
1 (72)

Vides aizsardzības un reģionālās attīstības ministrija

Eiropas Sociālā fonda projekts Nr.

1DP/1.5.1.2.0/08/IPIA/SIF/002

„Publisko pakalpojumu sistēmas pilnveidošana”

Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem

Versija 0.7

Rīga, 2013

2 (72)

Rokasgrāmata sagatavota 2007.-2013. gada ES fondu plānošanas perioda darbības programmas

„Cilvēkresursi un nodarbinātība” aktivitātes „Administratīvo šķēršļu samazināšana un publisko

pakalpojumu kvalitātes uzlabošana” projekta Nr.1DP/1.5.1.2.0/08/IPIA/SIF/002 „Publisko

pakalpojumu sistēmas pilnveidošana” ietvaros.

85 % no projekta finansē Eiropas Savienība ar Eiropas Sociālā fonda starpniecību un 15 % Latvijas

valsts budžets. Aktivitāti administrē Valsts kanceleja sadarbībā ar Sabiedrības integrācijas fondu,

atbildīgā iestāde par projektu – Vides aizsardzības un reģionālās attīstības ministrija.

Rokasgrāmatu 2010.gada 29.novembra līguma Nr. 115 ietvaros izstrādāja SIA „Corporate Public

Management Consulting Group” kopā ar piesaistītajiem apakšuzņēmējiem.

Par rokasgrāmatas saturu ir atbildīgs izstrādātājs

Dokumenta autori:

 Ivars Solovjovs

 Sandra Briggs

 Inese Krustiņa

 Māris Sprindžuks

 Jānis Endziņš

3 (72)

Saturs

1. IEVADS 5

1.1. PAR ROKASGRĀMATU 5

1.2. SAĪSINĀJUMI UN TO SKAIDROJUMI 6

1.3. SAISTĪTIE DOKUMENTI 7

2. PUBLISKO PAKALPOJUMU PILNVEIDOŠANAS KONCEPTUĀLAIS IETVARS 8

2.1. PUBLISKO PAKALPOJUMU TĒMAS AKTUALITĀTE 8

2.1.1. PUBLISKO PAKALPOJUMU PILNVEIDE PASAULĒ 8

2.1.2. PUBLISKO PAKALPOJUMU SISTĒMAS PILNVEIDE LATVIJĀ 12

2.2. KĀPĒC NEPIECIEŠAMA PUBLISKO PAKALPOJUMU SISTĒMAS PILNVEIDE? 13

2.2.1. ADMINISTRATĪVAIS SLOGS 13

2.2.2. PAKALPOJUMU PIEEJAMĪBA 14

2.2.3. PĀRVALDES EFEKTIVITĀTE 16

2.2.4. PĀRVALDES CAURSKATĀMĪBA 16

2.3. PPS PILNVEIDES KONCEPCIJA 17

2.3.1. PUBLISKO PAKALPOJUMU LIKUMS - VIENOTAIS NORMATĪVAIS UN METODISKAIS IETVARS 18

2.3.2. PAKALPOJUMU ELEKTRONIZĀCIJA – GALVENĀ PILNVEIDES STRATĒĢIJA 18

2.3.3. VALSTS KLIENTU APKALPOŠANAS CENTRU TĪKLA IZVEIDE 20

2.3.4. FINANSĒŠANAS KĀRTĪBA 22

2.3.5. KOORDINĀCIJA UN VADĪŠANA 23

2.4. PUBLISKO PAKALPOJUMU LIKUMA PĀRSKATS 23

2.4.1. PUBLISKO PAKALPOJUMU SNIEGŠANAS UN PĀRVALDĪBAS PRINCIPI 23

2.4.2. PUBLISKAIS PAKALPOJUMS - VIENS NO VALSTS PĀRVALDES FUNKCIJU REALIZĀCIJAS VEIDIEM 25

2.4.3. PUBLISKĀ PAKALPOJUMA DEFINĪCIJA UN VEIDI 27

2.4.4. PUBLISKĀ PAKALPOJUMA PAZĪMES 31

2.4.5. INFORMĀCIJAS PIEEJAMĪBA PAR PUBLISKIEM PAKALPOJUMIEM 31

3. PAKALPOJUMU SNIEGŠANAS UN PĀRVALDĪBAS ORGANIZĀCIJA IESTĀDĒ 33

3.1. PUBLISKO PAKALPOJUMU SNIEGŠANAS UN PĀRVALDĪBAS JĒDZIENI 33

3.2. PAKALPOJUMU NOTEIKŠANA UN APRAKSTĪŠANA 35

3.2.1. PAKALPOJUMU NOTEIKŠANAS PROCESA GALVENIE SOĻI 35

3.2.2. PAKALPOJUMU APRAKSTA ELEMENTI 38

3.3. PAKALPOJUMU PILNVEIDOŠANA 41

3.3.1. PAKALPOJUMU PILNVEIDOŠANAS PAMATPRINCIPI 41

3.3.2. PAKALPOJUMU ATTĪSTĪBAS STRATĒĢIJA 42

3.4. KLIENTU SEGMENTĒŠANA UN KANĀLU STRATĒĢIJA 43

3.5. PAKALPOJUMU REZULTĀTU RĀDĪTĀJI UN TO MĒRĪŠANA 45

3.6. IZMAKSU-IEGUVUMU ANALĪZE 46

3.7. IETEIKUMI UN VADLĪNIJAS KLIENTU APKALPOŠANAS ORGANIZĒŠANAI 47

3.7.1. VISPĀRĒJI IETEIKUMI KLIENTU APKALPOŠANAS ORGANIZĒŠANAI 47

3.7.2. VADLĪNIJAS KAC VEIDOŠANAI ATBILSTOŠI «VIENA JUMTA» MODELIM 48

3.7.3. VADLĪNIJAS KLIENTU APKALPOŠANAS STANDARTU IZSTRĀDEI 49

1. PIELIKUMS. KLIENTU APKALPOŠANAS NOTEIKUMU PARAUGS 54

2. PIELIKUMS. KLIENTU APKALPOŠANAS STANDARTA PARAUGS 58

3. PIELIKUMS. IZMAKSU IEGUVUMU ANALĪZES REKOMENDĒTĀ METODIKA 61

4 (72)

IEVADS 61

TERMINI UN SAĪSINĀJUMI 61

JĒDZIENU SKAIDROJUMS 62

PAMATPRINCIPI 62

GALVENIE PIEŅĒMUMI 63

IIA VEIKŠANAS KĀRTĪBA 64

PAKALPOJUMU PĀRBŪVES ALTERNATĪVU DEFINĒŠANA 64

FINANŠU ANALĪZE 65

EKONOMISKĀ ANALĪZE 67

JŪTĪGUMA UN RISKU ANALĪZE 68

IIA DOKUMENTA SATURS 69

IIA REZULTĀTU INTERPRETĀCIJA 69

IAA APRĒĶINA PIEMĒRS 71

5 (72)

1. Ievads

1.1. Par rokasgrāmatu

Publisko pakalpojumu sniegšanas kvalitātes pilnveidošana ir viens no aktuālajiem jautājumiem

saistībā ar valsts pārvaldes darbības uzlabošanu gan Latvijā, gan pasaulē.

Kopš 2011.gada Latvijā ir uzsākts sistemātisks darbs pie publisko pakalpojumu sistēmas pilnveides.

Valdības rīcības plānā par Deklarācijas par V. Dombrovska vadītā Ministru kabineta iecerēto darbību

īstenošanai tiek uzsvērta nepieciešamība turpināt racionalizēt valsts iestāžu skaitu un struktūru, kā

arī optimizēt publisko pakalpojumu pieejamību, ieviešot vienas pieturas aģentūras principu valsts

un pašvaldību pakalpojumu sniegšanā. Projekta “Publisko pakalpojumu sistēmas pilnveidošana”

ietvaros tika veikta pašvaldību sniegto pakalpojumu izvērtēšana ar mērķi uzlabot pakalpojumu

vienotā reģistra un Latvijas valsts portāla www.latvija.lv efektivitāti, kā arī identificēt nepieciešamos

precizējumus pakalpojumu pārvaldības normatīvajā regulējumā. 2013. gada 19. februārī MK

apstiprinātā koncepcija par publisko pakalpojumu sistēmas pilnveidi kalpo par pamatu šobrīd

topošajam publisko pakalpojumu likumprojektam.

Lai sasniegtu iepriekš minētajos dokumentos izvirzītos mērķus un ieviestu uz klientu orientēto

darbības principu valsts pārvaldē, tuvākajā laikā ir paredzētas izmaiņas, kas skars visas valsts un

pašvaldību iestādes. Šīs rokasgrāmatas mērķauditorija ir Latvijas valsts tiešās pārvaldes un

pašvaldību iestāžu vadītāji un darbinieki, kas saistīti ar publisko pakalpojumu nodrošināšanu, kā arī

citi interesenti, kuri vēlas pilnveidot savas zināšanas publisko pakalpojumu sniegšanas jomā, kā arī

valsts politiku un iecerēm saistībā ar publisko pakalpojumu sistēmas pilnveidi Latvijā. Rokasgrāmata

sniedz ieteikumus un vadlīnijas efektīvākai pakalpojumu sniegšanas un pārvaldības organizēšanai

iestādē. To būtība izriet no topošā publisko pakalpojumu likumprojekta, publisko pakalpojumu

sistēmas pilnveides projekta ietvaros sagatavotajiem dokumentiem un pētījumiem (skat. 1.3.

sadaļu), projekta ietvaros veiktajām valsts un pašvaldību darbinieku apmācībām, kā arī

vispārpieņemtās labās prakses pakalpojumu sniegšanas un pārvaldīšanas jomā.

Rokasgrāmata sastāv no divām daļām:

 Publisko pakalpojumu pilnveidošanas konceptuālais ietvars – šī daļa satur

skaidrojošu materiālu par valsts politiku un iecerēm publisko pakalpojumu sniegšanas

jomā, kā arī plānoto normatīvo regulējumu - publisko pakalpojumu likumprojektu;

 Pakalpojumu sniegšanas un pārvaldības organizācija iestādē – šī daļa satur

praktiskus ieteikumus un vadlīnijas ar pakalpojumu sniegšanu un pārvaldību saistītu

uzdevumu veikšanai iestādē.

Rokasgrāmatas pielikumos ir doti klientu apkalpošanas noteikumu un standarta paraugi.

Rokasgrāmata pielietojama gan kā informācijas avots par valsts politiku publisko pakalpojumu

nodrošināšanas jomā, gan arī kā metodisks palīglīdzeklis konkrētu ar pakalpojumu sniegšanu un

pārvaldību saistītu uzdevumu veikšanai. Tās detalizācijas līmenis ir pietiekošs vispārēju zināšanu

iegūšanai. Lai iegūtu padziļinātas zināšanas par tēmu, papildus ir ieteicams izmantot arī citus

izglītojoša un normatīva rakstura informācijas avotus. Ņemot vērā to, ka rokasgrāmatas izdošanas

brīdī publisko pakalpojumu jomu regulējošā normatīvā ietvara izstrāde vēl nav pabeigta, atsevišķi

rokasgrāmatā izklāstītie jautājumi nākotnē var tikt precizēti.

http://www.latvija.lv/

6 (72)

1.2. Saīsinājumi un to skaidrojumi

1. tabulā ir identificēti rokasgrāmatā izmantotie saīsinājumi, jēdzieni un to skaidrojumi.

 1.tabula. Lietotie saīsinājumi, jēdzieni un to skaidrojums

Saīsinājums/jēdziens Saīsinājuma/jēdziena skaidrojums

ES Eiropas Savienība

ESF Eiropas Sociālais fonds

LR Latvijas Republika

IS Informācijas sistēma

IKT Informācijas un komunikāciju tehnoloģijas

VPA Vienas pieturas aģentūra - tādu darba organizācijas metožu izmantošana, kas,

pamatojoties uz iestāžu savstarpējo sadarbību, ļauj saņemt pakalpojumus

vienuviet klātienē vai elektroniski, arī tad, ja to sniegšanā ir iesaistītas vairākas

iestādes.

VPA princips - pakalpojumu piegādes/klientu apkalpošanas veids (modelis).

KAC Klientu apkalpošanas centrs - atbilstoši VPA principam veidota klientu

apkalpošanas struktūra. KAC iespējams veidot uz pašvaldību, valsts iestāžu, kā

arī privātu uzņēmumu bāzes (arī mobilus KAC).

JPP Jaunā publiskā pārvalde - privātā sektorā aprobētu vadības metožu

izmantošana publiskajā pārvaldē, kā, piemēram, virzība uz rezultāta

sasniegšanu, efektivitāte, atbildības deleģēšana, darbība konkurences

apstākļos u.c.

PPL Publisko pakalpojumu likums

PPK Publisko pakalpojumu katalogs

PPS Publisko pakalpojumu sistēma - jēdzienu, principu, resursu, normatīvā

regulējuma, uzdevumu, organizatorisko struktūras un metodiku kopums, kas

nodrošina publisko pakalpojumu saņemšanu sabiedrībai.

PPS modelis Nodevuma „Publisko pakalpojumu sniegšanas rekomendējamais modelis”

daļa (pamatdokuments), kurā izklāstīti jēdzieni, konceptuāli risinājumi un

nostādnes saistībā ar publisko pakalpojumu sniegšanas pilnveidošanu.

Iestāde Institūcija, kura darbojas publiskas personas vārdā un kurai ar normatīvo aktu

noteikta kompetence valsts pārvaldē, piešķirti finanšu līdzekļi tās darbības

īstenošanai un ir savs personāls.

Institūcija Organizatoriski patstāvīga struktūra plašākā nozīmē, t.sk. iestāde, komersants,

biedrība vai nodibinājums.

7 (72)

1.3. Saistītie dokumenti

1. Publisko pakalpojumu sniegšanas rekomendējamais modelis.

2. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 1.pielikums. Pakalpojumu

pārbūves vadlīnijas.

3. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 2.pielikums. Pakalpojumu

definēšanas un aprakstīšanas metodika.

4. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 3.pielikums. Pakalpojumu

izvērtēšanas metodika.

5. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 4.pielikums. Pakalpojumu

pārbūves izmaksu-ieguvumu aprēķina metodika.

6. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 5.pielikums. Pakalpojumu

izmaksu noteikšanas vadlīnijas.

7. Publisko pakalpojumu sniegšanas rekomendējamais modelis 6.pielikums. Pakalpojumu

pārvaldības un sniegšanas procesi.

8. Publisko pakalpojumu sniegšanas rekomendējamais modelis. 7.pielikums. Klientu

apkalpošanas standarta sagatavošanas vadlīnijas.

9. Koncepcija par publisko pakalpojumu sistēmas pilnveidi (19.02.2013. MK rīkojums Nr.58)

10. Likumprojekts "Publisko pakalpojumu likums". Izskatīts MK komitejas sēdē 16.12.2013.

(http://www.mk.gov.lv/lv/mk/tap/?pid=40296611)

http://www.mk.gov.lv/lv/mk/tap/?pid=40296611

8 (72)

2. Publisko pakalpojumu pilnveidošanas

konceptuālais ietvars

2.1. Publisko pakalpojumu tēmas aktualitāte

Publiskie pakalpojumi ir valsts pārvaldes vai pašvaldības iestāžu darbības «taustāmais» rezultāts,

kas izpaužas kā noteiktu labumu nodrošināšana tās klientiem - sabiedrībai, piemēram, dažāda veida

pabalstu izmaksa, valsts nodrošināmie izglītības un veselības aprūpes pakalpojumi u.c. Pie

publiskiem pakalpojumiem ir pieskaitāma arī konkrētam klientam ăuzspiestaó mijiedarbƜba ar valsti,

kuras mērķis ir visas sabiedrības interešu nodrošināšana, piemēram, būvatļaujas, dažādu atļauju un

licenču izsniegšana, nodokļu nomaksa u.c. Publiskie pakalpojumi līdzās tiešai varas realizācijai un

valsts komercdarbībai ir uzskatāmi par vienu no publisko funkciju realizācijas veidiem (publiskā

pakalpojuma un to veidu definīcijas ar skaidrojumiem skat. rokasgrāmatas 2.4.3.sadaļā).

Mūsdienās sniedzot pakalpojumus privātajā sektorā, ir pašsaprotama noteiktu pakalpojumu

sniegšanas un klientu apkalpošanas pamatprincipu ievērošana, pakārtojot institūcijas iekšējos

procesus atbilstoši sniedzamajiem pakalpojumiem un klientu vajadzībām. Tas ietver gan klientu

informēšanu par sniedzamajiem pakalpojumiem un to saņemšanas veidu, gan klientu

apkalpošanu tam ērtā veidā un formā (klātienē, telefoniski, izmantojot internetu). Privātā sektorā

aprobēto klientu un pakalpojumu orientētu darbības principu izmantošana valsts pārvaldē šobrīd

viens no publiskās pārvaldes modernizācijas aktuālajiem jautājumiem gan pasaulē gan arī Latvijā.

Tas saistīts gan ar pakalpojumu kvalitātes un pieejamības uzlabošanu klientiem, gan arī būtisku

publisko iestāžu darbības modeļa maiņu, padarot valsts pārvaldi caurskatāmāku un efektīvāku.

Publisko pakalpojumu tēma ir ļoti daudzšķautņaina. 1. attēlā parādīta tās saistība ar citiem valsts

pārvaldes iekārtas uzbūves, organizācijas un regulējuma jautājumiem.

Lai sistemātiski un kompleksi risinātu ar pakalpojumu nodrošināšanu saistītās problēmas, tiek

izmantots termins – publisko pakalpojumu sistēma, kas ietver jēdzienu, principu, resursu,

normatīvā regulējuma, uzdevumu, organizatorisko struktūru un metodiku kopumu, kas nodrošina

publisko pakalpojumu saņemšanu sabiedrībai. Valsts politika un darbība, risinot ar publisko

pakalpojumu nodrošināšanu saistītos jautājumus, tiek dēvēta par publisko pakalpojumu sistēmas

pilnveidi.

2.1.1. Publisko pakalpojumu pilnveide pasaulē

Pakalpojumu un klientu orientēto darbības principu ieviešana publiskajā pārvaldē ir daļa t.s. jaunās

publiskās pārvaldes (turpmāk tekstā JPP, angliski - new public management) filozofijas, kas, cita

starpā, paredz privātā sektorā aprobētu vadības metožu pielietošanu publiskajā pārvaldē -

orientēšanās uz rezultātu, efektivitāte, atbildības deleģēšana un darbība konkurences apstākļos.

Pēdējo divdesmit gadu laikā publiskās pārvaldes dažādās valstīs ir spiestas reaģēt uz milzīgām

pārmaiņām globālā ekonomikā, tehnoloģiskajām pārmaiņām un aizvien pieaugošo prasību līmeni

no iedzīvotājiem un politiķiem.

Jāpiezīmē, ka JPP pieejai eksistē arī kritiķi, kuri apšauba tās lietderību. Tomēr, neskatoties uz to,

daudzas JPP idejas, t.sk. pakalpojumu un klientu orientēto darbības principu ieviešana publiskajā

pārvaldē, ir kļuvušas par pašsaprotamu lietu daudzu valstu praksē.

9 (72)

1. attēls. Publisko pakalpojumu tēmas sasaiste ar citiem publiskās pārvaldes jautājumiem

Reformu celmlauzis Lielbritānija

Lielbritānija bija pirmā valsts, kas jau deviņdesmitajos gados uzsāka virzību uz publisko

pakalpojumu reformām, ieviešot JPP. Šī pieeja pretēji klasiskajai publiskās pārvaldes tradīcijai bija

vērsta uz skaidru publisko mērķu formulēšanu un sasniegšanu, pārvaldes izmaksu ekonomiju un

orientāciju uz klientu.

Galvenais uzsvars tika likts uz resorisma mazināšanu pakalpojumu sniegšanā un dažādu publisko

institūciju sadarbības veicināšanu, stiprinot VPA principa ieviešanu un pakalpojumu integrāciju

vienotā sistēmā. Būtiskākā reformas iezīme bija Publisko pakalpojumu līgumu (Public service

agreements) ieviešana 1998. gadā, formulējot dažādiem valdības dienestiem sasniedzamos mērķus

trīs gadu periodā. Publisko pakalpojumu līgumi ietvēra pamatuzdevumu, darbības virzienu,

sasniedzamos mērķu un rezultatīvos rādītājus uzskaitījumu katrai publiskajai institūcijai, kā

arī noteica atbildīgos.

Reformu dzinējspēks un veiksmes faktors bija reformas vadība un koordinācija visaugstākajā līmeni,

ko vadīja britu premjerminstrs T. Blērs laika posmā no 1997 līdz 2007. gadam. Tika izveidotas

koordinējošās struktūrvienības Prime Minister's Delivery Unit un Treasury of Public Service

Publisko

pakalpojumu

sistēma

Valsts pārvaldes

iekārtas

jautājumi:

DEFINĪCIJAS

Valsts pārvaldes

finansēšana:

PAKALPOJUMA

CENA UN

NORĒĶINU

KĀRTĪBA

Iestāžu

sadarbība un

ārpakalpojumi:

PAKALPOJUMA

SNIEGŠANAS

KĀRTĪBA

Reģionālā

attīstība:

TERITORIĀLĀ

PIEEJAMĪBA

Stratēģiskā

plānošana:

PĀRVALDĪBAS

PILNVEIDOŠANA,

DARBĪBAS

REZULTĀTU

MĒRĪŠANA

IT atbalsts:

VALSTS IS

ATTĪSTĪBA

10 (72)

Agreements, kas nodrošināja publiskā finansējuma sasaisti ar institūciju mērķiem un

sasniedzamajiem rezultatīvajiem rādītājiem.

Kanādas publisko pakalpojumu centri

Lielbritānijai sekoja Kanāda, kura uzstādīja ambiciozu mērķi – radīt uz klientu orientētu dienestu,

kurš nodrošinātu alternatīvus pakalpojumu sniegšanas kanālus un aptvertu visus publiskās

valdības departamentus (ministrijas), kā arī teritoriālos pārvaldes līmeņus.

Kanādas valdība 2005. gadā izveidoja Service Canada projektu, ar 320 pakalpojumu sniegšanas

centriem visā valstī, integrējot centrālā līmeņa, provinces līmeņa un vietējā līmeņa publiskās

pārvaldes. Service Canada nodrošina arī pakalpojumu pieejamību pa pastu, telefonu un internetā

www.servicecanada.gc.ca, tādējādi ļaujot iedzīvotājam izvēlēties tam ērtāko klientu centru vai citu

kanālu komunikācijai ar publisko pārvaldi un pakalpojumu saņemšanai.

Kanādas pieredze radīja precedentu - publiskais sektors var nodrošināt iespēju iedzīvotajiem

saņemt vienuviet dažādu iestāžu pakalpojumus tik pat ērtā veidā, kā to dara privātais

sektors.

Singapūras pieredze

Vislielāko izrāvienu pēdējos gadus veikusi Singapūra, kas atzīta par visinovatīvāko uz klientu

orientēto pakalpojumu sniedzēju pasaulē. Tā definēja vienkāršus un vienlīdz arī ambiciozus mērķus

publiskajai pārvaldei, lai veiktu uz klientu orientētas pārvaldības izveidi, piemēram:

 “Nav nepareizo durvju” (No Wrong Door) politika tika uzsākta 2004. gadā. Tā

paredzēja, ka neatkarīgi no tā, kurā publiskajā institūcijā iedzīvotājs ir griezies, viņa

jautājums tiek atrisināts, nesūtot no viena dienesta uz otru.

 Vienotas valdības princips. Singapūras valdība ieviesa izmaiņas, lai standartizētu valsts

institūciju mājaslapas, īstenojot vienotas valdības principu (“many agencies, one

government”).

 Lai nodrošinātu vienādi augstu pakalpojumu kvalitāti dažādu valdības dienestu starpā,

tika ieviesti vienoti principi, standarti un vadlīnijas iestādēm. Regulāri tiek veikti

pakalpojumu auditi un klientu aptaujas, kurās mēra klientu apmierinātību.

 Lai mijiedarbību ar valdību padarītu ērtāku, klientam pieprasāmās informācijas

apjoms tika samazināts līdz minimumam. Katra oficiāla veidlapa pakalpojuma

pieprasīšanai nosaka indikatīvu laiku, kāds nepieciešams klientam tās aizpildīšanai.

 Kopējā e-pakalpojumu portālā www.ecitizen.gov.sg veselības pakalpojumu sadaļā

klients vienuviet var atrast gan publiskā sektora finansētos pakalpojumus, gan arī

privātā sektora pakalpojumus. Šāda pieeja ļaut konkrētajā dzīves situācijā klientam

izvēlēties atbilstošāko pakalpojumu sniedzēju caur vienu portālu.

 Singapūra izveidoja arī pirmo notikumu portālu www.eventshub.sg ieviešot tā dēvēto

3PI pieeju (the Public, the Private and People), kur klients var vienuviet meklēt

notikumus un aktivitātes, kuras piedāvā publiskais, privātais un sabiedriskais sektors.

11 (72)

Šie piemēri uzskatāmi parāda, ka iespējas organizējot publiskos pakalpojumu pieejamību

klientam ērtākā formā ir ļoti daudz un inovatīvie risinājumi nav jāaprobežo tikai ar publiskā

sektora pakalpojumiem.

Gruzijas pieredze

Arī bijusī Padomju Savienības republika Gruzija pārsteigusi daudzas valstis ar inovatīvo pieeju

publisko pakalpojumu pieejamības modernizācijā. Publisko pakalpojumu reformas Gruzija veikusi

savdabīgā veidā – valdība izveidoja speciālu aģentūru Public Service Hall. Sākotnēji vienotā sistēmā

tika integrēti tieslietu sektora reģistri. Visās lielākajās Gruzijas pilsētās izveidoti pakalpojumu centri,

kas sniedz ap 300 publisko pakalpojumu.

Par spīti resursu trūkumam un vispārējai nabadzībai, valsts šajās pilsētās izveidoja modernas un

klientam ērtas pakalpojumu iestādes ar plašām klientu zālēm, kas, līdzīgi Kanādas piemēram, radīja

iespēju vienuviet klātienē saņemt dažādu iestāžu pakalpojumus. Klientu zāle ir sadalīta atbilstoši

klienta vajadzībām un steidzamības situācijai: pašapkalpošanās zonā, ātra servisa zonā (līdz 2 min)

un Ilgā servisa zonā (virs 5 min.). Šāda pieeja ļauj segmentēt pakalpojumus pēc to sarežģītības un

piedāvāt klientiem atbilstošu servisa līmeni.

Dažādas valstis ir praktizējušas dažādu pieeju un likušas dažādus akcentus pakalpojumu sniegšanas

jautājumu risināšanā1. Tālāk minētas tipiskākās pieejas pakalpojumu pilnveidošanā:

 Daudzkanālu pieeja pakalpojumu sniegšana un pakalpojumu standartu

identificēšana ir raksturīga Lielbritānijai un Singapūrai. Šis virziens raksturojas ar

iestādes solījumu klientiem nodrošināt pakalpojumu sniegšanu atbilstoši iepriekš

definētajiem pakalpojumu standartiem un darbības rezultātiem (piemēram, Public

service agreement Lielbritānijā), daudzkanālu pakalpojumu sniegšanas praktiska

ieviešanu, konkurenci un klientu tiesībām izvēlēties pakalpojumu sniedzēju (skat.

