

PUBLISKAIS
GADA PĀRSKATS
2010

Saturs

1. Vides aizsardzības un reģionālās attīstības ministrijas darbības vispārīgs raksturojums	4
2. Būtiskās pārmaiņas iestādes darbībā	4
3. Ministrijas struktūra un tās raksturojums	5
4. Padotībā esošās institūcijas.....	15
5. 2010. gada būtiskāko paveikto darbu kopsavilkums	16
5.1. Vides ministrija	16
5.2. Reģionālās attīstības un pašvaldību lietu ministrija.....	19
6. VARAM darbības rezultāti 2010. gadā	20
6.1. Vides ministrijas darbības rezultāti 2010. gadā.....	20
6.1.1. Vides aizsardzība.....	20
6.1.2. Dabas aizsardzība	27
6.1.3. Klimata pārmaiņas.....	28
6.1.4. Fondi un Investīcijas	31
6.2. Reģionālās attīstības un pašvaldību lietu ministrijas darbības rezultāti 2010. gadā	33
6.2.1. Reģionālā attīstība	33
6.2.2. Teritorijas attīstības plānošana	34
6.2.3. Pašvaldību attīstība un pārraudzība	36
6.2.4. E- pārvalde	39
6.2.5. Fondi un Investīcijas	44
6.3. Būtiskais ES likumdošanā un Latvijas interešu aizstāvēšanā ES	45
6.4. Starptautiskā sadarbība 2010. gadā	49
6.5. Sabiedrības informēšana un izglītošana	50
6.6. Vides izglītība un zinātne	51
6.7. Personāla izglītošana un kvalifikācijas paaugstināšana	52
6.8. Pārskats par iestādes vadības un darbības uzlabošanas sistēmām un efektīvas darbības nodrošināšanai	53
7. Paredzami notikumi, kas varētu ietekmēt iestādes darbību nākotnē un informācija par būtiskiem riskiem un neskaidriem apstākļiem, ar kuriem iestāde saskaras.....	55
8. 2011.gadā plānotie būtiskākie veicamie Vides aizsardzības un reģionālās attīstības ministrijas darbi	56
1. pielikums 2010 gadā pieņemtie normatīvie akti	59
2. pielikums Valsts budžeta finansējums un tā izlietojums 2010.gadā	69

Cienījamie 2010. gada pārskata lasītāji,

Mēs varam būt lepnī, ka dzīvojam valstī ar salīdzinoši maz skartu dabu, ainaviskām upēm, bioloģiski daudzveidīgiem mežiem un krāšņām pļavām un viens no Vides aizsardzības un reģionālās attīstības ministrijas uzdevumiem ir rūpēties par to, lai arī nākamajām paaudzēm būtu iespēja dzīvot tīrā vidē. Tas panākams ne vien ar vides aizsardzības institūciju godprātīgu darbu, bet arī ar attieksmes maiņu sabiedrībā, „zaļās domāšanas” ienākšanu ikdienā – lai zaļš būtu sinonīms vārdiem mūsdienīgs, aizraujošs, veselīgs, atbildīgs, ekonomisks, ērts un moderns. Esmu gandarīts, ka pirmie soļi šajā virzienā jau ir sperti un dažādos vides sakopšanas pasākumos un zaļajās aktivitātēs iesaistās arvien plašāka sabiedrības daļa.

Šis gada pārskatā aprakstīti darbi, kas veikti laikā, kad Vides ministrijai tika pievienota Reģionālās attīstības un pašvaldību lietu ministrija un tapa Vides aizsardzības un reģionālās attīstības ministrija. Līdz ar to darba lauks ir krietni paplašinājies - klāt nākušas rūpes ne vien par vidi, bet arī reģionālo attīstību, sadarbība ar pašvaldībām un arī elektroniskās pārvaldes attīstība.

Pērn apgriezienus uzņēma dažādu projektu īstenošana Klimata pārmaiņu finanšu instrumenta ietvaros, kas deva iespēju atvēlēt vairāk nekā 6,9 miljonus latu energoefektivitātes paaugstināšanai augstākās izglītības iestādēs, profesionālās izglītības iestāžu ēkās, arī pašvaldību īpašumos. Kopumā līdz pagājušā gada beigām īstenoti 32 projekti un noslēgti 96 jauni līgumi par kopējo summu 30.6 miljoni latu, kas ir būtisks ieguldījums, lai samazinātu siltumnīcefektu izraisošo gāzu emisijas gaisā.

Būtiskas investīcijas notikušas vides infrastruktūrā, ar Eiropas Savienības fondu līdzfinansējumu īstenoti ūdenssaimniecības sakārtošanas projekti vairākos desmitos pašvaldību, noslēgti līgumi par vairāku sadzīves atkritumu poligonu sakārtošanu un vides prasībām neatbilstošu izgāztuvju rekultivāciju. Kā vienas no nozīmīgākajām jāmin gada nogalē parakstītās vienošanās par divu vēsturiski piesārņotu vietu – Inčukalna gudrona dīķu un Jelgavas bīstamo atkritumu izgāztuves „Kosmoss” sanāciju.

Šis gads nāk ar jauniem izaicinājumiem - priekšlikumu sagatavošana vienas pieturas aģentūras principa ieviešanai, darbs ar Nacionālo attīstības plānu, ierosinājumu izstrāde pārvaldes administratīvo līmeņu samazināšanai, projektu īstenošana Klimata pārmaiņu finanšu instrumenta ietvaros – tie ir tikai daži no nozīmīgajiem uzdevumiem, kas Vides aizsardzības un reģionālās attīstības ministriju sagaida 2011. gadā. Patiesi ceru, ka beidzot izdosies panākt vienošanos, lai izdotos ieviest depozīta sistēmu dzērienu iepakojumam.

Novēlu mums visiem spēku, iedvesmu un pārliecību, lai visi kopā palīdzētu Latvijai kļūt par tīrāku un zaļāku valsti un pierādītu, ka vides aizsardzība var iet roku rokā ar reģionālo attīstību!

Vides aizsardzības un
reģionālās attīstības ministrs

Raimonds Vējonis

1. Vides aizsardzības un reģionālās attīstības ministrijas darbības vispārīgs raksturojums

Ar 2011. gada 1. janvāri, Vides ministrijai pievienojot Reģionālās attīstības un pašvaldību lietu ministriju, ministrija atguva savu senāko nosaukumu un atkal ir Vides aizsardzības un reģionālās attīstības ministrija (VARAM).

Vides aizsardzības un reģionālās attīstības ministrija ir vadošā valsts pārvaldes iestāde vides aizsardzības, valsts attīstības un reģionālās attīstības plānošanas un koordinācijas, pašvaldību attīstības un pārraudzības, teritorijas attīstības plānošanas un zemes pārvaldības, vienas pieturas aģentūras principa ieviešanas valsts un pašvaldību pakalpojumu pieejamībā, kā arī elektroniskās pārvaldes, informācijas sabiedrības un informācijas tehnoloģiju valsts pārvaldē jomā.

Vides aizsardzības un reģionālās attīstības ministrijas sastāvā šobrīd ir septiņpadsmit departamenti. Ministriju vada vides aizsardzības un reģionālās attīstības ministrs. Augstākais valsts civildienesta ierēdnis ministrijā ir valsts sekretārs.

2. Būtiskās pārmaiņas iestādes darbībā

Saskaņā ar Ministru kabineta 2010.gada 22.novembra rīkojumu Nr. 676 "Par Reģionālās attīstības un pašvaldību lietu ministrijas likvidācijas nodrošināšanu" tika pieņemts lēmums līdz 2010.gada 31.decembrim likvidēt Reģionālās attīstības un pašvaldību lietu ministriju, pievienojot to Vides ministrijai.

Strukturālo reformu ietvaros pēc Reģionālās attīstības un pašvaldību lietu ministrijas pievienošanas Vides ministrijai, ar 2011. gada janvāri centrālajā aparātā veiktas šādas izmaiņas – likvidēts Reģionālās attīstības un pašvaldību lietu ministrijas valsts sekretāra un viena valsts sekretāra vietnieka amats, likvidēti arī atbalsta funkcijas veicošie departamenti, tai skaitā to direktoru un nodaļu vadītāju amati, atsevišķus darbiniekus iekļaujot Vides aizsardzības un reģionālās attīstības ministrijas departamentos. Saskaņā ar veikto reorganizāciju, kopš 2011.gada janvāra Vides aizsardzības un reģionālās attīstības ministrijas pārziņā nodota Valsts reģionālās attīstības aģentūra, kā arī valsts SIA "Elektronisko sakaru direkcija".

Strukturālo reformu rezultātā 2010.gadā nodarbināto skaits Vides aizsardzības un reģionālās attīstības ministrijas resorā samazināts par 4,1% (no 1052 darbiniekiem 2010.gada janvārī līdz 1009 darbiniekiem 2011.gada janvārī). Valsts budžeta finansējums Vides aizsardzības un reģionālās attīstības ministrijas pamatfunkciju īstenošanai 2010.gadā samazināts par 34% jeb 7,7 milj. LVL.

3. Ministrijas struktūra un tās raksturojums

Vides ministrijas un Reģionālās attīstības un pašvaldību lietu ministriju struktūras 2010. gada beigās bija šādas:

1.attēls. Vides ministrijas struktūrshēma 2010.gadā

2.attēls. Reģionālās attīstības un pašvaldību lietu ministrijas struktūrshēma 2010.gadā

3.attēls Vides aizsardzības un reģionālās attīstības ministrijas strukturshēma 2011.gada janvārī

Vides aizsardzības departaments

Vides aizsardzības departaments veido vides aizsardzības politiku, izstrādājot politikas plānošanas dokumentus un tiesību aktus ūdens, atkritumu un ķīmisko vielu apsaimniekošanas, piesārņojuma novēršanas un kontroles, zemes dziļu racionālas izmantošanas, radiācijas drošības un kodoldrošības jomā, kā arī ietekmes uz vidi un stratēģiskā ietekmes uz vidi novērtējuma un dabas resursu nodokļa un citu ekonomisko instrumentu izmantošanas jomā.

Departamenta darbības mērķis ir vides kvalitātes uzlabošana valstī, panākot Latvijas vides sektora interešu iekļaušanu Eiropas Savienības normatīvajos aktos un starptautisko vides organizāciju stratēģiskajos dokumentos

Departamentā ir šādas struktūrvienības - Vides kvalitātes nodaļa, Ķīmisko vielu un risku nodaļa, Ūdens resursu nodaļa un Piesārņojuma novēršanas un atkritumu nodaļa.

Vides kvalitātes nodaļa veido politiku ietekmes uz vidi novērtējuma un stratēģiskā ietekmes uz vidi novērtējuma, zemes dziļu izmantošanas, ekonomisko vides instrumentu izmantošanas, izlietotā iepakojuma apsaimniekošanas, radiācijas drošības un kodoldrošības, vides trokšņa novērtēšanas un pārvaldības jautājumos. Nodaļa izvērtē vides aizsardzības politikas ieviešanas instrumentu efektivitāti un gatavo priekšlikumus to pilnveidošanai un piedalās vides monitoringa politikas veidošanā.

Ķīmisko vielu un risku nodaļa veido politiku gaisa aizsardzībai, tai skaitā, piesārņojuma ar ozona slāni noārdošām vielām, ķīmisko vielu un ķīmisko produktu, tai skaitā, noturīgo organisko savienojumu, pārvaldībai un rūpniecisko avāriju riska novērtēšanai un novēršanai.

Ūdens resursu nodaļa veido politiku ūdeņu apsaimniekošanai un aizsardzībai, jūras vides aizsardzībai, ūdens resursu racionālai un ilgtspējīgai izmantošanai, koordinē pasākumus plūdu riska novērtēšanai un pārvaldībai, nodrošina peldvietu un jahtu ostu atbilstības komisijas sekretariāta funkcijas un Pasauls Vides izglītības fonda „Zilo karogu” programmas īstenošanu Latvijā.

Piesārņojuma novēršanas un atkritumu nodaļa veido politiku integrētai piesārņojuma novēršanai un kontrolei rūpniecības jomā, kā arī veicina citu tautsaimniecības nozaru pārstāvju informētību par labāko pieejamo tehnisko risinājumu un tīro tehnoloģiju koncepcijas īstenošanas nepieciešamību un iespējām. Nodaļa piedalās piesārņojošo vielu izmešu pārneses reģistra izveidē. Nodaļa arī veido politiku atkritumu, tai skaitā, bīstamo atkritumu, apsaimniekošanai, kā arī sagatavo ieteikumus pašvaldībām un komersantiem par labāko pieejamo tehnisko paņēmieni īstenošanas nepieciešamību un iespējām atkritumu apsaimniekošanā.

Dabas aizsardzības departaments

Dabas aizsardzības departaments veido dabas aizsardzības politiku, nosakot dabas aizsardzības mērķus un prioritātes, izstrādā normatīvos aktus, kas regulē dabas aizsardzību, veicina dabas aizsardzības prasību integrēšanu tautsaimniecības nozaru attīstības plānošanas dokumentos un normatīvajos aktos.

Departamentā ir šādas struktūrvienības - Aizsargājamo teritoriju nodaļa un Sugu un biotopu aizsardzības nodaļa.

Aizsargājamo teritoriju nodaļa koordinē īpaši aizsargājamo dabas teritoriju izveidošanu, Eiropas nozīmes teritoriju (Natura 2000) tīkla izveidošanu, starptautiskas nozīmes mitrāju un citu starptautiskas nozīmes aizsargājamo teritoriju noteikšanu, organizē īpaši aizsargājamo dabas teritoriju aizsardzību un izmantošanu.

Sugu un biotopu aizsardzības nodaļa organizē savvaļas sugu un biotopu aizsardzību un nodrošina to atbilstošu apsaimniekošanu, kā arī nosaka mikroliegumu izveidi apdraudētajām savvaļas sugām un biotopiem.

Klimata politikas un tehnoloģiju departaments

Klimata politikas un tehnoloģiju departaments veido klimata pārmaiņu samazināšanas politiku, izstrādājot politikas plānošanas dokumentus un normatīvos aktus klimata politikas jomā. Departaments organizē un pārrauga starptautiskos un nacionālos sadarbības projektus klimata politikas jomā, iesaistot tajos tautsaimniecības nozaru profesionālās asociācijas, nevalstiskās organizācijas un pašvaldības; veic starptautisko līgumu sagatavošanu un izpildes koordinēšanu klimata politikas jomā.

Departamentā ir šādas struktūrvienības - Klimata politikas nodaļa un Klimata finanšu un tehnoloģiju nodaļa.

Klimata politikas nodaļa izstrādā klimata pārmaiņu samazināšanas politikas dokumentus un uzrauga to īstenošanu, izstrādā normatīvo aktu projektus klimata pārmaiņu samazināšanas jomā, piedalās nacionālo pozīciju un instrukciju izstrādē par topošajiem ES normatīvajiem aktiem; koordinē Apvienoto Nāciju Organizācijas (ANO) Vispārējās konvencijas par klimata pārmaiņām un tās Kioto protokola prasību ieviešanu Latvijā un sadarbību ar konvencijas sekretariātu, kā arī koordinē siltumnīcefekta gāzu emisijas kvotu tirdzniecības īstenošanu Latvijā.

Klimata finanšu un tehnoloģiju nodaļa sagatavo un ievieš politikas plānošanas dokumentu un tiesību aktu projektus klimata finanšu un tehnoloģiju jomā, nodrošina Latvijas Republikas dalību Kioto protokola Starptautiskajā emisiju tirdzniecībā, koordinē Kioto protokolā paredzētā kopīgi īstenojamo projektu mehānisma darbību Latvijā, kā arī koordinē Klimata pārmaiņu finanšu instrumenta darbību, sagatavo priekšlikumus valsts budžeta programmām un apakšprogrammām klimata finanšu un tehnoloģiju jomā, nodrošina ES normatīvo aktu prasību pārņemšanu.

Politikas koordinācijas departaments

Politikas koordinācijas departamenta darbības mērķis ir organizēt un koordinēt vides politikas īstenošanu un vides politikas principu iekļaušanu citu nozaru politikās, nodrošināt Latvijas interešu pārstāvību Eiropas Savienības (turpmāk – ES) un citās ārvalstu institūcijās un informēt sabiedrību par vides politiku.

Departamentā ir šādas struktūrvienības - ES un starptautiskā sadarbības nodaļa, Politikas plānošanas un kontroles nodaļa un Sabiedrības informēšanas nodaļa.

ES un starptautiskā sadarbības nodaļa koordinē informācijas apriti starp Ārlietu ministriju, ārvalstu vēstniecībām Latvijā un Latvijas Republikas vēstniecībām ārvalstīs, Latvijas Republikas Pastāvīgo pārstāvniecību Eiropas Savienībā, Eiropas Savienības institūcijām par ministrijas kompetencē esošajiem jautājumiem. Veicina ministrijas sadarbību ar starptautiskajām un ārvalstu organizācijām, organizē iemaksas starptautiskajās organizācijās, kā arī sadarbībā ar citām ministrijas struktūrvienībām organizē ārvalstu delegāciju uzņemšanu ministrijā. Nodrošina Latvijas interešu aizstāvēšanu ES normatīvo aktu izstrādes procesā, kā arī, koordinē instrukciju un pozīciju izstrādi par katru ES institūcijās izskatāmu jautājumu, kas skar Latvijas intereses.

Politikas plānošanas un kontroles nodaļa koordinē un piedalās ministrijas kompetencē esošu politikas plānošanas dokumentu un institūciju darbības stratēģiju izstrādē un aktualizēšanā, veicina vides politikas prasību integrēšanu citu nozaru politikas plānošanas dokumentos un tiesību aktos, koordinē ministrijas sadarbību ar Valsts kanceleju un Saeimu par ministrijas kompetencē esošu tiesību aktu virzību, organizē ministrijas darbinieku komandējumus un citas darbības saistībā ar ārzemju ekspertu ierašanos un uzturēšanos.

Sabiedrības informēšanas nodaļa nodrošina ministrijas oficiālā viedokļa un vadības sniegtās informācijas izplatīšanu plašsaziņas līdzekļos, organizē preses konferences un intervijas, nodrošina nepieciešamos sabiedrības informēšanas pasākumus par ES līdzfinansēto projektu sagatavošanu un īstenošanu ministrijas kompetences jomās. Tāpat nodaļa sadarbojas ar nevalstiskajām organizācijām un dažādām interešu grupām, lai izveidotu ciešu atgriezenisku saiti starp Latvijas vides politikas saturu un tās īstenošanu, veicina ministrijas sadarbību ar sabiedrību, nevalstiskajām organizācijām, profesionālajām nozaru asociācijām un dažādām interešu grupām.

Investīciju departaments

Investīciju departaments piedalās ministrijas ES fondu līdzfinansēto projektu starpniekinstitūcijas funkciju un atbildīgās iestādes funkciju izpildē vides un reģionālās attīstības sektorā, veic vides un reģionālās attīstības politikas īstenošanu, nodrošina politikas plānošanas dokumentu, tiesību un normatīvo aktu izstrādi vides un reģionālās attīstības investīciju jomā, nodrošina finansējuma piesaisti vides un reģionālās attīstības sektora projektiem, izstrādā finanšu piesaistes stratēģiju atbilstoši pieejamajiem finanšu avotiem, veic valsts budžeta pieprasījuma un izlietojuma analīzi vides un reģionālās attīstības investīciju jomā. Nodrošina departamenta kompetencē esošā valsts budžeta izlietojumu, lai paaugstinātu ES un citu finanšu instrumentu finansēto vides un reģionālās

attīstības sektora projektu koordinācijā iesaistīto institūciju administratīvo un institucionālo kapacitāti un personāla kvalifikāciju finansētāja prasību ievērošanai un sekmīgai finansējuma apguvei. Nodrošina ES un citu finanšu instrumentu finansēto vides un reģionālās attīstības sektora projektu atlasī, vērtēšanu un pēc ieviešanas uzraudzību savas kompetences ietvaros.

Departamentā ir šādas struktūrvienības Investīciju stratēģijas nodaļa, Finanšu instrumentu koordinācijas nodaļa, Projektu vērtēšanas nodaļa, Kvalitātes vadības nodaļa un Reģionālās attīstības programmu nodaļa.

Investīciju stratēģijas nodaļa izstrādā priekšlikumus nozaru investīciju prioritāšu noteikšanai, veic vides investīciju stratēģijas izstrādi, aktualizāciju un koordinē tās ieviešanu, nodrošina darbības programmas „Infrastruktūra un pakalpojumi”, darbības programmas papildinājuma un to aktivitāšu nacionālo programmu aktualizāciju, organizē un koordinē horizontālās prioritātes „Ilgtspējīga attīstība” īstenošanas uzraudzību Eiropas Savienības 2007. – 2013. gada finanšu plānošanas periodā, veic investīcijas projektu apstiprināšanas komisijas sekretariāta funkcijas un citus pienākumus atbilstoši departamenta reglamentam.

Finanšu instrumentu koordinācijas nodaļa nodrošina ES fondu un citu finanšu instrumentu valsts budžeta sastādīšanas un izlietošanas pārraudzību, kā arī valsts budžeta apakšprogrammu izlietojumu atbilstoši iepirkumu sarakstiem un veic citus pienākumus atbilstoši departamenta reglamentam.

Projektu vērtēšanas nodaļa nodrošina ES fondu, ārvalstu un citu finanšu instrumentu finansēto vides sektora projektu atlasī, vērtēšanu un pēc ieviešanas uzraudzības procesa norisi, kā arī veic citus pienākumus atbilstoši departamenta reglamentam.

Kvalitātes vadības nodaļa nodrošina iekšējo kontroles sistēmu izstrādi, uzturēšanu un aktualizāciju, nodrošina projektu risku vadības sistēmu izveidi un uzturēšanu, koordinē iekšējo un ārējo auditu norisi, auditu ziņojumu izskatīšanu un saskaņošanu, koordinē pārbaužu projektu īstenošanas vietās norisi, nodrošina nepieciešamos informēšanas un publicitātes pasākumus par ES fondu/citu finanšu instrumentu projektu sagatavošanu un īstenošanu, kā arī veic citus pienākumus atbilstoši departamenta reglamentam.

Reģionālās attīstības programmu nodaļa savas kompetences ietvaros nodrošina atbildīgās iestādes funkcijas 2007-2013. gada ES fondu plānošanas perioda reģionālās attīstības sektora projektiem.

Projektu uzraudzības departaments

Projektu uzraudzības departaments piedalās ministrijas uzdoto ES fondu līdzfinansēto projektu starpniekinstitūcijas funkciju un atbildīgās iestādes funkciju izpildē vides sektorā, tai skaitā nodrošina ES fondu (Kohēzijas fonds, Eiropas Reģionālās attīstības fonds) īstenošanas vadību, sniedzot atbalstu projektu sagatavošanai un finanšu vadībā, uzraudzībā un kontrolē. Departaments nodrošina Eiropas Savienības fondu projektu sagatavošanas atbalstu un līdzdalību attiecīgo nozaru attīstības dokumentu izstrādē. Būtisks uzdevums ir Eiropas Savienības fondu un Klimata pārmaiņu finanšu instrumenta projektu un aktivitāšu finanšu vadība. Sadarbībā ar citām struktūrvienībām, nodrošina ministrijas deleģēto funkciju izpildi PHARE programmas un Pārejas programmas vadībā. Ministrijas kompetences ietvaros nodrošina sertifikācijas iestādes funkciju un apvienotās vadošās iestādes finanšu vadības daļas funkciju izpildi atsevišķās Eiropas Savienības struktūrfondu 3.mērķa „Eiropas teritoriālā sadarbība” programmās.

Departamentā ir šādas struktūrvienības - Projektu atbalsta nodaļa, Finanšu plānošanas nodaļa, Finanšu kontroles nodaļa un Pārrobežu sadarbības programmu kontroles nodaļa.

Projektu atbalsta nodaļa nodrošina ūdenssaimniecības, atkritumu saimniecības, gaisa aizsardzības, vēsturiski piesārņoto vietu sanācības un citu projektu sagatavošanas atbalstu, piedalās vides investīciju politikas izstrādē ministrijas kompetences sfērās, vides investīciju stratēģijas izstrādē un tās ieviešanas kontrolē sadarbībā ar departamentiem, finanšu piesaistes stratēģijas izstrādē un aktualizācijā nodaļas kompetences ietvaros. Piedalās stratēģisko un plānošanas dokumentu izstrādē, piedalās darba grupās un komisijās, kā arī veic citus pienākumus atbilstoši departamenta reglamentam.

Finanšu plānošanas nodaļa nodrošina ES fondu projektu un aktivitāšu finanšu vadību, veic ES finansēto projektu un aktivitāšu finanšu plānošanu un nodrošina ES fondu apstiprināto projektu naudas plūsmu prognožu izstrādi un aktualizāciju, vērtējot projektu īstenošanas attīstību. Sagatavo priekšlikumus ministrijas kompetencē esošo ES līdzfinansēto projektu un aktivitāšu plānotā finansējuma iestrādei gadskārtējā valsts budžetā, kā arī veic citus pienākumus atbilstoši departamenta reglamentam. Nodrošina informācijas sagatavošanu un analīzi par projektu un aktivitāšu īstenošanai nepieciešamā finansējumu gadskārtējā likumā par valsts budžetu. Piedalās projektu un aktivitāšu noslēguma dokumentācijas sagatavošanā.

Finanšu kontroles nodaļa nodrošina ES fondu un Klimata pārmaiņu finanšu instrumenta projektu maksājumu uzraudzību un kontroli, nodrošina maksājumu dokumentācijas priekšpārbaudi ES fondu finansēto projektu ietvaros, nodrošina finansējuma saņēmēju iesniegto maksājuma pieprasījumu (atmaksas pieprasījumu) pārbaudi ES fondu un Klimata pārmaiņu finanšu instrumenta projektos. Kārto un organizē pārraudzībā esošo ES fondu projektu grāmatvedības uzskaiti atbilstoši apstiprinātajai metodikai. Veic citus uzdevumus, kuri saistīti ar Eiropas Savienības fondu un citu finanšu instrumentu finansēto projektu un aktivitāšu ieviešanu, uzraudzību un kontroli finanšu vadības jomā, tai skaitā izskatot projektu grozījumus.

Pārrobežu sadarbības programmu kontroles nodaļa nodrošina Latvijas – Lietuvas pārrobežu sadarbības programmas 2007. – 2013.gada Eiropas Savienības struktūrfondu plānošanas periodam Sertifikācijas iestādes funkcijas; nodrošina Igaunijas – Latvijas – Krievijas pārrobežu sadarbības programmas Eiropas kaimiņattiecību un partnerības instrumenta ietvaros 2007.-2013 Eiropas Savienības struktūrfondu plānošanas periodam Apvienotās Vadošās iestādes Finanšu vadības daļas funkcijas. Veic Norvēģijas valdības divpusējā finanšu instrumenta programmas "Pārrobežu sadarbība" apsaimniekotāja finanšu daļas funkcijas.

Projektu ieviešanas departaments

Projektu ieviešanas departaments piedalās ministrijas uzdoto ES fondu līdzfinansēto projektu starpniekinstitūcijas funkciju un atbildīgās iestādes funkciju izpildē vides sektorā, nodrošinot ES fondu projektu īstenošanu, uzraudzību un kontroli.

Departamentā ir šādas struktūrvienības - Ūdenssaimniecības un vides risku projektu nodaļa, Atkritumu saimniecības un starptautiskās sadarbības projektu nodaļa un Plānošanas un uzraudzības nodaļa.

Ūdenssaimniecības un vides risku projektu nodaļa nodrošina ES fondu ūdenssaimniecības un vides risku samazināšanas projektu ieviešanu, uzraudzību un kontroli, kā arī veic citus pienākumus atbilstoši departamenta reglamentam.

Atkritumu saimniecības un starptautiskās sadarbības projektu nodaļa nodrošina ES fondu atkritumu saimniecības un piesārņoto vietu sanācības un gaisa aizsardzības projektu ieviešanu, uzraudzību un kontroli. Nodaļas galvenie uzdevumi ir iepirkumu procedūras organizēšana, iepirkumu līgumu slēgšana, iepirkuma līguma izpildes koordinēšana ES fondu 2000.-2006. gada plānošanas perioda Kohēzijas fonda projektu un ES fondu 2007.-2013. gada plānošanas perioda ES

fondu projektu ietvaros, kā arī ES fondu un citu finanšu instrumentu finansēto projektu ieviešana, uzraudzība un kontrole.

Plānošanas un uzraudzības nodaļa nodrošina ES fondu un finanšu instrumentu, Eiropas Ekonomiskās zonas un Norvēģijas valdības divpusējā finanšu instrumenta un citu finanšu instrumentu finansēto projektu ieviešanu, uzraudzību un kontroli. ES fondu 2004.-2006.gada plānošanas perioda KF projektu ietvaros veic iepirkumu procedūras dokumentu administratīvo pārbaudi. ES fondu 2007.-2013.gada plānošanas perioda KF projektu ietvaros koordinē un piedalās civiltiesiskā līguma vai vienošanās par projekta īstenošanu standarta noteikumu izstrādē un veic iepirkumu procedūras dokumentu administratīvo pārbaudi.

Valsts attīstības plānošanas departaments

Valsts attīstības plānošanas departaments sekmē valsts attīstības plānošanas procesa koordināciju nacionālā un reģionālā līmenī. Tas nodrošina Latvijas Ilgtspējīgas attīstības stratēģijas un Latvijas Nacionālā attīstības plāna izstrādi, ieviešanas koordināciju un uzraudzību, kā arī nodrošina reģionālās politikas izstrādi, ieviešanas koordināciju un uzraudzību nacionālā un reģionālā līmenī. Tāpat departaments nodrošina Latvijas interešu pārstāvniecību Eiropas Savienības līmeņa ilgtermiņa un vidēja termiņa attīstības plānošanas dokumentu izstrādē, kā arī diskusijās un darbā ar teritoriālās attīstības jautājumiem.

Departamentā ir šādas struktūrvienības – Ilgtspējīgas attīstības nodaļa, Reģionālās attīstības plānošanas nodaļa un Teritoriju attīstības novērtēšanas nodaļa.

Ilgtspējīgas attīstības nodaļa nodrošina attīstības plānošanas koordināciju valstī, t.sk. izstrādājot un īstenojot ilgtermiņa un vidēja termiņa attīstības plānošanas dokumentus. Nodaļas funkcijas ir sekmēt valsts attīstības plānošanas sistēmas efektīvu darbību valsts līmenī, nodrošināt Latvijas Ilgtspējīgas attīstības stratēģijas un Latvijas Nacionālā attīstības plāna izstrādes (aktualizācijas) un īstenošanas koordināciju, kā arī Latvijas interešu pārstāvniecība Eiropas Savienības ilgtermiņa un vidēja termiņa attīstības plānošanas dokumentu izstrādē un īstenošanā.

Reģionālās attīstības plānošanas nodaļa nodrošina reģionālās politikas plānošanu, t.sk. reģionālās attīstības atbalsta pasākumu izstrādi, publisko pakalpojumu teritoriālā izvietojuma principu noteikšanu, kā arī reģionālās politikas īstenošanas uzraudzību un koordināciju. Tāpat nodaļa veic plānošanas reģionu un vietējo pašvaldību metodisko vadību attīstības programmu izstrādē, kā arī Latvijas interešu pārstāvēšanu teritoriālās attīstības jautājumos ES un starptautiskā mērogā.

Teritoriju attīstības novērtēšanas nodaļa nodrošina teritoriju attīstības novērtējumu sagatavošanu. Vienlaikus tiek izstrādāta reģionālās attīstības uzraudzības un novērtēšanas sistēma, lai īstenotu regulāru un sistemātisku teritorijas attīstības novērtēšanu - tiek veikta pašvaldību radītā administratīvā sloga novērtēšana pakalpojumu sniegšanā uzņēmējiem, sniedzot priekšlikumus tā samazināšanai; tiek veikta teritorijas attīstības indeksa aprēķināšana un teritorijas attīstības novērtēšanas metožu pilnveidošana, paplašinot statistikas datu pieejamību vietējo pašvaldību līmenī. Tiek veikts ES fondu ieguldījumu novērtējums atbilstoši Horizontālo prioritāšu „Teritorijas līdzsvarota attīstība” un „Rīgas starptautiskā konkurētspēja” mērķiem un sasniedzamajiem rezultatīvajiem rādītājiem, sniedzot novērtējumu par ES fondu ietekmi uz teritoriju sociālekonomiskās attīstības tendencēm. Tiek veikta Nacionālā attīstības plāna un Latvijas Stratēģiskās attīstības plāna 2010 -2013.gadam īstenošanas uzraudzība, sagatavojot progresu ziņojumus un vērtējumus par to izpildes gaitu un ietekmi uz teritoriju attīstību.

Elektroniskās pārvaldes departaments

Elektroniskās pārvaldes departaments izstrādā un īsteno valsts politiku elektroniskās pārvaldes, informācijas sabiedrības attīstības un valsts informācijas sistēmu attīstības jomā, nodrošinot Eiropas Savienības struktūrfondu finanšu palīdzības programmu un projektu vadību, koordinēšanu un ieviešanas uzraudzību; veido politiku publiskās pārvaldes elektroniskās vienas pieturas aģentūras principa ieviešanai, plāno un koordinē tās īstenošanu. Tāpat departaments veido politiku valsts pārvaldes informācijas tehnoloģiju attīstībai un pārvaldībai.

Departamentā ir šādas struktūrvienības – Elektronisko pakalpojumu nodaļa, Valsts informācijas sistēmu nodaļa, Informācijas un komunikācijas tehnoloģiju nodaļa un Elektroniskās pārvaldes attīstības instrumentu nodaļa.

Elektronisko pakalpojumu nodaļa veido politiku elektroniskās pārvaldes, t.sk., elektronisko pakalpojumu un elektronisko pakalpojumu infrastruktūras jomā, kā arī veido politiku publiskās pārvaldes elektroniskās vienas pieturas aģentūras principa ieviešanai, plāno un koordinē tās īstenošanu.

Valsts informācijas sistēmu nodaļa veido politiku valsts informācijas sistēmu attīstības jomā, t.sk., valsts informācijas sistēmu arhitektūras un sadarbības politiku, kā arī valsts informācijas sistēmu uzturēšanas un drošības politiku, kā arī veido politiku valsts pārvaldes informācijas tehnoloģiju attīstībai un pārvaldībai.

Informācijas un komunikācijas tehnoloģiju nodaļa veido politiku informācijas sabiedrības attīstības jomā, plānot un koordinēt tās īstenošanu, līdzdarbojas elektroniskās pārvaldes politikas, valsts informācijas sistēmu attīstības politikas veidošanā.

Elektroniskās pārvaldes attīstības instrumentu nodaļa nodrošina politikas īstenošanu Eiropas Savienības struktūrfondu finanšu palīdzības programmu un projektu elektroniskās pārvaldes jomā – programmu un projektu vadību, koordinēšanu un ieviešanas uzraudzību.

Telpiskās plānošanas departaments

Telpiskās plānošanas departaments nodrošina telpiskās plānošanas, zemes politikas izstrādi un īstenošanu, plānošanas reģionu teritorijas plānojumu, pašvaldību teritorijas plānojumu izstrādes metodisku vadību, pārraudzību un koordinēšanu.

Departamentā ir šādas struktūrvienības – Plānojumu uzraudzības nodaļa, Reģionālās plānošanas nodaļa un Zemes politikas nodaļa.

Plānojumu uzraudzības nodaļa nodrošina pašvaldību teritorijas plānojumu izstrādes uzraudzību un koordinēšanu, izstrādā teritorijas attīstības plānošanas dokumentus un tiesību aktus un to grozījumu projektus telpiskās plānošanas jomā, organizē teritorijas plānošanas informācijas un dokumentu uzkrāšanu un nodrošina tās publisku pieejamību, strīdus gadījumos izvērtē attīstības ieceres atbilstību vietējās pašvaldības teritorijas plānojumam, informē sabiedrību par pašvaldību teritorijas plānošanas jautājumiem.

