PAGE
10

Apstiprināts ar

Ministru kabineta

2009.gada

rīkojumu Nr.

[image: image1]

Reģionālās attīstības
un pašvaldību lietu ministrs

E.Zalāns

Vīza: valsts sekretāre
L.Straujuma

09.10.2009. 10:28
3085
A.Vītola

67770439, alise.vitola@raplm.gov.lv
[image: image2.png]

Latvijas Stratēģiskās attīstības plāns 2010.-2013.gadam

Latvijas stratēģiskā attīstības plāna 2010.-2013.gadam (turpmāk - plāns) vieta attīstības plānošanas sistēmā

Saskaņā ar Attīstības plānošanas sistēmas likumu hierarhiski augstākais vidējā termiņa attīstības plānošanas dokuments ir Latvijas Nacionālais attīstības plāns 2007.-2013.gadam (NAP). Ievērojot NAP noteikto valsts izaugsmes mērķi (dzīves kvalitāte), plāns piedāvā esošai situācijai aktuālas prioritātes un rīcības virzienus, kuru ietvaros nepieciešams īstenot krīzes situācijai atbilstošus uzdevumus.

Plāna izstrāde

Izstrādājot plānu, tika organizētas četras atbildīgo institūciju pārstāvju tikšanās, kā arī divas ministru diskusijas, kurās tika panākta vienošanās par plāna prioritātēm, rīcības virzieniem, uzdevumiem, pasākumiem un sasniedzamajiem rezultātiem. Plāna projektu tika piedāvāts papildināt arī ar būtiskākajiem īstermiņa uzdevumiem 2009.-2010.gadam, taču diskusijās tika nolemts vienošanos par šiem jautājumiem panākt attiecīgo nozaru rīcībpolitiku dokumentu izstrādes procesā, līdz ar to plāna gala redakcijā tie netika iekļauti.

Plāna īstenošana

Plāna vidējā termiņa prioritātes, rīcības virzieni un sasniedzamie rezultāti nosaka rīcībpolitikas vadlīnijas 2010.-2013.gadam. Sagatavojot institūciju darbības stratēģijas nākamajam plānošanas ciklam, tiks ievēroti plānā noteiktie vidējā termiņa rīcības virzieni un sasniedzamie rezultāti (1.pielikums).

Plānā noteiktās prioritātes, rīcības virzieni, uzdevumi, pasākumi un sasniedzamie rezultāti (2.pielikums) tiks īstenoti, veicot atbildīgo institūciju sagatavotajos attīstības plānošanas dokumentos (Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programmas ieviešanas rīcības plānā, Latvijas ekonomikas atveseļošanas plānā, Sociālās drošības tīkla stratēģijā u.c.) un tiesību aktos paredzētās darbības.

Makro ietekmes rezultāti

 Vidējā termiņa rīcības virzieni:

Maza, profesionāla un uz iedzīvotājiem orientēta publiskā pārvalde, kas strādā visas sabiedrības labā

Vidējā termiņa rīcības virzieni:

Nodrošināt ekonomiskās krīzes seku ietekmes uz darba tirgu mazinošus preventīvus pasākumus

Nodrošināt sociālo atbalstu iedzīvotājiem ar zemiem ienākumiem

Nodrošināt veselības pakalpojumu pieejamību

Paaugstināt izglītības efektivitāti un kvalitāti

Nodrošināt iekšējo drošību

Nodrošināt kultūras pakalpojumus un sabiedrības līdzdalību kultūras aktivitātēs

Nodrošināt pasākumus vides aizsardzībai un klimata pārmaiņu mazināšanai

Vidējā termiņa rīcības virzieni:

Veicināt makroekonomisko stabilitāti un uzņēmējdarbības vides konkurētspēju

Veicināt izglītības un pētniecības ieguldījumu ekonomikas izaugsmē

Veicināt preču un pakalpojumu eksportu un vietējās produkcijas patēriņu Latvijas tirgū

Mazināt sociālekonomiskās attīstības atšķirības starp reģioniem

Uzdevumi

Uzdevumi

Uzdevumi

Makro ietekmes rezultāti 2013.g.