Lielbritānijas Open Public Service iniciatīvu).

 E-pakalpojumu ieviešanā un e-pārvaldes izveidē raksturīgākie piemēri ir

Skandināvijas valstis, kā arī Igaunija, kur e-pakalpojumu īpatsvars pārsniedz 60-70%. Šīs

pieejas iezīmes ir mērķtiecīga e-pakalpojumu attīstība un citu valsts pārvaldes darbības

jomu elektronizācija.

 VPA principa ieviešana, izmantojot vienotu KAC tīklu visizplatītākā ir Kanādā,

Lielbritānijā, Gruzijā u.c. Šai pieejai raksturīga pēc VPA principa veidotu klientu

apkalpošanas centru izveide gan pašvaldību līmenī (piemēram, Lielbritānijā), gan valsts

līmenī (piemēram, Service Canada - vienotā pakalpojumu sniegšanas un klientu

apkalpošanas organizācija).

Apskatītie dažādu valstu piemēri uzrāda līdzīgas vispārējās tendences, kuras ir pamācošas un var

tikt izmantotas Latvijas situācijā:

1
 To, ka pieredze un pieejas pasaulē ir ļoti dažādas, raksturo tas fakts, ka ne ES, ne arī citur pasaulē nav vienotas

vispārpieņemta publisko pakalpojumu jēdziena izpratnes. Katrā konkrētā kontekstā angliskā jēdziena „public service”

saturs var būt atšķirīgs un vismaz trīs nozīmēs: valsts pārvalde plašākā nozīmē., civildienests, vai arī publiskais

pakalpojums šaurākā nozīmē.

12 (72)

 Pieaug sabiedrības prasības pēc pakalpojumu sniegšanas efektivitātes un lietderības,

kas liek valdībām reaģēt un meklēt inovatīvus risinājumus. Iedzīvotājs uztver publisko

pārvaldi kā vienu vienotu, tāpēc publiskajiem pakalpojumiem pieejamība ir jāveido

gan teritoriāli, gan resoriski viendabīgi.

 Integrēta pakalpojuma sniegšana pārkāpj resoru, iestāžu un pārvaldes līmeņu

robežas. Nepieciešama saistīto projektu un ideju koordinācija, lai panāktu “visas

pārvaldes” aptvērumu.

 Informācijas tehnoloģiju iespējas informācijas apmaiņai ļauj pārbūvēt klasisko

departamentālā tipa valsts pārvaldi.

2.1.2. Publisko pakalpojumu sistēmas pilnveide Latvijā

Latvijā līdz šim laikam nav bijusi apstiprināta vienota publisko pakalpojumu pilnveidošanas politika,

definēts publiskā pakalpojuma jēdziens, kā arī noteikti iestāžu pienākumi saistībā ar pakalpojumu

sniegšanu. Neskatoties uz to, pēdējo gadu laikā valstī ir notikusi intensīva e-pakalpojumu attīstība,

kā arī koplietošanas e-pakalpojumu infrastruktūras izveide, kā rezultātā arī Latvijā ir minami vairāki

pozitīvi piemēri saistībā ar pakalpojumu sniegšanas organizēšanu atbilstoši labākai praksei:

 Valsts sociālās aizsardzības aģentūrā tika veikta uz pakalpojumu sniegšanu orientēta

iekšējo procesu sakārtošana, klientu apkalpošanā sadarbojoties ar pašvaldībām. Tā,

piemēram, atsevišķās pašvaldībās ir iespējams pieteikt noteiktu pabalstu saņemšanu.

 Valsts ieņēmumu dienestam ir izstrādāta uz klientu orientēta darbības stratēģija,

izveidotas klientu apkalpošanas zāles, notiek mērķtiecīga elektronisko kanālu

izmantošana.

 Lauku atbalsta dienests nodrošina klātienes un elektronisku klientu apkalpošanu,

pastāvīgi uzlabojot klientu apkalpošanas procesus.

 Rīgas, Liepājas u.c. pašvaldības ir izveidojušas pašvaldību klientu apkalpošanas

centrus, t.sk. Rīgas klientu centru, un attīsta e-pakalpojumu pieejamību.

 Valsts kase nodrošina starpiestāžu sadarbību un pakalpojumus atbilstoši

vispārpieņemtajiem pakalpojumu standartiem.

13 (72)

2.2. Kāpēc nepieciešama publisko pakalpojumu sistēmas

pilnveide?

Zemāk uzskaitīti galvenie jautājumi, kas rada nepieciešamību arī Latvijā mērķtiecīgi īstenot publisko

pakalpojumu sistēmas pilnveidi.

2.2.1. Administratīvais slogs

Administratīvais slogs (angliski – administrative burden) ir informācijas sniegšanas prasību

izmaksas fiziskām un juridiskām personām, kas izriet no valsts noteiktā regulējuma. Tā ir

daļa no kopējām regulēšanas izmaksām, kas izriet no aktivitātēm, ko persona brīvprātīgi

neveiktu.

Atbilstoši starptautiski plaši izmantotai standarta izmaksu modeļa metodikai (angliski – Standard

Cost Model1), kopējās regulēšanas izmaksas sastāv no šādām sastāvdaļām:

 Finansiālās izmaksas - tieši personas maksājumi valstij (piemēram, nodokļu, nodevas,

maksa par pakalpojumiem);

 Saturiskās atbilstības nodrošināšanas izmaksas – personas izmaksas, nodrošinot

atbilstību valsts izvirzītiem regulējumiem noteiktā jomā (piemēram, prasība izmantot

sertificētu būvuzrauga pakalpojumus);

 Informācijas sniegšanas jeb administratīvā sloga izmaksas – personas izmaksas, kas

saistītas ar valsts noteikto informācijas sniegšanas prasību nodrošināšanu plašā nozīmē

(t.sk. reģistrācijas, informācijas uzkrāšanas un iesniegšanas u.c.).

Jāatzīmē, ka dažkārt ar administratīvo slogu gan sarunvalodā, gan atsevišķos dokumentos apzīmē

visas kopējās regulēšanas izmaksas (ietverot arī finansiālās un saturiskās atbilstības nodrošināšanas

izmaksas).

Administratīvā sloga mazināšanas procesā nepieciešama analīze no šādiem diviem aspektiem:

 Valsts intervences un izvirzīto prasību pamatotība un samērīgums. Iestāžu darba

organizācijā, sniedzot publiskos pakalpojumus, ne vienmēr tiek ievērota samērība. Bieži

valsts uzņemas funkcijas, kuras, iespējams, tai nebūtu jādara (piemēram, jābūt par

kontrolieri divu privātpersonu attiecībās) vai arī izvirza nesamērīgas prasības. Bieži

publisko pakalpojumu sniegšana un pārbaudes procedūras tiek organizētas ar

pieņēmumu, ka klients ir negodīgs. Tādējādi pat pie teorētiskiem minimāliem riskiem

tiek palielinātas publiskās pārvaldes izmaksas, kā arī administratīvais slogs

privātpersonām.

 Pakalpojumu sniegšanas procesa efektivitāte. Bieži pakalpojumu sniegšanas process

ietver nevajadzīgus soļus, liekot klientiem vairākkārtīgi klātienē apmeklēt iestādes, kā arī

veikt citas nelietderīgas darbības. Neklātienes un elektronisko kanālu izmantošana satur

milzīgu efektivitātes uzlabošanas potenciālu, kas ļautu gan samazināt pārvaldes

izmaksas, gan arī mazināt administratīvo slogu.

Lai arī ieguvumi no efektivitātes uzlabošanas ir būtiski, tieši prasību pamatotības un samērīguma

kritiska izvērtēšana un šo prasību samazināšana potenciāli dod daudz lielāku efektu uz

administratīvā sloga samazināšanu un pārvaldes izdevumu ietaupījumu.

14 (72)

Lai intensificētu administratīvā sloga samazināšanas pasākumus, 2007. gada marta Eiropadomē

dalībvalstis un Komisija vienojās par kopīgu politisko mērķi - līdz 2012. gadam samazināt no ES

tiesību aktiem izrietošo administratīvo slogu par 25%. Tā īstenošanai tika apstiprināta rīcības

programma administratīvā sloga samazināšanai, kuras ietvaros Komisijai bija jāveic ES direktīvu un

regulu administratīvā sloga mērījumus 13 prioritārajās jomās (komercdarbības likumdošana,

farmācija, darba likumdošana, nodokļu likumdošana, statistika, vide, lauksaimniecība, zvejniecība,

pārtikas drošība, kā arī finanšu pakalpojumi, kohēzijas politika un publiskais iepirkums).

Administratīvā sloga mazināšanai tika izmantots standarta izmaksu modelis. Atbilstoši tā metodikai,

administratīvo slogu monetārā izteiksmē aprēķina kā valsts prasību nodrošināšanai veltītā laika,

vidējās stundas likmes un gadījumu skaita reizinājumu. Izvērtējot rīcības programmas administratīvā

sloga mazināšanai rezultātus 2012. gada beigās, Komisija secinājusi, ka mērķis ir sasniegts un pat

pārsniegts, samazinot slogu par 26.1%.2

Neskatoties uz sasniegtajiem rezultātiem, atbilstoši pieejamajiem pētījumiem

administratīvais slogs Latvijā ir viens no augstākajiem Eiropā - 6.8% no IKP, kas gadā

sastāda ~1000 milj. LVL. ES vidēji administratīvais slogs 3.5%, Somijā – 1.5%, Dānijā –

1.9%)3.

Ņemot vērā iepriekšminēto, kā arī to, ka tieši publisko pakalpojumu sniegšanas pilnveidošana

(piemēram, iespēja elektroniski pieprasīt pakalpojumus un sniegt informāciju, saņemt

pakalpojumus vienā vietā, izvairoties no vairāku iestāžu apmeklēšanas, dažādu izziņu iesniegšanas

prasību mazināšana u.c.) var būtiski samazināt klientu laika patēriņu saistībā ar valsts uzlikto prasību

izpildīšanu, PPS pilnveides potenciālie ieguvumi ekonomikai ir mērāmi simtos miljonu latu. Kā rāda

pētījumi, tad pakalpojumu sniegšanas pilnveidošanas rezultātā administratīvais slogs var mazināties

10-30% apmērā.4

Tādējādi administratīvā sloga samazināšana ir uzskatāma par būtisku mērķi, kas

sasniedzams PPS pilnveides kontekstā. Jāpiezīmē, ka administratīvā sloga samazināšana prasa

kompleksu pieeju, kur bez pakalpojumu sniegšanas pilnveidošanas ir veicami arī citi pasākumi, t.sk.

attiecīgo jomu regulējumu pārskatīšana un valsts lomas kritiska izvērtēšana.

2.2.2. Pakalpojumu pieejamība

Latvijā līdz šim nav mērķtiecīgi realizēta pakalpojumu teritoriālās pieejamības politika. Katra valsts

iestāde, kurai bija nepieciešams nodrošināt savu pakalpojumu reģionālo pieejamību, patstāvīgi un

nekoordinēti ar citām iestādēm veidoja savu filiāļu/KAC tīklu. Tā rezultātā Latvijā tiešās valsts

pārvaldes iestādes ir izvietotas ģeogrāfiski ~900 dažādās vietās (skat. 2. attēlu). Šādas

2
 Reducing the administrative burden- Results,

http://ec.europa.eu/dgs/secretariat_general/admin_burden/result_burden/result_burden_en.htm, skat.

5.11.2013.
3
 Administratīvā sloga mērījumi, to veikšanas metodika un Latvijas pieredze administratīvā sloga mērījumos. I.Pilvere.

http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf (Eiropas Komisija

(SEC9200784) „Action Programme for Reducing Administrative Burdens in the European Union. Impact Assessment",

2007.)

4
 Administratīvā sloga mērījumi, to veikšanas metodika un Latvijas pieredze administratīvā sloga mērījumos. I.Pilvere.

http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf

http://www.em.gov.lv/images/modules/items/com_2007_23_en.pdf
http://www.em.gov.lv/images/modules/items/com_2007_23_en.pdf
http://ec.europa.eu/dgs/secretariat_general/admin_burden/result_burden/result_burden_en.htm
http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf
http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf

15 (72)

decentralizētas pieejas rezultātā radies ļoti nevienmērīgs pakalpojumu sniegšanas vietu izvietojums

(dažādu iestāžu filiāles dažādās pilsētās u.c.).

2. attēls. Valsts tiešās pārvaldes iestāžu filiāļu/KAC izvietojums.

Tā kā iedzīvotāju skaits un blīvums reģionos samazinās, katrai iestādei uzturēt pēc atšķirīgiem

principiem veidotus klientu apkalpošanas centrus ir pārlieku dārgi, jo rodas izmaksu dublēšanās

vairākās pozīcijās: personu apkalpošanas nodrošināšanā, nekustamā īpašuma uzturēšanā,

cilvēkresursu izmaksās, pakalpojumu pārvaldības nodrošināšanā, IT sistēmu un pakalpojumu

sniegšanas infrastruktūras izveidē un uzturēšanā. Tādējādi valsts pārvaldes izdevumu optimizācijas

nolūkā ir vērojama tendence samazināt pārvaldes iestāžu reģionālā filiāļu skaitu, darba laiku, kā arī

pakalpojumu sniegšanai nepieciešamos resursus, kas nenovēršami atstāj negatīvu iespaidu uz

pakalpojumu kvalitāti un pieejamību ārpus Rīgas.

Pakalpojumu izvietojums pƊc institƹciju principa daudzos gadījumos rada klientu neizpratni un

apjukumu par to, kur jāvēršas, lai saņemtu nepieciešamo pakalpojumu – personai jāgriežas dažādās

institūcijās, bieži arī fiziski jābrauc uz citām pašvaldībām. Personas vairākkārtēja nosūtīšana no viena

speciālista pie otra un nelietderīga speciālistu darba laika izmantošana neliecina par modernu un

inovatīvu valsti, kurā kvalitāte, efektivitāte un ātrums ieņem nozīmīgu vietu. Tāpat šāda pieeja

nenodrošina vienotu kvalitātes standartu ievērošanu klientu apkalpošanai un pakalpojumu

nodrošināšanai.

Lai arī daļēji šo problēmu var risināt ar pakalpojumu sniegšanas elektronizāciju, paredzams, ka

joprojām nozīmīgam pakalpojumu klāstam un klientu daļai jānodrošina pakalpojumu sniegšana

klātienē.

Tāpēc viens no būtiskiem izaicinājumiem, ar ko saskaras valsts pārvalde, ir nepieciešamība

nodrošināt sabiedrības vajadzībām atbilstošu pakalpojumu pieejamību samazināta budžeta

un reģionu depopulācijas apstākļos.

16 (72)

2.2.3. Pārvaldes efektivitāte

Sekas esošajai nekoordinētajai pakalpojumu sniegšanas organizēšanai iestādēs ir nelietderīga

resursu izmantošana, kas rodas šādu iemeslu dēļ:

 Risinājumu dublēšanās - atkārtota „riteņa izgudrošana”, dažādās iestādēs realizējot

līdzīgus projektus un pasākumus, kas savā starpā nav integrēti un tādējādi neizmanto

mēroga efekta iespējas. Piemēram, centralizƊta reƔionƄlo KAC veidošana būtu

lietderīgāka, nekā šobrīd vairāku iestāžu decentralizēti veidotās pakalpojumu sniegšanas

un klientu apkalpošanas sistēmas.

 Neoptimāli procesi, jo pakalpojumu pilnveidošana notiek tikai iestādes vai resora

ietvaros. PPS pilnveidošanas projekta ietvaros secināts, ka būtiskākās optimizācijas

iespējas slēpjas tieši pārresoru līmenī (piemēram, sadarbojoties Labklājības un Veselības

ministrijas iestādēm slimības lapu aprites procesa optimizēšanai).

 Dublējošu un nevajadzīgu pakalpojumu sniegšana. Kritiski izvērtējot esošos iestāžu

sniegtos ~2000 pakalpojumus, PPS pilnveidošanas projekta ietvaros secināts, ka no

~5%, pakalpojumu sniegšanas varētu atteikties, bet ~7.5% pakalpojumu sniegšanu būtu

iespējams nodot privātajam sektoram.

Tādējādi pakalpojumu sistēmas efektivitātes uzlabošana, samazinot pakalpojuma vienības

izmaksas vai arī darbības rezultātu apjoma palielināšana esošo izmaksu ietvaros ir viens no

PPS pilnveides mērķiem.

Papildus ir jāpiezīmē, ka šo ietaupījumu apjoms ir būtiski mazāks nekā potenciālie administratīvā

sloga samazinājumi un netiešie ieguvumi no uzņēmējdarbības vides uzlabošanās. Ja administratīvā

sloga potenciālais samazinājums ir vērtējams simtos miljonu latu gadā, tad potenciālie budžeta

ietaupījumi ir mērāmi robežās no 10-20 miljoniem latu gadā.5 Līdz ar to efektivitātes uzlabošana

drīzāk ir vērtējuma kā pozitīvs blakusrezultāts PPS pilnveidošanai.

2.2.4. Pārvaldes caurskatāmība

Viens no būtiskiem valsts harmoniskas attīstības nosacījumiem ir vienota izpratne starp valsti un

sabiedrību par publiskā finansējuma izmantošanas prioritātēm un lietderību (t.s. „līgums” starp

valsti un sabiedrību). Latvijā situācija šajā jomā ir tālu no vēlamā. Valsts nodrošinātie pakalpojumi

un to kvalitātes rādītāji (t.sk. pieejamība) varētu kļūt par diskusiju priekšmetu šādas savstarpējas

sapratnes veidošanā.

Piemēram, nav iespējams iegūt vienotu izpratni par valsts funkciju nodrošināt atbalstu jaunajiem

uzņēmējiem diskutējot par to abstraktos jēdzienos un lemjot par funkcijas izpildes intensitātes

palielināšanu vai samazināšanu. Daudz saprotamāk ir tad, ja mēs runājam par konkrētiem

pakalpojumiem, kas izriet no šīs funkcijas (piemēram, uzņēmuma reģistrācijas dokumentu

sagatavošana, biznesa plāna izvērtēšana un ieteikumu sniegšana tā uzlabošanai, sadarbības

partneru meklēšana izmantojot vēstniecību tīklu, līdzdalības nodrošināšana nozares izstādes utml.)

un šo pakalpojumu pieejamību (piemēram, 4, 9 vai 26 vietās Latvijā).

5
 Administratīvā sloga mērījumi, to veikšanas metodika un Latvijas pieredze administratīvā sloga mērījumos. I.Pilvere.

http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf

http://www.varam.gov.lv/in_site/tools/download.php?file=files/text/Seminari//20111110LLU_Pilvere.pdf

17 (72)

Būtībā pakalpojumiem un to apjoma, pieejamības, kā arī kvalitātes rādītājiem ir jākļūst par daļu no

rezultatīvo rādītāju sistēmas, kas precīzi raksturo funkcijas izpildes pakāpi konkrētās budžeta

programmas ietvaros. Tas, savukārt, ir būtisks priekšnosacījums uz rezultātu orientēto budžeta

plānošanas metožu ieviešanai, kad finansējums tiek piešķirts, ņemot vērā noteiktu pakalpojumu

apjomu un kvalitātes rādītājus, ļaujot iestādes vadītājam pašam meklēt optimālākos risinājumus

rezultāta sasniegšanai.

Līdz ar to pakalpojumu orientēto darbības principu ieviešanai ir būtiska nozīme pārvaldes

caurskatāmības nodrošināšanā un sapratnes starp valsti un sabiedrību veicināšanā.

2.3. PPS pilnveides koncepcija

2013. gada 19. februārī Ministru kabinets ar rīkojumu Nr.58 apstiprināja koncepciju „Koncepcija par

publisko pakalpojumu sistēmas pilnveidi”6 (turpmāk tekstā – Koncepcija). Tā tika izstrādāta,

balstoties uz projekta «Publisko pakalpojumu sistēmas pilnveide» rezultātiem un nodevumiem.

Koncepcija izvirza mērķi izveidot PPS, definējot sistemātisku pieeju vienotas un koordinētas

publisko pakalpojumu attīstības politikas un regulējuma izstrādē, metodiskā vadībā un īstenošanā.

Šī mērķa sasniegšanai Koncepcijā tiek noteikti pieci risinājumu bloki – rīcības virzieni: vienots

normatīvais un metodiskais ietvars, pakalpojumu elektronizācija izmantojot IKT iespējas, valsts KAC

tīkla izveide, finansēšanas kārtības noteikšana, koordinācija (skat. 3. attēlu).

 3. attēls. Koncepcijas risinājumu bloki (rīcības virzieni).

6
 http://likumi.lv/doc.php?id=254910, http://polsis.mk.gov.lv/view.do?id=4246

5.Koor-

dinācija

4. Finansēšanas kārtības

noteikšana

3. Valsts klientu apkalpošanas centru

tīkla izveide

2. Pakalpojumu elektronizācija izmantojot IKT

iespējas/ pakalpojumu pārbūve

1. Vienots normatīvais un metodiskais ietvars

http://likumi.lv/doc.php?id=254910

18 (72)

2.3.1. Publisko pakalpojumu likums - vienotais normatīvais un metodiskais ietvars

Lai nodrošinātu vienotu izpratni par publiskā pakalpojuma jēdzienu, noteiktu publisko pakalpojumu

sniegšanas un pārvaldības pamatprincipus, kā arī radītu tiesisko pamatu vienotas pakalpojumu

sniegšanas un pārvaldības kārtības ieviešanai valsts pārvaldes iestādēs un pašvaldībās, kā PPS

tiesiskā ietvara pamatu tiek piedāvāts izstrādāt jaunu likumu - Publisko pakalpojumu likumu

(turpmāk tekstā – PPL). Darba gaitā tika izvērtēts arī variants neveidot jaunu likumu, bet veikt

grozījumus esošajos likumos, taču priekšroka tomēr tika dota atsevišķam likumam. Publisko

pakalpojumu likumprojektu izstrādāja darba grupa, kurā piedalījās visu ministriju pārstāvji.7

Detalizētāk PPL projekta saturs ir izklāstīts 2.4. sadaļā.

Uz PPL bāzes ir paredzēts veikt grozījumus citos likumos, kā arī izdot vairākus MK noteikumus un

instrukcijas par atsevišķiem publisko pakalpojumu jautājumiem, t.sk.:

 Par vienoto publisko pakalpojumu sniegšanas un pārvaldības kārtību;

 Par publisko pakalpojumu publicēšanu PPK;

 Par pašvaldību unificētā pakalpojumu saraksta apstiprināšanu;

 Par pakalpojumu elektronizēšanas kārtību;

 Pakalpojumu definēšanas un aprakstīšanas vadlīnijas;

 Klientu apkalpošanas vadlīnijas;

 Pakalpojumu pilnveidošanas, izmaksu-ieguvumu analīzes vadlīnijas.

2.3.2. Pakalpojumu elektronizācija – galvenā pilnveides stratēģija

Pakalpojumu sniegšanas elektronizācijai jeb e-pakalpojumu attīstībai ir būtiska nozīme

administratīvā sloga un pakalpojumu sniegšanas izmaksu samazināšanā, kas neklātienē ir aptuveni

divreiz mazākas nekā sniedzot pakalpojumu klātienē. Saskaņā ar PPS pilnveidošanas projekta

ietvaros veikto pakalpojumu izvērtējumu, var tikt elektronizēti ~55-60% no ~2000 pakalpojumiem.

Šobrīd elektroniski tiek sniegti tikai ~9-12% no pakalpojumu klāsta. Tas nozīmē, ka e-pakalpojumu

elektronizēšanas neizmantotais potenciāls ir vērā ņemams. Tāpēc viena no galvenajām

stratēģijām gan iestādes, gan valsts līmenī ir maksimāla pakalpojumu sniegšanas

elektronizācija. Jāuzsver, ka pakalpojumu sniegšanas elektronizācija nav pašmērķis. Pakalpojumu

attīstības plānā katram pakalpojuma turētājam, izvērtējot klientu gatavību un vēlmes, kā arī

lietderības apsvērumus, ir jādefinē optimālā stratēģija, paredzot arī citu kanālu pieejamību.

Pakalpojumu pilnveide un elektronizācija var iekļaut arī kardinālas izmaiņas pašā pakalpojumā

(ieskaitot scenāriju, kad neelektronizētais pakalpojums tiek likvidēts), kā arī iestādes iekšējos

procesos.

Šobrīd iestādes pakalpojumu elektronizāciju risina dažādā veidā. Lai nodrošinātu vienveidīgu pieeju

šajā procesā, ir plānots izstrādāt MK noteikumi par pakalpojumu elektronizācijas kārtību, kuros

tiks iekļautas prasības un ieteikumi e-pakalpojumu attīstībai, t.sk.:

 pakalpojumu sniegšanas elektronizācijas veidi un līmeņi;

7
 Rokasgrāmatas sagatavošanas brīdī PPL projekts ir iesniegts izskatīšanai MK. Paredzēta tā pieņemšana Saeimā

2014.gada pirmajā pusgadā.

19 (72)

 pakalpojumu sniegšanas tipveida procesi elektroniskā veidā;

 portāla www.latvija.lv un/vai iestādes/nozares interneta vietnes izmantošana;

 ieteikumi elektronisko apkalpošanas kanālu izvēlē;

 e–pakalpojumu koplietošanas komponenšu izmantošana.

Par PPS atbildīgā iestāde, kas saskaņā ar Koncepciju ir VARAM, uzrauga vienotās kārtības

ievērošanu, , nodrošinot pakalpojumu turētājiem koplietošanas risinājumus un metodisko atbalstu.

Koplietošanas IKT risinājumu un sadarbības attīstība

Lai veicinātu racionālu publisko pakalpojumu elektronizēšanu iestādēs, saņemot maksimālu atdevi

no IKT investīcijām un novēršot veidojamo IKT risinājumu dublēšanos, ir jāīsteno šādi pasākumi:

 koplietojamas integrācijas vides izveide un attīstība (Valsts informācijas sistēmu

savietotājs);

 koplietošanas servisu izveide un attīstība (autentifikācijas, maksājumu, u.c.);

 klientiem jānodrošina elektroniska pakalpojumu sniegšana atbilstoši VPA principam -

vienota vietne publisko pakalpojumu saņemšanai elektroniskā vidē (portāls

www.latvija.lv – publisko pakalpojumu katalogs un vienota e-pakalpojumu piegādes

vide);

 jānodrošina iespēja e–pakalpojumu piegādē izmantot privātā sektora potenciālu,

attīstot atvērtās saskarnes.

Šī risinājuma tehniskie un organizatoriskie aspekti sīkāk analizēti Koncepcijā, kā arī plānotajā

pakalpojumu sniegšanas un pārvaldības IKT atbalsta arhitektūras dokumentā.

Dokumentāro pierādījumu un izziņu aizstāšana ar informācijas ieguvi e–vidē

Viens no pakalpojumu elektronizācijas uzdevumiem ir maksimāli ierobežot dažādu papīra

dokumentu (izziņu, sertifikātu, apliecību u.c.) apriti. Valsts pārvaldes iekārtas likums un

Administratīvā procesa likums šobrīd nosaka principu, ka gadījumos, ja pakalpojuma sniegšanai

nepieciešamā informācija jau ir citas iestādes rīcībā, iestādei jāparedz kārtība, kādā šī informācija

tiks iegūta nepastarpināti. Diemžēl, ne vienmēr šis princips šobrīd tiek ievērots praksē. Tā,

piemēram, aptuveni 20% no PPS projekta ietvaros izvērtētajiem pakalpojumiem izmanto citu

pakalpojumu rezultātus (izziņas u.c.).

