

Latvijas Republikas Zemkopības ministrija

LATVIJAS LAUKSAIMNIECĪBA

2017

Satura rādītājs

Tekstā lietotie saīsinājumi un abreviatūras.....	4
1. Lauksaimniecības, zivsaimniecības un pārtikas nozīme tautsaimniecībā.....	6
1.1. Ieguldījums tautsaimniecības izaugsmē.....	6
1.2. Lauksaimniecības ekonomiskās darbības raksturojums.....	7
1.3. Lauksaimniecības zemes izmantošana	14
2. Lauksaimniecības nozaru attīstība	17
2.1. Kopsavilkums.....	17
2.2. Piena un piena produktu ražošana.....	19
2.3. Cūkgaļas ražošana	24
2.4. Liellopu gaļas ražošana.....	30
2.5. Olu un putnu gaļas ražošana	36
2.6. Aitkopības un kazkopības nozaru attīstība.....	40
2.7. Zirgkopība	44
2.8. Graudu ražošana	46
2.9. Augļu un dārzeņu ražošana	55
2.10. Kartupeļu ražošana.....	61
2.11. Eļļas augu un šķiedraugu ražošana.....	65
2.12. Biškopība	68
2.13. Netradicionālās lauksaimniecības nozares.....	70
2.14. Bioloģiskā lauksaimniecība	74
2.15. Lauksaimniecības augu un dzīvnieku ģenētisko resursu saglabāšana	78
2.16. Traktortehnika.....	80
2.17. Mēslošanas līdzekļu un substrātu aprīte.....	81
3. Pārtikas nozares attīstība	83
3.1. Pārtikas ražošanas nozares raksturojums	83
3.3. Pārtikas kvalitātes shēmas	90
4. Zivsaimniecība	93
5. Nacionālais atbalsts lauksaimniecībai un lauku attīstībai	101
5.1. Nacionālās subsīdijas.....	101
5.2. Aizdevumi un garantijas lauku uzņēmējiem.....	102
5.3. Nodokļi	104
5.4. Kooperatīvu un nevalstisko organizāciju atbalsts	107
6. ES pasākumi lauksaimniecībai un lauku attīstībai	111
6.1. Tiešie maksājumi	111
6.2. Savstarpējā atbilstība	127
6.3. Vidi saudzējoša lauksaimniecība	128
6.4. Kopējā tirgus atbalsta instrumenti.....	134

6.5.	Latvijas Lauku attīstības programma 2014.–2020. gadam.....	142
6.6.	Valsts lauku tīkls	148
7.	Ārējā tirdzniecība	152
7.1.	Starptautiskās tirdzniecības līgumi.....	152
7.2.	Ārējās tirdzniecības analīze	156
8.	Izglītība, zinātne, konsultācijas	163

Tekstā lietotie saīsinājumi un abreviatūras

Abreviatūra vai saīsinājums	Paskaidrojums
AS	akciju sabiedrība
AREI	Agroresursu un ekonomikas institūts
ASEAN	Dienvidaustrumu Āzijas valstu asociācija
ASV	Amerikas Savienotās Valstis
Att.	attēls
BPV	bruto pievienotā vērtība
BSA	brīvprātīgs saistītais atbalsts
BTL	Brīvās tirdzniecības līgums
CECAF	Centrālaustumu Atlantijas zvejas rajons
CETA	ES tirdzniecības un sadarbības līgums ar Kanādu
CGRFA	FAO Pārtikas un lauksaimniecības ģenētisko resursu komisija
cnt	centners
CSDD	Ceļu satiksmes drošības direkcija
CSP	Centrālā statistikas pārvalde
DDA	Dohas attīstības programma
DNS	dezoksiribonukleīnskābe
EIJZ	ekoloģiski jutīgie ilggadīgie zālāji
EK	Eiropas Komisija
EKI	Eiropas kvalifikāciju ietvarstruktūra
ELFLA	Eiropas Lauksaimniecības fonds lauku attīstībai
ELGF	Eiropas Lauksaimniecības garantiju fonds
ENP	ekoloģiski nozīmīga platība
ENRD	Eiropas Tīkls Lauku attīstībai
ES	Eiropas Savienība
EUR	eiro
EUROSTAT	Eiropas Savienības Statistikas birojs
EEZ	Eiropas ekonomiskā zona
eq	ekvivalents
ha	hektārs
IKP	iekšzemes kopprodukts
IZ	ilggadīgie zālāji
kg	kilograms
KLP	Kopējā lauksaimniecības politika
l/s	lauksaimniecība
LAD	Lauku atbalsta dienests
LAP	Lauku attīstības programma
LBB	Latvijas Bīskopības biedrība
LDC	Lauksaimniecības datu centrs
LEK	AREI Lauksaimniecības ekonomiskais kopaprēķins
LIZ	lauksaimniecībā izmantojamā zeme
LKI	Latvijas kvalifikāciju ietvarstruktūras
LLKC	sabiedrība ar ierobežotu atbildību „Latvijas lauku konsultāciju un izglītības centrs”
LLU	Latvijas Lauksaimniecības universitāte
LLVN	laba lauksaimniecības un vides stāvokļa nosacījumi
LPKS	Lauksaimniecības pakalpojumu kooperatīvā sabiedrība
milj.	miljoni
MK	Ministru kabinets
MLS	Mazo lauksaimnieku atbalsta shēma
MPS	mācību un pētījumu saimniecība
MVU	mazie un vidējie uzņēmumi

NACE	Saimniecisko darbību statistiskā klasifikācija Eiropas Savienībā
NEAFC	Ziemeļaustrumu Atlantijas zvejniecības komisija
NNFSP	netieši novērtētie finanšu starpniecības pakalpojumi
NPKS	Nacionālā pārtikas kvalitātes shēma
NUE	slāpekļa izmantošanas efektivitāte
NVO	nevalstiskā organizācija
NVS	Neatkarīgo Valstu Savienība
PTO	Pasaules Tirdzniecības organizācija
PVD	Pārtikas un veterinārais dienests
RLP	Reģionālā lauksaimniecības pārvalde
SIA	sabiedrība ar ierobežotu atbildību
SEG	siltumnīcefekta gāzes
SUDAT	Saimniecību uzskaites datu tīkls
t	tonna
t.i.	tas ir
t.sk.	tai skaitā
tab.	tabula
THC	tetrahidrokanabinols
TKO	Tirgus kopējā organizācija
tūkst.	tūkstotis
u.tml.	un tamlīdzīgi
VAAD	Valsts augu aizsardzības dienests
VID	Valsts ieņēmumu dienests
VLT	Valsts Lauku tīkls
VPM	vienotais platības maksājums
VPS	vispārējo preferenču sistēma
VPS+	īpašais veicināšanas režīms ilgtspējīgai attīstībai un labai pārvaldībai
VRG	vietējās rīcības grupas
ZS	zemnieku saimniecība
ZM	Zemkopības ministrija

1. Lauksaimniecības, zivsaimniecības un pārtikas nozīme tautsaimniecībā

1.1. Ieguldījums tautsaimniecības izaugsmē

Saskaņā ar Centrālās statistikas pārvaldes datiem 2016. gadā Latvijas IKP pieauga par 2 procentiem. Tas ir mazāk nekā 2015. gadā, kad ekonomikas pieauguma tempi sāka palēnināties ES lēnās izaugsmes un Krievijas importa embargo dēļ. Ekonomikas ministrija prognozē, ka 2017. gadā izaugsme paātrināsies un IKP pieaugums varētu sasniegt vismaz 3%.

Kopumā 2016. gadā izaugsmi pozitīvi ietekmēja privātā patēriņa pieaugums (par 3,4%). 2016. gadā straujāku privātā patēriņa pieaugumu sekmēja algu palielinājums, kā arī izteikti mazā inflācija, ko dažos mēnešos nomainīja pat deflācija. Eksports 2016. gadā palielinājās par 2,8%, un straujāku tā izaugsmi kavēja ES lēnā izaugsme. Preču eksportu pozitīvi ietekmēja ievērojams transportlīdzekļu un lauksaimniecības un pārtikas preču, kā arī ķīmisko preču eksporta pieaugums.

Vērtējot pa nozarēm, 2016. gadā jāizceļ pieaugums apstrādes rūpniecībā. Nozares ražošanas apjomu pieaugums bija tuvu 5,6%. Labi izaugsmes rādītāji bija gandrīz visās apstrādes rūpniecības apakšnozarēs. Būtisku ieguldījumu pieaugumā deva pārtikas rūpniecības, kokapstrādes un elektrisko un optisko iekārtu ražošanas apjoma palielinājums.¹

Lauksaimniecības, mežsaimniecības un zivsaimniecības (NACE 2.red. A, fakt. cenās) pievienotā vērtība kopā 2016. gadā salīdzinājumā ar 2015. gadu ir samazinājusies par 1,9%, savukārt tās īpatsvars kopējā IKP pievienotās vērtības struktūrā samazinājies par 0,2 procentpunktiem, sasniedzot 3,2% lielu īpatsvaru no kopējās IKP pievienotās vērtības (sk. 1.1. tab.).

1.1. tabula

Iekšzemes kopprodukta rādītāji 2014.–2016. gadā, faktiskajās cenās (NACE 2.red.)²

Gads	2014		2015		2016	
	tūkst. EUR	%	tūkst. EUR	%	tūkst. EUR	%
Rādītāji						
Iekšzemes kopprodukts	23 631 154	...	24 368 269	...	25 021 334	...
Pievienotā vērtība kopā	20 933 829	100	21 566 415	100	21 988 533	100
Augkopība un lopkopība, medniecība un saistītas palīgdarbības (A01)	303 037	1,45	323 961	1,50	304 416	1,38
Mežsaimniecība un mežizstrāde (A02)	393 369	1,88	371 546	1,72	373 562	1,70
Zivsaimniecība (A03)	31 644	0,15	28 408	0,13	32 057	0,15
Pārtikas produktu ražošana (C10)	510 999	2,44	466 384	2,16	465 649	2,12
Dzērienu ražošana (C11)	75 728	0,36	73 307	0,34	75 565	0,34

Avots: CSP

Darba tirgū vecumgrupā no 15 līdz 64 gadiem 2016. gadā salīdzinājumā ar 2015. gadu samazinājās gan nodarbināto iedzīvotāju skaits, gan bezdarbnieku skaits: nodarbināto skaits – par 5,6 tūkstošiem jeb 0,6%, bezdarbnieku skaits – par 2,5 tūkstošiem jeb 2,6%. Nodarbināto iedzīvotāju skaits valstī 2016. gadā bija 862,3 tūkstoši, bet bezdarbnieku skaits – 94,8 tūkstoši. Kopējais bezdarba līmenis valstī 2016. gadā vecuma grupā no 15 līdz 74 gadiem bija 9,6% – par 0,3 procentpunktiem zemāks nekā 2015. gadā. Izvērtējot darba tirgus attīstības tendences salīdzinājumā ar 2015. gadu, 2016. gads darba tirgū ir bijis mazāk labvēlīgs – palēninājies nodarbinātības līmeņa pieauguma un bezdarba līmeņa samazināšanās temps.

¹ Tautsaimniecības attīstības raksturojumam tostarp izmantota arī Ekonomikas ministrijas 2016.gada aprīļa informatīvajā ziņojumā „Informatīvais ziņojums par makroekonomisko situāciju valstī” iekļautā informācija.

² 2014.-2016. gadu dati var tikt precizēti atbilstoši CSP datu revīzijas politikai.

Latvijas pastāvīgo iedzīvotāju skaits 2016. gada laikā samazinājies par 18,8 tūkstošiem jeb 1,0%, sasniedzot 1,950 milj. iedzīvotāju. Laikposmā no 2010. gada līdz 2017. gada sākumam iedzīvotāju skaits ir samazinājies par 170,4 tūkstošiem jeb 8%.

2016. gadā laukos dzīvojošo skaits ir samazinājies par 11,1 tūkstošiem jeb 1,8%, savukārt pilsētās dzīvojošo skaits samazinājies par 7,7 tūkstošiem jeb 0,6%. 2016. gadā laukos dzīvojošo iedzīvotāju īpatsvars bija 32%. Bezdarba līmenis vecumgrupā no 15 līdz 64 gadiem pilsētās 2016. gadā bija tāds pats kā, 2015. gadā, – 9,1%, bet laukos - samazinājās no 12,2% līdz 11,6%.

2016. gadā lauksaimniecībā, mežsaimniecībā un zivsaimniecībā kopā (NACE 2.red., A) nodarbināto vidējais skaits vecuma grupā no 15 līdz 74 gadiem bija 68,7 tūkstoši. Nodarbināto skaits augkopībā, lopkopībā un medniecībā (A01) palielinājās par 1,6 tūkstošiem jeb par 3,3% un sasniedza 51,4 tūkst. nodarbināto. Lauksaimniecībā (A01) nodarbināto īpatsvars no visa nodarbināto skaita valstī 2016. gadā veidoja 5,8%, kas ir par 0,2 procentpunktiem vairāk nekā 2015. gadā.¹

Kopš 2010. gada mēneša vidējais bruto atalgojums valstī pakāpeniski turpina palielināties ik gadu par 38 eiro jeb 5%. 2016. gadā mēneša vidējā bruto darba samaksa salīdzinājumā ar 2015. gadu lauksaimniecībā (01) palielinājās par 39 eiro jeb 5,8% un bija 714 eiro. Atalgojuma līmenis lauksaimniecībā, mežsaimniecībā un zivsaimniecībā (A) palielinājās par 51 eiro jeb 6,6% un bija 820 eiro (sk. 1.1. att.).

1.1.attēls. Strādājošo mēneša vidējā bruto darba samaksa pa darbības veidiem (NACE 2.red.) 2014.–2016. gadā
Avots: CSP

1.2. Lauksaimniecības ekonomiskās darbības raksturojums

Lauksaimniecības sektora ekonomiskie rādītāji par 2016. gadu ir analizēti, izmantojot lauksaimniecības ekonomisko kopaprēķinu (LEK). Tas aptver visu lauksaimniecības sektoru kopumā, iekļaujot visas saimniecību kategorijas un lauksaimniecības darbības veidus, arī nelauksaimnieciskās blakusdarbības, ja par tām saimniecībā nav atsevišķas uzskaites.

Ienākumu novērtējums iegūts, apkopojot visa sektora datus par ražotās produkcijas apjomu, tās izlietojumu, cenām, atbalstu, ražošanas izmaksām un ienākumu pārdali. Galvenie izmantotie informācijas avoti ir Centrālās statistikas pārvaldes, Saimniecību uzskaites datu tīkla (SUDAT) un Lauku atbalsta dienesta dati, kuri pēc nepieciešamības ir pārrēķināti vai ar kuriem ir pamatots novērtējums. Precizējot datus, korigēti iepriekšējo gadu rādītāji. Tā kā informācija par 2016. gadu vēl nav pilnībā pieejama, iegūtie rezultāti ir provizoriski, īpaši izmaksu jomā.

Ienākumu analizē saskaņā ar ES lietoto LEK metodiku tiek izmantota galaprodukcija, kas no kopējās saražotās atšķiras ar to, ka tajā neietilpst vairāki izlietojuma veidi – galvenokārt patēriņš pašu saimniecībā tā paša produkta ražošanai, kā arī blakusprodukti u.c.

2016. gada rezultāti lauksaimniecības sektorā liecina, ka kopumā sektorā gandrīz visi rādītāji ir nedaudz zemāki nekā 2015. gadā, kad tika fiksēts vēsturiski lielākais izlaides un ienākumu apjoms, kas

galvenokārt bija saistīts ar rekordaugstu ražību augkopībā. Tādēļ saprotams ir augkopības apjoma samazinājums 2016. gadā par 6%. Neliels apjoma samazinājums ir arī lopkopībā (par 0,6%), turklāt ir kritušās produktu cenas. Tas ir izraisījis nozīmīgu pievienotās vērtības kritumu lauksaimniecībā (par 11% bāzes cenās). Tomēr, tā kā ir samazinājušās arī pirktu resursu cenas, kā arī par 2,4% palielinājies kopējais izmaksāto subsīdiju apmērs, bet samazinājies nodarbināto skaits, vidējie neto ienākumi uz vienu nodarbināto ir samazinājušies tikai nedaudz – par 2,8% (sk. 1.2. att.).

1.2. attēls. Galveno sektora rādītāju izmaiņas 2016./2015. gadā

Avots: AREI (LEK)

Tā kā iepriekšējā gadā tika sasniegts lauksaimniecībā gūto ienākumu rekords, šāds neliels samazinājums ir uzskatāms par labu rezultātu. Dati vēl tiks precizēti gada otrajā pusē pēc saimniecību uzskaites datu saņemšanas.

Fiziskā apjoma izmaiņas

Augkopībā pēc straujā apjoma palielinājuma 2015. gadā (par 27%) 2016. gadā bija novērojams loģisks kritums. Tomēr tas nebija ļoti straujš, jo galveno produktu kopraža tik un tā bija viena no lielākajām pēdējos gados. Piemēram, graudu kopraža – 2,7 milj. tonnas – bija vēsturiski otrā lielākā Latvijas teritorijā (pēc 2015. gada). Kopējā ar graudaugiem apsētā platība 2016.gadā palielinājās par 6%, sasniedzot 716 tūkst. ha, kas ir lielākā platība kopš 1990.gada. Graudu vidējā ražība 2016.gadā samazinājās par 16%, sasniedzot 37,8 cnt/ha, – tas ir otrs labākais rezultāts pēc 2015.gada. Turpina strauji palielināties pākšaugu aizņemtās platības, sasniedzot 41 tūkst. ha (kāpums par 32%). Palielinājusies arī dārzeņu un augļu kopraža, bet nedaudz samazinājusies rapšu, kartupeļu un lopbarības kultūru kopraža.

Lopkopības nozarēs apjoms ir mazāk svārstīgs. 1,2% kāpumu 2015. gadā nomainīja 0,6% samazinājums 2016. gadā. Lopkopības apjomu negatīvi ietekmēja straujš kažokādu ieguves apjoma samazinājums, kā arī cūkgaļas ieguves apjoma kritums. Turpretī galvenais lopkopības produkts piens saražots par 0,8% vairāk. Nozīmīgs kāpums ir olu un liellopu gaļas ražošanā – attiecīgi par 7% un 5%. Neliels palielinājums arī putnu gaļas ražošanā (par 1,3%). Aitu gaļas ražošana, kaut arī tās īpatsvars ir mazs, turpina paplašināties (par 2%).

Cenu izmaiņas

Jau no 2013. gada ir iezīmējusies lauksaimniecības produktu vidējo cenu samazināšanās tendence. Vidējās ražotāju cenas lauksaimniecībā ir samazinājušās 2013. gadā par nepilniem 5%, 2014. gadā – par 6%, bet 2015. gadā – jau par 7%. Savukārt 2016. gadā, lai gan tendence turpinājās, samazinājums nav bijis tik straujš (par 2,2%). Samazinājuma temps bijis līdzīgs gan augkopībā, gan lopkopībā.

Cenas ir samazinājušās lielākajai daļai nozīmīgāko lauksaimniecības produktu. Augkopībā par 8% samazinājās vidējā graudaugu cena (tostarp kviešu cena par 9%), savukārt lielākajai daļai citu augkopības produktu ir pozitīva cenu tendence. Rapšu cena palielinājās par 8%, proteīnaugiem – par 16%, dārzeņiem – par 8%, augļiem un ogām – par 6%, bet kartupeļu cena saglabājās iepriekšējā līmenī.

Savukārt lopkopībā piena cena turpināja samazināties 2016. gada 1. pusgadā, bet 2. pusgadā tā cēlās, tādēļ vidēji gadā tās samazinājums ir 0,7%. Tas gan kopumā joprojām ir zems līmenis, jo 2015. gadā piena cena samazinājās par 22%. Vidējās cenas palielinājums fiksēts aitu gaļai un cūkgaļai (attiecīgi par 16,7% un 2,5%), bet pārējiem lopkopības produktiem tās samazinājušās. Nozīmīgākais kritums ir kažokādām (par 29%) un olām (par 11%).

Produkcijas vērtība un struktūra

Kopējā lauksaimniecības preču izlaides vērtība bāzes cenās (ar produktu subsīdijām) 2016. gadā sasniedza 1192 milj. EUR, kas ir par 7% mazāk nekā 2015. gadā. No kopējās vērtības 61% veidoja augkopība un 39% – lopkopība. Augkopības īpatsvars produkcijas struktūrā 2016.gadā ir nedaudz samazinājies, tomēr kopumā pēdējos 10 gados novērojama augkopības īpatsvara palielināšanās tendence (piemēram, 2006. gadā tas veidoja tikai 52%). Galveno produktu īpatsvars 2016. gadā ir atspoguļots attēlā (sk. 1.3. att.).

1.3. attēls. Lauksaimniecības preču galaprodukcijas struktūra 2016. gadā (bāzes cenās)

Avots: AREI (LEK)

Produktu struktūrā 2016. gadā par 3,7 procentpunktiem ir samazinājies graudu īpatsvars, bet par 0,6 procentpunktiem – citu lopkopības produktu īpatsvars (kažokādu vērtības samazināšanās dēļ). Pārējo produktu grupu īpatsvars ir nedaudz palielinājies. Nozīmīgākais kāpums ir citu augkopības produktu īpatsvaram (par 1,1 procentpunktu), tāpēc ka palielinājusies pākšaugu vērtība, kā arī par 0,7–0,9 procentpunktiem palielinājies rapšu sēklu, dārzeņu īpatsvars. Pārējo produktu daļa nav būtiski mainījusies.

Nozīmīgāko lauksaimniecības produkcijas veidu vērtības izmaiņas 2011.–2016. gadā apkopotas 1.4. attēlā. Tajā redzams, ka 2016. gadā salīdzinājumā ar iepriekšējo gadu no galvenajiem produktiem ir būtiski samazinājusies graudu vērtība, bet pārējo produktu vērtība bijusi salīdzinoši stabila.

1.4. attēls. Atsevišķu produktu vērtības dinamika 2011.–2016. gadā (bāzes cenās, milj.EUR)

Avots: AREI (LEK)

Resursu izmantošana

Ienākumi no lauksaimnieciskās darbības ne tikai ir atkarīgi no saražotās produkcijas vērtības un subsīdijām, bet tos nosaka arī ar ražošanu saistītās izmaksas, no kurām galvenās ir starppatēriņš.

1.5. attēlā parādīta ieņēmumu no lauksaimnieciskās darbības struktūra: cik liela daļa ir starppatēriņš un faktoru izmaksas un cik liela daļa – lauksaimnieku ienākumi.

Kā redzams no attēla datiem, 2016. gadā lauksaimnieku rīcībā esošie ienākumi (tos veido ienākumi no produkcijas un atbalsta maksājumi) samazinājās par 25,4 milj. EUR (5%), tajā skaitā ienākumi no produktu ražošanas samazinājās par 46,6 milj. EUR, bet ar ražošanu nesaistīti atbalsta maksājumi palielinājās par 21,2 milj. EUR (šie dati vēl tiks precizēti).

Arī izmaksu daļas (starppatēriņa) vērtība ir samazinājusies par 4,2%, jo, samazinoties ražotās produkcijas apjomam, ir novērtēts, ka arī izlietoto resursu apjoms samazinās par 2%. Ziņojuma sagatavošanas laikā vēl nav pieejami precīzi dati par izmaiņām lielākās daļas resursu apjomā, tādēļ tās ir novērtētas, ņemot vērā ražošanas apjoma izmaiņas un iepriekšējo gadu tendences. Arī vidējās resursu cenas ir samazinājušās par 2,2%. Pēc resursu cenu monitoringa datiem, 2016. gadā nedaudz palielinājās cenas augu aizsardzības līdzekļiem – par 3,6%, veterinārajiem izdevumiem – par 2,3%, sēklām un stādiem – par 1,7%, remonta un uzturēšanas izdevumiem – par 1%. Savukārt lielākais cenu samazinājums ir bijis energoresursiem un mēslošanas līdzekļiem – par 6%, kā arī kombinētajai lopbarībai – par 3%. Kopumā 2016. gadā resursu cenu svārstības ir salīdzinoši nelielas.

Līdz ar produkcijas vērtības samazinājumu starppatēriņa īpatsvars nozares izlaidē 2016. gadā ir nedaudz palielinājies un veido 73,7%. Salīdzinājumā ar vidējo līmeni ES Latvijā starppatēriņa īpatsvars produkcijas vērtībā ir augsts – ES vidēji tas stabili turas 60% līmenī.

1.5.attēls. Izmaksu apmērs lauksaimniecības sektora ieņēmumos 2014.–2016. gadā

*Faktoru izmaksas ietver: pamatlīdzekļu patēriņu, ar ražošanu saistītos nodokļus, zemes nomu un kredītprocentu maksājumus (no tiem atņemti netieši novērtētie finanšu starpniecības pakalpojumi (NNFSP))

Avots: AREI (LEK)

Produkcijas un faktoru izmaksu izmaiņu dēļ ienākumi no saražotās lauksaimniecības produkcijas (neskaitot atbalsta maksājumus, kas nav tieši saistīti ar produktu ražošanu) 2016. gadā ir samazinājušies par 20%, sasniedzot gandrīz 190 milj. EUR. Tas nozīmē, ka atšķirībā no 2015. gada, kad reālās lauksaimnieciskās darbības (produktu ražošanas) īpatsvars lauksaimnieku ienākumu daļā ievērojami palielinājās, veidojot gandrīz pusi no ienākumiem, 2016. gadā tas samazinājies līdz 40%, kas gan arī ir vairāk nekā 2008.–2014. gadā. Pārējo daļu veido atbalsta maksājumi, kas nav tieši saistīti ar konkrētu produktu ražošanu, lai gan prasa noteiktu nosacījumu izpildi. Līdz ar to pēdējos divos gados ir nedaudz mazinājusies lauksaimnieku atkarība no subsīdijām, kas iepriekš kopš 2009. gada ir bijusi ļoti liela. Līdz 2007. gadam subsīdiju daļa gala ienākumos bija ap 50%.

1.2. Pievienotās vērtības un ienākumu izmaiņas

No lauksaimniecības nozares izlaides vērtības bāzes cenās atņemot starppatēriņa izmaksas, iegūta bruto pievienotā vērtība (BPV), kas 2016. gadam aprēķināta 354,4 milj. EUR apmērā. Tā ir par 11% mazāka nekā 2015. gadā, bet par 19% lielāka nekā 2014. gadā un otrā lielākā kopš Latvijas valstiskuma atjaunošanas. Kā rāda 1.2. tabulas dati, bruto pievienotā vērtība 2016. gadā samazinājusies gan apjoma, gan cenu izmaiņu ietekmē: produkcijas apjoma kritums radījis BPV samazinājumu par 27 milj. EUR, bet cenu izmaiņu dēļ tā samazinājusies par 18 milj. EUR. Lauksaimniecības nozares neto pievienotā vērtība faktorizmaksās (tā aprēķināta, bruto pievienotajai vērtībai pieskaitot subsīdijas, kas nav saistītas ar konkrētiem produktiem, bet atņemot nodokļus un pamatlīdzekļu nolietojumu) sasniegusi 507,1 milj. EUR (samazinājums par 5%).

1.2. tabula

Lauksaimniecības ienākumu veidošanās svarīgākās pozīcijas 2014.–2016. gadā

Rādītāji	Izmaiņas (+/-)				
	2014.	2015.	2016.(p)	2015./2014.	2016./2015.
Augkopība	649,9	787,0	727,9	21%	-8%
Graudaugi	310,6	415,1	343,2	34%	-17%
Rapši	57,2	99,9	104,3	75%	4%
Lopbarības kultūras	130,2	113,7	106,9	-13%	-6%
Dārzeni	58,7	56,4	62,0	-4%	10%
Kartupeļi	69,3	60,9	60,2	-12%	-1%
Augli un ogas	4,9	5,4	7,5	10%	38%
Citi augu produkti	19,1	35,7	43,9	87%	23%
Lopkopība	518,7	489,8	463,9	-6%	-5%
Piens	277,4	242,2	234,0	-13%	-3%
Liellopi	43,8	47,1	45,0	8%	-4%

Cūkas	71,7	72,5	68,4	1%	-6%
Mājputni	52,8	43,9	44,0	-17%	0%
Olas	38,9	41,8	40,1	8%	-4%
Citi dzīvnieku produkti	34,0	42,3	32,5	24%	-23%
Lauksaimniecības preču izlaide	1 168,6	1 276,9	1 191,9	9%	-7%
t.sk.izlaide ražotāju cenās	1 120,4	1 196,9	1 124,9	7%	-6%
ar produktiem saist. subsīdijas	48,1	80,0	67,0	66%	-16%
Pakalpojumi	35,6	38,1	35,5	7%	-7%
Neatdalāmās blakusdarbības	111,2	120,4	119,3	8%	-1%
Lauks. "nozares" izlaide	1 315,3	1 435,4	1 346,7	9%	-6%
Starppatēriņš	1 017,4	1 035,9	992,3	2%	-4%
Bruto pievienotā vērtība	297,9	399,5	354,4	34%	-11%
Subsīdijas, nesadalītas pa produktiem	290,7	264,3	285,5	-9%	8%
Ar ražošanu saistītie nodokļi	16,5	17,6	17,9	7%	2%
Pamatlīdzekļu nolietojums	110,7	113,0	114,8	2%	2%
Neto pievienotā vērtība (faktorizmaksās)	461,4	533,3	507,1	16%	-5%
Ārējās izmaksas	29,5	33,6	32,9	14%	-2%
Ienākumi no lauksaimn. darbības	431,9	499,7	474,3	16%	-5%
Nodokļi no ienākuma	60,0	62,3	64,5	4%	3%
Algoto darbinieku ienākumi	89,5	94,1	96,0	5%	2%
Ģimenes darbaspēka ienākumi	282,4	343,3	313,8	22%	-9%
Nodarbināto skaits lauksaimniecībā, tūkst. pilnās gada darba vienības	76,4	77,9	75,1	2%	-4%
Ienākumi uz vienu pilna laika nodarbināto, EUR gadā	4868	5614	5456	15%	-3%

Avots: AREI (LEK)
(p)-prognoze

No neto pievienotās vērtības faktorizmaksās atņemot ārējās izmaksas (kuras veido zemes noma un neto kredītprocentu maksājumi), aprēķināti bruto ienākumi no lauksaimniecības darbības 474,3 milj. EUR apmērā, kas tāpat ir par 5% mazāk nekā 2015. gadā.

Ārējās izmaksas iekļautie kredītprocenti veido tikai daļu no faktiskajiem maksājumiem: no tiem ir atņemti NNFSP (netieši novērtētie finanšu starpniecības pakalpojumi), kas saskaņā ar ES metodiku tiek iekļauti starppatēriņā kā finanšu sektora pakalpojumi citiem sektoriem. Turklāt no samaksājamiem ir atņemti saņemtie procenti par noguldījumiem. Kopējie procentu maksājumi, ko lauksaimnieki maksā par kredītiem, novērtēti 23,25 milj. EUR apmērā (2015. gadā – 25 milj. EUR).

Aprēķinātie neto ienākumi uz vienu lauksaimniecībā nodarbināto 2016. gadā ir 5456 EUR gadā jeb 455 EUR vidēji mēnesī – par 2,8% mazāk nekā 2015. gadā, bet būtiski vairāk nekā iepriekšējos gados. Vidējie ienākumi uz pilna laika nodarbināto ir aprēķināti, novērtējot provizoriskās nodarbināto skaita izmaiņas. Nodarbināto skaits pilna laika vienībās tiek iegūts no lauku saimniecību struktūras apsekojumiem. Atbilstoši šiem datiem laikā no 2013. līdz 2016. gadam nodarbināto skaits pilna laika vienībās lauksaimniecībā ir samazinājies par 9,4% (jeb 7,8 tūkst. cilvēku). Lai iegūtu datus par periodu starp šiem gadiem, tiek izmantoti CSP darbaspēka apsekojuma dati.

Novērtējot vairāku gadu rezultātus, redzams, ka vidējie lauksaimnieku ienākumi kopumā ir kāpuši, trīs gadu laikā (2013.–2016.) palielinoties par vairāk nekā 23%, kaut arī lauksaimniecības produktu cenas ir samazinājušās. Nozīmīgākie faktori, kas veicināja ienākumu kāpumu, bija darba produktivitātes pieaugums, kas ļauj saražot vairāk produkcijas, būtiski nepalielinot resursu patēriņu, kā arī subsīdiu palielinājums.

1.6.attēls. Ienākumi no lauksaimniecības 2011.–2016. gadā

Avots: AREI (LEK)

Tā kā Latvijā kopumā vidējā neto darba samaksa 2016. gadā sasniedza 631 EUR (CSP dati), vidējie lauksaimnieku ienākumi (rēķinot uz pilna laika nodarbināto) veidoja tikai 72 % no vidējās neto darba samaksas tautsaimniecībā. Tas ir mazāk nekā 2015. gadā, bet vairāk nekā 2014. gadā (sk. 1.6. att.). Arī iepriekšējo gadu dati liecina, ka lauksaimnieku ienākumi attiecībā pret valstī vidējiem ienākumiem ir bijuši svārstīgi un pēc Latvijas iestāšanās ES visbiežāk atradušies 70–80% robežās no tiem, vienīgi 2012. gadā sasniedzot 86%. Šos datus izvērtējot, jāņem vērā, ka lauksaimniecība ir nozare, kurā ir ļoti liela atšķirība starp ienākumiem dažādās saimniecībās, – to galvenokārt nosaka saimniecības lielums, specializācija, ražošanas efektivitāte un pieeja tirgiem. Liela daļa nodarbināto atrodas mazajās (pašpatēriņa un daļēja pašpatēriņa) saimniecībās, savukārt tirgum ražojošās saimniecībās lauksaimnieku ienākumi ir ievērojami lielāki.

Aprēķins salīdzināmajās cenās

Izsakot rādītājus salīdzināmajās iepriekšējā gada cenās (sk. 1.3. tab.), aprēķināts, ka 2016. gadā ienākumu samazinājums radies ražošanas apjoma krituma dēļ. Apjoma izmaiņu ietekmē ienākumi ir samazinājušies par 28,2 milj. (jeb 5,6 %), bet cenu izmaiņu dēļ tie samazinājušies par 5,3 milj. (1,1%).

1.3. tabula

Apjomu un cenu izmaiņu ietekme uz lauksaimniecības rezultātiem 2016. gadā Latvijā

Rādītāji	2015.g. (milj. EUR)	2016.gada vērtība (milj. EUR)		Starpība 2016./15. (milj. EUR)			Apjoma indeksi	Cenu indeksi
	Faktiskajās cenās	2015.gada cenās	2016.gada cenās	Fakt. cenās	Salīdz. cenās	Cenu ietekme	2016/15	2016/15
L/s "nozares" izlaide (bāzes cenās)	1435,4	1388,1	1346,7	-88,7	-47,4	-41,4	96,7%	97,0%
t.sk. izlaide ražotāju cenās	1355,5	1307,9	1 279,7	-75,8	-47,5	-28,3	96,5%	97,8%
produktu subsīdijas	80,0	80,1	67,0	-13,0	0,2	-13,1	100,2%	83,6%
Starppatēriņš	1035,9	1015,6	992,3	-43,6	-20,3	-23,4	98,0%	97,7%
Bruto pievienotā vērtība (bāzes cenās)	399,5	372,5	354,4	-45,1	-27,1	-18,0	93,2%	95,2%
Faktoru izmaksas	164,2	165,3	165,6	1,5	1,1	0,3	100,7%	100,2%
Atbalsts (neproduktu)	264,3	264,3	285,5	21,2	0,0	21,2	100,0%	108,0%
Ienākumi l/s "nozārē"	499,7	471,5	474,3	-25,4	-28,4	2,8	94,4%	100,6%

Avots: AREI (LEK)

Šos negatīvos efektus daļēji ir kompensējis subsīdiju palielinājums par 8,1 milj. EUR, turklāt, tā kā ar produktiem saistīto subsīdiju apmērs bija mazāks, lielāka nozīme 2016. gadā bija ar produktu ražošanu nesaistītajām subsīdijām (galvenokārt platību maksājumiem). Tādējādi cenu un subsīdiju izmaiņu dēļ kopā ienākumi palielinājušies par 2,8 milj. EUR (0,6%), bet kopējais ienākumu samazinājums no lauksaimnieciskās darbības ir 25,4 milj. EUR jeb 2,8%. Jāpiebilst, ka šajā aprēķinā ietilpst tās subsīdijas, kas attiecas uz 2016. gadu, taču var tikt izmaksātas arī vēlāk. Šī iemesla dēļ dati par to apjomu ir orientējoši un vēlāk tiks precizēti.

Salīdzinājums ar citām ES valstīm

Saskaņā ar *EUROSTAT* datiem (LEK 2.novērtējums) kopumā ES 2016. gadā ir konstatēts neliels lauksaimnieku ienākumu samazinājums – par 0,4% (indicators A). Latvijā attiecīgais indikators atbilstoši aktuālajiem datiem ir –2,2%, tātad tuvu ES vidējai situācijai. ES valstu rādītāji 2016. gadā bijuši ļoti atšķirīgi, pat starp Baltijas valstīm. Straujākais ienākumu samazinājums ir Igaunijā (par 30%) un Dānijā (par 25%), savukārt straujākais palielinājums – Rumānijā (par 29%), Ungārijā un Portugālē (par 13%). Baltijas reģiona valstīs, izņemot Igauniju un Dāniju, izmaiņas ir mērenas (5% robežās). Savukārt Lietuvā ir neliels ienākumu palielinājums – par 1,9.

Laikā no 2010. līdz 2016. gadam atbilstoši *EUROSTAT* datiem Latvijā lauksaimniecības ienākumu pieaugums uz nodarbināto ir 33%, kas ir septītais lielākais ES. Vairākās jaunajās dalībvalstīs minētais palielinājums gan ir ievērojami būtiskāks: Ungārijā 72%, Bulgārijā 65%, Slovākijā 56%, Rumānijā 54%, Lietuvā 48% un Čehijā 47%. Savukārt Igaunijā ir nozīmīgs samazinājums (par 28,5%), ņemot vērā neveiksmīgos 2016. gada rezultātus. Vēl straujāks ienākumu samazinājums ES valstīs šajā laikā novērots Dānijā (par 42%) un Somijā (37%). Visā ES-28 ienākumi šajā laikā palielinājušies par 9%.

1.3.Lauksaimniecības zemes izmantošana

Valsts zemes dienesta dati

Valsts zemes dienesta (turpmāk – VZD) apkopo statistikas datus par zemes vienībām atbilstoši nekustamā īpašuma lietošanas mērķi un, saskaņā ar šiem datiem, 2016. gadā lauksaimniecībā izmantojamā zeme (turpmāk – LIZ) Latvijā no visiem zemes lietojuma veidiem veido 36,6% jeb 2,33 milj. ha (2015. gadā – 2,35 milj. ha) (sk. 1.7. att.).

1.7. attēls. Zemes sadalījums pa zemes lietošanas veidiem 2016. gadā

Avots: VZD

LUCAS (Zemes izmantošanas un zemes pārklājuma statistiskais apsekojums)

Lai ES līmenī noteiktu zemes lietošanas izmaiņas, Eurostat ik pēc trim gadiem veic LUCAS apsekojumu, kura mērķis ir iegūt kvalitatīvus datus par zemes izmantošanu, pārklājumu un izmaiņām,

augkopības kultūru sējumu platību prognozes, kā arī vidi raksturojošu informāciju ES dalībvalstīm kopumā. Šobrīd Eurostat datu bāzē ir pieejama informācija kopš 2006. gada, un pēdējais apsekojums tika veikts par 2015.gadu. Nākamo LUCAS apsekojumu plānots veikt par 2018.gadu, kura rezultāti būs pieejami 2019.gadā. Kopš 2012. gada LUCAS apsekojumā piedalās visas Eiropas Savienības dalībvalstis.³

1.8. attēls. Zemes sadalījums pa zemes lietošanas veidiem LUCAS apsekojuma ietvaros 2015. gadā

Avots: Eurostat

2015. gadā Latvijas teritorijas lielāko daļu aizņēma meži 54%, zālāji 23% un aramzeme – 14% (sk. 1.8.att.). Pārējos 9% veido zeme bez vai ar minimālu veģetāciju, ūdens, mitrāji un infrastruktūra.

Atbalsta maksājumi

Atbilstoši Lauku atbalsta dienesta (turpmāk – LAD) informācijai atbalsta maksājumiem apstiprinātās LIZ platības 2016. gadā bija 1,69 milj. ha (2015. gadā – 1,62 milj. ha), kas ir par 4% vairāk nekā 2015. gadā.

Secināms, ka atbalsta maksājumiem nepieteiktā LIZ 2016. gadā veidoja 0,64 milj ha (2015. gadā – 0,73 milj. ha), kas ir par 4% mazāk nekā 2015. gadā (sk. 1.9. att.). Vienlaikus atzinīgi vērtējams fakts, ka zemes īpašnieki un tiesiskie valdītāji ir aktualizējuši zemes lietošanas veidus valsts informācijas sistēmās atbilstoši esošajai situācijai, tā veicinot lielāku skaitlisko statistisko datu ticamību valstī (*de facto* atbilstība *de iure*).

1.9. attēls. Lauksaimniecības zemes izmantošana 2016. gadā

Avots: LAD un ZM⁴

³Land cover/use statistics (LUCAS)Overview <http://ec.europa.eu/eurostat/web/lucas>

⁴Nekustamā īpašuma lietošanas mērķis – nekustamā īpašuma nodokļa aprēķināšanas un kadastrālās vērtēšanas vajadzībām pašvaldības izpildinstitūcijas vai valsts institūcijas noteikts un apstiprināts nekustamā īpašuma atļautais izmantošanas veids atbilstoši pašvaldības teritorijas plānojumā atļautajai teritorijas izmantošanai un apstiprinātajiem apbūves noteikumiem.

Ar 2016. gada LIZ apsekošanas rezultātu pa novadiem var iepazīties LAD tīmekļa vietnē [http://www.lad.gov.lv/files/zva_2015_gat\(2\).pdf](http://www.lad.gov.lv/files/zva_2015_gat(2).pdf), ar informāciju par 2016. gadā neapstrādātajām konkrētajām LIZ vienībām vai zemes vienību daļām – <http://www.lad.gov.lv/lv/atbalsta-veidi/noderigi/lauksaimnieciba-izmantojamas-zemes-apsekosana-1/>.

2. Lauksaimniecības nozaru attīstība

2.1. Kopsavilkums

Augkopība

2016. gadu graudkopībā var skatīt no divām pusēm. No vienas puses, ir vērojama graudkopības attīstība par 6,5% salīdzinājumā ar 2015. gadu, ir palielinājusies graudaugu sējumu platība, un, pēc Centrālās statistikas pārvaldes (CSP) datiem, tā ir lielākā graudaugu sējumu platība kopš 1984. gada. Ir iegūta pietiekami liela vidējā graudaugu ražība – 37,8 cnt/ha. No otras puses, ilgstošās lietavas 2016. gada augustā neļāva novākt kvalitatīvu graudu ražu, un diemžēl aptuveni 10 tūkst. ha vispār netika novākti, jo mitrākajās vietās ar novākšanas tehniku tā arī nebija iespējams izbraukt uz tīruma vai arī ilgstošajās lietavās sējumi tika ļoti saveldrēti un graudi sadīga vārpās.

Graudkopība jau ilgāku laikposmu valstī ir viena no nozīmīgākajām lauksaimniecības preču produkcijas ražošanas nozarēm. Daļēji to pat var uzskatīt par galveno pamatnozari, kas nodrošina iedzīvotājus gan ar pārtiku, gan spēkbarību lopkopības nozarē. Pēdējā laikā graudkopības produkciju arvien biežāk sāk izmantot arī citās nozarēs, piemēram, enerģētikā. Būtībā bez graudiem pilnvērtīgi nevar pastāvēt neviena no lopkopības nozarēm.

2016. gadā, tāpat kā iepriekšējos divus gadus, atkal bija vērojama augļu koku un ogulāju kopējās platības paplašināšanās. Gandrīz visu augļu koku un ogulāju kopējā platība 2016. gadā palielinājās par 9,9%, vienīgi bumbierēm konstatēts platības samazinājums.

2016. gadā no ogulājiem vislielāko platību aizņēma upenes un jāņogas, un šo ogulāju stādījumu platība 2016. gadā salīdzinājumā ar 2015. gadu palielinājās par 25,3%. Pēdējos trīs gadus palielinās arī smiltsērķšķu (44%), krūmmelleņu (14,5%) un cidoniju platības (37,5%).

Laikapstākļi 2016. gadā bija labvēlīgi augļkopības nozarei – tie veicināja labas un kvalitatīvas ražas iegūšanu, tāpēc augļu koku un ogulāju ražība palielinājās vidēji par 10,6% un koproža palielinājās par 16,2% salīdzinājumā ar 2015. gadu.

Latvijas dārzeņu kopējā aizņemtā platība 2016. gadā salīdzinājumā ar 2015. gadu ir palielinājusies par 0,6%: atklātā lauka platības palielinājās par 0,6%, bet siltumnīcās – par 6,1%. Šāda tendence novērojama jau ceturto gadu. Lai gan dārzeņu aizņemtā platība samazinās, to audzēšana kļūst intensīvāka un dārzkopji iegūst lielākas dārzeņu ražas. Tādējādi Latvijas dārzeņu kopraža 2016. gadā salīdzinājumā ar 2015. gadu palielinājās par 0,9%. Kā jau ierasts, dārzeņu audzēšanā dominē divi reģioni – Zemgales un Pierīgas reģions, jo saimniecību specializāciju nosaka noieta tirgus vietas atrašanās, pārsvarā – lielu pilsētu tuvums. Lai izvērtētu iespējas samazināt pievienotās vērtības nodokli (PVN) pārtikai, Zemkopības ministrija 2016. gadā izveidoja ekspertu darba grupu. Darba grupas eksperti uzskata, ka samazināts PVN dārzeņiem, augļiem un ogām veicinās Latvijas dārzeņu un augļu ražotāju konkurētspēju, palielinās iedzīvotāju pirktspēju un līdz ar to – Latvijā izaudzēto dārzeņu un augļu pārdošanas apjomu. Turklāt nebūt ne mazsvarīgi, ka, samazinoties dārzeņu un augļu cenām mazumtirdzniecībā, samazinātos šīs preču grupas nelegālā tirdzniecība.

Kartupeļu stādījumu platība ik gadu samazinās. Kartupeļu aizņemtā platība 2016. gadā bija 23,3 tūkst. ha – tas ir par 6% mazāk nekā 2015. gadā un par 13% mazāk nekā 2014. gadā. Ir vairāki iemesli, kāpēc kartupeļu stādījumu platība samazinās: pirmkārt, ir mainījušās ēšanas tradīcijas, kartupeļi tiek aizstāti ar griķiem un rīsiem vai vienkārši ar dažādiem salātiem; otrkārt, kartupeļi ir resursu ietilpīga kultūra, tās audzēšanai nepieciešams liels degvielas un darbaspēka patēriņš. Latvijā darbojas tikai divi lieli kartupeļu pārstrādātāji – SIA „Aloja Starkelsen”, kas ražo kartupeļu cieti, un AS „Latfood” – kartupeļu čipsu ražotājs. Esošie pārstrādes uzņēmumi ir izveidojuši savu saimniecību tīklu,

kurās tiek audzētas ražošanai nepieciešamās kartupeļu šķirnes. Minētie uzņēmumi iespēju robežās nodrošina arī attiecīgo šķirņu kartupeļu sēklkopību.

Salīdzinājumā ar 2015. gadu rapšu sējplatība 2016. gadā palielinājās par 13,6%. Rapša vidējā ražība no hektāra samazinājās no 32,9 cnt/ha 2015. gadā līdz 27,8 cnt/ha 2016. gadā. Rapšu kopražā 2016. gadā uz platību palielināšanās rēķina ir noturējies gandrīz 2015. gada līmenī. Lai gan vasaras rapšu platībai kopumā ir tendence samazināties, jo Eiropas Komisija ir aizliegusi rapša audzēšanā izmantot neonicotinoīdu grupas pesticīdus, vasaras rapša platība 2016. gadā ir palielinājusies par 26%. Lai aizstātu aizliegtos neonicotinoīdu grupas pesticīdus, zemnieki ir spiesti lietot citus preparātus, kas nav tik efektīvi, turklāt pesticīds jāsmidzina biežāk, un tas sadārdzina produkcijas pašizmaksu.

Kaut arī Eiropā šķiedras linu sējumu platība palielinās, Latvijā lini jau ilgāku laiku nav populāri, un kopējā tendence liecina par šķiedras linu aizņemtās platības samazināšanos. Salīdzinājumā ar 2014. gadu, kad novāktās šķiedras linu platības bija 38 ha, 2015. gadā un 2016. gadā novāktā šķiedras linu platība ir nedaudz palielinājusies un, pēc CSP datiem, sasniedza ap 60 ha. Tas ir izskaidrojams ar to, ka kultūra ir ļoti prasīga, darbietilpīga un linu novākšanai ir nepieciešama specifiska novākšanas tehnika. Turklāt linu ražību būtiski ietekmē meteoroloģiskie laikapstākļi un linu novākšanas tehnika lielākoties ir gan fiziski, gan morāli novecojusi.

Eļļas linu aizņemtā platība Latvijā nav liela, tomēr, ņemot vērā industrijas attīstības tendences pasaulē, šis kultūraugs uzskatāms par perspektīvu nākotnē, jo ir vieglāk audzējams un tā raža nav tik ļoti atkarīga no agroklimatiskajiem apstākļiem kā šķiedras liniem. Novāktā eļļas linu platība 2016. gadā bija tikai 131 ha. Salīdzinājumā ar 2015. gadu samazinājums ir 42 ha. Eļļas linu aizņemtā platība samazinās, jo ir samazinājusies lineļļas ražošanas tehniskajām vajadzībām un patlaban lineļļu galvenokārt izmanto tikai pārtikā. Lai situācijā mainītos un notiktu strauja linkopības attīstība, ir nepieciešama audzētāju un pārstrādātāju kooperācija, kā arī jaunāko zinātnes atziņu ieviešana ražošanā.

Kaņepju audzēšanas nozarē pēdējos piecus gadus līdz 2016. gadam bija vērojama nozares attīstības lejupslīde, jo trūka pirmapstrādes rūpnīcas, kur realizēt izaudzētos stiebriņus. Patlaban kaņepju audzēšanai ir tendence pamazām attīstīties, bet tās iemesls ir galvenokārt pārtikas nozares attīstība, jo tajā vairāk sāk izmantot kaņepju riekstiņu pārstrādes produktus. Kaņepju platība Latvijā 2016. gadā, pēc CSP datiem, sasniedza 426 ha un salīdzinājumā ar 2015. gadu ir palielinājusies vairāk nekā trīs reizes. Vairāk par kaņepju audzēšanu un tās perspektīvām var uzzināt Latvijas Industriālo kaņepju asociācijas tīmekļvietnē <http://lathemp.lv>.

Lopkopība

2016. gads piena nozarē joprojām bija smags. Eiropas Savienībā bija vērojama piena pārprodukcija. Piena cena gada vidū sasniedza zemāko punktu kopš Krievijas embargo noteikšanas. Šāda piena cena nespēja segt saimniecību piena ražošanas izmaksas, tādēļ piena ražotāju situācijas uzlabošanai tika piešķirts papildu valsts un Eiropas Savienības atbalsts. Gada otrajā pusē, aktivizējoties piena iepircējiem no Polijas un Lietuvas, piena cena strauji palielinājās, un tas ļāva saimniecībām uzlabot finansiālos rādītājus.

Cūkkopības nozare Latvijas lauksaimniecības tirgū ieņem ievērojamu vietu, nodrošinot lielāko saražotās gaļas produkcijas daļu valstī.

2016. gadā cūkkopības nozares straujāku attīstību un izaugsmi turpināja negatīvi ietekmēt Āfrikas cūku mēra izplatība, arī Krievijas noteiktie tirdzniecības aizliegumi ierobežoja gan cūku, gan cūkgāļas tirdzniecību. Tāpat nozari negatīvi ietekmēja neierobežotais cūkgāļas imports, kas valstī veidoja cūkgāļas pārprodukciju un cenu kritumu un līdz ar to – tiešus zaudējumus Latvijas cūkaudzētājiem.

Kaut arī nozari jau vairākus gadus ietekmē neprognozējami nelabvēlīgie faktori, tā tomēr spēj noturēties un turpina strādāt. Nozares attīstības tendenču vērtējums liecina, ka 2016. gadā kopējais

cūku saimniecību skaits (ieskaitot pašpatēriņam audzētās cūkas) ir palielinājies par 42%, bet kopējais cūku skaits saimniecībās – par 1%

Latvijā gaļas liellopu nozares mērķis ir augstvērtīgas un kvalitatīvas liellopu gaļas ražošana, patērētāju nodrošināšana ar Latvijā audzētu gaļas liellopu gaļu, kā arī konkurētspējas un eksporta iespēju palielināšana. Liellopu gaļas ražošana Latvijā pakāpeniski attīstās. Tā kā efektīva saimniekošana ir iespējama lielajās saimniecībās, tajās vērojama gaļas liellopu ganāmpulku paplašināšanās. Gaļas liellopu skaits palielinās, un uzlabojas to produktivitātes rādītāji. Tā ir nozare, kas piemērota bioloģiskās lauksaimniecības produkcijas ražošanai.

Aitkopības nozares mērķis ir izveidot stabilu aitu audzēšanas un pārstrādes nozari. Aitkopības nozare Latvijā attīstās – to apliecina kopējā reģistrēto aitu skaita palielināšanās. Ar mērķtiecīgu ciltsdarbu ir izdevies palielināt aitu māšu auglību, jēru saglabāšanu un ātraudzību, tāpēc ir jāturpina iesāktais darbs ciltsdarba jomā, lai nodrošinātu aitu audzētājus ar augstvērtīgu vaislas materiālu.

Kazkopības nozare ieņem stabilu vietu starp pārējām lopkopības nozarēm. Patērētāji pēdējos gados ir labāk informēti par kazkopības produkcijas klāstu un novērtē to, ka lielākā daļa kazkopības produkcijas ir ražota bioloģiskās saimniecībās, tāpēc pēc tās ir stabils pieprasījums. Kazkopības nozarē strādājošajiem ir jāspēj pašiem produkciju gan saražot, gan pārstrādāt, gan pārdot, un tas prasa uzņēmību un zināšanas. Tādēļ kazu skaits Latvijā palielinās visai lēni.

Zirgkopība ir videi draudzīga nozare, kas veicina tradicionālā lauku dzīvesveida saglabāšanu, kā arī palīdz uzturēt sociālo vidi un infrastruktūru. Zirgi ir vieni no labākajiem teritoriju noganītājiem un dabiskās ainavas uzturētājiem. Savukārt zirgkopības nozares piedāvātās izklaides iedzīvotājiem dod iespēju aktīvi atpūsties un uzturēt veselīgu dzīvesveidu. Zirgi galvenokārt tiek audzēti sportam un tirdzniecībai, bet izmantoti arī tūrismā, atpūtā, reitterapijā un robežsardzē. Tomēr ik gadu ir vērojama tendence samazināties gan zirgu saimniecību, gan pašu zirgu skaitam.

2.2. Piena un piena produktu ražošana

2016. gadā turpinājās gan saimniecību skaita, gan slaucamo govju skaita samazināšanās. Kopējais slaucamo govju saimniecību skaits 2016. gadā ir samazinājies par 11%, arī kopējais slaucamo govju skaits samazinājies par 5% (sk. 2.1. att.). 2016. gadā dzīvnieku reģistrā reģistrētas 153 927 slaucamās govīs. Vidējais izslaukums no govīs valstī 2016. gadā ir palielinājies par 4,7% salīdzinājumā ar 2015. gadu un sasniedz 6182 kg

2.1.attēls. Slaucamo govju skaita un vidējā izslaukuma dinamika Latvijā 2014.–2016. gadā

Avots: LDC, *CSP

Govju skaits 2016. gadā ir samazinājies gandrīz visās saimniecību grupās. Vienīgā saimniecību grupa, kurā govju skaits ir palielinājies, ir saimniecības ar 200–299 govīm – šajā grupā govju skaits ir palielinājies par 13%. Tas varētu būt skaidrojams ar to, ka lielākas saimniecības ir samazinājušas govju skaitu, tā nonākdams šajā saimniecību grupā (sk. 2.1.tab.). Liela daļa slaucamo govju (52%) tiek turētas saimniecībās ar nelielu govju skaitu – līdz 49 govīm. Vidējais govju skaits ganāmpulkā 2016. gadā bija 8,6 govīs.

2.1. tabula

Saimniecību sadalījums pēc slaucamo govju skaita

Gads	2014.				2015.				2016.			
	Saimniecības ar attiecīgo govju skaitu		Slaucamās govīs grupā		Saimniecības ar attiecīgo govju skaitu		Slaucamās govīs grupā		Saimniecības ar attiecīgo govju skaitu		Slaucamās govīs grupā	
Rādītājs/grupējums	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%
1	10 214	46,9	10 214	6,2	9 200	45,8	9 200	5,7	8 028	44,8	8 028	5,2
2	3 732	17,1	7 464	4,5	3 349	16,7	6 698	4,1	2 889	16,1	5 778	3,8
3–5	3 056	14,0	11 322	6,8	2 879	14,3	10 716	6,6	2 536	14,2	9 400	6,1
6–9	1 754	8,0	12 775	7,7	1 715	8,5	12 473	7,7	1 641	9,2	11 897	7,7
10–19	1 540	7,1	20 589	12,4	1 457	7,3	19 635	12,1	1 435	8,0	19 312	12,5
20–29	532	2,4	12 678	7,6	525	2,6	12 472	7,7	453	2,5	10 858	7,1
30–49	448	2,1	16 974	10,2	419	2,1	15 904	9,8	397	2,2	15 052	9,8
50–99	312	1,4	21 439	12,9	316	1,6	21 364	13,2	307	1,7	20 748	13,5
100–199	122	0,6	16 476	9,9	130	0,6	17 606	10,8	125	0,7	17 008	11,0
200–299	41	0,2	9 812	5,9	36	0,2	8 704	5,4	40	0,2	9 862	6,4
> =300	49	0,2	26 163	15,8	52	0,3	27 642	17,0	49	0,3	25 984	16,9
Kopā:	21 800	100	165 906	100	20 078	100	162 414	100	17 900	100	153 927	100

Avots: LDC

Analizējot piena un piena produktu bilances rādītājus (sk. 2.2. att.), konstatējams, ka piena ražošana (arī kazu piena ražošana) 2016. gadā salīdzinājumā ar 2015. gadu ir kāpusi par 0,8%, bet patēriņš palicis nemainīgs. Eksporta apjoms ir palielinājies par 2,1%, bet imports – par 2,2%. Pašnodrošinājums ar pienu un piena produktiem 2016. gadā ir palielinājies par 1 procentpunktu.

p – prognoze

2.2. attēls. Piena un piena produktu ražošanas un patēriņa bilance 2009.–2016. gadā

Avots: LAD

Ciltsdarbs

Latvijā piena lopkopībā darbojas divas šķirnes dzīvnieku audzētāju organizācijas – Latvijas Šķirnes dzīvnieku audzētāju savienība un Latvijas Holšteinas šķirnes lopu audzētāju asociācija.

Latvijas šķirnes dzīvnieku audzētāju savienības sastāvā piensaimniecības jomā 2016. gadā darbojās 30 šķirnes dzīvnieku audzēšanas saimniecību. Latvijas šķirnes dzīvnieku audzētāju savienības speciālisti 2016. gadā ciltsgrāmatā ierakstīja 7262 govīs un sertificēja 148 vaisliniekus. Lineāri tika novērtētas 40 377 piena šķirņu govīs, un pārbaudēs novērtētas arī 1442 bulļu meitas. Īstenota arī pāru atlase, veidojot pārojuma 500 ganāmpulkos 120 218 govīm. Latvijas šķirnes dzīvnieku audzētāju savienība 2016. gadā noorganizēja vispusīgu pasākumu piena nozares popularizēšanai Latvijas Lauksaimniecības universitātes mācību un pētījumu saimniecībā "Vecauce", kā arī teorētiskās un praktiskās mācības piena šķirņu govju vērtēšanas ekspertiem. Kopā ar ciltslietu un mākslīgās apsēklošanas stacijām ir izraudzīti vaislas bullīši, izveidota to izlase ES valstīs audzēšanai mākslīgās apsēklošanas stacijās, izvērtēta ciltslietu un mākslīgās apsēklošanas staciju vaislinieku kvalitāte un spermas krājumi. Klientu uzdevumā tika organizēta un nodrošināta vaislas telišu iepirkšana. Organizācijas speciālisti ir papildinājuši zināšanas pasaules mēroga piena šķirņu govju vērtētāju kvalifikācijas kursos, kas notika Argentīnā.

Latvijas Holšteinas šķirnes lopu audzētāju asociācijas (turpmāk – Holšteinas asociācija) sastāvā 2016. gadā darbojās 16 šķirnes dzīvnieku audzēšanas saimniecības. Holšteinas asociācija 2016. gadā ciltsgrāmatā ierakstīja 5048 govīs. 2016. gadā Holšteinas asociācija Holšteinas šķirnes vaisliniekiem piešķirusi 41 jaunu sertifikātu vaislas materiāla izmantošanai Latvijā un pagarinājusi 8 sertifikātus. 2016. gadā sertificēts arī viens no ASV importēts Švices šķirnes vaislinieks, kā arī vienam Švices šķirnes vaisliniekam pagarināts izmantošanas sertifikāts. 2016. gadā divos ganāmpulkos 614 dzīvniekiem atlasīti pāri. Lineāri tika novērtētas 13 487 govīs. Organizēti arī semināri par atražošanu ar Zviedrijas un Lielbritānijas lektoru piedalīšanos. 2016. gada martā tika organizētas mācības lineārās vērtēšanas ekspertiem par Holšteinas šķirnes govju eksterjera vērtēšanu, mācībās piedalījās 10 lineārās vērtēšanas eksperti, kā arī kolēģi no Igaunijas un Lielbritānijas. 2016. gada vasarā Holšteinas asociācijas jaunieši vecumā no 15 līdz 23 gadiem apmeklēja Eiropas jauno piensaimnieku skolu Beļģijā, apgūstot dzīvnieku izaudzēšanas teoriju, kā arī praktisku sagatavošanu izstādēm un pareizu izvadi izstādes ringā.

2016. gadā ir nedaudz samazinājies pārraudzībā esošo govju skaits, tomēr kopumā 2016. gadā pārraudzībā bija 83% no visām slaucamajām govīm, un tas ir ļoti labs rādītājs. Govju produktivitāte 2016. gadā kāpusi diezgan strauji, un izslaukums salīdzinājumā ar 2015. gadu ir palielinājies par 218 kg jeb 3% (sk. 2.2. tab.).

2.2. tabula

Govju ganāmpulku kvalitāte 2014.–2016. gadā

Rādītāji	2014.	2015.	2016.
Govju skaits pārraudzībā, tūkst.	130,7	131,4	128,1
Vidējais izslaukums no govīs kg/gadā*	5812	5905	6182
Vidējais izslaukums no govīs pārraudzībā kg/gadā	6993	7078	7296
Piena tauki govīm pārraudzībā %	4,17	4,16	4,16
Piena olbaltums govīm pārraudzībā %	3,34	3,34	3,35

Avots: LDC, *CSP

Katru gadu palielinās Holšteinas melnraibās un Holšteinas sarkanraibās šķirnes govju skaits, bet sarkano šķirņu govju skaits pastāvīgi mazinās (sk. 2.3. tab.). Holšteinas šķirnes govīs starp pārējām šķirnēm izceļas ar lielāku produktivitāti, tomēr piena ražotājiem jāņem vērā, ka šīs govīs ir arī prasīgākas attiecībā uz ēdināšanu un turēšanas apstākļiem.

2.3. tabula

Pārraudzībā esošo dažādo šķirņu govju produktivitāte standartlaktācijā 2014.–2016. gadā

Rādītājs	Slēgto laktāciju skaits			Izslaukums no govīs, kg/gadā			Piena olbaltums, %			Piena tauki, %		
	2014.	2015.	2016.	2014.	2015.	2016.	2014.	2015.	2016.	2014.	2015.	2016.
Govju šķirne/gads												
Latvijas brūnā	38 698	34 616	30 867	6 129	6 329	6 453	3,34	3,34	3,36	4,33	4,35	4,36
Holšteinas melnraibā	42 007	44 004	44 057	7 543	7 865	8 029	3,21	3,22	3,24	3,98	3,96	3,99

Angleras	408	428	419	6 232	6 361	6 570	3,35	3,32	3,30	4,35	4,39	4,39
Dānijas sarkanā	2 321	2 469	2 398	6 400	6 622	6 702	3,38	3,38	3,40	4,38	4,39	4,42
Zviedrijas sarkanraibā	808	807	688	6 451	6 474	6 661	3,35	3,35	3,35	4,37	4,40	4,41
Holšteinas sarkanraibā	6 401	8 308	9 384	6 565	6 898	7 054	3,29	3,31	3,33	4,19	4,21	4,25
Latvijas zilā	439	401	366	5 002	5 134	5 269	3,35	3,34	3,35	4,25	4,25	4,26

Avots: LDC

Vislabākie piena olbaltuma un tauku procenta rādītāji 2016. gadā bijuši Dānijas sarkanās šķirnes govīm (attiecīgi 3,40% un 4,42%). 2016. gadā trīs labākie pārraudzības ganāmpulki vidēji no govīs slaukuši virs 14 000 kg piena. Labākās sarkano šķirņu govīs izslaukums pārsniedz 15 000 kg laktācijā, bet labākās Holšteinas melnraibās govīs ražība pārsniedz 21 000 kg.

Cenas

Pēc ilgstošas piena iepirkuma cenu lejupslīdes, kas aizsākās 2014. gada II ceturksnī, uz pārskata perioda beigām, t.i. 2016. gada otrajā pusē, nozarē bija novērojamas pozitīvas tendences (sk. 2.3. att.). Zemāko līmeni pārskata periodā piena iepirkuma cena Latvijā sasniedza 2016. gada jūlijā, noslīdot līdz 177,1 EUR/t. Piena iepirkuma cenas lejupslīdes galvenie iemesli bija Krievijas Federācijas piemērotais importa aizliegums (embargo) no 2014. gada 7. augusta, kā arī pasaules piena produktu tirgus vēlākā nestabilitāte un izteikts pieprasījuma samazinājums Āzijā, īpaši Ķīnā.

Savukārt turpmākajos mēnešos 2016. gadā vērojams būtisks piena iepirkuma cenas kāpums, ko izraisīja gan ražošanai nelabvēlīgi laikapstākļi, piemēram, Austrālijā un Jaunzēlandē, kā arī pieprasījuma atjaunošanās no Ķīnas.

Arī ES kopumā, tostarp Lietuvā un Igaunijā, vidējās piena iepirkuma cenas pārskata periodā attīstījušās līdzīgā tendencē.

Nemot vērā iepriekš aprakstītos faktoros un tendences, pēc Eiropas Komisijas datiem, laikā no 2014. gada janvāra līdz 2016. gada decembrim piena iepirkuma cena Latvijā ir samazinājusies par 11%. Savukārt laikā no 2016. gada jūlija līdz decembrim cena palielinājās par 72%.

ES vidējā piena iepirkuma cena pārskata periodā no 2014. gada janvāra līdz 2016. gada decembrim samazinājusies par 17%, bet 2016. gadā no janvāra līdz decembrim palielinājusies par 33%.

2.3. attēls. Piena iepirkuma cenu attīstība 2014.–2016. gadā Latvijā, Lietuvā, Igaunijā un vidēji ES, EUR/100 kg

Avots: Eiropas Komisija

Pēc CSP datiem, vidējā piena iepirkuma cena Latvijā 2016. gadā bija 214,52 EUR/t jeb par 0,7 % mazāk nekā 2015. gadā un par 26% mazāk nekā 2014. gadā.

Ārējā tirdzniecība

Arī piena produktu ārējai tirdzniecībai laikposmā no 2014. līdz 2016. gadam bijusi lejupslidoša tendence, turklāt būtiskāks samazinājums noticis eksporta plūsmā, kur 2015. gadā vērojams izteiktākais eksporta vērtības samazinājums (par 27,4%) salīdzinājumā ar 2014. gadu. Savukārt piena un piena produktu importa vērtība 2015. gadā bija samazinājusies par 11% salīdzinājumā ar 2014. gadu, bet 2016. gadā vērojams neliels importa vērtības pieaugums (sk. 2.4. att.).

Tādējādi laikā no 2014. gada līdz 2016. gadam kopumā Latvijas piena un piena produktu tirdzniecības apjoms (vērtības izteiksmē) ir ievērojami samazinājies – eksporta plūsmā par 23,2% un importa plūsmā par 5,4%.

Eksporta un importa vērtību tendencei pārskata periodā atbilst arī piena un piena produktu vidējās eksporta un importa cenas. Tā piena produktu vidējā eksporta cena laikposmā no 2014. gada līdz 2016. gadam samazinājusies par 22,8%, bet vidējā importa cena nokritusies par 25,2%.

2.4. attēls. Piena un piena produktu eksports un imports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Lielākā daļa Latvijas piena produktu tiek eksportēti uz ES dalībvalstīm (84% vērtības izteiksmē 2016. gadā, 82% 2015. gadā un 76% 2014. gadā). Savukārt piena un piena produktu imports vēl joprojām gandrīz pilnībā nāk no ES dalībvalstīm.

Lielākais īpatsvars piena un piena produktu eksportā ir **pienam un krējumam**. 2016. gadā piena un krējuma kopējais eksports no Latvijas sasniedza 277,77 tūkst. tonnas un 70,37 milj. EUR vērtību jeb 42,52% no kopējās Latvijas piena un piena produktu eksporta vērtības. Piena un krējuma eksports no Latvijas pārskata periodā samazinājies par 31% vērtības izteiksmē un par 7% apjoma izteiksmē. Tradicionāli otra svarīgākā piena produktu eksporta grupa ir **sieri un biezpiens**, kuru eksporta apjoms ir 18,24 tūkst. tonnu un vērtība 50,05 milj. EUR 2016. gadā, veidojot 30,24% no Latvijas piena produktu kopējās eksporta vērtības. Siera un biezpiena eksportu no Latvijas pārskata periodā izdevies kāpināt par 5% vērtības izteiksmē un par 19% apjoma izteiksmē. Arī **piena pulveru un iebiezināta piena** eksports pārskata periodā ir samazinājies – vērtības izteiksmē par 39% un apjoma izteiksmē par 41%. **Sviesta** eksports pārskata periodā samazinājās par 31% vērtības izteiksmē un par 7% apjoma izteiksmē. Savukārt ievērojami palielinājies **sūkalu** eksports – par 58% vērtības izteiksmē un par 207% apjoma izteiksmē, 2016. gadā sasniedzot rādītāju 36,7 tūkst. tonnas 6,83 milj. EUR vērtībā.

