Pētījums par Nekustamā īpašuma kadastra reģistra un zemesgrāmatu nodaļu optimizācijas iespējām nolūkā pakāpeniski izveidot vienotu klientu apkalpošanas sistēmu

	[image: image1.png]= &
—

= MikroHKods

	
	

Pētījums

par Nekustamā īpašuma kadastra reģistra un zemesgrāmatu nodaļu optimizācijas iespējām nolūkā pakāpeniski izveidot vienotu klientu apkalpošanas sistēmu

PET_TM_KADZGR_2007_1-00
Rīga, 2007

Neatkarīgi no izmantojamajiem līdzekļiem nevienu daļu no šī dokumenta nedrīkst reproducēt, pārraidīt, pārrakstīt, uzglabāt elektroniskā meklēšanas sistēmā vai tulkot kādā citā valodā bez iepriekš saņemtas SIA MikroKods atļaujas.

© SIA MikroKods, 2007.

Kontaktpersona:

Ints Lukss

Brīvības iela 224/5

LV-1039 Rīga

Tel: +371 6 784 02 56

Fakss: +371 6 784 02 57

E-pasts: ints@miko.lv

	
	

	
	

Pētījums

par Nekustamā īpašuma kadastra reģistra un zemesgrāmatu nodaļu optimizācijas iespējām nolūkā pakāpeniski izveidot vienotu klientu apkalpošanas sistēmu
PET_TM_KADZGR_2007_1-00
	Izstrādāja:

	Ints Lukss

Baiba Ziemele

Arturs Ziediņš

Kirils Pogodins

Deniss Rožģestvenskis

Andžs Zvirbulis

Saturs

61.
Ievads

1.1.
Dokumenta nolūks
6
1.2.
Definīcijas, apzīmējumi un saīsinājumi
6
1.3.
Atsauces
8
1.4.
Dokumenta pārskats
9
2.
Vispārējā daļa
10
2.1.
Pētījuma mērķi un uzdevumi
10
2.2.
Pētījuma metodika
10
2.3.
Pētījuma auditorija
11
3.
Pētījuma priekšmeta pārskats
12
3.1.
Reģistrēšanas procesa vispārējā shēma
12
3.2.
Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma subjektus un tiesības
16
3.3.
Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma objektus
17
3.4.
Reģistrēšanas process, kas izmaina gan nekustamā īpašumu objektus, gan subjektus un tiesības
18
3.5.
Zemesgrāmatu ierakstu statistika
19
3.6.
Reģistrēšanas procesa plūsmkartes
20
3.6.1.
Nekustamā īpašuma subjektu un tiesību izmaiņa
20
3.6.2.
Nekustamā īpašuma objektu izmaiņa
21
3.6.3.
Nekustamā īpašuma objektu, subjektu un tiesību izmaiņa
22
4.
Nekustamā īpašuma reģistrēšanas institūcijas
24
4.1.
Valsts zemes dienests
24
4.1.1.
Struktūra
24
4.1.2.
Reģistrēšanas procedūras
29
4.2.
Zemesgrāmatu nodaļas
35
4.2.1.
Struktūra
35
4.2.2.
Reģistrēšanas procedūras
37
5.
Klientu aptaujas rezultātu analīze
42
5.1.
Klientu aptaujas mērķis
42
5.2.
Respondentu raksturojums
42
5.3.
Aptaujas rezultātu apkopojums un analīze
44
5.4.
Galvenie secinājumi
66
6.
Priekšlikumi vienotas klientu apkalpošanas sistēmas izveidošanai
68
6.1.
Klientu apkalpošanas sistēmas uzlabošanas nepieciešamība
68
6.2.
Priekšlikumi darbplūsmu optimizācijai
70
6.2.1.
Informācijas apmaiņas veikšana elektroniskā formā
70
6.2.2.
Klientu apkalpošanas teritoriālo ierobežojumu noņemšana
71
6.2.3.
NĪVKR IS un VVDZ datu bāzu ciešāka integrācija
72
6.2.4.
Kopēji klientu apkalpošanas centri
73
6.2.5.
Zvērināts notārs kā vienas pieturas aģentūra
73
6.2.6.
Sertificēts mērnieks kā vienas pieturas aģentūra
74
6.2.7.
Reģistrēšanas institūciju apvienošana
75
6.3.
Piedāvātais klientu apkalpošanas modelis
75
7.
Nepieciešamo resursu novērtējums
77
8.
Atsauces
78
9.
Pielikumi
79
9.1.
Valsts zemes dienesta pakalpojumu saraksts
79

1. Ievads

Šis dokuments ir izstrādāts atbilstoši 2007. gada 12.septembra līgumam starp Latvijas Republikas Tieslietu ministriju un SIA “MikroKods” par rakstiska zinātniska pētījuma par Nekustamā īpašuma kadastra reģistra un zemesgrāmatu nodaļu optimizācijas iespējām nolūkā pakāpeniski izveidot vienotu klientu apkalpošanas sistēmu, kura darba uzdevumi ir:

· Valsts zemes dienesta un zemesgrāmatu nodaļu pašreizējās struktūras un reģistrēšanas procedūru aprakstīšana;

· reģistrēšanas procesu Kadastrā un zemesgrāmatu nodaļās darbplūsmu analīze dažādiem darījumu ar nekustamiem īpašumiem veidiem;

· priekšlikumi darbplūsmu optimizēšanai un reģistrēšanas procedūru integrēšanai, norādot uz Kadastra un zemesgrāmatu nodaļu struktūras optimizācijas iespējām;

· klientu aptauja;

· izvirzīto priekšlikumu realizācijai nepieciešamo resursu novērtējums.

1.1. Dokumenta nolūks

Dokumenta nolūks ir Valsts zemes dienesta un zemesgrāmatu nodaļu pašreizējo struktūru aprakstīšana un tās ietvaros realizēto darījumu ar nekustamiem īpašumiem reģistrēšanas procedūru analīze ar nolūku izvērtēt iespējas optimizēt darbplūsmas vai atrast kādu citu risinājumu vienotas klientu apkalpošanas sistēmas izveidošana, un novērtēt risinājumu realizācijai nepieciešamos resursus. Dokumentu paredzēts izmantot kā informācijas avotu citu valdības politikas plānošanas dokumentu sagatavošanai nekustamo īpašumu pārvaldības sfērā.

1.2. Definīcijas, apzīmējumi un saīsinājumi

Dokumentā izmantoto jēdzienu skaidrojums ir sniegts šādā tabulā (Tabula 1.)

Tabula 1. Dokumentā izmantotie jēdzieni

	Jēdziens
	Skaidrojums

	Hipotēka
	Nekustamas lietas ieķīlājums, nenododot valdījumu

	Īpašnieks
	Persona, kuras īpašuma tiesības ir ierakstītas zemesgrāmatā. Līdz ierakstīšanai zemesgrāmatā nekustama īpašuma ieguvējam pret trešajām personām nav nekādu tiesību: viņš nevar izlietot nevienu no priekšrocībām, kas saistītas ar īpašumu, un viņam jāatzīst par spēkā esošu visa uz šo nekustamo īpašumu attiecošās tās personas darbība, kura zemesgrāmatā apzīmēta par šā īpašuma īpašnieku.

	Īpašums
	Pilnīgas varas tiesība pār lietu, t.i., tiesība valdīt un lietot to, iegūt no tās visus iespējamos labumus, ar to rīkoties un noteiktā kārtā atprasīt to atpakaļ no katras trešās personas ar īpašuma prasību

	Kadastra apzīmējums
	Nekustamā īpašuma objektam un zemes vienības daļai piešķirta viennozīmīga, neatkārtojama un nemainīga ciparu kombinācija (identifikators)

	Kadastra dati
	Nekustamā īpašuma valsts kadastra informācijas sistēmā ierakstītās ziņas

	Kadastra numurs
	Nekustamajam īpašumam piešķirta viennozīmīga, neatkārtojama un nemainīga ciparu kombinācija (identifikators)

	Kadastra objekta formēšana
	Process, kas ietver nekustamā īpašuma objekta un zemes vienības daļas noteikšanu un nekustamā īpašuma veidošanu, ievērojot šī likuma un citu normatīvo aktu prasības

	Kadastra objekts
	Nekustamā īpašuma valsts kadastra informācijas sistēmā reģistrēts nekustamais īpašums, nekustamā īpašuma objekts, zemes vienības daļa

	Kadastra subjekts
	Kadastra objekta īpašnieks, tiesiskais valdītājs un lietotājs

	Kadastrālā uzmērīšana
	Nekustamā īpašuma objekta un zemes vienības daļas raksturojošo datu iegūšana apvidū

	Kadastrālā vērtēšana
	Pēc normatīvajos aktos noteiktiem principiem realizēts darbību kopums, ar mērķi noteikt kadastra objektu un nodokļa objektu vērtību, kas izmantojamas normatīvajos aktos noteiktām vajadzībām

	Kadastrālā vērtība
	Pēc vienotiem kadastrālās vērtēšanas principiem uz noteiktu datumu atbilstoši kadastra datiem noteikta kadastra objekta un nekustamā īpašuma nodokļa objekta vērtība naudas izteiksmē. Kadastrālā vērtība neietver mežaudzes vērtību.

	Līgums
	Tiesisks dokuments, uz kura pamata notiek darījums ar nekustamu īpašumu.

	Mākleris
	Starpnieks nekustamā īpašuma darījuma procesā

	Nekustamā īpašuma kadastrālā vērtība
	Nekustamā īpašuma valsts kadastrā reģistrētu nekustamo īpašumu veidojošo zemes vienību, būvju kadastrālo vērtību summa

	Nekustamā īpašuma lietošanas mērķis
	Nekustamā īpašuma atļautais (atļautie) izmantošanas veids (veidi) vai likumīgi uzsāktā tā lietošana vai teritoriālplānojumā noteiktā vai likumīgi uzsāktā izmantošana (lietošana)

	Nekustamā īpašuma novērtējums
	Nekustamā īpašuma kadastrālās vērtības un īpašuma sastāvā esošās meža audzes vērtības summa, kas noteiktā kārtībā reģistrēta Nekustamā īpašuma valsts kadastrā

	Nekustamā īpašuma objekts
	Zemes vienība, būve, telpu grupa

	Nekustamā īpašuma valsts kadastra informācijas sistēma
	Datorizēta Nekustamā īpašuma valsts kadastra sastāvdaļa, kurā reģistrē un uztur aktuālus teksta un telpiskos datus par kadastra objektiem, kas atrodas Latvijas Republikas teritorijā, ieraksta ziņas par kadastra subjektiem, nekustamā īpašuma nodokļa objektiem un nekustamā īpašuma nodokļa maksātājiem

	Zemesgrāmata
	Zemesgrāmatas sistēmas sastāvdaļa, kas glabā publiski pieejamo informāciju par nekustamiem īpašumiem un ar tiem saistītām tiesībām.

	Zemesgrāmatas apliecība
	Dokuments, kurā atkārtots zemesgrāmatu nodaļas tiesneša lēmums un citi nekustamā īpašuma nodalījumā norādītie spēkā esošie ieraksti un atzīmes.

	Zemesgrāmatas ieraksts
	Datu pamatvienība zemesgrāmatā.

	Zemesgrāmatas nodalījuma daļas un iedaļas
	Informācijas organizācijas veids zemesgrāmatas nodalījumā.

	Zemesgrāmatas nodalījums
	Informācijas apkopojums par vienu nekustamo īpašumu un ar to saistītām tiesībām zemesgrāmatā.

	Zemesgrāmatas nodaļa tiesneša lēmums
	Dokuments, kurš satur ierakstus zemesgrāmatā, kuri atbilst vienam atsevišķam nostiprinājumu lūgumam.

Dokumentā izmantoti šādi saīsinājumi (sk. Tabula 2.).

Tabula 2. Saīsinājumi

	Saīsinājums
	Teksts

	ANO
	Apvienoto Nāciju organizācija

	MK
	Ministru kabinets

	NĪVK IS
	Nekustamā īpašuma valsts kadastra informācijas sistēma

	NĪVKR
	Nekustamā īpašuma valsts kadastra reģistrs

	SIA
	Sabiedrība ar ierobežotu atbildību

	TA
	Tiesu administrācija

	VITA
	Valsts informācijas tīkla aģentūra

	VVDZ
	Valsts vienotā datorizētā zemesgrāmata

	VZD
	Valsts zemes dienests

1.3. Atsauces

Pētījums balstīts uz šādiem informācijas avotiem:

· Likumdošanas un normatīviem aktiem, kuru saraksts dots 8.nodaļā;

· Valsts zemes dienesta mājas lapā www.vzd.gov.lv publicētajām ziņām;

· Valsts vienotās zemesgrāmatas mājas lapā www.zemesgramata.lv publicētajām ziņām;

· Valsts vienotās datorizētās zemesgrāmatas datu statistiskās analīzes rezultātiem.

· Zemesgrāmatu nodaļu klientu apkalpošanas procedūru aprakstu [16];

Klientu aptaujas rezultātiem, kuri apkopoti 5.nodaļā;

· Vadošu speciālistu intervijās iegūtās informācijas:

· Laila Medin, Tieslietu ministrijas valsts sekretāra vietniece nozaru politikas jautājumos;

· Mārtiņš Lazdovskis, Valsts zemes dienesta ģenerāldirektors;

· Maija Bērziņa, Valsts zemes dienesta Kadastra un reģistru departamenta direktore;

· Līga Jurjeva, Valsts zemes dienesta Klientu apkalpošanas un datu izplatīšanas departamenta direktore;

· Inese Kalniņa, Tiesu administrācijas direktora vietniece;

· Edvīns Balševics, Tiesu administrācijas Zemesgrāmatu departamenta direktors;

· Ilze Pilsētniece, Latvijas Zvērinātu notāru padomes priekšsēdētāja.

1.4. Dokumenta pārskats

Dokuments sastāv no ievada un 7 nodaļām un pielikuma.

Nodaļā “Vispārējā daļa” ir dots īss apskats par pētījama mērķiem un uzdevumiem, pētījuma metodiku un pētījuma auditoriju.

Nodaļā “Pētījuma priekšmeta pārskats” ir dota nekustamo īpašumu reģistrācijas vispārējā shēma Nekustamā īpašuma valsts kadastra reģistrā un zemesgrāmatā, attēlotas reģistrēšanas procesu plūsmkartes dažādiem darījuma veidiem, dots pārskats par tiesību nostiprināšanas zemesgrāmatās statistiskiem rādītājiem.

Nodaļā “Nekustamā īpašuma reģistrēšanas institūcijas” ir dots Valsts zemes dienesta un zemesgrāmatu nodaļu pašreizējās struktūras un reģistrēšanas procedūru apraksts.

Nodaļā “Klientu aptaujas rezultātu analīze” ir attēloti klientu aptaujas rezultāti tabulu un diagrammu veidā.

Nodaļā “Priekšlikumi vienotas klientu apkalpošanas sistēmas izveidošanai” ir aprakstīti priekšlikumi klientu apkalpošanas sistēmas uzlabošanai.

Nodaļā “Nepieciešamo resursu novērtējums” ir veikts nepieciešamo resursu novērtējums aprakstīto priekšlikumu realizācijai.

Nodaļā “Atsauces” ir uzskaitīti izejas dokumenti šī pētījuma veikšanai.

2. Vispārējā daļa

Ar Latvijas Republikas Ministru kabineta 2007.gada 7.novembra rīkojumu Nr.696 ir apstiprināta “Tieslietu ministrijas darbības stratēģija 2007.-2009.gadam”, kura 1.3.6.4.punktā ir paredzēts veikt pētījumu par NĪVK IS un zemesgrāmatu nodaļu struktūras optimizācijas iespējām, nolūkā pakāpeniski izveidot vienotu klientu apkalpošanas sistēmu VZD un zemesgrāmatu nodaļās. Dotais dokuments apraksta veiktā pētījuma rezultātus.

2.1. Pētījuma mērķi un uzdevumi

Šī pētījuma mērķi ir noskaidrot pašreizējo dokumentu apriti un datu plūsmas, reģistrējot dažāda veida darījumus ar nekustamiem īpašumiem valsts kadastrā un zemesgrāmatā, un identificēt tos saskares punktus, kuri varētu kalpot par pamatu vienotas klientu apkalpošanas sistēmas izveidošanai pēc “vienas pieturas aģentūras” principiem.

Pētījuma uzdevumi ir:

· Dot pārskatu par Valsts zemes dienesta un zemesgrāmatu nodaļu pašreizējo struktūru, kas nodrošina klientu apkalpošanu.

· Aprakstīt pašreizējās reģistrēšanas procedūras NĪVK IS un VVDZ.

· Veikt reģistrēšanas procedūru darbplūsmu analīzi dažādiem darījumu veidiem ar nekustamo īpašumu.

· Izstrādāt priekšlikumus darbplūsmu optimizēšanai un reģistrēšanas procedūru integrēšanai, norādot uz VZD nodaļu un zemesgrāmatu nodaļu optimizācijas iespējām.

· Veikt klientu aptauju, kas veic vai ir veikuši nekustamo īpašumu reģistrēšanu kadastrā un zemesgrāmatā, lai noskaidrotu klientu attieksmi pret pakalpojuma sniegšanas kvalitāti Rīgā, republikas pilsētās un lauku rajonos.

· Veikt izvirzīto priekšlikumu realizācijai nepieciešamo resursu novērtēšanu.

Pētījuma gala rezultāts ir priekšlikumi datu un darba plūsmu optimizācijai ar norādi uz Valsts kadastra un zemesgrāmatu nodaļu struktūras optimizēšanas iespējām, kā arī citiem risinājumiem klientu apkalpošanas sistēmas uzlabošanai.

2.2. Pētījuma metodika

Pētījuma pamatā izmantoti šādi informācijas avoti:

· Valsts zemes dienesta mājas lapā www.vzd.gov.lv publicētā struktūra un struktūrvienību funkciju un uzdevumu apraksti;

VZD sniegto pakalpojumu saraksts un pakalpojumu apraksti;

· VZD Klientu apkalpošanas un datu izplatīšanas departamenta reglaments [15];

· VZD vadošo amatpersonu intervijas.

Valsts vienotās datorizētās zemesgrāmatas mājas lapā www.zemesgramata.lv publicētā informācija par zemesgrāmatu darbību un sniegtajiem pakalpojumiem;

· Zemesgrāmatu nodaļu klientu apkalpošanas procedūru apraksts [16];

TA Zemesgrāmatu departamenta vadošo amatpersonu intervijas;

· Latvijas Zvērinātu notāru padomes iesniegtie priekšlikumi sadarbības uzlabošanai ar zemesgrāmatu nodaļām;

· Intervija ar Latvijas Zvērinātu notāru padomes priekšsēdētāju un izpilddirektori.

· Pētījuma par ar nekustamo īpašumu saistīto tiesību nostiprināšanas procedūru vienkāršošanu [17] rezultāti.

Lai noskaidrotu klientu - nekustamā īpašuma reģistrēšanas procesa subjektu – domas par reģistrēšanas procesu kopumā un Valsts zemes dienesta nodaļu un zemesgrāmatu nodaļu sniegto pakalpojuma kvalitāti, pētījuma laikā tikai veikta klientu aptauja. Aptaujas jautājumi bija sastādīti ar mērķi noskaidrot:

· klientu izpratni par nekustamā īpašuma reģistrēšanas procesu un reģistrēšanas mērķiem;

· klientu informētību par reģistrēšanas kārtību;

· veidu, kādā valsts iedzīvotāji veic darījumu ar nekustamiem īpašumiem reģistrāciju kadastrā un zemesgrāmatā;

· reģistru un citu valsts un pašvaldības iestāžu apmeklējumu skaitu, kas nepieciešamas reģistrēšanas pabeigšanai;

· Valsts zemes dienesta nodaļu un zemesgrāmatu nodaļu pakalpojumu sniegšanas kvalitāti no klientu viedokļa;

· klientu domas par nepieciešamajiem uzlabojumiem reģistrēšanas nodaļu darbā;

· klientu attieksmi pret iespējamiem veidiem, kādā būtu realizējama vienota klientu apkalpošanas sistēma;

· klientu apmierinātība ar informācijas saņemšanu no kadastra un zemesgrāmatām.

Klientu aptauja tika veikta Rīgā, lielajās republikas pilsētās un lauku rajonos. Aptaujas rezultātus statistiski apstrādāja un tie tabulu un diagrammu formā ir reprezentēti šajā pētījumā..

Atsevišķu statistisku rādītāju noteikšanai pētījumā izmantoja VVDZ datus, kas publicēti tās mājas lapā, kā arī veica VVDZ informācijas sistēmā esošo datu statistisko analīzi.

2.3. Pētījuma auditorija

Pētījums aptver šādu analizējamos procesos iesaistīto personu un organizāciju loku:

· Klientus - darījuma ar nekustamiem īpašumiem puses – īpašnieki, pircēji (ieguvēji), kreditori;

· Valsts zemes dienests (VZD) un tā reģionālās iestādes;

· Apgabaltiesu zemesgrāmatu nodaļas;

· Zvērināti notāri;

· Nekustamo īpašumu mākleri.

Diemžēl pētījumam atvēlētais īsais laika periods un ierobežotie resursi nedeva iespēju veikt sistemātisku šo personu un organizāciju aptauju.

3. Pētījuma priekšmeta pārskats

Šī pētījuma priekšmets ir nekustamo īpašumu un ar to saistīto tiesību reģistrēšanas process publiskos reģistros – Nekustamā īpašuma valsts kadastra reģistrā un zemesgrāmatā. Reģistros ierakstāmie dati sastāv no:

· Nekustamo īpašumu sastādošo objektu (zemes vienību, ēku/būvju, telpu grupu) identificējošiem un aprakstošiem datiem, kurus ieraksta kadastra reģistrā un daļēji arī zemesgrāmatā;

· Tiesības uz nekustamo īpašumu no fizisku un/vai juridisku personu puses, kuras nostiprina ar to ierakstīšanu zemesgrāmatā, kā tas noteikt Civillikumā.

Zīm. Nr. 1 ir attēlots vispārināts nekustamo īpašumu datu modelis un parādītas atbildīgās institūcijas par šo datu reģistrēšanu.

[image: image2.wmf]Tiesības

Fiziska persona

Juridiska persona

Zemes vienība

Ēka/būve

Telpu grupa

Nekustama

īpašuma objekts

Nekustama

īpašuma subjekts

Kadastrs (VNĪKR)

Zemesgrāmata (VVDZ)

Citi reģistri (IR, UR, KR)

Primārā atbildība:

Zīm. Nr. 1. Nekustamo īpašumu dati un atbildība.

Lai izpildītu pētījuma uzdevumu – dot priekšlikumus reģistrēšanas procesu darbplūsmu optimizācijai un reģistrēšanas procedūru integrēšanai, ir nepieciešams izveidot pārskatu par reģistrēšanas procesu kopumā un tajā iesaistīto institūciju pašreizējo struktūru un struktūrvienībām, kas tieši šajā procesā ir iesaistītas.

3.1. Reģistrēšanas procesa vispārējā shēma

Reģistrēšanas process tiek inicializēts ar nekustama īpašuma subjekta vai topošā subjekta gribas realizāciju. Kā piemērus šādai gribas realizācijai var minēt gadījumus, kuros:

· Fiziska vai juridiska persona grib privatizēt valstij vai pašvaldībai piederošu nekustamu īpašumu vai tā daļu;

· Fiziska vai juridiska persona nolemj pārdot, dāvināt vai iznomāt nekustamu īpašumu vai tā daļu citai fiziskai vai juridiskais personai;

· Pēc īpašnieka nāves stājas spēkā mantojuma tiesības;

· Līdzīpašnieki nolemj veikt nekustama īpašuma reālu sadalīšanu individuālos īpašumos;

· Īpašnieks nolemj sadalīt īpašumu ar nolūku to vēlāk pārdot pa daļām;

· Īpašnieks nolemj nekustamu īpašumu ieķīlāt ar nolūku saņemt hipotekāro kredītu;

· Īpašnieks ir attīstījis savu nekustamo īpašumu, piemēram, uzbūvējis uz tā ēku, un to vēlas noformēt izmaiņas īpašuma sastāvā;

· Tiesību turētājs vēlas pārgrozīt vai dzēst savas tiesības uz nekustamu īpašumu.

