
2016.GADA VALSTS BUDŽETA LIKUMPROJEKTA

IZSTRĀDE

2015.gada 5.februāris

2015.02.04. 2

1. Budžeta likumprojektu pakete tiek izstrādāta balstoties uz Nacionālajā

attīstības plānā, Deklarācijā par Laimdotas Straujumas vadītā Ministru kabineta

iecerēto darbību un Valdības rīcības plānā noteiktajām prioritātēm.

2. Finanšu ministrijas būtiskākie darbības virzieni:

1) Uz attīstību vērsta ilgtspējīgā budžeta sagatavošana;

2) Nevienlīdzības mazināšana;

3) Ēnu ekonomikas ierobežošana;

4) Izaugsmi veicinoša ES fondu apguve.

• Jāņem vērā, ka budžeta sagatavošana notiek pieaugošu ģeopolitisku risku

ietekmē.

• Regulārs sociālais dialogs būs priekšnosacījums lēmumu pieņemšanai.

Galvenie izaicinājumi sastādot 2016.gada valsts

budžetu un 2016.-2018.gada budžeta ietvaru

2015.02.04. 3

• Par pašvaldību jautājumiem, tajā skaitā Pašvaldību

finanšu izlīdzināšanu.

• Par izmaiņām nodokļu politikā, tajā skaitā:

– Nevienlīdzības mazināšanu;

– Ēnu ekonomikas mazināšanu.

• Par nepieciešamajām izmaiņām normatīvajos

aktos.

• Par valsts budžeta jautājumiem.

• U.c. aktuālajiem jautājumiem.

Diskusijas ar sociālajiem partneriem

2016.gada valsts budžeta
 un

 2016.-2018.gadu budžeta ietvara
sagatavošana

2015.02.04. 5

Kas nosaka papildus pieļaujamās fiskālās telpas

apmēru?

ES tiesiskais

ietvars fiskālās

politikas jomā

(Stabilitātes un

izaugsmes pakts)

Nacionālais

fiskālās politikas

regulējums

 (Fiskālās

disciplīnas likums)

Makroekonomiskā

attīstība

Nacionālā

izdevumu

politika, tai

skaitā uzņemto

saistību

nodrošināšana

Nacionālā

nodokļu politika

Fiskālā

telpa

Finansējums Valsts aizsardzības finansēšanas

likuma normu nodrošināšanai;

Eiropas Savienības politiku instrumentu un

pārējās ārvalstu finanšu palīdzības

līdzfinansēto projektu un pasākumu

īstenošanai

2015.02.04. 6

ES un nacionālais fiskālās politikas regulējums

Vispārējās valdības izdevumu pieaugums jāsabalansē ar ekonomikas

potenciāla pieaugumu

ES tiesiskais ietvars

fiskālās politikas

jomā

(Stabilitātes un

izaugsmes pakts)

Nacionālais fiskālās

politikas regulējums

 (Fiskālās disciplīnas

likums)

Vidēja termiņa valsts budžeta

izdevumu pārmantojamības

politika

Specifiski noteikts Vispārējās valdības strukturālā deficīta mērķis

Pieļauj atkāpes no deficīta

mērķiem (īstenojot būtiskas

strukturālas reformas)*

* Latvija jau izmanto atkāpi no deficīta mērķa par iemaksu 2.pensiju līmenī palielinājumu.

2015.02.04. 7

2015. – 2017.gada vidēja termiņa valsts budžeta ietvara likumā

paredzēts finansējums JPI finansēšanai - ierobežotas iespējas

prognozēt papildu finansējumu 2016. – 2018. gadam

Jaunās politikas iniciatīvas, kas nodrošina

Latvijas Nacionālā attīstības plāna realizāciju:

 prioritāte «Tautas saimniecības izaugsme»

 prioritāte «Cilvēka drošumspēja»

 prioritāte «Izaugsmi atbalstošas teritorijas»