Lai uzlabotu informācijas (piemēram, atļauju, sertifikātu, licenču, paziņojumu, izziņu) uzticamību un

izsniegšanas operativitāti, kā arī samazinātu administratīvo slogu iedzīvotājam un administratīvās

izmaksas pārvaldei, ir paredzēts normatīvajos aktos iekļaut normas, kas nodrošina to, ka

administratīvo lēmumu un ziņu fiksēšana elektroniska dokumenta formā vai publiskā

reģistrā ir publiski ticama (t.i., trešās personas uz to var paļauties).

Vienlaikus ir jānodrošina tādu IT risinājumu izveide, kas iedzīvotājiem un kontrolējošām iestādēm

atbilstoši tiem noteiktajām tiesībām nodrošinātu pieeju oficiālajai informācijai (piemēram, papīra

sertifikātu vietā izmantot saiti uz attiecīgu reģistru, kur šī informācija ir pieejama).

http://www.latvija.lv/
http://www.latvija.lv/
http://www.latvija.lv/
http://www.latvija.lv/
http://www.latvija.lv/
http://www.latvija.lv/

20 (72)

Iedzīvotāju piekļuve elektroniskajiem pakalpojumiem

Neskatoties uz to, ka prioritāte pakalpojumu piegādes organizēšanā ir virzīties uz digitāli

pieejamiem pakalpojumiem, Latvijā joprojām vairāk kā ceturtā daļa iedzīvotāju nekad nav

izmantojuši internetu. Lai nodrošinātu to, ka arī personām bez IT prasmēm netiek samazināta

pakalpojumu pieejamība, ir nepieciešams nodrošināt minimālo garantēto atbalstu piekļuvei

digitālajam saturam un konsultācijām tā lietošanai.

Lai to nodrošinātu ir paredzēta publisko interneta pieejas punktu tīkla attīstība un iedzīvotāju

apmācība datorprasmēs. Šobrīd vairāku projektu ietvaros valstī ir izveidots visaptverošs publisko

interneta pieejas punktu tīkls, kas var tikt izmantots arī kā bāzes infrastruktūra valsts digitālā satura

garantētās piekļuves nodrošināšanai.8 Minētā rīcības virziena efektīvai realizācijai nepieciešama

koordinēta pārvaldība, ko varētu nodrošināt VARAM publisko pakalpojumu struktūrvienība. Šīs

aktivitātes ietvaros tās kompetencē ietilptu nodrošināt koordinētu atbalstu publisko interneta

pieejas punktu darbībai un plānot iniciatīvas digitālā satura pieejamības nodrošināšanai dažādām

iedzīvotāju grupām.

E-pakalpojumu pieejamības palielināšanai valsts KAC ir paredzēta t.s. e-pakalpojumu asistenta

pakalpojuma nodrošināšana, kad KAC darbinieks palīdz attiecīgai klientu grupai izmantot e-

pakalpojumus vai, balstoties uz klienta pilnvarojumu, izmanto e-pakalpojumu klienta vārdā.

2.3.3. Valsts klientu apkalpošanas centru tīkla izveide

Lai arī pamata stratēģija administratīvā sloga un valsts pārvaldes izmaksu samazināšanā un

pakalpojumu pieejamības palielināšanā ir pakalpojumu elektronizācija un citu neklātienes kanālu

attīstība, nozīmīgai daļai pakalpojumu un atsevišķiem klientu segmentiem arī nākotnē paliks

nepieciešamība nodrošināt pakalpojumu sniegšanu klātienē.

Koncepcijas sagatavošanas laikā tika izskatīti vairāki iespējamie klientu klātienes apkalpošanas

darbības modeļi:

 Vienota valsts KAC tīkla izveide, kurā atbilstoši VPA principam būtu pieejami vairums

valsts tiešās pārvaldes iestāžu pakalpojumi, kuru sniegšana šādā veidā ir tehniski

iespējama un lietderīga;

 Pašvaldību KAC kā valsts iestāžu pakalpojumu sniegšanas vietas;

 Nozaru/resoru KAC izveide, kurā pieejami attiecīgās nozares/resora pakalpojumi

(piemēram, lauksaimnieku KAC, uzņēmēju KAC u.c.).

Kā vēlamais nākotnes modelis ir uzskatāms vienotā valsts KAC izveide, taču, ņemot vērā to, ka

koncepcijas gatavošanas laikā nebija iespējams sagatavot precīzu vienotā valsts KAC tīkla izveides

plānu, izvietojumu un izmaksas, tika nolemts realizēt KAC izveides pilotprojektu un tad, balstoties

uz KAC pilotprojekta rezultātiem, 2014. gada nogalē pieņemt gala lēmumus saistībā ar klātienes

klientu apkalpošanas organizēšanu valstī. Līdz tam laikam atsevišķu iestāžu un resoru KAC attīstība

ir iespējama, saskaņojot to ar VARAM.

Pilotprojekta ietvaros ir paredzēts pārbaudīt šādus divus sadarbības modeļus:

8
 Valsts vienotās bibliotēku informācijas sistēmas un projekta „Trešais tēva dēls” ietvaros 804 pašvaldību publiskajās

bibliotēkās ir izveidoti pašvaldību publiskie interneta pieejas punkti, kā arī tiek nodrošinātas lietotāju mācības un

konsultācijas.

21 (72)

 1. modelis. Vairākas iestādes vienā KAC - Lauku atbalsta dienests, Valsts sociālās

apdrošināšanas aģentūra, Uzņēmumu reģistrs, Valsts ieņēmumu dienests, Valsts vides

dienests (Valmiera un Daugavpils);

 2. modelis. Sadarbība ar pašvaldībām – Rīgas pilsētas pašvaldība, Rojas un Auces

novadu pašvaldības.

Paralēli tiks turpināta KAC tīkla attīstības plānošana: potenciālais KAC skaits un izvietojums,

pieejamais pakalpojumu grozs, iestāžu esošā reģionālā infrastruktūra un tās optimāla izmantošana

nākotnē. 2014. gada 1. novembrī MK plānots iesniegt precizētu Koncepciju, pēc kuras vadoties tiks

pieņemts gala lēmums saistībā ar klātienes pakalpojumu pieejamības organizēšanu valstī.

Jāpiezīmē, ka, neatkarīgi no izvēlētā modeļa, pašvaldības ir un paliks nozīmīgs iestāžu sadarbības

partneris pakalpojumu sniegšanā (piemēram, sociālās aprūpes pakalpojumi, pusēm par to

vienojoties, varētu būt pieejami pašvaldību KAC).

Saskaņā ar piedāvāto pieeju, vienota valsts KAC tīkla ietvaros pakalpojumi tiktu nodrošināti

atbilstoši vienam no trīs modeļiem (skat. 4. attēlu):

 „Aģenta” modelis – KAC darbinieks veic pakalpojumu pieteikumu pieņemšanu no

klientiem, kā arī rezultātu piegādi, nododot pakalpojumu izpildi (ja tāda ir) pakalpojuma

turētājam, kas var fiziski neatrasties KAC. Šajā gadījumā pakalpojuma turētājam ir

jāsagatavo pietiekoši precīzi pakalpojumu sniegšanas procesa apraksti (ieskaitot

dažādus kontrolsarakstus un instrukcijas), lai KAC darbinieks varētu veikt nepieciešamās

klientu apkalpošanas darbības, kā arī jāorganizē efektīva informācijas apmaiņa starp

KAC un pakalpojumu turētāju.

 „Viena jumta” modelis – vairāku valsts iestāžu darbinieki fiziski atrodas un veic klientu

apkalpošanu vienotā KAC telpās. Šajā gadījumā pakalpojuma turētāja darbinieks strādā

kā parasti, tikai atrodoties citās telpās un ievērojot konkrētā KAC vienoto klientu

apkalpošanas kārtību un standartus.

 „e-pakalpojumu asistenta” modelis – KAC darbinieks vai nu palīdz klientam izmantot

e-pakalpojumu, vai arī klients pilnvaro KAC darbinieku viņa vārdā izmantot noteiktu e-

pakalpojumu.

22 (72)

 4. attēls. Pakalpojumu sniegšanas modeļi KAC

2.3.4. Finansēšanas kārtība

Lai iestādes sekmīgi sadarbotos klientu apkalpošanas jomā, ir nepieciešama precīza informācija par

pakalpojumu sniegšanas, klientu apkalpošanas un reģionālo filiāļu uzturēšanas izmaksām. Spēkā

esošā budžeta izdevumu ekonomiskās klasifikācijas kodu sistēma informāciju šādās izdevumu

pozīcijās neuzkrāj, tāpēc nākotnē ir paredzēts ieviest vienotu pakalpojumu izmaksu uzskaites

metodiku un kārtību visām pakalpojumus sniedzošajām iestādēm. Vienotu pakalpojumu izmaksu

uzskaite, gluži tāpat kā rezultatīvo rādītāju uzskaite ir vadības grāmatvedības sastāvdaļa un

uzskatāma par iestādes labas pārvaldības prakses pamatelementu.

Gadījumā, kad konkrēta pakalpojuma turētājs nodod KAC ar klientu apkalpošanu saistītus

uzdevumus, KAC turētājam rodas arī papildus izmaksas. Nelielos apjomos tas ir pieņemams un

atrisināms jautājums (piemēram, pašvaldībām sadarbojoties ar VSAA), bet pie ievērojama

uzdevumu apjoma tā nodošana ir iespējama tikai reizē ar attiecīga finansējuma piešķiršanu.

Šobrīd tiek piedāvāts izmantot tiešās budžetēšanas mehānismu, t.i., KAC turētājs, balstoties uz

papildus darba novērtējumu, pieprasa un saņem finansējumu papildus klientu apkalpošanas

uzdevumu veikšanai, attiecīgi samazinot pakalpojumu turētāja finansējumu.

Kaut arī šai pieejai ir savi mīnusi (mehānisms nav caurskatāms un ir neelastīgs, pakalpojumu

turētājam nav kontroles par izlietotā finansējuma efektivitāti), patlaban tā ir vienīgā alternatīva, kaut

arī iepriekš tika izskatīts transfertu mehānisms un tiešie savstarpējie norēķini.

23 (72)

2.3.5. Koordinācija un vadīšana

PPS pilnveidošana un izmaiņu ieviešana ir uzskatāma par horizontālu valsts pārvaldes politikas

jomu, kurai nepieciešama metodiskā vadība un koordinēšana. Ar MK rīkojumu Nr. 58 ir noteikts, ka

šobrīd atbildīgā iestāde par PPS pilnveides jautājumu risināšanu ir VARAM. Iespējams, ka nākotnē

var tikt lemts par šīs funkcijas nodošanu citai iestādei (piemēram, Pārresoru koordinācijas centram

vai Valsts kancelejai).

Lai nodrošinātu informācijas pieejamību par PPS pilnveides virzību un saskaņotu ministriju rīcību

publisko pakalpojumu politikas ieviešanas procesā, nepieciešama koordinācija starpresoru līmenī.

Šim mērķim ir paredzēts izveidot Publisko pakalpojumu attīstības padomi, kas būtu konsultatīva

institūcija PPS attīstības jautājumu koordinēšanai un kurā piedalītos visu ministriju pārstāvji.

Lēmums par padomes vadītāju vēl ir diskutējams.

Sekmīga pārmaiņu vadība un izmaiņu ieviešana prasa pakalpojumu turētāju un pakalpojumu

sniedzēju administratīvās kapacitātes celšanu un administratīvas kultūras maiņu. Lai to panāktu,

nepieciešams metodiskais atbalsts un apmācības, ko VARAM nodrošinās ikvienam, kas darbosies

publisko pakalpojumu pilnveides virzienā.

2.4. Publisko pakalpojumu likuma pārskats

Šajā sadaļā īsumā izklāstīti MK iesniegtā PPL projekta pamatprincipi un galvenie jēdzieni9. Saeimā

akceptētā gala versija var atšķirties.

PPL mērķi ir noteikt tiesisko ietvaru publisko pakalpojumu sniegšanas sistēmai valstī, kā arī mazināt

administratīvo slogu, uzlabojot publisko pakalpojumu sniegšanas efektivitāti, kvalitāti un

pieejamību. Likums attiecas uz visiem publisko pakalpojumu turƊtƄjiem, publisko pakalpojumu

sniedzƊjiem un publisko pakalpojumu saƩƊmƊjiem, izņemot likumā noteiktos izņēmumus. Likums

neattiecas uz Saeimu, tiesu varu, kā arī neatkarīgajām iestādēm (Valsts prezidenta kanceleju, Valsts

kontroli, Nacionālās elektronisko plašsaziņas līdzekļu padomi, Tiesībsarga biroju, Sabiedrisko

pakalpojumu regulēšanas komisiju, Latvijas Banku un Finanšu un kapitāla tirgus komisiju), ja vien to

darbību regulējošajos normatīvajos aktos nav noteikts citādi. Likums ietver publiskā pakalpojuma,

to veidu, kā arī citu ar PPS jomu saistītu terminu definīcijas. Likums nosaka publiskā pakalpojuma

turētāja un publisko pakalpojumu sniedzēja galvenos pienākumus. Publisko pakalpojumu veidi un

to skaidrojums ir dots Rokasgrāmatas 2.4.3. sadaļā.

MK ar attiecīgu noteikumu palīdzību nosaka valstī vienotu publisko pakalpojumu sniegšanas un

pārvaldības kārtību, kā arī atbildīgo iestādi par publisko pakalpojumu politikas īstenošanu, tās

uzdevumus un atbildību, tādējādi konkretizējot PPL ietvertās normas.

2.4.1. Publisko pakalpojumu sniegšanas un pārvaldības principi

PPL noteiktie publisko pakalpojumu pārvaldības un sniegšanas principi nav tieši piemērojamas

likuma normas, bet gan vispārējas prasības, atbilstoši kurām ir jāizstrādā publisko pakalpojumu

sniegšanu un pārvaldību regulējošie tiesību akti.

9
 Šī sadaļa ir izklāstīta atbilstoši PPL projekta versijai, kas izskatīta MKK sanāksmē 16.12.2013

24 (72)

Izstrādājot tiesību aktu, jāievēro samērīguma princips, publisko pakalpojumu saņēmējam uzlikto

regulēšanas slogu vienmēr samērojot ar labumu sabiedrībai, ko šis regulējums nodrošinās. Tā,

piemēram, pamatojums personas pienākumam saņemt atļauju reklāmas izvietošanai ir šādas

sabiedrības intereses: vides kultūrvēsturisko un estētisko īpašību saglabāšana, drošības apsvērumi

gadījumos, ja tiek izmantotas būvkonstrukcijas vai arī satiksmes drošība, ja reklāma tiek uzstādīta

ceļa malā.

Saskaņā ar laika ekonomijas principu pakalpojumi, ja iespējams, jāsniedz viena apmeklējuma

ietvaros vai arī maksimāli ātrākajā iespējamajā termiņā, bet ne vēlāk kā normatīvajos aktos

noteiktajā termiņā. Tā, piemēram, ja kāda objekta reģistrēšanas veikšanai ir nepieciešamas 15

minūtes, nav nekāda pamata tam, ka klientam jāgaida divas nedēļas, lai pēdējā dienā pakalpojuma

sniedzējs ar to veiktu paredzētās darbības.

Vienas pieturas aģentūras princips ir tādu darba organizācijas metožu izmantošana, kas,

pamatojoties uz institūciju vai institūciju un personu savstarpējo sadarbību, ļauj saņemt

pakalpojumus vienuviet. Lai arī pamatā šis jēdziens ir attiecināms uz klātienes pakalpojumu

sniegšanu, principā šī pieeja ir izmantojama arī citiem kanāliem - e-pakalpojumu gadījumā veidojot

vienotu e-pakalpojumu sniegšanas portālu, telefona kanāla gadījumā izmantojot vienu numuru un

veidojot vienotu zvanu centru utml.

E-pārvaldes princips nosaka maksimālu e-kanālu izmantošanu pakalpojumu sniegšanā, kā arī

koplietošanas IKT infrastruktūras izmantošanu, kad atbilstoši konkrētajām prasībām tiek lietotas

attālinātās personu identifikācijas un autentifikācijas metodes.

Efektivitātes princips nosaka, ka pakalpojumu turētājām ir jāizvēlas ilgtermiņā optimālākais

pakalpojumu sniegšanas veids, t.sk. deleģējot atsevišķus uzdevumus citai iestādei vai

privātpersonai, kur tas lietderīgi.

Saskaņā ar daudzkanālu pakalpojumu sniegšanas principu pakalpojumu turētājam ir jāizvēlas

tāda pakalpojumu sniegšanas kanālu kombinācija, kas maksimāli atbilst klientu vēlmēm un kuru

pakalpojumu turētājam iespējams nodrošināt, ņemot vērā, ka vienam pakalpojumam var būt vairāki

piegādes kanāli. Iestādes definēto pakalpojumu piegādes modeli sauc par kanālu stratēģiju un tā

ir daļa no iestādes kopējās darbības stratēģijas. Izvēlētā kanālu stratēģija nevar diskriminēt kādu

saņēmēju grupu (klientu segmentu). Tā, piemēram, pārejot uz pilnībā elektronizētiem

pakalpojumiem nevar aizmirst to iedzīvotāju daļu, kam nav pieejams internets vai arī kuriem nav

iemaņu tā izmantošanā. Sīkāk kanālu stratēģijas pamatprincipi aprakstīti 3.3. sadaļā.

Klusēšanas – piekrišanas princips nosaka pieeju, ka, ja noteiktos termiņos netiek saņemta atbilde

uz klienta pieprasījumu, tad tā uzskatāma par piekrišanu vai atļauju. Piemēram, ja pašvaldība

nesniedz atbildi saistībā ar nekustamā īpašuma pirmpirkuma tiesību izmantošanu, tas nozīmē, ka

pašvaldība tās neizmantos. Priekšnoteikums šī principa praktiskai piemērošanai ir iestādes atbildes

reģistrēšana datu bāzē, kur iesniedzējs vai trešā puse var pārliecināties par atbildes neesamību. Lai

princips būtu piemērojams konkrētajai situācijai, jomu regulējošajos normatīvajos aktos ir jāiekļauj

attiecīgas normas, kas attiecīgajā situācijā pieļauj klusēšanas- piekrišanas principa izmantošanu.

Teritoriālās diferenciācijas jeb pakalpojumu groza princips paredz diferenciēt pieejamo

pakalpojumu grozu atkarībā no konkrētas teritorijas ranga apdzīvoto vietu struktūrā – jo tas

augstāks, jo plašāks pakalpojumu klāsts šajā teritorijā tiek nodrošināts. Tā, piemēram, visplašākais

pakalpojumu klāsts varētu būt pieejams nacionālās nozīmes attīstības centros, bet vismazākais -

25 (72)

pagastu centros vai ciemos. Jāpiezīmē, ka šis princips konkrēti nenosaka, kādi pakalpojumi kāda

ranga teritorijās ir jānodrošina. Pakalpojumu teritoriālās pieejamības prasības ir komplekss

jautājums, kura risināšanā jāņem vērā noteikto nozaru politikas prioritātes, reģionālās attīstības

uzstādījumi, pakalpojumu specifika un to sniegšanas izmaksas, kā arī citi faktori.

2.4.2. Publiskais pakalpojums - viens no valsts pārvaldes funkciju realizācijas

veidiem

Lai nodrošinātu izpratni par publiskā pakalpojuma būtību, PPL ietvertas publiskā pakalpojuma un tā

veidu definīcijas. Publiskās pārvaldes uzdevums ir nodrošināt valsts pārvaldes funkciju izpildi, kas

noteiktas ārējos normatīvajos aktos. Šīs funkcijas publiskā pārvalde var īstenot trijos veidos:

realizējot varu, sniedzot publiskos pakalpojumus vai veicot komercdarbību10. (skat. 5. attēlu).

Turklāt jāņem vērā, ka daļu no funkcijām var realizēt ar dažādu subjektu palīdzību – gan tiešās

pārvaldes iestādē, gan arī citā iestādē, kā arī, piemēram, deleģējot funkcijas izpildi privāto tiesību

subjektam.

Varas realizācija ir visos tajos gadījumos, kad publiskā pārvalde, veicot savas darbības, sniedz

labumu sabiedrībai kopumā un privātpersonas gūst no tā labumu tikai netiešā veidā. Varas

realizācijas izpausmes galvenokārt ir darbības, kuras izriet no valsts regulatīvajām, kā arī politikas

plānošanas un īstenošanas funkcijām. Tā, piemēram, Ieslodzījumu vietu pārvaldes ar brīvības

atņemšanu saistīto kriminālsodu nodrošināšana vai Finanšu ministrijas īstenotā valsts budžeta un

finanšu vadības politika nav publiskais pakalpojums. Tajā pat laikā, ja valsts pārvalde, realizējot

varu, sniedz tiešu labumu privātpersonai, piemēram, izsniedzot atļauju tirdzniecībai ar akcīzes

precēm, tas ir uzskatāms par publisko pakalpojumu.

5. attēls. Valsts pārvaldes funkciju realizācijas veidi

10

 10
 http://www.public.law.lv/ptilevickoncepcija.html

Valsts funkcijas

tŀƳŀǘņ Ǉǳōƭƛǎƪņǎ
ǘƛŜǎơōŀǎ

tŀƳŀǘņ ǇǊƛǾņǘņǎ
ǘƛŜǎơōŀǎ

Pamati

Funkciju
ǊŜŀƭƛȊŢǑŀƴŀǎ
veidi

LŜǎǘņŘŜǎ
ŘŀǊōơōŀ

Varas
ǊŜŀƭƛȊņŎƛƧŀ

Pakalpojumu
ǎƴƛŜƎǑŀƴŀ

Komerc-
ŘŀǊōơōŀ

±ŀƭǎǘǎ ǇņǊǾŀƭŘŜǎ ŦǳƴƪŎƛƧŀǎCitas

{ƻŘơǑŀƴŀ ǳΦŎΦΣ
kas nav PP
ǎƴƛŜƎǑŀƴŀ Ǿŀƛ
ƪƻƳŜǊŎŘŀǊōơōŀ

Publiskie
pakalpojumi

http://www.public.law.lv/ptilevickoncepcija.html

26 (72)

Saskaņā ar Komerclikuma 1. pantu, komercdarbība ir atklāta saimnieciskā darbība, kuru savā vārdā

peļņas gūšanas nolūkā veic komersants un kas ir jebkura sistemātiska, patstāvīga darbība par

atlīdzību11. Tādējādi, ja attiecīgo saimniecisko darbību veic valsts dibināta kapitālsabiedrība, to

uzskata par komercdarbību. Izņēmums no minētā ir gadījums, kad valsts vai pašvaldības

kapitālsabiedrībai ir deleģēts kāds pārvaldes uzdevums pakalpojumu sniegšanas nodrošināšanā.

Valsts un pašvaldību kapitālsabiedrību komercdarbības jautājumi šajā dokumentā netiek apskatīti.

Kā minēts iepriekš, publiskais pakalpojums ir viena no valsts pārvaldes funkcijas realizācijas

formām. Sabiedrības vajadzības parasti tiek atspoguļotas politikas mērķos, kas definēti politikas

rezultātu (outcomes) kategorijās (piemēram, jauniešu nodarbinātības palielināšana). Politikas mērķa

sasniegšanai valsts nodrošina noteiktu valsts pārvaldes funkciju izpildi, deleģējot to noteiktai

iestādei un piešķirot tai noteiktu resursu apjomu. Pakalpojumu var uztvert kā vienu no valsts

pārvaldes funkcijas iespējamo izpausmes veidu, kas vērsts uz konkrētu klientu. Līdz ar to,

vērtējot pakalpojumu politikas plānošanas kontekstā, pakalpojums var būt noteiktas publiskās

funkcijas darbības rezultāts (output), kas iekļaujas tradicionālajā politikas plānošanas un

īstenošanas loģiskā modeļa cēloņsakarību ķēdē (skat. 6. attēlu).

6. attēls. Pakalpojumu vieta politikas plānošanas un īstenošanas ietvarā.

Pakalpojumu analīzes un izvērtēšanas ietvaros publiskā pakalpojuma rezultatīvos rādītājus var

izmantot kā līdzekli iestādes darbības definēšanai un mērīšanai. Katram pakalpojumam jānorāda

attiecīgā valsts pārvaldes funkcija un, kur iespējams, arī politikas rezultāts/sabiedrības vajadzība. Uz

pakalpojumu var attiecināt vispārpieņemto gan ex-ante, gan arī ex-post ietekmes izvērtēšanas

metodiku. Galvenie ar pakalpojumu kvalitātes analīzi saistītie izvērtēšanas jautājumi ir šādi:

 Lietderība (effectiveness, do the right things?) – vai dotā darbība/pakalpojums nodrošina

vēlamo ietekmi (politikas rezultātu), kas atbilst sabiedrības vajadzībām?

 Efektivitāte (efficiency, do the things right?) ð vai doto darbību/pakalpojumu mēs

veicam efektīvākajā veidā ar minimālu resursu patēriņu?12

No iepriekšteiktā izriet daži būtiski secinājumi:

11

 http://www.likumi.lv/doc.php?id=5490, skatǭts 02.12.2013.
12

 Effectiveness un efficiency latviskie termini tulkoti saskaņā ar Latvijas Zinātņu akadēmijas terminoloģijas komisijas

ieteikumiem http://termini.lza.lv/article.php?id=142, skatǭts 11.12.2013.

Ko mēs netieši

 ietekmējam

Sabiedrības

vajadzības

Politikas mērķi

(Policy

objecives)

Resursi

 (inputs)

Darbības

rezultāti

 (outputs)

Politikas

rezultāti

(outcomes)

Netiešie politikas

rezultāti

(indirect

outcomes)

Ir vērsti uz

Ko mēs tieši

 ietekmējam

Ko mēs kontrolējam

P
o

li
ti
k
a

s
 p

lā
n

o
š
a

n
a

/

re
z
u

lt
ā

tu
 v

ē
rt

ē
š
a

n
a

P
o

li
ti
k
a

s
 ī
s
te

n
o

š
a

n
a

/

 d
a

rb
īb

a
s
 p

lā
n

o
š
a

n
a

u
n

 i
z
v
ē

rt
ē

š
a

n
a Pakal-

pojumi

http://www.likumi.lv/doc.php?id=5490
http://termini.lza.lv/article.php?id=142

27 (72)

 Katram publiskajam pakalpojumam ir jābūt saistītam ar noteiktu publisko

funkciju, kuras izpausme ir šis pakalpojums. Parasti pakalpojumu sniedz valsts

pārvaldes iestāde, kurai normatīvajos aktos ir noteikta attiecīgās funkcijas īstenošana.

Publisko pakalpojumu publiskās pārvaldes pilnvarojumā var sniegt arī privātpersona.;

 Funkcijas var atšķirties pēc tā, cik lielā mērā tā izpaužas kā pakalpojumu

sniegšana. Tā, piemēram, valsts aizsardzības nodrošināšanas vai noteiktas nozares

politikas izstrāde ir funkcijas, kuras realizējas kā tiešā varas izpausme, savukārt pabalstu

vai pirmskolas bērnu audzināšanas nodrošināšanas funkcijas realizējas pamatā kā

publiskie pakalpojumi.