Ekonomikas SEG emisiju intensitāte saglabājas 2007.gada līmenī (2007.g. 572 gCO2 ekv/eiro)

Iedzīvotāju īpatsvars, kuriem nodrošināti kvalitatīvi:

centralizēto ūdensapgādes sistēmu pakalpojumi 66% (2007.g. 59%)

centralizēto kanalizācijas sistēmu pakalpojumi 62% (2007.g. 56%)

atkritumu apsaimniekošanas pakalpojumi 95% (2007.g. 85%)

Politikas

rezultāti

Virsmērķis: Saglabāt dzīves kvalitāti Latvijas iedzīvotājiem

Mērķis: Kāpināt valsts konkurētspēju

3.prioritāte:

Publiskās pārvaldes efektivitāte un pakalpojumi

2.prioritāte:

Sociālā drošība

1.prioritāte:

Ekonomikas izaugsme

LSAP struktūra

I prioritāte. Ekonomikas izaugsme

Lai atjaunotu ekonomikas izaugsmi vidējā termiņā, jāstiprina Latvijas konkurētspēja globālā vidē. Tajā pašā laikā, lai mazinātu ekonomikas lejupslīdi, jāveic īpaši pasākumi, kas rada iespējas iedzīvotājiem iesaistīties darba tirgū vai arī pašiem uzsākt uzņēmējdarbību.

Problēmas:

Būtisks iekšējā pieprasījuma samazinājums ārējo finanšu plūsmu samazinājuma dēļ

Zema produktivitāte tautsaimniecībā, it īpaši tirgojamā sektorā, zemā tehnoloģiskā līmeņa dēļ

Nepietiekams tirgojamo nozaru īpatsvars tautsaimniecībā un zema produkcijas konkurētspēja atvērtos preču un pakalpojumu tirgos

Sociālekonomiskā atpalicība noteiktās teritorijās valsts monocentriskas attīstības dēļ

ĪBAS VIRZIENI

Vidējā termiņa rīcības virzieni:

nodrošināt makroekonomisko stabilitāti

uzlabot uzņēmējdarbības vidi un sniegt mērķtiecīgu valsts atbalstu

veicināt inovācijas tautsaimniecībā

veicināt preču un pakalpojumu eksportu un vietējās produkcijas patēriņu Latvijas tirgū

mazināt sociālekonomiskās attīstības atšķirības starp reģioniem

1. rīcības virziens. Nodrošināt makroekonomisko stabilitāti, uzlabot uzņēmējdarbības vidi un sniegt mērķtiecīgu valsts atbalstu

Makro ietekmes rezultāti 2013.g.

IKP apjoms 14-15 miljardi latu (2008.g. 16,2 miljardi latu)

Latvijas reitings Doing Business uzņēmējdarbības vides indeksā 22 (2009.g. 27)1

1 Indekss publicēts 2009.gadā izdevumā Doing Business 2010

Nelielai un atvērtai ekonomikai, kāda ir Latvijā, jānodrošina investīcijām labvēlīgas makroekonomiskās politikas realizācija, jāpilnveido uzņēmējdarbību regulējošās administratīvās procedūras, samazinot to radīto slogu uzņēmējiem, jāsniedz atbalsts komercdarbības attīstībai, kā arī jāsakārto uzņēmējdarbības attīstībai būtiska infrastruktūra.

Uzdevumi:

Pilnveidot uzņēmējdarbību regulējošās administratīvās procedūras

Sniegt mērķtiecīgu valsts atbalstu komersantu konkurētspējas uzlabošanai un uzņēmējdarbības uzsākšanai

Īstenot ilgtspējīgu, investīcijas stimulējošu monetāro un fiskālo politiku

Uzturēt un attīstīt publisko infrastruktūru sasniedzamības nodrošināšanai

Politikas rezultāti 2013.g.

Vispārējās valdības budžeta deficīta samazināšana zem 3% no IKP (2008.g. 4%)

Paaugstināt Latvijas reitingu 2013.gadā līdz 22.vietai šādos Doing Business uzņēmējdarbības vides indeksa apakšindeksos:

uzņēmējdarbības uzsākšana (2009.g.2 51)

būvniecības atļauju saņemšana (2009.g.2 78)

nekustamā īpašuma reģistrācija (2009.g.2 58)

uzņēmējdarbības izbeigšana (2009.g.2 88)

darba tiesisko attiecību elastība (2009.g.2 128)

administratīvais slogs, maksājot nodokļus (2009.g.2 45)

2 Indekss publicēts 2009.gadā izdevumā Doing Business 2010

Politikas rezultāti 2013.g.

