

Tieslietu ministrija

Latvijas Republikas Tieslietu ministrijas 2018. gada publiskais pārskats

Latvija
100

TIESLIETU
MINISTRIJAI 100

Rīga, 2019

Priekšvārds

Godātais lasītāj!

2018. gads ir bijis nozīmīgs gan Tieslietu ministrijai, gan visai sistēmai kopumā, jo 19. novembrī Tieslietu ministrijai apritēja simtā pastāvēšanas gadadiena. Šis nozīmīgais notikums lika mums atskatīties uz paveiktajiem darbiem un nākotnes plāniem. Tieslietu ministrija jau no pastāvēšanas brīža līdz mūsdienām ir pieturējusies pie tā, ka tā darbojas sabiedrības interesēs un tās vērtības ir cilvēks, mērķtiecība un profesionalitāte.

Gadskārtējā gada pārskatā esam iezīmējuši svarīgākos Tieslietu ministrijas pasākumus un gada laikā paveikto. 2018. gadā esam daudz strādājuši, lai iekšēji uzlabotu Tieslietu ministrijas vadības sistēmu – apstiprināta Tieslietu ministrijas darbības stratēģija 2018. – 2020. gadam, izstrādāts pretkorupcijas plāns un risku vadības ieviešanas plāns, pieņemts apstiprināšanai tieslietu resora darba plāns Valsts pārvaldes Reformu plāna 2020 īstenošanai. Vienlaikus, kā svarīgākos 2018. gada paveiktos pasākumus, var minēt:

- Latvijas E-indeksa mērījumā Tieslietu ministrijas ierindojās augstajā 4. vietā starp ministrijām, kas apliecina Tieslietu ministrijas efektivitāti un birokrātiskās slodzes mazināšanu, kļūstot par modernu un e -vidē pieejamu iestādi.
- Pieņemti Ministru kabineta noteikumi valsts vienotā jurista profesionālās kvalifikācijas eksāmena kārtīšanai, sekmējot juridiskās izglītības kvalitātes celšanu.
- Turpināts darbs pie administratīvo pārkāpumu kodifikācijas likumprojektiem, kas nodrošinās, ka turpmāk gan pienākumi, gan sodi par šo pienākumu nepildīšanu turpmāk būs iekļauti vienā nozares likumā.
- Tieslietu ministrijas turpina risināt jautājumu par piespiedu dalītā īpašuma izbeigšanu, tā, lai visām iesaistītajām pusēm tā tiktu atrisināta pieņemami.
- Tieslietu ministrijas turpina reformēt komerciesību jomu, ieviešot mūsdienīgu, drošu un skaidru, kā arī caurspīdīgu akciju reģistrācijas un uzskaites, atsavināšanas kārtību.
- Mantojuma tiesību jomā Tieslietu ministrijas patstāvīgi strādā pie regulējuma uzlabošanas, lai panāktu lielāku noteiktību mantojumu lietās.
- Tieslietu ministrijas ir noslēgusi darbu pie tiesu teritoriālās reformas un tika pieņemti likuma grozījumi, kas paredz zemesgrāmatu iekļaušanu rajonu (pilsētu) tiesu sastāvā, lai atvieglotu iedzīvotāju pieejamību tiesām, paaugstinātu tiesu efektivitāti, samazinātu noslodzi, nodrošinātu specializāciju, kā arī samazinātu lietu izskatīšanas termiņus un efektīvi izmantotu pieejamos resursus.
- Ir izstrādāts elektroniskais lietu izskatīšanas termiņu pārvaldības rīks lietu izskatīšanas termiņu monitorēšanai.
- Pieņemti grozījumi likumā, kas paredz atalgojuma palielināšanu tiesnešiem un prokuroriem, lai novērstu korupcijas riskus, garantējot tiesu varas neatkarības principu tiesiskā valstī.

Nenoliedzami, Tieslietu ministrijas darbs neapstājas, tāpēc 2019. gadā Tieslietu ministrija plāno virkni pasākumu, lai turpinātu nodrošināt tiesiskumu valstī un sekmētu sabiedrības labklājības līmeņa paaugstināšanos – droša uzņēmējdarbības vide, uz taisnīgu rezultātu orientēta tiesu sistēma, tiesas un prokuratūras, advokatūras atbildības stiprināšana, inovatīvu tehnoloģisko risinājumu ieviešana tieslietu sistēmā, notiesāto resocializācijas sistēmas pilnveidošana un bērnu tiesību jautājumu sakārtošana. Mēs strādājam Latvijas sabiedrības labā!

Latvijas Republikas Tieslietu ministrijas valsts sekretārs

Raivis Kronbergs

Satura rādītājs

Priekšvārds.....	2
Satura rādītājs	4
Tekstā izmantotie saīsinājumi	5
1. Pamatinformācija.....	6
1.1. Informācija par TM	6
1.1.1. TM darbības virzieni un budžeta programmas	7
1.1.2. TM padotībā esošās iestādes	8
1.1.3. TM 2018. gada uzdevumi, prioritātes un pasākumi	10
2. Finanšu resursi 2018. gadā.....	13
2.1. Valsts budžeta finansējuma izlietojums	14
2.2. Valsts budžeta nefinansēta iestāde	22
2.3. Darbības stratēģijas plānotās budžeta programmas un apakšprogrammas	23
2.4. Jaunās politikas iniciatīvas	25
2.5. Sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros īstenoto projektu rezultāti un līdzekļu izlietojums	25
2.6. Pakalpojumi 2018. gadā.....	43
2.7. TM vadības un darbības uzlabošanas sistēmas.....	44
3. TM darbības rezultāti 2018. gadā.....	46
3.1. Tiesību politikā	46
3.2. Tiesu sektorā	52
4. Personāls	52
5. Komunikācija ar sabiedrību.....	53
6. 2019. gadā plānotie pasākumi	54

Tekstā izmantotie saīsinājumi

DVI – Datu valsts inspekcija
ES – Eiropas Savienība
FM – Finanšu ministrija
IeVP – Ieslodzījuma vietu pārvalde
JPA – Juridiskās palīdzības administrācija
LR – Latvijas Republika
LPSR - Latvijas Padomju Sociālistiskā Republika
MKD – Maksātnešpējas kontroles dienests
MK – Ministru kabinets
PV – Patentu valde
SAB – Satversmes aizsardzības birojs
SVF – Starptautiskais valūtas fons
TA – Tiesu administrācija
TM – Tieslietu ministrija
TAP – Tiesību aktu projekts
VAS "TNA" – Valsts akciju sabiedrība "Tiesu namu aģentūra"
UR – Uzņēmumu reģistrs
UGFA – Uzturlīdzekļu garantiju fonda administrācija
VK – Valsts kanceleja
VPD – Valsts probācijas dienests
VTEB – Valsts tiesu ekspertīžu birojs
VVC – Valsts valodas centrs
VZD – Valsts zemes dienests
VDK – Valsts drošības aģentūra
VSIA "LV" – Valsts sabiedrība ar ierobežotu atbildību
OECD – Ekonomiskās sadarbības un attīstības organizācija

1. Pamatinformācija

1.1. Informācija par TM

TM ir vadošā valsts pārvaldes iestāde tieslietu (tiesību sistēmas politikas, tiesu sistēmas un tiesu administrēšanas) nozarēs, kā arī citās šajos noteikumos minētajās valsts politikas jomās.

Ministrija ir tieši pakļauta tieslietu ministram.

Ministrija ir augstākā iestāde ministrijas padotībā esošajām valsts pārvaldes iestādēm un privātpersonām, kurām deleģēts pārvaldes uzdevums un kuras, pildot konkrēto uzdevumu, ir ministrijas padotībā, ja likumā vai Ministru kabineta noteikumos nav noteikts citādi.

Ministrijas funkcijas ir:

1. izstrādāt, organizēt un koordinēt politiku šādās jomās:

- tiesību sistēma, tajā skaitā valststiesību, administratīvo tiesību, civiltiesību, komerciesību, krimināltiesību un reliģisko tiesību jomā, kā arī procesuālo tiesību jomā;
 - tiesu sistēma un rajona (pilsētu) tiesu un apgabaltiesu administrēšana;
 - kriminālsodu un administratīvo sodu sistēma;
 - sodu izpilde;
 - tiesu ekspertīze;
 - informācijas atklātība;
 - publiskie reģistri;
 - oficiālās publikācijas un tajās ietvertās informācijas sistematizācija;
 - personas datu aizsardzība;
 - rūpnieciskais īpašums, īpaši patenti, preču zīmes, dizainparaugi un pusvadītāju izstrādājumu topogrāfijas;
 - nekustamā īpašuma valsts kadastra uzturēšana;
 - juridisku personu (izņemot kredītiestādes) un fizisku personu maksātnespēja;
 - civiltāvokļa aktu reģistrācija;
 - reliģiskās lietas;
 - brīvās juridiskās profesijas;
 - alternatīvie strīdu risināšanas veidi – šķīrējtiesas un mediācija;
 - valsts garantēto uzturlīdzekļu nodrošināšana;
 - valsts nodrošinātā juridiskā palīdzība;
 - valsts kompensācijas cietušajiem;
 - noziedzīgi iegūtu līdzekļu legalizācijas un terorisma finansēšanas novēršana kopīgi ar Finanšu ministriju atbilstoši noteiktajai kompetencei;
2. organizēt un koordinēt likumu un citu normatīvo aktu īstenošanu;
3. veikt citas ārējos normatīvajos aktos noteiktās funkcijas.

TM misija ir tiesiskuma nodrošināšana, kas izpaužas sabiedrības informēšanā par savām tiesībām un iespēju efektīvi tās izmantot, vienlaikus nodrošinot sabiedrības drošību, likuma varas prevalēšanu un labklājību, kā arī izaugsmi.

1.1.1. TM darbības virzieni un budžeta programmas

TM darbības virzieni:

- administratīvo tiesību politika (mērķis – konkrētās publiski tiesiskajās attiecības starp valsti un privātpersonu indivīdiem tiek nodrošināts taisnīgs rezultāts);
- administratīvo sodu politika (mērķis – nodrošināt sabiedrisko kārtību un sabiedrības interešu aizsardzību, salāgojot prevenciju un sodīšanu);
- krimināltiesību politika (mērķis – personai par noziedzīgo nodarījumu tiek piemērots taisnīgs, samērīgs un efektīvs kriminālsods vai cits ietekmēšanas līdzeklis, kriminālsodu un citu ietekmēšanas līdzekļu izpilde ir taisnīga un efektīva);
- civiltiesību politika (mērķis – privāttiesisko attiecību dalībnieku tiesību un interešu visaptveroša un stabila aizsardzība);
- tiesu sistēmas politika (mērķis – efektīva un uzticama tiesu sistēma);
- konstitucionālo tiesību politika (mērķis – nodrošināt valsts varas institūciju stabilitāti un tiesiskuma un cilvēka pamattiesību ievērošanu);
- komerciesību politika (mērķis – komercdarbībai labvēlīga – stabila un efektīva – tiesiskā vide);
- nekustamā īpašuma tiesību politika (mērķis – nekustamo īpašumu īpašnieku, valdītāju un lietotāju tiesību un interešu droša, efektīva un uzticama aizsardzība);
- starptautiskā un ES tiesību politika (mērķis – efektīva Latvijas interešu pārstāvība starptautisko ES institūciju darbības formātos);
- bērnu tiesību politika (mērķis – veidot sabiedrības, t.sk. bērnu, vajadzībām atbilstošu bērnu interešu aizskāruma novēršanas sistēmu);
- tiesību aktu kvalitātes un pieejamības politika (mērķis – mazināt normatīvismu un uzlabot normatīvo aktu projektu kvalitāti un pieejamību).

TM finansējums tiek pārvaldīts astoņās (izņemot ES politiku instrumentu un pārējās ārvalstu finanšu palīdzības līdzfinansēto un finansēto projektu un pasākumu īstenošanas budžeta programmas) budžeta programmās. Plašāka informācija par īstenotajām budžeta programmām aprakstīta sadaļā "Finanšu resursi 2018. gadā".

1.1.2. TM padotībā esošās iestādes

Maksātnespējas kontroles dienests

MKD darbības mērķis ir īstenot valsts politiku tiesiskās aizsardzības procesa un maksātnespējas procesa jautājumos, aizsargāt darbinieku intereses viņu darba devēja maksātnespējas procesā, likumā noteiktajā kārtībā īstenot valsts un sabiedrības interešu aizsardzību tiesiskās aizsardzības procesa un maksātnespējas procesa jautājumos.

Papildu informācija par MKD – www.mkd.gov.lv.

Uzņēmumu reģistrs

UR ir valsts iestāde, kas Latvijas Republikas teritorijā reģistrē uzņēmumus (uzņēmējsabiedrības), komersantus, to filiāles un pārstāvniecības, kā arī visas izmaiņas to darbības pamatdokumentos un veic citas normatīvajos aktos paredzētās darbības. UR reģistrē arī masu informācijas līdzekļus, biedrības un nodibinājumus, komerčīlas, izšķirošās ietekmes, laulību, publiskās un privātās partnerības līgumus, politiskās partijas, šķirējtiesas arodbiedrības, reliģiskās organizācijas un to iestādes, kā arī maksātnespējas procesus.

Papildu informācija par UR – www.ur.gov.lv.

Juridiskās palīdzības administrācija

JPA nodrošina valsts nodrošinātās juridiskās palīdzības piešķiršanu. Likums "Par valsts kompensāciju cietušajiem" nosaka kārtību, kādā JPA izmaksā valsts kompensāciju cietušajiem. Valsts nodrošinātās juridiskās palīdzības likumā noteiktajos gadījumos JPA nodrošina valsts budžeta līdzekļus, kas piešķirti juridiskās palīdzības nodrošināšanai, piedziņai. Savukārt cietušajiem izmaksātās valsts kompensācijas piedziņa no noziedzīgā nodarījuma izdarītāja tiek nodrošināta Kriminālprocesa likumā noteiktajā kārtībā un administratīvā procesa ietvaros.

Papildu informācija par JPA – www.jpa.gov.lv.

Valsts probācijas dienests

VPD ir kriminālsodu un citu krimināltiesisko līdzekļu izpildes institūcija, kas organizē kriminālsoda – piespiedu darba – izpildi, uzrauga nosacīti notiesātas, nosacīti no kriminālatbildības atbrīvotas un personas, kuras pirms termiņa atbrīvotas no brīvības atņemšanas iestādes, nodrošinot papildsoda – probācijas uzraudzības – izpildi, sniedz izvērtēšanas ziņojumus, izstrādā un īsteno probācijas programmas, organizē un vada izlīgumus kriminālprocesā, organizē audzinoša rakstura piespiedu līdzekļa – sabiedriskais darbs – izpildi.

Papildu informācija par VPD – www.probacija.lv.

Tiesu administrācija

TA organizē un nodrošina rajona (pilsētu) tiesu, apgabaltiesu un rajonu (pilsētu) tiesu zemesgrāmatu nodaļu administratīvo darbu, kā arī nodrošina informācijas sistēmu Valsts vienotās datorizētās zemesgrāmatas, tiesu informatīvās sistēmas un Izpildu lietu reģistra uzturēšanu un attīstību. Papildus minētajam TA nodrošina Tiesnešu ētikas komisijas un Tiesnešu kvalifikācijas kolēģijas darbību, veido un uztur Tiesu ekspertu reģistru, nodrošina Tiesu ekspertu padomes darbu, kā arī īsteno projektus tiesu sistēmas attīstības jomā.

Papildu informācija par TA – www.ta.gov.lv.

Valsts tiesu ekspertīžu birojs

VTEB kompetencē ir dažāda veida tiesu ekspertīžu veikšana, pamatojoties uz izmeklētāju, prokuroru un tiesu lēmumiem, ka arī citu juridisku un fizisku personu iesniegumiem.

Papildu informācija par VTEB – www.vteb.gov.lv.

Patentu valde

PV normatīvajos aktos noteiktās kompetences ietvaros īsteno valsts politiku rūpnieciskā īpašuma jomā, nodrošinot rūpnieciskā īpašuma tiesību reģistrāciju un reģistru ziņu publikāciju savā oficiālajā izdevumā, kā arī veicina izpratni par šo tiesību aizsardzību valstī un sabiedrībā. PV pieņem un izskata personu pieteikumus rūpnieciskā īpašuma objektu tiesiskajai aizsardzībai, veic pieteikumu ekspertīzi, piešķir patentus, reģistrē preču zīmes, dizainparaugus un pusvadītāju izstrādājumu tipogrāfijas un kārtoto attiecīgos valsts reģistrus, kā arī savas kompetences ietvaros izstrādā normatīvo aktu projektus, rīko profesionālo patentpilnvaroto kvalifikācijas eksāmenus, konsultē juridiskās un fiziskās personas rūpnieciskā īpašuma jautājumos.

Papildu informācija par PV – www.lrpv.gov.lv un www.patbib.gov.lv.

Valsts valodas centrs

VVC, īstenojot politiku, kā arī uzraugot un kontrolējot normatīvo aktu ievērošanu valsts valodas jautājumos, nodrošina latviešu valodas saglabāšanu, aizsardzību un attīstību.

Papildu informācija par VVC – www.vvc.gov.lv.

Uzturlīdzekļu garantiju fonda administrācija

UGFA nodrošina bērniem uzturlīdzekļus tiesas noteiktajā apmērā, kas nav lielāks par Ministru kabineta noteiktajiem minimālajiem uzturlīdzekļiem, ja tiesu izpildītājs atzinis, ka uzturlīdzekļu piedziņa no bērna vecāka nav iespējama vai arī, ja bērna vecāks tiesas spriedumu maksāt uzturlīdzekļus pilda, bet nenodrošina to pilnā apmērā.

Papildu informācija par UGFA – www.ugfa.gov.lv.

Valsts zemes dienests

VZD ir tiešās pārvaldes iestāde, kas savas kompetences ietvaros pārzina zemes kā nacionālās bagātības un ar to saistīto objektu valsts uzskaiti un pārraudzību, lai nodrošinātu tās sekmīgu izmantošanu un aizsardzību.

Papildu informācija par VZD – www.vzd.gov.lv.

Ieslodzījuma vietu pārvalde

IEVP īsteno valsts politiku apcietinājuma kā drošības līdzekļa un brīvības atņemšanas kā kriminālsoda izpildes jomā.

Papildu informācija par IeVP – www.ievp.gov.lv.

Valsts sabiedrība ar ierobežotu atbildību “Latvijas Vēstnesis”

VSIA “LV” īsteno valsts politiku oficiālās publikācijas un tajā ietvertās informācijas sistematizācijas jomā, tajā skaitā veicina izpratni par normatīvajos aktos noteiktajām privātpersonu tiesībām un pienākumiem, kā arī nodrošina valsts oficiālās publikācijas un tajā ietvertās informācijas sistematizācijas procesu.

