

2

SATURS

1. IEVADS... 5

2. PROBLĒMAS RAKSTUROJUMS UN SĀKOTNĒJAIS IZVĒRTĒJUMS .. 8

2.1. Latgales plānošanas reģiona sociālekonomiskie rādītāji .. 8

2.2. Pierobeža .. 13

2.3. Pakalpojumu pieejamība .. 16

3. PLĀNOŠANAS DOKUMENTOS NOTEIKTIE RISINĀJUMI PUBLISKO PAKALPOJUMU
NODROŠINĀŠANAI UN PIEEJAMĪBAI ... 19

3.1. Latvijas ilgtspējīgas attīstības stratēģija „Latvija 2030” .. 19

3.2. Latvijas Nacionālais attīstības plāns 2014.–2020.gadam ... 20

3.3. Nozaru pamatnostādnes ... 21

3.3.1. Izglītības attīstības pamatnostādnes 2014.-2020.gadam .. 21

3.3.2. Kultūrpolitikas pamatnostādnes 2014.-2020.gadam „Radošā Latvija” .. 21

3.3.3. Sabiedrības veselības pamatnostādnes 2011.-2017.gadam .. 22

3.3.4. Transporta attīstības politikas pamatnostādnes 2014.-2020.gadam ... 22

3.3.5. Reģionālās politikas pamatnostādnes laika periodam līdz 2019.gadam .. 23

3.4. Latvijas konkurētspējas novērtējums 2011 .. 24

3.5. VARAM Koncepcija par publisko pakalpojumu sistēmas pilnveidi.. 24

3.6. "Publisko pakalpojumu likuma" projekts ... 27

3.7. Citu valstu pieredze publisko pakalpojumu jomā .. 28

4. PASĀKUMI PUBLISKO PAKALPOJUMU ATTĪSTĪBAI ... 30

4.1. Latgales reģiona teritorijas plānojums 2006.-2026.gadam... 30

4.2. Latgales Stratēģija 2030 un Latgales programma 2010.-2017.g. ... 30

4.3. Publisko pakalpojumu koncepcija SIF projekta ietvaros ... 31

4.4. 2007.-2013.gada Es fondu aktivitātes kā līdzeklis reģionālo atšķirību mazināšanai Latvijā 32

4.4.1. Latgales rīcības plāns ... 33

4.4.2. LUC izveide ... 34

5. PUBLISKO PAKALPOJUMU ATĪSTĪBAS SCENĀRIJI LATGALĒ .. 37

5.1. Alternatīva – pilnīga pāreja uz e-pakalpojumiem: ... 44

5.2. Alternatīva – VPA jeb KAC novada nozīmes un vietējās nozīmes centros ... 45

5.3. Alternatīva – mobilās brigādes kā pakalpojumu sniedzēji novadu attīstības centros 47

5.3.1. Pakalpojumu saņemšanas vietu izvēle..48

5.3.2. Mobilo brigāžu nodrošinājuma apraksts...55

5.3.3. Mobilo brigāžu ieguvumu analīze..58

5.3.4. Ietekme uz valsts pašvaldību budžetiem...59

6. PAKALPOJUMU PIEJAMĪBAS STANDARTS LATGALES REĢIONĀ ... 60

7. KOPSAVILKUMS..62

8. PIELIKUMI ... 69

8.1. Pielikums Nr.1 Aptauja .. 69

8.2. Pielikums Nr.2 Ministriju struktūrvienības, kas sniedz publiskos administratīvos pakalpojumus................... 73

3

8.3. Pielikums Nr.3 Iedzīvotāju skaita izmaiņas un izmaiņu prognoze .. 79

8.4. Pielikums Nr.4 Latgales plānošanas reģiona apdzīvojuma līmeņi un esošā pakalpojumu pieejamība. 83

SAĪSINĀJUMU UN TERMINU SKAIDROJUMS

AP Attīstības programma

CSB Latvijas Republikas Centrālā statistikas pārvalde

ES Eiropas Savienība

Eurostat Eiropas Savienības Statistikas birojs

IAS Ilgtspējīgas attīstības stratēģija

IeM Iekšlietu ministrija

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

IKP Iekšzemes kopprodukts

IKT Informācijas un komunikāciju tehnoloģijas

KAC Klientu apkalpošanas centrs

Klients Fiziska vai juridiska persona, vai personālsabiedrība, kura izmanto vai ir tiesīga
izmantot pakalpojumu

LAD Lauku atbalsta dienests

LDDK Latvijas Darba devēju konfederācija

LIAS Latvijas ilgtspējīgas attīstības stratēģija „Latvija 2030”

LLKIC Latvijas Lauku konsultāciju un izglītības centrs

LPR Latgales plānošanas reģions

LTRK Latvijas Tirdzniecības un rūpniecības kamera

LUC Latgales uzņēmējdarbības centrs

NAP Nacionālais attīstības plāns 2014.-2020.gadam

NVA Nodarbinātības valsts aģentūra

Pakalpojums

Jebkurš no pakalpojumu veidiem, kura sniegšanu nodrošina iestāde (pārvaldes
pakalpojums, saimnieciskais pakalpojums, administratīvais pakalpojums vai
starpiestāžu pakalpojums)

Pakalpojuma turētājs

Iestāde, kuras kompetencē ir ar publisko pakalpojumu saistītās valsts pārvaldes
funkcijas vai uzdevuma nodrošināšana, vai pašvaldība, kuras neatņemams
pienākums ir nodrošināt attiecīgo publisko pakalpojumu

PMLP Pilsonības un migrācijas lietu pārvalde

Publiskais administratīvais
pakalpojums

Valsts administratīvo pakalpojumu sniedzēju – Valsts vides dienesta, Dabas
aizsardzības pārvaldes, Uzņēmumu reģistra, Valsts zemes dienesta, Valsts
ieņēmumu dienesta, Lauku atbalsta dienesta, Pārtikas un veterinārā dienesta,
Valsts augu aizsardzības dienesta, Valsts meža dienesta, Valsts sociālās
apdrošināšanas aģentūras, Valsts policijas, Valsts ugunsdzēsības un glābšanas
dienests (Koncepcijā domāts dienesta funkciju nodrošinājums bez daļas vai
posteņa izvietojuma), Nodarbinātības valsts aģentūras un Pilsonības un migrācijas
lietu pārvaldes sniegtie administratīvie pakalpojumi

Publiskais individuālais
pakalpojums

Izglītības, kultūras, veselības un sociālie pakalpojumi

PVD Pārtikas un veterinārais dienests

RPP Reģionālās politikas pamatnostādnes

SIF Sociālās integrācijas fonds

UR Uzņēmumu reģistrs

VSAA Valsts sociālās apdrošināšanas aģentūra

VARAM Vides aizsardzības un reģionālas attīstības ministrija

VID Valsts ieņēmumu dienests

Vienas pieturas aģentūras
princips (VPA)

Tādu darba organizācijas metožu izmantošana pakalpojumu sniegšanā, kas,
pamatojoties uz labas pārvaldības principu un iestāžu savstarpējo sadarbību, ļauj
saņemt pakalpojumus vienuviet klātienē vai elektroniski, arī tad, ja to sniegšanā ir

4

iesaistītas vairākas iestādes, neatkarīgi no institūcijas un vietas

VMD Valsts meža dienests

VPA Vienas pieturas aģentūra

VUGD Valsts ugunsdzēsības un glābšanas dienests

VVD Valsts vides dienests

VZD Valsts zemes dienests

Novada attīstības centrs Apdzīvota vieta, saskaņā ar katras pašvaldības IAS vai AP noteikto LPR TP
(http://www.latgale.lv/lv/padome/planosana) ir noteikti kritēriji apdzīvojuma
reģionālo centru līmeņiem. LPR AP (turpat) nosaka, ka mazajām pilsētām un
atsevišķos gadījumos lielākajām lauku apdzīvotajām vietām ir jāpilda novadu
nozīmes attīstības centru loma, sniedzot apkārtējo teritoriju iedzīvotajiem
pakalpojumus un nodrošinot darba vietas. Novadu nozīmes attīstības centriem ir
jāiekļaujas kopējā nacionālās un reģionālās nozīmes attīstības centru funkcionālajā
tīklā. Tāpēc novadu nozīmes attīstības centros ir jākoncentrē pakalpojumi, kas
nodrošina pievilcīgu dzīves vidi un priekšnoteikumus ekonomikas attīstībai.
Novada nozīmes attīstības centrus nosaka pašvaldību teritorijas attīstības
plānošanas dokumentos.

5

1. IEVADS

Koncepcija „Publisko pakalpojumu attīstība Latgales reģionā” (turpmāk tekstā – LPR
Koncepcija) tiek izstrādāta Norvēģijas finanšu instrumenta 2009.-2014.gada programmas Nr.
LV07 „Kapacitātes stiprināšana un institucionālā sadarbība starp Latvijas un Norvēģijas valsts
institūcijām, vietējām un reģionālām iestādēm” projekta „Latvijas plānošanas reģionu un vietējo
pašvaldību teritoriālās attīstības plānošanas kapacitātes palielināšana un attīstības plānošanas
dokumentu izstrādāšana” ietvaros, projekta identifikācijas numurs: Nr.4.3-24/NFI/INP-002,
budžeta programma 71.00.00 „Eiropas Ekonomikas zonas un Norvēģijas finanšu instrumentu
finansēto programmu, projektu un pasākumu īstenošana”, apakšprogramma 71.06.00 „Eiropas
Ekonomikas zonas un Norvēģijas finanšu instrumentu finansēto programmu, projektu un
pasākumu īstenošana”1. Izstrādātājs - Latgales plānošanas reģions.

Koncepcijas mērķis ir sekmēt Latgales Stratēģijā 2030 un Latgales programmā 2010.-
2017. noteikto stratēģisko uzstādījumu sasniegšanu, uzlabojot publisko pakalpojumu saņemšanas
iespējas un pieejamību Latgales reģiona iedzīvotājiem.

Koncepcijas uzdevums ir noteikt perspektīvo publisko pakalpojumu klāstu reģionā, t.i.,
identificēt pakalpojumu saņemšanas vietas Latgales reģionā ārpus nacionālas un reģionālas
nozīmes centriem un novadu administratīvajiem centriem (9+21+89), kā arī pakalpojumu
ieviešanas un saņemšanas standarta nosacījumus.

Sagaidāmie rezultāti – iedzīvotāji publiskos pakalpojumus var saņemt 10 -15 km
attālumā no dzīves vai darba vietas gan nacionālas, gan reģionālas, gan novada nozīmes centros,
kā arī atsevišķos vietējās nozīmes centros; iedzīvotāji zina, kad un kur var saņemt standartizētus,
kvalitatīvus pakalpojumus. Rezultātā vidējā termiņā ir kļuvis lēnāks iedzīvotāju skaita
samazināšanās temps Latgales reģionā kopumā un 50% pašvaldību teritoriālo vienību ir
uzlabojusies apdzīvotības blīvuma prognoze (šobrīd tiek prognozēts, ka līdz 2020.gadam
iedzīvotāju skaits 50% Latgales reģiona teritoriālo vienību vēl samazināsies par
16%procentpunktiem, līdz 24%p; 30% teritoriālo vienību – par 8%p līdz 16%p; 14% teritoriālo
vienību iedzīvotāju skaits samazināsies par 24%p līdz 32%p; dažās teritoriālajās vienībās
samazinājums varētu pārsniegt pat 32%p, bet tikai aptuveni 5% varētu nebūt samazinājums vai
tas nepārsniegtu 8%p); iedzīvotāju ienākuma nodokļa ieņēmumi pašvaldību budžetos ir
palielinājušies un pietuvojušies pārējo Latvijas reģionu rādītājiem; IKP rādītāji ir pietuvojušies
pārējo reģionu vidējiem rādītājiem.

Sagaidāmie rezultāti, neieviešot koncepciju – palielinās iespēja, ka piepildās Latgales
Stratēģijā 2030 prognozētā sliktā jeb „melnā” v īzija2.

1
 http://varam.gov.lv/lat/fondi/grants/EEZ_2009_2014/latvijas_plan_reg_un_pasv_ter_att/?doc=17628

2 Latgales reģions ir izolēta, reti apdzīvota teritorija ar sadrumstalotu apdzīvojuma struktūru un zemas kvalitātes
infrastruktūru, augstu migrāciju uz citiem reģioniem, augstu bezdarbu, zemu pakalpojumu kvalitāti un pakalpojumu
nodrošināšanas iespējām, augstām transporta un pakalpojumu izmaksām, ražošanas bāzes deficītu un orientāciju uz
dabas resursu, galvenokārt kokmateriālu, eksportu, izglītības iestāžu neatkarību no darba tirgus prasībām. Reģions ir
kā nomale gan valsts iekšienē, gan ES skatījumā, gan Austrumu valstu skatījumā. Attīstības centri ir nevienmērīgi
izvietoti reģionā, un tas palielina nomales efektus. Ekonomiskā aktivitāte centrēta galvenokārt divos reģiona centros
– Daugavpilī un Rēzeknē. Pārējie novadu centri ekonomiskās attīstības un pakalpojumu nodrošinājuma ziņā ir pārāk
vāji, lai veicinātu apkārtējās lauku teritorijas attīstību, līdz ar ko pārējo teritoriju raksturo lielas pamestas zemes

6

Vienlaikus projekta „Latvijas plānošanas reģionu un vietējo pašvaldību teritoriālās
attīstības plānošanas kapacitātes palielināšana un attīstības plānošanas dokumentu izstrādāšana”
ietvaros pēc VARAM iniciatīvas notiek Publisko individuālo un valsts administratīvo
pakalpojumu klāsta izvērtējums atbilstoši apdzīvojumam (iepirkuma identifikācijas Nr. VARAM
2014/14, 10.03.2014), kura mērķis ir veikt publisko individuālo un valsts administratīvo
pakalpojumu attīstības teritoriālu izvērtējumu, atbilstoši apdzīvojumam Latvijas reģionos, ņemot
vērā demogrāfisko izmaiņu procesus, mobilitātes aspektus un satiksmes un transporta
infrastruktūras nodrošinājumu, kā arī sagatavot priekšlikumus publisko individuālo un valsts
administratīvo pakalpojumu perspektīvajai attīstībai, ņemot vērā analīzes kvalitatīvos un
kvantitatīvos aspektus (turpmāk tekstā – Izvērtējums).

Izstrādājot LPR Koncepciju, ir ņemti vērā vairāki būtiski faktori: LPR kā īpaša reģiona
statuss gan atrašanās vietas, gan ilgstoši veidojušos sociālekonomisko apstākļu dēļ,
nepieciešamība „restartēt” reģiona ekonomiku un nostabilizēt iedzīvotāju skaitu, kā vienu no
paņēmieniem izmantojot uzsvaru uz publisko pakalpojumu pieejamību viszemākajā no
iespējamajiem apdzīvojuma līmeņiem un uzņēmējdarbības veicināšanu. LPR Koncepcija ir
balstīta uz spēkā esošiem attīstības plānošanas dokumentiem, tai skaitā LIAS, NAP, nozaru
pamatnostādnēm, Latgales Stratēģiju 2030, Latgales programmu 2010.-2017., visu Latgales
novadu pašvaldību spēkā esošām attīstības stratēģijām un attīstības programmām. Tiek ņemta
vērā VARAM izstrādātā Koncepcija par publisko pakalpojumu sistēmas pilnveidi (ar
grozījumiem, kas apstiprināti MK 06.01.2015.), kura paredz valsts un pašvaldību vienoto klientu
apkalpošanas centru (VPVKAC) izveidi nacionālas un reģionālas nozīmes centros un novadu
administratīvajos centros (9+21+89). LPR Koncepcija ieviešama kā papildus risinājums
VARAM Koncepcijai, izvērtējot VPVKAC ieviešanas laikā sasniegtos rezultātus un risinot
iespējamās nepilnības, īpaši apdzīvotās vietās Latgales reģionā ar mazu iedzīvotāju skaitu.

LPR Koncepcijā izmantoti arī Izvērtējuma laikā gūtie secinājumi, sagatavotie dati un
materiāli, to norādot. Analizēti publiski pieejamie statistikas dati, izmantoti LPR iepriekš veiktie
pētījumi un datu apkopojumi dažādu projektu ietvaros, pašvaldību interneta mājaslapu
informācija, aptaujas (2014.gada maijs – jūlijs) un diskusiju (22.10.2014. Balvos) veidā
noskaidrots pašvaldību izpilddirektoru un teritoriālo pārvalžu vadītāju viedoklis, sabiedriskās
apspriešanas pasākumos (10.12.2014. Daugavpilī, 11.12.2014. Rēzeknē un 11.12.2014. Balvos)
iesaistīti valsts pārvaldes reģionālo iestāžu (VSAA Daugavpils reģionālās nodaļas, VMD

platības bez ražošanas / ienākumu ģenerēšanas funkcijām. Reģionā pastāv slikts ceļu savienojuma nodrošinājums
starp reģiona novadiem un starp reģiona centriem un galvaspilsētu. Zemā ceļu kvalitāte, ātrums, ērtība un drošums
apgrūtina reģiona centru / novadu sasniedzamību, kas ierobežo to ekonomisko attīstību. Dzelzceļu tīkla
infrastruktūra ir neattīstīta un jauda ir nepietiekama gan kravu, gan pasažieru pārvadājumu jomā. Reģionu raksturo
zema telekomunikāciju sakaru (ieskaitot internetu) kvalitāte un nevienmērīgs to pārklājums. Attīstības centru
trūkums lielākajā reģiona teritorijā veicina migrāciju no lauku teritorijām uz reģiona centriem un no reģiona – uz
Rīgu un ārvalstīm, līdz ar ko samazinās reģionālā darbaspēka kvalitāte un konkurētspēja, kā arī cilvēkresursu
kapacitāte sabiedriskajā un privātajā sektorā. Augstā iedzīvotāju mirstība un zemā dzimstība kombinācijā ar
migrāciju ir samazinājusi iedzīvotāju skaitu reģionā no 340 tūkst. cilvēku 2010.gadā līdz 303 tūkst. cilvēku. 2020.
gadā un 275 tūkst. cilvēku 2030. gadā. Reģiona iedzīvotāju novecošanās ir palielinājusi pieprasījumu pēc veselības
aprūpes un sociālajiem pakalpojumiem un sociālās palīdzības, kurus zemo pašvaldību ienākumu dēļ nav iespējams
nodrošināt. Izglītības jomā vienīgā augstākās izglītības jomā darbojas Daugavpils universitāte, kas nespēj atražot
kvalificētu darbaspēku visa reģiona vajadzībām, kā rezultātā pastāv zems uzņēmējdarbības un inovāciju līmenis un
zems ražošanas ar augstu pievienoto vērtību īpatsvars.

7

Dienvidlatgales virsmežniecības, Uzņēmumu reģistra, VID Nodokļu pārvaldes Daugavpils
klientu apkalpošanas centra, VZD Latgales reģionālās nodaļas, VVD Rēzeknes RVP, LAD
Austrumlatgales RLP, VMD Austrumlatgales virsmežniecības, LAD Ziemeļaustrumu RLP,
Latgales reģiona attīstības aģentūras, Latgales uzņēmējdarbības centra) pārstāvji un Latgales
reģiona pašvaldību darbinieki. Sabiedriskās apspriešanas laikā no 2014.gada 29.decembra līdz
2015.gada 27.janvārim tika saņemti pašvaldību priekšlikumi par Koncepcijas saturu un
risinājumiem.

Koncepcijas ieteicamais darbības termiņš – līdz 2020.gadam.

8

2. PROBLĒMAS RAKSTUROJUMS UN SĀKOTNĒJAIS
IZV ĒRTĒJUMS
2.1. Latgales plānošanas reģiona sociālekonomiskie rādītāji

Latgales plānošana reģions ir viens no pieciem Latvijas plānošanas reģioniem, atrodas

Latvijas austrumu, ES ziemeļaustrumu daļā pie ES ārējās austrumu robežas. Reģions austrumos
robežojas ar Krievijas Federāciju, dienvidaustrumos ar Baltkrievijas Republiku un dienvidos ar
Lietuvu. ES Austrumu robeža funkcionē kā barjera ar ierobežotu robežas pārejas iespējamību,
stingru kravu un pasažieru plūsmas kontroli. Pārrobežu saimnieciskās saiknes ierobežo vīzu
režīms ar Baltkrieviju un Krieviju. Latvijā Latgales plānošanas reģions ziemeļrietumos robežojas
ar Vidzemes plānošanas reģionu un rietumos – ar Zemgales plānošanas reģionu.

Latgales plānošanas reģions sastāv no 19 novadu pašvaldībām- Aglonas, Baltinavas,
Balvu, Ciblas, Dagdas, Daugavpils, Ilūkstes, Kārsavas, Krāslavas, Līvānu, Ludzas, Preiļu,
Rēzeknes, Rugāju, Riebiņu, Vārkavas Viļānu, Viļakas un Zilupes un diviem nacionālas nozīmes
centriem – Daugavpils un Rēzeknes.

1.attēls Latgales plānošanas reģiona administratīvi teritoriālais iedalījums

9

Latgales reģiona kopējā platība ir 14 549 km², teritorija aizņem 22,5% no valsts kopējās
platības. Iedzīvotāju blīvums 2014.gada sākumā bija 21,8 iedzīvotāji uz vienu km². Kopš
2010.gada blīvums ir samazinājies par gandrīz 2 iedzīvotājiem. Latgales lauku teritoriju
iedzīvotāju blīvums ir lielāks nekā Kurzemes un Vidzemes reģionā, bet jūtami atpaliek no Rīgas
un nedaudz arī no Zemgales reģiona3. Latgales reģionā pašvaldības ar vismazāko platību un
kopējo iedzīvotāju skaitu uzrāda arī viszemāko iedzīvotāju blīvumu – Baltinavas, Ciblas, Rugāju
un Vārkavas novadā blīvums ir robežās no 5 līdz 7,9 iedzīvotāji uz km².

2.attēls Iedzīvotāju blīvums (cilv./ km²) teritoriālajās vienībās 2013. gada 1. janvārī. Datu avots: PMLP (iedzīvotāju
skaits), VARAM un VRAA sniegtā informācija (teritoriju platība), autoru aprēķini.

2014.gada sākumā Latgales reģionā bija 317 200 iedzīvotāju, kas ir 14,5% īpatsvars no
valsts iedzīvotāju kopskaita. Ja Latgales teritorija aizņem gandrīz ceturtdaļu valsts teritorijas, tad
iedzīvotāju skaits veido tikai vienu septīto daļu no valsts iedzīvotājiem, un tāpat kā valstī
kopumā, arī Latgales reģionā iedzīvotāju skaits turpina samazināties. Salīdzinājumā ar 2009.gada
sākumu tas ir sarucis par 7,8 procentpunktiem (%p), un tas ir augstākais samazinājuma rādītājs
starp reģioniem: Rīgas reģionā samazinājums ir tikai 0,9%p, Zemgales reģionā – 5,9%p,
Kurzemes reģionā – 6%p, Vidzemes reģionā – 6,7%p. Latgales pašvaldību vidū vislielākais
iedzīvotāju skaita sarukums vērojams Aglonas novadā – par 10,4%p, Viļakas novadā – par
10,3%p, Ciblas novadā – par 10%p. Vairāk kā par 9%p iedzīvotāju skaits samazinājies
Baltinavas, Ilūkstes, Krāslavas, Dagdas, Ludzas, Kārsavas un Zilupes novadā. Neviena Latgales
pašvaldība laika periodā no 2009.līdz 2014.gadam neuzrāda iedzīvotāju skaita pieaugumu, bet,
piemēram, Pierīgas novados iedzīvotāju skaits šajā laika periodā ir strauji pieaudzis: Mārupes
novadā par 22,4%p, Garkalnes novadā par 17,3%p, Babītes novadā par 13,2%p. Laika periodā
no 2000.gada sākuma līdz 2014.gada sākumam iedzīvotāju skaits Latgale reģionā ir samazinājies
par 25,7%p.

3 Šeit un turpmāk VRAA dati, ja nav norādīts citādi

10

3.attēls Pastāvīgo iedzīvotāju skaits teritoriālajās vienībās 2013. gada 1. janvārī. Datu avots: PMLP, VRAA

Vidējā termiņa prognoze (līdz 2020.gadam) liecina, ka iedzīvotāju skaits 50% Latgales
reģiona teritoriālo vienību vēl samazināsies par 16%p līdz 24%p; 30% teritoriālo vienību – par
8%p līdz 16%p; 14% teritoriālo vienību iedzīvotāju skaits samazināsies par 24%p līdz 32%p;
dažās teritoriālajās vienībās samazinājums varētu pārsniegt pat 32%p, bet tikai aptuveni 5%
varētu nebūt samazinājums vai tas nepārsniegtu 8%p (Pielikums Nr.3 Iedzīvotāju skaita izmaiņas
un izmaiņu prognoze).

4.attēls Prognozējamās iedzīvotāju skaita pārmaiņas Latvijā līdz 2020.gadam, SIA Grupa 93

11

Prognoze balstīta uz statistiku, kas rāda, ka atsevišķos pagastos iedzīvotāju skaits no
2000.gada līdz 2011.gadam ir samazinājies pat par 50,6%p (Kupravas pagasts Viļakas novadā)
un 48,7%p (Ķepovas pagasts Krāslavas novadā)4.

Latgales reģiona iedzīvotāju vecumstruktūras analīze parāda, ka reģionā ir salīdzinoši
zemāks iedzīvotāju līdz darbaspējas vecumam īpatsvars, 2014.gada sākumā tas sastāda 12,8%,
bet valstī kopumā šis rādītājs ir 14,2%, pārējos reģionos – robežās no 13,4% līdz 14,6%.

5.attēls IKP reģionos, īpatsvars procentos, CSB dati, 2014.g.

5.attēlā redzama ievērojama atšķirība Rīgas reģiona IKP un pārējo valsts reģionu IKP īpatsvarā.
Lai arī Rīgas reģiona IKP ir tendence nedaudz samazināties5, tikai Pierīgas reģions kopš
2008.gada uzrāda stabilu pieaugumu, pārējie reģioni neuzrāda vienmērīgu IKP augšupeju. Ja
IKP pieaugums statistiskajos reģionos (bez Rīgas) laika periodā no 2006.gada līdz 2011.gadam ir
samērā vienmērīgs (par 35%p Pierīgā, 36%p Vidzemē, 39%p Kurzemē un Latgale, 40%p
Zemgalē), tad naudas izteiksmē Latgales reģions ievērojami atpaliek no pārējiem reģioniem.
IKP, izteikts EUR uz vienu iedzīvotāju, Latgalē ir trīs reizes mazāks kā Rīgas reģionā, gandrīz
divas reizes mazāks kā valstī kopumā un par vairāk kā 1000 EUR atpaliek no citiem reģioniem
(6.attēls).

6.attēls IKP statistiskajos reģionos, EUR uz 1 iedzīvotāju 2011.g., CSB dati 2014.g.

4 Personu apvienības SIA Grupa 93 un Jāņa sēta Pētījums, skat.Pielikumu Nr.3
5 www.csb.gov.lv

12

Bet, saskaņā ar Eurostat datiem Latgales plānošanas reģiona IKP uz vienu iedzīvotāju pēc
pirktspējas līmeņa 2011.gadā veidoja tikai 8517 EUR (Latvijā – 15 000 EUR, ES-28 valstīs –
25 100EUR). Latgales plānošanas reģiona IKP veido mazāk nekā 33,9% no ES-28 valstu vidējā
rādītāja6.

Latvijas statistisko reģionu IKP uz vienu iedzīvotāju salīdzinājumā ar ES vidējiem
rādītājiem nemainīgi ir salīdzinoši zems. ES NUTS 3 reģionu IKP uz vienu iedzīvotāju
2009.gadā svārstās no 136 500 EUR (Inner London – West reģions Lielbritānijā) līdz 2 300 EUR
(Silistra reģions Bulgārijā), savukārt Latvijas statistisko jeb NUTS 3 reģionu rādītāji bija no 13
800 EUR Rīgas statistiskajā reģionā līdz 4 500 EUR uz vienu iedzīvotāju Latgales statistiskajā
reģionā, secināts RPP7.

Iedzīvotāju ienākuma nodokļa ieņēmumi pašvaldību budžetos liecina par iedzīvotāju
ienākumu līmeni un līdz ar to arī pašvaldību budžetu lielumu un iespējām pilnvērtīgi veikt savas
funkcijas.

7.attēls Iedzīvotāju ienākuma nodokļa ieņēmumu dinamika uz vienu iedzīvotāju pašvaldību budžetos plānošanas
reģionos 2008.-2012.gadā, LVL, VRAA dati (aprēķini pēc valsts kases un PMLP datiem)

7.un 8.attēlā redzams, ka Latgales reģionā šie nodokļa ieņēmumi pašvaldību budžetos ilgstoši ir
ievērojami zemāki nekā pārējā valsts teritorijā, atpaliekot par vismaz 50 - 200 LVL jeb 70 - 290
EUR.

6 http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/1-27022014-AP/EN/1-27022014-AP-EN.PDF; VRAA dati
7 www.varam.gov.lv

13

8.attēls Iedzīvotāju ienākuma nodokļa ieņēmumi uz vienu iedzīvotāju pašvaldību budžetos 2012.gadā. VRAA
aprēķini pēc Valsts kases un PMLP datiem

2013.gadā vidējie ieņēmumi valstī uz vienu iedzīvotāju sastādīja 489 EUR, bet Latgales
reģionā – tikai 319 EUR. Rīgas reģionā iedzīvotāju ienākuma nodokļa ieņēmumi uz vienu
iedzīvotāju pašvaldību budžetos bija 589 EUR, Zemgales reģionā – 433 EUR, Kurzemes reģionā
– 422 EUR, Vidzemes reģionā – 391 EUR. Minētie dati liecina arī par ievērojamām ienākumu
atšķirībām starp reģioniem. 2013.gadā Latgales reģionā mēneša vidējā bruto darba samaksa
sastādīja tikai 68% no valsts vidējā rādītāja un bija zemākā starp reģioniem - 486 EUR8, turklāt
Eurostat dati liecina, ka 2013.gadā vidējā darba alga (Eurostat aprēķina vidējo izpeļņu stundā)
Latvijā sastādīja 26% no ES vidējās darba algas.