2.4.3. Publiskā pakalpojuma definīcija un veidi

PPL 1. pantā ir dota šāda publiskā pakalpojuma definīcija:

Piedāvātajā definīcijā ir vairākas sastāvdaļas, kuras nepieciešams paskaidrot tuvāk:

 Pakalpojuma saturs. Pakalpojuma definīcija aptver tiesƜbu pieĢƤirĢanu (piemēram, SIA

reģistrēšana, būvatļaujas izsniegšana), kā arī pienƄkuma izpildes nodroĢinƄĢanu pret

valsti vai paĢvaldƜbu (piemēram, deklarācijas pieņemšana, nodokļa iekasēšana).

 Tiešs labums. Nozīmīga pakalpojuma pazīme ir tā saņemšana tieĢƄ veidā. Tas nošķir

publiskos pakalpojumus no citiem valsts pārvaldes funkciju realizācijas veidiem: varas

realizācijas un komercdarbības. Arī šīs darbības sniedz labumu privātpersonai, tomēr tas

notiek netiešā veidā, proti, ar šo un citu darbību kopuma palīdzību valsts pārvalde

nodrošina valstī sabiedrisko kārtību un drošību, kas nešaubīgi ir labums arī konkrētam

indivīdam.

Publiskais pakalpojums var izpausties kā pārvaldes vai saimnieciskais pakalpojums (skat. 7.attēlu).

7. attēls. Publiskā pakalpojuma veidi

Publiskais
pakalpojums

tņǊǾŀƭŘŜǎ
pakalpojums

YƻƭŜƪǘơǾŀƛǎ
pakalpojums

!ŘƳƛƴƛǎǘǊŀǘơǾŀƛǎ
pakalpojums

LƴŘƛǾƛŘǳņƭŀƛǎ
pakalpojums

Saimnieciskais
pakalpojums

{ǘŀǊǇƛŜǎǘņȌǳ
pakalpojums vai
ǎŀŘŀǊōơōŀ

Publiskais pakalpojums ir materiƄls vai nemateriƄls tieĢs labums, ko publiskƄs pƄrvaldes

iestƄde nodroĢina personƄm saimnieciskƄ pakalpojuma vai pƄrvaldes pakalpojuma veidƄ.

28 (72)

Pārvaldes pakalpojums

Pārvaldes pakalpojums atšķiras no saimnieciskā pakalpojuma ar to, ka šo pakalpojumu sniedz,

nodrošinot kādas valsts pārvaldes funkcijas izpildi. Lielākā daļa no pārvaldes pakalpojumiem ir

pakalpojumi, kurus nodrošina tikai valsts pārvalde un kas izriet no regulatīvajām un kontroles

funkcijām, piemēram, no funkcijas reģistrēt un aktualizēt tiesību subjektus un juridiskos

faktus u.tml. Otra pārvaldes pakalpojumu daļa izriet no tām publiskās pārvaldes funkcijām, kuras

publiskā pārvalde nodrošina citu apsvērumu dēļ, piemēram, no funkcijas sniegt sabiedriskā

transporta pakalpojumus reģionālos starppilsētu nozīmes maršrutos vai funkcijas nodrošināt

neatliekamo medicīnisko palīdzību LR iedzīvotājiem visā valsts teritorijā dzīvībai un veselībai

kritiskās situācijās pirms slimnīcas etapā, u.tml.

Publiskās pārvaldes budžeta līdzekļi tiek izmantoti arī publisko pakalpojumu sniegšanas

nodrošināšanai, tāpēc viena daļa no publiskajiem pakalpojumiem to saņēmējiem ir bez tiešas

maksas, piemēram, nav jāmaksā par pamatizglītību. Par otru publisko pakalpojumu daļu ir jāmaksā,

piemēram, par informācijas saņemšanu no komercreģistra.

Ņemot vērā atšķirīgu nepieciešamo pieeju publiskās pārvaldes mijiedarbībai ar

privātpersonu, pārvaldes pakalpojumi tiek iedalīti administratīvajos, kolektīvajos un

individuālajos pakalpojumos.

Šie pakalpojumi to konkrētam saņēmējam ir „uzspiesti”, bet faktiskais «labuma saņēmējs» ir

sabiedrība. Tā piemēram, prasība ārstniecības personām reģistrēties un sertificēties ir saistīta ar

sabiedrības veselības drošības apsvērumiem.

Piemēri:

 SIA reģistrēšana (reģistrēšana);

 Būvatļaujas izsniegšana (atļaujas saņemšana darbības veikšanai);

 PVN deklarācijas pieņemšana (pienākuma izpilde pret valsti).

Šī publisko pakalpojumu daļa ir tā, kas rada administratīvo slogu sabiedrībai, kā arī to

nodrošināšanai tiek tērēti nozīmīgi valsts administratīvie resursi. Tādejādi tieši administratīvo

pakalpojumu sniegšanas pilnveidošana ir primārais PPS pilnveides mērķis.

Pārvaldes pakalpojums ir materiƄls vai nemateriƄls tieĢs labums, ko publiskƄ persona saskaƩƄ

ar ƄrƊjiem normatƜvajiem aktiem nodroĢina klientam, publisko tiesƜbu ietvaros valsts pƄrvaldes

jomƄ Ɯstenojot publiskƄs personas funkcijas un uzdevumus administratƜvƄ pakalpojuma, kolektƜvƄ

pakalpojuma vai individuƄlƄ pakalpojuma veidƄ.

Administratīvais pakalpojums ir tƄds pƄrvaldes pakalpojums, kuru publiskƄ persona

nodroĢina identificƊtam klientam, pieƩemot lƊmumu administratƜvƄ procesa ietvaros, sniedzot

informƄciju no reƔistra vai informƄcijas sistƊmas, vai nodroĢinot klienta pienƄkuma izpildi pret

publisko personu

29 (72)

Šo pakalpojumu iestāde nodrošina individuāli neidentificētam publisko pakalpojumu saņēmējam

un kas tiešā veidā par to nemaksā13. Šo pakalpojumu specifika ir tāda, ka tā ir publiska prece (t.i.

pakalpojums pieejams visiem).

Piemēri:

 Publisko ceļu uzturēšana;

 Ielu apgaismošana;

 Satiksmes regulēšana (luksofora signāli);

 Publisko kultūras pasākumu organizēšana;

 Dabas parku uzturēšana.

Lai arī šāds pakalpojumu veids ir noteikts PPL, šie pakalpojumi nav galvenais PPS pilnveides mērķis

un plānotais normatīvais regulējums uz šiem pakalpojumiem attieksies minimāli, nosakot

pienākumu publicēt informāciju par šiem pakalpojumiem PPK.

Šo pakalpojumu iestāde nodrošina individuƄli identificƊtai personai un kurš saistīts ar tieša

materiāla vai nemateriāla labuma nodrošināšanu šai personai. Šajā pārvaldes pakalpojumu

kategorijā ietilpst pakalpojumi, kuri sniedz klientam labumu pēc būtības un kuri, atšķirībā no

administratīvā pakalpojuma, nav saistīti ar informācijas sniegšanu, administratīvā akta izdošanu vai

privātpersonas pienākuma izpildes nodrošināšanu pret valsti vai pašvaldību.

Piemēri:

 Izglītības pakalpojumi (valsts nodrošinātie);

 Veselības aprūpes pakalpojumi (valsts apmaksātie);

 Juridiskās palīdzības konsultācijas.

Lai arī atsevišķos gadījumos šo pakalpojumu sniegšanā ir izmantojami līdzīgi risinājumi kā

administratīvajiem pakalpojumiem (piemēram, VPA principa vai elektronisko kanālu izmantošana),

arī šie pakalpojumi nav PPS pilnveides primārais mērķis. Šo pakalpojumu pilnveidošana pamatā tiek

realizēta attiecīgas nozares politikas ietvaros. Tā, piemēram, profesionālās izglītības pakalpojumu

uzlabošana vai veselības aprūpes pakalpojumu pieejamība ir attiecīgas nozares politikas jautājums.

13

 Šos pakalpojumus sabiedrība finansē netiešā veidā t.i. caur valsts un pašvaldības budžetu

Kolektīvais pakalpojums ir tƄds pƄrvaldes pakalpojums, kuru publiskƄ persona nodroĢina

neidentificƊtam klientam

Individuālais pakalpojums ir tƄds pƄrvaldes pakalpojums, kuru publiskƄ persona nodroĢina

identificƊtam klientam, un kurĢ neatbilst administratƜvƄ pakalpojuma pazƜmƊm

30 (72)

Saimnieciskais pakalpojums

Tā kā pakalpojums tiek sniegts brīvā tirgus apstākļos, iestādei nav nekāda ekskluzīva pilnvarojuma

šī pakalpojuma sniegšanā un to var sniegt jebkura persona. Šie pakalpojumi tiek sniegti uz

privāttiesiska darījuma pamata, piemēram, nomas līguma pamata.

Piemēri:

 Telpu, baseina, sporta zāles iznomāšana;

 Dokumentu kopiju izgatavošana;

 Dokumentu laminēšana.

Šajā grupā ietilpstošo pakalpojumu nodrošināšanas nepieciešamība ir rūpīgi jāizvērtē, jo iestādei

iesaistoties saimnieciskā darbībā pastāv gan tirgus kropļošanas/negodīgas konkurences, gan

publisko resursu nelietderīgas izlietošanas risks.

Saimnieciskā pakalpojuma sniegšana no iestādes puses ir pamatota, ja tas ir papildinājums

publiskajam pakalpojumam, nodrošinot klientu ērtības (piemēram, kopēšanas pakalpojumi, kas

nepieciešami kāda publiskā pakalpojuma saņemšanai). Saimnieciskā darbība no iestāžu puses ir

pamatota arī tad, ja tiek izmantoti iestādes resursu pārpalikumi. Tā, piemēram, skolas zāle, kas

nepieciešama primārajam izglītības pakalpojumam dienā, vakarā var tikt izīrēta uz komerciāliem

pamatiem.

Starpiestāžu pakalpojums

Sadarbība starp iestādēm daudzos gadījumos pēc būtības ir analoga pakalpojumu sniegšanai, tikai

citai publiskai personai. Šādas sadarbība ir apzīmējama kā starpiestāžu pakalpojums.

Piemēri:

 Informācijas sniegšana no reģistriem citām valsts pārvaldes iestādēm;

 Iekšlietu ministrijas Informācijas centra informācijas nodrošināšana citām valsts

pārvaldes iestādēm;

 Iestāžu budžeta maksājumu uzdevumu izpildes, ko veic Valsts kase.

Jāpiezīmē, ka PPS pilnveides pasākumi un PPL regulējums tiešā veidā neattiecas uz starpiestāžu

pakalpojumiem/sadarbību (PPL nav arī definēts starpiestāžu pakalpojumu jēdziens). Tai pašā laikā

iestādes šīs darbības organizēšanai var izmantot līdzīgu pieeju kā publisko pakalpojumu sniegšanā

(t.sk. pakalpojumu aprakstīšanu un pakalpojumu līmeņa/rādītāju definēšanu, e-kanālu izmantošanu

u.c.).

Saimnieciskais pakalpojums ir materiƄls vai nemateriƄls tieĢs labums, kuru publiskƄs pƄrvaldes

iestƄde nodroĢina personai brƜvǕ tirgus apstƄkƧos.

31 (72)

E-pakalpojumi

Būtiski atzīmēt, ka e-pakalpojums nav publiskā pakalpojuma veids, bet gan viens no pakalpojumu

piegādes kanāliem, kā piemēram, nekustamā nodokļa nomaksa caur e-pakalpojumu portālu vai

datu pieprasīšana IeM Informācijas centram izziņas par personas sodāmību saņemšanai.

2.4.4. Publiskā pakalpojuma pazīmes

Iestādes darbība ir identificējama kā publisks pakalpojums, ja:

1. Tai piemīt vispƄrƊjƄs pakalpojuma ƜpaĢƜbas: klienta ierosināta mijiedarbība, atkārtots un

definēts process;

2. Izpildās vismaz viena no sekojošām publiskā pakalpojuma pazīmēm:

 Pakalpojumu (arī tādu, kas pieejams brīvajā tirgū), sniedz publiska iestāde;

 Publiskais finansējums – arī privātpersonu (kapitālsabiedrība, nevalstiska organizācija

u.c.) pakalpojumi, kurus finansē par publiskiem līdzekļiem (piem. izglītība, sociālie

pakalpojumi, veselības aprūpe u.c.) ir publiskie pakalpojumi

 Pārvaldes funkcijas deleģējums – privātpersonu (kapitālsabiedrība, nevalstiska

organizācija u.c.) pakalpojumi, kas izriet no pārvaldes funkcijas deleģējuma

privātpersonai (piem. ārstniecības personu sertificēšana - LĀB, transportlīdzekļu

reģistrācija - CSDD).

2.4.5. Informācijas pieejamība par publiskiem pakalpojumiem

Saistībā ar informācijas pieejamības nodrošināšanu PPL nosaka šādas galvenos jautājumus:

 Publisko pakalpojumu koplietošanas infrastruktūra. Publisko pakalpojumu

sniegšanai un e-pakalpojumu nodrošināšanai tiek izveidota koplietošanas infrastruktūra,

kuras izmantošanu regulē attiecīgi noteikumi. Koplietošanas infrastruktūru var izmantot

visas personas, kuru darbība saistīta ar valsts pārvaldes funkciju izpildi, t.sk.

pakalpojumu sniegšanu.

 Publisko pakalpojumu portāls. Lai nodrošinātu informācijas pieejamību par

pakalpojumiem, kā arī e-pakalpojumu sniegšanu, tiek izveidots publisko pakalpojumu

portāls www.latvija.lv , kas būtībā uzskatāms par VPA principa realizāciju e-vidē.

 Publisko pakalpojumu katalogs. Saskaņā ar noteikto kārtību, visiem pakalpojumu

turētājiem informācija par saviem pakalpojumiem ir jāpublicē PPK. Šai informācijai ir

publiskās ticamības statuss, t.i., trešās puses var paļauties uz šo informāciju. Sīkāk šis

jautājums aplūkots Rokasgrāmatas 3.2. sadaļā.

 Publisko pakalpojumu rokasgrāmata. PPL nosaka, ka visiem pakalpojumu turētājiem

pakalpojumu sniegšanas organizēšanai ir jāsagatavo noteikts dokumentu kopums –

E-pakalpojums ir tƄds publiskƄ pakalpojuma organizƊĢanas veids, kad publiskƄ pakalpojuma

pieteikĢana vai saƩemĢana publisko pakalpojumu saƩƊmƊjiem ir iespƊjama, izmantojot

informƄcijas un komunikƄcijas tehnoloƔijas

http://www.latvija.lv/

32 (72)

publisko pakalpojumu rokasgrāmata. Detalizētāk šis jautājums aplūkots Rokasgrāmatas

3.2. sadaļā.

 Atbalsts publiskai interneta piekļuvei. Iedzīvotājiem tiek garantēta publiska

pieejamība internetam, kā arī konsultatīvais atbalsts e - pakalpojuma saņemšanai.

33 (72)

3. Pakalpojumu sniegšanas un pārvaldības

organizācija iestādē

3.1. Publisko pakalpojumu sniegšanas un pārvaldības jēdzieni

Publisko pakalpojumu sniegšanas kontekstā tiek lietots jēdziens “klients”. Saskaņā ar PPL doto

definīciju

 Pakalpojuma sniegšanā ir iesaistīts pakalpojuma turētājs un pakalpojuma sniedzējs.

PPL pakalpojumu turētājam noteikti šādi pienākumi:

 Nodrošināt publiskā pakalpojuma pārvaldību, t.i., tādu uzdevumu un darbību kopumu,

kas saistīts ar pakalpojumu pieejamības organizēšanu. Galvenie uzdevumi, kas ietilpst

pakalpojumu pārvaldībā un nav deleģējami, ir :

 Pakalpojumu definēšana un aprakstīšana;

 Kanālu stratēģijas noteikšana;

 Pakalpojuma rezultatīvo rādītāju noteikšana un mērīšana;

 Pakalpojuma sniegšanas pilnveidošanas plānošana un īstenošana;

 Sadarbība ar citām institūcijām.

 Uzraudzīt un metodiski vadīt publiskā pakalpojuma sniedzēju darbību, ja to neveic

pats publiskā pakalpojuma turētājs un kāds no attiecīgā publiskā pakalpojuma

nodrošināšanas posmiem ir nodots publiskā pakalpojuma sniedzējam;

 Norīkot vienu vai vairākus atbildīgos par katru publisko pakalpojumu (pakalpojuma

vadītāju) visiem saviem atbildībā esošajiem publiskajiem pakalpojumiem;

 Izmantojot publisko pakalpojumu koplietošanas infrastruktūru, nodrošināt aktuālas

informācijas ievietošanu PPK;

 Nodrošināt informācijas pieejamību par publiskajiem pakalpojumiem, kā arī

konsultatīvo atbalstu publisko pakalpojumu saņemšanai;

 Veikt citus publiskā pakalpojuma turētajam noteiktos pienākumus.

Klients - ir jebkurĢ tiesƜbu subjekts, kurĢ ir tiesƜgs saƩemt publisko pakalpojumu

Pakalpojuma turētājs - iestƄde vai cits tiesƜbu subjekts, kura kompetencƊ ir nodroĢinƄt publiskƄ

pakalpojuma sniegĢanu.

Pakalpojuma sniedzējs - ir jebkurĢ tiesƜbu subjekts, kura atbildƜbƄ ir uzdevumu izpilde kƄdƄ no

publiskƄ pakalpojuma posmiem (pakalpojuma pieprasƜĢana, pakalpojuma sagatavoĢana,

pakalpojuma sniegĢana)

34 (72)

Publiskā pakalpojuma sniedzējs var būt gan publisko pakalpojumu turētājs, gan arī cita persona,

kurai publisko pakalpojumu turētājs nodod atsevišķu publiskā pakalpojuma posma izpildi vai ar

publiskā pakalpojuma sniegšanu saistītu uzdevumu. Par pakalpojumu sniegšanu tiek uzskatīts

uzdevumu un darbību kopums saistībā ar konkrētu pakalpojuma gadījumu konkrētam klientam.

PPL pakalpojuma sniedzējam noteikti šādi uzdevumi:

 Nodrošināt prasībām atbilstošu savā atbildībā esošo uzdevumu izpildi;

 Pakļauties publiskā pakalpojuma turētāja likumīgajām prasībām;

 Sniegt publiskā pakalpojumu turētājam informāciju par publiskā pakalpojuma

sniegšanas aktuālajiem jautājumiem un priekšlikumus publiskā pakalpojuma

pilnveidošanai;

 Norīkot vienu vai vairākus atbildīgos par savā atbildībā esošo uzdevumu;

 Veikt citus publiskā pakalpojuma sniedzējam noteiktos pienākumus.

Galvenie uzdevumi/soļi, kas var tikt arī deleģēti, ir:

 Informācijas sniegšana par pakalpojumu;

 Pakalpojumu pieprasīšana;

 Pakalpojumu izpilde;

 Pakalpojumu rezultātu piegāde;

 Speciālistu konsultācijas;

 Klientu atsauksmju izskatīšana;

 Pakalpojuma sniegšanas uzskaite;

 Pakalpojumu izpildes kontrole.

Viens no plaši izmantotiem pakalpojumu sniegšanas principiem ir klientu apkalpošanas un

pakalpojumu izpildes nodalīšana, saskaņā ar kuru gan fiziski, gan organizatoriski tiek nodalīta

uzdevumu veikšana, kas saistīta ar klientu apkalpošanu un uzdevumu veikšana, kas saistīta ar

pakalpojumu satura radīšanu (skat. 8.attēlu).

PPS pilnveidošanas projekta pieredze liecina, ka uz mazu pakalpojuma apjomu klientu

apkalpošanas un pakalpojumu izpildes nodalīšana bieži palielina izmaksas, tādēļ klientu

apkalpošanas un pakalpojumu izpildes nodalīšanas lietderība ir jāvērtē katram pakalpojumam

individuāli.

35 (72)

8. attēls. Klientu apkalpošanas un pakalpojumu nodrošināšanas nodalīšana

3.2. Pakalpojumu noteikšana un aprakstīšana

Iestādes publisko pakalpojumu noteikšana un aprakstīšana ir viens no galvenajiem publisko

pakalpojumu pārvaldības uzdevumiem. Katrai iestādei vai pašvaldībai, vadoties no tām uzticētajām

publiskās pārvaldes funkcijām, ir jāveic savu pakalpojumu apzināšana, kas, atskaitot jau

normatīvajos aktos noteiktos obligāti veicamos pakalpojumus, var būt radošs process, atkarīgs no

iestādei pieejamā resursu apjoma un klientu skaita. Lai sekmīgi veiktu pakalpojumu definēšanu,

aprakstīšanu, kā arī pakalpojumu aprakstu aktualizāciju un publicēšanu, iestādēm ieteicams

izstrādāt iekšējo kārtību (piemēram, iestādes iekšējo noteikumu veidā
14

). Noteikumos svarīgi ir

nodalīt darbinieku atbildības par augstāk minēto uzdevumu izpildi, kā arī izstrādāt attiecīgu

kontroles mehānismu.

3.2.1. Pakalpojumu noteikšanas procesa galvenie soļi

Pakalpojumu definēšana

Ar vadītāja rīkojumu iestādē tiek izveidota darba grupa. kura darbojas pastāvīgi. Tās uzdevums ir

veikt pirmreizēju un pēc tam pēc noteikta laika perioda regulāru iestādes sniegto pakalpojumu

definēšanu un pārskatīšanu. Vienlaicīgi jāvērš uzmanība, ka pakalpojumu pārskatīšana jāveic ikreiz,

kad notiek normatīvo aktu izmaiņas, kas reglamentē iestādes sniegtos pakalpojumus.

Darba grupa, vadoties no iestādes kompetences, definē iestādes publisko pakalpojumu sarakstu un

iesniedz to pastiprināšanai iestādes vadītājam. Rezultātā iestāde izveido ar iekšējo normatīvo aktu

apstiprinātu pakalpojumu sarakstu, kurā nozīmēti pakalpojumu vadītāji un kura struktūrai izvēlēts

optimāls vispārinājuma līmenis. Tā, piemēram, var tikt identificēts vispārīgs pakalpojums

14

 Skat. Valsts pārvaldes iekārtas likuma 73.panta pirmās daļas 4.punktu http://likumi.lv/doc.php?id=63545

LƴŦƻǊƳŢǑŀƴŀ
par

pakalpojumu

Pakalpojuma
ǇƛŜǇǊŀǎơǑŀƴŀ

Pakalpojuma
izpilde

Pakalpojuma
ǊŜȊǳƭǘņǘǳ
ǇƛŜƎņŘŜ

YƭƛŜƴǘǳ ŀǇƪŀƭǇƻǑŀƴŀ
(front-office)

Pakalpojuma
nƻŘǊƻǑƛƴņǑŀƴŀ
(back-office)

Klientu
atsauksmju
ƛȊǎƪŀǘơǑŀƴŀ

{ǇŜŎƛņƭƛǎǘǳ
ƪƻƴǎǳƭǘņŎƛƧŀǎ

http://likumi.lv/doc.php?id=63545

36 (72)

“uzņēmuma reģistrācija” vai arī atsevišķs uzņēmuma reģistrācijas pakalpojums katrai

uzņēmējdarbības formai: SIA reģistrācija, zemnieku saimniecības reģistrācija utml.

PPL noteikta prasība, ka pašvaldībām, nosakot savu pakalpojumu sarakstu, tas jāsalīdzina

ar pašvaldību unificēto pakalpojumu sarakstu, ko nosaka Ministru kabinets.

Pēc pakalpojumu identificēšanas nākamais solis, kas jāveic pakalpojuma turētājam, ir to aprakstu un

atbilstošās dokumentācijas izveidošana. Konkrētais veids, kā organizēt pakalpojumu aprakstīšanu

katrai iestādei var būt dažāds un tas ir atkarīgs no iestādes sniegto pakalpojumu apjoma un to

sarežģītības (pakalpojumu pieprasījumu pieņemšanas un apstrādes (pakalpojuma rezultāta

sagatavošanas) iesaistīto iestāžu/darbinieku skaita).

Pakalpojuma apraksts ir strukturētā veidā klientam ērti uztverams, pēc iespējas vienkāršs

normatīvajos aktos noteikto prasību un pienākumu apraksts, kas nodrošina informāciju par

nepārprotamu darbību secību iestādes sniegtā pakalpojuma saņemšanā. Vienlaicīgi pakalpojumu

apraksti sniedz informāciju par iestādes darbību, kas vērsta uz ārējo klientu apkalpošanu, tādējādi

nodrošinot caurspīdīgumu par iestādes funkcijām un ar tām saistīto uzdevumu izpildi. Pakalpojuma

aprakstā ietvertā informācija ir ticama un klients uz to var paļauties, izņemot, ja normatīvajos aktos

par oficiālo publikāciju noteiktā kārtībā ir darīta zināma atšķirīga informācija
 15

.

PPL nosaka nepieciešamību veidot aprakstus publisko pakalpojumu katalogā, kā arī sagatavot

publisko pakalpojumu sniegšanas iekĢƊjo dokumentƄciju – publisko pakalpojumu rokasgrāmatu.

PPK ir viena no e-pakalpojumu koplietošanas infrastruktūras komponentēm, ko uztur Valsts

reģionālās attīstības aģentūra un kurā iekļaujama informāciju par visiem valstī sniedzamajiem

publiskajiem pakalpojumiem. Tas ir pieejams vienotajā Latvijas valsts un pašvaldību pakalpojumu

portālā https://www.latvija.lv. Iestāde ir atbildīga par iekļautās informācijas aktualitāti un atbilstību

normatīvajos aktos noteiktajām prasībām.

PPK ir publiskā saskarne, t.i. sistēmas daļa, kas redzama visiem lietotājiem un kurā tie var iegūt

informāciju par pakalpojumiem. PPK ietvertā informācija ikvienam ir pieejama bez maksas. PPK ir

arī pakalpojumu turētāju saskarne, kuru pakalpojumu turētāji izmanto informācijas

aktualizēšanai par saviem pakalpojumiem. Katram publiskajam pakalpojumam ir nosaukums,

apraksts un publisko pakalpojumu unikāls identifikators, kuru piešķir koplietošanas infrastruktūras

turētājs, publisko pakalpojumu reģistrējot PPK. Ministru kabinets nosaka PPK vešanas kārtību, tajā

ietveramo informāciju, kā arī PPK turētāju un tā kompetenci. 2013. gada nogalē ir paredzēts ieviest

PPK jauno versiju, kurā ir šādas galvenās izmaiņas:

 Pakalpojumu apraksts ir strukturēts pa klienta un pakalpojumu sniedzēja veicamajiem

soļiem un nepieciešamajām darbībām;

 Maksas pakalpojumiem ir paredzēta strukturēta un izvērsta cenrāža ievade;

 Ir ieviests normatīvo aktu klasifikators ar saitēm uz likumi.lv;

 Unificētie/tipveida pakalpojumi (izmantojami pašvaldību pakalpojumiem);

 Izvērsta un strukturēta kanālu aprakstīšana.

