

Latvijas Republikas Zemkopības ministrija

LAUKU ATBALSTA DIENESTS

2003. GADA PUBLISKAIS
P Ā R S K A T S

SATURS

levads	1
1. Iestādes vadītāja ziņojums	4
1.1. Lauku atbalsta dienesta juridiskais statuss un struktūra	5
1.2. LAD galvenie uzdevumi un prioritātes	5
1.3. Būtiskākās izmaiņas, kas notikušas pārskata gadā	6
2. Lauku atbalsta dienesta darbības rezultāti un to izvērtējums	7
2.1. Programmu rezultātīvo rādītāju izpildes analīze un valsts budžeta līdzekļu izlietojuma efektivitātes izvērtējums	7
2.1.1. Programma "Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai"	7
2.1.2. Programma "Lauksaimniecībā izmantojamo zemju efektīva apsaimniekošana"	8
2.2. Pasākumi, kas veikti pakalpojumu kvalitātes uzlabošanai, un to rezultāti	8
2.3. Kontroles sistēma	9
2.4. Iekšējās kontroles sistēmas efektivitāte	9
3. Finansējums un tā izlietojums	9
3.1. Informācija par valsts budžeta, sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros realizēto projektu līdzekļu izlietojumu	9
3.2. Valsts investīciju programmas	11
4. Personāla izglītošana un kvalifikācijas paaugstināšana	11
5. Prognozes un plāni	12
5.1. LAD administrēšanas sistēmas uzlabošana un ar to saistītie izdevumi	12
5.2. Starptautiskie projekti	12
Pielikumi	13

GODĀTIE LASĪTĀJI!

Lauku atbalsta dienestam (LAD) ir tikai četru gadu darba pieredze. Lēmums par LAD izveidošanu tika pieņemts 1999.gada novembrī ar mērķi nodalīt lauksaimniecības stratēģijas un politikas veidošanas funkcijas – Zemkopības ministrijas kompetences, no administrēšanas funkcijām, kuras no 2000. gada veic LAD.

Šajos četros darba gados LAD ir pirmā iestāde Latvijā, kura saņēmusi akreditāciju atbilstoši Eiropas Savienības (ES) prasībām. 2001.gada 6.decembrī Eiropas Komisija pieņēma lēmumu par ES speciālās pirmsiestāšanās programmas lauksaimniecībai un lauku attīstībai (SAPARD) atbalsta vadības nodošanu Latvijai. 2003.gads bija izšķirošais SAPARD programmas realizācijā Latvijā - atbalsta pretendenta aktivitāte un mūsu darbs pierādīja, ka četriem gadiem paredzēto finansējumu var apgūt divos gados.

2003. gadā LAD darbinieki nodrošināja nepieciešamos sagatavošanās darbus, lai LAD kļūtu par Eiropas Lauksaimniecības Virzības un Garantiju fonda Garantijas daļas akreditētu Maksājumu aģentūru, un Latvijas lauksaimnieki pēc iestāšanās ES varētu saņemt atbalstu ES Kopējās lauksaimniecības politikas ietvaros. Vienlaicīgi tika gatavoti administrēšanai nepieciešamie dokumenti struktūrfondu darbības nodrošināšanai, jo LAD kā 2. līmeņa starpniekinstitūcijai būs jāadministrē divi ES strukturālie fondi – Eiropas lauksaimniecības Virzības un Garantiju fonda Virzības daļa un Zivsaimniecības vadības finanšu instruments.

Papildu SAPARD programmas administrēšanai 2003.gadā LAD funkcijas bija ļoti daudzveidīgas – nacionālo subsīdiju administrēšana, meliorācijas sistēmu ekspluatācijas, saglabāšanas un hidromelioratīvās būvniecības kontrole un valsts uzraudzība, meliorācijas sistēmu būvatļauju un zemes transformācijas atļauju izsniegšana, informācijas sagatavošana ZM par situāciju laukos un lauksaimniecībā, licenču izsniegšana cukura importam un Latvijas Republikas brīvās tirdzniecības līgumos paredzētajām muitas tarifu kvotām, nepārstrādātās lauksaimniecības produkcijas ražotāju interešu pārstāvēšana tiesā un vēl citas funkcijas atbilstoši Lauku atbalsta dienesta likumam.

Kā mums 2003. gadā veicies, Jūs varēsiet spriest, izlasot šo gada pārskatu. Ceru, ka informācija būs noderīga ikvienam, kurš interesējas par lauksaimniecības un lauku attīstību.

Direktore
IRINA PILVERE

1. IESTĀDES VADĪTĀJA ZIŅOJUMS

1.1. Lauku atbalsta dienesta juridiskais statuss un struktūra

Lauku atbalsta dienests ir tiešās pārvaldes iestāde (kopš 2004.gada 1.maija) Zemkopības ministrijas (ZM) padotībā, kas darbojas atbilstoši Lauku atbalsta dienesta likumam, nolikumam un citiem LAD darbību regulējošiem normatīvajiem aktiem. LAD sastāv no centrālā aparāta (CA) Rīgā un teritoriālajām struktūrvienībām – 9 reģionālajām lauksaimniecības pārvaldēm (RLP) un Aiviekstes meliorācijas sistēmu valsts pārvaldes (skat. 1. – 3. pielikumus). LAD vada direktors, reģionālās pārvaldes – vadītāji. LAD CA ir deviņi departamenti un viena patstāvīgā daļa, kas atrodas direktora tiešā pakļautībā. RLP pilda LAD funkcijas noteiktā teritorijā. LAD CA struktūrvienības atbilstoši savai kompetencei nodrošina dienesta funkciju izpildi konkrētā jomā.

1.2. LAD galvenie uzdevumi un prioritātes

LAD atbild par vienotu valsts atbalsta un ES atbalsta politikas realizāciju, uzrauga normatīvo aktu ievērošanu lauksaimniecības jomā un pilda citas ar lauksaimniecību un lauku atbalsta politikas realizāciju saistītas funkcijas.

LAD galvenie uzdevumi un prioritātes ir:

- nodrošināt Lauku atbalsta dienesta likumā uzlikto funkciju veiksmīgu un pilnīgu izpildi;
- veikt vienotu valsts atbalsta un Eiropas Savienības atbalsta politikas realizāciju: ES Kopējās lauksaimniecības politikas atbalsta un tirgus regulēšanas mehānismu darbību, ES Eiropas Lauksaimniecības virzības un garantiju fonda (ELVGF) un Zivsaimniecības vadības finanšu instrumenta (ZVFI) ietvaros paredzētā atbalsta lauksaimniecībai un lauku attīstībai administrēšanu;
- turpināt administrēt SAPARD Latvijas lauksaimniecības un lauku attīstības programmu 2000.-2006.gadam;
- uzraudzīt normatīvo aktu ievērošanu lauksaimniecības jomā un pildīt citas ar lauksaimniecības un lauku atbalsta politikas realizāciju saistītas funkcijas.

Administratīvais departaments nodrošina LAD noteikto uzdevumu izpildi, kas saistīti ar juridiskajiem, personāla, lietvedības, arhīva, publisko attiecību un saimnieciskajiem jautājumiem.

Audita departaments veic LAD izveidoto sistēmu iekšējo auditu, kā arī ES atbalsta programmu un projektu auditus, sniedz novērtējumu LAD vadībai par iekšējās kontroles sistēmas darbību, efektivitāti un atbilstību iestādes izvirzīto mērķu sasniegšanai, finanšu, uzskaites un citas informācijas ticamību, pietiekamību, efektīvu un ekonomisku resursu izmantošanu, drošu kontroli un aizsardzību pret zaudējumiem.

Atbalsta departaments veic maksājumu apstiprināšanas funkciju ELVGF Virzības daļas un ZVFI finansētajiem strukturālajiem pasākumiem. Bez tam, departaments veic

maksājumu apstiprināšanas funkciju ELVGF Garantijas daļas finansētajiem Lauku attīstības plāna pasākumiem un noteiktiem Kopējā tirgus organizācijas pasākumiem, kā arī nacionālajiem atbalsta pasākumiem. Departaments informē atbalsta pretendētus par atbalsta saņemšanas nosacījumiem, izvērtē iesniegtos dokumentus un projektus, slēdz līgumus par projektu realizāciju un atbalsta saņemšanu. Bez tam departaments kontrolē, uzrauga un koordinē meliorācijas sistēmu ekspluatācijas un rekonstrukcijas darbus.

Finanšu departaments veic maksājumu izpildes un maksājumu ieņēmamo funkcijas ELVGF un ZVFI finansētajiem pasākumiem, SAPARD programmas un nacionālajiem atbalsta pasākumiem. Departaments veic finanšu resursu plānošanu un budžeta pieprasījuma sagatavošanu, kā arī LAD CA grāmatvedības uzskaiti un LAD konsolidēto grāmatvedības pārskatu sagatavošanu.

Informācijas departaments vada un koordinē ES prasībām atbilstošas lauksaimniecības un lauku atbalsta administrēšanas informācijas sistēmas izveidi, ieviešanu, uzturēšanu, pilnveidošanu un attīstību LAD centrālajā aparātā un reģionālajās lauksaimniecības pārvaldēs. Departaments atbild par datu apkopošanu un analīzi, kā arī datortehnikas un informācijas sistēmu izveidi, nodrošināšanu un uzturēšanu.

ES tiešo maksājumu departaments veic maksājumu apstiprināšanas funkciju ES finansētajiem tiešajiem maksājumiem - vada un koordinē ES prasībām atbilstošu Kopējās lauksaimniecības politikas ietvaros paredzēto tiešo atbalsta maksājumu administrēšanas sistēmu izveidi un administrēšanu.

Kontroles departaments nodrošina ES un valsts atbalsta lauksaimniecībai, mežsaimniecībai un zivsaimniecībai administrēšanas ietvaros veicamo fizisko kontroļu realizāciju.

Tirdzniecības mehānismu departaments izsniedz importa un eksporta licences, garantē ar tām saistīto ģīļu administrēšanu, kā arī administrē eksporta kompensācijas.

Intervences departaments veic maksājumu apstiprināšanas funkciju ELVGF Garantijas daļas finansētiem intervences un piena mārketinga pasākumiem.

