

DARBĪBAS PROGRAMMAS „UZŅĒMĒJDARBĪBA UN INOVĀCIJAS” PAPILDINĀJUMS

Grozījumi: MK 25.08.2008. rīk. Nr.501 (L.V., 28. aug., nr. 133)

**LR FINANŠU MINISTERIJA
RĪGA
2007.GADA OKTOBRIS**

SATURA RĀDĪTĀJS

SATURA RĀDĪTĀJS	2
SAĪSINĀJUMI	3
IEVADS	4
2.1. PRIORITĀTE „ZINĀTNE UN INOVĀCIJAS”	5
2.1.1. PASĀKUMS „ZINĀTNE, PĒTNIECĪBA UN ATTĪSTĪBA”	5
2.1.2. PASĀKUMS „INOVĀCIJAS”	14
2.2. PRIORITĀTE „FINANŠU PIEEJAMĪBA”	25
2.2.1. PASĀKUMS „FINANŠU RESURSU PIEEJAMĪBA”	25
2.3. PRIORITĀTE „UZŅĒMĒJDARBĪBAS VEICINĀŠANA”	35
2.3.1. PASĀKUMS „UZŅĒMĒJDARBĪBAS ATBALSTA AKTIVITĀTES”	35
2.3.2. PASĀKUMS „UZŅĒMĒJDARBĪBAS INFRASTRUKTŪRAS UN APRĪKOJUMA UZLABOJUMI”	38
2.4. PRIORITĀTE „TEHNISKĀ PALĪDZĪBA”	49
2.4.1. PASĀKUMS „ATBALSTS DARBĪBAS PROGRAMMAS „UZŅĒMĒJDARBĪBA UN INOVĀCIJAS” VADĪBAI”	49

SAĪSINĀJUMI

- EK – Eiropas Komisija
- EM – Ekonomikas ministrija
- ERAF – Eiropas Reģionālās attīstības fonds
- ES – Eiropas Savienība
- EUR – Euro
- EUREKA – Starptautiskās sadarbības veicināšanas programma inovatīvu, konkurētspējīgu produktu, tehnoloģiju vai pakalpojumu izstrādē galvenokārt mazajās un vidējās, kā arī lielajās komercsabiedrībās
- ĪAT – Īpaši atbalstāmās teritorijas
- IKT – Informācijas un komunikāciju tehnoloģijas
- IT – Informācijas tehnoloģijas
- IZM – Izglītības un zinātnes ministrija
- LIAA – Latvijas Investīciju un attīstības aģentūra
- LVL – lats
- MVK – Sīkie (mikro), mazie un vidējie komersanti
- VIAA – Valsts izglītības attīstības aģentūra
- VSID – Valsts stratēģiskais ietvardokuments

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

IEVADS

1. Atbilstoši Padomes Regulas (EK) 1083/2006 (2006.gada 11.jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999, nosacījumiem Eiropas Savienības fondu plānošanu 2007.-2013.gada periodā paredzēts īstenot 3 līmeņos – Eiropas Savienības līmeņa stratēģija jeb Kopienas kohēzijas stratēģiskās pamatnostādnes, dalībvalstu stratēģija jeb Valsts stratēģiskais ietvardokuments un dalībvalstu darbības programmas (turpmāk – DP). Papildus tam Latvija ir lēmusi izveidot nacionāla līmeņa plānošanas dokumentu – darbības programmas papildinājumu, kas hierarhiski ir pakārtots DP un kas apraksta tehniska līmeņa DP ieviešanas informāciju.
2. Šis darbības programmas papildinājums ir sagatavots, ievērojot Eiropas Komisijas 2007.gada 24.septembra lēmumu Nr. K(2007)4466 par darbības programmas „Uzņēmējdarbība un inovācijas” apstiprināšanu.

2.1. PRIORITĀTE „ZINĀTNE UN INOVĀCIJAS”

2.1.1. PASĀKUMS „ZINĀTNE, PĒTNIECĪBA UN ATTĪSTĪBA”

Aktivitātes

- 1. 2.1.1.1.aktivitāte. Atbalsts zinātnei un pētniecībai.**
- Aktivitātes mērķis: Atbalstīt praktiskas ievirzes pētniecības projektus, kuri sekmētu zinātnes un ražošanas integrāciju un pētniecisko rezultātu ieviešanu atbilstoši valstī izvirzītajiem prioritārajiem zinātnes virzieniem¹ - tādiem kā agrobiotehnoloģija, informātika, biomedicīna un farmācija, enerģētika, materiālzinātne, meža zinātne, medicīnas zinātne un vides zinātne, nodrošinot pētījumu rezultātu publisku pieejamību.
- Atbalsta veids: Tiek atbalstīti praktiskas ievirzes projekti, nodrošinot esošās zinātnieku grupas un zinātniekus ar konkrētu, tieši pētījumu veikšanai nepieciešamo aprīkojumu (aparāturu, materiāliem un reaģentiem, IT tehnoloģijām, papildaprīkojumu), kā arī sedzot pārējās ar pētījumu veikšanu saistītās izmaksas. Aktivitātes ietvaros tiks sniegts atbalsts arī darbības programmas „Cilvēkresursi un nodarbinātība” pasākuma „Zinātnes un pētniecības potenciāla attīstība” 1.1.1.2.aktivitātes „Cilvēkresursu piesaiste zinātnei” ietvaros izveidoto jauno zinātnieku darba vietu iekārtošanai un jauno zinātnisko darba grupu praktiskās ievirzes pētījumiem nepieciešamā aprīkojuma iegādei.
- Mērķa grupa: Zinātniskās institūcijas (zinātniskie institūti, augstskolas), zinātnē un pētniecībā nodarbinātais personāls.
- Finansējuma saņēmēji: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, augstskolu zinātniskie institūti), kuras ir reģistrētas zinātnisko institūciju reģistrā.
- Projekta minimālās un maksimālās attiecināmās izmaksas: No EUR 100 000 līdz EUR 700 000.
- 7. 2.1.1.2.aktivitāte. Atbalsts starptautiskās sadarbības projektiem zinātnē un tehnoloģijās (EUREKA, 7.IP un citi).**
- Aktivitātes mērķis: Nodrošināt zinātnisko institūciju kapacitātes attīstību, sekmēt projektu īstenošanu, jaunu sadarbības projektu izstrādi un dalību tehnoloģiskajās platformās. Nodrošināt valsts zinātniskajām institūcijām iespēju piedalīties starptautiskās izstādēs, gadatirgos, zinātniskos kongresos, tādējādi veicinot Latvijas zinātnes atpazīstamību ES un pasaulē.
- Atbalsta veids: Atbalsts tiek sniegts starptautiskās sadarbības projektu iesniegumu sagatavošanai un Latvijas sekmīgai dalībai 7.Ietvara programmā, EUREKA un citās Eiropas Savienības un starptautiskajās pētniecības un tehnoloģiju attīstības programmās, pētniecības rezultātu popularizēšanai un sadarbības kontaktu veicināšanai, dalībai starptautiskos zinātnes, tehnoloģiju un inovāciju kongresos, konferencēs, izstādēs un gadatirgos, tā rezultātā nodrošinot jaunu starptautisku projektu iespējas, iespējas pārdot savas iestrādes un jaunu finansējumu piesaisti.

¹ Atbilstoši 2006.gada 6.jūnija Ministru kabineta rīkojumam Nr. 412 „Par prioritārajiem zinātnes virzieniem fundamentālo un lietišķo pētījumu finansēšanai 2006. – 2009. gadam”. Apstiprinot valdībā citus prioritāros zinātnes virzienus, attiecīgi tiks precizēti zinātnes virzieni ES fondu atbalsta saņemšanai.

10. Mērķa grupa: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, kā arī citas institūcijas, kuru statūtos un nolikumos ir paredzēta zinātniskā darbība), kuras ir reģistrētas zinātnisko institūciju reģistrā, valsts pārvaldes iestādes, kas piedalās ES pētniecības un tehnoloģiju attīstības programmu konkursos, zinātnē un pētniecībā nodarbinātais personāls.
11. Finansējuma saņēmēji: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, augstskolu zinātniskie institūti), kuras ir reģistrētas zinātnisko institūciju reģistrā, un valsts pārvaldes iestādes, kas piedalās ES pētniecības un tehnoloģiju attīstības programmu konkursos.
12. Projekta minimālās un maksimālās attiecināmās izmaksas: No 100 000 EUR līdz 700 000 EUR.

13. 2.1.1.3.aktivitāte. Zinātnes un pētniecības infrastruktūras attīstība.

14. 2.1.1.3.1.apakšaktivitāte. Zinātnes infrastruktūras attīstība.

15. Apakšaktivitātes mērķis: Pilnveidot zinātnes un pētniecības aprīkojumu un izveidot tā darbībai atbilstošu infrastruktūru, lai nodrošinātu mūsdienīgu materiāltehnisko bāzi pētniecības aktivitātēm vadošajos valsts nozīmes pētniecības centros, tādējādi sekmējot pētniecības intelektuālā potenciāla attīstību, kā arī nodrošināt nepieciešamos informācijas resursus un to pieejamību.
16. Atbalsta veids: Atbalsts tiek sniegts pasaules klases zinātniskās aparatūras un aprīkojuma iegādei, nepieciešamo ēku un telpu rekonstrukcijai un renovācijai vadošo valsts nozīmes pētniecības centru infrastruktūras modernizēšanai un mūsdienīgas pētniecības materiāltehniskās bāzes izveidei, lai veicinātu zinātnisko institūciju starptautisko konkurētspēju un jaunu produktu, tehnoloģiju radīšanu gan eksportam, gan vietējam tirgum.
17. Mērķa grupa: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, kā arī citas institūcijas, kuru statūtos un nolikumos ir paredzēta zinātniskā darbība), kuras ir reģistrētas zinātnisko institūciju reģistrā, zinātnē un pētniecībā nodarbinātais personāls.
18. Finansējuma saņēmēji: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, augstskolu zinātniskie institūti) un citas augstākās izglītības institūcijas, kas ir reģistrētas zinātnisko institūciju reģistrā
19. Projekta minimālās un maksimālās attiecināmās izmaksas: No 1 000 000 EUR līdz 25 000 000 EUR.

20. 2.1.1.3.2.apakšaktivitāte. Informācijas tehnoloģiju infrastruktūras un informācijas sistēmu uzlabošana zinātniskajai darbībai.

21. Apakšaktivitātes mērķis: Izveidot nākamās paaudzes datu pārraides tīklu zinātniskās darbības nodrošināšanai (Latvijas akadēmisko pamattīklu), lai iesaistītos vienotajā Eiropas akadēmiskajā tīklā, un uzlabot informācijas sistēmas valsts zinātniskajās institūcijās un augstskolās.

22. Atbalsta veids: Izveidot vienotus Latvijas akadēmiskā pamattīkla pārvaldības un akadēmiskos standartus, atbilstoši ES rekomendācijām izveidot optisko dzīslu² akadēmisko pamattīklu, kas savieno galvenos izglītības, zinātnes un inovāciju attīstības centrus, un izveidot vienotu tīkla pakalpojuma vadības un datu centru.
23. Mērķa grupa: Zinātniskās institūcijas (zinātniskie institūti, augstskolas, kā arī citas institūcijas, kuru statūtos un nolikumos ir paredzēta zinātniskā darbība), kuras ir reģistrētas zinātnisko institūciju reģistrā, zinātnē un pētniecībā nodarbinātais personāls.
24. Finansējuma saņēmēji: Zinātniskā institūcija, kura ir reģistrēta zinātnisko institūciju reģistrā, vai zinātnisko institūciju apvienība.
25. Projekta minimālās un maksimālās attiecināmās izmaksas: projekts par visu apakšaktivitātei pieejamo finansējumu.

Saskaņa ar horizontālajām prioritātēm

Teritorijas līdzsvarota attīstība

26. Pasākumam nav tiešas ietekmes uz horizontālo prioritāti. Atbalstu paredzēts koncentrēt starptautiskā akadēmiskā vidē konkurētspējīgajās zinātniskajās institūcijās, kas galvenokārt lokalizētas Rīgas reģionā. Lai nodrošinātu zinātnes izcilības attīstību visos reģionos un celtu reģionu augstskolu kapacitāti, atbalsts plānots zinātniskajām institūcijām, kas izvietotas arī citos Latvijas reģionos, piedāvājot aktivitātes ietvaros piemērot projektu atlases kritērijus (2.1.1.1. aktivitātē „Atbalsts zinātnei un pētniecībai”), dodot tām papildu punktus vērtēšanā. 2.1.1.3.2. apakšaktivitātes „Informācijas tehnoloģiju infrastruktūras un informācijas sistēmu uzlabošana zinātniskajai darbībai” rezultātā tiks izveidots akadēmiskais datu pārraides tīkls, kurā būs iekļautas zinātniskās institūcijas un augstskolas no visiem plānošanas reģioniem. Paredzams, ka, neskatoties uz ES fondu ieguldījumu un tā teritoriālo sadalījumu, zinātnes potenciāla ievērojamākā koncentrācija tomēr paliks Rīgā.

Makroekonomiskā stabilitāte

27. Pasākums ir vērsts uz zināšanu ietilpīgas ekonomikas attīstību, taču tiešā veidā neietekmēs makroekonomisko stabilitāti. Aktivitāšu rezultātā tiks veicināta zinātnes un pētniecības attīstība, kā arī praktiskās ievirzes pētniecības rezultātā tiks dots impulss augstas pievienotās vērtības produktu ražošanai.

Ilgspējīga attīstība

28. Investīcijas pasākumu ietvaros veicinās cilvēkresursu kapacitātes celšanos, kā arī tautsaimniecības attīstību, īstenojot praktiskas ievirzes pētniecības projektus, tādā veidā nodrošinot ilgtspējīgu attīstību. 2.1.1.1. aktivitātei „Atbalsts zinātnei un pētniecībai” ir pozitīva ietekme uz ilgtspējīgas attīstības prioritāti. Sniedzot atbalstu praktiskās ievirzes pētījumiem vides zinātnēs, enerģētikā, meža zinātnēs, pētījumu rezultāti var veicināt videi draudzīgo tehnoloģiju attīstību. Veicot ieguldījumus pētniecības centru infrastruktūras uzlabošanā (būvniecībā, zinātniskās aparātūras, laboratoriju aprīkojuma iegādē un ekspluatācijā), tiks nodrošināti videi draudzīgo nosacījumu ievērošana.

² Ņemot vērā optisko tehnoloģiju attīstību, pasaulē un Eiropā notiek pāreja uz atsevišķu optisko dzīslu izveidi vai īrēšanu (nevis datu pārraides pakalpojumu pirkšanu), šādi nodrošinot to, ka īpašnieks var noteikt kādu pārraides aparatūru lietot, lai nodrošinātu savai darbībai nepieciešamo pārraides ātrumu

Vienādas iespējas

29. Kopumā pasākumam nebūs tiešas ietekmes uz vienādu iespēju prioritātes mērķu sasniegšanu. Pasākuma ietvaros atbalsts zinātniskās un pētnieciskās darbības uzlabošanai un attīstībai būs pieejams neatkarīgi no dzimuma, rases, etniskās izcelsmes, reliģijas, invaliditātes, u.c. faktoriem, tādējādi veicinot vienādu iespēju ievērošanu aktivitāšu īstenošanai. Īstenojot apakšaktivitāti zinātnes infrastruktūras attīstībai, tiks ievēroti valstī noteiktie būvniecību reglamentējošie tiesību akti, zinātniskajās institūcijās nodrošinot piekļuves iespējas cilvēkiem ar kustību traucējumiem.

