

APSTIPRINU

Kultūras ministre D.Melbārde

2015. gada 20. nov.

**Kultūrpolitikas pamatnostādnes 2014.–2020. gadam
„Radošā Latvija”**

**Literatūras un grāmatniecības nozares stratēģija
2015–2020**

Rīga
2015

Satura rādītājs:

1.	Lietotie saīsinājumi	3. lpp.
2.	Ievads	4. lpp.
3.	Situācijas apraksts	4. lpp.
4.	Nozares SVID analīze	12. lpp.
5.	Literatūras un grāmatniecības nozares virsmērķis un attīstības prioritātes	14. lpp.
6.	Stratēģiskie mērķi, rīcības virzieni un aktivitātes	15. lpp.
	1. Kultūras vērtību sistēma: nozares procesa attīstība un izcilība, identitāte un starptautiskā atpazīstamība	15.lpp.
	2. Radošā izglītība: nozares izglītības nepieciešamība un ietekme uz izglītību kopumā/mūžizglītība	21.lpp.
	3. Kultūra un ekonomika: nozares loma ekonomikas stiprināšanai	22.lpp.
	4. Radošie reģioni: nozares attīstība un loma reģionos	23.lpp.
7.	Rezultatīvie rādītāji nozares attīstības izvērtēšanai	25. lpp.
8.	Stratēģijas īstenošanas novērtēšanas kārtība	29.lpp.

LIETOTIE SAĪSINĀJUMI

AKKA/LAA – Autortiesību un komunikēšanas konsultāciju aģentūra / Latvijas Autoru apvienība

EM – Ekonomikas ministrija

FM – Finanšu ministrija

IZM – Izglītības un zinātnes ministrija

KISC – Kultūras informācijas sistēmu centrs

KM – Kultūras ministrija

LBB – Latvijas Bibliotekāru biedrība

LBJLP – Latvijas Bērnu un jaunatnes literatūras padome

LGA – Latvijas Grāmatizdevēju asociācija

LGĢ – Latvijas Grāmatnieku ģilde

LIAA – Latvijas investīciju un attīstības aģentūra

LKA – Latvijas Kultūras akadēmija

LLC – Latvijas Literatūras centrs

LNB – Latvijas Nacionālā bibliotēka

LNBAB – Latvijas Nacionālās bibliotēkas atbalsta biedrība

LRS – Latvijas Rakstnieku savienība

LU – Latvijas Universitāte

LVA – Latviešu valodas aģentūra

NEPLP – Nacionālā elektronisko plašsaziņas līdzekļu padome

PVN – pievienotās vērtības nodoklis

RL – Kultūrpolitikas pamatnostādnes 2014.–2020. gadam „Radošā Latvija”

SRTM – Starptautiskā Rakstnieku un tulkoņu māja

VKKF – Valsts Kultūrkapitāla fonds

1. IEVADS

Literatūras un grāmatniecības stratēģija ir nozares politikas plānošanas dokuments, kura uzdevums ir iezīmēt pasākumus, ar kuriem tiks īstenotas kultūrpolitikas pamatnostādnes 2014. – 2020. gadam "Radošā Latvija"¹ izvirzītās prioritātes un politikas mērķi literatūras un grāmatniecības jomā. Stratēģiju ir izstrādājusi Literatūras un grāmatniecības padome sadarbībā ar KM Kultūrpolitikas departamenta Nozaru politikas nodaļu. Aprēķini par stratēģijas īstenošanai nepieciešamo finansējumu balstīti pamatnostādnes plānotajā finansējumā, kas veidots, prognozējot optimistisku valsts ekonomikas attīstību, tādēļ stratēģijas faktiskā īstenošana var nenotikt plānotajā apmērā, bet gan atbilstoši reālajām valsts budžeta un ES struktūrfondu iespējām.

2. SITUĀCIJAS APRAKSTS

2.1. Nozares raksturojums un funkcionālā struktūra

Grāmatniecība ir starpnozares radošā industrija, kas ietver jaunrades procesu un tā rezultāta tālāku pārveidi kultūras produktā – grāmatas (poligrāfiskā vai digitālā) formātā, nodrošinot tā pieejamību un izplatību, patēriņu un popularizēšanu lokālā un starptautiskā līmenī.

Grāmatniecība sevi pozicionē kā nozari, kas ir cieši saistīta un mijiedarbojas ar citām kultūras, izglītības, zinātnes un tautsaimniecības nozarēm, jo veido bāzi minēto nozaru mantojuma, zināšanu un informācijas saglabāšanai un pārnesei.

Literatūra un grāmatniecība sniedz būtisku ieguldījumu valodas attīstībā un ir izglītības pamatprasmis – lasītprasmes – svarīgākais indikators. Savukārt nozares patieso ekonomisko pienesumu valsts budžetā noteikt kavē nepilnības valsts statistikas sistēmas uzskaitē (nediferencēti dati), kas mazina iespēju argumentēt ar objektīviem datiem par nozares ieguldījumu IKP un budžetā.

¹ Kultūrpolitikas pamatnostādnes 2014.–2020. gadam „Radošā Latvija”. Sk. http://www.km.gov.lv/lv/ministrija/radosa_latvija.html

2.2. Literatūras un grāmatniecības nozari pārstāvošās nozīmīgākās institūcijas 2015.gadā*

Latvijā grāmatniecības nozari veido dažāda juridiskā statusa dalībnieku kopums: literāti, nevalstiskās organizācijas, uzņēmēji (izdevēji, grāmatnīcas, grāmatnīcu tīkli) un pašvaldību institūcijas (valsts, pašvaldību un privātās bibliotēkas, rakstniecības un memoriālie muzeji), kas nodrošina nozares dinamisku funkcionēšanu un pamatdarbību veikšanu – literāro darbu radīšanu, producēšanu un pieejamības nodrošināšanu auditorijai.

*Minētās institūcijas atsevišķi un sadarbojoties veic un īsteno dažādas valstiski nozīmīgas funkcijas un pasākumus grāmatniecības nozarē, nodrošinot nozares dinamisku un daudzveidīgu darbību un attīstību.

