[image: image1.jpg]£ ESF

EIROPAS SOCIALAIS
FONDS

IEGULDĪJUMS TAVĀ NĀKOTNĒ

Pētījums veikts Valsts kancelejas administrētā projekta „Atbalsts strukturālo reformu ieviešanai valsts pārvaldē’’ (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002)

aktivitātes Nr. 6.1.

„Atbalsts Prezidentūras darba programmas izstrādei”

(iepirkuma ID Nr. MK VK 2011/29 ESF) ietvaros

 Projektu 100% finansē Eiropas Sociālais fonds

ZIŅOJUMS PAR ESOŠAJĀM LATVIJAS POLITIKAS PRIORITĀTĒM

atbilstoši līgumam

Nr. 12 no 2012. gada 21. februāra

„Atbalsts Prezidentūras darba programmas izstrādei”
2012. gada 21. maijs
Saturs
3Izmantotie saīsinājumi un apzīmējumi

4IEVADS

51.
LATVIJAS MĒRĶI UN INTERESES ES NOZARU GRIEZUMĀ

51.1.
ES ārējā un drošības politika

91.2.
Lauksaimniecība un zivsaimniecība

141.3.
Nodarbinātība, sociālā politika, veselība, patērētāju tiesību aizsardzība

201.4.
Reģionālā attīstība

241.5.
Tieslietas un iekšlietas

281.6.
Izglītība, zinātne un kultūra

361.7.
Transports un elektroniskie sakari

411.8.
Vide un enerģētika

501.9.
Ekonomika un finanses

541.10.
Konkurētspēja (iekšējais tirgus, rūpniecība, inovācijas)

622.
IESPĒJAMIE LATVIJAI NOZĪMĪGIE ASPEKTI ES POLITIKĀS

65Izmantotā literatūra

Izmantotie saīsinājumi un apzīmējumi
	Apzīmējums/ saīsinājums
	Skaidrojums

	AER
	Atjaunojamie energoresursi

	ANO vai UN
	Apvienoto Nāciju Organizācija

	AP
	Austrumu partnerība

	APL
	Administratīvā procesa likums

	ASV
	Amerikas Savienotās Valstis

	Augstā pārstāve
	Eiropas Savienības Augstā pārstāve ārlietās un drošības politikas jautājumos

	CO2
	Oglekļa dioksīds, viena no siltumnīcefektu izraisošajām gāzēm.

	CORDIS
	Eiropas Kopienas pētniecības un attīstības informācijas dienests

	CPL
	Civilprocesa likums

	CRMS
	Kopienas riska pārvaldības sistēma

	EĀDD
	Eiropas Ārējās darbības dienests

	EEZ
	Eiropas Ekonomikas zona

	EK
	Eiropas Komisija

	EP
	Eiropas Parlaments

	ERAF
	Eiropas Reģionālās attīstības fonds

	ES
	Eiropas Savienība

	ESF
	Eiropas Sociālais fonds

	IKP
	Iekšzemes kopprodukts

	IKT
	Informācijas un komunikāciju tehnoloģijas

	KLP
	Kopējā lauksaimniecības politika

	KPL
	Kriminālprocesa likums

	LAF
	VAS „Lauku attīstības fonds”

	LHZB
	Latvijas Hipotēku un zemes banka

	LZA
	Latvijas Zinātņu akadēmija

	MK
	LR Ministru kabinets

	MVU
	Mazie un vidējie uzņēmumi

	NAP
	Nacionālais attīstības plāns

	NVO
	Nevalstiskā organizācija

	Padome
	Eiropas Savienības Padome

	PB
	Pasaules Banka

	PKC
	Pārresoru koordinācijas centrs

	PTO
	Pasaules Tirdzniecības organizācija

	SEG
	Siltumnīcefekta gāzes

	SIS II
	Šengenas Informācijas sistēma II

	Stokholmas programma
	Stokholmas programma – atvērta un droša Eiropa tās pilsoņu un viņu aizsardzības labā

	SVF
	Starptautiskais Valūtas fonds

	TEN-E
	Transeiropas enerģijas tīkli (Trans-European Networks – Energy)

	TEN-T
	Eiropas transporta tīkli (Trans-European transport network)

	VARAM
	LR Vides aizsardzības un reģionālās attīstības ministrija

	ZM
	LR Zemkopības ministrija

IEVADS

Konteksts

Latvija 2015.gada pirmajā pusē uzņemsies Eiropas Savienības (ES) Padomes prezidentūras pienākumus. Padomes prezidentūras pienākumus sešus mēnešus pēc kārtas rotējošā kārtībā jāveic ES (iepriekš Eiropas Kopienu) dalībvalstīm saskaņā ar 1957.gadā noslēgto Eiropas Kopienu dibināšanas līgumu. 2007.gada 1.janvārī Padome pieņēma (2007/5/EK, Euratom) lēmumu par kārtību, kādā rotē Padomes prezidējošās valstis. Pamatojoties uz Padomes 2006/683/EK lēmumu, kopš 2007.gada 1.janvāra arī tika aizsākts tā saucamais prezidentūru trio princips, kā ietvaros trīs secīgu valstu prezidentūrām ir jāpieņem kopīga 18 mēnešu Padomes prezidentūras programma, lai tādējādi nodrošinātu lielāku saskaņotību un politiku iniciatīvu pēctecību. Latvija būs vienā prezidentūras trio kopā ar Itāliju un Luksemburgu. Itālija būs pirmā šī trio valsts un veiks prezidentūras pienākumus no 2014.gada 1.jūlija līdz 31.decembrim. Latvija prezidēs no 2015.gada 1.janvāra līdz 30.jūnijam, bet Luksemburga – no 2015.gada 1.jūlija līdz 31.decembrim.

Sakarā ar Lisabonas līgumu, kurš stājās spēkā 2009.gada 1.decembrī, individuālu dalībvalstu ietekme Padomes prezidēšanā ir mazinājusies, salīdzinot ar situāciju, kāda bija pirms Lisabonas līguma. Lai gan prezidentūras trio valstīm programmas veidošanā būs jāvienojas par kopīgiem uzstādījumiem un šo uzstādījumu formulēšanā jāņem vērā iepriekšējo prezidentūru, it īpaši iepriekšējā trio iesāktais, lai nodrošinātu iniciatīvu nepārtrauktību, Latvijai ir nepieciešams skaidri formulēt savu nostāju ES politiku jautājumos un izvirzīt prioritātes, kuras tā vēlas īpaši akcentēt savas prezidentūras laikā.

Ziņojuma struktūra

Lai palīdzētu Latvijai noskaidrot prioritāros jautājumus atsevišķās nozarēs un iespējamās Latvijas prioritātes Padomes prezidentūras periodam, ziņojuma pirmajā daļā apkopoti valsts plānošanas dokumentos un citos avotos identificētie Latvijas vidēja termiņa un ilgtermiņa mērķi un nozaru ekspertu identificētās potenciālās Latvijas intereses ES, bet ziņojuma noslēguma daļā apkopotas galvenās identificētās tendences, piedāvājot iespējamos Latvijai nozīmīgākos aspektus ES politikās.

Ziņojuma formāts veidots atbilstoši atklāta konkursa „Atbalsts Prezidentūras darba programmas izstrādei” (iepirkuma identifikācijas nr. MK VK 2011/29 ESF) tehniskās specifikācijas punktam 3.1.2.
1. LATVIJAS MĒRĶI UN INTERESES ES NOZARU GRIEZUMĀ
1.1. ES ārējā un drošības politika

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši ārpolitikas mērķi, tomēr objektīvi mērķi, kas saistīti ar ES ārpolitikas tendencēm un tematiku un kuros Latvijai ir interese, ir tikai nedaudzi. Galvenā Latvijas ārpolitikas problēma ir bijusi nespēja konsekventi nodrošināt ārpolitiskās prioritātes ar atbilstošu finansiālo pamatu, un šī problēma ir iespaidojusi arī Latvijas iespējas ietekmēt ES ārpolitiku.

· Latvijas pienesums ES ārējai un drošības politikai

Latvijai ir savas intereses un arī padziļinātas zināšanas par Eiropai ļoti būtisku ārējās un drošības politikas tēmu – tā ir Austrumu partnerība. Tādēļ arī Latvijai nozīmīgākais aspekts prezidentūras laikā varētu būt Austrumu partnerības stiprināšana, atbalstot kopējās partnerības iniciatīvas un, izmantojot Latvijas īpašo pieredzi un ekspertus, īstenojot mērķtiecīgus un efektīvus risinājumus Latvijas prioritārajās ES austrumu kaimiņvalstīs. Tiesa gan, AP stiprināšanas iespējas būs atkarīgas arī no šo valstu iekšpolitiskajām norisēm un intereses par dialoga padziļināšanu ar ES, notikumiem ES iekšienē, kā arī notikumiem ES dienvidu kaimiņvalstīs „Arābu pavasara” ilgtermiņa seku kontekstā, kas varētu mazināt ar ES austrumu kaimiņiem saistīto jautājumu aktualitāti. Latvijai, izvēloties AP kā vienu no prezidentūras prioritātēm, būtu jāņem vērā Polijas prezidentūras negatīvā pieredze šajā jautājumā. ES un AP valstu attiecības pasliktināja fakts, ka Polijas rīkotais AP samits 2011. gada 30. septembrī cieta neveiksmi, jo visas AP valstis
, izņemot Baltkrieviju (kura atteicās piedalīties šajā samitā), nevēlējās parakstīt deklarāciju, kas nosodītu demokrātijas, likuma varas un cilvēktiesību situācijas pasliktināšanos Baltkrievijā.

Nozares politikas tendences Latvijā
Latvijas dalības ES vispārīgie mērķi un prioritātes ir noteiktas informatīvajā ziņojumā „Latvijas dalība ES - pamatprincipi, mērķis, prioritātes un darbība 2007.-2013.”
, kurā definētas šādas Latvijas intereses saistībā ar ES ārējo un drošības politiku:

1. ES Kopējās ārējās un drošības politikas veidošana.

2. Eiropas Drošības un aizsardzības politikas veidošana.

3. Ieguldījums Eiropas Kaimiņattiecību politikā.

4. Iesaiste ES paplašināšanās jautājumos.

5. ES Attīstības sadarbības politikas veidošana.

2011. gadā Ārlietu ministrijas (turpmāk – ĀM) ziņojumā par valsts ārpolitiku un ES jautājumiem
 noteiktas visai līdzīgas Latvijas ārpolitikas intereses ES, kā augstākminētajā ziņojumā. Ziņojumā teikts, ka Latvijas prioritātes šobrīd ir, lai nozīmīgi ārpolitiski lēmumi tiktu saskaņoti dalībvalstu starpā, lai ES ārējā darbība būtu vienotāka, redzamāka un efektīvāka, gan veidojot attiecības ar stratēģiskajiem partneriem un trešajām valstīm, gan darbojoties starptautiskajās organizācijās.

Bet jaunākajā 2012.gada ārlietu ministra ziņojumā par paveikto un iecerēto darbību valsts ārpolitikā un par paveikto un iecerēto turpmāko darbību Eiropas Savienības jautājumos ir skaidri definētas šādas Latvijas intereses ES:

· turpmāko risinājumu meklēšana, apstiprināšana un īstenošana ekonomiskās krīzes Eiropā pārvarēšanai, t.sk. Latvijā, lai nodrošinātu stabilu Eiropas tālāko attīstību;
· izdevīgu nosacījumu panākšana Latvijas tautsaimniecības attīstīšanai ES daudzgadu budžetā 2014.–2020. gadam;
· gatavošanās ES prezidentūrai, uzsākot sekretariāta darbību;
· aktīvas komunikācijas saites ar sabiedrību par Latvijas interesēm ES;
· Baltijas valstu koordinācijas stiprināšana kopīgu interešu, mērķu un plānu īstenošanā;
· ES kā globāla spēlētāja, kurš pauž vienotu visu Savienības dalībvalstu, t.sk. Latvijas, viedokli starptautiskajā arēnā, nostiprināšana;
· ES tālāka paplašināšanās Latvijas interešu efektīvākai īstenošanai.

Ja pirmie trīs mērķi saistīti ar operatīvu darbību vai atbildi uz šā brīža problēmjautājumiem (ekonomiskā krīze), tad pēdējie trīs mērķi sasaistās ar iepriekšējās stratēģijās identificētajām prioritātēm – interešu koordinēšana (piemēram, ar Baltijas valstīm un tagad arī Vāciju un Poliju – kā ES nākotnes attīstības virzītājspēkiem), lai panāktu labvēlīgus lēmumus ES, paplašināšanās jautājumi, kas saistīti ar Eiropas kaimiņu politiku un netieši – ar Austrumu partnerību, kā arī ES ārējās politikas kapacitātes stiprināšana. Ziņojumā aprēķināts ārpolitikas izdevīgums – norādīts, ka Latvija atbalstīs AP valstu (piemēram, Gruzijas un Moldovas) centienus tuvināties ES struktūrām (kas nav saistīts tikai ar paplašināšanās tematu, bet sadarbības attīstīšanu plašākā nozīmē), jo šīs valstis ir ieinteresētas Latvijas pieredzes gūšanā. Tomēr attiecībā uz drošības politiku ĀM ziņojumā raksturota pilnīga paļāvība uz NATO – EĀDD, kā arī militāras varas attīstīšana un izmantošana Latvijas interesēs nav pat pieminēta.

Domājot par Latvijas ietekmi ES ārējā un drošības politikā, pētnieki Latvijā uzskata, ka kopējā ārējā un drošības politika ES arī nākotnē būs grūti sasniedzama.
 Tādēļ Latvijai jābūt gatavai darboties mainīgu nostāju un nacionālo politiku apstākļos un jāsagatavo ne tikai Latvijai vēlamās nākotnes prioritātes, bet arī iespējamās darbības jomas atkarībā no pārējo dalībvalstu īstenotajām politikām. Turklāt Latvijas situācija ir sarežģīta, jo tās prioritārie jautājumi (enerģētikas politika, Krievija, Gruzija, Moldova, Ukraina) izraisa lielākos strīdus citu ES dalībvalstu starpā – tādēļ Latvijai būs jāturpina manevrēt starp dažādu valstu pozīcijām ES ietvaros, ņemot vērā arī globālo izmaiņu un ietekmes kontekstu.

Savukārt jaunākie ārvalstīs tapušie pētījumi rāda, ka Latvijas ietekme ES ārpolitikā vērtējama kā neliela. Domnīcas Eiropas Ārlietu padome 2012. gadā veiktajā pētījumā, kurā novērtēta visu ES dalībvalstu kapacitāte un aktivitāte ES ārpolitikas jautājumu virzībā, Latvijas aktivitātes ārpolitikā novērtētas kā izvairīgas
.
Šajā pētījumā secināts, ka pārējās divas Baltijas valstis (atšķirībā no Latvijas) ir bijušas aktīvas Eiropas kopējo interešu virzīšanā trīs politikas virzienos. Igaunija ir identificēta kā „līdere” šādās politikās: pirmkārt, ar enerģētikas jautājumiem saistītās attiecības ar Krieviju, otrkārt, gāzes piegāžu ES dažādošana, treškārt, Eiropas politika attiecībā uz Starptautisko krimināltiesu un ad hoc tribunāliem. Savukārt Lietuva kā „līdere” ir bijusi trīs tēmās, kas saistītas ar attiecībām ar Krieviju un ES enerģētisko drošību. Latvija savā ārpolitikā nav spējusi pietiekami konsekventi un fokusēti darboties kādā no pētījumā aplūkotajām jomām, lai kļūtu pamanāma kā politikas līdere, bet, kā rāda Igaunijas un Lietuvas piemēri, arī mazas ES dalībvalstis var pietiekami aktīvi darboties ārpolitikā ar visai ES aktuāliem jautājumiem. Šis aspekts jāņem vērā arī ES prezidentūras kontekstā. Tādēļ, lai noteiktu Latvijas potenciālos mērķus prezidentūras laikā, kas ļautu Latvijas ārpolitikai kļūt pamanāmākai ES mērogā, vispirms jāsaprot prezidējošās valsts ietekme ārējās politikas un drošības politikas jomā un pēc tam jāizvēlas dažas koncentrētas un Latvijai ļoti aktuālas tēmas, kuru virzību Latvija varētu aktualizēt 2015. gadā.
Līdz ar Lisabonas līguma stāšanos spēkā, prezidējošajai valstij ir daudz mazāka ietekme konkrētu dienas kārtības jautājumu veidošanā un mainīšanā Padomē. Prezidentūras ietekme slēpjas kompromisu meklēšanā starp dažādajām iesaistītajām pusēm.
 Tāpat Padomes prezidentūras laikā ir salīdzinoši grūti izcelties kā valstij, jo Augstā pārstāve (Ketrina Eštone) ar EĀDD uzņemas kompetences un vadību pār ES ārlietām (nozīmīga loma ES ārpolitikā ir arī Eiropadomes prezidentam).
 Briselē šis funkciju sadalījums nozīmē to, ka Padomes Ārlietu padomi vada un dienaskārtību nosaka Augstā pārstāve, un Politikas un Drošības komiteju prezidē Augstākās pārstāves iecelts pastāvīgs pārstāvis, kas ir EĀDD ierēdnis. Prezidentvalsts prezidē un nosaka darba kārtību Coreper II jeb ES dalībvalstu pastāvīgo pārstāvju komitejā, kuras uzdevums ir formāli sagatavot arī ārlietu ministru padomes jautājumus. Tomēr manevru iespējas lēmumu sagatavošanā prezidentvalstij ir nelielas, jo galveno darbu jautājumu sagatavošanā faktiski veic EĀDD. Praksē gan vēl nesen izveidotajam EĀDD ir bijis vajadzīgs sagatavošanās laiks, lai attiecīgos pienākumus veiktu efektīvi, tādēļ prezidentvalstis neformāli uzņēmušās lielāku vai mazāku lomu darba kārtības un prioritāšu noteikšanā. Tomēr, laikam ritot un EĀDD pielāgojoties straujajam darba ritmam, prezidentvalsts prioritāšu nozīmīgums ārlietās varētu mazināties.

Neformāli EĀDD varētu būt jau laicīgi atvērts sarunām ar Latviju par iespējamo prioritāšu saskaņošanu ar EĀDD prioritātēm un darba plānu, kas būtu jāsaskaņo arī ar pārējām divām prezidentūras trio valstīm (Itālija, Luksemburga); taču netiks pieļauts, ka ārlietu jomā tiek formāli proklamēti prezidentvalsts uzstādījumi/ prioritātes/ darba plāns. Tādēļ prezidentvalstij būtu jāmēģina sekmēt savu ideju popularizēšanu un „redzamību” ar citām metodēm, piemēram, ar neformālām sanāksmēm (darba grupu izbraucieni, konferences, semināri) stratēģisku vai sarežģītu jautājumu apspriešanai (kas gan arī būtu jāsaskaņo ar EĀDD).

Divas jomas, kas plānošanas dokumentos un informatīvajos ziņojumos definētas arī kā Latvijas prioritātes, saistās ar ES Kaimiņattiecību politiku, jo sevišķi saistībā ar AP, un ar Attīstības un sadarbības politiku, kas vērsta uz austrumiem – bijušajām NVS valstīm. Šis virziens Arābu pavasara notikumu iespaidā kopš 2011. gada šķiet zaudējis aktualitāti. Ņemot vērā to, ka Austrumu partnerība būs viena no Lietuvas prezidentūras prioritātēm 2013. gada otrajā pusē,
 Latvija varētu uzturēt šī Latvijai un arī ES nozīmīgā jautājuma aktualitāti arī savas prezidentūras laikā (ar nosacījumu, ka dienaskārtību būtiski neietekmēs kādi aktuālāki ārējie faktori).

Turklāt būtu jāņem vērā, ka Latvijas prezidentūra sakrīt ar ANO Tūkstošgades attīstības mērķu sasniegšanas galīgo termiņu 2015. gadā, kad Latvija būs atbildīga par kopējo ES pozīcijas gatavošanu par vienu no būtiskākajām ES ārpolitikas prioritātēm. Lai arī līdz 2015. gada pirmajai pusei konceptuāla vienošanās par jaunajiem attīstības sadarbības politikas mērķiem globālā mērogā būs jau panākta, tomēr attīstības jautājumiem nenoliedzami tiks pievērsta liela uzmanība. Ja Latvija vēlas attīstības sadarbības politiku virzīt par vienu no savas prezidentūras prioritātēm, tad Latvijai mērķtiecīgi ir jāveido arī sava attīstības sadarbības politika.

Savukārt AP ir viena no ES ārējās politikas reģionālajām iniciatīvām attiecībā uz Baltkrieviju, Armēniju, Azerbaidžānu, Gruziju, Moldovu un Ukrainu. Partnerības mērķis ir uzlabot politiskās un ekonomiskās attiecības starp minētajām valstīm un ES, kā arī popularizēt ES vērtības un prioritātes (piemēram, cilvēktiesības, likuma vara, laba pārvaldība, tirgus ekonomika u.c.) šajās valstīs. Kā minēts ĀM ziņojumos
, Latvijas attīstības sadarbības politikas prioritārie reģioni ir ES Kaimiņattiecību politikas AP valstis, Centrālāzijas valstis, kā arī tās valstis, kurās atrodas Latvijas militārais kontingents vai valsts nosūtīti civilie eksperti. Tādējādi Latvija savas ārpolitiskās intereses – drošības, stabilitātes un demokrātijas veicināšanu – Austrumu virzienā īsteno ne tikai divpusējās attiecībās, bet arī veidojot ES AP politiku, īstenojot attīstības sadarbības aktivitātes (kam ierobežoto resursu dēļ ir vairāk simboliska nozīme), kā arī izmantojot NATO partnerattiecību instrumentus.

Prognozējams, ka Latvija turpinās attīstības palīdzības sniegšanā koncentrēties uz nelielu AP valstu skaitu, par prioritārām izvirzot valstis, ar kurām jau izveidojusies veiksmīga sadarbība vai arī ir pieprasīta tieši Latvijas ekspertīze (piemēram, Gruzija, Moldova, Ukraina). Papildus palīdzība, visticamāk, tiks sniegta arī Afganistānai, Pieejamā finansējuma ietvaros Latvija atbalstu attīstības valstīm turpinās piedāvāt jomās, kurās ES un tās dalībvalstu sniegtajai attīstības palīdzībai ir salīdzinošās priekšrocības, kā arī ievērojot globālos izaicinājumus – klimata pārmaiņas, enerģētiku, drošību un nodrošinājumu ar pārtiku. Tādējādi kopumā var secināt, ka Latvijai ir līdzšinējā pieredze un padziļināta turpmākā interese par AP valstīm, ko iespējams izvirzīt arī par prioritāro ārējās un drošības politikas tematu Latvijas prezidentūras laikā.
1.2. Lauksaimniecība un zivsaimniecība

Latvijai nozīmīgākie jautājumi lielā mērā saskan ar šobrīd ES plānotajā jaunajā KLP iekļautajiem turpmākās darbības virzieniem ar nosacījumiem, ka KLP reforma tiek virzīta uz sabalansētāku tā ieviešanu un pielietošanu, paturot divu pīlāru, t.sk. tiešo maksājumu, sistēmu.

Latvijai būtiskākie aspekti ES politikā vidējā termiņā lauksaimniecības un zivsaimniecības nozarē varētu būt saistīti ar efektivitātes un konkurētspējas uzlabošanu, kā arī ar bioloģiskās lauksaimniecības attīstīšanu.
Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi lauksaimniecības un zivsaimniecības jomā, kas izriet no dažādām abu nozaru problēmām.

· Neefektīva ražošana un zema lauksaimnieku konkurētspēja

Ņemot vērā, ka Latvijā un citās jaunajās ES dalībvalstīs ir salīdzinoši zema lauksaimnieku konkurētspēja un neefektīva lauksaimnieciskā ražošana, viena no Latvijas prioritātēm varētu būt ES līmenī aktualizēt jautājumus, kas saistīti ar lauksaimniecības un zivsaimniecības efektivitātes un konkurētspējas veicināšanu, kas ietver gan apmācību veikšanu, gan dažādu atbalsta instrumentu izmantošanu. Šāda prioritāte ir aktuāla arī ES kontekstā, kur darba kārtības aktualitātes ietver, piemēram, pārtikas ražošanas procesu efektivizēšanu.
· Neatbilstošas prasmes un uzņēmējdarbības iemaņas

Viena no Latvijas prioritātēm varētu būt saistīta ar lauksaimniecībā (arī zivsaimniecībā) iesaistīto darbinieku kvalifikācijas celšanu ES konverģences reģionos, jo šo reģionu labklājības līmenis būtiski atšķiras no attīstītākajiem ES reģioniem. Šajā ziņā svarīgi būtu likt uzsvaru uz pasākumiem, kas saistīti ar darbinieku kvalifikācijas un prasmju pilnveidošanu gan saistībā ar attiecīgo nozaru specifiku, gan uzņēmējdarbības prasmēm tieši lauksaimniecības un zivsaimniecības jomā. Šādas prioritātes aktualitāte citās ES dalībvalstīs gan nav līdzvērtīga apstākļiem Latvijā.
· Dabas resursu nepietiekami efektīva apsaimniekošana

Viena no Latvijas prioritātēm varētu būt saistīta ar bioloģiskās lauksaimniecības attīstīšanu ES, kas ietvertu ar vidi un ainavām saistītu jautājumu risināšanu, ekopārtikas un ekolauksaimniecības attīstību, kā arī zivsaimniecības ilgtspējas veicināšanu, ietekmes uz vidi mazināšanu un alternatīvu resursu izmantošanu. Šāda prioritāte arī saskan ar vienu no ES līmeņa prioritātēm – lauksaimniecības un zivsaimniecības ilgtspējas nodrošināšanu.

Nozares politikas tendences Latvijā

Latvijas mērķi un intereses lauksaimniecības un zivsaimniecības nozarēs ir noteikti vairākos plānošanas dokumentos.

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam
 izvirza pamata prioritātes, kas ciešā mērā saistītas arī ar lauksaimniecību un zivsaimniecību:

1. Cilvēkkapitāla produktivitātes un efektivitātes uzlabošana, kas saistīta ar jaunu tehnoloģiju un inovāciju ieviešanu.
2. Izglītošanas un prasmju apguves veicināšana, paredzot tirgū nepieciešamo iemaņu nodrošināšanu.
3. Daba kā nākotnes kapitāls, kas nozīmē ilgtspējīgu resursu pārvaldību un lietošanu.

Latvijas Nacionālā reformu programma „ES 2020” stratēģijas īstenošanai
 saistībā ar lauksaimniecību un zivsaimniecību iekļauj vairākus būtiskus izaicinājumus (šķēršļus) un reformu virzienus:

1. Sabalansētas tautsaimniecības attīstības nodrošināšana, veicinot eksportu un sekmējot konkurētspēju, t.sk., atbalstot ārējo tirgu apgūšanu, uzlabojot infrastruktūru.

2. Strukturālā bezdarba mazināšana, nodrošināt labāku kvalifikācijas un prasmju atbilstību darba tirgus prasībām.

3. Uzņēmējdarbības vides uzlabošana, t.sk. efektīva ES fondu izmantošana, uzņēmumu pieejas finansēm veicināšana, lai atbalstītu produktīvās investīcijas.

Savukārt Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojumā
 iekļautas jau specifiskākas prioritātes un darbības virzieni saistībā ar lauksaimniecību un zivsaimniecību:

1. Dabīgas izcelsmes produktu ražošana, kas iekļauj ekosistēmu pakalpojumu komponentes attīstību produktu ražošanai, samazinot ražošanas ķēdes garumu, palielinot produktivitāti un resursu izmantošanas efektivitāti.

2. Jauna un moderna industriālā infrastruktūra, kas iekļauj atjaunojamās enerģijas īpatsvara palielināšanu, oglekļa dioksīda izmešu daudzuma samazināšanu, ieviešot jaunas tehnoloģijas un attīstot modernu industriālo infrastruktūru rūpnieciskās ražošanas objektos.

3. Lauksaimniecības subsīdiju racionāla un produktīva izmantošana, ietverot uz rezultātiem un tirgus nepilnību risināšanai noteikta atbalsta sniegšanu.

4. Nozvejas resursu racionāla izmantošana, lai resursi tiktu nodrošināti arī nākotnē.

2010. gada 8. decembrī MK apstiprināja Latvijas pozīciju par KLP nākotni pēc 2013. gada, kurā tika definētas Latvijas intereses, kas saistās ar KLP reformu, t.i., nākotni pēc 2013.gada, kas būtiski ietekmēs turpmāko Latvijas lauksaimniecības un zivsaimniecības attīstību. Papildus tam, reaģējot uz Komisijas priekšlikumiem par finansējuma sadalījumu nākamajā plānošanas periodā, ZM ir izstrādājusi vairākas nacionālās pozīcijas
 par konkrētiem EK tiesību aktu priekšlikumiem saistībā ar KLP reformu.

Pozīcijās uzsvērts, ka efektīvākai KLP būtu jānosaka skaidri mērķi un to sasniegšanai veicamie pasākumi. Turklāt mērķu sasniegšanai būtu jāparedz atbilstošs finansējums.

Latvija neatbalsta iespējamo tiešo maksājumu un tirgus atbalsta mehānismu likvidēšanu kā vienu no iespējām turpmākai lauksaimniecības un zivsaimniecības finansēšanai ES. Lai gan kā piemērotāko Latvija uzskata sabalansētākās KLP reformas variantu, tomēr tajā piedāvātie risinājumi un to apraksts ir nepietiekams. Tajā nav iekļauti jautājumi saistībā ar taisnīgu un visiem ES dalībvalstu lauksaimniekiem godīgu KLP tiešo maksājumu sistēmu. Latvija pauž viedokli un ierosina jaunu, objektīvu un reālo situāciju raksturojošu rādītāju iekļaušanu tiešo maksājumu aprēķināšanā.

Latvijai nozīmīgākie jautājumi lielā mērā saskan ar šobrīd ES plānotajā jaunajā KLP iekļautajiem turpmākās darbības virzieniem ar nosacījumu, ka KLP reforma tiek virzīta uz sabalansētāku tās ieviešanu un pielietošanu, paturot divu pīlāru struktūru, t.sk. tiešos maksājumus. Turklāt Latvijai ir būtiski arī virkne jautājumu, kas ietverti KZP aktuālākajā plānā, piemēram, piekrastes teritoriju izaugsmes veicināšana, jaunu darba vietu radīšana zivsaimniecības nozarē u.c.

Latvijai būtiskākie aspekti ES politikā vidējā termiņā lauksaimniecības un zivsaimniecības kontekstā varētu būt saistīti ar efektivitātes un konkurētspējas uzlabošanu, kā arī ar dabas resursu un ekosistēmas pakalpojumu ilgtspējīgu izmantošanu un ar to saistītu jautājumu risināšanu un pilnveidošanu. Nākamajās sadaļās lielākā detalizācijas pakāpē izvērstas norādītās būtiskākās jomas.
1.2.1.1 Efektivitāte un konkurētspēja
Lauksaimniecības nozares eksporta veicināšana, kas ir Latvijas Nacionālās reformu programmas „ES 2020” viens no nosacījumiem konkurētspējas veicināšanai, tās ierosināto struktūrpolitikas pasākumu īstenošanas kontekstā vērtējams kā nozīmīgs un prioritārs faktors vidējā termiņā. Piemēram, atbalsts ārējo tirgu apgūšanai, kas iekļauts arī Eiropas politikas plānošanas dokumentos, uzskatāms par aktuālu iespēju Latvijas lauksaimnieku attīstības veicināšanai. Eksporta atbalsta kontekstā būtiska ir kopējā ES politika saistībā ar tirgus atvērtību un tirdzniecību ar ārvalstīm. Tā kā ES līmenī plānots eksporta palielinājums, arī Latvijas iespējas lauksaimniecības nozares attīstībai cieši saistītas ar eksporta apjoma palielināšanu.

Lai gan Latvijas ražošanas apjomi lauksaimniecības nozarē vieni paši, iespējams, ir par mazu, lai saistībā ar ES turpmākās darbības plāniem lauksaimniecības nozarē (paredzēts nodrošināt citas pasaules valstis ar pārtiku) nodrošinātu pieaugošo pārtikas pieprasījumu apdzīvotās Āzijas valstīs, tomēr salīdzinoši finansiāli nodrošinātu Tuvo Austrumu valstu tirgus apgūšana, kvalitatīvas, ekoloģiski tīras pārtikas nodrošināšana un citu nišas tirgu apgūšana var tikt minētas kā iespējas Latvijas eksporta paplašināšanai.