Informācijas sabiedrība

30. Aktīvi tiks veicināta IKT izmantošana zinātnē, pētniecībā un inovācijās, veicinot zinātnisko institūciju sadarbību, integrāciju un starptautisko konkurētspēju. Sniedzot atbalstu praktiskās ievirzes pētījumiem informācijas tehnoloģiju jomā, tiks veicināta inovatīvu pieeju izstrāde IT izmantošanai un IT attīstībai. 2.1.1.3.aktivitātes ietvaros, izveidojot nākamās paaudzes datu pārraides tīklu zinātniskās darbības nodrošināšanai (Latvijas akadēmisko pamattīklu), tiks veicināta zinātnisko institūciju un augstākās izglītības institūciju iesaistīšanās vienotajā Eiropas akadēmiskajā tīklā.

Rīgas starptautiskā konkurētspēja

31. Pasākuma ietvaros atbalstu galvenokārt paredzēts koncentrēt starptautiskā akadēmiskā vidē konkurētspējīgajās zinātniskajās institūcijās. Tā kā ap 80 – 90% pasaules klases Latvijas zinātniskā potenciāla ir koncentrēts Rīgā (daļēji tās apkārtnē), tiks sekmēta Rīgas kā Latvijas izglītības un zinātnes centra attīstība un starptautiskā konkurētspēja.

Ieviešana

32. Starpniekinstitūcijas funkcijas ieviešanā:

Aktivitātes/ apakšaktivitāt es nr. un nosaukums	Projektu atlases veids	Starpniek- institūcija / Atbildīgā iestāde	Funkcijas	Sadarbī bas iestāde	Funkcijas	Plānotais projektu iesniegumu pieņemšanas uzsākšanas datums
2.1.1.1. Atbalsts zinātnei un pētniecībai	Atklāta projektu atlase	IZM	1. ES fondu plānošanas dokumentu izstrāde 2. MK noteikumu par aktivitātes ieviešanu (t.sk., vērtēšanas kritēriju) izstrāde 3. ES fondu projektu iesniegumu atlase un lēmuma pieņemšana 4. Finanšu plānošana 5. ES fondu ieviešanas uzraudzība aktivitāšu un pasākumu līmenī 6. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	VIAA	1. Līguma slēgšana par ES fondu projektu īstenošanu 2. ES fondu ieviešanas uzraudzība un kontrole projektu līmenī 3. Maksājuma pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana 4. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	2008.gada IV ceturksnis
2.1.1.2. Atbalsts starptautiskās	Atklāta projektu atlase	IZM	1. ES fondu plānošanas dokumentu izstrāde 2. MK noteikumu par	VIAA	1. Līguma slēgšana par ES fondu projektu īstenošanu	2008.gada IV ceturksnis

sadarbības projektiem zinātnē un tehnoloģijās			aktivitātes ieviešanu (t.sk., vērtēšanas kritēriju) izstrāde 3. ES fondu projektu iesniegumu atlase un lēmuma pieņemšana 4. Finanšu plānošana 5. ES fondu ieviešanas uzraudzība aktivitāšu un pasākumu līmenī 6. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)		2. ES fondu ieviešanas uzraudzība un kontrole projektu līmenī 3. Maksājuma pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana 4. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	
2.1.1.3.1. Zinātnes infrastruktūras attīstība	Ierobežota projektu atlase	IZM	1. ES fondu plānošanas dokumentu izstrāde 2. MK noteikumu par aktivitātes ieviešanu (t.sk., vērtēšanas kritēriju) izstrāde 3. ES fondu projektu iesniegumu atlase un lēmuma pieņemšana 4. Finanšu plānošana 5. ES fondu ieviešanas uzraudzība aktivitāšu un pasākumu līmenī 6. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	VIAA	1. Līguma slēgšana par ES fondu projektu īstenošanu 2. ES fondu ieviešanas uzraudzība un kontrole projektu līmenī 3. Maksājuma pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana 4. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	2008.gada III ceturksnis
2.1.1.3.2. Informācijas tehnoloģiju infrastruktūras un informācijas sistēmu uzlabošana zinātniskajai darbībai	Ierobežota projektu atlase	IZM	1. ES fondu plānošanas dokumentu izstrāde 2. MK noteikumu par aktivitātes ieviešanu (t.sk., vērtēšanas kritēriju) izstrāde 3. ES fondu projektu iesniegumu atlase un lēmuma pieņemšana 4. Finanšu plānošana 5. ES fondu ieviešanas uzraudzība aktivitāšu un pasākumu līmenī 6. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	VIAA	1. Līguma slēgšana par ES fondu projektu īstenošanu 2. ES fondu ieviešanas uzraudzība un kontrole projektu līmenī 3. Maksājuma pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana 4. Publicitātes un informācijas pasākumu īstenošana (paredzēto funkciju ietvaros)	2009.gada II ceturksnis

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008 rīkojumu nr. 501)

Paskaidrojums projektu atlases veida izvēlei

33. 2.1.1.1. un 2.1.1.2.aktivitātē visiem pretendentiem tiks nodrošinātas vienādas iespējas pretendēt uz atbalstu.

FMProgr_010908_2.DPP_ar grozījumiem; Darbības programmas „Uzņēmējdarbība un inovācijas” papildinājums

2.1.1.3.1. un 2.1.1.3.2.apakšaktivitātē ierobežota projektu iesniegumu atlase nodrošinās efektīvu un racionālu ES struktūrfondu līdzekļu sadali saistībā ar nozares vajadzībām un valsts zinātnisko institūciju plānoto stratēģisko attīstību.

Finanšu plāns (EUR)

	Kopā	Publiskais finansējums	Struktūrfonds/ Kohēzijas fonds	Nacionālais publiskais finansējums	Privātais finansējums
	1=2+5	2=3+4	3	4	5
2.1.1.Zinātne, pētniecība un attīstība	280 084 706	279 084 706	238 072 000	41 012 706	1 000 000
2007.	30 716 931	30 716 931	25 818 249	4 898 682	0
2008.	33 539 075	33 539 075	28 287 487	5 251 588	0
2009.	36 583 861	36 250 861	30 962 561	5 288 300	333 000
2010.	39 754 206	39 420 206	33 758 993	5 661 213	334 000
2011.	43 035 068	42 702 068	36 665 942	6 036 126	333 000
2012.	46 453 819	46 453 819	39 706 578	6 747 241	0
2013.	50 001 746	50 001 746	42 872 190	7 129 556	0
2.1.1.1. Atbalsts zinātnei un pētniecībai	60 000 000	59 700 000	51 000 000	8 700 000	300 000
2007.	6 620 487	6 620 487	5 571 087	1 049 400	0
2008.	7 215 318	7 215 318	6 090 318	1 125 000	0
2009.	7 855 518	7 755 518	6 651 318	1 104 200	100 000
2010.	8 520 639	8 420 639	7 236 339	1 184 300	100 000
2011.	9 207 078	9 107 078	7 842 678	1 264 400	100 000
2012.	9 920 835	9 920 835	8 475 435	1 445 400	0
2013.	10 660 125	10 660 125	9 132 825	1 527 300	0
2.1.1.2. Atbalsts starptautiskās sadarbības projektiem zinātnē un tehnoloģijās	8 235 294	7 935 294	7 000 000	935 294	300 000
2007.	908 695	908 695	764 659	144 036	0
2008.	990 338	990 338	835 926	154 412	0
2009.	1 078 208	978 208	912 926	65 282	100 000
2010.	1 169 499	1 069 499	993 223	76 276	100 000
2011.	1 263 716	1 163 716	1 076 446	87 270	100 000
2012.	1 361 684	1 361 684	1 163 295	198 389	0
2013.	1 463 154	1 463 154	1 253 525	209 629	0
2.1.1.3.Zinātnes un pētniecības infrastruktūras attīstība	211 849 412	211 449 412	180 072 000	31 377 412	400 000
2007.	23 187 749	23 187 749	19 482 503	3 705 246	0
2008.	25 333 419	25 333 419	21 361 243	3 972 176	0
2009.	27 650 135	27 517 135	23 398 317	4 118 818	133 000
2010.	30 064 068	29 930 068	25 529 431	4 400 637	134 000
2011.	32 564 274	32 431 274	27 746 818	4 684 456	133 000
2012.	35 171 300	35 171 300	30 067 848	5 103 452	0
2013.	37 878 467	37 878 467	32 485 840	5 392 627	0
2.1.1.3.1. Zinātniskās infrastruktūras attīstība	164 790 588	164 390 588	140 072 000	24 318 588	400 000
2007.	18 183 232	18 183 232	15 301 045	2 882 187	0
2008.	19 816 942	19 816 942	16 727 118	3 089 824	0
2009.	21 575 257	21 442 257	18 267 910	3 174 347	133 000
2010.	23 402 019	23 268 019	19 874 676	3 393 343	134 000
2011.	25 287 330	25 154 330	21 539 992	3 614 338	133 000
2012.	27 247 670	27 247 670	23 277 865	3 969 805	0

	Kopā	Publiskais finansējums	Struktūrfonds/ Kohēzijas fonds	Nacionālais publiskais finansējums	Privātais finansējums
2013.	29 278 138	29 278 138	25 083 394	4 194 744	0
2.1.1.3.2. Informācijas tehnoloģiju infrastruktūras un informācijas sistēmu uzlabošana zinātniskajai darbībai	47 058 824	47 058 824	40 000 000	7 058 824	0
2007.	5 004 517	5 004 517	4 181 458	823 059	0
2008.	5 516 478	5 516 478	4 634 125	882 353	0
2009.	6 074 878	6 074 878	5 130 407	944 471	0
2010.	6 662 049	6 662 049	5 654 755	1 007 294	0
2011.	7 276 944	7 276 944	6 206 826	1 070 118	0
2012.	7 923 630	7 923 630	6 789 983	1 133 647	0
2013.	8 600 328	8 600 328	7 402 446	1 197 882	0

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Finansējuma kategorizācija

Aktivitātes/ apakšaktivitātes nr.	Izdevumu kategorizācijas kods un nosaukums	% no pasākuma finansējuma
2.1.1.1. Atbalsts zinātnei un pētniecībai	01 - PAT darbības pētniecības centros	21,4 %
2.1.1.2. Atbalsts starptautiskās sadarbības projektiem zinātnē un tehnoloģijās	01 - PAT darbības pētniecības centros	2,9 %
2.1.1.3.1. Zinātnes infrastruktūras attīstība	01 - PAT darbības pētniecības centros	58,9 %
2.1.1.3.2. Informācijas tehnoloģiju infrastruktūras un informācijas sistēmu uzlabošana zinātniskajai darbībai	01 - PAT darbības pētniecības centros	16,8 %

Uzraudzības rādītāji

Rādītājs	Kvanti- fikācija 2004.gadā	Kvanti- fikācija 2009.gadā	Kvanti- fikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Iznākuma rādītāji					
Atbalstīto pētniecības projektu skaits	0	80	200	Praktiskas ievirzes pētniecības projekti dos ieguldījumu Latvijas tautsaimniecībā un uzņēmējdarbības konkurētspējas celšanā.	Atbalsts plānots 200 lietišķās pētniecības projektiem. Ņemot vērā līdzšinējās izmaksas praktiskās ievirzes pētniecības projektiem, kas vidēji ilgst 3-5 gadus, vienam projektam plānotais atbalsts vidēji 30 000 EUR.
Starptautiskās sadarbības projektu skaits	0	15	30	Atbalsts starptautiskās sadarbības projektiem zinātnē un tehnoloģijās	Rēķinot ņemts vērā, ka Latvijas zinātnieki gadā piedalās vidēji ap 20-30 starptautiskās sadarbības projektos, starptautiskās izstādēs, gadatirgos, kongresos

Rādītājs	Kvanti- fikācija 2004.gadā	Kvanti- fikācija 2009.gadā	Kvanti- fikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
					un konferencēs. Vienam projektam plānotais atbalsts vidēji 300 000 EUR.
Modernizētu zinātnisko institūciju skaits	0	0	35	Iepirkta aparātūra un modernizēti institūti dos iespēju realizēt jaunus praktiskas ievirzes projektus, kuru rezultātā tiks radīti jauni produkti, tehnoloģijas, gan eksportam, gan vietējam tirgum.	2004.-2006.gada Nacionālās programmas ietvaros tika sniegts atbalsts infrastruktūras uzlabošanai 6 zinātniskajās institūcijās (iegādāta aparātūra atsevišķu nozaru pētījumu veikšanai). Ņemot vērā Latvijas institūtu vajadzības un atbalstāmos prioritāros pētniecības virzienus, plānots, ka līdz 2013. gadam 35 institūtos tiks uzlabota infrastruktūra. Vienam institūtam atbalsts plānots robežās no 1 milj. EUR līdz 20 milj. EUR (vidēji 4,5 milj. EUR)
Latvijas akadēmiskais pamattīkls zinātniskās darbības un pētniecības nodrošināšanai	0	0	1	Informācijas tehnoloģiju infrastruktūras, elektronisko pakalpojumu un informācijas sistēmu uzlabošana zinātniskajai darbībai	Paredzēts izveidot vienu nacionālas nozīmes Latvijas akadēmisko pamattīklu tīklu zinātniskās darbības un pētniecības nodrošināšanai
Rezultāta rādītāji					
Starptautiski atzītu publikāciju (tajā skaitā SCI) skaita pieaugums (publikācijas gadā)	350	450	800	Atbalsts zinātnes un pētniecības projektiem	Starptautisko publikāciju (SCI) skaits 2004.gadā Latvijā sasniedza 350. Tālākas prognozes tiek veiktas, ņemot vērā finansējuma apjomu zinātnei Igaunijā un Lietuvā un tur attiecīgi pieaugušo SCI publikāciju skaitu.
Pieteikto starptautisko patentu skaits (gadā)	11	15	43	Atbalsts zinātnes un pētniecības projektiem	Nacionālo, Eiropas un triālo (Eiropa+ASV+Japāna) patentu skaits 2004.gadā: 97; 9 un 2. ES fondu ietvaros tiek stimulēta galvenokārt starptautisko patentu pieteikšana. Starptautisko patentu skaits 2004.gadā ir 11. Starptautisko patentu pieaugums līdz 2013.gadam plānots 4 reizes.

