Disclaimer: The English language text below is provided by the Translation and Terminology Centre for information only; it confers no rights and imposes no obligations separate from those conferred or imposed by the legislation formally adopted and published. Only the latter is authentic. The original Latvian text uses masculine pronouns in the singular. The Translation and Terminology Centre uses the principle of gender-neutral language in its English translations. In addition, gender-specific Latvian nouns have been translated as gender-neutral terms, e.g. chairperson.


Text consolidated by Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre) with amending regulations of:
11 January 2005 (No. 42);
1 November 2005 (No. 823);

29 May 2007 (No. 350).

If a whole or part of a paragraph has been amended, the date of the amending regulation appears in square brackets at the end of the paragraph. If a whole paragraph or sub-paragraph has been deleted, the date of the deletion appears in square brackets beside the deleted paragraph or sub-paragraph.
Republic of Latvia

Cabinet

Regulation No. 565

Adopted 29 June 2004

Procedures for the Development, Implementation, Monitoring and Public Discussion of the National Development Plan
Issued pursuant to

Section 6, Paragraph two of

the Regional Development Law

1. These Regulations prescribe the procedures for the development, implementation, monitoring and public discussion of the National Development Plan.

2. The Ministry of Regional Development and Local Government shall ensure the development , public discussion, implementation, monitoring and assessment of the National Development Plan.

3. The Ministry of Regional Development and Local Government shall:

3.1. prepare the methodology for the development of the National Development Plan;

3.2. establish working groups for the development of the National Development Plan (hereinafter – working groups);

3.3. co-ordinate the development of the National Development Plan;

3.4. shall establish a group of experts in the capacity of an advisor during the development of the National Development Plan in accordance with the terms of reference drawn up by the Ministry;

3.5. develop the procedures for the assessment and involvement of experts, submit it to the Minister for Regional Development and Local Government for approval and after the approval place it on the Internet home page of the Ministry;

3.6. organise the public discussion of the National Development Plan. The duration of the public discussion shall not be less than 2 months;

3.7. ensure the informing and involving of the public in the development of the National Development Plan;

3.8. publish a notification regarding the public discussion in the newspaper Latvijas Vēstnesis [the official Gazette of the Government of the Republic of Latvia] and the biggest daily newspapers, as well as place it on the Internet home page of the Ministry and announce it on the television and radio. The time and place when the public may get acquainted with the draft National Development Plan shall be indicated, as well as the form in which the public may express the opinion thereof regarding the draft National Development Plan;

3.9. place the draft National Development Plan on the Internet home page of the Ministry;

3.10. prepare the report regarding the results of the public discussion, place it on the Internet home page of the Ministry and submit it to the management group;

3.11. organise the initial assessment of the draft National Development Plan:

3.11.1. the basic components of the initial assessment shall be the strong and weak sides of the State, as well as the analysis of the potential possibilities, the mutual conformity of the structural policy of the European Union and the strategies and priorities of the National Development Plan of Latvia, the prognosis of the expected quantitative results and comparison with the initial state, the assessment of the expected impacts on the social and economic situation, the justification for the necessity of financial resources, the assessment of usefulness of the implementation and monitoring measures offered; 

3.11.2. the initial assessment shall comprise the assessment of the social and economic situation and harmonisation with the labour market trends in the State, human resources development and employment strategies, the environmental impact assessment and the situation assessment in the field of gender equality;

3.11.3. the initial assessment shall be carried out by independent experts; and

3.12. [29 May 2007]

[29 May 2007]

4. Working groups shall be cross-sectoral and interregional authorities the task of which is to ensure the qualitative preparation and improvement of the National Development Plan, as well as to monitor such directions of action and offer of measures, which are connected with the priorities specified in the Plan. In accordance with the methodology of the development of the National Development Plan the representatives of non-governmental organisations shall be involved in the working groups.