Tā kā griba nodibināt tiesiskas attiecības vai tās izbeigt attiecas uz konkrētu nokustamu īpašumu, tad pirmais solis ir šo īpašumu identificēt, ja tāds jau eksistē, vai viņu noteikt vai formēt. Nekustamā īpašuma valsts kadastra likuma [4] 10.pants paredz šādas darbības ar nekustamā īpašuma objektiem:

· Kadastra objekta formēšana - process, kas ietver nekustamā īpašuma objekta vai zemes vienības daļas noteikšanu un nekustamā īpašuma veidošanu;

· Nekustamā īpašuma objekta noteikšana - darbības, kuras personas veic, lai Kadastra informācijas sistēmā reģistrētu nekustamā īpašuma objektu vai zemes vienības daļu vai aktualizētu reģistrēta nekustamā īpašuma objekta vai zemes vienības daļas kadastra datus;

· Nekustamā īpašuma veidošana - darbības, kuras personas veic, lai Kadastra informācijas sistēmā reģistrētu jaunu nekustamo īpašumu kā nekustamā īpašuma objektu kopumu, ko veido viens vai vairāki nekustamā īpašuma objekti, vai grozītu nekustamā īpašuma sastāvu.

Šīs darbības ir saistītas ar reģistrēšana NĪVK IS un to veikšanai ieinteresētai darījuma pusei ir jāgriežas Valsts zemes dienesta nodaļā. Nekustamo īpašumu objektu noteikšanu regulē Ministru kabineta noteikumi nr. 182 “Noteikumi par nekustamā īpašuma objekta noteikšanu” [5]. Tie paredz veikt:

· Zemes kadastrālo uzmērīšanu un zemes robežu plāna sastādīšanu;

· Būves kadastrālo uzmērīšanu un būves kadastrālās uzmērīšanas lietas sagatavošanu;

· Telpu grupas (dzīvokļa) kadastrālā uzmērīšana un telpu grupas kadastrālās uzmērīšanas lietas sagatavošanu.

Šīs darbības veic sertificēti mērnieki (zemes kadastrālo uzmērīšanu) un VZD reģionālās nodaļas biroja darbinieki (būves un telpu grupas kadastrālo uzmērīšanu), un to rezultātā tiek radīti nepieciešamie dokumenti tiesību nodibināšanai uz nekustamo īpašumu objektiem un šo tiesību ierakstīšanai zemesgrāmatā.

Nākošais solis ir darījumu pušu gribas izteikšana tiesiska akta formā. Parasti tas ir darījuma ar nekustamu īpašumu līgums (pirkuma līgums, dāvinājuma līgums, maiņas līgums, nomas līgums, aizdevuma/ķīlas līgums utt.) vai cits īpašuma tiesības apliecinošs dokuments (arhīva izziņa, lēmums par īpašuma tiesību atjaunošanu, tiesas spriedums, līgums par īpašuma iegūšanu privatizācijas rezultātā utt.). Nekustamais īpašums šajā tiesiskajā aktā tiek viennozīmīgi identificēts, izmantojot kadastra informāciju par nekustamā īpašuma objektiem, to lielumu (apjomu) un atrašanās vietu. Atbilstoši pastāvošajai likumdošanai tiesisko aktu var sastādīt notariālā akta formā, izmantojot zvērināta notāra pakalpojumus, vai privātā kārtā (piemēram, privāts pirkuma līgums).

Tālāk ir jānosaka trešo pušu intereses attiecībā pret darījumā iesaistīto nekustamo īpašumu. Pie trešās puses pieder:

· Darījuma pušu laulātie atbilstoši Civillikumam [2];

Pašvaldības atbilstoši likumam “Par pašvaldībām” [12];

· Valsts atbilstoši likumam “Par īpaši aizsargājamām dabas teritorijām” [9] un likums “Par kultūras pieminekļu aizsardzību” [10];

· Citas fiziskas vai juridiskas personas, kurām ir likumīgas tiesības uz doto nekustamo īpašumu;

Trešās puses interešu ievērošana tiek noformēta kā atsevišķs dokuments (piemēram, atteikšanās no pirmpirkuma tiesībām) vai kā notariāli apliecināts uzraksts uz tiesiskā akta.

Nākošais solis ir nostiprinājuma lūguma sastādīšana, uz kura pušu paraksti ir notariāli jāapliecina. Atsevišķos gadījumos (darījums notiek uz tiesas nolēmuma, notariālā akta kārtībā izteiktu gribu, administratīvā akta par īpašuma tiesību atjaunošanu, līgumu par īpašuma tiesību iegūšanu uz nekustamu īpašumu, privatizējot valsts vai pašvaldības īpašumu) pušu parakstu apliecināšanu var veikt arī zemesgrāmatu nodaļā, ierodoties personīgi.

Noslēdzošais solis ir darījuma rezultātā ar nekustamu īpašumu radušos tiesību reģistrēšana zemesgrāmatā, ko veic apgabaltiesu zemesgrāmatu nodaļās.

Aprakstītā reģistrēšanas procesa vispārīgā shēma ir attēlota Zīm. Nr. 2. Tajā nav attēlota situācija, kad tiek privatizēts nekustamais īpašums – apbūvēta vai neapbūvēta zeme, kurš pirms tam nav reģistrēts zemesgrāmatā uz valsts vai pašvaldības vārda. Atbilstoši likuma “Par valsts un pašvaldību īpašuma objektu privatizāciju” [14] 70.pantam pirms šāda darījuma veikšanas privatizējamais nekustamais īpašums ir reģistrējams uz valsts un pašvaldības vārda.

[image: image3.png]v

Vai fpasums ir
jstréts kadastra?

Vai ir veikia

ai ir veikia kadastra

Gribas izteiksana.
tiesiska akta forma

ry

Treso pusu
interesu
noteiksana

l

Nostiprinajuma
loguma
sastadisana un
pusu parakstu
apliecinasana

Zīm. Nr. 2. Nekustamā īpašuma reģistrēšanas procesa vispārējā shēma

Nekustamā īpašuma reģistrēšanas procesam ir aplūkojami šādi apakšgadījumi:

· reģistrēšana izmaina tikai nekustamā īpašuma subjektus un tiesības, bet netiek izmainīti nekustamā īpašuma objekti un sastāvs;

· reģistrēšana izmaina tikai nekustamā īpašuma objektus, bet neizmaina tiesības;

· reģistrēšana izmaina gan nekustamā īpašuma subjektus un tiesības, gan objektus.

3.2. Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma subjektus un tiesības

Šobrīd lielākā darījumu ar nekustamajiem īpašumiem daļa saistīta ar īpašuma un citu tiesību ierakstīšanu (reģistrāciju) zemesgrāmatā uz visu nekustamo īpašumu, neizmainot tā sastāvu un apjomu. Pie šādiem darījumiem pieder:

· Īpašuma pirkums vai dāvinājums;

· Īpašumu maiņa;

· Uztura līgums;

· Ķīlas (hipotēkas) līgums;

· Dažādu tiesību un to aprobežojumu noteikšana;

· Tiesību pārgrozīšana un dzēšana.

Šāda veida darījumu reģistrēšana aprobežojas vienīgi ar reģistrēšanu zemesgrāmatā, jo nekāda reģistrēšana nekustamā īpašuma kadastrā nav nepieciešama. Tiesa, pašreizējās kadastra uzturēšanas procedūras atsevišķu darījumu gadījumā tomēr prasa veikt arī izmaiņas kadastrā, piemēram, aktualizēt informāciju par īpašnieku, bet šīs izmaiņas tiek veiktas pēc reģistrēšanas fakta zemesgrāmatā un neattiecas uz pakalpojuma sniegšanu pašam klientam.

Reģistrēšanas procesa diagramma ir attēlota Zīm. Nr. 3. Reģistrēšanas process šajā gadījumā vienkāršojas, jo ir saistīts tikai ar juridisku jautājumu risināšanu. Reģistrējot jaunas tiesības zemesgrāmatā, no kadastra dažos gadījumos ir nepieciešams saņemt izziņu par aktuālo kadastrālo vērtību, kas dotajā brīdī ir saņemama elektroniski tieši no kadastra reģistra un vairs netiek prasīta no klienta.

[image: image4.png]Gribas izteiksana
tiesiska akta forma.

Treso pusu
interesu
noteiksana

2
Nostipringjuma
laguma
sastadisana un
pusU parakstu
apliecinasana

Darfjums pabeigls

Zīm. Nr. 3. Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma subjektus un tiesības

3.3. Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma objektus

Izmaiņas nekustamā īpašuma sastāvā, nemainoties nekustamā īpašuma subjektiem un tiesībām, ir sastopamas šādos darījumos:

· Nekustamā īpašuma sadalīšana, nemainoties īpašniekam (piemēram, zemes gabala parcelācija ar nolūku nākotnē to pa daļām pārdot);

· Zemes gabalu platības precizēšana pēc instrumentālās uzmērīšanas (sakārtojot zemes reformas gaitā veiktās ierādīšanas rezultātus);

· Jaunuzceltās ēkas vai būves iekļaušana īpašumā;

· Likvidētās vai bojā gājušās ēkas izslēgšana no īpašuma;

· Aizsargjoslu radīto apgrūtinājumu noteikšana;

· Kadastrā pieļauto kļūdu labošana.

Šie gadījumi vienmēr izraisa izmaiņas nekustamā īpašuma valsts kadastrā un šobrīd spēkā esošā procedūra nosaka nepieciešamību kadastrā veiktās izmaiņas reģistrēt arī zemesgrāmatā. Šāda nepieciešamība noteikti ir nekustamā īpašuma sadalīšanas darījumam, ja tā rezultātā zemesgrāmatā ir nepieciešams atvērt jaunu nodalījumu vai nodalījumus. Pārējie gadījumi attiecas tikai uz kadastru.

Aprakstītā reģistrēšanas procesa shēma ir attēlota Zīm. Nr. 4.

[image: image5.png]Vaiir veikta
nekustama fpasuma
jektu noteiksana?

v

Treso pusu
interesu
noteiksana

|

Nostiprinajuma
loguma
sastadisana un
pusu parakstu
apliecinasana

Zīm. Nr. 4. Reģistrēšanas process, kas izmaina tikai nekustamā īpašuma objektus

3.4. Reģistrēšanas process, kas izmaina gan nekustamā īpašumu objektus, gan subjektus un tiesības

Vienlaicīga nekustamā īpašuma objektu, subjektu un tiesību izmainīšana ir sastopama šādos darījumos ar nekustamiem īpašumiem:

· Nekustama īpašuma sadalīšana, mainoties īpašniekam;

· Kopīpašuma reālā sadale;

· Nekustama īpašuma (zemes, ēku un būvju, dzīvokļa īpašuma) sākotnēja reģistrēšana kadastrā un zemesgrāmatā uz valsts vai pašvaldības vārda, kā arī zemes reformas rezultātā iegūto īpašuma sākotnējā reģistrēšana.

Šo darījumu gadījumā klientam nākas apmeklēt gan Nekustamā īpašuma valsts kadastru, lai veiktu īpašuma formēšanu un reģistrēšanu kadastrā, gan zemesgrāmatu īpašuma vai tās sastāva izmaiņu ierakstīšanai un jauno tiesību nostiprināšanai. Šī process atbilst vispārīgajam nekustamā īpašuma reģistrēšanas procesam, kura diagramma ir attēlota Zīm. Nr. 2.

3.5. Zemesgrāmatu ierakstu statistika

Šobrīd valstī netiek vesta ticama statistika par darījuma veidiem ar nekustamiem īpašumiem, kas būtu noderīga iepriekš aprakstīto reģistrēšanas procesu veidu īpatsvara izvērtēšanai. Šī pētījuma ietvaros izmantosim zemesgrāmatas ierakstu analīzi, lai iegūtu nepieciešamo novērtējumu. Šim nolūkam nevar izmantot zemesgrāmatā veikto darījumu veidu uzskaiti, jo vienā nostiprinājuma lūgumā var būt ietverti vairāki darījumu veidi, kas neatspoguļojas tam piemeklētajā nostiprinājuma lūguma veida vērtībā no kodifikatora.

Tabulā ir apkopota statistika par nostiprinājuma lūgumiem, kuru rezultātā veikti ieraksti zemesgrāmatas nodalījumu daļās un iedaļās laika periodā no 01.01.2007 līdz 14.11.2007.

Tabula 3. Nostiprinājumu lūgumu statistika par 2007.gadu (līdz 14.11.2007)i

	Tiesību ieraksti daļās un iedaļās
	Lūgumu skaits
	Procenti (%)

	Nekustams īpašums, servitūti un reālnastas
	82298
	25,6

	No nekustama īpašuma atdalītie zemes gabali, servitūtu un reālnastu pārgrozījumi un dzēsumi
	14924
	4,6

	Īpašnieks, dzimšanas gads, vieta, personas/nodokļu maksātāja kods, tiesību pamats
	168814
	52,5

	Atzīmes par maksātnespēju, piedziņas vēršanu, aizliegumiem, pēcmantinieku iecelšanu un mantojuma līgumiem
	36181
	11,2

	Lietu tiesības, kas apgrūtina nekustamu īpašumu
	47466
	14,8

	Lietu tiesību pārgrozījumi
	8116
	2,5

	Ķīlas tiesība un tā pamats
	80982
	25,2

	Pārgrozījumi ķīlas tiesībās, pārgrozījumu dzēsumi
	38211
	11,9

	Ķīlu dzēsumi pilnībā vai daļēji
	43295
	13,5

	Kopā nostiprinājuma lūgumi
	321693
	100,0

	Kopā nostiprinājuma lūgumi, kuriem nav ierakstu īpašumu daļā
	239167
	74,3

	Kopā nostiprinājuma lūgumi, kuriem nav ierakstu īpašuma un lietu tiesību (apgrūtinājumu) daļās
	227442
	70,7

Tabulā attēlotie dati ļauj izdarīt šādus secinājumus:

· Šobrīd pārliecinoši lielākā nostiprinājumu daļa – 52,5% - ir saistīta ar īpašuma tiesību nostiprināšanu. Mazākā apjomā tiek ierakstīts īpašuma sastāvs (25,6%), ķīlas (25,2%) un apgrūtinājumi (14,8%).

· Kadastra informāciju nav nepieciešams izmainīt (nav izmaiņu īpašuma vai apgrūtinājumu ierakstos) 70,7-74,3% nostiprinājumu, t.i., gandrīz ¾ nostiprinājumu lūgumu attiecas tikai uz nekustamā īpašuma subjektu un tiesību reģistrēšanu.

3.6. Reģistrēšanas procesa plūsmkartes

Reģistrēšanas procesa plūsmkartes shematiski attēlo nekustamā īpašuma reģistrēšanas procesā veicamos soļus. Aplūkosim nodaļās 3.2-3.4 aprakstīto reģistrācijas procesu vienkāršotas plūsmkartes. Detalizētas dažādu darījumu ar nekustamiem īpašumiem plūsmkartes ir atrodamas pētījumā [17].

3.6.1. Nekustamā īpašuma subjektu un tiesību izmaiņa

Šis ir šobrīd visbiežāk sastopamais gadījums un tam atbilst gandrīz ¾ darījumu ar nekustamiem īpašumiem. Tipiskākie ir nekustama īpašuma atsavināšana (pirkums vai dāvinājums) un ieķīlāšana. Dotajā procesā ir iesaistīti šādi pakalpojuma sniedzēji: zvērināts notārs, pašvaldība (dažos gadījumos), valsts institūcija (dažos gadījumos), zemesgrāmatas nodaļa, bet nav iesaistīts Valsts zemes dienests.

Darījuma tiesiskais pamats parasti ir līgums, kurš pēc pušu izvēles var tikt sastādīts notariālā akta formā vai kā privāts līgums (skat. Zīm. Nr. 5). Pirmajā gadījumā puses griežas pie zvērināta notāra (2), bet otrā – paši vai ar kāda palīdzību (piemēram, nekustama īpašuma māklera) sastāda līgumu (3). Ja puses vēlas, tad arī privāta līguma gadījumā var notariāli apliecināt uz tā parakstus (2), kas gan neizmaina šī līguma tiesisko statusu.

Ja nekustamais īpašums atrodas īpaši aizsargājamā teritorijā vai uz tā atrodas valsts aizsargājams vēstures vai kultūras piemineklis, par iesākto darījumu ar nekustamu īpašumu ir jāinformē atbildīgā valsts institūcija (aizsargājamās teritorijas pārvaldnieks, Valsts Kultūras pieminekļu aizsardzības inspekcija), lai tā var izmantot ar likumiem noteiktās pirmpirkuma tiesības (4). Īpašuma pirkuma gadījumā, ja tiek atsavināts viss īpašums, nevis tā domājamā daļa, ir jāgriežas pašvaldībā pēc īpašuma atrašanās vietas, lai saņemtu dokumentu, kas apliecina pašvaldības atteikšanos no pirmpirkuma tiesībām (5).

Darījuma puses sastāda nostiprinājuma lūgumu reģistrēšanai zemesgrāmatā pēc Ministru kabinetā apstiprinātām formām (Noteikumi nr.898, 31.10.2006). Ja darījuma pušu griba nav izteikta notariāla akta formā, pušu paraksti uz nostiprinājuma lūguma ir notariāli jāapliecina (7).

Zemesgrāmatas nodaļā izskata nostiprinājuma lūgumu un veic nepieciešamos ierakstus zemesgrāmatā (8).

[image: image6.png]@
Zverinats notars:
-« Sastada ligumu notariala akta forma |«
« Apliecina pusu parakstus uz liguma
« Nosaka tresas puses intereses

(7)
Zvérinits notars:
+ Apliecina pusu parakstus uz
nostiprinajuma liguma

Darijums

Zīm. Nr. 5. Nekustamā īpašuma subjektu un tiesību izmaiņas plūsmkarte

Nekustamā īpašuma objektu izmaiņa

Nekustamā īpašuma objektu izmaiņā, ja netiek izmainīti subjekti un tiesības, ir iesaistīti šādi pakalpojuma sniedzēji: pašvaldība (dažos gadījumos), sertificēts mērnieks (dažos gadījumos), valsts zemes dienests, zvērināts notārs un zemesgrāmatu nodaļa (skat. Zīm. Nr. 6).

Ja nekustamā īpašuma objektu izmaiņa ir saistīta ar īpašuma sadalīšanu vai savienošanu, pēc slēdziena vai piekrišanas jāgriežas pašvaldībā (2). Ja īpašums atrodas teritorijā, kurai nav izstrādāts detālplāns vai zemes ierīcības projekts, tad tas pirms tam ir jāizstrādā un jāapstiprina. Pašvaldība arī piešķir adresi jaunam nekustamam īpašumam.

Nekustamā īpašuma robežu un ēku kadastrālo uzmērīšanu veic sertificēts mērnieks vai mērniecības firma (3), kas izgatavo kadastrālās uzmērīšanas lietu un to saskaņo ar pašvaldību un Valsts zemes dienesta reģionālo nodaļu. Valsts zemes dienesta reģionālā nodaļa (4) veic jaunizveidoto kadastra objektu reģistrēšanu kadastrā un jauna īpašuma izveidošanu.

Īpašnieks sastāda nostiprinājuma lūgumu. Īpašnieka parakstu uz tā apliecina zvērināts notārs (5), kurš veic arī trešās puses interešu noskaidrošanu. Zemesgrāmatas nodaļā izskata nostiprinājuma lūgumu un veic nepieciešamos ierakstus zemesgrāmatā (6).

[image: image7.png]@)
|Sertificats marnieks:
« Veic kadastralo uzmérisanu
+ lzgatavo kadastralas uzmérisanas lietu
- Saskano ar pasvaldibu un VZD regionalo
nodalu

v

®

|zverinats notars:

« Apliecina Ipasnieka parakstu uz
nostipringjuma laguma

« Nosaka tresas puses intereses

Darijums.
pab

Zīm. Nr. 6. Nekustamā īpašuma objektu izmaiņas plūsmkarte

3.6.2. Nekustamā īpašuma objektu, subjektu un tiesību izmaiņa

Vienlaicīga nekustamā īpašumu objektu, subjektu un tiesību izmainīšana ir abu iepriekšējo gadījumu apvienojums, tādēļ atsevišķi šī procesa soļus nepalūkosim. Procesa plūsmkarte ir attēlota Zīm. Nr. 7. Principā šo procesu var sadalīt divos atsevišķos procesos: sākumā izdarīt izmaiņas kadastrā un tās nostiprināt zemesgrāmatā uz iepriekšējā īpašnieka vārda. Pēc tam atsevišķi veikt darījumu ar jau izveidotu īpašumu. Tomēr praksē daudzos gadījumos klienti cenšas veikt šādus darījumu vienā solī.

[image: image8.png]®

Sertificéts mérnieks:

Veic kadastralo uzmérisanu

Izgatavo kadastralas uzmérisanas lietu

|+ Saskano ar padvaldibu un VZD regionalo
‘nodaju

.-
C]
2Zvarindits notars:
+ Sastada ligumu notariala akta forma |«
+ Apliecina pusu parakstus uz figuma
» Nosaka tresas puses intereses

(11)
|zvarinats notar
« Apliecina pusu parakstus uz

nostipringjuma laguma

Darijums
ts

Zīm. Nr. 7. Nekustamā īpašuma objektu, subjektu un tiesību izmaiņas plūsmkarte

4. Nekustamā īpašuma reģistrēšanas institūcijas

Šobrīd valstī par nekustamo īpašumu reģistrāciju, informācijas uzturēšanu un informācijas izdošanu ir atbildīgas divas institūcijas – Latvijas Republikas Valsts zemes dienests ar savām reģionālajām nodaļām un apgabaltiesu zemesgrāmatu nodaļas.

4.1. Valsts zemes dienests

Valsts zemes dienests ir valsts institūcija, kas darbojas Tieslietu ministrijas pārraudzībā. Atbilstoši likumam “Par Valsts zemes dienestu” un Valsts zemes dienesta nolikumam Valsts zemes dienestam ir šādas funkcijas:

· Dalība zemes reformas īstenošanā;

· Nekustamā īpašuma valsts kadastra darbības nodrošināšana;

· Valsts adrešu reģistra darbības nodrošināšana;

· Aizsargjoslu informācijas sistēmas darbības nodrošināšana.

4.1.1. Struktūra

VZD struktūra sastāv no trīs līmeņiem:

· Centrālā aparāta;

· 8 reģionālām nodaļām;

· 27 birojiem.

· Centrālā aparāta un administrācijas struktūra ir attēlota Zīm. Nr. 8.

