

**Ārlietu ministrijas
2007. gada darba pārskats**

SATURS

I. PAMATINFORMĀCIJA	3
II. DARBĪBAS REZULTĀTI	4
1. Nacionālās drošības stiprināšana	5
2. Ekonomisko interešu īstenošana	14
3. Attīstības sadarbības politika	17
4. Baltijas jūras reģiona konkurētspējas veicināšana	28
5. ES vienotības stiprināšana un konkurētspējas palielināšana	31
6. Latvijas attiecību stiprināšana ar trešajām valstīm	47
7. Latviešu diasporas stiprināšana un pilsoņu interešu aizstāvība ārvalstīs	68
8. Latvijas tēla atpazīstamības veicināšana pasaulē	69
III. Konsulārā palīdzība	72
IV. Iekšējais audits	87
V. Budžeta informācija	88
VI. Personāls	93

I. PAMATINFORMĀCIJA

Ārlietu ministrija ir vadošā valsts pārvaldes iestāde ārlietu nozarē. Ministrija ir tieši pakļauta ārlietu ministram. Ministrija ir augstākā iestāde ministrijas padotībā esošajām valsts pārvaldes iestādēm.

Ministrijas funkcijas ir:

- izstrādāt valsts ārpolitiku;
- ar politiskiem un diplomātiskiem līdzekļiem un saskaņā ar normatīvajiem aktiem un valdības deklarācijas ārpolitikas sadaļas uzdevumiem īstenot vienotu valsts ārpolitiku;
- veikt Valsts protokola funkcijas;
- veikt konsulārās funkcijas valstī un ārvalstīs;
- sagatavot un izsniegt stratēģiskas nozīmes preču importa, eksporta un tranzīta licences;
- veikt citas ārējos normatīvajos aktos noteiktās funkcijas¹.

Ministrijas pārraudzībā ir valsts aģentūra "Latvijas institūts"².

¹ Ārlietu ministrijas nolikumu skat. <http://tpi.mk.gov.lv/ui/documentcontent.aspx?Type=attach&ID=30>

² Skat. www.li.lv

II. DARBĪBAS REZULTĀTI

2006. gada 30. maijā Ministru kabinets apstiprināja dokumentu "Latvijas ārpolitikas pamatnostādnes 2006.–2010. gadam"³ (turpmāk – *Pamatnostādnes*), kurā formulēti septiņi galvenie rīcības virzieni ārpolitisko mērķu sasniegšanai:

- 1) nacionālās drošības stiprināšana;
- 2) ekonomisko interešu īstenošana;
- 3) Baltijas jūras reģiona konkurētspējas veicināšana (reģionālā politika);
- 4) ES vienotības stiprināšana un konkurētspējas palielināšana;
- 5) Latvijas attiecību stiprināšana ar trešajām valstīm;
- 6) Latviešu diasporas stiprināšana un pilsoņu interešu aizstāvība ārvalstīs;
- 7) Latvijas tēla atpazīstamības veicināšana pasaulē.

Ārpolitiskie mērķi, kā tas definēts *Pamatnostādņēs*, ir šādi:

1. Valsts iedzīvotāju labklājības veicināšana;
2. Valstiskās un sabiedriskās drošības stiprināšana, kas ietver tiešu militāro draudu samazināšanu, starptautiskās noziedzības apkarošanu, ekoloģiskās katastrofas cēloņu mazināšanu;
3. Demokrātijas stiprināšana, globālās nabadzības un slimību izplatības novēršana;
4. Ekonomiskā potenciāla palielināšana, kas ietver investīciju piesaisti, Latvijas uzņēmēju konkurētspējas pieaugumu un to interešu aizstāvību ārvalstīs;
5. Nacionālās identitātes stiprināšana, kas ietver valsts tēla popularizēšanu un latviešu diasporas atbalstu ārvalstīs.

Dokuments "Ārlietu ministrijas darbības stratēģija 2007.–2009. gadam"⁴ tika pieņemts Ministru kabinetā 2007. gada 10. aprīlī.

³ Skat. <http://www.am.gov.lv/lv/Arpolitika/pamatnostadnes/>

⁴ Skat. http://www.am.gov.lv/data/file/amstrategija_300307.pdf

1. Nacionālās drošības stiprināšana

Latvijas dalība NATO

2007. gadā NATO uzmanības centrā bija operācijas Afganistānā un Kosovā. Afganistānā kā NATO prioritāte tika noteikta Rīgas samita deklarācijā. NATO operācijas Kosovā aktualitāti veicināja starptautiskie centieni atrisināt Kosovas statusa jautājumu. Domājot par gaidāmo alianses samitu 2008. gada aprīlī Bukarestē, uzmanība tika veltīta arī NATO turpmākai paplašināšanai, gan izvērtējot Albānijas, Bijušās Dienvidslāvijas Republikas Maķedonijas un Horvātijas gatavību pievienoties aliansei, gan arī iespējamo Rīcības plāna dalībai NATO (MAP) piešķiršanu Gruzijai un Ukrainai.

NATO – Krievijas padomes ietvaros 2007. gadā liela uzmanība tika veltīta Kosovas statusa jautājumam, ASV pretraķešu aizsardzības sistēmas izveidošanas Čehijā un Polijā apspriešanai, kā arī Krievijas pasludinātajam moratorijam attiecībā uz adaptētā Līguma par parasto bruņojumu Eiropā (*CFE treaty*) ratificēšanu. Tāpat NATO uzmanība tika veltīta sadarbībai ar citām partnervalstīm dažādos alianses formātos.

NATO operācijām un alianses turpmākai paplašināšanai liela uzmanība tika veltīta neformālās un formālās NATO ārlietu ministru tikšanās laikā 26. aprīlī Oslo un 7. decembrī Briselē. Papildus diskusijām starp NATO dalībvalstīm par Albānijas, Bijušās Dienvidslāvijas Republikas Maķedonijas un Horvātijas iespējamu uzņemšanu Aliansē diskusijas notika arī citos formātos. Piemēram, šis jautājums tika pārrunāts Adrijas – ASV hartas un Baltijas valstu ārlietu un aizsardzības ministru sanāksmju laikā, kas norisinājās 5.-6. februārī Tallinā, Igaunijā un 12.-13. oktobrī Splitā, Horvātijā. Papildus diskusijām NATO gan divpusēji, gan starptautiski tika apspriesti arī Gruzijas un Ukrainas eiroatlantiskās integrācijas centieni. Piemēram, 13. un 14. septembrī Viļņā, Lietuvā Latvija piedalījās Jauno Gruzijas draugu grupas apspriedē. Jauno Gruzijas draugu formātā piedalās Bulgārija, Čehija, Igaunija, Latvija, Lietuva, Polija, Rumānija un Zviedrija.

Latvijas pārstāvji dažādu tikšanos laikā pauduši stingru atbalstu turpmākai alianses paplašināšanai. Tika uzsvērts, ka līdzšinējā NATO paplašināšanās Eiropā ir veicinājusi mieru un stabilitāti, bet NATO integrācijas perspektīva motivējusi kandidātvalstis veikt plašas drošības, aizsardzības, ekonomiskā un tiesiskā sektora reformas. Ņemot vērā šādu pozitīvo pieredzi, Latvija iestājās par visu triju Balkānu republiku uzaicināšanu dalībai Aliansē, protams, izpildot nepieciešamos praktiskos kritērijus, kā arī par MAP piešķiršanu Gruzijai un Ukrainai Bukarestes samita laikā.

Gada sākumā tika atzīmēta Latvijas dalības NATO trešā gadadiena. Par godu šim notikumam Ārlietu ministrija martā rīkoja profesionāļu, akademiķu un studentu diskusiju ar nosaukuma "Latvija trīs gadi NATO – ieguvumi un izaicinājumi". Diskusijas dalībniekiem bija iespēja apspriest Latvijas ieguvumus, gūto pieredzi NATO un izaicinājumus, ar kuriem tai nākas sastapties kopš kļūšanas par pilntiesīgu un aktīvu spēlētāju jaunajā drošības vidē.

Ārlietu ministrija sadarbībā ar LATO turpināja izvērst aktivitātes ieinteresēto valstu mediju, studentu un akadēmiķu informēšanā par Latvijas integrācijas NATO pieredzi. Oktobrī Ārlietu ministrijā viesojās mediju pārstāvji no Moldovas un Ukrainas, kā arī Gruzijas augstskolu, skolu un nevalstisko organizāciju pārstāvju delegācijas. Savukārt decembrī Ārlietu ministrija organizēja Latvijas augstskolu politikas zinātnes studentu vizīti NATO galvenajā mītnē Briselē, kuras laikā Latvijas pārstāvjiem bija iespēja iepazīties ar NATO darbības principiem un alianses aktualitātēm.

Cīņa pret terorismu

Latvija kā Eiropas Savienības, NATO un citu starptautisko organizāciju – ANO, EDSO un Eiropas Padomes – dalībvalstis 2007. gadā ir turpinājusi iesaistīties un veicināt starptautisko sadarbību starptautiskā terorisma apkarošanā un tā draudu novēršanā, kā arī stiprināt nacionālās spējas šajā jomā. Jo īpaši aktuāls šis jautājums ir kļuvis kopš pievienošanās Šengenas līgumam.

Eiropas iedzīvotāji starptautisko terorismu uzskata par vienu no svarīgākajām problēmām, ar ko Eiropas Savienībai šobrīd ir jāsaskaras.⁵ Tā kā terorisma draudu līmenis ES līdz šim ir saglabājies nemainīgi augsts cīņa ar terorismu arī turpmāk būs prioritāra. Nenoliedzami viens no būtiskākajiem faktoriem terorisma novēršanā ir informācijas apmaiņa starp tiesību aizsardzības iestādēm un izlūkdienestiem. Tieši tāpēc ir būtiska pēc iespējas efektīvāku mehānismu sadarbības stiprināšanai starp minētajām iestādēm izveidošana un nostiprināšana. Konkrētas informācijas nonākšana policijas rīcībā, apkarojot noziedzību, var būt neatsverams instruments terorisma novēršanā. Latvijas pievienošanās Šengenas līgumam nodrošina plašāku informācijas apriti un pieeju citu Šengenas dalībvalstu datu bāzēm. Tas pilnveido mūsu valsts iespējas un efektivitāti ES Pretterorisma stratēģijas īstenošanā, jo līdz ar terorisma apkarošanā iesaistīto dienestu ciešāku informācijas apmaiņu un sadarbību tiek radīti šķēršļi teroristu saziņai un iespējai pārvietoties.

Lai Latvija varētu ratificēt 2005. gada 16.maija Eiropas Padomes Konvenciju par terorisma novēršanu (Ārlietu ministrs to parakstīja 2006. gada 19.maijā), kuras 5.-7.pants paredz darbības, kas tās dalībvalstīm ir jāpadara krimināli sodāmas (publiski aicinājums veikt teroristisku nodarījumu, teroristu vervēšana un teroristu apmācību), 2007. gada nogalē Saeimā tika pieņemti grozījumi Krimināllikumā. Lai tuvinātu teroristisko nodarījumu definīciju Eiropas Savienības dalībvalstīs Eiropas Komisija 2007. gada 6.novembrī nāca klajā ar priekšlikumu Padomes Pamatlēmums KOM(2007)650, ar kuru tiek grozīts Padomes Pamatlēmums 2002/475/JHA par terorisma apkarošanu. Ņemot vērā iepriekš minētos Krimināllikuma grozījumus (apstiprināti Saeimā 29.12.2007.), Padomes Pamatlēmumā KOM(2007)650 ietvertie papildinājumi teroristisku nodarījumu uzskaitījumā ir spēkā Latvijas tiesību aktos. Līdz ar to Latvija varēja ratificēt minēto Eiropas Padomes konvenciju par terorisma novēršanu.

Eiropas Savienības ietvaros ES institūcijas un dalībvalstis turpināja stiprināt savas spējas un savstarpējo sadarbību ar mērķi novērst teroristu veiktus uzbrukumus

⁵ Eiropas Kopienu komisijas sagatavotā *Zaļā grāmata par biosagatavotību*, COM (2007) 399, 11.07.2007. Skatīt arī *Eurobarometer aptauju par sabiedrības viedokli Eiropas Savienībā*: http://ec.europa.eu/public_opinion/archives/eb/eb64/eb64_en.pdf

Eiropā, kā arī sniedz tehnisko palīdzību pretterorisma spēju veidošanā valstīm ārpus ES. Latvija regulāri seko līdzi Rīcības plāna (pieņemts 2004. gada jūnija Eiropadomē) cīņai pret terorismu izpildei, sniedzot aktuālāko informāciju par plānā paredzēto pasākumu īstenošanu.

Saskaņā ar dažādiem starptautiskajiem tiesiskajiem instrumentiem un starptautisko organizāciju rekomendācijām, Latvijas normatīvajos aktos tiek ieviestas normas, lai stiprinātu nacionālo pretterorisma spēju tiesisko pamatu. Kopš 2004. gada 1. jūlija ir stājies spēkā Starptautiskais kuģu un ostas iekārtu aizsardzības kodekss (ISPS) un Latvijai kļuvušas saistošas Eiropas Parlamenta un Padomes regulā 725/2004, Eiropas Komisijas regulā 884/2005 un Eiropas Parlamenta un Padomes Direktīvā 2005/65/EK noteiktās prasības. Lai ieviestu minēto aktu normas kuģu, ostu un ostas iekārtu darbību objektu aizsardzībai, ar Ministru prezidenta 2007. gada 13. marta rīkojumu tika izveidota darba grupa Rīcības plāna kuģu, ostu un ostas iekārtu apdraudējumu gadījumā izstrādei.

Ņemot vērā moderno informācijas un komunikāciju tehnoloģiju lomu terorisma draudu propogandēšanā, kiberdrošības jautājums līdz ar 2007. gada pavasara notikumiem Igaunijā tika aktualizēts gan nacionālā līmenī, gan ES un NATO līmenī. ES Padome 2007. gada 21. jūnijā izteica atbalstu Komisijas ziņojumam par kibernetizāciju un aicināja veidot politikas ietvaru, lai cīnītos ar šo problēmu. Šajā sakarā Latvijas kompetentās iestādes 2007. gada rudenī Saeimā iesniedza informatīvo ziņojumu „Par risinājumiem cīņā pret kiberuzbrukumiem”.

Kiberdrošības jautājums tiek piesaistīts arī terorismam, ņemot vērā, ka kiberuzbrukumi var kļūt pievilcīga metode teroristiem. Šāda veida uzbrukumiem ir mazākas izmaksas kā tradicionālajām teroristu metodēm, lielāka anonimitāte – grūtāk izsekot un notvert kiberteroristus, lielāka mērķauditorija (šāds uzbrukums var ietekmēt milzīgu iedzīvotāju skaitu, it īpaši, ja tiek kaitēts kritiskās infrastruktūras sistēmām), kā arī šādu uzbrukumu var veikt no attāluma. Lai risinātu minētās problēmas, Igaunijā tika izveidots NATO Ekspertīzes un izcilības centrs sadarbībai kiberaizsardzības jomā (*Centre of Excellence for Cooperative Cyber Defence Capability, CCD COE*). 2007. gada beigās Latvija oficiāli apstiprināja savu atbalstu šim centram, paredzot finansiālu atbalstu un apsverot iespēju nosūtīt ekspertu darbam minētajā centrā. CCD COE uzdevums ir attīstīt NATO kiberaizsardzības spējas, sniegt atbalstu NATO militārajai transformācijai, uzlabot NATO un koalīcijas spēku sistēmu savietojamību, izstrādāt apmācības programmas NATO skolām kiberaizsardzības jomā, kā arī radīt un attīstīt kiberaizsardzības doktrīnas. Centrs savu darbību ir uzsācis un tas ir pieejams tikai NATO dalībvalstīm. Latvijas dalība centrā veicinās bruņoto spēku un akadēmiskās vides sadarbību, kā arī radīs iespēju Latvijas speciālistiem iepazīties ar aktuālām kiberaizsardzības problēmām un to risinājumiem.

Tāpat Ārlietu ministrija 2007. gadā pastāvīgi sadarbojās un nodrošināja informācijas apmaiņu ar Latvijā centrālo pretterorisma institūciju - Drošības policijas Pretterorisma centru. Pretterorisma centra uzdevums ir koordinēt terorismu apkarojošo iestāžu darbību, nodrošināt savlaicīgu informācijas apmaiņu, apkopot un analizēt ar pretterorisma aktivitātēm saistīto informāciju.

Ņemot vērā teroristu izmantoto tehnoloģiju un pielietoto metožu nepārtraukto attīstību, cīņā ar tiem ir nepieciešama atbilstoša rīcība, tāpēc terorisma novēršana

prasa nopietnus ieguldījumus jaunos tehnoloģiskos risinājumos, tai skaitā attiecībā uz personu biometrisko identifikāciju un viltotu dokumentu atklāšanu. 2007. gada 31.maijā Saeima pieņēma Biometrijas datu apstrādes likumu⁶, kas paredz Biometrijas datu apstrādes sistēmā iekļaut gan „civilos” biometriskos datus (piemēram, dati, kas ir iegūti izsniedzot personu/tiesību apliecinājumus dokumentus), gan „kriminālos” biometriskos datus (piemēram, noziedzīgus nodarījumus izdarījušo personu, ieskaitot teroristus, dati u.c.).⁷ Tiek paredzēts, ka šāda sistēma tiks plaši pielietota pretterorisma aktivitātēs, kā arī nākotnē tiks izstrādāti Biometrijas datu apstrādes sistēmas integrācijas risinājumi ar ES koplietošanas informācijas sistēmām (piemēram, SIS II).

Eiropas drošības un aizsardzības politika

Eiropas drošības stratēģija

2007. gadā, turpinot līdzdalību EDAP veidošanā, Latvija kopā ar citām ES dalībvalstīm iesaistījās sākotnējās diskusijās par līdzšinējās Drošības stratēģijas pārskatīšanas nepieciešamību un galveno drošības jautājumu apzināšanas, kas iestrādājami un papildināmi jaunajā stratēģijā.

2007. gada 9. novembrī notika Zviedrijas Ārlietu ministrijas sadarbībā ar Ārpolitikas institūtu rīkotā pirmā konference “*Global Foreign and Security Policy Challenges and the European Union*”. Kā sadarbības partneris konferencei bija arī ES Drošības studiju institūts. Konferences galvenais mērķis bija veicināt debates Eiropas valstīs par drošības izaicinājumiem mūsdienu pasaulē Eiropas drošības stratēģijas (ESS) kontekstā. Konferencē piedalījās arī dalībnieki no Latvijas pārstāvniecības ES.

2007. gada decembrī Portugāles prezidentūras beigās pēc Zviedrija un Francijas iniciatīvas aktualizējās jautājums par 2003. gada decembrī pieņemtās Eiropas drošības stratēģijas “*A Secure Europe in a Better World*” pārskatīšanu ar mērķi panākt vienotu skatījumu uz ārējiem draudiem, kas skar Eiropu. Francija uzvēra, ka stratēģija ir jāpārskata atbilstoši jaunajiem izaicinājumiem un apdraudējumiem saistībā ar notikušo ES paplašināšanos, kā arī ar jaunā ES Reformu līguma (Lisabonas līguma) pieņemšanu, kas ietekmē ES ārējās aktivitātes un drošības jautājumu risināšanu. 2007. gada decembra Eiropadomē tika pieņemts lēmums, ka darbam pie jaunās EDS izstrādes jāvainagojas ar panākumiem ar apstiprināšanu un projekta iesniegšanu Francijas prezidentūras Eiropadomē 2008. gada decembrī.

ES civilās spējas

2007. gada 19.-20.novembra ES Vispārējo lietu un ārējo attiecību padomes (VLĀAP) sanāksmes ietvaros notika Civilo spēju uzlabošanas konference (*Civilian Capabilities Improvement Conference – CCIC*), kuras ietvaros pieņēma deklarāciju par Civilo virsuzdevumu mērķa 2008 (*Civilian Headline Goal 2008 – CHG 2008*) pabeigšanu un jaunā Civilo virsuzdevumu mērķa 2010 (*Civilian Headline Goal 2010 – CHG 2010*) apstiprināšanu. Jaunā Civilo virsuzdevumu mērķa 2010 īstenošana tiks uzsākta 2008. gada 1. janvārī.

⁶ Spēkā ar 28.06.2007.

⁷ Iekšlietu ministrijas Informatīvais ziņojums neformālajai ES Tieslietu un iekšlietu ministru padomes 2007. gada 1.-2. oktobra sanāksmei.

ES militārās spējas

Portugāles prezidentūras laikā ES dalībvalstis apstiprināja „Progresu katalogu 2007”, kurā redzami ES militāro spēju trūkumi, kā arī riski, kurus šie trūkumi var radīt ES operācijām. Vairāk nekā 1/3 no ES operācijām nepieciešamajām spējām ir konstatēti trūkumi, turklāt puse no tiem var radīt lielu vai ļoti lielu risku plānotajām operācijām. Līdz ar to 2007. gada 19. novembrī ES aizsardzības ministri vienojās, ka nav nepieciešams izvirzīt jaunus mērķus ES militāro spēju attīstībā, bet gan nopietni jāpievēršas militāro spēju trūkumu novēršanai. Galvenais instruments ES militāro spēju trūkumu novēršanai būs šobrīd Eiropas Aizsardzības aģentūras pārraudzībā izstrādātais ilgtermiņa Spēju attīstības plāns. Spēju attīstības plāna galvenais mērķis ir veicināt dalībvalstu apvienošanu daudznacionālos projektos aizsardzības ekipējuma ražošanā un iegādē. Vienlaicīgi Latvija turpināja sekot ES operāciju stratēģiskās plānošanas spēju attīstībai, pievēršot uzmanību 2007. gada novembrī apstiprināto ES Augstā pārstāvja/ģenerālsekretāra Havjera Solanas ieteikumu ieviešanai, un turpinās gatavošanos dalībai ES ātrās reaģēšanas kaujas grupā, kurai jābūt spējīgai iesaistīties ES operācijās 2010. gada pirmajā pusgadā.

NATO-ES sadarbība

Neskatoties uz optimistiskām prognozēm par ES un NATO sadarbību Afganistānā un Kosovā, arī 2007. gadā neatrisinātās politiskās problēmas abu organizāciju attiecībās traucēja ES policistiem un NATO karavīriem veiksmīgi sadarboties operācijas rajonā. Šobrīd ES un NATO sadarbība balstās uz ekspertu līmeņa neformālām konsultācijām, kas ir piemērots formāts tūlītējo problēmu risināšanai un draudu mazināšanai Afganistānā un Kosovā, bet šis formāts neļauj risināt ieilgušās problēmas ilgtermiņa stratēģiskajā sadarbībā.

Tomēr jāatzīmē, ka 2007. gada otrā pusē, Portugāles prezidentūras laikā notika pozitīvas pārmaiņas ES un NATO sadarbībā militāro spēju attīstības jautājumos, jo ES dalībvalstis vienojās par kārtību, kādā notiek gatavošanās ES un NATO Spēju grupai. Šī kārtība paredz Kipras un Maltas iesaisti ES nostājas izstrādē par kopīgām abu organizāciju spēju attīstības iniciatīvām, kas tādā veidā ļauj kompensēt šo valstu nepiedalīšanos ES un NATO Spēju grupas sēdēs. Apsveicama ir arī Francijas nostājas mīkstināšana, kas Portugāles prezidentūras laikā piedāvāja vairākas ES un NATO sadarbības uzlabošanas iespējas.

Abu organizāciju attiecību uzlabošanai ir nepieciešams politisks risinājums. 2007. gada laikā notikušās konsultācijas starp ES un NATO ekspertiem ir labs pamats abu organizāciju turpmākajai sadarbībai, tomēr tās neatrisina visiem labi zināmas problēmas: ierobežota klasificētas informācijas apmaiņa un ierobežota valstu dalība kopējās sanāksmēs.

Latvijas dalība starptautiskajās miera nodrošināšanas operācijās

2007. gadā Latvijas Nacionālo bruņoto spēku (NBS) vienības piedalījās četrās starptautiskajās operācijās vairāku organizāciju vadībā: NATO vadītajās operācijās Afganistānā un Kosovā, koalīcijas spēku vadītajā operācijā Irākā un ES vadītajā operācijā Bosnijā un Hercegovinā.

NATO operācijā Afganistānā (*International Security Assistance Force – ISAF*) Latvija piedalās kopš 2003. gada februāra. Līdz 2007. gada jūnijam, ievērojot rotācijas principu, operācijā uz vietas atradās 36 Latvijas NBS karavīri, bet sākot ar jūniju Latvijas militārais kontingents tika palielināts līdz 96 karavīriem. Papildus militārpersonām, Latvija pirmo reizi starptautiskā militārā operācijā iesaistījās arī ar civilajiem ekspertiem – diviem policistiem un vienu politisko padomnieku. 2007. gada decembra sākumā tika uzsākts Latvijas pirmais attīstības sadarbības projekts Afganistānā, kas parāda to, ka varam sniegt palīdzību arī ārpus tradicionālā attīstības sadarbības mērķa valstu loka. Projekta realizācija kļuva iespējama pateicoties attīstības sadarbības budžeta finansējumam un integrētai pieejai starp diplomātu un NBS karavīru darbu.

2007. gadā Latvija ar 19 karavīru lielu militāro vienību turpināja piedalīties arī NATO operācijā Kosovā (*Kosovo Force - KFOR*). Latvijas militārās vienības sastāvā atradās militārie policisti un štāba virsnieki.

2007. gada jūnijā no Irākas Latvijā atgriezās kājnieku rota 121 karavīra sastāvā, kas noslēdza Latvijas dalību starptautiskajā miera uzturēšanas operācijā Irākā. Pēc gandrīz četru gadu darba Irākā Latvijas bruņotie spēki ir pabeiguši sava uzdevuma izpildi – kopš operācijas sākuma tas ir bijis palīdzēt Irākas valdībai un jaunizveidotajiem drošības spēkiem pārņemt atbildību par drošības un kārtības garantēšanu. Sākot ar 2006. gada oktobri atbildība par reģionu, kur dienēja Latvijas karavīri, pakāpeniski tika nodota Irākas valdības, bruņoto spēku un policijas atbildībā. Līdz ar to 2007. gada pirmais pusgads bija pēdējais, kad Latvijas karavīri Irākā atradās rotas apmērā. Turpmāk Irākā atradīsies 3 Latvijas karavīri, kas iesaistīsies štābu darbā.

2007. gadā Eiropas Savienības spēki, tai skaitā Latvijas militārpersonas, turpināja dalību ES militārajā operācijā EUFOR ALTHEA, palīdzot uzturēt stabilu un drošu vidi Bosnijā un Hercegovinā, un papildus sniedza atbalstu vietējām iestādēm un tiesībsardzības struktūrām cīņā pret organizēto noziedzību. 2007. gadā operācijā ALTHEA atradās 2 Latvijas militārpersonas, kā arī Latvija sniedza finansiālu ieguldījumu operācijas kopējo izmaksu segšanai.

Ņemot vērā situācijas stabilizēšanos Bosnijā un Hercegovinā, operācijas komandieris 2007. gada pavasarī izstrādāja spēku samazināšanas koncepciju, kas paredzēja EUFOR ALTHEA spēku skaitlisku samazināšanu no 7000 līdz 2500 karavīriem. 2007. gada martā ES Vispārējo lietu un ārējo attiecību padome atbalstīja komandiera plānu un spēku transformācija tika pabeigta jau 2007. gada aprīļa beigās.

Latvijas dalība Eiropas Savienības civilajās misijās

2007. gada 15. jūnijā tika uzsākta *ES Policijas misija Afganistānā EUPOL Afghanistan*. 2007. gada novembrī ar mandātu uz 6 mēnešiem dalībai Eiropas Drošības un Aizsardzības Politikas (turpmāk EDAP) misijā Afganistānā tika nosūtīts viens Latvijas policijas eksperts. Misijas galvenais mērķis – palīdzēt Afganistānas valdībai drošības sektora reformu īstenošanas procesā, paplašinot un palielinot Afganistānas valdības pārvaldes spējas un likuma varu visā valstī. Misija sniedz atbalstu un padomu Afganistānas policijai.

2007. gadā divi Latvijas policijas eksperti turpināja darbu *ES policijas misijā Bosnijā un Hercegovinā*. ES Policijas misija (EUPM) ir sekmējusi Bosnijas un Hercegovinas pārziņā esošus ilgtspējīgus kārtības uzturēšanas pasākumus, tostarp atbalstu cīņā ar organizēto noziedzību. Ņemot vērā to, ka policijas reforma arvien ir galvenā prioritāte un tā bija viens no četriem priekšnosacījumiem Stabilizācijas un asociācijas nolīguma noslēgšanai, tika pieņemts lēmumu pagarināt ES policijas misiju vēl par diviem gadiem, proti, līdz 2009. gada 31. septembrim.

2007. gadā turpinājās *integrētā likuma varas misija Irākā EUJUST Lex* un Latvija misijā piedalījās ar diviem ekspertiem cilvēktiesību jautājumos, kas lasīja lekcijas Dānijas organizētajos apmācībuursos. Misijas ietvaros tiek rīkoti apmācību kursi vairākās ES dalībvalstīs, kuros tiek apmācīti augsta un vidēja ranga Irākas ierēdņi no policijas, tiesu varas un cietumu administrācijas. Misijas mandāts ir pagarināts līdz 2009. gada 30. jūnijam.

2007. gadā ES turpināja sagatavošanās darbus Tiesiskuma varas misijai Kosovā. Padome grozīja 2006. gada aprīlī izveidotās *ES Plānošanas grupas Kosovā (EUPT Kosovo)* pilnvarojumu un pagarināja tā termiņu līdz 2008. gada 31. martam. ES Plānošanas grupā Kosovā darbu turpināja viena Latvijas policijas eksperte. 2007. gada novembrī LR Iekšlietu ministrija pieteica iespējamus Latvijas kandidātus (12 policijas ekspertus) dalībai misijā.

ES Komisijas finansētā un īstenotā Robežpalīdzības misija uz Moldovas - Ukrainas robežas *EUBAM Moldova-Ukraine* turpināja veicināt saskaņotu Moldovas Republikas un Ukrainas valdības rīcību un sniegt palīdzību jomās, kas saistītas ar robežu, muitas un finanšu jautājumiem, tostarp veicot šo jomu pārraudzību. Ņemot vērā misijas nozīmīgo lomu, tās mandāts tika pagarināts līdz 2009. gada 30. novembrim. ES Komisijas Robežpalīdzības misijā (EUBAM) uz Moldovas un Ukrainas robežas līdz 2007. gada 30. novembrim atradās 8 Latvijas eksperti (5 robežsargi un 3 muitas pārstāvji, no kuriem 4 cilvēki misijā atradās jau kopš tās uzsākšanas 2005. gada novembrī).

Turpinājās arī citas ES misijas, kurās Latvija ar saviem ekspertiem nepiedalās - *ES Policijas misija Palestīniešu teritorijās EUPOL COPPS*, *ES Robežu atbalsta misija Gazas joslas un Ēģiptes robežpārejas punktā EUBAM Rafah* un *ES misija EUSEC RD Congo*, kuras ietvaros tiek sniegta palīdzība un atbalsts drošības sektora reformai Kongo Demokrātiskajā Republikā.

2007. gada 30. jūnijā darbu sekmīgi pabeidza misija *EUPOL Kinshasa* Kongo Demokrātiskajā Republikā, savukārt turpinot darbu pie Kongo Valsts policijas reformas procesa un tieslietu sistēmas uzlabošanas 1. jūlijā tika uzsākta jauna *ES Policijas misija Kongo (EUPOL Congo)*.

2007. gada 31. decembrī, līdz ar mandātā noteiktā termiņa beigām, tika noslēgta *ES civilā un militārā atbalsta rīcība Āfrikas Savienības (ĀS) misijai Darfūras reģionā Sudānā (AMIS II)*. ES ir cieši sadarbojusies ar Apvienoto Nāciju Organizācijas (ANO) un ĀS, kas ar 2008. gada 1. janvāri šajā reģionā uzsāka ANO/ĀS apvienoto misiju (*UNAMID*).

Balstoties uz ANO Drošības padomes Rezolūciju 1778 (2007), 2007. gada 15. oktobrī ES pieņēma Vienoto rīcību 1245/07/KĀDP, ar kuru sīkāk plānota pārejas

laika militāra operācija Čadas austrumu daļā un Centrālāfrikas Republikas ziemeļaustrumu daļā *EUFOR Tchad/RCA*. Operācijas plānošana notiek koordinācijā ar ANO, kā arī konsultējoties ar Āfrikas partneriem, un tās izvēšanai atbalstu ir paudušas Čadas un Centrālāfrikas Republikas valdības. *EUFOR Tchad/RCA* operācija tika uzsākta, lai uzlabotu drošības stāvokli Čadas austrumu daļā un Centrālāfrikas Republikas ziemeļaustrumu daļā, sekmētu bēgļu un valsts iekšienē pārvietoto personu aizsardzību, palīdzētu pārvietotajām personām brīvprātīgi atgriezties savas izcelsmes vietās, atvieglotu humānās palīdzības piegādes, kā arī palīdzētu nodrošināt ANO misijas Centrālāfrikas Republikā un Čadā (*MINURCAT*) drošību un rīcības brīvību.

Pēc sākotnējās ES Padomes un Komisijas kopīgi veiktās informācijas vākšanas misijas *Gvinejā-Bisavā*, 2007. gada decembrī ES Padome vienojās par EDAP misijas pamatkonceptu, kurā noteiktais misijas mērķis ir sniegt padomus un palīdzību vietējām iestādēm drošības nozares reformas īstenošanā Gvinejā-Bisavā. Tika veikta plānošana, lai 2008. gada pavasarī dislocētu misiju, kas sastāvētu no aptuveni 8 civilajiem ekspertiem un kuras maksimālais ilgums būtu 12 mēneši.

Bruņojuma kontrole

2007. gada 13. martā Ārlietu ministrs Artis Pabriks pirmo reizi uzstājās Atbruņošanās konferencē Ženēvā. Savā runā ministrs norādīja, ka globālā mērogā bruņojuma kontrolē ir panākts ievērojams progress, taču vienlaikus kodoltehnoloģiju, bioloģisko ieroču un ķīmisko ieroču nekontrolēta izplatīšana saglabājas kā viens no lielākajiem izaicinājumiem starptautiskajai sabiedrībai. Teroristu centieni masu iznīcināšanas ieročus iegūt savā kontrolē šo situāciju padara jo īpašu bīstamu.