Publisko pakalpojumu rokasgrāmata ir iestādes kvalitātes vadības sistēmas dokuments, ko

izstrādā un apstiprina pakalpojuma turētājs. Rokasgrāmatā pakalpojums tiek aprakstīts, klasificējot

15

 Skat. BrƜvas pakalpojumu sniegĢanas likuma 20.pantu: http://likumi.lv/doc.php?id=208269

https://www.latvija.lv/
http://likumi.lv/doc.php?id=208269

37 (72)

to pēc publiskā pakalpojuma nosaukuma un tā unikālā publiskā pakalpojuma identifikatora.

Aprakstā tiek sniegta pakalpojuma cena, ja tāda ir, un aprakstīts cenu veidošanas mehānisms. Tā kā

publisko pakalpojumu rokasgrāmata ir iestādes iekšējais dokuments, publiskā pakalpojuma turētājs

tajā iekļautajai informācijai var noteikt ierobežotas pieejamības statusu, taču tajā jābūt aprakstītam,

kāda informācija ir nodrošināma klientu publiskajai pieejai, ieskaitot arī klientu apkalpošanas

standartu. Nozīmīga publisko pakalpojumu rokasgrāmatas sastāvdaļa ir publiskƄ pakalpojuma

procesa soƧu apraksts un procesa shƊma, tajā skaitā publiskā pakalpojuma pieteikšanas un

saņemšanas kanāli.

Pakalpojumu aprakstīšana

Aprakstot pakalpojumu, iestādei jānosaka pakalpojumu aprakstīšanas kārtība un atbildīgais

darbinieks, kas veic informācijas apkopošanu un ievadīšanu informācijas sistēmās. Lai nodrošinātu

pakalpojumu aprakstu izstrādes un aktualizācijas darbības nepārtrauktību, ir jāparedz atbildīgo

darbinieku aizvietošana, nozīmējot aizvietotāju (-us), lai nerastos situācija, ka darbs ar pakalpojumu

aprakstiem tiek paralizēts darbinieku prombūtnes laikā. Pakalpojumu aprakstiem nepieciešamo

informāciju sniedz darbinieki, kas ir tieši saistīti ar konkrēto pakalpojuma pieprasījumu pieņemšanu

un/vai apstrādi. Darbinieki ir atbildīgi par savlaicīgu informācijas aktualizāciju izmaiņu

gadījumos (piemēram, normatīvo aktu izmaiņas), kā arī regulāru pārbaužu veikšanu, apliecinot

informācijas atbilstību esošajai situācijai un izdarot attiecīgu atzīmi informācijas sistēmās. Visām

darbībām ir jābūt reglamentētām noteiktos termiņos, piemēram, darba dienās. Pakalpojumu

aprakstīšanas kārtībā ir iespējams noteikt, ka uzraudzības nolūkā darbības tiek fiksētas, piemēram,

izmantojot e-pasta saraksti vai iestādes informācijas sistēmas, kas nodrošina darba plūsmu apstrādi.

Pakalpojumu apstiprināšana

Iestādei jānosaka informācijas apstiprināšanas kārtība, piemēram, pirms pakalpojumu

apstiprināšanas un nosūtīšanas izvietošanai publiskā vidē atbildīgais darbinieks to nosūta

elektroniski saskaņošanai noteiktiem iestādes darbiniekiem vai arī saskaņo līdzīgā darba plūsmā kā

iekšējos normatīvos aktus. Šajā gadījumā tiks nodrošināta izsekojamība, bet var tikt palielināts

administratīvais slogs, paildzinot informācijas apmaiņas kārtību. Informācijas apstiprināšanas

kārtībā nepieciešams paredzēt atbildīgā darbinieka rīcību gadījumos, ja tiek saņemts iebildumi par

informācijas publicēšanu. Gadījumos, ja noraidījuma pamatojums ir drukas kļūda vai cita tehniskas

dabas kļūda, jāparedz atkārtota saskaņošana pēc labojumu veikšanas. Gadījumos, kad ir iebildumi

par citu iesaistīto darbinieku sniegto informāciju pēc būtības, jautājums nododams izskatīšanai

augstāk stāvošai amatpersonai (vadītājam) lēmuma pieņemšanai pēc būtības.

Izvēloties pakalpojumu apstiprināšanas kārtību, ir svarīgi nodrošināt klientiem ērti uztveramas un

ticamas informācijas izvietošanu publiskā vidē, kā arī tās savlaicīgu aktualizāciju.

Pakalpojumu publicēšana un aktualizācija

Iestādei jānosaka pakalpojumu aprakstu publicēšanas un aktualizācijas kārtību – cik ilgā laikā

atbildīgais darbinieks pēc pakalpojumu aprakstu apstiprināšanas nosūta informāciju publicēšanai,

38 (72)

kā rīkojas atbildīgais darbinieks, ja no vienotā valsts un pašvaldību portāla pārziņa noteiktā kārtībā

tiek saņemti iebildumi par sniegto informāciju
16

 vai par jau publicēto informāciju
17

.

3.2.2. Pakalpojumu apraksta elementi

Iestādēm pakalpojumu apraksti ir jāveido, raugoties no klientu viedokļa un īpašu uzmanību

pievēršot viennozīmīgai pakalpojumu definīcijai, kas skaidri izsaka pakalpojuma būtību un tā

saņemšanai nepieciešamās darbības, termiņus un maksājumus, ja tādi rodas. Tālāk tekstā sniegti

ieteikumi galveno pakalpojumu apraksta sadaļu aizpildīšanai.

3.2.2.1. Pakalpojuma nosaukums

Pakalpojuma nosaukums ir primārais, ko klients uztver un pēc kuras vadās, meklējot sev

nepieciešamo informāciju par konkrēto pakalpojumu. Pakalpojuma nosaukumu ieteicams veidot

pēc iespējas vienkārši un klientam ērti uzverami. Veidojot pakalpojumu nosaukumus vēlams iekļaut

gan konkrēto labumu, ko iegūst klients, gan iestādes darbību, piemēram, slimības pabalsta izmaksa,

būvatļaujas izsniegšana u.tml. Neprecīzi veidoti pakalpojumu nosaukumi maldina klientu un rada

apgrūtinošu informācijas uztveramību. Piemēram, pakalpojuma nosaukums „Pabalsta izmaksa”

neizsaka pakalpojuma būtību – kāds pabalsts tiek izmaksāts. Savukārt, papildinot pakalpojuma

nosaukumu ar pabalsta veidu, tas kļūst uzverams un saprotams (skatīt piemēru augstāk).

3.2.2.2. Pakalpojuma būtība

Pēc nepieciešamā pakalpojuma atrašanas klients var iegūt vairāk informācijas par konkrēto

pakalpojumu, iepazīstoties ar pakalpojuma būtību, kas ietver sevī svarīgāko informāciju par

pakalpojumu – kādā situācijā vai kādiem mērķiem pakalpojums ir nepieciešams un kāds tieši būs

labums, ko klients iegūs, to pieprasot.

Tā, piemēram, Rīgas pilsētas pašvaldības pakalpojuma „Konsultēšana pašvaldības administrējamo

nodokļu jautājumos” būtība ir sekojoša: „KonsultƄcijas tiek sniegtas par nekustamƄ ƜpaĢuma nodokƧa

administrƊĢanas jautƄjumiem - nekustamƄ ƜpaĢuma nodokƧa aprƊƤinƄĢana, ieskaitƜĢana, nodokƧu

piedziƩa, nodokƧa atvieglojumu pieĢƤirĢana un samaksas termiƩa pagarinƄĢana; par nekustamƄ

ƜpaĢuma lietoĢanas mƊrƤu noteikĢanas jautƄjumiem; par iedzƜvotƄju ienƄkuma nodokƧa ieskaitƜĢanas

jautƄjumiem”
18

. No šādi aprakstītas pakalpojuma būtības klientam ir iespējams saņemt papildus

skaidrojošu informāciju, kādos pašvaldību administrējamo nodokļu jautājumos var tikt saņemta

konsultācija.

3.2.2.3. Pakalpojuma pieprasīšanai un saņemšanai nepieciešamās darbības

Personības identitātes apliecināšana

Iestādei ir jānorāda, vai klientam, pieprasot un/vai saņemot pakalpojumu ir jāapliecina identitāte,

uzrādot personu apliecinošus dokumentus. Šādu prasību var noteikt tikai tajos gadījumos, kad

16

 Skat. Ministru kabineta 25.05.2010. noteikumu Nr.480 „Vienotā pakalpojumu portāla informācijas apmaiņas kārtība”

14.1.apakšpunktu. http://likumi.lv/doc.php?id=211207
17

 Skat. Ministru kabineta 25.05.2010. noteikumu Nr.480 „Vienotā pakalpojumu portāla informācijas apmaiņas kārtība”

16.punktu. http://likumi.lv/doc.php?id=211207
18

 Skat. https://www.eriga.lv/ServiceCards/Default.aspx?cardExternalId=RD000194AJ0016

http://likumi.lv/doc.php?id=211207
http://likumi.lv/doc.php?id=211207
https://www.eriga.lv/ServiceCards/Default.aspx?cardExternalId=RD000194AJ0016

39 (72)

normatīvais akts tieši nosaka nepieciešamību identificēt klientu. Turklāt, jāņem vērā, ka personu

apliecinoši dokumenti Latvijas republikā ir tikai personas apliecība un pase
19

. Iestādei jācenšas

izvēlēties personas identifikācijas līmenis, kas būtu pēc iespējas vienkāršāks klientam, tajā

pat laikā izvērtējot iespējamos riskus un normatīvajos aktos noteiktās prasības. Gadījumā, ja

pakalpojumu var pieprasīt pa e-pastu bez droša elektroniskā paraksta (piemēram, vispārpieejamas

informācijas pieprasījuma gadījumā), personas identifikācija nevar tikt pieprasīta.

Jāvērš uzmanība, ka pieprasot vai saņemot pakalpojumu, tiem var būt noteikta atšķirīgu prasību

identifikācijas pārbaude. Tādējādi iestādēm ir precīzi jānorāda nepieciešamās darbības katram

pakalpojuma pieprasījuma un saņemšanas kanālam. Piemēram, saņemot pa pastu pieprasījumu

izsniegt ierobežotas pieejamības informāciju par iestādes saraksti ar iesniedzēju, atbilde tiek

izsniegta klātienē, veicot klienta identifikāciju.

Iesniedzamie vai uzrādāmie dokumenti

Klientam ir jāsniedz pēc iespējas detalizētāka un precīza informācija par nepieciešamajiem

dokumentiem, kas iesniedzami vai uzrādāmi, lai pieprasītu un saņemtu konkrēto pakalpojumu.

Piemēram, ja pieprasot pakalpojumu ir jāuzrāda zemesgrāmatu apliecība, tad ir jāprecizē, vai

jāuzrāda oriģināls vai var uzrādīt arī kopiju. Ja var uzrādīt kopiju, jābūt norādei, vai tai ir jābūt arī

oficiāli (piemēram, pie notāra) apliecinātai. Definējot iesniedzamos vai uzrādāmos dokumentus,

jāņem vērā, ka, atbilstoši valsts pārvaldes principiem, valsts pārvaldi organizē pēc iespējas ērti un

pieejami privātpersonai. Ja informācija, kura nepieciešama pārvaldes lēmuma pieņemšanai,

kas regulē publiski tiesiskās attiecības ar privātpersonu, ir citas institūcijas rīcībā, iestāde to

iegūst pati, nevis pieprasa no privātpersonas20. Ievērojot šo principu, iestādēm, definējot katram

konkrētam pakalpojumam nepieciešamos iesniedzamos dokumentus, ir jāizvērtē vai tie nav

pieejami citas institūcijas rīcībā, pirms uzlikt klientam pienākumu pašam sniegt konkrēto

informāciju.

3.2.2.4. Pakalpojuma saņemšanas termiņš

Katram pakalpojumam ir jānosaka saņemšanas termiņš. Termiņu pakalpojuma saņemšanai nevar

noteikt patvarīgi, tam ir jābūt saprātīgam un pamatotam ar normatīvo aktu. Termiņu vēlams norādīt

pēc iespējas precīzāku, piemēram, norādot mēnešu un/vai dienu skaitu, kas nepieciešams

pakalpojuma saņemšanai. Gadījumā, ja pakalpojuma sniegšanas termiņš var būt mainīgs, tas

jānorāda, pamatojot to ar normatīvo aktu, piemēram, piemērojot Administratīvā procesa likuma
21

64. panta otro daļu. Ja pakalpojuma sniegšanas termiņš ir atkarīgs no citiem apstākļiem, piemēram,

tas tiek skaitīts no pakalpojuma apmaksas brīža, arī šī informācija ir norādāma pakalpojuma

aprakstā. Ja ir paredzēti izņēmuma gadījumi, kad termiņš var tik saīsināts, piemēram, paaugstinātas

maksas pakalpojumi, izņēmuma gadījumi u.c. situācijas, arī šī informācija ir obligāti norādāma.

Ja iestāde, sniedzot pakalpojumu, ievēro labas pārvaldības principu un nodrošina īsākus

pakalpojuma sniegšanas termiņus nekā noteikts ārējā normatīvā aktā, šo informāciju vēlams sniegt

klientiem, piemēram, norādot sekojoši: “Atbilstoši Ministru kabineta 2010. gada 30. marta

19

 Skat. Personu apliecinošu dokumentu likuma 2.panta trešo daļu. http://likumi.lv/doc.php?id=62793
20

 Skat. Valsts pārvaldes iekārtas likuma 10.panta astoto daļu. http://likumi.lv/doc.php?id=63545 Administratīvā procesa

likuma 59.panta otro daļu. http://likumi.lv/doc.php?id=55567
21

 Skat. Administratīvā procesa likums. http://likumi.lv/doc.php?id=55567

http://likumi.lv/doc.php?id=62793
http://likumi.lv/doc.php?id=63545
http://likumi.lv/doc.php?id=55567
http://likumi.lv/doc.php?id=55567

40 (72)

noteikumiem Nr. 299 „Noteikumi par ģimenes vai atsevišķi dzīvojošas personas atzīšanu par

trūcīgu”, lēmums par atbilstību trūcīgas ģimenes/personas statusam tiek pieņemts ne vēlāk kā

viena mēneša laikā no iesnieguma saņemšanas brīža. Ievērojot labas pārvaldības principu, sociālais

dienests apņemas lēmumu par atbilstību trūcīgas ģimenes/personas statusam pieņemt ne vēlāk kā

desmit darba dienu laikā no iesnieguma saņemšanas brīža.” Vienlaicīgi, iestādēm piedāvājot sniegt

informāciju īsākā termiņā, var rasties negatīvas sekas, ja pakalpojumu noteiktajā termiņā tomēr

neizdodas sniegt.

3.2.2.5. Normatīvie akti, kas saistīti ar konkrētā pakalpojuma pieprasīšanu/saņemšanu

Lai nodrošinātu klientiem pilnīgu informāciju par konkrētā pakalpojuma tiesisko reglamentāciju, ir

nepieciešams pievienot atsauci uz normatīvajiem aktiem. Atsauces tiek pievienotas uz portālu

www.likumi.lv, tādējādi nodrošinot klientiem ērtu piekļuvi normatīvajiem aktiem bez papildus

meklēšanas.

Norādot un pievienojot atsauces uz normatīvajiem aktiem, kas saistīti ar konkrēto pakalpojumu,

vēlams primāri atsaukties/pievienot speciālos ārējos normatīvos aktus, izvairoties no iekšējo

normatīvo aktu lietošanas, kas klientiem nav saistoši
22

.

3.2.2.6. Maksājumi

Ja saistībā ar konkrētā pakalpojuma pieprasīšanu ir jāveic maksājumi, obligāti ir norādāms maksas

apmērs (iekļaujot nodokļus, ja tādi piemērojami), kā arī maksāšanas kārtība (norādot kontu,

maksāšanas mērķi u.tml.). Ja nav noteikta precīza maksājuma summa, jo tā aprēķināma katram

pakalpojumam atsevišķi, ir jānorāda tā aprēķināšanas kārtība un pamatojums. Jebkurā gadījumā,

pakalpojuma aprakstā ir jānorāda atsauce un jāpievieno normatīvais akts, kas nosaka maksājuma

apmēru un pamatojumu.

3.2.2.7. Iestādes darba laiki un klientu apkalpošanas laiki

Būtiski ir nodrošināt klientiem pilnīgu informāciju par iestādes darba laiku un apmeklētāju

pieņemšanas laiku, ja tas ir atšķirīgs, kā arī pusdienas pārtraukumu laiku. Ja iespējams, jānorāda arī

paredzamie īslaicīgie pakalpojumu sniegšanas pārtraukumi (piemēram, tehnisku problēmu,

informācijas sistēmu uzlabojumu paredzamie laiki, kad pakalpojums nevar tikt nodrošināts). Ja

iestādēm ir noteikti saīsināti darba laiki (piemēram, pirms svētku laikā), arī tas būtu jānorāda

pakalpojuma aprakstā.

3.2.2.8. Kārtība, kādā apstrīdama vai pārsūdzama iestādes rīcība saistībā ar konkrētā

pakalpojuma sniegšanu

Pakalpojuma aprakstā ir jānorāda iestāde vai amatpersona, kam ir apstrīdams/pārsūdzams izdotais

administratīvais akts vai iestādes un tās darbinieku faktiskā rīcība saistībā ar konkrētā pakalpojuma

pieprasīšanu vai saņemšanu.

Vēlams norādīt gan iestādes nosaukumu, gan amatpersonas vārdu, uzvārdu, ieņemamo amatu, kā

arī kontaktinformāciju un apstrīdēšanas/pārsūdzēšanas kārtību. Piemēram, ja apstrīd izdoto

22

 Skat. Administratīvā procesa likuma 16.panta pirmo daļu. http://likumi.lv/doc.php?id=55567

http://www.likumi.lv/
http://likumi.lv/doc.php?id=55567

41 (72)

administratīvo aktu, tad būtu jānorāda, kurai iestādei (amatpersonai) ir jāadresē iesniegums un pa

kādiem kanāliem tas jāiesniedz.

3.3. Pakalpojumu pilnveidošana

3.3.1. Pakalpojumu pilnveidošanas pamatprincipi

Pakalpojuma turētāja pienākums ir nodrošināt pakalpojumu sniegšanas pilnveidošanu ar mērķi

nodrošināt labāku pakalpojuma pieejamību sabiedrībai. Pakalpojumu pilnveidošana savā būtībā ir

pastāvīga (cikliska) uzdevumu kopuma veikšana sākot ar esošās situācijas mērīšanu/izvērtēšanu,

pilnveides mērķu izvirzīšanu, beidzot ar pilnveidošanas pasākumu plānošanu un īstenošanu (skat.

9.attēlu)

9. attēls. Pakalpojumu pilnveidošanas dzīves cikls

Atkarībā no pilnveidojumu apjoma, pilnveidošana var tikt realizēta kā būtiska pakalpojumu

sniegšanas sistēmas pārbūve vai arī kā esošās sistēmas pastāvīgi pilnveidojumi (nepārtraukta

uzlabošana).

Pakalpojumu pilnveidošana nav pašmērķis, tai jābūt vērstai uz noteiktu politikas rezultātu

sasniegšanu, piemēram, pakalpojumu pieejamības palielināšanu, klienta ērtību un administratīvā

sloga samazināšanu, pakalpojuma sniegšanas izmaksu samazināšanu.

Pakalpojumu pilnveidošana ir realizējama kā komplekss vairāku jomu pasākumu kopums, kas var

ietvert, piemēram:

 Normatīvo aktu izmaiņas;

 Pakalpojumu sniegšanas procesa izmaiņas;

1.

Pakalpojumu
ǎƴƛŜƎǑŀƴŀ

2.

Pakalpojumu
ƳŢǊơǑŀƴŀ un
ƛȊǾŢǊǘŢǑŀƴŀ

3.

tLƭƴǾŜƛŘƻǑŀƴŀǎ
ƳŢǊƫǳ ƛȊǾƛǊȊơǑŀƴŀ

4.

tLƭƴǾŜƛŘƻǑŀƴŀǎ
ǇŀǎņƪǳƳǳ ǇƭņƴƻǑŀƴŀ

5.

tLƭƴǾŜƛŘƻǑŀƴŀǎ
ǇŀǎņƪǳƳǳ ơǎǘŜƴƻǑŀƴŀ

42 (72)

 Telpu nodrošināšana/pielāgošana;

 Organizatoriskās struktūras un struktūrvienību veicamo uzdevumu izmaiņas;

 Personāla izmainās un personāla attīstības pasākumu (t.sk. apmācības) veikšana;

 Saistīto informācijas sistēmu pielāgošana un attīstība;

 Sadarbības līgumu slēgšana ar citām iestādēm;

 Sabiedrības informēšanas un publicitātes pasākumu īstenošanu.

3.3.2. Pakalpojumu attīstības stratēģija

Viens no svarīgiem katra pakalpojumu turētāja uzdevumiem ir pakalpojumu attīstības stratēģijas

izstrāde, kuras mērķis ir noteikt iestādes pakalpojumu sniegšanas pamatnostādnes, kā arī

pakalpojumu pilnveidošanas mērķus un uzdevumus.

Pakalpojumu attīstības stratēģijas ir uzskatāma par daļu no kopīgās iestādes darbības stratēģijas un

tekstuāli varbūt iekļauta iestādes darbības stratēģijas dokumentā (kā atsevišķa sadaļa vai atsevišķs

rīcības virziens).

Galvenie uzdevumi saistībā ar iestādes pakalpojumu stratēģijas izstrādei ir šādi:

 Pakalpojumu izvērtēšana. Tās mērķis ir apzināt esošo situāciju saistībā ar pakalpojumu

sniegšanu, galveno problēmu un pilnveides iespēju identificēšanu. Pakalpojumu

izvērtēšanā var tikt izmantoti PPS projekta ietvaros izstrādātie kritēriji un pieeja (skat.

Pakalpojumu izvērtēšanas vadlīnijas, PPS modeļa 2.pielikums).

 Klientu segmentēšana un kanālu stratēģijas definēšana. Pakalpojumu turētājam ir

jāveic klientu un to vajadzību un īpatnību izpēte, kuras rezultātā jāveic klientu

grupēšana pēc būtiskām pazīmēm (klientu segmentēšana), kā arī jādefinē pakalpojumu

sniegšanas modelis nosakot optimālo kanālu kopumu pakalpojumu nodrošināšanai

noteiktiem klientu segmentiem. Detalizētāk par klientu segmentēšanu un kanālu

stratēģijas definēšanu skat. 3.4. sadaļu.

 Pakalpojumu pilnveidošanas mērķu un uzdevumu noteikšana. Uzdevuma ietvaros

jānosaka pakalpojumu sniegšanas pilnveidošanas mērķi un uzdevumi t.sk. kādi

pakalpojumi kādā secībā ir pilnveidojami, citi ar pakalpojumu pilnveidošanu saistīti

pasākumi/projekti. Šiem mērķiem un uzdevumiem jāiekļaujas iestādes darbības

stratēģijā līdzās citiem mērķiem un uzdevumiem.

Attīstības stratēģijā ir iekļaujama šāda informācija (rekomendējamās sadaļas dokumentā):

 Iestādes pakalpojumi un to raksturojums;

 Klientu segmenti un to raksturojums;

 Kanālu stratēģija;

 Pakalpojumu sniegšanas organizācija (atbilstoši kanālu stratēģijai);

 Pakalpojumu pilnveidošanas mērķi un uzdevumi.

43 (72)

3.4. Klientu segmentēšana un kanālu stratēģija

Klientu segmentēšana ir klientu sadalīšana pēc kopīgām pazīmēm identificētās grupās

(segmentos) ar mērķi diferencēt pakalpojumu sniegšanas procesus. Klientu segmentēšanu

izmanto klientu vajadzību apzināšanai, lai nodrošinātu to labāku apkalpošanu atbilstoši segmentu

ietvaros identificētajām raksturīgajām iezīmēm. Pēc klienta vajadzību apzināšanas pakalpojumu

piegādes kanālu tiek izveidoti, kā arī pilnveidoti atbilstoši klientu segmentu vēlmēm.

Segmentēšana nav pašmērķis, tai jābūt pamatotai ar skaidru mērķi, piemēram:

 Pensionāri, cilvēki ar īpašām vajadzībām – specifiskas vajadzības, jānodrošina klātienes

pieejamība;

 Uzņēmēji, māmiņas ar bērniem – specifiskas vajadzības, jānodrošina efektīva

apkalpošana ar minimālu klātieni.

Publisko pakalpojumu sniegšanā atšķirībā no privāto pakalpojumu sniegšanas nav iespējams

definēt atšķirīgu servisa līmeni atsevišķiem klientu segmentiem, jo publiskajā pārvaldē nav VIP

klientu.

Klientu segmentēšanas rezultātā organizācijas izstrādā kanālu stratēģiju, t.i. organizācijas plānu

par vēlamo pakalpojumu piegādes kanālu kopumu noteiktiem klientu segmentiem. Kanālu

stratēģija ir uzskatāma par būtisku daļu no pakalpojumu attīstības plāna un tā ir iekļaujama

iestādes darbības stratēģijā.

Iespējamos pakalpojumu piegādes kanālus var klasificēt pēc mijiedarbības veida (klātienes,

elektroniskā saziņas un pasts), kā arī pēc organizatoriskās piederības, piemēram pašvaldības,

bankas vai pasta KAC un ārpakalpojuma zvanu centrs.

Balstoties uz PPL noteikto efektivitātes principu pakalpojumu turētājam ir jāizvēlas optimālā

pakalpojumu sniegšanas modelis balstoties uz

 pakalpojuma pieejamības prasību, klientu ērtību un administratīvā sloga samazināšanas

apsvērumiem;

 pakalpojuma sniegšanas izmaksu un ekonomijas apsvērumiem (tā kā papildus kanālu

izveide un uzturēšana prasa noteiktus resursus, tad jaunu kanālu izveidei ir jābūt

pamatotai ar attiecīgiem ieguvumiem);

 noteiktu klientu grupu ne diskriminācijas apsvērumiem (šis apsvēruma dēļ bieži nākas

saglabāt klātienes apkalpošanu, lai netiktu diskriminētas klientu grupas, kurām nav

pieejami vai kuras nav gatavas izmantot elektroniskie kanālus).

Būtiski atzīmēt, ka noteikta kanāla izmantošana nav pašmērķis, piemēram, e-kanālu izmantošana

nav pašmērķis un var būt pakalpojumi, kuru sniegšanu nav lietderīgi elektronizēt.

Kanālu stratēģijā ir jānosaka kādi kanāli kādiem pakalpojumiem tiks izmantoti, kā arī jānorāda

kanālu/pakalpojumu sasaiste ar noteiktiem segmentiem, kā arī plānotā kanālu izmantošanas

proporcija noteiktiem kanālu veidiem. Specifiska kanālu stratēģija var tikt noteikta arī konkrētiem

pakalpojumu sniegšanas soļiem (pieteikšana, informēšana, rezultāta piegāde).

Kanālu stratēģijas loģiskā struktūra ir parādīta 10. attēlā.

44 (72)

10. attēls. Kanālu stratēģijas prezentācijas piemērs

Kanālu stratēģija var tikt atspoguļota arī tabulas formā (pakalpojumi/kanāli – pakalpojumu

plānotais apjoms, klientu segmenti/kanāli – pakalpojumu apjoms). Sekojošā tabulā ir dota

hipotētiska VSAA kanālu stratēģija, kas var neatbilst faktiskajai situācijai.