Jaunās politikas iniciatīvas, kas nodrošina Valsts

aizsardzības koncepcijas realizāciju

Pārējās jaunās politikas iniciatīvas

44,2 50,8 55,4

19,2

63,7

136,1 117,2

102,4

79,4

0,0

50,0

100,0

150,0

200,0

250,0

300,0

2015.gads 2016.gads 2017.gads

NAP VAK Pārējie

Papildu finansējums kopā:

2015 – 180,6 milj. euro

2016 – 216,9 milj. euro

2017 – 270,9 milj. euro

2015.02.04. 8

5,9 7,0 8,1

29,9

35,6

39,2

8,4

8,2

8,1

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2015.gads 2016.gads 2017.gads

Tautas saimniecības izaugsme
Cilvēka drošumspēja
Izaugsmi atbalstošas teritorijas

Jaunās politikas iniciatīvas, kas nodrošina

Latvijas Nacionālā attīstības plāna realizāciju

Būtiskākie pasākumi prioritātē «Izaugsmi

atbalstošas teritorijas»:

• Sabiedriskā transporta pakalpojumu

īstenošana vienotā maršrutu tīklā;

• Publisko pakalpojumu pieejamības

nodrošināšana saskaņā ar vienas pieturas

aģentūras principu.

Būtiskākie pasākumi prioritātē «Cilvēka

drošumspēja»:

• Ambulatoro veselības aprūpes pakalpojumu

gaidīšanas rindu samazināšana un

reģionālās pieejamības uzlabošana;

• Asistenta pakalpojuma personām ar

invaliditāti nodrošināšana pašvaldībās.

Būtiskākie pasākumi prioritātē «Tautas

saimniecības izaugsme»:

• Valsts budžeta dotācijas atjaunošana

zinātniskās darbības attīstības

nodrošinājumam augstskolās un koledžās;

• Ēnu ekonomikas apkarošanas un godīgas

konkurences nodrošināšana veselības

nozarē.

milj. euro

2015.02.04. 9

• Ar apstiprināto nodokļu politikas regulējumu, t.sk. darbaspēka nodokļa samazināšanu, Latvija vidējā

termiņā kā galveno prioritāti ir izvēlējusies ekonomikas attīstību.

• Tomēr šajā situācijā publiski pieejamie resursi relatīvi pret IKP ir ievērojami zemāki nekā citās ES

valstīs, padarot sarežģītu uzdevumu atrast finanšu resursus valsts sniegto pakalpojumu attīstībai

atbilstoši ES pieņemtajiem standartiem.

Realizētā nodokļu politika ierobežo pieejamos resursus

budžeta izdevumiem

 Vispārējās valdības budžeta ieņēmumi un izdevumi (atbilstoši EKS

metodoloģijai), % no IKP (Vispārējās valdības budžeta plāna projekts

2015.gadam)

* 2017.gadam pieejamā fiskālā telpa nav sadalīta izdevumiem

31,0

32,0

33,0

34,0

35,0

36,0

37,0

2013 2014 2015 2016 2017*

Kopējie ieņēmumi Kopējie izdevumi

Nodokļu slogs pret IKP, % (Eurostat līdz 2012.gadam, 2013.-2017.gadiem

Lietuvai - Konverģences programma, Latvijai un Igaunijai – Vispārējās

valdības budžeta plāna projekts 2015.gadam).

25,0

27,0

29,0

31,0

33,0

35,0

37,0

39,0

41,0

43,0

ES 28 Igaunija Latvija Lietuva

2015.02.04. 10

Nodokļu slogs Latvijā viens no zemākajiem ES

Nodokļu ieņēmumi Latvijā un Eiropas Savienībā 2012. gadā, % no IKP

 49,1

 32,7

 28,1 27,5

 0,0

 10,0

 20,0

 30,0

 40,0

 50,0

 60,0

ES vidējais nodokļu slogs -40,6%

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

finansēšanai.

• Vidēji ES šī likme ir 20.1%

Darbaspēka nodokļi pret IKP Latvijā ir zemi —
13.7%, vidēji ES šī likme ir 20.1%

Avots: Eiropas Komisija 2012.gads

24,5

9,2

18,1

24,5

22,1

16,6

12,2
14,1

17,2

23,5

14,5

22,5

13,1 13,7
12,6

17,4 18,2

11,6

22,4
24,7

13,1 13,4
11,3

19,7

12,8

23,5
25,9

13,8

0

6,5

13

19,5

26

32,5

B
e

ļģ
ija

B
u

lg
ā

ri
ja

Č
e

h
ija

s
 R

e
p

.