Reģionālās plānošanas nodaļa nodrošina Latvijas līdzdalību starptautiskajās, ar telpiskās plānošanas politikas jautājumiem saistītajās organizācijās un iniciatīvās (Eiropas Padomē – Eiropas Padomes par telpisko/reģionālo plānošanu atbildīgo ministru konference (CEMAT), Eiropas Savienībā – Integrēta piekrastes zonas pārvaldība/apsaimniekošana (ICZM), Eiropas telpiskās plānošanas novērošanas tīkls (ESPON), Baltijas jūras reģionā – Baltijas jūras reģiona par telpisko plānošanu un attīstību atbildīgo ministru sadarbība (VASAB) u.c.), veic politikas plānošanas dokumentu, tiesību aktu un nacionāla līmeņa attīstības plānošanas dokumentu projektu izstrādāšanu,

piemēram, Piekrastes telpiskās attīstības pamatnostādnes, jūras telpiskās plānošanas uzsākšanu, nodrošina līdzdalību teritorijas attīstības plānošanas informācija sistēmas (TAPIS) izveidošanā un uzturēšanā un koordinē Eiropas ainavu konvencijas ieviešanu Latvijā.

Zemes politikas nodaļa veic normatīvo aktu un attīstības plānošanas dokumentu izstrādi zemes politikas jomās, nodrošina zemes politikas īstenošanas koordināciju valstī, kā arī zemes politikas aspektu ņemšanu vērā citu nozaru attīstības programmās un stratēģijās, nosaka nacionālās prioritātes zemes politikas jautājumu risināšanai ar mērķi nodrošināt zeme izmantošanas ilgtspējību.

Pašvaldību attīstības departaments

Pašvaldību attīstības departaments veic pašvaldību darbības analīzi, izstrādā un īsteno valsts politiku pašvaldību attīstības jomā.

Departamentā ir šādas struktūrvienības – Pašvaldību finanšu nodaļa un Attīstības nodaļa.

Pašvaldību finanšu nodaļa nodrošina pašvaldību finansiālās un ekonomiskās darbības analīzi, sagatavo priekšlikumus pašvaldību ekonomiskās darbības pilnveidošanai un finanšu resursu efektīvākai izmantošanai, kā arī nodrošina pašvaldību pieprasījumu izvērtēšanu par finansējuma piešķiršanu no valsts budžeta līdzekļiem neparedzētiem gadījumiem.

Attīstības nodaļa nodrošina pašvaldību un plānošanas reģionu darbības koordināciju un attīstību, kā arī plāno un īsteno to juridiskās un teritoriālas reformas, pārrauga plānošanas reģionu darbību un organizē valsts budžeta dotācijas piešķiršanu tiem, kā arī izstrādā valsts politiku informācijas tehnoloģiju ieviešanai pašvaldībās un pārrauga valsts civilās aizsardzības plānā noteiktos pašvaldību pienākumus.

Pašvaldību pārraudzības departaments

Pašvaldību pārraudzības departaments uzrauga pašvaldību darbības tiesiskumu un juridiski līdzdarbojas pašvaldību attīstības jautājumu risināšanā, kā arī nodrošina ministrijas funkciju īstenošanu vienas pieturas aģentūra principa ieviešanas jomā.

Departamentā ir šādas struktūrvienības – Pārraudzības nodaļa un Vienas pieturas aģentūras nodaļa.

Pārraudzības nodaļa uzrauga pašvaldību darbības tiesiskumu, līdzdarbojas pašvaldību attīstības jautājumu risināšanā.

Vienas pieturas aģentūras nodaļa nodrošina ar vienas pieturas aģentūras principa ieviešanu saistītā tiesiskā regulējuma izstrādi, kā arī veicina vienas pieturas aģentūras principa īstenošanu publiskā pārvaldē.

Attīstības instrumentu departaments

Attīstības instrumentu departaments veic Eiropas Savienības struktūrfondu teritoriālās sadarbības programmu, citu ārvalstu un nacionālo finanšu instrumentu finansēto reģionālās attīstības un pārrobežu sadarbības atbalsta pasākumu ierosināšanu, vadību un koordināciju.

Departamentā ir šādas struktūrvienības – Teritoriālās sadarbības nodaļa, Nacionālo un ārvalstu atbalsta instrumentu nodaļa un Pārrobežu sadarbības programmu nodaļa.

Teritoriālās sadarbības nodaļa nodrošina Nacionālās atbildīgās institūcijas funkciju izpildi Eiropas Savienības struktūrfondu 3.mērķa „Eiropas teritoriālā sadarbība” programmām 2007.-

2013.gadam (9 programmas), kā arī Norvēģijas divpusējā finanšu instrumenta 10.prioritātes „Pārrobežu sadarbība” apsaimniekotāja funkciju izpildi, kā arī citus pienākumus atbilstoši departamenta reglamentam.

Nacionālo un ārvalstu atbalsta instrumentu nodaļa nodrošina ministrijas īstenoto politiku ietvaros ārvalstu un nacionālo finanšu instrumentu finansēto reģionālās attīstības un teritoriālās sadarbības atbalsta pasākumu ierosināšanu un vadību, starpniek institūcijas funkciju izpildi Norvēģijas divpusējā finanšu instrumenta prioritātei „Reģionālā politika un ekonomisko aktivitāšu attīstība”, kā arī citus pienākumus atbilstoši departamenta reglamentam.

Pārrobežu sadarbības programmu nodaļa nodrošina Eiropas Savienības struktūrfondu 3. mērķa „Eiropas teritoriālā sadarbība” Latvijas - Lietuvas pārrobežu sadarbības programmas 2007.-2013.gadam vadošās iestādes funkciju izpildi un Eiropas Savienības struktūrfondu 3. mērķa „Eiropas teritoriālā sadarbība” Igaunijas – Latvijas – Krievijas pārrobežu sadarbības programmas Eiropas kaimiņattiecību un partnerības instrumenta ietvaros 2007.-2013.gadam Apvienotās vadošās iestādes Programmas vadības daļas funkciju izpildi.

Juridiskajā departamentā ir šādas struktūrvienības – Juridiskā nodaļa un Personāla nodaļa. Departaments piedalās normatīvo aktu projektu sagatavošanā, pārbauda ministrijas sagatavoto normatīvo aktu, iekšējo rīkojumu un līgumu projektu atbilstību normatīvo aktu un juridiskās tehnikas prasībām, veic ministrijas un tās padotībā esošo iestāžu vadītāju personālsastāva uzskaiti, organizē ministrijas darbinieku kvalifikācijas celšanu.

Iekšējā audita departaments

Iekšējā audita departaments ir neatkarīgs no pārējām ministrijas struktūrvienībām savas darbības plānošanā iekšējā audita, pārbaudu un revīziju veikšanā un ziņošanā par darbības rezultātiem. Iekšējā audita departaments nodrošina iekšējās kontroles efektivitātes darbības novērtēšanu ministrijā un tās padotībā esošajās iestādēs, kā arī Eiropas Savienības fondu un citās ārvalstu finanšu palīdzības pilnīgi vai daļēji finansētajās programmās un projektos.

Departamentā ir šādas struktūrvienības - Pārvaldes sistēmu iekšējā audita nodaļa, Starptautisko investīciju iekšējā audita nodaļa un Revīzijas nodaļa.

Pārvaldes sistēmu iekšējā audita nodaļa veic ministrijas vadības un atbalsta sistēmu, kā arī ministrijas un padotībā esošo iestāžu pamatdarbības sistēmu auditus un pārbaudes.

Starptautisko investīciju iekšējā audita nodaļa veic Eiropas Savienības fondu un citu ārvalstu finanšu palīdzības pilnīgi vai daļēji finansēto programmu un projektu auditus un pārbaudes ministrijā un tās padotībā esošajās iestādēs, kā arī pašvaldībās, valsts un pašvaldību iestādēs, pie privātpersonām, kuras saņēmušas Eiropas Savienības fondu, programmu un ārvalstu finanšu palīdzības finansējumu.

Revīzijas nodaļa nodrošina revīzijas iestādes funkcijas Eiropas Savienības struktūrfondu 3.mērķa „Eiropas teritoriālā sadarbība” Latvijas - Lietuvas pārrobežu sadarbības programmas 2007.-2013.gadam ietvaros un piedalās citu Eiropas Savienības struktūrfondu 3.mērķa „Eiropas teritoriālā sadarbība” programmu revīzijas iestāžu funkciju nodrošināšanā, kā arī nodrošina Igaunijas-Latvijas-Krievijas pārrobežu sadarbības programmas Eiropas kaimiņattiecību un partnerības instrumenta ietvaros 2007.-2013.gadam vadošās iestādes iekšējā audita struktūrvienības funkcijas.

Budžeta un finanšu departaments

Budžeta un finanšu departamentā ir šādas struktūrvienības – Budžeta nodaļa, Grāmatvedības nodaļa un Finanšu pārskatu nodaļa. Departaments nodrošina ministrijas valsts budžeta pieprasījuma sagatavošanu, veic ministrijai piešķirto valsts budžeta līdzekļu izmantošanas uzskaiti un kontrolē tā izlietošanu, sagatavo ministrijas konsolidēto gada pārskatu, veic ministrijas grāmatvedības uzskaites kārtošānu.

Administratīvais departaments

Departaments organizē ministrijas darba materiāli tehnisko nodrošināšanu, lietvedību un dokumentu apriti ministrijā, nodrošina sakaru un informātikas sistēmu darbību un attīstību ministrijā, koordinē ministrijas resorā vides informācijas sistēmu izveidi, t. sk., datu bāzu izveidi un elektronisko pakalpojumu izstrādi, plāno un organizē ministrijas sistēmas nekustamo īpašumu remontu, rekonstrukciju un būvniecību, koordinē vienotas valsts nekustamā īpašuma pārvaldes sistēmas ieviešanu, saglabā, papildina un atjauno ministrijas kartogrāfijas fondu, komplektē un sistematizē ministrijas bibliotēkas fondus, uzturot ministrijas bibliotēku un organizējot tās pakalpojumus.

Administratīvajā departamentā ir šādas struktūrvienības – Kancelejas nodaļa, Saimniecības nodaļa un Informācijas tehnoloģiju nodaļa.

4. Padotībā esošās institūcijas

Pārraudzībā esošās iestādes:

- Valsts vides dienests (turpmāk VVD) (<http://www.vvd.gov.lv>);
- Vides pārraudzības valsts birojs (turpmāk VPVB) (<http://www.vpvb.gov.lv>);
- Valsts aģentūra Latvijas Dabas muzejs (turpmāk LDM) (<http://www.dabasmuzejs.gov.lv>);
- Valsts aģentūra „Nacionālais botāniskais dārzs”(turpmāk NBD) (<http://www.nbd.gov.lv>);
- Latvijas Hidroekoloģijas institūts (turpmāk LHEI) (<http://www.lhei.lv>);
- Valsts reģionālās attīstības aģentūra (turpmāk VRAA) (<http://www.vraa.gov.lv>)

Padotībā esošās iestādes:

- Latvijas Vides aizsardzības fonda administrācija (turpmāk LVFA) (<http://www.lvaf.gov.lv>);
- Dabas aizsardzības pārvalde (turpmāk DAP) (<http://www.dap.gov.lv>);

Ministrija ir valsts kapitāla daļu turētāja šādās kapitālsabiedrībās (uzņēmēj-sabiedrībās):

- Valsts sabiedrībā ar ierobežotu atbildību "Vides projekti" (<http://www.videsprojekti.lv>);
- Valsts sabiedrībā ar ierobežotu atbildību "Vides investīciju fonds" (turpmāk VIF) (<http://www.lvif.gov.lv>);
- Valsts sabiedrībā ar ierobežotu atbildību „Latvijas Vides, ģeoloģijas un meteoroloģijas centrs” (turpmāk LVGMC) (<http://www.lvgmc.lv>);
- Valsts sabiedrībā ar ierobežotu atbildību „Elektronisko sakaru direkcija” (turpmāk ESD) (<http://www.esd.lv>)

Detalizēta informācija par padotībā esošajām institūcijām, arī to publiskie pārskati pieejami to mājas lapās.

Ministrijas padotības iestāžu struktūrshēmu skatiet 4.attēlā.

4. attēls Vides aizsardzības un reģionālās attīstības ministrijas padotības institūcijas

Vides aizsardzības un reģionālās attīstības ministrija

Padotās iestādes	Ministrija ir valsts kapitāla daļu turētāja šādās kapitālsabiedrībās
Valsts vides dienests	Vides projekti
Vides pārraudzības valsts birojs	Vides investīciju fonds
Dabas aizsardzības pārvalde	Latvijas Vides, ģeoloģijas un meteoroloģijas centrs
Latvijas Vides aizsardzības fonda administrācija	Elektronisko sakaru direkcija
Valsts reģionālās attīstības aģentūra	
Latvijas Dabas muzejs	
Valsts aģentūra Nacionālais botāniskais dārzs	
Latvijas Hidroekoloģijas institūts	

5. 2010. gada būtiskāko paveikto darbu kopsavilkums

5.1. Vides ministrija

2010.gadā lielākā daļa ministrijas veikto uzdevumu saistīti ar Valda Dombrovska valdības deklarācijā doto uzdevumu realizāciju. Zemāk apskatīti būtiskākie paveiktie darbi un notikumi 2010.gadā.

Saeima 2010.gada 28.oktobrī pieņēma Jūras vides aizsardzības un pārvaldības likumu, kurā iekļautas tiesību normas, kas izriet no Jūras stratēģijas pamatdirektīvas (2008/56/EK). Ar šī likuma pieņemšanu, valstī ir noteikta vienota pieeja un prasības jūras vides aizsardzībai un jūras izmantošanai, tai skaitā tiesības un pienākumi attiecībā uz Latvijas Republikas teritoriālās jūras un ekskluzīvās ekonomiskās zonas izmantošanu būvju un iekārtu ekspluatācijai, kas līdz šim normatīvajos aktos nebija noteiktas.

Saeima 2010.gada 28.oktobrī pieņēma Atkritumu apsaimniekošanas likumu, kas nodrošinās atkritumu apsaimniekošanas nozares darbību, veicinot vides aizsardzības mērķu sasniegšanu. Šī likuma pieņemšana nodrošina Eiropas Parlamenta un Padomes 2008.gada 19.novembra Direktīvas 2008/98/EK par atkritumiem un par dažu direktīvu atcelšanu ieviešanu un ir novērsusi pārkāpuma procedūrā pret Latviju konstatētās nepilnības par nepareizu Eiropas Parlamenta un Eiropas Padomes 2003.gada 27.janvāra Direktīvas 2002/96/EK par elektrisko un elektronisko iekārtu atkritumiem prasību pārņemšanu valsts normatīvajos aktos.

Ar Ministru kabineta 2010.gada 5.janvāra noteikumiem Nr.17 "Noteikumi par aizsargājamām jūras teritorijām" izveidotas septiņas aizsargājamās jūras teritorijas („Nida–Pērkone”, „Akmensrags”, „Irbes šaurums”, „Rīgas līča rietumu piekraste”, „Selga uz rietumiem no Tūjas”, „Vitrupe–Tūja” un „Ainaži–Salacgrīva”) ar kopējo platību 436 582 ha. Aizsargājamās jūras teritorijas plānots iekļaut Latvijas *Natura 2000* – Eiropas nozīmes aizsargājamo dabas teritoriju sarakstā. Likumprojekts „Grozījums likumā „Par īpaši aizsargājamām dabas teritorijām”” 2010.gadā ir iesniegts Saeimā un izskatīts pirmajā lasījumā.

Ņemot vērā Latvijas intereses saglabāt tās teritoriju brīvu no ģenētiski modificētu organismu saturošiem kultūraugiem, 2010.gada 10.decembrī ministrijā notika starptautiska konference "Ģenētiski modificēti augi un pārtika – Eiropas nākotne vai posts?". Konferencēs ietvaros norisinājās diskusija par riskiem cilvēka veselībai un apkārtējai videi, kas saistīti ar ģenētiski modificētu augu audzēšanu un izmantošanu pārtikā, kā arī diskusija par nepieciešamību veidot Latvijas lauksaimniecības nākotni neatkarīgi no ģenētiski modificētiem organismiem.

2010. gada laikā ministrija turpināja uzsākto darbu pie administratīvā sloga mazināšanas uzņēmējdarbībai. Lai nodrošinātu šā mērķa sasniegšanu ir veiktas izmaiņas normatīvajos aktos, kas regulē atļauju/licenču saņemšanu, samazinot nepieciešamo izsniedzamo atļauju skaitu un saīsinot atļauju izsniegšanas laiku.

Vides infrastruktūras sakārtošanā 2010.gada laikā veiktas vairākas būtiskas aktivitātes. 2010.gads ir bijis pēdējais gads 2000.-2006.gada plānošanas perioda projektu īstenošanai vides sektorā. 2011.gadā tiks turpināta projektu noslēguma dokumentācijas sagatavošana un saskaņošana ar Eiropas Komisiju.

2010. gadā noslēdzies lielākais 2000.-2006.gada plānošanas perioda projekts „Ūdenssaimniecības attīstība Austrumlatvijas upju baseinos” - kopējās attiecināmās izmaksas – 106 293 817 EUR, Kohēzijas fonda līdzfinansējums – 44 616 000 EUR. Šī projekta īstenošanā iesaistītas astoņpadsmit Latvijas austrumu daļas pašvaldības, kas atrodas to upju sateces baseinos, kas Ūdens struktūrdirektīvas izpratnē veido Daugavas un Gaujas upju baseinu apgabalu - Valmiera, Dagda, Ogre, Salaspils, Cēsis, Līvāni, Alūksne, Limbaži, Preiļi, Valka, Smiltene, Lielvārde, Ķekava, Sigulda, Priekule, Cesvaine, Ķegums un Salacgrīva. Īstenoti arī II kārtas ūdenssaimniecības attīstības projekti Ventspilī, Liepājā un Daugavpilī un pabeigta Rīgas ūdenssaimniecības attīstības III kārtas īstenošana.

2007.-2013. gada finanšu plānošanas perioda aktivitātes "Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000" I projektu kārtas ietvaros 2010. gadā pabeigta 6 projektu īstenošana - Krāslavā, Balvos, Priekulē, Alojā, Rūjienā un Jaunpiebalgā. Turpinās citu I kārtas projektu īstenošana (kopā 2008.gadā noslēgti 48 civiltiesiskie līgumi, kuru kopējās plānotās projektu izmaksas ir 166 milj. LVL). II projektu kārtas ietvaros 2010.gadā noslēgti 29 civiltiesiskie līgumi, kuru kopējās projektu izmaksas ir 96 milj. LVL.

2010. gada 15. decembrī noslēgts līgums par ES Kohēzijas fonda līdzfinansētā projekta „Ūdenssaimniecības attīstība Rīgā, 4.kārta” īstenošanu. Šī projekta kopējās izmaksas ir 34,73 milj. LVL, no tiem 14,49 milj. LVL finansē ES Kohēzijas fonds, bet atlikušo daļu sedz Rīgas dome un finansējuma saņēmējs - SIA „Rīgas ūdens”.

Aktivitātes "Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000" ietvaros līdz 2011. gada sākumam Centrālā finanšu un līgumu aģentūra kā VARAM sadarbības iestāde ir noslēgusi līgumus par vairāk kā 160 projektu īstenošanu, par kopējo summu 57 milj. LVL, tai skaitā ERAF finansējums 39 119 456 LVL. VARAM ir nodrošinājusi atbalsta pasākumus projekta iesniedzēju informēšanai un pieņēmusi lēmumus par projektu iesniegumiem, organizējot un vadot vērtēšanas komisijas darbu. Aktivitātes ietvaros līdz 2012. gada vidum tiks izvērtēti projektu iesniegumi vēl vismaz 4 atlases kārtās.

Atkritumu apsaimniekošanas jomā 2010. gada beigās noslēgti 2 civiltiesiskie līgumi par projektu īstenošanu apakšaktivitātes „Reģionālu atkritumu apsaimniekošanas sistēmu attīstība” ietvaros -

„Sadzīves atkritumu apsaimniekošanas sistēmas attīstība Liepājas reģionā - poligona Ķīvītes infrastruktūras pilnveidošana” un „Sadzīves atkritumu apsaimniekošana Ventspils reģionā II kārtā – poligona „Pentuļi” infrastruktūras pilnveidošana” par kopējo summu 8,9 milj. LVL.

2010.gadā īstenoti 2007.-2013.gada finanšu plānošanas perioda apakšaktivitātes „Normatīvo aktu prasībām neatbilstošo izgāztuvju rekultivācija” 1.projektu atlases kārtas 23 projekti, vēl turpinās 4 projektu īstenošana. Kopējās attiecināmās izmaksas 27 rekultivētajām izgāztuvēm - 2 838 386,93 LVL.

2010.gada augustā parakstīta vienošanās par projekta aktivitāti „Antropogēno slodzi samazinošās un informatīvās infrastruktūras izveide Natura 2000 teritorijās”, kur kopējās plānotās izmaksas ir 2.7 milj.LVL.

2010.gada aprīlī parakstītas 2 vienošanās par projektu īstenošanu Pļaviņās un Jēkabpilī apakšaktivitātes „Jēkabpils un Pļaviņu plūdu draudu risku novēršana” ietvaros, kur kopējās plānotās izmaksas ir 3.3 milj. LVL.

2010.gada nogalē parakstītas vienošanās par vēsturiski piesārņoto vietu – Inčukalna dienvidu un ziemeļu sērskābā gudrona dīķu sanāciju un Jelgavas šķidro bīstamo atkritumu izgāztuve „Kosmoss” projektēšanas un sanācijas darbiem.

Klimata pārmaiņu finanšu instrumenta ietvaros 2010.gadā apstiprināti 12 un saskaņošanas procesā ir divi konkursu nolikumi klimata pārmaiņu samazinošu pasākumu īstenošanai, t.sk. projekts sabiedrības izpratnes attīstīšanai par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām. Projektu īstenošanas mērķgrupas, atkarībā no konkursa, ir tiešās vai pastarpinātās pārvaldes iestādes, atvasinātas publiskas personas, Latvijas Republikā reģistrēti komersanti, Latvijas Republikā akreditētas augstākās izglītības iestādes, pilsētu un novadu pašvaldības, zinātnisko institūciju reģistrā reģistrētas zinātniskās institūcijas, biedrības un nodibinājumi, kā arī fiziskas personas. Projektu realizācija ir ne tikai ieguldījums klimata pārmaiņu samazināšanas pasākumos, bet arī ieguldījums Latvijas ekonomikas un sociālās drošības attīstībā. Piecu konkursu (Energoefektivitātes paaugstināšana pašvaldību ēkās; Siltumnīcefekta gāzu emisijas samazinošu tehnoloģiju attīstīšana; Energoefektivitātes paaugstināšana augstākās izglītības iestāžu ēkās; Tehnoloģiju pāreja no fosilajiem uz atjaunojamiem energoresursiem; Kompleksi risinājumi siltumnīcefekta gāzu emisijas samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās un kompleksi risinājumi siltumnīcefekta gāzu samazināšanai pašvaldību ēkās (II kārtā)) ietvaros, projektu īstenošanai līdz 2010. gada beigām ir izmaksāti 19 985 448,16 LVL, t.sk. 6 806 551,69 LVL 2010. gadā. Līdz 2010. gada beigām pilnībā realizēti 32 projekti energoefektivitātes paaugstināšanai pašvaldību ēkās un noslēgti 96 jauni līgumi par projektu realizāciju ar Klimata pārmaiņu finanšu instrumenta līdzfinansējumu 30,6 milj. LVL, lielākie konkursi ir Energoefektivitātes paaugstināšana augstākās izglītības iestāžu ēkās, Kompleksi risinājumi siltumnīcefekta gāzu emisijas samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās, Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai pašvaldību ēkās.

Lai sekmētu Latvijas un ministrijas starptautisko sadarbību, būtiska nozīme ir noslēgtajiem starptautiskās sadarbības līgumiem, kas nodrošina labāku informācijas apmaiņu, piekļuvi datiem, tādējādi arī tiek veicināta vides kvalitātes uzlabošanās gan Latvijā, gan ārvalstīs. 2010. gadā noslēgti šādi sadarbības līgumi:

- 2010. gada 5. maijā tika parakstīta Latvijas un Baltkrievijas starpresoru vienošanās par sadarbību pārrobežas dabas aizsargājamo teritoriju aizsardzībā un ilgtspējīgā attīstībā;

- 2010. gada 4. jūnijā noslēgts Latvijas Republikas valdības, Igaunijas Republikas valdības un Lietuvas Republikas valdības līgums par sadarbību vides jomā;
- 2010. gada 20. decembrī noslēgts Latvijas Republikas un Krievijas starpvaldību sadarbības līgums vides aizsardzības jomā.

5.2. Reģionālās attīstības un pašvaldību lietu ministrija

2010.gadā tika pabeigta dotācijas izmaksa novadu infrastruktūras attīstībai, piešķirot 1 575 451 latus dažādu pašvaldībām nozīmīgu infrastruktūras objektu sakārtošanai un autobusu iegādei skolēnu pārvadāšanai.

2010.gadā 42 novadu pašvaldībām skolēnu pārvadāšanai, kur skolas ir slēgtas vai reorganizētas izglītības reformas rezultātā, tika piešķirts finansējums 74 autobusu iegādei, kā arī 20 novadu pašvaldībām, kurām sabiedriskais transports nenodrošina skolēnu nokļūšanu līdz skolai vai esošais autobuss skolēnu pārvadāšanai ir nolietots, kopā tika paredzēts finansējums 25 autobusu iegādei Sociālā drošības tīkla ietvaros.

Saeimā 2010.gada 16.spetembrī tika pieņemts likumprojekts „Grozījumi Administratīvo teritoriju un apdzīvoto vietu likumā”, kas paredz Mērsraga novada atdalīšanu no Rojas novada.

2010.gada 10.jūnijā Saeima apstiprināja hierarhiski augstāko valsts ilgtermiņa attīstības plānošanas dokumentu – Latvijas ilgtspējīgas attīstības stratēģiju līdz 2030.gadam. Tajā izvirzītie valsts ilgtermiņa attīstības mērķi, prioritātes un telpiskās attīstības perspektīva tiek īstenoti, realizējot pakārtotas nozaru un teritoriju attīstības politikas.

2010.gadā tika izstrādāts Teritorijas attīstības plānošanas likumprojekts, lai padarītu elastīgāku un loģiskāku teritorijas plānošanas sistēmu, nosakot katram plānošanas līmenim konkrētus uzdevumus.

Izstrādāts Piekrastes telpiskās attīstības pamatnostādņu 2011.-2017.gadam projekts, kas sniedz pārskatu par esošo situāciju un problēmām Baltijas jūras piekrastē, definē piekrastes vērtības nacionālā līmenī, izvirza piekrastes telpiskās attīstības politikas mērķus, nosaka politikas principus un turpmākās rīcības politiku, kas jāievēro, plānojot un īstenojot nacionāla, reģionāla un vietēja līmeņa piekrastes attīstības projektus.

Lai iedzīvotājiem un uzņēmējiem vienuviet nodrošinātu informāciju par visiem valsts un pašvaldību sniegtajiem pakalpojumiem, vienotajā valsts un pašvaldību pakalpojumu portālā www.latvija.lv publisko pakalpojumu katalogā līdz 2010.gada beigām tika apkopota informācija par vairāk nekā 1500 valsts un pašvaldību sniegtajiem pakalpojumiem.

Saskaņā ar Eiropas Komisijas 2010.gada decembra 9.pētījumu par Eiropas Savienības 20 pamatpakalpojumiem „Publisko pakalpojumu elektronizācija Eiropā” Latvijā ir panākts ievērojams e-pārvaldes progress salīdzinājumā ar iepriekšējiem gadiem, Eiropas Savienības dalībvalstu vidū e-pakalpojumu pieejamības novērtējumā Latvijai ierindojusies 15.vietā.

6. VARAM darbības rezultāti 2010. gadā

6.1. Vides ministrijas darbības rezultāti 2010. gadā

6.1.1. Vides aizsardzība

Ūdens aizsardzība

Lai nodrošinātu Latvijas jurisdikcijā esošo jūras ūdeņu, kā arī jūras dibena un tās dzīļu vides aizsardzību un integrētu pārvaldību, pārņemot Jūras stratēģijas pamatdirektīvas (2008/56/EK) prasības Latvijas normatīvajos aktos, 2010.gada 28.oktobrī Saeima pieņēma Jūras vides aizsardzības un pārvaldības likumu. Likuma mērķis ir izveidot tādu jūras vides aizsardzības un pārvaldības sistēmu, lai līdz 2020.gadam panāktu labu jūras vides stāvokli un nodrošinātu jūras dabas resursu ilgtspējīgu izmantošanu. Likums nosaka vienotu pieeju un prasības jūras ūdeņu aizsardzībai un izmantošanai, tai skaitā attiecībā uz tiesību piešķiršanu izmantot Latvijas Republikas teritoriālās jūras un ekskluzīvās ekonomiskās zonas ūdeņus būvju un iekārtu ekspluatācijai, kas līdz šim normatīvajos aktos nebija noteiktas. Tas attieksies arī uz elektroenerģijas ražošanai nepieciešamo iekārtu ierīkošanu un būvniecību. Atbilstoši likumā dotajam deleģējumam, Ministru kabinets 2010.gada 23.novembrī apstiprināja ministrijas izstrādātos noteikumus Nr.1071 „Prasības jūras vides stāvokļa novērtējumam, laba jūras vides stāvokļa noteikšanai un jūras vides mērķu izstrādei”. Ar Jūras vides aizsardzības un pārvaldības likuma spēkā stāšanos spēku zaudēja likums „Par Latvijas Republikas kontinentālo šelfu un ekskluzīvo ekonomisko zonu”.

Lai pilnīgi pārņemtu direktīvas 2008/105/EK par vides kvalitātes standartiem ūdens resursu politikas jomā un Direktīvas 2009/90/EK par prasībām ūdens ķīmiskam monitoringam pantu prasības, tika veikti grozījumi Ūdens apsaimniekošanas likumā, Ministru kabineta 2004.gada 17.februāra noteikumos Nr.92 „Prasības virszemes ūdeņu, pazemes ūdeņu un aizsargājamo teritoriju monitoringam un monitoringa programmu izstrādei” un Ministru kabineta 2002.gada 22.janvāra noteikumos Nr.34 „Noteikumi par piesārņojošo vielu emisiju ūdenī”, kuros tika noteikta arī aglomerācijas definīcija, lai tādejādi veicinātu Padomes 1991.gada 21.maija Direktīvas 91/271/EEK par komunālo notekūdeņu attīrīšanu veiksmīgu ieviešanu.

2002.gada 12.septembrī pieņemtais Ūdens apsaimniekošanas likums nosaka, ka visi virszemes ūdeņu aizsardzības un ar to saistītas apsaimniekošanas pasākumi jāplāno un jāīsteno, un ka to izpilde, efektivitāte un lietderība jākontrolē nevis administratīvajās, bet upju sateces baseinu robežās, jo visā to teritorijā esošie ūdens resursi un to kvalitāte ir cieši saistīti. Tāpēc 2010.gada 30.martā tika pieņemti Ministru kabineta noteikumi Nr.318 „Noteikumi par ūdens saimniecisko iecirkņu klasifikatoru”. Vienotās ūdens saimniecisko iecirkņu kodu sistēmas lietošana, iesniedzot informāciju valsts statistikas apkopošanai, veidojot valsts statistiku vai apmainoties ar to, kā arī veidojot valsts informācijas sistēmas par tautsaimniecības objektiem, kuri rada vai var radīt ietekmi uz ūdeņu kvalitatīvo vai kvantitatīvo stāvokli, vienkāršos un atvieglos informācijas un datu apkopošanu upju sateces baseinu griezumā.

Lai mazinātu slogu uzņēmējdarbībai, izstrādāti un 2010.gada 28.septembrī apstiprināti grozījumi Ministru kabineta 2006.gada 13. jūnija noteikumos Nr.475 „Virszemes ūdensobjektu un ostu akvatoriju tīrīšanas un padziļināšanas kārtība”.

Sadarbībā ar LVĢMC sagatavots un 2010.gada 22.martā Eiropas Komisijai iesniegts ziņojums par upju baseinu apsaimniekošanas plāniem saskaņā ar Eiropas Parlamenta un Padomes direktīvas 2000/60/EK (Ūdens struktūrdirektīva) 15.pantu un 2010.gada 1.decembrī Vides ministrijas un LVĢMC mājaslapās publicēts pārskats „Komunālo notekūdeņu un notekūdeņu dūņu apsaimniekošana Latvijā” saskaņā ar Padomes 1991.gada 21.maija Direktīvas 91/271/EEK par komunālo notekūdeņu attīrīšanu 16.pantu.

Izvērtējot „Plūdu riska novērtēšanas un pārvaldības nacionālajā programmā 2008.–2015.gadam” iekļauto pasākumu ieviešanu sagatavots un 2010.gada 20.decembrī Valsts kancelejā iesniegts

informatīvais ziņojums „Par Plūdu riska novērtēšanas un pārvaldības nacionālajā programmā 2008.–2015.gadam noteikto uzdevumu izpildi”.

Nodrošinot Direktīvas 2007/60/EK „Par plūdu riska novērtējumu un pārvaldību” un Ūdens apsaimniekošanas likuma prasību izpildi, 2010.gadā ministrija noslēdza līgumu ar SIA „Procesu analīzes un izpētes centrs” par iespējamo plūdu riska teritoriju iezīmēšanu kartēs Daugavas upju baseinu apgabalā un tādas informācijas sistēmas sagatavošanu, lai tajā varētu viegli integrēt jaunākus un precīzākus datus, un lai tā būtu viegli uzturama un lietotājam draudzīga. Projekta rezultātā valsts institūcijas un pašvaldības tiks nodrošinātas ar atbilstošiem dinamiskiem digitālajiem kartogrāfiskajiem materiāliem, kas ļaus plūdu risku savlaicīgi un kvalitatīvi integrēt dažāda līmeņa teritoriālās un detālās plānošanas dokumentos, pieņemt ātrus lēmumus attiecībā uz neatliekamajām rīcībām plūdu risku vai apdraudējumu gadījumos, kā arī internetā nodrošinās vispārīgu informāciju par plūdu riskiem vienkāršotā un sabiedrībai saprotamā veidā.

2010.gadā jau divpadsmito gadu sadarbībā ar pašvaldībām un nevalstiskajām organizācijām norisinājās Zilo karogu kustība Latvijā. Zilais karogs ir pasaulē populārs tūrisma ekosertifikāts, kas 2010.gadā tika piešķirts 11 peldvietām un 2 jahtu ostām: Ventspils pilsētas peldvietai, Jūrmalas pilsētas Majoru un Jaunķemeru peldvietām, Daugavpils pilsētas Lielā Stropu ezera peldvietai un peldvietai „Stropu vilnis”, kempinga „Abragciems” peldvietai Engures novadā, Rīgas pilsētas Vakarbuļļu peldvietai, Liepājas pilsētas peldvietām „Dienvidrietumu pludmale” un „Pludmale pie stadiona”, Kuldīgas peldvietai „Mārtiņsala”, Jēkabpils pilsētas Radžu peldvietai, Liepājas jahtu centram un jahtu piestātnei „Pāvilosta Marina”.

Lai veicinātu vienotu pieeju ūdens resursu apsaimniekošanai un aizsardzībai izvirzot nosacījumus VVD reģionālajās vides pārvaldēs izsniegtajās dažādās atļaujās vai tehniskajos noteikumos, 2010.gadā turpināja darbu ministrijas izveidotā Ūdens resursu un tehnoloģiju padome. Sanāksmēs tika izskatīti arī citi ar ūdens resursu izmantošanu un aizsardzību saistītie jautājumi un problēmas.

Atkritumu apsaimniekošana

2010.gada 18.novembrī stājās spēkā jauns Atkritumu apsaimniekošanas likums. Likums precīzi nosaka, ka atkritumu radītājs ir ikviena fiziskā, kā arī juridiskā persona, kuras darbība rada atkritumus vai kura veic atkritumu priekšapstrādi, sajaukšanu vai citas darbības, kā rezultātā mainās atkritumu sastāvs vai īpašības, lai nepārprotami ir skaidrs, kam ir jāiesaistās atkritumu apsaimniekošanā un kas ir jā dara, tāpat ir noteikti visu procesā iesaistīto pušu pienākumi un atbildība. Likumā ieviests jauns jēdziens - ražošanas atkritumi. Līdzīgi kā bīstamo atkritumu radītājiem, arī ražošanas atkritumu radītājiem pašiem būs jā rūpējas par to pārstrādi, reģenerāciju vai apglabāšanu. Savukārt, sadzīves atkritumu radītājiem līgums par atkritumu apsaimniekošanu būs jāslēdz ar to sadzīves atkritumu apsaimniekotāju, kas konkrētajā pašvaldībā, uzvarot publiskajā iepirkumu konkursā, būs ieguvis atkritumu apsaimniekošanas tiesības. Vairāki apsaimniekotāji vienā pašvaldībā varēs darboties tikai tad, ja pašvaldība savu teritoriju būs sadalījusi zonās.

