

Lauku atbalsta dienests

2016.GADA PUBLISKAIS PĀRSKATS

Rīga 2017

SATURS

PRIEKŠVĀRDS.....	3
2. PAMATINFORMĀCIJA	4
2.1. Lauku atbalsta dienesta juridiskais statuss, funkcijas un uzdevumi.....	4
2.2. LAD darbības virzieni un mērķi, pārskata gada galvenie uzdevumi (prioritātes, pasākumi)	4
3. FINANŠU RESURSI UN 2016. GADA DARBĪBAS REZULTĀTI	6
3.1. Budžeta informācija	6
3.2. Budžeta programmu un apakšprogrammu rezultātīvo rādītāju izpildes analīze un valsts budžeta līdzekļu izlietojuma efektivitātes izvērtējums.....	8
3.2.1. <i>Programma Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā</i>	8
3.2.2. <i>Programmas Meža resursu ilgtspējības saglabāšana apakšprogramma Valsts atbalsta pasākumi meža nozarē</i>	9
3.2.3. <i>Programmas Zivju resursu ilgtspējības saglabāšana apakšprogramma Zivju fonds</i>	9
3.2.4. <i>Apakšprogramma Izdevumi Eiropas Lauksaimniecības garantiju fonda projektu un pasākumu īstenošanai</i>	9
3.2.5. <i>Programma Eiropas Lauksaimniecības fonda lauku attīstībai projektu un pasākumu īstenošana</i>	14
3.2.6. <i>Programma Eiropas Zivsaimniecības fonda un Eiropas Jūrlietu un zivsaimniecības fonda projektu un pasākumu īstenošana</i>	18
3.2.7. <i>Programma Līdzekļu neparedzētiem gadījumiem izlietojums</i>	20
3.2.8. <i>Programmas Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana apakšprogramma Izdevumi citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošanai</i>	20
4. ĪSTENOTĀS JAUNĀS POLITIKAS INICIATĪVAS	20
5. LAD VEIKTIE UN PASŪTĪTIE PĒTĪJUMI	21
6. SADARBĪBAS PARTNERU FINANSĒTO PROGRAMMU UN ĀRVALSTU IEGULDĪJUMU PROGRAMMU IETVAROS ĪSTENOTO PROJEKTU SASNIEGTIE REZULTĀTI UN LĪDZEKĻU IZLIETOJUMS.....	21
7. PĀRSKATS PAR LAD VADĪBAS UN DARBĪBAS UZLABOŠANAS SISTĒMĀM EFEKTĪVAS DARBĪBAS NODROŠINĀŠANAI	21
8. PERSONĀLS	22
9. KOMUNIKĀCIJA AR SABIEDRĪBU	23
9.1. Sabiedrības informēšanas un izglītošanas pasākumi.....	23
9.2. Pasākumi sabiedrības viedokļa izzināšanai par apmierinātību ar LAD darba kvalitāti un to rezultāti .	24
Latvijas prezidentūras Eiropas Savienības Padomē.....	24
9.3. Sadarbība ar nevalstisko sektoru.....	24
10. PLĀNOTIE PASĀKUMI 2017.GADĀ	25
10.1. Iepriekšējā gadā uzsāktie pasākumi, kuri veicami arī turpmāk.....	25
10.2. Galvenie uzdevumi un pasākumi 2017. gadā.....	25
10.3. Sadarbības projekti un pētījumi	25
10.4. Finanšu saistības	25
PIELIKUMI.....	27

Priekšvārds

Godātie lasītāji!

Lauku atbalsta dienests (LAD) ir sagatavojis 2016.gada publisko pārskatu ar mērķi sniegt sabiedrībai informāciju par paveikto pārskata gadā.

2016.gadā Latvijas laukos ieplūda 535,2 miljoni eiro, ko izmaksājām dažādu atbalsta pasākumu ietvaros, kas liecina ka Eiropas Savienības fondu pieejamais finansējums lauksaimniecībā, mežsaimniecībā un zivsaimniecībā tiek izmantots ļoti veiksmīgi.

2016.gads dienestam bijis īpašs. Gada sākumā pieņēmām nozīmīgu lēmumu – turpmāk platību maksājumiem jāpiesakās visiem klientiem elektroniski – ar mērķi panākt to, lai pieteikšanās platību maksājumiem būtu ērtāka klientiem, maksājumus varētu saņemt ātrāk un pieteikumos būtu mazāk kļūdu, pēctecīgi arī sankciju. Pateicoties mūsu klientu lauksaimnieku atsaucībai, esam panākuši to, ka visi klienti pieteikumus iesniedza LAD Elektroniskajā pieteikšanās sistēmā. Tas nebija viegls darbs. Mēs kā dienests sapratām, ka šādu mērķi varēsim sasniegt tikai tad, ja sniegsim mūsu klientiem visu nepieciešamo atbalstu. Pavasarī organizējām vairāk nekā 300 klātienē konsultācijas dažādās vietās

Latvijā, kā arī vairāk nekā 100 mācību seminārus. Pozitīvi vērtējam to, ka krasi saruka klientu pieļauto kļūdu skaits – šogad pārdeklarācijas bija 4,5 tūkstošiem klientu, iepriekšējā gadā šādas kļūdas bija 18 tūkstošos iesniegumu.

To, ka LAD Elektroniskā pieteikšanās sistēma ir ērta un nepieciešama mūsu klientiem, apstiprināja 2017.gadā saņemtais augstais apbalvojums Pasaulē informācijas samitā. LAD sistēma tika atzīta par pasaulē labāko informācijas tehnoloģiju rīku lauksaimniekiem pasaulē. Šādu novērtējumu mums ļāva saņemt tas, ka vienmēr cieši strādājam kopā ar mūsu klientiem, augstāk par dienesta vēlmēm vienmēr izvirzām klientu ierosinājumus un vēlmes. Sistēmas izstrādē esam ņēmuši vērā mūsu klientu viedokli, arī turpmāk to darīsim tieši tāpat.

2016.gadā aktīvi turpinājās arī pieejamā finansējuma apguve investīciju pasākumos. Kopumā tika izsludinātas 44 jaunas investīciju pasākumu projektu iesniegšanas kārtas. Liela interese ir par saimniecību attīstību, klienti vēlas iegādāties mūsdienīgu aprīkojumu, paplašināt saimniecības, uzlabot savus darba rezultātus.

Arvien lielāku lomu mūsu ikdienā iegūst informācijas tehnoloģijas, tāpēc aktīvi uzsākām izmantot dronus investīciju pasākumos, apsekojot meliorācijas objektus, purvus un ugunsdzēsības torņus. Uzsākām darbu, lai tiktu ieviestas mobilās kontroles, kā arī strādājam, lai aizvien plašāk kontrolēs varētu izmantot satelītu attēlus. 2017.gadā tehnoloģijas plānojam izmantot aizvien aktīvāk, jo tās ļauj mums taupīt resursus un aizvien labāk sekot tam, kā tiek kopta lauksaimniecības zeme un īstenoti investīciju pasākumi.

Plašāk par LAD paveikto un sasniegto 2016.gadā varat lasīt šajā Publiskajā pārskatā. Savā darbā mēs vienmēr ievērosim dienesta vērtības: objektivitāti, kompetenci, attīstību un klientu orientētu pieeju!

Anna Vītola-Helviga
Lauku atbalsta dienesta direktore

2. Pamatinformācija

2.1. Lauku atbalsta dienesta juridiskais statuss, funkcijas un uzdevumi

LAD ir Zemkopības ministrijas (ZM) padotībā esoša tiešās pārvaldes iestāde, kura atbild par vienotu valsts atbalsta un Eiropas Savienības (ES) atbalsta politikas realizāciju valstī, uzrauga normatīvo aktu ievērošanu lauksaimniecības jomā un pilda citas ar lauksaimniecības un lauku atbalsta politikas realizāciju saistītas funkcijas.

LAD funkcijas ir noteiktas Lauku atbalsta dienesta likuma 4.pantā:

- Administrēt valsts atbalstu un ES atbalstu laukiem, lauksaimniecībai, mežsaimniecībai un zivsaimniecībai [pieņemt un izvērtēt iesniegumus (projektus) atbalsta saņemšanai, pieņemt lēmumu par finansējuma piešķiršanu vai atteikumu to piešķirt, lemt par atbalsta izmaksu vai atteikumu to izmaksāt un veikt izmaksātā atbalsta uzskaiti un izlietošanas kontroli];
- Pieprasīt no fiziskajām un juridiskajām personām normatīvajos aktos noteiktajā kārtībā reģistru un datubāzu uzturēšanai nepieciešamo informāciju;
- Izsniegt normatīvajos aktos noteiktās atļaujas, apliecinājumus un speciālās atļaujas (licences);
- Pārstāvēt nepārstrādātās lauksaimniecības produkcijas ražotāju intereses tiesā;
- Iesniegt tiesā prasības, kas izriet no fizisko un juridisko personu saistībām attiecībā uz valsts atbalsta un ES atbalsta izlietošanu, ja tas tiek darīts neatbilstoši normatīvajiem aktiem;
- Īstenot intervences pasākumus lauksaimniecības produktu tirgū;
- Normatīvajos aktos noteiktajā kārtībā administrēt lauksaimniecības produktu un pārstrādāto lauksaimniecības produktu ārējās tirdzniecības režīmu;
- Normatīvajos aktos noteiktajā kārtībā administrēt augkopības produkcijas kvotas;
- Normatīvajos aktos noteiktajā kārtībā sniegt informāciju Eiropas Komisijai (EK).

Uzdevumi LAD funkciju izpildes nodrošināšanai:

- Ieviest administratīvo, finanšu un tehniskās vadības sistēmu, lai īstenotu valsts un ES atbalsta pasākumus, kā arī citus lauksaimniecības politikas pasākumus;
- Atbilstoši kompetencei piedalīties EK un ES Padomes darba grupu un komiteju sanāksmēs;
- Veidot, uzturēt, uzlabot un aktualizēt integrētās informācijas sistēmas, lai administrētu lauksaimniecības un lauku atbalsta politikas, valsts atbalsta un ES atbalsta pasākumus;
- Veikt valsts atbalsta un ES atbalsta saņēmēju plānveida un ārpuskārtas kontroli un pārbaudes;
- Nodrošināt LAD bilancē esošā valsts īpašuma saglabāšanu;
- Valsts vārdā veikt privāttiesiskus darījumus, kas nepieciešami LAD darbības nodrošināšanai;
- Iesniegt informāciju ZM, kas nepieciešama lauksaimniecības un lauku attīstības politikas veidošanai;
- Laikus informēt sabiedrību par valsts atbalsta un ES atbalsta piešķiršanas nosacījumiem lauksaimniecībai un lauku attīstībai attiecīgajā kalendāra gadā;
- Normatīvajos aktos noteiktajā kārtībā iesniegt ZM, Finanšu ministrijā un citās iestādēs pārskatus un informāciju;
- Sniegt informāciju starptautiskajām institūcijām, vienlaikus par to informējot ZM;
- Pārbaudīt neapstrādātās lauksaimniecībā izmantojamās zemes (LIZ) vienību platības;
- Veikt Eiropas Lauksaimniecības garantiju fonda (ELGF) finansējuma sistēmā ietilpstošo darījumu padziļinātās pārbaudes;
- Administrēt subsīdētās elektroenerģijas nodokļa samazinātās likmes piemērošanu;
- Nodrošināt sezonas laukstrādnieku ienākuma nodokļa informācijas sistēmas darbību;
- Veikt personas datu apstrādi vienotajā zemkopības nozares informācijas sistēmā.

2.2. LAD darbības virzieni un mērķi, pārskata gada galvenie uzdevumi (prioritātes, pasākumi)

LAD deleģēto funkciju izpildi un izvirzīto mērķu sasniegšanu nodrošina, īstenojot divus darbības virzienus – „Lauku uzņēmējdarbības attīstības veicināšana” un „Dabas resursu ilgtspējības saglabāšana”.

Darbības virziena „**Lauku uzņēmējdarbības attīstības veicināšana**” mērķis ir veicināt ilgtermiņā konkurētspējīgas, ekonomiski efektīvas un uz tirgu orientētas uzņēmējdarbības attīstību laukos, ievērojot reģionāli līdzsvarotas attīstības principus. Darbības virziens tiek īstenots ar šādām budžeta programmām un tām pakārtotām apakšprogrammām:

1. Budžeta programma 21.00.00 „Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā”:
 - 1.1. apakšprogramma 21.01.00 „Valsts atbalsts lauksaimniecības un lauku attīstībai”;
 - 1.2. apakšprogramma 21.02.00 „Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā”;
 - 1.3. apakšprogramma 21.07.00 „Lauksaimniecības risku fonds”;
 - 1.4. apakšprogramma 21.09.00 „Kredītprocentu likmju pieauguma kompensācija valsts akciju sabiedrībai „Lauku attīstības fonds” ”.
2. Budžeta programma 64.00.00 „Eiropas Lauksaimniecības garantiju fonda (ELGF) projektu un pasākumu īstenošana” apakšprogramma 64.08.00 „Izdevumi Eiropas Lauksaimniecības garantiju fonda (ELGF) projektu un pasākumu īstenošanai (2014- 2020)”.
3. Budžeta programma 65.00.00 „Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) projektu un pasākumu īstenošana”:
 - 3.1. apakšprogramma 65.08.00 „Maksājumu iestādes izdevumi Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) projektu un pasākumu īstenošanai (2014-2020)”;
 - 3.2. apakšprogramma 65.20.00 „Tehniskā palīdzība Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) apgūšanai (2014-2020)”.
4. Budžeta programma 66.00.00 „Eiropas Zivsaimniecības fonda (EZF) projektu un pasākumu īstenošana (2007-2013)”:
 - 4.1. apakšprogramma 66.06.00 „Maksājumu iestādes izdevumi Eiropas Zivsaimniecības fonda (EZF) projektu un pasākumu īstenošanai (2007-2013)”;
 - 4.2. apakšprogramma 66.08.00 „Maksājumu iestādes izdevumi Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) projektu un pasākumu īstenošanai (2014-2020)”;
 - 4.3. apakšprogramma 66.20.00 „Tehniskā palīdzība Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) apgūšanai (2014-2020)”;
 - 4.4. apakšprogramma 66.21.00 „Atmaksas valsts pamatbudžetā par palīdzība Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) finansējumu (2014-2020)”;

Darbības virziena „**Dabas resursu ilgtspējības saglabāšana**” mērķis ir nodrošināt dabas resursu apsaimniekošanas ilgtspējību. Darbības virziens tiek īstenots ar budžeta programmām un tām pakārtotām apakšprogrammām:

1. Budžeta programma 24.00.00 „Meža resursu ilgtspējības saglabāšana” apakšprogramma 24.02.00 „Valsts atbalsta pasākumi meža nozarē”;
2. Budžeta programma 25.00.00 „Zivju resursu ilgtspējības saglabāšana” apakšprogramma 25.02.00 „Zivju fonds”.