Piena un piena produktu nozares lielākā importa produktu grupa joprojām ir **sieri un biezpiens** ar 14,3 tūkst. tonnu lielu apjomu un 44,2 milj. EUR vērtību 2016. gadā, veidojot 38% no kopējās piena

un piena produktu importa vērtības Latvijā. Siera un biezpiena imports Latvijā pārskata periodā samazinājās par 3% vērtības izteiksmē un par 10% apjoma izteiksmē. Savukārt pēc vērtības otras lielākās piena produktu importa grupas – **piena un krējuma** – 2016. gadā importētais apjoms bija 106,1 tūkst. tonnu ar 35,77 milj. EUR lielu vērtību jeb 31% no kopējās piena un piena produktu importa vērtības Latvijā. Piena un krējuma imports Latvijā pārskata periodā vērtības izteiksmē bija samazinājies par 12%, bet apjoma izteiksmē palielinājies par 33%. Būtisks kāpums pārskata periodā konstatējams **piena pulveru un iebiezināta piena** importā – 113% gan vērtības, gan apjoma izteiksmē, 2016. gadā sasniedzot 8,3 tūkst tonnas 15,4 milj. EUR vērtībā. Vienlaikus ievērojami sarucis **sūkalu** imports, īpaši apjoma izteiksmē (par 75%), no 26,4 tūkst. tonnām 2014. gadā samazinoties līdz 6,6 tūkst. tonnām 2016. gadā.

2.3. Cūkgaļas ražošana

Analizējot 2016. gada datus par cūkkopības nozari un salīdzinot izmaiņas ar 2015. gadu, ir vērojams gan kopējā cūku skaita (1%), gan cūku saimniecību skaita (42%) pieaugums (sk. 2.5. att.).

2.5. attēls. Cūku un ganāmpulku kopējais skaits 2014.–2016. gadā

Avots: LDC

Izvērtējot 2016. gada datus par cūku audzēšanas saimniecību skaitu un to sadalījumu pēc audzējamo cūku skaita (sk. 2.6. un 2.7. att.), ir vērojamas atšķirīgas tendences dažādās saimniecību grupās.

Analizējot 2016. gada datus un salīdzinot tos ar 2015. gada datiem, trīs saimniecību grupās ir vērojams gan cūku, gan saimniecību skaita pieaugums. Saimniecību grupā ar 1 līdz 9 cūkām cūku skaits ir palielinājies par 49%, bet saimniecību skaits – par 38%; saimniecību grupā ar 10 līdz 50 cūkām cūku skaits ir palielinājies par 8% un saimniecību skaits – par 6%. Savukārt saimniecību grupā ar 51 līdz 100 cūkām cūku skaits ir izveidojies par 7% vairāk saimniecību, bet cūku skaits palielinājies par 2%. Saimniecību grupā ar 101 līdz 500 cūkām saimniecību skaits ir saglabājies nemainīgs, bet cūku skaits kāpis par 7%. Saimniecību grupā ar 501 līdz 10 000 cūkām saimniecību skaits ir samazinājies par 11%, bet cūku skaits palielinājies par 4%. Vislielākais gan saimniecību, gan cūku skaita samazinājums ir vērojams saimniecību grupā ar 10 000 un vairāk cūkām saimniecību skaits nav mainījies, bet cūku skaits ir nenozīmīgi samazinājies (0,1%).

Saimniecību grupā ar 10 līdz 50 cūkām saimniecību skaits ir samazinājies par 11%, bet cūku skaits palielinājies par 4%. Vislielākais gan saimniecību, gan cūku skaita samazinājums ir vērojams saimniecību grupā ar 101 līdz 500 cūkām, attiecīgi par 23% un 38%.

2.6. attēls. Saimniecību sadalījums pēc cūku skaita 2014.–2016. gadā

Avots: LDC

2.7. attēls. Saimniecību sadalījums pēc to lieluma 2014.–2016. gadā

Avots: LDC

2016. gadā kopumā ir vērojama pozitīva tendence saimniecībās, kas tur sivēnmāšu ganāmpulku, jo gan saimniecību, gan sivēnmāšu skaits ir palielinājies par 9%.

Analizējot 2016. gada datus un salīdzinot ar 2015. gadu, šādu saimniecību un sivēnmāšu skaita pieaugums ir vērojams trijās saimniecību grupās. Vislielākais saimniecību un sivēnmāšu skaita pieaugums ir vērojams saimniecību grupā ar 501 līdz 1000 sivēnmātēm – attiecīgi par 28% un 36%. Savukārt saimniecību grupā ar 1 līdz 9 sivēnmātēm par 10% ir vērojams saimniecību skaita kāpums, bet sivēnmāšu skaits ir palielinājies par 3%. Vēl gan saimniecību, gan sivēnmāšu skaits ir palielinājies saimniecību grupā ar 10 līdz 50 sivēnmātēm – attiecīgi par 2% un 3%.

Saimniecību grupā ar 101 līdz 500 sivēnmātēm - sivēnmāšu skaits šajā grupā ir palielinājies par 3%. Savukārt saimniecību grupā ar 1001 līdz 5000 sivēnmātēm saimniecību skaits ir samazinājies par 12%, bet sivēnmāšu skaits palielinājies par 2%.

Vislielākais saimniecību un sivēnmāšu skaita samazinājums 2016. gadā ir vērojams to saimniecību grupā, kurās ir 51 līdz 100 sivēnmāšu liels ganāmpulks, gan saimniecību, gan sivēnmāšu skaitam samazinoties attiecīgi par 28% un 33% (sk. 2.8.att.).

2.8. attēls. Saimniecību sadalījums pēc sivēnmāšu skaita 2014.–2016. gadā

Avots: LDC

Salīdzinājumā ar iepriekšējiem gadiem arī 2016. gadā cūkkopības nozarē būtiskas strukturālās pārmaiņas saimniecību grupās nav notikušas. Joprojām lielāko saimniecību daļu veido mazās saimniecības, kas tur 1 līdz 100 cūku, – 98,6%, savukārt lielās saimniecības, kas tur vismaz 101 cūku, kopumā ir tikai 1,4%, taču tajās tiek audzētas visvairāk cūku (92%). Mazajās saimniecībās ar 1 līdz 100 cūkām tiek audzēti tikai 8% cūku (sk. 2.9. att. un 2.10. att.).

2.9. attēls. Saimniecību īpatsvars ar attiecīgo cūku skaitu 2016. gadā

Avots: LDC

2.10. attēls. Cūku īpatsvars atbilstošā lieluma saimniecībās 2016. gadā

Avots: LDC

2016. gadā salīdzinājumā ar 2015. gadu cūkgaļas un tās produktu ražošanas apjoms ir palielinājies par 1,4%, savukārt patēriņš – par 1,3%. Bija vērojams izteikts cūkgaļas eksporta samazinājums – par 17,2%, toties imports palielinājās par 2,1%. Pašnodrošinājums ar cūkgaļu un tās produktiem 2016. gadā samazinājās par 5 procentpunktiem (sk. 2.11. att.).

p – prognoze

2.11. attēls. Cūkgaļas un tās produktu ražošanas un patēriņa balance 2009.– 2016. gadā

Avots: LAD

Ciltsdarbs

Latvijā ciltsdarba pasākumus cūkkopības nozarē koordinē divas atzītas šķirnes cūku audzētāju organizācijas SIA „Cūku ciltsdarba centrs” un SIA „Agrosels”. Abām organizācijām ir izveidojusies laba savstarpēja sadarbība, tās īsteno Latvijā audzēto cūku selekcijas programmu un sniedz ciltsdarba pakalpojumus šķirnes cūku audzētājiem.

Cūku selekcijas programmas īstenošanas mērķis ir maksimāli izmantot dzīvnieku potenciālo ražotspēju, uzlabot cūku pamatpopulāciju ekonomiski nozīmīgās īpašības un izaudzēt kvalitatīvu vaislas materiālu. Latvijā pārsvarā tiek audzētas Landrases, Jorkšīras, Pjetrenas, Djurokas un Lielās baltās cūku šķirnes. 2016. gadā šķirnes dzīvnieku audzēšanas saimniecības statusu ir ieguvušas 11 cūku audzētāju saimniecības, un pārraudzībā esošo saimniecību skaits šajā gadā saglabājies iepriekšējā gada līmenī (76).

Pēc pārraudzības datiem, 2016. gadā Landrases cūkām bijusi laba reprodukcijas spēja – to auglība ir vidēji 13,4 sivēni metienā. Palielinājusies arī Jorkšīras šķirnes sivēnmāšu auglība vidēji līdz 13,3 sivēniem metienā. Labāki rezultāti attiecībā uz iegūto sivēnu tomēr bija Jorkšīras sivēnmātēm – gadā tika iegūti vidēji 26,4 sivēni, savukārt no Landrases šķirnes sivēnmātes gadā vidēji ieguva 26 sivēnus. 2016. gadā salīdzinājumā ar iepriekšējo gadu sivēnmāšu auglība ir palikusi iepriekšējā gada līmenī Landrases šķirnes cūkām, bet palielinājusies Jorkšīras šķirnes cūkām.

Pēc 2016. gada jauncūku testa rezultātiem, Landrases šķirnes dzīvnieki 100 kg dzīvmasu sasniedz 155 dienās, to speķa biezums ir 9,1 mm, liesās gaļas īpatsvars kautķermenī – 61,3%; jauncūku dzīvmasas pieaugums testā ir 822 g diennaktī. Jorkšīras šķirnes jauncūkas 100 kg dzīvmasu sasniedz 161 dienā, to speķa biezums ir 9,1 mm, liesās gaļas īpatsvars kautķermenī – 61,8%, un dzīvmasas pieaugums testā ir 854 g diennaktī. Salīdzinājumā ar 2015. gadu jauncūkām abās šķirņu grupās turpina samazināties vecums, kurā tās sasniedz 100 kg dzīvmasu. 2016. gadā atšķirībā no iepriekšējā gada testētajām Jorkšīras un Landrases šķirnes jauncūkām liesās gaļas īpatsvara pieaugums kautķermenī ir attiecīgi 0,3% un 0,2%. Salīdzinājumā ar 2015. gadu jauncūkām dzīvmasas pieaugums

diennaktī testa laikā ir palielinājies Jorkšīras šķirnes grupā, bet samazinājies Landrases šķirnes grupā (sk. 2.4. tab.).

2.4. tabula

Latvijā audzēto Landrases un Jorkšīras šķirnes cūku kvalitātes rādītāji 2015.–2016. gadā

Cūku šķirne	Sivēnmāšu auglība, sivēnu skaits metienā		Gadā iegūto sivēnu skaits no sivēnmātes		Jauncūku vecums dienās, sasniedzot 100 kg		Jauncūku spēka biezums, mm		Jauncūku liesās gaļas iznākums,%		Jauncūku diennakts pieaugums (dzīvmasas pieaugums testa laikā), g	
	2015.	2016.	2015.	2016.	2015.	2016.	2015.	2016.	2015.	2016.	2015.	2016.
Landrases	13,4	13,4	25,9	26	157	155	9,3	9,1	61,0	61,3	858	822
Jorkšīras	13,1	13,3	25,6	26,4	165	161	9,0	9,1	61,6	61,8	807	854

Avots: SIA „Cūku ciltsdarba centrs”

Selekcijas darbs cūkkopībā ir visai nozīmīgs: kvalitatīvāku vaislas dzīvnieku izmantošana palielina cūkkopības saimniecību efektivitāti un samazina ražošanas izmaksas.

Cenas

Cūkgaļas iepirkuma cenu tendence laikposmā no 2014. līdz 2016. gadam kopumā bijusi viļņveidīga ar būtisku samazinājumu 2014. gada otrajā pusgadā, 2015. gadā cūkgaļas cena nepalielinājās, bet strauju augšupeju piedzīvoja 2016. gada pirmajā pusē. Cūkgaļas cenas mainībā vērojams cikliskums: kā ik gadu, arī 2016. gada trešajā ceturksnī cena izteikti palielinājās un pēc tam pakāpeniski samazinājās. Iepirkuma cenas vidējais kritums pārskata periodā bijis ne vien Latvijā (4,4%), bet arī visā ES (5,6%). Arī Latvijā cenas lielākoties saglabājušās augstākas nekā vidēji ES. Izņēmums ir 2015. gada pirmie un pēdējie divi mēneši, kad cena nokritās zemāk par vidējo cūkgaļas cenu ES (sk. 2.12. att.).

2.12. attēls. Cūkgaļas iepirkuma cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

Cūkgaļas iepirkuma cenu negatīvās pārmaiņas 2015. gadā daļēji var skaidrot ar Krievijas embargo ietekmi uz cūkgaļas sektoru un nozares nepieciešamību pārorientēties uz jauniem tirgiem, bet 2016. gadā cenas salīdzinoši strauju kāpumu veicināja cūkgaļas pieprasījums ārējos tirgos (Āzijas reģionā, īpaši Ķīnā), pozitīvi ietekmējot ES tirgu kopumā. Vēl aizvien negatīvu ietekmi uz cūkkopības nozari atstāj Āfrikas cūku mēra dēļ ieviestie dažādie tirdzniecības ierobežojumi.

Mazāk svārstīgas ir dzīvu sivēnu cenas ES, un pārskata periodā no 2014. gada līdz 2016. gadam lielākā svārstību amplitūda bija vērojama 2014. gada pēdējā pusgadā – tā ir saistīta ar Āfrikas cūku mēra uzliesmojumu Latvijā, Lietuvā un Polijā – un 2015. gada otrajā ceturksnī. Ar 2015. gada otro pusi

sivēnu cenas pakāpeniski sāka lēnu augšupeju gandrīz visu 2016. gadu, sasniedzot 47,64 €/100 kg tā beigās (sk. 2.13. att.).

2.13. attēls. Dzīvu sivēnu iepirkuma cenas ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

Āfrikas cūku mēris neatstāja būtisku negatīvu ietekmi uz sivēnu cenām pārskata periodā kopumā: dzīvu sivēnu cenas ES laikā no 2014. gada janvāra līdz 2016. gada decembrim samazinājās par 5,3%. Savukārt 2016. gada laikā tās palielinājās par 28,5 % – tas ir būtisks kāpums un daļēji skaidrojams arī ar nozares optimistiskajām nākotnes prognozēm.

Latvijā sivēnu cenas netiek reģistrētas.

Ārējā tirdzniecība

Latvija ir cūkgaļas neto importētāja, eksportējot tikai nelielu gaļas daudzumu. 2016. gadā Latvijas cūkgaļas eksporta vērtība ir piedzīvojusi nelielu kāpumu, sasniedzot 6,64 milj. eiro. Salīdzinājumā ar 2014. gadu eksporta vērtība samazinājusies par 25,9 %, bet atšķirībā no 2015. gada tā 2016. gadā ir palielinājusies par 29,5%. Tas izskaidro arī vidējās cūkgaļas eksporta cenas kāpumu pārskata periodā par 3,3%.

Pārskata periodā minimāli – par 1,5% – ir samazinājusies cūkgaļas importa vērtība, kas pēc neliela krituma 2015. gadā nākamajos divpadsmit mēnešos ir atkal palielinājusies. Salīdzinājumā ar 2015. gadu 2016. gadā importa vērtība ir pieaugusi par 2,2%. Tātad cūkgaļas imports pēdējos trīs gados ir stabils un turas vidēji 51,6 milj. eiro apmērā. Arī vidējā importa cena pārskata periodā kopumā ir samazinājusies par 6,3%, kaut gan salīdzinājumā ar 2014. gadu pēdējo divu gadu laikā tā ir kāpusi par 4,5 % (sk. 2.14. att.)

2.14. attēls. Svaigas, atdesētas un saldētas cūkgaļas eksports un imports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Savukārt 2016. gadā dzīvu cūku eksporta rādītāji turpināja samazināties. Šāda tendence vērojama jau kopš 2012. gada marta, kad Krievija noteica dzīvu cūku importa aizliegumu no ES dalībvalstīm, turklāt korekcijas ieviesa Āfrikas cūku mēra pretpasākumi saistībā ar dzīvnieku pārvietošanas ierobežojumiem. Šo iemeslu dēļ Latvijas cūkaudzētāju eksporta iespējas ir ierobežotas, tāpēc arī iepriekšējo gadu eksporta apmēru nav izdevies sasniegt. Salīdzinājumā ar 2014. gadu 2016. gadā atkal bija vērojams dzīvu cūku eksporta vērtības kritums par 26,7%. Arī salīdzinājumā ar 2015. gadu novērojama līdzīga tendence (-18,4 %) (sk. 2.15. att.).

Lai gan eksporta vērtība ir kritusies, dzīvu cūku vidējā eksporta cena pārskata periodā kopumā ir pieaugusi par 9%.

2.15.attēls. Dzīvu cūku eksports un imports 2014.–2016. gadā

Avots: ZM pēc Eurostat

Arī dzīvu cūku importa vērtība pārskata periodā ir kritusies par 14,1%, taču atšķirībā no eksporta rādītājiem tā pēdējo divu gadu laikā ir palielinājusies divas reizes. Jāpiebilst, ka cūkas tiek importētas gandrīz tikai kaušanai. Arī vidējā importa cena 2016. gadā kāpusi par 11,3% un pēc krituma 2015. gadā ir gandrīz atgriezusies 2014. gada līmenī (2,5% samazinājums laikā no 2014. gada līdz 2016. gadam).

2.4.Liellopu gaļas ražošana

Latvijā gaļas liellopu nozares galvenais mērķis ir augstvērtīgas un kvalitatīvas liellopu gaļas ražošana, patērētāju nodrošināšana ar Latvijā audzētu gaļas liellopu gaļu, kā arī konkurētspējas un eksporta iespēju palielināšana.

Pēc Lauksaimniecības datu centra datiem, dzīvnieku reģistrā 2016. gadā bija reģistrētas 24 696 saimniecības ar 412 084 liellopiem, kas ir par 1,7% liellopu mazāk nekā 2015. gadā. No kopējā liellopu skaita 2016. gadā dzīvnieku reģistrā bija reģistrēti 64 332 gaļas liellopi (tīršķirnes un gaļas krustojumu liellopi), kas ir par 6,8% vairāk nekā iepriekšējā gadā (sk. 2.16. att.).

2.16. attēls. Gaļas liellopu saimniecību un dzīvnieku skaits 2014.–2016. gadā (tīršķirnes un gaļas krustojumu liellopi)

Avots: LDC

Ar katru gadu palielinās gaļas šķirņu krustojumu un tādu specializēto gaļas šķirnes liellopu kā Šarolē, Limuzīnas, Herefordas un Aberdinangus skaits. No piena un gaļas šķirņu liellopiem Latvijā visvairāk tiek audzēti Simentāles šķirnes liellopi, kuru skaits pēdējo gadu laikā samazinās. Analizējot 2.17. attēla datus, var secināt, ka 2016. gadā Latvijā visvairāk tika audzēti Šarolē šķirnes liellopi, kuru skaits salīdzinājumā ar 2015. gadu ir palielinājies par 19,9% (sk. 2.17. att.).

2.17. attēls. Gaļas liellopu skaita izmaiņas pa šķirnēm 2014.–2016. gadā

Avots: LDC

Zīdītājgovju skaits katru gadu palielinās. 2016. gadā salīdzinājumā ar 2015. gadu zīdītājgovju skaits ir palielinājies par 15,0% (sk. 2.18. att.).

2.18. attēls. Zīdītājgovju skaits 2014.–2016. gadā

Avots: LDC

Iepriekšminētie dati liecina, ka Latvijā pakāpeniski palielinās saimniecībā turēto gaļas šķirnes liellopu un zīdītājgovju skaits. Tātad liellopu gaļas ražošanas nozare attīstās.

2016. gadā salīdzinājumā ar 2015. gadu liellopu gaļas un tās produktu ražošana palielinājusies par 3,7%, savukārt patēriņš samazinājies par 11,3%, arī imports ir samazinājies par 23,3%, bet eksports palielinājies par 3,5%. Pašnodrošinājums pieaudzis par 27 procentpunktiem (sk. 2.19. att.).

p – prognoze

2.19. attēls. Liellopu gaļas un tās produktu ražošanas un patēriņa bilance 2009.–2016. gadā

Avots: LAD

Ciltsdarbs

Gaļas šķirņu liellopu ciltsdarbu valstī 2016. gadā koordinēja šķirnes dzīvnieku audzētāju organizācija SIA „Latvijas gaļas liellopu audzētāju asociācija” (turpmāk – LGLA) un SIA “Latvijas šķirnes dzīvnieku audzētāju savienība” (turpmāk – Latvijas šķirnes dzīvnieku audzētāju savienība).

LGLA 2016. gadā sadarbojās ar 47 šķirnes dzīvnieku audzēšanas saimniecībām un trijām šķirnes dzīvnieku audzēšanas kandidātsaimniecībām. LGLA speciālisti 2016. gadā sagatavoja un izsniedza 370 šķirnes dzīvnieku sertifikātus, sertificēja 724 vaisliniekus, un ciltsgrāmatā ierakstīja 436 šķirnes dzīvniekus. 2016. gadā LGLA speciālisti atlasīja dažādu šķirņu gaļas liellopu vaislas dzīvniekus Vācijā, Igaunijā un Lietuvā. Kopā uz Latviju atvestas 220 Šarolē un 56 Limuzīnas šķirnes teles, kā arī 12 Šarolē, trīs Angus un trīs Limuzīnas šķirnes vaislas buļļi no Vācijas, kā arī Limuzīnas šķirnes buļļi no Igaunijas un Lietuvas. LGLA pārstāvji 2016. gadā apmeklēja starptautisko gaļas šķirņu liellopu vaislinieku izsoli Vācijā, tajā izraugoties kvalitatīvus vaislas jaunbuļļus. Apmeklētas arī gaļas liellopu audzēšanas saimniecības un lauksaimniecības izstāde Lietuvā.

LGLA ir piedalījies Rāmavas izstāžu kompleksā rīkotajās lauksaimniecības un tehnikas izstādēs pavasarī un rudenī. Tika noorganizēti divi semināri par aktualitātēm ciltsdarba jomā, kā arī par gaļas liellopu ganāmpulkus apdraudošām slimībām un veterināro situāciju Latvijā. 2016. gada novembrī LGLA uzaicināja Lietuvas un Igaunijas gaļas šķirņu liellopu audzētāju organizāciju pārstāvjus uz tikšanos, kuras laikā tika apspriestas nozares aktualitātes, kopīgais un atšķirīgais Baltijas valstīs.

Latvijas šķirnes dzīvnieku audzētāju savienība 2016. gadā sniedza ciltsdarba pakalpojumus 35 šķirnes dzīvnieku audzēšanas saimniecībām un sešām šķirnes dzīvnieku audzēšanas kandidātsaimniecībām. Latvijas šķirnes dzīvnieku audzētāju savienības speciālisti 2016. gadā izsniedza 254 izcelsmes sertifikātus, sertificēja 480 vaislinieku un ciltsgrāmatā ierakstīja 357 gaļas šķirnes govus un 32 gaļas šķirnes buļļus, kā arī kopā ar šķirnes dzīvnieku audzēšanas saimniecību speciālistiem sagatavoja ganāmpulku izkopšanas plānu.

2016. gadā gaļas liellopu audzētāji turpināja sadarbību ar Šveices partneriem projektā „Baltic Grassland-Beef”, kas ir kopprojekts ar Lietuvas un Igaunijas gaļas liellopu audzētāju organizācijām un Šveices uzņēmumu VIANCO.

2016.gadā ar gaļas liellopu pārraudzību nodarbojās 1243 saimniecības (sk. 2.20. att.), tas ir, par 111 saimniecībām vairāk nekā 2015. gadā. Pārraudzībā esošajās saimniecībās gaļas liellopu skaits 2016.gadā ir palielinājies par 18,3% salīdzinājumā ar 2015. gadu.

2.20. attēls. Pārraudzībā esošo saimniecību un gaļas liellopu skaits pa gadiem

Avots: LDC

Analizējot pārraudzības datus 2.5. tabulā, var secināt, ka 2016. gadā vislielākais dzimšanas svars no pārraudzībā esošajām gaļas liellopu šķirnēm ir Blondajam akvitānietim un Beļģijas zilās šķirnes dzīvniekiem, attiecīgi 43,7 un 42,5 kg. Vislielākais atšķiršanas svars 2016. gadā salīdzinājumā ar pārējām šķirnēm ir Simentāles šķirnes dzīvniekiem – 267,2 kg.

2.5. tabula

Svēršanas rezultāti gaļas liellopu pārraudzības ganāmpulkos pa gadiem

Šķirne	Dzimšanas svars, kg			Atšķiršanas vecums, dienas			Atšķiršanas svars, kg (korigētais)			Gada svars, kg (korigētais)		
	2014.	2015.	2016.	2014.	2015.	2016.	2014.	2015.	2016.	2014.	2015.	2016.
Gads												
Aberdinangus	35,5	35,8	36,9	213	204	207	199,0	207,5	236,5	329,8	309,4	321,7
Beļģijas zilā	36,3	38,3	42,5	214	216	182	219,2	253,2	226,7	367,8	344,1	466,9
Blondais akvitānietis	38,8	35,0	43,7	213	208	218	231,8	254,6	243,6	353,7	396,5	356,1
Aubrak	36,0	–	–	240	–	–	259,5	–	–	–	296,1	–
Galovejas	29,9	34,8	31,0	204	210	207	194,9	200,8	223,1	259,1	252,8	239,9
Hailandes	26,2	28,0	29,3	219	218	209	161,4	174,9	185,6	229,6	258,2	245,9
Herefordas	39,4	39,1	39,2	214	214	211	240,1	232,6	242,3	334,6	318,9	324,6
Limuzīnas	39,4	39,1	39,3	208	203	207	249,7	248,0	255,6	334,5	336,7	344,5
Saleras	35,8	40,2	42,0	232	–	243	199,2	–	258,6	–	–	–
Simentāles	36,4	39,0	39,3	215	216	212	252,9	259,0	273,7	351,6	355,1	358,0
Šarolē	41,4	42,0	41,9	214	212	209	265,7	260,0	267,2	366,0	356,5	364,0
Tiroles pelēkā	48,6	–	38,9	–	–	217	–	–	264,7	343,1	–	–
Gaļas šķirņu krustojumi	39,4	39,8	39,9	214	208	209	250,8	254,2	259,1	349,8	341,2	348,0
Krustojumi	38,7	38,8	39,0	210	207	206	260,0	248,6	257,2	344,6	337,1	345,7
Vidēji:	27,5	24,8	28,2	148	122	155	157,1	136,5	175,2	208,6	205,4	206,8

Avots: LDC

Kopumā var secināt, ka ciltsdarba pasākumi gaļas šķirņu liellopu ganāmpulkos ir bijuši veiksmīgi, jo turpina palielināties gan pārraudzībā esošo saimniecību, gan dzīvnieku skaits un uzlabojas to produktivitātes rādītāji.

Cenas

Liellopu gaļas iepirkuma cenas Latvijā parasti ir zemākas nekā pārējā ES, un tas izskaidrojams ar specializācijas līmeni liellopu gaļas ražošanā – Latvijā tas ir ievērojami zemāks nekā ES kopumā. Taču cenām Latvijā, pretēji ES rādītājiem, laikposmā no 2014. gada līdz 2016. gadam bija tendence samazināties. Arī 2016. gadā, tāpat kā 2015. gadā, cenu lejupslīde daļēji skaidrojama ar saspringto tirgus situāciju piena nozarē. Turklāt Latvijā cenu svārstības ir izteiktākas nekā vidēji ES.

2.21. attēls. A kategorijas (bulļu) liemeņu iepirkuma cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

Piemēram, A kategorijas jeb bulļu liemeņu cena Latvijā, piedzīvojot vairākus kāpumus un kritumus no 2014. gada janvāra līdz 2016. gada decembrim, kopumā palielinājusies par 10,7%, bet ES – samazinājusies par 1,4%. Savukārt 2016. gadā vidēji bulļu liemeņu cena Latvijā palielinājās par 3,2%, bet ES šajā laikposmā cena saglabājusi tādu pašu tendenci kā visā periodā – samazinājusies par 1,3% (sk. 2.21. att.).

Turpretī D kategorijas jeb govju liemeņu cena Latvijā pārskata periodā kritusies par 2,1%, bet ES – par 6,7%, taču 2016. gada divpadsmit mēnešu laikā cena Latvijā palielinājās par 9,5%, savukārt ES šajā laikposmā pazeminājās par 2,8% (sk. 2.22. att.).

2.22. attēls. D kategorijas (govju) liemeņu iepirkuma cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

E kategorijas jeb telīšu liemeņu cena Latvijā pārskata perioda sākumā un beigās saglabājusies līdzīga, t.i., mazinājusies tikai par 0,7%, bet ES vidēji kritusies par 6,8%. Tiesa, 2016. gadā no janvāra līdz decembrim telīšu liemeņu cena Latvijā palielinājās par 2,8%, turpretī ES šajā laikposmā nokritās par 2,2% (sk. 2.23. att.).

2.23. attēls. E kategorijas (telišu) liemeņu iepirkuma cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg
Avots: Eiropas Komisija

Ārējā tirdzniecība

Latvijas liellopu gaļas tirdzniecības bilance ir izteikti pozitīva, lai gan 2016. gadā bija vērojams neliels eksporta vērtības kritums pēc iepriekšējā gadā novērotā pieauguma. Līdzīga tendence saskatāma importa plūsmā, kas pēc neliela kāpuma 2015. gadā kritās nākamajā gadā, tomēr vērtības ziņā saglabājās lielāka nekā 2014. gadā. Procentuālā izteiksmē liellopu gaļas eksporta vērtība attiecībā pret 2014. gadu palielinājās par 19,2%, bet imports – par 9,8%. Savukārt 2016. gadā atšķirībā no 2015. gada eksporta vērtība samazinājusies par 5,9%, bet importa vērtība – par 21,5% (sk. 2.24. att.).

2.24. attēls. Svaigas, atdzesētas un saldētas liellopu gaļas eksports un imports Latvijā 2014.–2016. gadā
Avots: ZM pēc Eurostat

Tāpat pārskata periodā minimāli ir palielinājusies liellopu gaļas vidējā eksporta cena (par 3,9%). Arī vidējā importa cena palielinājusies par 5,2%, taču, izvērtējot kopējās pārskata perioda tendences, jāsecina, ka cenu attiecība ir atgriezusies iepriekšējā pozīcijā – liellopu gaļa tikusi importēta par lielāku cenu nekā eksportēta. 2016. gada laikā vidējā eksporta cena salīdzinājumā ar pozitīvajām tendencēm 2015. gadā ir atkal samazinājusies par 6,5%, bet importa cena ir palielinājusies par 27,8%. 2016. gadā importa cenas būtiskais kāpums liecina par to, ka tiek importēta augstākas kvalitātes un līdz ar to arī dārgāka liellopu gaļa.

Dzīvus liellopus Latvija importē maz – to atspoguļo arī liellopu importa vērtība, kas vēsturiski ir diezgan maza, lai gan laikposmā no 2014. gada līdz 2016. gadam importa vērtība ir palielinājusies par

12,5%. Savukārt būtiski – par 109,2% – pārskata periodā ir kāpusi liellopu eksporta vērtība. Eksporta vērtības pieaugums, tāpat kā 2015. gadā, arī 2016. gadā galvenokārt skaidrojams ar eksporta palielināšanos uz ES valstīm, turklāt tas nozīmīgi palielinājies arī uz Turciju (sk. 2.25. att.).

2.25. attēls. Dzīvu liellopu eksports un imports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Dzīvo lopu vidējā eksporta cena no 2014. līdz 2016. gadam ir palielinājusies par 20,9% – daļēji tas skaidrojams ar straujo attīstību eksporta tirgos un labo pieprasījumu pēc dzīviem liellopiem. Turpretī dzīvo lopu vidējā importa cena pārskata periodā piedzīvojusi kritumu par 21,3%, tāpēc ka lielākā daļa ievesto dzīvnieku 2016. gadā paredzēti kaušanai un to cena ir mazāka nekā vaislas dzīvniekiem.

2.5. Olu un putnu gaļas ražošana

Putnkopība Latvijā ir stabilizējusies un ir viena no retajām nozarēm, kurā ar salīdzinoši mazu sākuma kapitālu ir iespējams uzsākt mazo uzņēmējdarbību. Pieprasījums pēc putnkopības produkcijas, īpaši pēc laukos brīvos turēšanas apstākļos audzētas putnu gaļas un olām, joprojām krietni pārsniedz piedāvājumu. Putnkopības nozare ir gan perspektīva, gan rentabla. Turklāt putnkopība ir attīstāma gan kā ražojoša papildnozare gandrīz jebkurā citā lauku saimniecībā, gan arī kā tūristu piesaistīšanai. Latvijā 2016. gadā bija reģistrētas 3866 saimniecības ar mājputniem – par 14,7% vairāk nekā iepriekšējā gadā (sk. 2.26. att.). Mājputni Latvijā tiek audzēti gan lielos putnu audzēšanas uzņēmumos ar intensīvu ražošanu, gan nelielās zemnieku saimniecībās, kas darbojas gan pēc konvencionālās, gan arī pēc bioloģiskās lauksaimniecības saimniekošanas sistēmas noteikumiem.

2.26. attēls. Saimniecību ar mājputniem un mājputnu skaits 2014.–2016. gadā

Avots: LDC

Kopējais reģistrēto mājputnu skaits 2016. gadā salīdzinājumā ar 2015. gadu palielinājās par 6% (sk. 2.26. att.)

Analizējot statistikas datus pa atsevišķām mājputnu sugām, var secināt, ka 2016. gadā par 0,8% palielinājās dējējvistu skaits, bet broilieri skaits – par 6,7%. Broilieri un dējējvistu skaita kāpums ir saistīts ar Latvijas lielāko olu un olu produktu ražotāju ieguldījumiem ražotņu modernizācijā un

paplašināšanā, kā arī ar jaunu saimniecību rašanos, tādējādi liecinot par tradicionālo putnkopības produktu – vistu olu un gaļas – ražošanas stabilu attīstību.

2016. gadā salīdzinājumā ar 2015. gadu mājputnu gaļas un gaļas produktu ražošana ir palielinājusies par 1,7% un patēriņš – par 5,3%. Par 9,7% pieaudzis arī imports un par 4,3% – eksports. Pašnodrošinājums samazinājies par 3 procentpunktiem (sk. 2.27. att.).

p – prognoze

2.27. attēls. Mājputnu gaļas un gaļas produktu ražošanas un patēriņa balance 2009.–2016. gadā

Avots: LAD

2016. gadā salīdzinājumā ar 2015. gadu olu un olu produktu ražošana ir palielinājusies par 7,4% un patēriņš – par 6,6%, eksports samazinājies par 6,9%, bet imports – par 30,9% (sk. 2.28. att.).

p – prognoze

2.28. attēls. Olu un olu produktu ražošanas un patēriņa balance 2009.–2016. gadā

Avots: LAD

Putnu gaļas cenas

Putnu gaļas vidējās iepirkuma cenas pārskata periodā no 2014. gada līdz 2016. gadam kopumā mainījušās līdzīgi – ne vien Latvijā, bet arī citviet ES bija novērojama lejupslīde. Atšķirīgas tendences bija konstatējamas 2015. gadā, kad Latvijā, turpinoties kopējai samazinājuma tendencei, cena kritās visu gadu (ar atsevišķiem izņēmumiem gada vidū un beigās), savukārt ES putnu gaļas cenas kāpumi un kritumi 2015. gadā atbilda sezonālām tendencēm – ar augstāku cenu pavasarī un vasarā un zemāku cenu rudenī un ziemā (sk. 2.29. att.).

Pārskata periodā kopumā putnu gaļas iepirkuma cena Latvijā ir samazinājusies par 6,8%, bet ES vidējā cena – par 9%. Izteiktākā lejupslīde putnu gaļas cenās Latvijā bija vērojama no 2014. gada 3.–4.ceturkšņa, un zemākais punkts tika sasniegts 2016. gada oktobrī – 149,23 EUR/100 kg.

2.29. attēls. Vistas gaļas iepirkuma cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

Putnu gaļas ārējā tirdzniecība

Latvijas ārējās tirdzniecības balance svaigai, atdzesētai un saldētai putnu gaļai (KN 0207 – vistu, zosu, pīļu, pērļu visticu u.c. gaļa) ir negatīva. 2015. gadā bija novērojams izteikts eksporta vērtības samazinājums, sasniedzot tikai 17,32 EUR/T (sk. 2.30. att.). Domājams, ka šo tendenci daļēji ietekmēja arī Krievijas embargo radītais tirgus pārsātinājums. Savukārt pēc divu gadu lejupslīdes 2016. gads iezīmēja augšupejošu tendenci tirdzniecībā gan importa, gan eksporta plūsmā (vērtības izteiksmē).

Pārskata periodā no 2014. gada līdz 2016. gadam putnu gaļas eksporta vērtība kopumā samazinājusies par 22,4%, bet importa vērtība – vien par 0,4%.

2.30. attēls. Svaigas, atdzesētas un saldētas putnu gaļas eksports un imports 2014.–2016. gadā

Avots: ZM pēc Eurostat

Vidējā importa cena pārskata periodā ir samazinājusies par 6,1%, savukārt vidējā eksporta cena – par 12,2%.

Olu cenas

Olu cenu tendences pārskata periodā gan Latvijā, gan arī vidēji ES bijušas ļoti līdzīgas (sk. 2.30. att.), ar periodiskiem samazinājumiem pavasara beigās un vasaras sākumā. Taču, sākot ar 2015. gada otro pusgadu, cenas vairs neatgriezās iepriekšējā līmenī, un 2016. gadā, kaut arī cena joprojām turpināja attīstīties sezonāli, tās kritums līdz vasaras sākumam bija ļoti izteikts, jūnijā Latvijā sasniedzot zemāko

līmeni visā pārskata periodā (87,53 EUR/100 kg), bet turpmākajos gada mēnešos piedzīvojot relatīvi straujāku kāpumu nekā iepriekšējos gados un līdz decembrim palielinoties par 31,5% salīdzinājumā ar jūniju.

Kopumā olu cena Latvijā laikā no 2014. gada līdz 2016. gadam ir samazinājusies par 3%, bet ES palielinājusies par 1% (sk. 2.31. att.).

2.31. attēls. Olu cenas Latvijā un ES 2014.–2016. gadā, EUR/100 kg

Avots: Eiropas Komisija

Olu ārējā tirdzniecība

Latvijas ārējās tirdzniecības bilance olu sektorā saglabājas pozitīva, importa vērtībai pakāpeniski samazinoties, bet eksporta vērtībai 2015. gadā sasniedzot augstāko rādītāju pārskata periodā (sk. 2.32. att.).

No 2014. gada līdz 2016. gadam olu eksporta vērtība palielinājās par 9,5% bet importa vērtība samazinājās uz pusi – par 52,2%.

2.32. attēls. Olu eksports un imports 2014.–2016. gadā

Avots: ZM pēc Eurostat

Pārskata periodā vērojams gan olu vidējās eksporta cenas (par 14,8%), gan vidējās importa cenas (par 8%) samazinājums.

2.6. Aitkopības un kazkopības nozaru attīstība

Aitkopības nozare Latvijā attīstās – to apliecina kopējā reģistrēto aitū skaita palielināšanās, kā arī dzīvū aitū eksports uz citām Eiropas Savienības valstīm.

2016. gadā bija reģistrētas 3733 saimniecības ar 106 573 aitām. Izvērtējot 2.33. attēlā atspoguļotos datus, var secināt, ka salīdzinājumā ar iepriekšējo gadu saimniecību skaits ir samazinājies par 7,4%, bet aitū skaits tajās ir palielinājies par 4,2%.

Kazkopības nozarē joprojām ir mazs saimniecību un dzīvnieku skaits, tomēr pēdējos gados tam ir tendence palielināties. 2016. gadā dzīvnieku reģistrā bija reģistrēta 13 201 kaza, kas ir par 4,1% vairāk nekā 2015. gadā (sk. 2.33. att.). Saimniecību skaitam joprojām ir tendence samazināties – 2016. gadā salīdzinājumā ar 2015. gadu saimniecību skaits ir samazinājies par 6,5%.

2.33. attēls. Aitū un kazu saimniecību un to dzīvnieku skaits 2014.–2016. gadā

Avots: LDC

Analizējot 2.34. attēlā redzamo aitū saimniecību struktūru, var secināt, ka pēdējo gadu laikā vairāk kļūst lielo saimniecību. Lielākais saimniecību skaits pieaugums par 17,1% bija vērojams saimniecību grupā ar 100 un vairāk aitām. Savukārt mazo saimniecību skaits samazinās, bet tās veido lielāko īpatsvaru no kopējā saimniecību skaita. 2016. gadā 55,3% no kopējā reģistrēto saimniecību skaita bija saimniecības ar 1 līdz 10 aitām.

2.34. attēls. Saimniecību skaita sadalījums pēc aitū skaita 2014.–2016. gadā

Avots: LDC

3.35. attēla dati par aitū kopskaita sadalījumu pēc to skaita saimniecībās apliecina, ka 2016. gadā turpināja palielināties (11,8%) par aitū skaits saimniecībās ar 100 un vairāk aitām. Šajās saimniecībās 2016. gadā bija arī lielākais aitū skaits – 48,6% no kopējā aitū skaita. Tātad aitkopības nozarē turpina samazināties to saimniecību skaits, kurās tiek audzēts mazs aitū skaits, bet veidojas saimniecības ar lielu aitū skaitu.

2.35. attēls. Aitu sadalījums pēc to skaita saimniecībā 2014.–2016. gadā

Avots: LDC

Kazkopības nozarē ir daudz mazo saimniecību ar 1–5 kazām – 78%, taču šajās saimniecībās turēto kazu skaits salīdzinoši nav liels – 31% (sk. 2.6. tab.). Mazo saimniecību skaits katru gadu samazinās. 2016.gadā salīdzinājumā ar 2015. gadu būtiski ir palielinājies kazu skaits saimniecībās, kurās ir vairāk par 100 kazām.

2.6. tabula

Saimniecību sadalījums pēc kazu skaita un kazu skaits attiecīgajās saimniecībās

Slaucamo kazu skaits saimniecībā	2014.				2015.				2016.			
	Saimniecības ar attiecīgo kazu skaitu		Kazu skaits		Saimniecības ar attiecīgo kazu skaitu		Kazu skaits		Saimniecības ar attiecīgo kazu skaitu		Kazu skaits	
	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%	Skaitis	%
1–5	2239	82,7	4939	40,3	2022	79,6	4403	34,7	1854	78,1	4058	30,7
6–10	303	11,2	2232	18,2	329	13,0	2428	19,1	318	13,4	2351	17,8
11–15	76	2,8	947	7,7	82	3,2	1008	7,9	87	3,7	1086	8,2
16–20	36	1,3	623	5,1	37	1,5	646	5,1	34	1,4	592	4,5
21–50	34	1,3	1023	8,3	43	1,7	1254	9,9	53	2,2	1685	12,8
51–100	10	0,4	672	5,5	16	0,6	1101	8,7	17	0,7	1209	9,2
> 100	11	0,4	1819	14,8	10	0,4	1842	14,5	11	0,5	2220	16,8
Kopā:	2709	100	12 255	100	2539	100	12 682	100	2374	100	13 201	100

Avots: LDC

2016. gadā salīdzinājumā ar 2015. gadu aitu un kazu gaļas ražošana palikusi nemainīga, bet patēriņš samazinājies par 9,5%. Ārējā tirdzniecībā eksports pieaudzis par 79,7%, bet imports samazinājies par 3,3%. Pašnodrošinājums ar aitu un kazu gaļu 2016. gadā pieauga par 10 procentpunktiem (sk. 2.36. att.).

p– prognoze

2.36. attēls. Aitu un kazu gaļas un gaļas produktu ražošanas un patēriņa bilance 2009.–2016. gadā

Avots: LAD

Ciltsdarbs

Aitkopības nozarē ciltsdarbu koordinē biedrība „Latvijas Aitu audzētāju asociācija” (turpmāk – biedrība). Aitkopības ciltsdarba mērķu sasniegšanai tiek īstenotas ciltsdarba programmas ar Latvijas tumšgalves, Vācijas merino vietējās, Sufolkas, Dorperas un Romanovas aitū šķirnēm. Visu īstenoto ciltsdarba programmu galvenais mērķis ir veidot auglīgus, no maedi-visna slimības brīvus un skrepi slimības rezistentus tīršķirnes aitū ganāmpulkus.

2016. gadā biedrība turpināja aizsākto vaislas teķu pārbaudi pēc pēcnācēju kvalitātes kontrolizaudzēšanas un kontrolnobaršanas stacijā (turpmāk šajā nodaļā – stacija). Stacijā pēc pēcnācēju kvalitātes 2016. gadā novērtēti 17 Latvijas tumšgalves, viens Vācijas merino vietējās šķirnes, viens Sufolkas un viens Dorperas šķirnes teķis. Īstenojot Latvijas Lauksaimniecības universitātes projektu, stacijā novērtēti divi Vācijas merino vietējās šķirnes, viens Romanovas, viens Šarolē un viens *Il de France* šķirnes teķis. Stacijā izaudzētie un vaislai derīgie teķi tiek piedāvāti iegādei izsolēs. 2016. gadā izsolē tika pārdoti 16 audzējamie teķi – no tiem deviņi Latvijas tumšgalves un septiņi Vācijas merino vietējās šķirnes. 2016. gadā tika turpinātas ilgtermiņa pasākumi aitkopības nozarē. Visām šķirnes saimniecībās audzētajām aitām, kas bija vecākas par gadu, ir noteikts skrepi slimības rezistences genotips (kopumā analizēti 1613 asins paraugi). Analizēti 936 aitū un teķu DNS paraugi (vaislas teķiem un to vecākiem).

Biedrība noorganizēja starptautisku konferenci pasākuma „Aitū dienas 2016” laikā, kā arī piedalījās izstādē izstāžu kompleksā “Rāmava”. Tika celta arī ciltsdarbā iesaistīto personu kvalifikācija. Sadarbībā ar Latvijas Lauku konsultāciju un izglītības centru biedrība noorganizēti divus demonstrējumus un fermu dienu pasākumus, savukārt sadarbībā ar Latvijas Lauku konsultāciju un izglītības centru un Latvijas Lauksaimniecības universitāti – izglītojošus seminārus par aitū ēdināšanu, turēšanu un ciltsdarba jautājumiem, kā arī aitū pārraudzības kursus.

Biedrības speciālisti 2016. gadā sagatavoja un izsniedza 554 izcelsmes sertifikātus pārdošanai sagatavotām aitām un teķiem, novērtēja 266 vaislas teķus, no jauna sertificēja 109 pārbaudes teķus, kā arī ciltsgrāmatā ierakstīja 777 aitū mātes un 49 vaislas teķus. Ar šķirnes materiāla pavairošanu

2016. gadā nodarbojās 42 saimniecības: no tām vienā audzē Vācijas merino vietējās šķirnes aitas, viena – Sufolkas un Dorperas šķirnes aitas, bet pārējās – Latvijas tumšgalves šķirnes aitas.

2016. gadā ar aitu pārraudzību nodarbojās 147 saimniecības – par 19 saimniecībām vairāk nekā 2015. gadā (128 saimniecības). 2.7. tabulā var redzēt, ka pārraudzība veikta 10 340 vaislas aitu mātēm un 323 vaislas teķiem. Pārraudzībā esošo aitu un teķu skaita dalījums pa šķirnēm liecina, ka Latvijā galvenokārt tiek audzētas Latvijas tumšgalves aitas (8084 aitas).

2.7. tabula

Aitu un teķu sadalījums pa šķirnēm 2015./2016.pārraudzības gadā

Šķirne	Dzīvnieku skaits		
	Aitas	Teķi	Kopā
Latvijas tumšgalve (LT)	7894	190	8084
Oksforddaunas (OX)	163	12	175
Igaunijas tumšgalve (IT)	7	3	10
Sufolkas (S)	59	15	74
Šarolē (SA)	32	3	35
Krustojumi (XX)	985	9	994
Vācijas merino vietējā (VMV)	198	25	223
Romanovas (R)	287	10	297
Igaunijas baltgalve (IB)	84	0	84
<i>Il de France</i> (IF)	62	2	64
Dorperas (DOR)	30	8	38
Dorsetas (DRS)	37	2	39
Gotlandes (GOT)	5	0	5
Hempšīras (HEM)	0	1	1
Haidšnukes ragainā pelēkā (HRP)	5	1	6
Somijas Landrase (SL)	75	0	75
Tekselas (T)	414	42	456
Gaļas šķirņu krustojumi (XG)	3	0	3
Kopā:	10 340	323	10 663

Avots: LDC

Analizējot 2.8. tabulā vaislai audzējamo aitu attīstību raksturojošos rādītājus, var secināt, ka 2016. gadā saimniecībās, kas nodarbojas ar Latvijas tumšgalves un tai radniecisko šķirņu aitu audzēšanu, bija 1612 aitas ar vidējo dzīvmasu 54,0 kg un teķi ar vidējo dzīvmasu 69,0 kg. Saimniecībās, kas nodarbojas ar Vācijas merino vietējās šķirnes aitu audzēšanu, bija 113 aitas ar vidējo dzīvmasu 55,0 kg un teķi ar vidējo dzīvmasu 86,0 kg.

2.8. tabula

Vaislai audzējamo aitu attīstību raksturojošie rādītāji 2015./2016. gadā

Rādītājs	LT, OX, S, XX, DOR		VMV		Kopā	
	Aitas	Teķi	Aitas	Teķi	Aitas	Teķi
Dzīvnieku skaits	1612	158	113	15	1725	173
Dzīvmasa gada vecumā, kg	54,0	69,0	55,0	86,0	54,0	71,0

Avots: LDC

Pēc Lauksaimniecības datu centra datiem, pārraudzībā esošo aitu māšu vidējā auglība 2016. gadā bija 1,70 jēri metienā. Aitkopības nozarē ar mērķtiecīgu ciltsdarbu ir izdevies uzlabot aitu māšu auglību un jēru izaudzēšanu, kā arī palielināt audzējamo aitu un teķu dzīvmasu.

Ar kazu ciltsdarbu Latvijā nodarbojas Latvijas kazkopības biedrība (turpmāk – kazkopības biedrība). Tā 2016. gadā ciltsdarbu īstenoja 8 šķirnes kazu audzēšanas saimniecībās. Ciltsgrāmatā 2016. gadā uzņemti 317 dzīvnieki un izsniegti 88 izcelsmes sertifikāti šķirnes vaislas dzīvniekiem eksportam uz Gruziju un Igauniju, kā arī pārdošanai vietējā tirgū.

Pārraudzībā esošo kazu saimniecību skaits pēdējos gados saglabājas stabils, taču pārraudzībā esošo kazu skaits pēdējos gados samazinās (sk. 2.37. att.). 2016. gadā pārraudzībā bija tikai 988 kazas (7,5% no visām kazām). Tas ir ļoti mazs skaits un neļauj nozarē strauji kāpināt produktivitāti. Vidējais izslaukums no vienas kazas 2016. gadā bija 447 kg.

2.37. attēls. Pārraudzībā esošo kazu, saimniecību skaita un izslaukuma dinamika 2014.–2016. gadā

Avots: LDC

Dati par kazu piena tauku un olbaltumvielu saturu apkopoti 2.9. tabulā. 2016. gadā gan piena tauku, gan olbaltumvielu saturs pienā ir palielinājies, taču šāda tendence nav raksturīga katru gadu.

2.9. tabula

Kazu piena tauku satura un olbaltumvielu satura dinamika Latvijā 2014.–2016. gadā

Rādītājs/gads	2014.	2015.	2016.
Tauku saturs,%	4,14	4,03	4,25
Olbaltumvielu saturs,%	3,21	3,17	3,20

Avots: LDC

Gaļas šķirņu kazu audzēšana Latvijā pēdējos gados ir stabila, taču tai nav tendences paplašināties. 2016.gadā, tāpat kā 2015. gadā, Latvijā reģistrētas 152 Būru šķirnes gaļas kazas. Gaļas šķirņu kazu pārraudzība notiek piecās saimniecībās.

2.7. Zirgkopība

Zirgkopības nozarē 2016. gadā salīdzinājumā ar iepriekšējo gadu būtiskas pārmaiņas nav notikušas un ir vērojama gan zirgu saimniecību, gan zirgu skaita samazināšanās tendence. Latvijā visvairāk audzētie ir Latvijas zirgu šķirnes sporta un braucamā tipa zirgi, no kuriem tiek izaudzēti gan augstas klases sporta zirgi, gan zirgi jātnieku apmācībai sporta skolās un amatieriem. Pēdējos gados aizvien lielāku popularitāti gūst poniju sporta sacensības, tāpēc palielinās zirgaudzētāju interese par poniju zirgu šķirnes audzēšanu. Latvijā zirgus izmanto dažādās sporta disciplīnās – iejādē un konkurā, pajūga vadīšanā un rikšotāju sacensībās. Popularitāti guvusi zirgu izmantošana sociālajā rehabilitācijā, izglītojošos pasākumos, tūrismā, atpūtā un robežsardzē.

Pēc LDC datiem, 2016. gadā bija reģistrētas 4047 saimniecības ar 9364 zirgiem. Atšķirībā no 2015. gada kopējais zirgu skaits ir samazinājies par 2,4%, bet saimniecību skaits – par 8% (sk. 2.38. att.).

2.38. attēls. Zirgu un zirgkopības saimniecību skaits 2014.–2016. gadā

Avots: LDC

2016. gadā zirgkopības saimniecību struktūra būtiski nav mainījies (sk. 2.39. att.). Analizējot izmaiņas pa saimniecību grupām, konstatējams, ka 2016. gadā saimniecību skaita un zirgu skaita palielinājums bijis trijās saimniecību grupās. Saimniecību grupā ar 5 līdz 10 zirgiem saimniecību un zirgu skaits palielinājies attiecīgi par 11% un 6%, savukārt saimniecību grupā ar 11 līdz 20 zirgiem saimniecību izveidojies par 12% vairāk, bet zirgu kļuvis par 9% vairāk. Saimniecību grupā ar 51 līdz 100 zirgiem saimniecību skaits palielinājies par 28%, bet zirgu skaits tajās – par 24%. Saimniecību grupā, kurā ir vairāk par 100 zirgiem, saimniecību skaits palicis nemainīgs, bet zirgu skaits palielinājies par 14%.

Izvērtējot 2016. gada datus par zirgkopības saimniecību un zirgu skaita izmaiņām saimniecībās, jāsecina, ka vislielākais saimniecību un zirgu skaita samazinājums ir saimniecību grupā ar 1–2 zirgiem – attiecīgi 11% un 10%. Līdzīgs gan zirgkopības saimniecību (8%), gan zirgu skaita (9%) samazinājums ir saimniecību grupā ar 21 līdz 50 zirgiem.

Zirgkopības saimniecību struktūrā joprojām lielāko saimniecību daļu (83%) veido mazās saimniecības ar 1–2 zirgiem.

2.39. attēls. Saimniecību sadalījums pēc zirgu skaita 2014.–2016. gadā

Avots: LDC

Ciltsdarbs

Zirgu ciltsdarbu Latvijā koordinē divas šķirnes dzīvnieku audzētāju organizācijas – Latvijas zirgaudzētāju biedrība un Latvijas šķirnes zirgu audzētāju asociācija. Tās abas zirgu audzētājiem sniedz ar ciltsdarbu saistītus pakalpojumus, kārtot ciltsgrāmatu un organizē zirgu darbību vērtēšanu, kā arī apmācību zirgu audzēšanā, izstādes un sacensības. 2016. gadā pārraudzībā bija 416 zirgkopības saimniecības ar 3832 zirgiem.

Latvijā kopumā tiek audzētas 68 zirgu šķirnes, populārākās no tām ir Latvijas siltasiņu šķirnes sporta un braucamā tipa zirgi, Oldenburgas, Hanoveras, Holšteinas un Poļu zirgs, poniji, Traķēnas un Krievijas rikšotāji. Salīdzinoši daudz tiek audzēti Latvijas vietējie zirgi bez izcelšanās datiem. (sk. 2.40. att.)

2.40. attēls. Zirgu skaits pa šķirnēm 2014.–2016. gadā

Avots: LDC

Latvijā zirgaudzētāji selekcijas darbam galvenokārt izmanto Latvijas šķirnes zirgus. Latvijas braucamā tipa zirgi tiek saglabāti kā ģenētisks resurss, bet sporta tipa zirgi attīstīti atbilstoši starptautiskā sporta tirgus tendencēm.

Īstenojot ciltsdarba programmu, zirgu sporta īpašību uzlabošanai tika importēti Hanoveres, Holšteinas, Vestfāles, Dānijas siltasiņu, Zviedrijas siltasiņu u.c. vaislinieki. Latvijā audzēto sporta zirgu konkurētspējas uzlabošanai starptautiskajā tirgū zirgaudzētājiem jāstrādā pie augstvērtīgu pēcnācēju iegūšanas. Ciltsdarbā jāatlasa vērtīgākās ķēves un to lecināšanai jāizmanto augstvērtīgi tīršķirnes vaislinieki.

Latvijas zirgaudzētāju biedrība un Latvijas šķirnes zirgu audzētāju asociācija 2016. gadā ciltsdarba speciālistu kvalifikācijas celšanai rīkoja seminārus un apmācību zirgu vērtēšanā – tos vadīja zirgkopības eksperti no Vācijas, Nīderlandes, Slovēnijas un Bulgārijas.

2016. gadā Latvijas šķirnes zirgu audzētāju asociācija piedalījās Latvijas zirgu šķirnes popularizēšanas starptautiskajā zirgkopības izstādē "Helsinki Horse Fair" Somijā un zirgu popularizēšanas pasākumā "Latvijas zirgs senāk un tagad".

Latvijas zirgaudzētāju biedrība sadarbībā ar Latvijas jātnieku federāciju ik gadu organizē Rīgas pasaules kausa posmu jāšanas sacensībās – tas dod iespēju novērtēt Latvijas labāko zirgu sniegumu. Latvijā audzēto zirgu šķirņu popularizēšanai Latvijas zirgaudzētāju biedrība ik gadu organizē pasākumu "Vislatvijas zirgu dienas".

2.8. Graudu ražošana

2016. gads starp pēdējiem pieciem gadiem ir bijis otrs veiksmīgākais graudu ražotājiem no iegūtās kopražas viedokļa. Rekorda gads bija 2015. gads, kad graudu kopražā pirmo reizi pārsniedza 3 milj. tonnu. CSP dati liecina, ka 2016. gadā ar graudaugiem apsēti 716,0 tūkst. hektāru, kas ir par 43,6 tūkst. hektāru jeb 6,5% vairāk nekā iepriekšējā gadā un ir lielākā graudaugu sējumu platība kopš 1984. gada.

Nelabvēlīgo meteoroloģisko apstākļu ietekmē graudaugu vidējā ražība no viena hektāra samazinājās no 44,9 centneriem 2015. gadā līdz 37,8 centneriem 2016. gadā. Lai gan tika sasniegta otra lielākā ražība Latvijas vēsturē un nozīmīgi palielinājās graudaugu aizņemtā platība, 2016. gadā graudu kopražā bija 2,7 milj. tonnu, kas ir par 0,3 milj. tonnu jeb 10,5 % mazāk nekā 2015. gadā.

2016. gadā bija atbilstoši agroklimatiskie apstākļi, kas gan no ziemāju, gan vasarāju graudaugiem ļāva iegūt lielu ražu. Ziemāji pārziemoja salīdzinoši labi, tāpēc gandrīz nebija platību, kas būtu jāpārsēj. Pavasaris iestājās agri, tāpēc agri varēja uzsākt ziemāju virsmēslošanu, kā arī optimālā termiņā bija iespējama vasarāju sēja.

Ražas novākšanu Zemgalē varēja uzsākt pat divas nedēļas ātrāk nekā 2015. gadā. Tā sākās pakāpeniski, bez ierastās spriedzes, kad viss ir nogatavojies vienlaikus un steidzami jānovāc. Ziemas mieži un agrās kviešu šķirnes pārsvarā tika novāktas laikus. Arī iegādātās ražas kvalitātes rādītāji bija daudz labāki nekā gadu iepriekš. Tad augusta sākumā sākās vairākas nedēļas ilgas lietavas, kas arvien vairāk izmērcēja gan labību, gan laukus, tos arī stipri saveldrējot. Latvijai netipiski lietainā augusta dēļ graudu novākšanas izmaksas būtiski palielinājās, jo tehnikai, pārvietojoties pa piemirkušajiem laukiem, vairāk tika tērēta degviela, tehnika vairāk lūza un bija jāremontē, turklāt lieli bija arī labības kaltēšanas izdevumi. Augusta pēdējā nedēļā, iestājoties vasarīgam karstumam un pierimstot lietiem, izmirkušie lauki apžuva un kulšana varēja turpināties. Diemžēl ilgstošās lietavas ļoti ietekmēja graudu kvalitāti: pirms lietavām tā bija izcila, tad pēc tām graudi pēc kvalitātes pārsvarā atbilda vairs tikai lopbarības prasībām.

Īpaši nelabvēlīgi graudu kulšanas apstākļi bija Latgalē, un tur labības novākšana beidzās tikai septembra beigās. Saveldrētā labība gan liecināja par lielu ražas potenciālu, bet būtiski sarežģīja novākšanu.

2.41. attēls. Graudu platība, kopražas un ražība Latvijā 2014.–2016. gadā

Avots: CSP

Pēdējo trīs gadu laikā ir vērojama graudaugu platību paplašināšanās tendence (sk. 2.41. att.). Būtībā graudaugu sējumu platība palielinās katru gadu jau kopš 2011. gada, īpaši 2014. gadā, kad tā palielinājās par 12,2% vairāk nekā 2013. gadā. Savukārt 2015. gadā graudaugu platības palielinājums salīdzinājumā ar 2014. gadu ir 2,6%, bet 2016. gadā – 6,5%.

Graudu ražu ietekmēja ziemas kviešu īpatsvara pieaugums graudaugu kopējā sējumu platībā no 43,2 % 2015. gadā līdz 46,1 % 2016. gadā, kā arī graudu kopražā no 53,1 % 2015. gadā līdz 58,6 % 2016. gadā. Ziemas kviešu vidējā ražība no viena hektāra bija 48,0 centneri (2015. gadā – 55,3 centneri).

Ar graudaugu audzēšanu 2016. gadā kopumā nodarbojās 23 086 saimniecības (sk. 2.10. tab.) – par 578 saimniecībām vairāk nekā 2015. gadā. Viens no iemesliem, ar ko pamatojama graudkopības saimniecību skaita palielināšanās, varētu būt ieilgusi krīze piena lopkopībā un Āfrikas cūku mēra radītie ierobežojumi, respektīvi, lopkopības saimniecību pārprofilēšanās uz augkopības produkcijas ražošanu, kā arī aizlaistu platību kopšanas atsākšana lauksaimniecības produkcijas ražošanai.

Salīdzinājumā ar 2015. gadu ir kļuvis vairāk lielo graudkopības saimniecību – to skaits palielinājies no 488 līdz 525. Tieši šīs saimniecības nodrošina 45% graudaugu sējumu kopplatību. Lielu graudaugu sējumu platības īpatsvaru nodrošina arī saimniecību grupa ar 200–300 ha un 50–100 ha lielu platību. Abās šajās grupās ir vērojama saimniecību skaita palielināšanās.

2016. gadā saimniecībās, kurās graudaugu sējumi aizņem vairāk nekā 300 hektāru (45% no graudaugu sējumiem valstī), vidējā ražība sasniedza 45,0 centnerus no viena hektāra, un šajās platībās tika iegūti 54% visas graudu kopražas.

Saimniecībās, kurās ziemas kviešu sējumi aizņēma vairāk par 300 hektāriem un kurās bija 43% no visas ziemas kviešu platības, vidējā graudu ražība bija 55,1 centners no viena hektāra un tika iegūta puse no ziemas kviešu kopražas. 45% no visas ziemas kviešu kopražas izaudzēti Zemgalē, kur to vidējā ražība bija 55,5 centneri no viena hektāra.

2.10. tabula

Saimniecību grupējums pēc graudaugu platības 2016. gadā

Platība, ha	Saimniecības ar graudaugu sējumiem, skaits	Saimniecības ar graudaugu sējumiem, %	Sējumu platība, hektāri	Sējumu platība, %	Vidējā ražība no 1 ha, cnt
Līdz 10,0	16 073	69,6	37 955	5,3	24,1
10,1–20,0	2 341	10,1	33 080	4,6	24,5
20,1–50,0	1 981	8,6	62 539	8,7	28,3

50,1–100,0	1 072	4,6	76 447	10,7	32,9
100,1–150,0	507	2,2	61 555	8,6	33,5
150,1–200,0	278	1,2	47 770	6,7	34,7
200,1–300,0	309	1,4	74 992	10,5	37,6
> 300,1	525	2,3	321 627	44,9	45
PAVISAM	23 086	100	715 965	100	37,8

Avots: CSP

Ja neņem vērā ziemāju izsalšanu 2013./2014. gada ziemā, pēdējos piecus gadus var uzskatīt par labvēlīgiem graudu audzēšanai. 2015. gadā bija lielākā raža, un arī to saimniecību skaits, kurās vidējā raža bija virs 50,0 cnt/ha bija 1643. 2016. gadā ražība bija 37,8 cnt/ha un attiecīgi samazinājās arī saimniecību skaits 641. Iepriekšējo gadu prakse liecina, ka vidējās un lielajās specializētajās graudaugu audzēšanas saimniecībās tiek iegūt arī lielākas ražas. Specializētās graudaugu saimniecībās graudu ražošanā tiek izmantotas intensīvā tipa graudaugu šķirnes, tās atbilstoši mēslojot un īstenojot nepieciešamos augu aizsardzības pasākumus, lai apkarotu nezāles, slimības un kaitēkļus. Lai samazinātu graudu ražošanas izmaksas, arvien vairāk kļūst to saimniecību, kurās izmanto jaunākās inovatīvās tehnoloģijas, piemēram, aktīvās optiskās sensoru sistēmas, ar kurām iespējams ietaupīt slāpekļa minerālmēslus.

2016. gadā, kā jau to varēja prognozēt, ir palielinājies to saimniecību skaits, kurās tika iegūta salīdzinoši mazāka raža, t.i., līdz 30 cnt/ha. Būtībā tādu saimniecību bija divas trešdaļas, un tajās audzētie graudaugi kopumā aizņēma apmēram trešdaļu jeb 33,7% platības.

2.11. tabula

Saimniecību grupējums pēc graudaugu ražības 2016. gadā

Ražība no 1 ha, cnt	Saimniecības ar graudaugu sējumiem				Sējumu platība			
	Skaitis		%		Ha		%	
līdz 20,0	5017	7607	22,2	33,0	43 920	91 021	6,5	12,7
20,1–30,0	7924	8097	35,2	35,0	84 854	150 548	12,6	21,0
30,1–40,0	6030	5463	26,8	23,7	134 362	181 970	20,0	25,4
40,1–50,0	1932	1278	8,6	5,5	139 787	128 735	20,8	18,0
50,1 un vairāk	1605	641	7,2	2,8	269 473	163 691	40,1	22,9
Kopā:	22 508	23 086	100,0	100,0	672 396	715 965	100,0	100,0

Avots: CSP

2016. gadā graudaugi aizņēma 716,0 tūkst. ha jeb 58,0 % no sējumu kopplatības – tas ir apmēram par 0,5% vairāk nekā 2015. gadā. Vērtējot pēc graudaugu kopplatības, ir vērojams vērā ņemams pieaugums – 6,5% salīdzinājumā ar 2015. gadu. No 2015. gada gan ziemāji, gan vasarāji pēc apjoma ir atgriezušies savās iepriekšējās pozīcijās, kādās tie bija līdz 2014. gadam (sk. 2.42.att.). Tā kā 2013./2014. gada ziemā 118,1 tūkst. ha jeb 36 % no iesētajiem ziemājiem izsala, 2014. gada pavasarī izsalušās ziemāju un ziemas rapša platības galvenokārt tika pārsētas ar vasarāju labību, kas tad arī deva lielo vasarāju platības paplašināšanos 2014. gadā.

2.42.attēls Ziemāju un vasarāju sējumu struktūra 2014.-2016. gadā Latvijā, tūkst. ha

Avots: CSP

No graudaugu platību sējumu struktūras viedokļa (sk. 2.12. tab.), parasti lielākā platība ~ 45% katru gadu tiek apsēta ar ziemas kviešiem. Izņēmums bija 2014. gads, kad korekcijas ieviesa ziema un uz izsalušo ziemas kviešu rēķina vasaras kviešu sējumu platība palielinājās līdz 238,5 tūkst. ha. Vienīgais izskaidrojums ziemas kviešu platību paplašinājumam ir lielāka raža nekā citām graudaugu sugām, kā arī liels un pieejams tirgus. Tā vidējā ziemas kviešu ražība 2016. gadā bija 48,0 cnt/ha. Lielākā graudu ražība gan bija ziemas miežiem – 48,5 cnt/ha, bet ziemas miežu aizņemtā platība ir salīdzinoši neliela un to audzēšana ir riskantāka gan ziemcietības, gan noieta tirgus dēļ. Turklāt ir pagrūti atrast Latvijas agroklimatiskajiem apstākļiem piemērotas ziemas miežu šķirnes. No vasarājiem lielāka raža arī ir kviešiem – 2016. gadā 31,3 cnt/ha. Tomēr vislielākā raža bija vasaras tritikālei – 32,7 ha, bet situācija ar vasaras tritikāli ir līdzīga kā ar ziemas miežiem.

Vērtējot pēc graudaugu sugu daudzveidības, kā jau tas pēdējos gadus ir pierasts, konstatējams, ka 2/3 graudaugu sējumu platības aizņem kvieši – 67,5 % (gan ziemas, gan vasaras). Tas ir par 1,1% vairāk nekā 2015. gadā, un tik liels kviešu īpatsvars līdz šim nav ticis novērots. Salīdzinājumā ar 2015. gadu galvenokārt ir palielinājusies ziemas kviešu un griķu sējumu platības, griķiem – pat 1,8 reizes, un tas skaidrojams ar kultūraugu dažādošanas prasību ieviešanu. Turklāt, attīstoties biškopībai, griķi daudz tiek sēti arī kā nektāraugs. Prognozējams, ka griķu platība ievērojami varētu palielināties arī 2017. gadā. Pārējām graudaugu sugām izmaiņas ir nenozīmīgas. Izņēmums ir vasaras kvieši un ziemas rudzi, jo, vērtējot procentuālā izteiksmē, konstatējams lielāks to aizņemtās platības samazinājums.

Kā redzams 2.12. tabulā, pēc kviešiem nākamās vairāk audzētās graudaugu kultūras ir vasaras mieži un auzas. 2016. gadā ir nedaudz sarukusi rudzu platība, tomēr jau ilgākā periodā tā ir stabila, vidēji paliekot 30,0–35,0 tūkst. ha robežās.

