

Ministru kabineta un Latvijas Pašvaldību savienības 2014.gada un vidējā termiņa vienošanās un domstarpību protokola projekts

2013. gada 25.septembris

ĀRĒJĀS EKONOMISKĀS VIDES ATTĪSTĪBAS TENDENCES UN EKONOMISKĀ SITUĀCIJA LATVIJĀ

2013. gada 2. ceturksnī ekonomikas izaugsme Latvijā joprojām straujākā ES

IKP pieaugums 2013. gada 2.ceturksnī, %

Datu avots: Eurostat

Latvijas tirdzniecības partnervalstīs vērojams izaugsmes tempu samazinājums

IKP izmaiņas, % pret iepriekšējā gada atbilstošo ceturksni

Datu avots: CSP, Eurostat, EK un SVF prognozes, FM aprēķini

Vājā ārējā pieprasījuma ietekmē eksporta izaugsmes tempi ir samazinājušies

Latvijas ārējā tirdzniecība, milj. euro

Datu avots: CSP

Cenu stabilitāte un nominālās algas pieaugums nosaka pirktspējas pieaugumu

Reālās algas izmaiņas, % pret iepriekšējā gada atbilstošo periodu

Datu avots: CSP, FM aprēķini

Bezdarba līmenis pakāpeniski samazinās, tomēr tas joprojām saglabājas augstā līmenī

Reģistrētais bezdarbs un darba meklētāju īpatsvars, % no nodarbināto skaita

IKP izaugsmes prognoze šim un nākamajam gadam palielinātas no 4,0% līdz 4,2%

IKP pieaugums, salīdzināmās cenās, %

Datu avots: CSP, FM prognozes

Galveno makroekonomisko rādītāju prognozes

	2009	2010	2011	2012	2013	2014	2015	2016
					Prognozes			
Iekšzemes kopprodukts (IKP), milj. euro	18597	18190	20311	22083	23240	24764	26391	28136
pieaugums faktiskajās cenās, %	-18.7	-2.2	11.7	8.7	5.2	6.6	6.6	6.6
pieaugums salīdzināmās cenās, %	-17.7	-0.9	5.5	5.6	4.2	4.2	4.0	4.0
IKP deflators (gads pret gadu), %	-1.2	-1.3	5.9	3.0	1.0	2.3	2.5	2.5
PCI (gads pret gadu), %	3.5	-1.1	4.4	2.3	0.4	2.3	2.5	2.5
Tautsaimniecībā nodarbināto mēn. vid. bruto darba samaksa, euro	656	633	660	684	714	751	790	831
pieaugums faktiskajās cenās, %	-3.8	-3.5	4.3	3.7	4.4	5.1	5.2	5.2
pieaugums salīdzināmās cenās, %	-7.0	-2.4	-0.1	1.3	4.0	2.7	2.7	2.6
Nodarbinātība, tūkst. iedzīvotāju (atbilstoši darbaspēka apsekojumiem)	986.7	940.9	861.6	875.6	908.1	921.3	933.1	945.5
pieaugums, %	-12.2	-4.6	-8.4	1.6	2.5	1.5	1.3	1.3
Bezdarba līmenis (gada vidējais), % no ekon. aktīviem iedzīv.	16.9	18.7	16.2	14.9	12.1	10.6	9.3	7.9

Fiskālās politikas mērķi 2014.-2016.gadā

Vispārējās valdības budžets, ņemot vērā vispārējās valdības sektorā iekļauto vienību darījumus, kā arī atbilstoši vienotai Eiropas uzskaites sistēmai

Vispārējās valdības budžets

Korekcijas atbilstoši Eiropas kontu sistēmas (EKS'95) metodoloģijai*

Valsts konsolidētais kopbudžets
(pēc naudas plūsmas metodes)

Valsts konsolidētais budžets

Pašvaldību konsolidētais budžets

Valsts pamatbudžets

Valsts speciālais budžets

Atvasināto publisko personu budžets

Pašvaldību pamatbudžets

Pašvaldību speciālais budžets

* Darījumi tiek atspoguļoti pēc uzkrājuma principa, kā arī tiek iekļauti darījumi, kas netiek uzskaitīti pēc naudas plūsmas. Tāpat tiek ņemti vērā valsts un pašvaldību kontrolētu un finansētu komersantu saimnieciskās darbības rezultāti.

