
Projekts
 Ministru prezidenta ziņojums
Saeimai par Latvijas nacionālo drošību
Rīga, 2014
Saturs
3Izmantotie saīsinājumi

4Ievads

61.
Latvijas līdzdalība kolektīvajā drošībā un aizsardzības sistēmas stiprināšanas pasākumi

61.1.
Krievijas īstenotā agresija Ukrainā un Latvijas drošības situācija

111.2.
Starptautiskie drošības izaicinājumi

151.3.
Terorisma draudu situācija Latvijā

171.4.
Eiropas Savienības Kopējās drošības un aizsardzības politikas īstenošana

191.5.
Ārvalstu izlūkdienestu aktivitātes un klasificētās informācijas aizsardzība

211.6.
Informācijas tehnoloģiju drošība

251.7.
Pasākumi nacionālās aizsardzības sistēmas stiprināšanai

282.
Latvijas iekšpolitiskās situācijas raksturojums un nacionālās drošības riski

282.1.
Ekonomiskā un fiskālā stabilitāte

282.1.1.
Ekonomiskās situācijas raksturojums un attīstības tendences

312.1.2.
Ēnu ekonomikas apkarošana

332.1.3.
Valdības veiktie pasākumi finanšu stabilitātes nodrošināšanai

372.1.4.
Pasākumi, lai stiprinātu sabiedrības uzticību Latvijas finanšu sistēmai

402.1.5.
Ilgtspējīgas un paredzamas nodokļu sistēmas plānošana un ieviešana

412.1.6.
Pāreja uz euro

422.2.
Korupcijas apkarošana

482.3.
Sabiedrības integrācija un nacionālā identitāte

482.3.1.
Krievijas tautiešu politika un propagandas kampaņas

522.3.2.
Sabiedrības saliedētība un pilsoniskā apziņa

542.3.3.
Diasporas politika

552.3.4.
Izglītības sistēmas pieejamība un kvalitāte

572.4.
Sociālā drošība

572.4.1.
Sociālās aizsardzības pasākumi

602.4.2.
Darba tirgus politikas pasākumi

612.4.3.
Demogrāfijas stiprināšanas pasākumi

622.4.4.
Palīdzība sociāli mazaizsargātajām iedzīvotāju grupām

632.5.
Iedzīvotāju veselības riski

632.5.1.
Veselības aprūpes pieejamība

652.5.2.
Atkarību ārstēšana

662.5.3.
Epidemioloģiskās drošības riski

672.5.4.
Dzīvnieku un augu veselība

692.6.
Energoapgādes drošības vērtējums būtiskākajos sektoros

712.6.1.
Elektroapgāde

742.6.2.
Apgāde ar naftas produktiem

762.6.3.
Dabas gāzes apgāde

802.7.
Iedzīvotāju fiziskā drošība

802.7.1.
Organizētās noziedzības ietekme un apkarošana

852.7.2.
Vardarbības apkarošana ģimenē

862.7.3.
Psihotropo vielu izplatības ierobežošana

882.7.4.
Ārkārtas situāciju risku vadība

892.7.5.
Penitenciārā sistēma un resocializācija

932.7.6.
Būvniecības tiesiskais regulējums

Izmantotie saīsinājumi
ASV

Amerikas Savienotās Valstis

ANO

Apvienoto Nāciju Organizācija

CERT.LV
Informācijas tehnoloģiju kiberdrošības incidentu novēršanas institūcija

EDSO
Eiropas Drošības un sadarbības organizācija

ES

Eiropas Savienība

IKP

iekšzemes kopprodukts

NATO
Ziemeļatlantijas līguma organizācija

NBS

Nacionālie bruņotie spēki

OECD
Ekonomiskās sadarbības un attīstības organizācija

Ievads

Nacionālās drošības mērķis ir valsts neatkarības un teritoriālās vienotības, sabiedrības ekonomiskās un sociālās stabilitātes garantēšana. Tāpēc Ministru prezidenta ziņojums Saeimai par Latvijas nacionālo drošību ietver Nacionālās drošības likumā un Nacionālās drošības koncepcijā identificēto valsts drošības risku izvērtējumu un papildināts ar aktuālās starptautiskās un iekšpolitiskās situācijas noteiktajiem iepriekš neidentificētajiem draudiem, kas tieši ietekmē valsts iedzīvotājus.

Ministru prezidenta ziņojums Saeimai par Latvijas nacionālo drošību sniedz pārskatāmu informāciju par daudzveidīgajām aktivitātēm, kas tiek veiktas savlaicīgai valsts iekšējo un ārējo apdraudējumu prognozēšanai un novēršanai. Tāpēc ziņojumā ir iekļauta informācija gan par tradicionālajiem drošības riskiem, ko ietekmē starptautiskā situācija, gan par cilvēka drošumspējas aspektiem, kas vērsti uz Latvijas iedzīvotāju apdraudētības un problēmu cēloņu samazināšanu, lai veicinātu spējas pielāgoties mainīgiem apstākļiem un pilnvērtīgi piedalīties sabiedrības dzīvē.

Apdraudējums neizriet tikai no valstu rīcības, bet arī ar valsti nesaistītiem avotiem – terorisma draudiem, organizētās noziedzības, enerģētiskās atkarības, klimata pārmaiņām un citiem, kas pilnīgi atšķiras no situācijas pat pirms 20 gadiem. Latvija ir valsts starp Eiropas Savienību un Neatkarīgo Valstu Sadraudzības valstīm, ar kurām esam cieši saistīti ekonomiski un politiski. Globalizācija sniedz atvērtību, kas nodrošina daudzveidīgas iespējas iedzīvotājiem baudīt personīgus un ekonomiskus labumus, un arī aktualizē drošības riskus.
Šī brīža izaicinošajā starptautiskajā situācijā un nacionālās ekonomikas atkopšanās posmā Ministru kabineta primārās rūpes ir saistītas ar visu iedzīvotāju drošības saglabāšanu un labklājības pakāpenisku vairošanu Latvijā kā neatkarīgā valstī.

Drošība nav atkarīga tikai no ārējiem apstākļiem, bet arī no mūsu pašu rīcības. Saeimai un Ministru kabinetam ir jāstrādā roku rokā kopīgā mērķa labad – lai atrastu efektīvākos un ilgtspējīgākos risinājumus izaicinājumiem Latvijas iedzīvotāju drošībai un labklājībai.
Valsts pārvaldē notiek arvien ciešāka savstarpējā sadarbība un komunikācija ar sabiedrību, lai piedāvātu lēmējvarai efektīvākas, fiskāli pārdomātas un administratīvo slogu samazinošas iniciatīvas, kas padarītu valsti atvērtāku un pievilcīgāku tās iedzīvotājiem. Nevalstiskajām organizācijām un pilsoniskajai sabiedrībai ir būtiska loma iedzīvotāju interesēm atbilstošas politikas veidošanā un sociālā miera nodrošināšanā sabiedrībā.

Apzinoties ierobežotos resursus un izaicinājumus, Latvija meklē un ir atradusi stabilus sabiedrotos pasaulē, līderus drošības un ekonomiskās sadarbības jomās – NATO un ES. Turpinot paplašināt starptautisko atpazīstamību un veicinot sabiedroto uzticību ar konsekventu nostāju būtiskajos jautājumos mēs vairojam savu stabilitāti un attīstības iespējas.

Drošība nevar tikt skatīta atrauti vai aizstāt cilvēktiesību ievērošanu. Latvija sevi starptautiski parāda kā demokrātisku un tiesisku valsti, kas ciena un aizsargā daudzveidību savā sabiedrībā, tāpēc nosoda starptautisko tiesību pārkāpumus un atbalsta vispārējo cilvēktiesību un demokrātijas principu ievērošanu kaimiņvalstīs un tālākos reģionos. Tas ir mūsu morālais pienākums pret sevi, ģimeni un tautu, pret nācijas identitāti, valsts pagātni un kopīgo nākotni.

*
*
*

Ministru prezidenta ziņojumā Saeimai par Latvijas nacionālo drošību ir iekļauta publiski pieejamā informācija, kuras izpaušanu neierobežo likums „Par valsts noslēpumu”.

Valsts pārvaldes institūcijas informāciju ziņojumam sniegušas, izvērtējot apdraudējuma iespējamības un ietekmes pakāpi un norādot paveikto 2013. gadā un plānotās darbības 2014. gadā.

1. Latvijas līdzdalība kolektīvajā drošībā un aizsardzības sistēmas stiprināšanas pasākumi
Latvijas drošība nevar tikt skatīta atrauti no starptautiskās drošības vides attīstības tendencēm un drošības izaicinājumiem. Starptautiskā drošības vide pēdējā gada laikā ir piedzīvojusi vairākus satricinājumus un attīstības tendences, kas ir ietekmējušas Latvijas kopējo drošības situāciju. Galvenais riska faktors ir atsevišķu valstu pieaugošā bruņošanās tendence un gatavība lietot militāru spēku savu politisko un ekonomisku interešu realizācijai.
Šogad svinam 10. gadadienu kopš iestāšanās Eiropas Savienībā (ES) un Ziemeļatlantijas līguma organizācijā (NATO). Latvijas apņemšanās būt eiroatlantiskās sadarbības kodolā ir pamats tam, ka esam uzticami partneri un sabiedrotie un darīsim nepieciešamo, lai stiprinātu to vienotību un solidaritāti.
Latvija uzskata, ka valstu mierīga līdzāspastāvēšana, demokrātija, cilvēka tiesību un pamatbrīvību ievērošana ir tie principi, bez kuru ievērošanas nav iespējama valstu ilgtermiņa drošība. Latvijas darbība starptautiskajās organizācijās būs vērsta uz šo principu aizstāvību un ieviešanu visā Eiropā.

1.1. Krievijas īstenotā agresija Ukrainā un Latvijas drošības situācija
Krievijas īstenotā agresija Ukrainā ir satricinājusi Eiropas drošību un globālo starptautisko kārtību, vēršoties pret starptautisko tiesību pamatprincipiem – noslēgto vienošanos izpilde, robežu neaizskaramība, teritoriālā integritāte. Šie principi nosaka valstu savstarpējās attiecības, un ir bijis pamats mierīgai līdzāspastāvēšanai Eiropā pēc 2.pasaules kara beigām.
Krievijas īstenotās aktivitātes ir sagrāvušas līdz tam pastāvošo drošības situāciju Eiroatlantiskajā telpā. Krievijas piekoptā rīcība Ukrainā š.g. pirmajā pusē ir bijusi kā turpinājums tās militārās attīstības tendencēm kopš Krievijas – Gruzijas kara 2008. gadā. Krievijas rīcība Ukrainā ir apstiprinājusi iepriekšējos gados veiktās sliktākās prognozes par tās mērķiem un potenciālajām aktivitātēm.

Krievijas rīcība pret Ukrainu ir mainījusi starptautiskās sabiedrības un arī Latvijas izpratni par Krieviju, kas sevi apliecinājusi kā neuzticamu partneri. Rīcība Ukrainā parādīja Krievijas gatavību pret saviem kaimiņiem izmantot jebkādas metodes, ieskaitot militāru spēku, savu mērķu sasniegšanai. Krievijas aktivitātes pret Ukrainu bija labi koordinētas, mērķtiecīgas un kompleksas, vienlaikus izmantojot plašu metožu klāstu: militārās spējas, diplomātiju, ekonomiku, Krievijas režīma vadītas vai tam lojālas organizācijas Krievijā, Ukrainā un citās valstīs, kā arī propagandas un dezinformācijas pasākumus.
Krievijas agresija Ukrainā ir radījusi fundamentālas, stratēģiskas pārmaiņas Eiroatlantiskajā telpā, un tām ir ilgtermiņa ietekme uz nacionālo drošību. Krievijas rīcība Ukrainā apliecina, ka NATO Krievijas elites skatījumā tiek uztverts kā apdraudējums tās nacionālai drošībai un ka militāra rīcība tiek izmantota politisku mērķu sasniegšanai. Pie šādas Krievijas politiskās sistēmas saglabāšanās, kad valda iekšējā nestabilitāte un ekonomiskie izaicinājumi, tiek mākslīgi radīts ārējs drauds, lai saliedētu sabiedrību, kas būtu lojāla pastāvošai elitei.

Krievijas rīcība Ukrainā ir iezīmējusi divas būtiskas Krievijas attīstības tendences, kas ir jāņem vērā, analizējot nacionālo drošību. Pirmkārt, Krievijas operācija Krimā pierādīja, ka Krievija ir attīstījusi augstas gatavības vienības ar augstu mobilitāti, tādējādi būtiski samazinās agrās brīdināšanas laiks. Otrkārt, informatīvais karš ir kļuvis par daļu no Krievijas militārās stratēģijas gan iekšpolitiski, gan ārpolitiski. Treškārt, Krievija ir gatava panākt savus politiskos mērķus, pielietojot asimetrisko kara stratēģiju.

Nozīmīgs Latvijas drošību ietekmējošs faktors ir bijis Krievijas militārās aktivitātes gan tās Dienvidu, gan Rietumu militārajos apgabalos. Arī 2013. gadā Krievija turpināja bruņoto spēku modernizāciju, attīstot infrastruktūru un īstenojot ar lielāku intensitāti un apmēriem vairākas militārās mācības Baltijas valstu pierobežā. 2013. gada rudenī Krievija kopā ar Baltkrieviju īstenoja liela mēroga militārās mācības „Zapad – 2013”. Pleskavas apgabalā Ostrovas aviācijas bāzē, kas ir apmēram 30 km attālumā no Latvijas robežas, turpinājās modernizācijas process, izvietojot jaunās paaudzes militāros lidaparātus. Pastiprinājusies Krievijas Gaisa spēku, īpaši stratēģisko bumbvedēju, aktivitāte pārlidojumos virs Baltijas jūras.

Jauna militārā infrastruktūra un pēdējos gados lielākās mācības pie Latvijas robežām, kā arī kara aviācijas lidojumi neskaidru uzdevumu veikšanai gar robežām (ar īpašu intensitāti mācību laikā) rada bažas un negatīvi ietekmē savstarpējās uzticēšanās gaisotni un drošību reģionā. Tādēļ Latvija turpina uzsvērt nepieciešamību nodrošināt iespējami lielu pārskatāmību par militārajām aktivitātēm pie Latvijas robežas. Savstarpēja sapratne veicinātu arī uzticamību un pozitīvāku drošības klimatu reģionā.

Krievijas rīcība liek visām Eiropas valstīm pārvērtēt attieksmi pret drošību, kuru mūsu iedzīvotāji jau bija pieņēmuši kā pašsaprotamu. Šādos apstākļos vēl nozīmīgāka ir mūsu piederība ietekmīgākajai militārajai aliansei. Latvija kopā ar sabiedrotajiem nekavējoties ir rīkojusies trīs virzienos, lai nodrošinātu stabilitāti un drošību eiroatlantiskajā telpā: sabiedroto drošības garantēšana, atbalsts Ukrainai, Krievijas atturēšana no tālākas agresijas un situācijas deeskalācija.

Kopā ar sabiedrotajiem ES, NATO, un visā pasaulē Latvija ir paudusi skaidru nosodījumu, ka Krievijas rīcība ir nepieņemama un apdraud Eiropas drošību. Latvija kopā ar sabiedrotajiem vērtēs Krievijas rīcības Ukrainā ilgtermiņa ietekmi uz Eiropas drošības sistēmu, izdarīs nepieciešamos secinājumus un piemēros rīcību.

Kopā ar sabiedrotajiem NATO mēs operatīvi un efektīvi reaģējām, sperot konkrētus, svarīgus soļus aizsardzības stiprināšanai visā Alianses teritorijā, t. sk. Baltijas reģionā. 2013. gada 2. – 9. novembrī Latvijā un Polijā notika NATO un tās partnervalstu mācības „Steadfast Jazz 2013”, kurās tika pārbaudīta NATO spēku gatavība reaģēt uz visa veida izaicinājumiem un draudiem, tai skaitā kolektīvajai drošībai. Tāpat Latvijā otru gadu pēc kārtas notikušās „Steadfast Pinnacle/Pyramide” piedalījās topošie NATO komandstruktūru komandieri un Starptautisko drošības atbalsta spēku operācijas Afganistānā komandieri, lai uzlabotu savas spējas plānot, sagatavot un vadīt starptautiskās operācijas. Tas ir ne tikai izcils novērtējums Latvijai kā NATO dalībvalstij, kura pulcēja lielu skaitu vecāko un augstāko NATO virsnieku, bet kopīgas mācības ar sabiedrotajiem ļauj turpināt Latvijas vienību apmācību un pilnveidot kaujas spējas, neraugoties uz ierobežoto finansējumu.
Arī šogad notiks mācības, kurās tiks nostiprinātas savstarpējās sadarbības spējas, piemēram, „Baltops 2014” mācības. Šādi NATO praksē apliecina, ka tā ir militāra aizsardzības organizācija, kuras pamata uzdevums ir kolektīvā aizsardzība.
Līdz ar krīzes eskalāciju Ukrainā, daudzpusējos un divpusējos formātos Latvija ir konsultējusies ar sabiedrotajiem par reģiona drošību un papildu drošību veicinošiem pasākumiem Baltijas valstīs. Ukrainas konflikta kontekstā NATO ir vienošanās par pasākumu kopumu, kas ir vērsti uz drošības pasākumu stiprināšanu NATO austrumu reģionos, tai skaitā Baltijas valstīs, kā arī lielāku fokusu uz Ziemeļatlantijas līguma 5. panta apdraudējuma situāciju prognozēšanu, aizsardzības spēju plānošanu un nodrošināšanu.

Latvijas drošības sistēma Ukrainas konflikta kontekstā ir tikusi stiprināta ar vairākiem pasākumiem:

· š.g. 24. aprīlī Latvijā ieradās Amerikas Savienoto Valstu (ASV) gaisa desanta rota no ASV armijas Eiropā 173. kājnieku brigādes kaujas vienības, kas uzturēsies līdz š.g. beigām;

· Baltijas jūrā uzturas 5 NATO pretmīnu kuģi, kuri apmeklē vairākas ostas un piedalās iepriekš plānotās no Pirmā un Otrā pasaules kara palikušo sprādzienbīstamo priekšmetu iznīcināšanas operācijās, kā arī Latvijas vadītajās mīnu iznīcināšanas mācībās „Open Spirit”;

· Baltijas gaisa telpā patrulē 12 NATO iznīcinātāji līdzšinējo 4 vietā;

· Ukrainas krīzes eskalācijas sākumposmā tika aktivizēts Baltijas apvienotais štāba elements, kas ļauj efektīvi vienoties par tālākām rīcībām un dalīties ar informāciju par aktivitātēm gan gar Baltijas valstu robežām, gan Ukrainā.

Pastāvošās drošības situācijā pastāvīga sabiedroto klātbūtnei ir stabilizējošais efekts, un tā veicina nacionālo drošību. Sabiedroto klātbūtnes Latvijā mērķis ir nodrošināt atturēšanu no potenciālās agresijas. Ņemot vērā Krievijas militārās infrastruktūras attīstību un pieaugošās augstas intensitātes mācības Latvijas teritorijā, kā arī reaģēšanas spējas, efektīva atturēšana ir iespējama ar militāru vienību klātbūtni. Tādēļ gaidāmajā NATO samitā Apvienotajā Karalistē š.g. septembrī no Latvijas perspektīvas atbalstīsim kolektīvās aizsardzības kā NATO pamatuzdevuma stiprināšanu ilgtermiņā un tādu lēmumu pieņemšanu, kas nodrošinātu sabiedroto pastāvīgu klātbūtni reģionā.

Latvija kopā ar sabiedrotajiem un partneriem aktīvi piedalās starptautiskajos centienos atgriezt stabilitāti Ukrainā, gan sniedzot palīdzību, gan atbalstot nepieciešamos lēmumus starptautiski:

· š.g. martā izveidota Eiropas Drošības un sadarbības organizācijas (EDSO) speciālās novērošanas misija, kurā darbu ir uzsākuši pieci nosūtītie novērotāji no Latvijas. Plānots, ka Latvija sniegs novērošanas misijai arī finansiālu atbalstu 20 tūkst. euro apmērā;

· š.g. martā notikušajā EDSO Vīnes dokumenta militārās novērošanas vizītē Ukrainā piedalījās arī divas Latvijas militārpersonas;

· no š.g. marta Ukrainā uzturas Latvijas nerezidējošais atašejs;

· piešķirts finansējums 20 tūkst. euro apmērā desmit ievainoto medicīniskai aprūpei Latvijā;
· uz Ukrainu ir nosūtīta humanitārās palīdzības krava (medicīnas ierīces un materiāli) 29.7 tūkst. euro vērtībā;

· sniegta apmācība desmit Ukrainas pārstāvjiem stratēģiskās komunikācijas („STRATCOM”) jautājumos;
· sniegts atbalsts Nacionālās gvardes izveidei, kā arī plānots piedalīties mācībās „RAPID TRIDENT”, kas ir ASV armijas Eiropā organizētas un Apvienotās komandstruktūras vadītas mācības Ukrainā.

Uzskatām, ka ES jāpastiprina atbalsts Ukrainai drošības sektora reformām, policijas un likuma varas jomā. Būtisku ieguldījumu šo mērķu sasniegšanai varētu sniegt civilā misija Ukrainā.

Eiroatlantiskā kopiena ir bijusi vienota spiedienā uz Krieviju deeskalēt situāciju Ukrainā. ES ietvaros esam apstiprinājuši sankcijas pret Krieviju. NATO ietvaros esam apturējuši praktisko sadarbību, vienlaikus saglabājot politiskus kontaktus. Arī citu starptautisko organizāciju ietvaros pausta skaidra nosodoša attieksme Krievijas rīcībai. Uzskatām, ka Krievijai ir jāsper praktiski soļi, lai praksē īstenotu š.g. 17. aprīlī Ženēvā panāktās vienošanās.

Pašreizējā drošības krīze Eiropā arī atkārtoti apliecina, ka Eiropas drošības pamatakmens ir ASV politiskā un militārā klātbūtne Eiropā. Latvija ar gandarījumu vērtē faktu, ka ASV bija viena no pirmajām sabiedrotajām, kas, attīstoties Ukrainas krīzei, stiprināja Baltijas reģiona drošību gan nosūtot papildus lidmašīnas NATO Baltijas gaisa telpas patrulēšanas misijā, gan nodrošinot ASV karavīru dalību mācībās Latvijas teritorijā. ASV faktiskā militārā klātbūtne infrastruktūras un karaspēka vienību veidā ir tie elementi, kas ir palīdzējuši Ziemeļatlantijas aliansei attīstīties. Latvijas valdība uzskata, ka ASV militārās klātbūtnes Eiropā saglabāšana un savstarpējās sadarbības spēju nostiprināšana ir būtiska arī turpmāk un turpinās uzturēt šo nostāju attiecībās ar savu stratēģisko sabiedroto.

Nav pamats uzskatīt, ka Krievija Latvijā varētu īstenot tādas darbības, kā Ukrainā. Latvija ir NATO dalībvalsts, un ar to Krievijai ir jārēķinās. Tomēr vienlaikus Krievijas mērķis ir palielināt savu ietekmi Latvijā un centieni šajā virzienā ir novērojami ilgtermiņā. Tieši Ukrainas notikumu iespaidā pēkšņas izmaiņas Krievijas īstenotajās aktivitātēs pret Latviju nav novērotas. Tāpat kā līdz šim, specdienestu darbs pret Latviju, Krievijas īstenotā tautiešu politika un informatīvā ietekme Satversmes aizsardzības biroja vērtējumā saglabājas kā būtiskākie apdraudējumi ilgtermiņa drošībai.

NATO spēku klātbūtnes palielināšana Latvijā, kā arī gaidāmā Latvijas prezidentūra ES Padomē, var būt iemesls pastiprinātiem Krievijas centieniem vājināt Latviju pozīciju ES un NATO. Krievijai ir izdevīgi Latviju parādīt kā etniski sašķeltu, politiski un ekonomiski vāju valsti, un, sagaidāms, ka pret Latviju var tikt pastiprināti vērstas propagandas un diskreditācijas kampaņas. Labvēlīgu augsni provokācijām veido papildus emocionālā spriedze sabiedrībā, ko ir izraisījusi Krievijas agresija pret Ukrainu.
1.2. Starptautiskie drošības izaicinājumi

2013. gadā ASV turpināja tās ģeopolitiskās uzmanības un arī pakāpenisku militāro resursu novirzīšanu no Eiropas uz Āzijas un Klusā okeāna reģionu. Tas pastiprināja jau vairākus gadus ilgstošo diskusiju par Eiropas aizsardzības spēju iztrūkumu un par nepieciešamību Eiropai uzņemties lielāku atbildību par savu aizsardzību un drošību. Tas ir nozīmīgs izaicinājums apstākļos, kad eirozonas valstu ekonomiskā un finansiālā situācija aizvien ir sarežģīta un gandrīz visās ES un NATO valstīs izdevumi aizsardzībai ir samazināti jau vairākus gadus no vietas. Īpaši izteikti tas ir Eiropas valstīs, kuru militārās spējas aizvien vairāk atpaliek no ASV.

Latvija piedalās gan NATO spēju stiprināšanā, gan NATO starptautiskajās operācijās un citos kolektīvās drošības stiprināšanas pasākumos. Tāpat 2013. gadā Latvijas Nacionālo bruņoto spēku (NBS) vienības piedalījās NATO Ātrās reaģēšanas spēkos, kurus rotācijas kārtībā komplektē no dalībvalstu vienībām. Dalība NATO spēkos Latvijai sniedz gan lielākas drošības garantijas, gan ļauj iegūt pieredzi un pilnveidot sadarbību ar sabiedroto spēkiem, tādējādi paaugstinot savas kaujas spējas.

Kopumā 2013. gadā Latvija turpināja dalību trīs starptautiskajās operācijās – NATO vadītajā operācijā Afganistānā, ES vadītajās operācijā Mali un pretpirātisma operācijā „ATALANTA”. Piedaloties starptautiskajās operācijās, Latvija ne tikai deva ieguldījumu starptautiskajā drošībā, bet arī nostiprināja NBS karavīru kaujas spējas.

Latvijas dalība Afganistānā ļauj iegūt ne tikai neatsveramu pieredzi starptautiskajās operācijās, bet arī sniedz ekonomisko pienesumu caur NATO Eiropas valstu kravu pārvadājumiem. Starptautiskais atbalsts Afganistānas stabilizācijai nav zaudējis savu aktualitāti reģionālās drošības un stabilitātes, kā arī starptautiskās cīņas pret terorismu kontekstā. Drošības un stabilitātes tālākai veicināšanai Afganistānai arī pēc Starptautisko drošības atbalsta spēku operācijas beigām š.g. beigās būs nepieciešams starptautiskais atbalsts. Tiek plānota apmēros mazāka apmācības un atbalsta misija. Lai misija tiktu uzsākta, ir nepieciešama Afganistānas gatavība vienoties par šīs misijas tiesisko statusu. 2013. gadā un šobrīd Starptautisko drošības atbalsta spēku operācijā Afganistānā piedalās aptuveni 135 Latvijas militārpersonas, kuras ir dislocētas Mazārešarifā, Afganistānas ziemeļos, kā arī valsts galvaspilsētā Kabulā. Saskaņā ar Saeimas lēmumu NBS mandāts dalībai Starptautiskajos drošības atbalsta spēkos pagarināts līdz š. g 31. decembrim. Latvijas kontingentu ir paredzēts pakāpeniski samazināt. Ja tiks panākta vienošanās par jaunās pēc 2014. gada plānotās misijas tiesisko statusu, Latvija ir apņēmusies piedalīties šajā misijā. Latvijas valdība saglabā gatavību no 2015. gada līdz 2017. gadam sniegt palīdzību Afganistānas armijai un policijai ar ikgadēju līdzfinansējumu 500 tūkst. ASV dolāru apmērā. Ņemot vērā izaicinājumus, kurus rada narkotiku nelegāla izplatība no Afganistānas, Latvija kopš 2011. gada ik gadu ir piešķīrusi finansējumu 30 tūkst. ASV dolāru apmērā, piedaloties NATO – Krievijas padomes narkotiku apkarošanas mācību fonda nodrošināšanā. Šī fonda ietvaros tiek sniegts atbalsts Afganistānas, Centrālāzijas valstu un Pakistānas dienestu, kas piedalās cīņā pret nelegālu narkotiku izplatīšanu, spēju veicināšanā. Arī 2013. gadā veicām šo ieguldījumu, kam papildus 2013. gada novembrī Latvija organizēja kinoloģijas ekspertu apmācības kursu Uzbekistānā. Ņemot vērā situācijas Afganistānā ietekmi uz drošību tās kaimiņvalstīs, ir svarīgi nodrošināt starptautiskās sabiedrības ilgstošu iesaisti plašākā reģionā, t. sk. Centrālāzijā. Dialogs ar Centrālāzijas reģionu ir izvirzīta kā viena no prioritātēm Latvijas prezidentūras ES Padomē 2015. gada laikā. 2013. – 2014. gadā Latvija sekmīgi veic NATO kontaktvēstniecības funkcijas Kazahstānā.

Nozīmīgs atbalsts, ko Latvija sniedz starptautisko drošības spēku atbalstam Afganistānā, ir vadošās NATO valsts loma Starptautisko drošības atbalsta spēku kravu transportēšanā uz un no Afganistānas, izmantojot t. s. Ziemeļu apgādes tīklu. Kopumā kopš 2009. gada šajā maršrutā uz Afganistānu, bet kopš 2012. gada arī pretējā virzienā ir nosūtīti vairāk nekā 100 tūkst. konteineru. Lai veicinātu tranzītu Ziemeļu apgādes tīkla ietvaros un nodrošinātu tiešo saikni ar procesā iesaistītajām valstīm un dienestiem, kopš 2012. gada beigām Latvijas vēstniecībā Taškentā ir nozīmēts diplomāts, kurš pilda NATO/Starptautisko drošības atbalsta spēku tranzīta sakaru virsnieka pienākumus Centrālāzijā. Ir būtiski, ka Ziemeļu apgādes tīkla darbībā cieši ir iesaistīta gan Latvijas transporta un loģistikas infrastruktūra, gan Latvijas pakalpojumu sniedzēji, gan ražotāji. Lai veicinātu Ziemeļu apgādes tīkla tālāku attīstību, tam nostiprinoties kā komerciālam maršrutam, kas savieno Eiropu un Āziju, Ārlietu ministrija sadarbībā ar citām valsts un nevalstiskajām organizācijām, kā arī transporta un tranzīta nozares kompānijām kopš 2012. gada regulāri organizē ikgadējās augsta līmeņa tranzīta konferences un seminārus, piesaistot nozīmīgākos Eiropas, Ziemeļamerikas un Āzijas valstu pārstāvjus un transporta nozares spēlētājus.

Latvija seko līdzi starptautiskajiem drošības izaicinājumiem un iesaistās arī citu jautājumu risināšanā ārpus Eiroatlantiskās telpas, lai novērstu vai mazinātu draudus, kas var skart Eiropu kopumā un arī mūsu reģionu. Nestabilitāte Tuvo Austrumu reģionā turpina ietekmēt Latvijas un tās sabiedroto drošību. Ietekmi atstāj konflikti, kas rada kaimiņu reģionu un valstu destabilizāciju, bēgļu un patvēruma meklētāju skaita pieaugumu, masu iznīcināšanas ieroču izplatīšanas draudus, ietekmē energoresursu cenas, veicina sabiedrību radikalizāciju un terorisma draudu pieaugumu. Tāpēc Latvijas ārpolitika atbalsta konfliktu novēršanu un izbeigšanu plašākajā Tuvo Austrumu reģionā. Diemžēl, joprojām vērojams progresa trūkums Tuvo Austrumu miera procesā. Latvija turpinās atbalstīt divu valstu risinājumu, kas panākams Izraēlas un Palestīniešu pašpārvaldes tiešo sarunu ceļā. 2013. gadā Sīrijā notika lielākā ķīmisko ieroču lietošana pret civiliedzīvotājiem kopš pagājušā gadsimta nogales, ko skaidri nosodīja starptautiskā sabiedrība, tai skaitā Latvija. Neraugoties uz augstākminētajiem izaicinājumiem, vienlaikus ir izdevies panākt zināmu attīstību vairākos starptautiski nozīmīgos jautājumos, tostarp attiecībā uz masu iznīcināšanas ieroču neizplatīšanu.

Līdz ar E3+3 valstu (Francijas, Apvienotās Karalistes, Vācijas, ASV, Ķīnas, Krievijas) un Irānas 2013. gada novembrī noslēgto vienošanos par kopīgu rīcības plānu ir radīti priekšnoteikumi, lai risinātu Irānas kodolprogrammas jautājumu diplomātiskā ceļā. Saskaņā ar plānu ASV un ES dalībvalstis, ieskaitot Latviju, ir piekritušas apturēt atsevišķas pret Irānu noteiktās sankcijas, savukārt Irāna ir ierobežojusi urāna bagātināšanas programmu. Rīcības plāna īstenošana vairojusi savstarpējo uzticēšanos starp E3+3 valstīm un Irānu, kā rezultātā puses ir uzsākušas sarunas par ilgtermiņa risinājumu Irānas kodolprogrammas jautājumam.

Ņemot vērā progresu Irānas un starptautiskās sabiedrības dialogā, Latvija ir spērusi soļus, lai attīstītu divpusējās attiecību ar Irānu. Irānā ir akreditējies pirmais Latvijas vēstnieks, bijušas vairākas Latvijas un Irānas amatpersonu tikšanās. Latvijas ārlietu ministrs š.g. aprīlī vizītē Teherānā saņēmis apliecinājumu Irānas apņēmībai panākt sekmīgu noslēgumu sarunās ar E3+3 valstīm.

Sīrijā joprojām nav izdevies apturēt pilsoņu karu, neraugoties uz starptautiskās sabiedrības centieniem pārtraukt vardarbību. Latvija ir atbalstījusi ES sankciju noteikšanu pret Sīrijas režīmu, lai ierobežotu varas iestāžu iespējas pielietot vardarbību pret civiliedzīvotājiem. Līdztekus turpinās kolektīvs darbs Sīrijas konflikta humāno seku mazināšanai. Latvija 2013. gadā ir iemaksājusi 50 tūkst. euro Apvienoto Nāciju Organizācijas (ANO) fondā, kas paredzēti Sīrijas bēgļu atbalstam. Starptautiskā sabiedrība, tai skaitā Latvija ir stingri nosodījusi ķīmisko ieroču uzbrukumu 2013. gada 21. augustā. Starptautiska spiediena rezultātā ir sperti svarīgi soļi ķīmisko ieroču arsenāla iznīcināšanai, Sīrija ir pievienojusies Ķīmisko ieroču aizlieguma konvencijai. Latvija ir iemaksājusi 50 tūkst. euro īpašā Ķīmisko ieroču aizlieguma organizācijas trasta fondā ar mērķi atbalstīt Ķīmisko ieroču aizlieguma organizācijas un ANO apvienoto misiju, kas veic Sīrijas ķīmisko ieroču iznīcināšanu. Tādējādi tiek būtiski ierobežoti jaunu ķīmisko ieroču uzbrukumu un izplatīšanas draudi Sīrijā un ārpus tās teritorijas. Latvija kopā ar citām NATO dalībvalstīm turpina paust solidaritāti Turcijai, Latvijas sabiedrotajai NATO, kas saskaras ar Sīrijas konflikta radītājiem apdraudējumiem.

Ziemeļkoreja turpina attīstīt kodolprogrammu un ballistisko raķešu programmu, apdraudot stabilitāti reģionā. Latvija gan kā ES un NATO dalībvalsts, gan nacionāli ir paudusi nosodījumu Ziemeļkorejas provokatīvajām darbībām 2012. gada beigās un 2013. gadā, palaižot tālas darbības raķeti un veicot kodolieroča izmēģinājumu. Reaģējot uz notikušo, Latvija ir atbalstījusi arī jaunu ES sankciju noteikšanu pret Ziemeļkoreju. Starptautiskās sabiedrības un Ziemeļkorejas attiecību normalizēšana būs atkarīga no tā, vai Ziemeļkoreja demonstrēs gatavību spert konkrētus soļus kodolatbruņošanās virzienā.

Latviju uztrauc cilvēka pamattiesību pārkāpumi, pulcēšanās, vārda brīvības un citu tiesību ierobežojumi, kā arī neiecietības, rasisma, ksenofobijas, neonacisma pieaugums Krievijā, ko dokumentējušas starptautiskās organizācijas. Negatīvi vērtējama ir Krievijas valsts un citās televīzijās un plašsaziņas līdzekļos veiktā naida runa, kara propaganda, aicinājumi uz vardarbību, kā arī Krievijas varas iestāžu rīcības trūkums šos būtiskos pārkāpumus ierobežot. Latvija kā demokrātiska valsts nodrošina saviem iedzīvotājiem visas pamattiesības saskaņā ar mūsu starptautiskajām apņemšanām un noraida Krievijas nepamatoto kritiku par pārkāpumiem Latvijā. Nepieņemami ir Krievijas valsts un finansēto nevalstisko organizāciju mēģinājumi nelabvēlīgi ietekmēt Latvijas sabiedrības integrācijas procesu. Latvija tāpat kā līdz šim spers nepieciešamos soļus, lai nepieļautu tādas Krievijas tieši vai netieši veicinātas darbības Latvijā, kas vērstas pret Latvijas valsts interesēm. 2013. gadā Latvija atbalstīja militārās caurskatāmības centienus ar Krieviju un Baltkrieviju, kas nodrošināja sabiedroto, arī Latvijas novērotāju klātbūtni Krievijas un Baltkrievijas militārajās mācībās „Zapad 2013”. Tāpat Latvija atbalstīja šo valstu novērotāju klātbūtni „Steadfast Jazz 2013” mācību laikā. Attīstoties Ukrainas krīzei, š.g. sākumā Krievija veica virkni liela mēroga militāro mācību pie Latvijas robežām, kas atstāja nelabvēlīgu ietekmi uz drošību reģionā. Latvija novērtēja iespēju nosūtīt militāros novērotājus Vīnes dokumenta ietvaros uz Krievijas militārajām vienībām pie Latvijas robežām š.g. martā. Ņemot vērā situācijas saasināšanos un Krievijas rīcību Ukrainā, NATO valstis ir apturējušas turpmāku praktisku sadarbību un veic attiecību izvērtējumu.