2007. gada 26.-27. aprīlī Lietuvā notika Izplatīšanas drošības iniciatīvas (*Proliferation Security Initiative*) mācības „Gudrais krauklis”, kurās tika izspēlēts gaisa kuģa ar nelegālu bīstamu kravu pārtveršanas scenārijs. Kā dalībnieces mācībās piedalījās Igaunija, Latvija un Polija. Novērotāju statusā tika uzaicinātas 19 valstis. Latviju mācībās pārstāvēja Ārlietu ministrijas un vairāku tiesībsargājošo iestāžu pārstāvji un tika prezentēta iespējamā Latvijas reaģēšanas procedūra uz scenārijā minētajiem notikumiem.

2007. gada jūnijā ASV Valsts departamentā un Krievijas Federācijas Ārlietu ministrijā tika iesniegta nota, kurā Latvija paziņo par savu gatavību pievienoties 2006. gadā izsludinātajai Globālajai iniciatīvai par kodolterorisma apkarošanu. Iniciatīva nosaka sekojošus principus: nodrošināt kodolmateriālu un radioaktīvo vielu uzskaiti, kontroli un aizsardzību; nodrošināt kodolprogrammu un kodolenerģijas ražotņu drošību; nepieļaut šādu materiālu nelegālu pārvadāšanu un tirdzniecību, lai tie nenokļūtu organizētās noziedzības pārstāvju vai teroristu rokās, kā arī veicināt spējas šādus nelegāli iegūtus materiālus atrast un konfiscēt; attīstīt reaģēšanas kārtību kodolterorisma uzbrukuma gadījumā; stiprināt likumdošanu un tiesībsargājošo institūciju sadarbību, lai par šāda veida kriminālnoziedzumu veikšanu tiktu paredzēts sods; veicināt informācijas apmaiņu valstu starpā. 11. un 12. jūnijā Astanā, Kazahstānā, Latvija kā pilntiesīga dalībniiece piedalījās ikgadējā iniciatīvai veltītajā sanāksmē.

2007. gada jūnijā vēstnieks J.Kārklis ANO Ženēvā priekšsēdētāja kapacitātē sagatavoja un vadīja Valdības ekspertu grupas sanāksmi, kurā tika apspriestas kasešu munīcijas tehniskās specifikācijas un šī munīcijas veida lietošana, lai pēc konflikta beigām tā neklūtu par nesprāgušo munīciju un iemeslu civiliedzīvotāju savainojumiem un ciešanām. Konferencē tika pieņemta rekomendācija 2007. gada konvencijas dalībvalstu sanāksmei lemt, kā visefektīvāk risināt kasešu munīcijas humanitāro aspektu, ar iespēju sākt sarunas par jaunu juridiski saistošu instrumentu.

Pēc Krievijas Federācijas prezidenta V. Putina 14. jūlijā izdotā dekrēta par darbības Līgumā par Konvencionālo bruņojumu Eiropā (CFE) apturēšanu, Latvija ir aktīvi sekojusi līdz notikumu attīstībai un paudusi savu nostāju. Latvija regulāri piedalījās NATO darba grupu sanāksmēs par CFE, kā arī atsevišķās CFE tematikai veltītās sanāksmēs EDSO ietvaros. Ir norisinājušās vairākas trīspusējas Baltijas valstu konsultācijas, lai veicinātu kopīgu nostāju par iespējamo Baltijas valstu dalību adaptētajā CFE līgumā, tostarp 29.-30. augustā Viļņā notika ASV-Baltijas valstu ikgadējās konsultācijas par CFE. Latvijas Ārlietu un Aizsardzības ministriju pārstāvji piedalījās arī neformālajās konferencēs par CFE 1.-2.oktobrī *Bad Saarow*, Vācijā un 5.-6. novembrī Parīzē, Francijā.

2007. gads ir bijis intensīvs, īstenojot EDSO 1999. gada Vīnes dokumenta un Atvērto debesu līguma izpildi. Vīnes dokumenta ietvaros Latvijas pārstāvji piedalījās Aviācijas bāzu un Militāro vienību apmeklējumos – Armēnijā, Slovēnijā un Vācijā. Vācijā vizīte tika apvienota ar ASV jaunā bruņojuma demonstrēšanu. Sekmīgi turpinājās Divpusējās vienošanās ar Baltkrieviju par papildus novērtējuma vizīšu apmaiņu. Aprīlī Latvija uzņēma Krievijas Atvērto debesu līguma inspekcijas grupu. Maijā Latvija sadarbībā ar Vāciju veica kvotas lidojumu Krievijā. Otrs kvotas lidojums Ukrainā tika veikts augustā kopā ar Zviedriju.

2007. gadā pēc Horvātijas Bruņojuma kontroles un verifikācijas centra (RACVIAC) ielūguma Latvijas NBS Bruņojuma kontroles speciālisti lasīja lekcijas un vadīja praktiskās nodarbības par Atvērto debesu līguma izpildi Balkānu valstu pārstāvjiem, līdzīga apmācību programma tika nodrošināta arī Gruzijas Bruņojuma kontroles centra Atvērto debesu līguma speciālistiem.

Turpinājās viedokļu un informācijas apmaiņa arī ar Igaunijas un Lietuvas pārstāvjiem jautājumā par Atvērto debesu līguma izpildes pieredzi. Sekmīgi attīstījusies arī sadarbība ar Skandināvijas valstīm – 2007. gadā Rīgā un Oslo tika rīkotas verifikācijas vienību vadītāju tikšanās par bruņojuma kontroles līgumu izpildi.

2. Ekonomisko interešu īstenošana

Pasaules Tirdzniecības organizācija (PTO)

Sešus mēnešus pēc PTO daudzpusējo tirdzniecības liberalizācijas sarunu (t.s. "Dohas attīstības raunds"/DDA) pārtraukšanas DDA sarunas pēc PTO dalībvalstu vēlēšanās 2007. gada janvārī pēc sešu mēnešu pārtraukuma tika atjaunotas PTO daudzpusējās tirdzniecības liberalizācijas sarunas (t.s. "Dohas attīstības raunds"/DDA). Turpinoties diskusijām, 2007. gada jūlijā tika izplatīti pārstrādātie sarunu teksti par lauksaimniecības politiku reformām un tirgus pieejamību tirdzniecībā ar rūpniecības precēm, taču būtisks progress sarunās 2007. gadā netika panākts un tās tika turpinātas 2008. gadā.

ES līmenī PTO DDA sarunu jautājums vairāk kārt tika skatīts arī ES Vispārējo lietu un ārējo attiecību ministru padomēs.

ES-ASV ekonomiskā sadarbība

2007. gadā ES-ASV samita laikā tika parakstīta politiskā vienošanās par ES-ASV ekonomiskās sadarbības ietvara (*Framework for Advancing Transatlantic Economic Integration*) izveidi. Vienošanās paredz veicināt efektīvāku savstarpējo tirdzniecības un investīciju šķēršļu mazināšanu. Lai nodrošinātu izvirzīto mērķu sasniegšanu, tika izveidota Transatlantiskā ekonomikas padome.

Sadarbība intelektuālā īpašuma tiesību aizsardzības jomā

2007. gada 30. aprīlī ASV Tirdzniecības pārstāvja birojs publicēja ikgadējo pārskatu *Special Report 301* par intelektuālā īpašuma tiesību aizsardzības situāciju pasaulē - Latvija tajā ir svītrotā no uzraugāmo valstu saraksta, kurā tiek ietvertas valstis ar salīdzinoši vāju intelektuālā īpašuma aizsardzību. Uzraugāmo valstu sarakstā Latvija atradās jau kopš 2001. gada.

Turpinot iesākto sadarbību ar ASV institūcijām, Ārlietu ministrija turpināja skaidrot Latvijas situāciju un informēt ASV pusi par aktualitātēm intelektuālā īpašuma tiesību aizsardzības jomā Latvijā.

Divpusējie investīciju līgumi

2007. gadā tika turpināts darbs pie līgumtiesiskās bāzes paplašināšanas investīciju jomā. Sarunas par divpusējo investīciju veicināšanas un aizsardzības līgumu noslēgšanu notika ar Indiju, Kanādu, Krieviju un Kirgizstānu.

Ekonomiskās sadarbības un attīstības organizācija (OECD)

2007. gada 15. un 16. maijā OECD Ministru Padome pieņēma lēmumu par organizācijas tālāko paplašināšanos un sadarbības padziļināšanu ar tām valstīm, kas nav OECD locekles. Pēc ilgām un sarežģītām sarunām starp ES un Āzijas-Klusā okeāna ekonomiskās sadarbības organizācijas valstīm, OECD nolēma izstrādāt pievienošanās nosacījumus Čīlei, Igaunijai, Izraēlai, Krievijai un Slovēnijai, kā arī padziļināt sadarbību ar tādām lielvalstīm kā Brazīlija, Dienvidāfrikas Republika,

Indija, Indonēzija un Ķīna. Vienlaikus OECD Ministru Padome apstiprināja arī organizācijas finanšu reformu, kas paredz dalības maksas pieaugumu.

Latvijas nozaru eksperti turpināja sadarbību ar OECD tādos formātos, kas Latvijai ir pieejami, tādejādi demonstrējot Latvijas spēju dot ieguldījumu OECD darbā. Arī tiekoties ar OECD dalībvalstu pārstāvjiem gan ekspertu, gan politiskā līmenī, Ārlietu ministrija un citas atbildīgās institūcijas turpināja uzsvērt Latvijas interesi nākotnē kļūt par pilntiesīgu OECD dalībvalsti.

Enerģētikas politika

2007. gada 9. marta Eiropadomes Secinājumos tika pieņemts rīcības plāns Enerģētikas politikas Eiropai realizēšanai 2007.-2009. gadā. ES dalībvalstu premjeri vienojās:

- 1) līdz 2020. gadam samazināt siltumnīcefekta gāzu emisijas par 20% salīdzinājumā 1990. gadu; sasniegt atjaunojamo energoresursu īpatsvaru līdz 20% kopējā enerģijas patēriņā un biodegvielas daļu 10% apmērā transporta jomā; uzlabot energoefektivitāti, samazinot energopatēriņu par 20% salīdzinājumā ar prognozēm laikā līdz 2020. gadam;
- 2) veicināt ES iekšējā elektrības un gāzes tirgus liberalizāciju, ar mērķi sekmēt tajos konkurenci un investīciju piesaisti, kā arī nodrošināt efektīvu regulāciju;
- 3) uzsvēra Eiropas Savienības ārējās enerģētikas politikas nozīmību energopiegāžu drošības jautājuma risināšanai

Pamatojoties uz šiem Secinājumiem 2007. gada 19. septembrī Eiropas Komisija publiskoja t.s. trešo Enerģētikas paketi. Tajā iestrādāti priekšlikumi tirgus liberalizācijai, nacionālo regulatoru sadarbībai un vienlīdzīgai konkurencei ar trešo valstu kompānijām:

- Tirgus liberalizācijai tiek piedāvāti divi varianti: (a) pilnīga īpašumtiesību nodalīšana starp elektrības vai gāzes ražotājiem/piegādātājiem un pārvades sistēmu operatoriem; (b) pārvades infrastruktūra paliek ražotāju/piegādātāju īpašumā, bet tā tiek nodota neatkarīga sistēmas operatora pārvaldībā.
- Komisija piedāvā izveidot nacionālo regulatoru Aģentūru, kurai būtu galvenokārt konsultatīvas funkcijas, kā arī nacionālo regulatoru neatkarību un tiesības,
- Regulā ietverta arī t.s. "trešo valstu klauzula", lai garantētu godīgu konkurenci ar trešo valstu uzņēmumiem, t.i., ja trešās valsts uzņēmums vēlas darboties gāzes vai enerģētikas sektorā ES dalībvalstīs, tam ir jāievēro tie paši noteikumi, kas vietējiem uzņēmumiem.

Tikšanās ar ārvalstu un Eiropas Savienības institūciju pārstāvjiem Ārlietu ministrija strādāja pie tā, lai tiktu ievērotas Latvijas intereses Trešās Enerģētikas paketes kontekstā, kā arī turpināja uzsvērt vienotas Eiropas Savienības ārējās enerģētikas politikas nozīmi Eiropas Savienības attiecībās ar trešajām valstīm.

ĀM un LIAA kopīgie pasākumi

16.–20. jūnijā notika Latvijas diplomātisko un konsulāro pārstāvniecību ekonomisko diplomātu un Latvijas Investīciju un attīstības aģentūras pārstāvju ārvalstīs kopējās ikgadējās mācības Rīgā. Mācību programmā tiks iekļautas prezentācijas un diskusijas par tēmām, kas nozīmīgas ārējās ekonomiskās politikas sekmīgai realizācijai – galveno valsts makroekonomisko rādītāju analīze, Latvijas tēla

veidošanas ekonomiskā dimensija, Latvijas kā tūrisma galamērķa mārketinga stratēģija, kā arī padziļināti tika aplūkotas atsevišķas tautsaimniecības attīstībā nozīmīgas nozares – transporta un loģistikas jautājumi, energopolitika. Dalībniekiem tika nodrošināta iespēja tikties ar sadarbības institūciju un uzņēmumu pārstāvjiem kontaktforumā, kā arī apmeklēt vairākus uzņēmumus.

3. Attīstības sadarbības politika

Ar Ministru kabineta 2006. gada 4. oktobra rīkojumu Nr. 769 tika apstiprināts Attīstības sadarbības politikas plāns 2007. gadam (turpmāk – Plāns 2007. gadam), kā īstenošanai tika piešķirti 450 000 LVL.

Plāns par prioritāti 2007. gadam izvirzīja divpusējās un trīspusējās sadarbības projektu īstenošanu, kā arī publisko informācijas aktivitāšu īstenošanu par attīstības sadarbības politikas mērķiem, prioritātēm un Latvijas aktivitātēm iedzīvotāju pilsoniskās apziņas un atbalsta veidošanai attīstības sadarbības politikas veiksmīgai attīstībai un realizācijai. Divpusējās un trīspusējās sadarbības projektiem 2007. gadā tika izvirzītas sekojošas prioritārās jomas: atbalsts valsts pārvaldes, pašvaldību un ekonomikas reformu procesā; atbalsts Eiropas un transatlantiskās integrācijas procesā; demokrātiskas un pilsoniskas sabiedrības attīstības veicināšana; attīstības palīdzības projektu īstenošana valstīs, kur Latvija piedalās miera uzturēšanas misijās; izglītība, kultūra, sociālā attīstība, veselība un vides aizsardzība.

Plāns 2007. gadam kā prioritārās attīstības sadarbības valstis noteica Moldovu un Gruziju, kā arī tika uzsākts atbalsts Ukrainai. Tiek veicināta sadarbība arī ar Baltkrieviju. Granta projektu konkursā "Atbalsts attīstības sadarbības projektiem Latvijas Republikas saņēmējvalstīs" bez prioritārām valstīm, tika noteiktas arī sekundārās valstis: Azerbaidžānas Republika, Armēnijas Republika, Kazahstānas Republika, Kirgizstānas Republika, Tadžikistānas Republika un Uzbekistānas Republika.

Papildus minētajām valstīm tika izvirzīta Afganistāna un Kosova, lai īstenotu attīstības palīdzības projektus pēckrižu situācijās.

1. *Divpusējā un trīspusējā sadarbība*

1.1. *Granta projektu konkurss "Atbalsts attīstības sadarbības projektiem Latvijas Republikas saņēmējvalstīs"*

Saskaņā ar Plānā 2007. gadam noteiktajām prioritātēm divpusējai un trīspusējai sadarbībai, 2007. gada 13.februārī ĀM izsludināja granta projektu konkursu „Atbalsts attīstības sadarbības projektiem Latvijas Republikas saņēmējvalstīs”. Kopējais granta projektu konkursa finansējums sastādīja 264 000 LVL. Granta projektu konkursā pieteikties varēja tiešās un pastarpinātās valsts pārvaldes iestādes, pašvaldības, biedrības un nodibinājumi, kā arī komersanti. Izvērtējot granta projektu konkursam iesniegtos pieteikumus, tika pieņemts lēmums finansēt divdesmit attīstības sadarbības projektus Moldovas Republikā, Gruzijā, Ukrainā un Baltkrievijas Republikā. Granta projektu konkursā atbalstīto projektu finansēšanai tika piesaistīts Kanādas Starptautiskās attīstības aģentūras (turpmāk – CIDA) līdzfinansējums. CIDA nolēma piešķirt līdzfinansējumu trīspadsmit projektiem. Līdzfinansējums tika piešķirts 50% apmērā no projekta summas.⁸

⁸ 2007. gadā tika noslēgta sadarbības programma ar CIDA (ODACE), kuras ietvaros, laika posmā no 2005. gada līdz 2007. gadam tika līdzfinansēti vairāki attīstības sadarbības projekti par kopējo summu LVL 468632.20, no kuras 234 152,74 LVL ir CIDA līdzfinansējums.

Kopējais izmaksātais finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 244 033.81 LVL, CIDA līdzfinansējums 111 895.73 LVL.

Granta projektu konkursā "Atbalsts attīstības sadarbības projektiem Latvijas Republikas saņēmējvalstīs" tika izvirzītas četras prioritārās jomas:

1.1.1. Konkursa prioritātē "Atbalsts valsts pārvaldes, ekonomikas reformu, kā arī Eiropas un transatlantiskās integrācijas procesa veicināšanā" īstenoja trīs projektus:

- "Moldovas Republikas Robežsardzes kapacitātes stiprināšana kinoloģijas jomā", projekta īstenotājs – Valsts Robežsardzes koledža (ĀM finansējums – 30 787.00 LVL);
- "Pieredzes apmaiņa ES informācijas jomā; Latvijas Republika Moldovas Republikai", projekta īstenotājs – SIA, Comperio (ĀM finansējums – 20 595.17 LVL);
- "Atbalsts Gruzijas tieslietu sistēmas attīstībai starptautisko tiesību jomā – starptautisko tiesību normu piemērošana un pārstāvība starptautiskos forumos, un atbalsts tiesu ekspertīzes attīstībai", projekta īstenotājs – Latvijas Republikas Tieslietu ministrija (ĀM finansējums – 15 742.00 LVL).

1.1.2. Konkursa prioritātē "Pašvaldību reformu veicināšana" īstenoja četrus projektus:

- "Datorpratības veicināšana Gruzijas pašvaldībām", projekta īstenotājs - Rīgas Tehniskā universitāte (ĀM finansējums 17 504.47 LVL);
- "Ezeru zeme 2012", projekta īstenotājs - biedrība "Eiropas reģions "Ezeru zeme"" (ĀM finansējums 7086.17 LVL);
- "Latvijas pašvaldību pieredze Ukrainas pašvaldību attīstībai", projekta īstenotājs – biedrība "Latvijas Pašvaldību savienība" (ĀM finansējums 9540.47 LVL);
- "Čerņigovas pilsētas ilgtermiņa attīstības veicināšana, pielietojot stratēģiskās plānošanas pieeju un radot pamatu ilgtermiņa sadarbības aktivitātēm starp Čerņigovas un Ogres pašvaldībām", projekta īstenotājs - Ogres novada dome (ĀM finansējums 4780.98 LVL).

1.1.3. Konkursa prioritātē "Demokrātiskas un pilsoniskas sabiedrības attīstības veicināšana" īstenoja piecus projektus:

- "Pilsoniskā līdzdalība labākai pārvaldei", projekta īstenotājs – biedrība "Sabiedrība par atklātību – Delna" (ĀM finansējums 9346.39 LVL);
- "Ceļā uz aktīvu un stipru nevalstisko organizāciju sektoru Gruzijā; pilsoniskās sabiedrības attīstība", projekta īstenotājs – SIA, "ITA Konsultants" (ĀM finansējums 17 120.00 LVL);
- "Moldovas pilsoniskās sabiedrības institūciju (NVO) darbības attīstība", projekta īstenotājs – biedrība "Latvijas Platforma attīstības sadarbībai" (ĀM finansējums 13 284.50 LVL);
- "Ceļā uz aktīvu un stipru nevalstisko organizāciju sektoru Moldovā: pilsoniskās sabiedrības attīstība", projekta īstenotājs – SIA, "ITA Konsultants" (ĀM finansējums 8249.62 LVL);

- "NVO nozīme demokrātiskas valsts pārvaldes principu īstenošanā reģionālajā un ES dimensijā", projekta īstenotājs – biedrība "Latvijas Konservatīvā Jaunatnes apvienība" (ĀM finansējums 5570 LVL).

1.1.4. Konkursa prioritātē "Izglītības, kultūras, sociālās attīstības, veselības, vides aizsardzības attīstības veicināšana" īstenoja astoņus projektus;

- "Moldovas Republikas integrācijas procesa ES veicināšana vides aizsardzības jomā", projekta īstenotājs – Valsts SIA, "Vides projekti" (ĀM finansējums 9061.77 LVL);
- "Atbalsts Moldovas Republikas Ekoloģijas un dabas resursu ministrijai Eiropas Savienības prasību ietekmes uz vidi novērtējuma jomā", projekta īstenotājs – SIA, "Estonian, Latvian & Lithuenian Environment" (ĀM finansējums 9488.25 LVL);
- "Notiesāto resocializācijas modeļa izstrāde", projekta īstenotājs – Latvijas Republikas Ieslodzījumu vietu pārvalde (ĀM finansējums 9295 LVL);
- "Mikrobioloģiskās testēšanas un riska analīzes metodes atbilstoši Eiropas Savienības prasībām. Apmācības Moldovas pārtikas un lauksaimniecības nozares laboratoriju speciālistiem", projekta īstenotājs – SIA, "Pārtikas higiēnas laboratorija "Auctoritas" (ĀM finansējums 8122.54 LVL);
- "Baltkrievijas un Latvijas Republikas sadarbības stiprināšana prioritāros pārrobežu un vides aizsardzību jautājumos", projekta īstenotājs – Valsts SIA, "Vides projekti" (ĀM finansējums 7912.12 LVL);
- "Ukrainas veterinārās un pārtikas laboratorijas speciālistu mācības par pārtikas produkcijas kontroles sistēmas nodrošināšanu atbilstoši ES prasībām", projekta īstenotājs - Pārtikas un veterinārā dienesta Nacionālais diagnostikas centrs (ĀM finansējums 19 870 LVL);
- "Ilgtspējīgas attīstības dimensijas Kazbegi un Boržomi reģionos", projekta īstenotājs – biedrība "Attīstības izglītības biedrība "GLEN Latvija"" (ĀM finansējums 5313.46 LVL);
- "Kapacitātes stiprināšana Gruzijas augstākās izglītības kvalitātes pilnveidei", projekta īstenotājs – SIA, "Projektu un kvalitātes vadība" (ĀM finansējums 15 363.90 LVL).

1.2. Atbalstam NVO, privātā sektora, pašvaldību un valsts institūciju projektiem ĀM piešķir finansējumu Latvijas Republikas vēstniecībām Gruzijā, Baltkrievijā un Ukrainā

Saskaņā ar Plānā 2007. gadam noteikto atbalstu divpusējai un trīspusējai sadarbībai, Latvijas Republikas vēstniecību pārraudzītiem projektiem Gruzijā, Baltkrievijā un Ukrainā tika piešķirts finansējums 45 000 LVL apmērā. Finansējuma vēstniecībām tika sadalīts sekojoši: Baltkrievijas Republikai 25 000 LVL, Ukrainai (Moldova) 15 000 LVL un Gruzijai 5000 LVL. Kopējais izmaksātais finansējums no ĀM budžeta attīstības sadarbības līdzekļiem: 42 033.37 LVL.

Izvērtējot iesniegtos projektu iesniegumus, finansēšanai tika apstiprināti desmit projektu iesniegumi:

Gruzijā:

- "Latvija@Pasaule labākās prakses nodošana Gruzijai", projekta īstenotājs – Latvijas informācijas tehnoloģijas un komunikācijas asociācija (ĀM finansējums 5220 LVL).

Moldovas Republikā:

- "Latvijas pieredzes etnogrāfiskā mantojuma pētniecībā, saglabāšanā un popularizēšanā nodošana Moldovas etnogrāfiskajiem ekspertiem", projekta īstenotājs – Latvijas Republikas vēstniecība Ukrainā (ĀM finansējums 955.11 LVL);
- "Moldovas tiesnešu dalība konferencē "Tieslietu sistēmas reforma, ētika un caurskatāmība", projekta īstenotājs – Latvijas Republikas Tieslietu ministrija (ĀM finansējums 1665.96 LVL).

Ukrainā:

- "Izpratnes veicināšana Ukrainas skolēnos par demokrātiskas un pilsoniskas sabiedrības vērtībām ar Latvijas piemēra palīdzību", projekta īstenotājs – LR vēstniecība Ukrainā (ĀM finansējums 1884.30 LVL);
- "Jaunatnes informācijas centri Ukrainas starptautiskajai integrācijai", projekta īstenotājs - Ukrainā reģistrēta organizācija "Starptautiskās attīstības un biznesa atbalsta asociācija" (ĀM finansējums 2813.40 LVL);
- "Ukrainas pašvaldību kapacitātes celšana", projekta īstenotājs – ASV National Democratic Institute Pārstāvniecība Ukrainā (ĀM finansējums 4570 LVL).

Baltkrievijas Republikā:

- "Ilgtermiņa projekta "Starptautiskās sadarbības vadības kapacitātes paaugstināšana Baltkrievijā" sagatavošana", projekta īstenotājs RTU Rīgas Biznesa skola (ĀM finansējums 20 471.44 LVL);
- "Atbalsts Baltkrievijas neatkarīgo vēsturnieku asociācijai", projekta īstenotājs Latvijas Republikas vēstniecība Baltkrievijā (ĀM finansējums 421.68 LVL);
- "Kontaktu tīkla veidošana un sadarbības kapacitātes celšana starp Ludzas un Baltkrievijas pašvaldībām", projekta īstenotājs Ludzas pilsētas Dome (ĀM finansējums 1905.50 LVL);
- "Baltkrievijas sieviešu kustības potenciāla nostiprināšana caur starptautisko sadarbību", projekta īstenotājs Baltkrievijā reģistrēta sabiedriska apvienība "Sieviešu neatkarīgā demokrātiskā kustība" (ĀM finansējums 2125.98 LVL).

1.3. Atbalstam NVO, privātā sektora, pašvaldību un valsts institūciju projektiem ĀM atbalsta tehniskās palīdzības projektus.

Tehniskās palīdzības projektu atbalstam tika piešķirti 38 000 LVL.

- Valsts Robežsardzes projektam Moldovā "Atbalsta sniegšana Moldovas Republikai valsts pārvaldes sistēmas kapacitātes stiprināšanā valsts robežas drošības, robežapsardzības un kontroles jomā, kā arī ārzemnieku uzraudzībā" tika piešķirti 26 086.77 LVL.
- "Moldovas pārtikas un veterinārās uzraudzības sistēmas optimizācija", projekta īstenotājs - Pārtikas un veterinārais dienests. Projekta budžets 6005.36 LVL.
- "NVO forums Gruzijā", projekta īstenotājs - Sorosa fonds Latvija. Projekta budžets 1485.43 LVL.
- "Semināri Baltkrievijas, Gruzijas un Ukrainas ekspertiem par stratēģiskas nozīmes preču eksporta kontroli", īstenotājs – Ārlietu ministrija. Projekta budžets 1459.3 LVL.

- "Raksta publicēšana par Baltkrievijas renesansi Latvijas presē". Raksta publicēšanu īstenoja LR vēstniecība Baltkrievijā. Raksta mērķis bija informēt Latvijas sabiedrību par saskare punktiem Latvijas un Baltkrievijas vēsturē, lai veicinātu izpratni par nepieciešamību sniegt atbalstu Baltkrievijai Attīstības sadarbības politikas ietvaros. Projekta budžets 354 LVL.

1.4. Atbalsts priekšizpētes vizītēm.

- Biedrības "Latvijas Pašvaldību savienības" priekšizpētes vizīte Moldovas Republikā. Priekšizpētes vizītē notiek Moldovas pašvaldību apmācība un pieredzes apmaiņa starp Latvijas un Moldovas pašvaldību centrālās varas institūciju pārstāvjiem. Tiek sagatavoti priekšlikumi turpmākajiem sadarbības projektiem. Projekta budžets 880LVL.
- Latvijas Republikas Pārtikas un veterinārā dienesta priekšizpētes vizīte Moldovā pārtikas un veterinārās kontroles jomā. Projekta budžets 2115 LVL.
- Latvijas Investīciju un attīstības aģentūras priekšizpētes vizīte Ukrainā. Vizītes mērķis ir nodot pieredzi investīciju piesaistē Ukrainas partneriem. Projekta summa 753 LVL.

1.5. Valsts kancelejas "3. Starptautiskais Sabiedrības vadības Vasaras institūts".

Saskaņā ar Plānu 2007. gadam, tika īstenots projekts "3.Starptautiskais sabiedrības vadības Vasaras institūts", projekta īstenotājs - Valsts kanceleja. Projekta budžets 5000 LVL. Mācībām tika finansēti trīs Latvijas Republikas prioritāro valstu pārstāvji. Projekta mērķis stiprināt ierēdņu kapacitāti, paaugstināt profesionālismu un zināšanas valdības komunikācijas jomā reģionā, veidojot speciālistu tīklu, kuri iegūtās zināšanas, pieredzi un informāciju būs gatavi nodot tālāk savā valstī.

1.6. Atbalsts attīstības palīdzības projektu īstenošanai pēckrižu situācijās.

Atbalstam attīstības palīdzības projektu īstenošanai pēckrižu situācijās, tika piešķirts finansējums Francijas nevalstiskās organizācijas "Tehniskās sadarbības un attīstības aģentūra" (ACTED) izstrādātajam projektam "Avota ūdens uzkrāšanas un piegādes sistēmas izstrāde", ko īsteno Faryab provincē, Afganistānā. Projekta īstenošanas laiks no 2007. gada decembra līdz 2008. gada jūnijam. Projekta izmaksas 23 950 LVL.

Plānā 2007. gadam tika noteikts atbalsts arī Kosovai, taču 2007. gadā palīdzības projekti Kosovā netika īstenoti.

2. Komunikāciju aktivitātes, attīstības studijas un pētniecības darbi.

2.1. Atbalstam komunikāciju aktivitātēm, attīstības studijām un pētniecības darbiem ĀM rīko granta projektu konkursu "Komunikācijas aktivitātes Latvijas sabiedrības izglītošanai par attīstības sadarbību un attīstības izglītība".

2007. gadā ĀM izsludināja granta projektu konkursu "Komunikācijas aktivitātes Latvijas sabiedrības izglītošanai par attīstības sadarbību un attīstības izglītība". Konkursa mērķis bija informēt un izglītēt projektos iesaistīto mērķauditoriju, kā arī veidot pozitīvu attieksmi par attīstības sadarbību un to saistītiem jautājumiem.

Kopējais konkursa ietvaros pieejamais finansējums sastādīja 43 000 LVL. Kopējais finansējums no ĀM budžeta attīstības sadarbības līdzekļiem: 37 147.90 LVL.

Konkursā tika izvirzītas divas prioritātes:

2.1.1. Konkursa prioritātē "Komunikāciju aktivitātes par attīstības sadarbību" tika atbalstīti trīs projekti:

- "Attīstības sadarbības politikas veidošanā un īstenošanā iesaistīto pušu izpratnes paaugstināšana un pozitīvas attieksmes veidošana", projekta īstenotājs – Sabiedrisko attiecību aģentūra "PR Stils". Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 7188.20 LVL.
- "Attīstības sadarbības popularizēšana Latvijā", projekta īstenotājs – biedrība "LAPAS". Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 7038.27 LVL.
- "Intermarium 2007", projekta īstenotājs – Eiropas kustība Latvijā. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 11 996 LVL.

2.1.2. Konkursa prioritātē "Attīstības izglītība" tika atbalstīti divi projekti:

- "Attīstības sadarbības studiju virziena attīstība Vidzemes augstskolā", projekta īstenotājs – Vidzemes augstskola. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 5897 LVL.
- "Attīstības sadarbības veidošanās pasaulē un Eiropā; Latvijas perspektīva", īstenotājs – Attīstības izglītības biedrība "GLEN Latvija". Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 5028.43 LVL.

2.2. Atbalsta sniegšana nevalstisko organizāciju iekļaušanai starptautiskajā tīklā un aktivitātēm attīstības sadarbības jomā.

Biedrība "LAPAS" ir NVO platforma, kura apvieno Latvijas NVO attīstības sadarbības tematikā. 2007. gadā tika sniegts atbalsts "LAPAS" aktivitātēm 7794 LVL apmērā. Attiecībā uz Latvijas NVO dalību starptautiskajos tīklos, īpaši svarīga ir LAPAS dalība starptautiskajā organizācijā CONCORD (European confederation for relief and development). Tādejādi tiek pārstāvēta Latvijas pozīcija starptautiskā NVO tīklā. CONCORD ir nozīmīgs spēlētājs sarunās ar Eiropas Komisiju par NVO iesaisti attīstības sadarbībā. Ārlietu ministrija sedza LAPAS nepieciešamo finansējumu dalībai CONCORD 2007. gadā 2126 LVL apmērā.

Kopējais finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 9920 LVL.

2.3. Atbalsts Latvijas brīvprātīgo iniciatīvām Latvijas attīstības sadarbības prioritārajās valstīs.

Biedrībai "GLEN Latvija" tika piešķirti 4000 LVL projekta "Atbalsts darbam ar bērniem Gruzijā" īstenošanai. Projekta mērķis veicināt bērnu un jauniešu sociālo iekļaušanu un atbalstīt bērnu un organizācijas, kas strādā šajā jomā Gruzijā, izmantojot Latvijas brīvprātīgo ekspertu pieredzi.

Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 4000 LVL.

2.4. Atbalsts masu mādiņu pārstāvju iniciatīvām, lai informētu Latvijas sabiedrību par aktualitātēm attīstības sadarbības prioritārajās valstīs.

Lai plašāk iepazīstinātu sabiedrību ar Latvijas paveikto attīstības sadarbībā, 2008. gada oktobrī uz Gruziju un Moldovu devās producentu grupas „Hansa media” filmēšanas grupa. Tika sagatavots materiāls raidījumam „Viss notiek” kā arī Latvijas veikumu popularizējošs videoklips latviešu, angļu un krievu valodās, kuru demonstrēja Latvijas stendā Eiropas attīstības dienās Portugālē, kā arī pasākumos par attīstības sadarbību Latvija. Finansējums braucienam uz Gruziju un Moldovu no ĀM budžeta attīstības sadarbības līdzekļiem izmaksāja 9136,15 LVL. Videoklipa veidošana izmaksāja 1920,39 LVL. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 9136.15 LVL.