D
ā

n
ija

V
ā

c
ija

Ig
a

u
n

ija

Īr
ija

G
ri

e
ķ
ija

S
p

ā
n

ija

F
ra

n
c
ija

H
o

rv
ā

ti
ja

It
ā

lij
a

K
ip

ra

L
a

tv
ija

L
ie

tu
v
a

L
u

k
s
e

m
b

u
rg

a

U
n

g
ā

ri
ja

M
a

lt
a

N
īd

e
rl
a
n

d
e

A
u

s
tr

ija

P
o

lij
a

P
o

rt
u

g
ā

le

R
u

m
ā

n
ija

S
lo

v
ē

n
ija

S
lo

v
ā

k
ija

S
o

m
ija

Z
v
ie

d
ri
ja

L
ie

lb
ri
tā

n
ija

 Darbaspēka nodokļi procentuāli no kopējā IKP

2015.02.04. 12

Dažādas aplēses par ēnu ekonomikas apjomu
Latvijā 2003.-2013.gadā (% no IKP)

* Ēnu ekonomikas apjoms, jeb pārskatos neuztvertās daļas īpatsvars kopējā pievienotajā vērtībā, procentos

Informācijas avots – Austrijas Johanesa Keplera Universitātes profesora Frīdriha Šneidera pētījums «Size and Development of
the Shadow Economies in 7 Eastern European Countries and of 29 Other OECD Countries from 2003 to 2013: Some New Facts»
un Rīgas Ekonomikas augstskolas pētījums «Shadow economy index 2009 - 2013»

29,0 27,5 26,5 27,1 27,3
26,5 26,1 25,5

11,0

8,7

15,0

23,1 22,8 23,0

16

36,6
38,1

30,2

21,1

23,8

4

8

12

16

20

24

28

32

36

40

2006 2007 2008 2009 2010 2011 2012 2013

Frīdriha Šneidera pētījuma dati Centrālās statistikas pārvaldes dati *

REA pētījuma dati

2015.02.04. 13

Ēnu ekonomika ES kontekstā

 31,9

 29,1 28,5 28,2
 26,1 25,6 25,3 24,4 24,0 23,6 22,5 21,6

 19,4 19,2 18,4
 16,8 16,0 15,5

 14,3 13,4 13,3 13,3 12,7
 10,8 10,1 9,5

 8,2 7,6

 0,0

 5,0

 10,0

 15,0

 20,0

 25,0

 30,0

 35,0

B
u

lg
a

ri
a

R
o

m
a

n
ia

L
it

h
u

a
n

ia

E
s
to

n
ia

L
a

tv
ia

C
yp

ru
s

M
a

lt
a

P
o

la
n

d

G
re

e
c
e

S
lo

v
e

n
ia

H
u

n
g
a

ry

It
a

ly

P
o

rt
u

g
a

l

S
p

a
in

2
7

 E
U

 A
v
e

ra
g
e

B
e

lg
iu

m

C
ze

c
h

 R
e

p
u

b
li
c

S
lo

v
a

k
ia

S
w

e
d

e
n

D
e

n
m

a
rk

F
in

la
n

d

G
e

rm
a

n
y

Ir
e

la
n

d

F
ra

n
c
e

U
n

it
e

d
 K

in
g
d

o
m

N
e

th
e

rl
a

n
d

s

L
u

xe
m

b
u

rg

A
u

s
tr

ia

F.Schneider, Ēnu ekonomika ES, 2012

2015.02.04. 14

Ēnu ekonomikas dinamika Baltijas valstīs
2009-2013 (% no IKP)

• Latvijā nabadzības un sociālās atstumtības riskam pakļauta liela daļa iedzīvotāju — 35% jeb
vairāk nekā 1/3. Latviju pārspēj vien Bulgārija (48%), Grieķija (35.7%) un Rumānija (40.4%).