2.2. Pierobeža

Latgalei ir kopēja iekšējā valsts robeža ar Lietuvu un ārējā sauszemes robeža ar Krievijas
Federāciju (276 km) un Baltkrievijas Republiku (161 km). Pierobežas josla (ne platāka par 2 km)
ir noteikta Baltinavas novadā, Ciblas novada Blontu un Līdumnieku pagastā, Dagdas novada
Bērziņu, Ķepovas un Šķaunes pagastā, Daugavpils novada Demenes, Salienas un Skrudalienas
pagastā, Kārsavas novada Indras, Kaplavas, Piedrujas un Robežnieku pagastā, Ludzas novada
Briģu pagastā, Viļakas novada Medņevas, Šķilbēnu, Vecumu un Žīguru pagastā, Zilupes novada
Pasienes un Zaļesjes pagastā gar ārējo Latvijas Republikas sauszemes robežu9. Pierobeža ir
noteikta Aglonas novada Aglonas, Grāveru, Kastuļinas un Šķeltovas pagastā, Balvu novada
Balvu pilsētā, Balvu, Bērzkalnes, Bērzpils, Briežuciema, Krišjāņu, Kubuļu, Lazdulejas, Tilžas,
Vectilžas un Vīksnas pagastā, Baltinavas novadā, Ciblas novada Blontu, Ciblas, Līdumnieku,
Pušmucovas un Zvirgzdenes pagastā, Dagdas novada Andrupenes, Andzeļu, Asūnes, Bērziņu,
Dagdas, Ezernieku, Konstantinovas, Ķepovas, Svariņu un Šķaunes pagastā un Dagdas pilsētā,
Daugavpils novada Ambeļu, Biķernieku, Demenes, Kalkūnes, Laucesas, Līksnas, Maļinovas,
Medumu, Naujenes, Salienas, Skrudalienas, Sventes, Tabores, Vecsalienas un Višķu pagastā,

8 www.csb.gov.lv
9 http://likumi.lv/doc.php?id=250857

14

Daugavpils pilsētā, Ilūkstes novada Šēderes pagastā, Kārsavas novada Goliševas, Malnavas,
Mežvidu, Mērdzenes un Salnavas pagastā un Kārsavas pilsētā, Krāslavas novada Aulejas, Indras,
Izvaltas, Kalniešu, Kaplavas, Krāslavas, Kombuļu, Piedrujas, Robežnieku, Skaistas un Ūdrīšu
pagastā un Krāslavas pilsētā, Ludzas novada Briģu, Cirmas, Isnaudas, Istras, Nirzas, Ņukšu,
Pildas, Pureņu un Rundēnu pagastā un Ludzas pilsētā, Rēzeknes novada Bērzgales, Dricānu,
Gaigalavas, Ilzeskalna, Kaunatas, Lendžu, Nautrēnu un Stružānu pagastā, Rugāju novada
Lazdukalna un Rugāju pagastā, Viļakas novada Kupravas, Medņevas, Susāju, Šķilbēnu, Vecumu
un Žīguru pagastā un Viļakas pilsētā, Zilupes novada Lauderu, Pasienes un Zaļesjes pagastā un
Zilupes pilsētā (turpat), lai radītu tādus apstākļus, kas neļautu personām nelikumīgi šķērsot ārējo
robežu, kā arī pārvietot mantas un preces pāri robežai neatļautās vietā un apkarotu pārrobežu
noziedzību. Pierobeža ir noteikta ne šaurāka par 30 km, sākot no valsts robežas10. Tas nozīmē, ka
gandrīz visā Latgales reģiona teritorijā ir spēkā Latvijas Republikas Valsts robežas likumā
noteiktais pierobežas režīms.

9.attēls Pierobežas teritorijas Latgales reģionā

10 http://likumi.lv/ta/id/201364-latvijas-republikas-valsts-robezas-likums

15

No attīstības viedokļa ārējā pierobeža – Austrumu pierobeža – ir telpiski un funkcionāli
plašāka teritorija, kurā īpašus nosacījumus ekonomiskajām un sociālajām aktivitātēm nosaka
liels attālums līdz valsts galvaspilsētai un robeža kā fiziska „barjera” cilvēku un uzņēmumu
kustībai. Vienlaikus „robeža” nes līdzi ekonomisko aktivitāšu potenciālu, kāds parasti veidojas,
kad valstis pārstāv atšķirīgus tirgus, tomēr līdzšinējie procesi valstī to nav veicinājuši un
sociālekonomiskā situācija Austrumu pierobežā ir ievērojami negatīvākā kā pārējā valsts
teritorijā. Statistikas datu atšķirības starp tiešo pierobežu un pārējo Latgales teritoriju nav
būtiskas (atsevišķi rādītāji, kā bezdarbs, nereti ir negatīvāki reģiona iekšienē, jo robežas
funkcionēšana nodrošina arī daudzas darbavietas). Svarīgāks faktors ir attālums no Rīgas,
pierobežas ceļu tīkls, pakalpojumu pieejamība un ekonomiskās aktivitātes līmenis pierobežā,
tāpēc tās attīstību var nodrošināt visa reģiona attīstība kopumā. Nomales efekts izteiktāks ir
Krievijas un Baltkrievijas pierobežā, jo robeža ar Lietuvas Republiku (Daugavpils novada
dienvidrietumu daļa un Ilūkstes novads) ir iekšējā ES robeža, kas nekavē iedzīvotāju un
darbaspēka pārvietošanos. Savukārt, atrašanās pie ES ārējās robežas rada papildus traucējumus
uzņēmējdarbības attīstībai, ņemot vērā ierobežojumus pierobežas joslā un stingru robežkontroli.

10.attēls Ekonomiski aktīvo individuālo komersantu un komercsabiedrību skaits uz 1000 iedzīvotājiem pašvaldību
teritorijās 2011. gadā. VRAA aprēķini pēc CSP un PMLP datiem

Pierobežas teritorijās ir izteikti mazs privātā sektora darbavietu skaits, zems iedzīvotāju blīvums
un līdz ar to attīstīties nespējīgs tirgus, augsts bezdarbs, zema pirktspēja.

16

11.attēls Bezdarba līmenis pašvaldību teritorijās 2013. gada sākumā. VRAA aprēķini pēc NVA un PMLP datiem

Reģionu raksturo ilgstoši nelabvēlīgas tendences nodarbinātības jomā. Bezdarba rādītāji
ir vairākas reizes augstāki salīdzinot ar pārējiem reģioniem. Ja 2008.gadā, kad bija viszemākais
bezdarba rādītājs valstī (3,5%), Latgalē tas bija 6,6%, tad nākamajos gados līdz ar valsts
ekonomikas lejupslīdi, bezdarbs Latgalē palielinājās visstraujāk – līdz pat 16,9% vidēji reģionā
2011.gadā, atsevišķos novados sasniedzot gandrīz 30% robežu. Arī 2013. un 2014.gadā, kad
valstī vidējie bezdarba rādītāji bija attiecīgi 7,3% un 6,6%, Latgalē bezdarbs sastādīja 13,7% un
12,6% (salīdzinājumam Rīgas reģionā – 4,9% un 4,3%)11 (11.attēls).

Austrumu pierobežas pašvaldības raksturo īpaši zems iedzīvotāju blīvums, ekonomiskā
aktivitāte un īpaši strauja iedzīvotāju aizplūšana. Austrumu pierobežas novadi aizņem 20,6%
Latvijas teritorijas, taču tajos dzīvo tikai 7,4% Latvijas iedzīvotāju. Laikā no 2007.gada sākuma
līdz 2012.gada sākumam iedzīvotāju skaits austrumu pierobežas novados sarucis trīs reizes
straujāk nekā novados vidēji un 2,5 reizes straujāk nekā Latvijā kopumā, turklāt tajos ir augsts
iedzīvotāju virs darbspējas vecuma īpatsvars un zems iedzīvotāju līdz darbspējas vecumam
īpatsvars. Arī Lietuvas un Igaunijas pierobežā raksturīgi nozīmīgi izaicinājumi teritoriju attīstībā,
taču tie ir līdzīgi citās attālākajās lauku teritorijās esošajiem.

Lai risinātu demogrāfiskos izaicinājumus attiecībā uz teritoriju apdzīvotību, valsts
reģionālās politikas ietvaros nepieciešams izlīdzināt sociālekonomiskās atšķirības, uzlabot
mobilitātes iespējas, īpašu uzmanību pievēršot ES ārējās pierobežas drošības nodrošināšanai.

2.3. Pakalpojumu pieejamība

LPR veiktā pašvaldību teritoriālo iestāžu vadītāju aptaujas (Pielikums Nr.) dati liecina, ka
Latgales reģiona iedzīvotājiem ir jābrauc vidēji 30 km vienā virzienā pēc valsts iestāžu jeb
publiskajiem administratīvajiem pakalpojumiem. Vidēji vistālāk atrodas UR pakalpojumi (48
km, pakalpojumi pieejami tikai Daugavpilī un Rēzeknē, atsevišķos gadījumos – Rīgā), VVD
(45,5 km), VZD (33 km), LAD (31 km) pakalpojumi. Ņemot vērā, ka ne no visām apdzīvotām
vietām reģionā ir nodrošināta sabiedriskā transporta kustība, iedzīvotājiem ir jāizmanto
automašīna, kas sadārdzina nokļūšanu pakalpojumu sniegšanas vietā (ap 5 EUR). Bet, braucot ar
sabiedrisko transportu, daudziem iedzīvotājiem jāpavada visa diena pakalpojuma saņemšanas

11 VRRA dati

17

vietā, jo transports ir tikai 2 reizes dienā. VARAM koncepcijā ir minēts, ka katrs brauciens
aizņem tikai 1,24 h abos virzienos, bet Latgales situācija liecina, ka līdz 1,3 h abos virzienos
vidēji aizņem, pārvietojoties pa valsts galvenajiem un reģionālas nozīmes autoceļiem, savukārt,
braucot pa vietējās nozīmes autoceļiem, laiks palielinās vēl par 0,5 h. Iedzīvotāja izmaksas,
braucot ar sabiedrisko transportu vidēji ir no EUR 3,30 līdz EUR 3,60, bet IKP zaudējumu
aprēķinos būtiski ir ņemt vērā arī laiku, ko klients pavada iestādē, pieprasot un saņemot
pakalpojumu, līdz ar to LPR pieņem, ka, nemainot esošo situāciju publisko administratīvo
pakalpojumu saņemšanas iespējās, reģiona IKP zaudē (pieņemot, ka no IKP viedokļa katrs
nodarbinātais iedzīvotājs „ražo” apmēram 10 EUR stundā) ap 3,5 miljonus EUR gadā12.

LPR AP13 pakalpojumu jomā ir identificētas stiprās puses - saglabātās pakalpojumu
sniegšanas iespēju vietas lauku teritorijās un par potenciāliem uzskatāmi lauku sabiedriskie
centri, savukārt kā vājā puse minēts zemais iedzīvotāju blīvums, kas nosaka augstākas izmaksas
pakalpojumu sniegšanā un transporta infrastruktūras uzturēšanā uz 1 iedzīvotāju, un draudi ir:
iedzīvotāju aizbraukšana no laukiem un pierobežas teritoriju vājā attīstība, t.sk. valsts robežas
apsardzības situācijas pasliktināšanās, infrastruktūras sabrukšana, valsts un pašvaldību materiālie
zaudējumi.

Pēc pašvaldību administratīvi teritoriālās reformas tika saglabāti faktiski visi kādreizējo
pagastu pašvaldību administratīvie un apdzīvoto vietu pakalpojumu centri. Tomēr pašvaldības
izvēlas atšķirīgus risinājumus gan ekonomisku, gan citu apsvērumu dēļ. Piemēram, attiecībā uz
skolu tīkla optimizāciju, daļa pašvaldību slēdza mazās skolas, daļa turpināja uzturēt tās,
Izglītības pārvaldēm veicot papildus koordinējošo darbību14. Jauni pakalpojumu pieejamības
risinājumi tiek meklēti sociālajā jomā. Latgales plānošanas reģiona Sociālo pakalpojumu
attīstības programma 2010.-2017.gadam15 paredz mobilo brigāžu izveidi, liek lielāku uzsvaru uz
aprūpes un sociālās rehabilitācijas pakalpojumu sniegšanu dzīves vietā.

Pakalpojumu sniegšanas kvalitāte lauku teritorijās atkarīga no šādiem faktoriem:

� Novadu centru un novada apdzīvoto vietu struktūras un kapacitātes;
� Lauku ceļu tīklojuma;
� Informācijas sistēmu attīstības (kam ir loma pakalpojumu pārvaldībā, t.sk. e-pakalpojumu
attīstībā nākotnē);
� Valsts, pašvaldību, privātā un nevalstiskā sektora sadarbības;
� Iedzīvotāju pašorganizēšanās pēc līdzīgām vajadzībām;
� Sabiedriskajiem pasažieru pārvadājumiem un pašvaldību speciālā transporta
pakalpojumiem (skolēnu autobusi, pašvaldības iestāžu un dienestu rīcībā esošais transports).

Atšķirīga situācija ir izveidojusies Daugavpils un Rēzeknes novadā, kur nav
administratīvā centra sava novada teritorijā. Taču šīs abas pašvaldības ir izvērtējušas novada
attīstības centru resursus un potenciālu un noteikušas novada nozīmes un vietējās nozīmes
attīstības centrus. Daugavpils novada teritorijas attīstības centru noteikšanai tika izvērtētas visas
novada apdzīvotas vietas, kurās dzīvo vismaz 200 cilvēku – lai pie mūsdienas demogrāfiskajām
tendencēm būtu nodrošināts ilgtspējas potenciāls.

12

 IKP Latgales reģionā veido 11% no valstī saražotā, vidēji par vienu trešdaļu laika ceļā pavada ilgāk kā pārējā
valstī līdz pakalpojuma saņemšanas vietai, kopā pakalpojuma saņemšanai tērējot pusi darbadienas
13 http://www.latgale.lv/lv/padome/planosana
14 Par izglītības pakalpojumu teritoriālā izvietojuma analīzi skat. Pētījumu Publisko individuālo pakalpojumu klāsta
izvērtējums atbilstoši apdzīvojumam ID Nr.VARAM2014/14
15 http://www.latgale.lv/lv/padome/planosana

18

12.attēls Vidējais pakalpojumu un aktivitāšu skaits, kādus iedzīvotāji izmanto ārpus savas faktiskās dzīvesvietas.
Datu avots: Latvijas iedzīvotāju aptauja (partnerībā ar portālu www.draugiem.lv), autoru aprēķini

VRRA veiktais pētījums16 liecina, ka lielākā daļa Latgales iedzīvotāju pakalpojumus
izmanto ārpus savas dzīvesvietas (12.attēls), vidēji tie ir no diviem līdz pieciem pakalpojumiem.
To var skaidrot ar iestāžu izvietojumu, kā rezultātā pakalpojumu teritoriālā pieejamība ir
neviendabīga. LR 10 ministriju 35 padotībā esošo iestāžu (kuras sniedz publiskos
administratīvos pakalpojumus) 65 nodaļas (pārvades, KAC) ir izvietotas 119 vietās Latgales
reģionā. Savukārt, 5 iestāžu nodaļas vai pārvaldes, kas atrodas Vidzemes plānošanas reģionā,
apkalpo arī Ziemeļlatgales pašvaldības. Taču, piemēram, ZM iestāde LAD valstī atrodas 10
vietās, kas ir zems pieejamības rādītājs pie ļoti liela pakalpojumu un klientu skaita, turpretī citas
ZM iestādēs ar ievērojami mazāku pakalpojumu un klientu skaitu izveidojušas 2 reizes plašāku
tīklu, attiecīgi, VTUA–26, VAAD–25, LVM–29, PVD –17 vietās. Atsevišķu iestāžu
pakalpojumi ir tikai dažās vietās, piemēram, UR atrodas 9 vietās valstī, bet tikai 2 vietās LPR,
VKPAI 4 vietās valstī, LPR tikai Rēzeknē.

Līdz ar to būtiski atšķirīgā ekonomiskā aktivitāte, pakalpojumu pieejamība un sasniedzamība
rada atšķirīgus dzīves kvalitātes standartus un attīstības iespējas iedzīvotājiem un veicina
iedzīvotāju aizplūšanu no mazāk attīstītām uz attīstītākajām teritorijām, kas vēl vairāk samazina
mazāk attīstīto teritoriju izaugsmes iespējas.

16 http://www.vraa.gov.lv/lv/analitiska_darbiba/petijumi/

19

3. PLĀNOŠANAS DOKUMENTOS NOTEIKTIE RISIN ĀJUMI
PUBLISKO PAKALPOJUMU NODROŠIN ĀŠANAI UN
PIEEJAM ĪBAI

Publisko pakalpojumu pieejamības jautājumi guvuši atspoguļojumu visos nacionāla līmeņa

politikas plānošanas dokumentos, no kuriem kā būtiskākie jāmin Latvijas ilgtspējīgas attīstības
stratēģija līdz 2030. gadam17, Latvijas nacionālā reformu programma „ES 2020” stratēģijas
īstenošanai18, Nacionālais attīstības plāns 2014.-2020. gadam19.

3.1. Latvijas ilgtspēj īgas attīstības stratēģija „Latvija 2030”

 Latvijas ilgtspējīgas attīstības stratēģija (LIAS) „Latvija 2030” , kas apstiprināta
2010.gada 10.jūnijā Saeimā20 ir hierarhiski augstākais nacionāla līmeņa ilgtermiņa attīstības
plānošanas dokuments, kas ietver telpiskās attīstības perspektīvu. Tā nosaka politikas virzienus
ilgtspējīgai un līdzsvarotai valsts teritoriju attīstībai, panākot reģionu ekonomiskā potenciāla
pilnvērtīgu izmantošanu, iedzīvotāju dzīves kvalitātes paaugstināšanu, dabas un kultūrvēsturisko
vērtību saglabāšanu un prasmīgu izmantošanu.

Telpiskās attīstības perspektīva akcentē trīs galvenos aspektus:

a) sasniedzamība un mobilitātes iespējas;

b) apdzīvojums kā ekonomiskās attīstības, cilvēku dzīves un darba vide;

c) nacionālo interešu telpas – unikālas specifiskas teritorijas, kas nozīmīgas visas valsts attīstībai.

Tās mērķis ir radīt līdzvērtīgus dzīves un darba apstākļus visiem iedzīvotājiem, neatkarīgi
no dzīves vietas, sekmējot uzņēmējdarbību reģionos, attīstot kvalitatīvu transporta un
komunikāciju infrastruktūru un publiskos pakalpojumus. Kā būtisks faktors valsts iekšējās
sasniedzamības uzlabošanai, reģionālās attīstības sekmēšanai un reģionu iedzīvotāju mobilitāte
veicināšanai tiek minēts reģionālo un vietējo autoceļu un sabiedriskā transporta pakalpojumu
kvalitātes uzlabošana, nodrošinot to autoceļu kvalitāti, kas savieno kādreizējos pagastu
administratīvos centrus ar novadu centriem, reģionālas un nacionālas nozīmes centriem. Ļoti
būtiski, ka LIAS nosaka sabiedriskā transporta maršrutu plānošanā ņemt vērā ne tikai
kvantitatīvo rādītāju – iedzīvotāju skaitu, bet arī iedzīvotāju tiesības saņemt līdzvērtīgus
sabiedriskā transporta pakalpojumus visos reģionos un valsts atbalstam sabiedriskā transporta
uzturēšanai jābūt tādā līmenī, kas nodrošina vismaz minimālās mobilitātes prasības – iespēju
katru dienu ar sabiedrisko transportu nokļūt novada centrā, apmeklēt izglītības iestādes, nokļūt
darba vietās, valsts un pašvaldību institūcijās, it īpaši mazāk apdzīvotajās lauku teritorijās.

LIAS definē attīstības centru iedalījumu – starptautiskas (Rīga), nacionālas (Daugavpils
un Rēzekne Latgales reģionā), reģionālas (Balvi, Preiļi, Līvāni, Ludza, Krāslava Latgales
reģionā) nozīmes centri. Savukārt mazajām pilsētām un Lielākajām lauku apdzīvotajām vietām
jāpilda novadu nozīmes attīstības centru loma, sniedzot apkārtējo teritoriju iedzīvotājiem
pakalpojumus un nodrošinot darba vietas.

17 Latvijas ilgtermiņa attīstības stratēģija līdz 2030. gadam. Apstiprināta Latvijas Republikas Saeimā 2010. gada 10.
jūnijā, 100 lpp.
18 Latvijas nacionālā reformu programma „ES 2020” stratēģijas īstenošanai. Apstiprināta Latvijas Republikas
Ministru kabinetā 2010. gada 16. novembrī, 38 lpp.
19
http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_Saeim%C4%81_apstiprin%C4%81ts
.pdf
20 http://www.pkc.gov.lv/images/LV2030/Latvija_2030.pdf

20

LIAS telpiskās attīstības perspektīvā noteikts mērķis radīt līdzvērtīgus dzīves un darba
apstākļus visiem iedzīvotājiem, neatkarīgi no dzīves vietas, sekmējot uzņēmējdarbību reģionos,
attīstot kvalitatīvu transporta un komunikāciju infrastruktūru un publiskos pakalpojumus

3.2. Latvijas Nacionālais attīstības plāns 2014.–2020.gadam

Latvijas Nacionālais attīstības plāns (NAP) 2014.–2020.gadam ir hierarhiski
augstākais nacionāla līmeņa vidēja termiņa attīstības plānošanas dokuments. Tas paredz
nodrošināt publisko pakalpojumu pieejamību un efektivitāti visā Latvijas teritorijā
(elektronizācijas iespējas, klientu apkalpošanas nodošana klientu apkalpošanas centriem
(„attīstības aģentūrām”)) atbilstoši „vienas pieturas” aģentūras principam.

NAP uzsver, ka neskatoties uz to, ka uzņēmējdarbības aktivitāte pārsvarā koncentrējas
nacionālas un reģionālas nozīmes attīstības centros, iedzīvotājiem jebkurā Latvijas vietā ir jābūt
pieejamiem valsts un pašvaldību pakalpojumiem elektroniskā veidā, kā arī vienotajos klientu
apkalpošanas centros.

Prioritāte "Izaugsmi atbalstošas teritorijas" paredz, ka ierobežotie ieguldījumi nedrīkst
būt iemesls, lai iedzīvotājiem ievērojami samazinātos pakalpojumu pieejamība. "Pakalpojumu
grozā", kuru veidos perspektīvais publisko pakalpojumu klāsts atbilstoši apdzīvojuma līmenim,
ir skaidri jādefinē, kādi publiskie pakalpojumi būs pieejami dažādiem apdzīvojuma līmeņiem,
sākot no ciemiem pagastos līdz nacionālās nozīmes attīstības centriem (ar RPP apstiprināšanu
„pakalpojumu grozs” ir noteikts).
Prioritātes mērķis ir radīt līdzvērtīgākas darba iespējas un dzīves apstākļus visiem iedzīvotājiem,
izmantojot teritoriju attīstības potenciālus un unikālos resursus.

Lai sasniegtu šo mērķi, ir noteikti vairāki rīcības virzieni, tai skaitā - pakalpojumu
pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu radīšanai.

NAP ir konstatēts, ka nevienlīdzība starp reģioniem un vietējām pašvaldībām pastāv gan
ienākumu un ekonomiskās aktivitātes ziņā, gan arī pakalpojumu pieejamībā, kas rada izteikti
atšķirīgu dzīves kvalitāti dažādu teritoriju iedzīvotājiem. Šāda situācija veicina ekonomiski
aktīvo iedzīvotāju aizplūšanu no mazāk attīstītām uz attīstītākām teritorijām, kas vienlaikus ar
zemo produktivitātes līmeni vēl vairāk samazina mazāk attīstīto teritoriju izaugsmes iespējas un
darba vietu skaitu. Tāpēc nepieciešams pēc iespējas izlīdzināt publisko pakalpojumu pieejamību
un efektivitāti visā Latvijas teritorijā, ievērojot pamatoti atšķirīgās pakalpojumu sniegšanas
izmaksas un to kvalitāti.

Rīcības virziena "Pakalpojumu pieejamība līdzvērtīgāku darba iespēju un dzīves apstākļu
radīšanai" mērķi ir:
1) Nodrošināt attīstības centru ērtu un drošu sasniedzamību, t.sk. panākot 2020.gadā labu
braukšanas kvalitāti pa autoceļiem, kas savieno nacionālas un reģionālas nozīmes attīstības
centrus, un sabiedriskā transporta pieejamības paaugstināšanu, izveidojot efektīvu un sabalansētu
sabiedriskā transporta sistēmu;
2) Nodrošināt pakalpojumu pieejamību atbilstoši demogrāfijas tendencēm un apdzīvojuma
izmaiņām;
3) Nodrošināt pakalpojumu ērtu pieejamību elektroniskā veidā;
4) Sabiedriskā transporta pakalpojumu organizēšana vienotā autobusu un vilcienu maršrutu tīklā,
nodrošinot lauku iedzīvotājiem iespējas nokļūt reģionālas nozīmes attīstības centros, un no tiem
nacionālas nozīmes attīstības centros un galvaspilsētā (pagastu savienojums ar 21 + 9, vismaz
divas reizes dienā);
5) Ātras un īpaši ātras datu pārraides tīklu pieejamības nodrošināšana visā Latvijas teritorijā;
6) Sistēmas izveide publisko pakalpojumu jomas darbinieku piesaistīšanai darbam ārpus Rīgas
aglomerācijas;

21

7) Noteikt un ieviest pakalpojumu grozu dažādiem apdzīvojuma līmeņiem: a) pakalpojumi
nacionālās un reģionālās nozīmes centros (9+21); b) pakalpojumi lauku teritorijās (ārpus
nacionālās un reģionālās nozīmes centriem);
8) Publisko pakalpojumu optimizēšanas un pieejamības nodrošināšana (elektronizācijas iespējas,
klientu klātienes apkalpošanas nodošana klientu apkalpošanas centriem ("attīstības aģentūrām"))
atbilstoši "vienas pieturas" aģentūras principam, balstoties uz valsts pārvaldes publisko
pakalpojumu izvērtēšanas rezultātiem.

Rīcības virziena "Ekonomiskās aktivitātes veicināšana reģionos – teritoriju potenciāla
izmantošana" viens no mērķiem ir radīt priekšnoteikumus ekonomiskās aktivitātes uzlabošanai
Austrumu pierobežā.

3.3. Nozaru pamatnostādnes
3.3.1. Izglītības attīstības pamatnostādnes 2014.-2020.gadam

Izglītības attīstības pamatnostādnes 2014.-2020.gadam21 kā vienu no prioritārajiem

darbības virzieniem nosaka institucionālā tīkla sakārtošanu. Tā ir prioritāri saistīta ar pirmsskolas
un sākumskolas izglītības pakalpojumu pieejamību pēc iespējas tuvāk bērnu dzīvesvietai, turklāt
pirmsskolas izglītībai jābūt pieejamai maksimāli tuvu bērnu dzīvesvietai neatkarīgi no
ģeogrāfiskiem un administratīvi teritoriāliem kritērijiem. Pamatnostādnes paredz, ka
nepieciešams nodrošināt savstarpēju izglītības politikas un reģionālās politikas saskaņotību, lai
nodrošinātu, ka izglītības politika tiek veidota un īstenota, ievērojot administratīvi teritoriālo
attīstību un ņemot vērā, ka izglītība ir viena no politikas jomām, kurai ir nozīmīga loma
reģionālajā attīstībā.

3.3.2. Kult ūrpolitikas pamatnostādnes 2014.-2020.gadam „Radošā
Latvija”

Kultūrpolitikas pamatnostādnes 2014.-2020.gadam „Radošā Latvija”22 uzsver

tradicionālo robežu izzušanu kā vienu no 21.gadsimta globālajiem izaicinājumiem, tai skaitā
kultūras jomā. Kā visspilgtākais piemērs tiek minētas publiskās bibliotēkas, kuras līdztekus
likumā noteiktajām funkcijām – kultūras mantojuma uzkrāšanai, visiem pieejamu informācijas
pakalpojumu sniegšanai, izglītības un kultūras vajadzību apmierināšanai – aizvien biežāk veic arī
komunikācijas, sociālās līdzdalības, radošo interešu attīstības veicināšanas funkcijas. Tās
veidojas par nozīmīgiem valsts, pašvaldību un privātā sektora e-pakalpojumu pieejamības,
uzņēmējdarbības atbalsta, mūžizglītības, lokālo kopienu sabiedriskās un radošās dzīves centriem.
Tas nozīmē, ka svarīga ir ne tikai zinošu speciālistu esamība, bet arī cieša institūciju sadarbība
jaunu produktu un pakalpojumu veidošanā.

Viens no „Radošās Latvijas” stratēģiskajiem mērķiem ir lokālajā kultūrā un radošumā
balstītas reģionālas izaugsmes veicināšana un kvalitatīvas dzīves telpas attīstība, nodrošinot
kvalitatīvu un daudzveidīgu kultūras pakalpojumu pieejamību ikvienam iedzīvotājam. Lai to
sasniegtu, rīcības virziens „Nodrošināt kvalitatīvu un daudzveidīgu kultūras pakalpojumu
attīstību un pieejamību” paredz īstenot uzdevumu „Sekmēt plašu profesionālās mākslas un
kultūras mantojumā balstītu pakalpojumu pieejamību reģionos, nodrošinot pakalpojumu grozu”,
līdz ar to turpinot mērķtiecīgu pašvaldību kultūras infrastruktūras pilnveidi, pielāgojot to arī
profesionālās mākslas un kultūras mantojuma aktivitātēm, kā arī atbalstot kultūras namu un
kinoteātru digitalizāciju.

21 http://m.likumi.lv/doc.php?id=266406
22 http://polsis.mk.gov.lv/LoadAtt/file41041.doc

22

3.3.3. Sabiedrības veselības pamatnostādnes 2011.-2017.gadam

Sabiedrības veselības pamatnostādnes 2011.-2017.gadam23 secina, ka valstī ir vērojama

nevienlīdzība veselībā, un tā ir atšķirība starp jaundzimušo vidējo paredzamo mūža ilgumu lauku
iedzīvotājiem un pilsētniekiem – lauku iedzīvotājiem tas ir apmēram par 2 gadiem īsāks24.
Atšķiras arī veselības aprūpes pakalpojumu pieejamība Latvijas iedzīvotājiem, ko ietekmē gan
finansiāli, gan ģeogrāfiski apstākļi. Tādēļ pamatnostādņu viens no apakšmērķiem ir novērst
nevienlīdzību veselības jomā, veicot pasākumus, lai nodrošinātu visiem Latvijas iedzīvotājiem
vienādas iespējas uz veselību. To iespējams panākt, nodrošināt vienlīdzīgu pieeju veselības
veicināšanas, slimību profilakses, agrīnas slimību diagnostikas un veselības aprūpes
pakalpojumiem, neatkarīgi no cilvēka dzīvesvietas, vecuma, dzimuma, ienākumiem, sociālā
stāvokļa, kā arī personu juridiskā statusa. Šīs pamatnostādnes akcentē farmaceitiskās aprūpes
harmonisku iekļaušanos primārās veselības aprūpes sistēmā, izveidojot optimālu pakalpojumu
sniedzēju (farmaceitu, aptieku) infrastruktūru, tādējādi nodrošinot pakalpojumu kvalitāti un
veicinot to pieejamības attīstību neatkarīgi no pacientu dzīvesvietas, it īpaši teritorijās ar zemu
iedzīvotāju blīvumu un nepietiekamu veselības aprūpes speciālistu pieejamību. Veselības
aprūpes pakalpojumu teritoriālā izveidojuma analīze atbilstoši apdzīvojumam un priekšlikumi to
pieejamības uzlabojumiem ir pētījumā „Publisko individuālo pakalpojumu klāsta izvērtējums
atbilstoši apdzīvojumam” ID Nr.VARAM 2014/14.