[image: image9.wmf]Ģenerāldirektors

Ģenerāldirektora vietnieks

Ģenerāldirektora vietnieks

Administratīvais

departaments

Stratēģijas un attīstības

departaments

Juridiskā daļa

Tiesību aktu uzraudzības

daļa

Iekšējā audita

departaments

Informācijas tehnoloģiju

departaments

Finanšu departaments

Nekustamā īpašuma

vērtēšanas departaments

Mērniecības departaments

Kadastra un reģistru

departaments

Klientu apkalpošanas un

datu izplatīšanas

departaments

Dienvidkurzemes

reģionālā nodaļa

(

3

)

Latgales reģionālā nodaļa

(

4

)

Vidusdaugavas reģionālā

nodaļa

(

3

)

Zemgales reģionālā

nodaļa

(

3

)

Dienvidlatgales reģionālā

nodaļa

(

2

)

Lielrīgas reģionālā nodaļa

(

3

)

Vidzemes reģionālā

nodaļa

(

6

)

Ziemeļkurzemes reģionālā

nodaļa

(

3

)

Zīm. Nr. 8. VZD centrālā aparāta struktūra

Dotajā pētījumā mūs interesē šādas struktūrvienības:

· Kadastra un reģistru departaments;

· Klientu apkalpošanas un datu izplatīšanas departaments;

· Reģionālās nodaļas.

Kadastra un reģistru departamenta (skat. Zīm. Nr. 9) galvenie uzdevumi ir:

· Nekustama īpašuma valsts kadastra darbības nodrošināšana;
· Valsts adrešu reģistra darbības nodrošināšana;

· Lauku zemes izpirkšanas reģistra darbības nodrošināšana;

· Aizsargjoslu datu pagaidu sistēmas darbības nodrošināšana un Aizsargjoslu datu bāzes – informācijas sistēmas izveide;

· Datu apmaiņas procesu nodrošināšana starp VZD uzturētajiem reģistriem un citiem valsts nozīmes reģistriem.

[image: image10.wmf]Kadastra un reģistru

departaments

Kadastra un reģistru datu

apmaiņas daļa

Adrešu reģistra daļa

Aizsargjoslu daļa

Lauku zemes izpirkšanas

reģistra daļa

Kadastra metodikas daļa

Kadastra pārraudzības

daļa

Nekustamā īpašuma

nodokļa daļa

Zīm. Nr. 9. Kadastra un reģistru departamenta struktūra

Šī pētījuma uzdevumam atbilstošās funkcijas veic:

· Kadastra metodikas daļa, kas plāno un metodiski vada vienotu kadastra telpisko un teksta datu, izņemot kadastrālās vērtēšanas, būvju un telpu grupu kadastrālās uzmērīšanas datu, reģistrācijas un aktualizācijas procesu Nekustamā īpašuma valsts kadastra informācijas sistēmā (turpmāk - NĪVK IS), analizē to atbilstību normatīvajiem aktiem, plāno un nodrošina vienotu NĪVK IS attīstību;

· Kadastra pārraudzības daļa, kas veic teksta un telpisko datu reģistrācijas un aktualizācijas procesu pārraudzību NĪVK IS, nodrošina kadastra pārskatu sagatavošanu, organizē normatīviem aktiem atbilstošu kadastra datu kvalitātes nodrošināšanu;

· Kadastra un reģistru datu apmaiņas daļa, kas metodiski vada un koordinē datu apmaiņas procesus starp Nekustamā īpašuma valsts kadastra informācijas sistēmu, citiem VZD uzturētajiem reģistriem un citiem valsts nozīmes reģistriem, tai skaitā Valsts vienoto datorizēto zemesgrāmatu.

Klientu apkalpošanas un datu izplatīšanas departamenta struktūra ir attēlota Zīm. Nr. 10.

[image: image11.wmf]Klientu apkalpošanas daļa

Datu izsniegšanas daļa

Klientu apkalpošanas un

datu izplatīšanas

departaments

Zīm. Nr. 10. Klientu apkalpošanas un datu izplatīšanas departamenta struktūra

Departaments nodrošina šādu funkciju veikšanu [15]:

· datu izplatīšanas metodisko vadību Valsts zemes dienestā;

· datu izplatīšanas un centralizēto pasūtījumu izpildi, kā arī to izpildes koordinēšanu VZD struktūrvienībās;

· klientu apkalpošanas metodisko vadību dienestā.

Departamenta datu izsniegšanas daļa metodiski vada datu izplatīšanu dienestā un sagatavo datu izplatīšanas (abonēšanas) līgumus ar klientiem, kā arī organizē un koordinē datu izplatīšanas pasūtījumu izpildi centrālajā līmenī. Šī daļa arī analizē pakalpojumu struktūru un izstrādā priekšlikumus jaunu pakalpojumu, t.sk. elektroniski pakalpojumu ieviešanu dienestā.

Klientu apkalpošanas daļa metodiski vada klientu apkalpošanu dienestā, t.sk. reģionālajās nodaļās, izstrādā vienota klientu apkalpošanas procesa shēma un aprakstus (vēl gan nav pieejamas), kā arī analizē klientu apmierinātības līmeni.

Tipiskas VZD reģionālās nodaļas struktūra ir attēlota Zīm. Nr. 11. VZD Lielrīgas reģionālā nodaļa, ņemot vērā lielos darba apjomus un apkalpojamo klientu skaitu, ir ar daudz izvērstāku struktūru, kas attēlota Zīm. Nr. 12.

[image: image12.wmf]Nodaļas vadītāja vietnieks

Kadastrs

Nekustamā īpašuma

kadastrālā vērtēšana

Būvju kadastrālā

uzmērīšana

Juridiskā daļa

Finanšu un grāmatvedības

daļa

Personāla un lietvedības

daļa

Nodaļas vadītājs

Informātikas daļa

Ģeotelpisko datu

uzkrāšanas sektors

Pilsētu un rajonu biroji

Kadastra sektors

Būvju kadastrālā

uzmērīšana

Pilsētu un rajonu biroji

Pilsētu un rajonu biroji

Saimniecības sektors

Zīm. Nr. 11. VZD reģionālās nodaļas struktūra

[image: image13.wmf]Nodaļas vadītāja vietnieks

Kadastrs

Nekustamā īpašuma

kadastrālā vērtēšana

Būvju kadastrālā

uzmērīšana

Juridiskā daļa

Finanšu un grāmatvedības

daļa

Personāla daļa

Nodaļas vadītājs

Informātikas daļa

Ģeotelpisko datu

uzkrāšanas sektors

Rīgas birojs

Kadastra sektors

Būvju kadastrālā

uzmērīšana

Darba aizsardzības un

informācijas drošības

sektors

Kanceleja

Saimnieciskās darbības

nodrošinājuma daļa

Nodaļas vadītāja palīgs

Grāmatvedības

sektors

Finanšu un

ekonomikas

sektors

Uzskaites sektors

Arhīvs

Jūrmalas birojs

Ogres birojs

Klientu

apkalpošanas

centrs

Kadastra sektors

Būvju kadastrālā

uzmērīšana

Zīm. Nr. 12. VZD Lielrīgas reģionālās nodaļas struktūra

VZD reģionālās nodaļas ir galvenais posms to pakalpojumu sniegšanā, kas saistīti ar nekustamā īpašuma formēšanu, novērtēšanu un reģistrēšanu Nekustamā īpašuma valsts kadastra reģistrā. Šie pakalpojumi ir:

· Nekustamā īpašuma formēšana:

· Dokumentu formēšana reģistrācijai zemesgrāmatā;

· Konsultācijas nekustamā īpašuma formēšanas un zemes reformas jautājumos;

· Dokumentu noformēšanas darījumu veikšanai ar nekustamu īpašumu.

· Būves tehniskā inventarizācija:

· Būves pilna pirmreizējā tehniskā inventarizācija;

· Būves pilna atkārtota tehniskā inventarizācija;

· Telpu grupas pilna pirmreizējā tehniskā inventarizācija;

· Telpu grupas atkārtota tehniskā inventarizācija;

· Citi ar būvju vai telpu grupu tehnisko inventarizāciju saistīti darbi.

· Nekustamā īpašuma vērtēšana:

· Zemes kadastrālās vērtības noteikšana;

· Ēkas kadastrālās vērtības noteikšana;

· Dzīvokļa īpašuma kadastrālās vērtības noteikšana;

· Inženierbūves vērtības noteikšana;

· Būves inventarizācijas vērtības noteikšana;

· Cenu amplitūdas noteikšana;

· Tirgus vērtības noteikšana;

· Lietpratēju atzinumu.

· Reģistru un datu bāzu uzturēšana:

· Nekustamā īpašuma valsts kadastra informācijas sistēma;

· Vietvārdu datu bāze;

· Valsts adrešu reģistrs.

Pakalpojumu sniegšanai iedzīvotājiem VZD reģionālajās nodaļās ir izveidoti klientu apkalpošanas centri, kuri ir izvietoti reģionālo nodaļu birojos. Šie centri galvenokārt sastāv no viena darbinieka, kas ir atbildīgs par pasūtījumu pieņemšanu no klienta un dokumenta izsniegšanu. Izņēmums ir lielās pilsētas, kuru klientu apkalpošanas centri ir jau attīstītas struktūras. Lielākais klientu apkalpošanas centrs ir izveidots Lielrīgas reģionālajā nodaļā, kas apkalpo Rīgas pilsētu un Rīgas rajonu.

4.1.2. Reģistrēšanas procedūras

Reģistrēšanas procedūras Nekustamā īpašuma valsts kadastra reģistrā ir viena no Valsts zemes dienesta iekšējās darbības procesa sastāvdaļām, kas noteiktas ar dienesta nolikuma [7] punktiem 2.2 un 3.1. Šis process sadalās divos apakšprocesos: klientu apkalpošanas procesā (front-office) un pakalpojuma sagatavošanas procesā (back-office).

4.1.2.1. Klientu apkalpošanas procesi

Kā vairumam valsts un pašvaldības iestāžu VZD uz doto brīdi nav izveidots vienots klientu apkalpošanas standarts un atbilstošs klientu apkalpošanas procesu apraksts vai klientu apkalpošanas rokasgrāmata. Kā atzīmēts [18], arī Latvijā nav izveidots vienots standarts klientu apkalpošanā pašvaldību un valsts iestāžu klientu apkalpošanas centros. Šajā situācija VZD darbība balstās uz vēsturiski izveidojušās klientu apkalpošanas prakses un precīzs funkciju un atbildību deleģējums vēl nav izstrādāts.

Šobrīd Valsts zemes dienestā ir izveidots pakalpojumu saraksts, kurš ir pievienots pielikumā 9.1, un tiek strādāts pie šo pakalpojuma aprakstiem. No saraksta redzams, ka nekustamā īpašuma reģistrēšanas procesam kadastrā atbilst pakalpojumi Nr. 1 – Nr. 27, zemesgrāmatu pieprasīto izziņu izsniegšana no kadastra – pakalpojumi Nr. 38 – 54.

Kā piemēru šeit dosim viena pakalpojuma (Nr. 24 pielikumā 9.1) aprakstu, kas izpildīts atbilstoši projekta [19] prasībām.

1. Pakalpojuma nosaukums

Ēku, telpu grupu (dzīvokļu) kadastrālā uzmērīšana un datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā.

2. Publiskās pārvaldes funkcija/ uzdevums

Nekustamā īpašuma objekta kopuma, zemes vienības, būves, telpu grupas, zemes vienības daļas un to raksturojošo datu (tai skaitā zemes lietošanas veidu un to izmaiņu) reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā, kā arī Nekustamā īpašuma valsts kadastra informācijas sistēmas uzturēšana un veikt būvju un telpu grupu kadastrālo uzmērīšanu.

(Ministru kabineta 2006.gada 30.maija noteikumu Nr.439 "Valsts zemes dienesta nolikums" 3.1. un 3.4. apakšpunkts).

3. Pakalpojuma būtības īss apraksts

Pakalpojumu tiesīgs pieprasīt kadastra subjekts - ēkas, telpu grupas īpašnieks vai visi kopīpašnieki, tiesiskais valdītājs vai lietotājs gadījumos, kad tam nepieciešama ēkas, telpu grupas sākotnējā noteikšana vai jaunas kadastrālās uzmērīšanas lietas izgatavošana, jo mainījušies tās tehniskie dati/rādītāji.

Fiziskai un privāto tiesību juridiskai personai ēku, telpu grupu (dzīvokļu) kadastrālā uzmērīšana un datu reģistrācija nepieciešama:

1) ēku, telpu grupu (dzīvokļu) reģistrācijai Zemesgrāmatā;

2) privatizācijas un kredīta vajadzībām;

3) ēku, telpu grupu (dzīvokļu) apsaimniekošanai.

Publisko tiesību juridiskai personai ēku, telpu grupu (dzīvokļu) kadastrālā uzmērīšana un datu reģistrācija nepieciešama:

1) ēku, telpu grupu (dzīvokļa) kadastra uzskaitei, vērtēšanai, reģistrācijai Zemesgrāmatā;

2) valsts statistikas vajadzībām;

3) ēku, telpu grupu (dzīvokļu) apsaimniekošanai;

4) būvuzraudzības vajadzībām;

5) nekustamā īpašuma nodokļa administrēšanai;

6) pašvaldības teritoriju plānošanai;

7) pirmpirkuma tiesību realizācijai.

Ēkai vai telpu grupai (dzīvoklim) tiek veikta instrumentāla uzmērīšana (tehnisko datu/rādītāju iegūšana), iegūtie dati tiek reģistrēti Nekustamā īpašuma valsts kadastra informācijas sistēmā un tiek izgatavota būvju kadastrālās uzmērīšanas lieta, kura sevī ietver teksta un grafisko daļu. Viens kadastrālās uzmērīšanas lietas eksemplārs tiek izsniegts pieprasītājam.

4. Pakalpojuma saņēmējs ir:

4.1. Fiziska persona: Jā

4.2. Privāto tiesību juridiska persona: Jā

4.3. Publisko tiesību juridiska persona: Jā

4.4. Jebkura persona (vispārēja labuma pakalpojums): Nē

5. Atgādinājums

Kadastra subjektam ir pienākums triju mēnešu laikā ierosināt kadastra objekta kadastra datu aktualizāciju Kadastra informācijas sistēmā, ja mainīts nekustamā īpašuma sastāvs vai nekustamā īpašuma objektu raksturojošie dati.

6. Brīdinājums

Nav

7. Pakalpojuma saņemšanai nepieciešamie dokumenti

Pakalpojuma pieprasīšanai nepieciešamie dokumenti:

1. Kadastra subjekts uzrāda personu apliecinošu dokumentu vai transportlīdzekļa vadītāja apliecību.

2. Kadastra subjekta pilnvarota persona uzrāda pilnvaru (notariāli apstiprinātu pilnvaru vai kadastra subjekts pilnvaro savu pārstāvi mutvārdos iestādē uz vietas) un personu apliecinošu dokumentu vai transportlīdzekļa vadītāja apliecību.

3. Iesniedz brīvas formas rakstisku iesniegumu vai Valsts zemes dienesta reģionālās nodaļas birojā sagatavotu pasūtījuma pieteikuma veidlapu.

4. Uzrāda būves tiesisku iegūšanu apliecinoša dokumenta oriģinālu vai tā atvasinājumu.

5. Uzrāda būvniecību regulējošajos normatīvajos aktos noteiktajā kārtībā apstiprinātu būvprojektu un izsniegtu būvatļauju.

6. Uzrāda aktu par būves pieņemšanu ekspluatācijā, ja būve ir pieņemta ekspluatācijā.

7. Ja būve ir patstāvīgs nekustamā īpašuma objekts, uzrāda zemes nomas līgumu, kas noslēgts uz laiku, ne mazāku par 10 gadiem, un kurā ir paredzētas tiesības celt uz iznomātās zemes būves kā patstāvīgus īpašuma objektus.

8. Iesniedz pašvaldības lēmumu par adreses piešķiršanu, anulēšanu vai maiņu, ja būve vai telpu grupa ir adresācijas objekts un ja adrese nav reģistrēta Valsts adrešu reģistrā.

9. Ja dzīvokļu īpašumos sadala daudzdzīvokļu māju, iesniedz zemes vienības robežu plānu, kurā attēlota daudzdzīvokļu mājas uzturēšanai funkcionāli nepieciešamā zemes robeža.

Iesniedzot dokumenta kopiju, uzrāda dokumenta oriģinālu vai notariāli apliecinātu kopiju.

Pakalpojuma saņemšanai nepieciešamie dokumenti:

1. Kadastra subjekts uzrāda personu apliecinošu dokumentu vai transportlīdzekļa vadītāja apliecību.

2. Kadastra subjekta pilnvarota persona uzrāda pilnvaru (notariāli apstiprinātu pilnvaru vai kadastra subjekts pilnvaro savu pārstāvi mutvārdos iestādē uz vietas) un personu apliecinošu dokumentu vai transportlīdzekļa vadītāja apliecību.

8. Pakalpojuma turētājs

Latvijas Republikas Valsts zemes dienests.

9. Pakalpojuma sniedzējs

Latvijas Republikas Valsts zemes dienesta reģionālo nodaļu biroji.

10. Pakalpojuma pieprasīšanai un saņemšanai nepieciešamo darbību apraksts

10.1. Klātienes apmeklējums:

Pakalpojumu var pieprasīt un saņemt Valsts zemes dienesta reģionālās nodaļas birojā atbilstoši nekustamā īpašuma atrašanās vietai, līdzi ņemot apraksta 7.punktā minētos pakalpojuma pieprasīšanai un saņemšanai nepieciešamos dokumentus.

10.2. Pasts: Nav pieejams

10.3. Telefons: Nav pieejams

10.4. Internets: Nav pieejams

10.5. Citi: Nav pieejams

11. Normatīvie akti, kas reglamentē pakalpojuma sniegšanu

1. Ministru kabineta 2006.gada 30.maija noteikumi Nr.439 "Valsts zemes dienesta nolikums".

2. Nekustamā īpašuma valsts kadastra likums.

3. Ministru kabineta 2007.gada 20.marta noteikumi Nr. 182 "Noteikumi par nekustamā īpašuma objekta noteikšanu".

4. Ministru kabineta 2006.gada 29.augusta noteikumi Nr. 727 "Samaksa kārtības par Valsts zemes dienesta sniegtajiem maksas pakalpojumiem".

5. Ministru kabineta 2006.gada 14.februāra noteikumi Nr. 147 "Noteikumi par Valsts zemes dienesta sniegto maksas pakalpojumu cenrādi".

12. Pakalpojuma pieprasīšanai nepieciešamās veidlapas

Nav pieejams

13. Pakalpojuma saņemšanas termiņš

Pakalpojuma izpildes termiņš skaitāms ar nākamo dienu pēc pasūtījuma pieņemšanas, tai skaitā priekšapmaksas veikšanas.

Telpu grupu kadastrālā uzmērīšana - 30 dienas + 10 darba dienas objekta datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā.

Ēku ar kopējo būvtilpumu līdz 5000 m3 kadastrālā uzmērīšana - 30 dienas + 10 darba dienas objekta datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā.

Ēku ar kopējo būvtilpumu virs 5000 m3 kadastrālā uzmērīšana - 60 dienas + 10 darba dienas objekta datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā.

Ja pieprasītājs vēlas un tehniski ir iespējams sniegt pakalpojumu īsākā termiņā, maksai par pakalpojumu piemēro šādus koeficientus:

1) koeficientu 2, ja pakalpojumu sniedz divas reizes īsākā termiņā;

2) koeficientu 3, ja pakalpojumu sniedz trīs reizes īsākā termiņā.

14. Pārsūdzības iespējas

1. Valsts zemes dienesta reģionālās nodaļas amatpersonas izdoto administratīvo aktu un faktisko rīcību var apstrīdēt, iesniedzot attiecīgu iesniegumu Valsts zemes dienesta ģenerāldirektoram, ja ārējos normatīvajos aktos nav noteikts citādi. Ģenerāldirektora lēmumu var pārsūdzēt tiesā.

2. Valsts zemes dienesta ģenerāldirektora izdoto administratīvo aktu un faktisko rīcību var apstrīdēt Tieslietu ministrijā. Tieslietu ministrijas lēmumu var pārsūdzēt tiesā.

15. Ar pakalpojuma saņemšanu saistītie maksājumi

Pirms pakalpojuma izpildes uzsākšanas tiek veikta priekšapmaksa 30% apmērā no prognozētās maksas.

Pēc pakalpojuma izpildes tiek veikta pakalpojuma apmaksa pilnā apmērā.

4.1.2.2. Pakalpojuma sagatavošanas procesi

Atsaucoties uz interviju ar VZD vadošajiem speciālistiem, noskaidrojās, ka dienestā nav vienotas pakalpojuma sagatavošanas metodikas, līdz ar to neeksistē arī dokumenta, kurā būtu aprakstīti pakalpojuma sagatavošanas procesi. Dotā pētījuma ietvaros nebija iespējams veikt detalizētu šo procesu izpēti, tādēļ VZD kopējā procesu diagramma ir balstīta uz vairākiem pieņēmumiem.

4.1.2.3. Procesu diagramma

Balstoties uz pieejamās informācijas un uz doto brīdi sagatavotajiem pakalpojumu aprakstiem, ir rekonstruēta pakalpojumu sniegšanas procesu diagramma, kas attēlota Zīm. Nr. 13.

[image: image14.wmf]Klientu plūsmas

organizācija

Vai

Kadastra izziņas

pieprasīšana

Izziņas

sagatavošana

Izziņas

izsniegšana

Pakalpojuma

apmaksas

kontrole

Informatīvais

atbalsts

Sūdzību

/

atsauksmju

pieņemšana

Pakalpojuma

pieprasīšanai

nepieciešamo

dokumentu

kontrole

Pakalpojuma

saņemšanai

nepieciešamo

dokumentu

kontrole

Kadastrālo

izmaiņu

reģistrēšanas

pieprasīšana

Dokumentu

sagatavošana

Dokumentu

izsniegšana

Pakalpojuma

priekšapmaksas

kontrole

Pakalpojuma

pieprasīšanai

nepieciešamo

dokumentu

kontrole

Pakalpojuma

saņemšanai

nepieciešamo

dokumentu

kontrole

Kadastra objektu

uzmērīšana

Kadastra objektu

novērtēšana

Pakalpojuma

galīgās samaksas

kontrole

Kadastra izziņas

pieprasīšana

?

izmaiņas

kadastrā

?

konsultācija

?

Objektu un

īpašumu

reģistrēšana

kadastrā

Klientu apkalpošanas

process

(

front

-

office

)

Pakalpojuma sagatavošanas

process

(

back

-

office

)

Zīm. Nr. 13. VZD pakalpojumu sniegšanas procesu diagramma

Aprakstos minētais VZD pakalpojumu sniegšanas vienīgais kanāls ir klātiene. Līdz ar to jebkura pakalpojuma sniegšana sākas ar klientu plūsmas (rindas) organizāciju. Tālāk atkarībā no pieprasītā pakalpojuma veida apstrāde tiek veikta pa trīs dažādiem ceļiem.

Ja ir nepieciešama tikai konsultācija nekustamā īpašuma reģistrēšanas jautājumā vai iesniedzama sūdzība vai atsauksme, klients griežas informatīvā atbalsta dienestā.

Ja ir nepieciešams saņemt kadastra izziņu, tiek uzsākts kadastra izziņas sagatavošanas process. Procesa sākumā pārbauda pakalpojuma pieprasīšanai nepieciešamos dokumentus Ministru Kabineta noteiktā kārtībā [8]. Tālāk notiek izziņas sagatavošanas process, kura ilgums parastajā kārtībā ir 5 dienas. Ir paredzēta paātrinātā pakalpojuma izpildes kārtība: 2 darba dienas, samaksājot par pakalpojumu pieckāršā apmērā, un 1 darba diena, samaksājot par pakalpojumu desmitkāršā apmērā. Saņemot pakalpojumu, tiek pārbaudīti pakalpojuma saņemšanai nepieciešamie dokumenti (personas apliecinošie dokumenti) un pārbaudīts, vai par pakalpojumu ir veikta samaksa.

