

ESAO Vides raksturlielumu pārskati

LATVIJA

2019

SAĪSINĀTĀ VERSIJA

Vides aizsardzības un reģionālās attīstības ministrija

Tulkojumu veicis Valsts valodas centrs

**ESAO Vides raksturlielumu
pārskats par Latviju
2019.gads**

(saīsinātā versija)

Šis dokuments, kā arī visi tajā iekļautie dati un kartes neskar nevienas teritoriju statusu vai suverenitāti, starptautisko robežu un norobežojumu noteikšanu, kā arī jebkuras teritorijas, pilsētas vai apgabala nosaukumu.

Sērija: ESAO Vides raksturlielumu pārskati

Statistikas datus par Izraēlu sniegušas attiecīgās Izraēlas iestādes, kuru pārziņā ir šādu datu sniegšana. Tas, ka ESAO izmanto šādus datus, neskar starptautiskajās tiesībās noteikto Golānas augstieņu, Austrumjeruzalemes un Rietumkrastā esošo izraēliešu apmetņu statusu.

Izmantotās fotogrāfijas: Vāks ©Mivr/Shutterstock.com;
©Kavalenkava/Shutterstock.com

Orīģināltekstu publicējusi ESAO angļu valodā ar nosaukumu:
Assessment and Recommendations, OECD (2019) OECD Environmental Performance Reviews: Latvia 2019.
© ESAO 2019. gads

© 2019. gads Valsts valodas centrs Latvijā attiecībā uz šo redakciju latviešu valodā
Šis tulkojums ir publicēts saskaņā ar vienošanos, kas panākta ar ESAO. Tas nav oficiāls ESAO tulkojums. Par tulkojuma kvalitāti un atbilstību oriģinālvalodā sagatavotajam dokumenta tekstam ir pilnīgi atbildīgs(-i) tulkojuma autors(-i). Gadījumos, kad oriģinālteksts atšķiras no tulkojuma, par derīgu ir uzskatāms tikai oriģinālteksts.

Satura rādītājs

Priekšvārds.....	5
Ievads.....	7
Norādījumi lasītājam	8
Kopsavilkums.....	9
Latvija ir mērojusi tālu ceļu vides pārvaldības un rezultātu uzlabošanā.....	9
Taču ir jāturpina virzība uz ilgtermiņa mērķu sasniegšanu klimata jomā... ..	9
... un jākonsolidē tās sasniegumi ūdens resursu apsaimniekošanā un gaisa pārvaldībā.....	9
Atkritumu apsaimniekošana un reģenerācija ir uzlabojusies.....	9
... bet jādara vairāk, lai virzītos uz aprites ekonomiku.....	10
Plašajam aizsargājamo teritoriju tīklam ir nepieciešama labāka pārvaldība.....	10
Bioloģiskās daudzveidības apsvērumu integrēšanai ir jābūt prioritārai, jo īpaši mežsaimniecībā un lauksaimniecībā	10
Lai nodrošinātu virzību uz zaļo izaugsmi, ir nepieciešama efektīvāka atbilstības uzraudzība un izpildes nodrošināšana... ..	11
... iedarbīgāki cenas signāli.....	11
... lielas investīcijas ilgtspējīgā transportā un videi nekaitīgā enerģijā... ..	11
... un vairāk ekoinovācijas.....	11
Novērtējums un ieteikumi.....	13
1. Vides raksturlielumi. Tendences un nesenā attīstība	14
2. Vides pārvaldība un vadība.....	22
3. Ceļā uz zaļo izaugsmi	25
4. Atkritumu apsaimniekošana un aprites ekonomika	33
5. Bioloģiskās daudzveidības saglabāšana un ilgtspējīga izmantošana	37
Atsauces	43

Attēli

1. attēls. Latvija ir viena no ESAO vadošajām valstīm atjaunojamo enerģijas avotu izmantošanā	15
2. attēls. Latvijai ir specifiski enerģijas patēriņa un SEG emisiju profili	16
3. attēls. Latvija, visticamāk, sasniegs savu 2020. gada SEG mazināšanas mērķi, taču ne 2030. gada mērķi.....	17
4. attēls. Salīdzinājumā ar citām valstīm pastāv augsta PM koncentrācija	19
5. attēls. Lielākajai iedzīvotāju daļai ir pieejama moderna notekūdeņu attīrīšana	21
6. attēls. Tikai attiecībā uz vienu ceturtdaļu no visām CO ₂ emisijām tiek piemērota pietiekami augsta oglekļa cena.....	27
7. attēls. Jākonsolidē un jāstiprina progress materiālu produktivitātes un atkritumu reģenerācijas jomā	34
8. attēls. Pašreizējie aizsardzības pasākumi nav pietiekami, lai novērstu bioloģiskās daudzveidības samazināšanos	39

Ierāmējumi

1. ierāmējums. Ieteikumi attiecībā uz klimata, gaisa un ūdens pārvaldību	21
2. ierāmējums. Ieteikumi par vides pārvaldību un vadību.....	24
3. ierāmējums. Ieteikumi par zaļo izaugsmi	31
4. ierāmējums. Ieteikumi par atkritumu apsaimniekošanu un aprites ekonomiku.....	36
5. ierāmējums. Ieteikumi par bioloģiskās daudzveidības saglabāšanu un ilgtspējīgu izmantošanu	41

Priekšvārds

Baltijas jūras krastos Latvijai ir bagātīgi ūdens resursi un liela bioloģiskā daudzveidība. Meži klāj pusi Latvijas teritorijas un nodrošina plaukstošu kokapstrādes nozari. Biomasa ir valsts galvenais iekšzemes enerģijas avots, kas ierindo Latviju starp vadošajām ESAO valstīm atjaunojamo enerģijas avotu jomā un palīdz samazināt siltumnīcefekta gāzu (SEG) emisijas.

Saskaņošana ar Eiropas Savienības vides prasībām un lielas investīcijas ir veicinājušas progresu daudzās jomās, piemēram, gaisa pārvaldībā, ūdens resursu un atkritumu apsaimniekošanā. Tomēr paredzams, ka, turpinoties ekonomiskai izaugsmei, palielināsies vides apdraudējums. Jāpieliek lielākas pūles, lai izpildītu Parīzes nolīguma mērķus klimata jomā. Tas ietver energoefektivitātes uzlabošanu, ilgtspējīga transporta veicināšanu, kā arī lauksaimniecības un zemes izmantošanas radīto SEG emisiju kontroli.

Šajā pirmajā ESAO Vides raksturlielumu pārskatā par Latviju ir izvērtēts valsts progress vides jomā kopš 2000. gadu vidus un izceltas Latvijas nozīmīgās iespējas virzībā uz zaļāku oglekļa mazieltīgu ekonomiku. Pārskatā aicināts izmantot spēcīgākus cenas signālus, vairāk ekoinovācijas un veikt lielas investīcijas ar vidi saistītā infrastruktūrā un pakalpojumos. Analīzē īpaša uzmanība pievērsta atkritumu un materiālu labākai apsaimniekošanai virzībā uz aprites ekonomiku, kā arī bioloģiskās daudzveidības saglabāšanas un ilgtspējīgas izmantošanas veicināšanai.

Latvija pārveidoja savu atkritumu apsaimniekošanas sistēmu 2000. gados, un kopš tā laika ir progresējusi tādās jomās kā atkritumu reģenerācija, pārstrāde un novirzīšana prom no atkritumu poligoniem. Tomēr atkritumu apglabāšana atkritumu poligonos turpinās, un atkritumu apsaimniekošana neatbilst aprites ekonomikas mērķiem. Atkritumu rašanās apjoms pieaug daudz straujāk par tautsaimniecību, lai arī iedzīvotāju skaits samazinās. Labāka ekonomisko instrumentu izmantošana, piemēram, augstāks nodoklis par atkritumu apglabāšanu un maksa par izmesto atkritumu daudzumu ("maksā, kad izmet" sistēma), veicinātu atkritumu rašanās novēršanu, šķirošanu un pārstrādi. Nepieciešamas lielākas pūles, lai vairotu uzņēmumu informētību par aprites pieeju priekšrocībām un paplašinātu pārstrādes tirgus.

Tāpat kā vairums ESAO valstu, Latvija varētu ciešāk integrēt bioloģiskās daudzveidības apsvērumus nozaru politikā. Īpaša uzmanība ir jāpievērš lauksaimniecībai un mežsaimniecībai, jo šīm nozarēm ir būtiska ekonomiskā un sociālā nozīme, taču tās arvien vairāk apdraud ekosistēmas. Aizsargājamo teritoriju tīkls ir plašs, bet ir vajadzīgi lielāki resursi, lai nodrošinātu aizsargājamo teritoriju pienācīgu pārvaldību un palīdzētu apturēt bioloģiskās daudzveidības zudumu. Lielākā daļa biotopu un sugu ir nelabvēlīgos apstākļos. Šajā saistībā Latvijai ir ātri jāizstrādā valsts bioloģiskās daudzveidības stratēģija un ekonomiskie līdzekļi jāizmanto arī bioloģiskās daudzveidības pārvaldībai.

Šie ir tikai daži galvenie vēstījumi no 46 ieteikumiem, kas sniegti šajā vides raksturlielumu pārskatā. Pārskats ir sagatavots, pamatojoties uz konstruktīvu politikas dialogu starp Latviju un ESAO Vides raksturlielumu darba grupā pārstāvētajām valstīm.

Esmu pārliecināts, ka šie sadarbības centieni un pārskatā sniegtie ieteikumi palīdzēs Latvijai konsolidēt tās sasniegumus vides jomā un īstenot labāku vides politiku labākai dzīvei.

Anhels Gurijs [*Angel Gurría*]
Ekonomiskās sadarbības un attīstības organizācijas
ģenerālsekretārs

Ievads

ESAO Vides raksturlielumu pārskata programmas galvenais mērķis ir palīdzēt dalībvalstīm un izraudzītām partnervalstīm uzlabot individuālos un kolektīvos raksturlielumus vides vadības jomā:

- palīdzot valstīm novērtēt progresu vides mērķu sasniegšanā;
- veicinot nepārtrauktu politikas dialogu un savstarpējo mācīšanos;
- sekmējot lielāku valdību atbildību vienai pret otru un pret sabiedrisko domu.

Šis ir pirmais pārskats kopš Latvijas pievienošanās ESAO 2016. gadā, kurā ir apspriesti vides raksturlielumi. Valsts vides raksturlielumi tiek novērtēti, pamatojoties uz valsts mērķu un starptautisko saistību izpildē sasniegto progresu. Šādi mērķi un saistības var būt vispārīgi mērķi, kvalitatīvi mērķi vai kvantitatīvi mērķi. Nodomi, pasākumi un rezultāti tiek savstarpēji nošķirti. Vides raksturlielumu novērtējums ir veikts, ņemot vērā arī Latvijas vēsturiskos vides rādītājus, pašreizējo vides stāvokli, dabas resursu fiziskos krājumus, ekonomiskos apstākļus un demogrāfiskās tendences.

ESAO vēlas pateikties Latvijas valdībai par tās sadarbību informācijas sniegšanā, pārbaudes misijas organizēšanu (2018. gada 15.–19. oktobrī) un par saziņas atvieglošanu gan ar valsts pārvaldes iestādēm, gan ar citām personām.

Vēlamies pateikties arī divu pārbaudi veicošo valstu pārstāvjiem – Rasmusam Boldsenam [*Rasmus Boldsen*] (Dānija) un Meritai Otsusai [*Merit Otsus*] (Igaunija).

Šā pārskata autori ir Ivana Kapoca [*Ivana Capozza*], Mirjama Lenstrēra [*Myriam Linster*], Jūdžins Mazurs [*Eugene Mazur*], Aleksa Pikolo [*Alexa Piccolo*] un Mikela Rambali [*Mikaela Rambali*] no ESAO sekretariāta; koordināciju nodrošināja Ivana Kapoca. Uzraudzību un vadību nodrošināja Natālija Žiruāra [*Nathalie Girouard*]. Statistikas atbalstu sniedza Mauro Migoto [*Mauro Migotto*], savukārt Dženifera Hamberta [*Jennifer Humbert*] nodrošināja administratīvo atbalstu, Rebeka Braita [*Rebecca Brite*] veica pārskata rediģēšanu, bet Nataša Kline-Tomasa [*Natasha Cline-Thomas*] nodrošināja komunikāciju atbalstu. Šā pārskata sagatavošanā tika izmantota arī informācija un komentāri, ko sniedza vairāki ESAO sekretariāta dalībnieki, tostarp Morvarīda Baherzadē [*Morvarid Bagherzadeh*], Pēters Berkejs [*Peter Börkey*], Nilss Aksels Brātenis [*Nils Axel Braathen*], Nikola Brante [*Nicola Brandt*], Huans Kasado Asensio [*Juan Casado Asensio*], Natālija Kliko [*Nathalie Cliquot*], Žeremī Faruā [*Jeremy Faroi*], Florens Flūzs [*Florens Flues*], Andress Funtess Hūtfilters [*Andrés Fuentes Hutfilter*], Katja Karusake [*Katia Karousakis*], Ksavjē Leflēvs [*Xavier Leflaive*], Vils Saimss [*Will Symes*], kā arī Endrū Prēgs [*Andrew Prag*] no Starptautiskās Enerģētikas aģentūras.

ESAO Vides raksturlielumu darba grupa apsprieda Vides raksturlielumu pārskata par Latviju projektu sanāksmē, kas notika Parīzē 2019. gada 24. aprīlī, un apstiprināja novērtējumu un ieteikumus.

Norādījumi lasītājam

Apzīmējumi

Attēlos un tabulās izmantoti šādi apzīmējumi:

...: dati nav pieejami

–: nulle vai niecīga vērtība

, : decimālkomatvieta

Valstu kopsavilkuma rādītāji

ESAO Eiropas valstis: šajā grupā ietilpst visas ESAO dalībvalstis no Eiropas, proti, Apvienotā Karaliste, Austrija, Beļģija, Čehijas Republika, Dānija, Francija, Grieķija, Igaunija, Islande, Itālija, Īrija, Latvija, Lietuva, Luksemburga, Nīderlande, Norvēģija, Polija, Portugāle, Slovākijas Republika, Slovēnija, Somija, Spānija, Šveice, Turcija, Ungārija, Vācija un Zviedrija.

ESAO: šajā grupā ietilpst visas ESAO dalībvalstis, proti, ESAO Eiropas valstis un Amerikas Savienotās Valstis, Austrālija, Čīle, Izraēla*, Japāna, Jaunzēlande, Kanāda, Koreja, un Meksika.

Valstu kopsavilkuma rādītājos var būt iekļauti sekretariāta aprēķini.

Valūta

Naudas vienība: eiro

2018. gadā 1 USD = 0,847 EUR

2017. gadā 1 USD = 0,887 EUR

Robeždatums

Šis pārskats ir sagatavots, pamatojoties uz informāciju un datiem, kas bija pieejami līdz 2019. gada 20. martam.

Saistību atruna

* Statistikas datus par Izraēlu sniegušas attiecīgās Izraēlas iestādes, kuru pārziņā ir šādu datu sniegšana. Tas, ka ESAO izmanto šādus datus, neskar starptautiskajās tiesībās noteikto Golānas augstieņu, Austrumjeruzalemes un Rietumkrastā esošo izraēliešu apmetņu statusu.

Šis dokuments un jebkura tajā iekļautā karte neskar nevienas teritorijas statusu vai suverenitāti, starptautisko robežu un norobežojumu noteikšanu, kā arī jebkuras teritorijas, pilsētas vai apgabala nosaukumu.

Kopsavilkums

Latvija ir mērojusi tālu ceļu vides pārvaldības un rezultātu uzlabošanā

Latvijas vides raksturlielumi un iedzīvotāju labklājība kopš 2000. gadu vidus ir ievērojami uzlabojušies apstākļos, kad ir bijusi noturīga ekonomiskā izaugsme un samazinājies iedzīvotāju skaits. Galvenie progresa virzītājspēki ir bijuši Eiropas Savienības (ES) vides *acquis* īstenošana un lielas investīcijas. Tomēr ir jādara vairāk, lai vides jautājumos nodrošinātu tuvināšanos attīstītākām ESAO ekonomikām. Joprojām ir augsts nabadzības, nevienlīdzības un reģionālo atšķirību līmenis. Attīstības plānošanas cikls laikam pēc 2020. gada sniedz iespēju labāk saskaņot vides mērķus ar ekonomikas attīstības mērķiem.

Taču ir jāturpina virzība uz ilgtermiņa mērķu sasniegšanu klimata jomā...

Kopš 2000. gadu vidus siltumnīcefekta gāzu (SEG) emisijas ir nedaudz samazinājušās, jo ir uzlabojusies energoefektivitāte un palielinājusies atjaunojamo enerģijas avotu izmantošana. Atjaunojamie enerģijas avoti tagad nodrošina 40 % no valsts enerģijas vajadzībām, kas ir viens no augstākajiem rādītājiem ESAO. Koksnes biomasa ir galvenais valsts enerģijas avots, kas atspoguļo bagātīgos mežu resursus. Tomēr lauksaimniecības radīto SEG emisiju īpatsvars ir pieaudzis līdz apmēram ceturtajai daļai no kopējā apjoma, un paredzams, ka šādas emisijas turpinās palielināties, pieaugot lauksaimnieciskajai ražošanai un slāpekļa mēslojuma izmantošanai. Pieaugot mežizstrādes apjomam un mežiem novecojot, samazinās mežu spēja neitralizēt SEG emisijas. Latvija, visticamāk, sasniegs savu 2020. gada SEG mazināšanas mērķi. Taču, lai sasniegtu ilgtermiņa mērķus klimata jomā saskaņā ar Parīzes nolīgumu, būs pilnīgi un savlaicīgi jāīsteno plānotie pasākumi enerģētikas, celtniecības, transporta un rūpniecības nozarēs, kā arī jāveic papildu pasākumi lauksaimniecības un mežsaimniecības nozarēs. Jānovērtē sinerģija un kompromisi starp biomasas izmantošanu un politikas mērķiem, kas saistīti ar klimatu, gaisa piesārņojumu, ūdeni, zemes izmantošanu un bioloģisko daudzveidību.

... un jākonsolidē tās sasniegumi ūdens resursu apsaimniekošanā un gaisa pārvaldībā

Lielākajai daļai cilvēku ir pieejami labi ūdens un notekūdeņu apsaimniekošanas pakalpojumi, lai gan lauku teritorijās šādu cilvēku īpatsvars ir mazāks. Tomēr ūdens apsaimniekošanas infrastruktūra noveco un nolietojas. Notekūdeņu novadīšana un difūzais piesārņojums no lauksaimniecības arvien vairāk apdraud ūdensobjektus. Gaisa piesārņojums ir ievērojami samazinājies, bet ir jāpastiprina gaisa piesārņojuma kontroles pasākumu īstenošana, jo ap 90 % iedzīvotāju vēl aizvien ir pakļauti tādām smalko cieto daļiņu (PM_{2,5}) līmenim, kas pārsniedz Pasauls Veselības organizācijas noteikto lielumu.

Atkritumu apsaimniekošana un reģenerācija ir uzlabojusies...

Latvijā ir samērā vispusīga atkritumu apsaimniekošanas politika un tiesiskais regulējums. Tā ir paplašinājusi infrastruktūru, kas paredzēta atkritumu pārstrādei, kā arī biogāzes un komposta ražošanai no atkritumiem, taču atkritumu rašanās novēršanai ir pievērsta mazāka uzmanība. Uzlabota dalītā savākšana, ražotāja paplašinātā atbildība un dabas resursu nodoklis

pārstrādājamiem materiāliem un produktiem ir palīdzējis paaugstināt sadzīves atkritumu reģenerācijas līmeni no gandrīz nulles 2000. gadā līdz 30 % 2016. gadā (vai līdz lielākai procentuālai daļai, ja ņem vērā biogāzes reģenerāciju no bioloģiski noārdāmiem atkritumiem). Tomēr dažās atkritumu plūsmās joprojām ir raksturīga zemas vērtības reģenerācija un pārstrāde. Pastāv iespējas uzlabot atkritumu savākšanu un šķirošanu, kā arī ražotāju paplašinātās atbildības sistēmu efektivitāti un pārskatāmību. Efektivitāti ievērojami uzlabotu sadzīves atkritumu dalītās savākšanas sistēmas apvienošana ar sistēmām, kuras nodrošina ražotāju paplašinātās atbildības uzņēmumi.