Papildu informācija par LV – www.lv.lv.

Valsts akciju sabiedrība “Tiesu namu aģentūra”

VAS “TNA” statūtos noteiktie mērķi ir tieslietu nozares prasībām atbilstoša nekustamā īpašuma apsaimniekošana, ministrijas, tās padotībā esošo iestāžu un tiesu nodrošināšana ar to funkciju izpildei nepieciešamajām telpām, tiesu vienotās informācijas sistēmas izstrādes organizēšana un uzturēšana, informācijas un komunikācijas tehnoloģiju infrastruktūras uzturēšanas pakalpojumu sniegšana, infrastruktūras attīstības projektu vadības un konsultācijas pakalpojumu sniegšana.

Papildu informācijas par TNA – www.tna.gov.lv.

1.1.3. TM 2018. gada uzdevumi, prioritātes un pasākumi

TM 2018. gadā izvirzīja šādus uzdevumus, prioritātes un nepieciešamos pasākumu:

- Izstrādāt tiesisko regulējumu, lai zemesgrāmatu nodaļas tiesnešus integrētu rajona (pilsētas) tiesas sastāvā un zemesgrāmatu nodaļas kā rajona (pilsētas) tiesas struktūrvienības likvidētu.
- Nodrošināt LR Satversmes standartiem atbilstošu tiesnešu atlīdzības sistēmu.
- Efektivizēt tiesneša amata kandidātu atlases procesu.
- Izstrādāt elektroniska lietu termiņu pārvaldības sistēmu ("Lietu izskatīšanas termiņu pārvaldības rīks"), lai papildus efektīvizētu lietu termiņu pārvaldību.
- Paplašināt personu loku, kuriem ir tiesības uz valsts nodrošināto juridisko palīdzību, ieviešot daļējās valsts nodrošinātās juridiskās palīdzības sistēmu.
- Turpināt darbu pie Administratīvo pārkāpumu procesa likuma nozaru kodifikācijas ieviešanas.
- Izstrādāt likumprojektu par administratīvajiem sodiem pārvaldes, sabiedriskās kārtības un valsts valodas lietošanas jomā.
- Veikt nepieciešamās darbības valsts vienotā jurista kvalifikācijas eksāmena ieviešanai, tai skaitā izstrādājot tiesību aktu grozījumus.
- Turpināt darbu pie Bērnu antisociālās uzvedības prevencijas likumprojekta izstrādes un saskaņošanas.

- Turpināt darbu ar dokumentu, kuru statuss ir "dienesta vajadzībām", tiesiskā regulējuma pārskatīšanu.
- Izstrādāt sistēmiskos grozījumus normatīvajos aktos saistībā ar Fizisko personu reģistra likuma spēkā stāšanos.
- Darbs ar bijušās LPSR VDK dokumentu publisko pieejamību.
- Izvērtēt to, vai saglabājams liegums ieņemt amatu personām, kas bijuši VDK darbinieki.
- Veikt konstitucionālu pētījumu par citās, pamatā ES, valstīs notiekošajām aktuālajām tendencēm konstitūciju grozījumu aspektā.
- Pārvērtēt likumā "Par svētku, atceres un atzīmējamām dienām" ietvertu praksi par profesionālo dienu ietveršanu šajā likumā un labāka risinājuma rašana.
- Stiprināt oficiālā izdevēja "LV lomu konstitucionālo vērtību skaidrošanā, izveidojot vienotu valsts, pilsoniskās un tiesiskās informācijas platformu. Sagatavot un iesniegt izskatīšanai MK informatīvo ziņojumu par oficiālās publikācijas un tiesiskās informācijas nodrošināšanas funkciju izpildi. Vienlaikus turpināt darba grupas ietvaros pārskatīt oficiālo publikāciju apjomu oficiālajā izdevumā "Latvijas Vēstnesis" un sagatavot priekšlikumus par turpmākās publicēšanas nepieciešamību un optimizācijas iespējām.
- Pārskatīt MK 2010. gada 28. septembra noteikumu Nr. 916 "Dokumentu izstrādāšanas un noformēšanas kārtība" regulējumu, lai mazinātu administratīvo slogu un normatīvismu dokumentu izstrādāšanas un noformēšanas jomā, kā arī sagatavosim un iesniegsim izskatīšanai Ministru kabinetā attiecīgu normatīvā akta projektu.
- Turpināt pēc pieprasījuma organizēt seminārus par normatīvo aktu izstrādes procesu, anotāciju aizpildīšanu un juridisko tehniku, tādējādi veicinot normatīvo aktu kvalitātes paaugstināšanos.
- Turpināt darbu pie komerciesību regulējumu pilnveidošanas akciju reģistrācijas jautājumā.
- Pilnveidot Saeimas Valsts pārvaldes un pašvaldības komisijas izveidotajā darba grupā topošo precizēto likumprojektu piespiedu dalītā īpašuma privatizētajās daudzdzīvokļu mājās izbeigšanai.
- TM mantošanas tiesību ekspertu darba grupā rast risinājumu, kādos jautājumos mantojuma tiesību regulējums būtu pilnveidojams, par pamatu ņemot veikto pētījumu.
- Turpinātu civilprocesa pilnveidošanas izmaiņu virzību gan attiecībā uz darba grupā, valdībā un Saeimā esošajiem projektiem.
- Turpināt darbu pie grozījumu normatīvajos aktos (grozījumi Zemesgrāmatu likumā, Nekustamā īpašuma valsts kadastra likumā, likumā "Par valsts un pašvaldību zemes īpašuma tiesībām un to nostiprināšanu zemesgrāmatās", likumā "Par nekustamā īpašuma ierakstīšanu zemesgrāmatās", likumā "Par kultūras pieminekļu aizsardzību") virzības Saeimā nodrošināšanas.
- Pabeigt nacionālā normatīvā regulējuma izstrādi saistībā ar Vispārējās datu regulas piemērošanas pasākumiem un Policijas direktīvas prasību ieviešanu, ka arī pabeigt darbu pie 108. konvencijas modernizēšanas pasākumiem ES.

- Jaunu pasākumu izpilde, piemēram, regulējuma pilnveidošana par saimnieciskās darbības turpināšanu maksātnespējas procesa ietvaros, kā arī uzņēmuma kā mantas kopuma pārdošanu.
- Atbilstoši MK 2016. gada 21. septembra rīkojuma Nr. 527 "Par Maksātnespējas politikas attīstības pamatnostādņem 2016.–2020. gadam un to īstenošanas plānu" 5. punktam līdz 2018. gada 1. decembrim MK ir iesniedzams pamatnostādņu un plāna īstenošanas starpposma novērtējums par laikposmu no 2016. gada līdz 2017. gadam. Starpposma novērtējumā papildus tiks ņemts vērā novērtējums, ko līdz 2018. gada beigām sniegs SVF tieslietu sistēmas novērtējuma ietvaros.
- Turpināt darbu pie Eiropas Parlamenta un Padomes 2016. gada 8. jūnija Direktīvas (ES) Nr. 2016/943 par zinātības un darījumdarbības neizpaužamas informācijas (komercnoslēpumu) aizsardzību pret nelikumīgu iegūšanu, izmantošanu un izpaušanu transponēšanas Latvijas normatīvajos aktos;
- Nodrošināt Eiropas Parlamenta un Padomes 2015. gada 16. decembra Direktīvas (ES) 2015/2436, ar ko tuvinā dalībvalstu tiesību aktus attiecībā uz preču zīmēm (pārstrādāta redakcija) transponēšanu nacionālajos normatīvajos aktos.
- UR esošo reģistru modernizācija, lai ieviestu ērtus un plašam klientu lokam pieejamus reģistrācijas pakalpojumus, kā arī pilnveidot pieejamo informāciju no reģistriem, lai paplašinātu sniegto pakalpojumu klāstu, t.sk. veicinātu informācijas izsniegšanu elektroniskā formātā.

2. Finanšu resursi 2018. gadā

2018. gada budžeta izpilde

2018. gada izdevumu izlietojums

Tieslietu resora kopējo izdevumu izmaiņas no 2017. līdz 2019. gadam

2.1. Valsts budžeta finansējuma izlietojums

budžeta apakšprogramma 03.05.00 "Atlīdzība tiesu izpildītājiem par izpildu darbībām" (euro)				
Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	145 211	145 553	145 454
1.1.	dotācijas	145 211	145 553	145 454
2.	Izdevumi kopā:	145 211	145 553	145 454
2.1.	Uzturēšanas izdevumi (kopā)	145 211	145 553	145 454
2.1.1.	kārtējie izdevumi	145 211	145 553	145 454

budžeta apakšprogramma 03.06.00 "Zaudējumu atlīdzība nepamatoti aizturētajām, arestētajām un notiesātajām personām" (euro)				
Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde

1.	Finanšu resursi izdevumu segšanai (kopā):	84 820	84 820	84 820
1.1.	dotācijas	84 820	84 820	84 820
2.	Izdevumi kopā:	84 820	84 820	84 820
2.1.	Uzturēšanas izdevumi (kopā)	84 820	84 820	84 820
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	84 820	84 820	84 820

budžeta apakšprogramma 04.02.00 "Ieslodzījumu vietu būvniecība" (euro):

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	11 217 102	-	-
1.1.	dotācijas	11 217 102		
2.	Izdevumi kopā:	17 102	-	-
2.1.	Uzturēšanas izdevumi (kopā)	17 102	-	-
2.1.1.	kārtējie izdevumi	17 102		
2.2.	Izdevumi kapitālieguldījumiem			
	Finansiālā bilance	11 200 000		
	Finansēšana	- 11 200 000		
	Akcijas un cita līdzdalība komersantu pašu kapitālā, neskaitot kopieguldījumu fondu akcijas, un ieguldījumi starptautisko organizāciju kapitālā	- 11 200 000		

budžeta apakšprogramma 09.03.00 "Dotācija Latvijas Politiski represēto apvienībai" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	34 343	98 000	98 000
1.1.	dotācijas	34 343	98 000	98 000
2.	Izdevumi kopā:	34 343	98 000	98 000
2.1.	Uzturēšanas izdevumi (kopā)	34 343	98 000	98 000
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	34 343	98 000	98 000

budžeta apakšprogramma 09.04.00 "Valsts nozīmes pasākumu norises nodrošināšana
starptautiskas nozīmes svētvietā Aglonā" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	54 290	55 505	55 505
1.1.	dotācijas	54 290	55 505	55 505
2.	Izdevumi kopā:	54 290	55 505	55 505
2.1.	Uzturēšanas izdevumi (kopā)	54 290	55 505	55 505
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	53 131	53 131	53 131
2.1.5.	uzturēšanas izdevumu transferti	1 159	2 374	2 374

budžeta apakšprogramma 09.05.00 "Dotācija reliģiskajām organizācijām, biedrībām un
nodibinājumiem" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	991 750	8 000	8 000
1.1.	dotācijas	991 750	8 000	8 000
2.	Izdevumi kopā:	991 750	8 000	8 000
2.1.	Uzturēšanas izdevumi (kopā)	991 750	8 000	8 000
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	986 750	8 000	8 000
2.1.5.	uzturēšanas izdevumu transferti	5 000		

budžeta programma 10.00.00 "Noziedzīgi iegūtu līdzekļu konfiskācijas fonds" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	-	1 702 789	1 293 676
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	-	1 702 789	1 293 676
2.	Izdevumi kopā:	-	1 702 789	1 099 196

2.1.	Uzturēšanas izdevumi (kopā)	-	811 573	207 980
2.1.1.	kārtējie izdevumi		6 938	5 710
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti		602 365	-
2.1.5.	uzturēšanas izdevumu transferti		202 270	202 270
2.2.	Kapitālo izdevumu transferti		891 216	891 216
	Finansiālā bilance			194 480
	Finansēšana			- 194 480
	Maksas pakalpojumu un citu pašu ieņēmumu naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)			- 194 480

budžeta programma 48.00.00 "Tiesiskās un starpvalstu sadarbības pasākumu īstenošana" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	101 667	299 549	180 737
1.1.	dotācijas		34 829	34 829
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	101 667	264 720	145 908
2.	Izdevumi kopā:	49 225	341 456	222 643
2.1.	Uzturēšanas izdevumi (kopā)	49 225	341 456	222 643
2.1.1.	kārtējie izdevumi	49 225	341 456	222 643
	Finansiālā bilance	52 442	- 41 907	- 41 906
	Finansēšana	- 52 442	41 907	41 906
	Maksas pakalpojumu un citu pašu ieņēmumu naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)	- 52 442	41 907	41 906

budžeta programma 97.00.00 "Nozaru vadība un politikas plānošana" (euro):

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	6 615 887	7 152 551	7 122 169
1.1.	dotācijas	6 591 713	6 998 994	6 961 746
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	6 174	3 557	10 423
1.5.	valsts budžeta transferts	18 000	150 000	150 000

2.	Izdevumi kopā:	6 613 943	7 154 495	7 115 303
2.1.	Uzturēšanas izdevumi (kopā)	6 360 285	7 052 416	7 013 273
2.1.1.	kārtējie izdevumi	6 225 499	6 902 413	6 863 369
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	390	12 201	12 201
2.1.4.	kārtējie maksājumi Eiropas Kopienas budžetā un starptautiskā sadarbība	134 396	136 310	136 310
2.1.5.	uzturēšanās izdevumu transferti		1 492	1 393
2.2.	Izdevumi kapitālieguldījumiem	253 658	102 079	102 030
	Finansiālā bilance	1 944	-	6 866
	Finansēšana	- 1 944	-	- 6 866
	Maksas pakalpojumu un citu pašu ieņēmumu naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)	- 1 944	-	- 6 866

budžeta programma 99.00.00 "**Līdzekļu neparedzētiem gadījumiem izlietojums**" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	752 334	833 442	829 844
1.1.	dotācijas	752 334	833 442	829 844
2.	Izdevumi kopā:	752 334	833 442	829 844
2.1.	Uzturēšanas izdevumi (kopā)	752 334	833 442	791 124
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	752 334	794 722	791 124
2.1.5.	uzturēšanas izdevumu transferti		38 720	38 720

budžeta apakšprogramma 62.20.00 "**Tehniskā palīdzība Eiropas Reģionālās attīstības fonda (ERAF) apgūšanai (2014-2020)**" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	140 379	204 706	203 465

1.1.	dotācijas	140 379	204 706	203 465
2.	Izdevumi kopā:	140 379	204 706	203 465
2.1.	Uzturēšanas izdevumi (kopā)	140 379	198 149	196 909
2.1.1.	kārtējie izdevumi	140 379	198 149	196 909
2.2.	Izdevumi kapitālieguldījumiem		6 557	6 556

budžeta aprogramma 63.20.00 "**Tehniskā palīdzība Eiropas Sociālā fonda (ESF) apgūšanai (2014-2020)**" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	23 797	108 946	91 890
1.1.	dotācijas	23 797	108 946	91 890
2.	Izdevumi kopā:	23 797	108 946	91 890
2.1.	Uzturēšanas izdevumi (kopā)	23 797	108 946	91 890
2.1.1.	kārtējie izdevumi	23 797	108 946	91 890

budžeta apakšprogramma 70.09.00 "**Latvijas pārstāvju ceļa izdevumu kompensācija, dodoties uz Eiropas Savienības Padomes darba grupu sanāksmēm un Padomes sanāksmēm**" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	34 440	55 511	40 672
1.5.	valsts budžeta transferts	34 440	55 511	40 672
2.	Izdevumi kopā:	34 440	55 511	40 672
2.1.	Uzturēšanas izdevumi (kopā)	34 440	55 511	40 672
2.1.1.	kārtējie izdevumi	34 440	55 511	40 672

budžeta apakšprogramma 70.10.00 "**Citu ES politiku instrumentu projektu un pasākumu īstenošana (2014-2020)**" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	1 470	10 366	10 365
1.1.	dotācijas	119	2 162	2 161
1,2	ārvalstu finanšu palīdzība	1 351	8 204	8 204

2.	Izdevumi kopā:	594	11 243	6 566
2.1.	Uzturēšanas izdevumi (kopā)	594	11 243	6 566
2.1.1.	kārtējie izdevumi	594	11 243	6 566
	Finansiālā bilance	876	- 877	3 799
	Finansēšana	- 876	877	- 3 799
	Ārvalstu finanšu palīdzības naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)	- 876	877	- 3 799

budžeta apakšprogramma 71.06.00 "Eiropas Ekonomikas zonas un Norvēģijas finanšu instrumentu finansētie projekti" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	298	167 120	143 379
1.1.	dotācijas	298	167 120	143 379
		017		
2.	Izdevumi kopā:	298	167 120	143 379
2.1.	Uzturēšanas izdevumi (kopā)	298	167 120	143 379
		017		
2.1.1.	kārtējie izdevumi	298	167 120	143 379
		017		

budžeta apakšprogramma 73.02.00 "Atmaksas valsts pamatbudžetā par pārējiem ārvalstu finanšu palīdzības līdzfinansētiem projektiem" (euro)

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā):	-	79 688	73 451
1.2.	ārvalstu finanšu palīdzība		79 688	73 451
2.	Izdevumi kopā:	-	85 898	79 661
2.1.	Uzturēšanas izdevumi (kopā)		85 898	79 661
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti		6 210	
2.1.5.	uzturēšanas izdevumu transferti		79 688	79 661
	Finansiālā bilance		- 6 210	- 6 210
	Finansēšana		6 210	6 210
	Ārvalstu finanšu palīdzības naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)		6 210	6 210

Nr.p.k.	Finansiālie rādītāji	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā ar izmaiņām	faktiskā izpilde
budžeta apakšprogramma 73.07.00 "Pārējās ārvalstu finanšu palīdzības līdzfinansētie projekti (2014-2020)" (euro)				
1.	Finanšu resursi izdevumu segšanai (kopā):	365 154	20 312	-
1.1.	dotācijas	79 661		
1.2.	ārvalstu finanšu palīdzība	285 493	20 312	
2.	Izdevumi kopā:	324 435	54 821	34 509
2.1.	Uzturēšanas izdevumi (kopā)	324 435	49 489	32 529
2.1.1.	kārtējie izdevumi	324 435	27 190	10 231
2.1.4.	kārtējie maksājumi Eiropas Kopienas budžetā un starptautiskā sadarbība		22 299	22 298
2.2.	Izdevumi kapitālieguldījumiem		5 332	1 980
	Finansiālā bilance	40 719	- 34 509	- 34 509
	Finansēšana	- 40 719	34 509	34 509
	Ārvalstu finanšu palīdzības naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)	- 40 719	34 509	34 509

2018. gadā TM nav saņēmusi ziedojumus un dāvinājumus.

2.2. Valsts budžeta nefinansēta iestāde

Valsts budžeta nefinansēta iestāde Patentu valde.