Ja ir nepieciešams veikt izmaiņas kadastrā, tiek uzsākts kadastrālo izmaiņu process. Procesa sākumā pārbauda pakalpojuma pieprasīšanai nepieciešamos dokumentus, kuru sastāvs ir atkarīgs no izmaiņu veida un ir noteikts ar Ministru Kabineta noteikumiem [5]. Pirms pakalpojuma uzsākšanas tiek veikta priekšapmaksa 30% apmērā no prognozētās maksas. Tālāk notiek pakalpojuma sagatavošanas process, kura sastāvs ir atkarīgs no izmaiņu veida. Piemēram, VZD veic ēku un telpu grupu kadastrālo uzmērīšanu, bet zemes kadastrālo uzmērīšanu veic sertificēti mērnieki, kuru izgatavotā kadastrālās uzmērīšanas lieta tiek iesniegta, pieprasot pakalpojumu. Pakalpojuma izpildes laiks parasti ir 30 dienas + 10 darba dienas objektu datu reģistrācijai NĪVK IS. Lielu darba apjomu gadījumā šis laiks var būt 60 dienas + 10 darba dienas objektu datu reģistrācijai NĪVK IS. Saņemot pakalpojumu, tiek pārbaudīti pakalpojuma saņemšanai nepieciešamie dokumenti (personas apliecinošie dokumenti) un pārbaudīts, vai par pakalpojumu ir veikta galīgā samaksa.

4.2. Zemesgrāmatu nodaļas

Zemesgrāmatu pārzināšanai pie apgabaltiesām pastāv zemesgrāmatu nodaļas. Zemesgrāmatu nodaļas ir tiesu iestādes. Zemesgrāmatu nodaļu tiesneši zemesgrāmatās ieraksta nekustamos īpašumus un nostiprina ar tiem saistītās tiesības. Zemesgrāmatu nodaļu tiesnešiem ir rajona (pilsētas) tiesnešiem noteiktais tiesiskais statuss.

4.2.1. Struktūra

Latvijas Republikā darbojas sešas apgabaltiesas un 28 zemesgrāmatu nodaļas:

· Rīgas apgabaltiesā:

· Jūrmalas Zemesgrāmatu nodaļa;

· Ogres Zemesgrāmatu nodaļa;

· Rīgas pilsētas Zemesgrāmatu nodaļa;

· Rīgas rajona Zemesgrāmatu nodaļa.

· Kurzemes apgabaltiesā:

· Kuldīgas Zemesgrāmatu nodaļa;

· Liepājas Zemesgrāmatu nodaļa;

· Saldus Zemesgrāmatu nodaļa;

· Talsu Zemesgrāmatu nodaļa;

· Ventspils Zemesgrāmatu nodaļa.

· Latgales apgabaltiesā:

· Balvu Zemesgrāmatu nodaļa;

· Daugavpils Zemesgrāmatu nodaļa;

· Jēkabpils Zemesgrāmatu nodaļa;

· Krāslavas Zemesgrāmatu nodaļa;

· Ludzas Zemesgrāmatu nodaļa;

· Preiļu Zemesgrāmatu nodaļa;

· Rēzeknes Zemesgrāmatu nodaļa.

· Vidzemes apgabaltiesā:

· Alūksnes Zemesgrāmatu nodaļa;

· Cēsu Zemesgrāmatu nodaļa;

· Gulbenes Zemesgrāmatu nodaļa;

· Limbažu Zemesgrāmatu nodaļa;

· Madonas Zemesgrāmatu nodaļa;

· Valkas Zemesgrāmatu nodaļa;

· Valmieras rajona Zemesgrāmatu nodaļa.

· Zemgales apgabaltiesā:

· Aizkraukles Zemesgrāmatu nodaļa;

· Bauskas Zemesgrāmatu nodaļa;

· Dobeles Zemesgrāmatu nodaļa;

· Jelgavas Zemesgrāmatu nodaļa;

· Tukuma Zemesgrāmatu nodaļa.

· Administratīvā apgabaltiesā: nav zemesgrāmatu nodaļu.

Zemesgrāmatu nodaļas:

· Pieņem un izskata nostiprinājumu lūgumus;

· Ieraksta nekustamus īpašumus zemesgrāmatā un nostiprina ar tiem saistītās tiesības;

· Izsniedz tiesneša apliecinātus izrakstus, norakstus un apliecības no zemesgrāmatas un zemesgrāmatas nodaļā glabātiem dokumentiem;

· Uztur nekustamo īpašumu lietu arhīvu;

· Veic saraksti ar valsts institūcijām, fiziskām un juridiskām personām.

Saskaņā ar Zemesgrāmatu likumu visu 28 zemesgrāmatu nodaļu datu bāzes ir apvienotas Valsts vienotajā datorizētajā zemesgrāmatā, kas ir uzskatāma par centrālo datu bāzi, no kuras tiek izplatīta informācija par visiem zemesgrāmatā ierakstītajiem īpašumiem valstī. Valsts vienotā datorizētā zemesgrāmata ir vienīgā datorizētā zemesgrāmata, kas satur juridiski atzītu informāciju. Valsts vienotās datorizētās zemesgrāmata un tā programmnodrošinājuma vienīgā īpašniece ir valsts.

Zemesgrāmatu nodaļu organizatorisko vadību veic Tiesu administrācijas (TA) Zemesgrāmatu departaments. Departaments:

· Izraugās kandidātus zemesgrāmatu tiesnešu amatam;

· Izstrādā zemesgrāmatu darba organizācijas noteikumus;

· Veic uzraudzību pār zemesgrāmatu darba organizāciju;

· Organizē zemesgrāmatu darbinieku kvalifikācijas celšanu;

· Organizē un veic zemesgrāmatu darba statistisko uzskaiti;

· Izsniedz neapliecinātu informāciju no Valsts vienotās datorizētās zemesgrāmatas.

· Veic likumdošanas aktu un tiesu prakses sistematizāciju, nodrošina zemesgrāmatas ar likumdošanas un citiem nepieciešamajiem materiāliem.

Zemesgrāmatu nodaļu un TA Zemesgrāmatu departamenta organizatoriskā struktūra ir attēlota Zīm. Nr. 14.

[image: image15.wmf]

Augstākā tiesa

Tieslietu ministrija

Valsts sekretāra

vietnieks tiesu

jautājumos

Tiesu administrācija

Direktora vietnieks

Zemesgrāmatu

departaments

Zemesgrāmatu

informācijas izplatīšanas

un statistikas nodaļa

Informācijas

sektors

Zemesgrāmatu

reģistrācijas sistēmas

uzturēšanas nodaļa

Uzskaites sektors

Zemesgrāmatu

darba organizācijas

nodaļa

Zemesgrāmatu

nodaļas

Apgabaltiesas

Organizatoriska

vadība

Zīm. Nr. 14. Zemesgrāmatu sistēmas organizatoriskā struktūra

4.2.2. Reģistrēšanas procedūras

Nekustamo īpašumu reģistrēšanas procedūras ir dokumentētas procedūru rokasgrāmatā [16]. Tas ir izsmeļošs dokuments, kura viens no mērķiem ir augstākā vadības līmeņa (Tiesu Administrācija, Tieslietu Ministrija) amatpersonu informēšana, lai sniegtu viņiem priekšstatu par zemesgrāmatu nodaļu klientu apkalpošanas procesiem un iespējamo ietekmi, kādu uz šiem procesiem, informācijas sistēmām un vadību varētu atstāt zemesgrāmatu nodaļu stratēģijas un operatīvās darbības izmaiņas. Šis mērķis tieši attiecas uz doto pētījumu, tādēļ šajā nodaļā dosim tikai pamatinformāciju par zemesgrāmatu nodaļu klientu apkalpošanas procesiem ar rekomendāciju iepazīties ar pamatdokumentu [16].

4.2.2.1. Klientu apkalpošanas procesi

Klientu apkalpošanas (front-office) procesi ir apkopoti tabulā.

Tabula 4. Klientu apkalpošanas procesi

	Nr. p.k.
	Procesa nosaukums
	Procesa mērķi

	1.
	Klientu plūsmas organizācija
	Nodrošināt klientu organizētu pieņemšanu, izslēdzot klienta apkalpošanu ārpus rindas.

	2.
	Nostiprinājumu lūgumu pieņemšana
	Nodrošināt nekustamā īpašuma nostiprinājumu lūgumu reģistrāciju VVDZ likumdošanā paredzētajos termiņos to tālākai izmantošanai lēmuma pieņemšanā un nekustamā īpašuma tiesību reģistrēšanā. Nodrošināt klientiem ērtu un pieejamu nostiprinājumu lūgumu iesniegšanu.

	3.
	Trūkstošo dokumentu pievienošana
	Atbilstoši likumdošanas prasībām klientiem nodrošināt trūkstošo dokumentu pievienošanu lēmuma pieņemšanas gaitā, kā arī pieņemot nostiprinājumu lūgumus.

	4.
	Dokumentu izsniegšana
	Nodrošināt ērtu un LR likumdošanai atbilstošu procesu un kontroli pār tiesību apliecinošu dokumentu izsniegšanu.

	5.
	Lēmumu pārsūdzēšana
	Nodrošināt savlaicīgu Zemesgrāmatu likuma prasību izpildi tiesneša lēmuma pārsūdzēšanas gadījumā.

	6.
	Informācijas sniegšana no VVDZ
	Izpildīt zemesgrāmatas kā publiska reģistra funkcijas attiecībā pret informācijas saņemšanu un tās apliecināšanu.

	7.
	Informācijas sniegšana no nekustamā īpašuma lietas
	Nodrošināt zemesgrāmatas likumā paredzēto iespēju ieskatīties nekustamā īpašuma lietā un saņemt tajā esošo dokumentu kopijas.

	8.
	Informatīvais atbalsts
	Nodrošināt ērtu un pieejamu zemesgrāmatas nodaļas pakalpojumu sniegšanu apmeklētājiem. Sniegt apmeklētājiem nepieciešamo informāciju par zemesgrāmatas darbību un sniegtajiem pakalpojumiem.

	9.
	Sūdzību un atsauksmju pieņemšana
	Nodrošinās LR likumdošanas normām atbilstošu apmeklētāju sūdzību un atsauksmju apstrādi un izpildi.

4.2.2.2. Pakalpojuma sagatavošanas procesi

Pakalpojuma sagatavošanas (back-office) procesi ir apkopoti tabulā.

Tabula 5. Pakalpojuma sagatavošanas procesi

	Nr. p.k.
	Procesa nosaukums
	Procesa mērķi

	1.
	Pakalpojuma apmaksas kontrole
	Nodrošināt zemesgrāmatas pakalpojumu sniegšanu atbilstoši LR likumdošanā noteiktām valsts un kancelejas nodevām, izslēdzot iespēju saņemt šos pakalpojumus bez nodevu iemaksas valsts budžetā.

	2.
	Lietu sadale
	Nodrošināt līdzsvarotu un neatkarīgu izskatāmo nostiprinājumu lūgumu sadali atbilstoši tiesnešu darba slodzei un nostiprinājumu lūgumu sarežģītības pakāpei. Nodrošināt ērtu nostiprinājumu lūgumu grupēšanas un sakārtošanas (pa tiesnešiem) procedūru.

	3.
	Lietu apstrāde arhīvā
	Nodrošināt zemesgrāmatu pakalpojumu sniegšanu atbilstoši LR likumdošanā noteiktajiem termiņiem. Nodrošināt nekustamā īpašuma lietas izsekojamību un atbildības noteikšanu.

	4.
	Lēmuma pieņemšana
	Nodrošināt savlaicīgu tiesneša lēmumu pieņemšanu atbilstoši LR likumdošanas prasībām.

4.2.2.3. Procesu diagramma

Zemesgrāmatu nodaļu pakalpojumu sniegšanas diagramma, kurā ir parādīta procesu savstarpējā saistība, ir attēlota Zīm. Nr. 15.

[image: image16.wmf]Klientu plūsmas

organizācija

Vai

Informācijas

sniegšana no

nekustamā

īpašuma lietas

Pakalpojuma

apmaksas

kontrole

Dokumentu

izsniegšana

Informatīvais

atbalsts

Sūdzību

/

atsauksmju

pieņemšana

Lietu apstrāde

arhīvā

Nostiprinājumu

lūgumu

pieņemšana

Lēmumu

pieņemšana

Lēmumu

pārsūdzešana

Lietu apstrāde

arhīvā

Pakalpojuma

apmaksas

kontrole

Lietu sadale

Dokumentu

izsniegšana

ieskatīšanās

?

reģistrācija

?

konsultācija

?

Jā

Lietu apstrāde

arhīvā

Klientu apkalpošanas

process

(

front

-

office

)

Pakalpojuma sagatavošanas

process

(

back

-

office

)

Ienākošā pasta

apstrāde

Vai

Informācijas

sniegšana no

VVDZ

Pakalpojuma

apmaksas

kontrole

VVDZ

Nek

.

īp

.

lietā

Vai ir visi

dokumenti

?

Trūkstošo

dokumentu

pievienošana

Nē

Zīm. Nr. 15. Zemesgrāmatu nodaļu pakalpojumu sniegšanas procesu diagramma

Atbilstoši Zemesgrāmatu likumam [3], šobrīd pakalpojuma pieprasīšana un sniegšana iespējama pa diviem kanāliem - klātienē un pa pastu. Tālāk atkarībā no pieprasītā pakalpojuma veida apstrāde tiek veikta pa trīs dažādiem ceļiem.

Ja ir nepieciešama tikai konsultācija nekustamā īpašuma reģistrēšanas jautājumā vai iesniedzama sūdzība vai atsauksme, klients griežas informatīvā atbalsta dienestā.

Ja ir nepieciešams ieskatīties zemesgrāmatā, tiek uzsākts process informācijas sniegšanai no VVDZ un pārbaudīta atbilstošās kancelejas nodevas samaksa. Ja ir pieprasīts ieskatīties nekustamā īpašuma lietā, tiek uzsākts atbilstošs process, pārbaudīta kancelejas nodeva, lieta sameklēta arhīvā un nodota apskatīšanai vai izdarītas vajadzīgās kopijas no dokumentiem. Ieskatīšanās VVDZ, nekustamā īpašuma lietā un informācijas saņemšana tiek nodrošināta klātienē tās pašas darba dienas laikā.

Ja ir iesniegts nostiprinājuma lūgums, notiek tā pieņemšana un pārbaudīta visu nepieciešamo dokumentu esamība. Ja reģistrējamajam darījumam kāds no nepieciešamajiem dokumentiem iztrūkst, tiek uzsākts trūkstošo dokumentu pievienošanas process. Ja lūgumam ir pievienoti visi nepieciešami dokumenti, tālāk tiek izpildīts lietu sadale. Pēc lietu sadales tās tiek sameklētas arhīvā un nodotas tiesnešiem lēmumu pieņemšanai. Pēc lēmuma pieņemšana lietas tiek atgrieztas arhīvā un klientam izsniegti dokumenti. Klients lēmumu var pārsūdzēt un šim gadījumam paredzēts atsevišķs process. Atbilstoši Zemesgrāmatu likumam, nostiprinājuma lūgumi izskatāmi ne vēlāk kā 15 dienu laikā. Sarežģītās lietās zemesgrāmatu nodaļas priekšnieks šo termiņu var pagarināt līdz mēnesim.

5. Klientu aptaujas rezultātu analīze

5.1. Klientu aptaujas mērķis

Valsts zemes dienesta reģionālo nodaļu un zemesgrāmatu nodaļu klientu aptaujas mērķis bija noskaidrot šādus jautājumus:

· Darījumos ar nekustamiem īpašumiem iesaistīto personu izpratnes līmenis par nekustamo īpašumu un tiesību uz tiem reģistrācijas nepieciešamību;

· Klientu zināšanas par reģistrāciju veicošo institūciju – Valsts zemes dienesta un zemesgrāmatu nodaļu – uzdevumiem un lomu reģistrēšanas procesos;

· Klientu informētība par reģistrēšanas procesu un tā veikšanas kārtību;

· Klientu iesaistīšanos reģistrēšanas procesos un to darbietilpību;

· Pakalpojuma sniegšanas kvalitātes novērtējums Valsts zemes dienesta un zemesgrāmatu nodaļās;

· Klientu ieteikumi apkalpošanas kvalitātes uzlabošanai;

· Klientu attieksme pret starpniecību pakalpojuma sniegšanā;

· Klientu apmierinātība ar informācijas sniegšanas pakalpojumu un ieteikumi tās uzlabošanai.

Kā papildus mērķis šai aptaujai bija noskaidrot atšķirības atbildēs uz iepriekšminētajiem jautājumiem, kas saņemtas no klientiem Rīgas pilsētā un rajonā, citās valsts lielajās pilsētās un lauku rajonos.

5.2. Respondentu raksturojums

Kā respondenti klientu aptaujai tika izvēlētas fiziskas personas vecumā no 25 līdz 65 gadiem, kuri dotajā brīdī kārto nekustamā īpašuma reģistrēšanas jautājumus vai to ir darījuši nesenā pagātnē. Aptauja tika veikta 2007.gada novembrī, galvenokārt Valts zemes dienesta reģionālo nodaļu un zemesgrāmatu nodaļu uzgaidāmajās telpās. Kopā tika aptaujāti 245 respondenti, no tiem 152 - Rīgas pilsētā, 59 - lielākajās valsts pilsētās (Daugavpilī, Jūrmalā, Liepājā) un 34 – lauku rajonos. No aptaujātajiem 86,9% bija Latvijas Republikas pilsoņi, 12,7% - Latvijas Republikas nepilsoņi un 0,4% (1 persona) – ārvalstnieki. 90,6% no aptaujātajiem ir nodarbināti, no tiem 79,3% privātā sektorā un 20,7% valsts sektorā.

Pārējie respondentus raksturojošie rādītāji ir parādīti diagrammās Zīm. Nr. 16 - Zīm. Nr. 20.

[image: image17.emf]25-29

25%

30-34

18%

35-39

9%

40-44

12%

45-49

12%

50-54

11%

55-59

5%

60-65

8%

Zīm. Nr. 16. Respondentu sadalījums pa vecuma grupām

[image: image18.emf]26%

44%

30%

Vairākkārtīgi iesaistīts

darījumos ar nekustamu

īpašumu pagātnē

Šobrīd iesaistīts darījumā ar

nekustamu īpašumu, kas nav

pirmais darījums

Šobrīd iesaistīts darījumā ar

nekustamu īpašumu, kas ir

pirmais darījums

Zīm. Nr. 17. Respondentu pieredze darījumos ar nekustamiem īpašumiem
[image: image19.emf]Neprecējies/neprec

ējusies

37%

Laulībā

56%

Atraitnis/atraitne

4%

Šķirtenis/škirtene

3%

Zīm. Nr. 18. Respondentu ģimenes stāvoklis
[image: image20.emf]0%

1%

13%

21%

65%

Pamatskolas izglītība(1-4. klases)

Nepabeigta vidējā izglītība (1-

9.klases)

Vidējā izglītība

Vidējā speciālā izglītība

Augstākā izglītība

Zīm. Nr. 19. Respondentu izglītība
[image: image21.emf]5%

2%

12%

8%

9%

36%

14%

3%

11%

Izglītības darbinieks

Sociālās sfēras vai veselības

aizsardzības darbinieks

Valsts iestādes darbinieks

Jurists

Nodarbināts rūpniecībā

Nodarbināts pakalpojumu

sektorā

Privāts uzņēmējs, ietverot

pašnodarbinātu personu

Nodarbināts lauksaimniecībā

Cits nodarbošanās veids

Zīm. Nr. 20. Respondentu nodarbošanās
5.3. Aptaujas rezultātu apkopojums un analīze

Klientu aptauja saturēja 21 jautājumu. Lielākā daļa no šiem jautājumiem pieļauj tikai vienu atbildi no piedāvātajiem atbilžu variantiem, bet ir arī jautājumi, kuri pieļauj vairāk kā vienu atbildi. Aptauja satur arī divus brīvus jautājumus, kuriem nav piedāvāta izvēle no atbilžu variantiem, bet atbildes respondentam ir jāformulē pašam.

Apkopojot aptaujas rezultātus, katram atbildes variantam tika noteikts tā piemērošanas skaits un aprēķināta procentuālā attiecība pret respondentu skaitu. Respondenti tika sadalīti grupās: “Rīga”, “Republikas pilsētas” un “Lauku rajoni”. Datu apkopošana tika veikta attiecībā pret visiem respondentiem, kā arī pret katru respondentu grupu atsevišķi. Brīviem jautājumiem atbildes tika sagrupētas pēc to līdzības un vienkārši saskaitītas.

Tālāk ir dota atbilžu analīze katram jautājumam.

Jautājums P1.

Vai Jūs uztverat darījuma ar nekustamu īpašumu reģistrēšanu Nekustamā īpašuma valsts kadastra reģistrā un zemesgrāmatā kā pasākumu, kas aizsargā Jūsu tiesības?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā, noteikti
	152
	62.3
	166
	68.0
	92
	60.5
	102
	67.6
	37
	62.7
	40
	67.8
	23
	69.7
	24
	70.6

	Daļēji
	47
	19.3
	46
	18.9
	31
	20.4
	27
	17.8
	9
	15.2
	11
	18.6
	7
	21.2
	8
	23.5

	Grūti teikt
	27
	11.1
	21
	8.6
	19
	12.5
	16
	10.6
	6
	10.2
	3
	5.1
	2
	6.1
	2
	5.9

	Nē
	18
	7.3
	11
	4.5
	10
	6.6
	6
	4.0
	7
	11.9
	5
	8.5
	1
	3.0
	0
	0.0

	Kopā:
	244
	100
	244
	100
	152
	100
	151
	100
	59
	100
	59
	100
	33
	100
	34
	100

[image: image22.emf]0 10 20 30 40 50 60 70 80

Jā, noteikti

Daļēji

Grūti teikt

Nē

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 21. Visu respondentu atbilžu apkopojums uz jautājumu P1

Jautājuma mērķis ir noskaidrot klientu izpratni par nekustamā īpašuma reģistrēšanas primāro uzdevumu. Respondentu vairākums (vairāk kā 60%) atzīst personu tiesību aizsardzību uz nekustamo īpašumu par reģistrēšanas mērķi, pie kam to attiecina arī uz reģistrēšanu kadastrā. Tomēr nozīmīga respondentu daļa (gandrīz 40%) to atzīst daļēji, nezina vai neatzīst nemaz. Atbildēs nav vērojams būtiskas atšķirības starp respondentu grupām.

Secinājums. Ir nepieciešamas iedzīvotāju informēšanas kampaņa par nekustamā īpašuma reģistrēšanas jautājumiem, kas izskaidrotu tās nozīmību, kā arī atsevišķo reģistrēšanas institūciju lomu, kuras tiek bieži jauktas. Tas varētu samazināt nereģistrēto īpašumu daudzumu un palielināt iedzīvotāju uzticēšanos pastāvošai nekustamā īpašumu reģistrēšanas sistēmai.

Jautājums P2.

