

Valsts reģionālās attīstības aģentūra

**Gada publiskais pārskats
2008**

Rīga, 2009

SATURS

SAĪSINĀJUMI.....	3
PRIEKŠVārds.....	4
1. PAMATINFORMĀCIJA.....	5
1.1. VRAA juridiskais statuss un izveidošana.....	5
1.2. VRAA atbildībā esošie darbības virzieni.....	5
1.3. Izmaiņas VRAA darbībā pārskata gada laikā.....	6
2. VRAA DARBĪBAS REZULTĀTI.....	6
2.1. Pārskata gada galvenās prioritātes un informācija par to īstenošanu.....	6
2.2. Budžeta programmu rezultatīvo rādītāju izpildes analīze.....	11
2.3. Pasākumi pakalpojumu pieejamības un kvalitātes nodrošināšanā.....	20
2.4. Informācija par pārskata gadā īstenotajām jaunajām politikas iniciatīvām.....	21
2.5. Pārskats par VRAA vadības un darbības uzlabošanas sistēmām.....	22
3. BUDŽETA INFORMĀCIJA.....	24
4. VEIKTIE PĒTĪJUMI UN TO GALVENIE REZULTĀTI.....	33
4.1. Analītiskais darbs.....	33
4.2. Iestādes veiktie un pasūtītie pētījumi un to galvenie rezultāti.....	35
5. STARPTAUTISKĀ SADARBĪBA.....	38
5.1. Dalība starptautiskos projektos.....	38
5.2. Dalība starptautiskās konferencēs, semināros un apmācībās.....	40
6. PERSONĀLS.....	42
7. KOMUNIKĀCIJA AR SABIEDRĪBU.....	43
7.1. Pasākumi sabiedrības informēšanai un izglītošanai.....	43
7.2. Pasākumi sabiedrības viedokļa izzināšanai par apmierinātību ar VRAA darbu.....	45
7.3. Sadarbība ar nevalstisko sektoru.....	45
8. PLĀNI 2009. GADAM.....	46
8.1. VRAA 2009. gada prioritātes.....	46
8.2. VASAB sekretariāta plāni.....	48
8.3. Eiropas Savienības teritoriālās sadarbības programmu biroja plāni.....	48
8.4. VRAA finanšu saistības.....	49
8.5. Starptautiskie projekti.....	49
8.6. Plānotie pētījumi.....	50

SAĪSINĀJUMI

ERAF – Eiropas Reģionālās attīstības fonds

ES – Eiropas Savienība

LR – Latvijas Republika

MK – Ministru kabinets

PII – pirmsskolas izglītības iestāde

PVIS - Pašvaldību vienotās informācijas sistēma

RAPLM – Reģionālās attīstības un pašvaldību lietu ministrija

RAUNIS – Reģionālās attīstības uzraudzības un novērtēšanas informācijas sistēma

VASAB – Vīzija un stratēģijas apkārt Baltijas jūrai

VRAA – Valsts reģionālās attīstības aģentūra

PRIEKŠVārds

Cienījamais lasītāj!

Iesniedzam Jūsu vērtējumam Valsts reģionālās attīstības aģentūras (turpmāk – VRAA) pārskatu par 2008.gadā paveikto – informāciju par sasniegtajiem rezultātiem un piešķirto finanšu līdzekļu izlietojumu.

2008.gadā VRAA strādāja galvenokārt ar pašvaldībām – gan administrējot mērķdotācijas, gan Eiropas Savienības (turpmāk – ES) fondus. VRAA nodrošināja ieviešanas dokumentācijas sagatavošanu un uzsāka divu Eiropas Reģionālā attīstība fonda (turpmāk – ERAF) aktivitāšu ieviešanu – „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”, „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”.

Kopš 2008.gada augusta VRAA ir atbildīga par pašvaldību e-pārvaldi, kas ietver Pašvaldību vienotās informācijas sistēmas (turpmāk – PVIS) attīstību un uzturēšanu, tādējādi nodrošinot tehnoloģisko atbalstu pašvaldībām to funkciju elektroniskai veikšanai.

Pārskata gadā VRAA īstenoja piecus apjomīgus pētījumus par reģionālās attīstības jautājumiem un izdeva piekto ikgadējo pārskatu „Reģionu attīstība Latvijā”. VRAA arī sagatavoja ERAF projektu iesniegumus PVIS funkcionalitātes paplašināšanai un Reģionālās attīstības uzraudzības un novērtēšanas informācijas sistēmas izveidei.

Pieredzes apmaiņas veicināšanai starp Eiropas Ekonomikas zonas valstīm izsludinājām divus atklātus projektu konkursus Norvēģijas valdības divpusējā finanšu instrumenta līdzfinansētajā grantu shēmā „Īstermiņa ekspertu fonds”. VRAA arī organizēja vairākus informatīvos seminārus, konferenci un darba seminārus, kā arī veidoja ciešāku sadarbību ar Latvijas un ārvalstu partneriem.

Nodrošinājām arī pārrobežu sadarbības programmu sekretariātu un informācijas punktu, kā arī VASAB sekretariāta darbību, kā arī turpinājām veikt teritoriālās sadarbības projektu Latvijas partneru 1. līmeņa finanšu kontroli.

VRAA direktore

Anna Vītola-Helviga

1. PAMATINFORMĀCIJA

1.1. VRAA juridiskais statuss un izveidošana

VRAA ir Reģionālās attīstības un pašvaldību lietu ministra pārraudzībā esoša valsts pārvaldes iestāde. VRAA ir izveidota 2004. gada 23. aprīlī, reorganizējot BO VSIA „Reģionu attīstība”, kuras galvenais uzdevums tobrīd bija pārvaldīt Reģionālo fondu.

2008.gadā VRAA darbojās uz nolikuma pamata, kas apstiprināts ar 2004. gada 8. marta Ministru kabineta noteikumiem Nr. 130 „Valsts reģionālās attīstības aģentūras nolikums”. Šobrīd VRAA darbojas uz nolikuma pamata, kas apstiprināts ar 2009.gada 31.martā Ministru kabineta noteikumiem Nr. 288 „Valsts reģionālās attīstības aģentūras nolikums”.

VRAA darbība notiek atbilstoši VRAA stratēģijai un Pārvaldes līgumam, kas noslēgts starp Reģionālās attīstības un pašvaldību lietu ministriju (turpmāk – RAPLM) un VRAA.

1.2. VRAA atbildībā esošie darbības virzieni

VRAA ir izveidota, lai veicinātu līdzsvarotu un ilgtspējīgu valsts attīstību, ievērojot visas valsts teritorijas un atsevišķu tās daļu īpatnības un iespējas, samazinot nelabvēlīgas atšķirības starp tām, īstenojot reģionālās attīstības atbalsta pasākumus. VRAA veic RAPLM deleģēto uzdevumu izpildi.

Savas kompetences ietvaros VRAA īsteno šādus darbības virzienus:

1. valsts, ES fondu un citu finanšu instrumentu finansēto aktivitāšu ieviešana un uzraudzība;
2. analītiskās un pētnieciskās darbības nodrošināšana un koordinēšana saistībā ar teritoriālās attīstības procesiem valstī;
3. Eiropas telpiskās plānošanas novērošanas tīkla (ESPON) Latvijas nacionālā kontaktpunkta darbības nodrošināšana;
4. reģionālās attīstības uzraudzības un novērtēšanas nodrošināšana;
5. Pašvaldību vienotās informācijas sistēmas attīstība un uzturēšana;
6. starptautisko programmu sekretariātu darbības nodrošināšana;
7. dalība starptautiskos projektos.

Lai īstenotu VRAA nolikumā noteiktās funkcijas, VRAA veic šādus uzdevumus:

1. nodrošina RAPLM kompetencē esošo valsts, ES fondu un citu finanšu instrumentu projektu iesniegumu vērtēšanu, kā arī slēdz līgumus par projektu īstenošanu, nodrošina to uzraudzību un kontroli;
2. nodrošina ES struktūrfondu 3.mērķa "Eiropas teritoriālā sadarbība" programmu pirmā līmeņa finanšu kontroli;
3. nodrošina ES struktūrfondu 3.mērķa "Eiropas teritoriālā sadarbība" pārrobežu sadarbības programmu apvienoto tehnisko sekretariātu un informācijas punktu uzņemošās institūcijas funkcijas un to uzturēšanu;
4. veic un koordinē pētniecisko darbību reģionālās attīstības jomā, nodrošinot pētījumu pēctecību, pētījumu rezultātu saglabāšanu un pieejamību, kā arī veic statistiskās informācijas analīzi un novērtēšanu reģionālās attīstības jomā. Pamatojoties uz iegūtajiem datiem, regulāri tiek gatavoti analītiskie pārskati.
5. koordinē ESPON pētnieciskās sadarbības tīklu Latvijā;

6. nodrošina reģionālās attīstības uzraudzības un novērtēšanas sistēmas izstrādi, ieviešanu, uzturēšanu un attīstību;
7. nodrošina pašvaldību vienotās informācijas sistēmas pieejamību pašvaldībām, sistēmas attīstību un uzturēšanu;
8. nodrošina teritoriju plānošanas informācijas sistēmas izstrādi, ieviešanu, uzturēšanu un attīstību;
9. nodrošina Baltijas jūras reģiona valstu sekretariāta "Vīzija un stratēģijas apkārt Baltijas jūrai" uzņemošās institūcijas funkcijas;
10. nodrošina publicitātes un informācijas pasākumus par administrētajām valsts, ES fondu un citu finanšu instrumentu finansētajām aktivitātēm, un reģionālās attīstības jautājumiem;
11. izstrādā priekšlikumus normatīvo aktu pilnveidošanai reģionālās attīstības jomā.

1.3. Izmaiņas VRAA darbībā pārskata gada laikā

Saskaņā ar RAPLM 2008.gada 16.jūnija rīkojumu Nr.2-02/326 „Par izmaiņām struktūrā” aģentūrai ar 2008.gada 15.augustu tika nodots Pašvaldību informatizācijas departaments.

Līdz ar aģentūras struktūras izmaiņām 2008.gada 5.septembrī tika grozīts un izdots jaunā redakcijā aģentūras reglaments, kurā ir noteikti jaunizveidotā Valsts un pašvaldību informācijas sistēmu departamenta uzdevumi:

- attīstīt un uzturēt pašvaldību vienoto informācijas sistēmu;
- nodrošināt atbalstu pašvaldībām e-pārvaldes infrastruktūras un procesu attīstībā;
- sagatavot un ieviest ERAF darbības programmas „Infrastruktūra un pakalpojumi” apakšaktivitātes „Informācijas sistēmu un elektronisko pakalpojumu attīstība” projektus;
- izveidot aģentūras funkcijām un drošības prasībām atbilstošas informācijas sistēmas un datortīklu, nodrošināt to darbību un attīstību.

2008.gada 23.oktobrī veikti grozījumi aģentūras pārvaldes līgumā, papildinot to ar divām jaunām funkcijām - pašvaldību vienotās informācijas sistēmas attīstības un uzturēšanas nodrošināšanu un ESPON (Eiropas telpiskās plānošanas novērošanas tīkls) kontaktpunkta darbības nodrošināšanu Latvijā.

2. VRAA DARBĪBAS REZULTĀTI

2.1. Pārskata gada galvenās prioritātes un informācija par to īstenošanu

Valsts budžeta finansētu un ES fondu programmu ieviešana

Nacionālā programma „Īpaši atbalstāmo teritoriju attīstība”

2008.gadā nacionālās programmas „Īpaši atbalstāmo teritoriju attīstība” ietvaros, VRAA nodrošināja kredītprocentu atmaksu komercsabiedrībām, kā arī administrēja ienākuma nodokļa atvieglojumu piešķiršanu uzņēmumiem īpaši atbalstāmajās teritorijās.

Šīs nacionālās programmas ietvaros uzņēmējiem bija iespēja pieteikt savas saimnieciskās darbības attīstības projektus un saņemt ienākuma nodokļa atvieglojumus, kā arī

kredītprocentu subsīdijas. VRAA 2008.gadā veica kredītprocentu subsīdiju izmaksas par kopējo summu 200 000 latī. 2009.gadā VRAA turpinās administrēt jau noslēgtos līgumus ar uzņēmējiem. Jaunus līgumus par kredītprocentu atmaksu slēgt nav paredzēts.

*Īpaši atbalstāmās teritorijas
no 2007. gada 1. janvāra līdz 2009. gada 31.decembrim*

Mērķdotāciju piešķiršana pašvaldībām

Budžeta programmas „Pašvaldību attīstības nacionālie atbalsta instrumenti” ietvaros 2008.gadā VRAA administrēja šādas apakšprogrammas – „Atbalsts pašvaldību investīciju projektiem” un „Atbalsts telpiskās plānošanas politikas īstenošanai”. Šo apakšprogrammu ietvaros pašvaldībām bija iespēja saņemt atbalstu infrastruktūras objektu un plānošanas dokumentu izstrādei.

Šīs budžeta programmas ietvaros VRAA administrēja arī apakšprogrammas „Pašvaldību vienotās informācijas sistēmas attīstība un uzturēšana” pasākumu „Mērķdotācijas pašvaldību publiskajām bibliotēkām bezmaksas interneta un datoru izmantošanai”. Pasākuma ietvaros vairāk nekā 500 pašvaldībām bija iespēja saņemt mērķdotācijas bibliotēkas funkcijas nodrošināšanai, apmaksājot interneta pieslēgumus un datortehnikas lietošanas izdevumus.

VRAA nodrošināja programmas „Mērķdotācijas pašvaldību pasākumiem” administrēšanu, kā arī piešķirtās dotācijas izlietojuma uzraudzību RAPLM finansētai apakšprogrammai „Atbalsts novadiem infrastruktūras attīstībai”.

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

Noslēdzot ES fondu 2004.-2006.gada programmēšanas periodu, VRAA 2008.gadā turpināja administrēt ERAF līdzfinansēto grantu shēmu „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās”, veicot noslēguma maksājumus finansējuma saņēmējiem un uzraugot projektu ieviešanu. VRAA turpinās projektu

ieviešanas uzraudzību grantu shēmas ietvaros īstenotajiem projektiem turpmākos piecus gadus.

ES fondu līdzfinansētu programmu ieviešana 2007-2013.gada ES fondu programmēšanas periodā

2008.gadā VRAA tika akreditēta kā visām ES prasībām atbilstoša sadarbības iestāde ES fondu administrēšanai 2007.-2013.gada programmēšanas perioda ietvaros. Saskaņā ar ES fondu programmēšanas perioda 2007.-2013.gada plānošanas dokumentiem, VRAA nodrošina sadarbības iestādes funkcijas septiņām ES fondu līdzfinansētām aktivitātēm.

VRAA administrē piecas ERAF aktivitātes: „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”, „Rīgas pilsētas ilgtspējīga attīstība”, kā arī divas ESF aktivitātes: „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem” un „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”.

2008.gadā tika apstiprināti visu VRAA administrējamo ES fondu aktivitāšu īstenošanu regulējošie Ministru kabineta noteikumi, izņemot ERAF aktivitātē „Publisko interneta pieejas punktu attīstība”. VRAA izsludināja projektu iesniegumu pieņemšanu trijās aktivitātēs - ESF aktivitātē „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana” un ERAF aktivitātēs „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” un „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”. 2008.gada novembrī tika uzsākta ERAF aktivitātes „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” projektu iesniegumu vērtēšana.

Saskaņā ar MK 2008.gada 22.decembra sēdes protokollēmumu VRAA administrēto ESF aktivitāšu „Speciālistu piesaiste plānošanas reģioniem, pilsētām un novadiem” un „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana” uzsākšana un ieviešana tika apturēta līdz nākamajam MK lēmumam. Tādējādi projektu pieņemšana izsludinātajās ESF aktivitātēs tika pārtraukta, un neviens projekts VRAA netika iesniegts.

