

Valsts reģionālās attīstības aģentūra

PĀRSKATS PAR DARBĪBU

2012. GADĀ

Rīga, 2013

Saturs

Priekšvārds	1
Saīsinājumi	2
1. Pamatinformācija	3
1.1. VRAA juridiskais statuss	3
1.2. VRAA atbildībā esošās funkcijas un uzdevumi	3
1.3. VRAA mērķis, darbības virzieni un īstenotās budžeta programmas	4
1.4. Galvenie pārskata gada uzdevumi	6
2. Finanšu resursi un iestādes darbības rezultāti	7
2.1. Valsts budžeta finansējums un tā izlietojums	7
2.2. VRAA darbības stratēģijā plānoto budžeta programmu un apakšprogrammu ietvaros finansētās galvenās aktivitātes un to mērķi	15
2.2.1. Valsts budžeta, ES fondu un citu finanšu instrumentu aktivitāšu ieviešana	15
2.2.2. ES fondu 2007. - 2013.gada plānošanas perioda aktivitāšu īstenošana	16
2.2.3. Citu finanšu instrumentu aktivitāšu ieviešana	31
2.2.4. ES fondu tehniskās palīdzības līdzekļu izmantošana	31
2.3. E-pārvaldes attīstība un nodrošināšana	32
2.4. Elektronisko iepirkumu sistēmas attīstība	34
2.5. Iestādes veiktie un pasūtītie pētījumi	36
2.6. Sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros īstenoto projektu rezultāti	37
2.6.1. Projekts „Starpreģionālās partnerības platforma”	37
2.6.2. Projekts „Vienots CBR mājas tirgus”	37
2.6.3. Projekts „Science Link”	37
2.6.4. ESPON nacionālais kontaktpunkts	38
2.7. Būtiskākie starpiestāžu un publiskie pakalpojumi	39
2.8. Pārskats par iestādes vadības un darbības uzlabošanas sistēmām	39
3. Personāls	41
4. Komunikācija ar sabiedrību	43
4.1. Sabiedrības informēšana	43
4.2. Sadarbība ar nevalstisko sektoru	45
5. Nākamajā gadā plānotie pasākumi	46
5.1. Iepriekšējā gadā uzsāktie pasākumi, kuri tiks turpināti	46
5.2. Nākamā gada galvenie uzdevumi un pasākumi	47
5.3. VRAA finanšu saistības un iespējamie aktīvi	48

Priekšvārds

Godātie gada pārskata lasītāji!

Piedāvājam jums atskatu uz Valsts reģionālās attīstības aģentūras darbību 2012. gadā. Pārskatā apkopota būtiskākā informācija par to, ko esam paveikuši aizvadītajā gadā, par iecerēm un sasniegtajiem rezultātiem, piešķirto finanšu līdzekļu izlietojumu un nākamajā gadā plānotajiem uzdevumiem.

Aizvadītais gads bija aktīvs un rezultatīvs Aģentūras pārziņā esošo Eiropas Savienības fondu aktivitāšu ieviešanā. Īstenojot Eiropas Savienības fondu un valsts finansētos projektus, daudzos Latvijas novados uzlabota ceļu un ielu kvalitāte, renovēti vai uzbūvēti jauni bērnudārzus un skolas, sakārtoti nozīmīgi kultūrvēsturiski objekti – muzeji, kultūras nami, bibliotēkas.

Aģentūras darbība pārskata periodā bija vērsta arī uz valsts un pašvaldību informācijas sistēmu un elektronisko pakalpojumu kvalitātes uzlabošanu. Jaunais e-pakalpojums „E-iesniegums iestādei” piedāvā iespēju, izmantojot portālu www.Latvija.lv, nosūtīt e-iesniegumu ikvienai valsts vai pašvaldības iestādei. Tā ir nozīmīga iespēja moderno tehnoloģiju izmantošanā iedzīvotājiem saziņai ar valsts un pašvaldību iestādēm. Jauni e-pakalpojumi tika ieviesti arī sadarbībā ar citām iestādēm, un aizvadītajā gadā e-pakalpojumu pieprasījumu skaits portāla www.Latvija.lv jau pārsniedza vienu miljonu.

2012.gads bija nozīmīgs Elektronisko iepirkumu sistēmas (EIS) attīstībā. EIS sasniegumi tika novērtēti arī IT nozarē, piešķirot sistēmai Latvijas Informācijas un komunikāciju tehnoloģiju asociācija gada balvu „Platīna Pele 2012” nominācijā „Labākā e-pārvaldes sistēma”.

Jau deviņo gadu tiek veidots pārskats „Reģionu attīstība Latvijā 2011”, - vienīgais izdevums, kas dod iespēju salīdzināt un analizēt informāciju par plānošanas reģionu, Latvijas pilsētu un novadu attīstības tendencēm dažādos griezumos.

Aģentūra aktīvi sadarbojās ar pašvaldībām un valsts institūcijām, ar partneriem starptautiskos projektos, nodrošināja sekmīgu starptautisko programmu sekretariātu un informācijas punktu darbību.

Esam gandarīti par paveikto un pārliecināti, ka šis pārskats ļaus izvērtēt gan mūsu veikumu un sasniegtos mērķus, gan saskatīt ieceres un turpmāk veicamos uzdevumus.

Solvita Zvidriņa,

Valsts reģionālās attīstības aģentūras direktore

Saīsinājumi

CBR – Centrālais Baltijas jūras reģions
CFLA – Centrālā finanšu un līgumu aģentūra
EIS – Elektronisko iepirkumu sistēma
EK – Eiropas Komisija
ERAF – Eiropas Reģionālās attīstības fonds
ES – Eiropas Savienība
ESF – Eiropas Sociālais fonds
ESPON – European Spatial Planning Observation Network (Eiropas Teritoriālās attīstības un kohēzijas novērošanas tīkls)
FM – Finanšu ministrija
ĢIS – Ģeogrāfiskās informācijas sistēma
IeM IC – Iekšlietu ministrijas Informācijas centrs
LR – Latvijas Republika
LPS – Latvijas Pašvaldību savienība
MK – Ministru kabinets
NORBA – Nordic-Baltic dialogues on Transnational Perspectives in Spatial Planning (Ziemeļu-Baltijas dialogi par telpiskās plānošanas starptautisko perspektīvu)
NVO – Nevalstiska organizācija
PFAS – Pašvaldību funkciju atbalsta sistēma
PII – Pirmsskolas izglītības iestāde
PMLP – Pilsonības un migrācijas lietu pārvalde
PVIS – Pašvaldību vienotā informācijas sistēma
RAIM – Reģionālās attīstības indikatoru modulis
SVF – Starptautiskais Valūtas fonds
TAPIS – Teritorijas attīstības plānošanas informācijas sistēma
VARAM – Vides aizsardzības un reģionālās attīstības ministrija
VASAB – Vīzija un stratēģijas apkārt Baltijas jūrai
VIS – Valsts informācijas sistēma
VRAA – Valsts aģentūra „Valsts reģionālās attīstības aģentūra”

1. Pamatinformācija

1.1. VRAA juridiskais statuss

Valsts aģentūra „Valsts reģionālās attīstības aģentūra” (VRAA) ir vides aizsardzības un reģionālās attīstības ministra pārraudzībā esoša valsts pārvaldes iestāde, kura darbojas, pamatojoties uz 2009. gada 31. marta Ministru kabineta noteikumiem Nr. 288 „Valsts reģionālās attīstības aģentūras nolikums”.

1.2. VRAA atbildībā esošās funkcijas un uzdevumi

VRAA ir atbildīga par šādu funkciju nodrošināšanu:

- valsts, Eiropas Savienības fondu un citu finanšu instrumentu finansēto aktivitāšu ieviešana un uzraudzība;
- valsts informācijas sistēmu un elektronisko pakalpojumu uzturēšana un attīstība;
- elektronisko iepirkumu sistēmas nodrošināšana un attīstība;
- analītiskās darbības nodrošināšana un koordinēšana saistībā ar teritoriālās attīstības procesiem valstī;
- Eiropas telpiskās plānošanas novērošanas tīkla (ESPON) Latvijas nacionālā kontaktpunkta darbības nodrošināšana.

Lai nodrošinātu šo funkciju izpildi, VRAA veic šādus uzdevumus:

- nodrošina VARAM kompetencē esošo valsts, Eiropas Savienības fondu un citu finanšu instrumentu projektu iesniegumu vērtēšanu, kā arī slēdz līgumus par projektu īstenošanu, nodrošina to uzraudzību un kontroli;
- uztur valsts, Eiropas Savienības fondu un citu finanšu instrumentu ietvaros atbalstīto projektu datubāzi un arhīvu;
- nodrošina Eiropas Savienības fondu 3. mērķa “Eiropas teritoriālā sadarbība” programmu pirmā līmeņa finanšu kontroli;
- nodrošina Eiropas Savienības fondu 3. mērķa “Eiropas teritoriālā sadarbība” programmu apvienoto tehnisko sekretariātu uzņemošās institūcijas funkcijas un to uzturēšanu;
- īsteno Eiropas Savienības fondu 3. mērķa “Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu informācijas punktu uzņemošās institūcijas funkcijas un to uzturēšanu;
- veic un koordinē pētniecisko darbību reģionālās attīstības jomā, nodrošinot pētījumu pēctecību, pētījumu rezultātu saglabāšanu un pieejamību;
- veic statistiskās informācijas analīzi un novērtēšanu reģionālās attīstības jomā, organizē statistisko datu strukturētu uzglabāšanu;
- katru gadu sagatavo pārskatu “Reģionu attīstība Latvijā”;
- koordinē ESPON pētnieciskās sadarbības tīklu Latvijā un sniedz atzinumus par ESPON programmas projektu starpziņojumiem un gala ziņojumiem;
- īsteno reģionālās attīstības uzraudzības un novērtēšanas sistēmas izstrādi, ieviešanu, uzturēšanu un attīstību;
- nodrošina pašvaldību vienotās informācijas sistēmas pieejamību pašvaldībām, sistēmas attīstību un uzturēšanu;
- nodrošina teritoriju plānošanas informācijas sistēmas izstrādi, ieviešanu, uzturēšanu un attīstību;

- nodrošina Baltijas jūras reģiona valstu sekretariāta “Vīzija un stratēģijas apkārt Baltijas jūrai” uzņemošās institūcijas funkcijas;
- nodrošina publicitātes un informācijas pasākumus par administrētajām valsts, Eiropas Savienības fondu un citu finanšu instrumentu finansētajām aktivitātēm;
- nodrošina mācības un seminārus par aģentūras kompetencē esošajiem jautājumiem;
- izstrādā priekšlikumus normatīvo aktu pilnveidošanai reģionālās attīstības jomā;
- nodrošina valsts informācijas sistēmu savietotāja uzturēšanu un attīstību;
- nodrošina Latvijas valsts portāla un publisko elektronisko pakalpojumu uzturēšanu un attīstību;
- nodrošina centralizēto publisko pakalpojumu kataloga uzturēšanu un attīstību;
- nodrošina valsts pārvaldes un pašvaldību institūciju sadarbību elektronisko pakalpojumu attīstīšanā;
- īsteno no Eiropas Savienības fondiem un citiem finanšu instrumentiem finansētos projektus elektroniskās pārvaldes, informācijas sabiedrības un informācijas tehnoloģiju jomā;
- nodrošina elektronisko iepirkumu sistēmas darbību valsts un pašvaldību iestāžu iepirkumu veikšanai;
- organizē pasākumus, lai noslēgtu vispārīgās vienošanās par piedalīšanos standartizētu preču un pakalpojumu iepirkumā;
- uzrauga vispārīgo vienošanos izpildi un regulāri publicē informāciju par visiem elektroniskajā iepirkumu sistēmā veiktajiem piegādes līgumiem.

1.3. VRAA mērķis, darbības virzieni un īstenotās budžeta programmas

VRAA kā kompetentas valsts pārvaldes iestādes mērķis ir īstenot atbalsta pasākumus līdzsvarotai valsts reģionālajai attīstībai, nodrošinot normatīvajos aktos deleģēto valsts, Eiropas Savienības fondu un citu finanšu instrumentu ieviešanu, valsts un pašvaldību elektroniskās pārvaldes attīstību, pētniecisko darbību, kā arī administratīvo atbalstu starptautisko programmu sekretariātiem.

VRAA savas kompetences ietvaros īsteno šādus darbības virzienus:

- valsts, Eiropas Savienības fondu un citu finanšu instrumentu finansēto aktivitāšu ieviešana;
- Eiropas teritoriālās sadarbības programmu 1.līmeņa finanšu kontroles nodrošināšana;
- starptautisko programmu sekretariātu un informācijas punktu darbības nodrošināšana;
- dalība starptautiskos projektos;
- e-pārvaldes attīstība un e-pakalpojumu sniegšana;
- vienotā valsts un pašvaldību portāla www.Latvija.lv darbības nodrošināšana un attīstība;
- valsts informācijas sistēmu savietotāja darbības nodrošināšana;
- centralizēto iepirkumu veikšana;
- elektronisko iepirkumu sistēmas darbības nodrošināšana un attīstība.

Pārskata periodā VRAA turpināja īstenot šādas ES fondu, valsts un citu ārvalstu finanšu instrumentu atbalsta programmas:

- ES fondu 2007. - 2013.gada plānošanas perioda divu ESF un sešu ERAF aktivitāšu administrēšana:
 - „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem”;

- „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”;
 - „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”;
 - „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”;
 - „Publisko interneta pieejas punktu attīstība”;
 - „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai”;
 - „Atbalsts novadu pašvaldību kompleksai attīstībai”;
 - „Rīgas pilsētas ilgtspējīga attīstība”.
- Sociālās drošības tīkla stratēģijas pasākuma „Skolēnu pārvadājumu nodrošināšana skolēnu nogādāšanai skolās no apdzīvotajām vietām, kur skolas ir slēgtas izglītības reformas rezultātā” uzraudzība.
 - Latvijas - Šveices sadarbības programmas individuālo projektu „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolēnu pārvadāšanu un ar to saistītos atbalsta pasākumus” un „Atbalsts ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs” administrēšana.
 - Valsts budžeta programmas „Valsts reģionālās attīstības politikas īstenošana” apakšprogrammas „Īpaši atbalstāmo reģionu attīstība” administrēšana.
 - Valsts budžeta programmas „Pašvaldību attīstības nacionālie atbalsta instrumenti” pasākumu īstenošana:
 - „Atbalsts telpiskās plānošanas politikas īstenošanai”;
 - „Mērķdotācijas pašvaldībām, lai nodrošinātu iespēju pašvaldību publiskajās bibliotēkās bez maksas izmantot internetu un datorus”.

