

2. PIELIKUMS

NAP2020 prioritātes, mērķi, uzdevumi un to izpilde

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
Tautas saimniecības izaugsme	<p>1. mērķis. Ilgtspējīga Latvijas ekonomikas izaugsme ar pieaugošu valsts konkurētspēju starptautiskajos tirgos. Mērķa sasniegšanas rādītāji:</p> <p>1. [98] Apstrādes rūpniecības ieguldījuma daļa IKP (%);</p> <p>2. [99] Preču un pakalpojumu eksports (% no IKP);</p> <p>3. [100] Produktivitāte apstrādes rūpniecībā (pievienotā vērtība 2000. gada salīdzināmās cenās latos uz 1 nodarbināto);</p> <p>4. [101] Ieguldījumi pētniecībā un attīstībā (% no IKP);</p> <p>5. [102] Dabas resursu izmantošanas produktivitāte (EUR uz vienu resursu tonnu)</p>	<p>Augstražīga un eksportspējīga ražošana un starptautiski konkurētspējīgi pakalpojumi</p>	<p>Mērķis 1: 2020. gadā vismaz 35% investīciju tiek novirzītas produktīvā kapitāla veidošanai (bruto pamatkapitāla veidošanai) eksportspējīgās nozarēs. Mērķa sasniegšanas rādītāji:</p> <p>1. [110] Bruto pamatkapitāla veidošana apstrādes rūpniecībā (nefinansu investīcijas gadā, milj./LVL);</p> <p>2. [111] Ārvalstu tiešās investīcijas apstrādes rūpniecībā (% no visām ienākošajām ārvalstu tiešajām investīcijām).</p> <p>Mērķis 2: Pateicoties ārvalstu tiešo investīciju koncentrācijai "tirgojamās" (preces un pakalpojumi) nozarēs, eksporta pieaugums periodā no 2014. līdz 2020. gadam ir vismaz 40% apmērā. Mērķa sasniegšanas rādītāji:</p> <p>1. [114] Ārvalstu tiešās investīcijas "tirgojamās" nozarēs (% no visām ienākošajām ārvalstu tiešajām investīcijām);</p> <p>2. Augsto tehnoloģiju nozaru eksporta īpatsvars no visa eksporta gadā (%).</p> <p>Mērķis 3: Komercializējamu radošo industriju attīstība. Mērķa sasniegšanas rādītāji:</p> <p>1. [118] Radošo industriju eksporta īpatsvars no kopējā eksporta (%);</p> <p>2. [119] Kultūras un radošo industriju jomā strādājošo uzņēmumu īpatsvars no visiem uzņēmumiem (%)</p>	<p>1. [124] Pilnveidot nodokļu stimulu sistēmu, lai atbalstītu jaunu produktu izstrādi un investīciju piesaisti uzņēmumu konkurētspējas stiprināšanai, t.sk. veicinot uzņēmējdarbību speciālo ekonomisko zonu un brīvostu teritorijās. (FM (SM, EM, pašvaldības). [Aptveramā teritorija: Visa Latvija];</p> <p>2. [125] Atbalsts eksportējošiem ražojošiem un eksportējošiem pakalpojumu sniedzējiem uzņēmumiem iekārtu iegādei un modernizācijai eksportējamu preču vai pakalpojumu radīšanai, kā arī jaunu produktu izpētei un attīstībai - iekārtu iegādei, telpu rekonstrukcijai un būvniecībai u.tml. (ZM (VM, EM, KM, VARAM)). [Aptveramā teritorija: Visa Latvija];</p>	<p>1. mērķa ilgtspējīga Latvijas ekonomikas izaugsme ar pieaugošu valsts konkurētspēju starptautiskajos tirgos īstenošana nacionālā līmenī var radīt arī būtisku negatīvu ietekmi uz vidi, jo tautsaimniecības izaugsmes ietvaros var palielināties piesārņojošo darbību apjoms, intensificēties dabas resursu izmantošana un veiktas citas darbības, kas negatīvi var ietekmēt vidi, tai skaitā gaisa un ūdens kvalitāti.</p> <p>Saskaņā ar uzdevumam Nr. 124 FM sniegto atbildi, Ministru kabinets 2017. gada 9. maija sēdē apstiprināja Valsts nodokļu politikas pamatnostādnes 2018.-2021. gadam, kurās paredzēta Latvijas nodokļu politikas reforma, un 2017. gada 28. jūlijā Saeima apstiprināja nodokļu reformas likumu paketi, kas stājas spēkā 2018. gada 1. janvārī. Rezultātā tiek saglabāta UIN atlaide MK apstiprinātajiem investīciju projektiem, saglabāta UIN atlaide uzņēmumiem, kas darbojas speciālās ekonomiskajās zonās un brīvostās un tiek saglabāta UIN likme 0 % reinvestētajai peļņai un 2- % UIN likme sadalītajai peļņai. Uzdevums tiek izpildīts, jo ir apstiprināta nodokļu reformas pakete, kas atbilst mērķa izpildei. Tas var tieši pozitīvi ietekmēt vidi, ja investīciju projekti ir saistīti ar vides kvalitātes uzlabošanu.</p> <p>Saskaņā ar uzdevumam Nr. 125 ZM sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020. gadam ietvaros sniegts atbalsts ar ieguldījumiem lauku saimniecībās, lai uzlabotu saimniecību konkurētspēju un ekonomiskos rādītājus, mazinātu tirgus svārstību negatīvo ietekmi. Sniegts atbalsts ieguldījumiem uzņēmumos, kas veic lauksaimniecības produktu pārstrādi ar papildus atbalsta intensitātes piemērošanu, ja projekta rezultātā tiek ieviesta inovācija jeb jauna produkta ieviešana ražošanā, kas veicina jaunas tirgus nišas izveidošanos, Latvijā līdz šim nerazotu produktu ražošanas uzsākšana, zinātniskās, tehniskās vai citas jomas idejas izstrādes un tehnoloģijas ieviešana ražošanas procesa tirgū pieprasīta konkurētspējīga produkta ražošanai. Sniegts atbalsts uzņēmējdarbības attīstībai lauku teritorijās ieguldījumiem ar lauksaimniecību nesaitītu darbību attīstībai, kā arī tūrisma aktivitāšu veicināšanai. Pasākuma ietvaros tiek sniegts atbalsts ieguldījumiem mikro un mazajos uzņēmumos uzņēmējdarbības attīstībai, kā arī lauksaimniekiem uzņēmējdarbības dažādošanai. LAP tiešā veidā neparedz eksporta veicināšanu atbalsta ietvaros, turklāt to nav iespējams veikt atbilstoši ES tiesību aktiem. Uzdevuma ietvaros paredzēto darbību izpildi apgrūtinā tādēļ apstākļi kā ES projektu īstenošanai līdzfinansējuma pieejamība (nav pietiekams nodrošinājums, pašu resursi, aizdevumi) uzņēmējdarbības uzsācējiem un mazajiem uzņēmējiem. Vislielāko ieguldījumu sniegtu infrastruktūras pilnveidošana. Ierobežotais finansējuma apjoms ELFLA ietvaros, ņemot vērā ievērojamo mazo saimniecību skaitu, kā arī pieaugošo interesi par bioloģisko lauksaimniecību, kas būtiski pārsniedz budžeta iespējas attiecīgos pasākumos. Uzdevums tiek izpildīts daļēji, jo tiek atbalstīti uzņēmumi,</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
			<p>Mērķis 4: Nepārsniegt ilgtermiņa attīstību nodrošinošu vidē nonākošā piesārņojuma un siltumnīcefekta gāzu apjomus (samazinot enerģētikas, rūpniecības, transporta, lauksaimniecības, zivsaimniecības un mājāsaimniecību radītās piesārņojošo vielu emisijas un radīto atkritumu daudzumu).</p> <p>Mērķa sasniegšanas rādītājs:</p> <p>1. [122] Valsts kopējās gaisu piesārņojošo vielu emisijas apjoms slāpekļa oksīdam, amonjakam, gaistošajiem organiskajiem savienojumiem un cietajām daļiņām</p>	<p>3. [126] Atbalsts ražojošiem un pakalpojumiem sniedzējiem uzņēmumiem energoefektivitātes uzlabošanai. (EM (ZM, KM)). [Aptveramā teritorija: Visa Latvija]</p> <p>4. [127] Valsts un pašvaldību infrastruktūras (industriālās infrastruktūras pieslēgumi) sakārtošanas programma privāto lielo investīciju piesaistei. (EM (SM, VARAM, ZM, pašvaldības)). [Aptveramā teritorija: Visa Latvija]</p> <p>5. [128] Vienotas valsts attīstības finanšu institūcijas izveidošana, kas ietver visus valsts piedāvātos finanšu atbalsta instrumentus (jaunu uzņēmumu darbības uzsākšanas finansēšanai, valsts eksporta garantiju nodrošināšanai, riska kapitāla nodrošināšanai, investīciju projektiem ražojošajiem un eksportējošajiem uzņēmumiem, mikro, mazo un vidējo uzņēmumu attīstībai, t.sk. ieguldījumiem izpētē un attīstībā, lauksaimniecības un lauku attīstības sekmēšanai, vides aizsardzības un energoefektivitātes veicināšanai u.c.). (FM (EM, VARAM, ZM)). [Aptveramā teritorija: Rīga, ar darbību visā Latvijā];</p> <p>6. [129] Latvijas ekonomisko interešu pārstāvības stiprināšana ārvalstīs un jaunu vēstniecību atvēršana atbilstoši ārvalstu tiešo investīciju piesaistes iespēju un eksporta potenciāla izvērtējumam, atbalsts eksporta apjomu kāpināšanai. (AM (EM, ZM)). [Aptveramā teritorija: visa pasaule]</p> <p>7. [130] Pastāvīgas apmācības uzņēmumiem par iespējām celt</p>	<p>bet tiešā veidā neparedz eksporta veicināšanu.</p> <p>Saskaņā ar uzdevumam Nr. 126 EM sniegto atbildi, ir izstrādāta atbalsta programma SAM 4.1.1. "Veicināt efektīvu energoresursu izmantošanu, enerģijas patēriņa samazināšanu un pāreju uz AER apstrādes rūpniecības nozarē" 1.kārtas īstenošanai, tiek sniegti granti līdz 30 % no projekta attiecināmajām izmaksām un projekta ietvaros ir atbalstāma ēku, ražošanas iekārtu energoefektivitātes paaugstināšana. Turpmāko 3 gadu periodā tiks turpināta programmas īstenošana, veidojot 2.projektu iesniegumu atlases kārtu (MK noteikumi šobrīd ir izstrādes procesā), kā arī īstenojot apstiprinātos projektu iesniegumus 1.kārtas ietvaros. Uzdevums tiek izpildīts, izstrādāta atbalsta programma energoefektivitātes uzlabošanai.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Augstražīga un eksportspējīga ražošana un starptautiski konkurētspējīgi pakalpojumi" uzdevums Nr. 127 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 128 FM sniegto atbildi, izveidota vienota valsts attīstības finanšu institūcija (15.11.2014. Attīstības finanšu institūcijas likums). Tiek sekmīgi īstenotas valsts atbalsta programmas, no kurām daļa tiek finansēta no ES fondu 2014.-2020. gada plānošanas perioda finansējuma – Aizdevumu garantijas, Paralēlie aizdevumi, Starta un mikro aizdevumi, noslēdzies iepirkuma process akcelerācijas fondiem un procesā ir riska kapitāla fondu iepirkums. Biznesa eņģeļu programma tiek īstenota kā pilotprojekts no Altum resursiem, kā arī no citiem finansējuma avotiem (t.sk. iepriekšējo ES fondu plānošanas periodu atmaksas) tiek īstenotas vairāk kā 10 programmas. Pirmais uzdevuma ietvaros prioritārās darbības, kuru īstenošana ir vissvarīgākā NAP2020 mērķu sasniegšanai ir energoefektivitātes veicināšanas projektu atbalsts – 2017. gadā paredzēta zaļo obligāciju emisija, kas nodrošinās finansējumu energoefektivitātes projektu īstenošanai, t.sk. ESKO, kā arī energoefektivitāti veicinošs ir ES fondu līdzfinansētais Daudzīvokļu māju energoefektivitātes paaugstināšanas pasākums, kura īstenošanu nodrošina Altum. Otrs ir finansējuma pieejamības veicināšana uzņēmējdarbības sektora attīstības garantiju finanšu instrumenta veidā, t.sk. eksporta veicināšana ar īstermiņa un vidēja un ilgtermiņa eksporta kredītu garantiju atbalstu, kā arī mājokļu garantiju programmas īstenošana. Pēc 2020.gada paredzēts nodrošināt finanšu instrumentu pēctecību, izmantojot gan ES fondu finansējumu, gan atmaksu finansējumu, gan citus piesaistītos finanšu resursus, būtiskākais programmu īstenošanai ir nodrošināt nepieciešamo finansējumu, lai ar finanšu instrumentu palīdzību mazinātu finansējuma pieejamības tirgus nepilnības. Uzdevums tiek izpildīts, jo ir radīts funkcionējoša vienota finanšu institūcija.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Augstražīga un eksportspējīga ražošana un starptautiski konkurētspējīgi pakalpojumi" uzdevums Nr. 129 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Saskaņā ar uzdevumam Nr. 130 EM sniegto atbildi, ir pieņemti MK 27.10.2015. noteikumi Nr.617 "Darbības programmas "Izaugsme un nodarbinātība"</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
		Izcila uzņēmējdarbības vide	Mērķis 1: Izveidot izcilu uzņēmējdarbības vidi, optimāli samazinot administratīvo slogu, ēnu	1. [154] Plānveidīga, vispusīga un kvalitatīva cilvēkresursu un valsts sniegto pakalpojumu attīstība,	Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 154 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
			<p>ekonomikas īpatsvaru tautas saimniecībā, kā arī korupciju, nodrošinot prognozējamu nodokļu politiku, uzlabojot tieslietu sistēmas darbību, kā arī paaugstinot valsts pārvaldes darbības efektivitāti.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [141] Ekonomiski aktīvo komercsabiedrību skaits; [142] Prasības kārtībā izskatāmo civillietu izskatīšanas ilgums līdz 12 mēnešu laikā visās 1.instances tiesās (% no visām lietām); [143] Latvijas vieta "Doing Business" indeksā; [144] Latvijas vieta Globālās konkurētspējas indeksā; [145] Latvijas publiskās pārvaldes darbības efektivitāte pēc GRICS indeksa (%); [146] Latvijas korupcijas uztveres indekss. <p>Mērķis 2: Nodrošināt Latvijas starptautisko sasniedzamību.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [149] Kravu apgrozījums Latvijas lielajās ostās (Rīga, Ventspils, Liepāja) milj. t gadā; [150] Apkalpoto gaisa satiksmes pasažieru skaits gadā lidostā "Rīga" (milj. gadā); [151] Pasažieru skaits starptautiskajā dzelzceļa transportā (tūkst. pasažieru gadā); [152] Apkalpoto pasažieru skaits Rīgas ostā (tūkst. gadā). 	<p>nodrošinot nepieciešamo kompetenču un sadarbības mehānismu pilnveidi publiskās pārvaldes darbības efektivitātes un kvalitātes uzlabošanai, normatīvo aktu kvalitātes uzlabošana un prasību pārbaude, novēršot iespējas neadekvāti striktu prasību noteikšanai un pārņemšanai nacionālajā likumdošanā, maksimāli samazinot administratīvo slogu. (VK, TM (visas ministrijas, PKC, pašvaldības, sociālie partneri, NVO))</p> <p>[Aptveramā teritorija: Visa Latvija]</p> <ol style="list-style-type: none"> [155] Administratīvā sloga samazināšana uzņēmējiem, vienkāršojot administratīvās prasības, novēršot dublēšanos, t.sk. ieviešot vienas pieturas aģentūras principu apkalpošanā, izmantojot jaunākās tehnoloģijas attālinātu pakalpojumu sniegšanā. (EM (VARAM, VK, TM, SM, pašvaldības, sociālie partneri, NVO)) <p>[Aptveramā teritorija: Visa Latvija]</p> [156] Pakāpeniska nodokļu sloga pārņemšana no darbaspēka uz patēriņu un pakāpeniska iedzīvotāju ienākuma nodokļa samazināšana atbilstoši Ministru kabinetā apstiprinātajam grafikam. (FM) <p>[Aptveramā teritorija: Visa Latvija]</p> [157] Radikāla rīcība ēnu ekonomikas apkarošanā - kontrolējošo iestāžu sadarbības uzlabošana, tostarp publisko iepirkumu jomā, kapacitātes stiprināšana un operatīva rīcība jaunu ēnu ekonomikas risku identificēšanā un novēršanā, sabiedrības izpratnes palielināšana par ēnu ekonomikas ietekmi uz dzīves kvalitāti. (FM (VM, LM, IZM, ZM, leM, sociālie partneri, NVO, pašvaldības)) <p>[Aptveramā teritorija: Visa Latvija]</p> [158] Tiesu sistēmas un tiesībsargājošo institūciju (prokuratūra, KNAB) darbības un procesa uzlabošana un kapacitātes 	<p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 155 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 156 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 157 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 158 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>stiprināšana, t.sk. nodrošinot uzņēmējdarbību atbalstošas un investīcijām labvēlīgas tiesiskās vides izveidi Latvijā. Izmeklēšanas un operatīvo darbību veicošo institūciju materiāli tehniskās un analītiskās bāzes uzlabošana, starptautiskās sadarbības kapacitātes veicināšana. (TM (EM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p> <p>6. [159] Šķīrējtiesu sistēmas reorganizācija ar mērķi nodrošināt starptautiski atzītu, uzticamu un efektīvu saimniecisko strīdu risināšanas mehānismu, nosakot noteiktas kvalifikācijas prasības šķīrējtiesas dibinātājiem un šķīrējtiesnešiem, kā arī paredzot atbildību par šķīrējtiesas procesa tiesisku norisi un uzraudzības kārtību. (TM) [Aptveramā teritorija: Visa Latvija];</p> <p>7. [160] Intelektuālā īpašuma tiesību aizsardzības sistēmas pilnveidošana. (TM (KM, EM, IeM, ZM, IZM, FM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p> <p>8. [161] Izveidot vienotu valsts tēla popularizēšanas sistēmu, novēršot funkciju dublēšanos. (VK (EM, ĀM)) [Aptveramā teritorija: Visa Latvija];</p> <p>9. [162] Ostu pārvaldības sistēmas efektivizācija un atdeves palielināšana, nepieciešamo ieguldījumu veikšana lielo Latvijas ostu (Rīgas, Ventspils, Liepājas) pamata infrastruktūras sakārtošanai un jaudu palielināšanai (TEN-T nodrošināšana) (SM (EM, FM, ZM, AizM, pašvaldības)) [Aptveramā teritorija: Rīga, Ventspils, Liepāja];</p>	<p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 159 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 160 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Izcila uzņēmējdarbības vide" uzdevums Nr. 161 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Saistībā ar uzdevuma Nr. 162 SM sniegto atbildi, darbības, kuras visefektīvāk sekmējušas rīcības virziena mērķu sasniegšanu un uzdevuma īstenošanu ir infrastruktūras attīstība Krievu salā ostas aktivitāšu pārceļšanai no pilsētas centra, Ventspils brīvdostas infrastruktūras attīstība un Liepājas ostas padziļināšana. Jāatzīmē, ka daudzu šajā plānošanas periodā plānoto projektu realizācija ir aizkavējusies. Ostās 2014., 2015. gadā vēl tika pabeigti iepriekšējā - 2007.-2013.gada periodā - uzsāktie projekti. Ir izpildīts viss plānotais, izmantojot 2007.-2013.gada plānošanas perioda ES līdzfinansējumu. Projekti nozīmīgāko transporta koridoru infrastruktūras attīstībai, izmantojot 2014.-2020.gada ES fondu līdzfinansējumu, vairumā gadījumu notiek saskaņā ar plānoto, tomēr vairāki plānotie projekti ir atlikti sakarā ar publiskā finansējuma trūkumu. Lai gan vairums pasākumu tiek veikti saskaņā ar plānoto, noteiktais sasniegtamais rezultāts (kravu apgrozījuma pieaugums Latvijas lielajās ostās) nav sasniegts. Tas nozīmē, ka rezultātu ietekmē ne tikai atbilstoša infrastruktūra. Uzdevuma ietvaros prioritāras darbības, kuru īstenošana ir vissvarīgākā NAP 2020 mērķu sasniegšanai ir pieejas kanāla kuģu ienākšanai Rīgas ostā rekonstrukcijas II kārtā. Projektu paredzēts īstenot līdz 2023.gadam. Līdz šim veikta daļēja kanāla rekonstrukcija. Savukārt otra darbība ir Liepājas ostas viļņlaužu rekonstrukcija. Izaugsmi šajā jomā, būtiski ietekmē ģeopolitiskie aspekti, ekonomiskās sankcijas.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>10. [163] Rail Baltica Latvijas posma tehniskās dokumentācijas izstrāde un izbūves uzsākšana, iekļaujoties kopējā Rail Baltica projektā (TEN-T nodrošināšana). (SM) [Aptveramā teritorija: Visa Latvija];</p> <p>11. [164] Austrumu-rietumu dzelzceļa infrastruktūras atjaunošana un modernizācija (TEN-T nodrošināšana). (SM) [Aptveramā teritorija: Visa Latvija];</p>	<p>Rezultāti ostu attīstībā cieši saistāmi ar dzelzceļa pārvadājumu un loģistikas attīstību, ne tikai ar ostu infrastruktūras attīstību. Pēc 2020.gada būs jāpabeidz 2014.-2020.gada periodā uzsāktie projekti, kā arī jāizvirza tāds uzdevums ostu attīstībai, kas loģiski saistīts ar visu transporta sistēmu mijiedarbību (dzelzceļš, autoceļi, loģistika). Uzdevums tiek izpildīts daļēji. Lai arī daļa projektu termiņu tiek kavēti, tomēr tie tiek izpildīti, savukārt daļai projektu izpildei trūkst finansējuma.</p> <p><u>Saistībā ar uzdevumam Nr. 163 SM sniegtajām atbildēm, 24.08.2016. stājās spēkā MK rīkojums Nr. 467 "Par Eiropas standarta platuma publiskās lietošanas dzelzceļa infrastruktūras līnijas Rail Baltica būvniecībai paredzētās darbības akceptu", ar kuru noteikts Rail Baltica trases novietojums Latvijā, un rīkojums Nr. 468 "Par nacionālo interešu objekta statusa noteikšanu Eiropas standarta platuma publiskās lietošanas dzelzceļa infrastruktūrai Rail Baltica".</u> Rail Baltica projekta realizāciju plānots sākt ar Rail Baltica līnijas Latvijas Centrālās daļas Tehnisko projektu, Rīgas Centrālās stacijas un saistītās infrastruktūras pārbūvi un Rail Baltica stacijas Starptautiskajā lidostā "Rīga" izbūvi. Plānots uzsākt savienojuma starp Rīgas centrālo dzelzceļa staciju un Starptautisko lidostu „Rīga” izbūvi; Šī savienojuma izmantošanu varēs sākt neatkarīgi no pārējās trases izbūves. Uzdevums tiek izpildīts daļēji, tāpēc, ka reāla izbūves uzsākšana vēl nav sākusies.</p> <p><u>NAP2020 [164] uzdevums Austrumu-rietumu dzelzceļa infrastruktūras atjaunošana un modernizācija (TEN-T) nodrošināšana ir ļoti būtisks Latvijas transporta sistēmas un starptautiskās sasniedzamības nodrošināšanai, kas ir viens no NAP2020 mērķiem, tomēr jāuzsver, ka LDz projekti*, kas veikti šī uzdevuma ietvaros, šobrīd ir ieviešanas stadijā, un to gala rezultāti tiks sasniegti un īstenoti laika periodā pēc 2020.gada. Pie tam, šie projekti vairāk vērsti uz kravu, un ne tik daudz uz pasažieru pārvadājumu tālāku attīstību. Tie ir ļoti svarīgi, bet jāuzsver, ka NAP2020 nav definēts neviens sasniedzamais rezultāts attiecībā uz dzelzceļa kravu pārvadājumiem.