Ņemot vērā iepriekš norādītās tendences, vidējā termiņā būtu jāvērš pastiprināta uzmanība tieši dažādiem lauksaimniecības efektivitātes palielināšanas pasākumiem, t.sk. zinātniskās darbības veicināšanai un jaunu tehnoloģiju ieviešanai. Lai saimniecību darbība būtu pēc iespējas efektīvāka, nepieciešama augsta ražīguma nodrošināšana. Atdevei, kas tiktu mērīta pēc saražotās produkcijas apjoma uz vienu hektāru zemes, būtu jābūt prioritārai mērauklai, lai noteiktu efektivitātes uzlabošanos.
1.2.1.2 Prasmju attīstīšana un uzņēmējdarbības veicināšana
Ne mazāk svarīgs jautājums lauksaimniecības nozarē ir kvalifikācijas un prasmju atbilstības nodrošināšana darba tirgus prasībām, kas arī minēta Latvijas Nacionālajā reformu programmā „ES 2020”. Tādā veidā var tikt uzlabota efektivitāte, kas nepieciešama lauksaimniecības konkurētspējas veicināšanai. Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam uzsvērts, ka, lai veicinātu ekonomisko aktivitāti un uzņēmējspēju, valsts atbalsts ir vajadzīgs ne tikai uzņēmējdarbībai, bet arī esošo un potenciālo uzņēmēju izglītošanai un labās prakses popularizēšanai. Lauksaimniecības uzņēmējdarbības un lauku ekonomikas veicināšana, kas netieši ir Latvijas Nacionālās reformu programmas „ES 2020” viena no sastāvdaļām, ir būtiska Latvijas lauku saimniecību konkurētspējas veicināšanai. Uzņēmējdarbības sekmēšanas kontekstā būtiski minēt, ka nepieciešams turpināt mazināt administratīvo slogu, kas rodas, uzsākot un veicot uzņēmējdarbību, kā arī turpināt nodrošināt finanšu instrumentu pieejamību. Turklāt būtiska ir lauku vides un infrastruktūras attīstība tādā mērā, lai lauksaimnieki un zivsaimniecības nozares pārstāvji būtu ieinteresēti turpmāk sekmēt šo jomu tālāku attīstību. Zinātniskās darbības attīstība lauksaimniecības jomā ir viena no prioritātēm Latvijas Nacionālā reformu programmā „ES 2020”, jo ciešākas uzņēmēju un zinātnieku sasaistes veidošana uzskatāma par nepieciešamu, lai sekmētu inovatīvas un efektīvas lauksaimniecības nozares attīstību.

Kvalifikācijas un prasmju atbilstības nodrošināšana darba tirgus prasībām ir būtiska vidēja termiņa prioritāte nevis tādā kontekstā, ka laukos ir augsta nodarbinātība, bet gan, ka efektīvi tiek apsaimniekoti lauksaimniecības un zivsaimniecības resursi. Tādējādi aktuāls jautājums ir par investīciju nepieciešamību iemaņu attīstībā.

Attiecībā uz zivsaimniecību, ZM izstrādātajā Zivsaimniecības nozares stratēģiskajā plānā 2007.-2013. gadam
 minēts, ka Latvijas zvejniecības nozares vājās puses raksturo nepietiekamas zināšanas un pieredze zvejniecības uzņēmējdarbības plānošanā un zivju krājumu ilgtspējīgā apsaimniekošanā, nepietiekami finanšu līdzekļi zivju resursu pētījumiem un nepieciešamās cilvēkresursu kapacitātes nostiprināšanai, personāla atjaunināšanai un pētnieciskās infrastruktūras, kā arī zinātniski tehniskās bāzes modernizēšanai. Lai kāpinātu Latvijas konkurētspēju, Latvijai vidējā termiņā būtu svarīgi rast risinājumu šīm problēmām.
1.2.1.3 Dabas resursi un bioloģiskā lauksaimniecība

Ekosistēmu pakalpojumi un to veicināšana, kas iekļauta Nacionālā attīstības plāna prioritātēs, ciešā mērā saistīta ar bioloģisko lauksaimniecību. To veicināšana ir svarīga, lai sekmētu lauksaimnieku saražotās produkcijas dažādību, kas ES politikas plānošanas dokumentu kontekstā minēta kā vidēja termiņa Eiropas nepieciešamība.
Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam viena no pamattēmām ir dabas kā kapitāla nodrošināšana, kas lielā mērā saistīta arī ar lauksaimniecības un zivsaimniecības jomu un Latvijas vidēja termiņa interesēm to attīstībā. Dabas kapitāla pārvaldība, kuras ietvaros būtu vēršama uzmanība uz „zaļo izaugsmi”, kā arī tirgus instrumentu izveidi, ir Latvijai aktuāls jautājums, lai ES 2020 kontekstā paustā „zaļā izaugsmes” iniciatīva tiktu pilnvērtīgi īstenota.

Lauksaimniecības nozare ir cieši saistīta ar vides un ainavas ilgtermiņa nodrošināšanu, kā arī ar aizsargājamo ainavu apvidiem.
 Ainava ir dabas resurss, kura eksistence ir būtiska, lai sekmētu Latvijas lauku ainaviskās vērtības uzlabošanu un dabas aktīvu kapitalizēšanu, kas minēts Latvijas ilgtspējīgas attīstības stratēģijas līdz 2030. gadam prioritāšu vidū. Tā kā Latvijā ir neizmantotas un nepietiekami izmantotas zemes, ir jāvērš uzmanība, vai tiek nodrošināta to sakopšana un veicināta lauku kā pievilcīgas dzīvesvietas popularizēšana un nosacījumu pilnveidošana tūrisma attīstībai.
Baltijas jūras stratēģija
, kas papildus lauksaimniecības jautājumu sekmēšanai ietver arī zivsaimniecības ilgtspējas uzlabošanu, iekļauj Latvijai svarīgus jautājumus zivsaimniecības nozares turpmākās darbības nodrošināšanā. Šajā kontekstā ir būtiski, lai kvotu noteikšana tiktu saistīta arī ar nozares darbības nodrošināšanu.

Būtiski ir panākt, lai vidējā un ilgtermiņā tiktu mazināta lauksaimniecības negatīvā ietekme uz vidi. Piemēram, saskaņā ar Baltijas jūras stratēģijā
 minēto, lauksaimnieciskā ražošana atstāj negatīvu iespaidu uz vidi, jo lauksaimniecībā izmantotās barības vielas (pārsvarā nitrāti un fosfāti) negatīvi ietekmē Baltijas jūru, jo tā nespēj šīs vielas viegli absorbēt. Tā rezultātā katru gadu novērojama aļģu ziedēšana, kas patērē skābekli uz zivju un citu dzīvības formu rēķina.

Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam ir paredzēts attīstīt vietējo kopienu ekonomiku, veicināt lauku kultūrvides saglabāšanu, amatniecības un radošo industriju attīstību, it īpaši lauku teritorijā, kas sekmētu kopējā sabiedriskā labuma palielināšanu un mazo lauku saimniecību attīstību, lai tās neizzustu.

Ņemot vērā Latvijas ilgtspējīgas attīstības stratēģiju līdz 2030. gadam, kā arī „Eiropa 2020” paustās prioritātes, vidējā termiņā liela uzmanība būtu jāpievērš alternatīvo dabas resursu izmantošanai, t.sk. biogāzes izmantošanai. Viens no potenciālajiem resursiem biogāzes ražošanai ir bioloģiskie atkritumi. Attīstot biogāzes ražošanu, to iespējams izmantot sabiedriskā transporta sektorā, lauksaimniecībā, kā arī siltumenerģijas ražošanā. „Zaļās izaugsmes” ietvaros būtiski attīstīt, piemēram, biodegvielas ražošanu un turpmāku tās izmantošanu dažādās jomās.

1.3. Nodarbinātība, sociālā politika, veselība, patērētāju tiesību aizsardzība

Nodarbinātības, sociālās politikas, veselības un patērētāju tiesību aizsardzības jomas ietver ļoti plašu jautājumu loku, tomēr aktuālākie trīs ir saistīti ar nodarbinātības veicināšanu, veselības un sociālo pakalpojumu kvalitātes un pieejamības nodrošināšanu, kā arī sociālo iekļaušanu un dažādu sabiedrības grupu diskriminācijas mazināšanu. Šie faktori ir cieši saistīti ar rādītājiem, kas liecina par cilvēku apmierinātību ar dzīvi, kas Latvijā un pārējās divās Baltijas valstīs ir ievērojami zemāka nekā citās ES dalībvalstīs.

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Izvērtējot pašreiz zināmās vidēja un ilgtermiņa prognozes un attīstības plānošanas dokumentos un citos avotos minētos aspektus, Latvijai nozīmīgākie jautājumi nodarbinātības, sociālās politikas un veselības jomās vidējā termiņā varētu būt saistīti ar šādām problēmām:

· Augsts bezdarba līmenis

Augsts bezdarbs ir viena no ES un Latvijas nozīmīgākajām problēmām, jo tas ir cieši saistīts gan ar tādiem sociālekonomiskajiem aspektiem kā nabadzība un emigrācija, gan arī ar valsts konkurētspēju un ekonomisko izaugsmi.

Tādēļ viena no Latvijas politikas prioritātēm vidējā un ilgtermiņā varētu būt nodarbinātības veicināšana ES, , īpašu uzmanību pievēršot jauniešu bezdarba mazināšanai. Šajā ziņā varētu likt uzsvaru uz ES atbalsta instrumentiem uzņēmējdarbības uzsākšanai un dažāda veida apmācībām.
· Sabiedrības vidējā vecuma palielināšanās
Ņemot vērā ES valstu un Latvijas demogrāfiskās tendences (piemēram, sabiedrības novecošanās, zemie dzimstības rādītāji), Latvijas politikas prioritāte varētu būt veselības un sociālo pakalpojumu kvalitātes un pieejamības nodrošināšana, ievērojot sociālā taisnīguma principu, veicinot ES valstu sadarbību sociālās politikas pieredzes pārņemšanā demogrāfisko problēmu risināšanai un iedzīvotāju dzīves kvalitātes uzlabošanai, veicinot pārrobežu veselības pakalpojumu izmantošanu un attīstot e-veselības pasākumus.

Saistībā ar zemo dzimstību ES Latvija varētu aktualizēt jautājumus par līdzsvaru starp darba un ģimenes dzīvi, ES līmeņa bērnu un ģimeņu atbalsta politiku, kā arī veselības aprūpi, kas risinātu ne tikai demogrāfijas, bet arī ES konkurētspējas problēmas. Nodrošinot pieejamu un kvalitatīvu veselības aprūpi, var veicināt to, ka vairāk cilvēku ir veseli un darbspējīgi, tādējādi tiek samazināts hronisko pacientu skaits.

· Nepietiekami iekļaujoša sabiedrība
Sociālās politikas viena no galvenajām problēmām ir saistīta ar līdztiesības trūkumu un visa veida diskrimināciju – vecuma, dzimuma, etniskās piederības, seksuālās orientācijas, politiskās pārliecības, kustību traucējumu, veselības stāvokļa vai citu iemeslu dēļ. Diskriminācija un līdztiesības trūkums veicina sabiedrības sašķeltību un savstarpējo neuzticību, kā rezultātā nevar tikt attīstīts un pilnībā izmantots cilvēkkapitāla potenciāls.

Tādēļ viena no Latvijas prioritātēm vidējā un ilgtermiņā ir sociālā iekļaušana un diskriminācijas mazināšana ES, veicinot vienādu iespēju nodrošināšanu, diskriminācijas mazināšanu uzņēmumos, atbalstot NVO un informējot sabiedrību par dažādām sociālajām grupām.
Nozares politikas tendences Latvijā

Latvijas vidēja un ilgtermiņa mērķi un intereses nodarbinātības, sociālās politikas, veselības un patērētāju tiesību aizsardzības jomās ietvertas vairākos daudznozaru attīstības plānošanas dokumentos. Kopumā šīs ir jomas, kurās dalībvalstīm ir autonomija – ES nenosaka konkrētus standartus un neregulē tās, bet var sniegt atbalstu politiku koordinēšanā, tostarp nosakot kopējus mērķus un izstrādājot rekomendējošas ES vadlīnijas.

Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam
 uzsvērta cilvēkkapitāla vērtības nozīme Latvijas ilgtermiņa attīstības nodrošināšanai, tādēļ investīcijas cilvēkkapitālā ir jāuzlūko kā valsts galveno uzdevumu, jo tādējādi tiks panākta visu potenciālo cilvēkresursu, jo īpaši nabadzības un sociālās atstumtības riskam pakļauto iedzīvotāju grupu, līdzdalība darba tirgū, uzlaboti veselības, sociālās aprūpes un sociālās drošības, kā arī mūžizglītības sistēmu pakalpojumi un to efektivitāte. Stratēģija ietver vairākus prioritāros rīcības virzienus atbilstoši diviem mērķiem:

1. Saglabāt Latvijas cilvēkkapitāla bāzes vērtību un kāpināt tā ražīgumu līdz ES vidējam līmenim, attīstot prasmes, kas sekmē jaunradi, elastību un līdzdalību darba tirgū. Prioritārie ilgtermiņa rīcības virzieni šajā ziņā ir:

· nodarbinātības programmas darbaspēka līdzdalības palielināšanai;

· cilvēkkapitāla attīstība un produktivitātes kāpinājums;

· veselības un sociālo pakalpojumu kvalitāte un pieejamība;

· depopulācijas risku mazināšana;

· novecošanās un mājsaimniecību struktūras izmaiņu ietveršana sabiedrisko un sociālo pakalpojumu politikā.

2. Pieaugot IKP, samazināt sociālo un ienākumu nevienlīdzību – veicināt sociālo iekļaušanos, mazināt nabadzības riskus, sekmēt sociāli un ekonomiski stabila vidusslāņa veidošanos sabiedrībā.

· kvalitatīvas izglītības un bērnu aprūpes pieejamība;

· resursu pieejamība;

· darba tirgus pieejamība un diskriminācijas mazināšana;

· īslaicīgās nabadzības amortizācija un nabadzības riska grupas.

ĀM informatīvajā ziņojumā par Latvijas mērķiem un prioritātēm ES laikā no 2007. līdz 2013. gadam
 ietverta informācija par Latvijas interesēm vairākās nozarēs. Šobrīd nav izstrādāts dokuments, kas ietvertu Latvijas intereses ES pēc 2013. gada, tomēr tiek pieņemts, ka daļa no dokumentā ietvertajām interesēm un prioritātēm varētu būt aktuāla arī pēc 2013.gada. Saskaņā ar ziņojumu viena no Latvijas vidēja termiņa prioritātēm ES ir ilgtspējīgas attīstības veicināšana, kas ietver:

· sociālo aizsardzību – pilnveidojot sociālās aizsardzības politiku, panākot ilgtspējīgu pensiju sistēmu, kā arī veicinot dažādu sabiedrības grupu sociālo iekļaušanu;

· veselības aprūpi – nodrošinot taisnīgumu un solidaritāti saistībā ar medicīnas pieejamību un veicinot veselības aprūpes kvalitātes kāpināšanu;

· patērētāju tiesību aizsardzību – rūpējoties par kalitatīvu un veselībai nekaitīgu produktu un pakalpojumu pieejamību un ietverot patērētāju tiesību aizsardzības jautājumus citās politikās.

ĀM ziņojumā vēl viena no prioritātēm ir cilvēkresursu attīstība un nodarbinātības veicināšana, kas ietver:

· nodarbinātības līmeņa paaugstināšanu;

· demogrāfisko jautājumu risināšanu;

· jaunatnes politiku;

· brīvas darbaspēka kustības nodrošināšanu;

· izglītības un zinātnes attīstību.

Prognozētās demogrāfijas tendences norāda uz to, ka jau vidējā termiņā Latvijai būs jāveic nozīmīgas reformas visās Latvijas sociālās politikas jomās. Prognozes katrā nākošajā

prognozēšanas gadījumā paredz arvien lielāku Latvijas iedzīvotāju skaita samazinājumu. Vienā no pēdējām prognozēm tiem paredzēts, ka Latvijā 2061. gadā būs tikai 1,6 miljoni iedzīvotāju (2004. gada prognozē bija paredzēts, ka 2050. gadā Latvijā būs 1,9 miljoni iedzīvotāju).
 Galvenie Latvijas depopulācijas iemesli ir emigrācija un zems dzimstības līmenis.
 Šie abi aspekti ir lielā mērā saistīti ar nodarbinātības un sociālās politikas tendencēm.
1.3.1.1 Nodarbinātības veicināšana
Lai mazinātu demogrāfiskās slodzes negatīvo ietekmi uz ekonomikas izaugsmi un iedzīvotāju sociālo drošību, ir jāpalielina darbaspēka līdzdalība un maksimāli jāizmanto viss Latvijā pieejamais cilvēkkapitāls, t.sk. arī gados vecāki cilvēki. Šajā ziņā Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam
 ir ieteikts ieviest šādus nodarbinātības veicināšanas pasākumus:

· darba tirgus elastības un nodarbinātības drošības jeb elastdrošības veicināšana, ieviešot attālināto un nepilna darba laika shēmu izmantošanu, kā arī citus elastīgas nodarbinātības mehānismus;

· vecuma diskriminācijas novēršanas programmas izstrāde;

· aktīvas darba tirgus politikas īstenošana, veidojot mūsdienīgu darba tiesību aktu kopumu, koplīgumus un inovatīvas darba organizācijas formas, kā arī attīstot tādus darba līguma nosacījumus, kas vienlaikus ir elastīgi un droši gan darbiniekam, gan darba devējam un kas radītu iespēju darba tirgū iesaistīties arī sociālās atstumtības riskam pakļautajām grupām;

· pašnodarbinātības iespēju attīstīšana, izveidojot mikrofinansēšanas sistēmu un izglītības programmas indivīdu ekonomiskās aktivitātes veicināšanai.

Latvijas nacionālajā reformu programmā stratēģijas Eiropa 2020 īstenošanai
 ietverti vairāki rīcības virzieni nodarbinātības veicināšanas jomā, kurus var iedalīt divās grupās. No vienas puses ir uzsvērts, ka jāīsteno pasākumi darbaspēka pieprasījuma palielināšanai. To vidū ir, pirmkārt, tautsaimniecības pārstrukturēšana, liekot lielāku uzsvaru uz eksportu vērsto nozaru attīstīšanai. Šajā ziņā būtiski ir pilnveidot mehānismus ārvalstu tiešo investīciju piesaistīšanai. Otrkārt, jāuzlabo uzņēmējdarbības vide, kā rezultātā rastos jauni un savu darbību paplašinātu jau esošie uzņēmumi.

No otras puses nacionālajā reformu programmā ir iezīmēti galvenie politikas virzieni un pasākumi darbaspēka piedāvājuma uzlabošanai:

· strukturālā bezdarba mazināšana, pilnveidojot aktīvās darba tirgus politikas pasākumus, veicinot ekonomiski neaktīvo iedzīvotāju un sociālās palīdzības klientu efektīvu atgriešanos darba tirgū un sniedzot atbalstu reģionālajai mobilitātei;

· darba tiesisko attiecību un darba aizsardzības normatīvā regulējuma un tā piemērošanas pilnveidošana, lai nodrošinātu priekšnoteikumus kvalitatīvākām darba vietām:

· pašnodarbinātības un uzņēmējdarbības sekmēšana, sniedzot atbalstu uzņēmējdarbības uzsācējiem un mikrouzņēmējiem, atbalstot biznesa inkubatoru darbību, organizējot jauno uzņēmēju apmācības un piešķirot aizdevumus un grantus;

· strukturālas izmaiņas profesionālajā izglītībā, paaugstinot tās kvalitāti un nodrošinot tās atbilstību darba tirgus prasībām;

· augstākās izglītības modernizācija, paaugstinot studiju un pētniecības efektivitāti, kvalitāti un starptautisko konkurētspēju, kā arī nodrošinot iegūto kvalifikāciju un prasmju pilnīgāku atbilstību darba tirgus prasībām.

Papildus augstākminētajiem aspektiem, būtiska loma Latvijas nodarbinātības politikā ir ēnu ekonomikai un ar to cieši saistītajai nelegālajai nodarbinātībai. Latvijā ēnu ekonomikas īpatsvars veido aptuveni 40 % no IKP, un tā galvenokārt izpaužas aplokšņu algu maksāšanā.
 Turklāt ekonomiskā krīze ir veicinājusi nereģistrētās nodarbinātības palielināšanos – Valsts darba inspekcija 2010. gadā atklāja par 51 % vairāk nereģistrēto personu, salīdzinot ar 2009. gadu, lai gan apsekojumu skaits 2010. gadā bija par trešdaļu mazāks.

Lai risinātu nereģistrētās nodarbinātības problēmu, ir izstrādāts Pasākumu plāns nereģistrētās nodarbinātības mazināšanai 2010. – 2013. gadam
, kurš ietver četrus rīcības virzienus:

· nereģistrētās nodarbinātības kontroles mehānisma efektivizēšana;

· negodīgas konkurences mazināšana;

· sodu politikas pārskatīšana attiecībā uz nereģistrēto nodarbinātību;

· sabiedrības informēšana un izglītošana par nereģistrētās nodarbinātības negatīvajām sekām.

Lai ilgtermiņā veicinātu nodarbinātību, valstij būtu jāmazina nelegāli nodarbināto cilvēku skaits, jo šis un citi ēnu ekonomikas aspekti mazina Latvijas un tās uzņēmumu konkurētspēju un kropļo tirgu, kas ilgtermiņā rada problēmas jaunu un perspektīvu uzņēmumu radīšanai un jau esošo efektīvi un legāli darbojošos uzņēmumu darbības attīstīšanai. Tas savukārt radīs negatīvu ietekmi uz turpmāko nodarbinātību.
1.3.1.2 Veselības un sociālo pakalpojumu kvalitātes un pieejamības nodrošināšana
Lai gan Latvijā vecāka gadagājuma cilvēku īpatsvars sabiedrībā kopumā nepalielināsies tik strauji kā attīstītākajās ES dalībvalstīs, tas tomēr absolūtā izteiksmē nākamajos 20 gados palielināsies par trešdaļu.
 Līdz ar to vecāku cilvēku labklājība un ar to cieši saistītais pieprasījums pēc veselības pakalpojumiem palielināsies.

Ņemot vērā šī brīža situāciju sociālās politikas jomā (kas ir nepietiekami mērķtiecīgi attīstīta), Latvijai tāpat kā pārējām divām Baltijas valstīm būs jāizlemj, kurā virzienā reformēt sociālo, t.sk. veselības aprūpes jomu – vai nu liekot uzsvaru uz liberālu pieeju sociālajai politikai (kā to vēlētos tādas starptautiskās organizācijas kā PB, SVF un PTO), vai arī izvēloties tā saucamo Eiropas sociālo modeli, kurā valsts sniedz būtisku materiālo sociālās aizsardzības nodrošinājumu.

Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam
 attiecībā uz veselības un sociālo pakalpojumu kvalitāti un pieejamību ietverti šādi prioritārie rīcības virzieni:

· ilgtspējas kritēriju pieņemšana, nosakot veselības pakalpojumu un bērnu aprūpes izdevumu līmeni;

· sociālo uzņēmumu izveidošana un atbalsts sociālā biznesa attīstībai, īpašu uzmanību pievēršot tam, lai būtu nodrošināts iespējami plašāks pakalpojumu klāsts gados vecāku cilvēku mājsaimniecībām;

· izstrādāt un pakāpeniski ieviest individuālos sociālās aprūpes budžetus.

Ilgtspējīgas attīstības stratēģijā ietvertās prioritātes vairāk attiecas uz sistēmiska rakstura aspektiem. Veselības jomā konkrētāki vidēja termiņa uzstādījumi ir ietverti Sabiedrības veselības pamatnostādnēs 2011.–2017.gadam
:

· partnerības un starpnozaru sadarbības nodrošināšana, veicinot vienlīdzīgas veselības

iespējas visiem iedzīvotājiem;

· neinfekcijas slimību riska faktoru mazināšana;

· grūtnieču un bērnu veselības uzlabošana;

· traumatisma un vides risku ietekmes uz sabiedrības veselību mazināšana;

· infekcijas slimību profilakse;

· kvalitatīvas veselības aprūpes pakalpojumu sistēmas veidošana, nodrošinot pakalpojumu vienlīdzīgu pieejamību visiem Latvijas iedzīvotājiem.

Ņemot vērā nākotnes attīstības tendences plašākā mērogā, veselības aprūpes jomā Latvija varētu koncentrēties uz šādiem rīcības virzieniem:

· Latvijai vajadzētu veicināt ES pārrobežu veselības pakalpojumu attīstīšanu, izmantojot Eiropas infrastruktūras savienošanas instrumentu (Connecting Europe Facility), panākot, ka ceļojošiem ES pilsoņiem visās ES valstīs būtu pieejamas
e-receptes un vajadzīgie veselības dati.

· Veidot Latvijā ekosistēmu inovācijām e-veselībā, kas saistītu uzņēmumus, universitātes un medicīnas sfēru, ņemot vērā to, ka veselības sfēra var būt arī ekonomiskās izaugsmes avots, nevis tikai ar valsts izdevumiem saistīta joma. Eiropas līmenī šajā ziņā vajadzētu nodrošināt sadarbspēju (interoperability) un standartus, lai veicinātu veselības industrijas attīstību.

· Atrast juridiskus risinājumus, kā integrēt datus par labklājību (well-being) un veselību. Piemēram, datus, ko pilsoņi paši krāj viedtālruņos par vingrošanu, kalorijām u.tml., integrējot ar tradicionālajiem veselības datiem, bez papildus juridiskās atbildības ārstiem.ANO tūkstošgades mērķu izvērtējumu 2015. gadā, uzsverot mātes un bērna veselības nozīmi, mazināt HIV/AIDS, kā arī tuberkulozes izplatību.

1.3.1.3 Sociālā iekļaušana un diskriminācijas mazināšana
Sociālās politikas jomā būtiski ir panākt, ka visiem Latvijas iedzīvotājiem ir nodrošināta iespēja līdzvērtīgi iekļauties sabiedriskajos procesos un piekļūt iespējam dzīves kvalitātes uzlabošanai.

Šajā ziņā būtiska loma ir darba tirgus pieejamības nodrošināšanai un diskriminācijas mazināšanai tajā. Ilgtspējīgas attīstības stratēģija šajā ziņā rekomendē:

· atbalstīt uzņēmumus un nevalstiskās organizācijas, sniedzot gan morālu atbalstu, gan praktiski atvieglojot vai paātrinot birokrātiskās procedūras, kā arī piedāvājot citas administratīvās priekšrocības un pakalpojumus;

· informēt sabiedrību par sociālo dažādību, vēršot uzmanību un vairojot sabiedrības izpratni par dažādu sociālo grupu, piemēram, cilvēku ar funkcionāliem traucējumiem, mazākumtautību, sieviešu vai bērnu, situāciju un problēmām, tādējādi veicinot toleranci un mazinot diskriminācijas gadījumu biežumu.

Arī Latvijas nacionālajā reformu programmā stratēģijas Eiropa 2020 īstenošanai
 ietverti vairāki vidēja termiņa rīcības virzieni sociālās iekļaušanas veicināšanai:

· paplašinot pilsoniskās līdzdalības iespējas un atbalstot sistēmas veidošanu, lai attīstītu pilsonisko līdzdalību politiskajos procesos un konsultatīvajos mehānismos, atbalstot nevalstisko organizāciju darbību un stiprinot to kapacitāti;

· īstenojot informatīvus, izglītojošus un citus pasākumus, lai novērstu diskriminācijas draudus un aizspriedumus pret noteiktām iedzīvotāju grupām;

· ieviešot praksē ES imigrantu integrācijas politikas kopējos pamatprincipus;

· izstrādājot rādītāju un novērtēšanas metodoloģiju, lai novērtētu progresu, pielāgotu politiku un pasākumus un veicinātu salīdzinošo mācību koordināciju, un kopumā attīstot politikas potenciālu, koordināciju un starpkultūru kompetences dažādos valsts līmeņos un valsts pārvaldes iestādēs.
1.4. Reģionālā attīstība

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi reģionālās politikas sakarā, kas izriet no kompleksām nozares problēmām: zemas ekonomiskās aktivitātes ārpus Rīgas plānošanas reģiona un lielajām sociālekonomiskajām atšķirībām starp reģioniem
.

· Lauku reģioni nav konkurētspējīgi

Lielākā daļā ES valstu, tostarp arī Latvijā, zemā konkurētspēja ierobežo lauku reģionu attīstības iespējas, jo cilvēki aizplūst uz konkurētspējīgākiem reģioniem, tādēļ reģioni zaudē to galveno resursu – darbaspēku, kas varētu celt šo reģionu konkurētspēju.

Tādēļ viens no reģionālās politikas mērķiem Latvijā varētu būt ES mazāk attīstīto reģionu konkurētspējas veicināšana, ko plānots sasniegt, attīstot uzņēmējdarbību, kas nodrošinātu katra reģiona konkurētspējīgāko nozaru attīstību.

· Starp reģioniem pastāv lielas atšķirības iedzīvotāju dzīves un ienākumu līmeņos

Līdzīgi kā citās ES dalībvalstīs arī Latvijā novērojama polarizācija – dažas lielās vai turīgās pilsētas piesaista darbaspēku un investīcijas no citiem reģioniem – tādēļ palielinās iedzīvotāju ienākumu un dzīves līmeņa atšķirības reģionu starpā.

Viens no būtiskiem reģionālās politikas attīstības mērķiem Latvijai ES prezidentūrā varētu būt reģionu attīstības līmeņa izlīdzināšana ES, paredzot dažādus reģionālo budžetu finansējuma veidus, kā arī apdomīgi izmantojot ES kohēzijas politikas finansējumu šim mērķim.

· Vāji attīstīta reģionālā sadarbība

Ņemot vērā to, ka Latvija vienā prezidentūras trio būs kopā ar Itāliju un Luksemburgu, Latvijai svarīgi būs pārstāvēt Baltijas jūras reģiona valstis. Šajā ziņā viens no Latvijas mērķiem varētu būt saistīts ar ES Stratēģiju Baltijas jūras reģionam, īpaši tādēļ, ka 2015. gadā ir paredzēta Stratēģijas vidus termiņa izvērtēšana, kam vajadzētu ietvert Stratēģijas nozīmes un ietekmes novērtēšanu, kā arī tās attīstības perspektīvu identificēšanu Eiropas teritoriālās sadarbības kontekstā.

Nozares politikas tendences Latvijā

Reģionālās attīstības tiesiskā regulējuma pamatā Latvijā ir Reģionālās attīstības likums, Attīstības plānošanas sistēmas likums un Teritorijas attīstības plānošanas likums. Reģionālās attīstības likuma mērķis ir veicināt un nodrošināt līdzsvarotu un ilgtspējīgu valsts attīstību, ievērojot visas valsts teritorijas un atsevišķu tās daļu īpatnības un iespējas, kā arī samazināt nelabvēlīgās atšķirības starp tām. Saskaņā ar šiem likumiem teritorijas attīstības plānošanas dokumenti ir Latvijas ilgtspējīgas attīstības stratēģija, Nacionālais attīstības plāns, plānošanas reģionu un vietējo pašvaldību teritorijas attīstības plānojumi un attīstības programmas.

2010. gada vasarā Saeima apstiprināja Latvijas ilgtspējīgas attīstības stratēģiju līdz 2030. gadam (turpmāk – „Latvija 2030”), kas ir valsts galvenais ilgtermiņa attīstības plānošanas dokuments, kurā nozīmīga vieta atvēlēta teritoriju attīstības jautājumiem prioritātes „Telpiskās attīstības perspektīva” kontekstā. Telpiskās attīstības perspektīva raksturo plānoto valsts nākotnes telpisko attīstību, skatot to no apdzīvojuma struktūras, sasniedzamības un nacionālo interešu telpu perspektīvas. Telpiskās attīstības perspektīva nosaka trīs galvenos ilgtermiņa mērķus:

1) radīt līdzvērtīgus dzīves un darba apstākļus visiem iedzīvotājiem, neatkarīgi no dzīves vietas, sekmējot uzņēmējdarbību reģionos, attīstot kvalitatīvu transporta un komunikāciju infrastruktūru un publiskos pakalpojumus;

2) stiprināt Latvijas un tās reģionu starptautisko konkurētspēju, palielinot Rīgas kā Ziemeļeiropas metropoles un citu valsts lielāko pilsētu starptautisko lomu;

3) saglabāt Latvijas savdabību – daudzveidīgo dabas un kultūras mantojumu, tipiskās un unikālās ainavas.

Telpiskā perspektīva definē šādus galvenos rīcības virzienus un tiem atbilstošos uzstādījumus:

1) Ārējās un iekšējās sasniedzamības un mobilitātes uzlabošana, uzlabojot starptautiskas nozīmes autoceļu, dzelzceļu, ostu un lidostu infrastruktūru, kā arī uzlabojot vietējo autoceļu un sabiedriskā transporta pakalpojumu kvalitāti ar mērķi samazināt ceļā pavadīto laiku.

2) Apdzīvojuma veicināšana, lai panāktu ekonomisko izaugsmi un dzīves telpas attīstību, veidojot pilsētas par katra reģiona un visas valsts attīstības virzītājspēku ar estētiski un funkcionāli piemērotu un drošu dzīves telpu, bet lauku teritorijas kā lauksaimniecības un mežsaimniecības produkcijas ražošanas vietas un rekreācijas iespēju nodrošinātāju pilsētu iedzīvotājiem.

3) Nacionālo interešu telpas, kas ir lauki ar nozīmīgākajiem stratēģiskajiem resursiem mežiem, lauksaimniecībā izmantojamo zemi, derīgo izrakteņu atradnēm un ūdeņiem, piekraste, kurā jāveicina daudzveidīgas un daudzfunkcionālas telpas attīstība, kā arī Rīga kā metropole, kurai nepieciešama integrēta telpiskās attīstības perspektīva.