2.5. Atbalsts Latvijas Ģimenes plānošanas un seksuālās veselības asociācijas "Papardes zieds" projektam "Sabiedrības sapratnes veicināšana par seksuālo un reproduktīvo veselību un tiesībām pasaules kontekstā".

2006. gada janvārī nevalstiskas organizācijas no Latvijas, Somijas, Gruzijas, Indijas uzsāka trīs gadu projektu. Projekta mērķis ir veicināt Latvijas un Somijas sabiedrības un lēmumu pieņēmēju izpratni par seksuālo un reproduktīvo veselību kā globālu attīstības jautājumu. Ārlietu ministrija finansē vienu projekta aktivitāti – Latvijas parlamentāriešu (2 pārstāvji), valdības pārstāvja un žurnālista mācību braucienu uz Gruziju, kuru paredzēts īstenot 2007. gada maijā – jūnijā. Līdzfinansējums no Ārlietu ministrijas budžeta attīstības sadarbības līdzekļiem 1083.65 LVL.

2.6. Attīstības sadarbības partneru gada noslēguma tikšanās.

14. decembrī tika organizēts 2007. gadu noslēdzošs pasākums attīstības sadarbības jomā. Uz pasākumu tika aicināti Attīstības sadarbības politikas departamenta sadarbības partneri. Kopīgi tika izvērtēts paveiktais un apspriesti sadarbības plāni 2008. gadā.

2.7. Dalība Eiropas attīstības dienās (EAD) Lisabonā.

2007. gadā no 6. līdz 9. novembrim Lisabonā norisinājās Eiropas attīstības dienas. Latvijas delegācijas pārstāvji piedalījās dažādos informatīvos pasākumos par attīstības sadarbības tematiku, kā arī veicināja pieredzes apmaiņu ar citu valstu kolēģiem. Izstādes apmeklētājiem bija iespēja iepazīties arī ar informatīviem bukletiem un producentu grupas „Hansa media” sagatavotu videoklipu.

2.8. Informatīvi semināri par Ārlietu ministrijas 2007. gadā izsludinātajiem granta projektu konkursiem attīstības sadarbības jomā.

Ārlietu ministrija 2007. gada 13.martā un 26.jūnijā rīkoja informatīvus seminārus valsts, pašvaldību, NVO un privātā sektora pārstāvjiem par Ārlietu ministrijas izsludinātajiem granta projektu konkursiem 2007. gadā.

Finansējums no Ārlietu ministrijas budžeta attīstības sadarbības līdzekļiem - 646 LVL.

3. Latvijas attīstības sadarbības normatīvi tiesiskās bāzes pilnveidošana.

3.1. Sagatavot iesniegšanai Ministru kabinetā un iesniegt Saeimā likumu par attīstības sadarbību.

2007. gadā tika izstrādāts likumprojekts "Starptautiskās palīdzības likums". Likums nosaka institūciju atbildību sadalījumu starptautiskās palīdzības jomā. Atbildīgās institūcijas, kas ir paredzētas likumprojektā, ir Ārlietu ministrija un Attīstības sadarbības valsts aģentūra. Likumprojekts aptver divas starptautiskās palīdzības jomas – attīstības sadarbību un civilās misijas.

Likumprojekts tika saskaņots ar visām ministrijām un 2007. gada 28.septembrī tika iesniegts apstiprināšanai Ministru kabinetā. 6.novembrī Ministru kabinets atbalstīja iesniegto likumprojektu un nodeva to tālākai izskatīšanai Saeimā. 2008. gada 13.martā likumprojektu pieņēma Saeimā 2.lasījumā.

3.2. Iesniegt Ministru kabinetā granta projektu konkursu nolikumus.

2007. gadā tika izsludināti divi granta projektu konkursi. Abu konkursu nolikumi tika apstiprināti Ministru kabinetā:

- Ministru kabineta 2007. gada 6.februāra noteikumi Nr.94 "Granta projektu konkursa "Atbalsts attīstības sadarbības projektiem Latvijas Republikas noteiktajās saņēmējvalstīs" nolikums".
- Ministru kabineta 2007. gada 29.maija noteikumi Nr.343 "Granta projektu konkursa "Komunikācijas aktivitātes Latvijas sabiedrības izglītošanai par attīstības sadarbību un attīstības izglītība" nolikums".

3.3. Izstrādāti grozījumi Ministru kabineta 2005. gada 20.decembra noteikumos Nr. 991 "Attīstības sadarbības padomes nolikums" un 2005. gada 25.oktobra Ministru kabineta noteikumos Nr. 807 "Noteikumi par granta programmu ieviešanu, vadību, uzraudzību un kontroli attīstības sadarbības īstenošanai".

2007. gadā tika veikti grozījumi Attīstības sadarbības padomes nolikumā, precizējot padomes locekļu ieņemamos amatus. Ņemot vērā, ka granta projektu konkursu izsludināšanai un vadībai Ministru kabineta noteikumi Nr.807 "Noteikumi par granta programmu ieviešanu, vadību, uzraudzību un kontroli attīstības sadarbības īstenošanai" paredz pietiekamu tiesisko regulējumu, Ministru kabineta noteikumos Nr.807 veikt grozījumus nebija nepieciešams. Pēc likumprojekta "Starptautiskās palīdzības likums" apstiprināšanas Saeimā noteikumi Nr.991 un Nr.807 zaudēs spēku.

4. Secinājumi un rezultāti.

2007. gadā par vienu no prioritātēm tika izvirzīta palīdzības efektivitātes veicināšana un kvalitātes uzlabošana, īpašu uzmanību pievēršot to mehānismu pilnveidošanai, kas tika izstrādāti iepriekšējos gados. Normatīvi tiesiskā bāze ir viena no jomām, kurā tika veikti būtiski uzlabojumi. 2007. gadā tika izstrādāts un Ministru kabinetā atbalstīts tālākai izskatīšanai Saeimā likumprojekts "Starptautiskās palīdzības likums", kas paredz būtiskas institucionālas izmaiņas starptautiskās palīdzības jomā. Būtiski tika pilnveidoti arī nosacījumi un procedūras granta projektu konkursu īstenošanai, kā arī abu granta projektu konkursu nolikumi. Nozīmīga loma efektivitātes veicināšanā bija vēstniecību iesaistīšanai gan attīstības sadarbības politikas plānošanā, gan tās īstenošanā.

Viena no Latvijas salīdzinošajām priekšrocībām un mērķiem attīstības sadarbības politikas īstenošanā ir pārejas perioda reformu pieredzes nodošana. Attīstības sadarbības politikas plānā 2007. gadam par vienu no mērķiem tika noteikta divpusējo un trīspusējo sadarbības projektu īstenošana, kuru galvenais ieguldījums bija pārejas perioda pieredzes nodošana Latvijas prioritārajām valstīm. 2007. gadā interese par grantu projektu konkursu bija būtiski pieaugusi un finansējuma pieteikto projektu skaits ievērojami pārsniedza konkursam paredzēto budžetu.

Būtisks elements plāna 2007. gadam izstrādē bija Eiropas kaimiņu politika, kas aptver Latvijas prioritāšu reģionu. Kopš 2006. gada tiek sniegts atbalsts Gruzijai un Moldovas Republikai, bet 2007. gadā tika uzsākts atbalsts arī Ukrainai. Atsevišķās nozarēs notika sadarbība arī ar Baltkrievijas Republiku. Papildus minētajām valstīm 2007. gadā tika uzsākta attīstības palīdzības projekta īstenošana Afganistānā pēckrīžu situācijās.

2007. gadā tika īstenoti arī vairāki trīspusējās sadarbības projekti ar CIDA līdzfinansējumu un veiksmīgi noslēdzās trīs gadus ilgā sadarbības programma ODACE, kuras īstenošanas laikā tika iegūta vērtīga pieredze attīstības sadarbības politikas īstenošanā.

Lai precīzāk identificētu saņēmējvalsts vajadzības un potenciālās sadarbības jomas, 2007. gadā tika uzsākta priekšizpētes vizišu realizācija Ukrainā un Moldovas Republikā.

2007. gadā tika veikts visai plašs sabiedrības informēšanas darbs, kā rezultātā palielinājusies auditorija gan valsts, gan nevalstiskajā, gan skolu un akadēmiskajā segmentā, kas izprot attīstības sadarbības nozīmi. Kopš 2005. gada pakāpeniski ir palielinājies to respondentu skaits, kas atbalsta Latvijas palīdzību ekonomiski mazāk attīstītām valstīm (2005. gadā atbalstu pauda 43% savukārt 2007. gadā 51% respondentu).

Lai arī pēdējo trīs gadu laikā pakāpeniski tika palielināts budžets attīstības sadarbības projektu īstenošanai, tomēr kopējais Latvijas oficiālās attīstības palīdzības apjoms joprojām ievērojami atpaliek no Latvijas starptautiski uzņemtajām saistībām, kā arī no Lietuvas un Igaunijas sniegtā palīdzības apjoma. Provizoriskais Latvijas oficiālās attīstības palīdzības apjoms 2007. gadā bija 8.1 milj. LVL. Oficiālās attīstības palīdzības apjoma 2007. gada rādītāji Lietuvā un Igaunijā bija, attiecīgi, 19 milj. un 12 milj. LVL.

Komunikācija ar sabiedrību

2007. gads:

ĀM izsludināja grantu projektu konkursu "Komunikācijas aktivitātes Latvijas sabiedrības izglītošanai par attīstības sadarbību un attīstības izglītība". Konkursa mērķis bija informēt un izglītēt projektos iesaistīto mērķauditoriju, kā arī veidot pozitīvu attieksmi par attīstības sadarbību un to saistītiem jautājumiem. Kopējais konkursa ietvaros pieejamais finansējums sastādīja 43 000 LVL. Kopējais finansējums no ĀM budžeta attīstības sadarbības līdzekļiem: 37 147.90 LVL.

Konkursā tika izvirzītas divas prioritātes.

Konkursa prioritātē "Komunikāciju aktivitātes par attīstības sadarbību" tika atbalstīti trīs projekti:

- "Attīstības sadarbības politikas veidošanā un īstenošanā iesaistīto pušu izpratnes paaugstināšana un pozitīvas attieksmes veidošana", projekta īstenotājs – Sabiedrisko attiecību aģentūra "PR Stils". Projekta mērķis bija veicināt politisko lēmumu pieņemšanu un īstenošanu, atbildīgo institūciju un amatpersonu izpratni par attīstības sadarbības nozīmi un ietekmi uz Latvijas, ES un globālo labklājību un drošību. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 7188.20 LVL.
- "Attīstības sadarbības popularizēšana Latvijā", projekta īstenotājs – biedrība "LAPAS". Projekts piedāvā pasākumus trīs mērķauditorijām – NVO, politiķiem un valsts pārvaldes darbiniekiem, ar mērķi informēt par attīstības sadarbību, kā arī par iespēju ietekmēt valsts attīstības sadarbības politiku. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 7038.27 LVL.
- "Intermarium 2007", projekta īstenotājs – Eiropas kustība Latvijā. Projekta mērķis veidot izpratni par attīstības sadarbības jautājumiem mūsu valstī un ES Austrumu kaimiņvalstīs. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 11 996 LVL.

Konkursa prioritātē "Attīstības izglītība" tika atbalstīti divi projekti:

- "Attīstības sadarbības studiju virziena attīstība Vidzemes augstskolā", projekta īstenotājs – Vidzemes augstskola. Projekta mērķis bija padziļināt studentu izpratni un veidot zināšanas par attīstības sadarbības tematiku, kā arī sekmēs attīstības studiju specializāciju jaunā starptautisko attiecību programmā. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 5897 LVL.
- "Attīstības sadarbības veidošanās pasaulē un Eiropā; Latvijas perspektīva", īstenotājs – Attīstības izglītības biedrība "GLEN Latvija". Projekta ietvaros tiks sekmēta Latvijas Universitāšu, kas atrodas ārpus Rīgas, iesaistīšanās attīstības studiju disciplīnā, veicinot izpratni pat Latvijas attīstības sadarbību, kā arī mācībspēku ieinteresētība. Finansējums no ĀM budžeta attīstības sadarbības līdzekļiem 5028.43 LVL.

2007. gada oktobrī

Lai plašāk iepazīstinātu sabiedrību ar Latvijas paveikto attīstības sadarbībā, 2007. gada oktobrī uz Gruziju un Moldovu devās producentu grupas „Hansa media” filmēšanas grupa. Tika sagatavots materiāls raidījumam „Viss notiek” kā arī Latvijas veikumu popularizējošs videoklips latviešu, angļu un krievu valodās, kuru demonstrēja Latvijas standā Eiropas attīstības dienās Portugālē, kā arī pasākumos par attīstības sadarbību Latvijā.

2007. gadā no 6. līdz 9. novembrim

Lisabonā norisinājās Eiropas attīstības dienas. Latvijas delegācijas sastāvā bija pārstāvji no valsts institūcijām, nevalstiskajām organizācijām, privātā sektora un Latvijas Universitātes. Latvijas delegācijas pārstāvji piedalījās dažādos informatīvos pasākumos par attīstības sadarbības tematiku, kā arī veicināja pieredzes apmaiņu ar citu valstu kolēģiem. EAD izstādē Latvija ar informatīva stenda palīdzību, kas

izveidots ar LAPAS atbalstu, informēja interesentus par Latvijas ieguldījumu attīstības sadarbībā. Izstādes apmeklētājiem bija iespēja iepazīties arī ar informatīviem bukletiem un producentu grupas „Hansa media” sagatavotu videoklipu.

2007. gada 13. martā un 26. jūnijā

Ārlietu ministrija rīkoja informatīvus seminārus valsts, pašvaldību, NVO un privātā sektora pārstāvjiem par Ārlietu ministrijas izsludinātajiem grantu projektu konkursiem 2007. gadā.

Finansējums no Ārlietu ministrijas budžeta attīstības sadarbības līdzekļiem - 646 LVL.

4. Baltijas jūras reģiona konkurētspējas veicināšana

Reģionālā sadarbība

Baltijas jūras valstu reģionālās sadarbības galvenais uzdevums ir reģiona attīstības un konkurētspējas veicināšana gan Eiropas, gan globālā mērogā. Ņemot vērā, ka 8 no 11 Baltijas jūras reģiona valstīm ir ES dalībnieces, reģiona attīstība ir ieguldījums arī ES konkurētspējas palielināšanā. Nav precīzi novelkama robežšķirtne starp 2007. gada aktivitātēm reģiona un ES konkurētspējas veicināšanā. Latvija īpaši aktīvi ir piedalījusies dažādu reģionālo formātu diskusijās par enerģētikas un infrastruktūru jautājumiem.

1. jūlijā Latvija no Zviedrijas pārņēma prezidentūru Baltijas jūras valstu padomē (BJVP), par galvenajām prioritātēm izvirzot sadarbību izglītības un kultūras, enerģētikas, vides, ekonomiskās attīstības, kā arī civilās drošības jomās. Viens no Latvijas prezidentūras galvenajiem uzdevumiem bija izstrādāt BJVP reformas projektu, lai organizācija sniegtu lielāku pievienoto vērtību reģiona attīstībā, pārdefinējot sadarbības prioritātes, BJVP sadarbības institucionālo formātu un pārskatot resursu piesaisti. Latvija uzskata, ka BJVP jābūt vienam no galvenajiem sadarbības veicinātājiem reģionā ne tikai starpvaldību, bet arī ekspertu līmenī. Svarīgi veidot ciešākus kontaktus ar BJVP stratēģiskajiem partneriem, tādējādi veicinot iniciatīvu un aktivitāšu sinerģiju, kā arī izvairoties no nevajadzīgas konkurences un darbības jomu pārklāšanās. Tāpat ļoti būtiski ir līdzšinējo sadarbību starpvaldību un starpministriju līmenī izvērst plašāk, iesaistot privāto, akadēmisko, nevalstisko sektoru.

27.-28. augusts

Ārlietu ministra Arta Pabriņa uzruna 16. Baltijas Jūras Parlamentārās Konferences ikgadējā sanāksmē.

13. septembris

Latvijas BJVP prezidentūras rīkotā augsta līmeņa valsts amatpersonu tikšanās "Augstākā izglītība un zinātne Baltijas jūras reģiona ilgtspējīgai attīstībai un konkurētspējai".

13.-14. septembris

Vēstnieka Valda Krastiņa uzruna Baltijas Jūras Valstu Subreģionālās Sadarbības tīkla (BSSSC) ikgadējā konferencē "Ilgspējīga enerģija - ieguldījums klimata izmaiņu draudu novēršanā".

27.-28. septembris

Vēstnieka Valda Krastiņa uzruna IX Baltijas Pilsētu Savienības (UBC) kopējā sanāksmē.

1. oktobris

Vēstnieka Valda Krastiņa uzruna 5.BCCA Ekonomikas Forumā.

4.-6. oktobris

BJVP izglītības projekta - EiroFakultātes Kaļiņingradā slēgšanas konference.

24.-26. oktobris

Valsts sekretāra vietnieka/ politiskā direktora Ilgvara Kļavas uzruna BJVP projekta Baltijas Eiroreģionālā Tīkla (BEN) noslēguma konferencē.

4.-6. oktobris

Bijušā ārlietu ministra Arta Pabrika uzruna projekta "Balticness" atklāšanā Tallinā.

4.-6. oktobris

Bijušā ārlietu ministra Arta Pabrika uzruna Baltijas attīstības foruma samitā.

3.-4. decembris

Vēstnieka Valda Krastiņa uzruna Konferencē "Vienlīdzīgas iespējas visiem - pieaugušo tālākizglītības veicināšana".

Baltijas un Ziemeļvalstu sadarbība

Tradicionāli ļoti labā Baltijas valstu un Ziemeļvalstu sadarbība arī 2007. gadā ir bijusi apliecinājums šī daudzpusējā ietvara stabilitātei un nozīmībai, risinot gan politiskos, gan praktiskos jautājumus. 2007. gadā tika uzsākta diskusija par turpmākajiem Ziemeļu Ministru padomes (ZMP) sadarbības principiem ar Latviju, Igauniju un Lietuvu 2009.-2013. gadam. Jaunais modelis dos Baltijas valstīm iespēju veidot līdzvērtīgas partnerattiecības ar ZMP, piemēram, piedaloties jauno ZMP programmu izstrādāšanā, sagatavošanā un finansēšanā.

25. aprīlis

Ārlietu ministra Dr. Arta Pabrika uzruna Ārlietu ministrijas un ZMP biroja Rīgā organizētajā konferencē "Partnerība 2008".

16.-17. augusts

Ārlietu ministra Dr. Arta Pabrika dalība NB-8 ārlietu ministru sanāksmē Turku, Somijā.

29. oktobris

Ministru prezidenta Aigara Kalvīša dalība NB8 premjerministru sanāksmē Norvēģijā.

Trīspusējā Baltijas valstu sadarbība

Trīspusējā Baltijas valstu sadarbība, kā viena no Latvijai svarīgākajiem reģionālajiem formātiem, 2007. gadā bija zīmīga ar Latvijas prezidēšanu Baltijas Ministru padomē (BMP) un Baltijas Asamblejā. BMP dod iespēju Baltijas valstīm risināt svarīgākos enerģētikas, transporta, vides aizsardzības, iekšlietu, drošības politikas un aizsardzības jautājumus. Ārpolitikas jomā, nodrošinot iepriekšējo gadu aktivitāšu kontinuitāti, prioritāte bija Baltijas valstu sadarbība ES Kaimiņu politikas ietvaros. Prezidentūras ietvaros tika organizētas divas starptautiskas konferences - "Cilvēkresursu attīstība darba migrācijas apstākļos" un „Baltijas valstis un ES Kaimiņu politika”, kā arī regulārās sanāksmes ārlietu ministru un valdību vadītāju līmenī. Pēc Latvijas iniciatīvas ir aktivizēts arī Baltijas valstu un Beniluksa valstu politiskais dialogs, organizējot Baltijas valstu un Beniluksa valstu ārlietu ministru sanāksmi.

23. aprīlis

Ārlietu ministrijas valsts sekretāra Normana Penkes dalība Baltijas valstu Ārlietu ministriju valsts sekretāru politiskajās konsultācijās Igaunijā.

18. maijs

Baltijas valstu ārlietu ministru tikšanās Latvijā, Siguldā.

18. maijs

Ārlietu ministra Dr. Artas Pabrika dalība Baltijas Ministru padomes un Baltijas Asamblejas organizētajā konferencē "Cilvēkresursu attīstība darba migrācijas apstākļos" Siguldā.

11. jūnijs

Baltijas valstu premjerministru tikšanās Rīgā (*Baltijas Reģionālā enerģētikas foruma ietvaros*), lai pārrunātu Baltijas valstu viedokļus par enerģētikas apgādes risinājumiem reģionā.

12. jūnijs

Baltijas valstu premjerministru dalība Baltijas reģionālajā enerģētikas forumā "Enerģētikas sektora stratēģiskā attīstība" Rīgā.

3. jūlijs

Baltijas valstu prezidentu tikšanās Rīgā sakarā ar Valsts prezidentes Vairas Vīķes-Freibergas prezidentūras noslēgumu.

6. jūlijs

Baltijas valstu premjerministru tikšanās Viļņā, lai pārrunātu jautājumus par Ignalinas atomelektrostacijas celtniecības projektu.

2.-3. oktobris

Baltijas valstu premjerministru sanāksme Latvijā, Dikļos.

30. oktobris

Baltijas valstu prezidentu sanāksme Rīgā.

23. novembris

Lietuvas Seima priekšsēdētāja Viktora Muntjana (*Viktoras Muntianas*) vizīte Latvijā un dalība Baltijas Asamblejas 26. sesijā un 12. Baltijas Padomē.

23. novembris

Konference „Baltijas valstis un ES Kaimiņu politika” Rīgā.

23. novembris

13. Baltijas Padome (Baltijas Asamblejas un Baltijas valstu ārlietu ministru tikšanās), Rīgā.

23.-24. novembris

Saeimas priekšsēdētāja Gundara Daudzes dalība Baltijas Asamblejas 26. sesijā un konferencē „Baltijas valstis un ES Kaimiņu politika”, Rīgā.

5. ES vienotības stiprināšana un konkurētspējas palielināšana

Sabiedrības informēšanas pasākumi

2007. gada laikā Ārlietu ministrija turpināja organizēt un dažādu amatpersonu līmenī iesaistīties sabiedrības informēšanas pasākumos par ES aktualitātēm un iespējām līdzdarboties Eiropas Savienības lēmumu pieņemšanas procesā.

1. 19. martā tika parakstīts Ārlietu ministrijas un nevalstisko organizāciju sadarbības protokols (turpmāk - protokols). No nevalstisko organizāciju puses (turpmāk - NVO) protokolu parakstīja četras biedrības, ar kurām Ārlietu ministrijai jau iepriekš bija izveidojusies laba sadarbība ES jautājumos - Biedrība "Eiropas Kustība Latvijā", Biedrība "Klubs "Māja"- jaunatne vienotai Eiropai", Biedrība "Latvijas Pilsoniskā Alianse", Biedrība "Sabiedriskās politikas centrs PROVIDUS". Protokola mērķis ir sekmēt savlaicīgu viedokļu apmaiņu par aktuāliem ES jautājumiem, koordinēt ĀM un NVO aktivitātes sabiedrības izglītošanā par iespējām iesaistīties ES lēmumu pieņemšanas procesā un kopīgi īstenot projektus sabiedrības informēšanā par ĀM kompetencē esošiem ES jautājumiem. 2007. gadā notikušas trīs diskusijas, kurās izskatīti jautājumi par Latvijas nostāju attiecībā uz Līgumu par Konstitūciju Eiropai, par ES tālāko paplašināšanos, kā arī par Vācijas prezidentūras laikā paveikto un Portugāles prezidentūras laikā plānoto valdības darbību ES jautājumos.
2. Par 2007. gada I pusgada galvenā komunikācijas tēmā gan Latvijā, gan visā ES bija Romas līgumu 50. gadadienas atzīmēšana, tāpēc Ārlietu ministrija piedalījās dažādu aktivitāšu organizēšanā un atbalstīšanā. Kā nozīmīgākie pasākumi minami:
 - a. 4.maijā Latvijā tika īstenots koku stādīšanas pasākums „Zaļais vilnis”, kurā piedalījās valsts iestādes, nevalstiskās organizācijas, pašvaldības un skolas. Simboliski uzsverot, ka ilgtspējīga attīstība, vides jautājumi un Eiropas nākotne ir svarīga ikvienam Eiropas iedzīvotājam, līdzīgus pasākumus rīkoja Igaunijā, Lietuvā, Bulgārijā, Rumānijā, Čehijā, Slovākijā, Slovēnijā, Maltā un Kiprā.
 - b. 9.maijā Eiropas Nedēļas ietvaros ārlietu ministrs piedalījās konferencē "Latvija – trīs gadi ES", uzsverot, ka Latvijai nepieciešama stipra un konkurētspējīga ES, kas vairotu arī mūsu valsts ietekmi.
 - c. 9.maijā - Atvērto durvju diena Ārlietu ministrijā, kuras laikā vairāk nekā 120 Latvijas skolēni no Kuldīgas Centra vidusskolas, Vaiņodes, Lejasciema un Gulbenes vidusskolām, kā arī atsevišķi interesenti tikās ar ārlietu ministru, iepazinās ar Ārlietu ministrijas vēsturi, guva informāciju par Latvijas dalību ES, kā arī uzzināja par karjeras iespējām Ārlietu ministrijā.
 - d. sagatavoti informatīvie materiāli un raksti centrālajos laikrakstos par Romas līgumu 50. gadadienas tematiku;
 - e. Ārlietu ministrija, Eiropas Savienības informācijas aģentūra un Eiropas Komisijas Pārstāvniecība Latvijā organizēja skolēnu konkursu "Latvijas cilvēku stāsti par Eiropu". Ārlietu ministrija noteica šī konkursa uzvarētāju un nodrošināja galveno balvu – 4 dienu ceļojumu uz Romu no 28. līdz 31. maijam;

- f. Romas līgumu 50. gadadienas svinību ietvaros Ārlietu ministrija un Eiropas Komisijas pārstāvniecība Latvijā no 12. līdz 16. martam rīkoja Latvijas rajonu un reģionālo žurnālistu semināru Itālijā. Semināra laikā 14 Latvijas rajonu un reģionālās preses, kā arī reģionālo televīziju pārstāvjus informēja par Romas līgumiem to parakstīšanas pilsētā, kā arī iepazīstināja ar Itālijas kā ES dalībvalsts pieredzi un skatījumu uz ES nākotni.
3. Jūlijā Ārlietu ministrijas mājas lapā tika izveidota sadaļa „Nevalstisko organizāciju iesaiste Eiropas Savienības jautājumos” (<http://www.mfa.gov.lv/lv/eu/sadarbiba-ar-nvo/>). Sadaļā var iepazīties ar nevalstisko organizāciju tiesībām iesaistīties ES lēmumu pieņemšanas procesā, kā arī ar aktualitātēm Ārlietu ministrijas un nevalstisko organizāciju sadarbībā.
4. 6. jūlijā, turpinot 2006. gadā aizsākto diskusiju par Eiropas pārredzamības politiku, Ārlietu ministrija sadarbībā ar Eiropas Komisijas pārstāvniecību Latvijā organizēja diskusiju par Eiropas Komisijas Zaļo grāmatu par publisku piekļuvi Eiropas Kopienas rīcībā esošiem dokumentiem. Diskusijas rezultāti tika izmantoti Latvijas nacionālās pozīcijas izstrādes pamatā un iesniegti Eiropas Komisijā: nepieciešama aktīvāka sabiedrības informēšana par pieejamību ES informācijai, jāprecizē esošie informācijas piekļuves un aizsardzības noteikumi ES, saskaņojot tos gan ar personas datu, gan informācijas par vidi aizsardzības noteikumiem, informējot par ES jautājumiem, ES iestādēm jāņem vērā dažādu sabiedrības grupu vajadzības.
5. 29. novembrī noslēdzās pēc Ārlietu ministrijas pasūtījuma Tirdzniecības un sabiedriskās domas pētījumu centra „SKDS” veiktais pētījums „Nevalstisko organizāciju un sociālo partneru iesaiste ES lēmumu pieņemšanas procesā”. Pētījuma rezultāti parāda, ka NVO ir ieinteresētas ciešākā sadarbībā ar valsts iestādēm pēc iespējas agrākā lēmumu pieņemšanas stadijā, vienlaikus nodrošinot arī atgriezenisko saiti ar valsts iestādēm par izteiktajiem priekšlikumiem. Tāpat nepieciešams celt nevalstiskā sektora pārstāvju kompetenci, skaidrojot ES un valsts pārvaldes darbības mehānismus, kā arī kārtību, kādā NVO var iesaistīties lēmumu pieņemšanā. Ar pētījuma rezultātiem tika iepazīstinātas atbildīgās valsts institūcijas, aicinot veidot ciešāku sadarbību ES jautājumos ar sociālajiem partneriem un NVO. Pētījuma rezultāti pieejami Ārlietu ministrijas mājas lapā <http://www.mfa.gov.lv/data/file/skds%20petijums.doc> .

Ierēdņu un diplomātu kompetences celšanas projekti

1. Ārlietu ministrija turpināja sadarbību ar Valsts administrācijas skolu un tika turpināta lekciju kursa „Nacionālo interešu definēšana un pārstāvēšana ES institūcijās” lasīšana valsts pārvaldē strādājošajiem. 2007. gadā tika uzsākta jauna kursa „Sarunu vešana ES” lasīšana. Kurss domāts tiem valsts pārvaldes darbiniekiem, kas ikdienā pārstāv Latvijas intereses ES Padomes darba grupās u.c. ES sanāksmēs. Kurša ietvaros 2007. gada laikā savas zināšanas par ES lēmumu pieņemšanas procesu papildināja apmēram 200 valsts pārvaldē strādājošo.
2. No 31.janvāra līdz 1.februārim un no 25. līdz 26.jūnijam tika organizētas mācības Latvijas diplomātiem ārvalstīs, kas strādā ar ES jautājumiem. Mācību ietvaros tika sniegta informācija par ES aktuālajiem jautājumiem, ES nākotni un

enerģētikas politiku, pārrunāta nākamās ES prezidentūras darba programma, kā arī institucionālās reformas process ES, aktualitātes ES Kopējās ārējās un drošības politikas jautājumos, kā arī iekšlietu jautājumi Hāgas programmas un Portugāles Prezidentūras perspektīvā.

Latviešu valodas kā ES oficiālās valodas stiprināšana

Ārlietu ministrija sadarbībā ar Tulkošanas un terminoloģijas centru turpināja aktīvi strādāt pie ES dokumentu tulkojumu latviešu valodā kvalitātes uzlabošanas. Jautājums ir ticis uzturēts dienas kārtībā gan politiskajā, gan ekspertu līmenī. Regulāri tiek uzturēti kontakti ar atbildīgajām amatpersonām ES institūcijās. 2007. gadā ES Padomes Ģenerālsekretariātā vairākkārt tika iesniegti priekšlikumi ES tiesību aktu latviešu tekstu labojumiem. Tāpat ES Padomes Ģenerālsekretariātam tika iesniegts primāro ES tiesību aktu latviešu valodas tekstu labojumu apkopojums. Iesniegto tekstu labojumu akceptēšanas gadījumā tiks izlabotas kļūdas gan esošajos ES primārajos, gan sekundārajos tiesību aktos, turklāt tiks novērsta šo kļūdu atkārtošana jaunajos ES tiesību aktos. Lisabonas līguma teksta saskaņošanas laikā tika veikti daudzi būtiski labojumi līguma latviešu valodas tekstā.

Publiskā diplomātija Latvijas Republikas Pastāvīgajā pārstāvniecībā ES

Kopš augusta par Latvijas Republikas pastāvīgo pārstāvi Eiropas Savienībā iecelts Normunds Popens, līdzšinējais Ārlietu ministrijas valsts sekretāra vietnieks ES jautājumos.

Lai iepazītos ar pārstāvniecības darbu, tiktos ar vēstniekiem un nozaru ekspertiem, 2007. gadā pārstāvniecībā viesojušies Latvijas Pašvaldību savienības un Lielo pilsētu asociācijas pārstāvji, Latvijas Universitātes Eiropas studiju maģistra programmas studenti un citi interesenti. 2007. gada nogalē ar Ārlietu ministrijas finansiālu atbalstu pārstāvniecība iesaistījās ES 27 valstu kopīgi organizētā mākslas festivāla „Europalia” īstenošanā, kura ietvaros notika akadēmiskā kora „Latvija” koncerti un māksliniece Agneses Stabiņa piedalījās jauno mākslinieku izstādēs ar mākslas instalāciju „Skatu punkts” un vides instalāciju – spēli „Kurš teica -„ņau”?”

ES līgumu reforma

25. martā Berlīnē, atzīmējot Romas līgumu noslēgšanas 50. gadskārtu, ES valstu un valdību vadītāji pieņēma Berlīnes Deklarāciju, kurā noteiktas Eiropas kopējās vērtības un mērķi, kā arī apņemšanās tos īstenot. Deklarācija pauž dalībvalstu vienprātīgu apņemšanos panākt ES līgumu reformas galīgu risinājumu līdz 2009. gada Eiropas Parlamenta vēlēšanām.

Gada pirmajā pusē Vācijas ES prezidentūra organizēja divpusējās tikšanās ar ES dalībvalstu vadītājiem, lai noskaidrotu to viedokli par Līguma par Konstitūciju Eiropai nākotni. Balstoties uz konsultāciju rezultātiem, Vācijas ES prezidentūra sagatavoja detalizētu mandāta projektu Starpvaldību konferencei (SVK).

21.–22. jūnija Eiropadomē ES valstu un valdību vadītāji apstiprināja Vācijas ES prezidentūras sagatavoto mandātu, pieņemot lēmumu atteikties no Līguma par Konstitūciju Eiropai un tā vietā izstrādāt Reformu līgumu. Reformu līgums grozītu

Līgumu par Eiropas Savienību un Eiropas Kopienu dibināšanas līgumu, pēdējo pārdēvējot par Līgumu par Savienības darbību.

