
RĪGAS TEHNISKĀ UNIVERSITĀTE

LATVIJAS AMATNIECĪBAS

KOKA IZSTRĀDĀJUMU PRODUKCIJAS

NOIETA TIRGUS PAPLAŠINĀŠANAS

IESPĒJU IZPĒTE

Rīga, 2006

 2

PĒTĪJUMU SAGATAVOJA

Heinrihs Budreiko (5,6,7,8,12,13 sadaĜas)

Andris Ziemelis (1,2,3,4,5,9,10,11,12,13 sadaĜas)

Pētījums veikts

Izglītības un zinātnes ministrijas tirgus orientēto pētījumu ietvaros

un sadarbībā ar Latvijas Amatniecības Kameru

Par vērtīgiem padomiem izsakām pateicību:

 Zemkopības Ministrijas Mežu resursu departamentam

 3

Saturs

Lpp.

Anotācija ... 6

Ievads .. 7

1. Vispārējs amatniecības raksturojums ... 10

2. Amatniecības attīstība Latvijā no 1920 - 1939. gadam .. 12

2.1. Amatniecības organizācija .. 12

2.2. Amatniecības īpatsvars tautsaimniecībā ... 15

2.3. Pagātnes labāko tradīciju pārmantošanas iespējas .. 29

3. Amatniecība Latvijā no 1940 – 1989. gadam ... 31

4. Amatniecības koka izstrādājumu ražošana Latvijā no 1990.gada .. 33

4.1. Amatniecības organizācija ... 33

4.2. Amatniecības uzĦēmumi un to izvietojums un nodarbināto skaits 39

4.3. Amatniecības uzĦēmumu produkcijas veidi un ražošanas apjomi 47

5. Latvijas vispārējās ekonomiskās attīstības ietekme uz amatniecības koka izstrādājumu

ražošanu .. 51

6. Galveno ražošanas faktoru raksturojums .. 59

6.1. Izejmateriāli .. 59

6.2. Darbaspēka raksturojums .. 61

7. Atbalstošo un saistīto nozaru iespaids .. 65

7.1. Būvniecība ... 65

7.2. Mašīnbūve .. 66

8. Amatniecības koka izstrādājumu ārējā tirdzniecība ... 67

9. Eiropas valstu pieredze amatniecības organizēšanā ... 77

 9.1 Amatniecība Vācijā .. 77

 9.2 Amatniecība Austrijā .. 79

 9.3 Amatniecība Francijā .. 80

 9.4 Amatniecība Lielbritānijā ... 82

 9.5 Amatniecība Itālijā .. 83

 9.6 Amatniecība Luksemburgā .. 84

 9.7 Amatniecība Nīderlandē ... 85

 9.8 Amatniecība Dānijā .. 87

 9.9 Amatniecība Portugālē ... 88

10. Amatniecības problēmu izzināšana ar uzĦēmumu aptauju un apsekošanu 90

 4

11. ES standarti, kas satur amatniecības koka izstrādājumu ražošanai izvirzītos vispārējos

noteikumus un var ietekmēt tās attīstību .. 95

12. Investīciju un ES fondu līdzekĜu piesaistes iespēju izvērtēšana ... 96

12.1. Vispārēja informācija par Eiropas Savienības strukturāliem fondiem 97

12.2. ES strukturālo fondu atbalsts amatniecībai 2004. – 2006. gada plānošanas periodā..97

12.2.1. Eiropas Reăionālās attīstības fonda (ERAF) atbalsts ...100

12.2.1.1. Apakšprogramma „Komercdarbības pilnveidošana atbilstoši starptautisko

standartu prasībām” ... 100

12.2.1.2. Apakšprogramma "Atbalsts ieguldījumiem uzĦēmumu attīstībā īpaši

atbalstāmajās teritorijās" .. 102

12.2.1.3. Apakšprogramma „Infrastruktūras attīstībai nepieciešamo pieslēgumu

izveide un rekonstrukcija” ... 103

12.2.1.4. Apakšprogramma „Komercsabiedrību dalība starptautiskajās izstādēs,

gadatirgos un tirdzniecības misijās” .. 104

12.2.1.5. Apakšprogramma „Konsultāciju pakalpojumi” 105

12.2.1.6. Valsts atbalsta programma „Aizdevumi (t.sk. mikrokredīti) komercdarbības

uzsākšanai” ...106

12.2.1.7. Valsts atbalsta programma „Aizdevumu garantiju sistēmas attīstība”108

12.2.2. Eiropas Sociālā fonda (ESF) atbalsts - Valsts atbalsta programma „Apmācības un

konsultācijas komercdarbības un pašnodarbinātības uzsācējiem” ...110

12.2.3. Eiropas Lauksaimniecības virzības un garantiju fonda (ELVGF) atbalsts -

Lauku tūrisma un amatniecības veicināšana ..111

12.3. Plānotais Eiropas Savienības fondu atbalsts 2007. – 2013. gada plānošanas periodā

12.3.1. Eiropas lauksaimniecības fonds lauku attīstībai (ELFLA) - Atbalsts uzĦēmumu

radīšanai un attīstībai .. 113

12.3.2. Struktūrfondu atbalsts - Eiropas Reăionālais attīstības fonds (ERAF) 117

12.3.2.1. Pasākums „UzĦēmējdarbības aktivitātes un konkurētspējas celšana” 119

12.3.2.2. Pasākums „Finanšu pieejamība” ... 122

12.3.3. Eiropas Sociālais fonds (ESF) ... 123

12.3.3.1. Pasākums „Izglītības kvalitātes uzlabošana un zinātnes attīstība” 123

12.3.3.2. Pasākums ,,Mūžizglītības attīstība un izglītībā un mūžizglītībā iesaistīto

institūciju rīcībspējas un sadarbības uzlabošana" .. 125

12.3.3.3. Pasākums „Nodarbinātība” .. 125

12.4. Secinājumi un priekšlikumi par SF apguvi .. 126

12.4.1. Administratīvās kapacitātes celšana .. 126

 5

12.4.1.1. Valsts institūciju savstarpējās sadarbības informācijas (izziĦu) ieguves

veicināšanā.. 127

12.4.1.2. Projektu vērtēšanas termiĦu saīsināšana .. 127

12.4.1.3. Pilnvērtīga uzĦēmēju informēšana par struktūrfondu iespējām uzĦēmuma

atbalstam ... 127

12.4.2. Iepirkumu veikšana .. 128

12.4.3. Precīza atbalsta mērėa noteikšana .. 128

12.4.4. Nākamā plānošanas perioda atbalsta pasākumu novērtējums 128

12.5. Investīciju un citu atbalsta formu piesaistīšanas iespējas 129

13. Problēmu loka formulēšana, no kuru atrisināšanas atkarīga sekmīga amatniecības

attīstība... 131

Saīsinājumi, mērvienības un nosacītie apzīmējumi .. 138

Terminoloăija .. 140

Informācijas avotu saraksts ... 143

Pielikumi ... 146

 6

Anotācija

Izglītības un zinātnes ministrijas veicināto tirgus orientēto pētījumu ietvaros Rīgas Tehniskā
Universitātē sadarbībā ar LAK veikts pētījums „Latvijas amatniecības koka izstrādājumu
produkcijas noieta tirgus paplašināšanās iespēju izpēte”. Pētījumā parādīta amatniecības attīstība
Latvijā un vadošajās ES valstīs un dots galveno ražošanas faktoru un izstrādājumu ārējās
tirdzniecības raksturojums. Izmantojot anketēšanu un padziĜinātās tiešās intervijas noskaidrots
pašreizējās situācijas vērtējums amatnieku skatījumā kā arī tālākās attīstības stiprās un vājās
puses.

Bez vispārējā situācijas vērtējuma praktiskā saimnieciskā darbībā amatnieki var izmantot
SVID analīzes rezultātus, apskatu par investīciju un ES fondu līdzekĜu piesaistes praksi un
iespējām 2007 – 2013. gada plānošanas periodā, kā arī izvērtēt ar konkrēto izstrādājumu
izgatavošanu saistīto LVS EN standartu darbības noteikumus.

 7

Ievads

Lai dziĜāk un precīzāk izprastu amatniecības saimniecisko un kulturālo nozīmi un nākotnes
izredzes, nepieciešams neliels pārskats par šis tautsaimniecības nozares attīstību. Amatniecība ir
viena no vecākajām un ilgos gadu simtos valdošajām saimnieciskās dzīves nozarēm. Var droši
teikt, ka tā ir tikpat veca, cik veca ir cilvēce. Amatniecība ir visvienkāršākais vērtību radīšanas
veids. Lai cik primitīva arī nebūtu pirmatnējā cilvēka dzīve, savas eksistences uzturēšanai tai bija
nepieciešami ieroči, apăērbs, darbarīki, sadzīves priekšmeti utt. Tieši amatnieciskās rīcības
rezultātā radās šodien dažādos kultūras un civilizācijas līmeĦos attīstīta sabiedrība (21).

Arī mūsdienās amatniecība ir svarīga sabiedrības sociāli ekonomiskās dzīves sastāvdaĜa.
Amatniecības darbs un pieredze ir unikāla – tā aptver praktiski visas galvenās sabiedrību
interesējošās jomas: saskarsmi starp cilvēku un cilvēku, cilvēku un dabu, cilvēku un sabiedrības
radītām vērtībām – ekonomiku, drošību, politiku un tml. (21).

Amatniecībai piemīt īpatnēji uzdevumi: Ĝoti kvalificētu darbinieku sagatavošana vienlaicīgi
ar jaunatnes audzināšanu un praktiskās izglītības veicināšanu. Amatniecības izstrādājumu
ražošanai visās sabiedriskās formācijās ir bijusi svarīga nozīme un tā vienmēr ir ieĦēmusi
nozīmīgu vietu Latvijas tautsaimniecībā. Amatniecības apzinīgais darbs kā pirmās brīvvalsts
laikā, tā pēc neatkarības atjaunošanas godam sekmējis Latvijas celšanu un saimnieciskās dzīves
nostiprināšanu. Pateicoties stingriem noteikumiem un labām tradīcijām Latvijas amata meistariem
vienmēr bijusi raksturīga augsta tehniskā un ētiskā kvalifikācija. Tāpēc ar amatniecību saistītās
materiālu apstrādes nozares vienmēr ir kalpojušas ne tikai par ievērojamas sabiedrības daĜas
nodarbinātības avotu, bet arī par tās estētisko izjūtu un komforta sajūtas veidošanas galvenajiem
nodrošinātājiem. Amatniecība valstij ir nozīmīgs uzĦēmējdarbības sektors, kas valsts ekonomikai
sniedz augstu pievienoto vērtību. Amatnieki ar savu radošo potenciālu un uzĦēmējdarbības garu
ieĦem īpašu vietu uzĦēmējdarbības sektorā, nodrošinot patērētājam tādu preču pieejamību, kuru
ražošanā ielikta vērtība – radošais roku darbs un mākslinieciskā izdoma, ko nevar atrast pie
masveidā ražotajiem rūpnieciskajiem izstrādājumiem. 2004. gadā izdotajā likumā „Par Apvienoto
Nāciju izglītības, zinātnes un kultūras organizācijas konvenciju par nemateriālā kultūras
mantojuma saglabāšanu” tradicionālās amatniecības prasmes ietvertas nemateriālo kultūras
mantojumu sarakstā.

Pēc 1935. gada rūpniecības un amatniecības skaitīšanas datiem Latvijā bija 41096
amatniecības uzĦēmumi ar 54 827 nodarbinātām personām un to ražojumu apgrozījuma vērtība
sasniedza 43 milj. Ls (25). Amatniecības īpatsvars Latvijas rūpniecībā raksturojās ar 34 %
nodarbinātiem, 10 % strādnieku un 9 % no kopējā saražoto preču apgrozījuma. Neskatoties uz
zemāku darba ražību kā mehanizētā rūpniecībā, amatniecības ieguldījums bija nozīmīgs, it sevišėi
bezdarba samazināšanā.

Amatniecības darbība Latvijā praktiski noritēja visā laika posmā no 1940. līdz 1988. gadam,
tikai tā izpaudās dažādās individuālā darba formās, tika saistīta ar māksliniecisku priekšmetu,
suvenīru un specpasūtījumu izgatavošanu, bet netika fiksēts tās īpatsvars un devums
tautsaimniecībā.

Par amatniecības darbības atjaunošanas sākuma posmu uzskatāms 1988. gads, kad
nodibinājās „Latvijas amatnieku brālība”. 1992. gadā Izglītības ministrijā tika apstiprināta
amatizglītības koncepcija, lai amatniecību iesaistītu valsts ekonomisko, tautsaimniecisko un
kultūrpolitisko mērėu sasniegšanā. Pirmo amatniecības uzĦēmumu izveidošanās sākās ar 1992.
gada likuma „Par individuālo (ăimenes) uzĦēmumu, zemnieka saimniecību un individuālo darbu”
stāšanos spēkā, bet oficiāla organizatoriskā darbība Latvijā atjaunojās 1993. gadā, kad tika izdots
LR likums „Par amatniecību” (46).

Kopš tā laika amatniecības attīstībā panākti būtiski sasniegumi. Izveidoti amatniecības
organizatoriskie pamati, amatizglītības pamatnoteikumi un amatnieka kvalifikācijas noteikšanas
kārtība. Tika atjaunota Latvijas Amatniecības kamera, kas tika veidota kā amatniecības biedrību
apvienība, lai pārstāvētu amatnieku profesionālās un sociālās intereses, veicinātu amatniecības
attīstību un kalpotu kā amatniecības biedrību pārstāvības institūcija. Tika radīta amatizglītības

 8

sistēma un attiecīgas amatizglītības apgūšanas mācību iestādes. Uz radītiem pamatiem sāk
veidoties daudzo amatu tradīcijas un paražas.

Neskatoties uz to, aizvadītajā laika posmā nejūtot pienācīgu valsts atbalstu, tikai ar LAK un
amatniecības biedrību iespējām, amatniecībai nav nodrošināta līdzvērtīga vieta citu
tautsaimniecības ekonomisko kategoriju vidū.

Valsts ekonomiskās attīstības pamatnostādnes formulētas tādos dokumentos kā:
� „Nacionālais stratēăiskais ietvardokuments” (2006),
� „Nacionālais attīstības plāns” (2006),
� „Latvijas ilgtspējīgas attīstības pamatnostādnes” (2002),
� „Latvijas ilgtermiĦa ekonomiskā stratēăija” (2001),
� „Tautsaimniecības vienotā stratēăija” (2004),
� „Latvijas izaugsmes modelis” (2005),
� „Latvijas konverăences programma” (2004),
� „Valsts investīciju programmas koncepcija” (2002) ar sekojošiem investīciju
programmas pieteikumiem, no kuriem pēdējais 2006 – 2010.gadam.

Atsevišėu tautsaimniecības nozaru, tai skaitā kokrūpniecības, attīstības virzieni ir ieskicēti
tādos dokumentos kā:

� „Latvijas rūpniecības attīstības pamatnostādnes 2004 – 2013.gadam” (2004),
� „Tautsaimniecības nozaru attīstības tendences, konkurētspēja un struktūra” (2004),
� „Rūpniecības politika paplašinātā Eiropā” (2002),
� dažādu tautsaimniecības nozaru attīstības nacionālās programmās u.c.

Izstrādātais NSID (43) un NAP (32) projekts 2007 – 2013. gadam un citi minētie
stratēăiskie dokumenti paredz vispārējus valsts un sabiedrības attīstības t.sk. arī cilvēku
labklājības celšanas priekšnosacījumus, neiedziĜinoties atsevišėu tautsaimniecību nozaru un vēl
vairāk apakšnozaru, tai skaitā arī amatniecības attīstības konkretizācijā. Ja par citām darbības
sfērām ir izstrādātas un sāk īstenoties nacionālās programmas, tad amatniecības stratēăisko
attīstību tās diemžēl vēl nav skārušas.

Amatniecības raksturojums, īpatnības, izglītība, organizācija un stratēăisko mērėu
raksturojums dots „Amatniecības attīstības programmā” (2). Tomēr šai programmai nav
nacionālās programmas statuss un tajā izteiktas LAK vēlmes bez valstiska atbalsta iespējām.
Zināmā mērā amatniecības attīstība iekĜaujas un ir saistīta ar „MVU attīstības politikas
pamatnostādnēm” un MVU nacionālo programmu (42), „Mazo uzĦēmumu Eiropas hartu” un
izstrādājamo Latvijas reăionālās attīstības nacionālo programmu. Tomēr šīs programmas vairāk
atbilst MVU, kas tradicionāli skatīti no mehanizētās rūpniecības viedokĜa un neievēro
amatniecības specifiku. Amatniecības nozīme pieminēta arī ZM 2006.gadā izstrādātajā „Latvijas
lauku attīstības valsts stratēăijas plānā”. 2001. gadā LAK izvērsa sadarbību ar EM par
amatniecības attīstības stratēăisko mērėu iekĜaušanu Latvijas nacionālās attīstības programmā.
Stratēăiskās izstrādes tomēr aprobežojās ar augstāka līmeĦa mērėu nospraušanu, konkrētām
amatniecības vajadzībām nepieskaroties.

Pozitīvas ievirzes amatniecības attīstībā saistāmas ar jaunās valdības deklarāciju, kurā pirmo
reizi atjaunotās Latvijas tautsaimnieciskajā vēsturē ietverti LAK sagatavotie priekšlikumi par
atbalstu amatniecības attīstībai, tās iesaistīšanu uzĦēmējdarbībā un atskaišu samazināšanu un
vienkāršošanu mikrouzĦēmumiem, individuālajiem komersantiem, amatniekiem (65).

Lai uzsāktu vai turpinātu veiksmīgu uzĦēmējdarbību ir nepieciešams daudz informācijas.
Informācija pati par sevi vien negarantē panākumus, bet bez tās nevar pieĦemt svarīgus lēmumus,
var tikai minēt, kas būtu jādara. Diemžēl amatniecības izstrādājumu ražošanas attīstībai
nepieciešamais informatīvais nodrošinājums ir nepietiekošs, jo apkopojošas atziĦas informācijas
avoti sniedz tikai par 30 – to gadu pieredzi. Mūsdienu atziĦas par MVU attīstības pieredzi un
nākotnes stratēăiskiem virzieniem amatniecības specifisko īpatnību dēĜ ne katrreiz sakrīt ar tās
vajadzībām.

Salīdzinot ar citām darbības sfērām amatniecībai ir niecīgs informatīvais nodrošinājums par
darbības vidi, noieta tirgiem, konkurences spēju, sadarbības veidiem un iespējām u.c. veiksmīgai

 9

saimnieciskai darbībai nepieciešamiem nosacījumiem. IzĦemot LAK interneta mājas lapu un
informatīvos izdevumus, kas attiecas uz amatniecības vispārējiem jautājumiem un visām tās
nozarēm kopumā, līdz šim nav pieejama informācija par atsevišėu amatniecības izstrādājumu
veidu nozīmi tautsaimniecības vispārējās attīstības kontekstā, nemaz nerunājot par šīs nozares
faktisko stāvokli un attīstības iespējām. Tā rezultātā svarīgas, daudzu cilvēku nodarbinātības
nozares ir palikušas bez nepieciešamā informatīvā nodrošinājuma daudzuma un līdz šim bieži
pakĜautas gadījuma rakstura attīstībai.

Lai noskaidrotu iespējamo attīstības virzienu tendences nepieciešams veikt pētījumus, kuri
saturētu ne tikai detalizētu pašreizējās amatniecības situācijas analīzi visas tautsaimniecības
ietvaros, bet arī tirgus pētījumus pa izlaižamās produkcijas veidiem, apjomiem un iespējām. Šādi
pētījumi rastu iespējas identificēt grūtības un problēmas un sniegt konkrētus priekšlikumus to
novēršanai un par to iesākumu uzskatāms arī šis darbs, kuru bija iespējams realizēt pateicoties
IZM atbalstam tirgus orientēto pētījumu ietvaros un līdzvērtīgai sadarbībai ar LAK.

 Šī pētījuma mērėis ir amatniecības patreizējā stāvokĜa novērtējums, vajadzību,
attīstības priekšlikumu un investīciju piesaistes iespēju noskaidrošana, lai palielinātu
produkcijas izgatavošanas un noieta tirgus apjomus, kas vienlaicīgi saistīti ar
nodarbinātības veicināšanu un amatniecības tālāku attīstību.

Amatniecība ir Ĝoti daudzveidīga un raksturojas ar visdažādāko materiālu: koksnes, ādas,
tekstiliju, augu šėiedru, minerālu, stikla, metālu un citu materiālu izstrādājumu izgatavošanu un
savstarpējo savietojamību. Par cik sākotnējā pētījuma ietvaros būtu grūti aptvert visu
amatniecības ražoto izstrādājumu daudzveidību, katra no kurām pie tam raksturojas ar
specifiskām īpatnībām, par šī pētījuma priekšmetu sakarā ar darba uzdevumu izvēlēta koka
izstrādājumu ražošanas nozare, jo tradicionāli tā jau no seniem laikiem ietilpst vadošo
amatniecības izstrādājumu nozaru skaitā.

Izvirzītā mērėa sasniegšana panākta atrisinot šādus galvenos uzdevumus:
� analizējot amatniecības īpatsvaru Latvijas pirmās brīvvalsts tautsaimniecībā un

noskaidrojot galveno attīstības tendenču pārmantojamības iespējas;
� novērtējot Latvijas makroekonomiskās vides un vispārējās ekonomiskās attīstības

ietekmi uz amatniecības attīstību;
� izdarot pašreizējās situācijas analīzi par amatniecības izstrādājumu ražošanas, patēriĦa

un tirdzniecības dinamiku;
� noskaidrojot koka amatniecības izstrādājumu produkcijas veidu, to izgatavojošo

uzĦēmumu un darbinieku skaita ăeogrāfisko izvietojumu Latvijas reăionos;
� dodot galveno ražošanas faktoru – izejmateriālu un cilvēkresursu raksturojumu;
� dodot atbalstošo un saistošo nozaru – būvniecības un mašīnbūves nozares palīdzības

novērtējumu;
� veicot amatniecības izstrādājumu ārējā tirgus dinamikas analīzi;
� apskatot Rietumeiropas valstu pieredzi amatniecības atbalstam;
� izzinot tekošās un ilgtermiĦa amatniecības problēmas apsekojot amatniekus ar

anketēšanas un padziĜinātu aptauju un interviju metodēm;
� noskaidrojot ES standartu noteikumu un kvalitātes prasību loku, kas attiecas uz

amatniecības koka izstrādājumu ražošanu un ekspluatācijas drošību;
� apkopojot ES strukturālo fondu atbalsta apgūšanas pieredzi un parādot iespējas to

izmantošanai amatniecības attīstībai Latvijā 2007 – 2013. gada plānošanas periodā;
� uz pētījumu bāzes pamata konstatējot to dažādos kompetences līmeĦos risināmo

problēmu loku, kuru risināšana varētu pozitīvi ietekmēt amatniecības attīstību, pacelt tās ražojumu
konkurences spēju un līdz ar to paplašināt noieta tirgus iespējas, kā arī veicināt nodarbinātību.

 10

1. Vispārējs amatniecības raksturojums

"Amatnieks ir viens no cēlākiem vārdiem, ko cilvēce izgudrojusi un amatniecība - viena no

viscēlākajām nodarbībām, kas cilvēkam dota. Caur amatnieku rokām māls, koks, akmens, dzelzs
sāka pieĦemt cilvēka prāta izdomas un saprašanas smalkuma pilnās līnijas. Amats tātad ir visu
cilvēka darbību māte, un uz tās balstās kā katedrāles būvētājs, tā vienkāršs mājas cēlājs" - tā
amatniecības būtību ir raksturojis latviešu rakstnieks Eduards Virza un grūti atrast precīzāku tās
novērtējumu.

Līdz 18. gadsimta sākumam, kad parādījās tvaika dzinēji un mehāniski darbināmās darba
mašīnas amatniecība bija galvenā sabiedrības vajadzību apmierinātāja pēc tādiem ražojumiem,
kurus nespēja dot naturālā saimniecība, bet pieprasījums, pēc kuriem arvien pieauga. Amatniecība
koncentrējās pilsētās, tā veicinot to uzplaukumu. Kad mehāniskais dzinēja spēks un darba mašīnas
stājas veco amatnieku vietā, izveidojās fabrikas un amatniecības nozīme tautsaimniecībā
pakāpeniski samazinājās atdodot vietu rūpniecībai, kas saražotās produkcijas apjomu ziĦā
pārĦēma visas ražošanas nozares.

Neskatoties uz to amatniecības nozīme saglabāsies vienmēr, jo tā ir saistīta ar nodarbinātības
veicināšanu apkalpojot tādas ražošanas un pakalpojumu nozares, kas lielrūpniecībai vispār nav
pieejamas. Amatnieku darinājumiem ir unikalitātes zīmols. Amatnieki izgatavo lietas,
nepielietojot Ĝoti modernas tehnoloăijas, bet kā it visur pasaulē, kur valda lietu pārprodukcija,
katra ăimene vai organizācija cenšas iegādāties vismaz dažas lietas, kam nav svarīga kvantitāte,
bet to unikalitāte. Individualizēti, mākslinieciski vērtīgi priekšmeti labvēlīgi ietekmē cilvēku
garīgo dzīvi un kultūru.

Salīdzinot ar citām saimnieciskām nozarēm, amatniecība nenoliedzami atrodas īpatnējā
stāvoklī, un tās uzdevumi kvalificētu darbinieku sagatavošanā, jaunatnes audzināšanā un
praktiskās izglītības veicināšanā ir daudz plašāki un atbildīgāki, nekā citās nozarēs. Pareizi
noorganizētas amatniecības lielā nozīme pasvītrota daudzu Eiropas valstu likumdošanā, sevišėi
uzsverot kvalificēto darbinieku iniciatīvu savā nozarē, personīgas atbildības izkopšanu un
centienus pēc patstāvīgas darbības.

 Amatniecības jēdziens, kas saglabājies līdz mūsu laikam, tagad guvis jaunu saturu. Ar šo
vārdu apzīmē sīkos rūpniecības uzĦēmumus, kuriem tautas dzīvē piekrīt svarīga loma. CeĜot un
remontējot ēkas, ražojot un izlabojot apăērbu un apavus, mēbeles, saimniecības piederumus un
darba rīkus, sīkrūpnieks amatnieks ar savu darbu apmierina iedzīvotāju neatliekamās,
elementārākās vajadzības. Bieži vien tie ir nelieli, bet loti vērtīgi pakalpojumi (drēbju pašūšana,
kurpju vai pulksteĦu remonts, logu iestiklošana, interjeru noformēšana, speciālu mēbeĜu, suvenīru
un fotogrāfiju izgatavošana, kopēšanas un iesiešanas darbi u. t. t.), kas lielākam rūpniecības
uzĦēmumam nemaz nav piemēroti un kuru izpildīšanai pasūtītājam, savas ērtības labā,
nepieciešams tuvumā ar attiecīgu prasmi apveltīts sīkrūpnieks - amatnieks.

Šīs, savas vērtīgās, kaut arī neuzkrītošās lomas dēĜ par amatniecību dēvētā sīkrūpniecība
daudzās valstīs Ħemta īpašā valsts aizsardzībā. Tā bauda speciālas tiesības, bet viĦas interešu
pārstāvībai nodibinātas amatniecības kameras vai analogas sabiedriskas organizācijas, kas
rūpējas par visiem ar amatniecības darbību saistītiem jautājumiem, tai skaitā arī par amatnieku
pienācīgu sagatavošanu darbam, par arodmācību.

Līdz ar īpašu amatniecības aizsardzību rodas arī vajadzība novilkt robežu starp šo nozari un
pārējo rūpniecību, noteikt, kādus uzĦēmumus pieskaitīt tā saucamai amatniecībai un kādus
rūpniecībai. Šim nolūkam ieteiktas dažādas pazīmes, kā: pasūtījuma veids, dzinējspēka lietošana,
algota darbaspēka nodarbināšana, darba dalīšana un ražošanas veids, produkcijas vērtība u. t. t.
Runājot par amatnieku skaitu valstī, nākas sadurties ar lielām grūtībām. Grūtības rodas tai ziĦā, ka
līdz šim trūkst praktiskas norobežotības starp amatniecības un pārējiem saimnieciskiem
novadiem. Izdalīt zināmu uzĦēmumu grupu, vadoties no tanīs nodarbināto skaita, un to iedalīt
amatniecības uzĦēmumu sektorā ir tikpat nepareizi, kā rūpniecības un amatniecības norobežotības
pamatā likt dzinējspēka jaudu vai citas ārējas dabas pazīmes. Amatniecības īpatnība iepretim
pārējām saimnieciskām nozarēm neizpaužas viss tik daudz arējās pazīmes, kā tās iekšējā būtībā.

 11

TādēĜ, runājot par amatniecības uzĦēmumu skaitu, nākas sadurties ar rūpniecības sektoru,
bet runājot par amatniekiem ar strādnieku sektoru. Runājot par amatniecības uzĦēmumu skaitu vai
ar amatu patstāvīgi nodarbināto skaitu, vispirms jānosprauž amatniecības sektors tautsaimniecībā.
Modernā amatniecības likumdošanā, amatniecības literatūrā un praksē ir atmests uzskats, ka
amatniecība ir raksturīga tikai ar roku darbu, ka, ierakstot amatniecības uzĦēmumu uzĦēmumu
reăistrā, tas vairs nebūtu amatniecības. Ir atzīts, ka amatniecības uzĦēmuma īpašniekam nemaz
nav jāstrādā līdzi tehniskā darbā, tam pietiek ar uzraudzību un vadību, bet tam katrā ziĦā jābūt
sava amata pratējam. Amatniecības uzĦēmumi ne tikai strādā uz pasūtījumu, bet tie ražo arī
nezināmam patērētājam. Tāpat ir atzīts un prakse ir pārliecinājusi, ka amatniecības uzĦēmumi var
būt visdažādāko uzĦēmumu kategoriju veidā.

Tomēr neviena no minētām pazīmēm amatniecības raksturošanai pilnībā nav piemērojama.
Ja ražotnes, kas strādā tieši patērētājam uz tā pasūtījumu, uzskatītu par amatniecību, tad drēbnieki,
mēbeĜu galdnieki u.c. ne vienmēr būs amatnieki, jo bieži vien tie ražo gatavu produkciju
veikaliem, t. i. preču krājumam, tirgum vispārīgi un ne noteiktam patērētājam. No otras puses
amatniecībā tad ietilptu lielās fabrikas, kas darba galdus, speciālas celtniecības u.c. konstrukcijas,
tiltu fermu daĜas, u. t. t. izgatavo tikai pēc speciāla pasūtījuma. Arī mehāniskā dzinējspēka
trūkums nav vairs raksturīgs sīkrūpniecībai. Pateicoties dažādu enerăijas veidu pieejamībai,
jebkuras nozares amatnieki tagad lieto atbilstošus mehāniskos rokas instrumentus, vienkāršus vai
sarežăītus darba galdus, dažādas tehniskas ierīces u. t. t.

Ja par amatniecības uzĦēmumu uzskata pasākumu, kurā katrs strādnieks visu darba procesu
pārvalda no sākuma līdz galam un, viens pats izstrādājot no materiāla gatavu ražojumu, parāda
tajā savu individualitāti, tad vienā un tanī pašā nodarbē viens uzĦēmējs būs amatnieks, otrs -
rūpnieks. Modes ateljē ar speciālu piegriezēju būs rūpniecības uzĦēmums, bet bez tāda -
amatniecības uzĦēmums. Juvelieris gan viens pats izpilda savu darbu, tomēr apgrozījuma, ražoto
preču vērtības ziĦā to pavisam nevaram pieskaitīt sīkrūpniecībai.

Kas attiecas uz nodarbināto personu skaitu kā amatniecības atšėirības pazīmi, tad arī tas ne
vienmēr būs raksturīgs. Individuālo māju celtniecībā meistaram dažreiz strādā 5 un vairāk palīgi,
kamēr automatizēti rūpniecības uzĦēmumi iztiek ar 3 – 4 strādniekiem.

Šo grūtību dēĜ amatniecības kontūras tad arī ir stipri nenoteiktas un gandrīz katrā valstī
savādas. Ir valstis, kuras centušās amatniecību no rūpniecības atšėirt pēc uzĦēmuma nodarbināto
strādnieku skaita, dzinējspēka jaudas u.c. Ir arī valstis, kas gājušas šinī ziĦā individuālu ceĜu,
nosakot katra uzĦēmuma piederību amatniecībai vai rūpniecībai individuāli, t. i. atstājot šo abu
saimniecisko nozaru šėirošanu katras nodarbes individuālai vērtēšanai. Tās nodarbes, kuru
veikšanai ir nepieciešams meistars, kas mācījies amatu resp. tanī strādājis ilgāku laiku un ieguvis
vajadzīgas zināšanas un amata prasmi, ir atzītas par amatnieciskam. Tās valstis, kas gājušas pirmo
ceĜu (Francija, Šveice), jau tagad atzīst, ka atšėirt amatniecību no rūpniecības pēc nodarbināto
strādnieku skaita, apgrozījuma lieluma u.c. ir maldīgi. Krievijā līdz 1917. gadam un līdz ar to arī
Latvijas teritorijā par amatniecības uzĦēmumiem uzskatīja tādus, kas bez mehāniskā dzinēja
nodarbināja ne vairāk kā 30 strādniekus. Francijā amatnieks ir meistars, kas strādā bez algotiem
strādniekiem, tikai ar saviem ăimenes locekĜiem un mācekĜiem vien. Darba atvieglināšanai amat-
nieks var lietot arī mehānisko dzinēja spēku. Vācijā, individuālas vērtēšanas ceĜā, amatniecībā
ietilpinātas 72 nodarbes.

Neskatoties uz minētām grūtībām amatniecības formulējumā, amatniecība ir ražojoša
nozare, kas spējīga attīstīties uz vietējo izejvielu bāzes, tādējādi sekmējot nacionālo īpatnību
attīstību gan kultūras, gan ražošanas jomā. Valsts tautsaimnieciskajā struktūrā tā izpilda divas
galvenās funkcijas: ražo kvalitatīvu produkciju un sniedz kvalitatīvus pakalpojumus. Amatniecību
raksturo sekojošas īpatnības un specifika (2).

Darba procesa īpatnības:
• amatniecība ir individuāla nodarbošanās;
• darba process ir cieši saistīts ar sadzīvi un kultūru;
• šodienas darba formas tiek balstītas tradīcijās, amata un prasmju pārmantojamībā un

pēctecībā;

 12

• darba process nodrošina atbildību un kvalitāti, jo viens darītājs no sākuma līdz galam ir
atbildīgs par darba procesu;

• spēja izpildīt individuālu pasūtījumu;
• amatniecības darba process atrodas nemitīgā attīstībā, ko nosaka mainīgās un augošās

klientu prasības, valsts intereses un tehniskās iespējas.
Amatniecības radīto vērtību specifika:
• amatniecības produkcijas amplitūda ir plaša – no mākslinieciski radoša izstrādājuma līdz

sērijveida ražošanai un pilnīgi noteiktam pakalpojuma veidam;
• izstrādājumiem piemīt praktiska un kultūrvēsturiska vērtība;
• nacionālās savdabības lietiskošana un piesaiste pasaules tirgum;
• senlaicīgu tehnoloăiju un produkciju etnogrāfiskā un pasaulvēsturiskā nozīme.
Amatniecības kā ražošanas veida specifika:
• nelieli uzĦēmumi;
• tieša sasaiste ar tirgu – preču noieta organizēšana, klientu apkalpošana notiek vienā un tajā

pašā uzĦēmumā;
• izmanto vietējās izejvielas;
• tehnoloăiskās īpatnības (vairumā gadījumu – roku darbs) un uzkrātā tradīciju bāze ir

priekšnoteikums vides un ražošanas labvēlīgām attiecībām;
• personīgais elements ir raksturīgs vairāk par tehnoloăisko;
• spēja ātri mainīt funkcijas un izmēăināt jaunus produkcijas veidus (var iekĜauties tirgus

stāvokĜa izmaiĦās un tehnoloăijas attīstībā).
Amatniecības attīstība valstī:
• veicina vienmērīgāku ražošanas spēku izvietošanu pa valsts teritoriju;
• atrisina problēmas vietējo izejvielu, kurināmā izmantošanā;
• veicina infrastruktūras attīstību un pilnīgu izmantošanu;
• atslogo nozares, kurās svarīgs patēriĦa faktors (maizes ceptuves, sadzīves pakalpojumi

u.c.);
• attīsta pakalpojumus;
• veicina pakalpojumu kvalitātes paaugstināšanu;
• veicina ēnu ekonomikas un melnā tirgus samazināšanos;
• samazina pārmērīgas monopolcenas.
Amatniecības produkcija un pakalpojumi tiek virzīti galvenokārt uz vietējo tirgu, bet līdz ar

tūrisma un pakalpojumu sfēras attīstību Latvijā paveras daudz plašākas iespējas amatnieku
produkcijas realizācijā.

2. Amatniecības attīstība Latvijā no 1920 - 1939. gadam

2.1. Amatniecības organizācija

Pēc 1. pasaules kara palielinājās pieprasījums pēc vienkāršiem amatniecības ražotiem

ikdienas saimniecību apmierinošiem izstrādājumiem, kas stimulēja amatnieku atgriešanos pie
pārbaudītām vērtībām – funkcionāliem un formās lakoniskiem darinājumiem. Līdz 1935. gada
beigām amatniecība Latvijā bija organizējusies pakāpeniski izveidotajās apmēram 80 biedrībās un
savienībās. No pastāvošo atsevišėo amatniecības nozaru biedrību darbības pieredzes bija
konstatēts, ka līdzšinējās sašėeltās, norobežotās un izklaidētās amatnieku organizāciju darbības
vietā sekmīgāk kopējā amatniecības attīstība noritētu atsevišėā amatniecības pārstāvības iestādē.
Izveidojot Latvijā kameru sistēmu (1,6,18,27,40), kurai neapšaubāmi bija pozitīva nozīme valsts
attīstībā Ministru kabinets atzina amatniecības nozīmi un ar 1935. gada 30. decembra likumu
noteica vienotas amatniecības interešu pārstāvēšanas un amatniecību veicināšanas iestādes -
Amatniecības kameras izveidošanu (4).

 13

Latvijas 1935. gada likums par Latvijas Amatniecības kameru amatniecības definīciju
nesatur (5). Tāpat 1936. gada likumā par rūpniecības un amatniecības uzĦēmumiem un 1938.
gada amatniecības aizsardzības likumā šādas definīcijas nav (24). Abos pēdējos gan minēts, ka
finansu ministrs noteiks, kādas ražotājas nozares, respektīvi, uzĦēmumu grupas uzskatīt par
amatniecības uzĦēmumiem. Amatniecības aizsardzības likums un tam sekojoši noteikumi šī
likuma piemērošanai tomēr deva iespēju novilkt nosacītu robežu. Likumā bija noteikts, ka
patstāvīgi aroda veidā ar amatniecību var nodarboties vienīgi amata lietpratēji. Par amata
lietpratējiem šī likuma nozīmē uzskatāmas personas, kam Latvijas Amatniecības kamera
izsniegusi amata meistara diplomu vai amatnieka karti. Pie kam par patstāvīgu nodarbošanos ar
amatniecību uzskatama ikvienas personas vai personālas sabiedrības arodveidīga darbība,
pieĦemot pasūtījumus vai izpildot darbus finansu ministra rīkojumos noteiktos amatos un šādos
rīkojumos noteiktā darbības apjomā. Kas patstāvīgi piekopj šādu arodveidīgu darbību, uzskatams
par amatniecības uzĦēmuma īpašnieku vai nomnieku neatkarīgi no tā, vai viĦš iekārtojis pastāvīgu
darbnīcu, izdara vai izdod darbus ārpus mājas, nodarbina algotus darbiniekus, vai strādā viens
pats. Līdzās tam finansu ministrs rīkojuma veidā noteica pagaidu 55 saimnieciskas nozares, kurās
darbojošies uzĦēmumi uzskatami par amatniecības uzĦēmumiem, un uz tiem attiecināti
amatniecības aizsardzības likuma nosacījumi (3).

Tikai individuālā ceĜa, Ħemot atsevišėas saimnieciskas nozares un novērtējot katru
uzĦēmumu atsevišėi, reăistrējot to, ir iespējams noteikt, kurš uzĦēmums ir amatniecības un kurā
nodarbinātie uzskatami par amatniekiem un kurā par strādniekiem. Izejot un vadoties no šiem
principiem, kas bija nosprausti amatniecības aizsardzības likumā, Amatniecības kamera stājās pie
darba veikšanas par amatnieku pārbaudēm, uz kuru pamata tika izsniegtas amatnieku kartes, kuras
uzskatamas par amatu meistaru diplomu pagaidu atvietotājām, vai arī amatu meistaru un zeĜĜu
diplomi. Noslēdzoties amatnieku karšu izsniegšanas darbam visos finansu ministra rīkojumos
noteiktajos amatos strādājošiem uzĦēmumu īpašniekiem vai nomniekiem tad arī praktiski būtu
novilkta robeža starp amatniecības un rūpniecības uzĦēmumiem. Šo svarīgo darbu pārtrauca 1940.
gada notikumi.

Kameras uzdevums (4,5) bija amatnieku vajadzību un tiesību taisnīga pārstāvēšana un pie
šim aprindām piederīgo Latvijas pilsoĦu dzīves līmeĦa pacelšana sabiedriskā, saimnieciskā un
kulturālā ziĦā, kā arī viĦu uz šo mērėi virzītas pašdarbības un pašpalīdzības ierosināšana un
veicināšana. Amatniecības kamera bija pārstāvības institūts skaitliski lielai valsts iedzīvotāju daĜai
– 1/3 no valstī rūpniecībā nodarbinātiem darbiniekiem, kas līdz ar to turpmāk vēl aktīvāk varēja
piedalīties Latvijas uzplaukuma veicināšanā. Amatniecības kamerā pārstāvētie iedzīvotāji tika
Ħemti pēc tautsaimniecības nozares. Katram bija iespējams iestāties kamerā un līdz ar to
amatnieka darbībā iekĜāvās papildus iespējas, kādas dod piederība pie šādas organizācijas.

Amatniecības kameras galvenie uzdevumi bija sekojošie:
� amatniecības interešu pārstāvēšana, arī starptautiskā mērogā,
� amatnieku vienības idejas un ideoloăijas veidošana un realizēšana,
� amatniecības veicināšana un amatniecības apstākĜu pētīšana,
� valsts iestāžu konsultēšana amatniecības jautājumos,
� amatnieku arodizglītības veicināšana, sevišėi mācekĜu lietu kārtošana,
� saimniecisku pasākumu realizēšana.

Likums noteica, ka kamerai vienīgai tiesības pārstāvēt amatniecības intereses Latvijas valsts,
pašvaldību, kā arī starptautiskās iestādēs. Tāpat kamerai piešėirtas izĦēmuma tiesības sasaukt
amatnieku kongresus un sanāksmes. Par cik amatniecības kā ražošanas sistēmas - īpatnējais svars
un nozīme tautsaimniecībā vēl maz bija izpētīti kameras uzdevumos ietilpa sīkāk izpētīt
amatniecības apstākĜus. Tās pienākums arī bija informēt valsts un pašvaldības iestādes par
amatniecības vajadzībām. Amatniecības kameras nozīme vēl pieauga ar to, ka tā darbojās kā
konsultatīvs orgāns valsts varai, piedaloties likumu sagatavošanā un sniedzot atsauksmes par
likumiem un saimnieciskās politikas principiāliem soĜiem no amatniecības interešu viedokĜa.

Amatnieku arodizglītības un mācekĜu lietu kārtošana bija viens no galvenajiem jaunās
kameras uzdevumiem. Kamerai bija tiesīga dibināt un uzturēt speciālas mācības un audzināšanas

 14

iestādes un kursus, nodibināt stipendijas amata mācekĜu izglītības veicināšanai, kā arī izsniegt
prēmijas un atzinības rakstus mācekĜiem par sekmīgām amata zināšanām. Kamera darbojās arī
privātsaimniecības laukā, rūpējoties par amatniecības uzĦēmumu veselīgu finansēšanu un
organizējot izejmateriālu izdevīgu iepirkšanu un ražojumu pārdošanu. Kamera veicināja Latvijas
ražojumu labo slavu, apkarojot visāda veida negodīgus paĦēmienus amatniecībā. Kamerai bija
tiesības ierosināt tiesu un administratīvās iestādēs represīvus soĜus pret nesolīdiem amatniekiem
un uzĦēmumiem. Izcila nozīme bija kamerai piešėirtām tiesībām izsniegt diplomus par amata
meistara vai zeĜĜa grāda iegūšanu. Likums noteica, ka sešu mēnešu laikā pēc darbības atklāšanas
kamera uzsāk mācekĜu un zeĜĜu pārbaudes un ir vienīgā organizācija, kas izsniedz amata meistaru
un zeĜĜu diplomus.

Kamera veicināja aroda izglītību un dažādu kooperatīvu darbību, organizēja sporta biedrības
un darba arteĜus, ierīkoja un uzturēja informācijas, padomu došanas un tiesiskās palīdzības
birojus. Tāpat kamera uzturēja darba apgādes jautājumus, godalgoja priekšzīmīgākos algotos
darbiniekus, uzturēja goda tiesas institūtu un darbojās līdzi darba attiecībās radušos pārpratumu un
nesaskaĦu novēršanā un kārtošanā starp algotiem darbiniekiem un darba devējiem. Kamera
uzturēja juridiskās palīdzības biroju un amatnieku grāmatvedības biroju, aktīvi atbalstīja
amatnieku kopdarbību, propagandēja amatnieku ražojumus un veica citus līdzīgus darbus.

Amatniecības kamera pa visu Latviju izveidoja plānveidīgu un saskaĦotu amatnieku
organizāciju tiklu: pa vienai biedrībai pilsētās ar pāri par 5000 iedzīvotāju, bet šo biedrību skaitu
katrā apriĦėī noteica finansu ministrs pēc kameras priekšlikuma.

LAK nodibināja amatnieku biedrības praktiski visās lielākajās pilsētās. Šo biedrību darbs
aptvēra ne tikai to biedru amata prasmes paaugstināšanu, bet arī bibliotēku dibināšanu, amatnieku
vasaras nometĦu, tūrisma braucienu, dažādu amatnieku pasākumu rīkošanu, žurnāla “Amatnieks”
izdošanu un amatnieku bankas dibināšanu (2).

Amatniecības kameras uzbūve bija sekojoša. Kamera sastāvēja no finansu ministra ieceltiem
amatnieku pārstāvjiem: 90 locekĜiem un 50 viĦu kandidātiem. Kameras orgāni bija pilnsapulce,
prezidijs, galvenā komisija un revīzijas komisija. Revīzijas komisija sastādās sekojoši: komisijas
priekšsēdētāju un vienu locekli iecēla valsts kontrolieris, vienu locekli finansu ministrs, bet divus
pārējos locekĜus izvēlēja kameras pilnsapulce uz vienu gadu. Valsts kontroles pārstāvju dalība
Amatniecības kameras revīzijas komisijā bija nepieciešama sakarā ar kamerai atvēlamiem
līdzekĜiem valsts budžeta kārtībā (5).

Svarīga sastāvdaĜa kameru sistēmā bija kamerām pakĜautās biedrības un sekciju izveidošana
tajās. Tādā veidā savu daĜu sabiedriskā darbā var uzĦemties katrs biedrs apmierinot savas
profesionālās intereses un gūstot priekšstatu par vispārējām attīstības tendencēm un baudot arī
priekšrocības, kādas sagādā piederība pie Amatniecības kameras. Jāatzīmē arī biedrību
finansiālas, kā arī organizatoriskas priekšrocības.

Īpatnējs pārvaldes orgāns Amatniecības kamerā bija arodu padome - zeĜĜu un amata mācekĜu
apmācības organizēšanai un zināšanu pārbaudei, kas darbojās saskaĦā ar speciāliem noteikumiem
par arodu padomes sastāvu. Arodu padome kārtoja arī jautājumu par arodskolas izglītības
(skolnieks) sistēmas saskaĦošanu ar praktiskās izglītības (māceklis un zellis) sistēmu. Tāpēc
paredzēta arī izglītības ministrijas līdzdalība noteikumu izstrādāšanai par arodu padomi un
Finansu un Izglītības ministriju pārstāvju piedalīšanās pašā arodu padomē.

Kameras līdzekĜi sastādījās galvenā kārtā no valsts budžetā paredzētiem līdzekĜiem, kā arī
no kameras īpašumu ienākumiem un no ienākumiem par kameras iestāžu pakalpojumiem. Algotie
darbinieki, tāpat kā amatnieki, no maksājumiem kameru uzturēšanai bija atsvabināti.

Jaunais likums par Amatniecības kameru pavēra amatniekiem plašas iespējamības iekĜauties
Latvijas saimnieciskā dzīvē un aktīvi darboties līdzi valsts un. tautas labklājības nostiprināšanā un
attīstīšanā. Tālāka amatniecības attīstība iezīmējās ar 1936. gada 9. jūlija likumu par rūpniecības
un amatniecības uzĦēmumiem (15), kurš paredzēja visu uzĦēmumu pārreăistrāciju. To plānoja
veikt pakāpeniski pa nozarēm, sākot ar tekstilrūpniecību, kokrūpniecību, dzirnavām un tabakas
fabrikām. Ar to domāja panākt tādu amatniecības un rūpniecības izveidošanos, kas atbilstu
tautsaimniecības interesēm, lai novērstu saimnieciski nepamatotu uzĦēmumu dibināšanu, Visu

 15

Latvijas rūpniecību un amatniecību sadalīja 14 galvenās nozarēs un 400 apakšnozarēs. Darbības
atĜauja nebija jāprasa:

1) uzĦēmumiem, kas nodarbina ne vairāk par 10 strādniekiem, neatkarīgi no dzinējspēka,
visās valsts pilsētās, miestos un pagastos.

2) uzĦēmumi, kas nodarbina ne vairāk par 4 strādniekiem un izmanto dzinējspēku līdz 10
zirgspēkiem. Šai grupā ietilpst mucinieku darbnīcas, koka trauku, mājturības piederumu, veiduĜu
galdnieki, koktēlnieki, apavu izgatavotāji, sedlinieki, māla trauku izgatavotāji u.c.,

3) uzĦēmumi, kas nodarbina ne vairāk kā 4 strādniekus un izmanto ne vairāk kā 10
zirgspēku jaudu un atrodas ārpus Rīgas pilsētas administratīvām robežām. Šinī grupā ietilpst
kalējdarbnīcas, skārdnieku darbnīcas, sūkĦu izgatavotāju, būvgaldnieku, mēbeĜu galdnieku,
vilnas apstrādāšanas un dažādi šėiedrvielu apstrādāšanas uzĦēmumi.

Likums noteica arī tos uzĦēmumus, kuru vadītājam vajadzēja būt ar speciālu aroda izglītību
1938. gada 10.maijā Ministru kabinets izdeva likumu par amatniecības aizsardzību, un tā

paša gada novembrī finansu ministrs izdeva noteikumus par šī likuma piemērošanu Likums
noteica, ka patstāvīgi aroda veidā ar amatniecību var nodarboties vienīgi amata lietpratēji. Par
lietpratējiem uzskatamas personas, kurā Latvijas Amatniecības kamera izsniegusi amata meistara
diplomu vai amatnieka karti. Šīs kartes sākumā izsniedza arī tām personām, kas nebija amata
meistari, bet bija izturējuši amata zeĜĜa pārbaudi vai vismaz 8 gadus nostrādājuši savā amatā.

Līdz 1940. gada 1. janvārim likums visā pilnībā attiecās uz 27 amatiem. Ar tirdzniecības un
rūpniecības ministra 1940.gada 29. februāra rīkojumu tas attiecināts vēl uz 24 amatiem.

Izpildot likumu, strauji pieauga to amatnieku skaits, kuri ieguva amata meistara un zeĜĜa
diplomus. 1939. gadā kamera izdeva kartes 13 000 amatniekiem Amatniecības aizsardzības
likums deva iespēju norobežoties no neīstajiem amatniekiem, tiem, kuri pieĦēma pasūtījumus,
paši amatu īsti neprazdami. Katrs darba darītājs - amata meistars vai amata kartes īpašnieks - bija
atbildīgs par savu darbu pasūtītāja priekšā, jo amatniecības kamerai bija tiesības anulēt karti
personām, kas uzĦemtos darbus un pasūtījumus kārtīgi nepildīja un ar savu rīcību kaitēja
amatnieku kārtas godam (19). Likuma pozitīvā nozīme ir arī tā, ka, lai izturētu attiecīgo pārbaudi,
amatniekiem vajadzēja interesēties par jaunākiem amata sasniegumiem un zināt amata teorētisko
pusi. Līdz ar to vēl lielāka vērība tika veltīta izglītības jautājumiem.

Ar šiem likumiem bija iecerēts panākt tādu amatniecības un rūpniecības savienības
izveidošanos, kas atbilstu pareizi un objektīvi izprastām valsts interesēm.

2.2. Amatniecības īpatsvars tautsaimniecībā

Ievērojot minētās atziĦas par amatniecības būtību, kā arī saimniecības politikā nospraustās

amatniecības īpatnības iepretim rūpniecībai ekonomiskā, tehniskā, sociālā, tiesiskā un izglītības
ziĦā, amatniecības sektorus var saskatīt lielākajā saimniecisko nozaru daĜā un visos
tautsaimniecības apskatos par amatniecību uzskatīta tā sīkrūpniecības daĜa, kas saskaĦā ar Baltijas
statistiėu konferences lēmumu izslēgta no gadskārtēji statistiski kontrolējamās rūpniecības, proti,
uzĦēmumus bez mehāniskā dzinējspēka ar mazāk kā 5 algotiem strādniekiem (1,25, 54).

Dati par amatniecības attīstību un nozīmi Latvijas pirmās brīvvalsts laikā sastopami daudzos
informācijas avotos, tomēr tie pārsvarā raksturo tikai vai nu atsevišėu nozari ar tās specifisko
īpatnību aprakstu vai dod tikai vispārējas ziĦas. Amatnieku skaitu Latvijā līdz tās precīzai
uzskaitei raksturo šāda aina (54) (2.1 tabula).

 16

2.1. tabula

Rūpniecībā un amatniecībā nodarbināto skaits Latvijā 1897. – 1925. gados

Gadi
Rūpniecībā

nodarbināto skaits
Strādnieku

skaits
Amatnieku

skaits

1897 147793 57000 90793

1920 61054 21213 39841

1925 124920 54489 70441

Praktiski vienīgie dati par amatniecību Latvijā, kas precīzi atspoguĜo tās nozīmi un īpatsvaru

tautsaimniecībā, parādās tikai pēc 1935. gadā veiktās tirdzniecības un rūpniecības uzĦēmumu
skaitīšanas. Vēlākos gados izdarīti atsevišėi precizējumi, pēc kuriem redzams, ka amatniecības
loma būtiski nemainās. Tāpēc minētie pilnīgākie dati Ħemami par pamatu sīkākas analīzes
veikšanai.

1935. gadā Latvijā pavisam bija 49774 rūpniecības un amatniecības uzĦēmumi, kas
nodarbināja 162209 personas, kuru ražojumu vērtība sasniedza 375222 tūkst. Ls un apgrozījums
468629 Ls. No 2.2. tabulas (25) redzams, ka 1935. gada tirdzniecības un rūpniecības uzĦēmumu
skaitīšanā reăistrēti 41096 amatniecības uzĦēmumi, kas sastādīja 83 % no visu uzĦēmumu skaita.
Uz 1 rūpniecības uzĦēmumu bija 5 amatniecības uzĦēmumi. Uz katriem l000 iedzīvotājiem
caurmērā 1935. gadā bijis 21 amatniecības uzĦēmums.

2.2. tabula.

Amatniecības un rūpniecības uzĦēmumu kopskaits 1935. gadā

UzĦēmumi Nodarbinātās personas
Skaits % Skaits %

Amatniecība 41096 82.57 54827 33.80
Rūpniecība 8678 17.43 107382 66.20
Kopā 49774 100.00 162 209 100.00

Nodarbinot 54827 personas amatniecības īpatsvars kopējā uzĦēmumos strādājošo skaitā

sasniedza 34 %. Tātad katrs trešais nodarbinātais bija saistīts ar kādu no amatniecības darbības
veidiem. Nosacīti amatniecībai pieskaitāmi vēl 17 000 cilvēki, jo minētajā nodarbināto skaitā
nebija uzrādīti tie ăimenes locekĜi, kas uzĦēmumā strādāja atsevišėos gadījumos, bet no darba
uzĦēmumā pilnīgi nepārtika (23).

No 8678 rūpniecības uzĦēmumiem 5312 bija stacionāri uzĦēmumi ar mehānisko
dzinējspēku vai vismaz ar 5 algotiem strādniekiem. Valsts statistiskā pārvalde tos uzskaitīja katru
gadu un tie sastādīja t.s. kontrolējamo rūpniecību. To ražojumu vērtība sastādīja 95 % no visas
rūpniecības ražojumu kopvērtības un tāpēc tās apskats arī citos gados pietiekoši labi raksturo
rūpniecību kopumā.

 17

2.3. tabula

Amatniecības uzĦēmumu sadalījums pēc nodarbināto personu skaita

 Nodarbināto personu skaits

UzĦē-
mumu
skaits

UzĦēmēji
UzĦēm.
ăimenes
locekĜi

Algoti
strādnieki

Kopā

Amatnieki bez algotiem strādniekiem 35302 35302 3848 - 39150

Tai skaitā:
 - vieninieki 32021 32021 — - 32021
 - ar līdzstrādājošiem ăimenes
locekĜiem

3281 3281 3848 - 7129

Amatnieki a r algotiem strādniekiem 5794 5723 3484 9 606 15677

Tai skaitā :
 - ar 1 strādnieku 3264 3264 276 3 264 6804
 - 2 strādniekiem 1507 1507 72 3 014 4 593
 - 3 strādniekiem 692 687 - 2 076 2763
 - 4 strādniekiem 313 265 - 1 252 1517
 - apkalpo tā paša amatniecības
uzĦēmuma citas nozares personāls

18 - - - -

Kopā 41096 41025 4196 9606 54827

2.4. tabula

Amatniecības uzĦēmumu sadalījums pēc atrašanās vietas

UzĦēmumi Nodarbinātās personas
Atrašanās vieta

Skaits % Skaits %
Rīgā 10519 45,4 15745 47,4

Liepājā 1576 6,8 2290 6,9
Daugavpilī 1269 5,5 1948 5,9
Jelgavā 1030 4,4 1514 4,6
Ventspilī 480 2,1 685 2,1

Pārējās pilsētās 8310 35,8 10985 . 33,1

Pilsētās kopā 23184 100,0 33167 100,0

°/o 56,4 60,5
Laukos 17912 21660

% 43,6 39,5

Pavisam 41096 54827

% 100,0 100,0

1935. gada rūpīgā uzĦēmumu skaitīšana deva iespēju ievākt precīzas ziĦas arī par statistiski

nekontrolējamiem rūpniecības uzĦēmumiem, no kuriem 1844 bija labības kuĜgarnitūras un 1515
uzĦēmumi ar dzīvnieku dzinējspēku vai vēja dzinēju, kā arī pārvietojamie gateri, jumstiĦu
drāšanas mašīnas u.c. un 50 valsts un pašvaldību būvtehnikas uzĦēmumi. Kokrūpniecībā kā
statistiski nekontrolējami darbojās 914 rūpniecības uzĦēmumi: 911 pārvietojami gateri u.c. un 3
mēbeĜu galdniecības, kuri kopā nodarbināja 1206 personas.

 18

Kā redzams no 2.3 tabulas (25) pašā amatniecībā, kā atbilstošākie saviem uzdevumiem,
pārsvarā bija sīkākie uzĦēmumi. No visa amatniecības uzĦēmumu kopskaita — 41096 — bez
algota darbaspēka iztika 35302 jeb 86 % uzĦēmumi, kas savukārt nodarbināja 71 % no kopējā
amatniecībā nodarbināto skaita. No minētiem savukārt 32021 uzĦēmumā strādāja amatnieks -
uzĦēmējs viens pats, pat bez ăimenes locekĜu palīdzības un tādi bija 58 % no visiem amatniekiem.

Lielais vairums amatniecības uzĦēmumu ar algotu darbaspēku (3264 jeb 56,3 % no to
kopskaita 5794) iztika ar l strādnieku un nodarbināja 43 % no šajā kategorijā strādājošiem. 2
strādniekus nodarbināja l 507 jeb 26 % amatniecības uzĦēmumu ar algotu darbaspēku, 3 strādnie-
kus — 692 jeb 11,9 % uzĦēmumu, bet 4 strādniekus tikai 313 jeb 5,4 % uzĦēmumu, toties tajos
bija nodarbināti 9,7 % no uzĦēmumiem, kas strādāja ar algotu darbaspēku.

Mazliet vairāk kā puse amatniecības uzĦēmumu izvietojusies pilsētās, galvenā kārtā Rīgā
(25) (2.4. tabula).

Pilsētās uz katriem l000 iedzīvotājiem bija 33 amatniecības uzĦēmumi, laukos — tikai 14.
Pa atsevišėām rūpniecības nozarēm amatniecības uzĦēmumi sadalījās šādi (25) (2.5. tabula).

2.5. tabula

Amatniecības uzĦēmumu sadalījums pa rūpniecības nozarēm

 UzĦēmumu skaits

Nozares

Pilsētās Laukos Kopā %

I Raktuves un akmeĦu lauztuves 7 16 23 0.06

II Keramika, akmens izstrādājumi u. t. t. 182 271 453 1.10

III Metālapstrādāšana, mašīnbūves 2164 3821 5985 14.56

IV Ėīmijas rūpniecība 159 39 198 0.48

V Ādu rūpniecība 321 3196 717 1.75

VI Tekstilrūpniecība 414 510 924 2.25

VII Kokrūpniecība 2236 2598 4834 11.76

VIII Papīrrūpniecība 33 0 33 0.08

IX Poligrāfijas rūpniecība 515 136 651 1.59

X Pārtikas un baudvielu rūpniecība 791 257 1048 2.55

XI Apăērbu un apavu rūpniecība 13111 5605 18716 45.54

XII Celtniecība 3251 4263 7 514 18.28

 Kopā 23184 17912 41096 100

Četrās nozarēs, kas amatniecības jomā bija galvenās: apăērbu un apavu, celtniecībā,

metālapstrādāšanas un mašīnbūves, kā arī kokrūpniecībā strādāja pavisam 37049 amatniecības
uzĦēmumi jeb 90 % no visiem.

Visvairāk amatniecības uzĦēmumu bija apăērbu un apavu rūpniecībā: 18716 jeb 45,5 % no
visu amatniecības uzĦēmumu kopskaita 41 096. Otrā vietā atradās celtniecība ar 7511
uzĦēmumiem jeb 18,3% no amatniecības uzĦēmumu kopskaita (2438 mūrnieki, 2388 namdari,
1162 būvgaldnieki, 815 būvkrāsotāji, 207 jumiėi, 157 elektrības instalatori, 135 stiklinieki u. t. t.).
Tad seko metālapstrādāšanas un mašīnbūves nozare ar 5985 jeb 14,6% uzĦēmumu (4003 kalēju

 19

darbnīcas, 693 atslēdznieku darbnīcas, 400 skārdnieku darbnīcas, 367 pulksteĦu izlabotāju
darbnīcas, 109 juvelieri, 104 zobu tehniėi u. t. t.). Ar kokrūpniecību nodarbojās 4831 jeb 11,8%
uzĦēmumu (2658 galdniecības, 937 ratnieku darbnīcas, 312 mucinieku un koka trauku darbnīcas,
209 kurvju un suku darbnīcas u. t. t.).