2010.gada 21.septembrī tika pieņemti Ministru kabineta noteikumi Nr.883 „Grozījums Ministru kabineta 2004.gada 6.aprīļa noteikumos Nr.242 „Noteikumi par transportlīdzekļu sastāvdaļām un materiāliem, kuri drīkst saturēt svinu, dzīvsudrabu, kadmiju vai sešvērtīgā hroma savienojumus””, ar kuriem pielikums tiek papildināts ar jaunām transportlīdzekļu sastāvdaļām un materiāliem, kuri drīkst saturēt drīkst saturēt svinu, dzīvsudrabu, kadmiju vai sešvērtīgā hroma savienojumus atbilstoši Eiropas Komisijas Lēmumam.

2010. gada laikā sagatavoti un Eiropas Komisijai iesniegti sekojoši ziņojumi:

- Ziņojums Eiropas Komisijai saskaņā ar Eiropas Komisijas Lēmumu Nr.2005/293/EK par Direktīvā 2000/53/EK par nolietotiem transportlīdzekļiem mērķu sasniegšanu 2008.gadā.
- Ziņojums Eiropas Komisijai atbilstoši Komisijas Lēmumam Nr.2005/369/EK (2005. gada 3. maijs), ar ko paredz noteikumus dalībvalstu atbilstības uzraudzībai un nosaka datu formātus

attiecībā uz Eiropas Parlamenta un Padomes Direktīvu 2002/96/EK par elektrisko un elektronisko iekārtu atkritumiem par 2006. un 2007. gadu.

- Ziņojums Eiropas Komisijai saskaņā ar Eiropas Komisijas 2004. gada 11. marta Lēmumu par anketu attiecībā uz dalībvalstu ziņojumiem par to, kā īsteno Eiropas Parlamenta un Padomes Direktīvu 2002/96/EK par elektrisko un elektronisko iekārtu atkritumiem (EEIA).
- Ziņojums Eiropas Komisijai par direktīvas 75/439/EEK par atkritumeļļu apglabāšanu.
- Ziņojums Eiropas Komisijai atbilstoši Eiropas Komisijas 2007. gada 6. marta lēmumam 2007/151/EK, ar ko groza Lēmumus 94/741/EK un 97/622/EK attiecībā uz anketām ziņojumiem par to, kā īsteno Eiropas Parlamenta un Padomes Direktīvu 2006/12/EK par atkritumiem un Padomes Direktīvu 91/689/EEK par bīstamajiem atkritumiem.
- Ziņojums Eiropas Komisijai atbilstoši Eiropas Komisijas 2000. gada 17. novembra Lēmumam par anketu dalībvalstu ziņojumiem attiecībā uz Direktīvas 1999/31/EK par atkritumu poligoniem īstenošanu.
- Ziņojums Eiropas Komisijai par direktīvas 86/278/EEK par vides, jo īpaši augsnes, aizsardzību, lauksaimniecībā, izmantojot notekūdeņu dūņas, ieviešanu.

Piesārņojuma novēršana un kontrole

2010. gada 17. jūnijā un 16. decembrī veikti grozījumi likumā „Par piesārņojumu”. Grozījumi likumā izstrādāti, lai pārņemtu atsevišķas Eiropas Parlamenta un Padomes 2009. gada 23. aprīļa direktīvas 2009/29/EK (ar ko Direktīvu 2003/87/EK groza, lai uzlabotu un paplašinātu Kopienas siltumnīcas efektu izraisošo gāzu emisiju kvotu tirdzniecības sistēmu), tiesību normas, kuras normatīvajos aktos Latvijai bija jāpārņem līdz 2009. gada 31. decembrim. Tādējādi likums nosaka kārtību kādā tiek nodrošināta informācijas sagatavošana, apstiprināšana un iesniegšana Eiropas Komisijā par bezmaksas emisijas kvotu sadalījumu laikā no 2013. gada 1. janvāra stacionārām tehnoloģiskajām iekārtām, kas ir ES ETS dalībnieki. Līdz ar to, sākot ar 2013. gadu netiks turpināta līdzšinējā prakse, kad emisijas kvotu sadalījumu noteica nacionālā līmenī, izstrādājot emisijas kvotu sadales plānus.

2010. gada 30. novembrī pieņemti Ministru kabineta noteikumi Nr. 1082 „Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošas darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai”. Noteikumi paredz mazināt administratīvo slogu uzņēmējdarbībai, piemēram, samazinot dienu skaitu A vai B kategorijas piesārņojošas darbības atļauju pieteikuma iesniegšanai jaunai darbībai vai būtisku izmaiņu gadījumā esošajā darbībā. Noteikumos ir iestrādāts jauns regulējums A un B kategoriju atļauju nosacījumu pārskatīšanai un atļaujas nosacījumu atjaunināšanai (V. nodaļa). Ar šiem noteikumiem paredzēts stiprināt un padarīt viennozīmīgas tās normas, kas attiecināmas uz nosacījumiem atkritumu sadedzināšanai un līdzsadedzināšanai. Tas nepieciešams, tā kā atkritumu sadedzināšanas vai līdzsadedzināšanas iekārtas var radīt noteiktu ietekmi uz vidi, un ir identificēti gadījumi, kad B kategorijas iekārtās, kurās tiek veikta atkritumu līdzsadedzināšana atļaujas nosacījumi nav izvirzīti maksimāli atbilstoši.

2010. gada 20. jūlijā veikti grozījumi Ministru kabineta 2001. gada 20. novembra noteikumos Nr. 438 „Piesārņoto un potenciāli piesārņoto vietu apzināšanas un reģistrācijas kārtība”. Grozījumi noteikumos veikti, lai aktualizētu informāciju par iesaistītajām institūcijām, kā arī lai atvieglotu institūciju savstarpējo sadarbību, tiek paredzēta kārtība, kādā tiek veikta informācijas aprīte piesārņotu un potenciāli piesārņotu vietu apzināšanas gadījumā.

2010. gada laikā sagatavots un Eiropas Komisijai iesniegts ziņojums Eiropas Piesārņojošo vielu izmešu un pārneses reģistram saskaņā ar Eiropas Parlamenta un Padomes regulas Nr. 166/2006 par Eiropas Piesārņojošo vielu reģistra ieviešanu un Padomes Direktīvu 91/689/EEK un 96/61/EK grozīšanu prasībām.

Ķīmisko vielu pārvaldība

2010.gada 21.oktobrī veikti grozījumi Ķīmisko vielu likumā, nosakot, ka Valsts sabiedrība ar ierobežotu atbildību „Latvijas Vides, ģeoloģijas un meteoroloģijas centrs” ir kompetentā iestāde attiecībā uz biocīdiem, kā arī tai deleģēts valsts pārvaldes uzdevums izdot ar ķīmisko vielu vai maisījumu, arī biocīdu, reģistrāciju, pagaidu reģistrāciju vai lietošanas atļauju izsniegšanu saistītus administratīvos aktus.

2010.gada 23.martā un 27.jūlijā izdarīti grozījumi Ministru kabineta 2003.gada 15.aprīļa noteikumos Nr.184 „Prasības darbībām ar biocīdiem”, lai pārņemtu vairāku Eiropas Parlamenta un Padomes Direktīvu (2010/5/ES, 2010/7/ES, 2010/8/ES, 2010/9/ES, 2010/9/ES, 2010/10/ES, 2010/11/ES) prasības. Noteikumos esošais aktīvo vielu saraksts papildināts ar septiņām jaunām aktīvām vielām.

2010.gada 28.maijā veikti grozījumi Latvijas Administratīvo pārkāpumu kodeksā, kas nosaka soda sankcijas par neatļautu bīstamu ķīmisko vielu eksportu.

2010. gada laikā sagatavoti un Eiropas Komisijai iesniegti sekojoši ziņojumi

- Eiropas Parlamenta un padomes regulas Nr.1907/2006 (REACH) ieviešanas ziņojums;
- Eiropas Parlamenta un Padomes Regulas Nr.689/2008 par bīstamo ķīmisko vielu eksportu un importu ikgadējais ziņojums
- Eiropas Parlamenta un Padomes Regulas Nr.850/2004 par noturīgajiem organiskajiem piesārņotājiem ikgadējais ziņojums.
- Eiropas Parlamenta un padomes direktīvas 98/8/EK par biocīdo produktu laišanu tirgū ziņojums.

Sagatavoti un iesniegti konvenciju sekretariātiem ziņojumi Stokholmas konvencijai par noturīgajiem organiskajiem piesārņotājiem un Konvencijai par rūpniecisko avāriju pārrobežu iedarbību.

Jūras vides aizsardzība

Ar Ministru kabineta 2010.gada 21.maija rīkojumu Nr.283 „Par Nacionālo gatavības plānu naftas, bīstamo vai kaitīgo vielu piesārņojuma gadījumiem jūrā” apstiprināts Nacionālai gatavības plāns naftas, bīstamo vai kaitīgo vielu piesārņojuma gadījumiem jūrā. Plāns paredz rīcību ne tikai naftas piesārņojuma gadījumos, bet arī bīstamu vai kaitīgu vielu piesārņojuma gadījumos jūrā.

Ministrijas darbinieki piedalījās ES Stratēģijas Baltijas jūras reģiona Rīcības plāna ieviešanā, kā arī ES integrētās Jūrlietu politikas ieviešanas procesā. Helsinku komisijas (HELCOM) ietvaros un Latvijā turpinājās darbs pie Baltijas jūras rīcības plāna ieviešanas. 2010.gada 20.maijā Maskavā (Krievijas Federācijā) notika ministru līmeņa HELCOM sanāksme, kura apstiprināja Ministru deklarāciju, izvērtējot sasniegto rīcības plāna ieviešanā kopš tā apstiprināšanas 2007.gadā. 2010.gada 10. februārī Helsinkos (Somijā) ministrijas darbinieki Valsts prezidenta vadītās Latvijas delegācijas sastāvā piedalījās Baltijas jūras rīcības samitā.

Gaisa un ozona slāņa aizsardzība

Lai uzlabotu esošo tiesību aktu saprotamību un vienkāršotu to izpildi, kā arī precizētu atsevišķas normas atbilstoši direktīvu prasībām un saistībā ar institūciju reorganizāciju, 2010.gada 13.jūlijā veikti grozījumi Ministru kabineta 2007.gada 3.aprīļa noteikumos Nr.231 „Noteikumi par gaistošo organisko savienojumu emisijas ierobežošanu no noteiktiem produktiem”, kā arī Ministru kabinetā iesniegti grozījumi Ministru kabineta 2006.gada 26.septembra noteikumos Nr.801 „Noteikumi par sēra satura ierobežošanu atsevišķiem šķidrās degvielas veidiem” un grozījumi Ministru kabineta 2002.gada 20.augusta noteikumos Nr.379 „Kārtība, kādā novēršama, ierobežojama un kontrolējama gaisu piesārņojošo vielu emisija no stacionāriem piesārņojuma avotiem”.

Lai pārņemtu Eiropas Parlamenta un Padomes 2009.gada 21.oktobra Direktīvu 2009/126/EK par benzīna tvaiku uztveršanas otro pakāpi degvielas uzpildes stacijās, uzpildot degvielu mehāniskajos transportlīdzekļos, uzsākta jaunu Ministra kabineta noteikumu par vides aizsardzības prasībām degvielas uzpildes stacijām, naftas bāzēm un pārvietojamām cisternām izstrāde.

Uzsākta noteikumu projekta "Noteikumi par ozona slāni noārdošām vielām un dažām fluorētām siltumnīcefekta gāzēm" izstrāde, lai Latvijā varētu ieviest vairāku Eiropas Parlamenta un Padomes ozona slāņa aizsardzības jomas regulu prasības par tādiem jautājumiem kā noplūžu pārbaude, sertificēšanas prasības personālam, kā arī licencēšanas prasības darbībām ar ozona slāni noārdošām vielām un dažām fluorētajām siltumnīcefekta gāzēm

2010.gadā Rīgas dome sadarbojoties ar ministriju uzsāka „Rīgas pilsētas gaisa kvalitātes uzlabošanas rīcības programmu laikam no 2011. – 2015.gadam” izstrādi, kurā iekļauti pasākumi tuvākajiem gadiem, lai samazinātu paaugstināto daļiņu PM₁₀, daļiņu PM_{2,5} un slāpekļa oksīdu piesārņojuma līmeni Rīgas centrā.

2010. gada laikā sagatavoti un Eiropas Komisijai iesniegti sekojoši ziņojumi

- Ziņojums par Rīgas pilsētas gaisa kvalitātes uzlabošanas rīcības programmas izpildes rezultātiem saskaņā ar Padomes direktīvas 2008/50/EK par gaisa kvalitāti un tīrāku gaisu Eiropai;
- Ziņojums par gaisa kvalitātes novērtējumu Latvijā 2009.gadā saskaņā ar Eiropas Parlamenta un Padomes direktīvu 2008/50/EK par gaisa kvalitāti un tīrāku gaisu Eiropai un direktīvu 2004/107/EK par arsēnu, kadmiju, dzīvsudrabu, niķeli un policikliskiem aromātiskiem ogļūdeņražiem apkārtējā gaisā;
- Ziņojums par gaisa piesārņojošo vielu inventarizāciju un emisiju prognozēm saskaņā ar Eiropas Padomes un Parlamenta direktīvas 2001/81/EK par valstīm noteikto maksimāli pieļaujamo emisiju dažām atmosfēru piesārņojošām vielām prasībām.

Iepakojums un dabas resursu nodoklis

Izstrādāts koncepcijas projekts par depozīta sistēmas piemērošanu dzērienu iepakojumam, kas noteiks, kādā veidā un kādos termiņos Latvijā tiks piemērota depozīta sistēma dzērienu iepakojumam. Koncepcijas mērķis ir izvērtēt iespējamus risinājumus depozīta sistēmas ieviešanai un piemērošanai dzērienu iepakojumam, noteikt turpmākos depozīta sistēmas piemērošanas dzērienu iepakojumam attīstības virzienus un piedāvāt risinājumus depozīta sistēmas piemērošanai dzērienu iepakojumam. Koncepcijā izklāstītie risinājumu varianti kalpos par pamatu lēmuma pieņemšanai un turpmākai rīcībai. Ministrija izstrādājusi normatīvo aktu projektus obligātai depozīta sistēmas ieviešanai dzērienu iepakojumam, kas paredz ieviest šo sistēmu pakāpeniski - sākotnēji ieviest obligāto depozīta sistēmu atkārtoti lietojamam dzērienu iepakojumam no stikla un pēc gada attiecināt prasību par obligātu depozīta sistēmas piemērošanu vienreiz lietojamam dzērienu iepakojumam no polietilēnterftalāta (PET) un metāla.

2010.gadā līgumus par izlietotā iepakojuma un vienreiz lietojamo galda trauku un piederumu apsaimniekošanas sistēmas piemērošanu bija noslēguši individuālie iepakotāji un šādi izlietotā iepakojuma apsaimniekotāji: A/S „Latvijas Zaļais punkts”, SIA „Zaļā josta” un SIA „Zaļais centrs” ar saviem līgumpartneriem.

Dabas resursu nodokļa likumā 2010.gada 30.decembrī tika pieņemti grozījumi, kas nosaka virkni izmaiņu. Sakarā ar Direktīvas 2008/101/EK spēkā stāšanos un tādējādi to, ka aviācijas darbības tiek iekļautas kopējā Eiropas Savienības Emisijas kvotu tirdzniecības sistēmā (turpmāk – ES ETS), likumā paredzētas sankcijas arī gaisa kuģu operatoriem, ja tie neizpilda prasības ES ETS ietvaros. Ar likuma grozījumiem tiesības pretendēt uz atbrīvojumu no dabas resursu nodokļa samaksas ir piešķirtas arī lietotu transportlīdzekļu tirgotājam, kurš pirmo reizi pastāvīgi reģistrē Latvijā lietotu

transportlīdzekli, kā arī personām, kuras pašas ievēd Latvijā transportlīdzekļus savām vajadzībām un pirmo reizi pastāvīgi reģistrē Latvijā transportlīdzekli. Likumā ir īpaši izdalīti ražošanas atkritumi, kas ir atkritumi, kas radušies ražošanas, tirdzniecības vai pakalpojumu sniegšanas procesos, arī būvniecības atkritumi, un kas īpašību un daudzuma ziņā nav pielīdzināmi mājsaimniecībās radītajiem atkritumiem, un tiem noteikta augstāka dabas resursu nodokļa likme salīdzinot ar likmi sadzīves atkritumiem. Palielināta dabas resursu nodokļa likme par ūdeņu piesārņošanu ar fosforu (P kop.), lai līdzsvarotu nodokļa maksājumus notekūdeņu attīstīšanas iekārtām bez biogēnu atdalīšanas un padarītu ekonomiski mērķtiecīgu fosfora ķīmiskās atdalīšanas ieviešanu. Paaugstināta dabas resursu nodokļa likme par daļiņu PM10 emisijām gaisā, lai veicinātu pāreju uz lieltonnāžas beramkravu pārkraušanu slēgtos apstākļos, tādējādi mazinot gaisa piesārņojumu.

2010.gada 13.aprīlī pieņemti Ministru kabineta noteikumi Nr.359 "Grozījumi Ministru kabineta 2007.gada 19.jūnija noteikumos Nr.404 "Dabas resursu nodokļa aprēķināšanas un maksāšanas kārtība un kārtība, kādā izsniedz dabas resursu lietošanas atļauju"". Tajos veikti grozījumi atbilstoši valsts iestāžu restrukturizācijai, svītrotā prasība iesniegt C kategorijas deklarāciju un noteikti dokumenti, kas jāiesniedz, lai saņemtu dabas resursu lietošanas atļauju darbībām publiskajos ūdeņos.

2010.gada 19.oktobrī pieņemti Ministru kabineta noteikumi Nr.983 „Noteikumi par visa izlietotā iepakojuma reģenerācijas procentuālo apjomu (īpatsvaru) un termiņiem, reģistrēšanas un ziņojumu sniegšanas kārtību un veidlapu paraugiem, prasībām, kas komercsabiedrībai jāizpilda, lai tā tiktu reģistrēta kā iepakojuma apsaimniekotājs, iepakojuma definīcijas kritēriju piemērošanas piemēriem un izņēmumiem attiecībā uz smago metālu saturu iepakojumā”. Tajos nedaudz mainīta atskaišu forma, kā rezultātā ir noteikts, ka iepakotājiem un iepakojuma apsaimniekotājiem, kas ir saņēmuši atbrīvojumu no dabas resursu nodokļa par iepakojumu, atskaites ir jāsniedz tikai vienā iestādē līdzšinējo divu vietā.

Sagatavots un Eiropas Komisijai iesniegts Latvijas ziņojums par iepakojuma apsaimniekošanu 2008.gadā atbilstoši Direktīvas 94/62/EK par iepakojumu un izlietoto iepakojumu prasībām.

Zemes dzīļu izmantošana un aizsardzība

2010.gadā 17.jūnijā un 21.oktobrī Saeimā pieņemti grozījumi likumā „Par zemes dzīlēm”. Likumā precizētas Valsts vides dienesta un valsts SIA „Latvijas Vides, ģeoloģijas un meteoroloģijas centrs” funkcijas. Likums papildināts ar nosacījumiem attiecībā uz iekšzemes publiskajiem ūdeņiem un teritoriālo jūru un ekskluzīvo ekonomisko zonu – ka zemes dzīļu izmantotājs ir persona, kas saņēmusi nepieciešamo licenci vai atļauju. Ir izslēgta prasība rīkot konkursu licences saņemšanai valsts nozīmes atradnēs, bet paredzēts deleģēt Ministru kabinetam noteikt nosacījumus valsts nozīmes derīgo izrakteņu atradņu izmantošanai. Lai nodrošinātu valsts īpašumā esošo resursu saimniecisku izmantošanu noteikts, ka par derīgo izrakteņu iegūvi publiskajos ūdeņos un jūrā ieguvējs maksā maksu Ministru kabineta noteiktā kārtībā. Ir dots deleģējums Ministru kabinetam noteikt derīgo izrakteņu krājumu akceptēšanas kārtību. Precizētas normas par zemes dzīļu izmantošanu, nosakot kritērijus, kad zemes īpašnieks var izmantot zemes dzīles bez licences vai atļaujas. Noteikti gadījumi, kad jāsaņem licence, ja ierīko, tīra vai padziļina virszemes ūdensobjektu. Likums papildināts ar normām, kas vienkāršo valsts nozīmes zemes dzīļu nogabalu izmantošanu, pārstrādāti nosacījumi par zemes dzīļu izmantošanas ierobežošanu, apturēšanu, atļaujas vai licences anulēšanu.

Ietekmes uz vidi novērtējums

2010.gada 14.jūlijā spēkā stājās grozījumi likumā „Par ietekmes uz vidi novērtējumu”, kas izstrādāti ar mērķi mazināt administratīvo slogu, paredzot jaunu vienpakāpes ietekmes uz vidi novērtējuma procedūru, kas ļaus samazināt kopējo procedūras termiņu no 6-8 mēnešiem uz 4-6

mēnešiem. Papildus likuma grozījumos noteikti ietekmes uz vidi novērtējuma procesa termiņi. Likuma grozījumos noteikts, ka gadījumos, ja darbība plānota Latvijas Republikas iekšējos jūras ūdeņos, teritoriālajā jūrā vai ekskluzīvajā ekonomiskajā zonā, ierosinātais darbību piesaka Valsts vides dienestam un pagarināts programmas derīguma termiņš līdz 5 gadiem.

Ietekmes uz vidi novērtējuma pārrobežu sadarbībā 2010.gadā notikušas konsultācijas par Krievijas Federācijas plānoto Baltijas atomelektrostacijas būvniecību Kaļiņingradas apgabalā. Turpinātas 2009.gadā iesāktās konsultācijas par Baltkrievijas plānotās atomelektrostacijas būvniecību Baltkrievijas teritorijā. Sakarā ar pieaugošo interesi par vēja enerģijas attīstību, Vides ministrija konsekventi aizstāvējusi viedokli, ka vēja elektrostacijas aizsargjosla jānosaka atbildīgi, ņemot vērā vides un cilvēka drošību.

Vides troksnis

Tika sagatavoti un pieņemti Ministru kabineta 2010.gada 23.februra noteikumi Nr.187 "Grozījumi Ministru kabineta 2004.gada 13.jūlija noteikumos Nr.597 "Vides trokšņa novērtēšanas kārtība"", ar kuriem tika precizēti dažādu terminu skaidrojumi, precizēti nosacījumi trokšņa karšu un rīcības plānu izstrādei, kā arī sabiedrības informēšanas pasākumi un precizēti iestāžu nosaukumi atbilstoši veiktajām iestāžu reorganizācijām. Grozījumu izstrādei tika izveidota darba grupa, kurā piedalījās pārstāvji no ieinteresētajām ministrijām un to padotajām institūcijām, Rīgas domes, satiksmes infrastruktūru objektu pārvaldītāji un biedrība „Latvijas Akustiķu Apvienība”.

2010.gadā tika sagatavots un iesniegts Eiropas Komisijai ziņojums par tiem lielākajiem objektiem (Rīgas aglomerācija, galvenajiem autoceļiem, dzelzceļa līnijām un lidosta), kuriem būs nepieciešams 2012.gadā pārskatīt vai izstrādāt jaunas trokšņa stratēģiskās kartes un 2013.gadā rīcības plānus trokšņa samazināšanai.

Radiācijas drošība un kodoldrošība

2010.gadā tika turpināts darbs pie normatīvo aktu radiācijas drošības jomā izvērtēšanas un pārskatīšanas. Ar vides ministra 2009.gada 5.augusta rīkojumu Nr.252 „Par darba grupas izveidošanu” izveidotā darba grupā tika izskatīti vairāki normatīvie akti un tika izstrādāti priekšlikumi jaunu noteikumu projektiem: Ministru kabineta noteikumu projekts „Darbību ar jonizējošo starojumu licencēšanas kārtība”, Ministru kabineta noteikumu projekts „Noteikumi par aizsardzību pret jonizējošo starojumu medicīniskajā apstarošanā”, Ministru kabineta noteikumu projekts „Darbinieku apstarošanas kontroles un uzskaites kārtība”. Darba grupas sastāvā iekļauti pārstāvji no attiecīgajām ministrijām, profesionālām asociācijām, un izglītības institūcijām. Ministru kabineta noteikumu projekts „Darbību ar jonizējošā starojuma avotiem licencēšanas kārtība” tika saskaņots ar ministrijām un nosūtīts saskaņošanai ar Eiropas Komisiju.

Lai pārņemtu Padomes 2009.gada 25.jūnija Direktīvas 2009/71/Euratom, ar ko izveido Kopienas kodoliekārtu kodoldrošības pamatstruktūru, prasības tika izstrādāti grozījumi likumā „Par radiācijas drošību un kodoldrošību”, kuri saskaņoti ar ministrijām un nosūtīti saskaņošanai ar Eiropas Komisiju.

Vides monitorings

Atbilstoši Vides aizsardzības likumam un Vides monitoringa programmas pamatnostādņēm 2009.-2012.gadam (apstiprinātas ar Ministru kabineta 2009.gada 11.marta rīkojumu Nr.187) tika izstrādāta Vides monitoringa programma, kura apstiprināta ar vides ministra 19.04.2010. rīkojumu. Programmas izstrāde notika sadarbībā ar LVGMC, Dabas aizsardzības pārvaldi un Latvijas Hidroekoloģijas institūtu. Sadarbībā ar vides monitoringā iesaistītajām institūcijām tika sagatavots un iesniegts Valsts kancelejā Informatīvais ziņojums par Vides monitoringa programmas pamatnostādņēs 2009.-2012.gadam noteikto uzdevumu izpildi 2009.gadā.

6.1.2. Dabas aizsardzība

Pārskata periodā turpināta dokumentu sagatavošana, lai Latvijā precizētu vairāku Eiropas nozīmes īpaši aizsargājamo dabas teritoriju (Natura 2000 teritoriju) robežas. 2007.gadā Eiropas Komisija pret Latviju uzsāka pārkāpuma procedūru par Eiropas direktīvas „Par savvaļas putnu aizsardzību” (Putnu direktīvas) prasību neizpildi, jo 28 Natura 2000 teritorijas Latvijā nav izveidotas pietiekamā platībā un tādēļ netiek nodrošināta atbilstoša aizsardzība Putnu direktīvā minētajām putnu sugām. 2008. un 2009.gadā minētajās teritorijās veikta papildu izpēte, lai novērtētu Eiropas Komisijas norādīto pārkāpumu pamatotību un teritoriju robežu precizēšanas iespējas. No 2011.gada janvāra līdz aprīlim apstiprināti pārskata periodā sagatavotie ar pārkāpuma procedūras novēršanu saistītie normatīvo aktu projekti un Eiropas Komisijai izvērtēšanai iesniegts ziņojums par īstenotajiem noslēdzošajiem pasākumiem pārkāpuma novēršanā. Paplašinot minētās Latvijas Natura 2000 sauszemes teritorijas, kopējā Natura 2000 teritoriju sauszemes platība palielinājās par aptuveni 0,2 %, sasniedzot 11,5 %. Valsts un pašvaldības īpašumā atrodas lielākā daļa no kopējās paplašinājuma zemes platības (apmēram 80 %).

Lai arī jūrā aizsargātu atsevišķas putnu un zivju sugas un to dzīves vidi, 2010.gada janvārī Ministru kabinets apstiprināja septiņas aizsargājamās jūras teritorijas ar kopējo platību 436 582 ha, paredzot, ka, ievērojot attiecīgos normatīvos aktus, šajās teritorijās var notikt arī zvejniecība, un, ka teritorijās esošie kuģu ceļi, ostu akvatorijas, grunts novietnes jūrā un ārējie reidi noteiktas kā neitrālās zonas. Priekšlikumi aizsargājamo jūras teritoriju izveidošanai un to robežām sagatavoti ņemot vērā izpēti no Eiropas Savienības projekta „Jūras aizsargājamās teritorijas Baltijas jūras austrumu daļā” (2005.-2009.g.), kuru īstenoja biedrība „Baltijas Vides forums” sadarbībā ar Latvijas Hidroekoloģijas institūtu un Latvijas Ornitoloģijas biedrību. Galvenās dabas vērtības aizsargājamās jūras teritorijās ir gājputnu atpūtas un barošanās vietas un zemūdens rīfi kā zivju nārsta vietas. Trim aizsargājamām jūras teritorijām (Irbes šaurums, Rīgas līča rietumu piekraste un Nida –Pērkone) izstrādāti individuālo noteikumu projekti un sāka to apspriešana ar iesaistītajām valsts iestādēm un sabiedriskajām organizācijām. Dabas aizsardzība ne tikai sauszemē, bet arī jūrā izriet no Eiropas Savienības tā saucamajām Biotopu un Putnu direktīvām.

Grozot īpaši aizsargājamo dabas teritoriju vispārējos aizsardzības un izmantošanas noteikumus, Ministru kabinets 2010.gada martā precizēja kādas darbības šajās teritorijās ir aizliegtas un kādas pieļaujamas, kā arī vienkāršoja atsevišķu atļauto darbību saskaņošanas kārtību. Precizējumi attiecas, piemēram, uz ģenētiski modificētu kultūraugu audzēšanu, mežsaimniecisko darbību putnu ligzdošanas laikā, vēja elektrostaciju uzstādīšanu, lauksaimniecības un pārējās zemes sadalīšanu, zemes dzīļu izmantošanas licences un meža atjaunošanu un ieaudzēšanu. Minētie noteikumi grozīti, lai īpaši aizsargājamās dabas teritorijās uzlabotu sugu un biotopu pastāvēšanu, vienlaicīgi šajās teritorijās pieļaujot arī pārdomātu un atbildīgu saimniecisko darbību.

Lai pilnveidotu kārtību, kādā jānovērtē plānotās saimnieciskās darbības ietekme uz Eiropas nozīmes īpaši aizsargājamo dabas teritoriju (Natura 2000), pārskata periodā uzsākta noteikumu izstrāde. Noteikumi apstiprināti 2011.gada aprīlī.

Izveidota sertificētu sugu un biotopu aizsardzības ekspertu sistēma, kuras reģistru ar ekspertu vārdiem, ekspertīzes jomu un kontakttinformāciju uztur Dabas aizsardzības pārvalde. Tāpat noteikts sertificēta eksperta sniegtā atzinuma saturs un minimālās prasības. Līdz ar to, izvērtējot kādas plānotas saimnieciskās darbības ietekmi uz dabu, valsts iestādēm, zemes īpašniekiem un uzņēmējiem attiecīgas kvalitātes atzinumu sniedz pēc vienotiem kritērijiem sertificēts sugu un biotopu eksperts.

2010.gada sākumā noslēdzās Latvijas Dabas fonda vadīts un Norvēģijas finanšu instrumenta atbalstīts projekts par Eiropas Savienības aizsargājamo biotopu noteikšanas pilnveidošanu Latvijā, kurā ministrija piedalījās kā projekta partneris. Izdota biotopu noteikšanas rokasgrāmata, kuras metodikas daļa apstiprināta ar ministra rīkojumu. Tajā aprakstīti uz zinātniskiem pamatiem

izstrādāti un lauka apstākļos pārbaudīti minimālie kritēriji, lai biotopu varētu atzīt par Eiropas Savienības nozīmes. Līdz ar to paredzams, ka biotopus varēs noteikt vieglāk un labāk.

Pārskata periodā par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās 37 zemes īpašniekiem (ar kopējo zemes platību 274 ha) kompensācijai piešķirti 2 273 996 lati.

Lai apzinātu dabas aizsardzībā iesaistīto valsts un pašvaldības iestāžu, sabiedrisko vides aizsardzības organizāciju un uzņēmēju viedokli par problēmām un risinājumiem dabas aizsardzības politikā, pārskata periodā sarīkoti vairāki darba semināri. To rezultātā apkopotas semināru dalībnieku izteiktās Latvijas dabas aizsardzības politikas problēmas un to iespējamie risinājumi šādās jomās: 1) politikas jautājumi, 2) tiesiskais regulējums, 3) pārvaldības pasākumi, 4) administratīvie resursi un 5) sabiedriskās attiecības.

Turpināta sadarbība ar valsts institūcijām, pašvaldībām, pētniecības iestādēm un sabiedriskajām organizācijām, lai sniegtu ministrijas viedokli par iespējamiem riskiem, ko dabai var radīt ģenētiski modificētie organismi. Līdzdalība vairākās pašvaldību sanāksmēs un citu organizāciju rīkotos semināros. Pārskata periodā lielākā daļa Latvijas pašvaldību pieņēmušas lēmumu atteikties no ģenētiski modificēto kultūraugu audzēšanas savā teritorijā. Lai atspoguļotu šo informāciju, ministrijas mājas lapā izveidots attiecīgs saraksts un karte.

Iespēju robežās nodrošināta dalība dažādās starptautiskās, Eiropas Savienības un vietējās darba grupās, padomēs un semināros par dabas aizsardzības politikas pilnveidošanu, kā arī par tās nosacījumu iekļaušanu lauksaimniecības, mežsaimniecības, zivsaimniecības, transporta, tūrisma un izglītības jomā.

6.1.3. Klimata pārmaiņas

Eiropas Savienības emisijas kvotu tirdzniecības sistēmas (ES ETS) darbības nodrošināšana

2010.gadā tika turpināta VIDM lēmumu pieņemšana par emisijas kvotu piešķiršanu jauniem Eiropas Savienības emisijas kvotu tirdzniecības sistēmas (ETS) dalībniekiem Latvijā.

Ievērojot vairākkārtējas nesankcionētas ielaušanās ES dalībvalstu emisijas kvotu reģistros, ministrijai sadarbībā ar Latvijas Vides, ģeoloģijas un meteoroloģijas centru uzsāka darbu pie reģistra darbības drošuma pasākumu izveides Latvijā;

Pārskata periodā ir nodrošināta Latvijas interešu pārstāvība lēmuma pieņemšanā par emisijas kvotu piešķiršanas nosacījumiem ES ETS dalībniekiem 2013.-2020.gadā. Īpaši laba sadarbība šai jomā izveidojusies ar cementa klinkera ražotāju SIA "Cemex".

Ir uzsākti sagatavošanās darbi Latvijā nākamajam ES ETS periodam 2013.-2020.gadā –veikti attiecīgi grozījumi likumā "Par piesārņojumu", kuru mērķis ir noteikt kārtību, kādā tiks sagatavota un iesniegta informācija emisijas kvotu aprēķinam un precizēt emisijas kvotu tirdzniecības sistēmas aptvērumu nākamajam tirdzniecības periodam.

Pārskata periodā tika nodrošināta ministrijas, Valsts vides dienesta un Latvijas Vides, ģeoloģijas un meteoroloģijas centra ekspertu apmācības emisijas kvotu aprēķina metodikas piemērošanai 2013.-2020.gada periodam. ES ETS dalībnieku apmācības paredzēts īstenot 2011.gada vasarā, tādējādi nodrošinot harmonizētu un kvalitatīvu datu iesniegšanu.

2010.gada vasarā tika apstiprināti Ministru kabineta noteikumi, kas nosaka kārtību, kādā ES emisijas kvotu tirdzniecības sistēmā iesaistās aviācijas nozare. Šī nozare uzsāks līdzdalību ES ETS ar 2012.gada 1.janvāri, un Latvijai līdztekus nacionālajām aviosabiedrībām būs jāadministrē arī vairākas citas 3.valstu aviosabiedrības. Tika noteiktas procedūras aviācijas operatoriem nepieciešamo plānu un ziņojumu sagatavošanai un iesniegšanai operatoriem bez maksas piešķiramo emisijas kvotu aprēķinam, kā arī noteikta operatoru ikgadējo ziņojumu procedūras.