• Uz šo problēmu Eiropas Semestra ietvaros norādīja ES Padome, piebilstot, ka "darbspējīgā̄
vecuma iedzīvotāju nabadzība turpina saglabāties augstā līmenī.̄ Bezdarbnieki un ģimenes ar
bērniem ir īpaši neaizsargātas, jo sociālie pabalsti nav pietiekami mērķtiecīgi sadalīti."

Latvijas iedzīvotāji pakļauti nabadzības un
sociālās atstumtības riskam 2013. gads

Avots: Eurostat

21

48

15
19 20 24

30
36

27
18

30 28 28
35

31

19

34
24

16 19
26 27

40

20 20 16 16
25

0

12,5

25

37,5

50

62,5

B
e

ļģ
ija

B
u

lg
ā

ri
ja

Č
e

h
ija

s
 R

e
p

.

D
ā

n
ija

V
ā

c
ija

Ig
a

u
n

ija

Īr
ija

 (
2

0
1

2
.g

.)

G
ri

e
ķ
ija

S
p

ā
n

ija

F
ra

n
c
ija

H
o

rv
ā

ti
ja

It
ā

lij
a

K
ip

ra

L
a

tv
ija

L
ie

tu
v
a

L
u

k
s
e

m
b

u
rg

a

U
n

g
ā

ri
ja

M
a

lt
a

N
īd

e
rl
a
n

d
e

A
u

s
tr

ija

P
o

lij
a

P
o

rt
u

g
ā

le

R
u

m
ā

n
ija

S
lo

v
ē

n
ija

S
lo

v
ā

k
ija

S
o

m
ija

Z
v
ie

d
ri
ja

L
ie

lb
ri
tā

n
ija

16

Ienākumu sadales nevienlīdzība Latvijā ir
viena no augstākajām starp ES un OECD
valstīm – līdz ar to būtiski ir valdības iecerētie
nevienlīdzības mazināšanas pasākumi

Data source: EUROSTAT

3
5

,4

3
5

,2

3
4

,6

3
2

,9

2
4

,2

0

5

10

15

20

25

30

35

40

Gini coefficient in the EU in 2012

The Average Gini Coefficient in the EU - 30.5%

ES fondi 2014-2020.gadu plānošanas
periodam – būtisks ekonomiskās
izaugsmes instruments

03.02.2015. 18

Partnerības līgums

ESI fondi

5,6 miljr. EUR

Finanšu ministrija

KF, ERAF, ESF –

KP fondi

Darbības programma
«Izaugsme un

nodarbinātība»

4,4 mljr. EUR

Zemkopības ministrija

ELFLA, EJZF

Latvijas Lauku
attīstības

programma
2014-2020

(ELFLA)

1,1 mljr. EUR

Rīcības programma

zivsaimniecības

attīstībai

2014-2020

0,1 mljr. EUR

ES fondu plānošanas modelis un finansējuma shēma

2014.–2020.gada plānošanas periodam

03.02.2015. 19

• Sagatavo DV, iesaistot partnerus atbilstoši daudzlīmeņu
pārvaldības pieejai

• Iekļauj dalībvalsts vajadzības un iespējamos risinājumus
to apmierināšanai

• Noteikts finansējuma sadalījums tematisko mērķu
griezumā

• Noteikta ieguldījumu stratēģija

Partnerības līgums (KF, ERAF, ESF,
ELFLA, EJZF) - PL 5,6 miljr. EUR

•Attēlo, kā tiks ieviesta PL noteiktā ieguldījumu
stratēģija

•Definē prioritāros virzienus, specifiskos atbalsta
mērķus, sasniedzamos rezultātus un rādītājus,
atbalstāmās darbības

Darbības programma (KF, ERAF, ESF) -
DP 4,4miljr. EUR

20.06.2014.

11.11.2014.