No 41096 amatniecības uzĦēmumiem 40891 piederēja vienām personām (tā saucamais
amatniecības individuālais sektors) un 205 — pilnām sabiedrībām, kooperatīviem u. t. t.
(amatniecības kolektīvais sektors: rokas krejošanas punkti, zivju žāvēšanas un tamlīdzīgi
pasākumi).

Līdzīgu ainu rāda arī amatniecības nozīmes apskats pēc nodarbināto skaita (39) (2.7.tabula).
Kopējais nodarbināto skaits salīdzinot ar 2.2. un 2.3. tabulās uzrādīto lielāks par 13789, jo šeit
pieskaitīti arī sīko uzĦēmumu, kas formāli pieskaitīti rūpniecībai, bet praktiski ir amatniecības
darbinieki.

2.6. tabula

Rūpniecības un amatniecības uzĦēmumu darbinieku skaits 1935. gadā

pa ražošanas nozarēm

 Nodarbināto skaits

Nozares:

U
zĦ
ēm

um
i a
r
5
>

st
rā
dn

ie
ki
em

 v
ai

m
eh
ān
is
ko

dz
in
ēj
sp
ēk
u

P
ār
ēj
ie
 s
īk
ie

rū
pn

ie
cī
ba
s
va
i

am
at
ni
ec
īb
as

uz
Ħē
m
um

i

V
is
a
rū
pn

ie
cī
ba

un
 a
m
at
ni
ec
īb
a

ko
pā

I Raktuves un akmens lauztuves 1069 743 1812

II Keramika, akmens izstrād. u.t.t. 4694 2277 6971

III Metālapstrāde, mašīnbūve 14970 7939 22909

IV Ėīmijas rūpniecība 4811 362 5173

V Ādu rūpniecība 1603 983 2586

VI Tekstilrūpniecība 16560 1456 18016

VII Kokrūpniecība 13435 7293 20728

VIII Papīrrūpniecība 3054 139 3193

IX Poligrāfijas rūpniecība 3243 787 4030

X Pārtikas un garšvielu rūpniecība 17094 3964 21058

XI Apăērbu un apavu rūpniecība 5536 24760 30296

XII Celtniecība 5549 18889 24438

 Kopā 93793 68416 162209

Redzams, ka amatniecībā nodarbinātas ~ 68000 personas vai 42 % no visiem rūpniecībā un
amatniecībā nodarbinātiem. Amatniecības īpatsvars it sevišėi liels ir apăērbu un apavu rūpniecībā,
kur nodarbināti 82 % no nozarē strādājošiem kā atsevišėi patstāvīgi drēbnieki, kurpnieki, šuvējas,
kas algotus strādniekus nodarbina maz. Otra nozare kurā izpaudās amatniecības vadošā nozīme
bija celtniecība, kurā amatnieku īpatsvars sastādīja 77 %. Patstāvīgi strādājošie namdari,
mūrnieki, krāsotāji, podnieki un citi meistari algotus strādniekus pārsvarā nenodarbināja.

Arī pēc nodarbināto skaita kokapstrāde atradās ceturtā vietā. No 14970 nozarē
nodarbinātiem amatniecība pārstāvēja 7939 personas vai 54 %.

 20

Tomēr, kā redzams no uzĦēmumu sekojošā apgrozījuma apskata, amatnieku ieguldījums ir
mazāks kā darbinieku skaits. To saražotā produkcija ir mazāka par 42 %, jo lielākajos rūpniecības
uzĦēmumos pielieto dažādas darba mašīnas, kuras amatniecībā trūkst vai ir sastopamas nelielos
apjomos. Bez tam amatniecībai nebija raksturīgi moderni darba tehnikas paĦēmieni un darba
dalīšana. Turpretī lielākos uzĦēmumos strādnieki specializējas atsevišėu operāciju veikšanā un
tehnika ir daudz modernāka. Šo iemeslu dēĜ rūpniecības uzĦēmumos ir daudz augstāks adrba
ražīgums un daudz lielāka preču produkcijas izlaide uz 1 darbinieku.

Aplūkojot šos datus, jāĦem vērā divi apstākĜi. Pirmkārt, daži lielāki tipiski amatniecības
uzĦēmumi, neapšaubāmi, bijuši ieskaitīti rūpniecības uzĦēmumos. Otrkārt, no minētajiem
uzĦēmumiem, kas ieskaitīti amatniecībā, nereti izauga lieli rūpniecības uzĦēmumi. "Rīgas
Audums", kas 1925.g. uzsāka darboties pagraba telpās ar vienu algotu darbinieku, 1938.g,
nodarbināja jau 1600 cilvēku.

2.7. tabula

Amatniecības uzĦēmumu sadalījums pēc atrašanās vietas un apgrozījuma

Apgrozījums

UzĦē-
mumu
skaits

Ražoto pašiem
piederošo preču

vērtība, Ls

Atlīdzība par
citiem veiktu
darbu, Ls

Kopā, Ls
Caurmērā uz 1
nodarbināto
personu, Ls

Rīgā 10519 5881944 13895009 19776953 1256
Liepājā 1576 1265495 1215852 2481347 1083

Daugavpilī 1269 643434 769983 1413417 726
Jelgavā 1030 497488 743380 1240868 820
Ventspilī 480 313828 304139 617967 902

Pārējās pilsētās 8310 2946930 4823245 7770175 707
Pilsētās kopā un caurm.

%
23184

11549119
34.68

21751608
65.32

33300727
100.00

1004

Laukos kopā un caurm.
%

17912

1980767
20.52

7670543
79.48

9651310
100.00

446

Pavisam kopā un caurm.
%

41096

13529886
31.5

29422151
68.5

42952037
100.00

783

Amatniecības kopapgrozījums 1935. gadā sasniedza 42952037 Ls (25) (2.7.tabula).

13529886 Ls jeb 31,5 % no šis summas sastādīja pašiem piederošo preču vērtība un 29422151 Ls
jeb 68,5 % atlīdzība par citiem veiktu darbu, respektīvi, par pasūtītāju materiālu apstrādāšanu.

Caurmērā apgrozījums uz l amatniecībā nodarbinātu personu laukos līdzinājās Ls 446 gadā,
pilsētās caurmērā - Ls 1004, bet galvas pilsētā vien - Ls l256. Tas izskaidrojams pa daĜai ar to, ka
laukos amatniekam ir arī blakus ienākuma avots — zeme, kurai tas ziedo laiku uz amata rēėina un
— pa daĜai arī ar to, ka lauku amatnieki vairāk strādā ar pasūtītāju materiāliem, kuru vērtība viĦu
apgrozījumos nav ietilpināta. Ja pilsētās ražoto, pašiem piederošo preču vērtība sastāda 1/3 daĜu no
amatnieku apgrozījuma, laukos tā līdzinās 1/ 5 daĜai.

Rīgā no katriem 100 amatniecības uzĦēmumiem latviešiem piederēja 60, pārējās pilsētās —
63, laukos — 87, bet valstī caurmērā — 73 uzĦēmumi.

Pa atsevišėām rūpniecības nozarēm amatnieku apgrozījumi sadalījās šādi (25) (2.8. tabula).
Pirmo vietu amatniecības apgrozījumos ieĦem apăērbu un apavu nozare ar Ls 15692543 jeb

36,5 % no kopapgrozījuma Ls 42952037. Tai seko celtniecība ar Ls 6136240 jeb -14,3 %, tad —
pārtikas un baudvielu nozare (Ls 5870966 jeb 13,7 %), metālapstrādāšanas nozare (Ls 5708438
jeb 13,3 %), kokrūpniecības nozare (Ls 4616741 jeb 10,7 %), ėīmijas nozare (Ls 1443056 jeb
3,4%), poligrāfijas nozare (Ls 1060576 jeb 2,5 %) u. t. t.

 21

2.8. tabula

Amatniecības uzĦēmumu apgrozījuma sadalījums pa ražošanas nozarēm

Apgrozījums

Nozares:

UzĦē-
mumu
skaits

R
až
ot
o,
 p
aš
ie
m

 p
ie
de
ro
šo
 p
re
ču

vē
rt
īb
a,
 L
s

A
tl
īd
zī
ba

ve
ik
tu
 p
ar
 c
it
ie
m

da
rb
u,
 L
s

Kopā,
Ls

C
au
rm

ēr
ā
uz
 1

no
da
rb
in
āt
o

pe
rs
on

u,
 L
s

Raktuves un akmens lauztuves 23 42880 940 43820 1217

I
Keramika, akmens izstrād. u.t.t. 453 559436 253515 812951 1 010

II
Metālapstrāde, mašīnbūve 5985 1214329 4494109 5708438 740

V
Ėīmijas rūpniecība 198 1397856 45200 1443056 3302

Ādu rūpniecība 717 306422 572823 879245 896

I
Tekstilrūpniecība 924 217623 391969 609592 491

II
Kokrūpniecība 4834 1263903 3352838 4616741 758

III
Papīrrūpniecība 33 42019 35850 77869 1180

X
Poligrāfijas rūpniecība 651 941297 119279 1060576 1179

Pārtikas un garšvielu rūpniecība 1048 5640307 230659 5870966 2717

I
Apăērbu un apavu rūpniecība 18716 1865614 13826929 15692543 642

II
Celtniecība 7514 38200 6098040 6136 240 617

Kopā 41096 13529886 29422151 42952037 783

Amatniecības apgrozījumus 1935. gadā dažās svarīgākās n o d a r b ē s apkopots 2.9. tabulā.
Jāatzīmē, ka amatniecības apgrozījums nav analogs ne rūpniecības bruto produkcijai (tai

strukturāli atbilst ražoto, pašiem piederošo precu vērtība), nedz arī tās neto produkcijai (kurai
atbilst atlīdzība par citiem veiktu darbu). Šajā sakarībā amatniecības produkcijas bruto un neto
vērtība precīzi netika aprēėināta un turpmākā apskatā izmantošana salīdzinājumā ir samērā
nosacīta.

Ja informācijas avotā (25) galvenokārt doti dati par amatniecības uzĦēmumu skaitu un to
apgrozījumu, tad vēlāk sastādītais precizējums (3) dod ieskatu arī par nodarbināto sadalījumu pa
nozarēm (2.10. tabula).

 22

2.9. tabula

Amatniecības galveno nozaru uzĦēmumi un to apgrozījums

Apgrozījums

Nodarbes:

UzĦē-
mumu
skaits

Ražoto, pašiem
piederošo

preču vērtība, Ls

Atlīdzība par
citiem veiktu
darbu, Ls

Kopā,
Ls

Caurmērā uz 1
nodarbināto
personu, Ls

III
Atslēdznieku
darbnīcas

693 61062 790190 851252 898

 Kalēju darbnīcas 4003 168732 2261661 2430393 492

Skārdnieku
darbnīcas

400 208563 340079 548642 914

V Ādu miecētava 247 93770 176354 270124 792

Seglinieku
darbnīcas

409 133102 269029 402131 795

VII
Galdnieku
darbnīcas

2658 656084 2259094 2915178 846

 Ratnieku darbnīcas 937 123026 434441 557467 513

Kurvju un suku
izgatavošanas
darbnīcas

209 100405 99330 199795 719

VIII
Kartonāžu
darbnīcas

20 21829 26750 48579 1157

IX
X
XI

Fotogrāfu darbnīcas
Maiznīcas
Drēbnieka
darbnīcas
Kurpnieku
darbnīcas

501
539

10093
5285

685559
 3795140
 421968
585138

-
-

7395060
3915976

685559
3795140
7817028
4501114

1036
3280
586
686

 XII

Mūrnieki
Namdari

2438
2388

 -
-

1583450
1799351

1583450
1799351

520
528

2.10. tabula

Amatniecības uzĦēmumu un nodarbināto skaita sadalījums pa amatiem

Pilsētās Laukos Kopējais

Amats UzĦēmu-
mu skaits

Nodarbi-
nāto
skaits

UzĦēmu-
mu skaits

Nodarbi-
nāto
skaits

UzĦēmu-
mu skaits

Nodarbi-
nāto
skaits

Celtniecības amati
Mūrnieka un krāšĦu
licēja

997 1222 1447 1883 2444 3105

Namdara 658 1002 1764 2636 2422 3638
Būvgaldnieka 482 996 884 1089 1366 2085
Būvskārdnieka 150 304 66 71 216 375
Stiklinieka 112 123 23 23 135 146
DaiĜkrāsotāja 739 1359 110 130 849 1489

 23

Centrālapkures un
elektro instalātora 176 1063 4 4 180 1067

Kopā 3314 6069 4298 5836 7612 11905

Metālamati
Kalēja 504 863 3552 4253 4056 5116

Atslēdznieka un
mehāniėa

815 2480 195 263 1010 2743

Metāllējēja 22 349 2 2 24 351

Mūzikas instrumentu
būvētāja

87 146 4 4 91 150

PulksteĦtaisītāja 292 354 77 79 369 433

Juveliera, zeltkaĜa un
sudrabkaĜa

137 438 1 1 138 439

Smalkmehāniėa 26 104 0 0 26 104
Kopā 1883 4734 3831 4602 5714 9336

Ādu apstrādāšanas
amati

ĀdmiĦa 130 1322 199 284 329 1606
Seglinieka 209 318 205 221 414 539
Smalkādu
izstrādātāja

58 338 1 1 59 339

Kopā 397 1978 405 506 802 2484

Koka apstrādāšanas
amati

Galdnieka 1746 4141 1428 1673 3174 5814
Virpotāja 85 204 11 12 96 216
Ratnieka 230 379 759 861 989 1240
Laivu būvētāja 13 30 12 19 25 49

Suku, otu un slotu
taisītāja

170 377 50 64 220 441

Kopā 2244 5131 2260 2629 4504 7760

Poligrāfijas amati.
Grāmatsējēja 98 267 3 3 101 270
Fotogrāfa 371 531 132 148 503 679
Kopā 469 798 135 151 604 949

Pārtikas amati 0 0
Maiznieka un
konditora

637 2790 91 149 728 2939

Miesnieka* 1163
Kopā 637 2790 91 149 728 2939

Apăērbu amati
VeĜas šuvēja 896 1322 75 76 971 1398

Drēbnieka un
kažoknieka

6432 10180 3775 4297 10207 14477

Adītāja 991 3586 247 264 1238 3850
Pozamentiera 417 571 14 14 431 585
Virvju vijēja 80 428 7 15 87 443
Kurpnieka 3881 5476 1460 1580 5341 7056

 24

Virsu taisītāja 281 530 16 17 297 547
Cepurnieka 342 822 5 7 347 829
Cimdnieka 31 117 0 0 31 117
Kopā 13351 23032 5599 6270 18950 29302

SkursteĦslaucītāja 81 146 32 32 113 178

Friziera 1389 3177 398 483 1787 3660

Pavisam 23765 47855 17049 20658 40814 68513
Miesnieka* 1163

Pavisam 23765 47855 17049 20658 41977 68513

* par nodarbināto skaitu nav precīzu datu

2.11. tabula

Amatniecības un rūpniecības uzĦēmumu un tajos nodarbināto skaita sadalījums

pa kokapstrādes nozarēm 1935. gadā

UzĦēmumu skaits

Nodarbināto skaits
 Rūpniecī-

bas
Rūpniecības

Nozares

Kontro-
lējamie

Amat-
nie-
cības

Kopā
Kontro-
lējamie

Amat-
nie-
cības

Amat-
niecības,

%
Kopā

Zāăētavas 283 104 387 6531 187 3.0 6718

Ēvelētavas 22 22 44 48 28 0.5 76

Finieru fabrikas 16 0 16 3394 0 0.0 3394

MēbeĜu
galdniecības un

tapsētavas
338 2658 2996 2061 3465 56.0 5526

Krēslinieku
darbnīcas

8 66 74 32 82 1.3 114

Zārku darbnīcas 7 88 95 30 138 2.2 168

Liestes un koka
zoles

10 1 11 52 2 0.0 54

Apavu tapiĦas 2 0 2 26 0 0.0 26

GulšĦu
mērcētavas

1 0 1 36 0 0.0 36

SērkociĦu
skaliĦi

2 0 2 258 0 0.0 258

Koka trauki 8 313 321 24 359 5.8 383

RotaĜ- un
piemiĦlietas

13 57 70 32 76 1.2 108

Vērpjamie ratiĦi
un aužamās

stelles
3 34 37 4 38 0.6 42

Darba rīki 2 122 124 23 128 2.1 151

Virpoti
izstrādājumi

41 55 96 145 71 1.1 216

Kastes 16 15 31 219 20 0.3 239

 25

Ragavu slieces,
zirgu loki un

taml.
0 45 45 0 82 1.3 82

Rati, kamanas,
ragavas, riteĦi

52 937 989 137 1087 17.6 1224

Laivas 0 25 25 0 49 0.8 49

Koka
zvejniecības
piederumi

0 3 3 0 3 0.0 3

Kurvji, sukas 11 209 220 136 278 4.5 414

Koka sieti 0 7 7 0 9 0.1 9

Slotas,
kājslaukamie

0 9 9 0 13 0.2 13

Korėa darbnīcas 4 2 6 130 9 0.1 139

Bilžu rāmji 3 25 28 31 32 0.5 63

Spieėi, lietus un
saules sargi

6 29 35 64 27 0.4 91

Finiera
izstrādājumi

1 8 9 18 8 0.1 26

Kopā 849 4834 5683 13431 6191 100.0 19622

Nekontro-
lējamie*

Nekontro-
lējamie*

Zāăētavas 911 0 911 1100 0 0 1100

MēbeĜu
galdniecības

3 0 3 6 0 0 6

Pavisam 1763 4834 6597 14537 6191 0 20728

 26

2.12.tabula

Kokapstrādes nozaru rūpniecības un amatniecības uzĦēmumu apgrozījums 1935. g.

Apgrozījums, tūkst. Ls
 Rūpnie-

cības Nozares

Kontro-
lējamie

Nozares
īpatsvars,

%

Amat-
niecības

Nozares
īpatsvars,

%
Kopā

A
m
at
ni
ec
īb
as

da
Ĝa
 n
oz
ar
u

ap
gr
oz
īj
um

ā

A
m
at
ni
ec
īb
as

no
za
ru
 d
aĜ
a

ko
pē
jā

ap
gr
oz
īj
um

ā

Zāăētavas 9982 32.7 12 0.3 9994 0.1 0.03

Ēvelētavas 42 0.1 11 0.2 53 20.8 0.03

Finieru fabrikas 11315 37.0 0 0.0 11315 0.0 0.00

MēbeĜu galdniecības
un tapsētavas

3906 12.8 2915 63.1 6821 42.7 8.29

Krēslinieku darbnīcas 63 0.2 64 1.4 127 50.4 0.18

Zārku darbnīcas 100 0.3 182 3.9 282 64.5 0.52

Liestes un koka zoles 112 0.4 1 0.0 113 0.9 0.00

Apavu tapiĦas 36 0.1 0 0.0 36 0.0 0.00

GulšĦu mērcētavas 1103 3.6 0 0.0 1103 0.0 0.00

SērkociĦu skaliĦi 1182 3.9 0 0.0 1182 0.0 0.00

Koka trauki 40 0.1 174 3.8 214 81.3 0.49
RotaĜ- un

piemiĦlietas
41 0.1 67 1.5 108 62.0 0.19

Vērpjamie ratiĦi un
aužamās stelles

3 0.0 20 0.4 23 87.0 0.06

Darba rīki 43 0.1 78 1.7 121 64.5 0.22

Virpoti izstrādājumi 198 0.6 87 1.9 285 30.5 0.25

Kastes 601 2.0 46 1.0 647 7.1 0.13

Ragavu slieces, zirgu
loki u.tml.

0 0.0 70 1.5 70 100.0 0.20

Rati, kamanas,
ragavas, riteĦi

199 0.7 557 12.1 756 73.7 1.58

Laivas 0 0.0 34 0.7 34 100.0 0.10
Koka zvejniecības

piederumi
0 0.0 1 0.0 1 100.0 0.00

Kurvji, sukas 215 0.7 200 4.3 415 48.2 0.57

Koka sieti 0 0.0 6 0.1 6 100.0 0.02

Slotas, kājslaukamie 0 0.0 5 0.1 5 100.0 0.01

Korėa darbnīcas 374 1.2 4 0.1 378 1.1 0.01

Bilžu rāmji 61 0.2 42 0.9 103 40.8 0.12
Spieėi, lietus un
saules sargi

290 0.9 25 0.5 315 7.9 0.07

Finiera izstrādājumi 27 0.1 16 0.3 43 37.2 0.05

Kopā 29933 98.0 4617 100.0 34550 13.4 13.13

Nekontrolējamie* 0.00

Zāăētavas 618 2.0 0 0 618 0.0 0.00

MēbeĜu galdniecības 7 0.0 0 0 7 0.0 0.00

Pavisam 30558 100.0 4617 100 35175 13.1 13.13

 27

2.13.tabula

Amatniecības kokrūpniecības uzĦēmumu īpatsvars kopējā amatniecības un

rūpniecības uzĦēmumu sastāvā

UzĦēmumu

skaits
Nodarbināto
personu skaits

Apgrozījums,
tūkst. Ls

Visi Latvijā reăistrētie uzĦēmumi 49774 162209 468629

Visi rūpniecības uzĦēmumi 8678 107382 425677

 % no visiem 17.43 66.20 90.83

Statistiski kontrolējamie 5312 93793 404504

 % no visiem 10.67 57.82 86.32

 % no visiem rūpniecības 61.21 87.35 95.03

Kokrūpniecības uzĦēmumi 1763 14637 30558

 % no visiem 3.54 9.02 6.52

% no visiem rūpniecības 20.32 13.63 7.18

Statistiski kontrolējamie 849 13431 29933

% no statistiski kontrolējamiem
rūpniecības

15.98 14.32 7.40

% no visiem kokrūpniecības 48.16 91.76 97.95

Amatniecības uzĦēmumi 41096 54827 42952

 % no visiem 82.57 33.80 9.17

% no visiem rūpniecības 473.57 51.06 10.09

Amatniecības kokapstrādes
uzĦēmumi

4834 6091 4617

 % no visiem 9.71 3.76 0.99

% no visiem rūpniecības 55.70 5.67 1.08

% no visiem kokrūpniecības 274.19 41.61 15.11

% no visiem amatniecības 11.76 11.11 10.75

Ja no kopēji rūpniecībā nodarbinātiem katrs trešais bija saistīts ar amatniecību, tad tajā

savukārt ievērojama nozīme bija amatiem, kas saistīti ar kokapstrādi. 1935. gada rūpniecības un
amatniecības skaitīšanas dati par uzĦēmumu un tajos nodarbināto skaita sadalījumu pa
kokapstrādes nozarēm doti 2.11. tabulā un kokapstrādes nozaru uzĦēmumu apgrozījums 2.12.
tabulā. 1938. gada precizējums par kokapstrādes amatiem parādīts 2.9. tabulā. Kopējs pārskats par
amatniecības kokapstrādes uzĦēmumu un tajos nodarbināto skaitu, kā arī īpatsvaru: visas
amatniecības, visu kokrūpniecības, visu rūpniecības un visu Latvijā reăistrēto uzĦēmumu starpā
redzams 2.13. tabulā. Tabulas sastādītas vadoties pēc literatūras avotu (1; 3; 23; 24; 25; 29; 30;
31; 35; 36) datiem.

 28

Visu amatniecības uzĦēmumu starpā kokapstrāde gan pēc uzĦēmumu skaita, gan pēc tajos
nodarbināto skaita sastādīja 11 %. Lai gan pilsētās un laukos esošo kokapstrādes uzĦēmumu
skaits praktiski bija vienāds, pilsētas uzĦēmumi bija lielāki un nodarbināja 66 % no kopējā ar
kokapstrādi saistīto darbinieku skaita 7760.

Koka apstrādāšanas nozares grupā ietilpa galdnieki, virpotāji, laivu būvētāji, kurvju pinēji,
slotu, otu un suku taisītāji, mūzikas instrumentu būvētāji, rotaĜlietu taisītāji, kokā kurpju taisītāji
un citi. Galdnieki savukārt tika ieskaitīti apakšnozarēs: būvgaldniekos, mēbeĜu galdniekos, zārku
galdniekos, krēsliniekos un modeĜu galdniekos. Galdnieka amats bija visizplatītākais. Galdnieku
darbnīcu skaits, ieskaitot mēbeĜu, visā valsti bija 3073 ar 5642 nodarbinātiem (3). No šī skaita
1675 uzĦēmumi ar 4012 nodarbinātiem atradušies pilsētās, bet 1398 ar 1637 nodarbinātiem
laukos. Vislielākais galdnieku skaits uz laukiem sastopams Rēzeknes apriĦėa pagastos - 128
darbnīcas. Samērā daudz arī bija Ludzas, Abrenes un Rīgas apriĦėu pagastos. Vismazākais
galdnieku darbnīcu skaits, kur iznāk tikai pa 2 vienā pagastā, bija Ventspils un Jelgavas apriĦėu
pagastos. Galdnieku amatā savukārt visvairāk bija mēbeĜu galdniecības uzĦēmumi, kuru skaits
sastādīja 2658 vai 86 % no kopējās galdniecības jeb 55 % no kokapstrādes un piesaistīja 57 %
nodarbinātos (35;36).

Pēc skaita otrs izplatītākais bija ratnieka amats, kas piederēja pie lauku amatiem. No kopējā
982 darbnīcu skaita (20,3 % no kokapstrādes) ar 1169 nodarbinātiem (18,9 % no kokapstrādes),
754 darbnīcas ar 812 nodarbināto atrodas uz laukiem, bet pilsētās - 228 ar 357 nodarbinātiem.
Lauku pagastos vislielākais ratnieku darbnīcu skaits bija Ventspils, Rīgas un Madonas apriĦėos.
Samērā maz - Abrenes, Daugavpils, Ilūkstes, Jēkabpils un Aizputes apriĦėos, kur par visu apriĦėu
pagastiem reăistrētas katrā apriĦėī tikai pa 2 darbiniekiem.

Nākošais pēc uzĦēmumu skaita bija koka trauku izgatavotāju amats ar ko nodarbojās 313
uzĦēmumi (6,5 % no kokapstrādes) un piesaistīja 359 nodarbinātos (5,8 % no kokapstrādes).
Ceturtā vietā ierindojās pīto izstrādājumu ražotāji – 209 uzĦēmumi (4,3 % no kokapstrādes) kuros
strādāja 278 nodarbinātie (4,5 % no kokapstrādes).

Skatoties pēc apgrozījuma (2.11. tabula) vērojama līdzīga aina. MēbeĜu galdniecība deva 63
% no kokrūpniecības kopējā ieguldījuma. Ratnieku amati nodrošināja 13,6 %, koka trauku
izgatavotāji 3,8 % un pīto izstrādājumu ražotāji 4,3 %.

Pēc preču apgrozījuma amatniecības nozīme sevišėi izceĜas atsevišėu nozaru ieguldījumā
tautsaimniecībā, kur skaidri redzamas tās priekšrocības salīdzinājumā ar rūpniecisko ražošanu. No
nozares kopējā apgrozījuma amatniecība deva: pilnībā ražoja laivas, koka zvejniecības
piederumus, sietus un slotas; 87 % vērpjamos ratiĦus un stelles, 81 % koka traukus, 74 % ratnieku
izstrādājumus, 65 % zārkus un darba rīkus, 62 % rotaĜlietas, 50 % krēslus, 48 % pītos
izstrādājumus, 43 % mēbeles, 41 % bilžu rāmjus, 37 % finiera izstrādājumus un pat 21 % ēvelēto
kokmateriālu produkciju. Vislielākā nozīme bija mēbeĜu galdniecībai, kas ražoja 8,3 % no visu
kokapstrādes nozaru kopējā apgrozījuma. Kopējais kokapstrādes devums visas nozares
apgrozījumā bija 13 %.

Pēc sava īpatsvara amatniecības kokapstrādes uzĦēmumi:
� sastādīja 12 % no kopējā amatniecības uzĦēmumu skaita un pa 11 % no kopējā

amatniecībā nodarbināto skaita un apgrozījuma;
� iesaistīja 42 % no kokrūpniecībā nodarbināto skaita (54 % ieskaitot formāli reăistrētos

sīkos rūpniecības uzĦēmumus) dodot 15 % no kopējā apgrozījuma,
� nodarbināja 5,7 % no visa rūpniecības personāla ražojot 1,1 % no rūpniecības preču

apgrozījuma,
� pārstāvēja 3,8 % no visiem Latvijā reăistrētiem uzĦēmumiem ar 1 % ražojumu

apgrozījumu.
Amatniecības izstrādājumiem galvenā nozīme bija Latvijas vietējā patēriĦā. Eksportēja

galdnieku vai virpotus vienkāršus vai izgreznotus izstrādājumus, koka traukus, apavus,
pakaramos, mucas un toverus, finiera izstrādājumus, slotu kātus, zābaku liestes, apavu tapiĦas,
lokus, dažādus pinumus u.c. izstrādājumus (26; 29; 30; 31). Tomēr uzskaitīto izstrādājumu

 29

apjoms sastādīja tikai 0,04 – 0,08 % no kokapstrādes produkcijas kopapjoma naturālā izteiksmē
vai 0,3 – 0,5 % no vērtības (2.14. tabula).

2.14. tabula

Amatniecības izstrādājumu eksports 1933 – 1937. gadā

1933 1935 1937
Materiālu nosaukums

 t Ls t Ls t Ls

Galdnieku vai virpoti vienkārši
izstrādājumi (loki, koka trauki,
apavi, pakaramie u.c.)

316.5 124646 215 109192 472.3 333793

Galdnieku vai virpoti izgreznoti
izstrādājumi

1.0 200 0.07 4277 0.01 67

 Slotu kāti 315.7 30532 75.2 9625 53.1 12235

Apavu tapiĦas 42.8 29147 30.9 17573 32.8 24792

Finieru izstrādājumi 5.6 1028 1.0 343 0.01 10

Mucas un mucu dēlīši 31.7 993 4.2 524 51.8 20124

Zābaku liestes 0.5 1104 0.54 1778 2.35 7026

Dažādi pinumi 1.1 553 0.07 280 0.03 3

Mašīnu daĜas no koka 0 0 0.03 18 0 0

Amatniecības izstrādājumi kopā 714.9 188203 327.01 143610 612.4 398050

Koku izstrādājumi 38300 8549326 49286 11085036 62322 24184623

Amatniecības izstrādājumi % no
visiem koku izstrādājumiem

1.87 2.20 0.66 1.30 0.98 1.65

Visu kokapstrādes nozaru
materiāli un izstrādājumi

846815.6 36829127 690380.7 36309766 1668807.6 142069059

Amatniecības izstrādājumi % no
visas kokapstrādes produkcijas

0.08 0.51 0.05 0.40 0.04 0.28

2.3. Pagātnes labāko tradīciju pārmantošanas iespējas.

Amatniecības funkcijas un nozīme 21. gadsimtā ievērojami atšėiras no amatniecības Latvijā

divdesmitajos un trīsdesmitajos gados. Tā kĜuvusi daudzveidīgāka kā pēc satura, tā pēc izpildāmo
funkciju veida. Tomēr nopietni izceĜami un atzīmējami svarīgākie amatniecības attīstības
sasniegumi, kuru pārmantojamība atstātu pozitīvu iespaidu arī mūsdienās, kad joprojām vēl nav
atrisināti pietiekoši daudzi jautājumi par saimnieciskās darbības vides sakārtošanu.

Amatniecībai bija liela nozīme kā sociālam faktoram, kas galvenokārt izpaudās vidusšėiras
politikas realizācijā. Apmēram 40 % amatniecības uzĦēmumu īpašniekiem piederēja savi īpašumi.
Amatnieka sociālo stāvokli stiprināja arī viĦa izglītība, jo ikviens meistars ir bijis māceklis un
zellis, tādēĜ viĦam zināmas šo abu grupu intereses un prasības Tāpat ikvienam māceklim un
zellim bija dota iespēja kĜūt par meistaru, - līdz ar to bija interese sargāt meistaru sociālo stāvokli

 30

un amatnieku kārtas godu. Amatnieciskā ražošana sekmēja arī ăimenes darbu uzĦēmumā: bieži
vien vienas nozares amatniecības uzĦēmums, saglabājot tradīciju, tika uzturēts daudzās paaudzēs.

Kameru sadarbība savā starpā un ar valsts un pašvaldību iestādēm ir bijusi dzīva, tajā bija
vērojams liels elastīgums un piemērošanās dzīves vajadzībām. Šī darbība ir bijusi daudzpusīga.
Valsts un pašvaldības iestādes no savas puses izrādīja labvēlību šai sadarbībai. 1935. gadā tika
nodibināta Valsts Saimniecības Padome, kas sastāvēja no visu četru kameru galveno komisiju
locekĜiem un kuras galvenais uzdevums bija piedalīties saimniecisko darbību regulējošu likumu
veidošanā, lai tajos tiktu Ħemtas vērā arī amatniecības intereses. Konsultatīvā sadarbība ar valsts varu
piedaloties likumu sagatavošanā no amatniecības interešu viedokĜa ir viens no augstākiem
pagātnes sasniegumiem, kura realizēšana mūsdienās ir Ĝoti nepieciešama.

Ar šo darbību zināmā mērā ir saistīta arī atsauksmju došana par valsts vai pašvaldību iestāžu
piesūtītiem projektiem un dažādu priekšlikumu izstrādāšana. Kaut arī nepastāvēja noteikums, ka
likumu vai rīkojumu projekti būtu automātiski katrā gadījumā jānodod kameru atsauksmei, praksē
tomēr šādu atsauksmei nodoto projektu ir bijis loti daudz. Plaši praktizētā projektu autoru un citu
lietpratēju piedalīšanās sēdēs ir lielā mērā veicinājusi sekciju un komisiju darba ražīgumu.

Vispārīgo, svarīgāko, kā arī kameras iekšējo pārvaldes jautājumu apspriešanu veica prezidijs
un galvenā komisija, bet speciālo jautājumu atrisināšanai tika veidotas sekcijas, kā arī pastāvīgās
un gadījuma rakstura komisijas. Komisijās ietilpa vienas vai vairāku sekciju locekli. Par Ĝoti
tālredzīgu vērtējams likuma noteikums, kas paredzēja komisiju sastādīšanas iespējas bez saistības
ar iepriekš noteiktu sekciju shēmu. Sekcijas un pastāvīgas komisijas sastādīja, Ħemot par pamatu
saimniecības nozares vai zināmu jautājumu grupu. Gadījuma rakstura komisijas visbiežāk
sastādīja tādu jautājumu apspriešanai, kas var interesēt vairākas sekcijas. Šāds kameru iekšējās
struktūras elastīgums izrādījās lietderīgs.

 Taču loti svarīga bija arī tā darbība, kuras mērėis bija sagādāt dažādas ērtības un sniegt
dažādus tehniskas dabas pakalpojumus kamerā pārstāvētiem iedzīvotājiem. Attaisnojās tautas
paruna: amatam - zelta pamats. Amatniecības kamera pacēla amatnieka nozīmi un cieĦu tautas
acīs un pamudināja jaunatni necensties pēc parasti maznozīmīgas kancelejas darbinieka karjeras,
bet izvēlēties kādu amatu.

Amatniecības nozīme vēl pieauga saimnieciskās krīzes laikā, kad atsevišėas valstis preču
apmaiĦā norobežojas no ārzemju ražojumiem. Ar sīkrūpniecības un amatniecības ražojumiem, ja
vien šis nozares labi nostādītas, tika ne vien pilnīgi apmierinātas iekšzemes vajadzības, bet arī
iegūti patērētāji ārzemēs.

Ar likumu par rūpniecības un amatniecības uzĦēmumiem tika panākta tāda rūpniecības
izveidošanās, kas atbilda pareizi un objektīvi izprastām valsts interesēm. Minētais likums ienesa
pārmaiĦas rūpniecības turpmākā attīstībā radot to kārtību, ka rūpniecības un amatniecības
saskaĦota darbība norit saskaĦā ar visas tautsaimniecības interesēm.

Neatkarīgi no rūpniecības politikas plašākiem tautsaimnieciskiem mērėiem, 1936. gada
likums par rūpniecības un amatniecības uzĦēmumiem sagādāja iespēju arī rūpnieku un amatnieku
ētiskā un morāliska līmeĦa izkopšanai un celšanai. Ar šo likumu tika noteikts, ka tiesība ierīkot un
laist darbā rūpniecības un amatniecības uzĦēmumus ir vienīgi tādām fiziskām un juridiskām
personām, kas nav ierobežotas ar tiesas spriedumu vai likumu. Neatkarīgi no sacītā arī Finansu
ministrijai ieradītas tiesības uzstādīt sevišėas prasības par uzĦēmuma vadību, un šim pēdējām
nebūt nav jāaprobežojas ar tehnisku priekšnoteikumu pildīšanu, bet gan var prasīt, lai uzĦēmumu
vadība atrastos morāliski augsti vērtējamu personu rokās. Vēl atzīmējams, ka likums prasīja, lai
uzĦēmuma atbildīgais vadītājs būtu Latvijas pilsonis un prastu valsts valodu. IzĦēmumi no šī
noteikuma bija pielaižami vienīgi sevišėi svarīgos gadījumos.

Lai paceltu rūpniecības ražojumu kvalitāti, ka arī lai pavērtu tai plašākas tehniskas attīstības
iespējas, likumā paredzēts, ka finansu ministrs var noteikt, kādu rūpniecības uzĦēmumu
tehniskiem vadītājiem jābūt ar speciālu aroda izglītību.

Likums rūpniecības un amatniecības uzĦēmumiem paredzēja, ka finansu ministrs var
atbrīvot no darbības izprasīšanas rūpniecības un amatniecības uzĦēmumus, kas nodarbina ne
vairāk kā 10 algotus strādniekus.

 31

Atsevišėi vēl atzīmējams tirdzniecības un rūpniecības uzĦēmumiem uzliktais pienākums
finansu ministra noteiktā kārtībā sniegt Tirdzniecības un rūpniecības departamentam ziĦas par
uzĦēmumu darbību. Ar to Finansu ministrijai sagādāta iespēja gūt pārskatu par rūpniecības
atsevišėo nozaru stāvokli un vajadzībām, lai pēc tam, uz iegūto atziĦu pamata, attīstītu un
pārveidotu rūpniecības politiku.

Speciāli jāatzīmē juridiskās palīdzības biroja loma, kas, izveidojot profesijas īpatnības sīki
pārzinošu institūciju, sekmīgi palīdzēja nozares amatniecības uzĦēmumiem pozitīvi atrisināt
konflikta situācijas.

Jāatzīst, ka pirmās Latvijas brīvvalsts laikā izprastais un uzstādītais kameru kā korporatīvo
organizāciju darbības ideāls uzstādīja augstas prasības šo organizāciju aktīviem darbiniekiem tādā
veidā panākot tautas labuma principiālu nostādīšanu pāri grupas labumam. Ar tādu politisku ētiku
var panākt, ka kĜūst pilnīgi neiespējams atklāti aizstāvēt acīm redzami vienpusīgu grupas
egoismu. Grūtākais ir novērst domstarpības par konkrētiem jautājumiem. Ar zinātnisku precizitāti
retos gadījumos iespējams pierādīt, vai un kādā mērā viens vai otrs likumdošanas akts vai
administratīvā kārtā sperts solis nāk par labu taisnīgām interesēm. Lai tiktu pāri šādām
iespējamām domstarpībām, nemodinot savstarpējas apkarošanās instinktus, citas izejas nav, kā
atstāt galīgu izšėiršanu kādas centrālas autoritātes rokās, kura nebūtu spiesta rēėināties ne ar ko
citu, kā ar tautas labumu. Šāda stipra centrāla autoritāte ir valdības uzticību baudošās augstākās
amatpersonas, kas tad lielā mērā ietekmē korporatīvo organizāciju darba kvalitāti. Rezultātā arī
katra kamerās, asociācijās un citās sabiedriskās organizācijās apvienotā iedzīvotāju daĜa atrod par
pareizāku arvien vairāk koncentrēt savu sabiedrisko darbību uz centieniem, kas attaisnojami no
vispārējās valsts politikas viedokĜa.

3. Amatniecība Latvijā no 1940 – 1989. gadam

1940. g. atnāca ar nozīmīgām pārmaiĦām. Okupācijas vara pārtrauca Latvijas Amatniecības

Kameras darbību. 1940. gadā 28. jūnijā jaunā valdība izdeva likumu par visu kameru likvidēšanu.
To uzĦēmumu vadīšanai, kurus nacionalizēja 1941. gada februārī un martā un, kas nodarbināja
vairāk par 10 strādniekiem, nodibināja īpašus apriĦėu un rajonu (pilsētās) rūpniecības
kombinātus, kas bija pakĜauti minēto administratīvo vienību izpildu komitejām. Pāri palika sīkie
amatnieki, kurus valdība un partija centās iekĜaut īpašās amatnieku sabiedrībās - arteĜos. Līdz
vācu iebrukumam Latvijā bija organizēti vairāki simti šādu arteĜu (19). Amatnieku apvienošanos
arteĜos panāca pa daĜai ar smagiem nodokĜiem privātiem amatniekiem un pa daĜai vispār noliedzot
privātiem amatniekiem darboties dažādās ražošanas nozarēs. Zemākās likmes bija paredzētas
strādniekiem, ierēdĦiem, mākslas un literatūras darbiniekiem. Nedaudz (par 10%) augstākas
nodokĜu likmes bija ražošanas kooperatīvos (arteĜos) apvienotiem amatniekiem un sīkražotājiem.
Visaugstākās nodokĜu likmes bija paredzētas arteĜos neapvienotiem amatniekiem un
sīkražotājiem, kā arī privātiem tirgotājiem.

1941.gada Padomju Savienībā vairs nebija privāto tirgotāju: arī patstāvīgo amatnieku un
sīkražotāju skaits bija visai niecīgs, jo Ĝoti daudzās nozarēs (piemēram. veĜas, apavu, apăērbu u.c.
nozarēs, ja amatnieki izgatavoja paši no sava, nevis pievesta materiāla) viĦiem bija aizliegts
darboties (19). Latvijā šādus aizliegumus nepaspēja izdot, tāpēc valsts ieĦēmumi no šis grupas
nodokĜu maksātājiem bija diezgan lieli.

Sekojošā karadarbība zināmā mērā veicināja amatniecības attīstību, jo pastāvot vispārējam

jebkādu sadzīves priekšmetu deficītam, par vispieejamākiem kĜuva tieši amatniecības
izstrādājumi. Pirmā uzĦēmumu reprivatizācija, kas skāra mazus uzĦēmumus, notika maskētā
veidā, izvairoties šo procesu nosaukt vārdā. Tā notika visai ierobežotos apmēros un uz
reihskomisāra 1941. gada 17. oktobra rīkojuma pamata, kas saucās "Rīkojums par amatniecības,
sīkrūpniecības un sīktirdzniecības pārkārtošanu". Šis rīkojums paredzēja, ka amatniecības un
sīkrūpniecības uzĦēmumi, kurus padomju vara bija iekĜāvusi kombinātos un trestos, un tāpat arī
sīktirdzniecības uzĦēmumi pārveidojami par patstāvīgiem uzĦēmumiem, ja:

 32

 l) pastāv vispārēja vajadzība pēc tiem un
2) uzĦēmuma īpašnieks ir personīgi un arodnieciskā ziĦā piemērots.
Privatizētie uzĦēmumi nododami pēc iespējas to agrākiem īpašniekiem vai viĦu ăimenes

locekĜiem Par sīkrūpniecības uzĦēmumiem uzskatāmi tādi, kas nodarbina ne vairāk par 20
strādniekiem (19).

Komentējot šo rīkojumu, Rīgā tā laika vācu avīze min arī tā iemeslus. Amatniecības
privatizācija esot bijusi sevišėi steidzama uz laukiem, jo labu amatnieku trūkums kavējis
lauksaimniecību. Padomju varas radītie kombināti būtu amatniecību ar laiku pilnīgi iznīcinājuši.

Sakarā ar iepriekšminēto reihskomisāra rīkojumu, padomju varas radītie arteĜi, kas deva
zaudējumus, likvidējami, bet sekmīgie arteĜi pārveidojami par kooperatīvām sabiedrībām
Privatizējot sīkrūpniecības uzĦēmumus, agrākajiem šo uzĦēmumu īpašniekiem neatdeva viĦu
nekustamos īpašumus (namus un zemes gabalus), bet tie bija jānomā.

Pēc iestāžu 1941. gada septembrī iegūtām ziĦām, kombināti Latvijā aptvēra 1288
rūpnieciska un amatnieciska rakstura uzĦēmumus, jo daudzi šāda veida uzĦēmumi, kas darbojās
neatkarīgās Latvijas laikā, bija likvidēti. Līdz 1942. gada beigām bija privatizēti 153
sīkrūpniecības un 636 amatniecības uzĦēmumi (19).

Arī pēckara sociālisma apstākĜos tika veikti vairāki organizatoriski pasākumi, kas sekmēja
amatniecības tradīciju attīstību. Objektīvi pieprasījums pēc amatnieku darba palielinājās pēc otrā
pasaules kara beigām, kad pastāvēja pēckara perioda apgādes grūtības, bija jāatjauno sagrautās
ēkas un māju iedzīve. Tika atjaunota sīkrūpniecības kooperācija. Amatnieki apvienojās arteĜos,
iesaistījās darbā kolhozos. Tomēr tālākajā kolektivizācijas periodā amatniecības ražošana visumā
sašaurinājās, jo amatnieki dzīvoja izklaidus un nebija iespējams noorganizēt arteĜus pēc tiem
principiem kā biezi apdzīvotās vietās. DaĜa amatnieku, pārsvarā tie bija vecākās paaudzes
meistari, izcili sava aroda pratēji, strādāja individuāli, tomēr to skaits strauji samazinājās līdz ar
kara postījumu likvidēšanu, ko galvenokārt izsauca lielražošanas atjaunošana.

Pirmajos pēckara gados - 50. gadu sākumā tika dibināti daudznozaru rūpniecības kombināti,
kam pakāpeniski pievienojās arī individuāli strādājošie amatnieki. Tika veidoti arī lietišėās
mākslas pašdarbības pulciĦi, kuru pamatuzdevums bija izzināt tautas mākslas mantojumu un
ieviest to laikmetīgos izstrādājumos. Šai kustībai attīstoties, radās nepieciešamība iepazīstināt
sabiedrību ar padarīto darbu. Kopš 1947. gada regulāras bija tautas mākslas izstādes. Nozīmīgas
norises Latvijas amatniecības attīstībā bija vērojamas 50. gadu vidū. Vispārējām tautas mākslas
izstādēm pievienojās tematiskās atsevišėu nozaru skates. Jauka tradīcija savukārt bija tautas
mākslas skates Dziesmu svētku laikā. 50.gadu beigās likvidēja amatnieku arteĜus, to ražošanas
iekārtas tika nodotas rūpkombinātu rīcībā. Strauji augošā rūpniecība ne vienmēr spēja apmierināt
prasības pēc dekoratīviem priekšmetiem, tāpēc atsevišėi meistari turpināja individuāli darināt
lietas gan savām vajadzībām, gan arī pasūtītājiem no darba brīvajā laikā. ViĦi iesaistījās dažādos
pašdarbības pulciĦos, kas organizējās pie kultūras iestādēm. PulciĦu dalībnieki piedalījās arī
izstādēs.

Latviešu amatniecībai nozīmīgs ir 1960. gads, kad tika nodibināta tautas daiĜamata meistaru
apvienība. Par TDM kĜuva aktīvākie lietišėās mākslas pašdarbības pulciĦu dalībnieki. Ar katru
gadu auga daiĜamata meistaru skaits (no 683 - 1962.g līdz 2751 - 1980.g.). Tomēr daudzi no
viĦiem strādāja savā nozarē no pamatdarba brīvajā laikā.

20. gs. sešdesmitajos gados veidojās jauns tautas daiĜamatnieku slānis - profesionāli
daiĜamata meistari, kuri nodarbojās tikai ar daiĜamatniecību, izstrādājot dažādus priekšmetus
galvenokārt izstādēm un mākslas saloniem. Auga darbu mākslinieciskā kvalitāte un arī daiĜamata
meistaru sabiedriskā aktivitāte. Lietišėās mākslas kolektīvi izpelnījās Tautas studiju goda
nosaukumu. Katrā Latvijas novadā attīstījās savas skaistuma kritēriju variācijas, atbilstoši novada
tradīcijām.

Mainījās sociālā vide un patērētājs, mainījās arī tautas māksla, daĜa tautas mākslas
priekšmetu zaudēja savu praktisko nozīmi, bet pastiprinājās to dekoratīvā, tīri rotājošā nozīme
interjerā. Tomēr tautas mākslas meistaru galvenais uzdevums bija un palika - pārmantot un

 33

saglabāt tautas kultūrā paliekošās estētiskās vērtības, attīstīt tālāk un nodot mantojumā nākamām
paaudzēm.

Ja pirmā Latvijas brīvvalsts laikā ar tautas mākslu nodarbojās galvenokārt zemnieki un
amatnieki, tad 60 - 80 tajos gados amatniecībā iesaistījās arī plaši inteliăences slāĦi. Tautas
māksla vienlīdz svarīgu vietu ieĦēma gan lauku iedzīvotāju, gan pilsētnieku dzīvē. Tautas mākslā
liela nozīme ir bijusi priekšmetu lietojamībai, to praktiskai nepieciešamībai. 80-tajos gados
izstādēs un mākslas salonos bija vērojama tendence, ka tautas mākslas meistari pievērsās
visgreznākajiem un izsmalcinātākajiem paraugiem, kas galvenokārt raksturoja senās godu
tradīcijas un mazāk bija domāti ikdienas lietošanai. Šādi dekoratīvi tautas mākslas izstrādājumi
ieĦēma noteiktu vietu arī dzīvokĜos. Piemēram, koka lādīti vai māla krūzi vairāk glabāja kā
mākslas priekšmetu, kā tautas garīgās kultūras liecinieku.

60. gadu vidū tika meklēti tautas meistari, kas vēl zina pīšanas tehnikas, dibināti lietišėās
mākslas pulciĦi, kuru dalībnieki mācījās tautas meistaru vadībā. Savā laikā šī nozare sasniedza
respektējamu māksliniecisko un tehnisko līmeni. Jaunas priekšmetu formas un tehniku varianti,
pinumu apvienošana ar citām tehnikām un sasaistīšana ar citiem materiāliem, kā arī daudzveidīgā
izmantošana interjera priekšmetu darināšanai šo nozari izveidoja par vienu no vadošām saistībā ar
koksnes izmantošanu. Pinumu izmantošana interjerā ienesa savdabību daudzās mājās. Gadiem
krātā tautas mākslas pieredze bija radusi vēl vienu iespēju būt noderīgai sabiedrībā.

Sākot ar 1960. gadu pulciĦu dalībniekiem, kuru darbiem bija augsts mākslinieciski
tehniskais izpildījuma līmenis, tika piešėirts Tautas daiĜamata meistara nosaukums. ViĦu darbi
tuvinājās profesionālo mākslas darbu līmenim.

Padomju sistēmai nostiprinoties, tomēr kĜuva skaidrs, ka individuāla amatnieku darbība jau
tuvākā nākotnē vairs nebūs iespējama, tādēĜ cilvēki, kam interesēja amatniecība, meklēja
izpausmi citās formās – mākslā un pašdarbībā. Relatīvi patstāvīgi 70 - 80. gados varēja strādāt
ražošanas apvienības „DaiĜrade” un viĦas filiāĜu paspārnē, kur citu izstrādājumu starpā darināja
arī izstrādājumus no koksnes, pārsvarā dažādus suvenīrus.

4. Amatniecības koka izstrādājumu ražošana Latvijā no 1990. gada

4.1 Amatniecības organizācija

Amatniecības atjaunošana sākās 1988. gadā, kar sadarbībā ar Latvijas Kultūras fondu

izveidojās Latvijas Amatnieku brālība. Par amatniecības darbības oficiālu uzsākšanu Latvijā
uzskatāms 1993. gads, kad izdotais likums „Par amatniecību” (46) atbilstoši tautsaimniecības
vajadzībām noteica amatniecības organizatoriskos pamatus, amatizglītības pamatnoteikumus un
amatnieka kvalifikācijas noteikšanas kārtību, kā arī atjaunoja Latvijas Amatniecības kameras
darbību.

Par nodarbošanos ar amatniecību likuma izpratnē uzskatāma ikvienas personas profesionāla
darbība, pieĦemot pasūtījumus vai izpildot darbus amatos, kuru sarakstu apstiprina Ministru
Padome. Nodarbošanās ar amatniecību tiek realizēta:

� veicot individuālo darbu;
� dibinot amatniecības uzĦēmumus,
� strādājot amatniecības uzĦēmumā uz darba līguma pamata.

Amatniecības uzĦēmums ir individuāls uzĦēmums vai uzĦēmējsabiedrība, ko nodibina, lai
nodarbotos ar amatniecību. Amatniecības uzĦēmumiem valsts ekonomikā ir liela nozīme, jo tie:

� veicina konkurenci un līdz ar to tirgus attiecību attīstību - veicina cenu līmeĦa
krišanos, preču un pakalpojumu kvalitātes uzlabošanos, rada normālas
konkurences attiecības;

� ne tikai sniedz daudzveidīgus pakalpojumus patērētājiem, bet arī palīdz efektīvāk
darboties lielajiem uzĦēmumiem;

 34

� spēj ātri reaăēt uz pieprasījuma izmaiĦām, ir elastīgi, ātri pārveido produkcijas
sortimentu, jo mazais bizness efektīvāks par lielo, lai veiktu straujas preču kustības
izmaiĦas nosacīti īsā laikā, ātri piepildot tirgu;

� orientējas uz nelielām “tirgus nišām” preču un pakalpojumu tirgū;
� veicina sabiedrības vidusslāĦa veidošanos, bez kura nav iespējama valsts stabilitāte

un labklājība; ar mazo uzĦēmumu skaita pieaugumu, palielinās arī vadītāju un
īpašnieku skaits visā valstī, līdz ar to palielinās uzĦēmējdarbībā ieinteresēto
personu skaits;

� racionāli izmanto vietējos resursus (darbaspēka un dabas resursus);
� uzlabo dzīves līmeni attiecīgajā teritorijā, jo rada jaunas darba vietas;
� ar savu darbību palielina valsts ienākumus caur nodokĜu sistēmu.

Mazo amatniecības uzĦēmumu raksturīgās iezīmes:
� uzĦēmuma īpašnieki parasti ir arī tā vadītāji;
� kapitāla īpašnieku skaits ir neliels vai kapitāls pieder tikai vienai fiziskai personai;
� uzĦēmums galvenokārt darbojas ierobežotā, tas ir, vietējā tirgū;
� uzĦēmums pārstāv nelielu daĜu no visas nozares.

Mazie amatniecības uzĦēmumi pēc juridiskās formas un daudzu problēmu esamību ir līdzīgi
MVU, tomēr ar izstrādājumu raksturu, tirgus situāciju, finansu piesaistīšanas iespējām un darba
organizāciju būtiski atšėiras no vidējiem tai pašā kategorijā ietilpstošiem mazajiem rūpnieciska
rakstura uzĦēmumiem.

Amatniecības attīstība notiek LAK vadībā, kuras uzdevums ir veicināt amatniecību, izkopt

amatnieku pašdarbību un pašpalīdzību, sekmēt augsta profesionālā līmeĦa sasniegšanu, aizstāvēt
un pārstāvēt amatniecības intereses dažādās valsts un pašvaldību institūcijās, kā arī ārvalstīs.

LAK tiek veidota kā amatniecības biedrību pārstāvības institūcija un veic šādas
amatniecības pašpārvaldes funkcijas:

� organizē amatapmācību;
� nosaka un piešėir amatnieku kvalifikāciju;
� reăistrē amata meistarus, zeĜĜus un mācekĜus, veic amatniecības uzĦēmumu uzskaiti.
LAK izveidota Amatu padome, kuras galvenie uzdevumi ir:
� izstrādāt un apstiprināt amatizglītības, amatapmācības, amata meistaru un zeĜĜu

pārbaudes programmas;
� organizēt un uzraudzīt amatapmācību un pārkvalificēšanos;
� piešėirt amatnieka kvalifikāciju.
Amatniecības speciālistu pedagoăisko un zinātnisko kvalifikāciju novērtē un viĦus atestē

Amatniecības Zinātniskā padome.
Amatizglītību un amatnieka kvalifikāciju var iegūt valsts vai privātās skolās, kā arī

amatniecības uzĦēmumos amata meistara vadībā. Izšėir šādus amatnieka kvalifikācijas līmeĦus:
1) amata zellis;
2) amatnieks;
3) amata meistars;
4) akadēmiski izglītots amata meistars.

Pamatojoties uz pilnvarotās teritoriālās vai nozares amatniecības biedrības pieprasījumu
LAK izsniedz amatnieka karti, kas ir amatnieka kvalifikāciju apliecinošs dokuments. Amatnieka
karti izsniedz, ja amatnieks pēc attiecīga apmācības procesa vai skolas beigšanas nostrādājis
amatā vismaz piecus gadus.

Latvijā amatizglītību var iegūt šādās mācību iestādēs:
1) amatniecības (zeĜĜu) skolās;
2) amatniecības vidusskolās;
3) amatniecības meistaru skolās;
4) amatniecības augstskolās;
5) amatniecības centros;

 35

6) attiecīgu apmācību var organizēt arī citās mācību iestādēs speciālu grupu, klašu un
fakultāšu veidā.

Amatu izglītības ietvaros var apgūt 157 amatus, apgūstot profesiju zeĜĜa un meistara līmenī,
taču no šīm iespējām pašreiz tiek izmantota puse. ZeĜĜa un meistara diplomu gadā apgūst vidēji
400 dažāda vecuma cilvēku, no tiem lielākā daĜa jauniešu amata zeĜĜa kvalifikāciju iegūst paralēli
mācībām līdzīgās profesionālās izglītības programmās. Latvijā nepietiekami tiek izmantotas
iespējas apgūt amatu mācekĜa statusā pie amatnieka vai individuāli darba vietā, apvienojot amata
apguvi ar mācībām, piemēram, vakarskolā, tādejādi paplašinot darba prasmju apguves iespējas
jauniešiem (43).

Viens no LAK uzdevumiem ir arī starptautiskās sadarbības veicināšana. 2003. gada 8.

oktobrī LAK kopā ar 14 Eiropas valstu 27 organizācijām Briselē nodibināja Eiropas Amatniecības
un Dizaina asociāciju (European Association of Crafts and Design – EACD) kuras mērėi ir
saistīti ar Eiropas amatniecības pamatvērtību saglabāšanu un modernās amatniecības attīstību.
Īpaša uzmanība asociācijas darbībā pievērsta dažādu starptautisku projektu realizācijai, kuri ir
saistīti ar profesionālo tālākizglītību un speciālistu pārvietošanos. Par neatĦemamu amatniecības
sastāvdaĜu tiek akcentēta sadarbība ar universitātēm un pētniecības institūcijām. Kā pozitīvs
piemērs vairākkārt tika pieminēta Latvija, kurā kopš 1996. gada RTU realizē studiju programmas
amatniecībā un dizainā. Kā atsevišėu problēmu apsprieda Eiropas meistars (Euromaster)
kvalifikācijas ieviešanu un starptautisku akceptēšanu.

 LAK uzticēts izplatīt ideju par Eiropas Austrumu amatniecības centra veidošanu
Latvijā. Šo ideju un izvēli nopamatoja Latvijas Amatniecības kameras līdzšinējie sasniegumi
amatniecības atjaunošanā Latvijā, paveiktais likumdošanā, starptautiskā sadarbībā (Latvijas
Amatniecības kamera ir Eiropas mazo, vidējo un amatniecības uzĦēmumu asociācijas UEAPME
biedre) un Latvijas ăeogrāfiskais stāvoklis.

 Tika akcentēts, ka ES šāds centrs ir nepieciešams, lai realizētu amatizglītības un
pētniecības kvalitāšu izlīdzināšanu ES jaunajās valstīs un ar kvalitatīviem piemēriem ietekmētu
līdzīgos procesus Krievijā un Baltkrievijā, uzsverot, ka šos uzdevumus nevarēs veikt no Briseles
vai citas Eiropas centra pilsētas. Jaunizveidotais Eiropas Austrumu amatniecības centrs ir cieši
saistīts ne tikai ar profesionālās tālākizglītības attīstību, bet arī plaši skar vides veidošanas un
biznesa programmas.

Amatniecības attīstību visā Latvijas teritorijā pārzin amatnieku profesionālās un teritoriālās
organizācijas. Profesionālajās organizācijās apvienojas viena vai radniecīgu amatu pārstāvji,
fiziskas un juridiskas personas, lai uz kopēju interešu pamata rūpētos par amata attīstību, savu
profesionālo izaugsmi, radošo spēju izkopšanu, sekmētu sava amata prestiža pieaugumu un
vērtīgākās pieredzes apgūšanu. Teritoriālās amatniecības biedrības izveido viena amata vai
vairāku radniecīgu amatu amatnieki, kas strādā vai mācās noteiktā administratīvajā teritorijā.

Konkrētās amatniecības profesijas tika fiksētas MK 1994. gada 22. novembra noteikumos
Nr.213 "Par amatiem, kuros personu profesionālā darbība ir uzskatāma par amatniecību" (45),
precizētas un papildinātas MK 1998. gada 6. oktobra noteikumos Nr. 395 „Noteikumi par
amatiem, kuros personu profesionālā darbība ir uzskatāma par amatniecību” (44). Šajos
noteikumos dots amatu saraksts, kuros personu profesionālā darbība, pieĦemot pasūtījumus vai
izpildot darbus, ir uzskatāma par amatniecību. Attiecībā uz apskatāmo nozari – kokapstrādi ar
amatniecību saistītas šādas profesijas (3.1. tabula). Jaunajā profesiju klasifikatora izdevumā (52)
minētas vēl šādas profesijas, kas nākotnē būtu saistāmas ar amatniecību (3.2. tabula). Vadoties
pēc ekonomiskās darbības veida amatniecība kokapstrādē saistīta ar 3.3. tabulā minētām grupām.

Ar amatniecības tālākas attīstības veicināšanu zināmā mērā saistāma Ekonomikas ministrijā
ar 2004. gada 16. februāra rīkojumu Nr. 49 izveidotās MVU un amatniecības padomes (MVUAP)
darbība, kas ir EM konsultatīva institūcija. MVUAP sastāvā ir 28 MVU un komersantu pārstāvošo
nevalstisko organizāciju deleăēti pārstāvji. MVUAP galvenās funkcijas - izskatīt un sekot līdzi tādu
jautājumu (normatīvo dokumentu projektu, tautsaimniecības attīstības koncepciju, valsts budžeta
un citu dokumentu) risināšanai, kas ir nozīmīgi uzĦēmējdarbībai labvēlīgas vides politikas veidošanai

 36

un īstenošanai, un sekmētu MVU attīstību, kā arī sagatavot priekšlikumus un pieĦemt rekomendējošus
lēmumus par šiem jautājumiem, realizēt dialogu starp uzĦēmējiem un EM, citām valsts institūcijām un
sabiedriskām organizācijām, kā arī starptautiskajām organizācijām, kuras ietekmē MVU darbību un
attīstību.