2014.gada 10.jūnija EK Ziņojums eirogrupai saistībā ar pievienošanos eirozonai paredz:

Latvija vēl aizvien ir **konvergējoša ekonomika** ar vidējo ienākumu līmeni nozīmīgi zemāku kā eiro zonā. Tāpēc ilgtspējīgas izaugsmes uzturēšana pie esošā valūtas maiņas kursa pret eiro prasīs stingras politikas turpināšanu. Īpaši jāuzsver, ka **fiskālajai politikai jā saglabājas piesardzīgai**, atbalstītai ar apņēmīgu nesen pieņemtā Fiskālās disciplīnas likuma īstenošanu. Tas būs arī atslēgas elements, kas nodrošinās, ka algas aug atbilstoši produktivitātes izmaiņām, lai tādējādi novērstu iekšējo un ārējo nesabalansētību atkārtotu rašanos nākotnē.

Lai minimizētu risku, ka šādas nesabalansētības var atkārtoties, ir izšķiroši svarīgi saglabāt piesardzību un veidot tādu politiku, kas ierobežotu iekšzemes pieprasījuma spiedienu, kas var būt saistīts ar turpmākām spēcīgām kapitāla ieplūdes epizodēm vai pārlietu optimistiskām nākotnes izaugsmes perspektīvu gaidām. Cieša finanšu sektora uzraudzība un gatavība, ja nepieciešams, ieviest turpmākus regulatīvus pasākumus ir arī svarīga, jo īpaši attiecībā uz nerezidentu uzņēmējdarbību un aktīvu cenu burbuļu novēršanu.

Ilgspējīgas fiskālās politikas nosacījumu neievērošanas sekas

Padomes regula Nr. 1175/2011

Regulā noteikts, ka Padome un Komisija veicot uzraudzību saskaņā ar Līguma par Eiropas Savienības darbību 121. panta 3. punktu, **uzrauga arī stabilitātes programmu izpildi.**

Ja tiek konstatēta faktiskā vai paredzama būtisku budžeta stāvokļa novirzīšanās no vidēja termiņa budžeta mērķa, valstij tiek izteikts brīdinājums un ieteikumi ar termiņiem to ieviešanā. Ja netiek ieviesti ieteikumi, tiek pieņemts lēmums, ka valsts nav veikusi efektīvu rīcību. Pēc šī lēmuma saskaņā ar ES fondu regulu, var apturēt struktūrfondus.

Brīdinājums → ieteikumi ar termiņiem → lēmums par to, ka nav veikta efektīva rīcība → struktūrfondu apturēšana.

Fiskālais līgums

Ja Eiropas Komisija secina, ka dalībvalsts nav nodrošinājusi, ka valsts ir ieviesusi likumus, kas nodrošina fiskālajā līgumā noteiktā strukturālā deficīta nosacījuma ievērošanu, valsts tiek iesūdzēta Eiropas Savienības Tiesā. Tiesas spriedums ir saistošs. Ja Tiesas noteiktā termiņā netiek izpildīts spriedums, Eiropas Savienības Tiesa var noteikt sodanaudu vai kavējuma naudu, kas ir atbilstīga apstākļiem un nepārsniedz 0,1 % no IKP.

ES Tiesa → soda nauda līdz 0,1% no IKP.

Padomes rekomendācijas par Stabilitātes programmu

Eiropas Komisijai saskaņā ar ES struktūrfondu regulu par Padomes rekomendāciju par Stabilitātes programmu nepildīšanu var apturēt struktūrfondus. Latvijai 2013.gadā rekomendācija paredz, ka Latvija drīkst novirzīties no vidēja termiņa strukturālās bilances mērķa tikai apjoma, kas izriet no iemaksu atjaunošanās 2.pensiju līmenī.

Struktūrfondu apturēšana

NODOKĻU IEŅĒMUMU IZPILDE UN FISKĀLĀ POLITIKA

Nodokļu ieņēmumu* izpilde 2013. gada 8 mēnešos, milj. latu

■ 2012. gada 8 mēnešu fakts ■ 2013. gada 8 mēnešu plāns
■ 2013. gada 8 mēnešu fakts

*neskaitot sociālās apdrošināšanas iemaksas valsts fondēto pensiju shēmā

Nodokļu ieņēmumu* izpilde 2013. gada 8 mēnešos pret 2012.gada 8 mēnešiem (%)