</u> * Nozīmīgāko dzelzceļa mezglu rekonstrukcija (Rīgas un Daugavpils dzelzceļa mezgla modernizācija), Dzelzceļa infrastruktūra modernizācija, Vienotas vilcienu kustības plānošanas un vadības sistēmas ieviešana, Latvijas dzelzceļa tīkla elektrifikācija. Nozīmīgāko dzelzceļa mezglu rekonstrukcija (Rīgas un Daugavpils dzelzceļa mezgla modernizācija) Rīgas un Daugavpils dzelzceļa mezglu projektus ar kopumā 89 milj. euro ES Kohēzijas fonda līdzfinansējumu 2017.gada gada martā ir akceptējusi CFLA, un tajos norisinās iepirkumi. 1)Rīgas dzelzceļa mezgla posma Sarkandaugava – Mangaļi - 1Ziemeļblāzma modernizācija nepieciešama, jo patlaban tajā ir vienceļa posms, kaut gan līnijā Rīga-Skulte, kurā tas atrodas, ir divi paralēli sliežu ceļi. Līdz ar to modernizējams posms patlaban ir viena no minētās dzelzceļa līnijas šaurajām vietām, kur ir apgrūtināta vilcienu kustības organizācija. Projekta laikā paredzēts izbūvēt otro sliežu ceļu un modernizēt mikroprocesoru sistēmu, lai uzlabotu Rīgas dzelzceļa mezgla pārstrādes spēju un darbības efektivitāti. Projekta ietvaros paredzēts arī pārbūvēt stacijas parku sliežu ceļus un modernizēt signalizācijas sistēmu, tādējādi paaugstinot satiksmes drošību, kā arī pilnveidot dzelzceļa šķērsojumus. 2)Modernizējot Daugavpils Šķirošanas staciju, paredzēts pilnveidot vilcienu pieņemšanas un nosūtīšanas infrastruktūras atbilstību pārvadātāju vajadzībām, ieviešot automātisku un drošu kravas vagonu šķirošanas procesu. Patlaban Daugavpils dzelzceļa mezglā ir sarežģīti nodrošināt secīgu un vienmērīgu kravu sagatavošanu un nosūtīšanu, apgrūtināta ir arī vilcienu kustības organizācija, jo esošās automātikas ierīces ir tehniski un morāli novecojušas to ilgā ekspluatācijas</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					<p>laika dēļ. Īstenojot Daugavpils pieņemšanas parka un tam piebraucamo ceļu attīstības projektu, paredzēts izbūvēt jaunu pieņemšanas parku, vienlaikus likvidējot vilcienu maršrutu savstarpējo krustojanos, samazinot manevru darbu kustības nepieciešamību, kā arī mazinot videi kaitīgo izmešu apjomu un atslogojot Daugavpils pilsētas iekšējo dzelzceļa tīklu.</p> <p>Rīgas un Daugavpils dzelzceļa mezglu projektu īstenošanas rezultātā tiks paaugstināta kravu pārstrādes efektivitāte un ātrums, tādējādi sekmējot visa Latvijas tranzīta koridora konkurētspēju un efektivitāti.</p> <p>Lai paaugstinātu pārvadājumu efektivitāti, veicinātu videi draudzīgu tehnoloģiju izmantošanu un paaugstinātu Latvijas dzelzceļa tranzīta koridora starptautisko konkurētspēju, VAS "Latvijas dzelzceļš" līdz 2030.gadam plāno veikt pilnīgu dzelzceļa galvenā tīkla elektrifikāciju ar 25kV maiņstrāvas tehnoloģiju. Pašlaik elektrovilci iespējams izmantot tikai piepilsētas pasažieru satiksmē, kravu pārvadājumi notiek tikai ar dīzeļvilci.</p> <p>Saskaņā ar veikto daudzkritēriju analīzi, kā pirmo posmu nepieciešams elektrificēt TEN-T pamattīklā ietilpstošos dzelzceļa tīkla posmu, kas tiek tieši izmantots dzelzceļa kravu tranzīta pārvadājumiem no Krievijas un Baltkrievijas robežstacijām līdz Rīgas ostai, kurai ir vislielākais kravu pārvadājumu īpatsvars.</p> <p>Pirmā posma izbūves periods paredzēts līdz 2024.gadam un tam pieejams 347 milj. euro līdzfinansējums no KF. Lai VAS "Latvijas dzelzceļš" īstenotu šo projektu, ir nepieciešams palielināt VAS "Latvijas dzelzceļš" pamatkapitālu, lai nodrošinātu finanšu kovenanšu izpildi pret bankām, kā arī aizņemtos projekta īstenošanai 52 milj. euro. Projekta 1.posma kopējās izmaksas aplēstas 519 milj. euro apmērā, tādējādi VAS "Latvijas dzelzceļš" jānodrošina līdzfinansējums 172,36 milj. euro apmērā.</p> <p>Ar Ministru kabineta 2017.gada 17.janvāra sēdes protokollēmuma Nr.3. 39.punktu tika pieņemts zināšanai Satiksmes ministrijas informatīvais ziņojums "Par lielā projekta "Latvijas dzelzceļa tīkla elektrifikācija" sagatavošanas progresu, izmaksu un ieguvumu analīzes rezultātiem un projekta īstenošanas risinājumiem", kā arī projekta realizācijai tika konceptuāli atbalstīta kapitāla palielināšana VAS "Latvijas Dzelzceļš" par 120 milj. euro, ja kapitāla palielināšana neietekmētu vispārējās valdības budžeta deficītu.</p> <p>Šobrīd tiek gaidīts Eurostat atzinums, ka VAS "Latvijas dzelzceļš" pamatkapitāla palielināšana neietekmēs vispārēju valdības budžetu. Eurostat atzinums ir būtisks, lai tiktu pieņemti turpmākie lēmumi par projekta tālāko virzību tā iesniegšanai Eiropas Komisijā.</p> <p>Eiropa dzelzceļu ir definējusi par transporta prioritāti, ņemot vērā konkurētspējas, drošības, vides un ekonomiskos aspektus. Arī ES infrastruktūras politika ir vērsta uz turpmāku ekonomikas izaugsmes un vienotā tirgus veicināšanu, akcentējot dzelzceļu kā transporta tīkla attīstības stūrakmeni, kas, salīdzinājumā ar alternatīviem transporta veidiem, ir ekonomiski izdevīgākais un videi draudzīgākais pasažieru un kravu pārvadāšanas veids. Tādējādi Latvijai arī nākamajā ES daudzgadu plānošanas periodā ir būtiska ES fondu investīciju līdzekļu pieejamība dzelzceļa infrastruktūras attīstībai.</p> <p>Atbilstoši Eiropas Komisijas politikas dokumentos izvirzītajām ilgtermiņa prioritātēm (Eiropas transporta politikas Baltā grāmata), kā arī, lai sasniegtu nacionālajos attīstības plānošanas dokumentos definēto (Latvijas ilgtspējīgas attīstības stratēģija līdz 2030.gadam), VAS "Latvijas dzelzceļš" jau pašlaik ir identificējusi vairākus būtiskus investīciju projektu virzienus, kuru pēctecība jānodrošina arī pēc 2020.gada:</p> <ul style="list-style-type: none"> - Latvijas dzelzceļa elektrifikācijas turpmākie posmi; - Videi draudzīgu risinājumu un inovāciju ieviešana dzelzceļa nozarē; - Pasažieru apkalpošanas infrastruktūras modernizācija un drošība. <p>Saistībā ar uzdevumam Nr. 165 SM sniegto atbildi, pārskata perioda ietvaros</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>12. [165] Starptautiskās lidostas "Rīga" attīstība, lai nodrošinātu esošo un paredzamo gaisa kravu un pasažieru pārvadājumu apjoma pieaugumu un pieaugošo tranzīta plūsmu (TEN-T nodrošināšana). (SM) [Aptveramā teritorija: Rīgas reģions]</p>	<p>apstiprināti MK 02.08.2016. noteikumi Nr.510 "Darbības programmas "Izaugsme un nodarbinātība" prioritārā virziena "Ilgtspējīga transporta sistēma" 6.1.2. specifiskā atbalsta mērķa "Veicināt drošību un vides prasību ievērošanu starptautiskajā lidostā "Rīga" īstenošanas noteikumi" par Eiropas Savienības 2014.—2020.gada plānošanas perioda Kohēzijas fonda finansējuma investīcijām NAP2020 [165] uzdevuma ietvaros paredzēto darbību īstenošanai. Kopā ar lidostu Rīga un CFLA sagatavots un 12.09.2016. iesniegts EK valsts atbalsta paziņojums par projektu "Development of secure and environmentally friendly infrastructure at the Riga international air". Atbilstoši ES likumdošanai 22.11.2016. CFLA ir apstiprinājusi iesniegto projektu un 27.12.2016. ir noslēgusi līgumu ar lidostu par KF līdzekļu piesaisti projekta īstenošanai. 29.06.2017. ir saņemts pozitīvs EK lēmums valsts atbalsta paziņojuma lietā SA.46408 (2017/NN), bez minētā lēmuma nevarēja uzsākt projekta īstenošanu.</p> <p>Tā kā EK ir modernizējusi valsts atbalsta piešķiršanas regulējumu, kā arī noteikusi specifiskus 2014.-2020.gada Kohēzijas fonda piešķiršanas nosacījumus, šajā periodā Kohēzijas fonda līdzekļi lidostu infrastruktūras attīstībai vairs netiek piešķirti lidostu kapacitātes palielināšanai, bet būtisku aviācijas drošības un nozares darbības ietekmes uz vidi kaitējumu mazinošu pasākumu īstenošanai. Sakarā ar to lidosta "Rīga" termināla attīstības 5.kārtu īstenoja savas saimnieciskās darbības ietvaros, finansējot to no saviem līdzekļiem un piesaistot kredītlīdzekļus.</p> <p>Pēc EK lēmuma saņemšanas valsts atbalsta pieteikuma lietā SA.46408 (2017/NN) VAS "Starptautiskā lidosta "Rīga"" ir uzsākusi īstenot projektu "Drošas un videi draudzīgas infrastruktūras attīstība Starptautiskā lidostā "Rīga"".</p> <p>Ņemot vērā, ka arī pēc 2020. gada prognozējams kravu un pasažieru pārvadājumu apjoma pieaugums, lidostas attīstīšana būs jāturpina. Vienlaikus jāņem vērā, ka atbilstoši Eiropas Komisijas 2014.gada 4.aprīļa paziņojumā "Pamatnostādnes par valsts atbalstu lidostām un aviokompānijām" noteiktajam lidostas, kuru ikgadējā pasažieru plūsma pārsniedz 5 miljonus pasažieru, parasti ir rentablas un tām ir jābūt spējīgām segt visas savas izmaksas. Attiecīgi lidostai "Rīga" turpmāk pēc 2020.gada infrastruktūras attīstības izdevumi būs jāsedz pašai.</p> <p>Uzdevums netiek izpildīts, jo līdzekļi tiek piešķirti aviācijas drošības un nozares darbības ietekmes uz vidi kaitējuma mazinošu pasākumu īstenošanai, kas nav tieši saistīts ar esošo un paredzamo gaisa kravu un pasažieru pārvadājuma apjoma pieaugumu.</p> <p>Secinājumi par tehniskajā specifikācijā norādītajiem analizējamajiem mērķa sasniegšanas rādītājiem</p> <p>Lai nodrošinātu izcilu uzņēmējdarbības vidi, kā viens no Mērķiem 2 ir : Nodrošināt Latvijas starptautisko sasniedzamību.</p> <p>Secinājumi par analizētajiem mērķa sasniegšanas rādītājiem [149], [150], [151], [152]:</p> <ul style="list-style-type: none"> - Saskaņā ar CSP datiem, nosūtītās kravas Rīgā un Ventspilī ir samazinājušās un turpina samazināties, Liepājai rādītājs nedaudz pieaug ar katru gadu. Savukārt saņemtās kravas Rīgā ir nedaudz samazinājušās, bet Ventspilī un Liepājā palikušas gandrīz nemainīgas. Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [149] 2014. gadam, tas netiek sasniegts, līdz ar to šis mērķa sasniegšanas rādītājs neveicina NAP2020 mērķa [147] izpildi. - Saskaņā ar CSP datiem, apkalpoto pasažieru skaits lidostā "Rīga" ar katru gadu pieaug, bet noteiktais mērķa sasniegšanas rādītājs [150] 2014. gadam netiek sasniegts, pasažieru pieaugums ir nepietiekams. Līdz ar to šis mērķa sasniegšanas rādītājs neveicina NAP2020 mērķa [147] izpildi.

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					<p>- Saskaņā ar SM datiem, pasažieru skaits starptautiskajā dzelzceļa transportā samazinās. Plānošanas dokumenta īstenošanas laikā mērķa sasniegšanas rādītājs [151] 2014. gadam netiek sasniegts. Tendence rāda, ka tas nenotiks arī uz priekšu – virzība uz NAP2020 mērķa [147] izpildi. Prognozējams, ka ievērojams šī rādītāja kāpums būs pēc <i>Rail Baltica</i> projekta īstenošanas.</p> <p>- Saskaņā ar CSP datiem, apkalpoto pasažieru skaits Rīgas ostā samazinās.</p> <p>Lai gan ir vērojams arī apkalpoto pasažieru skaita pieaugums, tomēr kopumā virzība uz mērķa [147] izpildi nenotiek, ņemot vērā arī mērķa sasniegšanas rādītāju [152] 2014. gadam, kas netiek sasniegts.</p> <p>Visi Rīcības virziena Izcila uzņēmējdarbības vide Mērķa 2 <i>Nodrošināt Latvijas starptautisko sasniedzamību</i> sasniegšanas rādītāji atspoguļo to, ka Plānošanas dokumenta īstenošanas laikā noteiktais mērķis netiek izpildīts un tendence rāda, ka arī netiks sasniegts.</p>
		Attīstīta pētniecība, inovācija un augstākā izglītība	<p>Mērķis 1: ieguldījumi pētniecībā un attīstībā 1,5% apmērā no iekšzemes kopprodukta 2020. gadā, mērķtiecīgi sekmējot cilvēkresursu piesaisti, inovatīvu ideju izstrādi, pētnieciskās infrastruktūras pilnveidi, augstākās izglītības, zinātnes un privātā sektora sadarbību, kā arī pētniecības un inovācijas pārnesi uzņēmējdarbībā.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [172] Privātā sektora ieguldījums pētniecībā un attīstībā 2020. gadā sasniedz vismaz 48% no kopējiem ieguldījumiem pētniecībā un attīstībā (privātā sektora ieguldījumi pētniecībā un attīstībā, % no kopējiem ieguldījumiem); [173] Zinātnieku skaits, kas nodarbināti privātajā sektorā (% no visiem, atbilstoši pilna laika ekvivalentam); [174] Grādu vai kvalifikāciju ieguvušo studentu skaits augstskolās un koledžās (tūkst./cilv.); [175] Augstākā izglītība (iedzīvotāju īpatsvars % 30-34 gadu vecumā ar augstāko izglītību); [176] Piešķirtie Eiropas patenti, kas pieteikti no zinātniekiem, kas rezidē Latvijā. 	<ol style="list-style-type: none"> [182] Zinātnes kvalitatīva un kvantitatīva atjaunotne, t.sk. valsts zinātnisko institūtu iesaistīšana doktorantu apmācīšanā, jauno zinātnieku iesaiste pētījumos un zinātniskajā darbībā, kā arī akadēmiskā un zinātniskā personāla mobilitāte, lai veicinātu komercializējamu projektu veidošanu Latvijā. (IZM (ZM, EM, KM, VM) [Aptveramā teritorija: Visa Latvija]; [183] Fundamentālu un lietišķu pētījumu īstenošana, īpaši prioritārajos zinātnes virzienos (t.sk. inovatīvie materiāli un tehnoloģijas, vietējo resursu ilgtspējīga izmantošana, "Letonika" un nacionālā identitāte, enerģija un vide, kā arī sabiedrības veselība) un ar komercializējamiem rezultātiem, pētniecības un tehnoloģiju pārneses infrastruktūras modernizācija un cilvēkresursu stiprināšana un mobilitāte nacionālā līmenī. (IZM (EM, ZM, KM, VM, VARAM)) [Aptveramā teritorija: Visa Latvija] [184] Augstākās izglītības pieejamības nodrošināšana. (IZM (EM, ZM, KM, VM)) [Aptveramā teritorija: Visa Latvija]; 	<p>Plānošanas dokumenta īstenošanas laikā Rīcības virziens Attīstīta pētniecība, inovācija un augstākā izglītība netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Īstenojot Rīcības virziena noteiktos uzdevumus nav prognozējama negatīva ietekme uz vidi. Inovatīvu risinājumu ieviešana var atstāt labvēlīgu ietekmi uz vidi, mazinot, piemēram, ražošanas radītās negatīvās ietekmes, veidojot sabiedrības izpratni un zināšanas par ilgtspējīgas vides veidošanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
			<p>Mērķis 2: Komerčalizējot zināšanas, veicināt inovatīvu, starptautiski konkurētspējīgu produktu ar augstu pievienoto vērtību radīšanu un ieviešanu ražošanā, šādi paaugstinot minēto produktu izlaides apjoma īpatsvaru tautas saimniecībā.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [179] Inovatīvo produktu apgrozījums (% no kopējā apgrozījuma); [180] Inovatīvo uzņēmumu īpatsvars (% no visiem uzņēmumiem). 	<ol style="list-style-type: none"> [185] Privātā, tostarp valsts un pašvaldību kapitālsabiedrību, sektora pētniecības un inovācijas kapacitātes attīstīšana, atbalsts jaunu, pielietojamu un eksportspējīgu produktu vai pakalpojumu radīšanai. (EM (IZM, ZM, KM, VM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]; [186] Panākt efektīvāku sadarbību starp zinātnes un rūpniecības sektoriem, pilnveidojot esošās un veidojot jaunas zinātnieku un uzņēmumu ilgtermiņa sadarbības formas, izveidojot vienotu pētniecības rezultātu pārnese sistēmu, t.sk. pilnveidojot un attīstot inovācijas atbalsta infrastruktūru. (EM (IZM, ZM, VM, VARAM, KM, sociālie partneri, NVO)) [Aptveramā teritorija: Nacionālās un reģionālās nozīmes attīstības centru teritorija]; [187] Baltijas valstu augstākās izglītības, zinātnes un privātā sektora sadarbības platformas izveide un attīstība šādās jomās: (a) biofarmācija un organiskā ķīmija, (b) nanostrukturētie materiāli un augstas enerģijas starojums, (c) viedās tehnoloģijas un inženierija. (IZM (EM, ZM, VM, sociālie partneri, NVO, pašvaldības)) [Aptveramā teritorija: Visa Latvija]; [188] Valodu tehnoloģiju attīstība. (KM) [Aptveramā teritorija: Visa Latvija]; [189] Augstākās izglītības eksporta atbalsta pasākumi (izcilu programmu apvienošana un vienoto programmu izveide citās ES valodās vismaz 10 studiju virzienos, programmu starptautiskā publicitāte un ārvalstu studentu atbalsta punktu attīstība, ārvalstu pasniedzēju piesaiste) [Aptveramā teritorija: Visa Latvija. (IZM (KM, VM, ZM, EM, sociālie partneri, NVO))]; 	

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>9. [190] Augstākās izglītības konkurētspēja un konsolidācija, materiāltehniskās bāzes (aprīkojums) attīstība, augstskolu un koledžu iekšējās kvalitātes sistēmas pilnveide, augstskolu personāla zinātnisko publikāciju skaita pieauguma motivēšana, starptautisko zinātnisko žurnālu izveide, pārvaldības sistēmas efektivitātes palielināšana. (IZM (ZM, VM, KM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p>	
		Energoefektivitāte un enerģijas ražošana	<p>Mērķis 1: Nodrošināt tautas saimniecībai nepieciešamo energoresursu ilgtspējīgu izmantošanu, veicinot resursu tirgu pieejamību, sektoru energointensitātes un emisiju intensitātes samazināšanos un vietējo atjaunojamo energoresursu īpatsvara palielināšanos kopējā patērētajā apjomā, fokusējoties uz konkurētspējīgām enerģijas cenām. Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [196] No atjaunojamiem energoresursiem saražotās enerģijas īpatsvars kopējā bruto enerģijas galapatēriņā vismaz 40% 2020. gadā; [197] Enerģijas patēriņš iekšzemes kopprodukta radīšanai (kg naftas ekvivalenta uz 1000 EUR no IKP); [198] Energoatkarība - neto energoresursu imports/bruto iekšzemes enerģijas patēriņš plus bunkurēšana (%); [199] Tautsaimniecības siltumnīcefekta gāzu emisiju intensitāte (t CO2 ekvivalenta/ uz 1000 LVL no IKP) 	<p>1. [201] Pašvaldību energoplānu izstrāde, paredzot kompleksus pasākumus energoefektivitātes veicināšanai un pārejai uz atjaunojamiem energoresursiem. (EM (VARAM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>Saistībā ar uzdevumam Nr. 201 EM sniegtajām atbildēm:</p> <ol style="list-style-type: none"> 1) Ekonomikas ministrijas tīmekļa vietnē izveidota metodiskā sadaļa "Pašvaldību energoplāni". Tajā publicēti šādi informatīvie un metodiskie materiāli pašvaldību energoplānošanai: <ul style="list-style-type: none"> • Ieteikumi enerģijas sektora plānošanai pašvaldībās, ņemot vērā Eiropas Parlamenta un Padomes 2012. gada 25. oktobra Direktīvas 2012/27/ES par energoefektivitāti prasības • Pētījuma rezultāti "Siltumapgādes datu analīze un centralizētās siltumapgādes ilgtermiņa tendences līdz 2030.gadam" • Rokasgrāmata pašvaldību energoplānošanai 2) izstrādāti un stājušies spēkā normatīvie akti, kas nosaka pašvaldību pienākumus un tiesības (stimulus) energoplānošanā, ieviešot energopārvaldību (energopārvaldības galvenais nosacījums ir energoplāns): <ul style="list-style-type: none"> • Energoefektivitātes likuma II nodaļa. Energoefektivitātes politikas plānošana un uzraudzība valsts un pašvaldību sektorā nosaka: <ul style="list-style-type: none"> - Republikas pilsētu pašvaldības ievieš sertificētu energopārvaldības sistēmu līdz 2017.gada 1.aprīlim. - Novadu pašvaldības, kuru teritorijas attīstības līmeņa indekss ir 0,5 vai lielāks un iedzīvotāju skaits ir 10 000 vai lielāks, ievieš energopārvaldības sistēmu līdz 2017.gada 1.novembrim vai viena gada laikā no minēto nosacījumu iestāšanās dienas. - Vērtējot projektus, kuri pilnībā vai daļēji tiek īstenoti, izmantojot publisko atbalstu, pašvaldībām, kuras ir ieviesušas energopārvaldību, palielina atbilstoši kvalitātes vērtēšanas kritērijiem maksimāli iegūstamo punktu skaitu. • MK 11.10.2016. noteikumi Nr. 668 "Energoefektivitātes monitoringa un piemērojamā energopārvaldības sistēmas standarta noteikumi" nosaka minēto pienākumu izpildei izmantojamo standartu, paziņošanas termiņus un formu "Paziņojums par energopārvaldības sistēmas ieviešanu valsts iestādei un pašvaldībai". 3) Ekonomikas ministrijas tīmekļa vietnē izveidota informatīvā sadaļa "Pašvaldības un valsts iestādes", kurā sniegta šāda informācija: <ul style="list-style-type: none"> • Inforgrafikas par prasībām attiecībā uz energoplānošanu • Atbildes uz biežāk uzdotajiem jautājumiem • Labie piemēri par energopārvaldību atsevišķās Latvijas pašvaldībās • To pašvaldību saraksts, kas ieviesušas energopārvaldību 4) Energopārvaldības sistēmas esamība iekļauta kā pašvaldību iesniegto projektu vērtēšanas kritērijs atbalsta programmā - 02.03.2017. izsludināts MK noteikumu projekts VSS-251 "Emisijas kvotu izolēšanas instrumenta finansēto projektu