Turpina saglabāties draudi drošībai, ko izraisa starptautiskais terorisms un tā radītās sekas. Teroristiskie uzbrukumi Afganistānā, ASV, Ēģiptē, Irākā, Kenijā, Krievijā, Libānā, Nigērijā un daudzās citās pasaules valstīs apliecina terorisma draudu ikvienai valstij. Daudzi no šiem teroristiskajiem uzbrukumiem ir bijuši vērsti pret Rietumvalstu pilsoņiem, neatkarīgi no viņu nacionālās piederības vai paustajiem uzskatiem.

Reaģējot uz 2012. gadā ES dalībvalstī Bulgārijā realizētājām un Kiprā plānotajām ar terorismu saistītajām darbībām, kurās ir bijušas iesaistītas „Hezbollah” militārajai daļai piederošas personas, 2013. gada jūlijā ES iekļāva „Hezbollah” militāro daļu teroristisko organizāciju sarakstā, un šajā procesā piedalījās arī Latvija.

Papildus izaicinājumus cīņā pret terorismu rada nestabilā drošības situācija Sīrijā, kur patvērumu ir raduši dažādi teroristiskie grupējumi, tai skaitā arī ar Eiropas izcelsmes kaujinieku līdzdalību. Šī tendence ir kļuvusi par draudu arī Eiropas valstu, tai skaitā arī Latvijas, drošībai, ņemot vērā, ka šīs personas nākotnē varētu plānot teroristiskas aktivitātes arī Eiropas teritorijā. Eiropas izcelsmes personu iesaistīšanās cīņās Sīrijā un citās pasaules valstīs, radikāla noskaņojuma izplatība, īpaši interneta vidē, līdzekļu vākšana darbībām, kas ir saistītas ar terorismu, un citas terorismu veicinošas darbības mūsdienu globālajā pasaulē ir kļuvušas par draudu bez nacionālām robežām.

Tāpat ir novērojamas negatīvas tendences, atsaucoties uz kurām, varam runāt par valsts atbalstu teroristu organizācijām un teroristiskām darbībām, piemēram, Sīrijas, Irānas valdības atbalsts „Hezbollah” kaujiniekiem. Šobrīd ir saskatāmas valsts atbalstīta terorisma metodes arī pret vienu no Eiropas valstīm – Ukrainu. Šīs tendences apliecina nepieciešamību arī Latvijai turpināt aktīvu starptautisko sadarbību terorisma apkarošanā un novēršanā, tai skaitā atbalstot iniciatīvas, kas mazina sabiedrības radikalizāciju, veicinot iecietību un savstarpēju cieņu. Ir būtiski, ka Latvija nostiprina spējas un pievērš uzmanību terorisma apkarošanas aktuālajiem jautājumiem, tai skaitā izmantojot 2015. gada pirmajā pusē plānoto Latvijas prezidentūru ES Padomē.
1.3. Terorisma draudu situācija Latvijā

Terorisma draudu līmenis Latvijā 2013. gadā būtiski nemainījās un saglabājās relatīvi zems. Pārskata periodā Latvijā nenotika terora akti vai citi noziedzīgi nodarījumi, kas būtu saistīti ar terorismu. Vienlaikus tika identificēti vairāki faktori, kas nākotnē var veicināt terorisma risku palielināšanos.

Starptautisko konfliktu un terorisma draudu iespējamība Latvijā joprojām saglabājas zemā līmenī. Tomēr ekstrēmisma draudi rada netiešu apdraudējumu Eiropai kopumā, līdz ar to Latvija kā ES un NATO dalībvalsts turpina piedalīties vairākās starptautiskās operācijās, tai skaitā ES pretpirātisma operācijā „ATALANTA” un Starptautisko drošības atbalsta spēku operācijā Afganistānā. Tāpat ir pieņemts lēmums piedalīties ES militārajā misijā Centrālāfrikā, kas pierāda, ka Latvija ir gatava aktīvi iesaistīties gan ES, gan plašāku starptautiskās drošības politikas jautājumu risināšanā.

Līdzīgi kā iepriekšējos gados arī 2013. gadā Latviju apmeklēja ārvalstu ortodoksālā islāma misionāri. Līdz šim viņi Latvijā nav veicinājuši vardarbību un radījuši tiešus terorisma draudus, taču pārskata laikā misionāri ir sākuši aktīvi aicināt Latvijas musulmaņu kopienas pārstāvjus doties ticības nostiprināšanas ceļojumos uz valstīm, kur ir nozīmīga teroristu grupējumu klātbūtne. Eiropas valstu pieredze liecina, ka šādas darbības var veicināt musulmaņu izolēšanos no pārējās sabiedrības un pievēršanos arvien radikālākiem uzskatiem. Tāpat terorisma tendenču analīze parāda, ka ceļošana uz reģioniem, kur ir pastiprināta teroristu grupējumu klātbūtne, var sekmēt šo personu nonākšanu teroristu grupējumu sludinātās vardarbīgās ideoloģijas ietekmē.

Svarīgi arī atzīmēt, ka pārskata periodā studijas reģionos, kur ir nozīmīga teroristu grupējumu klātbūtne, turpināja arī vairāki Latvijas musulmaņu kopienas pārstāvji, t. sk. konvertīti. Terorisma tendenču analīze liecina, ka ilgstoša uzturēšanās šajos reģionos var veicināt pievēršanos radikālajai islāma interpretācijai vai pat kontaktu izveidošanu ar tur esošajiem teroristu grupējumu pārstāvjiem. Tas savukārt var nelabvēlīgi ietekmēt Latvijas drošības intereses pēc šo personu atgriešanās.

Pretterorisma preventīvo pasākumu plānošanas jomā kā vienu no nozīmīgākajām aktivitātēm 2013. gadā var minēt Nacionālā pretterorisma plāna pārskatīšanu un apstiprināšanu Ministru kabinetā. Plāna mērķis ir noteikt nacionālās pretterorisma sistēmas subjektu veicamos preventīvos pretterorisma pasākumus atbilstoši terorisma draudu līmeņiem.

Paredzams, ka terorisma draudu līmenis tuvākajā nākotnē būtiski nemainīsies, lai gan atsevišķas tendences norāda uz iespējamiem riskiem ilgtermiņā. Šobrīd nozīmīgākos terorisma draudus Latvijas iedzīvotājiem rada uzturēšanās terorisma riska reģionos, kur eiropieši ir starp prioritārajiem teroristu uzbrukumu mērķiem.

2013. gadā Latvijas musulmaņu kopienā nebija atbalsta radikālajai islāma interpretācijai, taču pieaugošie kontakti ar ārvalstu musulmaņiem, t. sk. radikālās islāma interpretācijas atbalstītājiem, nākotnē var veicināt radikalizācijas riskus arī Latvijas musulmaņu kopienā. Latvijas musulmaņu pievēršanos radikālākiem reliģiskajiem uzskatiem nākotnē var sekmēt arī reliģisko organizāciju no Persija līča reģiona valstīm aktīvāka iesaiste Latvijas musulmaņu kopienas dzīvē.

Eiropas islāmistu aktīvā ceļošana uz Sīriju rada ilgtermiņa terorisma riskus kontinentā un šī tendence var nelabvēlīgi ietekmēt arī Latvijas drošību. Pastāv risks, ka ilgstošais konflikts Sīrijā var radīt rezonansi arī radikālāk noskaņoto Latvijas musulmaņu vidū.

Interneta pieaugošā loma Eiropas musulmaņu radikalizācijā palielina risku, ka radikālajai islāma interpretācijai un reliģiski motivētai vardarbībai var pievērsties arī musulmaņi no tām valstīm, kur nav izplatītas radikālas idejas un kur nedarbojas radikāli noskaņotu personu grupas.

Pasliktinoties drošības situācijai dažādos terorisma riska reģionos, īpaši Sīrijā, palielinās ar terorismu saistītu personu ieceļošanas iespēja Latvijā.

1.4. Eiropas Savienības Kopējās drošības un aizsardzības politikas īstenošana
Notikumi mūsu reģionā apliecina, ka paralēli alianses kolektīvajai aizsardzībai Latvijai būtiski ir stiprināt arī ES – otra Eiropas drošības arhitektūras pīlāra – turpmākos centienus militāro un civilo spēju attīstībā, kas nepieciešamas starptautisku krīžu noregulējumam, īpaši, lai mazinātu nedrošību un nestabilitāti Eiropas kaimiņos. ES Kopējā drošības un aizsardzības politika attīstās pakāpeniski, tomēr 2013. gadā pēc piecu gadu pārtraukuma Kopējā drošības un aizsardzības politika atkal kļuva par būtisku jautājumu ES valstu un valdību vadītāju darba kārtībā, kuri Eiropadomē pieņēma līdz šim apjomīgākā lēmumu pakotni ar tālejošiem uzdevumiem Kopējās drošības un aizsardzības politikas efektivitātes un redzamības veicināšanā, ES aizsardzības spēju attīstībā un Eiropas aizsardzības tirgus stiprināšanā. Kopīgi drošības un aizsardzības pasākumi būs augstu ES darba kārtībā arī Latvijas prezidentūras ES Padomē laikā, jo 2015. gada jūnijā tiks rīkota īpaša aizsardzības jautājumiem veltīta Eiropadome. Gatavošanās tai dos jaunu impulsu ES spējā rūpēties par dalībvalstu un kaimiņu drošību un aizsardzību.

Latvijas turpina atbalstīt Kopējās drošības un aizsardzības politikas attīstību, piedaloties tās ietvaros organizētajās misijās un operācijās. Ņemot vērā arvien pieaugušo pieprasījumu pēc civilo ekspertu dalības misijās, papildus Latvijas civilajiem ekspertiem, kuri strādā ES Policijas misijā Afganistānā un ES Novērošanas misijā Gruzijā (kopā 6) Latvijai jābūt gatavai arī nākotnē nodrošināt civilo ekspertu nosūtīšanu starptautiskajās misijās, pakāpeniski palielinot to skaitu. 2013. gada 6. augustā Ministru kabinets apliecināja gatavību pakāpeniski palielināt civilo ekspertu iesaisti, apstiprinot informatīvo ziņojumu Par Latvijas civilo ekspertu dalību starptautiskajās misijās un operācijās 2014. – 2016. gadā. Tāpat Latvija piedalās arī ES militārajā operācijā pirātisma apkarošanai pie Somālijas krastiem un ES Apmācību misijā Mali, kurā nesen tika palielināts Latvijas dalības apjoms. Š.g. 29. aprīlī Ministru kabinets nolēma atbalstīt Latvijas dalību ES militārajā operācijā Centrālāfrikā, un 8. maijā to apstiprināja Saeima. Latvija šajā operācijā plāno piedalīties ar 40 karavīriem (no tiem 30 NBS karavīri un 10 cilvēku liels atbalsta personāls). Piedaloties šajā operācijā, Latvija dos ieguldījumu ES un starptautiskajiem centieniem novērst riskus, kurus Eiropas un arī Latvijas drošībai rada nelegālās migrācijas un citu nelegālo plūsmu radītie draudi, kā arī sniegs atbalstu centieniem novērst konflikta eskalāciju Centrālāfrikā un tā izplešanos citos reģionos.

Notikumi Ukrainā ietekmē visu Austrumu partnerības reģionu (Armēnija, Azerbaidžāna, Baltkrievija, Gruzija, Moldova un Ukraina), kā arī ES Austrumu partnerības politikas tālāko attīstību, kas Latvijai ir īpaši svarīgi, ņemot vērā šī jautājuma prioritāro nozīmi Latvijas prezidentūras ES Padomē 2015. gada pirmajā pusē kontekstā. Ieilgušo konfliktu zonas šajās valstīs ir īpaši ievainojamas pret jebkāda veida situācijas eskalāciju ar ārēju spēku palīdzību. Krievijas ietekme Pārdņestras, Dienvidosetijas, Abhāzijas un Kalnu Karabahas konfliktu attīstībā ir vērā ņemama, tāpēc, lai nepieļautu situācijas destabilizāciju un eskalāciju pārējās Austrumu partnerības valstīs, starptautiskajai sabiedrībai reģionam jāpievērš pastiprināta uzmanība.

Latvijas interesēs ir stabilitāte un prognozējamība Austrumu partnerības valstīs. Latvija turpinās mudināt starptautisko sabiedrību aktīvāk atbalstīt demokrātijas konsolidāciju un iekšējās reformas Austrumu partnerības valstīs, kā arī rast ieilgušo konfliktu diplomātiskus un ilgtspējīgus risinājumus, ņemot vērā situācijas attīstību reģionā. Pēc iespējas ātrāk šogad ir jāparaksta ES – Moldovas un ES – Gruzijas Asociācijas līgumi, kā arī jāparaksta atlikušās Asociācijas līguma daļas ar Ukrainu, lai šīm valstīm demonstrētu ES atbalstu un novērtētu veiktās reformas. Būtisks sasniegums Moldovas ciešākas saiknes veidošanā ar ES ir ieviestais bezvīzu režīms Moldovas pilsoņiem, ceļojot uz Šengenas līguma dalībvalstīm. Latvija turpinās sniegt atbalstu Ukrainas, Moldovas un Gruzijas institūcijām reformu ieviešanā, kā arī turpinās attīstīt divpusējās sadarbības potenciālu arī ar Baltkrieviju, Armēniju un Azerbaidžānu. Latvijas valdība ir piešķīrusi 157 tūkst. euro Austrumu partnerības un Centrālāzijas valstu 15 studentu Eiropas integrācijas apmācības programmai Latvijā. Turpinām atbalstīt Austrumu partnerības valstu iesaisti ES vadītajās civilajās misijās un militārajās operācijās. ES jāsniedz atbalsts drošības sektora reformām tām Austrumu partnerības valstīm, kuras to vēlas, un Latvijai jābūt gatavai nodrošināt ekspertīzi šādai ES iesaistei.

Attīstības sadarbība ir viens no instrumentiem demokrātisko institūtu, pilsoniskās sabiedrības, tiesu varas, tirgus ekonomikas stiprināšanai Austrumu partnerības un Centrālāzijas valstīs. Latvija ir ieinteresēta stabilitātē un ekonomiskajā uzplaukumā šajos reģionos, tas atbilst mūsu drošības interesēm. Šogad attīstības sadarbības īstenošanai pieejami 464 tūkst. euro.

Finansējuma ietvaros tiks turpināta projektu īstenošana tieslietu un reģionālās attīstības jomās Moldovā (40 tūkst. euro), kā arī sniegts atbalsts Satiksmes ministrijas īstenotajai sadarbība ar Afganistānu, lai izveidotu mācību programmu dzelzceļa un citu tehnisko profesiju speciālistiem (14 tūkst. euro). Piesaistot 50% ASV līdzfinansējumu, tiks uzsākts projekts muitas jomā Uzbekistānā (Latvijas ieguldījums 50 tūkst. euro). Savukārt 130 tūkst. euro piešķirti projektu konkursam, kā rezultātā tiks apstiprināti jauni Latvijas nevalstisko organizāciju un valsts institūciju projekti Gruzijā, Moldovā, Baltkrievijā, Uzbekistānā, Kirgizstānā un Tadžikistānā.
1.5. Ārvalstu izlūkdienestu aktivitātes un klasificētās informācijas aizsardzība
Apdraudējumu Latvijas valsts politiskajām, ekonomiskajām un militārajām interesēm rada ārvalstu specdienestu darbība. Izlūkdienestu darbības ir vērstas uz publiski nepieejamas informācijas iegūšanu, kas dienesta pārstāvētajai valstij dotu priekšrocības politisku, ekonomisku un militāru mērķu īstenošanai. Cits specdienestu uzdevums ir aktīvo pasākumu īstenošana, kuru mērķis ir ietekmēt Latvijas lēmumu pieņēmēju, sabiedrības vai starptautisko organizāciju rīcību.
Latvijā izlūkošanas aktivitātes īsteno vairāki ārpus NATO un ES valstīm esoši specdienesti. Ārvalstu izlūkdienestu darbības intensitāte ir visai atšķirīga un variē no zemas līdz mēreni augstai. Visaktīvāk pret Latviju strādā Krievijas specdienesti.
Ārvalstu izlūkdienestu interešu loks pēdējā gadā saglabājās nemainīgi plašs, aptverot iekšpolitikas, ārpolitikas, drošības politikas, aizsardzības un ekonomikas jomas. Ārvalstu speciālo dienestu darbība skar gan Latvijas nacionālās intereses, gan NATO un ES sadarbības aspektus. Augstāka izlūkošanas aktivitāte, nekā iepriekšējos gados ierasts, tika novērota par Latvijas ārpolitikas un drošības politikas jautājumiem: Latvijas pozīcija attiecībā uz ES Austrumu partnerības projektu, attiecības ar Neatkarīgo Valstu Sadraudzības valstīm, gatavošanās Latvijas prezidentūrai ES Padomē, Latvijas pozīcija NATO bija dažas no ārvalstu izlūkdienestu darba prioritātēm 2013. gadā.
Krievijas specdienesti turpināja izrādīt operatīvo interesi par Latvijas iedzīvotājiem, kuri dažādu iemeslu dēļ regulāri apmeklē Krieviju. Īpašu interesi izraisīja personas, kuras iesaistītas akcīzes preču kontrabandā. 2013. gadā turpinājās tendence dažādos informatīvajos resursos organizēt Latvijas diskreditēšanas kampaņas. Ir pamats uzskatīt, ka šajos informatīvajos pasākumos ir iesaistīti arī Krievijas specdienesti.

Paredzams, ka ārvalstu specdienesti turpinās izmantot tautiešu organizācijas savu ģeopolitisko interešu realizēšanai Latvijā.

Šogad ārvalstu specdienestu aktivitāte Latvijā, visticamāk, pieaugs. To veicinās gan ārvalstu specdienestu interese par Eiropas Parlamenta un Saeimas vēlēšanām, gan Latvijas prezidentūru ES Padomē.

Eiropas Parlamenta un Saeimas vēlēšanas, Latvijas prezidentūra ES Padomē, saspīlējums Krievijas un Rietumu attiecībās palielina risku, ka šogad varētu pastiprināties Latvijas diskreditācijas pasākumi informatīvajā telpā. Paredzams, ka ar ārvalstu varas iestādēm (t. sk. specdienestiem) saistīti plašsaziņas līdzekļi centīsies ietekmēt Latvijas vēlētāju izvēli, paužot nekritisku atbalstu šīm valstīm izdevīgiem politiskajiem spēkiem un nomelnojot politiskos spēkus, kas šīm valstīm ir nevēlami.

Saistībā ar Latvijas gatavošanos prezidentūrai ES Padomē ir pamats uzskatīt, ka ārvalstu specdienesti intensificēs gan atklātus, gan slēptus informācijas iegūšanas pasākumus Latvijas amatpersonu vidū.

Prognozējams, ka Latvijas prezidentūra ES Padomē saglabāsies kā viens no Krievijas izlūkdienestu darba virzieniem. Augsta interese sagaidāma arī par Latvijas iekšpolitikas procesiem saistībā ar rudenī gaidāmajām Saeimas vēlēšanām. Paredzama Krievijas militārā izlūkdienesta augsta aktivitāte, vācot informāciju, kas saistīta ar NATO dalībvalstu militārā kontingenta klātbūtni Latvijā, to darbībām un plānotajām starptautiskajām militārajām mācībām.
Ārvalstu izlūkdienesti pret Latviju un Latvijas valsts piederīgajiem strādā, izmantojot diplomātisko pārstāvniecību piesegu, kā arī strādājot no savas valsts teritorijas. Tiek izmantotas dažādas metodes: informācijas iegūšana no kontaktpersonām un informācijas avotiem, informācijas iegūšana no atklātajiem avotiem, kā arī tehniskā un signālizlūkošana. Tehnoloģiju attīstībai ir arvien lielāka ietekme uz izlūkdienestu darbu, kas maina gan ārvalstu izlūkdienestu darbības principus, gan Satversmes aizsardzības biroja izmantotās metodes šo aktivitāšu konstatēšanai un novēršanai.
Satversmes aizsardzības biroja rīcībā nav informācijas, kas norādītu, ka pēdējā gada laikā ārvalstu specdienestu rīcībā būtu nonākusi klasificēta informācija, vai arī citas publiski nepieejamas ziņas, kas apdraudētu Latvijas valsts drošību vai šīm valstīm sniegtu ievērojamas priekšrocības iepretim Latvijai īstenotajai politikai. Tajā pašā laikā drošības riski saglabājas, un īpaši augsti tie ir attiecībā uz Krievijas specdienestiem, jo nemainīgi tiek novēroti mēģinājumi ar izlūkdienestiem raksturīgām metodēm šādu informāciju iegūt.
2013. gadā Latvijā notika kārtējā NATO Drošības biroja inspekcija, kura veic visu NATO dalībvalstu pārbaudes par NATO klasificētās informācijas aizsardzības pasākumiem. Inspekcijas ziņojuma rezultāti liecina, ka Latvijā ieviestās NATO drošības prasības atbilst NATO standartiem. Nekādi drošības pārkāpumi netika konstatēti, vien saņemtas atsevišķas rekomendācijas jau ieviesto drošības aspektu pilnveidošanai. 2012. gadā līdzīgu pārbaudi Latvijā veica ES Padomes Drošības birojs, izsakot atzinumu, ka arī ES klasificētās informācijas aizsardzība Latvijā tiek nodrošināta atbilstoši prasībām.
Atbilstoši likumā „Par valsts noslēpumu” noteiktajai kompetencei Satversmes aizsardzības birojs, līdztekus Drošības policijai un Militārās izlūkošanas un drošības dienestam, veic arī tiešus valsts noslēpuma aizsardzības pasākumus. Būtiski valsts drošības riski pēdējā gada laikā šajā jomā nav konstatēti. Ir jāturpina darbs pie aizsardzības sistēmu, drošības procedūru un kopējās drošības aspektu izpratnes pilnveidošanas.
1.6. Informācijas tehnoloģiju drošība

Apdraudējumi kibertelpā pastāv ciešā saiknē ar politiskajiem, ekonomiskajiem, militārajiem un sociālajiem notikumiem. Kiberuzbrukumi notiek pastāvīgi, taču tos izraisa notikumi sabiedrībā, dažādas organizācijas, grupas un personas tos pielieto savu mērķu sasniegšanai. Kiberuzbrukumi tiek vērsti pret visu infrastruktūru, nešķirojot, vai tas ir valsts vai privātais sektors. Kiberuzbrukumiem nepieciešamie rīki tiek attīstīti, tirgoti un izmantoti līdzīgi kā jebkurš bruņojums.
Ārvalstu izlūkdienestu kiberizlūkošanas spējas un gatavība tās pielietot turpina pieaugt. Izlūkošanas informācijas iegūšana kibertelpā ieņem arvien būtiskāku lomu ārvalstu specdienestu darbā. Kiberizlūkošana tiek vērsta gan uz internetam pieslēgtām sistēmām, gan autonomiem tīkliem un stacijām. Līdztekus spējai īstenot kiberuzbrukumus ar mērķi paralizēt vai apturēt sistēmu darbu, tiek attīstīta spēja pārvaldīt datu plūsmas. Internets, tajā skaitā sociālie tīkli, var tikt izmantoti kā papildus rīks situācijas novērošanai un vadīšanai. Latvijā periodiski tiek iegūtas liecības par jaunu izlūkošanas rīku izmantošanu.
Pēdējā gada laikā Latvijā konstatēti vairāki kiberspiegošanas gadījumi. Daži no tiem bijuši primāri vērsti pret Latvijas interesēm, bet vairākos citos Latvijā izvietoti serveri tikuši izmantoti kā platforma, lai veiktu uzbrukumus NATO un ES mērķiem ārpus Latvijas. Kiberizlūkošanas mērķu loks ir plašs un daudzpusīgs, tomēr kopumā 2013. gadā atklātajos gadījumos tas bija saistīts ar militāro un aizsardzības spēju izzināšanu.

Kiberizlūkošana ietver plašu aktivitāšu spektru: internetā tiek meklēta publiski pieejama, tomēr vienlaikus specifiska informācija, tiek izmantota sociālā inženierija kibertelpā, tajā skaitā tā dēvētā pikšķerēšana, kad elektroniskajā vidē tiek veiktas maldinošas darbības, ar mērķi panākt konkrētas interneta lietotāja aktivitātes. Cits aktivitāšu veids ir uzbrukumi institūciju mājaslapām. Viens no šādu uzdevumu mērķiem – pārbaudīt mājaslapu drošību un atbildīgo institūciju rīcības spēju. Pēdējā gada laikā konstatēti vairāki gadījumi, kad, izmantojot slēptus starpniekserverus, īstenotas nesankcionētas pieslēgšanās Latvijas valsts institūciju datorsistēmām.

Pēdējo trīs gadu laikā Latvijas kiberdrošības spējas ir ievērojami uzlabojušās, un Latvija ir ieguvusi krīzes reaģēšanas spējas. Ir radītas jaunas organizācijas – 2012. gadā Informācijas tehnoloģiju kiberdrošības incidentu novēršanas institūcija (CERT.LV) un 2014. gadā NBS Kiberzemessardzes vienība. Drošības riski tomēr saglabājas augsti, ko nosaka sekojoši faktori:

· ārvalstu specdienestu augstās kiberizlūkošanas spējas un gatavība tās pielietot;

· nepietiekami sakārtota kibernoziegumu apkarošanas tiesiskā puse, nepietiekami skaidrs priekšstats par kibernoziegumu būtību;

· nepietiekama sabiedrības – gan valsts, gan privātā sektora, izpratne par vajadzību nodrošināt drošu informācijas tehnoloģiju vidi;

· augsti kvalificētu informācijas tehnoloģiju speciālistu trūkums, to aizplūšana uz ārvalstīm.

2013. gadā CERT.LV apstrādāja 4964 augstas prioritātes incidentus (biežākie augstas prioritātes incidenti ir kompromitētas iekārtas, kā arī augstas prioritātes institūciju informācijas tehnoloģiju iekārtu nonākšana robotu tīklos un iesaiste mēstuļu izsūtīšanā), fiksēja 200 tūkstošus zemas prioritātes incidentu. 2013. gada beigās reģistrēto zemas prioritātes incidentu apjoms ir būtiski pieaudzis, salīdzinot gan ar iepriekšējiem ceturkšņiem, gan ar 2012. gada beigām, jo 2013. gada 4. ceturksnī Latvijā tika izvērstas vairākas kiberuzbrukumu kampaņas, kas tika mērķētas tieši uz Latvijas interneta lietotājiem. Tāpat Latviju skāra starptautiskas kibernoziegumu aktivitātes, kuru mērķis bija gūt labumu no pieejamajiem resursiem, neatkarīgi no to atrašanās vietas. CERT.LV uzturēja regulāru kontaktu ar 610 kontaktpersonām valsts un pašvaldību iestādēs, atklāja un apturēja vairākas Latvijas interneta protokola adrešu apgabalā uzturētas robotu tīklu komandu un kontroles centrus.

CERT.LV organizēja 45 izglītojošus pasākumus, kurus apmeklēja 3345 dalībnieki, organizēja un piedalījās virknē valsts vai starptautiska līmeņa informācijas tehnoloģiju drošības mācībās un semināros. Konsultatīvā kapacitātē CERT.LV piedalījās vairākās darba grupās un vairāku ar informācijas tehnoloģiju drošību saistītu dokumentu izstrādē, kā arī publicēja 25 rakstus portālā esidross.lv.

Šogad CERT.LV valsts pārvaldes informācijas tehnoloģiju drošības uzlabošanai plāno veikt vairākus pasākumus, tai skaitā atbildīgo personu par informācijas tehnoloģiju drošību apmācību, regulāru komunikāciju, kā arī savlaicīgu brīdinājumu par aktuālajiem apdraudējumiem veikšanu. Lai uzlabotu kopējo drošības situāciju valsts pārvaldes iestādēs, plānots izveidot agrās brīdināšanas sistēmas valsts iestādēm, kas nozīmētu sadarbības līgumu noslēgšana ar iesaistītajām iestādēm, sensoru testēšana un uzstādīšana. Tas palīdzētu ātrāk identificēt potenciālos kiberapdraudējumus un veikt attiecīgos reaģēšanas soļus. Ņemot vērā identificētos spēju trūkumus un ievainojamības informācijas tehnoloģiju drošības jomā, CERT.LV šogad plāno pievērst pastiprinātu uzmanību informācijas tehnoloģiju kritiskās infrastruktūras aizsardzības uzlabošanai un veikt uzlabošanas pasākumus.

Palielinot CERT.LV spēju attīstību aktuālākajās drošības izaicinājumu tendencēs, plānots celt kapacitāti analītiskajām spējām ļaunatūru pētniecībai, kā arī spēju papildināšanu elektroniskās informācijas telpā notiekošo darbību analīzei un attēlošanai. Turklāt, ņemot vērā aizvien pieaugošo informācijas un komunikācijas tehnoloģiju lomu sabiedrības ikdienas procesos, arī šogad CERT.LV turpinās sabiedrības izglītošanas un kopējā izglītības par informācijas tehnoloģiju drošības jautājumiem līmeņa celšanas aktivitātes.

Pievēršot uzmanību kiberdrošības kā vienas no Latvijas prezidentūras ES Padomē prioritātēm, CERT.LV turpina aktīvu starptautisko sadarbību un pievērš uzmanību Latvijas prestiža celšanai informācijas tehnoloģiju drošības jomā, ieskaitot dalību vairākās liela mēroga starptautiskās informācijas tehnoloģiju drošības mācībās. Piemēram, š.g. 22. maijā noslēdzās starptautiskās kiberaizsardzības mācības „Locked Shields 2014”, kurās Latviju pārstāvēja CERT.LV un Zemessardzes Kiberaizsardzības vienības pārstāvji un Latvijas – Čehijas apvienotā komanda ieguva otro vietu. Šādas mācības kalpo ne vien iekšējās kapacitātes celšanai, bet arī starptautiskā prestiža celšanai. Visbeidzot, kas attiecas uz Latvijas prezidentūras ES pasākumiem, šogad plānos ietilpst būtisko informācijas tehnoloģiju resursu apzināšana un testēšana saskaņā ar noteiktajām prioritātēm, kā arī iesaistīto iestāžu pastiprināti izglītošanas pasākumi (rekomendāciju informācijas tehnoloģiju resursu drošības uzlabošanai izstrādāšana, plāna rīcībai uzbrukumu gadījumos izstrādāšana, kā arī semināru atbildīgajām amatpersonām organizēšana).

Kiberdrošība un stratēģiskā komunikācija atstāj ietekmi uz nacionālo drošību. Šogad valdība pieņēma pirmo Latvijas kiberdrošības stratēģiju 2014. – 2018. gadam. Būtisku lomu ieņem informācijas telpa un efektīva rīcība tajā (īpaši spilgti to apliecinājusi Krievijas izraisītā krīze Ukrainā), tādēļ Latvija ir izlēmusi Rīgā veidot NATO Stratēģiskās komu​ni​kā​cijas centru.

Valsts institūcijas veido savas informācijas sistēmas un attīsta savus elektronisko sakaru tīklus, tomēr valstī būtiski ir izveidot tehniski drošu, autonomu risinājumu, kas nodrošinās saziņas iespēju valsts iestādēm arī ārkārtas situācijās, kad elektronisko sakaru komersantu sakaru tīkli var pārstāt funkcionēt, nodrošinot aizsargātu, drošu un nepārtrauktu datu pārraidi. Lai risinātu šo jautājumu, 2013. gadā piešķirts atbilstošs valsts budžeta finansējums un tiek veidots autonoms un neatkarīgs ārkārtas situāciju valsts elektronisko sakaru tīkls, kas ir esošā valsts privātā elektronisko sakaru tīkla sastāvdaļa, kurā savā starpā saslēgtas būtiskās valsts institūcijas, lai nodrošinātu valsts institūciju saziņu situācijās, kad citi elektronisko sakaru tīkli to nespēj nodrošināt.

Lai pilnveidotu Nacionālās informācijas tehnoloģiju drošības padomes darbu koordinētas politikas veidošanā un īstenošanā, kā arī stiprinātu saikni starp informācijas tehnoloģiju drošību un nacionālās drošības jautājumiem, 2013. gada 16. martā Ministru kabinets pieņēma lēmumu padomes vadību nodot Aizsardzības ministrijai, precizējot padomes darbību, uzdevumus un sastāvu. Par padomes priekšsēdētāju tika iecelts Aizsardzības ministrijas valsts sekretārs. Līdz Ministru kabineta lēmumam padomes darbu vadīja Satiksmes ministrija.

2013. gadā padomes darbā kā būtiskākais jānorāda pastāvīga informācijas apmaiņa informācijas tehnoloģiju drošības jautājumos, tādējādi īstenojot Nacionālās drošības koncepcijā noteikto par starpinstitucionālās sadarbības uzlabošanu kā vienu no prioritātēm informācijas tehnoloģiju apdraudējumu novēršanā. Informācijas apmaiņa ir nodrošinājusi iespēju operatīvi apmainīties ar informāciju par informācijas tehnoloģiju drošības jautājumiem, apspriest to ar citu institūciju pārstāvjiem, kā arī paaugstināt savstarpējo izpratni. Tas ir īpaši būtiski, ņemot vērā nacionālo informācijas tehnoloģiju drošības sistēmu specifiku, kuras pamatdarbības princips ir sadarbība starp institūcijām.

1.7. Pasākumi nacionālās aizsardzības sistēmas stiprināšanai

Pēdējo mēnešu notikumi Ukrainā un neprognozējamā drošības vide Eiropā ir vēlreiz apstiprinājusi, ka valsts aizsardzības spējas ir jāattīsta plānveidīgi, mērķtiecīgi un savlaicīgi, ieguldot tajās atbilstošu finansējumu.

Likumā „Par vidēja termiņa budžeta ietvaru 2014., 2015. un 2016. gadam” noteikts, ka izstrādājot turpmāko gadu vidēja termiņa budžeta ietvara likuma projektus, ņemot vērā valsts ekonomisko situāciju un valsts budžeta iespējas, nodrošināt pakāpenisku virzību uz 2012. gada 10. maijā Saeimā apstiprinātajā Valsts aizsardzības koncepcijā noteikto indikatīvo mērķi – sasniegt valsts aizsardzības finansējuma apmēru - 2% no iekšzemes kopprodukta (IKP) līdz 2020. gadam.

Ievērojot valsts militārās aizsardzības stratēģiskos pamatprincipus, valsts aizsardzības pasākumu kopumu īstenošanai Aizsardzības ministrijai jaunajām politikas iniciatīvām saskaņā ar likumu „Par valsts budžetu 2014. gadam” tika palielināti budžeta izdevumi 16 019,3 tūkst. euro apmērā, ievērojamākie no tiem: izdevumi NBS Kājnieku brigādes mehanizācijai 2 220,1 tūkst. euro apmērā, NATO izcilības centram stratēģiskās komunikācijas jautājumos 3 281,2 tūkst. euro apmērā, Zemessardzes spēju stiprināšanai un efektīvas rezervju sistēmas pilnveidošanai 1 400,9 tūkst. euro apmērā, uzturdevas kompensācijas vērtības paaugstināšanai 1 311,3 tūkst. euro apmērā, ģeotelpiskās informācijas pamatdatu sagatavošanai un atjaunošanai civilmilitāro nepieciešamo funkciju nodrošināšanai optimālā ciklā 1 272,9 tūkst. euro apmērā, valsts kiberdrošības stiprināšanai 876,2 tūkst. euro apmērā, gaisa telpas novērošanas sistēmas uzstādīšanai tūkst. euro apmērā.

Līdztekus diskusijām par aizsardzības budžetu, NBS un Aizsardzības ministrija ir pārskatījusi Nacionālo bruņoto spēku attīstības plāna 2012. – 2024. gadam izpildi un identificējusi kritiskākās prioritārās spējas, kuru attīstība nav atliekama. Pretgaisa aizsardzība un izlūkošana tika identificētas kā tās NBS attīstības plāna prioritārās spējas, kuras būtu jāievieš vēl savlaicīgāk. NBS šobrīd ir ierobežotas spējas nodrošināt zemo lidojumu identifikāciju, līdz ar to atbilstoši prioritāra ir gaisa telpas novērošanas spēja (radari) zemā augstumā, kura ir kritiska, lai nodrošinātu pretgaisa aizsardzību.

