


Ministru kabinets

Sēdes protokols

Rīgā

Nr.15

2018.gada 13.martā

Sēdi vada

Ministru prezidenta, veselības ministra pienākumu izpildītāja vietā - zemkopības ministrs – J.Dūklavs

Ar balsstiesībām piedalās:

Ministru prezidenta biedrs, ekonomikas ministrs – A.Ašeradens
Aizsardzības ministrs – R.Bergmanis
Ārlietu ministrs – E.Rinkēvičs
Finanšu ministre – D.Reizniece-Ozola
Iekšlietu ministrs – R.Kozlovskis
Izglītības un zinātnes ministrs – K.Šadurskis
Tieslietu ministrs – Dz.Rasnačs

Ar padomdevēja tiesībām piedalās:

Valsts kontroles pārstāvis – V.Stūris
Valsts kancelejas direktora vietniece juridiskajos jautājumos, Juridiskā departamenta vadītāja – I.Gailīte

Protokolē

Dokumentu pārvaldības departamenta vadītāja vietniece, Ministru kabineta sēžu nodrošināšanas nodaļas vadītāja – L.Milenberga

Sēdi sāk plkst.12.⁰⁰

30.§

Informatīvais ziņojums "Par Kohēzijas politikas Eiropas Savienības fondu investīciju progresu līdz 2017.gada 31.decembrim un 2018.gada februāra ikmēneša operatīvā informācija"

TA-401

(D.Reizniece-Ozola, A.Ašeradens, J.Dūklavs)

1. Pieņemts zināšanai iesniegto informatīvo ziņojumu.

2. Saskaņā ar Ministru kabineta 2015.gada 24.februāra noteikumu Nr.108 "Kārtība, kādā uzrauga un izvērtē Eiropas Savienības struktūrfondu un Kohēzijas fonda ieviešanu, kā arī izveido un izmanto Kohēzijas politikas fondu vadības informācijas sistēmu 2014. – 2020.gadam" 11.punktā noteikto un, ņemot vērā informatīvā ziņojuma 4.1.sadaļā sniegto informāciju, pieņemt zināšanai 2018.gada janvārī aktualizētos investīciju ieviešanas plānus.

3. Finanšu ministrijai līdz 2018.gada 1.septembrim iesniegt Ministru kabinetā investīciju finanšu ieviešanas plānus, ņemot vērā šī protokollēmuma 5.1.apakšpunktā Eiropas Savienības fondu finansējuma saņēmēju aktualizētos/pārskatītos maksājumu pieprasījumu iesniegšanas grafikus.

4. Ekonomikas ministrijai, Izglītības un zinātnes ministrijai, Labklājības ministrijai, Vides aizsardzības un reģionālās attīstības ministrijai, Veselības ministrijai un Finanšu ministrijai izstrādāt un noteiktā kārtībā iesniegt Ministru kabinetā atlikušos specifiskā atbalsta mērķu Ministru kabineta noteikumus saskaņā ar informatīvā ziņojuma 1.pielikumā "Ministru kabineta noteikumu apstiprināšanas laika grafiks 2018. – 2019.gados Kohēzijas politikas ES fondu 2014 – 2020.gada plānošanas periodā" noteikto laika grafiku.

5. Ņemot vērā informatīvā ziņojuma 4.3.sadaļā sniegto informāciju par Eiropas Savienības fondu projektu ieviešanas plānu finanšu disciplīnas pasākumiem:

5.1. noteikt, ka Eiropas Savienības fondu finansējuma saņēmēji līgumos un vienošanās par projekta īstenošanu ietvertos maksājumu pieprasījumu iesniegšanas grafikus var aktualizēt līdz 2018.gada 1.septembrim;

5.2. sākot ar 2018.gada 1.septembri, kalendārā gada plāna izpildi vērtē pret Eiropas Savienības fondu finansējuma saņēmēju līgumu, vienošanās par projekta īstenošanu ietvaros iesniegto maksājumu pieprasījumu iesniegšanas grafiku, kas ir aktuāls uz 2018.gada 1.septembri;

5.3. sākot ar 2018.gada 1.septembri, Centrālā finanšu un līgumu aģentūra, saņemot Eiropas Savienības fondu finansējuma saņēmēju līgumu, vienošanās grozījumu priekšlikumu par projekta īstenošanas termiņa pagarinājumu, ņem vērā, ka kopējais projekta izdevumu attiecināmības periods (termiņš, līdz kuram veiktos finansējuma saņēmēja atbilstīgos izdevumus līdzfinansē no Eiropas Savienības fondu un nacionālā publiskā finansējuma) saskaņā ar noslēgto līgumu vai vienošanos par projekta īstenošanu nav pagarināms vairāk nekā par 6 mēnešiem, izņemot ar Ministru kabineta lēmumu attiecībā uz tiešajām pārvaldes iestādēm, kā arī saglabājot iespēju projektu pabeigt par saviem līdzekļiem finansējuma saņēmējiem, kas nav tiešās pārvaldes iestādes, nepārsniedzot Ministru kabineta noteikumos par attiecīgā specifiskā atbalsta mērķa vai pasākuma ieviešanas nosacījumiem noteikto izdevumu attiecināmības termiņu;