Kvalitātes vadības koordinācijas daļa nodrošina ES prasību un norādījumu vienveidīgu ievērošanu LAD struktūrvienību sagatavotajos dokumentos, citu ES dalībvalstu maksājumu aģentūru pieredzes pārņemšanu LAD, kā arī koordinē starptautisko sadarbības projektu īstenošanu.

Reģionālās lauksaimniecības pārvaldes veic LAD noteiktās funkcijas attiecīgajos reģionos, kā arī maksājumu apstiprināšanas funkciju ES un valsts finansētajiem atbalsta pasākumiem. Reģionālo lauksaimniecības pārvalžu pārziņā ir arī polderu sūkņu staciju, hidrotehnisko būvju un valsts nozīmes aizsargdambju darbības nodrošināšana un uzraudzība, kā arī pārējo meliorācijas sistēmu uzraudzība un kontrole.

Aiviekstes meliorācijas sistēmu valsts pārvalde veic meliorācijas sistēmu uzraudzību un kontroli, Lubānas zemienes hidrotehnisko būvju ekspluatāciju, nodrošina karšu drukāšanu ES atbalsta administrēšanai, veic Lauku reģistra Ģeogrāfiskās informācijas sistēmas datu aktuali-

zāciju, organizē un veic ELVGF Garantijas daļas finansēto ES tiešo maksājumu platību kontroles, kā arī ELVGF Garantijas daļas finansēto Lauku attīstības plāna pasākumu kontroles.

1.3. Būtiskākās izmaiņas, kas notikušas pārskata gadā

Lauku atbalsta dienests savā ceturtnajā darbības gadā ir sekmīgi strādājis vairākos virzienos:

I SAPARD PROGRAMMAS ADMINISTRĒŠANA:

- 2003.gadā administrētas SAPARD 1.1., 1.2., 2.1., 3.1., 4.1. apakšprogrammas atbilstoši apstiprinātajām procedūrām. 14 pieteikšanās kārtās saņemti 1536 atbalsta pretendentu projekti, 1130 no tiem apstiprināti. 661 pretendents ir pilnībā realizējis projektus, un LAD ir veicis sabiedriskā finansējuma atmaksu 20,8 milj. LVL.
- Vairākkārtīgi precizētas un ar Eiropas Komisiju (EK) saskaņotas administrēšanas procedūras atbilstoši SAPARD Uzraudzības komitejā veiktajiem grozījumiem programmā.
- Pēc SAPARD programmas grozījumu apstiprināšanas, izstrādātas ieviešanas un maksāšanas funkciju procedūras atbalsta apakšprogrammām. 5.atbalsta programmas "Vidi saudzējošas lauksaimniecības metodes" divām apakšprogrammām, veikta akreditācija nacionālajā līmenī.
- Izstrādāta SAPARD Informācijas un sakaru sistēma, uzsākta tās ieviešana un akreditācija.
- Nodrošināta nepieciešamā informācija par SAPARD programmas darbības kvantitatīvajiem un kvalitatīvajiem rādītājiem, SAPARD līdzekļu izlietojumu un maksājumu prognozēm, administrēšanas procedūrām:
 - vadošajai iestādei;
 - uzraudzības komitejai;
 - nacionālajai atbildīgajai amatpersonai;
 - sertificējošajai institūcijai;
 - Valsts kontrolei;
 - Eiropas Komisijai;
 - EK Auditoru Tiesai;
 - EK delegācijai Latvijā;
 - firmai *Halcrow Group Limited*.
- 24.09.2003. saņemts EK lēmums 2003/672/EC par atbalsta vadības nodošanu Latvijai 2. pavadošam pasākumam "Tehniskā palīdzība", uzsākta šī atbalsta pasākuma administrēšana.

II VALSTS ATBALSTA PASĀKUMU ADMINISTRĒŠANA:

- Nodrošināta valsts atbalsta un kompensāciju administrēšana atbilstoši ZM rīkojumiem 39,3 milj. LVL (tai skaitā 5,2 milj. LVL Latvijas līdzfinansējums SAPARD), 24165 atbalsta pretendentiem atbalsts izmaksāts 104344 gadījumos.
- Sagatavoti un iesniegti ZM priekšlikumi valsts atbalsta nosacījumu precizēšanai.

- Veikta valsts iepirkuma procedūra valsts atbalsta administrēšanā atbilstoši attiecīgo nolikumu nosacījumiem.
- Organizēta informācijas pārskatu formu izstrāde, sagatavotās informācijas apkopošana par valsts atbalsta pasākumiem.
- Veikta valsts atbalsta kontrole atbilstoši ZM rīkojumu nosacījumiem.

III VIENOTAS MAKSĀJUMU AĢENTŪRAS IZVEIDE EIROPAS SAVIENĪBAS KOPĒJĀS LAUKSAIMNIECĪBAS POLITIKAS MEHĀNISMU ADMINISTRĒŠANAI:

- Nodrošināta Lauksaimniecības tirgus intervences aģentūras (LTIA) funkciju pārņemšana, apvienojot LAD un LTIA.
- Apzināta un analizēta ES Kopējās lauksaimniecības politikas (KLP) atbalsta mehānismu reglamentējošā tiesiskā bāze, lai uzsāktu ES Maksājumu aģentūras (pēc LR iestāšanās) akreditācijai nepieciešamās administratīvās dokumentācijas (procedūras, informatīvie materiāli, lietotāju instrukcijas utt.) izstrādi.
- Sniegti priekšlikumi ZM nacionālo tiesību aktu papildināšanā KLP mehānismu darbības nodrošināšanai.
- Realizēta valsts iepirkuma procedūra Integrētās administrēšanas un kontroles sistēmas (IAKS) izstrādei, nodrošināta sadarbība ar SIA "IT Alise" speciālistiem IAKS izstrādē atbilstoši EK likumdošanas un normatīvo aktu prasībām.
- Nodrošināta Lauku reģistra izstrāde, kā viena no IAKS elementiem.
- Īstenota sadarbība ar ZM Vienotā programmdokumenta un Lauku attīstības plāna izstrādē.
- Īstenota sadarbība ar Valsts ieņēmumu dienesta Galveno muitas pārvaldi ES KLP tirdzniecības mehānismu administrēšanas kārtības izstrādē.
- Veikta sadarbība un nodrošināta nepieciešamā informācija dažādām EK pārbaudēm par Maksājumu aģentūras (MA) izveidi Latvijā.
- EK DG AGRI amatpersonām sagatavotas atskaites un prezentācijas par MA iespējamo darbību Latvijā pēc 2004.gada 1.maija.
- Turpināta PHARE 2003. gada divpusējās sadarbības projekta "Lauksaimniecības produktu tirgus administrēšanas sistēmas izveide" ieviešana, kā arī organizēti īstermiņa ekspertu projekti ar Dānijas un Nīderlandes maksājumu aģentūrām.
- Nodrošināta starptautisko sadarbības projektu (PHARE divpusējās sadarbības projekts ar Nīderlandi LV/2001/IB-AG-01, īstermiņa ekspertu projekts ar Dānijas maksājumu aģentūru, Zemkopības ministrijas MATRA programmas projekts ar Nīderlandi) organizēšana un darbība.
- Organizēta sadarbība ar Vācijas Brandenburgas un Ziemeļreinas - Vestfāles pavalstu Lauksaimniecības, vides aizsardzības un lauku attīstības ministrijām.

IV PĀRĒJIE PASĀKUMI:

1. Realizēta valsts intervence labības tirgū - nopirkta 10600 tonnas labības, no intervences krājumiem realizētas 32819 tonnas labības.
2. Realizēta cukura, graudu importa licencēšanas procedūra un brīvās tirdzniecības līgumos paredzētās importa kvotas atbilstoši LAD kompetencei, izsniedzot 1637 licences.
3. Nodrošināta divu valsts investīciju programmu realizēšana atbilstoši LAD kompetencei.
4. Koordinēts LAD teritoriālo struktūrvienību darbs meliorācijas sistēmu ekspluatācijas uzdevumu nodrošināšanā, veikta būvatļauju izsniegšana hidromelioratīvo būvju būvniecībai un zemes transformācijas atļauju izsniegšana.
5. Nodrošināta LAD finansēšana un piešķirto budžeta līdzekļu uzskaitē, pārskatu iesniegšana un finanšu līdzekļu racionāla izlietošana, priekšlikumu sagatavošana 2004.gada valsts budžeta projektam.
6. Veiktas citas funkcijas atbilstoši Lauku atbalsta dienesta likumam.

2. LAUKU ATBALSTA DIENESTA DARBĪBAS REZULTĀTI UN TO IZVĒRTĒJUMS

2.1. Programmu rezultatīvo rādītāju izpildes analīze un valsts budžeta līdzekļu izlietojuma efektivitātes izvērtējums

Lauku atbalsta dienests piedalās šādu valsts budžeta programmu izpildē un līdzekļu administrēšanā - "Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai" un "Lauksaimniecībā izmantojamo zemju efektīva apsaimniekošana".

2.1.1. Programma "Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai"

Šīs programmas ietvaros LAD ir iesaistīts četru apakšprogrammu ("Subsīdijas lauksaimniecības produkcijas ražotājiem", "2003. gada klimatisko apstākļu nodarīto zaudējumu daļēja kompensācija lauksaimniecības produkcijas ražotājiem", "Valsts un Eiropas Savienības atbalsta administrēšana", "Intervences pasākumu nodrošināšana") realizācijā. Programmas līdzekļus administrē atbilstoši normatīvajiem aktiem – ZM rīkojumiem. Līdz ar to par budžeta līdzekļu izlietojuma efektivitāti atbildīga ir ZM, savukārt par līdzekļu administrēšanu – LAD. Programmas rezultatīvo rādītāju izpilde apkopota 4. pielikumā.