 2. tabula. Kanālu stratēģijas atspoguļojums tabulā

Klienti / kanāli Pakalpojumi Kanāli

Vecāki Pabalsti, piemaksas, atlīdzības topošajiem un

esošajiem vecākiem, aizbildņiem un

adoptētājiem

Dzimtsarakstu nodaļas -40%

Pašvaldības – 30%

Internets – 20%

VSAA KAC – 10%

Strādājošie Pabalsti, ko var saņemt saslimstot, zaudējot

darbu vai gūstot darba traumu

Pabalsti strādājošiem bērnu vecākiem

Ģimenes ārsti - 50%

Internets – 30%

VSAA KAC – 20%

Pensionāri Pensijas vecuma, izdienas pensionāriem,

invalīdiem un bāreņiem.

Pabalsts pensionāra nāves gadījumā

VSAA KAC – 100%

Personas ar

īpašajām

vajadzībām

Pabalsti un kompensācijas redzes, dzirdes,

kustību u.c. invalīdiem

Pašvaldības – 100%

45 (72)

3.5. Pakalpojumu rezultātu rādītāji un to mērīšana

Viens no pakalpojumu pārvaldības uzlabošanas un dokumentēšanas elementiem ir ar pakalpojumu

sniegšanu saistīto rādītāju noteikšana un to mērīšanas nodrošināšana. MK noteiktā kārtība23, kā arī

laba iestādes pārvaldības prakse paredz, ka tiek mērīta iestādes darbība un rezultāti dažādos to

aspektos. Šim nolūkam iestādēs tiek ieviestas darbības un rezultātu mērīšanas sistēmas, kas ietver

noteiktu rādītāju, procesu un attiecīga IT atbalsta risinājuma kopumu.

Tā kā iestādes sniegtie pakalpojumi ir atkarīgi no iestādes funkcijām un tās darbības mērķa,

pakalpojumu rādītājus var uzskatīt kā daļu no iestādes rezultātu un rezultatīvo rādītāju sistēmas, uz

kuriem attiecas kopējie principi, saskaņā ar kuriem iestādēs ir ieviešama rādītāju sistēma.

Pakalpojumu rezultātu rādītāji un to mērīšana iestādē jāorganizē kā daļa no kopējās darbības

rādītāju mērīšanas sistēmas, kas raksturo iestƄdes darbƜbu pakalpojumu sniegĢanas jomƄ.

Izvēloties rādītājus, ir jādefinē katra rādītāja pielietojums. Mērīšanas izmaksām jābūt

samērojamām ar kopējām pakalpojumu izmaksām un potenciāliem efektivitātes

ieguvumiem. Tāpēc definējot rādītājus nav jāmēģina ieviest maksimālu skaitu dažādu rādītāju, bet

gan jāizvēlas tikai būtiski iestādes darbību un sasniedzamos rezultātus raksturojoši rādītāji, kuri ir

praktiski mērāmi.

Galvenie pakalpojumu rezultātu rādītāju veidi ir šādi:

 Pakalpojumu apjoma rādītāji (piemēram, apmeklētāju skaits, sniegto pakalpojumu

gadījumu skaits, atbilžu skaits, to sadalījums pēc noteiktiem kritērijiem);

 Izmaksu rādītāji (piemēram, viena pakalpojuma gadījuma izmaksas u.c.);

 Pakalpojumu kvalitātes rādītāji (piemēram, vidējais pakalpojuma saņemšanas laiks, virs

noteiktā termiņa sniegto pakalpojumu gadījumu skaits, sūdzību skaits, klientu

apmierinātības rādītāji , pakalpojumu pārtraukumu biežums un laiks u.c.);

 Pakalpojumu pieejamības rādītāji (piemēram, attālums, ko klientam jāveic, lai saņemtu

pakalpojumu).

Pakalpojumu procesa rādītāji raksturo pakalpojumu sniegšanas procesu, atsevišķus tā soļus, kā

arī citus pakalpojumu sniegšanas procesa aspektus. Tālāk uzskaitīti galvenie pakalpojumu procesa

rādītāju veidi:

 Soļa raksturlielumi (piemēram, veicamo darbību skaits, veicamo darbību ilgums,

gaidīšanas laiks utml.);

 Procesa plūduma atbilstības vērtējums (vai procesā novērojamas dīkstāves, sastrēguma

punkti, bieža atgriešanās pie viena un tā paša soļa utml.);

 Procesa soļa atbilstība iepriekš noteiktiem parametriem (kā ievērots soļa izpildes

laiks, vai bijis atbilstošs pieejamības laiks utml.);

 Procesā iesaistīto darbinieku apmierinātība un vērtējums par savstarpējo sadarbību.

23

 01.09.2009. MK noteikumi Nr.979 „Rezultātu un rezultatīvo rādītāju sistēmas darbības kārtība”.

46 (72)

Lai arī rādītāju izvēle ir iestādes vadības iekšējais jautājums, atsevišķu pakalpojumu rādītāju

mērīšana nākotnē varētu tikt noteikta kā obligāta (piemēram, pakalpojumu gadījumu skaits,

pakalpojumu sniegšanas izmaksas u.c.).

Lai mazinātu rādītāju mērīšanas izmaksas, faktiskā snieguma datu apkopošanai ir maksimāli

jācenšas izmantot informācija, kas tiek uzkrāta attiecīgās informācijas sistēmās (piemēram,

lietvedības, klientu attiecību vadības u.c. informācijas sistēmās). Atsevišķu rādītāju mērīšanai ir

jāparedz papildus uzdevumu veikšana, piemēram, klientu apmierinātības noteikšanai var tikt

izmantotas regulāras klientu apaujas.

Praksē bieži lietderīgi ieviest rādītāju hierarhiju jeb kompleksos rādītājus, kuri saskaņā ar noteiktu

formulu tiek aprēķināti no citiem rādītājiem (piemēram, var tikt ieviests kompleksais pakalpojumu

kvalitātes rādītājs, kas tiek aprēķināts no klientu apmierinātības, pamatoto sūdzību skaita un kavēto

pakalpojumu gadījumu skaita).

Katram rādītājam tiek noteikta mērķa vērtība, kas ir piekārtota noteiktam laika posmam (piemēram,

gadam vai mēnesim). Mērķa vērtība var tikt noteikta dažādos veidos, piemēram, kā sasniedzamais

apjoms, ne mazāk/vairāk par noteikto skaitu, tendence (palielinās/samazinās pret iepriekšējo

periodu), vērtību koridors vai koridori (no – līdz vērtības) u.c.

Saskaņā ar laba rādītāju pārvaldības praksi, katram rādītājam ir ieteicams sagatavot rādītāju

aprakstus, kur katram rādītājam tiek norādīta virkne parametru, piemēram, rādītāja nosaukums,

rādītāja mērķis un izmantošana, rādītāja aprēķina formula, mērķa vērtības, rādītāja snieguma datu

apkopošanas biežums un veids, atbildīgais par rādītāja snieguma datu apkopošanu utml.

Plaši izplatīta prakse darbības snieguma rezultātu atspoguļošanai izmantot t.s. rādītāju kartes

(angliski – scorecard), kurās uzskatāmā veidā tiek parādīta darbības snieguma faktiskie rezultāti

(piemēram, izmantojot dažādas krāsas un simbolus apzīmējot rādītāj novirzi no plānotājām

vērtībām).

Rādītāju faktiskās izpildes datu apkopošanai un atspoguļošanai paraksti izmanto Microsoft Excel

vai datu analīzes rīkus (t.s. Business Intelligence risinājumus). Šim nolīka var izmantot arī

specializētus rādītāju pārvaldības risinājumus (piemēram, QPR Metrics).

3.6. Izmaksu-ieguvumu analīze

Viens no svarīgiem uzstādījumiem saistībā ar pakalpojumu pilnveidošanas plānošanu un īstenošanu

ir plānoto pilnveidojumu pamatotības un lietderības izvērtēšana un pamatošana.

Šim nolūkam pirms attiecīgu pakalpojumu pilnveides projektu/pasākumu pilnveidošanas ir

ieteicams veikt izmaksu-ieguvumu (turpmāk – IIA) analīzi. Rekomendētā IIA metodika ir aprakstīta

Rokasgrāmatas 3. pielikumā. Tā balstās uz Eiropas Komisijas rekomendēto pieeju to vienkāršojot, lai

pakalpojumu turētāji varētu veikt IIA bez ārēju konsultantu palīdzības.

Pakalpojumu pilnveides IIA būtība ir tāda, ka plānoto pilnveides pasākumu lietderība tiek izvērtēta

gan no tiešo finanšu ieguvumu viedokļa (cik lielā mērā plānotās investīcijas pakalpojumu

pilnveidošanā nodrošina budžeta ietaupījumus nākotnē), gan arī no netiešo ekonomisko ieguvumu

viedokļa (cik lielā mērā plānotās investīcijas dod ieguvumus citām ieinteresētajām pusēm un

ekonomikai kopumā). Ekonomiskie ieguvumi parasti ietver gan administratīvā sloga samazināšanos,

47 (72)

gan arī citus monetāri mērāmus ieguvumus, piemēram, ekonomiskās aktivitātes pieaugumu un

investīciju piesaisti pateicoties uzņēmējdarbības vides uzlabošanai.

PPS projekta ietvaros plānoto pakalpojumu pilnveides pilotprojektu pieredze rāda, ka piedāvāto

pilnveidojumu tiešie finansiālie ieguvumi var būt neitrāli vai par negatīvi, taču visos gadījumos vērā

ņemami ir tieši ekonomiskie ieguvumi, kas skaidri pamato piedāvāto risinājumu lietderību.

3.7. Ieteikumi un vadlīnijas klientu apkalpošanas

organizēšanai

3.7.1. Vispārēji ieteikumi klientu apkalpošanas organizēšanai

Klientu apkalpošanu vēlams organizēt KAC, kas ir pirmā un galvenā klientu kontakta vietu ar iestādi.

Gadījumā, ja iestāde nodrošina klātienes pakalpojumu sniegšanas kanālu, tai līdz minimumam

jācenšas samazināt nepieciešamību apmeklēt darbiniekus viņu darba kabinetos, klientu

apkalpošanai iespēju robežās izmantojot uzgaidāmās telpas, rindu automātus u.c. klientu ērtības

nodrošinošus elementus. Iestādēm ieteicams nodalīt klientu apkalpošanas (front-office) un

pakalpojumu nodrošināšanas (back-office) procesus, kā arī klātienes un neklātienes klientu

apkalpošanu, nodrošinot, ka darbinieki vienlaicīgi neveic klientu apkalpošanu, izmantojot vairākus

kanālus, piemēram, tālrunis un klātienē.

KAC iespējams izveidot gan paĢvaldƜbas, gan arī valsts mērogā. Lielās pašvaldībās KAC var būt

izveidota kā atsevišķa iestāde vai struktūra, bet mazās pašvaldības var izveidot speciāli iekārtotu

telpu, kurā darbinieki veic klientu apkalpošanu. Valsts mērogā, veicot pakalpojumu procesa

uzlabošanu, iespējams veidot jaunu institūciju, reorganizēt esošo vai savietot vairākas institūcijas

vienā teritoriālā atrašanās vietā ar mērķi vienuviet sniegt to pakalpojumus.

Pirms KAC izveides ir nepieciešams izvērtēt, kādus pakalpojumus ir lietderīgi sniegt

vienuviet. Izvērtēšana jāveic, raugoties no klienta viedokļa un, vēlams, iepriekš izzinot viņu vēlmes.

Pakalpojumus ir iespējams grupēt pēc dzīves situācijām. Tā, piemēram, saistībā ar bērna

piedzimšanu vecākiem ir nepieciešams reģistrēt bērna dzimšanas faktu, deklarēt bērna dzīvesvietu,

kā arī reģistrēt bērnu pirmsskolas izglītības iestādē. Šādā situācijā klientam būtu ērti šos

pakalpojumus saņemt vienuviet pēc VPA principa. Otrs variants ir grupēt pakalpojumus pēc

nozares, piemēram, apvienojot visus komunālo pakalpojumu sniedzējus. Tā, piemēram, Rīgas

klientu centrā darbojas Rīgas siltums, Rīgas ūdens, Rīgas namu pārvaldnieks un Apmeklētāju

pieņemšanas centrs. Tādējādi klientam vienuviet ir iespējams risināt jautājumus un saņemt

pakalpojumus saistībā ar komunālo nozari pilsētā.

Iespējams veidot vairākus KAC modeļus ar pakalpojumu turētāju:

 «Aģenta» modeļa gadījumā KAC darbinieki komunicē ar klientu, sniedz informāciju par

pakalpojumu, pieņem pakalpojuma pieteikumus, kā arī, ja nepieciešams, izsniedz

pakalpojuma rezultātus. Šis modelis ir piemērots vienkāršiem, standartizējamiem

pakalpojumiem, kas neprasa dziļas zināšanas par pakalpojumu (piemēram, izziņa par

deklarēto dzīves vietu). Aģenta modeļa ieviešanas priekšnoteikums ir pakalpojumu

turētāja izstrādātie pakalpojumu sniegšanas procesa apraksti un algoritmi, kas ļauj

standartizēt pakalpojumu.

48 (72)

 «Viena jumta» modeļa gadījumā vienā KAC ir gan pakalpojumu turētāju atrašanās

vieta, gan arī klientu apkalpošanas vieta. Šis modelis ir piemērots sarežģītiem

pakalpojumiem, kas nav standartizēti un prasa dziļas zināšanas par pakalpojumu

(piemēram, konsultācijas).

Viens no galvenajiem pakalpojumu sniegšanas optimizēšanas un pakalpojumu pieejamības

palielināšanas risinājumiem ir izvērtēt, vai klientu apkalpošana ir nododama kādai ārējai

institūcijai. Kaut arī pirmais kandidāts ārējam pakalpojumu sniedzējam ir vienotais KAC tīkls,

pieļaujami arī alternatīvi sadarbības partneri - cita iestāde nozares ietvaros, privāta institūcija u.c. Ja

institūcijas atrodas vienotā hierarhiskā sistēmā, tad KAC darba organizatoriskais dokuments var būt

augstāk stāvošas amatpersonas izdots iekšējais normatīvais akts. Ja institūcijas neatrodas vienotā

hierarhiskā sistēmā, nepieciešams slēgt starpiestāžu (starpresoru) sadarbības līgumu.

Iestādēm organizējot klientu apkalpošanu, ieteicams nodrošināt vairāku līmeņu komunikācijas

procesu ar klientiem:

 1. līmenis: universāli klientu apkalpošanas darbinieki, kas vispārējā līmenī ir gatavi

sniegt informāciju par plašu pakalpojumu klāstu, pieņemt pakalpojumu pieprasījumus,

izsniegt pakalpojumu rezultātus u.c.;

 2. līmenis: noteiktu jomu speciālisti – sniedz konsultācijas un detalizētu informāciju

noteiktā jomā, veic pakalpojumu izpildi;

 3. līmenis: vadība un eksperti – risina nestandarta situācijas, izskata sūdzības u.c.

Lielas klientu plūsmas gadījumā tiek rekomendēts izmantot arī 0. līmeni – pirmās informācijas

sniegšanu, klientu plūsmas organizēšanu.

Klientu apkalpošanas un pakalpojuma saņemšanas vieta nav jāsaista ar klienta deklarētās

dzīves vietu vai īpašuma reģistrācijas vietu. Jānodrošina, ka pakalpojumi ir saņemami jebkurā

klientam tuvākajā un ērtākajā pakalpojumu sniegšanas vietā, neatkarīgi no klienta piesaistes

konkrētai iestādes filiālei. Piemēram, VSAA, VID klienti var vērsties jebkurā filiālē un tās veic

dokumentu pārsūtīšanu uz «pieraksta» filiāli.

 Jāievieš klientu apkalpošanas standarts - dokuments, kurā noteikti iestādes un klientu attiecību

pamatnosacījumi un principi, kurus iestāde ievēro, organizējot pakalpojumu sniegšanu. Galvenie

klientu apkalpošanas standarta uzdevumi ir:

 Nodrošināt iestādes darbiniekus ar informāciju par iestādes mērķiem, tādējādi radot

darbiniekam izpratni par rīcības modeli attiecībā uz pakalpojumu sniegšanu un klientu

apkalpošanu;

 Informēt klientus par sagaidāmo rīcību un attieksmi, nodrošinot optimālu pakalpojumu

sniegšanas procesu.

3.7.2. Vadlīnijas KAC veidošanai atbilstoši «viena jumta» modelim

Kad ir apzinātas institūcijas, kas darbosies vienotā KAC, organizatorisku KAC izveides jautājumu

risināšanā ir nepieciešams organizēt darba grupu, kuras locekļi ir šo institūciju atbildīgās

amatpersonas. Visām iesaistītajām pusēm ir jāvienojas par šādiem jautājumiem:

49 (72)

 koordinatora izvēle un tā pienākumu un tiesību noteikšana. Koordinatoram vēlama

pieredze klientu apkalpošanā un pakalpojumu sniegšanā. Koordinatora galvenie

pienākumi varētu būt:

o sūdzību izskatīšana (nodošana izskatīšanai, sūdzību/ierosinājumu grāmatas

izveidošana);

o priekšlikumu izskatīšana KAC darbības uzlabošanai;

o kopējā KAC darbības rādījumu apkopošana un vērtēšana;

o aptauju veikšana klientu viedokļa noskaidrošanai par KAC darbību.

Koordinatoram jāparedz tiesības institūcijām norādīt uz noteiktās kārtības neievērošanu,

paredzot institūcijām pienākumu novērst neatbilstības. Lai veiktu iepriekšminētos

pienākumus, iesaistītajām institūcijām pēc koordinatora pieprasījuma jāsniedz visa

nepieciešamā informācija par to sniegtajiem pakalpojumiem.

 informatora izvēle, kas nodrošinās vispārīgas informācijas un konsultāciju sniegšanu

par KAC kopumā un tajā pieejamajiem pakalpojumiem;

 KAC darba laiki (vēlams bez pusdienas pārtraukumiem „slīdošā” grafikā, ar atsevišķās

dienās pagarinātiem darba laikiem, iespējams ar darba laiku sestdienās);

 saimnieciskie jautājumi – komunālie maksājumi, telpu uzkopšana, kopīgi lietojamo

inventāru (dzeramais ūdens, informācijas stendi u.tml.) nodrošināšana, apmaksa;

 vienota lietišķa (apģērba) un vienota korporatīvā stila ievērošana (informācijas

attēlošanā, bukletu sagatavošanā);

 klientu apkalpošanas standartu izstrāde, mērījumu veikšana un KAC darbības

pilnveidošanas mehānismi;

 klientu kontaktu reģistrācijas kārtība, sūdzību izskatīšanas instrumenti;

 KAC personāla apmācības;

 sadarbības forma un instrumenti institūciju starpā (sanāksmes, darba grupas, sarakste

u.tml.).

Lai institūcijas KAC nodrošinātu klientu apkalpošanu pēc vienotiem principiem, pēc organizatorisko

jautājumu izlemšanas nepieciešams izveidot vienotu klientu apkalpošanas sistēmu, kurā visas

institūcijas apņemas piedalīties, attiecīgi to noformējot juridiski saistošā formā. 1.pielikumā kā

piemērs minēti „Klientu apkalpošanas organizēšanas noteikumi klientu apkalpošanas centrā”.

3.7.3. Vadlīnijas klientu apkalpošanas standartu izstrādei

Klientu apmierinātība veidojas ne tikai no saņemtā pakalpojuma vērtējuma, bet arī no vērtējuma

par pakalpojuma sniedzēja mijiedarbƜbas procesu ar klientu . Līdz ar to jānodala klientu

apkalpošanas standartu no pakalpojumu standarta, kaut arī tie ir saistīti un atrodas

mijiedarbībā. Pat saņemot kvalitatīvu pakalpojumu, klients var palikt neapmierināts, ja klientu

apkalpošanas process nav atbildis viņa priekšstatiem. Piemēram, klients saņem kvalitatīvi

sagatavotu izziņu, bet pats klientu apkalpošanas process ir bijis ilgstošs un nelaipns. Savukārt,

citreiz pat pie pašām kvalitatīvākajām klientu apkalpošanas procedūrām, saņemot nekvalitatīvu

50 (72)

pakalpojumu, klients būs neapmierināts (piemēram, nodrošinot kvalitatīvu klientu apkalpošanu, bet

rezultātā saņemot neprecīzi noformētu, kļūdainu dokumentu).

Klientu apkalpošanas standarti ir integrēti efektīvā iestādes vadībā, kas nodrošina iestādes

darbību atbilstoši labas pārvaldības principam. Tas klientiem dod izpratni un paļaušanos uz

sagaidāmo iestādes rīcību un attieksmi, nodrošinot pakalpojumu sniegšanu un klientu apkalpošanu,

sekmējot klientu apmierinātību. Ieviešot kvalitātes standartus iestādē, vēlams dokumentēt izmaiņas

attiecībā uz iestādes klientu apkalpošanu un pakalpojumiem ar mērķi analizēt un vērtēt iestādes

darbību kontekstā ar standartu ieviešanu.

Pastāv vairākas klientu apkalpošanas kvalitātes standartu definīcijas. Īsumā pakalpojumu un

klientu apkalpošanas kvalitātes standarts ir publiska iestādes apņemšanās par izmērāmu

rīcību (attieksmi), ko klients var sagaidīt normālos apstākļos. Ja pakalpojumu un klientu

apkalpošanas standarti netiek izstrādāti, pakalpojumu kvalitāte ir nenoturīga un mainīga, t.i., viens

un tas pats pakalpojums vai klientu apkalpošanas process var tikt nodrošināts ar mainīgiem

rezultātiem.

Labu pakalpojumu un klientu apkalpošanas standartu raksturo sekojošais:

 Klienti: pakalpojumu un klientu apkalpošanas kvalitātes standarts pamatā izriet no

klientu vajadzībām, prasībām un prioritātēm;

 Konsultācijas: pakalpojumu un klientu apkalpošanas kvalitātes standarti ir izstrādāti,

ņemot vērā citu iesaistīto pušu viedokļus, t.i., apspriežoties ar klientiem, iestādes vadību,

un darbiniekiem. Tādējādi tiek nodrošināts, ka tie ir nozīmīgi un akceptēti;

 Mērīšana: pakalpojumu un klientu apkalpošanas kvalitātes standarti ir izmērāmi un

saistīti ar kontroles un uzraudzības darbībām;

 Vienveidīgums: iestādēm, kas nodrošina līdzīgu pakalpojumu un klientu apkalpošanu,

ir vienots pakalpojumu un klientu apkalpošanas kvalitātes standarts. Tas nozīmē, ka,

neatkarīgi no pakalpojumu un klientu apkalpošanas atrašanās vietas, tiek

nodrošināts vienveidīgs līdzīgu pakalpojumu un klientu apkalpošanas process.

Tādējādi klientiem būs vieglāk izprast, kādu pakalpojumu un klientu apkalpošanas

kvalitāti no iestādes var sagaidīt, kā arī iestādēm būs vieglāk apmainīties ar labo praksi,

iedzīvinot kopējas pieejas klientu apkalpošanas kvalitātes standartu nodrošināšanai;

 Samērīgums (starp reālo un vēlamo): pakalpojumu un klientu apkalpošanas kvalitātes

standarti ir reāli un balstīti uz pakalpojumu un klientu apkalpošanas procesa analīzi, taču

tajā pat laikā grūti sasniedzami, kas rada iestādei izaicinājumu tiekties pēc labākas

kvalitātes pakalpojumu sniegšanā un klientu apkalpošanā;

 Apstiprināšana: pakalpojumu un klientu apkalpošanas kvalitātes standartus izprot un

apstiprina iestādes vadība, bet valsts līmenī - Ministru kabinets;

 Paziņošana: pakalpojumu un klientu apkalpošanas kvalitātes standarti ir skaidri

paziņoti, publiskoti un ērti pieejami klientiem, darbiniekiem un citām ieinteresētajām

personām vietās, kur klienti mijiedarbojas ar pakalpojumu sniedzēju (klientu

apkalpošanas centros, bukletos, internetā u.c.);

51 (72)

 Atklātums: pakalpojumu un klientu apkalpošanas kvalitātes standarti tiek regulāri

uzraudzīti un izpildes rezultāti tiek publicēti, lai nodrošinātu pārskatāmību un klientu

uzticamību;

 Pilnveidošana: pakalpojumu un klientu apkalpošanas kvalitātes standarti tiek regulāri

pārskatīti un pilnveidoti pēc nepieciešamības.

Augstāk minētie principi ir vadlīnijas klientu apkalpošanas standartu izstrādei, bet, izstrādājot

konkrētus standartus, var tikt ņemti vērā papildus nosacījumi, raugoties no konkrētās situācijas un

jomas.

Klientu apkalpošanas standartā izpaužas līdzsvars starp klientu vajadzībām, kas nodrošina

klientu apmierinātību, un iestādes iespējām tās nodrošināt, ņemot vērā tās pieejamos

cilvēkresursus, finanšu resursus un iestādes prioritātes.

Praksē ir izdalīti pieci nosacījumi, kas ietekmē klientu apmierinātību:

 Piegāde: pakalpojumu sniedzējs piegādā pakalpojumus atbilstoši solītajai kvalitātei un

tiek galā ar visām problēmām, kas var rasties saistībā ar to nodrošināšanu;

 Savlaicīgums: pakalpojuma sniedzējs nekavējoši reaģē uz pirmo klienta pieprasījumu

un risina to pēc iespējas ātrāk, neradot birokrātiskus šķēršļus (dokumentu ilgstoša

pārsūtīšana u.tml.). Klienta apkalpošanas laikā tiek nodrošināta darbības atbilstība VPA

principam, veicot pēc iespējas mazāk dokumentu pieprasījumus un precizējumus;

 Profesionālisms: darbinieks ir kompetents un attiecībās pret klientiem godīgs;

 Informācija: informācija, kas tiek sniegta klientiem ir precīza, visaptveroša un viegli

uztverama, klienti tiek informēti par pieprasījuma izpildes gaitu;

 Darbinieku attieksme: darbinieki ir draudzīgi, laipni, pieklājīgi un iejūtīgi pret klientu

vajadzībām.

Klientu apkalpošanas standarts tiek veidots raugoties no klienta viedokļa, respektīvi,

aprakstot kvalitātes, ko klients vēlas sagaidīt no institūcijas. Savukārt, institūcijas darbiniekiem

uzsākot darbu ir nepieciešams iepazīties ar iekšējiem normatīvajiem aktiem, kas apraksta procesus,

procedūras, darba aprakstus u.tml., kuros precīzi norādīta katra darbinieka loma, tiesības un

pienākumi attiecībā uz standartu realizēšanu.

Klientu apkalpošanas standartā jāiekļauj prasība, ka klientus apkalpojošā struktūrvienība ir gatava

apkalpot klientus jau pašā darba laika sākumā, nepieciešamības gadījumā ierodoties darbā agrāk

un sagatavojot darba vidi klientu apkalpošanai (datortehnikas ieslēgšana, informācijas sistēmu

sagatavošana, zīmogu sagatavošana, darba galda sakārtošana, informatīvo bukletu pārbaude

u.tml.). Ja klienta apkalpošana ir uzsākta neilgi pirms noteiktā darba laika beigām (vai klients ir

paņēmis rindas numuru), ir jānodrošina klienta apkalpošana arī pēc noteiktā darba laika.