2.3. Nozares statistika

Pēc LNB Bibliogrāfijas institūta datiem 2014. gadā Latvijā ir izdotas 2177 grāmatas un brošūras, t.sk. 1149 Latvijas autoru oriģinālliteratūras izdevumi. Tradicionāli apmēram 95% visu izdevumu un 95–97% no kopējās tirāžas ir latviešu valodā. Visu jaunizdevumu kopējā tirāža ir 3 milj. eksemplāru, bet viena Latvijas oriģinālliteratūras izdevuma vidējais metiens – 1554 eksemplāri. 2014. gadā to juridisko personu un privātpersonu skaits, kas gada laikā izdevuši vismaz vienu grāmatu, bija 449; regulāri ar grāmatu izdošanu kā pamatdarbību nodarbojas apmēram 40–50 uzņēmēji, lielākā daļa aktīvāko apvienojušies profesionālajās organizācijās: Grāmatu izdevēju asociācijā (29 biedri) un Latvijas grāmatnieku ģildē (5 biedri). Nosaukumu skaitam, tirāžai un izdevēju skaitam pēdējos gados ir tendence pakāpeniski kristies. To ietekmē gan ārēji faktori – demogrāfiskie procesi un izmaiņas iedzīvotāju kultūras patēriņa paradumos, kas samazina jau tā mazo latviešu oriģinālliteratūras grāmatu tirgu, gan arī nepietiekams atbalsts nozaresi no valsts un pašvaldību puses, tostarp jaunu grāmatu iepirkumam bibliotēkām. Arī Valsts Kultūrkapitāla fonda iespējas atbalstīt grāmatniecības procesu ir ierobežotas.

Avots: LNB Bibliogrāfijas institūta statistikas izdevums Prese 2005-2014

2.4. Elektroniskās grāmatas

2010. gadā Latvijā sāka attīstīties elektronisko grāmatu tirgus, kas pagaidām vēl ir sākuma stadijā. Lielākais e-grāmatu izdevējs ir apgāds „Zvaigzne ABC” www.zvaigzne.lv, kas līdz 2015.gada jūnijam izdevis 1015 e-grāmatas. Izveidotas privātas platformas elektronisko grāmatu izgatavošanai un izplatīšanai internetā www.e-gramatas.lv, www.publicetava.lv, <https://las.am>. Zināms, ka veidošanās stadijā ir vairākas e-grāmatu platformas iniciatīvas. Atsevišķas izdevniecības ir izveidojušas dažas e-grāmatas un to pieejamību iegādei nodrošina portāls www.e-gramatas.lv. Kopējais izdoto e-grāmatu skaits Latvijā lēšams ap 1500–2000.

2.5. PVN grāmatām

No 2004. līdz 2008. gadam Latvijā izdotajām grāmatām tika piemērota pazeminātā pievienotās vērtības nodokļa (PVN) likme 5 %. Līdz ar ekonomisko krīzi 2009. gadā tika pieņemts valdības lēmums PVN likmi grāmatām palielināt līdz 22 %, kas negatīvi ietekmēja nozares darbību – kāpa grāmatu cenas, kritās izdoto grāmatu nosaukumu skaits un kvalitāte, grāmatu pirkšanas rādītāji grāmatnīcās kritās līdz pat 70 %, vairāki apgādi pārtrauca darbību vai iesaldēja iesāktos projektus. Rezultātā tika panākts, ka 2009. gada augustā PVN likme grāmatām samazinājās līdz 10 %, taču kopš 2010. gada janvāra līdz ar izmaiņām nodokļu normatīvajos aktos pazeminātā PVN likme grāmatām noteikta 12 % apmērā. Savukārt elektroniskajai grāmatai kā pakalpojumam tiek piemērota PVN standartlikme 21%.

2.6. Kultūras ministrijas atbildībā esošās valsts pārvaldes funkcijas literatūras un grāmatniecības nozarē

Literatūras un grāmatniecības nozarē Latvijā nav izveidota īpaša valsts pārvaldes iestāde. Par nozari un tās attīstību ir atbildīga Kultūras ministrija, kas veido nozares kultūrpolitiku, savukārt valsts pārvaldes funkciju īstenošana nozarē līdz ar daļēju budžetu konkursa kārtībā tiek deleģēta nozares nevalstiskajām organizācijām, tostarp:

- **Latvijas literatūras popularizēšana ārvalstīs** – uz līdzdarbības līguma pamata konkursa kārtībā no 2006.–2015.g. īsteno biedrība „Latvijas Literatūras centrs”;
- **Literāro radošo rezidenču nodrošinājums un platforma pašmāju un ārvalstu literātu sadarbībai un pieredzes apmaiņai** – īsteno Starptautiskā Rakstnieku un tulkotāju māja;
- **Latvijas profesionālās literārās rakstniecības tradīcijas apguve un attīstība** – uz līdzdarbības līguma pamata konkursa kārtībā no 2014.gada īsteno Latvijas Rakstnieku savienība.
- **Latvijas literatūras veikuma ikgadējo izvērtējumu un sasniegumu apbalvošanu, organizējot Latvijas Literatūras gada balvas (LALIGABA) norisi** – no 2010.gada īsteno SIA „Starptautiskā Rakstnieku un tulkotāju māja” sadarbībā ar Latvijas Literatūras centru un Latvijas Rakstnieku savienību.
- **Publiskā patapinājuma atlīdzības izmaksa autoriem** ~ 1000 rakstniekiem un tulkotājiem par viņu darbu izmantojumu pašvaldību publiskajās bibliotēkās atlīdzības izmaksu organizē AKKA/LAA.
- **Valsts daļēji finansiāli atbalsta arī sabiedrībai un nozarei nozīmīgus pasākumus**, piemēram, Latvijas grāmatu svētku kultūras programmu, grāmatu mākslas konkursu *Zelta ābele* u.c., kā arī iniciē plašākas ievērojama literātu jubilejām veltītas pasākumu programmas, iesaistot to īstenošanā NVO.

Ar nozares politikas īstenošanas koordinēšanu literatūrā un grāmatniecībā ikdienā nodarbojas viens KM ierēdnis.

Finansējums grāmatniecības nozarei no Kultūras ministrijas administrētās valsts budžeta apakšprogrammas "Mākslas un literatūra" 2008.-2014.gads, *euro*

2.7. Valsts Kultūrkapitāla fonda funkcijas un atbalsts literatūras nozarei

Ar Valsts kultūrkapitāla fonda (VKKF) starpniecību valsts atbalsta radošā procesa nepārtrauktību un kvalitatīvu attīstību Latvijas profesionālajā mākslā un kultūrā, tostarp literatūrā un grāmatniecībā, tādējādi veicinot jaunradē, sadarbībā, tolerancē un līdzdalībā sakņotas modernas, saliedētas un atbildīgas sabiedrības veidošanos. VKKF galvenās funkcijas ir sniegt atbalstu kultūras projektiem, t. sk., radošajām iniciatīvām, kultūras procesu izpētei un dokumentēšanai, jaunrades, radošā procesa un eksperimentu nodrošināšanai, kā arī piešķirt stipendijas (radošās stipendijas, mūža stipendijas, mācību stipendijas).