3.3.4. Transporta attīstības politikas pamatnostādnes 2014.-
2020.gadam

Transporta attīstības politikas pamatnostādnes 2014.-2020.gadam25 līdztekus citām
prioritātēm ir vērstas arī uz to, lai būtu pieejams sabiedriskais transports, kas nodrošina
sasniedzamību visā Latvijas teritorijā. Viens no izvirzītajiem mērķiem - nodrošināta iekšējā un
ārējā sasniedzamība, un augstas kvalitātes mobilitātes iespējas visā valsts teritorijā - paredz
nodrošinātu kvalitatīvu, drošu un ar personīgajām automašīnām konkurētspējīgu alternatīvu
pārvietošanās veidu visām iedzīvotāju sociālajām grupām, ņemot vērā arī administratīvi
teritoriālās struktūras sakārtošanu, apdzīvojuma struktūras izmaiņas, pakalpojumu teritoriālo
izvietojumu, reģionālās mobilitātes tendences u.c.:

• integrēt visus sabiedriskā transporta veidus vienotā sabiedriskā transporta maršrutu
sistēmā, t.sk. pilsētas transportu, ņemot vērā, ka sliežu transports, kur tas ir ekonomiski
pamatots, ir prioritārs sabiedriskā transporta veids;

• regulāri optimizēt maršrutu kustības sarakstus, pielāgojot tos reālai situācijai;
• nodrošināt reģionālo un vietējo autoceļu kvalitāti;
• uzlabot informācijas pieejamību;
• nodrošināt transportlīdzekļu atbilstību Eiropas tehnisko standartu un vides prasībām,

ieviešot ekspluatācijā jaunus, modernus un kvalitatīvus transportlīdzekļus un nodrošinot videi
draudzīgu energoresursu izmantošanu;

• nodrošināt pakalpojuma drošību (drošs brauciens, iekāpšana un izkāpšana).

23 http://polsis.mk.gov.lv/LoadAtt/file47408.doc
24 CSB dati
25 http://polsis.mk.gov.lv/view.do?id=4607

23

 Sabiedriskā transporta sistēmas sakārtošanas prioritātes politikas rezultāts ir definēts -
Nodrošināta iespēja visiem iedzīvotājiem nokļūt izglītības iestādēs, ārstniecības iestādēs,
darbavietās, valsts un pašvaldību institūcijās to normālajā (vispārpieņemtajā) darba laikā ar
sabiedrisko transportu.

 Saglabājot sabiedriskā transporta pakalpojumu pieejamību visām iedzīvotāju
kategorijām un nodrošinot 97% apdzīvoto vietu iedzīvotāju iespēju nokļūt darba, mācību,
veselības aprūpes vietās un valsts iestādēs vismaz divas reizes dienā.

 Ņemot vērā Latgales iedzīvotāju sociālekonomisko situāciju, šī ir ļoti nozīmīga
prioritāte, jo šobrīd attālāku vietu iedzīvotājiem nepastāv iespēja nokļūt publisko pakalpojumu
sniegšanas vietās ar sabiedrisko transportu.

 Prioritātes nepieciešamību nosaka arī SIA „Ernst & Young Baltic” veiktā Eiropas
Savienības fondu 2007. – 2013. gadam ietekmes uz Latvijas teritoriju attīstību izvērtējuma
ietvaros 2012.g. oktobrī GfK Custom Research Baltic pašvaldību speciālistu aptaujas rezultāti
(VARAM l īgums Nr. 4/70.05./HP), kas liecina par to, ka visvairāk atbalsta trūkst tieši ceļu
infrastruktūras sakārtošanai – ielu rekonstrukcijai un autoceļu asfaltēšanai no novada centru
pilsētām līdz pagastu pārvalžu centriem.

3.3.5. Reģionālās politikas pamatnostādnes laika periodam līdz
2019.gadam

Reģionālās politikas pamatnostādnes laika periodam līdz 2019.gadam26 uzsver, ka

reģionālās attīstības atšķirības Latvijā joprojām ir ievērojamas un ar līdzšinējiem pasākumiem
nav izdevies panākt izšķirošas izmaiņas teritoriju attīstības rādītāju nelabvēlīgo atšķirību
samazināšanā. Katrā valstī ir teritorijas ar augstiem attīstības rādītājiem un teritorijas, kas
atpaliek attīstībā, taču Latvijā pastāv pārāk lielas disproporcijas teritoriju attīstības rādītājos, kas
ir ievērojamas arī ES mērogā. Saskaņā ar Eurostat datiem pēc reģionālā IKP uz vienu iedzīvotāju
dispersijas27 NUTS 3 statistisko reģionu28 grupā Latvija 2009.gadā uzrādīja ceturto sliktāko
rezultātu starp ES dalībvalstīm un pirms tam vairākus gadus bija pirmajā vietā ar visizteiktāko
nevienlīdzību reģionu attīstībā ES. Līdz ar to nepieciešams pārvērtēt esošo pieeju reģionālās
attīstības veicināšanai un meklēt jaunus efektīvākus risinājumus un instrumentus. ERAF
līdzfinansētās darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma
3.6.prioritātes „Policentriska attīstība” (turpmāk – prioritāte „Policentriska attīstība”) aktivitāšu
un virssaistību finansējums ir ļāvis sakārtot daudzus pašus nepieciešamāko infrastruktūras
objektus, tomēr lielās atšķirības arī ekonomiskajā aktivitātē pašvaldībās (bezdarba līmenis,
uzņēmējdarbības aktivitātes, līdz ar to nodokļi ieņēmumi pašvaldību budžetos) kavē
pakalpojumu nodrošināšanas attīstību iedzīvotājiem. Pētījumā „Latvijas vietējo pašvaldību
pašvērtējumi 2012.gadā”29 atklājās, ka 55% novadu pašvaldību vadītāju Latvijā atzīst, ka
pašvaldībai nav pietiekamu finanšu līdzekļu savu autonomo funkciju veikšanai, bet pakalpojumu
nodrošināšana iedzīvotājiem ir viena no galvenajām pašvaldības funkcijām. Līdzekļu
nepietiekamība rada nepieciešamību sniegt papildus investīciju atbalstu pašvaldībām
pakalpojumu infrastruktūras uzlabošanai. Investīciju atbalsts ir nepieciešams arī tāpēc, ka

26 http://likumi.lv/doc.php?id=261409
27 Variācijas koeficients, izteikts procentos. Raksturo reģionu novirzi % no valsts vidējā IKP līmeņa. Ja skaitlis ir 0,
tad atšķirības starp reģioniem neeksistē, proti, valstī pilnīgi visos reģionos tiek saražots vienāds IKP.
28 NUTS ir ES Teritoriālo vienību nomenklatūra statistikai. NUTS reģioni tiek noteikti, balstoties uz 2003. gada 26.
maija Eiropas Parlamenta un Padomes Regulā (EK) Nr. 1059/2003 par kopējas statistiski teritoriālo vienību
klasifikācijas (NUTS) izveidi ietvertajiem pamatprincipiem. Latvijā NUTS dalījumu nosaka Ministru kabineta
2004.gada 28.aprīļa rīkojums Nr.271 „Par Latvijas Republikas statistiskajiem reģioniem un tajos ietilpstošajām
administratīvajām vienībām”.
29 www.csb.gov.lv

24

iedzīvotāju skaita samazināšanās rada nepieciešamību pašvaldībās pārskatīt pakalpojumu
sniegšanas vietu teritoriālo izvietojumu un samazināt pakalpojumu izmaksas, vienlaikus
nodrošinot pieejamus pakalpojumus ikvienam iedzīvotājam. Būtiskas atšķirības pakalpojumu
nodrošinājumā padara daļu pašvaldību daudz mazāk pievilcīgas dzīvesvietas izvēlei, nekā citas.
Pamatnostādnēs uzsvērts, ka sasniedzamība (transporta infrastruktūras pieejamība un stāvoklis)
ir nozīmīgs faktors, kas tieši ietekmē sociālekonomisko attīstību pašvaldībās. Sliktais transporta
infrastruktūras stāvoklis ierobežo iedzīvotāju mobilitāti darba vietu un pakalpojumu
sasniedzamībai, ka arī padara teritorijas, kas atrodas tālāk no galvaspilsētas, nepievilcīgākas
dzīvesvietas izvēlei un uzņēmējdarbības veikšanai. Iedzīvotāju skaits laikā no 2000.-2011.gadam
ir pieaudzis tikai teritorijās ap galvaspilsētu, pārējā valsts teritorijā tas ir samazinājies; atsevišķās
attālākās pašvaldībās samazinājums sasniedz pat 25-30% (Tautas skaitīšanas dati).

3.4. Latvijas konkur ētspējas novērt ējums 2011

2012.gada aprīlī publicētajā "Latvijas konkurētspējas novērtējumā 2011" 30 secināts, ka

joprojām palielinās reģionālā nelīdzsvarotība, Rīgas - Pierīgas reģionam arvien atraujoties
ekonomiskās izaugsmes ziņā un radot ģeogrāfisko nelīdzsvarotību. Rīgas ietekme simbolizē
pašpietiekamu ciklu, kad cilvēkus galvaspilsētai piesaista labākas darba, atpūtas, izglītības
iespējas, bet lielie uzņēmumi un iestādes izvieto galvenās ražotnes un birojus.

Jāņem vērā arī valsts iestāžu mērķtiecīgā „optimizācija” sākot ar 2010.gadu, kad valsts
iestādēs samazināja reģionālo iestāžu kapacitāti un darbiniekus pārcēla uz galvenajiem birojiem
Rīgā. Tas vēl vairāk ietekmēja reģionu un Rīgas – Pierīgas plaisas palielināšanos.

Pētījuma autori nosauc prioritātes, kas varētu pozitīvi ietekmēt valsts konkurētspēju.
Līdzās ēnu ekonomikas radikālai samazināšanai un izglītības sistēmas kvalitātes uzlabošanai tiek
nosaukta arī satiksmes infrastruktūras uzlabošana. Tiek pausts uzskats, ka pēc iespējas
jāvienkāršo nodokļu administrācija un sistēma, kā arī jāievieš ticama stimulu sistēma un
sankcijas, lai uzņēmumu un indivīdu uzvedība mainītos. Uzsvērts, ka rīcība šajās jomās uzlabos
sniegumu arī citās, jo veiksmīga rīcība prioritārajās jomās parasti prasa rīcību arī citur un vidējā
termiņā rada ievērojamus efektus tādā jomās kā ienākumu nevienlīdzība, inovācijas, ražošanas
efektivitāte un apjoms, IKP pieaugums un kapitāla tirgus attīstība.

3.5. VARAM Koncepcija par publisko pakalpojumu sistēmas
pilnveidi

VARAM, balstoties uz projekta „Publisko pakalpojumu sistēmas pilnveidošana”31
rezultātiem, ir izstrādājusi Koncepciju par publisko pakalpojumu sistēmas pilnveidi,
apstiprināta ar 19.02.2013. Ministru kabineta rīkojumu Nr.5832, un, realizējot "vienas pieturas"
aģentūras pilotprojektus un, balstoties uz iegūtajiem rezultātiem, ir precizējusi Publisko
pakalpojumu sistēmas pilnveides koncepciju33. Viens no izaicinājumiem – administratīvā sloga
jeb iedzīvotāju nelietderīga resursu patēriņa samazinājums. Veikti aprēķini, ka administratīvais
slogs Latvijā ir viens no augstākajiem ES, sasniedzot 6,8% no IKP, bet vidēji ES tas ir apmēram
3,5%, viszemākais Dānijā – 1,9% no IKP. Administratīvais slogs izpaužas kā nesamērīgas

30 http://biceps.org/assets/docs/LCR_LV_1804_Final_1.pdf
31 http://www.varam.gov.lv/lat/fondi/ESper07_13/15120/
32 http://likumi.lv/doc.php?id=254910
33

 Rīkojuma projekts „Grozījumi Koncepcijā par publisko pakalpojumu sistēmas pilnveidi” iesniegts MK
28.10.2014. un apstiprināts MK sēdē 23.12.2014. (09.12.2014.sēdē uzdeva precizēt budžeta skaitļus sakarā ar
finansējuma samazinājumu, atkārtoti skatīs 23.12.2014.), apstiprināts 06.01.2015.

25

prasības kāda pakalpojuma saņemšanai, birokrātiski un neefektīvi organizēts pakalpojumu
sniegšanas process, veicot liekas un dublējošas darbības.

Uz VARAM koncepcijas izstrādes laiku nebija izstrādātas RPP, tāpēc kā viens no
publisko pakalpojumu pieejamības trūkumiem ir uzsvērts nevienmērīgais pakalpojumu
sniegšanas vietu izvietojums un teritoriālās pieejamības standartu jeb „pakalpojumu groza”
trūkums. Pēc 2008.gada sistemātiski ir mazināts finansējums valsts pārvaldes iestādēm un līdz ar
to mazinājusies pakalpojumu pieejamība reģionos, jo ir samazināts darbinieku skaits vai pat
slēgti vairāku iestāžu reģionālie KAC vai fili āles. Vienlaicīgi kā problēma tiek atzīmēta
nepilnīga neklātienes kanālu un e-pakalpojumu izmantošana, elektronizācijas potenciālu
izmantojot tikai par ~10%.

Valstī ir nesamērīgi liels valsts administratīvo pakalpojumu sniegšana vietu (fizisko
klientu apkalpošanas punktu) skaits – ap 900 (13.attēls), kas darbojas paralēli, pārsvarā,
nodrošinot pakalpojumu sniegšanu tikai savas institūcijas kompetences ietvarā un neliecina par
stratēģisku pieeju pakalpojumu pieejamības nodrošināšanā. Taču ir daudzi novadi, kuros nav
pieejams neviens valsts iestāžu pakalpojums – Latgalē tie ir Aglonas novads, Ciblas novads,
Riebiņu novads, Rugāju novads un Vārkavas novads. Kopā šajos novados dzīvo ap 14 000 jeb
5% reģiona iedzīvotāju, un minētajos novados ir lielākais iedzīvotāju skaita samazinājums laika
posmā no 2008.g. sākuma līdz 2013.gadam – ap -8%, kā arī lielākais bezdarba līmenis – no
25,2% Ciblas novadā līdz 16,7% Vārkavas novadā34.

13.attēls Valsts pakalpojumu sniegšanas vietas, VARAM

34 www.csb.gov.lv

26

Pēdējo gadu laikā, optimizējot valsts pārvaldes izdevumus, tika novērota tendence
samazināt pārvaldes iestāžu reģionālo fili āļu skaitu, darba laiku, kā arī pakalpojumu sniegšanai
nepieciešamos resursus, kas nenovēršami atstāja negatīvu iespaidu uz pakalpojumu kvalitāti un
pieejamību ārpus Rīgas.

Viens no prioritāriem virzieniem valsts iestāžu darba pilnveidošanā ir elektroniskās
pārvaldes attīstība. Pēdējos gados ir novērojama strauja izaugsme publisko pakalpojumu
elektronizācijā, arī drošs elektroniskais paraksts ir kļuvis pieejamāks. Turklāt, neskatoties uz
plašo interneta izmantošanu Latvijā (regulāri lieto 66,2%), kā arī publisko pakalpojumu
elektronizācijas līmeni (Latvijā ir elektronizēti 88,9% pamatpakalpojumi iedzīvotājiem un 100%
pamatpakalpojumi uzņēmējiem),35 Latvijā saglabājas samērā zems elektronisko pakalpojumu
izmantošanas īpatsvars (41,3%)36, kas gan ir augstāks par Eiropas vidējo rādītāju (41%). Islandē
un Dānijā šis īpatsvars ir virs 80%, Norvēģijā un Zviedrijā – virs 70%.

Latvijā ir izveidots publisko pakalpojumu katalogs, kurš ir pieejams Vienotajā valsts un
pašvaldību pakalpojumu portālā www.latvija.lv. Katalogs tiek izmantots publisko pakalpojumu
uzskaitei, kā arī pamatinformācijas sniegšanai par tiem. Katalogs nodrošina arī Direktīvas
2006/123/EK par pakalpojumiem iekšējā tirgū prasību pārņemšanu attiecībā uz Vienotajiem
kontaktpunktiem.

VARAM ar Ministru kabineta 2013. gada 19. februāra rīkojumu Nr. 58 tika uzdots arī
īstenot vienota klientu apkalpošanas centru tīkla izmēģinājumprojektu, lai ierobežotā telpā un
laikā pārbaudītu vienas pieturas aģentūras principa ieviešanas praktiskos aspektus un
pamatojoties uz gūtajām atziņām, izstrādātu Publisko pakalpojumu sistēmas pilnveides
koncepcijas klātienes apkalpošanas rīcības virzienu.

Vienotas klientu klātienes apkalpošanas attīstības piedāvājums ietver divus valsts un
pašvaldību vienoto klientu apkalpošanas centru (turpmāk – VPVKAC) tīkla izveides
risinājumus:

• I risin ājums paredz VPVKAC izveidi 89 novadu nozīmes, 21 reģionālās nozīmes
un 9 nacionālās nozīmes attīstības centros;

• II risin ājums paredz VPVKAC izveidi 89 novadu nozīmes un 21 reģionālās
nozīmes attīstības centros.

Abi izstrādātie risinājumi paredz vienas pieturas aģentūras principa ieviešanu, organizējot
klientu klātienes apkalpošanu pašvaldību VPVKAC 89 novadu un 21 reģionālās nozīmes
attīstības centros. Diferencēta pieeja ir ietverta I risinājumā, kurā klātienes apkalpošanas centru
izveide tiek plānota arī 9 nacionālās nozīmes centros. Atbilstoši Ministru kabineta
apstiprinātajam klientu apkalpošanas centru izveides virzienam, katrs konkrētais klientu
apkalpošanas centrs 21 reģionālās nozīmes un 9 nacionālās nozīmes attīstības centros tiks
veidots, Ministru kabinetam pieņemot atsevišķu lēmumu. Šāda pieeja izvēlēta, ņemot vērā katra
klientu apkalpošanas centra izveides atšķirīgos aspektus.

Piedāvātie risinājumi neparedz jaunas valsts pārvaldes institūcijas izveidošanu.
Risinājuma varianti balstās uz starpinstitucionālo sadarbību, VARAM nodrošinot ieviešanas un
īstenošanas procesu koordināciju, metodisko atbalstu, koplietošanas infrastruktūras izveidi un
uzturēšanu.

35 European Commission, Digital Agenda for Europe 2010–2020, http://ec.europa.eu/information_society/digital–
agenda/scoreboard/graphs/index_en.htm.
36 Turpat, http://scoreboard.lod2.eu/index.php?scenario=1&year=2011.

27

Klātienes klientu apkalpošanas centru darbības organizēšanā tiek ievērota vienota
klātienes apkalpošanas prakse un darba organizēšana, t.sk., vienota valsts minimālā pakalpojumu
pieejamība 89 novadu attīstības centros, vienota VPVKAC infrastruktūra – koplietošanas klientu
apkalpošanas telpas, publisko pakalpojumu daudzkanālu platforma, dokumentu loģistika un IKT
nodrošinājums.

3.6. "Publisko pakalpojumu likuma" projekts

Koncepcija par publisko pakalpojumu sistēmas pilnveidi paredzēja VARAM izstrādāt
"Publisko pakalpojumu likuma" projektu37, kura mērķis - nodrošināt publisko pakalpojumu
sistēmas attīstību un uzlabot to sniegšanas efektivitāti un kvalitāti. Likums nodrošinās vienotu
izpratni par publiskā pakalpojuma jēdzienu, noteiks publisko pakalpojumu sniegšanas un
pārvaldības pamatprincipus, kā arī radīs tiesisko pamatu vienotas pakalpojumu sniegšanas un
pārvaldības kārtības ieviešanai valsts pārvaldes iestādēs un pašvaldībās.

Likumprojekts ir izstrādes stadijā un tas paredz ieviest samērīguma principu, kas
nodrošinās, ka klientam pēc iespējas tiek samazināts administratīvais slogs, nodrošinot pēc
iespējas vienkāršāku pakalpojumu pieprasīšanu un saņemšanu. Tāpat ir noteikts laika ekonomijas
princips un vienas pieturas aģentūras princips, kas nosaka, ka darba organizācijā tiek izmantotas
tādas metodes, kas ļauj klientam pieprasīt vai saņemt publiskos pakalpojumus vienuviet klātienē
vai elektroniski arī tad, ja to sniegšanā ir iesaistītas vairākas iestādes. Klusēšanas-piekrišanas
princips paredz, ja publisko pakalpojumu sniedzējs neveic normatīvajos aktos noteiktās darbības,
tad uzskatāms, ka tas ir izteicis savu piekrišanu klusējot. Ir paredzēts, ka iedzīvotājiem ir
jāgarantē publisku pieejamību internetam, kā arī konsultatīvo atbalstu e-pakalpojumu
saņemšanai.

Likumprojekts attiecas uz visiem publisko pakalpojumu turētājiem, sniedzējiem un
klientiem, izņemot Saeimu, Centrālo vēlēšanu komisiju, tiesu sistēmai piederīgās personas,
Valsts prezidenta kanceleju, Valsts kontroli, Nacionālās elektronisko plašsaziņas līdzekļu
padomi, Tiesībsarga biroju, Sabiedrisko pakalpojumu regulēšanas komisiju, Latvijas Banku,
Finanšu un kapitāla tirgus komisiju un Centrālo zemes komisiju, ja vien to darbību regulējošajos
normatīvajos aktos nav noteikts citādi. Tāpat likumprojekts neattiecas uz valsts un pašvaldību
kapitālsabiedrību veikto komercdarbību.

VARAM skaidro, ka patlaban spēkā esošajos publisko pakalpojumu juridiskais ietvars ir
sadrumstalots un tiesību normas, kas reglamentē publisko pakalpojumu jomu, ir izkaisītas
dažādos normatīvajos aktos. Tāpēc arī valda uzskats, ka publiskie pakalpojumi ir neviendabīgi
gan pēc to būtības, gan to sniegšanas standartu ziņā, jo trūkst vienotas pakalpojumu sniegšanas
un pārvaldības kārtības.

2012.gada 8.un 9.novembrī Rīgā notika ikgadējā konference „Labāks regulējums
efektīvai pārvaldībai un partnerībai”. Konferences dalībnieki tika iepazīstināti ar labo praksi, kā
arī notika diskusijas par izaicinājumiem administratīvā sloga mazināšanai un uz klientu
orientētas publisko pakalpojumu sistēmas izveidošanai38.

37

 Nav apstiprināts, notiek aktualizācija
38 http://www.varam.gov.lv/lat/fondi/ESper07_13/15120

28

LU Politikas zinātnes nodaļas asociētā profesore Iveta Reinholde konferencē ir uzsvērusi,
ka pēc 2008.gada krīzes ir izkristalizējušās 9 publisko pakalpojumu sniegšanas tendences:
1)Uz iedzīvotājiem-fokusēti pakalpojumi, kas balstīti iedzīvotāju vajadzībās, nevis resoru
vajadzībās

2)“Visas pārvaldes” aptvērums pakalpojumu sniegšanā

3)Elektroniskā pakalpojumu pieejamība

4)Pakalpojumu sniegšanas profesionalizācija

5)Informācijas apmaiņa starp iestādēm – “vienreiz iegūtu informāciju izmanto vairākkārt”

6) “Identitātes vadība un autentifikācija”
7)Integrēta pakalpojuma sniegšana pārkāpj resoru, iestāžu un pārvaldes līmeņu robežas

8)Komunikācija ar pakalpojumu saņēmēju

9)Atskaitīšanās izpildvarai
Konferencē tika uzsvērts, ka nepieciešama pakalpojumu integrācija un apvienošana

(joining-up), lai veicinātu iestāžu sadarbību un tālāk iespējamo apvienošanu, šajā jomā pārņemot
Lielbritānijas pieredzi, kas uzskatāms par flagmani publisko pakalpojumu sniegšanas attīstībā.

Kas no pasaules pieredzes noderētu Latvijai? Atziņas, ka:

• Iedzīvotājs uztver “vienu pārvaldi”, tāpēc publiskajiem pakalpojumiem pieejamība ir jāveido
gan teritoriāli, gan resoriski viendabīgi

• Informācijas apmaiņa starp iestādēm.

• Jebkuru ar publiskās pārvaldes modernizāciju saistīto projektu un ideju koordinācija, lai
panāktu “visas pārvaldes” aptvērumu.

3.7. Citu valstu pieredze publisko pakalpojumu jomā

Pasaulē nav vispārpieņemta publiskā pakalpojuma jēdziena definīcijas. Ar publiskajiem
pakalpojumiem mēs saprotam valsts un pašvaldību iestāžu no vienas puses un subjekta (fiziskas
vai juridiskas personas) mijiedarbību, kas orientēta uz rezultāta jeb pakalpojuma radīšanu un
saņemšanu, turklāt efektīvi, kvalitatīvi un savlaicīgi. Attīstoties informāciju tehnoloģijām, notiek
publisko pakalpojumu pilnveide un uzlabošana, ieviešot pakalpojumu standartus, e-pārvaldi,
VPA principus u.c. uzlabojumus. 22.11.2013. Rīgā notika starptautiskā konference
„CONT_ACT RIGA2013: E-Government CONTent and ACTions – Effective Public
Servicies”39. Konferences materiāli liecina, ka Igaunij ā 18 minūtēs var nodibināt uzņēmumu,
izmantojot e-pakalpojumus, 96% nodokļu deklarācijas iesniedz elektroniski, 25% iedzīvotāju
2011.gadā par parlamentu balsoja tiešsaistē.

Ukrain ā kā prioritāri attīstāmie e-pakalpojumi tiek veidoti: pasu izsniegšana, izziņu un
atļauju izsniegšana, biznesa reģistrācijas pakalpojumi, savukārt jau ieviesta ir elektroniskā

39 http://www.varam.gov.lv/lat/fondi/ESper07_13/15120/

29

dokumentu pieņemšana augstskolās, pensiju uzkrājumu un atskaitījumu administrēšana un
nodokļu deklarēšana. Pakalpojumi pieejami kā juridiskām, tā fiziskām personām, izmantojot
pastu, administratīvo pakalpojumu centru vai ekonomikas ministrijas pakalpojumu portālu.

Lietuvā interneta platjoslas pārklājums 2012.gadā sasniedza 80% mājsaimniecību (ES –
53.8%), valsts e-pakalpojumu servisus izmanto 37% iedzīvotāju (ES- 44%), bet 100%
uzņēmumu (ES-87%)

Gruzij ā uzsvars tiek likts uz e-pakalpojumu kā efektīvu publisko pakalpojumu attīstību,
nodrošinot arī valsts pārvaldes iestāžu (aģentūru) un reģionālo pārstāvniecību savienošanu un
iespēju ikvienam iedzīvotājam izmantot jebkuru pakalpojumu un piedalīties jebkurā
sabiedriskajā procesā caur e-vidi. Par veiksmīgiem tiek uzskatīti projekti e-pakalpojumu
izveidošanā nekustamā īpašuma reģistrēšanai, biometriskie dati pasēs, e-paraksts, nodokļu strīdu
lietu vadības sistēma, PVN elektroniskā rēķinu sistēma, skolu datorizācija, on-line eksāmeni
skolās, valsts īpašumu e-izsoles, e-iepirkumi, e-notariāts, vienotais sabiedrības informēšanas
reģistrs – reģistru reģistrs, elektroniskā pieteikšanās-reģistrēšanās sistēma valsts iestādēs u.c.

30

4. PASĀKUMI PUBLISKO PAKALPOJUMU ATT ĪSTĪBAI
4.1. Latgales reģiona teritorijas pl ānojums 2006.-2026.gadam

2007.gada 3.oktobrī LPR attīstības padomē apstiprināts Latgales reģiona teritorijas
plānojums 2006.-2026.gadam40 (TP). Dokumenta III daļa Teritorijas plānojuma vadlīnijas
paredz reģiona attīstības plānošanu, nodrošinot līdzvērtīgu pieeju pakalpojumiem jebkurā
reģiona apdzīvotajā vietā, atkarībā no apdzīvojuma līmeņa. TP nosaka, ka plānojot vietējo
pašvaldību attīstību, detalizēti jāizvērtē un jāizmanto jau esošais apdzīvojuma struktūras
potenciāls, kā arī jāveic sīkāka detalizācija, nosakot potenciālos pakalpojumu centrus. Kā svarīgs
uzdevums ir noteikts saglabāt Latgalei raksturīgā lauku apdzīvojuma struktūru un paaugstināt
lauku apdzīvoto vietu dzīvotspēju, lauku centros uzturot un attīstot pakalpojumus.

4.2. Latgales Stratēģija 2030 un Latgales programma 2010.-2017.g.

Latgales Stratēģijas 203041 (apstiprināta LPR Attīstības padomē 2010.gada 1.decembrī)
galvenais stratēģiskais mērķis ir panākt straujāku reģiona ekonomisko attīstību, lai celtu cilvēku
ienākumus, saglabātu un vairotu Latgales bagātīgo potenciālu un padarītu Latgali par pievilcīgu
dzīves vidi arī nākamajām paaudzēm. Kā viens no galvenajiem instrumentiem mērķa
sasniegšanai ir izvēlēts palielināt privātā sektora īpatsvaru pievienotās vērtības radīšanā reģionā
līdz 82%, vienlaikus saglabājot arī darbavietas sabiedriskajā sektorā, jo sabiedriskā sektora
īpatsvars Latgales reģiona IKP ir 28%42, bet valstī vidēji ap 15%. Latgales reģiona
konkurētspējas pamatā ir konkurētspējīgi uzņēmēji, kuru sekmīga darbība ir atkarīga no
labvēlīgas uzņēmējdarbības vides. Latgales Stratēģijas 2030 mērķi ir arī veicināt negatīvo
demogrāfisko un migrācijas procesu apturēšanu un iedzīvotāju skaita saglabāšanu vismaz 300
tūkstošu apmērā, kā arī paaugstināt iedzīvotāju ienākumus reģionā, sasniedzot vismaz 60% no
ES vidējās bruto darba samaksas līmeņa.