Norvēģijas valdības divpusējā finanšu instrumenta ieviešana

Saskaņā ar līgumu, kas parakstīts starp LR Finanšu ministriju un Norvēģijas Ārlietu ministriju, VRAA 2008.gadā nodrošināja Norvēģijas valdības divpusējā finanšu instrumenta līdzfinansēto grantu shēmas „Īstermiņa ekspertu fonds” ieviešanu. Grantu shēmas mērķis ir sekmēt labas pārvaldības principu ieviešanu un uzlabot publiskā sektora kvalitāti, veicinot zināšanu, pieredzes, informācijas un labas prakses apmaiņu starp Latviju, Norvēģiju vai citu Eiropas Ekonomikas zonas valsti. VRAA 2008.gadā izsludināja divus apakšprojektu iesniegumu konkursus. Pirmā konkursa ietvaros tika atbalstīti 15 apakšprojekti un noslēgti 15 līgumi par apakšprojektu īstenošanu, kā arī uzsākta 2.atklāta konkursa ietvaros saņemto apakšprojektu vērtēšana.

ES fondu Tehniskā palīdzības līdzekļu izmantošana

Lai nodrošinātu Vienotā programmdokumenta 2.2.1.2.apakšaktivitātes „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās” ieviešanas noslēgšanu 2004.-2006.gada plānošanas periodā, VRAA nodrošināja atbilstošu administratīvo kapacitāti, īstenojot ES struktūrfondu nacionālās programmas „Atbalsts programmas vadībai” tehniskās palīdzības projektu 5.1.1. „Atbalsts projektu atlasē, vērtēšanā, programmu vadībā un uzraudzībā iesaistītajām institūcijām, arī finanšu kontrolēm un auditam”. Projekts tika pabeigts līdz 2008.gada 31.augustam.

2008.gadā projekta ietvaros VRAA nodrošināja administratīvās kapacitātes stiprināšanu, ES fondu publicitātes pasākumus potenciālajiem projektu iesniegumu iesniedzējiem un finansējuma saņēmējiem, t.sk. semināru un konferences par VRAA administrējamo ES fondu aktivitāšu jautājumiem organizēšanu, kā arī dažādu informatīvo materiālu izdošanu, ES fondu projektu datu uzkrāšanu un pārnesi uz Eiropas Savienības fondu un Kohēzijas fonda vadības informācijas sistēmu u.c. pasākumus.

Lai nodrošinātu VRAA kā sadarbības iestādes administrēto ES fondu aktivitāšu ieviešanu 2007-2013.gada plānošanas periodā, VRAA sagatavoja un iesniedza Centrālajā finanšu un līgumu aģentūrā projekta iesniegumu „Tehniskā palīdzība Valsts reģionālās attīstības aģentūras Eiropas Savienības fondu aktivitāšu administrēšanai”.

Projekta ietvaros VRAA ir paredzējusi nodrošināt:

- administratīvo kapacitāti ES fondu administrēšanā;
- ES fondu publicitātes un informācijas pasākumus;
- ES fondu uzraudzību;
- ES fondu projektu datu uzkrāšanu un saglabāšanu u.c.

Pirmā līmeņa finanšu kontrole

VRAA 2008.gadā nodrošināja 1.līmeņa finanšu kontroli Eiropas Kopienas iniciatīvas INTERREG IIIA, INTERREG IIIB, INTERREG IIIC, INTERACT, ESPON un URBACT programmu finansētajos projektos iesaistītajiem partneriem no Latvijas.

Pārskata periodā 1.līmeņa finanšu kontrole veikta un atzinumi izsniegti kopumā par 199 projektu progresu pārskatiem, veiktas 122 pārbaudes projektu īstenošanas vietās.

VRAA uzsāka 1.līmeņa finanšu kontroli ES struktūrfondu 3.mērķa „Eiropas Teritoriālā sadarbība” 2007. – 2013. gadam programmu finansētajos projektos iesaistītajiem partneriem no Latvijas šādām programmām:

- Latvijas – Lietuvas pārrobežu sadarbības programma,
- Igaunijas – Latvijas pārrobežu sadarbības programma,
- Centrālā Baltijas jūras reģiona pārrobežu sadarbības programma,
- Baltijas jūras reģiona transnacionālās sadarbības programma,
- Starpreģionu sadarbības programma INTERREG IVC,
- Pilsētvides attīstības programma URBACT II,
- ESPON 2013 programma (Eiropas telpiskās plānošanas pārraudzības tīkls).

Lai nodrošinātu kvalitatīvu un efektīvu funkcijas izpildi tika izstrādātas Vadlīnijas finansējuma saņēmējiem pareizai finanšu pārvaldībai projektu īstenošanā, izstrādātas Projektu partneru progresa pārskatu atskaišu formas.

Bez tam tika sniegts metodiskais atbalsts Latvijas projektu partneriem par projektu īstenošanas prasībām un 1.līmeņa kontroli, kā arī nodrošināta dalība informatīvajos semināros.

Pašvaldību e-pārvalde

2008. augustā VRAA tika veiktas izmaiņas struktūrā un izveidots Valsts un pašvaldību informāciju sistēmu departaments.

Departaments savu darbību VRAA uzsāka pamatojoties uz RAPLM 2008.gada 16.jūnija rīkojumu Nr.2-02/326 „Par izmaiņām struktūrā”, kas paredzēja RAPLM pašvaldību informatizācijas departamenta funkciju nodošanu VRAA.

Viena no šī departamenta noteiktajām darbības prioritātēm ir Pašvaldību vienotās informācijas sistēmas (PVIS) attīstība un uzturēšana. PVIS galvenais uzdevums ir nodrošināt tehnoloģisko atbalstu pašvaldībām to funkciju elektroniskai veikšanai, veidojot vienotas elektroniskas datu uzskaites un apmaiņas sistēmas, kas ir savstarpēji savietojamas.

PVIS pašlaik nodrošina ne tikai tādu elektronisku pašvaldību funkciju veikšanu kā iedzīvotāju uzskaitē, nekustamo īpašumu uzskaitē, dzimtsarakstu nodaļu un sociālo dienestu datu apkopošana un glabāšana, bet arī datu apmaiņu ar Iedzīvotāju reģistru, Nekustamā īpašuma valsts kadastra informācijas sistēmu, Valsts adrešu reģistru, Transportlīdzekļu un to vadītāju valsts reģistru.

VRAA nodrošina PVIS, kas ietver arī vairākas apakšsistēmas, pārraudzību, uzturēšanu un attīstību.

PVIS apakšsistēmas:

- 1) Personu datu uzskaites sistēma (izmanto 130 pašvaldības);
- 2) Nekustamā īpašuma nodokļa aprēķināšanas sistēma (izmanto 130 pašvaldības);
- 3) Dokumentu vadības sistēma (ieviesta 5 pašvaldībās);
- 4) Uzziņu centrs (izveidots Ventpils pilsētas pašvaldībā);
- 5) Korporatīvais e-pasts (ieviests 3 rajonu pašvaldībās);
- 6) Pašvaldību IT kompetences centri (izveidoti 10 pašvaldībās). Pašvaldību IT kompetences centru izveides mērķis ir sniegt atbalstu visām pašvaldībām e-pārvaldes risinājumu ieviešanā, uzturēšanā un attīstībā vietējā un reģionālā līmenī.

Saskaņā ar Ministru kabineta 07.10.2008. Rīkojumu Nr. 584 par apstiprināto prioritāro projektu sarakstu elektroniskās pārvaldes un informācijas sabiedrības attīstības jomā ES struktūrfondu 2007. – 2013.gada plānošanas periodam, VRAA sagatavoja trīs projekta iesniegumus. Vienlaicīgi tika sagatavota iepirkumu dokumentācija par konsultantu piesaisti projektu īstenošanā.

Tādējādi pārskata periodā tika sagatavoti projektu iesniegumi un iepirkumu dokumentācija šādiem projektiem:

- 1) „Pašvaldības vienotās informācijas sistēmas funkcionalitātes paplašināšana saskaņā ar administratīvi teritoriālo reformu, divi e-pakalpojumi iedzīvotājiem, pakalpojumu centru darbinieku darba vietas programmatūras izmēģinājumsprojekts „Sasaiste ar būvniecības informācijas sistēmu, sociālo pārvalžu moduļu attīstība, dzimtsarakstu funkcijas izpildes elektronizācijas pilnveidošana” (PVIS).

- 2) „Reģionālās attīstības uzraudzības un novērtēšanas informācijas sistēmas (RAUNIS) izstrāde un ieviešana – 1.kārta”.
- 3) „Pašvaldību teritorijas plānošanas, infrastruktūras un nekustamo īpašumu pārvaldības un uzraudzības informācijas sistēmas - 1.kārta” (TIS).

Pārskata periodā notika seši apmācību semināri par PVIS un to apakšsistēmu izmantošanu.

2.2. Budžeta programmu rezultātīvo rādītāju izpildes analīze

Valsts atbalsta programma „Īpaši atbalstāmo teritoriju attīstība”

2008. gadā VRAA veica kredītprocentu subsīdiju izmaksas par kopējo summu 200 000 latu un pārskata gadā tika pabeigta 119 projektu īstenošana. Projektu ietvaros 2008.gadā tika izveidotas 859 jaunas pastāvīgas un sezonas darba vietas, kā arī saglabātas 1074 darba vietas. 2009. un 2010. gadā VRAA turpinās administrēt attiecīgi 42 un 14 jau iesāktos uzņēmēju projektus kredītprocentu izmaksu segšanai.

2008. gadā apstiprināto projektu uzraudzības ietvaros VRAA veica 119 pārbaudes projektu īstenošanas vietās. Rīgas plānošanas reģionā pārbaudīti 5 projekti, Latgales plānošanas reģionā – 69, Vidzemes reģionā – 28, Kurzemes – 7 un Zemgales plānošanas reģionā – 10 projekti.

Plānošanas reģionos pārbaudītie apakšprogrammas projekti pa nozarēm (skaits)

Projektu veids	Plānošanas reģioni				
	Latgales	Vidzemes	Kurzemes	Zemgales	Rīgas
Infrastruktūras attīstība	2	2	-	-	-
Mežizstrāde un kokapstrāde	3	1	1	2	-
Netradicionālā lauksaimniecība	2	-	-	-	-
Pakalpojumi	12	4	1	-	1
Rūpnieciskā ražošana	6	-	-	-	-
Tradicionālā lauksaimniecība	36	17	4	8	3
Tūrisms	8	3	1	-	1
Zivsaimniecības attīstība	-	1	-	-	-
Kopā:	69	28	7	10	5

ES fondu grantu shēma „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās”

2008.gadā VRAA turpināja grantu shēmas administrēšanu saskaņā ar MK 2006. gada 7. februāra noteikumiem Nr. 103 „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās”, veicot noslēguma maksājumus finansējuma saņēmējiem un uzraugot projektu ieviešanu.

Pārskats par grantu shēmas „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās” ieviešanu

Gads	Noslēgtie finansējuma līgumi*	Finansējuma izmaksa, Ls	Saglabātās darba vietas	Jaunizveidotās darba vietas
2005	56	1 715 404.07	572	101
2006	113	1 953 861.06	515	166
2007	4	4 251 905.33	592	290
2008	0	671 161.95	61	60
Kopā:	173	8 592 332.41	1740	617

*grantu shēmas ietvaros īstenoti 168 projekti

Grantu shēmas ietvaros kopumā no 173 apstiprinātajiem projektiem tika īstenoti 168 projekti. Netika īstenoti pieci projekti – no tiem trīs projektus atsauca paši finansējuma saņēmēji, bet divos gadījumos, veicot pārbaudes, tika konstatētas neatbilstības normatīvo aktu nosacījumiem.

2008.gadā tika īstenoti 12 grantu shēmas projekti, savukārt 2005.gadā - 42, 2006.gadā - 39 un 2007.gadā – 75 projekti. Vislielākais īstenoto grantu shēmas projektu skaits bija Vidzemes reģionā, kurā 2005. un 2006. gadā kopumā īstenoti 30 projekti, 2007.gadā – 27 un 2008.gadā - septiņi. Latgales reģionā no 2005. – 2006.gadam tika īstenoti – 22 projekti, 2007.gadā - 15 un 2008.gadā – viens projekts. Zemgales reģionā kopumā tika realizēti 26 projekti, no kuriem 2005.-2006.gadā - 9, 2007.gadā - 14 un 2008.gadā – trīs projekti. Kurzemes reģionā 2005.-2006.gada laikā tika realizēti - 18, bet 2007.gadā – 11 projekti. Rīgas reģionā kopumā ir īstenoti 11 projekti, no kuriem 2006. gadā – 2, 2007.gadā - 8 un 2008.gadā – viens projekts.

Pārskata gadā tika izmaksāts publiskais finansējums 671 162 latu apmērā. Finansējuma saņēmēji ir saglabājuši 61 un izveidojuši 60 darba vietas.

Īstenotie projekti pa plānošanas reģioniem

Plānošanas reģions	Gads			
	2005	2006	2007	2008
Rīgas	-	2	8	1
Kurzemes	7	11	11	-
Zemgales	6	3	14	3
Vidzemes	15	15	27	7
Latgales	14	8	15	1
Kopā:	42	39	75	12

Grantu shēmas ieviešanas laikā īstenotos projektos ir pārstāvētas dažādas tautsaimniecības nozares, piemēram, 56 no projektiem tika īstenoti apstrādes rūpniecības jomā, 33 būvniecībā un 24 viesnīcu un restorānu nozarē.

Īstenotie projekti nozaru griezumā

Nozare	Gads				Kopā
	2005	2006	2007	2008	
Būvniecība	7	9	13	4	33
Apstrādes rūpniecība	8	12	34	2	56
Viesnīcas un restorāni	6	4	12	2	24
Automobiļu un lauksaimniecības tehnikas remonts un apkope	6	1	4	-	11
Lauksaimniecības pakalpojumi	7	6	3	-	16
Karjeru izstrāde	1	3	3	-	7
Citas nozares	7	4	6	4	21
Kopā:	42	39	75	12	168

Valsts atbalsta programma „Ienākuma nodokļu atvieglojumi uzņēmumiem īpaši atbalstāmajās teritorijās”

2008.gadā VRAA nodrošināja valsts atbalsta programmas „Ienākuma nodokļu atvieglojumi uzņēmumiem īpaši atbalstāmajās teritorijās” ieviešanu saskaņā ar MK 2004.gada 3.februāra noteikumiem Nr.65 „Lēmuma pieņemšanas kārtība par ienākuma nodokļa maksātāja saimnieciskās darbības attīstības projekta atbilstību īpaši atbalstāmās teritorijas attīstības programmai”.

2008.gadā saņemti 14 projekti ienākuma nodokļa atvieglojumu saņemšanai, kas tika arī apstiprināti Starpinstitūciju vērtēšanas komisijā un Nacionālajā reģionālās attīstības padomē.

Noslēgti 14 līgumi ar apstiprināto projektu pieteikumu iesniedzējiem par saimnieciskās darbības attīstības projektu īstenošanas gaitu ienākuma nodokļa atvieglojumu saņemšanai.

2008.gadā apstiprināto projektu skaits dalījumā pa nozarēm

Nozare	Plānošanas reģioni				
	Rīgas	Latgales	Vidzemes	Kurzemes	Zemgales
Pārtikas ražošana		1	1		
Kokapstrāde, mežizstrāde		1		1	
Būvniecība, t.sk. ceļu būvniecība			1		
Lauku tūrisms					1
Autoservisu pakalpojumi			2		
Lauksaimniecība,	1				1

augkopība					
Pārējie		2	2		
Kopā:	1	4	6	1	2

Pārskata gadā saņemti un izskatīti 53 pārskati par attīstības projektu īstenošanas gaitu 2007.gadā.