5. Working groups shall:

5.1. ensure the harmonisation of strategic planning documents;

5.2. develop the National Development Plan in accordance with the development methodology and timetable;

5.3. determine the priorities, objective and tasks of the National Development Plan;

5.4. develop the strategic grounds for the National Development Plan;

5.5. develop the financing plan for the implementation of the National Development Plan;

5.6. compile and analyse information in accordance with the competence thereof; and

5.7. be responsible for the qualitative implementation of the tasks during the meetings of working groups at the specified time.

6. Participation of the members of working groups in meetings and the accomplishment of tasks shall be mandatory.

7. The Minister for Regional Development and Local Government shall establish the management group of the National Development Plan (hereinafter – the management group).

8. Representatives for the management group shall be delegated by the following authorities and organisations;

8.1. the Ministry of Economics;

8.2. the Ministry of Finance;

8.3. the Ministry of the Interior;

8.4. the Ministry of Education and Science;

8.5. the Ministry of Culture;

8.6. the Ministry of Welfare;

8.7. the Ministry of Transport;

8.8. the Ministry of Justice;

8.9. the Ministry of Environment;

8.10. the Ministry of Health;

8.11. the Ministry of Agriculture;

8.12. the Ministry for Children and Family Affairs;

8.13. the Secretariat of the Special Assignments Minister for Society Integration Affairs; 

8.13.1the Secretariat of the Special Assignments Minister for Electronic Government Affairs;

8.14. the State Chancellery;

8.15. [1 November 2005]

8.15.1 the Bank of Latvia;

8.16. the Economic, Agricultural, Environmental and Regional Policy Committee of the Saeima;
8.17. the planning region development councils;

8.18. the Latvian Employers’ Confederation;

8.19. the Free Trade Union Confederation of Latvia;

8.20. the Union of Local and Regional Governments of Latvia;

8.21. the Latvian Chamber of Commerce and Industry.

[11 January 2005]
9. The management group shall be managed by the Minister for Regional Development and Local Government.

10. The management group shall:

10.1. approve the timetable for the development of the National Development Plan;

10.2. approve the methodology for the development of the National Development Plan;

10.3. take a decision regarding the transfer of the draft National Development Plan for the public discussion;

10.4. evaluate the results of the public discussion and the draft National Development Plan after the public discussion;

10.5. assess the draft National Development Plan according to its initial assessment;

10.6. take a decision regarding the further progress – transfer of the draft National Development Plan to the National Regional Development Council; and

10.7. monitor the development of the National Development Plan.

11. The initial assessment of the draft National Development Plan shall be carried out simultaneously with the public discussion of the draft National Development Plan.

12. After the decision referred to in Sub-paragraph 10.6 of these Regulations has been taken, the Minister for Regional Development and Local Government shall submit the draft National Development Plan to the National Regional Development Council. 

[29 May 2007]

13. The Minister for Regional Development and Local Government shall submit the draft National Development Plan to the Cabinet after the assessment of the draft National Development Plan in the National Regional Development Council attaching the decision of the National Regional Development Council. 

[29 May 2007]

14. State institutions of direct administration and other involved authorities shall implement the National Development Plan in accordance with the institutional liability specified in the Plan. 

15. The monitoring of the implementation of the National Development Plan shall be ensured by the National Regional Development Council. The National Regional Development Council during the implementation of the National Development Plan shall:

15.1. once a year prior to submission to the Cabinet, examine the regular annual progress report regarding the course of the implementation of the National Development Plan; and

15.2. examine the proposals of the responsible authorities and take decisions regarding the improvement of the National Development Plan.

[29 May 2007]

16. [29 May 2007]

Prime Minister 


I. Emsis

Minister for Regional Development

and Local Government 


A. Radzevičs

Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

[image: image2.png]THC


Translation © 2007 Tulkošanas un terminoloģijas centrs (Translation and Terminology Centre)

4
[image: image1.png]THC


[image: image1.png][image: image2.png]