Fonda mērķi tiek realizēti gan ar mērķprogrammu starpniecību, gan ar regulārajiem projektu konkursiem. Finansējumu literatūras un grāmatniecības projektiem izskata un piešķir Literatūras nozares ekspertu komisija, kas nosaka un aktualizē prioritātes. Kā galveno prioritāti pēdējos gados VKKF Literatūras nozares ekspertu komisija ir izvirzījusi atbalstu rakstnieku jaunradei. Līdzās tai tiek atbalstīta kvalitatīvu oriģinālliteratūras darbu izdošana, literatūras žurnāli un portāli, atbalstīta arī latviešu literatūras tulkojumu izplatīšana pasaulē un citi nozarei svarīgi pasākumi.

Līdz krīzes periodam 2009. gadā VKKF līdzās regulārajiem projektu konkursiem sekmīgi īstenoja arī mērķprogrammu konkursus, tostarp atsevišķām nozarēm, bet, samazinoties finansējumam, mērķprogrammu skaits ievērojami saruka, arī literatūras nozarē, kur pēckrīzes periodā īstenoja tikai viena šāda mērķprogramma – „Grāmatu iepirkums publiskajām bibliotēkām” (2012. gadā). Mērķprogrammu trūkums kavē nozares būtisku funkciju īstenošanu un apjomīgākas valsts nozīmes iniciatīvas dara nestabilas un grūti plānojamas ilgtermiņā.

VKKF literatūras nozares projektiem atvēlētais finansējums, *euro*

Atbalsts literatūras nozarei VKKF 2013. un 2014. gadā

3. NOZARES SVID ANALĪZE

STIPRĀS PUSES	VĀJĀS PUSES
<ul style="list-style-type: none"> • nozare nodrošina latviešu valodas – nacionālās identitātes pamata – pastāvēšanu, saglabāšanu un attīstību; • sabiedrībā pieprasīti, ilgus gadus notiek tradicionāli nozares pasākumi: Dzejas dienas, Prozas lasījumi, Rīgas grāmatu svētki u.c.; • darbojas mehānisms, kas nodrošina regulāru atbalstu nozares iniciatīvām – Valsts kultūrkapitāla fonds; • efektīvi darbojas lasīšanas veicināšanas programma bērniem un jauniešiem „Bērnu žūrija”, kas aptver 17 000 latviešu valodā lasošos bērnus un jauniešus ne tikai visā Latvijā, bet arī diasporas centros ārvalstīs; • nozare nodrošina un sekmē dažādās valodās radītas oriģinālliteratūras tapšanu Latvijā, tādējādi nodrošinot kultūras dažādību un daudzveidību un kalpojot par sabiedrības integrācijas instrumentu; • grāmatniecība ir lielākā radošo industriju nozare Latvijā, kas ietver ar valodu un vizuālo komunikāciju saistīto radošo darbu, grāmatu dizainu, poligrāfiju, grāmatu tirdzniecības tradīciju un pieejamības (grāmatnīcu, bibliotēku) infrastruktūru visā Latvijā; • grāmatniecības nozare sniedz vērā ņemamu tiešu un netiešu pienesumu valsts ekonomikā un konkurētspējas attīstībā: nodrošina darbavietas, PVN un nodarbinātības nodokļu maksājumus un IKP pieaugumu; • ir izveidojušies stabili starptautiski kontakti radīto vērtību popularizēšanai un pieredzes apmaiņai, pieaug latviešu literatūras eksports un nozares ieguldījums valsts tēla veidošanā; • būtiski ir eksporta apjomi grāmatniecības poligrāfijas segmentā, kas nodrošina kvalitatīvu, modernu un lētāku iespiedpakalpojumu pieejamību arī iekšējā tirgū 	<ul style="list-style-type: none"> • nepietiekami augsts literatūras un grāmatniecības prestižs sabiedrībā; • lasītprasmes un motivācijas zemais līmenis bērnu un jauniešu vidē, kas mazina analīzes, tekstu izpratnes spēju, pazemina izglītības kvalitāti un konkurētspēju darba tirgū; • mazs tirgus un zema pirktspēja, kas rada augstas grāmatu izdošanas izmaksas un augstu izdevējdarbības riska pakāpi; • jaunu un vērtīgu grāmatu pieejamības deficīts bibliotēkās, tostarp zemās pirktspējas dēļ, kas paplašina plaisu starp autoriem un lasītājiem, sašaurina informācijas telpu, vairo sabiedrības inertumu un mazina konkurētspēju gan lokālā, gan starptautiskā līmenī; • neatbalstoša valsts nodokļu politika grāmatām 12 % PVN – (vidēji Eiropas valstīs 8 %) un 21% e-grāmatām; • trūkst prasmes un sadarbības nozares interešu pārstāvēniecībā, kā arī trūkst spēcīga politiskā lobija nozares atbalstam; • likumdevējiem un izpildvarai trūkst izpratnes par nozares specifiku un gatavības atbalstīt nozarei labvēlīgu likumdošanas izstrādi; • nozares juridiskā un funkcionālā sadrumstalotība: nav vienotas spēcīgas koordinējošās struktūras, kas nodarbotos ar nozares menedžmentu kopumā un sekmētu stratēģisko mērķu sasniegšanu; • nepietiekams publiskais līdzfinansējums pilnvērtīgai nozares attīstībai; • zems sabiedrisko mediju atbalsts nozares devuma popularizēšanai (ētera laika atvēlēšana grāmatu ziņām); • trūkst finansiālās un juridiskās bāzes e-grāmatniecības attīstībai; • trūkst kvalitatīvu un kvantitatīvu pētījumu, aptverošas statistikas un iegūto datu analīzes; • daudzveidīgu kultūras periodikas un interneta platformu trūkums literatūrkritikas attīstībai un kultūrpolitikas procesa analīzei; • nav likuma par radošo personu statusu, kas definētu un nodrošinātu sociālo aizsardzību un pabalstu sistēmu radošajām personām.