5.4. Finanšu ministrijai līdz 2018.gada 5.aprīlim iesniegt Ministru kabinetā steidzamības kārtībā grozījumus Ministru kabineta 2015.gada 13.maija noteikumos Nr.130 "Noteikumi par valsts budžeta līdzekļu plānošanu Eiropas Savienības struktūrfondu un Kohēzijas fonda projektu īstenošanai un maksājumu veikšanu 2014. – 2020.gada plānošanas periodā", paredzot, ka Centrālā finanšu un līgumu aģentūra var pieņemt lēmumu par asignējuma apturēšanu valsts budžeta iestāžu gadījumā arī tad, ja finansējuma saņēmējs projekta vienošanās noteiktajos termiņos

un plānotajā apmērā neiesniedz maksājuma pieprasījumu, un šādas būtiskas novirzes no maksājumu pieprasījumu iesniegšanas grafika liecina par risku neizpildīt kalendārā gada plānu par vairāk nekā 25 % no paredzētā apjoma;

5.5. Finanšu ministrijai līdz 2018.gada 5.aprīlim iesniegt Ministru kabinetā steidzamības kārtībā grozījumus Ministru kabineta 2014.gada 16.decembra noteikumos Nr. 784 "Kārtība, kādā Eiropas Savienības struktūrfondu un Kohēzijas fonda vadībā iesaistītās institūcijas nodrošina plānošanas dokumentu sagatavošanu un šo fondu ieviešanu 2014. – 2020.gada plānošanas periodā", paredzot kārtību finanšu disciplīnas ieviešanai, t.sk., izņēmumu gadījumus;

5.6. nozares ministrijām, sākot ar 2018.gada 1.septembri, izvērtēt informāciju par to padotības iestāžu īstenotajiem projektiem un sagatavot priekšlikumus par konkrētajiem iespējamajiem risinājumiem un turpmāko rīcību projektu īstenošanā, ja ir konstatēts finanšu disciplīnas pārkāpums, nosakot veicamo uzdevumu izpildes termiņus un atbildīgās institūcijas, un:

5.6.1. ne vēlāk kā līdz kārtējā gada 10.februārim un 10.augustam iesniegt Finanšu ministrijai iekļaušanai informatīvajā ziņojumā par Eiropas Savienības struktūrfondu un Kohēzijas fonda, Eiropas Ekonomikas zonas finanšu instrumenta, Norvēģijas finanšu instrumenta un Latvijas un Šveices sadarbības programmas investīciju progresu ieviešanu;

5.6.2. ja Ministru kabineta lēmumu par projektu ir nepieciešams pieņemt ātrāk par šī protokollēmuma 5.6.1.apakšpunktā minētā informatīvā ziņojuma izskatīšanu Ministru kabinetā (piemēram, vienošanās pagarināšanas gadījumos), nozares ministrijām sagatavot un noteiktā kārtībā iesniegt Ministru kabinetā atsevišķu Ministru kabineta rīkojuma projektu vai Ministru kabineta sēdes protokollēmuma projektu par konkrētajiem iespējamajiem risinājumiem un turpmāko rīcību projektu īstenošanā konstatēto problēmu novēršanai.

6. Ņemot vērā informatīvā ziņojuma 5.sadaļā sniegto informāciju, pieņemt zināšanai, ka Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas finanšu instrumenta 2014. – 2021.gada perioda uzsākšanai indikatīvi prognozējami administratīvie un Divpusējās sadarbības fonda izdevumi programmās kopā 523 656 EUR par Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas finanšu instrumenta granta daļu.

7. Izglītības un zinātnes ministrijai, Vides aizsardzības un reģionālās attīstības ministrijai, Iekšlietu ministrijai, Tieslietu ministrijai un Ekonomikas ministrijai sadarbībā ar Latvijas Investīciju un attīstības aģentūru:

7.1. izstrādājot Eiropas Ekonomikas zonas finanšu instrumenta un Norvēģijas finanšu instrumenta 2014. – 2021.gada perioda programmu koncepciju projektus, iekļaut analīzi un priekšlikumus nevalstisko organizāciju iespējām iesaistīties un finansējuma pieejamībai programmu īstenošanas posmā, kā arī par programmu reģionālo tvērumu;

7.2. izstrādāt un noteiktā kārtībā iesniegt Ministru kabinetā attiecīgo programmu Ministru kabineta noteikumu projektus atbilstoši informatīvā ziņojuma 2.pielikumā "Ministru kabineta noteikumu izstrādes laika grafiks EEZ finanšu instrumenta un Norvēģijas finanšu instrumenta programmu 2014. – 2021.gada periodā" noteiktajam laika grafikam.