Latvijas Klimata politikas izstrāde un ieviešana

2010.gadā beidza darbību Klimata pārmaiņu samazināšanas programma 2005-2010.gadam, kuras mērķis bija Kioto protokolā noteikto saistību – samazināt SEG emisijas par 8% salīdzinājumā ar 1990.gada līmeni. Programmā noteiktie uzdevumi ir izpildīti. Tālākie klimata pārmaiņu samazināšanas mērķi un pasākumi 2010.-2012.gadam iestrādāti Nacionālajā reformu programmā ES stratēģijas 2020. izpildei, kā arī uzsākta jaunās klimata politikas 2013.-2020.gadam izstrāde.

Sadarbībā ar Latvijas vides nevalstiskajām organizācijām – biedrību „Zaļā brīvība” un ”Reģionālais vides centrs Latvija” un zinātniekiem veikta klimata pārmaiņu samazināšanas pasākumu izstrāde dažādos Latvijas tautsaimniecības sektoros – enerģētikā, rūpniecībā, mājāsaimniecībās, transportā, atkritumu saimniecībā, lauksaimniecībā un mežu apsaimniekošanā. Notikuši vairāki semināri, kuros iespējamā rīcība emisiju samazināšanai apspriesta ar nozaru ekspertiem, pašvaldību speciālistiem, zemniekiem un uzņēmējiem.

ANO Vispārējās Konvencijas par klimata pārmaiņām saistību izpildes nodrošināšana

Sniegti ziņojumi Eiropas Komisijai un ANO Vispārējās konvencijas par klimata pārmaiņām sekretariātam par ikgadējo SEG inventarizāciju laika periodam no 1990.- 2008. gadam. Valsts kopējās SEG emisijas 2008. gadā bija 11 941.02 Gg CO₂ ekv. (neskaitot meža sektoru). Sagatavots un nosūtīts 5. Nacionālais ziņojums Konvencijas ietvaros.

Turpinājās darbs pie Latvijas interešu pārstāvības starptautiskajās sarunās par nākotnes klimata politiku. Sadarbībā ar Zemkopības ministriju notika darbs pie mežsaimniecības, mežu emisiju un piesaistes aprēķina metodikas jautājumiem, lai klimata politikas ietvaros veicinātu ilgtspējīgu mežsaimniecību.

Starptautiskās sadarbības jomā izpildot saistības sniegt jaunattīstības valstīm finansiālu palīdzību emisiju samazināšanas un pielāgošanās klimata pārmaiņām pasākumiem, notika sadarbība ar Gruzijas Vides un dabas resursu ministriju. Piešķirti 10 000 eiro, kas ieguldīti pielāgošanās pasākumu izstrādei, kā arī informācijas materiālu izveidē, lai popularizētu Gruzijas sabiedrībā klimatam draudzīgu rīcību.

Sadarbība klimata jautājumu risināšanai

Lai nodrošinātu emisiju samazināšanu enerģētikā un transportā, tika sagatavoti atzinumi un priekšlikumi jaunā Atjaunojamās enerģijas likumprojekta izstrādes gaitā. 2010.gadā ministrijas eksperti snieguši priekšlasījumus par klimata pārmaiņu jautājumiem.

Klimata pārmaiņu finanšu instruments

2010. gadā apstiprināti MK noteikumi par šādiem KPFI projektu atklātu konkursu nolikumiem:

- Ministru kabineta 2010.gada 5.janvāra noteikumi Nr.1 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa “Energoefektivitātes paaugstināšana augstākās izglītības iestāžu ēkās” nolikums”,
- Ministru kabineta 2010. gada 5.maija noteikumi Nr. 417 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās” nolikums”,
- Ministru kabineta 2010.gada 12.maija noteikumi Nr.441 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa ”Tehnoloģiju pāreja no fosilajiem uz atjaunojamajiem energoresursiem” nolikums”,
- Ministru kabineta 2010.gada 8.jūnija noteikumi Nr.521 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai ražošanas ēkās” nolikums”,

- Ministru kabineta 2010. gada 21.jūnija noteikumi Nr.542 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai valsts un pašvaldību ēkās” nolikums”,
- Ministru kabineta 2010.gada 17.augusta noteikumi Nr.789 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa "Sabiedrības izpratnes attīstīšana par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām" nolikums”,
- Ministru kabineta 2010.gada 21.septembra noteikumi Nr.898 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Atjaunojamo energoresursu izmantošana transporta sektorā” nolikums”,
- Ministru kabineta 2010.gada 28.decembra noteikumi Nr.1185 „Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Zema enerģijas patēriņa ēkas” nolikums”.

2010. gadā veikta projektu iesniegumu atlase šādu projektu atklātu konkursu ietvaros:

- „Siltumnīcefekta gāzu emisijas samazinošu tehnoloģiju attīstīšana” – iesniegti 33 projektu iesniegumi – apstiprināti 20 projekti ar kopējo KPFI finansējumu 1 741 560,24 LVL,
- „Tehnoloģiju pāreja no fosilajiem uz atjaunojamajiem energoresursiem” – iesniegti 80 projektu iesniegumi, apstiprināti 47 projekti ar kopējo KPFI finansējumu 7 163 243 LVL,
- „Ergoefektivitātes paaugstināšana augstākās izglītības iestāžu ēkās” – iesniegti 34 projektu iesniegumi, apstiprināti 20 projekti ar kopējo KPFI finansējumu 7 028 040 LVL,
- „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai pašvaldību ēkās” – iesniegts 101 projekta iesniegums, apstiprināti 18 projekti ar kopējo KPFI finansējumu 8 521 500 LVL,
- „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās” – apstiprināti 27 projektu iesniegumi ar kopējo KPFI finansējumu 11 422 744,57 LVL,
- „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai ražošanas ēkās” – iesniegts 51 projekta iesniegums, pieprasītais KPFI finansējums 8 501 741,8 LVL,
- „Sabiedrības izpratnes attīstīšana par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām” – iesniegti 34 projekta iesniegumi 7.3., 7.4., 7.5. aktivitātēs un pieprasītais kopējais KPFI finansējums 942 887,81 LVL.

Kopumā apstiprināti 132 projekti ar kopējo KPFI finansējumu 35,88 milj. latu apmērā.

2010.gadā ir noslēgti 96 līgumi un izmaksāts kopējais KPFI finansējums 6 799 097,56 latu apmērā, tai skaitā:

- projektu atklāta konkursa „Ergoefektivitātes paaugstināšana pašvaldību ēkās” ietvaros pabeigti 34 projekti par kopējo KPFI finansējumu 5 404 162,50 LVL,
- projektu atklāta konkursa „Siltumnīcefekta gāzu emisijas samazinošu tehnoloģiju attīstīšana” ietvaros noslēgti 19 līgumi un pārskaitīti – par kopējo KPFI finansējumu 29 366,88 LVL,
- projektu atklāta konkursa „Tehnoloģiju pāreja no fosilajiem uz atjaunojamajiem energoresursiem” noslēgti 12 projektu līgumi un izmaksāti par kopējo KPFI finansējumu 897 318,50 LVL,
- projektu atklāta konkursa „Ergoefektivitātes paaugstināšana augstākās izglītības iestāžu ēkās” noslēgti 20 līgumi un izmaksāti par kopējo KPFI finansējumu 256 204,54 LVL,
- projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisijas samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās” noslēgti 27 līgumi un izmaksāti par kopējo KPFI finansējumu 212 045,14 LVL,
- projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisijas samazināšanai pašvaldību ēkās” noslēgti 18 līgumi.

6.1.4. Fondi un Investīcijas

Eiropas Savienības fondu līdzfinansējuma apguve

Analizējot investīcijas vides aizsardzībā, vislielākās investīcijas ieguldītas ūdenssaimniecības infrastruktūras projektos – 86,7 milj. latu, t.i., 87,9%, atkritumu apsaimniekošanā ieguldīti 8,6 milj. latu (8,7%), bet tehniskās palīdzības projektos (infrastruktūras projektu sagatavošanā) – 0,8 milj. latu (0,8%) 2010.gadā veikti ieguldījumi arī vides monitoringa projektos 1,2 milj. latu apmērā (1,2%), 0,86 milj. latu ieguldīti hidrotehnisko būvju rekonstrukcijā (0,9%) un plūdu draudu risku novēršanā, veikti ieguldījumi vēsturiskā pisārņojuma sanācijas projektā 0,27 milj. latu apmērā (0,3%) kā arī veikti ieguldījumi infrastruktūras izveides Natura 2000 teritorijās projektā 0,16 milj. latu apmērā (0,2%). Kopumā šajos projektos ieguldīti 98,6 milj. latu, no kuriem Kohēzijas fonda līdzfinansējums sastāda 81,9 milj. latu, no tiem Kohēzijas fonda finansējums 2004. – 2006. plānošanas perioda projektiem sastāda 5,5 milj. latu un Kohēzijas fonda finansējums 2007. – 2013.plānošanas perioda projektiem sastāda 76,4milj. latu , ERAF līdzfinansējums 2007. – 2013.plānošanas perioda projektiem – 0,7 milj. latu, projektu īstenošanai līdzekļi – 13 milj. latu. un valsts budžeta līdzekļi – 3 milj. latu apmērā.

Ar Kohēzijas fonda atbalstu 2010. gadā no 78 apstiprinātajiem projektiem tika pabeigti trīs ūdenssaimniecības infrastruktūras investīciju projekti Balvos, Krāslavā un Priekulē, piesaistot Eiropas Reģionālās attīstības fonda līdzekļus no apstiprinātajiem 166 projektiem 2 projekti –Zasas pagasta Zasas ciemā un Dignājas pagasta Vandānu ciemā. Īstenojot ūdenssaimniecības infrastruktūras projektus, līdz 51,42% palielinājies to Latvijas iedzīvotāju skaits, kuriem ir pieejami centralizētie notekūdeņu savākšanas un attīrīšanas pakalpojumi. Tā rezultātā tiek samazināts ar neattīrītiem notekūdeņiem vidē novadītais piesārņojums, kā arī palielinājies to iedzīvotāju skaits, kuriem ir nodrošināta centralizēto ūdens apgādes pakalpojumu pieejamība, attiecīgi no 44% 2004. gadā līdz 57,02% Latvijas iedzīvotāju 2010. gadā.

Kohēzijas fonda līdzfinansētajos projektu ietvaros palielināta ūdenssaimniecības pakalpojumu pieejamība, paplašinot kanalizācijas tīklus par ~30,68 km un ūdensapgādes tīklus par ~5.66 km, un kvalitāte, rekonstruējot ~0,8 km kanalizācijas tīklu un ~13,26 km ūdensapgādes tīklu. Normatīvo aktu prasībām atbilstoša notekūdeņu attīrīšana nodrošināta Priekulē un Krāslavā, kā arī dzeramā ūdens kvalitātes uzlabošanai izbūvētas 2 jaunas ūdens sagatavošanas stacijas.

Izveidojot valstī normatīvo aktu prasībām atbilstošus atkritumu apglabāšanas poligonus, tiek radīti priekšnoteikumi, lai slēgtu un rekultivētu likumdošanas prasībām neatbilstošās atkritumu izgāztuves. Līdz 2010. gada beigām, piesaistot 2007. – 2013. gada Eiropas Savienības finanšu plānošanas perioda finanšu līdzekļus, rekultivētas 23 sadzīves atkritumu izgāztuves 33,6 ha platībā, kā rezultātā tiek būtiski samazināts vidē novadītais piesārņojums. Vienlaikus jānorāda, ka kopš 2005. gada, kopumā ar Kohēzijas fonda un ERAF atbalstu rekultivētas 248 normatīvo aktu prasībām neatbilstošās atkritumu izgāztuves ~ 303,4 ha platībā, attiecīgi Kohēzijas fonda līdzfinansēto projektu ietvaros 201 izgāztuve 223,4 ha platībā un ERAF projektos – 47 izgāztuves 80 ha platībā.

Ieviešot 3.5.1.4. aktivitāti „Vides monitoringa un kontroles sistēmas attīstība” pabeigts viens atbalstītais projekts, kur ietvaros uzlabota gaisa monitoringa sistēma 5 monitoringa stacijās.

Lai efektīvizētu Eiropas Savienības fondu finansējuma apguvi vides aizsardzībā, pārskata periodā sagatavoti:

- grozījumi darbības programmā „Infrastruktūra un pakalpojumi” saistībā ar finanšu avotu maiņu un jaunas aktivitātes izveidošanu (apstiprināti ar Eiropas Komisijas 2010. gada 23. septembra lēmumu);
- grozījumi darbības programmas „Infrastruktūra un pakalpojumi” papildinājumā DPP, mainot 3.4.1.2. un 3.4.1.6. aktivitāšu finansējuma avotu no ERAF uz Kohēzijas fondu, kā arī

samazinot Kohēzijas fonda līdzfinansējumu 3.5.1.2.3. aktivitātei „Dalītās atkritumu apsaimniekošanas sistēmas attīstība”;

- Ministru kabineta noteikumu projekti par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma aktivitāšu īstenošanu:
 - 3.3.1.6. Liepājas Karostas ilgtspējīgas attīstības priekšnoteikumu nodrošināšana (MK noteikumi Nr. 662 apstiprināti MK 20.07.2010.),
 - 3.4.1.1. Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000 (grozījumi apstiprināti 16.03.2010. (Nr. 263), 27.07.2010 (Nr.701)),
 - 3.4.1.3. Bioloģiskās daudzveidības saglabāšanas *ex situ* infrastruktūras izveide (grozījumi apstiprināti 13.04.2010. (Nr.365)),
 - 3.4.1.4. Vēsturiski piesārņoto vietu sanācija (grozījumi apstiprināti 20.07.2010. (Nr.661)),
 - 3.4.1.5.1. Pļaviņu un Jēkabpils pilsētu plūdu draudu samazināšana (grozījumi apstiprināti 03.08.2010 (Nr.728)),
 - 3.4.1.5.2. Hidrotehnisko būvju rekonstrukcija plūdu draudu risku novēršanai un samazināšanai (grozījumi apstiprināti 20.04.2010 (Nr.386)),
 - 3.5.1.1. Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000 (grozījumi apstiprināti 16.03.2010. (Nr. 266), grozījumi apstiprināti 01.11.2010. (Nr. 1022)),
 - 3.5.1.2.1. Normatīvo aktu prasībām neatbilstošo izgāztuvju rekultivācija (grozījumi apstiprināti 17.08.2010. (Nr. 790)),
 - 3.5.1.2.2. Reģionālu atkritumu apsaimniekošanas sistēmu attīstība (grozījumi apstiprināti 29.06.2010. (Nr. 590)),
 - 3.5.1.2.3. Dalītās atkritumu apsaimniekošanas sistēmas attīstība (grozījumi apstiprināti 01.11.2010. (Nr. 1023)),
 - 3.5.1.3. Infrastruktūras izveide Natura 2000 teritorijās (grozījumi apstiprināti 13.04.2010. (Nr. 364)),
 - 3.5.1.4. Vides monitoringa un kontroles sistēmas attīstība (grozījumi apstiprināti 27.04.2010. (Nr.402)).

2010. gadā tika uzsākta projektu iesniegumu atlase šādu aktivitāšu ietvaros:

- 3.4.1.1. aktivitāte „Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000” (apstiprināti 96 projekti, ERAF līdzfinansējums 21 209 987 LVL),
- 3.4.1.5.1. apakšaktivitāte „Pļaviņu un Jēkabpils pilsētu plūdu draudu samazināšana” (apstiprināti 2 projekti, ERAF finansējums 2 793 119 LVL),
- 3.4.1.5.2. apakšaktivitāte „Hidrotehnisko būvju rekonstrukcija plūdu draudu risku novēršanai un samazināšanai” (apstiprināts 1 projekts, ERAF līdzfinansējums 1 351 544 LVL),
- 3.5.1.1. aktivitāte „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000” (apstiprināti 30 projekti KF līdzfinansējums 110 902 254 LVL),
- 3.5.1.2.2. apakšaktivitāte „Reģionālu atkritumu apsaimniekošanas sistēmu attīstība” (apstiprināti 2 projekti, KF līdzfinansējums 5 871 488 LVL),
- 3.5.1.2.3. apakšaktivitāte „Dalītās atkritumu apsaimniekošanas sistēmas attīstība” (apstiprināti 5 projekti, KF līdzfinansējums 2 229 934 LVL),
- 3.5.1.3. aktivitāte „Infrastruktūras izveide Natura 2000 teritorijās” (apstiprināts 1 projekts, KF līdzfinansējums 2 687 207 LVL),
- 3.5.1.4. aktivitāte „Vides monitoringa un kontroles sistēmas attīstība” (apstiprināti 4 projekti, KF līdzfinansējums 2 350 295 LVL).

Kopumā atskaites periodā apstiprināts 141 projekts, no kuriem 42 projekti, piesaistot 124,041 milj. LVL Kohēzijas fonda līdzfinansējumu, un 99 projekti, piesaistot 25,355 milj. LVL Eiropas Reģionālās attīstības fonda līdzfinansējumu.

Darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma ietvaros pārskata periodā noslēgti civiltiesiskie līgumi/vienošanās par 136 vides infrastruktūras projektu īstenošanu. 3.4.1. pasākuma „Vide” ietvaros noslēgti civiltiesiskie līgumi/vienošanās par 99 projektu īstenošanu, 3.5.1. pasākuma „Vides aizsardzības infrastruktūra” ietvaros - par 37 projektu īstenošanu, no tiem 126 civiltiesiskie līgumi/vienošanās noslēgti par ūdenssaimniecības infrastruktūras uzlabošanas pasākumiem aglomerācijās ar cilvēku ekvivalentu lielāku par 2000 un apdzīvotajās vietās ar iedzīvotāju skaitu līdz 2000; 6 civiltiesiskie līgumi noslēgti sadzīves atkritumu apsaimniekošanas infrastruktūras attīstībai; 1 vienošanās noslēgta par infrastruktūras izveidi Natura 2000 teritorijās, kā arī 3 vienošanās noslēgtas par infrastruktūras rekonstrukciju plūdu draudu samazināšanai.

6.2. Reģionālās attīstības un pašvaldību lietu ministrijas darbības rezultāti 2010. gadā

6.2.1. Reģionālā attīstība

Latvija2030

2010.gada 10.jūnijā Saeima apstiprināja hierarhiski augstāko valsts ilgtermiņa attīstības plānošanas dokumentu – Latvijas ilgtspējīgas attīstības stratēģiju līdz 2030.gadam (turpmāk – Latvija2030). Latvija2030 izvirzītie valsts ilgtermiņa attīstības mērķi, prioritātes un telpiskās attīstības perspektīva tiek īstenoti, realizējot pakārtotas nozaru un teritoriju attīstības politikas.

2010.gada martā-maijā, piedaloties Latvija2030 redakcijas grupas pārstāvjiem, ekspertiem, ministriju pārstāvjiem, Saeimā notika kopumā 8 diskusijas deputātu komisiju sēžu ietvaros, kuru mērķis bija izvērtēt un vienoties par ekspertu izvirzītajām Latvija 2030 prioritātēm, sasniedzamajām mērķa vērtībām (indikatoriem), paredzētajiem rīcības virzieniem un risinājumiem to sasniegšanai.

Pēc apstiprināšanas Saeimā Latvija2030 un tās Pārļuks elektroniski ir pieejams latviešu, angļu un krievu valodā Latvija2030 vietnē www.latvija2030.lv.

Latvijas Stratēģiskās attīstības plāns 2010.-2013.gadam.

2010.gada 9.aprīlī Ministru kabinets apstiprināja Latvijas Stratēģiskās attīstības plānu 2010.-2013.gadam. Atbilstoši plānā noteiktajam tiek īstenota Latvijas Nacionālā attīstības plāna 2007.-2013.gadam stratēģija un Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programma.

Atbilstoši 2009.gada un 2010.gada sākuma esošās situācijas izvērtējumam, plānam tika noteikts mērķis - kāpināt valsts konkurētspēju, sasniedzot pozitīvu izaugsmi 2011.gadā (2,3%), 2012.gadā (vismaz par 3%) un 2013.gadā (vismaz par 5%) un samazinot bezdarba līmeni līdz 13% 2013.gadā.

Atbilstoši mērķim plāna prioritātes līdz 2013.gadam ir:

1.Prioritāte - ekonomiskās izaugsmes veicināšana. Lai veicinātu ekonomikas izaugsmi, plāns paredz nodrošināt makroekonomisko stabilitāti, uzlabot uzņēmējdarbības vidi un atbalstu uzņēmējdarbībai, sekmēt zināšanu ekonomikas veidošanos, kā arī nodrošināt efektīvu, drošu un ilgtspējīgu enerģijas piegādi.

2.Prioritāte - sociālā drošība. Lai mazinātu ekonomikas recesijas ietekmi, sociālās drošības sekmēšanai plānots veikt pasākumus sociālā atbalsta un nodarbinātības jomā, mazināt sociālekonomiskās attīstības atšķirības starp reģioniem, nodrošināt veselības pakalpojumu pieejamību un paaugstināt izglītības efektivitāti un kvalitāti. Tāpat šīs prioritātes ietvaros paredzēts gādāt par iekšējo drošību.

3.Prioritātes - publiskās pārvaldes reformas. Savukārt, lai uzlabotu publiskās pārvaldes darba efektivitāti un pakalpojumu pieejamību iedzīvotājiem, plānots optimizēt publiskās pārvaldes funkcijas un pakalpojumus, nodrošināt efektīvu cilvēkresursu pārvaldību publiskajā sektorā,

veicināt e-pārvaldes attīstību un samazināt birokrātiskās procedūras valsts un pašvaldību iestāžu darbā.

Par plānā noteiktajiem uzdevumiem un darbības rezultātiem valdība tiek informēta reizi ceturksnī, savukārt par plāna īstenošanu kopumā – reizi gadā.

Reģionālās politikas pārskatīšana

Lai nodrošinātu Latvijas ilgtspējīgas attīstības stratēģijas telpiskās attīstības perspektīvā noteikto ilgtermiņa stratēģisko virzienu īstenošanu, 2010.gadā tika izstrādāts Reģionālās politikas pamatnostādņu projekts, kas iezīmē reģionālās politikas vidēja termiņa mērķus, sasniedzamos rezultātus, kā arī rīcības virzienus un uzdevumus.

Latvijas reģionālā politika turpmākajos gados tiks vērsta uz policentriskas attīstības veicināšanu, sekmējot attīstības centru izaugsmi, kas spēj pozitīvi ietekmēt apkārtējo lauku teritoriju attīstību; pašvaldību rīcībspējas un atbildības stiprināšanu savu teritoriju attīstībā, t.sk. pašvaldību lomas palielināšanu vietējās uzņēmējdarbības sekmēšanā; kā arī partneru (ministriju, sociālo partneru, nevalstisko organizāciju, vietējās sabiedrības) aktīvākas iesaistes veicināšanu reģionālajā politikā un teritoriju attīstībā. Lai panāktu būtiskus uzlabojumus reģionālajā attīstībā, Reģionālās politikas pamatnostādņu projekts kā vienu no nepieciešamajām reformām paredz investīciju plānošanas pieejas maiņu teritorijām, turpmāk piedāvājot balstīties uz šādiem principiem:

- investīciju plānošanu un virzīšanu funkcionālo, nevis administratīvo teritoriju mērogā (attīstības centri, lauki, Baltijas jūras piekraste, austrumu pierobeža, Rīgas aglomerācija), ar vienotu pieeju risinot šo teritoriju kopīgās specifiskās problēmas un vajadzības;
- ieguldījumus teritorijās turpmāk balstīt uz reģionālajā un vietējā līmenī identificētajām attīstības iespējām un prioritātēm, nevis centralizēti nozaru politiku ietvaros noteiktiem uzstādījumiem;
- nodrošināt atbalsta iespējas reģioniem un pašvaldībām atbilstoši valsts līmenī noteiktam pakalpojumu klāstam („grozām”) dažādiem apdzīvojuma līmeņiem.

Minēto politikas uzstādījumu ieviešana ir lielā mērā atkarīga no pašvaldību spējas stratēģiski plānot savas teritorijas attīstību, apzinoties un mērķtiecīgi izmantojot vietējos resursus, kā arī attīstot sadarbību ar apkārtējām pašvaldībām kopīgu jautājumu risināšanai.

Lai nostiprinātu vietējās plānošanas kapacitāti 2010.gadā tika pilnveidoti metodiskie materiāli, organizēti apmācību semināri, sniegtas individuālas konsultācijas, kā arī nodrošināts finansiāls atbalsts teritorijas attīstības plānošanas dokumentu izstrādei.

Nacionālā attīstības padome (turpmāk – padome) ir Ministru kabineta izveidota koleģiāla konsultatīva institūcija, kuras darbības mērķis ir izvērtēt Latvijas ilgtermiņa un vidēja termiņa stratēģiskās iespējas, nodrošinot koordinētu valsts un tās teritoriju attīstības plānošanu un uzraudzību. Padomes ietvaros darbojas Reģionālās attīstības apakšpadome. Apakšpadome ir izveidota, lai sekmētu reģionālās attīstības, teritorijas attīstības plānošanas un zemes politikas koordināciju, nodrošinot valsts pārvaldes institūciju, plānošanas reģionu, pašvaldību un sociālo partneru organizāciju sadarbību reģionālās attīstības, teritorijas attīstības plānošanas un zemes politikas izstrādes un īstenošanas jomā.

2010.gadā notikušajā padomes sēdē tika skatīti jautājumi par Latvija2030 gala redakcijas projektu, Latvijas Universitātes nacionālās attīstības plānošanas sistēmas informatīvā modeļa izstrādi, kā arī par Vienas pieturas aģentūras principa ieviešanu valsts pārvaldē.

6.2.2. Teritorijas attīstības plānošana

2010.gadā 100% visām vietējām pašvaldībām izstrādāts un apstiprināts teritorijas plānojums.

2010.gadā notika darbs pie Teritorijas attīstības plānošanas likumprojekta (2010.gada septembrī iesniegts MK) izstrādes un no tā izrietošo MK noteikumu projektu sagatavošanas, kas vienkāršos procedūras, t.sk., teritorijas plānošanas un būvniecības procesus, kā arī definēs kopējus apbūves nosacījumus visām teritorijām. Likumprojekts izstrādāts ar mērķi padarīt elastīgāku un loģiskāku teritorijas plānošanas sistēmu, nosakot katram plānošanas līmenim konkrētus uzdevumus. Tāpat likumprojekts piedāvā iespēju tuvināt plānošanas un būvniecības procesus, pieļaujot, ka

detālpārplānojuma ietvaros var tikt izstrādāts arī būvprojekts, tādējādi tiks samazināti administratīvie šķēršļi. Noteikti konkrēti teritorijas plānojuma un detālpārplānojuma apstrīdēšanas termiņi un kārtība, kā arī detālpārplānojuma īstenošanas kārtība. Teritorijas attīstības plānošanas likumprojekts 2011.gada 24.martā apstiprināts Saeimā 1.lasījumā.

Lai atvieglotu likumdošanas prasību ieviešanu, teritorijas plānojumu īstenošanu novadu pašvaldībās, kā arī jauno novada teritoriju plānojumu izstrādi nākotnē, tiek izstrādāta Teritorijas attīstības plānošanas informācijas sistēma (TAPIS), kas nodrošinās nacionālā, reģiona un vietējā līmeņa teritorijas attīstības plānošanas dokumentu un grafisko daļu datu uzturēšanu, datu apkopošanu no citām valsts informācijas sistēmām, teritorijas attīstības plānošanas dokumentu uzturēšanu un publicēšanu, teritorijas attīstības plānošanas procesu atbalstu, sabiedrisko apspriešanu, elektroniskos pakalpojumus, kā arī atbalstīs tās pašvaldību, reģionu un valsts pārvaldes funkcijas, kuru izpildei nepieciešama ģeotelpiskā informācija. TAPIS ieviešana plānota 3 kārtās līdz 2014.gadam. 2010.gadā veikta esošās situācijas teritorijas plānošanas jomā izpēte un analīze, izstrādāts TAPIS apraksts un attīstības vīzija, kā arī sagatavota TAPIS iepirkuma dokumentācija un izstrādāta tehniskā specifikācija.

Apstiprināti MK 2010.gada 26.janvāra noteikumi Nr.85 „Kārtība, kādā nosaka zaudējumu atlīdzības veidu un apmēru, kā arī aprēķina zaudējumus, kas saistīti ar gājēju ceļu ierīkošanu un īpašuma lietošanas tiesību aprobežojumu Baltijas jūras un Rīgas jūras līča piekrastes aizsargjoslā”, kas stājas spēkā no 2010.gada 4.februāra.

Ar MK 2010.gada 19.aprīļa rīkojumu Nr.214 apstiprināta Zemes pārvaldības likuma koncepcija. Koncepcija paredz izstrādāt Zemes pārvaldības likumu, kas vērsts uz zemes pārvaldības institucionālās sistēmas un administratīvo procedūru vienkāršošanu un ietvers sadaļas par zemes izmantošanu, aizsardzību un pārraudzību. Izstrādājot Zemes pārvaldības likumu, tiks nodrošināta normatīvā regulējuma pēctecība zemes izmantošanā pēc zemes reformas pabeigšanas, kā arī nodrošināti tiesiski risinājumi zemes reformas laikā radušos problēmu novēršanai (piemēram, ceļa servitūtu izmantošanas problēmas). Likumā arī tiks noteiktas institūcijas, kas iesaistītas zemes lietošanas kategorijas maiņā. Likumprojekts paredz regulējumu rezerves zemes fonda izveidei, lai ietaupītu valsts budžeta līdzekļus publiskās infrastruktūras attīstībai, veicot zemju apmaiņu, vienlaikus nodrošinot papildus budžeta ieņēmumus no šo zemju iznomāšanas. Tāpat tiks noteikts, kam pieder un kas apsaimnieko piekrasti un publisko ūdeņu zemi, kas atvieglos privātpersonu iespējas izmantot šo zemi, tai skaitā komercdarbībai. Lai novērstu iespējamus konfliktus par tiesībām izmantot ceļus un ielas, likumā būs noteikts, ka, veidojot jaunas apbūves teritorijas, zemi zem ceļiem nodod pašvaldības īpašumā, tā novēršot nepieciešamību pašvaldībai šo zemi atsavināt Sabiedrības vajadzībām nepieciešamā nekustamā īpašuma atsavināšanas likumā noteiktajā kārtībā. Lai ietaupītu valsts un pašvaldību budžeta līdzekļus, likumā tiks noteikta atvieglota kārtība publisko zemju īpašuma tiesību sakārtošanai, kas dos iespēju piesaistīt Eiropas Savienības līdzekļu infrastruktūras attīstības projektiem.

Izstrādāti un apstiprināti MK 2010.gada 12.oktobra noteikumi Nr.977 „Noteikumi par nacionālas nozīmes lauksaimniecības teritorijām”, kas stājas spēkā no 2010.gada 28.oktobra. Noteikumi samazina teritorijas, kurās noteikti izmantošanas ierobežojumi, kā arī noteikta vienkāršāka kārtība lauksaimnieciska rakstura apbūvei, kas saistīta ar šo teritoriju apsaimniekošanu.

Sagatavots „Ziņojums par paveikto Latvijā 2006.–2010.gadā, īstenojot Eiropas Parlamenta un Padomes rekomendāciju par integrētu piekrastes zonas apsaimniekošanu/pārvaldību (2002/413/EC)”, kurā raksturots progress piekrastes ilgtspējīgas pārvaldības nodrošināšanā Latvijā

no 2006. līdz 2010.gadam, izstrādājot politikas plānošanas dokumentus un normatīvo regulējumu, kā arī īstenojot zinātniski pētnieciskos projektus sadarbībā ar piekrastes pašvaldībām. Ziņojums nosūtīts uz Eiropas Komisijas Vides ģenerāldirektorātu 2011.gada 6.janvārī.

Izstrādāts Piekrastes telpiskās attīstības pamatnostādņu 2011.-2017.gadam projekts, kas ir viens no Latvijas telpiskās perspektīvas īstenošanas soļiem, kas sniedz pārskatu par esošo situāciju un problēmām Baltijas jūras piekrastē, definē piekrastes vērtības nacionālā līmenī, izvirza piekrastes telpiskās attīstības politikas mērķus, nosaka politikas principus un turpmākās rīcības politiku, kas jāievēro, plānojot un īstenojot nacionāla, reģionāla un vietēja līmeņa piekrastes attīstības projektus. Pamatnostādnes apstiprinātas 2011.gada 20.aprīlī ar Ministru kabineta rīkojumu Nr.169 „Par Piekrastes telpiskās attīstības pamatnostādņēm 2011.-2017.gadam”.

6.2.3. Pašvaldību attīstība un pārraudzība

Finanšu līdzekļu piešķiršana novadu pašvaldībām skolēnu pārvadājumu nodrošināšanai

2010.gadā, sniedzot argumentus starptautiskajiem aizdevējiem, lai nepieļautu turpmāku būtisku finansējuma samazinājumu izglītības jomā pašvaldībās tika uzsākta skolu tīkla reforma. Izglītības iestāžu slēgšanas pamatojumi galvenokārt saistīti ar racionālu izglītības iestāžu telpu noslodzi un finanšu līdzekļu izlietojumu, kā arī saistībā ar nelielo izglītojamo skaitu. Tā rezultātā paaugstinājās izglītības procesa resursu efektivitāte, kā arī notika citas pozitīvas pārmaiņas, piemēram, dažādojās izglītības programmu piedāvājums, bet izglītībā iesaistītie atzīst, ka vērojama konkurence starp skolām, kas veicina izglītības kvalitāti, no kā ieguvēji ir skolēni.

Ņemot vērā, ka dažviet palielinājies ceļā līdz izglītības iestādei pavadāmais laiks un radās nepieciešamība pēc slēgto skolu skolēnu transporta nodrošinājuma 2010.gadā. Tāpēc tika ieviests Sociālā drošības tīkla pasākums „Skolēnu pārvadājumu nodrošināšana skolēnu nogādāšanai skolās no apdzīvotajām vietām, kur skolas ir slēgtas (reorganizētas) izglītības reformas rezultātā”, kura ietvaros pašvaldībām tika kompensēti transporta izdevumi, kas radušies organizējot skolēnu pārvadājumus teritorijās, kurās slēgtas vai reorganizētas skolas, kā arī paredzēta autobusu iegāde tām pašvaldībām skolēnu pārvadāšanai, kur skolas ir slēgtas vai reorganizētas izglītības reformas rezultātā.

Izdevumu kompensāciju par skolēnu braukšanas izdevumiem saņēma 45 novadu pašvaldības par faktiski veiktajiem izdevumiem. Kopējais pašvaldību norādītais reorganizēto un likvidēto skolu skolēnu skaits, kuriem nepieciešams kompensēt braukšanas izdevumus 2010./2011.mācību gadā, bija 2657.

2010.gadā 42 novadu pašvaldībām skolēnu pārvadāšanai, kur skolas ir slēgtas vai reorganizētas izglītības reformas rezultātā tika piešķirts finansējums 74 autobusu iegādei, kā arī 20 novadu pašvaldībām, kurām sabiedriskais transports nenodrošina skolēnu nokļūšanu līdz skolai vai esošais autobuss skolēnu pārvadāšanai ir nolietots, kopā tika paredzēts finansējums 25 autobusu iegādei.

Līdz ar to pasākumam „Skolēnu pārvadājumu nodrošināšana skolēnu nogādāšanai skolās no apdzīvotajām vietām, kur skolas ir slēgtas (reorganizētas) izglītības reformas rezultātā” pieejamais finansējums 2010.gadā bija 4 183 502 lati.

Kopā 2010.gadā veiktas valsts budžeta izmaksas 3 497 057 latu apmērā, tai skaitā 419 587 lati izdevumu kompensēšanai pašvaldībām par veiktajiem skolēnu pārvadājumiem un 3 077 470 lati autobusu iegādei skolēnu pārvadāšanai, kas veido 83,6 % no 2010.gadā plānotā finansējuma.

Pasākumam plānotais finansējums netika apgūts pilnā apmērā, jo faktiski pārvadāto skolēnu skaits, kuri izmantoja pašvaldības sniegto pakalpojumu vai pašvaldība pilnībā vai daļēji sedza braukšanas izdevumus, bija mazāks kā sākotnēji plānots. Savukārt skolēnu autobusu iegādei piešķiramā valsts budžeta finansējums plānots 90% apmērā no autobusa iegādes cenas, bet ne vairāk kā - 35 000 lati.