Realizētajos projektos panāktais SEG samazinājums 200 tūkst. t CO2 ekv. (2008.g. 0)

Papildu iedzīvotāju skaits, uz ko vērsti:

ūdenssaimniecības projekti, 1,67 milj. iedzīvotāju (2008.g. 1,43)

atkritumu apsaimniekošanas projekti, 2,19 milj. iedzīvotāju (2008.g. 1,3)

Politikas rezultāti 2013.g.

Audzēkņu, kuri apgūst profesionālās izglītības programmas, īpatsvars vidējās izglītības pakāpē 39,1% (2007.g. 35%)

Augstāko izglītību ieguvušo skaits matemātikas, zinātnes un tehnoloģiju jomā 10,5% (2007.g. 9,2%)

Katrs valsts finansējuma lats paredz 1,43 Ls uzņēmējdarbības, 0,14 Ls augstskolu un 0,29 Ls ārvalstu līdzfinansējumu: uzņēmumu un valsts finansējuma īpatsvars no kopējā finansējuma zinātniski pētnieciskajam darbam 35,0% valsts, 50,0% uzņēmējdarbības, 5,0% augstskolu, 10,0% ārvalstu finansējums (2008.g. 47,4 % valsts, 27,0% uzņēmējdarbības, 2,5% augstskolu, 23,1% ārvalstu finansējums)

Uzdevumi:

Sekmēt zināšanu un tehnoloģiju pārnesi, kā arī atbalstīt jaunu tehnoloģiju un produktu izstrādi un ieviešanu

Nodrošināt inovācijām kritiski nepieciešamo zināšanu matemātikas, zinātnes un tehnoloģiju jomā apguvi

Nodrošināt darba tirgus vajadzībām atbilstošas izglītības pieejamību visa mūža garumā

Prioritātē noteiktie rīcības virzieni, pasākumi un sasniedzamie rezultāti tiks īstenoti, veicot šādos attīstības plānošanas dokumentos noteiktās darbības:

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programma (pieņemta Saeimā 2008.gada 12.decembrī)

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programmas ieviešanas rīcības plāns (apstiprināts ar Ministru kabineta 2009.gada 19.februāra rīkojumu Nr.123)

Pasākumu plāns valsts pārvaldes sistēmas un civildienesta optimizēšanai (apstiprināts ar Ministru kabineta 2009.gada 22.jūlija rīkojumu Nr.483)

Darbības programma „Cilvēkresursi un nodarbinātība” (apstiprināta ar Ministru kabineta 2008.gada 20.februāra rīkojumu Nr.82)

Darbības programmas „Cilvēkresursi un nodarbinātība” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 9.aprīļa rīkojumu Nr.197)

Darbības programma „Infrastruktūra un pakalpojumi” (apstiprināta ar Ministru kabineta 2008.gada 7.februāra rīkojumu Nr.52)

Darbības programmas „Infrastruktūra un pakalpojumi” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 29.aprīļa rīkojumu Nr.236)

Globālajā tirgū dzīvotspējīgi var būt tikai tie uzņēmumi, kuri ir spējīgi piedāvāt tirgum konkurētspējīgu produkciju. Produkcijas konkurētspēja ir tieši saistīta ar valsts radošo kapitālu, līdz ar to Latvijā nepieciešams būtiski paaugstināt izglītības un zinātnes ieguldījumu ekonomikas izaugsmē.

2. rīcības virziens. Veicināt izglītības un pētniecības ieguldījumu ekonomikas izaugsmē

Makro ietekmes rezultāti 2013.g.

Kopējais inovāciju indekss 0,263 (2008.g. 0,239)

Augsto tehnoloģiju nozaru produkcijas īpatsvars eksportā 5,4% (2006.g. 4,2 %)

Kopējais finansējums zinātniski pētnieciskajam darbam (% no IKP) 1,5% (2008.g.0,61%)

Inovatīvo uzņēmumu īpatsvars 30% (2004.-2006.g. 16,2%)

Pieteikto EPO (European Patent Office) patentu skaits uz 1 milj. iedzīvotāju 30 (2006.g. 9,71)

Personu ar vismaz vidējo izglītību īpatsvars reģistrēto bezdarbnieku skaitā 15% (2009.g. 27,1%)

Politikas rezultāti 2013.g.

Preču un pakalpojumu eksporta pieaugums, procentos pret iepriekšējo gadu (salīdzināmās cenās) 7% (2008.g. -1,3%)

Eksporta pieaugums jaunās pakalpojumu nozarēs:

izglītības eksports: ārvalstu studentu īpatsvars Latvijā 2,3% (2008/2009.m.g. 1,24%);

veselības aprūpes pakalpojumu eksports: tūristu, kuru apmeklējuma mērķis ir ārstniecības pakalpojumi, īpatsvars 1% (2007.g. 0,2%)

radošo industriju, tai skaitā kultūras pakalpojumu, īpatsvars eksportā 2% (2008.g. 0,73%)

Makro ietekmes rezultāti 2013.g.