Plānošanas reģionos pārbaudīto projektu skaits dalījumā pa nozarēm

Nozare	Plānošanas reģioni				
	Rīgas	Latgales	Vidzemes	Kurzemes	Zemgales
Pārtikas ražošana	1	2			
Celtniecības, ķīmijas produktu ražošana		4	1		
Kokapstrāde, mežizstrāde		8	7	1	1
Būvniecība, t.sk. ceļu būvniecība		4	1		
Metālapstrāde		1			
Lauku tūrisms		2			
Transporta pakalpojumi		3	1		1
Autoservisu pakalpojumi		1		1	
Lauksaimniecība, augkopība		1	3	2	
Pārējie		5	5		
Kopā:	1	31	15	4	2

Valsts budžeta apakšprogramma „Atbalsts pašvaldību investīciju projektiem”

Saskaņā ar MK 2007.gada 21.augusta noteikumiem Nr.566 „Kārtība, kādā piešķir, izlieto un uzrauga mērķdotācijas pašvaldību investīcijām infrastruktūras sakārtošanai un attīstībai 2008. -2010. gadā”, VRAA 2008. gadā nodrošināja projektu pieteikumu pieņemšanu un vērtēšanu mērķdotācijas saņemšanai no 2009.gada valsts budžeta līdzekļiem, kā arī 2008.gada mērķdotācijas finansējuma pārskaitīšanu pašvaldībām un piešķirtā finansējuma izlietojuma kontroli.

VRAA 2008.gadā ir pieņemti un reģistrēti 327 projektu pieteikumi. Atbilstoši kvalitātes un specifiskajam vērtēšanas kritērijam atbalstīti 75 projektu pieteikumi, bet trīs projekta pieteikumi tika atsaukti.

Iesniegto un atbalstīto projektu skaits dalījumā pa plānošanas reģioniem

Plānošanas reģions	Iesniegto projektu skaits	% no iesniegto projektu skaita	Atbalstīto projektu skaits	% no atbalstīto projektu skaita
Rīgas	38	12	7	9
Kurzemes	61	19	16	21
Zemgales	45	14	9	13
Vidzemes	104	32	22	29
Latgales	76	23	21	28
Kopā:	324	100	75	100

Iesniegto un atbalstīto projektu pieteikumu dalījums pa jomām

Joma	Jomas apraksts	Iesniegto projektu pieteikumu skaits	Projektu pieteikumu mērķ-dotācijas summa 2009.gadam, LVL	Atbalstīto projektu pieteikumu skaits	Atbalstīto projektu mērķ-dotācijas summa 2009.gadam, LVL
1	Izglītības iestāžu infrastruktūras atjaunošana vai attīstība	227	72 874 369	60	18 031 646
2	Kultūras iestāžu infrastruktūras atjaunošana vai attīstība un kultūrvēsturisko pieminekļu saglabāšana	53	9 985 597	10	1 901 165
3	Sociālās aprūpes un sociālās rehabilitācijas iestāžu un veselības aprūpes iestāžu infrastruktūras atjaunošana vai attīstība	24	3 703 396	3	461 325
4	Ūdensapgādes un notekūdeņu savākšanas, attīrīšanas un novadīšanas infrastruktūras sakārtošana apdzīvotās vietās, kurās ir mazāk nekā 200 iedzīvotāju, kā arī siltumapgādes, ceļu un ielu infrastruktūras atjaunošana vai attīstība	20	4 972 916	2	478 054
Kopā:		324	91 536 278	75	20 872 190

VRAA 2008.gadā pašvaldībām izmaksāja mērķdotācijas finansējumu 18 773 760,48 latu apmērā. Saskaņā ar pašvaldību iesniegtajiem 156 pārskatiem par piešķirtā finansējuma izlietojumu, secināts, ka no piešķirtā finansējuma atbilstoši mērķim ir izlietots 17 561 950 latu.

Apstiprinātie projekti nozaru griezumā

Joma	Jomas apraksts	Apstiprināto projektu skaits
1	Izglītības iestāžu (pirmsskolas un vispārējās izglītības iestāžu, interešu izglītības, speciālās izglītības iestāžu un internātskolu mākslas un mūzikas skolu, sporta zāļu un laukumu) infrastruktūras atjaunošana vai attīstība	114
2	Kultūras iestāžu (kultūras namu, tautas namu, brīvdabas estrāžu, bibliotēku, muzeju, koncertzāļu) infrastruktūras atjaunošana vai attīstība un kultūrvēsturisko pieminekļu saglabāšana	23
3	Sociālās aprūpes un sociālās rehabilitācijas iestāžu (ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūciju, dienas aprūpes centru, krīzes centru un grupu māju) un veselības aprūpes iestāžu infrastruktūras atjaunošana vai attīstība	13
4	Ūdensapgādes un notekūdeņu savākšanas, attīrīšanas un novadīšanas infrastruktūras sakārtošana apdzīvotās vietās, kurās ir mazāk par 200 iedzīvotāju, kā arī siltumapgādes, ceļu un ielu infrastruktūras atjaunošana vai attīstība	6
Kopā:		156

Valsts budžeta apakšprogrammas „Pašvaldību vienotās informācijas sistēmas attīstība un uzturēšana” pasākums „Mērķdotācijas pašvaldību publiskajām bibliotēkām bezmaksas interneta un datoru izmantošanai”

Saskaņā ar MK 2008.gada 2.septembra noteikumiem Nr.697 „Kārtība, kādā piešķir valsts budžeta mērķdotāciju pašvaldībām, lai nodrošinātu iespēju pašvaldību bibliotēkās bez maksas izmantot internetu un datorus” un 2008.gada 7.oktobra rīkojumu Nr.587 „Par mērķdotāciju piešķiršanu pašvaldībām bezmaksas interneta un datoru nodrošināšanai pašvaldību bibliotēkās” VRAA 2008.gadā nodrošināja mērķdotācijas finansējuma pārskaitīšanu pašvaldībām Ls 940 900,00 apmērā, un piešķirtā finansējuma izlietojuma kontroli.

Saskaņā ar pašvaldību iesniegtajiem 523 pārskatiem par piešķirtā finansējuma izlietojumu 2008.gadā, secināts, ka no piešķirtā finansējuma atbilstoši mērķim ir izlietoti Ls 926 363.

Mērķdotācijas pašvaldībām bezmaksas interneta un datoru izmantošanas nodrošināšanai bibliotēkās izmaksu sadalījums pa aktivitātēm

Aktivitātes	Mērķdotācijas izlietojums 2008.gadā, LVL
Interneta abonēšana	720 193.61
Nodrošināto datubāzu abonēšanas izmaksas	43 818.33
Piegādātās datortehnikas, bibliotēku informācijas sistēmas, servera apkopes un uzturēšanas izmaksas	63 092.22
Maksa par izveidotās infrastruktūras vienotā 1.līmeņa palīdzības dienesta pakalpojumiem	99 259.28

Valsts budžeta apakšprogramma „Atbalsts telpiskās plānošanas politikas īstenošanā”

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”, VRAA 2008.gadā nodrošināja jaunu mērķdotācijas piešķiršanu teritorijas plānojumu un to grozījumu izstrādei 58 pašvaldībām, par kopējo summu - Ls 395 630, izmaksājot avansā - Ls 171 425.

Piešķirtās mērķdotācijas rajonu griezumā

Rajons	Piešķirtās mērķdotācijas
Alūksnes rajons	2
Aizkraukles rajons	2
Bauskas rajons	2
Cēsu rajons	5
Daugavpils rajons	3
Gulbenes rajons	2
Jēkabpils rajons	3
Krāslavas rajons	1
Kuldīgas rajons	5
Liepājas rajons	7
Limbažu rajons	1
Ludzas rajons	4
Madonas rajons	1
Preiļu rajons	2
Rīgas rajons	6
Rēzeknes rajons	2
Saldus rajons	1
Tukuma rajons	2
Ventspils rajons	2
Ogres rajons	3
Valmieras rajons	1
Valkas rajons	1

2008.gadā veiktas neizmaksātās mērķdotācijas daļas izmaksas 126 pašvaldībām - Ls 428 575 apmērā.

Valsts budžeta programma „Mērķdotācijas pašvaldību pasākumiem”

Pamatojoties uz likuma par „Par valsts budžetu 2008.gadam” 43. pantu un saskaņā ar MK 2008. gada 18. marta noteikumiem Nr.192 "Kārtība, kādā izlieto mērķdotācijas pašvaldību pasākumiem", VRAA nodrošināja mērķdotācijas finansējuma pārskaitīšanu pašvaldībām, kā arī nodrošināja piešķirtā finansējuma izlietojuma kontroli.

2008. gadā VRAA izmaksāja pašvaldībām mērķdotācijas finansējumu 2 158 968 latu apmērā. Saskaņā ar 9 pašvaldību iesniegtajiem pārskatiem par piešķirtā finansējuma izlietojumu, secināts, ka no piešķirtā finansējuma atbilstoši mērķim ir izlietoti 2 119 468 lati, un pašvaldību neizlietotā summa tika ieskaitīta atpakaļ valsts budžetā.

Valsts budžeta dotācija novadu pašvaldībām infrastruktūras attīstībai

Saskaņā ar MK 2008. gada 18. marta noteikumiem Nr. 191 „Kārtība, kādā piešķir un izlieto vienreizēju dotāciju novadu pašvaldību infrastruktūras attīstībai” pašvaldības iesniedz pārskatu par piešķirtās dotācijas izlietojumu. Valsts budžeta dotāciju pašvaldības var izmantot savā īpašumā esošu infrastruktūras objektu renovācijai vai rekonstrukcijai, būvniecībai, autobusu iegādei skolnieku pārvadāšanai, arī nekustamā īpašuma iegādei, ja tas nepieciešams pašvaldības funkciju nodrošināšanai.

Saskaņā ar pašvaldību iesniegtajiem pārskatiem par piešķirtās dotācijas izlietojumu 2008. gadā infrastruktūras objektu attīstībai 63 pašvaldības ir izlietojušas 38 miljonus latu.

Piešķirtās dotācijas novadu pašvaldību infrastruktūru attīstībai izlietojums reģionu griezumā

	Plānošanas reģioni				
	Latgales	Vidzemes	Kurzemes	Zemgales	Rīgas
Pašvaldības	14	20	14	7	8
Kopā:	63				

ES fondu aktivitāte „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”

ERAF aktivitāte tiek ieviesta atbilstoši 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”. 2008.gada 13.novembrī noslēdzās projektu pieņemšana aktivitātes pirmajā atlases kārtā.

Aktivitāte „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros” tiek ieviesta ierobežotas projektu iesniegumu atlases veidā. Kopumā no 30 pašvaldībām (Daugavpils, Jelgava, Jēkabpils, Liepāja, Rēzekne, Valmiera, Cēsis, Ventspils, Jūrmala, Ogre, Bauska, Aizkraukle, Sigulda, Limbaži, Alūksne, Valka, Gulbene, Kuldīga, Madona, Saldus, Tukums, Smiltene, Talsi,

Dobele, Krāslava, Balvi, Līvāni, Preiļi, Ludza un Rīga), kas varēja iesniegt projekta iesniegumu, VRAA tika saņemti un reģistrēti 27 projektu iesniegumi.

Iesniegto projektu kopējās izmaksas ir 35 095 655 Ls, no tām kopējās attiecināmās izmaksas - 23 939 646 Ls (ERAF – 18 738 694 Ls, nacionālais publiskais finansējums – 5 200 952 Ls). Projektus pirmajā atlases kārtā nebija iesniegušas trīs pašvaldības – Siguldas, Rēzeknes un Dobeles.

Iesniegtie projekti paredz uzbūvēt četras jaunas pirmsskolas izglītības iestādes, kā arī veikt 37 esošo pirmsskolas izglītības iestāžu renovāciju, rekonstrukciju vai paplašināšanu. Iesniegtie projekti paredz 2 267 bērniem izveidot jaunas vietas pirmsskolas izglītības iestādēs visā Latvijā, kā arī 4 173 bērniem uzlabot uzturēšanās apstākļus.

Norvēģijas valdības divpusējā finanšu instrumenta grantu shēma „Īstermiņa eksperta fonds”

Grantu shēma „Īstermiņa ekspertu fonds” tiek ieviesta atbilstoši Ministru kabineta 2008.gada 18.marta noteikumiem Nr.193 „Norvēģijas valdības divpusējā finanšu instrumenta grantu shēmas „Īstermiņa ekspertu fonds” apakšprojektu iesniegumu pirmā un otrā atklāta konkursa nolikums”.

2008.gadā izsludināti divi atklāti konkursi. Pirmā atklātā konkursā apakšprojektu iesniegumus varēja iesniegt no 12. maija līdz 9. jūnijam, savukārt otrajā atklātajā konkursā apakšprojektu iesniegumus varēja iesniegt no 29.oktobra līdz 1.decembrim.

2008.gadā tika nodrošināta abu kārtu ietvaros iesniegto 115 apakšprojektu iesniegumu pieņemšana un vērtēšana.

1.atklātā konkursa ietvaros VRAA saņēma un reģistrēja 56 apakšprojektu iesniegumus, no tiem atbalstīti tika 15 apakšprojektu iesniegumi. Apstiprināto projektu kopējā pieprasītā līdzfinansējuma summa ir 610 019 eiro. 2008.gadā ar apakšprojektu īstenotājiem par projektu īstenošanu noslēgti 15 līgumi.

Pirmā atklātā konkursā atbalstīto apakšprojektu skaits pa plānošanas reģioniem:

Plānošanas reģions	Apakšprojektu skaits
Rīgas plānošanas reģions	9
Kurzemes plānošanas reģions	3
Zemgales plānošanas reģions	1
Vidzemes plānošanas reģions	1
Latgales plānošanas reģions	1

Pirmā atklātā konkursā atbalstīto apakšprojektu dalījums pa jomām:

Joma	Projektu skaits
vides aizsardzība	2
ilgtspējīga attīstība	2
cilvēkresursu attīstības un izglītība	2
Eiropas kultūras mantojuma saglabāšana	3
reģionālā politika un ekonomisko aktivitāšu attīstība	4
tieslietas	1
veselība	1

Pirmā atklātā konkursā atbalstīto apakšprojektu dalījums pēc juridiskās darbības veida:

Juridiskā darbības forma	Projektu skaits
valsts pārvaldes iestāde	5
pašvaldība	4
biedrība	2
valsts aģentūra	2
nodibinājums	2

VRAA 2008.gadā avansa maksājumos septiņiem apakšprojektu īstenotājiem izmaksāja 85913,00 eiro.

2.atklātā konkursā līdz 2008.gada 1.decembrim VRAA saņēma un reģistrēja 59 apakšprojektu iesniegumus. 2.atklātā konkursa ietvaros pieejamais finansējums ir 551 754,31 eiro.

2.3. Pasākumi pakalpojumu pieejamības un kvalitātes nodrošināšanā

VRAA savā darbā ievēro „Valsts reģionālās attīstības aģentūras komunikācijas stratēģiju (apstiprināta ar VRAA 23.07.2008. rīkojumu Nr. 1-02/69), kuras mērķis ir veicināt sabiedrības informētību par VRAA darbu un nodrošināt informācijas pieejamību VRAA tiešajām mērķa grupām un sabiedrībai kopumā.

Lai nodrošinātu publicitāti par ES fondu jautājumiem un ES fondu projektiem 2007.-2013. gadā, VRAA 2008.gadā izstrādāja kārtību „Kārtība, kādā Valsts reģionālās attīstības aģentūra nodrošina publicitāti Eiropas Savienības fondu jautājumos un publisko informāciju par Eiropas Savienības fondu projektiem 2007.-2013.gada plānošanas periodā.

Lai nodrošinātu kvalitatīvu un efektīvu 1. līmeņa finanšu kontroli, 2008 gadā tika izstrādātas Vadlīnijas finansējuma saņēmējiem pareizai finanšu pārvaldībai projektu īstenošanā, kā arī Projektu partneru progresa pārskatu atskaišu formas.

Bez tam tika sniegts metodiskais atbalsts Latvijas projektu partneriem par projektu īstenošanas prasībām un 1.līmeņa kontroli, kā arī nodrošināta dalība informatīvajos semināros.