Minēto programmu īstenošanā VRAA veica šādus pasākumus:

- ar programmu ieviešanu saistītās dokumentācijas, t.sk. metodisko norādījumu izstrādi projektu iesniegumu iesniedzējiem un finansējuma saņēmējiem;
- VRAA iekšējo normatīvo aktu izstrādi un aktualizēšanu;
- projektu iesniegumu atlasī, pieņemšanu, reģistrēšanu, vērtēšanu un lēmumu pieņemšanu;
- vienošanās vai līgumu slēgšanu ar finansējuma saņēmējiem;
- projektu īstenošanas uzraudzību un kontroli, t.sk. pārbaudes projektu īstenošanas vietās;
- projektu finansējuma plānošanu un naudas plūsmas plāna sagatavošanu;
- maksājumu pieprasījumu pārbaudi un maksājumu veikšanu;
- starpposma izdevumu un noslēguma izdevumu deklarāciju sagatavošanu;
- grāmatvedības uzskaiti un finanšu pārskatu sagatavošanu;
- ES fondu projektu datu ievadi un uzkrāšanu VRAA projektu datu informācijas sistēmā, kā arī nodrošināja datu transportu uz Eiropas Savienības fondu un Kohēzijas fonda vadības informācijas sistēmu;
- informēšanu un publicitāti.

Attīstot e-pārvaldi, 2012. gadā VRAA turpināja īstenot šādus ERAF projektus:

- „E-pakalpojumi un to infrastruktūras attīstība”;
- „Vienotā ģeotelpiskās informācijas portāla izveidošana un nozaru ĢIS sasaiste ar portālu”;
- „Publiskās pārvaldes dokumentu pārvaldības sistēmu integrācijas vides izveide”;

- „E-iekirkumu sistēmas e-katalogu funkcionalitātes attīstība”;
- „Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas - 1. kārtā”;
- „Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas ieviešana novados – 2. kārtā”;
- „Pašvaldību funkciju atbalsta sistēmas izveide – 1. kārtā”;
- „Pašvaldību funkciju atbalsta sistēmas izveide – 2. kārtā”.

Lai sniegtu kvalitatīvus e-pārvaldes pakalpojumus, VRAA nodrošināja portāla www.Latvija.lv valsts informācijas sistēmas savietotāja darbību, kā arī pašvaldību funkciju atbalsta sistēmas darbību.

1.4. Galvenie pārskata gada uzdevumi

Pārskata gadā VRAA nodrošināja ES fondu, valsts un citu finanšu instrumentu programmu īstenošanu atbilstoši ES un LR normatīvajiem aktiem.

Pārskata gada galvenie uzdevumi:

- ES fondu finansēto aktivitāšu ieviešana;
- valsts budžeta finansēto programmu ieviešana un uzraudzība;
- analītiskā darbība reģionālās attīstības jautājumos;
- Eiropas Savienības 3. mērķa „Eiropas teritoriālā sadarbība” pārrobežu, transnacionālās un starpreģionu sadarbības programmu projektu 1.līmeņa kontroles veikšana;
- vienotā valsts un pašvaldību pakalpojumu portāla www.Latvija.lv un valsts informācijas sistēmu savietotāja darbības nodrošināšana un attīstība;
- valsts un pašvaldību informācijas sistēmu un e-pakalpojumu attīstība;
- elektronisko iepirkumu sistēmas darbības pilnveidošana;
- starptautisko programmu sekretariātu un informācijas punktu uzņemošās institūcijas funkciju nodrošināšana;
- dalība starptautiskajos projektos;
- ESPON kontaktpunkta Latvijā darbības nodrošināšana.

2. Finanšu resursi un iestādes darbības rezultāti

2.1. Valsts budžeta finansējums un tā izlietojums

Aktīvi un pasīvi (kopsavilkuma bilance) (latos)

Nr. p.k.		Gada sākumā	Gada beigās
1.	Aktīvi:	59 498 795	42 087 666
1.1.	Ilgtermiņa ieguldījumi	5 607 684	6 376 983
1.2.	Apgrozāmie līdzekļi	53 891 111	35 710 683
2.	Pasīvi:	59 498 795	42 087 666
2.1.	Budžeta izpildes rezultāts	58 503 836	41 252 545
2.2.	Kreditori	994 959	835 121

Valsts pamatbudžeta līdzekļu izlietojums programmai 30.00.00 „Pašvaldību attīstības nacionālie atbalsta instrumenti” (latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	663 406	689 687	689 687
1.1.	Dotācijas	663 406	689 687	689 687
2.	Izdevumi (kopā):	663 260	689 687	686 485
2.1.	Uzturēšanas izdevumi (kopā)	651 546	677 827	674 690
2.1.2.	Pārējie uzturēšanas izdevumi	651 546	677 827	674 690
2.2.	Izdevumi kapitālieguldījumiem	11 714	11 860	11 795

Valsts budžeta programmu rezultatīvo rādītāju izpilde programmai 30.00.00 „Pašvaldību attīstības nacionālie atbalsta instrumenti”

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Pašvaldību kompetenču centru informācijas tehnoloģiju darbība un metodiskā vadība, <i>centru skaits</i>	10	10
Elektroniskās informācijas apmaiņa starp pašvaldībām un valsts datu bāzēm, <i>datu bāžu skaits</i>	4	4
Izmaksātās un uzraudzītās mērķdotācijas pašvaldību bibliotēkām bezmaksas interneta pieslēguma nodrošināšanai, <i>% no piešķirtā</i>	100	100

<i>finansējuma</i>		
Izmaksātās un uzraudzītās mērķdotācijas pašvaldību teritoriju plānojumu vai to grozījumu izstrādei, <i>mērķdotāciju saņēmēju skaits</i>	15	10

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 32.00.00 „Valsts reģionālās attīstības politikas īstenošana”**
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	967 436	1 143 489	1 143 489
1.1.	Dotācijas	967 436	1 143 489	1 143 489
2.	Izdevumi (kopā):	967 375	1 143 489	1 123 258
2.1.	Uzturēšanas izdevumi (kopā)	961 922	1 052 464	1 032 233
2.1.1.	Subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās	844	84	83
2.1.2.	Pārējie uzturēšanas izdevumi	961 078	1 052 380	1 032 150
2.2.	Izdevumi kapitālieguldījumiem	5 453	91 025	91 025

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 32.00.00 „Valsts reģionālās attīstības politikas īstenošana”**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Administrētās Eiropas Savienības fondu aktivitātes, <i>aktivitāšu skaits</i>	8	8
Novadiem izmaksāto valsts budžeta mērķdotāciju izlietojuma uzraudzība, <i>mērķdotāciju skaits</i>	52	52
Starptautisko programmu sekretariātu uzņemošās institūcijas funkcija, <i>sekretariātu skaits</i>	3	3
Pārskats par reģionālo attīstību Latvijā, <i>pārskatu skaits</i>	1	1
Pirmā līmeņa finanšu kontroles Eiropas teritoriālās sadarbības programmu projektiem, <i>pārskatu skaits</i>	640	645
Valsts informācijas sistēmu savietotājam pieslēgtās Valsts informācijas sistēmas, <i>sistēmu skaits</i>	21	19
Publisko pakalpojumu katalogs, atbalsts pakalpojumu direktīvas un vienas pieturas kontaktpunkta izveidei:		
publisko pakalpojumu katalogā reģistrēto pakalpojumu skaits	2 200	2 080
publisko pakalpojumu katalogā iekļauto	250	228

pakalpojumu sniedzēju skaits		
elektroniskajā vienas pieturas aģentūrā, portālā www.Latvija.lv pieejamo interaktīvo elektronisko pakalpojumu skaits	96	52
Eiropas telpiskās plānošanas novērošanas tīkla ESPON kontaktpunkta funkcija, <i>kontaktpunktu skaits</i>	1	1
Elektronisko iepirkumu sistēmā piedāvāto preču un pakalpojumu katalogi, <i>katalogu skaits</i>	19	20

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 62.06.00 "Eiropas Reģionālās attīstības fonda (ERAF)
projekti (2007. - 2013.)"**
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	34 440 634	32 361 039	32 361 039
1.1.	Dotācijas	34 440 634	32 361 039	32 361 039
2.	Izdevumi (kopā):	34 329 542	32 361 039	31 304 889
2.1.	Uzturēšanas izdevumi (kopā)	471 493	338 946	291 554
2.1.2.	Pārējie uzturēšanas izdevumi	471 493	338 946	291 554
2.2.	Izdevumi kapitālieguldījumiem	33 858 049	32 022 093	31 013 335

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 62.06.00 „Eiropas Reģionālās attīstības fonda (ERAF)
projekti (2007. - 2013.)”**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Pirmsskolas izglītības iestāžu infrastruktūras attīstības projektu ieviešana, <i>īstenoto projektu skaits</i>	17	19
Alternatīvās aprūpes pakalpojumu pieejamības attīstības projektu ieviešana, <i>īstenoto projektu skaits</i>	2	1
Ilgtspējīgas pilsētvides attīstības projektu ieviešana, <i>īstenoto projektu skaits</i>	35	32
Rīgas konkurētspējas attīstīšanas projektu ieviešana, <i>īstenoto projektu skaits</i>	1	1
Novadu pašvaldību kompleksas attīstības projektu ieviešana, <i>īstenoto projektu skaits</i>	6	13
Darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.2.2.1.1. apakšaktivitātes „Informācijas sistēmu un	7	7

elektronisko pakalpojumu attīstība” projektu ieviešana, <i>īstenoto projektu skaits</i>		
--	--	--

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 63.00.00 „Eiropas Sociālā fonda (ESF) projektu
un pasākumu īstenošana (2007. - 2013.)”**

(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	991 792	993 142	993 142
1.1.	Dotācijas	991 792	993 142	993 142
2.	Izdevumi (kopā):	974 694	993 142	956 190
2.1.	Uzturēšanas izdevumi (kopā)	974 694	993 142	956 190
2.1.2.	Pārējie uzturēšanas izdevumi	974 694	993 142	956 190

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 63.00.00 „Eiropas Sociālā fonda (ESF) projektu
un pasākumu īstenošana (2007. - 2013.)”**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Atmaksas valsts pamatbudžetā par ESF finansējumu (2007 – 2013), <i>projektu skaits</i>	5	5
Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem, <i>īstenoto projektu skaits</i>	111	110
Kvalitatīvs nacionāla, reģionāla un vietēja līmeņa teritorijas attīstības plānošanas process, <i>īstenoto projektu skaits</i>	66	57

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 69.00.00 3.mērķa „Eiropas teritoriālā sadarbība”
pārrobežu sadarbības programmu, projektu un pasākumu īstenošana**

(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	300 907	372 730	364 282
1.1.	Dotācijas	256 868	301 356	301 356
1.3.	Ārvalstu finanšu palīdzība	44 039	71 374	62 926
2.	Izdevumi (kopā):	826 550	1 230 195	946 750
2.1.	Uzturēšanas izdevumi (kopā)	823 327	1 216 995	941 449
2.1.1.	Subsīdijas dotācijas, tai skaitā			

	iemaksas starptautiskajās organizācijās	124 434	202 749	201 177
2.1.2.	Pārējie uzturēšanas izdevumi	698 893	1 014 246	740 272
2.2.	Izdevumi kapitālieguldījumiem	3 223	13 200	5 301

Valsts budžeta programmu rezultātīvo rādītāju izpilde programmai 69.00.00 3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu, projektu un pasākumu īstenošana

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Atmaksas valsts pamatbudžetā par 3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu, projektu un pasākumu finansējumu (2007 – 2013), <i>projektu skaits</i>	5	5
3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu sekretariātu uzņemošās institūcijas funkcija, <i>sekretariātu skaits</i>	2	2

Valsts pamatbudžeta līdzekļu izlietojums programmai 70.00.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	584 115	612 594	608 495
1.1.	Dotācijas	584 115	591 418	591 418
1.3.	Ārvalstu finanšu palīdzība	-	21 176	17 077
2.	Izdevumi (kopā):	551 953	612 594	572 058
2.1.	Uzturēšanas izdevumi (kopā)	529 537	569 167	535 306
2.1.2.	Pārējie uzturēšanas izdevumi	529 537	569 167	535 306
2.2.	Izdevumi kapitālieguldījumiem	22 416	43 427	36 752

Valsts budžeta programmu rezultātīvo rādītāju izpilde programmai 70.00.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Administrētās ES fondu aktivitātes, <i>aktivitāšu skaits</i>	8	8

Valsts pamatbudžeta līdzekļu izlietojums

**programmai 71.06.00 Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas
valdības divpusējā finanšu instrumenta finansētie projekti**
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	-	2 664	2 664
1.1.	Dotācijas	-	2 664	2 664
2.	Izdevumi (kopā):	-	2 664	456
2.1.	Uzturēšanas izdevumi (kopā)	-	2 664	456
2.1.2.	Pārējie uzturēšanas izdevumi	-	2 664	456

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 71.06.00 Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas
valdības divpusējā finanšu instrumenta finansētie projekti**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
-	-	-

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 72.06.00 Latvijas un Šveices sadarbības
programmas projekti (2007. - 2013.)**
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	15 312	111 903	111 903
1.1.	Dotācijas	15 312	111 903	111 903
2.	Izdevumi (kopā):	15 309	111 903	100 923
2.1.	Uzturēšanas izdevumi (kopā)	15 309	111 903	100 923
2.1.2.	Pārējie uzturēšanas izdevumi	15 309	111 903	100 923

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 72.06.00 Latvijas un Šveices sadarbības
programmas projekti (2007. - 2013.)**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Uzlabotas ugunsdrošības sistēmas pašvaldību vispārējās izglītības iestādēs:		

Izglītības iestāžu skaits	138	0
Pašvaldību skaits	61	0

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 73.06.00 „Pārējās ārvalstu finanšu palīdzības
līdzfinansētie projekti (2007. - 2013.)”**

(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	142 890	152 871	151 895
1.1.	Dotācijas	-	1 205	1 205
1.3.	Ārvalstu finanšu palīdzība	142 890	151 666	150 690
2.	Izdevumi (kopā):	85 668	314 609	96 008
2.1.	Uzturēšanas izdevumi (kopā)	85 668	314 609	96 008
2.1.2.	Pārējie uzturēšanas izdevumi	85 668	314 609	96 008

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 73.06.00 „Pārējās ārvalstu finanšu palīdzības
līdzfinansētie projekti (2007. - 2013.)”**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Sekretariāta „Vīzija un stratēģija apkārt Baltijas jūrai” (VASAB) uzņemošās institūcijas funkcija, <i>sekretariātu skaits</i>	1	1

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 99.00.00 Līdzekļu neparedzētiem gadījumiem izlietojums**

(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	-	14 650	14 650
1.1.	Dotācijas	-	14 650	14 650
2.	Izdevumi (kopā):	-	14 650	11 118
2.1.	Uzturēšanas izdevumi (kopā)	-	11 450	7 948
2.1.2.	Pārējie uzturēšanas izdevumi	-	11 450	7 948
2.2.	Izdevumi kapitālieguldījumiem	-	3 200	3 170

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 99.00.00 Līdzekļu neparedzētiem gadījumiem izlietojums**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
-	-	-

VASAB sekretariāta uzturēšana
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	78 196	69 417	69 417
1.2.	Ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	78 196	69 417	69 417
2.	Īzdevumi (kopā):	8 779	69 417	9 242
2.1.	Uzturēšanas izdevumi (kopā)	8 254	67 717	7 673
2.1.2.	Pārējie uzturēšanas izdevumi	8 254	67 717	7 673
2.2.	Īzdevumi kapitālieguldījumiem	525	1 700	1 569

Centrālā Baltijas jūras reģionu pārrobežu sadarbības programma
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	32 214	32 487	32 487
1.2.	Ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	32 214	32 487	32 487
2.	Īzdevumi (kopā):	30 194	32 487	32 446
2.1.	Uzturēšanas izdevumi (kopā)	28 967	32 297	32 256
2.1.2.	Pārējie uzturēšanas izdevumi	28 967	32 297	32 256
2.2.	Īzdevumi kapitālieguldījumiem	1 227	190	190

Igaunijas - Latvijas pārrobežu sadarbības programma
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	43 053	28 689	28 689
1.2.	Ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	43 053	28 689	28 689
2.	Īzdevumi (kopā):	28 419	28 689	20 794

2.1.	Uzturēšanas izdevumi (kopā)	27 361	28 689	20 794
2.1.2.	Pārējie uzturēšanas izdevumi	27 361	28 689	20 794
2.2.	Izdevumi kapitālieguldījumiem	1 058	28 689	-

Baltijas jūras reģiona programma
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	147 573	151 733	151 733
1.2.	Ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	147 573	151 733	151 733
2.	Izdevumi (kopā):	91 490	151 733	93 524
2.1.	Uzturēšanas izdevumi (kopā)	91 490	151 733	93 524
2.1.2.	Pārējie uzturēšanas izdevumi	91 490	151 733	93 524

2.2. VRAA darbības stratēģijā plānoto budžeta programmu un apakšprogrammu ietvaros finansētās galvenās aktivitātes un to mērķi

2.2.1. Valsts budžeta, ES fondu un citu finanšu instrumentu aktivitāšu ieviešana

Valsts budžeta programmas „Valsts reģionālās attīstības politikas īstenošana” apakšprogramma „Īpaši atbalstāmo reģionu attīstība”

VRAA 2012. gadā turpināja administrēt šo apakšprogrammu, kuras ietvaros tika nodrošinātas kredītu procentu daļējas atmaksas vienam finansējuma saņēmējam 887 latu apmērā.