Apakšprogrammas "Subsīdijas lauksaimniecības produkcijas ražotājiem" darbības mērķis ir panākt efektīvas ražošanas izveidošanu, spējīgu integrēties vienotajā Eiropas tirgū, ražojot produkciju, kas kvalitatīvo rādītāju ziņā atbilstu ES un pasaules prasībām. Apakšprogrammas uzdevums – ar valsts mērķtiecīgu iejaukšanos lauksaimnieciskajā ražošanā un tirgus sakārtošanā, piešķirot naudas

līdzekļus noteiktiem mērķiem, sekmēt ražošanas efektivitāti un konkurētspēju iekšējā un ārējā tirgū. Šajā apakšprogrammā LAD uzdevums ir veikt izmaksas SAPARD programmas ietvaros, kā arī izmaksāt valsts subsīdijas (5. pielikums). ES un valsts budžeta līdzekļu izmaksa šīs apakšprogrammas ietvaros 2003. gadā bija visapjomīgākais LAD veiktais darbs - 50 milj. LVL 104344 gadījumos izmaksāti 24165 saņēmējiem - galvenokārt lauksaimniecības uzņēmumiem. Jāatzīmē, ka, papildus valsts budžeta līdzekļiem (5,2 milj. LVL) SAPARD atbalsta saņēmējiem izmaksāts arī ES finansējums 15,6 milj. LVL. Apakšprogrammas līdzekļu izlietojums sadalījumā pa programmām (nolikumiem) un struktūrvienībām, apkopots 6. un 7. pielikumos. SAPARD ietvaros projektu pieņemšana 2003. gadā noritēja 14 kārtās - atbalsta pretendenti iesniedza 1536 projektus, no kuriem apstiprināti tika 1130 projekti, realizēti - 661 projekti.

Projekti SAPARD atbalstam 2003. gadā

SAPARD atbalsta apakšprogrammas	Projektu skaits				Tai skaitā realizēto projektu skaits
	iesniegti	apstiprināti	noraidīti	izskatīšana	
1.1. "Lauksaimniecības tehnikas, iekārtu un būvju modernizācija"	650	582	49	19	427
1.2. "Lauksaimniecības zemju apmežošana"	160	157	3	0	71
2.1. "Lauksaimniecības un zivsaimniecības produktu pārstrādes un marketinga pilnveidošana"	98	45	11	42	33
3.1. "Lauku ekonomikas dažādošana, veicinot alternatīvos ienākumu avotus"	466	274	103	89	104
4.1. "Vispārējās lauku infrastruktūras uzlabošana"	162	72	15	75	26
Kopā apakšprogrammās	1 536	1 130	181	225	661

Visvairāk projektus iesniedza Ziemeļvidzemes RLP - 337 (jeb 22% no kopējā iesniegto projektu skaita) un Zemgales RLP - 265 (17%) (skat. 8. pielikumu).

Lai nodrošinātu subsīdiju nolikuma nosacījumu izpildi un maksājumu veikšanu, LAD ir izveidota noteikta administrēšanas procedūru kārtība: atbalsta pretendents pieteikumu un dokumentus iesniedz vienā no deviņām RLP, kuras pārbauda iesniegtos dokumentus, sagatavo kopsavilkumus un iesniedz CA. Tā kā atsevišķas subsīdiju programmas (nolikumi) administrētas centralizēti, tad šajās programmās iepriekšminētās procedūras veic CA darbinieki. Pēc tam seko kopsavilkumu apkopošana un kontrole. Piecu darba dienu laikā pēc naudas saņemšanas no Valsts kases subsīdijas bezskaidras naudas norēķinu veidā pārskaitītas atbalsta saņēmējam.

Apakšprogrammas "2003.gada klimatisko apstākļu nodarīto zaudējumu daļēja kompensācija lauksaimniecības produkcijas ražotājiem" ietvaros LAD uzdevums bija izmaksāt 5,0 milj. LVL graudaugu, pākšaugu, eļļas augu un linu audzētājiem lietavu nodarīto zaudējumu daļējai kompensēšanai. Atkarībā no teritorijas un kultūrauga sugas kompensācijas apmērs bija robežās no 7 līdz 30 LVL/ha, kopējā platība - 377,8 tūkst. ha. Lielākā daļa no kompensācijas izmaksāta Vidzemes (2,1 milj. LVL jeb 43% no kopējā apjoma) un Latgales (1,0 milj. LVL jeb 21%) reģionu lauksaimniekiem, kuriem lietavas bija nodarījušas visievērojamākos zaudējumus.

Apakšprogrammas "Intervences pasākumu nodrošināšana" darbības mērķis – nodrošināt graudu tirgus intervences pasākumus valstī. Tās ietvaros 2003. gadā īstenots valsts intervences labības iepirkums - saņemti un izskatīti 65 pieteikumi par labības pārdošanu intervencē, iepirkta 10600 t labības. Noslēgti 8 pakalpojumu līgumi par intervences labības pieņemšanu un glabāšanu. Notika 3 izsoles par intervences labības pārdošanu. Saņemti 10 pieteikumi, no kuriem 5 apstiprināti. No intervences krājumiem realizētas 32819 t labības. Pavisam intervences pasākumu nodrošināšanai izlietoti 0.7 milj. LVL (9. pielikums).

Apakšprogrammas "Valsts un Eiropas Savienības atbalsta administrēšana" darbības mērķis ir nodrošināt vienotu lauku atbalsta politikas realizāciju valstī, administrēt valsts un Eiropas Savienības atbalstu laukiem, lauksaimniecībai, mežsaimniecībai un zivsaimniecībai. Tās ietvaros līdzekļi izlietoti 9 RLP, Aiviekstes MSVP un LAD CA darbības nodrošināšanai (10. pielikums). Pavisam šajā apakšprogrammā izlietoti 5,4 milj. LVL, no kuriem 3,6 milj. LVL (67%) ir uzturēšanas izdevumi, bet 1,8 milj. LVL (33%) – izdevumi kapitālieguldījumiem. No kopējiem uzturēšanas izdevumiem – 1,5 milj. LVL (41%) izlietoti LAD CA, bet 2,1 milj. LVL (59%) – reģionālo struktūrvienību uzturēšanai. No visiem kapitālieguldījumiem 1,2 milj. LVL (65%) izlietoti investīcijās (izlietojuma atšifrējums sadaļā "Valsts investīciju programmas"). Pārējā kapitālieguldījumu summa 0,6 milj. LVL izlietota šādi:

- 271,7 tūkst. LVL (43%) - kustamo īpašumu iegādei (t.sk. 35 globālās pozicionēšanas sistēmas aparātiem lauku bloku uzmērīšanai, 18 kopētājiem un jaunu darba vietu iekārtošanai);
- 316,0 tūkst. LVL (50%) - programmatūru iegādei ES atbalsta administrēšanai,
- 30,0 tūkst. LVL (5%) - divu reģionālo lauksaimniecības pārvalžu ēku kapitālajam remontam;
- 9,5 tūkst. LVL (2%) - zemes iegādei.

2.1.2. Programma "Lauksaimniecībā izmantojamo zemju efektīva apsaimniekošana"

Darbības mērķis – regulējot augsnes mitrumu, nodrošināt zemes izmantošanu atbilstoši tās lietošanas veidam un veicināt konkurētspējīgas un kvalitatīvas produkcijas ražošanu. Ar iedalītajiem valsts budžeta līdzekļiem (skat. 11. pielikumu) ir nodrošināta valsts nozīmes meliorācijas būvju darbība, no kā savukārt atkarīga koplietošanas un katra zemes īpašnieka (lietotāja) meliorācijas sistēmu darbība. Latvijas klimatiskajos apstākļos intensīva un konkurētspējīga lauksaimnieciskā ražošana nav iespējama bez augsnes mitrma režīma regulēšanas. Lauksaimniecības uzņēmumu attīstība un meliorācija nav iespējama, nenodrošinot ekspluatācijas pasākumu veikšanu valsts un koplietošanas nozīmes meliorācijas būvēm - galvenajām ūdensnotekām, zemāko teritoriju plūdu aizsargbūvēm (polderiem) un regulējošām ietaisēm. LAD kompetencē esošie programmu rezultatīvie rādītāji minētajai valsts budžeta apakšprogrammai lielākajā daļā pozīciju ir izpildīti (skat. 12. pielikumu). Vienīgi koplietošanas nozīmes ūdensnoteku uzturēšana plānotajā apjomā nav bijusi aktuāla brīvajās valsts zemēs, kuru apjoms samazinājās par 20%.

Ļoti būtiski ir turpināt uzsākto darbu pie meliorācijas kadastra sakārtošanas digitālā veidā. Šim nolūkam izmanto Valsts zemes dienesta izstrādātas zemes kadastra kartes un ortofotoplāni. Meliorācijas kadastru kārto trijos slāņos:

- hidrogrāfiskā tīkla izvietojums ar baseina robežām;
- meliorēto zemju melioratīvais stāvoklis;
- ierīkoto meliorācijas sistēmu izvietojums.

Lai to izpildītu, tiek apmācīti Lielrīgas, Ziemeļkurzemes un Ziemeļvidzemes RLP un Aiviekstes MSVP speciālisti, kā arī iegādāts nepieciešamais aprīkojums un programma.

2.2. Pasākumi, kas veikti pakalpojumu kvalitātes uzlabošanai, un to rezultāti

2003. gadā LAD ir pievērsis īpašu uzmanību atbalsta pretendentu informēšanai par nacionālo subsīdiju un SAPARD programmas atbalsta saņemšanas nosacījumiem un iespējām. Informācija sniegta ar LAD mājas lapas un masu mediju starpniecību, kā arī LAD amatpersonām piedaloties Lauksaimnieku organizāciju sadarbības padomes rīkotajos pasākumos. Sācis darboties LAD "karstais telefons" - katram interesentam, zvanot uz tālruna numuru 7095000, ir iespēja saņemt atbildes uz jautājumiem, kuri viņus interesē.

LAD RLP, saņemot 47 pilnvarojumus, ir aktīvi strādājušas, lai aizstāvētu tiesās lauksaimniecības produkcijas ražotāju intereses gadījumos, kad pārstrādes uzņēmumi nav norēķinājušies par piegādāto lauksaimniecības produkciju atbilstoši likuma "Par norēķiniem ar nepārstrādātās lauksaimniecības produkcijas ražotājiem" prasībām.