Preču un pakalpojumu eksporta pieaugums straujāks nekā privātā patēriņa pieaugums (2007.g. <1)

Pozitīva preču un pakalpojumu eksporta un importa bilance pēdējos 3 gados (2007.g. <0)

Pasākumi

Uzdevumi:

Veicināt tirgojamo nozaru attīstību, t.sk., pakalpojumu nozarēs

Stimulēt Latvijas uzņēmumu plašāku iesaistīšanos pasaules tirgos, jo īpaši strauji attīstošos tirgos

Sekmēt vietējās produkcijas patēriņu Latvijas tirgū, t.sk. energoresursu iegādē

3. rīcības virziens. Veicināt preču un pakalpojumu eksportu un vietējās produkcijas patēriņu Latvijas tirgū

Lai atjaunotu ekonomikas izaugsmi, jāveicina tirgojamo nozaru attīstība, tai skaitā pakalpojumu nozarēs, kas līdz šim pamatā bijušas vērstas uz iekšējā tirgus patēriņu un skatītas kā valsts budžetu patērējošas, taču tajās izveidotā cilvēkresursu un infrastruktūras bāze veido potenciālu konkurētspējīgam šo pakalpojumu eksportam. Tajā pašā laikā iekšējais patēriņš jāvirza uz vietējās produkcijas patērēšanu.

Politikas rezultāti 2013.g.

Pašvaldību darbības kvalitāte, kas vērtēta kā laba vai ļoti laba, nesamazinās (2009.g. 57,3%)

Pašvaldību pamatbudžeta ieņēmumi uz vienu iedzīvotāju 950 lati (2008.g. 792 lati)

Valsts reģionālie un vietējie autoceļi sakārtoti darbspējīgā līmenī: vismaz apmierinošā stāvoklī esošo valsts reģionālo un vietējo autoceļu īpatsvars 53%asfaltēto ceļu un 64%grantēto ceļu (2009.g. 52,7%asfaltēto ceļu un 63,8%grantēto ceļu)

Visos pagastos ir nodrošināti vismaz divi autobusu reisi dienā, kas savieno tos ar novada centru, un visos novados ir nodrošināti vismaz divi autobusu reisi dienā, kas savieno tos ar reģiona centru vai galvaspilsētu

Platjoslas pieslēgumu skaits uz 100 cilv. 28 fiksētie pieslēgumi un 2,0 mobilie pieslēgumi (2009.g. 17,4 fiksētie pieslēgumi un 0,4 mobilie pieslēgumi)

Uzdevumi:

Veikt mērķtiecīgus ieguldījumus teritoriju attīstības prioritāšu īstenošanā, nodrošinot kompleksu un koncentrētu nozaru atbalstu teritorijās

Nodrošināt pakalpojumu sasniedzamību klātienē un elektroniskā veidā visā Latvijas teritorijā

Prioritātē noteiktie rīcības virzieni, pasākumi un sasniedzamie rezultāti tiks īstenoti, veicot šādos attīstības plānošanas dokumentos noteiktās darbības:

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programma (pieņemta Saeimā 2008.gada 12.decembrī)

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programmas ieviešanas rīcības plāns (apstiprināts ar Ministru kabineta 2009.gada 19.februāra rīkojumu Nr.123)

Informatīvais ziņojums par ekonomikas atveseļošanas politikas virzieniem vidēja termiņa periodā (tiks iesniegts Ministru kabinetā 2009.gada oktobrī)

Uzņēmējdarbības vides uzlabošanas pasākumu plāns 2009.gadam (apstiprināts ar Ministru kabineta 2009.gada 16.janvāra rīkojumu Nr.35)

Darbības programma „Cilvēkresursi un nodarbinātība” (apstiprināta ar Ministru kabineta 2008.gada 20.februāra rīkojumu Nr.82)

Darbības programmas „Cilvēkresursi un nodarbinātība” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 9.aprīļa rīkojumu Nr.197)

Darbības programma „Uzņēmējdarbība un inovācijas” (apstiprināta ar Ministru kabineta 2007.gada 29.oktobra rīkojumu Nr.668)