Šīs spējas ir būtiskas minimāli nepieciešamās valsts aizsardzības nodrošināšanai. Ņemot vērā, ka pēdējo mēnešu notikumu Ukrainā ietekmē pretgaisa aizsardzībai ir tikusi pievērsta pastiprināta uzmanība un šīs spējas īstenošana ir iekļauta arī Valdības deklarācijā, šobrīd notiek detalizēta pretgaisa aizsardzības spējas operacionālā izpēte, kas piedāvās dažādus attīstības variantus, t. sk. individuālo pārnēsājamo pretgaisa aizsardzības ieroču iegādi un esošo pretgaisa aizsardzības sistēmu modernizāciju. Papildu tiek analizēti iespējamie gaisa telpas novērošanas risinājumi, tādējādi nodrošinot izlūkošanas spējas attīstību, jo pašreizējais spējas iztrūkums kritiski ierobežo NBS spējas identificēt un reaģēt iespējamā apdraudējuma gadījumā. Tāpat arī zemu lidojošu objektu identifikācija ir nozīmīga spēja, lai novērstu noziedzīga rakstura robežšķērsošanu, kad tiek izmantota gaisa telpa zemos augstumos.

Paralēli turpinās darbs pie iesākto spēju attīstības projektu (mehanizācija, speciālo uzdevumu vienības) īstenošanas. Mehanizācijas projekta ietvaros š.g. 27. februārī tika parakstīts Nodomu protokols ar Apvienotās Karalistes aizsardzības ministriju, kas nosaka apņemšanos noslēgt starpvaldību līgumu starp Latviju un Apvienoto Karalisti par lietotu un atjaunotu bruņoto kāpurķēžu tehnikas iegādi šī gada pirmajā pusē. Savukārt otra bataljona aprīkošanu ar vieglajām/vidējām riteņu platformām plānots uzsākt turpmākajos gados. Daļēja finansējuma piešķiršana speciālo uzdevumu vienību attīstībai ir ļāvusi uzsākt pakāpenisku spējas attīstību, taču piešķirtais finansējuma apmērs liks pārskatīt spējas īstenošanas laika grafiku.

Zemessardze ir pārstāvēta visos Latvijas novados, nodrošinot NBS klātbūtni un spēju reaģēt visā Latvijas teritorijā. Zemessardze nodrošina Latvijas pilsoņu iesaisti NBS, tādejādi radot saikni starp sabiedrību un NBS. Zemessardze ir arī NBS rezervju pamats un kopš tās izveides ir pastāvīgi tikušas stiprinātas tās spējas un zemessargu kvalifikācija un sagatavotība, sniedzot atbalstu NBS regulārajām vienībām. Būtiska loma ir Jaunsardzes kā Zemessardzes personāla rekrutēšanas bāzes stiprināšanai, motivējot jaunsargus pēc apmācību programmas apgūšanas iesaistīties Zemessardzē. Veicinot jauniešu iesaisti Jaunsardzē, tiek stiprināta arī valstiski patriotiskā audzināšanā. Būtiska loma ir arī pašvaldību atbalstam Jaunsardzes darbībā, piemēram, nometņu organizēšanā. Nākotnē ir nepieciešams palielināt gan nometņu, gan jaunsargu skaitu, kā arī veidot nometņu programmas pievilcīgas un aizraujošas jauniešiem.

Jauno politikas iniciatīvu ietvaros šogad Zemessardzei tika piešķirts finansējums militāri tehnisko līdzekļu iegādei. Ņemot vērā, ka Zemessardze ir neatsverams ieguldījums Latvijas aizsardzībā, pēdējo mēnešu laikā ir aktīvi strādāts pie Zemessardzes spēju attīstības. Tā kā piešķirtais finansējuma apmērs bija nepietiekams, lai nodrošinātu Zemessardzes spēju stiprināšanu atbilstoši Nacionālo bruņoto spēku attīstības plānā 2012. – 2014. gadam noteiktajam spēju ambīcijas līmenim, tostarp Zemessardzes apgādei ar individuālajiem prettanku un pretgaisa aizsardzības ieročiem, š.g. 8. aprīlī valdība lēma atbalstīt Aizsardzības ministrijas iniciatīvu stiprināt Zemessardzi un Jaunsardzi, piešķirot finanšu līdzekļus 780 250 euro apmērā, no kuriem 680 250 euro plānots ieguldīt zemessargu apmācībā, kompensācijās un munīcijas iegādē. 100 000 euro plānots izmantot Jaunsargu nometņu organizēšanā un materiāltehnisko līdzekļu iegādei.

Alianses valstu pretimnākšanai un ieguldījumam Latvijas teritorijā, piemēram, infrastruktūrā vai lielākā iesaistē mācībās, ir tieša saikne ar Latvijas ieguldījumu aizsardzībā. Latvijai ir jābūt ieinteresētai ieguldīt finansējumu savas valsts aizsardzībā. Kā to pierāda Krievijas rīcība Ukrainā, finansējums aizsardzībai ir būtisks nacionālo militāro spēju attīstībai, nodrošinot nepieciešamās aizsardzības spējas pirms sabiedroto atbalsta.
2. Latvijas iekšpolitiskās situācijas raksturojums un nacionālās drošības riski
Mūsdienu sarežģītā globālā ekonomiskā situācija, kura ietekmē arī pasaules sociālo vidi, ir fons, uz kura aizsardzības jomas atbildība nesaistās tikai ar tīri militāra rakstura darbībām, jo mūsdienu draudu avoti drošībai ir ļoti daudzveidīgi. Līdzās tradicionālajiem izaicinājumiem jārēķinās arī ar cilvēka individuālo ekonomisko un sociālo drošumspēju, gan asimetriski organizētās noziedzības, enerģētikas drošības un citu apstākļu radītiem draudiem.
Valdība uzmanību ir pievērsusi informatīvās telpas drošībai kā psiholoģiskās iedarbības veidam, jo mūsdienu pasaulē lielvaras nereti izmanto šo instrumentu, lai atbilstoši savām interesēm, veidotu Latvijai nelojālu viedokļu popularizēšanu. Tāpat nozīmīga ir stratēģisko investīciju ietekme uz valsts drošību, jo arī šis aspekts ir lielvaru rīcībā savas politiskās ietekmes palielināšanai. Šajā situācijā lielvaras izmanto nevis militāros līdzekļus, bet gan to rīcībā esošās ekonomiskās politikas sviras.

2.1. Ekonomiskā un fiskālā stabilitāte
2.1.1. Ekonomiskās situācijas raksturojums un attīstības tendences

Lielā mērā pateicoties privātā patēriņa kāpumam, 2013. gadā Latvijas tautsaimniecībā turpinājās izaugsme un IKP pieaugums joprojām bija viens no straujākajiem ES. 2013. gadā IKP par 4,1% pārsniedza iepriekšējā gada līmeni. Lai arī pēdējos gados Latvijas ekonomikas izaugsme ir viena no straujākajām ES, IKP vēl ir par 9% mazāks nekā bija pirms krīzes 2007. gadā.

Saskaņā ar Centrālās statistikas pārvaldes ātro novērtējumu, IKP apjoms š.g. 1. ceturksnī bija par 2,8% lielāks nekā pirms gada. Salīdzinājumā ar pagājušā gada 4. ceturksni IKP palielinājās par 0,7% (pēc sezonāli izlīdzinātiem datiem). Gada griezumā izaugsmes tempi 1.ceturksnī bija nedaudz lēnāki nekā iepriekšējos ceturkšņos.

Kopš 2010. gada Latvijas preču un pakalpojumu eksports ir audzis ļoti strauji un ir galvenais tautsaimniecības attīstības dzinulis. Eksporta apjomi par gandrīz 20% pārsniedz pirmskrīzes līmeni. Kā iepriekš tika prognozēts, tad saglabājoties zemam pieprasījumam vairākās tirdzniecības partnervalstīs, Latvijas eksporta dinamika 2013. gadā bija mērenāka – eksporta apjomi bija tikai par 1% lielāki nekā pirms gada. 2013. gadā kopējo preču eksporta attīstību pozitīvi ietekmēja lielākoties mašīnbūves produkcijas, koksnes un tās izstrādājumu, kā arī lauksaimniecības un pārtikas produktu eksporta apjomu pieaugumi. Saistībā ar AS „Liepājas metalurgs” darbības apturēšanu ievērojami samazinājās metālu un to izstrādājumu eksports.

Š.g. 1.ceturksnī preču eksporta apjomi bija par 2,3% lielāki nekā pirms gada. Apjomīgākie pieaugumi vērojami koksnes un tās izstrādājumu, kā arī lauksaimniecības un pārtikas preču eksporta grupās. Uz lielāko Latvijas eksporta tirgu – ES valstīm eksports šajā laikā ir audzis par 3,5%, uz Neatkarīgo Valstu Sadraudzības valstīm – par 5,8%. Savukārt uz pārējām valstīm eksporta apjomi saruka par 6,6 procentiem.

Vājākas eksporta iespējas 2013. gadā ietekmēja nozīmīgāko eksporta nozari – apstrādes rūpniecību. Kopumā 2013. gadā ražošanas apjomi apstrādes rūpniecībā saglabājās 2012. gada līmenī. Š.g. 1.ceturksnī saražotās produkcijas apjomi nozarē bija par 1,2% lielāki nekā pirms gada. Jāņem vērā, ka kopējā apstrādes rūpniecības izaugsme tika sasniegta pat neraugoties uz AS „Liepājas metalurgs” darbības pārtraukšanu, kas joprojām ietekmē apstrādes rūpniecības izaugsmes rādītājus.

Turpina uzlaboties situācija darba tirgū – pieaug darbavietu skaits un darba samaksa, mazinās bezdarbs. 2013. gadā nodarbināto skaits sasniedza 893,9 tūkst., kas bija par 18,3 tūkst. jeb 2,1% vairāk nekā vidēji 2012. gadā. Savukārt bezdarba līmenis saruka līdz 11,9%. Saskaņā ar EM prognozēm, šogad situācija darba tirgū turpinās uzlaboties, tomēr lēnākos tempos kā tas bija iepriekšējos divos gados.

Nodarbinātības pieaugums veicina iekšējo patēriņu, kas pozitīvi ietekmē tādas tautsaimniecības nozares kā tirdzniecību un komercpakalpojumus. Turpina augt būvniecības apjomi, ko lielā mērā veicina publiskie pasūtījumi un ES fondu projekti.

2013. gadā patēriņa cenas saglabāja ļoti mērenu dinamiku un vidējais cenu līmenis saglabājās 2012. gada līmenī. Arī 2014. gada sākumā saglabājās mērena inflācija. Š.g. aprīlī tā bija 0,7%, salīdzinot ar iepriekšējā gada aprīli. Cenu dinamiku š.g. pirmajos mēnešos noteica cenu pieaugums pārtikas precēm un tabakas izstrādājumiem, kā arī izdevumu pieaugums pakalpojumiem. Paredzams, ka 2014. gadā vidējais patēriņa cenu līmenis būs par 1% augstāks nekā 2013. gadā. Pakāpeniski saruks inflāciju samazinošo piedāvājuma puses faktoru ietekme.

Līdzīgi kā tas bija vērojams 2013. gadā, arī 2014. gadā izaugsme galvenokārt balstīsies uz privāto patēriņu, ko veicinās situācijas uzlabošanās darba tirgū. Savukārt eksporta iespējas ietekmēs vairāki faktori.
Pirmkārt, nozīmīga loma eksporta apjomu pieaugumā ir Latvijas ražotāju konkurētspējai. Darba samaksas un nodarbinātības samazināšana atbilstoši izlaides sašaurināšanai ļāva krīzes laikā uzlabot tautsaimniecības konkurētspēju. Tomēr turpmākā izaugsme vairs nevar balstīties uz tik drastiskiem pasākumiem. Lai vidējā termiņā spētu saglabāt stabilus eksporta pieauguma tempus, viens no svarīgākajiem ekonomiskās paradigmas maiņas jautājumiem ir ražošanas nozaru attīstības iespējas, kas savukārt ir atkarīgas no produktīvo investīciju efektivitātes un spējas veikt strukturālās izmaiņas nozarē. Tas ir nepieciešams priekšnosacījums, lai stiprinātu Latvijas konkurētspējas pozīcijas globālajos tirgos, vienlaikus palielinot eksporta groza ienesīgumu. Tādējādi, lai izmantotu prognozēto pieprasījuma pieaugumu lielākajos eksporta tirgos Rietumeiropā, svarīgs priekšnosacījums ir produktivitātes kāpums un spēja konkurēt šajos tirgos.

Otrkārt, Latvijas ražotāju eksporta iespējas būs cieši saistītas ar tālāko notikumu attīstību Ukrainā. Kopš notikumiem Krimā vērojamas izmaiņas Krievijas ekonomikā (par Krievijas lomu Latvijas tautsaimniecībā skat. ielikumu). Krievijas rubļa devalvācija ietekmē Krievijas preču un pakalpojumu eksporta – importa apjomus, Krievijā iegūstamo izejvielu cenas u.c. Tas atsaucas uz Latvijas ražotāju konkurētspēju Krievijas tirgū un samazina eksporta iespējas. Latvijas eksporta struktūrā uz Krieviju galvenā preču grupa ir pārtikas rūpniecības ražojumi – 2013. gadā tie veidoja vairāk nekā 40% no kopējā preču eksporta uz Krieviju. No visa preču eksporta uz Krieviju mašīnas, mehānismi un elektriskās iekārtas veidoja 16% un ķīmiskās rūpniecības un tās saskarnozaru produkcija – 15%. Tādējādi tieši šo nozaru pārstāvji var ciest lielākos zaudējumus Krievijas pieprasījuma samazināšanās dēļ.

Salīdzinājumā ar iepriekšējām prognozēm EM ir samazinājusi 2014. un 2015. gada izaugsmes tempus. Ekonomikas ministrija prognozē, ka Latvijas ekonomikas izaugsme 2014. un 2015. gadā var sasniegt 4 procentus.

1. ielikums

Krievijas loma Latvijas tautsaimniecībā

Latvijas eksports uz Krieviju

2013. gadā Latvija eksportēja uz Krieviju preces 1154,7 milj. eur vērtībā, kas bija 11,5% no kopējā Latvijas preču eksporta. (2013. gadā Latvija eksportēja uz Ukrainu preces 91,6 milj. eur vērtībā jeb 0,9% no kopējā Latvijas preču eksporta). Jāņem vērā, ka saistībā ar Krievijas ārējo tirdzniecību, ir samērā liels reeksporta apjoms – aptuveni 30% importa no Krievijas tiek eksportēts tālāk, veidojot 3% no Latvijas kopējā eksporta.

Latvijas eksporta struktūrā uz Krieviju galvenā preču grupa ir pārtikas rūpniecības ražojumi – 2013. gadā lauksaimniecības, pārtikas un zivsaimniecības produkti veidoja 42,6% no kopējā preču eksporta uz Krieviju. No visa preču eksporta uz Krieviju mašīnas, mehānismi un elektriskās iekārtas veidoja 15,6% un ķīmiskās rūpniecības un tās saskarnozaru produkcija – 15,3%. Tādējādi tieši šo nozaru pārstāvji var ciest lielākos zaudējumus ārējā pieprasījuma samazināšanās dēļ.

Latvijas imports no Krievijas

2013. gadā Latvija no Krievijas importēja preces 1058,2 milj. eur vērtībā, kas bija 8% no visa importēto preču apjoma. No kopējā preču importa no Krievijas 93% preču bija starppatēriņa preces (starppatēriņa preces ir preces, kas tiek izmantotas tālākā ražošanā. Tās ir izejvielas, dažādi pusfabrikāti, kas nepieciešami gala produktu ražošanai).

Dabasgāzes imports no Krievijas 2013. gadā sasniedza 473,8 milj. eur jeb 44,8% no visa preču importa no Krievijas. Dabasgāze ir vienīgais produkts, ko Latvija importē vienīgi no Krievijas. Būtiska Krievijas daļa ir arī citu energopreču importā. Piemēram, 82% no visām importētajām akmeņoglēm nāk no Krievijas. Tajā pašā laikā jāņem vērā, ka akmeņogļu importa īpatsvars ir mazs (0,8% no visa Krievijas preču importa), bet šajos datos netiek ņemts vērā caur Latvija tranzītā pārvadāto akmeņogļu apjoms. Naftas gāzes (piemēram, propāns) imports no Krievijas veido 70% no visas šo produktu grupas importa. Savukārt naftas un eļļu imports no Krievijas 2013. gadā veidoja vien 2%. Tajā pašā laikā naftas produktu imports no Lietuvas (Mažeiķi) un Baltkrievijas veidoja ¾ no visa naftas produktu importa un visticamāk, ka no šīm valstīm importēto naftas produktu izcelsme ir Krievija.

Otra lielākā no Krievijas importēto preču grupa 2013. gadā bija dzelzs un tērauds (156,2 milj. eur). Tajā pašā laikā no Krievijas tika importēti tikai 32% no kopējā importētā dzelzs un tērauda apjoma.

Krievijas investīcijas Latvijā

Ņemot vērā šī brīža ekonomisko situāciju Latvijā – turpmākā ekonomikas izaugsme ir lielā mērā atkarīga arī no investīciju ieplūdes. Baltijas reģions, šī brīža konfliktsituācijas kontekstā, investoru skatījumā ir pakļauts ģeopolitiskam riskam, tādēļ arī investīciju plūsmas var būtiski pasliktināties.

Krievijas tiešās investīcijas Latvijā veido 5,1% no kopējā ārējo tiešo investīciju apjoma. Krievijas investīcijas var dalīt trīs lielās kategorijās – finanšu sektors, enerģētika un nekustamais īpašums. Nekustamā īpašuma investīcijas ir saistītas ar uzturēšanās atļaujām, kas principā ir atkarīgas no politiska lēmuma Latvijā.

2.1.2. Ēnu ekonomikas apkarošana

Finanšu ministrija ar sadarbības partneriem ieviesusi virkni uzdevumu, kas tika iekļauti Pasākumu plānā ēnu ekonomikas apkarošanai un godīgas konkurences nodrošināšanai 2010. – 2013. gadam. Turklāt iesaistītās iestādes patstāvīgi īsteno pasākumus, lai apkarotu ēnu ekonomikas īpatsvaru valstī, tādējādi uzskatot, ka darbs pie ēnu ekonomikas apkarošanas ir nepārtraukts un tiks turpināts.

Valsts ieņēmumu dienests savā darbībā aktīvi ir veicis un turpina veikt gan sadarbības stiprināšanas pasākumus ar nodokļu maksātājiem, gan arī paplašina dienesta tiesības negodīgu uzņēmēju darbības ierobežošanai ar mērķi maksimāli samazināt ēnu ekonomikas īpatsvaru valstī. Tādējādi, lai plānotu un īstenotu galvenos darbības virzienus, Valsts ieņēmumu dienests ir apzinājis četrus galvenos avotus aplokšņu algu izmaksām izmantojamiem līdzekļiem:

· pievienotās vērtības nodokļa atmaksu izkrāpšana par fiktīviem darījumiem;

· krāpnieciskas darbības saistībā ar kases aparātu izmantošanas pienākumu;

· aizdevumu juridiskās formas izmantošana ienākumu slēpšanas nolūkā;

· ienākumu slēpšana ar izsniegtiem avansiem, par kuriem netiek veikti norēķini.

Valsts ieņēmumu dienests primāri nodarbojas ar smagu un sevišķi smagu noziedzīgu nodarījumu atklāšanu, kuru rezultātā tiek iegūti līdzekļi aplokšņu algu izmaksai (pievienotās vērtības nodokļa izkrāpšana un izvairīšanās no nodokļu nomaksas lielā apmērā). Valsts ieņēmumu dienests primāri vēršas pret tiem noziedzīgiem nodarījumiem, kur ir saskatāmas organizētās noziedzības pazīmes, piemēram, atmaskojot organizētas grupas, kas attiecīgus noziedzīgus pakalpojumus piedāvā un sniedz vienlaikus vairākiem reāli strādājošiem uzņēmumiem. Efektīvai “aplokšņu algu” problēmas risināšanai būtu nepieciešams papildināt Krimināllikumu, paredzot atbildību par izvairīšanos no nodokļu nomaksas, ar ko radīts būtisks kaitējums valstij – virs piecām minimālajām mēnešalgām.

Kopš 2013. gada Valsts ieņēmumu dienesta pārstāvji aktīvi piedalās divos nozīmīgos politikas attīstības projektos, kuriem ir prognozējama būtiska nozīme ēnu ekonomikas samazināšanā. Iekšlietu ministrijas vadītais projekts “Nacionālā kriminālizlūkošanas modeļa izveide” paredz Latvijā izveidot vienotu sistēmu, kurā koordinēti darbojas visas kompetentās valsts iestādes un institūcijas un, balstoties uz kriminālizlūkošanas rezultātā iegūtajām zināšanām, pieņem optimālus lēmumus par nepieciešamo rīcību stratēģiskā, taktiskā un operatīvā līmenī, īpaši smagās un organizētās noziedzības jomā, objektīvi definē prioritātes un efektīvi izmanto rīcībā esošos resursus.
2013. gadā Valsts ieņēmumu dienests koordinēja Tiesībaizsardzības iestāžu rīcības plāna 2013. gadam, lai aktivizētu cīņu pret akcīzes preču nelikumīgu apriti Latvijā, īstenošanu, kā arī vadīja rīcības plāna izstrādi 2014. gadam un veic tā izpildes koordinēšanu.

Efektīvākai finanšu noziegumu, kas ir izdarīti valsts ieņēmumu jomā, izmeklēšanai:

· tiek izmantoti arvien jauni informācijas tehnoloģiju risinājumi un piesaistīti dažādi speciālisti (piemēram, informācijas tehnoloģiju jomas);

· tiek veidotas starptautiskās izmeklēšanas grupas, kas dod iespēju operatīvāk koordinēt izmeklēšanas darbības;

· arvien vairāk tiek praktizēti juridisko personu piespiedu ietekmēšanas līdzekļi ar mērķi no noziegumos iesaistītajām juridiskām personām atgūt valstij nodarītos zaudējumus.

2013. gadā sekmīgi bijuši preventīvā darba rezultāti cīņai ar algu izmaksu „aploksnēs” un nereģistrēto saimniecisko darbību, par ko liecina legalizēto darba ņēmēju skaita pieaugums, kas salīdzinot ar 2012. gadu pieaudzis 3,5 reizes.

Š.g. 23. aprīlī ir izstrādāta Valsts ieņēmumu dienesta darbības stratēģija 2014. – 2016. gadam, kuras ietvaros ir paredzēts veikt nodokļu plaisas aprēķinus pievienotās vērtības nodoklim, nodokļiem no fizisko personu ienākumiem un akcīzes nodoklim. Šis darbs tiek veikts sadarbībā ar Centrālo statistikas pārvaldi. Pēc aprēķinu veikšanas Valsts ieņēmumu dienests analizēs nodokļu plaisas struktūru un iespējamos cēloņus katrai no tās sastāvdaļām, lai šo informāciju izmantotu, plānojot un uzlabojot savu darbību.

2.1.3. Valdības veiktie pasākumi finanšu stabilitātes nodrošināšanai
Latvijā 2013. gada 31. janvārī tika pieņemts Fiskālās disciplīnas likums, kurš stājās spēkā 2013. gada 6. martā. Likuma mērķis noteikt tādus fiskālās politikas principus un nosacījumus, kas nodrošina ekonomikas ciklā sabalansētu budžetu, un tādējādi sekmēt ilgtspējīgu valsts attīstību, makroekonomisko stabilitāti un samazināt ārējo faktoru negatīvu ietekmi uz tautsaimniecību.

Saeima 2013. gada 6. novembrī pieņēma likumu „Par vidēja termiņa budžeta ietvaru 2014., 2015. un 2016. gadam”, kas stājās spēkā š.g. 1. janvārī. Katram likuma perioda gadam tiek norādīti galvenie makroekonomikas un finanšu rādītāji, tai skaitā vidēja termiņa budžeta mērķi, valsts budžeta finansiālās bilances apjoms, maksimāli pieļaujamo valsts budžeta izdevumu kopapjoms, maksimāli pieļaujamo valsts budžeta kopējo izdevumu apjoms katrai ministrijai un citai centrālajai valsts iestādei, kā arī citi rādītāji.

Vienlaikus, lai nodrošinātu ekonomikas izaugsmi un valsts finanšu stabilitāti, visas ES dalībvalstis, tai skaitā Latvija, strādā pie ikgadējas vidēja termiņa programmas, kas raksturo valsts fiskālo politiku turpmākajiem četriem gadiem. Euro zonas valstis gatavo Stabilitātes programmas, savukārt pārējās ES dalībvalstis – Konverģences programmu. Latvijas sagatavotā Stabilitātes programma 2014. –2017. gadam ir vērsta uz stingras un ilgtspējīgas fiskālās politikas īstenošanu un makroekonomiskās stabilitātes nodrošināšanu.

Jāuzsver, ka arī starptautiskajā līmenī Latvijas ekonomiskā un finanšu situācija ir novērtēta kā stabila. Par to liecina starptautisko kredītreitingu aģentūru sniegtais stabilais novērtējums, piemēram, 2013. gada pirmajā pusē „Moody’s” un „R&I” paaugstināja Latvijas kredītreitingu par vienu pakāpi. 2013. gada otrajā pusē Latvijas kredītreitingu par vienu pakāpi palielināja arī „Fitch Ratings”, kā arī „Standart & Poors”. „Standart & Poors” decembrī kredītreitinga nākotnes prognozi mainīja no „stabila” uz „pozitīva”, saglabājot kredītreitingu jūnijā piešķirtajā līmenī, bet š.g.maijā valsts kredītreitings ilgtermiņa saistībām vietējā un ārvalstu valūtā tika paaugstināts no "BBB+" uz "A-". Nākotnes prognozes vērtējums ir noteikts stabils.
Finanšu sektorā vērojama mērena attīstība – uzlabojas kredītiestāžu kredītportfeļa kvalitāte un pelnītspēja; saglabājas augsta kapitalizācija un likviditāte; ir būtiski pieaudzis piesaistīto noguldījumu apjoms, bet jaunā kreditēšana, lai arī lēnām atjaunojas, vēl saglabājas vāja. Sagaidāms, ka līdzšinējās tendences banku sektorā turpināsies arī 2014. gadā līdz ar mērenas izaugsmes turpināšanos tautsaimniecībā un aizņēmēju maksātspējas turpmāku pakāpenisku uzlabošanos:
Galvenie sistēmiskie riski Latvijas finanšu stabilitātei izriet no nestabilitātes ārējā vidē un aizņēmēju trauslās maksātspējas. Iepriekš ārējā nestabilitāte saistījās galvenokārt ar vājo makrofinanšu situāciju Eiropā un suverēnā parāda riskiem tajā. Pašlaik makrofinanšu vide un konfidence Eiropā pakāpeniski uzlabojas, un tās finanšu tirgos vērojama stabilizācija, arī finanšu institūciju spēja absorbēt šokus kopumā ir augusi. Tomēr ekonomiskās izaugsmes atjaunošanās vēl ir trausla, un tas, līdztekus augstajiem privātā un valsts sektora parādiem daudzās Eiropas valstīs joprojām ir lielākais risks. Uz Eiropas makrofinansiālās stabilizācijas fona kā būtisks ārējais risks un nenoteiktības avots izvirzās ģeopolitiskais saspīlējums Krievijā un Ukrainā. Atkarībā no šā riska realizācijas pakāpes, negatīvā ietekme uz reālo sektoru var potenciāli atspoguļoties aizņēmēju maksātspējā, kredītiestāžu pelnītspējā un turpmākajās darbības izredzēs.

Vienlaikus Latvijas kredītiestāžu spēja absorbēt šokus un neparedzamus zaudējumus ir augsta – to kapitalizācija un likviditāte ir augsta. Kredītiestāžu kapitāla pietiekamības rādītājs un pirmā līmeņa kapitāla pietiekamības rādītāji sasnieguši vēsturiski augstāko līmeni, kas krietni pārsniedz Finanšu un kapitāla tirgus komisijas noteikto minimālo pieļaujamo līmeni. Kredītiestāžu apmaksātais pamatkapitāls turpina būt pašu kapitāla galvenā sastāvdaļa, nodrošinot augstu kredītiestāžu kapitāla kvalitāti. Arī 2014. gadā kredītiestāžu kapitalizācijas līmenis saglabāsies augsts.

Būtisks stabilizējošs faktors ir Latvijas pievienošanās euro zonai, un ar to saistītā Latvijas dalība Banku savienībā, kas līdztekus nozīmīgām uzraudzības reformām Eiropā kopumā papildus sekmē finanšu stabilitāti. Eiropas finanšu sistēmas stiprināšanā ir panākts nozīmīgs progress: ar CRD IV/CRR stāšanos spēkā š.g. 1. janvārī visā ES tiek īstenoti Bāzeles komitejas jaunie globālie Bāzeles III standarti kapitālam un likviditātei un harmonizētu mikro un makro uzraudzības prasību piemērošana ES. Liels sasniegums ir Banku savienības izveide un tās pirmā pīlāra – Vienota uzraudzības mehānisma – darbības sākšana 2014. gada novembrī, kura ietvaros kredītiestāžu mikro un makro uzraudzība Vienotā uzraudzības mehānisma dalībvalstīs tiks veikta Eiropas Centrālās bankas un nacionālo uzraudzības iestāžu sadarbībā. Eiropas Centrālās bankas tiešajai uzraudzībai pakļausies trīs Latvijas kredītiestādes – AS „Swedbank”, AS „SEB banka”, AS „ABLV Bank”. Svarīgi, ka Eiropas līmenī ir panākta gala vienošanās par Banku atveseļošanas un noregulējuma direktīvu un par Vienota noregulējuma mehānismu, kura mērķis ir, izmantojot vienotos banku noregulējuma principus un instrumentus, centralizēt noregulējuma lēmumu pieņemšanu par Banku savienības valstu bankām un pakāpeniski uzkrāt banku nozares finansētu noregulējuma fondu, kuru pie noteiktu nosacījumu izpildes varēs izmantot efektīvākai banku noregulēšanai.

Nerezidentu apkalpošana vēsturiski ir būtiska Latvijas kredītiestāžu darbības sastāvdaļa, kas to apkalpojošo banku darbiniekiem, akcionāriem un arī Latvijas tautsaimniecībai dod labumu, tomēr ietver arī virkni risku, galvenokārt, reputācijas risku gan banku sektoram, gan Latvijas valstij, kā arī palielina valsts kopējo īstermiņa ārējo parādu. Riskus saistībā ar nerezidentu noguldījumu pieaugumu Latvijas finanšu sistēmā mazina Finanšu un kapitāla tirgus komisijas noteiktās paaugstinātās likviditātes un kapitāla prasības nerezidentus apkalpojošajām kredītiestādēm un šo kredītiestāžu augstā kapitalizācija un likviditāte.

Ņemot vērā paaugstinātus riskus, kas piemīt uz nerezidentu apkalpošanu orientētam kredītiestādes biznesa modelim, 2013. gadā šādām kredītiestādēm tika noteikti individuāli likviditātes rādītāji, kas pārsniedz regulatīvo minimumu (30%).

Neraugoties uz to, ka būtiski trūkumi ne Finanšu un kapitāla tirgus komisijas, ne Latvijas finanšu sektora darbībā netika konstatēti, turpinājās darbs pie ieteikumu ieviešanas, tostarp uzlabojumiem Noziedzīgi iegūtu līdzekļu un terorisma finansēšanas novēršanas likumā. Lai arī pašlaik Latvijas likumdošanas ietvars un bankās izveidotā iekšējās kontroles sistēma visumā atbilst ārvalstu uzraudzības iestāžu un korespondējošo banku prasībām, nepieciešamie uzlabošanas pasākumi tiek veikti, lai š.g. septembrī sniegtu ziņojumu par ieteikumu ieviešanas gaitu „Moneyval” plenārsēdē. Sadarbība ar ārvalstu kompetentajām iestādēm noslēgto sadarbības līgumu ietvaros uzraudzības jomā tiek turpināta arī 2014. gadā.

Ar ieguldījumiem saistītajos jautājumos svarīgi ir arī ārējie riski, kurus Latvija tieši nevar ietekmēt. Būtiskākais no tiem ir iespējama euro zonas parāda krīzes padziļināšanās un tās negatīvā ietekme uz Eiropas un tai skaitā Latvijas tautsaimniecības attīstību un finanšu sektoru. Nestabilitāte starptautiskajos finanšu tirgos un joprojām neskaidrie euro zonas valstu parādu krīzes problēmu potenciālie risinājumi atstāj ietekmi uz ieguldītāju, tai skaitā valsts fondēto pensiju ieguldījumu plānu dalībnieku, ieguldījumu atdevi.

Kredītiestādēm minētos riskus mazina to kopumā augstais kapitalizācijas līmenis – kredītiestāžu kapitāla pietiekamības rādītājs 2013. gada decembra beigās vidēji bija 18,9%.

ES 2013. gadā turpinājās svarīgs posms finanšu sektora regulējuma reformā, kuras mērķis ir novērst krīzes izgaismotās nepilnības un stiprināt finanšu sistēmu. 2013. gada 26. jūnijā tika apstiprināta Eiropas Parlamenta un Padomes 2013. gada 26. jūnija Direktīva 2013/36/ES par piekļuvi kredītiestāžu darbībai un kredītiestāžu un ieguldījumu brokeru sabiedrību prudenciālo uzraudzību, ar ko groza Direktīvu 2002/87/EK un atceļ Direktīvas 2006/48/EK un 2006/49/EK un Eiropas Parlamenta un Padomes Regula (ES) Nr. 575/2013 (2013. gada 26. jūnijs) par prudenciālajām prasībām attiecībā uz kredītiestādēm un ieguldījumu brokeru sabiedrībām, ar ko groza Regulu (ES) Nr. 648/2012, kas ievieš ES Bāzeles III prasības. Nesenā finanšu krīze parādīja, ka mikrouzraudzība nav pietiekama ciklisko un strukturālo (sistēmisko) risku mazināšanai (novēršanai), līdz ar to Direktīvā 2013/36/ES ir ieviesta makroprudenciālā uzraudzība, kas paredz piemēroto pasākumu veikšanu, ja pieaug cikliskie vai strukturālie sistēmiskie riski. Šādos gadījumos var tikt piemērotas pretcikliskās kapitāla rezerves, sistēmiskā riska kapitāla rezerves, sistēmiski nozīmīgu iestāžu kapitāla rezerves prasības, vai paaugstinātas minimālās kapitāla un likviditātes prasības, noteikti stingrāki lielo riska darījumu ierobežojumi vai informācijas atklāšanas prasības.

Lai nodrošinātu harmonizētu regulējuma piemērošanu ES un veicinātu vienota finanšu pakalpojumu tirgus attīstību, lielākā daļa normatīvo prasību ir noteikta Regulā Nr.575/2013, kas ir tieši piemērojamais ES tiesību akts.

Lai ieviestu Latvijas likumdošanā tiesību normas, kas noteiktas Direktīvā 2013/36/ES, ir izstrādāti divi grozījumi Kredītiestāžu likumā un grozījumi Finanšu instrumentu tirgus likumā. Likumprojekti paredz:

· precizēt un paplašināt uzraudzības pilnvaras un pienākumus;

· noteikt prasības iestādēm (kredītiestādēm un ieguldījumu brokeru sabiedrībām) izstrādāt atveseļošanas plānus un Finanšu un kapitāla tirgus komisijai pienākumu izstrādāt iestāžu noregulējuma plānus;

· palielināt sankcijas par noteiktiem Kredītiestāžu likuma un Finanšu instrumentu tirgus likuma, no tā izrietošo normatīvo aktu un Regulas Nr. 575/2013 pārkāpumiem, kā arī Finanšu un kapitāla tirgus komisijas pienākumu un tiesības publicēt uzliktās sankcijas savā tīmekļa vietnē;

· ieviest kapitāla rezervju prasības: kapitāla saglabāšanas rezervi, pretciklisko kapitāla rezervi, globāli sistēmiski nozīmīgas iestādes kapitāla rezervi, citas sistēmiski nozīmīgas iestādes kapitāla rezervi, sistēmiskā riska kapitāla rezervi un no šīm rezervēm izrietošo kopējo kapitāla rezervju prasību. Izmantojot dalībvalstīm Direktīvā 2013/36/ES doto iespēju, kapitāla saglabāšanas rezervi pilnā apmērā (2.5%) ieviest 2014. gadā, pēc grozījumu Kredītiestāžu likumā stāšanās spēkā;

· noteikt pirmā līmeņa pamata kapitālā iekļauto elementu sadales ierobežojumus, ja iestāde neievēro kopējo rezervju prasību, piemēram, ierobežojot vai aizliedzot veikt dividenžu izmaksu, pašas akciju vai citu pirmā līmeņa pamata kapitāla instrumentu dzēšanu vai atpirkšanu, pirmā līmeņa pamata kapitālā iekļauto elementu sadali;

· nozīmēt Finanšu un kapitāla tirgus komisiju kā atbildīgo iestādi par kapitāla rezervju prasību noteikšanu un pārskatīšanu.

2013. gada 19. decembrī Finanšu un kapitāla tirgus komisijas padome nolēma no š.g. 1. janvāra anulēt VAS „Latvijas Hipotēku un zemes banka” izsniegto licenci kredītiestādes darbībai un atļaut reorganizēt to par attīstības finanšu institūciju.

2013. gadā tika turpināts darbs pie VAS „Latvijas Hipotēku un zemes banka” pārveides par attīstības institūciju, t. sk. atbilstoši Ministru kabineta apstiprinātajai komercdaļas pārdošanas stratēģijai noslēgti pārdošanas līgumi par atlikušo VAS „Latvijas Hipotēku un zemes banka” komercdaļu aktīvu pakešu pārdošanu.