Pēc iepirkuma procedūras veikšanas atsevišķas pašvaldības ir noslēgušas līgumu ar piegādātāju par summu, kas mazāka par plānoto.

Novadu infrastruktūras attīstībai piešķirti 1,58 miljoni latu

2010.gadā tika pabeigta dotācijas izmaksa novadu infrastruktūras attīstībai, piešķirot 1 575 451 latus dažādu pašvaldībām nozīmīgu infrastruktūras objektu sakārtošanai un autobusu iegādei skolēnu pārvadāšanai.

Pašvaldībām no valsts budžeta programmas „Līdzekļi neparedzētiem gadījumiem” dabas stihiju seku novēršanai un citu pašvaldībām nepieciešamu pasākumu īstenošanai 2010.gadā pārskaitīti 1 489 738 lati.

Dabas stihiju radīto postījumu novēršanai un zaudējumu kompensēšanai ministrija pašvaldībām kopumā piešķīra 1 005 371 latu - 2010.gada pavasara plūdu radīto postījumu novēršanai un zaudējumu kompensēšanai 35 pašvaldībām (Jēkabpils, Jelgavas, Rēzeknes pilsētu pašvaldībām, Alūksnes, Apes, Auces, Ādažu, Balvu, Carnikavas, Ciblas, Daugavpils, Dobeles, Garkalnes, Gulbenes, Ilūkstes, Jēkabpils, Jelgavas, Kocēnu, Krustpils, Līvānu, Ludzas Olaines, Pļaviņu Preiļu, Rēzeknes, Rugāju, Salacgrīvas, Salas, Siguldas, Smiltenes, Strenču, Tērvetes, Valkas, Ventspils un Viļakas novada pašvaldībām) kopā pārskaitīti finanšu līdzekļi 660 723 latu apmērā; 2010.gada augusta vētras radīto postījumu novēršanai un zaudējumu kompensēšanai 13 pašvaldībām (Ventspils, Rīgas, Daugavpils, Jēkabpils pilsētu pašvaldībām, Valkas, Smiltenes, Jēkabpils, Strenču, Krustpils, Madonas, Daugavpils, Beverīnas, Līvānu novada pašvaldībām) kopā pārskaitīti finanšu līdzekļi 245 185 latu apmērā un 5 pašvaldībām (Preiļu, Krustpils, Līvānu, Madonas, Daugavpils novada pašvaldībām) piešķirti 40 358 lati, lai segtu 50 % no pabalstiem, ko pašvaldības izmaksājušas 2010.gada augusta vētras laikā privātpašumā esošo dzīvojamo māju jumtu atjaunošanai.

Dundagas novada pašvaldībai 2009.gada decembrī sniega radīto zaudējumu kompensēšanai – 5 339 lati, Gulbenes novada pašvaldībai strauja atkušņa radīto postījumu novēršanai – 1 362 lati, Raunas novada pašvaldībai vētras radīto postījumu novēršanai – 2 003 lati, Viesītes novada pašvaldībai lietusgāzes laikā radīto postījumu novēršanai – 25 535 lati, Alojās novada pašvaldībai vētras radīto postījumu novēršanai – 2 570 lati, Siguldas novada pašvaldībai vētras radīto postījumu novēršanai – 3 758 lati, Jēkabpils novada pašvaldībai vētras laikā radīto zaudējumu kompensēšanai – 10 746 lati, Kuldīgas novada pašvaldībai zibens spēriena rezultātā radīto zaudējumu kompensēšanai – 1 347 lati un Kuldīgas novada pašvaldībai lietusgāžu radīto postījumu novēršanai – 6 445 lati. Daugavpils pilsētas pašvaldībai 323 latu apmērā segti izdevumi, kas saistīti ar 2009.gadā mirušo cilvēku apbedīšanu, kuru personības nav noskaidrotas. Ugunsgrēka radīto zaudējumu kompensēšanai Daugavpils novada pašvaldībai pārskaitīti 64 313 lati un Riebiņu novada pašvaldībai 19 399 lati. Ziemeļatlantijas līguma organizācijas Parlamentārās Asamblejas aizsardzības pasākumu nodrošināšanai pārskaitīti finanšu līdzekļi 12 686 latu apmērā. Lai nodrošinātu no Jēkabpils rajona pašvaldības pārņemto iestāžu nepārtrauktu darbību un saistību pret Valsts kasi izpildi, kā arī Eiropas Savienības fondu apguvi, Jēkabpils pilsētas domei pārskaitīti finanšu līdzekļi 200 000 latu apmērā. Liepājas pilsētas pašvaldībai pārskaitīti finanšu līdzekļi 62 043 latu apmērā tās īpašumā esošo bīstamo ēku nojaukšanai, lai likvidētu ugunsgrēka sekas un novērstu avārijas situāciju un 68 603 latu apmērā izdevumu segšanai, kas saistīti ar sniega radīto postījumu novēršanu. Lai segtu Mālpils Profesionālā vidusskolas uzturēšanas izdevumus (normējamās izmaksas, stipendijas, dienesta viesnīcas uzturēšanas izmaksas, izdevumi kultūrizglītībai un sportam, darba samaksa darbiniekiem) 2010.gadā, Mālpils novada pašvaldībai pārskaitīti finanšu līdzekļi 57 000 latu apmērā.

Vienas pieturas aģentūras principa ieviešana

Ņemot vērā, ka valsts mērogā nepastāv vienotas pieejas valsts pārvaldes iestāžu un pašvaldību klientu apkalpošanas centru, filiāļu izvietojumam un vienlaicīgi vairākas pašvaldības ir izveidojušas savus klientu apkalpošanas centrus, lai novēstu nelietderīgu resursu tērēšanu, attīstot paralēlas klientu apkalpošanas struktūras valstī, kā arī lai nodrošinātu maksimāli plašu pakalpojumu teritoriālu pieejamību ir nepieciešams pakalpojumu apkalpošanas struktūru izveidi veikt atbilstoši vienotam plānam- nepieciešams valsts pārvaldes darbību publisko pakalpojumu sniegšanā organizēt pēc vienas pieturas aģentūras (turpmāk- VPA) principa.

Lai nodrošinātu minētā principa ieviešanu ir nepieciešams nodrošināt pēc iespējas vairāk pakalpojumu sniegšanu vienuviet – klātienē un elektroniski.

VPA princips arī piedāvā nošķirt publisko pakalpojumu ražošanu no publisko pakalpojumu piegādes saskaņā ar labas pārvaldības principu, lai ļautu personām saņemt pieprasītos pakalpojumus vienuviet klātienē vai elektroniski, fiziski nevēršoties institūcijā pie atbildīgās amatpersonas, kas izskata iesniegto pieteikumu, saskaņo to un pieņem lēmumu par pieprasītā pakalpojuma izpildi.

Lai atvieglotu iestādēm VPA principu ieviešanu gan iestādes ietvaros, gan valstiskā skatījumā vienotai informācijas pieejamībai internetā tiek piedāvāts izmantot Publisko pakalpojumu katalogu portālā www.latvija.lv.

2010.gadā portālā www.latvija.lv bija pieejami 29 elektronizēti pakalpojumi (piemēram, dzīvesvietas deklarācijas iesniegšana, elektroniskā pieteikšanās studijām pamatstudiju programmās, izziņas pieprasīšana par privātpersonai uzliktajiem administratīvajiem sodiem).

Lai panāktu vienošanos ar visām iesaistītām institūcijām un sociālajiem partneriem par nepieciešamību ieviest VPA principu publisko pakalpojumu sniegšanā, ministrija 2010.gadā izstrādāja koncepciju par VPA principa ieviešanu valsts un pašvaldību pakalpojumu pieejamībā.

Jau vairākus gadus dažās pašvaldībās pēc pašu iniciatīvas personu pieņemšanas un apkalpošanas organizēšanā sekmīgi tiek īstenots vienas pieturas aģentūras princips, piemēram, Rīgā, Ventspilī, Liepājā, Jēkabpilī, Jelgavā, Valmierā. Pēc administratīvi teritoriālās reformas daudzas novadu pašvaldības, piemēram, Ilūkstes novada pašvaldība, Kuldīgas novada pašvaldība, Tukuma novada pašvaldība, rūpīgi izanalizējot personu apkalpošanas efektivitātes uzlabošanas iespējas, secinājušas, ka pašvaldības pakalpojumu sniegšanā piemērojams VPA princips.

Mērķdotācija pašvaldībām, lai nodrošinātu iespēju pašvaldību publiskajās bibliotēkās bez maksas izmantot internetu un datorus 2010.gadā piešķirta 316 975 latu apmērā.

Veikta Rojas novada sadalīšanas procedūra

Ņemot vērā daudzu Mērsraga pagastā dzīvojošo iedzīvotāju vēlmi atdalīties no Rojas novada, Rojas novada Domes ārkārtas sēdē tika pieņemts lēmums piekrist Rojas novada pašvaldības administratīvo robežu grozīšanai, atdalot no Rojas novada pašvaldības Mērsraga pagastu. Ministrija izvērtēja Rojas novada sadalīšanas iespēju, pieprasot papildus informāciju par pašvaldības iestāžu un institūciju turpmāko darbību Rojas novada sadalīšanās gadījumā, lai nodrošinātu likumos noteikto pašvaldību funkciju izpildi, un sadalītu Rojas novada pašvaldības mantu, institūcijas, tiesības un saistības. Pēc Ministru kabineta atzinuma sniegšanas par Rojas novada administratīvās teritorijas robežas grozīšanu un Mērsraga novada izveidošanu, Saeimā 2010.gada 16.spetembrī tika pieņemts likumprojekts „Grozījumi Administratīvo teritoriju un apdzīvoto vietu likumā”, kas paredz Mērsraga novada atdalīšanu no Rojas novada. Kā arī pieņemts likums „Par Rojas novada sadalīšanu un jaunizveidoto novadu darbības uzsākšanu”, kā rezultātā Rojas novada domes un Mērsraga novada domes vēlēšanas notika 2010.gada 18.decembrī. Ministrija veica regulāru pašvaldību un plānošanas reģionu darbības pārraudzību. Organizēja sanāksmes ar plānošanas reģioniem un semināru pašvaldību speciālistiem par pašvaldību dokumentu sagatavošanu.

Sociālās drošības tīkla stratēģija

Lai nodrošinātu Pasaules Bankas aizdevuma sociālā drošības tīkla un sociālā sektora reformu īstenošanai sekmīgu apguvi 142 miljonu Ls apmērā, atbilstoši Ministru kabineta 2009.gada 8.septembra sēdes protokollēmuma Nr.56 78.§. „Par Sociālās drošības tīkla stratēģiju” 8.punktam VARAM tika noteikta kā atbildīgā institūcija par Sociālās drošības tīkla stratēģijas ieviešanas uzraudzību. 2010. gada nodrošināta Sociālās drošības tīkla stratēģijas ieviešanas uzraudzības darba grupas koordinācija. Organizētas piecas darba grupas sanāksmes. Sagatavoti, iesniegti un apstiprināti Ministru kabinetā četri informatīvie ziņojumi par Stratēģijas ieviešanas gaitu un viens informatīvais ziņojums par Sociālās drošības tīkla stratēģijas pasākumu īstenošanai nepieciešamā finansējuma apmēru 2011.gadā.

Ministrija stratēģijas ietvaros nodrošināja pasākuma „Skolēnu pārvadājumu nodrošināšana skolēnu nogādāšanai skolās no apdzīvotajām vietām, kur skolas ir slēgtas izglītības reformas rezultātā” īstenošanu, izmaksājot pašvaldībām kompensācijas 0,42 milj. latu apmērā par reorganizēto un likvidēto vispārējās un profesionālās izglītības iestāžu izglītojamo braukšanas izdevumiem, kā arī papildus Šveices instrumentam piešķirot 3,1 milj. Ls 96 autobusu iegādei skolēnu pārvadājumu nodrošināšanai.

Atbilstoši Ministru kabineta 2010.gada 22.novembra rīkojuma Nr.676 „Par Reģionālās attīstības un pašvaldību lietu ministrijas likvidācijas nodrošināšanu” 3.punktam ar 2011.gada 1.janvāri Labklājības ministrija ir pārņēmusi Reģionālās attīstības un pašvaldību lietu ministrijas noteiktās funkcijas, pārvaldes uzdevumus, tiesības un saistības Sociālās drošības tīkla stratēģijas ieviešanas uzraudzības un kontroles jomā.

Pasākumu plāns valsts iedzīvotāju interesēm atbilstošu pirmsskolas izglītības iestāžu tīkla attīstībai 2008.-2010.gadam

2010.gadā tika pabeigta ar Ministru kabineta 2008.gada 26.augusta rīkojumu Nr.520 apstiprinātā Pasākumu plāna valsts iedzīvotāju interesēm atbilstošu pirmsskolas izglītības iestāžu tīkla attīstībai 2008.-2010.gadam īstenošana, kura ietvaros no 14 plānotajiem rezultatīvajiem rādītājiem tika sasniegti deviņi - normatīvo aktu grozījumi, situācijas analīze par pirmsskolas bērnu pieskatīšanas pakalpojumu attīstību, pētījums par pirmsskolas izglītības iestāžu un alternatīvu bērnu pieskatīšanas pakalpojumu attīstību, ziņojumi par veiktajiem pasākumiem saistībā ar Rīgas mikrorajonā "Dreiliņi-2" īstenotā pirmsskolas izglītības iestādes būvprojekta atkārtotas izmantošanas rezultātiem, kā arī citi pasākumi. Lai izvērtētu pasākuma plāna īstenošanas rezultātus un sniegtu priekšlikumus pasākumu plāna aktualizācijai, 2010.gadā tika organizētas vairākas tikšanās, kurās piedalījās pārstāvji no nozaru ministrijām, Valsts kancelejas, Veselības inspekcijas, Latvijas Privāto pirmsskolu biedrības, Latvijas Pašvaldību savienības, Publiskās un privātās partnerības asociācijas, Latvijas Tirdzniecības un rūpniecības kameras, sabiedrības ar ierobežotu atbildību „Patnis” un „BeBe”. Pēc savstarpējā priekšlikumu saskaņošanas procesa tika secināts, ka lielākā daļa pasākumu plāna aktualizācijai izvirzīto priekšlikumu pašreizējā ekonomiskajā situācijā nav iespējama, līdz ar to pasākumu plāna izpilde ir noslēgusies. Vienlaikus, jautājumus saistībā ar finansējuma piesaisti pirmsskolas izglītības iestāžu infrastruktūras attīstībai plānots risināt Eiropas Savienības struktūrfondu aktivitāšu ietvaros.

6.2.4. E- pārvalde

Lai veicinātu e-pārvaldi un atvieglotu birokrātiskās procedūras valsts un pašvaldību iestāžu darbā, pārskata periodā veikti daudz nozīmīgi uzdevumi.

E-pakalpojumi un informācijas aprīte publiskajā pārvaldē

Lai nodrošinātu Valsts pārvaldes iekārtas likuma (turpmāk - VPIL) noteikto principu ievērošanu informācijas aprītē publiskajā pārvaldē un Pasākumu plānā valsts pārvaldes sistēmas un

civildienesta optimizēšanai doto uzdevumu, 2010.gada 13.aprīlī tika apstiprināti MK noteikumi Nr.357 "Kārtība, kādā iestādes sadarbojoties sniedz informāciju elektroniskā veidā, kā arī nodrošina un apliecina šādas informācijas patiesumu". Noteikumi nosaka informācijas aprites kārtību publiskajā pārvaldē, lai pārveidotu iestāžu pakalpojumu sniegšanu tā, lai pilnā mērā tiktu nepastarpināti izmantoti pārvaldes iestāžu informācijas resursi, neprasot šo informāciju iestādē iesniegt iedzīvotājam izziņas veidā.

Lai nodrošinātu e-pārvaldības pakalpojumu plašāku piemērošanu un veicinātu e-paraksta izmantošanu gan publiskajā, gan privātajā sektorā, 2010.gada 21.decembrī tika pieņemti grozījumi MK 2005.gada 28.jūnija noteikumos Nr.473 "Elektronisko dokumentu izstrādāšanas, noformēšanas, glabāšanas un aprites kārtība valsts un pašvaldību iestādēs un kārtība, kādā notiek elektronisko dokumentu aprite starp valsts un pašvaldību iestādēm vai starp šīm iestādēm un fiziskajām un juridiskajām personām" (prot. Nr.74 29.§). Pieņemot minētos grozījumus, precizēti elektronisko dokumentu formāti un to veidošanas standarti, nosakot, ka publiskās pārvaldes iestādēm jāpieņem dokumenti plašāk lietotajos formātos; noteikta papīra formā sagatavota dokumenta elektroniskās kopijas izgatavošanas un noformēšanas kārtība; noteikts, ka ar 2012.gada 2.janvāri elektronisko dokumentu apriti var nodrošināt izmantojot arī Publiskās pārvaldes dokumentu pārvaldības sistēmu integrācijas vidi.

Lai iedzīvotājiem un uzņēmējiem vienviet nodrošinātu informāciju par visiem valsts un pašvaldību sniegtajiem pakalpojumiem, vienotajā valsts un pašvaldību pakalpojumu portālā www.latvija.lv publisko pakalpojumu katalogā 2011.gada sākumā ir apkopota informācija par vairāk nekā 1500 valsts un pašvaldību sniegtajiem pakalpojumiem, tādējādi turpinot publisko pakalpojumu aprakstīšanu un to iekļaušanu Publisko pakalpojumu katalogā. Aprakstu papildināšana un aktualizēšana regulāri tiek veikta arī Eiropas Parlamenta un Padomes 2006.gada 12.decembra Direktīvas 2006/123/EK par pakalpojumiem iekšējā tirgū (Pakalpojumu direktīvas) regulējuma jomas pakalpojumiem. Portālā izveidots Vienotais kontaktpunkts saimnieciskās darbības veicējiem, kur pieejama informācija par iespējām iesniegt pieteikumu atļauju saņemšanai elektroniskā formā vairāk kā 95 dažādām atļaujām dažādās pakalpojumu sniegšanas jomās (saite: <https://www.latvija.lv/LV/WebLinks/portal/vpa.htm>).

Pārskata periodā portālā www.latvija.lv realizēti jauni e-pakalpojumi, t.sk. „Elektroniskā pieteikšanās studijām augstskolās”, „Mani valsts apmaksātie veselības aprūpes pakalpojumi”, „Mans ģimenes ārsts”, „Manu jaundzimušo bērnu dati”, „Mani dati cukura diabēta pacientu reģistrā”. Portālā populārākie elektroniskie pakalpojums pārskata periodā bija šādi e-pakalpojumi: „Dzīvesvietas deklarēšana”, „Mani dati Iedzīvotāju reģistrā”, kā arī „Dokumenta pārbaude Nederīgo dokumentu reģistrā”.

Pārskata periodā turpināti pasākumi, elektroniski nodrošinot informāciju par publiskajiem pakalpojumiem, kā arī nodrošinot elektroniskā vidē publiskos pakalpojumus, ir veicinājuši arī ES ieteikto 20 pamatpakalpojumu pieejamību elektroniskā vidē. Saskaņā ar Eiropas Komisijas 2010.gada decembra 9.pētījumu par Eiropas Savienības 20 pamatpakalpojumiem „Publisko pakalpojumu elektronizācija Eiropā”¹ (saite: <http://ej.uz/e-government>) Latvijā ir panākts ievērojams e-pārvaldes progress salīdzinājumā ar iepriekšējiem gadiem, Eiropas Savienības dalībvalstu vidū e-pakalpojumu pieejamības novērtējumā Latvijai ierindojoties 15.vietā un panākot šī rādītāja kāpumu līdz 94% 2010.gadā.

Lai iedzīvotājiem un uzņēmējiem nodrošinātu informāciju par publiskajā pārvaldē sniegtajiem pakalpojumiem atbilstoši dzīves situācijām, tādējādi atvieglojot interesentiem orientēšanos publiskās pārvaldes „koridoros” un uzlabojot informācijas pieejamību par pakalpojumiem un veicamajām procedūrām to saņemšanai, 2010.gadā tika uzsākts darbs pie dzīves situācijas aprakstu izstrādes un sadaļas „E-iespējas” izveides portālā www.latvija.lv. Viegļākai minētās portāla sadaļas

¹Digitizing Public Services in Europe: Putting ambition into action, 9th Benchmark Measurement, December 2010, for European Commission, by Capgemini

pieejamībai, ir izveidots atsevišķs domēna nosaukums - www.e-iespejas.lv. Papildus, lai sekmētu e-pārvaldes attīstību un izvērtētu iestāžu rīcību, sniedzot pakalpojumus iedzīvotājiem, VARAM mājas lapas sadaļā „Iedzīvotāj, neesi starpnieks!” ikvienam ir paredzēta iespēja informēt par savu pieredzi un iestādēm, kurās, saņemot pakalpojumus, iedzīvotājam ir jāsniedz kādas citas iestādes sniegta informācija.

2010.gadā tika veikts pētījums par valsts pārvaldes iestāžu tīmekļa vietņu optimizācijas iespējām, kā arī pētījums par dokumentu apriti publiskajā pārvaldē un saziņā ar iedzīvotājiem, analizējot minētos procesus un to ietekmi uz finanšu resursu izlietošanu, lai iegūtu pamatojumu turpmākiem uzdevumiem un aktivitātēm politikas plānošanā.

Pārskata periodā regulāri atbilstoši kompetencei tika sniegti atzinumi par citu ministriju tiesību aktiem un politikas plānošanas dokumentiem, veicinot labas pārvaldības principu ievērošanu un paredzot publisko pakalpojumu elektroniskas saņemšanas iespēju. Pamatprincipi, uz kuriem vērsta uzmanība, sniedzot atzinumus:

- 1) iestādes nedrīkst pieprasīt no iedzīvotājiem izziņas, dokumentu kopijas no iestāžu izsniegtiem dokumentiem vai citu iestāžu rīcībā esošu informāciju, t.sk. par maksājumu apliecināšanu;
- 2) valsts iestādēm sadarbojoties informācijas apmaiņa jānodrošina tikai elektroniskā veidā;
- 3) jābūt paredzētai iespējai tās iesniegt elektroniski pievienotās veidlapas (dokumentus) un nodrošināt iespēju atļaujas, reģistrācijas apliecības, sertifikātus, licences saņemt elektroniskā veidā;
- 4) paredzēt priekšrocības iedzīvotājam pakalpojumu pieprasot/saņemot elektroniski, salīdzinājumā ar pieprasīšanu klātienē;
- 5) veidojot un attīstot elektroniskos pakalpojumus, izmantot valstī jau radīto un iestādēm pieejamo elektronisko pakalpojumu koplietošanas platformu.

Valsts informācijas sistēmas

Lai izveidotu vienotu nākotnes valsts IKT attīstības politiku pārskata periodā tika izstrādāti vairāki politikas plānošanas dokumenti. Tika izstrādāta koncepcija „Par vienota autentifikācijas mehānisma ieviešanas iespējām valsts informācijas sistēmās”, kura 2011.gada 30.martā tika apstiprināta MK (rīkojums Nr.140 (prot. Nr.20 36.§)). Koncepcija paredz vienota autentifikācijas mehānisma ieviešanu valsts informācijas sistēmās, kas tostarp paredz arī elektroniskā paraksta izmantošanu iestāžu darbinieku autentifikācijai valsts informāciju sistēmās, kā arī privātpersonu autentifikācijai valsts iestāžu veidotos un uzturētos iedzīvotāju un komersantu elektroniskās apkalpošanas portālos. Protokollēmuma projekts ietver uzdevumu VARAM izstrādāt un vides aizsardzības un reģionālās attīstības ministram līdz 2012.gada 1.martam Ministru kabinetā iesniegt tiesību aktu projektus, kas noteiktu vienotu tiesisko regulējumu personas autentifikācijai.

Vienlaikus saskaņā ar informatīvajā ziņojumā "Par Microsoft infrastruktūras programmatūras izmantošanas un informācijas tehnoloģiju infrastruktūras optimizācijas iespējām ministrijās un to padotības iestādēs", kas tika apstiprināts 2010.gada 6.aprīlī, dotajiem uzdevumiem ministrijas ir izstrādājušas savus ministriju līmeņa IT optimizācijas plānus, kas optimizēs ministriju IKT standartpakalpojumu resursus un standarta programmatūru, lielākā daļa no šiem, ziņojumiem ir apstiprināti MK un ministrijas ir uzsākušas reālus IT infrastruktūras optimizācijas darbus.

Lai noteiktu nākotnes valsts informācijas sistēmu (VIS) attīstības un sadarbības politiku, pārskata periodā tika izstrādāts informatīvais ziņojums „Par valsts informācijas sistēmām un to attīstības iespējām” (VSS-557), kas 2010.gada 20.septembrī iesniegts apstiprināšanai MK.

Lai tiesisko regulējumu valsts vienotajam ģeotelpiskās informācijas portālam un nodrošinātu vienotu piekļuvi meta datiem, ģeotelpisko datu kopām un ģeotelpiskās informācijas pakalpojumiem, kā arī ģeoportāla drošību un tajā ietvertās ģeotelpiskās informācijas drošības apdraudējumu novēršanu, 2010.gadā tika izstrādāts un 23.augustā iesniegts apstiprināšanai Ministru kabinetā noteikumu projekts „Valsts vienotā ģeotelpiskās informācijas portāla noteikumi”. Saskaņā ar Ģeotelpiskās informācijas likumu ģeotelpiskās informācijas kopīgai izmantošanai starp iestādēm un

Ģeotelpiskās informācijas atkal izmantošanai elektroniskā formā ir jāizveido ģeotelpiskās informācijas infrastruktūra. Valsts vienotais ģeotelpiskās informācijas portāls ir nepieciešams, lai nodrošinātu ģeotelpiskās informācijas infrastruktūrā ietvertu ģeotelpisko datu kopu un to metadatu pieejamību lietotājiem.

Lai samazinātu administratīvo slogu un panāktu finanšu līdzekļu ietaupījumu valsts informāciju sistēmu drošības pārvaldnieku apmācībām un sertifikācijai, ņemot vērā institūciju iebildumus un pašreizējo valsts finansiālo (budžeta) situāciju, pārskata periodā tika iesniegti Saeimā grozījumi Valsts informācijas sistēmu likumā nosakot, ka valsts informācijas sistēmu drošības pārvaldības pamatā primāri ir attiecīgās profesionālās zināšanas un prasme pielietot praksē teorētiskās zināšanas. Valsts informāciju sistēmu drošības pārvaldnieku profesija ir iekļauta Profesiju klasifikatorā. Tādējādi ir novērsta nepieciešamību apstiprināt atsevišķus noteikumus, kas noteiktu Valsts informācijas sistēmas drošības pārvaldnieka apmācību un zināšanu pārbaudes kārtību, kā arī sertifikāta izsniegšanas, atjaunošanas, darbības izbeigšanas un anulēšanas kārtību, kas būtu nepieciešama saskaņā ar iepriekšējā Valsts informācijas sistēmu likuma redakciju.

E-pārvaldes attīstības instrumenti

2010.gada 10.augustā tika apstiprināti Ministru kabineta noteikumi Nr.766 „Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.2.2.1.1.apakšaktivitātes "Informācijas sistēmu un elektronisko pakalpojumu attīstība" projektu iesniegumu atlases otro kārtu” un 3.2.2.1.1.apakšaktivitātes ietvaros ir uzsākta projektu iesniegumu atlases otrā kārtā, kuras ietvaros plānots īstenot 21 projektu par kopējo finansējumu 33 057 576,60 latu.

No 2010.gadā tika noslēgtas 8 vienošanās par Eiropas Savienības fonda projekta īstenošanu un Eiropas Savienības Reģionālā attīstības fonda līdzfinansējuma un valsts budžeta līdzfinansējuma piešķiršanu.

Līdz 2010.gada 31.decembrim Ministru kabinetā tika iesniegtai un izskatīti 3 informācijas sistēmu darbības koncepciju apraksti.

2007.-2013.gada plānošanas perioda projektu ieviešanā ir veikti uzlabojumi, kā arī veikti vairāki atbildīgās iestādes administratīvie un uzraudzības pasākumi projektu aktivitāšu aktualizēšanā atbilstoši esošajai situācijai, gan pārvērtējot plānoto finansējumu projektos, gan izvērtējot projektos plānotās aktivitātes un sasniedzamos rezultātus, t.sk. ir veiktas nepieciešamās darbības, lai 3.2.2.1.1.apakšaktivitātes pirmās kārtas projekti iekļautos IKT nozares sektorālajā skatījumā.

Pārskata periodā izstrādāti trīs ziņojumi - ziņojums par horizontālās prioritātes "Informācijas sabiedrība" ieviešanu par pārskata periodu no 01.01.2010. līdz 31.12.2010; ziņojums par Eiropas Savienības fondu līdzfinansēto pasākumu un aktivitāšu ieviešanu par pārskata periodu no 01.07.2010. līdz 31.12.2010 un ziņojums par horizontālo prioritāšu īstenošanu Eiropas Savienības fondu līdzfinansēto pasākumu un aktivitāšu ietvaros.

Informācijas sabiedrība un e-prasmes

Lai ieviestu jaunu personu apliecinošu dokumentu – elektronisko identifikācijas karti (turpmāk – identifikācijas karte), kas nodrošinātu Latvijas pilsoņu un patstāvīgo iedzīvotāju vizuālu personas identifikāciju un autentifikāciju elektroniskajā vidē, kā arī būtu efektīvi izmantojama, lai saņemtu elektroniskos pakalpojumus un lietotu elektronisko parakstu (turpmāk – e-paraksts) saskarsmē ar valsts un pašvaldību institūcijām, ar Ministru kabineta 2010.gada 10.februāra rīkojumu Nr.62. ir apstiprināta Elektronisko identifikācijas karšu koncepcija (turpmāk – koncepcija). Tā nosaka, ka identifikācijas karte būs personu apliecinošs un ceļošanas dokuments Eiropas Savienības teritorijā, personas elektroniskās identifikācijas un autentifikācijas līdzeklis elektronisko pakalpojumu saņemšanai, kā arī e-paraksta radīšanas (lietošanas) līdzekļu nesējs.

Lai veicinātu valsts iestāžu informācijas pieejamību, veikti grozījumi Ministru kabineta 2007.gada 6.marta noteikumos Nr.171 „Kārtība, kādā iestādes ievieto informāciju internetā”, uzdodot par

obligātu valsts iestādēm norādīt kontaktinformāciju, norādi par iespējām saņemt pakalpojumus un apmainīties ar informāciju ērtāk un ātrāk, izmantojot elektroniskos saziņas līdzekļus, kā arī iestādes sniegto pakalpojumu sarakstu un saiti uz vienoto valsts un pašvaldību pakalpojumu portālu www.latvija.lv, savukārt, pašvaldības, kurām informācija par tās sniegtajiem pakalpojumiem nav pieejama vienotajā pakalpojumu portālā, mājas lapā norāda informāciju par pakalpojumu saņemšanas kārtību, laikposmu, kurā iestāde pieņem lēmumu par pakalpojuma sniegšanu un informāciju par pakalpojuma maksu, ja tāda ir piemērojama. Tāpat arī saskaņā ar minētajiem grozījumiem iestādēm savās mājas lapās jāiekļauj informācija par iestādes publiskajiem iepirkumiem un iestādes amatpersonām izmaksāto atalgojumu. Līdz ar minētās informācijas pieejamību internetā, tā ir kļuvusi sasniedzamāka lielākai sabiedrības daļai, arī cilvēkiem ar invaliditāti.

Lai popularizētu informācijas un komunikācijas tehnoloģijas (IKT) pakalpojumu plašu izmantošanu darbā, izglītībā, saziņā un brīvā pašizpaušmē, VARAM sadarbībā ar Latvijas Informācijas un komunikācijas tehnoloģijas asociāciju LIKTA Eiropas Savienības pirmās e-prasmju nedēļas ietvaros 2010.gada martā rīkoja pirmo e-prasmju nedēļu Latvijā ar mērķi veicināt informācijas sabiedrības sniegto priekšrocību, t.sk. pakalpojumu, popularizēšanu un plašu izmantošanu. Kopumā 2010.gadā Latvijā E-prasmju nedēļā piedalījās vairāk kā 20 tūkstoši dalībnieku, tika iesaistīti vairāk kā 100 partneri – ministrijas, nozaru uzņēmumi, pašvaldības, skolas, bibliotēkas, visos Latvijas novados norisinājās vairāk kā 300 dažādi pasākumi, kas Latviju padarīja par trešo aktīvāko e-prasmju nedēļas dalībvalsti Eiropas Savienībā. Izmantojot pirmās „Eiropas e-prasmju nedēļas” pieredzi, Eiropas Komisija izteikusi apņemšanos no 2010. gada atbalstīt valstu un Eiropas līmeņa izpratnes vairošanas darbības ar nolūku veicināt IKT izglītību, karjeras un darbavietas jauniešu vidū, kā arī veicināt digitālo līdzekļu lietošanas prasmes pilsoņu vidū un darbaspēka IKT apmācību un labākās prakses pārņemšanu.

Lai veicinātu preču iepirkumu centralizāciju, efektīvi izlietojot piešķirtos finanšu līdzekļus un mazinot korupcijas riskus, īstenojot Publisko iepirkumu likuma 16.pantā noteikto pienākumu tiešās pārvaldes iestādēm Ministru kabineta noteiktajos gadījumos preces un pakalpojumus obligāti iegādāties no Ministru kabineta noteiktajām centralizēto iepirkumu institūcijām vai ar to starpniecību, stājušies spēkā 28.12.2010. MK noteikumi Nr.1241 "Centralizēto elektronisko iepirkumu noteikumi", nosakot gadījumus, kad ir obligāti preces vai pakalpojumus iegādāties ar centralizētās iepirkumu institūcijas (Valsts reģionālās attīstības aģentūras) starpniecību, kā arī nosaka tās preču grupas, kuru publiskie iepirkumi visefektīvāk sasniegs Publisko iepirkumu likuma 16.pantā paredzēto ieceri.

Lai taupītu valsts un pašvaldību līdzekļus, ir nepieciešams veicināt elektronisko iepirkumu (turpmāk – e-iekirkumi) izmantošanu un attīstību, kas ļautu atkarībā no izmantotā e-iekirkumu veida (elektroniskā izsole jeb e-izsole, elektroniskais konkurss jeb e-konkurss un elektroniskais katalogs jeb e-katalogs) ievērojami vienkāršot iepirkuma procesu un nodrošināt izdevīgākus piegādes vai pakalpojumu sniegšanas nosacījumus, kā arī nodrošinātu veselu virkni citu priekšrocību. Elektronisko iepirkumu sistēmas (turpmāk - EIS) izmantošanas uzlabošanas plāns tika izstrādāts atbilstoši Ministru kabineta 2009.gada 19.februāra rīkojuma Nr.123 "Par Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programmas ieviešanas rīcības plānu" 27.punktam, kas paredz VARAM uzdevumu izstrādāt un iesniegt Ministru kabinetā EIS izmantošanas uzlabošanas plānu, lai uzlabotu iepirkumu efektivitāti un caurspīdību. EIS izmantošanas uzlabošanas plāns ir izstrādāts saskaņā ar attīstības plānošanas dokumentiem informācijas sabiedrības un elektroniskās pārvaldes jomā: Informācijas sabiedrības attīstības pamatnostādņem 2006. - 2013.gadam (Ministru kabineta 2006.gada 19.jūlija rīkojums Nr.542 "Par informācijas sabiedrības attīstības pamatnostādņem 2006.-2013.gadam") un Elektroniskās pārvaldes attīstības programmu 2005. - 2009.gadam (Ministru kabineta 2005.gada 29.septembra rīkojums Nr.623. "Par Elektroniskās pārvaldes attīstības programmu 2005.-2009.gadam").