Mērķdotācijas pašvaldībām

- Valsts budžeta programmas „Pašvaldību attīstības nacionālie atbalsta instrumenti” ietvaros 2012. gadā VRAA realizēja šādus pasākumus: „Atbalsts telpiskās plānošanas politikas īstenošanai” un „Mērķdotācijas pašvaldību publiskajām bibliotēkām bezmaksas interneta un datoru izmantošanai”.
- Saskaņā ar MK 2006. gada 14. februāra noteikumiem Nr. 121 „Kārtība, kādā piešķir mērķdotāciju plānošanas reģionu, rajonu un vietējo pašvaldību teritorijas plānojumu un to grozījumu izstrādei” 2012. gadā kopumā mērķdotācijas teritorijas plānojumu un to grozījumu izstrādei izmaksātas 10 pašvaldībām 60484 latu apmērā.
- Saskaņā ar MK 2012. gada 24. aprīļa noteikumiem Nr. 297 „Kārtība, kādā nodrošina iespēju pašvaldību publiskajās bibliotēkās bez maksas izmantot internetu un datorus 2012. gadā” 110 novadu pašvaldībām un 9 republikas pilsētu pašvaldībām 2012. gadā tika piešķirta valsts budžeta mērķdotācija 316975 latu apmērā.

ERAF līdzfinansētā grantu shēma „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās”

2012. gadā VRAA kā ES fondu grantu shēmas apsaimniekotāja 2004. – 2006. gada plānošanas periodā veica ERAF grantu shēmas „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās” ietvaros īstenoto 69 projektu uzraudzību.

2.2.2. ES fondu 2007. – 2013. gada plānošanas perioda aktivitāšu īstenošana

ES fondu 2007. – 2013.gada plānošanas periodā VRAA īstenoja sadarbības iestādes funkcijas atstojot ES fondu finansētām aktivitātēm.

1) ESF aktivitāte 1.5.3.1. „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem”

Saskaņā ar Ministru kabineta 2010. gada 8. jūnija noteikumiem Nr. 523 „Noteikumi par darbības programmas „Cilvēkresursi un nodarbinātība” papildinājuma 1.5.3.1. aktivitāte „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem”” šī aktivitāte tiek īstenota ierobežotas projektu iesniegumu atlases veidā, un VRAA nodrošina pilnu projekta administrēšanas ciklu.

2012. gadā VRAA turpināja aktivitātes administrēšanu par pirmās, otrās un trešās projektu iesniegumu atlases kārtas ietvaros iesniegtajiem projektu iesniegumiem un nosūtīja uzaicinājumu iesniegt projektu iesniegumu Vaiņodes novada pašvaldībai. Vaiņodes novada domes iesniegtais projekts „Speciālistu piesaiste Vaiņodes novada pašvaldībai” tika apstiprināts, nosakot projekta kopējās izmaksas 18 500,00 latu apmērā.

ESF aktivitātes „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem” pabeigtie projekti

Pārskata periodā VRAA turpināja 126 projektu īstenošanas uzraudzību. Aktivitātes ietvaros finansējuma saņēmējiem veikti maksājumi par kopējo summu 541 898,28 latu. VRAA veica 30 pārbaudes projektu īstenošanas vietās.

Līdz 2012. gada beigām aktivitātes ietvaros tika pabeigti **57** aktivitātes projekti.

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Speciālistu piesaiste Aizputes novada kapacitātes stiprināšanai	Aizputes novada dome	14 745,96
Speciālistu piesaiste Alojās novada pašvaldības administratīvās kapacitātes stiprināšanai	Alojās novada dome	18 500,00
Speciālistu piesaiste Alūksnes novada pašvaldībai	Alūksnes novada pašvaldība	21 000,00
Finansista piesaiste Ādažu novada domes administratīvās kapacitātes stiprināšanai	Ādažu novada dome	17 646,00
Ģeogrāfiskās informācijas sistēmas speciālista piesaiste Bauskas novadam	Bauskas novada dome	21 861,13
Juriskonsulta piesaistīšana Beverīnas novada pašvaldības efektīvas publiskās pārvaldes nodrošināšanai	Beverīnas novada pašvaldība	18 500,00

Speciālistu piesaiste Carnikavas novada pašvaldības administratīvās kapacitātes stiprināšanai	Carnikavas novada dome	18 474,42
Attīstības un plānošanas speciālistu piesaiste Cesvaines novada pašvaldībai	Cesvaines novada dome	18 500,00
Speciālistu piesaiste Cēsu novada pašvaldībā	Cēsu novada pašvaldība	20 982,00
Speciālistu piesaiste Dagdas novada pašvaldības administratīvās kapacitātes stiprināšanai	Dagdas novada pašvaldība	17 881,12
Speciālistu piesaiste Daugavpils pilsētas domes administratīvās kapacitātes stiprināšanai	Daugavpils pilsētas dome	23 798,08
Speciālistu piesaiste Dobeles novada pašvaldības attīstības plānošanas kapacitātes stiprināšanai	Dobeles novada pašvaldība	11 990,66
Speciālistu piesaiste Engures novada pašvaldības kapacitātes stiprināšanai	Engures novada dome	18 240,67
Speciālistu piesaiste Garkalnes novadā	Garkalnes novada dome	18 464,64
Grobiņas novada pašvaldības administratīvās kapacitātes paaugstināšana	Grobiņas novada dome	20 818,22
Speciālistu piesaiste Gulbenes novada kapacitātes paaugstināšanai	Gulbenes novada dome	20 467,77
Speciālistu piesaiste Ikšķiles novada pašvaldībā	Ikšķiles novada pašvaldība	18 418,61
Speciālista - projektu koordinatora piesaiste Jaunpils novada administratīvās kapacitātes stiprināšanai	Jaunpils novada dome	4 906,44
Speciālista - projektu vadītāja piesaiste Jaunpils novada administratīvās kapacitātes stiprināšanai	Jaunpils novada Dome	13 570,34
Speciālistu piesaiste Jelgavas novada administratīvās kapacitātes paaugstināšanai	Jelgavas novada pašvaldība	22 208,26
Speciālistu piesaiste Jelgavas pilsētas domes administratīvās kapacitātes paaugstināšanai	Jelgavas pilsētas dome	27 969,80
Būvzinženiera piesaiste Jēkabpils novada pašvaldībā	Jēkabpils novada pašvaldība	15 822,00
Speciālistu piesaiste Jūrmalas pilsētas domei	Jūrmalas pilsētas dome	28 000,00
Speciālistu piesaiste Kārsavas novada pašvaldībai	Kārsavas novada pašvaldība	18 116,79
Projekta koordinatora un sociālā darbinieka piesaiste Kokneses novada pašvaldības administratīvās kapacitātes stiprināšanai	Kokneses novada dome	18 490,00
Publiskās pārvaldes vajadzībām atbilstošu speciālistu piesaiste Krāslavas novadā	Krāslavas novada dome	20 306,41
Speciālistu piesaiste Kuldīgas novada pašvaldības administratīvās kapacitātes stiprināšanai	Kuldīgas novada pašvaldība	22 435,62
Speciālistu piesaiste Kurzemes plānošanas reģionam	Kurzemes plānošanas reģions	40 500,00
Speciālistu piesaiste Lielvārdes novada pašvaldībai	Lielvārdes novada pašvaldība	20 996,03
Speciālistu piesaiste Limbažu novada pašvaldības administratīvās kapacitātes paaugstināšanai	Limbažu novada pašvaldība	20 069,34

Speciālistu piesaiste Ludzas novada pašvaldības administratīvās kapacitātes stiprināšanai	Ludzas novada pašvaldība	21 000,00
Speciālistu piesaiste Madonas novada pašvaldībai	Madonas novada pašvaldība	23 000,00
Speciālistu piesaiste Mārupes novada pašvaldības administratīvās kapacitātes paaugstināšanai	Mārupes novada dome	21 000,00
Speciālistu piesaiste Nīcas novada pašvaldības administrācijas kapacitātes stiprināšanai	Nīcas novada dome	18 367,10
Speciālistu piesaiste Ozolnieku novada pašvaldībā administratīvās kapacitātes stiprināšanai	Ozolnieku novada dome	20 203,38
Speciālistu piesaiste Pļaviņu novadam	Pļaviņu novada dome	18 471,41
Preiļu novada domes Attīstības daļas administratīvās kapacitātes stiprināšana	Preiļu novada Dome	18 954,42
Speciālistu piesaiste Rēzeknes novada pašvaldībā	Rēzeknes novada pašvaldība	22 641,93
Speciālistu piesaiste administratīvās kapacitātes paaugstināšanai Riebiņu novadā	Riebiņu novada dome	18 500,00
Rīgas plānošanas reģiona administratīvās kapacitātes stiprināšana – speciālistu piesaiste projektu pārvaldībā	Rīgas plānošanas reģions	40 500,00
Projekta vadītāja/direktora piesaiste Rojas novada domei	Rojas novada dome	17 138,57
Juriskonsulta piesaiste Ropažu novada pašvaldībai	Ropažu novada pašvaldība	18 475,00
Rucavas novada attīstība piesaistot speciālistus	Rucavas novada dome	16 509,23
Pašvaldības administratīvās kapacitātes paaugstināšana Rundāles novadā	Rundāles novada dome	18 500,00
Rūjienas novada pašvaldības administratīvās kapacitātes stiprināšana	Rūjienas novada pašvaldība	18 500,00
Speciālistu piesaiste Salas novada pašvaldībai	Salas novada pašvaldība	18 039,12
Speciālistu piesaiste Saldus novada pašvaldības kapacitātes stiprināšanai	Saldus novada pašvaldība	22 422,01
Speciālistu piesaiste Saulkrastu novada administratīvās un attīstības plānošanas kapacitātes stiprināšanai	Saulkrastu novada dome	18 500,00
Speciālistu piesaiste Skrundas novadam	Skrundas novada pašvaldība	17 649,09
Informācijas tehnoloģiju speciālista piesaiste Stopiņu novada pašvaldībai	Stopiņu novada dome	13 280,59
Sociālā darbinieka piesaiste Stopiņu novada pašvaldībai	Stopiņu novada dome	5 204,28
Speciālistu piesaiste Strenču novada pašvaldībā	Strenču novada dome	18 393,91
Speciālistu piesaiste Talsu novada pašvaldības kapacitātes paaugstināšanai	Talsu novada pašvaldība	22 644,13
Būvzinieņa amata vietas izveide Valkas novada attīstības veicināšanai	Valkas novada dome	20 300,58

Projektu vadītāja piesaiste Vecpiebalgas novada pašvaldībā administratīvās kapacitātes stiprināšanai	Vecpiebalgas novada pašvaldība	18 006,43
Ventspils pilsētas pašvaldības administratīvās kapacitātes stiprināšana	Ventspils pilsētas dome	27 489,66
Atbalsts speciālistu piesaistei Vidzemes plānošanas reģionā	Vidzemes plānošanas reģions	40 006,42

Īstenojamo un pabeigto 1.5.3.1. aktivitātes projektu sadalījums pa plānošanas reģioniem

2) ESF aktivitāte „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”

Saskaņā ar MK 2010. gada 8. jūnija noteikumiem Nr. 522 „Noteikumi par darbības programmas „Cilvēkresursi un nodarbinātība” papildinājuma 1.5.3.2. aktivitāti „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana””, aktivitāte tiek ieviesta atklāta projektu iesniegumu konkursa veidā, un VRAA nodrošina pilnu projektu administrēšanas ciklu.

2012. gadā VRAA turpināja aktivitātes administrēšanu un veica pirmās atlasē kartas ietvaros apstiprināto 72 projektu īstenošanas uzraudzību. Jauni projektu iesniegumi netika apstiprināti.

Aktivitātes ietvaros finansējuma saņēmējiem veikti maksājumi par kopējo summu 414291,35 lat. VRAA veica 23 pārbaudes projektu īstenošanas vietās.

Līdz 2012.gada beigām tika pabeigti **12 projekti**.

ESF aktivitātes „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana” pabeigtie projekti

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Balvu novada attīstības plānošana	Balvu novada pašvaldība	47744,00
Bauskas novada attīstības plānošanas kapacitātes paaugstināšana	Bauskas novada dome	19 976,90
Burtnieku novada attīstības programmas un teritorijas plānojuma izstrāde	Burtnieku novada pašvaldība	27 757,99
Ciblas novada teritorijas plānojuma un attīstības programmas izstrāde	Ciblas novada pašvaldība	43 301,00
Ikšķiles novada pašvaldības attīstības plānošanas kapacitātes paaugstināšana	Ikšķiles novada pašvaldība	6 411,12
Teritorijas attīstības plānošanas dokumentu izstrāde Jēkabpils pilsētas pašvaldībā	Jēkabpils pilsētas pašvaldība	18 153,78
Limbažu novada pašvaldības attīstības plānošanas kapacitātes paaugstināšana	Limbažu novada pašvaldība	24 999,10
Attīstības plānošanas kapacitātes paaugstināšana Ogres novadā	Ogres novada pašvaldība	24 557,00
Pļaviņu novada attīstības programmas izstrāde	Pļaviņu novada dome	18 518,75
Stopiņu novada attīstības programmas 2012. - 2018. gadam izstrāde	Stopiņu novada dome	7 359,65
Talsu novada pašvaldības attīstības plānošanas kapacitātes paaugstināšana plānošanas dokumentu izstrādei	Talsu novada pašvaldība	19 699,99
Tukuma novada integrētās attīstības programmas 2012. - 2018. gadam izstrāde	Tukuma novada dome	15 382,28

Īstenojamo un pabeigto 1.5.3.2. aktivitātes projektu sadalījums pa plānošanas reģioniem

3) ERAF aktivitāte „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”

Saskaņā ar MK 2008. gada 22. jūlija noteikumiem Nr. 584 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.1.4.3. aktivitāti „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” aktivitāte tiek ieviesta ierobežotas projektu iesniegumu atlases veidā, un VRAA nodrošina pilnu projektu administrēšanas ciklu.