2.1.4. Pasākumi, lai stiprinātu sabiedrības uzticību Latvijas finanšu sistēmai
Kā liecina tirgus sabiedriskās domas pētījuma centra „SKDS” aptauja par Latvijas iedzīvotāju uzticēšanos finanšu institūcijām, 2013. gadā panākts pozitīvs pagrieziena punkts – pakāpeniski pieaugusi gan uzticamība Finanšu un kapitāla tirgus komisijai, gan iedzīvotāju informētības līmenis par iestādes darbību. 2013. gadā ir sasniegts augstākais sabiedrības informētībās līmenis, kāds novērots pētījuma gaitā kopš 2002. gada, neskaitot 2012. gada janvāri, kas saistībā ar LAS „Latvijas Krājbanka” notikumiem radīja īslaicīgu komisijas atpazīstamības pieaugumu.

2013. gada laikā uzticēšanās līmenis ir nedaudz uzlabojies arī komercbankām un valsts fondēto pensiju sistēmai, bet ieguldījumu pārvaldes sabiedrībām, apdrošināšanas sabiedrībām tas nav būtiski mainījies. Aplūkot aptaujā sniegtās atbildes dažādās sociālajās un demogrāfiskajās grupās, vērojams, ka aptaujā iekļautajām institūcijām kopumā vairāk uzticas gados jaunākie iedzīvotāji vecumā no 15 līdz 34 gadiem, kā arī iedzīvotāji, kas ieguvuši augstāko izglītību un kuriem ir vidēji augsti un augsti ienākumi. Mazāka uzticamība vērojama starp iedzīvotājiem, kas vecāki par 55 gadiem un ir ar vidējiem vai vidēji zemiem ienākumiem.

Finanšu un kapitāla tirgus komisijas komunikācijas stratēģija 2012. – 2015. gadam paredz atvērtu un proaktīvu pieeju sabiedrības informēšanai par komisijas darbību, funkcijām un lomu. Nozīmīga vieta atvēlēta arī finanšu izglītības jautājumu skaidrošanai, lai veicinātu iedzīvotāju finanšu pratības līmeņa pakāpenisku paaugstināšanu. 2013. gadā īstenotās komunikācijas aktivitātes vērstas gan uz sabiedrības informēšanu par situāciju finanšu un kapitāla tirgū un īstenotajiem uzraudzības pasākumiem, gan izglītojošiem pasākumiem dažādām mērķa grupām, veicinot izpratni par finanšu pakalpojumiem un to riskiem, tādā veidā stiprinot sabiedrības uzticēšanos Latvijas finanšu sistēmai kopumā.

2012. gada septembrī Finanšu un kapitāla tirgus komisija izveidoja interaktīvu rīku „Banku kompass” latviešu un angļu valodā, ar kura palīdzību komisijas mājas lapā (www.fktk.lv) ikviens interesents var ērti iepazīties ar galvenajiem banku darbības rādītājiem no banku publiskajiem ceturkšņu pārskatiem un to skaidrojumiem. Tas tika darīts, lai banku klientiem būtu pieejama jau apkopota informācija un varētu pieņemt zināšanās balstītu lēmumu par sadarbību ar konkrētu banku. Ik ceturksni „Banku kompass” tiek atjaunots ar jaunāko informāciju, un ir kļuvis par iecienītu rīku banku klientiem, lai sekotu līdzi savas bankas darbībai.

2013. gadā Latvijas vārds tika daudzkārt pieminēts saistībā ar notikumiem Kipras finanšu sektorā – gan dažādi starptautiskie un vietējie eksperti, gan arī mediji izteica savas prognozes, kā tas ietekmēs banku sektoru un nerezidentu noguldījumu apjomu, kas veido aptuveni pusi no kopējiem banku piesaistītajiem noguldījumiem. Lai skaidrotu nerezidentu noguldījumu ietekmi uz Latvijas finanšu sistēmu, Finanšu un kapitāla tirgus komisija īstenoja informatīvu kampaņu, skaidrojot uzrauga ieviestos papildu uzraudzības pasākumus iespējamo risku samazināšanai. Jāuzsver, ka ir apstiprinājusies Finanšu un kapitāla tirgus komisijas iepriekš paustā prognoze, ka notikumi Kipras banku sektorā neietekmēs strauju nerezidentu noguldījumu pieplūdi Latvijā – to pieauguma temps gada beigās samazinājās līdz 6.3%. Tam galvenie priekšnoteikumi – stingras prasības bankām.
2013. gadā tika uzsākts darbs pie Finanšu un kapitāla tirgus komisijas uzraudzības lēmumu publiskošanas reformas, lai no 2014. gada varētu īstenot jaunu informācijas publiskošanas kārtību par piemērotajām visām sankcijām bankām un par atsevišķu veidu sankcijām ieguldījumu brokeru sabiedrībām. To paredz grozījumi Kredītiestāžu likumā un Finanšu instrumentu tirgus likumā, kas izriet no ES finanšu sektora regulējuma reformas – regulas un direktīvas par kapitāla prasībām (CRDIV/CRR jeb Bāzele III). Jāuzsver, ka šis ir pirmais solis, lai veicinātu lielāku pārskatāmību par uzraudzības procesā pieņemtajiem lēmumiem. Jaunā kārtība sākuma attieksies uz lielākajiem un nozīmīgākajiem finanšu un kapitāla tirgus dalībniekiem ​– bankām, bet gaidāms, ka pakāpeniski soda sankciju publiskošana attieksies arī uz pārējiem tirgus dalībniekiem: apdrošinātājiem, pensiju fondiem u.c. Tā ir tendence visā pasaulē, ka finanšu uzraugs iet uz lielāku informācijas atklāšanu plašākai sabiedrībai, meklējot līdzsvaru starp atklātību un tirgus stabilitāti.

Krīzes komunikācijas plāns finanšu sektoram, kas apstiprināts 2012. gada 2. februāra Finanšu sektora attīstības padomes sēdē paredz, ka katru gadu tiek veikta krīzes komunikācijas plāna izpildes mehānisma un saziņas tīkla testēšana. Tāpēc 2013. gada 5. aprīlī Finanšu un kapitāla tirgus komisija organizēja pirmās mācības – krīzes komunikācijas simulācijas darbību, kurā piedalījās iesaistīto valsts pārvaldes komunikāciju daļu vadītāji un sabiedrisko attiecību speciālisti. Mācību laikā tika izmantota digitālā simulācijas platforma „Flightschool”, kas ļauj izspēlēt krīzes situāciju sociālo mediju vidē. Darbnīcas galvenais mērķis bija pilnveidot gan teorētiskās, gan praktiskās zināšanas par krīzes komunikāciju, simulējot krīzi finanšu sektorā, kā arī uzlabot sadarbību starp iesaistītajām iestādēm, lai reālā krīzes situācijā spētu darboties kā spēcīga komanda. Mācības piedalījās pārstāvji no Finanšu ministrijas, Valsts kancelejas, Ārlietu ministrijas, Iekšlietu ministrijas, Drošības policijas, Latvijas Komercbanku asociācijas u.c.

Par krīzes komunikācijas plāna un saziņas tīkla mehānisma efektīvu izmantošanu pārliecināmies arī ikdienas darbā, nodrošinot operatīvu informāciju par notikumiem finanšu sektorā.

Lai veidotu vienotu stratēģisku pieeju iedzīvotāju finanšu pratības līmeņa pakāpeniskai paaugstināšanai, Finanšu un kapitāla tirgus komisija 2013. gadā aicināja finanšu izglītības aktivitāšu partnerus Latvijā izstrādāt nacionālo finanšu pratības stratēģiju un 2013. gada 23. jūlijā izveidoja starpinstitucionālu darba grupu. Sekojot Ekonomiskās sadarbības un attīstības organizācijas (OECD) Starptautiskā finanšu izglītības tīkla ieteikumiem un ar minēto partneru (Izglītības un zinātnes ministrija, Valsts izglītības un satura centrs, Patērētāju tiesību aizsardzības centrs, Banku augstskola, kā arī finanšu pakalpojumu sniedzēju profesionālās asociācijas – Latvijas Komercbanku asociācija un Latvijas Apdrošinātāju asociācija) iesaisti, Finanšu un kapitāla tirgus komisija nodrošināja Latvijas iedzīvotāju finanšu pratības stratēģijas 2014 – 2020 izstrādi.

Stratēģijā ir definēti nepieciešamie darbības virzieni (kopā septiņi virzieni), kuros noteikti veicamie uzdevumi un katras iesaistītās institūcijas atbilstošas aktivitātes. Stratēģijas mērķu īstenošanā piedalīsies gan stratēģiskie partneri, gan citi sadarbības partneri, kas ir apliecinājuši savu gatavību iesaistīties kopīgās aktivitātēs vai sniegt nepieciešamo atbalstu finanšu pratības veicināšanai. Saskaņā ar stratēģiju Finanšu un kapitāla tirgus komisija kā nacionālais koordinators finanšu pratības veicināšanā ir paredzējusi izstrādāt jaunu mērījumu sistēmu un tās rezultātu apkopošanas metodiku – Latvijas iedzīvotāju finanšu pratības indeksu.

2.1.5. Ilgtspējīgas un paredzamas nodokļu sistēmas plānošana un ieviešana

Lai nodrošinātu nodokļu politikas pārmantojamību un stabilitāti, Finanšu ministrija ir noteikusi šādus mērķus:

· stabili ieņēmumi valsts un pašvaldību funkciju finansēšanai, tai skaitā, mazinot izvairīšanos no nodokļu maksāšanas;

· nodokļu stabilitāte un prognozējamība;

· tautsaimniecības konkurētspēja;

· ienākumu nevienlīdzības mazināšana.

Šo mērķu sasniegšana 2014. gadā ir saistīta ar jau pieņemto lēmumu īstenošanu, kur būtiskākie ir saistīti ar darbaspēka nodokļu reformu un pasākumiem saistībā ar nodokļu administrēšanas efektivitātes paaugstināšanu un uzņēmējdarbības vides uzlabošanu.

2013. gada 20. augusta Ministru kabineta sēdē, lai mazinātu iedzīvotāju ienākumu nevienlīdzību, it sevišķi zemo algu saņēmējiem un ģimenēm ar bērniem, tika atbalstīts Finanšu ministrijas kopīgi ar valdības sociālajiem partneriem izstrādātais darbaspēka nodokļu mazināšanas modelis, kas paredz:

· no š.g. 1. janvāra samazināt par 1 procentpunktu valsts sociālās apdrošināšanas obligāto iemaksu likmi, tai skatā darba devēja likmi no 24,09% uz 23,59% un darba ņēmēja likmi no 11% uz 10,5%;

· no š.g. 1. janvāra paaugstināt ar iedzīvotāju ienākuma nodokli neapliekamo minimumu no 64,03 euro (45 latiem) uz 75 euro mēnesī;

· no š.g. 1. janvāra paaugstināt iedzīvotāju ienākuma nodokļa atvieglojumu par apgādībā esošām personām no 113,83 euro (80 latiem) uz 165 euro mēnesī;

· no 2015. gada 1. janvāra samazināt iedzīvotāju ienākuma nodokļa likmi no 24% uz 23%, bet no 2016. gada 1. janvāra – uz 22%.

Viens no būtiskiem valsts finanšu kvalitātes aspektiem ir stabilu un prognozējamu nodokļu ieņēmumu nodrošināšana budžetā valdības prioritāro sociālo un ekonomisko pasākumu finansēšanai.

Kopējais nodokļu slogs Latvijā vairākus gadus saglabājas viens no zemākajiem ES. 2012. gadā tas veidoja 28,1% no IKP, kas ir būtiski zemāks nekā ES vidējais rādītājs 40,6% no IKP.

2.1.6. Pāreja uz euro
Euro ieviešana Latvijā 2014. gada 1. janvārī noritēja, ievērojot 2013. gada 4. aprīlī Ministru kabinetā aptiprinātajā Latvijas Nacionālajā euro ieviešanas plānā noteiktos pamatprincipus – nodrošinot katrai īstenojamajai aktivitātei gan finanšu efektivitāti, gan to, ka tiek pasargāts finanšu pakalpojumu pieejamības ziņā sliktāk pozicionētais iedzīvotājs. Euro ieviešanas projekta aktīvajā ieviešanas fāzē 2012. – 2013. gadā tika plaši iesaistītas ne tikai valsts sektora atbildīgās institūcijas, bet arī tautsaimniecības nozaru un pašvaldību nevalstiskās organizācijas, kas sekmēja profesionālās vides darbu atbilstoši noteiktajiem pamatprincipiem. Katrs euro ieviešanas praktiskais jautājums tika diskutēts un nepieciešamības gadījumā formulētas atbilstošas praktiskās vadlīnijas, kas ietvēra gan Euro ieviešanas kārtības likuma skaidrojumu ar piemēriem, gan arī tehniskos pārejas perioda aspektus. Kopumā euro ieviešanas projektā tapa četrpadsmit vadlīniju, kas būtiski atviegloja pārejas periodu un vienlaikus arī nodrošināja pušu viendabīgu izpratni par nacionālās valūtas nomaiņas principiem.

Pievienošanās euro zonai dod iespēju Latvijai būt ES kodolā, kas nodrošina papildus finanšu stabilitāti Latvijas iedzīvotājiem un komercbankām, t.sk. finanšu tirgu panikas gadījumā, kā arī iespēju piedalīties lēmumu pieņemšanā attiecībā uz ekonomikas un monetārās politikas jautājumiem ES.

Sadarbībā ar Valsts policiju, valsts AS „Latvijas Pasts”, Latvijas Banku un komercbankām 2013. gadā tika izstrādāts drošs un ērts skaidrās naudas nomaiņas tīkls Latvijas reģionos. Iekšlietu ministrija ir veiksmīgi nodrošinājusi Euro drošības pasākumu plānā ietverto drošības pasākumu vispārējo koordināciju un uzraudzību. Euro ieviešanas laikā drošības pasākumos iesaistītie spēki un līdzekļi tika izmantoti pēc vienota vadības principa. Savlaicīgi tikuši apzināti, novērtēti un novērsti iespējamie riska faktori un nodrošināta visu iesaistīto institūciju, struktūrvienību saskaņota rīcība iespējamo apdraudējumu gadījumā. Ņemot vērā detalizēti izstrādāto un realizēto Euro drošības pasākumu plānu, valstī netika fiksēts un reģistrēts neviens noziedzīgs nodarījums, kurš tiešā veidā būtu bijis saistīts ar euro ieviešanas procesu. Jāsecina, ka Valsts policija ir apliecinājusi savu profesionalitāti un spēju sekmīgi nodrošināt sabiedrisko kārtību un drošību valstiski tik svarīga pasākuma laikā.

Novērtējot 2014. gada pirmo mēnešu inflāciju, ir iespēja secināt, ka euro ieviešana visumā ir notikusi godprātīgi no uzņēmēju puses, un cenas nav mainītas saistībā ar pāreju uz euro.

Tirgus, sociālo un mediju pētījumu aģentūra „TNS Latvia” š.g. februāra pētījums apstiprināja, ka 92% iedzīvotāju jutās informēti par praktiskajiem euro ieviešanas jautājumiem.

Uzņēmēju gatavību euro ieviešanai uzraudzījusi un pētījumu kompānijas TNS veiktos datus regulāri publicējusi AS „Swedbank”. Pētījumā 77% uzņēmēju atzina, ka pāreja bija ērta. Tāpat arī Eurobarometer janvāra pētījums norāda, ka 88% iedzīvotāji pirmajās divās nedēļas nav saskarušies ne ar kādām praktiskām neērtībām saistībā ar pāreju uz euro. Sabiedriskās domas aptaujas veikušas arī citas lielākās komercbankas, kā arī virkne socioloģisko pētījumu kompāniju.
Š.g. 2.ceturksnī euro kā tēma savu aktualitāti ir zaudējusi. Par to liecina gan februāra beigās veiktā kvantitatīvā aptauja, gan arī uz bezmaksas informatīvo tālruni 80003000 saņemto zvanu skaits. Janvārī uz bezmaksas informatīvo tālruni piezvanīja 5738 cilvēki, februārī saņemti vien 547 zvani, bet aprīlī vairs tikai vidēji seši zvani dienā.
2.2. Korupcijas apkarošana

Valsts iekšējo apdraudējumu var radīt korupcija to institūciju amatpersonu rīcībā, kas tiesību aizsardzības iestādēs, NBS vai citos atbildīgos amatos veic tādas darbības, kas pretēji noteiktajai kārtībai ar nodomu ļaunprātīgi rīkojas savtīgās interesēs, gūstot nepienākošos labumu sev vai nodrošinot to citiem. Korupcijas riska rašanās iespējas ir lielākas gadījumā, kad personai, kurai ir uzticēta vara, pastāv plaša rīcības brīvība lēmumu pieņemšanā, ko neierobežo normatīvie akti un uzraudzības procedūras.

Korupcijas novēršanas un apkarošanas biroja pārbaužu ietvaros iegūtā informācija un citi rīcībā esošie fakti liecina, ka vēl aizvien Latvijā saglabājas augsta korupcijas risku iespējamība visās tajās publiskās pārvaldes procedūrās, kas saistītas ar patvaļīgu rīcību ar ievērojamu finanšu resursu apjomu, vienpersonisku lēmumu pieņemšanu uzraudzības, kontroles vai sankciju piemērošanas procedūrās. Vienlaicīgi jāatzīst, ka valsts tiešās pārvaldes iestādēs labas pārvaldības principi ir vairāk integrēti visās darba procedūrās un ir ieviesti stingrāki iekšējās kontroles mehānismi, kamēr atvasinātā pārvaldē (it īpaši pašvaldībās un to kapitālsabiedrībās) novērojama biežāka valsts amatpersonām noteikto ierobežojumu un aizliegumu pārkāpšana.

Vēl joprojām visās publisko personu institūcijās nav izveidota tāda iekšējās kontroles sistēma, kas rada pārliecību, ka ir izdarīts viss nepieciešamais, lai korupcijas, interešu konflikta vai izšķērdēšanas riska iespēja būtu minimāla. Visvairāk šaubas par pretkorupcijas iekšējās kontroles sistēmas efektivitāti rodas attiecībā uz publisko personu kapitālsabiedrībām, pašvaldībām un ostām. Līdz ar to minētajās institūcijās nereti konstatējams, ka personas, kas faktiski rīkojas ar finanšu līdzekļiem un mantu, bet viņām nav piemērots valsts amatpersonas statuss, līdz ar to nav piemērojama atbildība, piemēram, par amata pienākumu izpildi interešu konflikta situācijā. Ņemot vērā, ka ostas un citas publisko personu kapitālsabiedrības, kas nodrošina satiksmes, komunikāciju un transporta infrastruktūras darbību ir valsts stratēģiskie objekti, tad situācija, kad nav paredzēta atbildība par pienākumu pildīšanu interešu konflikta apstākļos personām, kam nav valsts amatpersonas statusa, un iepirkumu veikšana, neievērojot publiskā iepirkuma principus, rada ievērojamus riskus nacionālās infrastruktūras objektu aizsardzībai no krāpšanas, izšķērdēšanas un korupcijas riskiem.

Tā kā nacionālās drošības jautājumi ir tiešās pārvaldes kompetencē, tad atzīstams, ka kā iemesls korupcijas izplatībai kontrolējošo institūciju amatpersonu rīcībā bieži ir minēts demotivējošs atlīdzības lielums, kas var kavēt augsti kvalificēta personāla pieņemšanu darbā, veicināt augstu personāla rotāciju. Korupcijas novēršanas un apkarošanas biroja lietvedībā ir bijuši gan kriminālprocesi, kuru ietvaros ir konstatēta kukuļošana uzturēšanās atļauju piešķiršanas procedūrās, muitas uzraudzības procedūrās un robežkontrolē.

2013. gadā prokuratūras iestādēm nosūtīti kriminālvajāšanas uzsākšanai 16 kriminālprocesi pret 47 personām, tai skaitā rosinot piemērot piespiedu ietekmēšanas līdzekli trijām juridiskajām personām. Krimināllietu izmeklēšanas ietvaros 2013. gadā konstatēti valsts un pašvaldību institūcijām nodarīti zaudējumi 195 000 latu un 4,2 milj. euro apmērā, kā arī arestēti naudas līdzekļi vairāk nekā 380 000 latu apmērā.

Kontrolējot interešu konflikta novēršanu valsts amatpersonu darbībā, kā arī normatīvajos aktos noteikto aizliegumu un ierobežojumu ievērošanu, 2013. gadā Korupcijas novēršanas un apkarošanas birojs pieņēma lēmumus 117 administratīvā pārkāpuma lietās, no tiem 77 jeb 66% – par valsts amatpersonas saukšanu pie administratīvās atbildības, uzliekot naudas sodus kopumā 5 865 latu apmērā, 29 gadījumos izteikts mutvārdu aizrādījums, atzīstot izdarīto pārkāpumu par maznozīmīgu.

Ievērojot to, ka stingri interešu konflikta novēršanas pasākumi tiek attiecināti tikai uz valsts amatpersonām, tad šajā Korupcijas novēršanas un apkarošanas biroja darbības jomā ir vērojamas divējādas tendences: gan stingra likumības ievērošana daudzās tiešās pārvaldes institūcijās, gan arī veidu, kā apiet likuma prasības, aktīva meklēšana un izvairīšanās no normu ievērošanas, nepiemērojot valsts amatpersonas statusu vai interpretējot likumu sašaurināti, atvasinātās pārvaldes institūcijās, it īpaši pašvaldībās, publisko personu kapitālsabiedrībās un ostās. Valsts amatpersonu darbības kontrolē konstatējama nemainīga tendence, proti, administratīvos pārkāpumus korupcijas novēršanas jomā visvairāk pieļauj valsts amatpersonas pašvaldībās (domes deputāti, pašvaldību iestāžu vadītāji, pašvaldību kapitālsabiedrību amatpersonas, ostu darbinieki). Korupcijas novēršanas un apkarošanas birojs nereti konstatē, ka amatpersonas pārkāpj noteikto aizliegumu rīkoties savu vai savu radinieku personisko un mantisko interešu ietekmē – radinieki tiek pieņemti darbā vai nolīgti izpildīt pasūtījumus institūcijas vajadzībām, tiek izdoti rīkojumi par prēmiju vai citādu labumu piešķiršanu (došanās komandējumā, autotransporta izmantošana, mobilā tālruņa limiti, izdevīgi telpu nomas līgumi u.c.). Lai arī norit izglītošana un normu skaidrošana, dažkārt amatpersonas joprojām nespēj likuma normas piemērot arī praksē.

Vienlaikus atzīmējams, ka NBS nav uzskatāmi par vienu no kritiskajām jomām, kas īpaši pakļauta korupcijas riskam, jo Korupcijas novēršanas un apkarošanas biroja rīcībā nav faktu par lieliem trūkumiem attiecībā uz šī resora institucionālo un vadības sistēmu. Tomēr tas nenozīmē, ka, palielinot valsts finansējumu aizsardzības resora budžetam, nevarētu pieaugt korupcijas riska rašanās varbūtība, it īpaši aizsardzības jomas iepirkumos, kas saistīti ar valsts noslēpuma objektu iegādi, vai citām procedūrām, kur iepirkuma specifikas dēļ ir ierobežots pretendentu loks. Ņemot vērā informācijas pieejamības ierobežojumus, pilnvērtīgu kontroli, vai netiek nepamatoti ierobežota pretendentu konkurence, varētu nodrošināt tikai Iepirkumu uzraudzības biroja veikta priekšpārbaude pirms noteiktu apmēru līguma noslēgšanas. Atzīmējams, ka valstī ļoti daudzās nozarēs publiskā iepirkuma komisiju locekļiem vērojamas nepilnības profesionālo zināšanu līmenī, jo netiek nodrošināta formāla apmācību sistēma, kā organizēt iepirkumus, un konstatēt riskus.
Valsts spējas nodrošināt izmeklēšanas darbības tādu noziedzīgu nodarījumu atklāšanā, kas saistīti ar valsts amatpersonu kukuļošanu, dienesta stāvokļa ļaunprātīgu izmantošanu vai pilnvaru pārsniegšanu kopumā ir apmierinošas. Kopš 2013. gada par Krimināllikuma sevišķajā daļā paredzētu noziedzīgu nodarījumu privāto tiesību juridiskajai personai, tai skaitā valsts vai pašvaldību kapitālsabiedrībai, kā arī personālsabiedrībai, tiesa vai likumā paredzētajos gadījumos prokurors var piemērot piespiedu ietekmēšanas līdzekli, ja nodarījumu juridiskās personas interesēs, šīs personas labā vai tās nepienācīgas pārraudzības vai kontroles rezultātā izdarījusi fiziskā persona, rīkodamās individuāli vai kā attiecīgās juridiskās personas koleģiālās institūcijas loceklis. Šādas sankcijas piemērošana ļauj panākt taisnīgāku noregulējumu. Latvija līdz ar pievienošanos OECD konvencijai „Par ārvalstu amatpersonu kukuļošanas apkarošanu starptautiskajos biznesa darījumos” ir uzņēmusies saistības izmeklēt kukuļošanu starptautiskajos biznesa darījumos. Atsevišķi neefektivitātes riski ir saistāmi ar iespējām ierobežot noziedzīgi iegūtu līdzekļu legalizāciju, piemēram, izmantojot ārzonās reģistrētas kompānijas, vai tiesību aizsardzības iestāžu minimālajām iespējām nekavējoši apturēt naudas plūsmu un debeta operācijas kredītiestādes klienta kontā, gadījumos, kad ir radušās aizdomas par prettiesisku naudas līdzekļu izcelsmi.

Par Politisko organizāciju (partiju) finansēšanas likuma un Priekšvēlēšanu aģitācijas likuma normu pārkāpumiem 2013. gadā tika pieņemti 43 lēmumi administratīvā pārkāpuma lietās, kuru ietvaros administratīvi sodītas 28 politiskās partijas, piemērojot tām naudas sodu kopumā 1 400 latu apmērā, bet 11 gadījumos konstatētie pārkāpumi ir atzīti par maznozīmīgiem un partijām izteikts mutvārdu aizrādījums. Sešos gadījumos pie administratīvās atbildības tika sauktas citas juridiskās un fiziskās personas, uzliekot tām naudas sodus kopumā 350 latu apmērā. 2013. gadā tika pieņemti pieci lēmumi par pretlikumīgo finanšu līdzekļu ieskaitīšanu valsts budžetā – kopumā 80 264 latu apmērā.
2013. gadā tika mazināta nelegāli iegūto līdzekļu pretlikumīga izmantošana politisko partiju finansēšanā, stājoties spēkā grozījumiem Politisko organizāciju (partiju) finansēšanas likumā, kas paredz, ka politiskajām partijām iemaksātos finanšu līdzekļus, kuru izcelsmi ziedotājs nevar pierādīt, tām jāieskaita valsts budžetā, nevis jāatmaksā ziedotājam. stājās spēkā jaunais Savukārt jaunais Priekšvēlēšanu aģitācijas likums noteica vienotu aģitācijas kārtību pirms pašvaldību, Saeimas un Eiropas Parlamenta vēlēšanām, t. sk. paredzot administratīvo resursu izmantošanas aizliegumu. Politiskajām partijām ir stingri noteikti priekšvēlēšanu izdevumu apmēri (2014. gadā tas būs 422 379,59 euro) un atļautie finansēšanas avoti, savukārt attiecībā uz nesaistītajām personām ierobežojumi noteikti tikai maksimāli pieļaujamajiem priekšvēlēšanu izdevumu apmēriem, kas 2014. gadā nedrīkst pārsniegt 4 800 euro. Neskatoties uz to, ka nesaistītajām personām noteiktais aģitācijas izdevumu pieļaujamais apmērs ir ļoti zems, tomēr var pastāvēt iespējamība, ka tā saucamās „trešās personas” tiks finansētas no nepārbaudāmiem ienākumu avotiem, jo aģitācijā izmantojamos finanšu avotus likums neregulē.

Attiecībā uz aģitāciju pirms tautas nobalsošanas, aģitāciju par likuma ierosināšanu un aģitāciju par Saeimas atsaukšanas ierosināšanu varam runāt par vēl būtiskākiem riskiem. 2012. gada 11. decembrī stājās spēkā grozījumi likumā „Par tautas nobalsošanu, likumu ierosināšanu un Eiropas pilsoņu iniciatīvu”, nosakot aģitācijas finansēšanas kārtību pirms tautas nobalsošanas, par likuma ierosināšanu un par Saeimas atsaukšanas ierosināšanu, t. sk. paredzot arī aģitācijas izdevumu apmēra ierobežojumus.

Saskaņā ar šo likumu aģitācijas veicēji (ikviena fiziskā persona, juridiskā persona, reģistrēta jebkuru šādu personu apvienība un iniciatīvas grupa) ir tiesīgi izmantot kampaņām apjomīgus finanšu resursus (2014. gadā maksimālais apmērs būs 73 916,43 euro). Tā kā referendumos aģitācijas limits ir daudz augstāks, nekā Priekšvēlēšanu aģitācijas likumā noteiktie sliekšņi, tad informācijas par ziedotājiem un kampaņu finansēšanas avotiem trūkums un anonīmo ziedojumu pieļaujamība rada daudz augstāku nepienācīgas ietekmes riska varbūtību, kas var radīt draudus valsts drošībai.

Politisko partiju finanšu kontroles jomā būtiski ir identificēt gadījumus saistībā ar ārvalstu, jo īpaši Krievijas finansējuma ietekmi uz politiskajām partijām un elektorātu pārstāvošo politisko partiju darbību un priekšvēlēšanu aģitāciju. Augstā konspirācijas līmeņa dēļ ir ļoti problemātiski atklāt iespējamās vienošanās starp publiskas institūcijas amatpersonu, kas, piemēram, ir atbildīga par sankciju piemērošanu vai lēmuma pieņemšanu par rīcību ar valsts vai pašvaldības finanšu līdzekļiem, un prettiesisku ziedošanu politiskai partijai.

Kontrolējot politisko partiju finanšu avotus un valsts amatpersonu darbību, būtiskus riskus rada valstī pastāvošais lielais ēnu ekonomikas apjoms. Nelegālās naudas aprite un vēlme legalizēt noziedzīgi iegūtus līdzekļus vai izmantot tos, piemēram, koruptīvos noziedzīgos nodarījumos, ierobežo izmeklēšanas iestāžu iespējas izsekot faktiskajai naudas plūsmai. Korupcijas novēršanas un apkarošanas biroja izstrādātajā un š.g. 10. aprīlī Valsts sekretāru sanāksmē izsludinātajā Korupcijas novēršanas un apkarošanas pamatnostādņu projektā uzsvērts, ka, pieaugot ēnu ekonomikai un nelegālās naudas apritei, mazinās valsts budžeta ieņēmumi un valstij ir grūtāk stabilizēt ekonomiku, kā rezultātā arī turpmāk cīņai pret ēnu ekonomiku valstī ir jābūt vienam no galvenajiem valdības uzdevumiem, efektīvi īstenojot Pasākumu plānu ēnu ekonomikas apkarošanai un godīgas konkurences nodrošināšanai 2010. – 2013. gadam.

Lai ierobežotu izvairīšanos no nodokļu nomaksas un pretlikumīgā veidā iegūtu finanšu līdzekļu legalizēšanas, kā arī prettiesiski iegūtu finanšu līdzekļu izmantošanu koruptīvām darbībām vai politisko partiju finansēšanai, Korupcijas novēršanas un apkarošanas birojs uzskata, ka ir nepieciešams izvērtēt nepieciešamību ieviest citās ES valstīs izmantotās nodokļu nomaksas uzraudzības procedūras, tai skaitā iegūstot sākotnējo informāciju par visiem gūtajiem ienākumiem no nodokļu maksātājiem, ieviešot vispārējo ikgadējo ienākumu deklarēšanas sistēmu, kā arī paredzot pierādījumu nastas par ienākumu pietiekamību pārnešanu no valsts uz privātpersonu.

Pētot iedzīvotāju priekšstatus par korupcijas izplatību Latvijā un salīdzinot tos ar respondentu pieredzi, Tirgus un sociālo pētījumu aģentūra „Latvijas fakti” pēc Korupcijas novēršanas un apkarošanas biroja pasūtījuma 2014. gadā veiktā socioloģiskā pētījuma ietvaros ir secinājusi, ka pēdējo divu gadu laikā, kārtojot kādas lietas, jautājumus vai risinot problēmas valsts vai pašvaldību iestādēs, neoficiālus maksājumus ir izmantojuši 32,2% aptaujātie Latvijas iedzīvotāji. Salīdzinājumā ar 2012. g. pētījuma rezultātiem, šo respondentu skaits ir nedaudz pieaudzis par 2,3%. Līdz ar to uzskatāmi redzams, ka korupcija vēl arvien saglabājas kā nopietna publiskās pārvaldes efektīvu funkcionēšanu ierobežojoša problēma.

Visbiežāk (vairāk kā 10% gadījumu to respondentu vidū, kas risinājuši attiecīgo jautājumu) pazīšanās, neoficiāli maksājumi vai barterdarījumi izmantoti, kārtojot šādus jautājumus: 43,3% gadījumos, izmantoti tādi neoficiāli risinājumi kā sakari vai pazīšanās, darbā iekārtošanās valsts vai pašvaldību iestādēs procesā; 29,4% gadījumos nekustamā īpašuma lietu kārtošanā (zemes, dzīvokļa, mājas privatizācijas, saņemšanas, pirkšanas/pārdošanas procedūrās u.c.); 27,7% aptaujāto min, ka neoficiāli risinājumi izmantoti veselības aprūpes saņemšanā.

Respondenti atzīst, ka neoficiāli risinājumi izmantoti 18,5% gadījumu saskarsmē ar Valsts policiju lietu izskatīšanas procedūrās, bet 22,9% gadījumu saskarsmē ar ceļu satiksmes uzraudzības amatpersonām. Lai arī kopš 1999. gada ir vērojama pozitīva tendence un turpina samazināties to iedzīvotāju skaits, kuri ir veikuši koruptīvas darbības, tomēr vēl arvien ir vairāk to personu, kas „ceļu policiju” raksturo kā negodīgu – 36% aptaujāto, kamēr par godīgiem šos speciālistus atzīst 22,2% respondentu.

Salīdzinoši negatīvie rādītāji par korupcijas izplatību tiesās, kur 10,9% gadījumu aptaujāto, kas kontaktējušies ar šo jomu, atzīst, ka ir izmantojuši neoficiālus jautājumu kārtošanas paņēmienus, bet kopumā – 32,3% iedzīvotāju, uzskata, ka tiesneši ir negodīgi, liecina par zemo ticību valsts demokrātisko institūciju rīcībspējai un iespējām sasniegt taisnīgu savu problēmu noregulējumu.

Sabiedrības negatīvā attieksme arī pret citām pārvaldes jomām, kas saistītas ar nacionālās drošības aizsardzību, mazina uzticību noteiktu sektoru darbības leģitimitātei. Piemēram, aptaujas dati liecina, ka 70% respondentu nepiekrīt apgalvojumam, ka politisko partiju finansēšana ir caurspīdīga un tā tiek pietiekami uzraudzīta; muitu kā negodīgu raksturoja 32,1%, kā godīgu – 20,3% respondentu; plaši izplatīts ir uzskats, ka publiskie iepirkumi tiek sadalīti ar politiķiem un amatpersonām saistītiem uzņēmējiem – tā domā 61,2% aptaujāto.

Korupcijas novēršanas un apkarošanas biroja rīcībā nav socioloģisko aptauju datu par korupcijas izplatību tādās jomās kā Valsts robežsardze, NBS vai citās drošības iestādēs, jo šajās jomās nodarbinātajiem ir ierobežota saskarsme ar Latvijas iedzīvotājiem, tādēļ tiek pētītas tikai tās jomas, kur ir salīdzinoši bieža saskarsme.

2.3. Sabiedrības integrācija un nacionālā identitāte
2.3.1. Krievijas tautiešu politika un propagandas kampaņas

Krievijas ilgtermiņa mērķis ir lielvaras statusa atjaunošana un ietekmes palielināšana ārvalstīs, tajā skaitā Latvijā. Vienlaikus Krievijas mērķis ir vājināt Latvijas pozīciju NATO un ES. Viens no Krievijas ārpolitikas mērķu sasniegšanas mehānismiem ir tautiešu politika, un tā pēdējo gadu laikā ir kļuvusi par vienu no stratēģiskajiem Krievijas ārpolitikas darbības virzieniem vairākās valstīs, tajā skaitā Latvijā.

Krievijas oficiāli deklarētais tautiešu politikas mērķis ir sniegt atbalstu saviem tautiešiem, t. sk. nodrošinot viņu interešu un tiesību aizstāvību viņu mītnes valstīs vai arī sekmēt tautiešu atgriešanos Krievijā. Vienlaikus šīs politikas aizsegā Krievija veic pasākumus savu ģeopolitisko interešu īstenošanai ārvalstīs, kā arī mēģina ietekmēt ārvalstu, t. sk. Latvijas iekšpolitiskos procesus, izmantojot tautiešu organizācijas kā instrumentu šī mērķa sasniegšanai. Ņemot vērā minēto, Krievijas īstenotā tautiešu politika rada riskus nacionālās drošības interesēm.

Tautiešu politikas efektivitāte pieaug, jo Krievija turpina pilnveidot normatīvo regulējumu, aktivitātes plāno ilgtermiņā, izvērš tautiešu politiku īstenojošo institūciju tīklu, nodrošina koordinētu un centralizētu kontroli pār šo institūciju darbību. Tautiešu politikai tiek piešķirt arvien lielāks finansējums.