RISKI	IESPĒJAS
<ul style="list-style-type: none"> • vienotas koordinējošas un administratīvas struktūras trūkums nozares kopīgo interešu definēšanai un stratēģisko mērķu īstenošanai; • latviešu valodas kvalitātes vājināšanās globalizācijas, citu valodu, plašsaziņas līdzekļu un sociālo tīklu valodas lietojuma ietekmē; • nepietiekami resursi grāmatniecības produktu reklāmai un mārketingam medijos un citās platformās rada grāmatām nevienlīdzīgu konkurenci citu kultūras un izklaides produktu tirgū; • demogrāfiskā krīze un lielais emigrācijas apjoms mazina pieprasījumu; • ar nozari saistīto akadēmisko pētījumu nepietiekams apjoms un sabiedrības informēšanā izmantoto instrumentu trūkums; • grāmatniecībā izmantojamo resursu cenu pieauguma ietekme uz grāmatu cenām un iedzīvotāju pirktspēju; • nepietiekama literatūras lomas apzināšanās lasītprasmes (izglītības pamatprasmes) līmeņa paaugstināšanās formālajā izglītībā draud ar izglītības kvalitātes kritumu kopumā. 	<ul style="list-style-type: none"> • atbalstīt augstvērtīgu literāru darbu tapšanu, kas veicinātu vienota vispārcilvēciska kultūras identitātes koda un ideju aktualizāciju Latvijas auditorijā; • uzlabot nozares pārvaldību un tai pieejamā atbalsta koordināciju; • plašāk izmantot formālās, neformālās un mūžizglītības bāzi un potenciālu lasīšanas veicināšanai un profesionāļu izglītībai; • attīstīt sadarbību ar medijiem un atmiņas institūcijām (muzeji, bibliotēkas) nozares popularizēšanai; • investējot tulkošanā un literāro darbu mārketingā ārvalstīs, veidot latviešu grāmatu par veiksmīgu eksportpreci un valsts atpazīstamības zīmolu; • stiprināt sabiedrības integrācijas potenciālu, nodrošinot kultūras dažādību uz latviskās identitātes pamatiem; • attīstīt sadarbību ar citām nozarēm inovatīvu produktu radīšanai; • attīstīt nozares ekonomisko potenciālu – darbavietas, nodokļus, eksportspēju, veicinot IKP pieaugumu; • izveidojot radošo personu tiesiskās un sociālās aizsardzības normatīvo bāzi, veicināt jaunradi un uzlabot radošo personu dzīves apstākļus un kvalitāti; • izmantot Latvijas valsts simtgadi nozares attīstības izrāvienam: <ul style="list-style-type: none"> - pieteikt Rīgu Pasaules grāmatu galvaspilsētas statusam 2018. gadā mobilizējot nozares, valsts un pašvaldības organizācijas vienotam mērķim; - Baltijas valstu viesu statuss Londonas starptautiskajā profesionālajā grāmatu tirgū kā iespēja Latvijas literatūras eksporta attīstībai anglofonajā vidē.

Secinājums:

Nozares turpmākai konstruktīvai attīstībai nepieciešams veidot labvēlīgu vidi, kas ietver daudzu nozarei būtisku jautājumu risināšanu: atbalstu jaunradei un radošo personu sociālai aizsardzībai, atbalstu grāmatizdevējiem, lasīšanas veicināšanas valsts stratēģijas izstrādi un īstenošanu, publiskā patapinājuma atlīdzības palielināšanu, 0 % PVN piemērošanu grāmatām nacionālās valodas saglabāšanas nolūkos, reprogrāfiskās reproducēšanas sistēmas izstrādi u.c. Minēto jautājumu risināšana ir būtiska, lai saglabātu pēc iespējas kvalitatīvāku un dzīvotspējīgu latviešu valodas kultūrtelpu un radītu labvēlīgu vidi Latvijas grāmatniecības ilgtspējīgai attīstībai – latviešu valodas izdzīvošanas garantam un kvalitatīvas latviešu valodas vides saglabāšanai Latvijā globalizācijas apstākļos.

4. LITERATŪRAS UN GRĀMATNIECĪBAS NOZARES VIRSMĒRĶIS UN ATTĪSTĪBAS PRIORITĀTES

Atbilstoši Valsts kultūrpolitikas pamatnostādņu 2014.–2020. gadam „Radošā Latvija” virsmērķim literatūras un grāmatniecības nozares virsmērķis ir nodrošināt Latvijas literatūras un grāmatniecības attīstībai labvēlīgu vidi, veicinot literāro jaunradi, atbalstu izdevējiem, grāmatu pieejamību un iedzīvotāju motivāciju lasīt. Apliecināt, ka latviešu valodas kultūrtelpas pastāvēšana un attīstība pozitīvi ietekmē sabiedrības dzīves kvalitāti, izglītību un konkurētspēju.

Politikas virsmērķa sasniegšanai RL noteiktas šādas prioritātes:

1. Kultūras kapitāla saglabāšana un attīstība, sabiedrībai līdzdarbojoties kultūras procesos.
2. Radošums mūžizglītībā un uz darba tirgu orientēta kultūrizglītība.
3. Konkurētspējīgas kultūras un radošās industrijas.
4. Radošas teritorijas un kultūras pakalpojumu pieejamība.

Nozares attīstībai noteiktas šādas prioritātes:

- **Atbalsts literārās jaunrades, izdevējdarbības un nozares eksportspējas veicināšanai:** radošās stipendijas, atbalsts izdošanai, tulkošanai un popularizēšanai Latvijā un ārvalstīs, kas atbilst RL 1., 2. un 3. prioritātei.
- **Grāmatniecības produktu dažādības un pieejamības nodrošinājums (Rīga, reģioni, diaspora), kas vienlaikus kalpotu par pamatu lasīšanas veicināšanai, izglītības un konkurētspējas attīstībai:** grāmatu iepirkums bibliotēkām, bērnu lasīšanas veicināšanas programmas, lasītprasmes kāpums, izglītības kvalitāte, kas atbilst RL 4.prioritātei.
- **Pārdomāta nozares vadības sistēma, kas ļautu precīzi definēt īstermiņa mērķus un novirzīt tiem finansējumu, paaugstināt nozares prestižu, veicināt sadarbību ar saistītajām nozares un radošajām industrijām:** administratīvās struktūras attīstība, padomes pilnvaras, definēts bāzes finansējums, kas ļautu īstenot nozares rīcībpolitiku atbilstoši stratēģijai, kas atbilst RL 1.prioritātei.