6.2.5. Fondi un Investīcijas

Eiropas Savienības struktūrfondu 3.mērķa „Eiropas Teritoriālā sadarbība” programmas

2010.gadā Ministrija nodrošināja Nacionālās atbildīgās iestādes funkciju izpildi 10 Eiropas Savienības struktūrfondu 3.mērķa "Eiropas Teritoriālā sadarbība" programmām: Latvijas un Lietuvas pārrobežu sadarbības programmai 2007.-2013.gadam, Igaunijas – Latvijas pārrobežu sadarbības programmai 2007.-2013.gadam, Centrālā Baltijas jūras reģiona pārrobežu sadarbības programmai 2007.-2013.gadam, Baltijas jūras reģiona transnacionālās sadarbības programmai 2007.-2013.gadam, starpreģionu sadarbības programmai INTERREG IVC 2007.-2013.gadam, pilsētvides attīstības programmai URBACT II 2007.-2013.gadam, labas teritoriālās sadarbības programmu pārvaldības programmai INTERACT II 2007.-2013.gadam, Igaunijas – Latvijas – Krievijas pārrobežu sadarbības programmai Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros 2007.-2013.gadam un Latvijas – Lietuvas – Baltkrievijas pārrobežu sadarbības programmai Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros 2007.-2013.gadam. Programmu ietvaros 2010.gadā tika apstiprināti 74 projekti ar Latvijas partneru dalību par kopējo finansējuma apjomu 91,1 miljoni eiro (64 milj. latu). : Igaunijas – Latvijas programmā - 9 projekti, Latvijas-Lietuvas programmā – 31 projekts, Centrālā Baltijas jūras reģiona programmā – 13 projekti, Baltijas jūras reģiona programmā – 15 projekti, INTERREG IVC programmā – 1 projekts, URBACT II programmā – 2 projekti un ESPON 2013 programmā – 3 projekti. Apstiprinātie projekti veicinās Eiropas teritoriju dinamisku un ilgtspējīgu attīstību, starpreģionu pieredzes apmaiņu, tādējādi sniedzot praktisku ieguldījumu Eiropas Savienības reģionālās politikas īstenošanā.

Ministrijas kā Nacionālās atbildīgās iestādes pārziņā 2010.gadā bija valsts budžeta līdzfinansējuma Latvijas partneriem pārrobežu sadarbības programmu projektu īstenošanai nodrošināšana saskaņā ar 2009.gada 11.augusta MK noteikumiem Nr. 890 „Kārtība, kādā piešķir valsts budžeta līdzekļus Eiropas Savienības struktūrfondu 3.mērķa “Eiropas teritoriālā sadarbība” programmu un Eiropas Kaimiņattiecību un partnerības instrumenta programmu finansējuma saņēmējiem no Latvijas Republikas”. Atbilstoši pieprasījumam 133 311 latu liels valsts budžeta līdzfinansējums tika pārskaitīts Latvijas partneriem projektu īstenošanai, kā arī tika sagatavoti atzinumi nozaru ministrijām uz to pieprasījumiem par valsts budžeta līdzekļu finansējuma pārdali Latvijas partneru dalībai projektos 1 9 68 366 latu apmērā.

Papildus Nacionālās atbildīgās iestādes funkciju nodrošināšanai Ministrija 2010.gadā veiksmīgi nodrošināja Latvijas – Lietuvas pārrobežu sadarbības programmas 2007-2013.gadam Vadošās iestādes, Sertifikācijas iestādes un Revīzijas iestādes funkciju veikšanu un Igaunijas – Latvijas – Krievijas pārrobežu sadarbības programmas Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros 2007-2013.gadam Apvienotās vadošās iestādes funkciju veikšanu.

Latvijas – Lietuvas pārrobežu sadarbības programmas 2007.-2013.gadam ietvaros 2010.gadā tika izsludināts trešais atklātais projektu iesniegumu konkurss, kurā tika saņemti 89 projektu iesniegumi. Tika veikta to tehniskās un kvalitatīvās atbilstības vērtēšana, kā arī organizēta ceturtā Programmas Apvienotās uzraudzības un vadības komitejas sēde, kurā tika apstiprināts 31 projekta iesniegums. Programmas ietvaros līdz 2010.gada beigām ir apstiprināti 76 projekti par kopējo Eiropas Reģionālās attīstības fonda (turpmāk – ERAF) līdzfinansējuma apjomu 42,6 milj. Euro (29,9 milj. latu), no kuriem 1.prioritātē „Reģionu sociālekonomiskā attīstība un konkurētspējas veicināšana” ir apstiprināti 28 projekti par kopējo ERAF līdzfinansējuma apjomu 15,6 milj. eiro (10,96 milj. latu), savukārt 2.prioritātē „Pievilcīga dzīves vide un ilgtspējīgas kopienas attīstība” ir apstiprināti 48 projekti par kopējo ERAF līdzfinansējuma apjomu 27 milj. eiro (18,97 milj. latu). Līdzšinējā piešķiruma apjoms sastāda 78 % no kopējā programmas projektu finansēšanai atvēlētā budžeta.

Lai nodrošinātu informācijas pieejamību par Latvijas – Lietuvas pārrobežu sadarbības programmas 2007.-2013.gadam ietvaros plānotajiem pasākumiem, 2010.gadā tika organizēti 19 informatīvie semināri, semināri vadošajiem projektu iesniedzējiem (saistībā ar trešo atklāto projektu iesniegumu konkursu), semināri par atskaišu sagatavošanu projektu partneriem un informācijas un publicitātes prasību nodrošināšanu, kā arī tika organizētas četras konsultāciju dienas Lietuvā un tika sniegtas 23 individuālas konsultācijas Latvijā. Pēc Lietuvas vēstniecības aicinājuma Programma tika pārstāvēta Eiropas dienas svīnībās Vērmanes dārzā, kuru laikā pilsētas iedzīvotājiem un viesiem bija iespēja iepazīties ar Programmas ietvaros īstenojamajiem projektiem. 24.septembrī Dobelē tika organizēts programmas gada pasākums „Kaimiņvalstu sadarbības perspektīvs”, kurā piedalījās vairāk kā 240 dalībnieki.

Igaunijas – Latvijas – Krievijas pārrobežu sadarbības programmas Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros 2007-2013.gadam ietvaros 2010. gadā tika izsludināts pirmais atklātais projektu iesniegumu konkurss par kopējo pieejamo finansējumu 23,6 milj. eiro (16,5 milj. latu). Potenciālajiem projektu vadošajiem iesniedzējiem un partneriem tika organizēti dažādi informatīvie pasākumi – programmas atklāšanas konference (210 dalībnieki), partneru meklēšanas forums (207 dalībnieki), kā arī 13 informatīvie semināri (1151 dalībnieks) un 28 publiskās konsultācijas (207 dalībnieki) visās trīs programmas partnervalstīs. Tā rezultātā programmas pirmajā atklātajā projektu iesniegumu konkursā tika saņemti 224 projektu iesniegumi un tika uzsākta to vērtēšana un atlase.

Norvēģijas valdības divpusējā finanšu instrumenta prioritātes „Reģionālā politika un ekonomisko aktivitāšu attīstība” un „Pārrobežu sadarbība”

Ministrija kā Norvēģijas finanšu instrumenta Starpniekinstitūcija nodrošināja Norvēģijas valdības divpusējā finanšu instrumenta prioritātes „Reģionālā politika un ekonomisko aktivitāšu attīstība” deviņu individuālo projektu par kopējo summu 6,04 milj. eiro (4,27 milj. latu) īstenošanas uzraudzību. Papildus ministrija nodrošināja programmas desmit apakšprojektu īstenošanas uzraudzību par kopējo finansējuma apjomu 3,05 milj. eiro (2,15 milj. latu). Programmas mērķis ir veicināt vienmērīgu un ilgtspējīgu Latvijas Republikas pierobežas reģionu sociālekonomisko attīstību. Programmas apakšprojekti ietver pārrobežu sadarbības aktivitātes vides aizsardzības, ilgtspējīgas attīstības, Eiropas kultūras mantojuma saglabāšanas, veselības, bērnu ar īpašām vajadzībām, cilvēkresursu attīstības un izglītības jomās.

Latvijas un Šveices sadarbības programmas individuālais projekts „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolēnu pārvadāšanu un ar to saistītos atbalsta pasākumus”

Ministrija kā Šveices Latvijas – Šveices sadarbības programmas Nozares ministrija nodrošināja individuālā projekta „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolēnu pārvadāšanu un ar to saistītos atbalsta pasākumus” īstenošanas uzraudzību. 2010.gadā individuālā projekta ietvaros Valsts reģionālās attīstības aģentūra kā projekta īstenotājs veica 110 autobusi iegādi par kopējo finansējuma apjomu 17 880 651 Šveices franku jeb 9 520 119 latiem.

6.3. Būtiskais ES likumdošanā un Latvijas interešu aizstāvēšanā ES

Vides ministrija

Eiropas Komisijas maiņas dēļ 2010.gada 1.pusgadā netika publicēts neviens jauns ES tiesību akta priekšlikums vides vai klimata pasākumu jomā. Attiecīgi politiskā līmenī (Vides ministru padomes ietvaros) diskusijas galvenokārt notika par Padomes secinājumiem un horizontāliem politiskas dabas jautājumiem, piemēram, klimata pārmaiņu ierobežošana un dažādu nozaru pielāgošanās klimata pārmaiņām, bioloģiskās daudzveidības politika pēc 2010.gada, vides aspekti ES 2020 stratēģijā.

Tika turpināts darbs pie vairākiem būtiskiem tiesību aktu projektiem, kuru izskatīšana uzsākta iepriekšējo prezidentūru laikā – Elektrisko un elektronisko atkritumu direktīvas pārskats (WEEE), Bīstamo vielu ierobežojumu elektriskās un elektroniskās iekārtās direktīvas pārskats (ROHS), Biocīdu regulas projekts un Rūpniecisko emisiju direktīvas projekts.

Kā lielākos Beļģijas prezidentūras panākumus jāmin panāktā 1.lasījuma vienošanās starp Padomi, Parlamentu un Komisiju par Bīstamo vielu ierobežojumu elektriskās un elektroniskās iekārtās (ROHS) direktīvas pārskats un dalībvalstu politiskā vienošanās par Biocīdu regulas projektu. Lai arī Beļģijas prezidentūra salīdzinoši maz uzmanības veltīja Elektrisko un elektronisko atkritumu (WEEE) direktīvas pārskatam, tomēr prezidentūras beigās tai izdevās gūt konceptuālu atbalstu jaunam kompromisa risinājumam attiecībā uz kopējo WEEE savākšanas mērķi, piedāvājot pakāpenisku pieeju. Jāatzīmē, ka taktiski Beļģijas prezidentūra izvēlējās pareizu pieeju, nodalot diskusijas par ROHS un WEEE direktīvām, lai arī panāktā vienošanās par ROHS direktīvu tomēr varētu neatvieglot gaidāmās diskusijas par WEEE direktīvu Ungārijas prezidentūras laikā.

Kā lielākais sasniegums vides likumdošanas jomā atzīmējama panāktā 2.lasījuma vienošanās ar Eiropas Parlamentu par Rūpniecisko emisiju direktīvu, kas pilnībā atbilst arī LV interesēm. Vienošanās ietver pārejas nosacījumus jauno prasību piemērošanai esošām lielajām sadedzināšanas iekārtām, skaidri nosaka Labāko pieejamo tehnoloģiju un paņēmieni atsaucēs dokumentu izstrādes kārtību un to secinājumu apstiprināšanu regulatīvajā procedūrā.

2010.gada ir Starptautiskais bioloģiskās daudzveidības gads un rudenī notiekošās ANO Konvencijas par bioloģisko daudzveidību ietvaros iecerēts nospraust vidēja un ilgtermiņa politikas mērķus biodaudzveidības aizsardzībai. Tika apstiprināti padomes secinājumi par bioloģisko daudzveidību, kuros ietverta gan vīzija par ES bioloģiskās daudzveidības aizsardzības politiku pēc 2010.gada, gan ES vienotā pozīcija par globālajiem bioloģiskās daudzveidības aizsardzības mērķiem un stratēģiju ANO Bioloģiskās daudzveidības konvencijas ietvaros. Oktobra Vides padome arī apstiprināja Padomes secinājumus, kas izklāstīja ES ieguldījumu ANO Bioloģiskās daudzveidības konvencijas pušu konferencē Nagojā, īpaši attiecībā uz vidēja un ilgtermiņa politikas mērķiem biodaudzveidības aizsardzībai. Arī šīs starptautiskās konferences rezultāti ir sekmīgi lielā mērā pateicoties tieši ES ieguldījumam – tika panākt vienošanās par pasaules biodaudzveidības politiku nākotnē, sasaistot to ar pienākumu nodrošināt adekvātus finansiālos resursus. Decembra Vides padomes apstiprinātie Padomes secinājumi par Nagojas konferences rezultātiem atzīmē nepieciešamību tuvākajā laikā integrēt šīs starptautiskās vienošanās elementus ES un dalībvalstu nacionālajās bioloģiskās daudzveidības stratēģijās un finansējuma plānojumā. LV atbalstīja abus padomes secinājumus, jo tie kopumā atbilst LV redzējumam par dabas aizsardzību, kā arī atzinīgi novērtē Nagojas konferencē panākto vienošanos.

Darbs pie Biocīdu regulas projekta notika intensīvi darba grupu līmenī, arī organizējot atsevišķas darba grupas tehnisko ekspertu līmenī. Spānijas prezidentūras laikā tika pilnībā pabeigta regulas projekta pirmreizēja izskatīšana, kā arī uzsākts darbs pie kompromisa redakcijām regulas projekta pamattekstam.

Spānijas prezidentūra vēlreiz mēģināja panākt vienošanos par Augsnes direktīvas projektu, tomēr arī šis mēģinājums beidzās neveiksmīgi, jo valstis savas pozīcijas nav mainījušas. Arī LV savu pozīciju nav mainījusi un ir atvērta iespējamiem kompromisa risinājumiem, kas ļautu panākt vienošanos par direktīvas projektu.

Viena no būtiskākajām bija ES kopējā nostāja klimata jautājumos, kuru apstiprināja marta Vides ministru padome. Šie Padomes secinājumi ietvēra ES vienoto nostāju par Kopenhāgenas klimata konferences rezultātiem, nosprauda turpmāko rīcību gatavojoties Kankūnas konferencē 2010.gada beigās, kā arī atkārtoti būtiskākie ES pozīcijas starptautiskajā sarunās elementi. Oktobra Vides padome apstiprināja ES kopējo nostāju ANO Klimata pārmaiņu konferencē Kankūnā 2010.gada 29.novembrī – 10.decembrī. Kā jauni elementi atzīmējami skaidra ES pozīcija attiecībā uz iespējamo Kioto protokola otro saistību periodu pēc 2012.gada, izvērstāka nostāja par nākotnes

klimate finanšu sistēmu un pārvaldību, adaptācijas un mežu izciršanas, atmežošanas un mežu apsaimniekošanas (REDD+) politiku. Strādājot pie Padomes secinājumiem Latvijai un citām līdzīgi domājošām dalībvalstīm izdevās saglabāt elastīgu ES nostāju attiecībā uz noteiktā daudzuma vienībām (AAUs) un zemes lietojuma, zemes lietojuma maiņas un mežsaimniecības (LULUCF) uzskaites metodiku, ņemot vērā joprojām notiekošās diskusijas ekspertu līmenī gan ES, gan starptautiski. Decembra tika apspriesti Vides padomē Kankūnas konferences rezultāti. Tie tika novērtēti kā sekmīgi un cerīgi ar skatu uz iespējamo galīgo juridisko saistošo vienošanos nākošajā ANO Klimata pārmaiņu konferencē 2011.gada nogalē. Vienlaikus ES jābūt gatavai uz vēl aktīvāku ieguldījumu starptautiskajās sarunās, t.sk. no emisiju samazinājuma mērķu un finansiālā atbalsta viedokļa. LV svarīgi panākt visaptverošu un līdzsvarotu juridiski saistošu vienošanos, kas ietvertu Kioto protokola elementus un paredzētu pēc iespējas plašu pasaules valstu līdzdalību emisiju samazināšanā.

Oktobra Vides padome arī apstiprināja procedurālus Padomes secinājumus un pieņēma zināšanai Prezidentūras ziņojumu par dalībvalstu diskusijām par Eiropas Komisijas paziņojumu par iespējamo ES emisiju samazinājuma mērķa paaugstināšanu virs 20%. Padomes secinājumi atkārtoti uzsver nepieciešamību Eiropas Komisijai veikt papildus padziļinātu analīzi par iespējamās pārejas uz ambiciozāku emisiju samazinājuma mērķi (piemēram, 30%) ietekmi uz katru dalībvalsti un nozarēm. LV uzskata, ka nav izpildījušies nosacījumi ES pārejai uz augstāku mērķi un pirms šāda lēmuma pieņemšanas nepieciešams izvērtējums par katrai dalībvalstij gaidāmo slogu un tā ietekmi. Saistībā ar ES pārstāvību starptautiskās sarunās vides jomā Beļģijas prezidentūrai arī izdevās atrast kompromisa risinājumu attiecībā uz pilnvarojumu lēmumiem, kuri iepriekšējās divās prezidentūrās (kopš Lisabonas līguma spēkā stāšanās) raisīja pretrunas starp Padomi un Eiropas Komisiju. Tādējādi pēc vienotas formulas tika panākta vienošanās par vairākiem pilnvarojumu lēmumiem, t.sk. par starptautiskām sarunām par jaunu nolīgumu dzīvsudraba apsaimniekošanai. Tāpat Beļģijas prezidentūra Kankūnas konferencē pirmo reizi īstenoja praksi, ka aiz uzraksta „Eiropas Savienība” sēž ES un tās dalībvalstu pārstāvis neatkarīgi no tā, kam konkrētajā gadījumā ir pilnvaras vadīt sarunas ES un tās dalībvalstu vārdā (Komisijai vai Prezidentvalstij).

Politiskā vienošanās par Biocīdu regulas projektu, kas tika panākts pateicoties ārkārtīgi intensīvam darbam ekspertu un atašeju līmenī (pat 3 sanāksmes nedēļā). Panāktā vienošanās ņem vērā LV būtiskākās intereses, kas saistītas ar regulas ietekmi uz MVU un mikrouzņēmumiem finansiāla un administratīva sloga veidā, nosacījumiem zema riska biocīdo produktu reģistrācijai, ES līmeņa atļaujām biocīdām vielām un produktiem, kā arī maksu un nodevu nosacījumiem nodalot maksas par Eiropas Ķīmijas aģentūras un par dalībvalstu atbildīgo iestāžu sniegtajiem pakalpojumiem saistībā ar atļauju izsniegšanu.

Beļģijas prezidentūras laikā arī tika sagatavoti un decembra Vides padomē apstiprināti divi padomes secinājumi kā ieguldījums nākotnē gaidāmiem stratēģiskiem politikas dokumentiem – Vides padomes ieguldījums virzībai uz resursu efektīvu Eiropu ES 2020 stratēģijas ietvaros un Secinājumi par vides politikas instrumentu uzlabošanu kā ieguldījums darbā pie nākošās ES Vides rīcības programmas. LV atbalstīja abus secinājumus, uzsverot, ka nepieciešams stiprināt vides aizsardzības lomu gan integrējot to citās ES horizontālās politikās, gan izstrādājot ilgtermiņa vides politiku.

Kodoljautājumu darba grupas ietvaros Beļģijas prezidentūras laikā uzsāktas diskusijas par Komisijas priekšlikumu Padomes direktīvai par izlietotās kodoldegvielas un radioaktīvo atkritumu apsaimniekošanu. Kā galvenie problēmjautājumi iezīmējušies principi radioaktīvo atkritumu apglabāšanai (Komisija ierosina aizliegt apglabāšanu ārpus ES teritorijas un ierobežot iespējas apglabāt citas valsts teritorijā) un prasības nacionālām programmām par radioaktīvo atkritumu apsaimniekošanu. LV būtiskākais ir nodrošināt iespēju apglabāt radioaktīvos atkritumus citā valstī, ja mazā daudzuma un ekonomisku apsvērumu dēļ nav iespējams to nodrošināt savā teritorijā.

Reģionālās attīstības un pašvaldību lietu ministrija

Spānijas prezidentūras 2010.gada 19.februārī organizētajā neformālajā Ministru padomes sanāksmē par reģionālās politikas jautājumiem tika turpināta diskusija par Kohēzijas politikas nākotni, t.sk., par teritoriālo kohēziju. Latvija teritoriālo kohēziju izprot kā horizontālas vadlīnijas (pamatprincipu kopumu) visu ES reģionu ilgtspējīgai un koordinētai attīstībai, kas vērsta uz reģionu līdzvērtīgu dzīves kvalitātes standartu un pamatpakalpojumu pieejamības nodrošināšanu iedzīvotājiem. Latvija uzskata, ka minētajam konceptam nebūtu jāmaina ES budžeta finansējuma piešķiršanas nosacījumi (t.sk. mērķi, atbilstības kritēriji).

2010.gada 10.novembrī Eiropas Komisija publicēja 5.Kohēzijas ziņojumu, kurā, tai skaitā, tika iekļauti priekšlikumi teritoriālās kohēzijas praktiskai īstenošanai nākošajā ES budžeta programmēšanas periodā. Reaģējot uz EK aktivitātēm, Beļģijas prezidentūra 2010.gada 22.-23.novembrī rīkoja neformālo Ministru padomes sanākumi par Kohēzijas politikas jautājumiem.

Spānijas prezidentūra 2010.gada 22.jūnijā organizēja neformālo Ministru padomes sanākumi par pilsētu attīstības jautājumiem, kuras ietvaros tika pieņemta Toledo deklarācija. Svarīgākās tēmas, kas iekļautas Toledo deklarācijā:

- esošo pilsētu izaicinājumu risināšana un „ES 2020” stratēģijas ieviešana, veicinot gudrāku, ilgtspējīgāku un sociāli iekļaujošu pilsētu attīstību;
- integrēta pilsētu reģenerācija un tās stratēģiskais potenciāls;
- atbalsts darba turpināšanai pie metodoloģiskā ietvara ilgtspējīgām pilsētām² izstrādes līdz 2011.gada beigām;
- pilsētu dimensijas nostiprināšana Kohēzijas politikā.

Latvija ir paudusi viedokli, ka dažādu valstu un reģionu pilsētas saskaras ar atšķirīgiem izaicinājumiem, kas ir jāņem vērā, piemērojot atbalsta pasākumus. Līdz ar to, lai nodrošinātu to vajadzībām atbilstošu projektu īstenošanu, atbalsta pasākumu veidošanā ir nepieciešama lielāka vietējā pārvaldes līmeņa iesaiste, līdzīgi, kā tas ir noteikts stratēģijā „ES 2020”. Latvija akcentēja, ka Toledo deklarācijā, līdzīgi kā teritoriālā un sociālā kohēzija, ir izceļama arī ekonomiskā kohēzija. Spānijas un Beļģijas prezidentūru laikā tika turpināts darbs pie metodoloģiskā ietvara ilgtspējīgām pilsētām mājas lapas pilnveidošanas, t.sk., 2010.gada beigās tika panākta vienošanās par tām 66 pilsētām, kuras tiks iesaistītas metodoloģiskā ietvara mājas lapas testēšanā, ko plānots uzsākt 2011.gada sākumā. No Latvijas metodoloģiskā ietvara mājas lapas testēšanā piedalīsies Valmieras pilsēta.

Spānijas prezidentūra 2010.gada 16.-17.martā rīkoja neformālo ES vietējo un reģionālo pašvaldību lietu Ministru padomes sanākumi. Sanāksmes ietvaros tika apstiprināti Prezidentūras secinājumi par daudzlīmeņu pārvaldības stiprināšanu.

Latvija puda viedokli, ka ekonomiskās krīzes pārvarēšanai jāaktivizē reģionālā un vietējā pārvaldes līmeņa loma. Zemāko pārvaldes līmeņu rīcībā ir būtiskas kompetences (funkcijas), kas ļauj aktivizēt vietējos resursus ekonomiskās aktivitātes stimulēšanai, un tādēļ atbilstoši subsidiaritātei var nodrošināt optimālākos risinājumus ekonomiskās izaugsmes sekmēšanai. Papildus tika norādīts, ka būtiskākā ES politika izaugsmes sekmēšanai vājāk attīstītajos ES reģionos ir Kohēzijas politika.

Spānijas prezidentūras laikā tika pieņemts EK paziņojums un padomes secinājumi „Digitālā programma Eiropai”, pasludinot Digitālo programmu Eiropai par vienu no septiņām „ES 2020” stratēģijas vadošajām iniciatīvām līdz 2020.gadam. Digitālā programma Eiropai ietver vairāk kā 90 likumdošanas iniciatīvas, kā arī citus ES, reģionāla un dalībvalstu horizontālā līmeņa pasākumus septiņās jomās - spēcīgs digitālais vienotais tirgus; sadarbība un standarti; uzticamība un drošība; ātra un īpaši ātra interneta pieejamība; pētniecība un inovācijas; digitālā lasītprasme un iekļaušana; priekšrocības, ko IKT nodrošina ES sabiedrībai.

² Sustainable Cities References Framework

Beļģijas prezidentūras laikā tika uzsākta Digitālās programmas Eiropai ieviešana. Tika pieņemts Eiropas e-pārvaldes rīcības plāns 2011.-2015.gadam, kas veicina divu galveno Digitālās programmas Eiropai mērķu sasniegšanu.

6.4. Starptautiskā sadarbība 2010. gadā

Vides ministrija

2010. gadā ministrija pārstāvēja Latviju daudzās institūcijās un pasākumos, kā arī attīstīja divpusējo sadarbību ar ārvalstīm un starptautiskajām organizācijām vides jomā. Vides ministrijas starptautiskās sadarbības mērķis bija valsts interešu pārstāvēšana globālos un starptautiskos procesos ministrijas darbības sfērās.

Atbilstoši Attīstības sadarbības prioritātēm, divpusējās starptautiskās sadarbības ietvaros tika turpināta vai aktualizēta sadarbība ar Baltkrieviju, Gruziju, Armēniju.

2010.gada 5.maijā tika parakstīta vienošanās starp Latvijas Republikas Vides ministriju un Baltkrievijas Republikas Dabas resursu un vides aizsardzības ministriju par sadarbību pārrobežu aizsargājamo dabas teritoriju aizsardzībā un ilgtspējīgā izmantošanā. 2010.gada 4.jūnijā tika parakstīts līgums starp Latvijas Republikas valdību, Igaunijas Republikas valdību un Lietuvas Republikas valdību par sadarbību vides jomā. Savukārt, 2010.gada 20.decembrī tika parakstīta vienošanās starp Latvijas Republikas valdību un Krievijas Federācijas valdību par sadarbību vides aizsardzības jomā. Tika turpināts darbs pie sadarbības līguma skaņošanas ar Uzbekistānas Republikas Dabas aizsardzības valsts komiteju.

Sadarbības starp Baltijas valstīm ietvaros, 2010.gada 3.-4.jūnijā Latvijā, Dagdas novadā notika Baltijas valstu vides ministru tikšanās. Tās laikā tika pārrunāti ar ES Jūras vides stratēģijas direktīvas pārņemšanu un atkritumu apsaimniekošanu saistīti jautājumi, kā arī iespējamā Baltijas valstu pierobežu sadarbība no ģenētiski modificēto kultūraugu brīvu teritoriju paplašināšanā.

Turpinājās arī darbs Baltijas Ministru padomes Vides komitejā. 2010.gadā Baltijas Ministru padomes darbu vadīja Latvija, bet ar 2010.gada 1.janvāri to pārņēma Igaunija.

Vides ministrijas 2010. gadā starptautiskajām organizācijām veiktās iemaksas (LVL)

1.	ANO Vides programmas Monreālas protokols par ozona slāni noārdošām vielām	15221,33
2.	ANO Vispārējā konvencija par klimata pārmaiņām; Kioto protokols	9662,85
3.	Protokols "Par Kopējās programmas gaisa piesārņojuma izplatības lielos attālumos novērošanai un novērtēšanai Eiropā ilgtermiņa finansēšanu (EMEP)" pie ANO EEK Ženēvas konvencijas par robežšķērsojošo gaisa piesārņošanu lielos attālumos	960,48
4.	ANO Vides programmas Vašingtonas konvencija par starptautisko tirdzniecību ar apdraudētajām savvaļas dzīvnieku un augu sugām (CITES)	495,29
5.	ANO Vides programmas Riodežaneiro konvencija par bioloģisko daudzveidību un Bioloģiskās drošības protokols	3630,57
6.	Ramsāres konvencija par starptautiskas nozīmes mitrājiem, īpaši kā ūdensputnu dzīves vidi	1265,88
7.	ANO Vides programmas Bonnas konvencija par migrējošo savvaļas dzīvnieku aizsardzību	710,88
8.	ANO Konvencija par cīņu pret pārtuksnešošanas/ zemes degradāciju valstīs, kurās novērojami ievērojami sausuma periodi un/vai pārtuksnešošanās, jo īpaši Āfrikā	913,65
9.	ANO Vides programmas Bāzeles konvencija par kontroli pār kaitīgo atkritumu robežšķērsojošo transportēšanu un to aizvākšanu	552,30
10.	ANO EEK Orhūsas konvencija „Par pieeju informācijai sabiedrības dalību lēmumu pieņemšanā un iespēju griezties tiesu iestādēs saistībā ar vides jautājumiem”	1405,61
11.	ANO Vides programmas Roterdamas konvencija „Par procedūru, saskaņā ar kuru starptautiskajā tirdzniecībā dodama iepriekš norunāta piekrišana attiecībā uz dažām bīstamām ķīmiskām vielām un pesticīdiem”	254,02
12.	ANO Vides programmas Āfrikas-Eirāzijas migrējošo ūdensputnu aizsardzības trasta	1405,61

	fonds	
13.	ANO Vides programmas Stokholmas konvencija "Par noturīgajiem organiskajiem piesārņotājiem"	521,61
14.	Ziemeļrietumu Atlantijas Zvejniecības organizācija (NAFO)	74412,89
15.	Starptautiskā Atomenerģijas aģentūra (SAEA)	45495,17
16.	Eiropas meteoroloģisko satelītu izmantošanas organizācija (EUMETSAT)	299493,75
17.	Helsinku konvencijas sekretariāts	60169,86
18.	Eiropas vidējā termiņa laika prognožu centrs (ECMWF)	24774,40
19.	Vispasaules meteoroloģiskā organizācija (WMO)	13064,54
20.	ANO Vides programmas Dabas fonds	7128,00
	KOPĀ	561538,68

Reģionālās attīstības un pašvaldību lietu ministrija

2010.gadā Ministrija nodrošināja dalību Latvijas-Igaunijas starpvaldību komisijas pārrobežu sadarbības darba grupu tikšanās Valgā, Latvijas-Krievijas starpvaldību komisijas sanāksmē Pleskavā, Latvijas-Ukrainas starpvaldību komisijas sanāksmē Rīgā un Latvijas-Baltkrievijas starpvaldību komisijas sanāksmē Minskā, sniedzot informāciju par teritoriālās sadarbības programmu aktualitātēm un reģionālās politikas attīstības perspektīvām.

2010.gadā RAPLM vadība tikās ar Armēnijas, Azerbaidžānas, Gruzijas, Moldovas, Nīderlandes, Polijas un Somijas delegācijām, lai tās iepazīstinātu ar ministrijas darbības jomām, aktualitātēm un nākotnes plāniem.

Attiecībā uz Baltijas valstu sadarbību, 2010.gadā plānotā ikgadējā par reģionālajiem jautājumiem atbildīgo Baltijas ministru sanāksme tika atlikta uz 2011.gadu. Taču viedokļu apmaiņai par aktuālajiem jautājumiem tika izmantoti ES ministru sanāksmju, dažādu darba grupu un citu starptautisku pasākumu formāti, kuros piedalās visu trīs Baltijas valstu pārstāvji.

RAPLM 2010.gadā veica iemaksas divās starptautiskajās organizācijās 8085 LVL apmērā. Starptautiskajai mājokļu un plānošanas federācijā (IHFP) (986 LVL), kā arī Latvijas dalībai novērotāja statusā Ekonomiskās sadarbības un attīstības organizācijas (OECD) Informācijas datoru un komunikācijas politikas (ICCP) komitejā (7099 LVL).

Reģionālās attīstības un pašvaldību lietu ministrijas 2010. gadā starptautiskajām organizācijām veiktās iemaksas (LVL)

1.	Starptautiskā mājokļu un plānošanas federācija (IHFP)	986
2.	Ekonomiskās sadarbības un attīstības organizācijas (OECD) Informācijas datoru un komunikācijas politikas (ICCP) komiteja	7099
	KOPĀ	8085

6.5. Sabiedrības informēšana un izglītošana

2010. gadā ministrijā tika turpināts aizsāktais darbs pie sabiedrības informēšanas un sabiedrības vides apziņas veidošanas. Viens no svarīgākajiem ministrijas uzdevumiem, lai veiksmīgi īstenotu vides politiku, ir sabiedrības atbalsts un līdzdalība politikas veidošanas laikā. Svarīgākais instruments sabiedrības atbalsta veidošanā ir informācijas pieejamība par ministrijas kompetencē esošajiem jautājumiem, tāpēc arī 2010.gadā ministrija turpināja darbu pie sabiedrības informēšanas gan par ministrijas darbu, gan par dažādām aktualitātēm un jaunajām vides politikas iniciatīvām. Regulāri tika sagatavota un plašsaziņas līdzekļos izplatīta informācija par ministrijas aktualitātēm, tika organizēti publicitātes pasākumi (intervijas radio un televīzijā, ekspertu viedokļi rakstošajos medijos, preses konferences).

Sadarbībā ar Latvijas iepakojuma asociāciju tika organizēts konkurss "Labākais iepakojums Latvijā". Vides ministrija vērtēja un apbalvoja konkursa dalībniekus nominācijā „Vides

aizsardzība". Šādi tika veicināta iepakojuma attīstība un labā pieredze otrreizējās pārstrādes preču izmantošanā iepakojumam, kā arī dabas sakopšanā un vides aizsardzībā.

Lai veicinātu sadarbību un informācijas apmaiņu starp valsts pārvaldes un pašvaldību institūcijām, vides sabiedriskajām organizācijām, profesionālajām asociācijām, zinātnes institūcijām un citām fiziskajām un juridiskajām personām vides aizsardzības politikas ieviešanā, 2010.gadā savu darbību turpināja Vides konsultatīvā padome. 2010. gadā ir notikušas 11 Vides konsultatīvās padomes sanāksmes, kurās skatīti normatīvo un tiesību aktu projekti, politiskas plānošanas dokumenti vides aizsardzības jomā. 2010. gada sanāksmēs tika prezentēti tādi jautājumi, kā jūras krastu stiprināšanas aktivitātes un ar to saistītās problēmas, Depozīta sistēmas piemērošana iepakojumam, Ūdens objektu ekspluatācijas (apsaimniekošanas) noteikumu izstrādāšanas kārtība, valsts pārvaldes funkciju vērtēšanas process, Piekrastes telpiskās attīstības pamatnostādnes 2011.-2017.gadam, kā arī Lauku attīstību un Kopējās Lauksaimniecības politiku Latvijā u.c.

Atbilstoši sabiedrības interesēm VKP ir sniegusi Vides ministrijai un citām nozaru ministrijām gatavotus atzinumus un viedokļus par vides aizsardzības normatīvajiem aktiem un politikas plānošanas dokumentiem un ES tiesību aktu projektiem, kas skar vides politiku. Vides konsultatīvā padome iepriekšējā gadā ir informējusi sabiedrību par aktualitātēm padomes darbībā vides aizsardzības jomā, publicējot info presei VIDM mājas lapā un citos medijos. VKP pārstāvji iepriekšējā gadā darbojās dažādās ministriju veidotās darba grupās un komisijās

Klimata tehnoloģiju sadarbības padome ir konsultatīva koordinējoša institūcija. Tās darbības mērķis veicināt klimata tehnoloģiju, saistītu ar klimata pārmaiņu izraisīto siltumnīcefekta gāzu (SEG) emisiju samazinājumu un klimata pārmaiņu radīto risku pārvaldību, efektīvu pielietošanu, vienlaicīgi nodrošinot ilgtspējīgu attīstību.

Padomes galvenās funkcijas ir veicināt tādu attīstību, kur klimata politika energoresursu piegādes drošība un konkurētspēja ir līdzsvarā, kā arī veicināt sadarbību un informācijas un viedokļu apmaiņu klimata tehnoloģiju jomā starp organizācijām, atsevišķām personām un sabiedrību kopumā, kā arī valsts iestādēm un pašvaldībām. 2010. gadā notikušas 5 Klimata tehnoloģiju sadarbības padomes sēdes. Sēdēs tika skatīts Plāna projekts "Latvijas Republikas Rīcības plāns atjaunojamo energoresursu jomā", prezentēta informācija par Latvijas Nacionālās Ģeotermālās asociācijas, Latvijas Energoefektivitātes asociācijas, kā arī Bezizmešu mobilitātes atbalsta biedrības darbības virzieniem, kā arī Klimata pārmaiņu finanšu instrumentu un projektu konkursiem, tiem atvēlēto budžetu un atbalstāmajām aktivitātēm u.c. 2010. gadā Klimata tehnoloģiju sadarbības padomes pārstāvji turpināja arī aktīvi līdzdarboties Atjaunojamo energoresursu likuma izstrādes darba grupā.