Nepieciešamības gadījumā par darbu ārpus noteiktā darba laika jāsagatavo atskaite darba uzskaites

dokumentos atbilstoši darba tiesisko attiecību regulējumam.

Lai nodrošinātu klientu kontaktu efektīvu reģistrāciju un apstrādi, klientu apkalpošanas standartā

jābūt integrētiem efektīviem sūdzību izskatīšanas instrumentiem, kas balstīti uz klientu attiecību

vadības sistēmu.

52 (72)

Papildus klientu apkalpošanas standartā ir jāiekļauj sabiedrībā vispārpieņemtām ētikas un

uzvedības prasībām atbilstoši pamatprincipi. Kā galvenie minami:

 Pieklājība: attiecībās ar klientu darbinieks ir apzinīgs, korekts, pieklājīgs un pieejams.

Apkalpojot klientu klātienē vai atbildot uz vēstulēm, tālruņa zvaniem un e-pasta

sūtījumiem, darbinieks sniedz kompetentu palīdzību – precīzi un skaidri norāda

problēmas risinājuma veidus un iespējas. Ja darbinieks pieļāvis kļūdu, kas negatīvi

ietekmē klienta tiesības vai intereses, viņš par to atvainojas klientam un dara visu

iespējamo, lai novērstu kļūdas negatīvās sekas, kā arī informē klientu par tiesībām

iesniegt sūdzību;

 Informācijas sniegšana: ja darbinieks ir kompetents attiecīgajā jautājumā, viņš sniedz

klientam nepieciešamo informāciju. Ja nepieciešams, darbinieks konsultē par

administratīvā procesa uzsākšanas kārtību. Darbinieka sniegtajai informācijai jābūt

skaidrai un saprotamai. Saņemot pieprasījumu sniegt informāciju par jautājumu, kas nav

attiecīgā darbinieka kompetencē, darbinieks izskaidro sava atteikuma iemeslu un nosūta

klientu pie attiecīgā speciālista, ja iespējams, norādot viņa atrašanās vietu, tālruņa

numuru, kā arī darbinieka vārdu un uzvārdu, amatu un pieņemšanas laiku. Ja klienta

mutiski izteikts pieprasījums pēc informācijas ir sarežģīts, laikietilpīgs vai apjomīgs,

darbinieks iesaka klientam pieprasījumu noformēt rakstiski, un, ja nepieciešams, palīdz

to izdarīt.

 Vienāda attieksme: izskatot klienta iesniegtos pieprasījumus vai pieņemot lēmumus,

darbinieks nodrošina, ka tiek ievērots vienādas attieksmes princips. Pret klientiem, kas

atrodas līdzīgā situācijā, attieksmei ir jābūt līdzīgai. Darbinieks nepieļauj diskrimināciju

jautājumos, kas skar klienta tautību, dzimumu, rasi, ādas krāsu, etnisko vai sociālo

izcelsmi, valodu, reliģiju vai ticību, politisko vai citu pārliecību, piederību pie nacionālās

minoritātes, īpašuma stāvokļa, izcelsmi, veselības stāvokli, vecumu vai seksuālo

orientāciju.

 Objektivitāte: darbinieks ņem vērā izskatāmās lietas īpatnības, izvērtējot visus ar lietu

saistītos apstākļus atbilstoši to svarīgumam. Darbinieks izmanto tikai pārbaudītu,

objektīvu informāciju un pieņem lēmumu, pamatojoties uz faktiem, norobežojoties no

personīgām interesēm un trešās personas ietekmes. Darbinieks atturas no patvaļīgas

rīcības, kas var kaitēt klienta interesēm, tā politiskā, reliģiskā u.c. pārliecība nedrīkst

ietekmēt uzticētā pienākuma izpildi.

 Atbildīgums: darbinieks savus uzdevumus veic atbildīgi, izmantojot savas zināšanas,

prasmes, iemaņas un darba pieredzi. Darbinieks ir uzņēmīgs, mērķtiecīgs un cenšas

sasniegt labākos rezultātus, regulāri papildinot savas profesionālās zināšanas, izrādot

pašiniciatīvu un izsakot savus priekšlikumus darba pilnveidošanai. Darbinieks ir

koleģiāls, izpalīdzīgs un taktisks, sniedzot un saņemot nepieciešamo informāciju vai

palīdzību, apkalpojot klientus.

 Datu aizsardzība: darbinieks, apstrādājot klienta informāciju, ievēro normatīvajos aktos

noteiktās datu aizsardzības prasības. Darbiniekam aizliegts atklāt klientu apkalpošanas

procesā saņemto informāciju trešajai personai bez attiecīga pilnvarojuma vai to

izmantot personīgās interesēs.

53 (72)

Klientu apkalpošanas standarta paraugs dots Pielikumā Nr. 2. Izstrādājot standartu vadlīnijas, kā

paraugu var ņemt jau šobrīd iestādēs esošos kvalitātes standartus.

Neskatoties uz to, ka klientu apkalpošanas kvalitātes standarts nosaka prasības iestādei attiecībā uz

klientu apkalpošanu, tajā ir jānorāda arī minimālas prasības attiecībā pret klientiem. Klientu

pienākums ir izturēties ar cieņu pret personālu, ievērojot vispārpieņemtas uzvedības normas. Klienti

nedrīkst apzināti vai neapdomīgi sniegt nepatiesu informāciju. Pakalpojumu sniedzējs nevar būt

klientu personisko problēmu risinātājs, psihologs atsevišķiem klientiem, kā arī persona, uz kuru

klienti var izgāzt dusmas. Pēc analoģijas ar Iesniegumu likumu, kas nosaka, ka iestāde ir tiesīga

atstāt iesniegumu bez izskatīšanas, ja iesnieguma saturs ir klaji aizskarošs un izaicinošs, arī klienta

apkalpošana var tikt pārtraukta, ja klienta uzvedība neatbilst sabiedrībā vispārpieņemtām uzvedības

normām un ir klaji aizskaroša un izaicinoša.

Ņemot vērā, ka klientu apkalpošana nereti ir saistīta ar stresa situācijām, darbiniekiem jāparedz

īslaicīgi atpūtas brīži intensīva darba laikā vai pēc “grūtā klienta” apkalpošanas. Ieteicams

nodrošināt arī regulāras stresa menedžmenta nodarbības speciālista vadībā.

PPL ir paredzēts, ka Ministru kabinets tiks pilnvarots izdot Ministru kabineta noteikumus, kas

noteiktu kārtību, kādā iestādēs tiek izstrādāti, iedzīvināti un aktualizēti klientu apkalpošanas

standarti. Tāpat ir paredzēts, ka tiks izstrādāti klientu apkalpošanas paraugstandartsun nodrošināta

metodiskās vadības funkcija šajā jomā (konsultēšana, pārraudzība u.tml.).

54 (72)

1. pielikums. Klientu apkalpošanas noteikumu

paraugs

Rīgā

2013. gada ___. ________ Nr._________

Klientu apkalpošanas organizēšanas noteikumi klientu apkalpošanas centrā

Izdoti saskaņā ar Valsts pārvaldes iekārtas

likuma 72. panta pirmās daļas 2. punktu, 73.

panta pirmās daļas 4. punktu.

I. Vispārīgie jautājumi

1. Iekšējie noteikumi (turpmāk – noteikumi) nosaka iesaistīto iestāžu (turpmāk – iestādes)

galvenās prasības klientu apkalpošanā, sniedzot pakalpojumus atbilstoši savai

kompetencei un klientu interesēm Klientu apkalpošanas centrā.

2. Noteikumu mērķis ir Klientu apkalpošanas centrā noteikt vienotu, uz klientiem orientētu

klientu apkalpošanas modeli, veicināt klientu apkalpošanas kultūru un veidot pozitīvu

valsts pārvaldes tēlu sabiedrībā.

3. Noteikumi ir saistoši iestāžu darbiniekiem.

4. Nodrošinot klientu apkalpošanu Klientu apkalpošanas centrā, darbinieki ievēro klientu

apkalpošanas standartu un labas pārvaldības principu.

5. Situācijās, kas nav minētas šajos noteikumos, darbinieks klientu interesēs rīkojas

saskaņā ar normatīvo aktu prasībām un vispārpieņemtām uzvedības normām.

II. Pamatprasības iestādēm Klientu apkalpošanas centrā

6. Iestādēm Klientu apkalpošanas centrā ir vienots darba laiks.

7. Iestādes klientu apkalpošanu nodrošina bez pusdienas laika pārtraukumiem,

nepārkāpjot darba tiesisko attiecību reglamentējošo normatīvo aktu prasības.

8. Ja iestāde Klientu apkalpošanas centrā ir pārstāvēta ar vienu darbinieku, tad darbinieks

izmanto vienu 30 minūšu ilgu pārtraukumu pēc pirmajām četrām darba stundām.

Darbinieks var izmantot tehnisko pārtraukumu, 10 minūtes ik pēc divām stundām. Savu

neatrašanos darba vietā darbinieks saskaņo ar klientu apkalpošanas zāles informatoru.

9. Iestādes pēc iespējas nodrošina daudzkanālu klientu apkalpošanu (klātiene, tālrunis, e-

pasts u.c.), nodalot klātienes un neklātienes klientu apkalpošanu, nosakot, ka darbinieks

vienlaicīgi neveic klientu apkalpošanu, izmantojot klātienes un neklātienes kanālus.

55 (72)

10. Darbinieka atpazīstamību Klientu apkalpošanas centrā nodrošina klientam redzamā

vietā izvietota informācija par darbinieka vārdu, uzvārdu un ieņemamo amatu.

11. Darbinieka ģērbšanās stils un ārējais izskats Klientu apkalpošanas centrā ir lietišķs, t.i.,

atbilstošs lietišķās etiķetes normām, nepieciešamības gadījumā – svinīgs.

12. Iestādes vadītājs nozīmē atbildīgo darbinieku jautājumu risināšanai par šo noteikumu

ievērošanu un iestādes darbību Klientu apkalpošanas centrā (turpmāk – atbildīgais

darbinieks), par to rakstveidā informējot pārējās iestādes, norādot atbildīgā darbinieka:

vārdu, uzvārdu, ieņemamo amatu un kontaktinformāciju – tālruni (tai skaitā darba

mobilo tālruni); darba e-pastu un faksa numuru.

III. Iestāžu darbības pārraudzība un koordinēšana Klientu apkalpošanas centrā

13. Iestāžu darbību Klientu apkalpošanas centrā šajos noteikumos noteiktā kārtībā

pārrauga iestādēm savstarpēji vienojoties nozīmēts iestādes darbinieks (turpmāk –

pārzinis).

14. Konstatējot faktu vai saņemot klientu sūdzību vai ierosinājumu (tai skaitā, ne retāk kā

vienu reizi nedēļā, pārbaudot ierosinājumu un sūdzību grāmatu) par noteikumu

neievērošanu (turpmāk – neatbilstība), pārzinis:

14.1. Veic darbības, lai nekavējoties novērstu neatbilstību un ziņo atbildīgajam

darbiniekam par radušos situāciju (elektroniski sūtot informāciju uz darba oficiālo e-

pastu);

14.2. Ja neatbilstību nav iespējams novērst nekavējoties, nepieciešamības

gadījumā, sastāda un pieņem iesniegumu, ko nodod iestādei, kas ir pieļāvusi

neatbilstību, vai nosūta iestādei sūdzību un ierosinājumu grāmatā atstāto ierakstu.

15. Iestādes, saņemot noteikumu 14.2.apakšpunktā noteiktajā kārtībā iesniegumu vai

informāciju no ierosinājumu un sūdzības grāmatas, izvērtē saņemto informāciju un veic

nepieciešamās darbības neatbilstības novēršanai. Par informācijas izskatīšanu iestāde

saprātīgā termiņā, bet ne vēlāk kā viena mēneša laikā rakstveidā informē pārzini un

normatīvajos aktos noteiktajā kārtībā sniedz atbildi iesniedzējam.

16. Pēc pārziņa norādījuma par neatbilstību, darbiniekam ir pienākums to novērst

nekavējoties.

17. Darbinieks ziņo pārzinim un atbildīgajam darbiniekam par apstākļiem, kas traucē veikt

klientu apkalpošanu atbilstoši noteikumiem.

18. Iestāžu pienākums ir sadarboties ar pārzini jautājumos, kas saistīti ar Klientu

apkalpošanas centra darbības nodrošināšanu un uzlabošanu.

56 (72)

19. Pārzinis sadarbojas ar Klientu apkalpošanas centra telpu īpašnieku/valdītāju un citiem

tehniskiem dienestiem, risinot tehniska un saimnieciska rakstura jautājumus par

institūciju darbību Klientu apkalpošanas centrā.

20. Pārzinis pēc nepieciešamības organizē sanāksmes ar atbildīgajiem darbiniekiem, lai

uzlabotu institūciju darbību Klientu apkalpošanas centrā.

21. Sākotnējo klientu apkalpošanu Klientu apkalpošanas centra klientu apkalpošanas zālē

koordinē iestādēm savstarpēji vienojoties nozīmēts iestādes darbinieks (turpmāk –

informators), nodrošinot:

21.1. vispārīgas informācijas sniegšanu par Klientu apkalpošanas centrā

pieejamiem pakalpojumiem;

21.2. klientu plūsmas koordinēšanu (pārrauga elektroniskās rindas sistēmu, pēc

nepieciešamības palīdz klientiem pieteikties pie darbiniekiem);

21.3. pakalpojumu pieprasīšanai nepieciešamo veidlapu izsniegšanu un

pamatinformācijas sniegšanu par to aizpildīšanu;

21.4. klientu apkalpošanas zāles pārraudzību – sekojot kārtībai un par

konstatētajām nepilnībām (saimnieciska rakstura bojājumi, tehniskie jautājumi,

bezmaksas interneta piekļuves punkta darbība, postermināļu darbība, TV, u.c.),

informējot pārzini;

21.5. ierosinājumu un sūdzību grāmatas pieejamību klientiem klientu apkalpošanas

zālē;

21.6. bukletu un informatīvo materiālu pieejamību klientu apkalpošanas zālē.

IV. Klientu apkalpošanas centra iestāžu pakalpojumi

22. Iestādes sniedz pakalpojumus, atbilstoši to kompetencei (noteiktajiem pakalpojumiem).

23. Iestādes sagatavo, regulāri aktualizē un klientiem redzamā vietā izvieto informāciju par

Klientu apkalpošanas centrā pieejamiem pakalpojumiem (pakalpojumu saraksts).

24. Iestādes pēc nepieciešamības sagatavo, izvieto un regulāri aktualizē papildus

informāciju par to sniegtajiem pakalpojumiem, dokumentu izskatīšanas kārtību u.tml.

(bukleti, informatīvie ziņojumi u.c.).

25. Iestādes nodrošina ar pakalpojumu pieprasīšanu saistīto veidlapu pieejamību un

informācijas sniegšanu par to aizpildīšanu.

26. Darbinieks pēc klienta pieprasījuma sniedz informāciju par pakalpojuma pieprasījuma

iesniegšanu, izskatīšanas kārtību, termiņu u.c. ar to saistītiem jautājumiem.

IV. Iestāžu darbības uzlabošana Klientu apkalpošanas centrā

57 (72)

27. Iestādes Klientu apkalpošanas centrā sistemātiski iegūst informāciju par klientu

apkalpošanas procesa un pakalpojumu uzlabošanas nepieciešamību, veicot klientu un

darbinieku aptaujas vai izmantojot citas metodes.

28. Iestādes, izvērtējot noteikumu 27.punktā noteiktajā kārtībā iegūto informāciju, vai pēc

savas iniciatīvas, pastāvīgi uzlabo klientu apkalpošanas procesu un sniegtos

pakalpojumus.

V. Noteikumu izpilde

29. Iestādes pienākums ir nodrošināt noteikumu ievērošanu.

30. Iestādēm ir pienākums nodrošināt darbinieku kvalifikācijas paaugstināšanu klientu

apkalpošanas jomā, atbilstoši pieejamiem resursiem.

31. Noteikumu izpildi kontrolē iestādes vadītājs.

VI. Noslēguma jautājumi

32. Iestādes vadītājs iepazīstina darbiniekus ar šiem noteikumiem.

33. Pārzinis nodrošina noteikumu izvietošanu Klientu apkalpošanas centrā klientiem ērti

redzamā vietā.

Iestādes vadītājs ____________________________________

Iestādes vadītājs ____________________________________

Iestādes vadītājs ____________________________________

2. pielikums. Klientu apkalpošanas standarta

paraugs

Klientu apkalpošanas centrs

Klientu apkalpošanas centrs (turpmāk – KAC) ir klientorientēta iestāde, kas nodrošina publiskos

pakalpojumus (…) jomās. Mūsu darbu regulē Latvijas Republikas un Eiropas savienības noteiktās

prasības.

Mēs apzināmies, ka nodrošinot publiskos pakalpojumus mūsu klientiem ir tiesības sagaidīt godīgu,

efektīvu un pieklājīgu apkalpošanu, kas atbilst viņu vajadzībām.

Mūsu mērķis ir nodrošināt klientu apkalpošanu atbilstoši šiem standartiem.

Mēs strādāsim, lai nodrošinātu klientu apkalpošanas kvalitātes noturību un uzlabošanu.

Klientu apkalpošana

Nodrošinot klientu apkalpošanu, mēs apņemamies:

 klientu apkalpos profesionāls, lietišķs un atbilstoši apmācīts personāls;

 attiekties pret klientu ar cieņu, godīgi un taisnīgi;

 atbildēt uz pieprasījumiem pēc iespējas pirmajā reizē, kad sazināties ar mums,

nodrošinot precīzu, saprotamu un aktuālu informāciju;

 sniegt pakalpojumus solītajā kvalitātē bez birokrātiskiem šķēršļiem;

 palīdzēt klientiem ar īpašām vajadzībām saņemt informāciju un pakalpojumus tiem ērti

uztveramā veidā (piemēram, piedāvājot informāciju lielākā drukas formātā vai sniedzot

to mutvārdos, palīdzot aizpildīt veidlapas u.tml.);

 atvainoties, ja esam kļūdījušies un darīt visu iespējamo, lai labotu kļūdu;

 informēt klientu kā iesniegt sūdzību, ja klients nav apmierināti ar mūsu rīcību;

 apkalpot klientus pēc iespējas izmantojot klientiem ērtāko saziņas veidu.

 Apkalpojot klientus klātienē, mēs apņemamies nodrošināt:

 ērtas un tīras telpas, kas pieejamas arī personām ar īpašām vajadzībām;

 skaidru un saprotamu informatīvo norāžu esamību;

 ērtu un saprotamu klientu plūsmas regulēšanu, izmantojot elektronisku rindu sistēmu;

 korporatīvam stilam atbilstošu lietišķu personāla izskatu, ar redzamā vietā izvietotu

darbinieku identificējošu informāciju (vārds, uzvārds, ieņemamais amats);

 Apkalpojot klientus pa tālruni, mēs apņemamies nodrošināt:

 atbildēt uz tālruņa zvaniem ne vēlāk kā pēc trešā signāla;

 uzsākot sarunu darbinieks identificē sevi (nosauc iestādi un vārdu);

 sniegt atbildi uz jautājumu 2-10 minūšu laikā, vai veikt atzvanu, ja nav iespējams sniegt

atbildi uzreiz - viena kontakta laikā.

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

59 (72)

 Apkalpojot klientus izmantojot e-pastu, portālu un sociālos tīklus, mēs apņemamies nodrošināt:

 1 darba dienas laikā nosūtīt apliecinājumu, ka klienta e-pasta vēstule ir saņemta;

 sniegt atbildi uz e-pasta vēstuli 2 darba dienu laikā, vai, ja tas objektīvu iemeslu dēļ nav

iespējams, paskaidrot klientam iemeslus un sniegt atbildi 5 darba dienu laikā;

 atbildes e-pasta vēstule satur korporatīvam stilam atbilstošu noformējumu tai skaitā

iestādi un darbinieka identificējošu informāciju [iestādes nosaukums, darbinieka vārds,

uzvārds un kontaktinformācija] , kā arī norādi par iespējām iesniegt sūdzību, ja atbilde

nav apmierinoša;

 portāla saturs ir skaidrs, viegli uztverams un lietotājam draudzīgs;

 atbildēt uz komentāriem sociālajos tīklos (twitter, facebook) 1 darba dienas laikā, īpašos

gadījumos lūgt klientam sūtīt pieprasījumu uz e-pastu, lai varētu atbildēt klientam

personīgi.

Klientu atsauksmes

Ja klients vēlas iesniegt atsauksmi par klientu apkalpošanu, ir nepieciešams:

 informēt mūs rakstveidā, telefoniski, sūtot e-pasta vēstuli vai sūtot atsauksmi caur mūsu

interneta portālu www.gov.lv http://www.gov.lv/izmantojot atsauksmju formu

„atsauksmes par klientu apkalpošanu” sadaļā ’’Par mums”;

 sniegt informāciju par mūsu servisu, ieteikt jaunus vai labākus standartus, vai sniegt

atsauksmi par jebkuru jautājumu par klientu apkalpošanas procesu.

Ja klients nav apmierināts ar klientu apkalpošanu, ir jādara sekojošais:

 nekavējoties par to informēt darbinieku, kurš risina klienta jautājumu rakstot, zvanot vai

sūtot e-pasta vēstuli;

 informēt KAC vadītāju, ja klients darbinieks nevar atrisināt klienta problēmu.

Klienta sadarbošanās ar KAC

Lai nodrošinātu kvalitatīvu klientu apkalpošanu, lūdzam klientus:

 būt atvērtiem, godīgiem un sadarboties ar KAC;

 izturēties pret mūsu personālu ar pieklājību un cieņu;

 informēt, ja klients ir ar īpašām vajadzībām un nepieciešama papildus palīdzība.

Standarta nodrošināšana

Lai informētu par klientu apkalpošanas standartu un tā izpildes rezultātiem, mēs apņemamies:

 publicēt standartus un uzklausīt jebkuru kritiku par standarta ievērošanu;

 katru ceturksni publicēt mūsu interneta portālā www.gov.lv , atskaiti par KAC rezultātiem

attiecībā uz klientu apkalpošanas standartu, kas ietver atsauksmes un sūdzības par to;

http://www.gov.lv/
http://www.gov.lv/
http://www.gov.lv/

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

60 (72)

 izmantot klientu sūdzības, lai mācītos un attīstītu klientu apkalpošanu, lai tā atbilstu

klientu prasībām un vajadzībām;

 regulāri veikt klientu apmierinātības mērījumus, izmantojot dažādas metodes un

publicēt to rezultātus mūsu interneta portālā www.gov.lv .

Mūsu kontaktinformācija

<Kontatkinformācija>

http://www.gov.lv/

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

61 (72)

3. pielikums. Izmaksu ieguvumu analīzes

rekomendētā metodika

Ievads

Metodikas mērķis ir noteikt IIA analītisko ietvaru, lai novērtētu publisko pakalpojumu pārbūves

lietderīgumu pakalpojumu sniegšanā iesaistītajām iestādēm un sabiedrībai kopumā.

Metodikas mērķauditorija ir Latvijas publisko tiesību subjekti, kas sniedz publiskos pakalpojumus,

vai ir atbildīgi par publisko pakalpojumu atbilstības, lietderīguma un efektivitātes izvērtējumu.

Metodika ir paredzēta lietotājiem ar priekšzināšanām par IIA pamatprincipiem.

Termini un saīsinājumi

 3.tabula. Lietotie saīsinājumi

Saīsinājums Saīsinājuma skaidrojums

B/C Ieguvumu un izmaksu attiecība

ENPV Ekonomiskā tīrā šodienas vērtība

ERR Ekonomiskā iekšējā peļņas norma

ES Eiropas Savienība

ESF Eiropas Sociālais fonds

FNPV Finanšu tīrā šodienas vērtība

FRR Finanšu iekšējā peļņas norma

IIA Izmaksu-ieguvumu analīze

LR Latvijas Republika

PPS Publisko pakalpojumu sistēma

PPS modelis Nodevuma „Publisko pakalpojumu sniegšanas rekomendējamais modelis”

daļa (pamatdokuments), kurā izklāstīti jēdzieni, konceptuāli risinājumi un

nostādnes saistībā ar publisko pakalpojumu sniegšanas un pilnveidošanu

nodrošināšanu.

PPS modeļa vadlīnijas Nodevuma „Publisko pakalpojumu sniegšanas rekomendējamais modelis”

pielikumi, kuros izklāstīti piedāvātā PPS modeļa piemērošanas vadlīnijas

un konkrētas metodikas.

PVN Pievienotās vērtības nodoklis

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

62 (72)

Jēdzienu skaidrojums

Vadlīnijās tiek izmantoti šādi jēdzieni:

 Finanšu analīze – Finanšu analīze novērtē finanšu ieguvumus valsts budžetā no

projekta realizēšanas.

 Ekonomiska analīze – Ekonomiskā analīze novērtē ieguvumus sabiedrībai no projekta

realizēšanas.

 Finanšu ieguvumi - Ieguvumi, kas samazina izmaksas vai palielina ieņēmumus valsts

budžetā. Pēc IIA metodikas, finanšu ieguvumi tiek aprēķināti finanšu analīzē.

 Izmaksu-ieguvumu analīze - Publiskā sektora finanšu ieguldījumu/plānoto reformu

ietekmes vērtēšanas metode, kur pakalpojuma izmaksas un ieguvumi tiek aprēķināti

naudas izteiksmē fiksētā laika periodā un tiek salīdzinātas ieguvumu un izmaksu

diskontētās naudas plūsmas. Izmaksu-ieguvumu analīze ietver 5 daļas: alternatīvu

analīzi, finanšu analīzi, ekonomisko analīzi, jūtīguma analīzi un risku analīzi.

 Publisko pakalpojumu pārbūves projekts - Latvijas publiskās pārvaldes projekts, kas

ir vērts uz pakalpojumu kvalitātes, pieejamības vai efektivitātes paaugstināšanu.

 Projekts - Aktivitāšu kopums ar definētu mērķi, uzdevumiem, budžetu un gala

rezultātiem, kas jāsasniedz noteiktā laika periodā.

 Projekta dzīves cikls - Pakalpojuma ekonomiski derīgais laika periods, kurā ir

iespējams gūt finansiālu vai ekonomisku labumu no pakalpojuma sniegšanas.

 Projekta ieviešanas periods - Laika periods, kurā tiek veikta pakalpojuma pārbūve.

Projekta ieviešanas periods ir projekta dzīves cikla sastāvdaļa.

Pamatprincipi

Katram projektam nepieciešams racionāls pamatojums visā projekta dzīves cikla laikā

IIA ir balstīta uz to, ka katram projektam ir nepieciešams racionāls pamatojums visā projekta dzīves

cikla laikā. Pielietojot šo principu Publisko pakalpojumu sistēmas pilnveidošanā, ir nepieciešams:

 Katrā projekta sākumā veikt IIA (programmas ietvaros), lai pamatotu publisko

pakalpojumu pārbūves lietderīgumu;

 Nodrošināt, ka plānotajam pakalpojumam ir jābūt ar pozitīvu ekonomisko atdevi un

jāveicina publiskās pārvaldes reformu mērķu sasniegšana;

 Ieviešanas gaitā gūt apstiprinājumu, ka sākotnējie IIA rezultāti vēl joprojām ir spēkā;

 Noslēdzot pakalpojumu pārbūves projektu apstiprināt, ka sākotnēji plānotie ieguvumi

tika realizēti paredzētajos apjomos, bet gadījumā, ja ieguvumi netika pilnībā realizēti,

veikt papildus darbības to realizēšanai;

 Nodrošināt pakalpojumu finanšu ilgtspēju pēc pakalpojumu pārbūves veikšanas.