Nr. p.k.	Finansiālie rādītāji	2018.gada izpilde <i>euro</i>
1.	Resursi izdevumu segšanai (kopā)	3 941 168
1.1.	Maksas pakalpojumi un citi pašu ieņēmumi	3 941 168
1.2.	Ārvalstu finanšu palīdzība iestādes ieņēmumos	0
2.	Izdevumi (kopā)	3 104 045
2.1.	Uzturēšanas izdevumi	3 016 391
2.1.1.	Kārtējie izdevumi	1 999 538
2.1.2.	Sociālie pabalsti	1432
2.1.3.	Kārtējie maksājumi Eiropas Kopienas budžetā un starptautiskā sadarbība	865 421
2.1.4.	Uzturēšanas izdevumu transferti	150 000
2.2.	Izdevumi kapitālieguldījumiem	87 654
3.	Maksas pakalpojumu un citu pašu ieņēmumu naudas līdzekļu atlikumu izmaiņas palielinājums (-) vai samazinājums (+)	-837 123

Pārskata periodā reģistrēta 3 941 preču zīme, 118 dizainparaugi un izsniegts 51 izgudrojumu patents.

2.3. Darbības stratēģijas plānotās budžeta programmas un apakšprogrammas

Programmas nosaukums	Programmas mērķis	Galvenie rezultāti 2018. gadā
97.00.00 Nozaru vadība un politikas plānošana	nodrošināt tiesību, tiesu sistēmas un sodu politikas efektīvu izstrādi un uzraudzību	<p>izstrādāti 114 tiesību aktu un politikas plānošanas dokumentu projekti, veikti 573 sabiedrības informēšanas pasākumi, nodrošināta sabiedrības līdzdalība (par 51% no visiem tiesību aktu projektiem NVO bija izteikušas viedokli);</p> <p>- sagatavoti 2033 atzinumi citām ministrijām par to izstrādātajiem tiesību aktu, attīstības plānošanas dokumentu un nacionālo pozīciju projektiem;</p> <p>- lai nodrošinātu atbalstu ministrijām kvalitatīvu tiesību aktu projektu izstrādē, nacionālo un ES tiesību aktu ieviešanā, un veicinātu starptautisko tiesību jautājumu izpratni, Tieslietu ministrija ir organizējusi 17 seminārus un citus informatīva rakstura pasākumus</p>
03.05.00 Atlīdzība tiesu izpildītājiem par izpildu darbībām	nodrošināt Tiesu izpildītāju likuma 81. panta izpildi, kā arī Civilprocesa likuma 567. panta trešās daļas izpildi	145,5 tūkst. EUR apmērā nodrošināta kompensāciju izmaksa par izpildu darbību veikšanu lietās, kurās piedzinējs ir atbrīvots no sprieduma izpildes izdevumu samaksas.
03.06.00 Zaudējumu atlīdzība nepamatoti aizturētajām, arestētajām un notiesātajām personām	izmaksāt kompensācijas saskaņā ar Tieslietu ministrijas un Ģenerālprokuratūras pieņemtajiem lēmumiem un tiesu nolēmumiem par zaudējuma atlīdzības piešķiršanu nepamatoti aizturētajiem, arestētajiem un notiesātajiem	ir pieņemti 45 Tieslietu ministrijas lēmumi par kaitējuma atlīdzību, kas izziņas iestādes, prokuratūras vai tiesas nelikumīgas vai nepamatotas rīcības rezultātā, viņiem pildot dienesta pienākumus, ir nodarīti fiziskajām personām
09.03.00 Dotācija Latvijas Politiski represēto apvienībai	nodrošināt politiski represēto personu sociālās un mantiskās tiesības saskaņā ar likumā „Par politiski represētās personas statusa noteikšanu komunistiskajā un nacistiskajā režīmā cietušajiem” noteikto	98 tūkst. EUR apmērā ir sniegts valsts atbalsts politiski represēto apvienībai

<p>09.04.00 Valsts nozīmes pasākumu norises nodrošināšana starptautiskas nozīmes svētvietā Aglonā</p>	<p>nodrošināt valsts nozīmes pasākumu starptautiskas nozīmes svētvietā Aglonā norisi</p>	<p>55,5 tūkst. EUR apmērā ir sniegts valsts atbalsts valsts nozīmes pasākumu starptautiskas nozīmes svētvietā Aglonā norisei</p>
<p>09.05.00. Dotācijas reliģiskajām organizācijām, biedrībām un nodibinājumiem</p>	<p>nodrošināt dotācijas pārskaitīšanu reliģiskajām organizācijām un biedrībām</p>	<p>8 tūkst. EUR apmērā pārskaitīta dotācija Rīgas politiski represēto biedrībai darbības nodrošināšanai</p>
<p>10.00.00. Noziedzīgi iegūtu līdzekļu konfiskācijas fonds</p>	<p>nodrošināt līdzekļu piešķiršanu pasākumiem finanšu un ekonomisko noziegumu apkarošanai un noziedzīgos nodarījumos cietušo atbalsta sniegšanai</p>	<p>izvērtēti, apkopoti un Noziedzības novēršanas padomē iesniegti visi saņemtie finanšu pieprasītāju sagatavotie priekšlikumi</p>

2.4. Jaunās politikas iniciatīvas

	Finansējums 2018. gadā, euro
Datu apmaiņas risinājuma izstrāde informācijas apmaiņai par reģistrētajiem nodrošinājuma līdzekļiem	78 360
Izpildu lietu reģistra tehnoloģisko resursu paplašināšana	136 075
Fiziskās apsardzes nodrošināšana tiesās	231 885
Tiesu iestāžu Madonā centralizācija	64 955
Drošības sistēmu ieviešana tiesās	160 000
Ieslodzījuma vietu infrastruktūras remontdarbi un uzlabojumi	1 000 000
Valsts probācijas dienesta nodarbināto atlīdzības pieaugums	848 588
Uzņēmuma reģistra Publisko reģistru modernizācija	1 053 455
Noziedzīgi iegūtu līdzekļu legalizācijas un terorisma finansēšanas risku ierobežošana	211 237
Valsts valodas lietojuma uzraudzības stiprināšana	202 377
Konference par Vispārīgās datu aizsardzības regulas ieviešanu	50 000
Papildu dotācija biedrības "Latvijas Politiski represēto apvienības" darbības nodrošināšanai	65 157
Dotācija "Rīgas Politiski represēto biedrības" darbības nodrošināšanai	8 000
Satversmes aizsardzības biroja darbības nodrošināšana (klasificēta informācija)	1 059 022
TM datu centra elektrosadales tīkla remonts	15 000
Kopā	5 184 111

2018. gadā TM nav aizdevumu un nav veikti pētījumi.

2.5. Sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros īstenoto projektu rezultāti un līdzekļu izlietojums

Projekts Nr. 2.2.1.1/17/I/016 "Valsts un pašvaldību iestāžu tīmekļvietņu vienotā platforma"

Finanšu instruments: Eiropas Reģionālās attīstības fonds.

Finanšu instrumenta programma: Darbības programmas "Izaugsme un nodarbinātība" 2.2.1. specifiskā atbalsta mērķa "Nodrošināt publisko datu atkalizmantošanas pieaugumu un efektīvu publiskās pārvaldes un privātā sektora mijiedarbību" 2.2.1.1. pasākums "Centralizētu publiskās pārvaldes IKT platformu izveide, publiskās pārvaldes procesu optimizēšana un attīstība".

Projekta īstenošanas periods: 2018. gada 5. janvāris – 2021. gada 4. janvāris.

Projekta finansējums: kopējais projekta budžets – 2 000 000,00 EUR (ERAF finansējums 85% apmērā, valsts budžeta finansējums 15% apmērā).

Projekta partneri:

1. VK (projekta iesniedzējs – finansējuma saņēmējs)
2. Iekšlietu ministrija
3. Iepirkumu uzraudzības birojs
4. Kultūras informācijas sistēmu centrs
5. Latvijas Investīciju un attīstības aģentūra
6. Satiksmes ministrija
7. TM
8. Nodarbinātības valsts aģentūra
9. Rīgas pilsētas pašvaldība
10. Valsts reģionālas attīstības aģentūra
11. Veselības inspekcija
12. Vides aizsardzības un reģionālas attīstības ministrija
13. Iekšlietu ministrijas Informācijas centrs

Projekts mērķis:

1. Līdz 2020. gada beigām radīt vienotu, centralizētu valsts pārvaldes iestāžu tīmekļvietņu pārvaldības platformu, kas sniedz priekšnoteikumus publiski radītas informācijas vienkāršākai un saprotamākai pieejamībai sabiedrībai.
2. Uzlabot iestāžu tīmekļvietņu piekļūstamību, īstenojot Direktīvas 2016/2102 prasības un tādējādi nodrošinot tīmekļvietņu pieejamību visām sabiedrības grupām, ieskaitot personas ar invaliditāti.
3. Nodrošināt efektīvu resursu izlietojumu valsts un pašvaldības iestāžu tīmekļvietņu pārvaldībā, izmantojot vienotu tīmekļvietņu satura vadības sistēmu un centralizētu tehnisko atbalstu un uzturēšanu, kā arī decentralizētu satura veidošanu un administrēšanu.

TM projektā ir uzņēmusies **nodrošinās šādu rezultātu** sasniegšanu:

1. platformas prasību definēšanu;
2. pilotprojekta testēšanu un ieviešanu;
3. iestādes tīmekļvietnes salāgošanu un pārnesi uz platformu;
4. atgriezeniskās saites sniegšanu par pilotprojekta realizāciju.

Pārskata periodā 2018. gada 13. septembrī VK notika darba grupa ar SIA "Corporate Consulting" pārstāvjiem par Vienotās tīmekļvietņu platformas:

1. lietojamības testa rezultātiem;
2. arhitektūras prasību un biznesa procesu prasību dokumentu izskatīšanas kārtību;
3. pārvaldības un organizatoriskajām prasībām.

Pēc darba grupas SIA "Corporate Consulting" ar projekta partneriem veica šādu Vienotās tīmekļvietņu platformas nodevumu skaņošanu:

1. datu arhitektūra;
2. biznesa procesu specifikācija.

Projekts Nr. 2.2.1.1/17/I/014 "Vienotais TAP izstrādes un saskaņošanas portāls (TAP portāls)"

Finanšu instruments: Eiropas Reģionālās attīstības fonds.

Finanšu instrumenta programma: Darbības programmas "Izaugsme un nodarbinātība" 2.2.1. specifiskā atbalsta mērķa "Nodrošināt publisko datu atkalizmantošanas pieaugumu un efektīvu publiskās pārvaldes un privātā sektora mijiedarbību" 2.2.1.1. pasākums "Centralizētu publiskās pārvaldes IKT platformu izveide, publiskās pārvaldes procesu optimizēšana un attīstība".

Projekta īstenošanas periods: 2018. gada 8. janvāris – 2021. gada 7. janvāris.

Projekta finansējums: kopējais projekta budžets – 1 450 000,00 EUR (ERAF finansējums 85% apmērā, valsts budžeta finansējums 15% apmērā).

Projekta partneri:

1. Iekšlietu ministrijas Informācijas centrs
2. TM
3. VSIA "LV"

Projekta uzraudzības padomes pārstāvis no TM : Agris Batalauskis, Projektu departamenta direktors.

Projekts mērķis:

1. MK lēmumu pieņemšanas procesa modernizēšana, nodrošinot efektīvāku un ātrāku valsts pārvaldes TAP izstrādes, saskaņošanas, apstiprināšanas un kontroles procesu.
2. Uzlabot sabiedrības līdzdalības vidi tiesību aktu jaunrades procesā, tādējādi iedzīvinot atvērtās pārvaldības (*open government*) principu un iniciatīvas un nodrošinot atbilstību Informācijas sabiedrības attīstības pamatnostādņiem 2014.–2020. gadam.

TM projektā ir uzņēmusies **nodrošināt šādu rezultātu** sasniegšanu:

1. Izstrādāta datu apmaiņas saskarne starp TAP portālu un Jaunas Eiropas Savienības tiesību aktu pārņemšanas un ieviešanas kontroles informācijas sistēmas izstrāde un ieviešana (turpmāk – ESTAPIKS2).
2. Produkcijas vidē ieviesta Vienotais TAP izstrādes un saskalošanas portāls (turpmāk – TAP portāls) un ESTAPIKS2 datu apmaiņas saskarne sistēma.
3. Pilnveidoti un ieviesti šādi darbības procesi:
 - 3.1. TAP izstrādes un saskaņošanas process;
 - 3.2. TAP izstrādes uzdevumu izpildes kontroles process;
 - 3.3. sabiedrības līdzdalības process;
 - 3.4. TAP apstiprināšanas un sēžu vadības (t.sk. ePortfelis) process.
4. Datu kvalitātes un pieejamības pilnveide TAP portālā un ESTAPIKS2.
5. Informēta Sadarbības partnera kompetences auditorija.

Pārskata periodā 2018. gada 3. decembrī Valsts kanceleja parakstīja līgumu ar SIA "Tieto Latvia" par TAP portāla izstrādi.

Budžeta apakšprogramma 70.10.00 "Citu ES politiku instrumentu projektu un pasākumu īstenošana (2014–2020)

Projekts Nr. JUST/2015/JTRA/AG/EJTR "Eiropas seminārs "Sadarbība starp ES dalībvalstīm, lai risinātu civillietas par bērnu prettiesisku aizvešanu vai aizturēšanu"" (turpmāk – Rumānijas projekts)

Finanšu instruments: Eiropas Komisijas Tieslietu ģenerāldirektorāta finanšu programma "Tiesiskums" 2014.–2020. gadam.

Finanšu instrumenta programma: 2015. gada programma.

Rumānijas projekta īstenošanas periods: 2016. gada 1. oktobris – 2018. gada 30. septembris.

Rumānijas projekta finansējums:

1. Kopējais projekta budžets – 194 657,34 EUR (EK finansējums 80% apmērā jeb 155 725,87 EUR un projekta partneru līdzfinansējums 20% jeb 38 931,47 EUR), t. sk. TM kā projekta partnera daļa – 11 944 EUR (EK finansējums 80% apmērā jeb 9 555 EUR un valsts budžeta līdzfinansējums 20% jeb 2 389 EUR).
2. Papildus TM aktivitāšu īstenošanai tiek nodrošināts finansējums neattiecināmo izmaksu segšanai 166 EUR apmērā.

Rumānijas projekta partneri:

Vadošais partneris: Rumānijas Tieslietu ministrija

Partneri:

1. Vācijas Starptautiskās tiesiskās palīdzības organizācija
2. Horvātijas Tieslietu akadēmija
3. Ungārijas Tieslietu ministrija

Rumānijas projekta mērķis: uzlabot Eiropas Savienības dalībvalstu tiesību ekspertu zināšanas par ģimenes tiesībām attiecībā uz efektīvu un saskaņotu Padomes 2003. gada 27. novembra Regulu (EK) Nr. 2201/2003 par jurisdikciju un spriedumu atzīšanu un izpildi laulības lietās un lietās par vecāku atbildību un par Regulas (EK) Nr. 1347/2000 atcelšanu, it īpaši attiecībā uz bērnu prettiesisku aizvešanu vai aizturēšanu, izmantojot sadarbības tīklus, lai apmainītos ar labo praksi, kas veicinātu savstarpēju uzticību un izpratni.

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

Rumānijas projekta 1. aktivitātes "Eiropas seminārs" ietvaros 2018. gada 16. februārī Latvijas projekta eksperti piedalījās projekta ekspertu pirmajā kopīgajā darba sanāksmē Rumānijā. Darba sanāksmē tika apspriesti 2018. gada 13.–14. martā plānotā Eiropas semināra organizatoriska un praktiska rakstura jautājumi.

2018. gada 13.–14. martā Rumānijas Tieslietu ministrija un tās partneri piedalījās apmācībās par ES ģimenes tiesībām, organizējot Eiropas semināru apmēram 150 cilvēkiem no visām ES dalībvalstīm. Eiropas semināra laikā tika apmācīti juristi, tiesneši, centrālo iestāžu pārstāvji, tiesu izpildītāji un mediatori, kuri dalījās zināšanās un labajā praksē attiecībā uz Regulas Nr. 2201/2003 piemērošanu par bērnu nolaupīšanu, vecāku atbildības jautājumiem, spriedumu stāšanās spēkā par bērna atdošanu. Tika veikti organizatoriskie darbi, lai izvēlētos Latvijas dalībniekus dalībai Eiropas seminārā un

nodrošinātu veiksmīgu aktivitātes īstenošanu. Eiropas seminārā piedalījās arī TM eksperti: Irēna Kucina, Anastasija Jumakova un Anna Čekanovska, kā arī Dace Kantsons (Rīgas pilsētas Vidzemes priekšpilsētas tiesas tiesnese), Baiba Litvina (Latvijas Zvērinātu tiesu izpildītāju padomes juriste) un Madara Ābele (Rīgas apgabaltiesas tiesnese). Irēna Kucina un Anastasija Jumakova piedalījās Eiropas semināra plenārsesijās, kā arī vadīja darba grupas "Atgriešanas nolēmumu piespiedu izpilde (nacionālās perspektīvas, starptautiskās sadarbības aspekti utt.)" un "Bērna uzklaušanās nozīme, vērtējot viņa labākās intereses atgriešanas lietās".

Rumānijas projekta 2. aktivitātes "Rokasgrāmatas praktizējošiem juristiem izstrāde" ietvaros 2018. gada 14. maijā Bukarestē, Rumānijā, norisinājās projekta ekspertu otrā kopīgā darba sanāksme, kuras laikā tika apspriesta attiecīgās rokasgrāmatas izstrāde, tās saturs un iekļaujamā informācija.