3.1. tabula

Ar amatniecību saistītās kokapstrādes profesijas

Profesijas nosaukums Kods

Būvniecības un izbūves arodu grupa:

Namdaris 7124 01

Jumiėis 7131 01

Grīdas licējs 7132 01

Plāksnīšu licējs 7132 03

Kokamatniecības arodu grupa:

MēbeĜu, kokgriezumu restaurētājs 3476 07

Būvgaldnieks 7124 02

Galdnieks 7124 03

Parketa licējs 7132 02

Kokgriezējs 7331 02

Koka inkrustators 7422 03

Ratnieks 7422 04

Koka virpotājs 7423 05

Koka izstrādājumu lakotājs 7422 07

Koka modeĜu izgatavotājs 7422 10

MēbeĜu galdnieks 7422 16

Pinējs 7424 01

Tapsētājs 7437 01

Koktēlnieks 7331 07

Mucinieks 7422 12

Laivu izgatavotājs 7422 13

Koka izstrādājumu pulētājs 7422 14

Zārku izgatavotājs *

Koka/pūšamo instrumentu meistars 7312 03

* Amats nebija iekĜauts Profesiju klasifikatorā.

 37

3.2. tabula

Ar amatniecību saistāmās kokapstrādes profesijas

. Profesijas nosaukums Kods

RESTAURĒTĀJS

2452 08

KokTĒLNIEKS 2452 19

Koka izstrādājumu DIZAINERS

3471 18

Koka būvju RESTAURATORS

3476 13

Būvizstrādājumu GALDNIEKS

7124 02

VijoĜMEISTARS

7312 12

AMATNIEKS

7331 01

KokTĒLNIEKS

7331 07

Koka māksliniecisko izstrādājumu
IZGATAVOTĀJS

7331 09
Koka apavu KURPNIEKS

7422 05

Koka izstrādājumu KRĀSOTĀJS

7422 06

Parketa IZGATAVOTĀJS

7422 09

Koka rotaĜlietu IZGATAVOTĀJS

7422 15

Ar amatniecības tālākas attīstības veicināšanu zināmā mērā saistāma Ekonomikas ministrijā
ar 2004. gada 16. februāra rīkojumu Nr. 49 izveidotās MVU un amatniecības padomes (MVUAP)
darbība, kas ir EM konsultatīva institūcija. MVUAP sastāvā ir 28 MVU un komersantu pārstāvošo
nevalstisko organizāciju deleăēti pārstāvji. MVUAP galvenās funkcijas - izskatīt un sekot līdzi tādu
jautājumu (normatīvo dokumentu projektu, tautsaimniecības attīstības koncepciju, valsts budžeta
un citu dokumentu) risināšanai, kas ir nozīmīgi uzĦēmējdarbībai labvēlīgas vides politikas veidošanai
un īstenošanai, un sekmētu MVU attīstību, kā arī sagatavot priekšlikumus un pieĦemt rekomendējošus
lēmumus par šiem jautājumiem, realizēt dialogu starp uzĦēmējiem un EM, citām valsts institūcijām un
sabiedriskām organizācijām, kā arī starptautiskajām organizācijām, kuras ietekmē MVU darbību un
attīstību.

Pēc MVUAP iniciatīvas mazajiem un vidējiem uzĦēmējiem tika izveidots interneta portāls –
www.mazaisbizness.lv, kas tika veidots kā rokasgrāmata, lai sniegtu praktisku informāciju
cilvēkiem, kas vēlas sākt komercdarbību, kā arī mazajiem un vidējiem uzĦēmējiem nepieciešamo
informāciju par likumdošanas aktiem, dažādiem juridiskiem un finanšu jautājumiem un
aktualitātēm.

Jautājumi, kurus MVUAP plāno risināt 2007.gadā ir:
– mazo uzĦēmumu dalība publiskajos iepirkumos;
– jautājums par uzĦēmējdarbības riska valsts nodevas apmēru un darbinieku
prasījumu garantiju fondā ieskaitāmās nodevas daĜu 2007. gadā;
– operacionālās programmas struktūrfondu līdzekĜu apguvei nākošajam plānošanas
periodam – 2007.-2013. gadam u.c. (57).

 38

3.3. tabula

Amatniecības vieta ekonomiskās darbības veidu (NACE) grupās

Sek-
cija

Apakš-
sekcija NodaĜa

Grupa,
klase

Nosaukums

D Apstrādes rūpniecība

 DD Koka izstrādājumu ražošana

 20
Koksnes, koka un korėa izstrādājumu ražošana, izĦemot

mēbeles; salmu un pīto izstrādājumu ražošana

 20.3 Koka celtniecības un galdniecības izstrādājumu ražošana

 20.4 Koka taras ražošana

 20.51 Pārējo koka izstrādājumu ražošana

 20.52 Korėa, salmu un pīto izstrādājumu ražošana

 DE
Celulozes, papīra un papīra izstrādājumu ražošana; izdevējdarbība un

poligrāfija

 21 Celulozes, papīra un papīra izstrādājumu ražošana

 21.2 Papīra un kartona izstrādājumu ražošana

 DN Citur neklasificēta rūpnieciskā ražošana

 36 MēbeĜu ražošana; citur neklasificēta ražošana

 36.1 MēbeĜu ražošana

 36.11 Krēslu un sēdekĜu ražošana

 36.12
Biroju un veikalu mēbeĜu ražošana, izĦemot krēslus un

sēdekĜus

 36.13 Virtuves mēbeĜu ražošana, izĦemot krēslus un sēdekĜus

 36.14 Citu mēbeĜu ražošana, izĦemot krēslus un sēdekĜus

 36.30 Mūzikas instrumentu ražošana

 36.50 SpēĜu un rotaĜlietu ražošana

 36.6 Citur neklasificētu dažādu izstrādājumu ražošana

 36.62 Slotu un suku ražošana

 39

4.2 Amatniecības uzĦēmumi, to izvietojums un nodarbināto skaits

Latvijā MVU, tāpat kā citur Eiropā veido lielu tautsaimniecības daĜu, un tiem ir nozīmīga

loma iekšzemes kopprodukta radīšanā un nodarbinātībā. Pēc provizoriskajiem datiem, 2005. gadā
Latvijā bija 55 632 ekonomiski aktīvi komersanti un komercsabiedrības (bez zemnieku, zvejnieku
saimniecībām un pašnodarbinātām personām, kuras veic saimniecisko darbību), no kuriem vairāk
nekā 99% atbilda MVU kategorijai. Latvijā ekonomiski aktīvo MVU sadalījums pēc to lieluma ir
līdzīgs ES valstīs esošajam: mikrouzĦēmumi – 78,1%, mazie uzĦēmumi – 17,8%, vidējie
uzĦēmumi – 3,6%. MVU kopumā nodarbināti 69,9% no privātā sektorā strādājošajiem valstī, kas
rada 63,2% no IKP. Būtisks ekonomisko aktivitāti raksturojošs rādītājs ir ekonomiski aktīvo
komersantu un komercsabiedrību skaits uz 1000 iedzīvotāju. Latvijas rādītājs ir konstanti audzis
pēdējo 5 gadu laikā no 17 uz 1000 iedzīvotāju 2001. gadā līdz 23 – 2005. gadā. Taču tikpat
nozīmīgs ir individuālo darba veicēju (pašnodarbināto) skaits: 2004. gadā – 36 344 (16 uz 1000
iedzīvotāju) un zemnieku, zvejnieku saimniecību skaits: 2004. gadā – 13 850 (6 uz 1000
iedzīvotāju) (57).

Tomēr minēto uzĦēmumu skaitu, kā arī citur minētos datus un problēmas par MVU
praktiski nevar attiecināt uz amatniecības uzĦēmumiem. Atbilstoši ES noteiktai MVU definīcijai
MVK ietilpst komercsabiedrības, kurās strādā līdz 250 darbiniekiem, gada neto apgrozījums
nepārsniedz 23 milj. Ls vai arī bilances kopsumma nepārsniedz 15 milj. Ls. Amatniecības
uzĦēmumi iekĜaujas tikai mikrokomercsabiedrību skaitā, kurās strādā ne vairāk par 9
darbiniekiem, gada neto apgrozījums nepārsniedz 0,5 milj. Ls vai arī bilances kopsumma
nepārsniedz 0,4 milj. Ls. Šādu uzĦēmumu un to īpatsvara vērtējums nav izdarīts.

CSP saimnieciskās darbības gada rezultātus iegūst apsekojot visus uzĦēmumus un
uzĦēmējsabiedrības, kurās nodarbināti 50 un vairāk strādājošo vai neto apgrozījums gadā bijis virs
300 tūkst. Ls. Pārējie uzĦēmumi tiek apsekoti izlases veidā. No tā redzams, ka amatniecības
uzĦēmumi nav pakĜauti tekošai statistiskai kontrolei un ziĦas par tiem tiek ievāktas izlases veidā.

Vispārējs ar amatniecību saistīto uzĦēmumu un tajos nodarbināto skaita vērtējums līdz šim
nav izdarīts. ZiĦas par tiem sastopamas dažādos informācijas avotos, kuros skaita novērtējums
noteikts atbilstoši apsekojuma mērėu sasniegšanai izvirzītai metodikai. Tāpēc skaita vērtējumā
novērojamas lielas atšėirības. Apskatīti sekojoši amatniecības uzĦēmumu un tajos nodarbināto
skaita informācijas avoti:

• LAK amatniecības reăistri, pēc kuriem tiek veikta amata meistaru, zeĜĜu, mācekĜu,
biedrību un amatniecības uzĦēmumu reăistrācija,

• CSP oficiālie izdevumi, kā Latvijas statistikas gadagrāmatas, Latvijas rūpniecības
galvenie rādītāji, UzĦēmējdarbības ekonomiskās analīzes rezultāti, darbaspēka un tā izmaksu
apsekojumi,

• CSP dati, kas sastādīti pēc uzĦēmumu ceturkšĦu pārskatiem,
• CSP pēc uzĦēmuma reăistra datiem sastādītie pārskati,
• CSP veiktie profesiju apsekojuma rezultāti,
• CSP vērtējums pēc statistikas vienību reăistra.
LAK ar kokapstrādi saistīto biedrību saraksts dots 3.4. tabulā no kuras redzams, ka

kokapstrāde ietilpst 11 biedrību darbībā, kuras kopā apvieno 2241 biedrus tai skaitā 416 amata
meistarus un 1275 zeĜĜus. Ar kokapstrādes dažādiem veidiem ir saistītas arī 25 teritoriālās
amatnieku biedrības.

Kokapstrādes brālība ir pati vecākā un lielākā LAK biedrība, kas aptver 820 biedrus jeb
36 % no kokapstrādes profesiju kopskaita. Apvieno tradicionālos galdniekus, kuri pārstāv visas
paaudzes. Biedrībā ir koncentrējušies arī tautas studiju pārstāvji.

Latvijas mēbeĜnieku ăilde apvieno 642 biedrus vai 29 % no kopskaita. Šobrīd spēcīgākā
mēbeĜu amatnieku apvienība. Biedrības biedri var paveikt vissarežăītākos uzdevumus, veidojot
tradicionālo stilu atdarinājumus, kā arī modernos interjerus.

 40

3.4. tabula

Latvijas Amatniecības kameras biedrību saraksts,
kuru profesionālā darbība ir saistīta ar koka apstrādi

Nr. Nosaukums Biedrību vadītāji Biedri Meistari ZeĜĜi

1.
Koka karkasu

būvniecības amata
biedrība

LAK meistars Modris Casno,
tel. 26856498

40 10 0

2. Jumiėu biedrība
LAK meistars Juris Skrebelis,

tel. 9425448
250 20 0

3. Namdaru biedrība
LAK meistars, dipl.inž. Kārlis Apinis,

tel. 29552537; E – mdzilna@inbox.lv
120 12 21

4. Būvgaldnieku brālība
LAK meistars Edvīns Lācis, tel. 29478990

E – elsauna@gmail.com
160 36 77

5.
Latvijas MēbeĜnieku

ăilde
LAK meistars Gints Upītis, tel. 29428859

E – gints.upitis@rcdp.lv
642 115 519

6. Pinēju amata brālība
LAK meistars Henrijs Konrāds,

tel. 7819613; 29246958
112 61 69

7.
Dabīgā koka apstrādes

biedrība

LAK meistars, mă.ing. Kārlis Kazāks,

tel. 26484934; E – kazaksk@inbox.lv
19 5 1

8.
Stila mēbeĜu modelētāju

biedrība

LAK meistars Marăers Briedis,

tel. 26161585; E – info@interjeri.lv
36 16 12

9. Kokapstrādes brālība

LAK goda meistars
Pēteris LapiĦš (šobrīd pensionārs),

biedrības vadītāja vietnieki, LAK meistari
Andris Buševics, tel.7289947 ,
Egons Karls, tel. 29484317

820 125 571

10.
RotaĜlietu izgatavotāju

biedrība
LAK meistars

Gvido Grazdanovičs, tel.7606453
22 12 0

11.
LAK tapsētāju

profesionālā biedrība

LAK meistars, inž. Kristaps Strazds,
tel. 29139543; E –
kristaps.strazds@apollo.lv

20 4 5

 Kopā 2241 416 1275

Stila mēbeĜu modelētāju profesionālā biedrība var veikt Ĝoti sarežăītus profesionālos

uzdevumus. Pati jaunākā LAK biedrība.
Latvijas jumiėu biedrībā ir 250 biedri vai 11 % no kopskaita. Biedrība apvieno jumta

konstrukciju un jumta segumu veidotājus. ěoti izplatīts amats, jo jumti ir nepieciešami ne tikai
jaunām, bet arī vecām mājām. Amatam ir būtiska nozīme Latvijas ainavas veidošanā. Biedrībā
iesaistīti daudzi inženieri, jo projektēšanas darbi ir konstruktīvi sarežăīti. Darbā pieĦem
amatniekus tikai pēc speciālām pārbaudēm uz augstuma izturību.

Latvijas būvgaldnieku brālības biedrībā iesaistījušies logu, durvju, vārtu, kāpĦu, iebūvēto
mēbeĜu, sienu paneĜu, pirts iekārtu arī grīdu licēji un tml. Būvgaldnieki parasti strādā ar masīvu
koku un plātnēm, bet paši neveic sarežăītus finierēšanas un kokgriešanas darbus.

Pinēju amata brālība ir spēcīga amatu apvienība, jo tās darbība PSRS laikos netika
pārtraukta un darbojas kā pinēju studijas.

 41

RotaĜlietu izgatavotāju biedrība. ěoti perspektīvs amats. Tieši šī amata produkti varētu būt
viskonkurētspējīgākie, jo produktu vislētāk var aiztransportēt praktiski uz jebkuru zemeslodes
vietu. Latvijā ir daudzi speciālisti ar labu māksliniecisku izglītību, kuri ir spējīgi radīt interesantu
rotaĜlietu dizainu.

Dabīgā koka apstrādes biedrības meistari un uzĦēmumi piedāvā plašu sortimentu –
rotaĜlietas, traukus, mēbeles, dārza mēbeles, rotaĜu laukumus, nojumes, kāpnes, būvdekorus,
starpsienas un tml. izstrādājumus no dabīga koka, izmantojot dažādu koku sugu savdabīgo formu
īpatnības. Ekoloăiski tīrs produkts, populārs guĜbūvēs un modernos mājokĜos. Nākotnē amats var
kĜūt par otro profesiju mežkopjiem un zemniekiem.

Namdaru biedrība ir ar Ĝoti augstiem kvalifikācijas standartiem. Pirmie uzĦēmumi
veidojušies no Latvijas Etnogrāfiskā Brīvdabas muzeja speciālistiem. Paraugs kā atjaunojās
amatniecība – 12 gados nodibināti 132 uzĦēmumi, no tiem 42 saistīti ar Bukultiem.

Koka karkasa būvniecības amata biedrība. ěoti populārs amats, jo modernā karkasa būve
ir visizplatītākā. Taču šajā amatā, sakarā ar amata nosacīto vienkāršību un būvniecības
dokumentācijas sarežăītību daudzi uzĦēmumi nepieder amatniekiem. Savukārt uzĦēmumu
īpašnieki nav ieinteresēti attīstīt amatnieku kvalifikācijas. Biedrībā apvienojušies galvenokārt
nozares fani un no ārzemēm atbraukušie meistari. Biedrībai ir izcilas izaugsmes iespējas.

LAK tapsētāju profesionālā biedrība. Latvijā Ĝoti nepieciešams amats, īpaši mēbeĜu
restaurācijā. Amata gala produkts izcili izskatās modernos interjeros un guĜbūvēs. Viena no
jaunākām biedrībām LAK.

LAK amatu biedrību saraksti tomēr nav Ħemti par pamatu nozares amatniecības uzĦēmumu
skaita un reăionālā izvietojuma novērtēšanā, jo daudzu amatnieku pamatdarbs ir saistīts ar citu
profesiju. Amatniecības uzĦēmumu un tajos nodarbināto skaita vērtējumu labāk izdarīt pēc
ekonomiskās darbības veida reăistrācijas UR, kurus regulāri apkopo CSP. Šie dati visoperatīvāk
atspoguĜo radušās izmaiĦas un ir saistīti ar kokapstrādes rūpniecību un visu meža nozari kopumā.
Vadoties no šiem apsvērumiem tad arī izmantoti, lai raksturotu amatniecības uzĦēmumu un tajos
nodarbinātā skaita izvietojumu Latvijā pa reăioniem. Šie dati izvērtēti arī salīdzinājumā ar CSP
vērtējumu pēc statistikas vienību reăistra. Diemžēl tikai vispārīgos vilcienos var izmantot CSP
veiktos profesiju apsekojuma rezultātus, jo amatniecība ir iekĜauta lielās 7. pamatgrupas
„Kvalificēti strādnieki un amatnieki” sastāvā bez iespējām novērtēt tai raksturīgās īpatnības.
Tāpat, ja amatniecība citos CSP izdevumos apskatīta no ekonomiskās darbības veida pozīcijām to
nav iespējams izdalīt no visas apstrādes rūpniecības vai būvniecības.

3.5 un 3.6. tabulās apkopoti dati par amatniecības uzĦēmumu un tajos nodarbināto skaitu
pēc CSP sastādītā pārskata pēc uzĦēmuma reăistra datiem uz 01.01.2006. Pēc LAK pieredzes un
ieteikuma par amatniecības uzĦēmumiem uzskatīti tādi, kas nodarbina līdz 5 darbiniekiem. Tādi
paši salīdzinoši dati uz 01.01.2000 un 01.01.2005 doti pielikumos 3. un 4, bet attiecībā uz lielāko
kokapstrādes amatniecības nozari – mēbeĜu izgatavošanu pielikumos 1. un 2. Taras (mucu, kublu
u.c.) ražotāji mazā skaita dēĜ pieskaitīti pie pārējo izstrādājumu ražošanas. Tāpat šeit pieskaitīti arī
36.30 – mūzikas instrumentu, 36.50 – spēĜu un rotaĜlietu un 36.60 – citur neklasificētu
izstrādājumu ražošanu pārstāvošie nedaudzie uzĦēmumi, kas faktiski saistīti ar kokapstrādi.

No 3.5. tabulas redzams, ka uz 01.01.2006. Latvijā bija 560 ar kokapstrādi saistīti
amatniecības uzĦēmumi, kuros tika nodarbināti 1544 darbinieki. No kopējā kokapstrādes
uzĦēmumu skaita 2086 un 42843 tajos nodarbinātiem amatniecība aizĦēma attiecīgi 27 % un 36
%. Kā uzĦēmumu tā tajos nodarbināto skaita īpatsvars gan atsevišėas nozares gan kopskaita
ietvaros būtiski neatšėiras. Apmēram puse no nozares uzĦēmumiem, kā arī nodarbinātiem (287
uzĦēmumi un 760 darbinieki) izgatavoja mēbeles, bet katrs trešais uzĦēmums saistīts ar
celtniecības un galdniecības izstrādājumu ražošanu.

Rīgas reăionā, kas šajā apskatā ietver arī Rīgas rajonu un Jūrmalu ir koncentrēti 313 jeb 56
% kokapstrādes amatniecības uzĦēmumi tai skaitā 65 % mēbeĜu un 46 % pārējo nozaru
uzĦēmumi. Otrs lielākais amatniecības izvietojuma reăions ir Vidzeme ar 90 uzĦēmumiem un 242
nodarbinātiem vai 16 % no kopskaita. Šeit izvietoti 10 % no mēbeĜu uzĦēmumiem un ~ 25 % no
pārējo izstrādājumu ražotājiem.

 42

Amatniecības uzĦēmumu reăionālais izvietojums pa nozarēm uzskatamāk redzams 3.1.
attēlā, bet kopējais īpatsvars pa reăioniem 3.2. attēlā. Izšėirošais amatniecības attīstības pārsvars
Rīgā un Pierīgā izskaidrojams ar sekojošo. Galvenā šī reăiona priekšrocība salīdzinājumā ar
pārējiem ir atrašanās vietas Ĝoti izdevīgais ăeogrāfiskais izvietojums. Būtiski ir tas, ka uzĦēmēji
Rīgas pilsētā atrodas tiešā tuvumā pie svarīgākām valsts institūcijām un stratēăiskās informācijas
avotiem. Rīgas uzĦēmēji pirmie saĦem svarīgāku informāciju par tautsaimiecībā notiekošiem
procesiem un plānotiem lēmumiem dažādos līmeĦos, kā arī viĦiem ir daudz vieglāk pārstāvēt
savas intereses un ātri reaăēt uz pārmaiĦām. Tas ir viens no galvenajiem faktoriem, kāpēc uz
uzĦēmējdarbības attīstību vērstu dažādu valsts programmu, it sevišėi ES struktūrfondu atbalstā,
pārsvarā piedalās tikai Rīgas vai tās apkārtnē strādājošie uzĦēmēji.

3.1. attēls

Amatniecības uzĦēmumu nozaru reăionālais izvietojums uz 01.01.2006.

Otrais būtisks faktors, kas veicina uzĦēmējdarbības attīstību šajā reăionā, ir augsts

infrastruktūras attīstības līmenis. UzĦēmumi var izvietot savu ražotni tuvāk lieliem tirgiem, tuvāk
pieejamajam darbaspēkam un tur, kur preci vai izejvielas var ātri un ērti piegādāt. Rīgā ir
dzelzceĜš un autoceĜi, kas savieno pilsētu ar pārējām republikas pilsētām un citām valstīm gan ES
gan NVS, kuru uzĦēmumi ir partneri preču piegādē vai saĦemšanā. Strauji aug arī gaisa satiksmes
kravu apgrozījums, kas 2005. gada pirmajā pusgadā tas sasniedza 10047 tonnas, tādējādi 2 reizes
pārsniedzot visu 2000. gada apgrozījumu. Tas liecina par to, ka uzĦēmumi sāk izmantot aviāciju
preču, it sevišėi ar augstu pievienoto vērtību transportam. Arī jūras satiksme ir pietiekoši attīstīta,
jo Rīgas ostai ir piešėirts brīvostas statuss, kas dod zināmos atvieglojumus saimnieciskās darbības
veikšanā (47).

186

28

16

31
26

84

39

18
25

13

43

23

7
11 10

0

20

40

60

80

100

120

140

160

180

200

MēbeĜu Namdaru un
galdniecības

Pārējie

Rīga

Vidzeme

Kurzeme

Zemgale

Latgale

 43

3.2. attēls

Amatniecības uzĦēmumu īpatsvars Latvijas reăionos

UzĦēmējiem Rīgas reăionā ir lielāka kapacitāte veikt uzĦēmējdarbību un īstenot vairākus

projektus sava uzĦēmuma attīstībai, jo Rīgā ir daudz vairāk iestāžu (privātās konsultāciju
kompānijas, valsts iestādes u.c.), kas var sniegt kvalificētas profesionālas konsultācijas ar
uzĦēmējdarbību saistītajos jautājumos – gan nodokĜu likumdošanā, gan valsts atbalsta un ES
fondu piesaistē u.c.

Rīgas reăiona attīstību pozitīvi ietekmē arī daudznacionālā iedzīvotāju struktūra un
daudzveidīgi darbaspēka resursi, kas spēj apmierināt visdžādākas darba devēju vēlmes. TādēĜ, ka
ekonomiskā aktivitāte ir daudz lielāka par pārējiem reăioniem un pieprasījums pēc dažādākām
profesijām ir diezgan liels, cilvēki ne tikai no Rīgas, bet arī no citiem reăioniem brauc šeit strādāt,
jo ir daudz vieglāk atrast sev piemērotāku darba devēju un atbilstošus darba apstākĜus un darba
algu salīdziājumā ar reăioniem, kur strādājošo uzĦēmummu nav tik daudz (47).

Pierīgas reăionā nosacīti ir vēl vairāk priekšrocības, kā Rīgas pilsētā. Nelielais attālums no
Rīgas nozīmē to pašu noieta tirgu, infrastruktūru un cilvēkresursus. Taču šeit ir lētāks nekustamais
īpašums un nepieciešamo telpu noma, kā arī dabas resursu ziĦā ir daudz lielāka izvēle. Tuvums
Rīgai nodrošina ērtu piekĜūšanu visām administratīvajām iestādēm un informācijas avotiem.
Pierīga kopā ar Rīgas pilsētu veido Latvijas nozīmīgāko tirgu un līdz ar to tās stratēăiskais
izvietojums nodrošina nelielu attālumu no liela noieta tirgus, kā rezultātā daudzu uzĦēmumu
darbība ir orientēta tieši uz Rīgas pilsētas preču un pakalpojumu tirgu. Amatniecības attīstībai
būtiska ir ārzemju tūristu vislielākā koncentrācija tieši Rīgas pilsētā.

Izdevīgs ăeogrāfiskais izvietojums netālu no Rīgas pilsētas nosaka arī lielākas
infrastruktūras iespējas, jo blakus atrodas visi svarīgākie satiksmes ceĜi – dzelzceĜš, ostas, lidostas
un lielās maăistrāles, kā arī gāzes vadi un efektīva energosistēma. Tas viss dod priekšroku
Pierīgas uzĦēmējiem plānot savu darbību lētāk kā Rīgā un īpaši nerēėinoties ar lielām izmaksām
dažādu komunikāciju pieslēgšanai.

Neskatoties uz daudzām priekšrocībām Rīgas reăionam raksturīgi arī uzĦēmējdarbību
kavējoši faktori. Salīdzinājumā ar pārējo Latvijas teritoriju ir daudz augstākās cenas uz nekustamo
īpašumu, kā arī ierobežotas platības savu uzĦēmumu izvietošanai Rīgas pilsētā. Ar iestāšanos ES

Vidzeme; 90;
16%

Kurzeme; 41;
7%

Zemgale; 67;
12%

Latgale; 49;
9%

Rīga; 313;
56%

 44

kvalificēti Latvijas speciālisti tagad var realizēt sevi citās ES dalībvalstīs un gūt lielāku peĜĦu.
Rezultātā no Rīgas reăiona vairāk kā no citiem ir aizbraukuši uz ES dalībvalstīm, kā arī
pārcēlušies uz Pierīgu un Rīgas darba tirgū sāka veidoties kvalificētā darbaspēka trūkums, bet tie,
kas palika, sāka prasīt lielākas algas, palielinot izdevumus darba devējiem un samazinot viĦu
konkurētspēju. Tas, protams, ir viens no būtiskākiem kavēkĜiem Rīgas uzĦēmumos, jo attīstības
nodrošināšanai ir nepieciešami papildu cilvēki, kurus šobrīd vairs nav tik viegli atrast.

Vērtējot pēc statistikas vienību reăistra datiem (38; 3.8. tabula) redzams, ka 2004. gadā
kopējais kokapstrādes uzĦēmumu skaits bija 2603 tai skaitā 836 mēbeĜu ražošanas uzĦēmumi. Pie
amatniecības uzĦēmumiem nosacīti pieskaitāmi uzĦēmumi, kas saistās ar pašnodarbinātām
personām, individuāliem komersantiem un zemnieku saimniecībām. To kopskaits bija 741
ieskaitot 272 mēbeĜu uzĦēmumus, kas visumā saskan ar LAK biedrību datiem, bet ievērojami
pārsniedz 4. pielikumā uzrādīto. Kopējais pēc UR datiem sastādītais 2004. gada saraksts arī
uzrāda ievērojamas atšėirības - 1648 uzĦēmumus tai skaitā 453 mēbeĜu ražošanas, bet par
amatniecības uzĦēmumiem uzskaitāmos (4. pielikums) – 376 uzĦēmumus tai skaitā 203 mēbeĜu
izgatavotājus. Būtiskās atšėirības izskaidrojamas ar iepriekš minētiem faktoriem, ievērojamo
pašnodarbināto personu un individuālo komersantu skaitu, kas savu aktivitāti izrādījuši neilgu
laiku, bet uzrādījuši aptaujās, kā arī ar neprecizitātēm statistisko apsekojumu un aptauju nedaudzo
rezultātu interpolēšanā uz visu nozari pa visu Latviju. Pēc šiem vispārīgajiem datiem nav
iespējams precīzi konstatēt arī reăionālo izvietojumu. Šie dati tomēr Ħemti vērā apskatot
amatniecības produkcijas ražošanu.

 3.5. tabula

 Ar koksnes apstrādi saistīto uzĦēmumu ar darbinieku skaitu ≤ 5 sadalījums pa Latvijas reăioniem uz 01.01.06
 Celtniecības un galdniecības izstrādājumu

ražošana
 Taras un pārējo izstrādājumu ražošana MēbeĜu ražošana

 Amatniecības koka
izstrādājumu ražošana kopā

UzĦēmumi Nodarbinātie UzĦēmumi Nodarbinātie UzĦēmumi Nodarbinātie UzĦēmumi Nodarbinātie
Rajons

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

n
oz
ar
es

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

k
op

sk
ai
ta

S
k
ai
ts

%
 n
o

k
op

sk
ai
ta

Rīgas pilsēta 57 31.8 10.2 139 28.0 9.0 33 35.1 5.9 120 41.8 7.7 165 57.5 29.4 429 56.4 27.7 255 45.5 688 44.6

Rīgas 21 11.7 3.7 58 11.7 3.7 8 8.5 1.4 21 7.3 1.4 17 5.9 3.0 36 4.7 2.3 46 8.2 115 7.4

Jūrmala 6 3.4 1.1 20 4.0 1.3 2 2.1 0.4 6 2.1 0.4 4 1.4 0.7 12 1.6 0.8 12 2.1 38 2.5

Pierīga 27 15.1 4.8 78 15.7 5.0 10 10.6 1.8 27 9.4 1.7 21 7.3 3.7 48 6.3 3.1 58 10.4 153 9.9

Liepājas 9 5.0 1.6 33 6.6 2.1 3 3.2 0.5 9 3.1 0.6 11 3.8 2.0 34 4.5 2.2 23 4.1 76 4.9

Saldus 1 0.6 0.2 1 0.2 0.1 0.0 0.0 0.0 0.0 2 0.7 0.4 8 1.1 0.5 3 0.5 9 0.6

Ventspils 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 2 0.7 0.4 6 0.8 0.4 2 0.4 6 0.4

Talsu 1 0.6 0.2 5 1.0 0.3 1 1.1 0.2 3 1.0 0.2 0 0.0 0.0 0 0.0 0.0 2 0.4 8 0.5

Kuldīgas 7 3.9 1.2 18 3.6 1.2 3 3.2 0.5 8 2.8 0.5 1 0.3 0.2 2 0.3 0.1 11 2.0 28 1.8

Kurzeme 18 10.1 3.2 57 11.5 3.7 7 7.4 1.2 20 7.0 1.3 16 5.6 2.9 50 6.6 3.2 41 7.3 127 8.2

Valmieras 8 4.5 1.4 24 4.8 1.5 5 5.3 0.9 20 7.0 1.3 8 2.8 1.4 26 3.4 1.7 21 3.8 70 4.5

Valkas 4 2.2 0.7 5 1.0 0.3 0.0 0.0 0.0 0.0 2 0.7 0.4 5 0.7 0.3 6 1.1 10 0.6

Cēsu 5 2.8 0.9 14 2.8 0.9 3 3.2 0.5 7 2.4 0.5 3 1.0 0.5 7 0.9 0.5 11 2.0 28 1.8

Ogres 8 4.5 1.4 20 4.0 1.3 4 4.3 0.7 5 1.7 0.3 6 2.1 1.1 11 1.4 0.7 18 3.2 36 2.3

Limbažu 4 2.2 0.7 17 3.4 1.1 2 2.1 0.4 9 3.1 0.6 1 0.3 0.2 2 0.3 0.1 7 1.3 28 1.8

Gulbenes 3 1.7 0.5 10 2.0 0.6 2 2.1 0.4 9 3.1 0.6 4 1.4 0.7 7 0.9 0.5 9 1.6 26 1.7

Madonas 5 2.8 0.9 13 2.6 0.8 5 5.3 0.9 13 4.5 0.8 2 0.7 0.4 8 1.1 0.5 12 2.1 34 2.2

Alūksnes 2 1.1 0.4 3 0.6 0.2 2 2.1 0.4 3 1.0 0.2 2 0.7 0.4 4 0.5 0.3 6 1.1 10 0.6

Vidzeme 39 21.8 7.0 106 21.3 6.8 23 24.5 4.1 66 23.0 4.3 28 9.8 5.0 70 9.2 4.5 90 16.1 242 15.7

Jelgavas 8 4.5 1.4 25 5.0 1.6 4 4.3 0.7 6 2.1 0.4 16 5.6 2.9 38 5.0 2.5 28 5.0 69 4.5

Bauskas 2 1.1 0.4 6 1.2 0.4 2 2.1 0.4 6 2.1 0.4 3 1.0 0.5 10 1.3 0.6 7 1.3 22 1.4

Dobeles 3 1.7 0.5 8 1.6 0.5 2 2.1 0.4 7 2.4 0.5 1 0.3 0.2 3 0.4 0.2 6 1.1 18 1.2

Tukuma 7 3.9 1.2 22 4.4 1.4 2 2.1 0.4 7 2.4 0.5 6 2.1 1.1 30 3.9 1.9 15 2.7 59 3.8

Jēkabpils 2 1.1 0.4 7 1.4 0.5 1 1.1 0.2 1 0.3 0.1 3 1.0 0.5 5 0.7 0.3 6 1.1 13 0.8

Aizkraukles 3 1.7 0.5 13 2.6 0.8 0.0 0.0 0.0 0.0 2 0.7 0.4 8 1.1 0.5 5 0.9 21 1.4

Zemgale 25 14.0 4.5 81 16.3 5.2 11 11.7 2.0 27 9.4 1.7 31 10.8 5.5 94 12.4 6.1 67 12.0 202 13.1

Daugavpils 3 1.7 0.5 9 1.8 0.6 4 4.3 0.7 10 3.5 0.6 9 3.1 1.6 26 3.4 1.7 16 2.9 45 2.9

Rēzeknes 6 3.4 1.1 20 4.0 1.3 1 1.1 0.2 5 1.7 0.3 7 2.4 1.2 18 2.4 1.2 14 2.5 43 2.8

PreiĜu 3 1.7 0.5 4 0.8 0.3 2 2.1 0.4 9 3.1 0.6 7 2.4 1.2 18 2.4 1.2 12 2.1 31 2.0

Balvu 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 2 0.7 0.4 5 0.7 0.3 2 0.4 5 0.3

Ludzas 0.0 0.0 0.0 0.0 2 2.1 0.4 2 0.7 0.1 0 0.0 0.0 0 0.0 0.0 2 0.4 2 0.1

Krāslavas 1 0.6 0.2 3 0.6 0.2 1 1.1 0.2 1 0.3 0.1 1 0.3 0.2 2 0.3 0.1 3 0.5 6 0.4

Latgale 13 7.3 2.3 36 7.2 2.3 10 10.6 1.8 27 9.4 1.7 26 9.1 4.6 69 9.1 4.5 49 8.8 132 8.5

Latvija 179 100.0 31.9 497 100.0 32.1 94 100.0 16.8 287 100 18.5 287 100 51.2 760 100.0 49.0 560 100.0 1544 100.0

3.6. tabula

MēbeĜu uzĦēmumu ar darbinieku skaitu ≤ 5 sadalījums pa Latvijas reăioniem uz 01.01.06
Krēslu un sēdekĜu

ražošana
 Biroja un veikalu
mēbeĜu ražošana

 Virtuves mēbeĜu
ražošana

 Pārējo mēbeĜu
ražošana

 Visa veida mēbeĜu ražošana
Rajons

 Skaits
 Nodarbi-

nātie
 Skaits

 Nodarbi-
nātie

 Skaits
 Nodarbi-

nātie
 Skaits

 Nodarbi-
nātie

 Skaits %
 Nodarbi-

nātie
 %

Rīgas pilsēta 8 21 16 45 20 50 122 319 165 57,4 429 56,4

Rīgas 1 3 1 1 15 32 17 5,9 36 4,7

Jūrmala 0 2 5 2 7 4 1,4 12 1,6

Pierīga 1 3 3 6 0 0 17 39 21 7,3 48 6,3

Liepājas 2 5 2 9 7 20 11 3,8 34 4,5

Saldus 1 5 1 3 2 0,7 8 1,0

Ventspils 2 6 2 0,7 6 0,8

Talsu 0 0,0 0 0,0

Kuldīgas 0 1 2 1 0,3 2 0,3

Kurzeme 0 0 3 10 2 9 11 31 16 5,6 50 6,6

Valmieras 8 26 8 2,8 26 3,4

Valkas 1 1 1 4 2 0,7 5 0,7

Cēsu 3 7 3 1,0 7 0,9

Ogres 1 1 5 10 6 2,1 11 1,4

Limbažu 1 2 1 0,3 2 0,3

Gulbenes 2 5 2 2 4 1,4 7 0,9

Madonas 2 8 2 0,7 8 1,1

Alūksnes 0 2 4 2 0,7 4 0,5

Vidzeme 1 1 4 8 0 0 23 61 28 9,8 70 9,2

Jelgavas 1 3 2 6 2 3 11 26 16 5,6 38 5,0

Bauskas 1 6 1 4 2 6 4 1,4 16 1,3

Dobeles 1 3 1 0,3 3 0,4

Tukuma 0 9 0 0 1 1 5 20 6 2,1 30 3,9

Jēkabpils 3 5 3 1,0 5 0,7

Aizkraukles 0 0 1 4 1 4 2 0,7 8 1,1

Zemgale 2 18 2 6 5 12 23 64 32 10,8 100 12,4

Daugavpils 1 1 1 2 1 3 6 20 9 3,1 26 3,4

Rēzeknes 1 4 1 4 5 10 7 2,4 18 2,4

PreiĜu 1 4 1 3 5 11 7 2,4 18 2,4

Balvu 2 5 2 0,7 5 0,7

Ludzas 0 0,0 0 0,0

Krāslavas 0 1 2 1 0,3 2 0,3

Latgale 1 1 3 10 3 10 19 48 26 9,1 69 9,1

Latvija 13 44 31 85 30 81 215 562 287 100,0 760 100,0

 47

4.3. Amatniecības uzĦēmumu produkcijas veidi un ražošanas apjomi

Amatniecības koka izstrādājumu ražošana un tirdzniecība, saskaĦā ar pastāvošo

ekonomiskās darbības klasifikāciju (NACE) un Preču kombinēto nomenklatūru (HS) atsevišėi no
pārējās koksnes produkcijas netiek uzskaitīta, jo šīm ražotnēm un izstrādājumiem nav izdalīti
atsevišėi klasifikācijas kodi, tāpēc aplūkotas vispārējās ekonomiskās darbības klasifikācijas
NACE grupas 20.30 – „Koka celtniecības un galdniecības izstrādājumu ražošana”, 20.40 – „Koka
taras ražošana”, jo šī grupa ietver tādus amatnieku izstrādājumus kā mucas un toveri, 20.51 –
„Pārējie koka izstrādājumi”, 20.52 – „Korėa, salmu un pīto izstrādājumu ražošana” un 36.1 –
„MēbeĜu ražošana”, kuras varētu ietvert amatnieku izstrādājumu ražošanu. Lielākais amatnieku
īpatsvars varētu būt grupā 20.51, jo šajā grupā ietilpst tādu izstrādājumu kā koka rokturu, darba
rīku, slotu, otu kātu un spalu, zābaku un kurpju koka liestu, drēbju pakaramo, virtuves koka
piederumu un priekšmetu, mēteĜu un cepuru koka pakaramo, koka statuju, rotājumu inkrustāciju
un intarsiju veidojumi, koka lādīšu, spolīšu un citu tamlīdzīgu izstrādājumu ražošana. Savukārt,
saskaĦā ar Preču Kombinētās nomenklatūras klasifikāciju, koksnes produkcijas grupas, kurās
nosacīti varētu ietilpt amatnieku izstrādājumi, ir sekojošas – kodi; 4409; 4414; 4415; 4416; 4417;
4418, 4419; 4420; 4421, kurās ir arī nelieli koka izstrādājumi, kā arī koda 94 grupā, kurā ietilpst
mēbeles, sevišėi tajā, kurā ir pārējās mēbeles, kurām nav piemērojams izplatītais iedalījums
(biroju, dzīvojamās istabas, virtuves, guĜamistabas, veikalu mēbeles), kā arī pītās mēbeles, kods
940380 un koka rotaĜlietas, kodi 95033010; 95034910; 95036010 varētu būt amatnieku veikums.
Pilns iespējamo amatniecības koka izstrādājumu materiālu saraksts saskaĦā ar KN dots 5.
pielikumā. Tas, ka arī jau minēto produkcijas grupu koka izstrādājumu klāsts ir Ĝoti dažāds un ne
vienmēr to raksturošanai ir piemērojama atbilstošā koda pieĦemtā klasifikācija, norāda tas, ka
lielāko īpatsvaru šo izstrādājumu apzīmēšanai aizĦem visu izstrādājumu klasifikācijas grupas -
„pārējie izstrādājumi”. Pēdējos gados ir pieaugusi apaĜkoku māju popularitāte, gan vietējā tirgū,
gan eksportā un daĜa šo būvju noteikti ir amatnieku produkcija, taču jau iepriekš minēto
nosacījumu dēĜ nav iespējams noteikt amatnieku veikuma īpatsvaru.

Samērā precīzi situācijas un attīstības tendences var iegūt par produkcijas izlaidi uzĦēmumu
grupās, kas nodarbina 20 un vairāk cilvēku, vai kuru apgrozījums ir virs 300 tūkst.latu. Arī no
CSP veiktajām aptaujām un pētījumiem par pārējiem uzĦēmumiem ir izmantojama šiem
nolūkiem, taču tā kā amatniecības izstrādājumu ražotāji visbiežāk šajās grupās neiekĜaujas, tad
situācijas raksturošanai vairāk tiek piemērots ekspertu viedoklis, kas balstīts uz metadatu
izmantošanu. Lai uzskatamāk raksturotu situāciju augstāk minēto izstrādājumu ražošanā, tiek
apskatīti arī dati kopumā par apstrādes rūpniecību, kurā saskaĦā ar NACE klasifikāciju tie ir
iekĜauti.

Pēc Centrālās statistikas pārvaldes datiem apkopotā informācija liecina, ka apstrādes
rūpniecības produkcijas izlaide pēdējos piecos gados ir palielinājusies 1,85 reizes, savukārt
koksnes izstrādājumu un mēbeĜu izlaide ir dubultojusies.

3.3.attēls

Apstrādes rūpniecības produkcijas izlaide, milj. Ls

0

500

1 000

1 500

2 000

2 500

3 000

2001 2002 2003 2004 2005

Dati aptver uzĦēmumus un uzĦēmējsabiedrības, kur rūpnieciskajā ražošanā nodarbināti

20 un vairāk cilvēku, vai kuru iepriekšējā gada apgrozījums bijis virs 300 tūkst Ls

M
il
j.
 L
s

 48

Apstrādes rūpniecības kopējā produkcijas izlaides struktūrā 2005.gadā koksnes izstrādājumi
aizĦem 21% un mēbeles 4%. Savukārt koksnes izstrādājumu struktūrā tāda produkcija kā koka
celtniecības un galdniecības izstrādājumi veido -1%, gatavā koka tara - 1% un pārējie koka
izstrādājumi - 1%. izlaides struktūrā izstrādājumu izlaide.

3.7.tabula

Koksnes un koksnes produkcijas izlaide

Izlaide, milj.Ls
Produkcija NACE

2001 2002 2003 2004 2005

Visa rūpniecība CDE 1 795 1 986 2 236 2 711 3 175

Apstrādes rūpniecība D 1 473 1 648 1 882 2 302 2 732

MēbeĜu ražošana; citur neklasificēta ražošana 36 57 64 77 94 121

Cita produkcija 1 145 1 280 1 411 1 710 2 047

Zāăēšana, ēvelēšana un impregnēšana 201 160 183 265 328 364

Finiera lokšĦu un saplākšĦa ražošana 202 92 98 99 113 129

Koka celtniecības un galdniecības izstrādājumu ražošana 203 7 8 14 31 38

Koka taras ražošana 204 5 7 8 14 18

Pārējo koka izstrādājumu ražošana (korėa, salmu un pīto) 205 7 8 8 13 15

3.4.attēls

Apstrādes rūpniecības produkcijas izlaide, 2000.gadā

Koka celtniecības un

galdniecības

izstrādājumu
ražošana

0,5%

Finiera lokšĦu un
saplākšĦa ražošana

6,2%

MēbeĜu ražošana;

citur neklasificēta
ražošana

3,9%

Cita produkcija

77,7%

Zāăēšana, ēvelēšana

un impregnēšana
10,9%

Koksnes, koka un

korėa izstrādājumi
18,4%

Pārējo koka

izstrādājumu
ražošana (korėa,

salmu un pīto)

0,5%

Koka taras ražošana
0,3%

 49

3.5.attēls

Diemžēl detalizētāku saražotās produkcijas iedalījumu pastāvošās klasifikācijas dēĜ nav

iespējams iegūt.
Ekonomiskajā darbībā iesaistīto dalībnieku raksturojumam tiek izmantota CSP informācija

par ekonomiski aktīvajām statistikas vienībām. Kopumā Latvijā lielāko īpatsvaru ekonomiski
aktīvo statistikas vienību struktūrā ar 45,9% aizĦem komercsabiedrības, Ĝoti liels īpatsvars ir arī
pašnodarbinātajiem – 35,8%, taču produkcijas izlaidē lielāko daĜu – 83%, veido uzĦēmumi, kas
nodarbina 20 un vairāk cilvēku, vai kuru iepriekšējā gada apgrozījums bijis virs 300 tūkst.latu.
Konkrēti apstrādes rūpniecībā situācija atšėiras no kopējās Latvijas situācijas, jo te
komercsabiedrības aizĦem 72% un pašnodarbināto īpatsvars ir mazāks - 21%.

3.8.tabula

Tirgus ekonomiski aktīvajās statistikas vienības

Individuālie uzĦēmēji

 NACE

Komerc-
sabiedrības

Pašnodarbinātās
personas

Individuālie
komersanti

Zemnieku un
zvejnieku

saimniecības

Kopā Latvijā 46 634 36 344 4 806 13 850

Koksnes, koka un korėa
izstrādājumu ražošana

20 1 298 294 89 86

MēbeĜu ražošana; citur
neklasificēta ražošana

36 564 212 57 3

Apstrādes rūpniecība D 5 642 1 650 429 134

Apstrādes rūpniecības produkcijas izlaide, 2005.gadā

Koka celtniecības un
galdniecības

izstrādājumu

ražošana

1%

Finiera lokšĦu un

saplākšĦa ražošana

5%

MēbeĜu ražošana;

citur neklasificēta

ražošana
4%

Cita produkcija
75%

Zāăēšana, ēvelēšana

un impregnēšana
13%

Koksnes, koka un

korėa izstrādājumi

21%

Pārējo koka

izstrādājumu
ražošana (korėa,

salmu un pīto)

1%

Koka taras ražošana

1%

 50

3.6.attēls

Līdzīga situācija ir arī koka izstrādājumu ražošanā, taču te zemnieku saimniecību īpatsvars

ir lielāks kā pārējā apstrādes rūpniecībā. Savukārt mēbeĜu ražošanā komercsabiedrību īpatsvars ir
mazāks, taču pašnodarbināto īpatsvars lielāks. Tas varētu būt izskaidrojams ar to, ka vairāk
amatnieku ir iesaistījušies mēbeĜu izgatavošanā nekā koka izstrādājumu ražošanā. Arī mēbeĜu
ražošanā ir iesaistījušās zemnieku saimniecības, jo gan koka izstrādājumu, gan mēbeĜu
izgatavošana dod iespēju iegūt papildus ienākumus lauksaimnieciskai nodarbei.

Tā kā par atsevišėu koka izstrādājumu ražošanas apjomiem un struktūru ir neiespējami iegūt
informāciju, tad par pamatu ekspertu vērtējumam ir izmantoti ārējās tirdzniecības dati, kur šis
iedalījums ir daudz detalizētāks savienojumā ar CSP datiem par ražošanas tendencēm NACE
klasifikācijas 20.30; 20.40; 20;50 un 36.1 grupās.

3.7.attēls

Lai gan salīdzinot ar citu koksnes produkciju, amatnieku izstrādājumu lielākā daĜa tiek

realizēta vietējā tirgū, tomēr ārējās tirdzniecības informācija dod iespēju apskatīt tendences.

Tirgus sektora ekonomiski aktīvās statistikas vienību struktūra
apstrādes rūpniecībā 2004.gadā

Zemnieku un
zvejnieku

saimniecības
2%

Komercsabiedrības
72%

Pašnodarbinātās
personas

21%

Individuālie
komersanti

5%

Koksnes un koksnes produkcijas izlaide, tūkst. Ls

0

50 000

100 000

150 000

200 000

2001 2002 2003 2004 2005

Dati aptver uzĦēmumus un uzĦēmējsabiedrības, kur rūpnieciskajā ražošanā nodarbināti 20
un vairāk cilvēku, vai kuru iepriekšējā gada apgrozījums bijis virs 300 tūkst Ls

T
ū
k
st
.
L
s

Pārējo koka izstrādājumu ražošana (korėa, salmu un pīto)

Koka taras ražošana

Koka celtniecības un galdniecības izstrādājumu ražošana

MēbeĜu ražošana

 51

5. Latvijas vispārējās ekonomiskās attīstības ietekme
uz amatniecības koka izstrādājumu ražošanu

2004. gada 1. maijā Latvija, topot par Eiropas Savienības pilntiesīgu dalībvalsti, ir kĜuvusi

par tās iekšējā tirgus dalībnieci ar vairāk nekā 450 miljonu patērētāju. Līdz ar to Latvija var
izmantot tās priekšrocības, ko dod plašs tirgus, brīva preču un pakalpojumu, darbaspēka un
kapitāla kustība. Tomēr, pakāpeniski virzoties uz ES vidējo dzīves līmeĦa rādītāju sasniegšanu,
palielināsies arī izdevumi algām, izejmateriāliem, tehnikas iegādei un infrastruktūras attīstībai.
Tāpēc arī Latvijas amatniekiem ir nopietni jādomā par stratēăiskās attīstības virzienu noteikšanu
vismaz vidēja termiĦa ietvaros.

Pareizi izvēlēta stratēăija var būt kā galvenais faktors veiksmīgas attīstības nodrošināšanai
nākotnē. Lai spētu izdzīvot vienmēr mainīgajos tirgus apstākĜos katram uzĦēmumam
nepieciešama attīstības stratēăijas izstrāde, kas saistīta ar vēlmi darboties veiksmīgi un ilglaicīgi.
Nav tādas stratēăijas, kura bez izmaiĦām derētu jebkuram uzĦēmumam. Tāpēc jāatrod tāda, kas
atbilst uzĦēmuma darbības videi, tirgus situācijai, iespējām, mērėiem un resursiem. Pateicoties,
pareizai stratēăijas, vadības struktūras un funkciju sadalījuma izvēlei, var iegūt priekšrocības
attiecībā uz konkurentiem un radīt priekšnoteikumus ilgtspējīgai attīstībai.

Jebkura uzĦēmuma attīstību ietekmē valsts vispārējā ekonomiskā situācija, atsevišėu
reăionu, attiecīgās nozares un saistīto nozaru attīstība. Šāds novērtējums tad arī veido šīs sadaĜas
saturu un sastādīts galvenokārt balstoties uz EM 2005. gada decembra „ZiĦojumu par Latvijas
tautsaimniecības attīstību” (57), citiem, valsts kopējo attīstību raksturojošiem dokumentiem (47)
un CSP izdevumiem (33;37;38).

Pēdējos gados Latvijā ir strauja ekonomiskā izaugsme. Īpaši strauja attīstība bija 2004. un
2005.gadā, kad iekšzemes kopprodukts salīdzināmās cenās salīdzinot ar iepriekšējo gadu pieauga
par attiecīgi par 8,6% un 10,2%. Visās nozarēs ekonomiskā aktivitāte ir pieaugusi, palielinās arī
ārvalstu investoru interese par Latviju, kas liecina par to, ka kopumā uzĦēmējdarbības vide ir
kĜuvusi labvēlīgāka un valdības politika uzĦēmējdarbības veicināšanā un atbalstīšanā vispārējos
vilcienos ir bijusi pareiza.

4.1.attēls

IKP dinamika (2000.g.=100)

100

108
115

123,3

134

147,7

100

110

120

130

140

150

160

2000 2001 2002 2003 2004 2005

Taču viens no valsts ekonomiskās politikas svarīgākiem mērėiem ir nodrošināt sabalansētu

tautsaimniecības nozaru attīstību un veicināt līdzsvarotu nozaru reăionu attīstību tā, lai ikvienam
Latvijas iedzīvotājam neatkarīgi no viĦa dzīves vietas, profesijas vai citas īpašības ir visas
iespējas realizēt savu potenciālu kā uzĦēmējam, kā darba Ħēmējam un patērētājam un kā

 52

pilntiesīgam sabiedrības loceklim. Lai to panāktu, valstij ir jāīsteno Ĝoti pārdomāta politika, kas
uzlabotu uzĦēmējdarbībai labvēlīgu vidi, un to lielā mērā nosaka tas, cik konsekventa ir valsts
nodokĜu politika, kāda ir kapitāla tirgus, infrastruktūras, izglītības sistēmas un valsts atbalsta
efektivitāte, cik sakārtota un stabila ir uzĦēmējdarbības likumdošana (47).

Vispārējās ekonomiskās vides ietekmē izveidojušos situāciju kokapstrādē raksturo tālāk
minētais apskats un galvenie faktori parādīti 4.2 – 4. 8. attēlos. Par cik par amatniecību attiecīgi
dati trūkst, nosacīti jāpieĦem, ka tie kopumā raksturo arī amatniecību.

Straujo izaugsmi 2003. un 2004.gadā veicināja stabilais iekšzemes pieprasījums, savukārt
2005.gadā lielāka loma tautsaimniecības izaugsmē bija eksporta pieaugumam. Strauji attīstījās
apstrādes rūpniecība – tās ražošanas apjomi pēc operatīvās statistikas datiem 2001-2005.gadam
pieauga vidēji par 6,9% gadā. Kokapstrādes ražošanas apjomi šai periodā pieauga vidēji par 7,6%
gadā.

Koka amatniecība ir pārstāvēta gan mēbeĜu rūpniecībā, gan kokapstrādē (koksnes, koka un
korėa izstrādājumu ražošana, neieskaitot mēbeles; salmu un pīto izstrādājumu ražošana NACE
20). Amatniecības izstrādājumus pamatā ražo tādās kokapstrādes apakšnozarēs, kā koka
celtniecības un galdniecības izstrādājumu ražošana, koka taras ražošana un pārējo koka
izstrādājumu ražošana

Gan kokapstrāde, gan mēbeĜu rūpniecība pēdējos gados ir attīstījusies strauji, straujāk nekā
rūpniecība kopumā, kaut gan jāatzīmē, ka kokapstrādes izaugsmes tempi ir mērenāki, kā līdz
2000.gadam. Produkcijas fiziskā apjoma pieauguma rezultātā saražotās produkcijas vērtība laika
periodā no 2000. līdz 2004.gadam mēbeĜu rūpniecībā pieaugusi par 46% un kokapstrādē par 48%,
kamēr rūpniecībā kopumā tā pieaugusi par 37%. Strauja izaugsme 2003. un 2004. gadā bija
vērojama koka celtniecības un galdniecības izstrādājumu ražošanā. Tās produkcijas fiziskā
apjoma indekss 2004.gadā pret 2000.gadu bija 281,4.

4.2.attēls

Rūpniecības produkcijas fiziskā apjoma indeksi

(2000=100)

60

100

140

180

220

260

300

2000 2001 2002 2003 2004

Visa rūpniecība

Koksnes koka,

to izstr.raž.

Celtn.un galdn.

materiālu raž.

MēbeĜu

ražošana

No 2003. līdz 2005.gadam ir pieaudzis uzĦēmumu skaits koka celtniecības un galdniecības

izstrādājumu ražošanā (par 47%), koka taras ražošanā un mēbeĜu rūpniecībā (par 37%), bet pārējo
koka izstrādājumu ražošanā (par 14%).

Ar koka amatniecību nodarbojas galvenokārt individuālie uzĦēmēji - pašnodarbinātās
personas vai individuālie komersanti. Šādu mazo uzĦēmumu (ar nodarbināto skaitu līdz 3
cilvēkiem) īpatsvars kokrūpniecības apakšnozarēs ir atšėirīgs – koka celtniecības un galdniecības
izstrādājumu ražošanā un mēbeĜu ražošanā tas ir lielāks 2005. gadā 37 %, bet koka taras ražošanā
un gan pārējo koka izstrādājumu ražošanā 31 %. Šo mazo individuālo uzĦēmumu skaits aug
straujāk nekā kopējais uzĦēmumu skaits attiecīgajās kokrūpniecības apakšnozarēs (izĦemot pārējo
koka izstrādājumu ražošanu), UzĦēmumu skaits (ar nodarbināto skaitu līdz 3 cilvēkiem) laika
periodā no 2003 - 2005. gadam koka taras ražošanā pieaudzis par 110 % , galdniecības

 53

izstrādājumu ražošanā par 62%, mēbeĜu ražošanā par 68% bet pārējo koka izstrādājumu ražošanā
par 11%.

4.3.attēls

UzĦēmumu skaita dinamika atsevišėās

kokrūpniecības apakšnozarēs

0

100

200

300

400

500

600

Celtn.un

galdn.

materiālu raž.

Koka taras

ražoš.

Pārējo koka

izstrād.ražoš.

MēbeĜu

ražošana

2003

2004

2005

2004. gadā salīdzinājumā ar 2003. gadu koka celtniecības un galdniecības izstrādājumu

ražošanā, koka taras izstrādājumu ražošanā, gan pārējo koka izstrādājumu ražošanā un mēbeĜu
ražošanā nodarbināto skaits pieauga, taču 2005. gadā atkal samazinājās, izĦemot koka celtniecības
un galdniecības izstrādājumu ražošanu, kur nodarbināto skaits turpināja pieaugt. Kopumā laika
periodā no 2003.-2005. gadam nodarbināto skaits koka celtniecības un galdniecības izstrādājumu
ražošanā pieaudzis par 24%, koka taras ražošanā par 11%, bet pārējo koka izstrādājumu ražošanā
un mēbeĜu rūpniecībā par 6%.

4.4.attēls

Nodarbināto skaita dinamika atsevišėās

kokrūpniecības apakšnozarēs

0

2000

4000

6000

8000

10000

12000

C
e

lt
n

.u
n

g
a

ld
n

.

m
a

te
ri

ā
lu

 r
a

ž
.

K
o

k
a

 t
a

ra
s

ra
ž

o
š

.

P
ā

rē
jo

 k
o

k
a

iz
s

tr
ā

d
.r

a
ž

o
š

.

M
ē

b
e

Ĝu

ra
ž

o
š

a
n

a

2003

2004

2005

 54

4.5.attēls

Nodarbināto skaits uzĦēmumos ar strādājošo skaitu

(1-3)

0

80

160

240

320

400

Celtn.un

galdn.

materiālu raž.

Koka taras

ražoš.

Pārējo koka

izstrād.ražoš.

MēbeĜu

ražošana

2003

2004

2005

Mazajos uzĦēmumos ar nodarbināto skaitu (1-3) apskatītajās kokrūpniecības apakšnozarēs

strādā 2-6% no nodarbinātajiem. Koka celtniecības un galdniecības izstrādājumu ražošanā šādos
uzĦēmos 2005. gadā strādāja 5,4% apakšnozarē nodarbināto, koka taras izstrādājumu ražošanas
uzĦēmumos 4,6% , pārējo koka izstrādājumu ražošanas uzĦēmumos 2,4%, bet mēbeĜu ražošanas
uzĦēmumos 3,6% no apakšnozarē nodarbinātajiem. Atšėirībā no kopējā nodarbināto skaita
izmaiĦām, mazajos uzĦēmumos (uzĦēmumos ar nodarbināto skaitu 1-3) strādājošo skaits pēdējos
gados noturīgi pieaug, kas liecina, ka pēdējos gados situācija bijusi labvēlīgāka tieši mazajiem
individuālajiem uzĦēmumiem (izĦemot pārējo koka izstrādājumu ražošanas apakšnozari).Laika
periodā no 2003.-2005. gadam mazajos individuālajos uzĦēmumos strādājošo skaits visstraujāk,
t.i., par 183% ir pieaudzis koka taras izstrādājumu ražošanā, celtniecības un galdniecības
izstrādājumu ražošanā tas kāpis par 69% un mēbeĜu ražošanā par 53%. Pārējo koka izstrādājumu
ražošanā pēc pieauguma 2004.gadā, tas pagājušajā gadā atkal nokritās līdz 2003. gada līmenim.

4.6.attēls

Produkcijas izlaide faktiskajās cenās uzĦēmumos ar

strādājošo skaitu virs 20 vai gada apgrozījumu virs 300

tūkst Ls(2001=100)

70

130

190

250

310

370

430

490

550

2001 2002 2003 2004 2005

%

Rūpniecība

Koka celtniecības un

galdniec.izstr.raž.

Koka taras ražošana

Pārējo koka

izstrād.ražoš.

MēbeĜu ražošana

 55

Produkcijas izlaides pieaugums faktiskajās cenās periodā no 2001.- 2005.gadam koka

celtniecības un galdniecības izstrādājumu ražošana, koka taras ražošana un pārējo koka
izstrādājumu ražošanā un mēbeĜu rūpniecībā ir lielāks nekā vidēji rūpniecībā. No pārstāvētajām
apakšnozarēm vismazākais produkcijas izlaides pieaugums sasniegts pārējo koka izstrādājumu
ražošanā. Šīs apakšnozarē produkcijas izlaide faktiskajās cenās divkāršojās, kamēr celtniecības un
galdniecības izstrādājumu ražošanā tā pieckāršojās.

Rūpniecības produkcijas izlaides apjoms vērtības izteiksmē uz vienu darbinieku starp
nozarēm, kurās ražo arī koka amatniecības izstrādājumus, visstraujāk laika periodā 2000-2004.g.
ir audzis koka taras ražošanas nozarē un pārējo koka izstrādājumu ražošanas nozarēm.

4.7.attēls

Statistika nesniedz datus par koka amatniecības izstrādājumu izlaides apjomiem, taču

ievērtējot iespējamo koka amatniecībā strādājošo skaitu attiecīgajā kokrūpniecības apakšnozarē
un aplēses par produkcijas izlaidi uz vienu strādājošo, var secināt, ka koka amatnieku devums
produkcijas izlaidē apskatīto kokrūpniecības apakšnozaru izlaidē nav liels un starp nozarēm
atšėirīgs. Ja koka celtniecības un galdniecības gadam celtniecības un galdniecības izstrādājumu
ražošana tas nevarētu pārsniegt 5-6%, tad koka taras ražošanā tas varētu būt 1% līmenī. MēbeĜu
rūpniecības izlaidē amatnieku īpatsvars varētu būt ap 3%, bet pārējo koka izstrādājumu ražošanā
ap 5%.