... bet jādara vairāk, lai virzītos uz aprites ekonomiku

Lai veidotu aprites ekonomikas pamatu, Latvijai ir jāuzlabo atkritumu apsaimniekošana, jāpalielina atkritumu rašanās novēršana un pārstrāde, kā arī jāstiprina ekonomiskie instrumenti. Jo īpaši ir iespējams paaugstināt nodokli par atkritumu apglabāšanu un maksu par sadzīves atkritumiem, kā arī lielākajās pilsētās ieviest maksu par izmesto atkritumu daudzumu ("maksā, kad izmet" sistēma). Inovācijas politikā un uzņēmumiem piešķirtajā atbalstā ir pilnīgi jāņem vērā aprites ekonomikas mērķi. Pārstrādes tirgus var stiprināt, izmantojot sinerģiju ar kaimiņvalstīm. Lai uzlabotu raksturlielumus, būtiska nozīme būs uzlabotai sadarbībai starp ministrijām un ieinteresētajām personām, kā arī mehānismiem, ar kuriem valsts līmeņa mērķi tiek novadīti līdz vietējam līmenim.

Plašajam aizsargājamo teritoriju tīklam ir nepieciešama labāka pārvaldība

Latvijā ir liela bioloģiskā daudzveidība. Tās daudzveidīgajās ekosistēmās ietilpst meži (kas klāj aptuveni pusi teritorijas), zālāji, piekrastes apgabali un kūdrāji. Latvija ir pārsniegusi 2020. gada Aiči mērķus attiecībā uz aizsargājamām teritorijām, jo uz vairāk nekā 16 % tās jūras ūdeņu un vairāk nekā 18 % tās sauszemes platības tiek attiecināts kāds no aizsardzības veidiem. Tomēr lielākajai daļai aizsargājamo teritoriju nav apsaimniekošanas plāna, un tām pastāvīgi trūkst cilvēkresursu un finanšu resursu. Vairums biotopu un sugu ir nelabvēlīgos apstākļos zemes izmantošanas maiņas, nepietiekamas savienojamības, lauksaimniecības paplašināšanās, intensīvas resursu izmantošanas un piesārņojuma dēļ. Latvijai ir jāpabeidz ekosistēmu kartēšana un jāizstrādā valsts bioloģiskās daudzveidības stratēģija, lai noteiktu saskaņotu politikas satvaru, vairotu informētību un mobilizētu resursus savu bioloģiskās daudzveidības politikas mērķu sasniegšanai.

Bioloģiskās daudzveidības apsvērumu integrēšanai ir jābūt prioritārai, jo īpaši mežsaimniecībā un lauksaimniecībā

Mežsaimniecības un lauksaimniecības nozarēm ir izšķiroša nozīme Latvijas tautsaimniecībā, un tās arvien vairāk apdraud bioloģisko daudzveidību. Aptuveni pusei mežu ir ilgtspējīgas apsaimniekošanas sertifikāts, un šis rādītājs ir tuvs ESAO vidējam rādītājam, bet ievērojami zemāks par citu ar mežiem bagātu valstu rādītājiem. Nākamajā mežsaimniecības stratēģijā ir pilnīgi jāintegrē ar bioloģisko daudzveidību saistītie mērķi un jāparedz pietiekami resursi. Bioloģiskajai lauksaimniecībai 2017. gadā tika izmantoti 13,5 % no kopējās lauksaimniecības zemes, kas nav tālu no valsts mērķa 2030. gadam – 15 %. Tomēr atbalsts lauksaimniekiem daļēji ir balstīts uz ražošanas apjomu; tas var veicināt pārprodukciju ar potenciāli nelabvēlīgu ietekmi uz vidi. Ekonomisko un brīvprātīgo līdzekļu plašāka izmantošana palīdzētu uzlabot mežu resursu un lauksaimniecības zemes ilgtspējīgu izmantošanu ārpus aizsargājamām teritorijām.

Lai nodrošinātu virzību uz zaļo izaugsmi, ir nepieciešama efektīvāka atbilstības uzraudzība un izpildes nodrošināšana...

Tiesiskais regulējums ir būtiski uzlabojies atbilstīgi ES vides prasībām. Sabiedrībai ir nodrošināta ērta piekļuve vidi ietekmējošu lēmumu pieņemšanai un plaša piekļuve vides informācijai. Latvija ievēro labu starptautisko praksi, piemērojot standarta vides prasības (vispārējus saistošus noteikumus), lai licencētu darbības ar zemu ietekmi uz vidi. Tomēr ieteicams uzlabot pārbaūžu plānošanu, administratīvo izpildi un atbildības režīmu. Kopš 2009. gada galvenokārt resursu trūkuma dēļ ir samazinājies vides pārbaūžu skaits. Lai arī tika ieviesta ar risku pamatota pieeja pārbaūžu plānošanai, tomēr neatbilstības konstatēšana nav uzlabojusies. Nav skaidru kritēriju samērīgu atbildes pasākumu noteikšanai attiecībā uz neatbilstības gadījumiem, un parasti tiek piemēroti mazi administratīvie naudas sodi.

... iedarbīgāki cenas signāli...

Daudzi ar vidi saistīti nodokļi un nodevas rada ieņēmumus 3,8 % apmērā no IKP, kas ir viens no augstākajiem līmeņiem ESAO. Kopš 2015. gada valdība ir paaugstinājusi vairāku šādu nodokļu likmes un reformējusi transportlīdzekļu aplikšanu ar nodokļiem, lai ņemtu vērā degvielas ekonomiju. Tie ir atzinīgi vērtējami pasākumi. Tomēr kopumā nodokļu likmes ir pārāk zemas, lai efektīvi veicinātu oglekļa mazieltipīgus ieguldījumus un efektīvāku enerģijas, materiālu un dabas resursu izmantošanu. Trīs ceturdaļām oglekļa dioksīda emisiju, kas rodas, sadegot degvielai, cenas signāls ir zems vai šāda cena nav noteikta vispār. Atbalsts fosilā kurināmā izmantošanai vēl aizvien ir augsts, un tas ir pretrunā energotaupības mērķiem. Latvijai jāturpina samazināt nodokļu atbrīvojumus un paaugstināt enerģijas un oglekļa nodokļa likmes, jālikvidē benzīna/dīzeļdegvielas nodokļu atšķirības un jāuzlabo transportlīdzekļu aplikšana ar nodokļiem un autoceļu lietošanas maksas piemērošana. Šāda pieeja arī palīdzētu palielināt ieņēmumus, kas finansētu Latvijas lielās finansiālās vajadzības, vienlaikus samazinot nodokļu slogu māsaimniecībām ar zemiem ienākumiem. Mērķorientēti sociālie pabalsti var palīdzēt novērst augstāku nodokļu un cenu nelabvēlīgo ietekmi uz mazaizsargātu personu grupām.

... lielas investīcijas ilgtspējīgā transportā un videi nekaitīgā enerģijā...

Latvija ir efektīvi izmantojusi ES finansējumu, lai uzlabotu ēku siltumefektivitāti un transporta, ūdens apsaimniekošanas un atkritumu apsaimniekošanas infrastruktūru. Tomēr joprojām ir nepieciešami lieli ieguldījumi, jo īpaši, lai nodrošinātu kvalitatīvus pakalpojumus mazapdzīvotos apgabalos. Latvijai ir jāmodernizē transporta infrastruktūra un sabiedriskā transporta pakalpojumi, kas savieno Rīgu ar tās augošo apkārtni. Lai arī ir noticis progress, prioritāte jāpiešķir energoefektivitātes uzlabošanai galvenokārt vecajā dzīvojamajā fondā un apstrādes rūpniecībā. Pārmērīgi dāsna atbalsta sistēma ir veicinājusi biomasas izmantošanu elektroenerģijas un siltuma ražošanā, ļaujot Latvijai sasniegt tās 2020. gada atjaunojamo enerģijas avotu mērķi. Tomēr valstij būtu izdevīga atjaunojamo enerģijas avotu klāsta dažādošana. Šajā nolūkā tai ir jāievieš efektīvāki un pārskatāmāki atbalsta pasākumi, piemēram, piedāvājumu konkursi un iepirkumu izsoles. Kopumā Latvijai ir jāuzlabo publisko izdevumu rentabilitāte, jāsamazina atkarība no ES finansējuma un jānovirza finansiālais atbalsts uzņēmumu ieguldījumiem vides jomā.

... un vairāk ekoinovācijas

Pēdējos gados ir pieauguši ieguldījumi ar vidi saistītā pētniecībā un izstrādē, kā arī ir palielinājies vides tehnoloģiju, preču un pakalpojumu tirgus. Tomēr Latvijas izdevumi pētniecībai un

izstrādei, kā arī inovācijas spēja kopumā ir pieticīga, un uzņēmumu ieguldījumi vides jomā ir samazinājušies. Ir jādara vairāk, lai stimulētu pieprasījumu pēc videi nekaitīgiem produktiem un pakalpojumiem, tostarp, izmantojot zaļo publisko iepirkumu, tirgus stimulus un informētības vairošanas pasākumus. Turpmāki ieguldījumi izglītībā un inovācijā palīdzētu dažādot ekonomiku attiecībā uz precēm un pasākumiem ar augstāku tehnoloģisko saturu, vienlaikus samazinot paļaušanos uz tādu produktu eksportu, kuru ražošanā tiek galvenokārt izmantoti dabas resursi, piemēram, koksnes un pārtikas produktu eksportu.

Novērtējums un ieteikumi

Novērtējumā un ieteikumos ir izklāstīti galvenie ESAO Vides raksturlielumu pārskata par Latviju konstatējumi un sniegti 46 ieteikumi, lai palīdzētu valstij turpināt virzību uz vides politikas mērķu sasniegšanu un starptautisko saistību izpildi. ESAO Vides raksturlielumu darba grupa izskatīja un apstiprināja novērtējumu un ieteikumus sanāksmē 2019. gada 24. aprīlī.

1. Vides raksturlielumi. Tendences un nesenā attīstība

Latvijas mazā, atvērtā tirgus ekonomika ir nepārtraukti augusi kopš 2010. gada, pēc atgūšanās no pasaules ekonomiskās krīzes. Tā ir sasniegusi progresu saistībā ar ienākumu pieaugumu uz vienu iedzīvotāju un citiem labklājības rādītājiem, lai gan ienākumu līmenis joprojām ir krietni zemāks par ienākumu līmeni daudzās citās ESAO ekonomikās. Nabadzība un ienākumu nevienlīdzība, reģionālās atšķirības, sabiedrības novecošanās un iedzīvotāju skaita samazināšanās kavē attīstītāku ekonomiku panākšanu.

Vide ir svarīgs ekonomiskais aktīvs, lai arī Latvijā ir ierobežoti derīgo izrakteņu krājumi un ierobežoti neatjaunojamie resursi. Lauksaimniecība, mežsaimniecība un zivsaimniecība Latvijā veido lielāku pievienotās vērtības daļu nekā lielākajā daļā citu ESAO Eiropas valstu. Dabas resursus patērējoši produkti (koka izstrādājumi un papīrs, lauksaimniecības un pārtikas produkti) veido 40 % no kopējā preču eksporta. Tā kā vairāk nekā pusi Latvijas teritorijas klāj meži, Latvija ir viena no pasaules vadošajām koksnes granulu eksportētājām, un koksnes biomasa ir galvenais valsts enerģijas avots. Latvijas meži, mitrāji un jūras piekraste ir dziļi iesakņojušies tās kultūras identitātē un ik gadu piesaista arvien lielāku tūristu skaitu.

Latvija ir sasniegusi noteiktu progresu ekonomiskās izaugsmes atsaistīšanā no vides apdraudējumiem, piemēram, no siltumnīcefekta gāzu (SEG) emisijām un lielākās daļas gaisa piesārņotāju. Īstenojot Eiropas Savienības (ES) vides *acquis* un veicot ES finansētos ieguldījumus, ir uzlabojušies vides raksturlielumi tādās jomās kā mājokļu energoefektivitāte, notekūdeņu attīrīšana un atkritumu apsaimniekošana. Tomēr ir jādarā vairāk, un mērķi vides jomā ir labāk jāsasaka ar ekonomikas attīstības mērķiem. Daži vides apdraudējumi, visticamāk, turpinās pastāvēt līdz ar noturīgu ekonomikas izaugsmi un ienākumu līmeņa paaugstināšanos. Tie ir SEG un gaisa piesārņotāju emisijas, materiālu izmantošana un atkritumu rašanās (4. sadaļa); barības vielu nonākšana jūrā, kā arī biotopu un sugu apdraudējums (5. sadaļa).

Enerģētikas nozarei ir izšķiroša nozīme Latvijas tautsaimniecības dekarbonizācijā.

Atjaunojamie enerģijas avoti nodrošina lielu un pieaugošu daļu no Latvijas enerģijas vajadzībām.

Atjaunojamie enerģijas avoti veido 40 % no valsts primārās energoapgādes un vairāk nekā pusi no saražotās elektroenerģijas, kas vidēji ir viens no augstākajiem rādītājiem ESAO (1. attēls). Galvenais atjaunojamais enerģijas avots ir cietā biodegviela (koksnes granulas, kokskaidas, kokogles, koksnes pārstrādes atliekas un atlikumi, kā arī salmi). Tā veido trešdaļu no energoresursu struktūras, kas ir augstākais rādītājs ES. Hidroenerģija ir otrs galvenais atjaunojamais enerģijas avots, kas nodrošina lielāko daļu valsts elektroenerģijas. Vēja un saules elektroenerģijas ražošana joprojām ir neliela, lai arī pastāv labs tās ražošanas potenciāls (*Lindroos* un citi, 2018. gads). Fosilais kurināmais, galvenokārt dabasgāze un nafta, nodrošina atlikušās enerģijas vajadzības.

Pēdējā desmitgadē ir palielinājies atjaunojamo enerģijas avotu īpatsvars energoresursu struktūrā. Dāsnā garantēto tarifu sistēma ir veicinājusi cieto biodegvielu izmantošanu koģenerācijas (*CHP*) stacijās (3. sadaļa). Tas ir ļāvis Latvijai sasniegt tās kopējo ES 2020. gada atjaunojamās enerģijas mērķrādītāji un pārsniegt orientējošo mērķi apkures un dzesēšanas nozarē. Tomēr, lai sasniegtu orientējošo atjaunojamās elektroenerģijas mērķi, ir vajadzīga papildu elektroenerģijas ražošana. Atjaunojamie enerģijas avoti nodrošina mazāk par 3 % no transporta degvielas patēriņa, kas ievērojami atpaliek no ES 2020. gada mērķa – 10 % (3. sadaļa). Ņemot vērā cieto un šķidro biodegvielu pašreizējo un paredzamo pieaugošo nozīmi, Latvijai jāidentificē un jānovērtē sinerģija un kompromisi starp turpmāku biodegvielas ražošanas un izmantošanas attīstību un politikas mērķiem, kas ir saistīti ar klimatu, gaisa piesārņojumu, ūdeni, zemes izmantošanu un bioloģisko daudzveidību.

1. attēls. Latvija ir viena no ESAO vadošajām valstīm atjaunojamo enerģijas avotu izmantošanā

Atjaunojamo enerģijas avotu īpatsvars primārajā energoapgādē, 2017. gads, 10 ESAO valstis ar augstākajiem rādītājiem

Piezīme. Sadalījumā ir ietverta elektroenerģijas tirdzniecība.

Avots: SEA (2019. gads), World Energy Statistics and Balances (datu bāze)

Enerģijas intensitāte ir samazinājusies, taču pastāv lielu enerģijas ietaupījumu iespējas.

No 2005. gada līdz 2016. gadam kopējais enerģijas gala patēriņš samazinājās par 7 %, lai arī lielākajā minētā laikposma daļā pastāvēja noturīga ekonomiskā izaugsme. Rezultātā tautsaimniecības galīgā enerģijas intensitāte samazinājās, taču tā joprojām pārsniedz ESAO vidējo rādītāju. Latvijai ir jāierobežo pieaugošais enerģijas patēriņš lauksaimniecības, rūpniecības un transporta nozarē, kā arī lielais enerģijas patēriņš ēkās, lai sasniegtu 2020. gada enerģijas intensitātes un enerģijas ietaupījuma mērķus, kas ir noteikti Valsts energoefektivitātes rīcības plānā.

Galvenais enerģijas patērētājs ir dzīvojamais sektors, un tas veido 30 % no kopējā enerģijas patēriņa, pārsniedzot ESAO vidējo rādītāju (2. attēls). Lai arī enerģijas patēriņš dzīvojamajās mājās samazinās, ēku sektoram joprojām piemīt zema energoefektivitāte. Joprojām pastāv vairāki šķēršļi, kas apgrūtina ieguldījumu veikšanu ēku energoefektivitātes uzlabošanā; turklāt ieguldījumi rūpniecības energoefektivitātes uzlabošanā ir nepietiekami (3. sadaļa).

Transporta (jo īpaši autotransports) ir otrs lielākais enerģijas patērētājs, galvenais SEG emisiju avots un nozīmīgs gaisa piesārņotāju avots (2. attēls). Latvijas autoparks galvenokārt ir vecāks par desmit gadiem un tiek ekspluatēts, izmantojot dīzeļdegvielu, savukārt jaunas automašīnas ir oglekļietilpīgas. Autoparks palielinās, lai arī iedzīvotāju skaits samazinās. Šī tendence ir saistīta ar pieaugošo ienākumu līmeni apvienojumā ar suburbanizāciju un zemu iedzīvotāju blīvumu lauku teritorijās, kas kavē efektīvu sabiedriskā transporta pakalpojumu attīstību (3. sadaļa).

2. attēls. Latvijai ir specifiski enerģijas patēriņa un SEG emisiju profili

Piezīme. TFC = kopējais finansiālais patēriņš; SEG = siltumnicefeka gāzu emisijas; IPPU = rūpniecības procesi un produkta izmantošana.

Avots: SEA (2019. gads), *World Energy Statistics and Balances* (datu bāze); ESAO (2019. gads), *Air and climate: Greenhouse gas emissions by source*, OECD *Environmental Statistics* (datu bāze).

Latvijai ir jāturpina centieni ierobežot SEG emisijas.

SEG emisijas ir iesaistītas no ekonomiskās izaugsmes.

Latvijas tautsaimniecības SEG emisiju intensitāte kopš 2010. gada ir samazinājusies. Tā ir saglabājusies krietni zem ESAO vidējā rādītāja, pateicoties pakāpeniskai pārejai no fosilā kurināmā (galvenokārt dabasgāzes) uz biomasas izmantošanu siltuma un elektroenerģijas ražošanai, uzlabotai energoefektivitātei, mazai rūpnieciskajai bāzei un joprojām relatīvi zemiem ienākumiem. Pēc tam, kad 2000. gados SEG emisiju rādītāju attīstība lielā mērā sekoja ekonomiskajam ciklam, no 2010. gada SEG emisijas ir samazinājušās, un kopš 2013. gada tās ir stabilizējušās noturīgas ekonomiskās izaugsmes apstākļos. Kopumā kopējās SEG emisijas kopš 2005. gada ir nedaudz samazinājušās (par 1,3 %).

Līdz ar to Latvija ir gatava sasniegt ES Kopīgo centienu lēmumā noteikto 2020. gada mērķi, proti, ierobežot SEG emisiju pieaugumu līdz 17 % no 2005. gada līmeņa (3. attēls). Minētais mērķis attiecas uz emisijām sektoros, kas neietilpst ES emisijas kvotu tirdzniecības sistēmā (ES ETS), galvenokārt uz transporta, lauksaimniecības, ēku, mazo rūpniecisko iekārtu un atkritumu radītajām emisijām. ES emisijas kvotu tirdzniecības sistēma ir attiecināma tikai aptuveni uz piekto daļu no Latvijas emisiju apjoma, t. i., uz emisijām no lielām spēkstacijām, energoietilpīgākajām rūpnieciskajām iekārtām un aviācijas. Šis nelielais īpatsvars norāda uz to, ka Latvijā lielu emisiju daļu rada transports (28 %) un lauksaimniecība (24 %) un ka enerģijas ražošanā un rūpniecības enerģijas patēriņā radītās emisijas ir zemākas par vidējiem rādītājiem (2. attēls). Tāpēc lielākā daļa valsts emisijas mazināšanas pasākumu ir atkarīga no valsts politikas lauksaimniecības sektorā, dzīvojamajā sektorā un transporta sektorā.

Latvijai ir jāievēro plānotie pasākumi, lai sasniegtu ilgtermiņa mērķus klimata jomā.