Stratēģijā noteiktie četri attīstības virzieni – Prasmes, Savienojumi, Gudra pārvaldība un
Efektīvi uzņēmumi – sintezē priekšnoteikumu radīšanu straujākai reģiona attīstībai, vienlaicīgi
uzsverot efektīvas pārvaldības veicinošo lomu uzņēmējdarbības izaugsmē, ātras un
neapgrūtinātas pakalpojumu plūsmas svarīgo nozīmi labi strādājošas ekonomikas sistēmā.
Latgales reģionam ir ļoti būtiski nodrošināt kā iekšējos (tai skaitā – pakalpojumu) savienojumus,
tā ārējos (infrastruktūras) savienojumus, ņemot vērā īpašo reģiona sociālekonomisko situāciju un
vāji attīstīto privāto sektoru. Kā viens no svarīgākajiem Gudras pārvaldības, kas ir arī
pakalpojumu pieejamības nodrošināšana, uzdevumiem ir noteikta pašvaldību sadarbība ar valsts
un publisko sektoru, lai integrētu pakalpojumu procesus, pārvarot valsts pārvaldes noteikto
vertikālo struktūru robežas. Ņemot vērā to, ka pašvaldības ar savu pakalpojumu klāstu šobrīd ir
vistuvāk iedzīvotājiem – potenciālajiem un esošajiem uzņēmējiem, jāizmanto šis resurss, lai to
pilnveidotu un izmantotu par bāzi turpmākai publisko pakalpojumu attīstībai.

 Latgales Stratēģija nosaka, ka reģionā jāveido jauni pakalpojumu pieejamības modeļi
(ārpakalpojumi, e-pakalpojumi, kopējie pakalpojumi ar sadarbības partneriem u.c.), ievērojot
katras administratīvās teritorijas īpatnības un specifiku un pieņemot, ka pakalpojumu
pieejamības modeļi atšķirsies gan pašvaldību griezumā, gan pārējo reģionu griezumā. Ātra
rīcība, reaģējot uz uzņēmēju problēmām, vienlaicīgi nodrošinot kvalitāti, it īpaši lauku teritorijās,
ir ļoti būtisks Gudras pārvaldības īstenošanas aspekts. Kā varianti tiek noteikti arī: pakalpojumu
tīkls ar dažādas nozīmes mezglu punktiem, atšķirīgiem pēc ātruma/pārklājuma;

40 http://latgale.lv/lv/padome/planosana
41 http://latgale.lv/lv/padome/planosana
42 Indikatīvs rādītājs, veidots no nozaru IKP, kur neliela daļa var būt privātuzņēmumu saražotā pievienotā vērtība, jo
valsts sektora pakalpojumu sfērā pastāv arī privātie pakalpojumi

31

daudzfunkcionālu iestāžu veidošana (pašvaldība + skola + bibliotēka + pasts + sociālie dienesti
u.c.).

 Stratēģijas ieviešanai ir izstrādāta Latgales programma 2010.-2017.g.43 (AP,
apstiprināta LPR Attīstības padomē 2010.gada 1.decembrī) ir Latgales reģiona piedāvājums
2014.-2020.g. ES fondu finanšu periodam, ieviešot 10 Latgales reģiona darbības programmas, lai
nezaudētu sociālo kapitālu (iedzīvotāju skaits, iedzīvotāju novecošanās, jauno cilvēku
aizbraukšana), risinātu sociālās problēmas, stiprinātu privāto sektoru. LPR AP ir instruments
Latgales Stratēģijas ieviešanai, mobilizējot un izmantojot reģiona resursus.

Viena no prioritārajām ir Attīstības centru tīkla programma. Tā paredz, ka visu līmeņu
attīstības centros tiek nodrošināti pamatpakalpojumi, saskaņā ar valsts līmenī noteikto
pakalpojumu groza apjomu. LPR AP attīstības centru tīkla apakšprogrammas paredz pašvaldību
sniegto publisko pakalpojumu kapacitātes un infrastruktūras uzlabošanu centros.

Novadu programmas mērķis ir stiprināt novadu centrus un pagastu pārvalžu centrus kā
vietējos pārvaldes un pakalpojumu centrus, jo vietējās attīstības centriem jānodrošina
pakalpojumu pieejamība apkārtējo lauku teritoriju iedzīvotājiem. LPR AP paredz, ka
samazinoties iedzīvotāju skaitam lauku nomales teritorijās, pašvaldībām jāorganizē
pakalpojumu loģistika un jānodrošina speciālistu pieejamība. Attīstības centriem jāspēj būt par
vietējās ekonomikas izaugsmes centriem, balstot to attīstību vietējos resursos, specializācijā,
attīstības priekšnoteikumos. Šim nolūkam nepieciešams arī atbalsts pašvaldības ceļu un ielu tīklu
un saistītā infrastruktūras sakārtošanai pakalpojumu pieejamības nodrošināšanai.

Novadu programmas ieviešanas sadarbības partneri ir pašvaldības, ministrijas, valsts
iestāžu Latgales filiāles, uzņēmumi, NVO, LPR. Ieguvumi, ieviešot programmu, ir: saglabāta
novadu sociālā infrastruktūra, transporta tīkls un inženierinfrastruktūra; uzlabota e-pārvaldība;
uzlabota pakalpojumu kvalitāte un pieejamība iedzīvotājiem un uzņēmējiem.

Novadu programmas ietvaros atbalstāmo pasākumu skaitā ir: novadu pakalpojumu
sniegšanas centru infrastruktūras stiprināšana; atbalsts pakalpojumu nodrošināšanai vai
alternatīviem piegādes veidiem laukos; atbalsts pašvaldību ceļu un ielu tīklu un saistītās
infrastruktūras sakārtošanai saistībā ar pakalpojumu pieejamības nodrošināšanu.

4.3. Publisko pakalpojumu koncepcija SIF projekta ietvaros

Latgales plānošanas reģions projekta “Publisko pakalpojumu kvalitātes uzlabošana

Latgales plānošanas reģionā” (Nr. 1DP/1.5.1.3.2/09/APIA/SIF/047) ietvaros 2011.gadā
sagatavojis Vienas pieturas aģentūras koncepciju Latgales pašvaldībām un Rokasgrāmatu
„Vienas pietura aģentūra pašvaldībā” . Iesaistot reģiona pašvaldības, valsts iestāžu un
ministriju pārstāvjus, koncepcijas un Rokasgrāmatas autori uzsver vienas pieturas aģentūras
principa izpratni un nozīmi pašvaldību pakalpojumu pilnveidošanā, vienlaikus neatbalstot
vienota modeļa ieviešanu visām pašvaldībām, bet respektējot katras pašvaldības nepieciešamību
un iespēju apvienošanu. Pašvaldībām, ieviešot VPA principu, jāpilnveido pēc iespējas plašāks
pakalpojumu klāsts, paredzot daudzkanālu komunikācijas iespējas.

Kā galveno valsts institūciju pakalpojumu pieejamības trūkumu autori min slikto
klātienes pieejamību un valsts institūciju nepietiekošo sadarbību savā starpā. Tendence
samazināt vai likvidēt institūciju reģionālās struktūrvienības negatīvi ietekmē pakalpojumu
pieejamību ārpus Rīgas un nacionālajiem centriem. Tā kā projekta ietvaros veiktās aptaujas
rezultāti liecina, ka jaundibināto uzņēmumu vadītāji pārsvarā (81%) vēršas iestādē personīgi, ir

43 http://latgale.lv/lv/padome/planosana

32

nepieciešama biežāk izmantojamo valsts institūciju pakalpojumu klātienes pieejamība (VID,
NVA, VZD, VSAA, PMLP u.c.). Valsts pakalpojumu sniegšana pašvaldības VPA, kas piedāvāts
VARAM koncepcijas projektā, nav vienīgais risinājums. Valsts institūcijām ieteicams būtu
domāt arī par horizontālo sadarbību starp valsts institūcijām un kopīgu teritoriālo VPA
veidošanā.

Rokasgrāmata Vienas pieturas aģentūra pašvaldībā sniedz informāciju par

pakalpojumu veidiem, to saņemšanas iespējām, portālu www.latvija.lv, e-pakalpojumiem, vienas
pieturas aģentūru, sniegti ieteikumi pakalpojumu pilnveidošanai pilotpašvaldībās un pieredzes
izmantošanai citām pašvaldībām, kā arī analizēti iedzīvotāju aptaujas dati un uzņēmēju aptaujas
dati. Pētījuma rezultāti liecina, ka vairāk nekā 10% reģiona iedzīvotāju nav pietiekamas
informācijas un viņi nezina, kur to meklēt par tādām jomām kā pašvaldības darbība, izziņu un
atļauju saņemšana, ar nekustamo īpašumu saistītajos jautājumos.

Jaundibināto uzņēmumu aptaujas dati liecina, ka ar visiem pētījumā novērtētajiem
pašvaldības darba aspektiem apmierināti bija vairāk nekā puse aptaujāto (54%-67%),
neapmierinātību pauda 11%-19%, bet vairāk nekā 1/5 respondentu (21%-34%) nebija viedokļa
šajos jautājumos. Apmierinātība visbiežāk (67%) pausta, novērtējot informācijas pieejamību par
to, kur un pie kā vērsties, lai atrisinātu dažādus jautājumus savā pašvaldībā. Aptuveni 3/5 atzinīgi
vērtējuši arī pašvaldības darbinieku attieksmi (62%), pakalpojumu pieejamību vispār (60%),
pašvaldības darbu kopumā (60%) un termiņus, kādos iespējams nokārtot lietas pašvaldībā (58%).
Taču pētījuma autori atzīst, ka salīdzinoši labais pašvaldību pakalpojumu vērtējums nenozīmē,
ka nav nepieciešama pakalpojumu pilnveidošana, tai skaitā VPA principa plašāka ieviešana.

Lielākā daļa aptaujāto jaundibināto uzņēmumu pārstāvju norāda, ka, lai kārtotu kādas
lietas saistībā ar uzņēmējdarbību, valsts institūcijās parasti vēršas, personiski apmeklējot iestādi
(81%). Aptuveni 2/5 uzņēmumu vadītāju arī norādīja, ka valsts institūcijās parasti vēršas, zvanot
uz iestādi (43%) vai elektroniski (internetā valsts iestādes mājas lapā vai ar e-pasta palīdzību)
(39%).

Novados, kas nav ar bijušajiem rajonu centriem, valsts institūciju pakalpojumi ir
minimāli vai pat praktiski nav pieejami. Attiecībā uz šādiem novadiem gadās arī situācija, ka
dažādi valsts institūciju pakalpojumi ir pieejami dažādos ārpus novada centros. Šādi novadi būtu
ieinteresēti, lai:
valsts institūciju pakalpojumi būtu atsaistīti no apkalpojamās teritorijas, tas ir, ka teritoriālās
vienības apkalpo jebkuru klientu;
valsts institūcijas būtu vismaz bijušajos rajonu centros;
pieprasītākos valsts institūciju pakalpojumus sniegtu novada centrā44.

4.4. 2007.-2013.gada Es fondu aktivitātes kā līdzeklis reģionālo
atšķir ību mazināšanai Latvijā

2007.-2013.g. ES fondu plānošanas un ieviešana periodā tika ieviesti kompleksi

pasākumi Latgales reģiona sociālekonomiskās situācijas uzlabošanai. Nozīmīga ietekme
pakalpojumu kvalitātes un pakalpojumu sniegšanas infrastruktūras uzlabošanai Latgales reģionā
ir ES struktūrfondu līdzekļiem. Kopumā ES fondu 2007-2013.gada plānošanas periodā reģionā
ir ieguldīti 238 740 445 LVL no ERAF, 14 540 588 LVL no ESF un 133 696 457 LVL no KF
līdzekļiem (dati uz 2014.gada I pusgadu)45.

44

 Problēma atrisināsies līdz ar valsts un pašvaldību vienoto KAC izveidi.
45 www.esfondi.lv

33

Kopumā ES fondi 2007.-2013.gada periodā veidoja 70% no kopējā publiskā finansējuma
un sastādīja 3,2 miljardus LVL. ES fondu nauda galvenokārt ir ieguldīta infrastruktūras,
tehnoloģiju, cilvēkkapitāla un ekonomikas izaugsmes veicināšanai. Kopējais fondu finansējums
uz 1 Latgales reģiona iedzīvotāju sastāda virs 1,3 tūkstošiem LVL (attēls), un tas ir veicinājis
kopējo reģiona izaugsmi, tomēr nepietiekošā apmērā, kā rāda reģiona situāciju raksturojošie
sociālekonomiskie rādītāji.

1 678,51

1 322,21

842,10

1 213,95

1 310,64

235,92

1 230,06

Kurzeme Latgale Rīga Rīgas reģions Vidzeme Visa Latvija Zemgale

Kopējais ERAF, ESF un KF finansējums

2007.-2013.g. (uz 1 iedz. LVL)

14.attēls Kopējais ES fondu finansējums 2007.-2013.g. uz 1 iedzīvotāju (rādītājs Visa Latvija norāda projektu ar
starpreģionu ietekmi finansējumu)

4.4.1. Latgales rīcības plāns

Latgales rīcības plāns46 (apstiprināts ar MK rīkojumu Nr.281 27.06.2012) paredzēja
atsevišķu pasākumu kopumu reģiona uzņēmējdarbības veicināšanai un ilglaicīgo negatīvo
ekonomisko, sociālo un demogrāfisko tendenču mazināšanai, piemēram, uzņēmējdarbības un
inovācijas veicināšanas pasākumus reģionā, balstoties uz Norvēģijas pieredzi; atsevišķu
grozījumu izstrādi normatīvajos aktos sociālo pakalpojumu un sociālās palīdzības un darba tirgus
jomā; vadlīniju izstrādi mazo lauku skolu saglabāšanai un to funkciju paplašināšanai, kļūstot par
kopienu daudzfunkcionāliem centriem; reģionālo investīciju piesaistes piedāvājumu izstrādi;
informatīvo sižetu sagatavošanu un pārraidi, diskusiju raidījumus tiešraidē, raidījumus par
Latgales reģionu, tā problēmām, attīstības iespējām, paveikto un pozitīvajiem piemēriem;
jauniešu neformālo mācību organizēšanu; pasākumu uzņēmējdarbības uzsākšanas motivēšanai
organizēšanu un informācijas sniegšanu par pieejamajiem atbalsta instrumentiem
uzņēmējdarbības uzsācējiem; Latgales pārstāvniecības Rīgā izveidi; nodokļu, pabalstu un
aktivizācijas pasākumu savstarpējās ietekmes izvērtēšanu un priekšlikumu izstrādi motivējošai
sociālās palīdzības sistēmai; bezdarbnieku plašāku iesaisti darba tirgū; atbalsta pasākumu
ieviešanu Latgales iekšējās mobilitātes veicināšanai; studiju un studējošo kredītu dzēšanas

46 http://likumi.lv/doc.php?id=249821

34

nosacījumu maiņu un jauno speciālistu atbalsta pasākumus; pārnozaru uzņēmēju atbalsta
mehānisma izveidi Latgalē; profesionālo izglītības iestāžu atbalstu; atbalstu ražošanas telpu
rekonstrukcijai vai izveidei; papildu atbalstu Latgales pašvaldībām (nacionālas un reģionālas
nozīmes centriem) uzņēmējdarbības atbalsta infrastruktūras sakārtošanai (piemēram, ražošanas
teritorijām pieguloši ceļi un komunikācijas, kas ir daļa no pilsētas kopējās infrastruktūras);
robežkontroles punkta „Vientuļi” kapacitātes uzlabošanu; mikroaizdevumu fonda izveidi; ceļu
infrastruktūras uzlabošanu; atbalsta sniegšanu uzņēmējiem jaunu mikrouzņēmumu radīšanai vai
esošās saimnieciskās darbības paplašināšanai; reģionālos konkursus inovatīvo biznesa ideju
atbalstam; attīstības plānošana speciālistu apmācības teritoriju ekonomiskās aktivitātes
palielināšanai un investoru piesaistei. Tiešā ietekme uz reģiona statistikas rādītājiem būs
vērojama vidējā termiņā un atsevišķos gadījumos ilgtermiņā, tomēr jau 2014.gada otrajā pusē
daži pētījumi un datu apkopojumi liecina par aktivitāšu tiešo pozitīvo ietekmi, piemēram, uz
uzņēmējdarbības iniciatīvām Latgales reģionā.

4.4.2. LUC izveide

LUC 2013.gadā tika izveidots kā izmēģinājuma projekts Latgales plānošanas reģionā un
nodrošina šādus pakalpojumus:

1) konsultācijas par ES fondu un ALTUM programmu pieejamību, t.sk. par pieteikšanās un
anketu aizpildīšanas kārtību. Ar šo pakalpojumu tiek nodrošināta informācijas saņemšana par
visām uzņēmējdarbības atbalsta programmām vienuviet – pie LUC speciālista. Pakalpojums tiek
sniegts LPR ietilpstošajās pašvaldībās sadarbībā ar LLKIC un ALTUM speciālistiem.
2) motivācijas un apmācības pasākumi – pasākumu koordinācija esošajiem un potenciālajiem
uzņēmējiem, koordinējot aktivitātes starp ALTUM, Latvijas Investīciju un attīstības aģentūru,
Nodarbinātības valsts aģentūru, LLKIC, LTRK, LDDK u.c. organizācijām. 2013. gadā Latgales
pilsētās un novados LUC rīkoja motivācijas pasākumu ciklu “Biznesa mēnesis”, lai informētu
jauniešus par biznesa ideju un uzņēmējdarbības attīstības iespējām un atbalsta mehānismiem, kā
arī par darba tirgū pieprasītajām profesijām nākotnē.
3) e-pakalpojumi – sniedz konsultācijas par e-pakalpojumu izmantošanu un apmācības portāla
www.latvija.lv efektīvai lietošanai.
4) „birokrātijas gids” – konsultācijas par dažādu institūciju pakalpojumiem, LUC pēc veiktā
uzņēmēju un pašvaldību priekšlikumu apkopojuma 2014. gada 27. augustā, Daugavpilī, Marka
Rotko mākslas centrā, organizēja semināru-diskusiju par uzņēmējdarbības vidi Latgales reģionā
un pasākumiem tās uzlabošanai. Pasākuma laikā, piedaloties valsts iestāžu pārstāvjiem,
uzņēmēju intereses pārstāvošām organizācijām un uzņēmējiem, tika diskutēts par iespējām un
pasākumiem, komercdarbības vides sakārtošanai.
5) konsultatīvs atbalsts piemērotu industriālo zonu atrašanā potenciāliem investoriem un
uzņēmējiem. Potenciālo investoru piesaistei LPR izveidoja pirmo Latgales investīciju katalogu,
kurā apkopotas top 20 investīciju vietas. Šobrīd savu interesi ir izrādījuši vairāki potenciāli
investori.
6) pieredzes apmaiņas braucienu un tirdzniecības misiju/uzņēmēju grupu vizīšu organizēšana –
uzņēmēju grupu vizītes uz citiem reģioniem, uzņēmējdarbības veiksmes piemēru iepazīšana,
kontaktu veidošana. 2013.gada 26.-29.novembrī tika organizēta tirdzniecības misija uz
Mazpolijas reģionu, kur viens no Latgales kamīnu malkas ražotājiem vienojās par sadarbību ar
Polijas mazumtirdzniecības veikalu tīklu, kuram pieder 3 600 veikali.

Kopš LUC darbības uzsākšanas izveidoti 25 jauni uzņēmumi, un 30 uzņēmumi
paplašinājušies, pārstrukturējuši savu darbību.

35

Ņemot vērā to, ka LUC darbojas salīdzinoši neilgu laiku, ir nepieciešams ilgāks laika
posms, lai vērtētu LUC darbības ietekmi uz Latgales uzņēmējdarbības vides uzlabošanu. Tāpat
LUC galvenās aktivitātes plānotas 2014.-2015.gadā, Norvēģijas finanšu instrumenta 2009.-
2014.gadam programmas LV07 „Kapacitātes stiprināšana un institucionālā sadarbība starp
Latvijas un Norvēģijas valsts institūcijām, vietējām un reģionālajām iestādēm” projekta
„Reģionālās politikas aktivitāšu īstenošana Latvijā un reģionālās attīstības pasākumu izstrāde”
ietvaros, īstenojot aktivitāti „Reģionālās uzņēmējdarbības un inovāciju sistēmas attīstība”, kas
paredz viena uzņēmējdarbības speciālista algošanu, pašvaldību un uzņēmējus pārstāvošo
nevalstisko organizāciju vizīšu organizēšanu uz kaimiņvalstīm, dalību un pašvaldību
pārstāvēšanu investīciju forumos, investīciju kataloga izstrādi Latgales reģionam, jaunas tīmekļa
vietnes www.investlatgale.com izstrādi, Latgales reģiona pārstāvniecības izveidi Rīgā un citus
pasākumus. Vienlaikus LUC darbības sākotnējais izvērtējums liecina par LUC nozīmīgu lomu
reģiona ekonomikas attīstības veicināšanā, norādot uz nepieciešamību uzņēmējdarbības centrus
izveidot arī pārējos plānošanas reģionos.

Balstoties uz LUC darbības sasniegtajiem rezultātiem un KAC izmēģinājuma projekta
īstenošanas rezultātiem Daugavpilī, tiks izvērtētas iespējas arī pārējos plānošanas reģionos attīstīt
kompetenci un kapacitāti uzņēmējdarbības veicināšanas un pakalpojumu organizācijas jomā.

LUC darbojas kā uzņēmējdarbības vides uzlabošanas instruments, kas veicina
ekonomisko aktivitāti reģionā, kas ilgtermiņā sekmēs vietējo iedzīvotāju nodarbinātību, sociālās
spriedzes mazināšanu, reģiona konkurētspējas paaugstināšanu, tādejādi saglabājot teritoriju
dzīvotspēju kopumā.

Komplekso pasākumu ietekmē ir mainījusies uzņēmējdarbības aktivitāte. Saskaņā ar SIA
Lursoft apkopoto informāciju47, Latgales reģionā ir palielinājies jaunreģistrēto uzņēmumu skaits,
savu augstāko punktu sasniedzot 2012.gadā, kad reģiona biznesa vidi papildināja 1 099 jauni
uzņēmumi. Līdz ar jaunreģistrēto uzņēmumu skaita kāpumu lejupslīdi piedzīvojis likvidēto
uzņēmumu skaits, zemāko punktu sasniedzot 2013.gadā, kad Latgalē likvidēti 342 uzņēmumi,
savukārt reģistrēts 821. Gandrīz puse no visiem uzņēmumiem, kas reģistrēti Latgalē kopš
2010.gada, ir mazkapitāla SIA. Lursoft izpētījis, ka laika periodā no 2010.gada maija līdz
2014.gada oktobra vidum reģionā reģistrētas kopumā 2 044 SIA ar samazinātu pamatkapitālu.

15.attēls Jaunu uzņēmumu reģistrācijas un likvidācijas dinamika Latgalē 2010.-2014.g., Lursoft, 2014.g. – dati līdz
oktobrim

47 www.lursoft.lv

36

Atšķirībā no citiem reģioniem, kur uzņēmumi, kas piesaistījuši ārvalstu tiešās

investīcijas, veido aptuveni 3% no kopējā uzņēmumu skaita, Latgale ir izvirzījusies priekšplānā.

Lursoft pētījums parāda, ka Latgales reģionā ārvalstu tiešās investīcijas piesaistījuši 4,33%

uzņēmumu, no tiem gandrīz piektā daļa darbojas mazumtirdzniecības jomā, savukārt vēl 15,57%

savu darbību saistījuši ar vairumtirdzniecību. Jānorāda gan, ka, lai arī procentuāli reģionā ir

vairāk uzņēmumu, kuru kapitālā ieguldīts ārvalstu kapitāls, to summas ir ievērojami zemākas

nekā citos Latvijas reģionos. Tā, piemēram, 2013.gadā no Igaunijas Latgales uzņēmumos

ieguldīti 903,505 tūkst.EUR, 214.gadā no Norvēģijas 57,000 tūkst.EUR. Atšķirībā no 2013.gada,

kad lielāko tiešo investoru vidū figurēja tuvākās kaimiņvalstis, 2014.gdaā valstu sarakstā

redzamas būtiskas izmaiņas. Tā, piemēram, starp TOP 5 lielākajiem tiešajiem investoriem, kuri

ieguldījuši lielākās investīcijas Latgales uzņēmumu pamatkapitālos, ierindojusies arī Ķīna,

Luksemburga un Beļģija.

Atšķirībā no citiem reģioniem, kur vidēji vienā uzņēmumā tiek nodarbināti 2 darbinieki,

Latgalē vidējais darbinieku skaits jau vairākus gadus pēc kārtas ir augstāks, proti, tas sasniedz 3

strādājošos. Lursoft aprēķini rāda, ka reģionā reģistrētajos uzņēmumos kopumā nodarbināto

darbinieku skaits kopš 2011.gada audzis par 4,12%, sasniedzot 48 598 strādājošos.

37

5. PUBLISKO PAKALPOJUMU AT ĪSTĪBAS SCENĀRIJI LATGAL Ē

VARAM koncepcijas ietvaros valsts administratīvo pakalpojumu loks valsts un pašvaldību

vienotā KAC kontekstā ietver šādas iestādes48:

• Lauku atbalsta dienests;

• Nodarbinātības valsts aģentūra;

• Pilsonības un migrācijas lietu pārvalde;

• Uzņēmumu reģistrs;

• Valsts ieņēmumu dienests;

• Valsts sociālās apdrošināšanas aģentūra;

• Valsts zemes dienests.

Līdz ar to arī LPR koncepcijas kontekstā tiek ietverti tikai šo iestāžu sniegtie publiskie
administratīvie pakalpojumi VARAM Koncepcijas ietvaros noteiktajā apjomā tehnisko iespēju
robežās kā vienots pakalpojumu komplekss KAC (vai kādas citas formas pakalpojumu
nodrošinājuma vietējās nozīmes un novada nozīmes attīstības centrā) ietvaros (papildus norādot
par Latgales pašvaldību teritoriālo pārvalžu minētajiem atsevišķu iestāžu pakalpojumu – PVD,
VMD, VVD, IeM VP nepieciešamību), kas apvienots ar publisko individuālo „pakalpojumu
grozu” attiecīgajā attīstības centrā.

Ņemot vērā, ka VARAM koncepcija aptver pašvaldību griezumu 9+21 pašvaldība + 89
punkti (novadu bez nacionālas un reģionālas nozīmes centriem administratīvie centri), LPR šo
tvērumu skar minimāli, galveno uzmanību pievēršot valsts administratīvo un individuālo
pakalpojumu sniegšanas un saņemšanas iespējām ārpus minētajiem centriem – Latgales
pašvaldību attīstības plānošanas dokumentos49 noteiktajos novada nozīmes un vietējās nozīmes

48 Administratīvo pakalpojumu un to sniedzēju analīzes rezultāti liecina, ka 35 % visu pakalpojumu sniedz

astoņas valsts pārvaldes iestādes: VID, VSAA, PMLP, NVA, VSAA, UR, VZD, LAD un VMD. Pārējiem 65 %
pakalpojumu ir salīdzinoši mazāks sniedzamo pakalpojumu skaits gadā vai arī to pakalpojumu pieteikšana un
piegāde prasa cita kanāla esamību, piemēram, Valsts Kases, Centrālās statistikas pārvaldes un VAS „Ceļu satiksmes
drošības direkcija” pakalpojumi. Tas nozīmē, ka, veidojot visiem iedzīvotājiem pieejamus vienotos klientu
apkalpošanas centrus, jāorientējas uz minēto astoņu iestāžu pakalpojumiem. Zemkopības nozarē LAD ir VPA loma,
tāpēc zemkopības nozares visas padotības iestādes pārstāvēs LAD
49 Aglonas novada AP apstiprināta 28.06.2012. (domes sēdes protokols Nr.9.9), IAS apstiprināta 27.12.2013.
(lēmums Nr.26, 15); Baltinavas novada AP apstiprināta 20.12.2012. (protokols Nr.14.1.), IAS apstiprināta
24.01.2013. (lēmums Nr.1, 2); Balvu novada AP apstiprināta 08.09.2011. (protokols Nr.17,35), IAS apstiprināta
13.02.2014. (protokols Nr.2,6); Ciblas novada AP apstiprināta 29.09.2011. (lēmums Nr.9), IAS apstiprināta
26.07.2012. (protokols Nr.7); Dagdas novada AP apstiprināta 26.09.2012. (protokols Nr.10,26), IAS apstiprināta
20.12.2012. (protokols Nr.14, 19); Daugavpils novada AP apstiprināta 16.05.2013. (protokols Nr.14, 81), IAS
uzsākta izstrāde ar 06.12.2012. lēmumu Nr.1437; Daugavpils pilsētas AP apstiprināta 13.03.2014. (lēmums Nr.151),
IAS apstiprināta 26.06.2014. (protokols Nr.15, 16); Ilūkstes novada AP apstiprināta 17.06.2013. (lēmums Nr.303),
IAS apstiprināta 17.06.2013. (lēmums Nr.303); Kārsavas novada AP apstiprināta 21.12.2011. (lēmums Nr.17, 11),
IAS apstiprināta 26.09.2013. (protokols Nr.12, 13); Krāslavas novada AP apstiprināta 21.06.2012 (protokols Nr.10,
1), IAS apstiprināta 27.09.2012. (protokols Nr.17, 1) Līvānu novada AP apstiprināta 23.02.2012. (lēmums Nr.2-14),
IAS apstiprināta 29.08.2013. (lēmums Nr.13-28); Ludzas novada AP apstiprināta 10.05.2011. (lēmums Nr.4), IAS
apstiprināta 27.09.2012. (lēmums Nr.96); Preiļu novada AP apstiprināta 22.06.2011. (protokols Nr.9, 1.9), IAS
apstiprināta 22.08.2013. (protokols Nr.12, 4.2); Rēzeknes novada AP apstiprināta 01.03.2012. (protokols Nr.5, 13),
IAS apstiprināta 21.02.2013. (protokols Nr.5, 95); Riebiņu novada AP apstiprināta 13.03.2012. (lēmums Nr.1), IAS
apstiprināta 26.11.2012. (lēmums Nr.18.1); Rugāju novada AP apstiprināta 19.08.2013. (protokols Nr.11, 14), IAS
apstiprināta 21.11.2013. (protokols Nr. 14, 15); Vārkavas novada AP apstiprināta 30.08.2012. (lēmums Nr.15, 7),
IAS apstiprināta 28.06.2013. (protokols Nr.22, 2); Viļakas novada AP apstiprināta 24.11.2011. (protokols Nr.26, 1),

38

attīstības centros. VARAM izvērtējumu ir veicis SIA „Corporate Consulting”50, pamatojoties uz
projektā iesaistīto iestāžu vēlmi/viedokli attiecībā uz sava filiāļu tīkla plānošanu/izvietojumu
nākotnē, projekta ietvaros ir sagatavots arī valsts klientu apkalpošanas centru tīkla izvietojuma
modelis, kā arī šī modeļa sociālekonomiskās ietekmes aprēķins.