Arī “Nacionālās attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojumā”
, kas ir analītisks materiāls, kura mērķis ir, balstoties uz Latvijas pašreizējās situācijas analīzi, noteikt prioritārās jomas, kurās papildinoši ieguldīt pieejamos nacionālā budžeta, Eiropas Savienības fondu un privāto investīciju līdzekļus, lai panāktu valsts straujāku, bet vienlaikus ilgtspējīgāku attīstību, definēta horizontāla NAP prioritāte - izaugsmi atbalstošas teritorijas. Prioritātes īstenošana sniegs atbalstu līdzvērtīgu dzīves un darba apstākļu nodrošināšanai Latvijas teritorijā, ņemot vērā apdzīvojuma struktūru, iedzīvotāju un teritorijas aptvērumu, izmantojot teritoriju stiprās puses un iespējas. Izaugsmi atbalstošas teritorijas nozīmē efektīvi izmantotus un mērķtiecīgi attīstītus ģeogrāfiskā novietojuma, dabas un citus resursus, telpiskās struktūras sasaisti ar ilgtspējīgas tautas saimniecības struktūras veidošanos un kvalitatīvu investīciju piesaisti. Prioritātes ietvaros ir definēti tādi galvenie darbības virzieni, kuros nepieciešams investēt gan finanšu, gan cilvēku resursus, lai atraisītu Latvijas attīstības centru potenciālu, kas paralēli abām pārējām prioritātēm veicinātu labklājības celšanos. Būtiskākie no šiem darbības virzieniem ir šādi:

1) pakalpojumu pieejamība un infrastruktūra (ceļi, IKT u.c.);

2) pilsētu un lauku mijiedarbība;

3) lauku saimniecību attīstība, kooperācija un pārstrāde;

4) dabas kapitāla sniegto pakalpojumu pilnvērtīga izmantošana;

5) atbalsts konkurētspējīgu ekosistēmu produktu ražošanai

6) nelauksaimnieciskā ražošana;

7) unikālā teritoriālā potenciāla attīstīšana.

Šobrīd VARAM sagatavotajās „Reģionālās politikas pamatnostādnēs 2014.-2018.gadam”
 par būtiskākajām problēmām Latvijas reģionu attīstībā noteiktas reģionu un lielo pilsētu zemā starptautiskā konkurētspēja, sociālekonomiskās attīstības līmeņa atšķirības starp plānošanas reģioniem, monocentriska uz galvaspilsētu orientēta apdzīvojuma struktūra, zema iedzīvotāju aktivitāte uzņēmumu dibināšanā, darbaspēka kvalifikācijas nepietiekama atbilstība darba tirgus prasībām un pašvaldību sociāli ekonomiskās attīstības līmeņa un funkciju izpildes spēju atšķirības. Stratēģijā izvirzīti šādi reģionālās politikas mērķi:

1) Sekmēt teritorijās uzņēmējdarbības attīstību un nodarbinātību, veicināt darba vietu un pakalpojumu sasniedzamību, kā arī uzlabot pakalpojumu kvalitāti un pieejamību.

2) Stiprināt teritoriju funkcionālo un finansiālo rīcībspēju atbilstoši subsidiaritātes principam.

3) Veicināt reģionu un pilsētu konkurētspējas celšanos un atpazīstamību caur reģionālo un vietējo inovācijas sistēmu veidošanu, kas balstās uz teritoriju kultūras un radošo potenciālu, specializāciju un sadarbību starp izglītības un zinātnes sektoru, kultūras iestādēm, uzņēmējiem, NVO un vietējās pārvaldes institūcijām.

4) Veicināt reģionālās politikas un teritoriju attīstības uzraudzības un novērtēšanas sistēmas attīstību.

Reģionu attīstības iespējas Latvijā pētītas arī zinātniskā līmenī Latvijas Zinātņu akadēmijas Ekonomikas institūta izstrādātajā pētījumā „Latvijas reģionu ekonomikas attīstības perspektīvas un virzieni 2010-2011”
. Pētījumā uzsvērts, ka reģionu attīstības iespējas vidējā un ilgākā laika posmā ir cieši saistītas ar reģionu dabiskajām, iegūtajām un salīdzinošām attīstības priekšrocībām. Rīgas reģions attīstīsies kā valsts nozīmīgākais izglītības, zinātnes un finanšu centrs, kas savā attīstībā orientējas uz inovatīvu tehnoloģiju un produktu izstrādi, kuru ražošanā tiek izmantotas modernākās tehnoloģijas un jaunākās zināšanas daudzās zinātņu jomās, sekmējot augstas pievienotās vērtības un konkurētspējīgas produkcijas ražošanas palielināšanos. Kurzemes reģionā tiek saskatītas plašas attīstības iespējas dažādu rūpniecisku produktu ražošanā metālapstrādes un mašīnbūves nozarēs un apstrādes rūpniecībā. Latgales reģiona attīstībai nozīmīgākais virziens ir saistīts ar metālapstrādi un mašīnbūvi, kā arī optiskās šķiedras un sintētiskās tekstilšķiedras ražošanas palielināšanu. Vidzemes reģiona attīstība tiek saistīta ar augstas pievienotās vērtības palielināšanos metālapstrādes nozarē. Bet Zemgales reģiona attīstība tiek saistīta ar pievienotās vērtības palielināšanu metālapstrādes un mašīnbūves nozarēs, kā arī gumijas un plastmasas izstrādājumu ražošanā.

Aplūkojot plānošanas dokumentus, grūti precīzi identificēt vienotas tendences vai mērķus reģionālās attīstības jomā. Pārsvarā katrs plānošanas dokuments izmanto atšķirīgu pieeju mērķu identificēšanai, piemēram, no telpiskās attīstības perspektīvas vai pēc reģionālā iedalījuma, vai arī pēc potenciālā labuma guvējiem. Kopumā iespējams identificēt divus visaptverošas reģionālās attīstības mērķus, kuriem pieskaņojas gandrīz visi citi plānošanas dokumentos minētie mērķi – tie ir reģionu konkurētspējas celšana un sociālekonomisko atšķirību izlīdzināšana starp reģioniem. Šie divi mērķi aplūkoti zemāk.

1.4.1.1 Reģionālā konkurētspēja

Jau augstākminētajā LZA pētījumā secināts, ka reģionālā attīstība jābūvē uz reģionu dabiskajām vai laika gaitā iegūtajām salīdzinošajām attīstības priekšrocībām. Tātad jāievēro „Latvija 2030” minētā pieeja – attīstot Latvijas reģionu savdabību, kā arī NAP prioritāšu pamatojuma ziņojumā minēto dabas kapitāla un teritoriālā potenciāla izmantošanu. Tomēr ar unikālo un perspektīvāko industriju vai resursu prioritizēšanu vien nepietiek reģionālās konkurētspējas celšanai. Nepieciešama būtiska uzņēmējdarbības veicināšana reģionos, kā minēts „Latvija 2030” un „Reģionālās attīstības pamatnostādnēs”, nodrošinot konkurētspējas celšanos caur reģionālo un vietējo inovāciju attīstību. Visbeidzot, uzņēmējdarbības attīstība reģionos nav iespējama bez pieejamas, funkcionālas un efektīvas infrastruktūras. Tādēļ infrastruktūras attīstība reģionos, kā uzsvērts „Latvija 2030”, arī būtu viens no pamata uzdevumiem un prioritātēm Latvijas reģionālās attīstības politikā.

Tomēr reģionu konkurētspēja jāaplūko vairākos līmeņos. Piemēram, mazo lauku pašvaldību konkurētspēja, lielo pilsētu pašvaldību konkurētspēja, plānošanas reģionu konkurētspēja, kā arī Baltijas valstu vai pat visa Baltijas jūras makroreģiona
 konkurētspēja, jo ES līmenī ir citādāka izpratne par reģionu definīciju nekā Latvijā (piem., ES pierobežas reģioni pret Latvijas novadiem
). Tādējādi konkurētspējas jautājuma ietvaros iespējams aktualizēt arī mazo un vidēji lielo pilsētu problemātiku, meklējot labākos risinājumus to ekonomiskās izaugsmes veicināšanai (t.sk., specializācijas/profila identificēšanai, resursu efektīvākai izmantošanai, sadarbībai ar vietējā attīstībā iesaistītajām pusēm un sadarbībai ar citām pilsētām un piegulošajām lauku teritorijām).

Iespējams, Latvija var fokusēties uz konkurētspējas attīstību Baltijas jūras reģiona valstu kontekstā – sadarbojoties inovācijas jomās ar šī reģiona valstīm. Šobrīd gan plānotajās reģionālās politikas pamatnostādnēs nav plānota šāda ES Stratēģijas Baltijas jūras reģionam izmantošana reģionālās konkurētspējas celšanai, bet NAP prioritāšu pamatojuma ziņojumā gan atzīmēta Rīgas kā Baltijas reģiona metropoles konkurētspējas celšanas nepieciešamība (atrisinot transporta sistēmas kapacitātes problēmas, specializācijas trūkumu un uzlabojot zīmolu).

1.4.1.2 Reģionu attīstības līmeņa izlīdzināšana

Kā minēts Reģionālās politikas pamatnostādnēs 2012.-2018.gadam, reģionālās atšķirības joprojām ir ievērojamas un ar līdzšinējiem pasākumiem nav izdevies panākt izšķirošas izmaiņas teritoriju attīstības rādītāju nelabvēlīgo atšķirību samazināšanā. Tāpēc viena no visbūtiskākajām problēmām reģionos vēl arvien ir sociālekonomiskās attīstības līmeņa atšķirības un šo atšķirību palielināšanās tendence starp reģioniem.

Nevienlīdzība starp reģioniem un vietējām pašvaldībām pastāv gan ienākumu un ekonomiskās aktivitātes aspektā, gan arī pakalpojumu pieejamībā, kas rada izteikti atšķirīgus dzīves kvalitātes standartus un attīstības iespējas dažādu valsts teritoriju iedzīvotājiem. Šāda situācija veicina ekonomiski aktīvo, izglītoto iedzīvotāju aizplūšanu no mazāk attīstītām uz attīstītākajām teritorijām, kas savienojumā ar zemo produktivitātes līmeni vēl vairāk samazina mazāk attīstīto teritoriju izaugsmes iespējas. Tā rezultātā mazāk attīstītajās teritorijās pieaug to iedzīvotāju īpatsvars, kas ir atkarīgi no sociālās palīdzības, pašvaldības budžetā palielinot sociālajai palīdzībai novirzāmo līdzekļu apjomu un tādējādi samazinot attīstībā ieguldāmo līdzekļu apjomu.

Latvija Eiropas Savienībā ir iekšēji visnevienlīdzīgākā valsts. Ja salīdzina 2009.gadu ar 2005.gadu, tad ienākumu nevienlīdzība ir pieaugusi, kamēr ES kopumā tā ir samazinājusies. Arī vidējais ienākums uz vienu mājsaimniecību pēc pirktspējas paritātes principiem ir starp zemākajiem Eiropas Savienībā. Šajā rādītājā gan Latvija 2009.gadā apsteidza Slovākiju, Poliju, Ungāriju, Bulgāriju un Rumāniju.

Reģionālā IKP uz vienu iedzīvotāju dispersija, migrācijas plūsmu disbalanss u.c. attīstības rādītāju atšķirības skaidrojamas ar Rīgas lielo dominanti pārējo Latvijas reģionu starpā un satiksmes „artēriju” izvietojumu. Pamatnostādnēs viens no rīcības virzieniem šo atšķirību mazināšanai ir pašvaldību budžeta finanšu avotu dažādošana (piem., saistībā ar nekustāmā īpašuma nodokļa noteikšanu, pašvaldību kreditēšanas nosacījumiem un izmantojot publiskās un privātās partnerības instrumentus) – tādējādi stiprinot teritoriju funkcionālo un finansiālo rīcībspēju/ autonomiju.

Pamatnostādnēs gan netiek runāts par Latvijas vai Baltijas kā Austrumeiropas reģiona attīstības atšķirību izlīdzināšanu attiecībā pret Rietumeiropu, kas būtu svarīgs atskaites punkts Latvijas reģionālās politikas sasniegumu salīdzināšanai un novērtēšanai.

Šajā sakarā Latvijai būtiski izmantot ES kohēzijas finansējumu. Latvijai ir izdevīgi, ka tiek veidots vienots stratēģiskais satvars (common strategic framework) pieciem decentralizēti vadītajiem instrumentiem (Kohēzijas fonds, ERAF, ESF, Eiropas Lauksaimniecības fonds lauku attīstībai, Eiropas Zivsaimniecības fonds), lai novērstu dažādu fondu atbalsta pārklāšanos un tiktu veicināta ES finanšu instrumentu sinerģija. Tāpat Latvijai izdevīga partnerības līgumu (development and investment partnership contract) slēgšana ar EK, lai panāktu pieejamo resursu labāku mērķēšanu un efektīvāku izmantošanu. Tomēr Latvijai var būt neizdevīgi, ka tiek stingri noteikts līdzekļu apjoms, kas jāatvēl noteiktiem mērķiem, kas ierobežo rīcības brīvību izvēlēties tematiskos mērķus un piemērotu finansējuma apmēru tieši Latvijas problēmjautājumu risināšanai.

1.5. Tieslietas un iekšlietas

Ņemot vērā Latvijas attīstības plānošanas dokumentos ietvertās prioritātes, iespējams identificēttrīs Latvijas prioritātes/mērķus tieslietu un iekšlietu jomā: (1) tiesas iekārtas uzlabošana, (2) organizētās noziedzības apkarošana un (3) valsts ārējo robežu kontroles uzlabošana. Pēdējās divas no šīm prioritātēm ir saistītas arī ar līdzīgiem ES līmeņa mērķiem/ prioritātēm, kamēr pirmā no Latvijas prioritātēm ir lokāla rakstura.

Tādēļ, plānojot Padomes prezidentūras nozares prioritātes, jāņem vērā Latvijas prioritāšu savietojamība ar ES līmeņa aktualitātēm (skat. nodevumu „Informatīvi analītisks materiāls diskusijām par globālajām tendencēm un ES darba kārtības aktualitātēm”).

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi tieslietu un iekšlietu politikas sakarā, kas izriet no kompleksām nozares problēmām.

· Tiesu iekārtas uzlabošana

Latvijā lokālā mērogā ir aktuāli jautājumi par tiesvedības procesa efektivitātes uzlabošanu, tiesnešu novērtēšanas sistēmas pilnveidi, tiesu varas pārvaldes uzlabošanu un judikatūras datu bāzes pilnveidi un tās elektronizēšanu. Lai to sekmētu, Latvijā jau tagad tiek veiktas tiesu sistēmas reformas, bet ir nepieciešama turpmāka tiesu sistēmas uzlabošana. Tiesu iekārtas nepilnības gan ir nacionāla līmeņa jautājums un šis temats lielākoties nav aktuāls ES līmenī.

Tomēr Latvija varētu prioritizēt arī Eiropā aktuālo sadarbības un pieredzes apmaiņas nepieciešamību ES dalībvalstu starpā tiesu sistēmu efektivitātes uzlabošanā, kas ietver gan e-risinājumu izmantošanu, gan tiesību aktu atjaunošanu, gan starpresoru sadarbības mehānismus.

· Organizētās noziedzības izplatība

Latvijā nepilnīgi tiek veiktas preventatīvās darbības organizētas noziedzības izplatības ierobežošanā. Vēl jo vairāk šo efektu pastiprina dalība Šengenas zonā, kas atvieglo noziedzības izplatību starp dalībvalstīm. Latvijā nepilnīgi tiek nodrošināta sadarbība starp iestādēm, sodu izcietušo personu integrācija sabiedrībā un personu aizsardzība kriminālprocesā. Attiecīgi organizētās noziedzības izplatības ierobežošana ir gan nacionālā, gan pārrobežu līmeņa problēmjautājums.

Viena no Latvijas prioritātēm varētu būt ES valstu sadarbības veicināšana organizētās noziedzības apkarošanā, ņemot vērā ne tikai praktisku sadarbības mehānismu uzlabošanu, bet arī tiesu sistēmu un atsevišķu tiesību aktu harmonizāciju, kas aktuāla ES līmenī. Tāpat nepieciešams uzlabot Šengenas zonas valstu sadarbību saistībā ar preventīvajiem pasākumiem organizētās noziedzības izplatības ierobežošanai.

· Nepilnīgā ārējo robežu sadarbība

Latvijā nacionālā līmenī vēl nav ieviestas visas ES līmeņa migrācijas un ārējo robežu kontroles sistēmas. Tas savukārt nesekmē Latvijas integrāciju ES un traucē ciešāku sadarbību ar pārējām ES dalībvalstīm. Nepilnīgā ārējo robežo sadarbība ir nacionāla līmeņa problēmjautājums, kaut gan ES ārējo robežu integrētas pārvaldes nodrošināšana atspoguļota arī ES prioritātēs.

Tādējādi viena no Latvijas prioritātēm varētu būt ES ārējo robežu kontroles uzlabošana, veicinot ES migrācijas un ārējo robežu kontroles sistēmu ieviešanu un apzinot iespējas uzlabot ES aģentūras Frontex darbu.

Nozares politikas tendences Latvijā

Latvijas mērķi dalībai ES ir definēti Ārlietu ministrijas informatīvajā ziņojumā „Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķi, prioritātes un darbība 2007. – 2013.” (turpmāk – „Informatīvais ziņojums”)
. Ziņojumā attiecībā uz Latviju ir noteikts aktivitāšu kopums, lai mazinātu tādus globālus riskus kā terorisma izplatība, reģionālo konfliktu uzliesmojumi, masu iznīcināšanas ieroču izplatība. Informatīvais ziņojums arī paredz aktivitātes, kas veicinātu tiesiskuma un demokrātijas principu aizstāvību gan Latvijā, gan citviet pasaulē. Šīs aktivitātēs ir iedalītas prioritātēs, kas aprakstītas zemāk.

1. Šengenas līguma īstenošana

Kā Šengenas līguma dalībvalstij kopā ar citām šajā līgumā ietilpstošajām valstīm Latvijai ir jāveido vienota ārējo robežu un migrācijas plūsmu vadības sistēma. Tai ir jābūt balstītai uz ciešu sadarbību ar valstīm, kas nav Šengenas līguma dalībvalstis, īpašu uzmanību pievēršot nelegālās migrācijas apkarošanai.

Ārējās robežas drošības nodrošināšanā svarīga loma ir robežkontroles dienestiem, muitas dienestiem, novēršot bīstamu preču ievešanu. Veicot muitas reformu ES, ir paredzēta preču deklarēšanas sistēmas uzlabošana, kopīgu ES muitas riska vadības sistēmas izveide un kopīgu muitas operāciju veikšana.

2. ES reformas tieslietu jomā

Pirms iestāšanās ES Latvija ir ieviesusi vairākas reformas tieslietu jomā. Svarīgi ir nodrošināt, ka reformu process tiek turpināts un Latvijas iedzīvotāji var paļauties uz to efektīvu īstenošanu. Veicot kādas tieslietu jomas uzlabošanu, ir rūpīgi jāanalizē potenciālo reformu efektivitāte.

Veicinot tiesiskuma nostiprināšanu, kā arī ņemot vērā brīvu personu pārvietošanos ES ietvaros, kas saistīta ar jaunu tiesisko attiecību rašanos vairākās dalībvalstīs vienlaikus, ir svarīgi veicināt personu civiltiesību īstenošanas efektivitātes palielināšanos pārrobežu lietās.

3. Jaunpieņemto tiesisko regulējumu ieviešanas un īstenošanas efektivitātes uzlabošana

Veidojot ES politiku tieslietu jomā, lielāks uzsvars būtu jāliek uz jaunpieņemto tiesisko regulējumu ieviešanas un īstenošanas efektivitātes uzlabošanu. Tiek uzskatīts, ka savstarpējās atzīšanas principam ir jābūt par pamatu turpmāko politisko iniciatīvu īstenošanā ES materiālo civiltiesību un materiālo krimināltiesību jomā. Tiesību aktu tuvināšana ir atbalstāma tajos gadījumos, kad tā kalpo savstarpējās atzīšanas principa ieviešanai, uzlabo esošo situāciju un ir samērojama ar labumu, ko iegūst indivīds šādas harmonizācijas rezultātā.

Informatīvā ziņojuma prioritātes paredz drošības, tiesiskuma un demokrātijas principu īstenošanu. Šajā dokumentā ietvertie principi ir ņemti vērā, izstrādājot gan „Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojumu”
, gan „Latvijas ilgtspējīgas attīstības stratēģiju līdz 2030. gadam”
.

1.5.1.1 Tiesu iekārtas uzlabošana
Pašreiz tiesu sistēmas reformas tiek veiktas atbilstoši „Tiesu iekārtas attīstības pamatnostādnēm 2009. – 2015. gadam”.
 Latvijas mērķi nacionālā līmenī ir saistīti ar šajā dokumentā norādīto darbības virzienu turpmāku attīstību tiesu sistēmā.

Atbilstoši tiek noteikti četri darbības virzieni tiesu sistēmas reformu īstenošanai, no kuriem tikai pēdējais (starpresoru sadarbība un pieredzes pārņemšana) ir attiecināms arī uz ES līmeņa prioritātēm:

· uz IKT balstītu pakalpojumu turpmāka ieviešana

Pašreiz ar tiesu sistēmas darbību ir saistīti vairāki e-pakalpojumi. Tiek nodrošināta brīva pieeja tādiem e-pakalpojumiem kā Tiesvedību gaita, Judikatūras datu bāze utt. Lai attīstītu tiesu pieejamību un pakalpojuma kvalitāti, arī turpmāk Latvijai ir nepieciešams attīstīt uz IKT balstītus pakalpojumus.

· tiesu sistēmas efektivitātes uzlabošana

Līdz 2015. gadam ir uzstādījums veikt pētījumus par Latvijas tiesu sistēmas modernizāciju un efektivitātes uzlabošanu. Attiecīgi Latvijas mērķis būtu šo reformu īstenošana un turpināšana.

Iespējamās reformas attiektos uz tiesnešu darba reorganizāciju, lietu procesa efektivitātes uzlabošanu, Augstākās tiesas tiesu palātu likvidēšanas iespējamību, tiesību aktu izmaiņām (APL, CPL un KPL efektivizācijai).

· tiesību aktu atjaunošana

Laikā, kad strauji mainās ekonomiskie, sociālie un politiskie procesi valstī, nepieciešams arī veikt tiesību aktu aktualizēšanu. Attiecīgi nepieciešams veikt izmaiņas APL, CPL un KPL, lai to regulējumi atbilstu aktuālajiem valstī notiekošajiem procesiem.

Tāpat ir nepieciešams īstenot tiesnešu un tiesu sistēmai piederīgo personu profesionālās ētikas regulējuma izmaiņas.

· starpresoru sadarbības veicināšana

Starpresoru sadarbības veicināšanā ir divas aktivitātes – informācijas apmaiņa un starpdisciplināro mācību veikšana. Pirmkārt, nepieciešams izstrādāt starpresoru informācijas sistēmu, kur tiktu uzturēta iestāžu reģistra informācija, un, otrkārt, nepieciešams ieviest mācību programmu, kas būtu atbilstoša starpdisciplinārajai darbībai.

1.5.1.2 Organizētā noziedzības apkarošana

Viena no ES prioritātēm ir ES līmeņa smago noziegumu un organizētās noziedzības ierobežošana, kas paredz uzlabot tiesību aktus, sekmēt partnerību ar privāto sektoru un īstenot valstu starptautisko sadarbību.

Tāpat arī Latvijā jau ir veikta virkne darbību organizētās noziedzības apkarošanā. Ir īstenotas aktivitātes, kas noteiktas šādos rīcības plānos un programmās
:

· Rīcības plāns nepilngadīgo aizsardzībai no noziedzīgiem nodarījumiem pret tikumību un dzimumneaizskaramību 2010. – 2013. gadam;

· Programma cilvēku tirdzniecības novēršanai 2009.-2013.gadam;

· Korupcijas novēršanas un apkarošanas programma 2009.-2013.gadam;

· Nacionālais pretterorisma plāns u.c.

Šajā jomā pašreiz tiek īstenoti rīcības plāni, kuri vēl būs aktuāli arī turpmākos gados. Tie ir tādi dokumenti, kā
:

· Narkotisko un psihotropo vielu un to atkarības izplatības ierobežošanas un kontroles pamatnostādnes 2011.–2017.gadam;

· Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam .

Apkopojot šo dokumentu rīcības plānus, organizētās noziedzības apkarošanai nepieciešams īstenot šādas aktivitātes:

· informācijas telpas uzlabošana (gan Latvijā, gan ES mērogā);

· iestāžu sadarbības veicināšana (gan Latvijā, gan ES mērogā);

· tiesu procesa efektivitātes uzlabošana, kas atvieglotu lietisko pierādījumu iegūšanu un procesa izskatīšanas kārtību;

· personu tiesību aizsardzības uzlabošana kriminālprocesā;

· tiesību aktu atjaunošana;

· cietušo palīdzības nodrošināšana;

· noziedznieku sociālā integrācija.

Tādējādi prognozējams, ka Eiropā būtiskā smago noziegumu un organizētās noziedzības ierobežošana varētu būt aktuāla arī kā viens no Latvijas mērķiem – veidojot ciešākus sadarbības mehānismus organizētās noziedzības apkarošanai.

1.5.1.3 Valsts ārējo robežu kontroles uzlabošana

Viena no ES prioritātēm ir ES ārējo robežu integrētas pārvaldes nodrošināšana. Tā paredz ārējo robežu kontroles un migrācijas pārvaldes sistēmu pilnīgu ieviešanu visās ES dalībvalstīs, kā arī jau esošo sistēmu uzlabošanu.

Latvijas kā Šengenas līguma dalībvalsts ārējo robežu kontrole ir cieši saistīta ar ES noteikto robežu politiku. Tas nozīmē, ka Latvijas politikai ir jābūt virzītai, lai tiktu uzlabota visa ES ārējo robežu kontrole un Latvijas ārējo robežo kontroles uzlabošanā ir iespējams izmantot ES resursus.

Kā Latvijas tā arī ES mērķis ir uzlabot ārējo robežu kontroli. Lai to uzlabotu, nepieciešams veikt šādas aktivitātes:

· sistēmu un programmu ieviešana nacionālā mērogā

ES mērogā šajā jomā tiek īstenotas ceļošanas pārvaldes sistēmas - ieceļošanas un izceļošanas sistēma, reģistrētu ceļotāju programma, vīzu informācijas sistēma, CRMS; tiek īstenotas drošības sistēmas – SIS II; un tiek īstenotas ārējo robežu pārvaldības sistēmas – Eurosur.

Atsevišķas no tām vēl ir izstrādes procesā, bet svarīgi ir Latvijā pēc iespējas ātrāk ieviest šīs sistēmas vai veikt nepieciešamos uzlabojumus (no SIS I uz SIS II). Uzturot aktuālu sistēmu kopumu, tiktu uzlabota Latvijas un tādējādi arī ES ārējo robežu kontrole.

· darbība Frontex

ES ārējo robežu operatīvo sadarbību pārvalda Frontex aģentūra, kuru no Latvijas puses pārstāv Valsts robežsardze. Aģentūras ietvaros tiek veicināta ES ārējo (t.sk. Latvijas) ārējo robežu kontroles uzlabošana.

Attiecīgi, lai tiktu uzlabota Latvijas ārējo robežu kontrole, ne tikai Valsts robežsardzei, bet arī citu dalībvalstu interesēs ir:

· veicināt starpinstitūciju sadarbību Frontex ietvaros;

· nodrošināt efektīvu informācijas apmaiņu;

īstenot pieredzes apmaiņas programmas.
1.6. Izglītība, zinātne un kultūra

Lai gan Latvijas rīcībpolitika izglītības, zinātnes un kultūras nozarēs tiek balstīta uz ES rīcībpolitiku, tām ir vāja sasaiste. Latvijā, salīdzinot ar ES līmeni, ir liela atpalicība izglītības un zinātnes nozarēs, tādēļ Latvijas uzstādījumi un rīcības virzieni krietni atšķiras no ES noteiktajiem.

ES rīcībpolitika izglītības un zinātnes nozarēs nosaka globāla rakstura problēmu risināšanu, starpnozaru darbību veicināšanu, izglītības sistēmas pieejas maiņu. Savukārt Latvijas rīcībpolitika nosaka strukturālo pamatu izveidi, kas sekmētu kvalificēta mācību spēka attīstību, platformas izveidi kvalitatīvas izglītības sistēmas nodrošināšanai un vispārēju pētniecības attīstību.

Kultūras nozares rīcībpolitikai nav sasaistes, jo ES līmenī netiek veidota vienota kultūrpolitika. ES paredz vispārēju pamatprincipu nodrošināšanu un darbību starpnozaru aktivitātēs, kas attiecas uz kultūru, bet tā nenosaka kopīgas politikas īstenošanu.

Augstākminēto iemeslu dēļ Latvijas potenciālajiem mērķiem ES prezidentūras laikā izglītības, zinātnes un kultūras nozarēs ir jābūt balstītiem nevis uz galvenajiem ES rīcības plāniem, bet gan uz specifisku kopīgo problēmjautājumu risināšanu.
Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi izglītības, zinātnes un kultūras politikas sakarā, kas izriet no kompleksām nozares problēmām.

· Ierobežota skolotāju kvalifikācijas uzlabošana

Esošā skolotāju apmācība nav atbilstoša, lai nodrošinātu tiem regulāras kvalifikācijas celšanas apmācības. Tas savukārt traucē pilnvērtīgas izglītības sistēmas nodrošināšanu, jo skolotājiem nav nepieciešamās kvalifikācijas augstas kvalitātes izglītības nodrošināšanai.

Izglītības un zinātnes jomā Latvijas iespējas ietekmēt ES politiku būs ierobežotas, ņemot vērā, ka šīs jomas galvenokārt ir dalībvalstu kompetencē. Tomēr Latvijas prioritāte varētu būt saistīta ar skolotāju kvalifikācijas celšanu un pieredzes apmaiņu, veicinot skolotāju mobilitāti starp ES dalībvalstīm. Tāpat Latvija varētu ES līmenī aktualizēt jautājumu par izglītības sistēmas nozīmi sabiedrības integrācijā, ietverot arī jautājumu par sabiedrības noslāņošanos.
· Izglītības sistēmas neelastība

Latvijas prioritāte varētu būt saistīta ar elastīgākas izglītības sistēmas nepieciešamības aktualizēšanu ES, kas nodrošinātu indivīdiem iespējas darboties vairāk nekā vienā nozarē, koncentrējoties uz globalizācijas laikmetā svarīgāko iemaņu un prasmju attīstīšanu.

· Zinātnes un izglītības nozares nošķirtība

Viena no Latvijas prioritātēm varētu attiekties uz zinātnes un industrijas sasaisti komerciālu produktu un pakalpojumu radīšanā, piedāvājot meklēt inovatīvus šī jautājuma risinājumus, kas būtu īpaši svarīgi jaunajās dalībvalstīs, kurās ir talantīgi jaunie zinātnieki, bet kurās infrastruktūra ir mazāk attīstīta kā Rietumeiropā.
· Multikulturālas sabiedrības riksi nacionālai identitātei

ES politika paredz integritātes veicināšanu, kas savukārt sekmē multikulturālas sabiedrības veidošanos. Šādās sabiedrībās tiek ietekmēta cilvēka identitātes mainība un dažādu kultūru saplūšana. Kopumā šis process ir pozitīvs, jo veicina toleranci pret līdzcilvēkiem.Tomēr vienlaikus pastāv riski mazāko valstu kultūras un identitātes izzušanai.
Viens no Latvijas mērķiem varētu būt nacionālās identitātes saglabāšana, vēršot politiku uz mazo nāciju identitāšu, it īpaši valodas, saglabāšanu. Tomēr jāatzīmē, ka šī, visticamāk, nevarētu būt viena no galvenajām Latvijas prezidentūras prioritātēm,
Nozares politikas tendences Latvijā

Izglītības, zinātnes un kultūras nozares vidējā termiņa mērķi ir noteikti dokumentā „Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojums”
. Šis dokuments ir balstīts uz Saeimas apstiprinātās Latvijas ilgtermiņa stratēģijas „Latvija 2030”
 noteiktajiem darbības virzieniem, Saeimas apstiprināto konceptuālo dokumentu „Latvijas izaugsmes modelis. Cilvēks pirmajā vietā” un dokumentā „Eiropa 2020”
 izvirzītajiem mērķiem, kuri ir saistoši Latvijai kā ES dalībvalstij.

Nacionālā attīstības plānā 2014.-2020. gadam ir noteiktas četras prioritātes, kuras attiecas uz izglītības, zinātnes un kultūras jomu.

1. Ilgtermiņa ieguldījumi cilvēkkapitālā

Prioritārs mērķis ir saglabāt Latvijas cilvēkkapitāla bāzes vērtību un kāpināt tā ražīgumu. Attīstot prasmes, jaunradi, elastību un līdzdalību tirgū, tiktu sekmēta ražīguma tuvošanās ES vidējam līmenim. Prioritātes ietvaros ir viens attīstības virziens, kas attiecas uz izglītības nozari – iespēju vienlīdzība un vidusslāņa veidošanās.

Lai sekmētu iespēju un vienlīdzību un vidusslāņa veidošanos, nepieciešama kvalitatīvas izglītības pieejamība. Cilvēkkapitāla veidošanās procesa vitāls posms ir cilvēka sākotnējā izglītība. Attiecīgi Latvijas bērniem un jauniešiem nepieciešams nodrošināt augstas kvalitātes pirmsskolas aprūpi, kā arī pamatskolas, vidusskolas un profesionālo izglītību.

2. Paradigmas maiņa izglītībā

Specifisku kompetenču un kvalifikācijas uzkrāšana sekmē cilvēka spējas iekļauties darba tirgū un veidot veiksmīgu profesionālo karjeru. Cilvēka izglītība arī sekmē talanta, sociālās inteliģences un personības attīstības procesus. Tādēļ attīstot visu līmeņu izglītību, tiktu veicināta cilvēkkapitāla vērtības palielināšanās.

Prioritātes attīstības virziens izglītības nozarē ir kvalitatīva un pieejama izglītības sistēmas veidošana mūža garumā. Mērķis ir veidot vienu no labākajām izglītības sistēmām ES. Lai to īstenotu, Latvija 2030 dokumentā ir noteikti šādi rīcības virzieni
:

· izglītības pieejamības uzlabošana un pārmaiņu veikšana izglītības procesa organizācijā;

· skolu kā sociālā tīklojuma centru veidošana;

· kontekstuāla izglītība un skolotāja profesijas maiņa;

· e-skolas un informācijas tehnoloģiju izmantošana;

· izglītošanās mūža garumā nodrošināšana.