Datu trūkuma dēĜ nav iespējams precīzi novērtēt koka amatniecības ieguldījumu
kokrūpniecības pievienotajā vērtībā un pievienotās vērtības dinamiku, taču kokrūpniecības
apakšnozaru - mēbeĜu rūpniecības un kokapstrādes, kurās tostarp ražo arī koka amatniecības
izstrādājumus, pievienotā vērtība pieaug. MēbeĜu rūpniecības pievienotā vērtība 2005.gadā
salīdzinājumā ar iepriekšējo gadu faktiskajā cenās pieauga par 22%, kamēr kokapstrādes
pievienotā vērtība par 15%. Salīdzinoši apstrādes rūpniecības pievienotā vērtība 2005.gadā
salīdzinājumā ar 2004.gadu pieauga par 16%. Kokapstrādes pievienotā vērtība 2005.gadā bija 212
milj. latu.

Dinamiski attīstoties mēbeĜu rūpniecībai, pieaug tās īpatsvars apstrādes rūpniecībā. MēbeĜu
rūpniecības īpatsvars apstrādes rūpniecībā piecu gadu laikā izaudzis no 4,2% 2000.gadā līdz 5,8%
2005.gadā.

Rūpniecības produkcijas izlaide uz vienu

darbinieku, tūkst Ls

0

5

10

15

20

25

30

2000 2001 2002 2003 2004

tū
k

s
t.

L
s

Celtn.un

galdn.

materiālu raž.
Koka taras

ražoš.

Pārējo koka

izstrād.ražoš.

MēbeĜu raž.

 56

4.8.attēls

Kokapstrādes un mēbeĜu rūpniecības pievienotā

vērtība, milj.Ls

0

50

100

150

200

250

2004 2005

%

Kokapstrāde (NACE

D20)

MēbeĜu ražošana

NACE(36.1)

4.9.attēls

Kokapstrādes un mēbeĜu rūpniecības īpatsvars

apstrādes rūpniecības pievienotajā vērtība,%

20,0 21,0 20,8

4,2 5,5 5,8

0

5

10

15

20

25

2000 2004 2005

Kokapstrāde (NACE D20) MēbeĜu ražošana NACE(36.1)

2001., 2002. un 2003.gads iezīmējās ar to, ka celtniecības un galdniecības izstrādājumu

ražošanas un koka taras ražošanas nozaru produkcijas cenas, par kurām tās patērētājiem pārdeva
ražotāji, nevis pieauga, bet samazinājās. 2001.gadā samazinājās egles taras kluču iepirkuma
cenas, bet bērza un priedes taras kluču cenu pieaugums bija Ĝoti niecīgs. Arī nākamajos gados līdz
pat 2003.gadam koka taras kluču cenu kāpums bija mērens, kas Ĝāva koka taras ražotājiem,
neskatoties uz to, ka koka taras produkcijai ražotāju cenas no 2001-2004.gadam bija zemākas
nekā 2000.gadā, gūt peĜĦu un palielināt ražošanas apjomu. MēbeĜu ražošanā un kokapstrādē
kopumā sākot no 2003.gada ražotāju cenas uzrāda pārliecinošu kāpumu.

Pēdējos gados straujāk auga ražotāju cenas vietējā tirgū realizētai kokapstrādes produkcijai.
No 2002. gada līdz 2005. gadam ražotāju cenas kokapstrādes produkcijai gadā pieauga vidēji par
8,2%, koka celtniecības un galdniecības izstrādājumiem – par 4,5%, cenu straujo pieaugumu
veicināja iekšzemes pieprasījuma kāpums, tas liecina par labvēlīgu situāciju amatniekiem, kas
galvenokārt savu produkciju realizē vietējā tirgū.

 57

4.10.attēls

Ražotāju cenu indeksi (2000=100)

79,2

83

91,6
93,8

109,9

112,4

103,8

98,8

98,198,4

118,2

124,1

110,6

100,8
98,9

70

80

90

100

110

120

130

2000 2001 2002 2003 2004 2005

Koksnes un koka

izstrādājumu, izĦemot

mēbeĜu, ražošana (20)

Koka celtniecības un

galdniecības izstrādājumu

ražošana (20.3)

Koka taras ražošana

(20.4)

MēbeĜu ražošana (36.1)

4.11.attēls

Ražotāju cenu indeksi vietējā tirgū realizētai produkcijai
(% pret iepriekšejo gadu)

1
0

9
,5

9
9

,2

1
1

0
,6

1
0

5
,5

1
0

1
,6

1
0

5
,7 1

0
7

,61
1

1
,4

1
1

1
,4

1
0

9
,5

95

97

99

101

103

105

107

109

111

113

115

2002 2003 2004 2005

Apstrādes rūpniecība (D)

Koksnes un koka izstrādājumu,

izĦemot mēbeĜu, ražošana (20)

Koka celtniecības un

galdniecības izstrādājumu

ražošana (20.3)

MēbeĜu ražošana (36.1)

MēbeĜu rūpniecības produkcijai, pateicoties augstākam ārvalstu pieprasījumam, cenas

straujāk auga eksportētajai produkcijai.
No kokapstrādes apakšnozarēm, kurās pārstāvēta koka amatniecība, 2004.gadā visaugstākā

ražošanas un realizācijas efektivitāte ienākumu radīšanā bija pārējo koka izstrādājumu ražošanas
uzĦēmumiem. Starp Centrālās statistikas pārvaldes aptaujātajiem apakšnozares uzĦēmumiem
vidējā rentabilitāte bija 3,7% (tas ir pusei no aptaujātajiem uzĦēmumiem rentabilitāte bija mazāka
vai vienāda ar 3,7%, savukārt otrai pusei – lielāka vai vienāda ar 3,7%). Koka taras ražošanā
vidējā operatīvās darbības rentabilitāte bija 2,58%, savukārt koka celtniecības un galdniecības
izstrādājumu ražošanas uzĦēmumiem tā bija Ĝoti zema – puse uzĦēmumu bija vai nu nerentabli,

 58

vai ar Ĝoti zemu rentabilitātes līmeni. MēbeĜu rūpniecībā vidējā rentabilitāte bija -0,31%, tātad
puse no aptaujātajiem uzĦēmumiem bija nerentabli.

4.12.attēls

Operatīvās darbības rentabilitāte,%

-1

0

1

2

3

4

5

2000 2001 2002 2003 2004

%

Koka celtniecības un galdniecības izstrād.ražoš.

Koka taras ražošana

Pārējo koka izstrādājumu raž.

mēbeĜu rūpniecība

Augsta ekonomiskā jeb aktīvu rentabilitāte 2004.gadā bija koka taras izstrādājumu ražošanā

un pārējo koka izstrādājumu ražošanā. Pusei no aptaujātajiem koka taras ražošanas uzĦēmumiem
ekonomiskās rentabilitātes līmenis bija vienāds vai lielāks par 9%, bet pusei no pārējo koka
izstrādājumu ražošanas uzĦēmumiem vienāds vai lielāks par 4,31%. Neefektīvi savus aktīvus
2004.gadā izmantoja koka celtniecības un galdniecības izstrādājumu ražošanas uzĦēmumi un
mēbeĜu rūpniecības uzĦēmumi, un vismaz puse šo aptaujāto uzĦēmumu cieta zaudējumus, t.i. to
rentabilitāte bija negatīva.

4.13.attēls

Ekonomiskā (aktīvu) rentabilitāte, %

-17

-12

-7

-2

3

8

13

2000 2001 2002 2003 2004

%

Koka celtniecības un galdniecības izstrād.ražoš. Koka taras ražošana

Pārējo koka izstrādājumu raž. MēbeĜu rūpniecība

 59

6. Galveno ražošanas faktoru raksturojums

6.1 Izejmateriāli

Amatniecības koksnes izstrādājumu, tajā skaitā mēbeĜu ražošanā pamatā bāzējas uz vietējo

galveno izejmateriālu izmantošanu. Lielākoties tie ir zāămateriāli, taču tiek izmantoti arī apaĜkoki
un pīšanai noderīgi materiāli. 90-to gadu sākumā meža nozares produkcijas eksporta struktūrā
lielu daĜu aizĦēma apaĜkoki. Tagad šī situācija ir mainījusies, jo arvien vairāk tie tiek izmantoti
jaunas produkcijas ražošanai, tajā skaitā zāămateriālu ražošanai.

5.1.attēls

Tātad svarīgs nosacījums ir apaĜkoku pieejamība zāămateriālu ražošanai. Mežu platība

Latvijā ir 45% no visas teritorijas un koku kopkrāja pēdējo 20 gadu laikā ir palielinājusies par 200
miljoniem m3. Kaut gan ir palielinājušies arī ciršanas apjomi, ikgadējais pieaugums netiek
pārsniegts.

5.2.attēls

ApaĜkoku izmantošana 2004.gadā
(t.sk. eksports)

Zāămateriāli
50%

SaplākšĦi,
finieris un
sērkociĦi

5%

Eksports
32%

ApaĜkoku
mājas, palisādes

un līdzīgi
izstrādājumi

4%

Pārējie
izstrādājumi

1%
Malka
8%

Izcirstais apjoms procentos no ikgadējā tekošā krājas
pieauguma

35

42 41

54
61

65 67 68
65

6871
74

0

20

40

60

80

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

%

 60

Kaut gan joprojām lielākā daĜa no saražotajiem zāămateriāliem tiek eksportēta, pēdējo triju
gadu laikā šī daĜa ir nostabilizējusies un eksporta pieaugums vairs nav vērojams. Zāămateriālu
izmantošana vietējā tirgū ar katru gadu pieaug, 2005. gadā sasniedzot vairāk kā 1 milj.m3.

5.3.attēls

Pēdējos gados pieaug apaĜkoku un zāămateriālu imports, kurus lielākoties izmanto dažādu

sagatavju un citu dimensiju zāămateriālu ražošanai.

5.4.attēls

5.5.attēls

283 295

576

747

947
1022

1118
1248

1174

1620

0

1 500

T
ūk

st
.m

3

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Zāămateriālu patēriĦš

ApaĜkoku īpatsvars meža nozares importā, %

1311

4 5 7 7
3 5 3 3 4 4

0

50

100

150

200

250

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

M
ilj
.L
s

Meža nozares imports ApaĜkoku īpatsvars importā, %

Zāămateriālu īpatsvars meža nozares importā

18

6220,410,5

15
867

22

0

50

100

150

200

250

300

350

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

M
ilj
.L
s

Meža nozares imports Zāămateriālu īpatsvars importā, %

 61

Pa izlietojuma veidiem iekšējā tirgū zāămateriālu patēriĦš sadalās sekojošās galvenajās
grupās - mēbelēm un masīvkoksnes plātnēm apmēram 31%, māju būvei un būvelementu
ražošanai apmēram 46%, galdniecības un sadzīves priekšmetu ražošanai apmēram 23%.

6.2 Darbaspēka raksturojums

Darbaspēka raksturojums galvenokārt dots CSP publicētos datos par darbaspēka, tā izmaksu

struktūras un profesiju apsekojumu rezultātiem, CSP mājas lapā www.csb.gov.lv esošajā
informācijā un datu bāzēs, periodiski atjaunojamā Latvijas kokrūpniecības uzĦēmumu sarakstā un
par nozari ir ZM meža resursu departamentā esošajos materiālos. Saistībā ar darbaspēka
raksturojumu veikti pētījumi gan profesiju (saskaĦā ar 1998. gadā apstiprināto LR profesiju
klasifikatoru, kas veidots adaptējot starptautisko standartizēto profesiju klasifikāciju ISCO) gan
ekonomiskās darbības veidu (NACE) griezumā. Dati par iedzīvotāju nodarbinātību sastopami jau
no 1990. gada izdotajās „Latvijas statistikas gadagrāmatās” (37;38).

Visi minētie informācijas avoti darbaspēku parāda NACE sekciju, apakšsekciju un retāk
nodaĜu ietvaros un dod ieskatu par nodarbinātības dinamiku tautsaimniecības galveno nozaru,
gadu un dzimumu griezumā, bet nesatur informāciju par apakšnozarēm. Piemēram, kokapstrāde
iekĜauta apstrādājošās rūpniecības sastāvā un nav neviena pieturas punkta, lai to kaut nosacīti
izdalītu, nemaz nerunājot par atsevišėām apstrādes nozarēm, profesijām vai amatniecības
skatījumā. Tikpat vispārīgi ir arī dati par darba samaksu.

Lai iegūtu detalizētu informāciju par situāciju Latvijas darba tirgū un iedzīvotāju
ekonomisko aktivitāti, sākot ar 1995. gadu tiek veikts darbaspēka izlases veida apsekojums
(8;9;10;11;12;13;14), kas sniedz informāciju par iedzīvotāju skaitu sadalījumā pēc dažādām
pazīmēm (dzimuma, vecuma, izglītības, dzīves vietas, nodarbinātības statusa, veicamā darba
veida, darba vietas ekonomiskās darbības veida, tās atrašanās vietas un īpašuma formas, amatiem
un profesijām, nostrādātā laika u.tml.) un nodrošina iegūtās informācijas salīdzināmību ar citām
valstīm. Tomēr arī šie apsekojumi nedod iespēju raksturot darbaspēka stāvokli amatniecībā.

Ievērojot ar mežiem saistīto nozaru būtisko nozīmi Latvijas ekonomikā CSP 1997. gadā
izdarīja padziĜinātu aptauju (22) par produkcijas izlaidi un strādājošo skaitu, Ħemot vērā arī
apskatu par reăioniem rajonu mērogā. Tik detalizēti dati nav publicēti līdz šim. Diemžēl šie dati
nesaturēja norādes par sadalījumu NACE grupu un klašu līmenī, profesijām un darba samaksu.

2004. un 2005. gadā CSP sagatavoja izdevumus par profesiju apsekojuma rezultātiem
Latvijā, kuri bez galvenajiem rādītājiem ietver datus par pilna un nepilna darba laika darbinieku
skaitu, viĦu vidējo bruto darba samaksu mēnesī un stundā pa profesijām un pēc dzimuma, aizejot
līdz mazo grupu un dažos gadījumos pat līdz atsevišėo grupu līmenim. Diemžēl tikai pamatgrupu
līmenī darbinieku skaits un darba samaksa vienlaicīgi apskatīta pa profesijām un ekonomiskās
darbības veidiem, bet nodarbināto skaits un darba samaksa reăionos tikai pa profesiju
pamatgrupām. Apsekojums aptvēra visas jebkuras īpašuma formas komercsabiedrības, kā arī
zemnieku un zvejnieku saimniecības ar darbinieku skaitu 50 un vairāk. Komercsabiedrības un
individuālos komersantus, kuros ir mazāk par 50 darbiniekiem, apsekoja izlases veidā, lietojot
vienkāršo gadījumizlasi pēc ekonomiskās darbības veida (NACE) un darbinieku skaita, un pēc
tam vispārināja ar svaru koeficientu palīdzību uz visu ăenerālkopu. Tātad šis apsekojums
neaptvēra tikai nosacīti aptvēra amatniecības uzĦēmumus.

Kā redzams no 3.1. un 3.2. tabulām amatniecības uzĦēmumi pārsvarā ietilpst profesiju
klasifikatora 7. pamatgrupā „Kvalificēti strādnieki un amatnieki”. Tās ir profesijas, kur
nepieciešamas zināšanas, pieredze un amata prasme, kā arī spēja orientēties darba procesā
izmantojamos materiālos, darba rīkos un tehnoloăijā. Pamatuzdevums ir prast izvēlēties izejvielas,
materiālus, konstruēt izstrādājumus, ražot produkciju, kā arī amatniecības (roku darba) preces.

No lielā pētījuma uz amatniecību var attiecināt tikai datus par atsevišėām PK grupām:
• 7124 - namdari un galdnieki,
• 7422 - mēbeĜu un citu koka izstrādājumu ražotāji,

 62

kā arī gūt priekšstatu par apakšgrupu 74 „Citi radniecīgu profesiju strādnieki un amatnieki”.
Tomēr šis priekšstats būtu pārāk vispārīgs, jo minētā apakšgrupa bez rūpniecībā nodarbinātiem
ietver arī visas citas amatniecības nozares, kā pārtikas produktu ražotājus, audumu, apăērbu un
apavu izgatavotājus, kažokādu izstrādātājus un citu profesiju pārstāvjus. Pat nosacītu pieĦēmumu
veidā nav iespējams atainot datus par amatnieku īpatsvaru 3.1. un 3.2. tabulās norādītām
amatniecības kokapstrādes atsevišėām grupām. Izejot no minēto apsekojumu nepilnībām attiecībā
uz amatniecību, uzĦēmumu un to darbinieku skaitā 3.2. sadaĜā minētajā vērtējumā nevar izdarīt
pienācīgas korekcijas, bet to sniegtie dati izmantoti, lai vidēji raksturotu darbinieku atalgojumu
nozarē un pa profesiju grupām.

Darbinieku atalgojums 2005. gadā nozarē un pa profesiju grupām apkopots 5.1. tabulā, kurā
redzami dati par vidējo bruto darba samaksu mēnesī pa profesiju grupām un dzimumiem. Ieskatu
par vidējā bruto darba samaksu mēnesī sniedz 5.2 tabula, kurā dotā apmaksa nozarē nosacīti var
tikt pieĦemta kā vidējā pa visu pamatgrupu, kuras sastāvā tā atrodas. Minētās tabulās redzamas arī
apmaksas atšėirības pa dzimumiem un reăioniem profesiju pamatgrupu līmenī. Bruto darba
samaksa 7. pamatgrupā „Kvalificēti strādnieki un amatnieki”, kurā ietilpst lielākais nozares
darbinieku skaits, sadalījumā pa reăioniem un dzimumiem dota 5.6. attēlā.

5.1. tabula

Vidējā bruto darba samaksa mēnesī pa profesiju grupām 2005. gadā

Vidējā bruto darba samaksa mēnesī, Ls

Profesijas Kods
Sievie-
tes

Vīrieši Pavisam

Siev. un
vīr.

Samaksas
attiecība,

%

% no
visām
profe-
sijām

MēbeĜu un citu koksnes
izstrādājumu ražotāji

7422 176.36 162.5 165.6 108.5 69.9

Kokapstrādes strādnieki un
mēbeĜu izgatavotāji

742 169.77 162.93 164.39 104.2 69.4

Namdari un galdnieki 7124 127.74 163.94 163.63 77.9 69.1

Visas profesijas I – 9 215.18 260.85 236.81 82.5 100.0

5.2. tabula

Vidējā bruto darba samaksa mēnesī (Ls) profesiju pamatgrupās reăionos 2005. gadā

Profesijas

Kods Darbinieki Latvija Rīga Pierīga Vidzeme Kurzeme Zemgale Latgale

 Sievietes 156,63 165,63 179,35 153,59 136,36 153,37 127,35

7 Vīrieši 205,32 222,04 210,85 173,31 204,33 182,35 152,91
Kvalificēti
strādnieki un
amatnieki

 Pavisam 194,44 211,25 203,42 168,98 186,00 173,75 146,70

 Sievietes 215,18 237,80 205,73 185,87 184,4 190,26 172,84

1 - 9 Vīrieši 260,85 295,42 250,33 199,91 227,72 209,9 178,23 Visas profesijas

 Pavisam 236,81 265,62 226,44 192,32 205,43 199,15 175,23

 63

5.6. attēls

Bruto darba samaksa kvalificētiem strādniekiem un amatniekiem 2005. gadā

Visā tautsaimniecībā nodarbināto profesiju vidējā darba samaksa 2005. gadā bija 237 Ls

mēnesī, pie kam vīriešiem par 24 Ls lielāka, bet sievietēm par 22 Ls mazāka. Attiecībā uz
kvalificētu strādnieku un amatnieku pamatgrupu saskatāmas būtiskas novirzes. Absolūti viszemākais
atalgojums sievietēm bija namdaru un galdnieku profesijā – 128 Ls mēnesī. Profesijās, kas aptver
lielāko daĜu no nozares amatniecībā nodarbinātiem, kā mēbeĜu un citu koksnes izstrādājumu
izgatavošana, darba atalgojums sievietēm ir attiecīgi par 9 % lielāks kā vīriešiem, kas absolūtās
vienībās sastāda 13 Ls.

Darba samaksu pa reăioniem diemžēl var izvērtēt tikai profesiju pamatgrupu līmenī,
pieĦemot, ka to likumsakarības attiecas arī uz nozari. Šajā sakarībā minēto vidējo samaksu visās
tautsaimniecības nozarēs 2005. gadā - 237 Ls mēnesī Rīga pārsniedza par 29 Ls, bet pārējie
reăioni nesasniedza. Latgalē samaksa bija tikai 175 Ls. Kvalificētu strādnieku un amatnieku
pamatgrupa darba samaksā atpalika no vidējā Latvijas līmeĦa par 43 Ls jeb18 %, tai skaitā Rīgā
par 26 Ls, bet Latgalē pat par 90 Ls.

Svarīga ir darbaspēka izmaksu struktūra. Diemžēl tādi pētījumi izdarīti tikai divas reizes
2000. un 2004. gadā un tikai pa ekonomiskās darbības veidu sekcijām (12;13). Apstrādes
rūpniecībā, kuras sastāvā amatniecības uzĦēmumi pieskaitāmi pie uzĦēmumu lieluma grupas ar
darbinieku skaitu mazāku par 10, darbaspēka izmaksas 2004. gadā 1617,93 Ls sadalās šādi (5.7.
attēls):

• tiešā darba samaksa, piemaksas un prēmijas – 1224,53 Ls – 75,68 %,
• darba devēja sociālās apdrošināšanas iemaksas – 309,60 Ls – 19,14 %,
• ar atvaĜinājumu saistītās izmaksas – 62,44 Ls - 3,86 %,
• darba devēja tiešie sociālie maksājumi darbiniekiem – 8,38 Ls – 0,52 %,
• samaksa par nenostrādātām dienām – 1,01 Ls - 0,06 %,
• profesionālā apmācība – 2,16 Ls - 0,13 %,
• valsts kompensētās izmaksas – 2,16 Ls - 0,13 %,
• citas darba devēja izmaksas – 9,76 Ls - 0,6 %.
Salīdzinoši 2000. gadā izmaksas bija 1134,61 Ls un to sadalījums redzams 176. pielikumā.

0

50

100

150

200

250

Pavisam 194 211 203 169 186 174 147

Sievietes 157 166 179 154 136 153 127

Vīrieši 205 222 211 173 204 182 153

Latvija Rīga Pierīga Vidzeme Kurzeme Zemgale Latgale

 64

5.7 attēls

Amatniecības uzĦēmuma darbaspēka izmaksu struktūra 1 darbiniekam gadā
apstrādes rūpniecības ietvaros 2004. gadā, Ls;%

5.8 attēls

Vidējās darbaspēka izmaksas apstrādes un kokapstrādes rūpniecībā

uzĦēmumu grupās pēc darbinieku skaita 2004. gadā, Ls

Par
nenostrādātām
dienām; 1.01;

0%

Sociālās
apdrošināšanas
iemaksas; 309.6;

19.1%

Profesionālā
apmācība; 2.16;

0.1%

Valsts
kompensētās

izmaksas; 2.16;
0.1%

Citas izmaksas;
9.76; 0.6%

Ar atvaĜinājumu
saistītās; 62.44;

3.9%

Tiešie sociālie
maksājumi;
8.38; 0.5%

Tiešā darba
samaksa un
prēmijas;

1224.58; 75.6%

0

500

1000

1500

2000

2500

3000

3500

4000

Kokapstrāde 2671.04 1462.34 1599.52 2785.08 2848.46

MēbeĜu raž. 2413.58 1362.19 1912.7 2363 3883.33 2610.47

Apstrādes rūpn. 2827.18 1617.93 2032.44 2867.79 3263.46 3570.35

Vidējā 1 - 9. 10.- 49 50 - 249 250 - 499 500 - 999

 65

Darbaspēka izmaksu sadalījums atkarīgs no nodarbināto skaita un pieaug līdz ar to. Kā
redzams 5.8 attēlā, apstrādes rūpniecības uzĦēmumos kopumā ar darbinieku skaitu mazāk par 10,
izmaksas ir tikai 57 % no vidējās, ar darbinieku skaitu 10 – 49 – 72 %, ar darbinieku skaitu 50 –
249 – 101 %, ar darbinieku skaitu 250 – 499 - 115 %, ar darbinieku skaitu 500 – 999 – 126 %.
Kokapstrādē un mēbeĜu ražošanā visās uzĦēmumu grupās (izĦemot mēbeĜu ražošanas uzĦēmumus
ar darbinieku skaitu 250 – 499), darbaspēka izmaksas ir zem vidējās apstrādes rūpniecības NACE
sekcijā. Vislielākās darbaspēka izmaksas ir uzĦēmumu grupā ar 250 – 499 darbiniekiem. Tomēr
mēbeĜu ražošanas uzĦēmumos tās ir par 1035 Ls augstākas kā kokapstrādē. Darbaspēka izmaksu
izmaiĦas salīdzinājumā ar 2000 gadu var konstatēt apskatot 178. pielikuma attēlu.

Savukārt mēbeĜu ražošanas uzĦēmumos ar darbinieku skaitu 1 – 9 tās ir 2,9 reizes mazākas,
bet ar darbinieku skaitu 10 – 49 - 2 reizes mazākas, kā grupā ar 250 – 499 darbiniekiem.
Kokapstrādē minēto abu uzĦēmumu grupu darbaspēka izmaksas attiecīgi ir 1,9 un 1,8 reizes
mazākas, kā grupā ar 250 – 499 darbiniekiem. No tā redzams, ka ~ 40 % no visiem meža nozares
darbiniekiem darbaspēka izmaksas ir ievērojami mazākas, kā pārējās nozares uzĦēmumu grupās
un apstrādes rūpniecībā kopumā, kas nav adekvāti šo uzĦēmumu darbinieku ieguldījumam.

Tātad vairumam amatniecības uzĦēmumu darbaspēka izmaksas ir viszemākās salīdzinot ar
citām līdzīgām kokapstrādes un mēbeĜu ražotāju grupām, kā arī zemākas par vidējām izmaksām
apstrādes rūpniecībā kopumā.

7. Atbalstošo un saistīto nozaru iespaids

7.1 Būvniecība

Pēdējo trīs gadu laikā izdoto būvatĜauju struktūrā ar 92% dominē dzīvojamās ēkas, uzsvaru
liekot uz viendzīvokĜa ēkām.

6.1.attēls

Koka mājas, pārējo māju veidu struktūrā, aizĦem 12,6%. To īpatsvars gada laikā pieaug

nedaudz virs 1%. Pieaug lauku teritorijā būvēto māju skaits. No 2005.gadā uzbūvētajām koka
mājām 70,9% ir uzbūvētas lauku teritorijā. Tā kā būvorganizācijas lielākoties būvē pilsētās, tad
lauku teritorijās šīs koka būves varētu būt amatnieku veikums. Kopumā 2005.gadā izsniegto
būvatĜauju skaits ir ievērojami pieaudzis salīdzinājumā ar iepriekšējo gadu. Uzbūvētajās mājās
gandrīz divas reizes ir palielinājusies viena dzīvokĜa platība. Ja 1995.gadā tā bija 123.1m2, tad
2005.gadā tā sasniedza 403 m2.

0

25

50

75

100

125

%

2000 2001 2002 2003 2004 2005

Izdotās būvatĜaujas

Biroju ēkām
Viesnīcām un tamlīdzīgām ēkām
Dzīvojamām ēkām

 66

6.2.attēls

Tas nozīmē, ka mēbeĜu iegādē būs iespējams orientēties uz individuālo vēlmju

apmierināšanu, jo jaunbūvēm vairs nav jārēėinās ar tādu platību ierobežojumu kā agrāk un
nākotnē būs pieprasījums pēc iebūvētajām mēbelēm. Kaut gan tiek pārbūvēti arī esošie
standartmāju dzīvokĜi, tur tomēr konstruktīvu īpatnību dēĜ platību ierobežojumi pastāv. Kā vienu
tā otru dzīvokĜu īpašnieki aizvien vairāk meklē amatnieku pakalpojumus, lai apmierinātu
individuālās vēlmes mājas iekārtošanā.

7.2 Mašīnbūve

Tā kā Latvijā koksnes izstrādājumu izgatavošanā ir senas tradīcijas, tad esošais
tehnoloăiskais nodrošinājums Ĝauj izgatavot kvalitatīvus koksnes izstrādājumus. Neskatoties uz
to, pēdējos desmit gados Latvijā ir ievests ievērojams skaits modernu kokapstrādes iekārtu. No
1997.gada līdz iestāšanās ES Latvijā pavisam no ārzemēm ir ievestas 1407 kokapstrādes iekārtas,
par kurām tika dzēsts PVN. Pēdējos gados pieauga dziĜākas apstrādes iekārtu īpatsvars. To
iekārtu, kas raksturīgas nelielu darbnīcu vajadzībām, īpatsvars kopējā ievesto iekārtu struktūrā
aizĦem 16,8%. Pie šāda tipa iekārtām tiek attiecinātas tādas kā taisnošanas ēvelmašīnas,
vienkāršās frēzēšanas un virpošanas iekārtas, kā arī kombinētās iekārtas.

6.3.attēls

DeviĦdesmitajos gados, uzsākot Latvijā ražot iekārtas koksnes apstrādei, pārsvarā tās bija

lentzāămašīnas, kas vairāk domātas zāămateriālu ražošanai. Šīs lentzāămašīnas, Ħemot vērā to

Importētās iekārtas, par kurām dzēsts PVN

Citas apstrādes
iekārtas
83%

Amatniecības
vajadzībām
izmantojamas

iekārtas
17%

Taisnošanas/
biezumēvelmašīnas

4%

Virpošanas iekārtas
1%

Frēzēšanas iekārtas
9% Kombinētās

iekārtas
3%

DzīvokĜa platības izmaiĦas uzbūvētajās dzīvojamās ēkās

234

403398

236236

213186166154145
123

0

100

200

300

400

500

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

m
2

 67

pieejamās cenas, ir izmantojamas arī amatnieku darbnīcās, jo dod iespēju individuāli izzāăēt
vajadzīgo sagatavi. Pēdējos gados daži kokapstrādes iekārtu ražotāji, piem. SIA „Talsu tehnika”,
ražo iekārtas, kas piemērotas galdnieku darbnīcām. Lai arī šīs iekārtas, salīdzinot ar ārzemēs
ražotajām, ir lētākas, tomēr to iegāde, izvietošana un nodrošināšana ar enerăiju prasa samērā
lielus līdzekĜus, kas lielākai daĜai amatnieku nav pieejami. ĥemot vērā, ka Latvijā darbojas
vairākas iekārtu un instrumentu piegādātājas firmas, ir iespējams iegādāties plaša profila ārzemēs
ražotus rokas instrumentus, koksnes apstrādei. Tiem var iegādāties arī dažādas palīgierīces, kas
Ĝauj paplašināt to pielietojamību. Tā kā ārzemēs ražotie rokas instrumenti ir visai plaša profila un
viegli pieejami, tad praktiski vietējo ražotāju nav. Diemžēl daĜa ievesto rokas instrumentu
kvalitāte ir zema un kalpošanas laiks īss.

8. Amatniecības koka izstrādājumu ārējā tirdzniecība

Ārējās tirdzniecības apgrozījumā amatniecības produkcija ir saistīta ar šādām KN preču
grupām (5. pielikums).

No tabulas redzams, ka amatniecības piedāvāto preču klāsts ir Ĝoti plašs. Tomēr praktiski
daudzas no minēto preču grupām vai nu vispār netiek eksportētas vai to apjoms ir tik niecīgs, ka
nav Ħemams vērā amatniecības izstrādājumu ārējās tirdzniecības raksturojumā, un ir nozīmīgs
tikai atsevišėam uzĦēmumam. Pēc apgrozījuma apjoma vērā Ħemams ir tikai sekojošs KN preču
pozīciju ārējās tirdzniecības apskats:

• pārējā meža nozares produkcija,
• pārējās koka mēbeles,
• citi koka izstrādājumi,
• ietvari gleznu, fotogrāfiju vai tml. priekšmetiem
• pārējie
Meža nozares kopējā produkcijas eksportā pēdējo piecu gadu laikā amatnieku izstrādājumu

īpatsvars no 5,2 % ir pieaudzis līdz 6%. Lielāko daĜu šo produktu grupā aizĦem izstrādājumi, kas
attiecināmi pie grupas „pārējie”, jo tiem nav piemērojams esošais iedalījums. Tas arī liecina par
to, ka izstrādājumu dažādība ir liela.

7.1. tabula

Meža nozares kopējā produkcijas eksporta apjoms

Tūkst. Ls

Nosaukums
2000 2005

Pārējā meža nozares produkcija 462628 782262

Pārējās koka mēbeles 18771 30515

Citi koka izstrādājumi 5197 16438

Ietvari gleznu, fotogrāfiju vai tml. priekšmetiem 309

Lapu koku profillīstes priekšmetu ietvariem 892

Pārējie 897 1812

 68

7.1. attēls

7.2. attēls

7.3. attēls

Meža nozares izveduma struktūra 2000.gadā

Pārējās koka
mēbeles
3,8%

 Ietvari gleznu,
fotogrāfiju vai tml.

Priekšmetiem
0,1%

Citi koka
izstrādājumi

1,1%

Amatniecības
izstrādājumi

5,2%

Pārējie
0,2%

Pārējā meža nozares
produkcija
94,8%

Meža nozares izveduma struktūra 2005.gadā

Pārējās koka
mēbeles
3,7%

Pārējā meža nozares
produkcija
94,0%

Citi koka
izstrādājumi

2,0%
Lapu koku
profillīstes
priekšmetu
ietvariem
0,1%

Amatniecības
izstrādājumi

6,0%

Pārējie
0,2%

MēbeĜu izveduma struktūra 2000.gadā

Koka mēbeles
60,13%

Pītās mēbeles
0,03%

Pārējās koka
mēbeles
39,85%

 69

7.4. attēls

Neskatoties uz to , ka ir tendence kopējam izstrādājumu eksportam pieaugt, atsevišėu

izstrādājumu eksports te pieaug te samazinās, vai uz kādu laiku izbeidzas pavisam, lai pēc tam
atsāktos no jauna. Tas liek domāt, ka tie nav izstrādājumi, kas tiek ražoti masveidā, bet ir kāds
konkrēts izstrādājuma pasūtījums, kas var gan atkārtoties, gan beigties. Tāpat kā mainās
izstrādājumu apjoms un veids, mainās arī vienas vienības vērtība, gan pieaugot gan samazinoties,
tas savukārt liek domāt, ka mainās apstrādes un apdares pakāpe.

Stabilākais un straujākais izstrādājumu eksporta pieaugums ir visām minēto produktu
apakšgrupām, ar klasifikāciju „pārējie” izstrādājumi. Tā kā „pārējo izstrādājumu” grupā ir
apvienoti visi tie izstrādājumi, kam nav iespējams piemērot pieĦemto klasifikāciju, tad
neiespējami noteikt cik dažādu variāciju izstrādājumu ir šajā grupā. Šī paša iemesla dēl nav
iespējams izsekot kā mainās variāciju īpatsvars un apjomi.

Viennozīmīgi nevar nosaukt arī svarīgāko valsti uz kuru tiek eksportēta lielākā daĜa
amatnieku izstrādājumus Tā kā ir liela produkcijas dažādība, tad arī valstu skaits ir liels un
pārliecinoša līdere nav neviena, taču lielākā izstrādājumu dažādība tiek eksportēta uz Vāciju,
Lietuvu un Igauniju. Arī tas, ka produkcijas eksports uz kādu valsti gan pieaug, gan samazinās,
liecina par to, ka tā nav masveida produkcija ar stabilu ražošanas apjomu, bet gan speciāli
pasūtījumi. Arī eksporta valstu mainība liecina, ka tā nav masveida produkcija, kurai ir jau
ilglaicīgs stabils noieta tirgus. Uz dažām valstīm ir tikai atsevišėi iepriekšminētās produkcijas
sūtījumi, kas desmit gadu periodā neatjaunojas un izbeidzas pavisam. Taču jāatzīmē, ka valstu
sarakstā parādās aizvien jauni valstu nosaukumi, pat Japāna un ASV, un grūti pateikt vai tas ir
tūristu, vai specializēto izstāžu, vai arī kādu citu aktivitāšu nopelns.

Tāpat kā jebkuru citu izstrādājumu, tā arī amatniecības izstrādājumu vietējais patēriĦš un
eksports, ietekmē izstrādājumu importu. Meža nozares kopējā produkcijas importā amatnieku
izstrādājumu īpatsvars ir ievērojami mazāks, 2000.gadā – 3,13 % un 2005. gadā tas ir pat
samazinājies līdz 2,5 %. Taču atšėirībā no izstrādājumu eksporta struktūras, 2000. gada importa
struktūrā izstrādājumu dažādība ir neliela un lielāko daĜu aizĦem izstrādājumi klasifikācijas grupā
„pārējās koka mēbeles”. Lai arī 2005. gadā izstrādājumu īpatsvars kopējā nozares importā
samazinās, izstrādājumu dažādība palielinās. Atšėirībā no pīto mēbeĜu eksporta, importa struktūrā
aizĦemtā niša ir 10 reizes lielāka un ievestais apjoms ir 5 reizes lielāks kā izvestais. Nevar noliegt,
ka to ietekmē ievestās produkcijas vērtība, kas ir daudz zemāka, kā izvestajai. Te diezgan stabilas
pozīcijas pēdējo 10 gadu periodā bija Itālijai, taču tieši pēdējos gados Ĝoti strauji palielinās
imports no Polijas un Ėīnas, kaut gan tās īpatsvars pagaidām nav liels.

Lai arī importā notiek atsevišėu izstrādājumu apjoma svārstības, tomēr šīs svārstības ir
daudz mazākas kā eksportā.

MēbeĜu izveduma struktūra 2005.gadā

Pārējās koka
mēbeles
37,48%

Pītās mēbeles
0,13%

Koka mēbeles
62,39%

 70

7.2.tabula

Meža nozares kopējā produkcijas importa apjoms

Tūkst. Ls

Nosaukums
2000 2005

Pārējā meža nozares produkcija 102479 287991

Pārējās koka mēbeles 2074 4400

Citi koka izstrādājumi 480 1303

Mēbeles no niedrēm, kārkliem 334 838

Galda un virtuves piederumi no koka 95 340

Pārējie 326 594

7.5. attēls

7.6. attēls

Meža nozares ieveduma struktūra 2005.gadā

Pārējā meža nozares
produkcija
97,5%

Pārējās koka
mēbeles
1,5%

Amatniecības
izstrādājumi

2,5%

Citi koka
izstrādājumi

0,4%

Mēbeles no
niedrēm, kārkliem

0,3%

Galda un virtuves
piederumi no koka

0,1%

Pārējie
0,2%

Meža nozares ieveduma struktūra 2000.gadā

Pārējā meža nozares
produkcija
96,87%

Pārējās koka
mēbeles
1,96%

Pārējie
0,31%

Galda un virtuves
piederumi no koka

0,09%

Mēbeles no
niedrēm, kārkliem

0,32%

Citi koka
izstrādājumi

0,45%Amatniecības
izstrādājumi

3,13%

 71

7.7. attēls

7.8. attēls

Tas liek domāt, ka ir izveidojies samērā stabils pieprasījums kādiem konkrētiem

izstrādājumiem, taču izmaiĦas valstu struktūrā ir tikpat lielas kā eksportā. Tas nozīmē, ka vai nu
līdzīgi izstrādājumi tiek ražoti dažādās valstis, vai arī mainās tikai piegādātāji, kas produkciju
iepērk vienā un tajā pašā valstī. Vācija, Polija un Lietuva ir valstis, no kurām tiek ievesti vairāku
nosaukumu izstrādājumi.

Amatniecības atsevišėu izstrādājumu un kopējais eksporta apjoms 2005. gadā dots 7.3.
tabulā. Atšėirībā no citiem gadiem eksportā nav konstatēts sekojošu amatniecības izstrādājumu
izvedums: koka konstruktori, dzīvniekveida koka rotaĜlietas, koka saliekamie attēli. Redzams, ka
kopējais apjoms sastāda 49,7 milj. Ls. No tā tiešie amatniecības izstrādājumi dod tikai 2,7 milj. Ls
lielu ieguldījumu. Pārējo kokapstrādes izstrādājumu un pārējo mēbeĜu eksportā amatniecības
devums vērtējams ne vairāk par 10 %, kā rezultātā amatniecības kopējo ieguldījumu eksportā var
pieĦemt ne vairāk kā 7,4 milj. Ls apjomā.

MēbeĜu ieveduma struktūra 2000.gadā

Pārējās mēbeles
81%

Pītās mēbeles
3%

Pārējās koka
mēbeles
16%

MēbeĜu ieveduma struktūra 2005.gadā

Pārējās koka
mēbeles
12%

Pītās mēbeles
2%

Pārējās mēbeles
86%

 72

7.3. tabula

Amatniecības atsevišėu izstrādājumu un kopējais eksporta apjoms 2005. gadā

Amatniecības izstrādājumi Tūkst.
LVL

LVL/kg

Skuju koku profillīstes gleznu, fotogrāfiju vai tml. priekšmetu ietvariem 263 1.37

Lapu koku profillīstes gleznu, fotogrāfiju vai tml. priekšmetu ietvariem 892 1.09

Ietvari gleznu, fotogrāfiju vai tml. priekšmetiem 193 2.58

Koka lādes, kastes un tml. tara 303 0.31

Mucas, toveri un tml. priekšmeti 7 2.12

Koka darbarīki, to korpusi, rokturi un tml. priekšmeti 296 1.70

Mozaīku parkets 69 1.22

Galda un virtuves piederumi no koka 349 0.84

Tropu koku galda un virtuves piederumi no koka 0.03 3.38

Koka statuetes un citādi dekoratīvie izstrādājumi 21 4.71

Tropu koku statuetes un citādi dekoratīvie izstrādājumi 0.01 1.13

Koka inkrustācijas un intarsijas 80 0.41

Koka lādītes un kārbiĦas vai galda piederumi 105 3.31

Tropu koku lādītes un kārbiĦas vai galda piederumi 0.04 1.40

Drēbju pakaramie no koka 20 1.21

Citi koka izstrādājumi * 16438 0.42

Pārējās koka mēbeles * 30515 0.98

Mēbeles no niedrēm, kārkliem vai tml. Materiāliem 107 2.62

Kopā 49658.08

* amatniecības izstrādājumu apjoms rēėināms ne vairāk par 10 %

 73

9. Eiropas valstu pieredze amatniecības organizēšanā

Mūsdienu Eiropā amatniecība ir otra lielākā tautsaimniecības nozare aiz rūpniecības.

Amatniecības kā ražošanas veida atzīšana mūsdienu attīstīto valstu praksē ir sevi pozitīvi
pierādījusi, tomēr tas nebūt neizslēdz amatniecības ciešu sadarbību ar rūpniecību un citām
nozarēm piegādes un pakalpojumu jomā. Blakus lielrūpniecības uzĦēmumiem šodienas ražošanas
ciklā pastāv nelielie amatniecības uzĦēmumi. Līdz ar tehnoloăijas attīstību rodas jaunas
amatniecības nozares, mainās amatu raksturs, veidojas jauni amati. Sekojošais apskats sastādīts
pēc informācijas avotu 16,17,58,59,60 un 61 datiem, izmantojot arī Vācijas federālo zemju, bet
galvenokārt Vācijas Amatniecības Centrālās Savienības (ZDH) mājas lapās esošo informāciju.

ES pēc Eiropas kopienu komisijas ieteikumiem 2003/361/EK par MVU vai KMU, kuros
ietilpst arī amatniecības uzĦēmumi, tiek uzskatīti uzĦēmumi ar mazāk nekā 250 darbiniekiem. ES
šādi uzĦēmumi ir ~ 23 miljoni, tie nodrošina apmēram 75 miljonus darba vietu un ir 99 % no
visiem uzĦēmumiem. MVU ir nozīmīga Eiropas rūpniecības daĜa, tā nav mazsvarīga, jo dažās
nozarēs, piemēram, tekstilrūpniecībā, celtniecībā vai mēbeĜu ražošanā tie dod līdz 80 %
nodarbinātības. MVU ir nozīmīgs uzĦēmējdarbības iemaĦu, radošas pieejas avots un dod savu
ieguldījumu ekonomikas un sociālajā saliedētībā. Jaunā Izaugsmes un nodarbinātības partnerība
īpaši uzver vajadzību uzlabot uzĦēmējdarbības vidi, Ħem vērā MVU rūpes un nodrošina tos ar
pienācīgu atbalstu. MVU labvēlīga politika gan Kopienas, gan dalībvalstu līmenī kĜūst arvien
nozīmīgāka, lai atraisītu ES potenciālu.

Šo iemeslu dēĜ Komisija piedāvā MVU politikā sākt jaunu posmu, ko īstenos, cieši
sadarbojoties ar dalībvalstīm. Šis tā saucamais jaunais impulss MVU politikai izteikts Komisijas
paziĦojumā: Kopīgi pasākumi izaugsmes un nodarbinātības sekmēšanai: Kopienas Lisabonas
programma, KOM (2005) 330 un dots Padomes Ieteikumos 2005/601/EK par dalībvalstu
ekonomiskās politikas galvenajām pamatnostādnēm. PaziĦojumā parādītas lielākās problēmas, ar
kādām MVU ikdienā sastopas, piedāvātas jaunas akcijas, kas nostiprinātu to spējas noturēties
tirgū, augt un radīt darba vietas, un jauni veidi, kā veicināt dialogu un konsultācijas starp
ieinteresētajām pusēm.

Jaunā pieeja pamatojas uz visaptverošu izpratni par MVU lomu sabiedrībā, uzsverot to kā
ekonomiskās un sociālās nozīmības lomu vietējā un reăionālā līmenī. Pie tam vairums MVU ir
uzĦēmušies kompānijas sociālo atbildību, kas Ĝauj tiem uzlabot savu darbību un konkurētspēju,
tajā pašā laikā labvēlīgi ietekmējot vietējo sabiedrību un vidi. Ievērojot MVU dažādību tā ir
jāatspoguĜo arī saimnieciskā politikā un jaunā pieeja ietver iniciatīvas un akcijas, kas atraisītu visu
veidu uzĦēmumu pilnu potenciālu, sākot no iesācējiem un ātras izaugsmes līdz tradicionāliem
uzĦēmumiem, ieskaitot amatniecības jomu, mikrouzĦēmumus, sociāli ekonomiskos uzĦēmumus
un ăimenes MVU.

Atbalstu MVU sniegs Kopienas programmas uzĦēmumiem - UzĦēmumu un
uzĦēmējdarbības daudzgadīgā programma un gaidāmā Konkurētspējas un inovācijas
pamatprogramma (CIP). Tomēr, tā kā MVU politika bieži tiek saprasta kā vietējā un reăionālā
līmenī saĦemtais un sniegtais atbalsts, tad jāizmanto arī citi svarīgi finansēšanas avoti, kā
struktūrfondi, kuriem ir liela loma uzĦēmējdarbības un iemaĦu veicināšanā un MVU izaugsmes
potenciāla uzlabošanā, piemēram, atbalstot MVU tehnoloăisko attīstību, nodrošinot
uzĦēmējdarbības atbalsta dienestus, nostiprinot MVU sadarbību.

Komisija stiprinās atbalstu pasākumiem, kas samazina uzĦēmējdarbībai neatĦemami
raksturīgo riska nastu. Tā veiks pasākumus, lai novērstu uzĦēmējdarbības neizdošanās negatīvo
ietekmi un izpētītu iespējas uzlabot sociālās nodrošināšanas shēmas un bankrota procedūras.
Piemēram, Komisija ir sākusi īstenot eksperimentālu projektu, lai uzlabotu zināšanas un
pamatiemaĦas, kuras ir būtiskas uzĦēmuma sekmīgai nodošanai.

Eiropā nav vienotas amatniecības definīcijas, jo katrā valstī tā definēta citādi, tāpēc grūti

veidot aptverošu definīciju Eiropā pastāvošajai amatniecībai. Atsevišėās ES valstīs, piemēram,

 74

Vācijā, Francijā, Itālijā un Luksemburgā, amatniecība ir noteikta ar likumu. Dānijā un Nīderlandē
amatniecība ir neoficiāls jēdziens. Lielākajā daĜā valstu amatniecības jēdziens ir saistīts ar Ĝoti
maziem uzĦēmumiem, kā tas ir Portugālē, Spānijā un Lielbritānijā. Grieėijā pie amatniecības
pieskaita arī Ĝoti mazos tirdzniecības un sadzīves pakalpojumu uzĦēmumus.

Amatniecība Eiropā, pirmkārt tas ir jautājums par to, vai ir tāda eiropeiska amatniecība? Kā
tā tiek definēta atsevišėās Eiropas valstīs un kādai vienprātībai ir jābūt, lai atrastu salīdzinājumu
un parādītu amatniecību kā kopēju eiropeisku faktoru. Šajā sakarībā "Mazo un vidējo uzĦēmumu
Eiropas izpētes centrs" (ENSR), kura darbību koordinē Nīderlandes institūts Economisch voor het
Midden en Kleinbedrift (E.I.M.), veic statistiskos pētījumus un arī amatniecības nozarē izstrādā
zinātniskos terminus, lai drīzumā vienotos par kopēju ES mēroga amatniecības vērtēšanas
sistēmas izveidi. Mazo un vidējo uzĦēmumu (KMU) Eiropas novērojumu tīkla ziĦojumā sniegti
pirmie salīdzinošie dati par amatniecības sektoru un mēăināts zinātniski pamatot amatniecības
raksturu atsevišėās ES valstīs un amatniecības kā attīstības, izglītības un nodarbinātības faktora
īpašo nozīmi.

Trūkstot jēdziena "amatniecība" definīcijai un līdz ar to rodoties problēmām datu ievākšanā
un slēdzienu izteikšanā, analīzei un salīdzināšanai starp atsevišėām Eiropas valstīm tiek lietots
termins "dominējošais amatniecības sektors" (CDS: Craft-Dominated Sector). Pie tam datu
vākšana notiek divpadsmit sektoros (tipogrāfija, smalkmehānika, podniecība, kokapstrāde, maizes
cepšana, gaĜas pārstrāde, būvniecība, konstruēšana, auto remonts, elektronika, frizētavas, apkope).

ES ir ~17 miljoni mazo un vidējo uzĦēmumu, t.i., ar maksimāli 500 nodarbinātajiem.
"Dominējošās amatniecības sektorā" bija 4,4 miljoni uzĦēmumu ar 24,5 miljoniem nodarbināto.

Atbilstoši atsevišėu dalības valstu nacionālajām definīcijām, amatniecība parādās Ĝoti
dažādās nozīmēs. Pēc amatniecības likuma statusa ES dalībvalstis var iedalīt trīs grupās:

 l. Vācijā, Francijā, Itālijā un Luksemburgā amatniecība ir definēta ar likumu. BeĜăijā
definīcijas pielietojums ir praktisks.

2. Dānijā un Nīderlandē "modernā amatniecība" ir neoficiāls jēdziens, kurš eksistē pirmās
kategorijas dalībvalstīs.

3. Lielākajā daĜā dalībvalstu amatniecības jēdziens ir saistīts ar Ĝoti maziem uzĦēmumiem.
Tas attiecas uz Portugāli, Spāniju un Apvienoto Karalisti. Grieėijā amatniecībai pieskaita ari loti
mazos tirdzniecības un sadzīves pakalpojumu uzĦēmumus. Īrijā amatniecības uzĦēmumi nav
likumīgi definēti, bet ir tikai amatniecības darba definīcija.

UzĦēmumi dalībvalstīs tiek apskatīti kā amatniecības uzĦēmumi (pēc definīcijas vai
praktiskā skatījumā) pēc vairākiem sekojošiem kritērijiem:

� pēc nozares (darbības virziena),
� pēc lieluma (nodarbināto skaits uzĦēmumā),
� pēc produkcijas veida, ko tie ražo (piemēram, daiĜamatniecības ražojumi),
� pēc ražošanas veida (piem., roku darbs),
� pēc to nodarbošanās.
Amatniecības sektora nozīme atbilstoši dalībvalstu pamatdefinīcijām ir loti atšėirīga.

Nodarbinātības īpatsvars amatniecībā no kopējās nodarbinātības ir no 42 % Grieėijā līdz mazāk
par 1 % Lielbritānijā. Amatniecības uzĦēmumu īpatsvars ir nedaudz virs 0 % Lielbritānijā līdz
vairāk kā divām trešdaĜām Grieėijā.

Salīdzinājums par amatniecības stāvokli dažādās valstīs veidots pēc KMU Eiropas gada
pārskata, kas parāda amatniecības uzĦēmumu kvantitatīvo nozīmi un atbilstību nacionālajām
definīcijām, pie kam amatniecības nozīme atsevišėās dalībvalstīs tika apskatīta, ietverot
"dominējošo amatniecības sektoru" (CDS). Atsevišėas valstis pārskatam sniedza informāciju par
to: kā valstī saprot amatniecību, vai tai ir likumīga vai arī praktiska definīcija, vai amatniecība ir
reglamentēta vai arī valda arodu brīvība, kuras amatniecības nozares ir jāsakārto un kāda nozīme
tām ir patreizējā valsts ekonomikā, kuras nacionālās organizācijas reprezentē un pārstāv
pašreizējo amatniecību. ZiĦojumus apkopoja nacionālais ES UzĦēmēju konsultāciju birojs (EICs),
kurš strādā darba grupā "ElC-Netzwerk Handvverk und Kleinunternehmen" (EIC-Amatnieku un
mazo uzĦēmumu tīkls) starptautiska projekta ietvaros.

 75

9.1.tabula

UzĦēmumu, nodarbināto un apgrozījuma īpatsvars "amatniecībā dominējošajā sektorā"

(CDS), %

Valsts UzĦēmums Nodarbinātie Apgrozījums

BeĜăija 26,4 23,1 17,3

Dānija 30,5 22,9 13,0

Francija 28,5 27,9 19,4

Grieėija 31,7 34,0 37,8

Īrija 22,3 17,1 10,5

Itālija 25,5 34,9 22,1

Lielbritānija 35,7 21,4 13,4

Luksemburga 15,1 20,4 11,2

Nīderlande 22,1 15,5 10,6

Portugāle 35,7 42,7 21,2

Spānija 26,7 30,8 18,6

Vācija 21,8 20,5 11,6

Vidēji ES 27,8 25,9 16,5

9.2.tabula

Amatniecība Eiropas Savienības valstīs

Valsts

Piederība sektoram

Reăistru saraksts

Amatu
skaits

UzĦēmumu lielums

BeĜăija

Arodi bez preču
piegādes (uz personu

attiecināti pakalpojumi)

Arodi ar preču piegādi

Registtre de I’artisanat
(amatniecības apzīmējums)

Registre du commerce
(amata apzīmējums)

Dānija

Amatnieciski uzĦēmumi

Remonts un
pakalpojumi

 mazāk kā 6
nodarbinātie
mazāk kā 20
nodarbinātie

Francija

Patstāvīga darbība
(ražošana, pārstrāde vai
remonts, pakalpojumi),
kuri ierakstīti arodu

Repertoire des metiers
("Amatu saraksts": frizieru
amatā var uzsāki darbu tikai

ar izglītības apliecību)

75 lielākais 10
nodarbinātie

(izĦemot Elzasu:
iespējami izĦēmumi)

 76

sarakstā Ħemot vērā
oficiālo amatu
sistemātiku)

Grieėija

Mazie uzĦēmumi, kuri
nodarbojas ar mākslas,
tautiskā un tradicionālā

raksturu darbiem,
dominējot roku darbam

Itālija

Nodarbošanās ar
mākslas un tautiska
rakstura darbiem un
pakalpojumiem

Nodarbošanās ar

tradicionāliem mākslas
rakstura darbiem vai

drēbnieki

Ierakstītie amatniecības
uzĦēmumu sarakstā (ieraksta

visu arodu aptveroša
kamera)

Ierakstītie amatniecības
uzĦēmumu saraksta

96 10 strādājošie un 10
mācekli (attiecīgi 5.

ja sērijveida
ražošana), nav firmas

lieluma
ierobežojumu, bet ne
vairāk kā 20 mācekĜi

Īrija

Ražošanas uzĦēmumi
(ne sērijveidu ražošana)
vai remontdarbnīcas,
Ĝoti mazi uzĦēmumi

Lielbritānija

Amatniecības
uzĦēmumi skaitās pie
"small industries*

Lielbritānijā valda pilnīga
amata brīvība

Luksemburga

„Amatniecības amati"

"Sekundārie amati"

No Amatniecības kameras
saraksta, uzuēmuma

reăistrēšana atĜauta tikai ar
meistara diplomu

No Amatniecības kameras

saraksta, reăistrēšana
iespējama ar divgadīga
amata apgūšanas kursa

nokārtošanu

91

31

Nīderlande

Ăimenes tipa
uzĦēmumi, kas

nodarbojas ar ražošanu,
pārstrādi, apkopi,

remontu un
pakalpojumiem

 lielākais 20-50
strādājošie

Portugale

Ăimenes tipa mazie
uzĦēmumi, kas

nodarbojas pārstrādi,
remontu un

pakalpojumiem (ar
mākslas un rokdarbiem)

 lielākais 5 strādājošie
(izĦēmuma kārtā

līdz 15 nodarbinātie)

Spānija

UzĦēmumi bez sērijtipa
ražošanas

 mazāk kā 6
strādājošie

Vācija Amatniecības arodi Amatniecības statūti. 127

 77

uzskaitīti Amatniecības
statūtu A pielikumā

Patstāvīga darba uzsākšana
iespējama ar izglītības
diplomu; augstāka

kvalifikācija (meistara
eksāmens)

9.1 Amatniecība Vācijā

Amatniecības formulējums un profesijas
Amatniecība ir daudzpusīgākā un pēc rūpniecības arī otra lielākā saimnieciskā nozare

Vācijā. Amatniecības uzĦēmumi apmierina vajadzību pēc individuāliem ražojumiem un piegādes,
kā privātos patērētājus, tā arī lielražošanu, tirdzniecību un valsti kopumā. Kopumā amatniecības
uzĦēmumos pārsvarā ir personiskais elements.

Piederība amatniecībai Vācijā nav noteikta ne ar uzĦēmuma lielumu, ne ar strādājošo skaitu
vai arī ar apgrozījumu. Pēc Amatniecības likuma (Deutsche Handwerksordnung) uzĦēmumu
reăistrē kā amatniecības, ja tas piekopj amatniecību un pieder kādam arodam, kurš atbilst
Amatniecības likuma A pielikumam. Tad uzĦēmumu reăistrē tā saucamajā Amatniecības rullī,
kuru uzrauga Amatniecības Kamera.

Amatniecības ruĜĜa A pielikumā minētas 127 amatniecības profesijas, kas tiek iedalītas 7
grupās:

• būvniecība un pārbūve (piem. apmetēji, krāsotāji, lakotāji),
• metāls un elektrība {piem. automašīnu remonts, elektriėi),
• koks (piem., galdnieki, parketa licēji),
• šūšana, audumi un āda (piem. dāmu šuvēji, interjeristi),
• pārtikas produktu ražošana {piem. maiznieki, dzirnavnieki),
• veselības un ėermeĦa kopšanas arodi (piem., optiėi, frizieri),
• stikls, papīrs, keramika (piem. stiklinieki, grāmatu iespiedēji).
Sajās profesijās 2005 gadā strādāja 600287 darbinieki.
Amatniecības likuma B pielikumā pievienoti vēl 50 amatniecībai pielīdzināmi arodi, kuros

2005 gadā strādāja – B1 grupā 129591 un B2 grupā 198805 darbinieki..
Profesiju apguve amatniecībā, kas sastāv no mācekĜa arodizglītības, profesionālas

tālākizglītības specialitātē līdz zellim un meistaram, balstās uz Amatniecības statūtiem un
arodizglītības likumu. Izglītības pamatā ir valstiski obligāta izglītības programma. Pēc trīs līdz trīs
ar pusi gadu mācību laika, tā sauktās "duālās sistēmas" ietvaros, kura ietver praktisku darbu,
mācības uzĦēmumā un arodskolā, tiek kārtots eksāmens, kurā māceklis iegūst zeĜĜa diplomu. Lai
varētu patstāvīgi vadīt amatniecības uzĦēmumu, būtiska ir profesionāla tālākizglītošanās, kas
paredz meistara eksāmena nokārtošanu. Meistara eksāmenu drīkst kārtot pēc 3 zeĜĜa gadiem un
tad ir jāpierāda praktiskās amata spējas un teorētiskās zināšanas.

Amatniecības uzĦēmumi

UzĦēmumi - aptuveni 700 000
Nodarbinātie – 6,7 milj.
Mācek|i - 568 000
Apgrozījums ~ 380 miljardi EUR
Īpatsvars bruto ražošanā ~ 10 %
Vairāk kā 50 % uzĦēmumu ir l līdz 4 nodarbināto, bet 28 % uzĦēmumu ir 5 līdz 9

strādājošie. Gandrīz 2 % amatniecības uzĦēmumu ir vairāk kā 50 strādājošo.

Amatniecības organizācija

 78

Salīdzinot ar citām valstīm amatniecība Vācijā ir Ĝoti spēcīgi organizēta. Amatniecības
galvenie balsti ir: Amatniecības kameras un Centrālās nozaru apvienības. Amatniecības kameras
ir sabiedrisko tiesību korporācijas. Katram amatniecības uzĦēmumam ir jābūt obligātam to
biedram. Kameras piedāvā plašu pakalpojumu spektru, kas sniedzas no konsultācijām tehniskos,
saimnieciskos un tiesiskos jautājumos līdz pat konsultācijām arodizglītībā. Tās uzrauga
amatniecības ruĜĜus un ir atbildīgas par eksāmeniem. Kā saimnieciskās pašpārvaldes institūcija, tā
pārstāv atbilstošos apgabalos amatnieku intereses politikā un pārvaldē. Federatīvo zemju valsts
līmenī šos uzdevumus pārĦem 56 Vācijas Amatniecības kameras kuras ir apvienotas Vācijas
Amatniecības kameru līgā (DHKT).

Pretēji kamerām, nozaru apvienības ir "brīvprātīgas" organizācijas. Tās pārstāv savas
specifiskās amatniecības aroda intereses. To funkcijas saistītas ar daba devēju organizācijām un
tādēĜ kopā ar arodbiedrībām izskata arī tarifa jautājumus. Patstāvīgi viena aroda amatnieki vietējā
līmenī var veidot savas cunftes.

9.1.attēls

Vācijas amatniecības centrālās savienības (ZDH) organizatoriskā struktūra

Dažādas cunftes ir apvienojušās reăionālajās (Vācijas zemju) amatnieku apvienībās.

Reăionālajā jomā cunftēm ir reăionālās apvienības, federācijām - federālās apvienības vai
Centrālās arodapvienības. 52 Centrālās arodapvienības veido Vācijas amatnieku Nozaru
apvienību federatīvo savienību (BFH).

Vācijas Amatniecības centrālā savienība (ZDH) atrodas Bonnā Amatniecības ēkā, apvieno
54 Vācijas Amatniecības kameras, 43 Centrālās amatu apvienības, kā arī nozīmīgākos
saimnieciskos institūtus. ZDH uzbūves organizatoriskā uzbūve parādīta 9.1. attēlā, kurā redzama
amatniecību būtībā vislabāk pārstāvēto un intereses aizsargājoša struktūra, kas amatniecību aptver

 79

četros līmeĦos: rajonu, apgabalu, federālo zemju un visas Vācijas valsts līmenī. Tādā veidā ar
profesiju vai vienkāršām problēmām saistītie jautājumi tiek atrisināti rajonu vai apgabalu mērogā,
bet visai amatniecībai raksturīgie apkopoti federālo zemju vai valsts līmenī, kur tiem tiek dots
pienācīgs atrisinājums.