6.6. Vides izglītība un zinātne

Vides paradigmas maiņu pasaulē nosaka arvien pieaugošais dabas resursu neilgtspējīgs patēriņš un tam pretstatā esošā vitālā nepieciešamība ilgtspējīgu risinājumu izstrādāšanā un ieviešanā piešķirot īpašu lomu vides zinātnes un inženierzinātņu attīstībai. Tikpat svarīga līdās fundamentāliem pētījumiem un inovācijām ir zaļā domāšana, vides apziņa un videi draudzīgais dzīves veids, ko caur vides, ekonomiskajiem un sociālajiem aspektiem pēta un realizē ikdienas praksē izglītība ilgtspējīgai attīstībai un vides izglītība. Šajā pārskata periodā Vides ministrija kā prioritātes turpināja atbalstīt vides zinātnes un izglītības, kā arī izglītības ilgtspējīgai attīstībai jomas, izstrādājot normatīvo aktu un politikas plānošanas dokumentu projektus, sadarbojoties ar akadēmiskajām institūcijām, pašvaldībām, privāto un nevalstisko organizāciju sektoru. Vides aizsardzības un reģionālās attīstības ministrija turpināja līdzdarboties vairākās ar vides zinātne un izglītību, izglītību ilgtspējīgai attīstībai saistītās starptautiskajās un valsts mēroga padomēs, komisijās un darba grupās – Baltijas Jūras Valstu Padomes dalībvalstu organizācijas Baltic 21 ekspertu grupā, Latvijas Zinātnes padomē, Vides zinātnes un izglītības padomē, UNESCO Latvijas

Nacionālās Komisijas, Izglītības un zinātnes ministrijas un Vides ministrijas izveidotajā ANO Dekādes "Izglītība ilgtspējīgai attīstībai" īstenošanas koordinācijas grupā, Valsts izglītības satura centra darba grupā „X Latvijas skolu jaunatnes dziesmu un deju svētki - Zaļie Dziesmu svētki”, Latvijas profesionālās izglītības un nodarbinātības trīspusējās sadarbības apakšpadomē, Valsts pētījumu programmu vērtēšanas komisijā, Sabiedriskā labuma komisijā, ES struktūrfondu finansētās aktivitātes "Zinātnes infrastruktūras attīstība" ietvaros jaunizveidojamo valsts nozīmes pētniecības centru koncepcijas izstrādāšanā integrējot tajā vides zinātnes attīstības, bioloģiskās daudzveidības saglabāšanas un ekosistēmu pakalpojumu izpētes perspektīvas.

Pārskata periodā aktivizējās bioloģiskās daudzveidības saglabāšanas jautājumi sakarā ar ģenētiski modificēto organismu iespējamo risku izvērtējumu un šajā sakarā tika organizētas diskusijas, semināri un konferences iesaistot Latvijas un ārvalstu zinātniekus, pašvaldības un nevalstisko organizāciju pārstāvjus. Sadarbībā ar Ārlietu ministriju un Zemkopības ministriju, kā arī ar zinātniekiem un nevalstiskajām organizācijām „Baltijas Vides forums” un „Zemesdraugi” tika organizēti reģionālie semināri „Bioloģiskā daudzveidība un ģenētiski modificētu augu audzēšana: aktualitātes Eiropas Savienībā un Latvijā”

2010.gadā Vides zinātnes un izglītības padome ar VARAM atbalstu organizēja IV gadskārtējo starptautisko konferenci “Vides zinātne un izglītība Latvijā un Eiropā”, kuras tēma ir “No zaļiem projektiem līdz zaļai sabiedrībai”. Konferences akadēmisko saturu papildināja Latvijas Lauksaimniecības universitātē organizētā Vides zinātnes balvas 2010. ceremonija, kas jau ceturto gadu akcentē vides zinātnes un izglītības prestižu Latvijā, izsludinot konkursu par gada vides balvām 5 nominācijās labākajiem vides zinātniekiem, jaunažiem vides zinātniekiem, augstskolu vides pedagogiem, vides zinību skolotājiem un vides aktīvistu grupām. Jau droši varam apgalvot, ka *Vides zinātnes balva* mūsu valstī ir kļuvusi par tradīciju.

Tāpat ministrija ir aktīvi iesaistījusies UNESCO Latvijas Nacionālās komisijas Zinātnes programmu padomes darba kārtībā, kas saistīta ar UNESCO Hidroloģisko procesu un klimata izpētes jautājumiem. Pārskata periodā 2010.gadā daudzi Vides ministrijas darbinieki ir piedalījušies studiju vizīšu, tostarp Latvijas un ārvalstu studentu, kā arī praktikanu, skolu jaunatnes uzņemšanā ministrijā veicinot interesi par vides politikas realizēšanu un valsts pārvaldi vides jomā.

2010.gadā ministrijas interneta vietnē turpinājās darbības jomas „Vides zinātne un izglītība ilgtspējīgai attīstībai” informācijas atjaunošana, kas pieejama plašam interesentu lokam. VARAM ir organizatoriski ir atbalstījusi vairākus vides izglītotāju un vides nevalstisko organizāciju aktivitātes - konferences, seminārus, diskusijas un akcijas, īpaši akcentējot Ekoskolu, Zilo karogu, Jauno vides reportieru programmas. Zaļo karogu 2010.gadā par īpašiem panākumiem ilgtspējīgas attīstības, vides izglītības un vides aizsardzības veicināšanā skolā un tās apkārtnē saņēma 42 Latvijas Ekoskolas, vēl 29 skolas saņēma Zaļo diplomu un Latvijas Ekoskolas nosaukumu. Latvijā Ekoskolu programmā ir iesaistītas vairāk kā 100 skolas, apvienojot apmēram 17 000 skolēnu. Programma Latvijā darbojas jau septiņus gadus un tā ir kļuvusi par atpazīstamu ietvaru skolu aktivitātēm vides izglītībā. Ekoskolu programmas īstenošanai arī šogad finansiālu atbalstu ir sniedzis Latvijas Vides aizsardzības fonds.

6.7. Personāla izglītošana un kvalifikācijas paaugstināšana

Pārskata gadā **Vides ministrijas** amatu vietu skaits gada sākumā un gada beigās bija 162, t.sk. faktiskais vidējais ierēdņu skaits – 99 un faktiskais vidējais darbinieku skaits – 63. Personāla mainības situāciju raksturo šādi rādītāji: personāla rotācijas koeficients bija 0,22, bet personāla atjaunošanās koeficients bija 0,12. 2010. gadā darba tiesiskās attiecības pārtrauktas ar 10 ierēdņiem un 6 darbiniekiem. Sadalījumā pēc amatiem darba attiecības pārtrauktas ar 2 ministra padomniekiem, 1 ministra palīgu, 1 departamenta direktoru, 1 departamenta direktora vietnieku, 1

nodaļas vadītāju, 1 vides nozares padomnieku un 9 vecākajiem referentiem un speciālistiem. Ministrijā strādājošo raksturojums dzimuma grupās bija šāds – sievietes 118, vīrieši 36. Strādājošo sadalījumu pa vecuma grupām raksturo šādi skaitļi:

- Vecumā no 21 līdz 29 gadiem strādājošo skaits – 42;
- Vecumā no 30 līdz 39 gadiem strādājošo skaits – 51;
- Vecumā no 40 līdz 49 gadiem strādājošo skaits – 30;
- Vecumā no 50 līdz 59 gadiem strādājošo skaits – 28;
- Vecumā no 60 un vairāk gadiem strādājošo skaits – 5.

Pārskata periodā ministrijas personāla izglītības līmenis raksturojams šādi:

kopā darbinieki ar augstāko izglītību – 149;

kopā darbinieki ar vidējo izglītību – 3;

kopā darbinieki ar vidējo speciālo izglītību – 4.

Bakalaura grāds ir 62 ministrijā strādājošajiem, maģistra grāds ir 84, vairāki maģistra grādi ir 7 darbiniekiem. Ministrijā doktora grāds ir 3 darbiniekiem.

Galvenās izglītības jomas, kurās iegūta augstākā izglītība, ir šādas: ekonomikas un vadības zinībās augstāko izglītību ieguvuši – 39%, vides zinātnēs – 25%, dabas zinātnēs (ķīmija, fizika, bioloģija) – 15%, socioloģija – 11%, tiesību zinātnēs – 7%, politikas zinātne – 3%.

Pārskata gadā **Reģionālās attīstības un pašvaldību lietu ministrijas** amatu vietu skaits gada sākumā un gada beigās bija 167, t.sk. faktiskais vidējais ierēdņu skaits – 125 un faktiskais vidējais darbinieku skaits – 42. Personāla mainības situāciju raksturo šādi rādītāji: personāla rotācijas koeficients bija 0,35, bet personāla atjaunošanās koeficients bija 0,16. 2010. gadā darba tiesiskās attiecības pārtrauktas ar 20 ierēdņiem un 12 darbiniekiem. Sadalījumā pēc amatiem darba attiecības pārtrauktas ar 1 valsts sekretāra vietnieku, 1 ministra biroja vadītāju, 4 ministra padomniekiem, 7 nodaļas vadītājiem un 18 vecākajiem referentiem un speciālistiem. Ministrijā strādājošo raksturojums dzimuma grupās bija šāds – sievietes 110, vīrieši 42.

Strādājošo sadalījumu pa vecuma grupām raksturo šādi skaitļi:

- Vecumā no 21 līdz 29 gadiem strādājošo skaits – 54;
- Vecumā no 30 līdz 39 gadiem strādājošo skaits – 58;
- Vecumā no 40 līdz 49 gadiem strādājošo skaits – 22;
- Vecumā no 50 līdz 59 gadiem strādājošo skaits – 15;
- Vecumā no 60 un vairāk gadiem strādājošo skaits – 3.

Pārskata periodā ministrijas personāla izglītības līmenis raksturojams šādi:

kopā darbinieki ar augstāko izglītību – 144;

kopā darbinieki ar vidējo izglītību – 8;

Bakalaura grāds ir 61 ministrijā strādājošajiem, maģistra grāds ir 81. Ministrijā doktora grāds ir 2 darbiniekiem.

Galvenās izglītības jomas, kurās iegūta augstākā izglītība, ir šādas: ekonomikas un vadības zinībās augstāko izglītību ieguvuši – 52 %, tiesību zinātnēs – 16%, vides zinātnēs – 10 %, socioloģijā – 10 %, politikas zinātne – 9%, datorzinības – 3%.

6.8. Pārskats par iestādes vadības un darbības uzlabošanas sistēmām un efektīvas darbības nodrošināšanai

Vides ministrija

Auditu un pārbažu laikā konstatētajiem iekšējās kontroles trūkumiem tika nodrošināta audita ieteikumu izstrāde, kurus īstenojot un ieviešot tiek pilnveidota izveidotā un jau pastāvošā iekšējās kontroles sistēma. 2010.gadā tika būtiski pilnveidota iekšējās kontroles sistēma Eiropas Savienības

fondu vadībā 2007.- 2013.gada plānošanas periodam – izveidojot jaunas iekšējās kontroles un novērtētas atsevišķas atbalsta un pamatdarbības sistēmas darbības.

Atbilstoši 2010.gada 24.februāra Ministru kabineta rīkojuma Nr.114 „Par Pasākumu plānu iekšējā audita sistēmas pilnveidošanai” prasībām, 2010.gadā tika veikti auditi, novērtētas iekšējās kontroles, lai mazinātu ar finanšu resursu lietderīgu izlietojumu, funkciju sekmīgu izpildi, likumību un reputāciju saistītos riskus. Auditu rezultātā tika sniegti ieteikumi šo risku mazināšanai. Departamentā tika veikti horizontālie auditi, kā rezultātā tika iegūta informācija no vairākiem auditējamajiem, līdz ar to iestādēs procesa iekšējās kontroles sistēma tiek veidota pēc labākās prakses paraugiem. Izstrādājot audita ieteikumus konstatēto nepilnību novēršanai, tika nodrošināta vienota pieeja vienādiem procesiem ministrijā un iestādēs.

2010.gadā departaments pievērta īpašu uzmanību ieteikumu uzraudzībai un būtiski uzlaboja ieviesto ieteikumu rādītājus. 2010.gadā departaments sniedzis **56** ieteikumus auditēto sistēmu pilnveidošanai un uzlabošanai.

Reģionālās attīstības un pašvaldību lietu ministrija

Saskaņā ar 2010.gada 25.janvārī apstiprināto Audita departamenta 2010.gada darba plānu, pārskata gada laikā tika novērtēta un pārbaudīta RAPLM un ministrijas padotībā esošās institūcijas Valsts reģionālās attīstības aģentūras (turpmāk - VRAA) iekšējās kontroles sistēmas darbības atbilstība iekšējo un ārējo normatīvo aktu prasībām un to efektivitāte.

Papildus tika veikti trīs 2010.gada darba plānā neparedzēti Eiropas Savienības finansēto programmu projektu izdevumu izlases veida auditi, pamatojoties uz Eiropas Savienības finansēto programmu revīzijas iestāžu pieprasījumu.

RAPLM un VRAA izveidotajās iekšējās kontroles sistēmās netika konstatēti būtiski trūkumi. Pamatojoties uz veikto auditu rezultātiem, nav konstatēti tādi fakti, kas apdraudētu sistēmu darbību. Kopumā iekšējās kontroles sistēmas izveidotas tā, lai nodrošinātu RAPLM un VRAA noteikto funkciju un uzdevumu izpildi – atbilstoši apstiprinātajai ministrijas darbības stratēģijai, politikai un darbības plāniem. RAPLM un VRAA iekšējās kontroles sistēmas nodrošina resursu ekonomisku un lietderīgu izmantošanu, kā arī pieejamās informācijas patiesumu, savlaicīgumu un pilnīgumu. Ir procesi, kuros RAPLM un VRAA iekšējās kontroles pasākumi un procedūras jāpilnveido. Sistēmu auditos konstatētas nepilnības, kas varētu ietekmēt atsevišķu ministrijas un padotības iestādes sistēmu darbību, būtiski neietekmē ministrijas un padotības iestādes darbību kopumā. Lai novērstu nepilnības un mazinātu risku, tika izteikti attiecīgi ieteikumi, kuru ieviešana tika uzraudzīta no Audita departamenta puses. Audita departaments regulāri sniedza informāciju valsts sekretārei par ieteikumu ieviešanas gaitu. Ministrijas sistēmu auditi tika veikti pamatojoties uz iepriekš veiktu risku novērtējumu, kā arī ņemot vērā ministrijas un padotības iestādes vadības bažas par atsevišķu sistēmu/apakšsistēmu darbību, Savukārt Eiropas Savienības finansēto programmu vadības un kontroles sistēmu un projektu izdevumu izlases veida auditi tika veikti saskaņā ar Eiropas Komisijas apstiprinātajām vienotajām revīzijas stratēģijām un Eiropas Savienības finansēto programmu ietvaros veiktajām izlasēm. Ņemot vērā iepriekš minētos apstākļus, primāri tika auditētas nozīmīgas un augsta riska jomas, panākot ierobežoto audita resursu maksimāli efektīgu izmantošanu.

7. Paredzamie notikumi, kas varētu ietekmēt iestādes darbību nākotnē un informācija par būtiskiem riskiem un nesekmīgiem apstākļiem, ar kuriem iestāde saskaras

Ja 2011.gada laikā tiks uzdots veikt štata vietu skaita un atalgojuma fonda samazināšanu, pastāv risks, ka ministrija nespēs veikt tai deleģētās pamatfunkcijas. Jāņem vērā, ka veicamās funkcijas ministrijas kompetences jautājumos pēc iestāšanās Eiropas Savienībā ir tikai pieaugušas un darbinieku noslodze ar katru gadu palielinās un šobrīd praktiski visās jomās vērojams cilvēkresursu trūkums. Darbinieki ir maksimāli noslogoti un arvien biežāk nespēj savlaicīgi veikt uzticētos pienākumus. Netiekot galā ar darba apjomu, pienākumi atsevišķos gadījumos varētu tikt veikti virspusējāk un nekvalitatīvāk. Rezultātā krītoties darba kvalitātei un kapacitātei, pastāv būtisks risks nepildīt Eiropas Savienības dalībvalsts saistības, kas Latvijai var draudēt soda sankciju veidā no Eiropas Kopienas puses. Viens no rādītājiem, kas atspoguļo šo tendenci, ir aizvien pieaugošais Eiropas Komisijas ierosināto pārkāpuma procedūru skaits.

Kā viens no būtiskākajiem riskiem nākotnē saistīts ar finanšu trūkumu investīciju projektu realizācijai, jo samazinās pašvaldību finanšu kapacitāte un pastāv grūtības saņemt kredītus līdzfinansējuma segšanai. Vienlaikus sarežģītumus veido arī nestabila situācija būvniecības tirgū, kā arī biežas iepirkumu pārsūdzības ievērojami kavē projektu īstenošanu būvniecības un informācijas un komunikācijas tehnoloģiju (IKT) nozarē.

Pastāv risks, ka būvniecības un IKT iepirkumi nākotnē varētu sadārdzināties, kas radīs risku, ka pašvaldībām un valsts pārvaldes iestādēm būs jāiegulda papildus resursi, lai nodrošinātu projektu realizāciju. Pieaugot projekta vērtībai, esošo projektu realizācija par lielāku investīciju summu nebūs izdevīga un potenciāli finansējuma saņēmēji var atteikties no projekta realizācijas. Papildus pievienotās vērtības nodokļa pieaugumu rezultātā projektu vērtība ir pieaugusi, kas liek ieguldīt papildus valsts budžeta līdzekļus un pašvaldības līdzekļus. Šobrīd jau tiek grozīti 2008.gada 30.septembra Ministru kabineta noteikumi Nr. 817 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.4.aktivitāti "Vēsturiski piesārņoto vietu sanācija", lai nodrošinātu papildus līdzekļus projekta „Vēsturiski piesārņoto vietu „Inčukalna sērskābie gudrona dīķi” sanācijas darbi” realizācijai.

Tāpat jāizvērtē, vai aktivitātēs, kurās finansējuma saņēmējs ir valsts pārvaldes iestāde, kā attiecināmās izmaksas jānosaka projekta administratīvās izmaksas. Tas, ka projektu administrēšanas izmaksas nav attiecināmas, ir liels projektu īstenošanas risks, jo projektu vadību nav iespējams nodrošināt ar pietiekamiem resursiem un kvalificētiem projektu vadītājiem.

VARAM īsteno atsevišķas aktivitātes, kurās pašfinansēšanas shēma (finansējuma saņēmējs sākumā īsteno projektu par savā rīcībā esošajiem līdzekļiem) nav iespējama. Tas var skart 3.4.1.3.aktivitāti „Bioloģiskās daudzveidības saglabāšanas ex situ infrastruktūras izveide”, 3.4.1.2. aktivitāti "Infrastruktūras izveide Natura 2000 teritorijās", 3.4.1.5.2.apakšaktivitāti „Hidrotehnisko būvju rekonstrukcija plūdu draudu risku novēršanai un samazināšanai”. Šo aktivitāšu īstenošanai ir būtiski nodrošināt valsts budžeta līdzekļu pieejamību.

Tāpat 3.2.2.2.aktivitātē „Publisko interneta punktu pieejamība” nesekmību radīja plānošanas reģionu iespējamā likvidēšana, jo plānošanas reģioni 3.2.2.2.apakšaktivitātē „Publisko interneta punktu pieejamība” bija noteikti kā finansējuma saņēmēji. Tā rezultātā 3.2.2.2.aktivitātes „Publisko interneta punktu pieejamība” īstenošana ir aizkavējusies un šobrīd tiek konceptuāli lemts par turpmāko rīcību.

Joprojām pastāv arī iepirkuma tiesiskā regulējuma nepilnības, kas varētu apdraudēt efektīvu Eiropas Savienības fondu un citu ārvalstu finanšu atbalsta līdzekļu apgušanu. 2010.gadā atsevišķos gadījumos ir pierādījusies un 2011.gadā paredzama Eiropas Savienības finansēto projektu ietvaros noslēgto iepirkuma līgumu izpildītāju nespēja īstenot uzņemtās saistības, tostarp šādu iemeslu dēļ: piedāvātās līgumcenas nepietiekamība (nepamatoti lēts piedāvājums), apgrozāmo līdzekļu

nepietiekamība, iepirkuma līgumu izpildītāju un piesaistīto apakšuzņēmēju maksātnespēja, kā arī, iepriekšminēto iemeslu dēļ, - nepienācīga iepirkuma līgumu izpildes kvalitāte un izpildes termiņu kavējumi, kā arī apdraud projektu ilgtspēju. Vienlaikus plānotie grozījumi Ministru kabineta 2007.gada 26.jūnija noteikumos Nr.419 „Kārtība, kādā Eiropas Savienības struktūrfondu un Kohēzijas fonda vadībā iesaistītās institūcijas nodrošina plānošanas dokumentu sagatavošanu un šo fondu ieviešanu” (turpmāk MKN Nr.419), kas paredz deleģēt pienākumu veikt iepirkumu pirmspārbaudes atbildīgajām un sadarbības iestādēm, kas palielinot veikto pirmspārbaudu apjomu, vienlaicīgi radīs papildus finansiālo un cilvēkresursu slogu pirmspārbaudu veicējiem, t.i., VARAM, Valsts reģionālās attīstības aģentūrai un sadarbības iestādei (Centrālajai finanšu un līgumu aģentūrai).

Problemātisko jautājumu risināšanā ES fondu aktivitāšu un projektu jomā ir sadarbojušies un turpinās aktīvi sadarboties ar Latvijas Pašvaldību savienību, nevalstiskajām organizācijām.

2011.gadā izmaiņas ir sagaidāmas arī sakarā ar būtisku pieaugumu klimata pārmaiņu finanšu instrumenta izdevumos, ņemot vērā to, ka tiks uzsākta vairāku jaunu aktivitāšu īstenošana (2010.gadā un 2011.gada sākumā apstiprinātie projekti).

8. 2011.gadā plānotie būtiskākie veicamie Vides aizsardzības un reģionālās attīstības ministrijas darbi

Plānots ieviest depozīta sistēmu dzērienu iepakojumam. Uzsākts darbs pie ES fondu finansējuma piesaistīšanas depozīta sistēmas dzērienu iepakojumam ieviešanas atbalstam, izveidojot jaunu apakšaktivitāti „Depozīta sistēmas ieviešana iepakojumam”.

Ņemot vērā Bioloģiskās daudzveidības konvencijas 2010.gada oktobrī pieņemto Stratēģisko plānu un topošo Eiropas Savienības Bioloģiskās daudzveidības stratēģiju, plānots uzsākt jaunu dabas aizsardzības pamatnostādņu izstrādi arī Latvijā.

Lai izvērtētu vai īpaši aizsargājamo dabas teritoriju dabas aizsardzības plānus un novadu teritoriju attīstības plānus būtu lietderīgi apvienot vienotā dokumentā, paredzēts to pilotprojekta veidā izmēģināt, iespējams, Zemgales plānošanas reģionā.

Ūdens resursu aizsardzības un apsaimniekošanas jomā 2011.gadā tiks turpināts darbs pie Ministru kabinetā noteikumu projekta „Noteikumi par riska ūdensobjektiem”. Noteikumos tiks noteikts to ūdensobjektu saraksts, kuros atbilstoši Ūdens apsaimniekošanas likumā dotajam deleģējumam ar vides ministra apstiprinātajiem Daugavas, Gaujas, Lielupes un Ventas upju baseinu apsaimniekošanas plāniem pastāv risks nesasniegt labu stāvokli līdz 2015.gadam, kā arī vispārīgas prasības šo ūdensobjektu aizsardzībai, lai nepasliktinātu un pakāpeniski uzlabotu riska ūdensobjektu stāvokli. Ministrija veiks nepieciešamos pasākumus, lai strādājot pie finansējuma piešķiršanas kārtības nākamajām ES fondu apguves periodam atkritumu, ūdenssaimniecības, piesārņoto vietu sanācības un citās vides projektu jomās priekšrocības tiktu paredzētas projektiem, kas uzlabo minēto riska ūdensobjektu stāvokli.

Plānots apzināt tehniskās un finansiālās iespējas īpaši aizsargājamo biotopu kartēšanai visos plānošanas reģionos.

Lai nodrošinātu Latvijas ilgtspējīgas attīstības stratēģijas līdz 2030.gadam (turpmāk - stratēģija *Latvija2030*) īstenošanu, plānots sagatavot un iesniegt Saeimai Rīcības plānu stratēģijā *Latvija 2030* noteiktā īstenošanas un uzraudzības procesa ieviešanai, nosakot veicamos pasākumus un atbildīgās institūcijas, kā arī identificējot nepieciešamos grozījumus tiesību aktos un attīstības plānošanas dokumentos vai identificējos šādu aktu un dokumentu izstrādes nepieciešamību.

Lai sekmīgi īstenotu stratēģiju *Latvija 2030* un sagatavotos Eiropas Savienības fondu un citu ārvalstu finanšu instrumentu apguvei nākamajā programmēšanas periodā, plānots uzsākt Nacionālā attīstības plāna 2014.-2020.gadam izstrādi. Nacionālais attīstības plāns 2014.-2020.gadam

identificēs Latvijas publisko un privāto investīciju vajadzības, noteiks nozaru politiku un teritoriju attīstības prioritāšu un rīcības virzienu kopumu un to finansēšanas avotus stratēģijā *Latvija 2030* noteikto attīstības prioritāšu un rīcības virzienu īstenošanai 2014.-2020.gadam.

Plānots sagatavot Reģionālās politikas pamatnostādnes 2011.-2017.gadam, paredzot atbalsta pasākumus reģionālās politikas mērķa teritorijām (attīstības centri, austrumu pierobeža, piekraste, Rīgas metropoles areāls), pakalpojumu klāstu jeb „grozu” dažādiem apdzīvojuma līmeņiem, kā arī sagatavojot priekšlikumus tiesību aktu pilnveidošanai, lai palielinātu pašvaldību iespējas uzņēmējdarbības veicināšanā.

Plānots izstrādāt Zemes pārvaldības likumu, kas vērsts uz zemes pārvaldības institucionālās sistēmas un administratīvo procedūru vienkāršošanu un ietvers sadaļas par zemes izmantošanu, aizsardzību un pārraudzību. Izstrādājot Zemes pārvaldības likumu, tiks nodrošināta normatīvā regulējuma pēctecība zemes izmantošanā pēc zemes reformas pabeigšanas, kā arī nodrošināti tiesiski risinājumi zemes reformas laikā radušos problēmu novēršanai (piemēram, ceļa servitūtu izmantošanas problēmas).

Plānots sagatavot priekšlikumu pārvaldes administratīvo līmeņu skaita samazināšanai, likvidējot plānošanas reģionus. Lai nodrošinātu Ministru kabineta dotā uzdevuma (28.12.2010. MK sēdes protokols Nr.75, 71. §) izpildi, plānots iesniegt Ministru kabinetam priekšlikumus par plānošanas reģionu funkciju, mantas, finanšu līdzekļu, tiesību un saistību nodošanu, ietverot ekonomisko pamatojumu, izvērtēt riskus, kas saistīti ar plānošanas reģionu likvidēšanu, to funkciju un Eiropas Savienības fondu projektu (īpaši pārrobežu sadarbības programmu projektu) saistību nodošanu citām institūcijām, lai valstij nerādītu zaudējumus, kā arī sagatavot priekšlikumus par reģionālo pašvaldību izveidošanas nepieciešamību.

Tiks turpināti esošie un uzsākti jauni projekti Klimata pārmaiņu finanšu instrumenta projektu konkursu ietvaros, t.sk. atjaunojamo energoresursu izmantošana transporta sektorā un mājsaimniecībās, kā arī sabiedrības izpratnes attīstīšana par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām. 2011.gadā plānots noslēgt vismaz 500 jaunus līgumus par projektu realizāciju ar Klimata pārmaiņu finanšu instrumenta līdzfinansējumu 45,5 milj. LVL, šādos konkursos - Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai ražošanas ēkās, Sabiedrības izpratnes attīstīšana par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām, Zema enerģijas patēriņa ēkas, Atjaunojamo energoresursu izmantošana mājsaimniecību sektorā un Atjaunojamo energoresursu izmantošana siltumnīcefekta gāzu emisiju samazināšanai.

Vides investīciju jomā plānotas sekojošas aktivitātes:

- Aktivitātes “Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000” turpināsies I un II kārtas projektu īstenošana, tai skaitā turpināsies projekta „Ūdenssaimniecības attīstība Rīgā, 4.kārta” īstenošana. Tiks uzsākta aktivitātes III kārtas projektu īstenošana. Tāpat turpināsies aktivitātes “Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000” īstenošana. Kopējais potenciālo projektu skaits abās ūdenssaimniecības aktivitātēs pārsniedz 300.
- 2011.gadā plānots pabeigt projekta „Ziemeļvidzemes reģiona sadzīves atkritumu apsaimniekošanas projekta III kārtā” poligona „Daibe” infrastruktūras pilnveidošana” īstenošanu. Tiks turpināti darbi pie apakšaktivitātes „Reģionālu atkritumu apsaimniekošanas sistēmu attīstība” ietvaros apstiprināto projektu - „Vidusdaugavas reģiona sadzīves atkritumu apsaimniekošanas projekts. Sadzīves atkritumu poligona "Dziļā vāda" būvniecība Mežāres pagastā”, „Sadzīves atkritumu apsaimniekošana Ventspils reģionā II kārtā – poligona „Pentūļi” infrastruktūras pilnveidošana” un „Sadzīves atkritumu apsaimniekošanas sistēmas attīstība Liepājas reģionā - poligona Ķīvītes infrastruktūras pilnveidošana” īstenošanas. Tiek plānots apstiprināt arī jaunus projektus.

- 2011.gadā tiks pabeigta 4 projektu īstenošana apakšaktivitātes „Normatīvo aktu prasībām neatbilstošo izgāztuvju rekultivācija” 1.projektu atlases kārtas ietvaros. Plānots noslēgt 23 vienošanās par projektu īstenošanu 2.projektu atlases kārtas ietvaros.
- 2011.gadā tiks uzsākta ERAF finansētā projekta īstenošana Latvijas Nacionālajā botāniskajā dārzā, kurā atrodas Eiropas un valsts nozīmes augu kolekcijas.
- 2011.gadā tiks uzsākta būvdarbu veikšana Inčukalna dienvidu un ziemeļu sērskābā gudrona dīķu sanācijai (plānotās kopējās izmaksas - 20 378 674,28 LVL) un Jelgavas šķidro bīstamo atkritumu izgāztuvei „Kosmoss” (plānotās kopējās izmaksas - 5 560 564,36 LVL) aktivitātes „Vēsturiski piesārņoto vietu sanācija” ietvaros. 2011.gadā tiek plānots apstiprināt projektu aktivitātē „Liepājas Karostas ilgtermiņīgās attīstības priekšnoteikumu nodrošināšana”.

Lai uzlabotu valsts un pašvaldību pakalpojumu pieejamību un efektivitāti, plānots sagatavot priekšlikumus vienas pieturas aģentūras principa ieviešanai. Saskaņā ar labas pārvaldības principu, vienas pieturas aģentūras princips piedāvā nošķirt publisko pakalpojumu „ražošanu” no publisko pakalpojumu „piegādes”, lai ļautu personām saņemt pieprasītos pakalpojumus vienuviet klātienē vai elektroniski, fiziski nevēršoties vairākās institūcijās, kas izskata iesniegto pieteikumu, saskaņo to un pieņem lēmumu par pieprasītā pakalpojuma izpildi.

Lai nodrošinātu vienotas e-pārvaldes izveidi un e-pakalpojumu pieejamību, portālā www.latvija.lv plānots paplašināt iedzīvotājiem un uzņēmējiem elektroniski pieejamo valsts un pašvaldību publisko pakalpojumu klāstu, tai skaitā izveidojot sadaļu uzņēmējiem. Būtisks uzdevums ir efektīvas un iedzīvotājiem pieejamas valsts pārvaldes nodrošināšana. Lai to veiktu, plānots izstrādāt Digitālās programmas Eiropai ieviešanas vadlīnijas Latvijā, sagatavot priekšlikumus klientu elektroniskās apkalpošanas efektivitātes paaugstināšanai valsts pārvaldē un sagatavot attiecīgu politikas plānošanas dokumentu, kurš būs par pamatu normatīvā regulējuma izstrādei, lai nodrošinātu juridiskai personai autentifikāciju valsts pārvaldes klientu apkalpošanas vidēs, kas ļaus komersantam sazināties ar valsts pārvaldes iestādēm un saņemt to sniegtos pakalpojumus elektroniski.