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>2. [202] Energoefektivitātes programmas valsts un pašvaldību sabiedrisko ēku sektorā. (EM (visas ministrijas, pašvaldības)) [Aptveramā teritorija: Visa Latvija]</p> <p>3. [203] Atbalsta programmas dzīvojamo ēku energoefektivitātei un pārejai uz atjaunojamiem energoresursiem. (EM (VARAM, pašvaldības)) [Aptveramā teritorija: Visa Latvija]</p>	<p>atklāta konkursa "Siltumnīcefekta gāzu emisiju samazināšana ar viedajām pilsētvīdēs tehnoloģijām" nolikums". Prasības pašvaldību energopārvaldībai noteiktas normatīvajos aktos, kas nodrošinās to regulāru izpildi un pēctecību arī pēc 2020.gada. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 202 EM sniegto atbildi, ir izstrādāta atbalsta programma 4.2.1.2.pasākuma "Veicināt energoefektivitātes paaugstināšanu valsts ēkās" 1.kārtas īstenošanai. Tiek sniegts atbalsts grantu veidā līdz 100% no projekta attiecināmām izmaksām. Projektu ietvaros atbalstāma ir ēku energoefektivitātes paaugstināšana, kā arī atjaunojamais energoresursus izmantojošu siltumenerģijas ražošanas avotu iegāde un uzstādīšana. Tiks turpināta programmas īstenošana, veidojot 2.projektu iesniegumu atlases kārtu (MK noteikumu projektu plānots iesniegt MK 2017.g. septembrī), kā arī īstenojot apstiprinātos projektu iesniegumus 1.kārtas ietvaros. Programma ir jāturpina pēc 2020.gada, nepieciešamības gadījumā pārskatīt projektu atlases kritērijus un programmas nosacījumus. Jo nepieciešamība energoefektivitātes paaugstināšanas darbu veikšanai ir vairākkārt lielāka, nekā pieejamais finansējums. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 203 EM sniegto atbildi: 1) Ir izstrādāta atbalsta programma 4.2.1.1.pasākuma "Veicināt energoefektivitātes paaugstināšanu dzīvojamās ēkās" īstenošanai. Pasākuma ietvaros daudzdzīvokļu māju dzīvokļu īpašniekiem tiek sniegts sekojošs atbalsts: - bezmaksas konsultācijas par programmas nosacījumiem, par energoefektivitātes projektu tehniskās dokumentācijas sagatavošanu un citiem jautājumiem; - grants – ja energoefektivitātes projekta realizēšanai vienlaikus tiek piesaistīts bankas aizdevums vai cits finansējums, vai ir panākta vienošanās par aizdevuma saņemšanu Altum; - Altum aizdevums ar atmaksas termiņu līdz 20 gadiem energoefektivitātes projekta īstenošanai; - garantija – bankas, starptautiskas finanšu institūcijas vai alternatīvā ieguldījumu fonda izsniegtam aizdevumam līdz 80% apmērā no finansējuma pamatsummas ar termiņu līdz 20 gadiem. Granta atbalsta intensitāte ir 25 – 35%, ja projekta īstenošanai aizdevumu sniedz Altum, vai 36 – 50%, ja projekta īstenošanai aizdevumu sniedz cits finansētājs (komercbanka, apsaimniekotājs, ESKO vai citi). Projektu ietvaros atbalstāma ir ēku energoefektivitātes paaugstināšana, kā arī atjaunojamais energoresursus izmantojošu siltumenerģijas ražošanas avotu iegāde un uzstādīšana. 2)Noteikumi par paralēliem aizdevumiem energoefektivitātes pakalpojuma sniedzējiem: ir izstrādāts Energoservisa pakalpojumu uzņēmumu finanšu pieejamības ex ante izvērtējums, nosakot nepieciešamos ieguldījumu virzienus. Atbalsta programmas MK noteikumi šobrīd ir izstrādes procesā, sākuma stadijā. Tiks turpināta programmas "Veicināt energoefektivitātes paaugstināšanu dzīvojamās ēkās" īstenošana, īstenojot apstiprinātos projektu iesniegumus. Programma "Veicināt energoefektivitātes paaugstināšanu dzīvojamās ēkās" ir jāturpina pēc 2020.gada, nepieciešamības gadījumā pārskatīt projektu atlases kritērijus un programmas nosacījumus. Jo nepieciešamība energoefektivitātes</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>4. [204] Atbalsts inovatīvu enerģētikas un energoefektivitātes tehnoloģiju projektiem. (EM (VARAM, ZM, IZM)) [Aptveramā teritorija: Visa Latvija]</p> <p>5. [205] Atbalsta programmas pārejai uz atjaunojamiem energoresursiem transporta sektorā un nepieciešamās infrastruktūras nodrošināšana, atbalstot tikai tādus alternatīvos energoresursus, kas ir ekonomiski izdevīgi, kā arī atbalstot inovāciju, kuras rezultātā tiek sekmēta ekonomiski izdevīgu alternatīvo energoresursu izmantošana. (EM (SM, VARAM, ZM)) [Aptveramā teritorija: Visa Latvija]</p>	<p>paaugstināšanas darbu veikšanai ir vairākkārt lielāka, nekā pieejamais finansējums. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 204</u> EM sniegto atbildi, atbalsta programmas "Inovācijas "zaļās" ražošanas jomā" (2014.-2017.) ietvaros atbalsts tiek sniegts pirmsinkubācijas un inkubācijas pakalpojumiem, nodrošināts atbalsts jaunu vai būtiski uzlabotu vides produktu tehnoloģiju izstrādei un komercializēšanai, kā arī jaunu ražošanas iekārtu iegādei. Programmas vispārējais mērķis ir palielināt "zaļo" komersantu konkurētspēju, vairojot "zaļās" inovācijas un veicināt "zaļo" uzņēmējdarbību. Programmas specifiskais mērķis ir atbalstīt jaunu komersantu veidošanos tehnoloģiski ietilpīgās nozarēs un atbalstīt esošo komersantu inovācijas aktivitātes, radot jaunas inovatīvas vides tehnoloģijas, produktus un procesus šādās jomās:</p> <ul style="list-style-type: none"> - Videi draudzīgu un energoefektīvu materiālu un produktu radīšana ēkām un būvēm; - Tīra transportēšana; - Ūdens resursu vadība; - Atkritumu apsaimniekošana; - Ekodizains; - Citu produktu, tehnoloģiju vai procesu uzlabojumi, kas sniedz ieguldījumu enerģijas efektīvai izmantošanai, izmešu samazināšanai, mazākam resursu patēriņam. <p>Programmas sekmīgu norisi nodrošināja pieprasījums pēc valsts atbalsta formām, kas nodrošina publiskā līdzfinansējuma daļu privātā sektora ieguldījumiem videi draudzīgākā, energoefektīvākā un oglekļa emisijas mazinošā ražošanas infrastruktūrā, kā arī privātā sektora pieprasījums pēc aktivitātēm, kas sekmē jaunu, videi draudzīgu produktu, tehnoloģiju un pakalpojumu izstrādi.</p> <p>Uzdevuma ietvaros prioritāras darbības, kuru īstenošana ir vissvarīgākā NAP2020 mērķu sasniegšanai ir piesaistīt finansējumu Eiropas Ekonomikas Zonas un Norvēģijas finanšu instrumenta 2014.-2021.gada plānošanas perioda ietvaros tādu atbalsta aktivitāšu īstenošanai, kas paredz atbalstu komersantiem tādu inovācijas projektu īstenošanai, kas mazina ietekmi uz vidi un veicina videi draudzīgāku tehnoloģiju izmantošanu.</p> <p>Lai nodrošinātu uzdevuma pēctecību pēc 2020.gada ir jāīsteno atbalsta aktivitātes, kas paredz atbalstu komersantiem tādu inovācijas projektu īstenošanai, kas mazina ietekmi uz vidi (oglekļa emisiju samazināšana, energoefektivitāte, efektīvāki ražošanas procesi, vides produkti un tehnoloģijas utt.).</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 205</u> EM sniegto atbildi, MK 04.07.2017. sēdē izskatīja un apstiprināja Konceptuālo ziņojumu "Par atjaunojamo energoresursu izmantošanu transporta sektorā" (MK 21.07.2017. rīk. Nr.379; turpmāk – Konceptuālais ziņojums), kurā analizēti šī brīža situācijai atbilstošākie risinājumi, lai 2020. gadā sasniegtu mērķi - atjaunojamie energoresursi transportā ir 10 % apmērā.</p> <p>MK lēma, ka jau tuvākajā laikā tiks veikti grozījumi vairākos MK noteikumos, lai nodrošinātu, ka no 2018.gada periodā no 1.aprīļa līdz 31.oktobrim gan mērena klimata, gan arktiskos un bargos ziemas apstākļos izmantojamu dīzeļdegvielu drīkst tirgot tikai, pievienojot biodegvielu vismaz 4,5 – 5 % apjomā. Tāpat MK konceptuāli atbalstīja noteikt pienākumu degvielas tirgotājiem nodrošināt, ka daļa no galapatērētājam pārdotā transportam paredzētā enerģijas apjoma ir saražota no atjaunojamiem energoresursiem. Līdz ar to degvielas tirgotājiem būs lielākas iespējas izvēlēties, kādās sajaukuma proporcijās un kurā periodā realizēt degvielu</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>6. [206] Atjaunojamo energoresursu izmantošana enerģijas ražošanā, samazinot atkarību no fosilajiem energoresursiem, un energoefektivitātes veicināšana centralizētajā siltumapgādē. (EM (VARAM, ZM, pašvaldības)) [Aptveramā teritorija: Visa Latvija]</p>	<p>ar biodegvielas piejaukumu, vienlaikus neatsakoties no šobrīd spēkā esošajām biodegvielas obligātā piejaukuma prasībām. Plānots noteikt, ka šīs daļas apjoms no 2019.gada tiek palielināts pakāpeniski līdz provizoriski 8,5 % 2020. gadā. Šāds pienākuma apmērs pamatojams ar to, ka, piemēram, tramvajos, trolejbusos, kā arī elektromobilos, tiek patērētā elektroenerģija, kura daļēji iegūta no atjaunojamiem energoresursiem. 2015.gadā no atjaunojamiem energoresursiem iegūtas elektroenerģijas apjoms veidoja 1,6 % no enerģijas galapatēriņa transportā. Līdz ar to prognozējams, ka summējot transportā patērēto biodegvielu apjomu un elektroenerģiju, kas iegūta no atjaunojamiem energoresursiem, varēs sasniegt atjaunojamo energoresursu 10 % mērķi transportā.</p> <p>Uzdevuma pēctecība pēc 2020.gada izriet no Eiropas Komisijas 30.11.2016. publicētā priekšlikuma Eiropas Parlamenta un Padomes direktīvai par atjaunojamo energoresursu izmantošanas veicināšanu. Saskaņā ar šajā priekšlikumā 25.pantā minēto informāciju, Eiropas Savienības dalībvalstīm nacionālā līmenī degvielas tirgotājiem sākot ar 2021.gadu ir jāuzliek pienākums nodrošināt noteiktu no atjaunojamiem energoresursiem ražotas enerģijas daļu realizētajā produkcijā, tādējādi nodrošinot atjaunojamo energoresursu patēriņu arī turpmāk. Uzdevums tiek izpildīts.</p> <p><u>Saistībā ar uzdevumam Nr. 205 SM</u> sniegto atbildi, 1. Apstiprināti Ministru kabineta noteikumi Nr. 637 "Darbības programmas "Izaugsme un nodarbinātība" 4.4.1. specifiskā atbalsta mērķa "Attīstīt ETL uzlādes infrastruktūru Latvijā" īstenošanas noteikumi" apstiprināti 2015. gada 3. novembrī (prot. Nr. 57 56. §). 2. 2016.gada 15.martā apstiprināts projekts Nr. 4.4.1.0/16/001 "Elektrotransportlīdzekļu uzlādes infrastruktūras izveidošana".</p> <p>Specifiskā atbalsta mērķa īstenošana noris atbilstoši plānotajam – noslēgusies projektu atlase, notiek projekta īstenošana.</p> <p>Turpmākie pasākumi pēc 2020.gada būs jāīsteno atbilstoši prasībām, kuras noteiktas Direktīvā 2014/94/ES par alternatīvās degvielas infrastruktūras attīstību. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 206 EM</u> sniegto atbildi:</p> <p>1) Ir izstrādāta atbalsta programma SAM 4.3.1. "Veicināt energoefektivitāti un vietējo AER izmantošanu centralizētajā siltumapgādē" 1.kārtas īstenošanai. Tiek sniegti granti līdz 40 % no projekta attiecināmām izmaksām.</p> <p>Projektu ietvaros atbalstāmas sekojošas darbības:</p> <ul style="list-style-type: none"> - centralizētās siltumapgādes ražošanas avota būvniecība, ja tiek aizstāts esošs centralizētās siltumapgādes ražošanas avots, un rekonstrukcija, ja pēc investīciju ieguldīšanas siltumenerģijas ražošanai tiek izmantoti atjaunojamie energoresursi; - pārvades un sadales sistēmas būvniecība un rekonstrukcija, tai skaitā tehnoloģisko iekārtu iegāde un uzstādīšana. <p>2) 2016.gada augustā AS "Sadales Tīkls" būtiski reformēja tarifus, ieviešot fiksētu maksu par elektroenerģijas sadales sistēmas pieslēguma uzstādīto jaudu un samazinot izmaksas par vienu piegādāto elektroenerģijas vienību, savukārt 2016.gada novembrī pieņemti grozījumi Elektroenerģijas tirgus likumā, ar kuriem ir pārskatīta kārtība, kā elektroenerģijas lietotājiem ir jāmaksā obligātā iepirkuma komponente (OIK). Minētās izmaiņas paredz, ka lietotājiem no 2018.gada 1.janvāra būs jāmaksā OIK, ko veidos mainīgā daļa proporcionāli patērētajai elektroenerģijai un fiksētā daļa (jaudas komponente), kas atkarīga no izmantotā sistēmas pakalpojuma veida. Minētie pasākumi kopumā pozitīvi ietekmē energoefektivitāti, jo mudina atsacīties lietotājus no nepamatoti lielu elektroenerģijas pieslēguma jaudu izmantošanas, kā arī veicina mazākajai pieslēguma jaudai piemērotu, energoefektīvāku iekārtu un tehnoloģiju izmantošanu uzņēmumos un mājāsaimniecībās.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>7. [207] Energoinfrastruktūras tīklu attīstība. (EM (SM, VARAM)) [Aptveramā teritorija: Visa Latvija]</p>	<p>3) Projekta "Kurzemes Loks" 2.etapa veiksmīga realizācija kopš 2015.gada ir ievērojami palielinājusi Kurzemes reģionam pieejamo elektropārvades jaudu pieejamību, kas ir radījis labvēlīgus tehniskos priekšnosacījumus vēja enerģētikas straujākai attīstībai Rietumlatvijas reģionā. 2016.gadā augustā komersants SIA "Envirus" ir atklājis nodomus veikt izpēti par iespējām Ventspils novadā īstenot vēja elektrostacijas projektu ar plānotajām investīcijām aptuveni 230 miljonu eiro apjomā un kopējo uzstādīto jaudu aptuveni 200 megavatu apjomā. Šādas jaudas elektrostacijas darbības nodrošināšanas nozīmīgs priekšnosacījums ir pieslēgums pietiekami jaudīgam pārvades tīklam (vēlams 330 kilovoltu tīklam).</p> <p>Uzdevuma ietvaros prioritāras darbības, kuru īstenošana ir vissvarīgākā NAP2020 mērķu sasniegšanai tiks turpināta programmas "Veicināt energoefektivitāti un vietējo AER izmantošanu centralizētajā siltumapgādē" īstenošana, veidojot 2.projektu iesniegumu atlases kārtu, kā arī īstenojot apstiprinātos projektu iesniegumus 1.kārtas ietvaros (22.08.2017. tika apstiprināti atbalsta programmas 2.kārtas MK noteikumi - MK 22.08.2017. noteikumi Nr. 495 "Darbības programmas "Izaugsme un nodarbinātība" 4.3.1. specifiskā atbalsta mērķa "Veicināt energoefektivitāti un vietējo AER izmantošanu centralizētajā siltumapgādē" otrās projektu iesniegumu atlases kārtas īstenošanas noteikumi" (spēkā ar 02.09.2017.)).</p> <p>Uzdevuma izpildi periodā pēc 2020. gada noteiks lēmumi par elektropārvades sistēmas nākotnes attīstības risinājumiem, ņemot vērā Baltijas valstu iecerēto integrāciju darbībai sinhronā režīmā ar Eiropas Savienības valstu energosistēmām un sinhronas darbības pārtraukšanu ar trešo valstu energosistēmām. Jautājumā par optimālāko tehnisko risinājumu sinhronizācijas projekta īstenošanā, Baltijas valstis ir apņēmušās pieņemt lēmumu 2017.gada nogalē. Iespējamie tālākie uzdevuma turpināšanai nepieciešamie pasākumi ir identificējami pēc Baltijas valstu lēmuma pieņemšanas par sinhronizācijas risinājumu. Savukārt elektroenerģijas izmaksas pēc 2020.gada ietekmēs lēmumi par nākotnes valsts atbalsta mehānismiem elektroenerģijas un siltuma ražotājiem.</p> <p>Programma "Veicināt energoefektivitāti un vietējo AER izmantošanu centralizētajā siltumapgādē" ir jāturpina pēc 2020.gada, nepieciešamības gadījumā pārskatot projektu atlases kritērijus un programmas nosacījumus. Jo nepieciešamība veicināt energoefektivitāti un vietējo atjaunojamo energoresursu izmantošanu centralizētajā siltumapgādē ir lielāka, nekā pieejamais finansējums.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 207 EM sniegto atbildi:</p> <p>1) AS "Augstsprieguma tīkls" ir uzsākusi elektrolīnijas "Kurzemes loks" 3.posma izbūvi. Lielā mērā iespēju uzsākt projektu ir nodrošinājusi EM ierosinātais lēmums elektrotīklu pārvades savienojumam "Kurzemes loks" piešķirt nacionālo interešu objekta statusu, kā arī EM sekmīgi sagatavotie grozījumi normatīvajos aktos (pārskatot dažādu iesaistīto institūciju atbildību un pienākumu loku) novērstu projekta īstenošanu potenciāli kavējošus administratīvos šķēršļus.</p> <p>2) 2016. gada augustā MK apstiprināja elektropārvades tīklu savienojuma "Igaunijas-Latvijas trešais elektropārvades tīkla savienojums" no Kilingi-Nõmme, Igaunijā, līdz Rīgas otrās termoelektrocentrāles (TEC-2) apakšstacijai Latvijā ietekmes uz vidi ziņojumu un trasējumu, un, ņemot vērā projekta nozīmīgumu, balstoties uz EM sagatavoto ierosinājumu, noteica tam nacionālo interešu objekta statusu.</p> <p>2016.gada novembrī AS "Augstsprieguma Tīkls" izsludināja iepirkumu augstsprieguma līnijas "Igaunijas-Latvijas trešais 330 kilovoltu (kV) starpsavienojums" projektēšanas un būvniecību darbiem.</p> <p>3) No 2017.gada 3.aprīļa, balstoties uz EM un SPRK izstrādāto regulējumu, Latvijas dabasgāzes tirgus ir atvērts brīvai konkurencei, kas ir obligāts</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					<p>priekšnosacījums, lai tirgus dalībnieki varētu uz vienlīdzīgiem principiem izmantot Latvijas dabasgāzes infrastruktūru. Tādā veidā ir radīta nepieciešamā normatīvā bāze un tirgus apstākļi iespējami jaunu infrastruktūras objektu, tostarp LNG termināļu, būvniecībai un sekojošai darbībai tirgū.</p> <p>EM 2017.gadā turpina aktīvu līdzdalību Baltijas valstu un Somijas reģionālajās darba grupās, kurās tiek izstrādāti reģionālā dabasgāzes tirgus darbības principi tādos jautājumos kā sistēmas balansēšana, pārrobežu tarifi, tirgus uzraudzība un infrastruktūras izmantošanas principi. Šis darbs ir nozīmīgs priekšnosacījums tam, lai nākotnē attīstītā dabasgāzes infrastruktūra varētu izmantot reģionālā tirgus nodrošinātās iespējas un, attiecīgi uzlabotos šīs infrastruktūras attīstības projektu ekonomiskais pamatojums.</p> <p>EM 2017.gada augustā ir sagatavojusi informatīvo ziņojumu "Par reģionālo sadarbību infrastruktūras nodrošināšanai gāzapgādes nozarē" (izskatīts MK 29.08.2017. sēdē), kurā ir sniegts sākotnējais novērtējums iespējamajiem sašķidrinātās dabasgāzes infrastruktūras attīstības un nākotnes darbības nodrošinājuma risinājumiem un ieteikumi valdībai par tālāko rīcību.</p> <p>Nemot vērā Latvijas formulēto prioritāti sašķidrinātās dabasgāzes infrastruktūras jomā – atbalstīt ekonomiski pamatotāko reģionālo LNG termināļa risinājumu - Latvijas būtisks uzdevums nākamajos gados ir turpināt aktīvu dialogu ar reģionālajiem partneriem, kā arī vērtēt reģionālo partneru iesniegtos attīstības projektus veidā, kas veicinātu Latvijas lietotājiem ekonomiski pamatotākā projekta vai risinājuma tālāko attīstību, un nodrošinātu ekonomiski pamatotu, konkurenci nekropļojošu publisko līdzekļu (Eiropas Savienības līdzfinansējuma) izlietojumu LNG infrastruktūras attīstībai. Šobrīd nav identificēta nepieciešamība pēc papildus finansējuma šīs prioritātes īstenošanai.</p> <p>Atbilstoši "Kurzemes loka" 3.posma izbūves un augstsprieguma līnijas "Igaunijas-Latvijas trešais 330 kilovoltu (kV) starpsavienojums" īstenošanas plānā noteiktajiem termiņiem, uzdevumi 2020.gadā, paredzams, būs izpildīti, un tiem nebūs nepieciešams nodrošināt pēctecību.</p> <p>Šobrīd īstenošanās aktivitātes dabasgāzes infrastruktūras jomā ir jāturpina pēc 2020.gada, nepieciešamības gadījumā ņemot vērā tirgus situācijas izmaiņas, kas ir iespējamās saistībā ar jaunas cauruļvadu infrastruktūras attīstību, kā arī privāto komersantu uzsāktajiem projektiem.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Secinājumi par tehniskajā specifikācijā norādītajiem analizējamajiem mērķa sasniegšanas rādītājiem</p> <p>Rīcības virzienam Energoefektivitāte un enerģijas ražošana noteikts sekojošs mērķis:</p> <p>Mērķis 1: Nodrošināt tautas saimniecībai nepieciešamo energoresursu ilgtspējīgu izmantošanu, veicinot resursu tirgu pieejamību, sektoru energointensitātes un emisiju intensitātes samazināšanos un vietējo atjaunojamo energoresursu īpatsvara palielināšanos kopējā patērētajā apjomā, fokusējoties uz konkurētspējīgām enerģijas cenām.</p> <p>Divi no Mērķa 1 sasniegšanas rādītājiem:</p> <p>[196] No atjaunojamiem energoresursiem saražotās enerģijas īpatsvars kopējā bruto enerģijas galapatēriņā vismaz 40% 2020. gadā. Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [196] 2014. gadam, tas ir sasniegts, līdz ar to šis mērķa sasniegšanas rādītājs veicina NAP2020 mērķa [194] izpildi. Prognozējams, ka arī turpmākajos gados notiks virzība uz mērķa izpildi – no atjaunojamiem energoresursiem saražotās enerģijas īpatsvars kopējā bruto enerģijas galapatēriņā būs vismaz 40% 2020. gadā.</p> <p>[199] Tautsaimniecības siltumnīcefekta gāzu emisiju intensitāte (t CO2</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					ekvivalenta/ uz 1000 LVL no IKP) (IKP un SEG emisiju izmaiņas pa tautsaimniecības nozarēm) rādītājs Plānošanas dokumenta laikā ir samazinājies, līdz ar to notiek virzība uz mērķa sasniegšanu;.