2008. gadā tika veikts pētījums par VRAA sniegto pakalpojumu novērtējumu mērķa grupās, lai uzlabotu pakalpojumus un informācijas plūsmu darbā ar ES fondiem. Pētījuma ietvaros tika aptaujātas Latvijas pašvaldības, biedrības un nodibinājumi, Latvijas reģionu attīstības aģentūras, plānošanas reģioni un ES struktūrfondu informācijas centri.

Turpmākā darba uzlabošanai ar potenciālajiem projektu iesniedzējiem un ES fondu apguves procesa sekmēšanai VRAA ņēma vērā pētījuma ietvaros saņemtās respondentu atbildes un ieteikumus:

- VRAA mājas lapā var pieteikties uz VRAA jaunumiem, lai regulāri savā e-pastā saņemtu aktuālāko informāciju par ES fondiem un citām programmām. Informācija tiek nosūtīta arī uz ES fondu semināru dalībnieku e-pastiem, tādējādi nodrošinot ātrāku informācijas saņemšanu;
- VRAA regulāri piedalīsies Latvijas Pašvaldību savienības un citu organizāciju sanāksmēs pašvaldību vadītājiem, lai informētu par aktuālāko VRAA darbā, īpaši ES fondu jautājumos, kā arī pārrunātu pašvaldībām interesējošos jautājumus;
- VRAA organizēto pasākumu ietvaros plānotas atsevišķas darba sesijas konkrētiem pašvaldību speciālistiem, piemēram, apmācības pašvaldību finansistiem darbam ar ES fondu projektiem. Atsevišķās aktivitātēs plānots rīkot seminārus noraidīto projektu iesniedzējiem, lai skaidrotu būtiskākās projektu iesniegumos pieļautās kļūdas un sniegtu ieteikumus turpmākajam darbam;
- VRAA mājas lapā ir pieejama plašāka informācija par VRAA darbu pašvaldību e-pārvaldes jautājumos un reģionālās pētniecības jomā;
- VRAA saskaņo līgumprojekta saturu ar projekta iesniedzēju par projekta īstenošanas nosacījumiem.

2.4. Informācija par pārskata gadā īstenotajām jaunajām politikas iniciatīvām

Kopš 2008. gada novembra VRAA funkcijās ietilpst ESPON (Eiropas telpiskās plānošanas novērošanas tīkls) Kontaktpunkta darbības Latvijā nodrošināšana, par kuru atbildīga ir VRAA Analīzes un pētniecības koordinācijas nodaļa.

ESPON ir izveidots 2002. gadā un radīts, lai atbalstītu politikas attīstību un veidotu Eiropas zinātnisko sadarbību teritoriālās attīstības jomā. ESPON ir teorētiskais un faktoloģiskais ietvars, uz kuru balstoties tiek veidota ES kohēzijas politika, tāpēc Latvijas līdzdalība tajā ir būtiska. ESPON programma dod iespēju pieteikties uz finansējumu pētniecībā telpiskās plānošanas jomā arī Latvijas zinātniski pētnieciskajām iestādēm, nevalstiskajām organizācijām un privātajiem konsultantiem.

2007. gada 7. novembrī Eiropas Komisija pieņēma programmu ESPON 2013 laika periodam no 2007. līdz 2013. gadam. Jaunās ESPON programmas (2007. – 2013.) kopējais budžets ir 47 miljoni eiro, un to daļēji finansē no ERAF līdzekļiem un ESPON partnervalstu (Šveice, Norvēģija, Lihtenšteina un Īslande) līdzekļiem. ESPON 2013 programmas prioritātes ir:

- lietišķie pētījumi par teritoriju attīstību, konkurētspēju un kohēziju;
- analīze, kas orientēta uz lietotāju vajadzībām;
- zinātniskā platforma un instrumenti;

- kapacitātes paaugstināšana, dialogs un sadarbības tīkls.

VRAA, kā nacionālais ESPON programmas kontaktpunkts:

- koordinē informācijas apmaiņu starp ESPON programmas koordinācijas vienību, starptautisko projektu partneriem un Latvijas zinātniekiem (pētniecības centriem, institūcijām un individuāliem pētniekiem);
- apzina citās valstīs iniciētos starpvalstu grupu pētījumus un veicina Latvijas partneru iesaistīšanos tajos, sniedz atbalstu projektu priekšlikumu sagatavošanā;
- ESPON koordinācijas vienībai sniedz nepieciešamo atbalstu datu un informācijas avotu apzināšanā Latvijā;
- nodrošina ESPON projektu starpziņojumu un gala ziņojumu ekspertīzi un komentēšanu, izvēršot šajos dokumentos sniegto Eiropas Savienības līmeņa skatījumu ar savas pārstāvētās valsts perspektīvu.

2.5.Pārskats par VRAA vadības un darbības uzlabošanas sistēmām

VRAA, pamatojoties uz visaptverošiem iekšējās kontroles pamatelementiem – kontroles vidi, darba izpildes novērtējumu, kontroles aktivitātēm, uzraudzību, efektīvu informācijas apriti un savstarpējo komunikāciju, ir izveidota iekšējās kontroles sistēma. Tā tiek pastāvīgi attīstīta un pilnveidota, ņemot vērā ne tikai prasības, kas izriet no likumdošanas, bet arī labākos prakses piemērus valsts pārvaldes iestādēs.

2008.gadā veikto iekšējo auditu rezultāti apliecina, ka izveidotā iekšējās kontroles sistēma sniedz pietiekamu un pamatotu pārliecību par VRAA izvirzīto uzdevumu izpildi atbilstoši stratēģiskajiem mērķiem par darbības efektivitāti, normatīvajos aktos noteikto prasību ievērošanu, datu pareizību un ticamību, esošo resursu aizsardzību pret iespējamajiem zaudējumiem un darbības nepārtrauktības principa nodrošināšanu.

Ņemot vērā VRAA deleģēto funkciju apjomu un sarežģītību un lai nodrošinātu sistemātisku un kvalitatīvu procesa vadīšanu, 2007.gadā tika pilnveidota VRAA vadības un kontroles sistēma.

VRAA kontroles un vadības sistēma

VRAA kvalitātes vadība ir izveidota saskaņā ar MK 2001.gada 4.decembra noteikumiem Nr.501 „Noteikumi par kvalitātes vadības sistēmas ieviešanu valsts pārvaldes iestādēs” un MK 2001.gada 11.decembra ieteikumiem Nr.1 „Ieteikumi kvalitātes vadības sistēmas ieviešanai valsts pārvaldes iestādēs”, kas nosaka pamatprasības, kuras ir jāievēro, izveidojot kvalitātes vadības sistēmu. VRAA direktors ir atbildīgs par visaptverošas un efektīvas kvalitātes sistēmas izveidošanu, kā arī par pastāvīgu kvalitātes vadības sistēmas uzlabošanu un pārraudzību.

Lai nodrošinātu sekmīgu valsts un citu finanšu instrumentu programmu ieviešanu un uzraudzību, VRAA kvalitātes vadības sistēma veidota, ņemot vērā tai deleģēto funkciju apjomu un sarežģītību, darbības riskus, 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 tiek nodrošināta kvalitātes vadības sistēmas ieviešana, balstoties uz visaptverošiem kvalitātes vadības pamatelementiem:

- kontroles vide – VRAA struktūra, struktūrvienību uzdevumu sadalījums, ierēdņu un darbinieku amatu apraksti, iekšējās kārtības noteikumi;
- cilvēkresursu politika – cilvēkresursu attīstības plāns;
- procesu vadība un uzraudzība – procesu aprakstošie iekšējie normatīvie dokumenti, iekšējais audits;
- darba izpildījuma un risku novērtējums – VRAA un struktūrvienību darba plāni un to izpildes atskaites, ierēdņu un darbinieku darbības novērtējums, risku vadības metodika un risku vadības plāns, korupcijas novēršanas plāns;
- informācija un saziņa – regulārā ierēdņu un darbinieku informēšana, dokumentu aprites un uzglabāšanas sistēma;
- finanšu efektivitāte un materiāltehniskais nodrošinājums – efektīva finanšu resursu plānošana un izmaksu pārraudzība, materiāltehniskās bāzes nodrošināšana.

Kvalitātes vadības dokumentu reģistrs

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 izmaiņas šajos tiesību aktos.

Ņemot vērā apstiprinātos iekšējo normatīvo aktu grozījumus, regulāri tiek aktualizēts kvalitātes vadības dokumentu reģistrs, kur tiek apkopta informācija par VRAA iekšējiem kvalitātes vadības dokumentiem.

VRAA informācijas sistēmas

VRAA izmanto divas ar projektu uzskaiti un virzību saistītas informācijas sistēmas: Projektu uzskaites, finansēšanas un analīzes informatīvā sistēma (PUFAIS) un Projektu datu informācijas sistēma (PDIS), kuras regulāri tiek pilnveidotas saskaņā ar normatīvo aktu prasībām. Sākot ar 2008.gadu, iespēja izmantot PDIS ir arī ārpus VRAA telpām, tādējādi nodrošinot iespēju RAPLM izmantot šo sistēmu.

Iespējamās korupcijas novēršanas pasākumi

Lai nodrošinātu aģentūras efektīvu darbību un nepieļautu darbinieku nonākšanu interešu konflikta situācijā, 2008.gada 8.augustā tika izdota kārtība „Kārtība, kādā VRAA amatpersonas ievēro likumu „Par interešu konflikta novēršanu valsts amatpersonu darbībā””.

Direktore, izvērtējot darbinieku iesniegumus par amatu savienošanu, 16 gadījumos pieņēma lēmumu par atļaujas izsniegšanu, bet vienā gadījumā - par atteikšanu izsniegt atļauju amatu savienošanai.

2008.gada 28.oktobrī tika aktualizēts organizatoriskais pretkorupcijas pasākumu plāns.

3. BUDŽETA INFORMĀCIJA

Aktīvi un pasīvi (kopsavilkuma bilance) (latos)

Nr. p.k.		Gada sākumā	Gada beigās
1.	Aktīvi:	1 638 830	3 520 643
1.1.	ilgtermiņa ieguldījumi	221 576	409 538
1.2.	apgrozāmie līdzekļi	1 417 254	3 111 105
2.	Pasīvi:	1 638 830	3 520 643
2.1.	Budžeta izpildes rezultāts	1 587 803	3 448 310
2.2.	kreditori	51 027	72 333

Valsts pamatbudžeta līdzekļu izlietojums Programmai 22.01.00 Valsts reģionālās attīstības aģentūra (latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	1 705 680	2 527 681	2 490 432
1.1.	dotācijas	1 705 680	2 409 610	2 409 610
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība		118 071	80 822
2.	Izdevumi (kopā):	1 703 805	2 527 681	2 123 006
2.1.	uzturēšanas izdevumi (kopā)	1 614 071	2 205 473	1 979 542
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	1 614 071	2 205 473	1 979 542
2.2.	izdevumi kapitālieguldījumiem (kopā):	89 734	322 208	143 464

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
Programmai 22.01.00 Valsts reģionālās attīstības aģentūra**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Nodrošināta sekretariāta „Vīzija un stratēģijas apkārt Baltijas jūrai” (VASAB) uzņemošās institūcijas funkcija (skaits)	1	1
Sagatavotie pārskatu par reģionālo attīstību Latvijā (skaits)	1	1
Organizētie semināri par reģionālās attīstības un finansējuma saņemšanas jautājumiem (skaits)	25	25
Reģionālās attīstības programmu un finansēto projektu datu bāzes uzturēšana (skaits)	1	1
Administrētās Eiropas Savienības struktūrfondu programmas (skaits)	8	5
Nodrošināta starptautisko programmu sekretariātu darbība (skaits)	3	3
Veikta 1. līmeņa finanšu kontrole INTERREG un Eiropas teritoriālās sadarbības programmas projektiem (kontrolēto projektu skaits)	360	357

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 21.02.00 Īpaši atbalstāmo reģionu attīstība**
(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	4 863 456	873 177	873 177
1.1.	dotācijas	4 863 456	873 177	873 177
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):	4 691 060	873 177	871 162
2.1.	uzturēšanas izdevumi (kopā)	4 691 060	873 177	871 162
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās	4 691 060	873 177	871 162
2.1.2.	pārējie uzturēšanas izdevumi			
2.2.	izdevumi kapitālieguldījumiem (kopā):			

**Valsts budžeta programmu rezultatīvo rādītāju izpilde
programmai 21.02.00 Īpaši atbalstāmo reģionu attīstība**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Nodrošināta uzņēmējdarbības atbalsta programmu ieviešana (administrēto programmu skaits)	3	3
Ieviesti un uzraudzīti projekti valsts atbalsta programmu ietvaros (skaits)	200	200
Ieviesti un uzraudzīti projekti ES struktūrfondu grantu shēmas „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās” ietvaros (skaits)	170	170

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 23.00.00 Teritoriālā sadarbība
(latos)**

	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
Finanšu resursi izdevumu segšanai (kopā)	72 046	402 169	401 112
dotācijas	62 197		
maksas pakalpojumi un citi pašu ieņēmumi			
ārvalstu finanšu palīdzība	9 849	402 169	401 112
Izdevumi (kopā):	67 122	402 169	229 675
uzturēšanas izdevumi (kopā)	41 232	362 169	203 767
subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
pārējie uzturēšanas izdevumi	41 232	362 169	203 767
izdevumi kapitālieguldījumiem (kopā)	25 890	40 000	25 908

**Valsts budžeta programmu rezultatīvo rādītāju izpilde
programmai 23.00.00 Teritoriālā sadarbība**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Nodrošināta ES struktūrfondu 3. mērķa „Eiropas teritoriālā sadarbība” Latvijas – Lietuvas pārrobežu sadarbības programmas 2007.-2013. gada Apvienotā tehniskā sekretariāta uzņemošās institūcijas funkcija (skaits)	1	1

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 24.00.00 Norvēģijas finanšu instruments (latos)**

	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
Finanšu resursi izdevumu segšanai (kopā)		151 485	151 485
dotācijas		47 381	47 381
maksas pakalpojumi un citi pašu ieņēmumi			
transferti		104 104	104 104
Izdevumi (kopā)		151 485	98 472
uzturēšanas izdevumi (kopā)		149 377	96 377
subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās		131 161	60 380
pārējie uzturēšanas izdevumi		36 216	35 997
izdevumi kapitālieguldījumiem (kopā)		2 108	2 095

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 24.00.00 Norvēģijas finanšu instruments**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Noorganizēti informatīvie semināri (skaits)	5	11
Grantu shēmas „Īstermiņa ekspertu fonds” ietvaros atbalstīto un ieviesto projektu skaits	35	15

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 25.02.00 Atbalsts pašvaldību investīciju projektiem (latos)**

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	21 122 190	18 776 523	18 776 523
1.1.	dotācijas	21 122 190	18 776 523	18 776 523
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):	21 121 416	18 776 523	18 773 760
2.1.	uzturēšanas izdevumi (kopā)			
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi			
2.2.	izdevumi kapitālieguldījumiem (kopā):	21 121 416	18 776 523	18 773 760

**Valsts budžeta programmu rezultatīvo rādītāju izpilde
programmai 25.02.00 Atbalsts pašvaldību investīciju projektiem**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Izmaksātas mērķdotācijas pašvaldību investīciju projektiem un uzraudzīto projektu skaits	156	156

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 25.05.01 Pašvaldību vienotās informācijas sistēmas uzturēšana
(latos)**

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)		67 586	67 586
1.1.	dotācijas		67 586	67 586
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):		67 586	65 332
2.1.	uzturēšanas izdevumi (kopā)		67 586	65 332
2.1.1.	subsīdijas dotācijas, tai skaitā piemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi		67 586	65 332
2.2.	izdevumi kapitālieguldījumiem (kopā):			

**Valsts budžeta programmu rezultatīvo rādītāju izpilde
programmai 25.05.01 Pašvaldību vienotās informācijas sistēmas uzturēšana**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Nodrošināta elektroniskās informācijas apmaiņa starp pašvaldībām un valsts datu bāzēm (datu bāžu skaits)	2	3