Saeima ir apstiprinājusi konceptuālo dokumentu „Latvijas izaugsmes modelis: Cilvēks pirmajā vietā”. Dokuments paredz, ka, lai nodrošinātu kvalitatīvu izglītību, nepieciešams
:

· noteikt prioritātes tautsaimniecības, izglītības, zinātniski pētnieciskajām un inovatīvajām darbībām, veicot nepieciešamos regulējumus un nodrošinot finansiālos un institucionālos rīkus;

· ikvienam ir jāgarantē iespēja iegūt vidējo izglītību un visiem ir jānodrošina iespēja iegūt kvalitatīvu augstāko un profesionālo izglītību. Tas sekmētu augstākas kvalifikācijas speciālistu sagatavošanu visos izglītības līmeņos.

3. Inovatīvas un ekoefektīvas ekonomikas veidošana

Latvijas mērķis ir kļūt par vienu no ES līderiem inovatīvu un eksportspējīgu uzņēmumu veidošanā. Lai to īstenotu, nepieciešams īstenot masveida jaunraudes un inovācijas attīstības virzienā noteiktos rīcības plānus. Tam ir paredzēti trīs rīcības virzieni
:

Lietotāju virzītu inovāciju stimulēšana

Lai gan Latvijas zinātnes un izpētes potenciāls ir salīdzinoši neliels, ir iespēja veidot jaunrades sistēmu, kas būtu balstīta uz lietotāju virzītām inovatīvām idejām. Izprotot lietotāju vajadzības un radot sistēmu, kas iesaistītu lietotājus jaunrades procesā, tiktu sekmēta platformas izveidošanās, lai veidotu komerciāli veiksmīgas idejas.

Atvērtu inovāciju prakses attīstība

Ir būtiski attīstīt platformu, kur tiktu veicināta uzņēmumu un indivīdu sadarbība. Veicinot šādu sadarbību, tiktu radīti jauni produkti un procesi, kas sekmētu zināšanu izplatīšanos. Lai to īstenotu, nepieciešams uzņēmējdarbības, zinātnes un iedzīvotāju sadarbība.

Plašas jaunrades kultūras attīstība

Lai tiktu veicināta ideju radīšana un inovāciju ieviešana, nepieciešams attīstīt jaunradi. Ja jaunrade ir izveidota kā sistēma, tiek radīti apstākļi, lai izveidotu platformu, kur pastāvīgi tiktu uzlaboti esošie procesi un tiktu radīti labāki produkti un pakalpojumi. Tādēļ ir nepieciešams nodrošināt atvērtus un brīvi pieejamus radošos procesus.

4. Kultūras telpas attīstība

Kultūra ir pamats nācijas identitātes veidošanā, konkurētspējas un ekonomiskās izaugsmes nodrošināšanā. Tā ietver identitāti, valodu, nacionālās kultūras vērtības un dzīvesveidu, kas veido Latvijas kultūras telpu.
 Vidējā termiņa attīstībai ir noteikti divi rīcības virzieni - piederības izjūtas Latvijas kultūras telpai stiprināšana un radošas sabiedrības veidošana.

Piederības izjūtas Latvijas kultūras telpai stiprināšana

Latvijas iedzīvotājiem ir kultūras mantojums, valoda un tradīcijas, kas nosaka to identitāti. Šie komponenti nodrošina piederības izjūtu un veicina sabiedrības saliedētību. Kultūra arī ir mehānisms, kā veidot šīs vērtības un nodot tās nākamajām paaudzēm.

Lai šo mehānismu saglabātu, ir noteikti šādi rīcības virzieni
:

· pilsoniskās nācijas attīstība;

· latviešu valodas saglabāšana;

· valodu daudzveidību potenciāla izmantošana;

· nacionālās identitātes stiprināšana;

· kultūras eksporta un kultūras diplomātijas veicināšana.

· tolerances un iecietības veicināšana
.

Radošas sabiedrības veidošana

Lai sabiedrība būtu spējīga domāt un rīkoties ilgtspējīgi, tai nepieciešams radošs indivīds un sabiedrība kopumā, lai būtu iespēja novērtēt un izmantot savu radošo potenciālu. Kultūras kapitālam ir svarīga loma personības izaugsmē, jo tas sekmē iedzīvotājus būt ekonomiski un sociāli aktīviem.

Lai veidotu radošu sabiedrību, nepieciešams īstenot šādas aktivitātes:

· veicināt radošumu izglītības programmās visos izglītības līmeņos;

· veidot radošu pilsētvidi un radošu industriju attīstību;

· izvērtēt kultūras mantojuma potenciālu radošā tūrisma attīstīšanai;

· paplašināt Latvijas digitālās kultūras telpu;

· veicināt sabiedrības līdzdalību kultūras procesu veidošanā.

Latvijas mērķi izglītības un zinātnes nozarē ES kontekstā ir noteikti plānošanas dokumentā „Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai”. Uz šīm abām nozarēm attiecas reformu virzieni, kas attiecas uz Latvijas tautsaimniecības makro-struktūru uzlabošanu un Latvijas kvantitatīvo mērķu sasniegšanu līdz 2020. gadam.

Zemāk ir aprakstīti izglītības un zinātnes nozares mērķi 2020. gadam, kurus nosaka Latvijas nacionālā reformu programma.

1. Kvalifikācijas un prasmju atbilstības darba tirgus prasībām sekmēšana

Attiecībā uz Latvijas tautsaimniecības reformām, ir attiecināmās reformas strukturālā bezdarba samazināšanai. Tas ietver aktivitātes, kuras sekmē labāku kvalifikācijas un prasmju atbilstību darba tirgus prasībām. Lai to īstenotu, nepieciešams īstenot trīs aktivitātes.

Mūžizglītības programmas attīstība

Ir nepieciešams izveidot platformu, kur Latvijas iedzīvotājiem būtu iespēja nepārtraukti pilnveidoties un attīstīties, neatkarīgi no vecuma, dzimuma, iepriekšējās izglītības, dzīves vietas, ienākumu līmeņa un funkcionāliem traucējumiem. Lai to īstenotu, nepieciešams:

· pielīdzinot nacionālās kvalifikāciju ietvarstruktūras izstrādi un tās līmeņus Eiropas kvalifikāciju struktūrai, veicināt pārēju uz mācīšanās rezultātiem balstītu izglītību;

· attīstīt neformālo izglītību;

· sekmēt izglītības iestādes pametušo atkalapmācību, īstenojot otrās iespējas izglītības programmu;

· sekmēt prasību atbilstību tirgus vajadzībām, uzlabojot darbinieku kvalifikāciju. Tāpat nepieciešams iekļaut IKT ražošanā un biznesa procesu vadībā.

Strukturālās izmaiņas izglītībā

Nepieciešams veikt vēl turpmāku optimizāciju un diferencēšanu profesionālo izglītības iestāžu darbībā. Tāpat nepieciešams izstrādāt profesionālās izglītības materiālus, kas atbilstu darba tirgus nepieciešamībām.

Augstākās izglītības modernizācija

Nepieciešams paaugstināt studiju un pētniecības efektivitāti, kvalitāti un konkurētspēju. Tāpat nepieciešams nodrošināt iegūto prasmju atbilstību darba tirgus vajadzībām.

2. Nodarbinātības sekmēšana

Ekonomiskās recesijas rezultātā ir strauji pieaudzis bezdarba līmenis. Īpaši tas ir pieaudzis mazkvalificēto darbinieku vidū. Tā kā zems nodarbinātības līmenis ietekmē ekonomisko izaugsmi un demogrāfisko attīstību, tad ir nepieciešams īstenot aktivitātes situācijas uzlabošanā. Izglītības nozarē nepieciešams sekmēt divas aktivitātes.

Strukturālās izmaiņas profesionālajā izglītībā

Aktivitātes ietvaros nepieciešams uzlabot profesionālās izglītības kvalitāti, to atbilstību darba tirgus prasībām, kā arī sekmēt resursu efektīvāku izmantošanu. Lai to īstenotu, nepieciešams veikt šādus pasākumus:

· optimizēt izglītības iestāžu tīklu (jau ir veikta profesionālo iestāžu optimizācija, bet nepieciešamas turpmāka izglītības sistēmas uzlabošana);

· pilnveidot un attīstīt profesionālo izglītību, veicinot sadarbību ar nozaru sociālajiem partneriem;

· uzlabot profesionālo izglītības iestāžu infrastruktūru;

· izveidot kultūrizglītības kompetences centru.

Modernizēt augstāko izglītību

Ir nepieciešams paaugstināt studiju un pētniecības efektivitāti, kvalitāti un konkurētspēju, nodrošinot kvalifikācijas un prasmju atbilstību darba tirgus vajadzībām. Lai to sekmētu, ir plānota pārēja no augstākās izglītības programmu akreditācijas uz studiju virzienu akreditāciju. Aktivitātes otrajā etapā (pirmais būs pabeigts 2012. gada 3. ceturksnī) ir plānots īstenot šādus pasākumus:

· sadarbībā ar darba devējiem uzlabot studiju programmas saturu;

· izstrādāt studiju programmas un kursus starpdisciplinārās nozarēs;

· veicināt sadarbību projektus programmu uzlabošanai starp augstskolām;

· veicināt inovatīvas pieredzes īstenošanu (ārvalstu pasniedzēju piesaiste, e-studiju risinājumu izstrāde, studiju intelektuālo resursu palielināšana un studiju darba sasaiste ar nozares uzņēmumiem), tā uzlabojot studiju kvalitāti;

· pilnveidot akadēmiskā personāla kvalifikāciju;
· īstenot programmu „nauda seko kvalitātei”, kur valsts budžeta līdzekļi tiktu piešķirti kvalitatīvām programmām.

3. Pētniecības un attīstības ieguldījumu sekmēšana

Salīdzinot ar citām ES dalībvalstīm, Latvijā ir zems ieguldījumu apjoms pētniecībā un attīstībā
, kas izskaidrojams ar faktu, ka Latvijā ir zems valsts budžeta finansējums un privātā sektora ieguldījums šajā jomā. Tāpat Latvijā ir zems nodarbināto skaits zinātnes un pētniecības nozarē, tiek lietota novecojusi infrastruktūra, ir vājš pētījumu komerciālais potenciāls un biznesa uzņēmumiem trūkst investīciju kapacitāte
. Lai sekmētu šīs nozares rādītāju uzlabošanu, ir nepieciešams sekmēt trīs aktivitātes.

Zinātniskās darbības potenciāla attīstība

Lai sekmētu zinātnes darbības potenciāla attīstību, nepieciešams palielināt nodarbināto skaitu zinātnē un pētniecībā. Tāpat nepieciešams izveidot konkurētspējīgas zinātniskās institūcijas ar modernu materiāltehnisko nodrošinājumu. Visbeidzot, paredzēts izveidot deviņus dažādu nozaru pētniecības centrus.

Sadarbības platformas izveide starp uzņēmumiem un zinātniekiem

Ir nepieciešams izveidot zinātnieku un uzņēmēju efektīvāku sadarbību. To ir iespējams panākt, pilnveidojot pētniecības infrastruktūru, atbalstot kopīgu pētījumu veikšanu, kā arī sekmējot tehnoloģiju pārnesi.

Atbalsts inovatīvu komersantu attīstībai

Nepieciešams atbalstīt tos komersantus, kuri sekmē gan jauno produktu un tehnoloģiju izstrādi, gan to ieviešanu ražošanā.

4. Augstāko izglītību ieguvušo īpatsvara palielināšana

Ņemot vērā iedzīvotāju maksātspējas mazināšanos un demogrāfiskās situācijas izmaiņas līdz 2020. gadam, tiek paredzēts studentu skaita samazinājums. Tāpat augstākās izglītības institūcijām ir nepietiekama materiāli tehniskā bāze, ka arī nepietiekams docētāju un zinātnisko darbinieku skaits. Visbeidzot, reģionos izvietotajās augstākās izglītības iestādēs netiek ņemta vērā reģionu specifika. Lai uzlabotu šos aspektus, ir plānots īstenot četrus pasākumus.

Augstākās izglītības modernizācija

Ir nepieciešams uzlabot augstākās izglītības iestāžu studiju un pētniecības efektivitāti, kā arī nodrošināt to starptautisko konkurētspēju. Iestrādātajām izmaiņām arī ir jāsekmē kvalifikācijas un prasmju pilnīgāka atbilstība darba tirgus prasībām.

Augstākās izglītības institūciju materiāli tehniskās bāzes modernizēšana un resursu izmantošanas efektivitātes paaugstināšana

Augstākās izglītības iestādes nepieciešams aprīkot ar mūsdienīgām iekārtām, aprīkojumu un tehnoloģijām. Īpaši nepieciešams pievērst uzmanību tādiem prioritārajiem studiju virzieniem kā dabas zinātnes, matemātika, informācijas tehnoloģijas, inženierzinātnes, ražošana un būvniecība. To veicot, ir jāīsteno racionāla publiskā un piesaistītā privātā finansējuma izlietošana.

Augstākās izglītības vienlīdzīgas pieejamības nodrošināšana

Nepieciešams uzlabot sistēmu, kā tiek piešķirtas stipendijas un studiju un studējošo kredīti, lai tie nodrošinātu iespēju studēt lielākam studēt gribošo skaitam. Tāpat nepieciešams atjaunot kredītu dzēšanas procedūru, lai tiktu nodrošināta augsti kvalificētu un talantīgu speciālistu piesaiste valsts pārvaldes un pašvaldību institūcijās.

Studiju un zinātniskās darbības kvalitātes uzlabošana

Nepieciešams paaugstināt augsti kvalificētu speciālistu īpatsvaru, regulāri izvērtējot maģistru un doktora studiju efektivitāti, izstrādājot jaunas studiju programmas un nodrošinot stipendijas studējošajiem. Paaugstinot docētāju un zinātnisko darbinieku skaitu, tiktu sekmēta kvalitatīvu programmu īstenošana, kā arī jaunu programmu veidošana.

5. Skolu nepabeigušo jauniešu īpatsvara samazināšana
Lai gan Latvijā ir pietiekami liela daudzveidība mācību iestāžu un programmu izvēlē, dažādu apstākļu dēļ jaunieši, kuri uzsākuši vidējās izglītības apguvi, pamet mācības. Jaunieši galvenokārt pamet mācības ģimenes ekonomisko apstākļu, motivācijas trūkuma un apkārtējās vides ietekmes dēļ. Pašreiz Latvijā trūkst atbalsts šādiem jauniešiem, nav ieviesta vienota kārtība, kā risināt šo problēmu, un izglītības iestādēm ir novecojuši mācību līdzekļi, kuri tikai samazina motivāciju jauniešiem mācīties.

Lai uzlabotu šos aspektus, ir plānots uzlabot pieejamību pamata un vidējai izglītībai. Pasākuma ietvaros ir plānots veikt izglītojamo uzskaiti un izstrādāt procedūru, kā tiek informēti vecāki, pašvaldības un valsts iestādes par šādām situācijām. Jau ir ieviesti nepieciešamie normatīvo aktu regulējumi, un pašreiz tiek apkopota informācija par šādu gadījumu skaitu un pieredzi to novēršanā. Pēc informācijas apkopošanas un datu analīzes, ir plānota jaunas sistēmas izveide jauniešiem, kā arī pedagogu atbalsta un kompetences paaugstināšanas nodrošināšana.

Kultūras nozares politika arī tiek veidota pēc „Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādnēm 2012. – 2018.gadam”. Šī dokumenta mērķis ir veidot saliedētu Latvijas tautu kā nacionālu un demokrātisku kopienu. Šādai platformai nepieciešams nodrošināt latviešu valodas, kultūras, nacionālās identitātes, eiropeisko demokrātisko vērtību, unikālās kultūrtelpas saglabāšanu un bagātināšanu. Lai to īstenotu, ir noteikti trīs rīcības virzieni
:

1. Pilsoniskā sabiedrība un integrācija

Tās mērķis ir attīstīt pilsonisko izglītību, izmantojot formālās un neformālās izglītības metodes. Tāpat nepieciešams stiprināt tradicionālās un netradicionālās pilsoniskās līdzdalības formas un veicināt sociāli atstumto grupu iekļaušanos sabiedrībā, kā arī novērst diskrimināciju. Palielinot plašsaziņas līdzekļu lomu integrācijā, tiktu stiprināta kvalitatīva, demokrātiska informācijas telpa.

2. Nacionālā identitāte: valoda un kultūrtelpa

Mērķis ir nodrošināt latviešu valodas lietošanu Latvijā, kā arī nostiprināt latviešu valodas prasmes ārvalstīs dzīvojošiem latviešiem, mazākumtautībām, nepilsoņiem un jaunajiem imigrantiem. Veidojot saliedējošu kultūrtelpu, tiktu veicināta sabiedriskā piederība nacionālajā un Eiropas līmenī.

3. Saliedēta sociālā atmiņa

Nepieciešams nostiprināt uz patiesiem faktiem balstītu un demokrātiskām vērtībām atbilstošu izpratni par Otro pasaules karu, kā arī padomju un nacistu okupāciju Latvijā, kā arī veicināt Latvijas lokālās un eiropeiskās vēstures apzināšanu, izpēti un izpratni.
1.6.1.1 Skolotāju kvalifikācijas celšana
Ierobežoto apstākļu dēļ skolotājiem ir ierobežotas iespējas celt savu kvalifikācijas līmeni. Šāda iespēja netiek pilnvērtīgi nodrošināta, jo skolotāju apmācības sistēmā ir trūkumi. Ņemot vērā, ka skolotāju kvalifikācijai ir tieša korelācija ar izglītības kvalitāti, nepieciešams risināt šo problēmu.

Latvijas mērķis ir skolotāju kvalifikācijas celšana, īstenojot aktivitātes, kur tiktu nodrošināta to kvalitatīva apmācībā, kā arī blakus apstākļu ierobežošana, kas kavē šo procesu.
1.6.1.2 Elastīgā izglītības sistēma
Pašreizējā izglītības sistēma ir paredzēta, lai nodrošinātu apmācāmā specializāciju kādā konkrētā arodā. Ņemot vērā, ka ir novērojama darbinieku migrācija starp nozarēm, ir nepieciešams atvieglot šo indivīdu pārkvalifikāciju.

Latvijas mērķis ir veidot pietiekami elastīgu izglītības sistēmu, lai tiktu nodrošināta atvieglota jaunu zināšanu iegūšana un jau esošo zināšanu padziļināta apguve.
1.6.1.3 Zinātnes un izglītības nozaru savienojamības veicināšana

Latvijā zinātnes un izglītības nozares tiek nodalītas atsevišķi. Valsts izstrādāta politika paredz aktivitātes, kuras atsevišķi sekmē tikai zinātnes vai izglītības nozari. Bet, ņemot vēra šo nozaru specifiku, tās ir savstarpēji ļoti saistītas.

Latvijas mērķis ir sekmēt šo nozaru savienojamības veicināšanu. Nepieciešams vienādot to saistošo rīcības politiku un izstrādāt vienotu attīstības plānu. Šāda politika sekmētu atbalsta aktivitāšu nedublēšanos, šo nozaru kohēziju un efektīvāku resursu izmantojamību.

1.6.1.4 Nacionālās identitātes saglabāšana

ES politika nosaka starpvalstu integrācijas veicināšanu. Šāda vide veicina multikulturālu sabiedrību, kas savukārt ietekmē cilvēka identitāti. Globalizācijas procesa ietvaros ES mazākajām nācijām paaugstinās risks to unikālās identitātes zaudēšanā.

Latvijas mērķis varētu būt veicināt kultūras aizsargāšanu, lai tiktu saglabāta latviskā un citu mazo ES tautu identitāte. Politikai ir jābūt vērstai uz kultūras bagātības popularizēšanu ES.
1.7. Transports un elektroniskie sakari

Latvijai nozīmīgākie aspekti ES rīcībpolitikās vidējā termiņā varētu būt saistīti ar transporta sektora konkurētspējas veicināšanu, videi draudzīgu un energoefektīvu risinājumu ieviešanu un transporta, kā arī elektronisko sakaru infrastruktūras attīstību. Šīs Latvijas potenciālās prioritātes ES prezidentūrā sīkāk paskaidrotas zemāk.

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi transporta un elektronisko sakaru jomā, kas izriet no kompleksām nozares problēmām.

· Transporta augstās cenas

Gaisa pārvadājumu tirgus liberalizācija ir skārusi arī Latviju – tādējādi cenas šiem pārvadājumiem kļuvušas daudz pievilcīgākas un iepriekš noslēgtajos valstu tirgos ir ienākušas virkne jaunu ārvalstu aviokompāniju, kas paplašina patērētāju izvēles iespējas un nodrošina godīgu konkurenci. Tādējādi konkurences palielināšana kā cenu samazināšanas instruments izmantojams arī citās transporta jomās. ES jau šobrīd ir novērojama pieaugoša transporta sektora liberalizācija.

Tādēļ viena no tendencēm Latvijas transporta politikā ir transporta sektora konkurētspējas veicināšana saistībā ar brīvas konkurences arvien lielāku sekmēšanu ES transporta sektorā.

· Transporta radītais vides piesārņojums un atkarība no naftas produktiem

Latvijas mājsaimniecību kopējais enerģijas patēriņš pārsniedz ražotāju patēriņu, bet energointensitāte ekonomikā ir aptuveni divas reizes augstāka nekā vidēji ES. Transports ir lielākais gaisa piesārņotājs pilsētās, kur aktīvi tiek izmantoti novecojuši un neefektīvi transporta līdzekļi.

Tādēļ viena no politikas prioritātēm varētu būt saistīta ar transporta energoefektivitātes veicināšanu ES, padarot videi draudzīgu, labi izplānotu un sabiedrībā pieejamu un populāru sabiedrisko transportu, kā arī pārejot uz alternatīviem atjaunojamiem degvielu veidiem.

· Sliktas kvalitātes ceļi un novecojusi pārvadājumu organizācijas sistēma, nepieejams internets

Latvijā ir nepietiekami kvalitatīva transporta infrastruktūra, trūkst kvalitatīvi pilsētu apvedceļi, ostu pievadceļi ir sliktā stāvoklī un uz ielām un autoceļiem ir zems satiksmes drošības līmenis. Tāpat ir problēmas ar dzelzceļa satiksmi – infrastruktūra reģionos ir maz noslogota un nepietiekami integrēta kopējā sabiedriskā transporta sistēmā. Infrastruktūras problēmas skar arī infrastruktūras sliktā pieejamība – ne tikai transporta, bet arī elektronisko sakaru nozarē – ātrgaitas interneta pieejamība laukos Latvijā ir zemā līmenī. Šīs problēmas ir aktuālas arī ES līmenī, kur plānotas lielas investīcijas transporta un elektronisko sakaru infrastruktūras attīstībā.

Augstākminēto iemeslu dēļ viena no Latvijas transporta un elektronisko sakaru nozares prioritātēm varētu būt infrastruktūras un tās pieejamības uzlabošana, integrējot vietējos transporta tīklus kopējā ES transporta tīklā un pilnveidojot galveno ES nozīmes transporta koridoru infrastruktūru un veidojot multimodālus savienojumus iedzīvotāju pārvadājumiem, kā arī attīstot elektronisko sakaru infrastruktūras attīstības regulējumu un nodrošinot nepieciešamo infrastruktūru platjoslas pieslēguma pieejamībai mazāk attīstītajos ES reģionos.

Nozares politikas tendences Latvijā

Latvijas vidēja un ilgtermiņa mērķi un intereses transporta un elektronisko sakaru nozarē ietvertas vairākos daudznozaru attīstības plānošanas dokumentos.

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030.gadam sakarā ar transporta un elektronisko sakaru nozari izvirza divus visaptverošus attīstības virzienus:

1. Ārējās un iekšējās sasniedzamības uzlabošana, kas ietver transporta infrastruktūras labāku plānošanu un attīstību, kā arī iedzīvotāju mobilitātes uzlabošanu.

2. Energoefektivitātes uzlabošana un videi draudzīga transporta politikas ieviešana, kas ietver atjaunojamo energoresursu izmantošanu transporta sektorā.

3. Priekšnoteikumu radīšana plašākai informācijas un komunikācijas tehnoloģiju pieejamībai un izmantošanai visā valsts teritorijā, izveidojot platjoslas tīklus visā valsts teritorijā, kas ļaus labāk īstenot pakalpojumu un informācijas pieejamību elektroniskajā vidē, vienlaicīgi samazinot transporta pieprasījumu un transporta ietekmi uz vides kvalitāti.

Latvijas Nacionālais attīstības plāns 2007-2013 savukārt jau daudz specifiskāk izvirza deviņus rīcības virzienus transporta sektora attīstībai Latvijā:

1. Nodrošināt starptautiskas nozīmes transporta infrastruktūras kvalitātes uzlabošanu un attīstību, tai skaitā sakārtojot visus valsts galvenos autoceļus, modernizējot dzelzceļa infrastruktūru, ostas, lidostas, uzturot pilnīgu Latvijas un ES gaisa satiksmes vadības sistēmu savietojamību, tādējādi nodrošinot to pilnvērtīgu iekļaušanos Trans Eiropas transporta tīklā un tā savienojumos ar Austrumu kaimiņvalstīm.

2. Nodrošināt reģionālā un vietējā līmeņa transporta infrastruktūras kvalitātes uzlabošanu, atvēlot pietiekamu finansējumu autoceļu uzturēšanai un lauku autoceļu sakārtošanai.

3. Paaugstināt satiksmes drošību un uzturēt to tādā līmeni, lai vismaz uz pusi samazinātu ceļu satiksmes negadījumos bojā gājušo skaitu;

4. Sekmēt valsts un pašvaldību sadarbību, lai veicinātu līdzsvarotas un integrētas transporta sistēmas attīstību valstī.

5. Nodrošināt transporta un loģistikas pakalpojumu dažādošanu, veidojot integrētu un multimodālu valsts transporta sistēmu, kas nodrošina konkurētspējīgu darbību Eiropas un pasaules transporta pakalpojumu tirgū;

6. Pozicionēt Latviju kā tranzīta un loģistikas centru Āzijas un Eiropas preču tirdzniecības plūsmā.

7. Nodrošināt sabiedriskā transporta sistēmas attīstību: sabiedriskā transporta pakalpojumu pieejamību nacionālā, reģionālā un vietējā līmenī un pakalpojumu kvalitātes paaugstināšanos, optimizējot maršrutu tīklu, nosakot prioritāros transporta veidus, saglabājot dzelzceļa pasažieru pārvadājumus un nodrošinot to pieejamību visām sociālajām grupām.

8. Veicināt videi draudzīga transporta attīstību un mazināt riskus, kas saistīti ar bīstamo kravu pārvadājumiem.

9. Attīstīt velotransporta infrastruktūru, īpaši Latvijas pilsētās, un veicināt velotransporta izmantošanu kā alternatīvu un līdzvērtīgu pārvietošanās līdzekli.

Attiecībā uz ES nosprausto mērķu sasniegšanu, Latvijā izstrādāta „Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai”, kas ietver divas galvenās jomas transporta sektora un vienu atbalsta jomu elektronisko sakaru sektora pilnveidošanai atbilstoši stratēģijā „Eiropa 2020” ietvertajiem mērķiem:

1. Kvalitatīvas un konkurētspējīgas loģistikas un tranzītpakalpojumu infrastruktūras nodrošināšana, kas pamatā balstīta uz dzelzceļa, autoceļu, ostu un gaisa transporta infrastruktūras rekonstrukciju un uzlabošanu.
2. Energoefektivitātes paaugstināšana transporta sektorā, ieviešot diferencētas nodokļu likmes automašīnām atkarībā no automašīnas masas, dzinēja tilpuma, jaudas un vecuma, ar sistemātisku automašīnu tehniskā stāvokļa pārbaudi, nodrošinot arī „videi draudzīgu” un enerģijas efektīvu automašīnu piedalīšanos satiksmē, kā arī pilnveidojot sabiedriskā transporta maršrutu tīklu.
3. Informācijas un komunikāciju tehnoloģiju (IKT) attīstība un digitālā vienotā tirgus ieviešana, nodrošinot elektronisko sakaru vienlīdzīgu pieejamību visā Latvijas teritorijā, ieviešot pieejamus platjoslu
 tīklus, nosakot augstas kvalitātes nākamās paaudzes elektronisko sakaru tīklu vadlīnijas un pilnveidojot IKT infrastruktūru un pakalpojumus, nosakot standartus digitālo pakalpojumu un ierīču labākai sadarbībai, to izmantošanas drošumam un uzticēšanās veicināšanai, publiskā iepirkuma, elektronisko maksājumu un rēķinu izmantošanai, publiskā sektora informācijas, komerciālā un kultūras digitālā satura un pakalpojumu plašai pieejamībai, valsts pārvaldes iestāžu sadarbības veicināšanai.
Tomēr papildus daudznozaru attīstības plānošanas dokumentiem, Satiksmes ministrija izstrādājusi arī šaurākas Transporta attīstības pamatnostādnes 2007.-2013.gadam, kurās vispirms identificēti galvenie risināmo problēmu bloki transporta nozarē:

1. Infrastruktūras kvalitāte un satiksmes drošība, kas nodrošinātu transporta sistēmas ilgtspējību.

2. Latvijas iedzīvotājiem un komersantiem pieejami kvalitatīvi pasažieru un kravu transporta pakalpojumi, kas nodrošinātu cilvēku mobilitāti.

3. Maksimāls transporta un loģistikas pakalpojumu eksports, kas nodrošinātu valstij ievērojamus ienākumus.

4. Izglītība, pētījumi un to koordinācija ar citu nozaru ministrijām un plānošanas reģioniem, kas nodrošinātu pamatotāku lēmumu pieņemšanu, kā arī profesionālus nozares speciālistus.

Par transporta nozares virsmērķi pamatnostādnes izvirza „kvalitatīvu un konkurētspējīgu, kopējā Eirāzijas transporta sistēmā integrētu transporta infrastruktūru, komercdarbības vidi, drošu satiksmi un kvalitatīvus, visiem pieejamus tranzīta, loģistikas un sabiedriskā transporta pakalpojumus”, no kā izriet pieci pamatnostādņu apakšmērķi:

1. Pieprasījumam un finansiālajām iespējām atbilstoša komfortabla un droša satiksme valsts autoceļu un dzelzceļa tīklā.

2. Efektīvi un sabiedrības interesēm atbilstoši sabiedriskā transporta pakalpojumi.

3. Jūras transporta drošības nodrošināšana atbilstoši starptautiskajiem standartiem.

4. Pastāvīgi augošs transporta un loģistikas pakalpojumu eksports, pieprasījumam atbilstoša ostu caurlaides spēja, konkurētspējīgu pakalpojumu sniegšana ostās un iesaistītajā transporta ķēdē.

5. Dinamiska gaisa transporta sistēma, kas nodrošina pieaugošu ieguldījumu Latvijas tautsaimniecībā. Rīga kā gaisa satiksmes centrs tiešajiem un tranzīta pasažieriem. Iespēju robežās atbalstīta reģionālo lidostu attīstība.

Mērķa un apakšmērķu sasniegšanai pamatnostādnēs izvirzīti konkrēti politikas rīcības virzieni:

1. Infrastruktūras kvalitātes uzlabošana
a. Autoceļu uzturēšana un attīstība

b. Dzelzceļa modernizēšana

c. Ostu infrastruktūras (tai skaitā pievedceļu) attīstība

d. Starptautiskās lidostas "Rīga" paplašināšana un reģionālo lidostu attīstība

2. Satiksmes drošības līmeņa paaugstināšana

a. Ceļu satiksmes drošības pasākumu koordinācija

b. Bīstamo kravu drošas aprites koordinācija

3. Sabiedriskā transporta pakalpojumu organizēšana maršrutu tīkla valsts un reģionālajos vietējas nozīmes autobusu un vilcienu maršrutos

4. Tranzīta pakalpojumu veicināšana

a. Tranzīta un loģistikas tirgus attīstības barjeru novēršana

b. Valsts un tranzīta pakalpojumu popularizēšana

c. Jaunu tirgu meklēšana

d. Jaunu tehnoloģiju un pakalpojumu ieviešana

e. Speciālistu kvalifikācijas paaugstināšana

5. Transporta politikas veidošana un īstenošana, pamatojoties uz pētī​jumiem un profesionāliem speciālistiem

Satiksmes ministrija tāpat izstrādājusi Elektronisko sakaru nozares politikas pamatnostādnes 2011. - 2016.gadam. Pamatnostādnēs kā galvenās identificētas šādas elektronisko sakaru nozares problēmas:

1. Galalietotājiem ir ierobežota vai nav iespējama piekļuve internetam.

2. Pieejamā informācija par notiekošo ES dalībvalstu elektronisko sakaru nozarē nav salīdzināma.

3. Komersantiem nav pieejama informācija par koplietošanas radiofrekvenču spektra diapazonu noslodzi.

4. Nav izveidots universālā pakalpojuma finansēšanas mehānisms.

5. Pašlaik vēl nav noteikts spektra apjoms, kas no ciparu dividendes būtu nepieciešams apraides perspektīvai attīstībai.

6. Latvijā trūkst tehnoloģiski mūsdienīga un konkurētspējīga sabiedriskā elektroniskā medija.

7. Notiek nekontrolēta elektronisko sakaru tīklu ierīkošana.

8. Pieaug elektronisko sakaru tīklu infrastruktūras elementu bojāšanas gadījumu skaits.

9. Elektronisko sakaru komersantiem ir izdevīgāk attīstīt katram savu infrastruktūru nekā risināt jautājumus par infrastruktūras izvietošanu vienuviet un par starpsavienojumiem.