5. STRATĒGISKIE MĒRĶI, rīcības virzieni un aktivitātes

5.1. Kultūras vērtību sistēma: nozares procesa attīstība un izcilība, identitāte un starptautiskā atpazīstamība. (atbilst LR 5.1. prioritātes 5.1.2. stratēģiskā mērķa 5.1.3. rīcības virzieniem)

5.1.1. Rīcības virziens: Atbalsts latviešu literatūras darbu tapšanai, tulkošanai, popularizēšanai un izdošanai

Indikatori: nodrošināta Latvijas pārstāvniecība 5 grāmatu tirgos ik gadu, ārvalstīs izdoto Latvijas autoru darbu skaita pieaugums, pasaules līmeņa nozares iniciatīvas īstenošana Latvijā un Latvijas literatūras eksports anglofonajās valstīs. Publiskā patapinājuma atlīdzības apmēra atjaunošana pirmskrīzes situācijā, reprogrāfiskās reproducēšanas sistēmas izstrāde un budžeta līdzekļu atvēlēšana.

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Radošās stipendijas darbu tapšanai (RL 5.1.6. stratēģiskais mērķis 1.rīcības virziena 1.1. uzdevuma 1.1.1.aktivitāte)	VKKF literatūras nozares projektu konkursu nodrošinājums.	VKKF		VKKF: atbalsts 55 rakstniekiem un tulkotājiem vidēji 2545 EUR apmērā 140 000 EUR	2015 – 2020
2.	Valsts atbalsta sistēmas radīšana radošo personu atbalstam	Likums par radošo personu statusu un profesionālajām radošajām organizācijām.	KM	LRSP, nozares NVO		2015–2017
3.	Publiskā patapinājuma un reprogrāfiskās reproducēšanas atlīdzības jautājuma risināšana	Publiskā patapinājuma atlīdzības pieaugums līdz 10 % no grāmatu iepirkuma bibliotēkās. Valsts budžeta plānošana šim mērķim. (RL 5.3.2. stratēģiskā mērķa 2.rīcības virziena 2.4.4. aktivitāte)	KM	AKKA/LAA, nozares organizācijas	Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2015–2020

		Reprogrāfiskās reproducēšanas atlīdzības iekasēšanas un sadales mehānisma izveide un īstenošana. (RL 5.3.2. stratēģiskā mērķa 2.rīcības virziena 2.4.4.aktivitāte)	KM	LATREPRO	Valsts budžets	2019–2020
4.	Latvijas grāmatniecības prezentēšana starptautiskā līmenī	Baltijas valstis viesu valsts statusā Londonas grāmatu tirgū 2018.gadā: iniciatīva apstiprināta ar MK lēmumu 2014.gada 20.maijā, 2014.gada 21.maijā parakstīts Baltijas kultūras ministru sadarbības memorands. (RL 5.1.6. stratēģiskā mērķa 3.rīcības virziena 3.1. uzdevuma 3.1.4. aktivitāte)	Igaunijas, Latvijas un Lietuvas Kultūras ministrijas	LLC, LIAA, Grāmatniecības nozaru organizācijas	2,040 milj. EUR	2015–2018
		Rīgas pretendēšana uz Pasaules grāmatu galvaspilsētas statusu 2018.gadā. (RL 5.1.6. stratēģiskā mērķa 2 rīcības virziena 2.3. uzdevuma 2.3.4. aktivitāte)	Rīgas dome	KM, Grāmatniecības organizācijas	Papildus: valsts budžets saskaņā ar RL 2.3.1.aktivitātes finansējumu; pašvaldību budžets; privātais finansējums	2015–2018

5.1.2. Rīcības virziens: Ikgadējo tradicionālo pasākumu nodrošināšana un attīstība.

Indikatori: dinamiska regulāra grāmatniecības nozares pasākumu norise ar plašu rezonansi sabiedrībā – nodrošināti vismaz 4 valstiski nozīmīgi literatūras un grāmatniecības pasākumi un 3 valsts nozīmes balvu pasākumi

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Literārie un grāmatniecības festivāli: Prozas lasījumi, Dzejas dienas, Grāmatu svētku un Rīgas grāmatu svētku kultūras programma. (RL 5.1.6 stratēģiskā mērķa 4.rīcības virziena 4.1. uzdevuma 4.1.3. aktivitāte) (RL 5.1.6. stratēģiskā mērķa 2.rīcības virziena 2.2. uzdevuma 2.2.1 aktivitāte)	Lielo nozares pasākumu plānošana un nodrošināšana. Aktīvāka reģionu iesaiste satelītprogrammu un pasākumu īstenošanā. Starptautiskās dimensijas attīstīšana.	LRS, LLC, LGA, LGG	KM, Rīgas dome	Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2015–2020
2.	Profesionālā novērtējuma konkursu un balvu – LALIGABA, Baltvilka balva, Zelta ābele nodrošināšana (RL 5.1.6 stratēģiskā mērķa 4.rīcības virziena 4.1.uzdevuma 4.1.3. aktivitāte)	Konkursu ikgadēja plānošana un nodrošināšana Mecenātu piesaiste Lasīšanu veicinošu aktivitāšu īstenošana pasākumu ietvaros.	SRTM, LLC, LRS, LJBLP, LGA, LGG	KM	Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2015–2020
3.	Mecenātisma veicināšana nozares atbalstam un attīstībai	Aktivitātes bibliotēku un lasīšanas veicināšanas atbalstam. Privāto mecenātu un sponsoru piesaiste nozīmīgiem nozares pasākumiem.	KM	LNB, LNBAB, LRS, SRTM, LLC, LBB, LBJLP, Imanta Ziedoņa fonds „Viegli”, izdevēji		2015–2020

		Mecenātu piesaistes akciju iniciēšana un nodrošināšana				
4.	Tradicionālo pasākumu ietvaros publiskajā telpā, plašsaziņas līdzekļos un medijos veicināt diskusijas par grāmatām un lasīšanu.	Pasākumi nozares lielo projektu ietvaros: raidījumi LTV un Latvijas Radio, interneta portālu attīstība.	NEPLP, Nozares organizācijas	Latvijas Radio, Latvijas Televīzija, prese, interneta platformas		2015–2020

5.1.3. Rīcības virziens: Nozares administratīvās un finansēšanas sistēmas attīstība

Indikatori: administratīvi un finansiāli sakārtota nozares pārvaldība, skaidri definētas KM un VKKF finansējamās funkcijas