2.12. tabula

Apsētā graudu platība 2015./2016. gada ražai Latvijā

Graudaugu suga	Apsētā platība, 2015		Apsētā platība, 2016		2016. gads salīdzinājumā ar 2015. gadu %
	tūkst. ha	% no kopējās graudaugu platības	tūkst. ha	% no kopējās graudaugu platības	
Rudzi	37,4	5,6	36,3	5,1	-0,5
Ziemas kvieši	290,6	43,2	329,9	46,1	2,9
Ziemas mieži	3,2	0,5	2,0	0,3	-0,2
Ziemas tritikāle	7,7	1,2	9,3	1,3	0,1
Vasaras kvieši	157,6	23,4	153,0	21,4	-2,0
Vasaras mieži	96,4	14,2	94,1	13,1	-1,1
Auzas	60,3	9,0	64,6	9,0	0
Vasaras tritikāle	2,7	0,4	1,8	0,3	-0,1
Vārpaugu mists	0,9	0,1	0,6	0,1	0
Vārpaugu un pākšaugu mists	5,1	0,8	6,5	0,9	0,1
Griķi	10,5	1,6	17,9	2,5	0,9
Kopā:	672,4	100,0	716,0	100,0	

Avots: CSP

Vērtējumā pa reģioniem (sk. 2.13. tab.), kā jau ierasts, Latvijā lielākais graudaugu audzēšanas reģions ir Zemgale, kur tiek audzēti 28,4% visu graudaugu. Lielākais graudaugu platības pieaugums ir bijis Latgales reģionā – gandrīz 18 tūkst. ha, t. i., par 1,4 %. Zemgales reģionā arī vidējā ražība ir lielāka nekā pārējos reģionos, vidēji sasniedzot gandrīz 47 cnt/ha. Tomēr nelabvēlīgie agroklimatisko apstākļi ir samazinājuši ražību un līdz ar to – arī kopražu. 2016. gadā paplašinoties graudaugu platībai visā Latvijā, par 1,8% ir palielinājusies Kurzemes reģiona nozīme visas graudu kopražas saražošanā. Līdzīga situācija ir Vidzemes reģionā, kurā platību paplašināšanās gan nav tik liela – aptuveni 9 tūkst. ha. Pozitīvi ir tas, ka graudkopība attīstās ne tikai Zemgalē, bet arī citos Latvijas reģionos.

Graudaugu sējumu platība, kopraža un vidējā ražība reģionos 2016. gadā

Reģions	Sējumu platība		Kopraža		Ražība, t/ha
	tūkst. ha	%	tūkst. t	%	
Pierīgas reģions	83,0	11,6	318,2	11,8	38,4
Vidzemes reģions	118,2	16,5	346,2	12,8	29,3
Kurzemes reģions	169,6	23,7	685,9	25,4	40,4
Zemgales reģions	203,1	28,4	952,1	35,2	46,9
Latgales reģions	142,1	19,8	400,8	14,8	28,2
Latvijā:	716,0	100,0	2703,2	100,0	37,8

Avots: CSP

2015./2016. gada ražas gada graudu un graudaugu bilancē (sk. 2.43. att.) redzams, ka ražošanas apjoms ir pieaudzis par 36%, patēriņš samazinājies par 12%, imports un eksports palielinājies attiecīgi par 1% un 62%, bet pašnodrošinājums – par 111 procentpunktiem.

2.43. attēls. Graudu un graudaugu produktu ražošanas un patēriņa bilance 2008./09.–2016./15. ražas gadā

Avots: LAD

Labības sēkludzēšana

Lauksaimnieciskajā ražošanā šķirnes izvēlei un agrotehnikai ir izšķiroša nozīme lielas un stabilas ražas iegūšanā. Tā kā dažādu faktoru ietekmē šķirnes īpašības var pasliktināties, šķirnes ir nepieciešams regulāri atjaunot. Ja tiek izsētas sertificētas sēklas, kuru kvalitāte ir pārbaudīta, šķirne var pilnībā izpaust savas ražošanas iespējas un nodrošināt augstas kvalitātes konkurētspējīgu produkciju.

Sēkludzēšanas platības un saražoto sertificēto sēklu apjoms valstī pēdējos gados palielinās. 2016. gadā salīdzinājumā ar 2015. gadu Valsts augu aizsardzības dienestā atzītā labības sēkludzēšanas platība ir palielinājusies vairāk nekā par 19 % (1700 ha) un sasniegusi 10 646 ha. No 2014. gada platība ir palielinājusies pusotru reizi, un tā ir lielākā kopējā sēkludzēšanas platība valstī kopš 2005. gada. Labības sēkludzēšanas platības stabils palielinājums ir vērojams kopš 2015. gada. Visticamāk, to ir sekmējis brīvprātīgais saistītais atbalsts par platību, kurā tiek saražota sertificēta labības sēkla. Brīvprātīgs saistītais atbalsts paredzēts kviešu, rudzu, tritikāles, miežu, auzu un griķu sertificētu sēklu ražošanai.

2016. gadā īpaši ir palielinājusies auzu, griķu un ziemas kviešu sēkludzēšanas platība: 2016. gadā auzām tā sasniedza 818 ha salīdzinājumā ar 402 ha 2015. gadā, bet griķiem tā palielinājās pat sešas

reizes un sasniedza 363 ha. Ziemas kviešu sēklaudzēšanas platība salīdzinājumā ar 2015. gadu ir palielinājušās par 885 ha un kopš 2014. gada – pat vairāk nekā divas reizes. Salīdzinoši nedaudz ir palielinājusies vasaras miežu, tritikāles un rudzu sēklaudzēšanas platība.

Latvijā selekcionēto šķirņu īpatsvars sēklaudzēšanas sējumos ir atšķirīgs – tas galvenokārt ir atkarīgs no labības sugas. Iepriekšējo gadu Latvijas agrometeoroloģiskie apstākļi ir pierādījuši Latvijā selekcionēto šķirņu priekšrocības.

Rudzu un griķu sēklaudzēšanas platību 2016. gadā aizņēma tikai Latvijā selekcionētās šķirnes, t.i., rudzu šķirne 'Kaupo' un griķu šķirne 'Aiva'.

No vasaras miežu sēklaudzēšanas platības 43 % aizņēma Latvijas šķirnes: 'Abava' un 'Ansis' – katra aizņēma 11 %, 'Austris' – 4,8%, 'Gāte' – 3%, 'Idumeja' – 1,4%, 'Jumara' – 6,7%, 'Kristaps' – 12,5%, 'Rasa' – 1,4% un 'Rubiola' – 1,6%.

Savukārt Latvijā selekcionēto auzu šķirņu īpatsvars no kopējās auzu sēklaudzēšanas platības veidoja 38,1 %: šķirne 'Laima' – 31,3 % un 'Stendes Darta' – 6,8 %.

Līdzīgu platību aizņēma arī Latvijā selekcionētās ziemas un vasaras kviešu šķirnes: ziemas kviešu šķirnes – 23,2%, vasaras kviešu šķirnes – 21,1%. Ziemas kviešu šķirne 'Edvins' aizņēma 16,23%, ziemas kviešu šķirne 'Fredis' – 6,9%, ziemas kviešu šķirne 'Talsis' – 0,07% no kopējās ziemas kviešu sēklaudzēšanas platības, savukārt vasaras kviešu šķirnes 'Robijs' un 'Uffo' attiecīgi aizņēma 9,1 % un 12% no kopējās vasaras kviešu sēklaudzēšanas platības.

Lai sekmētu sertificētu labības sēklu ražošanu, no valsts atbalsta programmas "Atbalsts kvalitatīvas sēklas sagatavošanai un izmantošanai" tika finansēti labības sēklu sertifikācijas izdevumi sēklaudzētājiem.

Cenas

Pārskata periodā no 2014. gada līdz 2016. gadam graudu cenas pasaulē un ES, tostarp Latvijā, bijušas izteikti svārstīgas, taču ar jūtamu samazinājuma tendenci.

Vidējā iepirkuma cena pārtikas kviešiem Latvijā laikā no 2014. gada decembra līdz 2016. gada decembrim ir samazinājusies par 19,7 % (2014. gada decembrī – 190,47 EUR/t, 2016. gada decembrī – 152,97 EUR/t). ES vidējā iepirkuma cena mazāk ir samazinājusies pārtikas kviešiem: 2016. gada decembrī tā bija par 12,2 % zemāka nekā 2014. gadā (2014. gada decembrī – 176,61 EUR/t, 2015. gada decembrī – 154,96 EUR/t (sk. 2.44. att.).

Līdzīga vidējo iepirkuma cenu attīstība bija arī lopbarības kviešiem ES, tostarp Latvijā. 2016. gada decembrī lopbarības kviešu cena Latvijā bija par 10,4 % un ES – par 5,29 % zemāka nekā 2014. gada decembrī (sk. 2.44. att.).

Cenu mainības tendences atspoguļo norises pasaules preču biržās, piemēram, vidējā kviešu iepirkuma cena ES un Latvijā svārstās līdzīgi kviešu cenai Čikāgas biržā.

2.44. attēls. Kviešu iepirkuma cena ES, Latvijā un Čikāgas biržā 2014.–2016. gadā

Avots: Eiropas Komisija, Čikāgas birža

Pārskata periodā no 2014. gada līdz 2016. gadam lopbarības kviešu cenu līmenis ES kopumā bijis par 7% augstāks nekā Latvijā. Savukārt pārtikas kviešu cena Latvijā bija par 3% augstāka nekā šo graudu cena ES.

Vidējā pārtikas rudzu iepirkuma cena Latvijā no 2014. gada decembra līdz 2016. gada decembrim ir samazinājusies par 1,6% (2014. gada decembrī – 126,64 EUR/t, 2016. gada decembrī – 124,60 EUR/t). Savukārt vidējā pārtikas rudzu iepirkuma cena ES 2016. gada decembrī bija par 0,16 EUR/t lielāka nekā 2014. gada decembrī (138,80 EUR/t) bet 2015. gada decembrī tā bija 138,96 EUR/t. Kopumā 2016. gadā vidējā pārtikas rudzu iepirkuma cena saglabājas bez būtiskām svārstībām (sk. 2.45. att.).

Vidējā pārtikas rudzu iepirkuma cena 2016. gada decembrī ES bija par 11,5 % augstāka nekā Latvijā.

2.45. attēls. Pārtikas un lopbarības rudzu iepirkuma cena Latvijā un ES 2014.–2016. gadā

Avots: Eiropas Komisija

Vidējā lopbarības miežu iepirkuma cena ES, tostarp Latvijā, laikā no 2014. gada decembra līdz 2016. gada decembrim ir samazinājusies – attiecīgi par 9,2 % un 15,9 % (sk. 2.46. att.). Saglabājās arī tendence, ka vidējā šo graudu iepirkuma cena ES kopumā bija lielāka nekā Latvijā: lopbarības miežu cena 2016. gada decembrī ES bija par 14% augstāka nekā lopbarības miežu cena Latvijā.

2.46. attēls. Lopbarības miežu iepirkuma cena ES un Latvijā 2014.–2016. gadā

Avots: Eiropas Komisija

Ārējā tirdzniecība

2016. gadā salīdzinājumā ar 2015. gadu graudu kopējais eksports vērtības izteiksmē nedaudz samazinājās (par 13,5 milj. EUR jeb 3,3%), turpretī graudu imports pēc iepriekš piedzīvotā krituma atkal būtiski palielinājās (par 31,49 milj. EUR jeb 41,8 %).

Pārskata periodā no 2014. gada līdz 2016. gadam graudu vidējā importa cena ir piedzīvojuši lejupslīdi kopumā par 15,5 %, taču tā bija sasniegusi ļoti augstu līmeni 2015. gadā. Turpretī graudu vidējā eksporta cena pārskata periodā konsekventi samazinājās un 2016. gadā bija par 16,3% zemāka nekā 2014. gadā. Gan 2014. gadā, gan 2016. gadā graudu importa cena bija mazāka nekā graudu eksporta cena (sk. 2.47. att.).

2016. gadā graudu eksporta sadalījums starp trešajām valstīm un Eiropas Savienību bija gandrīz vienlīdzīgs (49,7% un 50,3%).

2.47. attēls. Graudaugu eksports un imports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Tradicionāli nozīmīgāko vietu Latvijas graudu importā un eksportā ieņem kvieši. 2016. gadā tie veidoja 71,3% no Latvijā kopumā importētajiem un 87,9% no eksportētajiem graudiem. Otrā nozīmīgākā eksportētā graudu kultūra ir mieži – 5% no kopējās vērtības, savukārt kukurūza (12,4%) ieņem otro vietu starp Latvijā importētajiem graudaugiem (sk. 2.47. att.).

Atšķirībā no ar 2015. gada 2016. gadā kviešu eksports vērtības izteiksmē ir pieaudzis par 3,31%, bet miežu eksports šajā laikposmā ir būtiski samazinājies – par 21,62 milj. EUR jeb 49,81%.

2.48. attēls. Graudu eksports Latvijā sadalījumā pa graudaugu kultūrām 2014.–2016. gadā

Avots: ZM pēc Eurostat

Salīdzinājumā ar 2015. gadu kviešu imports vērtības izteiksmē 2016. gadā palielinājās par 23,79 milj. EUR jeb 45,44%. Arī miežu imports pēc iepriekš piedzīvotā krituma 2016. gadā kāpis (par 36,64%), taču salīdzinājumā ar 2014. gadu vērtības izteiksmē kopumā importēts par 45% mazāk miežu (sk. 2.49. att.).

2.49. attēls. Graudu imports Latvijā sadalījumā pa graudaugu kultūrām 2014.–2016. gadā

Avots: ZM pēc Eurostat

2.9. Augļu un dārzeņu ražošana

Latvijas augļu koku un ogulāju kopējā platība 2016. gadā palielinājās par 9,9% (sk. 2.14. tab.). 2016. gadā salīdzinājumā ar 2015. gadu ābeļu aizņemtā platība palielinājās par 2,3%, bet bumbieru aizņemtā platība joprojām turpina samazināties jau pēdējos piecus gadus. 2016. gadā bumbieru platība samazinājās par 0,6% salīdzinājumā ar 2015. gadu, toties pārējo augļu koku un ogulāju platība 2016. gadā palielinājās.

Laikapstākļi 2016. gada pavasarī bija visai dažādi. Vasaras otrajā pusē nokrišņi un krasā laikapstākļu maiņa veicināja gan ābolu briešanu, gan krāsošanos. Tādēļ vairāk vai mazāk koptajos komercdārzos, arī koptajos piemājas dārzos ābolu raža 2016. gadā visā Latvijā ir ļoti laba un augļu koku un ogulāju kopražā (ieskaitot zemenes) palielinājās vidēji par 16,2% (sk. 2.50. att.) salīdzinājumā ar 2015. gadu. Kopražas kāpumu 2016. gadā veicināja kopējās augļu koku un ogulāju stādījumu platības palielināšanās.

2.14. tabula

Augļu koku un ogulāju stādījumu platība (ieskaitot zemenes) 2012.–2016. gadā, ha

Augļu koki un ogulāji/gads	2012.	2013.	2014.	2015.	2016.
Kopā augļu koki un ogulāji (tūkst. ha)	6,5	6,4	6,2	6,9	7,0
Ābeles	4073	3944	3636	3862	3950
Bumbieres	281	273	252	181	180
Plūmes	182	217	175	110	113
Ķirši	150	164	184	155	160
Jāņogas, upenes	794	861	635	753	944
Avenes	213	249	233	220	230
Ērkšķogas	8	11	47	43	43
Zemenes	400	493	481	499	515
Aronijas	22	36	82	80	94
Smiltsērķšķi	275	325	400	563	811
Cidonijas	115	102	116	200	275
Krūmmellenes	178	220	239	261	299
Kopā augļu koki un ogulāji (tūkst. ha)	6,5	6,4	6,2	6,9	7,0
Kopā:	6691	6895	6480	6927	7614

Avots: CSP

2016. gadā no ogulājiem vislielāko platību aizņēma upenes un jāņogas un šo ogulāju stādījumu platība salīdzinājumā ar 2015. gadu palielinājās par 25,3%. Pārskata periodā ir palielinājusies arī smiltsērķšķu (44%), krūmmelleņu (14,5%) un cidoniju platība (37,5%).

Ogulāju aizņemtās platības palielināšanās ir saistīta ar pieaugošu pieprasījumu pēc to pārstrādes produktiem. Vietējie mājrāžotāji cenšas vairāk pievērsties pārstrādei, kas dod papildu naudas ieņēmumus, bet lielie ražotāji un pārstrādes uzņēmumi paplašina ražošanu. Tādējādi pircējiem tiek piedāvāti dažādi pārstrādes produkti – biezsulas, džemi, sīrupi, želejkonfektes, nektāri un ievārījumi. Vilinājums audzēt smiltsērķšķus ir saistīts ar garantētu noietu un nepārtraukti pieaugošu pieprasījumu pēc tiem. Turklāt smiltsērķšķi ir mazu investīciju kultūra salīdzinājumā piemēram, ar dzērvenēm un krūmmellenēm, kas prasa daudz lielākus ieguldījumus, un smiltsērķšķiem nav arī ražošanas cikliskuma kā, piemēram, ābelēm.

2.50. attēls. Latvijas augļu koku un ogulāju (ieskaitot zemenes) kopraža un ražība 2014.–2016. gadā

Avots: CSP

No kopražas viedokļa stabili līderpozīciju joprojām ieņem āboli – 2016. gadā to kopraža bija 74,4% no visas augļu un ogu kopražas (ieskaitot zemenes) (sk. 2.15. tab.).

Ķiršu ziedēšanas laikā 2016. gadā bija labvēlīgi meteoroloģiskie apstākļi, tāpēc gan saldajiem, gan skābajiem ķiršiem veidojās laba raža. Tiesa, ne visur izdevās novākt visu saldo ķiršu ražu – to iznīcināja ne tik daudz putni, cik galvenokārt lapsenes.

Salīdzinājumā ar 2015. gadu upeņu raža 2016. gadā visām šķirnēm bija ievērojami mazāka. Tas izskaidrojams ar nelabvēlīgiem meteoroloģiskiem apstākļiem upeņu ziedēšanas laikā – sausumu un augstu gaisa temperatūru, kas pasliktināja apputeksnēšanos un izraisīja ogu aizmetņu nobīršanu.

2016. gada ziema un agrais pavasaris nebija labvēlīgs krūmmelleņu pāriemošanai:

- krūmmelleņu ziedpumpuru briešana un ziedēšana bija līdz pat 2 nedēļas vēlāka, nekā parasti liecina ilglaicīgie novērojumi;
- sala bojājumu dēļ arī raža bija ļoti maza;
- ilgstoša sausuma laikā krūmmellenēm jānodrošina laistīšana, bet sausums un karstums maijā ietekmēja augu augšanu un attīstību.

2.15. tabula

Galveno augļu un ogu ražošana kopraža 2012.–2016. gadā, t

Augļi un ogas/gads	2012.	2013.	2014.	2015.	2016.
Āboli	9449	14 751	9623	7815	9854
Bumbieri	233	996	214	451	365
Plūmes	63	233	109	152	104
Ķirši	40	78	95	81	84
Jāņogas, upenes	560	547	292	598	488
Zemenes	942	1011	904	1343	1130

Avots: CSP

Augļu koku un ogulāju pavairojamais materiāls

2016. gadā izstrādāti principi augļu koku un ogulāju šķirņu saraksta izveidei un nosacījumi šķirņu iekļaušanai Kultūraugu uzraudzības valsts informācijas sistēmas Augļu koku un ogulāju šķirņu sarakstā, kas ietverts Ministru kabineta 2017. gada 3. janvāra noteikumos Nr.16 “Augļu koku un ogulāju šķirņu saraksta veidošanas noteikumi”.

Saskaņā ar noteikumos noteikto kārtību, šķirnēm, kuras pavairojamā materiāla audzētāji vēlēties tirgot, būs jābūt iekļautām šķirņu sarakstā.

Sadarbībā ar Valsts augu aizsardzības dienestu un Stādu audzētāju biedrību, kā arī ar augļu koku un ogulāju pavairojamā materiāla audzētājiem ir apzinātas Latvijā audzētās augļu koku un ogulāju pavairojamā materiāla šķirnes un sastādīts sākotnējais saraksts ar komerciāli vairāk audzētajām

šķirņēm, kurām izveidoti šķirņu apraksti, lai tās kā šķirnes ar oficiāli atzītu aprakstu varētu iekļaut augļu koku un ogulāju šķirņu sarakstā un tirgot.

Šķirņu iekļaušanai šķirņu sarakstā ir paredzēts pārejas periods. Šķirnes, kas nav iekļautas šķirņu sarakstā, varēs tirgot līdz 2018. gada 31. decembrim.

Izstrādāti un 2017. gada 2. februārī tika pieņemti arī Ministru kabineta noteikumi Nr. 76 "Augļu koku un ogulāju pavairošanas materiāla atbilstības kritēriju un aprites noteikumi".

Šie noteikumi ir izdoti jaunā redakcijā, un tie aizstāj Ministru kabineta 2009. gada 4. augusta noteikumus Nr. 861 "Noteikumi par augļu koku un ogulāju pavairošanas materiāla atbilstības kritērijiem, apriti un kārtību, kādā atzīst personas, kas veic vīrustestēšanu".

Galvenās grozījumi ir saistīti ar pirmsbāzes, bāzes un sertificēta materiāla nosacījumiem, nosakot prasības pirmsbāzes, bāzes un sertificēta materiāla audzēšanai, sertificēšanai, uzturēšanai, pavairošanai, tirdzniecībai, kā arī iesaiņošanai un etiķetēšanai.

Attiecībā uz standarta materiāla audzēšanu un tirdzniecību noteikumu projektā ir izdarīti salīdzinoši nelieli precizējumi, pārsvarā saglabājot līdz šim esošo standarta materiāla aprites kārtību.

Iepriekšminētie noteikumi ir izstrādāti, lai pārņemtu Eiropas Komisijas īstenošanas direktīvu prasības par augļu koku un ogulāju pavairojamā materiāla apriti, piegādātāju un šķirņu registrāciju un pavairojamā materiāla sertificēšanu un standarta materiāla pārbaudi.

Līdz šim Eiropas Savienības normatīvajos aktos dalībvalstīm nebija noteikta obligāta prasība par augļu koku un ogulāju šķirņu saraksta izveidi.

Dārzenkopība

Latvijas dārzeņu kopējā aizņemtā platība 2016. gadā salīdzinājumā ar 2015. gadu ir palielinājusies par 0,69%. Atklātā lauka platība ir palielinājusies par 0,6% un siltumnīcās – par 6,1% (sk. 2.16. tab.). Šāda tendence novērojama jau ceturto gadu.

2016. gadā salīdzinājumā ar 2015. gadu ir samazinājusies arī citu kultūru aizņemtā platība: salātiem – par 84%, kāpostiem – par 24,4%, ziedkāpostiem – par 27,5%, galda bietēm – par 3,8%, sīpoliem – par 9,8%.

2014. gadā burkānu platība samazinājās par 4,8% salīdzinājumā ar 2013. gadu un turpināja samazināties arī 2015. gadā, turpretī 2016. gadā palielinājās par 35,6%.

Salīdzinājumā ar 2015. gadu segto dārzeņu platība 2016. gadā samazinājās par 6,5%.

2.16. tabula

Atklāto lauku un siltumnīcu platība 2012.–2016. gadā, ha

Rādītāji	2012.	2013.	2014.	2015.	2016.
Atklātā lauka platība, ha	8085	8474	8231	8085	8135
kāposti	2536	2240	2729	2937	2221
t.sk. ziedkāposti	340	150	301	186	135
puravi	119	46	77	51	29
salāti	9	22	44	93	15
sīpoli lociņiem	185	166	50	75	82
gurķi	241	166	109	127	138
tomāti	18	41	3	4	5
galda bietes	1191	1042	1244	1115	1073
burkāni	1421	1544	1471	942	1462
sīpoli	1260	928	1158	919	829
ķiploki	74	177	139	151	179
mārrutki	24	16	14	78	124
kabači un ķirbji	208	357	354	543	747
pārējie dārzeņi	405	316	490	633	405
Segtā platība, ha	77,3	65,6	64,7	61,7	57,9

tai skaitā:					
stikla siltumnīcu	36,7	35,4	33,6	40,1	41,6
plēves siltumnīcu	40,5	30,2	31,1	21,6	16,3

Avots: CSP

Latvijas dārzeņu kopraža 2016. gadā salīdzinājumā ar 2015. gadu palielinājās par 0,8%.

2.51. attēls. Atklāta lauka un siltumnīcu dārzeņu kopraža un ražība 2014.–2016. gadā

Avots: CSP

Siltumnīcās dārzeņu kopraža 2016. gadā salīdzinājumā ar 2015. gadu palielinājās par 5,4%, lai gan kopējā siltumnīcu kopplatība 2016. gadā samazinājās (sk. 2.51. att.).

Latvijā joprojām nozīmīgāko daļu no siltumnīcu dārzeņu kopražas veido gurķi (52,1%). 2016. gadā atšķirībā no 2015. gada palielinājās salātu kopraža (59,9%). Pārējie dārzeņi un salāti siltumnīcās aizņēma 5,3 % no kopražas (sk. 2.17. tab.).

2.17.tabula

Dārzeņu kopraža siltumnīcās tonnās 2014.–2016. gadā

Dārzeņi/gads	2014.	2015.	2016.
Tomāti	4 908	6 027	5 807
Gurķi	7 478	6 406	7 109
Salāti	128	219	546
Pārējie dārzeņi	100	288	181

Avots: CSP

2016. gada vasarā pietiekamais siltums un mitrums veicināja labas kāpostu, ķirbju, galda biešu, burkānu un mārrutku (32,7%) ražas iegūšanu salīdzinājumā ar 2015. gadu.

Vidējā ražība atklātā lauka dārzeņiem 2016. gadā salīdzinājumā ar 2015. gadu palika nemainīga, bet kopraža palielinājās par 0,6 % (sk. 2.52.att.).

Lielākais kopražas īpatsvars atklātā lauku dārzeņu platībās bija kāpostiem (43,6%) un burkāniem (23,6%), arī bietēm (16,3%) un sīpoliem (8,3%).

2.52. attēls. Galveno atklātās platības dārzeņu kopraža 2014.–2016. gadā

Avots: CSP

Apkopojot datus par atklātā lauka dārzeņu platību pa reģioniem (sk. 2.53. att.), konstatējams, ka dominē Zemgales reģions, jo saimniecību specializāciju nosaka noieta tirgus vietas atrašanās – galvenokārt lielo pilsētu tuvums. Šāda tendence vērojama arī iepriekšējos trīs gadus. Toties Vidzemes reģionā ir lielākā dārzeņu ražība nekā citos reģionos (sk. 2.54. att.).

2.53. attēls. Atklātā lauka dārzeņu platība pa reģioniem 2016. gadā

Avots: CSP

2.54. attēls. Atklātā lauka dārzeņu kopraža pa reģioniem 2016. gadā

Avots: CSP

Dārzeņu audzēšanai saimniecību specializāciju nosaka noieta tirgus vietas atrašanās, galvenokārt pilsētu tuvums, un dārzenkopība un augļkopība ir vienas no efektīvākajām lauksaimniecības nozarēm Latvijā, ja rēķina pēc ienākumiem uz vienu lauksaimniecībā apstrādātās platības vienību.

Ienākumiem augļkopības un dārzenkopības nozarē ir tendence samazināties, jo trūkst darbaspēka, palielinās resursu cena, kā arī produkcijas pašizmaksa, un tas atstāj ievērojamu ietekmi uz ražošanas apjomu un kultūraugu platību. Augļu un dārzeņu audzēšanā, sevišķi to novākšanā, jāiegulda liels roku darbs, tāpēc šīs nozares tieši ietekmē darbaspēka izmaksu palielināšanos. Lauksaimniekiem nepieciešams arvien vairāk domāt par lielāku darba efektivitāti, izmaksu samazināšanu un pārdomātu audzēšanas tehnoloģiju izmantošanu.

Lai izvērtētu iespējas pārtikai samazināt pievienotās vērtības nodokli (PVN), Zemkopības ministrija 2016. gadā izveidoja ekspertu darba grupu, kurā strādāja Zemkopības ministrijas, Finanšu ministrijas, Veselības ministrijas, Ekonomikas ministrijas, Valsts ieņēmumu dienesta, Latvijas Lauksaimniecības universitātes, Latvijas Pārtikas uzņēmumu federācijas, Lauksaimnieku organizāciju sadarbības padomes, Latvijas Augļkopju asociācijas, biedrības "Latvijas dārznieks", Zemnieku saeimas, Latvijas Lauksaimniecības kooperatīvu asociācijas, Latvijas Tirdzniecības un rūpniecības kameras un Latvijas Pārtikas tirgotāju asociācijas eksperti. Darba grupas eksperti uzskata, ka samazināts PVN dārzeņiem, augļiem un ogām, veicinās Latvijas dārzeņu un augļu ražotāju konkurētspēju, palielinās iedzīvotāju pirktspēju un līdz ar to Latvijā izaudzēto dārzeņu un augļu pārdošanas apjomu. Turklāt nav mazsvarīgi, ka, samazinoties dārzeņu un augļu cenām mazumtirdzniecībā, mazinātos arī šīs preču grupas nelegālā tirdzniecība.

Joprojām aktuāla ir dārzkopju un augļkopju audzētāju kooperācija un pārorientēšanās uz eksportu, bet to neļauj attiecīgo izmaksu palielinājums uzglabāšanas dēļ. Problēma ir tā, ka ar audzēšanu pārsvarā nodarbojas individuālas saimniecības, un tām nav ne labu pagrabu, ne saldētavu, kas nepieciešams eksportam. Ar pašreizējo elektrības cenu uzturēt saldētavas ir ļoti dārgi, tāpēc daudzi audzētāji produkciju neuzdrošinās ražot lielā apjomā.

Ārējā tirdzniecība

2016. gadā svaigu dārzeņu importa kopējais apjoms vērtības izteiksmē salīdzinājumā ar 2015. gadu ir samazinājies par 2,5%, turpretī salīdzinājumā ar 2014. gadu tas ir palielinājies par 3,3% (sk. 2.55. att.). Importa lielāko daļu jau vairākus gadus pēc kārtas veido tomāti (37% no kopējās importa vērtības), sīpoli (10,6%), gurķi (10,3%) un dārza salāti (9,6%).

To valstu sarakstā, no kurām ir nozīmīgākais dārzeņu importa apjoms, salīdzinājumā ar iepriekšējo gadu līderpozīcijā jau divus gadus pēc kārtas atrodas Nīderlande – 25,4% no kopējās importēto dārzeņu vērtības (2015. gadā – 28,8%), un aiz tās ierindojas tradicionālie tirdzniecības partneri Spānija – 21,7% (2015. gadā – 25,4%) un Lietuva – 18,2% (18%).

2.55. attēls. Svaigu dārzeņu imports un eksports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Svaigu dārzeņu eksporta vērtības struktūra pēdējā laikā palielinās. 2014. gadā piedzīvotais 22,5% samazinājums izrādījās īslaicīgs solis atpakaļ, jo jau 2015. gadā eksporta vērtība palielinājās par

1,65 milj. EUR jeb 34,3% un 2016. gadā pozitīvā tendence turpinājās, sasniedzot 22,21 milj. EUR (22,1% kāpums). Galvenie eksportēto dārzeņu galamērķi ir Igaunija (33,93% no kopējā dārzeņu eksporta 2016. gadā) un Lietuva (22,8%). Šajā gadā tika atrasts jauns noieta tirgus – Ēģipte, uz kuriem aizceļoja 15,9% no visas eksportētās produkcijas.

Populārākie eksportētie (tostarp reeksportētie) dārzeņi 2016. gadā bija tomāti (25,6% no kopējās eksportēto dārzeņu vērtības), pākšu dārzeņi (21,9%), augi vai augu daļas, ko izmanto parfimērijā, farmācijā, insekticīdu vai fungicīdu pagatavošanai, (15,8%) un sīpoli (9,2%).

Pārskata periodā augļu importa vidējā vērtībā bija novērojamas svārstības. Ja 2015. gadā tā pieauga par 20,2%, tad 2016. gadā svaigu augļu importa vidējā vērtība salīdzinājumā ar iepriekšējo gadu atkal samazinājās par 20,5%, noslīdot līdz 89,63 milj. EUR (sk. 2.56. att.). Valstis, no kurām tiek saņemts nozīmīgākais augļu importa apjoms, ir Spānija – 25% no kopējās importēto augļu vērtības (2014. gadā 25,8%), Nīderlande – 24,5% (2014. gadā 20,5%) un Itālija – 11,7% (2014. gadā 8,9%). Visvairāk importētie augļi bija vīnogas (10,5%), āboli (7,7%), kā arī mandarīni (7,2%).

2.56. attēls. Svaigu augļu imports un eksports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

Eksporta (tostarp reeksporta) vērtība atbilda importa plūsmas tendencēm un 2016. gadā salīdzinājumā ar 2015. gadu samazinājās par 7%. Nozīmīgākie eksporta galamērķi bija tādas valstis kā Igaunija ar 60,6% no kopējās eksportēto augļu vērtības (2015. gadā – 61,1%), Lietuva 26,6% (2015. gadā – 29,2%) un Kazahstāna 5,8% (2015. gadā – 1%). Visvairāk eksportētie augļi bija vīnogas (11,5%), āboli (10,5%), apelsīni (6%), kā arī bumbieri (6%).

2.10. Kartupeļu ražošana

Kartupeļu stādījumu platība ik gadu samazinās. 2016. gadā kartupeļi aizņēma 23,3 tūkst. ha, kas ir par 6% mazāk nekā 2015. gadā un par 13% mazāk nekā 2014. gadā. Viens no iemesliem kartupeļu stādījumu platības ikgadējam sarukumam ir tas, ka kartupeļi ir resursu ietilpīga kultūra un to audzēšanai nepieciešams liels degvielas un darbaspēka patēriņš. Viena hektāra kartupeļu izaudzēšanai un ražas novākšanai ir nepieciešami aptuveni 200 litru dīzeļdegvielas, bet bez akcīzes ir pieejami tikai 130 litri dīzeļdegvielas. Kopējā kartupeļu aizņemtā platība samazinās arī tādēļ, ka mazie un vidējie kartupeļu audzētāji samazina platību, jo nav garantēta stabila produkcijas realizācija, turklāt ar mazu ražošanas apjomu tie nespēj konkurēt tirgū.

Tā kā kartupeļu aizņemtā platība pēdējo gadu laikā ir samazinājusies, kopraža 2016. gadā ar nelielu samazinājumu par 5,7 tūkst. tonnām jeb 1,1% ir saglabājusies gandrīz 2015. gada līmenī, turklāt ražības palielināšanās dēļ – par 10,5 cnt/ha jeb 5% salīdzinājumā ar 2015. gadu (sk. 2.57. att.).

2.57. attēls. Kartupeļu platība, kopraža un ražība Latvijā 2014.–2016. gadā

Avots: CSP

2016. gads bija visai sarežģīts kartupeļu audzētājiem. Jūnija beigās, jūlija sākumā un augustā bija biežs un stiprs lietus, kas veicināja lakstu puves izplatību tajos laukos, kuri nebija atbilstoši apstrādāti ar augu aizsardzības līdzekli pret lakstu puvi. Visvairāk no lietus cieta Latgales reģiona kartupeļu lauki. No jūlija vidus laikapstākļi bija tuvu optimālajiem, bet augustā atkal atsākās lietavas. Tā kā bieži lija, palielinājās lakstu puves attīstības iespējamība kartupeļu laukos. Tā nereti atstāj iespaidu uz kartupeļu kvalitāti, īpaši tos uzglabājot ziemas periodā. Ražas novākšanas laiks bija pietiekami labvēlīgs kvalitatīvas kartupeļu ražas novākšanai. Kartupeļu kvalitāte salīdzinājumā ar iepriekšējiem gadiem 2016. gadā bija apmierinoša.

Visvairāk izplatītā slimība kartupeļu laukos 2016. gadā bija kartupeļu lakstu puve. Kartupeļu laukos izplatījās arī kartupeļu lapu sausplankumainība, un stādījumos bija novērojamas vīrus slimības un bakterialā melnkāja. Kartupeļu lapgrauža (Kolorādo vaboles) un laputu masveida izplatība kartupeļu laukos netika konstatēta.

Apkopojot datus par kartupeļu stādījumu platībām pa reģioniem (sk. 2.18. tab.), redzams, ka 2016. gadā lielākā kartupeļu aizņemtā platība reģistrēta Zemgales reģionā.

2.18. tabula

Kartupeļu platība un ražība reģionos 2014.–2016. gadā

Reģions	2014.		2015.		2016.	
	Stādījumu platība, ha	Ražība, cnt no ha	Stādījumu platība, ha	Ražība, cnt no ha	Stādījumu platība, ha	Ražība, cnt no ha
Pierīgas	5 665	216	4 031	233	4 951	238
Vidzemes	4 329	174	4 488	194	3 061	212
Kurzemes	3 659	173	3 914	175	3 468	176
Zemgales	8 765	204	7 746	209	7 950	231
Latgales	4 338	153	4 625	186	3 866	165

Avots: CSP

Kartupeļu ražība 2016. gadā salīdzinājumā ar 2015. gadu visos reģionos, izņemot Latgales reģionā, ir bijusi lielāka. Pēc CSP datiem, lielākās kartupeļu aizņemtā platība atrodas Zemgales reģionā, turklāt šajā reģionā konstatēts vislielākais ražības pieaugums – 22 cnt/ha. Lielākā un stabilākā kartupeļu ražība laikposmā no 2014. gada līdz 2016. gadam bijusi Pierīgas reģionā – vidēji 229 cnt/ha.

Kartupeļu pārstrāde

Latvijā ir divi lieli kartupeļu pārstrādes uzņēmumi: SIA „Aloja Starkelsen” ražo kartupeļu cieti, bet AS “Latfood” – kartupeļu čipsus.

Uzņēmums SIA „Aloja Starkelsen” papildus parastajai cietei ražo arī bioloģisko cieti un ir viens no lielākajiem bioloģiskās cietes ražotājiem Eiropas Savienībā pēc ražošanas apjoma. Kartupeļu cietes ražošanā tiek izmantotas kartupeļu šķirnes ar lielu cietes saturu. Uzņēmuma SIA „Aloja Starkelsen”

2016. gadā pārstrādātais kartupeļu daudzums salīdzinājumā ar iepriekšējo gadu ir palielinājies par 526 tonnām.

2.19. tabula

Kartupeļu cietes ražošana 2014.–2016. gadā

Tirdzniecības gads	2014.	2015.	2016.
Pārstrādātais kartupeļu daudzums, t	13 051	12 931	13 457
Kartupeļu cietes saražotais daudzums, t	2877	3119	2981
Vidējais cietes saturs kartupeļos,%	18,9	20,0	17,5

Avots: CSP; SIA „Aloja Starkelsen”

Lai gan pārstrādāto kartupeļu daudzums ir palielinājies par 4%, saražotais kartupeļu cietes daudzums samazinājās par 5%, tāpēc ka cietes saturs kartupeļos samazinājās par 2,5% salīdzinājumā ar iepriekšējo gadu (sk. 2.19. tab.).

Latvijā 2016. gadā ar cietes kartupeļu audzēšanu nodarbojās 96 audzētāji – par 18 audzētājiem vairāk nekā 2015. gadā (sk. 2.20. tab.). Katru gadu palielinās to saimniecību skaits, kurās tiek audzēti cietes kartupeļi pēc bioloģiskās lauksaimniecības metodes. 2016. gadā bija 15 šādu saimniecību. Cietes kartupeļu kopējā platība 2016. gadā bija 667 hektāri, tajā skaitā aptuveni 274 hektāru aizņēma bioloģiski audzētie kartupeļi, un tas ir par 27 hektāriem vairāk nekā 2015. gadā. Vidējā cietes kartupeļu ražība 2016. gadā bija 23,5 tonnas no hektāra, t.i., par 3,5 tonnām vairāk nekā iepriekšējā gadā. Kartupeļu ražība ir atkarīga no daudziem faktoriem, galvenie starp tiem ir sēklas kvalitāte un agroklimatiskie apstākļi aktīvajā kartupeļu augšanas laikā, kas 2016. gadā bija lietains, sevišķi Latgales reģionā, kurā bioloģiskajiem audzētājiem bija grūtības nodrošināt rūpnīcas noteikto cietes ražu (3 t) no hektāra. Kartupeļu ražu ietekmē arī slimību un kaitēkļu invāzija un mēslošanas līdzekļu lietojums. Likumsakarīgi, ka bioloģiski audzētajiem kartupeļiem ir mazāka ražība nekā kartupeļiem, kas audzēti ar integrētās audzēšanas metodi, kura pieļauj ķīmisko augu aizsardzības līdzekļu izmantošanu.

2.20. tabula

Cietes kartupeļu audzēšana Latvijā 2014.–2016. gadā

Rādītāji	2014.	2015.	2016.
Platība, ha	494	682,4	667
t.sk. bioloģiski	224	246,8	274
t.sk. integrēti	270	435,6	393
Vidējā ražība, t/ha	26,4	20	23,53
t.sk. bioloģiski	11,6	8,7	18,98
t.sk. integrēti	38,7	24,8	25,8
Audzētāju skaits	64	78	96
t.sk. bioloģiski	37	42	57
t.sk. integrēti	27	36	39

Avots: SIA „Aloja Starkelsen”

Akciju sabiedrība „Latfood” 2016. gadā čipsu pārstrādē pieņēma 15,1 tūkst. tonnu „Ādažu čipsu” ražošanai audzētus kartupeļus – par 3,4% vairāk nekā 2015. gadā. Kartupeļi čipsu ražošanai tiek audzēti 620 ha lielā platībā; 2016. gadā tā bija par 11,7% lielāka nekā iepriekšējā gadā (sk. 2.21. tab.).

2.21. tabula

Kartupeļu audzētāju saimniecību skaits, kopējā platība un izaudzētais kartupeļu apjoms čipsu ražošanai 2014.–2016. gadā

Rādītāji	2014.	2015.	2016.
Saimniecību skaits	20	27	25
Platība, ha	524	555	620
Pārstrādei pieņemtais kartupeļu daudzums (tonnas)	14 400	14 600	15 108

Avots: SIA „Latfood”

Uzņēmums 2015. gadā bija noslēdzis piegādes līgumus ar 25 saimniecībām, t.i., ar divām saimniecībām mazāk nekā iepriekšējā gadā. Par katru šķirni tiek slēgts atsevišķs piegādes līgums, jo katrai audzētajai šķirnei ir tai raksturīgās audzēšanas nišas un attiecīgi arī iepirkuma cena. Kartupeļu šķirnes, ko čipsu ražošanai iepērk uzņēmums „Latfood”, ir ‘Lady Claire’ – 23%, ‘Saturna’ – 18%, ‘Lady Rosetta’ – 14%, ‘Kiebitz’ – 7%, ‘Verdi’ – 31% un citas – 7%.

Kartupeļu sēklaudzēšana

Kartupeļi ir viena no plašāk audzētajām laukaugu kultūrām. Lai iegūtu lielu kartupeļu ražu, ļoti svarīgi ir izvēlēties kvalitatīvu un pārbaudītu kartupeļu sēklas materiālu.

Kartupeļu bumbuļi ir īpaši uzņēmīgi pret dažādām slimībām, kaitēkļiem un vīrusiem. Līdz ar kartupeļu gaišās gredzenpuves apkarošanas un izplatības ierobežošanas pasākumu īstenošanu valstī pēdējos gados samazinās to kartupeļu platība, kuri ir inficēti ar gaišo gredzenpuvi.

Pēc Valsts augu aizsardzības dienesta datiem, 2016. gadā tika konstatēti trīs kartupeļu gaišās gredzenpuves perēkļi Vidzemes, Kurzemes un Latgales reģionā. Šī slimība nav konstatēta Rīgas un Zemgales reģionā, kuros arī iepriekšējos gados konstatēto perēkļu bija salīdzinoši maz. Kartupeļu paraugu testēšana uz gredzenpuvi vēl turpinās. Atšķirībā no iepriekšējiem gadiem konstatēto gadījumu skaits mazinās. Piemēram, 2015. gadā konstatēti 7 perēkļi, 2014. gadā – 17 perēkļi. Kartupeļu šķirnes, kurām visbiežāk konstatē kartupeļu gaišo gredzenpuvi, ir ‘Vineta’, ‘Laura’, ‘Adretta’ un ‘Bellarosa’.

Kartupeļu sēklaudzēšanas platība pēdējos gados nedaudz, bet tomēr palielinās. Līdz 2013. gadam kopējā kartupeļu sēklaudzēšanas platība bija nepilni 286 ha, bet 2016. gadā tā sasniedza 395 ha. Kartupeļu sēklaudzēšanas stādījumos 2016. gadā tika audzēta 51 kartupeļu šķirne, tajā skaitā – 11 Latvijā selekcionētu šķirņu. Latvijā selekcionētās šķirnes aizņēma 8,59% no kopējās kartupeļu sēklaudzēšanas platības.

2016. gadā stājās spēkā jauni Ministru kabineta noteikumi Nr. 12 „Kartupeļu sēklaudzēšanas un sēklas kartupeļu tirdzniecības noteikumi” (turpmāk – noteikumi Nr. 12), kas aizstāja Ministru kabineta 2003. gada 12. augusta noteikumus Nr. 446 “Kartupeļu sēklaudzēšanas un sēklas kartupeļu tirdzniecības noteikumi”.

Ar noteikumiem Nr.12 tika noteikti nosacījumi kartupeļu mātesaugiem, jaunas sēklas kartupeļu paaudzes, kā arī stingrākas prasības attiecībā uz sēklas kartupeļu kvalitāti un kaitīgo organismu klātbūtni.

Sākot ar 2015. gadu, kartupeļu sēklaudzētājiem ir pieejams brīvprātīgs saistītais atbalsts par sertificētas sēklas ražošanu, rēķinot pēc hektāriem.

Lai sekmētu kartupeļu sertificētu sēklu ražošanu, no valsts atbalsta programmas “Atbalsts kvalitatīvas sēklas sagatavošanai un izmantošanai” tika finansēti kartupeļu sēklas materiāla sertifikācijas izdevumi sēklaudzētājiem.

Ārējā tirdzniecība

Pārskata periodā no 2014. gada līdz 2016. gadam kartupeļu imports vērtības izteiksmē bijis svārstīgs, taču kopumā tas palielinājies par 38,7%. Atgūstoties no 2015. gadā piedzīvotā nelielā krituma, kartupeļu imports 2016. gadā pat kļuvis uz pusi lielāks (+ 51,3% jeb 1,22 milj. EUR) (sk. 2.58. att).

Kartupeļi Latvijā 2016. gadā galvenokārt tika importēti no ES valstīm (98,7% no kopējās kartupeļu importa vērtības), un no trešajām valstīm tika ievests niecīgs produkcijas daudzums.

Kartupeļu eksports pārskata periodā no 2014. gada līdz 2016. gadam atbilstoši iepriekšējām tendencēm sākotnēji samazinājās, taču perioda beigās piedzīvoju nelielu kāpumu, sasniedzot 0,94 milj. EUR 2016. gadā (sk. 2.58. att.). Visi eksportētie kartupeļi tika realizēti tikai ES iekšējā tirgū.

2.58. attēls. Kartupeļu (izņemot sēklas kartupeļu) imports un eksports Latvijā 2014.–2016. gadā

Avots: ZM pēc Eurostat

2.11. Eļļas augu un šķiedraugu ražošana

Rapsis

Salīdzinājumā ar iepriekšējo gadu rapšu sējplatība 2016. gadā paplašinājās par 13,6%. Rapša vidējā ražība no hektāra gan samazinājās: 2015. gadā tā bija 32,9 cnt/ha, bet 2016. gadā – 27,8 cnt/ha. Rapšu kopražā 2016. gadā uz platības palielinājuma rēķina ir saglabājusies gandrīz 2015. gada līmenī, veidojot 281, 2 tūkst. tonnu (sk. 2.59. att.). 2016. gadā ziemas rapša kopražā bija 281,3 tūkst. t jeb par 5 % mazāk nekā iepriekšējā gadā. Ziemas rapša kopražā veidoja 84% no visu rapšu kopražas, bet vasaras rapša kopražā bija 43,7 tūkst. t. jeb 16% no rapšu kopražas.

2.59. attēls. Rapšu sējumu platība, kopražā un ražība 2014.–2016. gadā

Avots: CSP

Vasaras rapša sējuma platība 2016. gadā ir palielinājusies par 26% salīdzinājumā ar 2015. gadu un par 11% ir palielinājusies ziemas rapša sējuma platība. Ziemas rapša īpatsvars no kopējās rapša platības 2016. gadā sasniedza 74%, bet vasaras rapša īpatsvars – 26% (sk. 2.60. att.).

2.60. attēls. Rapšu sējumu struktūra 2014.–2016. gadā, %

Avots: CSP

Lai gan vasaras rapša platībai kopumā ir tendence samazināties, tāpēc ka Eiropas Komisija ir aizliegusi rapša audzēšanā izmantot bišu bojāejā vainotos neonikotinoīdu grupas pesticīdus, vasaras rapša aizņemtā platība 2016. gadā tomēr ir palielinājusies par 26 %. Lai aizstātu neonikotinoīdu grupas pesticīdus, zemnieki ir spiesti lietot citus preparātus, kas nav tik efektīvi, turklāt ir jāsmidzina biežāk, un tas sadārdzina produkcijas pašizmaksu.

Tā kā Latvijā un arī citur pasaulē ir liela interese par atjaunojamiem energoresursiem, kopējā rapša sējumu platība nākotnē varētu palielināties.

Šķiedras lini

Latvijā jau vairākus gadus šķiedras linu audzēšana nav populāra un kopējā tendence liecina par šķiedras linu platības samazināšanos. Salīdzinājumā ar 2014. gadu, kad novāktā šķiedras linu platība bija 38 ha, 2015. gadā un 2016. gadā novāktā šķiedras linu platība ir nedaudz palielinājusies un, pēc CSP datiem, bija ap 60 ha (sk. 2.22. tab.). Kaut arī šo šķiedras linu platība 2015. gadā un 2016. gadā ir palielinājusies, salīdzinājumā ar iepriekšējiem desmit gadiem samazinājums ir visai būtisks. Tas ir izskaidrojams ar to, ka kultūra ir ļoti prasīga, darbietilpīga un linu novākšanai ir nepieciešama specifiska novākšanas tehnika, turklāt linu ražību būtiski ietekmē laikapstākļi, tādēļ lauksaimnieki izvēlas audzēt kultūras, kuru audzēšanas tehnoloģijas ir salīdzinoši vienkāršākas, nav tik ļoti atkarīgas no laikapstākļiem un spēj dot lielāku peļņu. Arī linu novākšanas tehnika lielākoties ir gan fiziski, gan morāli novecojusi.

2.22. tabula

Šķiedras linu ražošanas rādītāji 2014.–2016. gadā

Rādītāji	2014.	2015.	2016.
Novāktā platība (ha)	38	61	60
Šķiedras linu kopražs (tonnas)	152	179	263
Šķiedras linu stiebrīņu ražība (cnt/ha)	40	29	44

Avots: CSP

Eļļas lini

Eļļas linu aizņemtā platība Latvijā nav liela, tomēr, ņemot vērā industrijas attīstības tendences pasaulē, šis kultūraugs uzskatāms par perspektīvu nākotnē, jo tā raža nav tik ļoti atkarīga no agroklimatiskajiem apstākļiem kā šķiedras liniem.

Kā redzams 2.61. attēlā, apsētā eļļas linu platība 2016. gadā ir samazinājusies par 42 ha salīdzinājumā ar 2015. gadu un 2016. gadā bija tikai 131 ha. Eļļas linu aizņemtā platība samazinās, jo ir samazinājusies lineļļas pernicas ražošana un patlaban lineļļa pārsvarā tiek izmantota pārtikā. Lai sāktos pārmaiņas un strauja linkopības attīstība, ir nepieciešama audzētāju un pārstrādātāju kooperācija, kā arī jaunāko zinātnes atziņu ieviešana ražošanā. Lai gan eļļas linu aizņemtā platība

2016. gadā ir samazinājusies, šis kultūraugs uzskatāms par perspektīvu, jo Eiropā un pasaulē ir liels pieprasījums pēc produkcijas.

2.61. attēls. Eļļas linu apsētā platība, kopraža un ražība 2014.–2016. gadā

Avots: CSP

📁 Kaņepes

Kaņepju audzēšanas nozare Latvijā ir salīdzinoši jauna; trūkst pirmapstrādes rūpnīcas, kurā realizēt izaudzētos stiebrīņus, tomēr pēdējā laika tendences liecina, ka nozare pamazām sāk attīstīties. Kaņepju platība Latvijā 2016. gadā, pēc CSP datiem, sasniedza 426 ha. Salīdzinājumā ar 2015. gadu kaņepju tā ir palielinājusies vairāk nekā trīs reizes (sk. 2.62. att.). Visvairāk kaņepes tiek audzētas riekstiņu (sēklu) ieguvei – 268 ha lielā platībā, stiebrīņu ieguvei – 81 ha lielā platībā. 2015. gadā riekstiņu ieguvei kaņepes tika audzētas 87 ha, bet stiebrīņu ieguvei – tikai 28 ha platībā. 2016. gadā tika ievāktas 190 tonnas kaņepju riekstiņu, kas ir par 153 tonnām vairāk nekā iepriekšējā gadā. Arī ievākto stiebru kopraža ir palielinājusies – 2016. gadā tika ievāktas 227 tonnas, kas ir par 136 tonnām vairāk nekā 2015. gadā.

2.62. attēls. Kaņepju sējumu platība Latvijā 2014.–2016. gadā

Avots: CSP

Kaņepju platību paplašinājums ir skaidrojams ar to, ka šajā uzņēmējdarbībā iesaistās arvien jauni investori, kuri attīsta kaņepju salmiņu un riekstiņu pārstrādi. Tas liecina par to, ka Latvijā varētu plašāk attīstīties kaņepju audzēšana, jo ES palielinās pieprasījums pēc dabīgajām šķiedrām, kuras izmanto par kompozītmateriāliem, papīrrūpniecībā, pārtikā, mašīnbūvē un daudzās citās jomās.

📁 Eļļas un šķiedraugu sēkludzēšana

Pēdējos gados Latvijas lauksaimnieki ir izrādījuši interesi par sojas audzēšanu. Lai sēkludzētāji varētu Latvijā sertificēt sojas sēklas, 2016. gadā tika izdarīti grozījumi Ministru kabineta 2010. gada 13.aprīļa noteikumos Nr. 352 „Eļļas augu un šķiedraugu sēkludzēšanas un sēklu tirdzniecības noteikumi”, tajos tika ietvertas prasības sojas sēkludzēšanai, sēklu sertifikācijai un tirdzniecībai. Līdz tam sēkludzēšanas prasības nebija noteiktas, jo Latvijā soja netika audzēta.

2016. gadā eļļas augu un šķiedraugu sugas netika audzētas sertificētas sēklas ieguvei. Pamatā visa sertificētā sēkla tika ieviesta no citām Eiropas Savienības valstīm.

2.12. Biškopība

Biškopības nozare Latvijā ir viena no senākajām un tradīcijām bagāta, tā arī ir viena no mūsdienu lauksaimnieciskās ražošanas nozarēm. Latvijā biškopībā tiek izmantotas Rietumu medus bites (*Apis mellifera* L.) dažādu pasugu bišu saimes. Populārākās pasugas ir Krainas – *A. m. carnica*, Itālijas – *A. m. ligustica* – un šo pasugu krustojumi. Pēdējā laikā lielu popularitāti Latvijas biškopju vidū izpelnījušās arī Bakfāstas (*Buckfast*) bites, ko iegūst, savstarpēji krustojot vairāku pasugu medus bites. Medus bite *Apis mellifera* ir viens no galvenajiem kukaiņiem apputeksnētājiem, un šīs bites lauksaimniecības kultūraugu apputeksnēšanā bieži vien ir neaizstājamas.

Latvijas ģeogrāfiskais stāvoklis ir labvēlīgs augstvērtīga medus iegūšanai. Mērenā klimata zonas jaukto koku meži, kas mijas ar plašiem siliem, dabiskajām un palieņu pļavām, krūmājiem, purviem un virsājiem, ir lieliska vieta nektāraugiem. Nektāraugu daudzveidība un tā kvalitāte ir galvenais priekšnosacījums ievāktā medus kvalitātei. Turklāt ziemeļu reģionos, arī Latvijā, nektāraugu īsajā ziedēšanas laikā nektārs izdalās koncentrētāks un bagātāks ar bioloģiski aktīvām vielām nekā dienvidu reģionos.

Pēc Lauksaimniecības datu centra (LDC) sniegtās informācijas, 2016. gada 1. janvārī bija reģistrētas 3083 novietnes ar 96 695 bišu saimēm. Salīdzinājumā ar 2015. gadu gan novietņu skaits, gan bišu saimju skaits tajās ir palielinājies attiecīgi par 5,18 % un 4,07%. (sk. 2.63. att.).

2.63. attēls. Novietņu un tajās turēto bišu saimju skaits

Avots: LDC

Latvijas biškopības biedrība (LBB) 2016. gadā veica biškopju aptauju, lai iegūtu datus biškopības nozares struktūras izpētei. Aptaujas rezultāti liecināja, ka par 10% ir samazinājies nelielo dravu skaits (dravas, kurās ir līdz 24 bišu saimēm) un par 20 % palielinājies to dravu skaits, kurās ir 50–99 bišu saimes. Šajā periodā daudz vairāk kļuvis arī to saimniecību, kurās ir vairāk par 150 bišu saimēm, – par 29%, kā arī palielinājies profesionālo biškopju skaits. Tāpat no 2016. gada aptaujas var secināt, ka nepilnai trešdaļai biškopju (27%) dravās ir 1–9 bišu saimes, bet biškopju, kuru dravās ir 1–29 bišu saimes, ir vairāk nekā puse no kopējo biškopju skaita – 59% un šajās dravās atrodas 20% no visām bišu saimēm – tikai par 7% mazāk nekā lielo profesionālo biškopju dravās (grupa ar vismaz 150 bišu stropiem dravā).

Analizējot 2.64. attēlā redzamos datus, var secināt, ka iegūtā medus daudzums salīdzinājumā ar 2015. gadu ir samazinājies par 24,2%. Iegūtā medus daudzuma samazinājums ir skaidrojams ar nelabvēlīgiem laikapstākļiem. Pēc CSP datiem, medus cena 2016.gadā bija 4 525,77 eiro par tonnu, samazinājusies par 0,9% atšķirībā no iepriekšējā gada.

LBB sniegtā informācija liecina, ka vidējais medus ievākums 2016. gadā bija 20 kg no bišu saimes (vidēji ilgtermiņā – 30 kg). Tā kā nozarē tradicionāli darbojas gan neprofesionālie biškopji ar mazām bišu dravām, gan profesionālie biškopji, vidējais medus ievākums ir ļoti aptuvens, jo apvieno ļoti plaša spektra rezultātus. Grupējot biškopjus pēc bišu saimju izmantošanas intensitātes, var secināt, ka biškopju dravās, kurās ar biškopību nodarbojas tikai sava prieka pēc, vidējā medus raža 2016. gadā bija ap 17 kg no bišu saimes, bet profesionālajās dravās – 25 kg, intensīvi saimniekojot – 38 kg. Lai gan daļā Eiropas Savienībā par profesionālām dravām pieņemts uzskatīt dravas, kurās ir ne mazāk kā 150 bišu saimju, reāli valsts ekonomikā medus un citu dravas produktu pārdošanā iesaistās dravas, kurās ir vairāk par 15–20 bišu saimēm.

2.64. attēls. Saražotā medus daudzums 2014.–2016. gadā

Avots: CSP, LBB

Latvijas biškopji prot saražot kvalitatīvu produkciju, taču medus ražošanā saskatāmas papildu iespējas gan ražības celšanā, bites izvedot pie nektāraugiem, gan produkcijas veidu dažādošanā, attīstot monoflorā medus ražošanu. Biškopībā ražotā produkcija ir medus, putekšņi, bišu maize, propoliss, bišu vasks un bišu māšu peru piens. Līdz ar minētajiem biškopības produktiem nozarē tiek ražotas arī bišu mātes un bišu saimes, kas tiek realizētas nozares iekšējo vajadzību apmierināšanai. Lielāko daļu saražotās produkcijas biškopji realizē tiešā pārdošanā, daļa produkcijas tiek pārdota vairumtirdzniecības uzņēmumiem nefasētā veidā, un daļa saražotās produkcijas tiek realizēta tiešā pārdošanā mazumtirdzniecības uzņēmumiem (veikaliem) un pārtikas ražotājiem (konditorejām u.c.).

Mainoties tirgus situācijai, daļa no saražotā medus tiek eksportēta uz citām valstīm, kā arī nedaudz ir palielinājies pārdotā medus apjoma īpatsvars pārdošanā mazumtirdzniecības uzņēmumiem un ražotājiem. Minētā tirgus situācija liecina par harmonisku nozares attīstību: medus ražotāji kļūst profesionālāki, palielinās medus vairumtirdzniecības apjoms un lielie ražotāji ar saražoto produkciju neapdraud tirgus nišu, ko izmanto mazie saimniecību biškopji, t.i., tiešo pārdošanu patērētājiem. Iepērkot medu vai tā produkciju, nepieciešams veicināt savstarpējo kooperāciju, lai palielinātu nozares konkurētspēju, kā arī paplašināt biškopības produkcijas īpatsvaru tirdzniecības tīklos vietējos un ārzemju tirgos.

Īstenojot LBB izstrādāto medus bites ciltsdarba programmu, tiek uzlabota medus bišu ģenētiskā materiāla kvalitāte un stabilitāte. Patlaban ar vietējās populācijas uzturošo selekciju nodarbojas Latvijas Lauksaimniecības universitātes mācību dravā. Biškopības nozares ciltsdarba mērķis ir nodrošināt ar augstākā, produktīvu un pret slimībām izturīgu ģenētisko materiālu, kā arī attīstīt valstī bišu māšu instrumentālo apsēklošanu un bišu selekciju. Nodarbojoties ar ciltsdarbu, tiek arī saglabātas Latvijas vietējās medus bites, tās populācijas materiāla izkopšana un selekcija. LBB ir izveidojusi un uztur bišu māšu audzēšanas darba informatīvo sistēmu, kā arī tiek nodrošināta bišu māšu audzēšana, iepirkšana, ataudzēšana un novērtēšana, lai biškopjiem būtu pieejamas zināmas izcelsmes bišu mātes, tā samazinot bišu zudumus un veicinot bišu skaita atjaunināšanu stropos.

Ārējā tirdzniecība

Laikposmā no 2014. gada līdz 2016. gadam Latvijai bijusi negatīva medus tirdzniecības bilance, turklāt bija vērojams nepārtraukts importa vērtības kāpums. Tādējādi augstākie rādītāji importa vērtībā sasniegti 2016. gadā, savukārt eksporta plūsmā augstākais punkts tika sasniegts 2015. gadā (sk. 2.65. att.).

2.65. attēls. Medus eksports un imports Latvijā 2014.-2016. gadā

Avots: ZM pēc Eurostat

Relatīvā izteiksmē importa un eksporta vērtības pārskata periodā samazinājās vienlīdz būtiski - eksporta vērtība par 70,6%, importa vērtība par 70%. Taču faktiskajos rādītājos importa vērtība (par 0,35 milj. EUR) ir samazinājusies vairāk nekā eksporta vērtība (par 0,24 milj. EUR).

Tāpat pārskata periodā minimāli (par 5,6%) samazinājās medus vidējā eksporta cena, savukārt medus vidējā importa cena pieauga par 0,4%.

2.13. Netradicionālās lauksaimniecības nozares

Laukos arvien vairāk savas pozīcijas nostiprina netradicionālās lauksaimniecības nozares. Dažādojot savu lauksaimniecisko ražošanu, uzņēmīgi lauksaimnieki rada jaunas darbavietas laukos, kā arī veicina ienākumu palielināšanos. Par netradicionālās lauksaimniecības nozarēm uzskatāma truškopība, kažokzvēru audzēšana, strauskopība, savvaļas dzīvnieku audzēšana nožogotā teritorijā, kā arī vīngliemežu un slieku audzēšanu.

Viena no senākajām netradicionālajām lauksaimniecības nozarēm ir **kažokzvēru audzēšanas nozare**, kas Latvijā pastāv jau vairāk nekā 70 gadu. Pirmās specializētās zvērsaimniecības „Gauja” un „Jugla” tika dibinātas 1945. gadā.

Latvijas kažokzvēru audzētājus pārstāv biedrība „Latvijas Zvēraudzētāju asociācija” (turpmāk – LZAA) ar 10 biedriem. Tās darbības galvenie pamatvirzieni ir tirgus izpēte, ciltsdarbs un pārraudzība, dzīvnieku labturības prasību ievērošanas uzraudzība un pilnveidošana, profesionālās izglītības un kvalifikācijas paaugstināšanas nodrošināšana, dažādu normatīvo dokumentu vai to projektu sagatavošana, kā arī asociācijas dalībnieku juridiskā un informatīvā apkalpošana, reklāmas, mārketinga un konsultatīvie pakalpojumi. LZAA ir Eiropas Zvērkopju asociācijas dalībniece, un tas ļauj izmantot pārējo dalībvalstu kažokzvēru audzētāju pieredzi, turklāt pēc nepieciešamības tiek garantēta palīdzība praktisku un arī normatīvu jautājumu risināšanā ne vien Latvijas, bet arī ES līmenī. Latvijas kažokzvēru audzētāji aktīvi seko nozares attīstībai un iesaistās tās pilnveidošanā. Fermu speciālisti regulāri pilnveido un izmanto praksē zināšanas un prasmes saistībā ar jaunākajām prasībām un

zinātniskajiem pētījumiem kažokzvēru fizioloģijā, labturībā, barošanā, aprūpē un ārstēšanā. LZAA biedri sadarbojas ar Eiropas un Krievijas zinātniskajiem institūtiem un akadēmijām, kas specializējas veterinārmedicinā, zootehnikā un kažokzvēru labturībā. LZAA kopīgi ar saimniecību vadošajiem speciālistiem turpina ciltsdarba programmas īstenošanas darbu. 2016. gadā tika novērtētas un atestētas astoņas šķirnes kažokzvēru audzēšanas saimniecības, kurās tiek audzētas ūdeles un lapsas. 2016. gadā visas saimniecības testa režīmā ar labiem rezultātiem izmēģināja starptautisko kažokzvēru labturības programmu *WelFur*, tāpat Latvijā notika visas Eiropas *WelFur* testētāju apmācības.

2016. gadā notika darbs pie 2015. gadā ievesto ūdeļu ataudzēšanas un šķirņu izkopšanas. Ievesto vaislas ūdeļu apjoms bija līdzvērtīgs 2015. gadā ievestajam – dažās fermās tika iepirkti vēl augstvērtīgāki vaislas tēviņi, tomēr uzsvars tika likts uz pašās saimniecībās esošo dzīvnieku kvalitātes izkopšanu. Tā kā kopumā vaislas ganāmpulks valstī samazinājās par 30%, saimniecības atstāja vaislai tikai pašas labākās kvalitātes dzīvniekus. Latvijā saražotā produkcija tiek realizēta Dānijas un Somijas izsoļu namos, kur kopumā nonāk vismaz 90% no Latvijā ražotām kažokādām, padarot šo nozari par vienu no Latvijas konkurētspējīgākajām nozarēm ārvalstu tirgos. Iegūtie līdzekļi tiek ieguldīti fermu modernizācijā, jaunāko tehnoloģisko risinājumu ieviešanā, kā arī labturības standartu nodrošināšanā un pilnveidošanā. Nozares nodokļu iemaksas valsts budžetā 2016. gadā veidoja aptuveni 3,5 miljonus eiro. LZAA sastāvā esošās šķirnes kažokzvēru audzēšanas saimniecībās 2016. gadā ir bonitētas un vaislai atstātas 100 446 ūdeles un 641 lapsa.

Analizējot 2.66. attēla datus, var secināt, ka 2016. gadā Lauksaimniecības datu centrā reģistrēto ūdeļu un lapsu skaits samazinājās attiecīgi par 13,3%, un 34,1%. Savukārt nutriju un šinšillu daudzums palielinājās attiecīgi par 20% un 4,3%.

2.66. attēls. Izaudzēto kažokzvēru skaits 2014.–2016. gadā

Avots: LDC

Ūdeļu un lapsu skaita samazinājumu 2016. gadā izraisīja kažokādu cenu kritums starptautiskajos tirgos.

Viena no stabilākajām netradicionālās lauksaimniecības nozarēm ir **truškopības** nozare. Šajā nozarē ir ātra aprīte, tajā tiek iegūta augstvērtīga gaļa un ādiņas, turklāt nozares pārstāvji aktīvi darbojas un reklamējas tūrisma jomā. Latvijā tiek audzēti galvenokārt gaļas šķirnes truši, kā arī truši, kas ir dekoratīvie mājas mīļdzīvnieki. Kā zināms, tieši truša gaļa satur visvairāk olbaltumvielu, bet mazāk tauku un holesterīna, tāpēc ir sevišķi piemērota bērniem un cilvēkiem, kas dod priekšroku veselīgam uzturam. Nozares mērķis ir veicināt truškopības nozares izaugsmi augstvērtīgas produkcijas, galvenokārt gaļas, ieguvei un realizācijai, dodot ieguldījumu lauksaimniecības produktu ražošanā un tādējādi sekmējot Latvijas lauksaimniecības attīstību.

2.67 attēlā atspoguļotie dati liecina, ka 2016. gadā Latvijā audzēto trušu skaits samazinājās par 4,6% un bija 35,2 tūkstoši, taču novietņu skaits, kurās tika audzēti truši, palielinājās līdz 980 jeb par 5,7% salīdzinājumā ar iepriekšējo gadu.

2.67. attēls. Novietņu un tajās audzēto trušu skaits 2014.–2016. gadā

Avots: LDC

Daudzās saimniecībās trušu audzēšana ir izvēlēta par papildnozari tradicionālajām lauksaimniecības nozarēm vai arī truši tiek audzēti tikai pašpatēriņam. Lai nodrošinātu vietējo un ārējo tirgu ar kvalitatīvu trušu gaļu, ir nepieciešams palielināt komerciālo ganāmpulku skaitu. Truškopības attīstībā jāorientējas galvenokārt uz kvalitatīvas jauntrušu gaļas ieguvi no 3–4 mēnešus veciem dzīvniekiem ar iespējami lielāku kautiznākumu un dzīvsvaru, kā arī uz vaislas materiāla ražošanu un perspektīvā arī uz jaunu, Latvijas apstākļiem piemērotu trušu šķirņu veidošanu.

Truškopības nozarē ciltsdarba mērķis ir saglabāt un pavairot pārraudzībā esošo trušu šķirņu genofondu, veicināt selekcijas darbu, palielināt tīršķirnes dzīvnieku skaitu un uzlabot to kvalitāti, kā arī veidot jaunas šķirnes trušu saimniecības un attīstīt esošās. Truškopības nozarē darbojas divas nevalstiskās organizācijas, kas pārstāv truškopju intereses, – Latvijas Sīkdzīvnieku audzētāju biedrība „Trusis un citi” un Latvijas Šķirnes trušu audzētāju asociācija. Abas organizācijas sadarbībā ar Latvijas Lauksaimniecības un konsultāciju biroju organizē apmācības kursus pārraugiem un dažādus mācību un izglītojošus seminārus visiem, kurus interesē truškopība, tādējādi iepazīstinot interesentus ar iespēju sākt trušu audzēšanu un sekmējot zināšanu paplašināšanu par truškopību. Latvijā 2016. gadā bija 31 pārraudzībā esoša un astoņas šķirnes trušu audzēšanas saimniecības, kurās notiek mērķtiecīgs selekcijas darbs atbilstoši Ciltsdarba programmai truškopībā. Kopš 2000. gada Latvija ir balsstiesīgs Eiropas sīkdzīvnieku audzētāju asociācijas biedrs. Latvijas trušu audzētāji ir pazīstami Eiropā jau kopš 2006. gada ar savu dalību Eiropas sīkdzīvnieku audzētāju asociācijas rīkotajās starptautiskajās izstādēs. Arī Latvijā trušaudzētāji katru gadu ir plaši pārstāvēti izstādēs Rāmavā, Dabas muzejā, Ķīpsalā, kā arī Latvijas novados. Viens no lielākajiem 2016. gada pasākumiem novados bija 19. un 20. novembrī Kocēnu novada Vaidavas pagastā notikusī šķirnes trušu izstāde „Vaidava 2016”, kurā piedalījās 14 trušu audzētāji ar vairāk nekā 200 dzīvniekiem.