2.3. Kontroles sistēma

LAD CA Kontroles departaments un RLP Kontroles daļas 2003. gadā kopumā veikušas 7487 kontroles:

- 2632 kontroles par 2003.gada valsts atbalsta subsīdiju programmām (nolikumiem);
- 860 kontroles par 2000.; 2001. un 2002.gadā noslēgtajiem subsīdiju saņemšanas līgumiem (~16% no iepriekšējos gados noslēgto līgumu skaita);
- 1669 kontroles, jeb 214368 ha par akcīzes nodokļa kompensāciju (saskaņā ar Ministru Kabineta 2001.gada 20.marta noteikumu Nr.140 "Kārtība, kādā lauksaimniecības produktu ražotājiem atmaksājams akcīzes nodoklis par dīzeļdegvielu (gāzeļļu) prasībām);
- 2326 SAPARD projektu kontroles saskaņā ar apstiprinātajām SAPARD procedūrām, t.sk. 1396 fiziskās pirmsprojektu kontroles un 752 pirmsmaksājumu un 178 pēcmaksājumu kontroles.

Kontroļu gaitā atklātas 148 neatbilstības, t.sk.

- 99 par akcīzes nodokļa atmaksu - 1091 ha apjomā,
- 18 - subsīdiju nolikumu kontrolēs;
- 2 - iepriekšējos gados noslēgto līgumu nosacījumu kontrolēs;
- 18 - SAPARD fiziskajās kontrolēs;
- 11 - SAPARD pirmsmaksājumu kontrolēs.

Par atklātajām neatbilstībām informētas attiecīgās valsts pārvaldes institūcijas, LAD CA un RLP vadība pieņēmusi normatīvajiem aktiem atbilstošus lēmumus

2.4. Iekšējās kontroles sistēmas efektivitāte

Iekšējās kontroles sistēma ir LAD vadības pieņemtais rīcības plāns, kā arī visas metodes un procedūras, kas nodrošina pastāvīgu, ekonomisku, efektīvu un lietderīgu iestādes darbību.

Audita departaments pārskata gadā ir pabeidzis 17 auditus. Kaut arī auditu laikā iekšējā kontrole novērtēta kā adekvāta, auditori ir snieguši 39 ieteikumus, kuru mērķis ir uzlabot LAD iekšējās kontroles sistēmu. Kā būtiskākos varētu minēt ieteikumus, kas attiecas uz Informācijas tehnoloģijām, kā arī uz projektu izvērtēšanu. Uz pārskata gada beigām LAD vadība ir ieviesusi 95% no kopējā ieteikumu skaita.

SAPARD sistēmu audita gaitā veiktas atbalsta pretendentu projektu visaptverošas pārbaudes visos SAPARD programmas posmos, sākot no atbalsta pretendenta pieteikuma reģistrācijas līdz pat naudas līdzekļu izmaksai par jau realizētajiem projektiem. Auditā veikti LAD CA, teritoriālajās struktūrvienībās un arī pie atbalsta saņēmējiem.

Veiktie auditā liecina, ka būtiskajos aspektos SAPARD programmas administrēšana notikusi atbilstoši LAD apstiprinātajām procedūrām, kas izstrādātas ievērojot EK nosacījumus. Audita departaments ir guvis pārliecību, ka LAD veiktā SAPARD līdzekļu administrēšana nodrošina Latvijas un EK finansiālo interešu aizsardzību.

3. FINANSĒJUMS UN TĀ IZLIETOJUMS

3.1. Informācija par valsts budžeta, sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros realizēto projektu līdzekļu izlietojumu

Valsts pamatbudžeta līdzekļu izlietojuma kopsavilkumā (skat. 13. pielikumu) ietverti 9 reģionālo lauksaimniecības pārvalžu, Aiviekstes meliorācijas sistēmu valsts pārvaldes un LAD centrālā aparāta pārskati. Kopējie LAD administrējamie pamatbudžeta līdzekļi 2003.gadā bija 64752,0 tūkst. LVL.

Lauku atbalsta dienesta administrējamie pamatbudžeta līdzekļi 2003.gadā

N.p.k.	Rādītāji	Resursi izdevumu segšanai (tūkst. LVL)	Procentos no kopējā apjoma
	LAD administrējamie valsts pamatbudžeta līdzekļi kopā	64 752	100%
1	Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai (subsīdijas, zaudējumu kompensācijas, SAPARD)	55 362	85%
2	Valsts un Eiropas Savienības atbalsta administrēšana (neskaitot investīcijas)	4 314	7%
3	Investīcijas Lauksaimniecības administrēšanas un kontroles sistēmas izveidei un attīstībai atbilstoši ES prasībām	1 151	2%
4	Lauksaimniecībā izmantojamās zemes efektīva apsaimniekošana (meliorācijas sistēmu kopšana un hidrometrija)	1 457	2%
5	Intervences pasākumu nodrošināšana	2 468	4%

LAD finansējumu veido:

- dotācija no vispārējiem ieņēmumiem - 45587,7 tūkst. LVL
- ārvalstu finanšu palīdzība - 16029,6 tūkst. LVL
- maksas pakalpojumi un citi pašu ieņēmumi - 3134,7 tūkst. LVL.

Ārvalstu finanšu palīdzība ir SAPARD programmas ES līdzfinansējums 15886,6 tūkst. LVL (t.sk. 287,1 tūkst. LVL ieņēmumi no valūtas kursa svārstībām) un PHARE projekta "Latvijas lauksaimniecības vadības mehānismu pilnveidošana atbilstoši ES Kopējās lauksaimniecības politikas principiem" ES finansējums 143,0 tūkst. LVL.

SAPARD programmas ietvaros 2003.gadā ir apmaksāti 692 projekti par kopējo summu 20799,3 tūkst. LVL, tai skaitā ES līdzfinansējums 15599,5 tūkst. LVL un valsts pamatbudžeta līdzfinansējums 5199,8 tūkst. LVL.

**SAPARD programmas ietvaros izmaksātais
finansējums 2003.gadā**

Programma/ Apakšprogramma	Izmaksāts, tūkst. LVL		
	EK	Latvijas līdzfinan- sējums *	Kopā
1. programma "Investīcijas lauksaimniecības uzņēmumos"	9040.7	3013.6	12054.3
1.1. apakšprogramma "Lauksaimniecības tehnikas, iekārtu un būvju modernizācija"	8875.2	2958.4	11833.6
1.2. apakšprogramma "Lauksaimniecības zemju apmežošana"	165.5	55.2	220.7
2. programma "Lauksaimniecības un zivsaimniecības produktu pārstrādes un mārketinga pilnveidošana"	4200.8	1400.2	5601.0
2.1. apakšprogramma "Lauksaimniecības un zivsaimniecības produktu pārstrādes un mārketinga pilnveidošana"	4200.8	1400.2	5601.0
3. programma "Lauku ekonomikas dažādošana, veicinot alternatīvos ienākumu avotus"	2111.3	703.8	2815.1
3.1. apakšprogramma "Lauku ekonomikas dažādošana, veicinot alternatīvos ienākumu avotus"	2111.3	703.8	2815.1
4. programma "Vispārējās lauku infrastruktūras uzlabošana"	246.7	82.2	328.9
4.1. apakšprogramma "Vispārējās lauku infrastruktūras uzlabošana"	246.7	82.2	328.9
Kopsumma	15599.5	5199.8	20799.3
* Papildus tam tika segti zaudējumi no valūtas kursa svārstībām 2.6 tūkst. LVL apmērā			

LAD 2003.gadā daļēji realizēts PHARE projekts LE01.02.02 "Latvijas lauksaimniecības vadības mehānismu pilnveidošana atbilstoši ES Kopējās lauksaimniecības politikai", kura mērķis – attīstīt Integrēto administratīvo kontroles sistēmu, kas nodrošinās ELVGF maksājumu procesa administrēšanu, kontroli un pārskatu sagatavošanu ES institūcijām saskaņā ar EK likumdošanu; izveidot kopēju lauksaimniecības datu bāzi un nodrošināt ātru un koordinētu elektroniskās informācijas apripi starp lauksaimniecības administrēšanas procesā iesaistītajām institūcijām, arī reģionālos līmeņos. Šī projekta ietvaros realizē divpusējās sadarbības daļu (projekta Nr.LV/2001/IB-AG-01) un investīciju daļu. Divpusējās sadarbības daļā pilnīgi izmaksāts Latvijas līdzfinansējums 34,0 tūkst. LVL

jeb 56,6 tūkst. EUR, kā arī ES līdzekļi 143,0 tūkst. LVL jeb EUR 225,9 tūkst. EUR. Atlikušo ES daļas finansējumu 274,1 tūkst. EUR apgūs 2004.gadā. Tāpat pilnīgi izmaksāts projekta investīciju daļas Latvijas līdzfinansējums 300,0 tūkst. LVL jeb 500,0 tūkst. EUR. Investīciju ES daļa 1500,0 tūkst. EUR pilnā apmērā apgūs 2004.gadā.

Maksas pakalpojumi LAD sniegti saskaņā ar Ministru kabineta instrukciju "Kārtība, kādā no valsts budžeta finansējamās iestādes var sniegt maksas pakalpojumus". LAD sniegto maksas pakalpojumu izcenojumi ir apstiprināti ar ZM 16.01.2002. rīkojumu Nr.18, grozījumi izdarīti 06.03.2003. ar rīkojumu Nr.52, 09.05.2003. rīkojumu Nr. 141 un 29.12.2003. rīkojumu Nr. 420 (skat. 14. pielikumu). Muitas tarifu kvotu speciālo atļauju (licenču) izsniegšana notikusi atbilstoši 1997.gada 25.marta noteikumiem Nr.106 "Noteikumi par muitas tarifu kvotām". Cukura importa licences izsniegtas atbilstoši 1997.gada 7.oktobrī pieņemtajiem MK noteikumiem Nr.348 "Atsevišķu uzņēmējdarbības veidu licencēšanas noteikumi" un 2003.gada 15. jūlijā pieņemtajiem MK noteikumiem Nr.401 "Nodrošinājuma piemērošanas kārtība lauksaimniecības preču importa vai eksporta speciālo atļauju (licenču) izsniegšanai". 2003.gadā pavisam tika izsniegtas 419 muitas tarifu kvotu speciālās atļaujas (licences) un 42 cukura importa licences.