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots, apmērs	Izpildes termiņš
1.	Uzlabot nozares pārvaldību un koordināciju	Izvērtēt situāciju un sniegt priekšlikumus literatūras un grāmatniecības nozares pārvaldības un koordinācijas uzlabošanai.	KM	Latvijas Literatūras un gramatniecības padome, nozares NVO	Valsts budžeta ietvaros	2016–2017
2.	Uzlabot nozares finansēšanas mehānismus, atbalsta prognozējamību un stabilitāti	Izveidot skaidru finansējamo mērķu un funkciju sadalījumu starp KM un VKKF.	KM, VKKF	Latvijas Literatūras un gramatniecības padome	Valsts budžeta ietvaros	2015
3.	Nodrošināt nozares pamatfunkciju un iniciatīvu īstenošanai nepieciešamo finansējumu	Pamatfunkcijas, kam nepieciešams pastāvīgs finansējums: 1.Grāmatu iepirkums zinātniskajās, izglītības, pašvaldību publiskajās bibliotēkās.	KM	VKKF, LNB, pašvaldību publiskās bibliotēkas	Valsts budžeta apakšprogramma „Mākslas un literatūra” un „Valsts Kultūrkapitāla fonds” 1 000 000 EUR	2016–2020

	<p>2. Bērnu un jauniešu lasīšanas veicināšanas programmas nodrošinājums: „Bērnu, jauniešu un vecāku” žūrija” un „Grāmatu starts”. (RL 5.2.2. stratēģiskais mērķis 5.2.3. rīcības virziens)</p>	KM (LNB)	IZM, bibliotēkas, izglītības iestādes	1 600 000 EUR	
	<p>3. Nozares izcilību un sasniegumu novērtējums: profesionālās balvas – LALIGABA, Baltvilka balva, Zelta ābele. (RL 5.1.6 stratēģiskā mērķa 4.rīcības virziena 4.1. uzdevuma 4.1.3. aktivitāte)</p>	KM	VKKF, Starptautiskā Rakstnieku un tulkotāju māja, nozares NVO	70 000 EUR	
	<p>4. Ikgadējo nozīmīgo literāro pasākumu nodrošinājums: Dzejas dienas, Prozas lasījumi, Grāmatu svētku kultūras programmas Latvijā. (RL 5.1.6. stratēģiskā mērķa 2.rīcības virziena 2.2. uzdevuma 2.2.1 aktivitāte)</p>	KM, VKKF	nozares NVO, LNB	40 000 EUR	
	<p>5. Latvijas literatūras popularizēšana ārvalstīs, t. sk., Latvijas literatūras tulkošanas programma un tulkotāju atbalsta programma (semināri, meistardarbnīcas), piedalīšanās prioritārajos starptautiskajos grāmatu tirgos. (RL 5.1.6. stratēģiskā mērķa 3.rīcības virziena 3.1. uzdevuma 3.1.3, 3.1.6. un 3.2. uzdevuma 3.2.1. aktivitāte)</p>	KM	VKKF, nozaru NVO, LIAA	200 000 EUR (tulkošanas programmai, semināri, dalībai 5starptautiskos grāmatu tirgos ar nacionālo stendu, literātu dalība starptautiskos pasākumos);	

	<p>6. Starptautiskās Rakstnieku un tulkotāju mājas Ventspilī darbības nodrošināšana un citu rezidenču atbalsta iespēja perspektīvā. (RL 5.4.6. stratēģiskā mērķa 1.rīcības virziena 1.1. uzdevuma 1.1.3. aktivitāte)</p>	KM, VKKF	SRTM, VKKF	90 000 EUR- 200 000 EUR	
	<p>7. Atbalsts neformālajām literārās izglītības programmām. (RL 5.2.6. stratēģiskā mērķa 2. Rīcības virziena 2.1. uzdevuma 2.1.4. aktivitāte un 4.rīcības virziena 4.1. uzdevuma 4.1.1. aktivitāte)</p>	VKKF	Nozaru NVO	50 000 EUR	
	<p>8. Atbalsts literārajai periodikai un interneta vietnēm. (RL 5.1.6 prioritātes 2.rīcības virziena 2.1. uzdevuma 2.1.2 aktivitāte)</p>	KM	Nozaru NVO	100 000 EUR	
	<p>9. Grāmatniecībai labvēlīgas nodokļu sistēmas ieviešana, publiskā patapinājuma atlīdzības un reprogrāfiskās reproducēšanas atlīdzības nodrošinājums. (RL 5.3.6. stratēģiskais mērķa 2.rīcības virziena 2.4. uzdevuma 2.4.4. aktivitāte)</p>				

5.2. Radošā izglītība: nozares izglītības nepieciešamība un ietekme uz izglītību kopumā/mūžizglītība

5.2.1. Rīcības virziens: Literatūras lomas stiprināšana un dažādošana formālajā un neformālajā izglītībā

Indikatori: literatūras lomas pieaugums sabiedrībā un publiskajā telpā.

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Veicināt interesi par lasīšanu sabiedrībā	Lasīšanas veicināšanas valsts stratēģijas izstrāde un īstenošana.	KM, IZM	LNB, Nozares organizācijas		2017–2020
2.	Studiju programmu, kas saistītas ar filoloģiju, valodniecību, kultūrmenedžmentu kvalitātes celšana: satura un kvalitātes izvērtējums.	Turpināt attīstīt un īstenot studiju programmas filoloģijā un valodniecībā LU, LKA un reģionālajās augstskolās.	IZM, LU, LKA	Nozares organizācijas	Valsts budžets	2017–2020
3.	Profesionālas pilnveides nodrošināšana ar grāmatniecību saistītās specialitātēs	Sistemātiski organizēt tālākizglītības pasākumus grāmatniecības un izglītības darbiniekiem sinerģijas grupās.	IZM, LVA, LNB, LGA	Nozares organizācijas	Valsts budžets	2017–2020
4.	Literārās izglītības programmu nodrošināšana neformālajā izglītībā Rīgā un vismaz 2 reģionos (RL 5.2.6. stratēģiskā mērķa 2. Rīcības virziena 2.1. uzdevuma 2.1.4. aktivitāte un 4.rīcības virziena 4.1. uzdevuma 4.1.1. aktivitāte)	Valsts deleģētu funkcijas nodrošināšanas konkursa kārtībā. Programmu īstenošanas izvērtējums. Konkursa ikgadēja plānošana.	KM	Nozares organizācijas	Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2015–2020