Krievijas īstenotās tautiešu politikas mērķu un uzdevumu sasniegšanu Latvijā pārskata periodā turpināja veicināt vairākas nevalstiskās organizācijas un to pārstāvji. Taču būtiska loma Krievijas īstenotās tautiešu politikas koordinēšanā un pārraudzībā ir šīs valsts diplomātiskajām pārstāvniecībām, kas 2013. gadā vēl vairāk nostiprināja savu kā tautiešu politikas pārrauga un koordinatora lomu Latvijā.

Izveidotais mehānisms, kā saņemt finansējumu no Krievijas, nodrošina prokrievisko organizāciju darbības Latvijā saskaņošanu ar Krievijas interesēm. Par galveno mērķtiecīga finansējuma sadales mehānismu pēdējos gados kļuvuši Krievijas valsts institūciju dibinātie un kontrolētie specializētie fondi. Fondi „Russkij Mir”, “A. m. gorčakova vārdā nosauktais publiskās diplomātijas fonds” un „Ārvalstīs dzīvojošo tautiešu atbalsta un aizstāvības fonds” katrs savā jomā organizē finansējumu organizācijām un projektiem Latvijā, kas sasaucas ar Krievijas ārpolitikas mērķiem. Fondi izsludina konkursus grantu un subsīdiju saņemšanai, kuriem teorētiski var pieteikties jebkura organizācija. Faktiski naudu var saņemt tikai tās Latvijas organizācijas un projekti, kuru līdzšinējā darbība ir bijusi saskaņota ar Krievijas ārpolitikas vajadzībām.
Dažādu ar Krievijas īstenotās tautiešu politikas saistīto nevalstisko organizāciju darbība, līdzīgi kā iepriekš, bija vērsta pret Latvijas sabiedrības saliedētību un Latvijas krievvalodīgo iedzīvotāju piederības sajūtas Latvijai graušanu. Tas tiek darīts nolūkā nošķirt Latvijas mazākumtautību pārstāvjus no pārējās sabiedrības, lai, uzdodoties par viņu aizstāvjiem, šīs organizācijas varētu izmantot Latvijas iedzīvotājus savu un Krievijas interesēm atbilstošu politisko mērķu sasniegšanai.

Krievijas tautiešu politikas ietvaros kā viens no galvenajiem uzdevumiem ir krievvalodīgo kopienas konsolidācija Latvijā. Krievijai ir izdevies apvienot aktīvākos Latvijas krievu kopienas pārstāvjus, un to aktivitātes lielā mērā ir saskaņotas ar Krievijas ārpolitiskajiem mērķiem. Atsevišķos gadījumos šie prokrieviskie aktīvisti un organizācijas spēj piesaistīt salīdzinoši lielu sabiedrības līdzdalību. Tomēr Latvijas krievu kopiena nav viendabīga un to pilnībā vadīt Krievijai nav iespējams, atsevišķas prokrieviskas organizācijas nepārstāv visus Latvijas krievvalodīgos iedzīvotājus.

Neraugoties uz savstarpējām domstarpībām un cīņu par finansiālajiem resursiem, ko tautiešu politikas īstenošanai Latvijā piešķir Krievija, 2013. gadā tautiešu organizāciju un to aktīvistu darbības intensitāte Latvijā palika iepriekšējo gadu līmenī. Pārskata periodā savas pozīcijas tautiešu aktīvistu vidū turpināja nostiprināt līdz šim sabiedrībā zināmākie tautiešu politikas subjekti. Šīs personas par līdzdalību tautiešu politikā gūst personīgu labumu un viņu aktivitātes ir pakārtotas Krievijas ārpolitiskajām interesēm Latvijā.

Krievijas tautiešu politikai labvēlīgu vidi Latvijā rada vāji integrēta sabiedrība (divkopienu sabiedrība), neskaidra nacionālā un valstiskā ideoloģija, zems patriotisma līmenis, sabiedrības neapmierinātība ar labklājības līmeni un politisko kultūru, kā arī lielais Krievijas informatīvās klātbūtnes īpatsvars informatīvajā telpā.
Krievijas īstenotās tautiešu politikas intensitāte 2014. gadā, visticamāk, paaugstināsies un joprojām radīs nozīmīgākos riskus valsts konstitucionālajai iekārtai. Līdzīgi kā iepriekš Krievija turpinās Latvijas diskreditācijas kampaņas ārvalstīs un starptautiskajās institūcijās, vienlaikus cenšoties izmantot Latvijas iedzīvotājus savu ģeopolitisko interešu īstenošanai.

Paredzams, ka tautiešu organizācijām Latvijā arī turpmāk būs nozīmīga loma Krievijas ģeopolitisko mērķu sasniegšanas veicināšanā. Neraugoties uz personīgajām ambīcijām un cīņu par tautiešu politikas īstenošanai atvēlētajiem resursiem, tautiešu organizācijas Latvijā centīsies pievērst uzmanību Krievijas diktētajiem „problēmjautājumiem”.

Ir pamats uzskatīt, ka tautiešu politikas aktīvisti Latvijā, kuri kandidēs Saeimas vēlēšanās 2014. gadā, nolūkā piesaistīt iespējami lielāku sabiedrības uzmanību savai personībai, var iesaistīties dažādās provokatīvās akcijās vai to organizēšanā. Šīs akcijas, visticamāk, būs orientētas uz sabiedrības šķelšanu un piederības Latvijai mazināšanu.

Būtisks Krievijas ārpolitikas instruments ir informācijas politika un mērķtiecīgas propagandas kampaņas, kuru īstenošanā iesaistīti mediji un speciāliem uzdevumiem veidotas organizācijas. Propagandas kampaņu pamatā ir manipulācija ar faktiem, vai to tendencioza atlasīšana.

2013. gadā Latvijas informatīvajā telpā turpinājās Krievijas ģeopolitiskajām interesēm atbilstošu stereotipu un mītu izplatība. Līdzīgi kā iepriekš arī šajā pārskata periodā Krievija aktīvi izmantoja informatīvo telpu, lai izplatītu Latviju diskreditējošu informāciju. Šo propagandas pasākumu mērķis ir ilgtermiņā ietekmēt Krievija plašsaziņas līdzekļu auditorijas Latvijā uzskatus, lai panāktu pozitīva viedokļa par Krieviju veidošanos Latvijas iedzīvotāju vidū. Svarīga nozīme Krievijas propagandas pasākumu īstenošanā ir ne tikai plašsaziņas līdzekļiem, bet arī dažādiem Krievijai lojāliem pētniecības institūtiem un sociālo zinātņu pētniekiem, kuri piepilda informatīvo telpu ar dažādiem Krievijas interesēm atbilstošiem viedokļiem, pētījumiem, publikācijām un dokumentālajām filmām.

Līdzīgi kā tas bijis iepriekš, arī pēdējā gada laikā Krievija mērķtiecīgi strādāja pie tādu maldinošu vēstījumu izplatīšanas, kas parādītu Latviju pēc iespējas negatīvākā gaismā, pārmetot Latvijai nacisma ideju atbalstīšanu, „vēstures pārrakstīšanu”, minoritāšu etnisko un lingvistisko diskrimināciju.

2013. gada vidū Krievijas propagandas kampaņa tika izvērsta saistībā ar ES – Austrumu partnerības samitu, kas notika Viļņā 2013. gada novembrī. Kampaņas ietvaros tika izvērsts redzējums, ka Austrumu partnerības valstīm līdzdalība šajā projektā ir ekonomiski neizdevīga. Savukārt 2013. gada nogalē būtisku lomu Krievijas propagandā ieguva Ukrainas notikumu atspoguļojums Kremlim izdevīgā gaismā, kas lielākoties Latvijas informatīvajā telpā tika izplatīts ar Latvijas teritorijā raidošo Maskavas kontrolēto telekanālu starpniecību.
Krievijas informatīvā ietekme Latvijā, kas primāri tiek realizēta caur Krievijas kontrolētiem plašsaziņas līdzekļiem, ilgtermiņā var būt valsts drošības apdraudējums. Vienota informatīvā telpa ir gan būtisks krievu kopienas Latvijā nostiprināšanas elements, gan sniedz ietekmes sviras sabiedriskās domas veidošanai un lielas sabiedrības daļas īstermiņa un ilgtermiņa rīcības modelēšanai.

Krievijas pasākumi, kas vērsti uz Latvijas sabiedriskās domas ietekmēšanu atbilstoši Krievijas ģeopolitiskajām interesēm, kļūst arvien intensīvāki. Prognozējams, ka Krievija turpinās izmantot Latvijas informatīvo telpu, lai ietekmētu Latvijas iekšpolitiskos procesus.

Krievijas informatīvie pasākumi var intensificēties pirms Saeimas un Eiropas Parlamenta vēlēšanām ar mērķi vairot atbalstu Krieviju simpatizējošajiem politiskajiem spēkiem.

Prognozējams, ka informatīvajā telpā turpināsies Krievijas radīto mītu un stereotipu par „nepilsoņu un minoritāšu tiesību pārkāpšanu”, „krievu valodas lietošanas ierobežošanu”, „fašisma atdzimšanu” Latvijā tālāka izplatīšana. Svarīga loma šajās aktivitātēs būs arī tautiešu politikas aktīvistiem Latvijā, kuri centīsies popularizēt Krievijas retoriku, lai veicinātu sabiedrības šķelšanos un mazinātu Latvijas iedzīvotāju saikni ar mūsu valsti.

2013. gadā labējā spārna ekstrēmisma atbalstītāji neradīja nozīmīgus riskus konstitucionālajai iekārtai un valsts drošībai. Lai gan atsevišķas personas un organizācijas, kas pieder šim ekstrēmisma virzienam, turpināja savu darbību, tām nebija plaša atbalsta sabiedrībā un trūka līderu, kuri spētu piesaistīt jaunus atbalstītājus un finanšu resursus nozīmīgu aktivitāšu īstenošanai. Vienlaikus Latvijā turpināja pastāvēt arī atsevišķas neonacistiski orientētas neformālas grupas, kuras lielākoties izvairījās no aktīvas darbības vai vardarbīgiem uzbrukumiem. Veicot galēji labējo ideoloģiju atbalstošo kustību darbības izpēti, Drošības policija ir konstatējusi, ka atsevišķi šīs ideoloģijas piekritēji ir aktīvi iesaistījušies arī dažādu sporta veida fanu klubos. Līdz šim gan labējā spārna ekstrēmisma atbalstītāju iesaistīšanās dažādu sporta klubu fanu kustībās nav būtiski ietekmējusi viņu radīto apdraudējumu valsts drošībai un sabiedriskajai kārtībai, taču citu Eiropas valstu pieredze liecina, ka šī tendence var paplašināt labējā spārna ekstrēmistu atbalstītāju skaitu un palielināt ideoloģiski motivētu vardarbību incidentu risku.

2013. gadā kreisā spārna ekstrēmistiem Latvijā nebija nozīmīga atbalsta. Pārskata periodā Drošības policija nekonstatēja kreisā spārna ekstrēmistu idejas atbalstošu personu, personu grupu vai organizāciju nozīmīgas aktivitātes Latvijā. Līdzīgi kā labēja spārna ekstrēmistiem arī kreisā spārna ekstrēmistiem trūkst sabiedrības atbalsta, intelektuālo un finanšu resursu savu ideju īstenošanai.

2.3.2. Sabiedrības saliedētība un pilsoniskā apziņa
2013. gada sākums iezīmējās ar situācijas izvērtējumu gadu pēc valodas referenduma un Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādņu īstenošanas rezultātu apkopojumu. Pilnu situācijas analīzi par pasākumu efektivitāti un ietekmi uz sabiedrības attīstību būs iespējams sniegt pēc pētījuma, kas tiks veikts š.g. beigās pamatnostādņu starpposma izvērtējuma ietvaros.

Kā viena no saliedētības pasākumu galvenajām prioritātēm tika noteikta pilsoniskās izglītības programmas īstenošana, skaidrojot Latvijas valsts izveidošanas pamatus. Šī pasākumu kopuma ietvaros notikušas gan skolēnu nodarbības, gan ceļojošās izstādes iesaistot vismaz 5000 dalībnieku. 2014. gadā plānotas jaunas muzejpedagoģijas nodarbības iesaistot plašāku auditoriju, kā arī tiks papildināts un uzlabots izglītojošs saturs interneta vietnē www. omip.lv. Saskaņā ar pamatnostādņu rīcības plānu 2013. gadā tika uzsākta Sociālās atmiņas politikas attīstības izstrāde, nodrošinot priekšizpēti un diskusijas ar ekspertu grupām. Attīstot ideju par nācijai svarīgu vēsturisku notikumu skaidrošanas nepieciešamību, Latvija pievienojusies arī ES Baltijas starpreģionu programmas projektam, kura ietvaros tiek izstrādāta vēstures izglītības stratēģija Baltijas reģionam.

Dialogu ar mazākumtautību organizācijām sekmēja mazākumtautību dalība XXV Vispārējo latviešu dziesmu un XV Deju svētku norisē, kur piedalījās vairāk kā 100 mazākumtautību kolektīvu un individuālo izpildītāju, kopā 1800 dalībnieku. 2013. gada 16. novembrī notika mazākumtautību forums „Mūs vieno Latvija”, kurā piedalījās vismaz 200 dalībnieku no dažādiem Latvijas reģioniem. Atbilstoši forumā paustajiem mazākumtautību pārstāvju viedokļiem, mazākumtautību līdzdalības jautājumus plānots risināt gan kā vispārējas līdzdalības jautājumus iesaistot mazākumtautību pārstāvjus pilsoniskās sabiedrības attīstības un atbalsta pasākumos, gan kā specifiskus atbalsta pasākumus mazākumtautību interešu aizstāvībai. Šobrīd ir noslēgts līdzdarbības līgums ar I.Kozakevičas Latvijas Nacionālo kultūras biedrību asociāciju „Par atsevišķa valsts pārvaldes uzdevuma veikšanu sabiedrības integrācijas un starpkultūru dialoga attīstības jomā” piešķirot līdzekļus mazākumtautību kultūras pasākumu organizēšanai.

2014. gadā uzsākta nevalstisko organizāciju atbalsta programma reģionos, kas ietvers arī atbalstu mazākumtautību līdzdalībai, kā arī plānots organizēt pilsoniskās sabiedrības forumu ar mazākumtautību līdzdalību un mazākumtautību forumu.

Dialoga veidošanai ar dažādām mērķa grupām un pilsonisko sabiedrību, kā arī lai uzlabotu sabiedrības integrācijas politikas koordināciju 2013. gadā Kultūras ministrijā izveidoti vairāki konsultatīvi mehānismi:

· izveidota Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas pamatnostādņu īstenošanas uzraudzības padome,

· atjaunota Mazākumtautību konsultatīvā komiteja, kuras sastāvā iekļauti 16 mazākumtautību organizāciju pārstāvji,

· izveidota Konsultatīvā padome trešo valstu pilsoņu integrācijai,

· izveidota Romu integrācijas politikas īstenošanas konsultatīvā padome.

Savstarpējas sapratnes veidošanai un diskriminācijas novēršanai 2013. gadā tika uzsākta ES programmas „PROGRESS” projekta „Dažādi cilvēki, atšķirīga pieredze, viena Latvija” (īstenotājs Sabiedrības integrācijas fonds), kas turpinās arī 2014. gadā. Tāpat tika turpināti tādi pasākumi kā „Bērnu un jauniešu žūrija”; apmaiņas programma latviešu un mazākumtautību bērniem; radio raidījumu „Dzīvā vēsture” pārraides; radio raidījumi latgaliešu valodā „Kolnasāta.”

Lai stiprinātu kvalitatīvu, demokrātisku informācijas telpu un palielinātu plašsaziņas līdzekļu lomu integrācijas procesā, Latvijas televīzijas programmas LTV7 ietvaros tika nodrošināta Latvijai nozīmīgu svētku un notikumu pārraide un programmu translācija ar sinhrono tulkojumu krievu valodā. Savukārt Latvijas Radio programmas LR4 apraide tika paplašināta ar jauniem raidītājiem Viesītē, Alūksnē un Dagdā, bet 2014. gadā paredzēts turpināt tās tīkla aptveramības paplašināšana Latgalē, uzstādot jaunus raidītājus vai veicot uzlabojumus. Tika pabeigta vienotā interneta ziņu portāla www.lsm.lv izveide, publicēta lapas versija latviešu un krievu valodā. Notiek aktīvs darbs, lai izveidotu trīs Baltijas valstu kopīgu televīzijas kanālu krievu valodā. Valdība pieņēma lēmumu Kultūras ministrijā izveidot mediju politikas nodaļu, kas būtu atbildīga par vienotas un saskaņotas mediju politikas izstrādi.

2.3.3. Diasporas politika

Tautiešu diaspora ārvalstīs ir svarīgs faktors starptautiskajā vidē un var kļūt par nozīmīgu instrumentu Latvijas interešu lobēšanā Rietumu demokrātijās, īpaši apstākļos, ja starptautiskā situācija saasinās un var parādīties apdraudējumi Latvijas neatkarībai. Svarīgi ir izmantot diasporas potenciālu to iesaistot zinātnes, ekonomikas un kultūras sfērās, tādējādi veicinot Latvijas valsts attīstību.

Šie apsvērumi un lielais latviešu skaits ārvalstīs un emigrācijas plūsma pēdējo 20 gadu laikā lika pievērst nopietnu uzmanību valstiskā līmenī sadarbībai ar Latvijas diasporu un veidot koordinētu diasporas politiku. Ārlietu ministrija sadarbībā ar citām valsts institūcijām ir veikusi nozīmīgu darbu diasporas saiknes stiprināšanā ar Latviju, tajā skaitā dialoga un komunikācijas veidošanu un uzturēšanu starp Latvijas valsti un ārzemēs dzīvojošajiem tautiešiem, diasporas organizācijām un medijiem. Tika noformulēta un veidota diasporas politika, kuras mērķi ir veicināt diasporas politisko un pilsonisko līdzdalību, saglabāt saikni ar Latviju un latvisko identitāti un stiprināt sadarbību ar tautiešiem ārzemēs, rosinot visas pasaules latviešu tīklošanos un apzinot diasporas resursu potenciālu un tā dažādību. Nozīmīga ir kvalitatīvas un objektīvas informācijas izplatīšana komunikācijas telpā, lai ārzemēs dzīvojošajiem tautiešiem būtu izpratne par reālo situāciju Latvijā un Latvijas pozīciju par starptautiskajiem notikumiem. Šāda informācija palīdz diasporas pārstāvjiem sniegt atbalstu Latvijai, ja rodas tāda nepieciešamība.

2013. gadā stājās spēkā Pilsonības likuma grozījumi nolūkā veicināt diasporas politisko un pilsonisko līdzdalību Latvijā notiekošajos procesos. Ārlietu ministrija ir aktīvi iesaistījusies šī likuma īstenošanā, organizējot pieteikumu pieņemšanu pilsonības reģistrācijai.

2013. gadā notika Pasaules Brīvo latviešu apvienības, Latvijas Tirdzniecības un rūpniecības kameras un Ārlietu ministrijas kopīgi organizētais Pasaules Latviešu ekonomikas un inovāciju forums. Lai turpinātu foruma pēctecību un uzturētu uzņēmēju interesi 2014. gadā ir plānots mazāka mēroga līdzīgs pasākums.

2013. gada 5. martā valdība izskatīja informatīvo ziņojumu Par Ārlietu ministrijas sadarbību ar Latvijas diasporu 2013. – 2015. gadā, kurā izcelti četri rīcības virzieni, definējot gan Ārlietu ministrijas, gan citu atbildīgo institūciju aktivitātes diasporas jomā: veicināt diasporas politisko un pilsonisko līdzdalību; saglabāt diasporas saikni ar Latviju un latvisko identitāti; stiprināt sadarbību ar tautiešiem ārzemēs ekonomikā, zinātnē, izglītībā un kultūrā; atbalstīt tos, kas vēlas atgriezties Latvijā.

Lai stiprinātu dialogu starp ārvalstīs dzīvojošajiem tautiešiem, Latvijas valsts iestādēm un sabiedrību, Ārlietu ministrija kā līdzorganizators piedalījās Kultūras ministrijas konferences „Latvieši pasaulē – piederīgi Latvijai” rīkošanā.

2014. gadā plānota Ārlietu ministrijas iesaiste jaunatnes foruma Rīgā norisē, diasporas mediju semināros, pieredzes apmaiņas iniciatīvās. Tiks stiprināta sadarbība ar Latvijas sabiedrisko mediju platformu.

2.3.4. Izglītības sistēmas pieejamība un kvalitāte

Atbilstoši Satversmē noteiktajam ikvienam ir tiesības uz izglītību un valsts nodrošina iespēju bez maksas iegūt pamatizglītību un vidējo izglītību. Valsts finansē pedagogu un pielīdzināto ar pedagoģisko procesu saistīto speciālistu darba samaksas izdevumus pašvaldību un privātajās vispārējās izglītības iestādēs, kuras īsteno pirmsskolas, vispārējās pamatizglītības vai vispārējās vidējās izglītības programmas. Vispārējās izglītības finansēšanā ir ieviests princips „Nauda seko skolēnam”, t.i., piešķiramo finanšu līdzekļu apjoms ir atkarīgs no izglītojamo skaita izglītības iestādē atbilstoši Valsts izglītības informācijas sistēmā ievadītājiem datiem.
Būtisks risinājums finansiālās pieejamības nodrošināšanai izglītībai ir bijis lēmums 2013. gada vasarā noteikt Izglītības likumā, kurus mācību līdzekļus nodrošina valsts un pašvaldības un kurus – individuālos mācību līdzekļus – nodrošina izglītojamo ģimene. Valsts un pašvaldības finansē no sava budžeta valsts pirmsskolas izglītības vadlīnijām, valsts pamatizglītības, vispārējās vidējās izglītības standartiem atbilstošu mācību līdzekļu (papildu literatūra, uzskates līdzekļi, didaktiskās spēles, digitālie mācību līdzekļi un resursi, izdales materiāli, mācību tehniskie līdzekļi, mācību materiāli, iekārtas un aprīkojums) iegādi tās padotībā esošām izglītības iestādēm. Vienlaikus Izglītības likumā tika noteikts, ka Izglītības iestādes padome (pašpārvalde) ir tiesīga lemt par to, kādus individuālos mācību piederumus nodrošina izglītojamo vecāki (personas, kas realizē aizgādību).15
Ievērojot, ka valstī ir grūtības nodrošināt katru bērnu ar vietu pirmsskolas izglītības iestādē, lai sekmētu bērnu aprūpes un izglītības pakalpojumu daudzveidību un lai tie atbilstu vecāku vajadzībām, 2013. gada vasarā tika ieviests Bērnu uzraudzības pakalpojums. Tā mērķis ir nodrošināt bērna atrašanos pieaugušā uzraudzībā, kā arī drošu, saturīgu un lietderīgu dienas organizēšanu bērnam, sekmējot bērna vispusīgu attīstību. Šis pakalpojums ir alternatīva bērna pieskatīšanas organizēšanai pirmsskolas izglītības iestādē. Ja bērnam netiek piedāvāta vieta pašvaldības finansētā pirmsskolas izglītības iestādē, vecāki var uzticēt drošu un kvalitatīvu bērna pieskatīšanu Bērnu uzraudzības pakalpojuma sniedzēju reģistrā reģistrētam bērnu uzraudzības pakalpojuma sniedzējam. Turklāt, bērna uzraudzības pakalpojuma sniedzējam ir iespēja saņemt valsts atbalstu (142 euro) un pašvaldības līdzfinansējumu par sniegto bērna (no pusotra gada vecuma) uzraudzības pakalpojumu, kas daļēji vai pilnība sedz samaksu par pakalpojuma sniegšanu un ir izdevīgi vecākiem.
Pašreizēja izglītības politika ir īstenota, lai nodrošinātu pirmsskolas un sākumskolas izglītības programmu apguvi pēc iespējas tuvāk dzīves vietai, savukārt otrā posma pamatizglītību un vidējo izglītību koncertējot valsts attīstības centros (vienlaikus nodrošinot bērnu nokļuvi uz izglītības iestādi t. s. skolas autobusi).

Fiziskā (vides) pieejamība ir viens no izglītības kvalitātes vērtēšanas kritērijiem, kurus vērtē akreditācijas procesā, saskaņā ar Ministru kabineta 2010. gada 14. septembra noteikumiem „Kārtība, kādā akreditē vispārējās un profesionālās izglītības programmas, izglītības iestādes un eksaminācijas centrus”. Vienlaikus minams, ka vairākās vispārējās izglītības iestādes īsteno iekļaujošo izglītību, t. sk. piedāvājot pēc iespējas tuvāk dzīves vietai apgūt speciālās izglītības programmu, attiecīgi integrējot izglītojamo ar īpašām vajadzībām vispārizglītojošā skolā.
Izglītības saturisko pieejamību nodrošina izglītības satura standarti gan pamatizglītībā, gan vidējā izglītībā, par kuru izstrādi atbildīgs ir Valsts izglītības satura centrs, savukārt par tā īstenošanu, standartos noteikto mērķu sasniegšanu un mācību procesa nodrošināšanu ir atbildīga katra izglītības iestāde, īstenojot izglītības programmas.

Izglītības tiesisko pieejamību nodrošina Satversmē paredzētais, ka visi cilvēki ir vienlīdzīgi likuma un tiesas priekšā un cilvēka tiesības tiek īstenotas bez jebkādas diskriminācijas. Izglītības likums paredz atšķirīgas attieksmes aizliegumu izglītībā.

Kopumā vērtējot, vispārējās izglītības pieejamību Latvijā, ir jākonstatē, ka valstī ir pietiekamas juridiskās garantijas, lai aizsargātu personas tiesības uz izglītību, tomēr joprojām ir saskatāmas vairākas problēmas praksē, tostarp nodrošinājums ar vietām pirmsskolas izglītības iestādē (pārsvarā lielpilsētās, kā arī lauku teritorijās), mācību stundu kavējumu un skolu nebeigušo novēršana, atbalsts obligātās pamatizglītības ieguvē bērniem no dažādām problēmģimenēm utt..
Izglītības kvalitātes valsts dienests šobrīd izstrādā grozījumus kārtībā, kādā akreditē izglītības iestādes eksaminācijas centrus un citas institūcijas, vispārējās un profesionālās izglītības programmas un novērtē valsts un pašvaldību izglītības iestāžu vadītāju profesionālo darbību, definējot vispārējās izglītības kvalitātes indikatorus, kurus plānots uzsākt apkopot no 2015. gada 1. septembra. Indikatoru noteikšana dos iespēju veikt objektīvu un vispusīgu izvērtējumu par izglītības kvalitāti katrā izglītības iestādē un valstī kopumā. Veicot izglītības kvalitātes monitoringu, Izglītības kvalitātes valsts dienests katru gadu apkopos informāciju par izglītības iestāžu darbību, sniedzot priekšlikumus izglītības kvalitātes uzlabošanai.

Būtiska nozīme kvalitatīvas izglītības nodrošināšanā ir izglītotiem, motivētiem un radošiem pedagogiem. Kā viens no motivācijas aspektiem ir pedagogu atalgojums un sociālās garantijas, jo tikai materiāli nodrošināts un aizsargāts pedagogs spēs vispusīgi izglītot bērnus visos izglītības sistēmas posmos. Ņemot vērā pasaules globalizāciju un informāciju tehnoloģiju straujo attīstību, nepieciešams nodrošināt pedagogu nepārtrauktu mērķtiecīgu un lietderīgu tālākizglītību.

Vienlaikus ar pedagogu motivācijas sistēmas attīstību nepieciešams stiprināt arī mehānismus valsts un pašvaldību izglītības iestāžu vadītāju pieņemšanai darbā un darbības kvalitātes novērtēšanai, vienlaikus nodrošinot izglītības iestāžu vadītājiem iespējas (tālāk)izglītoties un paaugstināt kompetenci.

Lai novērstu izglītojamo neattaisnotos kavējumus, nepieciešams izveidot izglītojamo kavējumu un to novēršanas monitoringu, jo augsts kavējumu skaits rada ne tikai finansiālos un intelektuālā rakstura zaudējumus valstij, bet būtiski mazina izglītības kvalitāti un prasa vairākus komplicētus risinājumus kavētāju reintegrācijai izglītības sistēmā.

2.4. Sociālā drošība
2.4.1. Sociālās aizsardzības pasākumi

Lai mazinātu finanšu un ekonomiskās krīzes negatīvo sociālo ietekmi un sekas, kopš 2009. gada rudens valstī tiek īstenota Sociālās drošības tīkla stratēģija, veicot ārkārtas drošības pasākumu kopumu labklājības, izglītības, veselības aprūpes un pasažieru pārvadājumu jomā. Stratēģijas darbības termiņš bija noteikts 2011. gada 31. decembris, bet, izvērtējot sociālo un ekonomisko situāciju uz 2011. gada beigām, tika lemts par pasākumu turpināšanu arī 2012. gadā, sniedzot valsts atbalstu pašvaldībām, lai iedzīvotājiem ar viszemākajiem ienākumiem būtu iespējams saņemt pabalstu garantētā minimālā ienākumu līmeņa nodrošināšanai un dzīvokļa pabalstu, kā arī nodrošinātu pamata veselības aprūpes pakalpojumu un sabiedriskā transporta pakalpojumu pieejamību.

No 2013. gada sociālās palīdzības pabalstus pilnībā finansē no pašvaldības budžeta līdzekļiem. No 2013. gada 1. janvāra garantētais minimālais ienākumu līmenis noteikts 35 latu jeb 49,08 euro mēnesī, vienlaikus pašvaldības domei ir tiesības noteikt augstāku garantēto minimālo ienākumu līmeni (līdz 90 latiem jeb 128,06 euro) dažādām iedzīvotāju grupām (piemēram, bērniem, vecuma un invaliditātes pensiju saņēmējiem). Garantētā minimālā ienākumu pabalsta apmērs tiek aprēķināts kā starpība starp Ministru kabineta vai pašvaldības noteikto garantēto minimālo ienākumu līmeni un mājsaimniecības kopējiem ienākumiem. Vidējais garantētais minimālais ienākumu pabalsta apmērs personai gadā bija šāds: 2010. gadā – 218,18 euro; 2011. gadā – 257,02 euro; 2012. gadā – 240,60 euro.

Papildu trūcīgām un maznodrošinātām mājsaimniecībām (personām) ir tiesības saņemt dzīvokļa pabalstus, kā arī cita vieda sociālās palīdzības pabalstus pašvaldību saistošajos noteikumos noteiktajā kārtībā un apmērā. Vidējais dzīvokļa pabalsta apmērs personai gadā bija šāds: 2010. gadā – 117,37 euro; 2011. gadā – 134,90 euro; 2012. gadā – 144,45 euro. Vidēji mēnesī garantētais minimālā ienākumu un dzīvokļa pabalsts tika izmaksāts šādā apmērā vienai personai: 2010. gadā – 27,96 euro; 2011. gadā – 32,66 euro; 2012. gadā – 32,09 euro.

2013. gadā ir pieņemti vairāki konceptuāli lēmumi par atsevišķu sociālās politikas jomu attīstības perspektīvām vidējā termiņā, kas tiešā veidā ietekmēs nabadzības un sociālās atstumtības riskam pakļauto iedzīvotāju grupu sniedzamā atbalsta un pakalpojumu apjomu, pārklājumu, kvalitāti. Tas ietverts 2013. gada 10. decembrī Ministru kabinetā apstiprinātajā informatīvajā ziņojumā Priekšlikumi sociālās drošības sistēmas pilnveidošanai, kas paredz vairāku konceptuālu dokumentu izstrādi saistībā ar minimālajiem ienākumiem, pabalstu un pensiju apmēriem:

· koncepciju minimālā ienākuma līmeņa noteikšanai (termiņš iesniegšanai valdībā š.g. 30. augusts.);

· normatīvo aktu projektus atbalsta nodrošināšanai mājsaimniecībām, kuru ienākumi zemāki par valstī noteiktā minimālā ienākuma līmeni (termiņš iesniegšanai valdībā 2015. gada 30. augusts);

· koncepciju par iespēju noteikt bāzes jeb sociālo pensiju (termiņš iesniegšanai valdībā 2015. gada 31. decembris);

· koncepciju par iespēju noteikt minimālo bezdarbnieka pabalsta apmēru (termiņš iesniegšanai valdībā 2015. gada 31. decembris);

· koncepciju par iespējām restrukturizēt valsts sociālo pabalstu izdevumus vai pārskatīt to apmērus, piesaistot tos noteiktam sociāli ekonomiskam rādītājam (termiņš iesniegšanai valdībā 2015. gada 31. decembris).

Priekšlikumi tiek izstrādāti, ņemot vērā pasaules un ES dalībvalstu kopīgi izstrādātās pieejas nabadzības mērīšanā un mazināšanā, Pasaules Bankas pētījuma „Latvija: kurš ir bezdarbnieks, ekonomiski neaktīvais vai trūcīgais?” rezultātus, Labklājības ministrijas veikto izpēti atsevišķos ar sociālās drošības sistēmas darbību saistītajos jautājumos, kā arī iedzīvotāju sociālo situāciju.

Ņemot vērā piedāvāto sociālās drošības sistēmas pasākumu sociālo un fiskālo ietekmi, lielo iesaistīto sadarbības partneru loku (visas pašvaldības) un sistēmas pārstrukturēšanai nepieciešamo laika posmu, izmaiņu ieviešana ir plānota pakāpeniski vairāku gadu periodā.

Savukārt valsts sociālās apdrošināšanas sistēma šobrīd ir finansiāli stabila un nodrošina ienākumu atvietošanu personām bezdarba, vecuma, invaliditātes, slimības, bērna piedzimšanas un citu sociālo risku iestāšanās gadījumā. Lai arī turpmāk nodrošinātu valsts sociālās apdrošināšanas sistēmas darbību un personu tiesību uz sociālo nodrošinājumu īstenošanu ilgtermiņā, 2012. gadā tika pieņemti grozījumi likumā „Par valsts pensijām” (atbilstoši Koncepcijai par sociālās apdrošināšanas sistēmas stabilitāti ilgtermiņā), paredzot pakāpeniski paaugstināt pensionēšanās vecumu no 62 līdz 65 gadiem (katru gadu 1. janvārī paaugstinot par trīs mēnešiem), sākot no 2014. gada, vienlaikus saglabājot priekšlaicīgās pensionēšanās iespēju, kā arī paaugstināt pensijas piešķiršanai nepieciešamo apdrošināšanas stāžu (grozījumi Saeimā pieņemti 2012. gada 9. jūlijā).

Attiecībā uz bezdarbnieku pabalsta izmaksu no 2013. gada bezdarbnieka pabalsta izmaksas ilgums pagarināts līdz deviņiem mēnešiem (neatkarīgi no apdrošināšanas stāža ilguma).

2013. gada septembrī veikta ārpuskārtas pensiju un atlīdzību indeksācija – indeksētas pensijas un atlīdzības sakarā ar nelaimes gadījumu darbā vai konstatēto arodslimību, kuru apmērs nepārsniedza 284,57 euro mēnesī, savukārt politiski represētajiem cilvēkiem tika indeksēts viss pensijas apmērs, neatkarīgi no to apmēra. Atbilstoši š.g. 3. aprīlī Saeimā pieņemtiem grozījumiem saistībā ar pensiju un atlīdzību indeksāciju, turpmāk valsts pensiju un atlīdzību vai tās daļas apmēru, kas nepārsniedz 50 procentus no iepriekšējā kalendāra gada vidējās apdrošināšanas iemaksu algas valstī (2014. gadā – līdz 285 euro), pārskatīs reizi gadā 1. oktobrī, ņemot vērā faktisko patēriņa cenu indeksu un 25 procentus no apdrošināšanas iemaksu algu summas reālā pieauguma procentiem. Politiski represētajām personām, personām ar I grupas invaliditāti un Černobiļas atomelektrostacijas avārijas seku likvidēšanas dalībniekiem pensijas pārskatīs neatkarīgi no tās apmēra.

2013. gadā ir veiktas būtiskas izmaiņas, kas stājas spēkā 2014. gadā: obligāto sociālo iemaksu likme samazināta pat 1 p.p. – no 35.09% uz 34,09% apmērā no darba ienākumiem, no kuriem 23,59% veiks darba devējs, un 10,50% – darba ņēmējs; atjaunots sociālās apdrošināšanas iemaksu objekta maksimālais apmērs, kas 2014. gadam noteikts 46 400 euro (32 600 lati).

2.4.2. Darba tirgus politikas pasākumi

Tāpat kā iepriekšējos gados, arī 2014. gadā tiek turpināta aktīvās darba tirgus politikas pasākumu ieviešana. Kuponu sistēmas ietvaros bezdarbniekiem ir iespēja iesaistīties profesionālās tālākizglītības un profesionālās pilnveides programmu apguvē, kā arī neformālās izglītības un mūžizglītības pasākumos nodarbinātām personām, savukārt ārpus kuponu sistēmas tiek piedāvāti konkurētspējas paaugstināšanas pasākumi, kā arī veikta apmācība pēc darba devēja rakstiska pieprasījuma.

Lai tiktu īstenota mērķētāka pieeja dažādu bezdarbnieku mērķgrupu atgriešanai darba tirgū, efektīvi un ātri aizpildot vakances un piedāvājot konkrētai personai piemērotākos darba tirgus politikas pasākumus, kopš 2013. gada ir ieviesta bezdarbnieku profilēšanas sistēma, kuras ietvaros notiek individualizēts izvērtējums un piedāvāti pasākumi atbilstoši veiktajam izvērtējumam.