Tādēļ pamatnostādnēs kā nozares politikas mērķis izvirzīta elektronisko sakaru pakalpojumu pieejamības nodrošināšana visā Latvijas Republikas teritorijā, sekmējot investīcijām labvēlīgas regulējamās vides veidošanu un inovatīvu tehnoloģiju izmantošanu.

Stratēģijā izvirzīti vairāki nozares rīcības virzieni un atbilstošie pasākumi rīcības īstenošanai:

1. Sekmēt noteikta līmeņa elektronisko sakaru pakalpojumu kvalitāti un uz galalietotāja vajadzībām orientētu pakalpojumu sniegšanu
2. Radīt nosacījumus inovatīvu tehnoloģiju izmantošanai
3. Attīstīt un stiprināt valsts privāto elektronisko sakaru tīklu nepārtrauktai un efektīvai valsts pārvaldes funkcionēšanas nodrošināšanai

Visapjomīgākā no pamatnostādnēs izvirzītajām prioritātēm ir tieši pirmā, kas ietver gan pamatīgu normatīvā regulējuma izstrādi, gan pasākumu kopumu vienota sabiedriskā medija izveidei Latvijā, kā arī platjoslas interneta pieslēguma pieejamības nodrošināšanu visā Latvijas teritorijā. Tieši šis pēdējais aspekts vērtējams kā laikietilpīgākais un Eiropā visplašāk apspriestākais, jo vairākas valstis interneta pieejamību ir noteikušas par pilsoņu pamattiesību, bet kopumā interneta pieejamība ES tiek uztverta kā sabiedrības attīstību veicinošs elements un indikators, kas norāda uz sabiedrības attīstības potenciālu.

Latvijas transporta un elektronisko sakaru problēmu risinājumi lielā mērā iekļaujas kopējā Eiropas Savienības transporta politikas īstenošanā, kā būtiskākās jomas izvirzot videi draudzīga transporta veicināšanu, sakārtojot un attīstot transporta un elektronisko sakaru infrastruktūru, kā arī veicinot transporta un elektronisko sakaru nozares konkurētspēju un iekšējo konkurenci.

1.7.1.1 Transporta sektora konkurētspējas veicināšana

Transporta sektora konkurētspējas veicināšana iespējama, pozicionējot Latviju kā tranzīta un loģistikas centru Āzijas un Eiropas preču tirdzniecības plūsmā un attīstot transporta un loģistikas pakalpojumu eksportu. Tomēr šie mērķi ir sasniedzami tikai attīstot spēcīgu iekšējo transporta sektora kapacitāti, izmantojot izglītību un pētījumus, lai ieviestu inovatīvus transporta sistēmas risinājumus (atbilstoši Transporta attīstības pamatnostādnēm), kā arī veicinot ES kaimiņvalstu transporta sektoru atvērtību brīvai konkurencei (sevišķi Latvijai svarīgo Krievijas un NVS valstu) un pārrobežu sadarbības veicināšanu šauro vietu noņemšanai (remove cross-border bottlenecks). Tādejādi Latvija iegūtu vienlīdzīgas tiesības konkurēt ar transporta sektoriem šajos tirgos, kas veicinātu arī Latvijas transporta sektora dalībnieku kvalitātes un konkurētspējas paaugstināšanu.

Iespējamie mehānismi prioritātes īstenošanai: ES Baltijas jūras stratēģijas darbības plāna aktualizēšana un Ziemeļu dimensijas transporta un loģistikas partnerības projektu īstenošana.

1.7.1.2 Energoefektivitāte

Latvijai tāpat kā citām ES dalībvalstīm būtiska ir visu nozaru energoefektivitātes celšana, ieviešot videi draudzīgas tehnoloģijas. Atbilstoši Latvijas ilgtspējīgas attīstības stratēģijai līdz 2030.gadam Latvijai ilgtermiņā jāveicina sabiedriskā transporta pieejamība un izmantošana, kā arī tā kvalitāte un popularitāte; jāpāriet uz degvielu, kas balstīta uz atjaunojamajiem energoresursiem. Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai ierosina precīzus priekšlikumus energoefektivitātes paaugstināšanai transporta sektorā, ieviešot diferencētas automašīnu nodokļu likmes, sistemātisku automašīnu tehniskā stāvokļa pārbaudi, kā arī pilnveidojot sabiedriskā transporta maršrutu tīklu.

Iespējamie mehānismi prioritātes īstenošanai: ES Baltijas jūras stratēģijas darbības plāna aktualizēšana, Baltijas jūras reģiona pārrobežu sadarbības programmas, EK iniciatīvas pasažieru pārvadājumu sistēmas uzlabošanai.

1.7.1.3 Transporta un elektronisko sakaru infrastruktūras attīstības un pieejamība

Latvijā būtiski novecojusī transporta infrastruktūra identificēta kā nozares izaugsmi ierobežojošs apstāklis – tādēļ infrastruktūras attīstība teritorijas iekšējās un ārējās pieejamības nodrošināšanai ir ļoti svarīga ne tikai transporta tīkla attīstībai, bet arī visas tautsaimniecības izaugsmei. Latvijai, atrodoties ES perifērijā, ir būtiski, lai tiktu nodrošināta vietējā transporta tīkla integrācija kopējā ES transporta tīklā, kā arī, lai tiktu attīstīti galvenie transporta koridori caur Latviju tranzīta nodrošināšanai un moderni multimodāli savienojumi Latvijas iedzīvotāju mobilitātes uzlabošanai.

Latvijas kā tranzītvalsts attīstībai ir būtiska Eiropas transporta tīklu (TEN-T) infrastruktūras pilnveidošana. Nepieciešamas investīcijas Latvijas maģistrālo dzelzceļu, valsts galveno autoceļu un lielo ostu (Rīga, Ventspils, Liepāja) infrastruktūras un loģistikas pakalpojumu attīstībai, nodrošinot to pilnvērtīgu iekļaušanos Trans Eiropas transporta tīklā un tā savienojumos ar Austrumu kaimiņvalstīm. Tāpat Latvijā jāveic rūpīga transporta infrastruktūras attīstības plānošana, paredzot drošu, ērtu un ātru pārvietošanos šajā transporta tīklā. Jāturpina Latvijas gaisa satiksmes vadības sistēmu integrācija reģionālās un ES gaisa vadības sistēmās.

Savukārt elektronisko sakaru infrastruktūras attīstība nepieciešama, pirmkārt, noregulējot elektronisko sakaru infrastruktūras izplatību tirgū, kur elektronisko sakaru komersantiem ir izdevīgāk attīstīt katram savu infrastruktūru nekā risināt jautājumus par infrastruktūras izvietošanu vienuviet un par starpsavienojumiem. Šāda tirgus sakārtošana veicinātu savstarpējo konkurenci un kvalitātes celšanos. Otrkārt, nepieciešama infrastruktūras attīstība, nodrošinot platjoslas pieslēgumu pieejamību visā Latvijas teritorijā, kā noteikts Elektronisko sakaru nozares politikas pamatnostādnēs 2011. - 2016.gadam.

Iespējamie mehānismi prioritātes īstenošanai: ES Baltijas jūras stratēģijas darbības plāna aktualizēšana un Ziemeļu dimensijas transporta un loģistikas partnerības projektu (sevišķi attiecībā uz identificēto transporta asi Ventspils-Rīga-Maskava) īstenošana.

1.8. Vide un enerģētika

Ņemot vērā Latvijas attīstības plānošanas dokumentos ietvertās prioritātes, kā arī tendences pasaulē un ES, par trīs Latvijas prioritātēm/mērķiem vides un enerģētikas jomā var noteikt energoefektivitātes un resursu izmantošanas efektivitātes paaugstināšanu, enerģētisko drošību un neatkarību, kā arī vides kvalitāti Baltijas jūras reģionā.

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi vides un enerģētikas jomā, kas izriet no kompleksām nozares problēmām.

· Neefektīva resursu, t.sk. energoresursu izmantošana

Resursu neefektīva izmantošana rada papildu izmaksas, negatīvi ietekmē valsts konkurētspēju, enerģijas apgādes drošību un nodara lielāku kaitējumu apkārtējai videi. Energoefektivitātes paaugstināšanas jautājums līdzīgi kā citām Centrālās un Austrumeiropas valstīm Latvijai ir ļoti aktuāls. Latvijā mājsaimniecību kopējais enerģijas patēriņš pārsniedz ražotāju patēriņu, bet energointensitāte ekonomikā ir aptuveni divas reizes augstāka nekā vidēji ES.

Tādēļ viena no Latvijas politikas prioritātēm vides un enerģētikas jomā ir energoefektivitātes paaugstināšana, īpašu uzmanību pievēršot energoefektīvai siltumenerģijas ražošanai un pārvadei, transporta sektoram un mājokļu siltināšanai.

· Augsta atkarība no importētajiem energoresursiem
Latvijas enerģētiskās pašpietiekamības līmenis ir salīdzinoši zems, bet atkarība no viena resursa (dabasgāzes) un viena piegādātāja (Krievijas uzņēmuma „Gazprom”) ir augsta, kas padara Latviju par vienu no visatkarīgākajām valstīm no importētajiem energoresursiem ES. Šāda situācija nostāda Latviju paaugstināta ekonomiskā un politiskā riska pozīcijā, no kuras iziet var tikai, īstenojot mērķtiecīgu ilgtermiņa enerģētikas politiku.
Šajā ziņā Latvijas politikas prioritāte ir enerģētiskās drošības un neatkarības panākšana, uzlabojot energoefektivitāti, diversificējot enerģijas piegādes avotus, palielinot vietējo AER īpatsvaru enerģētikā, kā arī stiprinot enerģijas tirgus sasaisti ar Baltijas jūras reģiona valstīm.

· Vides kvalitāte Baltijas jūras reģionā
Baltijas jūra ir salīdzinoši sekla ar nelielu sāls koncentrāciju un gandrīz pilnībā norobežota no Atlantijas okeāna. Katru gadu nomainās tikai 3 % tās ūdens. Šo dabisko faktoru ietekme pastiprina negatīvās sekas, ko izraisa aļģu ziedēšana, kas norisinās katru vasaru un kā rezultātā tiek patērēts zivīm un citām dzīvības formām jūrā nepieciešamais skābeklis. Vides dati liecina, ka Baltijas jūra nespēj viegli absorbēt piesārņojumu, kuru izraisa jūras ūdenī nokļuvušās barības vielas, kā arī nitrāti un fosfāti, kas jūrā nonāk, piemēram, intensīvas lauksaimnieciskās ražošanas dēļ. Vides jautājumi Baltijas jūras reģionā, kurā ietilpst ne tikai pati jūra, bet arī Baltijas jūras sateces baseins, ir risināmi, tikai sadarbojoties visām reģiona valstīm.

Latvijas politikas virzieni attiecībā uz vides kvalitātes nodrošināšanu Baltijas jūras reģionā ir saistīti ar bioloģiskās daudzveidības saglabāšanu, bīstamo vielu izmantošanas un ietekmes samazināšanu, kā arī tīras kuģošanas veicināšanu.

Nozares politikas tendences Latvijā

Latvijas vidēja un ilgtermiņa mērķi un intereses vides un enerģētikas jomā ietvertas vairākos daudznozaru attīstības plānošanas dokumentos.

Saeimā apstiprinātā Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam
 vides un enerģētikas jomā ietver vairākus prioritāros rīcības virzienus atbilstoši diviem mērķiem:

1. Nodrošināt valsts enerģētisko neatkarību, palielinot energoresursu pašnodrošinājumu un integrējoties ES enerģijas tīklos. Prioritārie virzieni šajā ziņā ir:

· enerģētiskā drošība un neatkarība, uzlabojot energoefektivitāti, palielinot vietējo AER īpatsvaru enerģētikā, diversificējot enerģijas resursu avotus un samazinot to importu;
· atjaunojamo enerģijas resursu izmantošana un inovācija, veicinot pētniecību un jaunradi energoefektivitātes un AER jomā, palielinot koģenerācijas un citu AER risinājumu izmantošanu siltuma un elektroenerģijas ražošanā;

· energoefektivitātes pasākumi, efektīvāk izmantojot siltuma un elektroenerģiju gan privātajā, gan valsts sektorā, kā arī īstenojot degvielas taupības pasākumus, kas saistīti ar sabiedriskā transporta un velotransporta plašāku izmantošanu;

· energoefektīva un videi draudzīga transporta politika, uzlabojot sabiedriskā transporta pieejamību, kvalitāti un popularitāti sabiedrībā, attīstot velotransporta infrastruktūru un sekmējot elektroauto un hibrīdauto izmantošanu pilsētās;

2. Būt ES līderei dabas kapitāla saglabāšanā, palielināšanā un ilgtspējīgā izmantošanā. Prioritārie virzieni šajā ziņā ir:

· dabas kapitāla pārvaldība, nosakot kritisko dabas kapitālu, kura samazināšanās nav pieļaujama, un dabas kapitāla saglabāšanas un atjaunošanas mērķus un indikatorus.

· tirgus instrumentu izveide dabas daudzveidības saglabāšanas aktivitātēm;

· dabas aktīvu kapitalizēšana, izmantojot Latvijas salīdzinoši lielo dabas kapitālu ES valstu vidū un gūstot no tā peļņu dažādās videi draudzīgās uzņēmējdarbības jomās;

· ilgtspējīga dzīvesveida veicināšana, veicinot ilgtspējīga patēriņa paradumus un cilvēku līdzdalību ekosistēmu saglabāšanā.

Enerģētikas stratēģijas 2030 projektā
 izvirzīti trīs mērķi. Pirmkārt, veicināt tautsaimniecības konkurētspēju, otrkārt – veicināt ilgtspējīgu enerģiju un, treškārt – veicināt energoapgādes drošumu, ko raksturo stabilas enerģijas piegādes. Stratēģijas projektā ietverti septiņu enerģētikas politikas virzienu raksturojošie rezultatīvie rādītāji:

· samazināt elektroenerģijas un dabasgāzes importu no pašreizējiem piegādātājiem trešajās valstīs par 50 %;

· panākt ēku siltumenerģijas patēriņa samazinājumu līdz 100 kWh/m2;

· panākt 50 % atjaunojamo energoresursu īpatsvaru enerģijas bruto galapatēriņā un, tai skaitā, palielināt atjaunojamās enerģijas patēriņu transportā;

· 2015. gadā nodrošināt alternatīvas dabasgāzes piegādes iespējas un tiesiskos apstākļus dabasgāzes tirgus atvēršanai Latvijā;

· izveidot elektroenerģijas un dabasgāzes tirgus;

· palielināt starpvalstu savienojumu jaudas, lai mazinātu to radītās cenu atšķirības dažādos enerģijas biržas izsoļu apgabalos;

· sniegt atbalstu investīcijām pievilcīgas vides radīšanai un tautsaimniecības attīstībai, veicinot pāreju uz energoefektīvām tehnoloģijām un samazinot enerģijas lietotāju enerģijas izmaksas.

Enerģētikas attīstības pamatnostādnēs 2007. – 2016. gadam
 ietvertais mērķis paredz izstrādāt stratēģiju drošai, resursus efektīvi izmantojošai enerģijas apgādes sistēmas funkcionēšanai, kas nodrošina enerģijas efektīvu izmantošanu, dzīves kvalitāti, ekonomisko izaugsmi un vides kvalitāti.

Enerģētikas un vides jomas Latvijā diemžēl vēl arvien tiek uzlūkotas šķirti, atšķirībā no mūsdienu pieredzes Eiropas Savienībā. Saskaņā ar Vides politikas pamatnostādnēm 2009. – 2015. gadam
 vides politikas virsmērķis ir nodrošināt iedzīvotājiem iespēju dzīvot tīrā un sakārtotā vidē, īstenojot ilgtspējīgu attīstību, saglabājot vides kvalitāti un bioloģisko daudzveidību, nodrošinot dabas resursu ilgtspējīgu izmantošanu, kā arī sabiedrības līdzdalību lēmumu pieņemšanā un informētību par vides stāvokli.

Viena no galvenajām prioritātēm Latvijas vides aizsardzības politikā ir saistīta ar ūdeņu aizsardzību.
 Šajā ziņā jānodrošina cieša sadarbība ar citām Baltijas jūras reģiona valstīm – gan attiecībā uz jūras, gan upju vides aizsardzību un drošību.

ĀM ziņojumā saistībā ar vides saglabāšanu minētas šādas Latvijas intereses līdz 2013. gadam- atbalstīt tādu ES politiku, kas:

· nodrošina dabas resursu ilgtspējīgu izmantošanu un apsaimniekošanu;

· nodrošina bioloģiskās daudzveidības saglabāšanu;

· mazina cilvēku darbības radīto gaisa piesārņojumu.

1.8.1.1 Energoefektivitātes un resursu izmantošanas efektivitātes paaugstināšana

Energoefektivitātes paaugstināšanas jautājums līdzīgi kā citām Centrālās un Austrumeiropas valstīm Latvijai ir ļoti aktuāls. Latvijā mājsaimniecību kopējais enerģijas patēriņš pārsniedz ražotāju patēriņu, bet energointensitāte (valsts enerģijas efektivitātes rādītājs pret IKP) ekonomikā ir aptuveni divas reizes augstāka nekā vidēji ES.
 Kopumā ES ir novērojamas būtiskas atšķirības enerģijas efektīvā izmantošanā starp Centrālās un Austrumeiropas valstīm un ekonomiski attīstītākajām dalībvalstīm. Piemēram, 2009. gadā Bulgārijas energointensitāte bija trīs reizes augstāka nekā Lielbritānijas.
 Līdz ar to liela daļa ar energoefektivitāti saistītu jautājumu ir aktuāli arī citās jaunajās ES dalībvalstīs. Viens no būtiskākajiem tematiem šajā ziņā ir saistīts ar enerģijas zudumu mazināšanu daudzstāvu dzīvojamajās ēkās un energoinfrastruktūras objektos. Tomēr energoefektivitāte tās plašākajā nozīmē, t.sk. ietverot transporta sektoru, ir būtiska ikvienai ES dalībvalstij, jo tā ir cieši saistīta ar kopējām tendencēm attiecībā, piemēram, uz fosilo energoresursu efektīvāku izmantošanu.

Energoresursu un enerģijas izmantošanas efektivitātes paaugstināšana ražošanas, transportēšanas un patēriņa posmā ir viens no galvenajiem Latvijas attīstības un enerģētikas politikas uzdevumiem. Energoefektivitātes paaugstināšana pozitīvi ietekmēs enerģijas apgādes drošību, klimata pārmaiņu samazināšanu un valsts ekonomikas konkurētspēju.

Energoefektivitātes palielināšana ir viens no Latvijas nacionālās reformu programmas stratēģijas Eiropa 2020 īstenošanai
 mērķiem. Reformu programmā attiecībā uz energoefektivitātes kāpināšanu ietverti vairāki politikas virzieni un pasākumi:

· mājokļu renovēšana, tostarp siltināšana, siltumsistēmas un ventilācijas modernizācija un citi pasākumi, sniedzot finansiālu atbalstu dzīvojamo māju siltināšanas projektiem, lai veicinātu mājsaimniecības un pašvaldības veikt mājokļu siltināšanu.

· energoefektivitātes paaugstināšana sabiedriskās un ražošanas ēkās, kā rezultātā ievērojami tiktu samazinātas SEG emisijas;

· efektīvas apgaismojuma infrastruktūras ieviešana pašvaldību publiskajās teritorijās, tādējādi samazinot esošo elektroenerģijas patēriņu un SEG emisiju apjomu;
· energoefektivitātes paaugstināšana siltumenerģijas ražošanā, samazinot siltumenerģijas zudumus pārvades un sadales sistēmās un sekmēt fosilā kurināmā veidu aizvietošanu ar atjaunojamiem vai citu veidu kurināmiem, veicot siltumavotu un pārvades un sadales sistēmu rekonstrukciju un būvniecību, augstas efektivitātes koģenerācijas staciju attīstību, kā arī nosakot energoefektivitātes prasības centralizētām siltumapgādes sistēmām;

· energoefektivitātes paaugstināšana transporta sektorā, uzlabojot transporta sistēmas plānošanu un efektīvāk izmantojot transporta infrastruktūru, kā arī informējot satiksmes dalībniekus par enerģijas efektīvāku izmantošanu.

Attiecībā uz energoefektivitātes paaugstināšanu transporta sektorā pastiprināta uzmanība jāpievērš ES ilgtspējīgas transporta stratēģijas nosauktajām modalitātēm (dzelzceļš, jūras transports). Tāpat ļoti svarīga ir pilotprojektu veikšana transporta sektorā, jo īpaši izmantojot vietējos atjaunojamos resursus (tostarp biogāze, elektropiedziņa) un īpaši atbalstot sabiedrisko un velo transportu pilsētās. Svarīgi ir pasākumi e-pakalpojuma pieejamībai laukos (platjoslas mūsdienīgs un stabils optikas interneta pieslēgums novadu (pagastu) centros), kas daudzos gadījumos ļautu nodrošinātu ērtāku piekļuvi pakalpojumiem un samazinātu nepieciešamību fiziski braukt, lai nepieciešamo pakalpojumu saņemšanai apmeklētu no novada (pagasta) centra attālinātas valsts un pašvaldības iestādes.

Lielāko daļu šo pasākumu ir paredzēts īstenot līdz 2013. gadam, kas tomēr ir nepietiekams laiks, lai būtiski uzlabotu energoefektivitāti valsts līmenī. Būtiskākie pasākumi – daudzdzīvokļu bloka māju un siltumtrašu siltināšana – būtu jāveic ar mērķi īstenot siltināšanas pasākumus lielākajā daļā šo objektu.

Galvenais energoefektivitātes pasākumu veiksmes kritērijs ir samazināts siltuma un elektroenerģijas patēriņš un efektīvāka energoresursu izmantošana gan privātajā, gan valsts sektorā. Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam ietverti vairāki prioritārie pasākumi energoefektivitātes paaugstināšanai
:

· Daudzdzīvokļu māju renovācija un siltumenerģijas patēriņa samazināšana, kā rezultātā tiks likvidēti siltuma zudumi un samazināsies kopējais siltumenerģijas patēriņš.

· Siltumenerģijas ražošanas efektivitātes paaugstināšana;

· Investīcijas centralizētajās siltumapgādes sistēmās, ieguldot siltumtīklu nomaiņā vai renovācijā.

· Elektroenerģijas pārvades un sadales zudumu samazināšana.

· Elektriskā transporta energoefektivitātes uzlabošana un sasaiste ar citiem transporta veidiem. Šajā ziņā ir svarīgi sasaistīt dzelzceļa pasažieru pārvadājumus ar pilsētu sabiedrisko transportu, jo īpaši Rīgas pilsētā.

· Energoefektīvs ielu apgaismojums pilsētās, kas saistītas gan ar automātisku apgaismojuma sistēmu izveidošanu, gan gaismu izstarojošu diožu izmantošanu kvēlspuldžu vietā.

· Racionāla enerģijas patēriņa veicināšana mājsaimniecībās. Nozīmīga loma ir iedzīvotāju izglītošanai un viņu izpratnes veicināšanai par enerģijas taupīšanas iespējām.

Energoefektivitāte ir zināmā mērā saistīta ar dabas resursu patēriņa un saistītās vides ietekmes atsaisti (decoupling) no ekonomiskās izaugsmes. Vajadzība pēc šādas atsaistes ir radusies iedzīvotāju patērēšanas paradumu dēļ, kuri nav ilgtspējīgi resursu pārāk lielās izmantošanas dēļ.

1.8.1.2 Enerģētiskā drošība un neatkarība

ES enerģētiskā drošība un neatkarība ir nozīmīgs jautājums konkurētspējas, ekonomiskās attīstības, vides ilgtspējas un politiskās stabilitātes ziņā. Lai gan ES arvien lielāku uzsvaru liek uz AER, fosilie energoresursi, it īpaši gāze, tuvāko desmitgadu laikā veidos būtisku daļu kopējā ES energopatēriņā. Energopiegāžu drošības tēma ir īpaši aktuāla, ņemot vērā Krievijas, kas ir lielākais dabasgāzes piegādātājs ES, iepriekšējos strīdus ar Ukrainu un Baltkrieviju, kas negatīvi ietekmēja dabasgāzes piegādi pārējām ES valstīm. ES enerģētikas politikas kontekstā Latvija un pārējās divas Baltijas valstis ir svarīgas, ņemot vērā to nošķirtību no kopējās ES enerģētikas infrastruktūras, ko pētnieki apzīmē kā „enerģētikas salas” fenomenu.

Vietējā pieprasījuma mazināšanās, vietējo AER, sevišķi koksnes, pieaugoša izmantošana un pakāpenisks energoefektivitātes pieaugums ir samazinājis Latvijas energoatkarību līdz 65–70 %. Par spīti pozitīvajai tendencei Latvija joprojām ir viena no visatkarīgākajām valstīm no importētajiem energoresursiem ES.
 Latvijas enerģētiskās pašpietiekamības līmenis ir zems, bet atkarība no viena resursa (dabasgāzes) un viena piegādātāja (Krievijas uzņēmuma „Gazprom”) ir augsta. Diversifikācijas un pašpietiekamības veicināšanā vietējo AER izmantošanai un energoefektivitātes uzlabošanai acīmredzami ir jākļūst par prioritāriem mērķiem, tādējādi mazinot gala patēriņu. Vienlaikus Baltijas reģionālās „enerģētiskās pussalas” tālāka pakāpeniska integrācija ES tiesiskajā, tehnoloģiskajā, infrastruktūru „enerģētiskajā kontinentā” rada lielākus priekšnoteikumus enerģētiskajai drošībai, sevišķi krīzes situācijās, kā arī enerģētiskā sektora pilnveidošanai un ekonomiskās izaugsmes veicināšanai kopumā.

Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam norādīts, ka enerģētisko drošību un neatkarību iespējams sasniegt un stiprināt:

· uzlabojot energoefektivitāti;

· palielinot vietējo AER īpatsvaru enerģētikā;

· diversificējot energoresursu un enerģijas piegādes avotus un samazinot enerģijas importu;

· veidojot Baltijas jūras reģionu kā vienotu enerģijas tirgu, lai nodrošinātu iespējas iegādāties nepieciešamos stratēģiski svarīgos energoresursus no vairākiem piegādātājiem par tirgus cenām.
Latvijas kontekstā dabasgāzes tirgus ir daudz sarežģītākā situācijā nekā elektroenerģijas tirgus, ņemot vērā to, ka tas nav bijis liberalizēts un tirgu vēl vairākus gadus kontrolēs Krievijas gāzes piegādātājs. Piegādātāju diversifikācija un konkurences radīšana ir atkarīga lielā mērā no Latvijas reģionālajiem partneriem kopīgu projektu īstenošanā.

1.8.1.3 Vides kvalitāte Baltijas jūras reģionā

Latvijas atrašanās vieta Baltijas jūras krastā līdz ar vairākām citām valstīm nozīmē, ka par jūras ūdens tīrību un vides kvalitāti plašākā mērogā kopīgi jārūpējas ap jūru esošajām valstīm. Baltijas jūra ir viena no lielākajām iesāļa (daļēji sāļa) ūdens krātuvēm pasaulē ar ievērojamām apakšbaseinu sāļuma atšķirībām. Tā ir salīdzinoši sekla (vidējais dziļums 50 metri salīdzinājumā ar Vidusjūras 1500 metriem) un gandrīz pilnībā norobežota. Katru gadu mainās tikai 3 % ūdens (pēc apjoma) – t.i., kopapjoms 30 gados. Upes satek no teritorijas, kas ir četras reizes lielāka par pašu jūru un kuru apdzīvo gandrīz 90 miljoni iedzīvotāju.

Baltijas jūrā par vides jautājumiem ilgus gadus galvenā atbildīgā institūcija ir bijusi Helsinku Komisija jeb HELCOM
, kuras darbības pamatā ir 1992. gada Konvencija par Baltijas jūras reģiona jūras vides aizsardzību, bet 2009. gadā Eiropadome pieņēma pirmo ES iekšējo stratēģiju Eiropas makroreģionam, kuras pamatā ir inovatīva un integrēta ilgtermiņa pieeja ES politiku īstenošanai Baltijas jūras reģionā. ES Stratēģija Baltijas jūras reģionam
 izvirza četrus galvenos uzdevumus, lai veicinātu Baltijas jūras reģiona ilgtspējīgu attīstību un konkurētspēju:

1. Veicināt vides ilgtspēju reģionā.

2. Kāpināt Baltijas jūras reģiona ekonomisko izaugsmi un labklājību.

3. Sekmēt Baltijas jūras reģiona pieejamību un pievilcību.

4. Vairot Baltijas jūras reģiona drošību.

Līdz ar Stratēģiju tika pieņemts arī tās Rīcības plāns, kurā ietvertas 15 prioritātes, kas sagrupētas četros pīlāros. Uz vides kvalitāti attiecas pirmais pīlārs, kas paredz veicināt vides ilgtspēju reģionā.

Katru vasaru Baltijas jūrā novērojama aļģu ziedēšana, kas patērē zivīm un citām dzīvības formām jūrā nepieciešamo skābekli. Tādējādi Baltijas jūras dabiskie apstākļi – ierobežotā ūdens apmaiņa, salīdzinoši nelielais sāļums un sugu daudzveidība – pastiprina kaitīgo faktoru ietekmi. Vides dati liecina, ka Baltijas jūra nespēj viegli absorbēt piesārņojumu, kuru izraisa jūras ūdenī nokļuvušās barības vielas, kā arī nitrāti un fosfāti, kas jūrā nonāk, piemēram, intensīvas lauksaimnieciskās ražošanas dēļ.

Ikkatra valsts Baltijas jūras piekrastē saskaras ar šīm problēmām, kuras nav atrisināmas, šīm valstīm strādājot atsevišķi. Ir nepieciešama saskaņota un koordinēta sadarbībā reģionā.

Tādēļ stratēģijas Rīcības plānā
 ar vidi saistītais pīlārs „padarīt Baltijas jūras reģionu par vides jomā ilgtspējīgu zonu” attiecas uz šādām prioritārajām darbības jomām, kuru veiksmīgai īstenošanai vajadzīga koordinēta reģiona valstu rīcība:

· līdz pieņemamam līmenim samazināt barības vielu ieplūdi jūrā;

· saglabāt dabīgās zonas un bioloģisko daudzveidību, tostarp īpaši atbalstot piekrastes ilgtspējīgu zivsaimniecību un videi draudzīgu tūrismu;

· samazināt bīstamo vielu izmantošanu un ietekmi;

· kļūt par tīras kuģošanas paraugreģionu;
· Samazināt klimata pārmaiņu virzošos spēkus un pielāgoties notiekošajām klimata pārmaiņām infrastruktūras projektu plānošanas procesā un praktiski.

Tāpat Baltijas jūras reģionā nākotnē nepieciešams nodrošināt atbalsta sistēmu, kura garantē to, ka tiek paplašināts upju sateces tīkls, ko veido no šķēršļiem brīvas upes un to pietekas, ko izmanto dabīgi nārstojoši laši
 (Latvijā – Salaca, Venta, Gauja u.c.).

Baltijas jūras reģiona vides aizsardzības kontekstā būtiska loma ir arī Jūras stratēģijas pamatdirektīvai
 un Ūdens pamatdirektīvai
, kas nosaka ES ūdens tiesību aktu darbības jomu. Jūras stratēģijas pamatdirektīvas mērķis ir panākt, lai ES dalībvalstis

nodrošinātu „labu vides stāvokli” visos Eiropas jūras reģionos un apakšreģionos, savukārt Ūdens pamatdirektīvas galvenais mērķis ir panākt saldūdeņu un piekrastes ūdeņu „labu stāvokli”. Lai nodrošinātu labu vides stāvokli, jāveic jūras ekosistēmu aizsardzības pasākumi, kas ietver bioloģiskās daudzveidības nodrošināšanu un dabiskās ekosistēmas aizsardzību no citās ekosistēmās dzīvojošu sugu ietekmes. Tāpat, lai panāktu labu vides stāvokli, jāgādā arī par fiziskiem, ķīmiskiem un akustiskiem apstākļiem, kas palīdz saglabāt veselīgas ekosistēmas.

Vidējā un ilgtermiņā jautājums par laba ekoloģiskā stāvokļa nodrošināšanu Baltijas jūrā būs viennozīmīgi aktuāls. Papildus bioloģiskās daudzveidības aspektam, ņemot vērā Baltijas jūras specifiku (sekla, ar lēnu ūdens apmaiņu), īpaši nozīmīga būs situācijas attīstība attiecībā uz zveju, eitrofikāciju, kā arī atkritumu un bīstamu vielu izgāšanu jūrā. Tāpat aktuāls būs jautājums par bioloģiskās lauksaimniecības (organic agriculture) sekmēšanu ap Baltijas jūru, jo tā ir saistīta ar ievērojami mazāku piesārņojumu, salīdzinot ar rūpniecisko lauksaimniecību, kas rada pastiprinātu fosfora un slāpekļa slodzi Baltijas jūrā.

Latvijas interesēs būtu veicināt Baltijas jūras reģionā ietilpstošo valstu sadarbību šo jautājumu risināšanā, tai skaitā arī ar valstīm, kas nav ES, piemēram, EEZ valsti Norvēģiju, kā arī kaimiņvalstīm Krieviju un Baltkrieviju, kuras atrodas Baltijas jūras sateces baseinā un tieši ietekmē Baltijas jūras ekoloģisko stāvokli.