Par atzītu un nozīmīgu augstas rentabilitātes netradicionālās lauksaimniecības nozari Latvijā ir kļuvusi **savvaļas dzīvnieku audzēšana** slēgtās platībās. Savvaļas dzīvnieku audzēšana veicina mazvērtīgo zemju izmantošanu lauksaimniecībā, tūrisma attīstību un nodarbinātības iespējas, turklāt iegūtā gaļa un ragi tiek piedāvāti eksportam. Savvaļas dzīvnieku audzēšanu slēgtās platībās Latvijā vada un koordinē Bioloģisko lauksaimnieku un savvaļas dzīvnieku audzētāju asociācija. Asociācijas biedri nodarbojas ar staltbriežu, dambriežu, muflonu, stirnu, sumbru, mežacūku un citu savvaļas dzīvnieku (vītņragu kazu, kalnu kazu, jaku utt.) audzēšanu. 2016. gadā Latvijā bija reģistrētas 157 novietnes ar savvaļas dzīvniekiem – par 2,5% mazāk nekā iepriekšējā gadā. Kopējais savvaļas dzīvnieku skaits 2016. gadā salīdzinājumā ar 2015. gadu samazinājās par 12%. Analizējot dzīvnieku skaita mainību pa sugām, var secināt, ka 2016. gadā ir palielinājies staltbriežu un dambriežu skaits, tā liecinot par šo dzīvnieku sugu popularitāti (sk. 2.68. att.).

2.68. attēls. Savvaļas dzīvnieku skaits pa sugām 2014.–2016. gadā

Avots: LDC

Lai izkoptu dzīvniekus ar labu ātraudzību, lielu ragu masu un atbilstošu ragu formu, kā arī pareizu eksterjeru, ir izstrādātas staltbriežu un dambriežu ciltsdarba programmas, kuru mērķis ir izveidot Latvijas asinslīnijas staltbriežu un dambriežu populāciju. Latvijā briežkopības saimniecības ir orientētas galvenokārt uz briežu gaļas ražošanu, mīksto ragu ieguvu, dzīvnieku selekciju un komercmedību organizēšanu. Meža dzīvnieku gaļa, kas izceļas ar savu dabiskumu un specifiskajām garšas īpašībām, ir pieprasīta restorānos, tai ir arī labas eksporta iespējas.

2016. gadā, ievērojot iepriekšējos gados panākto vienošanos, Slovērijas uzņēmuma *Excell Breeding Services s.r.o.* laboratorijā tika veiktas DNS analīzes 280 dzīvniekiem to izcelsmes (asinslīniju) noteikšanai. 2016. gada 27.–28. jūlijā safari parkā “More” tika organizēta zinātniski praktiskā konference “Teorētiskie un praktiskie aspekti veiksmīgai briežaudzēšanas pieredzei”. Konferencē piedalījās 56 dalībnieki no 12 valstīm (Latvijas, Lietuvas, Krievijas, Slovērijas, Čehijas, Austrālijas, Portugāles, Ukrainas, Azerbaidžānas, Polijas, Austrijas un Vācijas).

2016. gada jūlija nogalē Bioloģisko lauksaimnieku un savvaļas dzīvnieku audzētāju asociācija organizēja IX starptautisko pasākumu “Staltbriežu un dambriežu vaislas buļļu ciltsvērtības un ģenētiskās kvalitātes noteikšana”. Pasākuma laikā tika novērtēti 88 staltbriežu ragu pāri un 23 dambriežu ragu pāri. Pasākumā tika analizētas arī staltbriežu ragu kvalitātes pārmaiņas laikā no 2013. līdz 2016. gadam. Staltbriežu ragu kvalitāte Latvijas ciltsdarba saimniecībās četrus gadus laikā vidēji ir uzlabojusies par apmēram 10%. Šāda veida pasākums dod iespēju noskaidrot vadošās briežaudzēšanas saimniecības Latvijā un kaimiņvalstīs, un tā galvenais mērķis ir dzīvnieku ciltsvērtības noteikšana, kas dod iespēju vietējā un starptautiskā līmenī demonstrēt Latvijas saimniecību sasniegumus staltbriežu un dambriežu ciltsdarbā. Ar pasākumu tiek popularizētas Latvijas saimniecības, kas nodarbojas ar ciltsdarbu, un Latvijā selekcionēti staltbrieži un dambrieži, kā arī veicināts Latvijā selekcionētu vaislas briežu eksports.

Strausu audzēšana kā netradicionālās lauksaimniecības nozare Latvijā aizsākās 2003. gadā un turpināja strauji attīstīties, taču 2008. gadā, sākoties ekonomiskajai krīzei, saimniecību daudzums, kurās audzē strausus, strauji saruka, tomēr pēdējos gados to skaits ir stabilizējies. Šīs nozares galvenais mērķis ir iegūt gaļu, ādu, olas un vaislas cāļus ganāmpulku pavairošanai. Daudzas saimniecības audzē eksotiskos putnus tūristu piesaistīšanai.

Pēc LDC datiem, 2016. gadā Latvijā bija reģistrētas 18 saimniecības, kurās tiek audzēti strausi, un tas ir par divām vairāk nekā iepriekšējā gadā. Savukārt izaudzēto putnu skaits tajās samazinājās par 16% un bija 225 strausi. Gandrīz visas strausu audzētāju saimniecības ir iesaistījušās lauku tūrismā un eksotiskie putni pārdoti viesu priekam un izklaidei. Attīstoties gastronomiskajam tūrismam, arvien vairāk tiek ražota ne tikai strausu gaļa un olas, bet arī dažādi novatoriski šo produktu izstrādājumi gan vietējā tirgus vajadzībām, gan eksportam. Kaut gan šo putnu gaļa ir pieprasīta Latvijas un Eiropas tirgū

un arī vietējie lauksaimnieki izrāda interesi par strauskopību, strausu audzēšana Latvijā neattīstās. Lai šī nozare Latvijā kļūtu stabila un perspektīva, būtu nepieciešams valsts atbalsts un ilgstoša un spēcīga kooperācija, kas spētu nodrošināt produkciju lielā apjomā ar iespējami mazākiem ieguldījumiem. Uzņēmējdarbības uzsākšanai nozarē ir nepieciešamas lielas investīcijas strausu mītņu un inkubatoru ierīkošanā un ganāmpulku izveidē. Tā kā Latvijā nenotiek ciltsdarbs ar strausiem, vaislas materiāls ir jāiepērk ārvalstīs. Arī obligāti nepieciešamos vitamīnu preparātus un speciālo barību var nopirkt tikai ārzemēs, bet tas palielina ražošanas izmaksas.

Mērķtiecīga **vīngliemežu audzēšana** Latvijā tika aizsākta jau 20. gs. 90. gadu vidū, taču nozares attīstība bija diezgan lēna. Lielākā rosība Latvijā bija vērojama krīzes laikā, kad jaunā biznesa nozare solīja uzņēmējiem labu peļņu. Taču nozarē noturējās vien neliels skaits uzņēmēju. Lielās uzņēmējdarbības uzsākšanas izmaksas, laiks, kas nepieciešams vīngliemežu izaudzēšanai, kā arī uzturēšanas piedāvātā zemā cena neveicināja izaugsmi. Patlaban, pēc Pārtikas un veterinārā dienesta datiem, valstī ir reģistrētas 220 gliemežu audzētavas, taču aktīvi darbojas krietni mazāk. Latvijā tiek audzētas divu ēdamo gliemežu sugas – parku jeb īstie vīngliemeži (*Helixpomatia*) un lielie (ātraudzīgie) dārza gliemeži (*Helixaspersa*). Vairāk piemēroti audzēšanai Latvijā ir tieši parka vīngliemeži, kas labi pielāgojušies mūsu dabas apstākļiem. No vīngliemežu gaļas tiek ražotas dažādas delikateses, kas tiek piedāvātas vietējā tirgū un eksportētas uz ārvalstīm. Gliemežu gaļa ir izcila ne tikai no garšas viedokļa, bet satur arī aminoskābes, minerālsāļus, kalciju, varu, cinku, kobaltu, magniju, niķeli, boru, ogļūdeņražus, taukus un olbaltumvielas. Gliemežu gaļai ir lielāks uzmundrinošs iespaids nekā kafijai, turklāt tā nesatur holesterīnu. Gliemeži veiksmīgi tiek izmantoti arī skaistumkopšanas jomā un tūrisma attīstības veicināšanai.

Interese par **slieku audzēšanu** kā uzņēmējdarbību Latvijā radās pavisam nesen – 2010. un 2011. gadā. Latvijā sliekkopjus pārstāv trīs sabiedriskās organizācijas – biedrības „Latvijas Slieku audzētāju asociācija” un „Latvijas Biohumusa Ražotāju Asociācija”, kā arī sabiedriskā organizācija „Latvijas Sliekkopības biedrība”. Pārtikas un veterinārajā dienestā ir reģistrētas 32 slieku audzētavas, kas ir par četrām audzētavām mazāk nekā iepriekšējā gadā. Sliekkopību kā papildnozari pamatsaimniekošanai izvēlas galvenokārt lauku saimniecības. Pieprasījums pēc slieku saražotā biohumusa – organiskā mēslojuma, ko var izmantot zemes auglības uzlabošanai kā bioloģiskās, tā arī piemājas saimniecībās, – pieaug gan Latvijā, gan citās valstīs. Lai biohumusu varētu eksportēt uz ārvalstīm, Latvijas sliekkopjiem ir jānodrošina pastāvīga produkcijas kvalitāte un stabils apjoms. Tāpat sliekas izmantojamas makšķerēšanā, jaunputnu un sivēnu barošanā (kā dzīvnieku barības piedeva), kā arī pārstrādei proteīnā. Slieku audzēšanas procesā tiek pārstrādāti organiskie atkritumi (kūtsmēsli, augu un citas pārtikas atliekas), kas veicina vides sakārtošanu. Pēdējā laikā ir kļuvusi aktuāla slieku un biohumusa ražošana atbilstoši bioloģiskās lauksaimniecības prasībām, jo bioloģiskajā lauksaimniecībā ir nepieciešams izmantot augsnes mēslošanas līdzekļus un barību (sliekas ir lielisks olbaltumvielu avots putniem), kas ražota atbilstoši bioloģiskās lauksaimniecības prasībām.

Latvijā tiek audzētas:

- Kalifornijas sarkanās sliekas (*Eiseniafetida*). Savu īpašību dēļ šīs sliekas tiek plaši izmantotas, lai pārstrādātu organiskos atkritumus un substrātus un iegūtu biohumusu, kas ir vērtīgs bioloģiskais mēslojums augu kultūrām un veicina atjaunojamo zemes augšņu auglību.
- Dendrobena sliekas (*Eiseniaveneta*) – sava izmēra un dzīvīguma dēļ kļuvušas populāra starp Eiropas un citu valstu makšķerniekiem, kā arī tiek audzētas proteīna ieguvei, kas tiek izmantots par dzīvnieku barības piedevu.

2.14. Bioloģiskā lauksaimniecība

Pēdējā desmitgadē ir strauji palielinājies gan bioloģisko produktu ražotāju skaits, gan bioloģiskās lauksaimniecības platība. Arī Latvijā bioloģiskās lauksaimniecības nozare turpina attīstīties, un tajā iesaistās arvien jauni uzņēmumi. 2016. gada beigās bija 4147 saimniecību, kas nodarbojās ar

bioloģisko lauksaimniecību, un tas ir par 511 jeb 14% saimniecībām vairāk nekā iepriekšējā gadā. Kopumā pēdējo sešu gadu laikā bioloģiski sertificēto saimniecību skaits ir stabils (sk. 2.69. att.). Tas izskaidrojams ar to, ka Lauku attīstības programma paredz atbalsta maksājumus lauku saimniecībām un pārstrādes uzņēmumiem, lai uzlabotu ekonomiskās darbības rādītājus un konkurētspēju.

2.69. attēls. Bioloģiski sertificēto saimniecību skaits

Avots: ZM

Latvijā 2016. gadā bija 4147 bioloģiski sertificētas saimniecības (4145 lauksaimniecības produktu ražotāji un divi akvakultūras dzīvnieku audzētāji), kā arī 48 bioloģiski sertificētie pārstrādes uzņēmumi, deviņi importētāji, viens eksportētājs, kā arī 160 citu uzņēmēju. Kopā 2016. gadā bija sertificēti 4365 bioloģiskās lauksaimniecības operatori.

Pēdējos gados Latvijā bioloģisko saimniecību sertificētajai platībai ir stabila tendence palielināties (sk. 2.70. att.): 2016. gadā tā aizņēma 270 725 ha, un bioloģiskajā lauksaimniecībā izmantojamās zemes (LIZ) platība bija 263 891 ha jeb aptuveni 11% no kopējās LIZ platības valstī. No tās 167 776 ha bija sertificēta kā bioloģiskās lauksaimniecības platība, 56 631 ha – platība pārejas periodā uz bioloģisko lauksaimniecību (otrais gads) un 39 484 ha bija uzsākta darbība bioloģiskajā lauksaimniecībā (pirmais gads). Pēdējā gada laikā bioloģiski sertificētās platība ir palielinājusies par 13%.

2.70. attēls. Bioloģiskajā lauksaimniecībā sertificētā platība kopā, tūkst. ha

Avots: ZM

Vislielāko bioloģiski sertificēto un pārejas perioda LIZ platību (bez ilggadīgajiem zālājiem, pļavām un ganībām) 2016. gadā, tāpat kā iepriekšējos gados, aizņēma graudaugi – 47,8 tūkst. ha, t.i., 6,7 % no graudaugu kopējās platības valstī. Saražotais bioloģisko graudu apjoms kārtējo gadu ir palielinājies – 2016. gadā par 7,70 tūkst. t., sasniedzot 85,5 tūkst. t, kas ir 3,2% no graudu kopējā daudzuma; tāpat ir palielinājies saražotā piena, vistu olu, dārzeņu, augļu un ogu daudzums.

Bioloģiskajās saimniecībās saražotais kartupeļu un medus apjoms ir palicis gandrīz nemainīgs salīdzinājumā ar iepriekšējo gadu, bet saražotais gaļas apjoms – samazinājies (sk. 2.72. att.).

2.72. attēls. Saražotās bioloģiski sertificētās lauksaimniecības produkcijas apjoms, tūkst. t

Avots: ZM

Bioloģiskai lauksaimniecībai ir raksturīga daudznozaru ražošana. Tāpat kā iepriekšējos gados, lopkopības nozarē dominē piensaimniecība. 2016. gadā tika saražots 98,0 tūkst. t piena, no kurām 97,7 tūkst. t bija govju piens un 0,28 tūkst. t – kazas piens. 2016. gadā saražotais gaļas apjoms samazinājās līdz 1,6 tūkst. t, tomēr turpināja pieaugt liellopu un aitas gaļas īpatsvars: liellopu gaļa bija 88% un aitas gaļa – 7% no bioloģiski saražotās gaļas apjoma.

Kopumā 2016. gadā bioloģisko produktu īpatsvars nepārsniedza 5% no kopējās saražotās lauksaimniecības produkcijas. Izņēmums bija medus, kura ražošanas kāpums bija 7,1 %, sasniedzot 30,3 %, un piens (9,9 %) (sk. 2.73. att.).

2.73. attēls. Saražotās bioloģiskās produkcijas īpatsvars no kopējās saražotās lauksaimniecības produkcijas Latvijā

Avots: ZM

2016. gadā bioloģiskās saimniecībās saražotie produkti salīdzinājumā ar iepriekšējo gadu tika realizēti vienādā daudzumā.

Visvairāk kā bioloģiskā produkcija 2016. gadā tika pārdoti bioloģiski saražotie gaļa, piens, graudaugi un vīstus olas (sk. 2.74. att.).

2.74. attēls. Pārdotās bioloģiskās produkcijas īpatsvars no sarazotās bioloģiskās lauksaimniecības produkcijas 2016. gadā

Avots: ZM

Lai veicinātu bioloģiskās lauksaimniecības produktu nokļūšanu tirgū, 2016. gadā turpinājās atbalsts no valsts subsīdijām primārās produkcijas, apstrādātās un pārstrādātās produkcijas ražotājiem, kas piedalījās bioloģiskās lauksaimniecības shēmā, nodrošinot produkcijas realizāciju mazumtirdzniecībā.

Atšķirībā no iepriekšējā gada divas reizes palielinājās graudu pārstrādes un cietes ražošanas produkcijas apjoms, sasniedzot 3619,25 t, bet augu eļļas un dzīvnieku izcelsmes tauku ražošana samazinājās, sasniedzot vien 1,8 t. Uzņēmumu skaits un produkcijas apjoms visās pārējās kategorijās ir vairāk vai mazāk palielinājies (sk. 2.23. tab.).

2.23. tabula

Bioloģiskās lauksaimniecības produktu pārstrāde 2013.–2016. gadā

Rādītāji	Uzņēmumu skaits				Produkcijas apjoms, t			
	2013.	2014.	2015.	2016.	2013.	2014.	2015.	2016.
Gaļas un gaļas produktu ražošana	14	17	16	22	414,9	490	729,9	758,8
Augļu, ogu, dārzeņu un kartupeļu pārstrāde	31	47	60	67	278,5	354	611,9	803,4
Augu eļļas un dzīvnieku izcelsmes tauku ražošana	3	2	2	2	5,3	5,2	16,6	1,9
Piena un piena produktu ražošana	17	22	24	24	2 037,5	2 236,3	3 004,2	3 411,3
Graudu malšanas produktu un cietes ražošana	7	6	11	12	709,7	1 203,8	1 862,7	3 619,3
Maizes, mīklas izstrādājumu ražošana	9	8	13	17	96,5	42,7	108,8	93,6
Citu pārtikas produktu ražošana	44	51	89	97	26,0	25,5	65,1	42,7

Avots: ZM

2016. gadā turpinājās darbs pie priekšlikuma regulai par bioloģisko ražošanu un bioloģisko produktu marķēšanu. Priekšlikuma mērķis ir uzlabot tiesību normas bioloģiskās ražošanas jomā, lai novērstu šķēršļus bioloģiskās ražošanas ilgtspējīgai attīstībai ES, garantētu lauksaimnieku un operatoru godīgu konkurenci un nodrošinātu efektīvāku iekšējā tirgus darbību, kā arī saglabātu un veicinātu patērētāju uzticēšanos bioloģiskajiem produktiem.

2016. gada jūlijā ar pirmo „Bioloģisko festivālu” beidzās 2014. gadā aizsāktā divu gadu kampaņa „BioLoģiski! Tira pārtika cilvēkam un videi”. 2016. gadā aktīvi turpinājās sabiedrības informēšanas un izglītošanas kampaņas pasākumi, t.i., tika sagatavots un klajā laists buklets „Bioloģiskais ceļvedis patērētājam” (pieejams arī elektroniskā formā kampaņas tīmekļa vietnē www.biologiski.lv), tika noorganizētas 11 „Bioloģiskās sarunas” ar zinošu lektoru piesaisti un interesantām diskusijām. Turpinot sadarbību ar Latvijas skolām, notika konkurss „Domā Loģiski! Radi Bio!”, kura laikā profesionālo skolu audzēkņi izstrādāja ēdienkarti sākumskolas skolēniem. 2016. gadā Latvijas lielāko pilsētu svētkos bija pieejams kampaņas degustāciju stends, kur tika cienāti svētku dalībnieku,

aprunājoties ar ikvienu. Līdz ar citiem pasākumiem regulāri tika papildināta informācija tīmekļa vietnē un sociālajos tīklos *Facebook* un *Twitter*, kā arī tika ierosinātas dažādas publikācijas un radīts oriģinālsaturs par bioloģisko pārtiku un bioloģisko lauksaimniecību.

Kampaņa tiek īstenota ar Eiropas Savienības un Zemkopības ministrijas finansiālu atbalstu, kā arī Latvijas Bioloģiskās lauksaimniecības asociācijas līdzfinansējumu.

2.15. Lauksaimniecības augu un dzīvnieku ģenētisko resursu saglabāšana

Augu ģenētisko resursu saglabāšana

Konvencijā par bioloģisko daudzveidību skaidrots, ka par ģenētiskajiem resursiem uzskatāms ģenētiskais materiāls ar esošu vai potenciālu vērtību. No tā izriet, ka visa pieejamā ģenētiskā daudzveidība var tikt pieskaitīta pie ģenētiskajiem resursiem, jo, ja kādam genotipam nevar konstatēt pašreizējo vērtību, tad tas nenozīmē, ka tā nevar tikt atklāta tuvākā vai tālākā nākotnē. Katra valsts, kas pievienojusies Konvencijai par bioloģisko daudzveidību, uzņemas arī atbildību par savu ģenētisko resursu saglabāšanu.

Līdz brīdim, kad Latvijā parādījās pirmās selekcionētās šķirnes, tika audzētas tā saucamās vietējās tautas šķirnes. Līdz mūsdienām gan ir saglabāties tikai nedaudz vietējo šķirņu paraugu, jo šā materiāla nozīme ir novērtēta tikai pēdējā laikā.

Augu ģenētisko resursu kolekcijas tiek veidotas, lai saglabātu esošo bioloģisko un ģenētisko daudzveidību ilgtermiņā. Latvijā augu ģenētisko resursu saglabāšanas darbs tika sākts 20. gs. 90. gadu sākumā. Latvijas augu ģenētiskos resursus uzglabā kultūraugu gēnu bankā, lauka kolekcijās un *in vitro*. Pirmie paraugi kultūraugu gēnu bankā tika ievietoti 1999. gadā.

2016. gadā, tāpat kā visus iepriekšējos gadus, augu ģenētisko resursu saglabāšana tika finansēta no valsts atbalsta lauksaimniecībai (subsīdijām). Augu gēnu bankas, centrālās datubāzes un molekulārās pasportizācijas laboratorijas darbības nodrošināšanai bija piešķirti 39 129 eiro un kultūraugu genofonda saglabāšanai – 62 430 eiro.

Par augu ģenētisko resursu saglabāšanu Latvijā ir atbildīgi LLU APP "Agroresursu un ekonomikas institūts", LLU APP "Dārzkopības institūts", LLU, Nacionālais Botāniskais dārzs un Latvijas Valsts mežzinātnes institūts „Silava”. Diemžēl ierobežoto finansiālo resursu dēļ visu minēto institūciju ģenētisko resursu kolekcijās esošo augu sugu genotipu paraugi tiek tikai saglabāti, bet to raksturojums, novērtējums un potenciālo izmantošanas iespēju izvērtējums tiek nodrošināts minimālā apjomā. 2016. gadā veikta gēnu bankā uzglabāto kultūru molekulārā pasportizācija 12 miežu (*Hordeum vulgare*) paraugiem.

2006. gadā Latvijas Valsts mežzinātnes institūtā „Silava” (turpmāk – Silava) kā struktūrvienība tika izveidots Ģenētisko resursu centrs. Ģenētisko resursu centrs koordinē pasākumus Latvijas ģenētisko resursu saglabāšanas un izpētes jomā, tostarp augiem, meža kokiem un daļēji arī lauksaimniecības dzīvniekiem un zivīm. Ģenētisko resursu centru nosacīti veido trīs nodaļas – Latvijas laukaugu gēnu banka, centrālā datubāze un molekulārās pasportizācijas jeb ģenētisko analīžu laboratorija. Gēnu bankā atrodas Latvijas izcelsmes laukaugu sēklas – aptuveni 2000 Latvijas izcelsmes augu ģenētisko resursu paraugu no 72 augu sugām, starp tām ir arī kultūraugu savvaļas radnieciskās sugas. Nākotnē kolekciju ir plānots papildināt arī ar meža koku sēklām. Centrālā datubāze uztur informāciju par augu ģenētiskajiem resursiem *SESTO* datubāzē (sadarbībā ar *NordGen*), kā arī vietējo datubāzi ar datiem, kas iegūti no paraugu aprakstīšanas pēc sugu deskriptoriem. Tāpat centrālā datubāze uztur kontaktus arī ar citām starptautiskajām datubāzēm, piemēram, 2016. gadā tika nodota informācija starptautiskajām datubāzēm (*EURISCO*).

Ar plašāku informāciju par Latvijas augu ģenētiskajiem resursiem var iepazīties tīmekļvietnē <http://www.genres.lv>. Tajā var atrast saites arī uz citām ģenētisko resursu datubāzēm.

Lauksaimniecības dzīvnieku ģenētisko resursu saglabāšana

Lauksaimniecības dzīvnieku ģenētisko resursu šķirņu saglabāšana un izkopšana Latvijā, tāpat kā iepriekšējos gados, notiek saskaņā ar šķirnes lauksaimniecības dzīvnieku audzētāju organizāciju (turpmāk – organizācija) izstrādātajām ciltsdarba programmām. Ģenētisko resursu dzīvnieku īpašnieki par dzīvniekiem var saņemt valsts atbalstu. Atbalstu piešķir ne vairāk kā par 550 vienas šķirnes dzīvniekiem gadā.

Ģenētisko resursu saglabāšanas programmā iesaistīto dzīvnieku skaits lielākajā daļā šķirņu samazinās (sk. 2.24. tab.). Palielinās tikai Latvijas tumšgalves šķirnes aitu skaits, tāpēc aitu ģenētisko resursu saglabāšanas programmā ir iekļauts maksimālais dzīvnieku skaits – 550 dzīvnieki no 26 saimniecībām. Lielākajā saimniecībā tiek turēti 57 programmā iekļautie dzīvnieki. Vairākums saglabāšanas programmā iesaistīto dzīvnieku ir 100% Latvijas tumšgalves šķirnes aitas. Kopumā programmā iekļautas 500 aitu māšu, no kurām 481 jeb 96% ir tīršķirnes aitas, bet no 50 vaislas teļiem tikai viens ir ar 6,25% citas šķirnes asinību.

Kritiskā situācijā joprojām ir Latvijas baltā cūku šķirne. Šīs šķirnes cūkas tiek audzētas tikai divās saimniecībās, kas turklāt atrodas teritorijā, kurā ir dzīvnieku pārvietošanas ierobežojumi saistībā ar Āfrikas cūku mēra uzliesmojumu. 2016. gadā Latvijas baltās cūku šķirnes ģenētisko resursu saglabāšanas prasībām atbilda 42 cūkas – 38 sivēnmātes un 4 kuļi. Nav cūku ar 100 % Latvijas baltās (LB) šķirnes asinību: 8 cūkas ir ar 87,5 % LB asinību, 14 cūkas – ar 75 % asinību un 20 cūkas – ar 62,5 % asinību. No Latvijas baltās šķirnes kuļiem 2016. gadā ir saglabājusies tikai Rolanda kuļļu līnija. Tiek veidota Natosa līnija.

Diezgan kritiska situācija dzīvnieku skaita ziņā ir Latvijas brūnās govju šķirnei. Ģenētisko resursu programmā 2016. gadā iekļauti 153 dzīvnieki. Lielākais Latvijas brūnās šķirnes govju ganāmpulks ir LLU Mācību pētījumu saimniecībā “Vecauce”, kurā 2016. gadā atradās 43 ģenētisko resursu saglabāšanas programmai atbilstošas govīs un teles. Aizvadītajā gadā no Latvijas brūnās govīs iegūti četri vaislas bullīši ģenētiskā materiāla papildināšanai. Trīs bullīši iepirkti Kurzemes Ciltslietu un mākslīgās apsēklošanas stacijā, viens – Siguldas Ciltslietu un mākslīgās apsēklošanas stacijā.

2016. gadā ir samazinājies gan saglabāšanas programmā iesaistīto Latvijas zilo govju skaits, gan ganāmpulku skaits. 2016. gadā mākslīgās apsēklošanas tīklā iekļauti vēl četri Latvijas zilās šķirnes vaislas bullīši: divi bullīši ar vairāk nekā 50 % asinību sagatavoti projektā jaunbullu atražošanai, viens bullis paredzēts Zilā Valmierieša līnijas atjaunošanai un vēl viens bullis – kā piena proteīnu kvalitātes uzlabotājs. Turpmākai neradnieciskāku vaislinieku ieguvei mākslīgās apsēklošanas tīklā iekļauti divi bullīši ar Lietuvas pelēkās šķirnes asiņu piejaukumu.

Ģenētisko resursu saglabāšanas programmai atbilstošās Latvijas vietējās kazas 2016. gadā tika turētas tikai trijās saimniecībās. Saimniecību īpašniekiem nav motivācijas iesaistīties saglabāšanas programmā, jo tas uzliek papildu saistības. Tomēr salīdzinājumā ar citām šķirnēm Latvijas vietējām kazām ir labāki ilgmūžības rādītāji un arī labi kazeīna rādītāji pienā.

Saglabāšanas programmā iekļautie Latvijas šķirnes braucamā tipa zirgi tiek turēti 116 saimniecībās.

2016. gadā tika apstiprināta ciltsdarba programma Latvijas ardeņu zirgu šķirnes saglabāšanai un uzsākts darbs pie vaislas ķēvju un vaislas ērzeļu apzināšanas.

2.24. tabula

To dzīvnieku skaits, kas pieteikti valsts atbalsta saņemšanai

Gads	Latvijas brūnā govīs	Latvijas zilā govīs	Latvijas baltā cūka	Latvijas tumšgalves aita	Latvijas šķirnes zirgs	Latvijas vietējā kaza
2014.	148	345	38	535	227	42
2015.	165	363	47	514	213	36
2016.	153	288	42	550	226	30

Avots: LAD

Dzīvnieku ģenētisko resursu saglabāšanas jomā LLU Molekulārās bioloģijas un mikrobioloģijas zinātniskajā laboratorijā turpina darboties gēnu banka, kurā tiek uzglabāti un pētīti lauksaimniecības

dzīvnieku šķirņu ģenētisko resursu bioloģiskā materiāla paraugi – kopā vairāk nekā 1000 asins, DNS un apmatojuma paraugu, kā arī spermas devas.

Latvijas vietējo bišu populācijas saglabāšanai LLU tiek uzturētas 60 vietējo bišu populācijas saimes, tajā skaitā uzturētas 5 ciltsmāšu saimes, kā arī izaudzētas 100 bišu māšu. Selekcijas darbā iesaistīti vēl pieci biškopji, kuru saimniecībās kopā ir 150 bišu saimju un 2016. gadā izaudzētas 200 bišu māšu. 2016. gadā Latvijas pārstāvji piedalījās starptautiskajā Eiropas Tumšās bites saglabāšanas organizācijas SICAMM konferencē un prezentēja Latvijas pieredzi *A. mellifera mellifera* selekcijā.

2.16. Traktortehnika

Valsts tehniskās uzraudzības aģentūras informatīvajā sistēmā 2016. gada 31. decembrī bija reģistrēti 92 557 traktori, 45 433 piekabes un 7789 graudu novākšanas kombaini. Reģistrēto transportlīdzekļu skaits ar katru gadu palielinās par 1,8% jeb 2,5 tūkstošiem vienību. No visa plašā reģistrētā traktortehnikas klāsta 2016. gadā tehniskā apskate tika veikta 31 822 traktoriem, 15 517 piekabēm un 2436 graudu novākšanas kombainiem. Tikai trešdaļai no visa traktortehnikas klāsta bija atļauja piedalīties ceļu satiksmē, atlikusī daļa traktortehnikas nepiedalās ceļu satiksmē vai arī ir likvidēta. Vairāk nekā sestā daļa no visiem reģistrētajiem traktoriem ir ražoti Rietumu valstīs, bet pārējie traktori – Austrumu valstīs vai arī ir kolhozu laiku mantojums.

Katru gadu lauksaimnieki cenšas atjaunot traktortehnikas parku ar jaunu traktortehniku. Jaunu reģistrēto traktoru skaits katru gadu būtiski atšķiras no iepriekšējiem gadiem. Analizējot datus, jāsecina, ka šī tendence ir atkarīga no ES struktūrfonda pieejamības. Visvairāk jaunie traktori tika reģistrēti 2013. gadā – kopumā 647, bet 2014. gadā reģistrēti 332 traktori, tas ir, divas reizes mazāk nekā 2013. gadā. 2015. gadā jaunu traktoru reģistrācijas skaits palielinājās un sasniedza 607. Pārējo traktoru un graudu novākšanas kombainu kategoriju reģistrācija pa gadiem būtiski neatšķiras. 2016. gadā tika reģistrēti 120 jauni graudu novākšanas kombaini, kas aptuveni ir tikpat daudz kā 2015. gadā. 2016. gadā ievērojami vairāk ir reģistrēti lietoti traktori – salīdzinājumā ar 2015. gadu tie ir 46,8%, kā arī par 24,0% palielinājusies lietoto graudu novākšanas kombainu reģistrācija. Vislielāko daļu traktoru un kombainu reģistrācijā veido to pārreģistrācija jeb īpašnieku maiņa. 2016. gadā tika pārreģistrēti 5676 traktori un 591 graudu novākšanas kombains (sk. 2.25. tab.).

2.25. tabula

Traktoru un kombainu reģistrācija 2014. – 2016. gadā

Rādītāji	2014.	2015.	2016.
Jauna traktora pirmreizējā reģistrācija	332	607	613
Jauna graudu novākšanas kombaina pirmreizējā reģistrācija	123	118	120
Lietotu traktoru pirmreizējā reģistrācija	723	914	1342
Lietotu graudu novākšanas kombainu pirmreizējā reģistrācija	176	208	258
Traktoru pārreģistrācija	4593	4992	5676
Graudu novākšanas kombainu pārreģistrācija	466	523	591

Avots: VTUA

Jaunu traktoru reģistrācijā ir mainījušās līderu markas. No jaunajiem traktoriem 2016. gadā visvairāk tika reģistrēti 114 *Johan Deer* markas traktori, tas ir, divas reizes vairāk nekā iepriekšējā gadā. (sk. 2.26. tab.). Otrā visvairāk reģistrētā traktora marka ir *Belarus* ar 67 jauniem traktoriem jeb gandrīz divas reizes mazāk nekā 2015. gadā, savukārt trešā visvairāk reģistrētā traktora marka ir *Valtra* (76 jauni traktori).

2.26. tabula

Jauna traktora pirmreizējā reģistrācija 2014. – 2016. gadā

Marka	2014.	2015.	2016.
BELARUS	92	124	67
CASE IH	12	44	44
CLAAS	15	39	38
DEUTZ-FAHR	8	19	40
FENDT	5	20	14

DONGFENG	9	4	11
JOHN DEERE	39	75	114
KIOTI	12	9	23
MASSEY FERGUSON	17	39	11
NEW HOLLAND	16	74	83
VALTRA	37	71	76
ZETOR	12	8	24

Avots: VTUA

2016. gadā salīdzinājumā ar 2015. gadu ir mainījušās arī līderu markas jaunu graudu novākšanas kombainu reģistrācijā: *Claas* ar 40 jauniem kombainiem ir atguvusi iepriekšējo līdera statusu. Nākamās markas aiz *Claas* ir *New Holland* (37 kombaini) un *Johan Deer* (19 kombaini) (sk. 2.27. tab.).

2.27. tabula

Jauna kombaina reģistrācija 2014. – 2016. gadā

Marka	2014.	2015.	2016.
CASE IH	8	8	8
CLAAS	68	32	40
JOHN DEERE	13	22	19
NEW HOLLAND	32	47	37
VECTOR	2	4	5

Avots: VTUA

Tā kā turpinās ES struktūrfondu apgūšanas periods, prognozējams, ka šī iemesla dēļ vairāk tiks reģistrēta jauna un lietota traktortehnika, kā arī tās piekabes.

2.17. Mēslošanas līdzekļu un substrātu aprīte

Lai mēslošanas līdzekļus un augu augšanas substrātus varētu tirgot, tiem ir jābūt Valsts augu aizsardzības dienesta uzskaitē, tas ir, reģistrētiem un iekļautiem EK mēslošanas līdzekļu sarakstā vai atzīto mēslošanas līdzekļu sarakstā, vai jābūt saņemtai atļaujai to ieviešanai vai tirdzniecībai. Līdz šim valstī nebija noteikta substrātu aprītes kārtība. Lai sakārtotu substrātu aprīti, tika izstrādāta substrātu reģistrācijas kārtība, un tā paredz, ka ar 2016. gada 1. janvāri tirdzniecībā esošajiem substrātiem jābūt reģistrētiem Valsts augu aizsardzības dienesta mēslošanas līdzekļu un substrātu reģistrā un jāatbilst Ministru kabineta 2015. gada 1. septembra noteikumu Nr. 506 „Mēslošanas līdzekļu un substrātu identifikācijas, kvalitātes atbilstības novērtēšanas un tirdzniecības noteikumi” prasībām.

Lai Valsts augu aizsardzības dienests tirdzniecības kontroles laikā varētu identificēt reģistrēto mēslošanas līdzekli vai substrātu, ar 2017. gada 1. janvāri etiķetē, marķējumā vai pavaddokumentā jānorāda mēslošanas līdzekļa vai substrāta reģistrācijas apliecības numurs vai atļaujas numurs.

Pēc Valsts augu aizsardzības dienesta datiem, 2016. gadā kopējais Latvijā saražoto un ievesto mēslošanas līdzekļu apjoms bija 594 324 tonnas: vienkāršie slāpekļa minerālmēsli – 207 245 tonnas, vienkāršie fosfora minerālmēsli – 105 tonnas, vienkāršie kālija minerālmēsli – 9185 tonnas. Savukārt komplekso (cieto) minerālmēsli apjoms veido 244 905 tonnas, šķidro minerālmēsli apjoms – 23 806 tonnas (no tiem 22 695 tonnas šķidrie slāpekļa minerālmēsli). Sekundāros augu barības elementus saturošo minerālmēsli apjoms bija 1197 tonnas, mikroelementus saturošo minerālmēsli apjoms – 741 tona, kaļķošanas materiāla apjoms – 91 247 tonnas, organisko un organominerālo mēslošanas līdzekļu apjoms – 13 745 tonnas, mēslošanas līdzekļi speciālai izmantošanai – 1684 tonnas, mikrobioloģiskie preparāti – 174 tonnas, netipiskie mēslošanas līdzekļi un augu augšanas veicinātāji – 293 tonnas.

Salīdzinājumā ar 2015. gadu kopējais Latvijā saražoto un ievesto mēslošanas līdzekļu apjoms ir samazinājies par 3%. Latvijā ievesto slāpekļa minerālmēsli apjoms 2016. gadā atšķīrībā no 2015. gada ir samazinājies par 14%.

Latvijā 2016. gadā tika saražotas 13 608 tonnas organisko un organominerālo mēslošanas līdzekļu. Salīdzinājumā ar 2015. gadu Latvijā saražotais organisko un organominerālo mēslošanas līdzekļu apjoms 2016. gadā ir palielinājies vairāk nekā piecas reizes.

Latvijā ir saražotas 66 875 tonnas kaļķošanas materiāla, kas veido 73% no kopējā kaļķošanas materiāla apjoma.

Ievesto mikrobioloģisko preparātu daudzums ir gandrīz trīs reizes lielāks par Latvijā saražoto mikrobioloģisko preparātu daudzumu.

2016. gadā Latvijā tika saražotas 45 tonnas netipisko mēslošanas līdzekļu un augu augšanas veicinātāju, bet ievestas 129 tonnas.

2016. gadā ievesto un saražoto substrātu apjoms ir 58 949 m³, tajā skaitā Latvijā saražoto substrātu apjoms ir 54 820 m³ jeb 92% no kopējā ievestā un Latvijā saražotā substrāta apjoma.

Eiropas Komisija 2016. gadā izstrādāja jaunu regulas projektu, ar ko nosaka prasības par to, kā mēslošanas līdzekļus ar EK marķējumu darīt pieejamus tirgū. Regulas projekta mērķi ir paredzēt iespēju atkārtoti izmantot izejvielas, ko patlaban likvidē kā atkritumus, un ES vienoto tirgu padarīt daudz pieejamāku organisku un no atkritumiem iegūtu mēslošanas līdzekļu izplatīšanai, visā ES radīt vienlīdzīgus konkurences apstākļus dažādiem mēslošanas līdzekļu veidiem, kā arī noteikt nevēlamo piemaisījumu saturu mēslošanas līdzekļos un piedevās.

Spēkā esošā Eiropas Parlamenta un Padomes 2003. gada 13. oktobra Regula (EK) Nr. 2003/2003 par mēslošanas līdzekļiem regulē tikai minerālmēsli un kaļķošanas materiālu apriti, bet iepriekšminētais regulas projekts paredz aptvert visas mēslošanas līdzekļu kategorijas: organiskos mēslošanas līdzekļus, organominerālos mēslošanas līdzekļus, neorganiskos mēslošanas līdzekļus, kaļķošanas materiālu, augsnes ielabotājus, organiskos augsnes ielabotājus, neorganiskos augsnes ielabotājus, augšanas substrātu, agronomiskās piedevas, augu biostimulatorus, mikrobiālos augu biostimulatorus, nemikrobiālos augu biostimulatorus un mēslošanas līdzekļu samaisījumus.

Regulas projekts paredz arī noteikt komponentmateriālus (izejvielas), no kurām varēs ražot mēslošanas līdzekli, nevis konkrētu mēslošanas līdzekļa tipu.

Jaunā regula attieksies uz mēslošanas līdzekļiem, kurus plānots tirgot ar marķējumu "EK mēslošanas līdzeklis". Paralēli saglabāsies arī nacionālais normatīvais regulējums: ja mēslošanas līdzekļa ražotājs nevēlēsies ražot mēslošanas līdzekli ar EK marķējumu, tad būs iespēja mēslošanas līdzekli laist tirgū saskaņā ar nacionālajiem normatīvajiem aktiem vai arī piemērot savstarpējo atzīšanu.

3. Pārtikas nozares attīstība

3.1. Pārtikas ražošanas nozares raksturojums

Pārtikas un dzērienu rūpniecība ir viena no lielākajām Latvijas apstrādes rūpniecības nozarēm un veido aptuveni piekto daļu no apstrādes rūpniecības pievienotās vērtības. 2016. gadā nozares pievienotā vērtība bija 541,2 miljoni EUR, t.i., par 12,0% mazāk nekā 2015. gadā.

2016. gadā salīdzinājumā ar 2011. gadu nozares pievienotā vērtība samazinājusies par 8,3%. 2016. gadā nozares pievienotās vērtības īpatsvars bija 2,5% no kopējās pievienotās vērtības (sk. 3.1. att.).

3.1. attēls. Pārtikas un dzērienu nozares pievienotās vērtības, tās īpatsvara Latvijas pievienotajā vērtībā un realizētās produkcijas vērtības (NACE 2. red.) dinamika

Avots: CSP

No 2010. gada līdz 2013. gadam nozarē bija vērojams apgrozījuma kāpums, 2012. gadā tam palielinoties par 3,1% salīdzinājumā ar 2011. gadu un 2013. gadā pat par 8,9% salīdzinājumā ar 2012. gadu. 2014. gadā apgrozījums stabilizējās, palielinoties tikai par 0,3% salīdzinājumā ar 2013. gadu, bet pēc tam bijis vērojams apgrozījuma kritums: 2015. gadā – par 5,8%, 2016. gadā – par 0,8%.

Tāpat kā 2015. gadā salīdzinājumā ar 2014. gadu, vislielākais procentuālais apgrozījuma kritums 2016. gadā salīdzinājumā ar 2015. gadu bijis zivju produktu pārstrādē un piena produktu ražošanā. Tomēr atšķiras samazinājuma apjoms: zivju produktu pārstrādē 2015. gadā salīdzinājumā ar 2014. gadu apgrozījums samazinājās par 19,7%, bet 2016. gadā salīdzinājumā ar 2015. gadu – par 11,2%, savukārt piena produktu ražošanā 2015. gadā salīdzinājumā ar 2014. gadu apgrozījums samazinājās par 10,3%, bet 2016. gadā salīdzinājumā ar 2015. gadu – par 2,5%. Neliels samazinājums 2016. gadā salīdzinājumā ar 2015. gadu bijis vērojams augļu un dārzeņu pārstrādē – par 0,3% – un tikpat daudz arī konditorejas un miltu izstrādājumu ražošanā. Dažos nozares sektoros 2016. gadā salīdzinājumā ar 2015. gadu bijis vērojams arī apgrozījuma kāpums: gaļas produktu ražošanā – par 3,8%, dzērienu ražošanā – par 1,3% un citu pārtikas produktu ražošanā – par 11,9%. Par cietes un graudu malšanas produktu ražošanu datu nav (sk. 3.1. tabulu).

Nodarbināto skaitam 15-74 gadu vecumā pārtikas un dzērienu ražošanas nozarē (C10, C11) kopš 2011. gada, kad tas bija 27,5 tūkst., vērojams periodisks divu gadu svārstību cikls, skaitam vienu gadu samazinoties un nākamo gadu atkal palielinoties. Tomēr kopumā tendence ir lejupejoša. 2012. gadā bija vērojams palielinājums par 9,1% salīdzinājumā ar 2011. gadu, taču jau 2013. gadā nodarbināto skaits saruka par 9,3%, pārsniedzot iepriekšējā gada kāpumu. 2014. gadā atkal bija vērojams pārtikas un dzērienu nozarē nodarbināto skaita palielinājums par 3,7%. 2015. gadā nodarbināto skaits nokritās līdz 26,3 tūkst., sasniedzot arī zemāko īpatsvara rādītāju pēdējos gados – 2,9% no kopējā nodarbināto

skaita Latvijā. 2016. gadā nodarbināto skaits ir palielinājies par 6,3%, t.i., līdz 27,9 tūkstošiem nodarbināto jeb 3,1% no visiem nodarbinātajiem (sk. 3.2. att.).

3.2. attēls. Pārtikas un dzērienu nozarē nodarbināto skaita un īpatsvara kopējā nodarbināto skaitā dinamika (NACE 2. red.; 2011. gads – pārrēķins pēc 2011. gada tautas skaitīšanas datiem)

Avots: CSP

3.1.tabula

Pārtikas produkcijas realizācija 2014.–2016. gadā, milj. EUR

Sektoris	2014.				2015.				2016.			
	rūpniecības produkcijas realizācija	tai skaitā			rūpniecības produkcijas realizācija	tai skaitā			rūpniecības produkcijas realizācija	tai skaitā		
		vietējais tirgus	eksports	eksports % no realizētās		vietējais tirgus	eksports	eksports % no realizētās		vietējais tirgus	eksports	eksports % no realizētās
Pārtikas produktu un dzērienu ražošana	1538,7	993,0	545,7	35%	1448,9	951,9	497,0	34%	1437,9	966,4	471,5	33%
Gaļas produktu ražošana	304,4	245,3	59,1	19%	301,3	247,2	54,1	18%	312,9	253,6	59,3	19%
Zivju un zivju produktu pārstrāde un konservēšana	177,8	45,3	132,5	75%	142,8	39,0	103,8	73%	126,8	36,3	90,5	71%
Augļu un dārzeņu pārstrāde un konservēšana	61,8	28,5	33,3	54%	61,6	28,4	33,2	54%	61,4	29,0	32,4	53%
Piena produktu ražošana	352,4	249,2	103,2	29%	316,0	232,9	83,1	26%	308,1	244,1	63,9	21%
Graudu malšanas un cietes produktu ražošana	*	*	*	*	*	*	*	*	*	*	*	*
Konditorejas un miltu izstrādājumu ražošana	154,0	131,2	22,8	15%	148,6	121,9	26,7	18%	148,1	117,4	30,7	21%
Citu pārtikas produktu ražošana	122,6	81,1	41,5	34%	117,9	76,8	41,1	35%	131,9	83,2	48,7	37%
Dzērienu ražošana	187,5	118,2	69,3	37%	180,8	116,6	64,2	35%	183,2	123,1	60,1	33%

* Konfidenciali dati vai dati nav pieejami (Dati apkopoti par NACE 2. red. ekonomiski aktīvajiem uzņēmumiem, kuru rūpnieciskajā ražošanā nodarbināti vismaz 20 cilvēku vai iepriekšējā gada rūpniecības apgrozījums bijis vismaz 430 tūkst. EUR)

Avots: CSP

Pārtikas rūpniecība pārsvarā ir vērsta uz iekšējo tirgu – apmēram 67% no pārtikas un dzērienu nozarē saražotā tiek patērēts vietējā tirgū (3.3. att.). Līdz 2013. gadam kopējā pārtikas un dzērienu rūpniecības realizētās produkcijas vērtībā bija vērojama ikgadēja tendence samazināties vietējā tirgus īpatsvaram un palielināties eksporta īpatsvaram. Tomēr kopš 2014. gada šī tendence nav turpinājusies, pārtikas produktu un dzērienu eksporta īpatsvaram kopējā pārtikas un dzērienu rūpniecības realizētās produkcijas vērtībā samazinoties 2014. gadā par 0,7 procentpunktiem

salīdzinājumā ar 2013. gadu, 2015. gadā – par 1,2 procentpunktiem salīdzinājumā ar 2014. gadu un 2016. gadā – par 1,5 procentpunktiem salīdzinājumā ar 2015. gadu.

Konditorejas un miltu izstrādājumu ražošanā turpinājās eksporta kāpums – par 15% 2016. gadā salīdzinājumā ar 2015. gadu. Eksports par 9,6% 2016. gadā salīdzinājumā ar 2015. gadu palielinājās arī gaļas produktu ražošanā, pretstatā samazinājumam par 8,5% iepriekšējā gadā. 2016. gadā salīdzinājumā ar 2015. gadu vislielākais eksporta kritums bija piena produktu un zivju pārstrādes produktu ražošanā: zivju produktu eksports samazinājās par 12,9%, kas bija mazāk nekā 21,6% samazinājums gadu iepriekš, savukārt piena produktu eksporta samazinājums par 23,1% 2016. gadā salīdzinājumā ar 2015. gadu bija procentuāli lielāks par 19,5% samazinājumu 2015. gadā salīdzinājumā ar 2014. gadu. Eksports 2016. gadā salīdzinājumā ar 2015. gadu par 6,4% samazinājās arī dzērienu ražošanā un par 2,4% augļu un dārzeņu pārstrādē un konservēšanā. Par graudu malšanas produktu un cietes produktu ražošanu datu nav, bet citu pārtikas produktu ražošanā 2016. gadā salīdzinājumā ar 2015. gadu bijis eksporta pieaugums par 18,5%. Vislielākais eksporta īpatsvars no realizācijas apjoma attiecīgajā pārtikas produktu un dzērienu ražošanas nozares sektorā 2016. gadā, tāpat kā iepriekšējos gados, bija zivju pārstrādes produktiem un konserviem (71%), augļu un dārzeņu pārstrādes produktiem un konserviem (53%) un dzērieniem (33%).

3.3. attēls. Pārtikas un dzērienu rūpniecības realizētās produkcijas vērtības dinamika (milj. EUR) un eksporta īpatsvars (%) kopējā pārtikas un dzērienu rūpniecības realizētās produkcijas vērtībā (NACE 2.red.)

Avots: CSP

Pārtikas produktu un dzērienu realizācijas vērtības struktūrā 2016. gadā notikusi līderpozīciju maiņa: no 2013. līdz 2015. gadam pirmajā vietā bija piena produktu ražošana, bet 2016. gadā vislielākais īpatsvars bija gaļas un gaļas produktu ražošanai – 21,8%, savukārt piena produktu ražošanai – 21,4%. Dzērienu ražošana 2016. gadā veidoja 12,7%, bet konditorejas un miltu izstrādājumu ražošana – 10,3% no kopējās realizācijas vērtības (3.4. att.).

3.4. attēls. Pārtikas produktu un dzērienu realizācijas vērtības struktūra 2016. gadā, %

Avots: CSP

No 2010. gada visā Eiropas Savienībā bija vērojams pārtikas cenu pieaugums, kas turpinājās līdz 2013. gada jūnijam. Pirmās cenu lejupslīdes pazīmes bija vērojamas 2013. gada otrajā pusgadā, taču līdz 2014. gada janvārim cenas atgriezās tuvu augstajam 2013. gada jūnija līmenim. Turpmākajos mēnešos cenas sāka mazināties, zemāko līmeni sasniedzot 2014. gada augustā, taču nenokrītot zem 2012. gada decembra cenu līmeņa. No 2014. gada augusta līdz 2015. gada maijam cenas pakāpeniski palielinājās, tad pāris mēnešu laikā līdz 2015. gada jūlijam nokritās tuvu 2014. gada augusta līmenim, un vēl trīs mēnešu laikā līdz 2015. gada oktobrim atgriezās salīdzinoši augstā līmenī. Turpmākajā periodā svārstības bijušas nelielas: augstākais līmenis bija novērojams 2016. gada maijā, bet zemākais – 2016. gada septembrī. No 2016. gada oktobra sākās cenu kāpums, kas vērtējams kā straujš, 2017. gada februārī sasniedzot augstāko vērtību, kopš ir pieejami cenu indeksa dati, t.i., kopš 2005. gada 1. janvāra. ES pārtikas nozares kopējais cenu līmenis svārstās daudz mazāk nekā Latvijā (sk. 3.5. att.).

3.5. attēls. Pārtikas produktu saskaņotie patēriņa cenu indeksi ES-28 un Baltijas valstīs 2014.– 2016. gadā (2010 = 100)

Avots: Eurostat

Latvijā pārtikas produktu cenu tendenču virziens līdz 2014. gada sākumam bijis līdzīgs vidējam ES, tikai ar straujākiem kāpumiem un kritumiem. Savukārt 2014. gada pirmajā pusgadā, kad ES cenām bija stabila lejupslīde, Latvijā cenu līmenis svārstījās, bet straujais kritiens, kas aizsākās jūlijā, un cenu stabilizēšanās pēc tā turpinājās vēl tad, kad ES jau bija atsācies cenu kāpums. Tomēr kopš 2015. gada janvāra cenu palielināšanās atsākās arī Latvijā un ilga līdz 2015. gada maijam. Turpmākajos mēnešos cenas kritās, daudz straujāk nekā ES kopumā, un šī tendence turpinājās arī pēc tam, kad 2015. gada jūlijā ES vidējās cenas jau bija sākušas palielināties, tāpēc 2015. gada augustā relatīvais pieaugums salīdzinājumā ar 2010. gadu Latvijā samazinājās zem ES vidējā rādītāja. No 2015. gada septembra līdz 2016. gada maijam cenām Latvijā atkal bija tendence palielināties, tomēr tas notika viļņveidīgi, ar vairākiem dažu mēnešu ilgiem kāpumiem un kritumiem. No 2016. gada maija līdz augustam cenas nokritās un pēc tam, tāpat kā ES kopumā, strauji sāka palielināties.

Arī Lietuvā, tāpat kā Latvijā, cenu līmenis 2016. gada sākumā pakāpās, taču kāpums apstājās mēnesi ātrāk – aprīlī, turpmākajam kritumam zemāko līmeni sasniedzot augustā reizē ar Latvijas cenu indeksu. Atšķirībā no Latvijas cenu indeksa kāpums Lietuvā nesākās uzreiz, bet tikai novembrī, kad Latvijas cenu indeksa vērtība jau bija pietuvojusies Lietuvas cenu indeksa vērtībai, februārī arī Lietuvā sasniedzot augstāko cenu indeksa vērtību visā novērojumu vēsturē. Igaunijā 2016. gadā cenu indekss gada sākumā nedaudz palielinājās, taču kritums nesākās pirmajā pusgadā kā pārējās Baltijas valstīs: cenas līdz jūnijam bija stabilas, no jūnija līdz jūlijam palielinājās un no jūlija līdz oktobrim kritās. No oktobra līdz februārim Igaunijā bija cenu kāpums, kas, tāpat kā citu apskatīto valstu cenu indeksi, februārī sasniedza augstāko vērtību novērojumu vēsturē.

Salīdzinājumā ar 2010. gada janvāri vislielākais saskaņotā patēriņa cenu līmeņa pieaugums pārtikai 2017. gada janvārī bija Igaunijā (19,6%), Lietuvā tas bija 17,7% un Latvijā 16,7%, savukārt ES vidējais pārtikas cenu pieaugums kopš 2010. gada – 11,0%. Gada laikā no 2016. gada janvāra līdz 2017. gada janvārim saskaņotā patēriņa cenas pārtikai pieaugušas vidēji par 3,6% Lietuvā, par 3,8% Igaunijā un par 6,7% Latvijā salīdzinājumā ar ES vidējo pieaugumu par 1,9%.

Aplūkojot pārtikas cenu indeksus Latvijā (sk. 3.6. att.), redzams, ka piena produktu un olu cenas 2016. gada sākumā svārstījušās, bet no augusta sākušas strauji kāpt, 2017. gada februārī tuvojoties 2014. gada pirmskrīzes līmenim. Zivīm un jūras produktiem 2016. gadā bijusi vērojama cenu kāpuma tendence. Gaļas cenas 2016. gadā svārstījušās, zemāko līmeni sasniedzot aprīlī un augstāko – septembrī; gadā kopumā ir bijis pieaugums. Nedaudz palielinājušas arī maizes un miltu produktu cenas.

3.6. attēls. Dažu pārtikas produktu grupu saskaņotie patēriņa cenu indeksi Latvijā 2014.– 2017. gadā (2010 = 100)

Avots: Eurostat

Par uzņēmumu savstarpējo konkurētspēju un pozīciju nostiprināšanu tirgū liecina to horizontālās un vertikālās integrācijas tendences.

3.2. tabula

Pārtikas uzņēmumu koncentrācija pēc saražotās produkcijas vērtības 2016. gadā (provizoriski)

Uzņēmumu grupējums	Grupa NACE 2. red.	Saražotās produkcijas vērtība, milj. EUR	Produkcijas apjoma īpatsvars,%
Gaļas pārstrādes uzņēmumi kopā		312,1	100,0
4 lielākie uzņēmumi	10,1	137,3	44,0
10 lielākie uzņēmumi		201,1	64,4
Zivju pārstrādes uzņēmumi kopā		128,2	100,0
4 lielākie uzņēmumi	10,2	36,8	28,7
10 lielākie uzņēmumi		73,5	57,4
Augļu un dārzeņu pārstrādes un konservēšanas uzņēmumi kopā		63,4	100,0
4 lielākie uzņēmumi	10,3	28,4	44,8
10 lielākie uzņēmumi		53,0	83,6
Piena pārstrādes uzņēmumi kopā		319,8	100,0
4 lielākie uzņēmumi	10,5	130,2	40,7
10 lielākie uzņēmumi		263,9	82,5
Dzīvnieku barības ražošanas uzņēmumi kopā		64,8	100,0
4 lielākie uzņēmumi	10,9	37,5	57,9
10 lielākie uzņēmumi		64,8	100,0
Dzērienu ražošanas uzņēmumi kopā		189,4	100,0
4 lielākie uzņēmumi	11,0	68,0	35,9
10 lielākie uzņēmumi		150,6	79,5

Avots: CSP

Laikposmā no 2006. līdz 2012. gadam notika uzņēmumu koncentrēšanās. 2013. gadā šī tendence bija apstājusies, bet 2014. gadā atsākās un turpinājās arī 2015. gadā. Savukārt 2016. gadā dažādos pārtikas un dzērienu nozares sektoros bijusi vērojama gan koncentrācijas palielināšanās, gan samazināšanās (sk. 3.2. tabulu).

Gan 2015., gan 2016. gadā bija vērojama arvien lielāka koncentrācija: gaļas pārstrādes sektorā – četru lielāko uzņēmumu grupā, kā arī četru lielāko zivju pārstrādes sektora uzņēmumu grupā. Četru lielāko gaļas pārstrādes uzņēmumu grupā bijis vērojams pieaugums par 1,8 procentpunktiem 2015. gadā salīdzinājumā ar 2014. gadu un par 4,9 procentpunktiem 2016. gadā salīdzinājumā ar 2015. gadu. Zivju pārstrādes sektora 4 lielāko uzņēmumu grupā pieaugums 2015. gadā salīdzinājumā ar 2014. gadu bijis 2,1 procentpunkta apjomā, bet 2016. gadā salīdzinājumā ar 2015. gadu – 0,6 procentpunktu apjomā.

2016. gadā salīdzinājumā ar 2015. gadu koncentrācija bija vairāk izteikta arī 10 lielāko zivju pārstrādes sektora uzņēmumu grupā – par 9,6 procentpunktiem, četru lielāko dzērienu ražošanas sektora uzņēmumu grupā – par 3,2 procentpunktiem, un četru lielāko dzīvnieku barības ražotāju uzņēmumu grupā – par 0,4 procentpunktiem.

Koncentrācijas samazinājums vairākus gadus pēc kārtas turpinās 10 lielāko augļu un dārzeņu pārstrādes un konservēšanas uzņēmumu grupā, un 2016. gadā salīdzinājumā ar 2015. gadu koncentrācija samazinājās par 1,1 procentpunktu.

Koncentrācijas samazinājums 2016. gadā salīdzinājumā ar 2015. gadu bijis vērojams arī piena pārstrādes sektorā, četru lielāko uzņēmumu grupā samazinoties par 12,0 procentpunktiem, bet 10 lielāko uzņēmumu grupā – par 3,2 procentpunktiem. 2016. gadā salīdzinājumā ar 2015. gadu par 2 procentpunktiem samazinājās arī koncentrācija 10 lielāko dzērienu ražošanas uzņēmumu grupā un par 0,3 procentpunktiem 10 lielāko gaļas pārstrādes uzņēmumu grupā.

Koncentrācijas pārmaiņas 2016. gadā salīdzinājumā ar 2015. gadu nav notikušas 10 lielāko dzīvnieku barības ražošanas uzņēmumu grupā.

Būtisks nozares rādītājs ir investīcijas – tās liecina ne tikai par esošo uzņēmējdarbības situāciju, bet arī par uzņēmēju nākotnes plāniem. Latvijā par nefinanšu investīcijām notiek ceturkšņa izlases apsekojums un gada izlases apsekojums (3.7. att.).

Aplūkojot gada apsekojuma datus, jāsecina, ka 2009. gadā salīdzinājumā ar 2008. gadu ekonomiskās krīzes ietekmē investīcijas Latvijas pārtikas un dzērienu ražošanas nozarē samazinājās par 60,7% (no 148,7 miljoniem līdz 58,4 miljoniem EUR) un 2010. gadā – vēl par 8,4% (līdz 53,4 miljoniem EUR). Šo divu ekonomiskās krīzes gadu periodā investīcijas pārtikas un dzērienu nozarē kopumā samazinājās par 64,1%, un kritums bija straujāks nekā lauksaimniecībā (par 40,2%) un tautsaimniecībā kopā (par 56,5%).

Tomēr jau 2011. gadā nozare piedzīvoja ievērojamu nefinanšu investīciju apmēra palielināšanos – par 93,2% salīdzinājumā ar iepriekšējo gadu, un 2012. gadā vēl par 42,6% salīdzinājumā ar 2011. gadu, galu galā sasniedzot 147,2 miljonus EUR, kas ir gandrīz pirmskrīzes (2008. gada) līmenī.

2013. gadā nefinanšu investīcijas pārtikas un dzērienu ražošanas sektorā atkal samazinājās – par 26,8% salīdzinājumā ar 2012. gadu. Investīciju samazinājums turpinājās arī 2014. gadā salīdzinājumā ar 2013. gadu, tām samazinoties vēl par 2,7%, līdz 104,9 miljoniem EUR. Gada apsekojuma dati par 2015. gadu liecina, ka pārtikas un dzērienu nozarē investīcijas palielinājušās par 51,2% līdz 158,7 miljoniem EUR – vairāk nekā 2008. un 2012. gadā, savukārt lauksaimniecībā, mežsaimniecībā un zivsaimniecībā 2015. gadā salīdzinājumā ar 2014. gadu vērojams samazinājums par 33,5%, kā arī tautsaimniecībā kopumā (par 6,5%). Gada apsekojuma dati par 2016. gadu vēl nav publicēti.

3.7. attēls. Nefinanšu investīcijas pārtikas un dzērienu nozarē Latvijā 2008.–2016.gadā

Avots: CSP

Saskaitot ceturkšņa izlases apsekojuma datus pa gadiem, šos rezultātus salīdzinot ar gada izlases apsekojuma datiem un izvērtējot atšķirības kopējā ikgadējā nefinanšu investīciju apmērā no 2008. gada līdz 2013. gadam, ir redzams, ka gada dati parāda lielāku investīciju apmēru nekā ceturkšņu dati, savukārt investīciju kāpumam un kritumam no gada uz gadu bijusi vienāda tendence (3.7. att.). Savukārt 2014. gadā atbilstoši ceturkšņa izlases apsekojuma datiem investīcijas palielinājušās par 3,6%, bet 2015. un 2016. gadā samazinājušās attiecīgi par 2% un 11%.

3.8. attēls. Nefinanšu investīciju struktūra pārtikas un dzērienu nozarē Latvijā 2008.–2016.gadā, ceturkšņu dati

Avots: CSP

Ceturkšņa izlases apsekojumā ir pieejama arī informācija par nefinanšu investīciju struktūru (3.8. att.). Vislielāko īpatsvaru 2016. gadā veidoja tehnoloģiskās iekārtas un mašīnas – 50% no visām nefinanšu investīcijām, nākamo vietu ieņem dzīvojamās mājas, citas ēkas un būves (35%), vēl 14% no kopējām nefinanšu investīcijām bija pārējie pamatlīdzekļi un inventārs, tostarp dzīvnieki un augi, bet nemateriālie ieguldījumi bija 1,0% no visām nefinanšu investīcijām. Periodā no 2008. gada līdz 2016. gadam vislielākās investīcijas ieguldītas dzīvojamajās mājās, citās ēkās un būvēs tieši 2016. gadā, savukārt tehnoloģisko iekārtu un mašīnu īpatsvars investīcijās 2016. gadā bijis mazāks nekā citus gadus.

3.3. Pārtikas kvalitātes shēmas

Patērētāji arvien vairāk uzmanības pievērš pārtikas produktu kvalitātei, kas biežāk kļūst par būtisku faktoru patērētāju izvēlē. Lai nodrošinātu pārtērētāju pieprasījumu pēc kvalitatīviem vietējiem pārtikas produktiem un pārtikas ražotājiem dotu iespēju ražot atpazīstamus pārtikas produktus ar lielu pievienoto vērtību, liela nozīme ir pārtikas kvalitātes shēmu attīstībai.

Tā kā valsts un pašvaldību iepirkumos papildu priekšrocības ir bioloģiskās lauksaimniecības un Nacionālās pārtikas kvalitātes shēmas (turpmāk – NPKS) produktiem, pārtikas kvalitātes shēmās iesaistās arvien vairāk pārtikas ražotāju.

2016. gada beigās NPKS produkti aptvēra plašu labi atpazīstamu pārtikas produktu klāstu, to skaitam sasniedzot 662, tostarp 428 produkti marķēti ar norādi “Zaļā karotīte” un 211 produkti ar – “Bordo karotīti” (sk. 3.9. att.).

3.9. attēls. Nacionālajā pārtikas kvalitātes shēmā sertificēto produktu skaits 2009.–2016. gadā

Avots: ZM

2016. gadā NPKS iesaistījušies 135 uzņēmumi: no tiem 105 ir “Zaļās karotītes” produktu ražotāji un 39 uzņēmumi – “Bordo karotītes” produktu ražotāji, tostarp 13 uzņēmumi ražo gan “Zaļās karotītes”, gan “Bordo karotītes” produktus. NPKS iesaistīti 5846 izejvielu piegādātāji (sk. 3.10. att., 3.11. att.).

3.10. attēls. “Zaļās karotītes” produktu ražotāju uzņēmumu skaits 2013.–2016. gadā

Avots: ZM

3.11. attēls. “Bordo karotītes” produktu ražotāju uzņēmumu skaits 2014.–2016. gadā

Avots: ZM

NPKS 2016. gadā ir realizētas 79 272 t piena un piena produktu, t.i., gandrīz divas reizes vairāk nekā iepriekšējā gadā, toties ir samazinājies medus realizācijas apjoms – 26 t, t.i., par 9 t mazāk nekā 2015. gadā. Realizēts arī 10 776 t gaļas un gaļas produktu, tostarp 7090 t putnu gaļas un tās produktu.

2016. gadā divas reizes palielinājies augļu un ogu, kā arī maizes un miltu izstrādājumu realizācijas apjoms, t.i. 63 627 t augļu un ogu, 279 344 t maizes un miltu izstrādājumu, kā arī 18 899 t dārzeņu un kartupeļu (sk. 3.12. att.).

3.12. attēls. Realizētais produkcijas apjoms 2014.–2016. gadā, tonnas

Avots: ZM

Lai veicinātu kvalitatīvu vietējo pārtikas produktu ražošanu, pirmapstrādi, apstrādi un pārstrādi, nodrošinot produktu nonākšanu tirdzniecībā, 2016. gadā tika piešķirts valsts atbalsts par dalību pārtikas kvalitātes shēmās. Tā kā iepriekšējā gadā bija ļoti liels pretendentu skaits, bet kopējais finansējuma apmērs nepalielinājās, tika mainīta atbalsta izmaksas kārtība, t.i., par katru Nacionālās un Bioloģiskās lauksaimniecības shēmas sertificēto produktu. Tā kā NPKS ir iesaistījušies ražotāji, kas nodrošina pilnu pārstrādes ciklu Latvijā un produktu marķējumā izmanto “Bordo karotīti”, atbalsta izmaksu likmes tika diferencētas tā, lai nodrošinātu vienotu pieeju gan Nacionālās, gan Bioloģiskās lauksaimniecības shēmas dalībniekiem.

Latvijas Pārtikas uzņēmumu federācija īsteno shēmas popularizēšanas pasākumus un informatīvas kampaņas plašsaziņas līdzekļos – televīzijā, presē, sociālajos tīklos, kā arī sabiedriskajā transportā.

Latvijā veiksmīgi darbojas arī Bioloģiskās lauksaimniecības shēma. Lai veicinātu bioloģisko produktu nonākšanu mazumtirdzniecībā, 2016. gadā tika paredzēta valsts subsīdiju programma "Atbalsts bioloģiskās lauksaimniecības shēmai", kurai pieteikumus iesniedza 423 dalībnieki.

Atbalstot Eiropas Savienības mērķi aizsargāt gastronomisko tradīciju mantojumu, izceļot tā daudzveidīgumu un kvalitāti, ko nosaka produktu izcelsme, turpinās darbs pie Latvijas produktu nosaukumu ierakstīšanas ES aizsargāto produktu reģistros.

2016. gada 18. martā Eiropas Komisijā iesniegts pieteikums produkta „Rucavas baltais sviests” reģistrēšanai Aizsargātu ģeogrāfiskās izcelsmes norāžu reģistrā. Šobrīd ES Aizsargāto produktu reģistros ir iekļauti pieci Latvijas produkti – sklandrausis, salināta rudzu rupjmaize, Carnikavas nēģi, Jāņu siers un Latvijas lielie pelēkie zirņi.

2016. gadā uzņēmēji ir saražojuši 9,8 t sklandraušu, t.i., par vienu trešdaļu vairāk nekā iepriekšējā gadā, un 17,47 t salināto rudzu rupjmaizi – produktus, kas ir iekļauti Garantēto tradicionālo īpatnību reģistrā. Latvijas lielie pelēkie zirņi, kas ir iekļauti Aizsargātu cilmes vietu nosaukumu reģistrā, realizēti 32,7 t apjomā.