Prognozēts, ka līdz 2030. gadam SEG emisijas, izņemot zemes izmantošanas, zemes izmantošanas maiņas un mežsaimniecības (ZIZIMM) sektoru, samazināsies par 9 % zem 2005. gada līmeņa. Tiek prognozēta elektroenerģijas un siltuma ražošanas nozarē, transporta sektorā, dzīvojamajā sektorā un komerciālajā sektorā radīto emisiju samazināšanās. Lai šīs prognozes tiktu īstenotas, Latvijai ir būtiski pilnīgi ieviest plānotos pasākumus, lai veicinātu pāreju uz atjaunojamiem enerģijas avotiem un uzlabotu ēku un rūpniecības energoefektivitāti. Paredzams, ka ekoloģiskāku transportlīdzekļu tehnoloģiju un

alternatīvu autodegvielu ieviešana mazinās ar pieaugošajiem kravas un pasažieru pārvadājumiem saistītās SEG emisijas (LVĢMC un VARAM, 2019. gads).

Tomēr paredzams, ka lauksaimniecības radītās emisijas turpinās palielināties līdz ar lauksaimniecības zemes paplašināšanu, organiski bagātas augsnes kultivēšanu, ražošanas apjoma un mājlopu skaita pieaugumu, kā arī ar slāpekļa mēslojuma pieaugošu izmantošanu (LVĢMC un VARAM, 2019. gads). Tiek prognozēts, ka lauksaimniecība 2030. gadā radīs 30 % no SEG emisijām, pieaugums daļēji tiks kompensēts ar samazinājumu citos ES ETS sistēmā neietilpstošos sektoros. Kopumā prognozes liecina, ka līdz 2030. gadam ES ETS sistēmā neietilpstošās emisijas samazināsies par 4,4 % no 2005. gada rādītāja un Latvija nespēs sasniegt noteikto 2030. gada mērķi, proti, emisiju samazinājumu 6 % apmērā (3. attēls).

Prognozēts, ka kopā ar ZIZIMM sektoru SEG emisiju kopējais apjoms 2030. gadā būs divreiz augstāks par 2005. gada līmeni (3. attēls). Kopš 2005. gada ZIZIMM sektora oglekļa piesaistes spēja ir ievērojami samazinājusies. Šis sektors 2014. gadā pirmo reizi kļuva par SEG neto emisiju avotu. Pastiprināta mežizstrāde, meža novecošanās un zālāju pārvēršana par aramzemi turpinās samazināt SEG piesaistīšanas spēju.

3. attēls. Latvija, visticamāk, sasniegs savu 2020. gada SEG mazināšanas mērķi, taču ne 2030. gada mērķi

Piezīme. Punktētās līnijas norāda valsts prognozes, piemērojot līdzšinējos pasākumus. "Latvija 2030" (valsts mērķis) ir minēts Latvijas ilgtspējīgas attīstības stratēģijā līdz 2030. gadam noteiktais mērķis, kas paredz, ka SEG emisijas apjomam, neieskaitot ZIZIMM sektoru, ir jābūt par 45 % mazākam par 1990. gada līmeni. Saskaņā ar 2020. gada mērķi ES ETS sistēmā neietilpstošās emisijas drīkst par 17 % pārsniegt to 2005. gada līmeni. Saskaņā ar 2030. gada mērķi ES ETS sistēmā neietilpstošajām emisijām jābūt par 6 % zemākām par to 2005. gada līmeni, izmantojot iespējas, ko sniedz piekļuve ETS kvotām, un uz zemes izmantošanas sektora rēķina.

Avots: VARAM un LVĢMC (2019. gads), "National projections of greenhouse gas emissions and removals", iesniegts Eiropas Komisijai saskaņā ar Komisijas Īstenošanas regulu (ES) Nr. 749/2014 (2014. gada 30. jūnijs).

Latvija gatavo Nacionālo enerģētikas un klimata plānu 2021.–2030. gadam atbilstoši ES prasībām un Oglekļa mazieltīpīgas attīstības stratēģiju 2050. gadam, kā to paredz Parīzes nolīgums. Stratēģijas projekts, kuru paredzēts apstiprināt līdz 2019. gada beigām, paredz līdz 2050. gadam samazināt SEG emisijas par 80 % no 1990. gada līmeņa. Stratēģija ir jāintegrē attīstības plānošanas sistēmā, kas attiecas uz to pašu laika posmu (3. sadaļa). Ņemot vērā lauksaimniecības un mežsaimniecības nozares būtisko ietekmi uz ekonomikas attīstību un vidi Latvijā, jebkurā klimata pārmaiņu mazināšanas plānā vai stratēģijā ir jāiekļauj šo nozaru radīto SEG emisiju mazināšanas risinājumu analīze, ņemot vērā

ekonomiskos, sociālos un vides apsvērumus. Risinājumi ietvertu cenas signālu izlīdzināšanu, atceļot netiešos atbalsta pasākumus lauksaimniecībai un biomasas ražošanai un izmantošanai (3. sadaļa). Ilgtermiņa klimata pārmaiņu mazināšanas stratēģija jāizstrādā, pamatojoties uz kvantitatīvu novērtējumu par valstī ražotas biodegvielas izmantošanas labvēlīgo un nelabvēlīgo ietekmi uz klimata pārmaiņu mazināšanu un vidi salīdzinājumā ar citu enerģijas avotu ietekmi.

Pielāgošanās klimata pārmaiņām plānošana ir agrīnā fāzē.

Latviju skar klimata pārmaiņas, kas izpaužas kā augstāka vidējā gada temperatūra, nokrišņu intensitātes un biežuma pieaugums. Piemēram, ilgstošas intensīvas lietusgāzes izraisīja ievērojamu teritoriju applūšanu no 2017. gada augusta līdz oktobrim. Valdība 2018. gadā izstrādāja pielāgošanās klimata pārmaiņām plāna projektu laika posmam līdz 2030. gadam. Pēc tā pieņemšanas būs rūpīgi jāuzrauga tā īstenošana, lai nodrošinātu, ka pasākumi tiek īstenoti un tos var pielāgot, tīklīdz kļūst pieejama jauna informācija. Sektoru, kas atzīti par īpaši jutīgiem pret klimata pārmaiņām, ir bioloģiskā daudzveidība un ekosistēmu pakalpojumi, mežsaimniecība un lauksaimniecība, tūrisms un ainavu plānošana, veselība un labklājība, celtniecība un infrastruktūras plānošana, kā arī civilā aizsardzība un ārkārtas situāciju plānošana. Latvija 2018. gadā veica grozījumus normatīvajos aktos par ietekmes uz vidi novērtējumu (IVN), lai noteiktu pienākumu novērtēt klimata pārmaiņu ietekmi uz attīstības projektiem.

Gaisa piesārņojums ir samazinājies, taču tā ietekme uz veselību joprojām pastāv.

Kopš 2005. gada ir notikusi galveno gaisa piesārņotāju emisiju pilnīga atdalīšana no IKP pieauguma. Emisiju gaisā samazināšanos veicināja enerģētiskās koksnes izmantošanas samazināšanās personīgās apkures ietaisēs un stingrāku transportlīdzekļu standartu noteikšana. Latvija ir izpildījusi savus 2010. gada mērķus, kas ir noteikti ES Valstij noteikto maksimāli pieļaujamo emisiju direktīvā attiecībā uz sēra oksīdiem (SO_x), slāpekļa oksīdiem (NO_x), amonjaku un gaistošiem organiskajiem savienojumiem, izņemot metānu. Tomēr būs vajadzīgi papildu pasākumi, lai sasniegtu 2020. gada un 2030. gada mērķus attiecībā uz NO_x un amonjaku, kā arī 2030. gada mērķi attiecībā uz smalkajām cietajām daļiņām (PM_{2,5}). Amonjaka emisijas ir palielinājušās, pieaugot mēslošanas līdzekļu izmantošanai (ESAO, 2019a). Emisiju standartu stingra piemērošana, labāko pieejamo tehnisko paņēmieni plašāka izmantošana un augstākas nodokļu likmes attiecībā uz emisijām gaisā var palīdzēt sasniegt emisiju gaisā mērķlielumus (3. sadaļa).

Pēdējā desmitgadē ir uzlabojusies gaisa kvalitāte. Slāpekļa dioksīda un ozona koncentrācijas līmenis ir zemāks nekā lielākajā daļā citu ES valstu. PM_{2,5} vidējā iedarbība uz iedzīvotāju ir samazinājusies, taču Latvijas iedzīvotāji ir pakļauti augstākai vidējai PM_{2,5} koncentrācijai nekā iedzīvotāji vairumā citu ESAO valstu (4. attēls). Gandrīz 90 % iedzīvotāju ir pakļauti PM_{2,5} līmeņiem, kas pārsniedz Pasaules Veselības organizācijas ieteikto vērtību – 10 μg/m³. Reaģējot uz PM₁₀ un NO_x robežvērtību pārsniegumu, Rīgas pašvaldība īstenoja vairākas gaisa kvalitātes rīcības programmas, no kurām jaunākā ir paredzēta 2016.–2020. gadam, lai risinātu jautājumu par transportlīdzekļu ekspluatācijā un rūpnieciskajā darbībā radītajām emisijām. Jāpaplašina un jāmodernizē gaisa kvalitātes monitoringa tīkls.

Latvijas iedzīvotāji ir neaizsargāti pret gaisa piesārņojuma ietekmi uz veselību šādu iemeslu kopuma dēļ: salīdzinoši sliktais veselības stāvoklis, novecošanās, pastāvošie riska faktori (piemēram, smēķēšana, alkohola patēriņš, aptaukošanās) un nevienmērīga pieejamība kvalitatīvai veselības aprūpei (ESAO, 2016a). Latvijā ar ārpustelņu PM_{2,5} iedarbību saistītā augstā aprēķinātā mirstība un sociālie izdevumi ir skaidrojami ar šo faktoru kombināciju, un tiek lēsti 600 priekšlaicīgas nāves gadījumu uz vienu miljonu iedzīvotāju, kas vairāk nekā divas reizes pārsniedz ESAO vidējo rādītāju. Ar PM_{2,5} piesārņojumu saistītie sociālie izdevumi ir samazinājušies, bet joprojām tiek lēsts, ka tie ir 6,9 % no IKP, kas ir otrs augstākais rādītājs ESAO (ESAO, 2019b).

4. attēls. Salīdzinājumā ar citām valstīm pastāv augsta PM koncentrācija

Avots: ESAO (2019. gads), "Air quality and health: Exposure to PM_{2,5} fine particles – countries and regions", OECD Environmental Statistics (datu bāze); FAO (2019. gads), FAOSTAT (datu bāze).

Ir iespējama materiālu produktivitātes un atkritumu reģenerācijas turpmāka uzlabošana.

Iekšzemes materiālu produktivitāte (IKP uz vienu iekšzemes materiālu patēriņa vienību) no 2005. gada līdz 2016. gadam uzlabojās par 29 %, lai arī sākotnējais līmenis bija zems; tas joprojām ir divreiz mazāks par ESAO vidējo rādītāju. Materiālu klāstā dominē biomasas, atspoguļojot valsts lielo kokapstrādes nozari un biomasas kā enerģijas avota izmantošanu.

Atkritumu apsaimniekošana ir problemātiska. No 2004. gada līdz 2016. gadam radīto atkritumu daudzums ir palielinājies vairāk nekā divas reizes, un šo pieaugumu ir veicinājuši ekonomikas attīstība un nepietiekami stimuli īstenot preventīvus pasākumus. Sadzīves atkritumu daudzums uz vienu iedzīvotāju palielinājās par 28 %, un arī atkritumu reģenerācijas līmenis ir palielinājies no 5 % 2005. gadā līdz aptuveni 30 % 2016. gadā vai 45 %, ja ņem vērā bioloģiski noārdāmo atkritumu reģenerāciju biogāzes ražošanai. Šādu attīstību veicināja atkritumu poligonu maksas palielināšanās, dalīta atkritumu savākšana un ražotāju paplašinātās atbildības programmas, kā arī ES finansiālais atbalsts. Tomēr atkritumu poligoni joprojām tiek izmantoti vairāk nekā daudzās citās ESAO valstīs (4. sadaļa).

Nepieciešami stingrāki pasākumi aizsargājamajās teritorijās un ārpus tām.

Meži, zālāji un mitrāji, kā arī lauksaimniecības zeme, ir mājas bagātīgai bioloģiskajai daudzveidībai un ekosistēmām. Lai Latvija saglabātu savu dzīves līmeni, tai ir ievērojami jāpastiprina centieni samazināt apdraudējumus, ko rada intensīva resursu izmantošana, zemes izmantošanas maiņa, sadrumstalotība, piesārņojums un lauksaimniecības izvēršana. Latvija ir pārsniegusi 2020. gada Aiči mērķus attiecībā uz sauszemes un jūras aizsargājamajām teritorijām, taču lielākā daļa biotopu un sugu ir nelabvēlīgos apstākļos. Papildu apsaimniekošanas plānu izstrāde un īstenošana aizsargājamajās teritorijās apvienojumā ar atbilstošiem bioloģiskās daudzveidības saglabāšanas risinājumiem ārpus

aizsargājamajām teritorijām varētu būt efektīvs veids, kā apturēt bioloģiskās daudzveidības izzušanu (5. sadaļa).

Steidzami nepieciešami papildu pasākumi laba vides stāvokļa nodrošināšanai atbilstoši Jūras stratēģijas pamatdirektīvai. Latvijas jūras ūdeņus ietekmē piesārņojums ar barības vielām un eitrofikācija, bīstamu vielu ieplūšana, invazīvas sugas un jūras atkritumi (EK, 2017a; EK, 2019), kas apdraud jūras bioloģisko daudzveidību. Dažu komerciālo zivju krājumi Baltijas jūrā ir samazinājušies vai ir izsmelti (5. sadaļa).

Ūdens pakalpojumi ir uzlabojušies, taču ir liels ūdensobjektu apdraudējums.

Lai arī ir pieejami bagātīgi ūdens resursi, ir apdraudēta to kvalitāte.

Latvijai ir ievērojami ūdens resursi un zems ūdens ieguves līmenis uz vienu iedzīvotāju, kas turpina pazemināties. Tai ir upju baseinu apsaimniekošanas plāni (UBAP) četriem upju baseinu apgabaliem (Daugava, Lielupe, Venta un Gauja). Otrā cikla UBAP liecina par to, ka ūdensobjektu ekoloģiskās kvalitātes rādītāji ir zemāki par ES vidējiem rādītājiem.¹ Tikai aptuveni 20 % identificēto virszemes ūdensobjektu ir ļoti labi vai labi ekoloģiskās kvalitātes rādītāji, un aptuveni 20 % ir slikti vai ļoti slikti ekoloģiskās kvalitātes rādītāji. Lielākajai daļai virszemes ūdensobjektu joprojām nav zināmi ķīmiskās kvalitātes rādītāji.

Galveno apdraudējumu ūdensobjektiem rada difūzais piesārņojums no lauksaimniecības, punktveida piesārņojums un morfoloģiskas izmaiņas. Slāpekļa mēslojuma izmantošanas pieauguma dēļ ir palielinājies slāpekļa pārpalikums (lai arī no relatīvi zema līmeņa), kas var ietekmēt ūdens un augsnes kvalitāti.

Vairāk cilvēkiem ir pieejami kvalitatīvi ūdens pakalpojumi.

Publiskie ieguldījumi, kurus lielākoties ir finansējusi Eiropas Savienība, ir palīdzējuši uzlabot ūdens infrastruktūru un paplašināt piekļuvi ūdens un notekūdeņu apsaimniekošanas pakalpojumiem. Ar notekūdeņu attīrīšanas iekārtām savienoto iedzīvotāju īpatsvars 2017. gadā sasniedza gandrīz 82 %; lielākajai daļai no tiem ir pieejama terciārā apstrāde. Savienojumu līmenis ir mazāks nekā daudzās citās ESAO valstīs (5. attēls), jo ir augstas izmaksas par mazapdzīvotu teritoriju pievienošanu tīklam, kas samazina tarifu pieejamību. Latvija ir sasniegusi labu atbilstību Padomes direktīvai par komunālo notekūdeņu attīrīšanu, kas ir palīdzējis uzlabot ūdens kvalitāti peldvietās: gandrīz visās peldvietās ir izcilas vai labas kvalitātes ūdens. Tomēr daļa notekūdeņu 14 aglomerācijās tiek apstrādāta, izmantojot autonomas sistēmas, kas var nebūt piemērotas vides aizsardzības mērķu sasniegšanai (EK, 2019. gads). Liels daudzums dūņu tiek uzglabāts pagaidu uzglabāšanas vietās.

Kopumā dzeramā ūdens kvalitāte laika gaitā ir uzlabojusies, taču tā atšķiras atkarībā no tā, vai dzeramais ūdens ir iegūts no lielām vai mazām ūdensapgādes zonām. 30 lielās ūdens apgādes zonas, kas nodrošina aptuveni 60 % iedzīvotāju, uzrādīja ļoti augsta līmeņa atbilstību visiem ES Direktīvas par dzeramo ūdeni parametriem. Mazas ūdens apgādes zonas nodrošina zemāka līmeņa atbilstību ķīmiskajiem parametriem, ko galvenokārt nosaka dabīgā augstā dzelzs koncentrācija un augstās ieguldījumu izmaksas, kas nepieciešamas dzelzs atdalīšanai.

¹ “Ekoloģiskās kvalitātes rādītāji vai potenciāls” ir virszemes ūdeņu ekosistēmu, tostarp upju, ezeru, pārejas ūdeņu un piekrastes ūdeņu, struktūras un darbības kvalitātes novērtējums. Tas parāda piesārņojuma ietekmi un biotopu degradāciju. Ekoloģiskās kvalitātes rādītāji ir noteikti, pamatojoties uz bioloģiskās kvalitātes elementiem un tos apstiprinošajiem fizikāli ķīmiskās un hidromorfoloģiskās kvalitātes elementiem.

Joprojām ir augsta nepieciešamība pēc ieguldījumiem. Ūdens pakalpojumu infrastruktūra noveco un kopumā ir sliktā stāvoklī. Notekūdeņu savākšanas un ūdensapgādes sistēmās bieži vien rodas noplūdes, infiltrācija un pārrāvumi. Pašvaldības ir atbildīgas par ūdens pakalpojumu sniegšanu, izmantojot pašvaldībai piederošu komunālo saimniecību, taču tās saskaras ar ievērojamiem finansiāliem ierobežojumiem. Ūdensapgādes jomā ir nepieciešami novatoriskāki un ilgtspējīgāki finansēšanas risinājumi.

5. attēls. Lielākajai iedzīvotāju daļai ir pieejama moderna notekūdeņu attīrīšana

Tādu iedzīvotāju procentuālā daļa, kam ir pieejams savienojums ar komunālajām notekūdeņu attīrīšanas iekārtām, 2017. gads

Piezīme: 2017. gads vai gads, par kuru pieejama jaunākā informācija (ne senāks par 2013. gadu). Dati par Latviju attiecas uz 2017. gadu. Kategorijā "cits" ietilpst savienojums bez attīrīšanas, savienojuma nepieejamība vai autonoma attīrīšana (gadījumos, kad nav pieejami dati par autonomu attīrīšanu).

Avots: ESAO (2019. gads), "Water: Wastewater treatment", OECD Environment Statistics (datu bāze).

1. ierāmējums. Ieteikumi attiecībā uz klimata, gaisa un ūdens pārvaldību

Klimata pārmaiņu mazināšana un pielāgošanās to ietekmei

- Nodrošināt, ka jebkura jauna klimata pārmaiņu mazināšanas stratēģija atbilst izmaksu ziņā efektīvai virzībai uz to, lai Latvija līdz 2050. gadam kļūtu par valsti, kurā neto SEG emisijas ir vienādas ar nulli; organizēt šo pāreju saskaņā ar plānu, kurā ir noteikts katra tautsaimniecības sektora paredzamais ieguldījums emisiju samazināšanā valstī, un pakāpeniski noteikt stingrākus mērķus.
- Uzlabot zināšanu bāzi par pieejamajām samazināšanas iespējām, jo īpaši lauksaimniecības un mežsaimniecības nozarēs, un to izmaksām un kompromisiem, pamatojoties uz ticamiem sociālekonomiskajiem un vides rādītājiem; noteikt un kvantitatīvi novērtēt vietējā ražojuma biodegvielas izmantošanas labvēlīgo un nelabvēlīgo ietekmi uz klimata pārmaiņu mazināšanu un vidi, salīdzinot to ar citiem enerģijas avotiem.
- Pieņemt nacionālā plāna projektu par pielāgošanos klimata pārmaiņām līdz

2030. gadam un uzraudzīt tā īstenošanu; nodrošināt atbilstību normatīvo aktu prasībai ņemt vērā klimata pārmaiņu ietekmi un noturību IVN procedūrās; palīdzēt pašvaldībām integrēt pielāgošanos klimata pārmaiņām savos zemes izmantošanas un attīstības plānos.

