

Labklājības ministrija

Publiskais gada pārskats par 2016. gadu

2017. gada jūlijā

Tālrunis: 67021600
Fakss: 67276445

Skolas ielā 28,
Rīgā, LV - 1331

<http://www.lm.gov.lv>
lm@lm.gov.lv

Saturs

Ministra priekšvārds _____	1
Pamatinformācija _____	3
Finanšu resursi _____	5
Padotības institūcijas _____	6
Veiktie pētījumi _____	7
Situācijas raksturojums _____	8
Nodarbinātības veicināšanas pasākumi _____	15
Valsts sociālie pakalpojumi _____	22
Sociālā palīdzība _____	26
Cīņa pret vardarbību ģimenē _____	28
Nozīmīgākās izmaiņas un izstrādātie dokumenti _____	29
Labklājības ministrijas vadības un darbības uzlabošanas sistēmas efektīvas darbības nodrošināšanai _____	33
Personāls _____	36
Komunikācija ar sabiedrību _____	38
2017. gadam plānotie pasākumi _____	40
Pielikums Nr. 1 Valsts budžeta finansējums un tā izlietojums (pamatbudžets) _____	43
Pielikums Nr.2 Valsts budžeta finansējums un izlietojums Valsts sociālās apdrošināšanas speciālajam budžetam _____	44
Pielikums Nr.3 Pārskata gada budžeta programmu (apakšprogrammu) izpilde _____	45
Pielikums Nr.4 Pārskata gadam apstiprinātie neatliekamie pasākumi _____	48
Pielikums Nr.5 Pabalstu un pensiju izmaksas _____	50
Pielikums Nr.6 Valsts sociālie pakalpojumi _____	53

Ministra priekšvārds

2016. gadā labklājības nozarē paveikts apjomīgs darbs, lai mazinātu ienākumu nevienlīdzību sabiedrībā, veicinātu iekļaujošu nodarbinātību un atbalstītu ģimenes un bērnus. Sperti nozīmīgi soļi, veidojot stabilu un paliekošu atbalstu bez vecāku aprūpes palikušiem bērniem, veicinot starpnozaru sadarbību vardarbības mazināšanai ģimenē, uzsākot

pārmaiņas un veicot uzlabojumus ilgstošas sociālās aprūpes nodrošināšanā, īpaši personām ar invaliditāti un funkcionāliem traucējumiem.

2016. gadā apritēja 25 gadi, kopš izveidota Labklājības ministrija, un 20 gadi, kopš Latvijā izveidota pensiju sistēma, kas ir starptautiski atzīta un novērtēta. Turpinājās pensiju un pabalstu apmēru palielināšana un indeksācija, kā arī uzsākta piešķirto pensiju pārrēķināšana tiem, kuriem pensiju aprēķins veikts 2010. gadā, ekonomiskās krīzes laikā piemērojot negatīvu kapitāla indeksu. (2017. gadā tiks pārrēķinātas 2011. gadā piešķirtās pensijas, un 2018. gadā - no 2012. līdz 2015. gadam piešķirtās pensijas.) Atbalstu senioriem turpināsim mērķtiecīgi un pēctecīgi. No 2017. gada 1. oktobra pensiju indeksācijā tiks ņemts vērā faktiskais patēriņa cenu indekss un 50% (līdzšinējo 25%) apmērā no apdrošināšanas iemaksu algas reālā pieauguma procentiem. Tāpat 2017. gadā turpināsim darbu pie normatīvo dokumentu izstrādes, lai sniegtu lielāku atbalstu vecuma pensiju saņēmējiem ar lielu darba stāžu.

Stājoties labklājības ministra amatā, par vienu no prioritārajām jomām nostiprināju ģimenes atbalsta politiku un bērnu tiesību aizsardzību. Bez vecāku gādības palikušiem bērniem viens no būtiskiem priekšnoteikumiem pilnvērtīgai attīstībai ir ģimeniska vide un tai tuvināts pakalpojums. Lai veicinātu iespēju augt ģimeniskā vidē bērniem, kuri ir palikuši bez vecāku aprūpes, ieviesti papildus atbalsta pasākumi audžuģimenēm un adoptētājiem, kas tiks turpināti arī nākamajos gados - gan palielinot materiālos pabalstus, gan sniedzot nepieciešamās konsultācijas un citu atbalstu.