LAD īsteno arī budžeta programmas 99.00.00 „Līdzekļu neparedzētiem gadījumiem izlietojums” un 70.00.00 "Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana ”.

2016.gadā LAD ir īstenojis šādus nozīmīgākos pasākumus

1. Dienestam 2016. gadā bija jāturpina nodrošināt Kopējās lauksaimniecības politikas (KLP) ieviešana Latvijā. Pēc nepieciešamības tika izstrādāti jauni administrēšanas dokumenti, vadlīnijas un metodiskie materiāli, kā arī ieviesti uzlabojumi un izmaiņas Dienesta IT sistēmās, Lauku reģistra datu sagatavošanā pieteikumu administrēšanai.
2. Turpinājās veiksmīga ELFLA 2014 – 2020 projektu veida pasākumu administrēšana un kontroles sistēmas ieviešana – rezultātā nodrošināta 19 LAP pasākumu un apakšpasākumu administrēšana, pieņemot gandrīz 11 tūkst. projektu pieteikumus.

3. Nodrošināta ES fondu plānošanas perioda 2014 – 2020 prasību ieviešana un administrēšanas procesa pilnveidošana ELFLA un EJZF. Saņemts sertifikācijas ziņojums ar kopējo novērtējumu 4 „darbojas labi”. Saņemts pozitīvs grāmatojumu noskaidrošanas lēmums no EK par ELFLA kontu saskaņošanu par kopējo summu 274 milj. EUR.
4. Nodrošināta ZM akreditācijas piešķiršana jauniem pasākumiem pirms maksājuma veikšanas no ELGF un ELFLA fonda.
5. ES fondu plānošanas perioda 2007-2013 - veikta ELFLA slēgšana un saņemts pozitīvs lēmums no EK - slēguma bilance 52 milj. EUR. Iesniegta EZF slēgšanas deklarācija - slēguma bilance 6 milj. EUR.
6. Iestrādātas papildu izmaiņas LAD informācijas sistēmās (LAD IS) atbilstoši plānošanas perioda prasībām.
7. Turpināts pilnveidot labākās prakses paņēmienus audita jomā.
8. Pilnveidota kvalitātes vadības sistēma.
9. Nodrošināta sertifikācija atbilstoši ISO 9001 “Kvalitātes pārvaldības sistēmas. Prasības.”
10. Nodrošināta LAD IS sertifikācija atbilstoši standarta ISO 27001 „Informācijas tehnoloģija. Drošības paņēmieni. Informācijas drošības pārvaldības sistēmas.”.
11. Tipināts aktīvs LAD mācību centra darbs darbinieku profesionalitātes celšanai un apmācību procesa uzlabošanai, piesaistot iekšējos un ārējos resursus.
12. 2016.gadā uzņemtas 5 EK un ERP audita misijas, kā arī nodrošinātas 5 EK un ERP aptaujas anketu sagatavošanas un nosūtīšanas.
13. ES un valsts atbalsta administrēšana: 2016.gadā dažāda veida atbalsta maksājumus izmaksāti 535 milj. EUR vairāk nekā 65 tūkst. klientu.
14. Klientu informēšanas darbā izmantotas daudzpusīgas, mūsdienīgas informēšanas metodes un kanāli, nodrošinot aizvien lielāku klientu loku ar savlaicīgu un aktīvu informāciju.
15. Organizēta Panta Rhei konference Latvijā, prezentējot latvijas labās prakses piemērus IT jomā.

3. Finanšu resursi un 2016.gada darbības rezultāti

3.1. Budžeta informācija

Saskaņā ar likumu *Par valsts budžetu 2016.gadam* LAD plānotie izdevumi astoņu budžeta programmu ietvaros bija noteikti 558.7 milj. EUR, kas ir par 128.4 milj. EUR vairāk nekā faktiskie izdevumi 2015.gadā (skat. 1.tabulu).

Budžeta izpilde pēc naudas plūsmas:

- ieņēmumi – 558 006 418 EUR,
- izdevumi – 553 007 332 EUR.

Budžeta izpilde pēc uzkrājumu principa:

- ieņēmumi – 569 211 060 EUR,
- izdevumi – 544 793 738 EUR.

1.tabula

Valsts budžeta finansējums un tā izlietojums, EUR

Nr. p.k.	Finansiālie rādītāji	Iepriekšējā (2015) gadā faktiskā izpilde	Pārskata gadā (2016)	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	430 186 641	558 656 766	553 006 418
1.1.	dotācijas	430 141 045	558 561 766	552 941 202
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	32 342	55 000	25 216
1.3.	ārvalstu finanšu palīdzība	13 254	40 000	40 000

1.4.	ziedoјumi un dāvinājumi	0	0	0
2.	Izdevumi (kopā)	430 222 783	558 657 682	553 007 332
2.1.	uzturēšanas izdevumi (kopā)	420 688 939	553 693 867	548 814 430
2.1.1.	kārtējie izdevumi	17 186 636	17 300 850	17 259 884
2.1.2.	procentu izdevumi	0	0	0
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	381 172 065	515 438 907	513 897 545
2.1.4.	kārtējie maksājumi Eiropas Kopienas budžetā un starptautiskā sadarbība	0	0	0
2.1.5.	uzturēšanas izdevumu transferti	22 330 238	20 954 110	17 657 001
2.2.	Kapitālie izdevumi	9 533 844	4 963 815	4 192 902

Budžeta izdevumu lielāko daļu – 513.9 milj. EUR jeb 93% veido izdevumu pozīcija *Subsīdijas, dotācijas un sociālie pabalsti*. Savukārt lielāko īpatsvaru LAD administrēto budžeta programmu un apakšprogrammu vidū veido finansējums ELGF un ELFLA projektu un pasākumu īstenošanai – attiecīgi 55% un 38% (skat. 2.tabulu).

2.tabula

LAD administrētie pamatbudžeta līdzekļi 2016.gadā

N.p.k.	Rādītāji	Resursi izdevumu segšanai (milj. EUR)	% no kopējā apjoma
LAD administrētie valsts pamatbudžeta līdzekļi kopā		553.0	100%
1	Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā	19.2	3.5%
2	Meža resursu ilgtspējības saglabāšana	0.2	0.04%
3	Zivju resursu ilgtspējības saglabāšana	0.7	0.1%
4	Izdevumi ELGF projektu un pasākumu īstenošanai	305.7	55.3%
5	ELFLA projektu un pasākumu īstenošana	211.6	38.3%
6	EZFun EJZF projektu un pasākumu īstenošana	15.5	2.8%
7	Līdzekļi neparedzētiem gadījumiem izlietojums	0.1	0.02%
8	Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana	0.04	0.01%

LAD darbības nodrošināšanai budžeta programmas *Valsts atbalsts lauksaimniecībai un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā* apakšprogrammas *Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā* finansējums salīdzinājumā ar 2015.gadu ir palielinājies par 3%. Izdevumus veidoja:

- Atalgojumi, valsts sociālās apdrošināšanas obligātās iemaksas, sociāla rakstura pabalsti un kompensācijas – 10.2 milj. EUR jeb 85% no kopējiem apakšprogrammas izdevumiem. Salīdzinot ar 2015.gadu, šie izdevumi ir palielinājušies par 1%;
- Saimnieciskie izdevumi (preces un pakalpojumi) – 1.4 milj. EUR jeb 11%, kas ir par 7% mazāk nekā 2015.gadā;
- Izdevumi kapitālieguldījumiem – 0.4 milj. EUR jeb 4%, kas ir par 49% mazāk nekā 2015.gadā.

3.2. Budžeta programmu un apakšprogrammu rezultātīvo rādītāju izpildes analīze un valsts budžeta līdzekļu izlietojuma efektivitātes izvērtējums

3.2.1. Programma Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā

LAD ir iesaistīts šīs programmas četrus apakšprogrammu (*Valsts atbalsts lauksaimniecības un lauku attīstībai, Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā, Lauksaimniecības risku fonds un Kredītprocentu likmju pieauguma kompensācija valsts akciju sabiedrībai „Lauku attīstības fonds”*) realizācijā. Programmu rezultātīvie rādītāji būtiskākajās pozīcijās ir izpildīti un pārsniegti (skat. 1.pielikumu). Tika īstenotas visas 9 plānotās valsts atbalsta (subsīdiju) programmas lauksaimniecībai un lauku attīstībai. LAD administrēto ES atbalsta pasākumiem iesniegto pieteikumu un iesniegumu skaits par 14% pārsniedza plānoto rādītāju, jo tika ieviesti jauni atbalsta pasākumi, kuros atbalsta pretendenti aktīvi iesaistījās. Valsts atbalsta programmām iesniegto pieteikumu un projektu iesniegumu skaits plānoto rādītāju pārsniedza par 13% (plānots – 22 500, sasniegts – 25 323). Tas tika sasniegts pateicoties atbalsta pretendentu palielinātai aktivitātei valsts atbalsta programmu īstenošanā, īpaši pasākumā “Atbalsts investīciju veicināšanai lauksaimniecībā”. Veikto fizisko kontroļu īpatsvars tiem saimniecisko darbību veicējiem, kuri saņēmuši ES vai valsts atbalstu un pakļauti iespējamajām kontrolēm, pārsniedza plānoto rādītāju (plānots – 8.9%, sasniegts – 11.8%). Saistībā ar 2015.gadā ieviestās KLP reformas rezultātiem bija nepieciešams fizisko kontroļu apjoma palielinājums, lai nodrošinātu bioloģiskās daudzveidības uzturēšanu zālajos, mazo lauksaimnieku shēmas un pretendentu no jauno deklarēto platību pārbaudes saskaņā ar ES normatīvo aktu nosacījumiem. Būtiski, ka to kontroļu īpatsvars, kurās nav konstatētas neatbilstības normatīvo aktu prasībām, par 34% ir pārsniedzis plānoto rādītāju, jo atbalsta saņēmēji neprognozēti ātri spēja pielāgoties 2015.gadā ieviestajiem jaunajiem platību maksājumu atbalsta saņemšanas nosacījumiem. Rezultātā fiziskajās kontrolēs tika konstatēts mazāk neatbilstību nekā sākotnēji tika paredzēts. Kļūdu samazinājums tika panākts pateicoties elektroniskās pieteikšanās sistēmas ieviešanai, kas aptvēra praktiski 100% visus lauksaimniekus. Kopumā tas liecina gan par atbalsta saņēmēju daudz rūpīgāku attieksmi pret atbalsta saņemšanas nosacījumu korektu izpildi, gan par LAD līdz šim īstenoto kontroles aktivitāšu efektivitāti.

Apakšprogramma Valsts atbalsts lauksaimniecības un lauku attīstībai

Lai uzlabotu lauksaimnieciskās ražošanas efektivitāti, veidojot konkurētspējīgu un daudzfunkcionālu lauksaimniecības nozari, kā arī veicinātu no lauksaimniecības gūto ienākumu palielināšanos, papildus ES atbalstam tiek nodrošināts arī valsts atbalsts jeb subsīdijas. LAD uzdevums ir administrēt valsts subsīdijas.

Izmaksāto budžeta līdzekļu apjoms šīs apakšprogrammas ietvaros 2016.gadā sasniedza 7.1 milj. EUR, kas ir par 2% mazāk kā 2015.gadā (skat. 2.pielikumu). Visvairāk līdzekļu (76% no kopējā apjoma) tika administrēti LAD Centrālajā struktūrvienībā (CS), savukārt visvairāk (18%) no RLP administrētā finansējuma – Ziemeļvidzemes RLP. Lielākais atbalsta pieteikumu skaits bija Dienvidlatgales RLP un Austrumlatgales RLP – attiecīgi 37% un 17% no kopējā skaita.

Lai nodrošinātu subsīdiju izmaksu, LAD sagatavoja administrēšanas dokumentus, apmācīja darbiniekus, nodrošināja valsts atbalsta administrēšanu un kontroli.

Apakšprogramma Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā

Apakšprogrammas darbības mērķis ir nodrošināt priekšnoteikumus valsts atbalsta un ES fondu līdzekļu apguves iespēju radīšanai un KLP mehānismu darbībai Latvijā, kā arī veikt sabiedriskā finansējuma administrēšanu un kontroli. Tās ietvaros līdzekļi izlietoti 9 RLP un LAD CS darbības nodrošināšanai. Pavisam šajā apakšprogrammā izlietoti 12.0 milj. EUR, kas ir par 0.4 milj. EUR jeb 3% mazāk nekā iepriekšējā gadā (skat. 2.pielikumu).

Apakšprogramma Lauksaimniecības risku fonds

Lauksaimniecības risku fonda mērķis ir nodrošināt paredzamu lauksaimniecības ražošanas risku radīto zaudējumu kompensēšanu, izmantojot risku vadības principus un radot pamatu lauksaimniecības risku

vadības sistēmas attīstībai Latvijas lauksaimniecībā. Šī fonda darbības joma ir nelabvēlīgo klimatisko apstākļu (sausuma, karstuma, lietavu, sala, krusas, salnu, vētru un strauju gaisa temperatūras svārstību) radīto zaudējumu daļēja kompensācija lauksaimniecības produkcijas ražotājiem augkopības nozarē. Budžeta līdzekļu izmaksa šīs apakšprogrammas ietvaros 2016.gadā tika veiktas 0.5 tūkst. EUR apmērā (skat. 2.pielikumu) – tika izmaksāts Lauksaimniecības risku fonda atlikušais finansējums.

Apakšprogramma Kredī procentu likmju pieauguma kompensācija valsts akciju sabiedrībai „Lauku attīstības fonds”

Apakšprogrammas ietvaros izmaksas 2016.gadā netika veiktas.

3.2.2. Programmas Meža resursu ilgtspējības saglabāšana apakšprogramma Valsts atbalsta pasākumi meža nozarē

Apakšprogrammas darbības mērķis ir atbalstīt meža ilglaicīgo funkciju stabilizāciju un meža nozares attīstību. 2016.gadā plānotie rezultatīvie rādītāji pilnībā netika sasniegti – plānoto 8 Meža attīstības fonda finansēto meža attīstības un zinātnes projektu vietā tika atbalstīti 7 projekti. Valsts meža fonda padomei esošā budžeta ietvaros nebija iespējams atbalstīt vairāk zinātnes projektu, savukārt, meža attīstības projektu skaits (5) sasniedza plānoto apjomu (skat. 1.pielikumu). Atbilstoši Ministru kabineta (MK) 2016.gada 26.aprīļa noteikumiem Nr. 265 *Valsts atbalsta piešķiršanas kārtība meža nozares attīstībai*, šīs apakšprogrammas ietvaros izmaksāti 0.2 milj. EUR jeb par 4% mazāk nekā iepriekšējā gadā (skat. 2.pielikumu). Šie līdzekļi izlietoti meža nozares atbalsta un attīstības programmu finansēšanai, meža zinātniskajai izpētei, meža īpašnieku izglītošanai un apmācībai.