Cilvēka drošumspeja	<p>Mērķis 1: Radīt spēcīgu vidusšķiru un nodrošināt tautas ataudzi Latvijā - valstī, kur ikkatram cilvēkam ir iespējas gādāt par savu, savu tuvinieku un Latvijas attīstību.</p> <p>Mērķa sasniegšanas virzieni:</p> <ol style="list-style-type: none"> [227] Iedzīvotāju skaits gada sākumā, absolūtos skaitļos [228] P90/P50 ienākumu attiecību indekss; [229] Patēriņš atpūtai un kultūrai no mājsaimniecību kopējiem patēriņa izdevumiem (%); [230] Apmierinātības ar dzīvi indekss 	Cienīgs darbs	<p>Mērķis 1: Veikt pasākumus nodarbināto labklājības līmeņa paaugstināšanai, samazinot nabadzības riskam pakļauto nodarbināto īpatsvaru vecuma grupā no 18 līdz 64 gadiem no 9,5% 2010.gadā līdz 5% 2020.gadā.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [238] Nabadzības riska indekss strādājošajiem vecuma grupā no 18 līdz 64 gadiem; [239] Strādājošo reālās darba samaksas dinamika, % pret iepriekšējo gadu; [240] Ekonomikas spriedzes indekss, kas pēc kompleksiem kritērijiem mēra materiālo nenodrošinātību. <p>Mērķis 2: Palielināt nodarbinātības īpatsvaru vecuma grupā no 20 līdz 64 gadiem no 67% 2011.gadā līdz 73% 2020.gadā.</p> <p>Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [243] Nodarbinātības īpatsvars vecuma grupā no 20 līdz 64 gadiem (%) 	<ol style="list-style-type: none"> [245] Darbaspēka nodokļu sloga samazināšana, prioritāri iedzīvotājiem ar zemu ienākumu līmeni. (FM (LM)) [Aptveramā teritorija: Visa Latvija] [246] Darba tirgus apsteidzošo pārkārtojumu sistēmas ieviešana un nodarbinātības barometra (darba tirgus dinamiku monitorējošs un attīstību prognozējošs instruments, kas balstīts darba tirgus piedāvājuma un pieprasījuma dinamikas analīzē) izveidošana. (LM (EM, IZM, VM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija] [247] Reģistrētās nodarbinātības un sociāli atbildīgas uzņēmējdarbības veicināšana, t.sk. slēpto nodarbinātības formu izskaušana, darba vietu kvalitātes uzlabošana, stiprinot darba inspekcijas kapacitāti un monitoringa sistēmu, sociālo dialogu, veicot informatīvas kampaņas un atbalstot komersantu un nodarbināto izglītošanu, tostarp par dažādiem nodarbinātības veidiem, vecuma daudzveidības jautājumiem, darba vietu piemērotību. Sabiedrības iesaiste sociālo problēmu risināšanā, sekmējot sociālo uzņēmumu izveidi un darbību. (LM (EM, IZM, FM, TM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija] [248] Jauniešu nodarbinātības veicināšana, t.sk. (a) karjeras izglītības sistēma, (b) jauniešu pēc profesionālās un/vai augstākās izglītības pabeigšanas integrācija darba tirgū, t.sk. uzņēmējdarbības uzsākšana, (c) atbalsta pasākumi jauniešiem - bezdarbniekiem pirmās darba pieredzes iegūšanai, (d) profesionālās izglītības iestāžu infrastruktūras un aprīkojuma pilnveide. (LM (IZM, EM, ZM, KM, SIF, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija] 	Plānošanas dokumenta īstenošanas laikā Rīcības virziens Cienīgs darbs netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>5. [249] Sociālās atstumtības riskam pakļauto iedzīvotāju un bezdarbnieku konkurētspējas un piekļuves darba tirgum veicināšana, nodrošinot aktuālu motivācijas, prasmju uzlabošanas un kompetenču celšanas, izglītības un sociālā atbalsta (t.sk. pagaidu darba iespējas) pakalpojumu pieejamību. (LM (IZM, TM, EM, pašvaldības, NVO, sociālie partneri)) [Aptveramā teritorija: Visa Latvija]</p> <p>6. [250] Sociālās aprūpes un sociālās rehabilitācijas formu daudzveidošana. (LM (VM, IZM, EM, SIF, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>7. [251] Uz resocializāciju vērstu pasākumu īstenošana ieslodzītajiem un kriminālsodu izcietušajiem to integrācijai sabiedrībā un darba tirgū. (TM (LM, NVO)) [Aptveramā teritorija: Visa Latvija]</p>	
		Stabili pamati tautas ataudzei	<p>Mērķis 1: Ieviešot kompleksu atbalsta sistēmu ģimenēm, panākt, ka katru gadu dzimst vairāk bērnu nekā iepriekšējā gadā. Mērķa sasniegšanas rādītājs: 1. [257] Jaundzimušo bērnu skaits 2. [258] Iedzīvotāju īpatsvars, kas dzīvo ģimenē ar 2 vai vairāk nepilngadīgiem bērniem (%).</p> <p>Mērķis 2: Panākt, ka bērni dzīvo labvēlīgā ģimeniskā vai ģimenei pietuvinātā vidē, un vardarbība ģimenē samazinās. Mērķa sasniegšanas rādītāji: 1. [261] Ārpus ģimenes aprūpē esošo bērnu skaits attiecībā pret visu nepilngadīgo skaitu valstī (%); 2. [262] Aizbildnībā un audžuģimenēs (ģimeniskā vidē) dzīvojošu bērnu skaits attiecībā pret visiem bērniem, kas ir ārpusģimenes aprūpē (%).</p> <p>Mērķis 3: Ar kompleksas ģimeņu atbalsta sistēmas palīdzību, kas veicina darba un ģimenes dzīves savienošana, mazināt bērnu nabadzības risku no 25% 2010. gadā uz 20% 2020. gadā. Mērķa sasniegšanas rādītāji: 1. [265] Nabadzības riska indekss</p>	<p>1. [269] Ģimeņu ar bērniem labklājības veicināšana, atbalstot pasākumus, kas sekmē darba un ģimenes dzīves saskaņošanu, veicinot kvalitatīvu un daudzveidīgu ģimenes atbalsta pakalpojumu pieejamību pašvaldībās, t.sk. bērnu vecumposma iespējām atbilstošas garantētas un kvalitatīvas pirmsskolas izglītības nodrošināšana bērniem no 1,5 gadu vecuma. Attālināta un nepilna laika darba iespēju radīšana vecākiem ar bērniem. (LM (IZM, VARAM, EM, VM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>2. [270] Nodokļu sistēmas pilnveidošana, lai atbalstītu personu ar bērniem iesaisti darba tirgū: (a) iedzīvotāju ienākuma nodokļa atvieglojumu par apgādībā esošu personu likmes paaugstināšana, paredzot to vismaz 50% apmērā no minimālās mēneša darba algas, (b) neapliekamā minimuma paaugstināšana atkarībā no apgādājamo bērnu skaita un ienākumu līmeņa, (c) attaisnoto izdevumu limita un satura pārskatīšana. (FM (LM))</p>	Plānošanas dokumenta īstenošanas laikā Rīcības virziens Stabili pamati tautas ataudzei netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
			<p>ģimenēm, kurās viens pieaugušais audzina bērnus;</p> <p>2. [266] Nabadzības riska indekss māsaimniecībām, ko veido 2 pieaugušie un 3 un vairāk apgādībā esošu bērnu;</p> <p>3. [267] Nabadzības riska indekss bērniem (0-17) kopumā.</p>	<p>[Aptveramā teritorija: Visa Latvija]</p> <p>3. [271] Pabalstu sistēmas pilnveidošana, lai atbalstītu bērnu dzimšanu. (LM (pašvaldības))</p> <p>[Aptveramā teritorija: Visa Latvija]</p> <p>4. [272] Stiprināt alternatīvo ģimeņu (audžuģimenes, aizbildņi) kustību, pilnveidot ārpusģimenes aprūpes laikā bērnam sniegtos pakalpojumus, kā arī sekmēt ģimenisku vidi bērnu ārpusinstitūcijas aprūpes iestādēs un jauniešu sagatavošību dzīvei pēc ārpusģimenes aprūpes, nodrošinot sociālā dienesta atbalstu vismaz divus gadus pēc aprūpes pārtraukšanas, ceļot arī sociālo dienestu kapacitāti. (LM (pašvaldības, NVO))</p> <p>[Aptveramā teritorija: Visa Latvija]</p> <p>5. [273] Atbalsts ģimenei un indivīdiem krīzes situācijās un situācijās, kas saistītas ar dzimumu vardarbību, sniedzot profesionālus sociālā darba pakalpojumus un savlaicīgus sociālās un medicīniskās rehabilitācijas pakalpojumus (t.sk. krīzes konsultāciju, vardarbības prevencijas un rehabilitācijas atbalsta programmas). (LM (VM, leM, pašvaldības))</p> <p>[Aptveramā teritorija: Visa Latvija]</p> <p>6. [274] Mazināt bērnu noziedzību, novērst noziedzīgu uzvedību veicinošus faktorus, kā arī uzlabot bērnu drošību, aizsargājot tos no veselības un dzīvības apdraudējuma, nodrošināt garīgās veselības pakalpojumu pieejamību, mazināt bērnu traumatismu. (leM (pašvaldības, TM, LM, IZM, VM, NVO))</p> <p>[Aptveramā teritorija: Visa Latvija]</p>	
		Kompetenču attīstība	<p>Mērķis 1: Nodrošinot visiem bērniem un jauniešiem kvalitatīvu un konkurētspējīgu pamatizglītību un vidējo izglītību, kā arī pieeju nodarbībām un aktivitātēm ārpus formālās izglītības, samazināt bērnu un jauniešu ar zemām pamatprasmēm īpatsvaru, vienlaicīgi palielinot skolēnu īpatsvaru, kuri uzrāda augstākos kompetenču līmeņus.</p> <p>Mērķa sasniegšanas rādītāji:</p> <p>1. [280] Jauniešu lasītprasmes (15.-</p>	<p>1. [290] Inovatīvu mācību satura un darba formu ieviešana radošuma un uzņēmējspēju veicināšanai pamatizglītībā un vispārējā vidējā izglītībā - digitālā mācību vide, mūsdienīga svešvalodu apguve, dabas zinātņu un sociālo zinātņu mācību satura pilnveidošana, karjeras izglītības sistēmas nostiprināšana. (IZM (pašvaldības, VARAM, KM, sociālie partneri, NVO))</p>	<p>Plānošanas dokumenta īstenošanas laikā Rīcības virziens Kompetenču attīstība netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
			<p>16.g.v.) līmenis OECD PISA standartā - augstākie kompetenču līmeņi (5. un 6. līmenis);</p> <p>2. [281] Jauniešu (15.-16.g.v.) lasītprasmes līmenis OECD PISA standartā - zemākie kompetenču līmeņi (1. līmenis);</p> <p>3. [282] Skolu nepabeigušo iedzīvotāju īpatsvars 18-24 gadus vecu iedzīvotāju vidū.</p> <p>Mērķis 2: Balstoties uz starptautiskajām tendencēm un darba tirgus prognozēm, veidot adaptētspējīgu un konkurētspējīgu profesionālās izglītības sistēmu. Mērķa sasniegšanas rādītājs:</p> <p>1. [285] Izglītojamo proporcija vispārējās vidējās izglītības un profesionālās izglītības programmās pēc pamatzglītības ieguves.</p> <p>Mērķis 3: Attīstīt pieaugušo izglītību, veicinot cilvēka darba produktivitātes pieaugumu atbilstoši darba tirgus prasībām. Mērķa sasniegšanas rādītājs:</p> <p>1. [288] Pieaugušo izglītībā iesaistīto personu īpatsvars 25-64 gadu vecumā (%)</p>	<p>[Aptveramā teritorija: Visa Latvija, pasaule]</p> <p>2. [291] Iespēju radīšana talantu atklāšanai un izkopšanai, t.sk. atbalsts jauniešu tehniskās jaunrades centriem, skolēnu vasaras mācību nometņu, zinātnisko semināru, konkursu un zinātnisko projektu nodrošināšana. (IZM (KM pašvaldības, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>3. [292] Iekļaujošas izglītības attīstība - atbalsta personāla, tai skaitā pedagogu palīgu, nodrošināšana un mācību materiāla speciālajai izglītībai izveide. (IZM (LM, KM pašvaldības, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>4. [293] Augsti kvalificētu un radošu vispārējās izglītības pedagogu sagatavošana un piesaiste: (a) jaunu un talantīgu pedagogu piesaiste, (b) pedagogu profesionālās kvalifikācijas pilnveide, (c) jauno pedagogu prakses un mentoringa sistēma, (d) visaptverošs izglītības kvalitātes monitorings. (IZM (pašvaldības)) [Aptveramā teritorija: Visa Latvija]</p> <p>5. [294] Tādu jauniešu iesaistīšana aktivitātēs ārpus formālās izglītības un brīvprātīgajā darbā, kuri šīs iespējas neizmanto vai izmanto reti. (IZM (KM, LM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>6. [295] Profesionālajā izglītībā iesaistīto pedagogu un prakses vadītāju kompetences pilnveide atbilstoši darba tirgus tendencēm un profesionālās izglītības iestāžu (t.sk. pedagogu) kapacitātes stiprināšana pieaugušo izglītībā. (IZM (pašvaldības, EM, LM, ZM, KM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>7. [296] Nepieciešamo profesionālo izglītības programmu noteikšana un izstrāde atbilstoši veiktajai un plānotajai nozaru izpētei un noteiktajām pamatprofesijām un kvalifikācijām, nepieciešamo profesiju standartu un programmu noteikšana un izstrāde, iekļaujot mācību programmā profesionālās</p>	

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>izglītības prakses vietas sadarbībā ar nozaru uzņēmējiem. (IZM (pašvaldības, EM, LM, ZM, KM sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p> <p>8. [297] Modulāro izglītības programmu (elastīgu un kombinējamu tematisku bloku) ieviešana profesionālajā izglītībā, mācību metodisko līdzekļu, t.sk. digitālo, izstrāde un aprobācija. (IZM (pašvaldības, EM, LM, ZM, KM, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]</p>	
		Vesels un darbaspējīgs cilvēks	<p>Mērķis 1: Veicinot veselīgu dzīvesveidu, uzlabojot plānošanu un koordinēšanu veselības aprūpes sistēmā, kā arī ambulatorās veselības aprūpes kvalitāti un pieejamību, mazināt hronisko slimību un ārējo nāves cēloņu riska faktoru izplatību sabiedrībā, tādā veidā sekmējot iedzīvotāju veselības saglabāšanu un uzlabošanu, kas ir pamats ilgam un produktīvam darba mūžam.</p> <p>Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [304] Veselīgi nodzīvoti mūža gadi, vidējie gadi (vīrieši/ sievietes); [305] Potenciāli zaudētie mūža gadi (uz 100 000 iedzīvotāju); [306] Iedzīvotāju īpatsvars, kas vismaz 1-2 reizes nedēļā Latvijā nodarbojas ar fiziskām vai sportiskām aktivitātēm (%); [307] Darbspējas vecuma iedzīvotāju īpatsvars, kuri vismaz reizi pēdējā gada laikā apmeklējuši ģimenes ārstu (%); [308] Pēdējā gada laikā pārmērīgo alkohola lietotāju īpatsvars darbaspējas vecumā (%); [309] Regulāras smēķēšanas paraduma izplatība 15 gadu vecumā (%). 	<ol style="list-style-type: none"> [311] Veselīga un aktīva dzīvesveida paraduma nostiprināšana sabiedrībā kopumā, nostiprinot veselības veicināšanas sadarbības tīklus: (a) veselīga uztura, aktīva dzīvesveida un garīgas veselības veicināšana, (b) bērnu un jauniešu sporta un tautas sporta attīstība, (c) veselības mācības iekļaušana skolu programmās, (d) atkarību izraisošo vielu un procesu prevencija. (VM (IZM, ZM, KM, IeM, SIF, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]; [312] Veselības aprūpes pakalpojumu pieejamības nodrošināšana: (a) īpaši stiprinot primārās veselības aprūpes lomu profilaksē, diagnostikā un ārstēšanā, (b) uzlabojot agrīno diagnosticēšanu un ārstēšanu ambulatorajā tīklā, (c) uzlabojot neatliekamās medicīniskās palīdzības infrastruktūru. (VM (TM, NVO)) [Aptveramā teritorija: Visa Latvija]; [313] Veselības aprūpes pakalpojumu kvalitātes uzlabošana, plānošana un koordinēšana: (a) tālākizglītības programmu īstenošana ārstniecības un ārstniecības atbalsta personām, (b) sirds un asinsvadu, onkoloģisko, psihisko saslimšanu, perinatālās aprūpes tīkla attīstība (t.sk. pacientu plūsmas vadlīniju izstrāde), (c) pakalpojumu apmaksas sistēmas pilnveidošana, (d) veselības aprūpes iestāžu darba efektivitātes 	<p>Plānošanas dokumenta īstenošanas laikā Rīcības virziens Vesels un darbaspējīgs cilvēks netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>novērtēšana un pilnveidošana. (VM (pašvaldības, NVO, sociālie partneri)) [Aptveramā teritorija: Visa Latvija];</p> <p>4. [314] Medicīniskās un sociālās rehabilitācijas pasākumi darbspēju saglabāšanai un atjaunošanai, t.sk. personām pēc nelaimes gadījumiem, saslimšanām un traumām darbā. (VM (LM, pašvaldības, NVO, sociālie partneri)) [Aptveramā teritorija: Visa Latvija];</p> <p>5. [315] Atkarību izraisīto procesu un vielu lietošanas izplatības ierobežošana, t.sk. ārstēšana cilvēku integrācijai darba tirgū un atkarību izraisīto vielu pieejamības mazināšana. (VM (leM, TM, LM, IZM, pašvaldības, NVO)) [Aptveramā teritorija: Visa Latvija]</p>	
		Cilvēku sadarbība, kultūra un pilsoniskā līdzdalība kā piederības Latvijai pamats	<p>Mērķis 1: Veicināt iedzīvotāju piederību, pilsonisko apziņu un lepnumu par savu valsti un tautu. Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [322] Lepnums par piederību Latvijas iedzīvotājiem (%); [323] Iedzīvotāju pilsoniskās līdzdalības indekss; [324] Iedzīvotāju politiskās uzticēšanās indekss. <p>Mērķis 2: Palielināt iedzīvotāju savstarpējo sadarbību un uzticēšanos. Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [327] Iedzīvotāju savstarpējās uzticības īpatsvars (%); [328] Iedzīvotāju īpatsvars, kas darbojas nevalstiskajās organizācijās (%); [329] Sabiedrības neiecietība pret citu tautību pārstāvjiem (%). <p>Mērķis 3: Veicināt Latvijas iedzīvotāju palikšanu un Latvijas valsts piederīgo atgriešanos Latvijā. Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [332] Migrācijas saldo, primāri veicinot reemigrāciju un samazinot emigrāciju. <p>Mērķis 4: Palielināt latviešu valodas lietojumu sabiedrībā, stiprinot latviešu valodas pozīciju ikdienas saziņas situācijās. Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [335] Latviešu valodas lietojums saziņas situācijās 	<ol style="list-style-type: none"> [337] Atbalsts nacionālās identitātes veidošanai, kultūras mantoto un jaunradīto vērtību (mūsdienīga māksla, tautas māksla, filmas un literatūra) iedzīvināšanai, veicinot dažādu sabiedrības grupu sadarbību. (KM (IZM, pašvaldības, NVO)) [Aptveramā teritorija: Visa Latvija, pasaule]; [338] Kvalitatīva pilsoniskās līdzdalības veicināšana un publiskās pārvaldes komunikācija ar sabiedrību jautājumos, kas visvairāk skar cilvēkus. (VK (visas ministrijas, Pašvaldības sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija, pasaule]; [339] Pilsoniskās sabiedrības aktivitāšu atbalsts, kas stiprina sadarbību un savstarpēju sapratni starp dažādām paaudzēm, etniskajām un interešu grupām, profesijām, teritorijām, īpaši sabiedriski neaktīvo iedzīvotāju iesaistīšana, talkas un citas brīvprātīgās aktivitātes, kopienu attīstība un līdzdalība politikas veidošanā. (KM (ĀM, IZM, NVO, SIF, pašvaldības)) [Aptveramā teritorija: Visa Latvija, pasaule]; [340] Sabiedrības integrācijas iespēju veicināšana, t.sk. saistošas 	Plānošanas dokumenta īstenošanas laikā Rīcības virziens Cilvēku sadarbība, kultūra un pilsoniskā līdzdalība kā piederības Latvijai pamats netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam (latvieši/cittautieši) (%)	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>latviešu valodas mācības, informācija par pamattiesībām, izglītības, veselības, nodarbinātības, kultūras un citām dzīves jomām. (KM (IeM, IZM, VM, LM, IZM, TM, VK, SIF, VARAM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija, pasaule];</p> <p>5. [341] Reemigrācijas veicināšana un ārzemēs dzīvojošo Latvijai piederīgo identitātes uzturēšana, t.sk. globālā tīkla attīstība, pasākumi Latvijā, izglītības un kultūras pieejamība ārzemēs un atbalsta pasākumi reemigrācijas veicināšanai. (KM, ĀM (IZM, EM, VARAM, LM, ZM, SM, SIF, CVK, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija, pasaule];</p> <p>6. [342] Kvalitatīvas un demokrātiskas informatīvās telpas veidošana, kas iedzīvotājiem visā Latvijā, Latvijas valsts piederīgajiem ārzemēs, kā arī mazākumtautībām un dažādām paaudzēm nodrošina pieeju informācijai par valsti un sabiedriskajā dzīvē notiekošo, uzsvaru liekot uz Latvijā radīto audio-vizuālo produkciju. (NEPLP (KM, SM, IEM)) [Aptveramā teritorija: Visa Latvija, pasaule];</p> <p>7. [343] Mūsdienīgas, koordinētas latviešu valodas apguves sistēmas izveidošana bērniem un pieaugušajiem, kas veicina latviešu valodas lietošanu sabiedrībā. (IZM (TM, KM, EM, IeM, SIF, NVO)) [Aptveramā teritorija: Visa Latvija, pasaule]</p>	

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