Gaisa kvalitātes uzlabošana

- Uzlabot un paplašināt gaisa kvalitātes uzraudzības tīklu; veicināt labāko pieejamo tehnisko paņēmieni ieviešanu mājstarpniecības, transporta, rūpniecības un enerģētikas sektoros un stingri nodrošināt atbilstību emisiju standartiem; integrēt gaisa kvalitātes mērķus un pasākumus klimata, enerģētikas, transporta, lauksaimniecības un nodokļu politikā un plānos, lai samazinātu PM2,5, NOX un amonjaka emisijas.
- Pastiprināt pašreizējās gaisa kvalitātes rīcības programmas īstenošanu Rīgas aglomerācijā, lai samazinātu emisijas no transportlīdzekļiem, rūpniecības iekārtām un mājstarpniecībām; atjaunināt programmu, lai ieviestu papildu pasākumus laika posmam pēc 2020. gada; apsvērt mazemisijas zonu izveidi, vienlaikus nodrošinot atbilstošus sabiedriskā transporta pakalpojumus.

Nodrošināt labu ūdens kvalitāti un pakalpojumus

- Uzlabot ūdensobjektu kvalitātes uzraudzību un novērtēšanu; apzināt vides apdraudējumus un iespējamos riskus.
- Samazināt lauksaimniecības radīto difūzo ūdens piesārņojumu, izmantojot dažādus pasākumus: reglamentējošos (piemēram, tehnoloģija, kvalitātes standarti), ekonomiskos (piemēram, nodokļi attiecībā uz mēslošanas līdzekļiem un pesticīdiem) un brīvprātīgos (piemēram, informētības vairošanas iniciatīvas, apmācība) pasākumus.
- Papildināt ES finansējumu ar valsts un privātiem ieguldījumiem, lai modernizētu notekūdeņu attīrīšanas un ūdensapgādes infrastruktūru; nodrošināt, ka autonomas notekūdeņu attīrīšanas sistēmas atbilst vides noteikumiem; uzlabot maza izmēra ūdensapgādes sistēmas (piemēram, akas), lai paplašinātu piekļuvi kvalitatīvam dzeramajam ūdenim.
- Veikt tehniski ekonomisko priekšizpēti, lai novērtētu alternatīvu dūņu atkārtotas izmantošanas vai apglabāšanas iespēju rentabilitāti un sagatavotos īstenot labāko risinājumu.

2. Vides pārvaldība un vadība

Latvijā ir centralizēta vides pārvaldības sistēma ar stabilām institūcijām un spēcīgu uzsvāru uz sabiedrības līdzdalību. Tiesiskais regulējums ir pastiprināts, saskaņojot valsts normatīvos aktus vides jomā ar ES direktīvām. Tomēr labas prakses pieņemšana normatīvo aktu īstenošanai vides jomā nav bijusi vienmērīga, un ir ievērojami jāuzlabo atbilstības nodrošināšana. Koordinācija valsts pārvaldē nav bijusi pietiekama, lai pienācīgi integrētu vides apsvērumus nozaru politikā vai īstenotu starpnozaru politiku, piemēram, attiecībā uz pāreju uz aprites ekonomiku.

Institucionālā stabilitāte ir pietiekama, taču trūkst efektīvas koordinācijas.

Lielākā daļa vides politikas veidošanas un reglamentēšanas pilnvaru ir nodota Vides aizsardzības un reģionālās attīstības ministrijai (VARAM) un tās padotības iestādēm. Institucionālā stabilitāte kopš

2011. gada ir uzlabojusi vides aizsardzības iestāžu cilvēkresursu kvalitāti. Tomēr to finanšu līdzekļi un personāls joprojām nav sasniedzis 2007. gada līmeni, kas pastāvēja pirms recesijas un ar to saistītajiem budžeta samazinājumiem. Enerģētikas nozarē izšķiroša nozīme ir Ekonomikas ministrijai, bet mežsaimniecības un zivsaimniecības nozarē – Zemkopības ministrijai.

Datu apmaiņa starp valsts iestādēm notiek, pamatojoties uz daudzpusējiem vai divpusējiem sadarbības nolīgumiem (EK, 2017a). Ministru prezidenta biroja Pārresoru koordinācijas centrs pārrauga ilgtspējīgas attīstības stratēģijas un valsts attīstības plāna īstenošanu un veicina nozaru politikas saskaņotību. Tomēr tā lielākoties ir konsultatīva struktūra; tās atzinumus var apspriest Ministru kabinets, bet tie nav saistoši. Tas ir nepietiekami, lai nodrošinātu labu starpministriju koordināciju vides politikas jomā.

Pašvaldības ir atbildīgas par zemes izmantošanas plānošanu un vides pakalpojumiem. Normatīvajos aktos ir noteikta prasība nodrošināt vietējo teritoriju un attīstības plānošanas vertikālu saskaņotību ar valsts un reģionālās plānošanas dokumentiem, taču īstenošana vietējā līmenī bieži vien nesaskan ar valsts politikas mērķiem. Lokālpilnoņumi atbilst saistošajām prasībām vides jomā, taču tajos dominē attīstības prioritātes un tos tieši neietekmē pašvaldību ilgtspējīgas attīstības stratēģijas.

Normatīvās prasības ir uzlabotas, taču nepieciešama labāka ietekmes izvērtēšana.

Latvijai ir stingras konstitucionālās garantijas vides jomā. Stratēģisks vides novērtējums tiek veikts attiecībā uz visiem plānošanas dokumentiem attiecīgajos sektoros. Tomēr novērtējumu kvalitāte nav vienmērīga, jo trūkst kompetentu ekspertu. Reglamentējošo aktu ietekmes novērtējumā ir jāizvērtē normatīvo aktu projektu ietekme uz vidi, bet praksē tas ir tikai virspusējs novērtējums un neietver pienācīgu izmaksu un labumu analīzi. Latvija ierindojas pēdējā vietā ESAO reglamentējošo aktu ietekmes novērtējumu kvalitātes ziņā (ESAO, 2018a). Pēcīstenošanas pārbaudes ir obligātas attiecībā uz plāniem, un paredzams, ka attiecībā uz normatīvajiem aktiem tās tiks ieviestas pēc attiecīgās metodoloģijas apstiprināšanas (ESAO, 2018b).

Saskaņošana ar ES prasībām vides jomā ir ievērojami uzlabojusi tiesisko regulējumu, jo īpaši tiesisko regulējumu atkritumu apsaimniekošanas un dabas aizsardzības jomā. IVN process ir pienācīgi izstrādāts; IVN secinājumus ņem vērā lēmumu pieņemšanā par atļauju izsniegšanu. Latvija ievēro labu starptautisko praksi, izmantojot vispārējus saistošos noteikumus vairākām rūpniecības nozarēm un starpnozaru pasākumiem ar zemu ietekmi uz vidi.

Jāstiprina atbilstības uzraudzība, izpildes nodrošināšana un kaitējuma seku likvidēšana.

Latvija lēni pārņem labu starptautisko praksi atbilstības nodrošināšanā. Tas jo īpaši attiecas uz pārbaudu plānošanu, administratīvo izpildes nodrošināšanu un atbildību, kur laba starptautiskā prakse pastāv vienlaikus ar vēsturiskām pieejām, kas ir izplatītas Austrumeiropas valstīs. Nepieciešamas turpmākas reformas šajās jomās, lai panāktu lielāku politikas īstenošanas saskaņotību un efektivitāti.

Kopš 2009. gada galvenokārt resursu trūkuma dēļ ir samazinājies visu kategoriju iekārtu pārbaudu skaits. Lai arī tika ieviesta ar risku pamatota pieeja plānošanai, laba starptautiska prakse, tomēr neatbilstības konstatēšana neuzlabojās. Valsts vides dienests (VVD), Latvijas kompetentā iestāde, nav publicējis nekādus kritērijus, saskaņā ar kuriem tiek noteikti samērīgi atbildes pasākumi attiecībā uz dažādu veidu neatbilstošu rīcību. Nav noteikti kritēriji attiecībā uz administratīvo sodu līmeņiem. Naudas sodi nav noteikti, pamatojoties uz saimniecisko labumu, ko likumpārkāpējs gūst no neatbilstošās rīcības – šī nepilnība pastāv lielākajā daļā ESAO valstu. Kopumā naudas sodi ir mazi, un tikai 80 % no uzņēmumiem piemērotajiem naudas sodiem tiek samaksāti brīvprātīgi vai pēc pirmā brīdinājuma – saskaņā ar starptautiskajiem standartiem tas ir visai zems iekasēšanas rādītājs. Krimināltiesiski izpildes nodrošināšanas pasākumi tiek piemēroti galvenokārt attiecībā uz pārkāpumiem dabas aizsardzības jomā. VVD neapkopo datus, kurus varētu izmantot izpildes nodrošināšanas instrumentu efektivitātes novērtēšanai (EK, 2017a).

Latvijas atbildības režīms par videi nodarīto kaitējumu ietver ES tiesību aktos prasītos sanācijas noteikumus, kas ietver videi nodarītā kaitējuma noteikšanas un sanācijas procedūras. Ja sanācija nav iespējama, Latvija pieprasa naudas kompensāciju, kuru aprēķina saskaņā ar fiksētām likmēm, kas noteiktas attiecībā uz piesārņojošo vielu vai skarto sugu. Ieņēmumi nonāk valsts budžetā, taču parasti tie netiek izlietoti vides atjaunošanai. Tā kā finanšu garantiju izmantošana pret videi nodarīto kaitējumu ir brīvprātīga un ļoti ierobežota, valstij ir jāuzņemas ievērojams slogs saistībā ar vides sanācijas pasākumiem gadījumos, kad atbildīgā puse ir maksātnespējīga. Valdībai problēmas rada arī to vietu attīrīšana, kas tika piesārņotas pirms 1990. gada: tā norit lēni un lielā mērā ir atkarīga no līdzekļu devēju finansējuma.

Valsts ir sasniegusi noteiktu progresu brīvprātīgas ievērošanas un zaļas uzņēmējdarbības prakses veicināšanā. Piemēram, 2007.–2017. gadā jauno ISO 14001 vides pārvaldības sistēmas standarta sertifikātu skaits ir palielinājies vairāk nekā deviņas reizes, lai arī trūka valsts radītu stimulu. Tomēr atbilstības veicināšanai, ko veic reģionālās vides pārvaldes, brīvprātīgiem līgumiem ar nozares pārstāvjiem un izcilības atzīšanai vides aizsardzības jomā joprojām ir gadījuma raksturs. Latvija piešķir prioritāti zaļajam publiskajam iepirkumam, bet tai ir relatīvi pieticīgi īstermiņa mērķi attiecībā uz zaļo iepirkumu īpatsvaru kopējā publiskajā iepirkumā (3. sadaļa).

Sabiedrības atvērtības pakāpe ir augsta, taču informētības vairošana nav pietiekama.

Latvija ieņem otro vietu 70 valstu Vides demokrātijas indeksā (WRI, 2018. gads). Tā sniedz sabiedrībai plašas iespējas jau agrīnā posmā piedalīties lielākajā daļā vidi ietekmējošo lēmumu. VARAM ir izveidojusi vairākas konsultatīvas institūcijas, lai iesaistītu profesionālas apvienības, nevalstiskās organizācijas, uzņēmumus un akadēmiskās aprindas dažādās politikas jomās. Tomēr nav novērojama sabiedrības aktīva līdzdalība ar vidi saistītu vietējo lēmumu pieņemšanā. To zināmā mērā var skaidrot ar nepietiekamu informētības vairošanu ārpus formālās izglītības programmas.

Sabiedrībai ir neierobežota piekļuve vides informācijai. Ir informācijas sistēmas par vides kvalitātes datiem, atļaujām, zemes izmantošanas plānošanu un bioloģiskās daudzveidības saglabāšanu, kā arī piesārņojošo vielu noplūdes un pārneses reģistrs; visa šī informācija ir pieejama sabiedrībai. Tomēr varētu uzlabot vides informācijas lietošanas ērtumu lietotājiem.

Noteikumi par vides jomā pieņemto lēmumu pārsūdzību bieži vien ir labvēlīgāki sabiedrībai nekā vispārējās administratīvās pārsūdzības procedūras (Eiropas e-tiesiskuma portāls, 2018. gads). Tiesneši saņem apmācību vides aizsardzības jautājumos. Administratīvās tiesas tiek plaši izmantotas IVN rezultātu un vides atļauju pārskatīšanai. Tomēr pārsūdzības procedūras var būt visai ilgas.

2. ierāmējums. Ieteikumi par vides pārvaldību un vadību

Institucionālā satvara un tiesiskā regulējuma stiprināšana

- Pastiprināt Pārresoru koordinācijas centra ietekmi starpministriju sadarbībā, lai veicinātu nozaru politikas saskaņotību ar valsts ilgtspējīgas attīstības mērķiem; pastiprināt valsts pārvaldes pārraudzību attiecībā uz pašvaldību zemes izmantošanas plānošanu un vides pakalpojumu sniegšanu.
- Stiprināt reglamentējošo aktu ietekmes novērtējumu vides aspektus; nodrošināt, ka tiek pienācīgi aprēķinātas ierosināto normatīvo aktu vides un sociālās izmaksas; uzlabot ex post regulējuma un politikas novērtējuma izmantošanu.

Uzlabot izpildes nodrošināšanu un atbilstību

- Paplašināt ar risku pamatotas vides pārbaužu plānošanas izmantošanu, lai uzlabotu

neatbilstības atklāšanu un novēršanu.

- Reformēt izpildes nodrošināšanas sodu sistēmu, pieņemot piemērotu metodoloģiju administratīvo naudas sodu noteikšanai, pamatojoties uz pārkāpuma smagumu un saimniecisko labumu, kas tiek gūts no prasību neievērošanas; izstrādāt izpildes nodrošināšanas politiku ar skaidriem norādījumiem par administratīvo sodu un kriminālsodu samērīgu izmantošanu un novērtēt to efektivitāti.
- Veicināt noteikumu par atbildību vides jomā pilnīgu ieviešanu, lai nodrošinātu videi nodarītā kaitējuma seku likvidēšanu uz atbildīgās puses rēķina; pieprasīt finanšu garantijas par iespējamo kaitējumu videi, ko varētu radīt bīstamas darbības.
- Paātrināt veco piesārņoto vietu attīrīšanu, nodrošinot pietiekamus finanšu resursus.
- Pastiprināt centienus veicināt atbilstību vides aizsardzības prasībām un zaļu uzņēmējdarbības praksi, izmantojot informatīvus rīkus un normatīvus stimulus, kā arī paplašinot zaļo publisko iepirkumu; atbalstīt brīvprātīgas uzņēmējdarbības iniciatīvas.

Stiprināt demokrātiju vides jomā

- Paplašināt informētības uzlabošanu un pieaugušo izglītošanu vides jautājumos un aktīvāk iesaistīt sabiedrību vietējo vides lēmumu pieņemšanā.

3. Ceļā uz zaļo izaugsmi

Latvija ir uzņēmusi labu virzību uz daudzu ilgtspējīgas attīstības mērķu (ESAO, 2019c) sasniegšanu. Tai ir ievērojamas iespējas paātrināt pāreju uz zaļāku un iekļaujošāku oglekļa mazietilpīgu ekonomiku, jo īpaši, ieguldot energoefektivitātē, atjaunojamos enerģijas avotos, ilgtspējīgā mežsaimniecībā, kā arī saprātīgā atkritumu un materiālu apsaimniekošanā. Lai izmantotu šīs iespējas, tai labāk jāizmanto ekonomiskie līdzekļi, jānovērš potenciāli nepareizi stimuli un jāuzlabo ar vidi saistītās infrastruktūras un pakalpojumu kvalitāte. Vienlaikus Latvijai ir jārisina nabadzības un reģionālo atšķirību jautājumi, kā arī jāiegulda līdzekļi izglītībā, pētniecībā un jauninājumos. Tas palīdzēs valstij vēl vairāk dažādot tādu produktu un pakalpojumu eksportu, kam ir augstāks tehnoloģiskais saturs un pievienotā vērtība.

Latvijai ir vispusīgs ilgtspējīgas attīstības satvars.

Latvijai ir normatīvie akti, kuros paredzēti vertikāli un horizontāli koordinēti attīstības plānošanas dokumenti laika posmam līdz 2030. gadam. Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam ("Latvija 2030") ir augstākā līmeņa un ilgākā termiņa attīstības plāns, un tas kopumā atbilst ilgtspējīgas attīstības mērķiem. Septiņus gadus ilgiem laika posmiem paredzētajos nacionālās attīstības plānos ir iekļauti galvenie politikas mērķi, rezultātu rādītāji un orientējošs finansējums lielākajai daļai tautsaimniecības sektoru. Latvija arī strādā pie oglekļa mazietilpīgas ekonomiskās attīstības stratēģijas laika posmam līdz 2050. gadam. Tomēr ne vienmēr ir skaidrs, kā "Latvija 2030" un nacionālās attīstības plāni nodrošina dažādu nozaru politiku savstarpēju saskanību. Pastāv iespēja vēl ciešāk integrēt vides mērķus nozaru politikā, un plānošanas cikls pēc 2020. gada sniedz šādu iespēju. Normatīvajos aktos nostiprinātais laika posms līdz 2030. gadam ir pārāk īss termiņš, lai tajā varētu sasniegt ievērojamas ekonomiskas un sociālas pārmaiņas atbilstoši Parīzes nolīgumam un ES ilgtermiņa mērķiem klimata jomā.

Pastāv iespēja nodokļu, nodevu un subsīdiju sistēmas padarīt zaļākas.

Ar vidi saistīti nodokļi sniedz augstus ieņēmumus, taču to efektivitāte ir ierobežota.

Latvija jau izsenis piemēro plašu ar vidi saistītu nodokļu un nodevu klāstu. Kopš 2015. gada valdība ir paaugstinājusi enerģijas nodokļus un dabas resursu nodokli, atcēlusi vai samazinājusi dažus nodokļu atbrīvojumus un reformējusi transportlīdzekļu aplikšanu ar nodokļiem. Tie ir atzinīgi vērtējami pasākumi. Ar vidi saistīto nodokļu ieņēmumi 2016. gadā veidoja 12,6 % no kopējiem nodokļu ieņēmumiem un 3,8 % no IKP. Lai gan šie rādītāji ievērojami pārsniedz ESAO vidējos rādītājus, tie neliecina par nodokļu efektivitāti. Kopumā ar vidi saistīti nodokļi ir devuši maz reālu rezultātu vides jomā (Jurušs un Brizga, 2017. gads). Latvijai ir jāpaaugstina ieņēmumi, lai finansētu lielās izdevumu vajadzības (tostarp ieguldījumus infrastruktūrā, izglītībā un veselības aprūpē), vienlaikus samazinot nodokļu slogu mājsaimniecībām ar zemiem ienākumiem (ESAO, 2019c). Ar vidi saistīto nodokļu izmantošanas paplašināšana varētu palīdzēt sasniegt abus mērķus papildus to galvenajam uzdevumam veicināt efektīvāku enerģijas, materiālu un dabas resursu izmantošanu.

Oglekļa cenas signāls nav iedarbīgs.

Latvija nosaka CO₂ emisiju cenu, izmantojot enerģijas nodokļus, oglekļa nodokli un daļību ES ETS sistēmā. Tautsaimniecības struktūras dēļ un tādēļ, ka lielāko energoresursu struktūras daļu veido biomasas, tirdzniecības sistēma aptver tikai aptuveni 20 % no Latvijas kopējām emisijām (1. sadaļa). Ņemot vērā emisiju kvotu pārpalikumu, bezmaksas piešķirumus apstrādes rūpniecības nozarei (saskaņā ar ES regulām) un zemās oglekļa cenas tirgū, šai sistēmai ir bijusi ierobežota ietekme uz oglekļa mazietilpīgu ieguldījumu veicināšanu. Oglekļa nodokli piemēro attiecībā uz to stacionāro iekārtu CO₂ emisijām, kas neietilpst ES ETS darbības jomā (t. i., attiecībā uz mazām apkures iekārtām, rūpniecības iekārtām un komerciekārtām). Valdība 2017. gadā plašākas nodokļu reformas ietvaros paaugstināja oglekļa un enerģijas nodokļa likmes. Tomēr šīs likmes nepilnīgi atspoguļo aprēķinātās vides izmaksas, ko rada enerģijas izmantošana un CO₂ emisijas. Oglekļa nodokļa likme ir 4,5 EUR par vienu CO₂ tonnu (t CO₂), kas ir ievērojami mazāk par piesardzīgi aprēķinātajām CO₂ emisiju radītajām sociālajām izmaksām – 30 EUR par vienu CO₂ tonnu (ESAO, 2018c). Emisijas, kas rodas, sadegot biomasai un kūdrai, netiek apliktas ar oglekļa nodokli, lai gan kūdra ir neatjaunojams kurināmais ar augstu oglekļa saturu, savukārt par biomasas oglekļa emisiju neitralitāti dzīves ciklā notiek arvien plašākas debātes (ESAO, 2018c). Arī kurināmā nodokļa likmes ir zemas, un tiek piemēroti daudzi nodokļu atbrīvojumi. Pastāv plaša nodokļu atšķirība starp benzīnu un dīzeļdegvielu, lai arī dīzeļdegvielai ir augstāks oglekļa saturs un vietējā gaisa piesārņojuma izmaksas.