5.3. Kultūra un ekonomika: nozares loma ekonomikas stiprināšanai

5.3.1. Rīcības virziens: Grāmatniecības kā radošās industrijas veicināšana un eksporta pieaugums

Indikatori: saglabāta un stiprināta grāmatniecības nozare kā lielākā radošā industrija Latvijā; nodrošināta Latvijas pārstāvniecība 5 grāmatu tirgos ik gadu, ārvalstīs izdoto Latvijas autoru darbu skaita pieaugums

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Nozares ekonomiskā devuma izvērtējums	Pētījums par nozares ieguldījumu IKP un valsts budžetā. Valsts statistikas sistēmas sakārtošana attiecībā uz nozari	LGA, LGG	FM, EM, Valsts statistikas pārvalde		2017–2020
2.	Labvēlīgākas nodokļu politikas veidošana grāmatniecībā (RL 5.3.6. stratēģiskais mērķa 2.rīcības virziena 2.4. uzdevuma 2.4.4. aktivitāte)	Virzīt jautājumu par 0 % PVN piemērošanu grāmatām kā citiem kultūras pakalpojumiem un produktiem	LGA, LGG	FM, Saeimas Izglītības, kultūras un zinātnes komisija, KM		2017–2020
3.	Latvijas literatūras eksporta veicināšana un popularizēšana ārvalstīs (RL 5.1.6. stratēģiskā mērķa 3.rīcības virziena 3.1. uzdevuma 3.1.3, 3.1.6. un 3.2. uzdevuma 3.2.1. aktivitāte)	Latvijas literatūras pārstāvniecība piecos nozīmīgos starptautiskos grāmatu tirgos un literātu dalība starptautiskos festivālos Sniegt atbalstu Latvijas literāro darbu tulkošanai, izdošanai un mārketingam ārvalstīs. Veicināt un atbalstīt literāro aģentu darbību Latvijas literatūras eksportam ārvalstīs.	KM		Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	No 2015.

5.4. Radošie reģioni: nozares attīstība un loma reģionos

5.4.1. Rīcības virziens: Jaunu un vērtīgu grāmatu pieejamība pašvaldību, zinātniskajās un izglītības iestāžu bibliotēkās

Indikatori: jaunu un vērtīgu izdevumu skaita kāpums pašvaldību publiskajās bibliotēkās un vispārizglītojošo skolu bibliotēkās, bērnu lasītprasmes līmeņa kāpums Latvijā, lasīšanas veicināšanas programmā iesaistīto bērnu skaits.

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Nodrošināt stabilu valsts un pašvaldību budžeta finansējumu grāmatu iepirkumam publiskajām bibliotēkām	Grāmatu iepirkuma programmas plānošana un īstenošana.	KM, pašvaldības	LNB	Pašvaldību budžets, valsts budžeta apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2016–2020
2.	Bērnu lasīšanas veicināšanas programmu atbalsts un attīstība pašvaldību publiskajās bibliotēkās un diasporā. (RL 5.2.2. stratēģiskais mērķis 5.2.3. rīcības virziens)	Bērnu grāmatu iepirkuma Latvijas bibliotēkās un diasporas centros nodrošināšana. Lasīšanas veicināšanas iniciatīvas pašvaldību, skolu bibliotēkās, pirmskolas iestādēs: „Bērnu un jauniešu žūrija”, „Grāmatu starts”. Lielo lasīšanas svētku nodrošināšana. Programmas „Rakstnieki un mākslinieki skolās un bibliotēkās” īstenošana.	KM	LNB	Valsts budžeta finansējums apmērs noteikts stratēģijas 5.1.3. virziena 3.punktā	2016–2020
3.	Nodrošināt e–grāmatu pieejamību bibliotēkās un plašākā sabiedrībā	Attīstīt elektronisko publikāciju patapināšanas pakalpojumus.	LNB, KISC		Valsts budžets, ES fondu finansējums 190 895 EUR	2015–2020

		Attīstīt jaunus bibliotēku pakalpojumus, kas balstīti to digitālā krājuma izmantošanā.			782 340 EUR	
		Attīstīt bibliotēku pakalpojumu pieejamību, izmantojot mobilās ierīces.			908 571 EUR	

5.4.2. Rīcības virziens: Literāri radošā un izglītības procesa nodrošināšana reģionos

Indikatori: vismaz 2 literāro radošo rezidenču darbība Latvijā, rezidentu skaita kāpums literāro radošo rezidenču, literāro un grāmatu pasākumu skaita kāpums reģionos

Nr.	Uzdevums	Aktivitātes	Atbildīgais	Līdzatbildīgais	Finansējuma avots un apmērs	Izpildes termiņš
1.	Literāro radošo rezidenču atbalsts ārpus Rīgas (RL 5.4.6. stratēģiskā mērķa 1.rīcības virziena 1.1. uzdevuma 1.1.3. aktivitāte)	Atbalsts esošajām literārajām rezidencēm Starptautiskajai Rakstnieku un tulkotāju mājai Ventspilī un Dubultu Rakstnieku namam. Atbalsts jaunu radošo rezidenču iniciatīvām reģionos.	KM, pašvaldības	VKKF	Valsts budžeta apakšprogramma „Mākslas un literatūra” un VKKF; finansējuma apmēru skat. stratēģijas 5.1.3. virziena 3.punktā	No 2015. No 2017.
2.	Reģionos īstenoto formālās izglītības (augstākās un profesionālās), kā arī neformālās un mūžizglītības programmu, kas saistītas ar filoloģiju, izdevējdarbību un kultūras menedžmentu, piedāvājuma dažādošana, sasaiste ar nozares stratēģiskajiem mērķiem un darba tirgus pieprasījumu.	Sistemātiski organizēt profesionālās pilnveides pasākumus grāmatniecības un izglītības darbiniekiem reģionos.	IZM, LVA, LNB		Valsts un pašvaldību budžets	2017–2020

3.	Atbalstīt literatūru, jaunradi, grāmatniecību un lasīšanu popularizējošu un veicinošu pasākumu organizēšanu reģionos	Lasīšanas veicināšanas iniciatīvas pašvaldību publiskajās un skolu bibliotēkās. Grāmatu svētki <i>Dzejas dienu</i> satelītprogrammas <i>Prozas lasījumu</i> satelītprogrammas.	Pašvaldību lietu pārvalde, pašvaldības	VKKF	Pašvaldību kultūras budžets, VKKF reģionu programmas un mērķprogramma „Profesionālās mākslas nodrošināšana reģionos”	2017–2020
----	--	---	--	------	--	-----------