Uzraudzības rādītāju teritoriālais sadalījums

Rādītājs	Plānošanas reģions	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā
Iznākuma rādītāji				
Atbalstīto pētniecības projektu skaits.	Rīga	0	66	169
	Vidzeme	0	3	6
	Kurzeme	0	2	8
	Zemgale	0	6	10
	Latgale	0	3	7
Starptautiskās sadarbības projektu skaits	Rīga	0	8	22
	Vidzeme	0	1	2
	Kurzeme	0	2	2
	Zemgale	0	2	2
	Latgale	0	2	2
Modernizētu zinātnisko institūciju skaits	Rīga	0	0	25
	Vidzeme	0	0	2
	Kurzeme	0	0	3
	Zemgale	0	0	2
	Latgale	0	0	3
Latvijas akadēmiskais pamattīkla zinātniskās darbības un pētniecības nodrošināšanai	Rīga	0	0	Viens nacionālas nozīmes IT tīkls zinātniskās darbības un pētniecības nodrošināšanai
	Vidzeme			
	Kurzeme			
	Zemgale			
	Latgale			
Rezultāta rādītāji				
Starptautiski atzītu publikāciju (tajā skaitā SCI) skaita pieaugums (publikācijas gadā)	Rīga	305	370	640
	Vidzeme	5	10	20
	Kurzeme	10	20	30
	Zemgale	20	30	70
	Latgale	10	20	40
Pieteikto starptautisko patentu skaits	Rīga	11	14	38
	Vidzeme	0	0	1
	Kurzeme	0	0	1
	Zemgale	0	1	2
	Latgale	0	0	1

2.1.2. PASĀKUMS „INOVĀCIJAS”

Aktivitātes

34. 2.1.2.1. Zinātnes komercializācija un tehnoloģiju pārnese.

35. Aktivitātes mērķis: Komersantu konkurētspējas paaugstināšana, veidojot kompetences centrus un zināšanu pārnese un komercializācijas centrus, kā arī veicinot privātā sektora investīcijas ar P&A saistītajā infrastruktūrā. Kompetences centri veicinās pētniecības un rūpniecības sektoru sadarbību rūpniecisko pētījumu (lietišķo pētījumu), jaunu produktu un tehnoloģiju attīstības projektu īstenošanā. Zināšanu pārnese un komercializācijas centri nodrošinās sistemātisku esošās un nepieciešamās pētniecības kompetences apzināšanu un mērķtiecīgu attīstību augstskolās un institūtos.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

36. 2.1.2.1.1. Kompetences centri

37. Apakšaktivitātes mērķis: komersantu konkurētspējas paaugstināšana, veicinot pētniecības un rūpniecības sektoru sadarbību rūpniecisko pētījumu, jaunu produktu un tehnoloģiju attīstības projektu īstenošanā.

Virziena ietvaros tiek izvirzīti sekojoši apakšmērķi:

- veicināt privātā sektora investīcijas P&A un ar P&A saistītajā infrastruktūrā;
- pilnveidot pētniecības sektora izpratni par rūpniecības vajadzībām;
- veicināt darbaspēka mobilitāti starp rūpniecības un pētniecības sektoriem;
- sekmēt pētniecības un attīstības darbu internacionalizēšanu, panākot lielāku ārvalstu komersantu un pētniecības institūtu dalību kopīgos pētniecības un produktu attīstības projektos Latvijā.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

38. Kompetences centra programmas ietvaros plānots atbalstīt kompetences centra darbības nodrošināšanu, rūpnieciskos pētījumus, projektēšanas darbus, rūpniecisko īpašuma tiesību nostiprināšanu un investīcijas ar P&A saistītajā infrastruktūrā. Kompetences centrs ir juridiska persona, kuru veido vairāki zinātnes, augstākās izglītības un privātā sektora partneri ar mērķi veikt kopīgus rūpnieciskos pētījumus un jaunu produktu attīstības darbus, kas sekmētu komersantu konkurētspējas pieaugumu un dotu nozīmīgu atdevi tautsaimniecībai kopumā. Kompetences centra pētniecības un produktu attīstības iniciatīvas tiek nodalītas atsevišķos sadarbības projektos, kurus līdzfinansē privātais sektors un kuri pārsniedz viena komersanta vai zinātniskā institūta iespējas un kritisko masu. Papildus paredzēts atbalstīt investīcijas ar P&A saistītajā infrastruktūrā, tādējādi veicinot komersantu ilgtermiņa konkurētspējas celšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

39. Mērķa grupa: komersanti, to apvienības (biedrības, nodibinājumi), zinātniskie institūti, augstākās izglītības iestādes.

40. Finansējuma saņēmējs: Juridiska persona, kas apvieno zinātniskos institūtus, augstākās izglītības iestādes, komersantus, kā arī komersanti kompetences centra projektu īstenošanai.

41. Maksimālais atbalsta apjoms:

- kompetences centru ietvaros realizētiem pētniecības projektiem – 1'000'000 LVL uz 1 projektu;
- pētniecības infrastruktūras izveide – 3'500'000 LVL.

42. 2.1.2.1.2. Tehnoloģiju pārneses kontaktpunkti

43. Apakšaktivitātes mērķis: sistemātiski apzināt esošo un mērķtiecīgi attīstīt nepieciešamo pētniecības kompetenci augstskolās un institūtos.

44. Tehnoloģiju pārneses kontaktpunktu aktivitātes ietvaros tiks atbalstīta tehnoloģiju pārneses kontaktpunktu izveide un darbība augstskolās un valsts zinātnes institūtos, kuru uzdevums būs sekmēt zinātnieku un komercsabiedrību sadarbību un intelektuālā īpašuma aizsardzību un attīstību.

45. Mērķa grupa: augstskolas, zinātniskie institūti, zinātnieki un komersanti.

46. Finansējuma saņēmējs: Augstskolas, zinātniskie institūti.

47. Maksimālais atbalsta apjoms vienam tehnoloģiju pārneses kontaktpunktam: 50 000 LVL/gadā.

48. 2.1.2.1.3. Tehnoloģiju pārneses centri

49. Apakšaktivitātes mērķis: veicināt pētniecības rezultātu komercializāciju gan Latvijā, gan ārvalstīs.

50. Tehnoloģiju pārneses centru aktivitātes ietvaros tiks atbalstīta:

- 1) Tehnoloģiju pārneses centru izveide un darbība, kuru uzdevums būs tehnoloģiju pārneses veicināšana starptautiskā mērogā. Lai neierobežotu tehnoloģiju pārnesi un konkurences sekmēšanu, tehnoloģiju pārneses centriem nevar būt ekskluzīvas tiesības uz tehnoloģiju pārnesi un komercializāciju.
- 2) Finansējuma piešķiršana intelektuālā īpašuma aizsardzībai (licencēšanai) konkrētām komercializējamām idejām, kas ir augstskolu vai pētniecības institūtu pētījumu rezultāts. Intelektuālā īpašuma attīstības projekta ietvaros tiek novērtēta idejas komercializācija, veikti papildus pētījumi un projektēšanas darbi, tirgus pētījumi un patentu iegāde, u.c. darbības, lai radītu komerciālu piedāvājumu uzņēmējam.

51. Mērķa grupa: augstskolas, zinātniskie institūti, zinātnieki un komersanti.

52. Finansējuma saņēmējs: komersanti un LIAA.

53. Maksimālais atbalsta apjoms vienam tehnoloģiju pārneses centram - 210'000 LVL/gadā, vienam intelektuālā īpašuma attīstības projektam – 15'000 LVL.

54. 2.1.2.2. Jaunu produktu un tehnoloģiju izstrāde

55. Aktivitātes mērķis ir atbalstīt jaunu vai nozīmīgi uzlabotu produktu vai tehnoloģiju izstrādi, nodrošinot atbalstu arī veiksmīgi izstrādāto jauno produktu, pakalpojumu vai tehnoloģisko procesu patentēšanai un ieviešanai ražošanā.

56. 2.1.2.2.1. Jaunu produktu un tehnoloģiju izstrāde

Apakšaktivitātes mērķis: atbalstīt jaunu vai nozīmīgi uzlabotu produktu (tajā skaitā preču vai pakalpojumu) vai tehnoloģiju (tajā skaitā tehnoloģisko procesu) izstrādi.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

57. Viens no apakšaktivitātes uzdevumiem ir veicināt komersantus investēt līdzekļus pētniecībai un attīstībai, sniedzot līdzfinansējumu P&A projektu īstenošanai. P&A projektu īstenošanai, īpaši komercdarbības uzsācējiem un MVK, ir apgrūtināta pieeja aizdevumiem komercbankās bez nodrošinājuma. Līdz ar to valsts atbalsts P&A jomā ir piemērots risinājums.

58. Atbalsta programma aptver šādu jauna produkta izstrādes stadiju:

- pētījumu veikšana
 - rūpnieciskie pētījumi;
 - eksperimentālās izstrādes.

58.¹ Mērķa grupa: komersanti.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

59. Finansējuma saņēmēji: visi komersanti.

60. Atbalsta programmas ietvaros nav noteikts minimālais atbalsta apjoms, savukārt maksimālais atbalsta apjoms pētniecībai ir LVL 350 000 projekta iesniedzēja saistīto personu grupai.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

61. 2.1.2.2.2. Jaunu produktu un tehnoloģiju izstrāde – atbalsts jaunu produktu un tehnoloģiju ieviešanai ražošanā

62. Apakšaktivitātes mērķis: atbalstīt veiksmīgi izstrādāto jauno produktu (tajā skaitā preču vai pakalpojumu) vai tehnoloģiju (tajā skaitā tehnoloģisko procesu) ieviešanu ražošanā.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

63. Viens no apakšaktivitātes uzdevumiem ir veicināt komersantus investēt līdzekļus pētniecībai un attīstībai, sniedzot līdzfinansējumu P&A projektu īstenošanai. P&A

projektu īstenošanai, īpaši komercdarbības uzsācējiem un MVK, ir apgrūtināta pieeja aizdevumiem komercbankās bez nodrošinājuma. Līdz ar to valsts atbalsts P&A jomā ir piemērots risinājums.

63.¹ Mērķa grupa: komersanti.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

64. Finansējuma saņēmēji: komersanti.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

65. Atbalsta programmas ietvaros nav noteikts minimālais atbalsta apjoms, savukārt maksimālais atbalsta apjoms jauno produktu (tajā skaitā preču vai pakalpojumu) vai tehnoloģiju (tajā skaitā tehnoloģisko procesu) ieviešanai ražošanā ir LVL 350 000 projekta iesniedzēja saistīto personu grupai.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

66. 2.1.2.2.3. Jaunu produktu un tehnoloģiju izstrāde – atbalsts rūpnieciskā īpašuma tiesību nostiprināšanai

67. Apakšaktivitātes mērķis: atbalstīt veiksmīgi izstrādāto jauno produktu (tajā skaitā preču vai pakalpojumu) vai tehnoloģiju (tajā skaitā tehnoloģisko procesu) rūpniecisko īpašuma tiesību nostiprināšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

68. Viens no apakšaktivitātes uzdevumiem ir veicināt komersantus investēt līdzekļus pētniecībai un attīstībai, sniedzot līdzfinansējumu P&A projektu īstenošanai. P&A projektu īstenošanai, īpaši komercdarbības uzsācējiem un MVK, ir apgrūtināta pieeja aizdevumiem komercbankās bez nodrošinājuma. Līdz ar to valsts atbalsts P&A jomā ir piemērots risinājums.

68.¹ Mērķa grupa: MVK.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

69. Finansējuma saņēmēji: MVK

70. Atbalsta programmas ietvaros nav noteikts minimālais atbalsta apjoms, savukārt maksimālais apjoms rūpnieciskā īpašuma aizsardzības nostiprināšanai ir 20 000 LVL.

71. 2.1.2.3. Zinātnes un tehnoloģiju parks

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

72. Aktivitātes mērķis: Izveidot modernu un atbilstošām tehnoloģijām aprīkotu inovatīvās uzņēmējdarbības, izglītības un lietišķo pētījumu infrastruktūru, kas sekmētu sadarbību starp uzņēmējiem un pētniekiem, kā arī veicinātu inovācijas un tehnoloģiju pārnesi.

73. 2.1.2.3.1. Rīgas zinātnes un tehnoloģiju parka (ZTP) attīstība

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

74. Apakšaktivitātes ietvaros tiks nodrošināta Latvijas perspektīvo zinātnes virzienu, kuros cilvēkresursu sagatavošanas bāze un pētnieciskā infrastruktūra ir koncentrēta Rīgā,

attīstībai nepieciešamās infrastruktūras – piemērotu laboratoriju korpusu ar attiecīgu aprīkojumu – izbūve.

75. Mērķa grupa: Komersanti, pašvaldības, pētniecības un izglītības iestādes.

76. Finansējuma saņēmēji: universitāšu dibināta juridiska persona.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Saskaņa ar horizontālajām prioritātēm

77. Pasākums „Inovācijas” tieši sekmēs valsts ekonomikas attīstību un virzīšanos uz zināšanu ietilpīgu ekonomiku, tādējādi veicinot VSID noteikto horizontālo prioritāšu sasniegšanu.

Teritorijas līdzsvarota attīstība

78. Pasākums nav vērsts uz teritoriju līdzsvarotas attīstības horizontālās prioritātes īstenošanu.

Makroekonomiskā stabilitāte

79. Pasākums ir vērsts uz inovāciju attīstību, kas ir svarīgs tautsaimniecības attīstības veicināšanas instruments, kas sekmēs augstākas pievienotās vērtības radīšanu un līdz ar to arī komercsabiedrību un valsts konkurētspēju globālajā ekonomikā. Kritēriji projektu vērtēšanai netiek piemēroti, jo ietekme uz makroekonomisko stabilitāti nosaka aktivitātes saturs.

Ilgspējīga attīstība

80. Apakšaktivitātes „Jaunu produktu un tehnoloģiju izstrāde” ietvaros tiks sniegts atbalsts inovatīvu, t.sk. videi draudzīgu tehnoloģiju izstrādei un ieviešanai ražošanā. Gadījumā, ja vairāki projekti šajā aktivitātē saņems vienādu novērtējumu, finansējums tiks piešķirts projektam ar pozitīvāku ietekmi uz vidi. Līdz ar to tiks sekmēta horizontālās prioritātes „Ilgspējīga attīstība” mērķu sasniegšanu.

Vienādu iespēju nodrošināšana

81. Gan prioritātes administrēšanā, gan projektu īstenošanā tiks ievērota dzimumneitrāla pieeja. Projekta mērķiem un rezultātiem būs jābūt ar pozitīvu vai neitrālu ietekmi attiecībā uz vienādu iespēju prioritātes mērķu sasniegšanu.

Informācijas sabiedrība

82. Aktivitātes inovāciju veicināšanai ir cieši saistītas ar jaunu produktu un tehnoloģiju izstrādi komersantos, tādējādi tieši sekmējot IKT risinājumu ieviešanu komersantos un nodrošinot prioritātes sasniegšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Rīgas starptautiskā konkurētspēja

83. Apakšaktivitātes „Rīgas zinātnes un tehnoloģiju parka attīstība” ietvaros tiks nodrošināta Latvijas perspektīvo zinātnes virzienu, kuros cilvēkresursu sagatavošanas bāze un pētnieciskā infrastruktūra ir koncentrēta Rīgā, attīstībai nepieciešamās infrastruktūras – piemērotu laboratoriju korpusu ar attiecīgu aprīkojumu – izbūve.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

84. Pasākuma ietvaros īstenoto aktivitāšu mērķa grupa galvenokārt atrodas Rīgā. Līdz ar to tiks sekmēta Rīgas kā ekonomiski konkurētspējīgas Baltijas jūras reģiona metropoles attīstība, veicinot augstākas pievienotās vērtības produktu un pakalpojumu ražošanu, kā arī sadarbību starp uzņēmējiem un pētniecību.