Izaugsmi atbalstošas teritorijas	<p>Mērķis 1: Radīt līdzvērtīgākas darbības iespējas un dzīves apstākļus visiem iedzīvotājiem, izmantojot teritoriju attīstības potenciālus un unikālos resursus.</p> <p>Mērķis 2: Stiprināt Latvijas reģionu starptautisko konkurētspēju, palielinot Rīgas kā Ziemeļeiropas metropoles un citu nacionālās nozīmes attīstības centru starptautisko lomu.</p> <p>Mērķu sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [363] Teritorijas attīstības indekss plānošanas reģionos; [364] Reģionālā iekšzemes kopprodukta uz vienu iedzīvotāju dispersija (%); [365] Rīgas plānošanas reģiona iedzīvotāju īpatsvars no visiem valsts iedzīvotājiem gada sākumā (%) 	Ekonomiskās aktivitātes veicināšana reģionos - teritoriju potenciāla izmantošana	<p>Mērķis 1: Nodrošināt priekšnoteikumus uzņēmējdarbības attīstībai un jaunu darba vietu radīšanai ražošanas un pakalpojumu sektorā reģionos.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [374] Darba meklētāju īpatsvars statistiskajos reģionos ārpus Rīgas (%); [375] Tirdzniecības sektora ekonomiski aktīvās vienības reģionos uz 1000 iedzīvotājiem; <p>Mērķis 2: Radīt priekšnoteikumus ekonomiskās aktivitātes uzlabošanai Austrumu pierobežā.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [378] Iedzīvotāju ienākuma nodokļa ieņēmumi uz 1 iedz. Austrumu pierobežas novadu pašvaldībās, % no novadu vidējā. <p>Mērķis 3: Veidot tādu pašvaldību administratīvo struktūru, lai līdz 2020.gadam to finansiālās kapacitātes novērtējums autonomo funkciju veikšanai sasniegtu vismaz 45% (konjunktūras rādītājs).</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [381] Pašvaldību finansiālās kapacitātes novērtējums autonomo funkciju veikšanai (%); [382] Iedzīvotāju ienākuma nodokļa ieņēmumi pašvaldību budžetos uz vienu iedzīvotāju (LVL). 	<ol style="list-style-type: none"> [384] Atbalsts lauksaimniecības, zivsaimniecības un mežsaimniecības produktu ražošanas, to tālākas apstrādes un pakalpojumu (t.sk. nišas produkti un pakalpojumi) attīstībai. (ZM (VARAM, EM)) [Aptveramā teritorija: Visa Latvija]; 	<p>Saistībā ar uzdevumam Nr. 384 ZM sniegto atbildi, rīcības programmas zivsaimniecības attīstībai 2014-2020.gadam (ZRP 2014-2020) ietvaros sniegts atbalsts investīcijām pievienotās vērtības radīšanai zvejas produktiem un zvejas un akvakultūras produktu apstrādes sektora konkurētspējas attīstībai. Atbalsts sekmē zvejniecības un zivju apstrādes komersantu konkurētspēju un to dzīvotspējas palielināšanu.</p> <p>Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts:</p> <ul style="list-style-type: none"> ieguldījumiem lauku saimniecībās, lai uzlabotu saimniecību konkurētspēju un ekonomiskos rādītājus, mazinātu tirdzniecības svārstību negatīvo ietekmi. ieguldījumiem uzņēmumos, kas veic lauksaimniecības produktu pārstrādi. atbalsts mazo lauku saimniecību attīstībai un jaunajiem lauksaimniekiem saimniecību dibināšanai. par lauksaimniecībā izmantojamās zemes apsaimniekošanu, izmantojot bioloģiskās lauksaimniecības metodes, tādejādi veicinot bioloģiskās lauksaimniecības produktu ražošanu; profilaktisko pasākumu ieviešanai lauku saimniecībās, lai mazinātu dzīvnieku sevišķi bīstamo infekcijas slimību izplatības (epizootijas) riskus, kā arī ieguldījumiem katastrofālos notikumos cietušo saimniecību lauksaimniecības ražošanas potenciāla atjaunošanai biodrošības pasākumu īstenošanai; risku apdrošināšanai lauksaimniecībā, apdrošinot ražas, dzīvniekus un augus, tādejādi veicinot lauksaimniekus iesaistīties lauksaimniecības nozares riska mazināšanā. <p>Atbalsts pasākumu ietvaros tiek novirzīts mērķtiecīgām darbībām, vienlaikus veicinot lauksaimnieku zināšanu pilnveidošanos, kā arī nodrošinot konsultantu uzraudzību projekta īstenošanā, lai nodrošinātu mazo lauku saimniecību veiksmīgu attīstību, tām kļūstot par tirdzniecības orientētām saimniecībām, ražojot produkciju pārdošanai. Reģionalizācijas principa īstenošana vairāku LAP pasākumu ietvaros, nosakot konkrētu atbalsta apjomu reģionam, tādejādi nodrošinot vienlīdzīgas attīstības iespējas lauku saimniecībām dažādos Latvijas reģionos.</p> <p>Saistībā ar īstenojamām darbībām, kuru īstenošana nav sasniegusi sagaidāmo ietekmi uz rīcības virziena mērķu sasniegšanu, ZRP 2014-2020 pasākumu īstenošanu ietekmē Krievijas Federācijas aizliegums, kas 2014. gada augustā tika noteikts zivju produkcijai - svaigām, atvēsinātām, saldētām, sālītām un kūpinātām zivīm, bet 2015. gada jūnijā - zivju konservu importam no Latvijas. Zivsaimniecības nozare ar Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) atbalstu cenšas pārorientēties uz jauniem produkcijas noieta tirgiem, tomēr tik ievērojamai tirgus daļai jaunu tirgu atrašana ir laikietilpīgs process. Arī pārorientācija uz jauniem produktu veidiem notiek pakāpeniski. Rezultātā investīcijas zvejas produktu apstrādes sektorā tiek veiktas piesardzīgi, ņemot vērā iespējas alternatīvos produktu noieta tirgos. Tiek īstenoti finanšu apjomā mazāki projekti. Vienlaikus notiek jaunu produkcijas noieta tirgu meklēšana, kā arī, pieaugot zvejniecības uzņēmumu aktivitātei, notiek izmaiņas zvejas produktu ražošanā.</p> <p>Uzdevuma ietvaros paredzēto darbību izpildi apgrūtināta tādi apstākļi kā ES projektu īstenošanai līdzfinansējuma pieejamība (nav pietiekams nodrošinājums, pašu resursi, aizdevumi) uzņēmējdarbības uzsācējiem un mazajiem uzņēmējiem.</p> <p>Uzdevuma ietvaros prioritāras darbības, kuru īstenošana ir vissvarīgākā NAP2020 mērķu sasniegšanai ir EJZF atbalsts lauksaimniecības, zivsaimniecības un mežsaimniecības produktu ražošanas, to tālākas apstrādes un pakalpojumu (t.sk. nišas produkti un pakalpojumi) attīstībai un Latvijas Lauku attīstības programmas 2014.-2020.gadam atbalsts.</p> <p>Šobrīd vislielāko ieguldījumu sniegtu infrastruktūras pilnveidošana. Ierobežotais finansējuma apjoms ELFLA ietvaros, ņemot vērā ievērojamo mazo saimniecību skaitu, kā arī pieaugošo interesi par bioloģisko lauksaimniecību, kas būtiski</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>2. [385] Kooperācijas attīstības sekmēšana visos ražošanas un pakalpojumu sniegšanas līmeņos un starp tiem. (ZM (VARAM, EM, VM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p>	<p>pārsniedz budžeta iespējas attiecīgos pasākumos. Uzdevums ir turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts daļēji.</p> <p>Saistībā ar uzdevumam Nr. 385 ZM sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts:</p> <ul style="list-style-type: none"> • ieguldījumiem kooperatīvām sabiedrībām, nodalot atsevišķu finansējuma apjomu no pārējiem atbalsta pretendentiem. Veicinot atbalsta pretendentu dalību kooperatīvos, piešķirot papildus projektu atlases kritērijus tāda atbalsta pretendenta projektam, kas ir atzītas kooperatīvās sabiedrības biedrs, kā arī veicinot kopprojektu īstenošanu, piemērojot augstākas atbalsta intensitātes; • ražotāju grupu un organizāciju izveidei gan lauksaimniecības, gan mežsaimniecības jomā. <p>Jau kopš 2009. gada augļu un dārzeņu ražotāju grupas (RG) un ražotāju organizācijas (RO) darbības programmu ietvaros ir realizējušas projektus gandrīz 30 milj. EUR apmērā.</p> <ul style="list-style-type: none"> •RG mērķis - sasniegt RO atzīšanas kritērijus pārejas periodā, kas nav ilgāks par pieciem gadiem. RG pamatdarbība ir saistīta ar biedru saražoto produktu koncentrāciju un to piedāvājumu tirgū. Finansējums KLP ELGF ietvaros, kur 50% sedza ES un 25% - LV. Tomēr ņemot vērā 2013. gada KLP reformu, sākot ar 2013. gadu jaunas RG vairs netiek atzītas un šāds pasākums KLP TKO ietvaros ar 2013. gadu vairs nav paredzēts. •RO mērķi - nodrošināt ražošanas plānošanu un pielāgošanu pieprasījumam (īpaši no kvalitātes un kvantitātes viedokļa), piedāvājuma koncentrēšanu un biedru saražoto produktu laišanu tirgū, kā arī optimizēt ražošanas izmaksas un stabilizēt ražotāju cenas. Finansējums KLP ELGF ietvaros, kur ES atbalsts nepārsniedz 50% no reālajām programmas pasākumu izmaksām, bet tā maksimālais apmērs nedrīkst būt lielāks par 4,1% no ražotāju organizācijas pārdotās produkcijas vērtības. <p>Investīcijas ir veiktas tādu jaunu ražošanas pamatlīdzekļu iegādei kā dārzeņu pirmapstrādes iekārtas, uzkrāšanas un transportēšanas agregātiem, dzesēšanas iekārtām, konteineriem, fasēšanas iekārtām u.c. Šīs investīcijas būtiski ir mazinājušas ražas zudumus un modernizējušas produktu pirmapstrādes procesu. Savukārt ieguldītās investīcijas tehnoloģijās, kas nodrošina videi draudzīgu saimniekošanu, nodrošina videi draudzīgu saimniekošanu ilgtermiņā.</p> <p>No valsts puses lauksaimniecības politika ir izveidota tā, lai lauksaimniekiem būtu dotas iespējas veidot kooperatīvus un saņemt atbalstu to turpmākai attīstībai. Taču ir identificētās problēmas, kas kavē lauksaimniecības pakalpojumu kooperatīvu veidošanos, piemēram, atsevišķās nozarēs nav motivācijas veidot kooperatīvus, viedoklis, ka savu produkciju tirgū var pārdot dārgāk – (augļi, dārzeņi, gaļa), nav līdera, kas uzņemtos kooperatīva vadību. Identificētās problēmas ir risināmas pašu lauksaimnieku starpā, jo kooperācijas procesam ir jā sākas no apakšas līdz ar to nozīmīga loma ir pašu lauksaimnieku, mazo un vidējo ražotāju iniciatīvai un gribai savstarpēji sadarboties, lai izmantotu piedāvātās iespējas.</p> <p>Latvijas Lauku attīstības programmas 2014.-2020.gadam, ALTUM programmu, darbības programmas "Izaugsme un nodarbinātība" ietvaros sniegtais atbalsts. Uzdevums ir turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>3. [386] Investīciju atbalsts un pasākumi importa pārtikas preču aizstājošu produktu (ar augstu pievienoto vērtību) ražošanas attīstībā, kā arī pārtikas kvalitātes shēmu produktu (nacionālās pārtikas kvalitātes, bioloģiskās lauksaimniecības) ražošanai un pārstrādei. (ZM (VARAM, EM)) [Aptveramā teritorija: Visa Latvija];</p> <p>4. [387] Atbalsts un pasākumi mazo un vidējo uzņēmumu - lauksaimniecības, zivsaimniecības un meža produkcijas ražotāju pieejai preču izplatīšanas tīkliem un piegādes ķēžu saīsināšanai. (ZM (EM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>Saistībā ar uzdevumam Nr. 386 ZM sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts:</p> <ul style="list-style-type: none"> • ieguldījumiem lauku saimniecībās, lai uzlabotu saimniecību konkurētspēju un ekonomiskos rādītājus, mazinātu tirgus svārstību negatīvo ietekmi. Atbalsta apjoms ir līdz 2 000 000 EUR, atbalsta intensitāte - līdz 70%; Papildus projektu atlases kritēriju piešķiršana bioloģiskās lauksaimniecības shēmas dalībniekiem un pārtikas kvalitātes shēmu dalībniekiem; • ieguldījumiem uzņēmumos, kas veic lauksaimniecības produktu pārstrādi. <p>- papildus atbalsta intensitātes piemērošana ieguldījumiem uzņēmumos, kas veic lauksaimniecības produktu pārstrādi, ja projekta rezultātā tiek ieviesta inovācija jeb jauna produkta ieviešana ražošanā. Šādiem uzņēmumiem ir iespējams saņemt papildus atbalsta intensitāti projekta ietvaros paredzētajām izmaksām 10% apmērā;</p> <p>- papildus projektu atlases kritēriju piešķiršana pasākuma "Ieguldījumi materiālajos aktīvos" apakšpasākumā "Atbalsts ieguldījumiem pārstrādē" atbalsta pretendentiem, kuri ir nacionālās pārtikas kvalitātes shēmas, bioloģiskās lauksaimniecības shēmas, aizsargātu ģeogrāfiskās izcelsmes norāžu, aizsargātu cilmes vietas nosaukumu shēmas, garantētu tradicionālo īpatnību shēmas operatori;</p> <p>- nosacījums par vietējo izejvielu, t.i. uzņēmums var saņemt atbalstu, ja pārstrādā savā uzņēmumā vietējos primāro lauksaimniecības produktus;</p> <p>- lai veicinātu ieguldījumu veikšanu, palielināts atbalsta apjoms un atbalsta intensitāte, ņemot vērā nepieciešamo investīciju apjomu.</p> <ul style="list-style-type: none"> • par lauksaimniecībā izmantojamās zemes apsaimniekošanu, izmantojot bioloģiskās lauksaimniecības metodes, tādejādi veicinot bioloģiskās lauksaimniecības produktu ražošanu. <p>Reģionalizācijas principa īstenošana vairāku LAP pasākumu ietvaros, nosakot konkrētu atbalsta apjomu reģionam, tādejādi nodrošinot vienlīdzīgas attīstības iespējas lauku saimniecībām dažādos Latvijas reģionos.</p> <p>Uzdevuma ietvaros paredzēto darbību izpildi apgrūtina tādi apstākļi kā ES projektu īstenošanai līdzfinansējuma pieejamība (nav pietiekams nodrošinājums, pašu resursi, aizdevumi).</p> <p>Ierobežotais finansējuma apjoms ELFLA ietvaros, ņemot vērā ievērojamo mazo saimniecību skaitu, kā arī pieaugošo interesi par bioloģisko lauksaimniecību, kas būtiski pārsniedz budžeta iespējas attiecīgos pasākumos.</p> <p>Latvijas Lauku attīstības programmas 2014.-2020.gadam atbalsts.</p> <p>Uzdevums turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 387 ZM sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts uzņēmējdarbības attīstībai īstenojot sabiedrības virzītu vietējo attīstību:</p> <ul style="list-style-type: none"> • Atbilstoši vietējai attīstības stratēģijai atbalsta pretendenti var pretendēt uz atbalstu vides radīšanai vai labiekārtošanai, kurā tiek realizēta vietējā produkcija (tirdzniecības vietas), un realizācijas veidu ieviešanai. • Paaugstinātu atbalsta intensitāti iespējams saņemt par kopprojektu īstenošanu, tādejādi veicinot kooperāciju starp saimniecībām kopīgu darbību veikšanai. <p>Uzdevuma ietvaros paredzēto darbību izpildi apgrūtina tādi apstākļi kā ES projektu īstenošanai līdzfinansējuma pieejamība (nav pietiekams nodrošinājums, pašu resursi, aizdevumi) uzņēmējdarbības uzsācējiem un mazajiem uzņēmējiem.</p> <p>Uzdevums turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>5. [388] Piedāvājumu komplektēšana (paketēšana) un sagatavošana potenciālajiem investoriem (komplekss piedāvājums, t.sk. finanšu instrumenti, infrastruktūras un darbaspēka resursu risinājumi) investīciju projektu piesaistei industriālajās un kūrorta teritorijās. (VARAM (ZM, EM, VM, pašvaldības)) [Aptveramā teritorija: Nacionālās un reģionālās nozīmes attīstības centri un to piegulošā teritorija];</p>	<p>pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts daļēji.</p> <p><u>Saistībā ar uzdevumam Nr. 388 un Nr. 390 VARAM sniegto atbildi:</u> 1) Uzņēmējdarbības atbalsta infrastruktūra. Plānots ES fondu atbalsts SAM 331 un SAM 562, kur kopējais ERAF finansējums līdz 2022. gadam plānots ne mazāks kā 303 923 428 euro. Atbalsta ietvaros paredzētas publiskās infrastruktūras un inženierkomunikāciju attīstībā reģionos, t.i., uzņēmējdarbībai nepieciešamo teritoriju, ēku un to infrastruktūras, pievedceļu, inženierkomunikāciju atzaru ierīkošanai un to jaudas palielināšanai. Projektus ES fondu atbalsta saņemšanai var iesniegt nacionālas nozīmes attīstības centru pašvaldības, reģionālas nozīmes attīstības centru pašvaldības, kā arī 89 novadu pašvaldības. Ieguldījumu rezultātā plānots radīt vismaz 4985 jaunas darba vietas privātajā sektorā reģionos, piesaistīt komersantu nefinanšu investīcijas vismaz 303,9 milj. euro apmērā, sniedzot atbalstu vismaz 202 komersantiem un sakārtojot degradētās teritorijas vismaz 563 ha platībā. Rezultātiem arī makro līmenī plānota būtiska ietekme - piemēram, Latgales reģionā plānots izveidot jaunas darba vietas ES fondos gandrīz 30% no visa darba vietu pieauguma, kas dotu 1,32% bezdarba samazinājumu. Tāpat arī citos reģionos ar zemāk IKP un augstāku bezdarbu plānota lielāka tieši ES fondu radīto darba vietu ietekme. 2) Norvēģijas finanšu instrumenta 2009.-2014.gada perioda projekta „Reģionālās politikas aktivitāšu īstenošana Latvijā un reģionālās attīstības pasākumu izstrāde” ietvaros tika izstrādāti investīciju piesaistes materiāli. To mērķis ir palīdzēt pašvaldībai apzināt savas iespējas, izvērtējot konkrētā objekta potenciālu investīciju piesaistei. Izstrādātie investīciju piedāvājumi 30 nacionālas un reģionālas nozīmes attīstības centru pašvaldībām ir bijuši cieši saistīti ar pašvaldību plānotajiem projektiem, kas pieteikti Eiropas Reģionālā attīstības fondu atbalstam, tādējādi nodrošinot priekšizpēti ar uzņēmējdarbības infrastruktūras attīstību plānotajiem pasākumiem pašvaldībās. Tostarp projekta ietvaros 30 nacionālas un reģionālas nozīmes attīstības centru pašvaldībām tika izstrādāti mārketinga materiāli angļu valodā, kas tika izplatīti ārvalstīs, izmantojot Latvijas Investīciju un attīstības aģentūras pārstāvniecības ārvalstīs, kas ir tiešs kanāls ārvalstu investoriem. Mārketinga materiālu ietvaros pašvaldības ir popularizējušas vietējos resursus un uzrunājušas potenciālos investorus. 3) Latgales speciālās ekonomiskās zonas izveide. Neskatoties uz īso Latgales speciālās ekonomiskās zonas darbības laiku, uz 2017.gada 1.augustu ir atbalstīti 6 projekti (saskaņoti lēmumprojekti ar VARAM), plānojot 1 061 640 EUR privāto investīciju un 35 jaunas darba vietas. Ņemot vērā Latgales speciālās ekonomiskās zonas likuma mērķi “Latgales speciālā ekonomiskā zona tiek izveidota ar mērķi veicināt Latgales reģiona attīstību, piesaistot ieguldījumus ražošanas un infrastruktūras attīstīšanai un jaunu darba vietu radīšanai”, Ministru kabineta 2017.gada 16.maija sēdē atbalstīts VARAM priekšlikums iedzīvotāju ienākuma nodokļa atvieglojumu piešķiršanai Latgales SEZ komersantiem. Šāds piedāvājums uzņēmējiem Latvijas ekonomisko zonu kontekstā būs vēl nebijis. 1) Turpināt uzņēmējdarbības atbalsta infrastruktūru Turpmāko trīs gadu periodā ir būtiski sniegt atbalstu pašvaldībām ES fondu projektu veiksmīgai īstenošanai, lai sasniegtu noteiktos rezultātus, t.i., izveidotās darba vietas un piesaistītās nefinanšu investīcijas. Tāpat ES fondu vidusposma izvērtēšanas ietvaros ir nepieciešams rast papildus finansējumu reģionālās attīstības pasākumiem, ņemot vērā pašvaldību pieprasījumu pēc finansējuma uzņēmējdarbību veicinošo projektu īstenošanai, lai radītu būtisku ietekmi uz bezdarba mazināšanu reģionos. 2) Papildināt Latgales SEZ pieejamo atvieglojumu klāstu, papildinot ar darbaspēka</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>6. [389] Attīstīt Rīgas kā reģiona metropoles funkciju veikšanai nepieciešamo infrastruktūru (t.sk. tūrisma, kultūras, zinātnes un investīciju piesaistes jomā). (VARAM (KM, IZM, SM, EM, RD)) [Aptveramā teritorija: Rīgas pilsēta];</p>	<p>nodokļu atlaidēm.