2012. gadā, turpinot aktivitātes administrēšanu, VRAA izvērtēja ceturtās projektu atlases kārtas ietvaros iesniegto projektu iesniegumus. Ar finansējuma saņēmējiem tika noslēgtas piecas vienošanās par projektu īstenošanu. Aktivitātes ietvaros turpinājās arī iepriekš apstiprināto 46 projektu uzraudzība, un finansējuma saņēmējiem tika veikti maksājumi par kopējo summu 987 448,58 latu. VRAA veica septiņas pārbaudes projektu īstenošanas vietās.

ERAF aktivitātes „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” apstiprinātie projekti

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Pirmsskolas izglītības iestādes „Pienenīte” infrastruktūras attīstība (2. kārtā)	Alūksnes novada pašvaldība	65 129,41
Pirmsskolas izglītības iestādes „Pīlādītis” rekonstrukcija Siguldā	Siguldas novada dome	26 692,31
Tukuma pirmsskolas izglītības iestādes „Pepija” infrastruktūras attīstība	Tukuma novada dome	1 302 691,16
Pirmsskolas izglītības iestādes „Spodrītis” telpu renovācija	Dobeles novada pašvaldība	28 596,73
Bērnudārza rekonstrukcija Rīgas ielā 8A	Smiltenes novada dome	22 499,00

Līdz 2012. gada beigām aktivitātes ietvaros pabeigti **44 projekti**. Pabeigto projektu ietvaros no jauna uzceltas vai paplašinātas 14 pirmsskolas izglītības iestādes, rekonstruētas vai renovētas 58 pirmsskolas izglītības iestādes, kopumā izveidotas 2730 jaunas vietas bērnudārzos.

ERAF aktivitātes „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” pabeigtie projekti un jaunuzcelto vai rekonstruēto bērnu dārzu skaits

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)	Bērnudārzu skaits
Pirmsskolas izglītības iestādes „Rūķīši” renovācija un labiekārtošana	Līvānu novada dome	258 320,00	1
Ludzas pilsētas speciālās pirmsskolas izglītības iestādes „Rūķītis” ēkas rekonstrukcija	Ludzas novada pašvaldība	552 836,00	1
Pirmsskolas izglītības iestāžu „Sprīdītis” un „Pienenīte”	Alūksnes novada pašvaldība	298 743,56	2

infrastruktūras attīstīšana vienlīdzīgas nodarbinātības iespēju veicināšanai Alūksnē			
Liepājas pirmsskolas izglītības iestādes „Saulīte” infrastruktūras attīstība	Liepājas pilsētas Izglītības pārvalde	1 517 625,81	1
Pirmsskolas izglītības iestāžu infrastruktūras attīstība Daugavpilī	Daugavpils pilsētas Izglītības pārvalde	1 934 605,00	2
Izglītības iestāžu infrastruktūras attīstība Saldus pilsētā, rekonstruējot pirmsskolas izglītības iestādi „Pasaciņa”	Saldus novada pašvaldība	456 990,21	1
Pirmsskolas izglītības iestādes „Pasaulīte” ēkas Dārza ielā 3 rekonstrukcija un ēku Saules ielā 8 renovācija	Bauskas novada pašvaldība	343 188,46	2
Cēsu pilsētas pirmsskolas izglītības iestāžu renovācija	Cēsu novada pašvaldība	391 620,33	4
Valmieras pilsētas 3. pirmsskolas izglītības iestādes „Sprīdītis” rekonstrukcija	Valmieras pilsētas pašvaldība	1 077 571,27	1
Jaunas pirmsskolas izglītības iestādes būvniecība Kuldīgas ielā 134, Ventspilī	Ventspils pilsētas domes Izglītības pārvalde	1 591 312,00	1
Gulbenes pilsētas pirmsskolas izglītības iestāžu renovācija	Gulbenes novada dome	267 307,00	3
Limbažu pirmsskolas izglītības iestāžu renovācija un labiekārtošana	Limbažu pilsētas dome	1 144 437,00	3
Jaunas pirmsskolas izglītības iestādes „Riekstiņš” būvniecība Ogres novadā	Ogres novada pašvaldība	2 838 483,00	1
Pirmsskolas izglītības iestādes būvniecība Rīgā, Valdeķu ielā 58A (79. grupa 2118. grunts)	Rīgas Domes Īpašuma departaments	4 255 530,00	1
Pirmsskolas izglītības iestādes „Katrīna” rekonstrukcija	Jūrmalas pilsētas dome	1 083 653,70	1
Preiļu novada pirmsskolas izglītības iestādes „Pasaciņa” filiāles „Auseklītis” 2. un 3. kārtas renovācija	Preiļu novada dome	432 868,00	1
Krāslavas pilsētas pirmsskolas izglītības iestāžu infrastruktūras attīstība	Krāslavas novada dome	100 002,00	2
Valkas pilsētas pirmsskolas izglītības iestādes „Pasaciņa” infrastruktūras attīstība	Valkas novada dome	171 907,00	1
Talsu pilsētas pirmsskolas izglītības iestāžu energoefektivitātes paaugstināšana un renovācija	Talsu novada pašvaldība	539 128,48	4
PII „Cīrulītis” rekonstrukcija un piebūves būvniecība Pļavas ielā 11, Kuldīgā	Kuldīgas novada pašvaldība	1 154 753,25	1
Pirmsskolas izglītības iestāžu infrastruktūras attīstība Jēkabpils pilsētā	Jēkabpils pilsētas pašvaldība	1 009 985,10	1
Aizkraukles novada domes pirmsskolas izglītības iestāžu	Aizkraukles novada pašvaldība	563 924,71	3

renovācija, energoefektivitātes paaugstināšana			
Balvu pilsētas PII „Sienāzītis” rekonstrukcija Balvos, Brīvības ielā 50B	Balvu novada pašvaldība	205 217,95	1
Pirmsskolas izglītības iestādes būvniecība Nurmīžu ielā 31, Siguldā	Siguldas novada dome	883 166,04	1
Pirmsskolas izglītības iestādes „Pīlādītis” Mētras ielā 11A infrastruktūras attīstība	Smiltenes novada dome	210 153,52	1
Jelgavas pašvaldības pirmsskolas izglītības iestādes ēkas Pulkveža Briēža ielā 23A rekonstrukcija	Jelgavas izglītības pārvalde	733 809,24	1
Pirmsskolas izglītības iestādes infrastruktūras attīstība Jēkabpils pilsētā, Meža ielā 12	Jēkabpils pilsētas pašvaldība	205 233,86	1
Gulbenes pilsētas pirmsskolas izglītības iestāžu renovācija, 2. kārtā	Gulbenes novada dome	142 157,49	3
Pirmsskolas izglītības iestādes „Spodriņa” rekonstrukcija Upes ielā 14, Dobelē	Dobeles novada pašvaldība	535 327,98	1
Pirmsskolas izglītības iestāžu infrastruktūras attīstība Rēzeknes pilsētā	Rēzeknes pilsētas dome	966 668,10	4
Pirmsskolas izglītības iestādes „Saulīte” rekonstrukcija Siguldā	Siguldas novada dome	245 866,00	1
Daugavpils 24. pirmsskolas izglītības iestādes infrastruktūras attīstība	Daugavpils pilsētas Izglītības pārvalde	25 798,92	1
Valkas pilsētas pirmsskolas izglītības iestādes „Pasaciņa” telpu renovācija	Valkas novada dome	37 880,00	1
Krāslavas pilsētas PII „Pīlādītis” infrastruktūras attīstība	Krāslavas novada dome	118 241,00	1
Cēsu pilsētas pirmsskolas izglītības iestāžu renovācijas 2. kārtā	Cēsu novada pašvaldība	287 866,68	3
Liepājas Kristīgās pirmsskolas izglītības iestādes infrastruktūras attīstība	Liepājas pilsētas Izglītības pārvalde	128 532,00	1
Izglītības iestāžu infrastruktūras attīstība Saldus pilsētā, rekonstruējot pirmsskolas izglītības iestādi „Pasaciņa”, 2. kārtā	Saldus novada pašvaldība	475 929,00	1
Talsu pilsētas pirmsskolas izglītības iestāžu energoefektivitātes paaugstināšana un renovācija, 2. kārtā	Talsu novada pašvaldība	278 375,70	4
Pirmsskolas izglītības iestādes „Lācītis” renovācija	Jūrmalas pilsētas dome	58 215,72	1
Pirmsskolas izglītības iestādes infrastruktūras attīstība Jēkabpils pilsētā, Palejas ielā 15A	Jēkabpils pilsētas pašvaldība	55 822,58	1
PII „Taurenītis” vienkāršotā renovācija Parka ielā 22, Kuldīgā	Kuldīgas novada pašvaldība	47 631,77	1
Gulbenes pilsētas pirmsskolas izglītības iestāžu renovācija, 3. kārtā	Gulbenes novada dome	38 569,95	1

Pirmsskolas izglītības iestāžu infrastruktūras attīstība Rēzeknes pilsētā, 2. kārtā	Rēzeknes pilsētas dome	19 783,49	1
Pirmsskolas izglītības iestādes „Pīlādztis” rekonstrukcija Siguldā	Siguldas novada dome	26 692,31	1

Īstenojamo un pabeigto 3.1.4.3. aktivitātes projektu sadalījums pa plānošanas reģioniem

Salīdzinot ar 2004. gadu, kad, veidojot ES fondu darbības programmas, tika noteikti aktivitāšu uzraudzības rādītāji un rindā uz pirmsskolas izglītības iestādēm valstī bija 14 045 bērni, 2012. gada beigās bērnu skaits rindās uz vietām pirmsskolas izglītības iestādēs plānošanas reģionos samazinājies par 19,44%.

3.1.4.3. aktivitātes projektu ietvaros renovētās, labiekārtotās, jaunuzceltās vai paplašinātās pirmsskolas izglītības iestādes sadalījumā pa plānošanas reģioniem

Sasniegtie rādītāji līdz 2012. gada beigām	Rezultāts					
	Kurzeme	Latgale	Rīga un Rīgas reģions	Vidzeme	Zemgale	Kopā
Jaunuzcelto vai paplašināto pirmsskolas izglītības iestāžu skaits	5	2	3	1	3	14
Renovēto vai labiekārtoto pirmsskolas izglītības iestāžu skaits	11	13	7	19	8	58

4) ERAF aktivitāte „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”

Saskaņā ar MK 2008. gada 15. septembra noteikumiem Nr. 751 „Noteikumi par darbības programmas “Infrastruktūra un pakalpojumi” papildinājuma 3.1.4.4. aktivitāti “Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”” aktivitāte tiek ieviesta atklāta projektu iesniegumu atlases konkursa veidā, un VRAA nodrošina pilnu projektu administrēšanas ciklu.

2012.gadā VRAA turpināja apstiprināto projektu uzraudzību. Aktivitātes ietvaros finansējuma saņēmējiem veikti maksājumi trīs projektiem par kopējo summu 104 813,48 latu. Pārskata periodā tika veiktas divas pārbaudes projektu īstenošanas vietās.

Īstenojamo un pabeigto 3.1.4.4. aktivitātes projektu sadalījums pa plānošanas reģioniem

Līdz 2012. gada beigām aktivitātes ietvaros pabeigti **22 projekti**.

Pabeigto projektu ietvaros ir atbalstīti 24 alternatīvās aprūpes centri un radītas iespējas saņemt alternatīvās aprūpes pakalpojumus 6219 cilvēkiem.

ERAF aktivitātes „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai” pabeigtie projekti

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Alternatīvās aprūpes pakalpojumu pieejamības attīstība Ķekavas pagastā	Ķekavas novada dome	27070,37
Bērnu brīvā laika pavadīšanas centra izveide Grobiņā	Grobiņas novada dome	92068,71
Alternatīvās aprūpes pakalpojumu attīstīšana un pilnveide Slampē	Tukuma novada dome	219356,90
Valdemārpils Bērnu dienas aprūpes un brīvā laika pavadīšanas centra izveide	Talsu novada pašvaldība	82451,77
Alternatīvās aprūpes pakalpojumu centra izveide Līvānu novadā	Līvānu novada dome	628774,00

Alternatīvās aprūpes pakalpojumu attīstīšana un pilnveide Skrundā	Skrundas novada dome	159643,52
Alternatīvās aprūpes pakalpojumu centra bērniem izveide Glūdas pagastā	Jelgavas novada pašvaldība	57519,40
Alternatīvās dienas aprūpes centrs „Rudiņi”	Vecpiebalgas novada dome	185367,00
Jaunlutriņu pagasta dienas centrs	Saldus novada dome	18863,07
Alternatīvās aprūpes pakalpojumu pieejamības nodrošināšana Lielvārdes novada sociālā dienesta sociālajā dienas aprūpes centrā	Lielvārdes novada dome	52477,87
Sākumskolas vecuma bērnu rotaļu un attīstības centra izveidošana Pļaviņās	Pļaviņu novada dome	22191,56
Bērnu brīvā laika pavadīšanas centra izveidošana Aglonā	Aglonas novada Dome	210639,69
Alternatīvās aprūpes centra izveide Varakļānos	Varakļānu novada dome	142735,86
Alternatīvās aprūpes pakalpojumu pilnveide dienas centrā „Gauja”	Inčukalna novada dome	13220,99
Alternatīvās aprūpes pakalpojumu centra izveide Carnikavas novadā	Carnikavas novada dome	104000,88
Dienas centra „Adatiņas” izveide Daugmalē	Ķekavas sociālās aprūpes centrs	43779,53
Alternatīvās aprūpes pakalpojumu pieejamības attīstība Iecavas novadā	Iecavas novada dome	14977,85
Dienas centra „Rūķu nams” izveide Liepupes pagastā	Salacgrīvas novada Liepupes pagasta pārvalde	17328,65
Bērnu un jauniešu brīvā laika pavadīšanas centra izveide Ozolnieku novada Tetelē	Ozolnieku novada dome	67797,57
Sociālās aprūpes un krīzes centrs Jaunjelgavas novada Staburāga pagastā	Jaunjelgavas novada dome	77437,73
Preiļu novada Krīzes centra izveide novada pansijā	Preiļu novada dome	75 007,72
Jauna dienas aprūpes centra izveide Skrīveru novadā	Skrīveru novada dome	227 556,00

5) ERAF aktivitāte „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai”

Saskaņā ar MK 2010. gada 26. janvāra noteikumiem Nr. 91 „Noteikumi par darbības programmas “Infrastruktūra un pakalpojumi” papildinājuma 3.6.1.1. aktivitāti “Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai”” aktivitāte tiek ieviesta ierobežotas projektu iesniegumu atlases veidā. Aktivitātes ietvaros 2012. gadā noslēgtas piecas vienošanās par projektu īstenošanu un veikta projektu īstenošanas uzraudzība. Pārskata periodā kopumā uzraudzīti 77 apstiprinātie projekti, finansējuma saņēmējiem veikti maksājumi par kopējo summu 23 272 415,7 lati, veikta 31 pārbaude projektu īstenošanas vietās.