LPR koncepcijas izstrādes ietvaros ir apzināti šobrīd pieejamie publiskie individuālie
pakalpojumi Latgales pašvaldību teritoriālo pārvalžu teritorijās – novadu nozīmes un vietējās
nozīmes attīstības centros (16.attēls un tabula „RPP noteiktais pakalpojumu groza minimums
vietējās nozīmes un novadu nozīmes attīstības centros”), lai varētu savietot un KAC (vai kādas
citas formas pakalpojumu nodrošinājuma vietējās nozīmes un novada nozīmes attīstības centrā)
ietvaros sniegt pēc iespējas pilnīgāku publisko individuālo un administratīvo pakalpojumu
tvērumu, vienlaicīgi ievērojot lietderības principu (apkopojums arī Pielikumā Nr. 4 Latgales
plānošanas reģiona apdzīvojuma līmeņi un esošā pakalpojumu pieejamība). Kā būtisks faktors
analīzē tiek ņemta vērā VAS „Latvijas Pasts” pasta nodaļu atrašanās attiecīgajā centrā.

IAS Viļānu novada AP ar 13.03.2014.lēmumu uzsākta izstrāde lēmums Nr.5, 30), IAS apstiprināta 13.02.2014.
(protokols Nr.3, 8); Zilupes AP apstiprināta 23.02.2012. (protokols Nr.3, 2), IAS apstiprināta 28.12.2013. (protokols
Nr.12, 1) (www.latgale.lv)
50 www.varam.gov.lv/in_site/

39

16.attēls Esošais publisko individuālo pakalpojumu izvietojums novada un vietējās nozīmes centros51

51 Pašvaldību mājaslapu info, http://www.vmnvd.gov.lv/lv/469-veselibas-aprupes-pakalpojumi/gimenes-
arsti/gimenes-arsti-atbilstosi-teritorijam, www.pasts.lv

40

1.tabula RPP noteiktais pakalpojumu groza minimums vietējās nozīmes un novadu nozīmes attīstības centros (nodrošinātājs P- pašvaldība, V-
valsts).

 Apdzīvotu
 vietu
 grupa

Pakalpojumu jomas

Pagastu centri, ciemi jeb vietējās nozīmes attīstības
centri

Novadu nozīmes attīstības centri

Kultūra
− bibliotēku pakalpojumu kopums (lasīšanas iespējas,

informācijas resursu izmantošanas pakalpojumi,
izglītības, mūžizglītības un apmācības iespējas,
saturīga brīvā laika pavadīšana, sociālie pakalpojumi,
interneta pieejamība) – publiskā bibliotēka (katrā
novada pagastā vismaz 1 bibliotēka) (P)

− kultūrizglītības un mākslinieciskās jaunrades
izpaušanās iespēju pakalpojums (P)

− kultūrvēsturiskā mantojuma pieejamība
(kultūrtūrisms) (P)

− kultūras un brīvā laika pieejamība, dziesmu svētku
procesa pieejamība, kopienas socializēšanas
pakalpojums (saieta nams, par SN teritoriālo
pārklājumu lemj pašvaldība) (P)

radošā uzņēmējdarbība (P rada vidi)

− bibliotēku pakalpojumu kopums (lasīšanas iespējas,
informācijas resursu izmantošanas pakalpojumi,
izglītības, mūžizglītības un apmācības iespējas, saturīga
brīvā laika pavadīšana, sociālie pakalpojumi, interneta
pieejamība) – novada bibliotēku tīkls (P)

− profesionālās ievirzes mākslas un mūzikas izglītības
pakalpojums, profesionālās izglītības pakalpojums
(profesionālās ievirzes mūzikas un mākslas skolas,
mūzikas un mākslas vidusskolas) (P/V)

− kultūras un brīvā laika pieejamība, dziesmu svētku
procesa pieejamība, kopienas socializēšanas
pakalpojums (kultūras nams – pašvaldība lemj par KN
teritoriālo pārklājumu, brīvdabas estrādes) (P)

kultūrvēsturiskā mantojuma pieejamība (kultūrtūrisms) vai
muzeji (kultūras mantojuma saglabāšana, izpēte un
pieejamība sabiedrībai) (P)

Veselība
− primārās veselības aprūpes pakalpojums (ģimenes
ārsts, pediatrs, feldšerpunkts, kompensējamie
medikamenti un ierīces, farmaceitiskā aprūpe) (V)

− medicīniskā aprūpe mājās (ģimenes ārsts, māsa) (V)

− neatliekamā medicīniskā palīdzība (V)

− primārās veselības aprūpes pakalpojums (dežūrārsts
ārpus ģimenes ārsta darba laika) (V)

− ambulatorie veselības aprūpes pakalpojumi (ārstu
speciālistu konsultācijas un vizītes, diagnostiskie
izmeklējumi un medicīniskās manipulācijas,
medicīniskā aprūpe mājās, medicīniskā rehabilitācija

41

− ģimenes ārsta konsultatīvais tālrunis (V)

− medicīniskā izglītība kā prakses vieta (V)

ambulatorajā iestādē) (V)

− pašvaldību deleģēto kontaktpersonu veselības
veicināšanas jautājumos darbība (P)

− zobārstniecības pakalpojums (V)
Sociālie pakalpojumi

− aprūpe mājās (t.sk. drošības pogas, ēdiens mājās,
mobilā brigāde) (P)

− sociālā darba pakalpojums (P)

− atbalsta pasākumi un konsultatīvā palīdzība (P)

− asistenta pakalpojums pārvietošanās atbalstam un
pašaprūpes veikšanai vispārējās pamatizglītības,
profesionālās pamatizglītības, vispārējās vidējās
izglītības un profesionālās vidējās izglītības iestādēs
(V);

− asistenta pakalpojums personai ar I vai II invaliditātes
grupu un personai no 5 līdz 18 gadu vecumam ar
invaliditāti (P/V);

− pilnā apjoma sociālā dienesta pakalpojumu pilns
apjoms (sociālais darbs un pakalpojumu nodrošināšana,
atbilstoši personu vajadzībām) (P)

− daudzfunkcionāli pakalpojumu centri (P)

− sociālās rehabilitācijas pakalpojumi ar minimālu
medicīnas tehnoloģiju pielietojumu, (rehabilitācijas
vienības) (P)

− sociālās rehabilitācijas pakalpojumi personām ar
funkcionālajiem traucējumiem (P)

− sociālās rehabilitācijas pakalpojumi no prettiesiskām
darbībām cietušiem bērniem dzīvesvietā (P/V)

− psihologa konsultācijas bērniem, kuriem pirmreizēji
noteikta invaliditāte, un viņu vecākiem (P/V)

− grupu mājas (dzīvokļi) (P/V)

42

− servisa dzīvokļi (P)

− dienas aprūpes centri dažādām personu grupām (P)

− bērnu pieskatīšanas pakalpojumi (P)
motivācijas un atbalsta pasākumi riska grupu

klientiem (P)
Izglītība, zinātne,
jaunatne un sports − pirmsskolas izglītība (P)

− sākumskolas izglītība (1.-6.klase) (P)

− interešu izglītības pieejamība (P)

− darbs ar jaunatni (neformālās izglītības piedāvājums
jauniešiem, lietderīga brīvā laika pavadīšana) (P)

sporta pakalpojumi izglītības iestāžu sporta bāzēs (sporta
zāles, sporta laukumi utt.) kontekstā ar izglītības iestāžu
tīklu (P/V

− pamatskolas izglītība (P)

− vispārējā vidējā un profesionālā izglītība (P/ V)

− speciālā izglītība (P)

− profesionālās ievirzes sporta izglītība (sporta skolas un
sporta klubi) (P)

− pieaugušo formālā un neformālā izglītība (P)

− multifunkcionālie jauniešu centri (P)

43

Savukārt, reģionālas nozīmes centros līdztekus RPP noteiktajam pakalpojumu grozam,
kas ietver arī pagastu centru, ciemu (jeb vietējās nozīmes attīstības centru) un novadu nozīmes
attīstības centru „grozā” noteiktos pakalpojumus, RPP nosaka nodrošināt papildus šādu
pakalpojumu pieejamību:

Kultūras jomā:

− bibliotēku pakalpojumu kopums (lasīšanas iespējas, informācijas resursu izmantošanas
pakalpojumi, izglītības, mūžizglītības un apmācības iespējas, saturīga brīvā laika pavadīšana,
sociālie pakalpojumi, interneta pieejamība) – novada bibliotēku tīkls, saskaņā ar Bibliotēku
likumu akreditēta reģiona galvenā bibliotēka (metodiskais atbalsts) (P)

− muzeji (kultūras mantojuma saglabāšana, izpēte un pieejamība sabiedrībai) (P)

− profesionālās ievirzes mākslas un mūzikas izglītības pakalpojums, profesionālās izglītības
pakalpojums (profesionālās ievirzes mūzikas un mākslas skolas, mūzikas un mākslas
vidusskolas) (P/V)

− kultūras un brīvā laika pieejamība, dziesmu svētku procesa pieejamība, kopienas
socializēšanas pakalpojums profesionālās mākslas pieejamība, (multifunkcionāls kultūras
centrs, brīvdabas estrāde) (P)

Veselības jomā:

− dienas stacionārā nodrošināta veselības aprūpe (ķirurģiskas operācijas, terapeitiska palīdzība
u.tml.) un pacientu viesnīcas (izmitināšana ārstniecības iestādē) pakalpojums (V)

− steidzamās medicīniskās palīdzības punktā nodrošināta veselības aprūpe (V)/stacionārais
pakalpojums aprūpes slimnīcā/daudzprofilu slimnīcā (V)

− medicīnas pakalpojumu eksports (V)

− rehabilitācijas eksports (V)

Sociālo pakalpojumu jomā:

− surdotulka pakalpojums profesionālās pamatizglītības, profesionālās vidējās izglītības un
augstākās izglītības programmu apguvei (V)

− surdotulka pakalpojums līdz 10 stundām mēnesī saskarsmes nodrošināšanai ar citām
fiziskajām un juridiskajām personām (V)

− ilgstošā sociālā aprūpe un sociālā rehabilitācija institūcijā (P/V)

− īslaicīga sociālā aprūpe ar izmitināšanu/ atelpas brīža pakalpojumi (P/V)

− pusceļa mājas – katrā reģionā vismaz 3 (P/V)

− nakts patversmes vai patversmes pakalpojumi (P)

− sociālās rehabilitācijas pakalpojums neredzīgām un nedzirdīgām personām, atkarīgām
personām, no prettiesiskām darbībām cietušiem bērniem institūcijā, no prettiesiskām
darbībām cietušām pilngadīgām personām (V)

44

− krīzes centru pakalpojumi, uzticības tālrunis, psihosociālā palīdzība (P)

− specializētās darbnīcas (P)

− tehniskie palīglīdzekļi (vismaz izbraukumu veidā) (V)
atskurbtuves (P)

Izglītības, zinātnes, jaunatnes un sporta jomā:

− pamatskolas un vispārējā vidējā izglītība valsts ģimnāzijās (P)

− reģionālas nozīmes sporta bāzes (P/V)

5.1. Alternat īva – pilnīga pāreja uz e-pakalpojumiem:

Saskaņā ar Eurostat (http://epp.eurostat.ec.europa.eu) datiem, 2013.gadā vislielākais
interneta regulāro lietotāju īpatsvars ir reģistrēts Dānijā – 84%, Nīderlandē – 83%, Luksemburgā
– 82%. Savukārt interneta pieejamības īpatsvars Eiropā ir no 95% iedzīvotāju Nīderlandē un
94% Luksemburgā līdz 56% Grieķijā un 54% Bulgārijā. Latvijā šis rādītājs ir 11.zemākais no
visām dalībvalstīm jeb 72%.

CSB dati52 liecina, ka datora lietotāju skaits Latgales reģionā ir audzis no 26,4%
iedzīvotāju 2004.gadā līdz 64,2% 2013.gadā, tomēr atpaliekot no citiem Latvijas reģioniem
(Rīgas reģions 74,5%, Pierīgas – 75,4%, Vidzemes reģions – 67,6%, Kurzemes reģions – 67,5%,
Zemgales reģions – 70,3% iedzīvotāju).

Interneta regulāro lietotāju skaits Latgalē ir palielinājies no 15,4% iedzīvotāju 2004.gadā
līdz 64,9% iedzīvotāju 2013.gadā (Rīgas reģionā – 74,9%, Pierīgas reģionā – 75%, Vidzemes
reģionā – 67,6%, Kurzemes reģionā – 67,7%, Zemgales reģionā – 70,1% iedzīvotāju). No visiem
pakalpojumiem elektronizēti ir nedaudz virs 20%. Līdz ar to pilnīga pāreja uz e-pakalpojumiem
vismaz līdz 2020.gadam nav iespējama.

Latgales reģionā ir blīvs bibliotēku pakalpojumu klāsts (17.attēls), kur lauku iedzīvotāji
izmanto bezvada interneta piekļuves punktus. Tādēļ kā alternatīva ceļā uz pilnīgu pāreju uz e-
pakalpojumiem ir analizējama bibliotekāru apmācība, lai viņi varētu nodot prasmes
iedzīvotājiem e-pakalpojumu apguvē un turpmāk varētu pāriet tikai uz e-pakalpojumu lietošanu.

Latgales reģionā ir 178 bibliotēkas (vai to filiāles)53 un pieņemot, ka katrā strādā tikai
viens darbinieks, saskaņā ar Valsts un pašvaldību institūciju amatpersonu un darbinieku
atlīdzības likumu54 un statistikas rādītājiem (vidējā bibliotekāru alga ir EUR 285)55, papildus
finansējums šim mērķim nepieciešams vismaz EUR 182 tūkstoši gadā.

Ņemot vērā Koncepcijas par publisko pakalpojumu sistēmas pilnveidi – nodaļas „5.3.
Risinājumu bloks – Vienota klātienes klientu apkalpošanas attīstība” aktualizēto redakciju56,
secināms, ka vismaz 2020.gadā lielākā daļa izlases iestāžu klientu57 turpinās izvēlēties klātienes

52 www.csb.gov.lv
53 www.kulturaskarte.lv
54 www.likumi.lv
55 www.csb.gov.lv
56 tap.mk.gov.lv/doc/
57 iestāžu izlase veikta, analizējot pakalpojumu pieprasījumu – cik bieži klienti ir pieteikušies noteiktam
pakalpojumam un klientu profilu – kas ir tie klienti, kuri galvenokārt izmantos klātienes kanāla iespējas.
Administratīvo pakalpojumu un to sniedzēju analīzes rezultāti liecina, ka 35% visu pakalpojumu sniedz astoņas
valsts pārvaldes iestādes: VID, VSAA, PMLP, NVA, VSAA, UR, VZD, LAD un VMD. Pārējiem 65% pakalpojumu
(no apzinātajiem 143 publisko administratīvo pakalpojumu sniedzējiem un vairāk kā 2000 pakalpojumiem) ir
salīdzinoši mazāks sniedzamo pakalpojumu skaits gadā vai to sniegšanai ir cita specifika. Tādējādi, veidojot visiem

45

pieteikšanās iespēju gan lielajās pilsētās, gan novados. Prognozes pamatotas uz statistikas
prognozēm, kā arī ekspertu vērtējumu par esošo apmeklētāju skaitu, pamatojoties uz klientu
pārvietošanās maršrutiem un ieradumu ietekmi. Tātad, neskatoties uz iespējamību, ka iedzīvotāju
būs apmācīti e-pakalpojumu lietošanai, vairāk kā 100 000 Latgales reģiona iedzīvotāju
darbaspējas vecumā58 varētu izvēlēties pakalpojumus saņemt klātienē. Līdz ar to šī alternatīva
nesniegs būtisku ieguldījumu Latgales reģiona mērķu sasniegšanai un nav lietderīga intensīva
iedzīvotāju apmācība, kas prasīs ievērojamus finanšu izdevumus bibliotekāru papildus
pienākumu apmaksai, ja netiek prognozēta iedzīvotāju paradumu maiņa. Turklāt VPVKAC
nodrošinās iedzīvotāju konsultēšanu par e-pakalpojumu izmantošanu.

17.attēls Publisko bibliotēku pārklājums, Personu apvienības SIA Grupa 93 un Jāņa sēta Pētījums

5.2. Alternat īva – VPA jeb KAC novada nozīmes un vietējās nozīmes
centros

VARAM Koncepcija piedāvā divus pakalpojumu sniegšanas risinājumus, abi ietver

VPVKAC izvietojumu arī 89 novadu nozīmes attīstības (administratīvajos) centros un 21
reģionālas nozīmes attīstības centrā (ar vai bez jaunas klātienes klientu apkalpošanas sistēmas),
kad pakalpojumus turpina sniegt tās iestādes, kas tur šobrīd darbojas (arī 9 nacionālas nozīmes
centros, veidojot VVKAC 1.variantā).

Ievērojot VARAM koncepcijā noteiktos principus par pakalpojumu saņemšanas
nodrošināšanu visos reģionālas nozīmes centros un visu novadu administratīvajos centros, LPR
Koncepcija aptver risinājumus tikai tiktāl, cik tas ietekmē pakalpojumu sniegšanu vēl zemākā
apdzīvojuma līmenī – novada nozīmes un vietējās nozīmes attīstības centros. Kā redzams
18.attēlā, ja pakalpojumi ir izvietoti pēc modeļa 9+21+89, pakalpojumu pieejamība ir ļoti zemā
līmenī (saskaņā ar Aptaujas datiem, pieņemot, ka iedzīvotājiem pēc pakalpojuma nevajadzētu
braukt tālāk par 10-15 km). Tāpēc šāds risinājums Latgales reģionam ir nepietiekams.

iedzīvotājiem pieejamus vienotos klientu apkalpošanas centrus, ir priekšlikums orientēties uz minēto astoņu iestāžu
pakalpojumiem, izņemot VMD, kuru pārstāv LAD un šīs iestādes veido izlasi
58 www.csb.gov.lv

46

18.attēls LPR reģionālās nozīmes un novadu administratīvie centri (9+21+89) ar 10 km apkalpes zonu

Analizēta KAC izvietošana LPR pašvaldību noteiktajos novada un vietējās nozīmes

attīstības centros, kuru iedzīvotāju skaits ir vismaz 50. Šādā gadījumā tas nebūtu ekonomiski
lietderīgi, jo daudzu attīstības centru 10 km ietekmes zonas pārklājas (19.attēls). KAC
izvietojums katrā pašvaldības attīstības centrā nav lietderīgs59.

59

 LPR Koncepcijas apspriešanas semināros tika piedāvāts arī modelis diferencēt un sasaistīt pakalpojumu apjomu ar
apdzīvojuma līmeni, īpaši uzsverot, ka reģionālas nozīmes centros ir jābūt pieejamiem visu izlases iestāžu
pakalpojumiem, bet novadu administratīvajos centros pakalpojumi tiek nodrošināti pēc pieprasījuma jeb pierakstu
sistēmas.

47

19.attēls LPR pašvaldību attīstības centri un to 10 km apkalpes zonas

5.3. Alternat īva – mobilās brigādes kā pakalpojumu sniedzēji novadu
attīstības centros

Analizējot šobrīd pieejamo pakalpojumu klāstu Latgales reģionā, secināms, ka vairāku

iestāžu pakalpojumi nav pieejami ne tikai novadu administratīvajos centros, bet pat reģionālas
nozīmes centros (Pielikums Nr.2). Tāpēc konceptuālais risinājums par mobilo brigāžu
pakalpojumiem novadu attīstības centros tiek balstīts uz paļāvības principu, ka Latgales reģionā
visos reģionālas nozīmes centros un novadu administratīvajos centros darbosies VPVKAC un
būs pieejami visu izlases valsts iestāžu pakalpojumi60.

60

 LAD, NVA, PMLP, UR, VID, VSAA, VZD

48

LPR Koncepcijas mērķis nav analizēt un piedāvāt pakalpojumus atkarībā tikai no

statistiskajiem rādītājiem un esošās pieejamās infrastruktūras (Pielikums Nr.4 un 24.attēls), bet
arī pēc pieprasījuma, ar nolūku palielināt pakalpojumu saņemšanas kvantitāti un sasniegt reģiona
stratēģisko uzstādījumu – saglabāt iedzīvotāju skaitu reģionā un veicināt uzņēmējdarbību. Viens
no kompleksajiem reģiona attīstības stratēģiskajiem uzstādījumiem ir radīt darbavietas, bet
šobrīd vienlaicīgi netiek nodrošinātas iespējas saņemt pieejamus publiskos pakalpojumus.

Tiek piedāvāta alternatīva, kad pakalpojumus sniedz mobilās brigādes, kas no KAC (vai
kādas citas formas pakalpojumu nodrošinājuma) nacionālas vai reģionālas nozīmes centrā
(22.att.) ar vienu transporta līdzekli izbrauc uz vietējās vai novada nozīmes centru, kurā tiek
nodrošināti administratīvie pakalpojumi tehniski iespējā minimālā pakalpojumu groza apjomā
(saskaņā ar VARAM koncepcijā noteikto) un attiecīgajam centram noteiktie publiskie
individuālie pakalpojumi saskaņā ar „pakalpojumu grozu” (Pielikums Nr.4).

Tikšanās laikā ar pašvaldību pārstāvjiem tika uzsvērts, ka IeM PMLP būtu jānodrošina
mobilā pasu un personas apliecību izgatavošanas un izsniegšanas specializēti aprīkotā
autotransporta pieejamība visos pierobežas pagastos, jo iedzīvotāju iespējas pieteikt un saņemt
personu apliecinošus dokumentus ir ļoti ierobežotas.

LPR Koncepcija kā pieņemamu nosaka alternatīvu, ka mobilo brigāžu pakalpojumu
sniegšanai jānotiek novada nozīmes centros un vietējās nozīmes centros, nodrošinot
pakalpojumu pieejamības standartu.

5.3.1. Pakalpojumu saņemšanas vietu izvēle

Novada nozīmes centri, kuri noteikti pašvaldību ilgtspējīgas attīstības stratēģijās un

attīstības programmās un atbilst Latgales reģiona attīstības plānošanas dokumentos noteiktajiem
novada nozīmes centra kritērijiem (ir vidējās vai pamata izglītības iestāde, tiek nodrošināti
publiskie individuālie - kultūras, sociālie, veselības pakalpojumi, ir pasta nodaļa) un kuros
jānodrošina publisko administratīvo pakalpojumu sniegšana (23.attēls):

Tilža (Balvu novads),
Andrupene (Dagdas novads),
Ezernieki (Dagdas novads),
Kalupe (Daugavpils novads),
Krauja (Daugavpils novads),
Silene (Daugavpils novads),
Svente (Daugavpils novads),
Špoģi (Daugavpils novads),
Bebrene (Ilūkstes novads),
Subate (Ilūkstes novads),
Indra (Krāslavas novads),
Dricāni (Rēzeknes novads),
Kaunata (Rēzeknes novads),
Malta (Rēzeknes novads),

49

Rogovka (Rēzeknes novads).

Šajos centros publiskie administratīvie pakalpojumi jānodrošina vienu reizi mēnesī
noteiktā dienā, par ko ir informēti iedzīvotāji. Papildus izdevumi šīm mērķim ir nepieciešami
degvielas iegādei, portatīvo datoru nomai. Izlases iestāžu darbinieki izbrauc sniegt pakalpojumus
un atgriežas pastāvīgajā darba vietā normālajā darba laikā, tāpēc papildus samaksa nav
nepieciešama. Ņemot vērā, ka ar laiku iedzīvotāji pakalpojumus saņems sev tuvākajā izdevīgajā
vietā, iestāžu klātienes apmeklējumi samazināsies un līdz ar to papildus štata vietas nav
nepieciešamas. Pašvaldības telpas pakalpojumu sniegšanai piedāvā bez maksas, tajās ir interneta
pieslēgums.

Daugavpils un Rēzeknes novadi ir bez administratīvā centra, bet šo novadu attīstības

plānošanas dokumentos ir noteikti novada nozīmes centri, kuri ir līdzvērtīgi novadu
administratīvajiem centriem (kas arī ir novadu nozīmes centri) ārpus 9+21 pašvaldību
teritorijām. Tāpēc VARAM jāizvērtē iespēja Daugavpils un Rēzeknes novada nozīmes centros –
Kalupē, Kraujā, Silenē, Sventē, Špoģos, Dricānos, Kaunatā, Maltā un Rogovkā izveidot
līdzvērtīgus VPVKAC kā pārējo 87 (bez nacionālas vai reģionālas nozīmes centra) novadu
administratīvajos centros. Saskaņā ar VARAM Koncepcijas Grozījumu 10.pielikumu, šādu
centru izveide un finansējums gadā ir EUR 160 108,79 (ietverot telpu pielāgošanu, darbinieku
atalgojumu, darba vietas aprīkojumu un korespondences sūtīšanu un kancelejas preču iegādi).
Pašvaldības piedāvā telpas kā savu līdzfinansējuma daļu. Ja šiem centriem (Kalupē, Kraujā,
Silenē, Sventē, Špoģos, Dricānos, Kaunatā, Maltā un Rogovkā) VPVKAC izveide nav
iespējama, tad jārealizē iespēja pakalpojumu saņemšanai vismaz vienu reizi mēnesī.

Lai nodrošinātu optimālu pakalpojumu sasniedzamību un pārklājumu, ir identificēti tie

vietējās nozīmes centri, kuros jānodrošina publiskie administratīvie pakalpojumi kā novadu
nozīmes centros vienu reizi mēnesī (23.attēls):

Bērzpils (Balvu novads) atbilst vietējās nozīmes centra statusam (ar atbilstību saprotot, ka ir
izglītības iestāde, tiek nodrošināti kultūras, sociālie, veselības pakalpojumi, ir pasta nodaļa,
atrodas vismaz 10 km attālumā no tuvākā augstāka līmeņa attīstības centra), aptaujas anketā
norāda, ka ir nepieciešami visu valsts iestāžu pakalpojumi, ir pieejams internets un telpas, līdz
reģionālas nozīmes centram 42 km,

Šķaune (Dagdas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
atrodas 38 km no reģionālas nozīmes centra (VSAA pakalpojumi – 80 km), 36 km no novada
nozīmes centra,

Rudzāti (Līvānu novads) atbilst vietējās nozīmes centra statusam, atrodas 23 km no reģionālas
nozīmes centra

Pilda (Ludzas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
atrodas 20 km no reģionālas nozīmes centra,

Vecslabada (Ludzas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, atrodas 45 km no reģionālas nozīmes centra, 21 km no novada nozīmes centra.

50

Vietējās nozīmes centri, kas atbilst pakalpojumu sniegšanas vietas kritērijiem, bet pakalpojumi
būtu sniedzami pēc pieprasījuma vienu reizi ceturksnī, t.i., pagastu pārvaldes apkopo
iedzīvotāju pieprasījumus (telefoniski vai klātienes) un informē attiecīgo iestādi par
nepieciešamību izbraukt (22.attēls):

Priežmale (Aglonas novads) atbilst vietējās nozīmes centra statusam (ir izglītības iestāde un
pieejami visi publiskie individuālie pakalpojumi, pasts), līdz reģionālas nozīmes centram 41 km,
līdz novada nozīmes centram 15 km,

Krišj āņi (Balvu novads) daļēji atbilst vietējās nozīmes centra statusam, jānodrošina veselības
pakalpojumu minimālā pieejamība, pēc pakalpojuma uz reģionālas nozīmes centru jābrauc 60
km, līdz novada nozīmes centram – 15 km,

Biķernieki (Daugavpils novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 27 km, līdz novada nozīmes centram 14 km,

Demene (Daugavpils novads) daļēji atbilst vietējās nozīmes centra statusam, jānodrošina
izglītības pakalpojumi, ir pieejams internets un telpas, līdz nacionālas nozīmes centram 15 km,

Medumi (Daugavpils novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 17 km,

Saliena (Daugavpils novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 25 km,

Vabole (Daugavpils novads) daļēji atbilst vietējās nozīmes centra statusam, jānodrošina
veselības aprūpes minimālie pakalpojumi, ir pieejams internets un telpas, līdz nacionālas
nozīmes centram 24 km,

Goliševa (Kārsavas novads), daļēji atbilst vietējās nozīmes centra statusam, jānodrošina
izglītības iestādes esamība, līdz reģionālas nozīmes centram 30 km,

Auleja (Krāslavas novads) daļēji atbilst vietējās nozīmes centra statusam, jānodrošina veselības
aprūpes minimālie pakalpojumi, ir pieejams internets un telpas, līdz reģionālas nozīmes centram
24 km,

Izvalta (Krāslavas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz reģionālas nozīmes centram 12 km,

Kalnieši (Krāslavas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, atrodas 17 km no reģionālas nozīmes centra,

Robežnieki (Krāslavas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz reģionālas nozīmes centram 32 km, līdz novada nozīmes centram 16 km,

Skaista (Krāslavas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz reģionālas nozīmes centram 16 km,

51

Rožupe (Līvānu novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
līdz reģionālas nozīmes centram 14 km,

Sutri (Līvānu novads) atbilst vietējās nozīmes centra statusam, līdz reģionālas nozīmes centram
13 km,

Nirza (Ludzas novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
atrodas 24 km no reģionālas nozīmes centra, 13 km no novada nozīmes centra,

Pelēči (Preiļu novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
atrodas 18 km no reģionālas nozīmes centra, 10 km no novada nozīmes centra,

Bērzgale (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 20 km, līdz novada nozīmes centram 12 km,

Feimaņi (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, līdz nacionālas nozīmes
centram 34 km, līdz novada nozīmes centram 12 km,

Gaigalava (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 32 km, līdz novada nozīmes centram 17 km,

Nagļi (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un telpas,
līdz nacionālas nozīmes centram 41 km, līdz novada nozīmes centram 18 km,

Rikava (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, ir pieejams internets un
telpas, līdz nacionālas nozīmes centram 29 km, līdz novada nozīmes centram 12 km,

Sakstagals (Rēzeknes novads) daļēji atbilst vietējās nozīmes centra statusam, jānodrošina
veselības aprūpes minimālie pakalpojumi, ir pieejams internets un telpas, līdz nacionālas
nozīmes centram 16 km,

Stoļerova (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, telpas ir pieejamas, nav
pieejams internets, līdz nacionālas nozīmes centram 19 km,

Vecružina (Rēzeknes novads) atbilst vietējās nozīmes centra statusam, līdz nacionālas nozīmes
centram 30 km, līdz novada nozīmes centram 13 km,

Galēni (Riebiņu novads) atbilst vietējās nozīmes centra statusam, līdz reģionālas nozīmes
centram 24 km, līdz novada nozīmes centram 12 km,

Rekova (Vi ļakas novads) atbilst vietējās nozīmes centra statusam, līdz reģionālas nozīmes
centram 28 km, līdz novada nozīmes centram 13 km,

Dekšāres (Vi ļānu novads) atbilst vietējās nozīmes centra statusam, līdz nacionālas nozīmes
centram 45 km, līdz novada nozīmes centram 18 km,

Strupļi (Vi ļānu novads) atbilst vietējās nozīmes centra statusam, līdz nacionālas nozīmes
centram 27 km, līdz novada nozīmes centram 7 km.