Darbības programmas „Uzņēmējdarbība un inovācijas” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 17.janvāra rīkojumu Nr.17)

Darbības programma „Infrastruktūra un pakalpojumi” (apstiprināta ar Ministru kabineta 2008.gada 7.februāra rīkojumu Nr.52)

Darbības programmas „Infrastruktūra un pakalpojumi” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 29.aprīļa rīkojumu Nr.236)

Lauku attīstības programma 2007.-2013.gadam” (apstiprināta ar veiktajiem grozījumiem Eiropas Komisijā 2009.gada 10.jūlijā)

Rīcības programma Eiropas Zivsaimniecības fonda atbalsta ieviešanai Latvijā 2007. – 2013.gadam (apstiprināta ar veiktajiem grozījumiem Eiropas Komisijā 2009.gada 16.jūnijā)

II prioritāte. Sociālā drošība

Lai radītu vienlīdzīgas iespējas visiem sabiedrības locekļiem, jānodrošina kvalitatīvu, visiem pieejamu izglītības, veselības, sociālo pakalpojumu pieejamību, kā arī radošumu un sabiedrības vienotību veicinošas brīvā laika pavadīšanas iespējas. Vienlaicīgi īstermiņā jāveic mērķtiecīgi nodarbinātības veicināšanas pasākumi sociālo risku mazināšanai.

Problēmas:

Straujš bezdarba pieaugums un brīvo darba vietu samazinājums

Nepietiekamas iespējas savlaicīgi saņemt ārstniecības pakalpojumus

Iegūtās izglītības neatbilstība darba tirgus vajadzībām

Sabiedrības drošības un radikalizācijas risku pieaugums

Straujš iztikas līdzekļu samazinājums

Samazinās finansiālās iespējas daudzveidīgai brīvā laika pavadīšanai, kā arī vides prasību ievērošanai un klimata pārmaiņu mazināšanai

Vidējā termiņa rīcības virzieni:

nodrošināt ekonomiskās krīzes seku ietekmes uz darba tirgu mazinošus preventīvus pasākumus

nodrošināt veselības pakalpojumu pieejamību

paaugstināt izglītības efektivitāti un kvalitāti

nodrošināt iekšējo drošību

nodrošināt sociālo atbalstu iedzīvotājiem ar zemiem (ierobežotiem) ienākumiem

nodrošināt kultūras pakalpojumus un sabiedrības līdzdalību kultūras aktivitātēs

nodrošināt pasākumus vides aizsardzībai un klimata pārmaiņu mazināšanai

Makro ietekmes rezultāti 2013.g.

Reģionālo atšķirību samazināšanās: reģionālā IKP uz vienu iedzīvotāju dispersija 42,1 (2006.g. 46,8)

Lai nodrošinātu pilnvērtīgu Latvijas attīstības potenciāla izmantošanu, ekonomiskajai attīstībai jābalstās ne tikai uz Rīgu un tās tuvāko apkārtni, bet arī uz citiem Latvijas reģioniem. Jāveicina policentriska attīstība, stiprinot attīstības centru potenciālu un veidojot labvēlīgas funkcionālās saites un lomu papildinātību starp pilsētām, kā arī pilsētām un lauku teritorijām.

4. rīcības virziens. Mazināt sociālekonomiskās attīstības atšķirības starp reģioniem

Uzdevumi:

Veicināt investīcijas zemu SEG emisiju tehnoloģijās

Nodrošināt iedzīvotājiem vides aizsardzības prasībām atbilstošus pakalpojumus

Makro ietekmes rezultāti 2013.g.

Nabadzības riska indekss pēc sociāliem transfertiem (iedzīvotāju daļa, kuru ekvivalentais rīcībā esošais ienākums ar transfertiem ir zem nabadzības sliekšņa) 20% (2007.g. 21%)

Lai pilnībā izmantotu valsts cilvēkkapitālu, būtiski savlaicīgi likvidēt nabadzības un nevienlīdzības strukturālos iemeslus, radot visiem sabiedrības locekļiem vienlīdzīgas iespējas iesaistīties sociāli ekonomiskajos procesos.

2. rīcības virziens. Nodrošināt sociālo atbalstu iedzīvotājiem ar zemiem (ierobežotiem) ienākumiem

Prioritātes īstenošana

Politikas rezultāti 2010.g.