Īstenojamo un pabeigto 3.6.1.1. aktivitātes projektu sadalījums pa plānošanas reģioniem

Līdz 2012. gada beigām aktivitātes ietvaros kopumā bija pabeigts **31 projekts**.

ERAF aktivitātes „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai” pabeigtie projekti

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Līvānu novada kultūras centra ēkas rekonstrukcija un aprīkojuma iegāde	Līvānu novadu dome	2 214 187,59
Līvānu pilsētas ielu un daudzdzīvokļu māju kvartālu infrastruktūras uzlabošana	Līvānu novadu dome	826 942,00
Atbrīvošanas alejas un satiksmes pārvadu rekonstrukcija, nodrošinot Rēzeknes kā Austrumlatvijas kultūras un izglītības centra pieejamību	Rēzeknes pilsētas dome	771 292,16
Piekļuves nodrošināšana Rēzeknes pilsētas jaunajiem mikrorajoniem – Stacijas ielas rekonstrukcija ar savienojošo posmu izbūvi un satiksmes pārvada būvniecību	Rēzeknes pilsētas dome	1 642 309,61
Jaunrades nama attīstības projekts	Ventspils pilsētas domes Izglītības pārvalde	2 895 679,84
Transporta infrastruktūras sakārtošana pilsētas centra un apkārtējo teritoriju sasniedzamības uzlabošanai.	Jelgavas pilsētas dome	2 438 889,30
Reģiona nozīmes tūrisma un kultūrizglītības centra izveide Jelgavā	Jelgavas pilsētas dome	1 364 411,45
Pilsētvides atjaunošana un kultūras dzīves veicināšana, rekonstrējot Krustpils saliņas estrādi un tiltu	Jēkabpils pilsētas pašvaldība	694 875,00
Stacijas laukuma rekonstrukcija Liepājā	Liepājas pilsētas dome	752 034,73

Rīgas ielas Valmierā rekonstrukcija	Valmieras pilsētas pašvaldība	3 824 725,77
Valkas un Tērbatas ielas Valmierā rekonstrukcija	Valmieras pilsētas pašvaldība	833 211,00
Gulbenes pilsētas ielu seguma rekonstrukcija 1. kārtā	Gulbenes novada dome	968 428,06
Sinagogas ēku kompleksa 1905. gada ielā 6, Kuldīgā pārbūve par Kuldīgas Galveno bibliotēku	Kuldīgas novada dome	1 188 111,91
Kuldīgas sabiedriskās un darījumu ass – Liepājas un Piltenes ielu rekonstrukcija un pilsētas „mazā loka” savienojošā posma izbūve”, 1. kārtā	Kuldīgas novada dome	1 380 403,55
Kuldīgas jaunā Rātsnama rekonstrukcija	Kuldīgas novada pašvaldība	1 175 995,00
Transporta un inženierkomunikāciju infrastruktūras izbūve izglītības, veselības aprūpes un uzņēmējdarbības attīstības nodrošināšanai	Jelgavas dome	1 181 005,05
Gulbenes kultūras centra renovācija	Gulbenes pilsētas dome	889 862,75
Ražošanas un biroja telpu izbūve Valmieras Biznesa un Inovāciju inkubatora darbības nodrošināšanai	Valmieras pilsētas dome	1 075 536,16
Matīšu šosejas (tajā skaitā piebraucamā ceļa Biznesa un inovāciju inkubatoram Purva ielā 12) Valmierā rekonstrukcija	Valmieras pilsētas dome	1 492 579,62
Ielu infrastruktūras attīstība Ventspilī, 1. kārtā	Ventspils pilsētas Komunālā pārvalde	1 444 249,87
Ventspils pašvaldības izglītības iestāžu infrastruktūras uzlabošana	Ventspils pilsētas domes Izglītības pārvalde	726 967,18
Raiņa ielas un tās pieslēgumu ielu kompleksā rekonstrukcija	Smiltenes pilsētas dome	859 281,62
Līvānu pilsētas ielu un daudzdzīvokļu māju kvartālu infrastruktūras uzlabošana, 2. kārtā	Līvānu novada dome	984 158,67
Latgales kultūrvēstures muzeja ēku kompleksa rekonstrukcija	Rēzeknes pilsētas dome	702 069,61
Vienīgā Baltijā vēsturiski saglabātā 600 mm šaursliežu dzelzceļa, kā kultūrvēsturiska objekta attīstība: iekļaušana Ventspils transporta struktūrā un starptautiskā tūrisma apritē	Ventspils pilsētas dome	1 680 683,76
Aizkraukles kultūras un izglītības iestāžu infrastruktūras attīstība, energoefektivitātes paaugstināšana	Aizkraukles novada pašvaldība	2 335 110,14
Atmodas ielas un tās pieslēgumu ielu kompleksā rekonstrukcija	Smiltenes pilsētas dome	872 511,85
Valmieras pamatskolas būvniecības projekts	Valmieras pilsētas pašvaldība	2 781 882,20
Liepājas pilsētas kultūras iestāžu rekonstrukcija un energoefektivitātes paaugstināšana	Liepājas pilsētas pašvaldība	2 465 530,00
Krustpils kultūras nama renovācija	Jēkabpils pilsētas pašvaldība	1 346 226,64

Stacijas ielas, Cēsu ielas (posmā no Gaujas tilta līdz Stacijas ielai) un Mazās Stacijas ielas, Valmierā rekonstrukcija.	Valmieras pilsētas pašvaldība	3 227 177,82
--	-------------------------------	--------------

6) ERAF aktivitāte „Rīgas pilsētas ilgtspējīga attīstība”

Saskaņā ar MK 2008. gada 4. augusta noteikumiem Nr. 615 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.6.1.2. aktivitāti „Rīgas pilsētas ilgtspējīga attīstība”” aktivitāte tiek ieviesta ierobežotas projektu iesniegumu atlases veidā. VRAA nodrošina vienošanos slēgšanu un projektu uzraudzību.

2011. gadā VRAA noslēdza vienošanos par divu projektu realizāciju – „Maskavas, Krasta un Turgeņeva ielu kvartāla degradētās teritorijas revitalizācija” un „Grīziņkalna un tam pieguļošā Miera dārza teritorijas revitalizācija”. Vienošanās ietvaros 2012. gadā tika veikti maksājumi 559603,17 latu apmērā.

7) ERAF aktivitāte „Atbalsts novadu pašvaldību kompleksai attīstībai”

Saskaņā ar MK 2010. gada 14. septembra noteikumiem Nr.843 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.6.2.1.aktivitāti „Atbalsts novadu pašvaldību kompleksai attīstībai”” aktivitāte tiek ieviesta ierobežotas projektu iesniegumu atlases veidā, un VRAA veic pilnu projekta administrēšanas ciklu.

2012. gadā VRAA turpināja pirmās atlases kārtas ietvaros saņemto projektu iesniegumu vērtēšanu. Tika noslēgtas 13 vienošanās par projektu īstenošanu un veikta to uzraudzība.

ERAF aktivitāte „Atbalsts novadu pašvaldību kompleksai attīstībai” apstiprinātie projekti

Projekta nosaukums	Projekta iesniedzējs	Projekta kopējās izmaksas (latos)
Gājēju ietves un veloceļa izbūve no Brīvības ielas Preiļos Līču ciema virzienā	Preiļu novada dome	117 256,36
Satiksmes infrastruktūras sakārtošana Ludzas pilsētas un apkārtējo teritoriju pieejamības veicināšanai	Ludzas novada pašvaldība	954 957,00
Dzelzceļa stacijas ēkas un stacijas laukuma rekonstrukcija	Siguldas novada dome	776 619,00
Transporta infrastruktūras sakārtošana pilsētas centra un apkārtējo teritoriju sasniedzamības uzlabošanai Ogres novadā	Ogres novada pašvaldība	1 300 000,00
Balvu pilsētas ielu rekonstrukcija stratēģiski nozīmīgu objektu sasniedzamības nodrošināšanai	Balvu novada pašvaldība	611 862,89
Ielu rekonstrukcija Valkas pilsētā uzņēmējdarbības veicināšanai novadā	Valkas novada dome	387 052,87
Valsts nozīmes arhitektūras pieminekļa „Vecās pils” renovācijas pabeigšana Alūksnes Mākslas skolas un novada iedzīvotāju vajadzībām	Alūksnes novada pašvaldība	374 300,69

Jelgavas novada pašvaldības administratīvās ēkas rekonstrukcija, energoefektivitātes paaugstināšana un tās pieejamības nodrošināšana	Jelgavas novada pašvaldība	712 310,62
Limbažu novada pašvaldības ēku renovācija un pieejamības nodrošināšana	Limbažu novada pašvaldība	687 975,43
Rūpniecības ielas rekonstrukcija Alūksnes pilsētā (1. kārtā)	Alūksnes novada pašvaldība	125 402,61
Zaļās ielas rekonstrukcija Dobeles pilsētā 1. kārtā	Dobeles novada pašvaldība	572 652,00
Krāslavas pilsētas ielu tīkla rekonstrukcija uzņēmējdarbības veicināšanai, 1. kārtā	Krāslavas novada dome	523 148,43
Ēku rekonstrukcija Aizputes novada pašvaldības sociālo, mūžizglītības pakalpojumu un tūrisma informācijas funkciju attīstībai	Aizputes novada dome	505 239,63

Aktivitātes ietvaros finansējuma saņēmējiem veikti maksājumi par kopējo summu 3 140 022,88 lati. VRAA veica 30 pārbaudes projektu īstenošanas vietās.

Līdz 2012. gada beigām aktivitātes ietvaros tika pabeigts viens projekts - Preiļu novada domes projekts "Gājēju ietves un veloceļa izbūve no Brīvības ielas Preiļos Līču ciema virzienā". Tā kopējās izmaksas ir 117 256,36 lati.

Īstenojamo un pabeigto 3.6.2.1. aktivitātes projektu sadalījums pa plānošanas reģioniem

8) ERAF aktivitāte „Publisko interneta pieejas punktu attīstība”

2011. gada 11. oktobra Ministru kabineta noteikumu Nr. 792 „Noteikumi par darbības programmas ”Infrastruktūra un pakalpojumi” papildinājuma 3.2.2.2. aktivitātes ”Publisko interneta pieejas punktu attīstība” ietvaros tika veikta pašvaldību aptauja par vajadzībām interneta punktu nodrošināšanai.

Aptaujas rezultāti parādīja, ka 90% no visām Latvijas pašvaldībām ir apliecinājušas savu vēlmi sadarboties projekta īstenošanā. Publisko interneta pieejas punktu maksimālās kvalitātes un iespējami lielākas finansējuma atdeves nodrošināšanai kā projekta iesniedzēji tiks noteiktas novadu pašvaldības. Veicot pašvaldību sniegtās informācijas analīzi, ir konstatēta nepieciešamība izstrādāt jaunā redakcijā Ministru kabineta noteikumus. Aktivitātes īstenošana pārskata periodā nav uzsākta.

2.2.3. Citu finanšu instrumentu aktivitāšu ieviešana

1) Sociālās drošības tīkla stratēģijas pasākuma aktivitāte:

Pasākuma „Skolēnu pārvadājumu nodrošināšana” ietvaros 2012. gadā VRAA nodrošināja iegādāto 99 autobusu izmantojuma uzraudzību, veicot pārbaudes uz vietas pašvaldībās un nodrošinot 62 novadu pašvaldību iesniegto pārskatu saturisko kontroli.

2012. gadā VRAA sagatavoja pārskatu par autobusu ekspluatāciju 2011. gadā, kā arī veica pārbaudes 8 novadu pašvaldībās par 10 skolēnu autobusu ekspluatāciju.

2) Latvijas – Šveices sadarbības programma:

- Latvijas - Šveices sadarbības programmas projekts „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolēnu pārvadāšanu un ar to saistītos atbalsta pasākumus”

Latvijas - Šveices sadarbības programmas projekta ietvaros 59 Latvijas novadu pašvaldības 2010. un 2011. gadā saņēma 110 autobusus. Sešus gadus pēc projekta pabeigšanas VRAA ir jānodrošina projekta rezultātu uzraudzība. 2012. gadā VRAA izvērtēja 59 novadu pašvaldību iesniegtos pārskatus par autobusu ekspluatāciju 2011. gadā un sagatavoja pārskatu, kā arī saskaņā ar pārbaužu plānu veica izlases veida pārbaudes novadu pašvaldībās. 2012. gadā veiktas pārbaudes 9 novadu pašvaldībās par 12 skolēnu autobusu ekspluatāciju.

Veiktās pārbaudes un izvērtētie pārskati liecina, ka autobusi tiek izmantoti atbilstoši mērķim - skolēnu pārvadājumu nodrošināšanai.

- Latvijas – Šveices sadarbības programmas individuālais projekts „Atbalsts ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs”

2011. gadā uzsāktās Latvijas – Šveices sadarbības programmas ietvaros VRAA turpināja individuālā projekta „Atbalsts ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs” ieviešanu. Projekta mērķis ir uzlabot ugunsdrošību novadu pašvaldību vispārējās izglītības iestādēs attālos un mazattīstītos reģionos, un to plānots īstenot 30 mēnešu laikā, sākot ar 2012. gada 1. februāri, kad noslēgts līgums starp Finanšu ministriju un Šveices Konfederāciju par finansējuma piešķiršanu projekta īstenošanai.

2012. gadā veikta pašvaldību izglītības iestāžu apsekošana un esošās situācijas izpēte, izstrādāta tehniskā dokumentācija ugunsgrēka atklāšanas, trauksmes signalizācijas un ugunsgrēka izziņošanas sistēmu uzstādīšanai, izstrādāta iepirkuma dokumentācija, lai realizētu galveno projekta aktivitāti – uguns aizsardzības sistēmu iegādi un uzstādīšanu vispārējās izglītības iestāžu telpās, kuras tiek izmantotas nakšņošanai. Tās saņems 118 vispārējās izglītības iestādes 59 novadu pašvaldībās.

2.2.4. ES fondu tehniskās palīdzības līdzekļu izmantošana

Lai nodrošinātu VRAA kā sadarbības iestādes administrēto ES fondu aktivitāšu ieviešanu 2007. - 2013. gada plānošanas periodā, VRAA 2012. gada 1. janvārī uzsāka īstenot projektu „Tehniskā palīdzība Valsts reģionālās attīstības aģentūras Eiropas Savienības fondu aktivitāšu administrēšanai (2. kārtā)”. Projekta īstenošana turpināsies līdz 2015. gada 31. decembrim,

savukārt izdevumi, kas saistīti ar projekta īstenošanu, 100% apmērā tiek segti no ES fondu budžeta.