Rumānijas projekta ietvaros **izstrādāta rokasgrāmata "Eiropas seminārs "Sadarbība starp ES dalībvalstīm, lai risinātu civillietas par bērnu prettiesisku aizvešanu vai aizturēšanu"**¹, kas iespiesta 500 eksemplāros un izplatīta Eiropas semināra dalībniekiem un citiem tiesību jomas ekspertiem ES. Tāpat rokasgrāmata ir pieejama Eiropas Tiesiskās sadarbības tīkla civillietās un komercietās vietnē (*European Judicial Network*), Eiropas E-tiesiskuma portālā (*the European e-Justice portal*), dalībvalstu nacionālajās tiešsaistes platformās un partneru mājaslapās². Sanāksmē piedalījās valsts sekretāra vietniece tiesu jautājumos Irēna Kucina. Rokasgrāmatā iekļauti plenārsēžu referāti un ziņojumi, kā arī darba grupu kopsavilkumi un secinājumi, līdz ar to eksperti vienosies par minētās rokasgrāmatas noformējumu un citiem ar rokasgrāmatas publicēšanu saistītiem jautājumiem. Sanāksmē tika pārrunāta rokasgrāmatas struktūra, sadalot to divās iedaļās – Briseles Ilbis Regulas pārskatīšanas jautājumi un ECT tiesu prakses ietekme kontekstā ar Eiropas Savienības tiesu (EST) prakses ietekmi. Tāpat rokasgrāmatā iekļauti izraksti no dalībvalstu nacionāliem likumiem. Vienlaikus sanāksmē nolēma, ka tās tēmas, kas tika prezentētas Eiropas semināra plenārsēdēs iekļautas rokasgrāmatā, atspoguļojot teorētisko sadaļu, nacionālos likumus un, ja nepieciešams, kāzus. Savukārt tās tēmas, kas tika prezentētas Eiropas semināra darba grupās, atspoguļotas rakstos, kuru darba grupu referenti sagatavoja kopīgi ar attiecīgu ekspertu, tajā iekļaujot teorētisko sadaļu, nacionālos likumus, kāzus un to risinājumus, kā arī problēmjautājumus, kas izkristalizējās darba grupu laikā un attiecīgos secinājumus.

Projekta īstenošana noslēdzās 2018. gada septembrī. 2018. gada 31. oktobrī saņemts apstiprinājums no Rumānijas Tieslietu ministrijas, ka TM ir iesniegusi visu noslēguma ziņojumam nepieciešamo informāciju.

Plānotais projekta finansējums 2018. gadā: 11 243 EUR

Apgūtais finansējums 2018. gadā: 6 566 EUR

¹ Rokasgrāmatas "Eiropas seminārs "Sadarbība starp ES dalībvalstīm, lai risinātu civillietas par bērnu prettiesisku aizvešanu vai aizturēšanu" nosaukums angļu val. – *the handbook "European seminar", Cooperation between the EU member states for the purposes of solving the civil cases regarding the wrongful removal or retention of a child"*

² Rokasgrāmatas "Eiropas seminārs "Sadarbība starp ES dalībvalstīm, lai risinātu civillietas par bērnu prettiesisku aizvešanu vai aizturēšanu" elektroniskā versija angļu valodā pieejama TM mājas lapā <https://ieej.lv/22oL9> vai <https://ieej.lv/dfYUa>

Budžeta apakšprogramma 48.00.00. Tiesiskās un starpvalstu sadarbības pasākumu īstenošana

Projekts: "Ukrainas Augstākās tiesas institucionālās kapacitātes stiprināšana cilvēktiesību aizsardzības jomā nacionālā līmenī" Nr. UA 12 ENPI JH 02 16 (turpmāk – Ukrainas projekts)

Programma: Eiropas kaimiņattiecību un partnerības instrumenta (*ENPI*)

Ukrainas projekta īstenošanas periods: 2017. gada 5. marts – 2019. gada 4. jūlijs, atbilstoši 2019. gada 7. maijā noslēgtajiem Sadarbības līguma grozījumiem par Ukrainas Projekta pagarinājumu ar Vācijas Starptautiskās tiesiskās palīdzības organizāciju un TM **Ukrainas projekta finansējums:** 1 311 731 EUR, t.sk. 216 726,00 EUR TM kā jaunākā partnera daļa (100% apmērā finansē Eiropas Savienības budžets).

Sektors: Tieslietas un iekšlietas.

Ukrainas projekta partneri:

Vadošais partneris: Vācijas Starptautiskās tiesiskās palīdzības organizācija.

Jaunākais partneris: TM, sadarbībā ar Augstāko tiesu, TA un Latvijas Tiesnešu mācību centru.

Saņēmējvalsts (Ukraina): Ukrainas Augstākā tiesa.

Ukrainas projekta mērķis: Stiprināt Ukrainas Augstākās tiesas institucionālo kapacitāti, veidojot vienotu tiesu praksi tieslietu administrēšanā, pareizi piemērojot spēkā esošo likumdošanu un izvairoties no tiesu kļūdām, kā arī nodrošinot iespēju vērsties tiesā un tiesiskuma principu īstenošanu.

Ukrainas projektā tiks īstenotas šādas trīs komponentes:

1. Juridiskā ietvara Augstākās tiesas darbības nodrošināšanai uzlabošana atbilstoši Eiropas Savienības standartiem.
2. Tiesnešu un tiesu darbinieku zināšanu paaugstināšana visos vispārējās jurisdikcijas līmeņos.
3. Ukrainas Augstākās tiesas institucionālās kapacitātes stiprināšana, uzlabojot publisku pieeju informācijai par Augstākās tiesas lomu, statusu un aktivitātēm un uzlabojot Augstākās tiesas darbplūsmu un videokonferenču sistēmas.

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

Nr. p.k.	Ukrainas projekta rezultāti	
1.	Plānots	Uzlabots tiesiskais regulējums par Ukrainas Augstākās tiesas darbību saskaņojot to ar ES standartiem.
	Sasniegts	Īstenota 1.2. aktivitāte "Ukrainas esošo tiesību aktu salīdzinošā analīze ar citām Eiropas Savienības dalībvalstīm", kopā 7 ekspertdienas (eksperts: Jānis Neimanis). Īstenota 1.3.a aktivitāte "Dalība starptautiskajā konferencē par valsts dienesta jautājumiem", kopā 2 ekspertdienas (eksperts: Veronika Krūmiņa).

	Secinājumi	1. rezultātā ir nodrošinātas 9 ekspertdienas.
2.	Plānots	Palielināts Ukrainas Augstākajā tiesas tiesnešu kvalifikācijas līmenis.
	Sasniegts	Īstenota 2.1. aktivitāte "Seminārs Ukrainas Augstākās tiesas tiesnešiem par kasācijas tiesībām", kopā 25 ekspertdienas (eksperti: Jānis Neimanis, Aldis Laviņš, Veronika Krūmiņa, Anita Kovaļevska). Īstenota 2.2. aktivitāte "Analīze par apmācību nepieciešamību Ukrainas Augstākās Tiesas tiesnešiem", kopā 20 ekspertdienas (eksperti: Veronika Krūmiņa, Inese Avota). Īstenota 2.4. aktivitāte "Mācības pasniedzējiem", kopā 40 ekspertdienas (eksperti: Inga Pāvula, Reinis Upenieks, Inese Avota). Īstenota 2.7. aktivitāte "Mācību vizīte Ukrainas Augstākās tiesas tiesnešiem par tēmu "Lietu pieņemšana: Eiropas valstu pieredze" uz Latviju ", kopā 7 Ukrainas Augstākās tiesas pārstāvji.
	Secinājumi	Kopā uz pārskata perioda beigām 1.rezultātā ir nodrošinātas 85 ekspertdienas un 7 Ukrainas Augstākās tiesas pārstāvju vizīte uz Latviju.
3.	Plānots	Ukrainas Augstākās tiesas institucionālās spējas palielinātas: 1. apmācot Ukrainas Augstākās tiesas personālu; 2. uzlabojot sabiedrības piekļuvi informācijai par Ukrainas Augstākās tiesas lomu, statusu un darbību; 3. uzlabojot darbplūsmas un videokonferenču sistēmas Ukrainas Augstākajā tiesā.
	Sasniegts	Īstenota 3.12. aktivitāte "Starptautiskās konferences par e-tiesībām", kopā 6 ekspertdienas (eksperti: Anita Zikmane, Līga Lapiņa).
	Secinājumi	Kopā 1.rezultātā ir nodrošinātas 6 ekspertdienas.

Ukrainas projekta administrēšanas nodrošināšanai līdz pārskata perioda beigām:

1. noorganizētas divas uzraudzības sanāksmes (*Steering Committee meeting*) Kijevā, Ukrainā, kurās TM pārstāvēja Projektu departamenta direktors, Ukrainas projekta jaunākā partnera projekta vadītājs Agris Batalauskis, kopā notikušas trīs sanāksmes;
2. sagatavotas un nosūtītas četras projekta ceturkšņa finanšu atskaites vadošajam partnerim – Vācijas Starptautiskās tiesiskās palīdzības organizācijai. Vadošais partneris apkopo saņemto informāciju un iesniedz gala apstiprināšanai ES delegācijai Ukrainā.

Plānotais projekta finansējums 2018. gadā: 163 483 EUR

Apgūtais finansējums 2018. gadā: 85 697,70 EUR

Budžeta apakšprogramma 48.00.00 projekts "Moldovas Republikas Nacionālā personas datu aizsardzības centra kapacitātes celšana"

N r. p. k.	Moldovas projekta rezultāti	
1.	Plānots	Valsts tiesību akti par personas datu aizsardzību ir saskaņoti ar ES <i>acquis</i> , tostarp ar Vispārīgās datu aizsardzības regulas (turpmāk – VDAR) un ES direktīvas 2016/680 noteikumiem.
	Sasniegts	Īstenota 1.1. aktivitāte "Pilnīgs spēkā esošo valsts tiesību aktu par personas datu aizsardzību novērtējums, ņemot vērā VDAR prasības, kā arī juridiskās atbilstības tabulas izstrāde par iepriekšminētajiem valsts tiesību aktiem, VDAR un ES Direktīvu 2016/680", kopā 30 ekspertdienas (eksperti: Sandra Vīgante, Péter Dévényi). Īstenota 1.2. aktivitāte "Organizētas darba tikšanās starp Nacionālā personas datu aizsardzības centra dalībniekiem un Twinning ekspertiem ar mērķi analizēt novērtējuma rezultātus", kopā 4 ekspertdienas (eksperti: Sandra Vīgante, Péter Dévényi). Īstenota 1.3. aktivitāte "Atbalsts likumprojekta izstrādē, iekļaujot <i>Twining</i> ekspertu rekomendācijas un secinājumus un atbilstoši Vispārīgās datu aizsardzības regulas un ES direktīvas 2016/680 prasībām (proti, jaunais likumprojekts par personas datu aizsardzību)", kopā 40 ekspertdienas (eksperti: Dana Voitiņa, Julia Antonova, Anda Smiltēna). Īstenota 1.4. aktivitātes "Atbalstīt nozares tiesību aktu un sekundāro tiesības aktu izstrādi un/vai saskaņošanu ar mērķi, lai tie atbilstu jaunajam likumprojektam par personas datu aizsardzību", kopā 45 ekspertdienas (eksperti: Dana Voitiņa, Anda Smiltēna, Csilla Karolina Schalbert, Laila Medina).
	Secinājumi	Kopā uz pārskata perioda beigām 1. rezultātā ir nodrošinātas 119 ekspertdienas.
2.	Plānots	Stiprināta Nacionālā personas datu aizsardzības centra un citu attiecīgo ieinteresēto iestāžu kapacitāte personas datu aizsardzības tiesību aktu izpildē

	Sasniegts	<p>Īstenota 2.1. aktivitāte "Ar vajadzību novērtēšanas palīdzību, atbalstīt galveno vajadzību un interešu jomu noskaidrošanu Nacionālā personas datu aizsardzības centra darbiniekiem, valsts iestādēm, pilsoniskās sabiedrības organizācijām un mazajiem un vidējiem uzņēmumiem (MVU) saistībā ar darba procedūru saskaņošanu ar vispārīgo datu aizsardzības regulu (VDAR) un tās ietekmi uz Moldovas Republiku", kopā 10 ekspertdienas (eksperts: Dana Voitiņa).</p> <p>Īstenota 2.2. aktivitāte "Nacionālā personas datu aizsardzības centra darbinieku Mācību vizīte uz Latviju ar mērķi iepazīties ar labo praksi", kopā 6 Moldovas Republikas Nacionālā personas datu aizsardzības centra pārstāvji.</p> <p>Īstenota 2.9. aktivitāte "Sniegt atbalstu rokasgrāmatas izstrādē un ieviešanā Nacionālā personas datu aizsardzības centra darbiniekiem par šādām tipveida darba procedūrām – (sūdzību izskatīšana)", kopā 10 ekspertdienas (eksperts: Lauris Linabergs).</p>
	Secinājumi	Kopā uz pārskata perioda beigām 2. rezultātā ir nodrošinātas 20 ekspertdienas.
3.	Plānots	Palielināts informētības līmenis par VDAR principiem, tiesību normām un sekām datu subjektiem (plašai sabiedrībai), datu kontrolieriem un datu apstrādātājiem (privātiem uzņēmumiem, centrālajām un vietējām iestādēm)
	Sasniegts	Īstenota 3.1. aktivitāte "Atbalsts izvērtējuma izstrādei par Vispārējās datu aizsardzības regulas (VDAR) ietekmi uz Moldovas Republikas privātā sektora uzņēmumiem", kopā 9 ekspertdienas (eksperts: Māris Ruķers).
	Secinājumi	Kopā uz pārskata perioda beigām 3. rezultātā ir nodrošinātas 9 ekspertdienas.

Projekts: "Moldovas Republikas Nacionālā personas datu aizsardzības centra kapacitātes celšana" Nr. MD 13 ENPI JH 03 17 (MD/29) (turpmāk – Moldovas projekts). **Programma:** Eiropas kaimiņattiecību un partnerības instrumenta (*ENPI*)

Moldovas projekta īstenošanas periods: 2017. gada 2. oktobris – 2019. gada 1. oktobris (plānots pagarinājums līdz 2020. gada 2. janvārim).

Moldovas projekta finansējums 999 911,32 EUR t.sk. TM kā jaunākā partnera daļa 330 908,88 EUR (100% apmērā finansē Eiropas Savienības budžets).

Sektors: Tieslietas un iekšlietas.

Moldovas projekta partneri:

Vadošais partneris: Vācijas Starptautiskās tiesiskās palīdzības organizācija

Jaunākais partneris: TM

Saņēmējvalsts: Moldovas Republika

Moldovas projekta mērķi:

1. Saskaņot Moldovas Republikas nacionālo likumdošanu datu aizsardzības jomā ar ES juridisko ietvaru un standartiem (piemēram, Vispārīgo datu aizsardzības regulu un Direktīvu Nr. 2016/680);
2. Stiprināt Nacionālā personas datu aizsardzības centra kapacitāti;
3. Sekmēt datu subjektu, datu kontrolieru (*controllers*) un datu apstrādātāju (*procesors*) izpratni par datu aizsardzības likumdošanu.

Moldovas projektā tiks strādāts pie šādām trim, galvenajām aktivitātēm:

1. Nacionālās likumdošanas par personas datu aizsardzību saskaņošana ar ES tiesību aktiem, tai skaitā ar Vispārīgo datu aizsardzības regulu un Direktīvu Nr. 2016/680;
2. Nacionālā personas datu aizsardzības centra un citu iesaistīto pušu kapacitātes stiprināšana personas datu aizsardzības likumdošanas izpildē;
3. Paaugstināta vispārējās sabiedrības (datu subjektu), datu kontrolieru (*controllers*) un datu apstrādātāju (*procesors*) (privātie uzņēmumi, centrālās un vietējās autoritātes) izpratne par Vispārīgās datu aizsardzības regulas principiem, tiesību normām un ietekmi.

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

Projekta administrēšanas nodrošināšanai līdz pārskata perioda beigām:

1. noorganizētas četras uzraudzības komitejas sanāksmes (*Steering Committee meeting*) Kišiņevā, Moldova, kurās TM pārstāvēja Valsts sekretāra vietniece tiesību politikas jautājumos, Moldovas projekta jaunākā partnera projekta vadītāja Laila Medina, izņēmums bija 2. uzraudzības komitejas sanāksme, kad TM pārstāvēja TM Projektu departamenta direktors Agris Batalauskis;

2. sagatavotas un projekta vadošajam partnerim, kas veic izdevumu apkopošanu un pamatojošo dokumentu pārbaudi, nosūtītas četras projekta ceturkšņa finanšu atskaites. Vadošais partneris apkopo saņemto informāciju un iesniedz gala apstiprināšanai ES delegācijai Moldovā.

Plānotais projekta finansējums 2018. gadā: 177 973 EUR

Apgūtais finansējums 2018. gadā: 136 945,02 EUR

Budžeta apakšprogramma 62.20.00 "Tehniskā palīdzība Eiropas Reģionālās attīstības fonda (ERAF) apgūšanai (2014-2020)"

Projekts: "Tehniskā palīdzība TM kā atbildīgās iestādes darbības nodrošināšanai" (Nr.11.1.1.0/15/TP/013)

Finansējuma avots: 85% Eiropas Reģionālās attīstības fonds (turpmāk – ERAF) un 15% valsts budžeta finansējums. Kopējās projekta izmaksas bija EUR 445 065,17, no kā ERAF līdzfinansējums EUR 378 305,39 un nacionālais līdzfinansējums EUR 66 759,78.

2015. gada 28. decembrī TM un Centrālā finanšu un līgumu aģentūra noslēdza vienošanos par projekta īstenošanu līdz 2018. gada 31. decembrim. Projekta mērķis bija TM kapacitātes palielināšana, lai īstenotu atbildīgās iestādes pienākumu veikšanu ES

struktūrfondu un KF 2014.–2020.gada plānošanas perioda ietvaros – ES fondu plānošanu, ieviešanu, uzraudzību. Projekta rezultātā TM kā atbildīgajai iestādei bija nodrošināts tehniskais atbalsts projekta īstenošanas personāla atalgošanai kopumā septiņu slodžu apmērā, bija nodrošināta ES fondu plānošana un uzraudzība un ES fondu īstenošanā iesaistītais ministrijas personāls piedalījās kapacitātes celšanas pasākumos. TM kā atbildīgās iestādes pārraudzībā šajā ES fondu ieviešanas periodā ir trīs specifiskā atbalsta mērķi: 3.4.1. "Paaugstināt tiesu un tiesībsargājošo institūciju personāla kompetenci komercdarbības vides uzlabošanas sekmēšanai" (turpmāk – SAM 3.4.1.), 9.1.2. "Palielināt bijušo ieslodzīto integrāciju sabiedrībā un darba tirgū" (turpmāk – SAM 9.1.2.) un 9.1.3. "Paaugstināt resocializācijas sistēmas efektivitāti" (turpmāk – SAM 9.1.3.).

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

1. nodrošināta TM pārstāvju dalība ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda Pētniecības, tehnoloģiju attīstības un inovāciju prioritārā virziena apakškomitejā, Informācijas un komunikācijas tehnoloģiju pieejamības, e-pārvaldes un pakalpojumu prioritārā virziena apakškomitejā, Mazo un vidējo komersantu konkurētspējas prioritārā virziena apakškomitejā, Pārejas uz ekonomiku, kura rada mazas oglekļa emisijas visās nozarēs, prioritārā virziena apakškomitejā, Vides aizsardzības un resursu izmantošanas efektivitātes prioritārā virziena apakškomitejā, Ilgtspējīgas transporta sistēmas prioritārā virziena apakškomitejā, Nodarbinātības, darbaspēka mobilitātes, sociālās iekļaušanas un nabadzības apkarošanas prioritārā virziena apakškomitejā, Izglītības, prasmju un mūžizglītības prioritārā virziena apakškomitejā.