Ieviešana

Aktivitātes/ apakšaktivitātes nr. un nosaukums	Projektu atlases veids	Starptiek- institūcija / Atbildīgā iestāde	Funkcijas	Sadarbība s iestāde	Funkcijas	Plānotais projektu iesniegumu pieņemšanas uzsākšanas datums
2.1.2.1.1. Kompetences centri	Atklāta projektu atlase	EM	1. DP izstrādāšana; 2. Ieviešanas nosacījumu izstrādāšana; 3. Finanšu plānošana pasākumu līmenī; 4. Uzraudzība prioritātes līmenī; 5. projektu atlase un apstiprināšana	LIAA	2. Ieviešanas nosacījumu izstrādāšana (kopā ar EM); 5. projektu atlase un apstiprināšana (kopā ar EM); 6. projektu ieviešanas vadība, līgumu slēgšana, izpildes uzraudzība; 7. kontrole un pārbaudes projektu īstenošanas vietās; 8. maksājumu pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana; 9. informācijas un publicitātes pasākumi prioritātes un pasākumu līmenī.	2008.gada IV ceturksnis
2.1.2.1.2. Tehnoloģiju pārneses kontaktpunkti	Atklāta projektu atlase	EM		LIAA		2008.gada II ceturksnis
2.1.2.1.3. Tehnoloģiju pārneses centri	Ierobežot a projektu atlase	EM		LIAA		2008.g. IV ceturksnis
2.1.2.2.1. Jaunu produktu un tehnoloģiju izstrāde	Atklāta projektu atlase	EM		LIAA		2008.gada IV ceturksnis
2.1.2.2.2. Jaunu produktu un tehnoloģiju izstrāde – atbalsts jaunu produktu un tehnoloģiju ieviešanai ražošanā	Atklāta projektu atlase	EM		LIAA		2008.gada III ceturksnis
2.1.2.2.3. Jaunu produktu un tehnoloģiju izstrāde – atbalsts rūpnieciskā īpašuma tiesību nostiprināšanai	Atklāta projektu atlase	EM		LIAA		2008.gada IV ceturksnis
2.1.2.3.1. Rīgas zinātnes un tehnoloģijas parks attīstība	Ierobežot a projektu atlase	EM		LIAA		2009.gada I ceturksnis

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Visas aktivitātes un apakšaktivitātes tiek ieviestas kā atklāta projektu iesniegumu atlase, jo projekta iesniedzēju loks ir plašs loks un tas programmēšanas periodā var mainīties. Izņemot sekojošas apakšaktivitātes:

1) Apakšaktivitātes 2.1.2.1.2. ietvaros paredzētais atbalsts tehnoloģiju pārneses centriem tiek ieviests kā ierobežota projektu iesniegumu atlase, kur atbilstoši

‘Publisko iepirkumu likumam’ noteiks apakšaktivitātes īstenošanas pakalpojumu sniedzējus, kas nodrošinās visu minēto mērķa grupu vajadzību apmierināšanu un izvirzīto mērķu sasniegšanu.

2)Apakšaktivitātes 2.1.2.3.1. ietvaros paredzētais atbalsts Rīgas zinātnes un tehnoloģiju parka attīstībai tiek ieviests kā ierobežota projektu iesniegumu atlase, jo ir skaidri definējams ierobežotais finansējuma saņēmēju loks, kas spēj nodrošināt apakšaktivitātes īstenošanu, visu minēto mērķa grupu vajadzību apmierināšanu un izvirzīto mērķu sasniegšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Finanšu plāns (EUR)

	Kopā	Publiskais finansējums	Struktūrfonds/ Kohēzijas fonds	Nacionālais publiskais finansējums	Privātais finansējums
	1=2+5	2=3+4	3	4	5
2.1.2. Inovācijas	339 407 647	238 717 647	202 910 000	35 807 647	100 690 000
2007.	37 075 897	26 076 816	22 165 294	3 911 522	10 999 081
2008	40 531 336	28 507 151	24 231 078	4 276 073	12 024 185
2009	44 264 944	31 133 133	26 463 163	4 669 970	13 131 811
2010	48 158 091	33 871 324	28 790 625	5 080 699	14 286 767
2011	52 193 536	36 709 597	31 203 158	5 506 439	15 483 939
2012	56 404 392	39 671 245	33 720 558	5 950 687	16 733 147
2013.	60 779 451	42 748 381	36 336 124	6 412 257	18 031 070
2.1.2.1.Zinātnes komercializācija un tehnoloģiju pārnese	85 132 549	67 905 882	57 720 000	10 185 882	17 226 667
2007.	9 299 631	7 417 840	6 305 164	1 112 676	1 881 791
2008	10 166 347	8 109 175	6 892 799	1 216 376	2 057 172
2009	11 102 836	8 856 165	7 527 740	1 328 425	2 246 671
2010	12 079 342	9 635 074	8 189 813	1 445 261	2 444 268
2011	13 091 540	10 442 452	8 876 084	1 566 368	2 649 088
2012	14 147 736	11 284 926	9 592 187	1 692 739	2 862 810
2013.	15 245 117	12 160 250	10 336 213	1 824 037	3 084 867
2.1.2.1.1. Kompetences centri	78 026 667	60 800 000	51 680 000	9 120 000	17 226 667
2007.	8 523 405	6 641 614	5 645 372	996 242	1 881 791
2008	9 317 778	7 260 606	6 171 515	1 089 090	2 057 172
2009	10 176 100	7 929 428	6 740 014	1 189 415	2 246 671
2010	11 071 098	8 626 830	7 332 805	1 294 025	2 444 268
2011	11 998 809	9 349 721	7 947 264	1 402 458	2 649 088
2012	12 966 846	10 104 036	8 588 431	1 515 605	2 862 810
2013.	13 972 631	10 887 765	9 254 599	1 633 165	3 084 867

2.1.2.1.2. Tehnoloģiju pārneses kontaktpunkti	3 552 941	3 552 941	3 020 000	532 941	0
2007.	388 113	388 113	329 896	58 217	0
2008	424 285	424 285	360 642	63 643	0
2009	463 368	463 368	393 863	69 505	0
2010	504 122	504 122	428 504	75 618	0
2011	546 365	546 365	464 410	81 955	0
2012	590 445	590 445	501 878	88 567	0
2013.	636 243	636 243	540 807	95 436	0
2.1.2.1.3. Tehnoloģiju pārneses centri	3 552 941	3 552 941	3 020 000	532 941	0
2007.	388 113	388 113	329 896	58 217	0
2008	424 285	424 285	360 642	63 643	0
2009	463 368	463 368	393 863	69 505	0
2010	504 122	504 122	428 504	75 618	0
2011	546 365	546 365	464 410	81 955	0
2012	590 445	590 445	501 878	88 567	0
2013.	636 243	636 243	540 807	95 436	0
2.1.2.2. Jaunu produktu un tehnoloģiju izstrāde	230 745 686	147 282 353	125 190 000	22 092 353	83 463 333
2007.	25 205 983	16 088 693	13 675 389	2 413 304	9 117 290
2008	27 555 157	17 588 144	14 949 922	2 638 222	9 967 013
2009	30 093 443	19 208 303	16 327 058	2 881 245	10 885 140
2010	32 740 193	20 897 694	17 763 040	3 134 654	11 842 499
2011	35 483 683	22 648 832	19 251 507	3 397 325	12 834 851
2012	38 346 426	24 476 088	20 804 675	3 671 413	13 870 337
2013.	41 320 801	26 374 599	22 418 409	3 956 190	14 946 203
2.1.2.2.1. Jaunu produktu un tehnoloģiju izstrāde	50 180 645	32 029 736	27 225 276	4 804 460	18 150 909
2007.	5 481 587	3 498 835	2 974 009	524 825	1 982 752
2008	5 992 465	3 824 923	3 251 184	573 738	2 167 543
2009	6 544 471	4 177 261	3 550 672	626 589	2 367 209
2010	7 120 064	4 544 656	3 862 958	681 698	2 575 408
2011	7 716 695	4 925 479	4 186 657	738 822	2 791 216
2012	8 339 260	5 322 855	4 524 427	798 428	3 016 405
2013.	8 986 103	5 735 728	4 875 368	860 359	3 250 375
2.1.2.2.2. Jaunu produktu un tehnoloģiju izstrāde – atbalsts jaunu produktu un tehnoloģiju ieviešanai ražošanā	178 335 843	113 829 745	96 755 283	17 074 462	64 506 098
2007.	19 480 885	12 434 428	10 569 264	1 865 164	7 046 457
2008	21 296 485	13 593 305	11 554 309	2 038 996	7 703 180

2009	23 258 244	14 845 473	12 618 653	2 226 821	8 412 771
2010	25 303 831	16 151 149	13 728 476	2 422 672	9 152 683
2011	27 424 186	17 504 546	14 878 864	2 625 682	9 919 639
2012	29 636 706	18 916 773	16 079 257	2 837 516	10 719 933
2013.	31 935 505	20 384 071	17 326 460	3 057 611	11 551 435
2.1.2.2.3. Jaunu produktu un tehnoloģiju izstrāde – atbalsts rūpnieciskā īpašuma tiesību nostiprināšanai	2 229 198	1 422 872	1 209 441	213 431	806 326
2007.	243 511	155 430	132 116	23 315	88 081
2008	266 206	169 916	144 429	25 487	96 290
2009	290 728	185 568	157 733	27 835	105 160
2010	316 298	201 889	171 606	30 283	114 409
2011	342 802	218 807	185 986	32 821	123 995
2012	370 459	236 460	200 991	35 469	133 999
2013.	399 194	254 801	216 581	38 220	144 393
2.1.2.3. Zinātnes un tehnoloģiju parks	23 529 412	23 529 412	20 000 000	3 529 412	0
2007.	2 570 283	2 570 283	2 184 741	385 542	0
2008	2 809 832	2 809 832	2 388 357	421 475	0
2009	3 068 665	3 068 665	2 608 365	460 300	0
2010	3 338 556	3 338 556	2 837 772	500 784	0
2011	3 618 313	3 618 313	3 075 567	542 746	0
2012	3 910 231	3 910 231	3 323 696	586 535	0
2013.	4 213 532	4 213 532	3 581 502	632 030	0

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

(Svītrots ar MK 25.08.2008. rīkojumu nr. 501)

85. Finansējuma sadalījums atbilstoši izdevumu kategorizācijas kategorijām³, norādot kategorijas finansējuma īpatsvaru pasākuma finansējumā. Aktivitāte kategorizējama kā viena kategorija.

Finansējuma kategorizācija

Aktivitātes/ apakšaktivitātes nr.	Izdevumu kategorizācijas kods un nosaukums	% no pasākuma finansējuma*
2.1.2.1.1. Kompetences centri	03	25,47
2.1.2.1.2. Tehnoloģiju pārnese kontaktpunkti	03	1,49
2.1.2.1.3.	03	1,49

³ Sk. Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999, IV PIELIKUMU Izdevumu kategorijas (kā minēts 9. panta 3. punktā).

Tehnoloģiju pārnese centri		
2.1.2.2.1. Jaunu produktu un tehnoloģiju izstrāde	07	13,42
2.1.2.2.2. Jaunu produktu un tehnoloģiju izstrāde – atbalsts jaunu produktu un tehnoloģiju ieviešanai ražošanā	07	47,68
2.1.2.2.3. Jaunu produktu un tehnoloģiju izstrāde – atbalsts rūpnieciskā īpašuma tiesību nostiprināšanai	07	0,6
2.1.2.3.1. Rīgas zinātnes un tehnoloģiju parka attīstība	09	9,86

* - % aprēķināti attiecībā uz Struktūrfondu finansējumu

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Uzraudzības rādītāji

Iznākuma rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Izveidoto kompetences centru skaits	0	5	7	2.1.2.1.1. akt.	Atklāta konkursa veidā atbalstīto projektu skaits
Projektu skaits, kas ietver sadarbību starp komersantiem un zinātniskajām institūcijām	0	10	50	2.1.2.1.1. akt.	Atklāta konkursa veidā atbalstīto projektu skaits
Tehnoloģiju pārnese centru sagatavoto komercializācijas piedāvājumu skaits	0	50	360	2.1.2.1.3. akt.	Zināšanu pārnese centri pie katras augstskolas, universitātes u.c. līdzīgas iestādes ar zinātnes potenciālu, kopumā 6-10.
Komersantu skaits, kas ievieš jaunus produktus vai tehnoloģijas	0	120	420	2.1.2.2. akt.	Pieņemot, ka 80% būs veiksmīgie projekti un viena projekta

					izmaksas ir 350 tūkst. LVL
Izveidots zinātnes un tehnoloģiju parks	0	1	1	2.1.2.3. akt.	Atbalstīts viens zinātnes un tehnoloģiju parks Rīgā
Rezultāta rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Piesaistītais privātā sektora finansējums P&A	0	28 milj.EUR	265 milj EUR	2.1.2. pasākums	Atbilstoši paredzētajām atbalsta intensitātēm visās aktivitātēs
Radīto P&A darbvietu skaits	0	10	50	2.1.2.1.1. apakšakt.	Radīto P&A darbvietu skaits kompetences centros
Iesniegto starptautisko patentu pieteikumu skaits	12 (2003.g.)	15	43	2.1.2.1.2. un 2.1.2.2. apakšakt.	Zinātnes pārneses centru sniegtais atbalsts un P&A attīstība nodrošinās šādu kāpumu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

2.2. PRIORITĀTE „FINANŠU PIEEJAMĪBA”

2.2.1. PASĀKUMS „FINANŠU RESURSU PIEEJAMĪBA”

Aktivitātes

86. **2.2.1.1. Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos**

87. Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos.

88. Aktivitātes mērķis: Nodrošināt MVK pieeju finansējumam komercdarbības uzsākšanai un attīstībai, saņemot aizdevumu vai riska kapitālu situācijās, kad paša nodrošinājums nav pietiekošs kredītresursu piesaistei nepieciešamajā apjomā, kā arī veicināt Latvijas komersantu konkurētspēju ārējos tirgos, sekmēt jaunu tirgu apgūšanu, nostiprināšanos esošajos, attīstot un nodrošinot Latvijas uzņēmējiem tādas finanšu instrumentus kā eksporta garantijas eksporta veicināšanai.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

89. Aktivitātes mērķa grupa: Uzņēmējdarbības uzsācēji, komersanti, investori.

90. Finansējuma saņēmēji: Eiropas Investīciju fonds.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

91. **2.2.1.2. Stratēģisko investoru piesaiste**

92. Aktivitātes mērķis: Primārais mērķis ir sekmēt mazu un vidēju komersantu dalību vērtspapīru tirgū, tādējādi palielinot MVK iespējas piesaistīt finansējumu komercdarbības attīstībai. Pasākuma otrais mērķis ir sekmēt finansējuma pieejamību komersantiem, veicinot informācijas apmaiņu starp potenciālajiem privātajiem investoriem un komersantiem ar vajadzību pēc pašu kapitāla finansējuma.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

93. **2.2.1.2.1. Biznesa eņģeļu tīkls**

94. Apakšaktivitātes mērķis: Sekmēt finansējuma pieejamību komersantiem, veicinot informācijas apmaiņu starp potenciālajiem privātajiem investoriem un komersantiem ar vajadzību pēc pašu kapitāla finansējuma.