*neskaitot sociālās apdrošināšanas iemaksas valsts fondēto pensiju shēmā

IIN izpilde pašvaldību budžetos 2013. gada 8 mēnešos, milj. latu

NĪN izpilde 2013.gada 8 mēnešos, milj. latu

NODOKĻU IEŅĒMUMU PROGNOZES, PAŠVALDĪBU NODOKĻU IEŅĒMUMU ATTĪSTĪBA 2014.– 2016.GADAM

Kopbudžeta nodokļu ieņēmumu* prognozes 2013. – 2016. gadam, milj. euro

*neskaitot sociālās apdrošināšanas iemaksas valsts fondēto pensiju shēmā;
ņemot vērā nodokļu politikas pasākumus

Valdības atbalstītais alternatīvais darba spēka nodokļu mazināšanas scenārijs ar pozitīvu ietekmi uz pašvaldību budžetiem

- **SOC likme darba ņēmējam 10,5% (no 2014)**
- **SOC likme darba devējam 23,59% (no 2014)**
- **IIN likme 24%(2014), 23% (2015), 22% (2016)**
- **IIN neapliekamais minimums 53 LVL jeb 75 EUR**
- **IIN atvieglojums par apgādībā esošu personu 116 LVL jeb 165 EUR**

Džini koeficients strādājošajiem

Koeficients raksturo ienākumu sadalījumu. 0 - visiem ir vienādi ienākumi un 1 - vienai personai ir visi ienākumi, bet citiem ienākumu nav

Neto mēnešalgas izmaiņas strādājošajiem ar 3 apgādājamajiem

Strādājošo ar 3 apgādājamiem 2014.gada neto mēnešalgas izmaiņas pret 2013.gada 2.pusi

Neto mēnešalgas izmaiņas strādājošajiem bez apgādājamajiem

2014.gada neto mēnešalgas izmaiņas pret 2013.gada 2.pusi

Nodokļu politikas izmaiņu rezultātā samazinās kopbudžeta nodokļu ieņēmumu īpatsvars pret IKP

Kopbudžeta nodokļu ieņēmumi, milj. latu un % no IKP

Valdības rīcības plānā mērķis – saglabāt relatīvi zemu nodokļu slogu ap 1/3 no IKP

Mazinot nodokļus, papildu budžeta izdevumiem paliek arvien mazāk līdzekļu

Kopbudžeta izdevumi un IKP, milj. latu

Arī nodokļu ieņēmumu īpatsvars pret IKP ir salīdzinoši zems

Vispārējās valdības budžeta nodokļu ieņēmumu apjoms 2011.gadā, % no IKP

Datu avots: Eurostat

Kopbudžeta nodokļu ieņēmumi* 2007.-2016.gadā, milj. euro

* neieskaitot iemaksas valsts fondēto pensiju shēmā

**sociālās apdrošināšanas iemaksu likme valsts fondēto pensiju shēmā 2013.gadā 4%, 2014.gadā 4%, 2015.gadā 5% un turpmāk - 6%;

IIN ieņēmumu prognozes pašvaldību budžetā, milj.euro

Pašvaldību nodokļu ieņēmumi 2014.gadā sasniedz 99% no 2008.gada nodokļu ieņēmumiem, milj.euro

MK UN LPS 2014.GADA DOMSTARPĪBU UN VIENOŠANĀS PROTOKOLA PROJEKTS

Būtiskākie jautājumi, par kuriem ir panākta vienošanās

I. Vidējā termiņā (2014. – 2016.gads):

- Pašvaldību aizņēmumi, galvojumi, ilgtermiņa saistības

II. 2014.gadam:

- Pašvaldību nodokļu (izņemot IIN), nenodokļu ieņēmumu un ieņēmumu no maksas pakalpojumu prognozes 2014.gadam
- Pašvaldību finanšu izlīdzināšana 2014.gadam

Būtiskākie jautājumi, par kuriem fiksētas domstarpības

I. Vidējā termiņā (2014. – 2016.gads):

- Pašvaldību budžetu nodokļu ieņēmumu īpatsvara pieaugums no kopējiem ieņēmumiem

II. 2014.gadam:

- 2014.gada IIN ieņēmumu sadalījums
- 2014.gada pašvaldību aizņēmumi, galvojumi, ilgtermiņa saistības
- 2014.gada valsts budžeta finansējums pašvaldībām caur nozaru ministrijām:

SM –Autoceļu fonds, sabiedriskā transporta pakalpojumu organizācija

EM (LM) – atbalsta instrumenta pieejamība trūcīgām personām elektroenerģijas jomā