2. nodrošināta TM pārstāvju dalība ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda Uzraudzības komitejā.

3. 2018. gada 20. februārī MK izskatīti un apstiprināti grozījumi MK 2016. gada 17. maija noteikumos Nr. 299 "Darbības programmas "Izaugsme un nodarbinātība" 9.1.2. specifiskā atbalsta mērķa "Palielināt bijušo ieslodzīto integrāciju sabiedrībā un darba tirgū" īstenošanas noteikumi".

4. 2018. gada 6. martā MK izskatīti un apstiprināti grozījumi MK 2016. gada 26. aprīļa noteikumos Nr. 264 "Darbības programmas "Izaugsme un nodarbinātība" 9.1.3. specifiskā atbalsta mērķa "Paaugstināt resocializācijas sistēmas efektivitāti" īstenošanas noteikumi".

5. 2018. gada 14. augustā MK tika izskatīti un apstiprināti grozījumi MK 2015. gada 8. decembra noteikumos Nr. 704 "Darbības programmas "Izaugsme un nodarbinātība" 3.4.1. specifiskā atbalsta mērķa "Paaugstināt tiesu un tiesībsargājošo institūciju personāla kompetenci komercdarbības vides uzlabošanas sekmēšanai" īstenošanas noteikumi".

6. nodrošināta SAM 3.4.1., SAM 9.1.2. un SAM 9.1.3. īstenošanas uzraudzība.

7. kopumā 13 ministrijas ES fondu īstenošanā iesaistītie nodarbinātie piedalījušies 18 dažādos kapacitātes celšanas pasākumos (mācības/semināri/konferences).

Plānotais projekta finansējums 2018. gadā: 204 706 EUR

Apgūtais finansējums: 203 465,19 EUR

Budžeta apakšprogramma 63.20.00 "Tehniskā palīdzība Eiropas Sociālā fonda (ESF) apgūšanai (2014-2020)"

Projekts: "Tehniskā palīdzība TM kā atbildīgajai iestādei informācijas un publicitātes pasākumu īstenošanā" (Nr.10.1.2.0/15/TP/008)

Finansējuma avots: 85% Eiropas Sociālais fonds (turpmāk – ESF) un 15% valsts budžeta finansējums. Kopējās projekta izmaksas bija EUR 135 756,89 no kā ESF līdzfinansējums EUR 115 393,36 un nacionālais līdzfinansējums EUR 20 363,53.

2015. gada 28. decembrī TM un Centrālā finanšu un līgumu aģentūra noslēdza vienošanos par projekta īstenošanu līdz 2018. gada 31. decembrim. Projekta mērķis bija TM kapacitātes palielināšana, lai īstenotu atbildīgās iestādes pienākumu veikšanu – ES fondu publicitātes nodrošināšanu. Saskaņā ar ES struktūrfondu un KF 2014.-2020. gada plānošanas perioda komunikācijas stratēģiju 2015.–2023. gadam, TM kā atbildīgās iestādes galvenās darbības projekta ietvaros bija komunikācijas stratēģijas izstrāde, komunikācijas plānu sagatavošana, tīmekļa vietnes sadaļas par ES fondiem aktualizēšana, informatīvo pasākumu rīkošana, videomateriālu sagatavošana, informatīvo bukletu izstrāde un izplatīšana, informatīvo ziņu lapu sagatavošana un izplatīšana.

Projekta darbības tika īstenotas saskaņā ar ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda komunikācijas stratēģiju 2015.–2023. gadam, ievērojot minētajā stratēģijā noteiktos komunikācijas principus. Visas projektā plānotās darbības bija iekļautas vadošās iestādes apstiprinātajā ES fondu darbības programmas ikgadējā komunikācijas plānā.

Projekta rezultātā TM kā atbildīgajai iestādei bija nodrošināts tehniskais atbalsts projekta īstenošanas personāla atalgošanai kopumā vienas slodzes apmērā, kā arī tika nodrošināta ES fondu publicitāte.

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

1. sagatavota viena infografika plašākai sabiedrībai "Mēs strādājam drošākai sabiedrībai" un "Cilvēks un noziegums" un sagatavota viena infografika iekšējai mērķauditorijai "Projekta "Justīcija attīstībai" mācības".

2. sagatavotas trīs ziņu lapas "Justīcija attīstībai" iekšējām mērķauditorijām un četras ziņu lapas "Mēs strādājam drošākai sabiedrībai" iekšējām mērķauditorijām.

3. Visa gada ietvaros sarīkoti kopumā 23 pasākumi gan visu ministrijas pārraudzībā esošo specifiskā atbalsta mērķu ietvaros īstentajiem projektiem.

4. saturiski sagatavoti četri dažādi bukleti: "Tieslietu sistēmas attīstība. Eiropas Savienības fondu 2014.–2020. gada periods", "Ar skatu nākotnē. Tavas iespējas pilnveidoties un saņemt atbalstu ieslodzījuma vietā un brīvībā", "Kompetents personāls drošākai sabiedrībai. Projekta "Resocializācijas sistēmas efektivitātes paaugstināšana" personālam piedāvātās iespējas", "Justīcija attīstībai. TA īstenotais Eiropas Savienības Sociālā fonda līdzfinansētais projekts".

5. sagatavoti 11 dažādi videomateriāli: animācija "Dzīve pirms cietuma", animācija "Dzīve cietumā", animācija "Atgriešanās brīvībā", animācija "Alternatīvi strīdu risināšanas veidi tiesas procesam. Mediācija", animācija "Elektroniskās maksātnešpējas uzskaites sistēma", video par IeVP un VPD darbiniekiem, video "Justīcija attīstībai", video

"Sistēmas modernizēšana", video "Tieslietu sistēmas novērtējums", īsā versija video "Justīcija attīstībai", īsā versija video "Tieslietu sistēmas novērtējums", īsā versija video "Sistēmas modernizēšana".

6. TM mājaslapā nodrošināta aktuālā informācija par TM atbildībā esošo specifiskā atbalsta mērķu aktualitātēm un TM īstenotajiem tehniskās palīdzības projektiem.

7. sagatavots un Finanšu ministrijā kā vadošajā iestādē iesniegts komunikācijas plāns par TM plānotajiem ES fondu komunikācijas pasākumiem 2019. gadā.

Plānotais projekta finansējums 2018. gadā: 108 946 EUR

Apgūtais finansējums: 91 890,07 EUR

Budžeta apakšprogramma 62.20.00 "Tehniskā palīdzība Eiropas Reģionālās attīstības fonda (ERAF) apgūšanai (2014 -2020)"

Projekts: "Tehniskā palīdzība TM kā atbildīgās iestādes darbības nodrošināšanai (2019-2021)" (Nr.11.1.1.0/18/TP/001)

Finansējuma avots: 85% ERAF un 15% valsts budžeta finansējums. Kopējās plānotās projekta izmaksas ir EUR 546 000, no kā ERAF līdzfinansējums ir EUR 464 100,00 un nacionālais līdzfinansējums ir EUR 81 900,00.

2018. gada 14. decembrī TM un Centrālā finanšu un līgumu aģentūra noslēdza vienošanos par projekta īstenošanu līdz 2021. gada 31. decembrim. Projekta mērķis ir TM kapacitātes palielināšana, lai īstenotu atbildīgās iestādes pienākumu veikšanu ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda ietvaros – ES fondu plānošanu, ieviešanu, uzraudzību. Šis projekts turpinās iepriekšējā tehniskās palīdzības projekta (Līg. Nr. 11.1.1.0/15/TP/013) ietvaros uzsākto darbību īstenošanu. Projekta rezultātā TM kā atbildīgajai iestādei būs nodrošināts tehniskais atbalsts projekta īstenošanas personāla atalgošanai kopumā septiņu slodžu apmērā, būs nodrošināta ES fondu plānošana un uzraudzība un ES fondu īstenošanā iesaistītais ministrijas personāls piedalīsies kapacitātes celšanas pasākumos.

Budžeta apakšprogramma 63.20.00 "Tehniskā palīdzība Eiropas Sociālā fonda (ESF) apgūšanai (2014-2020)"

Projekts: "Tehniskā palīdzība TM kā atbildīgajai iestādei informācijas un publicitātes pasākumu īstenošanā (2019 -2021)" (Nr.10.1.2.0/18/TP/003)

Finansējuma avots: 85% ESF un 15% valsts budžeta finansējums. Kopējās plānotās projekta izmaksas ir EUR 225 000,00 no kā ESF līdzfinansējums ir EUR 191 250,00 un nacionālais līdzfinansējums ir EUR 33 750,00.

2018. gada 14. decembrī TM un Centrālā finanšu un līgumu aģentūra noslēdza vienošanos par projekta īstenošanu līdz 2021. gada 31. decembrim. Projekta mērķis ir TM kapacitātes palielināšana, lai īstenotu atbildīgās iestādes pienākumu veikšanu – ES fondu publicitātes nodrošināšanu. Šis projekts turpinās iepriekšējā tehniskās palīdzības projekta (Līg. Nr. 10.1.2.0/15/TP/008) ietvaros uzsākto darbību īstenošanu. Saskaņā ar ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda komunikācijas stratēģiju 2015.–2023. gadam, TM kā atbildīgās iestādes galvenās darbības projekta ietvaros būs informatīvo pasākumu rīkošana (tai skaitā dalība vadošās iestādes rīkotajos pasākumos),

infografiku sagatavošana, videomateriālu sagatavošana, informatīvo bukletu izstrāde un izplatīšana, ziņu lapu sagatavošana un izplatīšana un informatīvo materiālu izvietošana (*Facebook Ads*).

Projekta darbības tiks īstenotas saskaņā ar ES struktūrfondu un KF 2014.–2020. gada plānošanas perioda komunikācijas stratēģiju 2015.–2023. gadam, ievērojot minētajā stratēģijā noteiktos komunikācijas principus. Visas projektā plānotās darbības būs iekļautas vadošās iestādes apstiprinātajā ES fondu darbības programmas ikgadējā komunikācijas plānā.

Projekta rezultātā TM kā atbildīgajai iestādei būs nodrošināts tehniskais atbalsts projekta īstenošanas personāla atalgošanai kopumā vienas slodzes apmērā, kā arī būs nodrošināta ES fondu publicitāte.

Budžeta apakšprogramma 71.06.00 "Eiropas Ekonomikas zonas un Norvēģijas finanšu instrumentu finansētie projekti"Norvēģijas finanšu instrumenta 2014.–2021. gada perioda programma "Korekcijas dienesti"

Programma: "Korekcijas dienesti".

Programmas ieviešanas laiks: 2018. gada 1. janvāris – 2024. gada 31. decembris.

Programmas mērķis: Uzlabota korekcijas sistēma, mazinātas sociālekonomiskās atšķirības starp donorvalsti un saņēmējvalsti, un stiprināt divpusējo sadarbību.

Finansējuma avots: Norvēģijas finanšu instruments (85%) un valsts budžets (15%).

Programmas finansējums: programmas kopējais finansējums – 15 294 118 EUR (Norvēģijas finanšu instrumenta finansējums 85 % un Latvijas valsts budžeta līdzfinansējums 15 %). Programmas vadībai paredzētais finansējums – 1 320 589 EUR (Norvēģijas finanšu instrumenta finansējums – 85%, valsts budžeta līdzfinansējums – 15%). Papildus Saprašanās memorandā noteikts divpusējās sadarbības fonda finansējums programmai 100 000 EUR apmērā.

2017. gada 14. decembrī Latvijas Republikas FM un Norvēģijas Karalistes Ārlietu ministrijas (turpmāk – NĀM) pārstāvji parakstīja Saprašanās memorandu par Norvēģijas finanšu instrumenta (turpmāk – NFI) 2014.–2021. gada (turpmāk – periods) ieviešanu un programmas "Korekcijas dienesti" (turpmāk – programma) īstenošanu.

Ar Ministru kabineta 2018. gada 24. jūlija rīkojumu Nr.356 "Par Norvēģijas finanšu instrumenta līdzfinansētās programmas "Korekcijas dienesti" koncepcijas projektu" tika atbalstīta turpmāka NFI programmas izstrāde un ieviešana.

Sasniegtie rezultāti un notikušie pasākumi 2018. gadā:

2018. gada 22. martā NĀM un FM noslēdza līgumu par NFI programmas ieviešanu Latvijā. Latvijas Republikas TM noteikta par atbildīgo institūciju (turpmāk – programmas apsaimniekotājs) programmas ieviešanā. Programmas ieviešanu nodrošina Projektu departamenta Norvēģijas finanšu instrumenta nodaļa 4 (četrus) darbinieku sastāvā. Programmas apsaimniekotāja vadītāja funkcijas pilda Projektu departamenta direktors.

Programmas ietvaros IeVP iepriekš noteiktā projekta "Mācību centra infrastruktūras un apmācībai paredzēta ieslodzījuma vietas paraugkorpusa izveide

Olaines cietuma teritorijā" (turpmāk – projekts) īstenošanu plāno uzsākt 2019. gada jūlijā. Projekta ietvaros Olaines cietuma teritorijā plānots būvēt jaunu, modernu mācību centru un 2 (divas) atklāta tipa cietuma ēkas Latvijas korekcijas dienestu darbiniekiem. Kopumā Olaines cietumu ir plānots veidot kā paraugmodeļa ieslodzījuma vietu, nodrošinot arī prakses iespējas korekcijas dienestu darbiniekiem. Donorvalsts šī mērķa īstenošanai piešķirusi finansējumu 13 000 000 EUR. Valsts budžeta finansējums – 2 294 118 EUR.

Laikā no 2018. gada 15. janvāra līdz 16. janvārim programmas apsaimniekotājs organizēja pirmo Sadarbības komitejas sanākumi un *Kick – off (Kick – off meeting)* sanākumi, lai pārrunātu NFI perioda ieviešanu un programmas īstenošanu. Sanāksmes norisinājās Rīgā. *Kick – off* sanāksmē piedalījās donorvalsts programmas partnera, Finanšu instrumenta biroja (turpmāk – FIB), FM, Eiropas Padomes un programmas apsaimniekotāja pārstāvji. Sanāksmē FIB pārstāvis iepazīstināja programmas apsaimniekotājus ar programmas koncepcijas tiesisko regulējumu un tajā iekļaujamo informāciju. Tika pārrunāti arī projekta mērķi, iespējamie projekta partneri un to ieguldījums. Programmas pirmajā Sadarbības komitejas sanāksmē piedalījās Donorvalsts programmas partnera, IeVP, FM, Eiropas Padomes (turpmāk – EP), Norvēģijas vēstniecības Latvijā un programmas apsaimniekotāja pārstāvji. Sanāksmē pārrunāja aktuālos jautājumus par programmas koncepcijas saturu, budžetu un programmā plānotajām aktivitātēm.

Laikā no 2018. gada 13. februāra līdz 15. februārim Lillestromā, Norvēģijā norisinājās konsultāciju vizīte par programmas koncepciju. Sanāksmē piedalījās donorvalsts programmas partnera, programmas apsaimniekotāja un IeVP pārstāvji. Sanāksmē diskutēja par programmas koncepcijā iekļaujamo informāciju, pārrunāja un precizēja plānotos indikatorus un to vērtības. TM Projektu departamenta direktors, programmas apsaimniekotāja vadītājs Agris Batalauskis un Norvēģijas korekcijas dienestu direktorāta (turpmāk – KDI) Starptautiskās sadarbības nodaļas vadītājs Kims Ekhaugens (*Kim Ekhaugen*) parakstīja abpusējās sadarbības līgumu turpmākajam NFI periodam. Delegācijas pārstāvji apmeklēja arī Oslo Sarkanā Krusta filiāli, kur tika iepazīstināti ar tā darbu, palīdzot ieslodzītajiem un cilvēkiem pēc ieslodzījuma pilnvērtīgi atgriezties sabiedrībā. Sarkanā Krusta vadītājs Stians Estenstads (*Stian Estenstad*) stāstīja par brīvprātīgo uzdevumiem, iestādes finansējumu, darba apstākļiem, izaicinājumiem un savstarpēju komunikāciju. Tāpat vizītes ietvaros tika organizēta Ieslodzījuma vietu personāla akadēmijas (turpmāk – KRUS) apskate Lillestromā. Delegācijai bija iespēja iepazīties ar telpu specifiku, izvietojumu, tehnisko nodrošinājumu, uzdot jautājumus personālam un studentiem. Tostarp Latvijas un Norvēģijas pārstāvji diskutēja par potenciālajiem projekta partneriem un nepieciešamo finansējumu.

Laikā no 2018. gada 7. marta līdz 8. martam TM norisinājās programmas iesaistīto pušu un stratēģijas sanāksmes, kuru ietvaros notika darbs pie programmas koncepcijas izstrādes. 2018. gada 7. martā TM telpās notika programmas iesaistīto pušu sanāksme (*Stakeholder meeting*), kurā piedalījās programmas apsaimniekotāja pārstāvji, KDI (Donorvalsts programmas partneris), KRUS, FIB, EP, FM (vadošā iestāde), Latvijas pārstāvja starptautiskajās cilvēktiesību institūcijās biroja, IeVP (projekta īstenotājs), VPD, Norvēģijas Karalistes vēstniecības Latvijā, Olaines cietuma, Latvijas Universitātes, Latvijas Probācijas darbinieku arodbiedrības, Latvijas Iekšlietu

darbinieku arodbiedrības, Latvijas Republikas Izglītības un zinātnes ministrijas, Romas Katoliskās Baznīcas Cietuma kapelānu dienesta ar mērķi papildināt programmas koncepciju ar iespējami daudzpusīgu un visaptverošu informāciju.

2018. gada 8. martā, lai apkopotu un pārrunātu iesaistīto pušu sanāksmē iegūto informāciju, norisinājās programmas stratēģijas sanāksme, kurā piedalījās programmas izstrādē un īstenošanā iesaistītie galvenie programmas apsaimniekotāja, donorvalsts programmas partnera, vadošās iestādes, projekta īstenošana, programmas starptautiskās partnerorganizācijas un Norvēģijas Karalistes vēstniecības Latvijā pārstāvji.

2018. gada 11. aprīlī Briselē, Beļģijā norisinājās programmas koncepcijas saskaņošanas sanāksme ar FIB pārstāvjiem. Sanāksmē piedalījās programmas apsaimniekotāja, donorvalsts programmas partnera un FIB pārstāvji. Sanāksmē tika pārrunāts programmas koncepcijas projekta saturs, diskutēts par korekcijām, nepieciešamajiem papildinājumiem un uzlabojumiem. Tostarp sanāksmē caurskatīja pirmo programmas koncepcijas projektu, indikatorus un projekta pielikumu. Tāpat tika precizēt programmas koncepcijas izstrādes laika grafiks.