Vācijas amatniecības centrālā savienība (ZDH) kalpo vienotas gribas paušanai visos
amatniecības politikas pamatjautājumos. Tā pārstāv amatniecības intereses Bundestāgā,
Federācijas valdībā un citās centrālajās iestādēs, arī ES un starptautiskajās organizācijās.

ZDH pārstāvēto amatniecības politiku pamatvilcienos var aprakstīt šādi: tā iestājas par tirgus
saimniecību, sīkražotāju ražošanas konkurenci un patstāvīgo mazo un vidējo uzĦēmumu darbības
veicināšanu ar vienotiem ekonomiskiem nosacījumiem.

Briselē ZDH pārstāv patstāvīgs birojs. Bez tam tā ir UEAPME (Mazo un vidējo uzĦēmumu
ES), kura ievieš un koordinē daudzas aktivitātes ar partnerorganizācijām ES līmenī, biedrs.

Bez tam ZDH un tās biedri uztur arī partnerkontaktus ar līdzīgām organizācijām ES,
Austrumeiropā, kā arī jaunattīstības zemēs.

9.2 Amatniecība Austrijā

Amatniecības formulējums
Arodu veikšanu Austrijā regulē 1994. gada statūti. Atbilstoši šiem statūtiem seko iedalījums:
- amatniecība,
- reglamentētie arodi,
- brīvie arodi.
Saistītie arodi vēl tiek iedalīti ar darba atĜauju un bez darba atĜaujas reglamentētos arodos.
Arodu darbības iedalījums amatniecībā Austrijā un Vācijā nav pilnīgi vienāds. Austrijas

arodstatūtos minēti 96 dažādi arodi, kurus veicot, pēc 18 § jābūt apliecībai par iegūto
kvalifikāciju.

Amatniecības prasme ir jāpierāda ar apliecību par sekmīgi nokārtotu meistara eksāmenu,
ieskaitot eksāmenu uzĦēmējdarbībā vai citā atzītā apmācībā. Papildus var būt kvalifikācijas
apliecināšana ar atestātu par sekmīgu, arodam atbilstošu studiju virziena vai augstākās arodskolas
beigšanu, ieskaitot mazākais vien- vai trīsgadīgu arodizglītību.

Amatniekiem arodu veikšanu Austrijā regulē ar Austrijas arodstatūtu §§ 373 ff punktu pēc
Eiropas Savienības likumiem. Tas vācu amatniecības uzĦēmumiem nozīmē vai nu vācu
kvalifikācijas apliecību atzīšanu Austrijā pielīdzināšanas kārtībā vai atsevišėos gadījums adekvātu
pārbaudi (skatīt paziĦojumu EURO INFO Service 1/95 par vācu-austriešu kvalifikācijas apliecību
pielīdzināšanu).

Bez darba atĜaujas saistītie arodi ir ieskaitīti 126. § GewO, ar darba atĜauju saistītie - 128 §
GewO. Šādai darbībai jāuzrāda kvalifikācijas atbilstība ar apliecību par sekmīgi nokārtotu mācību
noslēguma eksāmenu, par sekmīgi nokārtotiem pārējiem eksāmeniem, par sekmīgu skolas
apmeklējumu, respektīvi, mācību kursiem vai profesionālo darbību.

Amatu pieteikumi un reăistrācija notiek Austrijas saimniecības kamerā un Amatu pārvaldē
(Novadu amatu pārvaldē). Katram amatniecības uzĦēmumam ir jābūt Austrijas saimniecības
kameras biedram Arodu-amatniecības sekcijā. Ierobežojumus līdzdalībai Austrijas saimniecības
kameras rūpniecības sekcijā nosaka rūpniecības jēdziena definīcija GewO 7§. Atšėirības
noteicošās iezīmes, piemēram, ir:

• lielākas uzĦēmuma kapitāla un iekārtu rezerves,
• sērijveida ražošana, konveijera darbība,
• lielāks patstāvīga darba Ħēmēju skaits un tikai noteiktu daĜēju atkārtojošos darbību
• veikšana, vai arī automatizēts ražošanas veids,
• plašs darba dalījums noteikta darba procesa ietvaros,
• organizatoriska tehniskās un organizatoriskās vadīšanas atdalīšana.
• Austrijas arodstatūti iedala amatniecību sekojošās nozarēs:
• apbūves, pārbūves, apdares arodu grupa,

 80

• metālarodu grupa.
• koksnes arodu grupa,
• šūšanas, tekstiliju un ādas arodu grupa,
• pārtikas produktu ražošanas grupa,
• veselības aprūpes un tīrīšanas arodu grupa,
• stikla, papīra, keramikas un tml. arodu grupa.

Amatniecības uzĦēmumi
Austrijas arodi un amatniecība aptver 73261 uzĦēmumus, kas aptver 37 % no Austrijas

saimnieciskās ražošanas.
Šie uzĦēmumi nodarbina 585894 nepastāvīgus darba Ħēmējus. Tie ir 29 % no saimnieciskajā

ražošanā nodarbinātiem. Vidēji amatniecības uzĦēmumā nodarbināti 8 nepatstāvīgi strādājošie.
Kopumā Arodu-amatu sekcija aptver 665000 nodarbinātos ar vidējo uzĦēmuma lielumu 8,9
strādājošie uz vienu uzĦēmumu.

UzĦēmumos apmāca 71332 mācekĜus. Tādā veidā arodu un amatniecības uzĦēmumos tiek
apmācīti 58% no visiem mācekĜiem. No tiem 21860 ir pirmā gada mācekĜi.

Vidēji investīcijās tika realizēti ap 2,7 miljardi EUR. Bruto produkcija 47,8 miljardu EUR
vērtībā , liecina par arodu un amatnieku saimniecisko spēku.

1,6 miljardi EUR tiek iegūti tiešā eksportā. Kopējā eksportā tas sastāda 4.5 %. Svarīgākā
produktu grupa bija daiĜamatniecības izstrādājumu eksports ar 0,8 miljoni EUR vērtību.

Amatniecības organizācija
Austrijas saimniecības kamera un septiĦas reăionālās novadu kameras veido saimniecības

kameru organizāciju, kurā iesaistītas visas Austrijas firmas (gan privātās, gan valstiskās).
Pamatojoties uz savu likumīgo uzdevumu, tās pārstāv starpreăionālās, vispārsaimnieciskās
intereses ar 327800 biedriem no amatniecības sektora, tirdzniecības, industrijas, transporta,
tūrisma un brīvās saimniekošanas firmām, kā arī ar naudu, kredītiem un apdrošināšanu saistītām
organizācijām.

Austrijas saimniekošanas kamera pārstāv arī Austrijas firmu arējās ekonomiskās aktivitātes,
86 ārējās tirdzniecības iestādes veicina liberālo tirdzniecību un korporāciju dažādos veidos. Ārējās
tirdzniecības iestādes organizē līdzdalību gadatirgos, izstādēs, ekonomiskajās misijās,
tehnoloăiskajos simpozijos u.c., un ir sarunu partneris uz vietām ar uzĦēmējiem, kuri vēlas
sadarboties ar Austrijas firmām.

Austrijas Arodu-amatu saimniekošanas kamera sastāv no 52 cunftēm un arodu apvienībām.

 9.3 Amatniecība Francijā

Amatniecības formulējums
Amatniecības uzĦēmums var veikt ražošanu, remontu, uzlabošanu un apkalpošanu.
Amatniecības uzĦēmumi ir uzĦēmumi ar ne vairāk kā 10 nodarbinātajiem (izĦemot: Elzasu-

Lotringu). Tomēr laulātie, vecāki, bērni, kompanjoni un mācekĜi šajā skaitā netiek ietverti, pat ja
viĦi saĦem algu. UzĦēmējiem, kuri iekĜaujas šajā definīcijā, jābūt reăistrētiem Amatniecības
kameras Amatniecības rullī. Tie arī sastāda amatniecības nozari Amatniecības nozari.

Amatniecība apvieno 250 amatus iedalītus septiĦās lielās grupas:
 l. Pārtikas preses.
2. Būvniecība.
3. Koks un mēbeles
4. Metāls, mehānika, elektrība.
5. Audumi, āda, apăērbs.
6. Veselības aprūpe un citi arodi.
7. Mākslas darbi (daiĜamatniecība).
Amatniecība:

 81

• Ħem vērā patērētāju vajadzības,
• ir rūpniecības un lauksaimniecības partneri,
• ir pilsētu apsaimniekošanas un lauku attīstības faktors.

Amatniecības uzĦēmumi
Amatniecībā ir nodarbināti 2165000 strādājošo, kas ir 10 % no visiem darba spējīgajiem.

Amatniecības uzĦēmumos algotu darbu strādāja apmēram 1204000 personu (neskaitot mācekĜus).
Nodarbinātības politika palielina amatniecības īpatsvaru, kas vērtējams ~ 20 % un salīdzinot ar
citām nozarēm tas nedaudz pieaug.

Vidēji katrs trešais no uzĦēmumiem ir amatniecības uzĦēmums, desmitā daĜa no strādājošo
ir nodarbināti amatniecībā un ~ 6 % no valsts iekšējā bruto ienākuma tiek iegūti no amatniecības.
Tās ieguldījums kopējā ekonomikā atrodas starp lauksaimniecību un tirdzniecību,

Amatniecības sarakstos (Repertoire lnformatique des Metiers RIM) reăistrētas vairāk nekā
805000 fiziskās un juridiskās personas. Pēc nodarbinātības veida tās iedalītas: būvniecība (38 %),
ražojošā sfēra (20 %), pārtikas nozare (13 %) un pakalpojumu sfēra (29 %). Jau vairākus gadus
šāds nozaru sadalījums nav mainījies.

Amatniecības uzĦēmumi ir vienmērīgi sadalīti pa visu Franciju: aptuveni 31 % ir
izvietojušies lauku rajonos, 39 % - pilsētās ar iedzīvotāju skaitu mazāk kā 200000 un 30 % - blīvi
apdzīvotos rajonos.

Amatniecības uzĦēmumu juridiskais statuss atrodas pārmaiĦu procesā. Kopš 80. gadu
sākuma amatniecības uzĦēmumu sadalīšana pakĜauta dziĜām izmaiĦām. Sajūsmu par firmu
dibināšanu uzrādīja SIA pieaugums, kuru skaits vienā gadu desmitā palielinājās četras reizes.
1993. gada l. janvārī fizisko personu uzĦēmumi sastādīja 74 % no kopējo uzĦēmumu skaita
(salīdzinot ar 88 % 1980. gadā), tajā pašā laikā SIA uzĦēmumi sasniedza 23 % (salīdzinot ar 5 %
1980. gadā).

Francijas dienvidos vērojams lielākais amatnieku blīvums, tas ir, amatnieku skaits uz 10000
iedzīvotāju bija - 190 Languedoc-Roussillon, 173 Rhone-Alpes reăionā, 163 Prvence-Alpes-Cote
d'Azur apvidū, bet tikai 84 Nord-Pas de Calais apvidū Normandijā.

Amatniecības organizācija
Profesiju daudzveidība, kas ir amatniecības īpatnība, dažādība un vienreizība ir radījušas

noteiktu pārstāvniecības struktūru, kas ir svarīgāka amatniekiem, it sevišėi tiem, kam ir mazi
patstāvīgi uzĦēmumi un kuriem vieniem pašiem nav sarunu iespēju ar partneriem politikā un
tautsaimniecībā. Francijā darbojas:

1. Amatniecības kameras.
Ir 104 Amatniecības kameras, kas kā sabiedriskas institūcijas dibinātas 1925. gadā. Tās

pārstāv amatnieku kopējās intereses savu reăionu valsts iestādēs.
Tās piedāvā amatniekiem sekojošu servisu:
• amatniecības rulli un uzĦēmuma formalitātes,
• mācekĜu izglītošanu;
• izglītību un kvalifikācijas paaugstināšanu,
• ekonomiskus stimulus un tehnisku palīdzību.
2. Reăionālās amatniecības kameras.
Reăionālās amatniecības kameru institūti (CAPCM) darbojas no 1985.gada. Tie ir

sabiedriski institūti, kuri nodrošina amatnieku reăionālo pārstāvniecību un kuru uzdevums ir
nodrošināt ekonomisko un statistisko izpēti, kā arī ekspertu un konsultantu darbību.

3. Amatniecības kameru patstāvīga pārstāvniecība.
Amatniecības kameru patstāvīga pārstāvniecība (APCM) uzĦemas visu amatniecības

kameru reprezentāciju iestādēs un ir to "rupors." nacionālā līmenī, šādā skatījumā aptver visus
priekšlikumus un ierosinājumus. Ar savu servisu, koordinējot lokālās un reăionālās aktivitātes, tā
sniedz palīdzību amatniecības kamerām.

4. Profesionālās apvienības.

 82

Profesionālās apvienības uzĦemas profesiju un tam piederošo aizstāvēšanu un atbalstīšanu,
to loma sniedzas līdz pat Domei, nozaru tehnoloăijām, kā arī uzĦēmumu vadīšanai. Atsevišėas
arodbiedrības savas pūles un līdzekĜus veido apvienību formās (CAPEG. CNAMS, CGAD u c)

9.4 Amatniecība un mazie uzĦēmumi Lielbritānijā

Amatniecības formulējums
Lielbritānijā amatniecības jēdziens aptver Ĝoti mazus uzĦēmumus un kooperatīvus, kuri ražo

un tirgo mazos daudzumos. Tradicionālās amatniecības nozares sastāda amatniecības sektora
kodolu.

Tomēr ir grūti atrast vienotu amatniecības definīciju Lielbritānijā, kuru varētu pielīdzināt
Eiropā pieĦemtām amatniecības definīcijām. Pēc vispārīgās izpratnes amatniecība Lielbritānijā
ietver sevī tikai amatnieku mākslas darbus. Pat, ja šī definīcija tiek paplašināta uz citiem arodiem,
tomēr ir problemātiska to apkopošana statistiskajos datos.

Attiecībā uz mazo uzĦēmumu sektoru Lielbritānijā ir apmēram 5 miljoni mazo uzĦēmumu
ar mazāk kā 500 strādājošiem, tie ir 36 % nodarbināto privātajā sektorā un sastāda apmēram 25 %
no kopējā apgrozījuma. Tikai 9000 uzĦēmumos ir vairāk kā 200 strādājošo. Pārējos 90 % ir no 0
līdz 20 nodarbināto.

Tikai daĜa no kopējā 5 miljonu mazo uzĦēmumu skaita atbilst amatniecībai. Amatniecības
meistaru cunftē (Guild of Master Craftsmen), piemēram, kuri pārstāv amatniecību,
daiĜamatniecību, tirdzniecību un citu arodu intereses, ir 30000 biedru, kuri darbojas apmēram 400
dažādās nozarēs un arodos. Amatniecības padome novērtē, ka apmēram 20000 iedzīvotāju
Lielbritānijā pārdod amatniecības darbus. Ierīkotas apmēram 35 kontaktu vietas, lai varētu
piedāvāt dažādus pakalpojumus mazajiem uzĦēmumiem.

Amatniecības uzĦēmumi
Kā jau minēts, Lielbritānijā amatniecības vispārīgā definīcija attiecas uz daiĜamatniecības

darbiem, kuri iedalīti 8 dažādās grupās:

 Skaits
1. Grafiėa arods 1018
2. Ādas 347
3. Stikls 1154
4. Keramika 3395
5. Metāls un rotas 2183
6. Koks 2498
7. Tekstils 4498
8. RotaĜlietas un instrumenti 1018
9. Dažādi 313
Nepazīstami 468

Četras lielākas grupas ir: tekstils (26,6 %), keramika (20,1 %), metāls un rotas (14,8 %) un

izstrādājumi no koka (12,9 %).
Skotijā un Velsā amatniecībā nodarbinātie sastāda lielāku daĜu (6,3 %) nekā nodarbināto

skaits citās Lielbritānijas daĜās.

Amatniecības organizācija
Amatniecības sektorā nav vadošas organizācijas, kā arī institūcijas ar obligātu iesaistīšanos

kādā no tām, kā tas ir Vācijā ar sabiedriski likumīgām kamerām.
Gandrīz katrā nozarē darbojas amatniecības biedrības - cunftes un biedrības, kuras izvietotas

visos Lielbritānijas rajonos (apmēram 38 nacionālās un 34 reăionālās cunftes). Neskatoties uz to,
ka līdzdalība cunftēs nav obligāta, apmēram 50-60 % amatnieku darbojas kādā no tām. Lielākā

 83

daĜa no šim institūcijām, kuras darbojas attiecīgajā reăionā, atbalsta savus biedrus ar pašpalīdzības
līdzekĜiem.

Amatniecības padome (Crafts Counsil), kura dibināta Mākslas padomē, ir svarīgākā
valstiskā institūcija. Tā ir svarīgākais sarunu partneris visos jautājumos, kuri skar amatniecības
sektoru. Šī padome izsniedz pabalstus attīstībai, organizē izstādes par amatu izglītību, preču
realizāciju un perspektīvām Eiropas Savienībā. Ja Amatniecības padome kādam nespēj palīdzēt, tā
norāda konkrētu konsultāciju biroju attiecīgajā sektorā.

9.5 Amatniecība Itālijā

Amatniecības formulējums
Amatniecība Itālija nacionāla jomā ir noteikta ar 1985. gada 8. augusta likumu Nr. 443.

Reăioniem ir jāpārĦem pasākumi, kuru mērėis ir amatnieciskās ražošanas uzturēšana, attīstība un
izmantošana dažādās teritoriālās, mākslinieciskās un tradicionālās izpausmes formās

Amatniecības uzĦēmējs vienā personā ir īpašnieks un strādājošais, kas nes pilnu atbildību
par vadību un menedžmentu un savu darbu pielieto manuālajā (roku darba) ražošanas procesā.
(Lauksaimnieciskā un tīri tirdznieciskā darbība ir izslēgta).

Augstāka robeža: maksimāli 18 padotie (strādnieki un kalpotāji) visos amatniecības sektoros
un 4 mācekĜi. Celtniecības arodā augstākais skaitlis ir 10 padotie (strādnieki un kalpotāji) un 4
mācekli. (IzĦēmums ir Dienvidtirole).

Amatniecības uzĦēmumi:
• ietver apmēram 300 profesijas (celtniecībā, mehānikā, kokapstrādē un telpu iekārtošanā,

tekstilnozarēs, piem, šūšanā, apavu izgatavošanā, daiĜamatniecībā, transportā, ēdināšanā, veselības
un ėermeĦa kopšanā, zobu tehnikā, grafikā un fotogrāfijā).

• l 300 000 amatniecības uzĦēmumi ar apmēram l 700 000 amatniekiem nodarbina
apmēram l 300 000 mācekĜus un l 000 000 padotos.

• Vairāk nekā 50 % no uzĦēmumiem ir tikai viens īpašnieks.
• Ieguldījums iekšzemes bruto produkcijā ~ l 2 %.
• Eksporta apjomā ~ 20 % ir amatniecības ražojumi.
Amatniecību Itālijā pārstāv šādas juridiskās darbības formas:
- viena cilvēka uzĦēmums,
- ăimenes uzĦēmumi,
- atklātās tirdzniecības sabiedrības.
Pie amatniecības uzĦēmumiem pieder arī citas juridiskas formas, kā, piemēram, konsorciji

jeb laikā ierobežota sadarbība.
Amatniecības uzĦēmumi ir sadalīti pa visu nacionālo teritoriju, pēc iedzīvotāju skaita

pricipa:
• 22 % ir komūnās ar mazāk kā 5 000 iedzīvotājiem,
• 24 % ir komūnās ar 5 000 līdz 15 000 iedzīvotājiem,
• 24 % ir komūnās ar 15 000 līdz 45 000 iedzīvotājiem,
• 30 % ir komūnās ar vairāk kā 45 000 iedzīvotājiem.
Amatniecības darbības ietver arī atsevišėu personu veiktus pakalpojumus un roku darbu t.s.

daiĜamatniecība. Ražošanas aktivitātes galvenokārt tiek veiktas balstoties uz komisijas naudu un
klientu pasūtījumu.

Amatniecības organizācija
Reăistrēšanās oficiālā reăistrā, amatniecības rullī, ir obligāta un notiek ražošanas,

tirdzniecības, lauksaimniecības un amatniecības kamerās. Pēc reăistra uzĦēmumus pa reăioniem
apkalpo pārvaldes iestādes un Amatnieku savienības (reăionālās amatniecības savienības).
Amatniecības uzĦēmumi var būt kā brīvprātīgi biedri profesionālās savienībās. Profesionālās
savienības, pirmkārt, pārstāv amatniecības uzĦēmumu intereses iestādēs pārrunās ar sarunu

 84

partneriem. Tās piedāvā atbalstu arī grāmatvedībā, konsultēšanā, kredītu piešėiršanā, tehniskā
palīdzībā, pētījumos, profesionālā izglītošanā, saimnieciskā sadarbībā, eksporta sakaru un
partneruzĦēmumu meklēšanā, Eiropas likumdošanā. Dažas profesionālās savienības pārstāv
amatniecības uzĦēmumus arī nacionālās iestādēs, kur līdzās konsultēšanai un aizsardzībai pārstāv
arī apdrošināšanu.

No l700 000 amatniekiem apmēram 900 000 ir reăistrējušies vienā no četrām nacionālajām
organizācijām, kas pārstāv amatniecību. Itālijā ir šādas amatnieku pamatinterešu savienības:

• Confartigianato
• C.N.A. (nacionālā mazo uzĦēmumu un amatnieku savienība)
• C.A.S.A. (amatniecības uzĦēmumu patstāvīgā savienība)
• C.L.A.A.I. (brīvo amatniecības savienību apvienība)
Lielākā no šīm organizācijām ir Confartigianato ar vairāk nekā 450 000 reăistrētiem

uzĦēmumiem, pēc tam seko C.N.A.
Šīs četras savienības izveidojušas kopēju koordinācijas komiteju visām itāĜu amatnieku

savienībām. Komiteja veic dialogus un apspriedes ar institucionāliem partneriem, kā, piemēram,
ar arodbiedrību savienību, parlamentu un valdību.

Citas institūcijas, kas pārstāv itāĜu amatniekus, ir:
• Nacionālā amatniecības padome, ko nodibinājusi rūpniecības ministrija un kuras mērėis

ir sekmēt šī sektora attīstību pirmkārt ar saimniecisku un komerciālu analīzi un saimnieciskām
iniciatīvām.

Amatniecības uzĦēmumu kredītbanka (Artigiancassa), kuras rīcībā ar valsts atbalstu ir
ievērojami līdzekĜi amatniecības finansiālam atbalstam.

9.6 Amatniecība Luksemburgas Lielhercogistē

Amatniecības formulējums
Kas attiecas uz atsevišėām amatniecības profesijām, tad speciālā likumā ir definētas 152

profesijas. Lai šinīs profesijās varētu patstāvīgi darboties, ir vajadzīga meistarības eksāmena
apliecības (brevet de maitrise) vai kāda cita tai atbilstošas izziĦas uzrādīšana.

Amatniecības uzĦēmumi
Luksemburgas Lielhercogistē ir apmēram 3900 amatniecības uzĦēmumi ar lielumu līdz pat

500 nodarbinātajiem. Kopumā amatniecībā ir nodarbinātas 43 030 personas, kas ir 25 % no
strādājošiem iedzīvotājiem.

UzĦēmumi un nodarbinātie iedalās sešos sektoros:
• Būvniecība - l 624 uzĦēmumi - 27 451 nodarbinātie
• Mode un higiēna - 791 uzĦēmumi - 3 369 nodarbinātie
• Mehānika - 730 uzĦēmumi - 5 923 nodarbinātie
• Pārtikas līdzekĜu nozare - 477 uzĦēmumi - 4 253 nodarbinātie
• DaiĜamatniecība - 187 uzĦēmumi - l 644 nodarbinātie
• Citi arodi - 58 uzĦēmumi - 300 nodarbinātie

Amatniecības organizācija
Mazo un vidējo amatniecības uzĦēmumu intereses pārstāv Amatniecības kameras, kurās

uzĦēmumiem ir obligāti jāiestājas. Ir iespējama arī brīvprātīga iestāšanās Amatniecības Centrālajā
savienībā (Federation dēs Artisans), kas ir oficiāla amatniecības jumtorganizācija.

Luksemburgas amatniecības uzĦēmumi ir apdrošināti savstarpējā savienībā (Mutualite
d’Aide aux Artisanas, MAA).

Amatniecības kamera dibināta 1924. gadā un tās galvenais uzdevums ir pārstāvēt un sargāt
amatniecības intereses atbilstoši nacionālai ekonomikai. Pēc valdības pieprasījuma tā Ħem arī
līdzdalību likumu un priekšrakstu, kas pārstāv amatniecības intereses, sastādīšanā.

 85

Amatniecības kamera ir organizēta šādā veidā. Tā sastāv no pilnsapulces, kas ir ievēlēta kā
augstākais orgāns. Komiteja sastāv no prezidenta, diviem viceprezidentiem un sešiem
līdzbiedriem. Ăenerālsekretārs ir amatniecības kameras nodaĜu vadītājs, kuras veic tirdzniecības
funkcijas, uzĦēmumu dibināšanu, profesionālo izglītošanu, un ietver arī kvalifikācijas, pētījumu
un attīstības centrus.

Mazie un vidējie uzĦēmumi no amatniecības kameras saĦem padomus un palīdzību, īpaši
ekonomiskajā, juridiskajā, apdrošināšanas, sociālajā un tehniskajā jomā. Līdztekus tam
Amatniecības kamera sniedz atbalstu arī par vides, enerăētikas, informātikas un uzĦēmumu
dibināšanas jautājumiem1924. gadā.

Amatniecības kamera darbojas caur Eiro Info Centru un Izglītības un Tālākizglītības Centru.
Tā ir līdzbiedrs starpreăionālajā Amatniecības Kameru Padomē Saar Lor Lux
(ăenerālsekretariātā), Ekonomiskajā un Sociālajā komisijā (ESK) un CEDEFOP biedrs

9.7 Amatniecība un mazie un vidējie uzĦēmumi Nīderlandē

Amatniecības formulējums
Apzīmējums "mazie un vidējie uzĦēmumi" (MVU) Nīderlandē attiecas uz visām

privātfirmām, kurās strādā maksimums līdz 100 nodarbinātie.
Kā daudzās citās ES valstīs, arī Nīderlandē nav oficiālas amatniecības nozares definīcijas.

DaĜa no amatniekiem ir organizējusies centrālajā amatnieku saimnieciskajā savienībā
(Hoofdbedrijfschap Ambachten). Lai atšėirtu amatniecības nozari no citām, šī organizācija
akcentē cilvēcisko faktoru pretstatā tehniskajam (mašīnu) darbam.

No 1996. gada tika veikti fundamentāli grozījumi pirmkārt uzĦēmumiem, kas piedāvā
pakalpojumus atsevišėiem patērētājiem. Šinī sfērā likumdošana tika tiktāl izmainīta, ka dažādām
amatniecības profesijām vairāk nebija nepieciešams diploms, kas pierādītu, ka ir iegūtas
atbilstošas tehniskās iemaĦas.

 Amatniecības uzĦēmumi
MVU skaits (ieskaitot amatniekus) 430 000
Nodarbinātie l 800 000
Apgrozījums ~ 150 Mrd. EUR
 Īpatsvars bruto produkcijā 34 %
UzĦēmumi, kas tiek pieskaitīti amatniecības sektoram, tiek iedalīti trīs sektoros;
• Ražošana
• Augstceltnes un pazemes būvniecība
• Pakalpojumi patērētājiem
Bez šī sadalījuma, uzĦēmumus iedala arī pēc to darbības veida: metāls, pārtikas līdzekĜi,

āda, koks, celtniecības arodi, podniecība, tekstils, drēbniecība u.c. (piemēram, friziera arods).
Ražojošajā amatniecībā Nīderlandē ir 29 000 uzĦēmumi ar lielumu līdz desmit

līdzstrādniekiem. Šīs firmas, kuru klasiskās profesijas ir tādas, kā maiznieki, šuvēji, akmeĦkaĜi,
zobu tehniėi u.c., gada kopējā apgrozījumā ieĦēma ap 7,8 miljardiem EUR.

Būvniecība, pārsvarā mazās celtniecības firmas, krāsotāji un instalāciju uzĦēmumi ar līdz
desmit nodarbinātajiem, aptver 16 000 firmas. To pēdējo gadu apgrozījums, pēc Economisch
Instituut voor het Midden- en Kleinbedrijf (EIM) aprēėiniem bija 7,2 miljardi EUR.

Uz pakalpojumiem orientētajā amatniecībā (arī ar uzĦēmumu lielumu līdz desmit
nodarbinātajiem) bija ~ 55 000 uzĦēmumi. To apgrozījums ap 17 miljardiem EUR. Ekonomiski
vadošo pozīciju šinī nozarē ieĦem automašīnu remonts.

Amatniecības firmu skaits ar nodarbināto skaitu zem desmit sasniedz 100 000 no kopējiem
750 000 uzĦēmumiem. Šinī sektorā strādā 11 % no privātsektorā nodarbinātajiem. Kopējais
apgrozījums šinī nozarē ir apmēram 22 Mrd EUR.

 86

Amatniecības organizācija
Nacionālā un Eiropas jomā MVU tiek pārstāvēti caur Nīderlandes Karalisko mazo un vidējo

uzĦēmumu savienību. 30 % no kopējiem 430 000 Nīderlandes MVU ir organizējušies apvienībās.
Pašreiz apmēram 100 000 MVU ietilpst KNOV.

KNOV mērėis ir sekmēt potenciāli dzīvotspējīgu MVU izveidošanai, uzturēšanai, attīstībai
un izaugsmei labvēlīgu politiku, radīt labvēlīgu klimatu amatniecības darbībai. DaĜa no šīs
organizācijas, ko sauc „KNOV – Konsultācija”, sniedz uzĦēmumiem konsultācijas speciālās
nozarēs (piemēram, likumi, pārvalde, tirdzniecības stratēăija, uzĦēmumu dibināšana, vide,
kompjuterizācija u.t.t.). Šim nolūkam KNOV ir konsultanti, kas neatrodas galvenajā apvienībā,
bet gan reăionālajos birojos.

Lai nodrošinātu iespējami labvēlīgākus veikalnieciskos apstākĜus, KNOV veic regulāras
pārrunas ar valdību, parlamenta locekĜiem un ierēdĦiem dažādās nodaĜās. Kā jumta savienību.
Nīderlandes valdība ir paredzējusi KNOV kā galveno sarunu partneri sociālajā un ekonomiskajā
jomā, tiklab nacionālajā, kā arī reăionālajā ziĦā. Kopumā KNOV aktivitātēm ir sekojoši mērėi:

• finansu nodokĜu samazināšana uzĦēmumiem,
• cīĦa pret ,,melno" darbu,
• jaunu tehnoloăiju ienākšanas atvieglošana MVU,
• profesionālās izglītošanās, mācekĜu sistēmas un tālākizglītības uzlabošana uzĦēmējiem,
• MVU eksporta atvieglošana,
• iekšējā tirgus sakārtošana
KNOV ir daudzveidīga organizācija, iesaistās dažādās kustībās, uztur sakarus ar iespējami

daudzām partijām, lai pārstāvētu MVU kopējās intereses.
Līdztekus KNOV Nīderlandē ir arī citas organizācijas, Holandes strādnieku kristīgā

savienība (NCOV). KNOV un NCOV lielākā vai mazākā mērā ir salīdzināmas, taču KNOV ir
lielākā savienība. Ir arī lielo uzĦēmumu organizācijas: Holandes ražotāju savienība (VNO) un
Holandes darba devēju kristīgā savienība (NCW). Blakus šīm jumtorganizācijām ir arī daudzas
sektoru un nozaru institūcijas.

Amatnieku Centrālās saimnieciskās savienības (HBA) ir saistītas ar tradicionālajām un
modernajām amatniecības profesijām. HBA pamatuzdevums ir sekmēt darba devēju un darba
Ħēmēju abpusējo interešu saskaĦu. HBA aktivitātes tiek finansētas ar amatniecības uzĦēmumu
obligātām iemaksām. HBA darbību vada pārstāvji no darba Ħēmēju un darba devēju
organizācijām. HBA galvenie uzdevumi:

• konsultēt valdību attiecībā uz likumdošanu,
• veicināt amatniekiem vajadzīgās aktivitātes, kā, piemēram, tirgus izpēti, informāciju,
• sniegt padomus par uzĦēmumu dibināšanu, profesionālu kvalifikāciju, tirdzniecības

tiesībām un maksātspēju,
• pārstāvēt amatniecības profesijas daudzās komitejās un organizācijās.

9.8 Amatniecība Dānijā

Amatniecības formulējums
Dānijā runā par amatniecību, ja uzĦēmumā nodarbināti mazāk kā 50 strādājošo.
1988. gada 25. martā pieĦemtie arodstatūti, kuri regulē amatniecību Dānijā, neuzrāda

atšėirību starp saimniecisko amatniecību un rūpniecību. Kopumā tā neparedz aroda kvalifikācijas
pierādījumus pašnodarbinātajiem amatniecības sektorā. IzĦēmumi pastāv tikai Ħemot vērā darba
drošību elektroinstalēšanā, gāzes, ūdens, apkures un sanitāro iekārtu uzstādīšanā, ka arī atsevišėos
ar veselību saistītos arodos. Patstāvīgā darba veikšana šajās nozarēs ir atĜauta ar oficiālu iestāžu
piekrišanu, kura iegūstama ar atbilstoša zeĜĜa eksāmena nokārtošanu. Patstāvīga darba veikšanai
citās nozarēs nav vajadzīga ne atĜauja, ne speciāls reăistrs. Protams, meistara nosaukums ir
aizsargāts. To var iegūt tikai personas, kas nokārtojušas zeĜĜa pārbaudījumu vai kādu citu
atbilstošu eksāmenu savā arodā.

 87

Amatniecības uzĦēmumi
Amatniecības uzĦēmumi tiek iedalīti četrās pamatgrupās: būvniecība, ražošana,

mazumtirdzniecība un sadzīves pakalpojumi
Skaits - 71000 uzĦēmumi
 Būvniecība - 24000 uzĦēmumi
 Ražošana - 19000 uzĦēmumi
 Mazumtirdzniecība - 9000 uzĦēmumi
 Pakalpojumi - 19000 uzĦēmumi
Nodarbinātība - 356000 strādājošie – 13 % no strādājošiem ir Dānijas iedzīvotājiem
 Būvniecība - 122000 strādājošie
 Ražošana - 140000 strādājošie
 Mazumtirdzniecība - 44000 strādājošie
 Pakalpojumi - 50000 strādājošie
Apgrozījums – ~ 24 miljardi EUR – 11 % no kopējā ienākuma
 Būvniecība – 35 %
 Ražošana – 44 %
 Mazumtirdzniecība – 11 %
 Pakalpojumi – 10 %
Eksports – 3,6 miljardi EUR – 8 % no kopējā eksporta
 Būvniecība - 15 %
 Ražošana - 81 %
 Mazumtirdzniecība – 3 %
 Pakalpojumi – 1 %

Amatniecības organizācija
Dānijas centrālā mazo un vidējo uzĦēmumu savienība - Handvaersradet, ir mazo un vidējo

uzĦēmumu svarīgākā organizācija Dānijā. Tā ir dibināta 1879. gadā un sastāv no daudzām
vietējām cunftēm un amatniecības biedrībām. No 1970. gada Savienība pārstāv arī MVU intereses
un nosedz plašu darbības lauku, no tradicionālām būvniecības firmām līdz modernām
tehnoloăijām.

Centrālā savienība ir galvenā organizācija 60 sekciju un 100 reăionālām mazo uzĦēmumu
apvienībām. Ar šīm apvienībām Centrālā savienībā aptver 30000 firmas būvniecībā, ražošanā,
mazumtirdzniecībā un pakalpojumu sfērā.

Centrālās savienības pamatuzdevumi ir radīt pēc iespējas labākus apstākĜus tirdzniecībai,
amatniecībai, mazajiem uzĦēmumiem un ar tirdzniecību saistītām grupām. Centrālā savienība
pārstāv mazo un vidējo uzĦēmumu tirdznieciskās, profesionālās un politiskās intereses, izejot no
kurām tiek risināti darba tirgus politiskie jautājumi ar citām organizācijām.

Kā vienīgā dāĦu organizācija, kas aptver lielu MVU daĜu amatniecībā, tirdzniecībā un
rūpniecībā, Centrālā Savienība tiek uzskatīta par nozīmīgāko Dānijas MVU pārstāvi.

Centrālā Savienība uzĦēmējiem piedāvā veselu rindu ar praksi saistītus pakalpojumus,
piemēram, sākot ar aizstāvību, eksporta tirdzniecību, konsultācijām ES jautājumos par palīdzības
sniegšanu administratīvi tehniskajās norisēs un dažādos starptautiskos projektos, līdz pat dažādu
cirkulāru un speciālo rakstu publicēšanai par izvēlētajām tēmām.

Centrālās Savienības galvenais birojs atrodas Kopenhāgenā un nozaru pārstāvniecības -
Viborgā. Birojs Viborgā, kā Eiropas Informācijas centrs un eksporta konsultants, ir specializējies
uz MVU eksportu un starptautiskajiem kontaktiem. Pie tam konsultanti atbalsta mazos un vidējos
uzĦēmumus, veidojot un realizējot individuālu stratēăiju eksportam un starptautiskai sadarbībai
galvenokārt Eiropas tirgū.

 88

9.9 Amatniecība Portugālē

Amatniecības formulējums
Portugālē nav oficiālas amatniecības definīcijas. Taču par amatniekiem tiek uzskatītas

personas, kas ăimenes uzĦēmumos vai kooperatīvos apstrādā izejvielas, ražo un remontē lietas vai
sniedz pakalpojumus sabiedrībai. Tiem raksturīga estētika, lielā mērā meistarība un spēja veikt
roku darbu. Tie var izmantot arī mašīnas, bet visās darba norisēs viennozīmīgi pamatā ir roku
darbs. Šo uzĦēmumu galvenā iezīme ir personīga līdzdalība ražošanas procesā, ar vai bez mašīnu
pielietojuma

Visos likumos ar amatniecību asociējas Ĝoti mazi uzĦēmumi, kas piedāvā pakalpojumus vai
arī tradicionālas mākslinieciskas un ar roku darbu radītas lietas. Amatniecības uzĦēmumi tiek
iedalīti dažādās kategorijās, kurām arī nav oficiālas definīcijas; amatnieki, kuri nodarbina mazāk
nekā piecus strādniekus un amatnieki, kas nodarbina 5 līdz 15 strādniekus. Valstiskās
nodarbinātības programmas ietvaros amatniecībai pieskaita sarakstu ar 88 profesijām kas aptver
mazāk kā piecas personas.

UzĦemšanai amatniecības profesijās Portugālē netiek pieprasītas īpašas kvalifikācijas
izziĦas.

Amatniecības uzĦēmumi
Portugālē uzĦēmumus iedala grupās pēc sektoriem un nodarbināto skaita. SaskaĦā ar sektoru

struktūras pētījumiem, ir liels skaits mazo uzĦēmumu, nodarbināto skaits tajos redzams 9.1.
tabulā.

Amatniecības organizācija
Amatniecības struktūra Portugālē nav skaidri izteikta. Nav arī amatniecības kameras.

Amatnieki atkarīgi no līdzdalības dažādās līdzīga raksturs sabiedriskās organizācijās Atbilstoši ir
izveidotas dažas atsevišėas amatniecības apvienības. Pastāvošās amatnieku apvienības darbojas
kā vispārējo interešu pārstāvis un sniedz dažādus pakalpojumus. Nepietiekamo finansiālo resursu
trūkumu iespaidā šo apvienību darbība relatīvi ir ierobežota, tādēĜ tās nepiedāvā, piemēram,
izglītības un tālākizglītības pasākumus, kā arī tās nevar Ħemt līdzdalību arodpolitikā.
Amatniecības uzĦēmumi parasti ir vispārējās arodsavienības biedri. Šīs savienības ir strukturāli
sadalītas pa reăioniem un sektoriem un sniedz saviem biedriem informācijas, izglītības un
konsultāciju pakalpojumus.

Amatniecība ir saistīta ar Darba un sociālās ministrijas nodarbinātības un arodizglītības
institūtu, kurš darbojas sekojošās jomās:

• atbalsta amatniekus un amatniecības uzĦēmumus, ievērojot darba vietu radīšanu un
saglabāšanu,

• atbalsta amatniekus un amatniecības uzĦēmumus arodizglītības iegūšanā,
• tam jāuzĦemas iniciatīva informācijas izplatīšanā par amatniecību, īpaši reăionālā jomā

par gadatirgu un izstāžu organizēšanu, reklāmu un pārdošanu.
• Vides un teritoriālās plānošanas ministrijas darbības sfērā ir reăionālās koordinācijas

iestādes, kas veic pētījumus par amatniecību dažādos reăionos u.c., veic precīzu amatnieku
uzskaiti un nodarbojas ar reăionāli orientētām sociāli - ekonomiskām un kulturālām aktivitātēm.
Bez tam vēl tās ir atbildīgas par reăionālo attīstību un atbalsta mazo uzĦēmumu iesniegtos
amatniecības attīstības projektus.

• Portugāles arodsavienībā (AIP) kā tās funkcionāla struktūra ir komisija par
amatniecību un kultūru (CAĪPAC). Ar amatniecības attīstību nodarbojas ne tikai tradicionālos
profesionālos ietvaros, bet arī kā par saimniecisku sektoru un svarīgu ražošanas faktoru nacionālā
jomā.

 89

9.1. tabula

Nodarbināto skaits Portugāles mazajos uzĦēmumos

Nodarbināto skaits
Sektors

0 - 9 10 - 19
Kopā

Kalnrūpniecība 453 160 613

Pārstrādes arodi:

- pārtika, dzērieni, tabaka 2 165 665 2 820

- audumi, šūšana, āda 3949 l 769 5 718

- koks un korėis 5212 1 072 6284

- ėīmija 576 305 881

- krāsainie metāli 1 442 467 1 909

- melnā metalurăija 172 64 236

- metāla izstrādājumi,
automašīnas un transportlīdzekĜi

4697 1 191 5888

- citi pārstrādes arodi 620 122 742

Celtniecība un sabiedriskie darbi 12690 2346 15036

Tirdzniecība:

- vairumtirdzniecība 10022 2269 12291

- mazumtirdzniecība 32 129 2388 34517

HoteĜu un viesnīcu arodi 14829 1 479 16308

Sadzīves pakalpojumi 30416 3814 34 230

Lielu nozīmi pievērš informācijas vākšanai un izplatīšanai amatniecības vidū, kā arī

amatniecības atbalstīšanai un attīstībai. CAĪPAC regulāri rīko konferences visā valstī un vāc datu
banku par amatniecību, kuru interesenti var izmantot. Nacionālā jomā. Šī iestāde uztur kontaktus
ar veselu rindu Eiropas institūciju, kas pārstāv amatniecību, kā, piemēram, DG XXIII un
UEAPME. Līdztekus tam CAĪPAC sadarbībā ar tūrisma ăenerāldirekciju izstrādā un izdod
nacionālo gadatirgu kalendāru

Ekonomikas un tūrisma ministrijas pārraudzībā atrodas tūrisma ăenerāldirekcija, kas
izstrādā amatniecības pazīmju pamatojumu un tās ietekmi katrā tūrisma reăionā. Šie reăionālie
institūti savukārt veic amatniecības sekmēšanas akcijas, piemēram, izstādes, pētījumus reăionālā
jomā u.t.t.

 90

10. Amatniecības problēmu izzināšana ar uzĦēmumu aptauju un apsekošanu

Lai iegūtu pilnīgāku izpratni par amatniecības attīstību virzošiem notikumiem, noteikumiem
un bremzējošām problēmām, kas savukārt Ĝautu izstrādāt praktiskai saimnieciskai darbībai
atbilstošus priekšlikumus, tika veikta amatniecības problēmu apzināšana ar uzĦēmumu un
darbinieku aptauju ar anketēšanas palīdzību. Anketa tika sastādīta izmantojot līdzīgu pētījumu
metodiku, interviju jautājumus un ekspertu ieteikumus. Anketa uzrādīta 175. pielikumā. Anketa
izsūtīta 146 amatniecības uzĦēmumiem un amatniekiem un ar tiem uzĦemti kontakti pa E-pastu
vai telefonu. Tomēr atbildes saĦemtas tikai no 62. Šāds rezultāts visumā atbilst darbinieku vidējai
aktivitātei, Ħemot vērā atsaucību uz iepriekšējam dažāda veida aptaujām par saimnieciskām vai
sociālām problēmām. Zemās aktivitātes skaidrojums var būt pamats citam pētījuma saturam, jo
šajā darbā šie cēloĦi netiek analizēti.

Bez tam tika veikta uzĦēmumu un amatnieku tiešā aptauja interviju un diskusiju veidā.
Vispirms ar LAK 9 biedrību vadītājiem, kuru profesionālā darbība ir saistīta ar koksnes apstrādi
un, kas pārstāv ~ 2000 biedrus t.sk. ~ 400 amata meistarus un ~ 1250 zeĜĜus. Pēc biedrību vadītāju
ieteikuma intervijas un diskusijas tika veiktas vēl ar 28, pēc viĦu raksturojuma kompetentākiem
amatniekiem, kuru secinājumi par amatniecības problēmām sniedzas pāri subjektīvisma līmenim.

ĥemot vērā izzināto problēmu loku aptaujāto amatnieku uzskati, vēlmes, ieteikumi un
priekšlikumi ir koncentrēti vienotā SVID analīzē. Šajā analīzē ietvertas arī daudzas MVU
raksturīgas problēmas, kuras, kā to raksturoja vairums aptaujāto dalībnieku, ir raksturīgas arī
amatniecības uzĦēmumiem.

Esošās situācijas - SVID analīze

Stiprās puses
Labas un ilglaicīgas amatniecības tradīcijas.
Ekonomikas struktūras izmaiĦas amatniecības uzĦēmumiem ir radījušas jaunas iespējas, un

tie pierādījuši, ka mainīgajos tirgus apstākĜos ir elastīgi, spējīgi pielāgoties ātri reaăējot uz
pieprasījumu un dinamiski uzĦēmumi.

Salīdzinot ar lieliem uzĦēmumiem, tiem ir priekšrocības tirgū ar specifiskām nišām,
ăeogrāfiski ierobežotā tirgū, vai ražojot nelielu partiju vai specializētas preces.

Vidēja termiĦa attīstības periodā pagaidām ir pietiekami koksnes resursi amatniecības
attīstībai un komercdarbības veikšanai.

Iespēja ātri pieĦemt lēmumus, jo uzĦēmuma struktūra ir vienkārša.
Personīga klientu pazīšana dod iespējas labāk tiem pielāgoties.
Attiecības starp vadību un personālu ir vienlīdzīgākas, komunikācija ar personālu ir tiešāka.
Darba vide atbrīvotāka.
Personāls ātri un skaidri var redzēt sava darba rezultātus.
Mazāki pārvaldes izdevumi.
Individuāla pieeja klientam.
Latvijas klimatiskie apstākĜi un izeja uz Baltijas jūru ir labvēlīgi amatniecības produkcijas

eksporta attīstībai.
Pieaugusi amatniecības produkcijas konkurētspēja Eiropas tirgū, par ko liecina daudzu

izstrādājumu eksporta apjomu un produkcijas vienības vērtības pieaugums.
LAK un MVU attīstības ietvaros izveidota konsultāciju un cita informatīvā atbalsta sistēma.
Iespējams dabūt pietiekošus kapitālieguldījumus tehnikas un iekārtu iegādei, izmantojot tam

nepieciešamo un piešėirto valsts un ES atbalstu.
Nozares zinātnē ir iestrādes praktiski visos galvenajos koksnes izmantošanas izpētes

virzienos.

 91

Vājās puses
Nelielām pēc darbinieku skaita un apgrozījuma saimnieciskām vienībām apgrūtināta iespēja

iekĜauties augstākas pievienotās vērtības produktu ražošanas ėēdē un sadarboties ar liela apjoma
ražotājiem un nemotivē investīcijām produktivitātes nodrošināšanai nākotnē.

Lielākai daĜai amatniecības uzĦēmumu nav stabila vieta produkcijas ražošanas un noieta
tirgū.

Amatniecībā ir zems darba ražīgums un ražošanas procesā tā izmanto novecojušas
tehnoloăijas.

Sadrumstalota ražošanas struktūra, kas konkurē iekšējā tirgū un ir maz orientēta uz eksportu.
Nelabvēlīgas nodokĜu izmaiĦas.
Amatniecības ienākumi būtiski atpaliek no vidējiem ienākumiem tautsaimniecībā.
Ierobežoti finansu līdzekĜi (mazs bizness parasti dod mazus ienākumus).
Nevar atĜauties algot augsti kvalificētus speciālistus.
Amatnieki nav motivēti investēt potenciālo darbinieku apmācībā
Vadībai bieži trūkst pieredzes uzĦēmējdarbībā.
UzĦēmējdarbības vadība visbiežāk balstās uz intuīciju un personīgo pieredzi.
Grūti konkurēt ar lielajām firmām.
Pastāv izteiktas sociālekonomiskās attīstības atšėirības starp Rīgu un pārējo Latvijas

teritoriju par labu pirmajai.
Daudzu amatniecības uzĦēmumu produkcijas ražošanai ir sezonāls raksturs.
Liela daĜa amatnieku ražo savus izstrādājumus pamatā iekšējam tirgum.
Mazais uzĦēmums ir trausls, krīzi var izraisīt nozīmīga klienta kavēšanās izdarīt pasūtījumu

vai maksājumu.
Īpašnieka ciešā saskarsme ar uzĦēmumu bieži rada neobjektivitāti.
Darbojas mazas peĜĦas zonas robežās, līdz ar to Ĝoti svarīga ir saprātīga lēmumu

pieĦemšana.
Vadībai parasti nav laika nodarboties ar uzĦēmuma attīstību, jo lielākā daĜa laika jāpavada,

risinot ikdienas problēmas (maza uzĦēmuma vadītājs parasti reizē ir finansu, preču realizācijas,
reklāmas u. c. jautājumu risinātājs).

Mazi ieguldījumi ilgtermiĦa investīcijās.
Ierobežotie finansu līdzekĜi nedod iespējas pienācīgi reklamēt savu produkciju, kāpēc

lielākai amatnieku daĜai pasūtījumi tiek apzināti vai nu gadatirgos vai pēc klientu personīgiem
ieteikumiem.

Izteiktas komercdarbības aktivitāšu, nodarbinātības reăionālās atšėirības un atšėirības starp
lauku teritoriju un pilsētām.

Viens no galvenajiem dzīves kvalitāti ietekmējošajiem rādītājiem – ienākumu līmenis lauku
teritorijās ir gandrīz par trešdaĜu zemāks nekā pilsētās.

Darbaspēka aizplūšana it sevišėi no lauku teritorijām.
Nedeklarēta nodarbinātība.
Amatnieki praktiski nav saistīti ar inovācijas procesiem, tiem ir nepietiekamas zināšanas par

jaunākām tehnoloăijām, tehniku, instrumentiem.
Prasības pēc sertificētu instrumentu un iekārtu lietošanas.
Amatniekiem ir nepietiekamas zināšanas par marketingu, produkcijas realizāciju, ES

struktūrfondu apgūšanas iespējām, ES standartu ietekmi uz izstrādājumu ražošanu u.c.
Amatniecības uzĦēmumi salīdzinot ar vidējiem un lielajiem uzĦēmumiem, nesamērīgi cieš

no attīstību kavējošu likumu un administratīvās slodzes.
 Amatniecības uzĦēmumi bieži ir jutīgi pret straujām ekonomikas izmaiĦām un konkurences

spiedienu.
Konkurences palielināšanās līdz ar tādām tirgus nepilnībām kā ierobežota pieeja finansēm,

pētījumiem, jaunumiem, piegādes ėēdēm arī kavē amatniecības uzĦēmumu izaugsmi.
UzĦēmēji lielākoties ir nepietiekoši informēti par viĦiem domātām konsultācijām un atbalsta

pasākumiem, īpaši Eiropas līmenī.

 92

Amatniecības uzĦēmumi neiegūst visu labumu no iespējām, ko dod iekšējais tirgus,
lielākoties tādēĜ, ka trūkst informācijas par uzĦēmējdarbības iespējām, neskatoties uz EKK un
dalībvalstu ilgajām pūlēm atvieglot pārrobežu darbības ES.

Īpaši amatniecības uzĦēmumi maz zina par iespējām, ko piedāvā valsts iepirkuma tirgus.
Ierobežoti resursi, lai piedalītos standartizācijas procesā vai lai izmantotu intelektuālā

īpašuma tiesības (IĪT), un tiem ir grūti izpildīt sarežăīto dažādo nodokĜu sistēmu prasības.
Atsevišėu amatnieku vai amatniecības uzĦēmumu darbība ražojot preces un sniedzot

pakalpojumus īsti neatbilst uzĦēmējdarbībai, jo robežojas ar līmeni, kas nepieciešams tikai savu
vajadzību apmierināšanai bez tālākas attīstības iespējām.

Amatniecībā nodarbināti daudz gados veci cilvēki, līdz ar to ir zema biznesa attīstības
iniciatīva.

Iespējas
Palielinoties iedzīvotāju labklājības līmenim, palielinās sabiedrības pieprasījums pēc

amatniecības produkcijas.
Palielinoties ārzemju tūristu pieplūdumam, kā arī Latvijas iedzīvotāju ceĜošanas tieksmei

palielinās arī pieprasījums pēc amatniecības izstrādājumiem.
Amatniecības uzĦēmumiem, sākumā tiem palīdzot, ir jāiedrošina iespēja iziet starptautiskajā

arēnā, jo tas veicina uzĦēmuma izaugsmi un ražīgumu un līdz ar to paaugstina konkurētspēju.
Jāveicina un jāatbalsta amatniecības uzĦēmumu dalība standartizācijas procesā, lai uzlabotu

zināšanas par standartu prasībām un priekšrocībām.
Vienkāršot likumdošanas vidi, kas neproporcionāli, salīdzinājumā ar pārējiem uzĦēmumiem,

amatniecības uzĦēmumiem uzliek pārāk lielu administratīvo nastu.
Ir priekšnoteikumi augstas pievienotās vērtības produkcijas ražošanas palielināšanai, veicot

mikrokomersabiedrību specializāciju un sadarbību.

Draudi
Palielinās lauku teritoriju iedzīvotāju migrācija uz pilsētām un kopējā migrācija uz ES.
Ja būtiski netiks uzlaboti amatniecības darbību stimulējoši nosacījumi, sākot ar atbalstu un

pilnvaru palielināšanu LAK, labvēlīgu nodokĜu politiku un beidzot ar informatīvo nodrošinājumu:
� zudīs motivācija amatniecības unikālo izstrādājumu radīšanai, lai apmierinātu

lielākās sabiedrības daĜas vajadzību pēc tiem;
� samazināsies amatniecības produkcijas iekšējā un ārējā tirgus apjomi;
� arvien vairāk amatniecības uzĦēmumi pāries tikai uz savu vajadzību

apmierināšanu, bet nevis peĜĦu nesošu komercdarbību, kas vairāk saistīta ar visas sabiedrības
attīstību;

� samazināsies amatniecības ekonomiskā dzīvotspēja vispār.
Palielināsies to amatnieku skaits, kuriem pamatnodarbošanās būs saistīta ar citu profesiju,

bet unikālo izstrādājumu radīšana paliks vaĜasprieka līmenī.
Samazināsies darba vietu skaits un palielināsies bezdarba līmenis.
Samazināsies nodokĜu apjoms un līdz ar to valsts budžeta ienākumu daĜa, kas ietekmēs IKP

un dzīves līmeĦa pieauguma tempus.
Jaunu konkurentu parādīšanās no citām valstīm.
Neparedzētas cenu izmaiĦas.
Materiālu piegādātāju un klientu prasību izmaiĦas.
Izglītības sistēmas ilgstoša nespēja piemēroties darba tirgus prasībām.

SVID analīzes kopējās atziĦas par amatniecības attīstību ietilpinātas noslēguma sadaĜā par

problēmu loku no kura atrisināšanas atkarīga sekmīga amatniecības attīstība.

 93

Par šādiem SVID analīzē noskaidrotiem galvenajiem šėēršĜiem, kas bremzē amatniecības
tālāku attīstību, padziĜinātajās aptaujās un tiešās intervijās tika noskaidrots precīzāks to
raksturojums un sadalījums pēc iespaida intensitātes:

� nesakārtotā un mainīgā likumdošana;
� augstie nodokĜi;
� netaisnīgums sodu uzlikšanā;
� pārmērīgas birokrātiskās prasības no valsts institūciju puses;
� grūtības ar tirgu;
� iedzīvotāju zemā pirktspēja;
� starta atbalsta trūkums;
� augstie kredīta procenti, kas ierobežo iespējas piesaistīt līdzekĜus;
� augstie energoresursu tarifi, kas sadārdzina Latvijā ražoto produkciju;
� sertificētu instrumentu un iekārtu lietošana;
� sarežăītā muitas procedūra;
� informācijas trūkums par atbalsta iespējām;
� nespēja pareizi sastādīt un noformēt projektus;
� juridiskās palīdzības trūkums;
� ierēdĦu korumpētība.

Iespaida intensitāte tika vērtēta piecu baĜĜu sistēmā pēc sekojoša iedalījuma:

� 1 – iespaids nav novērots;
� 2 – neliels;
� 3 – vidējs;
� 4 – augsts;
� 5 – būtisks.

PadziĜinātajās aptaujās noskaidrotie rezultāti parādīti 10.1. attēlā.
Veicot aptaujas noskaidrots, ka apstiprinās anketās minēto attīstībai nelabvēlīgo iespaidu

klātbūtne un novērtēta to iedarbības kvantitatīvā pakāpe. Minētie faktori, kas amatniekiem traucē
strādāt un bremzē to saimnieciskās darbības attīstību, pēc savas nozīmes sadalās šādi.

Par galveno faktoru ir norādīti netaisnīgie sodi, kuru absolūtā vērtība ir vienāda, kā
uzĦēmumam ar miljoniem tā tūkstošiem lielu Ls apgrozījumu un kas ir atkarīgi no ierēdĦu
nekompetences vai korumpētības. Finansiālā nespēja korumpēt pārbaudošo ierēdni vai viĦa
nekompetence parasti ir par iemeslu maza uzĦēmuma bankrotam, jo „kukulis” vai soda nauda
pārsniedz mēneša ienākumus.

Kā nākošais faktors atzīmējams finansiālā atbalsta trūkums, kurā galvenokārt izcelta nespēja
noorganizēt starta kapitālu veiksmīgas darbības uzsākšanai.

Vienādā līmenī atrodas energoresursu tarifu kāpuma un juridiskās palīdzības trūkums. Ja
pirmā faktora darbība nosacīti ir objektīva un to ietekmēt praktiski nevar, tad juridiskās palīdzības
trūkums ir novēršams kaut vai ar juridiskās palīdzības biroja organizēšanu pie LAK, kā to rāda
pirmās Latvijas brīvvalsts pieredze.

Tālāk seko augsto nodokĜu negatīvais efekts. Valsts budžetam būtu lielāki ienākumi, ja
amatniecības unikālie izstrādājumi būtu aplikti ar mazākiem nodokĜiem, tad nevajadzētu radīt
iespējas ienākumu slēpšanai.

Grūtības ar tirgu praktiski ir līdzvērtīgas novērtējumam par iedzīvotāju pirktspēju un tas ir
loăiski, jo šie faktori ir savstarpēji saistīti.

Apmēram 1/3 amatnieku nav pietiekošas informācijas par visiem iespējamiem atbalsta
veidiem vai to zināšanu līmenis ir nepietiekošs, lai noformētu atbalstam iesniedzamos projektus.

Pagaidām vismazāk amatniecības attīstību ietekmē muitas procedūras, jo pārsvarā
informācijas trūkuma dēĜ ierobežoto ārējo sakaru iespaidā amatniecības izstrādājumu eksporta
apjomi veido tikai ~ 5 % no ārējās tirdzniecības.

 94

10.1.attēls

Amatniecības attīstību visvairāk bremzējošie faktori

3

1

0

3

0

2

1

3

0

5

24

3

3

0

9

2

2

0

6

3

4

0

5

0

4

5

7

6

0

3

4

3

2

6

5

5

4

4

2

8

4

5

7

1

4

10

9

3

10

9

7

2

9

6

11

2

9

12

7

6

18

22

32

12

20

19

30

16

29

9

2

13

9

29

15

0 5 10 15 20 25 30 35

Nesakārtota
likumdošana

Augsti nodokĜi

Netaisnīgi sodi

Birokrātija

Grūtības ar tirgu

Zema pirktspēja

Atbalsta trūkums

Augsti kredita %

Augsti energoresursu
tarifi

Sertificēts aprīkojums

Muitas procedūras

Informācijas trūkums
par atbalstu

Nespēja noformēt
projektus

Juridiskās palīdzības
trūkums

IerēdĦu korumpētība

1 2 3 4 5

 95

Bez šiem iemesliem, kā arī SVID analīzē minētiem secinājumiem, aptaujā vēl noskaidroti
šādi zemāka līmeĦa faktori, kas kopumā nelabvēlīgi iespaido amatniecības uzĦēmumu darbību:

• attiecību pasliktināšanās ar citu valsti (piemēram, tā saucamā Krievijas krīze 1998.
gadā);
• negaidītas dabas stihijas (plūdi, sausums), ugunsgrēki, nelaimes gadījumi, slimības;
• pieprasījuma pēkšĦas izmaiĦas tirgū:
• pieprasījuma samazināšanās;
• neparedzētas izmaiĦas ražošanas procesā;
• novecojusi tehnika, kas sabojājas vissaspringtajā darbu periodā;
• ražošanas faktoru neatbilstība vajadzīgā daudzuma un kvalitātes produkcijas

ražošanai (nekvalitatīvas izejvielas, neatbilstoša darbaspēka kvalitāte);
• neplānoti izdevumi;
• biznesa partneru maksātnespēja, saistību nenokārtošana paredzētajā laikā;
• nepietiekama apgrozāmo līdzekĜu aprite, kas izsauc naudas trūkumu;
• darbinieka zaudēšana saspringtā darbu periodā;
• uzĦēmuma vadītāja pēkšĦa slimība;
• darbinieku bezatbildība, nolaidība;
• partnera negodīgums;
• darbinieku rakstura, uzvedības, veselības izmaiĦas.

11. ES standarti, kas satur amatniecības koka izstrādājumu ražošanai

izvirzītos vispārējos noteikumus un var ietekmēt tās attīstību

Amatnieciskās ražošanas specifikas dēĜ tajā ievērojamo instrukciju, prasību, noteikumu,
standartu u.c. dokumentu skaits atšėiras no rūpnieciskajā ražošanā nepieciešamajiem. Tomēr arī
amatnieciskais darbs nav iespējams bez dažādu vispārēju noteikumu, kvalitātes un izstrādājumu
drošības prasību, standartu galveno noteikumu, kā arī darba drošības prasību ievērošanas. Arī
amatniecībai jāveic apkārtējai videi nekaitīgs darbs un tai tāpat tiek uzstādītas daudzveidīgas videi
nekaitīgas tehnikas un materiālu izmantošanas prasības. Cits svarīgs aspekts - padarīt skaistāku
apkārtējo vidi, attiecas tieši uz amatniecības darbības lauku.