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 389 SM</u> sniegto atbildi:</p> <p>1. Ir izstrādāti un/vai apstiprināti Ministru kabineta noteikumi par specifisko atbalsta mērķu īstenošanas nosacījumiem:</p> <ul style="list-style-type: none"> Ministru kabineta 2016.gada 3.maija noteikumi Nr.281 „Darbības programmas „Izaugsme un nodarbinātība” 4.5.1.specifiskā atbalsta mērķa „Attīstīt videi draudzīgu sabiedriskā transporta infrastruktūru” 4.5.1.1.pasākuma „Attīstīt videi draudzīgu sabiedriskā transporta infrastruktūru (sliežu transporta)” īstenošanas noteikumi”. Ministru kabineta 2016.gada 20.decembra noteikumi Nr.848 „Darbības programmas „Izaugsme un nodarbinātība” 4.5.1.specifiskā atbalsta mērķa „Attīstīt videi draudzīgu sabiedriskā transporta infrastruktūru” 4.5.1.1.pasākuma „Attīstīt videi draudzīgu sabiedriskā transporta infrastruktūru (autobusi)” īstenošanas noteikumi” 2016. gada 15. martā (prot. Nr. 13 13. §) apstiprināti Ministru kabineta noteikumi Nr. 158 “Darbības programmas "Izaugsme un nodarbinātība" 6.1.3. specifiskā atbalsta mērķa "Nodrošināt nepieciešamo infrastruktūru uz Rīgas maģistrālajiem pārvadiem un novērst maģistrālo ielu fragmentāro raksturu" 6.1.3.1. pasākuma "Rīgas pilsētas integrētas transporta sistēmas attīstība" īstenošanas noteikumi”. Izstrādāti 2016.gadā un apstiprināti 2017. gada 4. aprīlī (prot. Nr. 18 28. §) Ministru kabineta noteikumi Nr. 198 “Darbības programmas "Izaugsme un nodarbinātība" 6.1.3. specifiskā atbalsta mērķa "Nodrošināt nepieciešamo infrastruktūru uz Rīgas maģistrālajiem pārvadiem un novērst maģistrālo ielu fragmentāro raksturu" 6.1.3.2. pasākuma "Multimodāla transporta mezgla izbūve Torņakalna apkaimē" īstenošanas noteikumi”. <p>2. Pamatojoties uz 2014.gada 13.oktobrī Ministru kabineta rīkojums Nr.574 Par Eiropas Savienības fondu darbības programmas "Izaugsme un nodarbinātība" 6.1.3.specifiskā atbalsta mērķa "Nodrošināt nepieciešamo infrastruktūru uz Rīgas maģistrālajiem pārvadiem un novērst maģistrālo ielu fragmentāro raksturu" 1. kārtas projekta priekšlikuma "Salu tilta kompleksa rekonstrukcija" īstenošanu 1.punktu, uzsākta un veikta ES fondu projekta īstenošana pirms projekta iesnieguma apstiprināšanas.</p> <p>3. 4.5.1.1.pasākuma ietvaros 2016.gada 17.oktobrī Centrālajā finanšu un līgumu aģentūrā tika iesniegti trīs projektu iesniegumi.</p> <p>Pasākumu īstenošana noris atbilstoši plānotajam.</p> <p>Turpmāko trīs gadu periodā NAP2020 [389] uzdevuma 1. un 2. mērķa sasniegšanai vislielāko ieguldījumu sniegs lielais projekts “Rīgas tramvaja infrastruktūras attīstība” un ES fondu 2017.gadā 6.1.3.1. pasākuma "Rīgas pilsētas integrētas transporta sistēmas attīstība" īstenošanas noteikumi” ietvaros apstiprināto projektu īstenošana.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 389 VARAM</u> sniegto atbildi , ar mērķi diskutēt par jaunu stratēģisko ietvaru un pārvaldes risinājumiem Rīgas metropoles areāla izaugsmei kā vienai no dinamiskākajām funkcionālajām zonām Latvijā, kā arī formulēt būtiskākās sadarbības jomas un meklēt veiksmīgākās sadarbības formas Rīgas metropoles reģionam 2016.gadā tika organizēta konference „Konkurētspēja caur sadarbību: jaunie stratēģiskie un pārvaldības risinājumi Rīgas metropoles areālam”.</p> <p>Konferencē piedalījās ap 90 dalībniekiem, pārstāvot dažādas ieinteresētās puses – Pierīgas pašvaldības, nozaru ministrijas, akadēmiskās iestādes, plānošanas</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>7. [390] Palielināt pašvaldību motivāciju piesaistīt investīcijas ražošanas un pakalpojumu sfēras attīstībai, izmantojot atbilstošus nodokļu politikas un citus instrumentus. (VARAM (FM, EM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>reģionus, nevalstiskās organizācijas u.c. Pasākumā piedalījās arī ārvalstu eksperti, sniedzot savu redzējumu par raksturīgākajiem metropoļu reģionu problēmu jautājumiem un iespējamiem risinājumiem, kā arī izsakot priekšlikumus Rīgas metropoles reģiona attīstības veicināšanai. Pasākuma mērķis tika sasniegts, jo tā laikā iesaistītās puses diskutēja par būtiskākajiem reģiona problēmu jautājumiem, iespējamiem risinājumiem, sadarbības un pārvaldības modeļiem, kas ir uzskatāms kā pirmais solis ceļā uz reģiona kopīgas stratēģijas izveidi, turpinot uzsāktu darbu pie Rīgas metropoles areāla attīstības perspektīvas, lai varētu rast atbilstošus plānošanas un pārvaldes risinājumus.</p> <p>Vienlaikus identificētie izaicinājumi un iespējamie risinājumi tiks ņemti vērā darbā pie ES daudzgadu budžeta pēc 2020.gada, lai nodrošinātu mērķtiecīgāku finansējuma piesaisti Rīgas metropoles areāla attīstībai.</p> <p>Šī uzdevuma atskaitē lūdzam izmantot SM un citu ministriju sniegto informāciju, jo ES fondos plānoti vairāki SAM, kur īpaši iepilnināts finansējums Rīgas pilsētai (NAP kā galvenais avots ir norādīts tieši Kohēzijas fonds).</p> <p>Rīgas metropoles reģiona attīstības stratēģijas izstrādes un īstenošanas procesa galvenie elementi ir: politiskā līderība, pēctecība, nepārtraukta dažādu iesaistīto pušu (uzņēmēju, nozaru, universitāšu, iedzīvotāju, nevalstisko organizāciju u.c.) iesaistīšana un uzklaušana, resursu apvienošana un dažādošana. Attiecīgi kā vienu no kavējošajiem apstākļiem var uzskatīt nepietiekamas Rīgas un Pierīgas pašvaldību darbības pašvaldību ciešākas sadarbības stiprināšanā nolūkā vienoties par ietvaru Rīgas un tās funkcionālā areāla turpmākai izaugsmei.</p> <p>Saskaņā ar valsts stratēģiskajiem attīstības plānošanas dokumentiem un nacionālo reģionālo politiku Rīgai ir īpaša vieta ne tikai metropoles areālā, bet visā Latvijā un nākotnē tai ir jāklūst konkurētspējīgākai starptautiskā mērogā. To ir iespējams panākt ar Rīgas domes līderību, aktīvu un mērķtiecīgu turpmāku darbību, kā arī sadarbojoties ar Pierīgas pašvaldībām un citām iesaistītajām pusēm. Attiecīgi būtu nepieciešams veikt darbības Rīgas un Pierīgas pašvaldību ciešākas sadarbības stiprināšanā nolūkā vienoties par ietvaru Rīgas un tās funkcionālā areāla turpmākai izaugsmei, iesaistot VARAM, kā arī citus nozīmīgus partnerus. Stratēģiskā ietvara un pārvaldes risinājumu izveidei Rīgas metropoles areāla izaugsmei nav paredzēts finansējums.</p> <p>Stratēģiskais ietvars un pārvaldes risinājuma Rīgas metropoles areāla izaugsmei tiks ņemts vērā darbā pie ES daudzgadu budžeta pēc 2020.gada, lai nodrošinātu mērķtiecīgāku finansējuma piesaisti Rīgas metropoles areāla attīstībai.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevuma Nr. 390 VARAM sniegto atbildi</u>, "Palielināt pašvaldību motivāciju piesaistīt investīcijas ražošanas un pakalpojumu sfēras attīstībai, izmantojot atbilstošus nodokļu politikas un citus instrumentus" pilnvērtīgai izpildei nepieciešams Ministru kabineta viennozīmīgs atbalsts, lai īstenotu VRP ietvertos praktiskos uzdevumus Nr. 3.2. un 3.3.</p> <p>VRP uzdevuma 3.2. izpildei nepieciešamais finansējums. Ņemot vērā augstos rezultātus 3.3.1. SAM „Palielināt privāto investīciju apjomu reģionos, veicot ieguldījumus uzņēmējdarbības attīstībai atbilstoši pašvaldību attīstības programmās noteiktajai teritoriju ekonomiskajai specializācijai un balstoties uz vietējo uzņēmēju vajadzībām”, bet nepietiekošo finansējumu, tiek piedāvāts novirzīt valsts budžeta finansējuma apjomu, kas līdzvērtīgs 3% no ikgadējiem uzņēmumu ienākuma nodokļa ieņēmumiem, pašvaldību uzņēmējdarbības projektiem ikgadēji – 2018., 2019. un 2020.gadam.</p> <p>Ietekme uz tautsaimniecību – atbilstoši VARAM piedāvātajam sākotnējam projektu ideju sarakstam 2018., 2019. un 2020.gadam, ar valsts budžeta finansējumu 30 000 000 euro nodokļu ieņēmumu un valsts budžeta iemaksu veidā projektos ieguldītais finansējums tiktu atpelnīts aptuveni 7 gadu laikā pēc trīs gadu</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>8. [391] leviest pilnveidotu valsts administratīvi teritoriālo iedalījumu, balstoties uz administratīvi teritoriālās reformas rezultātu novērtējumu. (VARAM (pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>programmas īstenošanas jeb aptuveni 10 gadu periodā pēc pirmajām noslēgtajām vienošanās par projektu īstenošanu:</p> <ul style="list-style-type: none"> o 805 jaunas darba vietas – valsts budžeta finansējums 37 267 euro apmērā uz 1 jaunu darba vietu; skaits līdzvērtīgs 10,29% no nodarbinātības pieauguma; o piesaistītas nefinanšu investīcijas nemateriālajos ieguldījumos un pamatlīdzekļos 44 954 709 euro – uz vienu euro no valsts budžeta piesaistītas 4 495 euro privātās investīcijas; o rezultāti pārsniedz 3.3.1. SAM noteikto bāzes līmeni, attiecīgi sasniedzot 150% – 164% pret nepieciešamo. <p>VRP uzdevuma 3.3. izpildei finansējums no valsts budžeta dotāciju veidā nav nepieciešams.</p> <p>Tāpat Rīcības plāna Latgales reģiona izaugsmei 2018.-2020.gadam izstrādē ir būtiski paredzēt, ka ES fondu vidussposma izvērtējuma ietvaros kontekstā ar finansējuma nepieciešamību reģionālajai attīstībai kopumā izvērtēt iespēju papildu ERAF finansējuma 29 504 156 euro novirzīšanai Latgales reģionam.</p> <ol style="list-style-type: none"> 1) Turpināt uzņēmējdarbības atbalsta infrastruktūras programmu ES fondos. Viens no būtiskākajiem izaicinājumiem saskaņā ar pašvaldību attīstības stratēģijām ir uzņēmējdarbības aktivitātes veicināšana, attiecīgi atbalsta aktivitātēm lielā mērā jābūt vērstām uz vietējo pašvaldību rīcību īstenošanu ekonomikas stimulēšanai, t.sk. uzņēmējdarbības veicināšanai un nodarbinātības paaugstināšanai. 2) Pilnveidot pašvaldību iespējas atbalstīt uzņēmējdarbību – attīstot VARAM ierosināto normatīvo regulējumu (konceptuālais ziņojums "Problēmjaudājumi saistībā ar pašvaldību iespējām veicināt uzņēmējdarbību savā teritorijā un to iespējamie risinājumi"). Tādā veidā neatkarīgi no ES fondu plānošanas, būtu pieejami arī vietējā mēroga atbalsta instrumenti uzņēmējdarbības attīstībai. <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 391 VARAM sniegto atbildi, Valsts pārvaldes politikas attīstības pamatnostādnes 2014.-2020. gadam nosaka:</u></p> <ol style="list-style-type: none"> 1) Punktā 1.5.1. Noteikt reģionālo valsts teritoriālo iedalījumu ar administratīvajiem centriem – lielākajām Latvijas pilsētām, vienlaikus, ņemot vērā, pilsētu ģeogrāfisko izvietojumu un ceļu tīklu reģionā. 2) Punktā 5.1.2. Konsultējoties ar pašvaldībām, noteikt valstī administratīvo teritoriju grupas ap reģionālās un nacionālās nozīmes attīstības centriem, kuru ietvarā pašvaldības var apvienoties vai sadarboties. <p>M.Kučinska vadītā MK valdības rīcības plāna 38. punkts nosaka: Veicinot policentrisku valsts attīstību, izveidosim pašvaldību sadarbības teritorijas, vairojot teritoriju ekonomiskās attīstības potenciālu un pašvaldību sadarbību publisko pakalpojumu sniegšanā, kā arī radot ekonomiskās sviras brīvprātīgai pašvaldību sadarbībai. Plāna rezultāts paredz VARAM iesniegt attiecīgus grozījumus Administratīvi teritoriju un apdzīvoto vietu likumā.</p> <p>Situācijas analīze kopumā par valsts administratīvi teritoriālo iedalījumu ir ietverta 2017. gada 3. maija MK informatīvajā ziņojumā "Par valsts administratīvi teritoriālo iedalījumu un valsts pārvaldes institūciju sadarbības teritoriju izveidi", kurā norādīts par 57 administratīvo teritoriju neatbilstību likuma noteikumiem. VARAM veica konsultācijas ar pašvaldībām par 29 sadarbības teritoriju izveidi ap reģionālās un nacionālās nozīmes centriem, kā arī ar iesaistītajām ministrijām tika pārrunāti jautājumi par 29 sadarbības teritoriju izveidi un iespējamo reģionālo iedalījumu. Rezultātā VARAM sagatavoja attiecīgu likumprojektu, kurš izsludināts 2017. gada 24. augusta VSS – 896.</p> <p>Administratīvo teritoriju un apdzīvoto vietu likums nosaka administratīvo iedalījumu arī aprīņkos. Tomēr valstī ilgtermiņā aprīņki nav izveidoti. Situācijas analīze par</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>9. [392] Pārrobežu un pierobežas sadarbība ar mērķi paaugstināt ekonomisko aktivitāti. (VARAM (ĀM, EM, FM, IeM, IZM, KM, LM, SM, VM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Pierobeža];</p> <p>10. [393] Mazo ostu un uzņēmējdarbību veicinošas infrastruktūras attīstība piekrastē. (VARAM (SM, ZM, EM, pašvaldības)) [Aptveramā teritorija: Baltijas jūras piekraste]</p>	<p>apriņķu jautājumu un tā korelāciju ar plānošanas reģioniem un dažādo valsts institūciju reģionālām apkalpes teritorijām ir ietverta minētajā ziņojumā "Par valsts administratīvi teritoriālo iedalījumu un valsts pārvaldes institūciju sadarbības teritoriju izveidi". Vienlaikus šis jautājums ir saistīts arī ar minēto Valsts pārvaldes politikas attīstības pamatnostādņu uzdevumu – noteikt reģionālo valsts teritoriālo iedalījumu ar administratīvajiem centriem. Darbības izpildes apstākļus ietekmē politiskie un praktiskie aspekti, kas izpaužas sabiedrības, valsts un pašvaldību institūciju viedokļu dažādībā.</p> <p>Lai vienādotu un nostiprinātu pašvaldību kapacitāti, kā arī pilnveidotu valsts pārvaldes darba organizāciju reģionos, nodrošinot kvalitatīvus un pieejamus pakalpojumus iedzīvotājiem, racionāli izmantotu valsts budžeta līdzekļus, nostiprinātu nacionālo drošību un tautsaimniecības izaugsmi, svarīgi ir turpināt darbu pie valsts administratīvi teritoriālā iedalījuma pilnveidošanas gan reģionālās, gan vietējās pārvaldes līmenī. Šajā gadījumā NAP2020 391.uzdevuma īstenošanai ir paredzēts arī attiecīgs finansējums 7 939 600 EUR.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā līdz šim nav ticis izpildīts, līdz ar to nav virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 392 VARAM</u> sniegto atbildi, Lai sekmētu Eiropas Savienības fondu finansiālā atbalsta pieejamību Latvijas partneriem Eiropas Strukturālo un investīciju fondu mērķa "Eiropas teritoriālā sadarbība" (turpmāk – ETS) programmās 2014.-2020.gadam un NAP2020 uzdevuma [392] īstenošanu, nodrošināta 10 sadarbības programmu dokumentu izstrāde, publiskā apspriešana, virzība apstiprināšanai Ministru kabinetā un Eiropas Komisijā. Starptautiskā līmenī panāktas un noslēgtas vienošanās par programmu pārvaldības, finanšu un kontroles sistēmām, izstrādāti nosacījumi ETS programmu projektu konkursu norisei, atlasei un īstenošanai. Nodrošināta tiesiskā ietvara un normatīvo aktu izstrāde un apstiprināšana ETS programmu ieviešanai Latvijā.</p> <p>ETS programmu un projektu īstenošana notiek atbilstoši plānotajam.</p> <p>Jāturpina projektu konkursu organizēšana, iesniegumu vērtēšana, finansēšanas līgumu slēgšana, atbalsta pasākumu veikšana projektu sekmīgai īstenošanai un Eiropas Savienības fondu finansējuma pieejamībai Latvijā.</p> <p>ETS programmu un projektu īstenošana notiek atbilstoši plānotajam.</p> <p>Jaunajā periodā pēc 2020.gada ir jāturpina un jāstiprina cieša sadarbība ar starptautiskajiem partneriem izmantojot ETS programmu priekšrocības un potenciālu, kas ļauj kopīgu aktivitāšu rezultātā paaugstināt Latvijas un citu Eiropas Savienības dalībvalstu un reģionu starptautisko konkurētspēju, sniedzot daudzpusēju ieguvumu pārrobežu reģionu, Baltijas jūras reģiona un visas Eiropas Savienības teritorijas attīstībā un risinot kopīgus izaicinājumus dažādās jomās.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 393 SM</u> sniegtajām atbildēm, Uzņēmējdarbību veicinošas publiskās infrastruktūras izbūve un rekonstrukcija piekrastē, kas tiek realizēta INTERREG Igaunijas- Latvijas pārrobežu sadarbības programmas 2014.-2020.gadam 3.prioritātes ietvaros. Uzlabots jahtu ostu tīkls 3.1. specifiskā mērķa Uzlabots mazo ostu ar kvalitatīviem ostu pakalpojumiem ietvaros uzsākts projekts "Uzlabota jahtu ostu infrastruktūra un ostu tīkla attīstība Igaunijā un Latvijā. Līdz 03.03.2017. tika iesniegti projektu pieteikumi.</p> <p>Tas tiek realizēts sadarbībā ar VARAM.</p> <p>Sadarbībā ar Zemkopības ministriju tiek realizēti dažādi Zivsaimniecības fonda projekti.</p> <p>Atbilstoši NAP2020 [393] uzdevums Mazo ostu un uzņēmējdarbību veicinošas infrastruktūras attīstība piekrastē ir vērstas uz [372] mērķa sasniegšanu. Lai gan vairums darbību mazajās ostās tiek veiktas saskaņā ar plānoto, rezultātu ietekmē</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					<p>ne tikai tās. Papildus tam, ostās nav plānoti pasākumi, kuru īstenošanai nebija droša finansējuma pieejamība (piemēram, mazo ostu infrastruktūras attīstībai būtu nepieciešams veikt hidrotehnisko būvju atjaunošanu, bet apzinoties pieejamo finansējumu, tie pagaidām netiek īstenoti pietiekamā apmērā).</p> <p>Mazo ostu attīstības veicināšanai paredzēts VARAM atbildības pasākums, kur darbības programmā „Izaugsme un nodarbinātība” iekļautais atbalsta mērķis „Sekmēt ekonomiskās aktivitātes pieaugumu un konkurētspējas faktoru attīstību austrumu pierobežā un Baltijas jūras piekrastē” neizslēdz iespēju veikt investīcijas mazo ostu publiskās infrastruktūras attīstībā saskaņā ar pašvaldības attīstības programmā noteiktajām prioritātēm.</p> <p>Pēc 2020.gada būs jāpabeidz 2014.-2020.gada periodā uzsāktie pārrobežu projekti.</p> <p>Uzdevums tiek izpildīts daļēji, jo dažas no iecerētajām darbībām nav izpildītas nepietiekamā finansējuma dēļ.</p> <p>Secinājumi par tehniskajā specifikācijā norādītajiem analizējamajiem mērķa sasniegšanas rādītājiem</p> <p>Rīcības virzienam Ekonomiskās aktivitātes veicināšana reģionos - teritoriju potenciāla izmantošana noteikti sekojoši mērķi:</p> <p>Mērķis 1 [352]: Radīt līdzvērtīgākas darba iespējas un dzīves apstākļus visiem iedzīvotājiem, izmantojot teritoriju attīstības potenciālus un unikālos resursus.</p> <p>Mērķis 2 [353]: Stiprināt Latvijas reģionu starptautisko konkurētspēju, palielinot Rīgas kā Ziemeļeiropas metropoles un citu nacionālās nozīmes attīstības centru starptautisko lomu.</p> <p>Mērķu sasniegšanas rādītāji:</p> <p>[363] Teritorijas attīstības indekss plānošanas reģionos; Saskaņā ar NAP2020 noteikto mērķu sasniegšanas rādītāju [363] 2014. gadam, tas ir sasniegts Rīgas un Zemgales plānošanas reģionam, savukārt Kurzemes, Latgales un Vidzemes plānošanas reģioniem noteiktie rādītāji netiek sasniegti. Līdz ar to Plānošanas dokumenta īstenošanas posmā novērojama daļēja virzīšanās uz NAP2020 mērķu [352 un 353] sasniegšanu.</p> <p>[364] Reģionālā iekšzemes kopprodukta uz vienu iedzīvotāju dispersija (%); Saskaņā ar NAP2020 noteikto mērķu sasniegšanas rādītāju [364] 2014. gadam, tas netiek sasniegts. Līdz ar to Plānošanas dokumenta īstenošanas posmā nenotiek virzība uz NAP2020 mērķu [352 un 353] sasniegšanu.</p> <p>[365] Rīgas plānošanas reģiona iedzīvotāju īpatsvars no visiem valsts iedzīvotājiem gada sākumā (%). Saskaņā ar NAP2020 noteikto mērķu sasniegšanas rādītāju [365] 2014. gadam, tas tiek pārsniegts, nenodrošinot vēlamo rezultātu, jo tam būtu jāsamazinās, nepārsniedzot noteikto rādītāju. Līdz ar to Plānošanas dokumenta īstenošanas posmā nenotiek virzība uz NAP2020 mērķu [352 un 353] sasniegšanu.</p> <p>Rīgas plānošanas reģiona iedzīvotāju īpatsvars no visiem valsts iedzīvotājiem ir visaugstākais Rīgas reģionā pārsniedzot pat 50 %.</p> <p>Rādītāji</p> <p>Mērķu sasniegšanas rādītāji norāda, ka Plānošanas dokumenta īstenošanas laikā 2.mērķis tiek izpildīts, savukārt 1. mērķis plānošanas dokumenta laikā sasniegts netiks.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
		Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai	<p>Mērķis 1: Nodrošināt attīstības centru ērtu un drošu sasniedzamību, t.sk. panākot 2020.gadā labu braukšanas kvalitāti pa autoceļiem, kas savieno nacionālas un reģionālas nozīmes attīstības centrus, un sabiedriskā transporta pieejamības paaugstināšanu, izveidojot efektīvu un sabalansētu sabiedriskā transporta sistēmu.</p> <p>Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [399] Samazināts sliktā un ļoti sliktā stāvoklī esošo valsts galveno autoceļu garums par (%); [400] Samazināts sliktā un ļoti sliktā stāvoklī esošo valsts reģionālo autoceļu ar melno segumu garums par (%); [401] Autoceļi ar melno segumu no reģionālajiem valsts autoceļiem (%); [402] Pasažieru apgrozība sabiedriskajā autotransportā (regulārās satiksmes autobusu milj. pasažierkilometri gadā) <p>Mērķis 2: Nodrošināt pakalpojumu pieejamību atbilstoši demogrāfijas tendencēm un apdzīvotuma izmaiņām.</p> <p>Mērķa sasniegšanas rādītājs:</p> <ol style="list-style-type: none"> [405] Mājsaimniecību īpatsvars, kam pieejams internets (%) <p>Mērķis 3: Nodrošināt pakalpojumu ērtu pieejamību elektroniskā veidā.</p> <p>Mērķa sasniegšanas kritērijs:</p> <ol style="list-style-type: none"> [408] Iedzīvotāju īpatsvars, kas izmanto internetu sadarbībai ar valsts un pašvaldību institūcijām (%) 	<ol style="list-style-type: none"> [410] Reģionālo autoceļu sakārtošana, priekšroku dodot autoceļiem, kuri savieno nacionālās un reģionālās nozīmes attīstības centrus. (SM (VARAM, pašvaldības)) [Aptveramā teritorija: Visa Latvija]; [411] Vietējo autoceļu un pievadceļu sakārtošana, priekšroku dodot autoceļiem, kuri savieno apdzīvotās vietas ar reģionālas nozīmes attīstības centriem, kā arī 	<p>Saistība ar uzdevumu Nr. 410 SM sniegtajām atbildēm:</p> <ol style="list-style-type: none"> Valsts reģionālo autoceļu pārbūve, piesaistot ERAF līdzfinansējumu, tiek īstenota atbilstoši plānotajai būvprojektu gatavībai. Valsts reģionālo autoceļu segumu atjaunošana tiek veikta atbilstoši apstiprinātai valsts autoceļu sakārtošanas 3 - gadu programmai piešķirtā valsts budžeta finansējuma apjomā. <p>Minētās darbības ir ļoti nozīmīgas mērķa sasniegšanā un uzdevuma īstenošanā, vienlaikus jāatzīmē, ka nevar runāt par efektīvu uzdevuma izpildi, jo nepietiekamā finansējuma dēļ izvirzītos mērķa sasniegšanas rādītājus nav iespējams sasniegt. Valsts budžeta programmas 23.00.00 "Autoceļu fonds" finansējums valsts reģionālo autoceļu atjaunošanai netika piešķirts plānotajā apjomā, tāpēc pastāv risks, ka mērķis netiks sasniegts. No 2014. – 2017. gadam nav piešķirts finansējums 50 058 938 euro. Lai īstenotu [410] uzdevumu, līdz 2023. gadam nepieciešamais indikatīvais finansējums ir 150 884 565 euro.</p> <p>Būvdarbu sadārdzinājuma dēļ pastāv augstas pakāpes risks, ka netiks sasniegts plānotais mērķis, piesaistot ERAF līdzfinansējumu valsts reģionālo autoceļu pārbūvē. Sadārdzinājums pamatots JASPER konsultantu 2017.gadā sagatavotajā ziņojumā "Support the improvement of supervision and quality assurance systems for road construction contracts" (the project 2016 179 LV ROD ROD Evaluation of the Improvement of Supervision and Quality Assessment for Road Construction Contract).</p> <p>Būtu nepieciešams iekļaut darbību "Valsts reģionālo autoceļu pārbūve vai daļēja pārbūve mainot seguma veidu". Ņemot vērā, ka līdz 2020. gadam nav iespējams sasniegt NAP2020 mērķus nepietiekošā finansējuma dēļ, indikatīvi nepieciešamais finansējums ir noteikts līdz 2023. gadam – 240 615 435 euro.</p> <p>2016. gada beigās ir aktualizēta Valsts autoceļu sakārtošanas programma 2017. – 2023. gadam. Ja tiks piešķirts atbilstošs finansējums, NAP2020 plānotie rezultāti tiks sasniegti 2023. gadā.</p> <p>Autoceļu sakārtošanai būtiska ir stabila, prognozējam un ilgtspējīga autoceļu finansējuma modeļa pilnveidošana.</p> <p>Darbībai "Valsts vietējo autoceļu segu un tiltu atjaunošana" nav piešķirts finansējums, līdz ar to darbi netika veikti.</p> <p>Atbilstoši Ministru kabineta 2016.gada 20.decembra sēdes protokollēmuma (prot. Nr.69 82.§) 4.punktā un Ministru kabineta 2017.gada 11.aprīļa sēdes protokollēmuma (prot. Nr.19 35.§) 6.punktā nolemtajam paredzēto finansējuma pieaugumu valsts autoceļiem 2018.gadā: 25,6 milj. euro iekļaut Satiksmes ministrijas budžeta programmas 23.00.00 "Valsts autoceļu fonds" bāzes izdevumos un papildu līdzekļus 2018.gadā novirzīt autoceļu ar grants segumu sakārtošanai.</p> <p>Satiksmes ministrija uzskata, ka NAP2020 būtu jāiekļauj "Valsts vietējo autoceļu segu un tiltu atjaunošana", lai varētu virzīties uz [397] mērķa sasniegšanu. Šobrīd NAP2020 nav pat definēti šī mērķa sasniegšanas rādītāji attiecībā uz vietējiem ceļiem, līdz ar to nevar prognozēt finansējuma apmēru.</p> <p>2016. gada beigās ir aktualizēta Valsts autoceļu sakārtošanas programma 2017. – 2023. gadam. Ja tiks piešķirts atbilstošs finansējums, NAP2020 plānotie sasniedzamie rezultāti tiks sasniegti 2023. gadā.</p> <p>Autoceļu sakārtošanai būtiska ir stabila, prognozējam un ilgtspējīga autoceļu finansējuma modeļa pilnveidošana.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumu Nr. 411 ZM sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts pašvaldības ceļu izbūvei un/vai pārbūvei.</p> <p>Darbības veiksmīgu īstenošanu aizkavējusi izmaiņas iepirkumu regulējošā</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>lauksaimniecības, pārtikas ražošanas un mežsaimniecības uzņēmumiem, un uz kuriem ir lielāka satiksmes intensitāte. (SM (VARAM, ZM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p> <p>3. [412] Nozīmīgāko transporta koridoru infrastruktūras nodrošināšana un attīstība (TEN-T), tai skaitā pilsētu satiksmes infrastruktūras sasaiste ar TEN-T tīklu. Valsts galveno autoceļu seguma rekonstrukcija. (SM (VARAM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p> <p>4. [413] Sabiedriskā transporta pakalpojumu organizēšana vienotā autobusu un vilcienu maršrutu tīklā, nodrošinot lauku iedzīvotājiem iespējas nokļūt reģionālās nozīmes attīstības centros, un no tiem nacionālās nozīmes attīstības</p>	<p>normatīvajā bāzē, atbilstošu speciālistu (būvziniešu) trūkums, lai sagatavotu tehnisko dokumentāciju, sezonālais būvniecības process. Darbības izpildi ietekmē finansējuma trūkums infrastruktūras uzlabošanai. Uzdevums turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt.</p> <p>Saistībā ar uzdevumam Nr. 411 SM sniegto atbildi, Darbībai "Valsts vietējo autoceļu segu un tiltu atjaunošana" nav piešķirts finansējums, līdz ar to darbi netika veikti. Atbilstoši Ministru kabineta 2016.gada 20.decembra sēdes protokollēmuma (prot. Nr.69 82.§) 4.punktā un Ministru kabineta 2017.gada 11.aprīļa sēdes protokollēmuma (prot. Nr.19 35.§) 6.punktā nolemtajam paredzēto finansējuma pieaugumu valsts autoceļiem 2018.gadā: 25,6 milj. euro iekļaut Satiksmes ministrijas budžeta programmas 23.00.00 "Valsts autoceļa fonds" bāzes izdevumos un papildu līdzekļus 2018.gadā novirzīt autoceļu ar grants segumu sakārtošanai. Satiksmes ministrija uzskata, ka NAP2020 būtu jāiekļauj "Valsts vietējo autoceļu segu un tiltu atjaunošana", lai varētu virzīties uz [397] mērķa sasniegšanu. Šobrīd NAP2020 nav pat definēti šī mērķa sasniegšanas rādītāji attiecībā uz vietējiem ceļiem, līdz ar to nevar prognozēt finansējuma apmēru. 2016. gada beigās ir aktualizēta Valsts autoceļu sakārtošanas programma 2017. – 2023. gadam. Ja tiks piešķirts atbilstošs finansējums, NAP2020 plānotie sasniegtie rezultāti tiks sasniegti 2023. gadā. NAP2020 uzdevums [411] Plānošanas dokumenta laikā nav ticis sasniegts, jo nav bijis pietiekami daudz finansējuma.</p> <p>Saistībā ar uzdevumam Nr. 412 SM sniegto atbildi, Valsts galveno autoceļu seguma rekonstrukcija tiek īstenota atbilstoši plānotajam. Uzdevuma ietvaros izlietotais finansējums līdz 31.12.2016. ir 143,37 milj. euro un veikta segas pārbūve 149,9km valsts galvenajiem autoceļiem. Valsts galveno autoceļu pārbūve, piesaistot KF līdzfinansējumu, tiek īstenota atbilstoši plānotajai būvprojektu gatavībai. Būvdarbu sadārdzinājuma dēļ pastāv augstas pakāpes risks, ka netiks sasniegti plānotais mērķis, piesaistot KF līdzfinansējumu valsts galveno autoceļu pārbūvē. Sadārdzinājums pamatots JASPER konsultantu 2017.gadā sagatavotajā ziņojumā "Support the improvement of supervision and quality assurance systems for road construction contracts" (the project 2016 179 LV ROD ROD Evaluation of the Improvement of Supervision and Quality Assessment for Road Construction Contract). "Valsts galveno autoceļu atjaunošana un pārbūve", ko finansē no valsts budžeta programmas 23.00.00 "Valsts autoceļu fonds" (bet finansējums nav pietiekams). Ņemot vērā, ka līdz 2020. gadam nav iespējams sasniegt valsts galveno autoceļu atjaunošanas un pārbūves NAP2020 mērķus nepietiekošā finansējuma dēļ, indikatīvi nepieciešamais valsts budžeta finansējums ir noteikts līdz 2023. gadam – 169 300 000 euro. 2016. gada beigās ir aktualizēta Valsts autoceļu sakārtošanas programma 2017. – 2023. gadam. Ja tiks piešķirts atbilstošs finansējums, NAP2020 plānotie sasniegtie rezultāti tiks sasniegti 2023. gadā.</p> <p>Saistībā ar uzdevumam Nr. 413 SM sniegto atbildi: 1. No 2014.gada 1.janvāra ieviesta vienota plānošana reģionālajos starppilsētu nozīmes un reģionālajos vietējās nozīmes maršrutos. 2. 2016.gadā izveidota Sabiedriskā transporta informācijas un finanšu statistikas sistēma (STIFSS),</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>centros un galvaspilsētā (pagastu savienojums ar 21 + 9, vismaz divas reizes dienā). (SM (VARAM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p> <p>5. [414] Ātras un īpaši ātras datu pārraides tīklu pieejamības nodrošināšana visā Latvijas teritorijā. (SM (pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p> <p>6. [415] Digitālā satura un citu produktu veidošana un e-pakalpojumu attīstība, paplašinot pakalpojumu pieejamības un izmantošanas iespējas ekonomiskajā darbībā, kā arī iedzīvotāju e-prasmju pilnveide. (VARAM, (visas ministrijas, VK, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p> <p>7. [416] Sistēmas izveide publisko pakalpojumu jomas darbinieku piesaistīšanai darbam ārpus Rīgas aglomerācijas. (VARAM (IZM, KM, VM, LM, pašvaldības)) [Aptveramā teritorija: Teritorijas ārpus Rīgas plānošanas reģiona];</p>	<p>3. 2017.gadā nodots ekspluatācijā Sabiedriskā transporta ģeotelpiskās informācijas sistēmas (kartogrāfijas rīka) 1.posms. Uzdevuma izpildes sekmēšanai, efektīvākam valsts budžeta līdzekļu izlietojumam, lai nodrošinātu mazapdzīvotu teritoriju savienojumu ar attīstības centriem, ir sagatavoti priekšlikumi Sabiedriskā transporta pakalpojumu likuma grozījumiem, paredzot, ka sabiedriskā transporta pakalpojumu var sniegt ar vieglo automobili, kā arī ir izstrādāts grozījumu projekts Ministru kabineta noteikumos Nr.634 "Sabiedriskā transporta pakalpojumu organizēšanas kārtība maršrutu tīklā", paredzot iespēju ieviest autobusu regulāros pārvadājumus pēc pieprasījuma, vietās, kur reisā ir maza pasažieru plūsma, vai reisa daļā periodiski nav neviena pasažiera. Pasākumus varēs īstenot pēc attiecīgo normu pieņemšanas. Būtiskākais šķērslis uzdevuma izpildei ir apstākļi, ka jau vairākus gadus valsts budžeta apakšprogrammā 31.00.00 "Sabiedriskais transports" tiek piešķirti nepietiekami līdzekļi (~85% apmērā) sabiedriskā transporta pakalpojumu sniegšanā radušos zaudējumu kompensēšanai. Par pamatu sabiedriskā transporta pārvadājumu ar autobusiem organizēšanai būtu jāņem vērā reisu ekonomiskās efektivitātes kritērijs, kas ir cieši saistīts ar bijēju ienākumiem, kas, savukārt, ir atkarīgi no transportlīdzekļa noslogojuma un transportlīdzekļa pašizmaksas, kas ir atšķirīga dažādu kategoriju transportlīdzekļiem. Samazinoties pasažieru plūsmai, reisā jānorīko mazākas ietilpības transportlīdzekļi ar mazāku pašizmaksu (t.sk. vieglais automobilis). Ja kritērijs netiek sasniegts, nepieciešams ieviest reisu izpildi pēc pieprasījuma. Sabiedriskā transporta savienojumu nodrošināšana, kuros ir ļoti zems pasažieru pieprasījums, nav lietderīga. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai" uzdevums Nr. 414 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai" uzdevums Nr.415 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 416 VARAM sniegto atbildi, Ar Norvēģijas finanšu instrumenta atbalstu tika sagatavots ziņojums par Norvēģijas pieredzi un ieteikumiem Latvijai darbinieku piesaistei uzņēmējdarbības attīstībai un pakalpojumu sniegšanai mazāk apdzīvotajās un attālās teritorijās. Balstoties uz Norvēģijas pieredzi un sagatavotajiem priekšlikumiem pilnveidota Latvijas reģionālā politika, t.sk. sniedzot atzinumus par nozaru politiku attīstības plānošanas dokumentiem pakalpojumu nodrošināšanai reģionos. Tāpat ar Norvēģijas finanšu instrumenta atbalstu tika veikts izvērtējums par pakalpojumu esošo un perspektīvo teritoriālo izvietojumu, kas ietekmē arī darbinieku piesaisti pakalpojumu nodrošināšanai. Izvērtējuma rezultāti tika ņemti vērā attīstības plānošanas dokumentu izstrādē, kā arī atbalsta pasākumu plānošanā.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>8. [417] Noteikt un ieviest publisko un sabiedrisko pakalpojumu grozu dažādiem apdzīvojuma līmeņiem: a) pakalpojumi nacionālās un reģionālās nozīmes centros (9+21); b) pakalpojumi lauku teritorijās (ārpus nacionālās un reģionālās nozīmes centriem). (VARAM (visas ministrijas, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p> <p>9. [418] Publisko pakalpojumu optimizēšanas un pieejamības nodrošināšana (elektronizācijas iespējas, klientu apkalpošanas nodošana klientu apkalpošanas centriem ("attīstības aģentūrām"))</p>	<p>Neatkarīgi no teritorijas veida atbalsta pasākumiem jābūt orientētiem uz vietējo pašvaldību integrētas attīstības stratēģijās (programmās) identificēto vietējo izaicinājumu risināšanu. Viens no būtiskākajiem izaicinājumiem saskaņā ar pašvaldību attīstības stratēģijām ir uzņēmējdarbības aktivitātes veicināšana, attiecīgi atbalsta aktivitātēm lielā mērā jābūt vērstām uz vietējo pašvaldību rīcību īstenošanu ekonomikas stimulēšanai, t.sk. uzņēmējdarbības veicināšanai un nodarbinātības paaugstināšanai.</p> <p>Vienlaikus jāsniedz atbalsts pakalpojumu (t.sk. izglītības, sociālās aprūpes, kultūras u.tml.) kvalitātes uzlabošanai, pieejamībai un sasniedzamībai, uzlabojot mobilitātes pakalpojuma kvalitāti un nodrošinājumu. Papildus atbalsts nepieciešams arī cita veida integrētām darbībām, veicot ieguldījumus arī demogrāfisko, ekonomisko, vides, klimata un sociālo izaicinājumu risināšanai pašvaldībās.</p> <p>Līdz ar to nepieciešams izveidot elastīgu ietvaru (piem., tematisko mērķi vai prioritāro virzienu) pašvaldību integrēto darbību īstenošanai, kas ļautu katrai pašvaldībai efektīvi un integrēti risināt tai aktuālos izaicinājumus tādās jomās kā uzņēmējdarbības attīstība, demogrāfiskie, vides, klimata u.c. izaicinājumi, kuru ieviešana balstītos uz vietējo pašvaldību attīstības programmās definētajiem pasākumiem.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā netiek izpildīts, līdz ar to nenotiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumiem Nr. 417 VARAM</u> sniegto atbildi, Reģionālās politikas pamatnostādnes 2013.-2019.gadam nosaka publisko un sabiedrisko pakalpojumu grozu dažādiem apdzīvojuma līmeņiem. Ar Norvēģijas finanšu instrumenta atbalstu tika veikts izvērtējums par pakalpojumu esošo un perspektīvo teritoriālo izvietojumu, tādējādi detalizējot Reģionālās politikas pamatnostādnes noteikto pakalpojumu grozu. Pakalpojumu grozs tiek ņemts vērā kā kritēriju kopums, plānojot publiskās, t.sk. ES fondu, investīcijas.</p> <p>Neatkarīgi no teritorijas veida atbalsta pasākumiem jābūt orientētiem uz vietējo pašvaldību integrētas attīstības stratēģijās (programmās) identificēto vietējo izaicinājumu risināšanu. Viens no būtiskākajiem izaicinājumiem saskaņā ar pašvaldību attīstības stratēģijām ir uzņēmējdarbības aktivitātes veicināšana, attiecīgi atbalsta aktivitātēm lielā mērā jābūt vērstām uz vietējo pašvaldību rīcību īstenošanu ekonomikas stimulēšanai, t.sk. uzņēmējdarbības veicināšanai un nodarbinātības paaugstināšanai.</p> <p>Vienlaikus atbilstoši pakalpojumu grozam ir jāsniedz atbalsts pakalpojumu (t.sk. izglītības, sociālās aprūpes, kultūras u.tml.) kvalitātes uzlabošanai, pieejamībai un sasniedzamībai, uzlabojot mobilitātes pakalpojuma kvalitāti un nodrošinājumu. Papildus atbalsts nepieciešams arī cita veida integrētām darbībām, veicot ieguldījumus arī demogrāfisko, ekonomisko, vides, klimata un sociālo izaicinājumu risināšanai pašvaldībās.</p> <p>Līdz ar to nepieciešams izveidot elastīgu ietvaru (piem., tematisko mērķi vai prioritāro virzienu) pašvaldību integrēto darbību īstenošanai, kas ļautu katrai pašvaldībai efektīvi un integrēti risināt tai aktuālos izaicinājumus tādās jomās kā uzņēmējdarbības attīstība, demogrāfiskie, vides, klimata u.c. izaicinājumi, kuru ieviešana balstītos uz vietējo pašvaldību attīstības programmās definētajiem pasākumiem.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā netiek izpildīts, līdz ar to nenotiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena "Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai" uzdevums Nr. 418 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				atbilstoši "vienas pieturas" aģentūras principam, balstoties uz valsts pārvaldes publisko pakalpojumu izvērtēšanas rezultātiem. (VARAM (visas ministrijas, VK, pašvaldības)) [Aptveramā teritorija: Visa Latvija]	