IZM – atbalsts vecākiem par pakalpojumu privātā PII; brīvpusdienas skolēniem; mācību literatūras iegāde; sporta pedagogu apmaksā;

LPS prasība par pašvaldību nodokļu daļas palielināšanu nav ekonomiski pamatota un izpildāma

Pašvaldību nodokļu ieņēmumi atbilstoši EKS klasifikācijai

Datu avots: Eurostat

Latvija – viena no valstīm ar zemākajiem ieņēmumiem ES pret IKP

Vispārējās valdības budžeta ieņēmumu apjoms 2012.gadā, % no IKP

* Šveice – dati par 2011.gadu
Datu avots: Eurostat

LPS pieprasījumam – 84% - 85% no IIN, nav pamata

IIN ieņēmumi pašvaldībām, milj. euro

FM piedāvājums – tiek salīdzināti valsts pamatbudžeta izdevumi (ar korekcijām) pamatfunkcijām ar valsts noteiktiem resursiem pašvaldību budžetu izdevumiem

Pozīcija	Valsts budžets	Pašvaldību budžeti
Pašvaldību nodokļu ieņēmumi		+
Procentu izdevumi	-	
Kārtējie maksājumi ES budžetā	-	
Transferti uz speciālo budžetu	-	
Subsidētās enerģijas nodokļa ieviešana	-	
Līdzekļi neparedzētiem gadījumiem	-	
Dotācijas pašvaldībām	-	+
SM mērķdotācijas pašvaldībām	-	+

LPS iebildumi pret FM piedāvāto aprēķinu modeli

- ✘ Nav iespējams korekti salīdzināt vienā pusē ieņēmumus un otrā pusē izdevumus. Salīdzināmi lielumi būtu vai nu ieņēmumi abās pusēs vai izdevumi abās pusēs;
- ☑ Salīdzināšanai tiek izmantota tikai daļa no pamatbudžeta izdevumiem (virkne izdevumu tiek atskaitīti);
- ☑ Netiek ņemti vērā izdevumi ES fondu un pārējās ĀFP līdzfinansēto projektu un pasākumu īstenošanai, kas attiecas uz valsts pamatfunkcijām;
- ✘ Vidējā termiņā netiek ņemts vērā valsts budžetā sadalīšanai paredzētais resursu apjoms (*t.s. fiskālā telpa jaunajām politikas iniciatīvām*), tādējādi būtiski samazinot valsts budžeta izdevumu pieauguma rādītāju. Piemēram: uz 19.08.13. paredzētā fiskālā telpa 2015.gadam bija 140,5 milj. latu; 2016.gadam: 310,4 milj. latu;
- ✘ Netiek plānots ņemt vērā gadskārtējā budžeta likuma izskatīšanas laikā Saeimā papildu piešķirtos līdzekļus izdevumiem valsts pārvaldes institūcijām.

Aprēķins, **ievērojot LPS iebildumus** – tiek salīdzināti valsts pamatbudžeta izdevumi pamatfunkcijām ar valsts noteiktiem resursiem pašvaldību budžetu izdevumiem

Pozīcija	Valsts budžets	Pašvaldību budžeti
Pašvaldību nodokļu ieņēmumi		+
Procentu izdevumi		
Kārtējie maksājumi ES budžetā		
Transferti uz speciālo budžetu		
2013.gada izdevumi piemaksām pensijām	+	
Subsidētās enerģijas nodokļa ieviešana		
Līdzekļi neparedzētiem gadījumiem		
Dotācijas pašvaldībām		
SM mērķdotācijas pašvaldībām		

Aprēķins, **ievērojot LPS iebildumus** – tiek salīdzināti valsts pamatbudžeta izdevumi (**ieskaitot izdevumi ES fondu un pārējās ĀFP līdzfinansēto projektu un pasākumu īstenošanai**) ar valsts noteiktiem resursiem pašvaldību budžetu izdevumiem

Pozīcija	Valsts budžets	Pašvaldību budžeti
Pašvaldību nodokļu ieņēmumi		+
Procentu izdevumi		
Kārtējie maksājumi ES budžetā		
Transferti uz speciālo budžetu		
2013.gada izdevumi piemaksām pensijām	+	
Subsidētās enerģijas nodokļa ieviešana		
Līdzekļi neparedzētiem gadījumiem		
Dotācijas pašvaldībām		
SM mērķdotācijas pašvaldībām		