3.2.3. Programmas Zivju resursu ilgtspējības saglabāšana apakšprogramma Zivju fonds

Apakšprogrammas darbības mērķis – piesaistīt papildu finansējumu Zivju fonda ietvaros, nodrošināt efektīvu valsts funkciju realizāciju zinātniskos pētījumos zivsaimniecībā, zivju resursu atražošanas un zivju aizsardzības pasākumos, kā arī vienlaikus veicināt vispārēju zivsaimniecības nozares attīstību Latvijā īpaši no zivsaimniecības atkarīgajos reģionos.

2016.gadā plānotie rezultatīvie rādītāji ir pārsniegti. Tika atbalstītas 19 zinātniskie pētījumi, kuri sastīti ar zivju resursu izpēti, piesārņojuma un dažādas saimnieciskās darbības ietekmi uz zivju resursiem – rādītājs izpildīts 190% apmērā. Ar Zivju fonda atbalstu publiskajās ūdenstilpnēs izlaisto zivju kāpuru, mazuļu un smoltu skaits par 28% pārsniedza plānoto rādītāju (skat. 1.pielikumu). Atbilstoši MK 2010.gada 2.marta noteikumiem Nr. 215 *Noteikumi par valsts atbalsta piešķiršanu zivsaimniecības attīstībai no Zivju fonda finanšu līdzekļiem* šīs apakšprogrammas ietvaros izmaksāti 0.7 milj. EUR, kas ir par 3% mazāk nekā 2015.gadā (skat. 2.pielikumu).

3.2.4. Apakšprogramma Izdevumi Eiropas Lauksaimniecības garantiju fonda projektu un pasākumu īstenošanai

Apakšprogrammas darbības mērķis ir nodrošināt ES finanšu plānošanas perioda 2014. – 2020.gadam ELGF pasākumu īstenošanu. Programmu rezultatīvie rādītāji visās pozīcijās ir pārsniegti (skat. 1.pielikumu). Tas tika sasniegts, pateicoties atbalsta pretendentu augstajai aktivitātei atbalsta pasākumu īstenošanā, kā arī LAD īstenojamajām informatīvajām kampaņām un veiktajām klientorientētajām aktivitātēm. Rezultatīvais rādītājs attiecībā uz atbalstīto platību vienotajam platības maksājumam 1.69 milj. ha pārsniedza plānoto rādītāju par 6%, savukārt apstiprināto pieteikumu skaits (198 922) pārsniedza plānoto apjomu par 17%. 2016.gads bija nelabvēlīgs lauksaimniekiem – lai kompensētu piena produktu cenu samazinājumu un stabilizētu nozari, tika ieviesti jauni atbalsta veidi piena nozarē: gada sākumā piešķirts Valsts papildu atbalsts 6.2 milj. EUR apmērā, gada otrajā pusē uzsākta ES atbalsta piena ražotājiem par piena ražošanas samazināšanu pieteikumu pieņemšana, gada nogalē tika izmaksāts ES ārkārtas pielāgošanas atbalsts piena ražotājiem. **Tirgus atbalsta un patēriņa veicināšanas pasākumu ietvaros** apstiprināto pieteikumu skaits par 25% pārsniedza plānoto rādītāju (plānots – 2 000, sasniegts – 2 429). Tas saistīts ar pretendentu izrādīto augsto aktivitāti atbalsta programmā *Skolas auglis*, kā arī intervences pasākumos. Savukārt, atbalsta programmās *Skolas piens* un *Skolas auglis* iesaistīto vispārējās izglītības iestāžu īpatsvars pārsniedza plānotos rādītājus – attiecīgi 84% un 97%, kas liecina par to augsto atpazīstamību un popularitāti izglītības iestāžu vidū.

Šīs apakšprogrammas finansēto **tiešo maksājumu** un **tirgus atbalsta pasākumu** ietvaros tika nodrošināta no iepriekšējiem laika periodiem vēl līdz galam neapmaksāto iesniegumu apmaksā, kā arī uzsāka 2016.gadā iesniegto iesniegumu administrēšanu un avansa maksājumu izmaksā. Maksājumu apjoms 2016.gadā sasniedza 305.7 milj. EUR, kas ir par 87.2 milj. EUR jeb 40% vairāk nekā 2015.gadā (skat. 2.pielikumu).

Tiešie maksājumi – 2016.gadā lauksaimniekiem bija pieejami 17 tiešo maksājumu veidi, t.sk., 13 brīvprātīgi saistītie atbalsti, no kuriem četri maksājumi bija par dzīvniekiem, bet deviņi – par platībām:

- Vienotais platības maksājums (VPM);
- Maksājums par klimatam un videi labvēlīgu lauksaimniecības praksi (ZAL);
- Mazo lauksaimnieku atbalsta shēmas maksājums (MLS);
- Maksājums gados jauniekiem lauksaimniekiem (JAL);
- Brīvprātīgs saistītais atbalsts par slaucamām govīm (SSG);
- Brīvprātīgs saistītais atbalsts par kazām (SKZ);
- Brīvprātīgs saistītais atbalsts par liellopiem (SLM);
- Brīvprātīgs saistītais atbalsts par aitām (SAI);
- Brīvprātīgs saistītais atbalsts par proteīnaugiem (SAP);
- Brīvprātīgs saistītais atbalsts par cietes kartupeļiem (SKC);
- Brīvprātīgs saistītais atbalsts par sertificētas sēklas kartupeļiem (SSK);
- Brīvprātīgs saistītais atbalsts par sertificētām stiebrzāļu un lopbarības augu sēklām (SSA);
- Brīvprātīgs saistītais atbalsts par sertificētu labības sēklu (SLS);
- Brīvprātīgs saistītais atbalsts par miežiem (SMI);
- Brīvprātīgs saistītais atbalsts par vasaras rapsi (SVR);
- Brīvprātīgs saistītais atbalsts par dārzeņiem (SDA);
- Brīvprātīgs saistītais atbalsts par augļiem un ogām (SAU).

Lauksaimnieki 2016.gadā varēja pieteikties arī uz šādiem pārejas posma valsts atbalstiem:

- Atdalītais pārejas posma valsts atbalsts par platībām (APL);
- Atdalītais pārejas posma valsts atbalsts par laukaugu platībām (ALA);
- Atdalītais pārejas posma valsts atbalsts par kartupeļu cieti (AKC);
- Pārejas posma valsts atbalsts par zīdītājgovīm (ZG);
- Pārejas posma valsts atbalsts par aitu mātēm (AM).

Lauksaimnieki tiešajiem maksājumiem, pārejas posma (posmā) valsts atbalstam un ELFLA maksājumiem vides un lauku ainavas uzlabošanas pasākumos piesakās iesniedzot Vienoto iesniegumu elektroniski – EPS.

LAD 2016.gadā aicināja lauksaimniekus iesniegt pieteikumus elektroniski, izmantojot EPS. EK no 2016.gada atļāva dalībvalstīm ieviest priekškontroles sistēmu, lai samazinātu gadījumus, kad lauksaimnieki kļūdās piesakoties platību maksājumiem. Efektīva minētās sistēmas darbība ir iespējama, ja pieteikumi tiek iesniegti elektroniski. LAD veica būtiskus uzlabojumus EPS un ieviesa priekškontroles sistēmu, kas brīdina atbalsta pretendētus, ja deklarētie lauksaimniecības zemes gabali telpiski pārklājas ar cita pretendenta platībām, un ļauj savlaicīgi, bez sankcijām novērst kļūdas pieteikuma iesniegšanas laikā.

Lai atvieglotu pieteikumu iesniegšanu elektroniskā formā tiem lauksaimniekiem, kas iepriekšējos gados Vienotos iesniegumus sniedza papīra formā, tika digitalizēti visi iepriekšējā gada pieteikumi. Tādējādi klientiem, kuri lietoja EPS pirmo reizi, tika nodrošināta iespēja kopēt iepriekšējā gada pieteikumus. Klientiem tika organizētas mācības un klātienes konsultācijas, lai palīdzētu ikvienam lauksaimniekam izmantot EPS sniegtās priekšrocības un iesniegt iesniegumu elektroniski.

Rezultātā, 2016.gadā tika iesniegti 61 343 Vienotie iesniegumi, no kuriem elektroniski tika iesniegti 61 055 pieteikumi. Salīdzinājumam, 2015.gadā elektroniski Vienotos iesniegumus iesniedza 25 964 lauksaimnieki, bet 2014.gadā – tikai 14 285.

2016. gadā lauksaimnieki atbalstam pieteica 1.69 milj.ha lielas platības.

Pateicoties ieviestajai priekškontroļu sistēmai, būtiski samazinājās platību maksājumiem pieteikto platību pārklāšanās gadījumu skaits. Ja pagājušajā gadā pārklājumi bija aptuveni 18 000 klientiem, tad šogad tādi bija tikai 4 500 klientiem.

No kopumā saņemtajiem 61 343 Vienotajiem iesniegumiem uz kādu no ELGF maksājumiem bija pieteikušies 59 740 klienti. Lielākais iesniegumu skaits tradicionāli saņemts Dienvidlatgales RLP – 19%, tad seko Austrumlatgales RLP ar 14% un Ziemeļvidzemes RLP ar 13% (1.attēls).

1.attēls. Platību maksājumu iesniegumu skaits, %

Visus iesniegumus izvērtēja septiņos administrēšanas posmos, kuru laikā pārbaudīja norādītās informācijas un datu atbilstību atbalsta saņemšanas nosacījumiem un iepriekš izvirzītajām prasībām. Konstatēto pārkāpumu un neatbilstību gadījumā piemēroja atbalsta samazinājumus katra atbalsta veida ietvaros noteiktajiem pārkāpumiem (t.sk. samazinājumi par platību pārdeklarāciju un novēlotu pieteikuma iesniegšanu).

Tiešo maksājumu atbalsta veidu apraksts

VPM tiek piešķirts tieši lauksaimniekiem par platībām, kas atbilst atbalsttiesīgas lauksaimniecības zemes kritērijiem un kurās tiek veikta lauksaimnieciskā darbība, kā arī ievērotas savstarpējās atbilstības prasības. VPM ir platību maksājums, kas veido pamatu citu platību maksājumu saņemšanai. VPM ietvaros 2016.gadā pieteicās 45 578 atbalsta pretendenti, kopējā platība 1.66 milj. ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 18.8 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 91.1 milj. EUR apmērā.

ZAL prasības tika ieviestas 2015.gadā ar mērķi veicināt ekoloģisko rādītāju uzlabošanu. Uz ZAL maksājumu 2016.gadā pretendēja 45 578 atbalsta pretendenti. Kopējā platība 1.66 milj. ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 39.3 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 44.3 milj. EUR apmērā.

MLS ir izveidota 2015.gadā ar mērķi samazināt administratīvo slogu. MLS maksājums ir vienkāršots ikgadējais tiešais maksājums saimniecībai, kas aizstāj VPM, ZAL, JAL un visus BSA maksājumus. Lauksaimnieki šajā shēmā varēja iestāties vienīgi 2015.gadā. 2016.gadā un turpmākajos gados uz MLS maksājumu var pretendēt tikai tie lauksaimnieki, kas šim atbalstam pieteicās 2015.gadā. 2016.gadā MLS pieteicās 14 162 atbalsta pretendenti ar kopējo platību 35 tūkst.ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 7.6 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 5.8 milj. EUR apmērā.

JAL maksājuma mērķis ir atvieglot jaunajiem lauksaimniekiem saimnieciskās darbības uzsākšanu un to saimniecisko strukturālo pielāgošanu. 2016.gadā JAL maksājumam pieteicās 2 466 atbalsta pretendenti, atbalstam piesakot 76.5 tūkst.ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 2.4 milj. EUR apmērā.

Brīvprātīgi saistīto atbalstu (BSA) maksājumu mērķis ir atbalstīt nozares, kuras saskaras ar zināmām grūtībām. **BSA SSG** pieteicās 4 469 atbalsta pretendenti un 2016.gadā tika izmaksāti 12.2 milj. EUR par 2015.gada pieteikumiem un uzsākta 2016. gada atbalsta izmaksa 9.0 milj. EUR apmērā.

BSA SKZ pieteicās 139 atbalsta pretendents. 2016.gadā tika izmaksāti 0.1 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SLM pieteicās 4 163 atbalsta pretendenti. 2016.gadā tika izmaksāti 3.2 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SAI pieteicās 711 atbalsta pretendenti. 2016.gadā tika izmaksāti 0.2 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SAP pieteicās 2 667 atbalsta pretendenti, kopējā platība 57 tūkst.ha. 2016.gadā izmaksāts atbalsts par 2015.gada pieteikumiem 1.3 milj. EUR un uzsākta 2016. pieteikumu gada atbalsta izmaksa 0.1 milj. EUR apmērā.

BSA SKC pieteicās 75 atbalsta pretendenti, kopējā platība 0.6 tūkst.ha. 2016.gadā tika izmaksāti 0.2 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SSK pieteicās 19 atbalsta pretendenti, kopējā platība 0.4 tūkst.ha. 2016.gadā tika izmaksāti 0.2 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SSA pieteicās 101 atbalsta pretendents, kopējā platība 4.3 tūkst.ha. 2016.gadā tika izmaksāti 0.3 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SLS pieteicās 89 atbalsta pretendenti, kopējā platība 8.7 tūkst.ha. 2016. gadā tika izmaksāti 0.7 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SMI pieteicās 6 316 atbalsta pretendenti, kopējā platība 85.3 tūkst.ha. 2016.gadā tika izmaksāti 1.2 milj. EUR par 2015.gada pieteikumiem un uzsākta 2016.gada atbalsta izmaksa 1.9 milj. EUR apmērā.

BSA SVR pieteicās 621 atbalsta pretendenti, kopējā platība 23.7 tūkst.ha. 2016.gadā tika izmaksāti 0.4 milj. EUR par 2015.gada pieteikumiem un uzsākta 2016.gada atbalsta izmaksa 16 tūkst. EUR apmērā.

BSA SDA pieteicās 312 atbalsta pretendenti, kopējā platība 2.4 tūkst.ha. 2016. gadā tika izmaksāti 0.5 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

BSA SAU pieteicās 1 027 atbalsta pretendenti, kopējā platība 5.2 tūkst.ha. 2016.gadā tika izmaksāti 0.3 milj. EUR par 2015.gada pieteikumiem. Atbalsts par 2016.gada pieteikumiem tiks maksāts 2017.gadā.

2016.gadā tika veikta finanšu disciplīnas (FD) atmaksa 1.3 milj. EUR apmērā.