Ieguvumu apstiprināšana notiek pēc strukturizētas pieejas un beidzas ar plānoto ieguvumu

sasniegšanu

Ieguvumu apstiprināšanas pieeja ir:

 Ieguvumu identificēšana;

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

63 (72)

 Rādītāju izvēle, kurus izmantojot, būs iespējams pamatot ieguvumus;

 Sākotnējā atskaites punkta rādītāju iegūšana (tos izmantojot būs iespējama Ieguvumu

rādītāju salīdzināšana pret sākotnējo stāvokli);

 Lēmumu pieņemšana par ieguvumu veidu, termiņiem un atbildīgo, kas nodrošinātu

ieguvumu apliecinošo rādītāju sasniegšanu.

Pirms IIA aprēķināšanas ir nepieciešams noskaidrot esošās izmaksas, izmantojot

pakalpojumu izmaksu noteikšanas vadlīnijas

Ņemot vērā, ka būtisks mērķis publisko pakalpojumu pilnveidošanā ir pakalpojumu izmaksu

samazināšana, metodoloģijas pielietošanai ir izstrādātas šādas vadlīnijas (sk. PPS modeļa 5.

pielikumu „Pakalpojumu izmaksu noteikšanas vadlīnijas)”:

 Esošo pakalpojumu izmaksu noteikšanas vadlīnijas;

 Nākotnes pakalpojumu izmaksu modelēšanas vadlīnijas.

IIA tiesiskais reglaments Latvijā izriet no ES fondu līdzfinansēto projektu vadlīnijām

Latvijas Republikas normatīvie akti nereglamentē IIA izmantošanu publiskā sektora pakalpojumiem

vai projektiem, izņemot attiecībā uz ES fondu līdzfinansētajiem projektiem. Veicot IIA attiecīgās

tautsaimniecības nozares pakalpojumu pārbūves projektos, ir jāņem vērā nozari reglamentējošie

normatīvie akti, kā arī attiecīgās IIA vadlīnijas izmaksu un ieguvumu identificēšanai un

aprēķināšanai.

Makroekonomiskajiem pieņēmumiem un prognozēm ieteicams izmantot LR Finanšu ministrijas

metodiskos norādījumus, kas tiek izmantoti ES fondu līdzfinansētajiem projektiem un publiskās un

privātās partnerības projektiem.

Galvenie pieņēmumi

 IIA izmantotā pakalpojumu pārbūves projekta analīzes metode ir papildu naudas

plūsmas metode salīdzinot naudas plūsmas „situācijā bez projekta” un „situācijā ar

projektu”. Metodes pielietojums nodrošina iespēju novērtēt projekta radītos ieguvumus

un izmaksas salīdzinājumā ar situāciju, ja projekts netiktu īstenots;

 IIA veic reālajās (salīdzināmajās) cenās, piemērojot reālās diskonta likmes. Diskonta

likmes nosaka LR Finanšu Ministrija un šīs IIA metodikas sagatavošanas dienā ir spēkā

šādas diskonta likmes:

o reālā finanšu diskonta likme 5%;

o reālā sociālā diskonta likme 5,5%.

 IIA veic publiskajam pakalpojumam, kas var ietvert arī apakš-pakalpojumus, piemēram,

starpiestāžu pakalpojumu gadījumā.

 IIA veic visam pakalpojuma dzīves ciklam (projekta īstenošanas periods ietilpst dzīves

ciklā). Dzīves cikla jeb pārskata perioda ilgumu nosaka atsevišķi katram pakalpojumam

atbilstoši šī pakalpojuma specifikai. Ja pakalpojumu pārbūves projekta ietvaros nav

plānots veikt būtiskus kapitālieguldījumus (pamatlīdzekļu nolietojuma periods nav

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

64 (72)

garāks par 10 gadiem), vidējais ieteicamais projekta dzīves cikla ilgums ir 10 gadi.

Gadījumā, ja pakalpojuma izpildes nodrošināšanai ir nepieciešami kapitālieguldījumi,

ieteicams noteikt pakalpojuma dzīves ciklu atbilstoši pamatlīdzekļu lietderīgajam

kalpošanas laikam.

 Veicot IIA ir jādiskontē projekta naudas plūsma (ieguvumi un izmaksas) projekta dzīves

cikla laikā:

o naudas plūsma ietver pakalpojuma dzīves cikla laikā plānotos ieguvumus un

izmaksas (investīciju izmaksas, ja piemērojams, un uzturēšanas izmaksas);

o projekta ieguvumu un izmaksu plūsmu diskontē piemērojot diskonta

faktorus vai arī izmantojot datoru programmatūru ar standarta funkcijām

projekta atdeves indikatoru aprēķināšanai;

IIA veikšanas kārtība

IIA veikšanā ir izdalāmi šādi galvenie posmi:

 Pakalpojumu pārbūves alternatīvu definēšana;

 Finanšu analīze;

 Ekonomiskās analīze;

 Jūtīguma un riska analīze;

Finanšu analīze ietver ieguvumus un izmaksas publiskā pakalpojuma sniedzējam visā projekta

dzīves cikla laikā.

Ekonomiskā analīze ietver finanšu ieguvumus un izmaksas, kā arī vēl papildus ekonomiskos

ieguvumus un izmaksas sabiedrībai kopumā.

Pakalpojumu pārbūves alternatīvu definēšana

Projekta ieviešanas alternatīvu definēšana ir nepieciešama, lai definētu iespējamos publisko

pakalpojumu pārbūves scenārijus, nodotu tos tālākai izvērtēšanai un salīdzināšanai ar „situāciju bez

projekta”.

Tipveida publisko pakalpojumu pārbūves scenāriji ir:

 Elektronisko un citu kanālu izmantošana (piem., e-pakalpojumi, telefonapkalpošana);

 Klientu apkalpošanas atdalīšana un uzturēšana ārējās institūcijās;

 Pakalpojumu procesu scenāriju izmaiņas (piem., automatizēti vai izlaisti atsevišķi

procesa soļi).

Alternatīvu salīdzināšanai ieteicams veikt izmaksu-ieguvumu analīzi katrai izvēlētajai projekta

alternatīvai, salīdzinot to ar „situāciju bez projekta”. Papildus IIA ir jāņem vērā šādus faktorus:

 Pakalpojuma kvalitāte un pieejamība;

 Tehniskās realizēšanas iespējamība;

 Institucionālā iespējamība;

 Ietekme uz vidi.

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

65 (72)

Finanšu analīze

Balstoties uz līdzīgu projektu pieredzi, tipveida finanšu ieguvumi no pakalpojumu pārbūves var būt

šādi:

 Klientu apkalpošanas personāla izmaksu samazināšana (iesk., mazāks personāla skaits,

mazāk kvalificēta personālu izmantošana, lielāka esošā personāla noslodze u.c.);

 Telpu nodrošināšanas izmaksu samazināšana (iesk., filiāļu likvidēšana, izmaksu

samazināšana pateicoties koplietošanai u.c.), klientu apkalpošanas telpu platību

samazināšana;

 Pakalpojumu izpildei nepieciešamo darbinieku skaita/nodrošinājuma izmaksu

samazinājums.

Finanšu analīze ietver šādas sadaļas:

 Esošo pakalpojumu nodrošināšanas izmaksu aprēķināšana;

 Nākotnes pakalpojumu izmaksu modelēšana (pēc pārbūves);

 Pakalpojumu pārbūves investīciju aprēķināšana;

 Naudas plūsmu un finanšu atdeves rādītāju aprēķināšana;

 Projekta finanšu ilgtspējas noskaidrošana.

Finanšu analīzei ir nepieciešams iegūt datus par pakalpojumu sniegšanas pašreizējiem izdevumiem

(piem., apstrādes izmaksas vienam klientu pieteikumam), esošajiem efektivitātes rādītājiem (piem.,

apstrādes laiks uz vienu pieteikumu), kā arī iespējamiem efektivitātes uzlabojumiem, balstoties uz

identificētajām pakalpojumu uzlabošanas iespējām, un efektivitātes salīdzināšanu ar līdzīgiem

publisko pakalpojumu sniedzējiem. Projekta metodika nepieciešamo datu iegūšanai, esošo un

nākotnes izmaksu aprēķināšanai ir sīkāk aprakstīta vadlīnijās, kas iekļautas 5. pielikumā.

Tipveida publisko pakalpojumu nodrošināšanas izmaksas, balstoties uz valsts izmaksu

klasifikatoriem, ir šādas.

4.tabula. Tipveida publisko pakalpojumu izmaksu pozīcijas

EKK kods Koda nosaukums Paskaidrojums

1100 Darbinieku atalgojums Visas darbinieku atalgojumu izmaksas

1200 Darba devēja valsts sociālās apdrošināšanas obligātās

iemaksas, sociāla rakstura pabalsti un kompensācijas

2100
Komandējumi un dienesta braucieni

2200 Pakalpojumi Piem., sakaru pakalpojumi, komunālie

pakalpojumi, biroja preces, ēku telpu īre,

administratīvie izdevumi

5100 Nemateriālie ieguldījumi Piem., datorprogrammas

5210 Pamatlīdzekļi Piem., ēkas, datortehnika, sakaru un cita

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

66 (72)

EKK kods Koda nosaukums Paskaidrojums

biroja tehnika

Gadījumā, ja saskaņā ar minētajām vadlīnijām, visi nepieciešamie dati par esošo un nākotnes

pakalpojumu efektivitātes līmeņiem un izmaksām nav iegūstami, pakalpojumu pārbūves procesā

iesaistītie speciālisti radīs pieņēmumus, balstoties uz viņu iepriekšējo pieredzi līdzīgos pakalpojumu

pārbūves projektos. Izdarītie pieņēmumi tiks saskaņoti ar iesaistītajiem pakalpojumu sniedzēju

pārstāvjiem. Jebkurā gadījumā pēc publisko pakalpojumu pārbūves ir ieteicams izmērīt faktiskos

ieguvumus, lai pierādītu, ka ieguvumi tika sasniegti ieplānotājos apmēros.

Finanšu analīzei ir jāparedz visas ieguvumu realizēšanai paredzētās izmaksas ieplānotajos apjomos,

tai skaitā ieviešanas izmaksas. Ieviešanas izmaksās var iekļaut projekta cilvēkresursu un IT izmaksas,

kā arī mārketinga izdevumus, kas nepieciešami, lai informētu sabiedrību par jaunām pakalpojumu

saņemšanas iespējām, piem. izmantojot neklātienes kanālus (piem., e-pakalpojumi), u.c.

Galvenie projekta finanšu analīzes pieņēmumi:

 Naudas plūsmā nedrīkst iekļaut grāmatvedības nolietojuma izmaksas;

 Ja projekta īstenošanas laikā iegādāto vai radīto aktīvu ekonomiski derīgais periods

pārsniedz projekta dzīves ciklu, naudas plūsmas pēdējā gada ieņēmumu daļā ir jānorāda

investīciju atlikusī vērtība. Investīciju atlikušo vērtību ieteicams noteikt atbilstoši

grāmatvedības nolietojuma aprēķināšanas metodikai saskaņā ar LR normatīvajiem

aktiem vai arī prognozētajai tirgus vērtībai projekta dzīves cikla pēdējā gadā;

 finanšu naudas plūsmā neiekļauj netiešos nodokļus (piemēram, pievienotās vērtības

nodokli), ja pakalpojuma iesniedzējam ir iespējams atgūt attiecīgā nodokļa summu LR

likumdošanā noteiktajā kārtībā;

 Projekta finansiālā ienesīguma aprēķināšanai jāizmanto šādi finanšu atdeves indikatori:

FNPV un FRR;

 Projekta kumulatīvajai naudas plūsmai obligāti ir jābūt pozitīvai katrā projekta dzīves

cikla gadā.

Projekta finanšu atdeves aprēķināšanas piemērs ir dots zemāk pievienotajā tabulā.

 4.tabula. Projekta finanšu atdeves aprēķina piemērs (LVL)

Ieguvumi/Izmaksas 2014 2015 2016 2017 2018 2019 2020

Pakalpojuma izmaksu ekonomija 0 329 249 329 249 329 249 329 249 329 249 329 249

YƻǇņ ŦƛƴŀƴǑǳ ƛŜƎǳǾǳƳƛ 0 329 249 329 249 329 249 329 249 329 249 329 249

Pakalpojuma uzturēšanas izmaksas 9 194 55 892 55 892 55 892 55 892 55 892 55 892

Pakalpojuma investīciju izmaksas 7 715 339 0 0 0 0 0 0

Investīciju atlikusī vērtība 0 0 0 0 0 0 0

YƻǇņ ŦƛƴŀƴǑǳ ƛȊƳŀƪǎŀǎ 7 724 532 55 892 55 892 55 892 55 892 55 892 55 892

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

67 (72)

Ieguvumi/Izmaksas 2014 2015 2016 2017 2018 2019 2020

bŜǘƻ ƴŀǳŘŀǎ ǇƭǹǎƳŀ -7 724 532 273 356 273 356 273 356 273 356 273 356 273 356

CƛƴŀƴǑǳ ǘơǊņ ǑƻŘƛŜƴŀǎ ǾŢǊǘơōŀ όCbt±ύ -18,3%

CƛƴŀƴǑǳ ƛŜƪǑŢƧņ ǇŜưƸŀǎ ƴƻǊƳŀ όCwwύ -5506252

IIA Projekta finanĢu atdeves aprƊƤina sagatave ir atrodama pievienotajƄ Excel failƄ, sadaƧƄ ăV4_IIAó.

Ekonomiskā analīze

Balstoties uz līdzīgu projektu pieredzi, tipveida ekonomiskie ieguvumi no pakalpojumu pārbūves ir

šādi:

 Administratīvā sloga samazināšanās (piem., klientu patērētā laika samazināšana);

Balstoties uz Eiropas Savienības IIA metodiku, ietaupītā iedzīvotāju laika vērtība tiek

aprēķināta, izmantojot darbaspēka tirgus cenu (vidējo algu valstī, pilsētā vai novadā, ko

darba devējs maksātu par ekvivalentu nostrādāto laiku). Reģionos, kur ir augsts

bezdarbnieku līmenis, ieteicams tirgus cenu samazināt par 20%.

 Ekonomiskās aktivitātes veicināšana (piem., samazinot pakalpojumu sniegšanas ilgumu,

privātu sektora investīcijas notiks ātrāk);

 Pakalpojumu cenu samazināšana (piem., gadījumos, kad iepriekšējā cena vairs nav

ekonomiski pamatojama).

Galvenie projekta ekonomiskās analīzes pieņēmumi:

 Projekta ekonomiskā ienesīguma aprēķināšanai jāizmanto šādi ekonomiskās atdeves

indikatori: ENPV un ERR;

 Ne visas ekonomiskās izmaksas un ieguvumus ir iespējams kvantificēt. Šādos gadījumos

ir ieteicams minēt nemonetārās izmaksas un ieguvumus, iekļaujot tos izmaksu-

ieguvumu analīzē aprakstošā veidā.

Projekta ekonomiskās atdeves aprēķināšanas piemērs ir dots zemāk pievienotajā tabulā.

5.tabula. Projekta ekonomiskās atdeves aprēķina piemērs (LVL)

Ieguvumi/Izmaksas 2012 2013 2014 2015 2017 2019 2021

Ekonomiskais ieguvums Nr.1 0 428 323 428 323 428 323 428 323 428 323 428 323

Ekonomiskais ieguvums Nr.2 0 998 803 998 803 998 803 998 803 998 803 998 803

Ekonomiskais ieguvums Nr.3 0 374 289 374 289 374 289 374 289 374 289 374 289

KopƄ netieĢie ieguvumi 0 1801414 1801414 1801414 1801414 1801414 1801414

Pakalpojuma izmaksu ekonomija 0 329 249 329 249 329 249 329 249 329 249 329 249

Kopā ekonomiskie ieguvumi 0 2130663 2130663 2130663 2130663 2130663 2130663

Netiešās izmaksas 0 0 0 0 0 0 0

KopƄ netieĢƄs izmaksas 0 0 0 0 0 0 0

Pakalpojuma uzturēšanas izmaksas 8 773 53 331 53 331 53 331 53 331 53 331 53 331

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

68 (72)

Ieguvumi/Izmaksas 2012 2013 2014 2015 2017 2019 2021

Pakalpojuma investīciju izmaksas 7 712 734 0 0 0 0 0 0

Investīciju atlikusī vērtība 0 0 0 0 0 0 0

Kopā ekonomiskās izmaksas 7 721 507 53 331 53 331 53 331 53 331 53 331 53 331

Neto naudas plūsma -7 724 532 273 356 273 356 273 356 273 356 273 356 273 356

Ekonomiskā tīrā šodien. vērtība

(ENPV)

 22,6%

Ekonomiskā iekšējā peļņas norma

(FRR)

 6370153

IIA Projekta ekonomiskƄ aprƊƤina sagatave ir atrodama pievienotajƄ Excel failƄ, sadaƧƄ ăV4_IIAó.

Jūtīguma un risku analīze

Jūtīguma analīzes uzdevums ir noskaidrot pakalpojuma kritiskos mainīgos. Kritiskie mainīgie ir

mainīgie, kas tiek izmantoti izmaksu - ieguvumu analīzes naudas plūsmas sastādīšanā, un kuru

vērtības izmaiņas par vienu procentu izmaina aprēķināto FNPV vai ENPV par pieciem procentiem

vai FRR un ERR par vienu procentpunktu.

Jūtīguma analīzes piemērs ir dots zemāk pievienotajā tabulā. Jūtīguma analīze ir piemērota vienam

no projekta ekonomiskās analīzes ietekmējošajiem mainīgajiem – investīciju izmaksām. Dotajā

piemērā redzam, ka investīciju izmaksas nav jūtīgais mainīgais, jo mainīgā vērtības izmaiņa par 1%

maina ENPV tikai par 1,38%. Pārliekuma punkts ir investīciju izmaksu izmaiņu apjoms procentos, pie

kura ENPV = 0.

6.tabula. Ekonomiskā analīzes jūtīguma analīzes piemērs

Mainīgais (1% vērtības izmaiņa) Pārliekuma punkts

(ENPV)

ERR izmaiņas ENPV izmaiņas

Investīciju izmaksas

+1%

Bāzes scenārijs

-1%

72%

-0.27% punkti

22.61%

+0.28% punkti

-1.38%

6 370 153 LVL

+1.38%

Risku analīzi veic kritiskajiem mainīgajiem, noskaidrojot, ar kādu varbūtību ir iespējamas kritisko

mainīgo vērtību izmaiņas. Pakalpojumiem ir ieteicams veikt kvalitatīvo risku novērtējumu (t.i.,

kvantitatīvs riska novērtējums nav obligāts). Riska novērtējumu nosaka ar ekspertu metodi,

piemērojot trīs risku kategorijas: augsts, vidējs un zems. Ja novērtētā riska ietekmes un tā iestāšanās

varbūtība ir augsta, pakalpojuma izpildes nodrošināšanai ir jāsagatavo pasākumu plāns risku

negatīvās ietekmes novēršanai uz pakalpojuma finanšu vai ekonomisko atdevi. Risku analīzes

piemērs ir dots zemāk pievienotā paraugā.

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

69 (72)

7.tabula. Projekta risku analīzes piemērs

Riska

nosaukums

Riska apraksts Riska

ietekme

Riska

iestāšanās

varbūtība

Riska novēršanas pasākumi

Politiskais risks Plānotā pakalpojuma

sniegšanas

reorganizāciju

neapstiprina LR Ministru

kabinets

Augsta Zema Plānotā pakalpojuma sniegšanas

reforma ir daļa no nozares

strukturālajām reformām. Līdz ar

to, reformu plānu ir paredzēts

iesniegt apstiprināšanai LR

Ministru kabinetā

IIA dokumenta saturs

Pārbūves projekta pamatojuma sagatavošanā būtu jāpievērš uzmanība paredzamajām izmaksām,

ieviešanas termiņiem, riskiem un ieguvumiem.

IIA dokumentā ieteicams iekļaut šādas sadaļas:

 Īss projekta alternatīvu apraksts: „situācija bez projekta” un izvēlētā alternatīva „situācijā

ar projektu”. Projekta dzīves cikls. Galvenie makroekonomiskie pieņēmumi;

 Investīciju izmaksas „situācijā bez projekta” un „situācijā ar projektu” (ja piemērojams);

 Projekta saimnieciskās darbības ieņēmumi (ja piemērojams), finanšu resursu ekonomija

(ja piemērojams) un projekta saimnieciskās darbības (uzturēšanas) izmaksas;

 Projekta finanšu atdeves rādītāji, projekta finanšu avoti un finanšu ilgtspēja;

 Projekta ekonomiskie ieguvumi un izmaksas;

 Projekta ekonomiskās atdeves rādītāji un secinājumi par tā izdevīgumu sabiedrībai;

 Projekta jūtīguma analīze un identificētie kritiskie mainīgie (ja piemērojams);

 Projekta risku analīze un plānotie riska novēršanas pasākumi riskiem ar augstu

iestāšanās varbūtību.

IIA rezultātu interpretācija

Izmaksu-ieguvumu analīzes rezultātus novērtē atbilstoši finanšu un ekonomiskās atdeves

indikatoriem:

 Ja tiek salīdzināti vairāki pakalpojumu pārbūves projekti, tad augstāks novērtējums ir

piešķirams projekta alternatīvai ar lielāku ekonomisko atdevi. Veicot šādu novērtējumu

ir jāņem vērā, ka salīdzināmajiem projektiem ir jābūt homogēniem un pēc iespējas

standartizētiem (savstarpēji salīdzināmiem);

 FNPV un ENPV mēra projekta izdevīgumu absolūtā izteiksmē (atdeves rādītājs ir izteiks

kā skaitlis);

 Aprēķinot FNPV un ENPV ir svarīgi izvēlēties pareizu diskonta likmi, kas raksturo

kapitāla zaudēto iespēju izmaksas (skatīt Metodikas 3.nodaļu);

 Ja pakalpojumu pārbūves projektam veic izmaksu-ieguvumu analīzi (t.i., ekspertu

vērtējuma par projekta lietderīgumu vietā izmanto projekta ieguvumu un izmaksu

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu

sniegšanas un kvalitātes jautājumiem.

70 (72)

kvantifikāciju), tad ENPV obligāti ir jābūt lielākai vai vienādai par nulli. FNPV var arī

nebūt lielāka vai vienāda ar nulli: tas nozīmē, ka pakalpojuma nodrošināšanai ir

nepieciešams valsts vai pašvaldības finansējums, jo saimnieciskās darbības ieņēmumi vai

pakalpojuma izmaksu ekonomija (ja tāda ir) nav pietiekama pakalpojuma investīciju un

uzturēšanas izmaksu segšanai;

 FRR un ERR mēra pakalpojuma izdevīgumu relatīvā izteiksmē (atdeves rādītājs ir izteiks

procentos);

 FRR un ERR mēra pakalpojuma rentabilitāti un dod iespēju salīdzināt pakalpojuma

finanšu vai ekonomisko atdevi ar kapitāla zaudēto iespēju izmaksām;

 Ja pakalpojumu pārbūves projektam veic izmaksu-ieguvumu analīzi, tad ERR ir obligāti

jābūt lielākai vai vienādai par sociālo diskonta likmi. FRR var arī nebūt lielāka vai vienāda

ar finansiālo diskonta likmi: tas nozīmē, ka pakalpojuma saimnieciskās darbības

ieņēmumi vai pakalpojuma izmaksu ekonomija nav pietiekama, lai segtu projekta

investīciju un uzturēšanas izmaksas.

IAA aprēķina piemērs

VSAA

 Pakalpojums: Bērna piedzimšanas pabalsta

administrēšana

 1. pārbūves scenārijs: Bērna piedzimšanas pabalsta saņemšana bez

pieteikuma

 Projekta finanšu atdeves aprēķins

(LVL)

 Ieguvumi/Izmaksas 2014 2015 2016 2017 2018 2019 2020

VSAA TN personāla izmaksu

samazināšana

0 29 000 29 000 29 000 29 000 29 000 29 000

VSAA TN netiešo izdevumu samazināšana 0 6 000 6 000 6 000 6 000 6 000 6 000

Kopā finanšu ieguvumi 0 35 000 35 000 35 000 35 000 35 000 35 000

Papildus IT sistēmas uzturēšanas

izdevumi

0 5 000 5 000 5 000 5 000 5 000 5 000

Kopā Pakalpojuma uzturēšanas

izmaksas

0 5 000 5 000 5 000 5 000 5 000 5 000

Ieviešanas izmaksas 40 000 0 0 0 0 0 0

IT sistēmas izmaiņas 20 000 0 0 0 0 0 0

Investīciju izmaksas kopā 60 000 0 0 0 0 0 0

Neto naudas plūsma -60 000 30 000 30 000 30 000 30 000 30 000 30 000

Diskonta likme 10%

Periods 0 1 2 3 4 5 6

Finanšu neto pašreizējā vērtība (FNPV) 70 658

Finanšu iekšējā peļņas norma (FRR) 45%

Projekta „Publisko pakalpojumu sistēmas pilnveidošana”. Metodiskā rokasgrāmata par pakalpojumu sniegšanas un kvalitātes jautājumiem.

72 (72)

VSAA

 Pakalpojums: Bērna piedzimšanas pabalsta

administrēšana

 1. pārbūves scenārijs: Bērna piedzimšanas pabalsta saņemšana bez

pieteikuma

 Projekta ekonomiskās atdeves aprēķins

(LVL)

Ieguvumi/Izmaksas 2014 2016 2016 2017 2018 2019 2020

Klientu administratīvā sloga samazināšana 0 20 000 20 000 20 000 20 000 20 000 20 000

Kopā ekonomiskie ieguvumi 0 20 000 20 000 20 000 20 000 20 000 20 000

VSAA TN personāla izmaksu

samazināšana

0 29000 29000 29000 29000 29000 29000

VSAA TN netiešo izdevumu samazināšana 0 6000 6000 6000 6000 6000 6000

Kopā finanšu ieguvumi 0 35 000 35 000 35 000 35 000 35 000 35 000

Kopā visi ieguvumi 0 55 000 55 000 55 000 55 000 55 000 55 000

Papildus IT sistēmas uzturēšanas izdevumi 0 5 000 5 000 5 000 5 000 5 000 5 000

Kopā Pakalpojuma uzturēšanas

izmaksas

0 5 000 5 000 5 000 5 000 5 000 5 000

Ieviešanas izmaksas 40 000 0 0 0 0 0 0

IT sistēmas izmaiņas 20 000 0 0 0 0 0 0

Investīciju izmaksas kopā 60 000 0 0 0 0 0 0

Kopā visas izmaksas 60 000 5 000 5 000 5 000 5 000 5 000 5 000

Neto naudas plūsma -60 000 50 000 50 000 50 000 50 000 50 000 50 000

Diskonta likme 10%

Periods 0 1 2 3 4 5 6

Ekonomisko neto pašreizējā vērtība

(ENPV)

157 763

Ekonomiskā iekšējā peļņas norma (FRR) 81%