Videi nekaitīgu materiālu izmantošana, kā, piemēram, koksnes aizsardzības līdzekĜi bez
šėīdinātājiem, formaldehīdu nesaturošas līmes u.c. ir prasības, kuru izvirza lielākā daĜa klientu.
Koka un ar tā izstrādājumu ražošanu saistīto sintētisko vielu apstrādē uzĦēmumā vai pat
vismazākā darbnīcā jārūpējas par pielietoto kaitīgo vielu saturošo atkritumu likvidēšanu.
Celtniecībā skaĦas izolācijas un siltumtehniskās prasības nosaka profesionāli pareizu vairākkārtīgi
stiklotu logu un durvju montāžu.

TrokšĦa, smaku un piesārĦota gaisa nelabvēlīgās ietekmes novēršanu uzĦēmumos jāpanāk
ar troksni samazinošo mašīnu, filtrēšanas iekārtu vai notekūdeĦu attīrīšanas iekārtu ieviešanu
arvien biežāk izmanto tā saucamās slēgtās sistēmas, ar kuru palīdzību izlietoto ūdeni vai gaisu
attīra un no jauna izmanto tālākajā darba procesā. Darbnīcās ierīkotas iekārtas gaisa attīrīšanai,
putekĜu nosūkšanai un trokšĦa aizsardzības ietaises nodrošina veselības aizsardzības prasībām
atbilstošu darba vietu.

Pēc 1990. gada sāka ieviesties uzskats, ka standarti nav jāievēro un visu nosaka rakstiska vai
pat mutiska vienošanās ar klientu. Šāds uzskats ir pareizs attiecībā uz izstrādājuma ārējo izskatu
un prasībām, kas nav saistītas ar konstrukcijas drošību vai ekspluatācijas nekaitīgumu, bet
neattiecas uz darba drošības nodrošināšanu priekšmetu ražošanas procesā u.c. būtiskām prasībām.
Bez tam, minētā vienkāršā līguma ietvaros bez precīziem kvantitatīviem kritērijiem amatnieks
nebūs nodrošināts pret negodīgu klientu rīcību pilnībā neatmaksājot padarītā darba vērtību.

Standartu prasības noteikti ir jāievēro attiecībā uz:
� konstrukciju drošību;
� ražošanas un ekspluatācijas noteikumu minimumu;

 96

� obligātām kvalitātes prasībām;
� ekspluatācijas drošības prasībām;
� lietojamo iekārtu un instrumentu darba drošības prasībām;
� atbilstības novērtēšanas un elementāro pārbaužu prasībām;
� paaugstinātām prasībām, kas uzstādītas rotaĜlietu un sporta inventāra drošumam.
Standartu prasību pārzināšana ir svarīga ne tikai veicot visām drošības prasībām atbilstošu

pašu ražošanas procesu, bet arī iegādājoties izejmateriālus, iekārtas un instrumentus, veidojot
jaunas celtniecības vai mēbeĜu konstrukcijas, veicot izstrādājumu testēšanu, kā arī aizstāvot savas
intereses strīdā ar klientiem.

Ar koksni, no tās iegūtiem materiāliem, ar ražošanas un ar to saistītiem procesiem ir saistīti

~ 500 standarti, kam pēc iestāšanās ES ir Eiropas standartu statuss. Amatniecības darbība ir
saistīta ar šādām standartu grupām:

� 03.080 – Pakalpojumi.
� 03.100 - Firmas organizācija un vadība.
� 17.020 - Metroloăija un mērīšana. Vispārīgi.
� 79.020 - Koksnes tehnoloăijas procesi.
� 79.040 - Koks, zāăbaĜėi un zāămateriāli.
� 79.060 - Koksnes plātnes.
� 79.080 - Koka pusfabrikāti.
� 79.120 - Kokapstrādes iekārtas.
� 97.040 - Virtuves iekārtas.
� 97.140 – Mēbeles.
� 97.145 – Kāpnes.
� 97.190 - Iekārtas bērniem.
� 97.200 – Izklaide (RotaĜlietas).
� 97.220 - Sporta aprīkojums un ierīces.
Minēto grupu atsevišėu standartu nosaukumi, kas varētu būt noderīgi amatniecības darbībā uzrādīti

178. pielikumā.
LR normatīvie akti par darbu un darba aizsardzību, kas jāĦem vērā amatniecības darbībā minēti

180.pielikumā.
.

12. Investīciju un ES fondu līdzekĜu piesaistes iespēju izvērtēšana

12.1. Vispārēja informācija par Eiropas Savienības strukturāliem fondiem

Viens no galvenajiem Eiropas Savienības reăionālās politikas īstenošanas instrumentiem ir
struktūrfondi. Visa Latvijas teritorija ES struktūrfondu mērėu dalījumā tiek pielīdzināta 1. Mērėa
reăionam, kur IKP uz vienu iedzīvotāju ir zemāks par 75% no vidējā ES dalībvalstu līmeĦa.

 Mērėa teritorijās darbojas šādi ES struktūrfondi:
• Eiropas Reăionālās attīstības fonds (ERAF)
ERAF mērėis ir sniegt atbalstu reăionālo atšėirību izlīdzināšanai, piedaloties atpalikušo

reăionu attīstības veicināšanā un strukturālā izlīdzināšanā, kā arī to industriālo reăionu pārveidē,
kuru stāvoklis pasliktinās.

• Eiropas Sociālais fonds (ESF)
ESF mērėis ir izskaust diskrimināciju un nevienlīdzību darba tirgū, sniegt atbalstu

cilvēkresursu attīstībai, sekmēt informācijas sabiedrības izveidi.

• Eiropas Lauksaimniecības virzības un garantiju fonds (ELVGF)
ELVGF mērėis ir atbalstīt lauksaimniecības pārstrukturēšanu un veicināt lauku attīstību.

• Zivsaimniecības vadības finansēšanas instruments (ZVFI)

 97

ZVFI mērėis ir nodrošināt strukturālos pasākumus zvejniecības un akvakultūras jomās, kā
arī zivsaimniecības produktu pārstrādes rūpniecībā un tirdzniecībā.

Struktūrfondu plānojumu un izlietojumu noteica šādi plānošanas dokumenti:
Attīstības plāns (Vienotais programmdokuments) - Latvijas valdības stratēăija un

prioritātes 2004. – 2006. gadam, lai veicinātu sociālekonomisko apstākĜu izlīdzināšanu,
izmantojot ES struktūrfondu finansējumu);

Programmas papildinājums – detalizēti skaidro pasākumus un aktivitātes; nosaka projektu
atlases kritērijus, sagaidāmos rezultātus un to sasniegšanas indikatorus.

Attīstības plānā izvirzītie vidēja termiĦa mērėi:
• Konkurētspējas attīstība un nodarbinātības veicināšana;
• Cilvēkresursu attīstība;
• Infrastruktūras attīstība.
Pamatojoties uz šiem mērėiem, ir izvirzītas četras prioritātes un no tām izrietoši pasākumi:
• 1. PRIORITĀTE: Līdzsvarotas attīstības veicināšana;
• 2. PRIORITĀTE: UzĦēmējdarbības un inovāciju veicināšana;
• 3. PRIORITĀTE: Cilvēkresursu attīstība un nodarbinātības veicināšana;
• 4. PRIORITĀTE: Lauku un zivsaimniecības attīstības veicināšana.

Finansējuma sadalījums pa fondiem 2004.-2006. gadam (EUR)

Struktūrfonds
ES

finansējums
EUR

Latvijas
līdzfinansējums

EUR

Kopā
EUR

1.
Eiropas Reăionālās attīstības
fonds (ERAF)

382 043 677 124 800 281 506 843 958

2. Eiropas Sociālais fonds (ESF) 127 341 960 40 345 529 167 687 489

3.
Eiropas Lauksaimniecības
virzības un garantiju fonds
(ELVGF)

91 848 189 46 795 066 138 643 255

4.
Zivsaimniecības vadības
finansēšanas instruments (ZVFI)

24 335 000 19 727 205* 44 062 205

 KOPĀ: 625 568 826 231 668 081 857 236 907

Struktūrfondu plānojums un izlietojums 2007 – 2013. gada plānošanas periodam iezīmēts

Nacionālajā stratēăiskajā ietvardokumentā, kas paredz šādus galvenos attīstības virzienus. Lai
Latvija varētu panākt pārējo ES attīstībā, ar fondu palīdzību ir jāīsteno valsts attīstības stratēăija,
ko valdība noteikusi Nacionālajā attīstības plānā. NAP valsts attīstības stratēăijas priekšplānā
izvirza izglītotu, radošu un uzĦēmīgu cilvēku, bet kā galveno mērėi nosaka veidot uz izglītību,
zinātni un konkurētspējīgiem uzĦēmumiem balstītu tautsaimniecību. Līdz ar to struktūrfondu
atbalsts 2007.-2013. gados primāri tiks virzīts uz iedzīvotāju izglītību, uzĦēmumu tehnoloăisko
izcilību un elastību, kā arī zinātnes un pētniecības attīstību, lai veicinātu zināšanu ietilpīgas
ekonomikas veidošanos valstī. Līdztekus šim stratēăiskajam mērėim svarīgi ir nodrošināt to, ka ar
struktūrfondu atbalstu tiek stiprināti arī citi nepieciešamie priekšnoteikumi ilgtspējīgai
ekonomiskai attīstībai un cilvēku dzīvei Latvijā kopumā.

Lai sasniegtu augstāk minēto vispārējo mērėi struktūrfondu investīcijas tiek plānotas
atbilstoši trim tematiskām asīm:

- cilvēku resursu attīstība un efektīva izmantošana,
- konkurētspējas palielināšana un virzība uz zināšanu ietilpīgu ekonomiku,

 98

- publisko pakalpojumu un infrastruktūras uzlabojumi kā priekšnoteikums valsts un tās
teritorijas līdzsvarotai attīstībai.
Līdztekus šīm trim tematiskajām asīm struktūrfondu apguvē svarīgas būs arī horizontālās
prioritātes, tādas kā, teritorijas līdzsvarota attīstība, makroekonomiskās stabilitātes, vienādu
iespēju, ilgtspējīgas attīstības veicināšana, kā arī informācijas sabiedrības attīstība.
Eiropas Savienības struktūrfondu piesaistes kārtību regulējošo normatīvo aktu uzskaitījums

dots 176. pielikumā.

12.2. ES strukturālo fondu atbalsts amatniecībai
2004. – 2006. gada plānošanas periodā

Tieši vai netieši amatniecība tika atbalstīta no visiem četriem fondiem, jo gan izvirzītie

mērėi, gan prioritātes tiešā vai netiešā veidā skar arī amatniecību. Tiešā veidā, kur amatniecībai
paredzēta atsevišėa aktivitāte, tā tiek atbalstīta no ELVGF, Attīstības plāna 4. prioritātes „Lauku
un zivsaimniecības attīstības veicināšana” 4.4. pasākuma „Lauku rajonu pārveidošanas un
attīstības veicināšana” 4.4.5. aktivitātes „Lauku tūrisma un amatniecības veicināšana”
apakšaktivitātē „Amatniecības attīstība” (skat.12.1.att.).

Amatnieki varēja saĦemt atbalstu arī no citiem minētajiem fondiem citu prioritāšu
pasākumos, tomēr atbalsts, kas būtu domāts tikai amatniecībai, tajos nav paredzēts. Lai saĦemtu
atbalstu šajos atbalsta pasākumos, amatniecībai jākonkurē ar citiem uzĦēmējdarbības veidiem. Kā
liecina publicētie atbalsta saĦēmēju saraksti, atsevišėos pasākumos amatniekiem tas arī izdodas,
tomēr ir objektīvi apstākĜi, kā dēĜ amatniekiem konkurēt ir grūti.

12.1. attēlā redzams, ka ir septiĦi pasākumi, kuros atbalsta saĦēmēji var pretendēt kā
amatnieki, tomēr uzreiz jāatzīmē, ka pasākumā ”Investīcijas privātajā infrastruktūrā ražošanas
procesu un produkcijas modernizēšanai” nav noslēgts līgums ne ar vienu potenciālo uzĦēmumu.

 99

Attīstības plāns (Vienotais programmdokuments)
Programmas papildinājums

1. PRIORITĀTE:
Līdzsvarotas
attīstības

veicināšana

2. PRIORITĀTE:
UzĦēmējdarbības un
inovāciju veicināšana

4. PRIORITĀTE: Lauku
un zivsaimniecības
attīstības veicināšana

3. PRIORITĀTE:
Cilvēkresursu attīstība
un nodarbinātības

veicināšana

2.2.pasākums:
UzĦēmējdarbības
infrastruktūras attīstība

3.1.pasākums:
Nodarbinātības
veicināšana

3.1.3.Apmācības
un konsultācijas
komercdarbības un
pašnodarbinātības
uzsācējiem

4.4.pasākums Lauku
rajonu pārveidošanas
un attīstības
veicināšana

4.4.3.Lauksaimniecisko
un lauksaimniecībai tuvu
aktivitāšu dažādošana

4.4.5.Lauku
tūrisma un
amatniecības
veicināšana

2.2.1.pasākums:
UzĦēmējdarbības
infrastruktūras
attīstība

2.2.1.1.Investīcijas
privātajā
infrastruktūrā
ražošanas procesu
un produkcijas
modernizēšanai

2.2.1.2.Atbalsts
ieguldījumiem
uzĦēmumu
attīstībā īpaši
atbalstāmajās
teritorijās

2.4. pasākums: Pieeja
finansējumam maziem un
vidējiem uzĦēmumiem

2.4.1.Aizdevumi
(t.sk.mikrokredīti)
komercdarbības
uzsākšanai

2.4.2.Aizdevumu
garantiju sistēmas
attīstība

Lauksaimniecības ēku,
zemes vai citu īpašam

nolūkam domātu telpu un
vietas pārveidošana
(rekonstrukcija)

komerciālai lietošanai

Apakšaktivitāte:
Amatniecības

attīstība

ERAF

ELVGF

Latvijas
Hipotēku un
zemes banka
(ALTUM)

Latvijas
Investīciju un
attīstības
aăentūra

Valsts reăionālās
attīstības
aăentūra

Lauku atbalsta dienests Sabiedrības
integrācijas

fonds

Latvijas
garantiju
aăentūra

Ieviešanas institūcijas

ESF

12.2.1. Eiropas Reăionālās attīstības fonda (ERAF) atbalsts

ERAF apgūšanai izveidojusies samērā sarežăīta struktūra, jo šis fonds finansē 2. prioritāti,
kas ir visbagātākā ar dažādām atbalsta programmām. Struktūras ietvaros ir piecas Valsts atbalsta
programmas ar astoĦām apakšprogrammām, kuras administrē Latvijas Investīciju un attīstības
aăentūra, Valsts reăionālās attīstības aăentūra un Latvijas Hipotēku un zemes banka. Sīkāk tiks
apskatītas tikai tās programmas, kurās teorētiska iespēja pastāvēja pretendēt arī amatniekiem:

1. pasākums „Investīcijas privātajā infrastruktūrā ražošanas procesu un produkcijas
modernizēšanai”;

Valsts atbalsta programma „Atbalsts komercdarbības infrastruktūras modernizācijai”
Apakšprogramma „Komercdarbības pilnveidošana atbilstoši starptautisko standartu
prasībām”
2. pasākums „Atbalsts ieguldījumiem uzĦēmumu attīstībā īpaši atbalstāmajās teritorijās”;
Valsts atbalsta programma "Īpaši atbalstāmo teritoriju uzĦēmējdarbības (komercdarbības)
attīstība"
Apakšprogramma jeb grantu shēma "Atbalsts ieguldījumiem uzĦēmumu attīstībā
īpaši atbalstāmajās teritorijās".
3. pasākums „Atbalsts privātās infrastruktūras investīcijām sabiedriskās lietošanas tīklu

(ceĜi, elektrība, ūdens u.tml.) pieejamības nodrošināšanai”
Valsts atbalsta programma „Atbalsts komercdarbības infrastruktūras modernizācijai”
Apakšprogramma „Infrastruktūras attīstībai nepieciešamo pieslēgumu izveide un
rekonstrukcija”
4. pasākums „Atbalsts uzĦēmumu līdzdalībai starptautiskos gadatirgos un pasākumos”
Valsts atbalsta programma „Atbalsts komercsabiedrību dalībai starptautiskās izstādēs un
tirdzniecības misijās”
Apakšprogramma „Komercsabiedrību dalība starptautiskajās izstādēs, gadatirgos un
tirdzniecības misijās”
5. pasākums „Finansiālais atbalsts MVU ārējo konsultāciju pakalpojumu izmantošanai un

pieredzes apmaiĦai”
Valsts atbalsta programma „Atbalsts komercsabiedrību dalībai starptautiskās izstādēs un
tirdzniecības misijās”
Apakšprogramma „Konsultāciju pakalpojumi”
6. Valsts atbalsta programma „Aizdevumi (t.sk. mikrokredīti) komercdarbības

uzsākšanai”;
7. Valsts atbalsta programma „Aizdevumu garantiju sistēmas attīstība”.

12.2.1.1. Apakšprogramma „Komercdarbības pilnveidošana
atbilstoši starptautisko standartu prasībām”

Nosacījumi
Grantu shēmas “Atbalsts komercdarbības infrastruktūras modernizācijai” mērėis – atbalstīt

privātā sektora investīcijas komercdarbības infrastruktūras uzlabošanā, veicināt uz zināšanām
balstītas komercdarbības attīstību, stimulēt pasākumus saistībā ar kvalitātes nodrošināšanu
galaproduktam.

Grantu shēmas apakšprogrammas „Komercdarbības pilnveidošana atbilstoši standartu
prasībām” uzdevums - atbalstīt komercsabiedrību sākotnējās investīcijas ražošanas procesu un
produkcijas modernizēšanai atbilstoši tirgus standartiem un prasībām vides aizsardzības, darba
drošības un patērētāju aizsardzības jomās.

 101

Attiecībā uz komercsabiedrības saimnieciskās darbības veidu nepastāv ierobežojumi. Taču
gadījumos, kad komercsabiedrība projektu vēlas īstenot atbalstāmajā nozarē, bet darbojas kādā no
zemāk minētajām neatbalstāmajām nozarēm:

1. tērauda rūpniecība;
2. mākslīgo šėiedru ražošana;
3. mazumtirdzniecības un vairumtirdzniecības pakalpojumi;
4. transporta nozare;
5. lauksaimniecības un zvejniecības produktu ražošana;
6. akmeĦogĜu rūpniecība;

Atbalstāmās aktivitātes ir šādas:
1. nodrošināt atbilstību LR normatīvajos aktos noteiktajām prasībām darba aizsardzības

jomā komercsabiedrības ražojošā struktūrvienībā;
2. nodrošināt atbilstību LR normatīvajos aktos noteiktajām prasībām vides jomā

komercsabiedrības ražojošā struktūrvienībā;
3. nodrošināt atbilstību LR un citu valstu normatīvajos aktos noteiktajām prasībām attiecībā

uz komercsabiedrības produktiem vai pakalpojumiem;
4. attīstīt nekustamo īpašumu, kas tiks izmantots citu komercsabiedrību komercdarbības

veikšanai apstrādes rūpniecības jomā (saskaĦā ar NACE 1.1 D sekciju).

Atbalstāmās izmaksas ir iedalītas trīs grupās:
1. Iekārtas un piederumi;
2. Patenti un licences;
3. Ēkas un būves.

Šajā grupā ietvertās atbalstāmās izmaksas aktivitātēm, kas nodrošina atbilstību prasībām

darba aizsardzības jomā, vides jomā un attiecībā uz komercsabiedrības produktiem un
pakalpojumiem ir šādas:

• tehnoloăisko iekārtu un piederumu iegāde un/vai rekonstrukcija (ieskaitot piegādi,
uzstādīšanu un apkalpojošā personāla instruktāžu);
• laboratoriju iekārtu un piederumu iegāde (ieskaitot piegādi, uzstādīšanu un apkalpojošā

personāla instruktāžu).

Maksimālais atbalsta apjoms, ko var saĦemt viena komercsabiedrība viena projekta ietvaros

ir LVL 600 000.
Atbalsta intensitāte aktivitātēm, kas nodrošina atbilstību prasībām darba aizsardzības jomā,

vides jomā un attiecībā uz komercsabiedrības produktiem un pakalpojumiem tiek aprēėināta
atkarībā no projekta īstenošanas vietas un ir šāda:

Atbalsta intensitāte Atbalstāmā teritorija
Mazās un vidējās
komercsabiedrības

Lielās
komercsabiedrības

Latgales plānošanas reăions
un citu plānošanas reăionu
īpaši atbalstāmās teritorijas

65%

50%

Rīgas pilsēta 45% 30%
Pārējā Latvijas teritorija 55% 40%

Rezultāti un secinājumi
Šajā apakšprogrammā noslēgti līgumi par 83 projekti. Diemžēl projektu nosaukumi un

projektu summas liecina, ka neviens no tiem nav amatniecības uzĦēmums. Galvenais iemesls –

 102

investīcijas bija iespējams veikt gan infrastruktūras, gan arī iekārtu modernizācijā, pretendēšana
uz finansējumu netika ierobežota ar īpašiem atlases kritērijiem, līdz ar to apakšprogramma bija
Ĝoti populāra. Tā kā amatniecības uzĦēmums klasiskajā gadījumā ir neliels, tam nav atsevišėu
struktūrvienību, kas būtu specializējušies dažādu administratīvu šėēršĜu pārvarēšanā, kā,
piemēram, projekta virzīšana un saskaĦošana, līdz ar to tā kapacitāte ir nepietiekama salīdzinot ar
lieliem uzĦēmumiem, kam šo darbu varētu veikt administratīvā nodaĜa.

Kā redzams, mazajām un vidējām komercsabiedrībām atbalsta intensitāte bija 65%. Tā kā
vidējais uzĦēmums ir uzĦēmums, kurā ir mazāk par 50 strādājošajiem, kura bilances un/vai
apgrozījums var būt vairāki desmiti miljoni latu, amatniecības uzĦēmumam faktiski bija
jākonkurē ar uzĦēmumiem, kuri atrodas citā svara kategorijā.

12.2.1.2. Apakšprogramma jeb grantu shēma
"Atbalsts ieguldījumiem uzĦēmumu attīstībā īpaši atbalstāmajās teritorijās".

Nosacījumi
Grantu shēmas mērėis ir līdzfinansēt komersantu attīstības projektus, kas saistīti ar

ieguldījumiem uzĦēmumu attīstībā, lai paātrinātu īpaši atbalstāmo teritoriju attīstību un veicinātu
saimniecisko darbību tajās. Tā rezultātā samazinātos nelabvēlīgās atšėirības starp valsts
teritorijām un tiktu nodrošināta līdzsvarota valsts attīstība.

Grantu shēmas „Atbalsts ieguldījumiem uzĦēmumu attīstībā īpaši atbalstāmajās teritorijās”
īstenošanai laika periodam no 2004. līdz 2006.gadam indikatīvi plānots 10.3 miljoni latu, tai
skaitā 3 milj. LVL laika posmam no 2004.-2005. gadam un 7 916 448 LVL milj. LVL atjaunotai
grantu shēmai laika posmam no 2005.- 2006. gadam.

Indikatīvais finansējuma
sadalījums pa gadiem

Publiskā finansējuma avoti Kopā tūkst.
LVL

 Valsts budžeta
finansējums tūkst.

(LVL)

ERAF finansējums
tūkst. (LVL)

2004.gads 0 0 0
2005.gads 2`000 2`000 4`000
t.sk. atjaunotai grantu shēmai 500 500 1`000

2006.gads 3`150 3`150 6`300
t.sk. atjaunotai grantu shēmai 3`150 3`150 6`300

2004.-2006.gads KOPĀ 5`150 5`150` 10`300
t.sk. atjaunotai grantu shēmai 3`650 3`650 7`300

SaskaĦā ar grantu shēmu par atbalstāmajām tiek uzskatītas šādas nozares:
1. rūpniecība;
2. būvniecība;
3. pārstrāde (izĦemot lauksaimniecības un zivsaimniecības produktu pārstrādi);
4. pakalpojumi (izĦemot iekārtu vai tehnikas izīrēšanu vai iznomāšanu, konsultāciju un

finanšu starpniecības pakalpojumus un transporta pakalpojumus);
5. uzĦēmumiem, kuri darbojas lauksaimniecības nozarē, lauksaimniecības pakalpojumi ir

pieĜaujami tikai tādos gadījumos, ja ne mazāk kā 75% no uzĦēmuma apgrozījuma veido
lauksaimnieciska rakstura pakalpojumu sniegšana.

Atbalstu paredzēts sniegt mazajiem un vidējiem komersantiem, kuri reăistrēti un darbojas

īpaši atbalstāmās teritorijās sākotnējiem ieguldījumiem uzĦēmuma pamatlīdzekĜu iegādei,
veidošanai vai būvju būvniecībai /rekonstrukcijai /renovācijai /fundamentālai pārveidošanai, kuri

 103

paredz strauju izaugsmi nozarēs, kas nodrošina augstu pievienotās vērtības radīšanu (pārstrāde,
pakalpojumi u.c.), kas vērsti uz jaunu tehnoloăiju ieviešanu, ražošanas modernizāciju vai
pakalpojumu uzlabošanu.

Viena attīstības projekta finansēšanai paredzētais publiskais finansējums nevar pārsniegt
80 000 latu.

Atbalsta intensitāte grantu shēmas ietvaros īstenotajiem projektiem nepārsniedz 50% no
kopējām attiecināmajām izmaksām. Tas nozīmē, ka publiskais finansējums nevar būt lielāks kā
puse no kopējām attiecināmām projekta izmaksām, bet otra puse jāiegulda projekta iesniedzējam
no saviem līdzekĜiem.

Rezultāti un secinājumi
Līdz šā gada 24.novembrim ir noslēgti 144 līgumi ar projektu pieteicējiem par

līdzfinansējuma saĦemšanu šajā grantu shēmā.
Atšėirībā no apakšprogrammas „Komercdarbības pilnveidošana atbilstoši starptautisko

standartu prasībām”, šajā apakšprogrammā amatniekiem bija krietni lielākas iespējas saĦemt
atbalstu savu uzĦēmumu attīstībai. Tomēr publicēto līgumu sarakstā nevar identificēt nevienu
amatniecības uzĦēmumu. Kaut arī ir apmēram 30 projekti saistīti ar koksnes produktu apstrādi,
tomēr neviens uzĦēmums neietilpst pat mikrouzĦēmumu grupā.

12.2.1.3. Apakšprogramma „Infrastruktūras attīstībai
nepieciešamo pieslēgumu izveide un rekonstrukcija”

Nosacījumi
Grantu shēmas “Atbalsts komercdarbības infrastruktūras modernizācijai” mērėis – atbalstīt

privātā sektora investīcijas komercdarbības infrastruktūras uzlabošanā, veicināt uz zināšanām
balstītas komercdarbības attīstību, stimulēt pasākumus saistībā ar kvalitātes nodrošināšanu
galaproduktam.

Grantu shēmas apakšprogrammas „Infrastruktūras attīstībai nepieciešamo pieslēgumu
izveide un rekonstrukcija” uzdevums - palīdzēt izveidot un modernizēt komercdarbības
vajadzībām nepieciešamo bāzes infrastruktūru, kas būtiski palīdzētu attīstīties jaunām un Ĝautu
pilnveidoties jau esošajām komercsabiedrībām, sakārtojot sakaru, enerăētikas, vides, u.c.
inženierkomunikāciju jautājumus.

Atbalstāmas ir šādas izmaksas:
• ceĜu pievadu rekonstrukcija un izbūve līdz ražošanas objektam vai objektu grupai;
• dzelzceĜu pievadu rekonstrukcija un izbūve līdz ražošanas objektam vai objektu grupai;
• lokālu ūdensapgādes sistēmu rekonstrukcija un izbūve līdz uzskaites mezglam
vai ievadam ēkā;
• lokālu kanalizācijas sistēmu rekonstrukcija un izbūve līdz uzskaites mezglam
vai ievadam ēkā;
• pieslēgumu rekonstrukcija un izbūve no maăistrālās līnijas līdz teritorijas robežai,

uzskaites.
Mezglam vai ievadam ēkā šādiem pieslēgumu veidiem:
• gāzes pieslēgums;
• elektrības pieslēgums;
• ūdensapgādes pieslēgums;
• kanalizācijas pieslēgums;
• siltumapgādes pieslēgums;
• telekomunikāciju pieslēgums.
.

 104

Attiecībā uz komercsabiedrības saimnieciskās darbības veidu nepastāv ierobežojumi. Taču
gadījumos, kad komercsabiedrība projektu vēlas īstenot atbalstāmajā nozarē, bet darbojas kādā no
zemāk minētajām neatbalstāmajām nozarēm:

• tērauda rūpniecība;
• mākslīgo šėiedru ražošana;
• mazumtirdzniecības un vairumtirdzniecības pakalpojumi;
• transporta nozare;
• lauksaimniecības un zvejniecības produktu ražošana;
• akmeĦogĜu rūpniecība;

Atbalstāmās aktivitātes ietver pieslēgumu izveidi vai rekonstrukciju, lai nodrošinātu

komercsabiedrības ar nepieciešamajiem resursiem vai pieeju komunikācijām.

Maksimālais atbalsta apjoms, ko var saĦemt viena komercsabiedrība viena projekta ietvaros

ir LVL 500 000.

Atbalsta intensitāte Atbalstāmā teritorija
Mazās un vidējās
komercsabiedrības

Lielās
komercsabiedrības

Visa Latvijas teritorija 65% 50%

Rezultāti un secinājumi
Šajā apakšprogrammā tika realizēti 24 projekti. Divi trīs projekti identificējami kā

amatniecības projekti, tomēr neviens no tiem nav saistīts ar koksnes produktiem. Projektos, kuru
pieteicēju uzĦēmējdarbība saistīta ar koksnes produktiem, projektu summas un projektu
nosaukums (piemēram, mazvērtīgās koksnes pārstrādes ražotnes izveide – 187 tūkst.latu, Cieto
lapu koku zāăētavas ražotnes infrastruktūras attīstībai nepieciešamo pieslēgumu izveide – 177
tūkst.latu) liecina, ka tiks veikta rūpnieciska sērijveida ražošana. Vienā uzĦēmumā gan norādīts,
ka tajā strādājošo skaits ir tikai viens, tomēr, pārstrādes projekts liecina, ka uzĦēmums ir vai nu
izaudzis, vai arī norādījis nepatiesu strādājošu skaitu. Līdz ar to var teikt, ka šajā programmā nav
piedalījies neviens no amatniecības uzĦēmumiem.

12.2.1.4. Apakšprogramma „Komercsabiedrību dalība

starptautiskajās izstādēs, gadatirgos un tirdzniecības misijās”

Nosacījumi
Atbalsta programmas „Dalība starptautiskās izstādēs un tirdzniecības misijās” mērėis ir

sniegt atbalstu mazām un vidējām komercsabiedrībām un nozaru asociāciju biedriem, kas ir
MVK, dalībai starptautiskās izstādēs un tirdzniecības misijās.

Atbalsta programmas „Dalība starptautiskās izstādēs un tirdzniecības misijās” uzdevumi ir
šādi:

1. stimulēt komercsabiedrību attīstību konkurētspējīgās nozarēs, veicinot produktu (it īpaši
produktu ar augstu pievienoto vērtību) konkurētspējas paaugstināšanos starptautiskā mērogā,
tādējādi nodrošinot atbilstošu konkurētspējīgu produktu piedāvājumu un pieprasījumu
starptautiskā mērogā;

2. stimulēt komercsabiedrību attīstību tajās nozarēs, kurās ir augsts zināšanu īpatsvars
(piem., informāciju un komunikāciju tehnoloăijas, biotehnoloăijas, jaunie materiāli,
inženierzinātnes), tādējādi panākot šo nozaru strauju attīstību.

Atbalstāmās aktivitātes ir šādas:
1. Dalība starptautiskās izstādēs vai gadatirgos, kas tiek rīkoti ārpus Latvijas, kā arī izstādēs

vai gadatirgos, kas tiek rīkoti Latvijā, ja tajos piedalās dalībnieki no citām valstīm;

 105

2. Dalība tirdzniecības misijās konkrētā mērėa valstī ar iepriekš sagatavotu vizītes
programmu katram dalībniekam;

3. Dalība konferencēs, kas notiek starptautisko izstāžu vai tirdzniecības misiju ietvaros.

Maksimālais kopējais atbalsta apjoms, ko var saĦemt viena komercsabiedrība vai nozares

asociācija šīs atbalsta programmas darbības perioda ietvaros ir LVL 70 280,40. Atbalsta
intensitāte – 50%.

Rezultāti un secinājumi
Šajā atbalsta programmā ir noslēgti 23 līgumi, tai skaitā arī vienu uzĦēmumu, kas strādā arī

ar koksnes produktiem. Tomēr šajā uzĦēmumā strādā 8 strādājošie, līdz ar to arī šajā programmā
amatniecības uzĦēmumi nav atbalstīti.

Galvenais iemesls, kādēĜ atbalstīto projektu sarakstā nav amatnieki – amatniecības
uzĦēmums ir mikrouzĦēmums, un pārsvarā, ar retiem izĦēmumiem, tas orientējas uz vietējo tirgu,
līdz ar to amatniekam nav liela interese piedalīties starptautiskās izstādēs. Ja arī ir, tad bieži vien
tam pietrūkst cilvēkresursu.

12.2.1.5. Apakšprogramma „Konsultāciju pakalpojumi”

Nosacījumi

Apakšprogrammas “Konsultāciju pakalpojumi” mērėis - atbalstīt konsultāciju pakalpojumu
pieejamību mazām un vidējām komercsabiedrībām.

Apakšprogrammas “Konsultāciju pakalpojumi” uzdevumi:

1) inovāciju jomā – veicināt inovatīvu risinājumu ieviešanu komercsabiedrībās, kas saistīts
ar inovatīvu darbību;

2) mārketinga iniciatīvu jomā – saistībā ar mārketinga iniciatīvām, nodrošināt
komercsabiedrībām palīdzību tirgus izpētei, jaunu mārketinga instrumentu izstrādei;

3) brīvprātīgo un obligāto kvalitātes prasību jomā – saistībā ar obligāto un brīvprātīgo
kvalitātes prasību ieviešanas aktivitātēm, nodrošināt komercsabiedrībām palīdzību ES vienotā
tirgus un starptautiskā tirgus prasību ieviešanā;

4) uzĦēmējdarbības un personāla vadības jomās – veicināt izglītotu un kompetentu
uzĦēmumu stratēăisko un personāla vadību;

5) finanšu vadības konsultāciju jomā – veicināt pieejas finanšu kapitālam.

Atbalsta pretendents var saĦemt konsultāciju pakalpojumus šādās jomās:

Konsultāciju veids SaĦemto konsultāciju rezultāts

Ražošana un tehnoloăijas

1. Latvijas un ES standartu ieviešana
atbilstoši likumdošanas prasībām darba
drošības, vides un patērētāju aizsardzības
jomās

Auditora (konsultanta) ziĦojums par
atbilstību standartam, pasākumu plāns
neatbilstību novēršanai

Kvalitātes standartu apliecinošs sertifikāts

2. Tehnisko projektu izstrāde būvniecībā Sagatavots tehniskais projekts atbilstoši
Latvijas Republikas būvnormatīviem

 106

Mārketings

3. Mārketinga stratēăijas, attīstības
programmu un plānu izstrāde

Mārketinga plāns/stratēăija (M pielikums)
(Konsultāciju pakalpojumu rezultātam ir
jāatbilst šo vadlīniju M pielikumā
definētajiem uzdevumiem)

4. Tirgus pētījumu izstrāde Tirgus pētījums (M pielikums)
(Konsultāciju pakalpojumu rezultātam ir
jāatbilst šo vadlīniju M pielikumā
definētajiem uzdevumiem)

Organizācijas vadība un informācijas tehnoloăijas

5. Uzskaites un vadības sistēmu analīze un
audits

Uzskaites un vadības sistēmas modelis
un/vai audita ziĦojums

Juridiskās konsultācijas

6. Intelektuālā un rūpnieciskā īpašuma
tiesību aizsardzība (ražošanas licences vai
patentu iegūšana un aizsardzība)

LV, Eiropas vai citas valsts patents vai
licence

No 2004. – 2006. gadam apakšprogrammā paredzētais kopējais finansējums ir 9 233 145
LVL, kura indikatīvais sadalījums pa gadiem ir šāds:

Publiskā finansējuma avoti: Indikatīvais
finansējuma
sadalījums pa

gadiem:

Valsts budžeta
finansējums

(LVL)

ERAF finansējums
(LVL)

KOPĀ:
(LVL)

2004.gads 90 000 210 000 300 000

2005.gads 1 002 864 2 340 015 3 342 879

2006.gads 1 677 080 3 913 186 5 590 266
2004.-2006.gads
KOPĀ: 2 769 944 6 463 202 9 233 145

Rezultāti un secinājumi
Kaut arī šajā atbalsta programmā amatniecības uzĦēmumam ir daudz iespēju saĦemt sev

atbilstošus un nepieciešamus konsultāciju pakalpojumus, tomēr no pagaidām 220 noslēgtajiem
līgumiem, tikai viens uzĦēmums atbilst amatnieka uzĦēmuma kritērijam – trīs vai mazāk
strādājošie, kurš realizējis projektu par mārketinga plānu. Taču šis uzĦēmums atrodas 02 grupā
NACE 0201, kas izslēdz šo uzĦēmumu no amatniekiem.

12.2.1.6. Valsts atbalsta programma

„Aizdevumi (t.sk.mikrokredīti) komercdarbības uzsākšanai”

Finanšu resursu pieejamībai ir vitāli svarīga loma mazo un vidējo komercsabiedrību

(turpmāk – MVK), tai skaitā arī amatniecības attīstībā. Viens no MVK galvenajiem finansēšanas
avotiem ir banku aizdevumi. Šobrīd MVK var saĦemt aizdevumu, balstoties uz biznesa plāna
analīzi un pietiekamu nodrošinājumu. Galvenie iemesli kredīta atteikumam ir nodrošinājuma
trūkums, nepietiekama kredītvēsture un komercdarbības pieredze.

 107

Lai veicinātu MVK pieeju finansējumam tika izstrādāta un 2005. gada 15. septembrī
apstiprināta nacionālā programma „Aizdevumi (t.sk. mikrokredīti) komercdarbības uzsākšanai”
(turpmāk - Programma) un tās projekts „Komercdarbības uzsācēju kreditēšanas sistēmas
attīstība”. Programmas ietvaros paredzēts izveidot publiskā sektora līdzfinansētu finanšu
instrumentu, kas Ĝautu MVK saĦemt aizdevumus, t.sk. mikrokredītus ar atvieglotiem
noteikumiem.

Programmas īstenošanai piesaistītie resursi sastāda 20,99 miljonus latu. Finansējuma
saĦēmējs un Programmas ieviesējs ir VAS „Latvijas Hipotēku un zemes banka”. Programmas
ietvaros Hipotēku banka nodrošinās MVK iespēju saĦemt aizdevumus, t. sk. mikrokredītus,
komercdarbības uzsākšanas nodrošināšanai.

Programmas administrētājs ir ALTUM - VAS “Latvijas Hipotēku un zemes banka”
(Hipotēku banka) struktūrvienība, kas kreditē uzĦēmējus un sniedz cita veida atbalstu valsts un
Eiropas Savienības atbalsta programmu ietvaros.

ALTUM izveidota, lai atbilstoši ES Komisijas prasībām Hipotēku bankā nodalītu valsts
atbalsta funkcijas no bankas tradicionālajiem pakalpojumiem, kurus piedāvā arī citas Latvijas
komercbankas. Nodalot atbalsta funkcijas un darbiniekus atsevišėā struktūrvienībā, tiek
nodrošināts, ka valsts atbalsts netiks izmantots bankas komerciālo aktivitāšu finansēšanai.

Programma tika izstrādāta tā, lai nodrošinātu, ka tās ietvaros izsniegtie finanšu produkti
nekonkurēs ar tirgū piedāvātajiem komercbanku produktiem.

Nosacījumi
MVU atbilstības kritēriji:
• strādājošo skaits nepārsniedz 250;
• gada apgrozījums nepārsniedz 28 milj. LVL vai arī:
• bilances vērtība nepārsniedz 19 milj. LVL.

Kādam mērėim var saĦemt aizdevumu?
Aizdevumi tiek sniegti investīciju projektu realizācijai, piemēram, iekārtu iegādei, iekārtu

kapitālajam remontam, ražošanas ēku būvniecībai, iegādei, remontam vai rekonstrukcijai,
nemateriālo aktīvu iegādei.

Projektam jānodrošina uzĦēmumam pozitīvu naudas plūsmu, sedzot tekošos izdevumus un
aizdevuma maksājumus. Svarīgi, lai investīciju rezultātā palielinātos uzĦēmuma konkurētspēja,
ražojot konkurētspējīgus, tirgū pieprasītus produktus.

Kādas nozares/ jomas netiek atbalstītas?

Programmas ietvaros netiek sniegti aizdevumi īstermiĦa finansēšanai nekustamā īpašuma
jomā, kā arī netiek finansēti uzĦēmumi, kas nodarbojas ar azartspēĜu organizēšanu, tabakas
ražošanu, finanšu starpniecību, apdrošināšanu, primāro lauksaimniecību, zvejniecību, transportu.

Aizdevuma piešėiršanas nosacījumi:

• maksimālā aizdevuma summa- 700 tūkst. LVL;
• aizdevuma termiĦš- no 3 līdz 10 gadiem. Aizdevuma termiĦš atkarīgs no finansējamā

projekta un uzĦēmuma spējas atmaksāt aizdevumu;
• atvieglotas prasības attiecībā uz aizdevuma nodrošinājumu - aizdevums var pārsniegt

nodrošinājumu pat divas reizes. Par aizdevuma līdzekĜiem iegādātā manta ir jāieėīlā un
jāapdrošina. Mikroaizdevumu līdz 17.5 tūkst. LVL iespējams saĦemt pret personīgo galvojumu
bez ėīlas nodrošinājuma;

• uzĦēmēja līdzfinansējuma apjoms- vismaz 10% apmērā no projekta izmaksām;
• aizdevuma procentu likme – nedaudz virs tirgus likmes, jo ALTUM finansē arī

paaugstināta riska projektus, kurus komercbankas nekreditē;
• aizdevumus var saĦemt arī tādi projekti, kas tiek līdzfinansēti ES Strukturālo fondu

līdzekĜiem

 108

Aizdevumu t.sk. mikrokredītu nacionālā programma ir ilgtermiĦa programma, kuras
īstenošanā tiek izmantoti šādi finanšu avoti:

• ERAF struktūrfonda finansējums 37%;
• Valsts finansējums 14%;
• VAS „Latvijas Hipotēku un zemes banka” finansējums 49%.
Programmas īstenošanai piesaistītie resursi sastāda 20,99 miljonus latu laika posmam no

2005.gada līdz 2006.gadam.

SaskaĦā ar Programmas papildinājumu, VAS „Latvijas Hipotēku un zemes banka”
ieguldījums nedrīkst būt mazāks kā 50% no programmas kopējām attiecināmajām izmaksām.

 Programmas finansējums, latos.

Plānotais

finansējums
kopā

ES
struktūrfondu
līdzfinansējuma

daĜa

Nacionālais
līdzfinansējums

Privātais
finansējums/cits
finansējums

 Valsts Pašvaldību

2004.gads - - - - -

2005.gads 10,495,679.40 3,856,778.00 6,638,901.40 - -

2006.gads - - - - -

2007.gads 10,495,679.40 3,856,778.00 6,638,901.40 - -

Kopā 20,991,358.80 7,713,556.00 13,277,802.80 - -

Rezultāti un secinājumi
Līdz 2007.gada beigām programmas ietvaros MVU plānots izsniegt 600 mikrokredītus.

Maksimālais atbalsta apjoms vienam projektam paredzēts 700 tūkst. latu apjomā.

12.2.1.7. Valsts atbalsta programma „Aizdevumu garantiju sistēmas attīstība”

Šobrīd MVK var saĦemt aizdevumu, balstoties uz biznesa plāna analīzi un pietiekamu

nodrošinājumu. Galvenie iemesli kredīta atteikumam ir nodrošinājuma trūkums, nepietiekama
kredītvēsture un komercdarbības pieredze, kas Ĝoti aktuāli ir arī amatniecības uzĦēmumiem. Bez
tam garantiju un investīciju fondi šobrīd vel nav pietiekami attīstīti, un tiem nav nepieciešamā
kapitalizācijas līmeĦa MVK izaugsmes veicināšanai.

Aizdevumu garantijas sistēmas attīstība ir viens no instrumentiem komercdarbības
sekmēšanai, kura mērėis ir veicināt MVK pieeju finansējumam.

Nacionālā programma "Aizdevumu garantiju sistēmas attīstība" tika apstiprināta 2004. gada
23. decembrī. Programmas ietvaros paredzēts piešėirt finansējumu, lai attīstītu un paplašinātu
pastāvošo aizdevumu garantiju sistēmu, kas Ĝautu dalīt risku starp MVK, banku un garantiju
fondu. Tās tiešais mērėis ir nodrošināt iespēju MVK saĦemt kredītu situācijās, kad pašu
nodrošinājuma apjoms nav pietiekošs kredītresursu piesaistei nepieciešamajā apjomā.

Šo funkciju nodrošina Latvijas Garantiju aăentūra (LGA), kas dibināta jau 1998. gadā un
sniedz aizdevumu garantijas visa veida Latvijas MVK, izĦemot lauksaimniecības uzĦēmumiem.

 109

LGA tika dibināta ar mērėi sniegt uzĦēmējiem atbalstu kredītresursu piesaistīšanā un tas ir
organizācijas pamatdarbības virziens. LGA savas funkcijas veic ciešā sadarbībā ar Latvijas
komercbankām. Izstrādātā un jau praksē pielietotā aizdevumu garantiju shēma nodrošina risku
dalīšanas principa realizāciju starp konkrētā projektā iesaistītajām pusēm, t.i. starp aizdevēju,
aizĦēmēju un LGA.

Nosacījumi

Kas var kandidēt uz LGA garantijām:
• LR reăistrēti mazie un vidējie uzĦēmumi;
• Strādājošo skaits līdz 250 darbiniekiem;
• Gada neto apgrozījums līdz 23 milj. Ls vai bilances vērtība nepārsniedz 15 milj. Ls.

LGA garantijas paredzētas 3 veidu projektiem:
• komercdarbības sācējiem
• MVU uzĦēmējdarbības veicināšanai
• MVU uzĦēmējdarbības attīstībai

Garantijas piešėiršanas nosacījumi:
• garantijas maksimālais apjoms - līdz 70% no neatmaksātās Aizdevuma pamatsummas;
maksimālā vienas garantijas summa 250.000 LVL;
• garantiju termiĦš – 8 gadi, ar iespēju pagarināt līdz 10 gadiem;
• soda naudas, līgumsodi un cita veida maksājumi garantiju programmā netiek kompensēti;
Maksa par garantiju izsniegšanu:
• Par garantijas izsniegšanu jāmaksā vidēji 1,5% komisija no garantētās summas;
• Par LGA garantijas izmantošanu papildus procenti (līdzās kredītprocentiem) uzĦēmējiem

nav jāmaksā.
Aizdevumu garantiju sistēmas attīstības nacionālā programma ir ilgtermiĦa programma,

kuras īstenošanā tiks izmantoti sekojoši finanšu avoti un mehānismi:

1) ERAF finansējums;
2) Valsts budžeta finansējumu (nacionālais līdzfinansējums).

Programmas īstenošanai piesaistītie resursi sastāda 10,3 miljonus latu laika posmam no
2004. gada līdz 2006. gadam.

Programmas finansējums, Ls.1

Nacionālais
līdzfinansējums

 Plānotais
finansējums

kopā

ES struktūrfondu
līdzfinansējuma

daĜa Valsts Pašvaldību

Privātais
finansējums/cits
finansējums

2004.gads 3,450,000 2,587,500 862,500 0 0

2005.gads 3,417,371 2,563,028 854,343 0 0

2006.gads 3,417,371 2,563,028 854,343 0 0

Kopā
10,284,742

100%

7,713,556
75%

2,571,186
 25%

0 0

Rezultāti un secinājumi

1 Aprēėini veikti izmantojot kursu 1EUR = 0.665 LVL

 110

Prognozēts, ka aktivitātē tiks realizētas 350 izdotas aizdevumu garantijas. Diemžēl nav

pieejama informācija kāds rādītājs šobrīd ir sasniegts, nemaz nerunājot par informāciju par
atbalsta saĦēmēju.

12.2.2. Eiropas Sociālā fonda (ESF) atbalsts

No Eiropas Sociālā fonda amatnieki tiešu atbalstu nevar saĦemt. Tieši atbalsta saĦēmēji ir

dažādas valsts, pašvaldību institūcijas un sabiedriskās organizācijas, kas var sniegt apmācību un
konsultāciju pakalpojumus, līdz ar to šajos atbalsta pasākumos amatnieks vai amatnieks, kurš par
tādu vēl kĜūs, labumu gūst netieši.

Bija iespēja saĦemt atbalstu Valsts atbalsta programmas „Apmācības un konsultācijas
komercdarbības un pašnodarbinātības uzsācējiem” ietvaros.

Atbalsta mērėis bija sekmēt sociālās atstumtības riskam pakĜauto iedzīvotāju grupu iespējas
uzsākt uzĦēmējdarbību vai pašnodarbinātību. Projektu konkursa ietvaros tika atbalstītas apmācību
programmas komercdarbības un pašnodarbinātības uzsākšanai, prasmju un iemaĦu nostiprināšanai
un profesionālās piemērotības noteikšanai, kas vērsta tieši uz sociālās atstumtības riskam
pakĜautās personas atbilstības noteikšanu darboties izvēlētajā komercdarbības jomā, kā arī
konsultācijas (individuālas vai programmu veidā) sociālās atstumtības riskam pakĜautām
personām konkrētu biznesa plānu noformēšanai un izstrādāto biznesa plānu ekonomiskā
pamatojuma un dzīvotspējas izvērtēšanai.

Šīs programmas ietvaros, ko administrē Sabiedrības integrācijas fonds (SIF), atbalsts tika
sniegts fiziskām personām, tai skaitā potenciālajiem amatniekiem, kuri vēlas uzsākt
komercdarbību, bet trūkst nepieciešamo zināšanu un sākotnējā finansējuma.

Nosacījumi
Uz atbalstu šīs programmas ietvaros var pieteikties fiziskās personas (ne jaunākas par 18

gadiem), kas piedalās projekta ietvaros organizētajās apmācībās un apmācību rezultātā sagatavo
biznesa plānu.

Atbalsts tiek sniegts nodrošinot apmācības, sniedzot aizdevumu, piešėirot nelielu grantu
komercdarbības uzsākšanai un apmaksājot konsultanta pakalpojumus uzĦēmuma darbības
pirmajos 10 mēnešos.

Lai nodrošinātu komercdarbības uzsākšanai nepieciešamo zināšanu un prasmju attīstību,
ALTUM organizē apmācību pakalpojumu sniegšanu komercdarbības uzsācējiem, atlasot konkursa
kārtībā Latvijas plānošanas reăionā vienu apmācību sniedzēju.
Apmācības notiek grupās no 10 līdz 20 cilvēkiem. Apmācību ilgums ir 128 stundas (pusotrs līdz
trīs mēneši). Apmācību rezultātā komercdarbības uzsācēji izstrādā biznesa plānu komercdarbības
uzsākšanai. Sagatavotos biznesa plānu projektus iespējams iesniegt atbalsta saĦemšanai.

ALTUM izvērtē iesniegtos biznesa plānus un pēc noteiktiem vērtēšanas kritērijiem
(piemēram, komercdarbības uzsācēju zināšanu novērtējums, biznesa idejas un tirgus novērtējums,
idejas realizācijas ekonomiskais pamatojums, plānotās naudas plūsmas rādītāju novērtējums u.t.t.)
atlasot labākos, dzīvotspējīgākos projektus, sniegs aizdevumu (līdz 18 tūkst. latu) bez
nodrošinājuma (nepieciešams personīgais galvojums) šo projektu īstenošanai.

Biznesa plāna īstenošanai ALTUM izsniedz komercdarbības uzsākšanas pabalstu 17%
apmērā no projekta kopsummas, bet ne vairāk kā 2250 latu. Tāpat projekta ieviesējam (uzĦēmuma
īpašniekam) tiek nodrošināts neliels grants iztikas nodrošināšanai viena gada garumā.

Biznesa plāna īstenošanas gaitā ALTUM komercdarbības uzsācējiem sniedz finansiālu
atbalstu konsultāciju pakalpojumu izmantošanai, apmaksājot komercdarbības uzsācēju izvēlēto
konsultantu (mentoru) izmaksas 30% apmērā no projekta kopsummas, bet ne vairāk kā 2150 latu.

Šajā projektu konkursā pieejamais finansējums attiecināmo izdevumu segšanai ir 477 614
LVL. Maksimālā attiecināmo izdevumu kopsumma, ko var plānot projekta pieteikumā, ir 50 000
LVL.

 111

Rezultāti un secinājumi
Šādu atbalsta veidu var izmantot jaunie un potenciālie amatnieki, pastarpināti to saĦemot no

atbilstoša atbilstošā pakalpojumu sniedzēja. Pieejamā informācija SIF mājas lapā liecina, ka ir
noslēgti līgumi ar pakalpojumu sniedzējiem, kas spētu sniegt pakalpojumus arī amatniekiem,
diemžēl nav pieejama informācija par pakalpojuma saĦēmējiem.

12.2.3. Eiropas Lauksaimniecības virzības un garantiju fonda

(ELVGF) atbalsts

ELVGF finansē 4. prioritāti, kas paredz lauku attīstības veicināšanu. Amatnieki šajā

pasākumā var pretendēt pasākuma „4.4. Lauku teritoriju pārveidošana un attīstības veicināšana”
ietvaros „Lauku tūrisma un amatniecības veicināšana” aktivitātes „Amatniecības attīstība”
apakšaktivitātē.

2004. gadā amatnieki dažus mēnešus projektus varēja iesniegt aktivitātē „Lauku tūrisma un
amatniecības veicināšana”, tad uz laiku aktivitāti slēdza. Šajā gadā tika izveidota amatniecības
atbalstam speciāla apakšaktivitāte „Amatniecības attīstība”, kuru slēdza 2006. gada decembrī.
Šobrīd pieĦemtos projektus Lauku atbalsta dienests izvērtē.

Lauku tūrisma un amatniecības veicināšana
2004. gadā amatnieki saĦēma atbalstu aktivitātē "Lauku tūrisma un amatniecības

veicināšana", kas tika atvērta 2004. gada 30. aprīlī, bet aizvērta 2004. gada 3. septembrī.
2006. gadā apakšaktivitātē “Amatniecības attīstība” amatnieki varēja saĦemt atbalstu no

2006. gada 2. oktobra līdz 2006. gada 2. decembrim

Nosacījumi
Apakšaktivitātes “Amatniecības attīstība” projekta iesniedzējs ir juridiska persona vai

fiziska persona. Projekta iesniedzējs ir fiziska persona tikai tad, ja ievieš projektu nolūkā dibināt
jaunu uzĦēmumu pirmo reizi. Jaunajā uzĦēmumā projekta iesniedzējam jābūt vismaz 51 % no
kapitāldaĜām.

Šīs apakšaktivitātes mērėauditorija ir lauku teritoriju iedzīvotāji.

Minimālā projekta summa nav noteikta.
Maksimālā projekta summa: attiecināmo izmaksu kopsumma vienam struktūrfondu

finansējuma saĦēmējam laikā no 2006. gada nevar pārsniegt 126 504 latus (180 000 eiro).
Līdzfinansējums: no kopējām projekta iesnieguma attiecināmajām izmaksām šīs

apakšaktivitātes ietvaros sabiedriskais finansējums veido ne vairāk kā 45 %, bet saĦēmēja
ieguldījums – ne mazāk kā 55 %.

Atbalstu var saĦemt šādi normatīvajos aktos (Latvijas Republikas Ministru kabineta 1998.

gada 6.oktobra noteikumi Nr.395 “Noteikumi par amatiem, kuros personu profesionālā darbība ir
uzskatāma par amatniecību”) minētie amatniecības veidi: būvniecība; metālapstrādes un tehnisko
iekārtu meistaru grupa; kokamatniecības arodu grupa; apăērbu, tekstiliju un ādas apstrādes arodu
grupa; pārtikas produktu apstrādes grupa (izĦemot miesniekus); veselības un ėermeĦa kopšanas
arodu grupa; stikla, papīra, keramikas, mūzikas instrumentu arodu grupa).

Attiecināmās izmaksas (saskaĦā ar Programmas papildinājumu, Padomes regulas

Nr.1257/1999 33.pantu, Komisijas regulu Nr.1685/2000, Komisijas regulu Nr.448/2004):
1) Jaunu amatniecībai paredzētu pamatlīdzekĜu iegāde.
Tehnikas un iekārtu gadījumā par attiecināmajām izmaksām ir uzskatāmas arī vienreizējas

izmaksas, kas saistītas ar šīs tehnikas un iekārtu uzstādīšanu (piemēram, pievienošana

 112

elektropadevei, kanalizācijas, ūdensapgādes un ventilācijas sistēmām), lai nodrošinātu to normālu
darbību.

2) Jaunbūves, rekonstrukcijas un renovācijas darbi, kas pamatojas uz līgumiem ar trešajām
personām. Esošo būvju uzturēšanas un veco būvju nojaukšanas izmaksas nav attiecināmas.

Attiecināmas ir tikai tās būvprojekta tāmes pozīcijas, kas tiešā veidā saistītas ar projekta
ietvaros ieviešamiem atbalsta pasākumiem. Tomēr par attiecināmām izmaksām uzskatīs,
piemēram, sekojošas tieši ar ražošanu nesaistītas izmaksas, ja to summa nepārsniedz 30 % no
būvniecības attiecināmo izmaksu kopsummas: administratīvo telpu jaunbūve, rekonstrukcija un
renovācija, ārējās apgaismošanas ierīkošana, apsardzes telpas būves iekšienē, apsardzes
signalizācijas ierīkošana, ieskaitot video novērošanas sistēmas, palīgtelpas, ja nav izskaidrota to
funkcionālā izmantošana, personāla atpūtas telpas u.c.

Ja būvprojektā paredz teritorijas labiekārtošanu, tad par attiecināmām izmaksām uzskatīs
tikai teritorijas asfaltēšanu (vai cita klājuma ieklāšana) un zālāja ierīkošanu, kā arī žoga un
caurlaižu punktu izbūve.

3) Vispārējās izmaksas, kas tieši saistītas ar šī pasākuma projektu sagatavošanu vai
ieviešanu un kas nepārsniedz 12 % no projekta attiecināmo izmaksu summas projektiem, kuros
paredzēta būvniecība, rekonstrukcija un renovācija un 6 % pārējiem projektiem (t.sk. arhitektu,
inženieru un konsultantu honorāri, juridiskie pakalpojumi, tehniski ekonomiskie pamatojumi, ar
projekta ieviešanu tieši saistītu patentu un licenču saĦemšanas izmaksas) (saskaĦā ar Komisijas
regulu Nr.448/2004).

4) Izmaksas, kas saistītas ar zemes iegādi un kuras nepārsniedz 10 % no projekta kopējās
attiecināmo izmaksu summas, un ir tieši saistītas ar projektā paredzētā mērėa ieviešanu, un par
kuru ir iesniegts kvalificētā novērtētāja atzinums, kas apliecina, ka zemes cena nepārsniedz tirgus
vērtību. Šajā gadījumā iepirkuma procedūra nav jāveic.

5) Pievienotās vērtības nodoklis (PVN) atbilstoši Ministru kabineta 2004.gada 7.septembra
noteikumiem Nr.782 “Kārtība, kādā sniedz un pārbauda informāciju par pievienotās vērtības
nodokĜa piemērošanu Eiropas Savienības struktūrfondu līdzfinansēto un Eiropas Kopienas
iniciatīvas EQUAL finansēto projektu ietvaros un pieĦem lēmumu par pievienotās vērtības
iekĜaušanu projektu attiecināmajās izmaksās”.

Iesniegtos projekta iesniegumus vērtē LAD šādā secībā:
1. Atbilstība administratīvajiem vērtēšanas kritērijiem. Ja projekta iesniegums atbilst

administratīvajiem vērtēšanas kritērijiem, tas tiek virzīts tālākai vērtēšanai;
2. Atbilstība kvalitātes vērtēšanas kritērijiem. Ja projekta iesniegums atbilst kvalitātes

vērtēšanas kritērijiem, tas tiek virzīts tālākai vērtēšanai;
3. Specifiskais vērtēšanas kritērijs. Projekta iesniegums tiek izvērtēts atbilstoši

specifiskajam vērtēšanas kritērijam, piešėirot attiecīgu punktu skaitu, saskaĦā ar kuru tiek rindoti
projekti.

Projekta iesnieguma specifiskais vērtēšanas kritērijs

Vērtējot projekta iesniegumu pēc specifiskā vērtēšanas kritērija (5.tabula), priekšroka

finansējuma saĦemšanai tiek dota projektiem, kurus realizē tālāk no Rīgas.

Kritērijs
Punktu aprēėināšanas
metode

Vērtība Svars Kopā

Pašvaldības, kurā ievieš
projektu, attālums no Rīgas

Pašvaldības centra
attālums no Rīgas, km

 1,00

Attālums tiek noteikts, izmantojot interaktīvo karšu sistēmu – no Rīgas (Rīgas pilsētas

dome, adrese: Rātslaukums 1) taisnes veidā līdz pašvaldībai (adrese), kurā ievieš projektu.

 113

Rezultāti un secinājumi
Šī aktivitāte ir vienīgā visos struktūrfondos, kas tikai un vienīgi paredzēta amatniecības

atbalstam. 2004. gadā ar kokamatniecības uzĦēmumiem tika noslēgti 18 līgumu par kopējo
summu 1 289 939 lati

Kā redzams 12.2. attēlā, pavisam aktivitātē tika iesniegti 336 projekti, no kuriem apstiprināti

tika 214. No tiem 29 klasificējami kā amatniecības projekti, tai skaitā 18 projekti uzskatāmi par
kokamatniecības projektiem.

12.2. attēls

336

214

136

29

18

0

0 50 100 150 200 250 300 350

Projektu skaits

Iesniegti projekti

Apstiprināti projekti

Apmaksātie projekti

Amatniecības projekti

Kokamatniecības projekti

Amatniecības apakšprogrammas
finansējums 2006.gadā

ELVGF atbalsts amatniecībai uz 18.05.2006.

Izvērtējot projektu skaitu, jāsecina, ka kokamatniecības īpatsvars amatniecības projektos ir

62,1 procenti, savukārt, no kopējā iesniegto projektu skaita aktivitātē īpatsvars ir tikai apmēram
5,4 procenti.

Salīdzinot projektus naudas izteiksmē (12.3.attēls), redzams, ka kokamatniecības vidējais
projekta apjoms ir lielāks, jo apstiprināti projekti par summu 77% apmērā no kopējās amatnieku
projektu summas. Savukārt, salīdzinot kokamatniecības projektu summas ar kopējo aktivitāšu
projektu skaitu, tas ir Ĝoti līdzīgs projektu skaita īpatsvaram – apmēram 5,4%.

Situācijai vajadzētu uzlaboties 2006. gadā, jo amatnieku projektiem nevajadzēs konkurēt ar
lauku tūrisma projektiem. Iespējams, ka 2004. gada rezultāti amatniekiem būtu labāki, ja
finansējums tiktu nodalīts jau sākotnēji, jo liela daĜa no apstiprinātajiem lauku tūrisma projektiem
un pēc tam noslēgtajiem līgumiem tika lauzti.