Faktiskās nodokļa likmes attiecībā uz CO₂ emisijām, ko rada enerģijas patēriņš autotransportā, ir viszemākās ESAO Eiropas valstīs, savukārt nodokļu likmes attiecībā uz emisijām no citiem enerģijas patēriņa veidiem ir vienas no desmit zemākajām nodokļu likmēm ESAO Eiropas valstīs (ESAO, 2018d). Ņemot vērā enerģijas un oglekļa nodokļus, kā arī ES ETS kvotu cenu, oglekļa cenas signāli Latvijā skar 55 % no CO₂ emisijām, kas tiek radītas enerģijas patēriņa dēļ; tas ir piektais zemākais rādītājs ESAO. Tas ir saistīts ar biodegvielas plašo izmantošanu enerģijas iegūšanai – 34 % no visas izmantotās enerģijas tiek iegūta no biodegvielas, kas lielākoties netiek aplikta ar nodokļiem. Trīs ceturtdaļām no kopējām emisijām, t. i., gandrīz visām emisijām, kas tiek radītas sektoros, kas nav autotransports, cena tiek noteikta zem zemākās etalonvērtības, proti, zem 30 EUR par vienu CO₂ tonnu, vai šāda cena netiek noteikta vispār (6. attēls).

Augsts atbalsts fosilā kurināmā izmantošanai ir pretrunā enerģijas ietaupījumu mērķiem.

Lai gan ir sasniegts progress nodokļu atbrīvojumu atcelšanā, daudzos sektoros kurināmā izmantošana joprojām netiek aplikta ar nodokļiem vai attiecībā uz to tiek piemērotas pazeminātas nodokļu likmes. Šādu kurināmo grupā ietilpst no rapšu sēklu eļļas izgatavota biodīzeļdegviela, un atsevišķi kurināmie,

kas tiek izmantoti apkurei, lauksaimniecībā, zivsaimniecībā, elektroenerģijas ražošanā un rūpniecībā. Tas samazina oglekļa cenas signālu un grauj valdības centienus uzlabot energoefektivitāti un samazināt CO₂ emisijas tautsaimniecībā. Finanšu ministrijas pārskatā par nodokļu atvieglojumiem, kas tiek sagatavots kopš 2011. gada, ir parādīts, ka šie atbrīvojumi būtiski ietekmē valsts budžetu. Fosilā kurināmā patēriņam ir augsts atbalsts. Atbalsta līmenis fosilā kurināmā patēriņam Latvijā, mērot to kā daļu no enerģijas nodokļa ieņēmumiem, ir viens no desmit augstākajiem atbalsta līmeņiem ESAO. Fosilā kurināmā patēriņa atbalsts no 2006. gada līdz 2016. gadam svārstījās aptuveni 25 % līmenī no enerģijas nodokļa ieņēmumiem. Tas ietvēra maksājumus dabasgāzi izmantojošajām koģenerācijas stacijām.

Latvijai jāapsver iespēja samazināt nodokļu atbrīvojumus un paaugstināt enerģijas un oglekļa nodokļa likmes atbilstoši kaitējumam, ko enerģijas patēriņš rada videi un klimatam. Transporta degvielas nodokļu paaugstināšana arī varētu palīdzēt padarīt nodokļu sistēmu progresīvāku (*Flues un Thomas, 2015. gads*). Tomēr Latvijā, tāpat kā citās Centrāleiropas un Austrumeiropas valstīs, enerģijas pieejamība cenas ziņā joprojām ir problemātisks jautājums. Mērķorientētu tādu sociālo pabalstu nodrošināšana, kas nav saistīti ar enerģijas patēriņu (piemēram, no ienākumiem atkarīgs atbalsts), var palīdzēt novērst nodokļu paaugstināšanas nelabvēlīgo ietekmi uz mājsaimniecībām ar zemiem ienākumiem un citām mazaizsargātām grupām (*Flues un van Dender, 2017. gads*).

6. attēls. Tikai attiecībā uz vienu ceturtdaļu no visām CO₂ emisijām tiek piemērota pietiekami augsta oglekļa cena

Emisiju daļa, kurai noteiktā cena ir vismaz 30 EUR par vienu CO₂ tonnu

Avots: ESAO (2018), *Effective Carbon Rates 2018*.

Nodokļi, kas tiek piemēroti citu veidu piesārņojumam un dabas resursu izmantošanai, ir pienācīgi izstrādāti.

Plašas bāzes nodoklis attiecībā piesārņojumu un dabas resursu izmantošanu (tā dēvētais dabas resursu nodoklis) tiek piemērots kopš 1991. gada. Tas attiecas uz ūdens un dabas resursu ieguvī, ūdens un gaisa piesārņojumu, CO₂ emisijām, atkritumu apglabāšanu, iepakojuma materiāliem un videi kaitīgām precēm (piemēram, eļļām, riepiem un elektroierīcēm). Šis nodoklis veido aptuveni 3 % no visiem ar vidi saistīto

nodokļu ieņēmumiem. Vairums nodokļa likmju 2014. gadā un 2017. gadā tika paaugstinātas par 20–25 %. Tomēr nodokļu likmes joprojām ir relatīvi zemas, un dažas no tām nav mainījušās vairākus gadus, tostarp nodokļu likmes attiecībā uz gaisu piesārņojošo vielu NO_x un amonjaka emisijām, attiecībā uz kurām Latvija atpalcē no 2020. un 2030. gadam noteiktajiem mērķiem (1. sadaļa).

Vairāki nodokļu atbrīvojumi ir samazinājuši dabas resursu nodokļa efektivitāti vides jomā un samazinājuši tā sniegtos ieņēmumus līdz apmēram vienai desmitdaļai no summas, kādu būtu iespējams gūt. Nodokļa atbrīvojumu attiecībā uz iepakojuma materiāliem un videi kaitīgām precēm piemēro uzņēmumiem, kas pievienojas ražotāju paplašinātās atbildības sistēmām un izpilda atbilstošus pārstrādes un reģenerācijas mērķus. Ja šie mērķi netiek izpildīti, tiek piemērota divkārsa nodokļa likme. Šis atbrīvojums ir palīdzējis paplašināt dalību ražotāja paplašinātās atbildības programmās līdz vairāk nekā 90 % regulēto uzņēmumu, kā arī uzlabot pārstrādi un reģenerāciju (4. sadaļa). Tomēr tas galvenokārt darbojas līdzīgi naudas sodam; tas nestimulē uzņēmumus pārsniegt izvirzītos mērķus un arī pietiekami nesekmē atkritumu rašanās novēršanu. Dabas resursu nodokli reglamentējošo normatīvo aktu notiekošās pārskatīšanas mērķis ir savienot atbrīvojumus ar stingrākām darbības prasībām.

Autotransporta nodokļa noteikšana, pamatojoties uz CO₂ emisijām, ir vērtējama atzinīgi, tomēr joprojām pastāv nepareizi stimuli autotransportam.

Latvija 2017. gadā pārstrukturēja gada nodokli automašīnām un sasaistīja to ar CO₂ emisijām (transportlīdzekļiem, kas reģistrēti kopš 2009. gada). Jaunā sistēma ir progresīvs solis, jo tās mērķis ir veicināt autoparka atjaunošanu ar ekonomiskākiem transportlīdzekļiem. Iepriekšējā sistēma nebija efektīva šajā ziņā: autoparks ir īpaši vecs un energoietilpīgs (1. sadaļa). Tomēr transportlīdzekļu nodoklis, kas ir noteikts, pamatojoties tikai uz CO₂ emisijām un neņemot vērā lokālos gaisa piesārņotājus, var veicināt turpmāku dīzeļdegvielas izmantošanas īpatsvara palielināšanos autoparkā, nelabvēlīgi ietekmējot gaisa kvalitāti pilsētās (EVA, 2018. gads). Smagkravas transportlīdzekļiem piemērotajos nodokļos netiek ņemti vērā vides parametri. Ceļu nodevas kravas automobiļiem tiek diferencētas pēc testa cikla dzinēja emisiju līmeņa, lai gan diferenciācija nav izteikta un ceļa nodeva nemainās atkarībā no nobrauktā attāluma. Ceļu nodevas netiek piemērotas pasažieru transportlīdzekļiem.

Latvija piemēro uzņēmumu vieglo automašīnu nodokli uzņēmumu līmenī, taču tā ir viena no nedaudzajām ES valstīm, kas neaplicē darbiniekus ar nodokli par priekšrocībām, ko sniedz uzņēmuma automašīnu izmantošana personīgām vajadzībām (EK, 2017b). Tas veicina automobiļu izmantošanu privātām vajadzībām un starppilsētu svārstātiskumi, kas var paaugstināt SEG un lokālo gaisa piesārņotāju emisijas, troksni un sastrēgumus. Tādējādi tiek pastiprinātas problēmas, kas ir saistītas ar izkliedētām piepilsētām ap Rīgu un apgrūtinātu sabiedriskā transporta pieejamību daudzās perifērajās teritorijās (ESAO, 2019d). Uzņēmumu vieglo automašīnu nodokli nosaka, pamatojoties uz dzinēja darba tilpumu, tāpēc tas nestimulē uzņēmumus izvēlēties saviem autoparkiem automašīnas, kas rada mazāku emisiju.

Nepieciešamas lielas investīcijas pārejai uz zaļo izaugsmi.

Ar vidi saistītie publiskie un privātie ieguldījumi daudzējādā ziņā ir atkarīgi no ES finansējuma.

Publiskais sektors ir galvenais ar vidi saistīto ieguldījumu virzītājspēks. Latvija ir guvusi būtisku labumu no ES fondiem publisko ieguldījumu finansēšanā. No 2007. gada līdz 2020. gadam Latvijai piešķirtais ES finansējums atbilda vidēji 2,5–3 % no IKP gadā. Aptuveni trešdaļa no šiem līdzekļiem bija paredzēti ar vidi saistītiem ieguldījumiem un palīdzēja paplašināt un modernizēt transporta, enerģētikas, ūdensapgādes, notekūdeņu attīrīšanas un atkritumu apglabāšanas infrastruktūru (1. sadaļa, 4. sadaļa). Tomēr joprojām ir nepieciešami ievērojami ieguldījumi, lai paplašinātu un atjaunotu novecojošo infrastruktūru laikā, kad pašvaldības saskaras ar līdzekļu ierobežojumiem, un ES finansējums pakāpeniski apstājas.

Ar vidi saistītie uzņēmumu izdevumi, jo īpaši ieguldījumi, kopš 2000. gadu vidus ir samazinājušies. No

2005. gada līdz 2017. gadam privātie ieguldījumi bija tikai 11,5 % no kopējiem ieguldījumiem vides jomā šajā valstī. Cenu signāli un finansiālie stimuli pietiekami neveicina privātos ieguldījumus. Uzņēmumiem ir stimuls atlikt ieguldījumu veikšanu un gaidīt publiskā finansējuma saņemšanas iespējas. Tādējādi pastāv risks, ka ES un valsts līdzekļi tiek izmantoti ieguldījumiem, kas būtu veikti jebkurā gadījumā, nevis papildu, produktīvāku izaugsmi veicinošu ieguldījumu finansēšanai. Ir jāsamazina atkarība no ES finansējuma un jāracionalizē dažādie sadrumstalotie finanšu atbalsta mehānismi, kas pieejami, lai veicinātu ar vidi saistītus ieguldījumus.

Energoefektivitātes uzlabošana ir prioritāte.

Lielākā dzīvojamā fonda daļa ir vecāka par 25 gadiem un sastāv no daudzīpašnieku ēkām ar sliktu energoefektivitāti. Kopš 2007. gada Latvija ir efektīvi izmantojusi ES un valsts līdzekļus, lai modernizētu centralizētās siltumapgādes tīklus un uzlabotu ēku siltumefektivitāti. Tas ir veicinājis ievērojamus enerģijas ietaupījumus, kas pārsniedz ES vidējo rādītāju (*Odyssee-Mure*, 2018. gads). Tomēr ir nepieciešami ieguldījumi, lai dažās pašvaldībās paplašinātu un atjaunotu centralizētās siltumapgādes tīklus. Siltumenerģijas patēriņš uz vienu kvadrātmetru ir viens no augstākajiem Eiropā un krietni augstāks nekā lielākajā daļā citu Ziemeļeiropas valstu. Siltumenerģijas patēriņš daudzdzīvokļu namos lielākajā daļā gadījumu tiek mērīts ēkas līmenī un tiek sadalīts un iekasēts no māsaimniecībām, pamatojoties uz dzīvokļa platību, kas nerada stimulu taupīt enerģiju. Valdība aprēķinājusi, ka visu dzīvokļu māju siltināšana izmaksātu 6 miljardus eiro (vairāk nekā 20 % no IKP).

Tāpēc ir jāpaātrina ieguldījumi mājokļu energoefektivitātē un jādažādo finansējuma avoti. Privātu ieguldījumu veikšanu kavē tādi faktori kā liels īpašnieku skaits uz vienu ēku, tas, ka daudziem īpašniekiem ir zemi ienākumi un ierobežota piekļuve banku kredītiem, energoefektivitātes projektu ilgais atpelnīšanas periods un sarežģītība, kā arī energoefektivitātes speciālistu un energopakalpojumu uzņēmumu trūkums. Dažus no šiem šķēršļiem var palīdzēt pārvarēt tādi instrumenti kā subsidēti aizdevumi, kredītgantijas un energoefektivitātes līgumi.²

Nepieciešams arī papildu darbs, lai uzlabotu energoefektivitāti rūpniecības nozarē. Apstrādes rūpniecības enerģijas intensitāte ievērojami pārsniedz ES vidējo līmeni, un kopš recesijas beigām tā ir palielinājusies. Energoefektivitātes likums, kas tika pieņemts 2016. gadā, noteica energotaupības pienākumus un radīja pamatu rūpniecisko energoefektivitātes pasākumu īstenošanai. Papildus rūpniecības energoauditiem, brīvprātīgiem līgumiem un finansiālajam atbalstam ir vajadzīgi saskaņīgi cenu signāli.

Latvijai ir jādažādo tās atjaunojamo enerģijas avotu klāsts.

Latvija ir panākusi ievērojamu progresu atjaunojamo enerģijas avotu plašākā izmantošanā, jo īpaši biomasas (enerģētiskās koksnes) izmantošanā koģenerācijas stacijās (1. sadaļa). Tomēr tai jāpaplašina citu atjaunojamo enerģijas avotu, jo īpaši saules un vēja, izmantošana, lai sasniegtu savu 2020. gada orientējošo mērķi, proti, to, ka atjaunojamie enerģijas avoti veido gandrīz 60 % no elektroenerģijas bruto galapatēriņa³, un nodrošinātu ilgtspējīgāku biomasas ražošanu un izmantošanu (1. sadaļa, 5. sadaļa). Latvijā atšķirībā no pārējām Baltijas valstīm netiek pienācīgi izmantots lielais vēja potenciāls.

Garantētie tarifi apvienojumā ar jaudas maksājumiem ir veicinājuši ražošanas jaudas palielināšanos. Tomēr atbalsta sistēma nebija pienācīgi izstrādāta un bija pārāk dāsna un nepārredzama. Dažos gadījumos tā radīja augstas izmaksas un virspeļņu (*Dreblow* un citi, 2013. gads; Rubīns un Pilvere,

² Saskaņā ar energoefektivitātes līgumu energopakalpojumu uzņēmums īsteno energoefektivitātes pasākumus (piemēram, veic ēkas siltināšanu) un projekta izmaksu segšanai izmanto ieņēmumu plūsmu no enerģijas ietaupījuma.

³ Elektroenerģijas bruto galapatēriņš ietver kopējo iekšzemes elektroenerģijas bruto ražošanu no visa kurināmā, pieskaitot elektroenerģijas importu, atskaitot eksportu.

2017. gads). Turklāt energoefektīvas dabasgāzes koģenerācijas stacijas bija tiesīgas saņemt atbalstu un piesaistīja lielu tā daļu. Tas viss izraisīja izmaiņas atbalsta summas aprēķinā, nodokļa piemērošanu attiecībā subsidēto uzņēmumu ieņēmumiem un, visbeidzot, moratorija noteikšanu līdz 2020. gadam attiecībā uz atbalsta sistēmu, kas tiek pārskatīta. Latvijai ir steidzami jāatjauno ieguldītāju uzticība un jāapsver rentablāki un pārskatāmāki pasākumi, lai atbalstītu uz atjaunojamiem enerģijas avotiem balstītas enerģijas ražošanu, piemēram, piedāvājumu konkursi un iepirkumu izsoles (ESAO, 2019d).

Atjaunojamiem enerģijas avotiem ir niecīga nozīme transporta sektorā (1. sadaļa). Latvija eksportē lielāko daļu no savas rapšu sēklu biodīzeļdegvielas produkcijas. Vietējais patēriņš ir neliels daļēji tāpēc, ka ir noteikta zema obligātā piejaukuma prasība (4,5 % no tilpuma), kas attiecas uz benzīna un dīzeļdegvielas tirdzniecību gada siltajos mēnešos (no aprīļa vidus līdz oktobra beigām). Nepieciešams padziļināts novērtējums par biodegvielas ražošanas un lietošanas ietekmi uz SEG neto emisijām, bioloģisko daudzveidību, ūdeni un augsni. Nav noteikti ilgtspējības kritēriji, kas pārsniegtu ES noteiktos. Latvija nav sākusi ražot otrās paaudzes biodegvielu (piemēram, no atkritumiem, atliekām).

Integrēti transporta pakalpojumi var uzlabot rezultātus vides jomā.

Lielākā daļa ar transporta sektoru saistīto ieguldījumu ir veikti autoceļu tīklā. Lai gan tas ir nepieciešams, lai uzlabotu tīkla zemo kvalitāti un drošību (ESAO, 2017. gads), Latvijai ir jānodrošina, ka ieguldījumu prioritātes transporta sektorā atbilst ilgtermiņa mērķiem klimata un vides jomā. Latvijai ir visgarākais dzelzceļa tīkls Baltijas valstīs. Tas lielākoties nav elektrificēts, un lielākā daļa vilcienu darbojas, izmantojot dīzeļdegvielu. Valdība 2018. gadā uzsāka apjomīgu dzelzceļa elektrifikācijas projektu, kas ir jāpabeidz līdz 2030. gadam. Dzelzceļa transports ir galvenais kravu pārvadājumu veids, bet tam nav lielas nozīmes pasažieru pārvadājumos.

Lielākā daļa pasažieru pārvadājumu Latvijā tiek nodrošināta, izmantojot automašīnas. Autobusu un dzelzceļa transporta pakalpojumiem mazapdzīvotajās teritorijās ir augstas izmaksas. Sabiedriskā transporta tīkls Rīgas pilsētas centrā ir blīvs, bet pakāpeniski samazinās virzienā uz pilsētas robežām (*Yatskiv un Budilovich, 2017. gads*). Nav integrētas sabiedriskā transporta sistēmas, kas savienotu Rīgu ar tās apkārtni, un visā pilsētā ir palielinājušies sastrēgumi un piesārņojums. Nepieciešama saskaņota transporta infrastruktūras, sabiedriskā transporta un pilsētas attīstības plānošana. Integrēta maršrutu plānošana, cenu noteikšana un biļešu pārdošana starp pakalpojumu sniedzējiem un pašvaldībām palīdzētu palielināt sabiedriskā transporta izmantošanu. Latvijai arī jāturpina paplašināt elektrotransportlīdzekļu uzlādes iekārtu tīklu, lai paplašinātu šādu transportlīdzekļu izmantošanu. Šādu transportlīdzekļu skaits ir palielinājies, bet tie joprojām ir tikai 0,1 % no autoparka (salīdzinājumā ar 1,5 % Eiropas Savienībā).

Vides tehnoloģiju, preču un pakalpojumu sektorā ir novērojamas dinamiskas iezīmes.

Ekoinovācija ir daudzsološa, lai arī kopējā jauninājumu ieviešanas spēja ir zema.