PL_esfondi.lv

DP_esfondi.lv

http://www.esfondi.lv/upload/Planosana/FMPlans_230714_Partn_lig_ar_grozijumiem.pdf
http://www.esfondi.lv/upload/Planosana/OP_2014LV16MAOP001.pdf

2015.02.04. 20

•nosacījumi, kas jāizpilda pirms ES fondu 2014.-
2020.plānošanas perioda uzsākšanas (nozares sākotnējā
izpēte, nepieciešamo investīciju pamatojums, u.c.)

EX-ante nosacījumu izpilde

•Plānoto specifiski atbalstāmo mērķu ietekmes novērtējums
(teritoriālā vajadzību analīze, ietekme uz vidi novērtējums,
paplašinātais izvērtējums).

Sākotnējais novērtējums un
projektu iesniegumu
vērtēšanas kritēriji

apstiprināti UK

•Specifiski atbalstāmo mērķu noteikumu izstrāde un
apstiprināšana.

Izstrādāti Ministru kabineta
noteikumi

•Projektu vērtēšana pēc apstiprinātajiem projektu vērtēšanas
kritērijiem.

Atlases kārtu izsludināšana,
projektu apstiprināšana,

projektu ieviešana

2014.-2020.g. plānošanas perioda ieviešanas shēma

2014.–2020.gada finansējuma sadalījums

pa prioritārajiem virzieniem - KP fondi

2015.02.04.. 21

482 557 470;
9%

172 783 829;
3%

759 672 486;
13%

521 229 293;
9%

267 687 330;
5%

783 501 998;
14%

1 159 771 858;
21%

297 360 743;
5%

487 025 915;
9%

532 541 701;
9%

18 063 357;
0%

150 447 758;
3%

Pētniecība un inovāciju

IKT

MVU konkurētspēja

Energoefektivitāte un enerģētika

Klimata pārmaiņas

Vide

Transports

Nodarbinātība

Sociāla iekļaušana

Izglītība

Institucionāla kapacitāte

Tehniskā palīdzība

2014.–2020.gada finansējuma sadalījums

pa NAP prioritātēm – Kohēzijas politikas fondi

2015.02.04.. 22

TAUTAS

SAIMNIECĪBAS

IZAUGSME

47%
IZAUGSMI

ATBALSTOŠAS

TERITORIJAS

29%

CILVĒKA

DROŠUMSPĒJA

24%

Kohēzijas politikas fondu finansējuma sadalījums pa NAP

prioritātēm

03.02.2015. 23

Snieguma ietvara mērķi 2018.gadam

70,63

20,37

73,67

98,21

132,57

322,15

70,98

159,19

119,01

0 100000000 200000000 300000000 400000000

PĒTNIECĪBA, TEHNOLOĢIJU ATTĪSTĪBA UN INOVĀCIJAS

IKT PIEEJAMĪBA, E-PĀRVALDE UN PAKALPOJUMI

MAZO UN VIDĒJO KOMERSANTU KONKURĒTSPĒJA

PĀREJA UZ EKONOMIKU AR ZEMU OGLEKĻA EMISIJAS LĪMENI VISĀS

NOZARĒS

VIDES AIZSARDZĪBA UN RESURSU IZMANTOŠANAS EFEKTIVITĀTE

ILGTSPĒJĪGA TRANSPORTA SISTĒMA

NODARBINĀTĪBA UN DARBASPĒKA MOBILITĀTE

IZGLĪTĪBA, PRASMES UN MŪŽIZGLĪTĪBA

SOCIĀLĀ IEKĻAUŠANA UN NABADZĪBAS APKAROŠANA

Būtiski izvērtēt ex-ante izpildes un specifisko atbalsta mērķu uzsākšanas

laika grafikus, lai nodrošinātu 2018.gadam sniegum ietvarā noteiktā finanšu

mērķa sasniegšanu; ja tas netiks sasniegts EK pārskatīs Latvijai piešķirto

finansējumu, kā rezultātā var tik zaudēta snieguma rezerve 261 612 718

EUR apjomā.