		Dabas un kultūras kapitāla ilgtspējīga apsaimniekošana	<p>Mērķis 1: Saglabāt dabas kapitālu kā bāzi ilgtspējīgai ekonomiskajai izaugsmei un sekmēt tā ilgtspējīgu izmantošanu, mazinot dabas un cilvēka darbības radītos riskus vides kvalitātei.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [424] Bioloģiskajā lauksaimniecībā izmantotās platības (% no visām lauksaimniecībā izmantotajām platībām); [425] Apsaimniekotās lauksaimniecībā izmantojamās zemes īpatsvars (%); [426] Pārstrādāto atkritumu īpatsvars (%); [427] Lauku putnu indekss (1999.g. = 100); [428] Meža putnu indekss; [429] Mežainums (mežu platība, % no kopējās valsts teritorijas). <p>Mērķis 2: Kultūras kapitāla resursu ilgtspējīga izmantošana.</p> <p>Mērķa sasniegšanas rādītāji:</p> <ol style="list-style-type: none"> [432] Kultūras pasākumu apmeklējumu skaits gadā (uz 100 iedzīvotājiem); [433] Amatiermākslas kolektīvu dalībnieku skaits uz 100 iedzīvotājiem; [434] Ārvalstu tūristu, kas uzturas 4 un vairāk dienas, skaits (milj., gadā). 	<ol style="list-style-type: none"> [436] Uz eksportu orientētu integrētu tūrisma, kultūras, veselības un dabas kapitāla infrastruktūras, pakalpojumu un produktu piedāvājuma attīstība. (KM (IZM, VARAM, ZM, EM, VM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija]; [437] Atbalsts kultūras iestāžu, vietējo uzņēmēju un tradicionālo amatnieku darbībai, veidojot 	<p><u>Saistībā ar uzdevumu Nr. 436</u> KM sniegtajām atbildēm, uzdevuma izpilde skatāma saistībā ar uzdevumu Nr.437. Uzdevuma Nr.436. „Uz eksportu orientētu integrētu tūrisma, kultūras, veselības un dabas kapitāla infrastruktūras, pakalpojumu un produktu piedāvājuma attīstība” īstenošanā būtiskākā ir ES fondu 2014.-2020.gada plānošanas perioda aktivitāte – specifiskā atbalsta mērķis (SAM) 5.5.1. „Saglabāt, aizsargāt un attīstīt nozīmīgu kultūras un dabas mantojumu, kā arī attīstīt ar to saistītos pakalpojumus”. Šī aktivitāte paredz uz pašvaldību attīstības programmām balstīta, nozīmīgu kultūras un dabas mantojuma objektu un saistītās infrastruktūras atjaunošanu, pārbūvi un restaurāciju, jaunas infrastruktūras būvniecību ar mērķi pilnveidot kultūras un dabas mantojuma objektā nodrošinātos pakalpojumus, kā arī jaunu pakalpojumu izveidi, dabas un kultūras mantojuma objektu sasniedzamības uzlabošanu un kultūras mantojuma izpēti. 5.5.1. SAM ieviešanu Kultūras ministrija īsteno sadarbībā ar Vides aizsardzības un reģionālās attīstības ministriju, vienlaicīgi saturiskā plānošana tiek nodrošināta, sadarbojoties ar Valsts kultūras pieminekļu aizsardzības inspekciju. 5.5.1.SAM ietvaros paredzēts īstenot sadarbības projektus, lai veicinātu integrētu, katras teritorijas specifiskajām vajadzībām atbilstošu, projektu ideju īstenošanu.</p> <p>Visas uzdevuma ietvaros īstenošanās darbības sniegtās ietekmi uz rīcības virziena mērķu sasniegšanu.</p> <p>Uzdevuma ietvaros būtiski turpināt ES fondu aktivitātes – specifiskā atbalsta mērķa 5.5.1. īstenošanu. Šobrīd sagatavoti un apstiprināti visi specifiskā atbalsta mērķa īstenošanu regulējošie dokumenti, uzsākta projektu pieteikumu iesniegšana Centrālajā finanšu un līgumu aģentūrā. SAM 5.5.1. 1. atlases kārtas „Ieguldījumi kultūras un dabas mantojuma attīstībai visā Latvijas teritorijā (tai skaitā Rīgā), izņemot pārējās Baltijas jūras piekrastes pašvaldības” projektu iesniegumu sarakstā ir iekļautas sešas projektu idejas, savukārt 2. kārtā „Ieguldījumi kultūras un dabas mantojuma attīstībai pašvaldībās, kuru administratīvā teritorija robežojas ar jūru (izņemot Rīgu)” – ir iekļautas četras projektu idejas. Projektu gaitā pašvaldības saskaņā ar to attīstības programmu investīciju plānu var veikt valsts nozīmes arhitektūras, arheoloģijas, vēstures, kā arī pilsētbūvniecības pieminekļu atjaunošanu, konservāciju, pārbūvi vai restaurāciju.</p> <p>Dabas un kultūras mantojuma ilgtspējīga izmantošana un uz eksportu orientētu integrētu tūrisma, kultūras, veselības un dabas kapitāla infrastruktūras pakalpojumu un produktu piedāvājuma attīstība būtu turpināma arī pēc 2020.gada gan iekļaujot to turpmākajā valsts vidēja termiņa attīstības dokumentā, gan izskatot iespēju šīs politikas attīstību turpināt arī ar nākamā ES fondu plānošanas perioda finanšu līdzekļiem.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Plānošanas dokumenta īstenošanas laikā Rīcības virziena “Dabas un kultūras kapitāla ilgtspējīga apsaimniekošana” uzdevums Nr. 437 netiek vērtēts saistībā ar ietekmi uz vidi, līdz ar to neanalizējot uzdevumu izpildi un mērķu sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>produktus un pakalpojumus uz materiālā un nemateriālā kultūras mantojuma bāzes. (KM (ZM, IZM, pašvaldības, sociālie partneri, NVO)) [Aptveramā teritorija: Visa Latvija];</p> <p>3. [438] Stimulēt zemes un citu dabas resursu ilgtspējīgu izmantošanu un bioloģisko daudzveidību, pielietojot vidi saudzējošas tehnoloģijas. (ZM (VARAM, EM, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>Saistībā ar uzdevumam Nr. 438 ZM sniegto atbildi, Zivju resursu ilgtspējīgas saglabāšanas nodrošināšanai īstenots Zivju resursu mākslīgās atražošanas rīcības plāns 2014.-2016.gadam un tā ietvaros Latvijas iekšējo ūdeņu zivju resursi papildināti par 49,5 miljoni zivju kāpuru, mazuļu un smoltu, kā arī nēģu kāpuru. Nodrošināts zivju resursu mākslīgās atražošanas zinātniskais novērtējums un zivju mākslīgās atražošanas, mazuļu audzēšanas un izlaišanas darbu pastāvīga zinātniskā pārraudzība.</p> <p>Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts:</p> <ul style="list-style-type: none"> • platību maksājumiem par vidi saudzējošu metožu izmantošanu lauksaimniecībā (agrovides atbalsts, bioloģiskā lauksaimniecība); • lauku saimniecībām, kas atrodas teritorijā ar dabas vai citiem specifiskiem ierobežojumiem; • par mežu platībām, kurās noteikti saimnieciskās darbības ierobežojumi (Natura 2000); • ieguldījumiem mežu platību palielināšanai un izkopšanai, precīzās lauksaimniecības tehnoloģijās, SEG emisiju samazinošiem pasākumiem un energoefektivitātes pasākumiem. <p>ES atbalstam pieteiktās platības turpina pieaugt (VPM apmaksāto hektāru skaits ir pieaudzis no 1,28 milj ha 2004. gadā līdz 1,64 milj. ha 2016. gadā), ES tiešo maksājumu apjoms Latvijai turpinās pieaugt līdz 2020. gadam, tas varētu veicināt tālāku lauksaimniecības zemes sakopšanu un pamesto platību atgriešanu lauksaimnieciskajā ražošanā.</p> <p>Integrētās augu aizsardzības sistēmas ieviešana. Tiek samazināts augu aizsardzības līdzekļu radītais risks un ietekme uz cilvēku veselību un vidi, veicinot vidi saudzējošās integrētās augu aizsardzības sistēmas ieviešanu un nodrošinot mēslošanas līdzekļu lietošanas uzraudzību, lai novērstu ūdens un augsnes piesārņojumu no lauksaimnieciskās izcelsmes piesārņojuma ar nitrātiem.</p> <p>Nodrošināti fitosanitārie nosacījumi augu produkcijas ražošanai un ārējai tirdzniecībai. Nodrošināts fitosanitārais stāvoklis valstī, tādējādi veicinot augkopības produkcijas ražošanu un augu un augu produktu eksportu.</p> <p>Atsevišķu aktivitāšu agrovides atbalsta ietvaros pilnvērtīgu ieviešanu aizkavējusi Vislatvijas biotopu kartēšanas aizkavēšanās, kas tiek finansēta darbības programmas "Izaugsme un nodarbinātība" 5.4.2. specifiskā atbalsta mērķa "Nodrošināt vides monitoringa un kontroles sistēmas attīstību un savlaicīgu vides risku novēršanu, kā arī sabiedrības līdzdalību vides pārvaldībā" 5.4.2.1. pasākums "Bioloģiskās daudzveidības saglabāšanas un ekosistēmu aizsardzības priekšnoteikumi" ietvaros.</p> <p>Uzdevuma ietvaros nozīmīgākā darbība ir zivju resursu atražošanas pasākumu veikšana un antropogēnās ietekmes mazināšana, kā arī šo pasākumu zinātniskā uzraudzība un novērtējums. Kā arī integrētās augu aizsardzības sistēmas ieviešana. Nodrošināt fitosanitāros nosacījumus augu produkcijas ražošanai un ārējai tirdzniecībai.</p> <p>Vislielāko ieguldījumu sniegtu turpināt KLP un LAP pasākumu īstenošanu.</p> <p>Latvijai neraksturīgo organismu (ĢMO un invazīvo augu sugu) uzraudzība. Finansējuma neesamība darbības īstenošanai var radīt apdraudējumu uzdevuma kvalitatīvai izpildei. Indikatīvi trīs gadu periodā nepieciešami 424 666 euro (2018 – 177 937; 2019 – 132 684; 2020 – 114 045).</p> <p>Valsts fitosanitārās sistēmas atbilstības nodrošināšana jaunajiem ES normatīvajiem aktiem – Augu veselības regulai 2016/2031. ES šobrīd tiek veidota Eiropas Referenču laboratoriju sistēma, tādēļ turpinot Nacionālās references</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>4. [439] Energoefektīvu un ekoloģiskas izcelsmes preču un pakalpojumu ("Zaļais publiskais iepirkums") plašāka nodrošināšana publiskajos iepirkumos. (VARAM (visas ministrijas, pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>laboratorijas attīstīšanu, jāsekmē Nacionālās fitosanitārās laboratorijas iekļaušanās Eiropas augu veselības referenču laboratoriju tīklā. Indikatīvi trīs gadu periodā nepieciešams 1 129 031 euro (2018 – 465125; 2019 – 331203; 2020 – 342703)</p> <p>Izstrādājot un īstenojot zivju resursu mākslīgās atražošanas politiku nākamajam politikas plānošanas periodam. Uzdevums turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt.</p> <p>Jānodrošina izveidoto sistēmu funkcionēšana augu un augu produktu ražotāju produkcijas pārbaudēm, nodrošinot Latvijas starptautisko konkurētspēju. Jāturpina pildīt Latvijas uzņemtās starptautiskās saistības. Jāturpina uz ilgtspējīgas saimniekošanas veicināšanu orientēti uzraudzības pasākumi. Jāsaglabā uzdevuma veikšanai atbilstoša cilvēkresursu un finanšu resursu kapacitāte.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 439 VARAM sniegto atbildi:</p> <p>1) Izstrādāts un 2015.gada 17.februārī MK apstiprināts "Zaļā iepirkuma veicināšanas plāns 2015.-2017.gadam" ar mērķi palielināt zaļajā iepirkumā iegādāto preču un pakalpojumu apjomu nosakot, ka 2015.gada beigās jāsasniedz vismaz 15% finansiālā izteiksmē no kopējā valsts un pašvaldību iestāžu veikto iepirkumu apjoma, 2016.gadā 20% un 2017.gadā 30% (2015.gadā sasniegti 19%, 2016.gadā - 14,4%).</p> <p>2) Izstrādāti un 2017.gada 20.jūnijā MK apstiprināti noteikumi Nr.353 "Prasības zaļajam publiskajam iepirkumam un to piemērošanas kārtība" (spēkā no 01.07.2017.), nosakot zaļā publiskā iepirkuma kritērijus preču un pakalpojumu grupām, kurām obligāti (7 grupas) vai brīvprātīgi (14 grupas) piemērojams zaļais publiskais iepirkums. Noteikumi kalpos kā atbalsts iepirkumu veicējiem, lai iegādātos videi draudzīgākas preces un pakalpojumus. Izpratnes veicināšanai par zaļo iepirkumu, pakārtoti MK noteikumiem izstrādātas vadlīnijas Zaļā publiskā iepirkuma piemērošanai visām MK noteikumos ietvertajām preču un pakalpojumu grupām.</p> <p>3) VARAM sadarbībā ar Iepirkumu uzraudzības biroju un citām institūcijām ikgadēji organizē seminārus un apmācības pašvaldībām un citām ieinteresētām institūcijām par zaļā publiskā iepirkuma piemērošanu. 2015.gadā organizēti 5 reģionālie semināri, 2016.gadā – 10 reģionālie semināri, savukārt 2017.gadā plānoti 5 reģionālie semināri.</p> <p>2016. gadā netika sasniegts Zaļā iepirkuma plāna mērķis 20% ZPI no kopējiem publiskiem iepirkumiem, kas radies, ņemot vērā vairākus apstākļus, kā piemēram noslēdzās iepriekšējais (2007-2013.) ES Strukturālo fondu finansējuma periods un jaunā (2014-2020.) ES fondu periodā vēl iepirkumi netika pilnībā uzsākti, jo tika gatavota normatīvā bāze specifisko atbalsta mērķu pasākumu īstenošanai.</p> <p>Regulāri sekot līdzi Eiropas Komisijas izstrādātajiem un aktualizētajiem zaļā publiskā iepirkuma kritērijiem un nepieciešamības gadījumā aktualizēt gan MK noteikumos Nr.353 "Prasības zaļajam publiskajam iepirkumam un to piemērošanas kārtība" ietvertās preču un pakalpojumu grupas, gan MK noteikumu ieviešanas vadlīnijas.</p> <p>Sagatavojot ikgadējos Informatīvos ziņojumus par zaļā iepirkuma ieviešanas gaitu, veikt zaļā publiskā iepirkuma īpatsvara izmaiņu analīzi un noteikt turpmāk sasniedzamos mērķus.</p> <p>Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p>Saistībā ar uzdevumam Nr. 439 ZM sniegto atbildi:</p> <p>1) 2015.gadā Zemkopība ministrija izstrādāja un mājaslapā publicēja ieteikumus</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>5. [440] Palielināt ūdenstilpju un lauksaimniecībā izmantojamās zemes izmantošanu pārtikas ražošanai, t.sk. uzlabojot publisko ūdens režīmu regulējošo infrastruktūru. (ZM (pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p> <p>6. [441] Palielināt augsnes auglību un meža resursu vērtību, pēc iespējas mazinot ietekmi uz vidi un pielietojot vidi saudzējošas tehnoloģijas. (ZM (pašvaldības)) [Aptveramā teritorija: Visa Latvija];</p>	<p>Vides kritēriju piemērošanai pārtikas produktu piegādes un ēdināšanas pakalpojumu iepirkumiem saskaņā ar 06.04.2006 Publisko iepirkumu likumu (Likums zaudējis spēku ar 01.03.2017) 28.10.2014 Ministru kabineta noteikumiem Nr.673 (Noteikumi zaudējuši spēku ar 01.03.2017).</p> <p>2) 2016.gadā Ministru kabineta noteikumu projekta "Prasības zaļajam publiskajam iepirkumam un tā piemērošanas kārtība" (tagad 20.06.2017. MK noteikumi Nr.353) izstrādes ietvaros sagatavoti priekšlikumi tādu zaļo publisko iepirkumu kritēriju un prasību pārtikas produktu piegādēm un ēdināšanas pakalpojumiem izstrādei, kas sniegtu priekšrocības vietējiem ražotājiem, tādējādi veicinot paaugstinātas kvalitātes vietējo pārtikas produktu (bioloģisko, integrēto, karotīšu) lielāku pārstāvību pārtikas produktu piegādes un ēdināšanas pakalpojumu iepirkumos. Uzdevums Plānošanas dokumenta īstenošanas laika posmā tiek izpildīts, līdz ar to notiek virzība uz noteikto mērķu sasniegšanu.</p> <p><u>Saistībā ar uzdevumam Nr. 440 ZM</u> sniegto atbildi, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts ieguldījumiem lauksaimniecības un mežsaimniecības infrastruktūras attīstībai – meliorācijas sistēmu atjaunošanai un pārbūvei. Eiropas Reģionālās attīstības fonda (ERAF) darbības programmas "Izaugsme un nodarbinātība" 5.1.2. specifiskā atbalsta mērķa "Samazināt plūdu riskus lauku teritorijās" ietvaros atbalsts tiek sniegts polderu aizsargdambju un sūkņu staciju atjaunošanai un potomālo upju regulēto posmu atjaunošana.</p> <p>Darbības veiksmīgu īstenošanu aizkavējusi izmaiņas iepirkumu regulējošā normatīvajā bāzē, atbilstošu speciālistu (būvzinieņu) trūkums, lai sagatavotu tehnisko dokumentāciju, sezonālais būvniecības process.</p> <p>Potomālo upju regulēto posmu atjaunošana atjaunošanas projektu īstenošanu kavē nepieciešamība saņemt sertificētu ekspertu atzinumus par paredzētās darbības ietekmi uz apkārtējiem ūdensobjektiem, biotopiem un zivju resursiem, kurus var veikt tikai veģetācijas periodā un kas ir nepieciešami Valsts vides dienesta tehnisko noteikumu saņemšanai.</p> <p>Uzdevums turpināms pēc 2020.gada. Uzdevuma pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt. Uzdevums šobrīd nav izpildīts. Izpildi aizkavējusi izmaiņas iepirkumu regulējošā normatīvajā bāzē, atbilstošu speciālistu (būvzinieņu) trūkums, lai sagatavotu tehnisko dokumentāciju, sezonālais būvniecības process.</p> <p><u>Saistībā ar uzdevumam Nr. 441</u> sniegtajām atbildēm, Latvijas Lauku attīstības programmas 2014.-2020.gadam ietvaros sniegtais atbalsts ieguldījumiem lauksaimniecības un mežsaimniecības infrastruktūras attīstībai – meliorācijas sistēmu atjaunošanai un pārbūvei.</p> <p>Integrētās augu aizsardzības sistēmas ieviešana. VAAD rīcībā esošie augšņu agroķīmiskās izpētes dati ir apkopoti informatīvajā sistēmā. Izmantojot šos datus, ir pamatoti augsnes auglības veicināšanas pasākumi.</p> <p>Darbības veiksmīgu īstenošanu aizkavējusi izmaiņas iepirkumu regulējošā normatīvajā bāzē, atbilstošu speciālistu (būvzinieņu) trūkums, lai sagatavotu tehnisko dokumentāciju, sezonālais būvniecības process.</p> <p>Augsnes monitoringa nodrošināšana augsnes ilgtspējīgas izmantošanas politikas plānošanai (augšņu agroķīmiskās izpētes veikšana reprezentatīvā kopā, augšņu kartēšana). Indikatīvi trīs gadu periodā nepieciešami 1 885 249 euro (2018 – 641787; 2019 – 623981; 2020 – 619481).</p> <p>Meliorācijas sistēmu atjaunošana un pārbūve turpināma pēc 2020.gada. Uzdevumu pēctecība vērtējama ES fondu pieejamo resursu ietvarā pēc 2020.gada. Ja nebūs pieejams ES fondu atbalsts, pēctecību nav iespējams nodrošināt.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
				<p>7. [442] Atkritumu šķirošana un dalīti savāktu atkritumu pārstrāde. (VARAM (pašvaldības)) [Aptveramā teritorija: Visa Latvija]</p>	<p>Augsnes auglības izmaiņu informācijas iegūšanai jāīsteno monitorings un atbilstoši tā rezultātiem jāpārskata augsnes politika. Jānodrošina pēctecība, jo cilvēka darbības rezultātā notiek augsnes auglības izmaiņas. Uzdevums šobrīd nav izpildīts. Izpildi aizkavējusi izmaiņas iepirkumu regulējošā normatīvajā bāzē, atbilstošu speciālistu (būvziniešu) trūkums, lai sagatavotu tehnisko dokumentāciju, sezonālais būvniecības process.</p> <p>Saistībā ar uzdevumu Nr. 442 VARAM sniegto atbildi, darbības, kuras visefektīvāk sekmējušas rīcības virziena mērķu sasniegšanu ir atkritumu dalītās savākšanas sistēmas attīstība un atkritumu poligonu infrastruktūras attīstība (ietver arī atkritumu šķirošanas līnijas) Uzdevuma ietvaros prioritāri atbalstāma darbība, kas sniegtu vislielāko ieguldījumu VARAM min depozīta sistēmas ieviešana dzērienu iepakojumam. Lai nodrošinātu pēctecību pēc 2020.gada būtu jāietver dažāda līmeņa politikas plānošanas dokumentos ar atkritumu apsaimniekošanu saistītus mērķus un uzdevumus.</p> <p>Secinājumi par tehniskajā specifikācijā norādītajiem analizējamajiem mērķa sasniegšanas rādītājiem</p> <p>Rīcības virzienam Dabas un kultūras kapitāla ilgtspējīga apsaimniekošana noteikts sekojošs mērķis: Mērķis 1 [422]: Saglabāt dabas kapitālu kā bāzi ilgtspējīgai ekonomiskajai izaugsmei un sekmēt tā ilgtspējīgu izmantošanu, mazinot dabas un cilvēka darbības radītos riskus vides kvalitātei. Mērķa sasniegšanas rādītāji: [424] Bioloģiskajā lauksaimniecībā izmantotās platības (% no visām lauksaimniecībā izmantotajām platībām); Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [424] 2014. gadā (10 %), redzams, ka rādītājs netiek sasniegts. Tomēr tendence ir pozitīva un 2015. gadā ir vērojams, ka NAP2020 mērķa sasniegšanas rādītājs ir sasniegts. Plānošanas dokumenta ietekme uz lauksaimniecībā izmantojamo zemju īpatsvaru ir vērtējama kā pozitīva. [425] Apsaimniekotās lauksaimniecībā izmantojamās zemes īpatsvars (%) (zemes sadalījums pēc lietošanas mērķiem); Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [425] 2014. gadā (90 %), var redzēt, ka tas netiek sasniegts. Lai izpildītu mērķi, rādītājam vajadzētu strauji pieaugt, bez maz ticams, ka tā notiks. Kopumā vērtējot var secināt, ka Plānošanas dokumenta īstenošanas ietekme uz lauksaimniecībā izmantojamo zemju īpatsvaru ir bijusi neitrāla. [426] Pārstrādāto atkritumu īpatsvars (%); Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [426] 2014.gadā (43 %), secināms, ka tas tiek sasniegts, līdz ar to izpildot vēlamo rezultātu. Jau 2014. gadā tika sasniegts arī 2020. gada vēlamo rezultāts, savukārt 2015. gadā ir vērojams kritums. [427] Lauku putnu indekss (1999.g. = 100); Pēc Eurostat datiem Latvijas rādītāji ir pozitīvāki, nekā vidējie Eiropas Savienībā. Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [427] 2014. gadā (115), var redzēt, ka tas jau šobrīd ticis sasniegts un līdz 2020. gadam NAP2020 neizvirza mērķi šo rādītāju (115) paaugstināt. [428] Meža putnu indekss; Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [428] 2014. gadā var redzēt, ka tas tiek pārsniegts līdz ar to nodrošinot virzību uz mērķa sasniegšanu. Tendence rāda, ka mērķa sasniegšanas rādītājs tiks izpildīts arī 2020. gadā. [429] Mežainums (mežu platība, % no kopējās valsts teritorijas). Saskaņā ar NAP2020 noteikto mērķa sasniegšanas rādītāju [429] 52,7 % 2014. gadā var redzēt, ka tas netiek sasniegts, līdz ar to nav pozitīvas virzības uz mērķa sasniegšanu.</p>

Prioritāte	Mērķis un rādītāji	Rīcības virzieni	Mērķi rīcības virzienam	Uzdevumi	Uzdevumu ietvaros, kas saistīti ar tiešu/netiešu ietekmi uz vidi, realizētais, galvenie secinājumi
					<p>Kopumā vērtējot Rīcības virziena <i>Dabas un kultūras kapitāla ilgtspējīga apsaimniekošana Mērķa 1 [422]</i> sasniegšanu, secināms, ka notiek daļēja virzība uz tā sasniegšanu, trīs mērķa sasniegšanas rādītāji [426-428] izpilda 2014. gada noteiktās prasības, savukārt otri trīs [424, 425 un 429] nē.</p>