APL ir atbalsta maksājums lauksaimniekiem par ha skaitu, kas noteiktā vēstures jeb references periodā apstiprināts kā atbilstošs papildu valsts tiešiem maksājumiem par laukaugu platībām vai noteikts kartupeļu audzēšanas līgumā ar cietes ražotāju un kārtējā gadā atbilst VPM saņemšanas nosacījumiem. APL noteiktais references periods ir 2006.gads. 2016.gadā tika pabeigta 2015.gada atbalstu izmaksa - 0.4 milj. EUR, kā arī uzsākta 2016.gada atbalstu izmaksa - 2.0 milj. EUR. APL ietvaros atbalsttiesīgi bija 19 389 pretendenti. Kopējā platība 0.48 milj. ha.

ALA mērķis ir veikt maksājumus par platībām, kas 2009.gadā apstiprinātas kā atbilstīgas *Papildu valsts tiešiem maksājumiem par laukaugu platībām* un kārtējā gadā atbilst VPM saņemšanas nosacījumiem. 2016.gadā tika pabeigta 2015.gada atbalstu izmaksa 0.7 milj. EUR apmērā, kā arī veikta 2016.gada atbalstu izmaksa 9.7 milj. EUR apmērā. ALA ietvaros atbalstam tiesīgi bija 18 980 atbalsta pretendenti ar kopējo platību 0.56 milj. ha.

AKC atbalstu var saņemt par kartupeļu cietes tonnām, kas 2011.gadā apstiprinātas PVTM par kartupeļu cieti. Lai saņemtu maksājumu, lauksaimniekam kārtējā gadā ir jāpiesakās un jāatbilst VPM saņemšanas nosacījumiem. AKC ietvaros atbalstam tiesīgi bija 55 atbalsta pretendenti. 2016.gadā tika veikta atbalsta izmaksa 0.1 milj. EUR apmērā.

ZG – 2016.gadā tika apmaksāti 2 970 iepriekšējā gada iesniegumi par kopējo summu 2.0 milj. EUR. 2016. gadā iesniegti 2 989 iesniegumi, bet to izvērtēšana un apmaksa tiks pabeigta 2017. gadā. Atbalsta likme, ievērojot samazinājuma koeficientu, par 2015.gada periodu – 44.75 EUR par zīdītājgovi.

AM – 2016.gadā tika apmaksāti 648 iesniegumi par kopējo summu 0.1 milj. EUR. Atbalsta likme, ievērojot samazinājuma koeficientu, 3.69 EUR par aitu māti.

Intervence un tirgus veicināšanas pasākumi

- **ES un valsts atbalsta programmas „Atbalsts piena produktu piegādei izglītojamiem vispārējās izglītības iestādēs” (Skolas piens)** apmaksātas **4 762** tonnas piena produktu. Piegādes nodrošināja 115 atbalsta pretendenti. Izmaksātā atbalsta summa 3.0 milj. EUR.

- **ES un valsts atbalsta programma „Atbalsts augļu un dārzeņu piegādei skolēniem vispārējās izglītības iestādēs” (Augļi skolai)** integrēti un bioloģiski audzētu augļu un dārzeņu piegādes nodrošināja 122 apstiprināti pretendenti. Programmas ietvaros ir izdalītas 7 259 570 porciju (vienas porcijas svars 100 g) svaigu augļu un dārzeņu. Izmaksātā atbalsta summa 0.9 milj. EUR.
- **Intervences pasākumi piena nozarē:** 2016.gadā tika turpināts vājpiena pulvera intervences iepirkums. ES krājumos LAD iepirka 4 140 tonnas vājpiena pulvera. Intervences noliktavās glabājās 4 783 tonnas produkta. Vājpiena pulvera privātā uzglabāšana uz 2016.gada beigām nodrošināta 426 tonnām produkta.
- **Informatīvie un veicināšanas pasākumi attiecībā uz lauksaimniecības produktiem** – darbojas 2 programmas, kuras ar ES un valsts atbalstu nodrošina Latvijas bioloģiskās lauksaimniecības asociācija un Stādu audzētāju biedrība.
- **Tirgus kopējās organizācijas eksporta kompensāciju administrēšanas** ietvaros 2016.gadā ir izsniegtas 171 eksporta un 193 importa licences (labība, tās pārstrādes produkti, cukurs, sīrups, rīsi, kukurūza, svaigi un pārstrādāti augļi un dārzeņi, etilspirts u.c.). Veiktas darbības ar 158 T5 deklarācijām.
- **Atbalsts par īstenotajiem pasākumiem biškopības nacionālās programmas** ietvaros 2016.gadā izmaksāti 0.4 milj. EUR.

Citi ELGF finansētie atbalsta pasākumi

Atbalsts investīciju veicināšanai lauksaimniecībā un materiālās bāzes pilnveidošanai – mērķis ir attīstīt lauksaimniecības produktu ražošanu un lauku ekonomisko telpu, veicinot lauksaimniecības un lauku attīstības investīciju projektu īstenošanu un materiālās bāzes pilnveidošanu. 2016.gadā kopējā izmaksātā summa 8.2 milj. EUR.

Atbalsts vaislas lauksaimniecības dzīvnieku ierakstīšanai ciltsgrāmatā – atbalsta mērķis ir sekmēt ciltsdarbu cūkkopības, piensaimniecības, gaļas liellopu audzēšanas, kazkopības, aitkopības un zirgkopības nozarē. 2016.gadā veikta atbalsta izmaksa 19.0 milj. EUR apmērā, ko saņēma 10 lauksaimniecības dzīvnieku audzētāju organizācijas un 4 879 saimniecības, kurās tiek veikta lauksaimniecības dzīvnieku pārraudzība.

Alternatīvais atbalsts lopkopības saimniecībām – atbalsta mērķis ir daļēji sedzot izdevumus par apdrošināšanas prēmiju, veicināt lauksaimnieku iesaistīšanos lopkopības nozares riska mazināšanā. 2016.gadā tika apmaksāti 1 538 pieteikumi 0.3 milj. EUR apmērā.

Atbalsts atbilstīgajām lauksaimniecības un mežsaimniecības pakalpojumu kooperatīvajām sabiedrībām – atbalsta mērķis ir veicināt lauksaimniecības pakalpojumu kooperatīvo sabiedrību un mežsaimniecības pakalpojumu kooperatīvo sabiedrību veidošanos un efektīvu darbību centralizētas pirmapstrādes un tirgus izpētes nodrošināšanā, produkcijas realizācijā, kā arī jaunu noieta tirgu apgūšanā. 2016. gadā apmaksāti 18 pieteikumi 0.1 milj. EUR apmērā.

Valsts papildu atbalsts piena ražotājiem (no valsts finansēts turpinājums 2015.gadā izmaksātajam ES pagaidu ārkārtas atbalstam piena ražotājiem) – atbalsts piena ražotājiem par laikposmā no 2015.gada 1.oktobra līdz 2016.gada 30.aprīlim realizēto pienu. Atbalstam kvalificējās 8 544 piensaimnieki, izmaksātā atbalsta summa – 6.2 milj. EUR.

ES ārkārtas pielāgošanas atbalsts piena ražotājiem – tika izmaksāts lai sekmētu tirgus stabilizāciju un veicinātu saimniecību ekonomisko ilgtspēju. Atbalstu piešķir piena ražotājam par laikā no 2016.gada marta līdz augustam realizēto pienu, kurš noteiktā laikposmā īstenoja vismaz vienu no šīm aktivitātēm:

- Ražošanas nepalielināšana vai samazināšana;
- Kvalitātes shēmu vai projektu īstenošana, kuru mērķis ir veicināt kvalitāti un pievienoto vērtību;
- Sadarbības (kooperācijas) projektu īstenošana;
- Videi vai klimatam draudzīgu ražošanas metožu piemērošana;
- Maza mēroga lauksaimniecība.

Atbalsts tika izmaksāts 8 021 piena ražotājam. Izmaksātā atbalsta summa – 9.8 milj. EUR.

ES atbalsts piena ražotājiem par piena ražošanas samazināšanu – šim atbalstam varēja pieteikties piena ražotāji, kas samazina vai pārtrauc piena ražošanu. Pirmajā kārtā atbalstam pieteicās 591 piena ražotājs, savukārt otrajā – 36. Piešķirtais atbalsts piena ražotājiem tiks izmaksāts 2017.gada sākumā, kad būs noslēdzies periods, kurā bija jāveic piena ražošanas samazināšana.

3.2.5. Programma Eiropas Lauksaimniecības fonda lauku attīstībai projektu un pasākumu īstenošana

Šīs programmas ietvaros LAD ir iesaistīts trīs budžeta apakšprogrammu realizācijā:

- Maksājumu iestādes izdevumi ELFLA projektu un pasākumu īstenošanai (2014-2020);
- Tehniskā palīdzība ELFLA apgūšanai (2014-2020);
- Atmaksas valsts pamatbudžetā par ELFLA finansējumu (2014-2020).

Detalizēta informācija par ELFLA 2014-2020 ieviešanas gaitu un sasniegtajiem rezultātiem ir pieejama ZM mājaslapā www.zm.gov.lv.

Maksājumu iestādes izdevumi ELFLA projektu un pasākumu īstenošanai 2014-2020

Apakšprogrammas ietvaros 2016.gadā tika veikti maksājumi 194.4 milj. EUR apmērā (skat. 2.pielikumu) un administrēti daudzi, savstarpēji atšķirīgi atbalsta veidi:

- ELFLA projektu veida pasākumi;
- ELFLA platību veida maksājumi vides un lauku ainavas uzlabošanas pasākumiem.

ELFLA projektu veida pasākumi

LAD 2016.gadā turpināja administrēt ELFLA 2014-2020 projektus – pavisam tika iesniegti 10 912 projekti par kopējo publiskā finansējuma summu 340.1 milj. EUR, savukārt apstiprināti – 8 551 projekti par 168.3 milj. EUR (skat. 3.tabulu). Vislielākā lauksaimnieku interese un visvairāk iesniegto projektu (3 614), kā arī lielākais izmaksātais publiskā finansējuma apjoms (59.1 milj. EUR jeb 69% no kopējā) bija pasākumā *Ieguldījumi materiālajos aktīvos*. Bez tam, 2016.gadā turpinājās liela meža īpašnieku interese par pasākumu *Ieguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā* (iesniegti 2 789 projekti), un pastiprināta lauksaimnieku interese atbalstam par dzīvnieku, sējumu un stādījumu platību apdrošināšanu pasākuma *Riska pārvaldība* ietvaros (iesniegti 2 028 pieteikumi) - skat. 3. un 4. tabulu).

Pasākumā *Atbalsts LEADER vietējai attīstībai* savas stratēģijas turpināja īstenot 35 vietējās rīcības grupas (VRG), kuras izsludināja 51 projektu pieņemšanu kārtu. Vietējās teritorijas uzņēmēji, pašvaldības un iedzīvotāji izrādīja ļoti lielu interesi par šī pasākuma aktivitāti *Atbalsts darbību īstenošanai saskaņā ar sabiedrības virzītas vietējās attīstības (SVAA) stratēģiju*, kurā tika iesniegti 1 797 projekti, savukārt apstiprināti 793 projekti par kopējo publiskā finansējuma summu 16.8 milj. EUR.

3.tabula

2016.gadā iesniegto un apstiprināto ELFLA 2014-2020 projektu skaits un finansējums, milj. EUR

Pasākuma kods		Pasākums/Aktivitāte	Iesniegtie projekti		Apstiprinātie projekti*	
			Skaits	Publiskais finansējums	Skaits	Publiskais finansējums
M01	1.1	Zināšanu pārnese un informācijas pasākumi	1	2.4	1	2.4
M02	2.1	Konsultāciju pakalpojumi, saimniekošanas un lauku saimniecību atbalsta pasākumi	2	5.1	2	5.1
M04	4	Ieguldījumi materiālajos aktīvos	3 614	243.0	1 187	88.7
	4.1.	Atbalsts ieguldījumiem lauku saimniecībās	3 091	181.5	984	61.3
	4.2.	Atbalsts ieguldījumiem pārstrādē	148	18.7	50	6.2
	4.3.	Atbalsts ieguldījumiem lauksaimniecības un mežsaimniecības infrastruktūras attīstībā	415	42.8	161	21.1
M05	5	Dabas katastrofās un katastrofālos notikumos cietušā lauksaimniecības ražošanas potenciāla atjaunošana un piemērotu profilaktisko pasākumu ieviešana	19	0.4	41	1.7

	5.1.	Atbalsts profilaktiskajiem pasākumiem, lai mazinātu epizootiju un epifitotiju iespējamās sekas	19	0.4	40	1.7
	5.2.	Atbalsts ieguldījumiem epizootiju un epifitotiju cietušo lauku saimniecību ražošanas potenciāla atjaunošanā	0	0.0	1	0.001
M0 6	6	Lauku saimniecību un uzņēmējdarbības attīstība	595	20.0	1 349	25.2
	6.1.	Atbalsts jauniekiem lauksaimniekiem uzņēmējdarbības uzsākšanai	284	11.3	195	7.8
	6.3.	Atbalsts uzņēmējdarbības uzsākšanai, attīstot mazās lauku saimniecības	135	0.2	1 085	14.5
	6.4.1	Atbalsts ieguldījumiem ar lauksaimniecību nesaistītu darbību radīšanā un attīstīšanā	176	8.5	69	3.0
M0 7	7.2	Pamatpakalpojumi un ciematu atjaunošana lauku apvidos	29	6.4	20	3.8
M0 8	8	Ieguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā	2 789	11.2	3 424	14.5
	8.1	Meža ieaudzēšana, papildinot daļēji aizaugušās lauksaimniecības zemes, un to kopšana. Meža ieaudzēšana un kopšana	329	1.2	418	1.6
	8.3	Atbalsts meža bojājumu profilaksei un atjaunošanai, ko nodarījuši ugunsgrēki, dabas katastrofas, katastrofāli notikumi	7	3.0	7	3.0
	8.4	Meža ugunsgrēkos un dabas katastrofās iznīcinātu mežaudžu atjaunošana	36	0.2	65	0.3
	8.5	Ieguldījumi meža ekosistēmu noturības un ekoloģiskās vērtības uzlabošanai	2 593	6.9	3 146	9.7
M0 9	9.1.	Ražotāju grupu un organizāciju izveide	3	0.2	3	0.2
M1 7	17.1	Riska pārvaldība	2 028	2.6	1 696	2.3
M1 9	19	Atbalsts LEADER vietējai attīstībai	1 832	48.8	828	24.5
	19.2	Atbalsts darbību īstenošanai saskaņā ar sabiedrības virzītas vietējās attīstības (SVAA) stratēģiju	1797	41.1	793	16.8
	19.4	Vietējās rīcības grupas darbības nodrošināšana, teritorijas aktivizēšana	35	7.7	35	7.7
		KOPĀ	10 912	340.1	8 551	168.3