23.–24. jūlijā Vispārējo lietu un ārējo attiecību padomes ietvaros tika atklāta starpvaldību konference par Reformu līgumu. Dalībvalstu un trīs ES institūciju – ES Padomes, Eiropas Parlamenta un Eiropas Komisijas – juristi eksperti starpvaldību konferences ietvaros laika posmā no 25. jūlija līdz 3. oktobrim izstrādāja Reformu līgumu.

18. oktobrī ES valstu un valdību vadītāju neformālās Eiropadomes laikā Lisabonā apstiprināja Reformu līgumu un vienojās to dēvēt par Lisabonas līgumu. 4. decembrī LR Ministru Kabinets (MK) apstiprināja likumprojektu par Lisabonas līgumu.

12. decembrī ES Padomes, Eiropas Parlamenta un Eiropas Komisijas priekšsēdētāji proklamēja Eiropas Savienības Pamattiesību hartu (Hartu) un tā tika publicēta ES oficiālajā žurnālā 14. decembrī.

13. decembrī ES valstu un valdību vadītāji Lisabonā parakstīja Lisabonas līgumu un 17. decembrī Lisabonas līgums tika publicēts ES Oficiālajā Vēstnesī (*Official Journal*).

17. decembrī Ungārijas parlaments, kā pirmais no ES dalībvalstu parlamentiem, ratificēja Lisabonas līgumu.

ES budžeta pārskatīšana

26. martā, pamatojoties uz Ministru prezidenta rīkojumu Nr. 149, tika izveidota starpministriju darba grupa, kuras darbību koordinē Ārlietu ministrija ciešā sadarbībā ar Finanšu ministriju, Latvijas nacionālo pozīciju izstrādei par ES budžeta pārskatīšanu.

Septembrī darba grupa uzsāka darbu pie Latvijas nacionālās pozīcijas par ES budžeta pārskatīšanu sagatavošanas. 28. novembrī notika konsultācijas par nacionālās pozīcijas projektu ar Nacionālā attīstības plāna ekspertiem.

Pārdomu grupa

14. decembrī Latvijas bijusī prezidente Vaira Vīķe-Freiberga tika apstiprināta ES Pārdomu grupas priekšsēdētāja vietnieces amatā. Grupas mērķis ir iezīmēt ES nākotni 2020. - 2030. gadā un iespējamās atbildes uz gaidāmajiem izaicinājumiem.

Latvijas dalība Eiropas Savienības aģentūrās

Lai Latvijas valsts pārvaldes iestādes varētu paust saskaņotu viedokli, atbalstot un izvirzot kandidatūras vēlētajiem Eiropas Kopienas aģentūru un citu ES struktūru amatiem, kā arī Eiropas Kopienas aģentūru un citu ES struktūru atrašanās vietām, starpministriju darba grupa Ārlietu ministrijas vadībā izstrādāja Ministru kabineta rīkojumu "Par Latvijas Republikas dalību Eiropas Savienības aģentūrās" un Ministru kabineta instrukciju "Kārtība, kādā tiek izstrādāta un saskaņota Latvijas Republikas nacionālā pozīcija un notiek informācijas aprīte, izvirzot Latvijas Republikas

kandidatūru vai atbalstot citas Eiropas Savienības dalībvalsts kandidatūru vēlētam amatam Eiropas Savienības aģentūrā vai aģentūras atrašanās vietai”.

Vispārējo lietu un ārējo attiecību padome; Eiropadome

Vispārējo lietu un ārējo attiecību padome (VLĀAP) ir Eiropas Savienības Ministru padomes ārlietu ministru formāts, kas atsevišķos gadījumos tiek papildināts arī ar attīstības, tirdzniecības vai aizsardzības ministriem. VLĀAP sanāksmēs tiek veidotas ES ārpolitikas nostādnes, kā arī diskutēti vispārējie - horizontālo politiku - jautājumi, piemēram, Lisabonas stratēģija, finanšu ietvars attiecīgajam periodam, ES līgumtiesiskās bāzes reforma, migrācija utml.

Eiropadomē ES dalībvalstis pārstāv valstu vai valdību vadītāji un diskusiju rezultātā tiek pieņemti prezidentūras valsts secinājumi, kas iezīmē vadlīnijas ES politiskajos procesos. 2007. gada Ārlietu ministrijas Eiropas Savienības departaments koordinēja desmit VLĀAP, kā arī trīs formālo un divu neformālo Eiropadomes sanāksmju sagatavošanu.

Stažēšanās Eiropas Komisijā

Ārlietu ministrijas Eiropas Savienības departaments koordinēja Latvijas līdzdalību Eiropas Komisijas strukturālajā stažieru programmā. Eiropas Komisijas divas reizes gadā rīkotajā konkursā uz stažieru vietām ģenerāldirektorātos var pretendēt valsts institūciju un pašvaldību eksperti. 2007. gada programmā piedalījās 5 ierēdņi no Zemkopības, Satiksmes, Finanšu un Ārlietu ministrijām.

Eiropas Komisijas vēlēšanu novērošanas misijas

Eiropas Komisija (EK) gada laikā organizē astoņas līdz desmit vēlēšanu novērošanas misijas. Latvijā atbildīgā un koordinējošā institūcija ir Ārlietu ministrija. EK vēlēšanu novērošanas datu bāzē ir reģistrējies 81 Latvijas pilsonis. 2007. gadā no Latvijas piedalījās 12 novērotāji piecās vēlēšanu novērošanas misijās.

Divpusējās attiecības

Apvienotā Karaliste – Latvijas un Apvienotās Karalistes sadarbība sekmīgi attīstās gan divpusēji, gan Eiropas Savienības un NATO ietvaros. Starp abām valstīm ir izveidojies aktīvs politiskais dialogs. Vērojama abu valstu attiecību padziļināšanās un ekonomisko sakaru intensificēšanās. 2007. gadā notikušas vairākas ekspertu līmeņa konsultācijas.

19.-20. februārī notika Ārlietu ministrijas valsts sekretāra vietnieka Normunda Popena konsultācijas AK.

4. septembrī norisinājās AK ārkārtējā un pilnvarotā vēstnieka Latvijā Ričarda Mūna (*Richard Moon*) akreditācija.

30.-31. oktobrī notika Ārlietu ministrijas valsts sekretāra Normana Penkes konsultācijas AK.

Austrijas Republika – Starp Latviju un Austriju pastāv tradicionāli laba sadarbība, izveidojies regulārs politiskais dialogs par aktuālajiem divpusējiem un Eiropas Savienības jautājumiem. Veiksmīga divpusēja sadarbība ir ekonomikas, kultūras, izglītības un zinātnes jomā.

12. martā notika Latvijas ārlietu ministra Dr. Arta Pabrika darba vizīte Austrijā. Tās ietvaros Dr. Artis Pabriks tikās ar Austrijas ārlietu ministri Dr. Ursulu Plasniku (*Dr. Ursula Plassnik*), kā arī uzstājās Vīnes Diplomātijas akadēmijā ar lekciju "The Challenges of the EU in the Globalised World. Latvian Perspective".

Beļģijas Karaliste – 2007. gads izceļas Latvijas – Beļģijas politiskajā dialogā ar augstākā līmeņa vizīti - Beļģijas karaļa Alberta II (Albert II) valsts vizīti Latvijā. Beļģijas federālā valdība vicepremjera līmenī bija pārstāvēta pirmajā Baltijas valstu un Beniluksa valstu 3+3 ārlietu ministru tikšanās Rīgā. Ņemot vērā reģionu un valodu kopienu nozīmi Beļģijas federālajā valstī, divpusējās attiecībās plašāk attīstās sadarbība ar Flandriju, Valoniju, Briseles reģionu un Frankofono kopienu.

23.-25. aprīlī notika Beļģu karaļa Alberta II (*Albert II*) valsts vizīte Latvijā.

23.-24. aprīlī Beļģijas ārlietu ministrs Karels de Guhta (*Karel De Gucht*) viesojās Latvijā Beļģu karaļa valsts vizītes ietvaros.

2.-3. oktobrī norisinājās Beļģijas vicepremjera, ministra atbildīga par administrācijas vienkāršošanu Vincenta Van Kvikenborna (*Vincent Van Quickenborne*) dalība 3+3 (Baltijas un Beniluksa valstu) ārlietu ministru sanāksmē Latvijā.

Bulgārijas Republika - pēc Bulgārijas iestāšanās Eiropas Savienībā 2007. gada 1.janvārī, Latvijas un Bulgārijas attiecības ir ieguvušas jaunu kvalitāti, ir pavērtas plašākas regulāra politiskā dialoga iespējas par Eiropas dienas kārtības jautājumiem. Latvijai un Bulgārijai ir kopīgas intereses Eiropas drošības un stabilitātes attīstībā. Sekmīga ir valstu sadarbība NATO ietvaros.

13. decembrī Valsts prezidents Valdis Zatlers tikās ar Bulgārijas prezidentu Georgu Parvanovu (*Georg Parvanov*) Eiropas Savienības samitā Lisabonā.

Čehijas Republika – Latvijas un Čehijas attiecības ir vispusīgas, izveidojies regulārs politiskais dialogs par Eiropas Savienības un drošības jautājumiem. Divpusējie kontakti aptver daudzveidīgu nozaru spektru, īpaši kultūras un aizsardzības jomā.

14. septembrī notika Čehijas parlamenta Senāta priekšsēdētāja Pršemisla Sobotkas (*Přemysl Sobotka*) oficiālā vizīte Latvijā.

Dānijas Karaliste - Latvijas un Dānijas ciešās attiecības ir balstītas uz kopīgām interesēm nodrošināt stabilitāti, drošību un labklājību Baltijas jūras reģionā, Eiropā un pasaulē kopumā. Abas valstis uztur aktīvu politisko dialogu gan divpusējā, gan reģionālā līmenī, gan arī ES, NATO un citu starptautisku organizāciju ietvaros.

2007. gadā īpaši aktīva ir bijusi sadarbība enerģētikas un klimata pārmaiņu jomās, kā arī kultūrā un izglītībā.

29.-30. maijā notika Saeimas priekšsēdētāja Induļa Emša darba vizīte Dānijā.

Francijas Republika – Latvijas un Francijas sadarbība bija ļoti intensīva. Spilgtākais notikums Latvijas un Francijas attiecībās 2007. gadā bija festivāls „Francijas pavasaris Latvijā 2007”, kas ir līdz šim lielākais Ziemeļeiropā notikušais Francijas festivāls. Tas bija unikāls ar to, ka iekļāva sadarbības projektus vairākās dimensijās: politikā, ekonomikā un kultūrā.

Starp Latviju un Franciju risinās aktīvs un regulārs politiskais dialogs: 2007. gadā notika augsta līmeņa vizīšu apmaiņa gan parlamentārās sadarbības, gan valdības līmenī. Augustā tika nozīmēts jauns Latvijas vēstnieks Francijā – Jānis Kārklīņš.

8.-9. februārī notika Francijas Ārlietu ministrijas Eiropas sadarbības direktora Žila Briatā (*Gilles Briatta*) vizīte Latvijā.

10.-11. februārī Latvijas Valsts prezidente Vaira Vīķe-Freiberga piedalījās Parīzes forumā (*Forum de Paris*).

7.-8. martā notika Latvijas ārlietu ministra Arta Pabrika vizīte Francijā.

20.-22. martā norisinājās Francijas Senāta Latvijas-Francijas draudzības grupas prezidenta Žaka Valada (*Jacques Valade*) vizīte Latvijā.

21. martā tika atklāts festivāls “Francijas pavasaris Latvijā 2007. gadā”. Festivāls Latvijā norisinājās laika posmā no 21. marta līdz 21. jūnijam.

21.-24. martā notika Francijas Republikas Nacionālās Asamblejas prezidenta Patrika Oljē (*Patrick Ollier*) vizīte Latvijā. Tās ietvaros – tikšanās ar Valsts prezidentu Vairu Vīķi-Freibergu, Saeimas priekšsēdētāju Induli Emsi un Saeimas priekšsēdētāja biedri Karinu Pētersoni.

27.-29. maijā notika Francijas Senāta Latvijas-Francijas draudzības grupas prezidenta Žaka Valada (*Jacques Valade*) vizīte Latvijā.

28. augustā Latvijas Valsts prezidents Valdis Zatlers pasniedza akreditācijas vēstuli Latvijas vēstniekam Francijā Jānim Kārklīņam.

20. novembris notika Latvijas ārlietu ministra Māra Riekstiņa vizīte Francijā.

Grieķijas Republika – Latvijas un Grieķijas attiecības raksturo pozitīva attīstības dinamika. Tas vērojams gan politiskajā, gan ekonomiskajā, bet īpaši izglītības un kultūras jomās. Lielā mērā to ir veicinājusi arī Latvijas dalība ES, kā arī partnerība NATO.

18. aprīlī Latvijas vēstniece Grieķijā Līga Bergmane iesniedza akreditācijas vēstuli Grieķijas prezidentam Karolam Papuliam (*Karolos Papoulias*).

22.-26. aprīlī notika LR Saeimas Deputātu grupas sadarbībai ar Grieķijas parlamentu oficiālā vizīte Grieķijā.

8.-9. jūnijā Latvijas Ārlietu ministrijas valsts sekretārs Normans Penke piedalījās ES dalībvalstu Ārlietu ministriju valsts sekretāru neformālajā sanāksmē Lezbas salā, Grieķijā.

26. jūlijā Valsts prezidents Valdis Zatlers saņēma akreditācijas vēstules no Grieķijas ārkārtējās un pilnvarotās vēstnieces Latvijā Hrisanti Panajatopulu (*Chryssanthie Panagiotopoulou*).

Igaunijas Republika – Latvijas un Igaunijas starpvalstu attiecībām īpašu intensitāti piešķir ne vien līdzdalība ES un NATO, bet arī Baltijas valstīm kopīgais jautājumu loks, kas ietver gan enerģijas pārvadu sistēmu ap Baltijas jūru, gan transporta infrastruktūras un reģiona ilgtspējīgu attīstību. 2007. gadā turpinājās Latvijas un Igaunijas aktīvais visu līmeņu dialogs. Notika regulāra viedokļu apmaiņa par abām pusēm būtiskiem ārpolitikas un drošības politikas jautājumiem, intensīva sadarbība nevalstiskajā līmenī, sekmējot dažādu pārrobežu projektu īstenošanu, kā arī kultūras, izglītības, transporta, tūrisma un citās jomās.

25.-26. februārī notika Saeimas priekšsēdētāja Induļa Emša oficiālā vizīte Igaunijā.

17. maijā norisinājās Igaunijas ārlietu ministra Urmasa Paeta (*Urmass Paet*) darba vizīte Latvijā.

11.-12. jūnijā notika Igaunijas premjerministra Andrusa Ansipa (*Andrus Ansip*) oficiālā vizīte Latvijā.

12. jūlijā Valsts prezidents Valdis Zatlers uzturējās darba vizītē Igaunijā.

13. jūlijā notika ministru prezidenta Aigara Kalvīša darba vizīte Paidē, Igaunijā sakarā ar rūpnīcas "Sakret" atklāšanu.

21. septembrī Ārlietu ministrijas valsts sekretārs Normans Penke piedalījās Latvijas un Igaunijas Ārlietu ministriju konsultācijās par Eiropas Savienības jautājumiem Rīgā.

14. oktobrī Valsts prezidents Valdis Zatlers tikās ar Igaunijas prezidentu Tomasu Hendriku Ilvesu (*Toomas Hendrik Ilves*) Rīgā.

15. novembrī notika ārlietu ministra Māra Riekstiņa darba vizīte Igaunijā.

21. decembrī Valsts prezidents Valdis Zatlers tikās ar Igaunijas prezidentu Tomasu Hendriku Ilvesu (*Toomas Hendrik Ilves*) Valkā un Valgā, lai atzīmētu Latvijas un Igaunijas pievienošanos Šengenas zonai.

Itālijas Republika – Latvijas un Itālijas divpusējās attiecības ir intensīvas, notiek aktīvs politiskais un kultūras dialogs. 2007. gadā notikušas vairākas augsta līmeņa amatpersonu vizītes, kā arī turpināts darbs pie divpusējās līgumtiesiskās bāzes pilnveidošanas.

22.-23. martā Ārlietu ministrijas valsts sekretāra vietnieks Normunds Popens piedalījās politiskās konsultācijās ar Itālijas ĀM.

28.-30. martā Latvijas Valsts prezidente Vaira Vīķe-Freiberga apmeklēja Itāliju darba vizītes ietvaros.

6. novembrī notika Itālijas ārkārtējā un pilnvarotā vēstnieka Latvijā Frančesko Pučo (*Francesco Puccio*) akreditācija.

Īrijas Republika – *Latvijas un Īrijas attiecības ir aktīvas, izveidojies savstarpēji ieinteresēts politiskais dialogs, kurš intensificējies pēc Īrijas vēstniecības atvēršanas Rīgā 2005. gadā. 2007. gadā Latvijas un Īrijas aktīvais dialogs vainagojās ar Īrijas prezidentes valsts vizīti Latvijā.*

Divpusējās sadarbības dienas kārtībā lielu lomu ieņem ar latviešu kopienu Īrijā saistītie jautājumi - integrācija, konsulārā sadarbība, bērnu izglītība, u.c.

20.-23. maijā notika Īrijas prezidentes Mērijas Makalīzes (*Mary McAleese*) valsts vizīte Latvijā.

Kipras Republika – *Latvijas un Kipras attiecības ir aktīvas. Abu valstu dalība ES ir veicinājusi ne tikai politiskā dialoga attīstību, bet arī ievērojamu ekonomiskās sadarbības pieaugumu. 2007. gads iezīmējās Latvijas un Kipras politiskajā dialogā ar pirmo Latvijas Valsts prezidentes valsts vizīti Kiprā.*

1. jūnijā Latvijas vēstniece Kiprā Līga Bergmane (rezidē Atēnās) iesniedza akreditācijas vēstuli Kipras prezidentam Tasam Papadopulam (*Tassos Papadopoulos*).

3.-5. jūnijā pirmajā valsts vizītē Kiprā ieradās Latvijas Valsts prezidente Vaira Vīķe-Freiberga. Tās laikā notika tikšanās ar visām augstākajām Kipras Republikas amatpersonām. Prezidenti vizītē pavadīja ekonomikas ministrs, tiesībsargs, Latvijas Bankas prezidents, kā arī plaša uzņēmēju delegācija.

Lietuvas Republika – *Latvijas un Lietuvas ļoti aktīvo sadarbību nosaka gan kopīgas intereses Baltijas valstu telpā, gan partnerība ES un NATO ietvaros. 2007. gadā sekmīga praktiskā sadarbība norisinājās starp valstu parlamentiem, nozaru ministrijām, pašvaldībām, kā arī nevalstiskajām organizācijām. Būtisku vietu starpvalstu dialogā ieņēma enerģētikas jautājumi, kas izriet no 2009. gadā paredzētās Ignalinas AES slēgšanas. Unikāls abu valstu attiecību elements ir piederība baltu tautām. 2007. gadā šim aspektam tika veltīta Latvijas un Lietuvas Foruma ietvaros notikusī jaunatnes nometne.*

4. - 6. janvārī notika ārlietu ministra Dr. Arta Pabrika vizīte Palangā.

16.- 17. maijā norisinājās Lietuvas Seima deputātu grupas sadarbībai ar Latvijas parlamentu vizīte Rīgā un tikšanās ar ārlietu ministru Dr. Arti Pabriku.

13. jūlijā notika Valsts prezidenta Valda Zatlera darba vizīte Lietuvā.

9.-10. augustā notika ārlietu ministra Dr. Arta Pabrika vizīte Lietuvā.

12. septembrī notika Valsts prezidenta Valda Zatlera vizīte Lietuvā.

16. novembrī notika ārlietu ministra Māra Riekstiņa darba vizīte Lietuvā.

23. novembrī notika Lietuvas ārlietu ministra Dr. Petra Vaitekūna (*Petras Vaitiekūnas*) darba vizīte Latvijā.

21. decembrī Valsts prezidents Valdis Zatlers tikās ar Lietuvas prezidentu Valdu Adamku (*Valdas Adamkus*) Skaistkalnē, lai atzīmētu Latvijas un Lietuvas pievienošanos Šengenas zonai.

Luksemburgas Lielhercogiste – *turpinās regulārs un abpusēji ieinteresēts politiskais dialogs, tam plašākas iespējas piedāvā Baltijas valstu un Beniluksa sadarbības ietvars. Latvija un Luksemburga ir īpaši ieinteresētas sadarboties ES ietvaros un starp abām valstīm notiek regulāras politiskās konsultācijas. Viens no spilgtākajiem notikumiem 2007. gadā bija daudzpusējā Baltijas valstu un Beniluksa valstu 3+3 ārlietu ministru tikšanās Rīgā, kurā piedalījās arī Luksemburgas ārlietu ministrs.*

2.-3. oktobrī notika Luksemburgas vicepremjera, ārlietu un imigrācijas lietu ministra Žana Aselborna (*Jean Asselborn*) dalība 3+3 (Baltijas un Beniluksa valstu) ārlietu ministru sanāksmē Latvijā.

Nīderlandes Karaliste – *starp Latvijas Republiku un Nīderlandes Karalisti izveidojušās konstruktīvas attiecības. Norisinās aktīvs politiskais un ekonomiskais dialogs. Sadarbība norisinās gan valsts, gan pašvaldību, gan nevalstiskā sektora un sabiedrības pārstāvju līmenī. Abas valstis ir ieinteresētas arī nākotnē attīstīt sadarbību gan divpusējā formātā, gan arī ES, NATO un starptautisko organizāciju ietvaros. Veiksmīga sadarbība izveidojusies Baltijas un Beniluksa valstu ārlietu ministru tikšanos ietvaros.*

Polijas Republika – *starp Latviju un Poliju izveidojušies cieši kontakti visās jomās un līmeņos. Visaktīvākā sadarbība ir aizsardzības, iekšlietu, reģionālās attīstības, pašvaldību, kā arī izglītības un kultūras jomās. Ciešāku sadarbību veicina abu valstu dalība Eiropas Savienībā un NATO, kā arī kopējās intereses Baltijas jūras reģionā.*

11. aprīlī notika Valsts prezidentes Vairas Vīķes-Freibergas divpusējā tikšanās ar Polijas prezidentu Lehu Kačinski (*Lech Kaczyński*) astoņu Eiropas valstu prezidentu neformālās sanāksmes ietvaros.

2. maijā 9. Saeimas sekretārs Dzintars Rasnačs atradās vizītē Varšavā un teica uzrunu Polijas Sejma un Lietuvas Seima kopīgajā sēdē par godu 1791. gada Konstitūcijas gadadienai.

28.-29. maijā Saeimas priekšsēdētājs Indulis Emsis tikās ar Polijas Senāta maršalu Bogdanu Boruševicu (*Bogdan Michał Borusewicz*) konferences "Vides draudi Baltijas jūrai" ietvaros Polijā.

26. septembrī Valsts prezidents Valdis Zatlers tikās ar Polijas prezidentu Lehu Kačinski (*Lech Kaczyński*) ANO 62. Ģenerālās Asamblejas ietvaros Ņujorkā.

Portugāles Republika – *īpaši nozīmīgs bija regulārais un konstruktīvais dialogs ES Portugāles prezidentūras laikā 2007. gada otrajā pusē par aktuālajiem ES dienas kārtības jautājumiem. Politiskais dialogs starp Latviju un Portugāli ir ievērojami intensificējies līdz ar Latvijas dalību ES un NATO, arvien izvēršas arī praktiskā divpusējā sadarbība.*

Rumānija – *pēc Rumānijas iestāšanās Eiropas Savienībā 2007. gada 1.janvārī ir paplašinājies Latvijas un Rumānijas politiskais dialogs. Latvijai un Rumānijai ir kopīgas intereses Eiropas drošības un stabilitātes attīstībā. Sekmīga ir valstu sadarbība NATO ietvaros. Arvien vairāk notiek sadarbība kultūras un izglītības jomā.*

Slovākijas Republika – *Latvijas un Slovākijas attiecībās jaunas sadarbības iespējas paver partnerība ES un NATO, vienlaikus nezaudējot divpusējam attiecībām raksturīgo intensitāti. Latvijai ar Slovākiju izveidojusies īpaši laba sadarbība aizsardzības, iekšlietu un kultūras jomā.*

Slovēnijas Republika – *Latvijas un Slovēnijas starpā norisinās aktīvs politiskais dialogs, intensificējusies praktiskā sadarbība. Abu valstu kontakti kļuvuši ciešāki, gatavojoties Slovēnijas prezidentūrai ES 2008. gada pirmajā pusē, kā arī pateicoties faktam, ka kopš 2007. gada 1. oktobra Slovēnijā, Ļubļanā darbojas Latvijas Republikas vēstniecība. Pagaidu pilnvarotais lietvedis ir Juris Poikāns.*

29.-30. februārī notika Latvijas ĀM Plānošanas grupas konsultācijas Slovēnijā.

7. maijā Slovēnijas Ārlietu ministrijas ES departamenta direktors Mateja Marna piedalījās konsultācijās Rīgā.

Somijas Republika - *Latviju un Somiju vieno līdzīgā izpratne par stabilitātes, drošības un labklājības nodrošināšanu gan Baltijas jūras reģionā, gan ES un globālā līmenī. Papildus politiskā dialoga iespējas par aktuālajiem reģionālās sadarbības un ES jautājumiem paver Baltijas un Ziemeļvalstu sadarbība. Abu valstu divpusējās attiecības raksturo aktīvi augstāko amatpersonu, pašvaldību, NVO, izglītības un kultūras iestāžu kontakti. 2007. gadā intensīva ir bijusi sadarbība ekonomikā, iekšlietās, kultūrā un izglītībā.*

17.-18. aprīlī notika Somijas ārlietu ministra Erki Tuomiojas (*Erkki Tuomioja*) vizīte Latvijā.

14. maijā Somijas Ārlietu ministrijas valsts sekretārs Pertti Torstila (*Pertti Torstila*) piedalījās konsultācijās Rīgā.

25. maijā Saeimas priekšsēdētājs Indulis Emsis tikās ar Somijas parlamenta priekšsēdētāju Sauli Nīnisto (*Sauli Niinisto*) Eiropas Savienības valstu un kandidātvalstu parlamentu priekšsēdētāju konferences ietvaros Slovākijā.

22. augustā notika Valsts prezidenta Valda Zatlera darba vizīte Somijā.

4. septembrī notika Somijas premjerministra Mati Vanhanena (*Matti Vanhanen*) oficiālā vizīte Latvijā.

Spānijas Karaliste – *Latvijas un Spānijas attiecības ir aktīvas, turpinās regulārs politiskais dialogs, notiek sadarbība kultūras, izglītības un tūrisma jomās. Latvija ir ieinteresēta padziļināt ekonomisko sadarbību ar Spāniju. Pēc Latvijas iestāšanās ES ir pieaugusi Spānijas interese par Latviju kā potenciālo biznesa partneri.*

25.-26. janvārī notika Ārlietu ministrijas valsts sekretāra vietnieka Normunda Popena konsultācijas ar Spānijas Ārlietu un sadarbības ministrijā un dalība ES lietu valsts sekretāru sanāksmē Spānijā.

2. oktobrī norisinājās Spānijas ārkārtējā un pilnvarotā vēstnieka Latvijā Paulino Gonzalesa Fernandesa-Koruhedo (*Paulino González Fernández-Corugedo*) akreditācija.

Ungārijas Republika – *2007. gads Latvijas un Ungārijas attiecībās ir iezīmējies ar mērķtiecīgu darbu vēstniecību atvēršanā abu valstu galvaspilsētās - gada nogalē Rīgā tika oficiāli atklāta Ungārijas vēstniecība. Savukārt, 2007. gada februārī Budapeštā darbu uzsāka Latvijas Republikas vēstniecība Ungārijā pagaidu pilnvarotās lietvedes Ievas Briedes vadībā. Latvijas un Ungārijas politiskais dialogs ir intensīvs un regulārs, Ungārijas premjerministra vizīte Latvijā deva jaunu pamudinājumu abu valstu uzņēmēju ciešākiem kontaktiem.*

31. martā Latvijas ārlietu ministrs Dr. Artis Pabriks tikās ar Ungārijas ārlietu ministri Dr. Kingu Gencu (*Kinga Göncz*) Eiropas Savienības valstu ārlietu ministru neformālās sanāksmes ietvaros Brēmenē, Vācijā. Tikšanās laikā tika parakstīti Latvijas un Ungārijas starpvaldību un starpministriju līgumi par sadarbību vīzu izsniegšanā un citās konsulārā darba jomās Ungārijas vēstniecībā Kišiņevā.

22. novembrī notika Ungārijas premjerministra Ferencs Ģurčāņa (*Ferenc Gyurcsány*) darba vizīte Latvijā. Vizītes ietvaros tika oficiāli atklāta Ungārijas vēstniecība Latvijā, kā arī parakstīts starpvaldību līgums par abpusēju pārstāvību diplomātiskajās un konsulārajās pārstāvniecībās vīzu izsniegšanā un biometrisko datu vākšanā.

Vācijas Federatīvā Republika – *Latvijas un Vācijas attiecībām raksturīga intensīva divpusējo vizīšu apmaiņa, dinamisks ekonomiskais dialogs, aktīva sadarbība kultūras jomā, regulāri starpparlamentārie kontakti un sadarbība ar Vācijas federālajām zemēm. Nozīmīga ir arī abu valstu partnerība ne vien ES un NATO ietvaros, bet arī reģionālajā formātā.*

9. maijā notika Latvijas Valsts prezidentes Vairas Vīķes-Freibergas darba vizīte Vācijas federālajā zemē Saksijā-Anhaltē, saņemot Ķeizara Oto (*Kaiser Otto*) balvu.

28.-29. maijā norisinājās Latvijas Ministru prezidenta Aigara Kalviša darba vizīte Vācijā.

16.-20. jūnijā notika Saeimas priekšsēdētāja Induļa Emša darba vizīte Vācijā.

12.-13. jūlijā notika Vācijas Federālā ārlietu ministra Dr. Franka-Valtera Šteinmeiera (*Dr. Frank-Walter Steinmeier*) oficiālā vizīte Latvijā.

27. augustā notika Latvijas ārlietu ministra Arta Pabrika darba vizīte Vācijā, oficiālā tikšanās ar Vācijas Federālo ārlietu ministru Dr. Franku-Valteru Šteinmeieru (*Dr. Frank-Walter Steinmeier*) Berlīnē, Vācijā.

Zviedrijas Karaliste - *Latvijas un Zviedrijas divpusējās attiecības ir intensīvas un pragmatiskas. Sadarbības pamatā ir valstu kopīgās intereses, nodrošinot stabilitāti, drošību un labklājību gan Baltijas jūras reģionā, gan ES. Par regulāru valsts augstāko amatpersonu dialogu liecina aktīvā vizīšu apmaiņa 2007. gadā. Tiek uzturēti aktīvi kontakti starp Latvijas un Zviedrijas nozaru ministrijām, pašvaldībām un NVO. Papildus politiskā dialoga iespējas par aktuālajiem reģionālās sadarbības un ES jautājumiem paver Baltijas un Ziemeļvalstu sadarbība.*

22.- 23. janvārī notika Zviedrijas ārlietu ministra Karla Bilta (*Carl Bildt*) vizīte Latvijā.

18. aprīlī Valsts prezidente Vaira Vīķe-Freiberga piedalījās "Globe Forum" Zviedrijā.

12. jūnijā Ārlietu ministrs Dr. Artis Pabriks tikās ar Zviedrijas ārlietu ministru Karlu Biltu (*Carl Bildt*) Malmē, Zviedrijā.

27.-29. jūnijā notika Valsts prezidentes Vairas Vīķes-Freibergas dalība Tālbergas forumā Zviedrijā.

19. septembrī norisinājās Valsts prezidenta Valda Zatlera darba vizīte Zviedrijā.

15. oktobrī Ārlietu ministrs Dr. Artis Pabriks tikās ar Zviedrijas ārlietu ministru Karlu Biltu (*Carl Bildt*) Zviedrijā.

Daudzpusējās tikšanās

9. februāris

"3+1" (Baltijas valstis un Francija) ES direktoru konsultācijas Rīgā.

21.-23. marts

Saeimas priekšsēdētāja Induļa Emša vizīte Itālijā Romas līguma 50. gadadienas veltīto pasākumu ietvaros.

10.-11. aprīlis

Arajološas (*Arraiolos*) grupas jeb 8 Eiropas valstu prezidentu neformālās debates Latvijā par Eiropas nākotni. Piedalās Latvijas Valsts prezidente Vaira Vīķe-Freiberga, Austrijas Federālais prezidents Dr. Haincs Fišers (*Dr. Heinz Fischer*), Itālijas prezidents Džordžo Napolitāno (*Giorgio Napolitano*), Polijas prezidents Lehs Kačinskis (*Lech Kaczyński*), Portugāles prezidents Dr. Prof. Anibals Kavaku Silva (*Aníbal Cavaco Silva*), Ungārijas Valsts prezidents Laslo Šojoma (*László Sólyom*), Somijas prezidente Tarja Halonena (*Tarja Halonen*) un Vācijas Federālais prezidents Prof. Dr. Horsts Kēlers (*Prof. Dr. Horst Köhler*).

24.-27.maijs

LR Saeimas priekšsēdētāja Induļa Emša dalība Eiropas Savienības valstu un kandidātvalstu parlamentu priekšsēdētāju konferencē Slovākijā.

5.-6. jūlijs

Ārlietu ministrijas valsts sekretāra vietnieka Normunda Popena dalība neformālajā ES direktoru sanāksmē Portugālē.

23.-26. jūlijs

Ārlietu ministrijas valsts sekretāra Normana Penkes vizīte Romā, dalība ES dalībvalstu ārlietu ministriju valsts sekretāru sanāksmē.

6. septembris

Ārlietu ministrs Dr. Artis Pabriks piedalījās Starptautiskajā 17. ekonomiskajā forumā Kronicā.

2.-3. oktobris

Baltijas un Beniluksa valstu ārlietu ministru tikšanās Jūrmalā.

29.-30. novembris

Ārlietu ministra Māra Riekstiņa dalība EDSO 15. Ministru padomes sanāksmē Spānijā.