2.3. E-pārvaldes attīstība un nodrošināšana

E-pārvaldes attīstība 2012. gadā noritēja, īstenojot vairākus projektus. Vienotajā valsts un pašvaldību pakalpojumu portālā gada beigās bija pieejami 2080 pakalpojumu apraksti, kurus uztur 152 iestādes - 105 valsts iestādes, 25 pašvaldības un 22 pašvaldību iestādes.

Portāla lietotāju skaits gada laikā ir pieaudzis par 78%, pārskata perioda beigās tas jau pārsniedza 290 tūkstošus.

Portāla www.Latvija.lv lapu skatījumu skaits

No plašā e-pakalpojumu klāsta iedzīvotāji visvairāk izmantojuši e-pakalpojumus „Elektroniskā pieteikšanās studijām pamatstudiju programmās” – 182973 reizes, „Dzīvesvietas deklarācijas iesniegšana – 103942 reizes un „Mani dati Iedzīvotāju reģistrā” – 90636 reizes.

E-pakalpojumu pieprasījumu un pakalpojumu skaita dinamika portālā www.Latvija.lv

Pārskata periodā VRAA īstenoja šādus ERAF projektus:

Projektā „**Pašvaldību funkciju atbalsta sistēmas izveides 1. kārtā**” veikta pašvaldību informācijas sistēmu pielāgošana un integrācija ar citām pašvaldībā izmantotajām informācijas sistēmām, lai veicinātu e-pārvaldes attīstību pašvaldībās, nodrošinātu normatīvajos aktos noteiktās informācijas elektronisku apriti, pakāpeniski samazinot papīru dokumentu apriti.

Projektā „**Pašvaldību funkciju atbalsta sistēmas izveides 2. kārtā**”, lai uzlabotu iedzīvotāju apkalpošanas kvalitāti un atbalstītu pašvaldības ar IT infrastruktūru, veikta pašvaldību funkciju atbalsta sistēmas (PFAS) funkcionalitātes papildināšana, attīstot PFAS kā nozares savietotāju un integrējot to ar Valsts informācijas sistēmu savietotāju (VISS).

Projektā „**Vienotā ģeotelpiskās informācijas portāla izveidošana un nozaru ĢIS sasaiste ar portālu**” veiktās izstrādāts ģeotelpisko datu savietotājs (ĢDS), veikta tā testēšana darbam ekspluatācijas vidē.

Projektā „**E-pakalpojumi un to infrastruktūras attīstība**” veikta Valsts informācijas sistēmu savietotāja un portāla www.Latvija.lv pilnveidošana; sadarbībā ar Iekšlietu ministrijas Informācijas centru ieviests e-pakalpojums „Administratīvo naudas sodu nomaksas pārbaude” un izstrādāta funkcionalitāte nepilngadīgo personu atbalsta informācijas sistēmai bāriņtiesas lēmumu datu nodošanai iestāžu informācijas sistēmām.

Projektā „**Publiskās pārvaldes dokumentu pārvaldības sistēmu integrācijas vides izveide**” pabeigta dokumentu integrācijas vides izstrāde un izstrādāts koplietošanas modulis „e-parakstītājs”, kurš nodrošina elektronisko dokumentu parakstīšanu un paraksta pārbaudi; portālā www.Latvija.lv ieviests e-pakalpojums „E-iesniegums iestādei”, uzsākta e-pakalpojuma „Valsts iestāžu e-konsultācijas portālā www.Latvija.lv” izstrāde.

Projektā „**Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas, 1. kārtā**” izstrādāta Teritorijas attīstības plānošanas informācijas sistēma (TAPIS), izstrādātas prasības elektronisko topogrāfisko karšu specifikācijas uzlabošanai teritorijas plānošanas vajadzībām un pabeigts darbs pie e-pakalpojuma „Uzziņa par nekustamā īpašuma atļauto izmantošanu saskaņā ar vietējās pašvaldības teritorijas plānojumu” izstrādes.

Projektā „Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības uzraudzības informācijas sistēmas ieviešanas novados, 2. kārtā” izstrādāts „Reģionālās attīstības indikatoru modulis”.

Projektā „Valsts informācijas sistēmas darbam ar Eiropas Savienības dokumentiem izveidošana” uzsākts darbs pie Valsts informācijas sistēmas darbam ar Eiropas Savienības dokumentiem un vienotā datortīkla dokumentu līdz drošības līmenim „dienesta vajadzībām” (ieskaitot) aprīti izstrādes, lai nodrošinātu dokumentu aprīti starp Latvijas prezidentūras Eiropas Savienības Padomē sagatavošanā un norisē iesaistītajām valsts pārvaldes un to pakļautības iestādēm, kā arī Latvijas pastāvīgo pārstāvniecību Eiropas Savienībā. Latvija uzsāks Eiropas Savienības Padomes prezidentūras pienākumu pārņemšanu no Itālijas 2014. gada otrajā pusgadā un vadīs prezidentūru 2015. gada pirmajā pusgadā.

Projektā „Vides aizsardzības un reģionālās attīstības ministrijas informācijas sistēmu pielāgošana euro ieviešanai” pabeigta projekta dokumentācijas sagatavošana.

2.4. Elektronisko iepirkumu sistēmas attīstība

VRAA kā centralizēta iepirkumu institūcija Publisko iepirkumu likuma ietvaros rīko centralizētas publiskas iepirkumu procedūras, kuru rezultātā tiek slēgtas vispārīgās vienošanās (iepirkuma līgumi) ar vairākiem piegādātājiem par tiesībām piedāvāt preces un veikt piegādes darījumus EIS. Valsts un pašvaldību iestādēm tika nodrošināta iespēja izmantot elektronisko iepirkumu sistēmu standarta preču un pakalpojumu iepirkšanai.

Pārskata periodā īstenotās aktivitātes raksturo šādi rādītāji:

- apgrozījums EIS 2012. gadā ir sasniedzis 18,27 milj. latu, kas ir par 37% vairāk nekā 2011. gadā;
- veikti 11 centralizēti iepirkumi, būtiski paplašinot piedāvāto preču klāstu;
- noslēgtas 10 vispārīgās vienošanās par piedalīšanos standartizētu preču un pakalpojumu iepirkumos;
- pircējiem atjaunoti 13 dažādu preču un pakalpojumu katalogi;
- pārskata perioda beigās pircējiem bija pieejami kopā 20 preču un pakalpojumu katalogi;
- EIS pieejamo preču skaits sasniedzis 67 646;
- EIS reģistrētas 333 pircēju un 136 piegādātāju organizācijas;
- ieviesta iespēja komplektēt preces atbilstoši individuālām pircēju prasībām;
- izveidota piegādāto preču un pakalpojumu atbilstības kontroles sistēma. Kontrole tiek veikta gan pēc VRAA iniciatīvas, izlases veidā pārbaudot veiktās piegādes, gan pēc pircēju lūguma sniegt atbalstu piegādāto preču kvalitātes atbilstības novērtēšanai. Izveidotās kontroles sistēmas darbības rezultātā veiktas 11 pārbaudes uz vietas pie pircējiem; vispārīgās vienošanās pārkāpumi konstatēti trijos gadījumos, piemērojot sankcijas, ko paredz vispārīgā vienošanās;
- veikta EIS pilnveidošana – esošās funkcionalitātes paplašināšana;
- www.eis.gov.lv regulāri tiek publicēta informācija par visiem piegādes darījumiem, kuri veikti Elektronisko iepirkumu sistēmā.

EIS apgrozījums laikā no 2009. līdz 2012. gadam (latos)

2012. gadā apgrozījuma pieaugums vērojams gandrīz visās EIS piedāvāto preču grupās, izņemot „Reprezentācijas preces”, kas iegādātas par 18% mazāk nekā 2011. gadā. Visvairāk pirktu preču grupas ir „Datoru un serveru tehnika”, „Medikamenti un medicīnas preces” un „Standarta programmatūra un tās atbalsts”. Vislielākais apgrozījuma pieaugums 2012. gadā bijis pārtikas precēm. Tas pieaudzis 12 reizes.

EIS apgrozījums pa preču grupām 2011. un 2012. gadā

Preču grupas	Summa ar PVN (latos)		Pieaugums
	2011. gads	2012. gads	%
Datoru un serveru tehnika	4 470 158	6 265 325	40
Medikamenti un medicīnas preces	2 648 308	3 469 511	31
Drukas iekārtu piederumi	1 454 242	1 895 027	30
Biroja tehnika	1 394 309	1 736 396	25
Biroja papīrs un kancelejas preces	945 604	1 294 263	37
Standarta programmatūra un tās atbalsts	1 313 933	1 925 402	47
Saimniecības preces	593 978	842 893	42
Biroja mēbeles	477 223	525 304	10
Reprezentācijas preces	53 536	43 718	- 18
Pārtikas preces	22 209	273 306	1 131
Kopā	13 373 501	18 271 144	37

EIS apgrozījuma pieaugums gan nenozīmē, ka publiskais sektors aizvadītajā gadā tērējis vairāk. Tas audzis, pateicoties piegāžu skaita pieaugumam par 61% attiecībā pret 2011. gadu. Ņemot vērā to, ka apgrozījums ir audzis lēnāk nekā piegāžu skaits, var secināt, ka publiskais sektors ir biežāk veicis pasūtījumus EIS, bet par mazākām summām (viena pasūtījuma vidējā vērtība samazinājusies par 15%).

Apgrozījuma pieaugums skaidrojams arī ar jaunu organizāciju pievienošanu, jo aktīvo iepirkuma sistēmas lietotāju skaits kopš 2010. gada ir gandrīz dubultojies. Viens no iemesliem ir

Ministru kabineta 2010. gada 28. decembra noteikumi Nr. 1241 „Centralizēto elektronisko iepirkumu noteikumi”, kas paredz gadījumus, kad pasūtītājam (tiešās pārvaldes iestādei) preces vai pakalpojumi ir obligāti jāiegādājas no centralizēto iepirkumu institūcijām vai ar to starpniecību.

EIS pasūtītāju skaits no 2010. līdz 2012. gadam

Valsts reģionālās attīstības aģentūras veiktais EIS efektivitātes novērtējums pierāda, ka tiešie ieguvumi no EIS izmantošanas (cenu starpība starp cenām EIS un vairumtirdzniecības cenām ārpus EIS) ļauj valsts un pašvaldības iestādēm vidēji ekonomēt ap 20% budžeta līdzekļu, kas 2012. gadā veido 3 654 229 latus. Savukārt 2012. gada netiešais līdzekļu ietaupījums - administratīvo resursu ekonomija, nerīkojot atsevišķus iepirkumus, kas pārsniedz Publisko iepirkumu likumā noteikto 3 000 latu sliekšni – ir vairāk nekā 429 tūkst. latu.

2.5. Iestādes veiktie un pasūtītie pētījumi

Nozīmīgākais analītiskais pētījums 2012. gadā bija gadskārtējais pārskats „Reģionu attīstība Latvijā 2011”, kuru VRAA sagatavoja sadarbībā ar piesaistītajiem ekspertiem – zinātniekiem. Tas ir vienīgais pētījums, kas dod iespēju salīdzināt un analizēt informāciju par plānošanas reģionu, Latvijas pilsētu un novadu attīstības tendencēm dažādos griezumos. Tas ir pētījums, kurā tiek analizēta Latvijas administratīvo teritoriju attīstība pēc administratīvi teritoriālās reformas pabeigšanas.

Pārskata periodā VRAA savām un VARAM vajadzībām ir veikusi vairākas aptaujas par tās kompetencē esošajiem jautājumiem:

- aptauja par publisko interneta pieejas punktu attīstību, lai izzinātu faktisko situāciju par publisko interneta punktu pieejamību pašvaldībās un apkopotu informāciju par priekšlikumiem to pilnveidošanai un jaunu punktu izveidei;
- divi Elektroniskās iepirkumu sistēmas (EIS) cenu pētījumi, lai novērtētu EIS efektivitāti;
- ekspresanalīze administratīvi teritoriālās reformas efektivitātes novērtēšanai;
- aprēķināti teritorijas attīstības līmeņa un teritoriju attīstības līmeņa izmaiņu indeksi Latvijas pilsētām, novadiem un plānošanas reģioniem pēc 2011. gada datiem; attīstības indeksi 2012. gada 29. maijā apstiprināti Ministru kabineta noteikumos Nr. 371.

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

2.6.1. Projekts „Starpreģionālās partnerības platforma”

INTERREG IVC programmas projekta „Starpreģionālās attīstības platforma” („Interregional Partnership Platform” (IPP)) ietvaros 2012. gadā veikta pašvaldību un NVO aptauja par līdzdalību ES programmās un iniciatīvās, kā arī Latvijas iestāžu un organizāciju aptauja un informācijas apkopošana par ES programmu un iniciatīvu kontaktpunktiem un informācijas centriem. Pētījumam par partnerreģionu līdzdalību dažādās ES programmās (*Benchmarking report*) sagatavots ziņojums par Latviju, ietverot aptauju rezultātus un SVID analīzi labās prakses piemēriem. Sagatavota un izdota brošūra par konferences Magdeburgā rezultātiem. Nodrošināta VRAA darbinieku līdzdalība divās projekta darba grupās, divās uzraudzības darba grupās, kā arī ekspertu līdzdalība trīs semināros un divās pieredzes apmaiņas vizītēs. Organizētas trīs reģionālās darba grupas sanāksmes. Sagatavots un iesniegts progressa ziņojums par otro un trešo pārskata periodu. Izstrādāti rīcības plāni diviem pilotprojektiem, uzsākta to ieviešana sadarbībā ar projekta partneriem un ieinteresētajām pusēm Latvijā. Noorganizēta konference „Starpreģionālā sadarbība nākotnē”.

2.6.2. Projekts „Vienots CBR mājas tirgus” (Single CBR Home Market)

Pārskata periodā uzsākts īstenot projektu „Vienots Centrālbaltijas reģiona mājas tirgus (*Home Market*)”. Sarīkots seminārs "Centrālā Baltijas jūras reģiona "mājas tirgus" katrā pašvaldībā", kas paredzēts pašvaldību pārstāvjiem un vietējiem uzņēmējiem, lai informētu par projekta "mājas tirgus" ("Home market") uzsākšanu un plānotajām aktivitātēm, kā arī, lai rosinātu pašvaldības un vietējos uzņēmējus aktīvai sadarbībai. Tāpat ir uzsākts uzstrādāt Investīciju piesaistes indekss pašvaldībām (IPIP) un pilotprojekts Dundagas pašvaldībā.

2.6.3. Projekts „Science Link”

Aizvadītajā gadā Baltijas Jūras reģiona INTERREG IVB programmas 2007. – 2013. gadam ietvaros tika uzsākts jauns projekts - „Tīkls starp pasaules vadošajiem liela mēroga fotonu un neitronu avotu pētniecības infrastruktūras klasteriem un lietotājiem, veicinot inovāciju un uzņēmējdarbību Baltijas jūras reģionā (Science Link)”.

Galvenie projekta mērķi ir izveidot konsultāciju un kontaktpunktu tīklu Baltijas jūras reģionā, lai nodrošinātu ērtu informācijas pieejamību par iespējām, ko piedāvā tādi lielie pētniecības centri

kā, piemēram, Valsts elektromagnētiskā starojuma pētniecības programmas centrs Polijā, ESS Lundā un Eiropas XFEL Hamburgā, kā arī veicinātu uzņēmumu un zinātnes sadarbību, kas vērsta uz kopēju reģiona attīstību.