Kopumā jāuzsver, ka, ņemot vērā Latvijas resursus un kapacitāti īstenot pasākumus vides un enerģētikas jomā, Latvija primāri var veikt izmaiņas energoefektivitātes kāpināšanā, renovējot ēkas un siltumtrases, kā arī nojaucot neefektīvas ēkas un centralizētās apkures posmus. Tāpat Latvija var mazināt atkarību no importētajiem fosilajiem resursiem, pārejot uz vietējiem AER un attīstot sabiedriskā transporta, kurš izmantotu AER, lietošanu. Ņemot vērā to, ka pusi Latvijas teritorijas klāj meži, svarīgi būtu koncentrēties uz enerģijas ražošanu, izmantojot biomasas koģenerāciju (vienlaicīga siltuma un elektrības ražošana).

Latvija varētu attīstīt lauksaimnieku kooperāciju un bioloģisko lauksaimniecību, lai tā sasniegtu vismaz 15 % no kopējās lauksaimniecības izstrādes. Bioloģiskais sektors rada mazāku vides piesārņojumu, savukārt kooperācija ietver sevī īsākas piegādes ķēdes, kas rada mazākas transporta emisijas. Lai mazinātu ar transportu un mobilitāti saistītās emisijas un dažādotu lauku tautsaimniecību, būtu nepieciešams nodrošināt platjoslas optiskā interneta infrastruktūru līdz visiem pagasta centriem. Papildus iepriekšminētajam svarīgi ir daudz augstākā līmenī atbalstīt koku stādīšanu, ņemot vērā, ka tas ir instruments CO2 uzkrāšanai 50 līdz 100 gadu termiņā.

1.9. Ekonomika un finanses

Ņemot vērā Latvijas attīstības plānošanas dokumentos ietvertās prioritātes, kā arī tendences pasaulē un ES, par četrām Latvijas prioritātēm/mērķiem ekonomikas un finanšu jomā var noteikt:

· fiskālās disciplīnas nodrošināšanu ES;

· finanšu sektora stabilitātes veicināšanu;

· uzņēmējdarbības vides uzlabošanu;

· tirdzniecības veicināšanu ar NVS valstīm.

Kopsavilkums par Latvijai nozīmīgajiem aspektiem nozares politikā

Latvijai ir vairāki visaptveroši mērķi ekonomikas un finanšu politikas sakarā, kas izriet no kompleksām nozares problēmām, kā arī iespējām globālā un ES mērogā.

· Fiskālās disciplīnas nodrošināšana

Latvijas mērķis varētu būt saistīts ar ekonomikas attīstības veicināšanu un fiskālās disciplīnas ievērošanas nodrošināšanu ES, kā arī valsts pārvaldes efektivitātes palielināšanu, pakalpojumu kvalitātes uzlabošanu un augstas izmaksu pievienotās vērtības (value for money) nodrošināšanu, lai tādējādi panāktu efektīvu fiskālo pārvaldi.

Būtiska nozīme nākotnē būs tam, kā ES atrisinās šī brīža krīzi, proti, cik lielā mērā parādu problēmu mēģinās risināt ar inflācijas , cik – ar stingrākas fiskālās disciplīnas palīdzību. Ilgtermiņā Latvijai, tāpat kā eiro zonai kopumā, ir nepieciešama monetārā stabilitāte, kas ietver zemu inflāciju kā ilgtspējīgas izaugsmes nosacījumu. Tomēr, ņemot vērā, ka Latvijas neto ārējais parāds lielākoties ir eiro valūtā, īslaicīgs paaugstinātas inflācijas periods Latvijai palīdzētu samazināt šo parādu.

· Finanšu stabilitātes nodrošināšana
Šobrīd Latvijai finanšu stabilitātes jautājumi ir mazāk aktuāli nekā eiro zonas valstīm, ņemot vērā to, ka Latvijas finanšu sistēmas „kodola” stabilitāti pamatā nodrošina tā piederība Ziemeļvalstu finanšu sistēmai, un atrašanās ārpus eiro zonas šobrīd drīzāk ir priekšrocība tādā ziņā, ka ir mazāki noguldījumu bēgšanas vai arī pārmērīgas ieplūdes riski.

Tomēr līdz 2015. gadam Latvija varētu būt pievienojusies eiro zonai. Tāpat nav šaubu, ka nestabilitāte eiro zonas banku sistēmā būtu drauds mūsu ekonomikai, jo šī nestabilitāte var ietekmēt ekonomisko aktivitāti mūsu eksporta tirgos, tātad ietekmēt mūsu ekonomiku caur ārējās tirdzniecības „kanālu”.

· Uzņēmēju sarežģītā pieeja finanšu resursiem

Lai atgūtos no ekonomiskās un finanšu krīzes sekām, kā arī – lai nezaudētu savas pozīcijas pasaulē, ES, t.sk. Latvijā, būtu būtiski jāpastiprina uzņēmējdarbības veicināšanas aktivitātes.

Viena no Latvijas prioritātēm varētu būt saistīta ar uzņēmējdarbības vides uzlabošanu un droša un uz ilgtspējīgu ekonomikas attīstību orientēta finanšu sektora nodrošināšanu. Attiecībā uz uzņēmējdarbības vidi būtu svarīgi paātrināt ES fondu apguvi, kā arī veicināt uzņēmējiem nepieciešamo finansēšanas avotu – aizdevumu, garantiju, riska kapitāla un uzsākšanas kapitāla – pieejamību.

· Starptautiskās tirdzniecības iespējas un riski
Tā kā Latvijai tās ģeogrāfiskā novietojuma dēļ tirdzniecība ar ne-ES valstīm ir ļoti nozīmīga, īpaši tirdzniecība ar pakalpojumiem, tad var tikai piebilst, ka ne tikai tālāka iekšējā tirgus nostiprināšana, bet arī tirdzniecības liberalizācija ar trešajām valstīm ir īpaši svarīga. Latvijas interešu sasniegšanai jāizmanto ES kā liela tirdzniecības bloka ietekme, jo mūsu iespējas divpusēji ietekmēt tādas lielvalstis kā, piemēram, Krievija un Ukraina ir ierobežotas.

Latvijas prioritāte tādēļ varētu būt saistīta ar tirdzniecības veicināšanu ar NVS valstīm, lai atvieglotu piekļuvi šo valstu tirgiem, kā arī NVS valstīs pieejamajām izejvielām un energoresursiem.

Nozares politikas tendences Latvijā

Gan „Latvijas nacionālo reformu programma „Eiropa 2020” stratēģijas īstenošanai”
, gan „Latvijas Konverģences programma 2011.-2014.gadam”
 tiek izmantotas „Eiropa 2020” nosprausto mērķu īstenošanai. Dokumentos ir atspoguļoti galvenie Latvijas tautsaimniecības strukturālie šķēršļi, kā arī norādīti galvenie rīcības virzieni to novēršanai.

„Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojumā” ir sniegts pārskats par Latvijas makroekonomiskajiem rezultātiem, kā arī norādītas to prognozes līdz 2020. gadam. Dokuments ietver pārskatu par jau īstenotajiem, kā arī par plānotajiem ekonomikas stabilizācijas pasākumiem. Tajā norādīti šādi Latvijas vidējā termiņa mērķi
:

· fiskālās disciplīnas likuma pieņemšana un īstenošana;

· vidēja termiņa budžeta plānošanas pilnīga ieviešana;

· konkurētspējas paaugstināšana un bezdarba samazināšana;

· jāpabeidz valsts īpašumā esošo banku restrukturizēšanas vai pārdošanas;

· jāpastiprina finanšu sektora uzraudzība;

· jāizstrādā risku vadības plāns gadījumam, ja eirozonas riski pastiprinās.

Arī „Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam” ir iekļauti ilgtermiņa virzieni attiecībā uz ekonomiku. Dokumentā tiek uzstādītas divas galvenās pamatnostādnes, kuras nosaka inovatīvas un ekoefektīvas ekonomikas veidošanu.
 Ņemot vērā šajos dokumentos noteiktās prioritātes un mērķus ekonomikā un finansēs un kā šie mērķi sasaistās ar tendencēm un aktualitātēm ES kopumā, turpmāk piedāvātas iespējamās tēmas, kuras Latvija varētu aktualizēt savas prezidentūras laikā.

1.9.1.1 Fiskālā stabilitāte ES

Tā kā Latvija, visticamāk, līdz 2015. gadam būs pieņēmusi nacionālos fiskālās disciplīnas pamatdokumentus, ilgtermiņā aktualizēsies jautājums par fiskālās disciplīnas ievērošanu gan Latvijā, gan arī kopumā ES. Latvijas interesēs ir panākt, ka ES dalībvalstis īsteno tādu fiskālo politiku, kas uzlabotu finanšu tirgu un investoru uzticību gan eiro zonai, gan ES dalībvalstīm kopumā. Fiskālās disciplīnas neievērošanas gadījumā atsevišķas dalībvalstis apdraudētu eiro zonas stabilitāti finanšu tirgu neuzticības dēļ un negatīvi ietekmētu citu dalībvalstukonkurētspēju (saistībā ar free-rider problēmu), kā arī iespējas aizņemties finanšu tirgos. Grieķijas piemērs šajā ziņā ilustrē to, ka nestabila situācija vienā eiro zonas valstī var izraisīt „domino efektu”, negatīvi ietekmējot (kas izpaužas kā paaugstinātas procentu likmes valsts parādzīmēm) citas dalībvalstis – piemēram, Portugāli, Spāniju un Itāliju. Līdz ar to ir svarīgi, lai pēc šīs krīzes netiktu atkārtotas tās pašas kļūdas.

Lai stiprinātu ES fiskālo ilgtspēju un uzlabotu finanšu tirgu un investoru uzticību, ir nepieciešams palielināt ES dalībvalstu valsts pārvaldes efektivitāti, nodrošinot un uzlabojot sniegto pakalpojumu kvalitāti un nodrošinot augstu izmaksu pievienoto vērtību (value for money). Nodrošinot efektīvu valsts pārvaldi, ir iespējams nodrošināt efektīvu fiskālās organizācijas pārvaldi.

1.9.1.2 Finanšu sektora stabilitāte

Pašreiz nav iespējams prognozēt, kādi tiesību akti šajā jomā būs aktuāli Latvijas prezidentūras laikā un attiecīgi iezīmēt prioritātes to virzīšanā, jo tas lielā mērā būs atkarīgs no ekonomikas situācijas gan ES, gan pasaulē. Līdzšinējā pieredze rāda, ka neparedzēti notikumi ekonomikā un politikā ievērojami ietekmē arī prezidentūras darbu - finanšu krīzes rezultātā tiesību aktu projektu skaits tieši finanšu pakalpojumu jomā ir pieaudzis vairākas reizes.

Īsā laikā tika izstrādāti un pieņemti tādi visai ES būtiski tiesību akti kā Regula par īso pārdošanu un dažiem kredītriska mijmaiņas darījumu aspektiem (Short selling regulation – SSR)
 un Regula par finanšu instrumentu tirgiem, ar ko groza Regulu [ETIR] par ārpusbiržas atvasinātiem finanšu instrumentiem, centrālajiem darījumu partneriem un tirdzniecības reģistriem (EMIR)
.

Ir atvērti un aktīvi tiek virzīti uz apstiprināšanu tādi nozīmīgi dokumenti finanšu jomā kā priekšlikumi kapitāla pietiekamības direktīvas grozījumiem (CRD4) un atbilstoša regula par nosacījumiem kredītiestāžu un investīciju firmu darbībai (CRR), Direktīvas grozījumi par noguldījumu garantiju shēmām (DGS), Regula par kredītreitingu aģentūrām (CRA3), Finanšu instrumentu tirgus direktīva (MiFID) un atbilstoša regula (MIFIR), Regula par tirgus ļaunprātīgu izmantošanu (MAR) u.tml.

Šie tiesību akti, kas citā laikā tiktu izstrādāti un diskutēti gadiem ilgi, pašreizējos apstākļos tiek izstrādāti un izskatīti vairāku mēnešu laikā. Lai gan Latvijas prezidentūru un tās prioritātes vismaz finanšu pakalpojumu jomā ļoti ietekmēs tā brīža ekonomiskā un finansiālā situācija ES un pasaulē kopumā, šis būs ļoti aktuāls jautājums gan visai ES, gan arī Latvijai atsevišķi.

Finanšu pakalpojumu joma varētu būt viena no Latvijas prezidentūras prioritārajām tēmām, ņemot vērā salīdzinoši lielo finanšu sektora, īpaši banku un apdrošināšanas kompāniju, īpatsvaru Latvijas ekonomikā. Pašreiz un arī nākotnē Latvijas mērķis būs nodrošināt drošu un uz ilgtspējīgu ekonomikas attīstību orientētu finanšu sektoru, lai nepieļautu pašreizējās finanšu krīzes atkārtošanos un nodrošinātu finansējuma pieejamību uzņēmējdarbībai, nodrošinot sabalansētu izaugsmi un izvairītos no „burbuļu” veidošanās kādā no nozarēm.

1.9.1.3 Uzņēmējdarbības vides uzlabošana

Šobrīd un arī 2015. gadā viens no aktuālākajiem jautājumiem ES, kas saistīts ar vairākām politikas jomām, ir uzņēmējdarbības veicināšana un uzņēmējdarbības vides uzlabošanu, jo, sekmējot uzņēmējdarbības attīstību, tiek sekmēta visas tautsaimniecības attīstība. Šī tēma ir saistīta ar ekonomiku, finansēm, konkurētspēju, nodarbinātību, sociālo politiku un citām politikām. Viens no svarīgākajiem uzņēmējdarbības vides aspektiem ekonomiskās krīzes kontekstā ir saistīts ar uzņēmēju piekļuvi kapitālam.

Lai uzņēmēji spētu pietiekamā apjomā īstenot savas komerciālās intereses, tiem ir nepieciešams nodrošināt brīvu pieeju finanšu resursiem. Tādēļ ir nepieciešams panākt, ka uzņēmējiem ir piekļuve finansiālam atbalstam, it īpaši riska investīcijām, komercdarbības uzsākšanai vai paplašināšanai. Šobrīd uzņēmējdarbības finansēšanu lielā mērā nodrošina bankas, kas piesardzīgi kreditē klientus ar pozitīvu kredītvēsturi (jaunus uzņēmumus pārlieku augstā riska dēļ bankas finansē ļoti maz). Pieejamākas riska investīcijas kā alternatīvs finansējuma avots šajā ziņā nodrošinātu lielāku iespējamību attīstīties jauniem un inovatīviem uzņēmumiem, kas būtu konkurētspējīgi globālā līmenī.

Šajā kontekstā, papildus virknei nacionāla līmeņa attīstības plānošanas dokumentu, kuros uzsvērta uzņēmējdarbības vides uzlabošanas nepieciešamība, Latvijas nacionālo reformu programmā „Eiropa 2020” stratēģijas īstenošanai ietverti šādi pasākumi, kas lielākā mērā vērsti tieši uz uzņēmēju pieejas finanšu resursiem veicināšanu
:

· aizdevumu nodrošināšana komersantu konkurētspējas uzlabošanai un izaugsmei;

· individuālās garantijas nodrošināšana komersantu konkurētspējas uzlabošanai;

· īstermiņa eksporta garantijas sniegšana;

· riska kapitāla instrumentu pieejas nodrošināšana;

· uzsākšanas kapitāla nodrošināšana.

Papildu finansējuma pieejamības sekmēšanai, Latvijai kā mazai ES dalībvalstij ļoti svarīgi ir, lai tiktu nodrošināta efektīva vienotā tirgus funkcionēšana. Latvija līdzīgi kā lielākā daļa ES dalībvalstu ir ieinteresēta atklātu un vienādu noteikumu ievērošanā vienotā tirgus ietvaros, t.sk., lai netiktu pieļauts protekcionisms, kas īstermiņā garantē atsevišķu valstu uzņēmējiem labākus nosacījumus, bet kaitē patērētājiem un ilgtermiņā negatīvi ietekmē arī pašas protekcionisma politiku īstenojošās valsts konkurētspēju.

Tāpēc šajā ziņā vajadzētu panākt, ka tiek kontrolēta dažādu neformālu preču tirdzniecības ierobežojumu pielietošana, pārāk brīvi traktējot vides prasības, patērētāju, kā arī vides aizsardzības mērķus. Tāpat būtu nepieciešams rast risinājumu dažādu privātu institūciju, piemēram, tirdzniecības tīklu palielinātas ietekmes mazināšanai, kas ļauj tiem neformāli īstenot protekcionisma politikas mērķus, kavējot citu valstu ražojumu pieeju tirgiem. Šajā ziņā risinājums būtu jāmeklē ES līmeņa konkurenci uzraugošo institūciju attīstīšanā.

Tāpat svarīgi būtu panākt, ka tiek turpināta pakalpojumu tirdzniecības šķēršļu samazināšana, kas tika iesākta ar t.s. pakalpojumu direktīvu, bet netika īstenota konsekventi. Pilnīga pakalpojumu direktīvas nosacījumu ieviešana nāktu par labu ES, t.sk. Latvijas, patērētājiem.

Kā vēl viens no iespējamajiem virzieniem, kurā Latvija varētu darboties, varētu būt saistīts ar lietpratīgā regulējuma un administratīvā sloga un izmaksu samazināšanas jautājumu risināšanu, kas ietver ES darbojošos uzņēmumu attiecības ar publiskajām institūcijām.
1.9.1.4 Tirdzniecības veicināšana ar NVS valstīm

Eiropa 2020 stratēģijā uzstādīto izaugsmes mērķu sasniegšanā svarīga loma būs ES tirdzniecības attiecībām ar pārējiem pasaules reģioniem. Arī Latvijai, kura ar dažādu reformu palīdzību savu tautsaimniecību ekonomiskās krīzes iespaidā ir pārstrukturējusi, liekot lielāku uzsvaru uz eksportu, svarīgs būs jautājums par noieta tirgiem. Šajā ziņā gan ES kopumā, gan Latvijai svarīgi būtu izmantot iespējas, ko sniedz NVS valstu tirgus potenciāls.

Latvijas prioritāte tādēļ varētu būt saistīta ar tirdzniecības veicināšanu ar NVS valstīm, lai atvieglotu piekļuvi šo valstu tirgiem, kā arī NVS valstīs pieejamajām izejvielām un energoresursiem.

Latvijas interešu sasniegšanai jāizmanto ES kā liela tirdzniecības bloka ietekme, jo mūsu iespējas divpusēji ietekmēt tādas lielvalstis kā, piemēram, Krievija un Ukraina ir ierobežotas. Tajā pat laikā Latvijas priekšrocība šāda mērķa izvirzīšanai ir tās ģeogrāfiskais novietojums un Latvijas uzņēmēju pieredze NVS valstu tirgos.

Ārējās tirdzniecības attiecību veicināšana ir kontekstā ar Eiropa 2020 ietvaros apstiprināto atsevišķo stratēģiju „Tirdzniecība, izaugsme un pasaules norises”.
 Šī tirdzniecības stratēģija pakārtota Eiropa 2020 mērķim, kas saistīts ar ilgtspējīgas ekonomiskās izaugsmes sasniegšanu, radot vairāk darba vietu un saglabājot labklājību. Tirdzniecības stratēģijas apakšmērķi ir saistīti gan ar līdz šim iestrēgušā Dohas sarunu raunda pabeigšanu, lai ES uzņēmējiem sniegtu iespēju realizēt savus produktus un pakalpojumus jaunos tirgos, gan jaunu tirdzniecības sarunu sākšanu ar ASEAN valstu bloku, kā arī sarunas ar ES kaimiņvalstīm par padziļinātu un visaptverošu brīvo tirdzniecības nolīgumu noslēgšanu.

Latvija tādējādi varētu aktualizēt jautājumus par tirdzniecības attīstību ne tikai ar Krieviju, bet arī ar visām pārējām NVS valstīm. Šis jautājums varētu tikt sasaistīts ar vienu no ārējās un drošības politikas prioritātēm – Austrumu partnerību.

1.10. Konkurētspēja (iekšējais tirgus, rūpniecība, inovācijas)

Ņemot vērā Latvijas attīstības plānošanas dokumentos ietvertās prioritātes, kā arī tendences pasaulē un ES, tālāk izklāstītas iespējamās Latvijas prioritārās tēmas ES prezidentūras laikam attiecībā uz ES iekšējo tirgu, rūpniecību un inovācijām, kā arī ārējo konkurētspēju.

Kopsavilkums par Latvijai nozīmīgajiem aspektiem jomas politikā

Latvijai ir vairāki visaptveroši mērķi konkurētspējas jomā, kas izriet no kompleksām šīs jomas problēmām. Zemāk norādītas tās ES līmeņa problēmas, kuru risināšanā Latvija kā Padomes prezidējošā valsts varētu piedalīties. Problēmas sagrupētas atbilstoši trīs potenciālajām prioritātēm ES prezidentūrā: ES iekšējā tirgus attīstība, rūpniecība un inovāciju attīstība un ārējās konkurētspējas veicināšana.

ES iekšējā tirgus attīstība

· Neefektīvs ES iekšējais tirgus

Ekonomiskās krīzes dēļ pastāv risks, ka ES dalībvalstis neievēros iekšējā tirgus nosacījumus un īstenos dažādus nacionālās ekonomikas protekcionisma pasākumus. Vāja iekšējā tirgus nosacījumu īstenošana un uzraudzība nozīmē, ka netiek īstenota godīga konkurence, kā rezultātā cieš patērētāji, jo tirgū netiek piedāvāti kvalitātes un cenas ziņā izdevīgākie produkti un pakalpojumi.

Lai nodrošinātu efektīvu un godīgu konkurenci ES līmenī, Latvijai būs aktuāli rosināt nacionālo konkurenci uzraugošo institūciju kapacitātes stiprināšanu un pārrobežu sadarbības attīstīšanu, enerģētikas tirgu liberalizāciju un savstarpējo sasaisti, kā arī ES publisko iepirkumu sistēmas attīstīšanu.

· ES iekšējās migrācijas negatīvā ietekme uz vājākajām dalībvalstīm
Ņemot vērā ES tendenci pastiprinātai darbaspēka migrācijai no mazāk attīstītajām dalībvalstīm Centrālajā un Austrumeiropā uz ekonomiski attīstītajām dalībvalstīm Rietumeiropā, tiek negatīvi ietekmēta ekonomiski vājāko ES valstu, tostarp Latvijas, konkurētspēja. Konkurētspējas samazināšanās galvenais iemesls ir gan izglītotu iedzīvotāju aizplūšana (brain drain), gan emigrācijas plūsma kopumā (ietverot arī mazkvalificētus iedzīvotājus), kā rezultātā tiek samazināts valsts potenciāls piedāvāt produktus un pakalpojumus ar augstu pievienoto vērtību. Augsta emigrācija rada arī papildu slogu uz valstu budžetiem, jo, nepaliekot strādāt, daudzi gados jauni emigranti nodokļu veidā neatmaksā tās valsts investīcijas, kas ir ieguldītas infrastruktūrā, bezmaksas izglītībā un citos publiskajos labumos.

Papildus asimetriskai migrācijai ES iekšienē, arvien aktuālāks būs jautājums par augsti kvalificētu darbinieku piesaistīšanu no trešajām valstīm, jo ES valstu sabiedrības strauji noveco, kā rezultātā iedzīvotāju skaits darbaspējīgā vecumā samazinās. Īpaši aktuāls šajā ziņā būs kvalificēto darbinieku trūkums, ņemot vērā to, ka Eiropas valstu ekonomikas struktūra ar katru gadu kļūst komplicētāka.

Lai risinātu migrācijas problēmas ES līmenī, Latvijai būtu jāatbalsta vienotas un pārskatāmas ES migrācijas politikas izstrāde, īpašu uzmanību pievēršot tāda mehānisma izveidei, kas mazinātu iekšējo ES migrācijas plūsmu negatīvo ietekmi. Viens no risinājumiem varētu būt, piemēram, zināmu laiku daļu no emigrējušo ienākumu nodokļa novirzīt valstij, no kuras attiecīgais ES iedzīvotājs ir emigrējis.

· Eiro zonas ilgtspēja

Lielākā daļa ES valstu ir eiro zonā vai plāno tai pievienoties. Lai gan ES ir vienota monetārā politika, fiskālās politikas jautājumi lielākoties ir dalībvalstu kompetencē,lai nodrošinātu eiro zonas stabilitāti pret ārējiem satricinājumiem (kas varētu ietekmēt gan eiro kursu, gan valstu spēju aizņemties starptautiskajos finanšu tirgos), dalībvalstu fiskālajām politikām jābūt saskaņotām. Sakarā ar šo Latvijas mērķis būs panākt fiskālās disciplīnas ievērošanu visās ES dalībvalstīs.
· Rūpniecība un inovāciju attīstība,zinātnes un uzņēmējdarbības nepietiekama sasaiste

Konkurētspējas kāpināšanu ES vēlas panākt ar produktivitātes un inovatīvāku produktu un pakalpojumu piedāvāšanu. Šajā ziņā problēmas ir saistītas ar nepietiekamu zinātnisko atklājumu komercializāciju un zinātniski izstrādāto tehnoloģiju izmantošanu uzņēmējdarbībā.

Latvijai šajā ziņā būtu aktuāli koncentrēties uz inovāciju sistēmas uzlabošanu Baltijas jūras reģionā. Piemēram, veicinot reģiona valstu ciešāku integrāciju zinātnes un uzņēmējdarbības sasaistes jomā un kopīgi īstenojot dažādus industriālos projektus

· Uzņēmējdarbības vide

ES konkurētspējas paaugstināšanai un izaugsmes panākšanai nepieciešams mazināt šķēršļus, kas traucē radīt jaunus uzņēmumus un paplašināt esošo uzņēmumu darbību. Latvijai šajā ziņā būtu svarīgi atbalstīt, lai MVU visā ES atvieglotu piekļuvi finansējumam un vienkāršotu ES darbojošos uzņēmumu attiecības ar publiskajām institūcijām, ieviešot e-pārvaldības instrumentus.

· Atkarība no fosilo energoresursu piegādātājiem

Enerģētika ir konkurētspējas pamatā, tādēļ būtiski ir panākt Latvijas un citu ES valstu atkarības mazināšanu no dažiem energoresursu piegādātājiem. Šajā kontekstā svarīgi ir arī ņemt vērā fosilo energoresursu izmantošanas negatīvo ietekmi uz vidi. Latvijas prioritāšu kontekstā atbalstāma iniciatīva būtu „zaļās” ekonomikas veicināšana, liekot uzsvaru uz energoefektivitātes paaugstināšanu un atjaunojamo energoresursu izmantošanas paplašināšanu ES.

Ārējās konkurētspējas veicināšana

· ES ārējo tirdzniecības līgumu nosacījumu ievērošana

ES ārējā konkurētspēja ir saistīta ar piekļuvi citu pasaules reģionu tirgiem. Ņemot vērā Latvijas ģeogrāfisko novietojumu un salīdzinoši augsto starpvalstu tirdzniecības intensitāti ar Krieviju, viena no Latvijas prioritātēm varētu būt ES un Krievijas tirdzniecības attiecību attīstīšana.
Jomas politikas tendences Latvijā

Latvijas konkurētspējas kāpināšana ir nepieciešama, lai Latvija varētu ilgtspējīgi attīstīties. Ņemot vērā to, ka Latvija kā maza valsts nevar ilgstoši un sekmīgi konkurēt ar lētu darbaspēku, tās konkurētspējas paaugstināšana vidējā un ilgtermiņā jāpanāk, veidojot uz inovācijām balstītu tautsaimniecību. Šajā ziņā Latvijas konkurētspējas novērtējumā
 identificētas vairākas tematiskās jomas, kas ir problemātiskas saistībā ar inovatīvas ekonomikas izveidi:

· neformālā ekonomika (jeb „ēnu ekonomika”) Latvijā vēl aizvien ir viena no lielākajām ES;

· ražošanas īpatsvars Latvijas IKP un ražošanas produktivitāte ir viena no zemākajām ES;

· Latvijas panākumi inovāciju jomā ir vieni no zemākajiem ES;

· daļā Latvijas izglītības sistēmas ir kvalitātes problēmas;

· Latvija ir viena no tām ES valstīm, kuru sabiedrībā ir vislielākā nevienlīdzība;

· Latvijas finanšu tirgus nav pietiekoši daudzveidīgs, salīdzinot ar citām jaunajām Eiropas tirgus ekonomiskām;

· Latvijas transporta infrastruktūra ir nepietiekami attīstīta.

Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam sakarā ar konkurētspējas jomu izvirza divus visaptverošus attīstības virzienus, kuru pamatā ir tēze, ka nākotnē Latvija nevarēs konkurēt globalizētajā pasaulē ar lētu darbaspēku, bet tikai ar cilvēkkapitālu, kas ir spēcīgs jaunradē:

1. Tādas uzņēmējdarbības vides radīšana, kas veicina iedzīvotāju karjeras izvēli par labu inovatīvai uzņēmējdarbībai.

2. Masveida jaunrades un ideju apmaiņas kultūras attīstīšana, veicinot uzņēmēju iesaistīšanos sabiedriskajos tīklojumos, attīstot uzņēmējdarbības prasmes, ar atbilstošu insitutucionālo ietvaru nodrošinot, ka radošie procesi ir redzami, atvērti un brīvi pieejami.

Attiecībā uz ES nosprausto mērķu sasniegšanu Latvijā izstrādāta Latvijas nacionālā reformu programma stratēģijas Eiropa 2020 īstenošanai
, kas ietver piecus rīcības virzienus – uzņēmumu produktivitātes celšana, uzņēmējdarbības veicināšana, labi funkcionējoša un stabila finanšu sektora nodrošināšana, strukturālā bezdarba mazināšana un valsts budžeta deficīta mazināšana. No šiem rīcības virzieniem pirmie četri vistiešāk attiecas uz konkurētspējas veicināšanu. Latvijas nacionālajā reformu programmā stratēģijas Eiropa 2020 īstenošanai atbilstoši šiem četriem galvenajiem rīcības virzieniem ir izvirzīti vairāki politikas virzieni:

1. Sabalansētas tautsaimniecības attīstības nodrošināšana, veicinot tirgojamo nozaru attīstību un ceļot produktivitāti, kas ietver šādus politikas virzienus:

· atbalsts ārējo tirgu apgūšanai, sniedzot atbalstu Latvijas komersantiem eksporta apjomu palielināšanai un tirgu dažādošanai;

· ārvalstu tiešo investīciju piesaistīšana uz eksportu orientētām nozarēm, it īpaši nozarēm ar augstu pievienoto vērtību;
· inovācijas veicināšana, piemēram, izveidojot ietvaru zinātnieku un uzņēmēju efektīvākai sadarbībai un sniedzot atbalstu inovatīviem komersantiem jaunu produktu un tehnoloģiju izstrādei un ieviešanai ražošanā;
· kvalitatīvas un konkurētspējīgas loģistikas un tranzītpakalpojumu infrastruktūras nodrošināšana, īstenojot pasākumus, kas vērsti uz loģistikas pakalpojumu konkurētspējas paaugstināšanu un ES ārējās robežas caurlaides spējas nodrošināšanu;

· informācijas un komunikācijas tehnoloģiju (IKT) attīstība un digitālā vienotā tirgus ieviešana, nodrošinot elektronisko sakaru vienlīdzīgu pieejamību visā Latvijas teritorijā un paaugstinot IKT ieguldījumu visu tautsaimniecības nozaru izaugsmē un inovācijā.

2. Uzņēmējdarbības vides uzlabošana, efektīva ES fondu izmantošana, uzņēmumu pieejas finansēm nodrošināšana ar mērķi atbalstīt produktīvās investīcijas, kas ietver šādus politikas virzienus:

· administratīvo šķēršļu mazināšana, sadarbībā ar uzņēmējiem pilnveidojot uzņēmējdarbības vides regulējošo normatīvo aktu bāzi un attīstot uzņēmēju vajadzībām atbilstošus elektroniskos pakalpojumus;
· pakalpojumu tirgus stiprināšana Latvijā, veicinot pakalpojumu sektoru konkurētspēju, minimizējot administratīvo slogu pakalpojumu jomā un veicinot vienas pieturas aģentūras principa plašu piemērošanu;
· ES fondu apguves paātrināšana, pilnveidojot ES fondu iepirkumu uzraudzības sistēmu un samazinot ES fondu administrācijā iesaistīto institūciju skaitu;
· uzņēmumu pieejas finanšu resursiem veicināšana, padarot pieejamāku piekļuvi kredītiem un sniedzot atbalstu riska investīcijām;
· pašvaldību kapacitātes stiprināšana uzņēmumu un investīciju piesaistē, veicot ES struktūrfondu pārdali, ar grozījumiem tiesību aktos paplašinot pašvaldību iespējas uzņēmējdarbības veicināšanai u.c.

3. Labi funkcionējoša un stabila finanšu sektora nodrošināšana
, ņemot vērā augstās privātā sektora parādsaistības, kas ietver šādus politikas virzienus:

· banku kapitāla bāzes stiprināšana un stingrāku likviditātes prasību noteikšana;

· valstij piederošo banku pārveide/pārdošana;

· sabiedrības informēšana finanšu pakalpojumu jautājumos un patērētāju tiesību

aizsardzības regulējuma pilnveidošana patērētāju kreditēšanas jomā.

4. Strukturālā bezdarba mazināšana, nodrošinot labāku kvalifikācijas un prasmju

atbilstību darba tirgus prasībām, kas ietver šādus politikas virzienus:

· aktīvās darba tirgus politikas pasākumu pilnveidošana, pakāpeniski pārejot no krīzes seku mazinošajiem uz tradicionālajiem aktīvās darba tirgus politikas pasākumiem;

· ekonomiski neaktīvo iedzīvotāju un sociālās palīdzības klientu efektīva atgriešana darba tirgū un atbalsts reģionālajai mobilitātei
;

· Nodarbinātības valsts dienesta darba efektivizācija;

· mūžizglītības principa ieviešana, kā arī strukturālu izmaiņu ieviešana profesionālajā izglītībā un augstākās izglītības modernizācija.