Kāda ir Jūsu galvenā motivācija darījuma ar nekustamo īpašuma reģistrēšanai Nekustamā īpašuma valsts kadastra reģistrā un zemesgrāmatā?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Tas ir noteikts likumdošanas aktos
	59
	24.1
	49
	20.1
	40
	26.3
	37
	24.5
	13
	22.0
	7
	11.9
	6
	17.7
	5
	14.7

	Lai varētu pabeigt darījumu
	31
	12.7
	26
	10.7
	23
	15.1
	19
	12.6
	5
	8.5
	5
	8.5
	3
	8.8
	2
	5.9

	Lai nodrošinātu savas tiesības uz nekustamu īpašumu
	105
	42.8
	119
	48.7
	62
	40.8
	66
	43.7
	25
	42.4
	32
	54.2
	18
	52.9
	21
	61.7

	Lai iegūtu īpašuma dokumentu
	40
	16.3
	49
	20.1
	20
	13.2
	29
	19.2
	14
	23.7
	14
	23.7
	6
	17.7
	6
	17.7

	Grūti teikt
	10
	4.1
	1
	0.4
	7
	4.6
	0
	0.00
	2
	3.4
	1
	1.7
	1
	2.9
	0
	0.00

	Kopā:
	245
	100
	244
	100
	152
	100
	151
	100
	59
	100
	59
	100
	34
	100
	34
	100

[image: image23.emf]0 10 20 30 40 50 60

Tas ir noteikts

likumdošanas aktos

Lai varētu pabeigt

darījumu

Lai nodrošinātu savas

tiesības uz nekustamu

īpašumu

Lai iegūtu īpašuma

dokumentu

Grūti teikt

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 22. Visu respondentu atbilžu apkopojums uz jautājumu P2

Šis jautājums sasaucas ar iepriekšējo jautājumu atbildes variantā par tiesību uz nekustamo īpašumu nodrošināšanu. Gandrīz puse no respondentiem to min kā galveno motīvu īpašuma reģistrēšanai., pie kam lauku rajonos šis skaitlis ir daudz lielāks – vairāk kā 60%. Otra nozīmīgākā atbilde ir likumdošanas normu ievērošana (vairāk kā 20%). Vēl respondentus motivē vēlēšanās iegūt īpašuma dokumentu (vairāk kā 16% respondentu).

Secinājumi. Līdzīgi, kā secināts iepriekšējā jautājumā, ir nepieciešams izvērst iedzīvotāju informēšanas kampaņu.
Jautājums P3.

Kādas pēc Jūsu domām ir Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas funkcijas darījumā ar nekustamu īpašumu?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Reģistrēt nekustama īpašuma sastāvu (zemes gabali, ēkas, dzīvokļi)
	86
	35.1
	95
	38.8
	52
	34.2
	66
	43.4
	17
	28.8
	16
	27.1
	17
	50.00
	13
	38.2

	Noteikt nekustama īpašuma vērtību
	105
	42.9
	16
	6.5
	59
	38.8
	5
	3.3
	27
	45.8
	5
	8.5
	19
	55.9
	6
	17.7

	Piešķirt kadastra numuru
	140
	57.1
	16
	6.5
	87
	57.2
	9
	5.9
	25
	42.4
	6
	10.2
	28
	82.4
	1
	2.9

	Izsniegt kadastra izziņu
	133
	54.3
	15
	6.1
	81
	53.3
	8
	5.3
	26
	44.1
	6
	10.2
	26
	76.5
	1
	2.9

	Izsniegt nekustama īpašuma robežu plānu
	86
	35.1
	26
	10.6
	53
	34.9
	13
	8.6
	12
	20.3
	10
	17.0
	21
	61.8
	3
	8.8

	Reģistrēt īpašuma tiesības uz nekustamu īpašumu
	43
	17.6
	173
	70.6
	28
	18.4
	104
	68.0
	15
	25.4
	39
	66.1
	0
	0.00
	30
	88.2

	Reģistrēt nekustama īpašuma apgrūtinājumus un tiesību aprobežojumus
	22
	9.0
	104
	42.5
	15
	9.9
	67
	44.1
	7
	11.9
	13
	22.0
	0
	0.00
	24
	70.6

	Reģistrēt hipotekāros kredītus
	12
	4.9
	104
	42.5
	8
	5.3
	64
	42.1
	3
	5.1
	22
	37.3
	1
	2.9
	18
	52.9

	Izsniegt īpašumu apliecinošus dokumentus
	29
	11.8
	152
	62.0
	26
	17.1
	92
	60.5
	3
	5.1
	30
	50.9
	0
	0.00
	30
	88.2

	Grūti pateikt
	34
	13.9
	24
	9.8
	24
	15.8
	15
	9.9
	8
	13.6
	8
	13.6
	2
	5.9
	1
	2.9

[image: image24.emf]0 10 20 30 40 50 60 70 80

Reģistrēt nekustama īpašuma sastāvu (zemes

gabali, ēkas, dzīvokļi)

Noteikt nekustama īpašuma vērtību

Piešķirt kadastra numuru

Izsniegt kadastra izziņu

Izsniegt nekustama īpašuma robežu plānu

Reģistrēt īpašuma tiesības uz nekustamu

īpašumu

Reģistrēt nekustama īpašuma apgrūtinājumus

un tiesību aprobežojumus

Reģistrēt hipotekāros kredītus

Izsniegt īpašumu apliecinošus dokumentus

Grūti pateikt

NĪVKR VVDZ

Zīm. Nr. 23. Visu respondentu atbilžu apkopojums uz jautājumu P3

Kā atbilžu varianti šim jautājumam ir izskaitītas visas galvenās kadastra un zemesgrāmatas funkcijas un respondenta uzdevums ir noteikt, kura funkcija ir piekritīga kurai institūcijai. Kopumā ar šo uzdevumu respondenti ir labi tikuši galā un kļūdainu atbilžu procents kopumā nepārsniedz 10%. Izņēmums ir nekustama īpašuma sastāva reģistrēšana, kas vienādā mērā tiek piedēvēta gan kadastram (31,5%), gan zemesgrāmatai (38,8%). Tas norāda uz būtisku nepilnību nekustamo īpašumu reģistrēšanas sistēmā – funkciju dublēšanos. Līdzīga problēma ir konstatējama arī attiecībā uz īpašuma tiesību reģistrēšanu – 17,6% respondentu uzskata, ka to dara kadastrā, bet 70,6% - ka zemesgrāmatā. Šajā gadījumā gan savu lomu var spēlēt dzīvokļa ātrās privatizācijas process, kurā tiešām īpašuma tiesības reģistrēja kadastrā.

Lauku rajonos kopumā ir sniegtas pareizākas atbildes kā Rīgā un lielākajās pilsētās, izņemot atbildi par nekustama īpašuma vērtības noteikšanu, bet to varētu izskaidrot par statistiski nepietiekamo respondentu skaitu.

Secinājums. Respondentu atbildes diezgan viennozīmīgi norāda uz funkciju dublēšanos starp Nekustamā īpašuma valsts kadastra reģistru un zemesgrāmatu, kura ir pamanāma arī klientu līmenī.

Jautājums P4.

Vai Jums ir skaidra darījuma ar nekustamu īpašumu vispārējā reģistrēšanas kārtība (nepieciešamie dokumenti, veicamās darbības, apmeklējamās institūcijas, sagaidāmās izmaksas, patērētais laiks)?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā, pilnībā
	84
	34.3
	52
	34.1
	22
	37.3
	10
	29.4

	Jā, galvenajos vilcienos
	93
	38.0
	53
	34.9
	23
	39.0
	17
	50.0

	Daļēji vai ļoti aptuveni
	51
	20.8
	32
	21.1
	12
	20.3
	7
	20.6

	Nē
	17
	6.9
	15
	9.9
	2
	3.4
	0
	0.00

	Kopā:
	245
	100
	152
	100
	59
	100
	34
	100

[image: image25.emf]34%

38%

21%

7%

Jā, pilnībā

Jā, galvenajos vilcienos

Daļēji vai ļoti aptuveni

Nē

Zīm. Nr. 24. Visu respondentu atbilžu apkopojums uz jautājumu P4

Jautājuma mērķis ir noskaidrot, vai klienti ir pietiekoši informēti par vispārējo reģistrācijas kārtību – kādās institūcijās un kādā kārtībā jāgriežas, lai reģistrētu savu darījumu ar nekustamo īpašumu. Rezultāti parāda, ka gandrīz trešajai daļai no respondentiem ir ļoti aptuvens priekšstats vai nav priekšstata par to, kāda ir šī kārtība un šis rādītājs ir līdzīgs visām respondentu grupām.

Secinājumi:

· Jāuzlabo sabiedrības informēšanas mehānisms par nekustamā īpašuma darījumu veikšanas kārtību.

· Iespējams, ka reģistrēšanas procesi ir pārāk sarežģīti vienkāršam cilvēkam no ielas un ir jāpiedāvā profesionāla palīdzība klientam, kuram tā ir vajadzīga.

Jautājums P5.

Vai Jums ir skaidra darījuma ar nekustamu īpašumu reģistrēšanas kārtība Nekustamā īpašuma valsts kadastra reģistrā un zemesgrāmatā (nepieciešamie dokumenti, sagaidāmās izmaksas, patērētais laiks)?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā, pilnībā
	59
	24.6
	90
	36.7
	34
	23.0
	55
	36.2
	16
	27.1
	21
	35.6
	9
	27.3
	14
	41.2

	Jā, galvenajos vilcienos
	92
	38.3
	89
	36.3
	53
	35.8
	50
	32.9
	26
	44.1
	26
	44.1
	13
	39.4
	13
	38.2

	Daļēji vai ļoti aptuveni
	60
	25.0
	54
	22.1
	37
	25.0
	36
	23.7
	14
	23.7
	11
	18.6
	9
	27.3
	7
	20.6

	Nē
	29
	12.1
	12
	4.9
	24
	16.2
	11
	7.2
	3
	5.1
	1
	1.7
	2
	6.0
	0
	0.00

	Kopā:
	240
	100
	245
	100
	148
	100
	152
	100
	59
	100
	59
	100
	33
	100
	34
	100

[image: image26.emf]0 5 10 15 20 25 30 35 40 45

Jā, pilnībā

Jā, galvenajos vilcienos

Daļēji vai ļoti aptuveni

Nē

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 25. Visu respondentu atbilžu apkopojums uz jautājumu P5

Jautājuma mērķis ir noskaidrot, vai klienti ir pietiekoši informēti par reģistrācijas kārtību abās galvenajās institūcijās – Valsts zemes dienesta reģionālajā nodaļā un zemesgrāmatas nodaļā. Rezultāti parāda, ka ļoti aptuvens priekšstats vai nav priekšstata par to, kāda ir šī kārtība VZD reģionālajā nodaļā ir 37% respondentu, bet zemesgrāmatu nodaļā – 27%. Rīgā informētības līmenis ir zemāks nekā pārējā valsts teritorijā.

Secinājumi:

· Jāpapaaugstina reģistrācijas iestādēs sniegtās informācijas līmenis, izmantojot bukletus, internetu un citus informācijas izplatīšanas līdzekļus, kā arī klientu palīdzības dienestu.

· Iespējams, ka reģistrēšanas procesi ir pārāk sarežģīti vienkāršam cilvēkam no ielas un ir jāpiedāvā profesionāla palīdzība klientam, kuram tā ir vajadzīga.

Jautājums P6.

No kurienes Jūs ieguvāt informāciju par darījuma ar nekustamu īpašumu reģistrēšanas kārtību?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	No darījuma partnera
	17
	7.0
	10
	6.6
	5
	8.6
	2
	5.9

	No zvērināta notāra
	50
	20.5
	32
	21.0
	16
	27.6
	2
	5.9

	No nekustama īpašuma aģenta
	22
	9.0
	15
	9.9
	5
	8.6
	0
	0.00

	No publikācijām presē
	8
	3.3
	6
	4.0
	2
	3.5
	0
	0.00

	No ziņojuma dēļa reģistrēšanas iestādē
	13
	5.3
	6
	4.0
	1
	1.7
	6
	17.7

	No informācijas bukleta
	10
	4.1
	5
	3.3
	3
	5.2
	2
	5.9

	No reģistrēšanas iestādes darbiniekiem
	53
	21.7
	30
	19.7
	13
	22.4
	10
	29.4

	Citā veidā*
	71
	29.1
	48
	31.5
	13
	22.4
	12
	35.2

	Kopā:
	244
	100
	152
	100
	58
	100
	34
	100

*
Paša prakse, pieredze, izglītība (21 atb.)

No Interneta (17 atb.)

No ģimenes locekļiem, paziņām (9 atb.)

No kredītiestādes darbiniekiem (6 atb.)

No normatīviem aktiem (5 atb.)

No jurista (4 atb.)

No pašvaldības (3 atb.)

Darbs saistīts ar nekustamiem īpašumiem (2 atb.)

No SIA „Metrum” (1 atb.)

No dažādiem informācijas avotiem (1 atb.)

[image: image27.emf]7%

20%

9%

3%

5%

4%

22%

30%

No darījuma partnera

No zvērināta notāra

No nekustama īpašuma aģenta

No publikācijām presē

No ziņojuma dēļa reģistrēšanas

iestādē

No informācijas bukleta

No reģistrēšanas iestādes

darbiniekiem

Citā veidā

Zīm. Nr. 26. Visu respondentu atbilžu apkopojums uz jautājumu P6

No atbildēm redzams, ka bez reģistrēšanas iestādēs saņemtās informācijas pilsētās liela loma klientu informēšanā ir zvērinātiem notāriem. Respondenti lauku rajonos informāciju saņem arī no informācijas dēļa reģistrēšanas iestādē. Daudziem klientiem palīdz sava personīgā pieredze, citi informāciju smeļas no interneta. Prese un informācijas bukleti minimāli kalpo informācijas iegūšanai.

Secinājums. Klienti vairāk uzticas informācijai, kas saņemta no profesionāļiem – reģistrēšanas iestādes darbiniekiem un zvērinātiem notāriem, bet mazāk – citiem informācijas avotiem.

Jautājums P7.

Kāda veida ir Jūsu pēdējais darījums ar nekustamu īpašumu?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Īpašuma pirkšana/pārdošana
	134
	54.7
	73
	48.0
	31
	52.5
	24
	70.6

	Īpašuma daļas pirkšana/pārdošana
	12
	4.9
	8
	5.3
	1
	1.7
	2
	5.9

	Īpašuma dāvināšana
	25
	10.2
	13
	8.6
	10
	17.0
	2
	5.9

	Īpašuma mantošana
	23
	9.4
	16
	10.5
	6
	10.2
	1
	2.9

	Īpašuma apgrūtināšana
	4
	1.6
	2
	1.3
	2
	3.4
	0
	0.00

	Īpašuma ieķīlāšana
	22
	9.0
	18
	11.8
	2
	3.4
	2
	5.9

	Ķīlas dzēšana
	10
	4.1
	8
	5.3
	1
	1.7
	1
	2.9

	Cita veida darījums*
	15
	6.1
	14
	9.2
	6
	10.1
	2
	5.9

	Kopā:
	245
	100
	152
	100
	59
	100
	34
	100

*
Nekustama īpašuma pirmreizēja reģistrācija (5 atb.)

Namu pārvaldes izpildraksta reģistrācija (1 atb.)

Tiesvedība (1 atb.)

Juridiskas personas pārstāvība (1 atb.)

Tiesību pārgrozīšana (1 atb.)

Uzvārda maiņa (1 atb.)

[image: image28.emf]55%

5%

10%

9%

2%

9%

4%

6%

Īpašuma pirkšana/pārdošana

Īpašuma daļas

pirkšana/pārdošana

Īpašuma dāvināšana

Īpašuma mantošana

Īpašuma apgrūtināšana

Īpašuma ieķīlāšana

Ķīlas dzēšana

Cita veida darījums

Zīm. Nr. 27. Visu respondentu atbilžu apkopojums uz jautājumu P7

Aptaujas rezultāti rāda, ka uz doto brīdi visaktīvāk notiek īpašuma atsavināšanas darījumi (pirkšana/pārdošana, dāvināšana), kas sastāda 70% no respondentu pēdējiem darījumiem. Rīgā vēl diezgan liels ir īpašumu ieķīlāšanas darījumu skaits – gandrīz 12%.

Jautājums P8.

Vai darījumu ar nekustamu īpašumu Jūs kārtojat un reģistrējat pats/i?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā
	187
	76.3
	115
	75.7
	45
	76.3
	27
	79.4

	Daļēji
	51
	20.8
	35
	23.0
	10
	16.9
	6
	17.7

	Nē
	7
	2.9
	2
	1.3
	4
	6.8
	1
	2.9

	Kopā:
	245
	100
	152
	100
	59
	100
	34
	100

[image: image29.emf]Jā

76%

Daļēji

21%

Nē

3%

Zīm. Nr. 28. Visu respondentu atbilžu apkopojums uz jautājumu P8

Klientu aptauja parāda, ka nospiedošs vairākums klientu nekustamā īpašuma reģistrēšanu pilnībā vai daļēji veic saviem spēkiem, tas ir, viņi personīgi apmeklē reģistrēšanas iestādes. Tikai nepilni 3% respondentu atbildējuši, ka darījumu veikšanu uztic starpniekiem. Šis rezultāts var arī pareizi neatspoguļot reālo situāciju, jo respondenti aptaujāti tika galvenokārt reģistrēšanas iestāžu uzgaidāmās telpās, tātad aptaujas kopa attiecībā uz šo jautājumu nav uzskatāma par pietiekoši reprezentablu.

Jautājums P9.

Kas palīdz kārtot Jūsu darījumu ar nekustamu īpašumu?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Nekustama īpašuma aģents
	15
	25.0
	10
	26.3
	5
	33.3
	0
	0.0

	Zvērināts notārs
	12
	20.0
	10
	26.3
	1
	6.7
	1
	14.3

	Advokāts vai jurists
	10
	16.7
	6
	15.8
	3
	20.0
	1
	14.3

	Citā veida palīdzība*
	23
	38.3
	12
	31.6
	6
	40.0
	5
	71.4

	Kopā:
	60
	100
	38
	100
	15
	100
	7
	100

*
Bankas darbinieki

Darījumā iesaistītie ģimenes locekļi

[image: image30.emf]25%

20%

17%

38%

Nekustama īpašuma aģents

Zvērināts notārs

Advokāts vai jurists

Citā veida palīdzība

Zīm. Nr. 29. Visu respondentu atbilžu apkopojums uz jautājumu P9

Ņemot vērā, ka šo jautājumu atbildēja respondenti, kuru reprezentācija nebija pilnīgi nodrošināta (skat. komentāru jautājumam P9), tad arī šie rezultāti nav pietiekoši pamatoti. Tomēr šie rezultāti parāda galvenos klientu palīgus nekustamā īpašuma reģistrēšanā – tie ir nekustamā īpašuma aģenti un zvērināti notāri.

Jautājums P10.

Cik reizes Jums nācās apmeklēt iestādes, lai reģistrētu pēdējo darījumu ar nekustamu īpašumu

	Iestāde
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	1x
	2x
	3x
	4x
	5x+
	vid.
	1x
	2x
	3x
	4x
	5x+
	vid.
	1x
	2x
	3x
	4x
	5x+
	vid.
	1x
	2x
	3x
	4x
	5x+
	vid

	Valsts zemes dienestu
	30.9
	45.0
	10.7
	5.4
	8.1
	2.2
	28.7
	51.7
	8.1
	6.9
	4.6
	2.1
	30.2
	32.5
	16.3
	2.3
	18.6
	2.6
	42.1
	42.1
	10.5
	5.3
	0
	1.8

	Zemesgrā-matas nodaļu
	30.6
	52.2
	11.2
	3.5
	2.6
	2.0
	29.4
	54.6
	10.5
	3.5
	2.1
	2.0
	32.8
	41.4
	15.5
	5.2
	5.2
	2.1
	32.3
	61.3
	6.5
	0
	0
	1.7

	Pašvaldību
	51.9
	32.1
	11.3
	0
	4.7
	1.9
	53.6
	32.1
	10.7
	0
	3.6
	1.7
	46.2
	30.8
	15.4
	0
	7.7
	2.5
	54.2
	33.3
	8.3
	0
	4.2
	1.7

	Zvērinātu notāru
	57.4
	31.2
	5.5
	3.0
	3.0
	1.7
	55.0
	30.0
	8.3
	5.0
	1.7
	1.7
	56.9
	33.3
	2.0
	0
	7.8
	1.8
	67.7
	32.3
	0
	0
	0
	1.3

	Kredītiestādi
	32.8
	29.3
	17.2
	14.7
	6.0
	2.5
	31.7
	31.7
	19.0
	12.7
	5.1
	2.3
	35.3
	23.5
	14.7
	17.7
	8.8
	2.9
	33.3
	33.3
	0
	33.3
	0
	2.3

	Citu valsts iestādi*
	14.3
	42.9
	14.3
	14.3
	14.3
	2.7
	14.3
	42.9
	14.3
	14.3
	14.3
	2.7
	0
	0
	0
	0
	0
	
	0
	0
	0
	0
	0
	

*
Rīgas domes iestādes Vāgnera ielā

Šī jautājuma uzdevums ir noskaidrot, cik reizes klientam ir jāgriežas dažādās iestādēs, lai veiktu nekustamā īpašuma reģistrēšanu. Rezultāti rāda, ka vidēji katrā iestādē ir jāgriežas 2 reizes – parasti lai iesniegtu dokumentus un pēc tam saņemtu atbildes dokumentus. Tomēr ir ievērojams skaits gadījumu, kad iestādē ir jāgriežas 3 un vairāk reižu, piemēram, VZD – 24,2% gadījumos, zemesgrāmatu nodaļā – 17,3% gadījumu, pašvaldībā – 16% gadījumu, pie zvērināta notāra – 11,5% gadījumu. Bet galvenais rezultāts parāda kopējo nepieciešamo apmeklējumu skaitu visās iestādēs – tas var sastādīt līdz 8 un vairāk apmeklējumiem. Salīdzinot Rīgu, lielās pilsētas un lauku rajonus, var secināt, ka lauku rajonos ir nepieciešams veikt mazāku apmeklējumu skaitu.

Secinājums. Neskatoties uz pieņemamu atsevišķu iestāžu apmeklēšanas skaitu, lai veiktu nekustamā īpašuma reģistrēšanu, kopējais apmeklējumu skaits pa visām iestādēm klientam ir nepamatoti liels.

P11. Kā Jūs novērtējat klientu apkalpošanas kvalitāti Valsts zemes dienesta nodaļā un Zemesgrāmatas nodaļā?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Ļoti laba
	27
	11.3
	31
	12.7
	10
	6.7
	9
	5.9
	11
	19.0
	11
	18.6
	6
	18.2
	11
	32.3

	Laba
	83
	34.6
	95
	38.8
	49
	32.9
	55
	36.2
	18
	31.0
	24
	40.7
	16
	48.5
	16
	47.1

	Apmierinoša
	81
	33.7
	83
	33.8
	52
	34.9
	59
	38.8
	20
	34.5
	17
	28.8
	9
	27.3
	7
	20.6

	Slikta
	15
	6.2
	19
	7.8
	12
	8.0
	15
	9.9
	3
	5.2
	4
	6.8
	0
	0.00
	0
	0.00

	Ļoti slikta
	5
	2.1
	6
	2.4
	4
	2.7
	5
	3.3
	1
	1.7
	1
	1.7
	0
	0.00
	0
	0.00

	Grūti teikt
	29
	12.1
	11
	4.5
	22
	14.8
	9
	5.9
	5
	8.6
	2
	3.4
	2
	6.0
	0
	0.00

	Kopā:
	240
	100
	245
	100
	149
	100
	152
	100
	58
	100
	59
	100
	33
	100
	34
	100

[image: image31.emf]0 5 10 15 20 25 30 35 40 45

Ļoti laba

Laba

Apmierinoša

Slikta

Ļoti slikta

Grūti teikt

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 30. Visu respondentu atbilžu apkopojums uz jautājumu P11

Lielākā daļa klientu ir vismaz apmierināti ar apkalpošanas kvalitāti VZD reģionālajās nodaļās (89,6%) un zemesgrāmatu nodaļās (85,3%). Lielākais neapmierināto skaits ir Rīgā un valsts lielākajās pilsētās. Aptauja neuzrādīja neapmierinātību lauku rajonos.

Jautājums P12.