VRAA ir atbildīga par konsultāciju un kontaktpunktu darbības nodrošināšanu Latvijā, informējot un iesaistot projekta aktivitātēs vietējās pašvaldības un uzņēmējus, radot iespēju Latvijas pārstāvjiem piedalīties atklātos konkursos, lai izmantotu lielo pētniecības centru piedāvātās iespējas reģiona vajadzību apzināšanai.

Projekts kopumā apvieno 17 partnerus Vācijā, Somijā, Igaunijā, Lietuvā, Polijā, Zviedrijā, Dānijā un Latvijā, kur to pārstāv VRAA, Latvijas Universitātes Cietvielu fizikas institūts un Rīgas Domes Pilsētas Attīstības Departaments.

Galvenās aktivitātes, kas tika veiktas 2012. gadā:

- informatīvo pasākumu, konsultāciju un apmācību nodrošināšana potenciālajiem pētniecības infrastruktūras izmantotājiem Latvijā;
- pētniecības infrastruktūras Vācijā un Zviedrijā pieejamības nodrošināšana Latvijas uzņēmējiem, piedaloties atklātajos konkursos uz bezmaksas izpētes laiku;
- kontaktpunkta izveide Latvijā un tā darbības nodrošināšana, kā arī kontaktpunktu izveides pārraudzība pārējās partnervalstīs;
- informācijas un pieredzes apmaiņa Baltijas Jūras reģionā, piedaloties semināros un konferencēs.

2.6.4. ESPON nacionālais kontaktpunkts

VRAA kā Eiropas Teritoriālās attīstības un kohēzijas novērošanas tīkla ESPON programmas nacionālā kontaktpunkta uzdevums ir nodrošināt ESPON darbību Latvijā, sniegt kļūdu izvērtējumu atzinumus par ESPON programmas pirmās prioritātes projektu ziņojumiem, koordinēt pētnieciskās sadarbības tīklu ESPON jautājumos, izplatīt ESPON pētījumu rezultātus, kā arī piedalīties ESPON kontaktpunktu projektos, sanāksmēs un semināros. ESPON programmas uzraudzības komitejā Latviju pārstāv VARAM.

Pārskata perioda nozīmīgākās aktivitātes:

- VRAA nodrošināja informācijas apriņķi par ESPON konkursu un informatīvo dienu norisi. Regulāri tika aktualizēta informācija par ESPON jautājumiem VRAA mājas lapā, šī informācija tika izplatīta ESPON sadarbības partneriem Latvijā.
- Projektā „Ziemeļu - Baltijas dialogi par telpiskās plānošanas starptautisko perspektīvu (NORBA)” nodrošināta VRAA līdzdalība projekta partneru sanāksmē, sagatavots ziņojums *“Transnational perspectives on spatial planning – Experiences from the Nordic-Baltic countries”*. Nodrošināta Latvijas studentu un jauno zinātnieku dalība NORBA sesijā un sagatavots pēckonferences ziņojums *„ESPON sessions - Zooming in on European spatial perspectives in the Baltic Sea Region”*. Organizēts seminārs par ESPON programmas aktualitātēm un NORBA projekta iespējām.
- Projektā „ESPON konceptu kapitalizācija un izplatīšana (CaDec)” nodrošināta VRAA pārstāvība divās projekta partneru sanāksmēs, uzsākta ESPON konceptu analīze tālākam darbam (LV ESPON tīkla dalībnieku iesaiste un darba vadība), kura rezultātā tika sagatavots kopsavilkums par projektā ietvertajām ESPON koncepcijām, definēta un izveidota projekta mērķgrupa Latvijā, izveidota mērķgrupas aptaujas anketa, kā arī organizēts nacionālās darba grupas seminārs.

2.7. Būtiskākie starpiestāžu un publiskie pakalpojumi

Portālā www.Latvija.lv tiek uzturēts un pilnveidots publisko pakalpojumu katalogs, nodrošināts atbalsts pakalpojumu direktīvas un vienas pieturas kontaktpunkta izveidei. Publisko pakalpojumu katalogā reģistrēti 2080 publiskie pakalpojumi. Aptuveni 650 no tiem ir e-pakalpojumi, kuriem kā viens no saņemšanas un/vai pieprasīšanas kanāliem atzīmēts “E-pasts” vai “E-pakalpojums”. Publisko pakalpojumu katalogā iekļauti 228 publisko pakalpojumu sniedzēji.

2012. gadā portālā tika ieviesti 13 jauni e-pakalpojumi, - „E-iesniegums iestādei”, „Administratīvo sodu pārbaude un nomaksa”, „Reģistrācija Uzņēmumu reģistra vestajos reģistros” un citi, un pārskata perioda beigās kopējais e-pakalpojumu skaits jau sasniedza 52. Kopējais e-pakalpojumu pieprasījumu skaits 2012. gadā pārsniedza 1 miljonu. Visaktīvākajā portāla izmantošanas dienā 2012. gadā e-pakalpojumu pieprasījumu skaits bija vairāk nekā 24 tūkstoši reižu.

Lietotāju skaits, kuri vismaz vienreiz kopš portāla pastāvēšanas ir uzsākuši e-pakalpojumu, 2012. gada beigās sasniedza 290 tūkstošus. Pieaugums gada laikā ir vairāk nekā 127 tūkst. Tas nozīmē, ka kopš portāla www.Latvija.lv sākuma katrs sestais Latvijas iedzīvotājs vismaz vienu reizi ir uzsācis kādu no e-pakalpojumiem.

Populārākie e-pakalpojumi 2012. gadā bija:

- Elektroniskā pieteikšanās studijām pamatstudiju programmās (vairāk nekā 183 tūkst. izsaukumu);
- Dzīvesvietas deklarācijas iesniegšana (vairāk nekā 103,9 tūkst. izsaukumu);
- Mani dati Iedzīvotāju reģistrā (vairāk nekā 90,6 tūkst. izsaukumu);
- Pārbaude, vai persona ir deklarēta norādītajā adresē (vairāk nekā 64,4 tūkst. izsaukumu);
- Informācija par prognozējamo vecuma pensijas apmēru (vairāk nekā 58,7 tūkst. izsaukumu);
- Mani valsts apmaksātie veselības aprūpes pakalpojumi (vairāk nekā 45,5 tūkst. izsaukumu);

VRAA koplietošanas moduli „Vienotā pieteikšanās”, kas nodrošina piekļuvi citu iestāžu e-pakalpojumu portāliem, Ceļu satiksmes drošības direkcijas e-pakalpojumu portālā <https://e.csdd.lv/> izmantots vairāk nekā 125 tūkst. reižu.

Valsts informācijas sistēmu savietotājam bija pieslēgtas 19 valsts informācijas sistēmas.

2.8. Pārskats par iestādes vadības un darbības uzlabošanas sistēmām

Izvērtējot Aģentūras funkcijas, struktūrvienību darba uzdevumus, pieaugošo publisko iepirkumu apjomu un cilvēkresursu noslodzi, kā arī, lai sekmētu Aģentūras uzdevumu izpildi, pārskata gadā:

- tika veikta VRAA struktūras reorganizācija, paredzot izmaiņas Administratīvajā departamentā – tika izveidota Juridiskā un iepirkumu nodaļa, kuras kompetencē ir juridiskā atbalsta un publisko iepirkumu organizēšanas jautājumi, un Personāla un administratīvā atbalsta nodaļa, kuras kompetencē ir personālvadības, lietvedības un saimnieciskā nodrošinājuma jautājumi;
- likvidētas Informācijas analīzes un pētniecības nodaļa un Starptautiskās sadarbības projektu nodaļa, minēto nodaļu personāls tikai iekļauts jaunizveidotajā Sadarbības un informācijas departamentā;

- pārskatītas un aktualizētas Elektronisko iepirkumu departamenta un Programmu ieviešanas nodaļas funkcijas un uzdevumi.

Lai nodrošinātu sekmīgu valsts un citu finanšu instrumentu programmu ieviešanu un uzraudzību, VRAA ir izveidota kvalitātes vadības sistēma, ņemot vērā tai deleģēto funkciju apjomu un sarežģītību, kā arī citus faktorus, kas saistīti ar VRAA darbības mērķu sasniegšanu. Izveidotā kvalitātes vadības sistēma veicina stratēģisko mērķu sasniegšanu, resursu aizsardzību, kontroles pasākumu izveidošanu un uzturēšanu. Tā sniedz pamatotu pārliecību par to, ka VRAA izvirzītos uzdevumus pilda atbilstoši stratēģiskajiem mērķiem un, saskaņā ar apstiprinātajiem plāniem, strādā efektīvi, ievērojot normatīvajos aktos noteiktās prasības, pastāvīgi uzrauga un novērtē darbības riskus un nodrošina tās rīcībā esošos resursus pret iespējamajiem zaudējumiem.

VRAA veicamo funkciju nodrošināšanai ir izstrādāti iekšējie normatīvie akti, kas nodrošina VRAA darbības caurskatāmību un nosaka atbildīgo darbinieku rīcību funkciju veikšanai. Visi iekšējie normatīvie akti atbilst LR un ES tiesību aktiem un tiek regulāri aktualizēti, ņemot vērā to izmaiņas.

Ievērojot apstiprināto iekšējo normatīvo aktu grozījumus, regulāri tiek aktualizēts kvalitātes vadības dokumentu reģistrs, kurā tiek apkopota informācija par VRAA iekšējiem kvalitātes vadības dokumentiem.

2012. gadā tika veikta 1. līmeņa finanšu kontrole Eiropas Savienības fondu 3. mērķa „Eiropas teritoriālā sadarbība” programmu ietvaros īstenoto projektu iesaistītajiem partneriem no Latvijas. Izsniegti 645 atzinumi par attiecināmajām izmaksām. Veiktas 115 pārbaudes projektu īstenošanas vietās.

Lai nodrošinātu kvalitatīvu un efektīvu 1. līmeņa finanšu kontroli, organizēti seši semināri Latvijas projektu partneriem par projektu īstenošanas un pārskatu sagatavošanas prasībām Igaunijas - Latvijas pārrobežu sadarbības programmā (divi semināri), Centrālās Baltijas Interreg IV A programmā (viens seminārs), Latvijas - Lietuvas pārrobežu sadarbības programmā (divi semināri) un INTERREG IVC programmā (viens seminārs).

Risku vadības procesu VRAA nodrošina risku vadītājs un risku vadības darba grupa, reizi gadā aktualizējot VRAA risku vadības plānu un divreiz gadā nodrošinot informācijas apkopošanu par risku vadības plāna izpildi.

3. Personāls

2012. gada 31. decembrī VRAA bija 116 amata vietas, četras amata vietas Baltijas jūras reģiona valstu telpiskās plānošanas iniciatīvas „Vīzija un stratēģijas apkārt Baltijas jūrai” sekretariātā un 23 Eiropas Savienības Teritoriālās sadarbības programmu birojā.

VRAA no kopējā amatu vietu skaita bija 41 darbinieku amata vietas un 75 valsts civildienesta ierēdņa amata vietas.

Amatu vietu iedalījums

Personāla sadalījumā pēc dzimuma 2012. gadā lielākā daļa jeb 65% no darbinieku kopskaita bija sievietes, bet gandrīz trešdaļa jeb 35% - vīrieši.

Sadalījums pēc dzimuma

2012. gada darbā tika pieņemti 14 darbinieki un amatā iecelti 15 ierēdņi. No amata atbrīvoti 9 ierēdņi un darba tiesiskās attiecības izbeigtas ar 8 darbiniekiem.

Vidējais VRAA nodarbināto vecums 2012. gadā bija 37 gadi. Vecuma grupā līdz 29 gadiem bija 18,21% darbinieku, vecuma grupā no 30 līdz 39 gadiem - puse no kopējo darbinieku skaita, 14,51% bija darbinieki, kas sasnieguši vecumu no 40 līdz 49 gadiem, bet vecuma grupā no 50 līdz 59 gadiem bija 12% darbinieku, vismazākais darbinieku īpatsvars – 4,2% bija vecuma grupā virs 60 gadiem.

95% no VRAA darbiniekiem ir augstākā izglītība, 56,6 % no kopējā darbinieku skaita ir maģistra grāds, bet tikai 5% no darbiniekiem - vidējā izglītība.

9% no VRAA personāla 2011. gadā turpināja studijas augstākās izglītības iestādēs, papildinot zināšanas, kas pārsniedz darba pienākumu izpildei obligāto nepieciešamo izglītību.

Darbinieku apmācība tika nodrošināta, nosakot prioritārās kvalifikācijas paaugstināšanas jomas. 2012. gadā tās bija ar Eiropas Savienības fondiem un informācijas tehnoloģiju jomu saistītas mācības. Zināšanu papildināšanai un pieredzes pilnveidošanai VRAA darbiniekiem piedāvā kvalifikācijas paaugstināšanas iespējas arī ārvalstīs, piedaloties pieredzes apmaiņas braucienos, semināros, vizītēs un konferencēs.

4. Komunikācija ar sabiedrību

Komunikācija ar sabiedrību 2012. gadā noritēja, izmantojot dažādas aktivitātes mērķa grupu informēšanai, - tika rīkoti apmācību un informatīvie semināri, konferences, sniegtas atbildes uz pašvaldību, NVO un mediju pārstāvju jautājumiem. Publicitātes pasākumi pārskata periodā tika realizēti, sadarbojoties ar ziņu aģentūrām, centrālo un reģionālo presi, elektroniskajiem medijiem un interneta portāliem, rīkojot preses konferences, veidojot radio raidījumus ar VRAA vadības un speciālistu līdzdalību.

4.1. Sabiedrības informēšana

VRAA informatīvie un izglītojošie pasākumi tika organizēti pašvaldību, valsts iestāžu, NVO, kā arī uzņēmumu pārstāvjiem, informējot par VRAA administrētajām ES fondu aktivitātēm, līdzšinējo pieredzi ES fondu apguvē un labo praksi. Pavasarī VRAA rīkoja apmācību seminārus pašvaldību pārstāvjiem "Praktiskie projektu ieviešanas aspekti VRAA administrētajās ES fondu aktivitātēs", kas notika Cēsīs, Preiļos, Jelgavā un Kuldīgā. Savukārt rudenī semināri par projektu īstenošanas aktualitātēm pašvaldību pārstāvjiem, kuri ikdienā strādā ar ES fondu projektu ieviešanu, tika organizēti Rēzeknē, Grobiņā, Bauskā un Siguldā.

Kā ik gadu, arī 2012. gada rudenī notika VARAM un VRAA rīkota konference par ES fondu ieguldījumu reģionālajā attīstībā. Konferences mērķis bija dalīties pieredzē ar sadarbības institūcijām par VRAA un VARAM pārziņā esošajām ES fondu aktivitātēm, to uzraudzības un kontroles jautājumiem un izvērtēt ES fondu ieguldījuma nozīmi reģionālajā attīstībā.

Pārskata periodā elektroniskā formātā ir izdotas divas „VRAA Fondu Ziņas”, kur atspoguļotas VRAA administrētās ES fondu aktivitātes un īstenoto projektu aktualitātes.