6. REZULTATĪVIE RĀDĪTĀJI NOZARES ATTĪSTĪBAS IZVĒRTĒŠANAI

1. Vispārējie nozares rādītāji

	Rādītāji	2013		2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	
1.1.	Izdoto grāmatu nosaukumu skaits gadā kopā	2223	2300	2177	2400		2500		2600		2700		2800		2900		
1.2.	Izdoto latviešu oriģināldarbu nosaukumu skaits gadā	1176	1200	1149	1222		1300		1400		1500		1600		1700		
1.3.	Grāmatu kopējā tirāža gadā (milj. eksemplāru)	3,9	3,9	3,0	4,0		4,0		4,0		4,0		4,0		4,0		
1.4.	Grāmatu latviešu valodā eksemplāru vidējā tirāža	1710	1700	1366	1500		2000		2000		2000		2200		2400		
1.5.	Izdoto e-grāmatu skaits gadā	33	500	287	900		1000		1100		1200		1300		1400		
1.6.	Grāmatizdevēju skaits	439	440	449	445		450		450		450		450		450		

2. Nozares radošās izcilības novērtējuma procesa rādītāji

	Rādītāji	2013	2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde
1.1.	Literārā un grāmatniecības procesa izcilības novērtējuma valsts nozīmes pasākumu nodrošināšana	3	3		3		3		3		3		3		3	
1.2.	Piešķirto balvu skaits	20	20	20	21		21		21		21		21		21	
1.3.	Piešķirto naudas balvu skaits	9	9	9	10		21		21		21		21		21	
1.4.	Vidējais vienas balvas naudas apmērs EUR pēc nodokļu nomaksas	1450	1450	1450	1500		1500		1500		2000		2000		2000	

3. Literārā radošā procesa intensitāte un atbalsta apmēra rādītāji

	Rādītāji	2013	2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde
1.1.	Rezidentu skaits Starptautiskā Rakstnieku un tulkotāju mājā	103	100	99	100		100		100		100		100		100	
1.2.	Izmaksāto radošo stipendiju skaits darbam Starptautiskajā Rakstnieku un tulkotāju mājā	71	70	70	70		70		70		70		70		70	

1.3.	Ar rezidentu iesaisti organizēto pasākumu skaits	27	24	24	25		25		25		25		25		25	
1.4.	VKKF piešķirto stipendiju skaits literāro darbu radīšanai un tulkošanai	55	55	56	55		56		57		57		57		57	

4. Latvijas literatūras popularizēšanas un eksporta ārvalstīs rādītāji

	Rādītāji	2013	2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde
1.1.	Dalību skaits ar nacionālo stendu starptautiskajos grāmatu tirgos	4	5	5	5		5		5		5		5		5	
1.2.	Ārvalstu valodā tulkoto un izdoto Latvijas autoru grāmatu skaits	12	14	14	20		25		30		35		35		38	
1.3.	Latvijas literātu un grāmatu nozares pārstāvju dalību skaits starptautiskos pasākumos	16	10	21	10		20		30		50		30		30	
1.4.	LLC iniciēto noslēgto autortiesību līgumu skaits ar ārvalstu izdevējiem	8	10	12	20		25		25		27		30		30	

1.5.	VKKF piešķirtās radošās stipendijas tulkojumiem svešvalodās	4		8	8		12		16		18		20		20	
------	---	---	--	---	---	--	----	--	----	--	----	--	----	--	----	--

5. Literārās izglītības programmas rezultatīvie rādītāji

	Rādītāji	2013	2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde
1.1.	Meistardarbnīcu un semināru dalībnieku skaits	99	100	120	120		120		120		120		120		120	
1.2.	Meistardarbnīcu noslēguma darbu skaits	27	30	43	30		30		30		30		30		30	
1.3.	Publikāciju skaits	27	20	28	30		30		30		30		30		30	
1.4.	Literatūras festivālos uzstājušos dalībnieku skaits	10	15	16	30		30		30		30		30		30	
1.5.	Individuālo konsultāciju saņēmēju skaits	61	60	62	100		100		100		100		100		100	
1.6.	Nodarbību stundu skaits	756	670	670	750		750		750		750		750		750	

6. Bērnu un jauniešu lasīšanas veicināšanas programmas novērtējums

	Rādītāji	2013	2014		2015		2016		2017		2018		2019		2020	
		Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde	Plānots	Izpilde
1.2.	Dalībnieku skaits programmā „Bērnu un jauniešu žūrija”	17 000	18 000	18 336	18 000		18 000		18 000		18 000		18 000		18 000	
1.3.	Programmā „Bērnu un jauniešu žūrija” iesaistīto bibliotēku, skolu u.c. skaits	585	600	700	700		700		700		700		700		700	

7. STRATĒGIJAS ĪSTENOŠANAS NOVĒRTĒŠANAS KĀRTĪBA

Literatūras un grāmatniecības nozares stratēģijas īstenošana tiek vērtēta reizi gadā Kultūras ministrijas Literatūras un grāmatniecības padomē, kad pieejami Latvijas Nacionālās bibliotēkas statistikas dati grāmatniecības nozarē par aizvadīto gadu, dati par finansējuma piešķirumiem Valsts kultūrkapitāla fonda projektu konkursos aizvadītājā gadā, mērķprogrammu sadalījums aktuālajam kalendārajam gadam, kā arī saņemtas institūciju atskaites par iepriekšējā gadā īstenotajām aktivitātēm valsts deleģētu funkciju īstenošanai u.c. informācijas par nozares norisēm un rādītājiem.

Līdz 2017.gada 1.aprīlim tiek nodrošināta nepieciešamā informācija „Radošās Latvijas” īstenošanas starpposma informatīvajam ziņojumam iesniegšanai Ministru kabinetā, bet līdz 2021.gada 1.aprīlim – informācija pamatnostādņu „Radošā Latvija” īstenošanas gala ziņojumam iesniegšanai Ministru kabinetā.

Nepieciešamības gadījumā Kultūras ministrijas Nozaru politikas nodaļa sadarbībā ar Literatūras un grāmatniecības padomi sagatavos precizējumus Literatūras un grāmatniecības nozares stratēģijā 2015–2020.