Līdz 2012. gada rudenim ir jāizstrādā Latvijas Nacionālais attīstības plāns laika periodam no 2014. līdz 2020. gadam, kura pamattēma būs „ekonomikas izrāviens”.
 Ņemot vērā šo pamatuzstādījumu, Ekonomikas ministrija ir nākusi klajā ar Latvijas Nacionālās industriālās politikas vadlīnijām
, kas paredz uzlabot konkurētspēju, mazināt tirgus nepilnības, kā arī apmierināt atsevišķu sektoru specifiskās vajadzības un aktivizēt reģionālās priekšrocības, lai kopumā panāktu produktivitātes pieaugumu, kas attiecīgi nodrošinātu Latvijas ekonomisko attīstību un labklājības celšanu.

Latvijas industriālās politikas mērķis ir veicināt ekonomikas strukturālās izmaiņas par labu preču un pakalpojumu ar augstāku pievienoto vērtību ražošanai, t.sk. rūpniecības lomas palielināšanai, rūpniecības un pakalpojumu modernizācijai un eksporta komplicētībai. Lai šo mērķi īstenotu, ir izteikti priekšlikumi ieviest valsts atbalsta instrumentus gan bāzes industriālajai politikai, gan attīstības industriālajai politikai. Pirmajā gadījumā tie ir saistīti ar atbalstu uzņēmējdarbības uzsākšanai un paplašināšanai, infrastruktūras izveidei, apmācību nodrošināšanai, kā arī valsts garantiju izsniegšanai eksportētājiem. Otrajā gadījumā atbalsta instrumenti ir saistīti ar finansējuma pieejamības nodrošināšanu, kompetences centru un klāsteru attīstību, jaunu produktu un tehnoloģiju ieviešanu ražošanā, kā arī dažādu prasmju un tehnoloģiju attīstīšanu.

Ņemot vērā Latvijas attīstības plānošanas dokumentos ietvertās prioritātes, kā arī tendences pasaulē un ES, tālāk izklāstītas iespējamās Latvijas prioritārās tēmas ES prezidentūras laikam attiecībā uz ES iekšējo tirgu, rūpniecību un inovācijām, kā arī ārējo konkurētspēju.

1.10.1.1 ES iekšējā tirgus attīstība

ES iekšējā tirgus kontekstā Latvija varētu koncentrēties uz trīs prioritārām tēmām: efektīva un godīga konkurence, darba tirgus un migrācijas politika, kā arī fiskālās disciplīnas ievērošana.

1. Efektīvas un godīgas konkurences nodrošināšana iekšējā tirgū.
Efektīvas un godīgas konkurences nodrošināšana iekšējā tirgū nāktu par labu gan patērētājiem, gan ražotājiem un pakalpojumu sniedzējiem un ļautu mazināt riskus, kas saistīti ar dalībvalstu nacionālo protekcionismu un labuma meklējumiem (rent-seeking). Lai panāktu konkurences veicināšanu ES iekšējā tirgū, Latvija varētu ierosināt šādu jautājumu risināšanu:

· Nacionālo Konkurences padomju kapacitātes stiprināšana un ciešāka starpvalstu sadarbība konkurences jautājumu risināšanā. Godīgas konkurences principu ievērošanu varētu panākt ar efektīvas un stingras pārnacionālas uzraudzības sistēmas palīdzību. Enerģētikas tirgu liberalizācija un savstarpēja sasaiste, lai panāktu gan piegādes drošību, gan zemāku energoresursu cenu. Latvijai īpašu uzmanību vajadzētu veltīt Baltijas jūras reģiona energotīklu sasaistes attīstīšanai.

· Publisko iepirkumu īstenošanas efektivitātes uzlabošana ES. Viens no rīcības virzieniem šajā ziņā varētu būt vienota ES līmeņa publisko iepirkumu politika, kas varētu arī sekmēt inovatīvu produktu un pakalpojumu radīšanu.

2. Darba tirgus un migrācijas politika.
Darba tirgus un migrācijas politikas izveide ES kļūs arvien aktuālāka, ņemot vērā ES un pasaules iedzīvotāju mobilitātes palielināšanos. Darbaspēka migrācijas plūsmas atstāj ietekmi uz valstu konkurētspēju, kas vairumā gadījumu nozīmē, ka spēcīgās valstis noplicina vājās valstis. ES iekšienē aktuāls jautājums ir ne tikai par izglītoto iedzīvotāju plūšanu (brain drain) no Centrālās un Austrumeiropas uz attīstītajām Rietumeiropas valstīm,
 bet arī par emigrācijas fenomenu kā tādu, kas mazina mazāk attīstīto valstu ekonomisko potenciālu gan prasmju, gan tirgus lieluma izmaiņu dēļ.

Tādēļ Latvija ES līmenī varētu virzīt šādas tēmas:

· Vienota un pārskatāma migrācijas politika ES iekšienē. Pašlaik vienotas migrācijas politikas nav, turklāt dominē jautājumi attiecībā uz imigrāciju no trešajām valstīm. Tas ir nepietiekami un ignorē problēmas ES iekšienē. Krasas produktivitātes un ienākumu līmeņu atšķirības ES dalībvalstu starpā brīvas darbaspēka kustības apstākļos noved pie apjomīgām migrācijas plūsmām ES ietvaros. Līdz ar demogrāfiskiem izaicinājumiem tas nozīmē, ka nabadzīgajās ES valstīs samazinās darbaspējīgo īpatsvars, kas saasina ilgtspējas problēmas, t.sk., sociālajā un pensiju jomā. Tā kā darba ražīguma un ienākumu konverģence nebūs tik strauja, lai šo problēmu savlaicīgi risinātu, nepieciešams mehānisms, kā mazināt šādu migrācijas plūsmu negatīvo ietekmi arī ES valstu starpā. Viens no risinājumiem varētu būt, piemēram, zināmu laiku daļu no emigrējušo ienākumu nodokļa novirzīt valstij, no kuras attiecīgais ES iedzīvotājs ir emigrējis.

· Vienota un pārskatāma imigrācijas politika attiecībā pret trešajām valstīm nozīmētu, ka ES sāk mērķtiecīgi domāt par nākotnē nepieciešamo darbaspēku, kuru sabiedrības novecošanās dēļ ES pati nespēs nodrošināt pietiekamā apmērā.

3. Fiskālās disciplīnas ievērošana

ES fiskālās disciplīnas noteikumu, kas ietverti gan Stabilizācijas un izaugsmes paktā
 un paktā „Eiro Plus”
, gan Fiskālās disciplīnas līgumā (Fiscal compact)
, ievērošana ir cieši saistīta ar eiro zonas un visas ES ilgtspēju, kā arī ar ES sabalansētu izaugsmi bez dziļām krīzēm. Latvija ir ieinteresēta, lai fiskāli nedisciplinētās ES valstis vidējā termiņā pārliecinoši virzītos uz sabalansētas un ilgtspējīgas fiskālās politikas īstenošanu, kas stiprinātu ES ekonomikas stabilitāti, veicinātu izaugsmi un panāktu zemākas procentu likmes.

Fiskālās disciplīnas noteikumu ievērošana ir saistīta ar visas ES ekonomiku, jo šo noteikumu neievērošanas gadījumā vājākajās valstīs rodas vēlme savu tirgu vairāk aizsargāt, kas negatīvi ietekmē godīgu konkurenci valstu starpā. Fiskālās disciplīnas ievērošana vidējā termiņā turpinās būt viena no galvenajām ES aktualitātēm, jo problēmas, kas saistītas gan ar Grieķijas, gan citu ES dalībvalstu ekonomiku var novest pie neparedzamām sekām.

1.10.1.2 Rūpniecības un inovāciju attīstība

ES rūpniecības un inovācijas kontekstā Latvija varētu koncentrēties uz trīs prioritārām tēmām: zinātnes un uzņēmējdarbības sasaisti, uzņēmējdarbības vides uzlabošanu, kā arī zaļās ekonomikas attīstīšanu.

1. Zinātnes un uzņēmējdarbības sasaiste.
Ņemot vērā to, ka vienīgais veids, kā ES var noturēt un kāpināt konkurētspēju globālajā tirgū, ir saistīts ar augstas pievienotās vērtības produktu un pakalpojumu radīšanu, kritiska nozīme ir zinātnes un uzņēmējdarbības sasaistei.

· Latvija šajā ziņā varētu koncentrēties uz inovāciju sistēmas uzlabošanu Baltijas jūras reģionā. Piemēram, veicinot reģiona valstu ciešāku integrāciju zinātnes un uzņēmējdarbības sasaistes jomā un kopīgi īstenojot dažādus industriālos projektus.

· Inovācijas un to veicināšana uzņēmējdarbībā Latvijas attīstības plānošanas dokumentos bieži tiek minēta kā viena no prioritātēm vai būtiskiem politiku vai stratēģiju rīcības virzieniem. Arī Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojumā ietverts ieteikums kā vienu no NAP 2014. – 2020. gadam pamatiem virzīt pārnozariski vadītu un reģionāli samērīgu inovācijas stratēģiju. Tomēr faktiski Latvijas ieguldījums pētniecībā un attīstībā vairākus gadus ir bijis viens no zemākajiem ES. Piemēram, saskaņā ar EK veikto pētījumu Innovation Union Competetiveness Report kopējie Latvijas izdevumi (privātā un publiskā sektora) pētniecībai un attīstībai no 2006. līdz 2009. gadam samazinājās par 13%, salīdzot ar periodu no 2000. līdz 2006. gadam.
 Turklāt, Latvija un Rumānija fiskālās krīzes laikā bija vienīgās valstis, kur pētniecības un attīstības izdevumi no valsts budžeta samazinājās straujāk nekā IKP kritums – 2008. un 2009. gadā Latvijā publiskā sektora izdevumi šajā jomā samazinājās par 43%.

· Tādēļ, virzot inovāciju un uzņēmējdarbības sasaistes iniciatīvu ES mērogā, būtu jāņem vērā Latvijas līdzšinējā politika šajā jomā.

2. Uzņēmējdarbības vides uzlabošana.

Uzņēmējdarbības vides uzlabošanas jomā Latvija varētu vairāk pievērsties divām jomām: finansējuma pieejamībai uzņēmumiem un publisko institūciju pakalpojumu digitalizācijai.

· Lai kāpinātu ES konkurētspēju, uzņēmējdarbības vides uzlabošanas jomā ES mērogā būtu jāveicina uzņēmumu, īpaši MVU, piekļuve finansējumam. Ņemot vērā, ka banku finansējums uzņēmumiem vidējā termiņā, jo īpaši ES vājajās valstīs, varētu saglabāties piesardzīgs, ES vajadzētu veicināt tādu alternatīvu finansēšanas avotu izmantošanu kā, piemēram, akciju tirgus un riska kapitāls. Tāpat vajadzētu izstrādāt efektīvus mehānismus ES fondu novirzīšanai finansēšanas instrumentos.

· Papildus finansējuma pieejamības nodrošināšanai, ir jāvienkāršo ES darbojošos uzņēmumu attiecības ar publiskajām institūcijām. Lai atvieglotu dažādu birokrātisko prasību izpildi, šajā ziņā būtiski ir attīstīt publisko pakalpojumu digitalizāciju un plašāku e-pārvaldes instrumentu izmantošanu starp valsti un uzņēmējiem.

3. „Zaļā” ekonomika.

Konkurētspējas kāpināšanā nozīmīga loma ir enerģētikai. Latvijai šajā ziņā būtiski ir panākt energoresursu piegādātāju daudzveidību un lielāku enerģētisko neatkarību. Šajā ziņā Latvija varētu virzīt iniciatīvas saistībā ar atjaunojamās enerģijas izmantošanas veicināšanu, kā arī mazināt atkarību no neatjaunojamiem resursiem. Lai gan Dānija kā vienu no prioritātēm tās 2012. gada ES prezidentūrai ir izvirzījusi „zaļāku Eiropu”
, enerģētikas jautājums joprojām būs aktuāls arī 2015. gadā.

1.10.1.3 Ārējās konkurētspējas veicināšana

Ārējās konkurētspējas tēma ir saistīta ar brīvās tirdzniecības līgumu slēgšanu ar trešajām valstīm un ciešu šo līgumu nosacījumu ievērošanas uzraudzību. Ņemot vērā Latvijas ģeogrāfisko novietojumu un salīdzinoši augsto starpvalstu tirdzniecības intensitāti ar Krieviju, ES un Krievijas tirdzniecības attiecību attīstīšana varētu būt viena no tēmām, ko Latvija varētu virzīt.

2. IESPĒJAMIE LATVIJAI NOZĪMĪGIE ASPEKTI ES POLITIKĀS
Iespējamie Latvijai nozīmīgie aspekti ES politikās 2015.gadā izriet no Latvijas politikas prioritātēm (apkopotas šī ziņojuma iepriekšējās nodaļās), gan arī no būtiskākajām tendencēm ES (apkopotas ziņojumā „Informatīvi analītisks materiāls diskusijām par globālajām tendencēm un ES darba kārtības aktualitātēm”). Daļa no Latvijas politikā aktuālajām prioritātēm ir konkrēti valsts mēroga mērķi, tādēļ tos nevar uzskatīt par pamatu ES Padomes prezidentūras prioritātēm, bet citi Latvijas mērķi tiešā veidā saskan ar jau šobrīd iezīmētajām Eiropas Savienības prioritātēm vidējā termiņā un ilgtermiņā. Apkopojot informāciju par Latvijas un ES prioritātēm, ir iespējams izcelt trīs horizontālās prioritātes, kas sasaistās gan ar Latvijas nospraustajiem nozaru politikas mērķiem, gan ar ES mēroga politikām. Šīs horizontālās prioritātes ir šādas:

1. Konkurētspējas veicināšana;

2. Ilgtspējīga attīstība;

3. Konverģence.
1. Konkurētspējas veicināšana
Līdz ar globālās finanšu krīzes radītajām negatīvajām sekām uz ES ekonomiku, darba tirgu un dzīves līmeni – aktualizējies jautājums par ES zemo kopējo konkurētspēju pasaules mērogā. Konkurētspēja ir aktualizēta vairākās nozaru politikās gan ES, gan arī Latvijas līmenī.

Stratēģijā „Eiropa 2020” noteikts, ka, saskaroties ar ierobežojumiem eksporta tirgos, ES ir jāuzlabo sava konkurētspēja attiecībā pret galvenajiem tirdzniecības partneriem, nodrošinot augstāku ražīgumu. Turklāt ES globālā mērogā ir bijusi viena no videi nekaitīgu risinājumu iniciatorēm, bet šobrīd ES priekšrocības apdraud citi lieli konkurenti. Tādēļ ES ir jāsaglabā vadošā loma videi nekaitīgu tehnoloģiju tirgū, lai nodrošinātu resursu efektīvu izmantošanu visā tautsaimniecībā, vienlaikus novēršot trūkumus galvenajās tīkla infrastruktūrās un tādejādi veicinot ES rūpniecisko konkurētspēju. Tādējādi konkurētspējas celšana globālās finanšu krīzes ietekmē ir kļuvusi par aktualitāti Latvijas un ES finanšu un ekonomikas sfērās. Stratēģijā „Eiropa 2020” noteikts, ka „videi nekaitīgas un konkurētspējīgākas ekonomikas veicināšana” līdz 2020.gadam ir viens no trīs ES attīstības virsmērķiem.
Konkurētspējas veicināšana ir aktuāla arī citās nozarēs. Latvijas lauksaimniecības un zivsaimniecības nozarēs konkurētspējas celšana ir viena no prioritātēm zemās lauksaimnieciskās ražošanas efektivitātes dēļ; līdzīgas efektivitātes problēmas šajā jomā tiek risinātas arī ES līmenī, kur viena no prioritātēm arī ir pārtikas ražošanas efektivitātes celšana un kopējās uzņēmējdarbības vides uzlabošana, lai ES rūpnieki varētu konkurēt pasaules mērogā („Eiropa 2020” pamatiniciatīva „Rūpniecības politika globalizācijas laikmetā”).
Nodarbinātības un sociālās politikas sfērā aktuāla ir darbaspēka konkurētspēja. Latvijā un ES sevišķi aktuāls ir jauniešu bezdarbs – tādēļ sagaidāms, ka gan nacionālā, gan ES mērogā jauniešu bezdarba problēmas risināšana un jauniešu konkurētspējas darba tirgū veicināšana būs aktuāls jautājums.

Latvijas ilgtspējīgas attīstības stratēģijā „Latvija 2030” minēts, ka Latvijas pamatresurss un konkurētspējas avots ir cilvēka radošums, iztēle, intuīcija; tādēļ par vienu no prioritātēm izvirzīta cilvēkkapitāla attīstība, kam būtiskas ir radošās industrijas, kultūra, izglītība un zinātne. 2011.gada Latvijas konkurētspējas novērtējumā viena no būtiskākajām konkurētspējas veicināšanas prioritātēm arī tika izvirzīta izglītības sistēmas kvalitātes uzlabošana, jo globālās konkurences iespaidā svarīga kļūst izglītības kvalitātes konkurētspēja. Tādēļ Latvijā kā viena no prioritātēm ir nosprausta konkurētspējīgu zināšanu iegūšana izglītības ceļā, un ES uzsvars tiek likts uz prasmju attīstību, kā konkurētspējas veicināšanu. Tā, piemēram, viena no stratēģijas „Eiropa 2020” pamatiniciatīvām paredz visas dzīves laikā attīstīt prasmes, lai palielinātu nodarbinātību un nodrošinātu darba piedāvājuma un pieprasījuma labāku atbilstību. Bet cita „Eiropa 2020” prioritāte ir vērsta uz „gudru izaugsmi” – uz zināšanām un inovāciju balstītu ekonomiku, ko paredzēts panākt ar izglītības kvalitātes uzlabošanu un pētniecības stiprināšanu, veicinot inovāciju un zināšanu nodošanu visā ES, pilnībā izmantojot informācijas un komunikāciju tehnoloģijas un nodrošinot, ka novatoriskas idejas iespējams pārvērst jaunos produktos un pakalpojumos, kas rada izaugsmi un kvalitatīvas darbavietas un palīdz risināt sabiedrības problēmas Eiropas un pasaules mērogā.

Transporta un elektronisko sakaru nozarēs konkurētspējas veicināšana tiek ierindota kā viena no būtiskākajām prioritātēm. Stratēģijas „Eiropa 2020” pamatiniciatīva „Digitālā programma Eiropai” ir vērsta uz normatīvās bāzes stiprināšanu atvērtas un konkurētspējīgas interneta infrastruktūras izveidei. Līdzīgi arī viena no Latvijas un ES prioritātēm ir turpināt liberalizēt transporta un elektronisko sakaru tirgus, veicinot konkurenci šajos sektoros un tādējādi ceļot šajos sektoros strādājošo uzņēmumu konkurētspēju pasaules tirgos.
2. Ilgtspējīga attīstība
Sakarā ar globālās konkurences par izsīkstošo neatjaunojamo resursu pieejamību saasināšanos, arvien aktuālāka kļūst esošo resursu izmantošanas efektivitātes uzlabošana un to ilgtspējības nodrošināšana.
Viens no stratēģijas „Eiropa 2020” mērķiem ir tieši „ilgtspējīga izaugsme”, kas saistīta ar resursu ziņā efektīvas, videi nekaitīgas un konkurētspējīgas ekonomikas veicināšanu, izmantojot Eiropas vadošo lomu sacensībā par jaunu procesu un tehnoloģiju, tostarp videi nekaitīgu tehnoloģiju, izstrādi, paātrinot inteliģento tīklu ieviešanu, kuros izmanto IKT, kā arī ES mēroga tīklu izmantošanu un ES uzņēmumu konkurētspējas priekšrocību nostiprināšanu, īpaši ražošanas nozarē un MVU.
Atbilstoši stratēģijai „Latvija 2030”, Latvijas ilgtspējīgas attīstības kodols ir cilvēka, ekonomiskā, sociālā un dabas, tostarp vietas un telpas, kapitālu produktivitātes kāpināšana, atbildot uz globālo tendenču izaicinājumiem. Tādējādi šie ilgtspējīgas attīstības kritēriji attiecas uz gandrīz visām lielākajām nozarēm Latvijā un saskan ar ES līmeņa prioritātēm.

Piemēram, lauksaimniecības un zivsaimniecības sektoros Latvijai prioritāra ir nozaru efektivitātes veicināšana un bioloģiskās lauksaimniecības attīstīšana, kā arī lauksaimniecībā izmantojamās zemes, mežu un ūdeņu ilgtspējīga izmantošana, kas atbilst ES mērķim nodrošināt ilgtspējību šajās nozarēs un saskan ar dažādu makroreģionālo iniciatīvu mērķiem (piemēram, Baltijas jūras reģiona stratēģija).
Kā vides, tā arī enerģētikas un transporta sektoros ilgtspējības jautājumi ir un būs aktuāli kā ES, tā arī Latvijas līmenī saistībā ar šo nozaru energoefektivitātes paaugstināšanu (fosilo resursu samazināšanās dēļ).

Tāpat arī finanšu un ekonomikas sektoros ilgtspējības jautājums kļuvis būtisks līdz ar fiskālo nesabalansētību Latvijā un arī citās ES valstīs. Fiskālās disciplīnas jautājumi tuvāko gadu laikā izvirzīsies kā pamatelements ilgtspējīgu finanšu un ekonomikas sektoru nodrošināšanai, bet uzņēmējdarbības stimulēšana nodrošinās Latvijas un ES reģionu ilgtspējīgu izaugsmi.
3. Konverģence

Konverģence, jeb attīstības izlīdzināšanās (arī kohēzija), ir viens no ES integrācijas politikas ideoloģiskajiem un ekonomiskajiem mērķiem jau kopš Eiropas Savienības pirmsākumiem. Jaunajām dalībvalstīm Austrumeiropā konverģence ir aktuāla kontekstā ar attīstības atšķirību izlīdzināšanos starp dažādiem valsts reģioniem un novadiem, kā arī attiecībā pret ES dalībvalstīm. Arī ES līmenī šī prioritāte ir saglabājusies – tiecoties uz attīstības izlīdzināšanu starp dalībvalstīm, kā arī starp ES un tās kaimiņu reģioniem.

Konverģence ir kļuvusi vēl arvien aktuālāka sakarā ar nabadzības un nevienlīdzības palielināšanos ES (un arī pasaulē) globālās finanšu krīzes iespaidā.
Reģionālās attīstības jomā viena no Latvijai svarīgām ES politikas tendencēm būs tiekšanās uz teritoriju līdzsvarotu attīstību, lai tiktu sekmēta paplašināta saimniecību diversifikācija ar reģionos bāzēto vietējo ražotāju un resursu pilnvērtīgu izmantošanu, kā arī ar strukturālās dažādības nodrošināšanu, sekmējot mazo saimniecību pastāvēšanu.
Latvijas konkurētspējas novērtējumā minēts, ka Latvijas kā atvērtas tautsaimniecības ar nelieliem dabas resursiem atslēga uz patstāvīgu un ilgtspējīgu ienākumu un labklājības pieaugumu ir tās spējā ražot un eksportēt preces, kuru pieprasījums pasaulē ir liels. Tādēļ būtiska ir pastāvīga konverģence uz augstāko ienākumu līmeni, kas panākama ar ražošanas struktūras transformāciju. Latvijai būtiska ne tikai konverģence „uz augšu”, bet arī izlīdzināšanās starp reģioniem. „NAP 2020” 1.redakcijā viens no rīcības virzieniem paredz publisko pakalpojumu pieejamības un efektivitātes izlīdzināšanos visā Latvijas teritorijā, bet stratēģijas „Latvija 2030” rīcības virzienos paredzēta zināšanu un prasmju izlīdzināšanās.
Būtiski, lai šī konverģence nenotiktu izolēti – Latvijas ietvaros, bet izlīdzināšanās būtu visā ES un tās kaimiņu reģionos. Tāpēc Latvijas intereses saskan arī ar stratēģijas „Eiropa 2020” pamatiniciatīvu mērķiem par nabadzības apkarošanu un teritoriālās kohēzijas veicināšanu; turklāt viena no stratēģijas „Eiropa 2020” prioritātēm ir tieši „integrējoša izaugsme”, kas vērsta uz tādas ekonomikas veicināšanu, kurā ir augsts nodarbinātības līmenis un kas nodrošina sociālo un teritoriālo kohēziju. Konverģence tāpat arī skar ES kaimiņu reģionus – tajā skaitā Latvijas ārpolitikā aktuālo Austrumu partnerības valstu tuvināšanos ES attīstības līmenim.
Izmantotā literatūra

Āboltiņš, R. 2011. Energy islands in the EU – a challenge to a common EU energy policy. Sk. 12.06.2012.: http://www.providus.lv/public/27541.html
Bambals, R. 2011. ES prezidentūra — citu valstu pieredze Latvijas gatavošanās procesu kontekstā. Latvijas intereses Eiropas Savienībā. Sk. 28.04.2012.: http://www.es.gov.lv/uploads/photos/publikacijas/LatvInES_Nr2%20.pdf
Bukovskis, K. 2010. The EU Strategy for the Baltic Sea Region and Promises for Latvia’s Energy Market. Sk. 24.04.2012.: http://szf.lu.lv/files/Biblioteka/EU%20Strategy.pdf
Delfi. 2010. Lietuvā demontē dzelzceļu un izjauc kravu tranzītu caur Latviju. Sk. 22.04.2012.: http://bizness.delfi.lv/biznesa_vide/lietuva-demonte-dzelzcelu-un-izjauc-kravu-tranzitu-caur-latviju.d?id=32881273

ECFR. 2012. European Foreign Policy Scorecard 2012: Latvia. Sk. 28.04.2012.: http://www.ecfr.eu/scorecard/2012/countries/latvia

EK. 2004. Council Regulation No 2007/2004 of 26 October 2004 establishing a European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union. Sk. 26.04.2012.: http://frontex.europa.eu/assets/Legal_basis/frontex_regulation_en.pdf
EK. 2012. Europe 2020 targets. Sk. 27.04.2012.: http://ec.europa.eu/europe2020/reaching-the-goals/targets/index_en.htm

Eiropadome. 2011. Secinājumi – 2011. gada 24. un 25. marts. Sk. 22.04.2012.: http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/LV/ec/120319.pdf

EK Vides ģenerāldirektorāts. 2008. No upēm uz jūru: sasaiste ar jauno Jūras stratēģijas pamatdirektīvu. Sk. 24.04.2012.: http://ec.europa.eu/environment/water/participation/pdf/waternotes/WN11-Marine-LV.pdf
EK. 2009. Komisijas paziņojums par Eiropas Savienības stratēģiju Baltijas jūras reģionam. Sk. 24.04.2012.: http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_lv.pdf

EK. 2009. Rīcības plāns. Eiropas Savienības Baltijas jūras reģiona stratēģija. Sk. 24.04.2012.: http://www.mfa.gov.lv/action0520102010_lv.doc

EK. 2010. Stokholmas programma.Sk. 26.04.2012.: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:lv:PDF
EK. 2010. Tirdzniecība, izaugsme un pasaules norises. Sk. 12.06.2012.: http://trade.ec.europa.eu/doclib/docs/2010/november/tradoc_146977.pdf
EK. 2011. Innovation Union Competitiveness Report 2011. Sk. 22.04.2012.: http://ec.europa.eu/research/innovation-union/index_en.cfm?section=competitiveness-report&year=2011

EK. Stabilitātes un izaugsmes pakts. Sk. 22.04.2012.: http://ec.europa.eu/economy_finance/economic_governance/sgp/index_lv.htm
EK. 2011. Innovation Union Competitiveness report 2011 edition. Sk. 28.04.2012.: http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=press§ion=competitiveness-report&year=2011

EK. 2012. Baltic salmon management plan. Sk. 24.04.2012.: http://ec.europa.eu/fisheries/partners/consultations/baltic_salmon/index_en.htm un Coalition Clean Baltic. 2012. List of CCB publications and Information Material. Sk. 24.04.2012.: http://www.ccb.se/ccbpubl.html#5
EK. 2012. EU Biodiversity Strategy to 2020. Sk. 27.04.2012.: http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm
EK. 2012. The EU Water Framework Directive - integrated river basin management for Europe. Sk. 24.04.2012.: http://ec.europa.eu/environment/water/water-framework/index_en.html
EK. 2012. The Schengen area and cooperation. Sk. 26.04.2012.: http://europa.eu/legislation_summaries/justice_freedom_security/free_movement_of_persons_asylum_immigration/l33020_en.htm
Energy Outlook. 2009. The energy eco-efficiency market. Sk. 12.06.2012.: http://energy.sia-partners.com/387
ES. 2008. Eiropas Parlamenta un Padomes Direktīva 2008/56/EK, ar ko izveido sistēmu Kopienas rīcībai jūras vides politikas jomā (Jūras stratēģijas pamatdirektīva). Sk. 24.04.2012.: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:164:0019:0040:LV:PDF
Estonian Cooperation Assembly. 2011. Estonian Human Development Report: Baltic Way(s) of Human Development: Twenty Years On. Sk. 28.04.2012.: http://kogu.ee/public/eia2011/eia_eng_2011.pdf
EU Business. 2012. EU seeks to reverse E. Europe brain drain. Sk. 22.04.2012.: http://www.eubusiness.com/news-eu/latvia-employment.fwh
EurActiv. 2011. Diplomatic fiasco mars Warsaw summit. Sk. 12.06.2012.: http://www.euractiv.com/europes-east/diplomatic-fiasco-mars-warsaw-su-news-508077
European Council. 2012. Treaty on Stability, Coordination and Governance in the Economic and Monetary Union. Sk. 22.04.2012.: http://www.consilium.europa.eu/media/1478399/07_-_tscg.en12.pdf

Helsinki Commission. About HELCOM. Sk. 24.04.2012.: http://www.helcom.fi/helcom/en_GB/aboutus

Karnīte, R. un Karnītis, K. 2010. Iedzīvotāju starpvalstu ilgtermiņa migrācijas ietekme uz Latvijas tautsaimniecību. Sk. 28.04.2012.: http://archive.politika.lv/temas/fwd_eiropa/18267/

Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: http://www.latvija2030.lv/upload/latvija2030_saeima.pdf
Lēvalde, V. 2012. Aktualizē Liepājai svarīgā Mažeiķu dzelzceļa atjaunošanu. Sk. 22.04.2012.: http://www.irliepaja.lv/lv/raksti/bizness/aktualize-liepajai-svariga-mazeiku-dzelzcela-atjaunosanu/
LR Ārlietu ministrija. 2006. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķi, prioritātes un darbība 2007.-2013. Sk. 26.04.2012.: www.nva.lv/eures/docs/8_4c18c08ce7bc21.98479470.doc
LR Ārlietu ministrija. 2011. Apstiprināta Latvijas Konverģences programma 2011.-2014. gadam. Sk. 27.04.2012.: http://www.es.gov.lv/news/apstiprinata-latvijas-konvergences-programma-2011-2014-gadam

LR Ārlietu ministrija. 2011. Par valsts ārpolitiku un Eiropas Savienības jautājumiem. Sk. 26.04.2012.: http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf
LR Ārlietu ministrija. ES Stratēģija Baltijas jūras reģionam. Sk. 24.04.2012.: http://www.mfa.gov.lv/lv/eu/sadarbiba-baltijas-juras-regiona/bjs/#strategija

LR Ārlietu ministrija. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķis, prioritātes un darbība 2007.-2013. Sk. 28.04.2012.: http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/
LR Ekonomikas ministrija. 2008. Enerģētikas attīstības pamatnostādnes 2007. – 2016. gadam. Sk. 24.04.2012.: http://polsis.mk.gov.lv/LoadAtt/file27303.doc

LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 22.04.2012.: http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf
LR Ekonomikas ministrija. 2012. Latvijas Nacionālās industriālās politikas vadlīnijas. Sk. 22.04.2012.: http://www.em.gov.lv/images/modules/items/Industrialas%20politikas%20politisko%20vadliniju%20dokuments%20FINAL.pdf
LR Ekonomikas ministrija. 2012. Līdz 2020.gadam AER saražotās enerģijas īpatsvars enerģijas galapatēriņā jāpalielina līdz 40%. Sk. 24.04.2012.: http://www.em.gov.lv/em/2nd/?id=32226&cat=621
LR Iekšlietu ministrija. 2012. LR Iekšlietu ministrijas galvenie attīstības plānošanas dokumenti. Sk. 26.04.2012.: http://www.iem.gov.lv/lat/nozare/nozares_politikas_dokumenti/
LR Kultūras ministrija. 2011. Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādnes 2012– 2018.gadam. Sk. 28.04.2012.: http://polsis.mk.gov.lv/LoadAtt/file64122.doc

LR Labklājības ministrija. Pasākumu plāns nereģistrētās nodarbinātības mazināšanai 2010.–2013.gadam. Sk. 28.04.2012.: http://www.vdi.gov.lv/files/pasakumu_plans.pdf

LR Saeimas 2005. gadā apstiprinātais ilgtermiņa konceptuālais dokuments “Latvijas izaugsmes modelis: Cilvēks pirmajā vietā”. Sk. 28.04.2012.: http://helios-web.saeima.lv/bi8/lasa?dd=LM0815_0