Latvijas jauninājumu sistēma un rezultāti kopumā ir pieticīgi (ESAO, 2019c). Valstī ir zems ieguldījumu līmenis gan privātajā, gan publiskajā pētniecībā un izstrādē; valsts budžets un ES finansējums ir galvenie pētniecības un izstrādes finansējuma avoti; nav attīstīta sadarbība starp rūpniecību un publisko pētniecību. Ekoinovāciju kavē kopumā zemā uzņēmumu inovācijas spēja, augsti kvalificēta darbaspēka trūkums un vides tehnoloģijas jomā darbojošos uzņēmumu neliels skaits un lielums (EK, 2019. gads).

Tomēr, palielinoties valsts pētniecības un izstrādes finansējumam, Latvija pēdējos gados ir specializējusies vides tehnoloģijas jomā. Gandrīz 10 % no valsts pētniecības un izstrādes budžeta tiek tērēti ar vidi un enerģētiku saistītiem pētījumiem, kas ir viens no desmit augstākajiem rādītājiem starp visām ESAO dalībvalstīm, lai arī kopējais pētniecības un izstrādes budžets nav pietiekams. Ar vidi saistītas tehnoloģijas patenti pieteikumi 2013.–2015. gadā sasniedza 13 % no visiem patenti pieteikumiem, lai gan kopējais skaits joprojām ir ļoti neliels.

Nepieciešams augstāks pieprasījums, lai paplašinātu ekoloģiskāku preču un pakalpojumu tirgu.

Zaļo preču un pakalpojumu sektors līdz 2015. gadam bija palielinājies līdz gandrīz 3 % no IKP. Visstraujāk augošie sektori ir atjaunojamie enerģijas avoti, ēku energoefektivitāte, kokrūpniecība, ekokosmētika un ūdens resursu apsaimniekošana. Salīdzinājumā ar ES vidējo rādītāju Latvijas uzņēmumi tomēr ir mazāk tendēti ražot zaļākus produktus un ieguldīt precēs un pakalpojumos, kas uzlabotu to vides raksturlielumus. ES ekomarķējums piešķirts tikai 13 Latvijā ražotiem produktiem. Zems pieprasījums pēc ekoloģiskākiem produktiem un pakalpojumiem ir galvenais šķērslis šo tirgu attīstībai. Produktu cena ir galvenais faktors, kas nosaka patērētāju izvēli (EK, 2017a). Nepieciešamas lielākas pūles, lai stimulētu pieprasījumu pēc zaļākiem produktiem un pakalpojumiem, piemēram, izmantojot zaļo publisko iepirkumu, ekomarķējumu, tirgus stimulus, informētības vairošanu un labāku izpildes nodrošināšanu (2. sadaļa). Zaļais publiskais iepirkums 2018. gadā veidoja 18 % no kopējās publiskā iepirkuma vērtības, kas nav tālu no pieticīgā 20 % mērķa 2020. gadam.

Latvija ir labs starptautisks dalībnieks, taču tās atbalsts attīstībai ir zems.

Latvijai ir spēcīgas starptautiskās, reģionālās un divpusējās sadarbības tradīcijas vides jomā, īpaši, lai risinātu ar Baltijas jūru saistītos reģionālos jautājumus. Kopš 2004. gada, kad Latvija pievienojās ES, tā ir ievērojami palielinājusi oficiālo attīstības palīdzību, galvenokārt veicot iemaksas ES budžetā un Eiropas Attīstības fondā. Tomēr ar 0,11 % no nacionālā kopienākuma (NKI) Latvijas oficiālā attīstības palīdzība attiecībā pret NKI ir viena no mazākajām ESAO un atpaliiek no 2030. gadam noteiktā mērķa, kas izvirzīts valstīm, kuras ir pievienojušās ES kopš 2002. gada, proti, 0,33 % no NKI. No divpusējās oficiālās attīstības palīdzības tikai 0,2% piešķirti vides aizsardzības, atjaunojamās enerģijas avotu un ūdens jomai (uz nozari attiecināmais atbalsts), kas ir viszemākais rādītājs visā ESAO. Latvijai ir jāapsver iespēja palielināt atbalstu, jo īpaši divpusējās un ar vides jautājumiem saistītās oficiālās palīdzības pasākumus, saskaņā ar 2030. gada ES mērķi un citiem starptautiskiem mērķiem, kā arī, ņemot vērā tās kompetences jomas. Pievienošanās ESAO Attīstības palīdzības komitejai palīdzētu Latvijai uzlabot tās attīstības palīdzības pasākumu efektivitāti, redzamību un saskaņotību.

3. ierāmējums. Ieteikumi par zaļo izaugsmi

Stratēģiskās sistēmas stiprināšana ilgtspējīgas attīstības un zaļās izaugsmes nodrošināšanai

- Labāk saskaņot NAP, kas paredzēts laikam pēc 2020. gada, un nozaru politiku kopumā ar vides un zaļās izaugsmes mērķiem; apsvērt attīstības plānošanas perspektīvas pagarināšanu no 2030. gada līdz 2050. gadam.

Nodokļu, nodevu un subsīdiju sistēmas ciešāka sasaiste ar vides apsvērumiem

- Īstenot zaļu nodokļu reformu, lai nodrošinātu spēcīgākus stimulus ilgtspējīgai resursu izmantošanai, palielinātu kopējos nodokļu ieņēmumus un samazinātu nodokļu slogu mājsaimniecībām ar zemiem ienākumiem.
 - Turpināt samazināt atbrīvojumus no nodokļiem un atlaides (piemēram, attiecībā rapša sēklu biodīzeļdegvielu, kā arī attiecībā uz kurināmo, ko izmanto lauksaimniecībā, zivsaimniecībā, elektroenerģijas ražošanā, siltumapgādē un rūpnieciskajā ražošanā).
 - Turpināt palielināt enerģijas nodokļa likmes un likvidēt benzīna/dīzeļdegvielas nodokļu atšķirību, lai pienācīgi atspoguļotu enerģijas patēriņa radīto kaitējumu videi, vienlaikus sniedzot mērķorientētu atbalstu mazaizsargātām grupām, izmantojot ar enerģijas patēriņu nesaistītus sociālos pabalstus.
 - Apsvērt dabas resursu nodokļa likmju paaugstināšanu gaisa piesārņotājiem,

pamatojoties uz izmaksu lietderības novērtējumu.

- Pakāpeniski paaugstināt oglekļa nodokļa likmi; atcelt atbrīvojumu attiecībā uz kūdras degšanā radītajām emisijām; apsvērt oglekļa nodokļa attiecināšanu arī uz autodegvielu un biomasu.
 - Pārskatīt transportlīdzekļu nodokli, lai papildus CO₂ ņemtu vērā arī gaisa piesārņotājus; reformēt nodokļu režīmu attiecībā uz uzņēmuma automašīnu izmantošanu personīgām vajadzībām un saistīt uzņēmumu vieglo automobiļu nodokli ar transportlīdzekļu emisiju standartiem un degvielas ekonomiju; saistīt smago kravas transportlīdzekļu aplikšanu ar nodokļiem ar to vides raksturlielumiem.
 - Papildus transportlīdzekļu emisiju standartiem saistīt komerctransportlīdzekļu ceļa nodevas ar nobraukto attālumu; ieviest līdzīgas ceļu nodevas pasažieru automobiļiem.
- Pamatojoties uz nodokļu atbrīvojumu fiskālās ietekmes ikgadējo izvērtējumu, noteikt sistemātiskas pārskatīšanas procedūras attiecībā uz videi kaitīgām subsīdijām.

Ieguldīšana oglekļa mazietilpīgā infrastruktūrā

- Palielināt un uzlabot to publisko izdevumu lietderību, kas tiek veikti ar vidi saistītās infrastruktūras vajadzībām; racionalizēt un mērķtiecīgāk novirzīt finansiālo atbalstu uzņēmumu ieguldījumiem vides jomā.
- Turpināt uzlabot mājokļu energoefektivitāti, i) vēl vairāk palielinot valsts finansējumu ēku energoefektivitātes atjaunošanai; ii) veicinot energoefektivitātes līgumu, subsidētu aizdevumu un kredītu garantiju izmantošanu, lai sekmētu privātos ieguldījumus; iii) veicot ieguldījumus energoefektivitātes speciālistu apmācībā; iv) palīdzot namīpašnieku apvienībām izstrādāt un vadīt energoefektivitātes projektus; v) paātrinot modernizēšanas ieguldījumus sabiedrisko ēku fondā; vi) modernizējot komunālos siltumtīklus; vii) veicināt siltumenerģijas skaitītāju izmantošanu un enerģijas patēriņa uzskaiti, pamatojoties uz faktisko patēriņu.
- Iespējami ātri pārskatīt atjaunojamo enerģijas avotu atbalsta sistēmas struktūru un apsvērt iespēju ieviest piedāvājumu konkursu, lai uzlabotu izmaksu lietderību.
- Izveidot integrētu sabiedriskā transporta sistēmu ar vispusīgu maršrutu plānošanu, cenu noteikšanu un biļešu tirdzniecību, sasaistot Rīgu ar apkārtējām pašvaldībām; veicināt transporta izsaukuma sistēmas, lai nodrošinātu sabiedriskā transporta pakalpojumus mazapdzīvotās lauku teritorijās; turpināt elektrotransportlīdzekļu uzlādes iekārtu tīkla paplašināšanu.

Ekoinovācijas un zaļu tirgu veicināšana

- Turpināt palielināt valsts pētniecības un izstrādes finansējumu ar vidi saistītiem jauninājumiem un uzraudzīt tā piešķiršanas lietderību un efektivitāti; pastiprināt pasākumus, ar kuriem stimulē pieprasījumu pēc energoefektīviem un ekoloģiskākiem produktiem, tehnoloģijām un pakalpojumiem, tostarp zaļo publisko iepirkumu, ekomarķējuma izmantošanu, tirgus stimulus, informētības vairošanu un labāku izpildes nodrošināšanu.

4. Atkritumu apsaimniekošana un aprites ekonomika

Latvija pilnīgi rekonstruēja savas atkritumu apsaimniekošanas sistēmas jau 2000. gados. Pašlaik tai ir samērā vispusīga atkritumu apsaimniekošanas politika un tiesiskais regulējums, kas ir papildināts ar kvantitatīvajiem mērķiem un ekonomiskajiem instrumentiem. Tāpat kā citās vides politikas jomās, vairumā gadījumu lielākais virzītājspēks ir ES prasības un ir pieejams finansiālais atbalsts no ES. Valsts ir palielinājusi atkritumu reģenerāciju un samazinājusi atkritumu apglabāšanu atkritumu poligonos. Panākts progress attiecībā uz sadzīves atkritumu dalītu savākšanu un reģenerāciju, pārstrādes spēju un ekonomisko līdzekļu izmantošanu, lai veicinātu atkritumu reģenerāciju un samazinātu to novirzīšanu uz atkritumu poligoniem.

Tomēr atkritumu apsaimniekošana pagaidām vēl nav rentabla, un ar to saistītās politikas īstenošana nav pietiekami koordinēta un uzraudzīta. Izmantotie ekonomiskie līdzekļi nenodrošina pietiekamus stimulus virzībai uz aprites ekonomiku; dažus mērķus būs grūti sasniegt. Maz uzmanības tiek pievērsts atkritumu samazināšanai un to rašanās novēršanai, kā arī konkrētu atkritumu plūsmu, piemēram, būvdarbos un ēku nojaukšanā radušos atkritumu, apsaimniekošanai.

Lai radītu bāzi aprites ekonomikas pieejām, ir būtiski uzlabot atkritumu apsaimniekošanu, tostarp dalītu savākšanu un šķirošanu, stiprināt ekonomisko līdzekļu izmantošanu un uzlabot ražotāju paplašinātās atbildības sistēmu ekonomisko efektivitāti un pārskatāmību. Pastāv labs progressa potenciāls ar daudzsološām tendencēm, par ko liecina nesenā attīstība. Tomēr valstij ir jāplāno samazināt paļaušanos uz ES finansējumu, labāk jāizmanto sinerģija ar ekoinovācijas un publiskā iepirkuma programmām, kā arī jāpalielina sadarbība ar kaimiņvalstīm, lai stiprinātu pārstrādes tirgus un efektīvi izmantotu reģionā esošo jaudu.

Pastāv atkritumu apsaimniekošanas turpmākas uzlabošanas iespējas.

Materiālu produktivitātes un reģenerācijas līmenis pieaug, taču joprojām ir zems.

Ekonomikas materiālu produktivitāte ir uzlabojusies (par 29 % kopš 2005. gada), bet joprojām ir zemāka nekā daudzās citās ESAO un ES valstīs. Latvija no vienas izmantoto materiālu tonnas rada ekonomisko vērtību, kas ir divreiz mazāka par vidējo ESAO vērtību (7. attēls). Reģenerēto atkritumu daudzums un saistītā reģenerācijas proporcija pieaug, bet atkritumu apglabāšana atkritumu poligonos, lai arī samazinās, joprojām veido vairāk nekā 20 % no visiem radītajiem atkritumiem. Zemas vērtības reģenerācija joprojām ir izplatīta dažu atkritumu plūsmu gadījumā (piemēram, būvdarbos un ēku nojaukšanā radītajiem atkritumiem); pārstrādātas izejvielas (piemēram, plastmasa) bieži tiek eksportētas atkārtotai apstrādei un rada mazu vērtību pašā valstī. Oficiālajos datos par pārstrādi bieži vien ir norādīti apjomi, kas ir sagatavoti atkārtotai izmantošanai, pārstrādei vai reģenerācijai; nav daudz informācijas par produktu veidiem, kas rodas, pārstrādājot atkritumus. Tautsaimniecībai zūd daudzi reģenerēti un pārstrādāti materiāli.

70. Sadzīves atkritumu reģenerācijas apjoms ievērojami palielinājās no 5 % 2005. gadā līdz aptuveni 30 % 2016. gadā (7. attēls). Sadzīves atkritumu dalīta savākšana ir obligāta kopš 2015. gada attiecībā uz papīru, stikla, metāla un plastmasas atkritumiem, un 2021. gadā tā kļūs obligāta attiecībā uz bioloģiski noārdāmiem atkritumiem. Tomēr ir jāuzlabo savākšanas efektivitāte un sekojošās šķirošanas kvalitāte. Vienlaikus pastāv divas dalītas savākšanas sistēmas ar nepietiekamu savstarpēju koordināciju un dublēšanās risku: pašvaldību atkritumu savākšanas sistēmas un ražotāju paplašinātās atbildības organizāciju sistēmas. Jauktie sadzīves atkritumi joprojām satur daudzus reģenerējamus un bioloģiski noārdāmus materiālus. Līdz ar to var būt grūti sasniegt 2020. gadam noteikto sadzīves atkritumu reģenerācijas mērķi, proti, 50 % no visiem atkritumiem (EK, 2019. gads).

7. attēls. Jākonsolidē un jāstiprina progress materiālu produktivitātes un atkritumu reģenerācijas jomā

Piezīme. 1. paneli USD ir izteikti 2010. gada cenās un pirkspējas paritātē. 2. paneli "Reģenerācija" nozīmē apjomu, kas ir paredzēts reģenerācijas pasākumiem, dati par biogāzes reģenerāciju norāda tādu bioloģiski noārdāmu atkritumu apjomu, kas ir pakļauti anaerobās noārdīšanās procesam ar biogāzes reģenerāciju.

Avots: ESAO (2019. gads), "Waste: Municipal waste", OECD Environment Statistics (datu bāze); ESAO (2019. gads), "Material resources", OECD Environment Statistics (datu bāze).

Arvien vairāk atkritumu tiek novirzīti prom no atkritumu poligoniem, taču pārstrādes tirgi joprojām nav pienācīgi attīstīti.

Latvija ir ieguldījusi savas pārstrādes infrastruktūras attīstībā, un tajā pastāv laba situācija papīra, kartona un polimēru pārstrādes jomā. Pēdējos gados galvenā uzmanība ir pievērsta biogāzes un komposta ražošanai no atkritumiem, lai novirzītu atkritumus prom no atkritumu poligoniem un sekmētu to mērķu sasniegšanu, kas noteikti attiecībā uz atjaunojamajiem enerģijas avotiem. Lai sasniegtu ES mērķus attiecībā uz atkritumu apglabāšanu atkritumu poligonos, tiek apsvērta iespēja uzsākt enerģijas ražošanu no sadzīves atkritumiem. Ņemot vērā ievērojamos ieguldījumus, kas saistīti ar šādu infrastruktūru, un nepieciešamību izvairīties no iestrēgšanas efekta, ir svarīgi rūpīgi izvērtēt alternatīvu atkritumu tehnoloģiju un infrastruktūras ilgtermiņa izmaksas un ieguvumus atbilstoši atkritumu apsaimniekošanas hierarhijai. Lielāka uzmanība jāpievērš pārstrādātu produktu tirgiem, kas joprojām nav pietiekami attīstīti un cieš no neuzticēšanās pārstrādātu preču (piemēram, komposta) kvalitātei un nepietiekamiem ieguldījumiem vietējā augstvērtīgā pārstrādē. Lielāka sinerģiju izmantošana Baltijas jūras reģionā un citās kaimiņvalstīs būs lietderīga.

Netiek pienācīgi uzraudzīta atkritumu rašanās novēršana uzņēmējdarbības sektorā un pasākumos, kas tiek īstenoti vērtības veidošanas ķēdes sākuma posmos.

Nav daudz informācijas par konkrētiem atkritumu rašanās novēršanas pasākumiem ražošanas procesā un vērtības veidošanas ķēdes sākuma (projektēšanas) posmos, kā arī par pasākumiem, kas tiek veikti, lai samazinātu atkritumu un materiālu ietekmi uz vidi to dzīves ciklā. Uzņēmumu informētība par atkritumu rašanās novēršanas un aprites ekonomikas priekšrocībām šķiet zema, taču ekoinovācijas un tehnoloģiju attīstības jomā ir vērojamas daudzsološas tendences (piemēram, Ekonomikas ministrijas organizētie kompetences centri un tehnoloģiju klasteri) (EK, 2017a). Inovācijas politikā un uzņēmumiem

paredzētajos atbalsta pasākumos ir pilnīgi jāņem vērā mērķi, kas attiecas uz materiālu aprites loku noslēgšanu, atkritumu rašanās novēršanu un aprites uzņēmējdarbības modeļu veidošanu. Tādējādi varētu veicināt izaugsmi sektoros, kas sekmē Latvijas tautsaimniecības transformāciju.

Varētu stiprināt institucionālo sadarbību.

Uz dzīves ciklu balstītas pārvaldības un aprites ekonomikas pieeju veicināšanai būs jābūt vienā līmenī ar pasākumu un mērķu efektīvu saskaņošanu starp dažādām politikas jomām un ministrijām. Valsts līmenī starp VARAM un citām ministrijām pastāv laba sadarbība jautājumos, kas ir saistīti ar tradicionālo atkritumu apsaimniekošanu un bioenerģijas projektu izstrādi. Tomēr pagaidām nav pienācīgi attīstīta praktiskā sadarbība ekoinovācijas un jauno tehnoloģiju jomā un netiek izmantota sinerģija starp VARAM un Ekonomikas ministrijas atbalstītajiem pasākumiem. Tas kavē atkritumu rašanās novēršanas pasākumu īstenošanu un jaunu tehnoloģiju un jauninājumu ieviešanu ražošanas procesos. Lai virzītu pāreju uz aprites ekonomiku un vadītu saistītās ieguldījumu izvēles, Latvijai vēl vairāk jāpaplašina sadarbība starp ministrijām un ar ieinteresētajām personām, kā arī jāapsver īpašas institucionālās platformas izveide.

Vietējā līmenī atkritumu apsaimniekošanas reģioniem un pašvaldībām ir piešķirtas izvēles iespējas atkritumu apsaimniekošanā, bet tas noved pie īstenošanas atšķirībām un nepilnīgas uzraudzības. Reģionālie un vietējie atkritumu apsaimniekošanas plāni vairs netiek noteikti kā obligāta prasība. Nav mehānisma, ar kuru varētu novadīt valsts atkritumu apsaimniekošanas mērķus līdz vietējam līmenim un īstenot vietējo rezultātu uzraudzību šajā saistībā. Daudzām pašvaldībām trūkst spējas īstenot jaunu politiku un mērķus. Tām ir vajadzīgs lielāks atbalsts un saskaņoti norādījumi no valdības, lai tās varētu izpildīt savus pienākumus.

Nepieciešami spēcīgāki stimuli, lai nodrošinātu virzību uz aprites ekonomiku.

Ekonomiskie līdzekļi ir pieņemti kā vispārātzīta prakse...