* ņemot vērā iepriekšējos gados iesniegtos projektus

4.tabula

2016.gadā apmaksāto ELFLA 2014-2020 projektu skaits un finansējums, milj. EUR

Pasākums	Apmaksātie projekti	
	Skaitis	Publiskais finansējums

M01 - Zināšanu pārnese un informācijas pasākumi	1	0.2
M04 - Ieguldījumi materiālajos aktīvos	1 185	59.1
M05 - Dabas katastrofās un katastrofālos notikumos cietušā lauksaimniecības ražošanas potenciāla atjaunošana un piemērotu profilaktisko pasākumu ieviešana	28	1.0
M06 - Lauku saimniecību un uzņēmējdarbības attīstība	1 341	16.5
M07 - Pamatpakalpojumi un ciematu atjaunošana lauku apvidos	16	0.9
M08 - Ieguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā	1 037	2.5
M09 - Ražotāju grupu un organizāciju izveide	4	0.1
M17 - Riska pārvaldība	1 557	2.0
M19 - Atbalsts LEADER vietējai attīstībai	255	3.3
Kopā	5 424	85.7

ELFLA maksājumi vides un lauku ainavas uzlabošanas pasākumiem

2016.gadā atbilstoši Lauku attīstības programmas 2014. – 2020.gadam atbalsta saņemšanas nosacījumiem LAD administrēja atbalstus šādos pasākumos:

- *Maksājumi apgabaliem, kuros ir dabas vai citi specifiski ierobežojumi (ADSI) ietver šādas aktivitātes:*
 - *Kompensācijas maksājums par citiem apgabaliem, kuros ir ievērojami dabas ierobežojumi (ADI);*
 - *Kompensācijas maksājums par citiem apgabaliem, kurus ietekmē specifiski ierobežojumi (ASI).*
- *Agrovide un klimats, kas ietver šādas aktivitātes:*
 - *Bioloģiskās daudzveidības uzturēšana zālajos (BDUZ);*
 - *Vidi saudzējošu metožu pielietošana dārzkopībā (VSMD);*
 - *Rugāju lauks ziemas periodā (RLZP);*
 - *Saudzējošas vides izveide, audzējot augus nektāra ieguvei (SVIN).*
- *Bioloģiskā lauksaimniecība (BLA), kas ietver šādas aktivitātes:*
 - *Maksājums, lai pārietu uz bioloģiskās lauksaimniecības praksi un metodēm (BLAJ, t.sk. BLAJ_B par bišu saimēm);*
 - *Maksājums, lai saglabātu bioloģiskās lauksaimniecības praksi un metodes (BLAV, t.sk. BLAV_B par bišu saimēm).*
- *Natura 2000 un Ūdens pamatdirektīvas maksājumi aktivitātei Kompensācijas maksājums par Natura 2000 meža teritorijām (NĪM).*

No kopumā saņemtajiem 61 343 Vienotajiem iesniegumiem uz kādu no ELFLA pasākumiem bija pieteikušies 45 533 klienti. Visvairāk ELFLA platību maksājumu iesniegumus iesniedza Dienvidlatgales RLP – 20%, kurai seko Austrumlatgales RLP un Ziemeļvidzemes RLP ar 13% (2.attēls).

2.attēls. ELFLA platību maksājumu iesniegumu skaits, %

Visi iesniegumi tika izvērtēti septiņos administrēšanas posmos, pārbaudot norādīto datu un informācijas atbilstību atbalsta saņemšanas nosacījumiem un iepriekš izvirzītajām prasībām. Konstatēto pārkāpumu un neatbilstību gadījumā tika piemēroti atbalsta samazinājumi, ņemot vērā katra atbalsta veida ietvaros konstatētos pārkāpumus (t.sk. samazinājumi par platību pārdeklarāciju un novēlotu pieteikuma iesniegšanu).

ADSI atbalsta mērķis ir veicināt lauku ainavas uzturēšanu un sekmēt lauksaimniecisko darbību teritorijās, kurās tā ir apgrūtināta. ADSI pasākuma aktivitātes:

- Uz ADI maksājumu pretendēja 41 100 atbalsta pretendents ar kopējo platību 1.4 milj. ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 10.5 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 42.4 milj. EUR apmērā;
- Uz ASI maksājumu pretendēja 1 371 atbalsta pretendents ar kopējo platību 54.9 tūkst.ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 0.3 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 1.0 milj. EUR apmērā.

Pasākuma *Agrovide un klimats* mērķis ir saglabāt bioloģisko daudzveidību, nepieļaujot lauku ainavas degradāciju, tādējādi nodrošinot vides resursu ilgtspējīgu izmantošanu. Pretendējot uz kādu no šī pasākuma aktivitātēm, atbalsta pretendents uzņemas daudzgadu saistības par katru konkrētajai aktivitātei pieteikto platības vienību, sākot ar pirmo maksājuma apstiprināšanas gadu.

- **BDUZ** aktivitātes īstenošanas vieta ir visā Latvijas teritorijā apsektie bioloģiski vērtīgie zālāji un Dabas aizsardzības pārvaldes apstiprinātie Eiropas nozīmes zālāju biotopi un putnu dzīvotnes. BDUZ aktivitātes mērķis ir uzturēt no lauksaimnieciskās darbības atkarīgos bioloģiski vērtīgos zālājus, nodrošinot tiem atbilstošu apsaimniekošanu. BDUZ aktivitātes ietvaros pieteicās 4 051 atbalsta pretendents. Kopējā platība 33.2 tūkst.ha. 2016. gadā tika veikta 2015.gadā iesniegto atbalstu izmaksa 2.1 milj. EUR apmērā. 2016.pieteikuma gada atbalsts tiks izmaksāts 2017.gadā.
- **VSMD** aktivitātes ietvaros ir paredzēts atbalstīt lauksaimniekus, kuri dārzkopības produktu audzēšanā, pielieto dažādus papildus vidi saudzējošas metodes dārzkopībā un aizsardzības pasākumus, ar mērķi samazināt ar augu aizsardzības līdzekļu lietošanu saistīto risku cilvēku un dzīvnieku veselībai un to ietekmi uz vidi. VSMD aktivitātes ietvaros pieteicās 336 atbalsta pretendenti. Kopējā platība 5.6 tūkst. ha. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 0.2 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 0.5 milj. EUR apmērā.

- **RLZP** mērķis ir veicināt augsnes virskārtas aizsardzību pret augsnes degradācijas procesiem, eroziju, saglabājot augsnē organiskās vielas un samazinot barības vielu noteci, kas palielina augsnes buferjspēju. RLZP ietvaros pieteicās 1 687 atbalsta pretendenti. Kopējā platība 86.6 tūkst. ha. 2016.gadā tika veikta 2015.gadā iesniegto atbalstu izmaksa 6.1 milj. EUR apmērā. 2016. pieteikuma gada atbalsts tiks izmaksāts 2017.gadā.
- **SVIN** mērķis ir veicināt bioloģiskās daudzveidības saglabāšanos, palielinot augu platības nektāra ieguvei. Bitēm ir liela nozīme augu apputeksnēšanā un dabā tās ir vienas no galvenajām apputeksnētājām. Lai nodrošinātu gan dabīgos apputeksnētājus, gan medus bites ar tām atbilstošas saudzējošas vides izveidi, kā arī lai veicinātu biškopības attīstību, ar pasākuma atbalstu lauksaimnieki tiek veicināti audzēt augus nektāra ieguvei plašākās platībās. SVIN aktivitātei pieteicās 96 lauksaimnieki ar kopējo platību 0.54 tūkst. ha. Atbalsts tiks izmaksāts 2017.gadā.

BLA mērķis ir saglabāt un attīstīt bioloģiskās lauksaimniecības produkcijas ražošanu, veicinot bioloģiskās lauksaimniecības metožu pielietojumu apsaimniekotajās LIZ platībās. Piesakoties BLA pasākuma aktivitātēs, atbalsta pretendents uzņemas ilgtermiņa saistības. Kopā pasākumā pieteicās 4 086 atbalsta pretendenti ar kopējo platību 259.2 tūkst. ha. **BLAJ** atbalsts paredzēts lauksaimniekiem, kuriem līdz šim nav pieredzes bioloģiskās lauksaimniecības saimniekošanas sistēmā, savukārt **BLAJ_B** atbalsts paredzēts lauksaimniekiem, kuru saimniecībā ir bioloģiski sertificētu bišu saimes. **BLAJ** ietvaros pieteicās 1 201 atbalsta pretendents ar kopējo platību 58.1 tūkst. ha, uz **BLAJ_B** pieteicās 124 atbalsta pretendenti. **BLAV** atbalsts paredzēts lauksaimniekiem, kuriem jau ir pieredze bioloģiskās lauksaimniecības saimniekošanā, uz to pieteicās 2 885 atbalsta pretendenti, ar kopējo platību 201.1 tūkst. ha. Uz **BLAV_B** pieteicās 270 pretendenti par bišu saimēm. 2016.gadā tika pabeigta 2015.gadā iesniegto atbalstu izmaksa 23.8 milj. EUR apmērā, kā arī uzsākta 2016.gada atbalstu izmaksa 18.3 milj. EUR apmērā.

NĪM maksājums paredzēts par NATURA 2000 teritorijām, kurās ir noteikti saimnieciskās darbības ierobežojumi. Uz to pieteicās 2 571 atbalsta pretendents. Kopējā platība 38.6 tūkst. ha.

Apakšprogramma Tehniskā palīdzība ELFLA apgūšanai (2014 – 2020)

Apakšprogrammas darbības mērķis ir nodrošināt ELFLA Tehniskās palīdzības pasākumu īstenošanu 2014.-2020.gada plānošanas periodā. 2016.gadā izdevumu apjoms sasniedza 5.8 milj. EUR (skat. 2. pielikumu). Finansējums izmaksāts atbilstoši apstiprinātajiem projektiem. Programmas ietvaros veikti izdevumi, kuri saistīti ar iestādes darbības uzturēšanas izdevumiem un kapitālajiem izdevumiem valsts deleģēto funkciju izpildes nodrošināšanai.

Apakšprogramma Atmaksas valsts pamatbudžetā par ELFLA finansējumu (2014 – 2020)

Apakšprogrammas darbības mērķis ir nodrošināt atmaksas veikšanu valsts pamatbudžetā 2014. – 2020.gada plānošanas periodā. Atbilstoši MK 2014.gada 30.septembra noteikumiem Nr. 598 *Noteikumi par valsts un Eiropas Savienības atbalsta piešķiršanu, administrēšanu un uzraudzību lauku un zivsaimniecības attīstībai 2014. – 2020.gada plānošanas periodā*, ES un valsts budžeta finansējuma pārskaitīšana valsts budžeta ieņēmumos jānodrošina, ja atbalsta saņēmējs pirms tam ir saņēmis valsts budžeta finansējumu projekta īstenošanai. 2016.gadā valsts budžeta ieņēmumos pārskaitīts ELFLA finansējums 11.4 milj. EUR (skat. 2.pielikumu).

3.2.6. Programma Eiropas Zivsaimniecības fonda un Eiropas Jūrlietu un zivsaimniecības fonda projektu un pasākumu īstenošana

Šīs programmas ietvaros LAD ir iesaistīts četru budžeta apakšprogrammu realizācijā:

- *Maksājumu iestādes izdevumi EZF projektu un pasākumu īstenošanai (2007-2013);*
- *Maksājumu iestādes izdevumi EJZF projektu un pasākumu īstenošanai(2014-2020);*
- *Tehniskā palīdzība EJZF apgūšanai (2014-2020);*
- *Atmaksas valsts pamatbudžetā par EJZF finansējumu (2014-2020)*

Detalizēta informācija par EZF un EJZF ieviešanas gaitu un sasniegtajiem rezultātiem ir pieejama ZM mājaslapā www.zm.gov.lv.

Apakšprogramma Maksājumu iestādes izdevumi EZF projektu un pasākumu īstenošanai (2007-2013)

Apakšprogrammas darbības mērķi ir:

- Zvejniecības kā konkurētspējīgas un stabilas zivsaimniecības jomas attīstība;
- Veicināt videi draudzīgas akvakultūras produkcijas audzēšanu;
- Zivsaimniecības nozares ilgtspējīga attīstība un tās ekonomiskās efektivitātes palielināšana;
- Ilgtspējīgi attīstīt un uzlabot dzīves kvalitāti ar zivsaimniecību saistītajos reģionos.

2016.gadā noslēdzās 2007 – 2013 perioda EZF pasākumu administrēšana – tika veikta pēdējo 16 realizēto projektu apmaksā par kopējo publiskā finansējuma summu 8.1 milj. EUR (skat. 5.tabulu).

5.tabula

2016.gadā apmaksāto EZF 2007-2013 projektu skaits un publiskais finansējums, milj. EUR

Pasākums	Apmaksātie projekti	
	Skaits	Publiskais finansējums
Zvejas un akvakultūras produktu apstrāde	13	7.4
Investīcijas ražošanas, pārstrādes vai mārketinga iekārtās un infrastruktūrā	2	0.6
Investīcijas zvejas ostās un zivju izkraušanas vietās	1	0.1
Kopā	16	8.1

Apakšprogramma Maksājumu iestādes izdevumi EJZF projektu un pasākumu īstenošanai (2014-2020)

Apakšprogrammas darbības mērķi ir:

- Veicināt vides ziņā ilgtspējīgu, resursu ziņā efektīvu, inovatīvu, konkurētspējīgu un uz Zināšanām balstītu zvejniecību akvakultūru;
- Sekmēt KZP īstenošanu;
- Palielināt nodarbinātību un teritoriālo kohēziju;
- Veicināt tirdzniecību un apstrādi;
- Veicināt IJP īstenošanu.

2016.gadā turpinājās EJZF pasākumu administrēšana – tika izsludinātas:

- 17 projektu pieteikumu pieņemšanas kārtas 14 aktivitātēs;
- 14 projektu pieņemšanas kārtas pasākumā *Sabiedrības virzītas vietējās attīstības stratēģiju īstenošana*, kura ietvaros piekrastes teritorijā savas stratēģijas īsteno 6 VRG.