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 25.05.02 Mērķdotācijas pašvaldību publiskajām bibliotēkām
bezmaksas interneta un datora izmantošanai
(latos)**

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	700 000	940 900	940 900
1.1.	dotācijas	700 000	940 900	940 900
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):	700 000	940 900	940 782
2.1.	uzturēšanas izdevumi (kopā)	700 000	940 900	940 782
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	700 000	940 900	940 782
2.2.	izdevumi kapitālieguldījumiem (kopā):			

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 25.05.02 Mērķdotācijas pašvaldību publiskajām bibliotēkām
bezmaksas interneta un datora izmantošanai**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Nodrošināts pašvaldību publiskajām bibliotēkām bezmaksas interneta pieslēgums un iedzīvotājiem bezmaksas datoru izmantošana (pieslēgums % no kopējā skaita)	100	100

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 25.06.00 Atbalsts telpiskās plānošanas politikas īstenošanai**

(latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)		600 000	600 000
1.1.	dotācijas		600 000	600 000
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):		600 000	600 000
2.1.	uzturēšanas izdevumi (kopā)		600 000	600 000
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi		600 000	600 000
2.2.	izdevumi kapitālieguldījumiem (kopā):			

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
Programmai 25.06.00 Atbalsts telpiskās plānošanas politikas īstenošanai**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Izmaksātas mērķdotācijas pašvaldību teritorijas plānojumu vai to grozījumu izstrādei, <i>maksājumu skaits</i>	118	126

**Valsts pamatbudžeta līdzekļu izlietojums
Programmai 27.00.00 Politiku veidošana un vadība**

(latos)

	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
		apstiprināts likumā	faktiskā izpilde
Finanšu resursi izdevumu segšanai (kopā)		18 889	18 889
dotācijas		18 889	18 889
maksas pakalpojumi un citi pašu ieņēmumi			
ārvalstu finanšu palīdzība			
Izdevumi (kopā):		18 889	16 011
uzturēšanas izdevumi (kopā)		18 889	16 011
subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
pārējie uzturēšanas izdevumi		18 889	16 011
izdevumi kapitālieguldījumiem (kopā):			

**Valsts pamatbudžeta līdzekļu izlietojums
programmai 12.00.00 Mērķdotācijas pašvaldību pasākumiem (latos)**

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	4 594 766	2 158 968	2 158 968
1.1.	dotācijas	4 594 766	2 158 968	2 158 968
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ārvalstu finanšu palīdzība			
2.	Izdevumi (kopā):	4 592 688	2 158 968	2 158 968
2.1.	uzturēšanas izdevumi (kopā)	4 592 688	2 158 968	2 158 968
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	4 592 688	2 158 968	2 158 968
2.2.	izdevumi kapitālieguldījumiem (kopā):			

**Valsts budžeta programmu rezultātīvo rādītāju izpilde
programmai 12.00.00 Mērķdotācijas pašvaldību pasākumiem**

Rezultatīvie rādītāji	Pārskata perioda plāns	Faktiski pārskata periodā
1	2	3
Izmaksāto un uzraudzīto mērķdotāciju skaits	11	11

Baltijas jūras reģiona INTERREG III B projektu Rīgas biroja uzturēšana (latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	303 266		262 831
1.1.	dotācijas			
1.2.	maksas pakalpojumi un citi pašu ieņēmumi			
1.3.	ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	303 266		262 831
2.	Izdevumi (kopā):	327 109		248 551
2.1.	uzturēšanas izdevumi (kopā)	323 661		248 551
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	323 661		248 551
2.2.	izdevumi kapitālieguldījumiem (kopā):	3 448		

VASAB sekretariāta uzturēšana (latos)

Nr. p.k.		Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	133 333		
1.1.	dotācijas			
1.2.	ziedojumi un dāvinājumi no ārvalstu juridiskajām personām	133 160		
1.3.	ziedojumi un dāvinājumi no ārvalstu fiziskajām personām	173		
2.	Izdevumi (kopā):	87 709		5 489
2.1.	uzturēšanas izdevumi (kopā)	87 170		5 489
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	87 170		5 489
2.2.	izdevumi kapitālieguldījumiem (kopā):	539		

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)			35 140
1.1.	dotācijas			
1.2.	ziedojumi un dāvinājumi no ārvalstu juridiskajām personām			35 140
1.3.	ziedojumi un dāvinājumi no ārvalstu fiziskajām personām			
2.	Izdevumi (kopā):			27 711
2.1.	uzturēšanas izdevumi (kopā)			25 947
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi			25 947
2.2.	izdevumi kapitālieguldījumiem (kopā):			1 764

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)			34 409
1.1.	dotācijas			
1.2.	ziedojumi un dāvinājumi no ārvalstu juridiskajām personām			34 409
1.3.	ziedojumi un dāvinājumi no ārvalstu fiziskajām personām			
2.	Izdevumi (kopā):			18 021
2.1.	uzturēšanas izdevumi (kopā)			16 616
2.1.1.	subsīdijas dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi			16 616
2.2.	izdevumi kapitālieguldījumiem (kopā):			1 405

4. VEIKTIE PĒTĪJUMI UN TO GALVENIE REZULTĀTI

4.1. Analītiskais darbs

VRAA analītiskais darbs ir vērsts uz teritoriju attīstības novērtēšanu, attīstības tendenču noteikšanu un attīstības atbalsta instrumentu ietekmes analīzi. VRAA ir vienīgā institūcija valstī, kura attīstības procesus analizē teritoriālā aspektā, t.i., aplūkojot valsts teritorijās norisošos procesus un to tendences reģionu un pašvaldību līmenī. VRAA nodrošina arī teritoriju attīstības indeksa aprēķināšanu. Tādējādi politikas veidotāji var iegūt objektīvu un ticamu informāciju par reģionālās attīstības procesiem valstī. Savukārt pašvaldībām šī informācija ļauj novērtēt savas teritorijas attīstības tendences, priekšrocības un iespējamus riskus.

Reģionālās attīstības uzraudzības un novērtēšanas informācijas sistēma

Reģionālās attīstības uzraudzības un novērtēšanas informācijas sistēma (RAUNIS) tiek veidota kā būtisks VRAA analītiskā darba instruments. RAUNIS ir informācijas sistēma, kas ir iecerēta kā mūsdienu IT attīstības virzieniem atbilstoša datu glabātava ar datu izguves iespējām. Tā ļaus veikt sarežģītus un ļoti apjomīgus datu analīzes uzdevumus, kuru rezultātā tiks iegūtas nepieciešamās zināšanas par teritoriju attīstības un valsts vispārējās attīstības jautājumiem, kas savukārt būtiski nepieciešamas kvalitatīvu rīcībpolitikas lēmumu pieņemšanai.

RAUNIS darbosies kā interneta portāls, kura apmeklētājiem būs iespēja iegūt informāciju kā par valsti kopumā, tā arī par atsevišķām pašvaldībām. Lietotājiem būs pieejama statistiskā informācija par konkrēto teritoriju, nozaru ministriju ieguldījumi un to rezultāti izvēlētajās teritorijās. Atskaišu vizualizācija tiks nodrošināta tabulu, grafiku vai karšu veidā.

2008.gadā notika darbs pie ERAF projekta pieteikuma sagatavošanas, lai RAUNIS izveidi varētu īstenot ar ES struktūrfondu līdzfinansējumu. ERAF projekta pieteikums tika iesniegts Īpašu uzdevumu ministra elektroniskās pārvaldes lietās sekretariātā 2008.gada decembrī.

Pārskats „Reģionu attīstība Latvijā 2007”

2008.gadā VRAA sadarbībā ar ekspertiem-zinātniekiem sagatavoja pārskatu „Reģionu attīstība Latvijā 2007”.

Pārskatā ir analizēti reģionālās attīstības procesi valstī, veicot pašvaldību teritoriju attīstības salīdzinošu raksturojumu. Šis pārskats ir vienīgais valstī, kas sniedz ieskatu par valsts teritoriju attīstības tendencēm un to pārmaiņām laika dinamikā. Pārskatā iekļautā informācija ļauj veikt teritoriju attīstības savstarpējo analīzi, salīdzināt konkrētas teritorijas attīstību raksturojošo rādītāju vērtības salīdzinājumā ar rādītāju vidējām vērtībām gan reģionā, gan valstī, kā arī izpētīt sakarības starp atsevišķiem rādītājiem.

Pārskatā ir apkopoti statistiskie rādītāji piecu gadu periodā plānošanas reģionos, kā arī vietējās pašvaldībās. Ietvertā informācija raksturo demogrāfisko situāciju un ekonomisko attīstību, rāda attīstības tendenču pārmaiņas, iezīmē vispārējo attīstību veicinošos un kavējošos faktorus.

Grāmatas 5.izdevumā ir vairākas jaunas, iepriekš neiekļautas sadaļas:

- Latvija Eiropas Savienībā un starptautiskajā telpā;
- Plānošanas reģionu pašvaldību grupu raksturojums;
- Reģionālās attīstības atbalsta instrumenti;
- Pašvaldību finanšu izlīdzināšana.

Pārskats paredzēts politikas veidotājiem, pašvaldību vadītājiem, plānošanas reģionu darbiniekiem, zinātniekiem, augstskolu pasniedzējiem un studentiem, kā arī citiem interesentiem. Pārskats katru gadu tiek veidots balstoties uz VRAA sagatavoto analītisko materiālu un, piesaistot ārējus ekspertus, kvalitatīvo novērtējumu. VRAA nodrošina izdevuma konceptuālo pēctecību.

Teritoriju novērtēšanas rīka (TNR) izveide

2008.gadā VRAA analītiskā darba nodrošināšanai un pilnveidošanai tika izveidots iekšējās lietošanas analītiskās programmatūras komplekss, kas ietver statistiskās modelēšanas, datu bāzu un ģeogrāfiskās informācijas sistēmas funkcionalitāti.

Tas ir paredzēts sarežģītu analītisku uzdevumu risināšanai, tai skaitā analīzes un prognozēšanas metožu izstrādei, attīstības procesu modelēšanai, RAPLM un VRAA pārziņā esošo reģionālās attīstības atbalsta instrumentu analīzei, reģionālās politikas un teritoriju attīstības novērtēšanas metodoloģisko risinājumu pārbaudei pirms to ieviešanas RAUNIS.

Izmantojot TNR programmatūras kompleksu, 2008. gadā tika izveidots teritoriāli diferencēts hierarhisks sistēmu dinamikas modelis demogrāfiskās situācijas prognozēšanai, kurš tika izmantots sagatavojot nepieciešamās prognozes pētījumam „Par pirmsskolas izglītības iestāžu un alternatīvu bērnu pieskatīšanas pakalpojumu attīstību Latvijas plānošanas reģionos”.

4.2. Iestādes veiktie un pasūtītie pētījumi un to galvenie rezultāti

VRAA veic tematiskos pētījumus, kas saistīti ar reģionālās attīstības procesiem valstī, ņemot vērā reģionālās politikas novērtēšanai un valsts attīstības plānošanai nepieciešamo informāciju. Tematisko pētījumu galvenais mērķis: nodrošināt politikas veidotājus ar nepieciešamo informāciju reģionālās politikas izstrādei un pilnveidošanai.

VRAA arī koordinē un daļēji iesaistās tematisko pētījumu izpildē, nodrošinot pētījuma veicējus ar datiem, kā arī savas kompetences ietvaros izstrādājot atsevišķas pētījumu daļas. Analītiskais un pētniecības koordinācijas darbs tiek veikts, lai atbalstītu reģionālās attīstības politikas plānošanas un veidošanas procesu, kas ir neatņemama un nedeleģējama valsts pārvaldes funkcija.

Pētījums „Latvijas pilsētu sociāli ekonomiskās attīstības tendences”

2008.gadā tika pabeigts darbs pie pētījuma „Latvijas pilsētu sociāli ekonomiskās attīstības tendences”, kuru sadarbībā ar VRAA īstenoja SIA „Stratēģisko pētījumu un analīzes laboratorija”.

Pētījuma gaitā tika padziļināti analizētas 38 pilsētas (veiktas gan kvantitatīvās, gan kvalitatīvās intervijas) šādās faktoru kopās: dzīves kvalitāte, ekonomiskā aktivitāte, cilvēkresursi, administratīvā kapacitāte, atvērtība, radošums un ekoloģiskā pēda. Pētījuma analītiskās koncepcijas izstrāde balstīta ārvalstu pieredzē, Eiropas Savienības definētajos reģionālās attīstības uzstādījumos.

Pētnieki padziļināti pievērsās policentriskas attīstības modeļu analīzei un policentriskas attīstības analītiskās koncepcijas izstrādei, kuras ietvaros tika analizēta Latvijas pilsētu attīstība. Pētījuma rezultātā sagatavots analītisks redzējums par pilsētu attīstības resursiem, konkurētspējas faktoriem, pilsētvides pievilcību un to kopējo iespaidu uz apkārtējo teritoriju, vadoties no kvantitatīvo un kvalitatīvo datu kopuma.

Pētījums „Priekšlikumi Latvijas pilsētu politikas izstrādei”

2008. gadā pēc VRAA pasūtījuma tika sākts darbs pie pētījuma „Priekšlikumi Latvijas pilsētu politikas izstrādei”, kurš noslēgsies 2009.gada maijā. Tā mērķis ir izstrādāt priekšlikumus Latvijas pilsētu politikai.

Pētījuma ietvaros tika sagatavots pārskats par Latvijas pilsētu attīstības tendencēm, izvērtējot administratīvi teritoriālās reformas ietekmi, pilsētu ietekmi uz apkārtējo teritoriju attīstību un reģionālās attīstības tendencēm, kā arī par pilsētu izaugsmi ES pilsētu politikas attīstības kontekstā.

Pētījuma rezultātā tiks identificēti pilsētu politikas īstenošanas pamatprincipi, risināmās problēmas, identificēti pilsētu politikas mērķi un prioritātes, kā arī iespējamie rīcības virzieni to sasniegšanai, nosakot rezultātus un rezultatīvos rādītājus, kā arī izstrādāti priekšlikumi par nepieciešamajiem reģionālās attīstības atbalsta instrumentiem.

Pētījums „Reģionālās politikas un teritoriju attīstības novērtēšanas metodoloģiskie risinājumi”

Ņemot vērā RAUNIS izveidi un nepieciešamību informācijas sistēmā iekļaujamo informāciju analizēt precīzi un maksimāli objektīvi, 2008.gadā pēc VRAA pasūtījuma tika uzsākts pētījums „Reģionālās politikas un teritoriju attīstības novērtēšanas metodoloģiskie risinājumi”. Paredzams, ka pētījums tiks sagatavots līdz 2009.gada jūnijam.

Pētījuma mērķis ir sagatavot reģionālās politikas un teritoriju attīstības novērtēšanas metodoloģiskos risinājumus, kas būtu praktiski izmantojami teritoriju attīstības un politikas uzraudzības un novērtēšanas procesā. Pētījuma tapšanā tika pieaicināti nozaru speciālisti (eksperti un ministriju pārstāvji) un noorganizēti 8 semināri, kuros tika noteikti galvenie reģionālo attīstību ietekmējošie faktori.

Pētījuma rezultātā tiks:

- sakārtota indikatoru sistēma, kura nepieciešama gan RAUNIS ieviešanai, gan dažādu ziņošanas prasību izpildei, tai skaitā Eiropas Komisijai par ilgtspējīgas attīstības stratēģijas izpildi;
- izstrādāti priekšlikumi izmaiņām teritorijas attīstības indeksa aprēķināšanas metodoloģijā, kā arī citu indeksu izmantošanai attīstības novērtēšanai;
- izstrādāti un aprobēti vairāki attīstības procesu modeļi;
- sagatavota metodoloģija reģionālās politikas ietekmes efektivitātes noteikšanai.