2015.02.04. 24

Riski: Kohēzijas politikas ES fondu budžeta izdevumu plānu

izpildes atkāpes turpinās arī 2014-2020 periodā, mEUR

14

113

332

514

53

159

387

0

100

200

300

400

500

600

2014 2015 2016 2017

Plānošanas periodu budžeta izdevumu tempu
salīdzinājums gadu dalījumā

Plānošanas
periods

1.gads 2.gads 3.gads 4.gads

2007-2013 0,5% 3,8% 11,7% 14,8%

2014-2020 0,3% 2,3% 6,8% 10,6%

2015.02.04. 25

2014-2020 perioda Kohēzijas politikas ES fondu maksājumu

pieprasījumu EK PROJEKCIJA – RISKI, JA SAGLABĀJAS TENDENCES

kā 2007-2013 periodā mEUR

* Ņemot vērā 2007-2013 perioda maksājumu pieprasījumu prognožu izpildes gaitu (50-70%

plānu izpildes novirzes), tendencēm saglabājoties, 2014-2020 periodā jau var paredzēt

ievērojamu ES finansējuma zaudējuma risku 2017-2018.g. !!!

SECINĀJUMS: NAV PIEĻAUJAMI KAVĒJUMI NEPIECIEŠAMO LĒMUMU PIEŅEMŠANĀ UN ATBILSTOŠĀ

IZPILDĒ; JĀPAĀTRINA TEMPS, LAI VARĒTU REĀLI IEVIEST PROJEKTUS !

489
1 000

1 441

1 922

2 423

2 944

3 485

4 418

79
305 305

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

DP Sarkanā līnija (minimāli deklarējamais apjoms) Projekcija maksājumu pieprasījumiem VI prognožu korekcija*

2015.g. pirmajā pusē uzsākamie 2014.-2020.gada

plānošanas perioda SAM (indikatīvi) I

03.02.2015. 26

! Investīcijas var tikt veiktas pēc ex-ante nosacījumu izpildes

1.1.1. Palielināt Latvijas zinātnisko institūciju pētniecisko un inovatīvo kapacitāti un spēju piesaistīt

ārējo finansējumu, ieguldot cilvēkresursos un infrastruktūrā. (KP fin.273 M EUR)

3.1.1. Sekmēt MVK izveidi un attīstību, īpaši apstrādes rūpniecībā un RIS3 prioritārajās nozarēs (KP

fin.114,2 M EUR)

3.1.2. Palielināt straujas izaugsmes komersantu skaitu (KP fin.65 M EUR)

3.3.1. Palielināt privāto investīciju apjomu valsts un reģionālas nozīmes centros, veicot

ieguldījumus uzņēmējdarbības infrastruktūrā atbilstoši pašvaldības integrētajiem attīstības

programmām (KP fin.59 M EUR)

4.2.1. Veicināt energoefektivitātes paaugstināšanu valsts un dzīvojamās ēkās (KP fin.247 M EUR)

5.5.1. Novērst plūdu un krasta erozijas risku apdraudējumu (KP fin.35,2 M EUR)

5.6.2. Teritoriju revitalizācija, reģenerējot degradētās teritorijas (brownfields) atbilstoši pašvaldības

integrētajām attīstības programmām (KP fin.236,5 M EUR)

2015.g. pirmajā pusē uzsākamie 2014.-2020.gada

plānošanas perioda SAM (indikatīvi) II

03.02.2015. 27

! Investīcijas var tikt veiktas pēc ex-ante nosacījumu izpildes

6.1.3. Nodrošināt nepieciešamo infrastruktūru uz Rīgas maģistrālajiem pārvadiem un novērst

maģistrālo ielu fragmentāro raksturu (KP fin.82,2 M EUR)

6.1.5. Valsts galveno autoceļu segu pārbūve, nestspējas palielināšana

(KP fin.218,4 M EUR)

6.3.1. Palielināt reģionālo mobilitāti, uzlabojot valsts reģionālo autoceļu kvalitāti (KP fin.235,5 M

EUR)

7.1.1. Paaugstināt bezdarbnieku kvalifikāciju un prasmes atbilstoši darba tirgus pieprasījumam (KP

fin.81 M EUR)

7.1.2. Izveidot Darba tirgus apsteidzošo pārkārtojumu sistēmu, nodrošinot tās sasaisti ar

Nodarbinātības barometru (KP fin.1,7 M EUR)