LR Tieslietu ministrija. 2009. Tiesu iekārtas attīstības pamatnostādnes 2009.-2015. gadam. Sk. 26.04.2012.: http://polsis.mk.gov.lv/LoadAtt/file753.docx
LR Veselības ministrija.2011. Sabiedrības veselības pamatnostādnes 2011.–2017.gadam. Sk. 28.04.2012.: http://phoebe.vm.gov.lv/misc_db/web.nsf/626e6035eadbb4cd85256499006b15a6/ba89d22083b17edac22575a6002bb060/$FILE/SVP_2011_2017.pdf
LR Zemkopības ministrija. 2006. Latvijas lauku attīstības valsts stratēģijas plāns 2007.-2013. gadam. Sk. 28.04.2012.: http://www.zm.gov.lv/doc_upl/ZMPl_080606.doc
LR Zemkopības ministrija. 2006. Zivsaimniecības nozares stratēģiskais plāns 2007.-2013. gadam. Sk. 27.04.2012.: http://www.zm.gov.lv/doc_upl/ZMPl_140207.doc

LR Zemkopības ministrija. 2007. Zivsaimniecības nozares Nacionālais stratēģiskais plāns 2007.-2013.gadam. Sk. 28.04.2012.: http://polsis.mk.gov.lv/LoadAtt/file45204.doc

LZA Ekonomikas institūts. 2012. Latvijas reģionu ekonomikas attīstības perspektīvas un virzieni 2010-2011. Sk. 28.04.2012.: www.rpr.gov.lv/uploads/filedir/RPR Att programmas update/Ekon profils/LZA petijums/RegEkonAttPersp_10_11.pdf

Ministry of Foreign Affairs of Denmark. Priorities of the Danish EU presidency. Sk. 22.04.2012.: http://um.dk/en/politics-and-diplomacy/denmark-in-the-eu/the-danish-eu-presidency-2012/the-priorities-of-the-danish-eu-presidency/

Ministry of Foreign Affairs of the Republic of Lithuania. 2012. Meeting of representatives from Nordic, Baltic, Eastern Partnership countries and the United Kingdom discusses Lithuania’s upcoming EU presidency. Sk. 12.06.2012.: http://www.eu2013.lt/index.php?3828282550
Nilsson, S. 2006. International river basins in the Baltic Sea Region. Sk. 24.04.2012.: http://www.baltex-research.eu/material/downloads/riverbasins.pdf

Oettinger, G. and Techau, J. 2012. Where Energy Meets Ambition: Energy Roadmap 2050. Sk. 22.04.2012.: http://carnegieeurope.eu/events/?fa=3486
Ozoliņa, Ž. (red.). 2007. Latvijas skatījums uz Eiropas Savienības nākotni. Sk. 28.04.2012.: http://www.president.lv/images/modules/items/PDF/item_1279_SAK_Latvijas_skat_uz_ES_nakotni.pdf

PKC. 2012. Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojums. Sk. 26.04.2012.: http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums_20120215.pdf
PKC. 2012. NAP2020 vadmotīvs būs „ekonomikas izrāviens”. Sk. 22.04.2012.: http://www.mk.gov.lv/lv/aktuali/zinas/2012gads/03/210312-pkc-01/
Reģionālās attīstības likums. Sk. 28.04.2012.: http://www.likumi.lv/doc.php?id=61002 un www.likumi.lv/doc.php?id=238807&from=off

Rīgas Ekonomikas augstskola. 2012. Latvijas konkurētspējas novērtējums 2011. Sk. 22.04.2012.: http://www.biceps.org/sites/default/files/LCR_LV_1804_Final_0.pdf
Rigby et al. 2010. Feasibility study on future EU support to public procurement of innovative solutions. Sk. 22.04.2012.: http://ec.europa.eu/enterprise/policies/innovation/policy/lead-market-initiative/files/meeting-procurement-feb2012/study-eu-support-public-procurement-innovative-solutions_en.pdf
Sociālo un politisko pētījumu institūts. Latvija. Pārskats par tautas attīstību 2010./2011. Nacionālā identitāte, mobilitāte un rīcībspēja. Sk. 28.04.2012.: http://www.biss.soc.lv/downloads/resources/TAP/Latvija_TAP_2011.pdf

Sprūds, A. (red.). 2010. Latvijas enerģētikas politika: ceļā uz ilgtspējīgu un caurspīdīgu enerģētikas sektoru. Sk. 24.04.2012.: http://www.sfl.lv/upload_file/2010%20gads/Petijums_energetikas_politika.pdf
Szabó, E.M. 2011. Background Vocals: What Role for the Rotating Presidency in the EU’s External Relations post-Lisbon? Sk. 12.06.2012.: http://aei.pitt.edu/32319/1/EDP_5_2011_ErikaSzabo.pdf
UNECE. 2007. First Assessment of Transboundary Rivers, Lakes and Groundwaters. Chapter 8: Drainage Basin of the Baltic Sea. Sk. 24.04.2012.: http://www.unece.org/fileadmin/DAM/env/water/blanks/assessment/baltic.pdf

UNEP. 2011. Decoupling natural resource use and environmental impacts from economic growth. Sk. 24.04.2012.: http://www.unep.org/resourcepanel/decoupling/files/pdf/decoupling_report_english.pdf

Valsts darba inspekcija. 2011. Valsts darba inspekcijas 2010.gada darbības publiskais pārskats. Sk. 28.04.2012.: http://www.vdi.gov.lv/files/parskats_2010.pdf

VARAM. 2009. Vides politikas pamatnostādnes 2009.-2015.gadam. Sk. 24.04.2012.: http://www.varam.gov.lv/lat/pol/ppd/files/text/dokumenti//Pamatnostadnes-WWW.doc

VARAM. 2011. Diskusijas materiāls - Reģionālās politikas pamatnostādnes 2012.-2018.gadam (informatīvā daļa). Sk. 28.04.2012.: http://bit.ly/IGFDQ0

VARAM. Ūdens aizsardzība. Sk. 24.04.2012.: http://www.varam.gov.lv/lat/darbibas_veidi/udens_aizsardziba_/
Vilks, P. 2012. NAP prioritāte “Izaugsmi atbalstošas teritorijas”. Sk. 28.04.2012.: http://mk.gov.lv/file/files/ministru_prezidents/pkc/20120402_dgtiksanas_izaugsmi_atb_terit.pdf
� Armēnija, Azerbaidžāna, Baltkrievija, Gruzija, Moldova un Ukraina.

� EurActiv. 2011. Diplomatic fiasco mars Warsaw summit. Sk. 12.06.2012.: � HYPERLINK "http://www.euractiv.com/europes-east/diplomatic-fiasco-mars-warsaw-su-news-508077" �http://www.euractiv.com/europes-east/diplomatic-fiasco-mars-warsaw-su-news-508077�

� LR Ārlietu ministrija. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķis, prioritātes un darbība 2007.-2013. Sk. 28.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/"�http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/�

� LR Ārlietu ministrija. 2011. Par valsts ārpolitiku un Eiropas Savienības jautājumiem. Sk. 28.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf"�http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf�

� Sk. 28.04.2012.: �HYPERLINK "http://www.am.gov.lv/data/zinojums_par_valsts_arpolitiku_2012.pdf"�http://www.am.gov.lv/data/zinojums_par_valsts_arpolitiku_2012.pdf�

� Ozoliņa, Ž. (red.). 2007. Latvijas skatījums uz Eiropas Savienības nākotni. Sk. 28.04.2012.: �HYPERLINK "http://www.president.lv/images/modules/items/PDF/item_1279_SAK_Latvijas_skat_uz_ES_nakotni.pdf"�http://www.president.lv/images/modules/items/PDF/item_1279_SAK_Latvijas_skat_uz_ES_nakotni.pdf�

� ECFR. 2012. European Foreign Policy Scorecard 2012: Latvia. Sk. 28.04.2012.: �HYPERLINK "http://www.ecfr.eu/scorecard/2012/countries/latvia"�http://www.ecfr.eu/scorecard/2012/countries/latvia�

� Szabó, E.M. 2011. Background Vocals: What Role for the Rotating Presidency in the EU’s External Relations post-Lisbon? Sk. 12.06.2012.: http://aei.pitt.edu/32319/1/EDP_5_2011_ErikaSzabo.pdf

� Bambals, R. 2011. ES prezidentūra — citu valstu pieredze Latvijas gatavošanās procesu kontekstā. Latvijas intereses Eiropas Savienībā. Sk. 28.04.2012.: �HYPERLINK "http://www.es.gov.lv/uploads/photos/publikacijas/LatvInES_Nr2%20.pdf"�http://www.es.gov.lv/uploads/photos/publikacijas/LatvInES_Nr2%20.pdf�

� Ministry of Foreign Affairs of the Republic of Lithuania. 2012. Meeting of representatives from Nordic, Baltic, Eastern Partnership countries and the United Kingdom discusses Lithuania’s upcoming EU presidency. Sk. 12.06.2012.: http://www.eu2013.lt/index.php?3828282550

� LR Ārlietu ministrija. 2011. Par valsts ārpolitiku un Eiropas Savienības jautājumiem. Sk. 28.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf"�http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 24.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 28.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� �HYPERLINK "http://www.zm.gov.lv/?sadala=2203"�http://www.zm.gov.lv/?sadala=2203�

� LR Ārlietu ministrija. 2011. Par valsts ārpolitiku un Eiropas Savienības jautājumiem. Sk. 28.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf"�http://www.mfa.gov.lv/data/file/Arpolitika/zinojums.pdf�

� LR Zemkopības ministrija. 2007. Zivsaimniecības nozares Nacionālais stratēģiskais plāns 2007.-2013.gadam. Sk. 28.04.2012.: �HYPERLINK "http://polsis.mk.gov.lv/LoadAtt/file45204.doc"�http://polsis.mk.gov.lv/LoadAtt/file45204.doc�

� EC. 2012. EU Biodiversity Strategy to 2020. Sk. 27.04.2012.: �HYPERLINK "http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm"�http://ec.europa.eu/environment/nature/biodiversity/comm2006/2020.htm�

� EK. 2009. Komisijas paziņojums par Eiropas Savienības stratēģiju Baltijas jūras reģionam. Sk. 24.04.2012.: �HYPERLINK "http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_lv.pdf"�http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_lv.pdf�

� Turpat.

� Estonian Cooperation Assembly. 2011. Estonian Human Development Report: Baltic Way(s) of Human Development: Twenty Years On. Sk. 28.04.2012.: �HYPERLINK "http://kogu.ee/public/eia2011/eia_eng_2011.pdf"�http://kogu.ee/public/eia2011/eia_eng_2011.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Ārlietu ministrija. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķis, prioritātes un darbība 2007.-2013. Sk. 28.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/"�http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/�

� Karnīte, R. un Karnītis, K. 2010. Iedzīvotāju starpvalstu ilgtermiņa migrācijas ietekme uz Latvijas tautsaimniecību. Sk. 28.04.2012.: �HYPERLINK "http://archive.politika.lv/temas/fwd_eiropa/18267/"�http://archive.politika.lv/temas/fwd_eiropa/18267/�

� Sociālo un politisko pētījumu institūts. Latvija. Pārskats par tautas attīstību 2010./2011. Nacionālā identitāte, mobilitāte un rīcībspēja. Sk. 28.04.2012.: �HYPERLINK "http://www.biss.soc.lv/downloads/resources/TAP/Latvija_TAP_2011.pdf"�http://www.biss.soc.lv/downloads/resources/TAP/Latvija_TAP_2011.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Rīgas Ekonomikas augstskola. 2012. Latvijas konkurētspējas novērtējums 2011. 102. lpp. Sk. 28.04.2012.: �HYPERLINK "http://www.biceps.org/sites/default/files/LCR_LV_1804_Final_0.pdf"�http://www.biceps.org/sites/default/files/LCR_LV_1804_Final_0.pdf�

� Valsts darba inspekcija. 2011. Valsts darba inspekcijas 2010.gada darbības publiskais pārskats. Sk. 28.04.2012.: �HYPERLINK "http://www.vdi.gov.lv/files/parskats_2010.pdf"�http://www.vdi.gov.lv/files/parskats_2010.pdf�

� LR Labklājības ministrija. Pasākumu plāns nereģistrētās nodarbinātības mazināšanai 2010.–2013.gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.vdi.gov.lv/files/pasakumu_plans.pdf"�http://www.vdi.gov.lv/files/pasakumu_plans.pdf�

� Estonian Cooperation Assembly. 2011. Estonian Human Development Report: Baltic Way(s) of Human Development: Twenty Years On. Sk. 28.04.2012.: �HYPERLINK "http://kogu.ee/public/eia2011/eia_eng_2011.pdf"�http://kogu.ee/public/eia2011/eia_eng_2011.pdf�

� Estonian Cooperation Assembly. 2011. Estonian Human Development Report: Baltic Way(s) of Human Development: Twenty Years On. Sk. 28.04.2012.: �HYPERLINK "http://kogu.ee/public/eia2011/eia_eng_2011.pdf"�http://kogu.ee/public/eia2011/eia_eng_2011.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Veselības ministrija.2011. Sabiedrības veselības pamatnostādnes 2011.–2017.gadam. Sk. 28.04.2012.: �HYPERLINK "http://phoebe.vm.gov.lv/misc_db/web.nsf/626e6035eadbb4cd85256499006b15a6/ba89d22083b17edac22575a6002bb060/$FILE/SVP_2011_2017.pdf"�http://phoebe.vm.gov.lv/misc_db/web.nsf/626e6035eadbb4cd85256499006b15a6/ba89d22083b17edac22575a6002bb060/$FILE/SVP_2011_2017.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Vilks, P. 2012. NAP prioritāte “Izaugsmi atbalstošas teritorijas”. Sk. 28.04.2012.: �HYPERLINK "http://mk.gov.lv/file/files/ministru_prezidents/pkc/20120402_dgtiksanas_izaugsmi_atb_terit.pdf"�http://mk.gov.lv/file/files/ministru_prezidents/pkc/20120402_dgtiksanas_izaugsmi_atb_terit.pdf�

� Reģionālās attīstības likums. Sk. 28.04.2012.: �HYPERLINK "http://www.likumi.lv/doc.php?id=61002"�http://www.likumi.lv/doc.php?id=61002� un �HYPERLINK "http://www.likumi.lv/doc.php?id=238807&from=off"�www.likumi.lv/doc.php?id=238807&from=off�

� Vilks, P. 2012. NAP prioritāte “Izaugsmi atbalstošas teritorijas”. Sk. 28.04.2012.: �HYPERLINK "http://mk.gov.lv/file/files/ministru_prezidents/pkc/20120402_dgtiksanas_izaugsmi_atb_terit.pdf"�http://mk.gov.lv/file/files/ministru_prezidents/pkc/20120402_dgtiksanas_izaugsmi_atb_terit.pdf�

� VARAM. 2011. Diskusijas materiāls - Reģionālās politikas pamatnostādnes 2012.-2018.gadam (informatīvā daļa). Sk. 28.04.2012.: �HYPERLINK "http://bit.ly/IGFDQ0"�http://bit.ly/IGFDQ0�

� LZA Ekonomikas institūts. 2012. Latvijas reģionu ekonomikas attīstības perspektīvas un virzieni 2010-2011. Sk. 28.04.2012.: �HYPERLINK "http://www.rpr.gov.lv/uploads/filedir/RPR%20Att%20programmas%20update/Ekon%20profils/LZA%20petijums/RegEkonAttPersp_10_11.pdf"�www.rpr.gov.lv/uploads/filedir/RPR Att programmas update/Ekon profils/LZA petijums/RegEkonAttPersp_10_11.pdf�

� Teritorija, kurā ietilpst vairāki administratīvi reģioni, bet ar pietiekami daudziem kopīgiem jautājumiem, lai attaisnotu vienotu stratēģisku pieeju. EK. 2009. Komisijas paziņojums par Eiropas Savienības stratēģiju Baltijas jūras reģionam. Sk. 28.04.2012.: �HYPERLINK "http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,lv&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=496598:cs&page"�http://eur-lex.europa.eu/Notice.do?mode=dbl&lang=en&ihmlang=en&lng1=en,lv&lng2=bg,cs,da,de,el,en,es,et,fi,fr,hu,it,lt,lv,mt,nl,pl,pt,ro,sk,sl,sv,&val=496598:cs&page�=

� Skat. sevišķi atšķirības ES statistiskajos reģionos NUTS2 līmenī: Eurostat. 2011. NUTS - Nomenclature of territorial units for statistics. Sk. 28.04.2012.: �HYPERLINK "http://epp.eurostat.ec.europa.eu/portal/page/portal/nuts_nomenclature/introduction"�http://epp.eurostat.ec.europa.eu/portal/page/portal/nuts_nomenclature/introduction�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 22.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 22.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� LR Ārlietu ministrija. 2006. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķi, prioritātes un darbība 2007.-2013. Sk. 26.04.2012.: �HYPERLINK "http://www.nva.lv/eures/docs/8_4c18c08ce7bc21.98479470.doc"�www.nva.lv/eures/docs/8_4c18c08ce7bc21.98479470.doc�

� EK. 2012. The Schengen area and cooperation. Sk. 26.04.2012.: �HYPERLINK "http://europa.eu/legislation_summaries/justice_freedom_security/free_movement_of_persons_asylum_immigration/l33020_en.htm"�http://europa.eu/legislation_summaries/justice_freedom_security/free_movement_of_persons_asylum_immigration/l33020_en.htm�

� LR Ārlietu ministrija. 2006. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķi, prioritātes un darbība 2007.-2013. Sk. 26.04.2012.: �HYPERLINK "http://www.nva.lv/eures/docs/8_4c18c08ce7bc21.98479470.doc"�www.nva.lv/eures/docs/8_4c18c08ce7bc21.98479470.doc�

� Turpat.

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020. gadam prioritāšu pamatojuma ziņojums. Sk. 26.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums_20120215.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums_20120215.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 24.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Tieslietu ministrija. 2009. Tiesu iekārtas attīstības pamatnostādnes 2009.-2015. gadam. Sk. 26.04.2012.: �HYPERLINK "http://polsis.mk.gov.lv/LoadAtt/file753.docx"�http://polsis.mk.gov.lv/LoadAtt/file753.docx�

� LR Iekšlietu ministrija. 2012. LR Iekšlietu ministrijas galvenie attīstības plānošanas dokumenti. Sk. 26.04.2012.: �HYPERLINK "http://www.iem.gov.lv/lat/nozare/nozares_politikas_dokumenti/"�http://www.iem.gov.lv/lat/nozare/nozares_politikas_dokumenti/�

� Turpat.

� EK. 2010. Stokholmas programma.Sk. 26.04.2012.: �HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:lv:PDF"�http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:115:0001:0038:lv:PDF�

� EK. 2004. Council Regulation No 2007/2004 of 26 October 2004 establishing a European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union. Sk. 26.04.2012.: �HYPERLINK "http://frontex.europa.eu/assets/Legal_basis/frontex_regulation_en.pdf"�http://frontex.europa.eu/assets/Legal_basis/frontex_regulation_en.pdf�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 28.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� Sk. 28.04.2012.: http://www.em.gov.lv/images/modules/items/LV_NRP_lat.pdf

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� Turpat.

� Turpat.

� LR Saeimas 2005. gadā apstiprinātais ilgtermiņa konceptuālais dokuments “Latvijas izaugsmes modelis: Cilvēks pirmajā vietā”. Sk. 28.04.2012.: �HYPERLINK "http://helios-web.saeima.lv/bi8/lasa?dd=LM0815_0"�http://helios-web.saeima.lv/bi8/lasa?dd=LM0815_0�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� Turpat.

� Turpat.

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 28.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Turpat.

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� EK. 2011. Innovation Union Competitiveness report 2011 edition. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=press§ion=competitiveness-report&year=2011"�http://ec.europa.eu/research/innovation-union/index_en.cfm?pg=press§ion=competitiveness-report&year=2011�

� Turpat.

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Turpat.

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� LR Kultūras ministrija. 2011. Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādnes 2012– 2018.gadam. Sk. 28.04.2012.: �HYPERLINK "http://polsis.mk.gov.lv/LoadAtt/file64122.doc"�http://polsis.mk.gov.lv/LoadAtt/file64122.doc�

� EK par platjoslas minimālo ātrumu pieņem 144 Kbit/s, pamata platjoslas (basic broadband) ātrums – 2 Mbit/s, augsta ātruma platjosla – 30 Mbit/s un ļoti augsta ātruma platjosla – 100 Mbit/s

� Sk. 24.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� Sk. 24.04.2012.: �HYPERLINK "http://www.em.gov.lv/images/modules/items/14122011_Energetikas_strategija_2030(1).pdf"�http://www.em.gov.lv/images/modules/items/14122011_Energetikas_strategija_2030(1).pdf�

� LR Ekonomikas ministrija. 2008. Enerģētikas attīstības pamatnostādnes 2007. – 2016. gadam. Sk. 24.04.2012.: �HYPERLINK "http://polsis.mk.gov.lv/LoadAtt/file27303.doc"�http://polsis.mk.gov.lv/LoadAtt/file27303.doc�

� VARAM. 2009. Vides politikas pamatnostādnes 2009.-2015.gadam. Sk. 24.04.2012.: �HYPERLINK "http://www.varam.gov.lv/lat/pol/ppd/files/text/dokumenti//Pamatnostadnes-WWW.doc"�http://www.varam.gov.lv/lat/pol/ppd/files/text/dokumenti//Pamatnostadnes-WWW.doc�

� VARAM. Ūdens aizsardzība. Sk. 24.04.2012.: �HYPERLINK "http://www.varam.gov.lv/lat/darbibas_veidi/udens_aizsardziba_/"�http://www.varam.gov.lv/lat/darbibas_veidi/udens_aizsardziba_/�

� LR Ārlietu ministrija. Latvijas dalība Eiropas Savienībā – pamatprincipi, mērķis, prioritātes un darbība 2007.-2013. Sk. 24.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/"�http://www.mfa.gov.lv/lv/eu/Prioritates/ja-par-ES/zinojums/�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 24.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� Energy Outlook. 2009. The energy eco-efficiency market. Sk. 12.06.2012.: � HYPERLINK "http://energy.sia-partners.com/387" �http://energy.sia-partners.com/387�

� LR Ekonomikas ministrija. 2012. Līdz 2020.gadam AER saražotās enerģijas īpatsvars enerģijas galapatēriņā jāpalielina līdz 40%. Sk. 24.04.2012.: �HYPERLINK "http://www.em.gov.lv/em/2nd/?id=32226&cat=621"�http://www.em.gov.lv/em/2nd/?id=32226&cat=621�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 28.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 24.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� UNEP. 2011. Decoupling natural resource use and environmental impacts from economic growth. Sk. 24.04.2012.: �HYPERLINK "http://www.unep.org/resourcepanel/decoupling/files/pdf/decoupling_report_english.pdf"�http://www.unep.org/resourcepanel/decoupling/files/pdf/decoupling_report_english.pdf�

� Āboltiņš, R. 2011. Energy islands in the EU – a challenge to a common EU energy policy. Sk. 12.06.2012.: � HYPERLINK "http://www.providus.lv/public/27541.html" �http://www.providus.lv/public/27541.html�

� Sprūds, A. (red.). 2010. Latvijas enerģētikas politika: ceļā uz ilgtspējīgu un caurspīdīgu enerģētikas sektoru. Sk. 24.04.2012.: �HYPERLINK "http://www.sfl.lv/upload_file/2010%20gads/Petijums_energetikas_politika.pdf"�http://www.sfl.lv/upload_file/2010%20gads/Petijums_energetikas_politika.pdf�

� Turpat.

� Bukovskis, K. 2010. The EU Strategy for the Baltic Sea Region and Promises for Latvia’s Energy Market. Sk. 24.04.2012.: �HYPERLINK "http://szf.lu.lv/files/Biblioteka/EU%20Strategy.pdf"�http://szf.lu.lv/files/Biblioteka/EU%20Strategy.pdf�

� EK. 2009. Komisijas paziņojums par Eiropas Savienības stratēģiju Baltijas jūras reģionam. Sk. 24.04.2012.: �HYPERLINK "http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_lv.pdf"�http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/baltic/com_baltic_lv.pdf�

� Helsinki Commission. About HELCOM. Sk. 24.04.2012.: �HYPERLINK "http://www.helcom.fi/helcom/en_GB/aboutus"�http://www.helcom.fi/helcom/en_GB/aboutus�

� LR Ārlietu ministrija. ES Stratēģija Baltijas jūras reģionam. Sk. 24.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/lv/eu/sadarbiba-baltijas-juras-regiona/bjs/" \l "strategija"�http://www.mfa.gov.lv/lv/eu/sadarbiba-baltijas-juras-regiona/bjs/#strategija�

� EK. 2009. Rīcības plāns. Eiropas Savienības Baltijas jūras reģiona stratēģija. Sk. 24.04.2012.: �HYPERLINK "http://www.mfa.gov.lv/action0520102010_lv.doc"�http://www.mfa.gov.lv/action0520102010_lv.doc�

� EK. 2012. Baltic salmon management plan. Sk. 24.04.2012.: �HYPERLINK "http://ec.europa.eu/fisheries/partners/consultations/baltic_salmon/index_en.htm"�http://ec.europa.eu/fisheries/partners/consultations/baltic_salmon/index_en.htm� un Coalition Clean Baltic. 2012. List of CCB publications and Information Material. Sk. 24.04.2012.: �HYPERLINK "http://www.ccb.se/ccbpubl.html" \l "5"�http://www.ccb.se/ccbpubl.html#5�

� ES. 2008. Eiropas Parlamenta un Padomes Direktīva 2008/56/EK, ar ko izveido sistēmu Kopienas rīcībai jūras vides politikas jomā (Jūras stratēģijas pamatdirektīva). Sk. 24.04.2012.: �HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:164:0019:0040:LV:PDF"�http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:164:0019:0040:LV:PDF�

� EK. 2012. The EU Water Framework Directive - integrated river basin management for Europe. Sk. 24.04.2012.: �HYPERLINK "http://ec.europa.eu/environment/water/water-framework/index_en.html"�http://ec.europa.eu/environment/water/water-framework/index_en.html�

� EK Vides ģenerāldirektorāts. 2008. No upēm uz jūru: sasaiste ar jauno Jūras stratēģijas pamatdirektīvu. Sk. 24.04.2012.: �HYPERLINK "http://ec.europa.eu/environment/water/participation/pdf/waternotes/WN11-Marine-LV.pdf"�http://ec.europa.eu/environment/water/participation/pdf/waternotes/WN11-Marine-LV.pdf�

� UNECE. 2007. First Assessment of Transboundary Rivers, Lakes and Groundwaters. Chapter 8: Drainage Basin of the Baltic Sea. Sk. 24.04.2012.: �HYPERLINK "http://www.unece.org/fileadmin/DAM/env/water/blanks/assessment/baltic.pdf"�http://www.unece.org/fileadmin/DAM/env/water/blanks/assessment/baltic.pdf� un Nilsson, S. 2006. International river basins in the Baltic Sea Region. Sk. 24.04.2012.: �HYPERLINK "http://www.baltex-research.eu/material/downloads/riverbasins.pdf"�http://www.baltex-research.eu/material/downloads/riverbasins.pdf�

� EK. 2012. Europe 2020 targets. Sk. 27.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/reaching-the-goals/targets/index_en.htm"�http://ec.europa.eu/europe2020/reaching-the-goals/targets/index_en.htm�

� LR Ārlietu ministrija. 2011. Apstiprināta Latvijas Konverģences programma 2011.-2014. gadam. Sk. 27.04.2012.: �HYPERLINK "http://www.es.gov.lv/news/apstiprinata-latvijas-konvergences-programma-2011-2014-gadam"�http://www.es.gov.lv/news/apstiprinata-latvijas-konvergences-programma-2011-2014-gadam�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 27.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� Ķīlis, R. (red.). 2010. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam. Sk. 28.04.2012.: �HYPERLINK "http://www.latvija2030.lv/upload/latvija2030_saeima.pdf"�http://www.latvija2030.lv/upload/latvija2030_saeima.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 22.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� ES. 2012. Regula par īso pārdošanu un dažiem kredītriska mijmaiņas darījumu aspektiem. Sk. 12.06.2012.: � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:086:0001:0024:LV:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:086:0001:0024:LV:PDF�

� EK. 2011. Proposal for a regulation on markets in financial instruments and amending Regulation [EMIR] on OTC derivatives, central counterparties and trade repositories. Sk. 12.06.2012.: � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0652:FIN:EN:PDF" �http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0652:FIN:EN:PDF�

� Turpat.

� EK. 2010. Tirdzniecība, izaugsme un pasaules norises. Sk. 12.06.2012.: � HYPERLINK "http://trade.ec.europa.eu/doclib/docs/2010/november/tradoc_146977.pdf" �http://trade.ec.europa.eu/doclib/docs/2010/november/tradoc_146977.pdf�

� Rīgas Ekonomikas augstskola. 2012. Latvijas konkurētspējas novērtējums 2011. Sk. 22.04.2012.: �HYPERLINK "http://www.biceps.org/sites/default/files/LCR_LV_1804_Final_0.pdf"�http://www.biceps.org/sites/default/files/LCR_LV_1804_Final_0.pdf�

� LR Ekonomikas ministrija. 2011. Latvijas nacionālo reformu programma „ES 2020” stratēģijas īstenošanai. Sk. 22.04.2012.: �HYPERLINK "http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf"�http://ec.europa.eu/europe2020/pdf/nrp/nrp_latvia_lv.pdf�

� Lai panāktu labi funkcionējošu un stabilu finanšu sektoru, kas palīdz attīstīties reālajai ekonomikai, Latvijā būtu jāveicina ne tikai banku sektora, bet arī citu finanšu tirgus segmentu attīstību.

� Šajā ziņā būtiski ir ņemt vērā problēmas, kas saistītas ar tā saucamo „bezdarba slazdu”, proti, pabalstu sistēma ir tā izveidota, ka zināmos gadījumos tā demotivē bezdarbniekus meklēt darbu.

� PKC. 2012. NAP2020 vadmotīvs būs „ekonomikas izrāviens”. Sk. 22.04.2012.: �HYPERLINK "http://www.mk.gov.lv/lv/aktuali/zinas/2012gads/03/210312-pkc-01/"�http://www.mk.gov.lv/lv/aktuali/zinas/2012gads/03/210312-pkc-01/�

� LR Ekonomikas ministrija. 2012. Latvijas Nacionālās industriālās politikas vadlīnijas. Sk. 22.04.2012.: �HYPERLINK "http://www.em.gov.lv/images/modules/items/Industrialas%20politikas%20politisko%20vadliniju%20dokuments%20FINAL.pdf"�http://www.em.gov.lv/images/modules/items/Industrialas%20politikas%20politisko%20vadliniju%20dokuments%20FINAL.pdf�

� Rigby et al. 2010. Feasibility study on future EU support to public procurement of innovative solutions. Sk. 22.04.2012.: �HYPERLINK "http://ec.europa.eu/enterprise/policies/innovation/policy/lead-market-initiative/files/meeting-procurement-feb2012/study-eu-support-public-procurement-innovative-solutions_en.pdf"�http://ec.europa.eu/enterprise/policies/innovation/policy/lead-market-initiative/files/meeting-procurement-feb2012/study-eu-support-public-procurement-innovative-solutions_en.pdf�

� EU Business. 2012. EU seeks to reverse E. Europe brain drain. Sk. 22.04.2012.: �HYPERLINK "http://www.eubusiness.com/news-eu/latvia-employment.fwh"�http://www.eubusiness.com/news-eu/latvia-employment.fwh�

� EK. Stabilitātes un izaugsmes pakts. Sk. 22.04.2012.: �HYPERLINK "http://ec.europa.eu/economy_finance/economic_governance/sgp/index_lv.htm"�http://ec.europa.eu/economy_finance/economic_governance/sgp/index_lv.htm�

� Eiropadome. 2011. Secinājumi – 2011. gada 24. un 25. marts. Sk. 22.04.2012.: �HYPERLINK "http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/LV/ec/120319.pdf"�http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/LV/ec/120319.pdf�

� European Council. 2012. Treaty on Stability, Coordination and Governance in the Economic and Monetary Union. Sk. 22.04.2012.: �HYPERLINK "http://www.consilium.europa.eu/media/1478399/07_-_tscg.en12.pdf"�http://www.consilium.europa.eu/media/1478399/07_-_tscg.en12.pdf�

� EK. 2011. Innovation Union Competitiveness Report 2011. Sk. 22.04.2012.: �HYPERLINK "http://ec.europa.eu/research/innovation-union/index_en.cfm?section=competitiveness-report&year=2011"�http://ec.europa.eu/research/innovation-union/index_en.cfm?section=competitiveness-report&year=2011�

� PKC. 2012. Nacionālā attīstības plāna 2014.-2020.gadam prioritāšu pamatojuma ziņojums. Sk. 22.04.2012.: �HYPERLINK "http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf"�http://www.mk.gov.lv/file/files/ministru_prezidents/pkc/prioritasu_pamatojuma_zinojums20120306.pdf�

� Ministry of Foreign Affairs of Denmark. Priorities of the Danish EU presidency. Sk. 22.04.2012.: �HYPERLINK "http://um.dk/en/politics-and-diplomacy/denmark-in-the-eu/the-danish-eu-presidency-2012/the-priorities-of-the-danish-eu-presidency/"�http://um.dk/en/politics-and-diplomacy/denmark-in-the-eu/the-danish-eu-presidency-2012/the-priorities-of-the-danish-eu-presidency/�

� Oettinger, G. and Techau, J. 2012. Where Energy Meets Ambition: Energy Roadmap 2050. Sk. 22.04.2012.: �HYPERLINK "http://carnegieeurope.eu/events/?fa=3486"�http://carnegieeurope.eu/events/?fa=3486�

2

[image: image2.png]VALSTS
KANCELEJA

[image: image3.jpg]CFLA

CENTRALA FINANSU
UN LIGUMU AGENTORA

[image: image4.png]EIROPAS SAVIENIBA