Laikā no 2018. gada 7. maija līdz 9. maijam Lillestromā, Norvēģijā norisinājās programmas otrā Sadarbības komitejas sanāksme un tehnisko jautājumu sanāksme. 2018. gada 8. maija tehnisko jautājumu sanāksmē kopā ar KDI pārstāvjiem norisinājās diskusijas par sadarbības izveidi starp Ulleršmo cietumu un Latvijas korekcijas dienestiem. Tika pārrunāti iespējamie sadarbības modeļi, kā arī diskutēts par Ulleršmo cietuma pieredzi, kuru Latvijas korekcijas dienesti vēlas analizēt un pārņemt, īstenojot projektu. Tāpat Ulleršmo cietuma pārstāvjiem tika prezentēti indikatīvie Olaines Mācību centra tehniskie un dizaina zīmējumi, tādējādi radot iespēju pārrunāt nepieciešamās izmaiņas un citus jautājumus, kas saistīti ar telpu specifiku, izvietojumu un tehnisko nodrošinājumu.

2018. gada 9. maija 2. Sadarbības komitejas sanāksmē piedalījās donorvalsts programmas partnera, programmas apsaimniekotāja, IeVP, VPD un FM pārstāvji. Sanāksmē norisinājās diskusija par programmas koncepcijā veiktajiem labojumiem, tika pārrunāti FIB pievienotie indikatori, to vērtības. Sanāksmē tika apstiprināta programmas koncepcijas versija iesniegšanai MK, kā arī lemts par tālāko divpusējo sadarbību, apstiprinot vairāku pasākumu organizēšanu divpusējā fonda ietvaros.

Laikā no 2018. gada 28. maija līdz 31. maijam programmas apsaimniekotāja vadītājs piedalījās starptautiskajā seminārā Lodingenā, Norvēģijā. Starptautiskā semināra mērķis – pārrunāt praktiskus programmas perioda problēmjautājumus, turpmāko starptautisko sadarbību starp korekcijas dienestiem Latvijā, Norvēģijā un citās valstīs, kurās tiek īstenots NFI (TM programmas prezentācija), kā arī par godu KRUS profesora, mācību programmu vadītāja un padomnieka Knuta Andersena (*Knut Andersen*) ilggadīgajam darbam. Pasākuma ietvaros tika rīkotas vairākas sanāksmes un apaļā galda diskusijas par aktuālajiem NFI programmu īstenošanas jautājumiem.

2018. gada jūnijā programmas divpusējās sadarbības ietvaros tika organizētas divas pieredzes apmaiņas vizītes Rīgā un Olainē. 2018. gada 13. jūnijā TM viesojās pārstāvji no KDI, KRUS un Ulleršmo cietuma. Laikā no 2018. gada 4. jūnija līdz 7. jūnijam norisinājās pieredzes apmaiņas vizīte, kas paredzēta NFI 2009.–2014. gada perioda

programmas LV08 "Latvijas korekcijas dienestu un Valsts policijas īslaicīgās aizturēšanas vietu reforma" (turpmāk – programma LV08) iepriekš noteiktā projekta LV08/2 "Jaunas nodaļas izveide Olaines cietumā, ieskaitot būvniecību un personāla apmācību" sasniegto rezultātu ilgspējas nodrošināšanai. Vizītē piedalījās četri pārstāvji no Norvēģijas (Oslo cietuma un Bredtveitas sieviešu cietuma), kā arī 7 dažādi pārstāvji no IeVP un tulks.

2018. gada 13. jūnijā TM viesojās pārstāvji no KDI, KRUS un Ulleršmo cietuma. Vizītes mērķis – uzsākt sarunas ar IeVP, Olaines cietumu un VPD par NFI programmas un projekta īstenošanu, kā arī diskutēt par turpmāko sadarbību. Vizītes laikā nodibināta sadarbība starp projekta donorvalsts partneriem, IeVP un Olaines cietuma personālu, kā arī diskutēts par provizoriskajām projekta īstenošanas vīzijām un mērķiem.

Laikā no 2018. gada 31. oktobra līdz 2. novembrim programmas apsaimniekotājs Liepājas cietuma administratīvajā ēkā organizēja 3. Sadarbības komiteju, kurā piedalījās programmas apsaimniekotāja un donorvalsts programmas partnera pārstāvji. Pārstāvji no IeVP, VPD, FIB un FM. Programmas 3. Sadarbības komitejā tika apstiprināti projekta izvērtēšanas kritēriji, prezentēts pirmais Olaines Mācību centra un atklātā režīma cietuma bloku vizuālais koncepts, apspriestas Latvijas un Norvēģijas divpusējās sadarbības aktivitātes un pārrunāti citi programmas ieviešanas aktuālie jautājumi.

Laikā no 2018. gada 1. oktobra līdz 2. oktobrim Oslo un Lillestromā, Norvēģijā, notika starptautisks seminārs "Korekcijas dienestu darbība pasaulē" ("*Correctional Service Worldwide*"). Seminārā ar prezentāciju par korekcijas dienestu darbu, izaicinājumiem un sasniegumiem Latvijā piedalījās programmas apsaimniekotāja vadītājs. Semināra mērķis – sapulcināt NFI korekcijas dienestu programmu apsaimniekotājus un provizorisko donorvalsts partneru pārstāvjus, lai definētu sadarbības virzienu un mērķus perioda ietvaros.

Laikā no 2018. gada 15. oktobra līdz 17. oktobrim Kijevā, Ukrainā notika starptautiska krimināltiesību konference "Alternatīvu sodu izplatīšana – Eiropas perspektīvas" ("*Expanding Alternative Sanctions – a European Perspectives*"), kurā programmas apsaimniekotāja vadītājs dalījās pieredzē par elektroniskās uzraudzības ieviešanu, kas norisinājās NFI 2009.–2014. gada perioda programmas LV08 ietvaros. Ukraina ir elektroniskās uzraudzības ieviešanas sākumposmā, tādēļ Latvijas nesenā pieredze, ieviešot šo alternatīvu ieslodzījumam, ir ļoti vērtīga Ukrainas kolēģiem. Tāpat tika organizēta Latvijas puses pārstāvju tikšanās ar Ukrainas Tieslietu ministrijas pārstāvjiem un Ukrainas Probācijas dienesta vadītāju Oļegu Jančuku (*Oleg Yanchuk*), kurā pārrunāta turpmākā sadarbība.

Laikā no 2018. gada 5. novembra līdz 7. novembrim Viļņā un Druskininkos, Lietuvā norisinājās NFI Lietuvas programmas Nr.19 "Korekcijas dienesti un pirmstiesas apcietinājums" ("*Correctional Services and Pre-trial Detention*") starptautiskā sanāksme. Sanāksmes mērķis – diskutēt par turpmāko korekcijas dienestu sistēmu attīstību NFI perioda ietvaros Lietuvā, Norvēģijā, Latvijā un Bulgārijā. Programmas apsaimniekotāja pārstāvji ar Lietuvas kolēģiem pārrunāja programmas virzību, veicinot iekšējās diskusijas par korekcijas dienestu darbinieku Mācību centra būvniecības vietu Lietuvā, kas jau ilgstoši aizkavējusi veiksmīgu un dinamisku programmas progresu.

2018. gada 26. novembrī TM tika organizēta Ukrainas Tieslietu ministrijas un korekcijas dienestu profesionāļu pieredzes apmaiņas vizīte. Ukrainā tiek īstenotas

korekcijas dienestu sistēmas reformas, kas paredz elektroniskās uzraudzības ieviešanu atsevišķos reģionos. Ņemot vērā, ka šī ir pilnībā jauna iniciatīva, kā arī Ukrainas valstij nav pieejami pietiekami finanšu līdzekļi iniciatīvas īstenošanai, tā ir iesaistījusies NORLAU projektā, kurā finansiālu un saturisku atbalstu sniedz donoralsts un KDI.

Laikā no 2018. gada 6. decembra līdz 7. decembrim Jūrmalā notika IeVP organizētā ikgadējā starptautiskā konference "**Misija – personāls**" (turpmāk – konference) korekcijas dienestu darbiniekiem. Konference organizēta IeVP īstenotā ESF projekta "Resocializācijas sistēmas efektivitātes paaugstināšana" (ID Nr.9.1.3.0/16/I/001) ietvaros. Konferencē tika aicināti uzstāties un ar savu pieredzi korekcijas dienestu personāla atlases un apmācību jomā dalīties arī 3 (trīs) pārstāvji no KRUS un Romerikes (agrāk Ulleršmo) cietuma. NFI programmas ietvaros tika segta Norvēģijas ekspertu dalība konferencē, tādā veidā nodrošinot ciešu sinerģiju ESF un NFI ietvaros, ar mērķi veikt strukturālas un inovatīvas reformas Latvijas korekcijas dienestu sistēmā. KRUS un Romerikes cietums 2018. gada 24. jūlijā Ministru kabinetā apstiprinātajā NFI perioda programmas koncepcijā noteikti kā IeVP NFI projekta donoralsts partneri.

Plānotais projekta finansējums 2018. gadā: 167 120 EUR

Apgūtais finansējums 2018. gadā: 143 379 EUR

2.6. Pakalpojumi 2018. gadā

Dzimtsarakstu departamenta Dzimtsarakstu nodaļas būtiskākie sniegtie pakalpojumi:

- vārda, uzvārda un tautības ieraksta maiņa (kopējais pakalpojuma pieteikumu skaits 1337);
- atļaujas vai lēmuma par vārda, uzvārda vai tautības ieraksta maiņas atvasinājuma, izziņas vai lēmuma pieprasīšana (kopējais pakalpojuma pieteikumu skaits 103);
- dzimšanas reģistra ieraksta papildināšana, pamatojoties uz tiesas spriedumu par adopcijas apstiprināšanu vai tās atcelšanu (kopējais pakalpojuma pieteikumu skaits 182);
- civilstāvokļa aktu reģistra ieraksta anulēšana (kopējais pakalpojuma pieteikumu skaits 8);
- statistisko datu sniegšana pēc pieprasījuma (kopējais pakalpojuma pieteikumu skaits 8).

Galvenie pakalpojuma pieteikšanas kanāli - pa pastu (kopējais skaits 1387), elektroniskais kanāls (kopējais skaits 151) un klātie (kopējais skaits 96). Dzimtsarakstu departamenta Arhīva nodaļā 2018. gadā kopumā saņemti 3955 iesniegumi no fiziskām un juridiskām personām civilstāvokļa aktu reģistrāciju apliecinošo dokumentu saņemšanai, t.sk.:

- iesniegumi atkārtotas dzimšanas apliecības vai izziņas no dzimšanas reģistra pieprasīšanai- 1617 iesniegumi;
- atkārtotas laulības apliecības vai izziņas no laulības reģistra pieprasīšanai - 809 iesniegumi;
- atkārtotas miršanas apliecības vai izziņas no miršanas reģistra pieprasīšanai- 372 iesniegumi;
- 1 157 iesniegumi no to valstu tieslietu ministrijām, ar kurām Latvijai ir noslēgts līgums par tiesisko palīdzību un tiesiskajām attiecībām civilajās, ģimenes un krimināllietās.

Atbildot uz iesniegumiem izsniegti 3849 civilstāvokļa aktu reģistrācijas apliecinošie dokumenti (apliecības un izziņas, t.sk. 184 izziņas, kas parakstītas ar drošu elektronisko parakstu). Galvenie pakalpojumu pieteikšanas kanāli - klātienē pieņemti 1175 iesniegumi, pa pastu saņemti 1924 iesniegumi, elektroniski iesniegti 856 iesniegumi.

Pavisam 2018. gadā par izziņu izsniegšanu no TM Dzimtsarakstu departamenta arhīva ir iekasēti 10 423 EUR.

2018. gadā TM Dzimtsarakstu departamentā veikta klientu apmierinātības aptauja, kurā aptaujājot 100 respondentus konstatēts, ka Dzimtsarakstu departamenta darbinieku profesionalitāte un attieksme pret klientu 90% gadījumu tiek vērtēta ar ļoti labi.

2.7. TM vadības un darbības uzlabošanas sistēmas

Pamatojoties uz Iekšējā audita likumu un MK 09.07.2013. noteikumos Nr.385 "Iekšējā audita veikšanas un novērtēšanas kārtība" noteikto un saskaņā ar TM valsts sekretāra apstiprināto iekšējā audita gada plānu tieslietu resorā tiek nodrošināta izveidotās iekšējās kontroles sistēmas (turpmāk – IKS) novērtēšana. IKS novērtēšanu tieslietu resorā nodrošina Iekšējā audita departaments, kas viedokli par IKS sagatavo, pamatojoties uz veikto auditu rezultātiem, Valsts kontroles (turpmāk – VK) finanšu, likumības un lietderības revīziju atzinumiem, visā tieslietu resorā veiktajiem – FM, kā arī Eiropas Ekonomikas zonas un Norvēģijas finanšu instrumentu revīzijas iestādes, auditu ziņojumu rezultātiem un iekšējā audita vidē iekļauto sistēmu izmaiņu un ar tiem saistīto risku analīzes periodā starp iekšējiem auditiem un auditu ieteikumu izpildes progresu rezultātiem.

Pārskata periodā Iekšējā audita departaments ir veicis deviņus auditus, sniedzot viedokli par IKS audita vidē iekļautajām deviņās auditējamām pamatdarbības un vadības, un atbalsts sistēmām tieslietu resorā, to skaitā veicot lietderības auditus un auditos vērtējot darbības efektivitātes un lietderības aspektus.

Veikto auditu rezultātā, novērtējot izveidoto IKS un tās darbību, tieslietu resora iestādēm, Iekšējā audita departaments pārskata periodā sagatavoja 18 audita ziņojumus, kuros sniedza 64 dažādas prioritātes ieteikumus par nepieciešamajiem uzlabojumiem auditētajās jomās, no tiem 40 jeb 65% ieteikumi vērsti uz darbības efektivitātes uzlabošanu un/vai administratīvā sloga mazināšanu.

Pārskata periodā tiek turpināta Iekšējā audita departamenta veiksmīga sadarbība ar VK, t.i., sadarbības un informācijas apmaiņas veidošana VK veikto revīziju laikā un VK ieteikumu ieviešanas uzraudzībā. Iekšējā audita departamenta uzraudzībā 2018. gadā bija desmit VK veiktajās revīzijās izteikto, dažādos laika periodos ieviešamo, 89 ieteikumu uzraudzība no tiem pārskata periodā ieviesti bija 45 ieteikumi.

Iekšējā audita departamenta viedoklis par IKS tieslietu resorā 2018. gadā, ievērojot piesardzības principu, ir, ka TM un tās padotības iestādēs iekšējās kontroles sistēma darbojas, lai gan ir nepieciešami atsevišķi uzlabojumi – konstatēti atsevišķu, specifisku kontroļu trūkumi, tomēr kopumā novērtētās kontroles ir atbilstošas, pietiekamas un efektīvas, kas ļauj ar saprātīgu pārliecību apgalvot, ka riski tiek vadīti un tieslietu resora noteiktie mērķi tiks sasniegti.

Tika apstiprināta TM darbības stratēģija 2018. - 2020. gadam. Tā ir tieslietu nozares ceļa karte trim gadiem, kas noteic galvenos pieturpunktus tiesiskuma nodrošināšanā un norāda prioritāros virzienus kļūšanai par tiesisku, modernu un efektīvu valsts pārvaldes iestādi.

Tika izstrādāts Pretkorupcijas pasākumu plāns, kā arī apstiprināts Pasākumu plāns risku vadības ieviešanai ministrijā. Veikts personas datu aizsardzības audits ministrijā.

TM ir izveidota darba grupa Valsts pārvaldes Reformu plāna 2020 īstenošanai, kas regulāri sanāk un lemj par rīcības virzieniem, kas būtu īstenojami tieslietu resorā.

2018. gada 24. oktobra darba grupas sēdē tika pieņemts apstiprināšanai tieslietu resora darba plāns Valsts pārvaldes Reformu plāna 2020 īstenošanai. Darba grupas ietvaros aktīvi tiek pārskatīti procesi, kurus iespējams optimizēt un centralizēt, kā rezultātā:

- Veikts saimniecisko iepirkumu centralizācijas iespēju izvērtējums un uzsākta centralizēto iepirkumu īstenošana, kā arī tekoši tiek izvērtēti centralizācijai pakļaujamie iepirkumi.
- 2018.gadā centralizēti resora vajadzībām tika iepirktas šādas preces un pakalpojumi: veselības apdrošināšana, degvielas iegāde, tulkošanas pakalpojumi, darba aizsardzības pakalpojumu sniegšana, datu aizsardzības speciālista pakalpojumi, civiltāvokļu aktu reģistrācijas veidlapu nodrošināšana Elektronisko iepirkumu sistēmas dalībniekiem.
- Pieņemts lēmums par pakāpenisku atsevišķu personālvadības procesu secīgu centralizāciju ministrijā, sākotnēji no mazajām iestādēm un turpinot ar vidēja lieluma iestādēm.
- Veikti priekšdarbi dokumentu vadības sistēmas DocLogix ieviešanai ar 2019.gada 1.janvāri, kas nodrošina gandrīz pilnīgu dokumentu aprites elektronizāciju. Ir nodrošināta sevišķās lietvedības centralizācija padotībā esošajās iestādēs un kapitālsabiedrībās.
- Ieviests darbinieku pašapkalpošanās portāls HoP (Horizon), kas nodrošina elektronizētu darbinieku iesniegumu iesniegšanu, atvaļinājuma pieteikšanu.
- Ieviests EasyCruit personāla atlases risinājums, kas nodrošina personāla atlases procesa elektronizāciju un vakanto amata vietu sludinājumu automatizētu izvietošanu.

3. TM darbības rezultāti 2018. gadā

3.1. Tiesību politikā

2018. gada laikā iesniegti priekšlikumi grozījumiem Augstskolu likumā, lai noteiktu, ka valsts eksāmena satura pamatvirzienus nosaka MK atbilstoši profesijas standartam, jo jurista eksāmena ieviešanas procesā tika secināts, ka tos nevar noteikt valsts eksāmena komisija. Vienlaikus tika rosināts noteikt, ka par valsts eksāmenu atbildīgā institūcija var noteiktus uzdevumus valsts eksāmena tehniskai nodrošināšanai deleģēt privātpersonai, kā arī paredzēt, ka jurista eksāmens tiek kārtots valsts valodā, jo pēc grozījumiem Izglītības likumā bija iespējamās situācijas, ka jurista eksāmenu var kārtot svešvalodā, lai gan studiju programmās, kurās sagatavo juristus, tiek apgūta Latvijas tiesību sistēma, kā arī jurista profesijas standarts paredz, ka juristam ir jāzina valsts valoda. Šie priekšlikumi tika atbalstīti un Augstskolu likuma grozījumi stājās spēkā 2018.gada 15.novembrī. Ņemot vērā to, ka ar Augstskolu likuma grozījumiem tika izteikts jaunā redakcijā pilnvarojums MK izdot MK noteikumus par valsts eksāmenu, 2018. gada beigās tika izstrādāts MK noteikumu projekts "Valsts vienotā jurista profesionālās kvalifikācijas eksāmena kārtība", kas ietvēra no Augstskolu likuma grozījumiem izrietošos precizējumus. Minētais MK noteikumu projekts tika pieņemts 2019. gada 15. janvārī un stājās spēkā 2019. gada 22. janvārī.