Turpinot un paplašinot sadarbību ar Šveici, Latvijas - Šveices sadarbības programmas ietvaros uzsākts jauns projekts. 1.februārī tika parakstīts Latvijas - Šveices līgums par sadarbības projektu „Atbalsts ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs”. Projekts, kuru administrēs VRAA, paredz atbalstu ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs. Projekta kopējais finansējums ir plānots 1,63 miljonu latu apmērā, tai skaitā 245 tūkst. latu - Latvijas valsts un pašvaldību budžeta līdzfinansējums. Ugunsdrošības sistēmu uzstādīšanu skolās plānots uzsākt 2013. gada 2. ceturksnī.

Eiropas e-prasmju nedēļas ietvaros arī 2012. gadā VRAA pārstāvji piedalījās vairākos pasākumos, lai iepazīstinātu interesentus ar vienoto valsts un pašvaldību pakalpojumu portālu www.Latvija.lv un demonstrētu, kā ērti un ātri pieprasīt un saņemt dažādus e-pakalpojumus no valsts un pašvaldību iestādēm. Popularizējot portālu un tā piedāvātos e-pakalpojumus, VRAA pārstāvji viesojās Ozolnieku novada domē, Strenču novada kultūras namā, Preiļu un Ventspils bibliotēkā un informēja iedzīvotājus Latvijas novados par pakalpojumiem, kas pieejami vienotajā valsts un pašvaldības portālā. Par pakalpojumiem, ko sniedz portāls www.Latvija.lv VRAA pārstāvji informēja arī konferencē „E-iespējas iedzīvotājiem”.

Sadarbojoties ar medijiem, 2012. gadā informācija par VRAA radusi atspoguļojumu reģionālajos laikrakstos, ziņu aģentūru materiālos, interneta portālos, nacionālajās un biznesa avīzēs, nedēļas un mēneša izdevumos, radio un televīzijā. Kopējais publicitātes apjoms 2012. gadā - 783 vienības. Visbiežāk ar VRAA darbību saistītā informācija atspoguļota interneta portālos (28% no visa publicitātes apjoma), reģionālā presē (25,2%) un radio (17,2%).

Publicitāti veidojošo tēmu loks aptvēra visus būtiskākos darbības virzienus, bet visbiežāk VRAA publicitāte bija saistīta ar informāciju par tās sniegtajiem pakalpojumiem (545 reizes) un jo īpaši - par e-pakalpojumu attīstību.

Publicitāti veidojošās tēmas

Sabiedrības informēšanai sadarbībā ar Latvijas Radio pirmo programmu novembrī un decembrī tapis radio raidījumu cikls par Eiropas Savienības līdzfinansētajiem projektiem, kurus uzrauga VRAA. Sagatavoti un pārraidīti 14 radoraidījumi par iecerēm un veiktajiem darbiem, rekonstruējot skolas, būvējot jaunus daudzfunkcionālus kultūras centrus, uzlabojot pilsētu infrastruktūru un paaugstinot ēku energoefektivitāti.

Iespēju sekot līdzi ES fondu projektu aktualitātēm, pieteikties līdzdalībai VRAA organizētajos pasākumos, iepazīties ar semināru un prezentāciju materiāliem ir iespējams VRAA mājas lapā www.vraa.gov.lv. Lai gan mājaslapas apmeklētāju skaits pēdējos gados ir konsekventi audzis, 2012. gada statistika liecina, ka to skaits ir nedaudz samazinājies: no 177 000 2011.gadā līdz 161 000 2012. gadā. Tomēr ir palielinājies unikālo apmeklējumu skaits no: 45 110 apmeklējumiem 2011.gadā līdz 54 552 apmeklējumiem 2012. gadā. Tas liecina, ka mājas lapa sasniegusi savu mērķi, - to vairāk izmanto tās tiešā mērķauditorija.

Arī 2012. gadā notika aktīva komunikācija ar sociālo mediju starpniecību. VRAA savā ikdienas komunikācijā ar sabiedrību lieto mikroblogošanas portālu Twitter.com, apmeklētāju ērtībai sociālo tīklu baneri ir pieejami VRAA mājas lapā ar tiešu piekļuvi informācijas resursiem internetā.

4.2. Sadarbība ar nevalstisko sektoru

Pārskata periodā turpinājās aktīva sadarbība ar Latvijas Pašvaldību savienību, kuras informatīvajā biļetenā un izdevumā „LOGS” regulāri publiskota VRAA sagatavotā informācija par kompetencē esošiem jautājumiem.

NVO pārstāvji ir aktīvi piedalījušies VRAA rīkotajos semināros, konferencēs un darba grupās – gan informatīvajos pasākumos par elektronisko pakalpojumu attīstību Latvijā un ESPON kontaktpunkta aktualitātēm, gan 1. līmeņa finanšu kontroles semināros.

Atbalsts NVO darbībai ir VRAA veiktie analītiskie pētījumi, kas ir publiski pieejami VRAA mājas lapā.

Kā ik gadu, arī 2011. gadā VRAA piedalījās Ēnu dienā, ko organizē Junior Achievement – Young Enterprise Latvija, kas ir sabiedriskā labuma organizācija un biznesa izglītības eksperts Latvijas skolās. Ēnu dienas ietvaros jauniešiem bija iespēja sekot VRAA direktora darbam un iegūt jaunas zināšanas par Eiropas Savienības fondu projektu ieviešanu.

5. Nākamajā gadā plānotie pasākumi

5.1. Iepriekšējā gadā uzsākie pasākumi, kuri tiks turpināti

Nākamajā pārskata periodā tiks turpināti šādi pasākumi:

- Valsts budžeta finansētās programmas „Mērķdotācijas pašvaldību publiskajām bibliotēkām bezmaksas interneta un datoru izmantošanai” ieviešana un uzraudzība.
- Sociālās drošības tīkla stratēģijas pasākumu aktivitātes „Autobusu iegāde skolēnu pārvadāšanai novadu pašvaldībām” un Latvijas – Šveices sadarbības programmas projekta „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolēnu pārvadāšanu un ar to saistītos atbalsta pasākumus” ietvaros iegādāto skolēnu autobusu izmantošanas uzraudzība.
- Šādu ES fondu 2007. - 2013. gada plānošanas perioda aktivitāšu ieviešana, finansējuma administrēšana un kontrole:
 - 1) „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”;
 - 2) „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”;
 - 3) „Publisko interneta pieejas punktu attīstība”;
 - 4) „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai”;
 - 5) „Rīgas pilsētas ilgtspējīga attīstība”;
 - 6) „Atbalsts novadu pašvaldību kompleksai attīstībai”;
 - 7) „Speciālistu piesaistei plānošanas reģioniem, pilsētām un novadiem”;
 - 8) „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”.
- ES fondu tehniskās palīdzības projekta 2012. – 2015. gadam īstenošana.
- Vienotāja valsts un pašvaldību pakalpojumu portālā www.Latvija.lv tiks uzlaboti publisko pakalpojumu apraksti un nodrošināta darbība 52 esošajiem un vairākiem jaunajiem e-pakalpojumiem.
- ERAF projektu ietvaros VRAA turpinās ieviest šādas informācijas sistēmas:
 - 1) Valsts informācijas sistēmu savietotājs (VISS),
 - 2) koplietošanas modulis, kurš nodrošina ārējiem e-pakalpojumu portāliem maksājumus par sniegtajiem pakalpojumiem ar internetbankas starpniecību;
 - 3) Valsts vienotā publisko pakalpojumu portāla www.Latvija.lv jauna versija;
 - 4) Dokumentu integrācijas vide, t.sk. nodrošinot integrāciju ar vairāku iestāžu dokumentu vadības sistēmām;
 - 5) Reģionālās attīstības indikatoru uzraudzības un novērtēšanas modulis (RAIM);
 - 6) Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēma (TAPIS);
 - 7) Ģeoportāls un ģeotelpisko datu savietotājs.
 - 8) Valsts informācijas sistēma darbam ar Eiropas Savienības dokumentiem

5.2. Galvenie nākamā gada uzdevumi un pasākumi

VRAA prioritāte ES fondu un citu finansējuma avotu ieviešanā un uzraudzībā 2013. gadā būs procesa vienkāršošana un darbības kapacitātes paaugstināšana, nodrošinot aizvien efektīvāku finansējuma apguves procesu.

2013. gadā VRAA galvenie uzdevumi un pasākumi ir šādi:

1. Nodrošināt Aģentūras pārziņā esošo 2007. - 2013. gada fondu sekmīgu apgūšanu, veicot kontroles funkcijas maksimāli īsos termiņos un operatīvi plānojot finanšu plūsmas; administrēt astoņas Eiropas Savienības fondu aktivitātes.
2. Izmaksāt un uzraudzīt mērķdotācijas pašvaldību bibliotēkām bezmaksas interneta pieslēguma nodrošināšanai.
3. ERAF projektu ietvaros
 - a. turpinās īstenot šādas ERAF projektu aktivitātes:
 - Vienotā ģeotelpiskās informācijas portāla izveide un nozaru ĢIS sasaiste ar portālu (www.geolatvija.lv);
 - Ieviest ekspluatācijā Publiskās pārvaldes dokumentu pārvaldības sistēmu integrācijas vidi;
 - Ieviest ekspluatācijā pilnveidotu vienoto valsts un pašvaldību pakalpojumu portālu www.Latvija.lv un Valsts informācijas sistēmu savietotāju;
 - Izveidot un ieviest jaunu koplietošanas moduli „e-parakstītājs”, kurš nodrošina elektronisko dokumentu parakstīšanu un paraksta pārbaudi;
 - Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas (TAPIS) 1.kārtas ieviešana;
 - Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas ieviešana novados - 2. kārta, t.sk. TAPIS moduļa RAIM funkcionalitātes paplašināšana.
 - E-pakalpojuma „Uzziņa par nekustamā īpašuma atļauto izmantošanu saskaņā ar vietējās pašvaldības teritorijas plānojumu” akcepttestēšanas veikšana;
 - Uzsākt projekta „Vides aizsardzības un reģionālās attīstības ministrijas informācijas sistēmu pielāgošana euro ieviešanai” īstenošanu.
 - Turpināt projekta „Valsts informācijas sistēmas darbam ar Eiropas Savienības dokumentiem” īstenošanu
 - b. uzsākt īstenot šādus ERAF projektus:
 - Elektronisko iepirkumu sistēmas e-konkursu un e-izsoļu funkcionalitātes attīstība;
 - Valsts informācijas sistēmas darbam ar Eiropas Savienības dokumentiem izveidošana;
 - Centralizēts iesniegums (jautājums) valsts pārvaldes iestādei vai pašvaldībai, izmantojot portālu www.Latvija.lv;
 - Vides aizsardzības un reģionālās attīstības ministrijas informācijas sistēmu pielāgošana euro ieviešanai;
 - Ģeogrāfisko informācijas sistēmu datu apmaiņas formāta izveide telpiskās un teritorijas plānošanas vajadzībām saskaņā ar INSPIRE direktīvu.

4. Nodrošināt elektronisko iepirkumu sistēmas darbību un attīstību, tostarp nepārtrauktu vismaz 24 katalogu pieejamību;

5. Uzturēt un pilnveidot publisko pakalpojumu katalogu www.Latvija.lv, nodrošinot atbalstu pakalpojumu direktīvas un vienas pieturas kontaktpunkta izveidei: nodrošinot publisko pakalpojumu katalogā 2200 reģistrēto pakalpojumu un 250 pakalpojumu sniedzēju, kā arī 72 interaktīvo elektronisko pakalpojumu pieejamību;

6. Nodrošināt ES 3. mērķa „Eiropas teritoriālā sadarbība” pārrobežu, transnacionālās un starpreģionu sadarbības programmu projektu 1. līmeņa finanšu kontroles veikšanu, izsniegt 640 atzinumus par ES fondu 3. mērķa „Eiropas teritoriālā sadarbība” programmu ietvaros realizētajiem projektiem;

7. Nodrošināt starptautisko programmu sekretariātu un informācijas punktu uzņemošās institūcijas funkcijas;

8. Nodrošināt Eiropas telpiskās plānošanas novērošanas tīkla (ESPON) kontaktpunkta darbību Latvijā;

9. Nodrošināt ES fondu, valsts finansēto programmu, ārvalstu finanšu instrumentu un citu VRAA funkciju informēšanas un publicitātes pasākumus;

10. Īstenot Latvijas un Šveices sadarbības programmas projektu „Atbalsts ugunsdrošības pasākumiem pašvaldību vispārējās izglītības iestādēs”;

11. Nodrošināt Eiropas Ekonomiskās zonas un Norvēģijas finanšu instrumenta 2009. - 2014. gada perioda programmu „Nacionālā klimata politika” un „Kapacitātes stiprināšana un institucionālā sadarbība starp Latvijas un Norvēģijas valsts institūcijām, vietējām un reģionālām iestādēm” ieviešanu.

12. Izstrādāt risinājumu nekustamā īpašuma nodokļa atvieglojumu piemērošanai daudzbērnu ģimenēm atbilstoši likumam „Par nekustamā īpašuma nodokli”.

5.3. VRAA finanšu saistības un iespējamie aktīvi

VRAA īstermiņa finanšu saistības pārskata gada beigās veido 835 121 latus, t.sk. īstermiņa saistības par ārvalstu finanšu palīdzību un ES politikas instrumentu finansētiem pasākumiem - 387 953 lati.

VRAA zembilancē uzrādītas nākotnes saistību summas par neizpildītā darba apjomu saskaņā ar līgumiem, kas noslēgti par ES fondu līdzfinansēto ERAF 2007. - 2013. gada finansēto projektu aktivitātēm:

- Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai par 49 322 latiem;
- Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros par 849 149 latiem;
- Nacionālās un reģionālās nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai attīstībai par 29 080 542 latiem;
- Rīgas pilsētas ilgtspējīga attīstība par 5 637 100 latiem;
- Atbalsts novadu pašvaldību kompleksai attīstībai par 2 072 363 latiem.

VRAA zembilancē uzrādītas nākotnes saistību summas par neizpildītā darba apjomu, saskaņā ar līgumiem, kas noslēgti par Eiropas Savienības fondu līdzfinansēto Eiropas Sociālā fonda 2007. - 2013. gada finansēto projektu aktivitātēm:

- Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem par 203 391 latu;
- Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana par 581 050 latiem.

VRAA zembilancē uzrādīti iespējamie aktīvi, kuri var rasties pēc nākotnes notikumu notikšanas saskaņā ar līgumiem, kas noslēgti par Eiropas Savienības fondu līdzfinansēto Eiropas Reģionālās attīstības fonda 2007. - 2013. gada finansēto projektu aktivitātēm, kuras apgūst VRAA:

- Pašvaldības funkciju atbalsta sistēmas izveide par 2 000 625 latiem;
- E-pakalpojumi un to infrastruktūras attīstība par 362 828 latiem;
- Vienotā ģeotelpiskās informācijas portāla izveidošana un nozaru ĢIS sasaiste ar portālu par 1 253 365 latiem;
- Pašvaldību teritorijas attīstības plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības uzraudzības informācijas sistēmas izveide par 1 753 434 latiem;
- Publiskās pārvaldes dokumentu pārvaldības sistēmu integrācijas vides izveide par 808 254 latiem.