4. Zivsaimniecība

Zvejniecība

2016. gadā *Baltijas jūrā un Rīgas jūras līcī* kopā tika nozvejotas 60 433 tonnas zivju (brētliņas, reņģes, mencas, plekstes u.c.) – par 2200 tonnām mazāk nekā 2015. gadā (sk. 4.1. tab.). Nozvejas samazinājumu Baltijas jūrā un Rīgas jūras līcī pamatā veidoja mazāka brētliņu, mencu un salaku nozveja (par 3,2 tūkst. t), savukārt reņģu nozveja palielinājās par 846,3 tonnām. Piešķirtās nozvejas kvotas reņģēm tika izmantotas 97,5%, brētliņām – 99,8%, mencām – 63,2% un lašiem –19,0% apmērā, un kopumā tie ir salīdzinoši labāki rādītāji nekā 2015. gadā. 2015. gadā reņģu un brētliņu kvotas tika izmantotas vidēji 97,1%, mencu kvotas – 55,4% apmērā, bet lašu kvotas – 22,0% apmērā.

Pēc stāvokļa 2016. gada 31. decembrī Baltijas jūrā un Rīgas jūras līcī aiz piekrastes joslas ar zveju nodarbojās 57 kuģi, bet piekrastes joslā – 610 zvejas laivu.

4.1. tabula

Latvijas nozveja Baltijas jūrā un Rīgas jūras līcī 2015. un 2016. gadā, tonnas

Zivju sugas	Nozveja 2015. gadā, t	Nozveja 2016. gadā, t	Nozvejas izmaiņas salīdzinājumā ar 2015. gadu, t
Menca	2998,0	2716,9	-281,1
Lasis	4,0	4,8	+0,8
Plekste	2095,8	1924,2	-171,6
Salaka	1150,8	582,8	-568,0
Reņģe	25 265,6	26 111,9	+846,3
Brētliņa	30 500,9	28 103,5	-2 397,4
Pārējās	617,9	988,9	+371,9
Kopā	62 633,0	60 433,0	-2200

Avots: ZM

Ar **tāljūras zveju** 2016. gadā nodarbojās 12 kuģi, kopumā nozvejojot 54 221,7 tonnas zivju un sniega krabju (sk. 4.2. tab.). Tas bija par 35 550 tonnām vairāk nekā 2015. gadā un veidoja 47% lielu īpatsvaru no kopējā Latvijas nozvejas apjoma jūras ūdeņos 2016. gadā (114,2 tūkst. tonnu). Galvenais iemesls lielākai nozvejai tāljūrā bija iespēja nodrošināt pilnu zvejas sezonu Mauritanijas ekskluzīvās ekonomiskās zonas ūdeņos atšķirībā no 2015. gada, kad zvejojot varēja tikai decembrī.

Tāljūras zveja notika Centrālaustumu Atlantijas zvejas rajona (CECAF) Marokas ekskluzīvās zonas un Mauritanijas ekskluzīvās zonas ūdeņos, izmantojot zvejas licences, kas izsniegtas, pamatojoties uz Eiropas Savienības noslēgtajiem zvejniecības nolīgumiem ar Maroku un Mauritaniju. Salīdzinoši nelielu daļu no tāljūras nozvejas veidoja zveja NEAFC zvejas rajonos (6479,6 t), kurās Latvijas kuģi zvejoja sniega krabjus un sarkanasarus. Lai gan nozvejas apjoms salīdzinoši nav liels, nozvejoto sarkanasaru pirmās pārdošanas vērtības apmērs bija 1 942 987,00 eiro, bet sniega krabjiem – 11 836 214,20 eiro.

4.2. tabula

Latvijas nozveja tāljūrā 2015. un 2016. gadā, tonnas

Zvejas rajoni un galvenās zivju sugas	Nozvejas apjoms 2015. gadā, t	Nozvejas apjoms 2016. gadā, t	+/- salīdzinot ar 2015. gadu, t
NEAFC (sarkanasari, sniega krabji)	4368,5	6479,6	+ 2111,1
Mauritanijas ekskluzīvās zona (stavridas, sardinellas, skumbrijas)	666,6	36 679,8	+ 36 013,2
Marokas ekskluzīvā zona (stavridas, sardinellas, sardīnes, skumbrijas)	13 636,4	11 062,4	- 2574
Kopā:	18 672,0	54 221,7	+ 35 549,7

Avots: ZM dati

Iekšējos ūdeņos 2016. gadā tika nozvejotas 245 t zivju (nēgi, plauži, līdakas, līņi, zandarti u.c.), kas ir par 38 t vairāk nekā 2015.gadā. Visvairāk tika nozvejots ezeros – 145 t, bet vismazāk ūdenskrātuvēs (1,9 t). Nozvejoto zivju pirmās pārdošanas vērtības apmērs bija 677,1 tūkst. eiro.

Akvakultūra

2016. gadā PVD bija atzīti 156 akvakultūras uzņēmumi, kuriem bija tiesības nodarboties ar zivju audzēšanu to patērīgam pārtikā un zivju mazuļu audzēšanu resursu atražošanai, ko nodrošināja arī valsts zivju audzētava „Tome” ar savām piecām filiālēm. Valsts zivju audzētavas un tās filiāļu galvenais darbības virziens ir dabisko ūdenstilpju zivju resursu atražošana un papildināšana. Akvakultūras uzņēmumu izvietojuma tīkls nav tieši saistīts ar saldūdens resursu pieejamību, bet atspoguļo tradīcijas un zemes īpašnieku sociālekonomiskās intereses iesaistīties šajā darbības jomā.

No 156 PVD atzītajiem akvakultūras uzņēmumiem 2016. gadā ekonomiski aktīvi bija 85 (kopējais nodarbināto skaits – 363 cilvēki), un tajos akvakultūras produkcijas ražošanai tika izmantoti 816 dīķi ar kopējo platību 4957,9 ha, 1245 baseini ar tilpumu 15 228 m³ un 35 recirkulācijas sistēmas ar 5765 m³ lielu tilpumu.

Kopumā periodā no 2007. līdz 2016. gadam akvakultūrā izmantojamajai platībai, no kuras ieguva produkciju, vērojama paplašināšanās tendence, ko ir sekmējušas arī Eiropas Jūrlietu un zivsaimniecības fonda atbalsta iespējas akvakultūras uzņēmumu attīstībai, bet 2016. gadā produkcijas iegūšanai izmantojamā platība ir nedaudz sarukusi (sk. 4.3.tabulu). Vienlaikus ir palielinājusies ražošanas efektivitāte, jo šajās platībās ir izaudzēts vairāk produkcijas nekā iepriekšējos gados.

4.3. tabula

Akvakultūrā izmantojamie ūdeņi un platība

Gads	Dīķu skaits	Dīķu platība, ha	Baseinu skaits	Baseinu tilpums, m ³	Recirkulācijas sistēmu skaits	Recirkulācijas sistēmu tilpums, m ³	Ekonomiski aktīvo uzņēmumu skaits
2007.	311	3196	1080	12 041	4	325	41
2008.	605	4350	1227	16 723	5	395	44
2009.	749	5018	1196	17 122	10	712	46
2010.	801	5122,5	1240	17 448	10	712	48
2011.	728	5707,3	1270	17 051	13	1184	55
2012.	756	5607,5	1303	17 727	25	2786	66
2013.	728	5380,3	1277	17 143	22	3879	67
2014.	721	5211,0	1276	18 256	28	5133	68
2015.	792	4949,3	1282	17 289	28	6923	87
2016.	816	4957,9	1245	15 228	35	5765	85

Avots: CSP dati

2016. gadā akvakultūras sektorā izaudzētās produkcijas apjoms bija 1416 tonnu, bet realizētās – 732 tonnas. Galvenās audzētās un realizētās zivju sugas gan svaigā, gan apstrādātā veidā bija karpa un karūsa, forele, sams, store u.c. (sk. 4.4. tabulu). 2016. gadā atšķirībā no 2015. gada ir palielinājies karpu un karūsu, kā arī līņu audzēšanas apjoms. Nedaudz samazinājies ir foreļu, līdaku, storu un samu audzēšanas apjoms, tomēr kopumā iegūtās akvakultūras produkcijas apjoms 2016. gadā salīdzinājumā ar 2015. gadu ir palielinājās par 244,8 tonnām (sk. 4.4. tab.).

4.4. tabula

Akvakultūras produkcijas apjoms (iegūtās un realizētās svaigās zivis)

Akvakultūras produkcijas apjoms pa zivju sugām, t	Karpa un karūsa	Līnis	Forele	Līdaka	Store	Sams	Pārējās zivju sugas un vēži	Kopā
2015. gadā realizētas	554,4	4,9	68,1	11,3	85,1	6,1	11,3	741,2
2016.gadā realizētas	570,0	8,8	60,5	7,4	45,0	28,9	11,3	731,9
2015.gadā iegūtas	743,8	9,9	164,9	14,2	140,4	48,6	49,2	1171,0
2016. gadā iegūtas	1074,7	27,5	145,6	9,0	90,1	28,9	40,0	1415,8

Avots: CSP

Laikā no 2004. līdz 2016. gadam kopējās realizētās akvakultūras produkcijas gada vidējais apjoms svārstījās ap 607 tonnām. Būtiskākais realizētās produkcijas apjoma kāpums vērojams 2015. gadā, kad tas sasniedza 741 tonnu, bet vismazāk produkcijas realizēts 2005. gadā – 516 tonnu. Lai gan akvakultūras produkcijas apjoms gadu no gada svārstās, kopumā periodā no 2004. līdz 2016. gadam ir vērojama kopējās realizētās akvakultūras produkcijas pakāpeniska pieauguma tendence (sk.4.1.att.).

4.1. attēls. Realizētās akvakultūras produkcijas apjoms 2004.– 2016. gadā, tonnas

Avots: CSP

Latvijas akvakultūras produkcijas kopējā tirgus vērtība 2016. gadā bija 3871,8 tūkst. EUR – salīdzinājumā ar 2015. gadu (3037,2 tūkst. EUR) par 834,6 tūkst. EUR lielāka.

Zivju produkcijas un sagatavoto un konservēto zivju tirdzniecība

Vērtējot 2016. gada rezultātus, jāsecina, ka zivsaimniecības nozares ieguldījums kopējā Latvijas eksporta apjomā naudas izteiksmē salīdzinājumā ar 2015. gadu ir palielinājies par 0,2 procentpunktiem. Zivsaimniecības īpatsvars Latvijas kopējā eksporta apjomā 2016. gadā veidoja 1,9 %. Zivju produkcijas, tostarp zivju konservu, eksporta apjoms vērtības izteiksmē 2016. gadā sasniedza 192,0 milj. EUR. Zivju produkcija un konservi no Latvijas 2015. gadā tika eksportēti uz 69 valstīm.

Zivju produkcijas (bez konserviem) eksports

2016. gadā salīdzinājumā ar 2015. gadu zivju produkcijas (bez konserviem) eksporta apjoms palielinājās par 54% un veidoja 115,6 tūkst. t, bet naudas izteiksmē tas palielinājās par 26,4% un sasniedza 126,5 milj. EUR (sk. 4.2. att.).

Eksporta apjomā nozīmīgu daļu šīs zivju produkcijas tradicionāli veidoja ES un NVS valstis, turklāt jau vairākus gadus līderpozīciju zivju produkcijas (bez konserviem) eksportā saglabā tieši ES valstis. 2016. gadā salīdzinājumā ar 2015. gadu zivju produkcijas (bez konserviem) eksports tonnās uz ES valstīm palielinājās par 35,1% jeb par 13,5 tūkst. t, kaut arī ES valstu īpatsvars Latvijas kopējā zivju produkcijas eksporta apjomā samazinājās no 51,3 līdz 45%. ES valstu vidū līderpozīcijas ieņēma piecas valstis – Lietuva, Dānija, Igaunija, Polija un Čehija. 2016. gadā salīdzinājumā ar 2015. gadu Latvija būtiski stiprināja savas pozīcijas Dānijā, Čehijā un Polijā, tomēr nedaudz samazinājās šīs zivju produkcijas eksports uz Igauniju un Lietuvu – attiecīgi par 7% un 4%. Ņemot vērā kopējo lejupslīdes tendenci, sagatavoto un konservēto zivju un jūras produktu ražošanā Latvijā un citās valstīs, samazinājās pieprasījums pēc Latvijas zvejnieku nozvejoto reņģu un brētliņu izejvielām, un Latvijas zvejnieki bija spiesti vairāk zivju pārdot miltu ražošanai, lielu apjomu zivju eksportējot uz Dāniju. Atšķirībā no 2015. gada zivju produkcijas eksports uz Dāniju 2016. gadā palielinājās trīs reizes. Starp ES valstīm Latvijas zivju produkcija vairāk tika eksportēta uz Bulgāriju, Franciju, Grieķiju, Īriju, Kipru, Nīderlandi, Portugāli, Rumāniju, Vāciju un Zviedriju, bet mazāk uz Lielbritāniju un Spāniju. Taču šīs izmaiņas nebija tik būtiskas, lai īpaši ietekmētu kopējo zivju produkcijas eksporta apjomu.

4.2. attēls. Zivju produkcijas (bez konserviem) eksporta struktūra 2015. un 2016. gadā, tūkst. t

Avots: CSP

Otrajā vietā ar 44,5% īpatsvaru no Latvijas kopējā zivju produkcijas (bez konserviem) eksporta ierindojās trešās valstis (kas neietilpst NVS sastāvā), un 2016. gadā salīdzinājumā ar 2015. gadu zivju produkcijas eksporta apjoms uz šīm valstīm palielinājās gandrīz trīs reizes – par 33,4 tūkst. t. Tas ir izskaidrojams ar Latvijas zvejnieku zvejas atjaunošanu Mauritanijas ūdeņos un aktīvo sniega krabju zveju Ziemeļaustrumu Atlantijā. Sniega krabji tika eksportēti uz Honkongu un Panamu, bet saldētas zivis no tālējūras zvejas kuģiem – uz Mauritaniju un Maroku. Turklāt Latvija sāka eksportēt zivju produkciju uz tādām valstīm kā Gana, Korejas Republika, Melnkalne un Turcija, palielinājās zivju produkcijas eksports uz Serbiju, kaut gan eksporta apjoms uz šīm valstīm nebija īpaši ievērojams.

2016. gadā pirmoreiz izveidojās tāda situācija, ka NVS valstis ar 10,5% īpatsvaru Latvijas kopējā zivju produkcijas (bez konserviem) eksporta apjomā ierindojās tikai trešajā vietā. Zivju produkcijas eksports uz NVS valstīm samazinājās gan tonnās (par 34,5%), gan naudas izteiksmē (par 45,7%). Vēsturiski ir izveidojies tā, ka Latvija zivju produkciju galvenokārt eksportēja uz tādām NVS valstīm kā Baltkrievija, Ukraina, Krievija, Kazahstāna un Moldova. Taču kopš 2014. gada augusta, kad Krievijas Federācija ieviesa embargo zivju produkcijas importam no ES valstīm, arī no Latvijas, Latvijas uzņēmumi, kuri ražoja saldētus zvejas produktus un cita veida produkciju (sālītas, kūpinātas zivis, kulinārijas izstrādājumi u.c.) un kuriem bija tiesības eksportēt zivju produkciju uz Muitas ūnijas dalībvalstīm, pilnībā pārtrauca zivju produkcijas eksportu uz Krieviju. Turklāt no 2016. gada sākuma Latvijas uzņēmumi saskārās ar problēmām, kas liedza realizēt saldētas zivis Baltkrievijas tirgū, tāpēc uz Baltkrieviju 2016. gadā zivju produkcija gandrīz netika eksportēta. Uz Baltkrieviju no Latvijas zivis 58,5 t apjomā tika tikai reeksportētas.

2016. gadā līderpozīcijā starp NVS valstīm ar 8,8 % īpatsvaru no Latvijas kopējā zivju produkcijas eksporta apjoma ierindojās Ukraina. Zivju produkcijas eksporta apjoms uz Ukrainu salīdzinājumā ar 2015. gadu palielinājās par 32%, bet vienlaikus par 4,2% samazinājās eksportētas zivju produkcijas cena. Turklāt 2016. gadā Latvija eksportēja zivju produkciju (bez konserviem) uz Moldovu un Kazahstānu, eksporta apjomam uz Kazahstānu salīdzinājumā ar 2015. gada atbilstošo periodu palielinoties vairāk nekā divas reizes, savukārt pieprasījumam Moldovas tirgū saglabājoties 2015. gada līmenī. Uz citām NVS valstīm – Azerbaidžānu, Kirgizstānu un Uzbekistānu – zivju produkcijas eksporta apjoms 2016. gadā nebija liels un svārstījās no 5 līdz 25 t (sk. 4.3. att.).

2016. gadā Latvijas uzņēmēji zivju produkciju eksportēja uz 45 valstīm.

4.3. attēls. Latvijas galvenie partneri zivju produkcijas (bez konserviem) eksportā 2016. gadā (īpatsvars no kopējā apjoma, %)

Avots: CSP

Sagatavoto un konservēto zivju eksports

Statistikas dati liecina, ka 2016. gadā salīdzinājumā ar 2015. gadu sagatavoto un konservēto zivju eksporta apjoms tonnās samazinājās par 35% un veidoja 25,6 tūkst. t. Savukārt naudas izteiksmē sagatavoto un konservēto zivju eksporta apmēra kritums nebija tik liels – 11,3% – un eksporta apmērs sasniedza 65,6 milj. EUR. 2016. gadā sagatavoto un konservēto zivju eksporta apjoma kritums galvenokārt bija saistīts ar Krievijas Federācijas Federālās veterinārās un fitosanitārās uzraudzības institūcijas “Rosselhoznadzor” 2015. gada 4. jūlija lēmumu aizliegt zivju konservu importu no Latvijas.

Latvijas zivju apstrādātāji turpināja dažādot eksporta tirgu un aktīvi meklēja jaunas noieta vietas Latvijā ražotajiem zivju konserviem. 2016. gadā Latvijas ražotāji sāka eksportēt sagatavotas un konservētas zivis un jūras produktus uz tādām valstīm kā Irāka, Lībija, Meksika, Panama, Papua-Jaungvineja, Slovēnija un Taivāna. Jau otro gadu pēc kārtas Latvija eksportēja sagatavoto un konservēto zivju produkciju uz Ēģipti, Somāliju un Meksiku, taču eksporta apjoms uz šīm valstīm nebija liels. No jauniem tirgiem visbūtiskāk palielinājās sagatavoto un konservēto zivju eksports uz Ķīnu: 2016. gadā tas 2,6 reizes pārsniedza 2015. gada apjomu, lai gan skaitliskā izteiksmē nebija būtisks un veidoja tikai 119 t. Tāpat 2016. gadā, pārsniedzot 2015. gada rādītājus, turpināja palielināties sagatavoto un konservēto zivju un jūras produktu eksporta apjoms (tonnās) uz Serbiju un Japānu – attiecīgi 4,4 un 1,5 reizes (sk. 4.4. att.).

4.4. attēls. Sagatavoto un konservēto zivju un jūras produktu eksporta struktūra 2015. un 2016. gadā, tūkst. t

Avots: CSP

Pērn pirmajā vietā starp valstu grupām, kas dominēja Latvijas kopējā sagatavoto un konservēto zivju eksporta apjomā, pirmo reizi ierindojās ES valstis. 2016. gadā ES valstu īpatsvars veidoja 55,4% no Latvijas kopējā sagatavoto un konservēto zivju un jūras produktu eksporta apjoma. Ņemot vērā kopējo dramatisko lejupslīdes tendenci sagatavoto un konservēto zivju eksportā, 2016. gadā salīdzinājumā ar 2015. gadu sagatavoto un konservēto zivju eksporta apjoms uz ES valstīm tomēr palielinājās gan tonnās (par 7,5%), gan naudas izteiksmē (par 11,8%). Vislielākais eksporta apjoma kāpums bija uz ES rietumdaļas valstīm. Sagatavoto un konservēto zivju un jūras produktu eksporta

apjoms gan tonnās, gan naudas izteiksmē palielinājās uz tādām valstīm kā Austrija, Beļģija, Francija, Lielbritānija, Somija, Vācija un Zviedrija, bet samazinājās uz Grieķiju, Itāliju, Nīderlandi, Portugāli un Spāniju. No ES austrumdaļas valstīm sagatavoto un konservēto zivju un jūras produktu eksporta apjoms kritās uz Bulgāriju, Čehiju, Igauniju, Rumāniju un Slovākiju, tomēr šo kritumu kompensēja zivju konservu eksporta kāpums uz Kipru, Lietuvu un Poliju.

Kaut arī 2016. gadā salīdzinājumā ar 2015. gadu sagatavoto un konservēto zivju eksporta apjomā vislielākais kritums bija uz NVS valstīm, NVS valstu tirgus ieņēma otro vietu starp valstu grupām, kas dominēja Latvijas kopējā sagatavoto un konservēto zivju un jūras produktu eksportā. 2016. gadā atšķirībā no 2015. gada zivju konservu eksporta apjoms tonnās un naudas izteiksmē uz NVS valstīm samazinājās par 65% un vienlaikus no 58 līdz 30,7% samazinājās NVS valstu īpatsvars Latvijas kopējā zivju konservu eksportā. Starp NVS valstīm 2016. gadā vislielākais zivju konservu eksporta apjoma samazinājums tonnās bija uz Krieviju (par 12 tūkst. t) saistībā ar Krievijas Federācijas lēmumu aizliegt zivju konservu importu no Latvijas. Turklāt Krievijas aizlieguma dēļ samazinājās vai vispār tika pārtraukts sagatavoto un konservēto zivju un jūras produktu eksports uz citām Muitas ūnijas dalībvalstīm. Latvijā ražotie zivju konservi vairs nenonāca Baltkrievijā un Kazahstānā, turklāt eksporta apjoms samazinājās arī uz tādām valstīm kā Armēnija un Azerbaidžāna. Piedevām būtiski mazinājās pieprasījums pēc Latvijā ražotiem zivju konserviem visās Vidusāzijas reģiona valstīs, t.i., Kirgizstānā, Turkmenistānā, Tadžikistānā un Uzbekistānā. NO NVS valstīm tikai Ukrainā pieprasījums pēc zivju konserviem no Latvijas palielinājās un pieaugums bija pietiekoši liels, t.i., 45%. 2016. gadā Ukraina ar 13,7% īpatsvaru (pēc apjoma) ieņēma otro pozīciju starp Latvijas partneriem sagatavoto un konservēto zivju un jūras produktu eksportā, tūlīt aiz visām ES valstīm kopā ņemot (sk. 4.5. att.).

Sagatavoto un konservēto zivju eksports uz citām trešajām valstīm (izņemot NVS valstis) salīdzinājumā ar 2015. gadu palielinājās gan tonnās (par 9,6%), gan naudas izteiksmē (par 12,2%). Vienlaikus no 8,3% (2015. g.) līdz 13,9% (2016. g.) palielinājās šo valstu īpatsvars Latvijas kopējā sagatavoto un konservēto zivju eksporta apjomā, īpaši uz Japānu, Mongoliju un Izraēlu.

Kopumā Latvija sagatavotās un konservētās zivis eksportēja uz 63 valstīm.

4.5. attēls. Latvijas galvenie partneri sagatavoto un konservēto zivju un jūras produktu eksportā 2016. gadā (īpatsvars no kopējā apjoma)

Avots: CSP

Zivju produkcijas (bez konserviem) imports

2016. gadā salīdzinājumā ar 2015. gadu zivju produkcijas imports Latvijā pēc apjoma palielinājās par 17,3% un sasniedza 66,4 tūkst. t. Savukārt importētās zivju produkcijas apmērs naudas izteiksmē palielinājās par 17,6% un veidoja 144,5 milj. EUR. Zivju produkcijas imports palielinājās gan no ES valstīm, gan no trešajām valstīm. Pērn līderpozīcijas starp zivju izejvielu piegādātājvalstīm saglabāja Lietuva, Zviedrija, Norvēģija, Polija, Igaunija, Lielbritānija un Dānija, un no šīm valstīm Latvija importēja 55,0 tūkst. t zivju produkcijas 118,4 milj. EUR vērtībā. Kopumā minētās septiņas valstis 2016. gadā veidoja 82,8% no Latvijas kopējā zivju produkcijas importa apjoma, un šo valstu īpatsvars Latvijas kopējā zivju produkcijas importā salīdzinājumā ar 2015. gadu palielinājās par 2,6 procentpunktiem (sk. 4.6. att.).

Lai gan Latvijas zivju apstrādes sektorā 2016. gadā saglabājās sarežģīta situācija, zivju produkcijas importa apjoms palielinājās gandrīz no visām iepriekšminētajām valstīm, īpaši no Polijas, Zviedrijas un Dānijas un Norvēģijas. Tātad, samazinoties zivju apstrādes aktivitātei, vienlaikus palielinājās zivju produkcijas reeksports caur Latviju uz citām valstīm. Tā kā samazinājās zivju produkcijas eksports uz NVS valstīm, aktīva tirdzniecība ar reeksportētiem zivju produktiem notika ES iekšienē.

2016. gadā ES valstu īpatsvars Latvijas kopējā zivju produkcijas importa apjomā veidoja 81,7%, taču salīdzinājumā ar 2015. gadu tas samazinājās par 1,0 procentpunktu. To izraisīja būtiska zivju produkcijas importa samazināšanās no tādām ES dalībvalstīm kā Portugāle, Īrija un Igaunija, kā arī Lietuva.

Savukārt trešo valstu īpatsvars 2016. gadā veidoja 18,3% no Latvijas kopējā zivju produkcijas importa apjoma un salīdzinājumā ar 2015. gadu palielinājās par 1,0 procentpunktu. Zivju produkcijas imports tonnās no šīm valstīm palielinājās par 23,8 % jeb par 2,3 tūkst. t. Visbūtiskāk palielinājās zivju produktu importa apjoms no Islandes, Grenlandes, Norvēģijas un Ķīnas.

Vienlaikus neliels kritums bija zivju produkcijas importā no Argentīnas, ASV, Baltkrievijas, Čīles, Kazahstānas, Ukrainas un Vjetnamas. Latvija pārtrauca zivju produkcijas importu no Kanādas, Krievijas, Taizemes, bet sāka importēt zivju produkciju no Azerbaidžānas, Irānas, Izraēlas un Maurītānijas. Tiesa, izmaiņas zivju produkcijas importa struktūrā nebija tik būtiskas, lai ietekmētu zivju produkcijas kopējo importa apjomu.

Kopumā zivju produkciju (bez zivju konserviem) Latvija importēja no 39 valstīm.

4.6. attēls. Latvijas galvenie partneri zivju produkcijas (bez konserviem) importā 2016. gadā (īpatsvars no kopējā apjoma)

Avots: CSP

Zivju konservu imports

2016. gadā sagatavoto un konservēto zivju un jūras produktu importa apjoms saglabājās 2015. gada līmenī – 6,9 tūkst. t, savukārt zivju un jūras produktu importa apmērs naudas izteiksmē pieauga par 14,0%, sasniedzot 25,6 milj. EUR. Tas nozīmē, ka būtiski – par 14,4% – palielinājās importēto sagatavoto un konservēto zivju produktu cena.

Latvija zivju konservus galvenokārt importēja no ES valstīm. 2016. gadā salīdzinājumā ar 2015. gadu sagatavoto un konservēto zivju un jūras produktu imports no ES valstīm tonnās palielinājās par 2,9% un vienlaikus par 2,7 procentpunktiem palielinājās šo valstu īpatsvars, Latvijas kopējā sagatavoto un konservēto zivju importa apjomā sasniedzot 82,7%.

Kaut arī kopumā sagatavoto un konservēto zivju un jūras produktu importa apjoms no ES valstīm nedaudz palielinājās, kritās sagatavoto un konservēto zivju imports pēc apjoma un naudas izteiksmē no Austrijas, Bulgārijas, Čehijas, Igaunijas un Portugāles. Tāpat samazinājās importa apjoms tonnās no Beļģijas, Lietuvas, Polijas, Somijas, Spānijas, Slovākijas un Vācijas, bet importa apjoma

samazinājums no šīm valstīm nebija būtisks un to kompensēja sagatavoto un konservēto zivju importa apjoma kāpums no tādām valstīm kā Dānija, Francija, Itālija, Lielbritānija, Nīderlande, Ungārija un Zviedrija (sk. 4.7. att.).

2016. gadā salīdzinājumā ar 2015. gadu samazinājās sagatavoto un konservēto zivju un jūras produktu importa apjoms no trešajām valstīm – gan tonnās (par 13,5%), gan naudas izteiksmē (par 4,8%), vienlaikus par 2,7 procentpunktiem samazinoties trešo valstu īpatsvaram Latvijas kopējā zivju konservu importa apjomā un tam veidojot 17,3%. Latvija importēja zivju konservus no tādām valstīm kā ASV, Baltkrievija, Filipīnas, Islande, Kanāda, Ķīna, Krievija, Norvēģija, Seišelu salas, Taizeme, Ukraina un Vjetnama, bet importa apjoms palielinājās tikai no ASV, Seišelu salām un Vjetnamas. 2016. gadā Latvija pārtrauca importēt sagatavoto un konservēto zivju un jūras produktu produkciju no Japānas, Kirgizstānas, Papua-Jaungvinejas un Urugvajās, bet izmaiņas importa apjoma struktūrā nebija būtiskas, lai kardināli ietekmētu sagatavoto un konservēto zivju un jūras produktu importa apjomu.

Kopumā sagatavoto un konservēto produkciju no zivīm, moluskiem un vēžveidīgajiem Latvija importēja no 31 valsts.

4.7. attēls. Latvijas galvenie partneri sagatavoto un konservēto zivju importā 2016. gadā (īpatsvars no kopējā apjoma)
Avots: CSP

Ārējās tirdzniecības bilance

Tāpat ka visus iepriekšējos gadus, eksportēto zivju produktu vērtība Latvijā ievērojami pārsniedz zivju produktu importu, un ārējās tirdzniecības bilance zivju produkcijai un sagatavotām un konservētām zivīm ir saglabājusies pozitīva, t.i., + 22 milj. EUR (sk. 4.8. att.).

4.8. attēls. Ārējās tirdzniecības bilances rādītāji 2013.–2016. gadā
Avots: CSP

5. Nacionālais atbalsts lauksaimniecībai un lauku attīstībai

5.1. Nacionālās subsīdijas

Valsts atbalstam lauksaimniecībā pilnībā jāatbilst ES pamatnostādņem attiecībā uz valsts atbalstu lauksaimniecības nozarē.

Lai veicinātu lauksaimniecības un lauku attīstību, kā arī paaugstinātu lauku teritoriju iedzīvotāju dzīves līmeni, papildus Eiropas Savienības atbalstam valsts sniedz atbalstu nacionālo subsīdiju veidā. Atbalstu piešķir saskaņā ar Komisijas 2014. gada 25. jūnija Regulas (EK) Nr. 702/2014, ar kuru konkrētas atbalsta kategorijas lauksaimniecības un mežsaimniecības nozarē un lauku apvidos atzīst par saderīgām ar iekšējo tirgu, piemērojot Līguma par Eiropas Savienības darbību 107. un 108. pantu (Eiropas Savienības Oficiālais Vēstnesis, 2014. gada 1. jūlijs, Nr. L 193), 8. pantu.

2016. gadā kopējais subsīdijās piešķirtais finansējums bija 8,6 milj. eiro (sk. 5.1. att.).

5.1. attēls. Kopējais subsīdiju apmērs 1997.–2016. gadā, milj. EUR

Avots: LAD

Noteikumi par valsts atbalstu lauksaimniecībai ir izstrādāti, pamatojoties uz Lauksaimniecības un lauku attīstības likuma 5. panta 3.¹ un ceturto daļu, un Valsts atbalsta pasākumi noteikti, pamatojoties uz attīstības plānošanas dokumentiem, kas nosaka lauksaimniecības attīstības mērķus un attīstības virzienus, kā arī to sasniegšanas veidu.

Atbilstoši attīstības plānošanas dokumentiem, turpmāk izmantojot lauksaimniecības un lauku attīstības subsīdijas, ir finansējamas šādas prioritāras darbības:

- labas lauksaimniecības pieredzes izplatīšana lauksaimniekiem un nozares speciālistiem;
- pielietojamā lauksaimniecības zinātne;
- Latvijas Lauku konsultāciju un izglītības centra pakalpojumi lauksaimniekiem un lauku teritorijas uzņēmējiem;
- lauksaimniecības un mežsaimniecības speciālistu sagatavošana;
- lauksaimniecības biedrību un nodibinājumu attīstība.

Saskaņā ar Ministru kabineta 2013. gada 17. decembra noteikumiem Nr. 1524 „Noteikumi par valsts atbalstu lauksaimniecībai” ar valsts atbalstu lauksaimniekiem īstenoti seši atbalsta pasākumi (sk. 5.1. tab.).

Valsts atbalsta finansējuma izlietojums 2016. gadā

Atbalsta pasākums	Subsīdiju saņēmēju skaits	Izmaksātā summa, EUR	% no kopējā finansējuma
Atbalsts lopkopības attīstībai		4 315 022,31	60,39
Atbalsts augkopības attīstībai	10	418 765,01	5,86
Atbalsts starptautiskai un savstarpējai sadarbībai	27	645 475,25	9,03
Atbalsts tirgus veicināšanai		327 339,90	4,58
Atbalsts lauksaimniecības nozaru riska samazināšanai	4126	496 857,63	6,95
Iepriekšējā gadā uzsāktu pasākumu izpildes finansējums	5184	941 450,21	13,19
Kopā:		7 144 910,31	100,00

Avots: LAD

Pēc sadalījuma struktūras vislielākais finansējums ir novirzīts pasākumiem, kas saistīti ar lopkopības attīstību, starptautiskai un savstarpējai sadarbībai, kā arī dalībai pārtikas kvalitātes shēmās un to veicināšanai – kopumā 76,37 % no kopējā izmaksātā finansējuma.

5.2. Aizdevumi un garantijas lauku uzņēmējiem

 Aizdevumi apgrozāmo līdzekļu iegādei lauksaimniecības produkcijas ražošanai

Pārskata gadā tika turpināta aizdevumu izsniegšana apgrozāmo līdzekļu iegādei lauksaimniecības produkcijas ražošanai saskaņā ar Ministru kabineta 2010. gada 27. aprīļa noteikumiem Nr. 403 „Kārtība, kādā piešķir valsts atbalstu apgrozāmo līdzekļu iegādei lauksaimniecības produkcijas ražošanai”.

Aizdevumus administrē akciju sabiedrība “Attīstības finanšu institūcija Altum” (turpmāk – sabiedrība *Altum*).

Aizdevumi tiek piešķirti lauksaimniecības produkcijas ražotājiem, atzītām lauksaimniecības pakalpojumu kooperatīvajām sabiedrībām un atzītām augļu un dārzeņu ražotāju grupām.

Pēc sabiedrības *Altum* sniegtās informācijas, 2016. gadā tika piešķirti 157 aizdevumi 9,83 milj. EUR apmērā (sk. 5.2. tab.).

Apgrozāmo līdzekļu iegādei piešķirtie aizdevumi

Gads	Tūkst. EUR	Skaits, gab.	Vidēji, tūkst. EUR
2010.	10 618	201	53
2011.	13 374	300	45
2012.	10 903	253	43
2013.	9 056	193	47
2014.	8 188	171	48
2015.	7 048	169	42
2016.	9 825	157	63
Kopā:	69 012	1 444	49

Avots: ZM pēc sabiedrības *Altum* datiem

 Aizdevumi lauksaimniecībā izmantojamās zemes iegādei lauksaimniecības produkcijas ražošanai

Saskaņā ar Ministru kabineta 2012. gada 29. maija noteikumiem Nr. 381 „Valsts atbalsta piešķiršanas kārtība lauksaimniecībā izmantojamās zemes iegādei lauksaimniecības produkcijas ražošanai” 2016. gadā tika turpināta valsts atbalsta programmas īstenošana lauksaimniecības produkcijas ražotājiem ilgtermiņa aizdevumu piešķiršanai lauksaimniecībā izmantojamās zemes iegādei. Aizdevumu pieteikumu izvērtē un administrē sabiedrība *Altum*. Pēc sabiedrības *Altum*

sniegtās informācijas, 2016. gadā piešķirti 322 zemes iegādes aizdevumi par nepilniem 15,6 milj. EUR (sk. 5.2. att.).

5.2. attēls. Sabiedrības *Altum* piešķirtie aizdevumi lauksaimniecībā izmantojamās zemes iegādei

Avots: ZM pēc sabiedrības *Altum* datiem

2016. gadā izdarīti vairāki būtiski grozījumi Ministru kabineta 2012. gada 29. maija noteikumos Nr. 381 „Valsts atbalsta piešķiršanas kārtība lauksaimniecībā izmantojamās zemes iegādei lauksaimniecības produkcijas ražošanai”:

- 1) no 40 līdz 70 milj. eiro palielināta aizdevumiem paredzētā summa;
- 2) aizdevuma maksimālais termiņš pagarināts no 20 līdz 30 gadiem;
- 3) sabiedrības *Altum* aizdevumu administrēšanas un risku izmaksu piecenojums (aizdevuma likmes fiksētā daļa) no 2,5 procentiem samazināts līdz 2,2 procentiem.

Kredītgarantijas lauku uzņēmējiem

Kredītgarantija ir viens no finanšu instrumentiem, ko ir iespēja izmantot sekmīgai lauku attīstības pasākumu projektu īstenošanai, kuri tiek finansēti no Eiropas Lauksaimniecības fonda lauku attīstībai. Sabiedrība *Altum* arī 2016. gadā turpināja izsniegt garantijas par banku izsniegtajiem īstermiņa un ilgtermiņa kredītiem lauku uzņēmējiem, lauksaimniecības produkcijas ražotājiem, lauksaimniecības un mežsaimniecības pakalpojumu kooperatīvajām sabiedrībām un lauksaimniecības produktu pārstrādātājiem.

2016. gadā ir izsniegtas 20 kredītgarantijas kopsummā par 2,35 miljoniem eiro. Vidējais garantijas lielums bija 117 tūkst. eiro, un vidējā samaksātā prēmija par izsniegto garantiju bija 1608 eiro. Tā kā pēdējos gados vērojams ievērojams lauksaimniecības uzņēmumiem piešķirto garantiju samazinājums, var secināt, ka, piesaistot līdzekļus no kredītiestādēm, lauksaimnieku rīcībā ir pietiekams kredīta nodrošinājums un ir novērojama tendence, ka sabiedrības *Altum* piedāvātās kredītgarantijas lauksaimniekiem nav izšķirošas, lai piesaistītu līdzekļus investīciju projektu īstenošanai. Tā kā tuvākajā nākotnē netiek prognozēts svaigpiena iepirkuma cenas un graudaugu iepirkuma cenas kāpums, pastāv iespēja, ka garantiju izmantošana atkal aktivizēsies. Tas izskaidrojams ar to, ka lauksaimniekiem būs mazāka finanšu līdzekļu aprīte attiecībā uz saražotās produkcijas vienību, tāpēc būs nepieciešams ilgāks periods investīciju ieguldījumu atgūšanai. Tas savukārt palielina aizdevuma atmaksas risku (sk. 5.3. tab.).

5.3. tabula

Valsts akciju sabiedrības „Lauku attīstības fonds” piešķirtās kredītu garantijas 2009.– 2016. gadā

Rādītāji	2009.	2010.	2011.	2012.	2013.	2014.	2015.	2016.	2009. līdz 2016.
Izsniegto garantiju skaits	142	141	207	164	148	63	34	20	919
Garantētā summa (tūkst. EUR)	15 504	14 989	23 164	23 371	15 855	6 393	3 283	2348	104 907

Avots: VAS „Lauku attīstības fonds” un AS “Attīstības finanšu institūcijas Altum”

5.3. Nodokļi

Pēc Valsts ieņēmumu dienesta rīcībā esošās informācijas, Latvijā 2017. gada 1. janvārī Nodokļu maksātāju reģistrā reģistrēto nodokļu maksātāju skaits, kuru pamatdarbības veids atbilst NACE 2. red. 01. grupas „Augkopība un lopkopība, medniecība un saistītas palīgdarbības” kodiem, izņemot 0170, bija 36 930. No šiem nodokļu maksātājiem 19 486 bija reģistrēti kā zemnieku saimniecības, 2341 – kā sabiedrības ar ierobežotu atbildību (SIA), kas nodarbojas ar lauksaimniecisko ražošanu, un 14 256 fiziskās personas – saimnieciskās darbības veicēji. 2016. gadā 606 nodokļu maksātājiem, kas nodarbojas ar lauksaimniecības produkcijas ražošanu, bija mikrouzņēmumu nodokļa maksātāja statuss.

5.4.tabula

Valsts budžeta ieņēmumi no lauksaimnieciskās produkcijas ražotājiem (fiziskām un juridiskām personām) sadalījumā pa nozarēm 2016. gadā*, tūkst. EUR

Nozares	Iedzīvotāju ienākuma nodoklis	Uzņēmumu ienākuma nodoklis	Sociālās apdrošināšanas iemaksas	Pievienotās vērtības nodoklis	Akcīzes nodoklis	Dabas resursu nodoklis	Muitas nodoklis
Viengadīgo kultūru audzēšana	8 931,90	1 224,40	14 406,73	-10 429,15	11,85	87,71	3,16
Daudzgadīgo kultūru audzēšana	402,16	52,10	773,57	141,74	13,53	5,12	1,06
Augu pavairošana	90,59	1,06	178,34	228,27	0,00	0,93	0,13
Lopkopība	7 251,45	1 122,04	13 651,21	2569,38	2,48	198,93	6,89
Jauktā lauksaimniecība (augkopība un lopkopība)	7 635,35	317,57	14 168,57	-6 405,77	15,09	212,87	2,69
Lauksaimniecības papilddarbības un palīgdarbības pēc ražas novākšanas	801,79	75,79	1 431,05	2 171,45	0,40	13,92	201,10
Kopā:	25 113,24	2 792,96	44 609,47	-11 724,08	43,35	519,48	215,03

* Informācija, kas bija pieejama 2017. gada 29. maijā

Avots: VID

5.5.tabula

Valsts budžeta ieņēmumi no zemnieku saimniecībām 2014.–2016. gadā, iedzīvotāju ienākuma nodokļa maksātājiem, kas maksājumus veic zemnieku saimniecības vai tās īpašnieka vārdā, gan tūkst. EUR*

	2014.	2015.	2016.**
Iedzīvotāju ienākuma nodoklis	1 195,12	1 232,17	2 107,04
Sociālās apdrošināšanas iemaksas	2 882,58	2 902,93	3 605,56
Pievienotās vērtības nodoklis	-346,22	-906,10	-4 242,77
Akcīzes nodoklis	11,41	7,9	13,62
Dabas resursu nodoklis	64,99	68,77	71,83
Muitas nodoklis	2,3	0,64	3,07
Kopā:	3 810,18	3 306,31	1 558,35

* Tika atlasīti dati par zemnieku saimniecībām (ar NACE2.red apkopojošo kodu 01 (izņemot kodu 0170) 10 un 11), kas ir norādītas kā juridiskas personas Gada ienākuma deklarācijas D3 pielikumā.

** Informācija par 2016.gadu var mainīties atkarībā no papildus iesniegtajām nodokļu maksātāju deklarācijām.

Avots: VID

Valsts budžeta ieņēmumi no zemnieku saimniecībām 2014.–2016. gadā, uzņēmumu ienākuma nodokļa maksātājām tūkst. EUR*

	2014.	2015.	2016.**
Iedzīvotāju ienākuma nodoklis	4 326,25	5 239,39	6 459,58
Uzņēmumu ienākuma nodoklis	954,89	613,85	788,44
Sociālās apdrošināšanas iemaksas	8 010,12	9 133,90	10 499,05
Pievienotās vērtības nodoklis	5 189,26	6 542,33	-9 077,08
Akcīzes nodoklis	10,00	8,79	7,61
Dabas resursu nodoklis	86,82	99,30	105,22
Muitas nodoklis	0,43	1,66	1,43
Kopā:	18 577,77	21 639,22	8 784,25

* Tika atlasīti dati par zemnieku saimniecībām (ar NACE2.red apkopojošo kodu 01 (izņemot kodu 0170) 10 un 11), kas iesniedza uzņēmuma gada pārskatus par taksācijas gadu. Maksājumus veica zemnieku saimniecību vārdā.

** Informācija par 2016.gadu var mainīties atkarībā no papildus iesniegtajiem nodokļu maksātāju Uzņēmumu gada pārskatiem.

Avots: VID

Valsts budžeta ieņēmumi no juridiskām personām (izņemot zemnieku saimniecības) 2014.–2016. gadā, tūkst. EUR*

	2014.	2015.	2016.
Iedzīvotāju ienākuma nodoklis	14 953,71	16 019,83	17 124,51
Uzņēmumu ienākuma nodoklis	1 202,58	760,54	2 060,39
Sociālās apdrošināšanas iemaksas	27 281,97	29 265,77	30 852,63
Pievienotās vērtības nodoklis	6 219,81	8 136,89	2 339,42
Akcīzes nodoklis	154,84	19,03	21,07
Dabas resursu nodoklis	297,31	310,58	311,22
Muitas nodoklis	24,51	56,76	211,43
Kopā:	50 134,73	54 569,40	52 920,67

* Tika atlasīti dati par juridiskām personām (neieskaitot zemnieku saimniecības) (ar NACE2.red apkopojošo kodu 01 (izņemot kodu 0170)).

** Informācija par 2016.gadu var mainīties atkarībā no papildus iesniegtajiem nodokļu maksātāju Uzņēmumu gada pārskatiem.

Avots: VID

Valsts budžeta ieņēmumi no zemnieku saimniecībām 2014.–2016. gadā, uzņēmumu ienākuma nodokļa maksātājām tūkst. EUR*

	2014.	2015.	2016.**
Iedzīvotāju ienākuma nodoklis	4 326,25	5 239,39	6 459,58
Uzņēmumu ienākuma nodoklis	954,89	613,85	788,44
Sociālās apdrošināšanas iemaksas	8010,12	9 133,90	10 499,05
Pievienotās vērtības nodoklis	5189,26	6 542,33	-9 077,08
Akcīzes nodoklis	10,00	8,79	7,61
Dabas resursu nodoklis	86,82	99,30	105,22
Muitas nodoklis	0,43	1,66	1,43
Kopā:	18 577,77	21 639,22	8 784,25

* Tika atlasīti dati par zemnieku saimniecībām (ar NACE 2.red. apkopojošo kodu 01 (izņemot kodu 0170); 10. un 11. grupā), kas iesniedza uzņēmuma gada pārskatus par taksācijas gadu. Maksājumi tika pārskaitīti zemnieku saimniecību vārdā.

** Informācija par 2016. gadu var mainīties atkarībā no papildus iesniegtajiem nodokļu maksātāju Uzņēmumu gada pārskatiem.

Avots: VID

Nodokļu maksātāju reģistrā 2017. gada 1. janvārī bija reģistrēti 2125 pārtikas pārstrādes uzņēmumi, tajā skaitā 1914 pārtikas produktu ražošanas uzņēmumi un 211 dzērienu ražošanas uzņēmumi. Uzņēmumi atlasīti pēc saimnieciskās darbības klasifikācijas NACE 2. red. 10. grupas "Pārtikas produktu ražošana" un 11. grupas "Dzērienu ražošana" kodiem.

Valsts budžeta ieņēmumi no pārtikas produkcijas un dzērienu ražošanas uzņēmumiem 2016. gadā, tūkst. EUR

Nozares	Iedzīvotāju ienākuma nodoklis	Uzņēmumu ienākuma nodoklis	Sociālās apdrošināšanas iemaksas	Pievienotās vērtības nodoklis	Akcīzes nodoklis	Dabas resursu nodoklis	Muitas nodoklis
Pārtikas produktu ražošana	22 098,76	4 390,47	43 124,80	33 634,65	1 124,47	371,11	625,54

Gaļas un gaļas produktu ražošanas pārstrāde un konservēšana	3 237,49	956,20	6 638,23	6 622,29	2,73	36,82	9,96
Zivju, vēžveidīgo un mīkstmiešu pārstrāde un konservēšana	3 157,57	43,18	6 314,56	-1 755,93	0,00	72,31	211,62
Augļu un dārzeņu pārstrāde un konservēšana	1 522,58	486,12	2 845,71	4 012,71	180,06	22,61	148,70
Augu un dzīvnieku eļļu un tauku ražošanas	120,80	9,71	220,25	69,21	0,00	0,54	7,29
Piena produktu ražošanas	5 685,01	894,46	10 420,08	4 859,30	14,84	105,47	1,03
Graudu un malšanas produktu, cietes un cietes produktu ražošanas	1 223,05	911,96	2 294,87	2 974,43	0,28	25,08	47,30
Konditorijas un miltu izstrādājumu ražošanas	4 647,00	345,38	9 602,57	10 060,24	7,34	68,97	55,86
Citu pārtikas produktu ražošanas	1 965,93	417,76	3 726,03	3 437,85	919,22	28,50	119,57
Dzīvnieku barības ražošanas	539,33	325,70	1 062,50	3 354,55	0,00	10,81	24,21
Dzērienu ražošanas	4 753,88	-499,00	8 803,43	32 266,36	84 157,44	178,95	804,97
Kopā:	26 852,64	3 891,47	51 928,23	65 901,01	85 281,91	550,06	1 430,51

* Informācija, kas bija pieejama 2017. gada 29. maijā

Avots: VID

Lauksaimniecības produktu ražotājiem saskaņā ar Pievienotās vērtības nodokļa likuma 135. punktu izmaksātās pievienotās vērtības nodokļa 14% kompensācijas kopsumma 2016. gadā bija 7349 tūkst. EUR.

Lauksaimniecības produktu ražotājiem 2016./2017.saimnieciskajā gadā piešķirtais akcīzes nodokļa atbrīvojums dīzeļdegvielai bija 38,69 milj. EUR, ko izmantoja 17 007 lauksaimnieciskās produkcijas ražotāji.

Saskaņā ar likuma "Par uzņēmumu ienākuma nodokli" 18. pantu uzņēmumu ienākuma nodokļa atlaide nodokļa maksātājiem, kas veic lauksaimniecisko darbību, ir noteikta 14,23 EUR apmērā par katru lauksaimniecībā izmantojamās zemes hektāru. Pēc Valsts ieņēmumu dienesta sniegtās informācijas, 2016. gadā uzņēmumu ienākuma nodokļa atlaide par lauksaimniecībā izmantojamās zemes hektāriem bija 1967 tūkst. EUR un tā tika piešķirta 570 nodokļa maksātājiem. Savukārt 2015. gadā uzņēmumu ienākuma nodokļa atlaide par lauksaimniecībā izmantojamās zemes hektāriem bija 2576 tūkst. EUR, un tā tika piešķirta 734 nodokļa maksātājiem.

Saskaņā ar likuma „Par uzņēmumu ienākuma nodokli” 6. panta ceturtās daļas 2. punktu, nosakot apliekamo ienākumu, nodokļa maksātāja peļņu samazina par summām, kas saņemtas kā valsts atbalsts lauksaimniecībai vai Eiropas Savienības atbalsts lauksaimniecībai un lauku attīstībai. Pēc Valsts ieņēmumu dienesta sniegtās informācijas, 2016. gadā, izmantojot šo nodokļu atvieglojumu, peļņa tika samazināta 2740 nodokļa maksātājiem, kuriem ar uzņēmumu ienākuma nodokli neapliekamā ienākuma – summas, kas saņemta kā valsts atbalsts lauksaimniecībai un Eiropas Savienības atbalsts lauksaimniecībai un lauku attīstībai, – apmērs bija 125 977 tūkst. EUR.

Pēc CSDD sniegtās informācijas, 2016. gadā 2944 lauksaimniecības produkcijas ražotāji par 2826 kravas automobiļiem, 174 piekabēm un 294 puspiekabēm ir samaksājuši transportlīdzekļu ekspluatācijas nodokli 472 tūkst. EUR apmērā. 2142 lauksaimniecības produkcijas ražotāji saņēma atbrīvojumu no uzņēmumu vieglo transportlīdzekļu nodokļa maksāšanas (saskaņā ar

Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likuma 14. panta pirmās daļas 6. punktu) 1391 tūkst. EUR apmērā.

2016. gadā 69 lauksaimniecības produktu ražošanas un pārstrādes uzņēmumi bija izvēlējušies piemērot Pievienotās vērtības nodokļa likuma 137. pantā noteikto īpašo nodokļa maksāšanas un priekšnodokļa atskaitīšanas kārtību.

5.4. Kooperatīvu un nevalstisko organizāciju atbalsts

Kooperācijas veicināšana

Lauksaimniecības pakalpojumu kooperatīvo sabiedrību galvenais uzdevums ir veicināt un meklēt jaunu noieta tirgu biedru saražotās lauksaimniecības produkcijas realizācijai, kā arī rūpēties par biedru konkurētspējas un labklājības palielināšanu. Labvēlīgas valsts atbalsta politikas dēļ no 2000. gada Latvijā sāka veidoties konkurētspējīgas pakalpojumu kooperatīvās sabiedrības. Tomēr lauksaimnieki piesardzīgi iesaistās lauksaimniecības pakalpojumu kooperatīvo sabiedrību darbībā.

2016. gadā atbilstīgas lauksaimniecības pakalpojumu kooperatīvās sabiedrības apvienoja 4499 biedrus ar 405 miljoni eiro lielu apgrozījumu (sk. 5.3. att.).

5.3. attēls. Biedru skaits atbilstīgās lauksaimniecības pakalpojumu kooperatīvajās sabiedrībās un atbilstīgās mežsaimniecības pakalpojumu kooperatīvajās sabiedrībās no 2009. līdz 2016. gadam

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

5.4. attēls. Biedru skaits atbilstīgās lauksaimniecības pakalpojumu kooperatīvajās sabiedrībās un atbilstīgās mežsaimniecības pakalpojumu kooperatīvajās sabiedrībās sadalījumā pa nozarēm no 2009. līdz 2016. gadam

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

Stabili dinamisks biedru skaita pieaugums kooperatīvajās sabiedrībās vērojams ir graudu nozares sektorā; tas skaidrojams ar saražotās produkcijas labāku pārdotspēju, apvienojoties kooperatīvā. Savukārt piena nozarē biedru skaita samazinājums kooperatīvajās sabiedrībās skaidrojams ar ieilgušās piena krīzes – piena kvotu, Krievijas embargo – ietekmi uz mazajām piena saimniecībām, kuras pārsvarā veido piena kooperatīvu biedrus un kuras nolēma pārtraukt ražošanu (sk. 5.4. att.).

Ar 2013. gada 1. janvāri Kooperatīvo sabiedrību likums paredz dibināt un atzīt arī mežsaimniecības pakalpojumu kooperatīvās sabiedrības. Likuma izpratnē mežsaimniecības pakalpojumu kooperatīvā sabiedrība ir meža īpašnieku kooperatīvā sabiedrība, kas sniedz mežsaimniecības un mežsaimnieciskās produkcijas realizācijas pakalpojumus, bet nedarbojas ar mežsaimnieciskās produkcijas ražošanu. 2012. gada beigās un 2013. gadā izveidojās pirmās mežsaimniecības pakalpojumu kooperatīvās sabiedrības, kas jau 2014. gadā apvienoja 87 biedrus ar neto apgrozījumu 582 566 eiro. 2016. gadā mežsaimniecības pakalpojumu kooperatīvās sabiedrības apvienoja 234 biedrus ar neto apgrozījumu 1,85 miljoni eiro.

5.5. attēls. Atbilstīgo lauksaimniecības pakalpojumu kooperatīvo sabiedrību un atbilstīgo mežsaimniecības pakalpojumu kooperatīvo sabiedrību apgrozījums no 2009. līdz 2016. gadam, EUR

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

Lai gan pēdējos gados atbilstīgo kooperatīvu skaits ir stabili nemainīgs, kooperatīvu apgrozījuma kāpums norāda uz to, ka paplašinās kooperatīvu sniegtie pakalpojumi saviem biedriem. Nākamais attēls ļauj secināt, ka izteikti apgrozījuma līderi ir graudu nozares kooperatīvi, kā arī ar stabilu augšupeju apgrozījuma palielināšanās ir vērojama mežsaimniecības pakalpojumu kooperatīvajām sabiedrībām (sk. 5.5. un 5.6.att.).

5.6. attēls. Atbilstīgo lauksaimniecības pakalpojumu kooperatīvo sabiedrību un atbilstīgo mežsaimniecības pakalpojumu kooperatīvo sabiedrību apgrozījums pa nozarēm no 2009. līdz 2016. gadam, EUR

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

Pamatojoties uz Valsts pārvaldes likumā noteikto kārtību, Zemkopības ministrija atzīšanu ir deleģējusi biedrībai "Latvijas Lauksaimniecības kooperatīvu asociācija". Atbilstoši Ministru kabineta 2016. gada 2. februāra noteikumiem Nr. 77 „Noteikumi par lauksaimniecības pakalpojumu kooperatīvo sabiedrību un mežsaimniecības pakalpojumu kooperatīvo sabiedrību atbilstības izvērtēšanu” 2017. gada atbilstības izvērtēšanā tika atzītas 46 lauksaimniecības pakalpojumu kooperatīvās sabiedrības un trīs mežsaimniecības pakalpojumu kooperatīvās sabiedrības. Kopā 2017. gadā atbilstības statusu ieguva 49 kooperatīvās sabiedrības (sk. 5.7. att.).

5.7. attēls. Atbilstīgas lauksaimniecības pakalpojumu kooperatīvās sabiedrības un atbilstīgas mežsaimniecības pakalpojumu kooperatīvās sabiedrības no 2009. līdz 2016. gadam

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

2017. gada atbilstības izvērtēšanā atbilstības statuss ir piešķirts lauksaimniecības pakalpojumu kooperatīvajām sabiedrībām piena, graudu, augļu un dārzeņu nozarē, kā arī vienam lauksaimniecības

tehnikas pakalpojumu un vienam aitu audzētāju lauksaimniecības pakalpojumu kooperatīvam, un trim meža nozares kooperatīviem (sk. 5.8. att.).

5.8. attēls. Atbilstīgas lauksaimniecības pakalpojumu kooperatīvās sabiedrības un atbilstīgas mežsaimniecības pakalpojumu kooperatīvās sabiedrības nozaru sadalījumā no 2009. līdz 2016. gadam

Avots: Latvijas Lauksaimniecības kooperatīvu asociācija

Lai veicinātu atbilstīgo lauksaimniecības un mežsaimniecības pakalpojumu kooperatīvo sabiedrību veidošanos, izaugsmi un konkurētspēju, no 2015. gada 17. oktobra stājās spēkā Ministru kabineta 2015. gada 29. septembra noteikumi Nr. 556 "Grozījumi Ministru kabineta 2015. gada 3. februāra noteikumos Nr. 60 "Kārtība, kādā piešķir valsts un Eiropas Savienības atbalstu pasākumam "Ražotāju grupu un organizāciju izveide"", kas paredz, ka atbilstīgās lauksaimniecības un mežsaimniecības pakalpojumu kooperatīvās sabiedrības var pretendēt uz atbalstu, kas tiek piešķirts kā vienreizējs maksājums līdz 4270 eiro katru gadu, bet ne ilgāk kā piecus gadus. 2016. gadā atbalstu saņēma 18 atbilstīgās lauksaimniecības un mežsaimniecības pakalpojumu kooperatīvās sabiedrības 76 860 eiro apmērā.

2016. gadā Lauku attīstības programmas 2014.–2020. gada pasākumā "Ražotāju grupu un organizāciju izveide" tika izsludināta viena projektu iesniegumu pieņemšanas kārtā no 29.03.2016. līdz 30.09.2016., un uz atbalstu tika pieteikts viens projekts, kas tika apstiprināts par kopējo summu 150 952 eiro. 2016. gadā par daļēji īstenotu projektu atbalstu saņēma viena atbilstīgā mežsaimniecības pakalpojumu kooperatīvās sabiedrība 4685 eiro apmērā. 2016. gadā saistībā ar LAP 2007–2013 pēdējā piektā gada atbalsta maksājumu saņēma divas lauksaimniecības pakalpojumu kooperatīvās sabiedrības 26 354 eiro apmērā. Pavisam 2016. gadā pasākumā "Ražotāju grupu un organizāciju izveide" tika izmaksāts atbalsts 31 039 eiro apmērā. Kopā no perioda sākuma 2016. gadam divu projektu īstenošanai tika rezervēts finansējums 402 049 eiro apmērā.

Atbalsts nevalstiskajam sektoram

Pamatojoties uz Ministru kabineta 2013. gada 17. decembra noteikumiem Nr. 1524 „Noteikumi par valsts atbalstu lauksaimniecībai”, 2015. gadā atbalsta pasākumā „Atbalsts lauku un lauksaimnieku biedrību un nodibinājumu savstarpējās sadarbības veicināšanai un dalībai starptautiskajās organizācijās” lauku un lauksaimnieku biedrības un nodibinājumi saņēma 428 683 eiro, lai nodrošinātu informācijas apriti starp valsts pārvaldes iestādēm un Eiropas Savienības institūcijām.

6. ES pasākumi lauksaimniecībai un lauku attīstībai

6.1. Tiešie maksājumi

2013. gadā tika panākta vienošanās par kopējās lauksaimniecības politikas (turpmāk – KLP), tostarp tiešo maksājumu, reformu periodā no 2014. līdz 2020. gadam. Reformas pamatmērķis un viena no tās galvenajām prasībām ir administratīvā sloga mazināšana. Reformētā tiešo maksājumu sistēma ietver vairākus jaunus maksājumus, tādus kā zaļināšanas maksājums, mazo lauksaimnieku atbalsta shēma, gados jaunu lauksaimnieku atbalsta maksājums un ar ražošanu saistīts atbalsts. Jaunā sistēmā tiek īstenota no 2015. gada.

6.1. attēls. Tiešo maksājumu finansējuma līmenis no 2004. līdz 2016. gadam, milj. EUR

Avots: ZM

Papildus ES tiešajiem maksājumiem dalībvalstīm, kas piemēro VPM shēmu, ir iespēja piešķirt piemaksas no valsts budžeta – tā saucamo pārejas posma valsts atbalstu (turpmāk – PPVA). PPVA var piešķirt tikai tajās nozarēs, kurās šāds atbalsts tika piešķirts 2013. gadā, turklāt atbalsta saņemšanas nosacījumiem jābūt identiskiem un tie nav maināmi. 6.1. attēlā ir atspoguļots tiešo maksājumu līmenis no 2004. līdz 2016. gadam. Līdz 2013. gadam papildu valsts tiešo maksājumu (turpmāk – PVTM) kopējā summa ik gadu palielinājās, taču, ņemot vērā ES tiešo maksājumu finansējuma palielinājumu, kopš 2013. gada piemaksas (PVTM un PPVA veidā) no valsts budžeta samazinās.

Latvijā tiešie maksājumi tiek īstenoti saskaņā ar šādiem normatīvajiem aktiem:

- Ministru kabineta 2015. gada 10. marta **noteikumiem Nr. 126** „Tiešo maksājumu piešķiršanas kārtība lauksaimniekiem” (turpmāk – MK noteikumi Nr. 126);
- Ministru kabineta 2014. gada 30. septembra **noteikumiem Nr. 599** „Noteikumi par Eiropas Lauksaimniecības garantiju fonda, Eiropas Lauksaimniecības fondu lauku attīstībai un Eiropas Zivsaimniecības fonda, kā arī valsts un Eiropas Savienības atbalstu lauksaimniecībai un lauku un zivsaimniecības attīstībai finansējuma administrēšanu 2014.–2020. gada plānošanas periodā”;
- Eiropas Parlamenta un Padomes 2013. gada 17. decembra **Regulu (ES) Nr. 1307/2013**, ar ko izveido noteikumus par lauksaimniekiem paredzētiem tiešajiem maksājumiem, kurus veic saskaņā ar kopējās lauksaimniecības politikas atbalsta shēmām, un ar ko atceļ Padomes Regulu (EK) Nr. 637/2008 un Padomes Regulu (EK) Nr. 73/2009;

- Komisijas 2014. gada 11. marta Deleģēto **regulu Nr. 639/2014**, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1307/2013, ar ko izveido noteikumus par lauksaimniekiem paredzētiem tiešajiem maksājumiem, kurus veic saskaņā ar kopējās lauksaimniecības politikas atbalsta shēmām, un ar kuru groza minētās regulas X pielikumu;
- Komisijas 2014. gada 16. jūnija Īstenošanas **regulu (ES) Nr. 641/2014**, ar kuru paredz noteikumus par to, kā piemērot Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1307/2013, ar ko izveido noteikumus par lauksaimniekiem paredzētiem tiešajiem maksājumiem, kurus veic saskaņā ar kopējās lauksaimniecības politikas atbalsta shēmām;
- Eiropas Parlamenta un Padomes 2013. gada 17. decembra **Regulu (ES) Nr. 1306/2013** par kopējās lauksaimniecības politikas finansēšanu, pārvaldību un uzraudzību un Padomes Regulu (EEK) Nr. 352/78, (EK) Nr. 165/94, (EK) Nr. 2799/98, (EK) Nr. 814/2000, (EK) Nr. 1290/2005 un (EK) Nr. 485/2008 atcelšanu;
- Komisijas 2014. gada 11. marta Deleģēto **regulu (ES) Nr. 640/2014**, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1306/2013 attiecībā uz integrēto administrācijas un kontroles sistēmu, maksājumu atteikšanas vai atsaukšanas nosacījumiem un administratīvajiem sodiem, kas piemērojami tiešo maksājumu, lauku attīstības atbalsta un savstarpējās atbilstības kontekstā;
- Komisijas 2014. gada 17. jūlija Īstenošanas **regulu (ES) Nr. 809/2014**, ar ko paredz noteikumus par to, kā Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1306/2013 piemēro attiecībā uz integrēto administrācijas un kontroles sistēmu, lauku attīstības pasākumiem un savstarpējo atbilstību.

ES tiešo maksājumu shēmas

2016. gadā Latvijā tika īstenotas šādas ES tiešo maksājumu atbalsta shēmas:

- vienotais platību maksājums;
- maksājums par klimatam un videi labvēlīgu lauksaimniecības praksi;
- maksājums gados jauniem lauksaimniekiem;
- brīvprātīgs saistītais atbalsts par slaucamām govīm;
- brīvprātīgs saistītais atbalsts par kazām;
- brīvprātīgs saistītais atbalsts par liellopiem;
- brīvprātīgs saistītais atbalsts par aitām;
- brīvprātīgs saistītais atbalsts par proteīnaugiem;
- brīvprātīgs saistītais atbalsts par cietes kartupeļiem;
- brīvprātīgs saistītais atbalsts par sertificētas sēklas kartupeļiem;
- brīvprātīgs saistītais atbalsts par sertificētām stiebrzāļu un lopbarības augu sēklām;
- brīvprātīgs saistītais atbalsts par sertificētām labības sēklām;
- brīvprātīgs saistītais atbalsts par miežiem;
- brīvprātīgs saistītais atbalsts par vasaras rapsi;
- brīvprātīgs saistītais atbalsts par dāržeņiem;
- brīvprātīgs saistītais atbalsts par augļiem un ogām;
- mazo lauksaimnieku atbalsta shēmas maksājums.

2016. gadā ES tiešo maksājumu pretendentiem ir noteikts, ka:

- jānodrošina atbilstība aktīva lauksaimnieka statusam;
- tiek piemērota finanšu disciplīnas korekcijas likme, ja ES tiešie maksājumi pārsniedz 2000 eiro;
- tad, ja VPM pārsniedz 150 000 eiro, piemēro samazinājumu 5% apmērā tai VPM summas daļai, kas pārsniedz 150 000 eiro.
- pretendējot uz platību maksājumiem, ir jāizpilda atbalsttiesīgas lauksaimniecības zeme kritēriji.

Aktīvā lauksaimnieka nosacījums

Aktīva lauksaimnieka nosacījums attiecināms uz lauksaimniekiem (un ar to saistītām personām), kas darbojas “negatīvajā sarakstā” iekļautajās nozarēs (jomās) un iepriekšējā gadā ES TM bijuši tiesīgi saņemt vairāk nekā 5000 eiro ES tiešos maksājumus. Lai šie lauksaimnieki saņemtu ES tiešos maksājumus, viņiem ir jāpierāda sava atbilstība aktīva lauksaimnieka statusam ar atbilstību vienam no trīs kritērijiem.

“Negatīvajā sarakstā” iekļautajās nozares (jomas):

- lidostu pārvaldīšana;
- hidrotehnisko būvju pārvaldīšana;
- patstāvīgu sporta un atpūtas laukumu pārvaldīšana;
- dzelzceļa pakalpojumu sniegšana;
- pakalpojumu sniegšana nekustamo īpašumu jomā,

Aktīva lauksaimnieka statusa pierādījums

2016. gadā aktīva lauksaimnieka statusu atbalsta pretendenti pierādīja, iesniedzot Lauku atbalsta dienestā pierādījuma deklarāciju par atbilstību vienam no trim kritērijiem, t.i.:

- atbalsta pretendenta saņemtā gada tiešo maksājumu summa ir vismaz 5 % no kopējiem ieņēmumiem, kas gūti no nelauksaimnieciskām darbībām pēdējā noslēgtajā pārskata gadā;
- atbalsta pretendenta kopējie ieņēmumi, kas iegūti no lauksaimnieciskām darbībām pēdējā noslēgtajā pārskata gadā, par kuru ir pieejami šādi pierādījumi, ir vismaz viena trešā daļa no kopējiem ieņēmumiem pēdējā noslēgtajā pārskata gadā;
- atbalsta pretendenta gūtais apgrozījums no lauksaimnieciskās darbības sastāda vislielāko īpatsvaru personas kopējā apgrozījumā pēdējā noslēgtajā pārskata gadā;

2016. gadā aktīva lauksaimnieka statuss bija jāpierāda 42 atbalsta pretendentiem, no kuriem 40 to sekmīgi izdarīja.

Finanšu disciplīna

Finanšu disciplīnas korekcijas likme ir jāpiemēro:

- lai nodrošinātu, ka Eiropas lauksaimniecības garantiju fonda izdevumu finansēšanai izmantotās summas nepārsniedz gada maksimālos finanšu apmēru un
- lai izveidotu rezervi, kas sniegtu atbalstu tādu lauksaimniecības nozarei nopietnu krīžu gadījumā, kas ietekmē lauksaimniecisko ražošanu vai lauksaimniecības produktu izplatīšanu.

Korekcijas likmi piemēro tikai ES tiešajiem maksājumiem, kas pārsniedz 2000 eiro un kas jāpiešķir lauksaimniekiem attiecīgajā kalendārajā gadā. 2016. gadā gandrīz 30% no ES tiešo maksājumu pretendentiem tika piemērota finanšu disciplīnas korekcijas likme, samazinot tikai 1% no ES tiešo maksājumu kopsummas valsts līmenī.

Maksājuma samazinājums

VPM summai, ko lauksaimniekam 2016. gadā bija paredzēts piešķirt un kas pārsniedza 150 000 eiro, piemēroja samazinājumu 5% apmērā tai summas daļai, kas pārsniedza 150 000 eiro, no kuras pirms tam atņemtas par lauksaimniecisko darbību samaksātās darba algas un saistītie nodokļi, ja lauksaimnieks to pieprasīja.

Ar darba algu saistītie nodokļi ir algas nodoklis, valsts sociālās apdrošināšanas obligātās iemaksas un uzņēmējdarbības riska valsts nodeva.

2016. gadā maksājuma samazinājums nepilnu 45 000 eiro apmērā tika piemērots 13 ES tiešo maksājumu pretendentiem.