Kādi trūkumi klientu apkalpošanā pēc Jūsu domām ir novērojami Valsts zemes dienesta nodaļā un Zemesgrāmatas nodaļā?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Nepiemērotas uzgaidīšanas telpas
	35
	14.3
	44
	18.0
	24
	15.8
	34
	22.4
	11
	18.6
	7
	11.9
	5
	14.7
	3
	8.8

	Gara, slikti organizēta rindas kārtība
	82
	33.5
	111
	45.3
	61
	40.1
	84
	55.3
	11
	18.6
	15
	25.4
	10
	29.4
	12
	35.3

	Nelaipns personāls
	7
	2.9
	11
	4.5
	2
	1.3
	7
	4.6
	5
	8.5
	4
	6.8
	0
	0.0
	0
	0.0

	Nepietiekoša vai nesaprotama informācija par apkalpošanas/ reģistrēšanas kārtību
	21
	8.6
	25
	10.2
	16
	10.5
	23
	15.1
	5
	8.5
	2
	3.4
	0
	0.0
	0
	0.0

	Pārāk ilgs reģistrēšanas izpildes laiks
	65
	26.5
	83
	33.9
	36
	23.7
	47
	30.9
	19
	32.2
	26
	44.1
	10
	29.4
	10
	29.4

	Grūti vai neiespējami noskaidrot darījuma reģistrācijas statusu (stāvokli)
	12
	4.9
	11
	4.5
	11
	7.2
	8
	5.3
	1
	1.7
	3
	5.1
	0
	0.0
	0
	0.0

	Noteiktajā laikā reģistrācija nav veikta vai nav izgatavoti prasītie dokumenti
	7
	2.9
	14
	5.7
	3
	2.0
	10
	6.6
	4
	6.8
	4
	6.8
	0
	0.0
	0
	0.0

	No klienta tiek pieprasīti dokumenti, kurus izdod citi valsts reģistri
	14
	5.7
	26
	10.6
	9
	5.9
	18
	11.8
	3
	5.1
	6
	10.2
	2
	5.9
	2
	5.9

	Citi trūkumi*
	12#
	4.9
	13^
	5.3
	7
	4.6
	7
	4.6
	3
	5.1
	5
	8.5
	2
	5.9
	1
	2.9

*
Garš izpildes laiks (2 atb.)

Grūti sazināties krievu valodā

Būtiskas atšķirības klientu apkalpošanā Rīgā un rajonos

Grūti kārtot jautājumus pa tālruni

Pārāk daudz darbinieku iesaistīti izpildē, notiek kontrole pār kontroli

Pa telefonu nesniedz informaciju

#
Darbinieki nepiemēroti apģērbušies

Nav iespējams pierakstīties (obligāti jāgaida rindā)

Nevar uz vietas norēķināties citā veidā

Neelastīga pieeja klientiem

Nav skaidrs, kā visu reģistrēt

Nekvalificēts personāls

^
Iestādes atrašanās Vecrīgā

[image: image32.emf]0 5 10 15 20 25 30 35 40 45 50

Nepiemērotas uzgaidīšanas

telpas

Gara, slikti organizēta rindas

kārtība

Nelaipns personāls

Nepietiekoša vai

nesaprotama informācija par

Pārāk ilgs reģistrēšanas

izpildes laiks

Grūti vai neiespējami

noskaidrot darījuma

Noteiktajā laikā reģistrācija

nav veikta vai nav izgatavoti

No klienta tiek pieprasīti

dokumenti, kurus izdod citi

Citi trūkumi

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 31. Visu respondentu atbilžu apkopojums uz jautājumu P12

Aptauja konstatē divus galvenos trūkums klientu apkalpošanā: garas un slikti organizētas rindas klientu pieņemšanas laikā, un pārāk ilgs reģistrēšanas izpildes laiks. Tāpat klientu neapmierinātību izraisa nepiemērotas uzgaidāmās telpas. Šie galvenie trūkumi ir konstatēti gan Rīgā, gan republikas pilsētās un lauku rajonos,

Jautājums P13.

Kādus uzlabojumus klientu apkalpošanā pēc Jūsu domām nepieciešams izdarīt Valsts zemes dienesta nodaļā un Zemesgrāmatas nodaļā?

	Uzlabojuma ieteikums
	Respondentu skaits

	Valsts zemes dienestam

	Īsākas rindas
	11

	Iesaistīt darbā vairāk personāla (darbinieku)
	9

	Taupīt klientu laiku (nodrošinot ātrāku izskatīšanu, reģistrēšanu utml.)
	9

	Jāpalielina iestāžu darba laiku (ieskaitot sestdienas)
	5

	Ātrākus norēķinus
	3

	Lielākas telpas
	2

	Jāuzlabo pasūtījumu un dokumentu iesniegšanas kārtība
	2

	Nodrošināt kompetentākus darbiniekus
	1

	Nodrošinās uzziņu saņemšanu uzreiz nevis pēc nedēļas
	1

	Ērtākus krēslus
	1

	Lētākas izmaksas
	1

	Jāsakārto sava darbība
	1

	Dot vairāk informācijas elektroniski (internetā)
	1

	Mazāk birokrātijas
	1

	Zemesgrāmatas nodaļai

	Lielākas uzgaidāmās telpas
	7

	Nodrošināt ātrāku datu apstrādi un reģistrāciju
	6

	Nodrošināt vairāk darbinieku, kuri pieņem dokumentus un tos apstrādā
	4

	Par papildus samaksu paātrināt dokumentu izskatīšanu un zemesgrāmatas saņemšanu
	3

	Dot iespēju samaksāt uz vietas
	2

	Īsākas rindas
	2

	Pieprasīt mazāk dokumentu
	1

	Piedāvāt norēķināties caur internetbanku, nevis rindā stāvot
	1

	Izveidot atsevišķu telpu, kur var aprēķināt valsts un kancelejas nodevas
	1

	Izveidot informācijas dienestu
	1

	Garākus nodaļas darba laikus
	1

	Atsevišķu rinda hipotēku reģistrēšanai un dzēšanai
	1

	Jābūt labākai attieksmei pret klientu
	1

	Piedāvāt iepriekšēju reģistrāciju (pierakstu) internetā
	1

	Savlaicīgi informēt klientu par nepieciešamajiem dokumentiem
	1

	Nelaipna attieksme no atsevišķiem darbiniekiem
	1

	Nav pieejamas tualetes
	1

	Jābūt informācijas stendam ar labi salasāmiem burtiem par nepieciešamajiem dokumentiem, iesniegšanas kārtību utt.
	1

	Lai strādā visi darbinieki, nevis tikai puse
	1

	Abām iestādēm

	Apvienot iestādes
	8

	Paātrināt kopējo apkalpošanas/reģistrēšanas procesu
	7

	Padarīt lētākas izmaksas
	5

	Nodrošināt raitāku rindas apkalpošanu (samazināt rindu)
	4

	Lielākas uzgaidāmās telpas
	4

	Iesaistīt vairāk darbinieku, kuri pieņem dokumentus un tos apstrādā
	3

	Nodrošināt iespēju norēķināties uz vietas
	3

	Nodrošinās pakalpojumu pieejamību internetā (arī reģistrēšanu)
	3

	Nepiemērotas uzgaidāmās telpas, (slikta ventilācija, bez gaisa kondicionēšanas)
	2

	Uzgaidāmās telpas apgādāt ar ērtākām un vairāk sēdvietām
	2

	Nevar piekļūt ar automobili, nav bezmaksas autostāvvietas
	2

	Labāk organizēt dokumentu pieņemšanu
	1

	Nodrošinās savstarpēju datu apmaiņu starp iestādēm
	1

	Nodrošināt informācijas labāku pārskatāmību
	1

	Nomainīt telpu interjeru
	1

	Pieprasīt mazāk dokumentus (papīrus)
	1

	Vienkāršot reģistrēšanas procesu
	1

	Nodrošināt iespēju pierakstīties rindā
	1

	Pārāk daudz nekvalificētu darbinieku, kādēļ veidojas rindas un ir lēna apkalpošana
	1

	Nodrošinās konsultācijas pa telefonu
	1

	Slikta apkalpošana
	1

	Nodrošināt visu darbību veikšanu, apmeklējot iestādi tikai vienu reizi
	1

	Uzlabot informācijas meklēšanas sistēmu
	1

	Nodrošināt iespēju apmaksāt rēķinus internetā
	1

Šis ir brīvais jautājums un respondentu atbildes pamatā atkārto iepriekšējā jautājumā konstatētās problēmas klientu apkalpošanā: garas rindas, nepiemērotas uzgaidīšanas telpas, ilgs reģistrēšanas izpildes laiks. Ir arī vairāki konkrēti priekšlikumi. Radikālākie no tiem – apvienot reģistrēšanas iestādes (8 respondenti) un nodrošināt iespēju reģistrēt arī caur internetu (3 respondenti). Vēl ir priekšlikumi pagarināt iestāžu darba laiku vakaros un uz brīvdienu rēķina, vienkāršot samaksu par reģistrēšanu, iesaistīt kompetentākus darbiniekus klientu apkalpošanā u.c.

Jautājums P14.

Vai Jūs uzticētu veikt nekustamā īpašuma darījuma reģistrāciju starpniecības institūcijai (vienas pieturas aģentūrai)?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā
	82
	33.5
	48
	31.6
	23
	39.0
	11
	32.4

	Iespējams, atkarībā no darījuma
	87
	35.5
	54
	35.5
	15
	25.4
	18
	52.9

	Nē
	63
	25.7
	42
	27.6
	17
	28.8
	4
	11.8

	Grūti teikt
	13
	5.3
	8
	5.3
	4
	6.8
	1
	2.9

	Kopā:
	245
	100
	152
	100
	59
	100
	34
	100

[image: image33.emf]33%

36%

26%

5%

Jā

Iespējams, atkarībā no darījuma

Nē

Grūti teikt

Zīm. Nr. 32. Visu respondentu atbilžu apkopojums uz jautājumu P14

Jautājuma uzdevums ir noskaidrot klientu attieksmi pret iespējamu starpniecības pakalpojumu nekustamā īpašuma reģistrēšanai. 79% respondentu uzticētu nekustamā īpašuma reģistrēšanu starpniecības pakalpojuma sniedzējam visus vai atsevišķos darījumos, lauku rajonos - pat 85,3% respondentu tam piekrīt. 25,7% (lauku rajonos – 11,8%) pasaka noteiktu “nē” starpniecībai.

Secinājums. Starpniecības pakalpojums varētu būt viena no alternatīvām vienas pieturas aģentūras izveidošanai nekustamā īpašuma reģistrācijas jomā.

Jautājums P15.

Kādai starpniecības formai Jūs dotu priekšroku?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Valsts institūcijai
	50
	27.0
	29
	25.9
	11
	25.6
	10
	33.3

	Privātai struktūrai
	44
	23.8
	23
	20.5
	12
	27.9
	9
	30.0

	Zvērinātam notāram
	82
	44.3
	52
	46.4
	20
	46.5
	10
	33.3

	Visām augšminētām
	3
	1.6
	2
	1.8
	0
	0.00
	1
	3.4

	Citai formai*
	6
	3.3
	6
	5.4
	0
	0.00
	0
	0.00

	Kopā:
	185
	100
	112
	100
	43
	100
	30
	100

*
Valsts institūcijai vai notāram (atkarībā no izmaksām)

Nekustama īpašuma aģentam

Ģimenes locekļiem, draugiem vai kādai citai formai atkarībā no summas.

[image: image34.emf]27%

24%

44%

2%

3%

Valsts institūcijai

Privātai struktūrai

Zvērinātam notāram

Visām augšminētām

Citai formai

Zīm. Nr. 33. Visu respondentu atbilžu apkopojums uz jautājumu P15

Jautājumā par vēlamāko starpniecības pakalpojuma sniedzēju respondenti priekšroku dod zvērinātam notāram (44%), atstājot tālākas vietās valsts institūciju (27%) un privātu struktūru (24%). Lauku rajonos respondenti šos iespējamos pakalpojuma sniedzējus sadala apmēram līdzīgi.

Secinājums. Zvērināts notārs no klientu viedokļa ir pieņemamākais starpniecības pakalpojuma sniedzējs nekustamā īpašuma reģistrēšanā.

Jautājums P16.

Vai Jūs piekristu papildus samaksai par starpniecības pakalpojumu?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā
	78
	41.3
	48
	41.8
	19
	40.4
	11
	36.7

	Jā, ja šī samaksa būtiski nepalielina reģistrēšanas izdevumus
	97
	51.3
	55
	47.8
	23
	49.0
	19
	63.3

	Nē
	9
	4.8
	9
	7.8
	0
	0.00
	0
	0.00

	Grūti teikt
	5
	2.6
	3
	2.6
	5
	10.6
	0
	0.00

	Kopā:
	189
	100
	115
	100
	47
	100
	30
	100

[image: image35.emf]41%

51%

5%

3%

Jā

Jā, ja šī samaksa būtiski

nepalielina reģistrēšanas

izdevumus

Nē

Grūti teikt

Zīm. Nr. 34. Visu respondentu atbilžu apkopojums uz jautājumu P16

Atbildes uz jautājumu liecina, ka respondentiem nebūtu nekas pretī pret samērīgu samaksu par starpniecības pakalpojumu. Tikai 4,8% respondentu ir kategoriski pret.

Jautājums P17.

Vai Jūs pieprasāt vai esat pieprasījuši informāciju no Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas par citiem nekustamiem īpašumiem?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā, regulāri
	25
	10.8
	35
	14.5
	15
	10.6
	22
	14.8
	7
	12.5
	9
	15.3
	3
	9.1
	4
	11.8

	Jā, dažkārt
	64
	27.7
	71
	29.3
	40
	28.2
	47
	31.5
	15
	26.8
	15
	25.4
	9
	27.3
	9
	26.5

	Nē
	142
	61.5
	136
	56.2
	87
	61.2
	80
	53.7
	34
	60.7
	35
	59.3
	21
	63.6
	21
	61.7

	Kopā:
	231
	100
	242
	100
	142
	100
	149
	100
	56
	100
	59
	100
	33
	100
	34
	100

[image: image36.emf]0 10 20 30 40 50 60 70

Jā, regulāri

Jā, dažkārt

Nē

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 35. Visu respondentu atbilžu apkopojums uz jautājumu P17

Aptaujas rezultāti liecina, ka vairāk vai mazāk regulāri informāciju no kadastra reģistra pieprasa 38,5% respondentu un no zemesgrāmatas 43,8% respondentu. Lauku rajonos šie rādītāji ir nedaudz zemāki.

Jautājums P18.

Kādā veidā Jūs saņemat informāciju no Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas par citiem nekustamiem īpašumiem?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Griežoties personīgi reģistrācijas nodaļā
	49
	43.4
	53
	41.4
	25
	33.8
	29
	33.7
	15
	31.2
	15
	27.3
	9
	69.2
	9
	64.4

	Griežoties personīgi reģistra centrālajā institūcijā
	10
	8.9
	6
	4.7
	5
	6.8
	4
	4.7
	4
	8.3
	2
	3.6
	1
	7.7
	1
	7.1

	Izmantojot reģistra institūcijas sniegtos Interneta pakalpojumus
	28
	24.7
	32
	25.0
	24
	32.4
	26
	30.2
	26
	54.2
	32
	58.2
	0
	0.0
	0
	0.0

	Izmantojot starpnieku (Hanzanet, Lursoft) sniegtos Interneta pakalpojumus
	22
	19.5
	34
	26.6
	16
	21.6
	25
	29.1
	3
	6.3
	6
	10.9
	3
	23.1
	3
	21.4

	Citā veidā*
	4
	3.5
	3
	2.3
	4
	5.4
	2
	2.3
	0
	0.0
	0
	0.00
	0
	0.0
	1
	7.1

	Kopā:
	113
	100
	128
	100
	74
	100
	86
	100
	48
	100
	55
	100
	13
	100
	14
	100

[image: image37.emf]0 5 10 15 20 25 30 35 40 45 50

Griežoties personīgi reģistrācijas nodaļā

Griežoties personīgi reģistra centrālajā institūcijā

Izmantojot reģistra institūcijas sniegtos Interneta

pakalpojumus

Izmantojot starpnieku (Hanzanet, Lursoft)

sniegtos Interneta pakalpojumus

Citā veidā

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 36. Visu respondentu atbilžu apkopojums uz jautājumu P18

Informācijas saņemšanai vairāk kā 40% gadījumos klienti personīgi griežas reģistrēšanas iestādē, lauku rajonos šis rādītājs sasniedz pat 60-70%. Lauku rajonos praktiski nemaz neizmanto reģistru sniegtos tiešos interneta pakalpojumu, acīm redzot grūtības sagādā nepieciešamība noslēgt abonēšanas līgumus, ko nevar izdarīt VZD reģionālajās nodaļās un zemesgrāmata nodaļās. Par to liecina fakts, ka interneta pakalpojums laukus tomēr izmanto, bet caur starpniekiem.

Secinājums. Reģistra iestādēm ir jāpārskata informācijas sniegšanas pakalpojums internetā, lai to padarītu pieejamāku klientam, sevišķi lauku rajonos. Tas varētu samazināt nepieciešamību griezties personīgi reģistrēšanas iestādēs pēc informācijas.

Jautājums P19.

Vai Jūs apmierina informācijas sniegšanas pakalpojums no Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ
	NĪVKR
	VVDZ

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā
	91
	50.6
	103
	54.8
	52
	46.0
	63
	53.8
	17
	51.5
	19
	51.4
	0
	0.0
	21
	61.8

	Daļēji
	76
	42.2
	76
	40.4
	52
	46.0
	49
	41.9
	14
	42.4
	16
	43.2
	10
	83.3
	11
	32.3

	Nē
	13
	7.2
	9
	4.8
	9
	8.0
	5
	4.3
	2
	6.1
	2
	5.4
	2
	16.7
	2
	5.9

	Kopā:
	180
	100
	188
	100
	113
	100
	117
	100
	33
	100
	37
	100
	12
	100
	34
	100

[image: image38.emf]0 10 20 30 40 50 60

Jā

Daļēji

Nē

Procenti (%)

NĪVKR VVDZ

Zīm. Nr. 37. Visu respondentu atbilžu apkopojums uz jautājumu P19

Ar informācijas sniegšanas pakalpojumu no kadastra reģistra puses pilnīgi vai daļēji apmierināti 92,8% respondentu, bet no zemesgrāmatu puses – 95,2% respondentu. Lauku rajonos ir vērojams zemāks apmierinātības līmenis – attiecīgi 83,3% un 94,1%.

Secinājums. Lauku rajonos ir grūtības ar kadastra informācijas pieejamību.

Jautājums P20.

Kādus uzlabojumus pēc Jūsu domām nepieciešams veikt informācijas sniegšanas pakalpojumos no Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas?

	Uzlabojuma ieteikums
	Respondentu skaits

	Valsts zemes dienestam

	Vienkāršot informācijas pieprasīšanu
	3

	Izveidot informācijas pieejas punktu Internetā kopā ar zemesgrāmatu
	3

	Publicēt vairāk informācijas presē
	2

	Internetā dot sīkāku informāciju
	2

	Vienkārši sniegt vairāk informācijas
	2

	Nodrošināt informācijas pakalpojumus pa bezmaksas tālruni
	2

	Kompetentākus darbinieku pie informācijas sniegšanas
	1

	Informāciju sniegt saprotamākā valodā
	1

	Zemesgrāmatu nodaļai

	Internetā dot sīkāku informāciju
	2

	Kompetenta konsultanta nodrošināšana
	1

	Dot iespēju pierakstīties informācijas saņemšanai
	1

	Informāciju sniegt saprotamākā valodā
	1

	Zemesgrāmatas iedalījums nodalījumos traucē iegūt informāciju
	1

	Abām iestādēm

	Apvienot informācijas saņemšanu no kadastra un zemesgrāmatas
	4

	Sniegt pilnīgāku informāciju Internetā
	3

	Jāveido TV pārraides
	2

	Sagatavot informācijas bukletus, tai skaitā vairākās valodās
	2

	Vienkāršot informācijas saņemšanu
	2

	Sniegt informāciju tautai saprotamā valodā (bez terminiem)
	2

	Samazināt informācijas pieprasīšanas izskatīšanas laiku
	1

	Jāveido radio pārraides
	1

	Palielināt iestāžu darba laiku (ieskaitot sestdienas)
	1

	Informāciju izsniegt bez maksas
	1

	Sniegt informācijas pakalpojumu pa bezmaksas tālruni
	1

Šis ir brīvais jautājums, lai saņemtu respondentu ieteikumus informācijas pakalpojuma sniegšanas uzlabošanai. Kā būtiskākos ieteikumus ir jāatzīmē ierosinājumu vienkāršot kadastra informācijas pieprasīšanu, dot iespēju vienlaicīgi piekļūt kadastra un zemesgrāmatas informācijai, internetā sniegt pilnīgāku informāciju, padarīt informāciju saprotamāku, nodrošināt bezmaksas informācijas pakalpojumu.

Jautājums P21.

Vai Jūs uzskatāt par nepieciešamu radīt vienas pieejas punktu informācijas saņemšanai par nekustamu īpašumu no Nekustamā īpašuma valsts kadastra reģistra un zemesgrāmatas?

	Atbildes
	Visi respondenti
	Rīgā
	Republikas pilsētās
	Lauku rajonos

	
	Sk.
	%
	Sk.
	%
	Sk.
	%
	Sk.
	%

	Jā, noteikti
	152
	62.3
	91
	60.2
	36
	61.0
	25
	73.6

	Būtu lietderīgi
	73
	29.9
	48
	31.8
	17
	28.8
	8
	23.5

	Nav nepieciešams
	12
	4.9
	9
	6.0
	2
	3.4
	1
	2.9

	Grūti teikt
	7
	2.9
	3
	2.0
	4
	6.8
	0
	0.0

	Kopā:
	244
	100
	151
	100
	59
	100
	34
	100

[image: image39.emf]Jā, noteikti

62%

Būtu lietderīgi

30%

Nav nepieciešams

5%

Grūti teikt

3%

Zīm. Nr. 38. Visu respondentu atbilžu apkopojums uz jautājumu P21

Atbilde uz šo jautājumu ir gandrīz viennozīmīga – valstī ir nepieciešams vienots pieejas punkts, kurā varētu saņemt informācijas pakalpojumu gan no Nekustamā īpašuma valsts kadastra reģistra, gan Valsts vienotās zemesgrāmatas.

5.4. Galvenie secinājumi

Šajā nodaļā dosim īsu kopsavilkumu secinājumiem, kas izriet no klientu aptaujas apstrādes rezultātiem. Tie ir šādi:

· Ir nepieciešamas iedzīvotāju informēšanas kampaņa par nekustamā īpašuma reģistrēšanas jautājumiem, kas izskaidrotu tās nozīmību, kā arī atsevišķo reģistrēšanas institūciju – kadastra un zemesgrāmatu - lomu, kuras tiek bieži jauktas. Tas varētu samazināt nereģistrēto īpašumu daudzumu un palielināt iedzīvotāju uzticēšanos pastāvošai nekustamā īpašumu reģistrēšanas sistēmai.

· Klientu aptauja uzrāda nopietnu funkciju dublēšanos starp reģistrēšanu kadastrā un zemesgrāmatā attiecībā uz īpašuma sastāva un īpašuma tiesību reģistrēšanu.

· Jāuzlabo sabiedrības informēšanas mehānisms par nekustamā īpašuma darījumu veikšanas un reģistrēšanas kārtību kadastrā un zemesgrāmatā.

· Jāpapaaugstina reģistrācijas iestādēs sniegtās informācijas līmenis, izmantojot bukletus, internetu un citus informācijas izplatīšanas līdzekļus, kā arī klientu palīdzības dienestu.