2013. gadā tika paplašinātas apmācību iespējas – papildus jau esošajām apmācībām pēc darba devēja pieprasījuma, bezdarbniekiem ir pieejamas praktiskās apmācības prioritārajās nozarēs (apstrādes rūpniecība, transports un loģistika, tūrisms, informācijas un komunikāciju tehnoloģijas). Papildus tika uzsākts preventīvais bezdarba samazināšanas pasākums „Komersantu nodarbināto personu reģionālās mobilitātes veicināšana”.

Lai tiktu veicināta izglītības infrastruktūrā ieguldīto Eiropas Reģionālās attīstības fonda finanšu līdzekļu izmantošana un nodrošināta kvalitatīvu izglītības pakalpojumu sniegšana bezdarbniekiem, vienlaikus motivējot valsts vai pašvaldību dibinātas izglītības iestādes nodrošināt augstas kvalitātes apmācības procesu, 2014. gadā tika uzsākts izmēģinājuma projekts „Profesionālās tālākizglītības programmu īstenošana bezdarbniekiem valsts vai pašvaldību dibinātās izglītības iestādēs”.

Lai palīdzētu jauniešiem atgriezties izglītībā vai iekļauties darba tirgū, 2014. gadā tika ieviesta Jauniešu garantija. Jauniešiem vecumā no 15 līdz 24 gadiem (ieskaitot) tiek nodrošināti atbalsta pasākumi – darbs, māceklība, apmācības, tajā skaitā izglītības programmas, kuras pabeidzot tiek iegūta atzīta profesionālā kvalifikācija. Atsevišķi jauniešu garantijas pasākumi tiek piedāvāti arī jauniešiem vecumā 25 – 29 gadi.

2.4.3. Demogrāfijas stiprināšanas pasākumi

Lai risinātu ar demogrāfiju saistītus jautājumus, 2011. gada pavasarī izveidota Demogrāfisko lietu padome Ministru prezidenta vadībā, kura ir būtisks institucionālais instruments augsta līmeņa pārstāvniecībā, lai risinātu nozaru un sevišķi starpnozaru problēmas, kas ietekmē valsts demogrāfisko situāciju. Būtiskākie padomes darba kārtības jautājumi ir pirmsskolas izglītības iestāžu pieejamība pašvaldībās, kā arī reproduktīvās veselības jautājumu risināšana, tai skaitā konkrēti pasākumi grūtnieču un jaundzimušo aprūpes uzlabošanai, neauglības ārstēšanai un starpnozaru sadarbībai reproduktīvās veselības jomā, kuriem plānots tērēt 9.96 milj. euro, iekļaujot tos Veselības ministrijas izstrādātajā Mātes un bērna veselības uzlabošanas plānā 2012. – 2014. gadam.

Demogrāfiskās situācijas izlabošanai 2013. gadā ir īstenoti vairāki pasākumi valsts atbalsta palielināšanai ģimenēm ar bērniem, t. sk. no 2013. gada 1. janvāra paaugstināts bērna kopšanas pabalsta apmērs par bērna kopšanu līdz 1,5 gada vecumam, kā arī paaugstināti piemaksas par dvīņiem vai vairākiem vienās dzemdībās dzimušiem bērniem vecumā līdz pusotram gadam apmērs un vecāku pabalsta minimālais apmērs. 2013. gadā tika pilnveidota nodokļu politika ģimenēm ar bērniem: ieviestas nekustamā īpašuma nodokļa 50% atlaides daudzbērnu ģimenēm un paaugstināts iedzīvotāju ienākuma nodokļa atvieglojums par apgādājamiem ģimenes locekļiem. No 2013. gada 1. janvāra palielināts atbalsta brīvpusdienu nodrošināšanai segums, piešķirot to arī 2.klases izglītojamiem, kā arī izglītības iestāžu izglītojamiem nodrošināts atbalsts mācību līdzekļu iegādei. No 2013. gada 1. septembra ieviests valsts atbalsts pašvaldību pirmsskolas izglītības iestāžu rindu likvidēšanai.

2014. gadā papildus vecāku pabalsta minimālā apmēra un bērna kopšanas pabalsta apmēra palielināšanai, kā arī vecāku pabalsta sistēmas reformai no š.g. 1. oktobra (t. sk., pabalsta izmaksas perioda pagarināšanai) valsts finansējums tika novirzīts arī citiem ilgstošākiem bērnu atbalsta veidiem, t. sk., no š.g. 1. janvāra ir palielināts valsts uzturlīdzekļu apmērs, ar š.g. 1. septembri valsts apmaksā brīvpusdienas arī 3.klases skolēniem, kā arī palielināta valsts dotācija skolēnu brīvpusdienām no 1,14 līdz 1,42 euro dienā.

2.4.4. Palīdzība sociāli mazaizsargātajām iedzīvotāju grupām

Lai ģimenes ar bērniem, invalīdus, vecus ļaudis u.c. mazaizsargātas iedzīvotāju grupas sociāli aizsargātu un finansiāli atbalstītu situācijās, kad ir nepieciešami papildu izdevumi vai kad šīs personas nespēj gūt ienākumus un nav paredzēta kompensācija no sociālās apdrošināšanas sistēmas, valstī darbojas valsts sociālo pabalstu sistēma – valsts atbalsts naudas izmaksu veidā.

2013. gada 7. novembrī Saeima, pieņemot 2014. gada budžeta likumu, atbalstīja Ministru kabineta priekšlikumu palielināt valsts atbalstu naudas izmaksu veidā personām ar invaliditāti. Saskaņā ar likumu „Par valsts budžetu 2014. gadam” pabalsta apmērs invalīdam, kuram nepieciešama kopšana, no š.g. 1. jūlija ir noteikts 213,43 euro apmērā mēnesī. Tādējādi kopšanas pabalsta apmērs būs vienādā apmērā ar bērna invalīda kopšanas pabalstu, ko piešķir un izmaksā par bērnu ar invaliditāti līdz 18 gadu vecumam un kura apmērs jau pašreiz ir 213, 43 euro. Tāpat ar š.g. 1. jūliju personām ar I un II invaliditātes grupu, kuras saņem valsts sociālā nodrošinājuma pabalstu, piešķirot valsts sociālā nodrošinājuma pabalsta apmēru, pabalsta apmēram personām ar I invaliditātes grupu tiks piemērots koeficents 1,3, bet personām ar II invaliditātes grupu – koeficentu 1,2. Tādējādi kopā ar valsts sociālā nodrošinājuma pabalstu personas ar I invaliditātes grupu saņems 83.24 euro (iepriekš 64.03 euro) vai 138.73 euro (106.72 euro), savukārt personas ar II invaliditātes grupu – 76.84 euro vai 128.06 euro. Līdz ar to personām I invaliditātes grupu vidēji ienākumi pieaugs par 25.61 euro, bet personām ar II invaliditātes grupu – par 17.07 euro.

2013. gada 22. novembrī Ministru kabinets apstiprināja ANO Konvencijas par personu ar invaliditāti tiesībām īstenošanas pamatnostādnes 2014. – 2020. gadam, kuru īstenošanai tiks gatavoti plāni 2014. gadam, 2015. – 2017. gadam un 2018. – 2020. gadam.

2013. gada 19. novembrī Ministru kabinets apstiprināja informatīvo ziņojumu Par priekšlikumiem tiesiskajam regulējumam par atbalsta mehānismu personām ar invaliditāti, lai turpinātu rīcībspējas institūta pilnveidošanu, nodrošinot atbalstu, kas būtu atbilstošs konkrētās personas vajadzībām un spējām. Atbalstītā lemt spēja ir alternatīvs mehānisms personas rīcībspējas ierobežošanai. Tas paredz, ka personai rīcībspēja tiek saglabāta pilnā apjomā, bet tiek noteikts, kādās jomās un apjomā personai nepieciešams atbalsts, kuru nodrošina atbalsta persona.

Lai izveidotu attiecīgo atbalsta personu mehānismu, ņemot vērā, ka šāda veida pakalpojums nav sniegts ne valsts, ne pašvaldības līmenī, kā arī citās valstīs pastāv dažāda veida risinājumi atbalsta sniegšanai šādām personām, tad, lai rastu iespējami atbilstošāko un efektīvāko risinājumu atbalsta sniegšanai, plānots līdz 2020. gadam īstenot pilotprojektu, ieviešot atbalsta personas institūtu Latvijā.

Saskaņā ar Invaliditātes likumu invaliditātes izraisīto seku mazināšanai personām ar invaliditāti 2013. gadā tiek nodrošināts jauns atbalsts – ar 2013. gada 1. janvāri personām ar invaliditāti noteiktas tiesības saņemt asistenta pakalpojumu personas deklarētās dzīvesvietas pašvaldībā. Tāpat ar 2013. gada 1. janvāri personai ar dzirdes traucējumiem, kurai traucējumi nevar tikt kompensēti ar tehniskajiem palīglīdzekļiem, tiek nodrošināts surdotulka pakalpojums saskarsmes nodrošināšanai ar fiziskajām un juridiskajām personām.

2.5. Iedzīvotāju veselības riski
2.5.1. Veselības aprūpes pieejamība

Lai veicinātu veselības aprūpes pakalpojumu pieejamību, to apjomam ir jāatbilst faktiskajam pieprasījumam, pretējā gadījumā ārstniecības iestādes veido gaidīšanas rindas uz pakalpojumiem, kā rezultātā ir apgrūtināta šo pakalpojumu saņemšana. Gaidīšanas laika ilgums uz ambulatorajiem veselības aprūpes pakalpojumiem svārstās vidēji no 13 dienām apmeklējumiem pie ginekologa līdz pat 763 dienām uz oftalmoloģiskām operācijām dienas stacionārā (š.g. 1. maija dati par Nacionālā veselības dienesta Rīgas nodaļu).

Lai nodrošinātu veselības aprūpes pakalpojumu un medikamentu pieejamību trūcīgām personām, 2013. gadā tika turpināti Sociālās drošības tīkla stratēģijas ietvaros īstenotie pasākumi veselības jomā – pacientu iemaksas un līdzmaksājuma un zāļu iegādes izdevumu kompensācija un dienas stacionāra pakalpojuma nodrošināšana trūcīgām personām. 2013. gadā 297 241 ambulatoro apmeklējumu gadījumos un 12 320 hospitalizācijas gadījumos trūcīgām personām ir kompensēta pacienta iemaksa un apmaksāts pamatpakalpojums. Savukārt 14 834 pacientiem (unikālo pacientu skaits) zāles un medicīniskās ierīces 2013. gadā tika kompensētas 100% apmērā.

No 2013. gada 23. novembra spēkā stājās grozījumi „Veselības aprūpes organizēšanas un finansēšanas kārtībā” par pacientu tiesību piemērošanu pārrobežu veselības aprūpē pārņemšanu. Noteikumos ir definēts maksimālais gaidīšanas laiks pakalpojumu saņemšanai. Ja minētais termiņš tiek pārsniegts, tad pacientam ir tiesības saņemt atļauju plānveida veselības aprūpes pakalpojumu saņemšanai kādā no ES, Eiropas Ekonomikas zonas dalībvalstīm vai Šveicē. Līgumos ar ārstniecības iestādēm ir noteikts pienākums pakalpojumu sniedzējiem noteikt atsevišķu pieņemšanas laiku valsts apmaksāto un maksas pakalpojumu sniegšanai. Līgumos arī noteikts pienākums izvietot informāciju par valsts apmaksātiem veselības aprūpes pakalpojumiem.

Lai esošo finansējumu izlietotu pēc iespējas efektīvāk, Veselības ministrija ir īstenojusi vairākas nozīmīgas aktivitātes veselības aprūpes pakalpojumu pieejamības uzlabošanai. Piemēram, 2012. gada 19. jūnijā tika apstiprināts Mātes un bērna veselības uzlabošanas plāns 2012. – 2014. gadam, kura ietvaros papildus ambulatorajai ārstēšanai paredzēto kompensējamo zāļu sarakstā iekļauto medikamentu kompensācijai, grūtniecēm un sievietēm pēcdzemdību periodā tiek kompensēti nepieciešamie pārējie recepšu medikamenti 25% apmērā, kā arī bērniem līdz 2 gadu vecumam – 50% apmērā. No š.g. 1. janvāra valsts budžeta iespēju robežās ir rasta iespēja nodrošināt visiem bērniem līdz 18 gadu vecumam ambulatorajai ārstēšanai paredzēto kompensējamo zāļu apmaksāšanu 100% apmērā.

Viens no Latvijas veselības nozares stratēģiski galvenajiem darbības virzieniem ir uzlabot primārās veselības aprūpes pieejamību, kvalitāti un aprūpes pēctecību. Šī mērķa īstenošanai š.g. 25. aprīlī ir apstiprināts Primārās veselības aprūpes attīstības plāns 2014. – 2016. gadam, lai stiprinātu primāro veselības aprūpi kā efektīvāko un visaptverošāko veselības aprūpes līmeni, palielinātu primārās veselības aprūpes lomu profilaksē, diagnostikā un ārstēšanā, kā arī uzlabotu primārās veselības aprūpes kvalitāti.

Saskaņā ar 2013. gada 16. aprīlī apstiprināto Koncepciju par veselības aprūpes sistēmas finansēšanas modeli līdz ar citiem pasākumiem tiek plānota pacientu iemaksu un līdzmaksājuma stacionārā samazinājums par 50%, tādējādi 2015. gadā pacientu iemaksa par katru diennakts stacionārā pavadīto dienu tiek plānota 6.40 euro un līdzmaksājums par vienā stacionēšanas reizē operāciju zālē veiktajām ķirurģiskajām operācijām – 21.34 euro.
2.5.2. Atkarību ārstēšana
Narkoloģisko slimnieku ārstēšana Latvijā tiek nodrošināta saskaņā ar Ārstniecības likumu un Ministru kabineta 2012. gada 24. janvāra noteikumiem „Alkohola, narkotisko, psihotropo un toksisko vielu, azartspēļu vai datorspēļu atkarības slimnieku ārstēšanas kārtība”. Saskaņā ar noteikumiem ārstēšana notiek labprātīgi pēc pacienta vēlēšanās narkoloģiskajās ārstniecības iestādēs, kurās ir narkologs un var tikt nodrošināta narkoloģiskā ārstēšana. Narkotisko vielu (opioīdu) atkarības pacientu ārstēšana var notikt arī ārstniecības iestādēs, kurās tiek nodrošināta ilgtermiņa farmakoterapija ar zālēm, kuru aktīvā viela ir metadons vai buprenorfīns. Ilgtermiņa farmakoterapiju ar metadonu vai buprenorfīnu var veikt arī sertificēts citas specialitātes ārsts, kurš ir apguvis šo ārstēšanas metodi un normatīvajos aktos par ārstniecības personu sertifikāciju noteiktajā kārtībā ir ieguvis attiecīgu ārstniecisko un diagnostisko metožu sertifikātu, kā arī noslēdzis līgumu ar Nacionālo veselības dienestu.

Ambulatorā ārstēšana ietver alkohola, narkotisko, psihotropo, toksisko vielu, azartspēļu vai datorspēļu atkarības slimības diagnostiku, ārstēšanas plāna izstrādi un ambulatoro ārstēšanas metožu izvēli, kā arī nosūtīšanu stacionārai ārstēšanai vai medicīniskajai rehabilitācijai. Ambulatoro narkoloģisko ārstēšanu nodrošina, izmantojot apstiprinātas medicīniskās tehnoloģijas.

· Ambulatori valsts finansēts narkologs Latvijā 2014. gadā ir pieejams 40 iestādēs, veikti 44 075 izmeklējumi.

· Metadona ilgtermiņa farmakoterapijas programma pieejama 10 iestādēs. 2013. gadā šajā programmā kopumā ārstējās 390 pacienti. Pēdējos gados šajā programmā ārstēto pacientu skaits tikai pieaug.

· Buprenorfīna ilgtermiņa farmakoterapija ir pieejama astoņās. 2013. gadā buprenorfīna ilgtermiņa farmakoterapijas programmā kopumā ārstējās 111 pacientu. Šī programma ir maksas pakalpojums.

Narkoloģiskā ārstēšana stacionārajā ārstniecības iestādē notiek, izmantojot apstiprinātas medicīnas tehnoloģijas, un ietver ārstēšanas posmus: psihopatoloģisko, neiroloģisko un somatisko traucējumu ārstēšanu (detoksikāciju) un ārstēšanu psihoterapeitiskajās programmās.

· Valsts apmaksāta stacionārā narkoloģiskā palīdzība 2014. gadā pieejama piecās iestādēs (katrā reģionā viena iestāde). 2013. gadā stacionāri ārstēti 4656 pacienti.

· Narkomānu rehabilitācija stacionārā darbojas divās ārstniecības iestādēs, šajā programmā 2013. gadā ārstēti 20 pacienti.

· Narkoloģisko slimnieku ārstēšana narkoloģiskā profila dienas stacionārā pieejama 1 ārstniecības iestādē.

2013. gadā nebijušu apmēru Latvijā sasniedza jauno psihoaktīvo vielu aprite un lietošana. Ņemot vērā to, ka profilaksei ir būtiska nozīme un ietekme uz atkarību ārstēšanu, 2013. gadā veikti grozījumi likumā „Par narkotisko un psihotropo vielu un zāļu likumīgās aprites kārtību”, ar kuriem ieviesta t. s. „pagaidu aizlieguma” sistēma attiecībā uz jaunām psihoaktīvām vielām. Minētā sistēma paredz, ka kompetentā valsts pārvaldes iestāde – Slimību profilakses un kontroles centrs – var izdot lēmumu par aizliegumu vai ierobežojumu uz 12 mēnešiem no lēmuma spēkā stāšanās dienas par tādu jaunu psihoaktīvu vielu, par kuru saņemta informācija no Eiropas Agrīnās brīdināšanas sistēmas vai saņemts tiesu medicīnas iestādes atzinums par jaunu psihoaktīvu vielu. Š.g. 9. aprīlī spēkā stājās arī grozījumi Krimināllikumā, paredzot kriminālatbildību par jaunu psihoaktīvu vielu realizāciju vai apriti realizācijas nolūkā. Minēto grozījumu mērķis ir samazināt jauno psihoaktīvo vielu piedāvājumu, līdz ar to samazināt arī pieprasījumu.

Š.g. 6. maijā balstoties uz Veselības ministrijas pieprasījumu Ministru kabinets apstiprināja papildus līdzekļu piešķiršanu nepilngadīgo narkotiku lietotāju ārstēšanai 30 dienu programmā (60 pacientu ārstēšanai/rehabilitācijai pusgada laikā).
2.5.3. Epidemioloģiskās drošības riski
Neatliekamās medicīniskās palīdzības dienests veic Pasaules Veselības organizācijas Starptautisko veselības aizsardzības noteikumu kontaktpunkta funkcijas Latvijā. Viena no svarīgākajām kontaktpunkta funkcijām ir informācijas saņemšana, izplatīšana un komunikācija ar kompetentajām iestādēm, atbildīgiem valsts sektoriem un Pasaules Veselības organizāciju par sabiedrības veselības apdraudējumiem/ riskiem, ārkārtas situācijām, kā arī par veiktajiem pasākumiem situāciju ierobežošanai un savlaicīgai novēršanai 24/7 režīmā. Kopā 2013. gadā Pasaules Veselības organizācijas informācijas apmaiņas tīklā saņemti 208 ziņojumi par starptautiskas nozīmes sabiedrības veselības apdraudējumiem un 18 no šiem gadījumiem ir bijusi nepieciešamība brīdināt sadarbības partnerus Latvijā ar mērķi pastiprināt uzraudzību un savlaicīgi uzsākt pretepidēmijas pasākumus.

2013. gadā sakarā ar iespējami bioloģiskā terorisma līdzekļu izmantošanu atbilstoši Ministru kabineta 2008. gada 5. augusta instrukcijā „Instrukcija par atbildīgo institūciju rīcību nezināmas izcelsmes vielas vai priekšmeta atrašanas gadījumā, ja ir aizdomas, ka tas satur sprādzienbīstamas, radioaktīvas, bīstamas ķīmiskas vai bioloģiskas vielas, kā arī, ja konstatētas terora akta pazīmes” noteiktajam Slimību profilakses un kontroles centrs veica epidemioloģisko izmeklēšanu un organizēja pretepidēmijas pasākumus septiņos gadījumos.

2013. gadā nodrošinātas Eiropas Komisijas Agrās brīdināšanas un reaģēšanas tīkla kontaktpunkta funkcijas, t. sk. starptautiskās epidemioloģiskās situācijas izvērtēšana un ziņojumu sniegšana par identificētajiem starptautiska mēroga apdraudējumiem Latvijā.

2014. gadā Slimību profilakses un kontroles centrs turpinās īstenot valsts politiku epidemioloģiskās drošības jomā atbilstoši iestādes kompetencei un normatīvo aktu prasībām. 2014. gadā plānots izstrādāt priekšlikumus grozījumiem epidemioloģisko drošību reglamentējošos normatīvajos aktos un vakcinācijas noteikumos. Ņemot vērā situāciju ar poliomielītu pasaulē un iespējamo inficēšanās risku gan NBS personālsastāvam, gan arī Iekšlietu ministrijas sistēmas darbiniekiem, noteikumos paredzēts iestrādāt nosacījumu par obligātu NBS personālsastāva vakcināciju, kuri pilda dienesta pienākumus poliomielīta endēmiskajās teritorijās vai teritorijās, kur pastāv vai ir apstiprinātas aizdomas par poliomielīta vīrusa izplatību, gan arī Iekšlietu ministrijas sistēmas iestādes darbinieku vakcināciju. Pildot dienesta pienākumus, šiem darbiniekiem pastāv risks inficēties ar savvaļas poliomielīta vīrusu, nonākot tiešā vai netiešā kontaktā ar patvēruma meklētājiem, kuri izmitināti patvēruma meklētāju izmitināšanas centros, un personām, kas ir pieteikušās uzturēšanās atļaujas saņemšanai Latvijā, kā arī personām, kuras izmitinātas nelegālo imigrantu uzturēšanās nometnē un bēgļiem, ja minētās personas ieradušās no poliomielīta endēmiskajām teritorijām vai teritorijām, kur pastāv vai ir apstiprinātas aizdomas par poliomielīta vīrusa izplatību un līdz ar to varētu būt inficēti ar savvaļas poliovīrusu un ilgu laiku to izdalīt.

2.5.4. Dzīvnieku un augu veselība
Augu veselības jomā, valsts drošības apdraudējumu var izraisīt karantīnas organisma priežu koksnes nematodes ieviešanās. Priežu koksnes nematodes (lat. val. – Bursaphelenchus xylophilus) saimniekaugi ir priedes, egles un citi skujkoki. Priežu koksnes nematode ir augu karantīnas organisms, kas pašlaik kopumā ir konstatēts desmit pasaules valstīs, piemēram, Japānā, Korejā, ASV, Kanādā, Portugālē, Spānijā un citās valstīs. Ja šī nematode ieviešas, to ir ļoti grūti apkarot un iznīcināt. Viena no lielākajām problēmām ir tā, ka priežu koksnes nematodi ir sarežģīti atklāt, tādējādi ļaujot nematodei plaši izplatīties.

Lielākais risks priežu koksnes nematodes iekļūšanai Latvijā ir skujkoku koksnes iepakojamais materiāls, ko izmanto, pārvadājot preces no valstīm, kurās ir sastopama priežu koksnes nematode. No 2006. līdz 2010. gadam priežu koksnes nematode koksnes iepakojamā materiālā Latvijā konstatēta 13 gadījumos no tādām valstīm kā ASV, Ķīna un Kanāda, kā arī 22 gadījumos no Portugāles.

Latvijā katru gadu ievērojamos daudzumos tiek importēta skujkoku koksne, tāpēc ļoti būtiska ir skujkoku koksnes importa kontrole. Ņemot vērā to, cik lielā mērā Latvijas ekonomika ir atkarīga no meža nozares, priežu koksnes nematodes izplatība Latvijā radītu milzīgus ekonomiskos zaudējumus meža nozarei un visai valsts ekonomikai. Priežu koksnes nematodei ieviešoties Latvijā, inficētie koki ir jāizcērt un jāiznīcina un ir jāierobežo kokmateriālu tirdzniecība no inficētās teritorijas (perēkļa un buferzonas). ES dalībvalstīs Portugālē un Spānijā, kur konstatēta priežu koksnes nematode, tiek izcirsti organisma saimniekaugi, tiek noteikti papildus nosacījumi saimniekaugu tirdzniecībai gan šajās valstīs, gan starp dalībvalstīm.

Šobrīd ir jāturpina strādāt pie rīcības plāna priežu koksnes nematodes izplatības ierobežošanai un jāturpina veikt profilaktiskie pasākumi – jāpastiprina importa kontroles un kontroles pie kokmateriālu apstrādātājiem.

Pieaugot starptautiskai tirdzniecībai ar augiem un augu izcelsmes produktiem, augu veselības jomā arvien pieaug jauni augu karantīnas organismu riski Latvijai un ES, kā rezultātā var tikt palielinātas prasības papildu pārbaudēm.

Dzīvnieku veselības jomā – 2012. gada 15. oktobrī no valsts zinātniskā institūta „Pārtikas drošības, dzīvnieku veselības un vides zinātniskais institūta „BIOR”” tika saņemta informācija par vienai mežacūkai asins paraugā konstatētām antivielām pret klasisko cūku mēri. Tam sekoja ziņojumi par klasiskā cūku mēra uzliesmojumiem mājas cūkām trijās piemājas saimniecībās.

Pašlaik, izvērtējot epizootoloģisko situāciju un laboratorisko izmeklējumu datus, var secināt, ka infekcijas slimība minētajās trīs saimniecībās mājas cūkām ir likvidēta un netiek novēroti jauni slimības uzliesmojumi mājas cūkām, kā arī ir lokalizēta klasiskā cūku mēra vīrusa izplatīšanās meža cūku populācijā ārpus noteiktās klasiskā cūku mēra inficētās teritorijas. Inficētajā klasiskā cūku mēra teritorijā mežacūkām joprojām laboratoriski tiek konstatēts klasiskais cūku mēris.

Pārtikas un veterinārais dienests, kopš konstatēts klasiskais cūku mēris, turpina veikt klasiskā cūku mēra apkarošanas un kontroles ietvaros šādus pasākumus:

1) piemājas cūku novietņu uzraudzību klasiskā cūku mēra inficētajā teritorijā (asins paraugu ņemšanu un laboratorisko izmeklēšanu, un dzīvnieku veselības klīniskās pārbaudes);

2) meža cūku laboratorisko izmeklēšanu uz klasisko cūku mēri visā Latvijā;

3) meža cūku orālo vakcināciju pret klasisko cūku mēri Latgales reģionā noteiktajā klasiskā cūku mēra inficētajā teritorijā;

4) sabiedrības informēšanu par veicamajiem risku samazināšanas pasākumiem (ir sagatavoti un izdalīti informatīvie materiāli un bukleti; uzņemtas un demonstrētas dokumentālās filmas).

Lielākais apdraudējums valstij dzīvnieku veselības jomā ir straujā Āfrikas cūku mēra izplatība trešajās valstīs – sevišķi tajās valstīs, kas robežojas ar ES dalībvalstīm. Kopš 2011. gada janvāra valstī tiek pastiprināti veikta uzraudzība par šo slimību un noteikti slimības profilaktiskie pasākumi.

Pārtikas un veterinārais dienests 2013. gadā veica un 2014. gadā turpina veikt šādus profilaktiskus pasākumus, lai nepieļautu Āfrikas cūku mēra nokļūšanu Latvijas teritorijā:

1) Pārtikas un veterinārais dienests sadarbībā ar Muitas dienestu un Valsts robežsardzi valsts robežšķērsošanas vietās ar Krieviju un Baltkrieviju īsteno 100% privātās bagāžas kontroli. Šo kontroļu uzdevums ir nepieļaut ievest ES teritorijā inficētu pārtiku. Līdz ar to kontroles laikā atklātā dzīvnieku izcelsmes pārtika tiek konfiscēta un iznīcināta;

2) autotransporta ritošās daļas dezinfekciju sauszemes robežšķērsošanas vietās;

3) mājas un meža cūku pasīvo uzraudzību (ziņojumi par slimības aizdomu gadījumiem) un slimības monitoringu visā valsts teritorijā, laboratoriski izmeklējot uz Āfrikas cūku mēri;

4) sabiedrības informēšanu par veicamajiem infekcijas slimības izplatības risku mazināšanas pasākumiem (ir sagatavoti un izdalīti informatīvie materiāli un bukleti; uzņemtas un demonstrētas dokumentālās filmas).

Pie riskiem, kas apdraud lauksaimniecības nozari, var minēt putnu gripas uzliesmojuma draudus. Atsevišķās ES dalībvalstīs novēro šīs infekcijas slimības uzliesmojumus, kā rezultātā tiek izkauti mājputnu ganāmpulki un noteikti tirdzniecības ierobežojumi gan starp dalībvalstīm, gan ar trešajām valstīm.

Turcijā, Bulgārijā un Krievijas austrumos šobrīd aktuāla problēma ir mutes un nagu sērgas uzliesmojumi. Ņemot vērā šīs infekcijas slimības vīrusa straujās un plašās izplatības iespējas un ietekmi uz lopkopību, mutes un nagu sērga ir pastāvīgs drauds Latvijai.

2.6. Energoapgādes drošības vērtējums būtiskākajos sektoros
Latvijas primāro energoresursu patēriņa struktūru veido trīs galvenie elementi: naftas produkti un degakmens eļļa (30,6%), kurināmā koksne un kokogles (27,4%) un dabasgāze (26,70%).
1. tabula
Primāro energoresursu patēriņš, % no kopējā energoresursu patēriņa, 2012. gads
	Atkritumi
	1,20%
	Salmi, cita biomasa
	0,00%

	Ogles un kokss
	2,00%
	Biogāze
	1,10%

	Kūdra
	0,00%
	Biodegvielas
	0,50%

	Naftas produkti un degakmens eļļa
	30,60%
	Hidroenerģija un vēja enerģija
	7,20%

	Dabasgāze
	26,70%
	Elektroenerģijas neto imports
	3,20%

	Kurināmā koksne un kokogles
	27,40%
	
	

Pašreizējā Latvijas energoapgādes struktūra, tostarp gan nodrošinājuma ar primārajiem energoresursiem t. sk. izmantotā kurināmā, gan elektroapgādes nodrošinājuma struktūra, ir veidojusies galvenokārt tirgus faktoru ietekmes rezultātā.

Kopumā Latvijas energoapgādes nodrošinājuma struktūras (primāro resursu, kurināmā, elektroapgādes) pašlaik vērtējamas kā līdzsvarotas un pietiekami diversificētas, izņemot dabasgāzes struktūru.

Latvijas nodrošinājumu ar primārajiem energoresursiem pamatā veido 3 energoresursi:

· dabasgāze, naftas produkti, kurināmā koksne, no kuriem tikai dabasgāzes apgāde ir ar paaugstinātu risku, jo dabasgāzi iespējams saņemt tikai un vienīgi no viena piegādātāja;

· nodrošinājumā ar kurināmo vietējā kurināmā (pārsvarā kurināmās koksnes) īpatsvars ir aptuveni 45 – 50%;

· vidēji par 75 – 80% Latvijas elektroapgāde tiek nodrošināta no Latvijas jurisdikcijā esošām elektrostacijām. 2012. gadā 66,6% elektroenerģijas tika saražots, izmantojot atjaunojamos energoresursus (galvenokārt izstrāde Daugavas hidroelektrostacijas kaskādē).

Saskaņā ar pārvades sistēmas operatora sniegto informāciju šobrīd pašnodrošinājums ar jaudu ir 83% (pie maksimālās slodzes). Pēc Ignalinas atomelektrostacijas slēgšanas lielākais importētās elektroenerģijas apjoms tiek saņemts no Igaunijas (42,8% no kopējā patēriņa) un Krievijas (16,3% no kopējā patēriņa), turklāt ievērojama daļa Latvijas importētās elektroenerģijas (37,4%) tiek tālāk eksportēta uz Lietuvu.

Ministru kabineta 2011. gada 4. aprīļa noteikumi „Enerģijas lietotāju apgādes un kurināmā pārdošanas kārtība izsludinātas enerģētiskās krīzes laikā un valsts apdraudējuma gadījumā” nosaka kārtību, kādā enerģijas lietotāji tiek apgādāti ar enerģiju izsludinātas valsts vai vietējās enerģētiskās krīzes laikā, un kārtību, kādā energoapgādes komersanti, kā arī komersanti, kuri nodrošina un sniedz drošības rezervju pakalpojumu, un komersanti, kuriem normatīvajos aktos noteiktajā kārtībā ir izsniegtas licences uzņēmējdarbībai ar degvielu, pēc valsts vai pašvaldības enerģētiskās krīzes centra pieprasījuma pārdod tiem piederošo kurināmo.

Ņemot vērā Latvijas enerģētikas ilgtermiņa stratēģijā 2030 noteiktos pamatvirzienus, Ekonomikas ministrija 2014. gadā pabeigs darbu pie detāla īstermiņa plānošanas dokumenta Enerģētikas attīstības pamatnostādņu 2014 – 2020 izstrādes.

2.6.1. Elektroapgāde

Latvijas energosistēma, kā arī Igaunijas un Lietuvas energosistēmas, strādā paralēlā režīmā ar Krievijas un Baltkrievijas energosistēmām vienotā elektriskajā lokā „BRELL”. Pagaidām Baltijas valstu pārvades tīkli ar Ziemeļvalstu energosistēmu savienoti tikai pa diviem „Estlink” līdzstrāvas jūras kabeļiem starp Somiju un Igauniju. Pirmais elektroenerģijas starpsavienojums starp Igauniju un Somiju ir „Estlink – 1” (350 MW) darbojas kopš 2007. gada. Š.g. martā komerciālai lietošanai tika nodots otrais starpsavienojums „Estlink – 2” (650 MW). Izmantojot „Estlink” starpsavienojumus starp Igauniju un Somiju, uz Latviju tiek importēts neliels elektroenerģijas daudzums no Skandināvijas valstīm.

Valsts elektroapgāde ir atkarīga no bāzes režīmā strādājošām Latvijas un kaimiņu valstu elektrostacijām. Lielākā daļa patērētās elektroenerģijas tiek saražota pašu elektrostacijās – Rīgas pirmā elektrocentrāle, Rīgas otrā elektrocentrāle un Daugavas hidroelektrostacijas kaskādē. Rīgas pirmā elektrocentrāle un Rīgas otrā elektrocentrāle ir pilnībā rekonstruētas. Daugavas kaskādes hidroelektrostaciju darba režīms (lielākais ģenerācijas avots) ir tieši atkarīgs no ūdens pieteces Daugavā. Ņemot vērā, ka kopumā jaudu bilance Baltijas reģionā tomēr joprojām ir pozitīva, kā arī darbojas elektroenerģijas tirgus, iztrūkstošā elektroenerģijas daļa tiek iepirkta no kaimiņvalstīm.

Šobrīd elektroenerģijas vairumtirdzniecībai Ziemeļvalstu elektroenerģijas biržas AS „Nord Pool Spot” Latvijas tirdzniecības apgabals tika atvērs 2013. gada 3. jūnijā, kas spēlēja izšķirošo lomu, lai Baltijas energosistēmas pilnvērtīgi savienotos ar Eiropas energosistēmām un, izveidotu uz Ziemeļvalstu elektroenerģijas tirgus principiem balstītu, kopējo elektroenerģijas tirgu.

Latvijas kā viens no atbalsta mehānismiem augstas efektivitātes koģenerācijas un atjaunojamo energoresursu izmantošanas veicināšanai tiek izmantota elektroenerģijas paaugstinātā iepirkuma sistēma, ko regulē vairāki normatīvie akti, tai skaitā, bet ne tikai Elektroenerģijas tirgus likums. Saskaņā ar Elektroenerģijas tirgus likumu izdotie Ministru kabineta noteikumi, t. sk. Ministru kabineta 2010. gada 16. marta „Noteikumi par elektroenerģijas ražošanu, izmantojot atjaunojamos energoresursus, un cenu noteikšanas kārtību” un Ministru kabineta 2009. gada 10. marta „Noteikumi par elektroenerģijas ražošanu un cenu noteikšanu, ražojot elektroenerģiju koģenerācijā”, pēdējos gados ir veicinājuši jaunu elektrostaciju celtniecību, kā rezultātā ir pieaugusi šādu koģenerācijas staciju un elektrostaciju kopējā uzstādītā jauda un tajā izstrādātās elektroenerģijas apjoms.
Ņemot vērā minēto, pēdējos gados ir palielinājies Latvija pašnodrošinājuma līmenis gan ar Latvijā uzstādīto elektriskās jaudas apjoma pieaugumu, gan ar Latvijā saražoto elektroenerģijas apjomu, tādejādi samazinot elektroenerģijas importu. Piemēram, 2013. gadā koģenerācijas staciju un elektrostaciju, kas izmanto atjaunojamos energoresursus (vēju, ūdeni, biogāzi, biomasu), kopējā uzstādītā elektriskā jauda bija 208 MW (2011. g. – 92 MW; 2012. g. – 151 MW), bet saražotās elektroenerģijas apjoms 2013. gadā bija 680 GWh (2011. g. – 255 GWh; 2012. g. – 482 GWh).
Ņemot vērā 2010./2011. gada ziemā snieglauzes radīto bojājumu novēršanas gaitā gūto pieredzi, AS „Latvenergo” ir izstrādājusi pasākumu kompleksu, lai mazinātu masveida bojājumu ietekmi uz klientu elektroapgādes pārtraukumu biežumu un ilgumu. Pasākumu komplekss ietver:

1) pasākumu plānu AS „Latvenergo” koncerna kapitālsabiedrību rīcības pilnveidei ārkārtas situāciju operatīvajā vadībā, koordinēšanā un ārkārtas situāciju komunikācijā;

2) pasākumu plānu elektroenerģijas sadales tīklu uzturēšanas un tehniskās attīstības pilnveidošanai, kas ilgtermiņā mazinātu elektroapgādes traucējumu risku, t. sk. ir izstrādāta 20 kV kabeļu programma, kas paredz 35 gadu laikā 6000 km gaisvadu līnijas pārveidot par zemē ieguldītām kabeļu līnijām;

3) pasākumu plānu normatīvo aktu grozījumiem, kas nepieciešami elektroapgādes traucējumu riska mazināšanai un ārkārtas situāciju seku novēršanas atvieglošanai;

4) pasākumu plānu speciālās tehnikas vienību iegādei/nodrošināšanai darbam ārkārtas situāciju seku novēršanā.