Bilance - saskaņā ar Ministru kabineta 30.04.2003. rīkojumu Nr.270 "Par bezpeļņas organizācijas Valsts akciju sabiedrības "Lauksaimniecības tirgus intervences aģentūra" funkciju nodošanu Lauku atbalsta dienestam", LAD pēc stāvokļa uz 01.05.2003. ir pārņēmis BO VAS "Lauksaimniecības tirgus intervences aģentūra" aktīvus un pasīvus:

- ilgtermiņa ieguldījumus - 28,9 tūkst. LVL,
- apgrozāmos līdzekļus - 3872,7 tūkst. LVL, t.sk.
intervencē iepirktos graudu krājumus - 1622,5 tūkst. LVL,
naudas līdzekļu atlikumu Valsts kasē - 1709,4 tūkst. LVL,
debitoru parākus - 540,8 tūkst. LVL,
- pašu kapitālu - 3893,7 tūkst. LVL,
- kreditoru parākus - 7,9 tūkst. LVL,

Bez tam gada laikā ilgtermiņa ieguldījumu sastāvā būtiskākās izmaiņas ir saistītas ar zemes īpašniekiem bez atlīdzības nodotiem meliorācijas objektiem 5307,5 tūkst. LVL, un LAD informatīvo sistēmu izveidi 1069,9 tūkst. LVL.

Apgrozāmo līdzekļu un kreditoru saistību būtisks palielinājums gada beigās ir saistīts ar SAPARD programmas administrēšanu. Tā uz 31.12.2003. LAD ir saistības par nerealizētiem SAPARD projektiem par 31406,1 tūkst. LVL, tai skaitā Latvijas valsts līdzfinansējums 7851,5 tūkst. LVL un ES līdzfinansējums 23554,6 tūkst. LVL.

LAD aktīvi un pasīvi 2003.gadā (kopsavilkuma bilance, LVL)

Nr.p.k.		Gada sākumā	Gada beigās
1.	Aktīvi:		
1.1.	Ilgtermiņa ieguldījumi	97 994 586	94 133 994
1.2.	Apgrozāmie līdzekļi	8 400 058	34 422 551
2.	Pasīvi:		
2.1.	Pašu kapitāls	98 398 178	96 924 366
2.2.	Kreditori	7 996 466	31 632 179

3.2. Valsts investīciju programmas

Lauku atbalsta dienests 2003. gadā bija iesaistīts divu valsts investīciju programmas (VIP) projektu "**Meliorācija valsts un koplietošanas objektos**" un "**Lauksaimniecības administrēšanas un kontroles sistēmas izveide un attīstība atbilstoši ES prasībām**" īstenošanā.

VIP "Meliorācija valsts un koplietošanas objektos" - realizējot šo programmu 155,8 tūkst. LVL apjomā, būvdarbi veikti 21 hidromelioratīvajā būvē - tā sakārtojot ūdensnoteku darbību Biretenes, Misas, Amatas, Akmeņupītes strauta, Ušurupes u.c. (68 km garumā) un atjaunojot meliorācijas sistēmu darbību aptuveni 6,9 tūkst. ha platībā. Turpinās upju (Pelītes, Auces, Kornovkas strauta, Skolas upes, Juzupītes, u.c.) ūdensnoteku rekonstrukcija, kuras tālāk iespaido ūdens režīmu mazākās ūdensnotekās. Uzsākta 2001.gada vasaras plūdos pārrautā Svētes upes lejasgala dambja atjaunošana. Rekonstruētas Bernātu, Laveru un Upatu polderu sūkņu stacijas, darbi turpinās Kapūnes polderī. Tas dod iespēju šīs lauksaimniecības zemes iekļaut intensīvā lauksaimnieciskā ražošanā. Izstrādāts tehniskais projekts Liepājas rajona Nīcas pagasta Toseles poldera rekonstrukcijai. Meliorācija valsts un koplietošanas būvēs (objektos) ir ilglaicīga un izmaksu ietilpīga programma, kura paredzēta valsts un koplietošanas galveno ūdensnoteku (upju, strautu, novadgrāvju), zemāko teritoriju plūdu aizsarggrāvju (polderu) un to regulējošu ietaišu (sūkņu staciju, slūžu) u.c. ierīkošanai vai rekonstrukcijai, darbības atjaunošanai un nodrošināšanai, kā rezultātā iespējams attīstīt lauksaimniecisko ražošanu, aizvadīt liekos ūdeņus un pasargāt no applūšanas pilsētas, autoceļus, dzelzceļus, mežus, un vienlaikus arī saglabāt meliorācijas būves, kuru vērtība ir ievērojama. Ar šī projekta realizāciju risinās arī vides sakārtošana konkrētā teritorijā.

VIP "Lauksaimniecības administrēšanas un kontroles sistēmas izveide un attīstība atbilstoši ES prasībām" realizācija uzsākta 2000. gadā. Tā ietvaros apgūti:

- 2000.gadā - 45 tūkst. LVL;
- 2001.gadā - 274 tūkst LVL;
- 2002.gadā - 220,5 tūkst. LVL;
- 2003.gadā - 1151,4 tūkst. LVL

Realizējot projektu, 2003.gadā veikti šādi pasākumi:

1. Datortehnikas un programmatūras iegāde LAD CA un reģionālajām struktūrvienībām:
 - 113 personālie datori LAD CA;
 - 97 personālie datori LAD reģionālajām struktūrvienībām (t.sk. 9 datori Lauku reģistru daļām);
 - 14 serveri LAD CA un LAD reģionālajām struktūrvienībām;
 - 85 printeri LAD CA un RLP.
2. Uzsākta Integrētās administrēšanas un kontroles sistēmas izstrāde, kuras ietvaros:
 - realizētas definīcijas un analīzes fāzes, sagatavoti un apstiprināti attiecīgie fāžu nodevumu dokumenti;
 - uzsākta izstrādes fāze, sagatavoti un apstiprināti daļa attiecīgās fāzes nodevumu dokumenti;
 - LAD serveros ielādēta pirmā vienotā Klientu reģistra versija un veiktas pirmās pārbaudes.
3. Lauku reģistra Ģeogrāfiskās informācijas sistēmas (ĢIS) izstrāde pabeigta līdz pakāpei, ka iespējams drukāt lauku bloku kartes (izdrukātas ap 12 000 lauku bloku kartes ES tiešo maksājumu pretendentu priekšreģistrācijai);
4. Iegādātas programmu licences Lauku reģistra darbības nodrošināšanai.

Projekta realizācija LAD ļāva sekmīgi gatavoties ES tiešo maksājumu administrēšanai atbilstoši ES prasībām.

Sakarā ar LAD funkciju paplašināšanos pēc Latvijas iestāšanās ES un ar to saistīto darbinieku skaita pieaugumu 2004. gadā un turpmākajos gados, jāturpina LAD informācijas sistēmu pilnveidošana un datortehnikas iegāde.

4. PERSONĀLA IZGLĪTOŠANA UN KVALIFIKĀCIJAS PAAUGSTINĀŠANA

Pēc ierēdņu ikgadējās vērtēšanas tiek noteikti galvenie mācību un kvalifikācijas paaugstināšanas virzieni darbiniekiem. Kā primārās izvirzītas mācības par ELVGF maksājumu administrēšanu, kontroli un uzraudzību.

Personāla izglītošanā svarīgākās bija šādas tēmas:

- Zināšanas par Eiropas Savienību;
- Svešvalodu (galvenokārt angļu valodas) zināšanu papildināšana;
- SASKARSMES psiholoģija, publiskā runa;
- Juridiskie jautājumi;
- Zināšanas informācijas tehnoloģiju jomā.

Galvenokārt apmeklēti kursi Valsts administrācijas skolā tādās jomās kā:

- ES tiesības, pamatnostādnes (CA – 60; RLP -60);
- Ievadkurss darbam valsts pārvaldē jaunajiem ierēdņiem (CA – 65; RLP – 42);
- ES projektu vadīšana (CA – 20; RLP – 28);
- Publiskā runa, sarunu un sapulču vadīšana (CA – 25; RLP –22);
- Iekšējā audita prakse (CA – 10);
- Svešvalodu apguve, lietišķā sarakste (CA – 20; RLP – 23);
- Administratīvais process iestādē (CA – 10; RLP – 24).

2003.gadā LAD darbinieki devās mācību braucienos uz Beļģiju, Zviedriju, Vāciju, Itāliju, Krieviju, Luksemburgu, Īriju, Lietuvu, Igauniju un Nīderlandi, kur iepazinās ar citu valstu darba pieredzi subsīdiju administrēšanā, fizisko kontroļu veikšanā, lauksaimniecības vadības mehānismu pilnveidošanā, ĢIS izveidošanā u.c. Piedalījās semināros par maksājumu aģentūru darbību, kā arī sanāksmēs par grozījumiem un papildinājumiem EK Regulās.

LAD CA galvenokārt strādā gados jauni cilvēki. Lielākā daļa darbinieku (42%) ir vecumā no 25 līdz 39 gadiem.

Darbinieku sadalījums pa vecuma grupām

Lielākā daļa darbinieku ir ar zināšanām lauksaimniecībā un ar iegūtu augstāko izglītību tādās specialitātēs kā ekonomika, lauksaimniecība, inženierzinātnes, tiesību zinātnes u.c.

Personāla augstākās izglītības specialitātes

5. PROGNOZES UN PLĀNI

Nākamais gads būs saspringta darba pilns visam LAD kolektīvam, jo no 1.maija LAD jābūt gatavam administrēt visus ELVGF un ZVFI finansētos pasākumus, tāpēc 2004.gadā:

1. Jāveic darbi, atbilstoši Lauku atbalsta dienesta likumā noteiktām funkcijām, kas raksturīgi ar atbalsta programmu, pasākumu, pieteikumu skaita nozīmīgu palielinājumu.
2. Jāturpina SAPARD programmas administrēšana.
3. Jānodrošina LAD sagatavošana un akreditācija kā ELVGF Garantijas daļas Maksājumu aģentūrai.
4. Jānodrošina LAD sagatavošana un akreditācija kā otrā līmeņa starpniekinstitūcijai.