95. Atbalsta veids: Salīdzinoši niecīga daļa no Latvijā kopējā komersantiem piesaistītā finansējuma ir privātais ārējais finansējums. Lielākā daļa no investīcijām komersantu attīstībā tiek finansēta no kredītiestāžu jeb komercbanku sniegtajiem kredītiem. Taču ņemot vērā, ka komercbankas finansējumu aizdod galvenokārt tikai pret ķīlu jeb citādu nodrošinājumu, kura vērtībai bieži jāpārsniedz aizdevuma apjoms, tad komersanti, kuriem

nepieciešams finansējums komercdarbības attīstīšanai vai pat uzsākšanai, taču to rīcībā nav nodrošinājumam atbilstoši īpašumi, nevar saņemt nepieciešamo ārējo finansējumu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

96. Apakšaktivitāte risina t.s. nepilnīgas informācijas problēmas. Komersanti ar vēlmi piesaistīt privāto kapitālu un zināšanas savai attīstībai no vienas puses un indivīdi ar pietiekamu pieejamā finansējuma apjomu un pieredzi attiecīgajā profesionālajā jomā no otras puses saskaras ar informācijas trūkumu par potenciālām iespējām sadarboties. Pašreiz tirgus nenodrošina iespēju iegūt pilnīgu informāciju par investēšanas iespējām un pieejamo privāto kapitālu, tāpēc nepieciešams attīstīt mehānismu, kas sekmētu abu pušu sadarbību, pēc iespējas veicinot informācijas apmaiņu.

Atbalstāmās aktivitātes:

- investoru un komersantu apmācības un semināri komercdarbības attīstības finansēšanas jautājumos;
- starpniekfunkcijas, lai palielinātu biznesa ideju piedāvājumu kvalitāti un skaitu investoriem, kā arī lai pārliecinātu investorus investēt piedāvātajos projektos;
- juridiskā un konsultatīvā palīdzība sadarbības uzsākšanai.

97. Mērķa grupa: MVK un investori.

98. Finansējuma saņēmējs: valsts aģentūra

99. 2.2.1.2.2. Vērtspapīru birža MVK

100. Apakšaktivitātes mērķis: Sekmēt MVK pieeju finansējumam komercdarbības modernizācijai un attīstībai, kotējoties biržas sarakstā, t.sk. alternatīvajā vērtspapīru tirgū.

101. Apakšaktivitātes rezultātā tiks samazināta MVK ieejas barjeras biržā, palielinot MVK motivāciju kotēties biržas sarakstā, un nodrošināts finansējumu komercdarbības attīstībai finanšu tirgū. Apakšaktivitāte sekmēs arī MVK kotāciju alternatīvajā vērtspapīru tirgū, kas ietver tirdzniecības platformu, ar kuru biržas cenšas piesaistīt MVK, kas uzreiz nespēj izpildīt visas kotēšanas prasības. Šādas alternatīvās kotēšanās platformas ieviešanas priekšrocības ir paplašināts biržu potenciālo klientu loks, piedāvāta jauna attīstības iespēja MVK, kā arī piedāvāta jauna investēšanas iespēja investoriem. Tā kā finanšu tirgus noteiks finansējuma nodrošināšanu komersantiem, apakšaktivitātes ietvaros publiskais finansējums kalpos kā katalizators un multiplikators, sekmējot ievērojami augstāku privātā finansējuma piesaisti investīcijām komercdarbības attīstībā, vienlaicīgi izvairoties no konkurences kropļojumiem, kas lielākā apmērā raksturīgi grantu finansējumam. Bez tam, sekmējot biržas aktivitāti, tiek veicināta arī finanšu tirgus attīstība, paplašinot investoriem un riska kapitāla fondiem izejas iespējas.

102. Mērķa grupa: Akciju sabiedrības, kas atbilst MVK statusam, investori.

103. Finansējuma saņēmējs: Akciju sabiedrības, kas atbilst MVK statusam un pēdējo 2 gadu laikā nav kotējušās biržas sarakstā.

104. Maksimālais atbalsta apjoms: 20'000 LVL.

Saskaņa ar horizontālajām prioritātēm

105. Pasākums tieši veicinās valsts ekonomikas attīstību, tādējādi veicinot VSID noteikto horizontālo prioritāšu sasniegšanu.

Teritorijas līdzsvarota attīstība

106. Pasākums nav vērsts uz teritoriju līdzsvarotas attīstības horizontālās prioritātes īstenošanu.

Makroekonomiskā stabilitāte

107. Veicinot komercdarbības attīstību un jaunu komersantu veidošanos, tiks nodrošināta makroekonomiskās stabilitātes prioritātes īstenošana. It sevišķi riska kapitāla finansēto komersantu konkurētspējas un darbinieku skaita izaugsme tradicionāli ir vairākas reizes augstāka par vidējiem rādītājiem tautsaimniecībā. Visi investīciju virzieni pasākuma ietvaros paredz piesaistīt ievērojamo privāto finansējumu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Vienādas iespējas

108. Gan prioritātes administrēšanā, gan projektu īstenošanā tiks ievērota horizontālās prioritātes noteikto mērķu ievērošana. Projekta mērķiem un rezultātiem būs jābūt ar pozitīvu vai neitrālu ietekmi attiecībā uz vienādu iespēju prioritātes mērķu sasniegšanu.

Ilgspējīga attīstība

109. Aktivitātes „Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos” ietvaros izveidotā ieguldījuma fonda apsaimniekotājs veiks priekšizpēti par nepieciešamību izveidot atsevišķu finanšu instrumentu, novirzot daļu no pasākumā paredzētā finansējuma, videi draudzīgiem projektiem.

Informācijas sabiedrība

110. Pasākuma ietvaros tieša saikne ar horizontālo prioritāti nav paredzēta, taču finanšu pieejamības uzlabošana nodrošinās uzņēmēju iespējas apgūt jaunas tehnoloģijas. It sevišķi riska kapitāla finansētie komersanti ir tradicionāli ar augstāku zināšanu ietilpību.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Rīgas starptautiskā konkurētspēja

111. Pasākuma „Finanšu resursu pieejamība” ietvaros netiks veiktas īpašas aktivitātes Rīgas atbalstam.

Ieviešana

112. 2. prioritātes ‘Finanšu pieejamība’ ietvaros paredzētās aktivitātes tiek ieviestas, izmantojot ieguldījumu fonda mehānismu atbilstoši Padomes Regulai Nr. 1083/2006 (2006. gada 11. jūlijs) ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999 44. pantu.

Aktivitātes/ apakšaktivitātes nr. un nosaukums	Projektu atlases veids	Starpniek- institūcija / Atbildīgā iestāde	Funkcijas	Sadarbī- bas iestāde	Funkcijas	Plānotais projektu iesniegumu pieņemšanas uzsākšanas datums
2.2.1.1. Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos	Saskaņā ar Eiropas Savienības Padomes 2006.gada 11.jūlija Regulas Nr.1083/2006, ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu Nr.1260/1999, 44.pantu, projekta ieviešējs ir Eiropas Investīciju fonds	EM	<i>DP izstrādāšana (nozāres kompetences ietvaros) (analīze, stratēģija, prioritātes, kritēriji, utml); Ieviešanas nosacījumu (kritēriju, attiecināmo izmaksu, atbilstošu aktivitāšu, utml.) izstrādāšana; Finanšu plānošana; Uzraudzība prioritātes līmenī; Projektu atlase un apstiprināšana ; Projektu ieviešanas vadība, līgumu slēgšana, izpildes uzraudzība; Kontrole un pārbaudes projektu īstenošanas vietās (daļēji deleģēta Eiropas Investīciju fondam); Maksājumu pieprasījumu pārbaude un apstiprināšana , izdevumu deklarāciju sagatavošana (deleģēta Eiropas Investīciju fondam); Informācijas</i>	-	-	2008.gada IV ceturksnis

			<i>un publicitātes pasākumi aktivitāšu līmenī (deleģēta Eiropas Investīciju fondam).</i>			
2.2.1.2.1. Biznesa eņģeļu tīkls	Ierobežota projektu atlase	EM	1. DP izstrādāšana; 2. Ieviešanas nosacījumu izstrādāšana; 4. Uzraudzība prioritātes līmenī; 5. projektu atlase un apstiprināšana	LIAA	2. Ieviešanas nosacījumu izstrādāšana; 5. projektu atlase un apstiprināšana (kopā ar EM); 6. projektu ieviešanas vadība, līgumu slēgšana, izpildes uzraudzība; 7. kontrole un pārbaudes projektu īstenošanas vietās; 8. maksājumu pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana; 9. informācijas un publicitātes pasākumi prioritātes un pasākumu līmenī.	2008.gada IV ceturksnis
2.2.1.2.2. Vērtspāpīru birža MVK	Atklāta projektu atlase	EM				2008.gada II ceturksnis

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

113. 2.2.1.2.1. apakšaktivitāte tiek ieviesta kā ierobežota projektu iesniegumu atlase, jo ir skaidri definējams ierobežotais finansējuma saņēmēju loks, kas spēj nodrošināt apakšaktivitātes īstenošanu, visu minēto mērķa grupu vajadzību apmierināšanu un izvirzīto mērķu sasniegšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

114. 2.2.1.2.2. apakšaktivitāte tiek ieviesta kā atklāta projektu iesniegumu atlase, jo projekta iesniedzēju loks ir plašs loks un tas programmēšanas periodā var mainīties.

Finanšu plāns (EUR)

	Kopā	Publiskais finansējums	Struktūrfonds/ Kohēzijas fonds	Nacionālais publiskais finansējums	Privātais finansējums
	1=2+5	2=3+4	3	4	5
2.2.1. Finanšu resursu pieejamība	218 290 000	186 320 000	169 610 000	16 710 000	31 970 000
2007.	23 845 361	20 353 052	18 527 700	1 825 351	3 492 309
2008	26 067 725	22 249 936	20 254 463	1 995 472	3 817 789
2009	28 468 995	24 299 524	22 120 236	2 179 289	4 169 471
2010	30 972 873	26 436 693	24 065 733	2 370 959	4 536 180
2011	33 568 268	28 651 975	26 082 340	2 569 636	4 916 293
2012	36 276 480	30 963 552	28 186 604	2 776 948	5 312 928
2013.	39 090 298	33 365 268	30 372 924	2 992 345	5 725 030
2.2.1.1. Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos.	214 675 882	183 185 892	166 730 000	16 455 882	31 490 000
2007.	23 450 564	20 010 699	18 213 097	1 797 592	3 439 875
2008	25 636 134	21 875 666	19 910 540	1 965 126	3 760 468
2009	27 997 649	23 890 779	21 744 632	2 146 147	4 106 870
2010	30 460 072	25 991 997	23 657 094	2 334 903	4 468 075
2011	33 012 495	28 170 016	25 639 458	2 530 558	4 842 479
2012	35 675 868	30 442 709	27 707 992	2 734 717	5 233 159
2013.	38 443 100	32 804 026	29 857 187	2 946 839	5 639 074
2.2.1.2. Stratēģisko investoru piesaiste	3 614 118	3 134 118	2 880 000	254 118	480 000
2007.	394 796	342 362	314 603	27 759	52 434
2008	431 590	374 269	343 923	30 346	57 321
2009	471 347	408 746	375 604	33 142	62 601
2010	512 800	444 695	408 639	36 056	68 105
2011	555 774	481 960	442 882	39 078	73 814
2012	600 612	520 843	478 612	42 231	79 769
2013.	647 199	561 243	515 737	45 506	85 956
2.2.1.2.1. Biznesa eņģeļu tīkls	1 694 118	1 694 118	1 440 000	254 118	0
2007.	185 060	185 060	157 301	27 759	0
2008	202 308	202 308	171 962	30 346	0
2009	220 944	220 944	187 802	33 142	0
2010	240 376	240 376	204 320	36 056	0
2011	260 519	260 519	221 441	39 078	0
2012	281 537	281 537	239 306	42 231	0
2013.	303 374	303 374	257 868	45 506	0
2.2.1.2.2. Vērtspapīru birža MVK	1 920 000	1 440 000	1 440 000	0	480 000
2007.	209 734	157 302	157 302	0	52 432
2008	229 282	171 961	171 961	0	57 321
2009	250 403	187 802	187 802	0	62 601

2010	272 426	204 319	204 319	0	68 107
2011	295 255	221 441	221 441	0	73 814
2012	319 075	239 306	239 306	0	79 769
2013.	343 825	257 869	257 869	0	85 956

Finansējuma kategorizācija

115. Finansējuma sadalījums atbilstoši izdevumu kategorizācijas kategorijām⁴, norādot kategorijas finansējuma īpatsvaru pasākuma finansējumā. Aktivitāte kategorizējama kā viena kategorija.

Aktivitātes/ apakšaktivitātes nr.	Izdevumu kategorizācijas kods un nosaukums	% no pasākuma finansējuma*
2.2.1.1. Ieguldījumu fonds investīcijām garantijās, paaugstināta riska aizdevumos, riska kapitāla fondos un cita veida finanšu instrumentos.	09	98,30
2.2.1.2.1. Biznesa eņģeļu tīkls	05	0,85
2.2.1.2.2. Vērtspapīru birža MVK	05	0,85

* - % aprēķināti attiecībā uz Struktūrfondu finansējumu

Uzraudzības rādītāji

Iznākuma rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Komersanti, kas saņēmuši atbalstu garantijas vai paaugstināta riska aizdevumus	20	150	750	2.2.1.1. akt.	Tiek prognozēts, ka vidējās garantijas apjoms būs 250 000 LVL un multiplikatora koeficients sasniegs 4 reizes.
Riska kapitāla finansējumu saņēmušo MVK skaits	0	8	65	2.2.1.1. akt.	ERAF finansējums riska kapitālam ieguldījumu fonda ietvaros paredzēts 45 milj eiro apjomā.

⁴ Sk. Padomes Regulas (EK) Nr. 1083/2006 (2006. gada 11. jūlijs), ar ko paredz vispārīgus noteikumus par Eiropas Reģionālās attīstības fondu, Eiropas Sociālo fondu un Kohēzijas fondu un atceļ Regulu (EK) Nr. 1260/1999, IV PIELIKUMU Izdevumu kategorijas (kā minēts 9. panta 3. punktā).