Eiropas Savienības paplašināšanās

6. novembrī Eiropas Komisija publicēja kārtējos Progresā ziņojumus par reformu procesu Albānijā, Bijušās Dienvidslāvijas Republikā Maķedonijā, Bosnijā un Hercegovinā, Horvātijā, Melnkalnē, Serbijā (ieskaitot Kosovu) un Turcijā, kā arī nāca klajā ar ziņojumu "Paplašināšanās stratēģija un galvenie izaicinājumi 2007-2008", kurā tiek formulētas prasības valstīm, kas vēlas integrēties ES. Progresā ziņojumos Eiropas Komisija izvērtēja, kā katra valsts pilda Kopenhāģenas kritērijus, un atspoguļoja problēmas un sasniegumus katrā no 35 *acquis* sadaļām.

Ziņojumā "Paplašināšanās stratēģija un galvenie izaicinājumi 2007-2008" Komisija sniedza savus secinājumus un ieteikumus tālākai paplašināšanās politikas un ES un Rietumbalkānu valstu attiecību attīstībai.

Galvenie Eiropas Komisijas secinājumi:

1. ES paplašināšanās process kopumā ir nodrošinājis mieru, stabilitāti un uzplaukumu Eiropas kontinentā. Vienota Eiropa var labāk atbildēt uz globālajiem izaicinājumiem un ir pieaugusi tās loma pasaulē.
2. ES paplašināšanās process notiek saskaņā ar 2006. gadā atjaunoto Paplašināšanās stratēģiju. Pašreizējā paplašināšanās aptver Rietumbalkānu reģionu un Turciju, kam ir apsoluta ES perspektīva, ja tiek izpildīti nosacījumi.
3. Komisija ir centusies uzlabot paplašināšanās procesa kvalitāti, pēc iespējas ātrāk norādot uz grūtiem reformu jautājumiem un uzlabojot politisko un ekonomisko dialogu.
4. Visās paplašināšanās procesā iesaistītajās valstīs ir daudz neatrisinātu problēmu. Katra valsts tiks vērtēta individuāli, atkarībā no tās sasniegumiem. Visām valstīm jāpievērš lielāka uzmanība likuma varas nodrošināšanai, administratīvajai un tiesu reformai, samierināšanai un cīņai pret organizēto noziedzību un korupciju. Svarīgas ir arī labas kaimiņu attiecības.

5. Sarunas ar Horvātiju labi virzās uz priekšu, un ir sācies to izšķirošais posms. Horvātijai jāturpina administratīvās un tiesu reformas.

Stabilizācijas un asociācijas līgumi (SAL) ar Rietumbalkānu valstīm ir ES instruments, lai nodrošinātu mieru, stabilitāti, labklājību un brīvību Balkānu reģionā, kā arī lai atbalstītu reformu procesu un palīdzētu ceļā uz integrāciju ES.

15. oktobrī ES Vispārējo lietu un ārējo attiecību padomē (VLĀAP) Luksemburgā tika parakstīts SAL ar Melnkalni, kā arī tika uzsākts tā ratifikācijas process. SAL stāsies spēkā, tiklīdz to būs ratificējušas visas ES dalībvalstis.

4. decembrī tika parafēts SAL ar Serbiju, bet 4. decembrī – SAL ar Bosniju un Hercegovinu.

18. septembrī tika parakstīti vīzu režīma atvieglojumu un readmisijas līgumi starp Eiropas Kopienām un Albāniju, Bosniju un Hercegovinu, Bijušo Dienvidslāvijas Republiku Maķedoniju, Melnkalni un Serbiju.

Kosova

Kosovas asamblejas vēlēšanās 2007. gada 17. novembrī uzvarēja Kosovas Demokrātiskās partija un tās vadītājs Hašims Tači (*Hashim Thaci*) kļuva par premjerministru. Par prezidentu atkārtoti tika ievēlēts Fatmirs Sejdiu (*Fatmir Sejdiu*) no Kosovas Demokrātiskās līgas. 2007. gadā aktuāls bija Kosovas statusa jautājums.

Gada beigās kļuva skaidrs, ka ANO Drošības padomes ietvaros Kosovas statusa jautājums faktiski ir nonācis strupceļā, jo netika panākta nekāda vienošanās par turpmāko rīcību pēc Belgradas un Prištinas četrus mēnešus ilgušajām sarunām, kuras 28. novembrī bez rezultātiem noslēdzās Austrijas pilsētā Bādenē.

14. decembra Eiropadome uzsvēra, ka ES ir gatava uzņemties vadošo lomu, lai stiprinātu stabilitāti minētajā reģionā un atrast risinājumu, kas noteiktu Kosovas statusu nākotnē.

Latvijas pārstāvība Eiropas Savienības institūcijās

Atlases konkursus darbam Eiropas Savienības institūcijās organizē Eiropas Personāla atlases birojs (EPSO). Potenciālie kandidāti informāciju par vakancēm un pieteikšanās procedūru var iegūt EPSO mājas lapā http://www.europa.eu.int/epso/index_en.htm, arī laikrakstā "Diena" (EPSO publicētie sludinājumi), kā arī ES institūciju mājas lapās.

2008. gada februārī Eiropas Savienības institūcijās strādāja 230 Latvijas pilsoņi. Vakances ES aģentūrās, par kurām informācija tiek saņemta no LR Pastāvīgās pārstāvniecības ES, atrodamas ĀM mājas lapā – <http://www.mfa.gov.lv/lv/eu/darbs/>.

Informācija par vakantajām norīkoto nacionālo ekspertu vietām tiek saņemta no LR Pastāvīgās pārstāvniecības ES un atrodama ĀM mājas lapā <http://www.am.gov.lv/lv/eu/darbs/ieredni/>. Nacionālo ekspertu amatu vakances tiek publicētas attiecīgās nozaru ministrijas mājas lapā.

Latvijas ekspertu kompetences celšana Eiropas Savienības jautājumos

Ņemot vērā uzstādījumu, ka aktīva un kvalitatīva Eiropas Savienības politiku veidošana un nacionālo interešu aizstāvība, kas ir viens no priekšnoteikumiem sekmīgai Latvijas darbībai ES, nav iespējama bez atbilstoši sagatavota, kvalificēta un motivēta personāla, darba grupa Ārlietu ministrijas vadībā izstrādāja un Ministru kabinets 2007. gada 17. jūlija sēdē pieņēma zināšanai informatīvo ziņojumu "Latvijas ekspertu kompetences celšana Eiropas Savienības jautājumos".

Darba grupas diskusiju rezultātā izkristalizējās četras jomas, kurās nepieciešama rīcība:

- valsts pārvaldē nodarbināto zināšanu un prasmju nostiprināšana ES un saistītajos jautājumos;
- nacionālo ekspertu norīkošana un stažieru nosūtīšana darbā ES institūcijās;
- Latvijas pārstāvības ES institūcijās veicināšana;
- sākotnējā gatavošanās Latvijas prezidentūrai ES Padomē 2015. gadā.

Katrā no minētājām jomām tika apspriestas galvenās problēmas, kā arī meklēti to risinājumi.

Atbilstoši MK informatīvajā ziņojumā noteiktajam 2007. gada laikā tika izstrādāti un 2008. gadā tika pabeigti šādi pasākumi:

- Lai veicinātu nacionālo ekspertu norīkošanu darbā ES institūcijās, tika izdarīti grozījumi 06.07.2004. MK noteikumos nr.580 "Kārtība, kādā nacionālos ekspertus norīko darbā Eiropas Savienības institūcijās", nosakot vienkāršāku konkursu izsludināšanas un atlases procedūru, kā arī paredzot veselības apdrošināšanu ārpus Eiropas Savienības teritorijas darbā norīkotajām personām.
- Tika izveidots elektroniskais ceļvedis "Darba iespējas Eiropas Savienības institūcijās" par darba iespējām, personāla atlases un konkursu kārtību ES institūcijās, kas ir pieejams Ārlietu ministrijas un citu valsts pārvaldes iestāžu mājas lapās.

6. Latvijas attiecību stiprināšana ar trešajām valstīm

2007. gada laikā ministrija ir tupinājusi paplašināt sadarbību ar trešajām valstīm, veicinot Latvijas atpazīstamību, organizējot amatpersonu vizītes, padziļinot līgumtiesisko bāzi, veicinot kultūras un uzņēmēju kontaktus.

Gada laikā tiek intensīvi saglabāts stratēģiskais dialogs ar ASV, paplašināta sadarbība ar Ķīnas TR. Latviju valsts vizītē pirmo reizi apmeklēja V.M. Japānas imperators Akihito un Japānas imperatore Mičiko. Savukārt pirmo reizi oficiālā vizītē Izraēlu apmeklēja Latvijas ārlietu ministrs.

Pirmo reizi notiek Latvijas Ārlietu ministrijas politiskās konsultācijas ar Argentīnu, Čīli, Kostariku, Maroku un Panamu.

2007. gadā pirmo reizi ir iecelti Latvijas ārkārtējie un pilnvarotie vēstnieki Afganistānā, Austrālijā, Dienvidkorejā, Indijā un Jaunzēlandē. Latvijas goda konsula pienākumus pildīt sāk jauni goda konsuli ASV,

Eiropas Savienības kontekstā Latvijas pārstāvji piedalās Otrajā ES- Āfrikas samitā, Astotajā ASEM (*ASIA Europe Meeting*) ārlietu ministru sanāksmē, uzstājoties ar uzrunu par vides tematiku un ES- Rio grupas ārlietu ministru sanāksmē.

Divpusējās attiecības

Albānijas Republika – Latvijas un Albānijas divpusējās attiecības ir vērtējamas kā labas, taču saglabājas daudz iespēju tās padarīt intensīvākas. Latvija ir ieinteresēta aktivizēt gan politisko, gan tirdznieciski ekonomisko sadarbību.

5.-6. februārī Tallinā notika Baltijas un Adrijas trio valstu (Albānijas, Horvātijas, Bijušās Dienvidslāvijas Republikas Maķedonijas) ārlietu un aizsardzības ministru tikšanās.

15. maijā Tirānā notika Latvijas un Albānijas Ārlietu ministriju politiskās konsultācijas.

12.-13. oktobrī Splitā, Horvātijā notika Baltijas un Adrijas trio ārlietu un aizsardzības ministru tikšanās.

Bijusī Dienvidslāvijas Republika Maķedonija (FYROM) – Latvijas un FYROM attiecības ir konstruktīvas, ar potenciālu aktivizēt politisko dialogu un tirdznieciski ekonomiskās attiecības.

5.-6. februārī Tallinā notika Baltijas un Adrijas trio valstu (Albānijas, Horvātijas, Bijušās Dienvidslāvijas Republikas Maķedonijas) ārlietu un aizsardzības ministru tikšanās.

8. septembrī notika LR ārlietu ministra Arta Pabrika un FYROM ārlietu ministra Antonio Milošoski tikšanās Eiropas Savienības ārlietu ministru neformālajā sanāksmē Portugālē.

24. septembrī notika Latvijas Valsts prezidenta Valda Zatlera tikšanās ar FYROM prezidentu Branko Crvenkovski (*Branko Crvenkovski*) ANO Ģenerālās asamblejas 62.sesijas laikā.

12.-13. oktobrī Splitā, Horvātijā notika Baltijas un Adrijas trio ārlietu un aizsardzības ministru tikšanās.

11.-15. novembrī notika Latvijas Republikas Saeimas deputātu sadarbības grupas ar FYROM pārstāvju darba vizīte FYROM.

30. novembrī EDSO 15.Ministru padomes sanāksmes ietvaros notika ārlietu ministra Māra Riekstiņa tikšanās ar FYROM ārlietu ministru Antonio Milošoski (*Antonio Milošoski*).

22. novembrī tika apstiprināts Latvijas Republikas Goda konsuls FYROM Zorančo Mitrovski (*Zoranco Mitrovski*) ar rezidenci Štipas pilsētā.

Bosnija un Hercegovina (BiH) – Latvijas un Bosnijas un Hercegovinas divpusējās attiecības nav aktīvas, tomēr ar potenciālu divpusējo sadarbību paplašināt, kā arī pilnveidot divpusējo līgumu bāzi.

29. maijā tika parakstīts Saprašanās memorands starp Latvijas un BiH aizsardzības ministrijām.

9. augustā tika parafēta BiH un Latvijas konvencija par nodokļu dubultās uzlikšanas novēršanu attiecībā uz ienākuma un kapitāla nodokļiem.

25. septembrī notika LR ārlietu ministra Arta Pabrika tikšanās ar BiH ārlietu ministru Svenu Alkalaju (*Sven Alkalaj*) ANO Ģenerālās asamblejas 62.sesijas laikā.

Horvātijas Republika – Latvijas un Horvātijas attiecības ir ļoti labas un dinamiskas. Valstīm ir aktīvs politiskais dialogs, izveidojusies laba sadarbība starp parlamentiem un Ārlietu ministrijām Par vienu no prioritātēm uzskatāma tirdznieciski ekonomisko sakaru veicināšana, kam vēl ir ievērojams potenciāls. Nozīmīgu lomu abu valstu attiecībās ieņem sadarbība kultūrā, kā arī aizsardzības jomā.

5.-6. februārī Tallinā notika Baltijas un Adrijas trio valstu (Albānijas, Horvātijas, Bijušās Dienvidslāvijas Republikas Maķedonijas) ārlietu un aizsardzības ministru tikšanās.

13. jūnijā Zagrebā notika Latvijas un Horvātijas Ārlietu ministriju politiskās konsultācijas.

6.-7. jūlijā Latvijas ministru prezidents Aigars Kalvītis piedalījās ikgadējā Horvātijas samītā Dubrovnikā.

26. septembrī ANO ĢA 62.sesijas ietvaros notika Latvijas prezidenta Valda Zatlera tikšanās ar Horvātijas prezidentu Stjepanu Mesiču (*Stjepan Mesić*).

12.-13. oktobrī Splitā, Horvātijā notika Baltijas un Adrijas trio ārlietu un aizsardzības ministru tikšanās.

7. novembrī notika Horvātijas galvenā sarunveža ES pievienošanās sarunās Vladimira Drobnjaka darba vizīte Latvijā.

Melnkalnes Republika – *Abu valstu divpusējās attiecības nav aktīvas. Nākotnē divpusējā sadarbība varētu kļūt aktīvāka. Latvija ir piedāvājusi dalīties savā eiroleintegrācijas pieredzē.*

25. septembrī notika LR ārlietu ministra Arta Pabrika tikšanās ar Melnkalnes ārlietu ministru Milanu Ročenu (*Milan Ročen*) ANO Ģenerālās asamblejas 62. sesijas laikā.

Turcijas Republika - *Latvijas un Turcijas attiecības ir labas, un to attīstībā ir vērojama pozitīva dinamika. Latvijai un Turcijai ir kopīgi ārpolitisko interešu saskares punkti Eiropas drošības un stabilitātes sekmēšanā. Sekmīgi norisinās abu valstu sadarbība NATO ietvaros. Latvija atbalsta Turcijas virzību uz Eiropas Savienību. Starp abām valstīm izveidojies labs politiskais dialogs un notikusi intensīva vizīšu apmaiņa.*

2007. gadā veiksmīgi norisinājās Turcijas kultūras dienas Latvijā, kā arī Latvijas kultūras dienas Turcijā.

13. martā notika LR ārlietu ministra Arta Pabrika tikšanās ar Turcijas valsts ministru Dr Mehmetu Aidinu (*Mehmet Aydin*) A.Pabrika vizītes Ženēvā ietvaros.

25. septembrī notika Arta Pabrika tikšanās ar Turcijas ārlietu ministru Ali Babadžanu (*Ali Babacan*) ANO Ģenerālās asamblejas 62. sesijas laikā Ņujorkā.

3.-5. oktobrī notika LR ārlietu ministra Arta Pabrika darba vizīte Turcijā.

Īslandes Republika - *Latvijas un Īslandes divpusējās attiecības jo aktīvākas padara līdzdalība Baltijas un Ziemeļvalstu sadarbības formātos, NATO, kā arī intereses Eiropas ekonomiskās un drošības integrācijas jautājumos. 2007. gadā tika aktīvi strādāts, lai ieviestu Eiropas Ekonomiskās zonas finanšu instrumentu, kurā viena no donorvalstīm ir Īslande.*

17. janvārī notika Latvijas un Īslandes Ārlietu ministriju politiskās konsultācijas Rīgā.

Lihtenšteinas Firstiste – *Latvijas un Lihtenšteinas divpusējās attiecības attīstās sekmīgi, 2007. gadā ir bijis aktīvāks politiskais dialogs. Valstis vieno kopēja interese attīstīt divpusējo sadarbību plašākā jomu spektrā.*

27.- 29. martā notika ārlietu ministra Arta Pabrika oficiālā vizīte Lihtenšteinā.

Norvēģijas Karaliste - *Latvijas un Norvēģijas sadarbība ir plaša un daudzveidīga. Tā balstās uz abu valstu līdzdalību Baltijas un Ziemeļvalstu sadarbības formātos, NATO, kā arī līdzīgo izpratni par Baltijas jūras reģiona turpmāko attīstību. Aizvadītajā gadā notika aktīvs darbs pie Eiropas Ekonomiskās zonas un Norvēģijas valdības divpusējā finanšu instrumenta ieviešanas Latvijā.*

22. februārī norisinājās Saeimas priekšsēdētāja Induļa Emša vizīte Norvēģijā.

Sanmarīno – Latvijas un Sanmarīno attiecību pamatā ir kopēja ieinteresētība sekmēt drošību, stabilitāti un labklājību Eiropā, kā arī vēlme izvērst divpusējo sadarbību plašākā jomu spektrā.

20. februārī notika Latvijas ārkārtējās un pilnvarotās vēstnieces Astras Kurmes akreditācija Sanmarīno (rezidē Romā).

Šveices Konfederācija – Latvijas un Šveices attiecības vērtējamas kā konstruktīvas. Visaktīvākā sadarbība notiek aizsardzības, ekonomikas, kultūras un izglītības jomās. Izveidojušies arī veiksmīgi kontakti ar Šveices kantoniem un nevalstiskajām organizācijām.

23.-28. janvārī Valsts prezidente Vaira Vīķe-Freiberga piedalījās Pasaules Ekonomikas forumā Davosā, Šveicē.

11.-13. aprīli notika Šveices Konfederācijas prezidentes Mišelīnes Kalmī-Rejas (*Micheline Calmy-Rey*) oficiālā vizīte Latvijā.

7.-9. septembrī norisinājās Šveices Konfederācijas Federālās kancleres Annemārī Hūberes-Hocas (*Annemarie Huber-Hotz*) un 15 Šveices kantonu kancleru vizīte Latvijā.

Transatlantiskā sadarbība

Amerikas Savienotās Valstis

28. februāris ASV Valsts departamenta Ziemeļvalstu un Baltijas valstu biroja direktora vietnieka Kīta Andertona (*Keith M. Anderton*) vizīte Rīgā.

1. marts Ārlietu ministrijas VSV Ilgvara Kļavas dalība e-PINE (*Enhanced Partnership in Northern Europe*) politisko direktoru konsultācijās Vašingtonā.

1.- 8. marts Kultūras ministres Helēnas Demakovas darba vizīte ASV, kuras laikā notika darba tikšanās ar Bila un Melindas Geitsu fonda, Microsoft, Ņujorkas publiskās bibliotēkas un Modernās mākslas muzeja pārstāvjiem.

8. - 9. marts Ārlietu ministrijas valsts sekretāra Normana Penkes politiskās konsultācijas Vašingtonā.

27. marts ASV Tēvzemes drošības departamenta Valsts sekretāra asistenta vietnieka Natana Seilsa (*Nathan A. Sales*) vizīte Rīgā. Sestā Latvijas – ASV Konsulārās darba grupas sanāksme Rīgā.

11. - 17. aprīlis Finanšu ministra Oskara Spurdziņa darba vizīte ASV un dalība 2007. gada Starptautiskā Valūtas fonda/Pasaules Bankas pavasara sanāksmē Vašingtonā.

12. - 18. aprīlis Izglītības un zinātnes ministres Baibas Rivžas darba vizīte ASV, kuras laikā notika tikšanās ar Pasaules Bankas vadību un ASV Izglītības valsts departamenta pārstāvjiem.

30. aprīlis ES - ASV samits Vašingtonā, ASV

30. aprīlis. - 6. maijs Valsts prezidentes Vairas Viķes-Freibergas darba vizīte ASV, kuras ietvaros notika tikšanās ar ASV viceprezidentu Ričardu Čeiniju Baltajā namā Vašingtonā, kā arī ar ASV Valsts sekretāra vietnieku Džonu Negroonti. Valsts prezidente piedalījās Latvijas Republikas un ASV diplomātisko attiecību 85. gadskārtai veltītās svinībās un Latvijas Valsts apbalvojumu pasniegšanas ceremonijā. Notika tikšanās ar Kentuki štata gubernatoru un tikšanās ar Luisvilas pilsētas un Kentuki štata vadības un uzņēmējdarbības pārstāvjiem, Kentukī Mākslas un amatniecības muzeja pārstāvjiem, kā arī vietējo latviešu kopienu. Valsts prezidente piedalījās Amerikas ebreju komitejas 101. gadskārtas svinībās un tikās ar Atlantijas Padomes pārstāvjiem.

10. - 11. maijs ASV Valsts departamenta valsts sekretāra palīga vietnieka Devida Krāmera darba vizīte Rīgā.

1. jūnijā Darbu uzsāk Latvijas Goda konsuls Sietlā Stīvens Žirskis (*Stephen Zirschky*).

12. - 14. jūnijs Ārlietu ministra Arta Pabrika un Ārlietu ministrijas parlamentārā sekretāra Ērika Zundas vizīte Vašingtonā, ASV, sakarā ar triju Baltijas valstu ārlietu ministru tikšanos ar ASV Valsts sekretāri K.Raisu. Ē. Zunda piedalās Komunisma piemiņas memoriāla atklāšanā.

29. jūnijā Darbu uzsāk Latvijas Goda konsuls Ņujorkā Daris Dēliņš un Latvijas Goda konsuls Filadelfijā Džons Medveckis.

30. jūnijs – 3. jūlijs ASV Augstākās tiesas tiesneša Semuēla Alito (*Samuel Alito*) vizīte Rīgā un dalība tieslietu konferencē.

3.-9. jūlijs Īpašu uzdevumu ministra sabiedrības integrācijas lietās Oskara Kastēna darba vizīte ASV.

24. septembris ASV Starptautiskās attīstības aģentūras Ekonomiskās attīstības biroja direktores Maurenas Duganas vizīte Rīgā.

23. – 28. septembris Prezidenta Valda Zatlera un Ārlietu ministra Arta Pabrika dalība ANO ĢA 62. sesijā Ņujorkā. Vizītes laikā oficiāli atklāja Latvijas Goda konsulātu Ņujorkā Dara Dēliņa vadībā.

24. – 26. oktobris ASV Valsts Sekretāres Kondolīzas Raisas palīga Eiropas un Eirāzijas lietās Daniela Frīda vizīte Rīgā un dalība e-PINE politisko direktoru sanāksmē.

30. oktobris – 1. novembris Ministru prezidenta Aigara Kalviša un iekšlietu ministra Ivara Godmaņa vizīte Vašingtonā.

29. novembris Septītā Latvijas – ASV Konsulārās darba grupas sanāksme Rīgā.

Kanāda

5. un 6. marts ĀM Otrā divpusējo attiecību departamenta direktores Signes Jansones vizīte Otavā. Tikšanās Kanādas Ārlietu departamentā un Kanādas Pilsonības un imigrācijas departamentā.

4. jūnijs ES – Kanādas samits Berlīnē.

2. oktobris Ārkārtējā un pilnvarotā vēstnieka Marģera Krama akreditācija Otavā, Kanādā.

11. – 14. oktobris Kanādas parlamentārieša Breda Trosta (*Brad Troast*) un uzņēmēju delegācijas vizīte Latvijā.

Latvija- valstis Āzijā

ASEM (*Asia-Europe Meeting*)

28. maijs Hamburgā notiek ASEM valstu ārlietu ministru astotā sanāksme. Latvijas delegāciju vada ārlietu ministrs Artis Pabriks.

Afganistāna

20.- 27. februāris Latvijas uzņēmēju delegācijas vizīte Kabulā, Afganistānā.

21.–24. maijs Afganistānas sieviešu- uzņēmēju delegācijas vizīte Latvijā.

11. jūlijs Latvijas vēstnieka Afganistānā Igora Apokina akreditācija pie Afganistānas prezidenta Hamida Karzaja. Vēstnieks rezidē Taškentā, Uzbekistānā.

15. augusts uz NATO Provinču atjaunošanas vienību Meimanā, Afganistānas ziemeļos tiek nosūtīts pirmais Ārlietu ministrijas politiskais un attīstības padomnieks Pēteris Veits.

9.-10. septembrī notiek Valsts prezidenta Valda Zatlera darba vizīte Afganistānā.

Austrālija

29.- 30. janvāris Austrālijas vēstnieka Ričarda Antonija Rova (*Richard Antony Rowe*) atvadu vizīte Latvijā.

9. maijs pirmais Latvijas ārkārtējais un pilnvarotais vēstnieks Austrālijā Indulis Bērziņš iesniedz akreditācijas vēstuli Austrālijas ģenerālgubernatoram Maiklam Džeferijam (*Michael Jeffery*). Vēstnieka rezidences vieta ir Londona.

5. - 11. augusts Saeimas priekšsēdētāja Induļa Emša un Austrālijas un Jaunzēlandes deputātu sadarbības grupas pārstāvju vizīte Austrālijā kā atbildes vizīte 2003. gada septembrī notikušajai Austrālijas parlamentāriešu vizītei Latvijā.

3. septembris Latviju apmeklē LAAJ (Latviešu apvienības Austrālijā un Jaunzēlandē) priekšsēdētājs Dāvida Dārziņš.

9. oktobris akreditējas Austrālijas vēstnieks Latvijā Hovards Brauns (*Howard Brown*).

Dienvidkoreja

16.- 20. aprīlis pirmais Latvijas ārkārtējais un pilnvarotais vēstnieks Japānā Pēteris Vaivars akreditējas Dienvidkorejā. Vēstnieka rezidences vieta ir Tokija, Japāna.

8. maijs Latviju apmeklē Dienvidkorejas Kontroles un inspekcijas valdes delegācija, kuru vada valdes Komisārs *Ho-bum Pyun* kungs. Delegācija tiekas ar Valsts kontrolieri Ingūnu Sudrabu.

22.- 27. oktobris Latvijas vēstnieks Korejas Republikā Pēteris Vaivars darba vizītē apmeklē Seulu un Busanu.

29. novembris Rīgā Augstākās tiesas pr-jis Andris Guļāns tiekas ar Dienvidkorejas Augstākās tiesas tiesnesi, Dienvidkorejas atašeju Austrijā *Hyong –Won Bae*.

10.- 11. decembris notiek Dienvidkorejas tūrisma uzņēmuma *World Wings* pārstāvju vizīte Latvijā, kuras laikā notika sarunas ar TAVA, LIAA, *Air Baltic* un Ekonomikas ministrijas pārstāvjiem.

Indija

26.- 29. marts Indijas ārlietu valsts ministra Ananda Šarmas darba vizīte Rīgā.

27. marts ar Indijas vēstniecības un "Jantra Music Project" atbalstu Rīgā notiek indiešu mūzikas un deju koncerts Latvijas mākslinieku izpildījumā.

26. septembris Indijā akreditējās pirmais Latvijas vēstnieks Indijā Hardijs Baumanis. Vēstnieka rezidences vieta ir Viļņa, Lietuva.

28. septembris- 1. decembris Indijas kultūras dienas Rīgā un Ventspilī (koncerti, meistarklases, izstādes, filmu māksla, akadēmiskas lekcijas).

8.- 12. oktobris ģipāšu uzdevumu ministres elektroniskās pārvaldes lietās Inas Gudeles vizīte Indijā kopā ar uzņēmēju delegāciju (*RIX Technologies, Predicta, Exigen Services, FMS, DPA, Tilde, LIA, Business Instruments*).

Indonēzija

16.- 18. janvāris akreditācijas vizītē Latvijā uzturas Indonēzijas vēstniece Linggavatija Hakima (Linggawaty Hakim). Rezidences vieta Stokholma, Zviedrija.

Japāna

10.- 20. maijs Aizsardzības ministrijas Valsts sekretāra Edgara Rinkēviča vizīte Japānā.

25.- 26. maijs pirmo reizi Latvijas vēsturē Rīgā valsts vizītē ierodas V.M. Japānas imperators Akihito un Japānas imperatore Mičiko.

4.- 10. jūnijs ārlietu ministra Arta Pabrika darba vizīte Japānā. Vizītes ietvaros ministrs piedalās starptautiskajā konferencē par robežjautājumiem.

4.- 6. augusts Latvijā uzturas Japānas parlamentārās asociācijas priekšsēdētāja vietnieks *Tošicugu Saito*.

4.- 6. augusts Latvijā uzturas Japānas skautu delegācijas pārstāvji.

16. augusts Japānas Finanšu viceministra *Kazunori Tanaka* vizīte Latvijā.

21. augusts Latvijas un Japānas politiskās konsultācijas, no Latvijas puses vada politiskais direktors Ilgvars Kļava, no Japānas puses Ārlietu ministrijas ģenerāldirektora vietnieks *Etsuro Honda*.

15.- 17. septembris Japānas ekonomiskās misijas FEC (*International Friendship Exchange Council*) uzņēmēju vizīte Latvijā. Japānas uzņēmējiem vizītes ietvaros notika tikšanās ar Valsts prezidentu Valdi Zatleru, Ministru prezidentu Aigaru Kalvīti, ekonomikas ministru Juriju Strodu un ārlietu ministru Arti Pabriku. Uzņēmēji apmeklēja Latvijas Dzelzceļu, Starptautisko lidostu Rīga un Rīgas brīvostas pārvaldi.

18.- 19. oktobris Japānas vēstnieka ES Takekazu Kavamuras (*Takekazu KAWAMURA*) vizīte Latvijā.

7. novembris Higašikavas pilsētas mēra *Ichiro Matsuoka* vizīte Rīgā.

Jaunzēlande

18.- 25. maijs pirmā Latvijas ārkārtējā un pilnvarotā vēstnieka Induļa Bērziņa akreditācijas vizīte Jaunzēlandē. Vēstnieka rezidences vieta ir Londona.

2.- 3. augusts Jaunzēlandes vēstnieka Filipa Grifitsa (*Philip Griffiths*) darba vizīte Latvijā.

11. - 16. augusts Saeimas priekšsēdētāja Induļa Emša un Austrālijas un Jaunzēlandes deputātu sadarbības grupas pārstāvju vizīte Austrālijā kā atbildes vizīte 2004. gada aprīlī notikušajai Jaunzēlandes parlamenta pārstāvju palātas spīkera vizītei.

27. novembris Latviju apmeklē Jaunzēlandes Ārlietu un tirdzniecības ministrijas īpašais sūtnis lauksaimniecības jautājumos Elisters Polsons (*Alistair Polson, Special Agricultural Trade Envoy*).

Ķīna

23.- 27. janvāris Ventspils pilsētas pārstāvju vizītes laikā Ķīnā tiek parakstīta Ventspils ostas un Sjameņas (*Xiamen*) ostas vienošanās par sadarbību.

24. janvāris Rīgā tiek parakstīta kultūras sadarbības programma pieciem gadiem (2006-2010) starp LR un ĶTR kultūras ministrijām.

22.- 31. maijs vizītē Ķīnā uzturas Latvijas pašvaldību delegācija, kuru vada Latvijas Pilsētu savienības valdes priekšsēdētāja un Skrundas pilsētas ar lauku teritoriju domes priekšsēdētāja Nellija Kleinberga. Delegācija tiek ar Hebei provinces Dindžou (*Dingzhou*) pilsētas pašvaldību. Vizītes laikā tika parakstīts "Draudzīgas apmaiņas un sadarbības attiecību attīstības nodomu protokols" starp Skrundas pilsētas un Dindžou pilsētas pašvaldībām.

25. maijs Viļņā notiek politikas plānošanas departamentu konsultācijas starp Baltijas valstu un ĶTR ārlietu ministrijām. Latvijas delegāciju vada politiskā direktora vietnieks Nils Jansons.

28. maijs Hamburgā *ASEM* valstu ārlietu ministru astotās sanāksmes ietvaros ārlietu ministrs Artis Pabriks tikās ar Ķīnas ārlietu ministru Janu Dzjieči (*Yang Jiechi*).

3.- 6. jūnijs Ķīnas Draudzības asociācijas ar ārvalstīm (*Chinese People's Association for Friendship with Foreign Countries*) delegācijas vizīte Latvijā. Delegāciju vadīja priekšsēdētājs Čens Haosu (*Chen Haosu*). Delegācijas 18 personu sastāvā bija četru Ķīnas provinču- Guandžou, Hunaņas, Hainaņas un Henaņas pašvaldību un uzņēmumu pārstāvji (*Seventy Chemical Co Ltd, Hunan Xiangxi un Hainan Haikou Gas Management Corp*).

29. augusts Ķīnas uzņēmējdarbības organizācijas *Global Sources* vizīte Latvijā.

7. septembris Rīgā notiek Latvijas un Ķīnas ārlietu ministriju politiskās konsultācijas. Latvijas pusi vada ĀM valsts sekretārs Normans Penke, bet Ķīnas - ārlietu ministra palīgs Kuns Cjuaņs (*Kong Quan, Assistant Minister*). Ķīnas delegācija pieklājības vizītē tikās ar ĀM parlamentāro sekretāru Ēriku Zundu.

5.- 12. septembris Ministru prezidents Aigars Kalvītis apmeklē darba vizītē Ķīnu, kur piedalās Pasaules ekonomikas forumā (*World Economic Forum*) Daļanas pilsētā.

6. septembris Daļanā Ministru prezidents Aigars Kalvītis tiek ar ĶTR premjerministru Venu Dzibao (*Wen Jiabao*) un Daļanas mēru Sja Dereņu (*Xia Deren*), vietējiem uzņēmējiem, notiek saruna ar Šendženas vicemēru Džan Sipinu (*Zhang Siping*).

9. septembris Ministru prezidents A. Kalvītis kopā ar Ķīnas vicepremjeri Vu Ji (*Wu Ji*) atklāj Ķīnas starptautisko investīciju un tirdzniecības izstādi. Ministru prezidents apmeklē arī Fudžou provinci, kur tiekas ar provinces mēru *Huang Xiao Tin*, Sjameņas pilsētas mēru *Liu Chi Gui* un Honkongas Īpašā pārvaldes reģiona v-ja v-ku *Henry Tang*, konteinerkravu transportēšanas un loģistikas pakalpojumu uzņēmuma „Orient Overseas International Ltd.” un eksporta finansēšanas kompānijas „Li&Fung Ltd.” vadību, kā arī Latvijas goda konsulu Hongkongā Rodžeru Kingu.