5. Jāturpina IAKS izstrāde atbilstoši EK likumdošanas un normatīvo aktu prasībām.
6. Pēc 1.maija jānodrošina ES KLP pasākumu administrēšana.
7. Jāuzsāk struktūrfondu atbalsta pasākumu administrēšana.
8. Jārealizē Valsts investīciju programmas LAD kompetences jomā.
9. Jākoordinē LAD teritoriālo struktūrvienību darbs meliorācijas sistēmu ekspluatācijas uzdevumu veikšanā un jānodrošina meliorācijas sistēmu ekspluatācijas uzdevumu izpilde, jāizsniedz būvatļaujas hidromelioratīvo būvju būvniecībai, jāveic citas funkcijas meliorācijas jomā.
10. Jāorganizē informācijas sagatavošana ZM vajadzībām atbilstoši vienošanās starp Zemkopības ministriju un Lauku atbalsta dienestu prasībām.
11. Jāadministrē cukura un graudu importa licencēšana, kā arī brīvās tirdzniecības līgumos paredzētās importa kvotas atbilstoši LAD kompetencei.
12. Jāturpina pārstāvēt nepārstrādātās lauksaimniecības produkcijas ražotāju intereses tiesās.
13. Jāturpina sadarbība ar Vācijas Brandenburgas un Ziemeļreinas-Vestfāles pavalstu Lauksaimniecības, vides aizsardzības un lauku attīstības ministrijām.

5.1. LAD administrēšanas sistēmas uzlabošana un ar to saistītie izdevumi

Prioritātes - 2004. gadam LAD ir pieprasījis papildu līdzekļus prioritātes "Administratīvās kapacitātes stiprināšana Latvijas dalībvalsts pienākumu izpildei" šādiem pasākumiem:

- Eiropas Savienības tiešo maksājumu administrēšana 1,71 milj. LVL papildus 113 štata vienībām no 01.04.2004;
- Lauksaimniecības tirgus stabilizācija, ieviešot Eiropas Savienības kopējās lauksaimniecības politikas mehānismus 0,54 milj. LVL 66 štata vienībām no 01.04.2004.

5.2. Starptautiskie projekti

LAD 2004. gadā būs iesaistīts šādos starptautiskajos projektos:

1. PHARE divpusējās sadarbības projekts LV/2001/IB-AG-01 "Latvijas lauksaimniecības administrēšanas mehānismu izveide saskaņā ar ES Kopējās lauksaimniecības politikas nosacījumiem" (projekta darbības laiks 18.07.2002.-17.01.2004.).
2. Nīderlandes 2002. gada PSO pirmsiestāšanās sadarbības programmas projekts PPA 02/LV/9/1 "Palīdzība Latvijas Lauku attīstības plāna izstrādāšanā Eiropas Kopienu atbalsta lauku attīstībai no Eiropas lauksaimniecības vadības un garantiju fonda (ELVGF) saņemšanai" (projekta darbības laiks 2003.g.janvāris – 2004.g.augusts) .
3. PHARE divpusējās sadarbības projekts LV/2003/IB/AG-01 "Lauksaimniecības produktu tirgus administrēšanas sistēmas izveide" (plānotais sākums – 2004.gada 3.ceturksnis).
4. PHARE divpusējās sadarbības projekts "Lauku bloku reģistra darbības nodrošināšana" (plānotais sākums – 2004.gada 3.ceturksnis).

Lauku atbalsta dienesta struktūra

Lauku atbalsta dienesta centrālā aparāta un reģionālo lauksaimniecības pārvalžu izvietojums

Lauku atbalsta dienesta adreses

Lauku atbalsta dienesta centrālais aparāts	Republikas laukumā 2, Rīgā, LV-1981 (Intervences departaments – Dzīnavu ielā 87/89, Rīgā, LV-1010)
Ziemeļkurzemes reģionālā lauksaimniecības pārvalde (Talsu, Tukuma, Ventspils rajons)	Dundagas ielā 4, Talsi, LV-3200
Dienvidkurzemes reģionālā lauksaimniecības pārvalde (Saldus, Kuldīgas, Liepājas rajons)	Viesnīcas ielā 1, Saldus, LV-3801
Zemgales reģionālā lauksaimniecības pārvalde (Jelgavas, Dobeles, Bauskas rajons)	Dobeles ielā 41a, Jelgava, LV-3001
Lielrīgas reģionālā lauksaimniecības pārvalde (Ogres, Rīgas, Aizkraukles rajons)	Brīvības ielā 40, Ogre, LV-5001
Viduslatvijas reģionālā lauksaimniecības pārvalde (Jēkabpils, Madonas rajons)	Tvaika ielā 2, Jēkabpils, LV-5200
Ziemeļvidzemes reģionālā lauksaimniecības pārvalde (Valmieras, Cēsu, Limbažu, Valkas rajons)	Mūrmuižas ielā 18, Valmiera, LV-4200
Ziemeļaustrumu reģionālā lauksaimniecības pārvalde (Gulbenes, Balvu, Alūksnes rajons)	Ābeļu ielā 2, Gulbene, LV-4401
Austrumlatgales reģionālā lauksaimniecības pārvalde (Rēzeknes, Ludzas rajons)	Brāļu Skrindu ielā 11, Rēzekne, LV-4600
Dienvidlatgales reģionālā lauksaimniecības pārvalde (Preiļu, Daugavpils, Krāslavas rajons)	Mehанизatoru ielā 2a, Preiļi, LV-5301
Aiviekstes meliorācijas sistēmu valsts pārvalde	Parka ielā 3, Lubāna, Madonas raj., LV-4830

4. pielikums

**Programmu rezultātīvo rādītāju izpilde programmā
"Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai" 2003. gadā**

Rādītājs	Plāns	Izpilde	Izpilde, % no plānotā
Politikas rezultāti:			
Kompensēto platību īpatsvars sējumu kopplatībā (%)	45	46	102%
Bruto pievienotā vērtība uz vienu strādājošo gadā (Ls)	971	1337	138%
Ienākumi no viena lauksaimniecībā izmantojamās zemes hektāra (Ls)	52.72	58.15	110%
Specializētās augkopības saimniecības	7608	8991	118%
Specializēto augkopības saimniecību sējumu platības (tūkst. ha)	547.2	547.2	100%
Specializētās lopkopības produkcijas saimniecības	10704	8392	78%
Specializēto saimniecību lopu skaits (tūkst.)	226	226	100%
Vidējais izslaukums no govju gadā (kg)	4500	4791	106%
Govju skaits saimniecībās (vairāk par 6 govīm; % no kopējā govju skaita)	44	45	102%
Govju skaits pārraudzībā (% no kopējā govju skaita)	38	53	139%
Traktortehnika, kas jaunāka par 10 gadiem (% no kopēja traktoru skaita)	25	9	38%
Meliorācijas sistēmu renovācija vai rekonstrukcija (ha)	7000	5843	83%
Atbalsts meliorācijas sistēmu renovācijai (% no nepieciešamām meliorēto sistēmu renovācijas platībām)	8	7	83%
Investīciju piesaiste realizējot kopprojektus (tūkst. Ls)	800	800	100%
Pārstrādes uzņēmumi, kuri atbilst Eiropas Savienības higiēnas prasībām piensaimniecībā (skaits/% no kopējā uzņēmumu skaita)	11/21	9/17	82%
Bioloģiskās lauksaimniecības platība NACE A un B kodi (ha)	26000	24480	94%
Bioloģiskās lauksaimniecības sertificētās saimniecības	500	550	110%
Jaunradītie uzņēmumi gadā lauku teritorijās, īstenojot valsts atbalstu lauku attīstībai	110	69	63%
Uzņēmumu, kuri saņēmuši atbalstu, dzīvotspēja (% pret saņēmušo skaitu triju gadu laikā)	99	100	101%
Jaunradītās darba vietas laukos, īstenojot valsts atbalstu lauku attīstībai	360	452	126%
Piesaistītas privātas investīcijas (milj. Ls)	15	25	165%
Zivju apstrādes uzņēmumi, kuri atbilst Eiropas Savienības higiēnas prasībām (skaits/% no kopējā uzņēmumu skaita)	17/15,3	14/13	82%
Nozvejas kvotu izmantošanas līmenis (% no pieejamā kopējā nozvejas apjoma)	98	98	100%
Darbības rezultāti:			
Valsts atbalsta lielums uz vienu lauksaimniecībā izmantojamās zemes hektāru (Ls)	16	16	100%
Agroklimatisko faktoru radīto zaudējumu kompensācija (tūkst. ha)	400	378	94%
Cūkkopības nozares stabilizācija (dzīvnieku skaits tūkst./ % no kopējā atbilstošo dzīvnieku skaita visu veidu saimniecībās)	39/82	39/82	100%
Liellopu gaļas ražošanas stabilizācija (dzīvnieku skaits tūkst./ % no kopējā atbilstošo dzīvnieku skaita visu veidu saimniecībās)	22/36	21.3/36	97%
Cukura pārstrādes uzņēmumu iepirktais cukura apjoms (tūkst. t)	1.4	10.4	743%
Subsīdiju saņemšanas gadījumi	60000	104344	174%