Kopā tika iesniegti 162 projekti par kopējo publiskā finansējuma summu EUR 33.8 milj EUR, savukārt apstiprināti – 118 projekti par 27.6 milj EUR (skat. 6.tabulu)

6.tabula

2016.gadā administrēto EJZF 2014-2020 projektu skaits un publiskais finansējums

Prioritāte, pasākums	Iesniegtie projekti		Apstiprinātie projekti*		Apmaksātie projekti*	
	Skaits	milj. EUR	Skaits	milj. EUR	Skaits	milj. EUR
F011 - Ilgtspējīgas zvejniecības attīstība	43	12.4	31	11.8	19	2.6
F022 - Ilgtspējīgas akvakultūras attīstība	27	11.5	20	6.5	32	1.1
F036 - KZP papildu pasākumi, ko finansē dalītā pārvaldībā	3	1.3	4	1.4	4	1.1
F043.02 - Sabiedrības virzītas vietējās attīstības stratēģiju īstenošana	55	4.5	29	2.7	3	0.1

F054 - Ar tirdzniecību un apstrādi saistīti pasākumi	34	4.1	34	5.1	21	1.2
Kopā	162	33.8	118	27.6	79	6.1

* ņemot vērā iepriekšējos gados iesniegtos pieteikumus

2016.gadā EJZF ietvaros pilnībā vai daļēji apmaksāti 79 projekti par kopējo publiskā finansējuma summu 6.1 milj. EUR. Visvairāk projektu (32) tika apmaksāti prioritātē *Ilgspējīgas akvakultūras attīstība*, savukārt visvairāk līdzekļu (2.6 milj. EUR) tika izmaksāts prioritātes *Ilgspējīgas zvejniecības attīstība* ietvaros (attiecīgi 41% un 43% no kopējā apjoma).

Apakšprogramma Tehniskā palīdzība Eiropas Jūrlietu un zivsaimniecības fonda apgūšanai (2014 – 2020)

Apakšprogrammas mērķis ir nodrošināt EJZF Tehniskās palīdzības pasākumu īstenošanu, atbalstot Rīcības programmas efektīvu un drošu vadību, ieviešanu, uzraudzību, izvērtēšanu un kontroli, kā arī vietējo zivsaimniecības grupu sadarbības tīkla izveidošanu 2014. – 2020. gada plānošanas periodā. 2016. gadā izdevumu apjoms sasniedza 0.5 milj. EUR (skat. 2. pielikumu). Finansējums izmaksāts atbilstoši apstiprinātajiem projektiem. Programmas ietvaros veikti izdevumi, kuri saistīti ar iestādes darbības uzturēšanas izdevumiem un kapitālajiem izdevumiem valsts deleģēto funkciju izpildes nodrošināšanai.

Apakšprogramma Atmaksas valsts pamatbudžetā par EJZF finansējumu (2014 – 2020)

Apakšprogrammas darbības mērķis ir nodrošināt atmaksas veikšanu valsts pamatbudžetā 2014. – 2020.gada plānošanas periodā. Atbilstoši MK 2014.gada 30.septembra noteikumiem Nr. 598 *Noteikumi par valsts un Eiropas Savienības atbalsta piešķiršanu, administrēšanu un uzraudzību lauku un zivsaimniecības attīstībai 2014. – 2020.gada plānošanas periodā*, ES un valsts budžeta finansējuma pārskaitīšana valsts budžeta ieņēmumos jānodrošina, ja pretendents pirms tam ir saņēmis valsts budžeta finansējumu projekta īstenošanai. 2016.gadā valsts budžeta ieņēmumos pārskaitīts finansējums 1.3 milj. EUR (skat. 2.pielikumu).

3.2.7. Programma Līdzekļu neparedzētiem gadījumiem izlietojums

2016.gadā programmas ietvaros finansējums izlietots 0.1 milj. EUR apmērā (skat. 2.pielikumu). Tika nodrošinātas:

- Kompensāciju izmaksas dzīvnieku īpašniekiem par Āfrikas cūku mēra un peru puves izplatīšanās Ierobežošanu – 0.03 milj. EUR;
- Kompensāciju izmaksas dzīvnieku īpašniekiem par zaudējumiem, kas radušies valsts uzraudzībā esošās dzīvnieku infekcijas slimības (salmonelozes) apkarošanas laikā – 0.01 milj. EUR;
- Finansējuma izmaksa, lai nodrošinātu LAD IS pielāgošanu samazināta soda sistēmas ieviešanai mazas pārdeklarēšanas gadījumos – 0.06 milj. EUR.

3.2.8. Programmas Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana apakšprogramma Izdevumi citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošanai

Finansējums 40 tūkst. EUR apmērā izmaksāts atbilstoši MK 2016.gada 21.septembra rīkojumam Nr. 463 „Par papildu apropriāciju”, lai nodrošinātu finansējumu ES starptautiskās konferences “Maksājumu aģentūru PantaRhei 50.konference” organizēšanai.

4. Īstenotās jaunās politikas iniciatīvas

LAD pieteikumu par jaunās politikas iniciatīvām (JPI) ZM iesniedza 2013.gadā, plānojot JPI izdevumus laika periodam 2014.-2016.gadiem. Ministru kabinets, izskatot jaunās politikas iniciatīvu (JPI) pasākumu pieteikumus, t.i., pasākumus, kas atbilst nacionālajam attīstības plānam un citiem attīstības plānošanas dokumentiem, apstiprināja finansējumu LAD JPI "Kopējās lauksaimniecības politikas ES 2014-2020 reformas ieviešana" īstenošanai.

5. LAD veiktie un pasūtītie pētījumi

ES un valsts atbalsta pasākumu ieviešanas izvērtēšanai nepieciešamos pētījumus organizē ZM, Finanšu ministrija un EK. LAD savas kompetences ietvaros sniedz pētījumiem nepieciešamo informāciju.

6. Sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros īstenoto projektu sasniegtie rezultāti un līdzekļu izlietojums

2016.gadā LAD netika īstenotas sadarbības partneru un ārvalstu ieguldījumu programmas.

7. Pārskats par LAD vadības un darbības uzlabošanas sistēmām efektīvas darbības nodrošināšanai

Iekšējās kontroles sistēma ir LAD vadības pieņemtais rīcības plāns, kā arī visas metodes un procedūras, kas nodrošina pastāvīgu, ekonomisku, efektīvu un lietderīgu iestādes darbību LAD mērķu sasniegšanai. LAD vadības sistēmas ir izstrādātas, balstoties uz COSO modeli, kuru izmanto vadības un funkcionālo procesu pašnovērtēšanai un pārvaldības ticamības deklarācijas sagatavošanai.

Pārskata gadā turpināta LAD pārvaldības pilnveidošana informācijas drošības, kvalitātes un risku vadības, un iekšējā audita jomās. Pilnveidoti LAD mērķi un sasniedzamie rādītāji, identificēti un novērtēti riski, pārskatīti kvalitātes vadības procesi un veikta vadības kontroļu testēšana pārvaldības ticamības deklarācijas sagatavošanai. LAD darbība padarīta rezultatīvāka un efektīvāka, fokusējoties uz stratēģisko mērķu sasniegšanu, t.sk. maksājumu aģentūras akreditācijas prasību izpilde, maksājumu pareizība un klientu apmierinātības pieaugums.

Ikdienu līmenī LAD vadība ir ieviesusi un īsteno virkni uzraudzības pasākumu, piemēram, virskontroles, kā arī RLP darba uzraudzību. Notiek RLP darba metodiskā vadība, tiek organizētas apmācības un notiek informācijas aprīte.

Viens no vadības uzraudzības nodrošināšanas instrumentiem ir Audita departaments, kura galvenais uzdevums ir, pamatojoties uz auditiem, kas veikti saskaņā ar Starptautiskajiem iekšējā audita profesionālās prakses standartiem un apstiprinātajiem plāniem, sniegt LAD direktoram neatkarīgu un objektīvu vērtējumu par iekšējās kontroles sistēmas kvalitāti, efektivitāti un atbilstību LAD izvirzīto mērķu sasniegšanai.

Audita departaments pārskata gadā ir iesniedzis vadībai 18 audita ziņojumus, t.sk. veikti 13 sistēmu iekšējie auditi un 5 specifisko sistēmu iekšējie auditi un pašnovērtējumi. Iekšējās kontroles sistēmas uzlabošanai un tās efektivitātes celšanai auditori ir snieguši 60 ieteikumus. Līdz 2016.gada beigām ir ieviesti 97% no apstiprinātajiem ieteikumiem, kuriem iestājies ieviešanas termiņš.

Ieteikumu ieviešanas uzraudzības process ir būtiski uzlabojies saistībā ar Audita departamenta ieviesto projektu vadības rīku „Audita informācijas sistēma” (AIS) uz bezmaksas lietojumprogrammas “Redmine” bāzes.

Audita departaments dažādām LAD struktūrvienībām sniedzis 36 konsultatīvus pakalpojumus (kopā 144 dienas).

Papildus iekšējo auditu veikšanai Audita departaments, kā Revīzijas iestādes struktūra, veicis 49 EZF darbību revīzijas pie atbalsta saņēmēja. Departaments veicis arī 52 ELFLA projektu *ex-post* pārbaudes pie atbalsta pretendentiem un 2 ELGF sistēmā ietilpstošo darījumu padziļinātās pārbaudes, atbilstoši regulas Nr.1306/2013 prasībām.

ES fondu sistēmu auditu gaitā un pārbaudēs pie finansējuma saņēmējiem tika veiktas projektu iesniegumu visaptverošas pārbaudes visos administrēšanas posmos. Veikto auditu un pārbaudēs pie finansējuma saņēmējiem rezultātā ir konstatēts, ka būtiskajos aspektos auditētajās jomās iekšējā kontroles sistēma ir izveidota atbilstoši galvenajiem akreditācijas kritērijiem un spēj nodrošināt Latvijas un ES finansiālo interešu aizsardzību.

Audita departaments 2016.gadā koordinēja četrus EK auditus saistībā ar ELGF, ELFLA, EZF un EJZF fondu administrēšanu. Visi no šiem auditiem ir slēgti bez būtiskiem atklājumiem un finanšu korekcijām. Tika koordinēti ERP, Valsts kontroles un ZM informācijas pieprasījumi, kā arī KPMG 2016.finanšu gada sertifikācija. EK tika sagatavots un nosūtīts Nacionālais rīcību plāns par kļūdu īpatsvara mazināšanu. Ārējo

auditu ieteikumi lielākoties ir ieviesti; atsevišķi ieteikumi ir procesā, daļēji ieviesti vai ieviešanas termiņš vēl nav iestājies.

Pārskata periodā veikta kvalitātes vadības sistēmas un risku vadības sistēmas uzturēšana un pilnveidošana, nodrošināti pārvaldības deklarācijas, koordinācijas un ieteikumu vadības sistēmas procesi.

8. Personāls

Viens no būtiskākajiem LAD uzdevumiem ir ilgtermiņā piesaistīt profesionālus un uz darba rezultātu orientētus darbiniekus, lai īstenotu LAD misiju – atbalstīt Latvijas lauku attīstību, godprātīgi administrējot ES un valsts finansējumu, ievērojot LAD definētās vērtības un nodrošinot mērķtiecīgu uzdevumu izpildi.

Lai nodrošinātu sistēmas efektīvu funkcionēšanu, LAD tiek īstenota personāla politika, kuras mērķis ir nodrošināt visus procesus, kas attiecas uz darbu ar cilvēkresursiem (t.sk. plānošana, atlase, attīstība, apmācība, u.c.). Personāla politika tiek īstenota atbilstoši akreditācijas kritērijiem.

2016.gada 31.decembrī LAD bija 783 amatu vietas, no kurām 268 CS un 515 RLP. LAD kopējais vidējais faktiski nodarbināto skaits bija 753, no kuriem 660 ierēdņi un 93 darbinieki. No visiem LAD darbiniekiem 2016.gadā strādāja 73% sieviešu un 27% vīriešu.

Pārskata gadā valsts civildienesta vai darba attiecības ar LAD nodibināja 50 nodarbinātie, bet pārtrauca 55 nodarbinātie, attiecīgi LAD personāla rotācijas koeficients bija nepilni 14%, personāla atjaunošanās koeficients – nepilni 7% un personāla aiziešanas koeficients – 7%. Pārcelti citā amatā 47 nodarbinātie, veidojot horizontālu vai vertikālu karjeru.

2016.gadā lielākais nodarbināto īpatsvars gan CS, gan RLP bija darbiniekiem ar darba stāžu 10 – 12 gadi. (skat. 7. tabulu). Par nodarbināto lojalitāti liecina fakts, ka vairāk nekā 42% CS nodarbināto un vairāk nekā 55% RLP nodarbināto LAD strādā ilgāk par 10 gadiem.

7.tabula

LAD nodarbināto procentuālais sadalījums pēc nostrādātajiem gadiem LAD (situācija 31.12.2016.)

Gadi	CS	RLP
Līdz 1 gadam	10%	4%
1-3 gadi	23%	11%
4-6 gadi	12%	11%
7-9 gadi	12%	19%
10-12 gadi	26%	30%
13-15 gadi	15%	11%
16 un vairāk gadi	3%	14%

Nodarbināto vidējais vecums LAD 2016.gadā bija 43 gadi. Lielākais nodarbināto skaita īpatsvers CS un RLP bija vecumā no 30 līdz 39 gadiem – attiecīgi 57% un 31% (skat. 8. tabulu).

8. tabula

LAD nodarbināto procentuālais sadalījums pa vecuma grupām (situācija 31.12.2016.)

Gadi	CS	RLP
20 – 29 gadi	15%	5%
30 – 39 gadi	57%	31%
40 – 49 gadi	16%	27%
50 – 59 gadi	7%	28%
60 un vairāk gadi	5%	9%

LAD lielākā vērtība ir profesionāls personāls, vidēji 96% LAD darbinieku ir augstākā izglītība. 46% no CS nodarbinātajiem (RLP attiecīgi - 37%) ir maģistra vai doktora grāds (skat. 9. tabulu).

9. tabula

LAD nodarbināto izglītības līmenis (situācija 31.12.2016.)

Izglītība	CS	RLP
Doktora grāds	1%	1%
Maģistra grāds	45%	36%
Augstākā izglītība (otrā līmeņa profesionālā augstākā izglītība vai bakalaura grāds)	47%	57%
Augstākā izglītība (pirmā līmeņa profesionālā augstākā izglītība)	5%	2%
Vidējā izglītība (vispārējā vidējā izglītība, profesionālā vidējā izglītība)	2%	4%

2016.gadā 6 LAD darbinieki ir pabeiguši augstāko izglītības iestādi, no tiem 4 ieguvuši maģistra grādu, 1 bakalaura grādu un 1 darbinieks ieguvis pirmā līmeņa profesionālo augstāko izglītību. Praksē bijuši 19 studenti.

2016.gadā izsludināti 46 konkursi (attiecīgi 23 konkursi CS un 23 – RLP) uz vakantajām amata vietām, saņemts 1 191 pieteikums, vidējais pretendentu skaits uz vienu konkursu – 26 kandidāti.