Nodarbinātības valsts aģentūras organizēto preventīvo darba tirgus politikas pasākumu dalībnieku, kas 6 mēnešus pēc dalības pasākumā beigām nav reģistrējušies kā bezdarbnieki Nodarbinātības valsts aģentūrā, īpatsvars 70%

Politikas rezultāti 2013.g.

Pašvaldību garantētā minimālā ienākuma pabalsta saņēmēju īpatsvars 4% (2008.g 1,2%)

Garantētā minimālā ienākuma pabalsta saņēmēju īpatsvars no trūcīgo iedzīvotāju skaita 45% (2008.g. 22,8%)

Uzdevumi:

Palielināt sociālās palīdzības atbalsta iespējas iedzīvotājiem

Uzdevumi:

Paaugstināt nodarbināto un bezdarba riskam pakļauto personu konkurētspēju

Makro ietekmes rezultāti 2013.g.

Bezdarba līmenis pēc darbaspēka apsekojuma datiem 10% (2009.g. 2.cet. 16,7%)

Pasākumi

Ņemot vērā, ka bezdarbs un tam sekojošā nabadzība un sabiedrības noslāņošanās tuvākajos gados būs aktuālākā problēma sociālajā jomā, īstermiņā jānodrošina mērķtiecīgi nodarbinātības veicināšanas pasākumi.

1. rīcības virziens. Nodrošināt ekonomiskās krīzes seku ietekmes uz darba tirgu mazinošus preventīvus pasākumus

Uzdevumi:

Paaugstināt izglītības izmaksu efektivitāti

Paaugstināt izglītojamo mācību sasniegumus

Nodrošināt pedagogu izcilību

Vides kvalitāte ir būtisks priekšnoteikums sabiedrības veselības uzlabošanai. Investīcijas vides aizsardzības infrastruktūrā, it sevišķi ūdenssaimniecības sabiedrisko pakalpojumu jomā, nodrošinās racionālāku dabas resursu un energoresursu taupošu ūdenssaimniecības sistēmu izveidi, nākotnē būtiski samazinot sabiedrisko pakalpojumu tarifus, kā arī energoresursu patēriņu.

Vienlaikus, ņemot vērā Eiropas Savienības un globālās klimata politikas un ekonomikas attīstības tendences, stratēģiski svarīga ir virzība uz zema oglekļa ekonomiku, veicinot investīciju piesaisti siltumnīcefekta gāzu (turpmāk – SEG) maz emitējošo tehnoloģiju attīstībai.

4. rīcības virziens. Paaugstināt izglītības efektivitāti un kvalitāti

Lai veicinātu vienlīdzīgas iespējas visiem sabiedrības locekļiem, jānodrošina kvalitatīva, visiem pieejama un darba tirgus prasībām atbilstoša izglītība visa mūža garumā, kas nodrošina ne tikai specifisku kompetenču un kvalifikāciju apgūšanu, bet arī vispusīgu personības attīstības procesu.

Makro ietekmes rezultāti 2013.g.

Jauniešu īpatsvars (20 – 24 gadu vecumā), kuriem ir vismaz vidējā izglītība, nesamazinās (2008.g. 80%)

Iedzīvotāju īpatsvars, kuri piedalījušies mūžizglītībā pēdējo četru nedēļu laikā, 12,5% (2008.g. 6,8%)

Politikas rezultāti 2013.g.

Izglītojamo skaits profesionālajā un vispārējā izglītībā uz vienu pedagogu 12 (2008.g. 6,3)

OECD PISA pētījumu kārtējā ciklā punktu skaits lielāks par 500 (2008.g. 490)

Prioritātes īstenošana

Uzdevumi:

Primārās veselības aprūpes pakalpojumu sniedzēju tīkla un komandas attīstība

Pakalpojuma nepārtrauktības un pieejamības nodrošināšana, attīstot mājas aprūpes dienestu

Lai saglabātu un uzlabotu iedzīvotāju veselību, jānodrošina savlaicīga veselības aprūpes pakalpojumu pieejamība neatkarīgi no cilvēka ienākumu līmeņa un dzīvesvietas, kā arī jāveicina veselīgs dzīvesveids, tādējādi ilgtermiņā samazinot valsts izdevumus veselības aprūpes nodrošināšanai.

Makro ietekmes rezultāti 2013.g.

Cilvēku īpatsvars, kuri norādījuši, ka nepieciešamības gadījumā neveica veselības pārbaudi ārstniecības pakalpojumu nepietiekamas pieejamības dēļ, nepalielinās (2008.g. 12,8%)

Mirstība uz 100 000 iedzīvotājiem (izņemot ārējus nāves cēloņus un neklasificētus simptomus) nepalielinās (2008.g. 1158,8)

Politikas rezultāti 2013.g.