Graudaugu sējuma platības, par kurām saņemtas subsīdijas (% no graudaugu sējumu platībām)	63	80	127%
Saimniecības ar modernizētu ražošanas tehnoloģiju (% no subsīdiju saņēmēju skaita)	3	5	153%
Reģistrētie un apzīmētie dzīvnieki (% no dzīvnieku kopskaita)	98	98	100%
Lauksaimniecības zemes meliorācijas sistēmu renovācija un būvju rekonstrukcija (ha)	6400	5843	91%
Subsīdijas saņēmušie zivsaimniecības uzņēmumi (% no kopējā uzņēmumu skaita)	25	44	176%
Sagatavotās labības patēriņa bilances	1	1	100%
Administratīvie pieteikumi	1483	1536	104%
Viena projekta izskatīšanas laiks (vidējais/maksimālais dienu skaits)	134/159	134/159	100%
Fiziskās kontroles veikšana pirms pieteikumu apstiprināšanas un pirms maksājumu veikšanas (dienas)	14–30	14-30	100%
Iesniegto projektu fiziskā kontrole (% no kopējā)	100	100	100%
Iesniegto projektu realizācijas uzraudzība (% no kopējā)	100	100	100%
Realizēto projektu pirmmaksājumu kontrole (% no kopējā)	100	100	100%
Realizēto projektu uzraudzība 5 gadus pēc maksājumu veikšanas (% no kopējā)	100	100	100%
Viena valsts atbalsta lata administrēšanas izmaksas	0.07	0.07	100%
Viena pieteikuma izskatīšana no iesniegšanas līdz samaksai (vidējais/maksimālais dienu skaits)	25/45	25/45	100%
Fiziskās kontroles intensitāte no katrā nolikuma sadaļā pieņemto lēmumu skaita (minimālais daudzums %)	5	5	100%
Veiktās pārbaudes	2525	2632	104%
Saimniecības, kas saņem subsīdijas, t.sk.: graudaugi (skaits/% no graudaugus audzējošo saimniecību skaita)	17000	24165	142%
piensaimniecība (skaits/% no kopējā saimniecību skaita, kurās ir slaucamās govīs)	6000/8	5150/8	100%
Saņemtie pilnvarojumi prasībām nepārstrādātās lauksaimniecības produkcijas ražotāju interesēs (iesniegto pieteikumu skaits tiesā par nesamaksas piedziņu par piegādāto lauksaimniecības produkciju)	38	47	124%
Izsniegtās cukura importa licences	50	42	84%
Izsniegtās muitas tarifu kvotu licences	400	419	105%
Lauksaimniecības rādītāju datu bāzes izveide (% no kopējā nepieciešamo rādītāju skaita)	65	65	100%
Lauku reģistrā digitalizētie bloki	305600	304915	100%
Klientu reģistrā reģistrētie potenciālie Eiropas Savienības tiešo maksājumu pretendenti	60000	93000	155%
Apmācītie kontrolieri darbam ar GPS Eiropas Savienības tiešo maksājumu lauku kontroļu veikšanai	22	90	409%
Administrējamo dokumentu sagatavošana Eiropas Savienības KLP mehānismiem (shēmu skaits)	10	10	100%
Piena ražotāju reģistra uzturēšana kvotu administrēšanai (% no kopējā iesaistīto uzņēmumu skaita)	100	100	100%
Labības tirgus intervences apjoms (% no kopējā pārtikas graudu ražošanas apjoma)	9	9	100%
Iestāžu skaits	10	10	100%
Administratīvā kapacitāte:			
Štata vienību skaits	693	607	88%

5 .pielikums

Valsts pamatbudžeta līdzekļu izlietojums 2003. gadā (LVL)
Programma: Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai
Apakšprogramma: Subsīdijas lauksaimniecības produkcijas ražotājiem

Rādītāji	Faktiskā izpilde 2002.gadā	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
1. Ieņēmumi (kopā)	33,059,984	50,192,766	50,362,453
1.1.Dotācija no vispārējiem ieņēmumiem	30,365,126	34,186,178	34,186,178
1.2. Dotācija īpašiem mērķiem			
1.3.Maksas pakalpojumi un citi pašu ieņēmumi	19,169	120,000	289,687
1.4. Ārvalstu finanšu palīdzība	2,675,689	15,886,588	15,886,588
2. Izdevumi (kopā)	20,913,798	50,192,766	50,117,776
2.1. Uzturēšanas izdevumi (kopā):	20,882,510	50,192,766	50,117,776
2.1.1. atalgojumi			
2.1.2. komandējumi			
2.1.3. subsīdijas un dotācijas	20,882,510	50,192,766	50,117,776
2.1.4. pārējie uzturēšanas izdevumi			
2.2. Izdevumi kapitālieguldījumiem (kopā):	31,288	0	0
2.2.1.kapitālie izdevumi, kas segti no ārvalstu finanšu palīdzības līdzekļiem	31,288		
2.2.2. kapitālais remonts			
2.2.3.investīcijas			

6. pielikums

Līdzekļu izlietojums apakšprogrammas "Subsīdijas lauksaimniecības produkcijas ražotājiem" 2003. gadā
sadalījumā pa programmām un struktūrvienībām*, LVL

№	Programma (nolikums)/ struktūrvienība	Austrum- latgales RLP	Dienvid- kurzemes RLP	Dienvid- latgales RLP	Lielrīgas RLP	Vidus- latvijas RLP	Zemgales RLP	Ziemeļ- austuru RLP	Ziemeļ- kurzemes RLP	Ziemeļ- vidzemes RLP	Centrālais aparāts	Kopā
1	Lauksaimniecības zemes ielabošana	69,811.47	152,678.77	83,794.98	156,775.25	129,652.38	180,043.50	93,772.52	147,263.30	211,206.46	0.00	1,224,998.63
2	Lopkopības attīstība	327,451.48	1,131,322.00	697,906.50	1,004,885.02	558,634.50	731,557.95	381,249.00	956,008.88	1,359,323.00	989,119.67	8,137,458.00
3	Augkopības attīstība	287,908.40	959,642.57	553,485.54	834,560.18	356,705.23	2,069,724.00	304,979.92	731,001.32	1,036,994.90	612,115.62	7,747,117.68
4	Izglītība, zinātne un informācijas izplatīšana	1,290.00	375.00	876.39	1,110.00	1,950.00	612.00	105.00	750.00	2,470.04	777,459.79	786,998.22
5	Latvijas un ārvalstu kopprojektu līdzfinansējums	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	216,821.69	216,821.69
6	Zivsaimniecības attīstība	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	549,999.77	549,999.77
7	Lauksaimnieciskās ražošanas modernizācija	60,645.02	236,383.33	139,116.57	272,042.61	155,474.46	498,278.96	154,309.97	140,709.06	331,040.02	127,000.00	2,115,000.00
8	Lauksaimniecības NVO un lauksaim- niecības pakalpo- jumu kooperatīvu atbalsts	0.00	40,004.79	26,079.16	13,303.19	29,575.67	21,254.75	0.00	17,361.56	107,420.88	197,000.00	452,000.00
9	Lauksaimniecības pārstrukturizācijas atbalsts	11,295.50	42,434.00	159,831.50	65,907.75	27,102.50	12,531.35	64,686.85	35,708.05	60,290.40	78,603.00	558,390.90
10	Tirgus veicināšana	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	497,850.00	497,850.00
11	Lauksaimniecības nozaru stabilizācija	186,088.52	762,937.21	455,519.67	550,113.76	417,162.38	451,264.65	149,839.24	417,453.23	563,566.37	2,526,615.97	6,480,561.00
	Rezerve	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	308,857.25	308,857.25
	SAPARD (ES un Latvijas finansējums)**										20,801,878.74	20,801,878.74
	KOPĀ	944,490.39	3,325,777.67	2,116,610.31	2,898,697.76	1,676,257.12	3,965,267.16	1,148,942.50	2,446,255.40	3,672,312.07	27,683,321.50	49,877,931.88

* ieskaitot atgrieztos maksājumus 47268.47 LVL

** ievērojot valūtas kursa svārstības

7. pielikums

Kopsavilkums par līdzekļu izlietojumu apakšprogrammā
 "Subsīdijas lauksaimniecības produkcijas ražotājiem" 2003. gadā

Struktūrvienība	Izmaksātā atbalsta apjoms		Atbalsta saņēmēju skaits		Vidējais izmaksātā atbalsta apjoms	
	LVL	% no kopējā	skaits	% no kopējā	LVL/ saņēmēju	% no vidējā
Austrumlatgales RLP	944,490.39	2%	1645	7%	574	28%
Ziemeļaustrumu RLP	1,148,942.50	2%	1743	7%	659	32%
Viduslatvijas RLP	1,676,257.12	3%	2280	9%	735	36%
Dienvidlatgales RLP	2,116,610.31	4%	5663	23%	374	18%
Ziemeļkurzemes RLP	2,446,255.40	5%	1747	7%	1400	68%
Lielrīgas RLP	2,898,697.76	6%	1376	6%	2107	102%
Dienvidkurzemes RLP	3,325,777.67	7%	3155	13%	1054	51%
Ziemeļvidzemes RLP	3,672,312.07	7%	3934	16%	933	45%
Zemgales RLP	3,965,267.16	8%	2062	9%	1923	93%
Centrālais aparāts	27,683,321.50	56%	1083	4%	25562	1238%
Kopā	49,877,931.88	100%	24165	100%	2064	100%

8. pielikums

Kopsavilkums par iesniegtajiem un atbalstītajiem SAPARD projektiem 2003. gadā

SAPARD apakš-prog-ramma	Rādītāji	Ziemeļ-vidzemes RLP	Ziemeļ-kurzemes RLP	Dienvid-kurzemes RLP	Zemgales RLP	Lielfīgas RLP	Dienvid-latgales RLP	Ziemeļ-austrumu RLP	Vidus-latvijas RLP	Austrum-latgales RLP	LAD Centrālais aparāts	KOPĀ
1.1.	Iesniegto projektu skaits	125	59	57	197	81	45	37	29	20		650
	Atbalstīto projektu skaits	121	58	51	171	65	39	31	28	18		582
	Sabiedriskais finansējums, LVL	3,447,720	1,383,690	1,970,637	7,336,123	2,091,134	964,825	821,942	613,706	603,766		19,233,543
1.2.	Iesniegto projektu skaits	32	3	18	5	22	15	4	43	18		160
	Atbalstīto projektu skaits	30	3	18	5	21	15	4	43	18		157
	Sabiedriskais finansējums, LVL	97,219	33,711	68,531	40,118	399,343	147,521	12,095	262,913	141,295		1,202,746
2.1.	Iesniegto projektu skaits										98	98
	Atbalstīto projektu skaits										45	45
	Sabiedriskais finansējums, LVL										11,694,750	11,694,750
3.1.	Iesniegto projektu skaits	140	56	48	55	92	32	18	16	9		466
	Atbalstīto projektu skaits	88	29	19	35	48	27	11	10	7		274
	Sabiedriskais finansējums, LVL	3,453,184	1,538,562	818,774	1,327,858	2,326,443	1,088,703	492,581	342,390	394,141		11,782,635
4.1.	Iesniegto projektu skaits	40	23	5	8	37	17	16	11	5		162
	Atbalstīto projektu skaits	19	12	2	3	12	13	7	4	0		72
	Sabiedriskais finansējums, LVL	672,253	391,069	6,224	129,359	194,346	698,745	158,115	79,960	0		2,330,071
KOPĀ	Iesniegto projektu skaits	337	141	128	265	232	109	75	99	52	98	1,536
	Atbalstīto projektu skaits	258	102	90	214	146	94	53	85	43	45	1,130
	Sabiedriskais finansējums, LVL	7,670,376	3,347,032	2,864,167	8,833,458	5,011,266	2,899,794	1,484,734	1,298,968	1,139,201	11,694,750	46,243,746