2016. gadā, pēc trīs gadu aktīvām tehniskām sarunām, kur Labklājības ministrija bija atbildīga par darba tirgus un sociālās politikas jomām, Latvija saņēma oficiālu uzaicinājumu, un kopš 2016. gada 1. jūlija ir pilntiesīga Ekonomiskās sadarbības un attīstības organizācijas (OECD) dalībvalsts.

Nozarē izvirzīto mērķu sasniegšanā un uzdevumu īstenošanā liela nozīme ir sabiedrības iesaistei, nozaru un institūciju ciešai un konstruktīvai sadarbībai. Esmu pārliecinājies, ka mums ir stipras nevalstiskās organizācijas ar uzkrātu pieredzi un izciliem speciālistiem, kas īpaši svarīgi analizējot un plānojot jaunus pakalpojumus un atbalstu dažādām sabiedrības grupām.

Paldies iedzīvotājiem, valsts un pašvaldību institūcijām, uzņēmējiem, sociālajiem partneriem un nevalstiskajām organizācijām par aktīvu līdzdalību, sniedzot priekšlikumus un atzinumus, kā arī piedaloties Labklājības ministrijas organizētajos pasākumos, aktivitātēs, komitejās un darba grupās.

Jānis Reirs

Pamatinformācija

JURIDISKAIS STATUSS

Labklājības ministrija ir vadošā valsts pārvaldes iestāde darba, sociālās aizsardzības, bērnu un ģimenes tiesību, kā arī personu ar invaliditāti vienlīdzīgu iespēju un dzimumu līdztiesības jomās. Labklājības ministrijas statusu un darbību nosaka Valsts pārvaldes iekārtas likums un Ministru kabineta 2004. gada 27. janvāra noteikumi Nr.49 „Labklājības ministrijas nolikums”.

ATBILDĪBAS JOMAS

Labklājības ministrijas atbildībā ir valsts politikas izstrāde bezdarba mazināšanai, veselībai drošu un nekaitīgu darba apstākļu un darba vides garantēšanai, minimālās darba algas noteikšanai, darba tiesisko attiecību regulēšanai, personu ar invaliditāti vienlīdzīgu iespēju nodrošināšanai, integrētās pieejas ar sieviešu un vīriešu vienlīdzīgu tiesību un iespēju saistīto jautājumu risināšanā īstenošanai, kā arī valsts politikas izstrāde sociālās apdrošināšanas un valsts sociālo pabalstu jomā, sociālās palīdzības, sociālās aprūpes, sociālās un profesionālās rehabilitācijas jomā, tehnisko palīgīdzekļu nodrošināšanas jomā. Līdztekus tam Labklājības ministrija koordinē vienotu sociālās iekļaušanas politiku un valsts demogrāfiskās politikas izstrādi, kā arī normatīvo aktu ievērošanas uzraudzību bērnu tiesību aizsardzības jomā. Labklājības ministrija ir viena no atbildīgajām iestādēm Eiropas Savienības fondu vadības un kontroles sistēmā Eiropas Savienības fondu 2014.-2020. gada plānošanas periodam, kā arī ir vadošā iestāde Eiropas Atbalsta fondam vistrūcīgākajām personām.

MISIJA

- Izstrādāt kvalitatīvu, t.i., zinātniski un praktiski pamatotu, juridiski korektu, procesuāli pilnvērtīgu, izmaksu efektīvu – privātpersonām iespējami maz izmaksājošu un ērtu – politiku un tās īstenošanas instrumentus, nodrošinot, ka katrs publisko resursu euro tiek ieguldīts ar maksimālu atdevi ilgtermiņā.
- Pārliecināties, ka Labklājības ministrijas padotības iestādes un kapitālsabiedrība tām piešķirto kapitālu un finanses politiku īstenošanai izmanto efektīvi un lietderīgi.
- Ar panākumiem aizstāvēt Latvijas intereses Eiropā un pasaulē.
- Sniegt sabiedrībai skaidru un nepārprotamu informāciju par nozari.

PRIORITĀTES 2016. GADĀ

Plānojot politiku un īstenojot pasākumus, visās Labklājības ministrijas jomās 2016. gadā tika ņemtas vērā šādas prioritātes:

- Iedzīvotāju materiālā atbalsta pilnveide, saglabājot atbalsta mērķētību un motivāciju aktīvi līdzdarboties darba tirgū.
- Uz iekļaujošu izaugsmi vērsta nodarbinātības politika.
- Virzība uz aprūpi ārpus institūcijām, vienlaikus nodrošinot cienīgu sociālās aprūpes un sociālās rehabilitācijas pakalpojumu arī institūcijās
- Sistēmiska pakalpojumu attīstība personu ar funkcionāliem traucējumiem sociālās iekļaušanas veicināšanai.