Pētījums „Latvijas pilsētu un lauku teritoriju mijiedarbības izvērtējums”

Pētījuma mērķis ir sniegt priekšlikumus pilsētu politikas izstrādei, ņemot vērā pilsētu un lauku teritoriju mijiedarbības aspektu. Pētījuma ietvaros tiks apkopota ES valstu pieredze pozitīvas pilsētu un lauku teritoriju mijiedarbības veicināšanai, kā arī iespējamo negatīvo risku mazināšanai, tāpat tiks veikta Latvijas pilsētu un lauku mijiedarbības SVID analīze, izstrādāta metodoloģija, kā izvērtēt minēto teritoriju mijiedarbības efektivitāti, sniegti priekšlikumi par nepieciešamajiem reģionālās attīstības atbalsta instrumentiem un to izmantošanu.

Pētījums sniegs līdz šim tādā veidā neanalizētu informāciju par pilsētu un lauku teritoriju mijiedarbību, kas balstīsies konkrētu pakalpojumu (infrastruktūras, sociālie, veselības, izglītības, kultūras) un resursu (cilvēku, naudas, tehnoloģiju) plūsmu analīzē. Darbs pie pētījuma pēc VRAA pasūtījuma uzsākts 2008.gadā, un tas noslēgsies 2009. maijā.

Pētījums „Par pirmsskolas izglītības iestāžu un alternatīvu bērnu pieskatīšanas pakalpojumu attīstību Latvijas plānošanas reģionos”

Pētījums tiek veikts, lai sagatavotu priekšlikumus valsts un pašvaldību atbalsta politikai par pirmsskolas izglītības iestāžu (PII) tīkla un alternatīvu bērnu pieskatīšanas pakalpojumu attīstību Latvijas plānošanas reģionos atbilstoši to attīstības tendencēm un pašvaldību iedzīvotāju vajadzībām.

Pētījuma mērķis ir izvērtēt nepieciešamību jaunu PII būvniecībai vai esošo paplašināšanai, sagatavot VPP projektu ieviešanas ekonomisko pamatojumu PII būvniecībai. Darbs pie pētījuma pēc VRAA pasūtījuma tika uzsākts 2008.gadā un noslēgsies 2009.gada aprīlī.

Pētījuma ietvaros tiks sagatavots pieejamās statistiskās informācijas apkopojums un informācija par piešķirtā finansējuma apjomiem valsts budžetā par laika periodu 2005.-2008. gads visās Latvijas pašvaldībās. Tiks veikta arī ārvalstu labās prakses piemēru analīze PII un alternatīvu bērnu pieskatīšanas pakalpojumu sniegšanā, un to piemērošanas iespējas Latvijā, sagatavota prognoze par paredzamo bērnu skaitu Latvijas pašvaldībās (rajonu līmenī) un izstrādāti priekšlikumi normatīvā regulējuma pilnveidošanai, lai veicinātu PII pieejamības efektivitāti un uzlabotu PII sniegto pakalpojumu kvalitāti.

Tiks veikta arī pašvaldību aptauja par laika periodu 2005.-2008. gads, noskaidrojot pašvaldību veiktos un plānotos ieguldījumus PII un alternatīvu bērnu pieskatīšanas pakalpojumu infrastruktūrā, kā arī apzinot pašvaldību izdevumus PII un alternatīvu bērnu pieskatīšanas pakalpojumu uzturēšanai.

Pētījums „Eiropas Komisijas ESPON 2013 programmas īstenošanas Latvijā iespēju analīze, izvērtēšana un priekšlikumu pētniecības virzieniem un uzdevumiem sagatavošana saskaņā ar programmā noteiktajiem mērķiem, prioritātēm un plānotajām rīcībām”

Pētījums tika veikts, lai noskaidrotu pašreizējo situāciju pētniecības jomā telpiskajā plānošanā Latvijā un sagatavotu priekšlikumus aktuālajām un nepieciešamajām telpiskās plānošanas pētījumu tēmām un virzieniem, kā arī lai Latvijas institūcijas varētu iesaistīties ESPON 2013 programmas projektos, un ESPON Uzraudzības komitejas un ESPON Kontaktpunktu pārstāvji argumentēti virzītu Latvijas intereses ESPON 2013 programmas īstenošanā.

Pētījuma, kurš tika īstenots 2008.gadā sadarbībā ar piesaistītiem ekspertiem, ietvaros:

- tika veikts esošās situācijas pētniecības jomā telpiskajā plānošanā Latvijā izvērtējums, izmantojot kvantitatīvās aptaujas metodi un veicot aptaujas Latvijas 5 plānošanas reģionos, 26 rajonos, 9 republikas pilsētās un vairākās vietējās pašvaldībās;
- sagatavoti ekspertu atzinumi par vairākiem ESPON 2006 programmas pētījuma par paplašinātās ES telpisko attīstību tematiskajiem projektiem Latvijas kontekstā;
- sagatavoti priekšlikumi Latvijai nepieciešamajiem pētījumu tematiem, virzieniem un uzdevumiem telpiskās plānošanas un ESPON 2013 programmas kontekstā;
- veikts ESPON pamata un projektu indikatoru izvērtējums un sagatavoti priekšlikumi Latvijai būtisko ESPON indikatoru atlasei un iekļaušanai reģionālās attīstības un teritorijas plānošanas datu bāzēs.

5. STARPTAUTISKĀ SADARBĪBA

5.1.Dalība starptautiskos projektos

BSR InnoReg

2008. gadā VRAA strādāja pie projekta BSR InnoReg – Inovācijas pārvaldības stiprināšana starptautiskas sadarbības ietvaros Baltijas jūras reģionā ārpus galvaspilsētām („BSR InnoReg – Strengthening Innovation Governance in Baltic Non-metropolitan Regions through Transnational Cooperation”) sagatavošanas iesniegšanai Baltijas jūras reģiona programmā 2007.-2013.gadam.

Projekts „*BSR InnoReg*” tika apstiprināts 2008.gada 24.oktobrī, un tā darbības laiks ir no līdz 2011. gada jūlijam. Projekta mērķis ir uzlabot inovācijas pārvaldību un sekmēt inovāciju veicinošas vides izveidi Baltijas reģionos ārpus galvaspilsētām, analizējot reģionu iespējas un izveidojot kopēju reģiona attīstības vīziju. Projekta kopējais finansējums ir 2 393 063 eiro. VRAA kā partnera kopējais līdzfinansējums projektā ir 97 885 eiro.

Sagaidāmie projekta rezultāti:

- 1) uzlabota izpratne par galvenajiem faktoriem, kas ietekmē konkurētspējīgas reģionālas inovācijas sistēmas izveidi, ņemto vērā ilgtermiņa attīstības iespējas globālā vidē;
- 2) stiprināta lēmumpieņēmēju loma un iesaiste Baltijas jūras reģiona konkurētspējas uzlabošanā;
- 3) paaugstināta partnerinstitūciju kapacitāte reģionu inovācijas potenciāla labākai izmantošanai, t.sk., studentu radošuma un inovācijas atbalsta pakalpojumu uzlabošanā;
- 4) uzlaboti reģionāli un starptautiski sadarbības tīkli partnerreģionos.

Projekta ietvaros plānotās aktivitātes ir vērstas uz vietēja un reģionāla līmeņa pašvaldību, VRAA un citu institūciju, kas darbojas reģionālās attīstības jomā, informētības paaugstināšanu jautājumos par reģionālās inovācijas sistēmu un starptautiskās sadarbības iespējām Baltijas jūras reģiona ietvaros.

VRAA dalība projektā sekmēs Latvijas pārstāvju iesaisti Baltijas jūras reģiona stratēģiju ieviešanā. Tā ietvaros 5 plānošanas reģioni tiks iesaistīti starptautiskos sadarbības tīklos. VRAA projekta ietvaros veiks arī pētniecības aktivitātes saistībā ar līdzšinējo darbu reģionālās attīstības jautājumos.

Projektā plānota sadarbība ar Latvijas investīciju un attīstības aģentūru un Latvijas tehnoloģisko centru, kas ir pārējie projekta partneri no Latvijas, katram pārstāvot savas kompetences jomas un veicot darbu ar savām mērķa grupām.

Eiropas reģionu un pilsētu nedēļa Briselē

2008.gada 6. - 9.oktobrī VRAA jau otro gadu piedalījās Eiropas Komisijas organizētajā pasākumā „Atvērtās dienas 2008 – Eiropas reģionu un pilsētu nedēļa Briselē” („Open Days 2008 – European Week of regions and Cities in Brussels”), kas Briselē notiek kopš 2003.gada. no. Starptautiskā apvienība, kurā bez VRAA piedalījās vēl 10 partneri no citām valstīm, organizēja divus seminārus:

- 1) Aktīva līdzdalība ES vietējā un reģionālā līmenī („Active local and regional participation in Europe”);
- 2) Veiksmes stāsti ES fondu izmantošanā reģionu atpazīstamības sekmēšanai („Successful models for promoting regions through Structural funds”).

Seminārā „Active local and regional participation in Europe” VRAA Analīzes un pētniecības koordinācijas departamenta direktora vietnieks Jānis Bruņenieks uzstājās ar prezentāciju „Getting Stronger by Knowing Weaknesses”. Prezentācijas ietvaros semināra dalībnieki tika iepazīstināti ar Latvijas pilsētu sociāli ekonomiskās attīstības tendenču raksturojumu, īpaši akcentējot policentriskās attīstības divus modeļus: vairāku attīstības centru modeli un sadarbības tīklu modeli. Tika raksturotas Latvijas pilsētu stiprās un vājās puses šo modeļu kontekstā un iespējamie attīstības scenāriji unizvirzīta metodoloģijas sadarbības novērtēšanai trūkuma problēma. kas saistīta ar.

Nobeigumā Jānis Bruņenieks piedāvāja savu pieeju šādas metodoloģijas izveidei par pamatu izmantojot tīklu teorijas koncepcijas, kā arī aicināja sadarboties šādas metodoloģijas izveidošanā.

Atverto dienu laikā VRAA pārstāvji tikās arī ar Reģionālās attīstības ģenerāldirektorāta un partnerreģionu pārstāvjiem, lai apspriestu iespējamo sadarbību pētniecības un citos reģionālās attīstības jautājumos.

Sadarbība ar Vācijas federālo zemi Saksiju-Anhalti

Kopš 2006.gada nogales VRAA sadarbojas ar Vācijas federālo zemi Skasiju-Anhalti. 2008.gada janvārī VRAA pārstāvji viesojās Saksijas-Anhaltes divās pilsētās – Magdeburgā un Hallē, lai ar attiecīgo institūciju pārstāvjiem pārrunātu šādus jautājumus:

- ES SF ieviešanas aktualitās Saksijā-Anhaltē
- starpreģionālās sadarbības iespējas (Interreg IV C projekts u.c.)
- Saksijas-Anhaltes reģiona pieredze reģionālās attīstības uzraudzības jomā un iespējamā sadarbība pētniecības jautājumos

Saksijas-Anhaltes reģionā ES SF administrēšanas funkciju (t.sk.projektu uzraudzību un kontroli), kā arī 1.līmeņa finanšu kontroles funkcijas veikšanu nodrošina Reģionālās attīstības banka (Regional Development Bank). Sanāksmes laikā VRAA pārstāvji tika iepazīstināti ar bankas lomu reģionālajā attīstībā un galvenajām aktualitātēm. ES SF vadošās iestādes vadītājs Norberts Hellers (Norbert Heller) iepazīstināja ar ES SF ieviešanas sistēmu un Valsts kancelejas lomu ES SF prioritāšu noteikšanā.

Tikšanās laikā ar Valsts kancelejas Starptautiskās sadarbības, ES lietu, protokola un mediju politikas ģenerāldirektoru Burkhardu Fīberu tika pārrunāti iespējamās sadarbības jautājumi. Viens no jautājumiem, kurā Saksija-Anhalte vēlētos sadarboties, ir administratīvi teritoriālā reforma.

VRAA tikās arī ar Strukturālās politikas un ekonomikas veicināšanas institūta (isw Institute for Structural Policy and Economic Promotion) direktoru Guntardu Bratzke un pētniecības sektoru vadošajiem pētniekiem, lai pārrunātu iespējamo sadarbību pētniecības jautājumos – institūta iespējamo iesaisti RAUNIS ieviešanas uzraudzībā, savstarpējā informācijas apmaiņā, iespējamu jaunu indikatoru izstrādē, kopēju projektu izstrādē u.c.

2008.gada aprīlī VRAA un RAPLM pārstāvji tikās ar Valsts Kancelejas vadītāju un Eiropas lietu ministru Raineru Robru. Tikšanās ietvaros tika pārrunāti jautājumi saistībā ar nākotnes Kohēzijas politiku, iespējamajām sadarbības jomām un ministru līmenī parakstīts (parafrēts) Sadarbības memorands, uz kura pamata tika izstrādāts sadarbības līgums, kurš tika parakstīts Saksijas-Anhaltes ministra Rainera Robras vizītes Latvijā laikā 2008.gada novembrī.

Tikšanās laikā ar Reģionālās attīstības bankas izpilddirektoru Manfred Mass tika pārunāti jautājumi saistībā ar ES SF ieviešanu un iespējamo turpmāko sadarbību. Plānots noslēgt sadarbības līgumu starp VRAA un Reģionālās attīstības banku, ņemot vērā līdzīgās funkcijas, ko veic abas iestādes.

5.2. Dalība starptautiskās konferencēs, semināros un apmācībās

VRAA speciālisti 2008.gadā piedalījās vairākās konferencēs, semināros un apmācībās ārvalstīs:

- Dalība Baltijas valstu sanāksmē Pērnavā par ES fondu jautājumiem, t.sk. Baltijas valstu pārstāvju prezentācijas par ES fondu ieviešanas aktuāliem jautājumiem, diskusijas par jaunā programmēšanas perioda no 2014.gada perspektīvām saistībā ar reģionālās politikas attīstību.
- Dalība konferencē par Baltijas jūras reģiona programmas 2007.-2013.g. aktualitātēm un dalība potenciālo partneru tīklā Sanktpēterburgā.
- Dalība starptautiskā partneru tīkla EURANEC (*EURANEC – European Network of regions for the Anticipation of Economic changes*) sanāksmē Briselē par iespējamo dalību INTERREG IVC projektā, t.sk. nepieciešamās informācijas par Latviju sniegšana un potenciālo projekta partneru Latvijā apzināšana.
- Dalība konferencē „2008-2010 and beyond: Lisbon Strategy and Cohesion Policy. European Regions facing future Challenges” Boloņā par Eiropas reģionu lomu Lisabonas mērķu sasniegšanā un VRAA pārstāvja uzstāšanās ar prezentāciju „Inovācija reģionālajā attīstībā”.
- Dalība mācību vizītē uz Somiju un Zviedriju par ES fondu komunikācijas jautājumiem, starptautiskajiem sadarbības projektiem, kā arī darbu ar ES teritoriālās sadarbības projektu 1. līmeņa finanšu kontroli. Mācību vizīte notika Ziemeļu Ministru padomes biroja Latvijā ierēdņu apmaiņas programmas ietvaros.
- Dalība konferencē „Pārrobežu sadarbība: Krievijas Federācija, Eiropas Savienība un Norvēģija” Pleskavā par pārrobežu sadarbības iespējām starp Krievijas Federāciju.
- Dalība kursos par Eiropas Savienību un Norvēģiju.
- Dalība Eiropas akadēmijas kursos *Communication Plans for EU Funds*, kas notika Berlīnē.
- Dalība *Central Baltic* INTERREG IVA Administrējošās iestādes un Baltijas reģiona pirmā līmeņa finanšu kontroles pārstāvju sanāksme, kurā apsprieda pirmā