8. Ņemot vērā informatīvā ziņojuma 5.sadaļā sniegto informāciju, atzīt par aktualitāti zaudējušiem Ministru kabineta 2017.gada 5.decembra sēdes protokollēmuma (prot. Nr.60 23.§) "Noteikumu projekts "Par Latvijas Republikas un Īslandes, Lihtenšteinas Firstistes un Norvēģijas Karalistes saprašanās memorandu par Eiropas Ekonomikas zonas instrumenta ieviešanu 2014.–2021.gadā"" 7.3. un 7.4.apakšpunktus.

9. Ņemot vērā informatīvā ziņojuma 5.sadaļā sniegto informāciju par Eiropas Ekonomikas zonas finanšu instrumenta 2014. – 2021.gada periodā saprašanās memorandā paredzēto Divpusējās sadarbības fonda iniciatīvu, noteikt biedrību "Baltijas Mediju izcilības centrs" par līdzfinansējuma saņēmēju, ar kuru Finanšu ministrija slēgs vienošanos par divpusējās sadarbības iniciatīvas īstenošanu mediju vides stiprināšanai.

10. Ņemot vērā informatīvā ziņojuma 7.sadaļā sniegto informāciju, saskaņā ar Ministru kabineta 2010.gada 10.augusta noteikumu Nr.740 "Kārtība, kādā ziņo par Eiropas Savienības struktūrfondu un Kohēzijas fonda ieviešanā konstatētajām neatbilstībām, pieņem lēmumu par piešķirtā finansējuma izlietojumu un atgūst neatbilstošos izdevumus" 24.punktu uzskatīt par atgūtiem un attiecināt uz ES fondu 2007. – 2013.gada plānošanas perioda virssaistībām Eiropas Savienības Eiropas Reģionālās attīstības fonda projektā Nr.3DP/3.1.2.1.1/09/IPIA/VIAA/003 "Latvijas Kultūras akadēmijas Teātra un Audiovizuālās mākslas katedras Teātra studiju bāzes ēkas rekonstrukcija un pieejamības nodrošināšana personām ar funkcionāliem traucējumiem" veiktos izdevumus 136 262 EUR, kā arī Eiropas Savienības Eiropas Reģionālās attīstības fonda projektā Nr.2DP/2.2.1.4.2/11/IPIA/EM/001 "Mezanīna aizdevumi un nodrošinājuma garantijas saimnieciskās darbības veicēju konkurētspējas uzlabošanai" veiktos izdevumus 156 179 EUR.

11. Ņemot vērā informatīvā ziņojuma 7.sadaļā sniegto informāciju, aicināt Durbes novada domi atmaksāt 2007. – 2013.gada plānošanas perioda Eiropas Savienības Eiropas Reģionālās attīstības fonda projekta Nr.3DP/3.4.2.1.1/09/APIA/LIAA/007 "Durbes pilsētas vēsturiskā centra ēku atjaunošana" pārmaksāto atbalsta finansējumu 10 942,86 EUR atbilstoši Latvijas Investīciju un attīstības aģentūras 2016.gada 5.maija lēmumam, informējot Latvijas Investīciju un attīstības aģentūru par atmaksas laika grafiku līdz 2018.gada 15.aprīlim.

12. Ņemot vērā informatīvā ziņojuma 3.sadaļā sniegto informāciju par Kultūras informācijas sistēmu centra projektā Nr.3DP/3.2.2.1.1/09/ IPIA/IUMEPLS/021 "Kultūras un atmiņas institūciju vienotās informācijas pārvaldības sistēma" un projektā Nr.3DP/3.2.2.1.1/08/IPIA/ IUMEPLS/016 "Vienotās valsts arhīvu informācijas sistēmas izstrādes un ieviešanas 2.kārta" konstatētiem zemiem un neprogresējošiem lietošanas rādītājiem, kā arī finansējuma saņēmēju rīcības plāna situācijas uzlabošanai trūkumu, Kultūras ministrijai sagatavot un noteiktajā kārtībā līdz 2018.gada 1.oktobrim, saskaņojot ar Vides aizsardzības un reģionālās attīstības ministriju un Finanšu ministriju, iesniegt Ministru kabinetā informatīvo ziņojumu par risinājumiem projektos izveidoto elektronisko pakalpojumu lietošanas nodrošināšanai paredzētajā apjomā.

13. Valsts kancelejai nosūtīt šī protokollēmuma 11.punktā minēto lēmumu Durbes novada domei.

14. Pieņemt zināšanai, ka Kultūras ministrija līdz 2018.gada 1.maijam lēmuma pieņemšanai Ministru kabinetā plāno iesniegt izvēlēto nacionālās koncertzāles un konferenču centra Rīgā projekta īstenošanas modeļa risinājumu 5.6.1.specifiskā atbalsta mērķa "Veicināt Rīgas pilsētas revitalizāciju, nodrošinot teritorijas efektīvu sociālekonomisko izmantošanu" ietvaros, atbilstoši Ministru kabineta 2016.gada 14.novembra rīkojumam Nr.673 "Par konceptuālo ziņojumu "Par akustiskās koncertzāles īstenošanas modeli Rīgā".