DARBĪBAS VIRZIENI 2016. GADĀ

Labklājības ministrija darbība jau vairākus gadus tiek vērsta četros virzienos:

- Ienākuma zaudējuma un papildus izdevumu kompensēšana iedzīvotājiem sociālā riska iestāšanās gadījumā, nodrošinot valsts sociālās apdrošināšanas sistēmas funkcionēšanu un attīstību, kā arī ienākumu aizvietošanu, aizejot pensijā, darbspējas laikā, invaliditātes, maternitātes, bērna kopšanas, slimības, darba negadījumu un arodslimību, kā arī bezdarba gadījumā.
- Finansiālais atbalsts noteiktām iedzīvotāju grupām - uzlabojot materiālo stāvokli ģimenēm ar bērniem, personām ar invaliditāti, veciem ļaudīm, apgādniekus zaudējušiem bērniem, Černobiļas AES avārijas seku likvidācijas dalībniekiem.
- Pasākumi sociālo tiesību nodrošināšanai un īstenošanai - paaugstinot darbaspēka konkurētspēju un kvalitāti, mazinot bezdarbu, nodrošinot nodarbināto tiesību aizsardzību uz tiesisku, drošu un veselībai nekaitīgu darba vidi un mazinot nelegālo nodarbinātību, nodrošinot profesionāli sniegtus un kvalitatīvus sociālos pakalpojumus un sociālo palīdzību.
- Nozares politikas plānošana un īstenošanas uzraudzība – nodrošinot efektīvas, uz rezultātiem virzītas, politikas plānošanu un ieviešanu ministrijas kompetences jomās.

Finanšu resursi

PAMATBUDŽETS

2016. gadā Labklājības ministrijas kopējie pamatbudžeta plānotie izdevumi bija 588 028,9 tūkst. euro, bet faktiskie attiecīgā perioda izdevumi bija 579 493,3 tūkst. euro apmērā, t.i., tika izlietoti 98,5% no plānotā finansējuma apmēra.

VALSTS SOCIĀLĀS APDROŠINĀŠANAS SPECIĀLAIS BUDŽETS

2016. gadā valsts sociālās apdrošināšanas speciālā budžetā plānotie ieņēmumi bija 2 347,3 milj. euro, plānotie izdevumi – 2 295,7 milj. euro. Faktiskie ieņēmumi pārskata periodā bija 2 338,6 milj. euro, faktiskie izdevumi – 2 290,8 milj. euro.

PAPILDUS FINANSĒJUMS NEATLIEKAMIEM PASĀKUMIEM

Papildus 2016. gada budžetā neatliekamiem pasākumiem tika piešķirts finansējums 2 336 440 euro apmērā.

PAPILDUS INFORMĀCIJA:

- par ministrijas budžeta izpildes rezultātiem Pielikumos Nr.1., 2. un 3.;
- par neatliekamiem pasākumiem piešķirto finansējumu Pielikumā Nr. 4.;
- par budžeta izlietojumu 2016. gada 12 mēnešos salīdzinājumā ar 2015. gada izlietojumu un budžeta rezultatīvo rādītāju izpildi ministrijas [mājaslapā](#).

Padotības institūcijas

2016. gadā Labklājības ministrijas padotībā bija:

- Nodarbinātības valsts aģentūra (turpmāk – NVA)
- Valsts sociālās apdrošināšanas aģentūra (turpmāk - VSAA)
- Valsts darba inspekcija (turpmāk – VDI)
- Sociālās integrācijas valsts aģentūra (turpmāk - SIVA)
- Valsts bērnu tiesību aizsardzības inspekcija (turpmāk - VBTAI)
- Veselības un darbspēju ekspertīzes ārstu valsts komisija (turpmāk – VDEAVK)
- Valsts sociālās aprūpes centri:
 - „Kurzeme”
 - „Latgale”
 - „Rīga”
 - „Vidzeme”
 - “Zemgale”

Ministrija ir valsts kapitāla daļu turētāja Valsts sabiedrībā ar ierobežotu atbildību „Šampētera nams”, kas nodarbojas ar Labklājības ministrijas saimniecisko jautājumu nodrošināšanu un daļas Labklājības ministrijas valdījumā esošo nekustamo īpašumu apsaimniekošanu.