Ņemot vērā iepriekš minēto, situāciju valsts apgādē ar elektroenerģiju var raksturot kā pietiekami drošu un stabilu.
Lai nodrošinātu elektroenerģijas sektora un tirgus turpmāku attīstību, izšķiroša nozīme ir infrastruktūras pieejamībai un tās pārvades jaudām. Latvijai un visam Baltijas reģionam nozīmīgākie enerģētikas infrastruktūras projekti definēti Baltijas enerģijas tirgu starpsavienojumu plānā.

Šobrīd Latvijas – Igaunijas starpsavienojuma nepietiekamas caurlaidības rezultātā Latvijas un Lietuvas tirdzniecības apgabalā ir augstāka elektroenerģijas cena nekā citos elektroenerģijas biržas AS „Nord Pool Spot” tirdzniecības apgabalos. Elektronerģijas fizisko plūsmu starp Igauniju un Latviju pašlaik nodrošina divas 330 kV pārvades līnijas, kuru caurlaidība ir nepietiekama. Lai veicinātu enerģētisko neatkarību, nodrošinātu fizisko plūsmu starp Baltijas un Ziemeļvalstīm un starpsavienojumu caurlaides spēju, Latvijai ir svarīgi īstenot divus projektus.
1. Igaunijas – Latvijas trešais starpsavienojums paredz savienot Rīgas otrās elektrocentrāles apakšstaciju un Kilingi – Nomme Igaunijā, kā arī Igaunijas pusē izbūvēt savienojumu starp Harku un Sindi. Projektu paredzams realizēt līdz 2020. gadam, un tas ir iekļauts Latvijas un Eiropas pārvades sistēmas attīstības plānā. Pašlaik projekts ir iekļauts ES Kopējo interešu projektu sarakstā.
2. „Kurzemes loks” ir energoinfrastruktūras projekts, kura ietvaros paredzēts izbūvēt 330 kV gaisvadu augstsprieguma elektrolīniju Latvijas rietumu daļā, lai novērstu līdz šim iztrūkstošo palielinātas jaudas pieslēgumu iespējamību, nodrošinātu vēja parku attīstību un palielinātu elektroapgādes drošumu Kurzemē. Projekts ir iekļauts ES Kopējo interešu projektu sarakstā. „Kurzemes loks” ir daļa no lielāka „NordBalt” projekta, kura realizācijas ietvaros paredzēta Lietuvas – Zviedrijas starpsavienojuma izbūve, kā arī Latvijas un Lietuvas pārvades tīkla pastiprināšana. 2012. gadā tika pabeigta 330 kV apakšstaciju Rīgas pirmās elektrocentrāles un „Imanta” rekonstrukcija. 2013. gada septembrī ekspluatācijā tika nodots 330 kV maiņstrāvas kabelis, kas savieno iepriekš minētās apakšstacijas Rīgas pirmo leketrocentrāli un „Imanta”. 2013. gada decembrī tika pabeigta 330 kV apakšstacijas „Grobiņa” rekonstrukcija. Tajā pašā laikā tika pabeigta jaunas 330 kV apakšstacijas „Ventspils” izbūve. 2014. gada jūnijā plānota jaunās 330 kV līnijas Grobiņa – Ventspils nodošana ekspluatācijā. Ir uzsākti darbi arī pie pēdējā 3.posma 330 kV augstsprieguma līnijas Ventspils – Tume – Imanta izbūves. Kurzemes loka projektu plānots pabeigt 2018. gada beigās.

Šie starpsavienojumi ir būtiski nākotnes infrastruktūras projekti visam Baltijas reģionam, kas uzlabos Baltijas reģiona elektroapgādes drošumu, efektīvu elektroenerģijas tirgus darbību Baltijā un konkurētspēju kā Baltijas valstu iekšienē tā arī starp Baltijas valstīm un Ziemeļvalstīm. Projektu realizācijai ir svarīgi saņemt atbalstu Eiropas infrastruktūras savienošanas instrumenta ietvaros.

Elektroapgādes drošības uzlabošanu un elektroenerģijas tirgus attīstību reģionā ietekmēs arī citi starpsavienojumi. Pašlaik notiek darbs pie Lietuvas –Zviedrijas starpsavienojuma „NordBalt” ar 700 MW pārvades jaudu attīstības, kura ietvarā, kā jau iepriekš tika minēts, tiek īstenots arī projekts Kurzemes loks. „NordBalt” plānots nodot ekspluatācijā 2016. gadā. Savukārt Lietuvas un Polijas pārvades sistēmas operatori plāno realizēt Polijas – Lietuvas līdzstrāvas starpsavienojuma „LitPol Link” pirmo kārtu ar 500 MW pārvades jaudu līdz 2015. gadam un otro kārtu ar 500 MW pārvades jaudu līdz 2020. gadam.

Veicamie pasākumi elektroapgādes drošības nostiprināšanā:

1) Sekmēt Lietuvas – Zviedrijas, Lietuvas – Polijas un Latvijas – Igaunijas starpsavienojumu, kā arī projekta „Kurzemes loks” īstenošanu Baltijas starpsavienojuma plāna ietvaros;

2) Turpināt pārvades un sadales tīklu modernizācijas programmas.

2.6.2. Apgāde ar naftas produktiem
Naftas produktu piegādes kanāli Latvijai ir pietiekami diversificēti, jo naftas produkti tiek piegādāti gan no austrumu, gan rietumu tirgiem. Latvijā darbojas starptautiskas un vietējas mazumtirdzniecības naftas kompānijas, kuras naftas un naftas produktu iepirkumus var veikt valstīs no dažādiem reģioniem. Naftas produkti var tikt piegādāti, gan izmantojot dzelzceļu, gan jūras transportu. Ņemot vērā, ka Latvija naftas produktus importē, ekonomiskiem un politiskiem riskiem ir liela ietekme uz apgādes drošību, bet šo risku ietekme, galvenokārt, var izpausties tad, ja to rezultātā ir traucēta visa Rietumeiropas naftas tirgus darbība.

Ar Ministru kabineta 2010. gada 29. marta rīkojumu „Par Valsts naftas produktu rezervju izveides koncepciju” apstiprināta Valsts naftas produktu rezervju izveides koncepcija, kuras mērķis ir sasniegt atbilstību Padomes 2006. gada 24. jūlija Direktīvas 2006/67/EK ar ko dalībvalstīm uzliek pienākumu uzturēt jēlnaftas un/vai naftas produktu obligātās rezerves prasībām, kas uzliek par pienākumu katrai ES dalībvalstij nodrošināt valsts naftas rezerves 90 dienu vidējā iekšējā patēriņa apjomā I, II un III kategorijas naftas produktiem. Ar 2013. gada 1. janvāri tiek piemērots Padomes 2009. gada 14. septembra Direktīvas 2009/119/EK, ar ko dalībvalstīm uzliek pienākumu uzturēt jēlnaftas un/vai naftas produktu obligātas rezerves nosacījums, ka dalībvalstij ES teritorijā ir jānodrošina naftas krājumu apjoms, kurš ir lielāks no diviem piedāvātajiem Eiropas Komisijas aprēķinu variantiem vai nu 90 dienām tīrā importa dienas vidējam daudzumam, vai 61 dienai dienas vidējam iekšzemes patēriņam, lai izsludinātas enerģētiskās krīzes laikā tiktu nodrošināta apgāde ar naftas produktiem.

Pamatojoties uz Enerģētikas likumā noteikto, ka Ekonomikas ministrija, kas no 2010. gada 1. augusta pilda Centrālās krājumu uzturēšanas struktūras funkcijas, katru gadu līdz 1. jūnijam izsludina atklātu konkursu par drošības rezervju pakalpojumu sniegšanu.
Centrālās krājumu uzturēšanas struktūra darbojas Ekonomikas ministrijas Enerģijas tirgus un infrastruktūras departamenta ietvaros un tai ir trīs galvenās pamatfunkcijas – iegādāties, administrēt naftas produktu drošības rezervju pakalpojumu un administrēt valsts nodevu par drošības rezervju uzturēšanu.

Naftas produktu drošības rezerves šobrīd kopumā nodrošina apgādi ar naftas produktu drošības rezervēm 90 tīrā importa dienas vidējam daudzumam noslēgto līgumu ietvaros līdz š.g. 30. jūnijam.

Saskaņā ar noslēgtajiem līgumiem līdz š.g. 30. jūnijam Latvijas valsts naftas rezervju uzglabāšana tiek veikta Latvijas, Dānijas, Igaunijas, Lietuvas, Somijas, Beļģijas un Nīderlandes teritorijā.

Ekonomikas ministrija š.g. 3. martā izsludināja atklātu konkursu „Drošības rezervju pakalpojuma sniegšana valsts (Latvijas Republikas) naftas produktu rezervju izveidei” ar nosacījumu, ka pretendents var izvēlēties iesniegt piedāvājumu par pakalpojuma sniegšanu naftas produktu veidā vai/un jēlnaftas un/vai naftas starpproduktu (komponenšu) veidā. Iepirkuma ietvaros kopējais nepieciešamais naftas produktu drošības rezervju apjoms ir 327 644 tonnas. Šobrīd jau konkurss ir noslēdzies un notiek potenciālo pakalpojumu sniedzēju vērtēšana. Š.g. 1. jūlijā stāsies spēkā jaunie naftas produktu uzglabāšanas līgumi.

Ņemot vērā iepriekš minēto, situāciju valsts apgādē ar naftas produktiem var raksturot kā drošu un stabilu.

Pasākumi drošības nostiprināšanai apgādei ar naftas produktiem:

1) turpināt valsts naftas produktu drošības rezervju uzturēšanu noteiktā apjomā saskaņā ar Direktīvas 2009/119/EK nosacījumiem;
2) turpināt stiprināt sadarbību ar ES dalībvalstu kompetentajām institūcijām, lai krīzes gadījumā paātrinātu savstarpēju apgādi ar naftas produktu krājumiem.

2.6.3. Dabas gāzes apgāde
2012. gada kopējo primāro energoresursu patēriņā dabasgāzes daļa bija 26,7%. Dabasgāzes piegādes ir stabilas, tomēr atšķirībā no valsts apgādes ar elektroenerģiju un naftas produktiem, dabasgāzes apgādē nav pietiekama piegādes ceļu un avotu diversifikācija. Latvijas un faktiski arī visas Baltijas gāzes tirgus ir izolēts un pilnībā atkarīgs tikai no vienas piegādātājvalsts – Krievija. Saskaņā ar AS „Latvijas Gāze” privatizācijas līgumu, kompānijai līdz 2017. gadam piešķirtas ekskluzīvas dabasgāzes pārvades, sadales un uzglabāšanas tiesības. „Gazprom” politika Latvijā ir tirgot gāzi tikai caur savu meitas kompāniju AS „Latvijas gāze”.

Situāciju dabasgāzes jomā Latvijā raksturo arī tas, ka vasarā dabasgāze tiek iesūknēta Inčukalna pazemes gāzes krātuvē, bet ziemā tā no krātuves tiek piegādāta lietotājiem, tādējādi Latvija ir vienīgā valsts ES, kura ziemas mēnešos nesaņem dabasgāzi no piegādātāja pa cauruļvadu. Inčukalna pazemes gāzes krātuves kopējā ietilpība ir 4,4 miljardi m3, no kuriem 2,3 miljardi m3 ir aktīvais (izmantojamās) gāzes tilpums.
Latvijas dabasgāzes apgādes sistēma ir veidota 4 miljardu m3 dabasgāzes patēriņa gadā nodrošināšanai. Faktiskais patēriņš ir aptuveni 1,4 miljardi m3 gadā, tāpēc dabasgāzes apgādes sistēma darbojas bez pārslodzēm (apgādes sistēmai ir apmēram 40% jaudas rezerve). Latvijas maģistrālie gāzesvadi ir daļa no Baltijas dabasgāzes pārvades sistēmas. Esošā dabasgāzes pārvades sistēma ļauj saņemt dabasgāzi pa maģistrālajiem gāzesvadiem Valdajs – Pleskava – Rīga un Izborska –

Inčukalna pazemes gāzes krātuve. Ārkārtas situācijā ir iespējams Latvijai piegādāt dabasgāzi no Krievijas caur Baltkrieviju un Lietuvu vai caur Igauniju. Visos starpsavienojumos ir iespējama dabasgāzes padeve abos virzienos – gan uz Latvijas dabasgāzes apgādes sistēmu, gan no tās. Caur starpsavienojumu ar Lietuvu nepieciešamības gadījumā ir iespēja nodrošināt papildu dabasgāzes piegādes Inčukalna pazemes gāzes krātuvei. Galvenais ierobežojošais faktors dabasgāzes transportēšanai abos virzienos ir starpsavienojumu jauda. Eiropas Enerģētikas atveseļošanas programmas ietvaros AS „Latvijas Gāze„ un Lietuvas gāzes kompānijas AB „Lietuvos Dujos” kopīgi īstenoja projektu „Latvijas – Lietuvas starpsavienojuma divvirzienu plūsmas jaudas pastiprināšana”. Latvijā projekta ietvaros tika rekonstruēti 17 urbumi Inčukalna pazemes gāzes krātuvē, kas paaugstina to drošību un samazina avāriju riskus, kā arī palielināja dabasgāzes izņemšanas iespējamo apjomu no 24 milj m3 dienā līdz 30 milj. m3 dienā, un tika izbūvēts jauns gāzes pārvads zem Daugavas, cauruļvadu diagnostikai tika izveidoti jauni attīrošo un intelektuālo virzuļu pieņemšanas kameras mezgli Latvijā.

Saskaņā ar Eiropas Parlamenta un Padomes 2010. gada 20. oktobra Regulas Nr. 994/2010 par gāzes piegādes drošības aizsardzības pasākumiem un Padomes Direktīvas 2004/67/EK atcelšanu prasībām Latvijas dabasgāzes piegādes drošības riska novērtējums tika izstrādāts 2011. gadā, ņemot vērā dabasgāzes nozīmi Latvijas energoresursu struktūrā, dabasgāzes tirgus lielumu, tīkla konfigurāciju, faktiskās dabasgāzes plūsmas. Riska novērtējumā novērtēti politiskie un administratīvie riski, sastādīti riska cēlonības scenāriji, riska ietekmes scenāriji un operatīvo rīcību scenāriji, izveidota Latvijas nacionālā līmeņa gāzes apgādes pārtraukumu riska matrica un noteikti pasākumi iekļaušanai Preventīvo pasākumu plānā. Riska novērtējumā iekļautie dati tiek aktualizēti katru gadu.

Gāzes infrastruktūras tehnisko spēju apmierināt gāzes kopējo pieprasījumu aprēķinātajā platībā, ja rodas traucējumi vienotajā lielākajā gāzes infrastruktūrā dienā, kad ir ārkārtīgi liels gāzes pieprasījums, kas statistiski iespējams reizi 20 gados, raksturo infrastruktūras standarts N–1 formula.

Riska novērtējumā veiktie aprēķini noteica, ka infrastruktūras standarts N–1 Latvijai ir lielāks nekā 100%, t.i., 153,85%. Tātad vienas lielākās dabasgāzes apgādes infrastruktūras – Inčukalna pazemes gāzes krātuves – nefunkcionēšanas gadījumā atlikušās infrastruktūras jauda ir pietiekama, lai apmierinātu kopējo Latvijas dabasgāzes pieprasījumu dienā, kad ir ārkārtīgi liels dabasgāzes pieprasījums, kas statistiski iespējams reizi 20 gados.

Pašlaik pēc projekta „Latvijas – Lietuvas starpsavienojuma divvirzienu plūsmas jaudas pastiprināšana” realizēšanas, kura rezultātā Kiemenai gāzes mērīšanas stacijas jauda pieauga līdz 6 miljoniem m3 dabasgāzes dienā un Inčukalna pazemes gāzes krātuves izņemšanas jauda līdz 30 miljoniem m3 dienā, N–1 ir 184.61%

Lai mazinātu energoapgādes pārtraukumu risku, energoapgādes komersanti, kuri enerģijas ražošanai izmanto dabasgāzi ir izveidojuši kurināmā drošības rezerves. Kurināmā (mazuta, dīzeļdegvielas, degvieleļļas) drošības rezerves, kas nodrošinātu dabasgāzes aizstāšanu vismaz 36 dienas, ir izveidotas AS „Latvenergo”, lielākajam energoapgādes komersantam Baltijā, kas nodarbojas ar elektroenerģijas un siltumenerģijas ražošanu, elektroenerģijas tirdzniecību, kā arī elektroenerģijas pārvades un sadales pakalpojumu nodrošināšanu, un AS „Rīgas siltums”, lielākajam centralizētās siltumapgādes uzņēmumam Latvijā un Baltijas valstīs. Mazuta drošības rezervi ir izveidojusi arī SIA „Ventspils siltums” un SIA „Krāslavas nami”.

Alternatīva dabasgāzes piegāde, sākot ar 2015. gadu, būs iespējama no Klaipēdas sašķidrinātās dabasgāzes termināļa. Pašreizējā Lietuvas – Latvijas starpsavienojuma jauda ir 6 milj. m3/dienā pie Latvijas dienas dabasgāzes patēriņa ziemā ir 12,14 milj. m3/dienā. Projekts, kas paredz Klaipēdas – Kiemenai gāzes starpsavienojuma kapacitātes uzlabošanu, palielinot ieejas jaudu līdz 12 milj. m3/dienā ir iekļauts kopējas intereses projektu sarakstā.

Pašlaik Latvijā ir trīs potenciāli sašķidrinātās dabasgāzes termināļu projekti, kas atrodas dažādās attīstības stadijās, kuru izbūve paredzēta Rīgā, Ventspilī un Skultē. Svarīgākais jautājums, kas jārisina šajā sakarā, ir gāzes cena un tās patērētāji. Rīgas projekts (Baltijas reģionālais sašķidrinātās dabasgāzes terminālis) ir iekļauts ES Kopējo interešu projektu sarakstā. To kā sākotnējo ideju iesniedza AS „Latvenergo” paredzot attīstīt sašķidrinātās dabasgāzes termināli Rīgas ostā. Tas ieņem vietu klāsterī kopā ar sašķidrinātās dabasgāzes projektu Somijā Inkoo ostā un diviem projektiem Igaunijā, attiecīgi Paldiskos un Tallinas ostā, kā arī starpsavienojumu starp Igauniju un Somiju „Balticconector”. Ņemot vērā Eiropas Komisijas pasūtītā pētījuma secinājumus, ka labākā vieta reģionālam terminālim ir Somu jūras līcis, līdz ar to sašķidrinātās dabasgāzes terminālis Latvijā nevarēs pretendēt uz ES līdzfinansējumu kā reģionāls sašķidrinātās dabasgāzes terminālis. Turpmāk nacionālā sašķidrinātās dabasgāzes termināļa celtniecība ir jāvērtē kopsakarā ar savstarpējo vienošanos starp Igauniju un Somiju par reģionāla sašķidrinātās dabasgāzes termināļu celtniecību. Ja līdz 2014. gadam vidum nav manāma projekta pozitīva virzība, tad Latvijai jāaktualizē iecere par nacionālā projekta īstenošanu vērtējot arī potenciālu dabasgāzes piegādi no Klaipēdas sašķidrinātās dabasgāzes termināļa, vienlaikus atceroties, ka šāda termināļa celtniecība sadārdzinās gāzes piegādes izmaksas. ES nefinansēs nacionālos projektus Eiropas infrastruktūras savienošanas instrumenta ietvaros. Ja Latvija pretendēs uz atbalstu, būs jānodrošina reģionālo partneru dalība projektā.

Ņemot vērā ekonomiskos un tehniskos aspektus, kopumā situāciju valsts apgādē ar dabas gāzi var raksturot kā pietiekami drošu un stabilu.

Attiecībā uz gāzes apgādes drošību, vērā ņemami arī politiskie riski, kas var izraisīt situāciju, kad Latvijā būs nepieciešams izmantot dabasgāzes apgādes drošības paaugstināšanas risinājumus (piemēram, Inčukalna pazemes gāzes krātuves esošās gāzes izmantošana, energoapgādes komersantu kurināmā (mazuta, dīzeļdegvielas, degvieleļļas) drošības rezervju izmantošana, no Klaipēdas termināla piegādātās sašķidrinātās dabasgāzes izmantošana u.c.).

Lai turpmāk veicinātu dabasgāzes piegādes ceļu un avotu diversifikāciju un dabasgāzes tirgus izveidi, Baltijas enerģijas tirgus starpsavienojumu plānā ir noteikts nepieciešamais infrastruktūras projektu kopums:

1) Polijas – Lietuvas gāzes starpsavienojuma izbūves projekta mērķis ir integrēt Baltijas valstu izolēto dabasgāzes tirgu ES dabasgāzes tirgū, nodrošinot pieeju ES gāzes tirdzniecības platformām (piemēram, Centrāleiropas gāzes tirdzniecības platformai), kā arī pasaules sašķidrinātās dabasgāzes tirgum. Ar Polijas – Lietuvas gāzes starpsavienojuma izbūves projektu cieši saistīts ir arī cits Baltijas enerģijas tirgus starpsavienojumu plāna projekts – Polijas Svinojušče sašķidrinātās dabasgāzes termināļa izbūve. Paredzēts, ka projekta būvniecība tiks pabeigta 2014. gadā. Projekta īstenošana veicinās jaunu spēlētāju ienākšanu tirgū;
2) Latvijas – Lietuvas gāzes starpsavienojuma uzlabošana nepieciešama Polijas – Lietuvas gāzes starpsavienojuma izbūves pilnīgai izmantošanai. No Latvijas interešu viedokļa ir svarīgi palielināt Latvijas – Lietuvas gāzes starpsavienojuma jaudu. Otrais etaps ir saistīts ar cauruļvada Iecava – Lietuvas robeža izbūve (plānotās izmaksas 31 milj. euro). Projekta attīstītāji ir AS „Latvijas Gāze” un „Amber Grid” (Lietuvas pārvades sistēmas operators);
3) Reģionāla sašķidrinātās dabasgāzes termināla būvniecība. Igaunijai un Somijai ir jāpanāk vienošanās par sašķidrinātā dabasgāzes projektu un jāiesniedz tas vērtēšanai Eiropas Komisijā. Somijas – Igaunijas gāzes starpsavienojums „Balticconnector” tiek skatīts kā neatņemama projekta sastāvdaļa;
4) Inčukalna pazemes dabasgāzes krātuves modernizācija un paplašināšanas projekts būtiski uzlabo dabasgāzes piegādes drošību un ļauj regulēt dabasgāzes piegādi atkarībā no sezonas. Projekts ir iekļauts ES Kopējo interešu projektu sarakstā, un tā realizēšana paredzēta līdz 2020. gadam;
5) Latvijas – Igaunijas gāzes starpsavienojuma uzlabošana, lai potenciāli nodrošinātu dabasgāzes plūsmu no Igaunijas un/vai Somijas.
Attiecībā uz dabasgāzes infrastruktūras būvniecību jāņem vērā ierobežotais dabasgāzes tirgus, un līdz ar to projekta atmaksāšanās iespējas, ja tam nav investīciju atbalsta. ES līdzfinansējumam ir izšķiroša loma iepriekš minēto projektu īstenošanā.

Pasākumi gāzes apgādes drošības nostiprināšanā:

1) sekmēt kopīgās intereses projektu īstenošanu;

2) sekmēt ES līmeņa dialoga veidošanu un attīstību ar ārpus Eiropas esošajiem gāzes piegādātājiem.

2014. gadā Ekonomikas ministrija turpinās īstenot aktivitātes, kas vērstas uz iepriekš minēto projektu apstiprināšanu un realizāciju, lai pēc iespējas ātrāk Baltijas valstīm būtu alternatīva iespēja saņemt dabasgāzi no kāda cita piegādātāja. Jau šā gada pirmajā pusgadā ir bijušas augsta līmeņa tikšanās gan ASV, gan Polijā, gan arī Briselē, kur pārrunāti jautājumi, kas saistīti ar potenciālajām sašķidrinātās dabas gāzes piegādēm, reģionāla sašķidrinātās dabasgāzes termināla izbūvi, kā arī Polijas un Lietuvas starpsavienojuma gāzes vada izbūvi, kas šā brīža Latvijas skatījumā ir viens no galvenajiem risinājumiem, kas varētu diversificēt riskus un mazināt enerģētisko atkarību no Krievijas. Aptuveni pirms pusgada Polija šo projektu jau ir iesniegusi Eiropas infrastruktūras savienošanas instrumenta finansējumam, kura līdzekļi ir pieejami reģionālās nozīmes projektiem. Tagad iesaistīto valstu regulatoru uzdevums būtu vienoties par nepieciešamo investīciju sadali – gan par investīcijām gāzes vada izbūvē, gan arī par uzturēšanās izmaksu sadali. Līdz pat 75% no gāzes vada izbūves izmaksām segtu ES fondi, pārējais jāsadala starp iesaistītajām valstīm. Būs arī jāvienojas par uzturēšanas izmaksu sadali.

Polijas un Lietuvas starpsavienojuma gāzes vada projekta attīstītāju prognozējošās izmaksas ir 558 miljoni euro, projekts varētu tikt īstenots vairākos posmos. Latvijas līdzdalība varētu būt nedaudz lielāka par 20 miljoniem euro. Vienlaikus sarunās ar Polijas pārstāvjiem tika panākta vienošanās pievērst Eiropas Komisijas uzmanību pazemes gāzes krātuvju izmantošanai kā iespējai samazināt riskus un diferencēt gāzes piegādes. Polijai dabisko gāzes krātuvju ir ļoti maz, tāpēc tā būtu ieinteresēta piekļuvei pie Latvijas gāzes krātuvēm.
2.7. Iedzīvotāju fiziskā drošība
2.7.1. Organizētās noziedzības ietekme un apkarošana

Smagās un organizētās noziedzības grupu nelikumīgās aktivitātes Latvijā pamatā ir saistītas ar narkotiku nelegālo apriti, izspiešanām un parādu piedziņām, noziegumiem ekonomikas un finanšu jomā (pievienotās vērtības nodoklis, ES finanšu līdzekļu un citas krāpšanas, akcīzes preču kontrabanda, noziedzīgi iegūto līdzekļu legalizācija), transportlīdzekļu zādzībām, savukārt mazāk – ar tādiem vardarbīgiem noziegumiem kā bruņotas laupīšanas un slepkavības. Katrs no minētajiem noziedzības veidiem atstāj ietekmi uz dažādiem faktoriem (politiskajiem, ekonomiskajiem, sociālajiem, tehnoloģiskajiem, vides utt.).

Attiecībā uz narkotisko un psihotropo vielu nelikumīgās aprites ietekmi jānorāda, ka tā rada nacionāla mēroga apdraudējumu sabiedrības drošībai un labklājībai, valsts attīstībai un stabilitātei. Bez tam, narkotikas var nodarīt neatgriezenisku kaitējumu indivīda veselībai un drošībai. Tehnoloģiju un komunikāciju attīstība globalizācijas procesu ietvaros būtiski ir palielinājušās organizēto grupējumu iespējas organizēt narkotiku kontrabandu, kā arī realizēt cita rakstura noziedzīgas darbības narkotisko vielu nelikumīgas aprites jomā.

Latvijas izdevīgais ģeogrāfiskais stāvoklis, kā arī esošā ekonomiskā situācija rada palielinātu pieprasījumu pēc kontrabandas akcīzes precēm (degvielas, cigaretēm, alkohola u.c.), kas maksā lētāk nekā oficiālajās tirdzniecības vietās. Šajā sakarā vērojamas noziedzīgo grupu aktivitātes ekonomisko noziegumu jomā.

Sabiedrībā pret akcīzes preču nelegālo apriti izturas iecietīgi, pat atbalsta šo jomu, iesaistoties nelikumīgās darbībās, akcīzes preces pārvietojot, pārdodot, kā arī tās iegādājoties nelikumīgā tirdzniecībā, līdz ar to rodas morālo un ētikas normu degradācija, kā arī tiesiskais nihilisms. Minētais noziedzības veids ietekmē arī sabiedrības sociālos aspektus, jo tajā iesaista tādus indivīdus kontrabandas darījumu veikšanā, kuriem pārsvarā ir akūti nepieciešami līdzekļi. Minētās personas pierod pie mazu pārkāpumu izdarīšanas, kas rezultātā var novest pie nopietnu noziegumu izdarīšanas.
Samērā izplatīts organizēto grupu noziedzīgo darbību veids ir arī izspiešanas un parādu piedziņa, kas saistīts ar to, ka biznesa aprindu pārstāvji meklē kontaktus un izmanto organizētās grupas, lai nelikumīgā ceļā atrisinātu tiesiskos, sevišķi finanšu vai nekustamā īpašuma līgumiskos (parādus, neveiksmīgus darījumus), strīdus.
Par noziedzīgo grupu darbības pamata veidiem ir uzskatāma arī izvairīšanās no nodokļu nomaksas, finanšu līdzekļu izkrāpšana, kā arī noziedzīgi iegūtu līdzekļu legalizācija, kas notiek pēc izstrādātas shēmas, izmantojot fiktīvus uzņēmumus. Nelikumīgi iegūtās naudas legalizācija tiek realizēta galvenokārt investīciju un nekustamā īpašuma iegādes veidā, fiktīvā uzņēmējdarbībā, kā arī, veicot naudas līdzekļu apriti caur ārzonas firmu un privātpersonu kontiem Latvijas bankās, tā pārsvarā iegūstot skaidras naudas līdzekļus.

Šādos gadījumos organizētā noziedzība var politiski ietekmēt publisko sektoru, jo tās ietekme ir saistīta ar mēģinājumiem korumpēt valsts amatpersonas. Tāpat arī noziedzīgo darbību rezultātā negatīvi tiek ietekmēta finanšu un ekonomikas joma, jo samazinās valsts budžeta ienākumi, tiek saņemtas nepamatotas pievienotās vērtības nodokļa priekšnodokļa atmaksas, kā arī, izmantojot fiktīvas vienošanās un naudas līdzekļu pārskaitījumus, netiek maksāti nodokļi. Vienlaicīgi organizētās noziedzības pārstāvju rīcībā nonāk legāli iegūti līdzekļi, kas var tikt izmantoti legālu biznesa struktūru finansēšanai un savu noziedzīgo darbību paplašināšanai.

Vēl viena no organizētās noziedzības jomām ir cilvēku tirdzniecība. Tomēr Latvijā cilvēku tirdzniecība un ekspluatācija nav izplatīts noziedzīgo nodarījumu veids. Latvija joprojām ir cilvēku tirdzniecības upuru izcelsmes valsts, un šī tendence ir pastiprinājusies saistībā ar krīzi valsts ekonomikā.

Kas attiecas uz lielākās daļas organizētās noziedzības darbības jomu finanšu un ekonomikas efektu, tad noziedzīgo darbību rezultātā gūtie ienākumi un peļņa var tikt iepludināta legālajā biznesā, tādā veidā radot konkurences draudus. Finanšu līdzekļi var palikt arī tikai nelegālajā biznesā, šādi veicinot ēnu ekonomikas pieaugumu, jo t. s. „pelēkajā un melnajā zonā” strādājošie nemaksā nemaz vai arī maksā apzināti samazinātas nodokļu summas.

Jāatzīmē arī tas, ka tiesībaizsardzības iestādes, kuras joprojām ietekmē ekonomiskās krīzes sekas, strādā ar ierobežotu kapacitāti un materiāltehniskajiem, un finanšu resursiem, līdz ar to tās var tikt pakļautas korupcijas riskam.

Savā darbībā organizētās grupas izmanto gan augsti kvalificētu advokātu un juristu pakalpojumus, gan arī tehniskās ierīces, kas potenciāli var tikt izmantotas, piemēram, automašīnu zādzībām, kuru pielietošanas apgūšanai tiek pieaicināti speciālisti, tai skaitā arī no ārvalstīm.

Vērojamas arī etnisko grupu aktivitātes un to ietekme Latvijas teritorijā. Minētās grupas ieņem stabilas pozīcijas gan noziedzīgajā vidē, gan legālajā biznesā. To valdījumā ir vairāki uzņēmumi, kuru darbība rada legālas naudas plūsmas, kā arī tiem ir nodibināti cieši sakari ārvalstīs. Šādās grupās ir cieša savstarpējā vienotība, tās darbojas saliedēti uz etnisko īpatnību bāzes, turklāt bieži to darbība ir vērsta uz savu tautiešu atbalstu.

Latvijas organizētās grupas valsts teritorijā pamatā darbojas patstāvīgi, taču uztur, kā arī dibina jaunus kontaktus ar Krievijas organizētajām noziedzīgajām grupām, kā arī ar organizētās noziedzības pārstāvjiem citās Eiropas valstīs, t. sk. Latvijas organizētās noziedzības grupām ir nodibināti cieši kontakti arī ar Lietuvas organizēto noziedzību, kurai savukārt ir plašs grupu tīkls Rietumeiropas valstīs, kas palīdz realizēt noziedzīgās darbības, piemēram, preču kontrabandu ES teritorijā.

2013. gadā Valsts policijas kriminālpolicijas struktūrvienībās tika turpināts darbs organizētās noziedzības apkarošanā, lielāku uzmanību pievēršot savstarpējās sadarbības uzlabošanai operatīvā darba un noziedzīgo nodarījumu atklāšanas un informācijas apmaiņas jomā. Organizējot dažāda rakstura aktivitātes, veikta virkne pasākumu informācijas iegūšanai par starpreģionālajām un starptautiskām noziedzīgām grupām, to noziedzīgās darbības apzināšanai, noziedzīgo sakaru noskaidrošanai, iegūtās informācijas izvērtēšanai, kā arī noziedzīgo grupu izdarīto noziedzīgo nodarījumu izmeklēšanai un to pārtraukšanai. Uzdoto uzdevumu izpildei tika turpināta arī aktīva sadarbība ar ārvalstu tiesībaizsardzības institūcijām, tai skaitā informācijas apmaiņā par interesējošām personām un noziedzīgām grupām.

2013. gadā liels darbs tika ieguldīts arī krāpšanu apkarošanā, kas saistītas ar ES finanšu līdzekļu izkrāpšanu.

2013. gadā Valsts policijas kriminālpolicijas struktūrvienībās tika turpināts darbs arī saistībā ar informācijas iegūšanu un analīzi par organizētām grupām, kas nodarbojas ar ieroču, munīcijas un sprāgstvielu nelegālo apriti. Pastiprināti pievērsta uzmanība organizēto noziedzīgo grupu dalībniekiem, kuri konfliktsituāciju risināšanas gadījumos jau agrāk ir pielietojuši ieročus, kā arī tiem organizēto grupu dalībniekiem, kuriem beidzas soda izciešanas laiks un kuri atbrīvojas no ieslodzījuma vietām. Tika apzināti un noskaidroti arī ieroču meistari un pārbaudīta informācija saistībā ar šaujamieroču detaļu tirdzniecību. Minētajā darba virzienā pastiprināti tiek pievērsta arī uzmanība ieroču izņemšanai no nelegālās aprites, veicot procesuālās darbības Valsts policijas kriminālpolicijas struktūrvienību lietvedībā esošajos kriminālprocesos.

Papildus minētajam jānorāda, ka pārskata laikā tika konstatētas grupas, kas pastiprināti kontaktē ar ieslodzījuma vietu kontingentu, nodrošinot finansiālo palīdzību ieslodzījuma vietās esošajām personām.

Lai turpinātu valsts intervenci organizētās noziedzības novēršanas un apkarošanas jomā, 2013. gadā izstrādāts un š.g. 3. jūnija Ministru kabineta sēdē apstiprināts Organizētās noziedzības novēršanas un apkarošanas plāns 2014. – 2016. gadam.
2014. gadā Valsts policijas kriminālpolicijas struktūrvienībās tiek turpināts darbs tām uzdoto uzdevumu izpildē, īpašu uzmanību pievēršot darbam kriminālpolicijai noteiktajos prioritārajos darba virzienos. Jānorāda, ka Deklarācijā par Laimdotas Straujumas vadītā Ministru kabineta iecerēto darbību kā prioritārie darba virzieni ir noteikti organizētās noziedzības apkarošana, un īpaši narkotisko un psihotropo vielu izplatības ierobežošana un kontrole. Vairākas prioritātes ir noteiktas 2013. gada 26. jūlija ES Padomes secinājumos par ES prioritāšu noteikšanu cīņai pret smagu un organizētu noziedzību laikposmā no 2014. līdz 2017. gadam (Nr.12095/13), līdz ar to Valsts policija sadarbībā ar Valsts ieņēmuma dienesta struktūrvienībām, Valsts robežsardzi un citām kompetentām iestādēm un institūcijām jāveic virkne pasākumu nacionālā un starptautiskā līmenī, kas ietverti Eiropas multidisciplinārās platformas pret kriminālapdraudējumiem prioritāšu īstenošanas operatīvajos rīcības plānos 2014. gadam.