					Saskaņā ar valsts atbalsta normām nepieciešams piesaistīt vismaz 30% privātā kapitāla no kopējā fondu apjoma, tātad kopā ar privāto finansējumu RK fondu apjoms ap 64,3 milj eiro. Finansējums vienam MVK ir 700'000 Ls.
Izveidoti tehnoloģiju inkubatori	0	3	3	2.2.1.1. akt.	Aktivitātes ietvaros tiks atbalstīta 3 tehnoloģiju inkubatoru izveidošana.
Izveidoti Biznesa eņģeļu tīkli	0	1	1	2.2.1.2.1.akt.	Lai nodrošinātu neitralitāti attiecībā pret Biznesa eņģeļiem un komersantiem, kuros Biznesa eņģeļi veic investīcijas, aktivitātes ieviešanu un īstenošanu nodrošinās LIAA, nepieciešamības gadījumā piesaistot ārpalpojumus.
Vērtspāru biržā kotējušos MVK skaits	0	10	50	2.2.1.2.2. akt.	Aprēķins veikts pieņemot, ka projekti tiks īstenoti par maksimālo pieejamo atbalsta apjomu un plānošanas perioda gaitā MVK aktivitāte šajā programmā pieaugs.
Rezultāta rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Piesaistīts privātais finansējums	0	40 milj.EUR	321,16 milj.EUR	2.2.1.1. akt.	Publiskais finansējums

aizdevumu un līzinga finansētiem pasākumiem					Garantijas un paaugstināta riska finansējuma programmai ieguldījumu fonda ietvaros paredzēts 80,29 milj eiro. Pieņemot, ka ieviešot Garantiju programmu tiks izmantots multiplikatoru x4, izsniegto garantiju apjomam ir jāsasniedz 321,16 milj. eiro.
MVK ieguldītā riska kapitāla finansējuma apjoms	0 milj. LVL	2,5 milj.EUR	65 milj EUR	2.2.1.1. akt.	ERAF finansējums riska kapitālam ieguldījumu fonda ietvaros paredzēts 45 milj eiro apjomā. Saskaņā ar valsts atbalsta normām nepieciešams piesaistīt vismaz 30% privātā kapitāla no kopējā fondu apjoma, tātad kopā ar privāto finansējumu RK fondu apjoms ap 64,3 milj eiro. Finansējums vienam MVK ir 700'000
Sēklas stadijas investīciju skaits, kas tiek finansētas tālākās attīstības stadijās	0	10	45	2.2.1.1. akt.	
Biznesa eņģeļu investīciju skaits komersantos	0	4	15	2.2.1.2.1. akt.	
Alternatīvajā vērtspapīru tirgū emitējušo MVK skaits	0	10	50	2.2.1.2.2. akt.	
Jaunradītie komersanti augsto un vidējo tehnoloģiju nozarēs	0	45	105	2.2.1. pasākums	
Apgrozījuma pieaugums	0%	0%	20%	2.2.1. pasākums	

atbalstītajos komersantos divus gadus pēc investīcijas/aizdevuma saņemšanas					
---	--	--	--	--	--

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

2.3. PRIORITĀTE „UZŅĒMĒJDARBĪBAS VEICINĀŠANA”

2.3.1. PASĀKUMS „UZŅĒMĒJDARBĪBAS ATBALSTA AKTIVITĀTES”.

116. Pasākuma pirmais mērķis ir iepazīstināt ārvalstu pircējus ar Latvijas preču un pakalpojumu priekšrocībām, sekmēt Latvijas komersantu dalību starptautiskās izstādēs un tirdzniecības misijās vienotos nacionālos standos. Lai sasniegtu šo mērķi, paredzēts veicināt augstākas pievienotās vērtības produktu un pakalpojumu noieta tirgu iepazīšanu un apgūšanu. Otrs šī pasākuma mērķis ir informēt un iedrošināt pēc iespējas plašāku sabiedrības daļu uzsākt uzņēmējdarbību, kā arī veicināt inovāciju izmantošanu un radīšanu ilgtermiņa konkurētspējas nodrošināšanai.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Aktivitātes

117. 2.3.1.1. Ārējo tirgu apgūšana

118. Aktivitātes mērķis: veicināt Latvijas komersantu konkurētspēju ārējos tirgos un profesionālo kapacitāti, sekmēt jaunu tirgu apgūšanu, kā arī nostiprināšanos esošajos – iepazīstināt ārvalstu pircējus ar Latvijas preču un pakalpojumu priekšrocībām, veicināt sadarbības partneru atrašanu. Aktivitātes ietvaros tiks atbalstīta arī Latvijas komersantu franšīze ārvalstīs. Aktivitātes ietvaros netiks atbalstīta Latvijas tirgus apgūšana vai nostiprināšanas tajā, kā arī konkurētspējas vecināšana Latvijas tirgū.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

119. 2.3.1.1.1. Ārējo tirgu apgūšana – ārējais mārketingis.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

120. Apakšaktivitātes mērķis: atbalstīt ar ieiešanu ārvalstu tirgos saistītās aktivitātes – ārējo mārketingu ārvalstīs un pasākumus, kas sekmē MVK iekļaušanos starptautiskajās piegāžu ķēdēs, veicina Latvijas MVK dalību starptautiskās izstādēs un tirdzniecības misijās, tai skaitā vienotos nacionālos standos. Atbalsts dalībai izstādēs tiks sniegts arī tad, ja MVK dalību izstādēs organizēs biedrības (nozaru asociācijas, federācijas, kameras u.c., kuru biedri ir vismaz pieci MVK), kooperatīvās sabiedrības, valsts vai pašvaldību iestādes.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

121. Atbalsta veids: apakšaktivitātes ietvaros plānots atbalstīt:

- 1) MVK, biedrību un kooperatīvo sabiedrību dalību starptautiskās izstādēs;
- 2) MVK dalību biedrību un LIAA organizētās tirdzniecības misijās un kontaktbiržās;
- 3) biedrību organizētus semināru un konferences par ārējo tirgu apgūšanu;
- 4) LIAA organizētas MVK tiešās vizītes pie sadarbības partnera.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122. Mērķa grupa: saimnieciskās darbības veicēji.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.¹ Finansējuma saņēmēji: saimnieciskās darbības veicēji, biedrības. Valsts un pašvaldību iestādes var būt projekta iesniedzēji un finansējuma saņēmēji, ja viss saņemtais atbalsts tiek izmantots, lai samaksātu par saimnieciskās darbības veicēju dalību apakšaktivitātes ietvaros minētajos pasākumos.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.² Projekta minimālās un maksimālās attiecināmās izmaksas: saimnieciskās darbības veicēji var saņemt atbalstu nepārsniedzot *de minimis* atbalsta apjomu – 200 000 eiro pēdējo triju gadu laikā – neatkarīgi no tā, kurš organizē dalību izstādē, savukārt biedrības un kooperatīvās sabiedrības var saņemt atbalstu, nepārsniedzot atbalsta apjomu – 200 000 eiro triju gadu laikā. Viena biedrība var saņemt atbalstu semināra vai konferences organizēšanai ne biežāk kā divas reizes gadā.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.³ **2.3.1.1.2. Ārējo tirgu apgūšana – nozaru starptautiskās konkurētspējas stiprināšana.**

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.⁴ Apakšaktivitātes mērķis: lai izzinātu ārvalstu tirgus vajadzības, attīstītu un veiksmīgi pārdotu starptautiski konkurētspējīgus preces un pakalpojumus, tiks piesaistīti vietējie un ārvalstu eksperti mērķa tirgus pētījumu veikšanai un tirgus nišu izpētei. Ņemot vērā, ka vairāk nekā 60% no pasaules eksporta veido izejvielu, pusfabrikātu un gatavo preču plūsma transnacionālo korporāciju ietvaros, eksporta veicināšanas institūcijas palīdzēs Latvijas komersantiem un komersantu grupām izstrādāt stratēģiju iekļūšanai lielo transnacionālo korporāciju piegādes ķēdēs, iekļauties šajās starptautiskajās piegāžu ķēdēs un noslēgt izdevīgus apakšuzņēmēju līgumus.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.⁵ Atbalsta veids: apakšaktivitātes ietvaros tiks sniegts atbalsts tirgus pētījumu iegādei, eksporta stratēģijas izstrādei un stratēģisko partneru atrašanai. Katru gadu ir plānots sniegt atbalstu ne vairāk kā 10 tirgus pētījumu iegādei un pieciem projektiem stratēģisko partneru meklēšanā.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.⁶ Mērķa grupa: MVK, biedrības.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.⁷ Finansējuma saņēmēji: LIAA.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

122.⁸ Projekta minimālās un maksimālās attiecināmās izmaksas: maksimālais atbalsta apjoms viena tirgus pētījuma iegādei ir 20 000 latu. Maksimālais atbalsta apjoms stratēģiskā partnera atrašanai ir 30 000 latu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

123. 2.3.1.2. Pasākumi motivācijas celšanai inovācijām un uzņēmējdarbības uzsākšanai

124. Aktivitātes mērķis: Informēt un iedrošināt pēc iespējas plašāku sabiedrības daļu uzsākt uzņēmējdarbību, celt uzņēmējdarbības prestižu sabiedrības acīs, kā arī sekmēt sabiedrības izpratni par inovāciju lomu konkurētspējas veicināšanā, informēt sabiedrību par norisēm saistībā ar inovācijām un to potenciālu, tādējādi iedrošinot pēc iespējas plašāku sabiedrības un uzņēmēju daļu pievērsties inovatīvu risinājumu izstrādei un pielietošanai.

125. Atbalstāmās aktivitātes:

- Apmācības:

- apmācību pasākumi par biznesa uzsākšanu;
- mācību personāla kapacitātes pilnveidošanas pasākumi;
- jauniešu motivēšanas pasākumi;
- uzņēmējdarbības uzsācēju kursa ciklu nodrošināšana t.sk. mentoringa programmu nodrošināšana.

- Ideju konkursi;

- Inovāciju un uzņēmējdarbības mārketinga aktivitātes:

- uzņēmējdarbības uzsākšanas un inovāciju attīstības labās prakses apzināšana un izplatīšana;
- informatīvo materiālu sagatavošana un izdošana;
- pārraižu cikla sagatavošana;
- video, audio, vizuālā reklāma.

126. Mērķa grupa: Pamatizglītības, vidējās, vidējās speciālās, augstākās izglītības iestāžu audzēkņi, potenciālie uzņēmējdarbības uzsācēji, nevalstiskās organizācijas, pašvaldības, valsts institūcijas, kā arī sabiedrība kopumā.

127. Finansējuma saņēmējs: Latvijas Investīciju un attīstības aģentūra.

2.3.2.PASĀKUMS „UZŅĒMĒJDARBĪBAS INFRASTRUKTŪRAS UN APRĪKOJUMA UZLABOJUMI”

128. Pasākuma primārais mērķis: Sekmēt uzņēmējdarbības konkurētspējas celšanos, atbalstot biznesa inkubatoru veidošanos un attīstību reģionos, sniedzot tiešu atbalstu komersantiem īpaši atbalstāmajās teritorijās un komersantiem ar augstu pievienoto vērtību. Šīs aktivitātes mērķis ir arī sekmēt plānveidīgu klasteru attīstības stratēģiju veidošanu un īstenošanu, tādējādi veicinot ātrāku nozaru un pastarpināti arī pašu komersantu konkurētspējas celšanu.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Aktivitātes

129. 2.3.2.1. Biznesa inkubatori

130. Aktivitātes mērķis: Veicināt jaunu, dzīvotspējīgu un konkurētspējīgu komersantu veidošanos un attīstību Latvijas reģionos, nodrošinot tos ar uzņēmējdarbībai nepieciešamo vidi, tai skaitā infrastruktūru un konsultatīvajiem pakalpojumiem.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

131. Atbalsta veids: Aktivitātes īstenošana tieši vērsta uz tirgus nelīdzsvarotās attīstības problēmu risināšanu, stimulējot komersantu skaita un uzņēmējdarbības aktivitātes pieaugumu Latvijas reģionos (netiek atbalstīta Rīga, Rīgas rajons un Jūrmala, izņemot atbalstu vienam radošās industrijas biznesa inkubatoram Rīgā). Lai to nodrošinātu, aktivitātes ietvaros tiks atbalstīta inkubatoru attīstība (inkubatora kosmētiskais remonts, nepieciešamā telpu iekārtojuma un aprīkojuma iegāde un uzstādīšana, kā arī citas telpu pielāgošanai nepieciešamās izmaksas) un uzturēšana, kas sevī ietvers inkubatora pārvaldīšanas un pakalpojumu sniegšanas izmaksas.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

132. Aktivitātes mērķa grupas: Pašvaldības, kuru teritorijā tiks veicināta komercdarbība, inkubatora operatori un inkubatoros izvietotie, izveidotie un cita veida atbalstu saņēmušie komersanti.

133. Finansējuma saņēmējs: Latvijas Investīciju un attīstības aģentūra.

134. Maksimālais atbalsta apjoms viena inkubatora izveidei ir 165 800 LVL neatkarīgi no tā vai inkubatorā tiek veikts kosmētiskais remonts vai aprīkojuma iegāde. Uzturēšanas izmaksu atbalsta apjoms ir atkarīgs no inkubatorā izvietoto komersantu skaita un nepieciešamajiem ārējiem pakalpojumiem, piemēram, piesaistītajiem konsultantiem, taču vienam inkubatoram nepārsniedz 230 850 LVL gadā. Aktivitātei paredzētais finansējums tiek dalīts kvotās vienādās daļās pa reģioniem.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

135. 2.3.2.2. Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās (ĪĀT)

136. Atbalsta aktivitātes mērķis ir veicināt uzņēmējdarbības attīstību īpaši atbalstāmajās teritorijās. Tā rezultātā samazināsies nelabvēlīgās atšķirības starp reģioniem un teritorijām to ietvaros, tiks sekmēta līdzsvarota valsts attīstība.

137. Mērķa grupa un finansējuma saņēmēji: mikro un mazie komersanti, kuri plāno īstenot projektu ĪĀT:

- mikro komersanti Lai nodrošinātu atbalsta nepārklāšanos ar Zemkopības ministrijas atbalsta programmu nelauksaimnieciskās uzņēmējdarbības veicināšanai, atbalsta programma plāno sniegt atbalstu mikro komersantiem, kuri plāno īstenot projektu 10 rajonu pilsētās - Bauska, Madona, Alūksne, Gulbene, Valka, Balvi, Preiļi, Krāslava, Ludza, Kuldīga. Maksimālais atbalsta apjoms – 70 000 LVL;
- mazie komersanti. Maksimālais atbalsta apjoms – 70 000 LVL.

138. 2.3.2.3. Klasteru programma

139. Programmas vispārīgais mērķis ir savstarpēji saistītu nozaru komersantu un saistīto institūciju (izglītības, pētniecības institūcijas) sadarbības veicināšana, atbalstot kopīgu projektu īstenošanu, tādejādi veicinot ātrāku nozaru un pastarpināti arī pašu komersantu konkurētspējas celšanu, eksporta apjomu palielināšanu, inovācijas un jaunu produktu ražošanu.