· Iespējams, ka reģistrēšanas procesi ir pārāk sarežģīti vienkāršam cilvēkam no ielas un ir jāpiedāvā profesionāla palīdzība klientam, kuram tā ir vajadzīga.

· Klienti vairāk uzticas informācijai, kas saņemta no profesionāļiem – reģistrēšanas iestādes darbiniekiem un zvērinātiem notāriem, bet mazāk – citiem informācijas avotiem.

· Pārliecinošs vairākums klientu nekustamā īpašuma reģistrēšanu pilnībā vai daļēji veic saviem spēkiem, tas ir, viņi personīgi apmeklē reģistrēšanas iestādes.

· Tai nelielai klientu daļai, kas paši nekārto savus darījumus ar nekustamajiem īpašumiem, palīdz nekustamā īpašuma aģenti un zvērināti notāri.

· Neskatoties uz pieņemamu atsevišķu iestāžu apmeklēšanas skaitu (2 reizes), lai veiktu nekustamā īpašuma reģistrēšanu, kopējais apmeklējumu skaits pa visām iestādēm klientam ir nepamatoti liels – 8 un vairāk reizes.

· Klientu apkalpošanas kvalitāte VZD reģionālajās nodaļās un zemesgrāmatu nodaļās visumā ir apmierinoša. Lielāka klientu neapmierinātība ir konstatēta Rīgā un valsts lielākajās pilsētās.

· Aptauja konstatē divus galvenos trūkums klientu apkalpošanā: garas un slikti organizētas rindas klientu pieņemšanas laikā, un pārāk ilgs reģistrēšanas izpildes laiks.

· Vairāki respondenti ierosina apvienot reģistrēšanas iestādes, kā arī dot iespēju reģistrēt nekustamus īpašumus caur internetu. Tie būtu apsverami ieteikumi nākotnes attīstībai.

· Starpniecības pakalpojums varētu būt viena no alternatīvām vienas pieturas aģentūras izveidošanai nekustamā īpašuma reģistrācijas jomā, jo aptauja liecina par sabiedrības gatavību to pieņemt.

· No klientu viedokļa zvērināts notārs ir pieņemamākais starpniecības pakalpojuma sniedzējs nekustamā īpašuma reģistrēšanā.

· Pieprasītā samērīgā samaksa par pakalpojuma sniegšanu nebūtu šķērslis starpniecības pakalpojuma pieņemšanai.

· Reģistra iestādēm ir jāpārskata informācijas sniegšanas pakalpojums internetā, lai to padarītu pieejamāku klientam, sevišķi lauku rajonos. Tas varētu samazināt nepieciešamību griezties personīgi reģistrēšanas iestādēs pēc informācijas.

· Lauku rajonos ir grūtības ar kadastra informācijas pieejamību. Respondenti ierosina vienkāršot kadastra informācijas pieprasīšanu, dot iespēju vienlaicīgi piekļūt kadastra un zemesgrāmatas informācijai, internetā sniegt pilnīgāku informāciju, padarīt informāciju saprotamāku, nodrošināt bezmaksas informācijas pakalpojumu.

· Valstī ir nepieciešams vienots pieejas punkts, kurā varētu saņemt informācijas pakalpojumu gan no Nekustamā īpašuma valsts kadastra reģistra, gan Valsts vienotās zemesgrāmatas.

6. Priekšlikumi vienotas klientu apkalpošanas sistēmas izveidošanai

6.1. Klientu apkalpošanas sistēmas uzlabošanas nepieciešamība

Šī pētījuma gaitā veiktā personu, kuri iesaistīti darījumos ar nekustamiem īpašumiem un veic šo darījumu rezultātā izveidoto nekustamo īpašumu un nodibināto tiesību reģistrāciju kadastrā un zemesgrāmatā, aptauja noskaidroja galvenās problēmas, kas apgrūtina reģistrācijas veikšanu un izraisa klientu neapmierinātību. Tās ir šādas:

· Reģistrēšanas process ir daudzos gadījumos pietiekoši sarežģīts vienkāršam klientam bez zināšanām nekustamo īpašumu jomā. Tomēr pārliecinošs vairākums klientu reģistrāciju veic personīgi, apstaigājot visas nepieciešamās iestādes un izstāvot tajās rindas uz apkalpošanu. Ne vienmēr tas tiek darīts racionālākajā veidā un kopumā prasa ilgu laiku un pūliņus.

· Nav vienota informācijas sniegšanas punkta nekustamā īpašuma reģistrēšanas jautājumos. Katras iesaistītās institūcijas darbinieki ir spējīgi sniegt vairāk vai mazāk kvalitatīvas konsultācijas par savas iestādes kompetencē esošajiem reģistrēšanas procesiem, bet ne par visu procesu kopumā. Nepietiekoši tiek izmantoti dažādi iespējamie informācijas avoti: bukleti, publikācijas presē, masu informācijas līdzekļi, internets, klientu palīdzības dienests.

· Kopējais iestāžu apmeklējumu skaits, lai reģistrētu darījumu ar nekustamu īpašumu, ir nepamatoti liels – dažiem darījumiem pat 8 un vairāk reizes. Minimālais ir ķīlas dzēšanas gadījumā - 3 reizes (zvērināts notārs un 2x zemesgrāmata).

· Tā kā nekustamā īpašuma reģistrēšanā galvenais klientu apkalpošanas kanāls ir klātiene, tad būtiska problēma ir klientu plūsmas organizēšana reģistrēšanas iestādēs. Slikti organizētu rindu eksistence ir viens no galvenajiem klientu neapmierinātības cēloņiem, sevišķi Rīgā un lielajās pilsētās. Lauku rajonos rindu praktiski nav vai arī tās rodas epizodiski.

· Gandrīz nemaz netiek izmantota iespēja nostiprinājuma lūgumu un dokumentus zemesgrāmatas nodaļai nosūtīt pa pastu, ko paredz Zemesgrāmatu likums. Reģistrēšanas process Nekustamā īpašuma valsts kadastra reģistrā šobrīd vispār neparedz šādu klientu apkalpošanas kanālu. Daudzās valstīs pasts ir galvenais vai pat vienīgais klientu apkalpošanas kanāls reģistrēšanas procesā dažādos valsts reģistros.

· Kopējais reģistrēšanas laiks ir pārāk ilgs – zemesgrāmatā tas ir no 15 līdz 30 kalendārām dienām, kadastrā – no 10 darba dienām līdz pat 60 kalendārām dienām.

· Var konstatēt nopietnu funkciju dublēšanos starp reģistrēšanu kadastrā un zemesgrāmatā attiecībā uz īpašuma sastāva un īpašuma tiesību reģistrēšanu. Tā īpašuma sastāvs tiek ierakstīts zemesgrāmatā pēc kadastra datiem (senāk – no kadastra izziņas, tagad – izmantojot tiešsaisti), kā arī atzīmes veidā tiek ierakstīti normatīvajos aktos noteiktie apgrūtinājumi. Savukārt kadastrā no zemesgrāmatas pēc īpašuma atsavināšanas tiek pārnesti jaunā īpašnieka dati. Tas pēc būtības izraisa nevajadzīgus reģistrēšanas/aktualizācijas procesus, kuros dažos gadījumos tiek iesaistīts klients (piemēram, izmaiņas īpašuma sastāvā tiek reģistrētas zemesgrāmatā tikai pēc īpašnieka lūguma).

· Neapmierinošs stāvoklis ir ar kadastra informācijas saņemšanu par nekustamo īpašumu. Informāciju klients var saņemt, ierodoties klātienē un iesniedzot brīvas formas rakstisku iesniegumu. Informācijas pieprasījums tiek izpildīts 5 darba dienu laikā, kas nepieļaujami ilgs laiks informatizācijas laikmetā. Par pieckāršu vai desmitkāršu samaksu informācijas pakalpojuma laiku var saīsināt uz divām vai vienu darba dienu, kas vairāk izskatās pēc nepamatotas naudas izspiešanas no klienta. Operatīvi informācijas pakalpojumi internetā vienkāršam klientam nav pieejami, jo pirms tam nepieciešams noslēgt līgumu ar VZD.

· Nav vienota informācijas pakalpojuma sniegšanas punkta, kurā varētu saņemt visu informāciju par nekustamu īpašumu: nekustama īpašuma objektiem, subjektiem un tiesībām. Informācijas saņemšanai klientam nākas apmeklēt abu reģistrēšanas iestāžu – VZD un zemesgrāmatu – informācijas pakalpojuma sniegšanas punktus, kuru darbojas pēc būtiski atšķirīgiem principiem (zemesgrāmatu informāciju var saņemt nekavējoties, kā arī internetā bez kādām līguma attiecībām).

· Ļoti traucē abu reģistru dažādais statuss: zemesgrāmatas ir publisks reģistrs, kura informācija ir visiem pieejama (Zemesgrāmatas likuma 1.pants). Nekustamā īpašuma valsts kadastra likuma 87.pantā ir noteikta it kā līdzīga norma (jebkurai personai ir tiesības pieprasīt kadastra informāciju), bet pieprasot rakstveida iesniegumu VZD un ar ierobežojumiem attiecībā uz nekustamā īpašuma subjekta datiem. Līdz ar to ir principiālas grūtības integrēt informācijas pakalpojumus, kā arī ir citas problēmas, piemēram, klientam ir gandrīz neiespējami noskaidrot īpašuma tiesisko valdītāju, ja īpašums nav reģistrēts zemesgrāmatā.

Pēdējais Pasaules Bankas pētījums “Doing Business” projekta ietvaros, datēts uz 2007 gadu, ierindo Latviju 96 vietā pēc nekustamā īpašuma reģistrēšanas vienkāršības rādītājiem starp 189 valstīm (skat. http://www.doingbusiness.org). Lietuva šajā sarakstā dala 10/11.vietu, bet Igaunija atrodas 32. vietā. Novērtējums tiek veikts darījumam, kurā tiek pārdots nekustamais īpašums (zemes un ēkas), pēc trim kritērijiem – procedūru skaita, reģistrēšanai nepieciešamā laika un reģistrēšanas izmaksām procentos no nekustamā īpašuma vērtības. Darījuma puses šajā gadījumā ir dotajā valstī reģistrētas juridiskas personas.

Procedūru skaits, ar ko saprot jebkuru nekustamā īpašuma darījumā iesaistītās puses mijiedarbību ar citam institūcijām (valsts iestādes, pašvaldības, notāri, tiesneši) šajā pētījumā Latvijai ir novērtēts ar 8 (VZD – 1x, pašvaldība – 2x, zvērināts notārs - 1x, nodevu maksājums bankā – 1x, zemesgrāmatas nodaļa - 3x), kas šajā rādītājā atbilst 127.-161.vietai. Var šeit iebilst par dažiem procedūru traktējumiem, bet tāpat nebūs iespējams tuvoties kaimiņu Igaunijas un Lietuvas rādījumam – 3 procedūras (9.-22.vieta).

Reģistrēšanas ilguma novērtējums Latvijai ir 54 dienas, un šajā rādītājā Latvijas dala 103-104.vietu ar Honkongu un Jamaiku starp 189 valstīm. Lietuvā – 3 dienas, Igaunijā – 51 diena.

Reģistrēšanas izmaksas Latvijai ir minētas 2% no nekustamā īpašuma vērtības (valsts nodeva reģistrēšanai zemesgrāmatā), kas dod 32.-34.vietu. Igaunijā šīs izmaksas ir 0,5%, bet Lietuvā – 0,7%.

Kā redzams no šī pētījuma rezultātiem, kas visumā sasaucas ar mūsu veiktās klientu aptaujas rezultātiem, lielākie nekustamā īpašuma reģistrēšanas sistēmas trūkumu slēpjas reģistrēšanas procesa sarežģītībā (jāapmeklē daudzas institūcijas) un reģistrēšanas ilgumā. Mūsu pētījuma uzdevums ir dot rekomendācijas pirmā trūkuma novēršanai.

6.2. Priekšlikumi darbplūsmu optimizācijai

Starp-institucionālo darbplūsmu optimizācijas ideālais modelis būtu izveidot klientu apkalpošanas sistēmu, kurai būtu tikai viens ieejas un izejas punkts – tā saucamā vienas pieturas aģentūra. Tas ir sasniedzamas vairākos veidos – sākot ar institūciju savstarpējās sadarbības uzlabošanu un beidzot ar reģistrēšanas institūciju savienošanu (integrēšanu) vienā reģistra iestādē. Aplūkosim šos veidus sākot ar mazāk radikālas izmaiņas izraisošiem. Priekšlikumi nav viens otru izslēdzoši, tādēļ tie netiek piedāvāti kā alternatīvas. Pēc būtības tas varētu būt pakāpenisks reģistrācijas sistēmas izlabošanas process, kurš nākotnē varētu noslēgties ar vienotas reģistrēšanas institūcijas izveidošanu.

6.2.1. Informācijas apmaiņas veikšana elektroniskā formā

Viens no galvenajiem iemesliem, kādēļ Latvijai ir augsts nekustamā īpašuma reģistrēšanas veikšanai apmeklējamo institūciju skaists, ir prasība reģistrācijai iesniegt dokumentus, kurus izdod cita institūcija, papīra formā. Šī prasība sakņojas likumdošanas aktos un tradīcijās. Aplūkosim, piemēram, dažus Zemesgrāmatas likuma [3] pantus:

· 56.pants. Nostiprinājuma lūgumiem jābūt rakstveidā (ar diviem izņēmumiem, kas paredz elektronisko formu).

· 61.pants. Nostiprinājuma lūgumam jāpievieno: (dokumentu izskaitījums, ar vienu izņēmumu – ja juridiska persona ir reģistrēta komercreģistrā, tad to apliecinošu dokumentu var nepievienot).

· 76.pants. Skatot cauri nostiprinājuma lūgumu, zemesgrāmatu nodaļas tiesnesis pamatojas vienīgi uz tiem datiem, kas ir lūgumā un tam pievienotos dokumentos, nepieprasot nekādas ziņas no iestādēm vai privātpersonām.

Nekustamā īpašuma valsts kadastra likums [4] ir nedaudz modernāks un vairākos gadījumos pieļauj elektronisku datu apmaiņu (40.pants, 84.pants), tomēr MK noteikumi nr.636, kas nosaka reģistrācijas kārtību kadastrā [6], tomēr vairāk orientējas uz papīra dokumentiem (16.punkts).

Rezultātā reģistrēšanas iestādes pieprasa dokumentus, kas tiek izdoti citā valsts vai pašvaldības institūcijā parasti no šīs institūcijas informācijas sistēmas vai valsts reģistra un klients tiek izmantots kā kurjers šīs informācijas piegādei.

Priekšlikuma būtība ir iespēju robežās izmantot mūsdienu iespējas datu pārbaudi citos reģistros vai informācijas saņemšanu no citiem reģistriem organizēt elektroniskā formā. Pēc būtības tas nozīmē pārvietot šīs procedūras no klientu apkalpošanas procesa (front-office) uz pakalpojuma sagatavošanas procesu (back-office).

Elektroniski ir realizētas vai būtu realizējamas šādas pārbaudes vai informācijas saņemšana:

· Fiziskas personas datu pārbaude Iedzīvotāju reģistrā (ir realizēta VVDZ);

· Laulātā datu pārbaude Iedzīvotāju reģistrā (ir realizēta VVDZ);

· Laulību līgumu pārbaude Laulāto mantisko attiecību reģistrā;

· Juridiska personas datu pārbaude Komercreģistrā (ir realizēta VVDZ);

· Juridiskas personas rīcībspējas pārbaude Komercreģistrā (ir realizēta VVDZ);

· Nekustama īpašuma adreses pārbaude Valsts Adrešu reģistrā (ir realizēta NĪVK IS un VVDZ)

· Kadastra datu (nekustamā īpašuma sastāva un kadastrālās vērtības) saņemšana no NĪVK IS (ir realizēta VVDZ);

· Zemesgrāmatas datu (īpašuma, īpašuma tiesību un apgrūtinājumu) saņemšana no VVDZ (ir realizēta NĪVKR IS);

· Pilnvaru pārbaude Atsaukto pilnvaru reģistrā (nav šobrīd publiski pieejams);

· Nekustamā īpašuma nodokļu samaksas pārbaude pašvaldībās (ir realizēta VVDZ tikai attiecībā uz Rīgas pilsētu);

· Valsts un kancelejas nodevas samaksas pārbaude Valsts kasē;

· Nekustamā īpašuma pārbaude Valsts aizsargājamo kultūras pieminekļu datu bāzē (nav publiski pieejama);

· Nekustamā īpašuma pārbaude Apgrūtināto teritoriju informācijas sistēmā (veidošanas stadijā);

· Nostiprinājuma lūgumu elektroniska saņemšanas zemesgrāmatās no kredītiestādēm par ķīlas dzēšana (VVDZ izstrādes stadijā).

Informācijas saņemšana un pārbaudes būtu veicamas, izmantojot drošus sakaru kanālus, piemēram, valsts datu pārraides tīklu (VITA tīklu), bet kur tas nav iespējams, publiskos tīklus, pielietojot drošu informācijas pieprasītāja un pakalpojuma sniedzēja autentifikācijas sistēmu, piemēram, elektronisko parakstu.

6.2.2. Klientu apkalpošanas teritoriālo ierobežojumu noņemšana

Šobrīd VZD un zemesgrāmatas nodaļas klientus apkalpo atbilstoši nekustamā īpašuma atrašanās vietai, tas ir, klients var risināt reģistrēšanas jautājumus, kā arī daudzos gadījumos informācijas saņemšanu tajā VZD reģionālajā nodaļas birojā vai zemesgrāmatas nodaļā, kura apkalpo attiecīgo teritoriju. Ņemot vērā nepieciešamību reģistrēšana iestādes apmeklēt vairākkārt un neiespējamību jautājumu kārtošanai izmantot pastu, apkalpošanas teritoriālais princips ir uzskatāms par būtisku trūkumu klienti apkalpošanā.

Priekšlikums ir nodrošināt klientu pakalpošanu jebkurā VZD reģionālās nodaļas klientu apkalpošanas centra un zemesgrāmatas nodaļā neatkarīgi no nekustamā īpašuma atrašanās vietas. Priekšlikuma realizācijai ir nepieciešams:

· centralizēta reģistra datu bāze (ir VVDZ, drīz tiks ieviesta ekspluatācijā NĪVK IS);

· elektronisks nekustamā īpašuma dokumentu arhīvs;

· izmaiņas likumdošanā, paplašinot reģistrēšanas iestāžu amatpersonu pilnvaras;

· līdzvērtīgs kompetences līmenis visās reģistrēšanas iestāžu teritoriālās nodaļās.

Ierobežojošs faktors priekšlikuma realizēšanai ir elektroniska arhīva nepieciešamība, kura izveidošana un esošo papīra arhīva pārnešana uz elektronisku formu ir darbietilpīgs un dārgs process, kuru veikšanu būtu grūti pamatot tikai ar klientu apkalpošanas uzlabošanu. Tomēr ir valstis, kuras reģistros jau sen neuztur papīra arhīvus, piemēram, Norvēģija un Austrālija.

Šo priekšlikumu var realizēt arī pakāpeniski, sākuma etapā dot iespēju klientam reģistrēšanas dokumentus iesniegt un saņemt pēc dzīves vietas, bet to pārsūtīšanai starp reģistrēšanas iestāžu reģionālajām nodaļām organizēt atsevišķu pakalpojuma sagatavošanas procesu.

6.2.3. NĪVKR IS un VVDZ datu bāzu ciešāka integrācija

Šobrīd jau eksistē un darbā tiek izmantoti savstarpējie pieslēgumi starp NĪVK IS un VVDZ datu bāzēm. Tā zemesgrāmatas nekustamā īpašuma ierakstīšana vai tā sastāva izmaiņas gadījumos kadastra datus saņem tieši pieslēdzoties kadastra reģistram. Citu darījumu gadījumos no kadastra reģistra tiek saņemta aktuālā kadastra vērtība, kas 2007.gada sākumā ļāva atteikties no kadastra izziņas pieprasīšanas valsts nodevas aprēķināšanas nolūkiem. Tādā pašā veidā NĪVK IS saņem informāciju no zemesgrāmatas par tajā reģistrētiem kadastra objektiem, īpašniekiem, apgrūtinājumiem un tiesību aprobežojumiem. Ar šiem datiem tiek aktualizēts kadastra reģistrs.

Piedāvātā ciešākā datu bāzu integrācija ir ar nolūku izslēgt datu dublēšanos starp šiem reģistriem. Pēc mūsu domām, zemesgrāmatā nevajadzētu glabāt tehniskos datus par nekustamo īpašumu – platību, platības eksplikāciju, izmantošanas veidu, vērtību, būvju skaitu un raksturojumus utt. Zemesgrāmatā būtu jāglabā tikai šo kadastra objektu kadastra apzīmējumi, bet nepieciešamie aktuālie dati būtu jāizgūst tieši no kadastra reģistra. Līdzīgi tam būtu jābūt arī attiecībā uz ar likumu noteiktajiem apgrūtinājumiem. Šāds risinājums ir spēkā Igaunijas zemesgrāmatās, kas citādi pēc būtības ir ļoti līdzīgas Latvijas zemesgrāmatām.

Līdzīgi kadastrā nevajadzētu glabāt datus par aktuālajiem īpašniekiem un tiesībām, bet zemesgrāmatai ir jānodrošina šo datu nepastarpināta izgūšana, izdodot kadastra izziņas vai gatavojot nodokļu maksātāju sarakstus.

Šobrīd daudz pūļu prasa kadastra un zemesgrāmatu datu sinhronizācija, kas būtībā nozīmē datu pārnešanu (atjaunināšanu) no vienas sistēmas otrā. Datu bāzu ciešākas integrācijas gadījumā kā vienreizēji veicams pasākums būtu kadastra numuru un apzīmējumu sinhronizācija un pēc tās veikšanas ir jānodrošina, ka jebkuras izmaiņas abās sistēmās uztur vienotu kadastra objektu identifikatoru lietošanu.

Dotais priekšlikums attiecas tikai uz pakalpojuma sagatavošanas (back-office) procesiem, kas klientam paliek neredzami. Kā problēma šeit jāatzīmē situācijas, kuras klients tomēr pamanīs – izmaiņas zemesgrāmatas nodalījumā var notikt bez klienta iesniegtā nostiprinājuma lūguma, ja tās saistās ar izmaiņām tikai kadastrā un neizveido jaunu īpašumu vai īpašumam nepievieno jaunu objektu (skat. nodaļu 3.3). Šo gadījumu ir jāparedz likumdošanā, lai neradītu lieku ažiotāžu (piemēram, VVDZ jau ilgāku laiku ir integrēts Valsts Adrešu reģistrs, kurš pēc pašvaldības lēmuma par adreses izmainīšanu ierakstīšanas automātiski atjaunina zemesgrāmatas nodalījumā minēto adresi, kas nereti izraisa negatīvas emocijas un sūdzības no īpašnieku puses, jo nav attiecīgā normatīvā regulējuma).