Organizētās noziedzības apkarošanas jomā tiek turpināti pasākumi, kas saistīti ar organizēto grupu (arī starptautisku), to dalībnieku, savstarpējo sakaru un noziedzīgo aktivitāšu apzināšanu. 2014. gadā tiks nodrošināta dalība Organizētās noziedzības novēršanas un apkarošanas plānā 2014. – 2016. gadam ietverto uzdevumu izpildē.
Virkne pasākumu smagās un organizētās noziedzības apkarošanas jomā 2014. gadā tiks veikta arī pēc Eiropas Komisijas projekta „Nacionālā kriminālizlūkošanas modeļa izveide” realizācijas tiesībaizsardzības un drošības iestādēs. Koordinētas starpinstitūciju sadarbības noziedzības novēršanā un apkarošanā nodrošināšanai tiesību aizsardzības iestāžu vadības līmenī modeļa ieviešana tiks uzsākta ar pastāvīgas valsts tiesību aizsardzības iestāžu vadības darba grupas izveidi. Savukārt starpinstitūciju līmenī modeļa ieviešana tiks uzsākta, izveidojot starpinstitūciju ekspertu darba grupu, kura 2014. gadā izstrādās: organizētās noziedzības, smago un sevišķi smago noziegumu apkarošanas sākotnējās efektivitātes novērtēšanas metodi, atbilstoši katras noziedzības darbības jomas specifikai; organizētās noziedzības, smago un sevišķi smago noziegumu apkarošanas efektivitātes monitoringa metodi, atbilstoši katras prioritārās noziedzības jomas specifikai. 2014. gadā paredzēts arī izstrādāt un ieviest visām tiesību aizsardzības iestādēm vienotu identificēto organizētās noziedzības grupu novērtēšanas (apdraudējuma līmeņa klasificēšanas) metodi.
Narkotisko un psihotropo vielu nelegālās aprites apkarošanā un novēršanā tiek turpināta pasākumu realizācija, īstenojot pasākumus, kas ietverti „Narkotisko un psihotropo vielu un to izplatības ierobežošanas un kontroles pamatnostādnēs 2011.–2017. gadam”. Pasākumi šīs prioritātes ietvaros ir noteikti arī Eiropas multidisciplinārās platformas pret kriminālapdraudējumiem operatīvās rīcības plānos (prioritāte „Sintētisko narkotiku nelegālās aprites apkarošana”, „Heroīna/kokaīna kontrabandas apkarošana”). Tiek veikti arī pasākumi, lai turpinātu aktīvu sadarbību un informācijas apmaiņu ar ANO Narkotiku un noziedzības novēršanas biroju, ES Eiropas narkotiku uzraudzības un monitoringa centru, Starptautisko narkotiku kontroles padomi par narkotiku pieprasījuma un piedāvājuma samazināšanas jautājumiem.
Cilvēku tirdzniecības apkarošanas jomā, tai skaitā cīņā ar sutenerismu, tiek turpināta uzdevumu izpilde, kas noteikta ES Stratēģijā cilvēku tirdzniecības izskaušanai 2012. – 2016. gadam, Eiropas multidisciplinārās platformas pret kriminālapdraudējumiem operatīvās rīcības plānā (prioritātē „Cilvēku tirdzniecības apkarošana”), kā arī š.g. 21. janvāra Cilvēku tirdzniecības novēršanas pamatnostādnēs 2014. – 2020. gadam. Paredzēts veikt virkni pasākumu likumdošanas jautājumu pilnveidošanā saistībā ar noziedzīgo nodarījumu apkarošanu cilvēku tirdzniecības jomā.
Darba virzienā, kas saistīts ar sevišķi smagu un smagu noziegumu apkarošanu, tiek turpināta informācijas iegūšana un tās izvērtēšana par noziedzīgām grupām, kas izdara šādus noziegumus, kā arī par starptautiskās organizētās noziedzības izpausmēm valstī saistībā ar noziegumiem pret personu un pret īpašumu. Pastiprināta uzmanība tiek pievērsta slepkavību izmeklēšanai un atklāšanai, pret īpašumu vērstu noziedzīgu nodarījumu novēršanai un apkarošanai, noziegumu pret nepilngadīgām personām, kā arī noziedzīgo nodarījumu pret dzimumneaizskaramību novēršanai un apkarošanai. Starptautisko organizēto grupu, kuras veic noziegumus pret īpašumu, apkarošanai tiek veikti pasākumi atbilstoši Eiropas multidisciplinārās platformas pret kriminālapdraudējumiem operatīvās rīcības plānam (prioritātē „Organizētā noziedzība pret īpašumu”), kā arī Vācijas projektā „Pārrobežu sadarbības stiprināšana cīņā pret mobilām organizētām grupām Baltijas jūras reģionā, ieskaitot krievu valodā runājošās mobilās organizētās grupas” ietvertajām aktivitātēm.

Ekonomiska rakstura noziegumu novēršanas un apkarošanas jomā tiek turpināts darbs noteiktajos prioritārajos virzienos un tie ir: cīņa ar noziedzīgajiem nodarījumiem, kas saistīti ar viltotas naudas izgatavošanu un izplatīšanu, ES struktūrfondu līdzekļu izkrāpšanu, nelegālas izcelsmes tabakas, tabakas izstrādājumu, kā arī nelegālas izcelsmes alkohola un degvielas apriti Latvijas iekšējā tirgū, ar noziedzīgiem nodarījumiem, kas izdarīti ar augsto tehnoloģiju palīdzību. Tāpat tiek turpināta pasākumu realizēšana, kas noteikta virknē plānošanas dokumentu, kas skar ekonomisko noziegumu apkarošanu, kā arī tiek realizēti pasākumi, kas ietverti Eiropas multidisciplinārās platformas pret kriminālapdraudējumiem operatīvajā rīcības plānā „Kibernoziegumu apkarošana” un šī plāna apakšprioritātēs. Savukārt ar mērķi efektīvāk cīnīties ar ES fondu līdzekļu izkrāpšanu, 2014. gadā jāturpina pilnveidot sadarbību un informācijas apmaiņu ar Latvijas Investīciju un attīstības aģentūru un Lauku atbalsta dienestu, kā arī pastiprināti veikt operatīvos un preventīvos pasākumus šajā jomā.

2.7.2. Vardarbības apkarošana ģimenē

Vardarbība ģimenē ir sabiedrībā pazīstamākais vardarbības veids. Līdz šim Latvijā pilngadīgā persona, kas cieš no fiziskas vardarbības, pārtraukt vardarbību varēja, tikai vēršoties policijā ar iesniegumu. Kriminālprocesa ietvaros procesa virzītājam ar savu lēmumu ir iespējams noteikt drošības līdzekļus – ierobežojumus aizdomās turētajam vai apsūdzētajam. Tāpat arī atsevišķos gadījumos var tikt noteikta personas speciālā aizsardzība. Tomēr nereti cietusī persona savas subjektīvās attieksmes dēļ pret vardarbīgo personu nevēlas, lai pret to tiktu uzsākts kriminālprocess. Nereti, ja arī kriminālprocess tiek uzsākts, cietusī persona atsauc savu iesniegumu. Jāņem vērā arī, ka cietušā vajāšana (t. s. „stalkings”) Latvijā pagaidām nav kriminalizēta, līdz ar to nereti vajāšanas gadījumos civiltiesiskā aizsardzība var izrādīties vienīgā vajāšanas upura aizsardzība.

2011. gadā Eiropas Komisija nāca klajā ar priekšlikumu Eiropas Parlamenta un Padomes regulai par aizsardzības pasākumu civiltiesībās savstarpēju atzīšanu, kurā paredzēta pārrobežu sadarbība tādu civiltiesisku aizsardzības pasākumu pret vardarbību atzīšanā un īstenošanā, kurus Latvijas tiesību sistēmā līdz šim nav bijis. Lai arī regulas projekts neuzliek par pienākumu Latvijai civillietās ieviest aizsardzības pasākumus pret vardarbību, tomēr Latvijai no regulas projekta izriet pienākums īstenot citās ES dalībvalstīs civillietās pieņemtus aizsardzības pasākumus pret vardarbību. Tāpēc, lai nediskriminētu Latvijas iedzīvotājus, bija nepieciešams arī nacionālā līmenī ieviest aizsardzības pasākumus pret vardarbību civillietās.
Š.g. 31. martā stājās spēkā grozījumi normatīvajos aktos, ieviešot civilprocesuālus un administratīvi procesuālus instrumentus aizsardzībai no vardarbības, tai skaitā, paredzot iespēju policijai pieņemt lēmumu par vardarbības ģimenē veicēja nošķiršanu. Grozījumi likumā „Par policiju” paredz policijas darbiniekiem tiesības gadījumos, kad pastāv tūlītēji draudi, ka persona, kas atrodas mājoklī vai tā tuvumā (turpmāk – vardarbīgā persona), var nodarīt kaitējumu citai personai, kura dzīvo šajā mājoklī (turpmāk – aizsargājamā persona), pieņemt lēmumu par nošķiršanu. Ja aizsargājamā persona izsaka vēlēšanos, lai tiesa izskatītu jautājumu par pagaidu aizsardzību pret vardarbību, policija nosūta tiesai attiecīgo informāciju. Turklāt, aizsargājamā persona arī bez policijas starpniecības pati var vērsties tiesā un lūgt tiesu izskatīt jautājumu par pagaidu aizsardzību pret vardarbību.

Turklāt š.g. 25. martā Ministru kabinets pieņēma noteikumus „Vardarbības draudu novēršanas un pagaidu aizsardzības pret vardarbību nodrošināšanas kārtība”. Jaunieviestās normas ir labs preventīvs līdzeklis, kā samazināt likumpārkāpumu skaitu un uzlabotu cīņu ar vardarbības ģimenē sekām, jo policijai un tiesai tiek piešķirts jauns instruments, lai aktīvi rīkotos šajos gadījumos.
2.7.3. Psihotropo vielu izplatības ierobežošana

Raksturīgākā nelegālā tirgus pazīme Latvijā 2013. / 2014. gadā ir jauno psihoaktīvo vielu aprite un kompetento iestāžu aktivitātes to aprites kontroles mehānisma pilnveidošanas jomā, reaģējot uz jauno psihoaktīvo vielu nekontrolējamo ražošanas ātrumu un neskaitāmām formulu izmaiņām. Nākamā raksturīgā Latvijas nelegālā tirgus pazīme – narkotisko (psihotropo) vielu kontrabanda.
2013. gadā valstī tika konstatēts būtisks atklāto marihuānas audzētavu skaita pieaugums, kur svarīgs faktors ir interneta attīstība, kurā iegūstama informācija par audzēšanas metodēm, audzēšanai nepieciešamajām ierīcēm un citiem ar to saistītajiem jautājumiem, kā arī normatīvā regulējuma neesamība attiecībā uz fiziskām personām izvirzāmām prasībām saistībā ar informācijas izvietošanas kārtību internetā.
Neskatoties uz pakāpenisku Latvijas valstspiederīgo – narkokurjeru skaita samazinājumu 2011. – 2013. gadu griezumā, minētā nelegālā tirgus iezīme tomēr paliek aktuāla valsts sociālekonomisko apstākļu kontekstā.
Narkotisko vielu nelegālās aprites apkarošana ir īpaši uzsvērta valdības līmenī. Deklarācijā par Laimdotas Straujumas vadītā Ministru kabineta iecerēto darbību paredzēts īstenot valsts pārvaldes iestāžu, pašvaldību un nevalstisko organizāciju sadarbību narkotisko un psihotropo vielu izplatības ierobežošanai un kontrolei. Savukārt ar Ministru prezidentes š.g. 11. aprīļa rezolūciju Valsts policijai ir uzdots cīņu pret apreibinošo augu maisījumu (t. s. “spaiss”) izplatību noteikt par Valsts policijas darba prioritāti.

Pievēršoties jauno psihoaktīvo vielu aprites tendencēm jāatzīmē, ka likumdošanas iniciatīvas to aprites kontroles mehānisma pilnveidošanas jomā izpaudās kā raksturīgākā nelegālā narkotisko (psihotropo) vielu tirgus iezīme 2013. gadā.

Likumdošanas ietvara grozījumu nepieciešamību noteica fakts, ka jauno psihoaktīvo vielu nekontrolējamais ražošanas ātrums un neskaitāmas formulu izmaiņas atklāja pastāvošā normatīvā regulējuma narkotisko (psihotropo) vielu un jauno psihoaktīvo vielu aprites kontroles sfērā nespēju nodrošināt to uzraudzību ar tradicionālām metodēm, bet 2009. – 2013. gadu periodā veiktā jauno psihoaktīvo vielu izņemšanu analīze pierādīja, ka pēc attiecīgo jauno vielu iekļaušanas Latvijā kontrolējamo vielu sarakstos (Sarakstos) tās pazūd no nelegālā tirgus, bet to vietā parādās jaunas vielas, kas nav pakļautas likumdošanas kontrolei. Proti, 2013. gada beigās tirgū prevalēja jaunās psihoaktīvās vielas, kas neietilpa ģenēriskās sistēmas struktūrā (piemēram, 5F PB– 22, AB–FUBINACA, AKB48, AM– 2201 indazolkarboksamīda analogs, 25I–NBOMe, kā atsevišķi, tā arī savienojumos ar citām vielām).

2013. gadā ar mērķi nodrošināt jauno psihoaktīvo vielu aprites kontroli, valstī tika īstenota virkne likumdošanas iniciatīvu norādītajā sfērā. Proti, ar 2013. gada 14. februāra likumu 2012. gadā sarakstos ieviestajai ģenēriskajai sistēmai tika noteikti vielu iedalījuma apmēri, kā rezultātā vienlaicīgi tika aizliegtas vairāk kā 200 jaunas psihoaktīvās vielas, bet ar 2013. gada 17. oktobra likumu kontrolējamo vielu apriti regulējošajos normatīvajos aktos tika ieviests Pagaidu aizliegums jauno psihoaktīvo vielu apritei, kura ietvaros ar Slimību profilakses un kontroles centra lēmumu uz laika posmu līdz 12 mēnešiem no lēmuma spēkā stāšanās dienas var aizliegt vai ierobežot tādu jaunu psihoaktīvu vielu vai tās saturošu izstrādājumu izgatavošanu, iegādāšanos, glabāšanu, pārvadāšanu, pārsūtīšanu vai izplatīšanu, kuras nav iekļautas Sarakstos un par kurām ir iegūta informācija no Eiropas Agrīnās brīdināšanas sistēmas vai saņemts tiesu ekspertīžu iestādes atzinums par jaunām psihoaktīvām vielām. Šajā sakarībā jāpiebilst, ka 2013. gadā tika noteikti Pagaidu aizliegumi 6 jaunajām psihoaktīvajām vielām – 5F–AKB48, AB–FUBINACA, AKB48, 5F–PB– 22, AM– 2201 indazolkarboksamīda analogs, 25I–NBOMe un tās saturošiem izstrādājumiem. Jāatzīmē, ka pēc grozījumu, kas paredz kriminālatbildību par jauno psihoaktīvo vielu realizāciju, stāšanās spēkā š.g. 9. aprīlī, vērojams, ka jauno psihoaktīvo vielu tirdzniecības vietas pašlaik praktiski nestrādā.

Šobrīd Valsts policijas pārstāvji piedalās likumdošanas grozījumu izstrādē saistībā ar absolūta aizlieguma noteikšanu jauno psihoaktīvo vielu apritei.

2013. gadā Valsts policija:

· veica jauno psihoaktīvo vielu tirdzniecības vietu apkarošanu;

· pievērsa pastiprinātu uzmanību jauno psihoaktīvo vielu izplatīšanas apkarošanai izglītības iestādēs un to tuvumā, nakts klubos un citās jauniešu izklaides un pulcēšanās vietās.
Papildus minētajam 2013. gada septembrī tika izstrādāts Kriminālizlūkošanas taktiskā līmeņa uzdevumu un koordinācijas grupas uzdevums Kriminālizlūkošanas modeļa ietvaros, kas paredz nodrošināt regulāru informācijas apkopošanu un analīzi saistībā ar jauno psihoaktīvo vielu aprites apkarošanas rezultātiem.

2.7.4. Ārkārtas situāciju risku vadība

Atbilstoši 2013. gada 17. decembra Eiropas Parlamenta un Padomes lēmumam par ES civilās aizsardzības mehānismu, ES dalībvalstis tiek aicinātas sekmēt efektīvu un saskaņotu pieeju katastrofu novēršanai un sagatavotībai un līdz 2015. gada 22. decembrim, un turpmāk ik pēc trim gadiem, izstrādāt riska novērtējumus valsts vai attiecīgā vietējā līmenī un darīt Eiropas Komisijai pieejamu šo novērtējumu attiecīgo elementu kopsavilkumu.

Balsoties uz kvalitatīvo metodi (ministriju un institūciju nozīmēto ekspertu analītiskais vērtējums), ir sagatavots Latvijas 14 nozīmīgāko risku/scenāriju apraksts atbilstoši Eiropas Komisijas izstrādātajai veidlapai informācijas par nacionālo risku novērtēšanu ziņošanai. Izstrādāta valsts nozīmes risku matrica, identificējot 14 nozīmīgākos valsts nozīmes riskus.

Vienlaikus, izvērtējot trūkumus esošajā normatīvo aktu regulējumā, Iekšlietu ministrija sadarbībā ar citām institūcijām turpina darbu pie jauna tiesiskā regulējuma izstrādes civilās aizsardzības jomā, lai pilnveidotu civilās aizsardzības sistēmu, precīzi nosakot civilās aizsardzības sistēmas subjektu kompetences ar mērķi paaugstināt infrastruktūras un cilvēku drošību, kā arī civilās aizsardzības sistēmas subjektu darbības nepārtrauktību.

2.7.5. Penitenciārā sistēma un resocializācija

2013. gada 31. decembrī ieslodzījuma vietās atradās 5 139 ieslodzītie: apcietinātie – 1 526, notiesātie – 3 613. No kopējā ieslodzīto skaita ieslodzījuma vietās atradās 347 sievietes (apcietinātās – 102, notiesātās – 245), 46 nepilngadīgie (apcietinātie – 22, notiesātie – 24) un 65 ieslodzītie ar brīvības atņemšanu uz mūžu (apcietinātie – 12, notiesātie – 53). Salīdzinot ar 2012. gadu, pārskata gadā ieslodzīto skaits samazinājās par 978 ieslodzītajiem. Faktiski pārskata gadā vidējais ieslodzīto skaits bija 5 604, to skaitā notiesātie – 3 939 un apcietinātie – 1 665.

Gada laikā ieslodzījuma vietās 77,4% no kopējā notiesāto skaita bija notiesātie, kas notiesāti par smagiem un sevišķi smagiem noziegumiem un kuri izcieta sodu slēgtajos cietumos. 1 292 notiesātie tika uzskatīti par īpaši bīstamiem un atradās īpašā uzraudzībā, to skaitā: ar noslieci uz bēgšanu – 174, ar noslieci uzbrukt cietuma administrācijai – 137, ar noslieci uz pašnāvību – 261 un narkomāni – 720.

2013. gadā Ieslodzījuma vietu pārvaldei piešķirtā finansējuma ietvaros ir iegādātas elektropreces un materiāli videonovērošanas sistēmas uzstādīšanai Daugavgrīvas cietuma Daugavpils nodaļas 1. korpusa 2. stāvā un iegādāta drošības kontroles sistēma. Gada laikā tika veikti tādi neatliekamie pasākumi, kā videoierakstu iekārtas uzstādīšana Brasas cietumā, Valmieras cietuma nožogojuma izbūve, videonovērošanas un tehniskās apsardzes sistēmu remontdarbi Valmieras cietumā un maksājums par šifrēšanas iekārtu klasificētās informācijas nodošanai, turpinās darbi pie nožogojuma izbūves Cēsu Audzināšanas iestādē nepilngadīgajiem.

2013. gadā ieslodzījuma vietas nav pieļāvušas nevienu gadījumu, kad ieslodzītie ir atteikušies pildīt cietumu administrācijas likumīgās prasības, un ārkārtējas situācijas. Ieslodzītie gada laikā izdarīja 13 724 režīma pārkāpumus. Ieslodzījuma vietu pārvaldei lietvedībā atradās 357 kriminālprocesi, no tiem 351 kriminālprocess uzsākts centrālajā aparātā un ieslodzījuma vietās un seši kriminālprocesi pieņemti lietvedībā turpmākai izmeklēšanai no citām tiesībsargājošām iestādēm.

Ieslodzījuma vietās no nelegālās aprites 2013. gadā atsavinātas 2.3 kg narkotisko un psihotropo vielu, 2 410 tabletes, kas satur narkotiskās un psihotropās vielas, 329 502 1 alkoholisko dzērienu un to surogātu, 3 645 mobilo telefonu un 4 137 mobilo telefonu sastāvdaļas un 1 615 pašizgatavoto griežamo – duramo priekšmetu.

Nolūkā novērst un atklāt noziedzīgos nodarījumus, ieslodzījuma vietās izveidota tieša sadarbība ar Valsts policiju, Specializēto vairāku nozaru prokuratūru un reģionālajām prokuratūrām.
Latvijas Sodu izpildes kodekss nosaka resocializācijas darba norisi, un to, ka divu mēnešu laikā pēc notiesātā ievietošanas brīvības atņemšanas iestādē soda izciešanas uzsākšanai jānodrošina notiesātā risku un vajadzību izvērtēšana, nosakot likumpārkāpumu iemeslus un veicinošos faktorus un notiesātā uzvedības nākotnē faktorus, kas ir būtiski no recidīvisma riska viedokļa. Risku un vajadzību izvērtēšanā iegūtā informācija kalpo par pamatu, izstrādājot resocializācijas plānu, kurā tiek paredzēta notiesātā resocializācijas gaita un atspoguļoti notiesātā resocializācijas rezultāti. 2013. gada 12. aprīlī stājās noteikumi „Notiesātā resocializācijas īstenošanas kārtība”. Noteikumi noteic ar brīvības atņemšanu notiesātā resocializācijas modeli, regulāru izvērtēšanu resocializācijas gaitā, iesaistīto amatpersonu kompetenci, uzdevumus un uzdevumu izpildes termiņus, resocializācijas procesa un sasniegto rezultātu dokumentācijas kārtību.

Pārskata gadā ieslodzījuma vietās tika veikta notiesāto riska un vajadzību izvērtēšana un resocializācijas plāna izstrādāšana 2 250 notiesātajiem. Tā rezultātā noteikta zema riska pakāpe – 428 notiesātajiem, vidēja riska pakāpe – 1 513 notiesātajiem un augsta riska pakāpe – 309 notiesātajiem. Atkārtota notiesāto riska un vajadzību izvērtēšana veikta 393 notiesātajiem. Atkārtots notiesātā risku un vajadzību izvērtējums tiek veikts ne retāk kā reizi gadā visā soda izciešanas laikā. Atbilstoši risku un vajadzību izvērtējuma rezultātiem tiek izdarīti grozījumi notiesātā resocializācijas plānā. Savukārt 30 notiesātajiem ar brīvības atņemšanu uz visu mūžu (mūža ieslodzījums) riska un vajadzību izvērtēšanas laikā konstatēta zema riska pakāpe – vienam notiesātajam, vidēja riska pakāpe – 25 notiesātajiem un augsta riska pakāpe – četriem notiesātajiem.

2013. gadā 11 ieslodzījuma vietās – Rīgas Centrālcietumā, Cēsu Audzināšanas iestādē nepilngadīgajiem, Brasas, Daugavgrīvas, Iļģuciema, Jēkabpils, Liepājas, Olaines, Šķirotavas, Valmieras un Vecumnieku cietumā – kopumā tika īstenotas 13 resocializācijas programmas, no tām, sešas sociālās rehabilitācijas programmas un septiņas sociālās uzvedības korekcijas programmas. Pārskata gadā resocializācijas programmās bija iesaistīta lielākoties notiesāto kategorija.
Latvijas Sodu izpildes kodekss paredz pakļaut soda progresīvās izpildes sistēmai visus notiesātos, izņemot ar īslaicīgu brīvības atņemšanu notiesātos, līdz ar to šīs kategorijas notiesātajiem riska un vajadzību izvērtējums netiek veikts.

Noteikumi „Notiesātā resocializācijas īstenošanas kārtība” reglamentē notiesātā izglītības programmu īstenošanas kārtību brīvības atņemšanas iestādē. 2013. gadā vispārējās izglītības programmas tika īstenotas 11 ieslodzījuma vietās, profesionālās izglītības programmas – 10 ieslodzījuma vietās un interešu izglītības programmas – 8 ieslodzījuma vietās. Ieslodzījuma vietās 2013. gadā tika īstenotas 23 licenzētas un akreditētas vispārējās izglītības programmas, 23 profesionālās izglītības programmas, 36 interešu izglītības programmas, ieslodzītajiem tika nodrošināta arī iespēja iesaistīties augstākās izglītības apguvē tālmācības ceļā, izmantojot pasta pakalpojumus.

2013. gada 31. decembrī ieslodzījumā vietās izglītības programmās tika iesaistīti – 1653 ieslodzītie, kas ir 32% no kopējā ieslodzīto skaita:

· 1158 pilngadīgie ieslodzītie jeb 26% no kopējā pieaugušo ieslodzīto skaita, 443 ieslodzītie jaunieši jeb 44% no kopējā ieslodzīto jauniešu skaita un 52 nepilngadīgie ieslodzītie;

· 1 288 ieslodzītie jeb 78% no kopējā izglītojamo ieslodzīto skaita vai 25% no kopējā ieslodzīto skaita: vispārējās izglītības programmās (597), profesionālās izglītības programmās (684), augstākās izglītības programmās (7);

· neformālās izglītības pasākumos (interešu izglītībā) iesaistīti 365 ieslodzītie jeb 22% no izglītojamo ieslodzīto kopējā skaita vai 7% no kopējā ieslodzīto skaita;

· 833 ieslodzītie sekmīgi nokārtoja valsts eksāmenus un saņēma valsts atzītus izglītību apliecinošus dokumentus: 75 ieslodzītie un 8 nepilngadītie ieslodzītie – par vispārējo pamatizglītību, 31 ieslodzītais – par vispārējo vidējo izglītību un 727 ieslodzītie – par profesionālo izglītību.

Ieslodzījuma vietās ieslodzītie tika nodarbināti saimnieciskajā apkalpē un komersantu izveidotajās darbavietās. Notiesātie, kas izcieta sodu atklātajos cietumos, tika nodarbināti uzņēmumos ārpus cietuma teritorijas. 2013. gadā tika nodarbināti 1 179 ieslodzītie jeb 23% no kopoējā ieslodzīto skaita: ieslodzījuma vietu saimnieciskajā apkalpē – 11% jeb 570 notiesātie un komersantu izveidotajās darbavietās – 12% jeb 600 notiesātie un 9 apcietinātie. Notiesāto nodarbinātības līmenis ieslodzījuma vietās 2013. gada 31. decembrī bija 32% no kopējā notiesāto skaita: ieslodzījuma vietu saimnieciskajā apkalpē – 16% un komersantu izveidotajās darbavietās – 16%. Augstākie notiesāto nodarbinātības rādītāji bija Brasas, Iļģuciema un Šķirotavas cietumā.

Nodrošinot katra ieslodzītā tiesības uz reliģijas brīvību, kapelāni ieslodzījuma vietās organizēja ieslodzīto garīgās aprūpes pasākumus šādos virzienos: dievkalpojumi, garīgās mūzikas koncerti, reliģiskās literatūras izpētes nodarbības, reliģiska satura filmu demonstrēšana ar apspriešanu, garīgās aprūpes programmas, analītiska rakstura diskusijas par dažādām ar reliģiju saistītām tēmām un individuālas pastorālās pārrunas. Kapelāni ieslodzīto garīgo aprūpi veica individuāli, ņemot vērā katras ieslodzījuma vietas specifiku un reālās iespējas, un piesaistot reliģiskās organizācijas, kas ir reģistrētas likumā noteiktajā kārtībā.

2013. gada laikā sadarbībā ar reliģiskajām orgaizācijām tika īstenotas deviņas kristīgās audzināšanas programmas Cēsu Audzināšanas iestādē nepilngadīgajiem, Rīgas Centrālcietumā, Brasas, Jelgavas un Iļģuciema cietumā. Kopumā 2013. gadā no visu ieslodzīto kopskaita Kristīgās audzināšanas programmās tika iesaistīti 450 notiesātie, programmas pabeidza 222 notiesātie.

2013. gada laikā ieslodzījuma vietās psiholoģisko aprūpi īstenoja 23 psihologi, kuri kopumā sniedza palīdzību 2 954 ieslodzītajiem, to skaitā 2 510 notiesātajiem un 444 apcietinātajiem, un amatpersonām un darbiniekiem. Tāpat veikti 2 767 psihodiagnostikas pasākumi, lai izpētītu ieslodzīto sociālo, emocionālo un intelektuālo sfēru un veiktu notiesāto risku un vajadzību izvērtēšanu. Lielākais psihodiagnostikas pasākumu skaits tika vērsts uz notiesātā risku un vajadzību izvērtēšanu. Pārskata gadā kopumā sastādīti 1503 notiesāto risku un vajadzību izvērtējumi. Savukārt 648 psihodiagnostikas pasākumi tika veikti psihoemocionālās, gribas un personības sfēras izpētē. Psihodiagnostikas izpētes rezultāti vairākumā gadījumos tika izmantoti veicot ieslodzītā psiholoģisko novērtējumu un izvērtējot ieslodzītā riskus, lai izstrādātu notiesātā soda izpildes plānu veiksmīgai resocializācijai un arī pirmstermiņa atbrīvošanai. Pārskata gadā tika izstrādāti 94 priekšlikumi un rekomendācijas notiesātā soda izpildes plāna izstrādei vai pilnveidei tiem notiesātajiem, kuriem tika sniegta psiholoģiskā palīdzība krīzes situācijā.

Gada laikā ieslodzījuma vietu psihologi piedalījās resocializācijas programmu un grupu nodarbību ciklu īstenošanā, vadīja studentu prakses, lasīja izglītojošās lekcijas gan ieslodzītajiem, gan personālam. Ieslodzītie ar pieaugošu interesi interesējās par profesionālo orientāciju, kas savukārt nozīmē to, ka ieslodzītie vēlas izzināt savas spējas un prasmes, lai apgūtu kādu no izvēlētajām profesijām, bet viņiem patlaban nav pietiekošu prasmju, lai pēc atbrīvošanas varētu atrast darbavietu.

2013. gadā ieslodzījuma vietās strādāja 17 sociālie darbinieki, kuri kopumā 4 349 ieslodzītajiem, to skaitā 2 510 notiesātajiem un 1 334 apcietinātajiem, un amatpersonām un darbiniekiem sniedza 6679 individuālās konsultācijas, 1371 notiesātajiem veica sākotnējā riska un vajadzību izvērtēšanu un 315 notiesātajiem – atkārtotu riska un vajadzību izvērtēšanu, īstenoja resocializācijas programmas un organizēja brīvā laika pasākumus ieslodzītajiem.

Pie sociālā darba speciālistiem vērsās visas ieslodzīto grupas ar ļoti plašu problēmjautājumu loku. Visām ieslodzīto grupām pamatproblēmas ir saistītas ar personu apliecinošu dokumentu noformēšanu, vecuma / invaliditātes / apgādnieka zaudējuma pensiju noformēšanu, atjaunošanu un citu formalitāšu kārtošanu, savstarpējās attiecības ar ģimenes locekļiem, informācija par iestādēm un sagatavošana atbrīvošanai, kā arī citi jautājumi.

Ņemot vērā iepriekš minēto, var secināt, ka aktuāli ir ar notiesāto nodarbinātību, izglītību un resocializāciju saistīti pasākumi, paredzot ieslodzītajiem arī garīgās un psiholoģiskās aprūpes un sociālā darbinieka palīdzības saņemšanas iespējas, pieskaņojot šos pasākumus notiesāto vajadzībām un iespējamajiem riskiem, un tādejādi sekmējot to, ka notiesātās personas ieslodzījuma laikā iegūtu izglītību, profesiju, mainītu domāšanas veidu un, iznākot no cietuma spētu integrēties sabiedrībā, mazinot recidīva risku.

2.7.6. Būvniecības tiesiskais regulējums

Lai nodrošinātu valsts stratēģisko objektu būvniecības projektiem -nacionālo interešu objektiem, kas nepieciešami būtisku sabiedrības interešu nodrošināšanai efektīvāku būvniecības procesu, mazinot riskus uzsākto investīciju īstenošanā un nezaudējot jau veiktos ieguldījumus, Būvniecības likumā noteikts, ka būvatļaujas, par nacionālo interešu objekta būvniecību, apstrīdēšana vai pārsūdzēšana neaptur tās darbību, tas ir izņēmums no vispārējā Administratīvā procesa principa.

Saskaņā ar Telpiskās plānošanas sistēmas attīstības koncepciju par valsts interešu objektu būtu nosakāma valsts nozīmes transporta infrastruktūra, tostarp lidostas, ostas, dzelzceļi, autoceļi, telekomunikācijas, arī inženiertehniskās infrastruktūras teritorijas, tostarp Daugavas hidroelektrostaciju kaskādes infrastruktūra, augstsprieguma elektroapgādes tīkli, maģistrālie gāzes vadi, kā arī vēja ģeneratoru parki, naftas un naftas produktu vadi, dabas gāzes uzglabāšanas un ražošanas teritorijas un objekti.

Nacionālo interešu objekta statuss, piemēram, ir noteikts energoinfrastruktūras projekta „Kurzemes loks” posmam Grobiņa – Ventspils – Dundaga, lai šī projekta īstenošana vai tā apturēšana neradītu būtiskus riskus, liedzot iespēju noteiktā laikā realizēt starptautisko savienojumu, kas uzlabotu visas Baltijas energoapgādes drošumu.
Lai uzlabotu būvniecības kvalitāti un paaugstinātu sabiedrības drošību būvniecības un būvju ekspluatācijas procesā, Saeima š.g. 24. aprīlī pieņēma grozījumus jaunajā Būvniecības likumā, paredzot izveidot Būvniecības valsts kontroles biroju, kas veiks noteiktu būvju būvdarbu valsts kontroli un publisku ēku ekspluatācijas uzraudzību, organizēs ekspertīzes un piešķirs patstāvīgās prakses tiesības būvekspertīzē, kā arī veiks patstāvīgās prakses uzraudzību.

Valsts līmeņa kontroles sistēmas izveide nodrošinās lielāku kontroli par būvniecības procesa normatīvo aktu, kā arī kvalitātes un cilvēku drošības prasību ievērošanu.

*
*
*

Nacionālā drošība ir plašs jēdziens, kas sevī ietver ne tikai līdzdalību kolektīvajā drošībā, militāro aizsardzību un ārējo draudu novēršanu, bet arī Latvijas iedzīvotāju drošumspēju, kuru nosaka iekšpolitiskā situācija. Cilvēka drošumspēju ietekmē nacionālās drošības riski, piemēram, ekonomiskā un fiskālā stabilitāte, korupcijas un ēnu ekonomikas apkarošana, sabiedrības integrācija un nacionālā identitāte, sociālā drošība, energodrošība un kiberdrošība, noziedzības apkarošana, sabiedrības drošība u.c.. Nacionālās drošības jēdziens skar gandrīz visas politikas jomas un nozares, jo nacionālo drošību ietekmē gan militārie, gan ekonomiskie, gan sociālie, gan politiskie apstākļi, kas potenciāli var skart ikvienu Latvijas iedzīvotāju.

Ir svarīgi apzināties un kritiski novērtēt iespējamās potenciālās jomas un riskus, kas var ietekmēt nacionālo drošību, vēl jo vairāk ņemot vērā to, ka nacionālās drošības jautājumi ir būtisks valsts stabilitātes, labklājības un attīstības priekšnoteikums.
Šajā sakarā ir svarīgi pieminēt š.g. 14. jūnijā spēkā stājošos grozījumus Nacionālās drošības likumā, kas paredz jaunu kārtību Ministru prezidenta ziņojuma Saeimai par nacionālo drošību sagatavošanā, paredzot Ministru prezidentam iespēju sniegt ziņojumu par nacionālo drošību kopā ar Ministru prezidenta ikgadējo ziņojumu Saeimai par Ministru kabineta paveikto un iecerēto darbību vai sagatavot atsevišķu ziņojumu par nacionālo drošību.

Iespēja integrēt nacionālās drošības ziņojumu ar Ministru prezidenta ikgadējo ziņojumu Saeimai ir pamatojuma ar to, ka ikgadējā ziņojumā Saeimai tiek sniegta detalizēta informācija par būtiskāko paveikto visās nacionālās politikas jomās, informējot Saeimu par svarīgākajiem nacionālās drošības jautājumiem, tai skaitā, aizsardzības un sabiedrības drošības jomās, valsts finanšu stabilitāti un ekonomisko attīstību, sociālo politiku, sabiedrības integrāciju, energodrošību, kā arī citiem nacionālajai drošībai svarīgiem jautājumiem.

Ministru prezidente
L. Straujuma
Iesniedzējs:

Pārresoru koordinācijas centra vadītājs
P.Vilks

2014.06.09. 9:22
D. E. Sīle, 67082920
29 182
Dita.Sile@pkc.mk.gov.lv
2