140. Programma paredz finansēt šādas būtiskākās aktivitātes:

- klasteru stratēģijas izstrāde:
 - potenciālo klastera dalībnieku apzināšana;
 - semināri potenciālajiem klastera dalībniekiem;
 - stratēģijas izstrāde turpmākai sadarbībai klastera ietvaros;
- klasteru konkurētspējas stiprināšana:
 - klastera koordinācijas funkciju nodrošinājums;
 - klastera koordinācijas un informācijas apmaiņas sistēmas izveide (programmatūras izstrāde / iegāde);
 - saiknes izveide un uzturēšana starp komersantiem un izglītības iestādēm;
 - klastera dalībnieku kopīgi semināri un darba grupas ar pircējiem un piegādātājiem, tai skaitā citās valstīs, kopīgas stratēģijas izstrāde sadarbībai ar pircējiem un piegādātājiem;
 - kopīgi tirgus pētījumi, esošu pētījumu un analītisku materiālu iegāde;
 - iekšējā un ārējā mārketinga aktivitātes, tai skaitā semināri un darba grupas ar sociālajiem partneriem, kopīgu kvalitātes prasību nodrošināšana un mārketinga, ieviešot kvalitātes zīmes;
 - konsultāciju pakalpojumu piesaiste atbilstoši klastera dalībnieku kopējām prioritātēm un sadarbības jomām (kopīgi nozares standarti; nozares ekonomika; nozares loģistika; kvalitātes vadība; mārketinga; tehnoloģijas; vides jautājumi, u.c.);
 - pieredzes apmaiņa un sadarbības veidošana ar citu valstu klasteriem (ieskaitot vizītes uz citu valstu līdzīgiem klasteriem / komersantu apvienībām);
 - kopīgu investīcijas projektu identifikācija, projekta sagatavošana un administrēšana (laboratoriju un pētniecības centru izveide; nozarei kopīgi pielietojamie pētījumi, kas kalpo par pamatu jaunu produktu izstrādei);
 - projektu pieteikumu izstrāde klastera dalībai ES un starptautiskajos projektos.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

141. Mērķa grupa: komersantu klasteri un potenciālie klasteri. Komersantu klasteris šīs programmas izpratnē ir komersantu, pētniecības, izglītības un citu saistīto institūciju sadarbības tīkls, kas:

- darbojas noteiktā tautsaimniecības nozarē, vai savstarpēji saistītās nozarēs;
- izmanto radniecīgas tehnoloģijas un līdzīga profila darbaspēka resursus;

- sastāv no juridiski neatkarīgiem komersantiem, kas ir savstarpēji konkurējoši, un vienlaicīgi realizē savstarpēju sadarbību.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

142. Finansējuma saņēmēji (projekta iesniedzēji): Biedrība vai nodibinājums (saskaņā ar Biedrību un nodibinājumu likumu) – pastāvoša nozaru asociācija vai arī klastera koordinācijai speciāli izveidota institūcija, kas izveidotas un kas tiks izveidotas noteiktā tautsaimniecības nozarē un kuru darbībā ir (tiks) iesaistīta gan industrija, gan pētniecības un izglītības iestādes.
143. Maksimālais atbalsta apjoms vienam projektam: ‘Klasteru stratēģijas izstrādei’ ir LVL 20 000. Maksimālais atbalsta apjoms vienam projektam ‘Klasteru konkurētspējas stiprināšanai’ ir 400 000 LVL gadā.

144. **2.3.2.4. Augstas pievienotās vērtības investīcijas**

145. Aktivitātes mērķis: Stimulēt vietējos komersantus ieguldīt zināšanu un / vai tehnoloģiju intensīvajos projektos, kā arī piesaistīt ārvalstu investīcijas jomās ar augsto pievienoto vērtību, veicinot tādējādi jaunāko tehnoloģiju pārnesi no ārvalstīm.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

146. Atbalstāmās aktivitātes:
- ēku būvniecība, rekonstrukcija un remonts;
 - pieslēgumu (ceļa, dzelzceļa, elektrības, kanalizācijas, komunikāciju u.c.) būvniecība, rekonstrukcija un remonts;
 - teritorijas darbi (teritorijas zemes darbi, pretplūdu pasākumi, lietus ūdens kanalizācijas izbūve un rekonstrukcija, apgaismojuma konstrukciju rekonstrukcija un izbūve, nožogojumu izbūve u.c.);
 - modernu tehnoloģisko iekārtu iegāde (t.sk. iekārtu transports, uzstādīšana, darbinieku apmācība u.c.);
 - palīgiekārtu, citu iekārtu, materiālu, instrumentu un informācijas un telekomunikāciju tehnoloģiju izmaksas (t.sk. transports un uzstādīšana).
147. Mērķa grupa: komersanti, kas gatavi veidot „parauga darbavietas”, ieguldot vairāk kapitāla uz darbavietu nekā citās ražotnēs, ieviešot augstākas tehnoloģijas, modernākas vadības struktūras un rezultātā izveidojot darbavietas ar augstāku pievienoto vērtību. Projektiem jākalpo par piemēriem citiem investoriem, gan vietējiem, gan ārvalstu kā vislabāk izmantot vietējos resursus, sasniedzot maksimālo ekonomisko rezultātu gan algu, gan peļņas ziņā. Projektiem jābūt pietiekoši lieliem un būtiskiem, lai atstātu efektu uz ekonomiku kopumā, būtiski veicinot tās attīstību.
148. Finansējuma saņēmēji: Komersanti apstrādājošajā rūpniecībā (NACE 1.1 grupa D, NACE 2.0 C sadaļa, izņemot nozares, kuras saskaņā ar Komisijas 2006.gada 24.oktobra Regulu (EK) Nr.1628/2006 par Līguma 87. un 88. panta piemērošanu valstu reģionālajam ieguldījumu atbalstam noteiktas kā neatbalstāmās nozares), IT sektorā (NACE 1.1 grupa K72, NACE 2.0 nodaļas J62 un J63), zinātniski pētnieciskajās firmās (NACE 1.1 grupa K73, NACE 2.0 nodaļa M72) un tehnisko pārbaužu, mērījumu un analīžu pakalpojumus sniedoši komersanti (NACE 1.1 grupa K74.3, NACE 2.0 nodaļa M71).
149. Minimālais un maksimālais projekta finansējuma apjoms:

	Minimālais atbalsta	Maksimālais	Atbalsta intensitāte
--	---------------------	-------------	----------------------

	apjoms 1 projektam (LVL)	atbalsta apjoms 1 projektam (LVL)	
Rūpniecības jomā	1 500 000	3 000 000	25%
Pakalpojumu jomā	500 000	3 000 000	25%

Saskaņa ar horizontālajām prioritātēm

150. Uzņēmējdarbības aktivitātes un konkurētspējas celšanas pasākums tieši sekmēs valsts ekonomikas attīstību, tādējādi veicinot VSID noteikto horizontālo prioritāšu sasniegšanu.

Teritorijas līdzsvarota attīstība

151. Teritorijas līdzsvarotas attīstības veicināšanai apakšaktivitāšu „Biznesa inkubatori” un „Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās (ĪĀT)” ietvaros atbalstu uzņēmējdarbības attīstībai paredzēts sniegt tikai projektiem ārpus Rīgas (izņemot atbalstu vienam radošās industrijas biznesa inkubatoram Rīgā).

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Makroekonomiskā stabilitāte

152. Makroekonomiskā stabilitāte netieši tiks sekmēta ar vairāku aktivitāšu palīdzību. Prioritātes īstenošana tiks nodrošināta, veicinot uzņēmējdarbības aktivitātes celšanos un jaunu komersantu veidošanos. Vienlaicīgi ar komersantu skaita pieaugumu, palielināsies konkurence komersantu starpā, kas motivēs komersantus dažādos veidos celt savu konkurētspēju (celt produktivitāti, ražot augstākas pievienotās vērtības produktus u.c.), kas nodrošinās ekonomiskās izaugsmes ilgtspēju. Līdzīgs efekts paredzams ārējā mārketinga pasākumiem, kas palīdzēs komersantiem celt savu konkurētspēju ārējos tirgos. Ietekme uz makroekonomisko stabilitāti tiek ievērota apakšaktivitāšu līmenī.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Vienādas iespējas

153. Horizontālā prioritāte tiks nodrošināta, nosakot kritērijus projektu īstenošanai, kas paredzēs, ka projekta mērķiem un rezultātiem jābūt ar pozitīvu vai neitrālu ietekmi attiecībā uz vienādu iespēju prioritātes mērķu sasniegšanu.

Ilgspējīga attīstība

154. Apakšaktivitātēs „Augstas pievienotās vērtības investīcijas” un „Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās (ĪĀT)”, gadījumā, ja vairāki projekti saņems vienādu novērtējumu, finansējums tiks piešķirts projektam ar pozitīvāku ietekmi uz vidi. Tādējādi tiks sekmēta horizontālās prioritātes „Ilgspējīga attīstība” mērķu sasniegšanu.

Informācijas sabiedrība

155. Pasākuma ietvaros aktivitātes, kas veicina reģionālo attīstību, pastarpināti sekmēs IKT prasmju apguvi un izmantošanu uzņēmējdarbībā, piemēram, Biznesa inkubatoros nodrošinot jaunus komersantus ar informācijas tehnoloģijām. Tāpat arī atbalsta programma ‘Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās’ pastarpināti sekmēs IKT prasmju apguvi un izmantošanu uzņēmējdarbībā, jo, izpildot projekta specifiskos vērtēšanas kritērijus, tiek veicināta komersanta konkurētspēja un paātrināta informācijas aprīte. Kā arī viena no projekta atbalstāmajām aktivitātēm paredz atbalstu IKT ieviešanai MVK.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Rīgas starptautiskā konkurētspējas

156. Tā kā liela daļa no Latvijā reģistrētajiem komersantiem darbojas Rīgā un Rīgas rajonā, tad var prognozēt, ka tajās aktivitātēs, kur netiks noteikti reģionāli ierobežojumi (t.i., visas aktivitātes, izņemot „Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās”), šo komersantu aktivitāte attiecībā uz pretendēšanu uz atbalstu būs augsta. Tādējādi Rīgā tiks veicināta tās izaugsme, padarot to kā ekonomiski konkurētspējīgu Baltijas jūras reģiona metropoli, attīstot sadarbību starp uzņēmējiem un pētniecību un sekmējot uzņēmējdarbības vidi.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Ieviešana

Aktivitātes/ apakšaktivitātes nr. un nosaukums	Projektu atlases veids	Starpniek- institūcija / Atbildīgā iestāde	Funkcijas	Sadarbība s iestāde	Funkcijas	Plānotais projektu iesniegumu pieņemšanas uzsākšanas datums
2.3.1.1.1. Ārējo tirgu apgūšana – ārējais mārketingš	Atklāta projektu atlase	EM	<i>1. DP izstrādāšana; 2. Ieviešanas nosacījumu izstrādāšana; 3. Finanšu plānošana pasākumu līmenī; 4. Uzraudzība prioritātes līmenī; 5. projektu atlase un apstiprināšana</i>	LIAA	<i>2. Ieviešanas nosacījumu izstrādāšana; 5. projektu atlase un apstiprināšana (kopā ar EM); 6. projektu ieviešanas vadība, līgumu slēgšana, izpildes uzraudzība; 7. kontrole un pārbaudes projektu īstenošanas vietās; 8. maksājumu pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana; 9. informācijas un publicitātes pasākumi prioritātes un pasākumu līmenī</i>	2008.gada III ceturksnis
2.3.1.1.2. Ārējo tirgu apgūšana – nozaru starptautiskās konkurētspējas stiprināšana	Atklāta projektu atlase	EM		LIAA		2008.gada III ceturksnis
2.3.1.2. Pasākumi motivācijas celšanai inovācijām un uzņēmējdarbības uzsākšanai	Ierobežot a projektu atlase	EM		LIAA	2008.gada III ceturksnis	
2.3.2.1. Biznesa inkubatori	Ierobežot a projektu atlase	EM		LIAA	2008.gada IV ceturksnis	
2.3.2.2. Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās	Atklāta projektu atlase	EM		LIAA	2008.gada I ceturksnis	
2.3.2.3. Klasteru programma	Atklāta projektu atlase	EM		LIAA	2009.gada II ceturksnis	
2.3.2.4. Augstas pievienotās vērtības investīcijas	Atklāta projektu atlase	EM		LIAA	2009.gada II ceturksnis	

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

157. 2.3.1.2. un 2.3.2.1.aktivitāte tiek ieviesta kā ierobežota projektu iesniegumu atlase, jo ir skaidri definējams ierobežotais finansējuma saņēmēju loks, kas spēj nodrošināt apakšaktivitātes īstenošanu, visu minēto mērķa grupu vajadzību apmierināšanu un izvirzīto mērķu sasniegšanu.

158. 2.3.1.1.1., 2.3.1.1.2., 2.3.2.2., 2.3.2.3. un 2.3.2.4. aktivitātes tiek ieviestas atklātā projektu iesniegumu atlasē, jo projektu iesniedzēju loks ir plašs un tas programmēšanas periodā var mainīties.

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Finanšu plāns (EUR)

	Kopā	Publiskais finansējums	Struktūrfonds/ Kohēzijas fonds	Nacionālais publiskais finansējums	Privātais finansējums
	1=2+5	2=3+4	3	4	5
2.3. Uzņēmējdarbības veicināšana	216 260 000	106 420 000	100 600 000	5 820 000	109 840 000
2007.	23 623 608	11 625 008	10 989 249	635 759	11 998 600
2008	25 825 307	12 708 449	12 013 437	695 012	13 116 858
2009	28 204 246	13 879 108	13 120 074	759 033	14 325 138
2010	30 684 839	15 099 790	14 273 998	825 792	15 585 049
2011	33 256 098	16 365 088	15 470 098	894 990	16 891 010
2012	35 939 125	17 685 387	16 718 191	967 196	18 253 738
2013.	38 726 777	19 057 170	18 014 953	1 042 217	19 669 607
2.3.1.Uzņēmējdarbības atbalsta aktivitātes	22 870 588	12 870 588	12 440 000	430 588	10 000 000
2007.	2 498 315	1 405 944	1 358 909	47 035	1 092 371
2008	2 731 157	1 536 978	1 485 558	51 420	1 194 179
2009	2 982 741	1 678 559	1 622 403	56 156	1 304 182
2010	3 245 077	1 826 191	1 765 095	61 096	1 418 886
2011	3 517 000	1 979 217	1 913 002	66 215	1 537 783
2012	3 800 745	2 138 897	2 067 339	71 558	1 661 848
2013.	4 095 553	2 304 802	2 227 694	77 108	1 790 751
2.3.1.1. Ārējo tirgu apgūšana	20 000 000	10 000 000	10 000 000	0	10 000 000
2007.	2 184 741	1 092 371	1 092 371	0	1 092 371
2008	2 388 357	1 194 179	1 194 179	0	1 194 179
2009	2 608 365	1 304 182	1 304 182	0	1 304 182
2010	2 837 773	1 418 886	1 418 886	0	1 418 886
2011	3 075 566	1 537 783	1 537 783	0	1 537 783
2012	3 323 696	1 661 848	1 661 848	0	1 661 848
2013.	3 581 502	1 790 751	1 790 751	0	1 790 751

2.3.1.1.1. Ārējo tirgu apgūšana - ārējais mārketingš	16 666 667	7 500 000	7 500 000	0	9 166 667
2007.	1 820 618	819 278	819 278	0	1 001 340
2008	1 990 298	895 634	895 634	0	1 094 664
2009	2 173 637	978 137	978 137	0	1 195 500
2010	2 364 811	1 064 165	1 064 165	0	1 300 646
2011	2 562 972	1 153 337	1 153 337	0	1 409 635
2012	2 769 747	1 246 386	1 246 386	0	1 523 361
2013.	2 984 585	1 343 063	1 343 063	0	1 641 522
2.3.1.1.2. Ārējo tirgu apgūšana - nozaru starptautiskās konkurētspējas stiprināšana	3 333 333	2 500 000	2 500 000	0	833 333
2007.	364 124	273 093	273 093	0	91 031
2008	398 060	298 545	298 545	0	99 515
2009	434 727	326 046	326 046	0	108 682
2010	472 962	354 722	354 722	0	118 241
2011	512 594	384 446	384 446	0	128 149
2012	553 949	415 462	415 462	0	138 487
2013.	596 917	447 688	447 688	0	149 229
2.3.1.2. Pasākumi motivācijas celšanai inovācijām un uzņēmējdarbības uzsākšanai	2 870 588	2 870 588	2 440 000	430 588	0
2007.	313 575	313 575	266 538	47 035	0
2008	342 799	342 799	291 379	51 420	0
2009	374 377	374 377	318 221	56 156	0
2010	407 304	407 304	346 209	61 096	0
2011	441 434	441 434	375 219	66 215	0
2012	477 048	477 048	405 491	71 558	0
2013.	514 051	514 051	436 943	77 108	0
2.3.2. Uzņēmējdarbības infrastruktūras un aprīkojuma uzlabojumi	193 389 412	93 549 412	88 160 000	5 389 412	99 840 000
2007.	21 125 293	10 219 064	9 630 340	588 724	10 906 229
2008	23 094 150	11 171 471	10 527 879	643 592	11 922 679
2009	25 221 505	12 200 549	11 497 671	702 877	13 020 956
2010	27 439 762	13 273 599	12 508 903	764 696	14 166 163
2011	29 739 098	14 385 871	13 557 096	828 775	15 353 227
2012	32 138 380	15 546 490	14 650 852	895 638	16 591 890
2013.	34 631 224	16 752 368	15 787 259	965 109	17 878 856