- līmeņa finanšu kontroles vadlīnijas, programmas attiecināmās izmaksas, pieteikuma formu un citus jautājumus.
- Pieredzes apmaiņas brauciens uz Saksijas - Anhaltes reģionu, kura laikā pārrunāja reģionālās attīstības novērtēšanas, Eiropas Savienības Struktūrfondu ieviešanas un kopēju sadarbības projektu jautājumus.
 - Ziemeļu Ministru padomes Ierēdņu apmaiņas programmas piešķirtās stipendijas ietvaros pieredzes apmaiņas brauciens uz Tamperi (Somiju), kura laikā notika tikšanās ar Tampere reģiona pašvaldību pārstāvjiem un pieredzes apmaiņa par Eiropas Savienības Sociālā fonda ieviešanas jautājumiem - projektu administrēšanas un lēmumu pieņemšanas procedūras, administratīvo izmaksu attiecināšana, informācijas un publicitātes aktivitātes, projektu īstenošanas vietu apmeklēšana.
 - *European Academy for Taxes, Economics & Law* organizētajā konference *3rd International Annual Symposium EU Funds 2008: ERDF, ESF, EAFRD, EFF – Efficient Allocation and Management of EU Funds – First Experiences in the programming period 2007 – 2013*, kuras laikā notika tikšanās ar augstākā līmeņa Eiropas Komisijas ekspertiem, pārstāvjiem no Eiropas Savienības dalībvalstu iestādēm, kas administrē Eiropas Savienības fondus, un dalība dažādu darba grupu sanāsmēs, kurās uzstājās eksperti par Eiropas Reģionālās attīstības fonda un Eiropas Sociālā fonda ieviešanas jautājumiem – programmu sagatavošana, Eiropas Savienības normatīvie dokumenti, programmu un projektu uzraudzība, citu valstu pieredze, programmu administrēšana – procedūras, Lisabonas stratēģija u.c.
 - Vizīte uz Vācijas Saksijas – Anhaltes federālo zemi par reģionālās attīstības, Eiropas Savienības Struktūrfondu ieviešanas un turpmākās sadarbības jautājumiem kopā ar Reģionālās attīstības un pašvaldību lietu ministrijas delegāciju.
 - Ziemeļu Ministru padomes Ierēdņu apmaiņas programmas piešķirtās stipendijas ietvaros pieredzes apmaiņas brauciens, kura laikā notika tikšanās ar Dānijas institūciju pārstāvjiem, lai apmainītos ar pieredzi par Eiropas Savienības Sociālā fonda ieviešanas jautājumiem - projektu administrēšanas un lēmumu pieņemšanas procedūras, administratīvo izmaksu attiecināšana, Eiropas Savienības informācijas un publicitātes aktivitātes, Eiropas Savienības fondu projektu īstenošanas vietu apmeklēšana u.c.
 - Dalība *European Academy for Taxes, Economics & Law*” organizētajā seminārā *Financial Control 2007-2013: The New Requirements And How To Meet Them*, kura ietvaros notika diskusijas starp Eiropas Komisijas ekspertiem un pārstāvjiem no Eiropas Savienības dalībvalstu iestādēm, kas administrē Eiropas Savienības struktūrfondus, kā arī, lai piedalījās darba grupu sanāsmēs, kurās uzstājās eksperti par Eiropas Savienības struktūrfondu ieviešanas uzraudzības un finanšu kontroles jautājumiem, tostarp, izmaksu attiecināmību, pārbaužu procesu, projektu riska novērtējumu, pārbaužu izlases metodoloģiju u.c.
 - Dalība Igaunijas – Latvijas apvienotā tehniskā sekretariāta organizētā sanāsmē par INTERREG IV pirmā līmeņa finanšu kontroles veikšanu Latvijas – Igaunijas programmas ietvaros.
 - Dalība ESPON programmas "ESPON 2013" un Slovēnijas prezidentūras ietvaros organizētajā seminārā *Territorial Challenges and Cooperation in a Wider Europe* par teritoriju plānošanu un ar to saistītajiem jautājumiem, par dažādu metožu pielietošanu teritorijas novērtēšanai un dažādu informācijas sistēmu lietošanu informācijas apstrādei un analīzei.
 - Dalība INTERREG IVC rīkotajā seminārā par pirmā līmeņa kontroles sistēmu, kontroles vadlīnijām, kontroles atskaišu modeļiem un citām aktualitātēm.

- Dalība Baltijas jūras reģiona starpreģionālās sadarbības konferencē „Starpreģionālais ieguldījums ES Baltijas jūras stratēģijai”.
- Dalība Igaunijas – Latvijas programmas organizētajā vadošās un nacionālo atbildīgo iestāžu seminārā, kurā apsprieda programmas un programmas rokasgrāmatas jaunumus.
- Dalība Baltijas jūras reģiona programmas Apvienotā tehniskā sekretariāta sadarbībā ar Igaunijas Iekšlietu ministriju un Ziemeļvalstu ministru padomes Igaunijas biroju organizētajā Baltijas jūras reģiona programmas 2008 konferencē.
- Dalība ESPON kontaktpunktu sanāsmē par ESPON kontaktpunktu tīklojuma darbību un partnerības veidošanu ESPON 2013 programmas ietvaros.
- Dalība Eiropas ekspertu forumā par projektu „ETUDE” (Lauku attīstības teorētiskās izpratnes padziļināšana).

6. PERSONĀLS

Uz 2008.gada 31.decembri VRAA bija 82 amatu vietas. 2008.gadā faktiski nodarbināto skaits bija 79, no kuriem 58 ierēdņi un 21 darbinieks.

VRAA darbinieku un ierēdņu sadalījums pa vecuma un dzimuma grupām uz 31.12.2008.

VECUMS/DZIMUMS	SIEVIETES	VĪRIEŠI
20 – 29 gadi	27	9
30 – 39 gadi	18	6
40 – 49 gadi	9	1
50 – 59 gadi	4	3
60 un vairāk gadi	2	0

VRAA darbinieku un ierēdņu procentuāls sadalījums pa vecuma grupām uz 31.12.2008.

VRAA atbalsta un veicina darbinieku vēlmi pilnveidot savu kvalifikāciju, tādējādi panākot izglītotu un augsti profesionālu personāla motivāciju ieguldīt savas zināšanas un prasmes VRAA tālākā attīstībā.

VRAA darbinieku izglītības līmenis uz 31.12.2008.

17,72% VRAA darbinieku turpina papildināt savas zināšanas izglītības iestādēs (doktorantūra, maģistrantūra), kas pārsniedz obligāto nepieciešamo izglītību amata pienākumu izpildei.

Lai nodrošinātu VRAA izvirzīto mērķu sasniegšanu un ilgtermiņā piesaistītu profesionālus un uz darba rezultātu ieinteresētus darbiniekus, VRAA sekmē darbinieku tālāku attīstību un motivāciju, piedāvājot karjeras iespējas un tālākizglītības kursus, atbalstot dalību vietēja un starptautiska līmeņa apmācībās un pieredzes apmaiņas pasākumos, deleģējot dalību dažādos projektos, darba grupās un diskusijās.

7. KOMUNIKĀCIJA AR SABIEDRĪBU

7.1. Pasākumi sabiedrības informēšanai un izglītošanai

Nemot vērā to, ka 2008. gadā VRAA galvenā mērķauditorija bija Latvijas pašvaldības, lielākā daļa informatīvo un izglītojošo pasākumu tika organizēti tieši pašvaldību pārstāvjiem. Pasākumu organizēšanu nodrošināja VRAA Starptautisko projektu un komunikācijas nodaļa (turpmāk – SPKN), kuras viens no galvenajiem uzdevumiem ir informēt VRAA mērķauditoriju par aktuālajiem VRAA kompetencē esošiem jautājumiem. Informatīvo pasākumu nodrošināšanai tika piesaistītas arī citas VRAA struktūrvienības atbilstoši to kompetencē esošajiem jautājumiem.

Informatīvo pasākumu ietvaros VRAA mērķa grupas tika informētas par VRAA administrētajām ES fondu aktivitātēm, Norvēģijas valdības divpusējā finanšu instrumenta grantu shēmu „Īstermiņa eksperta fonds”, veikto pētījumu rezultātiem, reģionālās attīstības jautājumiem un citām aktualitātēm.

Kopumā tika izsūtītas 30 preses relīzes nacionālajai un reģionālajai presei, un publicētas apmēram 260 ziņas un publikācijas nacionālajā un reģionālajā presē, ziņu portālos *LETA*, *nozare.lv*, *TVNet.lv*, *db.lv*, *delfi.lv*, kā arī ir bijuši sižeti radio un TV. Pārskata gadā tika nodrošināts publikāciju cikls reģionālajos laikrakstos par VRAA administrētajām ES fondu aktivitātēm. Lai pārzinātu un novērtētu VRAA un VRAA administrēto ES fondu aktivitāšu publicitāti tika veikts mediju monitorings – elektroniskais mediju klipings, kvalitatīvā un kvantitatīvā analīze.

VRAA mājas lapa (www.vraa.gov.lv) nodrošina aktuālāko informāciju ikvienam interesentam par VRAA administrētajām aktivitātēm, veiktajiem pētījumiem un citiem svarīgiem un aktuāliem jautājumiem un organizētajiem pasākumiem. Pārskata gadā, paplašinoties VRAA funkcijām, tika palielināta VRAA mājas lapas funkcionalitāte un izmainīts vizuālais izskats. Informācija mājas lapā ir pieejama latviešu un angļu valodā.

VRAA pārskata periodā sagatavoja vairākus informatīvos materiālus:

- buklets par VRAA funkcijām latviešu un angļu valodā;
- divas VRAA InfoLAPAs latviešu valodā un viena VRAA InfoLAPA angļu valodā (aktuālākā informācija par VRAA un tās administrētajām programmām, kā arī par INTERREG un VASAB sekretariātu darbību un to aktualitātēm);
- divi grantu shēmas „Īstermiņa ekspertu fonds” bukleti;
- divi ceturkšņa informatīvie materiāli par VRAA ES fondu aktualitātēm „VRAA Fondu Ziņas”;
- ikgadējais informatīvais izdevums „Reģionu attīstība Latvijā 2007”;
- četri ES fondu aktivitāšu bukleti: 1) buklets „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana” par projektu sagatavošanas jautājumiem; 2) buklets „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai” par projektu sagatavošanas jautājumiem; 3) buklets „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai” par projektu īstenošanas jautājumiem; 4) buklets „Rīgas pilsētas ilgtspējīga attīstība” par projektu īstenošanas jautājumiem (elektroniskā versija);
- buklets „VRAA administrētās ES struktūrfondu aktivitātes 2007.-2013.gadam” latviešu valodā. Iztulkota informācija un sagatavots materiāls angļu valodā informācijas ievietošanai VRAA mājas lapas angļu valodas sadaļā;
- vizuālais materiāls – karte „VRAA administrētās ES struktūrfondu aktivitātes 2007.-2013.gadā”;
- video par VRAA administrētajām ES SF aktivitātēm latviešu, angļu un vācu valodā.

2008.gadā VRAA organizēja seminārus par projektu sagatavošanu un citiem jautājumiem grantu shēmas „Īstermiņa ekspertu fonds” ietvaros, kā arī aktivitātēs: „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”, „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”, „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”. Notika arī semināri par 1.līmeņa finanšu kontroles jautājumiem, PVIS un pētniecības jautājumiem. Kopumā 2008.gadā VRAA noorganizēja 36 seminārus.

Pārskata gadā notika arī starptautiska konference un grantu shēmas „Īstermiņa ekspertu fonds” atklāšanas pasākums. Konference pašvaldībām „ES fondi pašvaldību pakalpojumu uzlabošanai” bija paredzēta pašvaldību kapacitātes uzlabošanai, un tajā ar prezentācijām piedalījās gan Latvijas, gan vairāki ārvalstu eksperti.

Informāciju par VRAA, tās piedāvātajiem pakalpojumiem un aktualitātēm regulāri varēja saņemt pa telefonu, VRAA telpās vai elektroniski - sūtot jautājumus uz vraa@vraa.gov.lv vai uzdodot tos mājaslapā www.vraa.gov.lv. Biežāk uzdotie jautājumi tika publicēti attiecīgajās mājaslapas sadaļās. Aktualitātes tika izsūtītas arī semināru apmeklētājiem un citiem interesentiem, kuri ir reģistrējušies mājaslapas jaunumu saņemšanas listē.

Lai veicinātu sabiedrības un VRAA mērķauditoriju informētību par VRAA un tās aktivitātēm, VRAA pārstāvji piedalījās arī citu iestāžu rīkotajos pasākumos.

7.2.Pasākumi sabiedrības viedokļa izziņošanai par apmierinātību ar VRAA darbu

2008. gadā tika veikts pētījums par VRAA sniegto pakalpojumu novērtējumu mērķa grupās, lai uzlabotu pakalpojumus un informācijas plūsmu darbā ar ES fondiem. Pētījuma ietvaros tika aptaujātas Latvijas pašvaldības, biedrības un nodibinājumi, Latvijas reģionu attīstības aģentūras, plānošanas reģioni un ES struktūrfondu informācijas centri.

Tika saņemtas 306 aizpildītas anketas, veiktas 25 padziļinātās intervijas un organizētas divas fokusgrupas. Respondenti augsti novērtēja VRAA organizēto semināru kvalitāti, informācijas pieejamību mājas lapā un darbinieku atsaucību projektu iesniegumu gatavošanas posmā.

Lielākā daļa respondentu ir pietiekami informēti par VRAA kompetenču un funkciju sadalījumu, taču pašvaldību darbinieku un vadītāju zināšanas un informētība par VRAA un tās administrētajām aktivitātēm atšķiras atkarībā no ieņemamā amata un tiešajiem darba pienākumiem. Visinformētākie ir pašvaldību attīstības vai projektu nodaļu vadītāji un darbinieki, projektu vadītāji un plānošanas reģionu ES struktūrfondu informācijas centru darbinieki.

Aptaujājot respondentus tika noskaidrots, ka jaunas informācijas iegūšanai visbiežāk respondenti izmanto VRAA mājas lapu internetā – vispārīgas informācijas iegūšanai, kā arī seminārus – detalizētākas informācijas iegūšanai. Semināru kvalitāti (saturiski un organizatoriski), kā arī lektoru kompetenci respondenti vērtē kā labu vai ļoti labu.

Respondenti norādīja, ka VRAA darbinieki ir kompetenti un zinoši savā jomā, spēj precīzi atbildēt uz neskaidrajiem jautājumiem par projektu sagatavošanu, īstenošanu un atskaišu sagatavošanu. Pētījuma kopsavilkums ir pieejams VRAA mājas lapā.

7.3.Sadarbība ar nevalstisko sektoru

Pārskata periodā VRAA regulāri sadarbojas ar Latvijas Pašvaldību savienību (LPS), organizējot Vācijas pavalsts Saksijas-Anhaltes pārstāvju tikšanos ar LPS pārstāvjiem to sadarbības veidošanai, kā arī piedāvājot LPS pārstāvjiem piedalīties kā lektoriem VRAA rīkotajā konferencē „ES fondi pašvaldību pakalpojumu uzlabošanai”. VRAA arī regulāri gatavo informāciju par VRAA aktualitātēm, kas ir svarīgas pašvaldībām, publicēšanai LPS izdevumā „LOGS”.

NVO izrādīja interesi par VRAA administrētajām aktivitātēm un piedalījās VRAA rīkotajos semināros Norvēģijas divpusējā finanšu instrumenta grantu shēmas „Īstermiņa ekspertu fonds” un ERAF aktivitātes „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai” ietvaros. NVO pārstāvji arī īsteno vairākus projektus grantu shēmā „Īstermiņa ekspertu fonds” un iesniedza projektu iesniegumu ERAF aktivitātē „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”.

VRAA un Latvijas Tehnoloģijas centrs ir partneri Baltijas jūras reģiona transnacionālajā programmā apstiprinātajā projektā „BSR InnoReg - Inovācijas pārvaldības stiprināšana starptautiskas sadarbības ietvaros Baltijas jūras reģionā ārpus galvaspilsētām”.

8. PLĀNI 2009. GADAM

8.1.VRAA 2009. gada prioritātes

VRAA prioritātes ES fondu un citu finansējuma avotu ieviešanā un uzraudzībā 2009.gadā ir procesa vienkāršošana un darbības efektivitātes paaugstināšana, nodrošinot ātru finansējuma apguves procesu un ātru finanšu ieguldījumu atmaksu no EK.