2014.gadā tiek saglabātās dotācijas pašvaldībām ar visierobežotākajiem finanšu resursiem

Dotācijas pašvaldībām	Euro
<u>Republikas pilsētām</u> ar zemākajiem vērtētajiem ieņēmumiem uz 1 iedzīvotāju pēc PFI	7 721 992
<u>Novadu pašvaldībām</u> vērtēto ieņēmumu nodrošināšanai pēc PFI finanšu nepieciešamības neizlīdzināmās apakšējās robežas 97 % līmenī	8 940 889
Par bērniem bērnunamos un iemītniekiem veco ļaužu pansionātos un centros (<i>ievietoti līdz 1998.gada 1.janvārim</i>)	1 229 760
PFI fondam	12 086 742
Kopā	29 979 383*

*Dotāciju apmēri var tikt precizēti atbilstoši aktuālajai informācijai

Valsts budžeta dotācija pilsētu pašvaldībām ar viszemākajiem vērtētajiem ieņēmumiem uz 1 iedzīvotāju pēc PFI

2014.gadā pieaugums 9,9% pret 2013.gadu

Valsts budžeta dotācija 7,7 milj. euro apmērā 4 republikas pilsētām

Vērtētie ieņēmumi pēc PFI un papildu dotācija, uz 1.iedz. euro

Valsts budžeta dotācijas nepieciešamība novadu pašvaldībām ar zemākiem ieņēmumiem

Valsts budžeta dotācija 8,9 milj. euro apmērā 91 novadu pašvaldībai

Vērtētie ieņēmumi pēc PFI un papildu dotācija, uz 1.iedz., euro

Pašvaldībām vidējā termiņā pieejamie aizņēmumu resursi attīstībai, milj.euro

	2014	2015	2016
Kopējais aizņēmumu limits:	167,8	170,6	172,0
<i>Valsts budžetā noteiktais kopējais pašvaldību aizņēmumu palielinājums</i>	<i>108</i>	<i>108</i>	<i>108</i>
<i>Pašvaldību aizņēmumu atmaksas*</i>	<i>59,8</i>	<i>62,6</i>	<i>64,0</i>

MK un LPS vienojas - katru gadu pie gadskārtējā valsts budžeta likuma izstrādes vienoties par optimālāko risinājumu pašvaldībām aizņēmumu saņemšanai un iespējamo kopējo aizņēmuma limitu

* *Pašvaldību aizņēmumu atmaksas katru mēnesi tiek precizētas, atbilstoši faktiski situācijai*

2014.gadā garantēta finanšu resursu pietiekamība ik vienai pašvaldībai un nodrošināta fiskāli atbildīga pašvaldību uzņemto saistību politika

Pašvaldību aizņēmumu, galvojumu un ilgtermiņa saistības 2014.gadam

- Saglabāt ierobežojumus – prioritāros mērķus aizņēmumiem un galvojumiem
- Pieejamo finanšu resursu ietvaros, izskatīt iespēju paplašināt aizņēmumu mērķus:
 - Ar ceļu un ielu investīciju projektiem, nosakot iezīmētu pašvaldības līdzfinansējuma daļu (%)
 - Palielināt maksimālo aizņēmumu summu pašvaldību prioritāro investīciju projektu īstenošanai (2013.gadā 100 tūkst Ls)
- Aizņēmumus 2014.gadā noteikto mērķu (investīciju projektu) īstenošanai atļaut izņemt vidējā termiņā, kas nepārsniedz 3 gadus.

Valdības piedāvātais risinājums visām Latvijas pašvaldībām nodrošina būtiskus budžetu pieaugumus un finanšu resursus attīstībai 2014.gadā un vidējā termiņā

2014.gadā 97% pašvaldību ieņēmumi lielāki par 5 %

Pašvaldību vērtēto ieņēmumu pēc PFI un papildu dotācijas pieaugums, 2014/2013.gads, %

2014. gada budžeta vadmotīvi

- Ienākumu nevienlīdzības mazināšana;
- Finanšu resursu pieaugums pašvaldību attīstībai;
- Fiskālās disciplīnas nodrošināšana;
- NAP budžets (Efektīvu investīciju iespēju budžets);
- Līdzsvarota un solidāra attīstība;
- Pirmais pilntiesīgas euro zonas dalībvalsts budžets.

Paldies par uzmanību!