Padotības institūciju Publiskie gada pārskati pieejami institūciju mājaslapās.

Veiktie pētījumi

2016. GADĀ TURPINĀJĀS:

- Pētījums **“Par Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku”** ar finansējumu 206 910 euro apmērā. Minētais pētījums ir galvenā aktivitāte Eiropas Savienības Nodarbinātības un sociālās inovācijas (EaSI) programmas PROGRESS apakšprogrammas finanšu instrumenta ietvaros līdzfinansētā projektā, kas paredz ieviest un novērtēt elastīgu bērnu aprūpes pakalpojumu nodrošinājumu Latvijas uzņēmumos ar nestandarta darbalaiku (vakara, nakts un mainīgi darbalaiki, kā arī darbs brīvdienās). Projekta noslēgums paredzēts 2018. gada aprīlī. Vairāk par pētījumu un projektu skatīt Labklājības ministrijas mājas lapā: <http://www.lm.gov.lv/text/3159>

2016. GADĀ UZSĀKTI:

- Pētījums **“Par starptautisko praksi personu ar invaliditāti atbalsta sistēmu jomā”** ar finansējumu 57 500 euro apmērā, t.sk., ESF 85% un 15% valsts budžeta līdzekļi. Pētījuma rezultātus plānots izmantot rīcībpolitikas pilnveidošanai personu ar invaliditāti atbalsta sistēmu jomā. Pētījumu noslēgums plānots 2017. gada martā.
- Pētījums **“Par sabiedrībā balstīto pakalpojumu sniegšanas un finansēšanas sistēmu”** ar finansējumu 20 000 euro apmērā, tai skaitā ESF 85% un 15% valsts budžeta līdzekļi. Pētījums paredz izvērtēt visu šobrīd pieejamo sabiedrībā balstīto pakalpojumu pilngadīgām personām ar garīga rakstura traucējumiem un bērniem ar funkcionāliem traucējumiem sniegšanas un finansēšanas sistēmu. Pētījums sniegs informāciju par noteikto valsts un pašvaldību pienākumu sociālo pakalpojumu jomā nodrošināšanā un vērtējumu par valsts un pašvaldību budžeta struktūru atbilstību normatīvajos aktos sociālo pakalpojumu jomā noteiktajam. Pētījuma noslēgums plānots 2017. gada jūlijā.
- **Ex-ante pētījums pašvaldību sociālo dienestu darbības efektivitātes novērtēšanai** ar finansējumu 75 000 euro apmērā, t.sk., ESF 85% un 15% valsts budžeta līdzekļi. Pētījums tiek īstenots projekta "Profesionāla sociālā darba attīstība pašvaldībās" ietvaros, lai iegūtu kvalitatīvu un kvantitatīvu informāciju, kas raksturo pašvaldību sociālo dienestu darbību. Pētījuma ietvaros tiks aptaujāti pašvaldību sociālo dienestu klienti, pašvaldību iedzīvotāji, kuri nav bijuši pašvaldību sociālo dienestu klienti, pašvaldību sociālo dienestu vadītāji un sociālā darba speciālisti, kā arī pašvaldību domju vadītāji. Pētījuma noslēgums plānots 2017. gada oktobrī. Vairāk par projektu skatīt Labklājības ministrijas mājaslapā: <http://www.lm.gov.lv/text/3137>

PAPILDUS INFORMĀCIJA: Labklājības ministrijas mājaslapā <http://www.lm.gov.lv/text/151>

Situācijas raksturojums

LATVIJAS IEDZĪVOTĀJU SKAITS UN NODARBINĀTĪBA

Saskaņā ar Centrālās statistikas pārvaldes (turpmāk – CSP) publicēto statistiku, pastāvīgo iedzīvotāju skaits Latvijā sarūk, un 2017. gada sākumā tas bija 1 950,1 tūkst. personas. Vienlaikus jāatzīmē, ka notiek ne tikai iedzīvotāju skaita samazināšanās, bet notiek izmaiņas arī iedzīvotāju vecumu grupu struktūrā un pēdējos gados pakāpeniski samazinās darbības vecuma iedzīvotāju grupa. Pozitīvi, ka pēdējos trijos gados ir vērojams neliels bērnu skaita pieaugums, kas dod cerības, ka nākotnē darbības vecuma iedzīvotāju grupa, kas nodrošina sociālās

apdrošināšanas sistēmas stabilitāti, palielināsies.