2.3.2.1.Biznesa inkubatori	28 754 249	28 754 249	24 444 111	4 310 138	0
2007.	3 141 027	3 141 027	2 670 201	470 826	0
2008	3 433 772	3 433 772	2 919 064	514 708	0
2009	3 750 075	3 750 075	3 187 955	562 119	0
2010	4 079 901	4 079 901	3 468 341	611 560	0
2011	4 421 780	4 421 780	3 758 974	662 806	0
2012	4 778 522	4 778 522	4 062 242	716 280	0
2013.	5 149 172	5 149 172	4 377 333	771 839	0
2.3.2.2.Atbalsts ieguldījumiem mikro un mazo komersantu attīstībā īpaši atbalstāmajās teritorijās (ĪAT)	72 960 000	36 480 000	36 480 000	0	36 480 000
2007.	7 969 936	3 984 968	3 984 968	0	3 984 968
2008	8 712 727	4 356 364	4 356 364	0	4 356 363
2009	9 515 314	4 757 657	4 757 657	0	4 757 657
2010	10 352 196	5 176 098	5 176 098	0	5 176 098
2011	11 219 666	5 609 833	5 609 833	0	5 609 833
2012	12 124 844	6 062 422	6 062 422	0	6 062 422
2013.	13 065 317	6 532 658	6 532 658	0	6 532 659
2.3.2.3.Klasteru programma	7 195 163	7 195 163	6 115 889	1 079 274	0
2007.	785 978	785 978	668 081	117 897	0
2008	859 231	859 231	730 347	128 884	0
2009	938 380	938 380	797 623	140 757	0
2010	1 020 912	1 020 912	867 775	153 137	0
2011	1 106 460	1 106 460	940 491	165 969	0
2012	1 195 727	1 195 727	1 016 368	179 359	0
2013.	1 288 475	1 288 475	1 095 204	193 271	0
2.3.2.4. Augstas pievienotās vērtības investīcijas	84 480 000	21 120 000	21 120 000	0	63 360 000
2007.	9 228 348	2 307 087	2 307 087	0	6 921 261
2008	10 088 421	2 522 105	2 522 105	0	7 566 316
2009	11 017 732	2 754 433	2 754 433	0	8 263 299
2010	11 986 753	2 996 688	2 996 688	0	8 990 065
2011	12 991 192	3 247 798	3 247 798	0	9 743 394
2012	14 039 291	3 509 823	3 509 823	0	10 529 468
2013.	15 128 263	3 782 066	3 782 066	0	11 346 197

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Finansējuma kategorizācija

Aktivitātes/ apakšaktivitātes nr.	Izdevumu kategorizācijas kods un nosaukums	% no pasākuma finansējuma*
2.3.1. Uzņēmējdarbības atbalsta aktivitātes.		12,37
2.3.1.1. Ārējo tirgu apgūšana	05	9,94
2.3.1.1.1. Ārējo tirgu apgūšana – ārējais mārketing	05	7,45
2.3.1.1.2. Ārējo tirgu apgūšana – nozaru starptautiskās konkurētspējas stiprināšana	05	2,49
2.3.1.2. Pasākumi motivācijas celšanai inovācijām un uzņēmējdarbības uzsākšanai	05	2,43
2.3.2. Uzņēmējdarbības infrastruktūra un aprīkojuma uzlabojumi		87,63
2.3.2.1. Biznesa inkubatori	08 – Citas investīcijas komersantos.	24,30
2.3.2.2. Ieguldījumi mikro un mazo komersantu attīstībā īpaši atbalstāmās teritorijās	08 – Citas investīcijas komersantos.	36,26
2.3.2.3. Klasteru programma	03 – Tehnoloģiju nodošana un sadarbības tīklu uzlabošana starp maziem komersantiem (MVK), starp šādiem komersantiem un citiem komersantiem un universitātēm, dažādām pēcvidusskolas izglītības iestādēm, reģionālām varas iestādēm, pētniecības centriem un zinātnes un tehnoloģiju poliēm (zinātnes un tehnoloģiju parki, tehnopoles utt.).	6,08
2.3.2.4. Augstas pievienotās vērtības investīcijas	07	20,99

* - % aprēķināti attiecībā uz Struktūrfondu finansējumu

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Uzraudzības rādītāji

Iznākuma rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Uz ārējo tirgu apgūšanu vērsto atbalstīto projektu skaits	0	40	330	2.3.1.1.1. akt. 2.3.1.1.2. akt.	Aprēķins veikts pieņemot, ka vidējais projekta apjoms ir 40 000 LVL.
Motivācijas programmās iesaistīto personu skaits	0	900	2250	2.3.1.2.	Tiek plānots, ka gadā tiktu iesaistītas aptuveni 300-350 personas motivācijas programmās
Izveidoto biznesa inkubatoru,	0	9	18	2.3.2.1., 2.3.2.3. akt.	Aprēķins veikts ņemot vērā pašlaik esošo reģionālo

klasteru skaits					inkubatoru neesamību un pakāpenisku to pieauguma skaitu, sasniedzot maksimāli atbalstāmo projektu skaitu.
Attīstīto inkubatoru platība	0	4000 m2	18 000 m2		Aprēķins veikts ņemot vērā plānoto biznesa inkubatoru skaitu un minimālo biznesa inkubatoru platību
Atbalstu saņēmušie mikro un mazie komersanti ĪAT	0	65	360	2.3.2.2.	Kopējais finansējuma sadalījums proporcionāli 1 projektam pieejamajai atbalsta intensitātei un maksimālajam publiskajam finansējumam
Atbalstīto augstas pievienotās vērtības projektu skaits	0	3	10	2.3.2.4.akt.	Vidējais atbalsta apjoms vienam projektam – 1,4 milj. LVL
Rezultāta rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Ekonomiski aktīvo komersantu skaits uz 1000 iedzīvotājiem	22	27	32		Motivējot uzsākt komercdarbību tiktu celts komersantu skaits uz 1000 iedzīvotājiem
Piesaistītā privātā finansējuma apjoms komercdarbības attīstībai	0	12 milj.EUR	100 milj.EUR	2.3. prioritāte	Atbilstoši paredzētajām atbalsta intensitātēm visās aktivitātēs
Ekonomiski aktīvie komersanti, kas saņēmuši atbalstu biznesa inkubatoros	0	10	82	2.3. prioritāte	
Apgrozījuma pieaugums atbalstītajos komersantos divus gadus pēc investīcijas saņemšanas	0%	0%	20%	2.3.2.2., 2.3.2.4. aktivitāte	

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Uzraudzības rādītāju teritoriālais sadalījums

Iznākuma rādītāji	Plānošanas reģions	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā
Izveidotie biznesa inkubatori.	Rīga	0	1	1
	Vidzeme	0	1	2
	Kurzeme	0	1	2
	Zemgale	0	2	2
	Latgale	0	2	2
Atbalstu saņēmušie mikro un mazie komersanti ĪAT	Rīga	0	6.6 %	6.6 %
	Vidzeme	0	23.4 %	23.4 %
	Kurzeme	0	17.9 %	17.9 %
	Zemgale	0	14 %	14 %
	Latgale	0	38.1 %	38.1 %

2.4.PRIORITĀTE „TEHNISKĀ PALĪDZĪBA”

2.4.1. PASĀKUMS „ATBALSTS DARBĪBAS PROGRAMMAS „UZŅĒMĒJDARBĪBA UN INOVĀCIJAS” VADĪBAI”

Ievads

159. Lai veiksmīgi apgūtu Latvijai paredzētos ES fondu līdzekļus, ir būtiski palielināt ES struktūrfondu vadībā iesaistīto institūciju kapacitāti. Šai nolūkā DP ir izstrādāta atsevišķa prioritāte ES struktūrfondu vadības procesā iesaistīto valsts pārvaldes iestāžu administratīvās spējas stiprināšanai.

Pasākuma mērķis

160. Pasākuma mērķis ir atbalstīt darbības programmas „Uzņēmējdarbība un inovācijas” efektīvu un drošu vadību, ieviešanu, uzraudzību, izvērtēšanu un kontroli.

Aktivitātes

161. **2.4.1.1.aktivitāte. *Programmas vadības un atbalsta funkciju nodrošināšana.***
162. Aktivitātes mērķis: Atbalstīt programmas vadībā iesaistītās institūcijas programmas vadības funkciju nodrošināšanā un tiešā vadības procesa nodrošināšanā. Aktivitātes mērķis ir arī atbalstīt programmas vadībā iesaistītās institūcijas, nodrošinot programmas atbalsta funkcijas, līdzfinansējot dažādus pakalpojumus. Aktivitāte atbalstīs arī reģionālos informācijas centrus.
163. Atbalsta veids: Finansējums darbības programmai „Uzņēmējdarbība un inovācijas” vadības un atbalsta funkciju nodrošināšanai.
164. Aktivitātes mērķa grupa: DP „Uzņēmējdarbība un inovācijas” vadībā, ieviešanā, uzraudzībā, izvērtēšanā un kontrolē iesaistītās valsts pārvaldes institūcijas.
165. Finansējuma saņēmēji: Finanšu ministrija, kā vadošā iestāde un revīzijas iestāde, Valsts kase kā maksājumu iestāde un sertifikācijas iestāde, atbildīgās iestādes un sadarbības iestādes DP „Uzņēmējdarbība un inovācijas” aktivitātēm, plānošanas reģionu reģionālie informācijas centri un Iepirkumu uzraudzības birojs.

Valsts atbalsts

166. Pasākuma ietvaros paredzētais atbalsts netiek klasificēts kā valsts atbalsts.

Saskaņa ar horizontālajām prioritātēm

Teritoriju līdzsvarota attīstība

167. Pasākums neattiecas uz šo jomu.

Makroekonomiskā stabilitāte

168. Pasākums atstās labvēlīgu ietekmi uz makroekonomisko stabilitāti. Līdzfinansējot ES fondu vadības funkciju nodrošināšanu no ES fondu līdzekļiem, tiek sekmēta ES fondu pilnīga un efektīva apguve.

Ilgspējīga attīstība

169. Pasākums neattiecas uz šo jomu.

Vienādas iespējas

170. Pasākuma ietvaros atbalstu paredzēts sniegt valsts pārvaldes iestāžu darbiniekiem neatkarīgi no to dzimuma, rases, etniskās izcelsmes, reliģijas vai pārliecības, invaliditātes, seksuālās orientācijas vai vecuma, nodrošinot nediskriminācijas principus visos programmas ieviešanas posmos.

Informācijas sabiedrība

171. Ievērojot to, ka Eiropas Savienības struktūrfondu vadībā būtiska ir kvalitatīvas un savlaicīgas informācijas nodrošināšana gan finansējuma saņēmējiem, gan Eiropas Savienības fondu vadībā iesaistītajām institūcijām, gan sabiedrībai kopumā, pasākums atstās labvēlīgu ietekmi uz informācijas sabiedrības veidošanu.

Rīgas starptautiskā konkurētspēja

172. Pasākums neattiecas uz šo jomu.

Ieviešana

Aktivitātes nr.	Projektu atlases veids	Starpniek-institūcija / Atbildīgā iestāde	Funkcijas	Sadarbības iestāde	Funkcijas	Plānotais projektu iesniegumu pieņemšanas uzsākšanas datums
2.4.1.1. aktivitāte	Ierobežota projektu atlase	Finanšu ministrija Projektu vērtēšanas departamenta Tehniskās palīdzības uzraudzības nodaļa	1. DP izstrādāšana; 2. Ieviešanas nosacījumu izstrādāšana; 3. Finanšu plānošana pasākumu līmenī; 4. Uzraudzība prioritātes līmenī;	Centrālā finanšu un līgumu aģentūra	5. projektu atlase un apstiprināšana 6. projektu ieviešanas vadība, līgumu slēgšana, izpildes uzraudzība; 7. kontrole un pārbaudes projektu īstenošanas vietās; 8. maksājumu pieprasījumu pārbaude un apstiprināšana, izdevumu deklarāciju sagatavošana; 9. informācijas un publicitātes pasākumi prioritātes un pasākumu līmenī.	2008.gada I ceturksnis

Finanšu plāns

Gads	Kopā, EUR	Publiskais finansējums, EUR	ERAF, EUR	Nacionālais publiskais finansējums, EUR	Privātais finansējums, EUR
	1=2+5	2=3+4	3	4	5
2.4.1.1. Programmas vadības un atbalsta funkciju nodrošināšana.	30 045 824	30 045 824	25 538 950	4 506 874	
2007.	3 503 343	3 503 343	2 977 841	525 502	
2008.	3 755 728	3 755 728	3 192 369	563 359	
2009.	4 020 131	4 020 131	3 417 111	603 020	
2010.	4 287 540	4 287 540	3 644 409	643 131	
2011.	4 554 947	4 554 947	3 871 705	683 242	
2012.	4 825 359	4 825 359	4 101 555	723 804	
2013.	5 098 776	5 098 776	4 333 960	764 816	

Finansējuma kategorizācija

Aktivitātes/ apakšaktivitātes nr.	Izdevumu kategorizācijas kods un nosaukums	% no pasākuma finansējuma
2.4.1.1. aktivitāte. Programmas vadības un atbalsta funkciju nodrošināšana.	85 - Sagatavošana, īstenošana, uzraudzība un pārbaude	75%
2.4.1.1. aktivitāte. Programmas vadības un atbalsta funkciju nodrošināšana.	86 - Vērtēšana un izpēte; informācija un saziņa	25%

Uzraudzības rādītāji

Iznākuma rādītāji	Kvantifikācija 2004.gadā	Kvantifikācija 2009.gadā	Kvantifikācija 2013.gadā	Saiknes ar investīciju virzienu pamatojums	Aprēķina skaidrojums
Atbalstīto institūciju skaits	0	13	13		
ES fondu līdzekļu sekmīgas apguves vērtējums Latvijas iedzīvotāju vidū	38%	40%	42%		

(Ar grozījumiem, kas izdarīti ar MK 25.08.2008. rīkojumu nr. 501)

Īpašu uzdevumu ministrs Eiropas Savienības finanšu pārvaldes lietās	Valsts sekretāra p.i.	Juridiskā departamenta direktore	Par politikas plānošanu un koordināciju atbildīgā amatpersona	Par kontroli atbildīgā amatpersona	Atbildīgā amatpersona
N.Broks	I.Gaugers	E.Strazdiņa	J.Zvīgulis	M.Radeiko	S.Pelše

01.09.2008. 16:41

13 785

Pelše

67083944 Santa.Pelse@fm.gov.lv