6.2.4. Kopēji klientu apkalpošanas centri

Ir trīs galvenie pakalpojuma sniedzēji, kurus klientam jāapmeklē, kārtojot darījumus ar nekustamiem īpašumiem: Nekustamā īpašuma valsts kadastrs, zemesgrāmatas nodaļa un zvērināts notārs. Šajā sakarā VZD amatpersonu intervijas laikā izteiktais priekšlikums bija: izveidot kopēju pakalpojumu sniegšanas centru, kurā vienās biroju telpās būtu izvietoti pakalpojuma pieņēmēji/sniedzēji no visām trim institūcijām. Tas samazinātu klientam apmeklējamo institūciju skaitu, jo lielāko daļu risināmo jautājumu varētu nokārtot viena apmeklējuma laikā. Pie tiem pieder:

· Saņemt konsultācijas no dažādiem speciālistiem par konkrētā klienta darījuma ar nekustamo īpašumu reģistrēšanas jautājumiem;

· Pasūtīt un saņemt VZD pakalpojumus;

· Sastādīt un notariāli apliecināt nostiprinājuma lūgumu;

· Sastādīt tiesību apliecinošo dokumentu notariālā akta kārtībā;

· Iesniegt nostiprinājumu lūgumu kopā ar dokumentiem reģistrēšanai zemesgrāmatā;

· Pieprasīt un saņemt informāciju no NĪVK IS un VVDZ.

Šāds pakalpojumu sniegšanas centrs nebūtu vienas pieturas aģentūra tās parastajā izpratnē, jo šajā modelī iesaistītās institūcijas nedeleģē savas klientu apkalpošanas funkcijas citai institūcijai, bet vienīgi sadarbojas katrs uz sava klientu apkalpošanas procesa pamata. Nākotnē varētu mēģināt izstrādāt vienotu klientu apkalpošanas procesu.

Izvērtējot šo priekšlikumu, var secināt, ka:

· Tas vairāk piemērots lauku rajoniem, kurus ir nelieli reģistrēšanas iestāžu biroji – VZD reģionālās nodaļas birojs un zemesgrāmatas nodaļa no viena tiesneša. Lielajās pilsētās šāda apvienošana nedos gaidīto efektu, bet vēl vairāk sarežģīs klientu plūsmas organizāciju.

· Nav skaidrs, kas un kā nodrošinās šāda centra uzturēšanas izdevumus.

· Nebūs iespējams nodrošināt pakalpojuma apstrādes plūsmu bez klienta iesaistīšanas. Lai to nodrošinātu, klientam būs jāpilnvaro kādu no apkalpošanas centra darboties viņa vārdā.

Šāds risinājums jau tika izmēģināts 1990-to gadu vidū, kad VZD ar Tieslietu ministriju lauku rajonos organizēja VZD rajona nodaļu un zemesgrāmatu nodaļu izvietošanu vienā ēkā. Arī šobrīd ir vērojama tendence zvērinātu notāru birojus izvietot tuvu vai vienā ēkā ar zemesgrāmatu nodaļu, lai nodrošinātu pastāvīgu klientu plūsmu.

6.2.5. Zvērināts notārs kā vienas pieturas aģentūra

Nekustamo īpašumu reģistrēšanas procesos gandrīz visos gadījumos dalību ņem zvērināts notārs, izņemot gadījumus, kad reģistrācija balstīta uz tiesas nolēmumu, uz administratīvo aktu par īpašuma tiesību atjaunošanu un uz līgumu par īpašuma tiesību iegūšanu uz nekustamu īpašumu, privatizējot valsts vai pašvaldības īpašumu (Zemesgrāmatu likuma 60.pants). Līdz ar to no datu plūsmas viedokļa zvērināts notārs ir mezgla punkts, uz kura bāzes ir ērti realizēt vienas pieturas aģentūras principus darījumu ar nekustamiem īpašumiem kārtošanai. Ar šādu priekšlikumu Latvijas Zvērinātu notāru padome vairākkārt ir griezusies Tieslietu ministrijā.

Šobrīd darījumiem ar nekustamiem īpašumiem netiek prasīta obligātā notariālā forma, līdz ar to notāriem jāparedz divi klienta apkalpošanas procesi – privāts darījums ar nekustamu īpašumu un notariālā formā slēgts darījums ar nekustamu īpašumu. Abos gadījumos notārs sniegtu pakalpojumus, kas saistīti ar darījuma sagatavošanu reģistrēšanai zemesgrāmatā, sekojošu darījuma reģistrēšanu zemesgrāmatā un darījuma pabeigšanu ar zemesgrāmatas apliecības izsniegšanu klientam. Notariālā formā slēgta darījuma gadījumā klients papildus vēl saņemtu pakalpojumus, kas saistīti ar darījuma sagatavošanu noslēgšanai.

Latvijas Zvērinātu notāru padome īpaši uzsver priekšrocības, kuras dotu obligātā notariālā forma darījumiem ar nekustamiem īpašumiem. Tie ir:

· Pieaugs darījumu ar nekustamu īpašumu juridiskā drošība, jo notārs uzņemas atbildību par pušu interešu aizsardzību.

· Pirms darījuma noslēgšana tiks veikta darījuma subjektu un nekustamā īpašuma objektu pārbaude pēc valsts reģistru datiem.

· Valstij tiks nodrošināta nodevu un nodokļu samaksas pārskatāmība, izslēdzot dubultlīgumu esamību darījumos ar nekustamiem īpašumiem.

Nākotnē, domājot par nostiprinājuma lūguma elektronisku iesniegšanu zemesgrāmatu nodaļā (electronic conveyancing), zvērināti notāri būtu ļoti piemērots kanāls šāda pakalpojuma tehniskai realizācijai. To šobrīd var redzēt Igaunijas piemērā, kur no 2007.gada 1.jūnija līdz ar sistēmas e-notārs ieviešanu nostiprinājuma lūgumi zemesgrāmatā tiek iesniegti tikai elektroniskā formā (izņēmums – valsts iestāžu labā veicamie nostiprinājumi, kuriem nav nepieciešami notāra apliecinājumi, tiek pieņemti papīra formā). Jāatzīmē, ka Igaunijā darījumiem ar nekustamiem īpašumiem ir obligātā notariālā forma.

6.2.6. Sertificēts mērnieks kā vienas pieturas aģentūra

Iepriekšējā nodaļā aprakstītais attiecas uz tiem 3/4 darījumu, kuri nav saistīti ar izmaiņām kadastrā un atlikušo 1/4 darījumu noslēdzošo fāzi, kurā pēc nekustamā īpašuma jauno objektu reģistrēšana kadastrā tiek veikta nekustamā īpašuma darījuma sagatavošana un darījuma reģistrēšana zemesgrāmatā. Zvērināti notāri nesniedz pakalpojumus, kas saistīti ar nekustama īpašuma veidošanu un reģistrēšanu kadastrā, tādēļ šajā etapā ir nepieciešams cits pakalpojuma sniedzējs. Tas ir sertificēts mērnieks vai mērniecības uzņēmums.

Šobrīd ir nostiprinājusies prakse, ka mērnieks uzņemas visus pakalpojumus, kas saistīti ar kadastra objektu formēšanu, nekustama īpašuma objektu noteikšanu un nekustama īpašuma veidošanu. Klients saņem no mērnieka nekustamā īpašuma robežplānus un citus dokumentus, kas nepieciešami tālākai darījuma sagatavošanai un reģistrēšanai zemesgrāmatā. Nekādas būtiskas izmaiņas šajā nozarē nav nepieciešamas.

6.2.7. Reģistrēšanas institūciju apvienošana

Radikāls risinājums ir apvienot NĪVK ĪS un VVDZ, izveidojot vienotu nekustamā īpašuma reģistrēšanas sistēmu ar kopēju klientu apkalpošanas centru. Šādas integrētas sistēmas darbojas vairākās valstīs – Lietuvā, Čehijā, Nīderlandē u.c. - un tiek uzskatītas par mūsdienīgu risinājumu nekustamo īpašumu reģistrācijas un informācijas pakalpojumu sniegšanas jomā. ANO Eiropas Ekonomiskās komisija rekomendē visām valstīm, kurām vēl nav attīstīta nekustamā īpašuma reģistrēšanas sistēma, piemērot tieši šo modeli, apvienojot nekustamā īpašuma tehnisko informāciju ar tiesisko informāciju vienā reģistrā.

Valstīs ar tradicionālo nekustamā īpašuma pārvaldības modeli, kurā informācija nekustamā īpašuma nodokļa aprēķināšanas vajadzībām tiek uzturēta atsevišķi t.s. fiskālajā kadastrā, bet tiesiskā informācija – juridiskā kadastrā vai zemesgrāmatā, pāreja uz apvienotu reģistru ir sāpīgs process. Zviedrijā šī apvienošana pakāpeniski norisinās jau vairāk kā 15 gadus un vēl nav pabeigta.

Pārrunājot šo jautājumu ar VVZD un VZD pārstāvjiem, noskaidrojās, ka sistēmu apvienošanas jautājums šobrīd nav aktuāls, tādēļ to dziļāk neanalizēsim.

6.3. Piedāvātais klientu apkalpošanas modelis

Pētījumā tika konstatēts, ka reģistrēšanas procesi kadastrā un zemesgrāmatu nodaļās ir faktiski neatkarīgi viens no otra un nepārklājas laikā. Vienīgā atkarība ir procesu secībā – ja darījums ir saistīts ar izmaiņām kadastrā, tad reģistrācija zemesgrāmatā nav iespējama, pirms nav pabeigta reģistrācija kadastrā. Līdz ar to abi reģistrēšanas procesi ir optimizējami atsevišķi un nav nepieciešams tos integrēt un saistīt ar kadastra un zemesgrāmatu nodaļu struktūras izmaiņām. Vienīgais, ko vajadzētu izdarīt, ir pārskatīt abu reģistru datu struktūras, lai izvairītos no nevajadzīgas datu dublēšanas.

Pētījuma rezultātā mēs piedāvājam klientu apkalpošanas modeli, kas balstās uz ārpakalpojumiem no mērnieku un zvērinātu notāru puses, kas attēlots Zīm. Nr. 39.

[image: image40.wmf]Piedāvātā klienta apkalpošanas procesa diagramma

Pakalpojuma sniedzējs

Reģistra iestāde

Citas iestādes

Klients

Klients

Izsaka gribu veikt

darījuma ar

nekustamu īpašumu

Vai būs

izmaiņas

kadastrā

?

Mērnieks

Veic kadastrālo

uzmērīšanu

Kadastrs

Pašvaldība

Klients

Virza tālāk

darījumu

Zvērināts notārs

Sagatavo darījumu

noslēgšanai

,

veic

darījuma reģistrēšanu

zemesgrāmatā

Zemesgrāmata

Zemesgrāmata

Iedzīvotāju

reģistrs

Komercreģistrs

Nederīgo

dokumentu

reģistrs

Atsaukto

pilnvaru reģistrs

Jā

Kadastrs

Saņem

datus

Saskaņo

Reģistrē

Kadastrs

Nē

Laulāto mantisko

attiecību reģistrs

Adrešu reģistrs

Valsts aizsargājamo

kultūras pieminekļu

datu bāze

Apgrūtināto teritoriju

informācijas sistēma

Saņem

datus

Saņem

datus

Pārbauda

,

saņem datus

Pārbauda

,

saņem datus

Pārbauda

Pārbauda

,

saņem datus

Pārbauda

Pārbauda

Pārbauda

Pārbauda

Reģistrē

Klients

Saņem reģistrēšanas apliecību

Zīm. Nr. 39. Piedāvātā klientu apkalpošanas procesa diagramma

7. Nepieciešamo resursu novērtējums

Šajā nodaļā dots nepieciešamie finansiālo resursu novērtējums, kas nepieciešami, lai realizētu vai ja tiktu realizēti pētījuma 6. nodaļā aprakstītie risinājumi. Resursu novērtējums ir apkopots tabulā.

Tabula 6. Risinājumu ieviešanai nepieciešamo resursu novērtējums

	Nr. p.k.
	Realizējamais priekšlikums
	Resursu novērtējums
	Paskaidrojumi

	1.
	Informācijas apmaiņas veikšana elektroniskā formā
	Ls 10 000,00-Ls 15 000,00 par katras ārējās saskarnes izveidošanu
	Jāizveido vai jāpilnveido saskarnes no NĪVK IS un VVDZ uz citiem valsts reģistriem un datu bāzēm

	2.
	Klientu apkalpošanas teritoriālo ierobežojumu noņemšana
	Ls 350 000,00 par elektroniskā arhīva programmatūras izstrādi VVDZ
	Resursu novērtējumā ir ietverta tikai elektroniskā arhīva programmatūra, bet nav ietverti izdevumi esošo arhīvu pārnešanai elektroniskā formā, kas var sastādīt vairākus miljonus latu

	3.
	NĪVKR IS un VVDZ datu bāzu ciešāka integrācija
	Ls 30 000,00
	Izmaiņas NĪVK IS un VVDZ

	4.
	Kopēji klientu apkalpošanas centri
	nav novērtējuma
	Papildus finansējums nav nepieciešams. Izmantojot iestāžu resursus esošo klientu apkalpošanas centru uzturēšanai, iespējama pat resursu ekonomija sakarā ar kopīgu resursu izmantošanu

	5.
	Zvērināts notārs kā vienas pieturas aģentūra
	nav novērtējuma
	Izdevumi tiek segti no zvērinātu notāru amata atlīdzības

	6.
	Sertificēts mērnieks kā vienas pieturas aģentūra
	nav novērtējuma
	Izdevumus sedz klientu samaksa par pakalpojumu

	7.
	Reģistrēšanas institūciju apvienošana
	nav novērtējuma
	Nav ticamu datu institucionālās reformas izdevumu novērtējumam

8. Atsauces

1. Aktualizētā Tieslietu ministrijas darbības stratēģija 2007. – 2009. gadam. Apstiprināta ar Ministru kabineta 2007.gada 7.novembra rīkojumu Nr.696.

2. Civillikums. 28.01.1937, atjaunots no 01.09.1992.

3. Zemesgrāmatu likums, 12.12.1937, atjaunots no 05.04.1993.

4. Nekustama īpašuma valsts kadastra likums, 01.12.2005.

5. MK noteikumi Nr. 182 “Noteikumi par nekustamā īpašuma objekta noteikšanu”, 20.03.2007.

6. MK noteikumi Nr.636 “Kadastra objekta reģistrācijas un kadastra datu aktualizācijas noteikumi”, 01.08.2006.

7. MK noteikumi Nr. 439 “Valsts zemes dienesta nolikums”, 30.05.2006.

8. MK noteikumi Nr. 97 “Nekustamā īpašuma valsts kadastra informācijas pieprasīšanas un izsniegšanas kārtība”, 06.02.2007,

9. Likums “Par īpaši aizsargājamām dabas teritorijām”, 02.03.1993.

10. Likums “Par kultūras pieminekļu aizsardzību”, 12.02.1992.

11. Notariāta likums, 01.06.1993.

12. Likums “Par pašvaldībām”, 19.05.1994.

13. MK noteikumi Nr. 898 “Noteikumi par zemesgrāmatu nostiprinājuma lūguma formām”, 31.10.2006.

14. Likums “Par valsts un pašvaldību īpašuma objektu privatizāciju”, 17.02.1994.

15. Klientu apkalpošanas un datu izplatīšanas departamenta reglaments, Valsts zemes dienests, 27.12.2006.

16. Zemesgrāmatu nodaļu klientu apkalpošanas procedūras. Tiesu administrācijas Zemesgrāmatu departaments, Rīga, 2007.

17. I.Lukss. Pētījums par ar nekustamo īpašumu saistīto tiesību nostiprināšanas procedūru vienkāršošanu. Tieslietu ministrija, Rīga, 2007.
http://www.tm.gov.lv/lv/documents/petijumi/Petijums_NIreg_15052007.pdf
18. Klientu apkalpošanas centru darbības modelis. Vadlīnijas klientu apkalpošanā. Ernst & Young Baltic, RIX Technologies, Elektroniskās pārvaldes sekretariāts, Rīga, 2006.

19. Publisko pakalpojumu sākotnējā apraksta standarta izstrāde. Pakalpojumu apraksta standarts un metodika tā aizpildīšanai. Ernst & Young Baltic, RIX Technologies, Elektroniskās pārvaldes sekretariāts, Rīga, 2006.

9. Pielikumi

9.1. Valsts zemes dienesta pakalpojumu saraksts

	Nr. p.k.
	Pakalpojums

	1.
	Nekustamā īpašuma reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	2.
	Dzīvokļa īpašuma reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	3.
	Nekustamā īpašuma nosaukuma (lauku apvidos) aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	4.
	Nekustamā īpašuma sastāva maiņa Nekustamā īpašuma valsts kadastra informācijas sistēmā

	5.
	Dzīvokļa īpašuma kopīpašuma domājamo daļu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	6.
	Kadastra subjekta maiņa vai kadastra subjekta datu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	7.
	Zemes vienības reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā (neveidojot jaunu nekustamo īpašumu)

	8.
	Zemes vienības daļas reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	9.
	Ziņu ierakstīšana Nekustamā īpašuma valsts kadastra informācijas sistēmā par iznomātu nekustamo īpašumu vai tā daļu

	10.
	Nekustamā īpašuma objekta (zemes vienības, ēkas, telpu grupas (dzīvokļa)) adreses reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	11.
	Zemes vienības un zemes vienības daļas lietošanas mērķa aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	12.
	Zemes vienības datu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā no kadastrālās uzmērīšanas dokumentiem

	13.
	Zemes vienības daļas datu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā no kadastrālās uzmērīšanas dokumentiem

	14.
	Zemes vienības meliorētās lauksaimniecībā izmantojamās zemes platības aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	15.
	Zemes vienības meža datu (meža platības un mežaudzes vērtības) aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	16.
	Nekustamā īpašuma objekta apgrūtinājuma – piesārņojuma reģistrācija zemes vienībai Nekustamā īpašuma valsts kadastra informācijas sistēmā

	17.
	Nekustamā īpašuma objekta apgrūtinājuma, kuru izraisa ceļa servitūts, reģistrācija zemes vienībai Nekustamā īpašuma valsts kadastra informācijas sistēmā

	18.
	Nekustamā īpašuma objekta apgrūtinājuma - kultūras pieminekļa statusa reģistrācija būvei Nekustamā īpašuma valsts kadastra informācijas sistēmā

	19.
	Atsavināšanas aizlieguma reģistrācija būvei Nekustamā īpašuma valsts kadastra informācijas sistēmā

	20.
	Atsavināšanas aizlieguma vai ķīlas reģistrācija dzīvoklim, mākslinieku darbnīcai vai neapdzīvojamajām telpām, kas privatizēts līdz dzīvojamās mājas plānveida privatizācijai Nekustamā īpašuma valsts kadastra informācijas sistēmā

	21.
	Ēkas, inženierbūves dzēšana Nekustamā īpašuma valsts kadastra informācijas sistēmā, pamatojoties uz būves neesības aktu

	22.
	Patvaļīgās būvniecības pazīmes dzēšana ēkai, inženierbūvei, telpu grupai (dzīvoklim) neapsekojot apvidū

	23.
	Ēkas, inženierbūves, telpu grupas (dzīvokļa) lietošanas veida aktualizācija (vienkāršotas rekonstrukcijas rezultātā) Nekustamā īpašuma valsts kadastra informācijas sistēmā

	24.
	Ēkas, telpu grupas (dzīvokļa) kadastrālā uzmērīšana un datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	25.
	Inženierbūves kadastrālā uzmērīšana un datu reģistrācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	26.
	Ēkas fiziskā stāvokļa noteikšana un datu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	27.
	Inženierbūves fiziskā stāvokļa noteikšana un datu aktualizācija Nekustamā īpašuma valsts kadastra informācijas sistēmā

	28.
	Apvidū neesošas ēkas, inženierbūves konstatēšana un akta sagatavošana

	29.
	Ēkas, inženierbūves, telpu grupas (dzīvokļa) kadastrālās uzmērīšanas rezultātu pārbaude

	30.
	Zemes kadastrālās uzmērīšanas rezultātu pārbaude

	31.
	Apbūvēta zemesgabala vērtības noteikšana privatizācijas vajadzībām

	32.
	Būves inventarizācijas vērtības noteikšana

	33.
	Nekustamā īpašuma vēsturiskās kadastrālās vērības aprēķināšana

	34.
	Nekustamā īpašuma prognozētās kadastrālās vērtības noteikšana

	35.
	Informācija kadastra subjektam vienu reizi gadā par savu kadastra objektu bez maksas Nekustamā īpašuma valsts kadastra likuma 85. panta kārtībā

	36.
	Izziņa no Valsts adrešu reģistra kadastra subjektam vienu reizi gadā par savu kadastra objektu bez maksas

	37.
	Izziņa par adresācijas objektu no Valsts adrešu reģistra jebkurai personai

	38.
	Kadastra izziņa par nomu

	39.
	Kadastra izziņa īpašuma tiesību pirmreizējai nostiprināšanai Zemesgrāmatā

	40.
	Kadastra izziņa par ēku (būvju) saistību ar zemi

	41.
	Kadastra izziņa valsts nodevas par īpašuma tiesību nostiprināšanu Zemesgrāmatā aprēķināšanai

	42.
	Kadastra izziņa par nekustamā īpašuma sastāvu un vērtību

	43.
	Kadastra izziņa (par būvju piederību pēc stāvokļa uz 1993.gada 5.aprīli)

	44.
	Kadastra izziņa par zemes kadastrālo vērtību

	45.
	Kadastra izziņa par zemes kadastrālo vērtību nekustamā īpašuma nodokļa aprēķināšanai

	46.
	Kadastra izziņa par dzīvokļa īpašuma kadastrālo vērtību

	47.
	Kadastra izziņa par nekustamā īpašuma novērtējumu

	48.
	Kadastra izziņa par būves kadastrālo vērtību

	49.
	Kadastra izziņa par zemes izpirkšanas priekšapmaksu

	50.
	Apliecinājums, ka zeme nav apbūvēta

	51.
	Izraksts par īpašuma tiesību uz kooperatīvo dzīvokli reģistrāciju

	52.
	Apliecība par īpašuma tiesībām uz dzīvokli līdz dzīvojamās mājas privatizācijai

	53.
	Izziņa par īpašuma tiesībām uz dzīvokli līdz dzīvojamās mājas privatizācijai

	54.
	Informācija par nekustamā īpašuma sadalīšanu dzīvokļa īpašumos

	55.
	Arhīva materiālu kopiju, izrakstu vai norakstu sagatavošana

	56.
	Zemes komisijas lēmuma protokola izraksta sagatavošana (lauku apvidos)

	57.
	Informācija no Nekustamā īpašuma valsts kadastra informācijas sistēmas zemes kadastrālajai uzmērīšanai

	58.
	Informācija no Nekustamā īpašuma valsts kadastra informācijas sistēmas zemes topogrāfiskajai uzmērīšanai

	59.
	Speciālās datu atlases no Valsts zemes dienesta uzturētajām informācijas sistēmām

	60.
	Valsts zemes dienesta uzturēto informācijas sistēmu pārlūkprogrammu „KRPārlūks” un „Apvidus” abonēšana

	61.
	Lēmums par zemes īpašuma tiesību atjaunošanu

	62.
	Lēmums par zemes piešķiršanu īpašumā par samaksu (lauku apvidos)

	63.
	Lēmums par zemes īpašuma tiesību atjaunošanu un piešķiršanu īpašumā par samaksu (lauku apvidos)

	64.
	Lēmums par tiesībām izpirkt zemi (lauku apvidos)

114
78
PET_TM_KADZGR_2007_1-00

_1259382121.doc

Augstākā tiesa

Tieslietu ministrija

Valsts sekretāra

vietnieks tiesu

jautājumos

Tiesu administrācija

Direktora vietnieks

Zemesgrāmatu

departaments

Zemesgrāmatu

informācijas izplatīšanas

un statistikas nodaļa

Informācijas

sektors

Zemesgrāmatu

reģistrācijas sistēmas

uzturēšanas nodaļa

Uzskaites sektors

Zemesgrāmatu

darba organizācijas

nodaļa

Zemesgrāmatu

nodaļas

Apgabaltiesas

Organizatoriska

vadība