Lai nepieļautu strauju darbības vecuma iedzīvotāju grupas samazinājumu, Latvijā pakāpeniski tiek paaugstināts pensionēšanās vecums, lai līdz 2025. gadam tas sasniegtu 65 gadus gan sievietēm, gan vīriešiem. Kopš 2016. gada 1. janvāra vispārējās pensionēšanās vecums Latvijā bija 62 gadi un seši mēneši, bet priekšlaicīgais pensionēšanās vecums 60 gadi un seši mēneši. Vecuma pensijas piešķiršanai nepieciešamais apdrošināšanas stāžs - 15 gadi.

Valstī vecuma pensiju piešķir un aprēķina katrai personai individuāli par pamatu izmantojot pensiju sākuma kapitālu, pensijas kapitālu, kā arī pensionēšanās vecumu. Vērtējot sociālās apdrošināšanas sistēmas noslodzi¹, vērojams, ka tā pakāpeniski samazinās, kas saistāms, gan ar

¹ Sociālās apdrošināšanas sistēmas noslodze ir uzskaitē esošo pensionāru skaits uz 1000 obligāti sociāli apdrošinātām personām

vispārējā pensionēšanās vecuma pieaugumu, gan arī ar nodarbinātības līmeņa pieaugumu, kā rezultātā pieaudzis sociāli apdrošināto personu skaits. 2016. gadā bija 669 pensionāri uz 1000 sociāli apdrošinātām personām, t.i., samazinājums pret iepriekšējo gadu par 7 personām.

LATVIJAS PENSIJU SISTĒMA

Latvijā ir izveidota trīs līmeņu pensiju sistēma, kuras stabilitātes garants ir darbspējas vecuma personu veiktās sociālās apdrošināšanas iemaksas:

1. līmenis - valsts obligātā nefondēto pensiju shēma, kurā ir iesaistīti visi sociālās apdrošināšanas iemaksu veicēji un viņu veiktās iemaksas šobrīd tiek izmantotas, lai izmaksātu vecuma pensijas esošajiem pensionāriem. Tas ir paaudžu solidaritātes princips. Katram sociālo iemaksu veicējam ir atvērts personīgais konts, kurā tiek reģistrēta informācija par veiktajām iemaksām. Šī informācija nodrošinās atbilstošas pensijas aprēķināšanu, kad persona aizies pensijā.

2. līmenis - valsts fondēto pensiju shēma (turpmāk - VFPS), kas ir obligāts tiem, kas līdz 2001. gada 1. jūlijam nebija sasnieguši 30 gadu vecumu (dzimuši pēc 1971. gada 1. jūlija). Savukārt tie, kas bija 30 līdz 49 gadu vecumā (dzimuši no 1951. gada 2. jūlija līdz 1971. gada 1. jūlijam ieskaitot), varēja un joprojām var pievienoties šim līmenim brīvprātīgi. 2. pensiju līmenī iesaistīto dalībnieku veiktās sociālās apdrošināšanas iemaksas ar viņu izvēlēta līdzekļu pārvaldītāja starpniecību tiek ieguldītas finanšu tirgū un uzkrātas konkrētās personas pensijai. VFPS dalībnieki, kuri sasnieguši vecumu, kas dod tiesības saņemt vecuma pensiju, var izvēlēties vienu no divām iespējām:

- ✓ pievienot savu VFPS uzkrāto kapitālu vecuma pensijai (1.līmenim). Šo iespēju 2016. gadā izmantoja 10 284 dalībnieki (2015. gadā – 10 307 dalībnieki; 2014. gadā – 9 372 dalībnieki) un šo dalībnieku VFPS uzkrātais kapitāls 19,4 milj. euro apmērā ieskaitīts valsts pensiju speciālajā budžetā un ņemts vērā vecuma pensiju aprēķināšanai;
- ✓ noslēgt dzīvības apdrošināšanas līgumu (mūža pensijas apdrošināšana) ar kādu no apdrošināšanas sabiedrībām². 2016. gadā mūža pensijas apdrošināšanas līgums ir