Apstiprinot kārtējā gada Mācību plānu, LAD mācību vajadzības izvērtē un nosaka, ņemot vērā iestādē definētās kompetences, struktūrvienību funkcijas, nodarbināto izteiktās mācību vajadzības novērtēšanas elektroniskās veidlapas informācijas sistēmā, kur pamato mācību nepieciešamību efektīvākai darba uzdevumu izpildei. LAD darbinieku apmācība tiek organizēta, izmantojot ārējās un iekšējās mācības, atbalstot dalību vietējā un starptautiskā līmeņa mācībās, kā arī pieredzes apmaiņas pasākumos un darba grupās. Pavisam 2016.gadā apmācībās ir piedalījušies 627 darbinieki. 2016.gads nozīmīgs ar to, ka LAD Mācību centrā tika uzsākts projekts Darbinieku meistarklase, kur līdz pārskata gada beigām mācījušies 286 darbinieki.

2016.gadā tiek turpināta un attīstīta 2015.gadā ieviestā LAD Jauno darbinieku adaptācijas programma, kuras ietvaros norisinās jauno darbinieku un darbinieku, kuri atgriezušies no ilgstošas prombūtnes, apmācība par darbam nepieciešamo informāciju, un to vada LAD darbinieki jeb iekšējie lektori.

Lai darbinieki celtu savu kvalifikāciju un iegūtu noderīgu pieredzi LAD darbības optimizēšanai, LAD darbinieki 2016.gadā piedalījušies starptautiskā līmeņa mācībās, pieredzes apmaiņas pasākumos un darba grupās Beļģijā, Luksemburgā, Portugālē, Igaunijā, Horvātijā, Lietuvā, Moldovā, Itālijā, Nīderlandē, Vācijā, Zviedrijā, Čehijā, Ungārijā, Slovākijā, Francijā.

9. Komunikācija ar sabiedrību

9.1. Sabiedrības informēšanas un izglītošanas pasākumi

LAD veic daudzpusīgas sabiedrības informēšanas aktivitātes, lai stāstītu par darba aktualitātēm un izglītotu par atbalsta saņemšanas nosacījumiem un iespējām.

Galvenie informācijas kanāli, ko LAD izmanto savā darbā:

- Informācija mājaslapā www.lad.gov.lv;
- Preses relīzes, video, infografikas;
- Semināri, konferences un citi informatīvi pasākumi;
- Informācija sociālajos tīklos: twitter.com, facebook.com, vimeo.com;
- LAD informatīvs ziņnesis.

LAD mājaslapā www.lad.gov.lv tiek publicēta aktuālā atbalsta pretendentiem nepieciešamā informācija – pieteikšanās nosacījumi un termiņi, pieteikuma formas, veidlapas un rokasgrāmatas. Ir pieejama kopsavilkuma informācija par visiem atbalsta pasākumiem, ziņas par konkrētajiem atbalsta saņēmējiem un veiktajām izmaksām, kā arī atbalsta saņēmēju veiksmīgi īstenoto projektu “Veiksmes stāsti”. 2016.gadā LAD mājaslapa tika apmeklēta vairāk nekā 3500 reizes dienā, tajā visskatītākā informācija ir par atbalsta pasākumiem, Elektronisko pieteikšanās sistēmu, platību maksājumu kalendāru.

Pārskata gadā LAD nosūtījis 32 preses relīzes plašsaziņas līdzekļiem, kā arī sniedzis informāciju uz vairāk nekā 200 dažādu plašsaziņas līdzekļu pārstāvju uzdotiem jautājumiem. Aktīvi uzsākta sadarbība ar pašvaldību bezmaksas informatīvo izdevumu redaktoriem, lai pēc iespējas plašāks klientu loks saņemtu

daudzpusīgu informāciju. LAD darbinieki snieguši intervijas lielākajiem valsts nacionālajiem plašsaziņas līdzekļiem, kā arī reģionālajiem plašsaziņas līdzekļiem.

2016.gada pavasarī tika īstenota apjomīga informatīvā kampaņa, lai informētu sabiedrību par pieteikšanos platību maksājumiem elektroniskā formā. Tika organizēti vairāk nekā 130 mācību semināru un vairāk nekā 300 klātienes konsultācijas dažādās vietās Latvijā, lai sniegtu klātienes atbalstu klientiem, iesniedzot platību maksājumu iesniegumus elektroniski. Informācija tika publicēta visos reģionālajos un pašvaldību plašsaziņas līdzekļos (drukātajos un elektroniskajos informatīvajos izdevumos, portālos), lai tā būtu pieejama iedzīvotājiem, kas aktīvi nelieto internetu vai nelasa maksas laikrakstus. LAD aktīvi sadarbojās ar pašvaldībām, lai informācija būtu pieejama gan uz ziņojumu dēļiem pašvaldībās, gan bibliotēkās. Latvijas Televīzijā un Latvijas radio tika translēta reklāma, kas aicināja izmantot LAD atbalstu platību maksājumu pieteikšanās laikā. Tika sagatavoti daudzveidīgi informatīvie materiāli – rokasgrāmata, bukleti, infografiki, video.

Ikdienas darbā aktuālā informācija tiek publicēta LAD sociālajos tīklos un elektroniskajā Ziņnesī. Pakāpeniski pieaug šo elektronisko informēšanas līdzekļu lietotāju skaits un tie iegūst arvien lielāku lomu informācijas aktivitāšu veikšanā.

Veiksmīgi izmantojot komunikācijai paredzētās tehniskās palīdzības iespējas, 2016.gadā īstenotas ELFLA un EZF popularizēšanas aktivitātes, piemēram, izdots LAD kalendārs saskaņā ar vadlīniju nosacījumiem, sagatavoti reprezentācijas priekšmeti un citi informatīvi materiāli, lai informētu sabiedrību par minēto fondu ieguldījumu lauksaimniecības, mežsaimniecības un zivsaimniecības attīstībā.

Panta Rhei konference

No 2016. gada 5.oktobra līdz 7.oktobrim Latvijā noritēja Panta Rhei 50.konference, kuras laikā Lauku atbalsta dienests pie sevis viesos uzņēma Eiropas Komisijas pārstāvjus un ES dalībvalstu maksājumu aģentūru IT ekspertus. Šī ir pirmā reize, kad Panta Rhei konference notika Latvijā. Konferencē laikā LAD pārstāvji sniedza daudzpusīgu informāciju par LAD paveikto IT jomā: vadīja darba grupu par Copernicus datu izmantošanu, kā arī prezentēja Latvijas pieredzi par ģeotelpisko datu izmantošanu platību maksājumu kontrolēs, sniedza prezentāciju par AGILE un "ūdenskrituma" metodi IT sistēmu izstrādē, pastāstīja par Latvijas veiksmes stāstu - 100% pāreju uz elektronisko pieteikšanos platību maksājumu saņemšanai, kā arī par dronu izmantošanas iespējām, ieguvumiem un problēmām.

9.2. Pasākumi sabiedrības viedokļa izziņāšanai par apmierinātību ar LAD darba kvalitāti un to rezultāti

LAD veic klientu aptaujas un izmanto citas metodes ar mērķi iegūt informāciju, kas ļauj izvērtēt un analizēt LAD aktīvo klientu apmierinātību ar LAD darbu un sniegtajiem pakalpojumiem. 2016.gadā tika veikts Valsts pārvaldes klientu apmierinātības pētījums, kas atspoguļo klientu apmierinātību ar LAD darbu. Dienesta darbs kopumā tiek vērtēts pozitīvi un tiek atzīts, ka klientiem ir pieejama daudzveidīga un savlaicīga informācija par LAD darba aktualitātēm.

9.3. Sadarbība ar nevalstisko sektoru

Lai uzlabotu LAD darba kvalitāti, nodrošinātu plašāku informācijas sniegšanu par aktuālajiem jautājumiem, LAD regulāri informē lauksaimnieku, mežsaimnieku, zivsaimnieku un citu ar lauku attīstību saistīto organizācijas.

Ir izveidojusies laba sadarbība ar Lauksaimnieku Organizāciju Sadarbības Padomi, Zemnieku Saemu, Latvijas Lauksaimniecības kooperatīvu asociāciju, Latvijas Zemnieku federāciju, Latvijas Pašvaldību savienību, Latvijas Lauku tūrisma asociāciju u.c. nevalstiskajām organizācijām. LAD darbinieki regulāri piedalās šo institūciju organizētajos semināros un informē par aktualitātēm atbalsta saņemšanas nosacījumos. 2016.gadā LAD turpināja regulāras tikšanās ar lauksaimnieku un zivsaimnieku organizācijām. Šajās sanāksmēs notiek viedokļu apmaiņa, pārrunātas neskaidrības un sniegtas atbildes uzjautājumiem. LAD arī uzklaua priekšlikumus par iespējām pilnveidot administrēšanas procesu, kā arī administrēšanas dokumentu un pieteikumu formu vienkāršošanu. Tikšanās laikā pārrunātie jautājumi un atbildes ievietotas LAD mājaslapā, nodrošinot pārrunāto jautājumu publicitāti un plašākas sabiedrības informēšanu.

10. Plānotie pasākumi 2017.gadā

10.1. Iepriekšējā gadā uzsāktie pasākumi, kuri veicami arī turpmāk

1. Jāturpina 2014.-2020.gada finanšu perioda ELGF, ELFLA un EJZF fondu un valsts atbalsta finansēto pasākumu ieviešana un atbalsta izmaksa. Jāturpina ES fondu administrēšanas sistēmas vienkāršošana un jaunu e-risinājumu ieviešana LAD EPS, samazinot administratīvo slogu LAD klientiem.
2. Jāturpina attīstīt klientorientētu apkalpošanu un modernu komunikāciju ar klientu.
3. Jāpaplašina un jāpilnveido LAD mācību centrs darbinieku profesionalitātes celšanai, jāuzlabo apmācību process.
4. Jāturpina sadarbība ar ES dalībvalstu maksājumu aģentūrām, lai pilnveidotu atbalsta maksājumu administrēšanu atbilstīgi labākajai praksei.
5. Uzlabot kvalitātes vadības sistēmu.

10.2. Galvenie uzdevumi un pasākumi 2017.gadā

1. Pilnveidot platību pieteikumu administrēšanas procesu, nodrošinot pāreju uz platību maksājumu pieteikumu iesniegšanu elektroniskajā pieteikšanās sistēmā (EPS).
2. Palielināt platību īpatsvaru, kuru pārbaudēs tiek izmantoti satelītattēli (attālinātās kontroles).
3. Nodrošināt pieteikumu dīzeļdegvielas iegādei ar samazinātu akcīzes nodokļa likmi iesniegšanu vienlaicīgi ar platību maksājumu iesniegumu.
4. Optimizēt ELFLA un EJZF projektu uzraudzības kontroles, samazinot saimniecību apmeklējumu skaitu. Ieviest pilotprojektu - mobilās kontroles investīciju pasākumā "Ieguldījumi materiālajos aktīvos".
5. Dienesta informācijas sistēmas (LAD IS) tālāka attīstība: pilnveidot EPS, IAKS- iestrādāt 2017.gada sezonas jaunumus (zaļināšana, zaļā koridora princips, jauni pārkāpumu veidi bioloģiskajā lauksaimniecībā), projektu administrēšanas sistēmu (LAPSA), maksājumu informācijas sistēmu (MIS) - datu atlases rīka *Oracle Business Intelligence (OBI)* izstrāde, ģeogrāfisko informācijas sistēmu (GIS) - izveidot ilggadīgo zālāju slāni, datu apmaiņu ar citām institūcijām (VID, Lursoft, Sodu reģistrs).
6. Ieviest EK paredzēto programmu "Skolas piens" un "Augļi skolai" reformu, apvienojot divas programmas vienā.
7. Izmaiņas Dienesta struktūrā esošo amata vietu un budžeta resursu ietvaros.
8. Uzlabota Dienesta kvalitātes vadības sistēma:
 - uz kompetencēm balstīta personāla vadības procesu ieviešana (personāla atlase, attīstība, pēctecība),
 - pilnveidota jauno darbinieku adaptācijas programma, īstenojot mentoringa un pēctecības programmu,
 - pilnveidota Dienesta apmācību sistēma, kuras ietvaros ieviesta e-apmācība un organizētas interaktīvas darbnīcas darbiniekiem,
 - pilnveidota fizisko personu datu pārvaldība atbilstoši regulas ES 2016/679 prasībām.

10.3. Sadarbības projekti un pētījumi

2017.gadā nav plānoti sadarbības projekti. Tiek plānots veikt pētījumu par Dienesta klientu apmierinātību ar LAD darbu.

10.4. Finanšu saistības

LAD 2016.gadā, saskaņā ar likumu „Par valsts budžetu 2017.gadam”, ir plānotas saistības, lai nodrošinātu finansējumu ES fondu līdzfinansēšanai 531 milj. EUR, t.sk., ELGF – 255 milj. EUR, ELFLA – 257 milj. EUR un EJZF – 19 milj. EUR (saistību apjoms ir indikatīvs).

Saistības ES fondu realizācijai turpmākajiem gadiem valsts budžeta plānošanas procesā tiek paredzētas atbilstoši uz konkrēto brīdi apstiprinātajiem projektiem un plānotajām finansējuma prognozēm.