Pacientu ar 1.līmeņa diagnozēm īpatsvars daudzprofilu slimnīcās hospitalizēto skaitā 3% (2008.g. 11%)

Ambulatoro apmeklējumu skaits pie ģimenes ārsta uz vienu iedzīvotāju 3,1 (2008.g. 2,7)

Mājas aprūpes vizīšu skaits uz 100 iedzīvotājiem 18,1 (2009.g. 1,8)

3. rīcības virziens. Nodrošināt veselības pakalpojumu pieejamību

Politikas rezultāti 2013.g.

Reģistrēto lasītāju skaits bibliotēkās nesamazinās (2008.g. 78,8 tūkst.)

Amatiermākslas kolektīvu dalībnieku skaits 70 tūkst. un kolektīvu skaits 4000 (2008.g. 75 tūkst., 4199)

Iedzīvotāju, kas izmanto bezmaksas internetu bibliotēkā, īpatsvars 85 % (2008.g. 80%)

Uzdevumi:

Veicināt kultūras produktu daudzveidību un pieejamību, attīstot kultūras infrastruktūru

Nodrošināt kultūrizglītības iespējas

Nodrošināt kultūrvēsturiskā mantojuma un kultūras produktu pieejamību digitālā vidē

Ņemot vērā, ka dažādu iedzīvotāju grupu līdzdalība kultūrvides veidošanā ir viens no pilsonisko sabiedrību veidojošiem un vienojošiem faktoriem, arī ekonomiskās lejupslīdes apstākļos jāsaglabā iespējas iedzīvotājiem apmeklēt kultūras pasākumus un līdzdarboties kultūras norisēs, vienlaikus nodrošinot labvēlīgu vidi radošo industriju attīstībai.

Makro ietekmes rezultāti 2013.g.

Kultūras iestāžu apmeklējums nesamazinās (2008.g. 16 milj. apmeklējumu)

Mājsaimniecību kultūras un atpūtas patēriņš (procentos no kopējā patēriņa) 8% (2008.g. 8,4%)

Politikas rezultāti 2013.g.

Noziedzīgo nodarījumu skaits uz 10 000 iedzīvotājiem nepalielinās vairāk kā 15-20 vienību robežās (2008.g. 252)

Samazinās bojā gājušo skaits uz ceļiem par 75%, salīdzinot ar 2001. gadu (2008.g. par 40%)

Ekonomiskās krīzes rezultātā pieaugot nabadzībai un sociālajai polarizācijai, īpaša uzmanība jāpievērš sabiedrības drošības un kārtības nodrošināšanai, korupcijas un sabiedrības radikalizācijas risku mazināšanai, kā arī valstiski nereglamentētu struktūru veidošanās novēršanai.

Prioritātē noteiktie rīcības virzieni, pasākumi un sasniedzamie rezultāti tiks īstenoti, veicot šādos attīstības plānošanas dokumentos noteiktās darbības:

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programma (pieņemta Saeimā 2008.gada 12.decembrī)

Latvijas ekonomikas stabilizācijas un izaugsmes atjaunošanas programmas ieviešanas rīcības plāns (apstiprināts ar Ministru kabineta 2009.gada 19.februāra rīkojumu Nr.123)

Sociālās drošības tīkla stratēģija (apstiprināta Ministru kabineta 2009.gada 8.septembra sēdē (prot. Nr.56, 78.§))

Darbības programma „Cilvēkresursi un nodarbinātība” (apstiprināta ar Ministru kabineta 2008.gada 20.februāra rīkojumu Nr.82)

Darbības programmas „Cilvēkresursi un nodarbinātība” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 9.aprīļa rīkojumu Nr.197)

Darbības programma „Infrastruktūra un pakalpojumi” (apstiprināta ar Ministru kabineta 2008.gada 7.februāra rīkojumu Nr.52)

Darbības programmas „Infrastruktūra un pakalpojumi” papildinājums (apstiprināts ar Ministru kabineta 2008.gada 29.aprīļa rīkojumu Nr.236)

Koncepcija par Latvijas dalību starptautiskajā emisiju tirdzniecībā (apstiprināta ar Ministru kabineta 2006.gada12.aprīļa rīkojumu nr. 249)

Prioritātes īstenošana

Makro ietekmes rezultāti 2013.g.