7.-14. septembris Latvijas 9. Saeimas Ķīnas sadraudzības deputātu grupa (Dzintars Ābiķis, Guntis Blūmbergs, Dainis Turlais, Ivans Ribakovs, Miroslavs Mitrofanovs, Pēteris Tabūns, Jānis Reirs) ar Ēriku Zommeri priekšgalā apmeklē Ķīnu (Pekina, Guijina, Sudžou, Šanhaja).

6.- 8. septembris Eiropas Parlamenta deputāts Valdis Dombrovskis piedalās Jauno vispasaules līderu foruma sanāsmē Daļanā.

11.- 12. septembris Ķīnas Bankas pārvaldnieka Džou Sjaočuana (*Zhou Xiaochuan, Governor of the Bank of China*) vizīte Latvijā.

15.- 18. septembris Latviju apmeklē Ķīnas tibetologi.

20.- 26. septembris Rīgas Domes priekšsēdētāja vietnieks Almers Ludviks apmeklē Natongu, Pekinu un Šanhaju.

25. septembris- 2. oktobris Rīgas mērs Jānis Birks un vicemērs Andris Ārgalis piedalās Ķīnas nacionālās dienas svinībās un apmeklē Pekinu, Šanhaju un Sudžou pilsētu.

25.- 27. septembris ĶTR Aņhui provinces valdības delegācija apmeklē Latviju pēc LIAA ielūguma.

23.- 27. septembris Veselības ministrijas pārstāvis Pasaules Veselības Organizācijā Viktors Jaksons apmeklē Pekinu un piedalās pateicības ceremonijā par atbalstu Ķīnas kandidātam PVO ģenerālsekretāra vēlēšanās 2006. gadā.

17.- 23. oktobris Izglītības un zinātnes ministrijas VSV nozares politikas jautājumos Kristīne Vāgnere un universitāšu vadība piedalās ES- ĶTR augstākās izglītības forumā Pekinā, lai informētu par augstākās izglītības iegūšanas iespējām Latvijā.

19.- 22. oktobris Pekinā notiek Latvijas un Ķīnas Ārlietu ministriju drošības politikas konsultācijas. Latvijas delegāciju vada Ārlietu ministrijas politiskais direktors Ilgvars Kļava, Ķīnas puses – ārlietu viceministrs Vu Davejs (*Wu Dawei*).

22.- 25. oktobris ĶTR veselības viceministra Čena Ksjahonga (*Chen Xiaohong*) vizīte Latvijā pēc veselības ministra Vineta Veldres ielūguma. Tiek parakstīts Veselības ministriju sadarbības līgums.

6.- 9. novembris Rīgā uzturas Ķīnas pilsētas Sudžou oficiālā delegācija, kuru vada Sudžou vicemērs Džu Junsjiņš.

13.- 14. novembris Pekinā notiek Apvienotās starpvaldību komitejas sestā sēde, kuru no Latvijas puses vada Ekonomikas ministrijas valsts sekretārs Kaspars Gerhards. Puses paraksta sēdes protokolu, kurā uzsvērtā nepieciešamība attīstīt sadarbību transporta jomā.

Singapūra

31. maijs – 3. jūnijs ārlietu ministra Arta Pabrika oficiālā vizīte Singapūrā.

Šrilanka

14.-21. novembris Ārlietu ministrijas finansiālu atbalstu Latvijas mūziķi Raimonds Tiguls, Jānis Mednis, Intars Busulis, Kristaps Vanadziņš, Anu Taul, Evija Tigule un Inga Staško-Busule sniedz vairākus koncertus Šrilankā par godu Latvijas neatkarības 89. gadadienas svinībām. Pasākumus organizē Latvijas goda ģenerālkonsuls Šrilankā Tomass F. Detvilers un Šrilankas goda konsuls Latvijā Arnis Ančupāns.

Taizeme

6. – 8. jūlijs mācību lidojuma laikā Latvijā uzturas Taizemes kroņprincis V.E. Maha Vajiralongkorn.

Vjetnama

15. marts ES – ASEAN valstu ārlietu ministru sanāksmē Nirnbergā ĀM VSV Edgars Skuja tiek ar Vjetnamas ārlietu ministra vietnieku *Le Cong Phung*.

Latvija- valstis Tuvajos Austrumos un Āfrikā

Alžīrijas Tautas Demokrātiskā Republika

27.novembris Alžīrijas Tautas Demokrātiskās Republikas vēstnieka Abdulazīza Lahiuēla (*Abdelaziz Lahiouel*) akreditācijas vizīte. Vēstnieks rezidē Varšavā, Polijā.

Dienvīdāfrikas Republika

16. oktobris akreditējas Dienvīdāfrikas Republikas ārkārtējais un pilnvarotais vēstnieks Latvijā Sofonia Rapulanes Makgetla (*Sophonia Rapulane Makgetla*) (rezidence Stokholmā, Zviedrijā).

Ēģiptes Arābu Republika

22. – 24. novembris Latvijā viesojas Ēģiptes Ārējo sakaru padomes priekšsēdētājs Abdulraūfs Alrīdī (*Abdel Raouf El Reedy*), lai piedalītos konferencē „Baltijas valstis un Eiropas kaimiņu politika” (22.-23.novembris). Vizītes laikā notika A. Alrīdī lekcija Ārlietu ministrijas darbiniekiem par situāciju Tuvajos Austrumos, kā arī tikšanās ar Saeimas Ārējo sakaru padomes priekšsēdētāju Andri Bērziņu.

8. – 9. decembris Eiropas Savienības un Āfrikas samita ietvaros notika Valsts prezidenta Valda Zatlera tikšanās ar Ēģiptes Arābu Republikas prezidentu H.Mubāraku (*Hosy Mubarak*).

Ganas Republika

31.augusts akreditējas Ganas Republikas ārkārtējais un pilnvarotais vēstnieks Latvijā Grants Ohemengs Kesse (rezidence Berlīnē, Vācijā).

Izraēlas Valsts

Latvijas un Izraēlas attiecības ir draudzīgas un daudzpusīgi attīstītas. Notiek aktīva politiskā un ekonomiskā sadarbība, paplašinās sadarbība kultūras un izglītības laukā, turpinās veiksmīgā sadarbība holokausta izglītības, pētniecības un piemiņas jomā.

26. janvāris ANO Ģenerālajā Asamblejā Latvija atbalstīja Rezolūciju par holokausta noliegšanas nosodījumu.

12.- 15. februāris Latvijā viesojas Kneseta Izraēlas-Latvijas parlamentārās draudzības līgas delegācija.

19.- 22. februāris ārlietu ministra Arta Pabrika oficiālā vizīte Izraēlā.

2.- 31. marts Latvijas Nacionālajā bibliotēkā izstāde "Izraēlas mākslinieku ilustrācijas bērnu grāmatām".

12.- 13. marts Jeruzalemē notiek Latvijas un Izraēlas starpvaldību komitejas sēde, kuras laikā parakstīta Latvijas- Izraēlas Sadarbības programma kultūras, izglītības un zinātnes jomās 2007. – 2010. gadam.

14.- 17. maijs Izraēlas Ārlietu ministrijas Politisko pētījumu centra ekspertu vizīte Latvijā.

24. maijs Izraēlas pilsētā Netānijā atklāta fotoizstāde no Latvijas "Rīgas stāsti".

30. maijs Ilmāra Zvirgzda tulkotās grāmatas "Ebreju tautas vēsture" prezentācija.

4. jūlijs Rīgā atklāj pieminekli Žanim Lipkem un citiem ebreju glābējiem Otrā Pasaules kara laikā.

30. jūlijs- 25. augusts Rīgā Melngalvju namā apskatāma izstāde "Latvijas bērni zīmē un raksta par holokaustu un diskrimināciju".

30. augusts Latviju apmeklē Izraēlas reliģisko lietu ministrs Ichaks Koens (*Yitzhak Cohen*);

1. novembris Latvija kosponsorē UNESCO pieņemto Rezolūciju par holokausta atceri.

13. novembris Jeruzalemē notiek kārtējās Latvijas- Izraēlas politiskās konsultācijas. Turpinās Valsts prezidentes 2006. gadā atklātās izstādes "Latvijas bērni zīmē vecās sinagogas" ekspozīcija Jeruzalemes muzejā *Hechal Shlomo*.

Libānas Republika

22. marts nodibināta Saeimas Latvijas- Libānas parlamentārās sadarbības grupa.

23. aprīlis Latvijas goda ģenerālkonsula Libānā Ž. Renno vizīte Latvijā.

31. oktobris Libānas parlamentā nodibināta Libānas- Latvijas parlamentu sadraudzības komiteja.

Decembrī Latvijas pārstāvis Aleksejs Mertens no Tukuma mākslas skolas piedalījās Libānas Kultūras ministrijas organizētajā II starptautisko bērnu zīmējumu konkursā, kur ieguva zelta medaļu vecuma grupā 5-9 gadi.

Marokas Karaliste

8. februāris Rīgā notiek pirmās politiskās konsultācijas starp Latvijas Republikas un Marokas Karalistes Ārlietu ministrijām, kā arī tiek parakstīts sadarbības protokols.

13.- 15. maijs Valsts prezidentes V.V. Freibergas vizīte Marokas Karalistē. Vizītes laikā notikušas tikšanās ar Marokas karali Muhammadu IV (*Mohamed IV*), premjerministru Drisu Žitū (*Driss Jettou*), Sahāras konsultatīvās padomes priekšsēdētāju Hālihennu Ualad Alrašīdu (*Khalihenna Ould Errachid*).

3. decembris apstiprināts Latvijas Republikas goda konsuls Marakešā Adnāns Binabdullāhs (*Adnane Ben Abdallah*).

Ruandas Republika

10. aprīlis nodibinātas diplomātiskās attiecības ar Ruandas Republiku. Kopīgo komunikē parakstīja LR vēstnieks Beļģijā un Luksemburgā Raimonds Jansons un Ruandas vēstnieks Benilukss un Vatikānā Jonešs Bonešs (*Joseph Bonesha*).

Tunisijas Republika

14.- 16. maijs ārlietu ministra Arta Pabrika vizīte Tunisijas Republikā. Vizītes laikā notika tikšanās ar Valsts prezidentu Zajnalābidīnu Bin Alī (*Zine El Abidine Ben Ali*), pārstāvju palātas prezidentu Fuādu Mbazā (*Fouad Mebazaa*), ārlietu ministru Abduluahābu Abdullāhu (*Abdelwahab Abdallah*) un komunikāciju tehnoloģiju ministru Muntasiru Uālī (*Montassar Ouali*).

ES- Āfrika

4.- 5. decembris Šarmelšeihā, Ēģiptē notiek ES un Āfrikas ārlietu ministru sanāksme. Latviju sanāksmē pārstāv Ārlietu ministrijas parlamentārais sekretārs Ēriks Zunda.

8.- 9. decembris Lisabonā, Portugālē notiek ES un Āfrikas samits. Latviju samitā pārstāv Valsts prezidents Valdis Zatlers.

Latvija- Līča valstis

(Apvienotie Arābu Emirāti, Bahreina, Katara, Kuveita, Omāna, Saūda Arābija)

Līča sadarbības padome

8. maijs Rijādā, Saūda Arābijā satiksmes ministrs Ainārs Šlesers piedalās 17. Eiropas Savienības un Līča valstu Kopējā sadarbības padomes un ministru sanāksmē (*EU- GCC Joint Council and Ministerial Meeting*). Tikšanās laikā valstu pārstāvji pārrunāja notikumu attīstību reģionā: Tuvo Austrumu miera procesu, situāciju Irākā, Irānā, Jemenā, drošības dialogu Līča reģionā, kā arī globālos terorisma un masu iznīcināšanas ieroču neizplatīšanas, cilvēktiesību un starpkultūru dialoga jautājumus.

Apvienotie Arābu Emirāti

27. septembris Ņujorkā, ASV ārlietu ministrs Artis Pabriks tiek ar Apvienoto Arābu Emirātu ārlietu ministru šeihu Abdullu bin Zajedu al Najanu (*Abdullah Bin Zayed Al Nahyan*). Tikšanās laikā tiek saņemts uzaicinājums apmeklēt Apvienotos Arābu Emirātus, kā arī pārrunāti jautājumi par investīciju iespējām Latvijā un ar to saistītie jautājumi.

Latvija- Irāka

17.- 20. maijs Latvijas aizsardzības ministrs Atis Slakteris apmeklē Latvijas kontingenta karavīrus Bagdādē, Irākā. Vizītes ietvaros notika arī tikšanās ar Irākas aizsardzības ministru Abdulu Kaderu (*Abdul Qader*), ASV vēstnieku Irākā Rajenu Krokeru (Ryan Crocker) un ANO misijas Irākā vadību, kā arī ar Daudznacionālās divīzijas komandieri ģenerāli Pavelu Lamlu (*Pavel Lamla*) un Daudznacionālo spēku un Daudznacionālo korpusu vadību.

Latvija- Latīņamerika

Argentīna

16.- 19.jūnijs ĀM VSV Edgara Skujas politiskās konsultācijas Argentīnā. Abas puses vienojās par intensīvāku politiskā dialoga un sadarbības attīstību. Vizītes laikā E.Skujam tiek ar Latvijas Goda konsulu Argentīnā Mirdzu Restbergs de Zalts un Argentīnas latviešu kopienas pārstāvjiem latviešu draudzes namā "Augšāmcelšanās", Buenosairesā.

30. septembris Latvijas Goda konsule Mirdza Restbergs de Zalts beidz pildīt Goda konsula funkcijas Argentīnā. Novērtējot Mirdzas Restbergs de Zalts nopelnus, viņa tika apbalvota ar Atzinības Krustu.

9.- 12. decembris Saeimas priekšsēdētāja biedre Karina Pētersone piedalās Argentīnas prezidentes Kristinas Fernadesas Kirčneres (*Cristina Fernández Kirchner*) inaugurācijas ceremonijas pasākumos Buenosairesā. Vizītes laikā Argentīnā K. Pētersone tikās ar Argentīnas latviešu kopienu.

Brazīlija

12. februāris Latvijā oficiāli darbu sāka Brazīlijas Goda konsuls Latvijā Arturs Stikuts, jau otrais Brazīlijas Goda konsuls Latvijā.

9.- 13. jūnijs Valsts prezidentes Vairas Vīķes-Freibergas oficiālā vizīte Brazīlijā - Brazīlijā, Sanpaulu, Riodežaneiro un Nova Odesā. Vizītes laikā notika tikšanās ar Brazīlijas prezidentu Lula da Silva, Brazīlijas Senāta prezidentu un Deputātu Kameronas prezidentu, Sanpaulu pavalsts gubernatoru, Riodežaneiro pavalsts gubernatoru, Sanpaulu mēru. Valsts prezidente tikās arī ar latviešu kopienu Brazīlijā un piedalījās Nova Odesas (Nova Odesā atrodas viens no Brazīlijas latviešu kopienu centriem) 100. gadu jubilejas svinībās. Svinīgo pasākumu laikā tika atklāta izstāde par latviešu kopienu vēsturi Brazīlijā un parakstīts Sadraudzības līgums starp Nova Odesu un Jelgavu. Valsts prezidenti Vairu Vīķi-Freibergu vizītes laikā Brazīlijā pavadīja 34 Latvijas uzņēmēju delegācija.

11. jūnijs Sanpaulu notiek pirmais Latvijas- Brazīlijas Biznesa Forums, kuru organizē LIAA sadarbībā ar Ārlietu ministriju un Latvijas Goda ģenerālkonsulu Brazīlijā Jāni Grimbergu. Biznesa forumā no Latvijas puses piedalījās 29 Latvijas uzņēmumu pārstāvji, no Brazīlijas puses - aptuveni 60 uzņēmumu un valsts sektora pārstāvju. Forumā ar runu uzstājās arī Valsts prezidente Vaira Vīķe-Freiberga.

27. septembris ārlietu ministrs Artis Pabriks ANO ĢA laikā Ņujorkā tiekas ar Brazīlijas ārlietu ministru Selsu Amorimu (*Celso Amorim*) un paraksta Saprašanās memorandu starp Latvijas un Brazīlijas Ārlietu ministrijām par politiskajām konsultācijām.

Čīle

14.- 16. jūnijs ĀM VSV Edgara Skujas politiskās konsultācijas Čīlē. Vizītes laikā E.Skuja tikās arī ar Santjago dzīvojošiem latviešiem

Dominika

29. septembris ANO ĢA laikā tiek parakstīts protokols par Latvija diplomātisko attiecību nodibināšanu ar Dominiku.

Kolumbija

5.- 19. augusts Baltijas Starptautiskajā Vasaras skolā Valmierā pirmo reizi piedalās Kolumbijas vēstniecības Polijā diplomāts Duvans Okampo (*Duvan Ocampo*).

4. septembris Latvijā akreditējas Kolumbijas ārkārtējais un pilnvarotais vēstnieks Horhe Alberto Brantess Ujoa (*Jorge Alberto Barrantes Ulloa*). Vēstnieka rezidences vieta ir Varšava, Polija.

29. septembris – 7. oktobris Latvijas uzņēmēju vizīte uz Kolumbiju (*Kolumbijas Goda konsula Latvijā R.Bindes vadībā*). Uzņēmēji viesojas Kolumbijas galvaspilsētā Bogotā un ostas pilsētā Kartahenā.

Kostarika

15.- 18. aprīlis Ārlietu ministrijas Valsts sekretāra Normana Penkes vizīte Kostarikā. Normans Penke tiekas ar Kostarikas viceprezidenti un Kostarikas Ārlietu ministrijas ministra vietnieku. Parakstīts Saprašanās memorandu par politisko konsultāciju mehānisma izveidi starp Latvijas un Kostarikas Ārlietu ministrijām, kā arī tika noturētas pirmās Latvijas – Kostarikas Ārlietu ministriju politiskās konsultācijas.

Kuba

9.- 12. marts Latvijā vizītē uzturās Kubas Ārlietu ministrijas Eiropas departamenta direktore Teresita Visente (*Teresita Vicente*).

11.- 16. jūnijs Saeimas 4 deputāti apmeklē Kubu pēc Kubas Nacionālās asamblejas oficiāla ielūguma.

5.- 7. novembris akreditācijas vizītē uzturas Kubas ārkārtējais un pilnvarotais vēstnieks Latvijā Serhio Gonsales Gonsales (*Sergio Gonzalez Gonzalez*). Vēstnieka rezidences vieta ir Helsiniki, Somija.

Meksika

2. marts - 1. aprīlis Latvija pirmo reizi pārstāvēta starptautiskā, ikgadējā festivālā Meksikā Eurojazz 2007. Latviju pārstāvēja Jelgavas Big Band. Jelgavas Big Band uz Meksiku pavadīja Jelgavas domes mērs A.Rāviņš.

2. maijs Rīgā notiek trešās Latvijas – Meksikas Ārlietu ministriju politiskās konsultācijas, kuras no Latvijas puses vada Ārlietu ministrijas VSV Edgars Skuja un no Meksikas puses VSV Lurdesa Aranda (*Lourdes Aranda*).

22.- 23. oktobris Rīgā tiekas Pirmā Latvijas – Meksikas Apvienotā komisija par sadarbību izglītībā, kultūrā un sportā. Tika noslēgta Latvijas - Meksikas Sadarbības programma kultūrā, izglītībā un zinātnē 2007 – 2010. gada periodam.

16.- 30. oktobris Meksikas Ārlietu ministrijas rīkotajosursos ārvalstu diplomātiem piedalījās Latvijas Ārlietu ministrijas pārstāvis. Minētajosursos Latvija tiek pārstāvēta jau trešo reizi.

Panama

12.- 15. aprīlis Ārlietu ministrijas Valsts sekretāra Normana Penkes vizīte Panamā. Noslēgts Latvijas Republikas un Panamas Republikas Ārlietu ministrijas saprašanās memorands par abu pušu interesējošo jautājumu politisko konsultāciju kārtību, kā

arī tika noturētas pirmās Latvijas – Panamas Ārlietu ministriju politiskās konsultācijas.

13. aprīlis Ārlietu ministrijas Valsts sekretārs Normans Penke oficiāli atklāj Latvijas Goda konsulātu Panamas Republikā. Latvijas Goda konsule Panamā ir Mercedes Arausa de Grimaldo (*Mercedes Arauz de Grimaldo*).

21.- 27. oktobris Latvijā akreditējās pirmais Panamas ārkārtējais un pilnvarotais vēstnieks Latvijā Roko Ivans Setka Sahels (*Roko Ivan Setka Sagel*). Vēstnieka rezidences vieta ir Varšava, Polija.

Peru

28. februāris - 12. marts pirmo reizi notiek Latvijas uzņēmēju tirdzniecības misija (LTRK vadībā) uz Peru. Ārlietu ministrija atbalsta LTRK loģistikas koordinēšanā un misijas programmas sastādīšanā, kā arī sadarbībā ar Peru vēstniecību Helsinkos sniedza papildus informāciju par tirdznieciskajām iespējām Peru.

19. aprīlis XII ES-Rio Grupas ministru sanāksmes laikā Ārlietu ministrijas Valsts sekretārs Normans Penke tiekas ar Peru ārlietu ministru Hosē Antonio Garsiju Belaundi (Jose Antonio Garcia Belaunde). Tikšanās laikā parakstīti 2 starpvaldību līgumi: Latvijas Republikas valdības un Peru Republikas valdības līgums par vīzu prasības atcelšanu diplomātisko, speciālo un dienesta pasu turētājiem, kā arī Latvijas Republikas valdības un Peru Republikas valdības līgums par sadarbību kultūrā, zinātnē un izglītībā.

15. novembris Rīgas Domē atklāj peruāņu mākslinieka Hoselito Savogala (*Joselito Sabogal*) gleznu izstādi, kuru organizē Ārlietu ministrija sadarbībā ar Rīgas Domi un Peru vēstniecību Helsinkos. Izstādes atklāšanā piedalījās arī Peru vēstnieks Latvijā Manuels Pikaso Boto.

ES- Rio grupa

19.- 20. aprīlis Latvijas delegācija Ārlietu ministrijas Valsts sekretāra Normana Penkes vadībā piedalās XII ES- Rio Grupas ministru sanāsmē Santodomingo, Dominikānas Republikā.

Armēnija

19.-21. aprīlī notika Latvijas ārlietu ministra A.Pabrika oficiālā vizīte Armēnijā.

Azerbaidžāna

1.-2. martā Baku notika Latvijas un Azerbaidžānas starpvaldību komisijas 1. sēde.

16.-18. aprīlī notika Latvijas ārlietu ministra A.Pabrika oficiālā vizīte Azerbaidžānā.

1. novembrī Baku notika Latvijas un Azerbaidžānas ārlietu ministriju politiskās konsultācijas.

22.-24. novembrī notika Azerbaidžānas ārlietu ministra E.Mamadjarova (*Mammadyarov*) darba vizīte Latvijā, ministram piedaloties konferencē „Baltijas valstis un Eiropas kaimiņu politika”.

Baltkrievija

3. aprīlī Minskā notika Latvijas un Baltkrievijas Ārlietu ministriju politiskās konsultācijas, kuras no Latvijas puses vadīja valsts sekretāra vietnieks E.Skuja.

8.-10. oktobrī Rīgā notika Latvijas un Baltkrievijas starpvaldību komisijas 3. sēde.

23. novembrī Baltkrievijas ārlietu ministra vietnieks A.Jevdočenko (*Yeudachenka*) piedalījās starptautiskajā konferencē „Baltijas valstis un Eiropas kaimiņu politika” Rīgā.

Gruzija

9.-11. februārī notika Gruzijas Adžārijas Autonomās Republikas valdības vadītāja L.Varšolamidzes (*Varsholamidze*) darba vizīte Latvijā.

18.-19. aprīlī notika Latvijas ārlietu ministra A.Pabrika oficiālā vizīte Gruzijā.

17.-19. maijā notika Gruzijas parlamenta priekšsēdētājas N.Burdžanadzēs (*Burjanadze*) darba vizīte Latvijā.

22.-26. jūnijā notika Gruzijas Eiropas un Eiroatlantiskās integrācijas valsts ministra, premjerministra vietnieka G.Baramidzes (*Baramidze*) darba vizīte Latvijā.

13.-14. septembrī Latvijas ārlietu ministrs A.Pabriks piedalījās Jauno Gruzijas draugu grupas ārlietu ministru sanāksmē Viļņā. Sanāksmes laikā notika ārlietu ministra divpusēja tikšanās ar Gruzijas ārlietu ministru G.Bezuašvili (*Bezhuashvili*).

Ukraina

10.-11. maijā Rīgā notika Latvijas un Ukrainas starpvaldību komisijas 1. sēde.

6.septembrī Kriņicas Ekonomiskā foruma ietvaros Latvijas ārlietu ministrs A.Pabriks tikās ar Ukrainas ārlietu ministru V.Ogrizko (*Ogryzko*).

23. novembrī Ukrainas ārlietu ministra vietnieks K.Jeļisējevs (*Yeliseyev*) piedalījās starptautiskajā konferencē „Baltijas valstis un Eiropas kaimiņu politika” Rīgā.

Moldova

5.- 7. februārī notika Moldovas ārlietu un Eiropas integrācijas ministra vietnieka V.Ostalepa (*Ostalep*) darba vizītē Latvijā.

18. aprīlī notika Latvijas Valsts prezidentes Vairas Vīķes-Freibergas tikšanās ar Moldovas prezidentu V.Voroņinu (*Voronin*) Pasaules foruma ietvaros Stokholmā.

24.-25. aprīlī notika Saeimas priekšsēdētāja Induļa Emša darba vizīte Moldovā.

10.-11. maijā Moldovas premjerministrs V.Tarlevs (*Tarlev*) bija ieradies oficiālā vizītē Latvijā.

10. oktobrī Rīgā notika Latvijas un Moldovas Ārlietu ministriju politiskās konsultācijas.

23. novembrī Moldovas ārlietu un Eiropas integrācijas ministra vietnieks V.Ostaleps (*Ostalep*) piedalījās starptautiskajā konferencē „Baltijas valstis un Eiropas kaimiņu politika” Rīgā.

Centrālāzija

13.-14.septembrī notika Ministru prezidenta Aigara Kalvīša darba vizīte Kirgīzijas Republikā, kuras laikā premjerministrs tikās ar Kirgīzijas Republikas valsts augstākajām amatpersonām. Tikšanos laikā tika pārrunāti līdzšinējās divpusējās sadarbības jautājumi, uzsverot ekonomiskās sadarbības nozīmību un tās turpmākās pilnveidošanas iespējas.

Krievija

2007. gadā Latvija turpināja attīstīt praktisko sadarbību ar Krieviju. Notika Ministru prezidenta Aigara Kalvīša darba vizītes Krievijā, kuras ietvaros tika parakstīts starpvalstu līgums par Latvijas un Krievijas valsts robežu. Šī bija pirmā Ministru prezidenta vizīte Krievijā kopš Latvijas neatkarības atjaunošanas. Gada beigās notika Krievijas ārlietu ministra Sergeja Lavrova vizīte Latvijā, kuras laikā tika noslēgts līgums par Latvijas apbedījumu statusu Krievijā un Krievijas apbedījumu statusu Latvijā, kā arī līgums par sadarbību sociālās drošības jomā. Savstarpējas vizītes ārlietu ministru līmenī nebija notikušas kopš deviņdesmito gadu sākuma.

Tāpat 2007. gadā vides ministra Raimonda Vējoņa vizītes Krievijā laikā tika parakstīta vienošanās par sadarbību pētnieciskā reaktora apstarotās kodoldegvielas ievēšanai Krievijas Federācijā.

Kā viens no nozīmīgākajiem panākumiem 2007. gadā ir uzskatāma arī Latvijas un Krievijas Starpvaldību komisijas darbības uzsākšana. Komisija izveidota pamatojoties uz 2006. gadā noslēgto starpvaldību līgumu. Notika Komisijas līdzpriekšsēdētāju tikšanās Maskavā un Komisijas pirmā sēde pilnā sastāvā Rīgā. Tirdznieciski ekonomiskā sadarbība turpināja pieaugt, taču ar Krieviju joprojām saglabājas negatīva tirdzniecības bilance.

Nozīmīgākie notikumi Latvijas un Krievijas divpusējās attiecībās 2007. gadā:

15. februāris - vēstniecības Konsulārās nodaļas Kancelejas atklāšana Kaļiņingradā, atklāšanā piedalījās Ārlietu ministrijas Valsts sekretārs Normans Penke un Ekonomikas ministrijas Valsts sekretārs Kaspars Gerhards.

23. marts - Latvijas un Krievijas starpvaldību komisijas (SVK) līdzpriekšsēdētāju, Latvijas Finanšu ministra O. Spurdiņa un Krievijas Transporta ministra I. Ņevitina, tikšanās Maskavā. Tikšanās laikā tika panākta vienošanās par SVK sēdes rīkošanu

Rīgā un par divu SVK darba grupu izveidi (Par humanitāro sadarbību un Par ekonomisko sadarbību).

26. - 28. marts - Latvijas Ministru prezidenta A. Kalvīša darba vizīte Krievijā. Vizītes ietvaros tika parakstīts Latvijas Republikas un Krievijas Federācijas līgums par Latvijas un Krievijas valsts robežu.

3.maijs - Maskavā notika Latvijas un Krievijas Ārlietu ministriju konsultācijas par drošības politikas jautājumiem.

28.-29. maijs - Rīgā notika reģionālā sakaru ministru sanāksme, no Krievijas puses piedalījās sakaru ministrs L. Reimans.

12. jūnijs - Latvijas un Krievijas ārlietu ministru A.Pabrika un S.Lavrova tikšanās Malmē, BJVP sanāksmes ietvaros.

12.-15. jūnijs - Krievijas Federācijas Valsts Domes deputātu sadarbības grupas ar Latvijas Republikas Saeimu delegācijas vizīte Latvijā.

26. jūnijs - Latvijas un Krievijas pastāvīgās administratīvās darba grupas muitas jautājumos sanāksme Terehovā, Krievijā.

05. jūlijs - Latvijas un Krievijas SVK darba grupas Par humanitāro sadarbību sēde Maskavā.

06. jūlijs - Latvijas un Krievijas SVK darba grupas Par ekonomisko sadarbību sēde Maskavā.

16.-19. jūlijs - Krievijas Revīzijas palātas pārstāvju tikšanās ar Latvijas Valsts kontrolieri I.Sudrabu Rīgā.

20. jūlijs - Latvijas un Krievijas SVK sēde Rīgā. Tās laikā tika pārrunāti virkne svarīgu jautājumu, papildus tika izveidota SVK darba grupa Par sadarbību transporta jomā.

11.-15.septembris - Latvijas Tieslietu ministra G.Bērziņa vizīte Krasnojarskas novadā, kuras laikā notika tikšanās ar apgabalā dzīvojošiem latviešiem un vietējās varas pārstāvjiem.

7.-10. oktobris - Krievijas Federālā muitas dienesta vadītāja A. Beļajņinova vizīte Latvijā. Vizītes laikā tika apspriesti muitas kontroles punktu infrastruktūras modernizācijas un paplašināšanas plāni.

29.septembris - 3.oktobris - Svētā kņaza Aleksandra Ņevska svēto piņļu izstādīšana Rīgā. Tās ietvaros 29.septembrī notika Taškentas un Vidusāzijas metropolīta Vladimira tikšanās ar Latvijas prezidentu V.Zatleru un Ministru prezidentu A.Kalvīti. A.Kalvītis tikās arī ar Krievijas kultūras ministru A. Sokolovu.

20. - 23.septembris - Pasākums "Rīgas dienas Sankt-Pēterburgā".

17. oktobris - Maskavā atklāj "Latvijas kultūras dienas Krievijā".

27. - 29. novembris - Krievijas Revīzijas palātas priekšsēdētāja S.Stepašina vizīte Rīgā.

3. decembris - Maskavā tika parakstīta Latvijas Republikas valdības un Krievijas Federācijas valdības vienošanās par sadarbību pētnieciskā reaktora apstarotās kodoldegvielas ievēšanai Krievijas Federācijā. No Latvijas puses vienošanos parakstīja vides ministrs Raimonds Vējonis, no Krievijas puses - Krievijas Federālās Atomenerģijas aģentūras vadītājs Sergejs Kirijenko.

17. - 18.decembris - Krievijas ārlietu ministra Sergeja Lavrova vizīte Latvijā. Vizītes laikā tika parakstīts Latvijas un Krievijas līgumu par sadarbību sociālās drošības jomā un Latvijas Republikas valdības un Krievijas Federācijas valdības vienošanās par Latvijas apbedījumu statusu Krievijas Federācijas teritorijā un Krievijas apbedījumu statusu Latvijas Republikas teritorijā. Latvijas ārlietu ministrs Māris Riekstiņš un Krievijas ārlietu ministrs Sergejs Lavrovs apmainījās ar ratifikācijas rakstiem par Latvijas un Krievijas līgumu par Latvijas un Krievijas valsts robežu. Vizītes ietvaros Krievijas ārlietu ministrs tikās arī ar Valsts prezidentu Valdi Zatleru un Latvijas Republikas Ministru prezidentu Aigaru Kalvīti.

20. decembris - Latvijas un Krievijas SVK darba grupas Par sadarbību transporta jomā tikšanās.

7. Latviešu diasporas stiprināšana un pilsoņu interešu aizstāvība ārvalstīs

Sekmīgi turpinās "Latviešu diasporas atbalsta programmas 2004.-2009.gadam" īstenošana. SKDS aptaujas ietvaros iespējami precizēts ārzemēs atrodošos latviešu un Latvijai piederīgo personu skaits. Kopā tas sastāda vairāk nekā 280 000 cilvēku.

Skaidri iezīmējies tā saucamās " jaunās emigrācijas " vilnis, kurš skāris ievērojamu Latvijas sabiedrības daļu un valsts darbaspēka tirgū varētu radīt jūtamu deficītu. Latvieši darba meklējumos izbrauc uz Īriju, Angliju, citām valstīm un, legāli stājoties darbā un saņemot pienākošās sociālās garantijas, sāk arvien labāk iedzīvoties vietējā sabiedrībā, aicina pie sevis ģimenes locekļus, iegādājas mājokļus.