ĥemot vērā lauzto līgumu finansējumu 2006. gadā amatniecības apakšaktivitāte tika atvērta
uz diviem mēnešiem. Diemžēl šobrīd Lauku atbalsta dienests vēl nav apkopojis informāciju par
iesniegto projektu skaitu un tiem nepieciešamo atbalsta summu, tomēr prognozējams, ka
amatniecībai atvēlētie 2,71 miljoni latu tiks apgūti.

Zinot 2004. gada amatniecības projekta sabiedriskā finansējuma summu – apmēram 75,5
tūkstoši latu – un pieĦemot, ka šogad vidējā projekta summa pieaugs par 10%, var pieĦemt, ka
tiks realizēti apmēram 35 kokamatniecības projekti.

 114

12.3. attēls

30,76

18,31

7,68

1,68

1,29

2,71

0,00 5,00 10,00 15,00 20,00 25,00 30,00 35,00

Sabiedriskais finansējums, milj.Ls

Iesniegti projekti

Apstiprināti projekti

Apmaksātie projekti

Amatniecības projekti

Kokamatniecības projekti

Amatniecības apakšprogrammas
finansējums 2006.gadā

ELVGF atbalsts amatniecībai uz 18.05.2006.

12.3. Plānotais Eiropas Savienības fondu atbalsts
2007. – 2013.gada plānošanas periodā

12.3.1. Eiropas lauksaimniecības fonds lauku attīstībai (ELFLA)

Eiropas lauksaimniecības fonds lauku attīstībai finansēs pasākumus, kas saistīti ar lauku

attīstību kopumā. Nākamajiem septiĦiem plānošanas gadiem atbalsts lauku attīstībai aptver trīs
asis - „Lauksaimniecības un mežsaimniecības sektora konkurētspējas celšana”, „Vides un lauku
ainavas uzlabošana” un „Dzīves kvalitāte lauku apvidos un lauku ekonomikas dažādošana”. 4.ass
„Līderis” paredz vietējo rīcības grupu aktivizēšanu, lai vecinātu vietējo cilvēku iesaistīšanos savas
administratīvās teritorijas attīstības stratēăijas izstrādē un īstenošanā un veicināto pirmo trīs asu
mērėu sasniegšanu.

ELFLA asu finansējuma sadalījums

Asis
Sabiedriskais
ieguldījums

Atbalsta
sadalījums, %

1. ass „Lauksaimniecības un mežsaimniecības
sektora konkurētspējas celšana” 648 960 857

50%

2. ass „Vides un lauku ainavas uzlabošana” 365 040 484 30%
3. ass „Dzīves kvalitāte lauku apvidos un lauku
ekonomikas dažādošana” 259 584 342

20%

4. ass „Līderis” 32 534 801
Tehniskā palīdzība 55 526 000
Kopā: 1 361 646 484

 115

No ELFLA amatniekiem būs iespēja pretendēt no trešās ass – „Dzīves kvalitāte lauku
apvidos un lauku ekonomikas dažādošana” pasākuma „Atbalsts uzĦēmumu radīšanai un attīstībai”
ietvaros. Pasākumam atvēlēti 46% procenti no kopējā ass finansējuma – apmēram 120,7 miljoni
latu.

3.ass pasākumu finansējuma sadalījums

Pasākums / Ass
Sabiedriskais
izlietojums

Privātais
izlietojums

Kopējās
izmaksas

Atbalsts uzĦēmumu radīšanai un attīstībai 120 706 712 234 313 030 355 019 742
Tūrisma aktivitāšu veicināšana 25 958 436 38 937 654 64 896 090
Ciematu atjaunošana un attīstība 99 939 973 33 313 322 133 253 295
Lauku mantojuma saglabāšana un
atjaunošana 12 979 221 1 854 175 14 833 396

3. ass kopā
Dzīves kvalitāte lauku

apvidos un lauku
ekonomikas dažādošana

259 584 342 308 418 181 568 002 523

Pasākums - Atbalsts uzĦēmumu radīšanai un attīstībai
Ieskats pasākuma projektā. Jāpiezīmē, ka pasākumi vēl ir izstrādes procesā, un to nosacījumi

un atbalsta apjoms var būtiski mainīties.

Nosacījumi
Atsauce uz pantu regulā
Pasākums tiek īstenots saskaĦā ar Padomes 2005.gada 20.septembra Regulas (EK)

Nr.1698/2005 par atbalstu lauku attīstībai no Eiropas Lauksaimniecības fonda lauku attīstībai
(ELFLA) 52. panta a) punktu. pantu.

Pamatojums
Mazo lauku saimniecību nespēja attīstīt konkurētspējīgu uz tirgu orientētu ražošanas

attīstību veicina potenciālo lauku uzĦēmēju vēlmi pārtraukt darbu laukos. Lauksaimnieciskās
ražošanas modernizācijas rezultātā ir samazinājies arī nodarbināto skaita īpatsvars no 11,4%
2002.gadā līdz 9,5% 2004.gadā un šāda tendence paredzama arī turpmāk. TādēĜ, lai saglabātu
lauku apdzīvotību, radītu iespēju uzsākt alternatīvu biznesu, kā arī palielinātu lauku iedzīvotājiem
sniegto pakalpojumu kvalitāti, ir nepieciešams atbalsts alternatīvu uzĦēmējdarbības veidu
attīstīšanai.

Pasākuma mērėis

Veicināt nelauksaimnieciska rakstura uzĦēmējdarbību lauku teritorijā, attīstot alternatīvus
ienākumu avotus un ienākumu līmeĦa palielināšanos lauku reăionos.

Aktivitātes
 Atbalstāmās aktivitātes šī pasākuma ietvaros ir:
• jaunu uzĦēmumu radīšana un esošo uzĦēmumu attīstība;
• kurināma ražošana no lauksaimniecības un mežsaimniecības produktiem veicināšana;

Pasākuma īstenošanas vieta
Visa Latvijas teritorija, izĦemot republikas nozīmes pilsētas, rajonu centrus un Rīgas rajona

pašvaldības.

 Atbalsta saĦēmēji

 116

Atbalstu pasākuma ietvaros saĦem komersanti, kas atbilst mikrouzĦēnumu definīcijai, vai
fiziskās personas jauna uzĦēmuma dibināšanai.

Atbalsta veids, apjoms
Atbalsta apjoms tiek noteikts katrai pasākuma aktivitātei.

Atbalstāmā aktivitāte
Attiecināmās
izmaksu summa

Atbalsta
intensitāte

Laika periods

Kurināmā ražošana no
lauksaimniecības un
mežsaimniecības
produktiem

EUR 350 000 25%
Visā
programmēšanas
periodā

Atbalsts uzĦēmumu
attīstībai

EUR 100 000 40%
Visā
programmēšanas
periodā

Fiziskām personām
atbalsts jaunu
uzĦēmumu dibināšanai

EUR 50 000 un
EUR 50 000 pēc 1
projekta izvirzīto
mērėu
sasniegšanas ne
ātrāk kā pēc 3
gadiem

40%

Visā
programmēšanas
periodā
attiecināmo
izmaksu summa ir
EUR 100 000

Atbalsta saĦemšanas nosacījumi
1) Atbalsta pretendentiem jādarbojas sekojošās nozarēs:
• rūpniecība;
• būvniecība;
• pārstrāde (izĦemot lauksaimniecības un zivsaimniecības produktu pārstrādi);
• pakalpojumi, tai skaitā pakalpojumi lauksaimniecībai (izĦemot iekārtu vai tehnikas

izīrēšanu vai iznomāšanu, finanšu starpniecības pakalpojumus, transporta pakalpojumus un
lauksaimniecības pakalpojumus zemes apstrādei un lopbarības sagatavošanai).

2) Neatkarīgi no nozares, kurā tiek īstenots projekts, finansējuma saĦēmējam ir jānodrošina:
• jaunu darba vietu radīšana un/vai veco saglabāšana;
• ienākumu gūšana no komercdarbības konkrētajā nozarē un no veiktās investīcijas projekta

ietvaros;
• uzĦēmuma saimnieciskās darbības attīstība un paplašināšana.

3) Sagatavo un iesniedz uzĦēmējdarbības attīstības plānu vismaz 5 gadiem norādot:
• sākotnējo situāciju,
• veicamās aktivitātes;
• sasniedzamos mērėus un rezultātus katram gadam
• aktivitāšu ieviešanas un mērėu sasniegšanas laika grafiku;
• nepieciešamās finanšu investīcijas;
• biznesa SWOT analīze;
• saimniecības darbības finanšu analīze un naudas plūsma;
• informācija par citiem pasākumiem, kas nepieciešami mērėu sasniegšanai un saimniecības

attīstībai, piemēram, apmācības, konsultācijas un citas aktivitātes.

Ja uzĦēmējdarbības attīstības plānā minētie rādītāji 3 gadu laikā netiek sasniegti, saĦemtais

atbalsts jāatmaksā un pretendentam tiek liegta iespēja pieteikties uz atbalstu šajā programmēšanas
periodā atkārtoti.

 117

Ja uzĦēmējdarbības attīstības plānā minētie rādītāji 3 gadu laikā tiek sasniegti, pretendents

var iesniegt papildus projektus ar attiecināmo izmaksu summu līdz EUR 50 000.

Ierobežojumi
Atbalsts šī pasākuma ietvaros attiecas tikai uz mikrouzĦēmumiem, kā noteikts Komisijas

ieteikuma 2003/361/EK. MikrouzĦēmums ir uzĦēmums, kurš nodarbina mazāk kā 10 personas un,
kura gada apgrozījums un/vai kopējā bilance nepārsniedz EUR 2 milj.

 Netiks atbalstīti projekti, ja tie tiks realizēti sekojošās nozarēs:
• lauksaimniecības un zivsaimniecības preču ražošana, pārstrāde un mārketings;
• tūrisms;
• tirdzniecība;
• transporta nozare;
• finanšu pakalpojumu veikšanai,
• darbībām ar nekustamo īpašumu;
• azartspēlēm.

Secinājumi
Kā redzams pasākumu nosacījumos, amatniekiem būs iespēja pretendēt divās pasākuma

aktivitātēs – „Atbalsts uzĦēmumu attīstībai” un „Fiziskām personām atbalsts jaunu uzĦēmumu
dibināšanai”. Kaut arī pagaidām vēl nav skaidrs, cik liels finansējums tiks novirzīts šīm
aktivitātēm, tomēr kopējais pasākuma finansējuma apjoms Ĝauj pamatoti cerēt, ka tas būs būtiski
lielāks par iepriekšējā periodā apmēram trīs miljoniem latu.

Finansējuma apjoma palielinājums ir liels plus, tomēr negatīvi ir tas, ka nav atsevišėas
aktivitātēs tieši amatniecībai, jo nāksies konkurēt uz atbalstu ar citiem uzĦēmējdarbības veidiem.
Tomēr, vērtējot iepriekšējā plānošanas perioda salīdzinošos rezultātus, paredzams, ka
kokamatniecībai ir pietiekami liels potenciāls, lai spētu konkurēt.

 Kā zināms, iepriekšējā plānošanas periodā pasākumos, kuros varēja pretendēt arī amatnieki,
atbalsts bija pieejams pat vidēja lieluma uzĦēmumiem, kuriem kapacitāte ir krietni lielāka tādu
administratīvu un birokrātisku procesu virzīšanā, kā projekta izstrāde un saskaĦošana. Tagad
atbalsts būs pieejams tikai mikrouzĦēmumiem, kas vairāk atbilst amatniecības uzĦēmuma
definīcijai, turklāt būs iespējams attīstīt gan esošo uzĦēmējdarbību, gan veidot to pilnīgi no jauna

Bažas raisa atbalsta intensitāte, kas ir tikai 40% abās aktivitātēs, kas ir samazinājusies,
salīdzinājumā ar iepriekšējo periodu (45%). Lielākajā daĜā gadījumu potenciālo atbalsta saĦēmēju
rīcībā nebūs nepieciešamo līdzekĜu projekta realizācijai, jo projekts vispirms ir jārealizē, un tikai
tad tiek izmaksāts atbalsts. Līdz ar to amatniekiem būs cieši jāsadarbojas ar kredītiestādēm un
Latvijas Garantiju aăentūru, kas spēs garantēt kredīta nodrošinājumu.

Iepriekšējā plānošanas periodā maksimālais atbalsta apjoms vienam pretendentam bija 180
tūkstoši eiro, savukārt, šajā – 100 tūkstoši eiro. ĥemot vērā to, ka uz atbalstu varēs pretendēt tikai
mikrouzĦēmumi, šāds atbalsta apjoms varētu būt pietiekams nepieciešamo iekārtu iegādei vai
uzĦēmējdarbības infrastruktūras sākotnējai nodrošināšanai.

12.3.2. Struktūrfondu atbalsts

Līdzīgi kā ELFLA, arī struktūrfondu atbalsts sadalīts trīs asīs. Tabulā ar pelēku krāsu ir

atzīmēti atbalsta pasākumi, kuros atbalstu vismaz teorētiski varēs gūt arī esošie un potenciāli
amatnieki.

 118

Tematiskās
ass,

nosaukums
Pasākums

Piešėīrums,
EUR

% no
SF

1 - cilvēku resursu attīstība un efektīva izmantošana 1'052'920'133 39,88%

Izglītība 510'691'419 19,34%

t.sk. Izglītība ERAF 255'345'709 9,67%

t.sk. Izglītība ESF 205'345'710 7,78%

t.sk. Atbalsts zinātnei ESF 50'000'000 1,89%

Administratīvā kapacitāte 26'410'000 1,00%

Tehniskā palīdzība 101'429'712 3,84%

t.sk. Tehniskā palīdzība ERAF 83'148'955 3,15%

t.sk. Tehniskā palīdzība ESF 18'280'717 0,69%

Veselība 247'272'580 9,37%

t.sk. Veselība ERAF 207'272'580 7,86%

t.sk. Veselība ESF 40'000'000 1,51%

Nodarbinātība 167'116'422 6,33%

t.sk. Nodarbinātība ERAF 50'134'927 1,90%

t.sk. Darba un ăimenes dzīves saskaĦošana 33'545'711 1,27%

t.sk. Nodarbinātība ESF 116'981'495 4,43%

2 - konkurētspējas palielināšana un virzība uz zināšanu ietilpīgu
ekonomiku 718'192'000 27,19%

Zinātne, Pētniecība un attīstība 238'072'000 9,02%

Inovācijas 209'211'000 7,92%

Konkurētspējas veicināšana 129'760'000 4,91%

Finanšu pasākumi 141'150'000 5,34%

3 - publisko pakalpojumu un infrastruktūras uzlabojumi kā
priekšnoteikums valsts un tās teritorijas līdzsvarotai attīstībai

869'887'867 32,93%

Tūrisms 42'373'529 1,60%

Kultūrvides sociālekonomiskā ietekme 42'373'529 1,60%

Vide 243'693'781 9,23%

MājokĜa energoefektivitāte 29'968'597 1,13%

Transports un infrastruktūra 307'114'430 11,63%

Informācijas sabiedrība un informācijas, komunikāciju
infrastruktūra un pakalpojumi

204'364'001 7,74%

 KOPĀ: 2'641'000'000 100,00%

Eiropas Reăionālās attīstības fonds (ERAF)

No ERAF tiks atbalstīta Darbības programmas "UzĦēmējdarbība un inovācijas", kas atbilst

otrajai asij „Konkurētspējas palielināšana un virzība uz zināšanu ietilpīgu ekonomiku”.

 119

Tas sadalās šādi:

N.p.k. Prioritāte %

1 Zinātne un inovācijas 60,2

2 UzĦēmējdarbības veicināšana 36,4

3 Tehniskā palīdzība 3,4

Atbalsta iespējas no šā fonda amatniekiem būs 2.prioritātē 2.1.pasākumā „UzĦēmējdarbības

aktivitātes un konkurētspējas celšana” un 2.2.pasākumā „Finanšu pieejamība”

12.3.2.1. Pasākums „UzĦēmējdarbības aktivitātes un konkurētspējas celšana”

Pasākuma mērėis
Pasākuma mērėis ir palielināt uzĦēmējdarbības konkurētspēju gan nacionālā, gan

starptautiskā mērogā, sekmēt pieeju starptautiskiem noieta tirgiem, veicināt kvalitatīvu
cilvēkresursu attīstību un piesaistīšanu uzĦēmumiem, kā arī nodrošināt uzĦēmējdarbības attīstību
reăionos.

Pasākuma mērėa grupas
Pasākuma mērėa grupas ir potenciālie uzĦēmējdarbības uzsācēji, NVO, pašvaldības, valsts

institūcijas, investori, uzĦēmumi, inkubatoru operatori, reăionālās attīstības aăentūras.

Aktivitātes

1. UzĦēmējdarbības atbalsta aktivitātes.
Aktivitātes pirmais mērėis ir iepazīstināt ārvalstu pircējus ar Latvijas preču un pakalpojumu

priekšrocībām, sekmēt Latvijas uzĦēmumu dalību starptautiskās izstādēs un tirdzniecības misijās
vienotos nacionālos stendos. Lai sasniegtu šo mērėi, paredzēts veicināt augstākas pievienotās
vērtības produktu un pakalpojumu noieta tirgu iepazīšanu un apgūšanu. Otrs šīs aktivitātes mērėis
ir veicināt uzĦēmumu konkurētspējas celšanu ar plašāku ārējas, kvalificētas palīdzības
piesaistīšanu uzĦēmumiem un informācijas tehnoloăiju sistēmu ieviešanai un optimizēšanai.
Plānots uzlabot inovāciju atbalsta struktūras un valsts atbalsta programmas, izstrādājot
programmu intelektuālā īpašuma aizsardzībai, kā arī īstenojot pasākumu kopumu uzĦēmēju
izpratnes veidošanai par rūpnieciskā īpašuma un tā aizsardzības nozīmīgumu.

2. Konsultācijas komercsabiedrību attīstībai
Aktivitātes mērėis ir veicināt uzĦēmumu konkurētspējas celšanu ar plašāku ārējas,

kvalificētas palīdzības piesaistīšanu uzĦēmumiem. Atbalsts tiks sniegts šādās jomās: obligāto un
brīvprātīgo kvalitātes prasību un standartu ieviešana, kvalitātes vadības sistēmas ieviešana un
sertificēšana, uz informāciju tehnoloăijām balstītas uzskaites un vadības sistēmu izstrāde un
ieviešana, intelektuālā un rūpnieciskā īpašuma tiesību aizsardzība.

Tiks atbalstītas konsultāciju izmaksas: uzĦēmuma audita veikšanas izmaksas (esošās
situācijas noteikšanai), konsultantu darba atlīdzība, ar konsultantu darbu saistīto konsultāciju
materiālu sagatavošana, standarta iegādes izmaksas, darbinieku apmācību izmaksas, uzĦēmuma
vadības sistēmas rokasgrāmatas izstrāde, pirms sertifikācijas (trešās puses akreditācijas) audita
veikšanas izmaksas, akreditētās sertifikācijas veikšanas izmaksas, uzskaites un vadības sistēmas
izstrādes izmaksas, uzskaites un vadības sistēmas iegāde, ar patenta iegūšanu saistīto informatīvo
materiālu sagatavošana, juridiskās konsultācijas.

Mērėauditorija un finansējuma saĦēmēji: mazie un vidējie komersanti.

 120

Projekti finansēšanai tiks atlasīti atklāta projektu konkursa veidā, vērtējot projekta
nepieciešamības pamatojumu, projekta ilgtspēju, projekta pamatojumu, sagaidāmos rezultatīvos
rādītājus, iesniedzēja kapacitāti, projekta budžeta efektivitāti.

3. Ārējo tirgu apgūšana
Aktivitātes mērėis ir veicināt Latvijas uzĦēmumu konkurētspēju ārējos tirgos un

profesionālo kapacitāti, sekmēt jaunu tirgu apgūšanu, kā ari nostiprināšanos esošajos - iepazīstināt
ārvalstu pircējus ar Latvijas preču un pakalpojumu priekšrocībām, veicināt sadarbības partneru
atrašanu.

Aktivitātes ietvaros plānots atbalstīt ar ieiešanu ārvalstu tirgos saistītās aktivitātes - ārējo
mārketingu ārvalstīs un pasākumus, kas sekmē komersantu iekĜaušanos starptautiskajās
sadarbības ėēdēs, veicina Latvijas uzĦēmumu dalību starptautiskās izstādēs un tirdzniecības
misijās, tai skaitā vienotos nacionālos stendos, kā ari ar ārējo tirgu izpēti un sadarbības partneru
atrašanu saistītās aktivitātes.

Mērėa grupa ir MVK vai nozaru asociācijas individuāli vai partnerībā.
ĥemot vērā, ka atbalstu varēs saĦemt gan atsevišėi komersanti, gan to apvienības asociāciju

vai partnerības veidā, tad maksimālais atbalsta apjoms katrai no atbalstu pretendentu grupām katrā
aktivitātē paredzēts atšėirīgs. Individuāliem atbalsta pretendentiem maksimālais atbalsta apjoms
paredzēts 25 000 LVL, savukārt apvienībām - partnerībām un asociācijām, līdz 50 000 LVL.

Aktivitātes ietvaros tiks veikti regulāri atklātu projektu konkursu, kuru ietvaros tiks vērtēts
projekta pamatojums un izmaksu efektivitāte.

4.UzĦēmējdarbības infrastruktūra un aprīkojuma uzlabojumi
Aktivitātes mērėis: primārais mērėis ir sekmēt uzĦēmējdarbības konkurētspējas celšanos

reăionos, atbalstot biznesa inkubatoru veidošanos reăionos, industriālo platību attīstību, kas būtu
instruments pašvaldībām investīciju piesaistei, kā arī tiešu atbalstu komersantiem, īpaši
atbalstāmajās teritorijās, komercdarbības attīstībai. Šīs aktivitātes mērėis ir ari sekmēt plānveidīgu
klasteru attīstības stratēăiju veidošanu un īstenošanu, tādējādi veicinot ātrāku nozaru un
pastarpināti ari pašu uzĦēmumu konkurētspējas celšanu.

4.1. Biznesa inkubatori
Aktivitātes mērėis ir veicināt jaunu, dzīvotspējīgu un konkurētspējīgu uzĦēmumu

veidošanos un attīstību Latvijas reăionos, nodrošinot tos ar uzĦēmējdarbībai nepieciešamo vidi,
tai skaitā infrastruktūru un konsultatīvajiem pakalpojumiem.

Aktivitātes īstenošana tieši vērsta uz tirgus nelīdzsvarotās attīstības problēmu risināšanu,
stimulējot uzĦēmumu skaita un uzĦēmējdarbības aktivitātes pieaugumu Latvijas reăionos (netiek
atbalstīta Rīga, Rīgas rajons un Jūrmala). Lai to nodrošinātu aktivitātes ietvaros tiks atbalstīta
inkubatoru attīstība (kosmētiskais remonts, nepieciešamā telpu iekārtojuma un aprīkojuma iegāde
un uzstādīšana, kā arī citas telpu pielāgošanai nepieciešamās izmaksas) un uzturēšana, kas sevī
ietvers inkubatora pārvaldīšanas un pakalpojumu sniegšanas izmaksas.

Aktivitātes mērėa grupas ir pašvaldības, kuru teritorijā tiks veicināta komercdarbība, un
komersanti - inkubatora operatori un tajos izvietotie, izveidotie un cita veida atbalstu saĦēmušie
komersanti.

Finansējuma saĦēmējs un projektu iesniedzēji ir komersants (inkubatoru operators)
inkubatora vadības nodrošināšanai.

Maksimālais atbalsta apjoms viena inkubatora izveidei ir 300 000 LVL. Uzturēšanas
izmaksu atbalsta apjoms ir atkarīgs no inkubatorā izvietoto komersantu skaita un
nepieciešamajiem ārējiem pakalpojumiem, piemēram, no komersantiem piesaistītajiem ārējiem
konsultantiem, taču vienam inkubatoram nepārsniedz 300 000 LVL gadā.

Aktivitātes ieviešanas mehānisms ir atklāts konkurss ar priekšatlasi. Priekšatlasē tiks vērtēta
projektu iesniedzēja īsa paredzēta darbības koncepcija, savukārt atklātā konkursa ietvaros
papildus tiks vērtēta iesniedzēja pieredze, sadarbības partneri un cita detāla inkubatora darbības

 121

modeli raksturojoša informācija. Plānošanas perioda ietvaros tiks veikti divi atklātie konkursi,
perioda vidū veicot jau esošo inkubatoru darbības izvērtējumu un, balstoties uz iegūto pieredzi,
organizējot jaunu atklāto konkursu ar priekšatlasi. Tādējādi perioda vidū tiks pieĜauta jaunu
inkubatora vadības kompāniju veidošanās, kas potenciāli būtu efektīvākas par iepriekšējām.
Konkurss tiek īstenots atbilsoši Publisko iepirkumu likuma normām.

4.2. Ieguldījumi MVK attīstībā īpaši atbalstāmās teritorijās (ĪAT)
Atbalsta aktivitātes mērėis ir veicināt uzĦēmējdarbības attīstību īpaši atbalstāmās

teritorijās. Tā rezultātā samazināsies nelabvēlīgās atšėirības starp reăioniem un teritorijām to
ietvaros, tiks nodrošināta līdzsvarota valsts attīstība.

Attiecināmās izmaksas (atbalstāmās aktivitātes):
• tiešais atbalsts MVK sākotnējiem ieguldījumiem t.sk. jaunu iekārtu iegāde, esošo

iekārtu būtiska uzlabošana;
• atbalsts IKT ieviešanai MVK t.sk. grāmatvedības, personāla, e-pasta, u.c.

programmatūru iegāde un nepieciešamo iekārtu uzstādīšana, lai izmantotu minētās
programmas;

• atbalsts nemateriāliem ieguldījumiem t.sk. patenti, licences.
Mērėa grupa un finansējuma saĦēmēji: jaundibinātie un esošie MVK, kas ir reăistrēti un

darbojas ĪAT:
• mikro uzĦēmumi, kuros nodarbināto skaits ir līdz 10 personām un gada apgrozījums ir

līdz 2 milj. Eiro. Lai nodrošinātu atbalsta nepārklāšanos ar Zemkopības ministrijas
atbalsta programmu nelauksaimnieciskās uzĦēmējdarbības veicināšanai, MVK ĪAT
programma plāno sniegt atbalstu mikro uzĦēmumiem 10 rajonu pilsētās - Bauska,
Madona, Alūksne, Gulbene, Valka, Balvi, PreiĜi, Krāslava, Ludza, Kuldīga.
Maksimālais atbalsta apjoms - 20 000 LVL;

• mazie uzĦēmumi, kuros darbinieku skaits ir no 10-49 un gada apgrozījums
nepārsniedz 10 miljonus eiro. Maksimālais atbalsta apjoms - 50 000 LVL;

• vidējie uzĦēmumi, kuros darbinieku skaits ir no 50 - 249 un gada apgrozījums
nepārsniedz 50 miljonus eiro. Maksimālais atbalsta apjoms - 80 000 LVL.

Projektu iesnieguma un iesniedzēja atbilstība tiks vērtēta šādiem kritērijiem:
• atbilst maza un vidēja komersanta statusam saskaĦā ar Eiropas Komisijas 2001.gada

12.janvāra Regulas (EK) Nr.70/2001 par Eiropas Kopienas dibināšanas līguma 87. un
88.panta piemērošanu, sniedzot valsts palīdzību mazajiem un vidējiem uzĦēmumiem,
kurā izdarīti grozījumi ar Eiropas Komisijas 2004.gada 27.februāra Regulu (EK)
Nr. 3 64/2004;

• iesniedzējs reăistrēts un darbojas īpaši atbalstāmajā teritorijā, kuras 2006.gada
11.septembrī tika reăistrētas ar NRAP lēmumu un 2006.gada 22.septembtī tika
publicētas laikrakstā ,,Latvijas Vēstnesis";

• tieši atbildīgs par projekta sagatavošanu un vadību. Komersants nedarbojas kā
starpnieks;

• spējīgs nodrošināt saimnieciskās darbības nepārtrauktību visā projekta īstenošanas
laikā. Komersantam ir pieejami stabili un pietiekami finanšu līdzekĜi;

• spējīgs ieviest un vadīt aktivitātes, kas atbilst programmas ietvaros iesniegtā projekta
finansējuma apjomam.

Specifiskie vērtēšanas kritēriji ar kuru palīdzību finansējums tiks sniegts tikai labākajiem
projektiem:

• projekts ir vērsts uz inovācijām uzĦēmumā;
• projekts ir vērsts uz pievienotās vērtības paaugstināšanos uzĦēmumā;
• projekta rezultātā tiks radītas jaunas un saglabātas esošās darba vietas;
• projekts pamato uzĦēmuma dzīvotspēju;
• projekts ietekmē reăionālā, novadu vai vietējas nozīmes attīstības centra attīstību.

 122

4.4. Komercdarbībā izmantojamo platību attīstība
Aktivitātes mērėis ir atbalstīt industriālo platību attīstību un piemērošanu komercdarbībai,

sniedzot pašvaldībām instrumentu investīciju piesaistei un sekmējot komercdarbības attīstību
reăionos.

Apakšaktivitātes ietvaros veikto investīciju rezultātā tiks veicinātas privātā sektora
investīcijas un komercdarbība reăionos, nodrošinot pieeju komercdarbībā izmantojamām
platībām. Tas īpaši svarīgi reăionos ar zemāku komercdarbības aktivitāti pašlaik un
komercdarbībā izmantojamu platību trūkumu. Veicot investīcijas šādu platību attīstīšanā, tiks
samazinātas barjeras komercdarbības attīstībai reăionos ārpus Rīgas, Rīgas rajona un Jūrmalas.

Atbalstāmās izmaksas:
• tehniskā projekta izstrāde;
• būvdarbu veikšana (pieslēgumu rekonstrukcija un/vai izveide, ceĜu un dzelzceĜu pievadu

rekonstrukcija un/vai izveide).

Mērėa grupa: komersanti, pašvaldības ārpus Rīgas, Rīgas rajona un Jūrmalas.
Finansējuma saĦēmēji: komersanti.
Atbalsta apjoms: minimālais 500 000 LVL, maksimālais 2 000 000 LVL.
Aktivitāte tiks ieviesta atklāta konkursa veidā, projektus vērtējot pēc šādiem kritērijiem:

budžeta efektivitāte, projekta ekonomiskā nozīme, sadarbība ar partneriem un iesaistītās mērėa
grupas dalībnieki (pašvaldības atbalsts, u.c), projekta pieteicēja līdzfinansējuma intensitāte.

Secinājumi
2004.–2006.gada SF plānošanas periodā tiek īstenotas aktivitātes, kas nodrošina atbalstu

uzĦēmējdarbības attīstībai īpaši atbalstāmās teritorijās ar kopējo finansējumu 10,3 miljonu LVL
apmērā. Ar programmas palīdzību plānots finansēt līdz 210 projektu un izveidot jaunas vai
saglabāt 420 darbavietas. Aktivitāti plānots turpināt, nodrošinot līdzfinansējumu sākotnējiem
ieguldījumiem mazos un vidējos uzĦēmumos, kas darbojās īpaši atbalstāmās teritorijās.

Tomēr, kā jau tika analizēts, amatniecībai šajās aktivitātēs ir grūti konkurēt, jo uz atbalstu ir
iespēja pretendēt plašam pretendentu lokam. Sagaidāms, ka tā tas būs arī 2007.-2013.gada
plānošanas periodā., taču atbalsts ieguldījumiem MVU attīstībā īpaši atbalstāmās teritorijās (ĪAT)
papildinās Eiropas Lauksaimniecības fonda lauku attīstībai līdzfinansēto aktivitāti „Atbalsts
uzĦēmumu radīšanai un attīstībai”, kas paredzēts tikai mikrouzĦēmumiem.

12.3.2.2. Pasākums „Finanšu pieejamība”

Pasākuma mērėis
Pasākuma mērėis ir veicināt pieeju finansējumam komercdarbības attīstībai, vienlaicīgi

samazinot tiešā valsts atbalsta negatīvo ietekmi uz tirgus konkurenci un efektīvāk izlietojot valsts
atbalsta līdzekĜus, tos izmantojot atkārtoti vai piemērojot multiplikatoru.

Aktivitātes

2.2.1. Garantijas un paaugstināta riska finansējums
Aktivitātes mērėis ir MVK finanšu pieejamības uzlabošana, nodrošinot aizdevumu un

līzinga garantiju atbalsta mehānisma pilnveidošanu un kapacitātes kāpināšanu atbilstoši Latvijas
ekonomikas attīstības tempu dinamikai un līmenim.

Atbalstāmās aktivitātes:
• aizdevuma, līzinga un eksporta garantiju fonda izveide.
Atbalstāmās izmaksas:
• fonda kapitāls aizdevumu, līzinga un eksporta garantiju izsniegšanai;
• fonda kapitāls vadības izmaksu segšanai.

Mērėa grupa: mazie un vidējie komersanti

 123

Finansējuma saĦēmējs: SIA 'Latvijas Garantiju aăentūra.'
Aktivitāte tiek ieviesta ierobežota konkursa veidā.

Valsts atbalsts
Pasākuma ietvaros tiks sniegts valsts atbalsts.
Secinājumi
2004.–2006.gada SF plānošanas periodā tiek īstenotas aktivitātes, kas nodrošina atbalstu

finanšu pasākumos ar kopējo finansējumu aptuveni 27,5 miljonu LVL apmērā.
Aizdevumu garantiju sistēmas attīstības programmas ietvaros paredzēts piešėirt

finansējumu, lai attīstītu aizdevumu garantiju sistēmu, lai nodrošinātu iespēju MVK saĦemt
aizdevumu situācijās, kad pašu nodrošinājuma apjoms nav pietiekošs kredītresursu piesaistei
nepieciešamajā apjomā. Programmas kopējais finansējums ir 5,3 miljoni LVL.

Riska kapitāla finansējuma programmas mērėis ir veicināt MVK pieeju finansējumam
situācijās, kad pašu kapitāls ir nepietiekošs, bet komercdarbības risks ir par augstu kredīta
saĦemšanai. Programmas ietvaros nodibināti trīs riska kapitāla fondi ar kopējo investīcijām
paredzēto finansējuma apjomu 21,8 miljoni LVL. To veido 46% valsts budžeta un ERAF
FMProgr_260706; Operacionālās programmas „UzĦēmējdarbība un inovācijas” projekts 61
ieguldījums un 54% privāto investoru finansējums. Šos līdzekĜus fondi investēs mazās un vidējās
komercsabiedrībās (MVK) ar augstu izaugsmes potenciālu un pievienoto vērtību, to ieguldot
uzĦēmumu pašu kapitālā vai piešėirot ar pašu kapitālu saistīto finanšu instrumentu veidā, kā
rezultātā piesaistītais papildus finansējums tiek izmantots esošās darbības paplašināšanai un jaunu
produktu vai tehnoloăiju attīstībai. Tiek prognozēts, ka investīcijas vidēji 500 tūkstošu LVL
apmērā saĦems 40-50 MVK.

Lai veicinātu MVK pieeju finansējumam, tika izstrādāta un 2005.gada 15.septembrī
apstiprināta nacionālā programma „Aizdevumi (t.sk. mikrokredīti) komercdarbības uzsākšanai”
(turpmāk - Programma) un tās projekts „Komercdarbības uzsācēju kreditēšanas sistēmas
attīstība”. Programmas ietvaros paredzēts izveidot publiskā sektora līdzfinansētu finanšu
instrumentu, kas ěautu MVK saĦemt aizdevumus, t.sk., mikrokredītus ar atvieglotiem
noteikumiem. Programmas īstenošanai piesaistītie resursi ir 20,99 miljoni LVL. Finansējuma
saĦēmējs un Programmas ieviesējs ir VAS „Latvijas Hipotēku un zemes banka”. Programmas
ietvaros Hipotēku banka nodrošinās MVK iespēju saĦemt aizdevumus, t. sk., mikrokredītus,
komercdarbības uzsākšanas nodrošināšanai.

12.3.3. Eiropas Sociālais fonds (ESF)

12.3.3.1. Pasākums „Izglītības kvalitātes uzlabošana un zinātnes attīstība”

Pasākuma mērėis ir uzlabot profesionālās izglītības un vispārējo prasmju apguves kvalitāti,

atbilstību darba tirgus vajadzībām un pieejamību, tajā skaitā uzlabojot pedagogu (skolotāju un
profesionālās izglītības pedagogu) profesionālo kompetenci un prasmju atjaunošanu, īpaši saistībā
ar inovācijām un uz zināšanām balstītu ekonomiku, lai veicinātu zinoša un prasmīga darbaspēka
sagatavošanu tautsaimniecībai un samazinātu bezdarba risku.

Aktivitātes

1 aktivitāte. Profesionālās izglītības kvalitātes un atbilstības uzlabošana

1.1.apakšaktivitāte. Nacionālās kvalifikāciju sistēmas pilnveide, profesionālās izglītības

satura un profesionālajā izglītībā iesaistīto pušu sadarbības uzlabošana.

Apakšaktivitātes mērėis: Pilnveidot nacionālo kvalifikāciju sistēmu, t.sk., attīstot

neformāli un darba dzīvē iegūto prasmju atzīšanu, uzlabot profesiju standartus sadarbībā ar darba

 124

devējiem un profesionālajām organizācijām, izstrādāt un uzlabot profesionālās izglītības
programmas un to saturu, stiprināt sadarbību un iesaistīto partneru kapacitāti funkciju īstenošanā
profesionālajā izglītībā.

Atbalsta veids un tā iedarbības loăika: atbalsts tiks sniegts kvalifikāciju sistēmas un

profesiju standartu uzlabošanai (izstrādei), neformāli un darba dzīvē iegūto prasmju atzīšanas
sistēmas pilnveidei un ieviešanai, profesionālās izglītības programmu (tajā skaitā tālākizglītības
programmu) un to satura uzlabošanai, mācību līdzekĜu izstrādei un izdošanai, iesaistīto partneru,
īpaši profesionālās izglītības un nodarbinātības sadarbības institūciju, darba devēju kapacitātes
stiprināšanai.

Aktivitātes mērėa grupas: darba devēji, profesionālās izglītības un nodarbinātības sadarbības
institūcijas, valsts pārvaldes, profesionālās izglītības vai profesionālās izglītības atbalsta iestādes
un aăentūras, profesionālās izglītības pedagogi un augstākās izglītības institūciju akadēmiskais
personāls.

Finansējuma saĦēmēji:
Darba devēju organizācijas, profesionālās izglītības un nodarbinātības sadarbības

institūcijas, valsts pārvaldes iestādes, profesionālās izglītības vai profesionālās izglītības atbalsta
iestādes un aăentūras.

Projekta minimālās un maksimālās izmaksas (tikai struktūrfonda daĜa): no EUR 1
000 000 līdz EUR 4 200 000.

1.3.1.2. apakšaktivitāte. Profesionālajā izglītība iesaistīto pedagogu kompetences

paaugstināšana.
Apakšaktivitātes mērėis: paaugstināt profesionālajā izglītībā iesaistīto pedagogu

kompetenci un nodrošināt prasmju atjaunošanu, īpaši saistībā ar modernizēto profesionālas
izglītības saturu, inovācijām un uz zināšanām balstītu ekonomiku.

Atbalsta veids un tā iedarbības loăika: atbalsts paredzēts, lai paaugstinātu profesionālajā
izglītībā iesaistīto pedagogu profesionālo un pedagoăisko kompetenci, izstrādājot un īstenojot
kursus, sniedzot atbalstu pedagogu stažēšanās pasākumiem sadarbībā ar darba devējiem un
uzlabojot profesionālās izglītības pedagogu sagatavošanu.

Aktivitātes mērėa grupas: profesionālas izglītības pedagogi, darba devēji, augstākas
izglītības institūcijas, kas sagatavo profesionālās izglītības pedagogus.

Finansējuma saĦēmēji:
valsts pārvaldes iestādes, profesionālās izglītības vai profesionālās izglītības atbalsta

iestādes un aăentūras.
Projekta minimālās un maksimālās izmaksas (tikai struktūrfonda daĜa): no EUR 1

000 000 līdz EUR 5 000 000.

1.3.1.3. apakšaktivitāte. Profesionālas izglītības programmu īstenošanas kvalitātes

uzlabošana.
Aktivitātes mērėis: uzlabot sākotnējo profesionālās izglītības programmu īstenošanas

kvalitāti profesionālās izglītības iestādēs, tajās skaitā uzlabojot mācību metodes un intelektuālos
resursus, informācijas un komunikācijas tehnoloăiju izmantošanu mācību procesā, mācību darba
organizāciju, lai nodrošinātu sabalansētu profesionālo kompetenču un prasmju apguvi
profesionālai darbībai un izglītības turpināšanai, t.sk., veicinot profesionālās izglītības attīstību
kvalifikācijas prasībām atbilstošu praktisko mācību un kvalifikācijas prakses īstenošanu
profesionālās vidējās un arodizglītības programmās, kā arī paplašinot māceklības (apprenticeship,
traineeship) un amatu izglītības pieejamību.

Atbalsts paredzēts, lai īstenotu vai uzlabotu sākotnējās profesionālās izglītības programmas,
mācību priekšmetus, kursus vai moduĜus, kvalifikācijas praksi vai praktiskās mācības (tajā skaitā
mācības pie amata meistara vai uzĦēmumā). Atbalsts paredzēts arī mācību darba organizācijas,
mācību metožu, mācību līdzekĜu, intelektuālo resursu uzlabošanai, e-resursu un e-mācību vides

 125

risinājumu izstrādei un ieviešanai, informācijas tehnoloăiju izmantošanas prasmju uzlabošana
profesionālās izglītības audzēkĦiem un pedagogiem, prakses vadītāju apmācībai.

Aktivitātes mērėa grupas: izglītojamie profesionālas izglītības iestādes, profesionālas
izglītības pedagogi, darba devēji.

Finansējuma saĦēmēji:
Profesionālās izglītības iestādes, valsts pārvaldes iestādes vai profesionālās izglītības

atbalsta iestādes un aăentūras.
Projekta minimālas un maksimālas izmaksas (tikai struktūrfonda daĜa): no EUR 100 000

līdz EUR 1 000 000.

12.3.3.2. Pasākums ,,Mūžizglītības attīstība un izglītībā un mūžizglītībā iesaistīto institūciju
rīcībspējas un sadarbības uzlabošana"

Pasākuma mērėis ir uzlabot mūžizglītības pieejamību, t.sk., publiskajā sektorā

strādājošajiem, sociālās atstumtības riskam pakĜautajām iedzīvotāju grupām, lai sadarbībā ar
darba devējiem, profesionālajām organizācijām un sociālajiem partneriem veicinātu darbaspēka
iesaisti tautsaimniecībā un samazinātu bezdarba risku.

1.aktivitāte. Mūžizglītības attīstība

1.1. apakšaktivitāte Nozaru kvalifikācijas paaugstināšanas centru attīstība
Apakšaktivitātes mērėis: Nostiprināt nozaru darbinieku kvalifikācijas paaugstināšanas

sistēmu un veicināt strādājošo tālākizglītību.
Atbalsta veids un ta iedarbības loăika: atbalsts paredzēts, lai veicinātu sistemisku nozaru

tālākizglītības attīstību, izstrādājot kompetenču atjaunošanas un nozaru tālākizglītības sistēmu,
izstrādātu programmas un kursus un īstenotu apmācību.

Attiecināmās izmaksas:
Kārtējie izdevumi (atalgojumi, pabalsti un kompensācijas, grāmatu un žurnālu iegāde, valsts

sociālās apdrošināšanas obligātās iemaksas, komandējumu un dienesta braucienu izdevumi,
pakalpojumu apmaksa, īre un noma, materiālu, energoresursu, ūdens un inventāra vērtībā līdz Ls
50 par 1 vienību iegāde, amortizācijas izmaksas), izĦemot atgūstāmo pievienotās vērtības nodokli
un parādu procentus.

Aktivitātes mērėa grupas: strādājošie

Finansējuma saĦēmēji: darba devēji un profesionālās organizācijas, eksaminācijas centri,
profesionālās izglītības vai profesionālās izglītības atbalsta iestādes.

Projekta minimālās un maksimālās izmaksas (tikai struktūrfonda daĜa): no EUR 100 000
līdz EUR 1 000 000.

2.2.2.2. Pasākums „Nodarbinātība”
Pasākums izveidots, lai atbalstītu Latvijas galveno nodarbinātības politikas mērėu

sasniegšanu, proti, nodarbinātības līmeĦa paaugstināšanu, perspektīvā sasniedzot ES noteiktos
stratēăiskos rādītājus, uzĦēmumu darbinieku kvalifikācijas celšanu, kā arī bezdarba problēmu
risināšanu balstoties uz sekmīgu ekonomisko izaugsmi.

Aktivitātes

1. aktivitāte „Atbalsts pašnodarbinātības un uzĦēmējdarbības uzsākšanai”
1.1. apakšaktivitāte „Atbalsts uzĦēmējdarbības uzsācējiem”

 126

Apakšaktivitātes mērėis: paaugstināt uzĦēmējdarbības aktivitāti valstī, attīstot
uzĦēmējdarbības uzsācēju zināšanas un iemaĦas uzĦēmējdarbībā, kā arī sniedzot nepieciešamo
finansiālo atbalstu uzĦēmējdarbības uzsākšanai.

Atbalsta veids: apmācību un konsultāciju pakalpojumu nodrošināšana mērėa grupai; mikro-
aizdevumu fonda izveide; finansiāla atbalsta (mikro-aizdevums un grants) sniegšana
komercdarbības vai pašnodarbinātības uzsākšanai; publicitātes pasākumu nodrošināšana.

Attiecināmās izmaksas:
Apmācību un konsultāciju izmaksas, mentoringa pakalpojumu izmaksas, finansiāls

atbalsts granta vai mikro-aizdevuma veidā, projektu vadības izmaksas.
Labuma guvēji: iedzīvotāji darbspējas vecumā (15-64), jaundibinātas komercsabiedrības.
Finansējuma saĦēmēji:
ĥemot vērā projekta specifiku, aizdevumu fonda izveidošanu un apsaimniekošanu, projekta

pieteicējs ir finanšu institūcija, kurai ir pietiekama kapacitāte un kompetence aizdevumu fonda
izveidošanā un apsaimniekošanā, kā arī apmācību pakalpojumu nodrošināšanā. Projekta
pieteicējam jāizveido un jāapsaimnieko aizdevumu fonds saskaĦā ar Eiropas Komisijas prasībām,
kā arī jānodrošina apmācību un konsultāciju pakalpojumi uzĦēmējdarbības uzsācējiem.

Minimālais un maksimālais projekta finansējuma apjoms- tā kā apakšaktivitātes ietvaros
tiks īstenots viens projekts, tad nav nepieciešams noteikt minimālo un maksimālo projekta
finansējuma apjomu.

Projekta iesniedzēja atbilstības kritēriji- vienoti visām aktivitātēm, skat. 1.pielikumu.

1.2.apakšaktivitāte „Atbalsts bezdarbniekiem komercdarbības vai pašnodarbinātības

uzsākšanai”
Apakšaktivitātes mērėis - sniegt nepieciešamo palīdzību bezdarbniekiem komercdarbības

vai pašnodarbinātības uzsākšanai un atbalstu bezdarbniekiem pirmajā pašnodarbinātības vai
komercdarbības gadā.

Atbalsta veids:
Individuālas konsultācijas biznesa plāna izstrādāšanai, konsultācijas biznesa plāna

īstenošanai pirmajā pašnodarbinātības vai komercdarbības gadā, eksperta atbalsts bezdarbnieka
izstrādātā biznesa plāna un tāmes izvērtēšanai (finanšu atbalsta saĦemšanai), un slēdziena
sagatavošana par minētajiem dokumentiem; finanšu atbalsta pakalpojumi (vienreizēja dotācija
biznesa plāna īstenošanas uzsākšanai, vienreizēja dotācija pašnodarbinātības vai komercdarbības
uzsācējiem).

Attiecināmās izmaksas:
Apmācību, konsultāciju, ekspertu pakalpojumu izmaksas; finansiāla atbalsta sniegšana

komercdarbības vai pašnodarbinātības uzsākšanai dotācijas veidā, projekta vadības izmaksas.
Finansējuma saĦēmēji:
Darba tirgus institūcijas, kas īsteno valsts politiku bezdarba samazināšanas un bezdarbnieku

un darba meklētāju atbalsta jomā sadarbībā ar izglītības iestādēm, pašvaldībām, fiziskām un
juridiskām personām (biznesa konsultantiem un ekspertiem).

Minimālais un maksimālais projekta finansējuma apjoms- tā kā apakšaktivitātes ietvaros
tiks īstenots viens projekts, tad nav nepieciešams noteikt minimālo un maksimālo projekta
finansējuma apjomu.

12.4. Secinājumi un priekšlikumi par SF apgūšanu

12.4.1. Administratīvās kapacitātes celšana

2004.-2006. plānošanas periodā vairāk kā 50% gadījumos projektu iesniegumi, vērtēšanas

laikā bija jāprecizē, vairāk kā 20% administratīvās vērtēšanas stadijā tika noraidīti. Šāda tendence
uzĦēmējiem rada priekšstatu par projekta iesnieguma noraidīšanas risku tikai tādēĜ, ka, piemēram,

 127

nav iesniegta attiecīga izziĦa vai arī atsevišėās projekta iesnieguma daĜās projekta izmaksas
atšėiras par dažiem procentiem, kā arī, precizējot projekta iesniegumu jārēėinās ar papildus laiku
un izmaksām projekta iesnieguma sagatavošanai.

Minētais papildus ilgajiem projektu iesniegumu vērtēšanas termiĦiem, projektu izstrādes
izmaksām un reizēm neskaidrajiem valsts pārvaldes rīcībai var būt iemesls amatnieku ne pārāk
lielajai aktivitātei, piesakoties uz struktūrfondiem. Viens no samazinājuma risināšanas veidiem ir
administratīvās kapacitātes celšana un klientu orientēta uzĦēmēju apkalpošana. Lai to ieviestu
veicami šādi pasākumi:

• valsts institūciju savstarpējās sadarbības informācijas (izziĦu) ieguves veicināšanā;
• projektu vērtēšanas termiĦu saīsināšana;
• pilnvērtīga uzĦēmēju informēšana par struktūrfondu iespējām uzĦēmuma atbalstam.

12.4.1.1. Valsts institūciju savstarpējās sadarbības informācijas (izziĦu) ieguves
veicināšanā

Projektu iesniedzējiem kopā ar projekta iesniegumu jāiesniedz Valsts ieĦēmumu dienesta

izziĦa, izziĦa no Zemes dienesta, Zemesgrāmatas, attiecīgos gadījumos no pašvaldībām un citām
valsts pārvaldes iestādēm. Šo izziĦu iegūšana ir laikietilpīgs process, kas apgrūtina un sarežăī
projektu iesniegšanu, tādēĜ projektu iesniegumu vērtēšanas institūcijas var sadarboties savā starpā
un iegūt informāciju pašas, noslēdzot savstarpējos līgumus par pieeju datu bāzēm.

12.4.1.2. Projektu vērtēšanas termiĦu saīsināšana

Eiropas Savienības struktūrfondu vadības likums noteica, ka projektu iesnieguma

administratīvā vērtēšana veicama sešu mēnešu laikā, kā arī kvalitatīvā vērtēšana veicama sešu
mēnešu laikā, līdz ar to projekta iesnieguma vērtēšana varēja ilgt pat gadu. Gada laikā inflācijas
dēĜ projekta iesniegumā norādītās cenas vairs neatbilda realitātei, iepirkšanai plānotās
tehnoloăiskās iekārtas vairs nebija jaunākie ražojumi vai arī tās vairāk neražoja, sezonāla rakstura
projektus nevarēja ieviest, piemēram, būvniecība vai meža stādīšana. Lai novērstu problēmu
radīšanu uzĦēmējiem, nepieciešams samazināt projektu iesniegumu vērtēšanas termiĦus līdz 3
mēnešiem.

12.4.1.3. Pilnvērtīga uzĦēmēju informēšana

par struktūrfondu iespējām uzĦēmuma atbalstam

2004.-2006.gadā uzĦēmēji tika informēti par pieejamām struktūrfondu programmām un tās

ieviešanas nosacījumiem, bet uzĦēmēji netika informēti par kompleksu struktūrfondu pieeju
uzĦēmuma problēmu risināšanai, piemēram, ERAF finanšu instrumenti (garantijas, riska kapitāls)
kopā ar ESF apmācībām un ELVGF aktivitātēm vai arī attiecīgo fondu programmu un
apakšprogrammu kopīga pieeja. TādēĜ nepieciešams uzĦēmējus informēt ne tikai par atsevišėām
programmām, bet arī par atbalsta kombinēšanas iespējām.

Par to liecina arī SKDS veiktā aptauja – atbildot uz jautājumu „Kā Jūs novērtētu
informācijas apjomu par ES fondiem? Informācija kopumā ir…?”, tikai apmēram septītā daĜa
atbild, ka tā ir pietiekama.

 128

12.4. attēls

12.4.2. Iepirkumu veikšana
Iepirkumu noteikumu (MK noteikumi Nr.603) piemērošana struktūrfondu ieviešanā lieki

apgrūtina projektu iesniedzējus un nav lietderīga, jo:
• iepirkumu procedūras lielākajā daĜā gadījumu ir formālas – tās tiek organizētas jau

iepriekš zinot uzvarētāju;
• atbilstoši noteikumiem veiktās iepirkumu procedūras nenodrošina, ka projektu iesniedzēji

izvēlās tirgus cenām atbilstošus piedāvājumus;
• līdz šim vairāk kā 50% gadījumu projektu iesniedzēji iepirkumu procedūras veic nepilnīgi

un tās jāprecizē;
• bieži projektu iesniegumu noraidīšanas iemesls ir neatbilstoši veiktas iepirkumu

procedūras.

Kā alternatīva iepirkumu procedūras veikšanai varētu būt iepirkuma objekta iekĜaušana

vērtēšanas kritērijos – jo mazākas izmaksas, jo lielāka priekšroka atbalsta iegūšanā. Saprotams, ka
burtiski šādu lietu ieviest ir gandrīz neiespējami, taču dažādi modificējot šo ideju, varētu mazināt
projektu inflāciju. Tas arī Ĝautu efektīvāk izmantot ES fondus.

12.4.3. Precīza atbalsta mērėa noteikšana

Struktūrfondu kopējais mērėis ir veicināt Latvijas kopējo tautsaimniecības attīstību, taču,

sniedzot atbalstu atsevišėiem uzĦēmumiem, netiek veicināta ilgtspējīga kopējā nozares attīstība.
TādēĜ, plānojot un ieviešot struktūrfondu programmas, lielāka uzmanība jāpievērš tieši tiem
uzĦēmumiem, kuri pašreiz dod salīdzinājumā nelielu ieguldījumu tautsaimniecībā.

Atbalstot veiksmīgos, attīstītos uzĦēmumus, tiek veicināta nozares attīstība, bet bieži
atbalsts uzĦēmumam nav būtiski nepieciešams, bet gan palīdz atpelnīt iegādātās tehnoloăijas
divas vai trīs reizes ātrāk nekā iegādājoties tās ar bankas vai pašu finansējumu. Šādi tiek attīstīti
salīdzinoši spēcīgie uzĦēmumi, bet mazie vai neattīstītie uzĦēmumi saskaras ar papildus
konkurenci un kĜūst mazāk konkurētspējīgi. Rezultātā uzĦēmumi vēl vairāk noslāĦojas, tiek
negatīvi ietekmēta konkurence.

12.4.4. Nākamā plānošanas perioda atbalsta pasākumu novērtējums

Pozitīvi, ka atsevišėās atbalsta programmās nākamajā plānošanas periodā vairs nav

paredzēta atbalsta piešėiršanas rindas kārtībā, ieviešot projektu savstarpējās salīdzināšanas
principu, tomēr bažas vieš tādu vērtēšanas kritēriju ieviešana, kas pieĜauj vērtētāju subjektivitāti.
Būtu nepieciešams noteikt atlases kritērijus, kurus konstatē, nevis vērtē. Pretējā gadījumā rodas
augsne korupcijai.

Kā Jūs novērtētu informācijas apjomu par ES fondiem? Informācija
kopumā ir…?

 129

Vērtējot nākamo plānošanas periodu amatniecības atbalsta kontekstā, amatnieku iespējas
saĦemt atbalstu daudz nemainās. Vislielākā problēma ir mazo uzĦēmumu neinformētība par ES
fondu atbalsta iespējām, jo bieži vien dzirdamas domas, ka ES fondu atbalsts ir priekš kāda cita,
tikai ne priekš manis. Paradoksāli, bet salīdzinot 2004. un 2005.gadu, informētība par ES fondu
pieejamību, kā redzams grafikā, ir pat samazinājusies par 1,3%!

12.5. attēls

Avots: SKDS, ZM pasūtīts pētījums

Pastāv tieša korelācija starp ienākumu līmeni, izglītību un informētību starp atbalsta

iespējām – jo augstāks izglītības un ienākumu līmenis, jo vairāk cilvēki dzirdējuši par ES fondu
atbalsta iespējām.

Šajā ziĦā ir apsveicams plašais izglītības atbalsta pasākumu kopums nākamajā plānošanas
periodā, tomēr jāatzīst, ka nav iespējams prognozēt, cik galu galā liels atbalsta apjoms nonāks
izglītībai, kas saistīta ar amatniecību.

Salīdzinot abu plānošanas periodu pasākumus kopumā, jāatzīst, ka atbalsta saturs
uzĦēmējdarbībai principiāli nav mainījies – mainījušies tikai akcenti. Būtiski paplašinājušās
iespējas cilvēkresursu attīstībā no Eiropas Sociālā fonda, kas paredz atbalstu mūžizglītībai, kā arī
profesionālās izglītības veicināšanai, tomēr tas, cik veiksmīgi šis atbalsts nonāks līdz
amatniecībai, vairāk atkarīgs no nozares kurētājiem, jo tiešais atbalsta saĦēmējs lielākajā daĜā
gadījumu ir dažādas institūcijas, kas varētu sniegt izglītības pakalpojumus esošajam un
potenciālajam amatniekam.

12.5. Investīciju un citu atbalsta formu piesaistīšanas iespējas

Amatniecības uzĦēmumi var iesaistīties un izmantot šādas MVU attīstības veicināšanas

pastāvošās iespējas:
� izveidotas MVU atbalsta organizācijas, fondi, dažādas institūcijas, kuru uzdevums ir

sekmēt mazo uzĦēmumu attīstību. Latvijā ir izveidotas šādas organizācijas: “Latvijas
Lauku attīstības fonds”, “Latvijas Reăionu attīstības fonds”, “Latvijas eksportkredīts”,
“Latvijas Garantiju aăentūra” u. c.;

� izstrādāts “Mazo un vidējo uzĦēmēju attīstības kreditēšanas projekts”, kura ietvaros
Hipotēku banka realizē atbilstošu programmu; šīs programmas ietvaros ir paredzēts
palīdzēt īpaši tiem uzĦēmumiem, kuriem ir potenciālas iespējas strauji attīstīties, bet
kuru finansēšanā komercbankas nav ieinteresētas, jo nav pietiekama nodrošinājuma,
kredītvēstures, kā arī kreditēšanas izmaksas ir salīdzinoši lielas;

� jau vairākus gadus Latvijā tiek īstenots pasākumu plāns uzĦēmējdarbības vides
uzlabošanai; tajā tiek iekĜautas uzĦēmēju rekomendācijas, kas dod iespēju valdībai

Sakiet, lūdzu, vai Jūs esat dzirdējis, ka Latvijai ir pieejami Eiropas Savienības
struktūrfondu līdzekĜi?

 130

konstatēt trūkumus, kuri pastāv uzĦēmējdarbības vidē, un veikt pasākumus to
novēršanai;

� VID speciālistiem ir pienākums sniegt bezmaksas konsultācijas grāmatvedības un
nodokĜu jautājumos;

� ir mēăināts izstrādāt vietējo lielo uzĦēmumu darbības veicināšanas plānu gadījumā, ja
tie slēdz ilgtermiĦa sadarbības līgumus ar MVU;

� tiek veicinātas mazā biznesa kooperācijas formas, mazo uzĦēmumu savstarpējā
sadarbība;

� izstrādātas ārvalstu investīciju piesaistīšanas un dažādu kredītlīniju programmas MVU
finansēšanai;

� izveidoti mazā biznesa konsultāciju dienesti (piemēram, uzĦēmējdarbības atbalsta
centri);

� mazajiem uzĦēmumiem ir paredzēts ienākuma nodokĜa atvieglojums 20% apmērā.
Minētie fondi un programmas piedāvā finansiālu, konsultatīvu (reăionālie UzĦēmējdarbības
atbalsta centri) un materiāli tehnisku atbalstu uzĦēmējiem vai sniedz garantijas uzĦēmumiem, kuri
saĦem kredītus komercbankās. To galvenais mērėis ir sniegt palīdzību uzĦēmējiem, t.sk. arī
iesācējiem. Daudzi no tiem ir orientēti uz palīdzības sniegšanu tieši MVU.

Reăionu attīstības fonds ir bezpeĜĦas organizācija VAS. Fonda darbības mērėis ir veicināt
uzĦēmējdarbības attīstību īpaši atbalstāmajos reăionos. Atbalsta veidi ir šādi:

• kredītprocentu maksājumi vai daĜēji procentu maksājumi;
• ieguldījumi uzĦēmumu (uzĦēmējsabiedrību) statūtkapitālā;
• vienreizēji maksājumi uzĦēmējdarbību veicinošiem pasākumiem;
• ieguldījumi reăionu vietējos attīstības fondos;
• pašvaldību infrastruktūras attīstības kopfinansējums saistībā ar uzĦēmējdarbību.

Fonda klienti ir uzĦēmumi, pašvaldības un to struktūrvienības, kas reăistrētas un darbojas
īpaši atbalstāmajos reăionos. Šī fonda līdzekĜi ir aptuveni 800 000 latu gadā, pārsvarā tie tiek
izmantoti kredītprocentu subsidēšanai uzĦēmējiem īpaši atbalstāmajos reăionos.

 Lauku attīstības fonds ir specializēts fonds, kas sniedz daĜējas garantijas zemnieku
saimniecībās. Garantējamā daĜa ir apmēram 30% no bankas kredīta, bet tiem uzĦēmumiem, kas
nodarbojas ar eksportu, līdz pat 50%.

Baltijas — Amerikas UzĦēmējdarbības fonds sniedz finansējumu MVU, kuriem ir
rentabilitātes un izaugsmes potenciāls. Fonds piedāvā arī hipotekāros kredītus. Šo fondu izveidoja
ASV valdība, piešėirot 50 miljonus ASV dolāru. Fonda finansētie objekti ir mazumtirdzniecības
veikali un pārtikas pārstrādes rūpniecība, tūrisms un transports, noliktavu bizness, kokapstrāde,
vieglā rūpniecība. Parasti šis fonds vienā uzĦēmumā investē no 400 000 līdz 1500 000 ASV
dolāru. Fonds koncentrējas uz ieguldījumiem uzĦēmuma pamatkapitālā, tā investīciju daĜa veido
25—50% no uzĦēmuma pamatkapitāla. Pēc 3—7 gadiem fonds savu daĜu uzĦēmumā pārdod.
Fonds nevēlas iesaistīties uzĦēmuma ikdienas darba vadīšanā.

Baltijas Mazo uzĦēmumu investīciju fonds nodrošina finansu un tehnisko palīdzību
privātiem MVU, kas atrodas Baltijas valstu pilsoĦu īpašumā, ar mērėi attīstīt sabalansētu, atvērtu
un brīvu tirgus ekonomiku Baltijas valstīs. Pamatā šis fonds piedalās kā viens no finansētājiem
lielākos projektos kopā ar citām finansu institūcijām.