9. pielikums

Valsts pamatbudžeta līdzekļu izlietojums 2003.gadā (LVL)

Programma: Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai

Apakšprogramma: Intervences pasākumu nodrošināšana

Rādītāji	Faktiskā izpilde 2002.gadā	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
1. Ieņēmumi (kopā)	-	2,160,000	2,467,791
1.1. Maksas pakalpojumi un citi pašu ieņēmumi	-	2,160,000	2,467,791
2. Izdevumi (kopā)	-	1,784,520	678,642
2.1. Uzturēšanas izdevumi (kopā):	-	1,784,520	678,642
2.1.1. pārējie uzturēšanas izdevumi	-	1,784,520	678,642
2.2. Izdevumi kapitālieguldījumiem (kopā):	-	0	0

10. pielikums

Valsts pamatbudžeta līdzekļu izlietojums 2003.gadā (LVL)

Programma: Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai

Apakšprogramma: Valsts un Eiropas Savienības atbalsta administrēšana

Rādītāji	Faktiskā izpilde 2002.gadā	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
1. Ieņēmumi (kopā)	2,985,028	6,642,583	5,464,057
1.1. Dotācija no vispārējiem ieņēmumiem	2,904,849	5,140,315	5,140,315
1.2. Dotācija īpašiem mērķiem			
1.3. Maksas pakalpojumi un citi pašu ieņēmumi	80,179	184,544	180,737
1.4. Ārvalstu finanšu palīdzība	0	1,317,724	143,005
2. Izdevumi (kopā)	2,985,005	6,642,583	5,398,565
2.1. Uzturēšanas izdevumi (kopā):	2,627,505	3,881,364	3,619,902
2.1.1. atalgojumi	1,435,057	1,859,994	1,859,994
2.1.2. komandējumi	50,793	96,144	89,791
2.1.3. subsīdijas un dotācijas			
2.1.4. pārējie uzturēšanas izdevumi	1,141,655	1,925,226	1,670,117
2.2. Izdevumi kapitālieguldījumiem (kopā):	357,500	2,761,219	1,778,663
2.2.1. kapitālās iegādes	97,015	1,570,242	587,726
<i>t.sk. kapitālie izdevumi, kas segti no ārvalstu finanšu palīdzības līdzekļiem</i>	0	982,500	0
2.2.2. kapitālais remonts	39,985	30,000	30,000
2.2.3. investīcijas	220,500	1,151,452	1,151,412
2.2.4. zemes iegāde	0	9,525	9,525

11. pielikums

Valsts pamatbudžeta līdzekļu izlietojums 2003.gadā LVL)
Programma: Lauksaimniecībā izmantojamās zemes efektīva apsaimniekošana

Rādītāji	Faktiskā izpilde 2002.gadā	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
1. Ieņēmumi (kopā)	1,507,065	1,474,110	1,457,710
1.1. Dotācija no vispārējiem ieņēmumiem	1,313,728	1,261,216	1,261,216
1.2. Dotācija īpašiem mērķiem			
1.3. Maksas pakalpojumi un citi pašu ieņēmumi	193,337	212,894	196,494
2. Izdevumi (kopā)	1,507,063	1,474,110	1,457,710
2.1. Uzturēšanas izdevumi (kopā):	1,173,065	1,241,191	1,224,791
2.1.1. atalgojumi	360,711	412,011	412,011
2.1.2. komandējumi	692	1,420	1,420
2.1.3. subsīdijas un dotācijas			
2.1.4. pārējie uzturēšanas izdevumi	811,662	827,760	811,360
2.2. Izdevumi kapitālieguldījumiem (kopā):	333,998	232,919	232,919
2.2.1. kapitālās iegādes	27,183	77,150	77,150
2.2.2. kapitālais remonts	6,815		
2.2.3. investīcijas	300,000	155,769	155,769

12. pielikums

Programmu rezultātīvo rādītāju izpilde programmā
“Lauksaimniecībā izmantojamās zemes efektīva apsaimniekošana” 2003. gadā

Rādītājs	Plāns	Izpilde	Izpilde, % no plānotā
Politikas rezultāti:			
Ražošanā izmantotās meliorētās platības (tūkst. ha/% no lauksaimniecībā izmantojamās zemes)	1000/53	1143/53	114%
Saimnieciskai izmantošanai uzturēta polderētā platība (ha)	37400	37400	100%
Noteces novadīšanas nodrošināšana no meliorētajām platībām (tūkst. ha)	1 550	1 550	100%
Darbības rezultāti:			
Valsts nozīmes būvju uzturēšana polderos (polderu skaits)	45	45	100%
Valsts nozīmes ūdensnoteku remonts (km/% no gadā nepieciešamā apjoma)	130/9	126/9	97%
Valsts nozīmes ūdensnoteku kopšana (km/% no gadā nepieciešamā apjoma)	4000/44	3689/40	92%
Koplietošanas nozīmes ūdensnoteku uzturēšana brīvajās valsts zemēs (km/% no gadā nepieciešamā apjoma)	10/2	-	-
Iestāžu skaits	1	1	100%
Administratīvā kapacitāte:			
Štata vienību skaits	380	337	89%

13. pielikums

Valsts pamatbudžeta līdzekļu izlietojums 2003. gadā (LVL)

Rādītāji	Faktiskā izpilde 2002.gadā	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
1. Ieņēmumi (kopā)	38,031,931	65,469,459	64,752,011
1.1. Dotācija no vispārējiem ieņēmumiem	35,063,557	45,587,709	45,587,709
1.2. Dotācija īpašiem mērķiem			
1.3. Maksas pakalpojumi un citi pašu ieņēmumi	292,685	2,677,438	3,134,709
1.4. Ārvalstu finanšu palīdzība	2,675,689	17,204,312	16,029,593
2. Izdevumi (kopā)	37,868,123	65,093,979	62,652,693
2.1. Uzturēšanas izdevumi (kopā):	37,176,625	62,099,841	60,641,111
2.1.1. atalgojumi	1,795,768	2,272,005	2,272,005
2.1.2. komandējumi	51,485	97,564	91,211
2.1.3. subsīdijas un dotācijas	33,271,942	55,192,766	55,117,776
2.1.4. pārējie uzturēšanas izdevumi	2,057,430	4,537,506	3,160,119
2.2. Izdevumi kapitālieguldījumiem (kopā):	691,498	2,994,138	2,011,582
2.2.1. kapitālās iegādes	124,198	1,647,392	664,876
<i>t.sk. kapitālie izdevumi, kas segti no ārvalstu finanšu palīdzības līdzekļiem</i>	0	982,500	0
2.2.2. kapitālais remonts	46,800	30,000	30,000
2.2.3. investīcijas	520,500	1,307,221	1,307,181
2.2.4. zemes iegāde	0	9,525	9,525
3. Nodarbinātība:			
3.1. faktiskais nodarbināto skaits	788	X	944
3.2. vidējā darba alga	190	X	201

14. pielikums

LAD sniegtie maksas pakalpojumi un to izcenojumi 2003.gadā, (LVL)

N.p.k.	Maksas pakalpojumi un citi pašu ieņēmumi	Izcenojums (vidējais)	Faktiskie ieņēmumi
Programma "Lauksaimniecībā izmantojamo zemju efektīva apsaimniekošana"			
1.	Telpu nomu un dienesta viesnīcu ieņēmumi (maksā par RLP un Aiviekstes MSVP apsaimniekošanā esošo (ZM īpašumā esošo) nekustamo īpašumu nomu)	0.3	476
2.	Kustamā īpašuma nomas ieņēmumi	atkarīgs no transporta veida	1,282
3.	Citi ieņēmumi par maksas pakalpojumiem (Rīgas HES ūdenskrātuves inženieraizsardzības būvju uzturēšana)	saskaņā ar līgumu	194,108
4.	Pārējie iepriekš neklasificētie maksas pakalpojumi (ietilpst dokumentu gaismas kopiju izgatavošana u.c.)	atkarīgs no pakalpojuma veida	628
KOPĀ			196,494
Programma "Atbalsts lauksaimniecības un lauku integrētai un konkurētspējīgai attīstībai" Apakšprogramma "Valsts un Eiropas Savienības atbalsta administrēšana"			
1.	Muitas tarifu kvotu speciālo atļauju (licenču) un cukura importa licenču izsniegšana	2.00-10.00	12,008
2.	Telpu nomu un dienesta viesnīcu ieņēmumi (maksā par RLP apsaimniekošanā esošo (ZM īpašumā esošo) nekustamo īpašumu nomu)	0.03-3.00	53,134
3.	Pārējie iepriekš neklasificētie maksas pakalpojumi (ietilpst lauksaimniecības darbinieka pirmā līmeņa kvalifikācijas eksāmena pieņemšana un apliecības izsniegšana, dokumentu gaismas kopiju izgatavošana meliorācijas būvju pasu otrreizēja sagatavošana, tranzīta maksas pakalpojumi u.c.)	atkarīgs no pakalpojuma veida	45,940
4.	BO VAS "Lauksaimniecības tirgus intervences aģentūra" ieskaitītais naudas līdzekļu atlikums saskaņā ar LR MK 30.04.2003. rīkojumu Nr.270	-	69,655
KOPĀ			180,737