Arvien aktuālāki kļūst izglītības jautājumi un nepieciešamība pēc pienācīgas latviešu valodas apguves iespējām ārzemēs.

Ārlietu ministrijas galvenais sadarbības partneris joprojām ir Pasaules Brīvo Latviešu Apvienība (PBLA), kura apvieno latviešu ārzemju organizācijas un faktiski ir lielākā nevalstiskā organizācija, ar kuru sadarbojas Latvijas valsts, tomēr ņemot vērā faktu, ka latviešu organizācijas un biedrības ārzemēs apvieno ne vairāk kā 10% no ārzemēs atrodošos tautiešu skaita, tiek meklēti ceļi kā sadarbībā iesaistīt iespējami plašu latviešu un Latvijai piederīgo personu loku.

2007. gadā paveiktais:

- ar Kanādas tautiešu atbalstu panākta bezvīzu režīma ar Latviju stāšanās spēkā;
- ar Amerikas Latviešu Apvienības aktivitātēm tiek tuvināta bezvīzu režīma ieviešana starp Latviju un ASV;
- Ārlietu ministrijas rosināta, Latviešu valodas apguves valsts aģentūra (LVAVA) uzsākusi audiovizuālu materiālu kopas veidošanu tiem, kuri ārzemēs apgūst latviešu valodu;
- sadarbojoties ar Vītoli fondu un Anglijas *Daugavas Vanagiem*, panākta vienošanās par stipendiju fonda izveidošanu Krievijas un Dienvidamerikas tautiešiem, kuri vēlētos studēt Latvijas augstskolās.

8. Latvijas tēla atpazīstamības veicināšana pasaulē

Latvijas institūts

Latvijas institūta konsultatīvā padome

Valsts aģentūras „Latvijas institūts” (turpmāk – LI) Konsultatīvā padome (turpmāk – KP) tika izveidota, pamatojoties uz 2006.gada 2.maijā apstiprinātu nolikumu, un 2006. gada 5.maija rīkojumu, kuru izdeva ārlietu ministrs.

KP, kas atrodas tiešā ministra pakļautībā, galvenās funkcijas ir:

1. sniegt ieteikumus ārlietu ministram un LI direktoram Latvijas starptautiskās atpazīstamības veicināšanā;
2. sniegt vērtējumu par LI darbību;
3. dot priekšlikumus par LI darbības pilnveidošanu;
4. izskatīt stratēģiskus un konceptuālus dokumentus, kas prasa padziļinātu izvērtējumu.

KP sastāvā ir uz 2 gadiem iecelti 12 sabiedrībā atzīti dažādu nozaru profesionāļi, kuri tieši vai netieši saistīti ar Latvijas tēla un atpazīstamības jautājumiem, un to vada Padomes priekšsēdētāja - ārlietu ministra biroja vadītāja Elita Gavele. Pēc vajadzības Padomes sēdēs tiek pieaicināti arī citi eksperti un LI darbinieki. Padomes darbs galvenokārt notiek sasauktajās sanāksmēs.

Komunikācija ar sabiedrību

21.02.2007	Ēnu diena ĀM. Ēnu diena deva iespēju ieinteresētam jaunietim sekot līdzi paša izvēlētas ĀM amatpersonas vienas dienas darbam
27.02.2007	Ministrs Artis Pabriks Dailes teātrī atklāja Dānijas kultūras centra un ĀM kopīgi organizētu foto izstādi „RIX – CPH-RIX- lidojums laikā un telpā”. Izstādē bija iespējams aplūkot Māras Brašmanes un dāņu fotogrāfa Miklosa Szabo uzņemtās Rīgas fotogrāfijas. Izstāde bija viens no Ziemeļvalstu kultūras programmas "Ziemeļu pavasaris" pasākumiem. Tā tapa ar Dānijas Kultūras institūta un Dānijas vēstniecības Latvijā atbalstu.
28.02.2007	Brēmenes universitātes studentu vizīte. Ārlietu ministriju apmeklēja 17 Brēmenes universitātes sociālo zinātņu studenti. Divi no studentiem tuvāk pētīja tieši Latvijas situāciju. Ārlietu ministrijā studenti iepazinās ar Ārlietu ministrijas vēsturi, uzzināja par aktualitātēm Latvijas - Krievijas attiecībās un par Latvijas ES politikas koordināciju.
09.03.2007	Sabiedrisko attiecību nodaļas koordinētā bukleta „Kas jāzina, ceļojot uz ārzemēm” izplatīšanas uzsākšana.
12.03.2007	Konsulārais brīfings, bukleta “Kas jāzina, ceļojot uz

	ārzemēm" prezentācija.
12-16.03.2007	Reģionālo mediju tikšanās Romā par godu Romas līguma piecdesmitgadiem.
16.-28.03.2007	Gruzijas TV MZE filmēšanas grupas vizīte ar mērķi uzņemt dokumentālu filmu par Latviju kā ES dalībvalsti.
20.03.2007	Atbalsts Latvijas jaunatnes padomes (LJP) organizēto Romas samita sagatavošanās procesa nacionālo debašu norisei.
21.03.2007	<p>Ārlietu ministra Arta Pabriņa tikšanās ar jauniešiem, kurā ministram tik nodota jauniešu izveidotā deklarācija par ES turpmāko attīstību.</p> <p>Jaunieši ministru informēja, ka viņi atbalsta esošās ES konstitūcijas projektu, taču nepieciešams izstrādāt kopīgu stratēģiju konstitūcijas popularizēšanai ES iedzīvotājiem.</p>
26.03.2007	ĀM diskusija "Latvijas trīs gadi NATO – ieguvumi un izaicinājumi."
30.03.2007	<p>Freiburgas (Vācijā) starptautisko studentu grupas apmeklējums.</p> <p>Ārlietu ministriju apmeklēja studentu grupa no Alberta Ludviga universitātes Starptautiskās izglītības institūta (Albert-Ludwigs Universität, Institute for the International Education of Students) Freiburgā, Vācijā, lai iepazītos ar Latvijas Ārlietu ministrijas struktūru un rastu atbildes uz sev interesējošiem jautājumiem attiecībā uz Eiropas Savienību, ASV un Krieviju.</p>
03.-04.04.2007	Aberdīnas Universitātes lektora Dr. Galbreath individuāla programma ĀM.
16.-24.04.2007	Doktorantes Kari Hiepko Odermann (Free University of Berlin) individuāla programma ĀM.
23.04.2007	Zviedrijas Tautas augstskolas studentu grupas ĀM apmeklējums.
04.05.2007	"Zaļais vilnis" – koku stādīšanas akcija par godu ES dibināšanas līgumu 50. gadskārtai, ĀM pārstāv parlamentārais sekretārs Ēriks Zunda.
09.05.2007	Atvērto durvju diena - Atvērto durvju dienas ietvaros interesentiem bija iespēja tikties ar ārlietu ministru Arti Pabriņu un uzdot viņam interesējošos jautājumus, aplūkot ministra protokolārās dāvanas, iepazīties ar Ārlietu ministrijas vēsturi, gūt informāciju par Latvijas dalību ES, kā arī uzzināt par karjeras iespējām Ārlietu ministrijā.
14.05.2007	N. Penkes tikšanās ar žurnālistiem, lai informētu par ārpolitikas aktualitātēm.
21.-25.05.2007	Mācību centra organizētas preses un diplomātu mācības, kuru saturiskās puses izstrādē iesaistījās ISAD.

24.-25.05. 2007	Seminārs reģionālajiem medijiem ar nolūku informēt par ārpolitikas tēmām.
01.06. 2007	ĀM apmeklē Tautas partijas jauniešu grupa.
01.06. 2007	Preses konference "Par vīzu atvieglojumu spēkā stāšanos ES un Krievijas pilsoņiem, kā arī par informāciju, kas jāzina, ceļojot uz ārvalstīm.
26.06. 2007	Preses konference par ES "Reformu līgumu".
12.07. 2007	Vācijas Ārlietu ministra Franka Valtera Šteinmeiera vizīte. Latvijas un Vācijas ārlietu ministru preses konference. Ata Lota vadīta Latvijas un Vācijas žurnālistu diskusija „Latvija un Vācija ES: kopīgais un atšķirīgais”.
13.08. 2007	Publicēti sabiedrības aptaujas „Par iedzīvotāju informētību par ārpolitiku” rezultāti.
21.08. 2007	Preses konference lidostas „Rīga” konferenču centrā, pirms politiskā padomnieka Pētera Veita došanās NATO vadītajā misijā uz Afganistānu.
20.-24.08. 2007	Beļģijas žurnālistu vizīte.
31.08. 2007	LR pārstāvniecību dalība fotoakcijā „Viena Diena Latvijā. Pēc 20 gadiem”.
12.09. 2007	Dāņu studentu (Aarhus College of Education) tikšanās ar ārlietu ministru Arti Pabriku.
12.09. 2007	Ministrijas darbinieki dalība Valsts kancelejas rīkotajā Asinsdonoru akcijā.
18.-19.10. 2007	Reģionālo mediju seminārs Ārlietu ministrijā.
17.-19.10. 2007	Igaunijas žurnālistu vizīte.
23.-30.10. 2007	Spānijas žurnālistes vizīte Latvijā.
05.-11.10. 2007	Sabiedrisko attiecību nodaļa sadarbībā ar Latvijas Institutu gatavo vizītes programmu Ēģiptes žurnālistiem no „Middle East News Agency” un laikraksta „Al-Ahram”.
15.11. 2007	Ārlietu ministrijas rīkotā preses konference atjaunotajā ēkā Kr. Valdemāra ielā 3.
22.11.2007	Ārlietu ministrs Māris Riekstiņš 22. novembrī Rīgas Dizaina un mākslas vidusskolā (RDMV) atklāja starptautisku dizaina izstādi "Ziemas jāņtārpiņi". Tā ievadīja Ārlietu ministrijas (ĀM) un Baltijas Asamblejas rīkoto konferenci "Baltijas valstis un Eiropas Kaimiņu politika".
21.12. 2007	Ārlietu ministra Māra Riekstiņa tikšanās medijiem, lai informētu par ārpolitiskām aktualitātēm.

III. Konsulārā palīdzība

Latvijas iedzīvotāju tiesību un interešu aizstāvība ārvalstīs ir galvenais Latvijas konsulārā dienesta uzdevums. Latvijas konsulārais dienests ir gatavs palīdzēt, ja esot ārvalstīs, Latvijas valsts piederīgā persona nokļuvusi krīzes situācijā. Konsulārā palīdzība tiek sniegta, izmantojot gan Latvijas pārstāvniecību tīklu ārvalstīs, gan iesaistot Latvijas Goda konsulatus, gan sadarbojoties ar citu ES valstu konsulārajiem dienestiem. Gan apkopotie statistikas dati, gan konsulāro lietu raksturs liecina par to, ka Latvijas iedzīvotāji dodas studēt un strādāt ārpus Latvijas, kā arī ceļošanai izvēlas arvien eksotiskākas valstis. Tas ir ietekmējis arī pieaugumu pēc konsulārās palīdzības sniegšanas.

Kā pozitīvs aspekts jāmin, ka vienlaicīgi pieaugusi arī konsulārās palīdzības saņemšanas iespēju atpazīstamība, jo arvien vairāk ceļotāju ir informēti par iespējām saņemt konsulāro palīdzību, kā arī nevilcinās šo palīdzību lūgt, ja tā ir nepieciešama. Par to liecina gan mobilā dežūrtālruņa – 29287398, kas pieejams konsultāciju un palīdzības saņemšanai 24 stundas diennaktī, tai skaitā brīvdienās un svētku dienās, noslogojums, gan elektroniskā pasta veidā saņemto pieprasījumu apjoms, gan arī konsulārās palīdzības lietu skaits kopumā.

Palīdzība ekstremālās situācijās nonākušajiem Latvijas valsts piederīgajiem

Atgriešanās apliecību izsniegšana

2007. gadā LR pārstāvniecībās izsniegta 2691 atgriešanās apliecība.

**Latvijas diplomātiskajās un konsulārajās pārstāvniecībās
ārvalstīs izsniegtās Atgriešanās apliecības**

Savukārt, 19 Goda konsulātos kopā izsniegta 31 apliecība. ES konsulārās sadarbības ietvaros citu ES dalībvalstu pārstāvniecības Latvijas valsts piederīgajiem izsniegušas 17 apliecības, arī Konsulārajā departamentā 4 apliecības valstīs, kur Latvijai nav pārstāvniecību.

Personas, palikušas bez finanšu līdzekļiem

Gadījumos, kad Latvijas valsts piederīgie palikuši bez naudas līdzekļiem ārvalstīs, 2007. gadā KD ir pieņemts un nosūtīts pārstāvniecībām 45 naudas pārvedumi. (2006. gadā – 52, 2005. gadā – 73, 2004. gadā – 81, 2003. gadā – 100, 2002. gadā – 112, 2001. gadā – 89, 2000. gadā – 160).

Ārvalstīs aizturēto Latvijas Republikas valsts piederīgo skaits

2007. gadā Konsulārais departaments no LR diplomātiskajām un konsulārajām pārstāvniecībām, kā arī no ārvalstu vēstniecībām Rīgā saņēma informāciju par 142 (2006. gadā – 188, 2005. gadā – 187, 2004. gadā – 182, 2003. gadā – 268) ārvalstīs aizturētām LR valsts piederīgām personām. Informācija par aizturēšanas faktu ar Valsts policijas starpniecību tiek nodota aizturēto personu tuviniekiem. Par piespiesto sodu tiek informēts arī Iekšlietu ministrijas Informācijas centrs, kas apkopo informāciju par LR valsts piederīgo sodāmību Latvijā un ārvalstīs.

LR valsts piederīgo aizturēšanas iemesli ir visdažādākie – pārsvarā laupīšanas vai zādzības, ceļu satiksmes noteikumu pārkāpumi, lielākoties alkohola reibumā izraisīti ceļu satiksmes negadījumi, naudas mahinācijas, attiecīgās valsts imigrācijas likuma pārkāpumi (viltotas pase, nelegāla robežas šķērsošana), sīks huligānisms.

Palīdzība smagas saslimšanas un nāves gadījumos

Ar Konsulārā departamenta un LR pārstāvniecību ārvalstīs starpniecību 2007. gadā ir sniegta palīdzība 61 (2006. gadā – 89; 2005. gadā – 72, 2004. gadā – 80, 2003. gadā – 70, 2002. gadā – 32, 2001. gadā – 89, 2000. gadā – 133, 1999. gadā – 167) gadījumos ārvalstīs mirušo Latvijas valsts piederīgo tuvinieku informēšanas, mirstīgo atlieku repatriācijas uz Latviju un ar to saistīto formalitāšu kārtošanas jautājumos.

Visvairāk nāves gadījumu ir valstīs, kur pēdējo gadu laikā ievērojami pieaudzis Latvijas valsts piederīgo skaits – Lielbritānija, Īrija, Vācija.

Vairākos gadījumos ir izdevies panākt mirstīgo atlieku repatriācijas uz Latviju pilnīgu vai daļēju izmaksu segšanu no mirušo personu pēdējās reģistrētās dzīvesvietas pašvaldību līdzekļiem, saskaņā ar *Sociālo pakalpojumu un sociālās palīdzības likuma 9. panta 1. daļu*.

Latvijas iedzīvotāju nokļūšana nelaimes gadījumos, kā arī nāves gadījumi piesaista plašu mediju uzmanību. Sniedzot informāciju žurnālistiem, Konsulārā departamenta darbinieki vienmēr vērš Latvijas iedzīvotāju uzmanību uz nepieciešamību apdrošināt veselību un dzīvību pirms došanās uz ārvalstīm.

Palīdzības sniegšana Latvijas valsts piederīgo nāves gadījumos ārvalstīs

Konsulārais reģistrs

Konsulārā reģistra mērķis ir apkopot informāciju par iedzīvotājiem, kuri īslaicīgi uzturas ārvalstīs. Reģistrācija tiek veikta Latvijas vēstniecībās, konsulātos un ĀM Konsulārajā departamentā. Reģistrācija ļauj nodrošināt šīm personām tiesību un interešu īstenošanu un aizsardzību, kā arī palīdzības sniegšanu ekstremālās situācijās.

2007. gadā reģistrējušies 174 ceļotāji (2006. gadā 138, 2005. gadā - 48).

Ārvalstu ieceļošanas vīzu pieprasījumi

2007. gadā Konsulārajā departamentā tika sagatavotas un nosūtītas (vai iesniegtas Ārlietu ministrijas Personāla nodaļai, ja attiecīgās valsts vēstniecība atrodas Rīgā) 577 vīzu pieprasījuma notas ārvalstu pārstāvniecībām Latvijas valsts vai pašvaldības iestāžu komandētiem darbiniekiem. (2006. gadā - 425, 2005. gadā - 447, 2004. gadā - 429, 2003. gadā - 333, 2002. gadā - 392).

Atgriešanās dokumentu pieprasīšana ārvalstniekiem, kuri uzturas Latvijas Republikā bez derīga ceļošanas dokumenta

Pamatojoties uz Iekšlietu ministrijas Pilsonības un migrācijas lietu pārvaldes un Valsts robežsardzes pieprasījuma, Konsulārais departaments vēršas ārvalstu pārstāvniecībās ar lūgumu izsniegt atgriešanās dokumentu no Latvijas Republikas izraidāmajiem ārvalstu pilsoņiem, kuru rīcībā nav derīga ceļošanas dokumenta. 2007. gadā Konsulārais departaments pieprasījis 27 atgriešanās dokumentus.

Salīdzinot ar iepriekšējiem gadiem izprasīto dokumentu skaits ir samazinājies. Tas skaidrojams ar to, ka Valsts robežsardze sadarbojas ar attiecīgo valstu pārstāvniecību amatpersonām bez ministrijas starpniecības. Konsulārā departamenta palīdzība tiek lūgta, ja ārvalstu diplomātiskajām un konsulārajām pārstāvniecībām nepieciešama papildus saskaņošana ar savas valsts kompetentajām institūcijām, lai pieņemtu lēmumu par atgriešanas dokumenta izsniegšanu, kā arī gadījumos, ja attiecīgās ārvalsts pārstāvniecība neatrodas Latvijā.

Ar *Nolīguma starp Eiropas Savienību un Krievijas Federāciju par readmisiju spēkā stāšanos 2007. gada nogalē*, ievērojami atvieglota un paātrināta personu izraidīšanas kārtība uz Krieviju.

Parakstu vākšanas un tautas nobalsošanas organizēšana ārvalstīs

No 2007. gada 3.aprīļa līdz 2.maijam ieskaitot Konsulārās palīdzības nodaļa sadarbībā ar Centrālo vēlēšanu komisiju organizēja parakstu vākšanu tautas nobalsošanas ierosināšanai par likumu "Grozījumi Nacionālās drošības likumā" un likumu "Grozījumi Valsts drošības iestāžu likumā" atcelšanu. Parakstu vākšana tika organizēta 26 Latvijas vēstniecībās, 1 ģenerālkonsulātā, trijos konsulātos un Latvijas vēstniecības Krievijas Federācijā Konsulārās nodaļas kancelejā Kaļiņingradā.

Ārvalstīs tika savākti 936 paraksti par likumu "Grozījumi Nacionālās drošības likumā" un 933 paraksti par likumu "Grozījumi Valsts drošības iestāžu likumā".

Tā kā tika savākts nepieciešamais parakstu daudzums tautas nobalsošanas ierosināšanai, tautas nobalsošana tika organizēta 2007. gada 7.jūlijā 46 iecirkņos ārvalstīs, kur nobalsoja 2448 un 2444 cilvēki attiecīgi par likumu "Grozījumi Nacionālās drošības likumā" un "Grozījumi Valsts drošības iestāžu likumā" atcelšanu.

Konsulāro amatpersonu mācības

2007. gada 2.-5. aprīlī notika ikgadējās konsulāro amatpersonu mācības.

Sanāksmes laikā īpaša uzmanība tika pievērsta tādām aktuālām tēmām kā Latvijas pievienošanās Šengenas līgumam, vīzu un uzturēšanās atļauju izsniegšana, ES valstu sadarbība konsulārās palīdzības sniegšanā, izmaiņas Latvijā personu apliecinošu dokumentu jomā un jautājumiem, kas saistīti ar notariālo darbību veikšanu pārstāvniecībās.

Konsulārajā sanāksmē piedalījās eksperti no Iekšlietu ministrijas, Tieslietu ministrijas, Latvijas Zvērinātu notāru padomes, Nodarbinātības Valsts Aģentūras. Sanāksmes ietvaros tika apmeklēti robežkontroles punkti "Terehova", "Zilupe", "Kārsava" un "Grebņeva".

Šengenas nodaļa

Vīzu izsniegšana

2007. gadā Konsulārajā departamentā tika izsniegtas 514 ilgtermiņa vīzas ar atzīmi „diplomātiskā vīza” un „dienesta vīza”, no tām 298 - ar atzīmi „diplomātiskā vīza”, bet 216 - ar atzīmi „dienesta vīza”. Kopējais Konsulārajā departamentā 2007. gadā izsniegto vīzu skaits bija par 7,5% lielāks kā 2006. gadā, kad tika izsniegtas 478 vīzas.

2007. gadā 1237 gadījumos Šengenas nodaļa veica LR diplomātisko un konsulāro pārstāvniecību pieprasījumu saskaņošanu par vīzām ar atzīmēm „diplomātiskā vīza” un „dienesta vīza”, bet aptuveni 1064 gadījumos ar Šengenas nodaļu tika veikta vīzu izsniegšanas saskaņošana tā saucamo „risku valstu” pilsoņiem (2006. gadā tika saskaņoti 1423 šādi vīzu pieprasījumi, un skaita samazināšanās skaidrojama ar grozījumiem Ministru kabineta noteikumos Nr.149, kur 8 valstis tika svītrotas no to valstu saraksta, kuru pilsoņiem, izsniedzot vīzu vai uzturēšanās atļauju, nepieciešams veikt papildu pārbaudi).

2007. gadā Šengenas nodaļa veica sagatavošanās pasākumus, lai LR diplomātiskās un konsulārās pārstāvniecības ārvalstīs varētu uzsākt vienoto jeb Šengenas vīzu izsniegšanu, Latvijai pievienojoties Šengenas līgumam 2007. gada 21. decembrī.

Ārzemnieku ceļošanas dokumenti

2007. gadā Konsulārajā departamentā saskaņā ar Ministru Kabineta 29.04.2003. noteikumiem Nr. 215 "Ārzemnieku ceļošanas dokumentu atzīšanas kārtība" tika pieņemti 38 lēmumi par ārzemnieka ceļošanas dokumentu atzīšanu /neatzīšanu Latvijas Republikā (salīdzinājumam - 2006. gadā tika pieņemti 36 lēmumi, 2005. gadā - 51 lēmums).

Regulāri tika aktualizēts Latvijas Republikā atzīto ārzemnieku ceļošanas dokumentu saraksts, kā arī ES, EEZ un Šveices Konfederācijas izsniegto ceļošanas dokumentu saraksts. Tika izprasīti to dokumentu paraugi, kuri nav Konsulārā departamenta rīcībā, kā arī papildus to dokumentu paraugi, kuri nav pietiekamā skaitā.

Sadarbībā ar Iekšlietu ministrijas Informācijas centru LR diplomātisko un konsulāro pārstāvniecību konsulārajām amatpersonām tika nodrošināta pieeja informācijas sistēmām "Dokumentu paraugu reģistrs" un "Nederīgo dokumentu reģistrs".

Šengenas novērtēšana

2007. gadā Šengenas novērtēšanas ietvaros turpinājās novērtēšanas ekspertu vizītes Latvijā, lai novērtētu mūsu valsts institūciju gatavību pievienoties Šengenas telpai.

Šengenas nodaļa šajā novērtēšanas procesā, sadarbojoties ar pārstāvniecībām, koordinēja konstatēto trūkumu novēršanu vīzu jomā un informācijas sniegšanu ES Padomes Šengenas novērtēšanas darba grupai (atbildes uz aptaujas anketām, informācija par novērtēšanas laikā konstatēto trūkumu novēršanu un rekomendāciju ieviešanu, atbildes uz Šengenas novērtēšanas darba grupas ekspertu papildjautājumiem).

Vīzu pārstāvība

2007. gadā Šengenas nodaļa turpināja darbu pie pārstāvības projekta, lai Latvija spētu izmantot tās iespējas, ko dod Šengenas līguma dalībvalstu starpā pastāvošā prakse slēgt divpusējus līgumus, saskaņā ar kuriem viena dalībvalsts Šengenas vīzu izsniegšanā pārstāv otru valsti/reģionā, kurā tai nav savas pārstāvniecības.

Sarunās ar citām Šengenas dalībvalstīm Latvijai izdevās panākt, ka vīzu izsniegšanā no 2007. gada 21. decembra Vācija pārstāv Latviju Bijušajā Dienvidslāvijas Republikā Maķedonijā (Skopjē), Bosnijā un Hercegovinā (Sarajevā), Serbijā (Belgradā) Apvienotajos Arābu Emirātos (Dubaijā), Indonēzijā (Džakartā), Jordānijā (Ammānā), Kolumbijā (Bogotā), Marokā (Rabatā), Tunisijā (Tunisā) Mongolijā (Ulanbatorā), Pakistānā (Išlamabadā), Saūda Arābijas Karalistē (Rijādā), Turkmēnistānā (Ašhabadā), Šrilankā (Kolombo), Ungārija – Moldovā (Kišiņevā), Dienvidāfrikas Republikā (Pretorijā), Indijā (Ņūdelī), Irānā (Teherānā), Libānā (Beirūtā), Taizemē (Bangkokā), bet Francija – Armēnijā (Erevānā). Savukārt Latvija pēc pievienošanās Šengenas telpai vīzu izsniegšanā no 2007. gada 21. decembra uzsāka Ungārijas pārstāvību KF (Kaļiņingradā).

Kopīgais vīzu pieteikumu centrs Kišiņevā

2007. gadā Šengenas nodaļa sadarbībā ar Latvijas vēstniecību Ukrainā un Ungārijas Ārlietu ministrijas Konsulārā departamenta atbildīgajām amatpersonām veica nepieciešamos sagatavošanas darbus, lai nodrošinātu Latvijas piedalīšanos Ungārijas vadītajā pilotprojektā par Kopīgā vīzu pieteikuma centra izveidošanu Kišiņevā.

Kopīgais vīzu pieteikumu centrs savu darbību Kišiņevā uzsāka 2007. gada 12. aprīlī, bet pabeidza 2007. gada 21. decembrī, kad līdz ar Šengenas telpas paplašināšanos Ungārija sāka pārstāvēt Latviju vīzu izsniegšanā Kišiņevā. Šajā periodā Kopīgajā vīzu pieteikuma centrā tika izsniegtas 665 Latvijas Republikas vīzas, bet atteiktas 139 vīzas.

Nacionālo pozīciju un instrukciju izstrāde

Pārskata periodā Šengenas nodaļa sagatavoja instrukcijas *Priekšlikumiem Eiropas Parlamenta un Padomes regulai par Grozījumiem Kopējā Konsulārajā instrukcijā par vīzu pieprasījumu iesniegšanu diplomātiskajās un konsulārajās pārstāvniecībās saistībā ar biometrijas prasību ieviešanu un vīzu pieprasījumu pieņemšanas un datu apstrādes organizāciju* ES Padomes Vīzu darba grupas sanāksmēm, kā arī savas kompetences ietvaros veica citu institūciju sagatavoto instrukciju saskaņošanu.

Informācijas apkopošana un sniegšana par ieceļošanas jautājumiem

Šengenas nodaļa turpināja Latvijas institūcijām sniegt informāciju par dažādiem jautājumiem saistībā ar ieceļošanu un uzturēšanos Latvijā un Šengenas teritorijā, kā arī apkopot informāciju un sagatavot cirkulārus pārstāvniecību konsulārajām amatpersonām.

Vienlaicīgi nodaļa turpināja sekot, lai Ārlietu ministrijas Interneta mājas lapā būtu pieejama aktuālākā informācija par ārzemnieku ieceļošanu Latvijā, kā arī sagatavoja informāciju par Latvijas pievienošanos Šengenas telpai un izmaiņām vīzu izsniegšanas kārtībā.

Preses konferences ārvalstīs par Šengenas telpas paplašināšanos

2007. gada beigās un 2008. gada sākumā Latvijas pārstāvniecību konsulārās amatpersonas kopīgi ar Tūrisma attīstības valsts aģentūru un aviosabiedrību *airBaltic* rīkoja preses konferences Maskavā, Sanktpēterburgā, Kaļiņingradā, Minskā, Kijevā, Odesā, Tbilisi, Baku un Taškentā, lai informētu vietējo sabiedrību par ceļošanas iespējām uz Latviju saistībā ar mūsu valsts iekļaušanos Šengenas telpā.

Šengenas nodaļa sniedza atbalstu preses konferencēs referējošām konsulārajām amatpersonām, sagatavojot prezentācijas materiālu par vīzu jautājumiem, kā arī izstrādājot uzstāšanās tekstu.

Piedalīšanās Eiropas Savienības un Latvijas darba grupās vīzu jautājumos

Pagājušajā gadā Šengenas nodaļa regulāri piedalījās ES Padomes darba grupu un komiteju sanāksmēs Briselē attiecībā uz vīzām, Vīzu informāciju sistēmu, Šengenas novērtēšanu vīzu jomā, kā arī Eiropas Komisijas par vienoto vīzu formu (6. panta komiteja) darbā.

Tāpat Šengenas nodaļa 2007. gadā turpināja regulāri piedalīties ar Ministra prezidenta 07.08.2002. rīkojumu Nr. 254 izveidotās Vīzu darba grupas sanāksmēs, kurās kopā ar PMLP un Valsts robežsardzes pārstāvjiem tika diskutēti aktuāli migrācijas jautājumi.

Ikgadējās un reģionālās konsulārās mācības vīzu jautājumos

Šengenas nodaļa 2007. gada aprīlī piedalījās Konsulārā departamenta LR diplomātisko un konsulāro pārstāvniecību konsulārajām amatpersonām rīkotajās ikgadējās mācībās Rīgā.

Sadarbībā ar LR vēstniecībām Čehijas Republikā un Ukrainā 2007. gadā, turpinot Šengenas finanšu programmas (*Schengen Facility*) projekta ĀM/5/5 ietvaros aizsākto praksi, Šengenas nodaļa organizēja divas reģionālās mācības vīzu jautājumos (2007. gada 24.-25. oktobrī Prāgā un 2007. gada 7.-8. novembrī Kijevā), pieaicinot arī ekspertus no Valsts robežsardzes, Pilsonības un migrācijas lietu pārvaldes un Valsts policijas SIRENE Latvijas biroja, kā arī ekspertus no Somijas Republikas. Mācību laikā īpaša vērība tika pievērsta pārstāvniecību sagatavošanai Šengenas vīzu izsniegšanai.

Šengenas konvencijas finanšu programma *Schengen Facility*

2007. gadā Šengenas nodaļa turpināja līdzdarboties Šengenas konvencijas finanšu programmas (*Schengen Facility*) īstenošanā Latvijā. Konsulārais departaments šīs programmas ietvaros jau 2006. gadā bija apguvis trīs no piecām ĀM pārziņā esošajām prioritātēm par kopējo summu 2 650 347 EUR.

Šengenas nodaļas kompetencē tāpat ietilpa arī citu Ārlietu ministrijas pārziņā esošo prioritāšu koordinācijas jautājumi:

1. nodrošināt LR pārstāvniecības ar datu pārraides infrastruktūru (budžets 890 575 EUR);
2. rekonstruēt LR pārstāvniecību vīzu nodaļas atbilstoši noteiktajām drošības prasībām (budžets 4 863 096 EUR).

Šengenas konvencijas finanšu programmas (*Schengen Facility*) projektu īstenošana Ārlietu ministrijā noslēdzās 2007. gada 4. ceturksnī.

Norvēģijas divpusējais finanšu instruments

Šengenas nodaļa pārskata periodā turpināja līdzdarboties projektā par Norvēģijas divpusējā finanšu instrumenta realizēšanu Latvijā.

2007. gada 20.jūnijā noslēdzās Iekšlietu ministrijas rīkotais individuālo projektu ierobežots konkurss par visu Norvēģijas valdības divpusējā finanšu instrumenta prioritātē "Šengena" pieejamo finansējumu 2004.-2009. gadam, t.i. 2 881 640 EUR.

Ārlietu ministrija minētajā prioritātē ir pieteikusi projektu "Latvijas Republikas diplomātisko un konsulāro pārstāvniecību vīzu nodaļu informācijas tehnoloģiju stiprināšana, uzlabojot SIS II ieviešanu" ar kopējo budžetu 1 293 550 EUR, kuru īstēnos Informāciju Tehnoloģiju departaments sadarbībā ar Konsulāro departamentu. Projekta īstenošanu plānots uzsākt 2008. gada 3. ceturksnī.

Solidaritātes un migrācijas plūsmu pārvaldīšanas programmas Ārējo robežu fonds

Šengenas nodaļa pārskata periodā turpināja līdzdarboties projektā par Solidaritātes un migrācijas plūsmu pārvaldīšanas programmas realizēšanu Latvijā, piedaloties programmas normatīvo aktu izstrādē. Programmas ietvaros izveidotā Ārējo robežu fonda projektu konkursā ir plānots piedalīties ar sekojošiem Konsulārā departamenta projektiem: "Konsulārās rokasgrāmatas elektroniskās versijas izveide un uzturēšana" un "Reģionālās konsulārās mācības vīzu jautājumos". Projektu kopējais plānotais finansējums laika periodam no 2008. – 2013. gadam ir 1 056 915 EUR.

Darbs ar informācijas sistēmām

Sadarbībā ar Pilsonības un migrācijas lietu pārvaldes speciālistiem un a/s „Rix Technologies” tika veikti pasākumi, lai no 2007. gada 10.decembra vīzu reģistrēšana notiktu jaunajā nacionālajā vīzu informācijas sistēmā (NVIS). Līdz ar Šengenas vīzu izsniegšanas uzsākšanu 2007. gada 21. decembrī tika nodrošināts, lai LR diplomātisko un konsulāro pārstāvniecību amatpersonas varētu veikt VISION konsultācijas, izmantojot NVIS.

Šengenas nodaļa izstrādāja un no 2007. gada 10. decembra ieviesa jaunu vīzu pieprasījumu saskaņošanas modeli, kas paredz atzinumu sniegšanu tieši NVIS, gadījumos, kad vīzas izsniegšanai nepieciešams Konsulārā departamenta vai Pilsonības un migrācijas lietu pārvaldes atzinums.