Norvēăijas — Latvijas UzĦēmējdarbības attīstības fonds ir investīciju fonds, kas iegulda
naudu Latvijas vidēja lieluma veiksmīgos uzĦēmumos, kas ražo augstas kvalitātes produkciju vai
piedāvā konkurētspējīgus pakalpojumus. Vienā uzĦēmumā fonds iegulda līdz 200 000 latu, kurus
var izlietot gan pamatlīdzekĜos, gan apgrozāmajos līdzekĜos. Fonda ieguldījums parasti ir no 3 līdz
5 gadiem. Klientu ieguvums ir:

• ilgtermiĦa līdzekĜi sava biznesa attīstībai;
• kompetents partneris finansēs, vadībā un mārketingā;
• augstāka kapitāla bāze kredītresursu piesaistei.

 131

Kredītlīnija MVU, kas pieejama Latvijas Hipotēku un zemes bankā, arī ir uzskatāma par
fondu. Tā ir kredītlīnija, kurai ir valsts garantijas. LīdzekĜi šai kredītlīnijai tiek saĦemti no
Pasaules Bankas, lai caur LHZB izsniegtu kredītus trijās jomās:

• MVU depresīvajos reăionos;
• uzĦēmumiem, kurus vada vai kuru īpašnieces ir sievietes;
• mikrokredītus.
Uz 2006. gada 1. aprīli MVU kreditēšanas programmas otrā posma ietvaros LHZB

piešėīrusi 960 aizdevumus par kopējo summu 48,4 milj. latu, kas veicinājuši 2990 jaunu darba
vietu izveidošanu un 158 jaunu uzĦēmumu dibināšanu.

LHZB darbības ietvaros uzĦēmējdarbības atbalsta funkciju nostiprināšanai un izaugsmei
2005. gada sākumā tika izveidota atsevišėa struktūrvienība – Atbalsta programmu pārvalde
ALTUM. ALTUM īsteno valsts un ES finansētas atbalsta programmas, sniedzot paaugstināta
riska aizdevumus dzīvotspējīgiem un perspektīviem MVU un uzĦēmējdarbības uzsācēju
projektiem, kurus komercbankas nefinansē nepietiekama ėīlas nodrošinājuma un citu projekta
risku dēĜ. ALTUM realizē arī citas atbalsta programmas, t. sk., uzĦēmējdarbības uzsācēju
apmācību un konsultāciju programmu un mājokĜu galvojumu programmu (57).

Kopš 2003. gada darbojas Latvijas Garantiju aăentūra (LGA), kas ir valsts atbalstīta
institūcija, kuras mērėis ir atbalstīt Latvijā reăistrētu mazo un vidējo komercsabiedrību
saimnieciskās darbības attīstību, sekmējot kredītresursu pieejamību, izsniedzot savā vārdā vidējā
un ilgtermiĦa aizdevumu garantijas Latvijā vai ārvalstīs reăistrētām finansu institūcijām, kas veic
šo sabiedrību finansēšanu.

2005. gadā LGA izsniedza garantijas kopumā 20 uzĦēmumiem par kopējo summu
894 900 latu. Tas Ĝāva uzĦēmējiem piesaistīt investīcijas kredītresursu veidā 1 810 999 latu
apjomā (57).

13. Problēmu loka formulēšana, no kuru atrisināšanas

atkarīga sekmīga amatniecības attīstība

No aptauju rezultātiem var secināt, ka galvenie saimnieciskās darbības vides faktori Latvijā

nav visai labvēlīgi amatniecības attīstībai. ĥemot vērā SVID analīzē atspoguĜotās amatniecības
stiprās un vājās puses, izdevības un draudus, ir noteiktas galvenās problēmas, kas parādītas
sekojošā vidi raksturojošo galveno faktoru apskatā.

UzĦēmējdarbības vides uzlabošana ir viens no galvenajiem valsts uzdevumiem.

UzĦēmējdarbības ārējai videi ir jābūt tādai, lai tā veicinātu, nevis bremzētu uzĦēmējdarbības
attīstību. Valstij ir jānodrošina visiem tirgus dalībniekiem vienādi pastāvēšanas un attīstības
apstākĜi. Pašlaik uzĦēmējdarbības vides uzlabošanai tiek veikti šādi pasākumi:

� likumdošanas jautājumu sakārtošana uzĦēmējdarbībai labvēlīgas vides radīšanai
atbilstoši ES prasībām;

� uzĦēmējdarbības atbalsta fondu izveidošana un programmu izstrāde;
� nodokĜu jautājumu sakārtošana un pilnveidošana;
� ārējās tirdzniecības politikas pilnveidošana, eksporta veicināšana;
� tiešo investīciju piesaiste;
� kvalitātes un standartizācijas prasību ieviešana.

Lai arī Latvijā tiek veikti dažādi pasākumi un realizētas programmas biznesa vides
sakārtošanai, tomēr jāatzīmē, ka efektīvas valsts politikas trūkums ir bijis par cēloni tam, ka visā
neatkarīgās ekonomiskās attīstības laikā tā arī nav radīti priekšnoteikumi pietiekamai
uzĦēmējdarbības motivācijai un iedzīvotāju iniciatīvas atraisīšanai. Privātās uzĦēmējdarbības
ideja nav kĜuvusi par noteicošo iedzīvotāju apziĦā, bet valstij nav arī pa spēkam atrisināt
iedzīvotāju sociālās aizsargātības problēmu. It sevišėi tas attiecas uz amatniecību.

 132

Tā kā likumdošanas un izpildvarai trūkst noteiktas un pamatotas pozīcijas attiecībā uz mazo
biznesu, tad valstij nākas samierināties ar tādām mazā biznesa “izdarībām” kā darba likumdošanas
normu pārkāpumi, nodokĜu nenomaksa u. tml.

Lai saskaĦotu valsts un uzĦēmēju intereses, ir nepieciešama uzĦēmējdarbības vides
regulēšana. Valsts uzdevums ir pasargāt ekonomiku no dažādām Ĝaunprātībām, korupcijas,
negodīgas konkurences iespējām. Lai realizētu savu sociāli ekonomisko politiku valstij ir jāregulē
uzĦēmējdarbības vide. Viens no svarīgākiem regulēšanas instrumentiem ir dažādu atbalstu
veidošana, kuru apjoms diemžēl bijis vairāk kā nepietiekošs un kurus amatnieki pārsvarā (vairums
informācijas trūkuma dēĜ) nav izmantojuši. Lai palielinātu spējas attīstīties amatniecībai kaut vai
MVU atbalsta ietvaros jārada priekšrocības, jo tai, kā rāda SVID analīzes rezultāti, citu iespēju
nav. Par galvenām šādām priekšrocībām uzskatāmas:

• mikrokomercsabiedrībai ir bezmaksas pieeja infrastruktūrai;
• mikrokomercsabiedrība no valsts saĦem riska kapitālu ar izdevīgākiem
nosacījumiem nekā no to saĦemtu no privāta ieguldītāja;
• mikrokomercsabiedrība maksā mazākus nodokĜus.

Lai paceltu amatniecības konkurētspēju jāpastiprina valsts atbalsts amatniekiem palielinot
LAK pilnvaras un, piemēram, palielinot iespēju piedalīties starptautiskos tenderos un valsts
pasūtījuma izpildes konkursos.

Jāstimulē amatniecību vairāk izmantot reăionālā atbalsta iespējas, kas sniegtas “Reăionālā
atbalsta vadlīnijās” un paredzētas šādiem atbalsta veidiem: sākotnējiem ieguldījumiem, jaunu
darba vietu radīšanai, kārtējo ražošanas izdevumu finansēšanai, pētījumiem, vides aizsardzībai un
enerăijas taupīšanai, apmācībām un konsultācijām un pārstrukturēšanai.

Lai novērstu iespējamos birokrātiskos šėēršĜus amatnieku uzĦēmējdarbības licencēšanas
jautājumā valdībai jāievēro amatnieku intereses likumdošanas sakārtošanā, kas sekmētu
prognozējamu amatniecības uzĦēmējdarbību.

Ievadā un citās sadaĜās minētiem valsts ekonomiskās politikas plānošanas

dokumentiem ir pārāk vispārējs un deklaratīvs raksturs bez pamatojuma un seguma. Tie nav
pakĜauti noteiktai hierarhijai. Mērėi un pasākumi dažādos dokumentos ir atšėirīgi, un uzĦēmējiem
nav saprotams pēc kura dokumenta vadīties, pieĦemot lēmumus saimnieciskajā darbībā. Tas ir
daĜēji saistīts ar to, ka politisko partiju pārstāji nevēlas pilnībā uzĦemties atbildību par viĦiem
uzticētajās sfērās notiekošajiem procesiem un izvairās no lēmumiem, kas var negatīvi ietekmēt
partijas imidžu (47).

Politikas plānošanas dokumentos nav centralizētās pieejas arī laika ziĦā. Ievērojama daĜa
dokumentu tiek pieĦemti atšėirīgam laikam periodam, nesaskaĦojot ne ar ilgtermiĦa budžeta
plānošanu, ne arī ar Eiropas finanšu periodu. Tā rezultātā pieejamais finansējums šajos
dokumentos paredzēto plānu īstenošanai nav zināms, līdz ar to nav iespējams izvērtēt cik efektīvi
un vai vispār šie plāni tiks īstenoti. Tas arī ir viens no iemesliem kāpēc liela daĜa pasākumu paliek
tikai un vienīgi uz papīra.
Turpmāk paredzēts Lisabonas stratēăijas mērėus saskaĦot ar ES budžeta plānošanu, lai
finansējums katram pasākumam būtu paredzēts ES budžetā.

Izvērtējot Latvijas nodokĜu sistēmu redzams, ka salīdzinājumā ar citām jaunajām
dalībvalstīm Latvijas nodokĜu režīms ir samērā labvēlīgs. Latvijas tiešo nodokĜu likmes ir vienas
no zemākajām ES dalībvalstu vidū, kas uzĦēmumiem nozīmē lielāku ienesīgumu, bet
iedzīvotājiem – lielākus reālos ienākumus. Tas ir viens no būtiskākiem faktoriem, kas gan
piesaista ārvalstu investorus, gan veicina vietējo uzĦēmēju attīstību un konkurētspēju pasaules
tirgū. Turklāt, pēc Latvijas iestāšanās ES netiešo nodokĜu normatīvā bāze ir sakārtota un pilnībā
atbilst ES direktīvām, kas ievērojami atvieglo saimniecisko darījumu veikšanu ar sadarbības
partneriem citās ES dalībvalstīs. Taču, neskatoties uz visām iepriekšminētām priekšrocībām,
nodokĜu sistēma ir sadrumstalota: nodokĜu likumus to sarežăītības dēĜ ir grūti saprast un izpildīt

 133

bez nodokĜu konsultanta palīdzības, brīžiem likumdošanas normas ir pretrunīgas un to
interpretācija ne vienmēr ir viennozīmīga.

Ievērojot, ka ES līmenī EKK ir nolēmusi īstenot principu „vispirms jādomā par
mazākajiem” visā Kopienas politikā un arī Latvijā turpmāk jāvienkāršo likumi un to
administrēšana. Vienkāršojot pasākumus, jānodrošina, ka noteikumi ir proporcionāli
sasniedzamajiem mērėiem, Ħemot vērā sociālo vidi un ekonomikas aspektus. Vienkāršoti
noteikumi MVU ir Ĝoti svarīgi, jo tiem ir ierobežoti resursi un nav pietiekošas pieredzes, lai
risinātu sarežăītos likumu un noteikumu jautājumus. Tā kā likumu vienkāršošana ir dalīta
atbildība, tad dalībvalstīm vajadzēs to iekĜaut savos valsts likumos un ES likumus transponēt pēc
iespējas vienkāršākā veidā. PieĦemšanai paredzētos likumus, Komisija pārbaudīs un
pārliecināsies, vai tie netraucē MVU izaugsmi, ieskaitot izĦēmumus, kur tas nepieciešams, lai
vajadzības gadījumā atvieglotu likumu nastu ieviest specifiskus noteikumus. Tie varētu būt garāki
pārejas posmi, samazinātas cenas vai vienkāršotas prasības ziĦojumiem, pat izĦēmumi, vai
palīdzība, piemēram, palīdzības dienesti.

Komisija pievērš arvien lielāku uzmanību barjerām, kas attiecas uz administratīvo nastu, kas
kavē MVU radīt jaunas darba vietas un sarežăī darbā pieĦemšanu mazos uzĦēmumos. Darbs pie
likumu vienkāršošanas par MVU Kopienas programmās ir centīgi jāturpina, samazinot procedūru
sarežăītību. Komisija plāno pārstrādāt un vienkāršot dažādos likumus par valsts atbalstu
piemērojot elastīgāku pieeju MVU atbalstam iedrošināt risku kā arī lai veicinātu MVU radošo
pieeju, kas ir svarīgs elements. Komisija ir publicējusi Padomes Direktīvas KOM(2004) 728
priekšlikumu, lai ieviestu vienotu EUR 100 000 gada apgrozījuma slieksni atbrīvojumam no
PVN un PVN vienas pieturas sistēmu, lai vienkāršotu PVN saistības un iedrošinātu MVU
palielināt tirdzniecību ES valstīs. Komisija pieprasa šīs Direktīvas ātru pieĦemšanu. Bez tam
dalībvalstis tiek aicinātas atjaunot tiešo nodokĜu iekasēšanu, lai MVU samazinātu nevajadzīgo
administrēšanas nastu. Tas norādīs uz labu praksi dalībvalstīs jautājumā par nodokĜiem no
nesadalītās peĜĦas, kas var stiprināt MVU līdztiesības pozīcijas (59).

Pirmais solis Latvijā šajā jomā ir izdarīts. Nosacījumus minimālā atbalsta sniegšanai un
kopējā pieĜaujamā minimālā atbalsta apmēra noteikšanu regulē Komercdarbības atbalsta kontroles
likuma 47. un 48.pants un Ministru kabineta 17.06.2003. noteikumi Nr. 314 „Minimālā atbalsta
uzskaites un piešėiršanas kārtība un minimālā atbalsta uzskaites veidlapu paraugi” (Grozījumi:
MK 27.04.2004. not. Nr.447 (LV., 30.apr., nr.68).

Atbalsta sniedzējam nav jāiesniedz sākotnējai izvērtēšanai Finanšu ministrijā atbalsta
programma vai individuālais atbalsta projekts, ja triju gadu laikā vienai komercsabiedrībai kopējā
atbalsta summa nepārsniedz 100 000 eiro ekvivalentu latos saskaĦā ar Latvijas Bankas noteikto
valūtas maiĦas kursu dienā, kad tiek pieĦemts lēmums par atbalsta piešėiršanu.

 Minimālo atbalstu komercsabiedrība var saĦemt papildus atbalstam, kas sniegts saskaĦā ar
Eiropas Komisijas apstiprinātu atbalsta programmu vai individuālo atbalsta projektu.

Otrs solis ir izmaiĦas Latvijas nodokĜu sistēmā pēc valdības lēmuma pieĦemšanas par

uzĦēmuma ienākuma nodokĜa likmes pakāpenisku samazināšanu no 25 % līdz 15 %. Šis solis ir
viens no būtiskākiem stimuliem uzĦēmējdarbības attīstībai Latvijā, kas ir nodrošinājis gan
Latvijas uzĦēmumu konkurētspējas paaugstināšanos, gan ekonomiskās aktivitātes pieaugumu.
Vienīgais pastāvošs šėērslis attiecībā uz uzĦēmuma ienākuma nodokli ir tas, ka, samazinot
uzĦēmuma ienākuma nodokli juridiskajām personām, valdība nav padomājusi, ka šis solis radīs
netaisnīgu situāciju, kad dažādām uzĦēmējdarbības formām tiek piemērotas dažādas nodokĜu
likmes. Proti, tiek diskriminēti tie, kuru darbība nodrošina tikai saimniecības uzturēšanu -
galvenokārt amatnieki, zemnieku un zvejnieku saimniecības, kuriem jāmaksā iedzīvotāju
ienākuma nodoklis 25 % apmērā. Pastāv vairākas iespējas kā tie var optimizēt savus nodokĜus,
piemēram, reăistrējot viena īpašnieka SIA un izĦemot dividendes, samaksājot tikai 15 %
uzĦēmuma ienākuma nodokli, tomēr tas rāda nepamatotus papildu izdevumus un prasa izpildīt
vairākas procedūras, kas objektīvi nav nepieciešams. Līdz ar to svarīgi ir vienādot šīs likmes un

 134

noteikt, lai visi uzĦēmēji neatkarīgi no savas darbības formas maksātu vienu nodokli 15 %
apmērā. Tas veicinātu it sevišėi MVU un amatniecības uzĦēmumu attīstību.

Patreizējā nodokĜu administrēšana un sodu sistēma ir saistīta ar lielu skaitu administratīvo

procedūru un darbību, kas prasa laiku un līdzekĜus gan no uzĦēmēju, gan no nodokĜu
administrācijas puses. NodokĜu maksātāja atbildība par nodokĜa bāzes samazināšanu iestājas
neatkarīgi no tā, vai nodokĜu maksātājs ar šādām darbībām ir radījis reālus zaudējumus valsts
budžetam, vai nav, neskatoties, vai pārkāpums ir noticis apzināti, vai arī kĜūdoties. Pašreiz
uzĦēmēji bieži tiek sodīti ar soda naudu 100 % apmērā arī tad, ja pārkāpums radies kĜūdas dēĜ vai
likumu neizpratnes dēĜ, jo netiek izvērtēta nedz nodokĜu maksātāja vainas pakāpe, nedz samērīgi
budžetam radīto zaudējumu apmērs. Mazie amatniecības uzĦēmumi, it sevišėi pašnodarbinātās
personas, visu uzmanību veltī savu radošo ieceru realizēšanai, bet pilnībā nepārvalda vai vispār
nav informēti par nodokĜu likumu niansēm.

Savukārt, ja nodokĜu maksātājs triju gadu laikā atkārtoti pārkāpis nodokĜu likumus
(samazinājis nodokĜu bāzi, neuzrādīdams ienākumus vai uzrādīdams mazākus ienākumus, vai ar
dokumentiem apliecinājis nepamatotus izdevumus), tiek piemērots sods 200 % apmērā no
samazinātās nodokĜu summas. Šiem mazajiem nodokĜu maksātājiem par nodokĜu pārkāpumiem
tiek paredzēti pārāk bargi sodi, kas izraisa uzĦēmuma nespēju turpināt savu darbību un novešanu
līdz pat maksātnespējai. Tas sevišėi raksturīgs ir mazajiem amatniecības uzĦēmumiem un
pašnodarbinātām personām, kas nodarbojas ar amatniecību, jo pārsvarā nezināšanas dēĜ jāaptur
saimnieciskā darbība, tā kā nesamērīgais sods pārsniedz mēneša ienākumus.

Šāda sodu sistēma 1995. gadā bija ieviesta, ievērojot tajā laikā esošo inflācijas līmeni valstī,
kā arī zemo vispārīgo nodokĜu maksāšanas disciplīnu. Tomēr kopš tā laika ir notikušas pārmaiĦas
kā tautsaimniecības attīstībā, tā arī nodokĜu maksāšanā, un ir nepieciešams veikt reformas, kas
Ħem vērā mūsdienu situāciju un arī Ħemtu vērā citu ES dalībvalstu pieredzi un praksi sodu
uzlikšanā. Ir svarīgi, lai jaunā sistēma mudinātu nodokĜu administrācijas un uzĦēmēju savstarpējo
sadarbību, tādējādi samazinot visām procedūrām tērēto laiku, naudu un strīdus.

Darba tirgus nosacījumi. Salīdzinot ar citām ES valstīm, kopumā tiek atzīts, ka darba

tirgus ir neelastīgs un prasības darba attiecībās starp darba devēju un darba Ħēmēju ir pārāk
stingras (47). Darbaspēka izmaksas Latvijā ir viszemākās visā ES. Minimālā alga 90 Ls (Lietuvā -
112 Ls, Igaunijā 135 - Ls, no ES 15 valstīm viszemākā Portugālē - 307 Ls, visaugstākā
Luksemburgā - 1056 Ls). Iztikas minimums 118 Ls, neapliekamais minimums 32 Ls. Tas norāda
uz iedzīvotāju zemāku labklājības līmeni (64).

Zemās darbaspēka izmaksas, Ħemot vērā samērā augstu darbinieku kvalifikācijas līmeni,
dod uzĦēmējiem zināmas priekšrocības. Pēc Latvijas iestāšanos ES brīva darbaspēka kustība ir
atvērusi plašas iespējas iedzīvotājiem, it sevišėi labiem speciālistiem, strādāt citās ES dalībvalstīs
un, kā rāda minētie skaitĜi, gūt daudz lielāku peĜĦu salīdzinājumā ar Latviju. Kā liecina dati,
iedzīvotāju migrācija uz ārzemēm Latvijā ir aptuveni 40 000 cilvēki gadā. Līdz ar to jau tagad
vairākās nozarēs ir izveidojies kvalificētu speciālistu trūkums, kas samazina vietējo uzĦēmumu
iespējas attīstīties. Rezultātā Latvijas uzĦēmēji ir spiesti meklēt sev kvalificētus darbiniekus gan
ārzemēs, gan pārvilināt profesionāĜus no citiem uzĦēmumiem, piedāvājot viĦiem lielāku
atalgojumu un papildu piemaksas, kas krietni palielina darba devēju izmaksas darbaspēkam un
samazina viĦu konkurētspēju.

Kreditēšana. Neskatoties uz labvēlīgajām tendencēm kopumā, ir vērojamās dažas

problēmas, kas ir galvenokārt saistītas ar kredītu saĦemšanu attīstībai. Lai arī pēdējā laikā
ievērojami palielinājušās ārējā finansējuma saĦemšanas iespējas, pieeja apgrozāmajam un kapitāla
finansējumam ir nozīmīgs šėērslis uzĦēmējdarbības aktivitātes un konkurētspējas palielināšanai
mazajos un vidējos uzĦēmumos, kā arī uzĦēmējdarbības uzsācēju vidū. Garantiju un investīciju
fondi šobrīd vēl nav pietiekami attīstīti. ĥemot vērā, ka šīm uzĦēmumu grupām bieži vien nav
ėīlas, pret ko saĦemt kredītu, līdzekĜus attīstībai saĦemt ir Ĝoti grūti, it sevišėi mazākajās pilsētās

 135

un reăionos, kur ėīlas vērtība (arī nekustamā īpašuma cenas) ir daudz zemāka. Lai saĦemtu
kredītu bez ėīlas, ir nepieciešams izstrādāt detalizētu biznesa plānu, iziet visas bankas
izvērtēšanas un apstiprināšanās procedūras, taču arī tad kredīta pieteikums varētu būt noraidīts kā
dzīvotnespējīgs.

Konkurences politika. Konkurences politika Latvijā tiek veidota, lai valstiski nodrošinātu

tirgus ekonomikas procesus, aizsargājot efektīvi konkurējošu komercdarbības vidi. Kopš
pievienošanās ES Latvijas konkurences politika ieguvusi plašāku mērogu, proti, tā ietver
uzdevumu novērst šėēršĜus Eiropas vienotā tirgus funkcionēšanai. Vienotas un saskaĦotas
konkurences politikas realizācijai Latvijas konkurences likumdošana 2004. gadā tika harmonizēta
atbilstoši ES konkurences normu prasībām. Konkurences pārrobežu apdraudējuma gadījumā vai
iespējamo konkurences deformāciju novēršanai Latvijā darbojas konkurences aizsardzības
institūcija – Konkurences padome. Lai arī padomes pieĦemto lēmumu skaits pieaug, var apgalvot,
ka negodīgā konkurence Latvijā joprojām pastāv. Pēc statistikas datiem ēnu ekonomika Latvijā
sastāda ap 40 % salīdzinājumā ar 17 % ESAO valstīs.

Tas liecina par to, ka apmēram trešdaĜa ekonomiskās aktivitātes notiek, pārkāpjot valstī
pastāvošos normatīvos aktus un prasības, bet uzraudzības iestādēm nav kapacitātes (vai vēlmes,
varbūt arī zināšanas) izsekot un novērst uzĦēmumus, kuri strādā negodīgi, tādējādi radot sev
labvēlīgākus nosacījumus un gūstot papildu peĜĦu. Viens no iespējamiem cēloĦiem varētu būt
augsta korupcija valsts iestādēs, kad visos līmeĦos pastāv ieinteresētība nelikumīgu darījumu
veikšanā. Šajā jomā gan valsts iestādēm, gan arī pašiem uzĦēmējiem ir uzmanīgāk jāskatās uz
tirgus situāciju un jāinformē attiecīgās iestādes par pārkāpumiem. Zināmas pārmaiĦas varētu
notikt, kad Latvija pārĦems Eiropas direktīvu par negodīgajām komerciālajām praksēm, kuras
mērėis ir cīĦa pret tādiem uzĦēmumiem, kas kropĜo godīgu konkurenci.

MVU attīstības politika. Lai arī Latvijas valdība ir pieĦēmusi jau otro MVU attīstības

programmu (42) un pievienojusies „Eiropas Mazo uzĦēmumu hartai”, joprojām pastāv būtiskie
šėēršĜi izvirzīto mērėu sasniegšanā. Vieni no svarīgākajiem ir sākumkapitāla trūkums un attiecīga
atbalsta trūkums uzsākot uzĦēmējdarbību. Tālāk var minēt informācijas trūkumu un informatīvā
atbalsta nepietiekamību par uzĦēmējdarbības vidi, normatīvajiem aktiem, iespējām un
uzĦēmējdarbības pamatiem, it sevišėi reăionos, kur ekonomiski aktīvi cilvēki ir īpaši neaktīvi. Ir
nepieciešamas attiecīgās izglītības programmas un atbalsta centri visos rajonos, lai mudinātu
iedzīvotājus izmantot savas iespējas. Turklāt, ir svarīgi attīstīt elektroniskās komunikācijas
līdzekĜus reăionos, piemēram, internetu, ar kuru palīdzību ir daudz vieglāk un ātrāk atrast un
saĦemt informāciju. Trešā problēma ir informācijas trūkums par ES prasībām un standartiem. Ja
cilvēkiem nav skaidrs kādas ir prasības konkrētajā jomā, nav arī skaidrs ar kādām izmaksām
viĦiem ir jārēėinās. Mazākajās pilsētās un rajonos uzĦēmējiem trūkst pašiniciatīvas risināt savas
problēmas, kā arī uzĦēmumu pārstāvošām organizācijām ir ierobežota kapacitāte apzināt un
atrisināt visas MVU un it sevišėi amatniecības specifiskās problēmas. Nākotnē pašvaldībām būtu
jāuzĦemas iniciatīva dibināt Konsultatīvās padomes ar uzĦēmēju līdzdalību, lai kopīgiem spēkiem
risinātu problēmu jautājumus vietējā līmenī.

Jāpastiprina informācijas pieejamība it sevišėi amatniekiem lauku rajonos, kur informācija

par izmaiĦām un jaunām iespējām nonāk ar lielu laika nobīdi, kā tas bija novērojams SF apguvē,
kurā dominēja Rīgas un Pierīgas uzĦēmumi. Atbalstošo institūciju nepietiekamība ir vēl viens
faktors, kas neĜauj uzĦēmējdarbībai pienācīgi attīstīties. Lai arī pastāv vairākas valsts atbalsta
programmas, reăionos ir maz iestādes, kur uzĦēmums varētu saĦemt visaptverošāko informāciju
par viĦu interesējošiem jautājumiem. Lai būtiski palielinātu uzĦēmējdarbības aktivitāti Latvijas
reăionos, ir jāizveido informatīvie centri katrā reăionā, kas sniegtu ne tikai visu informāciju par
uzĦēmējdarbību, bet arī uz izdevīgiem nosacījumiem palīdzētu uzĦēmumiem pieteikties uz
pieejamām valsts atbalsta programmām, jo uzĦēmējiem reăionos ir mazākas iespējas pašiem
sagatavot projektus un arī zemāka uzticības pakāpe konsultāciju sniedzējiem.

 136

Informācijas pieejamība saistāma ar interneta tīklu veidošanu, kas savukārt dos iespēju
izmantot E-uzĦēmējdarbības atbalsta tīklu E-mācību un E-uzĦēmējdarbības veicināšanai.
Informācijas pieejamību sekmēs arī amatnieku saistība ar Latvijas komercpārstāvniecībām
ārvalstīs, kuras plānots atvērt Lielbritānijā, Somijā, Vācijā, Krievijā, ASV un Francijā.

2004.- 2006. gadā pieejamie ES struktūrfondi bija jauna, nebijusi iespēja iegūt
līdzfinansējumu projektu īstenošanai. Pieredzes trūkuma dēĜ it sevišėi mazajiem uzĦēmumiem
nebija skaidrība par atbalsta saĦemšanas iespējām. Radās par priekšstats, ka valsts pēc iespējās
ātrāk grib tikt no šīs naudas vaĜā un pat neiedziĜinās kam šī nauda tiek piešėirta – spēcīgam un
stabilam uzĦēmumam, kuram ir visas iespējas finansēt savu attīstību no citiem pieejamiem
finansēšanas avotiem, vai uzĦēmumam, kuram pašam tas nebūtu pa spēkam. Daudzas
programmas pierādīja uzĦēmēju lielo interesi par finansējumu (rindas pie LAD, LIAA, savlaicīga
programmu slēgšana), taču visai bieži uzĦēmēju nostāja bija - nevis īstenot kādu projektu, bet gan
saĦemt līdzfinansējumu un līdzfinansējuma saĦemšanai sagatavot projektu.

Piesakoties uz struktūrfondu līdzfinansējumu, uzĦēmēji saskārās ar virkni problēmu, kas bija
saistītas ar:

• projektu izstrādi;
• vērtēšanas termiĦiem;
• projektu precizēšanas iespējām;
• iepirkumu procedūru veikšanu;
• projektu ieviešanu ar precīzu atbilstību iesniegumam.
Tāpēc projektu sagatavošanā nākošam plānošanas periodam 2007 – 2013 gadam jāĦem vērā

šī pieredze.

Secinājumi:

1. Kopumā Ħemot amatniecības devums Latvijas tautsaimniecībā nav augsts, jo asā
konkurence izstrādājumu tirgū prasa lielus ieguldījumus, kas amatniekiem nav pa spēkam (tirgus
izpēte, reklāma, jaunas modernas iekārtas). Taču amatniecības devums nodarbinātības jomā, ne
retums bezdarbnieka bezizejas depresijas noĦemšanā, un darbības veidu dažādošanā, nav
noliedzams.

2. Latvijā kopējā uzĦēmumu struktūrā ir Ĝoti liels mikro uzĦēmumu un individuāli nodarbināto
skaits. Tāda pat situācija ir kokrūpniecības sektorā. Tāpēc ir grūtības konkrēti noteikt cik tieši
individuālie darba veicēji, vai mikro uzĦēmumi ir saistīti ar amatniecības izstrādājumu ražošanu.
Bez tam nav arī skaidrības par saražoto izstrādājumu apjomu un veidu, kā arī ar nomaksātajiem
nodokĜiem. Lai situāciju uzlabotu, vajadzētu palielināt LAK lomu un pilnvaras, lai tos, kas
izgatavo amatniecības izstrādājumus, piesaistītu LAK. Tas labāk Ĝautu apzināt kavējošos faktorus
un problēmas, kā arī dotu iespēju iegūt ticamu informāciju, bez tam uzlabotu izstrādājumu
kvalitāti (atbildība LAK). Šim nolūkam vajadzētu paredzēt maksājumu no valsts budžeta.

3. Pieredzējušie amatnieki veic lielu darbu jauno amatnieku apmācībā. Taču šis process ir
saistīts ar papildus izdevumiem izejmateriālu iegādē, jo ne jau uzreiz jaunajiem rodas
nepieciešamās prasmes nepieciešamā izstrādājuma izgatavošanai. Tas savukārt uzliek papildus
slodzi mazajam uzĦēmumam (lieks izejmateriālu patēriĦš), tādēĜ valsts varētu iedalīt līdzekĜus
izejmateriālu iegādē apmācības procesam.

4. Amatnieku izstrādājumi netiek ražoti lielos apjomos un tādēĜ ir grūtības ar to izplatīšanu, jo
lielveikali un tamlīdzīgi izplatītāji, nelabprāt pieĦem savos izplatīšanas tīklos. Bez tam jau tā
salīdzinoši augstā cena ar izplatītāju uzlikto uzcenojumu kĜūst vēl lielāka. Šo jautājumu vajadzētu
risināt, lai amatnieku izstrādājumu ražošana neapstātos realizācijas grūtību dēĜ.

5. JāceĜ amatniecības prestižs. Amatniecība jāpārstāv nevis tikai sabiedriskai organizācijai
LAK, bet tai jākĜūst par likumīgu tautsaimniecības nozaru sastāvdaĜu.

6. Patstāvīgam amatniekam ilgstoši ir izredzes pastāvēt tirgū tikai tad, ja viĦš īstajā laikā
ievēro saimniecības tehnoloăiskās un sociālās izmaiĦas un pielāgojas mainīgajām iespējām.

 137

Atbilstoša situācijas analīze vispirms jārealizē tieši uzĦēmuma plānošanas fāzē. Īpaši jānoskaidro
sekojoši jautājumi:

- vai ir skaidras tā brīža tirgus piedāvājuma izmaiĦas (piemēram, jaunās ražošanas metodes
pirktspējas izdevīgums, klientu izturēšanās izmaiĦas utt.),

- kāds izskatās tirgus stāvoklis un konkurentu piedāvājums?
- vai paša piedāvāto preču un pakalpojumu kvalitāte un cena ir ekonomiski pamatota?
- vai tuvākajā laikā iespējama lietderīga specializācija?
- vai darba tirgus vispārējā attīstība dod cerību, ka varēs pietiekamā daudzumā nodarbināt

kvalificētu uzĦēmuma personālu?
- vai ir jāuztraucas par iespaidīgu saĦemamo preču vai materiālu cenu paaugstināšanos?

7. Izmantojot mūžizglītības iespējas amatniekiem vairāk jāizzina un plašāk jāizmanto
piedāvātās finansiālās iespējas sākot ar ES struktūrfondu izmantošanu un beidzot LIAA izveidoto
valsts atbalsta fondu izstāžu apmeklējumiem ārvalstīs.

8. Tūrisma nozares attīstība Latvijā saistāma ar amatniecību un visādā ziĦā sekmētu tās
attīstību, jo tieši amatniecības meistardarbi ir tā vizītkarte, ko ārvalstu tūristi paĦem līdzi no
Latvijas.

 138

Saīsinājumi, mērvienības un nosacītie apzīmējumi

Saīsināju
mi

Paskaidrojums

ALTUM Atbalsta programmu pārvalde
A/S Akciju sabiedrība

ĀTI Ārvalstu tiešās investīcijas

CDS Dominējošais amatniecības sektors
CSP Centrālā statistikas pārvalde

DPA Darbinieku profesionālā apmācība

EKK Eiropas Kopienu Komisija

EM Ekonomikas ministrija

ENSR Mazo un vidējo uzĦēmumu Eiropas izpētes centrs
ERAF Eiropas Reăionālais attīstības fonds

ES Eiropas Savienība
ES-15 Eiropas Savienība pirms 2004.gada 1.maija paplašināšanās
ES SF Eiropas Savienības struktūrfondi

ESAO Ekonomiskās Sadarbības un attīstības organizācija
ESF Eiropas Sociālais fonds

FM Finansu ministrija

IĪT Intelektuālā īpašuma tiesības

IKP Iekšzemes kopprodukts

ISCED-97 Starptautiskā standartizētā izglītības klasifikācija
ISCO Starptautiskais standartizētais profesiju klasifikators
IZM Izglītības un zinātnes ministrija
KMU Mazie un vidējie uzĦēmumi Eiropā
KN Kombinētā nomenklatūra - uz Harmonizētās sistēmas bāzes veidota preču

aprakstīšana un kodēšana, pēc kuras klasificējas vairāk kā 95% preces
LAD Lauku atbalsta dienests

LAK Latvijas Amatniecības kamera

LIAA Latvijas Investīciju un attīstības aăentūra

LGA Latvijas Garantiju aăentūra

LHZB Latvijas hipotēku un zemes banka

LNAP Latvijas nacionālais attīstības plāns
LR Latvijas Republika

MK Ministru kabinets

MVK Mazā un vidējā komercsabiedrība

MVU Mazie un vidējie uzĦēmumi

MVU AP Mazo un vidējo uzĦēmumu un amatniecības padome

NACE Vispārējā ekonomiskās darbības klasifikācija

NSID Nacionālais stratēăiskais ietvardokuments

NVA Nodarbinātības valsts aăentūra

NVS Neatkarīgo valstu savienība

PCI PatēriĦa cenu indekss

PVN Pievienotās vērtības nodoklis

RCI Ražotāju cenu indekss

RLP Reăionālā lauksaimniecības pārvalde

 139

RTU Rīgas Tehniskā Universitāte

SIA Sabiedrība ar ierobežotu atbildību
SVID Stiprās puses, vājās puses, iespējas, draudi (analīzes metode).

TDA Tautas daiĜamata meistaru apvienība

TVS Tautsaimniecības vienotā stratēăija

UR UzĦēmumu reăistrs

VAP Valsts atbalsta programma

VAS Valsts akciju sabiedrība

VCI Ražotāju cenu indekss vietējā tirgū realizētajai produkcijai

VIP Valsts investīciju programma

VPP Valsts un privātā partnerība

ZM Zemkopības ministrija

VSP Valsts Statistiskā pārvalde
XCI Ražotāju cenu indekss eksportētajai produkcijai

Mērvienības

EUR, EURO Eiro, oficiālā Eiropas Savienības naudas vienība

Ls, LVL Lats

 140

Terminoloăija

Apmaksātas stundas ietver faktiski nostrādātās stundas, kā arī nenostrādātās, bet

apmaksātās stundas. Faktiski nostrādātās stundas sastāv no likumā, koplīgumā vai darba līgumā
paredzētā vai normālā darba laika un virsstundām. Nenostrādātajās, bet apmaksātajās stundās
ieskaita atvaĜinājuma dienu un darba devēja apmaksātu slimības dienu stundas (ja darbnespējas
lapa A maksāta 100% apmērā), apmaksātās dīkstāvju stundas, personīgo brīvdienu un svētku
dienu u.c. nenostrādātās, bet apmaksātās stundas.

Atlīdzība darbiniekiem ir bruto darba samaksas un darbu devēja sociālo maksājumu
kopsumma.

Bruto darba samaksa (ar nodokĜiem) – darba devēja maksājumi uz darba līguma pamata
strādājošajiem darbiniekiem. Tās sastāva iekĜauta regulārā un neregulārā tiešā darba samaksa -
pamatalgu (mēnešalga amata alga), samaksa par nostrādāto laiku vai veiklo darba apjomu,
regulārus un neregulāras piemaksas un prēmijas, piemaksas pie atvaĜinājuma, atvaĜinājuma
pabalsts, kompensācija par neizmantoto atvaĜinājumu; samaksa par nenostrādātām dienām - par
ikgadējo un papildatvaĜinājumu, samaksa par svētku dienām un citām dienām, kurās nestrādā;
darba samaksa natūrā; valsts sociālo apdrošināšanas obligāto iemaksu, ko maksā strādājošie, un
iedzīvotāju ienākuma nodokĜa summas.

Citas darba devēja izmaksas
• izmaksas, kas saistītas ar darbinieku pieĦemšanu darbā (izdevumi vakances izsludināšanai

presē, darba devēja maksājumi darbā iekārtošanās aăentūrām par sniegtajiem pakalpojumiem,
kompensācija par pārcelšanos, jaunajiem darbiniekiem iekārtojoties darbā u.c.);

• darba apăērba, uniformu izmaksas;
• darba dēĜ nepieciešamo medicīnisko pārbaužu un vakcināciju izmaksas, speciālu ēdienu un

dzērienu izmaksas.
Darba devējs (īpašnieks) - persona, kura veic savu uzĦēmējdarbību, profesionālo praksi vai

vada lauku saimniecību ar mērėi gūt ienākumus vai labumus, un turklāt nodarbina vienu vai
vairākas personas par samaksu.

Darba devēja sociālie maksājumi ir sociālas apdrošināšanas iemaksas un darba devēja
tiešie sociālie maksājumi esošajiem un bijušajiem darbiniekiem, kas tiek veikti saskaĦā ar valsts
normatīvajiem aktiem, darba līgumu vai maksāti brīvprātīgi.

Darba devēja tiešie sociālie maksājumi darbiniekiem ir pabalsti un citi maksājumi, kurus,
esošie un bijušie darbinieki saĦem tieši no darba devēja bez sociālās apdrošināšanas fondu
starpniecības (darbnespējas lapas A apmaksa, samaksa par dīkstāvēm, atlaišanas pabalsts u.c.).

Darba Ħēmējs (algots strādnieks, darbinieks) - persona, kura veic kādu darbu (ieskaitot arī
darbu ăimenes lauku saimniecībā vai arī ăimenes uzĦēmumā/privātpraksē), no kura persona vai
viĦa ăimene gūst ienākumus, peĜĦu (samaksu naudā, atlīdzību precēs vai pakalpojumos).

Darba samaksa ietver sekojošas pozīcijas neatkarīgi no izmaksu finansēšanas avota:
- darba algu, kas aprēėināta par nostrādāto laiku, pēc izstrādes izcenojumiem, tarifa likmēm,

amata likmēm, u.c.;
naudas summas, kas saskaĦā ar likumdošanu aprēėinātas par nenostrādāto laiku, par kuru

saglabājas darba alga;
- darbnespējas lapu A apmaksu;
- dīkstāvju apmaksu;
- ikgadējā un papildatvaĜinājuma apmaksu, kas attiecas uz oktobra mēnesi;
ikmēneša prēmijas, piemaksas pie darba samaksas, citas stimulēšanas izmaksas, kas tiek

aprēėinātas regulāri katru mēnesi (šajā pārskatā ieslēgtas tās, kas aprēėinātas par oktobra mēnesi);
- autoratlīdzību (honorāru) par tādiem darbiem, kuru radīšana, izdošana vai izpilde nav

pārsniegusi vienu kalendāro mēnesi.
Darba samaksa natūrā ir bruto samaksa par precēm un pakalpojumiem, ko darba devējs

nodrošina saviem darbiniekiem par brīvu vai par pazeminātām cenām un kas tiek uzskatīta par
darbinieku papildus ienākumiem. Tajā ietilpst:

 141

• darbiniekiem par brīvu izsniegtā darba devēja uzĦēmumā saražotā produkta (preces vai
pakalpojuma) cena vai arī starpība starp produkta pašizmaksu un cenu, par kuru tas tiek pārdots
darbiniekiem.

• darba devēja izdevumi, kas saistīti ar darbinieku nodrošināšanu ar mājokli vai dzīvojamo
platību, ieskaitot izdevumus par uzĦēmuma īpašumā esošo dzīvojamo platību (izdevumi tās
uzturēšanai un administrēšanai, nodokĜu apmaksai un apdrošināšanai). Šeit jāieskaita
neatmaksājami aizdevumi vai aizdevumi ar samazinātām procentu likmēm mājokĜa vai
dzīvojamas platības iegādei vai celtniecībai,

• darba devēja izdevumi, kas saistīti ar uzĦēmuma transportlīdzekĜu lietošanu personīgajām
vajadzībām.

• darba devēja pirktās preces vai pakalpojumi, kas sniegti darbiniekiem;
• cita samaksa natūrā - ēdināšanas taloni un uzturdevas kompensācija, daĜēja ēdināšanai

apmaksa brīvās vai subsidētās ēdnīcās, darba devēja izmaksas, saistītas ar uzĦēmuma atpūtas,
kultūras, sporta. bērnudārzu, veikalu, medicīnas punktu un citu strukturālo apakšvienību
uzturēšanu, remontu un Šo objektu darbinieku (ne uzĦēmuma) darba samaksa; transporta
izdevumu uz darbu un atpakaĜ apmaksa, uzĦēmumam piederošo mobilo tālruĦu privāto sarunu
rēėinu apmaksa, prēmijakcījas, iemaksas profesionālajās un darba devēju apvienībās.

Darbaspēka izmaksas ir darbu devēja izdevumi, kas nepieciešami, lai nodarbinātu
darbiniekus. Šeit jāiekĜauj bruto darba samaksa gan naudā, gan natūra (preču un pakalpojumu
veidā), darba devēja valsts sociālās apdrošināšanas obligātās un citas iemaksas, ko veic darba
devējs darbinieku labā. darba devēja tiešie sociālie maksājumi darbiniekiem, profesionālās
apmācības izdevumus un citas darba devēja izmaksas, nodokĜus, kas saistīti ar darbinieku
nodarbināšanu, atskaitot no valsts saĦemtās subsīdijas.

Darbinieks ir fiziska persona, kura uz darba [līguma vai uzĦēmuma līguma pamata par
nolīgto darba samaksu veic noteiktu darbu.

Darbinieku profesionālā apmācība (DPA) - DPA ir apmācības pasākumi vai darbības, ko
uzĦēmums daĜēji vai pilnībā finansē tiem saviem darbiniekiem, ar kuriem noslēgts darba līgums.

Darbinieku skaits pamatdarbā (ar algas nodokĜa grāmatiĦām) - visi darbinieki, kuri
iesnieguši algas nodokĜa grāmatiĦas, kopā.

Darbinieku skaits papildu darba vietā - visi darbinieki, kuriem tā bija papildu darba vieta
oktobra pēdējā darba dienā, kopā.

Ekonomiski aktīvie iedzīvotāji (darbaspēks) - nodarbinātie un aktīvie darba meklētāji.
Ekonomiski aktīva statistikas vienība – individuālie uzĦēmēji, komercsabiedrības,

zemnieku un zvejnieku saimniecības un ārpustirgus sektorā – fondi, nodibinājumi un biedrības,
valsts un pašvaldību budžeta iestādes, kas ražo produkciju vai sniedz pakalpojumus neatkarīgi no
tā, vai tās bija aktīvas visu gadu vai tikai daĜu no tā.

Faktiski nostrādātās stundas - sastāv no likumā, koplīgumā vai darba līgumā paredzētā vai
normālā darba laika un virsstundām.

Māceklis - darbinieks, kurš pilnībā nepiedalās ražošanas procesā, un ar kuru ir personīgi
noslēgts līgums un kurš saĦem darba samaksu.

Neformālā izglītība - mācīšanās, kura notiek līdzās formālās izglītības un apmācību
sistēmai, un tās rezultātā parasti netiek iegūts oficiāls atestāts; aptver arī dažādus kursus un
seminārus ārpus formālās izglītības sistēmas.

Nefinanšu investīcijās ir ietverti ilgtermiĦa nemateriālie ieguldījumi, dzīvojamās ēkas, citas
būves un celtnes, ilggadīgie stādījumi, tehnoloăiskās mašīnas un iekārtas, pārējie pamatlīdzekĜi un
inventārs, kā arī pamatlīdzekĜu izveidošana un nepabeigto būvobjektu izmaksas.

Nenostrādātās, bet apmaksātās stundās ieskaita atvaĜinājuma dienu un darba devēja
apmaksātu slimības dienu stundas, apmaksātās dīkstāvju stundas, personīgo brīvdienu un svētku
dienu u.c. nenostrādātās, bet apmaksātās stundas.

Neto darba samaksa - samaksa, kas nesatur nodokĜus.

 142

Nodarbinātie iedzīvotāji - visas tās personas (15-74 gadu vecumā), kas pārskata nedēĜā
vismaz vienu stundu veica jebkādu darbu vai nu par samaksu naudā vai arī par atlīdzību precēs
vai pakalpojumos, neskatoties uz to vai maksājumu saĦēma nedēĜā, kad darbs tika padarīts, vai nē.

Par nodarbinātiem uzskata ari pašnodarbinātas personas uzĦēmējdarbība, profesionālajā
prakse vai lauku saimniecībā, ja izpildās vismaz viens nosacījums:

1) personas strādā ar mērėi gūt peĜĦu, pat, ja uzĦēmums peĜĦu (pašlaik) nespēj gūt;
2) persona ziedo laiku uzĦēmējdarbības, profesionālās prakses vai lauku saimniecības

nodrošināšanai, pat, ja vēl nekas netika pārdots, pakalpojumi vēl netika sniegti vai nekas faktiski
netika saražots;

3) persona ir savas uzĦēmējdarbības, profesionālās prakses vai lauku saimniecības darbības
uzsākšanas procesā (iekārtu pirkšana un uzstādīšana, krājumu pasūtīšana jaunas uzĦēmējdarbības
uzsākšanas sagatavošanas procesā).

Papilddarbs (Blakusdarbs) – visas darbības, kuras nav pamatdarbs, bet dod
papildienākumus.

Pašnodarbinātais - persona, kura veic savu uzĦēmējdarbību, profesionālo praksi vai vada
lauku saimniecību ar mērėi gūt ienākumus vai labumus un turklāt nenodarbina citus.

Privātajā sektorā ietilpst pārējās komercsabiedrības un individuālie komersanti.
Profesionālās apmācības izmaksas ir darba devēja izdevumi, kas saistīti ar uzĦēmumā

strādājošo darbinieku profesionālo apmācību un kvalifikācijas celšanu. Tajās ietilpst patērētie
izejmateriāli un enerăija, mācību palīglīdzekĜi, mācību telpu un aprīkojuma uzturēšanas un neliela
remonta izmaksas, amortizācija, darba samaksa un cita atlīdzība citu uzĦēmumu vai iestāžu
darbiniekiem, kuri veic apmācību u.c Šeit tiek ieskaitīti arī maksājumi mācību iestādēm par
uzĦēmumā strādājošo darbinieku apmācību, kā arī par kursiem

Regulārā tiešā darba samaksa ir regulāri maksājuma bruto samaksa naudā, Tajā ietilpst:
� pamatalga (mēnešalga, amata alga);
� samaksa par nostrādāto laiku vai veikto darba apjomu;
� atlīdzība un papildus samaksa par virsstundām, nakts darbu, darbu

svētdienās un svētku dienās, samaksa par darbu bīstamos, kaitīgos darba apstākĜos,
darbu maiĦās;

� autoratlīdzība;
� prēmijas un piemaksas, ko regulāri izmaksā katru nedēĜu, mēnesi;
� samaksu par vienā un tajā pašā uzĦēmumā līdztekus pamatdarbam veikto

papilddarbu, piemēram, pa profesiju un amatu apvienošanu u.c.
Sabiedriskajā sektorā ietilpst valsts un pašvaldību iestādes un komercsabiedrības,

komercsabiedrības ar valsts, patvaldību vai to uzĦēmumu kapitāla līdzdalību pamatkapitālā 50%
un vairāk, sabiedriskās organizācijas.

Valsts sociālās apdrošināšanas obligātās iemaksas ir normatīvajos aktos paredzētās darba
devēju sociālās apdrošināšanas obligātās iemaksas. 2004.gadā, ja darba Ħēmējs tika apdrošināts
visos sociālās apdrošināšanas veidos, darba devēja iemaksu likme bija 24.09%

Vidējā bruto darba samaksa mēnesi aprēėināta, dalot bruto darba samaksu pilna un
nepilna darba laika darbiniekiem, kuri nostrādājuši pilnu oktobri un darba samaksu neietekmēja
prombūtne, ar kopējo šādu darbinieku skaitu, pie tam nepilna darba laika darbinieki pārrēėināti
pilna laika vienībās.

 143

Informācijas avotu saraksts

1. Aizsilnieks A. Latvijas saimniecības vēsture 1914 - 1945.- Sundbyberga: Daugava, Rīga,
1968 – 984 lpp.

2. Amatniecības attīstības programma. www.lak.lv, 14 lpp.
3. Amatniecības uzĦēmumu skaits. „Ekonomists”, Nr. 3, 1940.
4. Amatnieks.- Latvijas Amatniecības kameras izdevums, 1940
5. CelmiĦš A. Amatniecības kamera. „Ekonomists”, Nr. 2, 1936.
6. CelmiĦš A. Tirdzniecības un rūpniecības kamera. „Ekonomists”, Nr. 3, 1940.
7. Ceturtā tautas skaitīšana Latvijā 1935. gadā. VSP, Rīga, 1936, 432 lpp.
8. Darba samaksas struktūras apsekojuma rezultāti 2002.gadā. LR CSP, Rīga, oktobris, 2004,

140 lpp.
9. Darbaspēka apsekojuma galvenie rādītāji 2003. gadā. LR CSP, Rīga, maijs, 2004, 51 lpp.
10. Darbaspēka apsekojuma galvenie rādītāji 2004. gadā. LR CSP, Rīga, maijs, 2005, 51 lpp.
11. Darbaspēka apsekojuma galvenie rādītāji 2005. gadā. LR CSP, Rīga, maijs, 2006, 51 lpp.
12. Darbaspēka izmaksas 2000. gadā. LR CSP, Rīga, 2002, 82 lpp.
13. Darbaspēka izmaksas Latvijā. LR CSP, Rīga, jūlijs, 2006, 88 lpp.
14. Darbaspēks Latvijā. LR CSP, Rīga, marts, 1997, 147 lpp.
15. Elpers A. Likums par rūpniecības un amatniecības uzĦēmumiem. „Ekonomists”, Nr. 15,

1936.
16. Handwerk Magazin 9/92
17. Handwerk in der Europaeischen Union.-, ES Informācijas centra izdevums, 1989
18. Kameru sistēma Latvijā. „Ekonomists”, Nr. 10, 1939.
19. Karaša D. Amatniecība Latvijā – no pirmsākumiem līdz mūsu dienām. „Amatu ziĦas”, Nr.

12, 2006.
20. Kazāks V. Amatniecība un amatizglītība dokumentos "94.- Latvijas Amatniecības

kameras izdevums, 1995.
21. Kazāks V. Uzruna amatniekiem LAK 70 gadu jubilejā. „Amatu ziĦas”, Nr. 12, 2006.
22. Kokapstrādes rūpniecība Latvijā. Statistikas biĜetens. LR CSP, Rīga, 1998, 28. lpp.
23. Latvija. Statistisks pārskats. P. Mantinieka apgāds. 1947. lpp.
24. Latvija citu valstu saimē. Militārās literatūras apgādes fonda izdevums, 1938. 122 lpp.
25. Latvija skaitĜos. VSP izdevums, 1938. 536 lpp.
26. Latvijas ārējā tirdzniecība un transports 1937. VSP, Rīga, 1938. 333 lpp.
27. Latvijas darba kamera. „Ekonomists”, Nr. 11/12, 1936.
28. Latvijas darba potenciāls un tā atjaunošanas iespējas 20. – 21. gs. mijā. LZA Ekonomikas

institūts. Rīga, 1999, 124 lpp.
29. Latvijas mežu statistika un mežu departamenta darbība 1930 – 1932. Rīga, 1933, 184 lpp.
30. Latvijas mežu statistika un mežu departamenta darbība 1933 – 1934. Rīga, 1935, 162 lpp.
31. Latvijas mežu statistika un mežu departamenta darbība 1937 – 1938. Rīga, 1939, 207 lpp.
32. Latvijas nacionālais attīstības plāns 2007 - 2013. Gala redakcijas projekts. 2006, 59 lpp.
33. Latvijas rūpniecība 2005. LR CSP, Rīga, 2005, 83. lpp.
34. Latvijas sīkrūpniecības nākotne. „Ekonomists”, Nr. 9, 1921.
35. Latvijas statistikas gada grāmata 1935. VSP, Rīga, 1936. 314 lpp.
36. Latvijas statistikas gada grāmata 1939. VSP, Rīga, 1939. 316 lpp.
37. Latvijas statistikas gada grāmata 2001. LR CSP, Rīga, 2001. 259 lpp.
38. Latvijas statistikas gada grāmata 2005. LR CSP, Rīga, 2006, 302 lpp.
39. Latvijas zeme, daba, tauta, 3.s. Rīga: Valters un Rapa, 1937. – 680 lpp.
40. Likums par Latvijas tirdzniecības un rūpniecības kameru. „Ekonomists”, Nr. 24, 1934.
41. Mūžizglītības aspekti Latvijā. LR CSP, Rīga, 2004, 82. lpp.
42. MVU attīstības programmas 2004 - 2006. kopsavilkums. 47 lpp.
43. Nacionālā stratēăiskā ietvardokumenta 2007 – 2013. gada periodam projekts. FM, Rīga

01.06, 184 lpp.

 144

44. Noteikumi par amatiem, kuros personu profesionālā darbība ir uzskatāma par amatniecību.
MK noteikumi Nr. 395, 06.10.1998.

45. Par amatiem, kuros personu profesionālā darbība ir uzskatāma par amatniecību. MK
noteikumi Nr. 213, 22.11.1994

46. Par amatniecību. LR likums, 02.02.1993.
47. Par uzĦēmējdarbības tendencēm Latvijas statistisko reăionu un tautsaimniecības nozaru

griezumā 2000.-2004. gadā. EM pētījums. Rīga, 2005, 126 lpp.
48. Profesiju apsekojuma rezultāti Latvijā 2001. gada oktobrī. CSP, Rīga, aprīlis, 2002, 115.

lpp.
49. Profesiju apsekojuma rezultāti Latvijā 2002. gada oktobrī. CSP, Rīga, aprīlis, 2003, 115.

lpp.
50. Profesiju apsekojuma rezultāti Latvijā 2004. gada oktobrī. CSP, Rīga, jūlijs, 2005, 162.

lpp.
51. Profesiju apsekojuma rezultāti Latvijā 2005. gada oktobrī. CSP, Rīga, jūlijs, 2006, 162.

lpp.
52. Profesiju klasifikators. MK 18.04.2006. noteikumi Nr. 306. 1. pielikums.
53. RotaĜlietu rūpniecība. „Ekonomists”, Nr. 18, 1920.
54. Skujenieks M. Latvija 1918 – 1928. gados. Rīga, Valsts Statistiskā pārvalde, 1928. 71 lpp.
55. Skujenieks M. Latvija. Zeme un iedzīvotāji.- A.Gulbja apgādniecība, Rīga, 1927.
56. Tirdzniecības un rūpniecības kamera. „Ekonomists”, Nr. 1, 1935.
57. ZiĦojums par Latvijas tautsaimniecības attīstību. EM, Rīga, 06.06, 160 lpp.
58. Amatniecība Eiropā. LAK Amatniecības literatūras apgāds, Rīga, 2002, 25 lpp.
59. Kopienas Lisabonas programmas īstenošana. Mūsdienīga MVU politika izaugsmes un

nodarbinātības veicināšanai. EKK COM (2005) 551 galīgā redakcija. Brisele, 10.11.2005. 11 lpp.
60. Kucera, G. (1993): Volkswirtschaftliche Funktionen des Handwerks im

Umstrukturierungsprozeß in den neuen Bundesländern, in: W. König u. G. Kucera (Hrsg.):
"Wirtschaftliche Lage und Entwicklungsperspektiven des Handwerks in den neuen
Bundesländern", Kontaktstudium Wirtschaftswissenschaft 1992, Göttingen.

61. Sturm, R. u. Stock. Ch. (2002): Untersuchung der Unternehmensbelastung durch
Bundesstatistiken, in: Wirtschaft und Statistik 10/2002, hrsg. vom Statistischen Bundesamt,
Wiesbaden, S. 838-847.

62. Müller K. Das Handwerk in der amtlichen Statistik - Bestandsaufnahme und
Verbesserungsmöglichkeiten. Göttingen, 2002. 56 lpp.

63. Struktur und Bedeutung des handwerksähnlichen Gewerbes in Deutschland, von Klaus
Müller und Annette Rudolph, Göttingen 1998, 72 Seiten.

64. Dombrovskis V. Ienākumu nevienlīdzība – kas darāms tās samazināšanai ? "Diena", 01.09.2006.
65. Deklarācija par MK iecerēto darbību. „Latvijas vēstnesis”, Nr. 180, 9.11.06

Interneta resursi

(skatīti laikā no 10.01 – 15.12.06)

www.altavista.digital.com/cgi-bin/query – pasaules meža nozares asociācijas
www.antic.ru – mākslas priekšmetu antikvariāts
www.bml.de – kokapstrāde Vācijā
www.buvnieciba.lv vai www.building.lv – būvniecība Latvijā
www.cens.com - standartizācijas komiteja
www.chance-europe.de – amatniecība Eiropā
www.csb.gov.lv - Centrālā statistika pārvalde
www.drevesina.com – Krievijas kokrūpniecības portāls
www.eparskats.csb.gov.lv – statistikas pārvalde
www.euroEducation.net – izglītība Eiropā
www.europa.eu.int/comm/eurostat/ – Eurostatistika

 145

www.europages.com – uzĦēmumu katalogs
www.euwid.de – raksti, prognozes, cenas un statistika par kokrūpniecību
www.handwerk.com – amatnieki Vācijā
www.hadwerk-info.de – amatnieki Vācijā
www.handwerk-international.de – amatnieki Vācijā
www.handwerk-magazin.de – amatnieki Vācijā
www.hwk-muenster.de – Minsteres amatniecības kamera
www.infanet.lv - Baltijas lietišėās informācijas centrs
www.izmpic.gov.lv – profesionālās izglītības centrs
www.izm.gov.lv – izglītības un zinātnes ministrija
www.joinery.ru – galdniecība
www.kompass.com – pasaules uzĦēmumu datu bāze
www.laea.lv - Latvijas pieaugošo izglītības apvienība
www.lak.lv - Latvijas amatniecības kamera
www.liis.lv – izglītības informatīvā sistēma, kultūrvēsture
www.lda.gov.lv – Eiropas informācijas centrs
www.lnb.lv – nacionālā bibliotēka
www.lvm.lv – Latvijas valsts meži
www.mebeles.lv – mēbeles Latvijā
www.mebeles.biz – specializētā mēbeĜu datu bāze
www.mk.gov.lv – Ministru kabinets
www.mkaccdb.eu.int – market Access Database – tirgus pieejamības datu bāze(tarifi, tehniskās

prasības, sertifikāti, tirgus pētījumi)
www.nap.lv – nacionālās attīstības plāns
www.nva.lv – nodarbinātības valsts aăentūra
www.piaa.gov.lv – profesionālās orientācijas informācijas centrs
www.puls.lv – visas dzīves sfēras
www.sef.lv – sociāli ekonomiskais fonds
www.sppkp.lv – Starptautiskās palīdzības programmu koordinācijas pārvalde
www.statistic-bund.de – statistika Vācijā
www.tdf.lv – tehnoloăiskās attīstības forums
www.unece.org/stats/linkr.htm – ANO Eiropas komisijas UNECE reăiona statistikas organizācija
www.vdc.lv – Latvijas vides datu centrs
www.vdi.lv – valsts darba inspekcija
www.vmd.gov.lv – Valsts mežu dienests
www.zdh.de – Zentralverband der deutschen Handwerks

t.sk. par ES fondu apgūšanu
www.altum.lv – ALTUM finansu palīdzība uzĦēmējiem
www.em.gov.lv – Ekonomikas ministrija
www.esfondi.lv – ES atbalsta interneta vietne
www.hipo.lv – Latvijas Hipotēku un zemes banka
www.lad.gov.lv - Lauku atbalsta dienests
www.liaa.gov.lv - Latvijas Investīciju un attīstības aăentūra
www.lga.lv - Latvijas Garantiju aăentūra
www.llkc.lv – Latvijas lauku konsultāciju un izglītības centrs
www.lsif.lv - Sabiedrības integrācijas fonds
www.piaa.gov.lv - Profesionālās izglītības attīstības aăentūra
www.vraa.gov.lv - Valsts reăionālās attīstības aăentūras
www.zm.gov.lv – Zemkopības ministrija

 146

Pielikumi