Mirstība no ārējiem nāves cēloņiem uz 100 000 iedzīvotājiem, izņemot tīšu paškaitējumu, nepalielinās (2008.g. 97,3)

6. rīcības virziens. Nodrošināt kultūras pakalpojumus un sabiedrības līdzdalību kultūras aktivitātēs

Uzdevumi:

Nodrošināt civilās aizsardzības prasību ievērošanas kontroli un ugunsdrošības uzraudzību

Nodrošināt noziedzīgo nodarījumu apkarošanu

Uzturēt ceļus un ielas darbspējīgā līmenī

5. rīcības virziens. Nodrošināt iekšējo drošību

Politikas rezultāti 2013.g.

Vispārējās valdības sektora izdevumu īpatsvars IKP nepārsniedz 40% (2008.g.39,5%)

Vispārējās valdības sektorā nodarbināto īpatsvars no kopējā iedzīvotāju skaita 8% (2008.g. 9,3%)

Tiešās pārvaldes iestādēs strādājošo vidējā darba samaksas attiecība pret privātā sektora vidējo darba samaksu attiecīgajā amatu grupā 70-80% (2008.g. 74-108%)

Uzdevumi:

Īstenot strukturālās reformas ministrijās un to pakļautībā esošās iestādēs

Ieviest vienas pieturas aģentūras principu (klātienē un elektroniski) publiskajā pārvaldē, nodrošinot e-pārvaldes darbību

Vienkāršot administratīvās procedūras, mazinot administratīvo slogu iedzīvotājiem un komersantiem

Nodrošināt koordinētu valsts attīstības plānošanas procesu publiskajā pārvaldē

Pārskatot funkcijas un sniegto pakalpojumu ekonomisko un funkcionālo efektivitāti, jāatsakās no nelietderīgām funkcijām un pakalpojumiem, kā arī jāizvērtē iespējas un ekonomiskā lietderība nodot funkcijas un pakalpojumu sniegšanu zemākam publiskās pārvaldes līmenim vai privātajam sektoram.

Jāpārskata tiesiskās attiecības un sadarbība starp valsti un sabiedrību, sistematizējot un vienkāršojot administratīvās procedūras, kā arī mazinot uzņēmēju un valsts resursu patēriņu komplicētā administratīvā procesa nodrošināšanai.

Lai nodrošinātu pakalpojumu pieejamību un sniedzamību cik iespējams tuvāk iedzīvotājiem un komersantiem, jāīsteno vienas pieturas aģentūras princips, veidojot vienas pieturas aģentūras.

Vienlaikus jāveic pasākumi izdevumu samazināšanai par publiskās pārvaldes iegādātajām precēm un pakalpojumiem.

7. rīcības virziens. Nodrošināt pasākumus vides aizsardzībai un klimata pārmaiņu mazināšanai

Makro ietekmes rezultāti 2013.g.

Latvijas publiskās pārvaldes darbības efektivitātes indekss 84% (2008.g. 70%)

1. rīcības virziens. Maza, profesionāla un uz iedzīvotājiem orientēta publiskā pārvalde, kas strādā visas sabiedrības labā

Problēmas:

Sarežģītas procedūras un augsta birokratizācijas pakāpe

Neefektīva publiskā sektora uzturēšanas prakse

Nepietiekami attīstīta integrētu pakalpojumu (t.sk. elektronisko) sniegšanas kultūra

Lai atjaunotu iedzīvotāju uzticību publiskās pārvaldes institūcijām, tādējādi sekmējot politisko lēmumu pieņemšanas un rīcībpolitiku īstenošanas procesu, jāpaaugstina publiskās pārvaldes efektivitāte, koncentrējot tās darbību un optimizējot veicamās funkcijas. Vienlaikus jāceļ publiskās pārvaldes sniegto pakalpojumu ekonomiskā un funkcionālā efektivitāte, nodrošinot pakalpojumu pieejamību visā Latvijas teritorijā gan klātienē, gan elektroniskā vidē.

Vidējā termiņa rīcības virziens:

maza, profesionāla un uz iedzīvotājiem orientēta publiskā pārvalde, kas strādā visas sabiedrības labā

III prioritāte. Publiskās pārvaldes efektivitāte un pakalpojumi

Pasākumi

RAPLMpl_091009_LSAP; Latvijas Stratēģiskās attīstības plāns 2010.-2013.gadam

RAPLMpl_091009_LSAP; Latvijas Stratēģiskās attīstības plāns 2010.-2013.gadam