Ņemot vērā to, ka par izteiktajiem iebildumiem par Bērnu antisociālās uzvedības prevencijas likumprojektu nebija iespējams panākt vienošanos, kā arī starptautisko ekspertu izteikto viedokli par to, ka atsevišķa likuma radīšana bērniem ar uzvedības problēmām tikai stigmatizēs un negatīvi ietekmēs šos bērnus, tika pieņemts lēmums atsaukt likumprojektu. Likumprojektā ietvertie principi tiks nostiprināti, izdarot grozījumus Bērnu tiesību aizsardzības likumā, jo darbs pie bērnu antisociālās uzvedības novēršanas sistēmas pilnveides tiek turpināts.

Notika vairākas sanāksmes ar plašu iesaistīto institūciju loku, tika debatēts par iespējamiem risinājumiem dokumentu, kuru statuss ir "dienesta vajadzībām", tiesiskā regulējuma pārskatīšanu. Notiek darbs pie informācijas apkopošanas un informatīvā ziņojuma sastādīšanas.

Izstrādāts sistēmiskos grozījumus normatīvajos aktos saistībā ar Fizisko personu reģistra likuma spēkā stāšanos.

Saeima pieņēma likuma "Par svētku, atceres un atzīmējamām dienām" ietverto praksi par profesionālo dienu ietveršanu šajā likumā un labāka risinājuma rašana. TM ar SAB piedalījās Saeimas darba grupā grozījumu izstrādei. Papildus MK iesniegts informatīvais ziņojums ar izvērtējumu, ka joprojām saglabājams liegums ieņemt amatu personām, kas bijuši VDK darbinieki.

Veikts konstitucionāls pētījums par citās, pamatā ES, valstīs notiekošajām aktuālajām tendencēm konstitūciju grozījumu aspektā.

Turpināts darbs pie nozaru administratīvo pārkāpumu kodifikācijas likumprojektiem, proti, tie tiek izskatīti Latvijas Administratīvo pārkāpumu pastāvīgajā darba grupā, pēc tam izsludināti Valsts sekretāru sanāksmē, izskatīti MK sēdē un pēc tam nodrošināta to virzība Saeimā. Šobrīd 5 likumprojekti nav iesniegti izskatīšanai Latvijas Administratīvo pārkāpumu pastāvīgajā darba grupā, Latvijas Administratīvo pārkāpumu pastāvīgajā darba grupā ir izskatīti 130 likumprojekti, kuri tiks vai tika virzīti izsludināšanai Valsts sekretāru sanāksmē. No iepriekš minētajiem 130 likumprojektiem Valsts sekretāru sanāksmē ir izsludināti 89 likumprojekti, Saeimā ir iesniegti 62 likumprojekti, no kuriem 7 likumprojekti ir pieņemti.

Izstrādāts likumprojekts "Administratīvo sodu likums par pārkāpumiem pārvaldes, sabiedriskās kārtības un valsts valodas lietošanas jomā", kā arī tas ir izsludināts Valsts sekretāru sanāksmē (02.08.2018. VSS prot. Nr. 30 11. §, VSS-780), saskaņots, izskatīts MK sēdē un iesniegts Saeimā (Nr.342/Lp13).

Likumprojektā "Tiesībaizsardzībai paredzētās fizisko personu datu apstrādes likums"(Nr.298/Lp13) jau ir iekļauta nodaļa par administratīvajiem pārkāpumiem personas datu apstrādes jomā. Turpinās darbs pie administratīvās atbildības kodifikācijas ieviešanas nozares normatīvajos aktos – likumprojekts "Preču zīmju likums" paredz administratīvo atbildību preču zīmju un ģeogrāfiskās izcelsmes norāžu aizsardzības jomā un kompetenci sodu piemērošanā (likumprojekts 2019. gada 9. maijā izsludināts valsts sekretāru sanāksmē (VSS – 410).

Ar MK 2018. gada 18. jūlija rīkojumu Nr. 345 "Par Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas īstenošanas plānu 2019. –2020. gadam" ir apstiprināts Nacionālās identitātes, pilsoniskās sabiedrības un integrācijas politikas īstenošanas plāns 2019. -2020. gadam. Plāna 2.4.4.pasākums paredz atbalstu vienotas platformas, kurā nepastarpināti sniedz sabiedrībai nozīmīgu un kvalitatīvu valsts, pilsonisko un tiesisko informāciju un veicina kvalitatīvu sabiedrības diskusiju, uzturot atgriezenisko saiti starp sabiedrību un valsti, darbības nodrošināšanai. Minētā pasākuma ietvaros ir jānodrošina ilgtspējīga vispārpieejama valsts, pilsoniskās un tiesiskās informācijas platformas attīstība, paplašinot sasniegtās auditorijas mērķa grupas. Tas ir būtisks pasākums arī Deklarācijas par Artura Krišjāņa Kariņa vadītā Ministru kabineta iecerēto darbību 189. punkta izpildē, proti, valdība ir apņēmusies nostiprināt oficiālo izdevumu "Latvijas Vēstnesis" kā valsts, pilsoniskās un tiesiskās informācijas platformu. Oficiālais izdevējs, pildot Oficiālo publikāciju un tiesiskās informācijas likumā noteiktās funkcijas, ir izveidojis valsts, pilsoniskās un tiesiskās informācijas platformu, kurā ietilpst:

- oficiālais elektroniskais izdevums "LV" (www.vestnesis.lv) – normatīvo aktu izsludināšanai un citu oficiālu paziņojumu publicēšanai;
- vietne www.likumi.lv – vietnē, kurā tiek nodrošināta bezmaksas pieeja sistematizētiem normatīvajiem aktiem;
- portāls "Cilvēks. Valsts. Likums." (www.lvportals.lv) – vietne, kurā skaidro tiesību aktus, sniedz atbildes uz iedzīvotāju jautājumiem par to piemērošanu, atspoguļo tiesu darbu, aktuālo valsts pārvaldē un veido saruntelpu valsts attīstībai;

- žurnāls "Jurista Vārds" (www.juristavards.lv) – specializēts nedēļas žurnāls tiesiskās domas un tiesību zinātnes attīstībai;
- juridiskā literatūra (grāmatas) (piemēram, LR Satversmes komentāri). Darba grupa pēc oficiāli publicējamo tiesību aktu izvērtēšanas, šogad ir apzinājusi un izvērtējusi vairāk kā 350 oficiālo paziņojumu kategorijas. Turpmāk būs diskusijas ar ekspertiem par efektīvākajiem veidiem oficiāli publicēt informāciju.

TM ir izstrādājusi informatīvo ziņojumu "Par oficiālās publikācijas un tiesiskās informācijas nodrošināšanas funkcijas izpildi" un saistīto MK sēdes protokollēmuma projektu un 2018. gada 22. oktobrī iesniegusi atkārtotai izskatīšanai MK. Līdz pārskata sniegšanai jautājums nav izskatīts. Lai arī turpmāk oficiālais izdevējs varētu platformu uzturēt, nodrošināt tās darbību un pilnveidošanu, ar 2020. gadu ir jānodrošina platformas darbībai efektīvu un pastāvīgu finansēšanas modeli.

Pārskatīts MK 2010. gada 28. septembra noteikumi Nr. 916 "Dokumentu izstrādāšanas un noformēšanas kārtība". 2018. gada 7. septembrī stājās spēkā MK 2018. gada 4. septembra noteikumi Nr. 558 "Dokumentu izstrādāšanas un noformēšanas kārtība". Jaunais regulējums izstrādāts, lai mazinātu administratīvo slogu un normatīvismu dokumentu izstrādāšanas un noformēšanas jomā, jo MK 2010. gada 28. septembra noteikumu Nr. 916 "Dokumentu izstrādāšanas un noformēšanas kārtība" regulējums bija pārāk detalizēts un sīkumains, kā arī paredzēja virkni prasību, kas neizpildītas nerada tiesiskās sekas.

Semināri par normatīvo aktu izstrādes procesu, anotāciju aizpildīšanu un juridisko tehniku ir noorganizēti pēc ministriju pieprasījuma.

Turpinot darbu pie piespiedu dalītā īpašuma izbeigšanas daudzdzīvokļu dzīvojamās mājās, Saeima 2018. gada 19. aprīlī 1. lasījumā pieņēma jaunu likumprojekta versiju - Saeimas Valsts pārvaldes un pašvaldības komisijas darba grupā izstrādāto likumprojektu (Saeimas reģ.nr.1211/Lp12). TM gan aktīvi piedalījās minētās komisijas darba grupas darbā, gan arī izstrādāja likumprojekta redakcijas un anotāciju. Komisijas likumprojekts saglabāja iepriekšējā MK iesniegtā sākotnējā likumprojekta (Saeimas reģ.nr.395/Lp12) būtību, ka dalītā īpašuma izbeigšana notiek, ēkas īpašniekiem izmantojot tiem likumā paredzētu speciālu izpirkuma tiesību. Tomēr vairāki juridiski risinājumi, kā dalītā īpašuma izbeigšana praktiski varētu notikt, tika būtiski mainīti. Lai arī Saeimas Valsts pārvaldes un pašvaldības komisija un darba grupa intensīvi strādāja, lai likumprojektu turpinātu pilnveidot uz 2. lasījumu, lai vēl 12. Saeimas laikā tiktu līdz likumprojekta 3. lasījumam, tomēr līdz 12. Saeimas beigām likumprojekta tālāka virzība neizdevās. Ne tikai deputātu vidū, bet arī TM un Saeimas Juridiskā biroja starpā asi iezīmējās dažādie uzskati ne tikai par atsevišķiem likumprojekta pamatjautājumiem, bet arī par daudzām atsevišķām likumprojekta detaļām. Risinājuma meklējumi piespiedu dalītā īpašuma izbeigšanai tiek turpināti arī 13. Saeimā, TM līdzdarbojoties. Tā 13. Saeima 2018. gada 13. decembrī likumprojektu pieņēma (pārņēma) 1. lasījumā (Saeimas reģ.nr.84/Lp13). Lai konceptuāli izdebatētu dažādas alternatīvas dalītā īpašuma izbeigšanas risinājumiem un katra risinājuma konceptuālos jautājumus, Saeimas Valsts

pārvaldes un pašvaldības komisija sadarbībā ar TM nolēma organizēt konferenci 2019. gada sākumā.

Akciju reģistrācijas jautājums ir nākamais lielais komercietību jomu reformējošais jautājums TM darba kārtībā pēc apjomīgajiem grozījumiem 2017. gadā. Lai arī ir skaidri panākamās reformas mērķi – ieviest mūsdienīgu, drošu, skaidru un caurspīdīgu akciju reģistrācijas un uzskaites, atsavināšanas kārtību, kas balstītos uz akciju turēšanu kontos, tomēr ir daudz izaicinājumu, lai atrastu atbilstošus risinājumus mērķu īstenošanai un konkrēta regulējuma izstrādei. Tāpēc TM 2018. gada laikā akciju reģistrāciju jautājums ir bijis gan padziļinātas izpētes, gan ekspertu diskusiju jautājums, kas tiks turpināts 2019. gadā, kad prognozējams būtu jānonāk līdz konkrētiem priekšlikumiem reformas īstenošanai.

2018. gadā aktīvu darbu uzsāka TM izveidotā pastāvīgā darba grupa Civillikuma Mantojuma tiesību daļas grozījumu izstrādei. Darba grupā piedalījās mantojuma tiesību eksperti, mācībspēki, tiesneši un pārstāvji no Zvērinātu Notāru padomes un Zvērinātu tiesu izpildītāju padomes, bāriņtiesu un citu iestāžu un ministriju pārstāvji. Darba grupas mērķis ir atrast risinājumus regulējuma uzlabošanai, lai panāktu lielāku tiesisko noteiktību mantojuma lietās, līdz galam sakārtotas personu mantiskās un īpašuma tiesības mantošanas rezultātā, kas attiecīgi uzlabotu un atvieglotu personu tālāko rīcību ar mantu un tās civiltiesisko apgrozību, par pamatu ņemot 2017. gada nogalē saņemto pētījumu par Mantojuma tiesību daļas modernizācijas nepieciešamību. Darba grupa iesāko turpinās 2019. gadā, lai tā otrajā pusē varētu nākt klajā ar redzējumu par nepieciešamajiem grozījumiem.

2018. gada laikā Civilprocesa likumā tika veikti vairāki būtiski grozījumi (likumi Saeimā pieņemti attiecīgi 2018. gada 1. martā, 2018. gada 31. maijā un 2018. gada 25. oktobrī), kuru izstrādē, diskusijās sekoja līdzīgi gan TM, gan arī Civilprocesa likuma pastāvīgā darba grupa, kurā piedalās akadēmiķi, tiesneši, advokāti, tiesu izpildītāji, kā arī citi eksperti. 2018. gada laikā pieņemtie grozījumi sadalāmi vairākos jautājumu blokos. Pirmajā blokā minami grozījumi, kas saistīti ar izmaiņām piedziņas regulējumā un tiesu izpildītāju veiktajām darbībām, uzlabojot regulējumu par piedziņas vēršanu uz kustamo mantu (tajā skaitā, kapitāldaļām un finanšu instrumentiem), gan arī ieviešot regulējumu piedziņas vēršanai uz apbūves tiesību. Attiecībā uz tiesu izpildītāju veiktajām darbībām tika palielināta tiesu izpildītāju iesaiste tiesas dokumentu piegādāšanā un izsniegšanā, to attiecinot uz tiesas brīdinājumiem par maksājuma saistības piespiedu izpildīšanu, kā arī no ārvalstīm saņemtajiem tiesas dokumentiem, kas izsniedzami personām Latvijā. Otrs jautājumu bloks ir saistīts ar izmaiņām maksātnespējas regulējumā, veicot attiecīgus pielāgojumus Civilprocesa likumā attiecībā uz kārtību, kādā izskata strīdus par kreditoru prasījumu atzīšanu maksātnespējas procesā, kā arī tiesiskās aizsardzības procesa uzraugošo personu un administratoru nekavējošu atcelšanu. Bez šiem diviem lielākiem jautājumu blokiem izmaiņas ar 2018. gada 25. oktobra grozījumiem Civilprocesa likumā tika ieviestas, lai turpinātu īstenot tiesu reformu, integrējot zemesgrāmatu tiesnešus rajona (pilsētas) tiesās, pagarinot termiņu, līdz kuram ir iespējams izmantot civillietu nodošanu izskatīšanai citā tiesā, lai panāktu ātrāku lietu izskatīšanu un tiesu noslodzes izlīdzināšanu. 2018. gada laikā Saeimā tika turpināts darbs pie grozījumiem Civilprocesa

likumā (Saeimas reģ. nr.45/Lp13), lai pārņemtu Eiropas Parlamenta un Padomes 2016. gada 8. jūnija Direktīvā (ES) Nr. 2016/943 par zinātības un darījumdarbības neizpaužamas informācijas (komercnoslēpumu) aizsardzību pret nelikumīgu iegūšanu, izmantošanu un izpaušanu paredzētās prasības, ieviešot speciālu regulējumu, lai nodrošinātu efektīvu komercnoslēpumu aizsardzības īstenošanu Latvijā, it īpaši gadījumos, kad komercnoslēpums ir ticis nelikumīgi iegūts, izmantots vai izpausts. 2018. gada otrajā pusē Civilprocesa likuma pastāvīgajā darba grupā tika uzsāktas diskusijas par jauna, vispārēja pagaidu aizsardzības regulējuma ieviešanu Civilprocesa likumā, lai nodrošinātu, ka līdzīgi kā šobrīd ir iespējams pirms prasības celšanas vai jebkurā procesa stadijā lūgt tiesu nodrošināt prasību mantiskās prasībās, pastāvētu alternatīvs vispārējs pagaidu aizsardzības pirms prasības celšanas vai jebkurā procesa stadijā piemērojams institūts, kas aizsargātu prasītājus nemantiskajās prasībās. Diskusijas pie šī regulējuma izstrādes tiks turpinātas arī 2019. gadā, lai gada otrajā pusē būtu iespējams piedāvāt jau konkrētus priekšlikumus grozījumiem regulējumā.

Regulējuma pilnveidošana par saimnieciskās darbības turpināšanu maksātnespējas procesa ietvaros, kā arī uzņēmuma kā mantas kopuma pārdošanu, izstrādājot likumu "Grozījumi Maksātnespējas likumā", kas stājas spēkā 2018. gada 1. jūlijā (skat. minētā likuma 31., 42. un 54. pantu). Pēc likuma pieņemšanas: Maksātnespējas likuma 64. panta pirmās daļas otrais punkts nosaka: "Pēc juridiskās personas maksātnespējas procesa pasludināšanas: [...] administrators ne vēlāk kā līdz mantas pārdošanas plāna vai ziņojuma par mantas neesamību sastādīšanai lemj par parādnieka saimnieciskās darbības turpināšanu pilnā vai ierobežotā apjomā, ja šīs darbības turpināšana ir ekonomiski pamatota, vai par tās izbeigšanu. [...]" ; Maksātnespējas likuma 114. panta nosaukums papildināts pēc vārda "uzņēmuma" ar vārdiem "vai tā patstāvīgās daļas", konsekventi papildinot pantu citos tā teikumos, attiecinot to regulējumu uz uzņēmumiem un tā patstāvīgajām daļām, kā arī panta sestā daļa papildināta ar vārdiem "ja vien parādnieks un ieguvējs nav vienojušies citādi" un panta ar 6.1 daļa izteikta šādā redakcijā: "Uzņēmuma vai tā patstāvīgās daļas pārdošanas gadījumā uz ieguvēju nepāriet maksātnespējas procesā atzītie kreditoru prasījumi." Maksātnespējas likuma 169. pants pielāgots 3.1.15. punktā iekļautā uzdevuma izpildei, tostarp tā otrās daļas 1. punkta vārdi "divu minimālo mēnešalgu" ar vārdiem un skaitli "šā likuma 62. panta pirmajā daļā minētā depozīta".