52

Visi centri ir ērti sasniedzami ar sabiedrisko transportu (23.att.), bet nepieciešamības gadījumā
sabiedriskā transporta nodrošinājums ir risināms papildus.

22.attēls LPR attīstības centri – pakalpojumu sniegšanas vietas un 10 km sasniedzamības zonas

53

23.attēls Sabiedriskā transporta kursēšanas biežums Latgales reģionā (ESF projekta Latgales plānošanas reģiona
sociālo pakalpojumu attīstības programma 2010.-2017.g. materiāls, izstrādātājs SIA Grupa 9361)

61 Saskaņā ar LPR Sabiedriskā transporta nodaļas rīcībā esošo informāciju, biežums nav būtiski mainījies

54

5.3.2. Mobilo brig āžu nodrošinājuma risinājumu apraksts

Novadu nozīmes centros (Tilža, Bērzpils (Balvu novads), Andrupene, Ezernieki,

Šķaune (Dagdas novads), Kalupe, krauja, Silene, Svente, Špoģi (Daugavpils novads),
Bebrene, Subate (Ilūkstes novads), Indra (Krāslavas novads), Rudzāti (Līvānu novads), Pilda,
Vecslabada (Ludzas novads), Dricāni, Kaunata, Malta, Rogovka (Rēzeknes novads)
iedzīvotājiem izlases iestāžu pakalpojumi tiek nodrošināti vienu reizi mēnesī (50% teritoriālo
iestāžu vadītāju šo uzskata par optimālu biežumu) noteiktā dienā 2-3 stundas. Mobilā brigāde
sastāv no visu izlases iestāžu speciālistiem, kuri ir nodrošināti ar portatīvajiem datoriem un
sniedz tehniski iespējamos pakalpojumus minimālā pakalpojumu groza ietvaros. Interneta pieeju
un tehnisko nodrošinājumu piedāvā pašvaldības.

24.attēls Maršruti uz novadu nozīmes centriem 1 reizi mēnesī

55

No Balviem mobilā brigāde izbrauc uz Tilžu un Bērzpili (102 km), no Rēzeknes izbrauc

uz Maltu, Andrupeni, Ezerniekiem, Kaunatu (134 km) un uz Dricāniem, Rogovku (76 km), no
Daugavpils (vai Ilūkstes KAC) uz Sventi, Bebreni un Subati (128 km), no Daugavpils uz Krauju,
Špoģiem, Kalupi (91 km) un uz Sileni (91 km), no Krāslavas uz Indru (64 km), no Preiļiem uz
Rudzātiem (45 km) un no Ludzas uz Pildu, Vecslabadu, Šķauni (124 km). Vidēji no katra
reģionālas un nacionālas nozīmes centra vienu reizi mēnesī izbrauc visu izlases iestāžu
speciālisti. Tehniskais nodrošinājums – projekta ieviesēja automašīna ar autovadītāju.

2.tabula Maršruti uz novadu nozīmes centriem 1 reizi mēnesī
Nr.p.k. Maršruts Attālums km

kopā
Izmaksas

EUR
(provizoris

ki)
1. Balvi –Tilža –Bērzpils 102
2. Rēzekne – Andrupene -Ezernieki 134
3. Daugavpils – Svente – Bebrene - Subate 128
4. Krāslava - Indra 64
5. Preiļi - Rudzāti 45
6. Ludza – Pilda, Vecslabada, Šķaune 124
7. Rēzekne – Dricāni – Rogovka 76
8. Daugavpils – Krauja – Špoģi – Kalupe 91
9. Daugavpils – Silene 91
 KOPĀ: 855
 KOPĀ GADĀ: 10 260 9000.00

Vietējās nozīmes centru Priežmale (Aglonas novads), Krišj āņi (Balvu novads),

Biķernieki, Demene, Medumi, Saliena, Vabole (Daugavpils novads), Goliševa (Kārsavas
novads), Auleja, Izvalta, Kalnieši, Robežnieki, Skaista (Krāslavas novads), Rožupe, Sutri
(Līvānu novads), Nirza (Ludzas novads), Pelēči (Preiļu novads), Bērzgale, Feimaņi,
Gaigalava, Nagļi, Rikava, Sakstagals, Stoļerova, Vecružina (Rēzeknes novads), Galēni
(Riebiņu novads), Rekova (Vi ļakas novads), Dekšāres, Strupļi (Vi ļānu novads) atbildīgie
darbinieki apkopo iedzīvotāju pieprasījumus pēc nepieciešamības saņemt konkrētu pakalpojumu
un paziņo vismaz nedēļu iepriekš attiecīgajai iestādei. Iedzīvotāji ir informēti, ka katru ceturksni
konkrētā dienā ir iespēja saņemt pakalpojumu, ja ir nepieciešamība. Informācija regulāri tiek
publicēta gan pašvaldības interneta vietnē, gan informatīvajos izdevumos.

56

25.attēls Maršruti uz vietējās nozīmes centriem 1 reizi ceturksnī

Pēc nepieciešamības nokomplektētā mobilā brigāde no Krāslavas izbrauc uz Priežmali

(71 km), No Balviem – uz Krišjāņiem (91 km) un Rekovu (55 km), no Preiļiem – uz Sutriem un
Rožupi (71 km), Pelēčiem (36 km), Galēniem (50 km), no Daugavpils – uz Demeni un
Medumiem (54 km), Biķerniekiem un Vaboli (93 km), uz Salienu (54 km), no Krāslavas – uz
Izvaltu un Auleju (74 km), Kalniešiem un Robežniekiem (90 km), Skaistu (32 km), no Rēzeknes
– uz Gaigalavu, Nagļiem un Rikavu (91 km), uz Sakstagalu un Vecružinu (57 km), uz
Feimaņiem (67 km), uz Stoļerovu un Bērzgali (73 km), uz Dekšārēm un Strupļiem (95 km), no
Ludzas – uz Goliševu (60 km), Nirzu (43 km).

3.tabula Maršruti uz vietējās nozīmes centriem 1 reizi ceturksnī
Nr.p.k. Maršruts Attālums km

kopā
Degvielas
izmaksas

EUR
(provizoris

ki) gadā

1. Krāslava - Izvalta – Auleja- Priežmale 100
2. Balvi - Krišjāņi 91
3. Balvi - Rekova 55
4. Preiļi - Sutri - Rožupe 48
5. Preiļi - Pelēči 36
6. Preiļi – Galēni 50
7. Daugavpils - Demene - Medumi 54

57

8. Daugavpils - Biķernieki - Vabole 93
9. Daugavpils - Saliena 54
10. Krāslava - Kalnieši – Robežnieki - Skaista 73
11. Rēzekne – Gaigalava – Nagļi – Rikava 91
12. Rēzekne – Sakstagals - Vecružina 57
13. Rēzekne - Feimaņi 67
14. Rēzekne – Stoļerova - Bērzgale 73
15. Rēzekne – Dekšāres - Strupļi 95
16. Ludza - Goliševa 60
17. Ludza - Nirza 43

KOPĀ: 1 212
KOPĀ GADĀ: 4 848 483.00

Iespējams, ka visu izlases iestāžu pakalpojumi katru reizi netiks pieprasīti, ka dažus

maršrutus varēs apvienot vienā. Pēc noteikta laika, izvērtējot pieprasījumu un apmeklējumu
apjomu, ir jāizvērtē iespēja šādu pakalpojumu saņemt piedāvāt visām Latgales reģiona pagastu
pārvalžu teritoriālajām iestādēm.

Tehniskais nodrošinājums – projekta ieviesēja automašīna ar autovadītāju.

Mobilo brigāžu pakalpojumu saņemšanas iespējas Latgales reģiona novadu un vietējās
nozīmes centros sākumposmā ieviešams kā izmēģinājumprojekts, papildinot VPVKAC ideju. Ja,
izvērtējot VPVKAC ieviešanas pieredzi – ieguvumus vai nepilnības, tiks konstatēts, ka
VPVKAC Latgales reģionā ir nepieciešams papildināt ar papildus vienību – mobilajām
brigādēm, īpaši vietās, kur ir apgrūtināta VPVKAC sasniedzamība un mazs iedzīvotāju skaits,
jāaktualizē šī Koncepcija un jāadaptē atbilstoši mobilo brigāžu apkalpes teritorijai.
Izmēģinājumprojekta teritorija var nebūt visa reģiona teritorija.

 Ieviesējs – Latgales plānošanas reģions sadarbībā ar reģiona pašvaldībām, valsts

iestādēm un VARAM. Ieviešanas uzsākšana vēlama pēc iespējas ātrāk – 2015.gada II pusgadā
vai 2016.gadā.

IKT risinājumi un VPVKAC tīkla infrastruktūra (Daugavpils un Rēzeknes novadu

gadījumā) LPR Koncepcijas ietvaros netiek skatīta, jo vai nu risinājumus būtiski neskar, vai
sakrīt ar VARAM Koncepcijas risinājumiem.

5.3.3. Mobilo brig āžu izveides ieguvumu analīze

Ņemot vērā 1.sadaļā aprakstīto un analizēto Latgales reģiona situāciju (ES ārējā robeža,

gandrīz visā teritorijā noteiktais pierobežas režīms, zemā sociālekonomiskā aktivitāte, augstā
migrācija un negatīvā iedzīvotāju skaita tendence utt.), mobilo brigāžu izveide un pakalpojumu
nodrošināšana iedzīvotājiem pēc iespējas tuvāk dzīves un darba vietai ir svarīga ne tik ļoti tiešo
ekonomisko ieguvumu dēļ vidējā vai īstermiņā, cik iedzīvotāju piederības sajūtas valstij
stiprināšanai, migrācijas apturēšanai un valsts ārējās robežas stiprināšanai kopumā. Kā jau
minēts, viens no Latgales Stratēģijas mērķiem ir apturēt iedzīvotāju aizplūšanu no reģiona. Pēc
Pētījumu Publisko individuālo pakalpojumu klāsta izvērtējums atbilstoši apdzīvojumam ID
Nr.VARAM2014/14 secināms, ka, neko nemainot esošajā situācijā, ilgtermiņā iedzīvotāji
koncentrēsies tikai Rīgas reģionā, savukārt lielākajā daļā Latgales samazinājums būs virs 32%.
Tāpēc, ieviešot jebkādas jaunas idejas, tai skaitā par pakalpojumu saņemšanas pietuvināšanu
iedzīvotājiem jeb mobilo brigāžu nodrošinājumu, ekonomisko ieguvumi aprēķini ir jāpieņem kā

58

pieņēmumi, jo visas LPR AP un Stratēģijā noteiktās rīcības ir vērstas uz tendenču izmaiņu un
negatīvo rādītāju samazinājumu.

LPR pieņem, ka, izmainot esošo situāciju publisko administratīvo pakalpojumu
saņemšanas iespējās, reģiona IKP iegūs (pieņemot, ka no IKP viedokļa katrs nodarbinātais
iedzīvotājs „ražo” apmēram 10 EUR stundā) ap 3,5 miljonus EUR gadā jeb 17,5 miljonus EUR
līdz 2020.gadam.

Publisko administratīvo pakalpojumu izlases iestāžu pakalpojumu pieprasījuma prognoze
(VARAM Koncepcijas Grozījumi, 8.pielikums) liecina, ka laika periodā līdz 2020.gadam
vidējais pieprasījuma samazinājums Latgales novadu pašvaldībās ir tikai par 11%, nacionālas
nozīmes pilsētās – par 8%, bet piemēram, Ādažu novadā – par 17%. Tātad – samazinoties
iedzīvotāju skaitam (Pētījumu Publisko individuālo pakalpojumu klāsta izvērtējums atbilstoši
apdzīvojumam ID Nr.VARAM2014/14), pakalpojumu pieprasījums tik strauji nesamazināsies un
mobilo brigāžu izveide ilgtermiņā attaisnosies.

5.3.4. Ietekme uz valsts un pašvaldību budžetiem

Mobilo brigāžu darbības nodrošināšanai papildus štata vienības izlases iestādēm nav

nepieciešamas, jo izbraukumi uz novada nozīmes centriem paredzēti vienu reizi mēnesī no katra
reģionālas un nacionālas nozīmes centra un uz vietējās nozīmes centriem vienu reizi ceturksnī,
kā arī jāņem vērā, ka attiecīgi samazināsies klātienes apmeklējumi, ja iedzīvotāji varēs saņemt
pakalpojumus savai dzīves vai darba vietai tuvākā vietā jeb pie izbraukuma brigādes. Papildus
finansējums nepieciešams portatīvo datoru, automašīnas iegādei, degvielai, autovadītāja
atalgojumam.

LPR sadarbībā ar VARAM risina Koncepcijas ieviešanas finansēšanas nodrošinājuma
iespējas, galveno uzsvaru liekot uz ES un citu ārējo finanšu avotu piesaisti, bet neizslēdzot arī
citas iespējas.

4.tabula. Ietekme uz valsts un pašvaldību budžetiem, EUR

 Vienreizēj
ās

izmaksas

2016 2017 2018 2019 2020

Kopējās izmaiņas valsts un pašvaldību
budžeta ieņēmumos

 0 0 0 0 0

Kopējās izmaiņas budžeta izdevumos,
t.sk.

28 500 10 000 10 000 10 000 10 000 10 000

Izmaiņas valsts budžeta izdevumos 28 500 10 000 10 000 10 000 10 000 10 000
Automašīnas iegāde, uzturēšana 25 000 500 500 500 500 500
Portatīvo datoru iegāde 3 500
Degviela 8500 8500 8500 8500 8500
Autovadītājs 1000 1000 1000 1000 1000
Izmaiņas pašvaldību budžeta izdevumos Mobilo brigāžu ieviešanā sākotnēji netiek paredzētas

KOPĀ: 28 500 10 000 10 000 10 000 10 000 10 000

59

6. PAKALPOJUMU PIEJAM ĪBAS STANDARTS LATGALES
REĢIONĀ

Apvienoto Nāciju Organizācijas definē astoņas labas pārvaldības pazīmes62, kas būtu
jāievēro visu publisko pakalpojumu nodrošināšanā: līdzdalība, atbilstība likumam, orientēšanās
uz konsensusu, efektivitāte, taisnīgums, atbildība, atsaucība, caurskatāmība.

Izdevumā „Latvijas intereses Eiropas Savienībā” 2013/463 norādīts, ka laba pārvaldība
veicina labklājību un sociālo saliedētību, sabiedrības iesaisti, veicina ekonomisko attīstību,
pastiprina uzticību attiecībā pret rīcībpolitikas īstenotājiem. Tieši uzticēšanās rīcībpolitiku
īstenotājiem ir viens no būtiskākajiem labas pārvaldības elementiem. Savukārt Latvijas
Republikas tiesībsargs Juris Jansons minētajā izdevumā intervijā norāda, ka labas pārvaldības
princips ir pamatu pamats, kas attiecināms uz visu un visiem, kas kaut vismazākā mērā pārstāv
vai prezentē valsti. Eiropa Savienībā tiesības uz labu pārvaldību ir atzītas par vienu no personas
pamattiesībām. Tiesībsargs uzsver, ka valsts pārvaldei ir jāapzinās, ka iedzīvotājs ir klients, un
valsts ir iedzīvotāju ērtībām un vajadzībām, nevis otrādi. Kā progresīvs risinājums tiek minēti e-
Latvija pakalpojumi, taču ir jānomainās paaudzēm un izpratnei par elektronisko pakalpojumu
iespējām, lai pilnībā pārietu uz elektronisko pakalpojumu vidi.
Ņemot vērā, ka vairākām valsts pārvaldes iestādēm ir izstrādāts katrai savs, uz individuālo

specifiku vērsts klientu apkalpošanas standarts, LPR Koncepcija nosaka kopīgu vispārīgu
pakalpojumu pieejamības standartu Latgales reģionā:

Labvēlīga valsts politika, pieļaujot iespēju diferencēt pakalpojumu pieejamības pakāpes,
atkarībā no teritoriālām vai citām īpatnībām un izvērtējot katru pakalpojumu
sniegšanas/saņemšanas vietu.

Pieejamība, ievērojot teritoriālās pieejamības standartu, ka nacionālas nozīmes centros un
reģionālas nozīmes centros ir pieejami visu valsts pārvaldes iestāžu un pašvaldības iestāžu
visi pakalpojumi kl ātienē, zemāka līmeņa attīstības centros pieļaujama pakalpojumu
pieejamības diferencēšana. Vienlaicīgi pieejamība nozīmē arī pakalpojuma sniegšanas vietas
fizisko pieejamību visiem iedzīvotājiem, telpu un biroja tehnikas aprīkojumu un IKT risinājumu
atbilstoši ikvienas iestāde specifikai.

Sasniedzamība nosaka vēlamo attālumu līdz pakalpojumu saņemšanas vietai jeb attīstības
centram – ne vairāk par 10 -15km ikvienam iedzīvotājam, kā arī sabiedriskā transporta
kursēšanas biežums – vismaz divas reizes dienā; laba visu kategoriju ceļu kvalitāte visās
sezonās.

Regularitāte jeb pastāvība, kad katrā pakalpojumu saņemšanas vietā, neatkarīgi no
apdzīvojuma līmeņa, iedzīvotājs ir drošs, ka pakalpojumu saņems viņam zināmā laikā.

Inform ācijas organizācija sadarbībā ar pašvaldību, NVO, citām iestādēm vai organizācijām
iedzīvotāju informēšanā par iespējām saņemt pakalpojumu. Iespējamas dažādas komunikāciju
formas: sabiedrības informēšanas sanāksmes, info izdevumi laikrakstos, informācija skolās,

62 http://www.lvportals.lv/likumi-prakse/257675-labas-parvaldibas-principi/

63 http://www.tiesibsargs.lv/files/content/Laba_parvaldiba_Latvijas_intereses_ES-2013-4_netam.pdf

60

pasta nodaļās, sociālās aprūpes un veselības aprūpes iestādēs u.c., kur ir lielāka iedzīvotāju
plūsma.

Klientu pl ūsmas organizācija, izmantojot iepriekšējā pieraksta sistēmu, kad iedzīvotājs savā
pagasta pārvaldē piesakās (telefoniski, ar vēstuli, u.c.) pakalpojuma saņemšanai konkrētā laikā
un vietā, un iestāde jau laicīgi uzzina un izskaidro iedzīvotājam viņa pienākumus saistībā ar
vēlamo pakalpojumu.

Apkalpošanas ātrums ietver principu, ka iedzīvotājs saņem sev nepieciešamā pakalpojuma
galarezultātu pēc iespējas īsākā laikā, ideālā gadījumā – tajā pašā dienā, kad ir ieradies kādā no
pakalpojumu saņemšanas vietām.

Izskaidrošana, konsultācijas par iedzīvotāju pienākumiem un tiesībām saņemt sev pienākošos
valsts un pašvaldību palīdzību, atbalstu un iespējām.

Skaidras rīcības procedūras jeb racionāla, uz rezultātu vērsta rīcība nozīmē pakalpojumu
sniedzēju atbildību par to, lai iedzīvotājs, jau ierodoties saņemt pakalpojumu, ir zinājis par
uzrādīšanai/iesniegšanai nepieciešamajiem dokumentiem un netiek veiktas nevajadzīgas,
iedzīvotājam nesaprotamas darbības. Šis princips ir īpaši svarīgs, nodrošinot pakalpojumu
vietējās nozīmes centros, kuros pakalpojumi pieejami pēc pieprasījuma.

Personāla kompetence par savas iestādes galvenajām funkcijām un spēja sniegt
pamatpakalpojumus un novirzīt iedzīvotāju pie atbilstošas kompetences speciālista atsevišķos
gadījumos.

Iestāžu horizontālā sadarbība ir savstarpēja pakalpojumu sniegšanas un loģistikas
koordinēšana, ietverot laika, telpas un pieprasījuma elementus.

Pakalpojuma atsaiste no teritorijas ir iespēja iedzīvotājam saņemt pakalpojumu sev
izdevīgākajā pakalpojumu sniegšanas vietā, neņemot vērā deklarēto dzīvesvietu vai darbavietas
adresi.

61

7. KOPSAVILKUMS

62

Koncepcija „Publisko pakalpojumu attīstība Latgales reģionā” (turpmāk tekstā – LPR
Koncepcija) tiek izstrādāta Norvēģijas finanšu instrumenta 2009.-2014.gada programmas Nr.
LV07 „Kapacitātes stiprināšana un institucionālā sadarbība starp Latvijas un Norvēģijas valsts
institūcijām, vietējām un reģionālām iestādēm” projekta „Latvijas plānošanas reģionu un vietējo
pašvaldību teritoriālās attīstības plānošanas kapacitātes palielināšana un attīstības plānošanas
dokumentu izstrādāšana” ietvaros, projekta identifikācijas numurs: Nr.4.3-24/NFI/INP-002,
budžeta programma 71.00.00 „Eiropas Ekonomikas zonas un Norvēģijas finanšu instrumentu
finansēto programmu, projektu un pasākumu īstenošana”, apakšprogramma 71.06.00 „Eiropas
Ekonomikas zonas un Norvēģijas finanšu instrumentu finansēto programmu, projektu un
pasākumu īstenošana”64. LPR Koncepcijas izstrādātājs - Latgales plānošanas reģions.

Koncepcijas mērķis ir sekmēt Latgales Stratēģijā 2030 un Latgales programmā 2010.-
2017. noteikto stratēģisko uzstādījumu sasniegšanu, uzlabojot publisko pakalpojumu
saņemšanas iespējas un pieejamību Latgales reģiona iedzīvotājiem.

Koncepcijas uzdevums ir noteikt perspektīvo publisko pakalpojumu klāstu reģionā, t.i.,
identificēt pakalpojumu saņemšanas vietas Latgales reģionā ārpus nacionālas un reģionālas
nozīmes centriem un novadu administratīvajiem centriem (9+21+89), kā arī pakalpojumu
ieviešanas un saņemšanas standarta nosacījumus.

Latgales plānošana reģions ir viens no pieciem Latvijas plānošanas reģioniem, atrodas
Latvijas austrumu daļā pie ES ārējās austrumu robežas. Latgalei ir kopēja iekšējā valsts robeža
ar Lietuvu un ārējā sauszemes robeža ar Krievijas Federāciju (276 km) un Baltkrievijas
Republiku (161 km). Pierobežas režīms saskaņā ar Valsts robežas likumu ir noteikts gandrīz visā
Latgales reģiona teritorijā.

Latgales reģiona kopējā platība ir 14 549 km², teritorija aizņem 22,5% no valsts kopējās
platības. 2014.gada sākumā Latgales reģionā bija 317 200 iedzīvotāju, kas ir 14,5% īpatsvars no
valsts iedzīvotāju kopskaita. Latgales teritorija aizņem gandrīz ceturtdaļu valsts teritorijas, bet
iedzīvotāju skaits veido tikai vienu septīto daļu no valsts iedzīvotājiem, un tāpat kā valstī
kopumā, arī Latgales reģionā iedzīvotāju skaits turpina samazināties. Iedzīvotāju blīvums
2014.gada sākumā bija 21,8 iedzīvotāji uz vienu km². Kopš 2010.gada iedzīvotāju blīvums ir
samazinājies gandrīz par 2 iedzīvotājiem uz vienu km². Latgales reģionā ilgstoši saglabājas
straujākais iedzīvotāju skaita samazinājums, un kopš 2009.gada nevienā Latgales pašvaldībā nav
vērojams iedzīvotāju skaita pieaugums. Kopš 2000.gada iedzīvotāju skaits Latgale reģionā ir
samazinājies par 25,7 procentpunktiem. Nemainot sociālekonomisko situāciju ietekmējošos
faktorus, vidējā termiņa prognoze (līdz 2020.gadam) liecina, ka iedzīvotāju skaits 50% Latgales
reģiona teritoriālo vienību vēl samazināsies par 16 procentpunktiem (%p) līdz 24%p; 30%
teritoriālo vienību – par 8%p līdz 16%p; 14% teritoriālo vienību iedzīvotāju skaits samazināsies
par 24%p līdz 32%p; dažās teritoriālajās vienībās samazinājums varētu pārsniegt pat 32%p, bet
tikai aptuveni 5% varētu nebūt samazinājums vai tas nepārsniegtu 8%p.

IKP, izteikts EUR uz vienu iedzīvotāju, Latgalē (EUR 5602) ir trīs reizes mazāks kā
Rīgas reģionā (EUR 15 573), gandrīz divas reizes mazāks kā valstī kopumā un par vairāk kā

64

 http://varam.gov.lv/lat/fondi/grants/EEZ_2009_2014/latvijas_plan_reg_un_pasv_ter_att/?doc=17628

63

1000 EUR atpaliek no citiem reģioniem. Saskaņā ar Eurostat datiem Latgales plānošanas
reģiona IKP uz vienu iedzīvotāju pēc pirktspējas līmeņa 2011.gadā veidoja tikai 8517 EUR
(Latvijā – 15 000 EUR, ES-28 valstīs – 25 100EUR). Latgales plānošanas reģiona IKP veido
mazāk nekā 33,9% no ES-28 valstu vidējā rādītāja.

Iedzīvotāju ienākuma nodokļa ieņēmumi Latgales reģiona pašvaldību budžetos ilgstoši ir
ievērojami zemāki nekā pārējā valsts teritorijā, atpaliekot par vismaz 50 - 200 LVL jeb 70 - 290
EUR.

LPR teritorijas attīstības plānošanas dokumenti paredz nodrošināt līdzvērtīgu pieeju
pakalpojumiem jebkurā reģiona apdzīvotajā vietā, diferencējot pakalpojumu klāstu pēc
apdzīvojuma līmeņa. Latgales Stratēģijas 2030 uzstādījums ir panākt straujāku reģiona
ekonomisko attīstību, lai celtu cilvēku ienākumus, saglabātu un vairotu Latgales bagātīgo
potenciālu un padarītu Latgali par pievilcīgu dzīves vidi arī nākamajām paaudzēm, saglabājot
iedzīvotāju skaitu vismaz 300 tūkstošu apmērā, veicinot negatīvo demogrāfisko un migrācijas
procesu apturēšanu. Stratēģija uzsver efektīvas pārvaldības veicinošo lomu uzņēmējdarbības
izaugsmē, ātras un neapgrūtinātas pakalpojumu plūsmas svarīgo nozīmi labi strādājošas
ekonomikas sistēmā.

Lai nezaudētu sociālo kapitālu (iedzīvotāju skaits, iedzīvotāju novecošanās, jauno
cilvēku aizbraukšana), risinātu sociālās problēmas, stiprinātu privāto sektoru, Latgales reģiona
piedāvājums 2014.-2020.g. ES fondu finanšu periodam ir Latgales programma 2010.-2017.g.,
ieviešot 10 Latgales reģiona darbības programmas. Viena no prioritārajām ir Attīstības centru
tīkla programma. Tā paredz, ka visu līmeņu attīstības centros tiek nodrošināti
pamatpakalpojumi, saskaņā ar valsts līmenī noteikto pakalpojumu groza apjomu. LPR attīstības
programmas attīstības centru tīkla apakšprogrammas paredz pašvaldību sniegto publisko
pakalpojumu kapacitātes un infrastruktūras uzlabošanu centros. Savukārt Novadu programmas
mērķis ir stiprināt novadu centrus un pagastu pārvalžu centrus kā vietējos pārvaldes un
pakalpojumu centrus, jo vietējās attīstības centriem jānodrošina pakalpojumu pieejamība
apkārtējo lauku teritoriju iedzīvotājiem.

LPR koncepcijas izstrādē ir ņēmis vērā VARAM izstrādāto „Koncepciju par publisko
pakalpojumu sistēmas pilnveidi”, kas apstiprināta ar 19.02.2013. Ministru kabineta rīkojumu
Nr.58 (grozījumi apstiprināti 06.01.2015.). LPR koncepcija to papildina un detalizē ar mērķi
nodrošināt publisko pakalpojumu piegādi Latgales reģiona iedzīvotājiem pēc iespējas tuvāk
dzīves un darba vietai. Publiskie pakalpojumi LPR koncepcijas ietvaros ietver gan publiskos
individuālos, gan publiskos administratīvos pakalpojumus. Publiskie individuālie pakalpojumi
ietver izglītības, kultūras, veselības aprūpes un sociālos pakalpojumus, publiskie administratīvie
pakalpojumi – VARAM koncepcijas ietvaros noteiktie LAD, NVA, PMLP, UR, VID, VSAA un
VZD jeb izlases iestāžu pakalpojumi tehniski iespējamā apjomā. Ņemot vērā, ka VARAM
koncepcija aptver pašvaldību griezumu 9+21 pašvaldība + 89 punkti (novadu bez nacionālas un
reģionālas nozīmes centriem administratīvie centri), LPR koncepcija šo tvērumu skar minimāli,
galveno uzmanību pievēršot valsts administratīvo un individuālo pakalpojumu sniegšanas un
saņemšanas iespējām ārpus minētajiem centriem – Latgales pašvaldību attīstības plānošanas
dokumentos noteiktajos novada nozīmes un vietējās nozīmes attīstības centros. LPR Koncepcija
ir kā papildus vienība VARAM Koncepcijas VPVKAC risinājumam pēc tā ieviešanas
uzsākšanas un ieguvumu izvērtējuma.

64

65

LPR koncepcijas izstrādes laikā aptaujāja reģiona pašvaldību teritoriālo vienību jeb
pagastu pārvalžu vadītājus un pašvaldību izpilddirektorus ar mērķi noskaidrot, kādi pakalpojumi
šobrīd ir pieejami uz vietas, kādi būtu nepieciešami un cik tālu atrodas un būtu jāatrodas
pakalpojumiem. Secinājums – pašvaldību teritoriālajās vienībās gandrīz nav pieejami nekādi
publiskie administratīvie pakalpojumi, iedzīvotājiem vidēji ir j ābrauc 30 km pēc pakalpojumiem,
bet vēlamais attālums būtu ne vairāk kā 10-15 km. Būtiski, ka gandrīz visu reģiona pašvaldību
izpilddirektori un pagastu pārvalžu vadītāji uzsver IeM Valsts policijas un pierobežā – arī
Drošības policijas nepietiekamo pieejamību. Aptauja parādīja, ka daudzviet ir nepieciešami
PMLP pasu izgatavošanas un izsniegšanas mobilie pakalpojumi, jo iedzīvotājiem ir ļoti
ierobežotas iespējas saņemt personu apliecinošus dokumentus. Gandrīz visas teritoriālās
pārvaldes var piedāvāt gan telpas, gan interneta pieslēgumu, ja iestādes sniegtu pakalpojumus uz
vietas.

Lai risinātu Latgales reģiona specifiskās problēmas, LPR Koncepcija piedāvā uzlabot
publisko pakalpojumu saņemšanu iedzīvotājiem, piegādājot tos pēc iespējas tuvāk dzīves un
darba vietai.