Ekonomisko līdzekļu izmantošana ir vispārātzīta prakse, daži no šādiem līdzekļiem ir diferencēts dabas resursu nodoklis, ko piemēro attiecībā uz resursu ieguvu, apglabāšanu atkritumu poligonos un produktiem, kuriem ir noteikti īpaši dzīves cikla beigu pārvaldības mērķi, maksa par sadzīves atkritumu apsaimniekošanu un ražotāju paplašinātās atbildības sistēmas. Dabas resursu nodoklis un atbrīvojumi no tā motivēja uzņēmumus pievienoties ražotāja paplašinātās atbildības programmām, palīdzēja sasniegt vairākus saistītus ES mērķus un stimulēja atkārtoti lietojama iepakojuma ieviešanu. Šīs sistēmas ir papildinātas ar depozītu sistēmu atsevišķiem dzērienu iepakojuma veidiem, un tiek plānots noteikt, ka šādas sistēmas lietošana būs obligāta.

... tomēr joprojām netiek pietiekami stimulēta tālāka virzība uz aprites ekonomiku.

Spēkā esošie instrumenti vēl nerada pietiekamus stimulus, lai ievērotu atkritumu apsaimniekošanas hierarhiju un virzītos uz aprites ekonomiku. Lai arī atkritumu poligonu tarifi nesēn ir paaugstināti un tiek plānots to turpmāks pieaugums, līdz 2020. gadam tie joprojām būs zemāki par ES vidējo līmeni – tie ir pārāk zemi, lai stimulētu pārstrādi un veicinātu ieguldījumus alternatīvās atkritumu tehnoloģijās. Maksa par sadzīves atkritumiem joprojām ir pārāk zema, lai segtu pakalpojumu sniegšanas izmaksas un mudinātu mājsaimniecības samazināt nešķirotos jauktos atkritumus. Jauktu mājsaimniecības atkritumu savākšanā netiek pienācīgi izmantota sistēma, kurā maksa tiek noteikta, pamatojoties uz izmesto atkritumu daudzumu (*PAYT* sistēma), lai gan vienā pilsētā (Jūrmala) šāda sistēma tiek izmēģināta. Jāveicina *PAYT* sistēmu izmantošana lielākajās pilsētās; tas varētu kļūt par svarīgu līdzekli, lai samazinātu atkritumu nodošanu galīgajai apglabāšanai, kas saistīts ar labi funkcionējošu atkritumu dalītu savākšanu. Lielāka uzmanība ir jāpievērš pasākumiem, kas ietekmē patērētāju uzvedību un produkta dizainu. Lielākā daļa esošo instrumentu ir paredzēti vērtību ķēdes ieguves un pēcpatēriņa fāzēm.

Ražotāju paplašinātās atbildības sistēmām trūkst pārskatāmības, un to ekonomiskie rādītāji netiek labi uzraudzīti.

Vairākās Latvijas ražotāju paplašinātās atbildības sistēmās trūkst pārskatāmības, un to darbība nav labi koordinēta. Pastiprinātos kontroles pasākumos 2017. gadā tika atklāti daudzi trūkumi attiecībā uz to darbību un atbilstību pārstrādes mērķiem. Maz zināms par to finansēšanu, izmaksu segšanu un ekonomisko efektivitāti; dati, ko ražotāju atbildības organizācijas sniedz katru gadu, bieži vien ir nepilnīgi un nepietiekami kvalitatīvi. Informācijas apstrādes centrs palīdzētu radīt vienlīdzīgus konkurences apstākļus visām ražotāju paplašinātās atbildības sistēmām un atvieglotu to ekonomiskās efektivitātes novērtēšanu. Tas arī palīdzētu racionalizēt un nostiprināt ražotāju paplašināto atbildību attiecībā uz tiem produktiem, kuriem esošās sistēmas ir izklidētas vai vēl nav sasniegušas pārstrādes mērķus (piemēram, elektriskās un elektroniskās iekārtas) (ESAO, 2016b). Ievērojamu efektivitātes uzlabošanu varētu panākt, nodrošinot pienācīgu pakalpojumu sniegšanas koordināciju un izmaksu dalīšanu ar pašvaldībām un pilnīgi integrējot atkritumu savākšanas sistēmas, ko pārvalda ražotāju paplašinātās atbildības uzņēmumi un pašvaldības.

Lēmumu pieņemšanas atbalstam nepieciešama labāka informācija par atkritumiem un materiāliem.

Latvija regulāri apkopo statistiku par atkritumu rašanos un apstrādi, kā arī uzskaita makrolīmeņa materiālu plūsmu. Tomēr informācijas sniegšanas pienākums netiek attiecināts uz visu informāciju, kas nepieciešama efektīvai politikas veidošanai, un datu kvalitāte ir atšķirīga. Latvijai ir jāuzlabo sava informācijas bāze, turpinot saskaņot un integrēt datus, nodrošinot labāku visu apsaimniekošanas posmu un apstrādes maršrutu atspoguļojumu un likvidējot datu trūkumu par konkrētām atkritumu plūsmām, pārstrādes pasākumiem uzņēmējdarbības sektorā, ražotāju paplašinātās atbildības sistēmu rezultātiem, atkritumu apriti, kā arī atkārtotas izmantošanas un remontēšanas pasākumiem.

4. ierāmējums. Ieteikumi par atkritumu apsaimniekošanu un aprites ekonomiku

Atkritumu apsaimniekošanas efektivitātes un pārvaldības uzlabošana

- Pārskatīt atkritumu apsaimniekošanas aplikšanu ar nodokļiem saskaņā ar atkritumu apsaimniekošanas hierarhiju. Turpināt palielināt dabas resursu nodokli par apglabāšanu atkritumu poligonos pēc 2020. gada; mudināt pašvaldības palielināt maksu par sadzīves atkritumu apsaimniekošanu, lai nodrošinātu pakalpojumu sniegšanas pilnīgu izmaksu atgūšanu; piemērot PAYT sistēmas lielākajās pilsētās, lai nodrošinātu lielāku stimulu majsaimniecībām piedalīties dalītā savākšanā; īstenot pasākumus, lai mainītu patērētāju uzvedību un produktu dizainu.
- Apvienot dalītās savākšanas programmas, ko īsteno, izmantojot ražotāju paplašinātās atbildības sistēmas, ar tām, ko izmanto pašvaldības vai kas tiek izmantotas saskaņā ar pašvaldību pasūtījumu, lai uzlabotu šo sistēmu rentabilitāti un ietvertu materiālu kvalitāti.
- Precizēt prasības ražotāju paplašinātās atbildības sistēmām (maksu aprēķināšana, ekodizains, pārstrādes mērķi, pakalpojumu sniegšanas kārtība un izmaksu dalīšana ar pašvaldības iestādēm, informācijas sniegšanas pienākumi, tostarp par finanšu aspektiem), lai uzlabotu to rentabilitāti, pārskatāmību un koordināciju; palielināt resursus atbilstības uzraudzībai un kvalitātes nodrošināšanai; apsvērt iespēju izveidot informācijas apstrādes centru šo uzdevumu izpildei.
- Nodrošināt, ka valsts atkritumu apsaimniekošanas politika un mērķi tiek pakāpeniski

novadīti līdz vietējam līmenim, tostarp sistemātiski izstrādājot reģionālos un vietējos atkritumu apsaimniekošanas plānus un regulāri ziņojot par rezultātiem, tostarp par finanšu aspektiem.

- Izmantot sinerģiju ar kaimiņvalstīm, lai efektīvi izmantotu atkritumu apstrādes jaudas saskaņā ar atkritumu apsaimniekošanas hierarhiju un nodrošinātu atbilstošu depozītu sistēmu koordināciju.

Veicināt atkritumu rašanās novēršanu un aprites ekonomikas modeļus

- Uzlabot materiālu produktivitāti un ekonomikas efektivitāti un veicināt atkritumu rašanās novēršanu rūpniecībā un vērtības veidošanas ķēdes sākuma (projektēšanas) posmos; pilnīgi integrēt materiālu aprites loku noslēgšanas un atkritumu rašanās novēršanas mērķus inovācijas politikā; izmantot sinerģijas starp ekoloģiskākas ražošanas, ekoinovācijas, atkritumu rašanās novēršanas, bioenerģijas un pārdomātas specializācijas pasākumiem, izveidojot efektīvus mehānismus visu iesaistīto ministriju darbību koordinēšanai un uzraudzībai.
- Stiprināt otrreizējo izejvielu un pārstrādāto preču tirgu, izmantojot publisko iepirkumu un pastiprinot sadarbību ar kaimiņvalstīm; veicināt ieguldījumus augstvērtīgā vietējā pārstrādē.
- Paplašināt institucionālo sadarbību, lai virzītu pāreju uz aprites ekonomiku un ar to saistītu ieguldījumu izvēli, un padziļināt sadarbību starp VARAM un Ekonomikas ministriju.

Uzlabot informācijas bāzi par atkritumiem un materiāliem

- Uzlabot un paplašināt valsts informāciju par atkritumu apsaimniekošanu un oficiālo statistiku par atkritumiem un materiāliem; izveidot konsolidētu, pārskatāmu un integrētu sistēmu, kas ietver visus apsaimniekošanas posmus un apstrādes maršrutus, tostarp pārvietošanu pāri robežām, un kas atbalsta valsts politikas izstrādi, īstenošanu un uzraudzību, kā arī starptautiskos ziņojumus.

5. Bioloģiskās daudzveidības saglabāšana un ilgtspējīga izmantošana

Paredzams, ka, pieaugot ekonomiskajai izaugsmei, palielināsies arī bioloģiskās daudzveidības apdraudējums.

Latvijas meži, zālāji, kā arī piekrastes un jūras teritorijas ir starptautiskas nozīmes sugu, piemēram, mazo ērgļu, melno stārķu, lūšu un vilku, mājvieta. Biotopu un sugu aizsardzības statuss lielākoties nav labvēlīgs un ir turpinājies pasliktināties. Mežu un zālāju biotopiem ir sliktāks aizsardzības statuss nekā citiem biotopiem. Tikai aptuveni 10 % biotopu un vienai trešdaļai sugu ir labvēlīgs aizsardzības statuss (EK, 2017a). Apdraudētās sugas atbilst 2 % no visām zināmajām sugām, un visneaizsargātākie ir abinieki un rāpuļi.

Ņemot vērā pieaugošos apdraudējumus, steidzami jāpieliek lielākas pūles, lai uzlabotu bioloģisko daudzveidību. Paredzams, ka noturīgā ekonomiskā izaugsme un paļaušanās uz mežsaimniecību, lauksaimniecību un zivsaimniecību arvien vairāk ietekmēs bioloģisko daudzveidību. Barības vielu radītais piesārņojums Baltijas jūrā nopietni ietekmē jūras biotopus un sugas. Lai risinātu bioloģiskās daudzveidības samazināšanās cēloņus, ir svarīgi efektīvi pārvaldīt aizsargājamās teritorijas un labāk integrēt bioloģiskās daudzveidības apsvērumus citu nozaru politikā.

Tiesiskais regulējums atbilst ES prasībām, taču ir nepieciešama bioloģiskās daudzveidības stratēģija.

Latvijas bioloģiskās daudzveidības politiku galvenokārt regulē ES tiesību akti, jo īpaši Biotopu direktīva un Putnu direktīva. *Natura 2000* tīkla izveidošana veicināja bioloģiskās daudzveidības saglabāšanu un noteica īpašu procedūru to projektu iespējamās ietekmes novērtēšanai, kurus ir paredzēts īstenot *Natura 2000* teritorijās. ES *acquis* īstenošana ir tuvinājusi Latviju tās starptautisko saistību izpildei, piemēram, Konvencijas par bioloģisko daudzveidību izpildei un ilgtspējīgas attīstības mērķu sasniegšanai. Latvija ir aktīva starptautiska dalībniece un divpusēji sadarbojas ar reģiona valstīm aizsargājamu teritoriju apsaimniekošanas un informētības vairošanas iniciatīvās.

Latvija ir viena no dažām ESAO valstīm, kurai nav valsts bioloģiskās daudzveidības stratēģijas. Tai ir stratēģijas un plāni, kas satur bioloģiskās daudzveidības mērķus, bet tie neveido saskaņotu sistēmu. Vides politikas pamatnostādņēs 2014.–2020. gadam ir noteikti galvenie bioloģiskās daudzveidības mērķi, kas galvenokārt vērsti uz ES prasību izpildi. Tā kā mērķu bāzes līnija liecina par pieticīgu bioloģiskās daudzveidības saglabāšanas pasākumu sākumpunktu, noteiktos mērķus var uzskatīt par samērā tālejošiem. Ilgtermiņa vīzijai attiecībā uz bioloģisko daudzveidību vajadzētu paaugstināt mērķus, piemēram, izstrādāt papildu apsaimniekošanas plānus aizsargājamām teritorijām, lai sasniegtu attiecīgo valsts mērķi.

VARAM ir atbildīga par bioloģiskās daudzveidības politikas izstrādi un īstenošanu. Dabas aizsardzības pārvalde ir atbildīga par aizsargājamo teritoriju apsaimniekošanu, apdraudēto sugu starptautiskās tirdzniecības kontroli un kompensāciju piešķiršanu. Mežsaimniecība, zivsaimniecība un lauksaimniecība ir Zemkopības ministrijas kompetencē. Starp abām ministrijām ir daži sadarbības mehānismi, jo īpaši zivsaimniecības jomā, taču ir vēlams stiprināt vispārējo koordināciju. Cilvēkresursi un finanšu resursi ir šķērslis bioloģiskās daudzveidības mērķu sasniegšanai.

Latvijai ir nepieciešama vispusīga valsts līmeņa pieeja bioloģiskās daudzveidības monitoringam.

Lai gan trūkst vispusīgas valsts līmeņa pieejas ekosistēmu un to pakalpojumu kartēšanai un novērtēšanai, pastāv *ad hoc* projekti, kam jāpalīdz novērst datu nepilnības un uzlabot zināšanas par bioloģisko daudzveidību.

Latvija ir veikusi savu jūras ekosistēmu novērtējumu un pašlaik veic sauszemes ekosistēmu kartēšanu. Tā 2016. gadā īstenoja ES Ekosistēmu un to pakalpojumu kartēšanas un novērtēšanas iniciatīvu attiecībā uz jūras ūdeņiem saskaņā ar ES bioloģiskās daudzveidības stratēģiju laika posmam līdz 2020. gadam. Novērtējumā tika kartētās platības ar augstu ekoloģisko vērtību, lai gan procesa pabeigšanai ir nepieciešams vairāk datu (*BISE*, 2016. gads). Latvijas jūras stratēģijā nav noteikti galvenie bioloģiskās daudzveidības apdraudējumi (piemēram, piesārņotāji, jūras atkritumi) (*Milieu*, 2018. gads).

Politikas pasākumu kopumā dominē reglamentējoši līdzekļi.

Galvenais līdzeklis ir aizsargājamās teritorijas.

Tāpat kā lielākajā daļā ESAO valstu, aizsargājamās teritorijas ir galvenais bioloģiskās daudzveidības saglabāšanas instruments. Aizsargājamās sauszemes teritorijas, ko dēvē par īpaši aizsargājamām dabas teritorijām, veido 18,2 % no kopējās teritorijas platības, savukārt aizsargājamās jūras un piekrastes teritorijas veido 16,4 %, pārsniedzot attiecīgos 2020. gada Aiči mērķus (8. attēls). Kopš iestāšanās Eiropas Savienībā 2004. gadā aizsargājamās teritorijas ir palielinājušās un gandrīz atbilst *Natura 2000* teritorijām. Jaunākie ES novērtējumi liecina, ka nav pietiekami noteiktas Kopienai nozīmīgas teritorijas saskaņā ar Biotopu direktīvu (EK, 2019. gads). Tā kā mazāk nekā 40 % aizsargājamo teritoriju ir apsaimniekošanas plāns un lielākā daļa no tām saskaras ar cilvēkresursu un finanšu resursu pastāvīgu

trūkumu, nepieciešami papildu pasākumi, lai uzlabotu sauszemes biotopu un sugu aizsardzības statusu (8. attēls).

8. attēls. Pašreizējie aizsardzības pasākumi nav pietiekami, lai novērstu bioloģiskās daudzveidības samazināšanos

Piezīme. IUCN kategorijas norāda apsaimniekošanas mērķus. I un II kategorijā ietilpst dabas rezervāti, neskartas dabas teritorijas un nacionālie parki. III un IV kategorijā ietilpst dabas pieminekļi un biotopu/sugu apsaimniekošanas teritorijas. V un VI kategorijā ietilpst aizsargājamās sauszemes/jūras ainavas un teritorijas ar ilgtspējīgu dabas resursu izmantošanu. Citas valstī noteiktas teritorijas, kurām nav piešķirta IUCN kategorija, ir grupētas reģionālās un starptautiskās nozīmes teritorijās. Dati attiecas uz valstu kontinentālajām teritorijām; aizjūras teritorijas nav iekļautas. EEZ = ekskluzīva ekonomikas zona.

Avots: ESAO (2018. gads), "Biodiversity: Protected areas", *OECD Environment Statistics* (datu bāze); EEZ (2019. gads), *Habitats of European interest* (datu bāze); *Eionet* (2019. gads), *Reporting under Article 17 of the Habitats Directive*.

Citi reglamentējošie instrumenti, ko izmanto savvaļas dzīvnieku un augu aizsardzībai, ietver noteiktu sugu izmantošanas aizliegumus, medību un zvejas ierobežojumus un pasākumus noteiktu augu mākslīgas pavairošanas kontrolei (Pierhuroviča un Grantiņš, 2017. gads). Ir bijušas dažas zaļās infrastruktūras iniciatīvas, un nepieciešami turpmāki pasākumi, lai palielinātu savienojamību starp biotopiem (EK, 2018. gads).

IVN, stratēģiskais vides novērtējums un teritorijas plānošana ir starpnozaru instrumenti, ko izmanto, lai novērstu bioloģiskās daudzveidības samazināšanos. *Natura 2000* teritorijām ir noteiktas īpašas IVN prasības, un stratēģiskie vides novērtējumi tiek veikti attiecībā uz visiem plānošanas dokumentiem, kuriem paredzama būtiska ietekme. Ilgtspējīgas attīstības stratēģijā līdz 2030. gadam noteikts, ka valdībai ir jāievieš dabas kapitāla saglabāšanas un atjaunošanas plāns, kas ietvertu arī dabas saglabāšanas un atjaunošanas telpisko plānošanu.

Ir iespējams paplašināt ekonomiskos līdzekļus.

Galvenais ekonomiskais līdzeklis bioloģiskās daudzveidības saglabāšanai un ilgtspējīgai izmantošanai ir kompensācija privātpašniekiem par saimnieciskās darbības ierobežošanu īpaši aizsargājamās dabas teritorijās, kas ir maksājuma veids par ekosistēmu pakalpojumiem. Kompensāciju līdzfinansē Eiropas Lauksaimniecības fonds lauku attīstībai, kas sedz *Natura 2000* maksājumus par lauksaimniecības un meža zemi. Turklāt tiek veikti maksājumi par bioloģiskās daudzveidības saglabāšanu zālajos un lauksaimniecības dzīvnieku ģenētisko resursu saglabāšanu (VARAM, 2014. gads).

Citi ekonomiskie līdzekļi ir nodokļu atbrīvojumi privātīpašniekiem noteiktās īpaši aizsargājamās dabas teritorijās, nodoklis par resursu izmantošanu komercdarbībai, maksa par zvejas un medību atļaujām, maksa par neatbilstošu mežsaimniecību, zveju un medībām un arī naudas sodi par kaitējumu bioloģiskajai daudzveidībai.

No 2008. gada līdz 2018. gadam valsts atbalsts bija galvenais finansējuma avots, un tas lielā mērā ir balstīts uz ES maksājumiem. Finansējums projektiem tiek nodrošināts no valsts fondiem, piemēram, no Meža attīstības fonda, Latvijas Vides aizsardzības fonda un Zivju fonda; kopš 2008. gada ir palielināti līdzekļi pēdējiem diviem minētajiem fondiem, lai arī ekonomiskās krīzes laikā no 2008. gada līdz 2009. gadam tika piedzīvots noteikts samazinājums.

Bioloģiskās daudzveidības apsvērumu ciešāka integrēšana tautsaimniecības nozarēs sniedz iespēju līdzsvarot pieļautos kompromisus.

Bioloģiskā daudzveidība un ekosistēmu pakalpojumi ir pamatā būtiskām nozarēm, kas nav VARAM pārziņā, piemēram, mežsaimniecībai, zivsaimniecībai un lauksaimniecībai. Tāpat kā lielākajā daļā ESAO valstu, Latvijā ir nepieciešams labāk integrēt bioloģiskās daudzveidības apsvērumus citu valsts tautsaimniecības sektoru mērķos, jo īpaši, ņemot vērā prognozēto ekonomikas izaugsmi.