Atbalsttiesīgā lauksaimniecības zeme

ES tiešos maksājumus par platību piešķir par katru lauksaimniecības zemes hektāru, ja tas atbilst atbalsttiesīgas lauksaimniecības zemes kritērijiem.

Lauksaimniecības zeme ir atbalsttiesīga, ja:

- ✓ tajā nav invazīvo latvāņu ģints sugas augu, kam izveidojušās ziedkopas;
- ✓ tajā nav vairāk par 50 atsevišķi augošiemi kokiem vienā hektārā;
- ✓ tā ir uzturēta **kultūraugu audzēšanai vai noganīšanai piemērotā stāvoklī**;
- ✓ to pārsvarā izmanto lauksaimnieciskajai darbībai.
- ✓ tā bija lauksaimnieka īpašumā vai valdījumā (lietošanā) kārtējā gada 15. jūnijā;

Aramzeme ir uzturēta **kultūraugu audzēšanai piemērotā stāvoklī**, ja:

- ✓ augsnes virsma ir līdzena atbilstoši lauksaimnieciskās apsaimniekošanas veidam un vietas mikroreljefam, tā ir piemērota pirmssējas apstrādei vai zālāja un citu augu nopļaušanai vai novākšanai, kā arī nav nepieciešams uzklāt augsni vai nolīdzināt augsnes virsmu, izmantojot šķūrēšanas vai iekrāvēju tehniku;
- ✓ tajā nav krūmu dzinumu, kas vecāki par vienu gadu;
- ✓ izmantojot to kā papuvi, nezāles tiek apkarotas un augi, arī tie, kas audzēti zaļmēslojumam, iestrādāti augsnē līdz kārtējā gada 15. septembrim.

Ilggadīgo stādījumu platība ir **uzturēta kultūraugu audzēšanai piemērotā stāvoklī**, ja rindstarpas, kuru platums pārsniedz vienu metru, tiek izpļautas vai mehāniski apstrādātas un nokaltušie ilggadīgo stādījumu koki vai krūmi novākti līdz kārtējā gada 15. septembrim.

Aramzemē sēti zālāji, tīrsējā sēti tauriņzieži un **ilggadīgie zālāji** ir **uzturēti ganīšanai piemērotā stāvoklī**, ja tie līdz kārtējā gada 15. augustam ir noganīti vai nopļauti un novākti, izņemot:

- ✓ aramzemē sēti zālāji, tīrsējā sēti tauriņzieži un ilggadīgie zālāji, kas izmantoti biškopībā nektāra vākšanai vai ārstniecības augu vākšanai, ja tie ir nopļauti un novākti līdz kārtējā gada 15. septembrim;
- ✓ ilggadīgie zālāji, kas atzīti par bioloģiski vērtīgiem zālājiem vai no lauksaimnieciskās darbības atkarīgiem Eiropas Savienības nozīmes zālāju biotopiem un putnu dzīvotnēm, ja tie ir noganīti vai nopļauti un novākti, izvēloties augsnes mitruma apstākļiem piemērotu pļaušanas tehniku, līdz kārtējā gada 15. septembrim;
- ✓ zālāji un tīrsējā sēti tauriņzieži, kas tiek izmantoti zālāju sēklaudzēšanai un kārtējā gadā ir pieteikti lauku apskatei Valsts augu aizsardzības dienestā, ja tie ir nokulti līdz kārtējā gada 1. oktobrim;
- ✓ zālāji un tīrsējā sēti tauriņzieži, kas tiek izmantoti zālāju sēklaudzēšanai un iesēti kārtējā gadā bez virsauga, ja tie nākamajā gadā līdz 1. jūnijam ir pieteikti lauku apskatei Valsts augu aizsardzības dienestā.
- ✓ tīrsējā sēti tauriņzieži, kas pieteikti atbalstam aktivitātē "Saudzējošas vides izveide, audzējot augus nektāra ieguvei".

Lauksaimniecības zemi neizmanto lauksaimnieciskajai darbībai un par to atbalstu nevar saņemt, ja:

- ✓ to izmanto nelauksaimnieciskajai darbībai, īpaši ceļu būvei, telšu novietošanai, auto un tehnikas stāvvietām, izstāžu, gadatirgu, sporta, atpūtas un citu sabiedrisku pasākumu rīkošanai laikposmā no 15. maija līdz 15. septembrim ilgāk nekā četras nedēļas pēc kārtas, un tai nepieciešama augsnes virskārtas atjaunošana un izlīdzināšana vai zālāju zelmeņa atjaunošana;
- ✓ tā ir platība, ko pārsvarā izmanto nelauksaimnieciskajai darbībai, uz tās atrodas lidlauks (izdota apliecība saskaņā ar normatīvajiem aktiem par civilās aviācijas lidlauku izveidošanu, sertifikāciju un ekspluatāciju), pastāvīgs sporta laukums, tostarp golfa laukums, lauki vai nogāzes, kurās ierīkotas slēpošanas un citu sporta veidu trases ar aprīkojumu, zirgu izjāžu laukums ar aprīkojumu, atpūtas un kempingu laukums, siltumnīcas ar grīdas segumu vai ceļi.

 Vienotais platības maksājums

Vienoto platības maksājumu varēja saņemt par katru lauksaimniecības zemes hektāru, ja tas atbilst atbalsttiesīgas lauksaimniecības zemes kritērijiem.

Minimālā VPM platība ir vismaz viens hektārs, turklāt katra lauka (vienlaidu zemes gabals, kurā viens lauksaimnieks audzē vienu kultūru) platībai ir jābūt vismaz 0,3 hektāriem.

VPM varēja saņemt arī par īscirtmeta atvasāju sugām – apsi (*Populus spp.*), kārklu (*Salix spp.*) vai baltalksni (*Alnus incana*), ja viena vecuma šīs īscirtmeta atvasāju sugas tiek stādītas un audzētas ar piecu gadu maksimālo cirtes aprites laiku, un saskaņā ar meliorācijas kadastra datiem 2011. gada 1. jūlijā nav reģistrētas meliorācijas sistēmas, kā arī pēc 2011. gada 1. jūlija atbalstam pieteiktajā platībā nav izveidota jauna meliorācijas sistēma. Lai pieteiktos VPM par šādu platību, lauksaimniekam kopā ar vienoto iesniegumu Lauku atbalsta dienestā jāiesniedz īscirtmeta atvasāju sugu stādu izcelsmes apliecinājuma kopija.

VPM varēja saņemt arī par kaņepju platību, ja kaņepju audzēšanai izmanto sertificētas kaņepju sēklas, kurās THC saturs nepārsniedz 0,2% un lauksaimnieks piedalās kaņepju tetrahidrokanabinola (THC) monitoringā.

2015. gadā Latvijai piešķirtais VPM finansējums bija 89,4 milj. eiro, bet 2016. gadā – 102,9 milj. eiro. Salīdzinājumā ar 2015. gadu VPM finanšu aploksne palielinājusies par 15%.

6.1. tabula

VPM izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātā VPM platība, ha	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	55,34	1 597 144	44 464	89 358 000	88 356 632
2016.	62,47	1 647 113	45 277	102 970 000	102 896 470

Avots: LAD

Maksājums par klimatam un videi labvēlīgu lauksaimniecības praksi – zaļināšanas maksājums

Zaļināšanas maksājums un tā mērķi

Maksājums par klimatam un videi labvēlīgu lauksaimniecības praksi (turpmāk – zaļināšanas maksājums) tika ieviests 2015. gadā, īstenojot KLP reformu, lai risinātu mūsdienu lauksaimniecības ietekmi uz vidi, stiprinot augsnes un dabisko ekosistēmu spēju, lai palīdzētu sasniegt galvenos ES mērķus tādās sfērās kā bioloģiskā daudzveidība un pielāgošanās klimata pārmaiņām, ņemot vērā arī to, ka tirgus nekompensē lauksaimnieku ieguldījumu videi un klimatam labvēlīga sabiedriskā labuma sniegšanu.

Zaļināšanas maksājums ir ikgadējs maksājums un tiek aprēķināts, dalot gada finansējumu, kas noteikts zaļināšanas maksājumam, ar atbalsttiesīgo hektāru kopskaitu valstī, kas deklarēti VPM. 2016. gadā maksājuma likme bija 36,56 EUR/ha.

Zaļināšanas maksājums tiek piešķirts lauksaimniekam, kas saimniecības atbalsttiesīgajos VPM hektāros nodrošina:

- kultūraugu dažādošanu;
- ilggadīgo zālāju (tostarp ekoloģiski jutīgo ilggadīgo zālāju) saglabāšanu;
- ekoloģiski nozīmīgas platības (ENP) izveidošanu un (vai) uzturēšanu lauksaimniecības zemē.

Zaļināšanas maksājumu automātiski saņem lauksaimnieki, kam izsniegts sertifikāts par bioloģiskās lauksaimniecības atbilstību vai par tām saimniecības platībām, par kurām izsniegta izziņa par pārejas periodu bioloģiskās lauksaimniecības uzsākšanai.

2016. gadā vismaz viena zaļināšanas prasība Latvijā bija jānodrošina 36 420 lauksaimniekiem (80% no kopējā VPM pretendentu skaita 2016. gadā) 1 028 621 ha aramzemes ar kopējo lauksaimniecības zemes platību saimniecībās 1 352 140 ha (81% no kopējās atbalstam deklarētās lauksaimniecības zemes platības 2016. gadā).

Lauksaimnieku skaits, kuriem bija jānodrošina vismaz viena zaļināšanas prasība un atbilstošās platības 2016. gadā

Reģions	Lauksaimnieku skaits	Lauksaimniecības zemes platība, ha	Aramzemes platība, ha
Kurzeme	5 569	283 394	238 035
Latgale	13 768	296 095	189 096
Rīga un Pierīga	4308	176 800	135 559
Vidzeme	7453	257 612	169 004
Zemgale	5322	338 238	296 927
Kopā:	36 420	1 352 140	1 028 621

Avots: Lauku atbalsta dienests

Kultūraugu dažādošana

Lai saņemtu zaļināšanas maksājumu, lauksaimniekam ir jānodrošina kultūraugu dažādošana aramzemes platībās, sākot no 10 hektāriem.

Ja saimniecības aramzemes platība ir no 10 līdz 30 hektāriem, tajā:

- tiek audzēti vismaz divi dažādi kultūraugi;
- galvenā kultūrauga platība nepārsniedz 75 % no šīs aramzemes;

Ja lauksaimnieka aramzemes platība ir lielāka par 30 hektāriem, tajā:

- tiek audzēti vismaz trīs dažādi kultūraugu veidi;
- galvenā kultūrauga platība nepārsniedz 75 % no šīs aramzemes;
- divu galveno kultūraugu veidu platība nepārsniedz 95 % no šīs aramzemes.

Kultūraugu dažādošanas prasību neattiecinā uz saimniecību, ja:

- tajā vairāk nekā 75% aramzemes izmanto zālāju (īslaicīgo) vai lopbarības zālaugu ražošanai vai papuvei vai kombinēti un pārējā aramzeme, ko neizmanto minētajiem mērķiem, neaizņem vairāk par 30 ha;
- tajā vairāk nekā 75% no atbalsttiesīgās zemes aizņem ilggadīgie vai īslaicīgie zālāji, vai to izmanto zālāju vai lopbarības zālaugu ražošanai vai kombinēti, un pārējā aramzeme, ko neaizņem minētie izmantošanas veidi, nav lielāka par 30 ha;
- vairāk nekā 50% tās deklarētās aramzemes nebija deklarēta iepriekšējā gadā, un tajā aug cits kultūraugs nekā iepriekšējā gadā;
- kultūraugi vai to atliekas atrodas uz lauka laikposmā no 15. jūnija līdz 31. augustam.

Ziemāji un vasarāji ir dažādi kultūraugi, bet dažādu sugu kāposti uzskatāmi par vienu kultūraugu, tāpat sīpoli, ķiploki un puravi ir viens kultūraugs, un jāpievērš uzmanība arī citiem kultūraugiem.

Kultūraugu dažādošanas prasība ar diviem kultūraugiem (saimniecībās ar aramzemes platību no 10 līdz 30 ha) kopumā Latvijā 2016. gadā bija jānodrošina 3422 lauksaimniekiem jeb 8% no kopējā VPM pretendentu skaita Latvijā uz 63 006 ha aramzemes, kas veidoja 4% no kopējā atbalstam deklarētās lauksaimniecības zemes platības.

To lauksaimnieku skaits un platība, kurā bija jānodrošina kultūraugu dažādošana ar diviem kultūraugiem, Latvijā 2016. gadā

Reģions	Lauksaimnieku skaits	Lauksaimniecības zemes platība, ha	Aramzemes platība, ha
Kurzeme	828	18 224	14 957
Latgale	1122	25 812	19 041
Rīga un Pierīga	269	7012	5919
Vidzeme	451	13 018	9987
Zemgale	752	15 582	13 104
Kopā:	3422	79 648	63 006

Avots: Lauku atbalsta dienests

Kultūraugu dažādošanas prasība ar trim kultūraugiem (saimniecībās ar vairāk nekā 30 ha lielu aramzemes platību) kopumā Latvijā 2016. gadā bija jānodrošina 4232 lauksaimniekiem (9% no kopējā VPM pretendentu skaita Latvijā) uz 876 759 ha aramzemes, kas veidoja nedaudz vairāk par pusi (53%) no kopējās atbalstam deklarētās lauksaimniecības zemes platības.

6.4. tabula

To lauksaimnieku skaits un platība, kurā bija jānodrošina kultūraugu dažādošana ar trim kultūraugiem, Latvijā 2016. gadā

Reģions	Lauksaimnieku skaits	Lauksaimniecības zemes platība, ha	Aramzemes platība, ha
Kurzeme	1012	215 955	206 757
Latgale	940	153 641	141 721
Rīga un Pierīga	496	123 907	117 945
Vidzeme	681	149 563	137 496
Zemgale	1103	279 921	272 841
Kopā:	4232	922 987	876 759

Avots: Lauku atbalsta dienests

Ekoloģiski jutīgo zālāju saglabāšana

Lauksaimnieki nedrīkst pārveidot vai apart aizsargājamo ekoloģiski jutīgo ilggadīgo zālāju platību, t.i., zālājus, kas atzīti par ES nozīmes zālāju biotopu un ES nozīmes putnu dzīvotni un ir kartogrāfiski identificēti LAD lauku bloku identifikācijas sistēmas lauku bloku kartē, izmantojot Dabas aizsardzības pārvaldes dabas datu pārvaldības sistēmas "Ozols" datus.

2016. gadā Latvijā 977 lauksaimnieki atbalstam bija deklarējuši platību, ko aizņēma 7443 ha ekoloģiski jutīgie ilggadīgie zālāji (EJIZ).

6.5. tabula

Ekoloģiski jutīgo ilggadīgo zālāju deklarēšana, Latvijā 2016. gadā

Reģions	Lauksaimnieku skaits	Lauksaimniecības zemes platība, ha	EJIZ platība, ha
Kurzeme	136	9 616	1 231
Latgale	277	15 962	1 932
Rīga un Pierīga	104	5 084	819
Vidzeme	378	26 079	2 804
Zemgale	82	4 753	657
Kopā:	977	61 494	7 443

Avots: Lauku atbalsta dienests

Ilggadīgo zālāju saglabāšana

Valsts līmenī ir jānodrošina, ka deklarēto ilggadīgo zālāju (IZ) platības īpatsvars attiecībā pret kopējo lauksaimnieku deklarēto lauksaimniecības zemi nesamazinās par vairāk nekā 5 % salīdzinājumā ar atsauces vērtību, kas 2015. gadā dalībvalstīm bija jānosaka, ilggadīgo zālāju platību dalot ar kopējo lauksaimniecības zemi. Šajā platību aprēķinā tiek ņemtas vērā periodā līdz 2015. gadam notikušās izmaiņas IZ platībā, bet netiek ņemta vērā IZ platība, ko deklarējuši mazo lauksaimnieku shēmas dalībnieki, kā arī bioloģiskās saimniecības.

2015. gadā aprēķinātā references IZ platība bija 310 985 ha, aprēķinātā IZ un kopējās lauksaimniecības zemes references attiecība – 22,27%.

2016. gadā deklarētā IZ platība (arī EJIZ) bija 320 118 ha, aprēķinātais IZ un kopējās lauksaimniecības zemes īpatsvars – 22,82%.

2016. gada IZ platības īpatsvars pret references īpatsvaru ir palielinājies par 2,49%.

IZ saistībā ar zaļināšanu Latvijā kopumā bija deklarējuši 32 956 lauksaimnieki – 72% no kopējā VPM pretendentu skaita Latvijā.

6.6. tabula

Ilggadīgo zālāju deklarēšana zaļināšanas vajadzībām Latvijā 2016. gadā

Reģions	Lauksaimnieku skaits	Lauksaimniecības zemes platība, ha	Ilggadīgo zālāju platība, ha
---------	----------------------	------------------------------------	------------------------------

Kurzeme	4608	470 016	44 460
Latgale	13 064	240 779	106 520
Rīga un Pierīga	3956	119 231	40 404
Vidzeme	7097	211 476	88 184
Zemgale	4231	186 286	40 549
Kopā:	32 956	1 227 787	320 118

Avots: Lauku atbalsta dienests

Ekoloģiski nozīmīga platības

Lai saņemtu zaļināšanas maksājumu, lauksaimniekam ir jānodrošina ekoloģiski nozīmīgas platības izveide un (vai) uzturēšana platībā, kas atbilst vismaz 5 % no saimniecības aramzemes, ja saimniecības aramzemes kopplatība ir vairāk nekā 15 hektāru.

Kopumā Latvijā vismaz viena veida ENP 2016. gadā deklarēja 5291 lauksaimnieks jeb 12% no kopējā VPM pretendenta skaita Latvijā uz 826 932 ha aramzemes (50% no kopējās atbalstam deklarētās lauksaimniecības zemes platības), kā ENP deklarējot 98 377 ha.

6.7. tabula

Ekoloģiski nozīmīgas platības 2016. gadā Latvijā pa reģioniem

Reģions	Lauksaimnieku skaits	Lauksaimniecības zeme, ha	Aramzeme, ha	ENP platība pirms svēruma koef. piemērošanas, ha	ENP platība pēc koeficienta piemērošanas, ha
Kurzeme	1258	195 657	187 407	20 134	16 148
Latgale	1390	161 390	146 459	20 903	18 274
Pierīga	487	108 388	103 543	11 980	9 932
Vidzeme	776	134 259	122 326	17 150	14 622
Zemgale	1380	274 915	267 197	28 209	22 394
Kopā:	5291	874 609	826 932	98 377	81 369

Avots: Lauku atbalsta dienests

2016. gadā Latvijā lauksaimnieki zaļināšanas maksājuma saņemšanai varēja deklarēt šādas ENP:

- papuvi;
- ainavas elementus – dižkokus, alejas un dižakmeņus, kas aizsargājami saskaņā ar normatīvajiem aktiem par īpaši aizsargājamo dabas teritoriju aizsardzību un izmantošanu;
 - grupās augošus kokus un koku un krūmu pudurus 0,01 līdz 0,3 hektāru platībā;
 - laukmales 1–20 metru platumā;
 - dīķus 0,01 līdz 0,1 hektāra platībā, ietverot arī piekrastes veģetāciju ne vairāk kā 10 metru platā joslā;
 - labības vai labības un proteīnaugu pasējā sētas stiebrzāles tīrsējā vai maisījumā;
 - slāpekli piesaistošu kultūraugu platību.

ENP prasību neattiecinā uz saimniecību, ja:

- tajā vairāk nekā 75% aramzemes tiek izmantota zālāju (īslaicīgo) vai lopbarības zālaugu ražošanai vai papuvei vai pākšaugu audzēšanai vai kombinēti un pārējā aramzeme, ko neizmanto minētajiem mērķiem, neaizņem vairāk par 30 ha;
- tajā vairāk nekā 75% no atbalsttiesīgās zemes aizņem ilggadīgie zālāji, vai to izmanto īslaicīgo zālāju vai lopbarības zālaugu ražošanai, un pārējā aramzeme neaizņem vairāk par 30 ha;
- vairāk nekā 50% tās aramzemes atrodas tādos apgabalos (pagastos vai novados), kas ir ar dabas ierobežojumiem, to vairāk nekā 50% platībā klāj meži un ja mežu un LIZ attiecība ir lielāka nekā 3 : 1.

6.8. tabula

Deklarētās ekoloģiski nozīmīgās platības 2016. gadā Latvijā

ENP	Lauksaimnieku skaits	Lauksaimniecības zeme, ha	Aramzeme, ha	ENP platība pirms svēruma koef. piemērošanas, ha	ENP platība pēc koeficienta piemērošanas, ha
Papuves	3927	682 077	645 769	46 101	46 101
Koku grupas	301	86 977	83 724	69	103
Laukmales	532	104 523	100 055	86	776
Dīķi	75	29 123	28 555	6	9
Ainavas elementi	11	3446	3287	0	1
Zālāju pasējs	628	105 011	94 049	6724	2017
Slāpekli piesaistoši kultūraugi	2029	556 324	535 502	45 320	31 726

Avots: Lauku atbalsta dienests

Lauksaimnieki Latvijā 2016. gadā visbiežāk par ENP izvēlējās tos ENP veidus, kas vislabāk iekļaujas lauksaimnieciskās ražošanas ciklā, nodrošinot augsnes auglības uzlabošanu, kā arī neveicina ražojošās aramzemes platības samazināšanos, – papuves, slāpekli piesaistošu kultūraugu vai zālāju pasēja audzēšanu, kā arī laukmales.

6.9. tabula

Zaļināšanas maksājuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātā platība, ha	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	32,72	1 613 699	45 028	54 313 000	52 627 883
2016.	36,56	1 646 485	45 258	61 729 000	60 176 060

Avots: LAD

Maksājums gados jauniekiem lauksaimniekiem

Lai gados jauniekiem lauksaimniekiem atvieglotu saimnieciskās darbības uzsākšanu un to saimniecību strukturālo pielāgošanu pēc sākotnējās izveidošanas, no 2015. gada tiek paredzēts ienākumu atbalsts gados jauniekiem lauksaimniekiem, kas uzsāk lauksaimniecisko darbību. Šā mērķa labad kopš 2015. gada daļu no valsts atbalsta maksimālā apmēra, kas noteikts tiešajiem maksājumiem, novirza kā papildinošu maksājumu gados jauniekiem lauksaimniekiem – fiziskām un juridiskām personām – par pirmās izveidotās lauku saimniecības pirmajiem 90 VPM ha. Maksājumu piešķir 5 gadus kopš saimniecības izveidošanas.

Atbalstu var saņemt arī par kontrolē esošu lauku saimniecību, ar kuru pārņemta pirmā dibinātā saimniecība, ja tā izveidota, mainot juridisko statusu, vai arī pilnībā izbeigta iepriekšējās personas (juridiskas vai fiziskas) darbība.

Gados jauns lauksaimnieks ir fiziska persona, kas:

- pirmo reizi dibina lauku saimniecību kā saimniecības vadītājs vai kas izveidojis šādu saimniecību piecu gadu laikā pirms pirmās iesnieguma iesniegšanas atbalstam;
- gadā, kad iesniedz pirmo iesniegumu atbalstam, nav vecāka par 40 gadiem;

Maksājuma nolūkos tiek uzskatīts, ka lauku saimniecība ir dibināta vai izveidota (vai uzsākta fiksēta lauksaimnieciskā darbība) gadā, kad:

- iesniegts iesniegums lauksaimniecības valsts vai ES atbalsta saņemšanai;
- lauksaimnieciskā darbība tiek deklarēta Valsts ieņēmumu dienestā kā personas saimnieciskās darbības joma vai veids;
- lauksaimnieciskās darbības ieņēmumus ir deklarēti VID.

Par saimniecības dibināšanu vai izveidi uzskatāmi arī gadījumi, kad jaunais lauksaimnieks pārņem saimniecību, kļūst par zemnieku saimniecības īpašnieku vai kad viens vai vairāki jauni lauksaimnieki

iegādājas daļu saimniecības un iegūst tās kontroles tiesības un paraksta tiesības ar nosacījumu, ka pārņemto saimniecību iepriekš nav pārvaldījis cits gados jauns lauksaimnieks.

Nosacījumi juridiskām personām - kapitālsabiedrībām

Kapitālsabiedrība var saņemt atbalstu, ja:

- vienam jaunam lauksaimniekiem pieder vairāk nekā 50% kapitāldaļu un paraksta tiesības **vai** vairākiem jauniem lauksaimniekiem pieder kopā vairāk nekā 50% kapitāldaļu, katram vismaz 20% kapitāldaļu un paraksta tiesības, **un**
- paraksta tiesības tie saglabā vismaz no kārtējā gada 22. maija līdz 31. decembrim.

Ja kapitālsabiedrību pārvalda cita juridiska persona, ikvienai fiziskajai personai, kas kontrolē šo otro juridisko personu, ir jāatbilst gados jauna lauksaimnieka definīcijai.

Nosacījumi zemnieku saimniecībām

Zemnieku saimniecība var saņemt atbalstu, ja viens vai vairāki gados jauni lauksaimnieki ir individuālā uzņēmuma vai zemnieku saimniecības vienīgie īpašnieki un tiem ir paraksta tiesības gadā, kad tie piesakās maksājumam, un šo statusu saglabā līdz attiecīgā gada 31.decembrim.

Ja jaunais lauksaimnieks ir dibinājis un maksājumam pieteicis vairākas savā kontrolē esošas saimniecības, maksājumu piešķir par tās pieteiktās saimniecības platību, kura ir dibināta pirmā.

Ja saimniecība atbalstu saņēma jau 2015. vai 2016. gadā, gados jauna lauksaimnieka nosacījumus piemēro kā iepriekš, pieļaujot dalītu kontroli starp gados jauniem lauksaimniekiem un pārējiem, kas neatbilst nosacījumiem.

Ja jaunais lauksaimnieks vienā dienā ir dibinājis vairākas savā kontrolē esošas saimniecības, maksājumu gados jauniem lauksaimniekiem piešķir tikai par vienas saimniecības platību, kuru norāda lauksaimnieks, vai nepiešķir nevienai no saimniecībām, ja tiek konstatēta mākslīgu nosacījumu radīšana.

6.10. tabula

Maksājumu gados jauniem lauksaimniekiem izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātā platība, ha	Saņēmēju skaits	Izmaksātā summa, EUR
2015.	42,2	55 788	1 744	2 345 947
2016.	42,2	75 365	2 448	3 178 773

Avots: LAD

Mazo lauksaimnieku atbalsta shēma

Lai mazinātu ar tiešo maksājumu pārvaldību un kontroli saistītās administratīvās izmaksas, no 2015. gada Latvijā tika ieviesta vienkārša un īpaša shēma mazajiem lauksaimniekiem. Mazo lauksaimnieku atbalsta shēmas (MLS) maksājums ir fiksēts maksājums – 500 eiro gadā par saimniecību. MLS aizstāj visus pārējos tiešos maksājumus, izņemot pārejas posma valsts atbalstu. Pievienošanās shēmai bija iespējama tikai vienu reizi, un tas bija līdz 2015. gada 15. jūnijam, bet izstāties no shēmas ir iespējams jebkurā gadā. MLS pretendentiem bija jāiesniedz Lauku atbalsta dienestā pierādījums, ka viņš nav radījis mākslīgus apstākļus, lai gūtu labumu no jaunās maksājuma shēmas.

Ja tiek konstatēta mākslīgu apstākļu radīšana, lai iegūtu MLS atbalstu, piemēram, saimniecība sadalīta mazākās vai izveidota jauna saimniecība, kuras zemi neapsaimnieko pats pretendents, u.c., MLS netiek piešķirts.

Tiesības saņemt mazo lauksaimnieku atbalstu nav nododamas citai personai, izņemot, ja saimniecību pārņem tikai viena persona mantošanas ceļā, pārņemot visus saimniecības atbalsttiesīgos lauksaimniecības zemes hektārus.

6.11. tabula

Mazo lauksaimnieku atbalsta shēmas finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/gadā	Apmaksātā platība, ha	Saņēmēju skaits	Izmaksātā summa, EUR
------	-----------------	-----------------------	-----------------	----------------------

2015.	500	38 187	15 062	7 531 000
2016.	500	35 008	13 892	6 940 030

Avots: LAD

Brīvprātīgs saistītais atbalsts (turpmāk – BSA)

Šo atbalstu var piešķirt tikai tādās nozarēs, kas saskaras ar noteiktām grūtībām un ir īpaši svarīgas ekonomisku, sociālu un (vai) ar vidi saistītu iemeslu dēļ. Atbalstu konkrētajai nozarei var piešķirt tādā apmērā, cik tas nepieciešams, lai šajā nozarē radītu stimulu saglabāt ražošanu. Atbalsts nevar veicināt ražošanas apjoma kāpumu.

Brīvprātīgs saistītais atbalsts par slaucamām govīm

BSA par slaucamo govi 2016. gadā varēja saņemt, ja:

- tā ir turēta lauksaimnieka ganāmpulkā vairāk nekā trīs mēnešus pēc kārtas, sākot no kārtējā gada 15. maija;
- tiek veikta tās pārraudzība atbilstoši normatīvajiem aktiem par dzīvnieku pārraudzību;
- izslaukums no govs, kurai pēdējā standarta laktācijā, kas noslēgta pārraudzības gadā, no iepriekšējā gada 1. oktobra līdz kārtējā gada 30. septembrim ir vismaz:
 - 5500 kilogramu vai
 - govij bioloģiskās turēšanas apstākļos – 4500 kilogramu.
 Uz slaucamām govīm jeb pirmcipienēm, kuru pirmā standarta laktācija tiek uzsākta pārraudzības gadā no iepriekšējā gada 1. oktobra līdz kārtējā gada 30. septembrim, izslaukuma prasība netiek attiecināta;
- tā ir reģistrēta un apzīmēta un par to ir sniegta informācija normatīvajos aktos par lauksaimniecības dzīvnieku apzīmēšanu un reģistrēšanu noteiktajā kārtībā;
- lauksaimnieks nodrošina piena izslaukuma kontroli, datu sagatavošanu un uzglabāšanu saskaņā ar pārraudzības kārtību;
- lauksaimnieks izveido un uztur saimniecības piena izmantošanas, tostarp realizācijas uzskaiti (rakstiski, izmantojot elektroniskos datu uzglabāšanas līdzekļus vai iekārtojot uzskaites žurnālu, kurā informācija sakārtota hronoloģiskā secībā:
 - pēc kontroles datuma;
 - pēc piena piegādes datuma, norādot ziņas par piena pircēju un piegādāto piena daudzumu;
 - pēc piena pārstrādes datuma, ja piens tiek pārstrādāts saimniecībā.

6.12. tabula

Brīvprātīga saistītā atbalsts par slaucamām govīm finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/govi	Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	125,36	99 025	4 327	12 382 996	12 375 165
2016.	141,72	99 165	4 445	14 095 178	14 033 938

Avots: LAD

Brīvprātīgs saistītais atbalsts par kazām

BSA par kazām 2016. gadā varēja saņemt par kazu māti, ja:

- ganāmpulkā ir vismaz trīs atbalsttiesīgas kazu mātes laikposmā no iepriekšējā gada 1. oktobra līdz kārtējā gada 30. septembrim un tās šajā laikposmā ir atnesušās;
- tā noturēta lauksaimnieka ganāmpulkā vairāk nekā trīs mēnešus pēc kārtas, sākot no kārtējā gada 15. maija;

tā ir reģistrēta un apzīmēta un par to ir sniegta informācija normatīvajos aktos par lauksaimniecības dzīvnieku apzīmēšanu un reģistrēšanu noteiktajā kārtībā.

6.13. tabula

Brīvprātīga saistītā atbalsta par kazām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/kazu			Izmaksātā summa, EUR
------	-----------------	--	--	----------------------

		Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	
2015.	65,66	1 406	108	94 886	91 643
2016.	58,95	1 780	133	108 006	103 814

Avots: LAD

Brīvprātīgs saistītais atbalsts par liellopiem

BSA par liellopiem 2016. gadā varēja saņemt par liellopu, ja:

- tas pieder gaļas šķirnei (Šarolē, Herefordas, Aberdinangus, Limuzīnas, Hailandes, Galovejas, Beļģijas zilā, Hekes, *Aubrak*, Blondais akvitānietis, Pjemontas, Deksteras, Saleras, *Shorthorn*, gaļas šķirņu krustojums) vai piena-gaļas šķirnei (stepju pelēkā, Simentāles, Tiroles pelēkā, Montbeljardas, Šveices brūnā) vai iegūts krustojumā ar šo šķirņu dzīvniekiem;
- tas ir tele vai bullis, vai vērsis un ja liellops lauksaimnieka ganāmpulkā sasniedzis 16 mēnešu vecumu un ganāmpulkā noturēts vairāk nekā sešus mēnešus pēc kārtas pirms 16 mēnešu vecuma sasniegšanas dienas.
- tas ir zīdītājgovs, kas netiek slaukta, bet tiek izmantota teļu zīdīšanai un lauksaimnieka ganāmpulkā noturēta vairāk nekā sešus mēnešus pēc kārtas, sākot no kārtējā gada 15. maija;
- tas ir reģistrēts un apzīmēts un par to ir sniegta informācija normatīvajos aktos par lauksaimniecības dzīvnieku apzīmēšanu un reģistrēšanu noteiktajā kārtībā.

6.14. tabula

BSA par liellopiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/liellopu	Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	77,07	42 054	4 051	3 314 350	3 228 941
2016.	76,68	48 302	4 107	3 728 228	3 692 048

Avots: LAD

Brīvprātīgs saistītais atbalsts par aitām

BSA par aitām 2016. gadā varēja saņemt par aitu māti, ja:

- ganāmpulkā ir vismaz trīs atbalsttiesīgas aitu mātes laikposmā no iepriekšējā gada 1. oktobra līdz kārtējā gada 30. septembrim un tās šajā laikposmā ir atnesušās;
- tā pieder gaļas šķirnei (Dorperas, Dorseta, Igaunijas baltgalve, *Il de France*, *Swifter*, Sufolkas, Tekselas, Vācijas merino vietējā, Oksforddaunas, gaļas šķirņu krustojums) vai vilnas-gaļas šķirnei (Hempšīras, Igaunijas tumšgalve, Leisteres (Leicesters), Lietuvas melngalve, Latvijas tumšgalve, Vācijas melngalve) vai iegūta krustojumā ar šo šķirņu dzīvniekiem;
- tā noturēta lauksaimnieka ganāmpulkā vairāk nekā trīs mēnešus pēc kārtas, sākot no kārtējā gada 1. jūlija;
- tā ir reģistrēta un apzīmēta un par to ir sniegta informācija normatīvajos aktos par lauksaimniecības dzīvnieku apzīmēšanu un reģistrēšanu noteiktajā kārtībā.

6.15. tabula

BSA par aitām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/aitu	Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	13,49	18 116	627	249 239	243 623
2016.	17,75	21 664	704	402 437	383 657

Avots: LAD

Brīvprātīgs saistītais atbalsts par proteīnaugiem

BSA par proteīnaugiem 2016. gadā varēja saņemt par proteīnaugu platību, ja:

- to aizņem tīrsējā sētas lauka pupas, zirņi, vīķi, lupīna, lucerna, austrumu galega, soja, kaņepes, sarkanais āboliņš, bastarda āboliņš vai baltais āboliņš vai to maisījumi;

- to aizņem maisījumos ar graudaugiem sēti zirņi vai vīķi, ja zirņu vai vīķu sēklas masas, augu skaita vai to zaļmasas īpatsvars > 50%;
- tā nav pieteikta citam BSA par platībām;
- lauksaimniekam pretendējot uz BSA par proteīnaugiem par kaņepju platību, tā ir atbalsttiesīga VPM saņemšanai;
- kopējā atbalsttiesīgā platība nav mazāka par 1 ha;
- proteīnaugi netiek izmantoti enerģijas ieguvei (saimniecībā, kurā audzē proteīnaugus arī enerģijas ieguvei, jāiesniedz informācija par kultūraugu izmantošanas veidiem un jānodrošina uzskaitē par saimniecībā iegūto proteīnaugu ieguvu un izlietošanu).

6.16. tabula

BSA par proteīnaugiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	82,48	43 837	2 119	3 620 880	3 615 569
2016.	72,39	56 789	2 637	4 115 280	4 079 639

Avots: LAD

Brīvprātīgs saistītais atbalsts par cietes kartupeļiem

2016. gadā BSA par cietes kartupeļiem varēja saņemt, ja:

- lauksaimnieks ir noslēdzis kartupeļu audzēšanas līgumu ar cietes ražotāju par noteiktu cietes kartupeļu stādījumu platību un noteikta kartupeļu daudzuma piegādi kārtējā gadā;
- kopējā atbalsttiesīgā platība nav mazāka par 1 ha;
- no 1 ha novākti no cietes ražotājam piegādātajiem cietes kartupeļiem ir iegūtas vismaz trīs tonnas kartupeļu cietes.

6.17. tabula

BSA par cietes kartupeļiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	342,96	519	45	207 146	177 817
2016.	366,77	520	67	207 146	190 386

Avots: LAD

Brīvprātīgs saistītais atbalsts par sertificētās sēklas kartupeļiem

2016. gadā BSA par sertificētās sēklas kartupeļiem varēja saņemt, ja:

- attiecīgajā platībā ir iestādīti PB, B vai C1 kategorijas sēklas kartupeļi;
- tiek izpildītas sēklaudzēšanas prasības, tostarp iegūta PB, B un C kategorijas sēkla;
- kopējā atbalsttiesīgā platība nav mazāka par 1 ha;
- lauksaimnieks VAAD piesaka sēklas kartupeļu platību lauku apskatei.

6.18. tabula

BSA par sertificētās sēklas kartupeļiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	502,1	317	23	160 218	159 100
2016.	409,86	391	19	160 218	160 214

Avots: LAD

Brīvprātīgs saistītais atbalsts par sertificētām stiebrzāļu un augu sēklām

2016. gadā BSA par sertificētām stiebrzāļu un augu sēklām varēja saņemt, ja:

- attiecīgajā platībā tiek audzēti pļavas timotiņš, pļavas auzene, hibrīdā airene, daudziedu viengadīgā airene, sarkanā auzene, ganību airene, niedru auzene, pļavas skarene, kamolzāle, sarkanais āboliņš, baltais āboliņš, austrumu galega, lucerna, bastarda āboliņš, facēlija, ragainie vanagnadziņi, zirņi, vīķi, lauka pupas vai lupīna (saldā jeb dzeltenā, baltā vai šaurlapu);

- tiek izpildītas sēklaudzēšanas prasības, tostarp iegūta PB, B un C kategorijas sēkla;
- kopējā atbalsttiesīgā platība nav mazāka par 1 ha;
- attiecīgā platība nav pieteikta citam BSA par platībām;
- lauksaimnieks VAAD piesaka stiebrzāļu un lopbarības augu platību lauku apskatei.

6.19. tabula

BSA par sertificētām stiebrzāļu un augu sēklām finansējuma izlietojums 2015. un 2016. gadā

Likme, EUR/ha	Likme, EUR/ha	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR	Izmaksātā summa, EUR
2015.	90,37	3 090	90	291 392	278 866
2016.	68,09	4 146	97	291 392	282 294

Avots: LAD

Brīvprātīgs saistītais atbalsts par sertificētām labības sēklām

2016. gadā BSA par sertificētām labības sēklām varēja saņemt, ja:

- attiecīgajā platībā tiek audzēti kvieši (*Triticum aestivum* L., *Triticum spelta* L.), rudzi (*Secale cereale* L.), tritikāle (*Triticosecale Wittm*), mieži (*Hordeum vulgare* L.), auzas (*Avena sativa* L., *Avena byzantina* K.Koch, *Avena nuda* L.) un griķi (*Fagopyrum esculentum* Moench);
- tiek izpildītas sēklaudzēšanas prasības, tostarp iegūta PB, B un C kategorijas sēkla;
- kopējā atbalsttiesīgā platība nav mazāka par 1 ha;
- attiecīgā platība nav pieteikta citam BSA par platībām;
- lauksaimnieks VAAD piesaka labības sēklu platību lauku apskatei.

6.20. tabula

BSA par sertificētās labības sēklām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	90,27	7 638	83	730 833	688 510
2016.	84,4	8 548	85	730 833	721 266

Avots: LAD

Brīvprātīgs saistītais atbalsts par miežiem

BSA par miežiem 2016. gadā varēja saņemt, ja kopējā atbalsttiesīgā platība nav mazāka par vienu hektāru un attiecīgā platība nav pieteikta citam BSA par platībām.

6.21. tabula

BSA par miežiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	32,8	86 885	6 171	2 865 167	2 849 373
2016.	36,33	84 552	6 254	3 073 967	3 071 925

Avots: LAD

Brīvprātīgs saistītais atbalsts par vasaras rapsi

2016. gadā BSA par vasaras rapsi (*Brassica napus subsp. napus f. annua*) varēja saņemt, ja kopējā atbalsttiesīgā platība nav mazāka par 1 ha.

6.22. tabula

BSA par vasaras rapsi finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	74,47	19 139	564	1 431 801	1 424 835
2016.	80,54	23 393	617	1 894 275	1 883 960

Avots: LAD

Brīvprātīgs saistītais atbalsts par dārzeniņiem

2016. gadā BSA par dāržeņiem varēja saņemt, ja kopējā atbalsttiesīgā platība nav mazāka par 1 ha un attiecīgajā platībā audzē tomātus, sīpolus, šalotes sīpolus, ķiplokus, puravus, galviņkāpostus, ziedkāpostus, citus kāpostus (izņemot lopbarības kāpostus), galda kolrābjus, burkānus, galda rāceņus, galda kāļus, galda bietes, mangoldu (lapu bietes), selerijas, redīsus, melnos rutkus, pētersīļus, pastinakus, gurķus, kornišonus, dārza ķirbjus, cukīni, kabačus, patisonus, vīglapu ķirbjus, lielaugļu ķirbjus, muskata ķirbjus, parastās jeb dārza pupiņas, skābenes, rabarberus, spinātus vai mārrutkus.

6.23. tabula

BSA par dāržeņiem finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	501,85	2 214	264	1 124 867	1 109 816
2016.	535,8	2 370	302	1 280 401	1 266 410

Avots: LAD

Brīvprātīgs saistītais atbalsts par augļiem un ogām

2016. gadā BSA par augļiem un ogām varēja saņemt, ja kopējā atbalsttiesīgā platība nav mazāka par 1 ha un attiecīgajā platībā audzē vīnogas, ābeles, bumbieres, krūmcidonijas, smiltsērķškus, saldus un skābos ķiršus, plūmes, dārza pīlādžus, zemenes, krūmmellenes, lielo dzērvenes, upenes, sarkanās un baltās jānogas, ērkšķogas, aronijas, avenes vai kazenes.

6.24. tabula

BSA par augļiem un ogām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	157,59	4 277	855	682 825	673 073
2016.	151,79	5 004	992	777 239	759 092

Avots: LAD

Pārejas posma valsts atbalsts

Latvijā 2016. gadā tika īstenoti pieci PPVA atbalsta veidi. No tiem divi bija saistīti ar ražošanu, un tas nozīmē, ka atbalsts tika piešķirts par pārskata gadā ražošanā izmantotām, ražotām vai realizētām lauksaimniecības produktu vienībām. Savukārt trīs no PPVA atbalsta veidiem bija no ražošanas atdalīti atbalsta veidi.

2016. gadā Latvijā tika īstenoti šādi PPVA atbalsta veidi:

- 1) ar ražošanu saistīti PPVA atbalsta veidi:
 - par zīdītājgovīm;
 - par aitu mātēm;
- 2) no ražošanas atdalītie papildu valsts tiešie maksājumi:
 - par laukaugu platībām;
 - par platībām;
 - par kartupeļu cieti;

PPVA par zīdītājgovīm

2016. gadā PPVA par zīdītājgovīm lauksaimnieki saņēma par:

- 1) gaļas šķirnes zīdītājgovi vai zīdītājgovi, kas iegūta krustojumā ar gaļas šķirnes dzīvnieku;
- 2) Latvijas brūnajām, Latvijas zilajām, Šveices, Norvēģu sarkanajām, Tiroles pelēkajām u.c. šķirnes zīdītājgovīm, kuras nav minētas Eiropas Komisijas Regulas Nr. 1121/2009 4. pielikumā un kuras neslauc, bet izmanto teļu zīdīšanai;
- 3) par telīti no astoņu mēnešu vecuma, kas nav atnesusies.

Lauksaimnieks maksājumu 2016. gadā saņēma, ja ievēroja šādus nosacījumus:

- 1) dzīvniekiem bija jābūt laikus reģistrētiem LDC, un lauksaimniekam bija regulāri jāsniedz

informācija par visām izmaiņām ganāmpulkā saskaņā ar normatīvajos aktos par dzīvnieku, ganāmpulku un novietņu reģistrēšanas noteikto kārtību;

2) pirms iesnieguma iesniegšanas deklarēja govīs un telītes valsts LDC kā zīdītāgovīs vai potenciālās zīdītāgovīs (deklarējot telītes);

3) no 2016. gada 15. maija līdz 15. novembrim LAD iesniedza RLP iesniegumu;

4) iesniegumā norādītais zīdītājgovju skaits nebija mazāks par 60% no kopējā maksājumam pieteikto dzīvnieku skaita attiecīgajā gadā, un maksājumam pieteikto telīšu skaits nepārsniedza 40 % no kopējā maksājumam pieteikto dzīvnieku skaita;

5) 2016. gada atbalsta pieteikumā minētais dzīvnieku skaits un to proporcija lauksaimniekam ganāmpulkā bija jā saglabā vismaz sešus mēnešus pēc iesnieguma iesniegšanas dienas.

6.25. tabula

PPVA par zīdītājgovīm finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/govi	Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	44,75	44 172	2 966	1 982 133	1 974 683
2016.	17,8	48 541	2 964	867 400	864 030

Avots: LAD

PPVA par aitu mātēm

Maksājumu 2016. gadā saņēma lauksaimnieks, kura ganāmpulkā 2016. gada 1. jūlijā bija ne mazāk par desmit aitu mātēm, kuras saskaņā ar LDC datiem bija vienu reizi atnesušās vai vecākas par gadu.

Lauksaimnieks saņēma atbalstu, ja dzīvnieki bija savlaicīgi reģistrēti LDC un lauksaimnieks regulāri bija sniedzis informāciju par visām izmaiņām ganāmpulkā. Turklāt lauksaimniekam atbalsta iesniegumā minētās aitu mātes bija jā saglabā ganāmpulkā vismaz 100 dienas pēc 15. jūlija.

6.26. tabula

PPVA par aitu mātēm finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/govi	Apmaksātie dzīvnieki	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	3,74	34 611	684	129 623	129 445
2016.	3,69	35 093	646	129 623	129 493

Avots: LAD

Atdalītais PPVA par kartupeļu cieti

Atdalītais PPVA par kartupeļu cietes tonnu bija pieejams par references tonnām, ja attiecīgajā gadā platība tika saglabāta atbilstoši VPM saņemšanas nosacījumiem.

References tonnas ir tonnu daudzums, kas 2011. gadā apstiprināts kā atbilstošs PVTM par kartupeļu cieti.

6.27. tabula

Atdalītā PPVA par kartupeļu cieti finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātās tonnas	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	91,88	2 084	54	192 425	191 455
2016.	39,56	2 093	55	83 231	82 812

Avots: LAD

Atdalītais PPVA par laukaugu platībām

Atdalītais PPVA par laukaugu platībām lauksaimniekiem bija pieejams par references platību jeb tās daļu, kura attiecīgajā gadā tika saglabāta atbilstoši VPM saņemšanas nosacījumiem.

References platība ir hektāru skaits, kas 2009. gadā apstiprināts kā atbilstošs PVTM par laukaugu platībām.

6.28. tabula

Atdalītā PPVA par laukaugu platībām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	15,22	573 932	19 760	9 157 863	8 733 448
2016.	17,33	563 474	18 918	9 961 097	9 762 965

Avots: LAD

Atdalītais PPVA par platībām

Atdalīto PPVA par platībām lauksaimnieki varēja saņemt par references platību jeb tās daļu, kura attiecīgajā gadā tika saglabāta atbilstoši VPM saņemšanas nosacījumiem. Par references platību tika uzskatīts hektāru skaits, kas 2006. gadā bija apstiprināts kā atbilstošs PPVA par laukaugu platībām, un hektāru skaits, kas 2006. gadā bija noteikts kartupeļu audzēšanas līgumā ar cietes ražotāju.

6.29. tabula

Atdalītā PPVA par platībām finansējuma izlietojums 2015. un 2016. gadā

Gads	Likme, EUR/ha	Apmaksātie hektāri	Saņēmēju skaits	Piešķirtā summa, EUR	Izmaksātā summa, EUR
2015.	9,69	489 511	20 235	5 016 155	4 742 256
2016.	4,26	480 112	19 329	2 169 646	2 045 126

Avots: LAD

6.2. Savstarpējā atbilstība

Savstarpējā atbilstība nodrošina saikni starp atbalsta maksājumu saņemšanu un atbilstību normatīvajos aktos noteiktiem nosacījumiem. Savstarpējās atbilstības mērķis ir veicināt lauksaimnieku motivāciju ievērot šo prasību izpildi sabiedrības interesēs, pretī saņemot atbalsta maksājumus. Pēc būtības savstarpējā atbilstība ir dažādu normu kopums, kas lauksaimniekam jāievēro, lai saņemtu atbalsta maksājumus.

Savstarpējā atbilstība ietver

- ✓ obligātās apsaimniekošanas prasības attiecībā uz
 - vides aizsardzību, klimata pārmaiņu mazināšanu, labiem lauksaimniecības apstākļiem,
 - dzīvnieku identifikāciju un reģistrāciju,
 - pārtikas nekaitīgumu,
 - dzīvnieku, augu un sabiedrības veselību,
 - dzīvnieku labturību;
 - ✓ laba lauksaimniecības un vides stāvokļa nosacījumus;
 - ✓ ilggadīgo zālāju saglabāšanas nosacījumu (2015. un 2016. gadā).
- Ja lauksaimnieks šos noteikumus neievēro, viņam tiek piemērots maksājuma samazinājums.

Savstarpējā atbilstība attiecas uz šādiem atbalsta maksājumiem:

- tiešajiem maksājumiem – VPM, maksājumu par klimatam un videi labvēlīgu lauksaimniecības praksi (“zaļināšanas” maksājumu), maksājumu gados jaunajiem lauksaimniekiem, brīvprātīgu saistīto atbalstu par slaucamām govīm, brīvprātīgu saistīto atbalstu par kazām, brīvprātīgu saistīto atbalstu par liellopiem, brīvprātīgu saistīto atbalstu par aitām, brīvprātīgu saistīto atbalstu par proteīnaugiem, brīvprātīgu saistīto atbalstu par cietes kartupeļiem, brīvprātīgu saistīto atbalstu par sertificētās sēklas kartupeļiem, brīvprātīgu saistīto atbalstu par sertificētām stiebrzāļu un lopbarības augu sēklām, brīvprātīgu saistīto atbalstu par sertificētām labības sēklām, brīvprātīgu saistīto atbalstu par miežiem, brīvprātīgu saistīto atbalstu par vasaras rapsi un vasaras ripsi, brīvprātīgu saistīto atbalstu par dārzeniem,

brīvprātīgu saistīto atbalstu par augļiem un ogām;

- lauku attīstības platībmaksājumiem – bioloģiskās daudzveidības uzturēšanu zālajos, vidi saudzējošu metožu lietošanu dārzkopībā, saudzējošas vides izveidi, audzējot augus nektāra ieguvei, rugāju lauku ziemas periodā, bioloģiskās lauksaimniecības maksājumiem, maksājumu apgabaliem, kuros ir dabas vai citi specifiski ierobežojumi.

Savstarpējās atbilstības prasību izpildi kontrolē šādas kompetentās kontroles iestādes:

- LAD kontrolē LLVN ievērošanu un obligāto apsaimniekošanas prasību izpildi vides jomā;
- PVD kontrolē obligāto apsaimniekošanas prasību izpildi par dzīvnieku identifikāciju un reģistrāciju, pārtikas un barības apriti, dzīvnieku infekcijas slimību kontroli un labturību;
- VAAD kontrolē obligāto apsaimniekošanas prasību izpildi par mēslošanas līdzekļu lietošanu un uzskaiti īpaši jutīgajās teritorijās un augu aizsardzību;
- Valsts meža dienests kontrolē obligāto apsaimniekošanas prasību izpildi vides jomā meža platībās.

6.3. Vidi saudzējoša lauksaimniecība

Ūdeņu aizsardzība pret piesārņojumu, ko rada lauksaimnieciskas izcelsmes nitrāti

Ievērojot Nitrātu direktīvā (Padomes 1991. gada 12. decembra Direktīva 91/676/EEK attiecībā uz ūdeņu aizsardzību pret piesārņojumu, ko rada lauksaimnieciskas izcelsmes nitrāti) noteikto prasību, ES dalībvalstīm ik pēc četriem gadiem Eiropas Komisijā ir jāiesniedz ziņojums, kurā apkopota informācija par direktīvas izpildi. 2016. gadā Eiropas Komisijai tika iesniegts Latvijas ziņojums par Nitrātu direktīvas izpildi 2012.–2015. gadā. Tajā apkopota informācija par virszemes, pazemes un jūras ūdeņu kvalitātes un lauksaimniecības noteču monitoringu, kā arī par direktīvā noteikto pasākumu ieviešanu Latvijā, izpildot Ministru kabineta 2014. gada 23. decembra noteikumu Nr. 834 „Noteikumi par ūdens un augsnes aizsardzību no lauksaimnieciskās darbības izraisītā piesārņojuma ar nitrātiem” un Ministru kabineta 2014. gada 23. decembra noteikumu Nr. 829 „Īpašās prasības piesārņojošo darbību veikšanai dzīvnieku novietnēs” prasības.

Šis bija trešais Latvijas ziņojums Eiropas Komisijai, sagatavots saskaņā ar Nitrātu direktīvas 10.pantu, un tas ietver periodu no 2012. līdz 2015. gadam.

Atbilstoši minētajā ziņojumā ietvertajai informācijai Latvijas virszemes ūdeņu kvalitāte pārsvarā vērtējama kā laba un tai nav vērojama izteikta mainība. Pārskata periodā nitrātu gada vidējā koncentrācija virs 50 mg/l netika konstatēta. Lai gan dažās īpaši jutīgajā teritorijā (turpmāk – ĪJT) esošās upēs maksimālā un ziemas vidējā nitrātu koncentrācija pārsniedza robežvērtību 50 mg/l, nitrātu vidējā ziemas koncentrācija nevienā upju un ezeru monitoringa stacijā arī ārpus ĪJT nepārsniedza šo robežvērtību. Eitrofikācijas ietekme pārskata periodā bija vērojama 9 % upju un 54 % ezeru. No eitrofikācijas skartajiem ezeriem aptuveni puse ir mezotrofi. Pašreizējo ezeru trofisko stāvokli lielā mērā ietekmē arī padomju gados radītais piesārņojums, kas ir akumulējies ezeros. Salīdzinājumā ar iepriekšējo pārskata periodu var uzskatīt, ka virszemes ūdeņu trofiskais stāvoklis ir stabils. Virszemes ūdeņu kvalitātes monitoringa rezultāti, kā arī pārrobežu slodzes vērtējums nenorāda uz nepieciešamību mainīt īpaši jutīgo teritoriju robežas.

Tāpat Nitrātu ziņojumā ietvertā informācija liecina, ka pārskata periodā nav vērojams būtisks pazemes ūdeņu nitrātu piesārņojuma palielinājums paraugotajos monitoringa urbumos un avotos. Atbilstoši pazemes ūdeņu kvalitātes monitoringa rezultātiem kopumā pārskata periodā gruntsūdeņos dziļumā līdz 5 metriem vairākumā urbumu un avotu nitrātu koncentrācija nav būtiski mainījusies, lai gan dažos punktos ir konstatēta kvalitātes strauja pasliktināšanās, bet citos – uzlabošanās tendence. Ņemot vērā nitrātu fona saturu Latvijas pazemes ūdeņos, novēroto nitrātu daudzuma palielināšanās tendenci sekļajos gruntsūdeņos var skaidrot ar šī pārskata periodā pieaugušo lauksaimniecības zemēs iestrādātā minerālā slāpekļa apjomu. Atšķirībā no iepriekšējā ziņošanas perioda dziļākajos pazemes ūdeņos (5–15 m un 15–30 m) kopumā vērojama nitrātjonu satura samazināšanās. Pazemes ūdeņos,

kas dziļāki par 30 m, un spiedienūdeņos piesārņojums ar nitrātiem joprojām nav konstatēts un nitrātu vidējā koncentrācija palikusi nemainīga, jo nitrātu saturu dabiskā veidā samazinājusi denitrifikācija.

Savukārt lauksaimniecības noteču monitoringa rezultāti pārskata periodā parāda lielāku nitrātu koncentrāciju mazo sateces baseinu notecē ziemas periodā no oktobra līdz martam. Lielākā nitrātu koncentrācija novērota platībās ar intensīvu lauksaimniecību – Bērzes un Bauskas monitoringa stacijās. Kopumā dominējošā tendence ir stabila gada vidējā nitrātu koncentrācija un vidējās koncentrācijas palielināšanās ziemas periodā. To var izskaidrot ar nestabilām, atkušņiem bagātām ziemām pārskata periodā.

Pārskata periodā ĪJT upēs, kas iekļautas lauksaimniecības difūzā piesārņojuma monitoringa programmā, gada vidējā nitrātu koncentrācija nesasniedza Nitrātu direktīvā noteikto robežvērtību 50 mg/l. Kopumā gada vidējai nitrātu koncentrācijā dominē stabilitāte. Dažos ĪJT upju monitoringa postežos palielinās maksimālā un ziemas perioda vidējā nitrātu koncentrācija – tas ir izskaidrojams ar nestabilām, atkušņiem bagātām ziemām 2013., 2014. un 2015. gadā.

Aptuveni pusei pazemes ūdeņu urbumu pārsvarā ir stabila gada vidējā nitrātu koncentrācija ar nelielu maksimālās koncentrācijas palielinājumu. Dažos urbumos gruntsūdeņu monitoringa stacijās var konstatēt lauksaimniecības ietekmi uz nitrātu saturu, taču NO_3 robežvērtība 50 mg/l netiek sasniegta.

Nitrātu ziņojumā ietvertajā Baltijas jūras un Rīgas jūras līča ūdeņu kvalitātes novērtējumā norādīts, ka Baltijas jūra, tostarp Rīgas līcis, ir vienota ekosistēma, kuras kvalitāti ietekmē visas Baltijas jūras sateces baseinā esošās valstis. Turklāt Baltijas jūra ar atmosfēras pārnesei saņem piesārņojumu arī no virknes citu valstu. Lai gan pārskata periodā slāpekļa ieplūde Baltijas jūrā no kaimiņvalstīm caur Latviju ar upju noteci ir samazinājusies, tomēr pārrobežu ietekme kopējā slāpekļa ieplūdē Baltijas jūrā no Latvijas joprojām ir būtiska. Norādīts, ka Baltijas jūras un Rīgas līča ūdeņu kvalitātes dinamikas tendenču analizē tuvākajos gados nepieciešami pētījumi, kas aptver iespējamās klimata pārmaiņu ietekmes tendences.

Nitrātu ziņojuma izstrādei pieejamie dati apliecina, ka eitrofikācijas stāvoklis Baltijas jūras un Rīgas līča ūdeņos visumā ir raksturojams kā neapmierinošs. Ziemas biogēnu koncentrācija visos ūdens objektos pārsniedz noteiktās robežvērtības. Līdzīga situācija ir ar vasaras un gada vidējo hlorofila koncentrāciju. Nedaudz labāka situācija ir ar gada vidējo kopējā slāpekļa un kopējā fosfora koncentrāciju, jo to noteiktās robežvērtības tiek pārsniegtas tikai piekrastes un pārejas ūdens objektos. Savukārt vasaras skābekļa koncentrācija piegrunts ūdens slānī liecina par labu stāvokli tieši piekrastes un pārejas ūdens objektos, bet par sliktu – Rīgas līča jūras ūdeņos. Baltijas jūrā konstatētais neapmierinošais eitrofikācijas stāvoklis nevar tikt attiecināts tikai uz atsevišķu valsti, tādēļ *HELCOM* ir izstrādāts un akceptēts Baltijas jūras rīcības plāns.

Nitrātu ziņojumā ietvertie ilgtermiņa dati arī liecina, ka Baltijas jūrā caur Latvijas teritoriju nonākušā kopējā slāpekļa slodze pēdējo 15 gadu laikā nav būtiski mainījusies. 2014. un 2015. gadā kopējā slāpekļa slodze bija ļoti maza – aptuveni 50 tūkst. tonnu. To galvenokārt ir noteikuši hidroloģiskie apstākļi: 2014. un 2015. gads ir bijuši mazūdens periodi. Tādējādi šī pārskata perioda dati salīdzinājumā ar iepriekšējā pārskata perioda datiem norāda uz to, ka Baltijas jūrā caur Latvijas teritoriju nonākušā kopējā slāpekļa slodze ir samazinājusies.

Ievērojot Ministru kabineta 2014. gada 23. decembra noteikumos Nr.834 "Noteikumi par ūdens un augsnes aizsardzību no lauksaimnieciskas darbības izraisīta piesārņojuma ar nitrātiem" ietverto prasību, Valsts augu aizsardzības dienests 2016. gadā turpināja īstenot augsnes minerālā slāpekļa monitoringu, kas notika 48 vietās (laukos) ĪJT lauksaimniecībā izmantojamā zemē Bauskas, Jelgavas, Dobeles, Tērvetes, Krimuldas, Olaines un Mārupes novadā.

2016. gada pavasarī situācija bija līdzīga kā 2015. gadā: lielākajā daļā monitoringa lauku nitrātu slāpekļa daudzums augsnes virskārtā bija vērtējams kā vidējs – tas bija robežās no 10 līdz 20 kg/ha.

Nevienā monitoringa laukā Dobeles un Bauskas novadā netika konstatēts zems nitrātu saturs 0–30 cm augsnes slānī, taču Krimuldā, kur monitorings norisinās laukos ar vieglu augsnes granulometrisko sastāvu, tāds bija visos laukos. Jelgavas novadā mazs nitrātu daudzums bija smilts augsnē. 2016. gada pavasarī savlaicīgs slāpekļa papildmēslojums bija nozīmīgs viegla granulometriskā sastāva augsnēs.

2016. gada rudenī, beidzoties augu veģetācijai, augsnes paraugi pētījumu vietās tika ņemti, lai spriestu par iespējamo augsnes un ūdeņu piesārņojumu ar nitrātu slāpekli. 2016. gada rudenī konstatētais nitrātu slāpekļa saturs pārsvarā gadījumu vērtējams kā mazs. Situācija, kad rudenī nitrātu slāpekļa saturs augsnē kopumā ir vērtējams kā mazs, tiek novērota jau vairākus pēdējos gadus. 2016. gadā salīdzinājumā ar 2015. gadu nitrātu slāpekļa daudzums lielāks ir tieši augsnes virsējā slānī. Vieni no galvenajiem faktoriem, kas ietekmē nitrātjonu satura dinamiku augsnē, ir augsnes granulometriskā sastāva novietojums reljefā, organisko vielu daudzums un zemes apsaimniekošanas veids.

Amonjaka emisijas

2016. gada 31. decembrī stājās spēkā Eiropas Parlamenta un Padomes 2016. gada 14. decembra Direktīva 2016/2284/ES par dažu gaisu piesārņojošo vielu valstu emisiju samazināšanu un ar ko groza Direktīvu 2003/35/EK un atceļ Direktīvu 2001/81/EK (dokuments attiecas uz EEZ). Tajā noteiktas gaisu piesārņojošo vielu emisijas samazināšanas saistības Eiropas Savienības dalībvalstīm, arī Latvijai, attiecībā uz dalībvalstu sēra dioksīda (SO₂), slāpekļa oksīdu (NO_x), nemetāna gaistošo organisko savienojumu (NMGOS), amonjaka (NH₃) un smalko daļiņu (PM_{2,5}) antropogēnajām emisijām gaisā, un tās jāpiemēro laikposmā no 2020. līdz 2029. gadam un no 2030. gada.

Lauksaimniecības sektors ir galvenais amonjaka emisijas avots Latvijā. 2014. gadā lauksaimniecības sektora amonjaka emisija Latvijā bija 14,25 kt jeb 81,6% no valsts kopējās amonjaka emisijas (17,42 kt). Tas bija par 66% mazāk nekā 1990. gadā, kad amonjaka emisijas apjoms lauksaimniecībā sasniedza 42,52 kt.

Amonjaka emisija galvenokārt ir saistīta ar lauksaimniecības augsnes un kūtsmēsļu apsaimniekošanu. Iepriekšminētajā direktīvā Latvijai 2020.–2030. gadā ir noteikts mērķis samazināt amonjaka emisiju par 1% salīdzinājumā ar 2005. gada līmeni un attiecīgi tiek noteikti obligātie un izvēles pasākumi, lai šo mērķi sasniegtu. Viena no obligātajām prasībām ir valsts gaisa piesārņojuma ierobežošanas programmas izstrāde, pieņemšana un īstenošana. Šajā programmā ir jāietver arī labas lauksaimniecības prakses nosacījumi amonjaka emisijas samazināšanai.

Tādējādi 2016. gadā tika uzsākts divu gadu ilgs pētījums “Amonjaka emisiju ierobežošanas un samazināšanas pasākumu izvēles pamatojums lauksaimniecībā un to efektivitātes novērtējums”. Viens no tā uzdevumiem ir sagatavot priekšlikumus labas lauksaimniecības prakses nosacījumiem par amonjaka emisijas ierobežošanas un samazināšanas pasākumiem. Pamatojoties uz pētījuma rezultātiem, 2018. gadā plānots izstrādāt jaunus labas lauksaimniecības prakses nosacījumus, ar tiem aizstājot pašlaik spēkā esošos, 2008. gadā izdotos. Pārstrādātajā versijā tiks ietverta informācija par amonjaka emisiju mazinošiem pasākumiem augkopības un lopkopības saimniecībām. Vienlaikus tiks aktualizēta arī informācija par noteiktajām prasībām normatīvajos aktos attiecībā uz vides aizsardzību no lauksaimniecības radīta piesārņojuma, kā arī ieteikumi, kuru ievērošana nodrošina vides aizsardzību.

Aktuālie zinātniskie pētījumi un sagatavotie ziņojumi

Zinātniskais pētījums “Minerālmēsļu maksimālo normu noteikšana kultūraugiem”

Lai mazinātu lietoto minerālmēsļu nelabvēlīgo ietekmi uz apkārtējo vidi, ar valsts atbalstu 2010. gadā tika uzsākts Latvijas Lauksaimniecības universitātes zinātniskais pētījums „Minerālmēsļu maksimālo normu noteikšana kultūraugiem”.

2016. gada pētījuma darba uzdevumi bija:

- veikt lauka izmēģinājumus ar astoņiem slāpekļa mēslojuma variantiem ziemas kviešu un ziemas rapša tradicionālās un minimālās augsnes apstrādes variantos pēc dažādiem priekšaugiem. Kopā 48 varianti četros atkārtojumos;
- noteikt augsnes agroķīmiskos rādītājus, slāpekļa dinamiku augsnē veģetācijas periodā trijos dažādos dziļumos, augu slimību izplatību;
- noteikt katra varianta graudu un sēkļu ražu, ražas struktūru, kvalitatīvos rādītājus, pamatprodukcijas un blakusprodukcijas ķīmisko sastāvu un aprēķināt augu barības vielu iznesi un bilanci.

Variantu arī jāizvērtē no agroekonomiskā viedokļa.

2016. gada pētījuma rezultāti liecina: salīdzinot priekšaugu ietekmi uz ražas lielumu, var konstatēt, ka ziemas kviešiem atkārtotā sējumā vai pēc rapša kā priekšauga ar augsnes apvēršanu (aršanu) graudu ražas starpība nav būtiska. Taču bezaršanas variantā atkārtotai ziemas kviešu sējai ir negatīva tendence. Slāpekļa mēslojuma normas palielināšana no 0 līdz 150 kg/ha ar katru slāpekļa palielinājuma soli ievērojami kāpina ražas līmeni – vidēji ap 3,5 t/ha. Turpmāka slāpekļa mēslojuma normas kāpināšana līdz 240 kg/ha ar katru nākamo soli ražas lielumu ietekmēja salīdzinoši maz. Divreizēja fungicīda lietošana pozitīvu efektu uz ražas līmeni neatstāja.

Ziemas rapša ražas dati liecina, ka, palielinot slāpekļa mēslojuma normu, ražas līmenis nepārtraukti stabili palielinās līdz slāpekļa mēslojumam 180 kg/ha. Turpmāka mēslojuma normas palielināšana sēkļu ražas līmeni neietekmēja. Pēc sēkļu atdeves uz vienu izlietotā slāpekļa kg visefektīvākā ir pirmā slāpekļa norma 60 kg/ha ar 19 kg sēkļu uz 1 kg slāpekļa. Ar katru nākamo slāpekļa normu tā atdeve nepārtraukti samazinās un pie maksimālās slāpekļa normas 240 kg/ha ir vairs tikai nedaudz pārsniedz 9 kg. Lielāko sēkļu ražu nodrošināja mēslojuma norma 180 kg/ha ar atdevi vidēji 12,96 kg sēkļu uz vienu izlietoto slāpekļa kg.

Zinātniskais pētījums “Virszemes ūdeņu un gruntsūdeņu kvalitātes pārraudzība īpaši jutīgajās teritorijās un lauksaimniecības zemēs lauksaimniecības noteču monitoringa programmas ietvaros”

Latvijas Lauksaimniecības universitāte 2010. gadā uzsāka zinātnisku pētījumu, lai ik gadu novērtētu lauksaimnieciskās darbības izraisītā difūzā un punktveida piesārņojuma ietekmi uz virszemes un pazemes ūdeņu kvalitāti, nodalot lauksaimniecības izraisīto piesārņojumu no cita veida ūdeņu piesārņojuma.

Zinātniskajā pētījumā tiek īstenots gruntsūdeņu un upju noteces kvalitātes monitorings īpaši jutīgajās teritorijās un lauksaimniecības zemēs. Pētījuma mērķu sasniegšanai Latvijā ir izveidots lauksaimniecības noteču monitoringa staciju un posteņu tīkls.