8.3.1. Attīstīt kompetenču pieejā balstītu vispārējās izglītības saturu (KP fin.15,5 M EUR)

2015.g. pirmajā pusē uzsākamie 2014.-2020.gada

plānošanas perioda SAM (indikatīvi) III

03.02.2015. 28

! Investīcijas var tikt veiktas pēc ex-ante nosacījumu izpildes

9.1.1. Palielināt nelabvēlīgākā situācijā esošu bezdarbnieku iekļaušanos darba tirgū (KP fin.75,8

M EUR)

9.2.1. Paaugstināt sociālo dienestu darba efektivitāti un darbinieku profesionalitāti darbam ar

riska situācijā esošām personām (KP fin.10,2 M EUR)

9.2.2. Palielināt kvalitatīvu institucionālai aprūpei alternatīvu sociālo pakalpojumu dzīvesvietā

un ģimeniskai videi pietuvinātu pakalpojumu pieejamību personām ar invaliditāti un bērniem

(KP fin.44,1 M EUR)

9.2.3. Atbalstīt prioritāro (sirds un asinsvadu, onkoloģijas, perinatālā un neonatālā perioda

aprūpes un garīgās veselības) veselības jomu veselības tīklu attīstības vadlīniju un kvalitātes

nodrošināšanas sistēmas izstrādi un ieviešanu, jo īpaši sociālās atstumtības un nabadzības

riskam pakļauto iedzīvotāju veselības uzlabošanai (KP fin.3,6 M EUR)

9.2.4. Uzlabot pieejamību veselības veicināšanas un slimību profilakses pakalpojumiem, jo

īpaši, nabadzības un sociālās atstumtības riskam pakļautajiem iedzīvotājiem (KP fin.47,3 M

EUR)

2015.02.04. 29

26

189

585

738

780

651
677

769

638

190

14

113

332

514

783

751

521
514

0

100

200

300

400

500

600

700

800

900

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Izdevumu prognoze 2007-2013 plānošanas periodam (5 243 mEUR)

Izdevumu prognoze 2014-2020 plānošanas periodam (4 868 mEUR) 2014.-2017.gadam (973 mEUR)

Kopējie izdevumi 2014.-2017.gadā (2 569 mEUR)

Kohēzijas politikas ES fondu budžeta izdevumu plāni

2007-2013 & 2014-2020 periodu paralēlā ieviešanas posmā, mEUR:

2014-2020 perioda investīciju uzsākšanas temps būtiski jākāpina..

2015.02.04. 30

Indikatīvs 2016.gada budžeta likumprojekta un 2016. -

2018.gada vidēja termiņa budžeta ietvara likumprojekta

sagatavošanas grafiks

Februāris

FM sagatavo un iesniedz
MK gadskārtējā budžeta
likumprojekta un vidēja
termiņa budžeta ietvara
likumprojekta
sagatavošanas grafiku.

Marts

MK apstiprina vidēja
termiņa budžeta
bāzes aprēķinus.

Aprīlis

MK apstiprina
Stabilitātes
programmu.

1.jūnijs

Ministrijas iesniedz
FM un PKC jaunās
politikas iniciatīvas.

Augusts

MK skata aktualizētās
makroekonomiskās
attīstības prognozes,
ieņēmumu prognozes,
fiskālās prognozes un JPI
pieprasījumus. Diskusijas
un lēmuma pieņemšana
par gadskārtējo valsts
budžeta likumprojektu un
vidēja termiņa budžeta
ietvara likumprojektu.

Septembris

MK akceptē
gadskārtējo valsts
budžeta likumprojektu
un vidēja termiņa
budžeta ietvara
likumprojektu un
iesniedz Saeimā

Oktobris

MK apstiprina
vispārējās valdības
budžeta plānu un tas
tiek iesniegts EK un
Eirogrupai

Novembris/

decembris

Saeima pieņem
2016.gada valsts
budžeta likumu un
vidēja termiņa budžeta
ietvara likumu 2016.-
2018.gadam