Pirmā alternatīva paredz pilnīgu pāreju uz e-pakalpojumiem. Analizējot interneta un
datoru pieejamību, māku un vēlmi apieties ar IKT, secināts, ka vismaz līdz 2020.gadam pilnīga
pāreja uz e-pakalpojumiem nav iespējama. Arī piesaistot bibliotekārus, kuri varētu apmācīt
iedzīvotājus, izdevumi (vismaz EUR182 000 gadā) varētu būt lielāki nekā ieguvumi, turklāt
iedzīvotāji nav gatavi mainīt ieradumus un neizmantos klātienes tikšanos iestādēs.

Kā alternatīva analizēts arī variants, kad VPA jeb KAC pakalpojumus sniedz novada
nozīmes un vietējās nozīmes centros. Ja pakalpojumi (saskaņā ar VARAM Koncepciju) ir
izvietoti pēc modeļa 9+21+89, pakalpojumu pieejamība ir ļoti zemā līmenī, ievērojot arī, ka
iedzīvotājiem pēc pakalpojuma nevajadzētu braukt tālāk par 10-15 km. Savukārt, ja pakalpojumi
tiek nodrošināti visos vietējās nozīmes centros, kuros iedzīvotāju skaits ir vismaz 50, pārklājums
ir nevajadzīgi liels un nav lietderīgs.

66

Trešā alternatīva – mobilo brigāžu publisko administratīvo pakalpojumu nodrošināšana
atsevišķos novada un vietējās nozīmes centros. Šī alternatīva izvēlēta kā ieviešama, jo centri
izvēlēti, ņemot vērā vairākus faktorus: centrā ir vai ir iespēja nodrošināt arī visus publiskos
individuālos pakalpojumus saskaņā ar VARAM noteikto pakalpojumu grozu, centrā atrodas
pasta nodaļa, centra ietekmes jeb apkalpes zona ir vismaz 10 km un nepārklājas ar tuvāko citu

67

apkalpes zonu, centrā un apkārtnē ir lielāks iedzīvotāju skaits kā citam potenciālajam centram.
Mobilās brigādes nozīmē to, ka izlases iestāžu speciālisti ar noteiktu regularitāti izbrauc uz
pakalpojumu sniegšanas vietām un nodrošina minimālo tehniski iespējamo publisko
administratīvo pakalpojumu grozu. Uz noteiktiem novadu nozīmes centriem izbrauc vienu reizi
mēnesī, uz vietējās nozīmes centriem – pēc pieprasījuma vienu reizi ceturksnī. Pakalpojuma
loģistiku organizē LPR sadarbībā ar VARAM, pašvaldībām un valsts iestādēm. Papildus
izdevumi nepieciešami viena auto iegādei, portatīvo datoru iegādei speciālistu izbraukumiem,
atalgojums automašīnas šoferim, degvielai. Visas pašvaldību teritoriālās pārvaldes ir norādījušas,
ka var piedāvāt telpas ar interneta pieslēgumu. LPR Koncepcija ieviešama kā papildus risinājums
VARAM Koncepcijai, izvērtējot VPVKAC ieviešanas laikā sasniegtos rezultātus un risinot
iespējamās nepilnības, īpaši apdzīvotās vietās Latgales reģionā ar mazu iedzīvotāju skaitu.

LPR Koncepcija nosaka pakalpojumu pieejamības standartu Latgales reģionā, uzsverot,
ka visos nacionālas un reģionālas nozīmes centros ir jābūt pieejamiem visu valsts pārvaldes
iestāžu (kuras sniedz administratīvos pakalpojumus iedzīvotājiem) un pašvaldības iestāžu visiem
pakalpojumiem klātienē. Tāpat svarīga ir sasniedzamība, regularitāte, informācijas organizācija,
klientu plūsmas organizācija, apkalpošanas kvalitāte, konsultācijas, personāla kompetence,
iestāžu sadarbība un pakalpojumu atsaiste no teritorijas.

Koncepcijas izstrādes laikā notika aptauja, diskusija ar pašvaldību izpilddirektoriem,
sabiedriskās apspriešanas pasākumi Daugavpilī, Rēzeknē un Balvos, kuros iesaistījās valsts
pārvaldes reģionālo iestāžu, Latgales reģiona attīstības aģentūras, Latgales uzņēmējdarbības
centra pārstāvji un Latgales reģiona pašvaldību darbinieki. Sabiedriskās apspriešanas laikā no
2014.gada 29.decembra līdz 2015.gada 27.janvārim tika saņemti 10 priekšlikumi.

68

8. PIELIKUMI

8.1. Pielikums Nr.1 Aptauja
LPR Projekta ietvaros 2014.gadā veica Latgales pašvaldību teritoriālo pārvalžu vadītāju un
novadu izpilddirektoru aptauju ar mērķi noskaidrot esošo un vēlamo situāciju publisko
administratīvo pakalpojumu pieejamībā iespējami zemākā administratīvā līmenī. Anketas
iesniedza 95% pagastu pārvalžu, līdz ar to situācijas apzināšanu var uzskatīt par pilnīgu.

Iestādes, par kurām tika apzināts viedoklis: VID, VSAA, VZD, VVD, PVD, UR, NVA, LAD,
PMLP, VUGD, VMD, IeM Valts policija.

1.jautājums Vai Jūsu pagastā ir pieejami šīs iestādes pakalpojumi? Tikai Rēzeknes novada
teritoriālajās pārvaldēs un atsevišķās Balvu novada pārvaldēs ir pieejami NVA pakalpojumi
vienu reizi divos mēnešos. Atsevišķās vietās nesistemātiski notiek VID, VMD konsultatīvie
semināri.

2.jautājums Vai jūsu pagastā būtu nepieciešami šīs iestādes pakalpojumi? Vairāk kā 50%
anketu ir norādīts (vai izsecināms no nākamās atbildes), ka pakalpojumi ir nepieciešami novadu
attīstības centros regulāri.

3.jautājums Cik dienas nedēļā (vai mēnesī) būtu nepieciešami pakalpojumi (ja
nepieciešami)? Respondenti norāda, ka:

VID pakalpojumi nepieciešami 50% pagastu vienu reizi mēnesī. Ap 15% norāda, ka pakalpojumi
varētu būt divas reizes mēnesī. Vairāki respondenti atzīmē, ka VID konsultācijas būtu obligātas
vismaz pārskatu iesniegšanas laikā vienu reizi ceturksnī vai pāris reizes gadā (bez regularitātes
pazīmēm);

VSAA pakalpojumi 47% gadījumu ir nepieciešami vienu reizi mēnesī, 15% - divas reizes
mēnesī;

VZD pakalpojumi gandrīz 60% teritoriju ir nepieciešami vienu reizi mēnesī, 20% - divas reizes
mēnesī;

VVD pakalpojumi vienu reizi mēnesī nepieciešami 48% teritoriju, 20% - vienu reizi ceturksnī.

PVD pakalpojumus aptuveni trešā daļa respondentu vēlētos saņemt vienu reizi mēnesī, 20% -
divas reizes mēnesī, pa 17% norāda vienu reizi ceturksnī un vienu reizi pusgadā (atsauce –
iespējams, ka PVD pakalpojumu pieprasījumam ir neregulāra tendence, pieprasījums ir liels pēc
2014.gadā konstatētā Āfrikas cūku mēra uzliesmojuma Latgales reģionā un ar to saistītajiem
drošības pasākumiem un ierobežojumiem);

UR pakalpojumus savā teritorijā vienu reizi mēnesī vēlētos 47% respondentu, 24% vēlētos vienu
reizi gadā;

NVA pakalpojumi šobrīd regulāri ir pieejami visās pagastu pārvaldēs tikai Rēzeknes novadā un
atsevišķās Balvu novada teritoriālajās pārvaldēs – vienu reizi divos mēnešos. NVA pakalpojumu

69

pieejamības nepieciešamība ir norādīta ne retāk kā vienu reizi divos mēnešos: 53% norāda uz
nepieciešamību saņemt pakalpojumu vienu reizi mēnesī, 15% - divas reizes mēnesī, 13% - vienu
reizi nedēļā un 10% - vienu reizi divos mēnešos;

LAD pakalpojumu pieejamība būtu jānodrošina vienu reizi mēnesī 35% gadījumu, vienu reizi
nedēļā – 16%, vienu vai divas reizes gadā – pa 14%. Daži respondenti (5%) norāda, ka
pakalpojums būtu nepieciešams vairākas reizes nedēļā;

PMLP pakalpojumi būtu nepieciešami vienu reizi mēnesī 65% teritoriju, bet divas reizes mēnesī
– 20%;

VUGD inspektoru pakalpojumi vienu reizi mēnesī būtu nepiecienāmi 40% teritoriju;

VMD pakalpojumi būtu nepieciešami 53% gadījumu vienu reizi mēnesī, 23% - divas reizes
mēnesī, 11% - vienu reizi nedēļā;

IeM Valsts policijas pakalpojumi 44% gadījumu ir nepieciešami vienu reizi nedēļā, 22% - vienu
reizi mēnesī, 27% - divas reizes mēnesī.

Kā citus nepieciešamos pakalpojumus teritoriālās iestādes min Zemesgrāmatu nodaļas
pakalpojumus, skursteņslauķa pakalpojumus, juristu konsultācijas, izbraukuma banku
pakalpojumu, kas šobrīd atsevišķos novadu centros jau ir pieejami (Viļāni).

4.jautājums Cik km j ābrauc, lai šobrīd saņemtu šīs iestādes pakalpojumus?

Pēc VID pakalpojumiem jābrauc vidēji 23 km (tālākais – ap 40 km un vairāk – 12 % gadījumu),
optimāli būtu ap 14 km;

VSAA pakalpojumi šobrīd atrodas vidēji 27 km attālumā (vairāk par 40 km jābrauc 17%
gadījumu, no 20 līdz 30 km – vairāk nekā 50% gadījumu); vēlamais attālums būtu ap 14 km;

Vidējais attālums, kas jāveic, lai saņemtu VZD pakalpojumus – 33 km, vēlamais attālums – ap
15 km;

Vidējais attālums līdz VVD pakalpojuma saņemšanas vietai ir 45,5 km, vēlamais būtu 20 km;

Vidējais attālums līdz PVD pakalpojuma saņemšanas vietai iedzīvotājiem ir aptuveni 30 km, bet
vēlamais būtu ne vairāk par 17;

Vidējais attālums, kas jāveic, lai saņemtu UR pakalpojumu – 48 km, vēlamais būtu 26 km;

Šobrīd vidējais attālums līdz NVA pakalpojuma saņemšanas vietai – vairāk par 22 km, vēlamais
būtu 13 km.

Šobrīd iedzīvotāji pēc LAD pakalpojumiem brauc vidēji 31 km, vairāk kā 60% - virs 20 km,
vēlamais attālums būtu ne vairāk kā 15 km;

Šobrīd PMLP pakalpojums atrodas vidēji 27 km attālumā, bet vēlamais būtu ap 16 km vai līdz
novada centram;

70

VUGD inspektoru pakalpojumi atrodas vidēji 23 km attālumā, vēlamais būtu 15 km Pēc
pakalpojuma ir jābrauc vidēji 28 km, vēlamais attālums būtu – 15 km;

VMD pakalpojumi atrodas vidēji 29 km attālumā, vēlamais – ne vairāk par 18 km;

IeM Valsts policijas pakalpojumi atrodas vidēji 22 km attālumā, bet būtu nepieciešams regulāri
katrā novada attīstības centrā.

5.jautājums Cik km var ētu braukt p ēc šīs iestādes pakalpojuma?

VID – 14 km;

VSAA – 14 km;

VZD – 15 km;

VVD – 20 km;

PVD – 17 km;

UR – 26 km;

NVA – 13 km. Taču klātienes sarunās vairāku pašvaldību pārstāvji ir norādījuši, ka NVA
pakalpojumiem būtu jābūt pieejamiem pēc iespējas tuvāk NVA klientiem (tai skaitā lielākajos
pagastu ciemos jeb ikdienas pakalpojumu saņemšanas vietās), ņemot vērā esošo situāciju
materiālās nodrošinātības un tehnisko iespēju jomā nokļūšanai uz NVA. Vairāk kā 55%
teritoriālo pārvalžu atrodas tālāk par 20 km no pakalpojuma saņemšanas vietas;

LAD – 15 km;

PMLP – 16 km vai līdz novada centram;

VUGD – 15 km;

VMD – 18 km;

IeM Valsts policija – katrā novada attīstības centrā.

6.jautājums Vai un kur ās citās Jūsu pagasta apdzīvotās vietās būtu nepieciešami šīs iestādes
pakalpojumi? Tikai daži respondenti norādīja, ka pakalpojumi būtu nepieciešami ārpus
esošajiem pagastu centriem: VID – Rundēnu pagasta Indrā, Ciblas pagasta Felicianovā,
Zvirgzdenes pagasta Lucmuižā un Silajāņu pagasta Kotļarovā; VSAA - Rundēnu pagasta Indrā,
Ciblas pagasta Felicianovā, Zvirgzdenes pagasta Lucmuižā un Silajāņu pagasta Kotļarovā; VZD
- Rundēnu pagasta Indrā, Ciblas pagasta Felicianovā, Zvirgzdenes pagasta Lucmuižā; VVD -
Ciblas pagasta Felicianovā, Zvirgzdenes pagasta Lucmuižā; PVD - Ciblas pagasta Felicianovā,
Zvirgzdenes pagasta Lucmuižā; NVA - Rundēnu pagasta Indrā, Ciblas pagasta Felicianovā,
Zvirgzdenes pagasta Lucmuižā, Silajāņu pagasta Kotļarovā, Gaigalavas pagasta Strūžānos un
Kaunatas pagasta Dubuļos; LAD - Rundēnu pagasta Indrā, Ciblas pagasta Felicianovā,
Zvirgzdenes pagasta Lucmuižā un Silajāņu pagasta Kotļarovā; PMLP – Silajāņu pagasta
Kotļarovā; VUGD – Kaunatas pagasta Dubuļos; VMD - Rundēnu pagasta Indrā, Ciblas pagasta

71

Felicianovā; IeM Valsts policija - Rundēnu pagasta Indrā, Čornajas pagasta Ratniekos, Demenes
pagasta Kumbuļos, Kaunatas pagasta Dubuļos, Gaigalavas pagasta Strūžānos.

7.jautājums Cik dienas nedēļā (vai mēnesī) būtu nepieciešami pakalpojumi (ja
nepieciešami)? Atbildes sakrīt ar 3.jautājuma atbilžu variācijām.

8.jautājums Vai pašvaldība varētu l īdzdarboties pakalpojumu pieejamības nodrošināšanā
un būtu iespējams piedāvāt telpas minēto iestāžu speciālistiem iedzīvotāju apkalpošanai?

9.jautājums Ja ir iespējams, vai šajā telpās ir pieejams internets?

97% aptaujāto pagastu pārvalžu vadītāju norāda, ka pagastu pārvaldēm būtu iespēja piedāvāt
telpas ar interneta pieejamību pakalpojumu sniegšanas vietas nodrošināšanai.

Tātad vidēji Latgales reģionā iedzīvotājs pēc pakalpojumiem ir spiests braukt 30 km
vienā virzienā. Ņemot vērā, ka ne no visām apdzīvotām vietām ir nodrošināta sabiedriskā
transporta kustība, viņam ir jāizmanto personīgais (vai kaimiņu, radinieku u.c.) transports.
Transporta attīstības pamatnostādnes paredz sabiedriskā transporta nodrošināšanu 2 reizes dienā,
tas nozīmē, ka iedzīvotājam, lai saņemtu pakalpojumu, ir jāpavada visa diena. Nevar piekrist
VARAM Koncepcijas aprēķiniem (52.lpp), ka katrs brauciens prasa tikai 1,24 h abos virzienos.
Līdz 1,3 h abos virzienos aizņem, pārvietojoties pa valsts galvenajiem un reģionālajiem
autoceļiem, bet šīs laiks palielinās par 0,5 h, braucot pa vietējās nozīmes autoceļiem65. Būtisks ir
arī laiks, ko klients pavada iestādē, un tas ir izmantojams administratīvā sloga samazinājuma un
IKP palielinājuma (zaudējuma) aprēķinos.

65 www.1188.lv/satiksme

72

8.2. Pielikums Nr.2 Ministriju strukt ūrvienības, kas sniedz publiskos
administrat īvos pakalpojumus66

 Ministrija Reģionālā/teritoriālā struktūrvienība Atrašanās vieta

1. Zemkopības ministrija 1. Lauku atbalsta dienests

1.1. Austrumlatgales reģionālā
lauksaimniecības pārvalde (RLP);

1.2. Dienvidkurzemes RLP;
1.3. Dienvidlatgales RLP;

1.4. Lielrīgas RLP;
1.5. Viduslatvijas RLP;
1.6. Zemgales RLP;
1.7. Ziemeļaustrumu RLP;

1.8. Zemeļkurzemes RLP;
1.9. Ziemeļvidzemes RLP.

2. Valsts meža dienests

2.1. Austrumlatgales virsmežniecība
(VM);

2.2. Dienvidkurzemes VM;
2.3. Dienvidlatgales VM;
2.4. Centrālvidzemes VM;
2.5. Rīgass reģionālā VM;
2.6. Sēlijas VM;
2.7. Zemgales VM;
2.8. Ziemeļaustrumu VM;
2.9. Ziemeļkurzemes VM;
2.10. Ziemeļvidzemes VM.

3. Pārtikas un veterinārais dienests

3.1. Dienvidkurzemes pārvalde;
3.2. Ziemeļkurzemes pārvalde;
3.3. Austrumzemgales pārvalde;
3.4. Dienvidzemgales pārvalde;
3.5. Dienvidlatgales pārvalde;
3.6. Ziemeļlatgales pārvalde;
3.7. Austrumvidzemes pārvalde;
3.8. Ziemeļvidzemes pārvalde;
3.9. Ziemeļpierīgas pārvalde;
3.10. Rietumpierīgas pārvalde;
3.11. Rīgas pilsētas pārvalde.

4. Valsts augu aizsardzības dienests

4.1. Rīgas reģionālā un vispārējās
uzraudzības nodaļa;

4.2. Vidzemes reģionālā nodaļa (RN);
4.3. Zemgales RN;
4.4. Kurzemes RN;
4.5. Latgales RN.

Rēzekne, sektors Ludzā (Teritorija:
Rēzeknes, Ludzas, Zilupes, Ciblas, Kārsavas
un Viļānu novadi, Rēzekne)

Saldus
Preiļi, sektori Krāslavā un Daugavpilī
(Teritorija: Preiļu, Krāslavas, Daugavpils,
Riebiņu, Līvānu, Vārkavas, Aglonas, Dagdas
un Ilūkstes novadi, Daugavpils)
Ogre
Jēkabpils
Jelgava
Gulbene, sektors Balvos (Teritorija:
Gulbenes, Alūksnes, Apes, Viļakas, Balvu,
Baltinavas un Rugāju novadi)
Talsi
Valmiera

Rēzekne, biroji Balvos, Ludzā

Kuldīga
Daugavpils, biroji Krāslavā, Preiļos
Cesvaine
Ogre
Jēkabpils
Jelgava
Gulbene
Talsi
Valmiera

Liepāja
Talsi
Jēkabpils
Jelgava
Daugavpils, filiāles Preiļos un Krāslavā
Rēzekne, filiāles Balvos un Ludzā
Gulbene
Valmiera
Rīga
Tukuma novads
Rīga

Rīga
Valmiera
Dobele
Kuldīga
Daugavpils, filiāles Krāslavā, Rēzeknē,
Ludzā, Balvos

66

 Iinformācija no ministriju mājaslapām

73

5. Lauksaimniecības datu centrs

6. Valsts tehniskās uzraudzības

aģentūra

Visos bijušajos rajonu centros, t.sk.
Daugavpils, Rēzekne, Balvi, Ludza,
Krāslava, Preiļi
Visos bijušajos rajonu centros, t.sk.
Daugavpils, Rēzekne, Balvi, Ludza,
Krāslava, Preiļi

2. Vides aizsardzības un

reģionālās attīstības

ministrija

1. Valsts vides dienests

1.1 Daugavpils reģionālā vides
pārvalde (RVP);

1.2 Jelgavas RVP;
1.3 Lielrīgas RVP;
1.4 Liepājas RVP;
1.5 Madonas RVP;
1.6 Rēzeknes RVP;

1.7 Ventspils RVP;
1.8 Valmieras RVP.

2. Dabas aizsardzības pārvalde

2.1. Pierīgas reģionālā
administrācija (RA);
Vidzemes RA;
Kurzemes RA;
Latgales RA.

Daugavpils (Teritorija Līvānu, Preiļu,
Ilūkstes, Vārkavas, Daugavpils, Jēkabpils,
Salas, Krustpils, Aknīstes, Viesītes, Dagdas,
Krāslavas, Aglonas, Riebiņu novadi)
Jelgava
Rīga
Liepāja
Madona
Rēzekne (Teritorija Rēzeknes, Viļānu,
Balvu, Baltinavas, Rugāju, Viļakas, Ludzas,
Ciblas, Kārsavas, Zilupes novadi un
Rēzeknes pilsēta)
Ventspils
Valmiera

Rēzeknes, Lipušku (Rēzeknes novads) un
Ļaudonas (Madonas novads) biroji

3. Ekonomikas ministrija 1. Centrālā statistikas pārvalde

1.1. Kuldīgas datu savākšanas un
apstrāde centrs;

1.2. Valmieras datu savākšanas
un apstrāde centrs;

1.3. Preiļu datu savākšanas un
apstrāde centrs.

2. Patērētāju tiesību aizsardzības

centrs

2.1. Daugavpils reģionālā
pārvalde

Kuldīga

Valmiera

Preiļi

Daugavpils

4. Finanšu ministrija 1. Centrālā finanšu un līgumu

aģentūra

1.1 Latgales reģiona nodaļa;
1.2 Kurzemes reģiona nodaļa;
1.3 Vidzemes reģiona nodaļa.

2. Valsts ieņēmumu dienests

2.1. Aizkraukles klientu
apkalpošanas centrs (KAC);
2.2. Akcīzes pārvaldes klientu
apkalpošana;
2.3. Alūksnes KAC;
2.4. Balvu KAC;
2.5. Bauskas KAC;
2.6. Cēsu KAC;
2.7. Daugavpils KAC;
2.8. Dobeles KAC;
2.9. Gulbenes KAC;

Rēzekne
Kuldīga
Cēsis

Aizkraukle

Rīga

Alūksne
Balvi
Bauska
Cēsis
Daugavpils
Dobele
Gulbene

74

2.10. Jēkabpils KAC;
2.11. Jelgavas KAC;
2.12. Jūrmalas KAC;
2.13. Krāslavas KAC;
2.14. Kuldīgas KAC;
2.15. Lielo nodokļu maksātāju
apkalpošanas centrs
2.16. Liepājas KAC;
2.17. Limbažu KAC;
2.18. Ludzas KAC;
2.19. Madonas KAC;
2.20. Muitas pārvaldes klientu
apkalpošana
2.21. Muitas pārvaldes Kurzemes
MKP daļa
2.22. Muitas pārvaldes Latgales
MKP daļa
2.23. Ogres KAC;
2.24. Preiļu KAC;
2.25. Rēzeknes KAC;
2.26. Rīgas KAC;
2.27. Saldus KAC;
2.28. Talsu KAC;
2.29. Tukuma KAC;
2.30. Valkas KAC;
2.31. Valmieras KAC;
2.32. Ventspils KAC.

Jēkabpils
Jelgava
Jūrmala
Krāslava
Kuldīga
Rīga

Liepāja
Limbaži
Ludza
Madona
Rīga

Ventspils

Daugavpils

Ogre
Preiļi
Rēzekne
Rīga
Saldus
Talsi
Tukums
Valka
Valmiera
Ventspils

5. Labklājības ministrija 1. Valsts sociālās apdrošināšanas

aģentūra

1.1. Rīgas pilsētas Kurzemes
nodaļa;

1.2. Rīgas pilsētas Latgales
nodaļa;

1.3. Rīgas pilsētas Vidzemes
nodaļa;

1.4. Rīgas pilsētas Zemgales
reģionālā nodaļa;

1.5. Pierīgas nodaļa;
1.6. Daugavpils reģionālā nodaļa;

1.7. Jelgavas reģionālā nodaļa;

1.8. Jēkabpils reģionālā nodaļa;

1.9. Liepājas reģionālā nodaļa;

1.10. Madonas reģionālā

nodaļa;

1.11. Rēzeknes reģionālā

nodaļa;

1.12. Tukuma reģionālā

nodaļa;
1.13. Valmieras reģionālā

nodaļa;
1.14. Ventspils reģionālā

nodaļa.
2. Valsts darba inspekcija

2.1. Rīgas reģionālā Valsts darba
inspekcija (VDI);

2.2. Vidzemes reģionālā VDI;

Rīga

Rīga

Rīga

Rīga

Daugavpils, klientu apkalpošanas centrs
Krāslavā
Jelgava

Jēkabpils

Liepāja

Madona

Rēzekne, klientu apkalpošanas centrs
Ludzā, klientu apkalpošanas punkts
Preiļos, Līvānos

Tukums

Valmiera

Ventspils

Rīga

Valmiera (arī Balvu, Rugāju un Viļakas

75

2.3. Kurzemes reģionālā VDI;
2.4. Latgales reģionālā VDI;

2.5. Zemgales reģionālā VDI.

3. Nodarbinātības valsts aģentūra

4. Veselības un darbspēju

ekspertīzes ārstu valsts komisija

4.1. Rīgas apvienotā nodaļa;
4.2. Gulbenes nodaļa;
4.3. Rēzeknes nodaļa;
4.4. Liepājas nodaļa;
4.5. Jelgavas nodaļa;
4.6. Jēkabpils nodaļa;
4.7. Kuldīgas nodaļa;
4.8. Rīgas specializētā nodaļa;
4.9. Daugavpils nodaļa;
4.10. Valmieras nodaļa.

5. Valsts bērnu tiesību aizsardzības

inspekcija

novadu apkalpo)
Liepāja
Daugavpils, biroji Rēzeknē, Jēkabpilī,
Preiļos, Krāslavā
Jelgava

Visos bijušajos rajona centros, t.sk.,
Daugavpils, Rēzekne, Balvi, Krāslava,
Ludza, Preiļi, un Ilūkstē, Dagdā, Līvānos,
Viļānos, Maltā

Rīga
Gulbene
Rēzekne
Liepāja
Jelgava
Jēkabpils
Kuldīga
Rīga
Daugavpils
Valmiera

Galvenie inspektori Rēzeknē, Daugavpilī,

6. Veselības ministrija 9. Nacionālais veselības dienests

(NVD)

9.1. NVD Rīgas nodaļa;
9.2. NVD Zemgales nodaļa;
9.3. NVD Kurzemes nodaļa;
9.4. NVD Vidzemes nodaļa;

9.5. NVD Latgales nodaļa.

10. Veselības inspekcija

2.1.Kurzemes kontroles nodaļa;
2.2. Latgales kontroles nodaļa;

2.2. Zemgales kontroles nodaļa;
2.3. Vidzemes kontroles nodaļa.

3. Neatliekamās medicīniskās

palīdzības dienests

3.1. Rīgas reģionālais centrs;
3.2. Vidzemes reģionālais centrs;
3.3. Kurzemes reģionālais centrs;
3.4. Zemgales reģionālais centrs;
3.5. Latgales reģionālais centrs.

4. Valsts asinsdonoru centrs

4.1. Valsts asinsdonoru centra
Latgales filiāle.

5. Valsts tiesu medicīnas

Rīga
Jelgava
Kuldīga
Smiltene (arī Balvu, Viļakas, Rugāju,
Baltinavas novadi)
Daugavpils

Ietver arī Jēkabpils un Aizkraukles bijušo
rajonu teritorijas

Ietver arī Balvu bijušā rajona teritoriju

Rīga
Valmiera
Kuldīga
Jelgava
Daugavpils

Rēzekne

76

ekspertīzes centrs

5.1. Vidzemes reģionālā nodaļa;
5.2. Latgales reģionālā nodaļa;
5.3. Kurzemes reģionālā nodaļa;
5.4. Zemgales reģionālā nodaļa.

Valmiera, Gulbene
Daugavpils, Rēzekne
Ventspils, Liepāja
Jelgava, Pļaviņas, Bauska

7. Iekšlietu ministrija 1. Valsts policija

1.1 Rīgas reģiona pārvalde;
1.2 Vidzemes reģiona pārvalde;
1.3 Kurzemes reģiona pārvalde;
1.4 Zemgales reģiona pārvalde;
1.5 Latgales reģiona pārvalde.

2. Valsts robežsardze

10.1. Ventspils pārvalde;
10.2. Rīgas pārvalde;
10.3. Viļakas pārvalde;
10.4. Ludzas pārvalde;
10.5. Daugavpils pārvalde;
10.6. Aviācijas pārvalde.

11. Pilsonības un migrācijas lietu

pārvalde

Rīga
Valmiera
Liepāja
Jelgava
Daugavpils

Ventspils
Rīga
Viļaka
Ludza
Daugavpils
Ludzas novads

Teritoriālās nodaļas visos bijušo rajonu
centros, t.sk., Daugavpilī, Rēzeknē, Balvos,
Krāslavā, Ludzā, Preiļos, un Līvānos

8. Tieslietu ministrija 1. Uzņēmumu reģistrs

1.1. Rīgas reģionālā nodaļa;
1.2. Bauskas reģionālā nodaļa;
1.3. Daugavpils reģionālā nodaļa;
1.4. Jēkabpils reģionālā nodaļa;
1.5. Liepājas reģionālā nodaļa;
1.6. Rēzeknes reģionālā nodaļa;
1.7. Saldus reģionālā nodaļa;
1.8. Valmieras reģionālā nodaļa;
1.9. Ventspils reģionālā nodaļa.

2. Valsts probācijas dienests

3. Valsts valodas centrs

4. Valsts zemes dienests

4.1.Rīgas reģionālā nodaļa;
4.2.Vidzemes reģionālā nodaļa;

4.3.Kurzemes reģionālā nodaļa;

4.4.Zemgales reģionālā nodaļa;
4.5.Latgales reģionālā nodaļa.