2016. gadā pētījumam bija šādi uzdevumi:

- izslēdzot citu piesārņojuma avotu ietekmi uz monitoringa mērījumiem, iegūt korektu informāciju par lauksaimniecības kā nozares ietekmi virszemes ūdeņu piesārņošanā. Monitoringa izpilde ar mērbūvēm un iekārtām aprīkotās četrās vietās drenu lauka mazā sateces baseina līmeņos, papildus ņemot ūdens paraugus trīs difūzā piesārņojuma posteņos. Monitoringa izpildes biežums – ne retāk kā reizi mēnesī;
- noteikt lauksaimniecības piesārņojuma ietekmi uz pazemes ūdeņiem, īpaši attiecībā uz seklo pazemes ūdeņu – gruntsūdeņu – sastāvu 10 urbumos trīs monitoringa stacijās un papildus 10 urbumos īpaši izveidotos trīs pazemes ūdeņu izpētes objektos. Monitoringa izpildes biežums – ne retāk kā reizi kvartālā;
- uzkrāt un apkopot datus par ūdens kvalitāti piesārņojuma modelēšanai Bērzes upes baseinam tās 15 daļbaseinos, īpaši IJT platībā, – ne retāk kā reizi mēnesī. Piesārņojuma modelēšana ar ūdens kvalitātes modeļiem;

- uzkrāt un apkopot datus par izkliedētā piesārņojuma noplūdi dažādiem zemes lietošanas veidiem un augu sekām. Noteikt atsevišķu ekstremālu hidroloģisku procesu (pavasara palu, epizodisku plūdu, augsnes ūdens erozijas, ziemas perioda noplūžu) ietekmi uz kopējo gada slāpekļa un fosfora noplūdes raksturu un lielumu;
- veikt novērojumus par augu barības elementu koncentrāciju astoņās vietās ĪJT upju baseinos – ne retāk kā reizi mēnesī;
- veikt novērojumus trijās teritorijās par slāpekļa un fosfora savienojumu noplūdi no punktveida piesārņojuma avotiem lauksaimniecībā (kūtsmēsļu saimniecības lielajās lopkopības fermās) – ne retāk kā reizi mēnesī.

2016. gadā notikušā lauksaimniecības noteču monitoringa rezultāti difūzā piesārņojuma monitoringa stacijās liecina, ka salīdzinājumā ar ilggadīgu koncentrāciju nitrātu vidējā koncentrācija nedaudz ir palielinājusies Bērzes monitoringa stacijā. Lielākā vidējā koncentrācija – 10,3 mg/l N-NO₃ – novērota Bērzes drenu laukā. Divos gadījumos 2016. gada pavasarī Bērzes stacijā un Bauskas difūzā piesārņojuma postenī ir pārsniegtas Nitrātu direktīvā noteiktā robežkoncentrācija 11,3 mg/l N-NO₃.

Savukārt punktveida piesārņojuma monitoringa staciju rezultāti liecina, ka punktveida piesārņojums dod ievērojami lielāku slāpekļa un fosfora koncentrāciju. Īpaši liela ir fosfora koncentrācija, kas piecas reizes pārsniedz eitrofikāciju izraisošās robežvērtības. Ogres postenī liela fosfora koncentrācija ir saglabājusies ilgāk nekā 20 gadus pēc fermas slēgšanas.

Pazemes ūdeņu monitoringa dati liecina, ka dažos gruntsūdeņu monitoringa urbumos ir novērojama zināma lauksaimnieciskās darbības ietekme, jo tajos ir palielināts nitrātu saturs, kas gan nesasniedz Nitrātu direktīvas noteikto robežkoncentrāciju. Izņēmums ir Mellupītes gruntsūdeņu monitoringa urbums, kur ilggadīgā perioda (2005.–2015. g.) nitrātu slāpekļa koncentrācija (13,7 mg/l) pārsniedz Nitrātu direktīvā noteikto robežlielumu. Minētais urbums ir aprīkots ar ļoti seklu filtru dziļuma intervālā no 0,5 līdz 4,2 m, skaitot no zemes virsmas. Tas urbumā ļauj ieplūst augsnes šķīdumam ar lielu nitrātu koncentrāciju, tādēļ urbumā nitrātu saturs ir pat lielāks nekā drenu sistēmā, kuras iebūves dziļums Mellupītes monitoringa stacijā ir 1,1–1,2 m.

Vērtējot augu barības elementu koncentrāciju ĪJT upēs 2016. gadā, konstatējams, ka piesārņojumam ar slāpekļa savienojumiem ir sezonāls raksturs un tas saistīts ar upju noteces procesiem. Lielākā augu barības vielu koncentrācija ir novērota ziemas un pavasara palu periodā, bet vasarā tā būtiski samazinās. ĪJT upju monitoringa posteņos nitrātu slāpekļa koncentrācija Nitrātu direktīvā noteikto robežvērtību 11,3 mg/l N-NO₃ sasniedz gandrīz visos ziemas perioda paraugos. Lielākā ziemas mēnešu un pavasara palu perioda nitrātu koncentrācija ir novērotas Īslīces, Platones un Vircavas monitoringa posteņos. Arī relatīvi tīrākajā Tērvetes upē dažkārt konstatēta liela nitrātu slāpekļa koncentrācija. 2016. gadā vidējā nitrātu slāpekļa koncentrācija gandrīz visās upēs ir tuva šīs koncentrācijas ilggadīgām vērtībām. Dažās upēs novērota liela fosfora koncentrācija. To var izskaidrot ar difūzo piesārņojumu veicinošiem hidrometeoroloģiskiem apstākļiem šajā Lielupes baseina apgabalā. 2016. gadā ziemā sala periods bija īslaicīgs un biežie nokrišņi izraisīja noteci, kad augsne nebija sasalusi, un izskalošanos laikā, kad augi nespēja izmantot augu barības vielas.

Zinātniskais pētījums “Amonjaka emisiju ierobežošanas un samazināšanas pasākumu izvēles pamatojums lauksaimniecībā un to efektivitātes novērtējums”

2016. gadā tika uzsākts divus gadus ilgs zinātniskais pētījums. Pētījuma mērķis ir izstrādāt priekšlikumus efektīviem amonjaka emisijas ierobežošanas un samazināšanas pasākumiem Latvijas lauksaimniecības sektora augkopības (organiskā mēslojuma un minerālmēsļu izmantošanai, ievērojot augu prasības pēc barības vielām un to saturu augsnē) un lopkopības (lauksaimniecības dzīvnieku turēšanai un ēdināšanai, kūtsmēsļu uzkrāšanai, apsaimniekošana un iestrādei) nozarē.

Projekta mērķu sasniegšanai 2016. gadā tika izvirzīti šādi uzdevumi:

- vispusīga un detalizēta ES normatīvo aktu prasību starptautisko saistību, ieteikumu un zinātnisko pētījumu publikāciju un vadlīniju izpēte, lai

- izpētītu un noteiktu būtiski svarīgākās lopkopības un augkopības nozares, lauku saimniecību lielumu un to teritoriālo izvietojumu, kā arī darbības un ražošanas posmus, kuru ietekme uz amonjaka emisiju ir vislielākā;

- noskaidrotu potenciāli efektīvākos un Latvijas apstākļiem visvairāk piemērotos amonjaka emisijas samazinošos pasākumus lopkopības (it īpaši intensīvās lopkopības) un augkopības nozarē;

- izvēlētos visvairāk piemēroto un zinātniski pamatotu metodoloģiju un metodes katra amonjaka emisijas ierobežojošo un samazinošo pasākuma efektivitātes un ietekmes novērtēšanai;

- novērtējot amonjaka emisijas ierobežojošo un samazinošo pasākumu potenciālo efektivitāti un ietekmi, jānosaka lauku saimniecībām potenciāli izdevīgākie pasākumi;

- detalizēti izpētīt un analizēt Latvijā spēkā esošo normatīvo aktu prasības un ieteikumus, jānoskaidro, kuri no pasākumiem, kas spēj ierobežot un samazināt amonjaka emisijas apjomu, jau ir vai tiek ieviesti;

- jā sagatavo priekšlikumi nepieciešamajiem pētniecības projektiem, kas sekmētu precīzāku amonjaka emisijas uzskaiti (inventarizāciju) lauksaimniecībā un Latvijai visvairāk piemēroto amonjaka emisijas ierobežojošo un samazinošo pasākumu izstrādi.

Izvērtējot lauksaimniecības sektorus, kas rada būtiskāko amonjaka emisiju, konstatēts, ka vislielākais emisijas īpatsvars ir no slaucamajām govīm, nākamais lielākais – slāpekļa minerālmēsļu izmantošana, īpaši graudaugu sējumos, un aiz šiem abiem avotiem ierindojas pārējo liellopu, cūku un dējējvistu turēšanas radīta emisija.

Novērtējot būtiskākos amonjaka emisiju avotus, t.i., lauksaimniecības dzīvnieku un kultūraugu sējumu īpatsvaru lielajās un mazajās saimniecībās, konstatēts, ka gan lopkopības, gan augkopības nozarē vislielākais dzīvnieku skaita un sējumu platību īpatsvars ir koncentrēts lielajās saimniecībās.

Lai samazinātu amonjaka emisijas lopkopībā, galvenie pamatuzdevumi ir

- 1) precīzu un sabalansētu barības devu sastādīšana un izēdināšana visu sugu lauksaimniecības dzīvniekiem, tā dodot iespēju ne tikai samazināt amonjaka emisiju, bet arī kāpināt dzīvnieku produktivitāti un samazināt vielmaiņas traucējumu risku;

- 2) cūku un putnu barības devās daļu kopproteīna aizstāt ar aminoskābju koncentrātu, kas ļautu nodrošināt cūkas un putnus ar tiem nepieciešamajām aminoskābēm, izvairoties no proteīna pārpalikumiem kūtsmēslos, sevišķi nobarojamiem dzīvniekiem;

- 3) palielinot dzīvnieku produktivitāti, samazināt amonjaka emisiju uz vienu lauksaimniecības dzīvnieku.

Slāpekļa daudzuma samazināšana kūtsmēslos ar ēdināšanas maiņu ne tikai samazina amonjaka emisiju iegūšanas, uzglabāšanas un izkliešanas laikā, bet arī citu iespējamo slāpekļa zudumu (noplūdi, denitrifikāciju).

Viens no nozīmīgākajiem amonjaka emisiju samazinošajiem pasākumiem lopkopībā Latvijā ir lauksaimniecības dzīvnieku barības devu sabalansēšana atbilstoši to fizioloģiskajām vajadzībām, jo tas papildus slāpekļa un amonjaka emisijas samazināšanai par vismaz 30% var radīt produktivitātes kāpumu par 13% un 125 eiro papildu ieņēmumus uz vienu slaucamo govi.

Nozīmīgākie faktori, kas sekmē amonjaka emisijas veidošanos dzīvnieku mītnēs, ir nomēslotā laukuma platība (mēsļu ejas, dzīvnieku pastaigu laukumi utt.), dzīvnieku guļvietu tīrība un sausums, pakaišu izmantošana, mēsļu izvākšanas biežums no kūts, ietverot tūlītēju urīna atdalīšanu no fekālijām, kūts mikroklimata parametri (gaisa temperatūra, gaisa plūsmas ātrums virs piemēslotajām virsmām), izvadāmā gaisa attīrīšana (filtrēšana), dzīvnieku ganīšanas perioda ilgums utt.

Amonjaka emisijas samazināšanai novietnēs liela nozīme ir biežai kūtsmēsļu izvākšanai. Novietnēs, īpaši cūku un putnu emisiju samazināšanai, var izmantot biofiltrus un gaisa attīrīšanas skābes

skruberus, kas samazina amonjaka emisiju par 75–95%, bet tas prasa ievērojamus ieguldījumus un ekspluatācijas izmaksas.

Kūtsmēslu izkliede un iestrāde ir viens no svarīgākajiem posmiem, kurā iespējams būtiski samazināt amonjaka un cieta smalko daļiņu emisiju. Izvēloties piemērotus laikapstākļus un pēc kūtsmēslu izkliedēšanas tos iestrādājot, ir iespējams būtiski samazināt emisiju. Visefektīvākā ir kūtsmēslu inžekcija, ko var izmantot šķidrmēslu un vircas iestrādei.

Augkopībā ir iespējams ieviest vairākus pasākumus, kas tieši vai netieši samazina slāpekli saturošo savienojumu, tostarp amonjaka, un cieta smalko daļiņu emisiju. Tie ir

- slāpekļa minerālmēslu racionāla izmantošana, palielinot slāpekļa izmantošanas efektivitāti, samazinot slāpekļa ienesi, līdzsvaroti izmantojot slāpekļa minerālmēslus;
- slāpekļa bilances izmantošana;
- tauriņziežu un pākšaugu iekļaušana augsekā, jo slāpekļa piesaiste pat par 15–25% samazina slāpekļa minerālmēslu lietošanas nepieciešamību kultūrām augsekā;
- dažādi papildinoši pasākumi – agroķīmiskās analīzes un mēslošanas plāni, NUE aprēķini, precīzā minerālmēslojuma lietošana, minimālā augsnes apstrāde un zaļmēslojuma augu audzēšana.

Visefektīvākais emisijas samazināšanas pasākums ir slāpekļa mēslojuma un minerālmēslu tūlītēja iestrāde augsnē – tā var samazināt amonjaka emisiju pat par 80%.

6.4. Kopējā tirgus atbalsta instrumenti

Atbalsts ražotāju organizācijām

➤ Ražotāju organizācijas un starpnozaru organizācijas piena nozarē

Latvijā no 2013. gada 5. februāra ir spēkā Ministru kabineta noteikumi Nr. 80 „Piena un piena produktu ražotāju organizāciju atzīšanas un to darbības uzraudzības kārtība”, kas paredz nosacījumus piena ražotāju organizāciju un piena starpnozaru organizāciju atzīšanai un šo organizāciju darbības uzraudzības kārtību. Minēto organizāciju un to darbības uzraudzība Latvijā ir Lauku atbalsta dienesta pārziņā.

Kopš noteikumu stāšanās spēkā Lauku atbalsta dienestā nav iesniegts neviens pieteikums piena ražotāju organizācijas vai piena starpnozaru organizācijas atzīšanai, tāpēc arī neviena šāda organizācija nav tikusi atzīta.

➤ Ražotāju grupas un organizācijas augļu un dārzeņu sektorā

Latvijā 2016. gadā kopumā darbojās divas atzītas ražotāju grupas (augļu un ogu nozarē), un tajās ir apvienojušies 20 profesionāli augļkopji. Ražotāju grupas mērķis ir sasniegt ražotāju organizācijas atzīšanas kritērijus pārejas periodā, kas nav ilgāks par pieciem gadiem. Ražotāju grupas pamatdarbība ir saistīta ar biedru saražoto produktu koncentrāciju un to piedāvājumu tirgū.

2016. gadā Latvijā bija trīs ražotāju organizācijas, kurās ir apvienojušies 33 profesionāli dārzeņu, augļu un ogu ražotāji. Ražotāju organizāciju mērķi ir nodrošināt ražošanas plānošanu un pielāgošanu pieprasījumam (īpaši no kvalitātes un kvantitātes viedokļa), piedāvājuma koncentrēšanu un biedru saražoto produktu laišanu tirgū, kā arī optimizēt ražošanas izmaksas un stabilizēt ražotāju cenas.

ES atbalsts nepārsniedz 50% no reālajām programmas pasākumu izmaksām, bet tā maksimālais apmērs nedrīkst būt lielāks par 4,1% no ražotāju organizācijas pārdotās produkcijas vērtības. Apmēru ir iespējams palielināt līdz 4,6%, ja darbības programmās tiek paredzēti arī krīžu novēršanas un pārvarēšanas pasākumi.

Pašlaik atzītās ražotāju grupas un organizācijas kalpo par labu paraugu tam, kā apvienojoties var piesaistīt ES finansējumu ražošanas modernizācijai, kā arī nostiprināt savas pozīcijas ne tikai Latvijas, bet arī citu Eiropas Savienības dalībvalstu augļu un dārzeņu tirgos.

2016. gadā augļu un dārzeņu nozares ražotāju grupu un organizāciju darbību Latvijā noteica šādi ES un nacionālie normatīvie akti:

- Eiropas Parlamenta un Padomes 2014. gada 22. oktobra Regula (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs, un ar kuru atceļ Padomes Regulu (EK) Nr. 3/2008;
- Komisijas 2015. gada 23. aprīļa Deleģētā regula (ES) 2015/1829, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs;
- Komisijas 2015. gada 7. oktobra Īstenošanas regula (ES) Nr. 2015/1831, kurā noteikts, kā piemērojama Eiropas Parlamenta un Padomes Regula (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs;
- attiecīgā gada darba programma, pašlaik – 2016. gada darba programma,
- Ministru kabineta 2016. gada 31. maija noteikumi Nr. 334 “Kārtība, kādā administrē un uzrauga Eiropas Savienības atbalstu lauksaimniecības produktu informācijas un veicināšanas programmām”.

Skolu programmas

➤ „Skolas piens” programma

EK finansētajā programmā „Atbalsts piena produktu piegādei izglītojamiem” jeb tā saucamajā „Skolas piens” programmā izglītojamajiem ir iespēja saņemt 200 vai 250 ml piena vai noteiktu piena produktu dienā par samazinātu cenu. Programma paredz arī iespēju dalībvalstij piešķirt papildu finansējumu no valsts budžeta, ļaujot produktu cenu vēl vairāk samazināt vai pat nodrošināt tos bez maksas.

Pārskata periodā no 2014./2015. mācību gada līdz 2016./2017. mācību gadam programmas „Skolas piens” īstenošana Latvijā turpināja paplašināties, vērtējot pēc izmaksātajām atbalsta summām un pēc programmā iesaistīto izglītojamo skaita. Piemēram, izmaksātais atbalsts (ES atbalsts un valsts līdzfinansējums kopā) pārskata periodā palielinājās par 4% jeb 111,4 tūkst. eiro, savukārt izglītojamo skaits, kuri saņēma piena produktus atbalsta programmā, ir palielinājies par 8,2% jeb 17,8 tūkstošiem.

Valsts līdzfinansējums programmā tiek piešķirts par pasterizēta dzeramā piena (bez piedevām, aromatizētājiem, saldinātājiem u.tml.) piegādi pirmskolas un vispārējās izglītības iestāžu 1.–9. klases izglītojamajiem. Ar valsts līdzfinansējumu šiem izglītojamajiem tiek dota iespēja saņemt glāzi piena (līdz 250 ml) ik dienu bez maksas.

Par piena produktu piegādi 10.–12. klases izglītojamajiem pieejams ES atbalsts, tādējādi šie izglītojamie atbalsta programmā var saņemt piena produktus par pazeminātu cenu. Ar ES atbalstu arī pirmskolu un 1.–9. klases izglītojamie atbalsta programmā var saņemt citus piena produktus (pienu ar piedevām, jogurtu u.tml. piena produktus ar piedevām vai bez tām) par pazeminātu cenu.

6.30. tabula

Programmas „Skolas piens” īstenošana 2014./2015.–2016./2017. mācību gadā

Mācību gads	2014./2015. (01.09.2014.– 31.08.2015.)	2015./2016. (01.09.2015.– 31.08.2016.)	2016./2017. (01.09.2016.– 08.06.2017.)
iesaistītās izglītības iestādes	1037	1086	
iesaistīto izglītojamo skaits, tūkst.	217,6	233,1	
Piegādātā piena un piena produktu daudzums, t, tai skaitā:	4176,6	4761,9	4220,3
• Piens iepakojumā, vairāk par 250 ml	n.d.*	2990,7	1970,0
• Piens iepakojumā līdz 250 ml	n.d.*	1199,8	2243,4
• Citi piena produkti (kefīrs, jogurts, piens ar piedevām)	n.d.*	6414,1	7015,1
• Pasterizēts piens (jebkurā iepakojumā)	4177*	565,0	0*

Pretendenti, kas iesaistās programmā	115	115	115
Izmaksāta summa (ES un valsts atbalsts), tūkst. EUR	2943,5	2853,3	3054,9
t.sk. ES atbalsts, tūkst. EUR	758,0	864,0	765,9
t.sk. valsts atbalsts, tūkst. EUR	2185,4	1989,3	2288,9

Piezīmes.

Tabulā atspoguļotās atbalsta summas attiecas uz LAD atbalsta izmaksām attiecīgajā periodā.

Informācija par 2016./2017. mācību gadu sagatavošanas brīdī nav pilnīga.

* Tā kā atbalsts par pienu dažādos iepakojumos un atbilstošu dažādām kvalitātes shēmām tika diferencēts no 2015. gada oktobra, izvērstā informācija par piegādāto piena produktu veidiem un iepakojumiem nav pieejama par 2014./2015. mācību gadu.

Avots: LAD

2015. gadā no 1. oktobra programmā tika grozīti valsts līdzfinansējuma likmju aprēķināšanas principi, piesaistot šīs likmes piena iepirkuma cenu izmaiņām pa ceturkšņiem. Tāpat valsts līdzfinansējuma likmes tika diferencētas atkarībā no iepakojuma tilpuma (pienam iepakojumā līdz 250 ml un par 250 ml lielākā iepakojumā), paredzot arī iespēju noteikt papildu piemaksu pienam, kas ražots atbilstoši bioloģiskās lauksaimniecības shēmas prasībām. Vienlaikus tika arī ieviesti katram mācību gadam piemērojami maksimālā atbalsta (ko veido ES atbalsta daļas un valsts līdzfinansējuma summa) sliekšņi un to izmaksu apmērs, kuras saistītas ar piena pārstrādi, iepakojšanu, transportēšanu un izdali.

Latvijā, īstenojot programmu, atbalsts tiek piešķirts par I un II kategorijas produktiem, t.i., pasterizētu pienu ar dažādām piedevām (šokolādi, augļu sulu, aromatizētājiem) vai bez tām, raudzētiem piena produktiem ar minētajām piedevām vai bez tām un dažādiem piena produktiem (tostarp raudzētiem) ar augļiem. Tomēr praksē gandrīz 100% no visa piegādātā produktu daudzuma ir pasterizēts piens bez piedevām, jo lielākoties atbalsta programmā ir iesaistīti pirmskolu un 1.–9. klases izglītojamie, kas pienu saņem bez maksas.

ES atbalsta likme I kategorijas produktiem ir 18,15 EUR/100 kg, II kategorijas produktiem – 16,34 EUR/100 kg.

Latvijā atbalsta pretendents programmā var būt piena produktu ražotājs, piena produktu izplatītājs, pati izglītības iestāde, kā arī pašvaldība, kuras teritorijā darbojas konkrētā izglītības iestāde.

Latvijā programmu administrē Lauku atbalsta dienests.

2016. gadā programmu „Skolas piens” Latvijā reglamentēja šādi ES un nacionālie normatīvie akti:

- Eiropas Parlamenta un Padomes 2013. gada 17. decembra Regula (ES) Nr. 1308/2013, ar ko izveido lauksaimniecības produktu tirgu kopīgu organizāciju un atceļ Padomes Regulas (EEK) Nr. 922/72, (EEK) Nr. 234/79, (EK) Nr. 1037/2001 un (EK) Nr. 1234/2007;
- Komisijas Regula (EK) Nr. 657/2008, ar ko nosaka sīki izstrādātus noteikumus par to, kā piemērot Padomes Regulu (EK) Nr. 1234/2007 attiecībā uz ES atbalstu piena un dažu piena produktu piegādē izglītības iestāžu skolēniem;
- Ministru kabineta 2015. gada 8. septembra noteikumi Nr.521 „Valsts un Eiropas Savienības atbalsta piešķiršanas, administrēšanas un uzraudzības kārtība piena produktu piegādei izglītojamiem vispārējās izglītības iestādēs”.

➤ Programma „Augļi skolai”

Programma „Augļi skolai” (turpmāk – “Skolas auglis”) mērķis ir veicināt svaigu augļu un dārzeņu patēriņu skolēnu uzturā, vienlaikus izglītojot tos par veselīgas ēšanas paradumiem. Šī programma Latvijas skolās tika ieviesta jau kopš 2010./2011. mācību gada.

Programmā 2016./2017. mācību gadā piedalījās 780 skolu – salīdzinājumā ar iepriekšējo mācību gadu ir par 0,1% mazāk, bet pārsniedz piecu gadu vidējo rādītāju (778 skolas).

Programmā skolēni bez maksas trīs reizes nedēļā saņēma 100 gramus svaigu augļu (ābolu, bumbieru, lielo dzērveņu), dārzeņu (kāpostu, kolrābju, burkānu, kāļu, ķirbju) vai šo produktu assorti porcijas. Vispopulārākie izdales produkti joprojām ir āboli un burkāni.

Papildus bezmaksas augļiem un dārzeņiem skolēniem tika nodrošināti izglītojošie pasākumi, kuru mērķis ir veicināt zināšanas par veselīgu uzturu, kā arī par augļu un dārzeņu labvēlīgo ietekmi uz veselību.

6.31. tabula

Programmas „Skolas auglis” īstenošana 2014./2015.–2016./2017. mācību gadā

Mācību gads	2014./2015. (03.11.2014.– 27.02.2015.)	2015./2016. (02.11.2015.– 26.02.2016.)	2016./2017. (01.11.2016.– 17.02.2017.)*
Skolēnu skaits -% no kopējā vispārizglītojošo dienas skolu skaita	~92,7%	~94,4%	~97,4%
Iesaistītās izglītības iestādes	793	781	780
Izdalīto porciju skaits,	7 117 351	7 190 238	6 848 272
Izdalītie augļi un dārzeņi, t	711,7	719,0	684,8
Pretendenti, kas iesaistās programmā	132	122	ND
Izmaksāta summa (ES un valsts atbalsts), tūkst. EUR	1109,2	1114,1	1080,0
t.sk. ES atbalsts, tūkst. EUR	850,2	774,6	827,8
t.sk. valsts atbalsts, tūkst. EUR	259	259,4	252,1

* Dati pēc stāvokļa 13.06.2017.

Avots: LAD

2016. gadā programmu „Skolas auglis” Latvijā reglamentēja šādi ES un nacionālie normatīvie akti:

- Eiropas Parlamenta un Padomes 2013. gada 17. decembra Regula (ES) Nr. 1308/2013, ar ko izveido lauksaimniecības produktu tirgu kopīgu organizāciju un atceļ Padomes Regulas (EEK) Nr. 922/72, Nr. 234/79, (EK) Nr. 1037/2001 un (EK) Nr. 1234/2007;
- Komisijas Regula (EK) Nr. 288/2009, ar kuru paredz sīki izstrādātus noteikumus par Padomes Regulas (EK) Nr. 1234/2007 piemērošanu attiecībā uz ES atbalstu augļu un dārzeņu, pārstrādātu augļu un dārzeņu un banānu produktu piegādi bērniem mācību iestādēs saskaņā ar programmu „Augļi skolai”;
- Komisijas Deleģētā regula (EK) Nr. 2016/247, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1308/2013 attiecībā uz Savienības atbalstu augļu un dārzeņu, pārstrādātu augļu un dārzeņu, un banānu produktu piegādei un izplatīšanai saskaņā ar programmu skolu apgādei ar augļiem un dārzeņiem;
- Komisijas Īstenošanas regula (EK) Nr. 2016/248, ar ko paredz noteikumus par to, kā Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1308/2013 attiecībā uz Savienības atbalstu augļu un dārzeņu, pārstrādātu augļu un dārzeņu, un banānu produktu piegādei un izplatīšanai saskaņā ar programmu skolu apgādei ar augļiem un dārzeņiem, un ar ko nosaka orientējošo šā atbalsta sadalījumu;
- Ministru kabineta 2015. gada 8. septembra noteikumi Nr. 519 „Kārtība, kādā piešķir, administrē un uzrauga valsts un Eiropas Savienības atbalstu augļu un dārzeņu piegādei skolēniem vispārējās izglītības iestādēs”.

Latvijā programmu administrē LAD.

Tirgus intervence

Tirgus intervence ir TKO ietvarā paredzēta cenu atbalsta sistēma, kuras mērķis ir stabilizēt tirgu gadījumos, kad produktu cenas ir būtiski samazinājušās vai ir radusies pārprodukcija. Tā var tikt piemērota noteiktiem ES izcelsmes produktiem kā atbalsts par privāto uzglabāšanu vai iepirkums intervencē (sk. 6.32. tab.).

ES iespējamiertirgus intervences pasākumi un atbalsttiesīgie produkti

	Iepirkums valsts intervencē	Atbalsts privātajai uzglabāšanai
Atbalsttiesīgie produkti pasākumā	Labība, rīsi, vājpiena pulveris, sviests, liellopu gaļa, cukurs	Sviests, liellopu un teļa gaļa, cūkgaļa, aitas un kazas gaļa, cukurs, olīveļļa

Avots: ZM

2014.–2016. gadā Latvijā tika izmantoti šādi pieejamie tirgus intervences pasākumi:

- 2014. gada septembrī ES aizsāka privātās uzglabāšanas atbalsta shēmu uzglabājamiem sieriem, lai mazinātu Krievijas embargo radīto ietekmi uz piena sektoru. Latvijā saistībā ar šo atbalsta shēmu privātajā uzglabāšanā tika ievietotas 30 tonnas siera;
- 2015. gadā valsts intervencē no piena produktiem tika iepirktas 643 tonnas vājpiena pulvera, kā arī noslēgti līgumi ar Lauku atbalsta dienestu par 457 tonnu vājpiena pulvera privātu uzglabāšanu;
- 2016. gadā valsts intervencē no piena produktiem tika iepirktas 4140 tonnu vājpiena pulvera, kā arī noslēgti līgumi ar Lauku atbalsta dienestu par 1006 tonnu vājpiena pulvera privātu uzglabāšanu.

Tirgus intervences pasākumiem vājpiena pulvera tirgū 2015.–2016. gadā kopumā tika izmaksāts ES atbalsts 9 852 471 eiro apmērā.

Laikā no 2014. gada marta līdz 2016. gada decembrim arī pastāvīgi bija pieejams sviesta iepirkums valsts intervencē, taču Latvijas uzņēmumi pārskata periodā to nav izmantojuši.

Tāpat 2015. gada nogalē ES atkārtoti atvēra atbalsta shēmu sieru privātai uzglabāšanai, un tajā Latvijai bija iespēja pieteikt atbalstam 348 tonnas siera, taču Latvijas uzņēmumi to neizmantoja.

Graudu iepirkuma intervencē periods ir no 1. novembra līdz 31. maijam, un tie tiek iepirkti par likmi 101,31 EUR/t. Latvijā pārskata periodā graudu cenas bija ievērojami lielākas par intervences cenu, tādēļ graudi iepirkumam intervencē netika piedāvāti, jo tos izdevīgāk varēja realizēt tirgū.

Turklāt 2014. gada februārī un martā bija pieejama atbalsta shēma cūkgaļas privātai uzglabāšanai, bet Latvijas uzņēmumi to neizmantoja.

2015. gadā instrumentus "valsts intervence" un "privātā uzglabāšana" Latvijā reglamentēja šādi ES un nacionālie normatīvie akti:

- Eiropas Parlamenta un Padomes 2013. gada 17. decembra Regula (ES) Nr. 1308/2013, ar ko izveido lauksaimniecības produktu tirgu kopīgu organizāciju un atceļ Padomes Regulas (EEK) Nr. 922/72, (EEK) Nr. 234/79, (EK) Nr. 1037/2001 un (EK) Nr. 1234/2007;
- Komisijas 2016. gada 18. maija Īstenošanas regula (ES) 2016/1240, ar ko paredz noteikumus par to, kā Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1308/2013 piemēro attiecībā uz valsts intervenci un privātās uzglabāšanas atbalstu (dokuments attiecas uz EEZ);
- Komisijas 2016. gada 18. maija Deleģētā regula (ES) 2016/1238, ar ko Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1308/2013 papildina attiecībā uz valsts intervenci un privātās uzglabāšanas atbalstu (dokuments attiecas uz EEZ);
- Komisijas 2014. gada 11. marta Deleģētā regula (ES) Nr. 907/2014, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1306/2013 attiecībā uz maksājumu aģentūrām un citām iestādēm, finanšu pārvaldību, grāmatojumu noskaidrošanu, nodrošinājumu un *euro* izmantošanu;
- Komisijas 2014. gada 4. septembra Īstenošanas regula (ES) Nr. 948/2014, ar ko atļauj sausā vājpiena privātu uzglabāšanu un veic atbalsta summas iepriekšēju noteikšanu;
- Ministru Kabineta 2011. gada 25. janvāra noteikumi Nr.74 "Kārtība, kādā tiek administrēti un uzraudzīti tirgus intervences pasākumi augkopības un lopkopības produktu tirgū".

Eiropas Savienības pagaidu ārkārtas atbalsts lopkopības nozaru lauksaimniekiem

Reaģējot uz būtiskiem un ilgstošiem tirgus satricinājumiem un nepieciešamību mazināt to radītās finansiālās problēmas ražotājiem vairākās nozarēs, īpaši piena nozarē, Eiropas Savienība laikā no 2014. gada novembra ir vairākkārt piešķirusi līdzekļus ārkārtas atbalsta pasākumiem:

- 1) par **pagaidu ārkārtas atbalstu piena ražotājiem Igaunijā, Latvijā un Lietuvā** Eiropas Komisija lēma 2014. gada beigās, lai Baltijas valstu piena ražotājiem mazinātu Krievijas importa embargo radītos zaudējumus un likviditātes problēmas. Latvijas piena ražotājiem tika piešķirti 7 720 114 eiro. Atbalsts, pamatojoties uz Ministru kabineta 2015. gada 17. februāra noteikumiem Nr. 86 "Eiropas Savienības pagaidu ārkārtas atbalsta piešķiršanas kārtība piena nozarē", tika izmaksāts 2015. gada pirmajā ceturksnī. Atbalstu saņēma 9169 piena ražotāji Latvijā;
- 2) **Eiropas Savienības pagaidu ārkārtas atbalstu piena ražotājiem un cūku ganāmpulku īpašniekiem** Eiropas Komisija piešķīra 2015. gada oktobrī, ņemot vērā, ka situācija piena nozarē visā ES 2015. gadā turpināja pasliktināties, kaut arī tika īstenoti atbalsta pasākumi, turklāt vairāku citu faktoru ietekmē ar grūtībām sastapās arī citas lopkopības nozares. No kopējās 420 milj. eiro atbalsta aploksnes Latvijai tika iedalīti 8 452 333 eiro. Pamatojoties uz Ministru kabineta 2015. gada 24. novembra noteikumiem Nr. 669 "Eiropas Savienības pagaidu ārkārtas atbalsta piešķiršanas kārtība piena ražotājiem un cūku ganāmpulku īpašniekiem", 2015. gada decembrī atbalsts 7,15 milj. eiro apmērā tika izmaksāts piena ražotājiem, bet atbalsts 1,3 milj. eiro apmērā – cūku ganāmpulku īpašniekiem. Turklāt 2016. gada jūnijā Latvijas piena ražotājiem tika izmaksāts papildu valsts atbalsts 6 197 000 milj. eiro apmērā, pamatojoties uz Ministru kabineta 2016. gada 24. maija noteikumiem Nr. 324 "Grozījumi Ministru kabineta 2015. gada 24. novembra noteikumos Nr. 669 "Eiropas Savienības pagaidu ārkārtas atbalsta piešķiršanas kārtība piena ražotājiem un cūku ganāmpulku īpašniekiem"". ES atbalstu un valsts papildu atbalstu Latvijā kopumā saņēma 8882 ražotāji;
- 3) **Eiropas Savienības ārkārtas pielāgošanas atbalstu piena ražotājiem un citu lopkopības nozaru lauksaimniekiem** Eiropas Komisija piešķīra 2016. gada septembrī kopumā 350 milj. eiro apmērā, lai atbalstītu lauksaimniekus, kas turpina ciest no tirgus traucējumiem un saskaras ar rentabilitātes un likviditātes problēmām. Atbalsts bija jāpiešķir par darbībām, kas veicina ekonomikas ilgtspēju un tirgus stabilizāciju. Latvijai tika iedalīti 9 760 362 eiro, un atbalsts piena ražotājiem Latvijā tika izmaksāts 2016. gada novembrī un decembrī, pamatojoties uz Ministru kabineta 2016. gada 25. oktobra noteikumiem Nr. 688 "Eiropas Savienības ārkārtas pielāgošanas atbalsta piešķiršanas kārtība piena ražotājiem". Atbalstu Latvijā saņēma 8021 piena ražotājs;
- 4) **Eiropas Savienības atbalstam par piena ražošanas samazināšanu** trīs mēnešu laikposmam dalībvalstu piena ražotāji varēja pieteikties, sākot no 2016. gada septembra. Atbalstam kopumā tika piešķirti 150 milj. eiro, nedalot pa dalībvalstu aploksnēm. Dati par atbalsta apguvi Latvijā būs pieejami 2017. gadā.

ES lauksaimniecības produktu veicināšana

ES lauksaimniecības produktu veicināšanas un informēšanas pasākumu sistēma ir iespēja nozaru profesionāļiem izstrādāt un īstenot līdz pat trīs gadus ilgas programmas noteiktu lauksaimniecības produktu popularizēšanai gan iekšējā ES tirgū, gan ārpus ES tirgus robežām.

Programmas var tikt izstrādātas par tēmām, kas saistītas ar pārtikas kvalitāti, drošību, marķēšanu u.tml., veicinot patērētāju izpratni par Eiropas pārtikas augsto kvalitāti. Konkrētās tēmas tiek noteiktas katra gada darba programmā.

Programmu mērķis ir informēt patērētājus par attiecīgo produktu kvalitāti, veselību, daudzveidību un nozīmi ikdienas uzturā, tādējādi veicinot produktu patēriņu un ražošanu.

Laikā no 2005. līdz 2016. gadam Lauku atbalsta dienestā vērtēšanai iesniegtas 25 programmas. Septiņas programmas ir īstenotas, 2016. gadā savu darbību turpināja Stādu audzētāju biedrības

programma "Dārznīca", savukārt 23. jūlijā beidzās Latvijas Bioloģiskās lauksaimniecības asociācijas programmas "Bio par mums" īstenošana (sk. 6.2. att.).

2006.-2008.	2006.-2009.	2009.-2012.	2009.-2012.	2011.-2013.	2011.-2014.	2014.-2016.	2015.-2017.
Bioloģiskie produkti	Medus	Piena produkti	Augļi un ogas	Dzērvenes	Dekoratīvie stādi	Bioloģiskie produkti	Dekoratīvie stādi
150 000 EUR	305 400 EUR	347 978 EUR	603 296 EUR	990 906 EUR	756 130 EUR	302 673 EUR	457 593 EUR

6.2. attēls. Latvijā īstenotās un esošās veicināšanas programmas (2006.–2016.)

Avots: ZM

No 2015. gada 1. decembra Eiropas Savienībā tika ieviesta jauna lauksaimniecības produktu veicināšanas politika. Jaunā politika nosaka plašāku atbalsta pasākumu loku, pamatojoties uz stratēģiju, kas izstrādāta Eiropas līmenī ar vienotu saukli "Enjoy, it's from Europe" ("Izbaudi, tas ir no Eiropas!").

Lauksaimniecības produktu veicināšanas politiku, atbalsta piešķiršanas, administrēšanas un uzraudzības kārtību nosaka regulējums:

- Eiropas Parlamenta un Padomes 2014. gada 22. oktobra Regula (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs, un ar kuru atceļ Padomes Regulu (EK) Nr. 3/2008;
- Komisijas 2015. gada 23. aprīļa Deleģētā regula (ES) 2015/1829, ar ko papildina Eiropas Parlamenta un Padomes Regulu (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs;
- Komisijas 2015. gada 7. oktobra Īstenošanas regula (ES) Nr. 2015/1831, kurā noteikts, kā piemērojama Eiropas Parlamenta un Padomes Regula (ES) Nr. 1144/2014 par tādiem informācijas un veicināšanas pasākumiem attiecībā uz lauksaimniecības produktiem, ko īsteno iekšējā tirgū un trešās valstīs;
- attiecīgā gada darba programma, pašlaik – 2017. gada darba programma;
- Ministru kabineta 2016. gada 31. maija noteikumi Nr. 334 "Kārtība, kādā administrē un uzrauga Eiropas Savienības atbalstu lauksaimniecības produktu informācijas un veicināšanas programmām".

Uz Eiropas Savienības atbalstu var pretendēt šādas organizācijas, izstrādājot un iesniedzot lauksaimniecības produktu veicināšanas programmas Eiropas Komisijas noteiktajos termiņos:

- profesionālās vai starpnozaru profesionālās organizācijas, kas nodarbojas ar uzņēmējdarbību dalībvalstī un pārstāv attiecīgās dalībvalsts attiecīgo nozari vai nozares, īpaši starpnozaru organizācijas, kas minētas Regulas (ES) Nr. 1308/2013 157. pantā, un grupas, kas noteiktas Regulas (ES) Nr. 1151/2012 3. panta 2. punktā, ar noteikumu, ka tās pārstāv nosaukumu, kurš ir aizsargāts saskaņā ar pēdējo minēto regulu un uz kuru attiecas minētā programma;
- ES profesionālās vai starpnozaru profesionālās organizācijas, kas pārstāv attiecīgo nozari vai nozares ES līmenī;

- ražotāju organizācijas vai ražotāju organizāciju apvienības, kuras minētas Regulas (ES) Nr. 1308/2013 152. un 156. pantā un kuras ir atzinusi kāda dalībvalsts;
- lauksaimniecības un pārtikas nozares struktūras, kuru mērķis un darbība ir saistīta ar informācijas sniegšanu un lauksaimniecības produktu tirdzniecības veicināšanu un kurām attiecīgā dalībvalsts uzticējusi skaidri noteiktu sabiedrisko pakalpojumu sniedzēja pienākumu šajā jomā. Šīm struktūrām ir bijis jānodarbojas ar likumīgu uzņēmējdarbību attiecīgajā dalībvalstī vismaz divus gadus pirms datuma, kad publicēts Regulas Nr. 1144/2014 8. panta 2. punktā minētais uzaicinājums iesniegt priekšlikumus.

ES finansiālais ieguldījums iekšējā tirgus programmās ir 70% no attiecināmajiem izdevumiem, ja programmu izstrādā organizācija vai to grupa no vienas valsts (vienas dalībvalsts programma), un 80%, ja programma orientēta uz trešo valstu tirgu. Atlikušo daļu finansē programmu iesniedzējas organizācijas.

Vienu programmu var izstrādāt arī vairāku dalībvalstu organizācijas, savstarpēji sadarbojoties un vienojoties par dalības nosacījumiem (daudzvalstu programma). Tad ES finansiālais ieguldījums būs 80% neatkarīgi no tā, vai programma orientēta uz iekšējo vai uz trešo valstu tirgu.

Programmu izstrādes iniciatīva ir pašu nozaru organizāciju ziņā. Taču gada darba programmā, ko izstrādā Eiropas Komisija, ir noteiktas prioritārās atbalstāmās jomas un produkti, kā arī finansējums katrā no prioritātēm.

Sākot ar 2016. gadu, iesniegumus pieņem, vērtē un par ES finansējuma piešķiršanu vai noraidīšanu lemj Eiropas Komisija. Daudzvalstu programmu izpildi administrē un uzrauga Eiropas Komisija. Savukārt Latvijā vienas dalībvalsts programmu administrē un uzrauga Lauku atbalsta dienests.

➤ **Ārkārtas atbalsts augļu un dārzeņu nozarē**

Pēc Krievijas noteiktā embargo ES lauksaimniecības un pārtikas produktiem ES augļu un dārzeņu cenu būtiski samazinājās, kā arī veidojās saražotās produkcijas krājumi, tāpēc ražotāji cieta zaudējumus.

Lai mazinātu ražotāju ienākumu kritumu, Eiropas Komisija 2014. gada septembrī ieviesa ārkārtas atbalstu augļu un dārzeņu ražotājiem. Tā mērķis bija sniegt kompensāciju par produkciju, kura novākta nenogatavojusies, netika novākta vai arī izņemta no tirgus.

Latvijai piešķirtais 2015./2016. gada atbalsttiesīgo produktu apjoms bija 4750 tonnu, un uz šo apjomu varēja pieteikties ražotāju organizācijas un individuālie ražotāji, kas nav ražotāju organizāciju biedri. Latvijas ražotāji atbalstam pieteica tikai nelielas platības un atbalsts tika izmaksāts 18,7 tūkst. eiro apmērā.

Nelielais uz atbalstu pieteiktais apjoms ir skaidrojams ar labvēlīgajām augļu un dārzeņu cenām, kas 2015. un 2016. gadā ievērojami pārsniedza 2014. gada līmeni, jo lielākajās augļu un dārzeņu ražotājvalstīs (piemēram, Polijā, Spānijā un Itālijā) bija nelabvēlīgi laikapstākļi.

Tā kā Krievijas noteiktais embargo tika pagarināts, Komisija nāca klajā ar vēl vienu ārkārtas pasākumu kopumu augļu un dārzeņu nozarei, piedāvājot ražotājiem īstenot tādus pašus tirgus pasākumus kā 2015./2016. gadā. Šo ārkārtas pasākumu īstenošanas periods bija no 2016. gada 1. jūlija līdz 2017. gada 30. jūnijam. Latvijai pasākumu īstenošanai atbalstu piešķīra par 200 t ābolu un bumbieru, 400 t tomātu, burkānu, paprikas un gurķu, kā arī papildus 3000 t dažādu augļu un dārzeņu – tomātiem, burkāniem, galviņkāpostiem, ziedkāpostiem, gurķiem, āboliem, bumbieriem, ogām.

6.5. Latvijas Lauku attīstības programma 2014.–2020. gadam

Lai sekmīgi sasniegtu KLP mērķus, LAP 2014–2020 saskaņā ar Eiropas parlamenta un Padomes Regulas 1305/2013⁵ 5.pantu ir noteiktas sešas šādas Eiropas Savienības lauku attīstības prioritātes: P1 „Zināšanu pārnese un inovācijas” (horizontālā prioritāte, kurai netiek paredzēts konkrēts finansējums), P2 „Konkurētspēja”, P3 „Pārtikas ķēdes un risku pārvaldība”, P4 „Ekosistēmu pārvaldība”, P5 „Resursu efektivitāte un klimats” un P6 „Sociālā iekļautība un vietējā attīstība”. Katrs no LAP 2014–2020 izvēlētajiem pasākumiem dod ieguldījumu vienā vai vairākās prioritātēs (savukārt katrai prioritātei ir paredzēti arī konkrēti tematiskie mērķi). Vislielākais publiskā finansējuma apmērs ir paredzēts divām prioritātēm – P4 “Atjaunot, saglabāt un uzlabot ekosistēmas, kas saistītas ar lauksaimniecību un mežsaimniecību” (574,6 milj. eiro) un P2 “Uzlabot visu veidu lauksaimniecības uzņēmumu rentabilitāti un konkurētspēju visos reģionos un sekmēt inovatīvas lauksaimniecības tehnoloģijas un meža ilgtspējīgu apsaimniekošanu” (510,3 milj. eiro).

Līdz 2016. gada beigām arī visaugstākie izpildes rādītāji bija tieši šajās prioritātēs: P4 prioritātē tika izmantots publiskais finansējums 163,2 milj. eiro apmērā jeb 28,4% no plānotā un P2 prioritātē – 49,95 milj. eiro jeb 9,8% no atvēlētā finansējuma apmēra.

Ar LAP 2014–2020 Latvija ir izvēlējusies ieviest 16 atbalsta pasākumu. Līdz 2016. gada beigām uzsākta gandrīz visu atbalsta pasākumu īstenošana, izņemot atbalsta pasākumu M16 “Sadarbība”.

2016. gadā turpinājās LAP 2014-2020 pasākumu ieviešana un tika pieņemti projektu iesniegumi. Kopumā no LAP 2014–2020 īstenošanas sākuma līdz 2016. gada beigām ir izsludinātas 28 projektu iesniegumu pieņemšanas kārtas (2016. gadā – 17 kārtas). Izsludinātajās projektu iesniegumu pieņemšanas kārtās kopā tika iesniegti 18 286 projektu iesniegumi ar kopējo publisko finansējumu 557,62 milj. eiro. Līdz 2016. gada beigām apstiprināti jau 10 237 projekti ar publisko finansējumu 286,2 milj. eiro apmērā jeb par 30,1% no LAP 2014–2020 projektveida pasākumiem pieejamā publiskā finansējuma.

⁵ Eiropas Parlamenta un Padomes 2013. gada 17. decembra Regula (ES) Nr. 1305/2013 par atbalstu lauku attīstībai no Eiropas Lauksaimniecības fonda lauku attīstībai (ELFLA) un ar ko atceļ Padomes Regulu (EK) Nr. 1698/2005

6.3. attēls. 2014.–2016. gadā apstiprinātais (īstenoto un īstenošanā esošo projektu) finansējums LAP 2014–2020 sadalījumā pa projektveida pasākumiem

Avots: ZM pēc LAD datiem

Savukārt 2016. gadā saistībā ar LAP 2014–2020 izmaksāts un EK deklarētais publiskais finansējums 201,2 milj. eiro apmērā un visā plānošanas periodā (līdz 2016. gada beigām) – 330,3 milj. eiro jeb 22% no LAP 2014–2020 pieejamā finansējuma. Izvērstu informāciju par izmaksāto un deklarēto publisko finansējumu 2016. gadā sk.6.33. tab.

6.33. tabula

2016. gadā LAP 2014.–2020 izmaksātais un EK deklarētais finansējums, EUR

Pasākuma kods	Pasākuma nosaukums	Izmaksātais/deklarētais publiskais finansējums, EUR
M01	Zināšanu pārneses un informācijas pasākumi	172 831
M04	Ieguldījumi fiziskajos aktīvos	57 892 313
M05	Dabas katastrofās un katastrofālos notikumos cietušā lauksaimniecības ražošanas potenciāla atjaunošana un piemērotu profilaktisko pasākumu ieviešana	973 157
M06	Lauku saimniecību un uzņēmējdarbības attīstība	16 495 224
M07	Pamatpakalpojumi un ciematu atjaunošana lauku apvidos	462 996
M08	Ieguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā	2 529 882
M09	Ražotāju grupu un organizāciju izveide	31 039
M10	Agrovide un klimats	8 754 351
M11	Bioloģiskā lauksaimniecība	41 661 381
M12	Natura 2000 un Ūdens pamatdirektīvas maksājumi	3 089 251
M13	Maksājumi apgabaliem, kuros ir dabīgi vai citi specifiski ierobežojumi	53 876 395
M17	Riska pārvaldība	2 007 923
M19	Atbalsts LEADER vietējai attīstībai (SVVA – sabiedrības virzīta vietējā attīstība)	1 222 050
M20	Tehniskā palīdzība	9 460 452
M113	Priekšlaicīga pensionēšanās	2 631 410
KOPĀ		201 260 655

* izmaksātais un EK deklarētais publiskais finansējums

Avots: LAD

M01 “Zināšanu pārnese un informācijas pasākumi”

2016. gada 13. decembrī tika apstiprināti grozījumi Ministru kabineta 2015. gada 8. decembra noteikumos Nr. 705 “Valsts un Eiropas Savienības atbalsta piešķiršanas kārtība pasākumā “Zināšanu pārneses un informācijas pasākumi””, lai mazinātu administratīvo slogu gala labuma guvējiem, nosakot, ka jāiesniedz tikai to mācību pasākumu dalībnieku iesaisti nozarē apliecināšu dokumentu kopijas, par kuru iesaistīšanos lauksaimniecības, pārtikas (izņemot zivsaimniecības produktu) ražošanas vai mežsaimniecības nozarē nevar pārliecināties Lauku atbalsta dienesta Elektroniskās pieteikšanās sistēmā, kā arī atvieglot prasības par nomas līgumiem un samērojot tās ar pasākuma mērķi.

1.1. apakšpasākumā “Profesionālās izglītības un prasmju apguves pasākumi” 2016. gadā pakalpojumu sniedzēju izvēlei tika izsludināti divi publiskie iepirkumi.

Pirmā iepirkuma rezultātā par uzvarētāju atzīta personu apvienība, ko veido SIA “Latvijas Lauku konsultāciju un izglītības centrs” un Latvijas Lauksaimniecības universitāte. Ar pakalpojuma sniedzēju

Lauku atbalsta dienests 2016. gada 3. augustā ir noslēdzis līgumu par kopējo publiskā finansējuma summu 2,35 milj. eiro un ir uzsākta mācību īstenošana.

Otrajā iepirkumā no izsludinātajām 11 lotēm piedāvājumi tika saņemti 7 lotēs un par uzvarētājiem atzītas 7 nozares nevalstiskās organizācijas. Informācija par daļu no uzvarētājiem paziņota Iepirkumu uzraudzības birojam 2016. gada nogalē. Līgumi par pakalpojuma sniegšanu 2016. gadā vēl netika noslēgti.

M02 “Konsultāciju pakalpojumi, saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi”

2016. gada 31. maijā tika apstiprināti grozījumi Ministru kabineta 2015. gada 8. decembra noteikumos Nr. 695 “Valsts un Eiropas Savienības atbalsta piešķiršanas kārtība pasākuma “Konsultāciju pakalpojumi, lauku saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi” apakšpasākumā “Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai””. Lai nodrošinātu kvalitatīvas konsultācijas bioloģiskās daudzveidības saglabāšanas jautājumos, ar tiem tika papildinātas atbalsta pretendenta konsultantu profesionālās kvalifikācijas prasības, nosakot, ka konsultantiem, kas sniedz konsultācijas sugu un biotopu aizsardzības jomā, ir jābūt Dabas aizsardzības pārvaldes izsniegtam sugu un biotopu aizsardzības jomas eksperta sertifikātam.

Savukārt 2016. gada 13. decembrī tika apstiprināti grozījumi Ministru kabineta 2015. gada 8. decembra noteikumos Nr. 695 “Valsts un Eiropas Savienības atbalsta piešķiršanas kārtība pasākuma “Konsultāciju pakalpojumi, lauku saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi” apakšpasākumā “Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai””. Lai mazinātu administratīvo slogu gala labuma guvējiem, tie nosaka, ka jāiesniedz tikai to konsultāciju saņēmēju iesaisti nozarē apliecināšu dokumentu kopijas, par kuru iesaistīšanos lauksaimniecības vai mežsaimniecības nozarē nevar pārliecināties Lauku atbalsta dienesta Elektroniskās pieteikšanās sistēmā, kā arī atvieglot prasības par nomas līgumiem un samērojot tās ar pasākuma mērķi.

2.1. apakšpasākumā “Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai” 2016. gadā pakalpojuma sniedzēju izvēlei tika izsludināti divi publiskie iepirkumi.

Pēc pirmā iepirkuma par uzvarētāju atzīta personu apvienība, ko veido mežsaimniecības pakalpojumu kooperatīvās sabiedrības “L.V.Mežs”, “Mežsaimnieks” un “Vidzeme”. Ar pakalpojuma sniedzēju Lauku atbalsta dienests 2016. gada 31. augustā ir noslēdzis līgumu par kopējo publiskā finansējuma summu 118,8 tk. Euro, un ir uzsākta konsultāciju sniegšana mežsaimniecības nozarē.

Pēc otrā iepirkuma par uzvarētāju atzīta SIA “Latvijas Lauku konsultāciju un izglītības centrs”, ar kuru Lauku atbalsta dienests 2016. gada 25. oktobrī ir noslēdzis līgumu par kopējo publiskā finansējuma summu 4,98 milj. eiro, un ir uzsākta konsultāciju sniegšana lauksaimniecības un mežsaimniecības nozarē.

M04 „Ieguldījumi materiālajos aktīvos”

4.1. apakšpasākumā „Atbalsts ieguldījumiem lauku saimniecībās” projektu iesniegšana tika izsludināta divās kārtās (no 2016. gada 4. janvāra līdz 4. februārim un 21. novembra līdz 21. decembrim), kurās ir apstiprināti 984 projektu iesniegumi 61,2 milj. eiro jeb 18,6% apmērā no kopējā apakšpasākumā pieejamā finansējuma. Kopš perioda sākuma līdz 2016. gada beigām īstenoti projekti par 57,6 milj. eiro jeb 17,5% apmērā no kopējā pieejamā finansējuma.

Lielākā daļa no iesniegtajiem projektiem ir attiecināti uz 2A mērķa virzienu (konkurētspējas palielināšana), jo projektā ir plānots iegādāties ražošanai paredzētus pamatlīdzekļus, kā arī ražošanai nepieciešamo ēku būvniecību vai pārbūvi, kas palielinātu uzņēmuma ieņēmumus un konkurētspēju. Salīdzinoši nedaudz ir iesniegti projekti, kas attiecināti uz 5D mērķa virzienu (veicināta klimatu pārmaiņu samazināšana – ieviestas tehnoloģijas SEG vai amonjaka emisijas samazinājumam) un 5B mērķa virzienu (veicināta klimatu pārmaiņu samazināšana – uzbūvētas energoefektīvas būves).

Sadalījumā pa lauksaimniecības nozarēm 2016. gadā visvairāk īstenoto projektu bija laukkopības sektorā – 633 projekti ar publisko finansējumu EUR 27,8 milj. Otrs sektors ar lielāko īstenoto projektu skaitu ir piena lopkopība – 276 projekti, kuru kopējais publiskais finansējums ir 9,2 milj. eiro. Šie rādītāji izskaidrojami ar to, ka Latvijā laukkopība un piena lopkopība ir galvenie lauksaimniecības sektori. Vēl apstiprināti projekti nobarojamo liellopu nozarē, dārzenkopībā, cūkkopībā, putnkopībā, stādu audzēšanā, aitkopībā, augļkopībā u.c. No īstenotajiem projektiem visvairāk projektu bija saimniecībām, kuru lauksaimniecības zemes platība pārsniedz 50 ha, – 1089 projekti, par kuriem saņemts 40,1 milj. eiro liels publiskais finansējums.

4.2. apakšpasākumā „Atbalsts ieguldījumiem pārstrādē” projektu iesniegumi tika pieņemti divās kārtās no 2016. gada 4. janvāra līdz 4. februārim un 21. novembra līdz 21. decembrim. Jopumā tika apstiprināti 50 projektu iesniegumi ar kopējo publisko finansējumu 6,3 milj. eiro apmērā. Kopš perioda sākuma īstenoti projekti 4,5 milj. eiro apmērā jeb 6% apmērā no kopējā pieejamā finansējuma.

Lielākā daļa projektu ir attiecināmi uz 3A mērķa virzienu, paredzot ekonomisko rādītāju palielinājumu un veicinot pārtikas ražotāju konkurētspēju. Tāpat uzņēmumi īsteno projektus 5B mērķa virzienā (veicināta klimatu pārmaiņu samazināšana – uzbūvētas energoefektīvas būves).

4.3. apakšpasākumā „Atbalsts ieguldījumiem lauksaimniecības un mežsaimniecības infrastruktūras attīstībā” projektu iesniegumi tika pieņemti divās kārtās no 2016. gada 4. janvāra līdz 4. februārim un 21. novembra līdz 21. decembrim. 2016. gadā tika apstiprināts 161 projekts par kopējo publisko finansējumu 25,3% apmērā no plānošanas periodā apakšpasākumam pieejamā finansējuma (21,1 milj. eiro). Kopš perioda sākuma īstenoti projekti par 7,3% no pieejamā finansējuma, jo projektos ir paredzēta būvniecība, tāpēc un tie tiek īstenoti līdz diviem gadiem no brīža, kad pieņemts lēmums par apstiprināšanu, turklāt paredzētie darbi ir izteikti sezonāli.

Šajā apakšpasākumā visi projekti ir attiecināmi uz 2A mērķa virzienu – uzlabot infrastruktūras, kas attiecas uz lauksaimniecības attīstību, meža ražības paaugstināšanu, audzes veselības un kokmateriālu kvalitātes uzlabošanu, kā arī lauksaimniecības un mežsaimniecības nozares konkurētspējas palielināšanu.

M05 “Dabas katastrofās un katastrofālos notikumos cietušā lauksaimniecības ražošanas potenciāla atjaunošana un piemērotu profilaktisko pasākumu ieviešana”

2016. gadā pasākuma apakšpasākumā 5.1. “Atbalsts profilaktiskajiem pasākumiem, lai mazinātu epizootiju un epifitotiju iespējamās sekas” tika izsludinātas divas projektu iesniegumu pieņemšanas kārtas: viena – no 22. februāra līdz 22. martam, otra – no 30. septembra līdz 30. decembrim. Tika saņemti 19 projektu iesniegumi, un no tiem pirmajā kārtā apstiprināti astoņi par summu 171,4 tūkst. eiro apmērā, bet vienu projektu atsauca pats pretendents. Savukārt otrajā kārtā 10 iesniegto projektu iesniegumu izvērtēšana sākta 2017. gada sākumā.

M06 “Lauku saimniecību un uzņēmējdarbības attīstība”

2016. gadā no 25. jūlija līdz 24. augustam tika izsludināta otrā projektu iesniegumu pieņemšanas kārtā ar kopējo publisko finansējumu 8 milj. eiro jeb 57,6% no apakšpasākumam pieejamā kopējā publiskā finansējuma plānošanas periodā.

2016. gadā otrajā kārtā tika iesniegti 284 projektu iesniegumi par publisko finansējumu 11,3 milj. eiro apmērā. No tiem tika apstiprināti 147 projektu iesniegumi ar publisko finansējumu 5,9 milj. eiro apmērā, bet šajā kārtā pārtrauktas saistības četras projektiem ar publisko finansējumu 205,2 tūkst. eiro un atsaukti pieci projekti ar publisko finansējumu 200,0 tūkst. eiro apmērā. Projekta iesniegumu pieņemšanas kārtas un attiecīgais pieejamais finansējums tika izsludināts, izmantojot reģionalizācijas principu un ņemot vērā vienotajam platību maksājumam deklarēto platību un teritorijas attīstības indeksu proporcijā 50 : 50.

6.3. apakšpasākums "Atbalsts uzņēmējdarbības uzsākšanai, attīstot mazās lauku saimniecības"

2016. gadā jaunas projekta iesniegumu pieņemšanas kārtas šajā apakšpasākumā netika izsludinātas.

6.4. apakšpasākums „Atbalsts ieguldījumiem ar lauksaimniecību nesaistītu darbību radīšanā un attīstībā”

2016. gadā no 11. jūlija līdz 10. augustam tika izsludināta pirmā projektu iesniegumu pieņemšanas kārtā ar publisko finansējumu 10 milj. eiro apmērā jeb 33% no apakšpasākumā plānotā kopējā publiskā finansējuma visam plānošanas periodam. Šajā kārtā atbalsts tika paredzēts visām trijām apakšpasākuma darbībām – ar lauksaimniecību nesaistītu darbību attīstībai, ar lauksaimniecību nesaistītu saimniecisko darbību dažādošanai, kā arī tūrisma aktivitāšu veicināšanai. Pirmajā kārtā tika iesniegti 176 projektu iesniegumi un no tiem apstiprināti 69 projektu iesniegumi ar kopējo publisko finansējumu 2,9 milj. eiro, kas ir aptuveni 10% no kopējā apakšpasākumam plānotā publiskā finansējuma (30,5 milj. eiro), un noraidīti 85 projektu iesniegumi ar kopējo publisko finansējumu 4,7 milj. eiro. No apstiprinātajiem projektu iesniegumiem septiņi tika atsaukti un ar diviem projektiem pārtrauktas saistības. Daļa projektu iesniegumu 2016. gada beigās vēl tika vērtēti.

M07 "Pamatpakalpojumi un ciematu atjaunošana lauku apvidos"

No 2015. gada 15. oktobra līdz 2019. gada 1. decembrim ir izsludināta nepārtrauktā projektu pieņemšanas kārtā ar publisko finansējumu 126 635 591 eiro apmērā. Līdz 2016. gada 31. decembrim tika iesniegti 29 projektu iesniegumi ar publisko finansējumu 6,4 milj. eiro apmērā. Pasākumā ir apstiprināti 20 projektu iesniegumi ar publisko finansējumu 3,8 milj. eiro apmērā un atsaukti divi projekti par publiskā finansējuma summu 982,8 milj. eiro.

M08 „Ieguldījumi meža platību paplašināšanā un mežu dzīvotspējas uzlabošanā”

2016. gadā tika izsludināta otrā projektu iesniegumu pieņemšanas kārtā no 27. jūnija līdz 27. jūlijam, kā arī trešā projektu iesniegumu pieņemšanas kārtā no 2016. gada 15. decembra līdz 2017. gada 16. janvārim šādā sadalījumā pa apakšpasākumiem:

8.1. „Meža ieaudzēšana, papildinot daļēji aizaugušās lauksaimniecības zemes, un to kopšana. Meža ieaudzēšana un kopšana” ar kopējo pieejamo publisko finansējumu 4,0 milj. eiro otrajā kārtā un 1,5 milj. eiro trešajā kārtā. 2016. gadā šajā apakšpasākumā atbalstam apstiprināta 1570 ha liela platība;

8.4. „Atbalsts atjaunošanai pēc bojājumiem, ko mežam nodarījuši meža ugunsgrēki, dabas katastrofas un katastrofāli notikumi” ar kopējo pieejamo publisko finansējumu 0,5 milj. eiro katrā kārtā. 2016. gadā šajā apakšpasākumā apstiprināta 4236 ha liela platība;

8.5. „Ieguldījumi meža ekosistēmu noturības un ekoloģiskās vērtības uzlabošanai” ar kopējo pieejamo publisko finansējumu 5,0 milj. eiro katrā no kārtām. 2016. gadā šajā apakšpasākumā atbalstam tika apstiprināta 32 648 ha liela platība.

M09 "Ražotāju grupu un organizāciju izveide"

2016. gadā no 29. marta līdz 30. septembrim tika izsludināta otrā projektu iesniegumu pieņemšanas kārtā, kurā tika saņemts viens projekta iesniegums.

2016. gadā tika apstiprināti projektu iesniegumi par kopējo publisko finansējumu 177,3 tūkst. eiro un par daļēji īstenotu projektu atbalstu saņēma viena atbilstīgā mežsaimniecības pakalpojumu kooperatīvās sabiedrība 4,7 tūkst. eiro apmērā, bet saistībā ar LAP 2007-2013 atbalstu saņēma divas lauksaimniecības pakalpojumu kooperatīvās sabiedrības 26,4 tūkst. eiro apmērā.

M17 "Ražas, dzīvnieku un augu apdrošināšanas prēmija"

No 2015. gada 15. oktobra līdz 2019. gada 1. decembrim ir izsludināta nepārtrauktā projektu iesniegumu pieņemšanas kārtā, un 2016. gadā pasākumā tika izmaksāts atbalsts 1557 saimniecībām ar kopējo publisko finansējumu 2,0 milj. eiro.

M19 "Atbalsts LEADER vietējai attīstībai (SVVA – sabiedrības virzīta vietējā attīstība)

2016. gadā tika apstiprinātas 35 vietējo rīcības grupu (turpmāk – VRG) sagatavotās sabiedrības virzītas vietējās attīstības stratēģijas (turpmāk – SVVA stratēģija) un uzsākta to īstenošana. Sešas VRG īsteno daudzfondu pieeju, SVVA stratēģijas īstenošanai piesaistot publisko finansējumu no LAP un Rīcības programmas zivsaimniecības attīstībai 2014.–2020. gadam (turpmāk – ZRP).

2016. gadā VRG izsludināja pirmās projektu iesniegumu pieņemšanas kārtas un bija vērojama ļoti liela projektu iesniedzēju aktivitāte: tika iesniegti 1797 projektu iesniegumi par kopējo publisko finansējumu 41 milj. eiro un no tiem apstiprināti 793 SVVA stratēģijām atbilstoši projektu iesniegumi par kopējo publisko finansējumu 16,8 milj. eiro un noraidīti 768 projektu iesniegumi. Galvenais projektu iesniegumu noraidīšanas iemesls bija finansējuma trūkums. 2016. gadā tika īstenoti 26 projekti par kopējo publisko finansējumu 210,6 milj. eiro jeb 0,36% no 19.2. apakšpasākumam "Darbību īstenošana saskaņā ar SVVA stratēģiju" plānotā publiskā finansējuma. 6B mērķa virzienā devuši ieguldījumu 19 projekti par kopējo publisko finansējumu 146,8 tūkst. eiro, 6A mērķa virzienā – 6 projekti par kopējo publisko finansējumu 62,2 tūkst. eiro un 3A mērķa virzienā – viens projekts par kopējo publisko finansējumu 1,6 tūkst. eiro. 6B mērķa virzienā atbalstu saņēmuši deviņi MVU uzņēmumi, septiņas pašvaldības un trīs NVO. kopumā no izveidotajiem (uzlabotajiem) pakalpojumiem un infrastruktūras labumu gūs 44 110 iedzīvotāju. Visas 35 VRG iesniedza projekta iesniegumu un saņēma atbalstu darbības nodrošināšanai un teritorijas aktivizēšanai 19.4. apakšpasākumā "Vietējās rīcības grupas darbības nodrošināšana, teritorijas aktivizēšana". Tā kā ELFLA ir noteikts par vadošo fondu, sešas daudzfondu vietējās rīcības grupas piešķirto atbalstu izmanto arī darbībām, kas saistītas ar ZRP atbalstu.

Platībatkarīgie atbalsta pasākumi lauku attīstībai – vides un lauku ainavas uzlabošanai (M10, M11, M12, M13)

Līdz ar jaunā plānošanas perioda uzsākšanu 2015. gadā visos platībatkarīgajos atbalsta pasākumos lauku attīstībai – vides, klimata un lauku ainavas uzlabošanai – sākās arī jaunas juridiskas saistības. 2016. gadā šajos pasākumos bija vērojama liela aktivitāte, un atbalstam pieteiktā platība pat nedaudz pārsniedza LAP plānoto. 2016. gadā uzsākta jauna agrovides apakšpasākuma 10.1.4. "Saudzējošas vides izveide, audzējot augus nektāra ieguvei" īstenošana, lai veicinātu bioloģiskās daudzveidības saglabāšanos un atbilstošas saudzējošas vides izveidi dabīgiem apputeksnētājiem un medus bitēm. Provizoriskā informācija par LAP platībatkarīgo pasākumu iesniegumu skaitu un deklarētajām platībām 2015. un 2016. gadā ir atspoguļota 6.34. tabulā.

6.34. tabula

LAP platībatkarīgo pasākumu iesniegumi 2015. un 2016. gadā

Pasākuma kods	LAP pasākums	Iesniegumu skaits		Deklarētie ha		Ieguldījums mērķa virzienā
		2015.	2016.*	2015.	2016.*	
M10	10 Agrovīde	5423	5918	105 649	125 746	x
	10.1.1. Bioloģiskās daudzveidības uzturēšana zālajos	3885	4054	31 223	33 094	4A
	10.1.2. Vides saudzējošu metožu pielietošana dārzkopībā	273	336	4771	5629	4B, 4C
	10.1.3. Rugāju lauks ziemas periodā	1424	1432	69 655	86 484	4B, 4C
10.1.4.	Saudzējošas vides izveide, audzējot augus nektāra ieguvei	-	96	-	539	4A
M11	11 Bioloģiskā lauksaimniecība	3542	4079	213 097	254 441	x

	11.1.	Pāreja uz bioloģisko lauksaimniecību	644	1197	29 806	56 515	4A, 4B, 4C
	11.2.	Bioloģiskās lauksaimniecības attīstība	2898	2882	183 291	197 926	4A, 4B, 4C
M12	12.2.	Kompensācijas maksājums par Natura 2000 mežu teritorijām	2353	2911	35 299	39 427	4A
	13	Maksājumi apgabaliem, kuros ir dabīgi vai citi specifiski ierobežojumi	41 787	56 982	1 298 209	1 435 624	x
M13	13.2.	Kompensācijas maksājums par citiem apgabaliem, kuros ir ievērojami dabas ierobežojumi	40 766	55 072	1 258 855	1 381 516	4A
	13.3.	Kompensācijas maksājums par citiem apgabaliem, kurus ietekmē specifiski ierobežojumi	1082	2 011	39 354	54 108	4A

* Deklarētā platība un iesniegumu skaits ir provizorisks dati, kas tiks precizēti atbilstoši apstiprinātajai platībai (pēc 01.07.2017.)