Bioloģiskās daudzveidības apsvērumi ir ciešāk jāintegrē mežsaimniecības nozarē.

Aptuveni pusi Latvijas teritorijas klāj meži, lielākoties – dabiski meži. Pēdējo desmit gadu laikā pirmatnējo mežu īpatsvars ir saglabājies stabils un veido 0,5 % no kopējās apmežotās platības, kas ir vairāk nekā daudzās citās Eiropas valstīs. Meži ir svarīgs saimnieciskais resurss: ar mežsaimniecību saistītu produktu eksports veido 6,5 % no IKP, kas ir augstākais rādītājs visā ESAO.

Visiem ES nozīmes mežu biotopiem ir slikts aizsardzības statuss. Aizsargājamie meži veido 17,5 % no kopējā mežu apjoma (VARAM, 2014. gads). Apsaimniekošana ietver saimnieciskās darbības ierobežošanu aptuveni 14 % mežu (tostarp ārpus aizsargājamām teritorijām), un attiecībā uz aptuveni 3 % mežu tiek piemērots stingras aizsardzības režīms. Ārpus aizsargājamām teritorijām papildu dabas aizsardzībā ietilpst ilgtspējīgas apsaimniekošanas sertifikācija, kas ietver aptuveni pusi no mežiem (Pierhuroviča un Grantiņš, 2017. gads). Lai nodrošinātu ilgtspējīgu mežu apsaimniekošanu, ir nepieciešama politikas vīzija līdz 2050. gadam, kurā tiek pilnīgi integrēti ar bioloģisko daudzveidību saistīti mērķi un tiem tiek piešķirti pienācīgi resursi.

Zivsaimniecība, lauksaimniecība un tūrisms pastiprina bioloģiskajai daudzveidībai radīto apdraudējumu.

Latvijai ir spēcīgas zivsaimniecības tradīcijas, kas ir saistītas ar tās ģeogrāfisko novietojumu. Galveno apdraudējumu bioloģiskajai daudzveidībai rada piezveja (zivis, kas ir netīšām nozvejotas komerciālajos tīklos) un invazīvās svešzemju sugas. Latvijas zvejas kvotas pēdējās desmitgades laikā ir samazinājušās un tiek pilnīgi izmantotas.

Lauksaimniecībā izmantojamā zeme aizņem 31 % teritorijas. To veido 65 % aramzemes un 35 % ganības un pļavas, ar niecīgu zālāju daļu, kuros pastāv liela bioloģiskā daudzveidība. Atšķirībā no citām Eiropas valstīm slāpekļa pārpalikums⁴ kopš 2000. gadu sākuma ir palielinājies un varētu palielināties līdz ar paredzamo lauksaimnieciskās darbības intensitātes pieaugumu. Bioloģiskā lauksaimniecība no 6,8 % 2005. gadā palielinājās līdz 13,5 % 2017. gadā; tas ir viens no augstākajiem rādītājiem ES. Latvija ir pārsniegusi savu 2020. gada mērķi un ir uz pareizā ceļa, lai sasniegtu 2030. gada mērķi – 15 %.

Kopējā lauksaimniecības politika (KLP) nodrošina tiešos maksājumus lauksaimniekiem, kam ir jāievēro

⁴ Izteikts kilogramos uz vienu lauksaimniecības zemes hektāru (kg/ha).

noteiktas vides prasības. Tomēr ražotāji saņem subsidētus kredītus (ESAO, 2019a) un dīzeļdegvielas akcīzes nodokļa atvieglojumus (3. sadaļa). Atbalsts tiek piešķirts, pamatojoties arī uz dzīvnieku skaitu un ražošanas apjomiem, un šādai intensīvākas darbības prakses atbalstīšanai ir nelabvēlīga ietekme uz vidi. Pirmais pasākums, lai padarītu šo sektoru nekaitīgāku videi, ir maksājumu piešķiršana, pamatojoties uz zāles hektāru, nevis uz dzīvnieku skaitu. Subsidētus kredītus varētu izmantot ieguldījumiem ilgtspējīgākās un videi nekaitīgākās ražošanas metodēs.

Latvija nav pilnīgi integrējusi bioloģiskās daudzveidības apsvērumus lauksaimniecības sektorā. Lauku putnu indekss, kas ir lauksaimniecības zemes bioloģiskās daudzveidības izmaiņu rādītājs, liecina, ka Latvija ir viena no trīs ESAO valstīm, kurās ir vislielākā lauku putnu populācija. Lauku putnu skaits palielinājās teritorijās, kas saņēma KLP maksājumus, savukārt citi bioloģiskās daudzveidības kvalitātes rādītāji tajās pašās teritorijās, piemēram, zālāju biotopu botāniskā kvalitāte, pasliktinājās (ESAO, 2019a). To var izraisīt zālāju apsaimniekošanas (piemēram, ganīšanas un pļaušanas) samazināšana, jo šāda apsaimniekošana ir būtiska nevēlamu koku augšanas novēršanai un bioloģiskās daudzveidības saglabāšanai.

Latvijā netiek sistemātiski apkopoti ar bioloģisko daudzveidību un aizsargājamām teritorijām saistītie tūrisma dati. Tūrisma aptaujas 2014. un 2015. gadā liecināja, ka visvairāk tūristu izvēlas apmeklēt dabas teritorijas, tostarp ūdensobjektus un jūras piekrasti, 14 % respondentu norādot, ka viņi ir apmeklējuši aizsargājamās teritorijas. Līdz ar to ir potenciāls ilgtspējīga tūrisma veicināšanai aizsargājamajās teritorijās.

5. ierāmējums. Ieteikumi par bioloģiskās daudzveidības saglabāšanu un ilgtspējīgu izmantošanu

Politikas satvara stiprināšana

- Izstrādāt valsts bioloģiskās daudzveidības stratēģiju un tās īstenošanas plānu ar izmērāmiem mērķiem, skaidriem rādītājiem, pienācīgiem cilvēkresursiem un finanšu resursiem to īstenošanai.

Zināšanu par bioloģisko daudzveidību uzlabošana

- Pabeigt sauszemes ekosistēmu vispārējo kartēšanu.
- Noteikt pētniecības prioritātes un noskaidrot galvenās datu nepilnības un bioloģiskās daudzveidības apdraudējumu attiecībā uz jūras un sauszemes ekosistēmām; novērtēt bioloģiskās daudzveidības un ekosistēmu pakalpojumu saimniecisko vērtību un ar to zaudēšanu saistītās izmaksas, lai nodrošinātu atbalstu politikas īstenošanai.
- Stiprināt ar bioloģisko daudzveidību saistītas informācijas izplatīšanu, lai uzlabotu politikas veidotāju un sabiedrības informētību.

Efektīvu politikas instrumentu un finanšu mehānismu ieviešana

- Atjaunināt un pabeigt aizsargājamo teritoriju noteikšanu; nodrošināt, ka visām ekoloģiski svarīgajām teritorijām ir apsaimniekošanas plāni; izstrādāt papildu apsaimniekošanas plānus, lai sasniegtu valsts mērķi, un piešķirt ieviešanai pietiekamus cilvēkresursus un finanšu resursus.
- Paplašināt ekonomisko līdzekļu izmantošanu bioloģiskās daudzveidības pārvaldībā; izpētīt iespējas palielināt maksājumus par ekosistēmu pakalpojumiem meža saglabāšanai.

- Izstrādāt vispusīgu finansēšanas stratēģiju, lai veicinātu privātā sektora ieguldījumus un samazinātu paļaušanos uz atbalstu, ko ES piešķir konkrētiem projektiem.
- Sistemātiski integrēt bioloģiskās daudzveidības saglabāšanas mērķus zemes izmantošanas plānošanā; nodrošināt, ka bioloģiskā daudzveidība tiek efektīvi ņemta vērā stratēģiskajos vides novērtējumos.
- Izstrādāt stratēģisku politikas satvaru zaļai infrastruktūrai un uzlabot savvaļas dzīvnieku koridorus, lai samazinātu biotopu sadrumstalotību.

Bioloģiskās daudzveidības apsvērumu ciešāka integrēšana mežsaimniecības, lauksaimniecības, zivsaimniecības un tūrisma nozarēs

- Nodrošināt, ka nākamā mežsaimniecības politikas stratēģija ietver ilgtermiņa vīziju par ilgtspējīgu apsaimniekošanu ar bioloģiskās daudzveidības mērķiem un pietiekamiem resursiem un ka to izstrādā ar visu attiecīgo ieinteresēto personu plašu līdzdalību; ieviest papildu ekonomiskos un brīvprātīgos līdzekļus, lai nodrošinātu mežu ilgtspējīgu izmantošanu ārpus aizsargājamām teritorijām un uzlabotu mežu biotopu stāvokli (piemēram, brīvprātīgas kompensācijas programmas, ilgtspējīga meža/kokmateriālu sertifikācija, zaļais publiskais iepirkums attiecībā uz kokmateriāliem).
- Stiprināt saikni starp atbalstu lauksaimniecībai un vides raksturlielumiem, piemēram, atdalot maksājumus lauksaimniekiem no ražošanas prasībām; efektīvi izmantot lauksaimniecības izejvielas; veicināt bioloģisko lauksaimniecību, lai sasniegtu 2030. gadam noteikto valsts mērķi.
- Vākt informāciju, kas saistīta ar tūrismu dabas teritorijās; veikt pasākumus, lai mazinātu tūrisma ietekmi uz bioloģisko daudzveidību; noteikt teritorijas ar augstu tūrisma potenciālu un attīstīt ekotūrismu aizsargājamajās teritorijās; apsvērt maksas ieviešanu tūrisma operatoriem aizsargājamajās teritorijās.

Atsauces

- BISE (2016. gads), tīmekļa vietne par pasākumiem, kas saistīti ar ekosistēmu un to pakalpojumu novērtēšanu un kartēšanu Latvijā, *Biodiversity Information System for Europe*, https://biodiversity.europa.eu/maes/maes_countries/latvia.
- Dreblow un citi (2013. gads), “Assessment of climate change policies in the context of the European Semester, Country Report: Latvia”, ziņojums, kas sagatavots Eiropas Komisijas Klimatu pārmaiņu ierobežošanas ģenerāldirektorātam, Ekoloģijas institūts un *eclareon*, Berlīne.
- EK (2019. gads), “The EU Environmental Implementation Review 2019, Country Report – Latvia”, Komisijas dienestu darba dokuments, SWD(2019) 124 galīgā redakcija, Eiropas Komisija, Brisele, http://ec.europa.eu/environment/eir/pdf/report_lv_en.pdf.
- EK (2018. gads), *Factsheet on 2014-2020 Rural Development Programme for Latvia*, https://ec.europa.eu/agriculture/sites/agriculture/files/rural-development-2014-2020/country-files/lv/factsheet_en.pdf.
- EK (2017a), “The EU Environmental Implementation Review 2017, Country Report – Latvia”, Komisijas dienestu darba dokuments, SWD(2017) 50 galīgā redakcija, Eiropas Komisija, Brisele, http://ec.europa.eu/environment/eir/pdf/report_lv_en.pdf.
- EK (2017b), *Tax Policies in the European Union: 2017 Survey*, Eiropas Komisija, Brisele.
- EVA (2018. gads), “Appropriate taxes and incentives do affect purchases of new cars”, EVA brīfings, Eiropas Vides aģentūra, Kopenhāgena, www.eea.europa.eu/themes/transport/vehicles-taxation/appropriate-taxes-and-incentives-do.
- Eiropas e-tiesiskuma portāls (2018. gads), *Access to Justice in Environmental Matters – Latvia*, tīmekļa vietne, https://e-justice.europa.eu/content_access_to_justice_in_environmental_matters-300-lv-en.do?member=1 (skatīts 2018. gada 7. augustā).
- Flues, F. un A. Thomas (2015. gads), “The distributional effects of energy taxes”, *OECD Taxation Working Papers*, Nr. 23, *OECD Publishing*, Parīze. <http://dx.doi.org/10.1787/5js1qwkqqrby-en>.
- Flues, F. un K. van Dender (2017. gads), “The impact of energy taxes on the affordability of domestic energy”, *OECD Taxation Working Papers*, Nr. 30, *OECD Publishing*, Parīze, <https://doi.org/10.1787/08705547-en>.
- Jurušs, M. un J. Brizga (2017. gads), “Assessment of the Environmental Tax System in Latvia”, *NISPAcee Journal of Public Administration and Policy*, Sēj. Nr. 10/2, 135.–154. lpp., <http://dx.doi.org/10.1515/nispa-2017-0015>.
- LVĢMC un VARAM (2019. gads), “Reporting on Policies and Measures under Article 13 and on Projections under Article 14 of Regulation (EU) No 525/2013 of the European Parliament and of the Council”, *Latvijas Vides, ģeoloģijas un meteoroloģijas centrs*, Rīga.
- LVAF (2018. gads), tīmekļa vietne, Latvijas Vides aizsardzības fonds, Rīga, www.lvafa.gov.lv/en/news/2042-starting-to-implement-the-environmental-monitoring-control-and-education-project-co-funded-by-the-cohesion-fund.
- Lindroos, T. un citi (2018. gads), *Baltic Energy Technology Scenarios 2018*, *TemaNord*, Ziemeļvalstu ministru padome, Kopenhāgena K, <https://dx.doi.org/10.6027/TN2018-515>.
- VARAM (2014. gads), *5th National Report to the Convention on Biological Diversity*, Vides aizsardzības un reģionālās attīstības ministrija, Rīga, www.cbd.int/doc/world/lv/lv-nr-05-en.pdf.
- Milieu (2018. gads), “Article 16 technical assessment of Member States’ programme of measures:

- Latvia”, *Support to the Implementation of the MSFD, Milieu Ltd Consortium*, Brisele.
- Odyssee-Mure (2018. gads), “Latvia energy profile, June 2018, Energy efficiency trends and policies”, *Odyssee-Mure*, www.odyssee-mure.eu/publications/efficiency-trends-policies-profiles/latvia.html.
- ESAO (2019c), *Measuring distance to the SDG targets 2019: An Assessment of Where OECD Countries Stand*, OECD Publishing, Parīze, <https://doi.org/10.1787/a8caf3fa-en>.
- ESAO (2019d), *OECD Economic Surveys: Latvia 2019*, OECD Publishing, Parīze, <https://doi.org/10.1787/f8c2f493-en>.
- ESAO (2019a), *Innovation, Agricultural Productivity and Sustainability in Latvia*, *OECD Food and Agricultural Reviews*, OECD Publishing, Parīze, <https://doi.org/10.1787/9789264312524-en>.
- ESAO (2019b), “Air quality and health: Mortality and welfare cost from exposure to air pollution”, *OECD Environment Statistics* (datu bāze), <https://doi.org/10.1787/c14fb169-en>.
- ESAO (2018a), *OECD Regulatory Policy Outlook 2018*, OECD Publishing, Parīze, <https://doi.org/10.1787/9789264303072-en>.
- ESAO (2018b), *Access to Justice for Business and Inclusive Growth in Latvia*, OECD Publishing, Parīze, <https://doi.org/10.1787/9789264303416-en>.
- ESAO (2018c), *Effective Carbon Rates 2018: Pricing Carbon Emissions Through Taxes and Emissions Trading*, OECD Publishing, Parīze, <https://doi.org/10.1787/9789264305304-en>.
- ESAO (2018d), *Taxing Energy Use 2018: Companion to the Taxing Energy Use Database*, OECD Publishing, Parīze, <http://dx.doi.org/10.1787/9789264289635-en>.
- ESAO (2017. gads), *OECD Economic Surveys: Latvia 2017*, OECD Publishing, Parīze, http://dx.doi.org/10.1787/eco_surveys-lva-2017-en.
- ESAO (2016a), *OECD Reviews of Health Systems: Latvia 2016*, *OECD Reviews of Health Systems*, OECD Publishing, Parīze, <https://doi.org/10.1787/9789264262782-en>.
- ESAO (2016b), *Extended Producer Responsibility: Updated Guidance for Efficient Waste Management*, OECD Publishing, Parīze, <http://dx.doi.org/10.1787/9789264256385-en>.
- Pierhuroviča, L. un J. Grantiņš (2017. gads), “Latvia”, *Environmental Law: Suppl. 121*, Wolters Kluwer, Alphen aan den Rijn.
- Rubīns, M. un I. Pilvere (2017. gads), “Development of renewable energy policy in Latvia”, *Proceedings of the 2017 International Conference “Economic Science for Rural Development”*, Nr. 44, 281.–291. lpp.
- WRI (2018. gads), *Environmental Democracy Index*, Pasaules Resursu institūts, Vašingtona, Kolumbijas apgabals, <https://environmentaldemocracyindex.org/country/lva> (skatīts 2018. gada 8. augustā).
- Yatskiv, I. un E. Budilovich, (2017. gads), “Evaluating Riga Transport System Accessibility”, *Procedia Engineering*, 178, 480.–490. lpp.

EKONOMISKĀS SADARBĪBAS UN ATTĪSTĪBAS ORGANIZĀCIJA

Ekonomiskās sadarbības un attīstības organizācija (ESAO) ir unikāls forums, kurā valstis kopīgi meklē risinājumus ekonomiskām, sociālām un vides problēmām, kuras rada globalizācija. ESAO arī velta ļoti daudz pūļu tam, lai sekmētu izpratni par jaunām parādībām un problēmām, piemēram, par korporatīvo pārvaldību, informācijas ekonomiku un grūtībām, ko rada iedzīvotāju novecošana, un palīdzētu valdībām reaģēt uz šīm pārmaiņām. Šī organizācija nodrošina vidi, kurā valstis var salīdzināt politikas jomā gūto pieredzi, risināt kopīgas problēmas, noteikt paraugprakses piemērus un strādāt, lai saskaņotu politiku valsts un starptautiskā līmenī.

ESAO dalībvalstis ir: Apvienotā Karaliste, Amerikas Savienotās Valstis, Austrālija, Austrija, Beļģija, Čehijas Republika, Čīle, Dānija, Francija, Grieķija, Igaunija, Islande, Itālija, Izraēla, Īrija, Japāna, Jaunzēlande, Kanāda, Koreja, Latvija, Lietuva, Luksemburga, Meksika, Nīderlande, Norvēģija, Polija, Portugāle, Slovākijas Republika, Slovēnija, Somija, Spānija, Šveice, Turcija, Ungārija, Vācija un Zviedrija. Eiropas Savienība piedalās ESAO darbā.

ESAO publikāciju birojs izplata informāciju, kas iegūta, organizācijai vācot statistikas datus par dažādiem ekonomiskiem, sociāliem un vides jautājumiem un tos pētot, kā arī publicē konvencijas, pamatnostādnes un standartus, par kuriem vienojušās organizācijas dalībvalstis.

LATVIJA

(SAĪSINĀTĀ VERSIJA)

Latvija ir mērojusi garu ceļu vides raksturlielumu un iedzīvotāju labklājības uzlabošanā. Liels investīciju apjoms ir palīdzējis palielināt atjaunojamo enerģijas avotu izmantošanu, uzlabot mājojumu energoefektivitāti, samazināt siltumnīcefekta gāzu emisijas un paplašināt piekļuvi ūdens un atkritumu apsaimniekošanas pakalpojumiem. Tomēr Latvija vēl ir tālu no pietuvošanās attīstītākām ESAO ekonomikām. Mežsaimniecībai un lauksaimniecībai ir izšķiroša ekonomiskā nozīme, bet tās arvien vairāk apdraud bioloģisko daudzveidību. Bioloģiskās daudzveidības apsvērumu integrēšanai ekonomikas attīstības politikā jābūt prioritātei. Lai paātrinātu pāreju uz oglekļa mazietilpīgu un aprites ekonomiku, būs vajadzīgas lielas investīcijas ilgtspējīgā infrastruktūrā, būs jāpalielina atkritumu rašanās novēršana un pārstrāde, kā arī būs vajadzīgi spēcīgāki ekonomiskie instrumenti.

Šis ir pirmais Vides raksturlielumu pārskats par Latviju. Šī saīsinātā versija ietver kopsavilkumu, kā arī oficiālo pārskata novērtējumu un ieteikumus. Pārskatā novērtēts panāktais progress virzībā uz ilgtspējīgu attīstību un zaļo izaugsmi, īpašu uzmanību pievēršot atkritumiem, aprites ekonomikai, bioloģiskās daudzveidības saglabāšanai un ilgtspējīgai izmantošanai.

Publikācija pieejama tīmekļvietnē <http://www.oecd.org/environment/country-reviews/oecd-environmental-performance-reviewa-latvia-2019.htm>