Vides ministrijas sagatavotie likumi, kas Saeimā pieņemti 2010.gadā:

Pieņemšanas datums	Likuma nosaukums
28.01.2010.	Grozījumi likumā "Par Latvijas Republikas dalību Kioto protokola elastīgajos mehānismos"
25.03.2010.	Grozījumi Ūdens apsaimniekošanas likumā
03.06.2010.	Grozījumi likumā "Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu"
10.06.2010.	Grozījumi Sugu un biotopu aizsardzības likumā
10.06.2010.	Grozījumi likumā "Par ietekmes uz vidi novērtējumu"
10.06.2010.	Grozījumi Nolietotu transportlīdzekļu apsaimniekošanas likumā
17.06.2010.	Grozījumi likumā "Par piesārņojumu"
17.06.2010.	Grozījumi likumā „Par zemes dzīlēm”
02.09.2010.	Grozījums likumā "Par zemes īpašnieku tiesībām uz kompensāciju par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos"
07.10.2010.	Grozījumi Gaujas Nacionālā parka likumā
21.10.2010.	Grozījumi Ķīmisko vielu likumā
28.10.2010.	Atkritumu apsaimniekošanas likums
28.10.2010.	Jūras vides aizsardzības un pārvaldības likums
16.12.2010.	Grozījumi Atkritumu apsaimniekošanas likumā
16.12.2010.	Grozījumi Aizsargjoslu likumā
16.12.2010.	Grozījums Attīstības plānošanas sistēmas likumā
16.12.2010.	Grozījums Autortiesību likumā
16.12.2010.	Grozījums Bērnu tiesību aizsardzības likumā
16.12.2010.	Grozījums Likumā par budžetu un finanšu vadību
16.12.2010.	Grozījums Dzelzceļa likumā
16.12.2010.	Grozījums Dzīvnieku aizsardzības likumā
16.12.2010.	Grozījums Eiropas teritoriālās sadarbības grupu likumā
16.12.2010.	Grozījumi Gaujas Nacionālā parka likumā
16.12.2010.	Grozījums Grīņu dabas rezervāta likumā
16.12.2010.	Grozījumi Iepakojuma likumā
16.12.2010.	Grozījums likumā "Par ietekmes uz vidi novērtējumu"
16.12.2010.	Grozījums Jūras vides aizsardzības un pārvaldības likumā
16.12.2010.	Grozījums Ķemeru nacionālā parka likumā
16.12.2010.	Grozījums Ķīmisko vielu likumā
16.12.2010.	Grozījums likumā "Par Eiropas pamatkonvenciju par teritoriālo kopienai vai pārvaldes institūciju pārrobežu sadarbību un tās papildprotokolu"
16.12.2010.	Grozījums Krustkalnu dabas rezervāta likumā
16.12.2010.	Grozījumi Latvijas vides aizsardzības fonda likumā
16.12.2010.	Grozījums Moricsalas dabas rezervāta likumā
16.12.2010.	Grozījums Medību likumā
16.12.2010.	Grozījums Meža likumā
16.12.2010.	Grozījumi Nolietotu transportlīdzekļu apsaimniekošanas likumā
16.12.2010.	Grozījumi Likumā par ostām
16.12.2010.	Grozījumi likumā "Par pašvaldībām"
16.12.2010.	Grozījums likumā "Par zemes reformu Latvijas Republikas pilsētās"
16.12.2010.	Grozījumi likumā "Par radiācijas drošību un kodoldrošību"
16.12.2010.	Grozījumi Reģionālās attīstības likumā
16.12.2010.	Grozījumi Rāznas nacionālā parka likumā
16.12.2010.	Grozījumi Rīgas vēsturiskā centra saglabāšanas un aizsardzības likumā
16.12.2010.	Grozījums Slīteres nacionālā parka likumā

16.12.2010.	Grozījums Sugu un biotopu aizsardzības likumā
16.12.2010.	Grozījums likumā "Par tabakas izstrādājumu realizācijas, reklāmas un lietošanas ierobežošanu"
16.12.2010.	Grozījums Teiču dabas rezervāta likumā
16.12.2010.	Grozījums Valsts informācijas sistēmu likumā
16.12.2010.	Grozījums Valsts pārvaldes iestāžu nodarīto zaudējumu atlīdzināšanas likumā
16.12.2010.	Grozījums likumā "Par Ziemeļvidzemes biosfēras rezervātu"
16.12.2010.	Grozījums likumā "Par zemes dzīlēm"
16.12.2010.	Grozījums Zinātniskās darbības likumā
16.12.2010.	Grozījums Zvejniecības likumā
16.12.2010.	Grozījums likumā "Par Eiropas ainavu konvenciju"
16.12.2010.	Grozījumi Bīstamo kravu aprites likumā
16.12.2010.	Grozījums Ģenētiski modificēto organismu aprites likumā
16.12.2010.	Grozījumi Ģeotelpiskās informācijas likumā
16.12.2010.	Grozījumi likumā "Par Latvijas Republikas dalību Kioto protokola elastīgajos mehānismos"
16.12.2010.	Grozījums Ministru kabineta iekārtas likumā
16.12.2010.	Grozījumi likumā "Par valsts un pašvaldību zemes īpašuma tiesībām un to nostiprināšanu zemesgrāmatās"
16.12.2010.	Grozījumi likumā "Par zemes privatizāciju lauku apvidos"
16.12.2010.	Grozījums Teritorijas plānošanas likumā
16.12.2010.	Grozījums Vides aizsardzības likumā
16.12.2010.	Grozījumi Eiropas Savienības struktūrfondu 3.mērķa "Eiropas teritoriālā sadarbība" programmu vadības likumā"
16.12.2010.	Grozījums Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas valdības divpusējā finanšu instrumenta vadības likumā
16.12.2010.	Grozījumi Ūdens apsaimniekošanas likumā
16.12.2010.	Grozījumi likumā "Par piesārņojumu"
16.12.2010.	Grozījumi likumā "Par zemes īpašnieku tiesībām uz kompensāciju par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos"
16.12.2010.	Grozījums Elektronisko sakaru likumā
16.12.2010.	Grozījums likumā "Par īpaši aizsargājamām dabas teritorijām"
16.12.2010.	Grozījums Sabiedrības integrācijas fonda likumā
20.12.2010.	Grozījumi Dabas resursu nodokļa likumā
20.12.2010.	Grozījumi likumā "Par nodokļiem un nodevām"

Reģionālās attīstības un pašvaldību lietu ministrijas sagatavotie likumi, kas Saeimā pieņemti 2010.gadā:

Pieņemšanas datums	Likuma nosaukums
Datums	Nosaukums
2010.10.28.	Grozījums Attīstības plānošanas sistēmas likumā
2010.09.16.	Par Rojas novada sadalīšanu un jaunizveidoto novadu darbības uzsākšanu
2010.09.16.	Grozījumi Administratīvo teritoriju un apdzīvoto vietu likumā
2010.09.02.	Grozījums Teritorijas plānošanas likumā
2010.06.17.	Grozījumi likumā "Par pašvaldībām"
2010.06.16.	Grozījumi Epidemioloģiskās drošības likumā
2010.05.27.	Grozījums Slīteres nacionālā parka likumā
2010.03.11.	Grozījumi Attīstības plānošanas sistēmas likumā
2010.02.25.	Grozījumi Teritorijas plānošanas likumā
2010.02.25.	Grozījumi Reģionālās attīstības likumā
2010.01.28.	Grozījumi Administratīvo teritoriju un apdzīvoto vietu likumā

Vides ministrijas sagatavotie un Ministru kabinetā 2010.gadā pieņemtie noteikumi:

Pieņemšanas datums	Nr.	Ministru kabineta noteikumu nosaukums
05.01.2010.	1	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Energoefektivitātes paaugstināšana augstākās izglītības mācību iestāžu ēkas „ nolikums
05.01.2010.	10	Grozījumi Ministru kabineta 2009.gada 17.februāra noteikumos Nr.158 „Noteikumi par prasībām attiecībā uz vides monitoringu un tā veikšanas kārtību, piesārņojošo vielu reģistra izveidi un informācijas pieejamību sabiedrībai”
05.01.2010.	17	Noteikumi par aizsargājamām jūras teritorijām
26.01.2010.	82	Grozījumi Ministru kabineta 2008.gada 22.septembra noteikumos Nr.789 "Atsevišķu veidu bīstamo atkritumu apsaimniekošanas kārtība"
26.01.2010.	83	Grozījumi Ministru kabineta 2002. gada 3. septembra noteikumos Nr. 398 „Prasības laboratoriju darba kvalitātei un laboratoriju inspicēšanai”
09.02.2010.	120	Grozījums Ministru kabineta 2006.gada 13.jūnija noteikumos Nr.474 "Atkritumu poligonu ierīkošanas, atkritumu poligonu un izgāztuvju apsaimniekošanas, slēgšanas un rekultivācijas noteikumi"
09.02.2010.	121	Noteikumi par kārtību, kādā savāc un apsaimnieko dzērienu primāro iepakojumu, kuram nepiemēro depozieta sistēmu un kuru pieņem tirdzniecības vietā vai speciāli izveidotā dzērienu iepakojuma pieņemšanas punktā, un par prasībām komersantiem, kuri pieņem šādu iepakojumu
09.02.2010.	122	Grozījums Ministru kabineta 2006.gada 15.augusta noteikumos Nr.657 "Gaisa kuģu lidojumiem nepieciešamās meteoroloģiskās informācijas sniegšanas kārtība"
23.02.2010.	176	Grozījumi Ministru kabineta 2005.gada 18.oktobra noteikumos Nr.782 „Noteikumi par mazgāšanas līdzekļu būtisko prasību ievērošanas uzraudzību”
23.02.2010.	177	Grozījumi Ministru kabineta 2009. gada 13. janvāra noteikumos Nr.42 „Noteikumi par pazemes ūdens resursu apzināšanas kārtību un kvalitātes kritērijiem”
23.02.2010.	187	Grozījumi Ministru kabineta 2004. gada 13. jūlija noteikumos Nr. 597 „Vides trokšņa novērtēšanas kārtība”
02.03.2010.	204	Grozījumi Ministru kabineta 2007.gada 24.aprīļa noteikumos Nr.281 “Noteikumi par preventīvajiem un sanācijas pasākumiem un kārtību, kādā novērtējams kaitējums videi un aprēķināmas preventīvo, neatliekamo un sanācijas pasākumu izmaksas"
16.03.2010.	260	Noteikumi par starptautiskās tirdzniecības apdraudēta savvaļas dzīvnieka reģistrēšanas valsts nodevu
16.03.2010.	263	Grozījumi Ministru kabineta 2008.gada 28.jūlija noteikumos Nr.606 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.4.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000"
16.03.2010.	264	Īpaši aizsargājamo dabas teritoriju vispārējie aizsardzības un izmantošanas noteikumi
16.03.2010.	266	Grozījumi Ministru kabineta 2007.gada 4.decembra noteikumos Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000"
16.03.2010.	267	Sugu un biotopu aizsardzības jomas ekspertu sertificēšanas un darbības uzraudzības kārtība
23.03.2010.	291	Grozījumi Ministru kabineta 2003.gada 15.aprīļa noteikumos Nr.184 „Prasības darbībām ar biocīdiem”
30.03.2010.	318	Noteikumi par ūdens saimniecisko iecirkņu klasifikatoru
13.04.2010.	351	Grozījums Ministru kabineta 2006. gada 19. decembra noteikumos Nr.1055 „Noteikumi par valsts nodevu par zemes dzīļu izmantošanas licenci, bieži sastopamo derīgo izrakteņu ieguves atļauju un atradnes pasi”
13.04.2010.	359	Grozījumi Ministru kabineta 2007.gada 19.jūnija noteikumos Nr.404 “Dabas resursu

		nodokļa aprēķināšanas un maksāšanas kārtība un kārtība, kādā izsniedz dabas resursu lietošanas atļauju”
13.04.2010.	364	Grozījumi Ministru kabineta 2009.gada 15.septembra noteikumos Nr.1059 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.2.aktivitāti "Infrastruktūras izveide Natura 2000 teritorijās”"
13.04.2010.	365	Grozījumi Ministru kabineta 2009.gada 15.decembra noteikumos Nr.1465 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.3.aktivitāti "Bioloģiskās daudzveidības saglabāšanas ex situ infrastruktūras izveide”"
20.04.2010.	372	Grozījumi Ministru kabineta 2008. gada 7. jūlija noteikumos Nr.524 „Valsts nozīmes zemes dziļu nogabala „Dobeles struktūra” izmantošanas noteikumi”
20.04.2010.	373	Grozījumi Ministru kabineta 2008.gada 3.jūnija noteikumos Nr.406 „Virszemes ūdensobjektu aizsargjoslu noteikšanas metodika”
20.04.2010.	374	Grozījums Ministru kabineta 2008. gada 30. jūnija noteikumos Nr. 467 „Invazīvo augu sugu izplatības ierobežošanas noteikumi”
20.04.2010.	386	Grozījumi Ministru kabineta 2009.gada 14.jūlija noteikumos Nr.773 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.5.2.apakšaktivitāti "Hidro tehnisko būvju rekonstrukcija plūdu draudu risku novēršanai un samazināšanai”"
27.04.2010.	394	Dabas lieguma „Pāvilostas pelēkā kāpa” individuālie aizsardzības un izmantošanas noteikumi”
27.04.2010.	402	Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.5.1.4.aktivitāti "Vides monitoringa un kontroles sistēmas attīstība"
05.05.2010.	417	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisijas samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās” nolikums
12.05.2010.	441	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Tehnoloģiju pāreja no fosilajiem uz atjaunojamajiem energoresursiem” nolikums
25.05.2010.	471	Grozījumi Ministru kabineta 2004. gada 17. februāra noteikumos Nr.91 „Kārtība, kādā reģionālā vides pārvalde izdod tehniskos noteikumus paredzētajai darbībai, kurai nav nepieciešams ietekmes uz vidi novērtējums”
25.05.2010.	472	Grozījumi Ministru kabineta 2009.gada 24.februāra noteikumos Nr.175 „Noteikumi par nacionālajiem vides indikatoriem”
25.05.2010.	475	Par Latvijas Republikas valdības, Igaunijas Republikas valdības un Lietuvas Republikas valdības līgumu par sadarbību vides jomā
08.06.2010.	510	Grozījumi Ministru kabineta 2004. gada 17. februāra noteikumos Nr.87 „Kārtība, kādā novērtējama paredzētās darbības ietekme uz vidi”
08.06.2010.	521	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa "Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai ražošanas ēkās" nolikums"
21.06.2010.	542	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai pašvaldību ēkās” nolikums"
21.06.2010.	561	Grozījumi Ministru kabineta 2004.gada 17.augusta noteikumos Nr.723 “Noteikumi par ķīmisko vielu lietošanas ierobežojumiem elektriskajās un elektroniskajās iekārtās”"
21.06.2010.	562	Noteikumi par nolietotu transportlīdzekļu, iepakojuma un vienreiz lietojamo galda trauku un piederumu un videi kaitīgu preču atkritumu apsaimniekošanas līgumu
01.07.2010.	575	Noteikumi par ķīmisko vielu un ķīmisko maisījumu uzskaites kārtību un datu bāzi
01.07.2010.	590	Grozījumi Ministru kabineta 2008.gada 18.augusta noteikumos Nr.667 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.2.2. apakšaktivitāti „Reģionālu atkritumu apsaimniekošanas sistēmu attīstība”
13.07.2010.	627	Grozījumi Ministru kabineta 2007.gada 3.aprīļa noteikumos Nr.231 „Noteikumi par

		gaistošo organisko savienojumu emisijas ierobežošanu no noteiktiem produktiem”
20.07.2010.	643	Grozījumi Ministru kabineta 2001.gada 20.novembra noteikumos Nr.483 „Piesārņoto un potenciāli piesārņoto vietu apzināšanas un reģistrācijas kārtība”
20.07.2010.	661	Grozījumi Ministru kabineta 2008.gada 30.septembra noteikumos Nr.817 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.4.1.4.aktivitāti „Vēsturiski piesārņoto vietu sanācija””
20.07.2010.	662	Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.3.1.6.aktivitāti „Liepājas Karostas ilgtermiņīgās attīstības priekšnoteikumu nodrošināšana”
20.07.2010.	663	Noteikumi par kārtību, kādā aviācijas darbības iekļauj Eiropas Savienības emisijas kvotu tirdzniecības sistēmā
27.07.2010.	671	Grozījumi Ministru kabineta 2003.gada 15.aprīļa noteikumos Nr.184 "Prasības darbībām ar biocīdiem"
27.07.2010.	679	Grozījumi Ministru kabineta 2008.gada 16.decembra noteikumos Nr.1051 "Bīstamo atkritumu uzskaites, identifikācijas, uzglabāšanas, iepakojšanas, marķēšanas un pārvadājumu uzskaites kārtība"
27.07.2010.	680	Grozījums Ministru kabineta 2006.gada 31.oktobra noteikumos Nr.886 "Noteikumi par institūcijām, kas izsniedz ārvalstīs iegūtās profesionālās kvalifikācijas atzīšanas apliecības reglamentētajās profesijās"
27.07.2010.	681	Grozījums Ministru kabineta 2006.gada 6.jūnija noteikumos Nr.460 "Noteikumi par specialitāšu, apakšspecialitāšu un papildspecialitāšu sarakstu reglamentētajām profesijām"
27.07.2010.	694	Grozījumi Ministru kabineta 2004.gada 17.februāra noteikumos Nr.92 „Prasības virszemes ūdeņu, pazemes ūdeņu un aizsargājamo teritoriju monitoringam un monitoringa programmu izstrādei””
27.07.2010.	695	Grozījumi Ministru kabineta 2002.gada 22.janvāra noteikumos Nr.34 "Noteikumi par piesārņojošo vielu emisiju ūdeņi””
27.07.2010.	701	Grozījumi Ministru kabineta 2008.gada 28.jūlija noteikumos Nr.606 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.1.aktivitāti "Ūdenssaimniecības infrastruktūras attīstība apdzīvotās vietās ar iedzīvotāju skaitu līdz 2000””
03.08.2010.	728	Grozījumi Ministru kabineta 2008. gada 28. oktobra noteikumos Nr. 899 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.4.1.5.1.apakšaktivitāti „Pļaviņu un Jēkabpils pilsētu plūdu draudu samazināšana”””
17.08.2010.	789	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Sabiedrības izpratnes attīstīšana par siltumnīcefekta gāzu emisiju samazināšanas nozīmi un iespējām ” nolikums
17.08.2010.	790	Grozījumi Ministru kabineta 2008.gada 30.jūnija noteikumos Nr. 490 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.5.1.2.1.apakšaktivitāti "Normatīvo aktu prasībām neatbilstošo izgāztuvju rekultivācija””
21.09.2010.	883	Grozījums Ministru kabineta 2004.gada 6.aprīļa noteikumos Nr.242 „Noteikumi par transportlīdzekļu sastāvdaļām un materiāliem, kuri drīkst saturēt svīnu, dzīvsudrabu, kadmiju vai sešvērtīgā hroma savienojumus”
21.09.2010.	898	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa "Atjaunojamo energoresursu izmantošana transporta sektorā" nolikums
28.09.2010.	911	Grozījumi Ministru kabineta 2006.gada 13.jūnija noteikumos Nr.475 „Virszemes ūdensobjektu un ostu akvatoriju tīrīšanas un padziļināšanas kārtība”
30.09.2010.	925	Sugu un biotopu aizsardzības jomas ekspertu atzinuma saturs un tajā ietvertās minimālās prasības
19.10.2010.	983	Noteikumi par visa izlietotā iepakojuma reģenerācijas procentuālo apjomu (īpatsvaru) un termiņiem, reģistrēšanas un ziņojumu sniegšanas kārtību un veidlapu paraugiem, prasībām, kas komercsabiedrībai jāizpilda, lai tā tiktu reģistrēta kā

		iepakojuma apsaimniekotājs, iepakojuma definīcijas kritēriju piemērošanas piemēriem un izņēmumiem attiecībā uz smago metālu saturu iepakojumā"
01.11.2010.	1022	Grozījumi Ministru kabineta 2007.gada 4.decembra noteikumos Nr.836 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.1.aktivitāti „Ūdenssaimniecības infrastruktūras attīstība aglomerācijās ar cilvēku ekvivalentu lielāku par 2000””
01.11.2010.	1023	Grozījumi Ministru kabineta 2009.gada 15.decembra noteikumos Nr. 1487 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.5.1.2.3.apakšaktivitāti „Dalītas atkritumu apsaimniekošanas sistēmas attīstība””
09.11.2010.	1033	Prasības savvaļas dzīvnieku turēšanai zooloģiskajā dārzā un prasības zooloģiskā dārza izveidošanai un reģistrācijai
09.11.2010.	1036	Par Latvijas Republikas valdības un Krievijas Federācijas valdības vienošanos par sadarbību vides aizsardzības jomā
16.11.2010.	1060	Daugavas hidroelektrostaciju ūdenskrātuvju krastu nostiprināšanas darbu un Rīgas hidroelektrostacijas ūdenskrātuves inženieraizsardzības būvju ekspluatācijas izdevumu finansēšanas kārtība
23.11.2010.	1065	Grozījumi Ministru kabineta 2007.gada 26.jūnija noteikumos Nr.447 „Rāznas nacionālā parka individuālie aizsardzības un izmantošanas noteikumi””
23.11.2010.	1066	Ģeoloģiskā un ģeomorfoloģiskā dabas pieminekļa "Kaltenes krasta veidojumi" individuālie aizsardzības un izmantošanas noteikumi
23.11.2010.	1071	Prasības jūras vides stāvokļa novērtējumam, laba jūras vides stāvokļa noteikšanai un jūras vides mērķu izstrādāšanai
30.11.2010.	1081	Grozījumi Ministru kabineta 2007.gada 9.oktobra noteikumos Nr.686 „Noteikumi par īpaši aizsargājamās dabas teritorijas dabas aizsardzības plāna saturu un izstrādes kārtību”
30.11.2010.	1082	Grozījumi Ministru kabineta 2002.gada 9.jūlija noteikumos Nr.294 „Kārtība, kādā piesakāmas A, B un C kategorijas piesārņojošas darbības un izsniedzamas atļaujas A un B kategorijas piesārņojošo darbību veikšanai””
30.11.2010.	1092	Grozījums Ministru kabineta 2010.gada 5.maija noteikumos Nr.417 "Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa "Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai valsts un pašvaldību profesionālās izglītības iestāžu ēkās" nolikums”
30.11.2010.	1093	Grozījums Ministru kabineta 2010.gada 8.jūnija noteikumos Nr.521 "Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa "Kompleksi risinājumi siltumnīcefekta gāzu emisiju samazināšanai ražošanas ēkās" nolikums”
07.12.2010.	1106	Grozījums Ministru kabineta 2006.gada 21.marta noteikumos Nr.219 "Kārtība, kādā novērtē atbildības apmēru par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos, kā arī izmaksā un reģistrē atbildību””
14.12.2010.	1117	Bioeļļas kvalitātes prasības un mežizstrādes darbos izmantojamo griezējinstrumentu eļļošanai lietojamās bioeļļas izmantošanas un kontroles kārtība
14.12.2010.	1118	Grozījumi Ministru kabineta 2010.gada 16.marta noteikumos Nr.260 "Noteikumi par starptautiskās tirdzniecības apdraudēta savvaļas dzīvnieka reģistrēšanas valsts nodevu"
21.12.2010.	1144	Grozījumi Ministru kabineta 2009.gada 2.jūnija noteikumos Nr.507 „Dabas aizsardzības pārvaldes nolikums”
21.12.2010.	1165	Kārtība, kādā izsniedz atļaujas nemedijamo sugu indivīdu iegūšanai, ievieš Latvijas dabai neraksturīgas savvaļas sugas (introdukcija) un atjauno sugu populāciju dabā (reintrodukcija)
21.12.2010.	1166	Grozījumi Ministru kabineta 2008.gada 30.septembra noteikumos Nr.817 „Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.4.aktivitāti "Vēsturiski piesārņoto vietu sanācija””

28.12.2010.	1185	Klimata pārmaiņu finanšu instrumenta finansēto projektu atklāta konkursa „Zema enerģijas patēriņa ēkas” nolikums
-------------	------	--

Reģionālās attīstības un pašvaldību lietu ministrijas sagatavotie un Ministru kabinetā 2010.gadā pieņemtie noteikumi:

Pieņemšanas datums	Nr.	Ministru kabineta noteikumu nosaukums
2010.12.28.	1241	Centralizēto elektronisko iepirkumu noteikumi
2010.12.28.	1215	Grozījums Ministru kabineta 2009.gada 20.oktobra noteikumos Nr.1218 "Kārtība, kādā piešķir un izlieto vienreizēju dotāciju pašvaldību infrastruktūras attīstībai"
2010.12.21.	1178	Grozījums Ministru kabineta 2010.gada 25.maija noteikumos Nr.482 "Noteikumi par teritorijas attīstības indeksa aprēķināšanas kārtību un tā vērtībām"
2010.12.21.	1163	Grozījumi Ministru kabineta 2005.gada 28.jūnija noteikumos Nr.473 "Elektronisko dokumentu izstrādāšanas, noformēšanas, glabāšanas un aprites kārtība valsts un pašvaldību iestādēs un kārtība, kādā notiek elektronisko dokumentu aprīte starp valsts un pašvaldību iestādēm vai starp šīm iestādēm un fiziskajām un juridiskajām personām"
2010.12.21.	1151	Kārtība, kādā 2011.gadā piešķir valsts budžeta dotāciju pašvaldībām, kurām ir zemākie vērtētie ieņēmumi uz vienu iedzīvotāju pēc pašvaldību finanšu izlīdzināšanas
2010.12.14.	1125	Par Latvijas Republikas Reģionālās attīstības un pašvaldību lietu ministrijas un Lietuvas Republikas Iekšlietu ministrijas vienošanos par Latvijas–Lietuvas–Baltkrievijas pārrobežu sadarbības programmas 2007.–2013.gadam Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros ieviešanu
2010.12.07.	1101	Par Latvijas Republikas Reģionālās attīstības un pašvaldību lietu ministrijas, kas darbojas kā Apvienotā vadošā iestāde, Igaunijas Republikas un Latvijas Republikas vienošanos par Igaunijas–Latvijas–Krievijas pārrobežu sadarbības programmas 2007.–2013.gadam Eiropas Kaimiņattiecību un partnerības instrumenta ietvaros vadību un administrēšanu
2010.11.30.	1095	Noteikumi par Rojas novada pašvaldības reorganizācijas plāna izpildes kārtību un uzraudzību, kā arī jaunizveidoto novadu darbības uzsākšanu
2010.11.23.	1059	Grozījumi Ministru kabineta 2008.gada 11.novembra noteikumos Nr.937 "Valsts un Eiropas Savienības atbalsta piešķiršanas kārtība zivsaimniecības attīstībai atklātu projektu iesniegumu konkursu veidā aktivitātei "Investīcijas ražošanas, pārstrādes vai mārketinga iekārtās un infrastruktūrā"
2010.11.09.	1030	Grozījumi Ministru kabineta 2010.gada 30.marta noteikumos Nr.315 "Noteikumi par Administratīvo teritoriju un teritoriālo vienību klasifikatoru"
2010.09.28.	919	Noteikumi par vietējo pašvaldību pirmpirkuma tiesību izmantošanas kārtību un termiņiem
2010.09.14.	843	Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.6.2.1.aktivitāti "Atbalsts novadu pašvaldību kompleksai attīstībai"
2010.09.07.	830	Nacionālās attīstības padomes nolikums
2010.08.24.	794	Grozījums Ministru kabineta 2008.gada 25.augusta noteikumos Nr.684 "Noteikumi par nacionālo numerācijas plānu"
2010.08.10.	767	Grozījumi Ministru kabineta 2008.gada 21.jūlija noteikumos Nr.576 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.2.2.1.1.apakšaktivitāti "Informācijas sistēmu un elektronisko pakalpojumu attīstība"
2010.08.10.	766	Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.2.2.1.1.apakšaktivitātes "Informācijas sistēmu un elektronisko pakalpojumu attīstība" projektu iesniegumu atlases otro kārtu
2010.08.03.	738	Grozījumi Ministru kabineta 2009.gada 6.oktobra noteikumos Nr.1151 "Noteikumi

		par radiofrekvenču spektra joslu sadalījumu radiosakaru veidiem un iedalījumu radiosakaru sistēmām, kā arī par radiofrekvenču spektra joslu izmantošanas vispārīgajiem nosacījumiem (Nacionālais radiofrekvenču plāns)"
2010.07.27.	678	Grozījumi Ministru kabineta 2009.gada 27.janvāra noteikumos Nr.89 "Kārtība, kādā nosaka Eiropas Savienības struktūrfondu 3.mērķa "Eiropas teritoriālā sadarbība" programmu Latvijas partneru projektu attiecināmās un neattiecināmās izmaksas un tiek nodrošināta pirmā līmeņa finanšu kontrole"
2010.07.20.	660	Grozījumi Ministru kabineta 2010.gada 26.janvāra noteikumos Nr.91 "Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.6.1.1.aktivitāti "Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai""
2010.07.20.	643	Grozījumi Ministru kabineta 2001.gada 20.novembra noteikumos Nr.483 "Piesārņoto un potenciāli piesārņoto vietu apzināšanas un reģistrācijas kārtība"
2010.06.15.	536	Grozījumi Ministru kabineta 2007.gada 6.marta noteikumos Nr.171 "Kārtība, kādā iestādes ievieto informāciju internetā"
2010.06.08.	523	Noteikumi par darbības programmas "Cilvēkresursi un nodarbinātība" papildinājuma 1.5.3.1.aktivitāti "Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem"
2010.06.08.	522	Noteikumi par darbības programmas "Cilvēkresursi un nodarbinātība" papildinājuma 1.5.3.2.aktivitāti "Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana"
2010.05.25.	482	Noteikumi par teritorijas attīstības indeksa aprēķināšanas kārtību un tā vērtībām
2010.05.25.	480	Vienotā pakalpojumu portāla informācijas apmaiņas kārtība
2010.05.12.	432	Grozījumi Ministru kabineta 2009.gada 20.oktobra noteikumos Nr.1218 "Kārtība, kādā piešķir un izlieto vienreizēju dotāciju pašvaldību infrastruktūras attīstībai"
2010.04.27.	401	Grozījums Ministru kabineta 2009.gada 6.oktobra noteikumos Nr.1151 "Noteikumi par radiofrekvenču spektra joslu sadalījumu radiosakaru veidiem un iedalījumu radiosakaru sistēmām, kā arī par radiofrekvenču spektra joslu izmantošanas vispārīgajiem nosacījumiem (Nacionālais radiofrekvenču plāns)"
2010.04.27.	399	Grozījumi Ministru kabineta 2007.gada 6.marta noteikumos Nr.171 "Kārtība, kādā iestādes ievieto informāciju internetā"
2010.04.13.	357	Kārtība, kādā iestādes sadarbojoties sniedz informāciju elektroniskā veidā, kā arī nodrošina un apliecina šādas informācijas patiesumu
2010.02.23.	163	Kārtība, kādā piešķir valsts budžeta mērķdotāciju pašvaldībām, lai nodrošinātu iespēju pašvaldību publiskajās bibliotēkās bez maksas izmantot internetu un datorus
2010.01.26.	91	Noteikumi par darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.6.1.1.aktivitāti "Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai"
2010.01.26.	85	Kārtība, kādā nosaka zaudējumu atlīdzības veidu un apmēru, kā arī aprēķina zaudējumus, kas saistīti ar gājēju celiņu ierīkošanu un īpašuma lietošanas tiesību aprobežojumu Baltijas jūras un Rīgas jūras līča piekrastes aizsargjoslā
2010.01.19.	55	Noteikumi par republikas pilsētas domes un novada domes deputāta apliecības un deputāta nozīmes paraugu
2010.01.05.	4	Grozījumi Ministru kabineta 2005.gada 5.apriļa noteikumos Nr.237 "Kārtība, kādā pašvaldībām piešķiramas valsts mērķdotācijas dzīvokļa jautājumu risināšanai"

Vides ministrijas sagatavotie Ministru kabineta rīkojumi, kas apstiprināti 2010.gadā:

Pieņemšanas datums	Nr.	Ministru kabineta rīkojuma nosaukums
10.03.2010.	142	Par Vides ministrijas valdījumā esošās valsts meža zemes nodošanu Zemkopības ministrijas valdījumā
05.05.2010.	252	Par valsts nekustamā īpašuma Atvaru ielā 5, Pļaviņās, Pļaviņu novadā, nodošanu Iekšlietu ministrijas valdījumā
12.05.2010.	261	Grozījumi Ministru kabineta 2006.gada 25.janvāra rīkojumā Nr.44 „Par peldvietu un

		jahtu ostu atbilstības novērtējuma komisiju”
12.05.2010.	283	Par Nacionālo gatavības plānu naftas, bīstamo vai kaitīgo vielu piesārņojuma gadījumiem jūrā
06.07.2010.	418	Par finanšu līdzekļu piešķiršanu no valsts budžeta programmas "Līdzekļi neparedzētiem gadījumiem"
20.07.2010.	422	Par izlietotā papīra, nolietotās biroja tehnikas un nolietoto bateriju un akumulatoru apsaimniekošanu
20.07.2010.	424	Par grozījumiem Pierīgas reģionālo atkritumu apsaimniekošanas plānā 2007.-2013.gadam
24.08.2010.	514	Par grozījumu Ventspils reģionālajā atkritumu apsaimniekošanas plānā 2008.-2013.gadam
21.10.2010.	617	Par valsts nekustamo īpašumu ieguldīšanu valsts sabiedrības ar ierobežotu atbildību "Latvijas Vides, ģeoloģijas un meteoroloģijas centrs" pamatkapitālā
26.10.2010.	627	Par likuma „Par zemes īpašnieku tiesībām uz kompensāciju par saimnieciskās darbības ierobežojumiem īpaši aizsargājamās dabas teritorijās un mikroliegumos” ieviešanu (2011- 2013.gadam)”
22.11.2010.	676	"Par Reģionālās attīstības un pašvaldību lietu ministrijas likvidācijas nodrošināšanu"

Vides ministrijas sagatavotie informatīvie ziņojumi, kas 2010.gadā iesniegti Ministru kabinetam:

Pieņemšanas datums	Informatīvā ziņojuma nosaukums
01.02.2010.	Par Eiropas Savienības līgumu, regulu un direktīvu noteiktām saistībām vides jomā un to izpildes termiņiem
12.01.2010.	Par Eiropas Savienības Vides ministru 2010.gada 15.-17.janvāra neformālajā sanāksmē izskatāmajiem jautājumiem
19.01.2010.	Par Klimata pārmaiņu finanšu instrumenta līdzekļu, kas iegūti no valstij piederošo siltumnīcefekta gāzu emisijas vienību (noteiktā daudzuma vienību) pārdošanas pārdali
23.02.2010.	Par Klimata pārmaiņu finanšu instrumenta ietvaros finansētajiem energoefektivitātes projektiem, īstenošanas progresu līdz 2009.gada beigām un prognozi par finansējuma apguvi 2010.gadā
09.03.2010.	Latvijas nacionālās pozīcijas Eiropas Savienības Vides ministru padomes 2010. gada 15.marta sanāksmei
06.04.2010.	Par rīcību ar valstij piederošajām siltumnīcefekta gāzu emisijas vienībām (noteiktā daudzuma vienībām)
07.05.2010.	Par klimata pārmaiņu finanšu instrumenta darbību 2009.gadā
08.06.2010.	Latvijas nacionālās pozīcijas Eiropas Savienības Vides ministru padomes 2010.gada 11.jūnija sanāksmei
21.06.2010.	Par noslēgtajiem līgumiem darbības programmas "Infrastruktūra un pakalpojumi" papildinājuma 3.4.1.5.1.apakšaktivitātes "Pļaviņu un Jēkabpils pilsētu plūdu draudu samazināšana" ietvaros
06.07.2010.	Par Eiropas Savienības Vides ministru padomes neformālajā sanāksmē 2010.gada 12.-13.jūlijā izskatāmajiem jautājumiem
06.07.2010.	Par Klimata pārmaiņu finanšu instrumenta līdzekļu, kas iegūti no valstij piederošo siltumnīcefekta gāzu emisijas vienību (noteiktā daudzuma vienību) pārdošanas Spānijai un Portugālei, pārdales iespējām
06.07.2010.	Par Klimata pārmaiņu finanšu instrumenta līdzekļu, kas iegūti no valstij piederošo siltumnīcefekta gāzu emisijas vienību (noteiktā daudzuma vienību) pārdošanas Portugāles Republikai, pārdales iespējām
03.08.2010.	Par Klimata pārmaiņu finanšu instrumenta līdzekļu, kas iegūti no valstij piederošo siltumnīcefekta gāzu emisijas vienību (noteiktā daudzuma vienību) pārdošanas, pārdales iespējām
12.10.2010.	Latvijas Nacionālās pozīcijas Eiropas Savienības Vides ministru padomes 2010.gada 14.oktobra sanāksmei

01.11.2010.	Par informatīvo ziņojumu par emisiju samazinājumu pirkšanas līguma saistību izpildi
28.12.2010.	Informatīvais ziņojums "Par plānošanas reģionu likvidēšanas nodrošināšanu"
14.12.2010.	Latvijas nacionālās pozīcijas Eiropas Savienības Vides ministru padomes 2010.gada 20.decembra sanāksmei

¹ Eiropas Parlamenta un Padomes Direktīva 2008/56/EK (2008. gada 17. jūnijs), ar ko izveido sistēmu Kopienas rīcībai jūras vides politikas jomā (Jūras stratēģijas pamatdirektīva) ES Oficiālais Vēstnesis, 25.6.2008., L 164, 19.-40. lpp).

Valsts budžeta finansējums un tā izlietojums 2010.gadā (LVL)

Vides ministrija

Nr. p.k.	Finanšu līdzekļi	Iepriekšējā gada (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	174822684	206199406	116610688
1.1.	dotācijas	156691863	166455387	108184980
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	1760036	1137362	1029268
1.3.	ārvalstu finanšu palīdzība	16370785	38606657	7396440
	Ieņēmumi no finanšu ieguldījumiem	0	0	0
2.	Izdevumi(kopā)	169689862	207813852	117459368
2.1.	uzturēšanas izdevumi (kopā)	168509818	204200493	114874854
2.1.1.	subsīdijas un dotācijas, tai skaitā iemaksas starptautiskajās organizācijās	123845994	129505441	77787202
2.1.2.	pārējie uzturēšanas izdevumi	44663824	74695052	37087652
2.2.	izdevumi kapitālieguldījumiem	1180044	3613359	2584514

Reģionālās attīstības un pašvaldību lietu ministrija

Nr. p.k.	Finanšu līdzekļi	Iepriekšējā gada (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	92804978	103797304	106221365
1.1.	dotācijas	89779870	96512612	94053473
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	0	0	0
1.3.	ārvalstu finanšu palīdzība	3025108	7284692	12167892
	Ieņēmumi no finanšu ieguldījumiem	0	0	0
2.	Izdevumi(kopā)	85077778	108425106	100439822
2.1.	uzturēšanas izdevumi (kopā)	17115679	30196103	22638075
2.1.1.	subsīdijas un dotācijas, tai skaitā iemaksas starptautiskajās organizācijās	1384633	7951431	3912206
2.1.2.	pārējie uzturēšanas izdevumi	15731046	22244672	18725869
2.2.	izdevumi kapitālieguldījumiem	67962099	78229003	77801747