Avots: LAD

6.6. Valsts lauku tīkls

Ievērojot Regulas Nr. 1305/2013 54. panta 1. punktu, Ministru kabineta 2014. gada 30. septembra noteikumu Nr. 599 20. punktā noteikts, ka VLT sekretariāta pienākumus pilda sabiedrība ar ierobežotu atbildību "Latvijas Lauku konsultāciju un izglītības centrs" (turpmāk – LLKC), ar kuru ZM ik gadu slēdz līgumus. Ar tiem LLKC uzņemas saistības pildīt VLT sekretariāta funkcijas un īstenot VLT darba plāna uzdevumus.

VLT mērķi ir palielināt ieinteresēto pušu līdzdalību lauku attīstības īstenošanā, uzlabot LAP īstenošanas kvalitāti, informēt plašāku sabiedrību un iespējamās atbalsta saņēmējus par lauku attīstības politiku un finansējuma iespējām, veicināt inovācijas lauksaimniecībā, pārtikas ražošanā, mežsaimniecībā un lauku apvidos, kā arī lauku uzņēmējdarbības uzsākšanu un ekonomisko efektivitāti. Ievērojot ES tiesību aktos noteiktos VLT uzdevumus un pienākumus, VLT sekretariāts mērķu sasniegšanai un izpildei izstrādā daudzgadu rīcības programmu un ikgadējos darba plānus, kuros ietver informāciju par plānotajiem pasākumiem, finansējumu un sasniedzamajiem rezultativajiem rādītājiem.

2016. gadā saistībā ar **VLT sekretariāta darbību** VLT vietnē www.laukutikls.lv tika ievietoti dažādi raksti un papildināta informācija par notikumiem un aktualitātēm lauku attīstības jomā. Vietnē regulāri tiek arī papildināts notikumu kalendārs ar aktuālajiem notikumiem pašvaldībās un vietējās rīcības grupās un ievietoti materiāli par notikumiem, kas saistīti ar lauku attīstību.

Gada laikā VLT sekretariāts ir rīkojis vairākas diskusijas un izveidojis darba grupas par lauku attīstībai būtiskiem jautājumiem, nozares politiku, labajiem projektu paraugiem un kooperāciju, kā arī vietējiem iepirkumiem.

LAP publicitātes nolūkā 2016. gada 19. maijā tika rīkota preses diena „Aktualitātes Latvijas lauksaimniecībā, zivsaimniecībā un mežsaimniecībā 2016. gadā. Sekmīga informācijas apmaiņa starp Zemkopības ministriju un tās institūcijām ar Latvijas reģionālo presi”, kurā piedalījās 16 dalībnieku.

VLT 2016. gadā nozaru speciālistiem rīkojis vairākus pieredzes apmaiņas braucienus uz ārzemēm (Igauniju, Vāciju, Ungāriju un Īriju) par ekonomiskās aktivitātes sekmēšanu laukos, daudzveidīgu lauksaimniecību un citiem labas un pārņemamas prakses piemēriem Eiropā.

Tāpat VLT pārstāvji ir piedalījušies dažādos starptautiskos Lauku tīkla un tā darbību veicinošos pasākumos (ENRD rīkotos pasākumos), kā arī vairākos citu dalībvalstu rīkotos pasākumos (semināros un konferencēs) lauku attīstības jomā par lauku teritoriju ilgtspējīgu attīstību, uzņēmējdarbību laukos, inovācijām un zinātni (tostarp sociālajām inovācijām), jaunatni un darbu ar jauniešiem laukos u.c.

Lai veicinātu starptautisko sadarbību, 2016. gadā VLT sadarbībā ar vietējām rīcības grupām ir sagatavojis brošūru angļu valodā "Local action groups in Latvia" par Latvijas vietējām rīcības grupām un to starpvalstu sadarbības interesēm.

6.35. tabula

VLT sekretariāta darbībā sasniegtie rādītāji 2016. gadā

		Kopā	No tiem vērsti uz uzraudzības un novērtēšanas rezultātu apkopošanu un izplatīšanu	No tiem vērsti uz konsultācijām un/vai inovāciju atbalsta punktu	No tiem vērsti uz VRG, t.sk. starpteritoriālo un starptautisko sadarbību
VLT komunikāciju rīku skaits (pēc veida)	VLT rīkoto pasākumu (semināru, konferenču, pieredzes apmaiņas u.c.) skaits	331	0	1	5
	Publikāciju, reklāmlapu, laikrakstu, žurnālu, tostarp e-publikāciju, skaits	1 752	0	0	0
	Citi rīki, skaits (tīmekļa vietne, sociālie mediji)	1	1	1	1
	Apkopotie un izplatītie projektu piemēri, skaits	41	0	0	0
VLT pasākumos īstenotā tematiskās un analītiskās informācijas apmaiņa, skaits	Tematiskās darba grupas	1	0	0	0
	Konsultācijas ar dalībniekiem	6	0	6	0
	Citi (izglītojošie semināri, apmācība jauniešiem un skolēniem, tiešsaistes forumi, tīmekļa vietnē ievietotie interneta rīki (piemēram, ES atbalsta pieejamības noteikšanas programma u.c.), kapacitātes celšanas pasākumi VLT pasākumu īstenošanā iesaistītajiem u.tml.)	520	0	0	0
ENRD pasākumu skaits, kurās piedalījies VLT		10	3	1	3
no tām VLT aktīvi līdzdarbojies (prezentācija, darba grupas vadīšana, plakātu izgatavošana u.tml.)		2	1	0	0

Avots: ZM

Īstenojot VLT Rīcības programmas 2015.–2020. gadam darba plānu 2016. gadam, tika noorganizēti 312 informatīvie un 58 izglītojoši semināri. Pasākumi tika organizēti visās reģionālajās nodaļās, un galvenās semināru tēmas bija

- finansējuma piesaistes iespējas lauku iedzīvotājiem;
- LAP aktualitātes un pasākumi;
- grozījumi ES un valsts normatīvajos aktos, kas attiecas uz lauku un mežu apsaimniekošanu;
- uzņēmējdarbības uzsākšana un ražošanas efektivitātes celšana;
- efektivitātes palielināšana lauku saimniecībās.

VLT pasākuma „Informatīvie pasākumi jauniešiem un skolēniem” mērķis ir vispārīzglītojošo skolu skolēnu informētības un intereses līmeņa celšana par uzņēmējdarbības attīstības iespējām lauku teritorijās. Pasākuma dalībnieki ir vispārīzglītojošo iestāžu 6.–12. klases skolēni. 2016. gadā kopumā tika iesaistītas 44 skolas, kurās apmeklēja LLKC konsultanti, lai iepazīstinātu skolēnus ar uzņēmējdarbības iespējām laukos, tostarp lauksaimniecības nozarēm, un informētu par izglītības iestādēm un tajās esošajām ar lauksaimniecību saistītajām programmām. Kopumā notika 30 informatīvās dienas, kurās tika uzrunāti 723 skolēni. Papildus pasākumiem skolās tika noorganizēti 35 pieredzes braucieni uz saimniecībām un izglītības iestādēm, kā arī pie lauku uzņēmējiem un amatniekiem, un tajos piedalījās 936 skolēni.

2016. gadā tika īstenota akcija skolēniem „Šodien laukos”. Tās mērķis ir radīt izpratni par dzīvi un darbu laukos un popularizēt laukus kā lielisku vietu, kur veidot savu nākotni. Akcijas laikā tika izveidoti konti sociālajos tīklos *draugiem.lv* un *facebook.com*, kuros visa gadu garumā tika publicēta aktuāla ar lauksaimniecību, mežsaimniecību un zivsaimniecību saistīta informācija infografiku, plakātu, mīklu,

konkursu, videomateriālu un uzdevumu veidā. Kopējais sekotāju skaits ir 2081, un kopumā tika sagatavoti 98 materiāli.

Popularizējot mežsaimniecības nozari, ir sarīkotas 100 nodarbības un pasākumi skolēniem un jauniešiem. Pasākumi īstenoti sadarbībā ar skolām, meža īpašniekiem un citu iestāžu (Valsts meža dienesta, AS "Latvijas Valsts meži" u.c.) meža speciālistiem.

Lai veicinātu jauniešu palikšanu lauku teritorijās un kavētu to pārceļšanos uz lielajām pilsētām, VLT 26 reģionālajās nodaļās tiek sniegts atbalsts lauku jauniešu uzņēmējdarbības veicināšanai. 2016. gadā katra no nodaļām ir organizējusi informatīvās dienas, kurās piedalījušies 295 jaunieši. No tiem pēc tam mācības saistībā ar šo pasākumu uzsāka 251 jauniešis – par 5 % vairāk nekā 2015. gadā. Mācībās jaunieši apguva dažādas ar uzņēmējdarbību saistītas tēmas, piemēram, tirgus analīzi, uzņēmējdarbības pamatus, aktuālos finansējuma piesaistīšanas instrumentus laukos u.c.

Sabiedrības informēšanas nolūkā VLT regulāri sagatavo ziņu lapas par aktualitātēm lauku attīstībā un lauksaimniecībā, kā arī informē lauku iedzīvotājus par jaunumiem normatīvajos aktos. 2016. gadā tika publicēti 12 informatīvā izdevuma "Lauku Lapa" izdevumi par aktualitātēm lauku attīstības jomā, tie pavairoti 74 400 eksemplāros un izplatīti visā Latvijā, kā arī katru nedēļu publicēta elektroniskā izdevuma versija "Lauku e-Lapa", kura ir pieejama visiem interesentiem un kuras klientu skaits palielinājies līdz 2500.

2016. gadā VLT īstenojis deviņus pieredzes apmaiņas braucienus nozares uzņēmējiem, nevalstisko organizāciju pārstāvjiem un citiem lauku attīstībā aktīviem dalībniekiem uz dažādiem Latvijas novadiem, lai veicinātu tās labās prakses un pieredzes apmaiņu par LAP sasniegumiem un ieguldījumiem, ko iespējams pārņemt un piemērot arī citos uzņēmumos, saimniecībās vai organizācijās. Šajos pasākumos piedalījušies 295 dalībnieki. Pieredzes apmaiņas braucieni to dalībniekus iedrošina rīkoties pašiem, jo ir vērsti uz profesionālo pilnveidošanos. Braucienā dalībniekiem ir iespēja iegūt jaunus sadarbības partnerus un kontaktus, jaunas zināšanas, idejas un iedvesmu, lai attīstītu vai dažādotu savu saimniecisko darbību.

Rīkojot informēšanas un publicitātes pasākumus, VLT 2016. gadā ir noorganizējis Ziemeļu un Baltijas valstu pārstāvju tikšanos, kurā piedalījās 26 pārstāvji no astoņiem Eiropas dalībvalstu lauku tīkliem un zemkopības ministrijām, *ENRD* un *European Evaluation Helpdesk* (Eiropas novērtēšanas palīdzības dienests). Divu dienu sanāksme bija veltīta tīklu darbības novērtēšanai un pašvērtējumam.

Starptautisku pasākumu organizēšana Latvijā dod iespēju kolēģiem citviet pasaulē uzzināt par Latvijā īstenoto, kā arī lielākam skaitam Latvijas pārstāvju iepazīties ar starptautisko pieredzi. Tāpat, lai sekmētu ELFLA un LAP atpazīstamību un plašākas sabiedrības informēšanu par piedāvātajām iespējām un sasniegumiem, 2016. gadā VLT piedalījās izstādē Latvijā „Rāmava – Pavasaris 2016”, kur tika koordinēti divi semināri „Aktualitātes un ES atbalsts mežsaimniecībā” un „Lauki šodien, rīt, parīt”, kā arī vienā no lielākajiem nozares pasākumiem “Traktordienas 2016”, kura tematika bija „Viedā lauksaimniecība praksē”. Pasākumā laikā norisinājās dažādi demonstrējumi un tika rādītas četras LLKC prezentācijas par dažādām lauksaimniekiem aktuālām tēmām. Tāpat 2016. gadā tika radīta un īstenota jauns koncepcija „Novadu garša Latvija” izstāžu centrā „Ķīpsala” izstādes „Rīga Food 2016” laikā. Tās mērķis ir popularizēt mājražotāju produkciju Latvijā un citās Eiropas valstīs. Saistībā ar šo koncepciju tika radīts un prezentēts zīmols „Novadu garša”, kā arī iecerēts un īstenots konkurss „Latvijas garša”. Īpaši šim pasākumam tika izveidota četras dienas ilga mājražotāju produktu popularizēšanas programma ar izklaides elementiem. Izstādē piedalījās un savu produkciju prezentēja aptuveni 150 mājražotāju no visiem Latvijas novadiem, un kopumā izstādi apmeklēja 38 924 dalībnieki. Papildus iepriekšminētajam VLT ir piedalījies arī Saksijas-Anhaltes Zemkopības ministrijas un Apkārtējās vides ministrijas rīkotajā ikgadējā pasākumā „Zemes ražas pētniecības svētki”, Latvijai, Lietuvai, Polijai un Ungārijai apvienojoties kopējā stendā ar nosaukumu „Eiropas ciemats”, un nacionāla mēroga ikgadējā pasākumā „Sējējs 2016”, kura mērķis ir noteikt labāko ieguldījumu Latvijas

lauku attīstībā un lauksaimniecībā un popularizēt sasniegto (kopumā konkursam tika pieteikts 41 dalībnieks).

7. Ārējā tirdzniecība

7.1. Starptautiskās tirdzniecības līgumi

ES (tostarp Latvijas) tirdzniecības attiecības ar citām valstīm un valstu grupām nosaka daudzpusējie līgumi, kas noslēgti saistībā ar Pasaules Tirdzniecības organizāciju (PTO), divpusējie tirdzniecības līgumi un vienpusēji ES piemērojami tirdzniecības pasākumi.

Arī 2016. gadā intensīvs darbs ir noritējis gandrīz visos ES starptautiskās tirdzniecības attiecību jautājumos – gan attiecībā uz ES divpusējās tirdzniecības un ekonomiskās sadarbības jomu, gan daudzpusējās starptautiskās tirdzniecības jomu, gan vienpusēji ES piemērojamiem tirdzniecības pasākumiem.

Daudzpusējā tirdzniecības politika

Daudzpusējā starptautiskā tirdzniecības politika tiek veidota PTO. PTO galvenās darbības ir vērstas uz daudzpusējās tirdzniecības tiesiskās bāzes noteikšanu dažādu līgumu veidā, daudzpusējās tirdzniecības sarunu liberalizāciju, organizācijas biedru tirdzniecības politikas pārraudzību un tirdzniecības strīdu risināšanu starp dalībvalstīm.

Attiecībā uz daudzpusējās tirdzniecības sarunu liberalizāciju 2016. gadā darbs tika koncentrēts uz diviem blokiem:

1) uz tā saucamajām pēc Nairobi sarunām, kuru pamatā bija pieņemtie lēmumi 10. Ministru konferencē (turpmāk – MC 10), kas notika 2015. gada 15.–19. decembrī Nairobi (Kenijā);

2) uz tā saucamajiem “jaunajiem” jautājumiem, ko varētu iekļaut turpmākajās sarunās, lai virzītos uz pilnvērtīgu rezultātu sasniegšanu PTO 11. Ministru konferencē (turpmāk – MC11), kas plānota 2017. gada 11.–14. decembrī Buenosairesā (Argentīnā).

MC 10 noslēgumā tika pieņemta t.s. „Nairobi pakotne”, kas ietver vairākus ministru lēmumus, tostarp četrus lēmumus attiecībā uz lauksaimniecību – par eksporta konkurenci, pārtikas nodrošinājumu, īpašo aizsardzības mehānismu un kokvilnu. Savukārt jaunajos jautājumos ietilpst tādi jautājumi kā digitālā tirdzniecība/e-komercija, investīcijas eksporta ierobežojumi, ES iniciatīva pārskatāmības jomā u.c.

Nemot vērā PTO dalībvalstu nespēju panākt vienošanos galvenajos daudzpusējās tirdzniecības liberalizācijas sarunu jautājumos, tostarp par tirgus pieeju, 2001. gadā sāktās Dohas attīstības programmas sarunas, kuru mērķis bija panākt politisku reformu kopumā divdesmit sarunu jomās, arī par 1995. gada 1. janvārī spēkā stājušos PTO Lauksaimniecības līgumu, neformāli tiek uzskatītas par cietušām neveiksmi un izbeigtām. Tāpēc gan sarunu vedēji, gan vairākas dalībvalstis ir norādījušas, ka ir svarīgi apzināties globālās tirdzniecības pārmaiņas un pielāgoties mūsdienu realitātei.

Gatavojoties uz MC11, PTO daudzpusējās tirdzniecības sarunu liberalizācijas darba kārtībā dažādos formātos patlaban ir iekļauti vairāki jautājumi, tostarp par lauksaimniecības iekšējo atbalstu, zivsaimniecības subsīdijām, pārtikas nodrošinājumu, iekšzemes regulējumu, e-komerciju u.c.

2016. gadā PTO paplašinājās – tai pievienojās Libērija un Afganistāna. Paralēli norisinās sarunas ar Komorām, kas jau 2017. gadā varētu kļūt par pilntiesīgu PTO locekli. 2016. gadā ir arī progresējušas sarunas ar Sudānu, Libānu, Azerbaidžānu, tomēr šīm valstīm vēl jāiegulda nozīmīgs darbs, lai pietuvotos uzņemšanai PTO. 2016. gadā Baltkrievija atsāka sarunas par pievienošanos PTO.

Divpusējā tirdzniecības politika

Divpusējie tirdzniecības līgumi ir paredzēti, lai radītu labākas savstarpējās tirdzniecības iespējas, likvidējot vai būtiski mazinot muitas nodokļus, palielinot investīciju iespējas un to aizsardzību, nosakot

kopīgus noteikumus par tehniskiem standartiem un sanitārajiem un fitosanitārajiem pasākumiem, kā arī paredzot prasības citām ar tirdzniecību saistītām jomām.

ES lielu uzmanību pievērš divpusējo attiecību stiprināšanai ar dažādiem tirdzniecības partneriem, un divpusējo tirdzniecības līgumu sarunu ambīcijas ir atkarīgas no tirdzniecības partnera attīstības pakāpes un tā vajadzībām un iespējām. Piemēram, ar jaunattīstības un vismazāk attīstītajām valstīm noslēgto tirdzniecības līgumu mērķis līdz ar citiem ir arī atbalstīt šo valstu (reģionu) attīstību.

Pašlaik ES divpusējās tirdzniecības līgumi ir spēkā ar 50 pasaules valstīm, un 2016. gadā ES turpināja vairākas aizsāktās vai uzsāka jaunas sarunas par divpusējiem tirdzniecības līgumiem ar vairākām pasaules valstīm un reģioniem (sk. 7.1. tab.).

7.1. tabula

ES notiekošās un plānotās sarunas par divpusējās tirdzniecības līgumiem	
Notiekošās vai uzsāktās ES sarunas par divpusējās tirdzniecības līgumiem (tostarp <u>sarunas, kas ir pabeigtas, bet vēl nav stājušies spēkā līgumi</u>)	Plānotās ES sarunas par divpusējās tirdzniecības līgumiem
Merkasūras valstis ⁶	<u>EAC valstis</u> ⁷
Ekvadora	Citas Āfrikas, Karību un Klusā okeāna reģiona valstis ⁸
Saūda Arābija	<u>Kanāda</u>
Kuveita	Indija
Katara	Malaizija
Apvienotie Arābu Emirāti	<u>Vietnama</u>
Omāna	ASV
Bahreina	Taizeme
<u>Singapūra</u>	Japāna
Maroka	<u>Armēnija</u>
Tunisija	Mjanma/Birma
Ēģipte	
Jordānija	
Indonēzija	
Filipīnas	

Avots: ZM

* Esošā līguma modernizēšana

Sarp ES un **Amerikas Savienotajām Valstīm** 2013. gadā tika uzsāktas sarunas par Transatlantiskā tirdzniecības un investīciju partnerības (TTIP) līguma noslēgšanu. 2016. gadā, par spīti intensīvām sarunām, būtisks progress netika panākts. ES un ASV tādos jautājumos kā piekļuve tirgum, ~~regulatorā~~ sadarbība regulējuma jomā un tirdzniecības noteikumi saglabāja būtiskas viedokļu un risinājumu atšķirības, un sarunas kopumā vērtējamās kā grūtas un sarežģītas. Līdz ar ASV jaunās administrācijas ievēlēšanu 2016. gada nogalē prezidents D. Tramps mainīja arī ASV ārējās tirdzniecības politikas nostādnes, tāpēc sarunas par TTIP uz laiku tika apturētas, un pašlaik nav zināms, kad tās varētu atsākties.

Sarunas par ES un **Kanādas** Visaptverošo ekonomikas un tirdzniecības līgumu (*CETA*) tika pabeigtas 2014. gada augustā. Pēc ieilgušām juridiskajām procedūrām *CETA* nolīgumu ES un Kanāda parakstīja

⁶ Brazīlija, Argentīna, Urugvaja, Paragvaja un Venecuēla

⁷ Austrumāfrikas valstu kopiena (*East African Community*) – Kenija, Uganda, Tanzānija, Burundi un Ruanda

⁸ Komoru salas, Džibutija, Eritreja, Etiopija, Sudāna, Zambija, Seišelu salas, Madagaskara, Malāvija, Maurīcija, Zimbabve, Kamerūna, Centrālāfrikas Republika, Čada, Kongo, Kongo Demokrātiskā Republika, Ekvatoriālā Gvineja, Gabona, Santome un Prinsipi, Benina, Burkinafaso, Kaboverde, Kotdivuāra, Gambija, Gana, Gvineja, Gvineja-Bisava, Libērija, Mali, Maurītānija, Nigēra, Nigērija, Papua-Jaungvineja, Senegāla, Sjerraleone, Togo, Fidži, Kuka salas, Kiribati, Māršala salas, Mikronēzija, Nauru, Samoa, Zālamana salas, Tonga, Tuvalu un Vanuatu

2016. gada 30. oktobrī. Tomēr, lai šo līgumu varētu provizoriski piemērot, tas vispirms vēl jānodod apstiprināšanai Eiropas Parlamentā, un tas iepļānots 2017. gada februārī. *CETA* ir viens no progresīvākajiem nolīgumiem, kas veicinās ES un Kanādas savstarpējo tirdzniecību, ļaus radīt jaunas darbavietas, veicinās ekonomikas izaugsmi un sniegs jaunas eksporta un investīciju iespējas uzņēmumiem.

2016. gadā EK turpināja brīvās tirdzniecības līguma sarunas arī ar **Dienvidaustrumu Āzijas valstu asociācijas (ASEAN)** valstīm. 2016. gada decembrī tika formāli pabeigtas sarunas ar **Vjetnamu** par brīvās tirdzniecības nolīguma slēgšanu un tika uzsākta tā juridiskā caurskatīšana. Līgums ar Vjetnamu spēkā varētu stāties ne ātrāk kā 2018. gadā. Kaut arī ar **Singapūru** sarunas par brīvās tirdzniecības līgumu tika pabeigtas jau 2014. gadā, līgums vēl nav ratificēts, jo 2015. gadā tika uzsākta tiesvedība saistībā ar neskaidrību par ES un dalībvalstu kompetenci. Paredzams, ka Eiropas Savienības Tiesa ar lēmumu varētu nākt klajā 2017. gada pirmajā pusē. 2016. gadā norisinājās tikai viena sarunu kārtā ar **Filipīnām** par brīvās tirdzniecības līguma noslēgšanu, tādējādi šīs sarunas ir mazaktīvas. 2016. gadā tika uzsāktas sarunas arī ar **Indonēziju** un pirmā sarunu kārtā noturēta jau tā pašā gada septembrī. Savukārt sarunas ar **Taizemi** un **Malaiziju** gan politisku, gan tehnisku iemeslu dēļ pašlaik ir apstājušās.

2014. gada janvārī tika uzsāktas un jau tā pašā gada jūlijā noslēgtas sarunas par Ekvadoras pievienošanos ES un **Andu kopienas valstu** brīvās tirdzniecības līgumam, kura pagaidu piemērošana ar divām Andu Kopienas valstīm Kolumbiju un Peru tika uzsākta jau 2013. gadā, bet no 2017. gada līgums tiks provizoriski piemērots Ekvadorai, kas brīvās tirdzniecības līgumam pievienojās pēdējā. 2016. gadā vēl notika ar Ekvadoras pievienošanos saistītās līguma īstenošanas procedūras.

EK 2012. gadā tika dots plašs mandāts sarunu vešanai ar **Japānu** par tādiem jautājumiem kā preču un pakalpojumu tirgus pieejamība, netarifu barjeras, izcelsmes noteikumi, muitas jautājumi, sanitārie un fitosanitārie pasākumi, investīciju aizsardzības jautājumi, publiskie iepirkumi, intelektuālā īpašuma tiesības, e-komercija un uzņēmējdarbības vides regulējums. Puses ir apmainījušās ar tirgus pieejas piedāvājumiem attiecībā uz lauksaimniecības produktu tirdzniecību. ES ir iesniegusi Japānai divus netarifu barjeru sarakstus. Pagaidām gan neviena līguma sadaļa vēl nav pabeigta. Kopš sarunu sākšanas 2013. gada martā ir aizvadīti 17 sarunu raundi, un pēdējais notika nedēļā no 2016. gada 26. septembra Briselē. Ja ambīciju līmenis būs pietiekami augsts, sarunas varētu beigties drīz.

ES aktīvi turpināja sarunas ar **Maroku** par padziļinātas un visaptverošas brīvās tirdzniecības telpas izveidi. Viens no sarunu mērķiem ir atjaunot un aktualizēt 2000. gadā noslēgto Marokas un ES Asociācijas līgumu, kas ir pamatā abu valstu tirdzniecībai. Sarunās tiek skarta ne tikai tirdzniecība, bet arī jomas, par kurām diskusijas līdz šim nav notikušas, piemēram, tirdzniecība ar pakalpojumiem, intelektuālā īpašuma un investīciju aizsardzība, kā arī pasākumi Marokas ekonomikas daļējai integrācijai vienotajā ES tirgū, kā standartizācija un fitosanitārie pasākumi.

2015. gada nogalē ES un **Tunisija** vienojās par sarunu uzsākšanu, lai izveidotu padziļinātu un visaptverošu brīvās tirdzniecības telpu. 2016. gada aprīlī Tunisijā noritēja sarunu pirmā kārtā. Sarunu rezultātā ES ražotājiem būs papildu noieta tirgus lauksaimniecības produktu realizācijai, savukārt Tunisija varētu iegūt priekšrocības olīveļļas importēšanai uz ES.

Sarunas par brīvās tirdzniecības telpas izveidi starp ES un **Gruziju** un **Moldovu** tika sekmīgi pabeigtas 2013. gadā, un līgumus ar ES abas valstis parakstīja 2014. gada jūnijā. Abi līgumi tiek provizoriski piemēroti no 2014. gada 1. septembra. Papildus brīvās tirdzniecības telpas izveidei līgumi skar vairākas papildus jomas, kas veicinās ES un šo valstu ciešāku ekonomisko integrāciju.

Līgums par ES un **Ukrainas** padziļinātas un visaptverošas brīvās tirdzniecības telpas izveidi tika parakstīts 2014. gada jūnijā, bet tā provizoriskā piemērošana uzsākta 2016. gada 1. janvārī. Turklāt ES 2016. gada otrajā pusē nāca klajā ar priekšlikumu piešķirt papildu importa koncesijas tādiem produktiem kā graudaugi, milti, putraini, medus u.c. Diskusijas par šo EK priekšlikumu 2016. gadā netika pabeigtas.

2016. gadā EK turpināja sarunas ar **Norvēģiju**, lai liberalizētu tirdzniecību ar lauksaimniecības produktiem. Sarunas norit salīdzinoši lēni, jo Norvēģijas nostāja virknē jautājumu nav pretimnākoša. Paredzams, ka sarunas varētu beigties ne ātrāk kā 2017. gadā. Savukārt sarunas ar **Īslandi** par lauksaimniecības produktu, pārstrādātu lauksaimniecības produktu liberalizāciju un ģeogrāfisko norāžu aizsardzību beidzās 2015. gada nogalē un 2016. gads tika veltīts formālai rezultātu ieviešanai praksē.

2015. gada beigās ES Padomē tika sāktas diskusijas par vadlīnijām ES sarunām ar **Meksiku** par abpusēja Ekonomiskās partnerības, politiskās koordinācijas un sadarbības nolīguma (saukts par Globālo nolīgumu; *Economic Partnership, Political Coordination and Cooperation Agreement/Global Agreement*) modernizāciju. Globālais nolīgums paredzētu pārskatīt esošo divpusējo attiecību regulējumu, kas ir spēkā no 2000. gada un ir novecojis, neļaujot abām pusēm pilnībā izmantot kopš tā laika sasniegtās globalizācijas un tirgus liberalizācijas dotās iespējas, tostarp ES un Meksikas savstarpējā tirdzniecībā. Globālajā nolīgumā paredzētas trīs sadaļas: politiskā sadarbība, tirdzniecība (preču un pakalpojumu, kapitāla kustība un maksājumi) un sadarbība pa nozarēm. 2016. gadā būtiski pavērsieni šajās sarunās nenotika.

Attiecībā uz ES un **Merkosūras** valstu (**Argentīnas, Brazīlijas, Paragvajes un Urugvajes**) sarunām par visaptverošu brīvās tirdzniecības līgumu, kura mērķis ir ne tikai liberalizēt savstarpējo tirdzniecību, bet arī regulēt attiecības citās sadarbības jomās, piemēram, par valsts iepirkumiem, tehniskajām tirdzniecības barjerām, intelektuālā īpašuma tiesībām, tirdzniecības veicināšanu un citiem jautājumiem, 2016. gadā notika ilgi gaidītā abu pušu apmaiņa ar aktualizētiem tirgus pieejas piedāvājumiem, taču dalībvalstis nopietni kritizēja ES piedāvājumu, norādot uz pārāk plašu tirgus atvēršanu un jutīgo lauksaimniecības un pārtikas nozaru interešu nepietiekamu aizsardzību. Vēlāk 2016. gada otrajā pusē tika uzsākts darbs pie līguma teksta veidošanas tādās sadaļās kā lauksaimniecība, sanitārie un fitosanitārie jautājumi u.c.

Dažādu politisku un tehnisku iemeslu dēļ, tāpat kā iepriekšējos gados, arī 2016. gadā sarunas ar **Indiju** par brīvās tirdzniecības līgumu netika atsāktas. Tomēr ES atkārtoti ir paudusi savu nostāju meklēt risinājumus, lai sarunas par BTL varētu atsākties.

Vienpusējie ES tirdzniecības pasākumi

Vienpusējie ES piemērotie tirdzniecības pasākumi tiek īstenoti izmantojot **vispārējo preferenču sistēmu** (turpmāk - **VPS**), kas paredz tirdzniecības ar ES atvieglojumus 92 jaunattīstības valstīm un teritorijām, neprasot līdzvērtīgu tirdzniecības atvieglojumu piemērošanu ES produktu eksportam uz attiecīgajām valstīm. VPS ir viens no galvenajiem ES instrumentiem, lai samazinātu nabadzību un veicinātu ilgtspējīgu attīstību jaunattīstības valstīs, palīdzot tām pēc iespējas ātrāk iekļauties globālajā tirgū un gūt ieņēmumus starptautiskajā tirdzniecībā.

Vispārējo preferenču sistēmas ietvaros ES paredz trīs priekšrocību režīmus - vispārējais VPS režīms (izmanto 30 valstis), īpašais veicināšanas režīms ilgtspējīgai attīstībai un labai pārvaldībai (turpmāk - VPS+), kuru ir tiesīgas izmantot 13 valstis un īpašais režīms vismazāk attīstītajām valstīm ("*Everything But Arms*" jeb EBA) un šo režīmu izmanto 49 valstis.

Modernizētā VPS dod lielākas priekšrocības tām jaunattīstības valstīm un nozarēm, kurām tas ir visvairāk nepieciešams. Saskaņā ar uzlaboto VPS sistēmu valstu un produktu klāsts, kas var kvalificēties šim režīmam, tiek pielāgots daudz racionālāk, tādejādi efektīvāk veicinot ilgtspējīgu attīstību un labu pārvaldību jaunattīstības valstīs, ļaujot plašākam valstu lokam saņemt VPS+ režīmā paredzētās priekšrocības, kas nodrošina papildu preferences neaizsargātākajām jaunattīstības valstu ekonomikām.

Jaunattīstības valstīm, kas vēlas saņemt VPS+ režīma priekšrocības, jāratificē un efektīvi jāīsteno starptautiskās pamatkonvencijas vides, darba un cilvēktiesību jomās. 2016. gadā šim režīmam

pieteicās Šrilanka. Jaunā VPS sistēma saglabā arī EBA režīmu, kas paredz beznodokļu un bezkvotu piekļuvi visiem produktiem, izņemot ieročus un munīciju, no visām vismazāk attīstītajām valstīm.

2016. gadā Eiropas Komisija nāca klajā ar starpziņojumu par VPS darbību 2014.-2015. gadā. Tajā tika secināts, ka modernizētā VPS, vadoties pēc pieejamiem datiem, ir sasniegusi savu mērķi, jo atbalsts jaunattīstības valstīm ir kļuvis mērķtiecīgāks un arī tās valstis, kuras vēlas izmantot priekšrocības, pret saviem pienākumiem, kurus uzliek VPS, izturas apzinīgāk.

VPS juridiskais pamats ir Eiropas Parlamenta un Padomes 2012. gada 31. oktobra Regula (ES) Nr. 978/2012 par vispārējo tarifa preferenču sistēmas piemērošanu.

7.2. Ārējās tirdzniecības analīze

Lai gan kopš 2014. gada pārtikas un lauksaimniecības produktu eksporta vērtība ir kritusies, jau piekto gadu pēc kārtas pārtikas un lauksaimniecības produkti salīdzinājumā ar citām nozarēm veido ievērojamu daļu un 2016. gadā ar 2178 milj. eiro vērtību – pat lielāko daļu Latvijas eksporta. 2016. gadā pārtikas, lauksaimniecības un zivsaimniecības produktu eksports veidoja 19,9% no kopējās Latvijas eksporta vērtības. Latvijas pārtikas, lauksaimniecības un zivsaimniecības produktu eksports 2016. gadā salīdzinājumā ar 2015. gadu ir palielinājies par 71 miljonu eiro jeb 3,4 % (sk. 7.1. att.).

7.1. attēls. Latvijas lauksaimniecības un pārtikas produktu un koku un koka izstrādājumu eksporta īpatsvars kopējā Latvijas eksportā, milj. EUR

Avots: ZM pēc Eurostat

Koku un koka izstrādājumu eksports 2016. gadā veidoja 19,6% no kopējās Latvijas eksporta vērtības.

2016. gadā ir palielinājies gan pārtikas, lauksaimniecības un zivsaimniecības produktu eksports, gan to imports. Pārtikas, lauksaimniecības un zivsaimniecības produktu imports vērtības izteiksmē

pieredzēja straujāku kāpumu nekā eksports, proti, par 138,8 milj. EUR jeb 6,6%, kamēr eksports pieauga par 71 milj. EUR jeb 3,4%. Ņemot vērā importa vērtības straujāku kāpumu, 2016. gadā pārtikas, lauksaimniecības un zivsaimniecības produktu ārējās tirdzniecības bilance bija negatīva (sk. 7.2. att.).

7.2. attēls. Latvijas lauksaimniecības un pārtikas produktu ārējās tirdzniecības bilance, milj. EUR

Avots: ZM pēc Eurostat

Pārtikas un lauksaimniecības produktu eksports

Pārtikas un lauksaimniecības produktu eksporta struktūrā eksports uz ES veidoja lielāko daļu – 59% produktu tika realizēti ES iekšējā tirgū un 41% produktu eksportēti uz trešajām valstīm. 2016. gadā salīdzinājumā ar 2015. gadu samazinājās eksports uz trešajām valstīm (vērtības izteiksmē par 4,2%) un palielinājās ES daļa kopējā pārtikas un lauksaimniecības produktu eksporta struktūrā (par 9,3%).

7.3. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu eksporta galamērķa valstis, milj. EUR

Avots: ZM pēc Eurostat

Nozīmīgākās Latvijas pārtikas un lauksaimniecības produktu eksporta galamērķa valstis ir Krievija, Lietuva un Igaunija. 2016. gadā eksports uz Krieviju veidoja 18% no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības, savukārt uz Lietuvu un Igauniju – 28% (sk. 7.3. att.).

Izvērtējot pārtikas un lauksaimniecības produktu eksportu sadalījumā pa valstu grupām (Eiropas Savienības valstis un trešās valstis), var secināt, ka Latvija pārtiku un lauksaimniecības produktus eksportē uz visām 27 ES valstīm un uz 138 trešajām valstīm.

Kaut arī eksporta vērtība uz Krieviju nedaudz samazinājās (par 9% salīdzinājumā ar 2015. gadu), tā bija nozīmīgākā Latvijas pārtikas un lauksaimniecības produktu eksporta galamērķa valsts, uz kuru 2016. gadā tika eksportēta produkcija 18% apjomā no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības.

Starp ES valstīm nozīmīgākā eksporta galamērķa valsts ir Lietuva – uz to 2016. gadā eksporta īpatsvars veidoja 25,8% no kopējās eksporta vērtības uz ES valstīm (sk. 7.4. att.). Eksports uz Lietuvu vērtības izteiksmē pārskata periodā no 2014. gada līdz 2016. gadam ir samazinājies par 4,2%. Savukārt 2016. gadā atšķirībā no 2015. gada eksporta vērtība uz Lietuvu kāpusi par 4,9%.

Uz citām tradicionāli nozīmīgākajām eksporta valstīm ES (Igauniju, Vāciju un Nīderlandi) pārskata periodā no 2014. gada līdz 2016. gadam par 1,7% samazinājās eksports uz Igauniju, bet palielinājās eksports uz Vāciju (par 61%) un Nīderlandi (par 111,3%). Tomēr laikā no 2015. līdz 2016. gadam eksports bija palielinājies uz visām trim valstīm: uz Igauniju – par 4,3 %, uz Vāciju – par 60 %, uz Nīderlandi – par 35 %.

7.4. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu eksporta galamērķa valstis ES, milj. EUR

Avots: ZM pēc Eurostat

Krievija ir tradicionāli nozīmīgākā eksporta partnervalsts starp trešajām valstīm. Eksports uz pārējām trešajām valstīm ir būtiski mazāks. 2016. gadā pārtikas un lauksaimniecības produkti uz Krieviju tika eksportēti 390 milj. eiro apmērā, kas veidoja 44% no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības uz trešajām valstīm (sk. 7.5. att.). Taču eksports uz Krieviju pārskata periodā no 2014. gada līdz 2016. gadam ir būtiski samazinājies (par 39,3%), galvenokārt saistībā ar Krievijas 2014. gada 7. augustā ieviesto importa embargo lielai daļai ES (un vairāku citu valstu) izcelsmes lauksaimniecības un pārtikas produktiem, kā arī Krievijas 2015. gada jūnijā ieviesto pagaidu importa aizliegumu Latvijas izcelsmes zivju konservu ievēšanai.

7.5. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu eksporta galamērķa valstis starp trešajām valstīm, milj. EUR

Avots: ZM pēc Eurostat

Latvijas eksports uz Alžīriju, kas no trešajām valstīm ir otra nozīmīgākā eksporta valsts, ir piecas reizes mazāks nekā uz Krieviju. 2016. gadā lielākais eksporta kāpums (starp 10 nozīmīgākajām trešajām valstīm) bija uz Keniju (par 61%), palielinoties tieši graudu eksportam. Taču kopumā 2016. gadā eksporta kopējā vērtība uz trešajām valstīm samazinājās – par 4,4%. Visbūtiskāk eksports samazinājās uz Baltkrieviju – par 41,8%.

7.6. attēls. Latvijas lauksaimniecības un pārtikas produktu eksports sadalījumā pa produktu grupām, milj. EUR

Avots: ZM pēc Eurostat

2016. gadā trīs nozīmīgākās Latvijas eksporta produktu grupas tradicionāli bija bezalkoholiskie un alkoholiskie dzērieni, graudaugi un piena produkti (sk. 7.6. att.):

- bezalkoholiskie, alkoholiskie dzērieni veidoja 23% no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības, un produktu grupas vidējā eksporta vērtība palielinājās par 3%;
- graudaugi veidoja 18% no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības, bet graudaugu vidējā eksporta vērtība nokritās par 4% (visbūtiskākais eksporta vērtības kritums 2016. gadā);
- piens un piena produkti, olas un medus veidoja 9% no kopējās pārtikas un lauksaimniecības produktu eksporta vērtības, un šīs produktu grupas vidējā eksporta vērtība palielinājās par 0,04%.

Vērtības izteiksmē visbūtiskāk palielinājās zivju un vēžveidīgo (par 28,5 milj. eiro), ēdamo sakņu un dārzeņu (par 25,7 milj. eiro), kā arī bezalkoholisko un alkoholisko dzērienu (par 16,8 milj. eiro) eksports.

Pārtikas un lauksaimniecības produktu imports

Pārtikas un lauksaimniecības produktu importa struktūrā imports no ES valstīm 2016. gadā veidoja lielāko daļu – 90% no pārtikas un lauksaimniecības produktiem tika ievesti no ES.

7.7. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu importa valstis, milj. EUR

Avots: ZM pēc Eurostat

No importa viedokļa nozīmīgākā tirdzniecības partnervalsts ir Lietuva, no kuras 2016. gadā tika importēti 24% no kopējās pārtikas un lauksaimniecības produktu apjoma vērtības izteiksmē (sk. 7.7. att.)

Izvērtējot pārtikas un lauksaimniecības produktu importu sadalījumā pa valstu grupām (Eiropas Savienības valstis un trešās valstis), var secināt, ka Latvija pārtiku un lauksaimniecības produktus importē no 27 ES valstīm un 81 trešās valsts.

Arī no ES valstīm nozīmīgākā importa valsts ir Lietuva, kas veidoja 27% kopējās importa vērtības no ES valstīm (sk. 7.8. att.). 2016. gadā no tradicionāli nozīmīgākajām importa valstīm ES (Lietuvas, Polijas, Vācijas un Igaunijas) imports palielinājās – attiecīgi par 6%, 9%, 24% un 10% salīdzinājumā ar 2015. gadu. Visbūtiskāk imports vērtības izteiksmē palielinājās no Vācijas (par 39 milj. eiro), Lietuvas (par 29 milj. eiro) un Zviedrijas (par 19,6 milj. eiro). Savukārt no Lielbritānijas imports ir samazinājies par 4 milj. eiro.

7.8. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu importa valstis ES, milj. EUR

Avots: ZM pēc Eurostat

Starp trešajām valstīm nozīmīgākā importa valsts ir Krievija, kas veido 36% kopējās importa vērtības no visām trešajām valstīm (sk. 7.9. att.). 2016. gadā salīdzinājumā ar 2015. gadu imports visbūtiskāk samazinājās no Argentīnas un Baltkrievijas – attiecīgi par 58% (9,6 milj. eiro) un par 49% (7,1 milj. eiro). Visvairāk palielinājās imports no Turcijas (par 28% jeb 2,8 milj. eiro), Ķīnas (par 22% jeb 1,6 milj. eiro) un Norvēģijas (par 22% jeb 3,1 milj. eiro).

7.9. attēls. Desmit nozīmīgākās Latvijas lauksaimniecības un pārtikas produktu importa valstis starp trešajām valstīm, milj. EUR

Avots: ZM pēc Eurostat

2016. gadā Latvijas nozīmīgākie importa produkti atšķirībā no iepriekšējā gada ir mainījušies (sk. 7.10. att.), un tie ir:

- bezalkoholiskie un alkoholiskie dzērieni – 21% no kopējās pārtikas un lauksaimniecības produktu importa vērtības. 2016. gadā produktu grupas importa vērtība ir palielinājusies par 12%;

- piena produkti, olas un medus – 6% no kopējās pārtikas un lauksaimniecības produktu importa vērtības. 2016. gadā to importa vērtība ir palielinājusies par 5%;
- gaļa un gaļas produkti – 6% no kopējās pārtikas un lauksaimniecības produktu importa vērtības. 2016. gadā produktu grupas importa vērtība ir palielinājusies par 5%.

Vērtības izteiksmē visbūtiskāk palielinājās alkoholisko dzērienu (par 49,3 milj. eiro), graudaugu (par 25,9 milj. eiro), kā arī zivju un vēžveidīgo (par 20,5 milj. eiro) imports. Vērtības izteiksmē visbūtiskāk samazinājās augļu un riekstu (par 26 milj. eiro), dzīvu koku, augu un stādu (par 19,2 milj. eiro), kā arī tauku un eļļu (par 16 milj. eiro) imports.

7.10. attēls. Latvijas lauksaimniecības un pārtikas produktu imports sadalījumā pa produktu grupām, milj. EUR
 Avots: ZM pēc Eurostat

8. Izglītība, zinātne, konsultācijas

Izglītība

Latvijas Lauksaimniecības universitāte (turpmāk – LLU) ir sniegusi šādu ikgadējo informāciju par studijām un studējošo skaitu 2016. gadā saistībā ar 63 studiju programmām.

Kopumā ir 27 pamatstudiju programmas:

- pirmā līmeņa profesionālās augstākās izglītības studiju programmas (studiju ilgums pilna laika studijās 2–3 gadi), kas nodrošina 4. līmeņa profesionālās kvalifikācijas ieguvu, – 4;
- akadēmiskās izglītības (bakalaura) studiju programmas – 6. Studiju ilgums pilna laika studijās – 3–4 gadi;
- otrā līmeņa profesionālās augstākās izglītības studiju programmas (studiju ilgums pilna laika studijās vismaz 4 gadi), kas nodrošina 5. līmeņa profesionālās kvalifikācijas ieguvu, – 3;
- profesionālās augstākās izglītības bakalaura studiju programmas (studiju ilgums pilna laika studijās vismaz 4 gadi), kas nodrošina 5. līmeņa profesionālās kvalifikācijas ieguvu un profesionālo bakalaura grādu profesionālās darbības jomā, – 14.

Augstākā līmeņa studiju programmas ir 23:

- akadēmiskās izglītības maģistra studiju programmas – 15. Studiju ilgums pilna laika studijās – 2 gadi;
- profesionālās augstākās izglītības maģistra studiju programmas (studiju ilgums pilna laika studijās vismaz 1 gads), kas nodrošina 5. līmeņa profesionālās kvalifikācijas ieguvu un profesionālo maģistra grādu vai profesionālo maģistra grādu profesionālās darbības jomā, – 7;
- otrā līmeņa profesionālās augstākās izglītības studiju programma (ar iepriekš iegūtu augstāko izglītību), kas nodrošina 5. līmeņa profesionālās kvalifikācijas ieguvu, – 1. Studiju ilgums pilna laika studijās – vismaz 1 gads.

Doktora studiju programmas ir 13, un studiju ilgums pilna laika studijās – 3 gadi (8. līmenis gan pēc LKI, gan pēc EKI) – 13.

2016./2017. studiju gadā LLU ir 8 fakultātes.

8.1. tabula

Studējošo skaits pa fakultātēm 01.10.2016.

Fakultāte	Pamatstudijas				Augstākā līmeņa studijas				Doktora studijas				Kopā	%
	PL*	%	NL**	%	PL	%	NL	%	PL	%	NL	%		
LF	261	11,1	111	10,4	48	8,6			22	12,4			442	10,5
VMF	293	12,4					9	16,7	31	17,4			333	7,9
MF	299	12,7	191	17,9	51	9,2	42	77,8	24	13,5	1	16,7	608	14,4
TF	298	12,6	219	20,5	96	17,3			25	14,0	2	33,3	640	15,2
VBF	384	16,3	145	13,6	51	9,2			24	13,5			604	14,3
PTF	291	12,3	99	9,3	61	11,0			12	6,7			463	11,0
ESAF	315	13,3	305	28,5	218	39,3	3	5,6	33	18,5			874	20,7
ITF	219	9,3			30	5,4			7	3,9	3	50,0	259	6,1
Kopā	2360	100,0	1070	100,0	555	100,0	54	100,0	178	100,0	6	100,0	4223	100,0

* PL – pilna laika

** NL – nepilna laika

Avots: Latvijas Lauksaimniecības universitāte

LF – Lauksaimniecības fakultāte
 ESAF – Ekonomikas un sabiedrības attīstības fakultāte
 TF – Tehniskā fakultāte
 VMP – Veterinārmedicīnas fakultāte
 VBF – Vides un būvzinātņu fakultāte
 PTF – Pārtikas tehnoloģijas fakultāte
 MF – Meža fakultāte
 ITF – Informāciju tehnoloģiju fakultāte

8.1. attēls. LLU studentu struktūra fakultātēs, 01.10.2016. dati

Avots: Latvijas Lauksaimniecības universitāte

8.2. tabula

Studējošie (pamatstudijās un maģistrantūrā) 01.10.2016.

Pilsētas un reģioni	Pamatstudijas		Augstākā līmeņa studijas		Kopā
	Pilna laika	Nepilna laika	Pilna laika	Nepilna laika	
Rīga	249	117	83	8	457
Daugavpils	19	10	4		33
Jelgava	281	177	97	7	562
Jēkabpils	24	7	3		34
Jūrmala	19	12	8		39
Liepāja	39	12	4	1	56
Rēzekne	19	1	4		24
Valmiera	19	7	7	1	34
Ventspils	23	9	3	2	37
Pierīgas statistiskais reģions	331	176	78	8	593
Vidzemes statistiskais reģions	316	117	56	4	493
Kurzemes statistiskais reģions	328	152	59	6	545
Zemgales statistiskais reģions	463	236	104	14	817
Latgales statistiskais reģions	214	37	37	3	291
Ārpus Latvijas	16		8		24
Kopā	2360	1070	555	54	4039

Avots: Latvijas Lauksaimniecības universitāte

8.2. attēls. Studējošie (pamatstudijās un maģistrantūrā) 01.10.2016.

Avots: Latvijas Lauksaimniecības universitāte

Lielākā daļa studentu ir no LLU ģeogrāfiski tuvākā Latvijas reģiona – Zemgales (sk. 8.2. tab.). Daudz studentu ir arī no Rīgas un tās reģiona.

8.3. tabula

Studentu skaita dinamika pa gadiem

Studiju gads	Pamatstudijas, pilna laika	Pamatstudijas, nepilna laika	Maģistrantūra, pilna laika	Maģistrantūra, nepilna laika	Doktorantūra
2011./2012.	3 514	1 243	553	108	234
2012./2013.	3 285	1 024	514	102	214
2013./2014.	2 879	1 111	506	100	182
2014./2015.	2 627	1 082	504	79	188
2015./2016.	2 423	1 120	557	68	185
2016./2017.	2 360	1 070	555	54	184

Avots: Latvijas Lauksaimniecības universitāte

8.3. attēls. LLU absolventu skaita dinamika 2011.–2015. studiju gadā

Avots: Latvijas Lauksaimniecības universitāte

2016./2017.gadā LLU absolvēja 786, kas ir par 165 absolventiem mazāk nekā 2015./2016. studiju gadā. No tiem pamatstudijās – 563 augstākā līmeņa studijās - 206 absolventi doktora studijās 17 absolventi.

8.4.tabula

Absolventu skaita dinamika

Gads	Pamatstudijas	Augstākā līmeņa studijas	Doktora studijas	Kopā
2011.gads	1013	260	30	1303
2012.gads	932	212	26	1170
2013.gads	861	236	35	1132
2014.gads	798	185	36	1019
2015.gads	741	194	14	949
2016.gads	606	222	17	845
2017.gads	563	206	17	786

Avots: Latvijas Lauksaimniecības universitāte

8.4. attēls. LLU absolventu skaita dinamika 2011.-2017.studiju gadā

Avots: Latvijas Lauksaimniecības universitāte

Profesionālās izglītības un prasmju apguves pasākumus nodrošina LAP 2014–2020 M01 “Zināšanu pārnese un informācijas pasākumi” 1.1. apakšpasākums “Profesionālās izglītības un prasmju apguves pasākumi”, kas palīdz veidot izpratni par lauksaimniecības, mežsaimniecības vai pārtikas (izņemot zivsaimniecības produktu) ražošanas, konkurētspējas uzlabošanas, kā arī zemes un meža apsaimniekošanas, vides un klimata, ilgtspējīgu dabas resursu apsaimniekošanu veicinošu metožu izmantošanas, atjaunojamo energoresursu, zinātnes atziņu un jaunas prakses pielietojamības un citiem jautājumiem.

2016. gadā pakalpojumu sniedzēju izvēlei tika izsludināti divi publiskie iepirkumi. Ar pakalpojuma sniedzēju – personu apvienību, ko veido SIA “Latvijas Lauku konsultāciju un izglītības centrs” un Latvijas Lauksaimniecības universitāte, – Lauku atbalsta dienests ir noslēdzis līgumu uz 24 mēnešiem par kopējo publiskā finansējuma summu 2,35 milj. eiro, un ir uzsākta mācību īstenošana. Līgumā plānoto minimālo mācību dalībnieku skaitu pa mācību blokiem sk. 8.4. tabulā. Ar otrā iepirkuma uzvarētājiem – 7 nozares nevalstiskajām organizācijām – līgumi par pakalpojuma izpildi 2016. gadā vēl netika noslēgti.

8.5. tabula

Plānotais mācību dalībnieku skaits pa mācību blokiem

Mācību bloks	Minimālais mācību dalībnieku skaits mācību blokā
Lauksaimniecība	4675
Pārtikas produktu (izņemot zivsaimniecības produktu) ražošana	550
Mežsaimniecība	550
Kooperācija	375
KOPĀ	6150

Avots: LAD

Pēc Lauku atbalsta dienesta datiem, īstenojot M01 pasākuma “Zināšanu pārneses un informācijas pasākumi” 1.1 .apakšpasākumu “Profesionālās izglītības un prasmju apguves pasākumi”, 2016. gadā jau ir apmācīti 1899 cilvēki. Mācību dalībnieku skaitu sadalījumā pa ceturkšņiem sk. 8.5. tabulā.

8.6. tabula

Mācību dalībnieku skaits LAP M01 pasākuma “Zināšanu pārneses un informācijas pasākumi” 1.1. apakšpasākumā “Profesionālās izglītības un prasmju apguves pasākumi” pa ceturkšņiem

Gada ceturksnis	Mācību dalībnieku skaits
2016. gada III ceturksnis	967
2016. gada IV ceturksnis	932
KOPĀ	1899

Avots: LAD

Zinātne un inovācijas

LLU zinātnieki strādā vienotajā Eiropas pētniecības telpā, tāpēc LLU mērķis ir attīstīt zinātniskās darbības potenciālu nacionālu un starptautiski nozīmīgu pētījumu īstenošanai, kā arī veicināt inovatīvu, zināšanās balstītu un ekonomiski efektīvu tehnoloģiju ieviešanu Latvijas tautsaimniecībā, īpaši bioekonomikā, kas ir viena no Latvijas viedās stratēģijas jomām.

LLU Zinātnes un projektu attīstības centrs (turpmāk – ZPAC) koordinē akadēmiskā personāla un studējošo zinātnisko darbību, nacionālo un starptautisko zinātnisko sadarbību, administrē dažādu projektu, valsts un uzņēmēj sabiedrību pasūtījumu izpildi, nodarbojas ar informācijas izplatīšanu un finansējuma piesaistīšanu un nodrošina zinātniskā žurnāla „Lauku ilgtspējības pētījumi” („Rural Sustainability Research”) izdošanu. Žurnāls ir recenzēts sērijveida zinātniskais izdevums ar vienotu ISSN numuru, un tas turpina „LLU Raksti” tematiku.

ZPAC organizē LLU zinātnisko izstrādņu prezentēšanu Latvijas un ārvalstu izstādēs. Katru gadu LLU tiek izdoti vairāki zinātnisko rakstu krājumi un žurnāli, docētāju publikācijas ir starptautiskās datubāzēs indeksētos žurnālos, tiek organizētas starptautiskās konferences, kā arī izstrādāti patenti. LLU zinātnieki veic pētījumus starptautiskos projektos, Latvijas Zinātnes padomes, Valsts pētījumu programmu, Zemkopības ministrijas un citos projektos, kā arī sadarbojas ar uzņēmējiem līgumprojektos. Savukārt LLU zinātniskajās laboratorijās – Augu šķirņu saimniecisko īpašību novērtēšanas laboratorijā, Agronomisko analīžu zinātniskajā laboratorijā un Mežu un ūdens resursu zinātniskajā laboratorijā – ikvienam tiek piedāvāti dažādi zinātniskie pakalpojumi.

Plašsaziņas līdzekļu pārstāvjiem tiek sniegtas dažādu nozaru ekspertu konsultācijas publikāciju, video un audio materiālu sagatavošanai, un ikviens interesents LLU ir gaidīts Zinātnieku naktī, konferencēs, semināros un citos pasākumos.

Zinātne un inovācijas

2016. gadā LLU strādāja 246 vadošie pētnieki un pētnieki. Pārskata periodā sagatavotas 968 publikācijas, no kurām 118 publikācijas ievietotas starptautiski citētās *Web of Science* un *Scopus* datubāzēs. 2016. gadā bāzes finansējums bija 920 372 eiro, bet snieguma finansējums – 442 530 eiro (par 2015. gadā sasniegtajiem rādītājiem zinātnē). Īstenoti 106 zinātnes projekti, piesaistot 3 251 178 eiro, tajā skaitā 52% Zemkopības ministrijas subsīdijas, 25% starptautisko projektu finansējumu, 16% valsts pētījumu programmu projektu un Zinātnes padomes grantu, un 7% finansējuma no līgumpētījumiem nozarēm. Būtiski tikusi uzlabota zinātnes materiāli tehniskā bāze, no kopējā finansējuma zinātnei piešķirot 1 354 169 eiro.

Pamatojoties uz zinātniskās darbības rādītājiem 2015. gadā, zinātniskā snieguma finansējums 2016. gadā aprēķināts 123 vadošajiem pētniekiem un 56 pētniekiem par kopējo summu 283 858,36 eiro, kā arī par sagatavotajām zinātniskajām publikācijām noslēgti 22 autoratlīdzības līgumi ar akadēmisko personālu, kas nav ievēlēti pētnieku amatos.

Lai atbalstītu promocijas darbu izstrādei nepieciešamās infrastruktūras nodrošināšanu, 2016. gadā tika organizēts iekšējais projektu konkurss „Zinātniskās kapacitātes stiprināšana LLU”. Tam beidzoties, tika piešķirti līdzekļi 11 projektu īstenošanai par kopējo summu 81 095 eiro apmērā.

Par Latvijas Zinātnes padomes piešķirtajiem grantiem ir pētītas metodes fizioloģiski aktīvu savienojumu palielināšanai Latvijā audzētos dārzeņos mainīga klimata apstākļos, izstrādāti algoritmi un metodes biomolekulāro tīklu analīzei un vizualizācijai, rasti pētnieciskie un tehnoloģiskie risinājumi ilgtspējīgai smiltsērķšķu audzēšanai un pilnvērtīgai izmantošanai.

Valsts pētījumu programmās ir īstenoti šādi projekti:

- vietējo lauksaimniecības resursu ilgtspējīga izmantošana kvalitatīvu un veselīgu pārtikas produktu izstrādei;
- vietējās izcelsmes slaucamo govju un cūku saimnieciski nozīmīgo pazīmju ģenētiskā izpēte kvalitatīvu pārtikas produktu ražošanai un dabīgās izcelsmes barības sastāvdaļu izstrāde un pārbaude;
- augsnes ilgtspējīga izmantošana un mēslošanas riska mazināšana;
- Latvijas lauku reģionālās attīstības procesi un iespējas zināšanu ekonomikas kontekstā;
- pētījumi koksnes apstrādes, meža produktu loģistikas un plānošanas jomā;
- kultūrvides attīstības, vides daudzveidības saglabāšanas un urbanizācijas procesi Latvijas līdzsvarotas attīstības kontekstā;
- lauksaimniecības nozares SEG emisiju analīze un samazināšanas pasākumu ekonomiskais novērtējums;
- inovācijas un uzņēmējdarbības attīstība Latvijā atbilstoši viedās specializācijas stratēģijai;
- sabiedrības iesaiste sociālās inovācijas procesos Latvijas ilgtspējīgas attīstības nodrošināšanai;
- kompleksi pētījumi par atjaunojamo energoresursu ieguves un izmantošanas inovatīvajām tehnoloģijām un biogāzes ražošanas potenciālu atkritumu pārstrādes nozarē.

Notikuši tādi starptautiskie pētījumi kā FP-7 („Ilgtspējīgu tehnoloģiju izstrāde pākšaugu audzēšanai un to izmantošanas veicināšana proteīna nodrošināšanai Eiropā pārtikas un lopbarības ražošanai” (*EURO LEGUME*)) un *Eranet* (piemēram, „Inženierēta metabolisma vadība ar ziedēšanas un temperatūras iniciētiem augu regulatorajiem tīkliem” (*SMARTPLANTS*)), Baltijas jūras reģiona projekti (piemēram, „Praktiski pasākumi vienotā meliorācijas sistēmu apsaimniekošanā ar mērķi samazināt biogēno elementu ieplūdi Baltijas jūrā” (*NutriInflow*)), kā arī pētījumi saistībā ar ERAF, Norvēģu instrumentu, Bonus, *Nordplus* un *Erasmus*.

Vairākos pētniecības virzienos LLU struktūrvienības cieši sadarbojas ar LLU pārraudzībā esošajām institūcijām – Agroresursu un ekonomikas institūtu, Dārzkopības institūtu un Latvijas Augu aizsardzības pētniecības centru. Mērķsadarbības galvenie mehānismi ir kopīgi pētījumi, zinātniskās darba grupas un datu apmaiņa.

2016. gadā uzsākti infrastruktūras attīstības projekti: noslēgts līgums par projekta “Jelgavas pils energoefektivitātes nodrošināšana” īstenošanu, kas finansēts no Emisijas kvotu izsolīšanas instrumenta līdzekļiem.

Tehnoloģiju un zināšanu pārneses nodaļa

2005. gadā darbu sāka LLU Tehnoloģiju un zināšanu pārneses nodaļa (TEPEK) (iepriekš – centrs), lai veicinātu zinātnieku un komercsabiedrību sadarbību, intelektuālā īpašuma aizsardzību un pētniecības rezultātu komercializāciju, kā arī sistemātiski apzinātu esošo un mērķtiecīgi attīstītu nepieciešamo pētniecības kompetenci universitātē.

2016. gadā organizēti vairāki zinātnieku un uzņēmēju sadarbības semināri un veicināta publicitāte presē, popularizējot LLU zinātnieku un ražotāju sadarbību. LLU piedalījās un popularizēja zinātnieku izstrādnes vairākās starptautiskās izstādēs – „Riga Food 2016”, „Tech Industry 2016”, „Pavasaris

2016”, „Agricultural equipment 2016”, „Uzņēmēju dienas Zemgalē 2016” un „Uzņēmēju dienas Latgalē 2016”, kā arī biznesa forumā „Izaicinājumi biznesa vidē” Jēkabpilī, biznesa forumā „Cilvēks, Stratēģija. Produkts” Cēsīs un biznesa iespēju un iedvesmas dienā Jelgavā. Noslēgti 13 sadarbības un pasūtījumu līgumi 43 595 eiro apmērā, kā arī sagatavoti trīs komercializācijas piedāvājumi, kas prezentēti potenciālajiem investoriem.

Patenti

2016. gadā LLU uzturēja 67 patentus un kultūraugu šķirnes, tajā skaitā 11 ārvalstīs reģistrētus intelektuālos īpašumus, un tika pieteikti arī divi jauni nacionālas nozīmes patenti. Lielākā daļa Latvijas patentu izstrādāti Tehniskajā fakultātē, kā arī Vides un būvzinātņu un Pārtikas tehnoloģijas fakultātē. Tehniskās fakultātes zinātnieku izstrādātie patenti saistīti ar atjaunojamās enerģijas ieguvu, saules kolektoriem, automatizētu pelnu savākšanas un izvades priekškameru cietās biomasas apkures degļiem, kā arī pārvietojamiem priekšslaukšanas laukuma ierobežotāju risinājumiem. Pārtikas nozarei izstrādāti dažādi inovatīvi produkti. Turpināta iepriekšējos gados saņemto divu starptautisko patentu „Metode bioetanola pussausai kongruentai dehidratēšanai” un „Termoplastbetona ieguves paņēmieni” uzturēšana, kā arī saistībā ar konsolidāciju – no Lauksaimniecības tehnikas institūta Ulbrokas zinātnes centra pārņemto patentu uzturēšana.

Zinātniskās konferences un semināri

2016. gadā norisinājušās 20 zinātniskās konferences, no tām nozīmīgākās ir starptautiskā zinātniskā konference “Research for Rural Development 2016”, “Engineering for Rural Development”, „Rural Environment. Education. Personality 2016” un zinātniski praktiskā konference „Līdzsvarota lauksaimniecība”. No studējošo konferencēm lielākās ir starptautiskā zinātniski praktiskā studentu, maģistrantu un doktorantu konference „Students on their Way to Science” un maģistrantu zinātniskā konference „Attīstība daudzveidībā”. Astoto gadu pēc kārtas augstskola piedalījās Zemgales reģiona skolēnu zinātniski pētniecisko darbu konkursa organizēšanā.

Pārskata periodā ZPAC organizēja vairākus informatīvos seminārus: projektu pieteikumu sagatavošana un iesniegšana 1.1.1.1. pasākuma „Praktiskas ievirzes pētījumi” pirmās atlases kārtai, projektu pieteikumu sagatavošana un iesniegšana 1.1.1.2. pasākuma „Pēcdoktorantūras pētniecības atbalsts” pirmās atlases kārtai, projekta pieteikuma veidlapas aizpildīšanas metodika 1.1.1.2. pasākuma „Pēcdoktorantūras pētniecības atbalsts” pirmās atlases kārtai, dalības iespējas *Interreg* Baltijas jūras reģiona programmā un kopuzņēmuma “Biorūpniecība” (*Bio-based Industries Joint Undertaking*) pētniecības projektu konkursā.

Zinātnieku nakts

Zinātnieku nakts tēma Latvijā 2016. gadā bija “Zinātne veselīgai dzīvei”, un tās apmeklētājiem tika piedāvātas lekcijas-diskusijas “Kas ir veselība? Dramatiskā medicīna” un “Veselā saprāta meklējumi sūfismā”. Informācijas tehnoloģiju fakultātē zinātnieki demonstrēja viedo pulksteni, biomarkķieru lasītāju, Arduino klimata kontroles iespēju un gudro māju. Lauksaimniecības fakultātē zinātnieki sniedza atbildes uz jautājumiem “Vai augsne ir veselīgas pārtikas pamats?”, “Vai augi slimo?”, “Kas ir omulīgs augs?” un “Kā iegūst veselīgos bišu produktus?”. Interesentiem bija iespēja pārliecināties par augu labsajūtu, vērot fizioloģiskos procesus augā, iepazīties ar augu slimību pazīmēm un mikroorganismiem, kas tās izraisa, kā arī redzēt augu un kukaiņu mijiedarbību, atpazīt un degustēt augļaugus, garšaugus un ārstniecības augus. Meža fakultātes zinātnieki atbildēja uz jautājumiem par to, kā koks ietekmē cilvēku veselību un ko veselīgu slēpj mežs. Tehniskajā fakultātē notika bezizmešu tehnoloģiju – pneimobiļa, elektroautomobiļa, elektrovēlspēda –demonstrējumi, bet Pārtikas tehnoloģijas fakultātē apmeklētājiem bija iespēja uzzināt par veselīgu uzturu, nosakot produktu skābumu, modelēt savas brokastis un noteikt ķermeņa masas indeksu. Vides un būvzinātņu fakultātē apmeklētāji vēroja ūdens plūsmu Daugavas modelī, kā arī ūdens plūsmu teknes demonstrējumus

dažādu būvju modeļos. Veterinārmedicīnas fakultātē zinātnieki stāstīja par iemesliem, kas traucē cilvēkam būt veselam. Zinātnieku nakts pasākumos piedalījās arī 2016. gadā LLU konsolidētie institūti. Dārzkopības institūtā zinātnieki apmeklētājiem atbildēja uz jautājumiem: “Kāds ir vārda DNS”, “Zila oga – sarkana sula – vai tas iespējams”, “Kad ābols ir gatavs” un “kādās krāsās mirdz augsne”. Agroresursu un ekonomikas institūta Priekuļu Pētniecības centrā zinātnieki demonstrēja pētniecības rezultātus par kartupeļiem, tritikāli un citiem kultūraugiem.

Konsultācijas

Individuālas konsultācijas par savstarpējās atbilstības prasībām, vides aizsardzību, higiēnu, dzīvnieku labturību un labiem lauksaimniecības un vides apstākļiem, videi draudzīgām saimniekošanas metodēm, meža apsaimniekošanu, klimata pārmaiņu ietekmi, saimniecības, uzņēmuma vai ieguldījuma ekonomisko un ekoloģisko rādītāju uzlabošanu, kā arī nekaitīgumu klimatam un noturību pret klimata pārmaiņām nodrošina LAP 2014–2020 M02 “Konsultāciju pakalpojumi, saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi” 2.1. apakšpasākums “Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai”.

2016. gadā pakalpojuma sniedzēju izvēlei tika izsludināti divi publiskie iepirkumi.

Pēc pirmā iepirkuma par uzvarētāju atzīta personu apvienība, ko veido mežsaimniecības pakalpojumu kooperatīvās sabiedrības “L.V.Mežs”, “Mežsaimnieks” un “Vidzeme”. Ar pakalpojuma sniedzēju Lauku atbalsta dienests ir noslēdzis līgumu uz 18 mēnešiem par kopējo publiskā finansējuma summu 118,8 tk. eiro, un ir uzsākta konsultāciju sniegšana mežsaimniecības nozarē. Līgumā plānotais minimālais konsultāciju saņēmēju skaits ir 122.

Pēc otrā iepirkuma par uzvarētāju atzīta SIA “Latvijas Lauku konsultāciju un izglītības centrs”, ar kuru Lauku atbalsta dienests ir noslēdzis līgumu uz 36 mēnešiem par kopējo publiskā finansējuma summu 4,98 milj. eiro, un ir uzsākta konsultāciju sniegšana lauksaimniecības un mežsaimniecības nozarē. Līgumā plānoto minimālo konsultāciju saņēmēju skaitu pa konsultāciju blokiem skatīt 8.6. tabulā.

8.7. tabula

Plānotais konsultāciju saņēmēju skaits pa konsultāciju blokiem

Konsultāciju bloks	Minimālais konsultāciju saņēmēju skaits konsultāciju blokā
Lauksaimniecība	4875
Mežsaimniecība	131
KOPĀ	5006

Avots: LAD

Pēc Lauku atbalsta dienesta datiem, LAP M02 pasākuma "Konsultāciju pakalpojumi, lauku saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi" 2.1. apakšpasākumā "Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai" 2016. gadā konsultācijas jau ir saņēmuši 35 cilvēki un tās sniegtas par mežsaimniecības nozares jautājumiem (sk. 8.7. tabulu).

8.8. tabula

Konsultāciju saņēmēju skaits LAP M02 pasākuma "Konsultāciju pakalpojumi, lauku saimniecību pārvaldības un lauku saimniecību atbalsta pakalpojumi" 2.1. apakšpasākumā "Atbalsts konsultāciju pakalpojumu izmantošanas veicināšanai" (nozare: mežsaimniecība) pa ceturkšņiem

Gada ceturksnis	Konsultāciju saņēmēju skaits
2016. gada IV ceturksnis	35
KOPĀ	35

Avots: LAD