Rīga
Bauska
Daugavpils
Jēkabpils
Liepāja
Rēzekne
Saldus
Valmiera
Ventspils

Teritoriālās struktūrvienības visos bijušo
rajonu centros, t.sk., Daugavpilī, Rēzeknē,
Balvos, Krāslavā, Ludzā, Preiļos

Valodas inspektori darbojas visos novados
(apkalpes zonas)

Rīga, Ogre, Jūrmala, Tukums
Cēsis, Limbaži, Gulbene, Alūksne, Balvi,
Valmiera, Valka, Madona
Liepāja, Kuldīga, Saldus, Talsi, Ventspils
Jelgava, Dobele, Bauska, Jēkabpils,
Aizkraukle
Birojs Daugavpilī, Rēzeknē, KAC Krāslavā,
Preiļos, Ludzā

9. Kultūras ministrija 1. Latvijas nacionālais arhīvs (LNA)

1.1.LNA Alūksnes zonālais valts
arhīvs;
1.2. LNA Cēsu zonālais valsts
arhīvs;
1.3. LNA Daugavpils zonālais
valsts arhīvs;
1.4. LNA Jēkabpils zonālais

Alūksne

Cēsis

Daugavpils, klientu apkalpošanas sektori
Krāslavā, Preiļos
Jēkabpils

77

valsts arhīvs;
1.5. LNA Jelgavas zonālais valsts

arhīvs;
1.6. LNA Liepājas zonālais valsts

arhīvs;
1.7. LNA Rēzeknes zonālais

valsts arhīvs;
1.8. LNA Siguldas zonālais valsts

arhīvs;
1.9. LNA Tukuma zonālais valsts

arhīvs;
1.10. LNA Valmieras zonālais

valsts arhīvs;
1.11. LNA Ventspils zonālais

valsts arhīvs.

2. Valsts kultūras pieminekļu

aizsardzības inspekcija

2.1. Kurzemes reģionālā nodaļa;
2.2. Vidzemes reģionālā nodaļa;
2.3. Zemgales reģionālā nodaļa;
2.4. Latgales reģionālā nodaļa;
2.5. Rīgas reģionālā nodaļa.

Jelgava

Liepāja

Rēzekne

Sigulda

Tukums

Valmiera

Ventspils

Kuldīga
Cēsis
Rīga
Rēzekne
Rīga

10. Satiksmes ministrija 1. Valsts SIA Autotransporta

direkcija

1.1. Daugavpils reģionālā
struktūrvienība;

1.2. Cēsu reģionālā
struktūrvienība;

1.3. Liepājas reģionālā
struktūrvienība;

1.4. Jēkabpils reģionālā
struktūrvienība.

2. VAS Ceļu satiksmes drošības

direkcija

3. Va/s Latvijas Valsts ceļi

3.1. Va/s Latvijas Valsts ceļi
Centra reģions;

3.2. Va/s Latvijas Valsts ceļi
Vidzemes reģions;

3.3. Va/s Latvijas Valsts ceļi
Kurzemes reģions;

3.4. Va/s Latvijas Valsts ceļi
Latgales reģions.

4. VAS Latvijas autoceļu uzturētājs

4.1. Alūksnes ceļu rajons;
4.2. Daugavpils ceļu rajons;
4.3. Jelgavas ceļu rajons;
4.4. Jēkabpils ceļu rajons;
4.5. Liepājas ceļu rajons;
4.6. Rēzeknes ceļu rajons;
4.7. Rīgas ceļu rajons;
4.8. Talsu ceļu rajons;
4.9. Valmieras ceļu rajons.

Daugavpils

Cēsis

Liepāja

Jēkabpils

Nodaļas visos bijušo rajonu centros, t.sk.,
Daugavpilī, Rēzeknē, Balvos, Krāslavā,
Ludzā, Preiļos

Ogre

Valmiera

Kuldīga

Rēzekne, nodaļa Rēzeknē, Balvos,
Jēkabpilī, Daugavpilī, Dagdā, Ludzā, Preiļos

Alūksne
Daugavpils
Jelgava
Jēkabpils novads
Liepāja
Rēzekne
Rīga
Talsi
Valmiera

78

8.3. Pielikums Nr.3 Iedzīvotāju skaita izmaiņas un izmaiņu
prognoze67

Teritori ālās vienības
nosaukums

Iedzīvotāju
skaits

2000.g.

Iedzīvotāju
skaits

2011.g.

Iedzīvotāju
skaita

pārmaiņas
2000.-
2011.g.

Iedzīvotāju
skaita pārmaiņu

kategorijas
prognoze 2011.-

2020.g.

Iedzīvotāju skaita pārmaiņu
kategorijas prognoze 2011.-

2030.g.

Aglonas pagasts 2658 1882 -29,2 -16% līdz -24% -32% un lielāks samazinājums
Aizkalnes pagasts 772 601 -22,2 -8% līdz -16% -24% līdz -32%
Ambeļu pagasts 870 617 -29,1 -16% līdz -24% -32% un lielāks samazinājums
Andrupenes pagasts 1657 1234 -25,5 -16% līdz -24% -32% un lielāks samazinājums
Andzeļu pagasts 824 591 -28,3 -16% līdz -24% -32% un lielāks samazinājums
Asūnes pagasts 676 503 -25,6 -16% līdz -24% -32% un lielāks samazinājums
Audriņu pagasts 1274 1099 -13,7 -8% līdz -16% -16% līdz -24%
Aulejas pagasts 832 600 -27,9 -16% līdz -24% -32% un lielāks samazinājums
Baltinavas pagasts 1688 1177 -30,3 -16% līdz -24% -32% un lielāks samazinājums
Balvi 8655 7176 -17,1 -8% līdz -16% -24% līdz -32%
Balvu pagasts 829 695 -16,2 -8% līdz -16% -24% līdz -32%
Bebrenes pagasts 1386 948 -31,6 -16% līdz -24% -32% un lielāks samazinājums
Bērzgales pagasts 793 644 -18,8 -8% līdz -16% -24% līdz -32%
Bērziņu pagasts 690 400 -42,0 -32% un lielāks

samazinājums
-32% un lielāks samazinājums

Bērzkalnes pagasts 685 494 -27,9 -16% līdz -24% -32% un lielāks samazinājums
Bērzpils pagasts 1123 812 -27,7 -16% līdz -24% -32% un lielāks samazinājums
Biķernieku pagasts 908 625 -31,2 -16% līdz -24% -32% un lielāks samazinājums
Blontu pagasts 569 422 -25,8 -16% līdz -24% -32% un lielāks samazinājums
Briežuciema pagasts 760 589 -22,5 -16% līdz -24% -24% līdz -32%
Briģu pagasts 876 608 -30,6 -16% līdz -24% -32% un lielāks samazinājums
Ciblas pagasts 1186 788 -33,6 -24% līdz -32% -32% un lielāks samazinājums
Cirmas pagasts 817 680 -16,8 -8% līdz -16% -16% līdz -24%
Čornajas pagasts 1680 1268 -24,5 -16% līdz -24% -32% un lielāks samazinājums
Dagda 2820 2382 -15,5 -8% līdz -16% -16% līdz -24%
Dagdas pagasts 921 756 -17,9 -8% līdz -16% -24% līdz -32%
Daugavpils 115265 93312 -19,0 -16% līdz -24% -24% līdz -32%
Dekšāres pagasts 986 792 -19,7 -8% līdz -16% -24% līdz -32%
Demenes pagasts 2099 1544 -26,4 -16% līdz -24% -32% un lielāks samazinājums
Dricānu pagasts 1264 986 -22,0 -8% līdz -16% -24% līdz -32%
Dubnas pagasts 1031 836 -18,9 -8% līdz -16% -24% līdz -32%
Eglaines pagasts 1222 894 -26,8 -16% līdz -24% -32% un lielāks samazinājums
Ezernieku pagasts 1156 778 -32,7 -24% līdz -32% -32% un lielāks samazinājums
Feimaņu pagasts 1170 845 -27,8 -16% līdz -24% -32% un lielāks samazinājums
Gaigalavas pagasts 1215 929 -23,5 -16% līdz -24% -32% un lielāks samazinājums
Galēnu pagasts 1180 853 -27,7 -16% līdz -24% -32% un lielāks samazinājums
Goliševas pagasts 534 409 -23,4 -16% līdz -24% -32% un lielāks samazinājums
Grāveru pagasts 733 513 -30,0 -16% līdz -24% -32% un lielāks samazinājums
Griškānu pagasts 1760 1856 5,5 0% līdz -8% -8% līdz -16%
Ilūkste 2983 2555 -14,3 -8% līdz -16% -16% līdz -24%
Ilzeskalna pagasts 1015 750 -26,1 -16% līdz -24% -32% un lielāks samazinājums
Indras pagasts 1609 1118 -30,5 -16% līdz -24% -32% un lielāks samazinājums
Isnaudas pagasts 1250 1031 -17,5 -8% līdz -16% -24% līdz -32%

67

 Personu apvienība SIA Grupa 93 un Jāņa sēta pētījuma dati

79

Teritori ālās vienības
nosaukums

Iedzīvotāju
skaits

2000.g.

Iedzīvotāju
skaits

2011.g.

Iedzīvotāju
skaita

pārmaiņas
2000.-
2011.g.

Iedzīvotāju
skaita pārmaiņu

kategorijas
prognoze 2011.-

2020.g.

Iedzīvotāju skaita pārmaiņu
kategorijas prognoze 2011.-

2030.g.

Istras pagasts 1040 661 -36,4 -24% līdz -32% -32% un lielāks samazinājums
Izvaltas pagasts 974 703 -27,8 -16% līdz -24% -32% un lielāks samazinājums
Jersikas pagasts 1098 928 -15,5 -8% līdz -16% -16% līdz -24%
Kalkūnes pagasts 2744 2296 -16,3 -16% līdz -24% -16% līdz -24%
Kalniešu pagasts 1046 755 -27,8 -16% līdz -24% -32% un lielāks samazinājums
Kalupes pagasts 1796 1427 -20,5 -8% līdz -16% -24% līdz -32%
Kantinieku pagasts 720 491 -31,8 -24% līdz -32% -32% un lielāks samazinājums
Kaplavas pagasts 844 640 -24,2 -16% līdz -24% -24% līdz -32%
Kārsava 2722 2231 -18,0 -8% līdz -16% -24% līdz -32%
Kastuļinas pagasts 1151 846 -26,5 -16% līdz -24% -32% un lielāks samazinājums
Kaunatas pagasts 1550 1191 -23,2 -16% līdz -24% -32% un lielāks samazinājums
Ķeipenes pagasts 1327 1036 -21,9 -8% līdz -16% -24% līdz -32%
Ķepovas pagasts 413 212 -48,7 -32% un lielāks

samazinājums
-32% un lielāks samazinājums

Kombuļu pagasts 867 593 -31,6 -16% līdz -24% -32% un lielāks samazinājums
Konstantinovas
pagasts

724 493 -31,9 -24% līdz -32% -32% un lielāks samazinājums

Krāslava 11412 9112 -20,2 -16% līdz -24% -24% līdz -32%
Krāslavas pagasts 598 494 -17,4 -16% līdz -24% -24% līdz -32%
Krišjāņu pagasts 530 383 -27,7 -16% līdz -24% -32% un lielāks samazinājums
Kubuļu pagasts 1772 1538 -13,2 -8% līdz -16% -24% līdz -32%
Kupravas pagasts 806 398 -50,6 -32% un lielāks

samazinājums
-32% un lielāks samazinājums

Laucesas pagasts 1613 1439 -10,8 0% līdz -8% -16% līdz -24%
Laucienes pagasts 2015 1786 -11,4 0% līdz -8% -8% līdz -16%
Lauderu pagasts 540 401 -25,7 -16% līdz -24% -32% un lielāks samazinājums
Lazdukalna pagasts 1255 919 -26,8 -16% līdz -24% -32% un lielāks samazinājums
Lazdulejas pagasts 418 315 -24,6 -16% līdz -24% -32% un lielāks samazinājums
Lendžu pagasts 846 703 -16,9 -8% līdz -16% -16% līdz -24%
Līdumnieku pagasts 523 325 -37,9 -24% līdz -32% -32% un lielāks samazinājums
Līksnas pagasts 1337 1164 -12,9 -8% līdz -16% -16% līdz -24%
Līvānu pilsēta 10367 8071 -22,1 -16% līdz -24% -16% līdz -24%
Ludza 10822 8931 -17,5 -8% līdz -16% -24% līdz -32%
Lūznavas pagasts 1352 924 -31,7 -16% līdz -24% -32% un lielāks samazinājums
Mākoņkalna pagasts 873 610 -30,1 -16% līdz -24% -32% un lielāks samazinājums
Maļinovas pagasts 1194 917 -23,2 -16% līdz -24% -32% un lielāks samazinājums
Malnavas pagasts 2115 1296 -38,7 -24% līdz -32% -32% un lielāks samazinājums
Maltas pagasts 3686 2980 -19,2 -8% līdz -16% -24% līdz -32%
Medņevas pagasts 989 724 -26,8 -16% līdz -24% -32% un lielāks samazinājums
Medumu pagasts 1271 960 -24,5 -16% līdz -24% -32% un lielāks samazinājums
Mērdzenes pagasts 964 670 -30,5 -16% līdz -24% -32% un lielāks samazinājums
Mežvidu pagasts 1133 921 -18,7 -8% līdz -16% -24% līdz -32%
Nagļu pagasts 663 506 -23,7 -16% līdz -24% -32% un lielāks samazinājums
Naujenes pagasts 6384 5394 -15,5 -8% līdz -16% -16% līdz -24%
Nautrēnu pagasts 1634 1189 -27,2 -16% līdz -24% -32% un lielāks samazinājums
Nīcgales pagasts 1084 736 -32,1 -24% līdz -32% -32% un lielāks samazinājums
Nirzas pagasts 636 423 -33,5 -24% līdz -32% -32% un lielāks samazinājums
Ņukšu pagasts 633 421 -33,5 -24% līdz -32% -32% un lielāks samazinājums

80

Teritori ālās vienības
nosaukums

Iedzīvotāju
skaits

2000.g.

Iedzīvotāju
skaits

2011.g.

Iedzīvotāju
skaita

pārmaiņas
2000.-
2011.g.

Iedzīvotāju
skaita pārmaiņu

kategorijas
prognoze 2011.-

2020.g.

Iedzīvotāju skaita pārmaiņu
kategorijas prognoze 2011.-

2030.g.

Ozolaines pagasts 1729 1876 8,5 0% līdz -8% -8% līdz -16%
Ozolmuižas pagasts 1029 939 -8,7 0% līdz -8% -16% līdz -24%
Pasienes pagasts 832 635 -23,7 -16% līdz -24% -32% un lielāks samazinājums
Pelēču pagasts 959 727 -24,2 -16% līdz -24% -32% un lielāks samazinājums
Piedrujas pagasts 769 518 -32,6 -24% līdz -32% -32% un lielāks samazinājums
Pildas pagasts 838 601 -28,3 -16% līdz -24% -32% un lielāks samazinājums
Pilskalnes pagasts 1311 1050 -19,9 -8% līdz -16% -24% līdz -32%
Preiļi 8909 7273 -18,4 -16% līdz -24% -24% līdz -32%
Preiļu pagasts 1133 1092 -3,6 0% līdz -8% -8% līdz -16%
Pureņu pagasts 559 366 -34,5 -24% līdz -32% -32% un lielāks samazinājums
Pušas pagasts 644 423 -34,3 -24% līdz -32% -32% un lielāks samazinājums
Pušmucovas pagasts 725 580 -20,0 -8% līdz -16% -24% līdz -32%
Rēzekne 39233 32328 -17,6 -16% līdz -24% -24% līdz -32%
Riebiņu pagasts 1727 1348 -21,9 -8% līdz -16% -16% līdz -24%
Rikavas pagasts 1000 788 -21,2 -8% līdz -16% -24% līdz -32%
Robežnieku pagasts 1167 942 -19,3 -8% līdz -16% -24% līdz -32%
Rožkalnu pagasts 941 706 -25,0 -16% līdz -24% -32% un lielāks samazinājums
Rožupes pagasts 1442 1217 -15,6 -8% līdz -16% -16% līdz -24%
Rudzātu pagasts 1075 820 -23,7 -16% līdz -24% -32% un lielāks samazinājums
Rugāju pagasts 1948 1444 -25,9 -16% līdz -24% -32% un lielāks samazinājums
Rundēnu pagasts 800 504 -37,0 -24% līdz -32% -32% un lielāks samazinājums
Rušonas pagasts 1914 1510 -21,1 -8% līdz -16% -24% līdz -32%
Sakstagala pagasts 1763 1387 -21,3 -8% līdz -16% -24% līdz -32%
Salienas pagasts 927 632 -31,8 -24% līdz -32% -32% un lielāks samazinājums
Salnavas pagasts 1107 751 -32,2 -24% līdz -32% -32% un lielāks samazinājums
Saunas pagasts 1318 1003 -23,9 -16% līdz -24% -32% un lielāks samazinājums
Šēderes pagasts 1646 999 -39,3 -24% līdz -32% -32% un lielāks samazinājums
Silajāņu pagasts 647 451 -30,3 -16% līdz -24% -32% un lielāks samazinājums
Silmalas pagasts 3638 2777 -23,7 -16% līdz -24% -32% un lielāks samazinājums
Sīļukalna pagasts 801 559 -30,2 -16% līdz -24% -32% un lielāks samazinājums
Skaistas pagasts 938 637 -32,1 -24% līdz -32% -32% un lielāks samazinājums
Šķaunes pagasts 771 542 -29,7 -16% līdz -24% -32% un lielāks samazinājums
Šķeltovas pagasts 937 689 -26,5 -16% līdz -24% -32% un lielāks samazinājums
Šķilbēnu pagasts 1514 1170 -22,7 -16% līdz -24% -32% un lielāks samazinājums
Skrudalienas pagasts 1758 1260 -28,3 -16% līdz -24% -32% un lielāks samazinājums
Sokolku pagasts 956 745 -22,1 -8% līdz -16% -24% līdz -32%
Stabulnieku pagasts 1029 815 -20,8 -8% līdz -16% -24% līdz -32%
Stoļerovas pagasts 790 642 -18,7 -8% līdz -16% -24% līdz -32%
Stružānu pagasts 1086 842 -22,5 -16% līdz -24% -24% līdz -32%
Subates pagasts 340 306 -10,0 0% līdz -8% -16% līdz -24%
Subates pilsēta 952 659 -30,8 -8% līdz -16% -24% līdz -32%
Susāju pagasts 1005 618 -38,5 -24% līdz -32% -32% un lielāks samazinājums
Sutru pagasts 807 620 -23,2 -16% līdz -24% -32% un lielāks samazinājums
Svariņu pagasts 569 395 -30,6 -16% līdz -24% -32% un lielāks samazinājums
Sventes pagasts 1421 1180 -17,0 -8% līdz -16% -16% līdz -24%
Tabores pagasts 1118 893 -20,1 -16% līdz -24% -16% līdz -24%
Tilžas pagasts 1308 1028 -21,4 -8% līdz -16% -24% līdz -32%
Turku pagasts 1002 840 -16,2 -8% līdz -16% -16% līdz -24%

81

Teritori ālās vienības
nosaukums

Iedzīvotāju
skaits

2000.g.

Iedzīvotāju
skaits

2011.g.

Iedzīvotāju
skaita

pārmaiņas
2000.-
2011.g.

Iedzīvotāju
skaita pārmaiņu

kategorijas
prognoze 2011.-

2020.g.

Iedzīvotāju skaita pārmaiņu
kategorijas prognoze 2011.-

2030.g.

Ūdrīšu pagasts 1738 1394 -19,8 -8% līdz -16% -24% līdz -32%
Upmalas pagasts 1070 812 -24,1 -16% līdz -24% -32% un lielāks samazinājums
Vaboles pagasts 1059 796 -24,8 -16% līdz -24% -32% un lielāks samazinājums

Vārkavas pagasts 774 595 -23,1 -16% līdz -24% -32% un lielāks samazinājums
Vecsalienas pagasts 852 637 -25,2 -16% līdz -24% -32% un lielāks samazinājums
Vectilžas pagasts 573 430 -25,0 -16% līdz -24% -32% un lielāks samazinājums
Vecumu pagasts 907 551 -39,3 -24% līdz -32% -32% un lielāks samazinājums
Vērēmu pagasts 1823 1563 -14,3 -8% līdz -16% -16% līdz -24%
Vīksnas pagasts 978 694 -29,0 -16% līdz -24% -32% un lielāks samazinājums
Vi ļaka 1850 1487 -19,6 -8% līdz -16% -24% līdz -32%
Vi ļāni 4049 3208 -20,8 -8% līdz -16% -24% līdz -32%
Vi ļānu pagasts 2102 1664 -20,8 -8% līdz -16% -24% līdz -32%
Višķu pagasts 2650 1774 -33,1 -24% līdz -32% -32% un lielāks samazinājums
Zaļesjes pagasts 945 659 -30,3 -16% līdz -24% -32% un lielāks samazinājums
Žīguru pagasts 1031 717 -30,5 -16% līdz -24% -32% un lielāks samazinājums
Zilupe 1953 1658 -15,1 -8% līdz -16% -16% līdz -24%
Zvirgzdenes pagasts 1006 760 -24,5 -16% līdz -24% -24% līdz -32%

82

8.4. Pielikums Nr.4 Latgales plānošanas reģiona apdzīvojuma līmeņi un
esošā pakalpojumu pieejamība.

Centri noteikti pašvaldību IAS (un AP)

V- vidusskola, B- bērnudārzs, Av- arodizglītības iestāde, P – pamatskola, S – sākumskola, M –
mākslas skola, Iv – internātvidusskola;

Reģionālas nozīmes centrs

Novada administratīvais centrs
(novada nozīmes centrs)

Novada nozīmes centrs

Reģionālas nozīmes centros ir pieejami visi analizējamie pakalpojumi

Novads

R
eģ

io
nā

la
s

n
o

zī
m

es
 c

en
tr

i

N
o

va
d

a
n

o
zī

m
es

 c
en

tr
i

V
ie

tē
jā

s
n

o
zī

m
es

 c
en

tr
i

V
ir

s
5

0

ie
d

zī
vo

tā
ju

,
sk

ai
ts

Iz
g

līt
īb

a

K
u

ltū
ra

S
o

ciā
lie

V
es

elī
b

a68

P
as

ta
 n

o
d

aļa
69

A
tb

ils
t

st
at

u
sa

m70

A
tr

o
d

as
 v

is
m

az

1
0

 k
m

 n
o

 c
en

tr
a

Ir
 p

o
te

n
ciā

lā

p
ak

al
po

ju
m

u
sn

ie
g

ša
n

as

vi
et

a71

Aglonas Aglona X 885 V, B x x x x x X

 Jaunaglona
Priežmale
Grāveri
Šķeltova

X 198
X 278
X 160
X 206

Av, Iv
P
P
P

x
x
x

x
x
x

x
x
x
x

x
x
x

x
x
x

X
X
X

X
X
X

Baltinavas Baltinava X 500 V, M, B x x x x x X

Balvu Balvi x x x x x x

 Tilža X 564 V, B x x x x x X X

 Bērzkalne
Bērzpils
Briežuciems
Egļuciems
Krišjāņi
Kubuli
Naudaskalns
Vectilža
Vīksna

X 198
X 252

X 85
X 139
X
X 136
X 100
X 195

B
V, B
P

P
P, B

P
P, B

x
x
x

x
x

x
x

x
x
x

x
x

x
x

x
x
x

x

x

x
x
x
x
x
x
x

x
x

x

x

X
X
X
X

X
X

X

X

x

Ciblas Blonti X 165 B x x x x x X

 Cibla
Felicianova
Līdumnieki
Lucmuiža

X 219
X 306
X
X 111

V, B

X

X

X

X

X

x

X
X
X

X

68 http://www.vmnvd.gov.lv/lv/469-veselibas-aprupes-pakalpojumi/gimenes-arsti/gimenes-arsti-atbilstosi-teritorijam

69 www.pasts.lv

70 Saskaņā ar RPP noteikto „pakalpojumu grozu”
71 Pašvaldībai nodrošinot attiecīgo trūkstošo pakalpojumu, var atbilst statusam un potenciālajai pakalpojumu
sniegšanas vietai

83

Pušmucova
Zvirgzdene

X 188

P

X
x

X
x

X
x

X
x

x

x

X

Dagdas Dagda X 2777 v x x x x x X

 Andrupene
Ezernieki

 X 328
X 354

P, B
 V, B

 x
x

x
x

 X
X

x
x

 Andzeļi
Asūne
Konstantinova
Neikšāni
Ozoliņi
Porečje
Svariņi
Šķaune

X 261
X 289
X 148

X 179
X 244
X 319

P
P
S

P

x
x
x
x

x
x
x

x
x
x
x

x
x
x

x
X
x
x

x
x
x

x
x
x
x

x
x
x

x
x
x

x

X
X

X

X
X
X

X
X

X

Daugavpils

 Kalupe
Krauja
Silene
Svente
Špoģi

 X 815
X 993
X 575
X 547
X 351

P
M, B
P
V
V, M

X
X
X
X
x

X
X
X
X
x

x
x
x
x
x

x

x
x
x

x
x
x
x
x

X

X

X

X
X
X
X
X

 Ambeļi
Biķernieki
Červonka
Demene
Dubna
Kalkūni
Kumbuļi
Līksna
Lociki
Maļinova
Medumi
Mirnijs
 Naujene
Nīcgale
Randene
 Saliena
Skrudaliena
Tabore
Vabole
Vecstropi
 Višķi

X 247
X 183
X 243
X 301
X 403
X 1650
X 274
X 252
X 1246
X 311
X 540
X 426
X 292
X 379

X 207
X 178
X 308
X 209
X 1672
X 194

P, B

P

P
P
P
P, B
P
V
P
P
V

x
x

x
x
x
x

x
x
x
x
x

x
x
x
x
x
x

x
x
x
x
x
x
x
x

x
x

x
x

x
x
x
x
x
x

x
x
x
x
x

x
x
x
x
x

x

x

x
x
x
x
x

x

x
x
x
x
x
x
x

x
x

x

x

x

X
X
X
X
X
X

X
X

X

X
X

X

X

X

X

X

Ilūkstes Ilūkste X 2561 V X X X x x X

 Bebrene
Subate

 X 397
X 658

V, B
P, B

X
x

X
x

X
x

x
x

x
x

X
X

X
X

 Dviete
Eglaine
Pilskalne
Šēdere

X 268
X 457
X 185
X 213

P

x

x

x
x
x
x

X
X

x

x
x

x

X

Kārsavas Kārsava X 2300 V, M, B x x x x x X

 Goliševa
Malnava
Mežvidi
Mērdzene
Salnava

X 215
X 325
X 203
X 333
X 260

AV,B
P
P
P

x

x
x
x

x

x
x
x

X
X
X
X
x

x
x
X
X
x

x
x
x

X

X
X

X
X

Krāslavas Krāslava x x x x x x

 Indra X 635 V, M x x x x x X X

 Augstkalne
Auleja
Izvalta
Ezerkalns
Kalnieši
Kaplava
Kombuļi
Piedruja

X 445
X 190
X 294
X 171
X 224
X 211
X 238
X 224

P
P

P

P

x
x
x

x
x
x

x
x
x

x
x
x
x

x

X

X
X
X
X

x
x

x
x
x
x

x

x

X
X

X
X

X

X

X

X

84

Robežnieki
Skaista

X 306
X 191

P
P

x
x

x
x

X
x

x
x

x
x

X
X

X
X

Līvānu Līvāni x x x x x x

 Jaunsilavas
Jersika
Rožupe
Rudzāti
Sutri
Turki
Upenieki

X 151
X 73
X 152
X 293
X 165

x

P
P
P
V
P

x
x
x
x
x

x
x
x
x
x

X
X

x

x
x
x
x
x

x
x

X
X

X

X
X

Ludzas Ludza x x x x x x

 Briģi
Kivdolova
Martiši
Nirza
Ņukši
Pilda
Rundēni
Tutāni
Vecslabada

X 224
X 56
X 322
X 147
X 209
X 269
X 215
X 314
X 295

B, P

P

P, B
B

V, B

x
x
x
x
x
x
x
x
x

x
x
x
x
x
x
x
x
x

x
x

x
x
x
x
x
x

x
x

x
x
x
x
x
x

x

x

x
x

x

X

X
X
X
X

X

X

X

X
X

X

Preiļu Preiļi x x x x x x

 Aizkalne
Līči
Pelēči
Prīkuļi
Smelteri

Centri būtībā
ir klasificējami
kā vietējās
nozīmes

X 170
X
X 177
X 203
X 113

P
P
P

X

X
x

X

x
x

X

X
x

X

X
x

x
x

X

 Ārdava
Lielie Anspoki

X 90

Rēzeknes Dricāni
Kaunata
Malta
Rogovka

 X 360
X 514
X 2441
X 285

V, B
V, B
V, B, M
V, B

x
x
x
x

x
x
x
x

x
x
x
x

X
X
X
x

x
x
x
x

X
X
X
X

x
x
x
x

 Gaigalava
Nagļi
Rikava
Ilzeskalns
Bērzgale
Audriņi
Liuža
Sakstagals
Lendži
Adamova
Sprūževa
Vecružina
Bekši
Gorņica
Lūznava
Feimaņi
Puša
Lipuški
Stoļerova
Čornaja
Ozolmuiža

X 333
X 293
X 321
X 221
X 290
X 489
X 242
X 181
X 197
X 87
X 326
X 292
X 300
X 317
X 371
X 310
X 186
X 256
X 279
X 304
X 239

P, B
 B
P, B
B
P, B,
P, B

P
P

P, B
V

B
AV, B
P

B
P
B

x
x
x
x
x
x
x
x
x

x
x
x
x

x
x
x
x
x
x

x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x
x

X
X
X
X
X
X
X

X

X
X
X
X
X
X

X
X
X
x

x
x
x
x
x
x
x

x

x
x
x

x
x
x
x
x
x

x
x
x
x
x
x

x

x
x

x

x

x
x
x

X
X
X
X
X

X

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X

X

X
X

X

X
X
X

Riebiņu Riebiņi X 829 V, B x x x x x X

 Sīļukalns
Galēni
Stabulnieki
Silajāņi
Kastīre

X 84
X 316
X 275
X 108
X 204

P
P
P

P

X
X
X
x

X
X
X
X
X

X
X
X
X

x
x
x
x

x
x
x

X

X
X

X
X
X

Rugāju Rugāji X 509 V, B x x x x x X

 Benislava
Skujetnieki

X 171
X 109

P X
X

 X
X

85

Tikaiņi
Liepari

Vārkavas Vecvārkava x V x x x x x X X

 Arendole
Piliškas
Rimicāni
Vanagi
Vārkava

X 85

X 207

B

P

x

x

x

x

x

x

X

Viļakas Viļaka X 1506 v x x x x X

 Borisova
Kuprava
Rekova
Semenova
Šķilbani
Upīte
Vecumi
Žīguri

X 159
X 393
X 173

X 152
X 111

X 680

V
P, B

P

P, B

x

x

x
x

x

x
x

x
x

X
X

X

x

x
x
x
x

x

x

x

X
X

X

x

Viļānu Viļāni X 3637 v x x x x X

 Dekšāres
Strupļi

X 226 P x
x

X
x

X
x

X
x

x X

Zilupes Zilupe X 1646 v x x x x X

 Lauderi
Pasiene
Zaļesje

X 224
X 295
X 99

P

X
x

x
x

X
X

X
x

x

X

X