11. Saīsinājumi

ADI – Kompensācijas maksājums par citiem apgabaliem, kuros ir ievērojami dabas ierobežojumi
ADSI – Maksājumi apgabaliem, kuros ir dabas vai citi specifiski ierobežojumi
ASI – Kompensācijas maksājums par citiem apgabaliem, kurus ietekmē specifiski ierobežojumi
AKC – Atdalītais pārejas posma valsts atbalsts par kartupeļu cieti
ALA – Atdalītais pārejas posma valsts atbalsts par laukaugu platībām
APL – Atdalītais pārejas posma valsts atbalsts par platībām
BDUZ – Bioloģiskās daudzveidības uzturēšana zālajos
BLA – Bioloģiskās lauksaimniecības attīstība
BLAJ – Maksājums, lai pārietu uz bioloģiskās lauksaimniecības praksi un metodēm
BLAJ_B – Maksājums, lai pārietu uz bioloģiskās lauksaimniecības praksi un metodēm par bišu saimēm;
BLAV – Maksājums, lai saglabātu bioloģiskās lauksaimniecības praksi un metodes
BLAV_B – Maksājums, lai saglabātu bioloģiskās lauksaimniecības praksi un metodes par bišu saimēm
CS – Lauku atbalsta dienesta centrālā struktūrvienība
EK – Eiropas Komisija
EJZF – Eiropas Jūrlietu un zivsaimniecības fonds
ELFLA – Eiropas Lauksaimniecības fonds lauku attīstībai
ELGF – Eiropas Lauksaimniecības garantiju fonds
EPS – Elektroniskās pieteikšanās sistēma
ERP – Eiropas Revīzijas palāta
ES – Eiropas Savienība
EUR – ES valūta (*euro*)
EZF – Eiropas Zivsaimniecības fonds
IAKS – Integrētā administrēšanas un kontroles sistēma
JAL – Maksājums gados jauniem lauksaimniekiem
KLP – Kopējā lauksaimniecības politika
LAD – Lauku atbalsta dienests
LAD IS – Lauku atbalsta dienests informācijas sistēma
LIZ – Lauksaimniecībā izmantojamā zeme
LOSP – Lauksaimnieku organizāciju sadarbības padome
MK – Ministru kabinets
NĪM – Kompensācijas maksājums par Natura 2000 meža teritorijām
RLP – Lauku atbalsta dienesta reģionālā lauksaimniecības pārvalde
RLZP – Rugāju laks ziemas periodā
SAI – Brīvprātīgs saistītais atbalsts par aitām
SAP – Brīvprātīgs saistītais atbalsts par proteīnaugiem
SAU – Brīvprātīgs saistītais atbalsts par augļiem un ogām
SDA – Brīvprātīgs saistītais atbalsts par dārzeniņiem
SKZ – Brīvprātīgs saistītais atbalsts par kazām
SKC – Brīvprātīgs saistītais atbalsts par cietes kartupeļiem
SLM – Brīvprātīgs saistītais atbalsts par liellopiem
SLS – Brīvprātīgs saistītais atbalsts par sertificētu labības sēklu
SMI – Brīvprātīgs saistītais atbalsts par miežiem
SSA – Brīvprātīgs saistītais atbalsts par sertificētām stiebrzāļu un lopbarības augu sēklām
SSG – Brīvprātīgs saistītais atbalsts par slaucamām govīm
SSK – Brīvprātīgs saistītais atbalsts par sertificētās sēklas kartupeļiem
SVR – Brīvprātīgs saistītais atbalsts par vasaras rapsi
SVIN – Saudzējošas vides izveide, audzējot augus nektāra ieguvei
VPM – Vienotais platības maksājums
VRG – Vietējās rīcības grupa
VSMD – Vidi saudzējošu metožu pielietošana dārzkopībā
ZM – Zemkopības ministrija
ZSA – Zemnieku Saeima

PIELIKUMI

1.pielikums

Programmu rezultatīvo rādītāju izpilde 2016.gadā

Programma/apakšprogramma/rādītājs	Plānots	Faktiskā izpilde	% no plānotā
21.00.00 Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā			
21.01.00 Valsts atbalsts lauksaimniecības un lauku attīstībai			
1. Valsts atbalsts lauksaimniecībai			
1.1. Īstenoto atbalsta programmu skaits	9	9	100%
1.2. Apstiprināto pieteikumu skaits	21 000	19 537	93%
21.02.00 Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā			
1. Izmaksāts un administrēts valsts un ES atbalsts			
1.1. Viena izmaksāta ES atbalsta maksājuma eiro administrēšanas izmaksas eiro	0.03	0.03	100%
1.2. Viena izmaksātā valsts atbalsta maksājuma eiro administrēšanas izmaksas eiro	0.08	0.08	100%
2. Atbalsta pieteikumu un iesniegumu administrēšana			
2.1. ES atbalsta pieteikumu un iesniegumu skaits	225 300	255 797	114%
2.2. Valsts atbalsta pieteikumu un projektu iesniegumu skaits	22 500	25 323	113%
3. Lauku atbalsta dienesta veiktās fiziskās kontroles			
3.1. Veikto kontroļu īpatsvars %, no saimniecisko darbību veicējiem, kuri saņēmuši ES vai valsts atbalstu un pakļauti iespējamajām kontrolēm	8.9	11.8	133%
3.2. Kontroļu īpatsvars % kopējo kontroļu skaitā, kurās nav konstatētas neatbilstības normatīvo aktu prasībām	65	87	134%
24.00.00 Meža resursu ilgtspējības saglabāšana			
24.02.00 Valsts atbalsta pasākumi meža nozarē			
1. Meža nozares attīstības veicināšana			
1.1. Meža attīstības fonda finansēto projektu skaits	8	7	88%
1.2. Attīstības/ zinātnes projektu proporcionāli skaitliskais sadalījums no kopējā meža attīstības fonda finansēto projekta skaita	5/3	5/2	100%/67%
25.00.00 Zivju resursu ilgtspējības saglabāšana			
25.02.00 Zivju fonds			
1. Veikti hidrobioloģiskie un ihtioloģiskie pētījumi			
1.1. Zinātnisko pētījumu skaits, kuri saistīti ar zivju resursu izpēti, piesārņojuma un dažādas saimnieciskās darbības ietekmi uz zivju resursiem	10	19	190%
2. Papildināti zivju krājumi			
2.1. Ar ZF atbalstu publiskajās ūdenstilpnēs izlaisto zivju kāpuru, mazuļu un smoltu skaits miljonos	4.6	5.9	128%

Programma/apakšprogramma/rādītājs	Plānots	Faktiskā izpilde	% no plānotā
64.00.00 Eiropas Lauksaimniecības garantiju fonda (ELGF) projektu un pasākumu īstenošana			
64.08.00 Izdevumi ELGF projektu un pasākumu īstenošanai (2014-2020)			
1. Nodrošināt tiešo atbalstu			
1.1. Atbalstītā platība, milj.ha	1.6	1.69	106%
1.2. Apstiprināto pieteikumu skaits	169 800	198 922	117%
2. Nodrošināt tirgus atbalsta un patēriņa veicināšanas pasākumus			
2.1. Apstiprināto pieteikumu skaits	2 000	2 429	125%
2.2. Programmas „Skolas piens” ietvaros vispārējās izglītības iestāžu (tai skaitā pirmsskolas izglītības iestāžu) skaits, kas piedalās programmā, % no kopējā izglītības iestāžu skaita	75	84	112%
2.3. Programmas „Skolas auglis” ietvaros vispārējās izglītības iestāžu (ar mērķauditoriju 1.-9.klases) skaits, kas piedalās programmā, % no kopējā izglītības iestāžu skaita	95	97	102%

Valsts budžeta finansējums un tā izlietojums, EUR

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
Programma "Valsts atbalsts lauksaimniecības un lauku attīstībai, sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā"				
Apakšprogramma "Valsts atbalsts lauksaimniecības un lauku attīstībai"				
1	Finanšu resursi izdevumu segšanai (kopā)	7 282 052	7 203 268	7 144 910
1.1.	dotācijas	7 282 052	7 203 268	7 144 910
2	Izdevumi (kopā)	7 282 052	7 203 268	7 144 910
2.1.	uzturēšanas izdevumi (kopā)	7 282 052	7 203 268	7 144 910
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	7 282 052	7 203 268	7 144 910
2.1.5.	uzturēšanas izdevumu transferti	0	0	0
Apakšprogramma "Sabiedriskā finansējuma administrēšana un valsts uzraudzība lauksaimniecībā"				
1	Finanšu resursi izdevumu segšanai (kopā)	12 426 851	12 072 151	12 042 367
1.1.	dotācijas	12 381 255	12 017 151	12 017 151
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	32 342	55 000	25 216
1.3.	transferti	13 254	0	0
2	Izdevumi (kopā)	12 462 993	12 072 528	12 042 743
2.1.	uzturēšanas izdevumi (kopā)	11 584 557	11 624 094	11 598 243
2.1.1.	kārtējie izdevumi	11 584 557	11 624 094	11 598 243
2.2.	kapitālie izdevumi	878 436	448 434	444 500
Apakšprogramma "Kreditprocentu likmju pieauguma kompensācija valsts akciju sabiedrībai " Attīstības finanšu institūcija Altum"				
1	Finanšu resursi izdevumu segšanai (kopā)	0	55 127	0
1.1.	dotācijas	0	55 127	0
2	Izdevumi (kopā)	0	55 127	0
2.1.	uzturēšanas izdevumi (kopā)	0	55 127	0
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	0	55 127	0
Apakšprogramma "Lauksaimniecības risku fonds"				
1	Finanšu resursi izdevumu segšanai (kopā)	0	0	0
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	0	0	0
2	Izdevumi (kopā)	0	539	538
2.1.	uzturēšanas izdevumi (kopā)	0	539	538
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	0	539	538

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
Programma "Meža resursu ilgtspējības saglabāšana"				
Apakšprogramma "Valsts atbalsta pasākumi meža nozarē"				
1	Finanšu resursi izdevumu segšanai (kopā)	237 475	230 789	227 622
1.1.	dotācijas	237 475	230 789	227 622
2	Izdevumi (kopā)	237 475	230 789	227 622
2.1.	uzturēšanas izdevumi (kopā)	237 475	230 789	227 622
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	165 907	123 789	123 033
2.1.5.	uzturēšanas izdevumu transferti	71 568	107 000	104 589
Programma "Zivju resursu ilgtspējības saglabāšana"				
Apakšprogramma "Zivju fonds"				
1	Finanšu resursi izdevumu segšanai (kopā)	702 248	696 244	682 432
1.1.	dotācijas	702 248	696 244	682 432
2	Izdevumi (kopā)	702 248	696 244	682 432
2.1.	uzturēšanas izdevumi (kopā)	702 248	696 244	682 432
2.1.1.	kārtējie izdevumi	7 267	7 770	7 769
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	126 562	127 676	127 666
2.1.5.	uzturēšanas izdevumu transferti	568 419	560 798	546 997
2.2.	kapitālie izdevumi	0	0	0
Programma "Līdzekļu neparedzētiem gadījumiem izlietojums"				
1	Finanšu resursi izdevumu segšanai (kopā)	392 783	102 371	102 369
1.1.	dotācijas	392 783	102 371	102 369
2	Izdevumi (kopā)	392 783	102 371	102 369
2.1.	uzturēšanas izdevumi (kopā)	392 783	44 545	44 543
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	392 783	44 545	44 543
2.2.	kapitālie izdevumi	0	57 826	57 826
Programma "Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana"				
1	Finanšu resursi izdevumu segšanai (kopā)	0	40 000	40 000
1.1.	ārvalstu finanšu palīdzība	0	40 000	40 000
2	Izdevumi (kopā)	0	40 000	40 000
2.1.	uzturēšanas izdevumi (kopā)	0	40 000	40 000
2.1.1.	kārtējie izdevumi	0	40 000	40 000

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
Programma "Eiropas Lauksaimniecības garantiju fonda (ELGF) projektu un pasākumu īstenošana"				
Apakšprogramma "Izdevumi Eiropas Lauksaimniecības garantiju fonda (ELGF) projektu un pasākumu īstenošanai (2014- 2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	218 510 997	305 835 665	305 699 772
1.1.	dotācijas	218 510 997	305 835 665	305 699 772
2	Izdevumi (kopā)	218 510 997	305 835 665	305 699 772
2.1.	uzturēšanas izdevumi (kopā)	218 510 997	305 835 665	305 699 772
2.1.1.	kārtējie izdevumi	0	11 500	8 864
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	216 142 550	301 992 014	301 992 013
2.1.5.	uzturēšanas izdevumu transferti	2 368 447	3 832 151	3 698 895
Programma "Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) projektu un pasākumu īstenošana"				
Apakšprogramma "Maksājumu iestādes izdevumi Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) projektu un pasākumu īstenošanai (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	101 300 148	194 445 503	194 373 562
1.1.	dotācijas	101 300 148	194 445 503	194 373 562
2	Izdevumi (kopā)	101 300 148	194 445 503	194 373 562
2.1.	uzturēšanas izdevumi (kopā)	101 300 148	192 612 503	192 540 562
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	101 270 670	192 388 553	192 388 539
2.1.5.	uzturēšanas izdevumu transferti	29 478	223 950	152 023
2.2.	kapitālie izdevumi	0	1 833 000	1 833 000
Apakšprogramma "Tehniskā palīdzība Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) apgūšanai (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	5 286 894	5 795 256	5 782 796
1.1.	dotācijas	5 286 894	5 795 256	5 782 796
2	Izdevumi (kopā)	5 286 894	5 795 256	5 782 796
2.1.	uzturēšanas izdevumi (kopā)	4 740 839	5 197 650	5 185 190
2.2.	kapitālie izdevumi	546 055	597 606	597 606
Apakšprogramma "Atmaksas valsts pamatbudžetā par Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) finansējumu (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	0	13 775 637	11 448 206
1.1.	dotācijas	0	13 775 637	11 448 206
2	Izdevumi (kopā)	0	13 775 637	11 448 206
2.1.	uzturēšanas izdevumi (kopā)	0	13 045 523	11 002 552
2.1.5.	uzturēšanas izdevumu transferti	0	13 045 523	11 002 552
2.2.	kapitālie izdevumi	0	730 114	445 654

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
Programma "Eiropas Zivsaimniecības fonda (EZF) projektu un pasākumu īstenošana"				
Apakšprogramma "Maksājumu iestādes izdevumi EZF projektu un pasākumu īstenošanai (2007-2013)"				
1	Finanšu resursi izdevumu segšanai (kopā)	15 964 726	8 146 259	8 146 258
1.1.	dotācijas	15 964 726	8 146 259	8 146 258
2	Izdevumi (kopā)	15 964 726	8 146 259	8 146 258
2.1.	uzturēšanas izdevumi (kopā)	14 783 826	7 509 648	7 509 648
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	14 751 570	7 509 648	7 509 648
2.1.5.	uzturēšanas izdevumu transferti	32 256	0	0
2.2.	kapitālie izdevumi	1 180 900	636 611	636 610
Apakšprogramma "Maksājumu iestādes izdevumi Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) projektu un pasākumu īstenošanai (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	1 845 231	7 066 575	5 577 089
1.1.	dotācijas	1 845 231	7 066 575	5 577 089
2	Izdevumi (kopā)	1 845 231	7 066 575	5 577 089
2.1.	uzturēšanas izdevumi (kopā)	1 845 231	6 957 375	5 479 706
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	1 416 981	5 993 748	4 566 655
2.1.5.	uzturēšanas izdevumu transferti	428 250	963 627	913 051
2.2.	kapitālie izdevumi	0	109 200	97 383
Apakšprogramma "Tehniskā palīdzība Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) apgūšanai (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	421 388	454 836	454 818
1.1.	dotācijas	421 388	454 836	454 818
2	Izdevumi (kopā)	421 388	454 836	454 818
2.1.	uzturēšanas izdevumi (kopā)	403 285	419 836	419 818
2.1.1.	kārtējie izdevumi	403 285	419 836	419 818
2.2.	kapitālie izdevumi	18 103	35 000	35 000
Apakšprogramma "Atmaksas valsts pamatbudžetā par Eiropas Jūrlietu un zivsaimniecības fonda (EJZF) finansējumu (2014-2020)"				
1	Finanšu resursi izdevumu segšanai (kopā)	0	2 737 085	1 284 217
1.1.	dotācijas	0	2 737 085	1 284 217
2	Izdevumi (kopā)	0	2 737 085	1 284 217
2.1.	uzturēšanas izdevumi (kopā)	0	2 221 061	1 238 894
2.1.5.	uzturēšanas izdevumu transferti	0	2 221 061	1 238 894
2.2.	kapitālie izdevumi	0	516 024	45 323