Pabeigts nacionālā normatīvā regulējuma izstrāde saistībā ar Vispārējās datu regulas piemērošanas pasākumiem un Policijas direktīvas prasību ieviešanu, kā arī pabeigts darbu pie 108. konvencijas modernizēšanas pasākumiem ES. Saeimas Juridiskā komisija vienbalsīgi ir atbalstījusi likumprojekta "Tiesībaizsardzībai paredzētās fizisko personu datu apstrādes likums" (Nr.298/Lp13) virzīšanu uz 3.lasījumu un tiks lūgts minēto likumprojektu iekļaut tuvākajā Saeimas ārkārtas sesijas sēdē (š.g. 8.jūlija sēde). Līdz ar minētā likumprojekta stāšanos spēkā tiks transponēti Policijas direktīvas noteikumi. 2018. gada 10. oktobrī, Latvijas Republikas Ārkārtējais un pilnvarotais vēstnieks Eiropas Padomē Ivars Pundurs Latvijas Republikas vārdā Strasbūrā parakstīja protokolu, ar ko groza Eiropas Padomes Konvenciju par personas aizsardzību attiecībā uz personas datu automātisko apstrādi (ETS Nr. 108). Grozījumu mērķis ir līdzsvarot

Vispārējās datu aizsardzības regulas prasības Eiropas Padomes Konvencijas dalībvalstīs un popularizēt ES datu aizsardzības standartus visā pasaulē. Attiecībā par Eiropas Padomes Konvenciju par personu aizsardzību attiecībā uz personas datu automātisku apstrādi (EST 108) TM plāno 2020. gada laikā izstrādāt nepieciešamo likumprojektu.

Tiek turpināts darbs "Par Maksātnespējas politikas attīstības pamatnostādņem 2016.–2020. gadam un to īstenošanas plānu" starpposma novērtējums par laikposmu no 2016. gada līdz 2017. gadam. Starpposma novērtējumā papildus tiek ņemts vērā novērtējums, ko līdz 2018. gada beigām sniegs Starptautiskais Valūtas fonds tieslietu sistēmas novērtējuma ietvaros. Jautājums apspriests arī Maksātnespējas jautājumu konsultatīvajā padomē. Konsultatīvā padome uzklusīta un viedokļi saskaņoti. Informatīvais ziņojums "par Maksātnespējas politikas attīstības pamatnostādņu 2016.–2020. gadam un to īstenošanas plāna īstenošanas starpposma novērtējumu par laikposmu no 2016. gada līdz 2017. gadam" sadarbībā ar starptautiskajiem partneriem tiek gatavots iesniegšanai Valsts kancelejā.

2019. gada 28. februārī pieņemts un 2019. gada 1. aprīlī stājas spēkā Komerccnoslēpuma aizsardzības likums, tādējādi transponējot Direktīvas prasības Latvijas normatīvajos aktos.

Turpinās darbs pie Eiropas Parlamenta un Padomes 2015. gada 16. decembra Direktīvas (ES) 2015/2436 prasību transponēšanas Latvijas normatīvajos aktos. Izstrādāts jauns likumprojekts "Preču zīmju likums", kas 2019. gada 9. maijā izsludināts valsts sekretāru sanāksmē (VSS – 410).

Tiek turpināts darbs pie UR esošo reģistru modernizācija, lai ieviestu ērtus un plašam klientu lokam pieejamus reģistrācijas pakalpojumus, kā arī, lai pilnveidotu pieejamo informāciju no reģistrie un paplašinātu sniegto pakalpojumu klāstu, t.sk. veicinātu informācijas izsniegšanu elektroniskā formātā. No 2018. gada 1. aprīļa valsts un pašvaldību iestādēm tiešsaistē UR mājaslapā tiek nodrošināta iespēja iegūt publiski ticamus komercreģistra, uzņēmumu reģistra žurnāla ierakstus. Tādējādi Reģistra klientam nav jāvēršas ar atsevišķu informācijas pieprasījumu, ko jāiesniedz kādā no valsts vai pašvaldību iestādēm. UR mājaslapā ikvienam interesentam ir pieejams bezmaksas informācijas apjoms, kā arī iespēja pārliecināties par tiesību subjekta pārstāvības tiesībām. Līdz 2019. gada 31. decembrim arī citām klientu grupām UR mājaslapā tiks piedāvāta iespēja iegūt publiski ticamus komercreģistra, uzņēmumu reģistra žurnāla ierakstus tiešsaistē. UR strādā pie projekta "Uzņēmumu reģistra publisko reģistru modernizācija" izstrādes, kas ietver iekšējo procesu optimizāciju, lai nodrošinātu reģistrācijas pieteikuma pilnu aprites laiku līdz 8 stundām 80% standarta gadījumā, jaunu notāru darba vidi, kā arī jaunu reģistrācijas e-pakalpojumu, kas cita starpā paredz komersantu reģistrācijas pašpakalpošanās portālā iesniedzamo standartdokumentu saģenerēšanu no vienreiz ievadītas informācijas.

3.2. Tiesu sektorā

Saeima 2018. gada 25. oktobrī pieņēma likumu "Grozījumi likumā "Par tiesu varu"", kas no 2019. gada 1. jūnija ievieš rajona (pilsētas) tiesas zemesgrāmatu nodaļu tiesnešu integrēšanas rajona (pilsētas) tiesas sastāvā reformu. Grozījumi paredz, ka kopš 2019. gada 1. jūnija rajona (pilsētas) tiesas kompetencē ir izskatīt nostiprinājuma lūgumus par nekustamā īpašuma ierakstīšanu un tiesību nostiprināšanu zemesgrāmatā. Tāpat pieņemti saistītie likumi "Grozījumi Civilprocesa likumā". Savukārt, 2018. gada 1. novembrī Saeima pieņēma grozījumus Zemesgrāmatu likumā. Sadarbībā ar Tiesu administrāciju nodrošināta reformas ieviešanai nepieciešamo pasākumu īstenošana, tostarp, sagatavoti skaidrojošie informatīvie materiāli par reformas ieviešanas gaitu katrā no tiesu reģioniem.

2018. gada 6. decembrī pieņemti grozījumi Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likumā (spēkā stāšanās datums 2019. gada 1. janvāra), kas paredz atalgojuma palielinājumu tiesnešiem un prokuroriem. Izmaiņas likumā bija nepieciešamas saistībā ar Satversmes tiesas spriedumu, kurā par pamatlikumam neatbilstošām atzītas normas par tiesnešu atalgojuma noteikšanu.

Ir izstrādāta elektroniska lietu termiņu pārvaldības sistēma t.s. Lietu izskatīšanas termiņu pārvaldības rīks, kas ļauj ērti pārvaldīt tiesas tiesvedībā esošo civillietu izskatīšanas termiņus, tajā skaitā pārskatīt uzkrājumā esošās civillietas, kuru izskatīšanas ilgums pārsniedz iepriekšējā gada vidējo izskatīšanas ilgumu vai norādīt pielāgotu laiku mēnešos, atainojot tikai lietas, kuru izskatīšanas termiņš pārsniedz noteiktu termiņu. Lietu izskatīšanas termiņu pārvaldības rīka ietvaros iespējams iegūt informāciju gan par tiesu kopumā (salīdzinājumā ar citām tiesām), gan konkrēta tiesas tiesneša lietām, gan noteiktu lietu kategoriju tiesā (piemēram, zaudējumu atlīdzības lietas, u.c.); pārskatāmi iepazīties ar lietu izskatīšanas ilgumu un virzību (pieejama informācija par katrā no konkrētajām lietām veiktajām un plānotajām darbībām).

Saeima 2018. gada 11. oktobrī pieņēma un 2019. gada 1. decembrī stāsies spēkā likums "Grozījumi Nekustamo īpašumu valsts kadastra likumā" un ar to savstarpēji saistītie grozījumi Zemesgrāmatu likumā, kas ievieš t.s. integrētās procedūras, lai izstrādāto datu apmaiņas risinājumu ietvaros nodrošinātu, ka pamatojoties uz īpašnieka iesniegumu noteikta satura datu tiek aktualizēti gan Valsts vienotajā datorizētajā zemesgrāmatā, gan Nekustamā īpašuma valsts kadastra informācijas sistēmā.

4. Personāls

2018. gadā, lai virzītos uz Valsts pārvaldes reformu plāna 2020 īstenošanu, Tieslietu ministrijā ir samazināts amata vietu skaits no 245 uz 231, likvidējot 14 amata vietas. Savukārt vienīgā strukturālā izmaiņa, kas veikta 2018. gadā - ar 2018. gada 1. janvāri ir izveidots Latvijas Republikas pārstāvja Eiropas Savienības Tiesā birojs.

2018. gadā ministrijā personāla mainība, salīdzinot ar pēdējiem gadiem ir jūtami samazinājusi un ir 9,78% (2016. gadā - 16,2%, 2017. gadā - 11,8%).

5. Komunikācija ar sabiedrību

2018. gadā Tieslietu ministrija īstenoja dažādas komunikācijas aktivitātes, lai informētu sabiedrību par ministrijas aktualitātēm, izstrādātajiem politikas plānošanas dokumentiem un normatīvo aktu projektiem, kā arī skaidrotu ministrijas pieņemtus lēmumus.

Lai nodrošinātu informācijas apriti, tika izmantoti šādi komunikācijas kanāli/instrumenti:

- preses relīzes;
- TM mājaslapa;
- sociālā mikroblogošanas vietne *Twitter*;
- Facebook;
- mediju brīfingi;
- foto vietne *Flickr*;
- konferences, semināri;
- prezentāciju koplietošanas vietne *Slideshare*;
- vietne *Youtube*.

2018. gadā ministrijas pārstāvji snieguši intervijas drukātajiem medijiem, radio un televīzijai, kā arī portāliem. Tāpat tika sniegtas rakstiskas un mutiskas atbildes uz iedzīvotāju un mediju uzdotajiem jautājumiem par ministrijas kompetencē esošajiem jautājumiem.

6. 2019. gadā plānotie pasākumi

2019. gadā, lai īstenotu TM prioritātes - droša uzņēmējdarbības vide, uz taisnīgu rezultātu orientēta tiesu sistēma, tiesas un prokuratūras, advokatūras atbildības stiprināšana, inovatīvu tehnoloģisko risinājumu ieviešana tieslietu sistēmā, notiesāto resocializācijas sistēmas pilnveidošana un bērnu tiesību jautājumu sakārtošana, tiek plānots īstenot šādus pasākumus:

- Pārskatīt īstenotās tiesu reformas efektivitāti, izvērtējot jaunas specializētas tiesas izveidošanu komercstrīdu, korupcijas, ekonomisko un finanšu noziegumu jomā.
- Izstrādāt grozījumus likumā "Par tiesu varu", lai stiprinātu Tieslietu padomes lomu lietu izskatīšanas termiņu pārvaldībā.
- Pārskatīt Civilprocesa likumā noteikto regulējumu, atbilstoši izvērtējumam par iespējām elektronizēt pieteikumu par saistību piespiedu izpildīšanu brīdinājuma kārtībā izskatīšanu.
- Izstrādāt kārtība, kādā zvērināti notāri legalizēs publiskus dokumentus ar apliecinājumu (apostille).
- Pārskatīt zvērinātu notāru amata vietas, nodrošinot zvērinātu notāru pakalpojumu pieejamību visiem Latvijas iedzīvotājiem.
- Izstrādāt informatīvo ziņojumu par starpposma novērtējumu par Maksātnespējas politikas attīstības pamatnostādņem 2016.–2020. gadam un to īstenošanas plānu.
- Uzņēmumu reģistra esošo reģistru modernizācija, lai ieviestu ērtus un plašam klientu lokam pieejamus reģistrācijas pakalpojumus, kā arī pilnveidot pieejamo informāciju no reģistriem, lai paplašinātu sniegto pakalpojumu klāstu, t.sk. veicinātu informācijas izsniegšanu elektroniskā formātā.
- Turpināt darbu pie komerciesību regulējumu pilnveidošanas akciju reģistrācijas jautājumā.
- Nodrošināt Eiropas Parlamenta un Padomes 2015. gada 16. decembra Direktīvas (ES) Nr. 2015/2436, ar ko tuvina dalībvalstu tiesību aktus attiecībā uz preču zīmēm pilnīgu pārņemšanu nacionālajā regulējumā, izstrādājot un virzot jaunu Preču zīmju likumu.
- Īstenot tiesu varas neatkarību veicinošu atlīdzības politiku un stiprināt sabiedrības uzticēšanos tiesu varai.
- Efektivizēt tiesneša amata kandidātu atlases procesu.
- Veikt pasākumus lietu izskatīšanas termiņu uzraudzības pilnveidei tiesās (stiprināt lietu izskatīšanas termiņu standarta uzraudzību) un nodrošināt publiski pieejamu informāciju par lietu izskatīšanas ilgumu tiesās dažādās lietu kategorijās.
- Sagatavot tiesībsargājošajām institūcijām sniegto tiesu ekspertīžu pakalpojumu nodrošināšanas finansiāli un administratīvi efektīvāko risinājumu, tajā skaitā izvērtējot vienotas tiesu ekspertīžu iestādes izveidi

valstī, uzlabojot materiāltehnisko bāzi valsts tiesu ekspertīžu darbībai un samazinot valsts tiesu ekspertīžu termiņus.

- Izstrādāt un iesniegt apstiprināšanai MK grozījumus Mediācijas likumā, lai paredzētu valsts atbalstu mediācijas izmantošanas veicināšanai.
- Virzīties uz vienotu īpašumu (zemes un ēkas vienotības princips), turpinot uz piespiedu dalītā īpašuma sakārtošanu vērstu pasākumu īstenošanu.
- Izstrādāt grozījumus Civillikuma mantojuma tiesību daļā un saistītajos normatīvajos aktos, balstoties uz pētījuma "Civillikuma Mantojuma tiesību daļas tiesiskā regulējuma problēmjautājumi un to modernizācijas nepieciešamība" TM mantošanas tiesību ekspertu darba grupā rasto risinājumu.
- Turpinātu civilprocesa pilnveidošanas izmaiņu virzību gan attiecībā uz darba grupā, valdībā un Saeimā esošajiem projektiem.
- Stiprināt personu tiesiskās aizsardzības iespējas strīdu izšķiršanā civillietās, ieviešot visaptverošu pagaidu aizsardzības regulējumu Civilprocesa likumā.
- Turpināt darbu pie akciju reģistrācijas jautājuma sakārtošanas.
- Izstrādāt un iesniegt izskatīšanai MK likumprojektu Policijas direktīvas par personas datu apstrādi ieviešanai (Nr.2016/680), kā arī pabeigt Fizisko personu datu apstrādes likuma ieviešanu.
- Pabeigt darbu pie nozaru administratīvo pārkāpumu kodifikācijas ieviešanas.
- Veikt nepieciešamās darbības valsts vienotā jurista kvalifikācijas eksāmena ieviešanai.
- Pabeigt darbu pie sistēmisko grozījumu normatīvajos aktos Izstrādes saistībā ar Fizisko personu reģistra likuma spēkā stāšanos.
- Izstrādāt un virzīt iespējamus normatīvo aktu grozījumus, kas atslogotu tiesībaizsardzības iestāžu, prokuratūras darbu un tieslietu sistēmu kopumā.
- Nodrošināt ilgtermiņā stabilu valsts budžeta finansējumu oficiālajam izdevējam tam deleģēto valsts pārvaldes funkciju efektīvai veikšanai un stratēģiskai attīstībai.
- Sagatavot dokumentu izstrādāšanas un noformēšanas vadlīnijas.
- Turpināt pēc pieprasījuma organizēt seminārus par normatīvo aktu izstrādes procesu, anotāciju aizpildīšanu un juridisko tehniku, tādējādi veicinot normatīvo aktu kvalitātes paaugstināšanos.
- Pilnveidot normatīvo regulējumu un sagatavot grozījumus Bērnu tiesību aizsardzības likumā, īstenojot bērnu tiesību aizsardzības un prevencijas sistēmas reformu un paredzot centralizētu sistēmu bērnu tiesību aizsardzības jautājumu risināšanai.
- Virzīt izskatīšanai MK grozījumus Krimināllikumā un Kriminālprocesa likumā, kas paredz izmaiņas attiecībā uz nepilngadīgo kriminālatbildību, kā arī ir vērsti uz kriminālsodu sistēmas pilnveidošanu.

- Pabeigt risinājuma izstrādi par efektīvāko ieslodzīto konvojēšanas funkcijas nodrošināšanu Valsts policijā un Ieslodzījuma vietu pārvaldē un nodrošināt tā īstenošanu.
- Līdzdarboties projekta Nr. 2.2.1.1/17/I/016 "Valsts un pašvaldību iestāžu tīmekļvietņu vienotā platforma" aktivitāšu īstenošanā, piedalīties darba sanāksmēs, lai nodrošinātu noteikto rezultātu sasniegšanu, atbilstoši projekta nosacījumiem.
- Līdzdarboties projekta Nr. 2.2.1.1/17/I/014 "Vienotais tiesību aktu projektu izstrādes un saskaņošanas portāls (TAP portāls)" aktivitāšu īstenošanā, piedalīties darba sanāksmēs, lai nodrošinātu noteikto rezultātu sasniegšanu, atbilstoši projekta nosacījumiem.
- Latvijas eksperti arī 2019. gadā turpinās īstenot noteiktās aktivitātes atbilstoši projekta "Ukrainas Augstākās tiesas institucionālās kapacitātes stiprināšana cilvēktiesību aizsardzības jomā nacionālā līmenī" Nr. UA 12 ENPI JH 02 16 izstrādātajam darba plānam. Ukrainas Projekta jaunākā partnera projekta vadītājam plānots piedalīties projekta uzraudzības sanāksmēs, lai sekotu līdzī aktivitāšu ieviešanas progresam un to uzraudzībai. Papildus 2019. gadā Ukrainas projektā plānots pagarināt Ukrainas projekta īstenošanas laiku līdz 2019.gada 4.jūlijam, kā arī paredzēts organizēt projekta noslēguma pasākumu Kijevā.
- Latvijas eksperti arī 2019. gadā turpinās īstenot noteiktās aktivitātes projektā "Moldovas Republikas Nacionālā personas datu aizsardzības centra kapacitātes celšana" Nr. MD 13 ENPI JH 03 17 (MD/29) atbilstoši izstrādātajam darba plānam, savukārt Tieslietu ministrijas valsts sekretāra vietniecei tiesību politikas jautājumos, Moldovas Projekta jaunākā partnera projekta vadītājam, paredzēts piedalīties projekta uzraudzības sanāksmēs, lai sekotu līdzī aktivitāšu ieviešanas progresam un to uzraudzībai.
- Programmā 97.00.00 "Nozaru vadība un politikas plānošana" plānots pētījums "Justīcijas institūciju funkciju un procesu izvērtējums, t.sk. izmeklēšanas institūta reformēšanas iespēju izpēte".