2009.gadā VRAA par prioritātēm izvirzījusi šādas funkcijas un uzdevumus:

1. nodrošināt šādu ERAF aktivitāšu ieviešanu:
 - 3.1.4.3. aktivitāte „Pirmsskolas izglītības iestāžu infrastruktūras attīstība nacionālas un reģionālas nozīmes attīstības centros”;
 - 3.1.4.4. aktivitāte „Atbalsts alternatīvās aprūpes pakalpojumu pieejamības attīstībai”;
 - 3.6.1.1. aktivitāte „Nacionālas un reģionālas nozīmes attīstības centru izaugsmes veicināšana līdzsvarotai valsts attīstībai”;
 - 3.6.1.2. aktivitāte „Rīgas pilsētas ilgtspējīga attīstība”;
 - 3.2.2.2.aktivitāte „Interneta pieejas punktu attīstība”.
2. nodrošināt šādu ESF aktivitāšu ieviešanu:
 - 1.5.3.1. aktivitāte „Speciālistu piesaistei plānošanas reģioniem, pilsētām un novadiem”;
 - 1.5.3.2. aktivitāte „Plānošanas reģionu un vietējo pašvaldību attīstības plānošanas kapacitātes paaugstināšana”;
3. veikt grantu shēmas „Atbalsts ieguldījumiem uzņēmumu attīstībā īpaši atbalstāmajās teritorijās” 170 projektu uzraudzību;
4. nodrošināt septiņu valsts budžeta finansētu programmu ieviešanu un uzraudzību:
 - „Īpaši atbalstāmo teritoriju attīstība” 57 projektu uzraudzība, finansējuma izmaksa 57 finansējuma saņēmējiem);
 - „Ienākuma nodokļu atvieglojumiem uzņēmumiem īpaši atbalstāmajās teritorijās” (projektu pieņemšana, vērtēšana, lēmumu pieņemšana, līgumu slēgšana)
 - „Atbalsts pašvaldību investīciju projektiem” (projektu pieņemšana, vērtēšana, lēmumu pieņemšana, līgumu slēgšana, finansējuma izmaksa);
 - „Mērķdotācijas pašvaldību pasākumiem” (mērķdotāciju izmaksa, pasākumu uzraudzība);
 - „Mērķdotācijas plānošanas reģionu, rajonu un vietējo pašvaldību teritorijas plānojumu un to grozījumu izstrādei” (pieprasījumu pieņemšana, vērtēšana, lēmumu pieņemšana, izmaksu veikšana);
 - „Mērķdotācijas pašvaldībām bezmaksas interneta un datoru izmantošanas pašvaldību bibliotēkās nodrošināšanai” (mērķdotāciju izmaksa, projektu uzraudzība);

- „Atbalsts novadiem infrastruktūras attīstībai” (pārskatu un mērķdotāciju izlietojuma pārbaudes);
5. veikt ES Struktūrfondu tehniskās palīdzības 2007. – 2013.gada plānošanas periodā projekta īstenošanu;
 6. nodrošināt Norvēģijas valdības divpusējā finanšu instrumenta grantu shēmas „Īstermiņa eksperta fonds” ieviešanu (projektu vērtēšana, līgumu slēgšana, finansējuma izmaksa, projektu kontrole un uzraudzība, pārskatu gatavošana);
 7. piedalīties Šveices-Latvijas sadarbības programmas projekta „Pašvaldību aktivitāšu īstenošana, lai nodrošinātu skolnieku pārvadāšanu un ar to saistītos atbalsta pasākumus) izstrādē un ieviešanā;
 8. veikt attīstības pamatrādītāju apkopošanu un attīstības indeksu aprēķinu valsts administratīvajām teritorijām;
 9. nodrošināt šādu pētījumu izstrādi:
 - „Par pirmsskolas izglītības iestāžu un alternatīvu bērnu pieskatīšanas pakalpojumu attīstību Latvijas plānošanas reģionos”;
 - „Latvijas pilsētu un lauku teritoriju mijiedarbības izvērtējums”;
 - „Priekšlikumi Latvijas pilsētu politikas izstrādei”;
 - „Reģionālās politikas un teritoriju attīstības novērtēšanas metodoloģiskie risinājumi”.
 10. sagatavot pārskatu „Reģionu attīstība Latvijā 2008”;
 11. nodrošināt ESPON kontaktpunkta darbību;
 12. nodrošināt RAUNIS izstrādes uzsākšanu;
 13. veikt ES 3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu, transnacionālās un starpreģionu sadarbības programmu projektu 1.līmeņa kontroli;
 14. nodrošināt valsts un pašvaldību vienotās informācijas sistēmas attīstību un uzturēšanu;
 15. izstrādāt priekšlikumus VRAA dalībai nacionālos un starptautiskos projektos un nodrošināt nepieciešamās dokumentācijas sagatavošanu, kā arī nodrošināt apstiprināto projektu ieviešanu;
 16. nodrošināt administratīvo darbību ES teritoriālās sadarbības programmu birojam, kura ietvaros darbojas divi Apvienotie tehniskie sekretariāti un divi Informācijas punkti;
 17. nodrošināt administratīvo darbību VASAB sekretariātam;
 18. veikt nepieciešamās izmaiņas VRAA struktūrā saistībā ar darba apjoma izmaiņām.

8.2. VASAB sekretariāta plāni

VASAB sekretariāts savā darbā pilda VASAB ministru konferenču lēmumus un uzraudzības institūcijas – Baltijas jūras reģiona Telpiskās attīstības komitejas - uzdevumus.

VASAB galvenais uzdevums 2009. gadā ir turpināt Baltijas jūras reģiona ilgtermiņa perspektīvas izstrādi laika periodam līdz 2030.gadam, to sagatavojot apstiprināšanai VASAB ministru konferencē, kas notiks 2009.gada oktobrī Lietuvā. Šā darba ietvaros tiks organizēti divi konsultāciju procesi sagatavotā politikas dokumenta apspriešanai: janvārī – dalībvalstu ministriju līmenī un martā-aprīlī – dalībvalstu nacionālo un reģionālo organizāciju līmenī, kā arī Baltijas jūras reģiona organizāciju līmenī. 2009.gada aprīlī sekretariāts organizēs VASAB ieinteresēto pušu semināru, kurā tiks izstrādāti priekšlikumi ilgtermiņa perspektīvas īstenošanai.

Otrs svarīgs VASAB uzdevums 2009.gadā ir zināšanu un pieredzes apmaiņa par jūras telpiskās plānošanas ieviešanu Baltijas jūras reģionā. Sadarbojoties ar HELCOM tiks apkopota līdzšinējā pieredze jūras plānošanas likumdošanas jomā un ieteikti principi starpvalstu sadarbībai šajā jomā.

VASAB sekretariāts sniegs organizatorisku atbalstu Dānijas un Lietuvas Vides ministriņām, kā arī VASAB prezidējošajām valstīm 2009.gadā. Organizatoriskajā jomā lielākais izaicinājums būs VASAB 7.ministru konferences rīkošana 2009.gada oktobrī Lietuvā.

2009. gadā paredzēts organizēt vismaz trīs Telpiskās attīstības komitejas sēdes un divas Troikas sēdes, kā arī vairākas ministru konferences sagatavošanas darba grupas sēdes.

8.3. Eiropas Savienības teritoriālās sadarbības programmu biroja plāni

ES Teritoriālās sadarbības programmu birojs sniedz informāciju par šādām ES teritoriālās sadarbības programmām:

- Baltijas jūras reģiona programma 2007.-2013 gadam (<http://eu.baltic.net>)
- Centrālās Baltijas INTERREG IVA programma (www.centralbaltic.eu)
- Igaunijas–Latvijas pārrobežu sadarbības programma (www.estlat.eu)
- Latvijas–Lietuvas pārrobežu sadarbības programma (www.latlit.eu)

Galvenie katras programmas plāni 2009.gadā ir saistīti ar projektu konkursu un programmas konferenču organizēšanu.

Organizējot projektu konkursus, tiks sniegtas konsultācijas potenciālajiem projektu pieteicējiem, organizēti informatīvie semināri, sniegtas individuālas konsultācijas,

izvērtēti iesniegtie projekti, sniegts atbalsts un informācija lēmumu pieņemšanas institūcijām, slēgti līgumi ar apstiprinātajiem projektiem.

Programmu ietvaros tiks organizēti atbalsta semināri vadošajiem partneriem un projekta partneriem par projektu ieviešanas jautājumiem, informatīvie un citi tematiskie semināri. Papildus tiek īstenotas tādas informatīvas aktivitātes kā programmas mājas lapas pilnveidošana, elektroniskās avīzes publicēšana, sadarbība ar masu medijiem u.c.

Detalizēta informācija par katras programmas aktivitātēm, plānotajiem un izsludinātajiem konkursiem un pasākumiem atrodama katras programmas mājas lapā.

8.4. VRAA finanšu saistības

VRAA īstermiņa finanšu saistības pārskata gada beigās ir 72 333 latī. VRAA zembilances saistības programmā 22.02.00 „Īpaši atbalstāmo reģionu attīstība” uz pārskata gada beigām ir 51 700 latī, kas ietver arī saistības un finansējums nacionāliem projektiem „Īpaši atbalstāmo teritoriju attīstība” laika periodā no 2008. – 2012. gadam.

Gads	2008	2009	2010. – 2012.
Saistības, LVL	9 481	37 649	2626

VRAA piešķirtais finansējums ERAF grantu shēmu projektiem „Atbalsts ieguldījumiem uzņēmuma attīstībā īpaši atbalstāmajās teritorijās” 2008. gadam:

Gads	2008
Saistības, LVL	756 196

VRAA zembilances saistībās uzrādīti nākotnes maksājumi saskaņā ar līgumiem, kas noslēgti par ārvalstu finanšu palīdzības un ES politikas instrumentu finansētajiem projektiem (programma 24.02 Norvēģijas finanšu instrumenta grantu shēma „Īstermiņa ekspertu fonds”) 183 005 latī.

8.5. Starptautiskie projekti

Viena no VRAA darbības jomām ir dalība starptautiskos sadarbības projektos, lai nodrošinātu informācijas un pieredzes apmaiņu efektīvākai VRAA mērķu sasniegšanai.

VRAA kopā ar Vācijas Saksijas-Anhaltes federālo zemi, Ungārijas un Spānijas iestādēm, kas strādā reģionālās attīstības jomā, ir atkārtoti sagatavojušas projekta iesniegumu INTERREG IVC programmā. Projekta galvenais mērķis ir uzlabot reģionu līdzdalības līmeni dažādās ES un citās starptautiskās programmās, veicot reģionu līdzdalības monitoringu, izstrādājot ieteikumus un attīstot reģionālās iniciatīvas, kā arī veicinot informācijas un labas prakses apmaiņu. Projektā paredzēti pasākumi sadarbības uzlabošanai ar reģionālā un vietējā līmeņa institūcijām, to kapacitātes paaugstināšanai, kā arī starpreģionāla monitoringa instrumenta izveidei.

VRAA dalība valsts un starptautiskos projektos ir atkarīga no pieejamo finanšu instrumentu klāsta, kuru ietvaros iespējams īstenot aktivitātes reģionālās attīstības jomā, kā arī no VRAA juridiskā statusa atbilstības projekta nosacījumiem, kā arī VRAA

pieejamiem finanšu resursiem, kas var tikt novirzīti projektu līdzfinansējuma segšanai. VRAA atpazīstamība un izveidotie kontakti palīdz iesaistīties starptautiskos projektos partnera statusā.

VRAA ir izveidojusies sadarbība ar Eiropas valstu pētniecības institūtiem, reģionālās attīstības aģentūrām, attīstības bankām un citām institūcijām, kas darbojas reģionālās attīstības jomā, tai skaitā veic dažādu finanšu instrumentu ieviešanu.

Galvenie VRAA starptautiskās sadarbības partneri – Ziemeļu Ministru padomes birojs (Nordic Council of Ministers' Office), ES reģionālās attīstības aģentūru asociācija (EURADA), Norvēģijas pilsētu teritoriju un reģionālās pētniecības institūts (Norwegian Institute for Urban and Regional Research), Ziemeļu Telpiskās Plānošanas centrs (Nordic Centre for Spatial Development), Somijas Baltijas Institūts (Baltic Institute of Finland), Vācijas Saksijas-Anhaltes pavalsts pārstāvniecība Briselē, ar Strukturālās politikas un ekonomikas veicināšanas institūts (isw Institute for Structural Policy and Economic Promotion), Latvijas Tehnoloģiskais centrs, Tamperes reģiona dome, Dienvidu Ostrobotnijas reģiona dome, Seinajoki Tehnoloģiskais centrs, Tartu pilsētas dome, Kauņas Tehnoloģijas universitātes Projektu vadības centrs, Paņevezas pilsētas pašvaldība, Hanzas Uzņēmējdarbības un reģionālās attīstības institūts, ZAB - Brandenburgas Ekonomiskās attīstības pārvalde, un citas iestādes un institūcijas, kas strādā ar reģionālās attīstības jautājumiem.

8.6. Plānotie pētījumi

2009.gadā galvenās prioritātes pētniecības jomā ir RAUNIS izstrādes uzsākšana, ESPON kontaktpunkta turpmākās darbības nodrošināšana, kā arī analītiskās un pētnieciskās darbības attīstīšana.

2009.gadā paredzēts uzsākt RAUNIS 1.kārtas tehnisko izstrādi. Projekta īstenošanai tiks piesaistīts ERAF līdzfinansējums, un projektu paredzēts īstenot triju gadu laikā.

VRAA turpinās nodrošināt ESPON Kontaktpunkta funkcijas, kas pārņemtas no RAPLM Telpiskās plānošanas departamenta. Kontaktpunkta funkcijās ietilpst atzinumu sniegšana par ESPON programmas projektu starpziņojumiem un gala ziņojumiem, kā arī ESPON pētnieciskās sadarbības tīkla koordinācija un ESPON pētījumu rezultātu izplatīšana.

Analītiskajā jomā būtiski ir turpināt pilnveidot pārskatu „Reģionu attīstība Latvijā”. 2009.gada pārskatā plānotas šādas novitātes:

- Latvijas reģionālās attīstības politika un teritoriju attīstības līmeņa salīdzināšana 1998.-2008. (par politiku un procesiem 10 gadu periodā);
- teritoriju attīstības līmeņa atšķirību ģeogrāfiskās sakarības (atziņas un ieteikumi - pilsētas-lauki, centri-nomales, piekraste, pierobeža, Pierīga, sasniedzamības infrastruktūras ietekme);
- ES struktūrfondu iepriekšējā perioda (2004. – 2006. gads) izvērtējums saistībā ar reģionālās attīstības procesiem;
- Latvijas pašvaldību attīstības analīzes iespējas pēc Administratīvi teritoriālās reformas.

Tematiskās pētniecības jomā 2009.gadā VRAA plāno attīstīt šādus tematisko pētījumu virzienus:

- Latvijas tautsaimniecības ievainojamību un risku izvērtējums nacionālā un reģionālā līmenī;
- valsts intervences prioritāro virzienu noteikšana būtisku sociāli ekonomisko risku mazināšanai.

Minēto pētījumu īstenošanu palīdzēs nodrošināt RAUNIS izveide. Tāpat svarīgi pētījumu virzieni ir ES fondu līdzekļu izmantošanas programmu un valsts atbalsta programmu adaptācija, kā arī tautsaimniecības reģionalizācijas un reģionu specializācijas iespējas un ar to cieši saistītā pašvaldību kapacitātes analīze. Minētās prioritātes ir savstarpēji papildinošas un vērstas uz kvalitatīvas un ticamas informācijas par reģionālo attīstību valstī – pašreizējām tendencēm, nākotnes prognozēm, nepieciešamajiem reģionālās attīstības atbalsta instrumentiem – nodrošināšanu.