2007. gada 8. novembrī starp Ārlietu ministriju un Iekšlietu ministrijas Informācijas centru tika noslēgta starpresoru vienošanās par Šengenas informācijas sistēmas SISone4ALL lietošanu tiešsaistes režīmā LR diplomātiskajās un konsulārajās pārstāvniecībās ārvalstīs un Konsulārajā departamentā.

Funkcionālā nodaļa

Dokumentu īstuma apliecināšana

2007. gadā, pamatojoties uz Konsulārajā departamentā un Latvijas Republikas pārstāvniecībās ārvalstīs saņemtajiem fizisko un juridisko personu iesniegumiem, veikta 10 216 dokumentu īstuma apliecināšana (2004. gadā – 7351, 2005. gadā – 8362, 2006. gadā – 8720). Kopumā legalizēti 1478 dokumenti (2004. gadā – 1120, 2005. gadā – 1301, 2006. gadā – 1464), ar *Apostille* apliecināti 8738 dokumenti (2004. gadā – 6231, 2005. gadā – 7061, 2006. gadā – 7256).

2007. gadā par dokumentu īstuma apliecināšanu iekasēta valsts nodeva 102 810 LVL (2004. gadā 61 946 LVL, 2005. gadā 73 591 LVL, 2006. gadā 80 147,50 LVL).

Fiziskās personas iesniedz dokumentus laulību reģistrēšanai, darba un uzturēšanās atļauju saņemšanai ārvalstīs, iesniegšanai mācību iestādēs, ārvalstu vīzu saņemšanai. Palielinājies fizisko personu iesniegto dokumentu skaits, kuri paredzēti izmantošanai nekustamā īpašuma iegādei vai pārdošanai. Juridisko personu iesniegto dokumentu īstums tiek apliecināts, lai nodrošinātu Latvijas uzņēmumu komercdarbību ārvalstīs un PVN atmaksai.

Ārvalstīs izsniegto dokumentu īstuma apliecināšana pārsvarā tiek veikta Latvijas Republikas uzturēšanās atļauju un darba atļauju saņemšanai, laulību reģistrācijai un mantojuma lietu kārtošanai.

Vairums apliecināmo dokumentu tiek iesniegti, lai tos izmantotu: Vācijā (1030), Itālijā (876), Lielbritānijā (618), ASV (522), Spānijā (393), Krievijā (355), Šveicē (330), Francijā (318), Īrijā (254). 2007. gadā gandrīz divkārtšajies ir to dokumentu skaits, kas tiek apliecināti izmantošanai Bulgārijā (516) salīdzinājumā ar 2006. gadu (274). Savukārt arābu valstīs izmantojamo iesniegto dokumentu skaits ir saglabājies 2006. gada līmenī.

Regulāri tiek aktualizēta un papildināta *Legalizējamo un apliecināmo dokumentu uzskaites datu bāze*, kurā šobrīd glabājas 4312 Latvijas Republikas un ārvalstu amatpersonu parakstu un spiedogu nospiedumu paraugi.

Dokumentu izprasišana

2007. gadā, pamatojoties uz Latvijas fizisko un juridisko personu iesniegumiem, Konsulārajā departamentā sagatavoti un pārsūtīti LR diplomātiskajām un konsulārajām pārstāvniecībām dokumentu izprasišanai no ārvalstu kompetentām

iestādēm 299 pieprasījumi (2006. gadā – 724, 2005. gadā – 678, 2004. gadā – 976, 2003. gadā – 777). Biežāk izprasītie dokumenti – 143 par dienestu PSRS bruņotajos spēkos, 136 par civilstāvokļa aktu reģistrāciju, 11 par darba stāžu un izglītību.

No Latvijas Republikas kompetentām iestādēm ar Konsulārā departamenta starpniecību izprasīti 807 dokumenti (salīdzinot ar 2006. gadu – 1483, 2005. gadā – 1394, 2004. gadā – 1434, 2003. gadā – 1370).

Tajā skaitā no Tieslietu ministrijas Dzimtsarakstu departamenta - 386 (salīdzinot 2006. gadā – 640, 2005. gadā – 733, 2004. gadā – 561, 2003. gadā – 589), Arhīvu ģenerāldirekcijas – 95 (salīdzinot 2006. gadā – 541, 2005. gadā – 661, 2004. gadā – 655, 2003. gadā – 555), Iekšlietu ministrijas Informācijas centra - 322 (salīdzinot 2006. gadā – 302, 2005. gadā 228, 2004. gadā – 218, 2003. gadā – 226).

- 1 - civilstāvokļa aktu reģistrācija (136);
- 2 - dokumenti par izglītību, darba stāžu (11);
- 3 - dokumenti par karadienestu (143).

Diplomātisko un dienesta pasu izsniegšana

Lielākais notikums 2007. gadā pasu izsniegšanas jomā ir ES un starptautiskajām drošības prasībām atbilstošu jaunā parauga pasu izsniegšanas uzsākšana. Pasēs iekļautajās mikrosķēmās ir informācija par personas biometrijas datiem – sejas attēlu. No 2008. gada 1.jūlija tajās tiks iekļauta arī informācija par personas pirkstu nospiedumiem. Tas ļauj pilnīgi jaunā līmenī uzlabot pasu drošību, kā arī pārlicināties par ceļotāja identitāti. Daudz drošāks ir arī pases noformēšanas process.

Pasu darbstacijas izvietojšanai tika apgūtas jaunas telpas Elizabetes ielā, 57, 5. stāvā.

Jauno pasu izsniegšana tika uzsākta 23.novembrī.

2007. gadā izsniegtas 284 LR diplomātiskās pases (262 2002.-2007. gada parauga un 22 jaunā parauga diplomātiskās pases).

Izsniegtas 155 LR dienesta pases (144 2002.-2007. gada parauga un 11 - jaunā parauga).

2007. gadā veikti papildinājuma ieraksti 127 diplomātiskajās un 11 dienesta pasēs (2006. gadā attiecīgi 106 un 10).

Konsulāri tiesisko jautājumu nodaļas darbs

KTJN sniedza atzinumus par šādiem citu ministriju sagatavotajiem tiesību aktu projektiem:

- 1) Iekšlietu ministrijas likumprojekts "Grozījumi Imigrācijas likumā";
- 2) Iekšlietu ministrijas likumprojekts "Grozījumi Iedzīvotāju reģistra likumā";
- 3) Iekšlietu ministrijas likumprojekts „Grozījumi Biometrijas datu apstrādes likumā”;
- 4) Iekšlietu ministrijas likumprojekts "Grozījumi Personu apliecinošu dokumentu likumā”;
- 5) Iekšlietu ministrijas likumprojekts „Grozījumi Dzīves vietas deklarēšanas likumā”;
- 6) Iekšlietu ministrijas likumprojekts "Par Latvijas Republikas valdības un Gruzijas valdības līgumu par tādu personu atpakaļuzņemšanu, kuras neatbilst ieceļošanas vai uzturēšanās nosacījumiem otras valsts teritorijā”;
- 7) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Valsts robežsardzes informācijas sistēmas "Imigrācijas reģistra uzturēšanas un izmantošanas noteikumi"";
- 8) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Grozījumi Ministru kabineta 2006. gada 19. decembra noteikumos Nr. 1059 "Noteikumi par valsts nodevu par personas apliecību un pasu izsniegšanu"";
- 9) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Noteikumi par kārtību, kādā tiek veikta pieejamās informācijas pārbaude, izskatot ārzemnieka vīzas vai uzturēšanās atļaujas pieprasījuma dokumentus”;
- 10) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Grozījumi 2006. gada 14. februāra Nr. 149 noteikumos par valstīm, kuru pilsoņiem, izsniedzot vīzu vai uzturēšanās atļauju, nepieciešams veikt papildus pārbaudi, kā arī nepieciešama vīza, lai ieceļotu Latvijā Republikā kruīza kuģa pasažiera statusā”;
- 11) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Grozījumi 2003. gada 15. aprīļa noteikumos Nr. 183 "Ielūgumu apstiprināšana kārtībā"";
- 12) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Kārtība, kādā pieprasa un izsniedz informāciju par datu subjektu, kura glabājas Šengenas informācijas sistēmā un SIRENE informācijas sistēmā”;
- 13) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „ Kārtība, kādā iekļauj, labo un dzēš ziņojumus Šengenas informācijas sistēmā, kā arī nodrošina papildinformācijas pieejamību SIRENE Latvijas birojam, un kārtība, kādā institūcijas un iestādes apmainās ar papildinformāciju”;
- 14) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Grozījumi Rīcības plānā Šengenas acquis likumdošanas prasību īstenošanai”;
- 15) Iekšlietu ministrijas Ministru kabineta noteikumu projekts "Grozījums 2005. gada 25.oktobra noteikumos Nr.786 "Iedzīvotāju reģistrā iekļauto ziņu aktualizēšanas kārtība"";

- 16) Iekšlietu ministrijas Ministru noteikumu projekts „Pasu noteikumi”;
- 17) Iekšlietu ministrijas Ministru kabineta noteikumu projekts “Noteikumi par valsts nodevu par vīzas, uzturēšanās atļaujas vai Eiropas Kopienas pastāvīgā iedzīvotāja statusa Latvijas Republikā pieprasīšanai nepieciešamo dokumentu izskatīšanu un ar to saistītajiem pakalpojumiem”;
- 18) Iekšlietu ministrijas Ministru kabineta noteikumu projekts „Noteikumi par kārtību, kādā tiek veikta pieejamās informācijas pārbaude, izskatot ārzemnieka vīzas vai uzturēšanās atļaujas pieprasījuma dokumentus”;
- 19) Iekšlietu ministrijas Ministru kabineta noteikumu projekts “Grozījumi Ministru kabineta 2003. gada 6. marta noteikumos Nr. 162 „Vīzu noteikumi””;

KTJN sagatavoja šādus tiesību aktu projektus, kuri stājās spēkā 2007. gada laikā:

- 1) 2007. gada 18. aprīļa likums “Dokumentu legalizācijas likums”;
- 2) 2007. gada 10. jūlija Ministru kabineta noteikumi Nr. 477 “Grozījums Ministru kabineta 2005. gada 27.decembra noteikumos Nr.1036 “Noteikumi par Ārlietu ministrijas sniegto konsulāro maksas pakalpojumu cenrādi””;
- 3) 2007. gada 10. jūlija Ministru kabineta noteikumi Nr. 476 “Noteikumi par valsts nodevas apmēru par atgriešanās apliecības izsniegšanu un valsts nodevas maksāšanas kārtību”;
- 4) 2007. gada 29. maija Ministru kabineta noteikumi Nr. 342 “Noteikumi par valsts nodevas un maksas par konsulārajiem pakalpojumiem, kuri nav valsts nodevas objekts, latos noteikto apmēru ārvalstu valūtās”;
- 5) 2007. gada 5. jūnija Ministru kabineta noteikumi Nr. 373 “Grozījums Ministru kabineta 2003. gada 9.decembra noteikumos Nr.692 “Valsts robežsardzes elektroniskajā informācijas sistēmā iekļaujamās informācijas apjoms un izmantošanas kārtība””.
- 6) 2007. gada 30. janvāra Ministru kabineta noteikumi Nr.85 “Noteikumi par Latvijas Republikas diplomātiskajām pasēm”;
- 7) 2007. gada 20. novembra Ministru kabineta noteikumi Nr. 793 “Grozījumi Ministru kabineta 2007. gada 30. janvāra noteikumos Nr. 85 „Noteikumi par Latvijas Republikas diplomātiskajām pasēm”;
- 8) 2007. gada 20. novembra Ministru kabineta noteikumi Nr. 792 “Grozījumi Ministru kabineta 2002. gada 16. jūlija noteikumos Nr. 307 „Noteikumi par Latvijas Republikas dienesta pasēm””;
- 9) 2007. gada 13. decembra likums “Grozījums likumā “Konsulārais reglaments””;
- 10) 2007. gada 2. janvāra Ministru kabineta noteikumi Nr.15 “Noteikumi par Latvijas Republikas valdības un bijušās Dienvidslāvijas Republikas Maķedonijas valdības līgumu par vīzu prasības atcelšanu diplomātisko pasu turētājiem”;
- 11) 2007. gada 14. novembra Ministru kabineta rīkojums Nr. 704 “Par 2006. gada 3.maija rīkojuma Nr.312 “Par Moldovas pilsoņu atbrīvošanu no valsts nodevas samaksas par vienreizējās īstermiņa vīzas, vienreizējās, divreizējās un daudzkārtējās tranzītvīzas pieprasīšanai nepieciešamo dokumentu izskatīšanu” atzīšanu par spēku zaudējušu”;
- 12) 2007. gada 11. septembra Ministru kabineta noteikumi Nr.618 „Par Latvijas Republikas valdības un Gruzijas valdības līgumu par vīzu prasības atcelšanu diplomātisko, un dienesta pasu turētājiem”;
- 13) 2007. gada 10. aprīļa Ministru kabineta noteikumi Nr.253 „Par Latvijas Republikas valdības un Peru Republikas valdības līgumu par vīzu prasības atcelšanu diplomātisko, speciālo un dienesta pasu turētājiem”.

2007. gadā tika uzsākts darbs pie šādiem tiesību aktu projektiem, kuri pieņemti, tiks pieņemti 2008. gadā

- 1) 2008. gada 22. janvāra Ministru kabineta noteikumi Nr. 34 "Noteikumi par Latvijas Republikas valdības un Ukrainas valdības vienošanos par grozījumiem Latvijas Republikas valdības un Ukrainas valdības līgumā par pilsoņu savstarpējiem braucieniem";
- 2) 2008. gada 5. februāra Ministru kabineta noteikumi Nr. 86 „Par Latvijas Republikas valdības un Baltkrievijas Republikas valdības vienošanos par pilsoņu savstarpējiem braucieniem”.
- 3) 2008. gada 21. aprīļa Ministru kabineta noteikumi Nr. 283 „Noteikumi par notariālo funkciju veikšanu Latvijas Republikas diplomātiskajās un konsulārajās pārstāvniecībās”;
- 4) Ministru kabineta noteikumi "Publisko dokumentu legalizācijas noteikumi";
- 5) Ministru kabineta noteikumi "Noteikumi par valsts nodevas par dokumentu legalizācijas apmēru un maksāšanas kārtību";
- 6) Ministru kabineta noteikumi "Kārtība, kādā tiek kārtots Latvijas Republikas Konsulārais reģistrs";
- 7) Ministru kabineta noteikumi „Noteikumi par atgriešanās apliecībām”;
- 8) Ministru kabineta noteikumi „Kārtība, kādā sniedz materiālo palīdzību Latvijas valsts piederīgajiem, nonākušiem ārkārtas situācijā ārvalstīs un valsts aizdoto līdzekļu atmaksas kārtība”.

2007. gada laikā organizētās konsulārās konsultācijas:

- 1) Latvijas- divpusējās konsulārās konsultācijas Minskā 2007. gada 15.-16. martā;
- 2) Latvijas- Gruzijas konsulārās konsultācijas 2007. gada 25.-26. maijā Tbilisi;
- 3) Latvijas- Turcijas konsulārās konsultācijas 2007. gada 26.-28. jūnijam Ankarā;
- 4) Latvijas- Igaunijas Konsulārās konsultācijas 2007. gada 3. jūlijā Tallinā;
- 5) Latvijas- Lietuvas- Igaunijas trīspusējās konsulārās konsultācijas 2007. gada 15.-16.novembrī Palangā;
- 6) Latvijas – Ukrainas divpusējās konsulārās konsultācijas Kijevā 2007. gada 22.novembrī;

KTJN darbinieki piedalījās sekojošās darba grupās:

- 1) Eiropas Savienības Padomes vīzu darba grupa;
- 2) Likumprojekta par fizisko personu biometrijas datu izstrādāšanas darba grupa;
- 3) Likumprojekta "Šengenas informācijas sistēmas darbības likums" izstrādes darba grupa;
- 4) Nacionālā vīzu darba grupa;
- 5) ASV Bezvīzu programmas īstenošanas (Visa Waiver Program - VWP) darba grupa.

KTJN darbs saistībā ar Eiropas Savienības tiesību aktu projektiem:

2007. gadā notika aktīvs darbs pie Latvijas pozīciju un instrukciju izstrādes pārstāvjiem Eiropas Savienības Padomes darba grupās par Eiropas Savienības tiesību aktu projektiem. Konsulāri tiesisko jautājumu nodaļa veica pozīciju un instrukciju izstrādi un saskaņošanu ar citām kompetentajām valsts pārvaldes iestādēm par šādiem Eiropas Savienības tiesību aktu projektiem:

- 1) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu un Brazīliju par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu un Brazīliju;
- 2) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu, Antigvu un Barbudu par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu, Antigvu un Barbudu;
- 3) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu un Bahamu salām par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu un Bahamu salām;
- 4) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu un Barbadosu par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu un Barbadosu;
- 5) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu un Maurīciju par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu un Maurīciju;
- 6) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu, Sentkitsu un Nevisu par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu, Sentkitsu un Nevisu;
- 7) Pozīcijas un instrukcijas projektam par Komisijas ieteikumu Padomei, lai pilnvarotu Komisiju sākt sarunas starp Eiropas Kopienu un Seišelu salām par īstermiņa vīzu režīma atcelšanas nolīgumu starp Eiropas Kopienu un Seišelu salām;

2007. gadā izstrādātie divpusējie līgumi

- 1) Latvijas Republikas valdības un Peru Republikas valdības līgums par vīzu prasības atcelšanu diplomātisko, speciālo un dienesta pasu turētājiem;
- 2) Latvijas Republikas valdības un Gruzijas valdības līgumu par vīzu prasības atcelšanu diplomātisko un dienesta pasu turētājiem;
- 3) Latvijas Republikas valdības un Ungārijas Republikas valdības līgumu par abpusēju pārstāvību diplomātiskajās un konsulārajās pārstāvniecībās vīzu izsniegšanā un biometrisko datu vākšanā;
- 4) Latvijas Republikas valdības un Baltkrievijas Republikas vienošanās par pilsoņu savstarpējiem braucieniem;
- 5) Latvijas Republikas valdības un Ukrainas valdības vienošanās par grozījumiem Latvijas Republikas valdības un Ukrainas valdības līgumā par pilsoņu savstarpējiem braucieniem.

2007. gadā uzsākts un turpinās darbs pie divpusējiem līgumiem

- 1) Par Latvijas Republikas valdības un Krievijas Federācijas valdības vienošanos par vienkāršotu kārtību, kādā pierobežas teritoriju iedzīvotāji šķērso Latvijas un Krievijas robežu;
- 2) Latvijas valdības un Baltkrievijas Republikas valdības vienošanos par vienkāršoto kārtību, kādā pierobežas teritoriju iedzīvotāji šķērso Latvijas un Baltkrievijas robežu;
- 3) Latvijas Republikas valdības un Tunisijas Republikas valdības līgums par vīzu prasības atcelšanu diplomātisko pasu turētājiem.

Kancelejas darbs

2007. gadā Kancelejas nodaļā saņemti un ieregistrēti 16 300 (2006. gadā- 15 355) dokumenti un nosūtīti 9 500 (2006. gadā- 9 490) dokumenti.

IV. Iekšējais audits

Iekšējā audita departaments savu darbību atjaunoja 2007. gada 1.maijā.

ĀM ir 11 auditējamās sistēmas, kurām ir 86 apakšsistēmas. Saskaņā ar auditējamo sistēmu risku novērtējumu, apakšsistēmas tiek sadalītas izvērtējot to riskus. ĀM ir 11 augsta, 58 vidēja un 17 zema riska auditējamās apakšsistēmas. Saskaņā ar Iekšējā audita departamenta 2007. gada plānu, tika veikts 1 audits, 1 pārbaude un 9 pēcpārbaudes.

Pārskata gadā tika auditēta padotības iestāde VA „Latvijas institūts”, kurai tika sniegti 47 ieteikumi (12 augstas, 25 vidējas un 10 zemas prioritātes). Ieteikumi bija vērsti uz iekšējās normatīvās bāzes uzlabošanu, finanšu plānošanu. Tāpat audits sniedza ieteikumu izvērtēt maksas pakalpojumu sistēmas efektivitāti, jo saskaņā ar iesniegto informāciju, radās bažas par to, ka šādas sistēmas uzturēšana ir dārgāka par bezmaksas pakalpojumu sniegšanu.

Papildus tam, tika veikta kontrole par 22 ieteikumiem, kuri tika sniegti periodā no 2004. gada līdz 2006. gadam un nebija nofiksēts to statuss. Veicot pārbaudi tika secināts, ka 11 ieteikumi ir ieviesti, 5 ieteikumi nav ieviesti, bet 6 ieteikumi tiek atcelti. Atcelto ieteikumu pamatojums bija ārējo un iekšējo normatīvo aktu izmaiņas.

2007. gadā tika veikts ANO funkcionālā audita pēcaudits.

No 2007. gada Iekšējā audita departaments veic LR Valsts kontroles ziņojumā par gada pārskatiem ieteikumu ieviešanas uzraudzību.

2007. gadā iekšējā audita struktūrvienības darbinieki apmeklēja 3 mācības.

V. Budžeta informācija

Valsts budžeta izlietojums 2007. gadā

1.tabula

Aktīvi un pasīvi (latos)

<u>Nr.p.k.</u>		<u>Gada sākumā</u>	<u>Gada beigās</u>
1.	Aktīvi	51 191 065	51 606 204
1.1.	Ilgtermiņa ieguldījumi	44 077 423	46 677 259
1.2.	Apgrozāmie līdzekļi	7 113 642	4 928 945
2.	Pasīvi	51 191 065	51 606 204
2.1.	Pašu kapitāls	43 212 566	50 049 099
2.2.	Kreditori	7 978 499	1 557 105

2.tabula

(pielikums MK 2006. gada 17.janvāra noteikumiem Nr.44)

Valsts budžeta finansējums un tā izlietojums 2007. gadā (latos)

<u>Nr.p.k.</u>	<u>Finanšu līdzekļi</u>	<u>Iepriekšējā gadā (faktiskā izpilde)</u>	<u>Pārskata gadā</u>	
			<u>Apstiprināts likumā</u>	<u>Faktiskā izpilde</u>
1.	Finanšu resursi izdevumu segšanai (kopā):	28 007 737	41 736 370	46 713 531
1.1.	Dotācijas	26 761 142	40 526 170	38 971 558
1.2.	Maksas pakalpojumi un citi pašu ieņēmumi	409 564	410 200	6 962 323
1.3.	Ārvalstu finanšu palīdzība	837 031	800 000	779 650
2.	Izdevumi (kopā):	26 213 548	41 736 370	38 444 947
2.1.	Uzturēšanas izdevumi (kopā)	24 628 112	35 953 253	36 428 626
2.1.1.	Subsīdijas un dotācijas, tai skaitā	664 575	1 049 518	1 521 051

	iemaksas starptautiskajās organizācijās			
2.1.2.	Pārējie uzturēšanas izdevumi	23 963 537	34 903 735	34 907 575
2.2.	Izdevumi kapitālieguldījumiem	1 585 436	5 783 117	1 954 787
2.2.1.	Kapitālās iegādes	1 585 436	-----	1 302 241
2.2.2.	Kapitālais remonts	-----	-----	652 546
2.2.3.	Investīcijas	-----	-----	-----
2.3.	Zaudējumi no valūtas kursa svārstībām	-----	-----	61 534

3.tabula

Maksas pakalpojumi un to izcenojumi, citi pašu ieņēmumi

<u>Nr.p.k.</u>	<u>Maksas pakalpojumi un citi pašu ieņēmumi</u>	<u>Izcenojumi</u>	<u>Faktiskie ieņēmumi</u>
1	Maksa par konsulārajiem pakalpojumiem	6.87	319 231
2	Citi pašu ieņēmumi		6 643 092
3	Kopā		6 962 323

4.tabula

Iemaksas starptautiskajās organizācijās 2007. gadā (latos)

<u>Nr.p.k.</u>	<u>Organizācijas nosaukums</u>	<u>Iepriekšējā gadā</u>	<u>Pārskata gadā</u>
1	ANO	152 058	198 431
2	UNESCO	23 756	31 159
3	PTO	41 767	44 465
4	Baltijas jūras valstu padome	35 402	7 474
5	Eiropas padome	197 841	168 818

6	Eiropas padomes jaunatnes fonds	2 391	2 480
7	EDSO	72 481	81 241
8	Kodolizmēģinājumu aizliegumu sagatavošanas komisija CTBTO	9 094	8 895
9	UNESCO WHF	271	285
10	OECD CIME	2 108	2 108
11	ANO ēku rekonstrukcijas plāns, t.sk. darba kapitāla rezerves fonds	9 013	36 279
12	Ķīmisko ieroču aizlieguma plāns	6 978	8 755
13	Holokausta darba grupa	14 703	17 570
14	Baltic 21 sekretariāts	6 792	
15	Hāgas privāttiesību konference	3 514	3 687
16	NATO civilais un pensiju budžets	215 162	94 886
17	EDSO Atvērto Debesu Konsultatīvā padome	2 082	1 423
18	Otavas konvencijas Pārskata konference	20	
19	Āzijas un Eiropas valstu fonds ASEF	5 902	10 182
20	Wassenaar Arrangement	2 238	1 150
21	ES ISS pensiju un administratīvais budžets	1 635	
22	Eiropas Drošības studiju institūts	1 245	5 513
23	ANO Augstā bēgļu komisāra biroja (UNCHR) budžets	8 000	15 000
24	ANO Augstā cilvēktiesību komisāra biroja (OHCHR) budžets	8 000	15 000
25	Annas Lindes fonds	5 622	5 622
26	Eiropas Padomes pensiju fonds		24 203
27	Eiropas Padomes ārpusbudžeta līdzekļi		3 774
28	Eiropas Padomes demokrātijas fonds		2 650
29	Eiropas Padomes GRAZ centra		8 345

	budžets		
30	EDSO Izlīguma šķirējtiesa		80
31	UN LOFTA		9 680
32	UN CNTF		9 680
33	UN CERF		9 780
34	UNICEF		10 000
35	PTO Trust Fund		4 890
36	NATO-Ukraina		4 920
37	UNDEF		2 445
38	UNFPA		489
39	ANO BTWC		55
	Kopā	828 075	851 415

5.tabula

Pārskats par budžeta programmas rezultātīvo rādītāju izpildi Ārlietu ministrijā (latos)

Rezultatīvie rādītāji	2007. gada plāns	Faktiski
Iestāžu skaits	47	47
Štata vienību skaits	717	703
Izdoto vīzu skaits	130 400	167 244
Konsulāro pakalpojumu skaits	21 400	24 352
Izdotās stratēģiskās nozīmes preču eksporta, importa un tranzīta licences	200	788

2007. gadā netika izlietoti līdzekļi valsts investīciju programmām.

2007. gadā Ārlietu ministrija no valsts budžeta līdzekļiem dažādu pētījumu veikšanai iztērēja 19 813 latus.

Ārlietu ministrijas ilgtermiņa finanšu saistības 2008. gadam:

- LR Ārlietu ministrijas telpu īre Rīgā, Kr.Valdemāra ielā, 3 – 1 591 543 latu apmērā (2009.- 2027. gads 30 239 317 lati);
- par ēkas piebūvi LR vēstniecībai Dānijā – 17 421 latu apmērā (2009.-2023. gads 256 190 lati)

- Maksājumi starptautiskajās institūcijās un programmās – 956 760 latu apmērā;
- Vīzu ielīmju iegāde – 97 030 latu apmērā.

VI. Personāls

Profesionālā izglītošana.

Ārlietu ministrijas (turpmāk ĀM) darbinieku profesionālo izglītošanu 2007. gadā realizēja Mācību centrs un kopš 2007. gada 5. novembra Profesionālās apmācības nodaļa. Profesionālās apmācības nodaļa konsekventi un mūsdienīgi izglīto ĀM personālu atbilstoši ārlietu dienesta attīstības vajadzībām.

Galvenie prioritārie mērķi, kas ir definēti ĀM darbības stratēģijā 2007.-2009. gadam saistībā ar personāla attīstību ir sekojoši:

- Integrācija Eiropas politiskajās, drošības un ekonomiskajās struktūrās;
- Sagatavošanās 2015. gada Latvijas prezidentūrai ES;
- Ministrijas administratīvās kapacitātes stiprināšana.

Pēc Latvijas integrācijas ES un NATO paplašinoties funkcijām un darba apjomam, 2007. gada 1. septembrī tika izveidots Personāla attīstības departaments.

1. Ņemot vērā, ka Latvijā nav speciālas augstskolas, kas sagatavo darbiniekus diplomātiskajam dienestam, Profesionālās apmācības nodaļas galvenais uzdevums ir izveidot darbinieku apmācības sistēmu, kas nodrošinātu jebkuram ministrijas darbiniekam attiecīgajā karjeras posmā atbilstošu, konsekventu un kvalitatīvu izglītošanas un izglītošanās gaitu. Līdz ar to Profesionālās apmācības nodaļa ir organizējusi un piedāvājusi Ministrijas darbiniekiem virkni apmācības kursu, kurus varētu iedalīt sekojoši:

- a) Tradicionālie darbinieku apmācības pamatkursi, piemēram, Ievadkurss jauniem darbiniekiem, kas Ministrijā tika rīkots divas reizes (26.februāris – 20.aprīlis un 8.oktobris – 7.decembris), pirmsrotācijas (18. – 19.jūnijs, 27 dalībnieki) un pēcrotācijas kurss (14.09.-21.09., 18 dalībnieki).
- b) Profesionālās apmācības nodaļa ir izstrādājusi vairākus jaunus mācību kursus, kuru dalībnieku mērķauditorija tiek noteikta ņemot vērā konkrētā darbinieka dienesta pienākumus. Tie ir kursi lietvežiem – grāmatvežiem (22. – 23.marts, 58 dalībnieki), preses un informācijas atašējiem (21. – 23.maijs, 32 dalībnieki), kā arī kultūras un diasporas atašējiem (24. – 25.maijs, 37 dalībnieki). Tāpat kā iepriekšējos gados, tika turpināts reizi gadā rīkot seminārus diplomātiem, kuri strādā ar Eiropas Savienības (31.janvāris – 1.februāris un 25. – 26.jūnijs), ekonomiskajiem (18. – 22.jūnijs) un konsulārajiem (2. – 5.aprīlis) jautājumiem.
- c) Lai sniegtu zināšanas par starptautiski aktuāliem jautājumiem, Profesionālās apmācības nodaļa 2007. gadā ir piedāvājusi virkni atklāto lekciju par dažādiem politikas, vēstures un starpkultūru jautājumiem, piesaistot starptautiski pazīstamus lektoros un nozares speciālistus, piemēram, tikšanās ar *Irshid Manji* par šodienas islama jautājumiem; tikšanās ar *Abdel Rauf El Rīdi* par aktuālo situāciju Tuvajos Austrumos un Prof. G. Počepcova meistarklase par komunikāciju ar masu medijiem.
- d) Lai pilnveidotu ministrijas augstākā un vidējā līmeņa vadītāju zināšanas un profesionālās vadītprasmes, tika organizēts seminārs departamentu direktoriem "Konfliktu risināšana un grūtās sarunas (26. aprīlis) un seminārs "Kā vadīt pārmaiņu apstākļos" departamentu direktoriem un vēstniekiem (3. decembris un 21. decembris).

2. Viens no Profesionālās pamācības nodaļas uzdevumiem ir ieviest katram darbiniekam pieejamu un motivējošu svešvalodu apmācības sistēmu. Ņemot vērā gan katra darbinieka individuālās mācību vajadzības, gan dienesta intereses, svešvalodas apmācība notiek gan Rīgā, gan diplomātu rezidences valstīs. 2007. gadā Ministrijas darbinieki grupu nodarbībās apguva angļu, vācu, franču, itāļu, spāņu, igauņu, portugāļu, turku un arābu valodas, savukārt rotējošiem diplomātiem tika piedāvātas individuālās nodarbības somu, lietuviešu, farsī, franču, portugāļu un krievu valodā. LR diplomātiskajās un konsulārajās pārstāvniecībās diplomāti papildināja zināšanas vācu, itāļu, franču, gruzīnu, zviedru, grieķu, igauņu, angļu, japāņu, ķīniešu un holandiešu valodās.

3. Lai pilnveidotu vispārējās zināšanas par valsts pārvaldes jautājumiem ministrijas darbinieki apmeklēja Valsts Administrācijas skolas piedāvātos kursus, kā arī piedalījās profesionālās kvalifikācijas celšanas semināros, ko piedāvā dažādas komercapmācības kompānijas un augstskolas – Triviums, Merkuris, RAJOS, VSMP, Komercizglītības centrs, Komunikāciju akadēmija, Rīgas Juridiskā augstskola, Rīgas Ekonomikas augstskola u.c.

4. Lai nodrošinātu pilnvērtīgu Latvijas dalību starptautiskajās organizācijās (ES, NATO ANO u.c) 2007. gadā ministrijas darbinieki piedalījās dažādosursos starptautiski atzītās ārvalstu mācību iestādēs – Džordža Māršala drošības studiju centrā, Ženēvas drošības studiju centrā, Klingendāles starptautisko attiecību institūtā, Berlīnes jauno diplomātu skolā, Eiropas Diplomātu programmā, Centrāleiropas Universitātē, NATO skolā u.c.

5. Lai turpinātu paaugstināt ārlietu dienestā strādājošo zināšanas, prasmes un iemaņas starptautiskajās attiecībās un praktiskajā diplomātijā, 2007. gadā tika sekundēti pieci Latvijas diplomāti, lai stažētos Eiropas Komisijā, NATO Starptautiskajā sekretariātā un citu valstu Ārlietu ministrijās.

Savukārt, saistībā ar gaidāmo Latvijas prezidentūru Eiropas Savienības Padomē 2015. gadā, 2007. gadā izveidota ĀM Stažieru programma, kuras mērķis ir uzsākt potenciālo ekspertu identificēšanu un mērķtiecīgu attīstību. Dalībnieki ir konkursa kārtībā izraudzīti Latvijā akreditēto augstāko mācību iestāžu studenti (2007. gadā). Programmas ietvaros tās dalībnieki iepazīstas ar ārlietu dienesta darbību gan Latvijā, gan ārzemēs, iespēju robežās piedalās ministrijas ikdienas dzīvē un ārlietu dienestā strādājošajiem organizētajā profesionālajā apmācībā.