² Mūža pensijas apdrošināšana ir valsts noteikta alternatīva pensionāram, kurš izveidojis uzkrājumu pensiju 2. līmenī, lai saņemtu savu uzkrāto kapitālu. Tā paredz, ka Mūža pensijas klientam ir jānoslēdz dzīvības apdrošināšanas līgums, kļūstot par apdrošinātu personu un līdz mūža beigām saņemot regulāras pensijas izmaksas.

stājies spēkā 1 787 VFPS dalībniekiem (2015. gadā – 652 dalībniekiem; 2014. gadā – 158 dalībniekiem). Dzīvības apdrošināšanas sabiedrībām 2016. gadā tika pārskaitītas minēto personu apdrošināšanas prēmijas (VFPS uzkrātais kapitāls) 10,7 milj. euro apmērā, bet 2015. gadā – 4,3 milj. euro apmērā, 2014. gadā – 1,2 milj. euro apmērā.

3. līmenis - privātā brīvprātīgā pensiju shēma, kas dod iespēju katram veidot papildu uzkrājumus savai pensijai privātajos pensiju fondos individuāli pēc savas izvēles. Privātā pensiju fonda galvenais uzdevums ir nodrošināt uzkrāto pensiju izmaksu pensionētajiem strādājošajiem, kuri ir veikuši regulāras iemaksas pensiju fondā. Pensiju fondos uzkrātie naudas līdzekļi tiek ieguldīti galvenokārt akciju un fiksēta ienākuma vērtspapīru tirgū.

Pārskata gadā vecuma pensiju vidēji mēnesī saņēma 457 942 personas, un faktiski izmaksāto vecuma pensiju vidējais apmērs bija 296,17 euro mēnesī, kas ir par 8 euro vairāk nekā 2015. gadā. Kopumā vecuma pensijām pārskata gadā tika izmaksāti 1 627 541,7 tūkst. euro (2015. gadā - 1 601 597,0 tūkst. euro, 2014. gadā - 1 586 464,7 tūkst. euro.) Jaunpiešķirto pensiju vidējais piešķirtais apmērs (kopā ar piemaksu par apdrošināšanas stāžu līdz 1996. gada 1. janvārim) 2016. gadā bija 319,95 euro (2015. gadā - 306,81 euro mēnesī), kas ir par 13,14 euro vairāk nekā iepriekšējā gadā.

Valsts sociālā nodrošinājuma pabalsts pensijas vecuma iedzīvotājiem tiek piešķirts gadījumos, kad personai nav tiesību saņemt valsts pensiju (izņemot apgādnieka zaudējuma pensiju invalīdam) likumā „Par valsts pensijām” noteiktajā kārtībā, kuras nav nodarbinātas (nav uzskatāmas par darba ņēmēju vai pašnodarbināto saskaņā ar likumu "Par valsts sociālo apdrošināšanu") un, kuras par pieciem gadiem ir pārsniegušas vecumu, kāds saskaņā ar likumu „Par valsts pensijām” noteikts personai, lai tā iegūtu tiesības uz valsts vecuma pensiju³. Pārskata gadā vidēji mēnesī valsts sociālā nodrošinājuma pabalsts tika izmaksāts 18 063 personām, t.sk., 484 personām, kuras par pieciem gadiem bija pārsniegušas noteikto pensijas vecumu⁴. Valsts sociālā

³ Ar 2017. gadu minētajā gadījumā valsts sociālā nodrošinājuma pabalstu varēs saņemt uzreiz pēc pensionēšanās vecuma iestāšanās.

⁴ Personu loku, kurām ir tiesības uz valsts sociālā nodrošinājuma pabalstu nosaka Valsts sociālo pabalstu likuma 13.pants.

nodrošinājuma pabalsta noteiktais apmērs ir 64,03 euro, bet personai ar invaliditāti kopš bērnības - 106,72 euro mēnesī.

Kopsavilkumu par izmaksātajām pensijām un pabalstiem skatīt Pielikumā Nr. 5.

Nodarbinātība

Kā jau minēts darbaspējas vecuma iedzīvotāju nodarbinātības līmenis ir viens no nozīmīgākajiem rādītājiem sociālās apdrošināšanas sistēmas stabilitātei, jo nodarbināto iedzīvotāju veiktās sociālās apdrošināšanas iemaksas garantē iespēju iedzīvotājiem saņemt sociālās apdrošināšanas sistēmas ietvaros paredzēto atbalstu gan šobrīd, gan nākotnē. Tā kā iedzīvotāju labklājības nodrošinājumam viens no nozīmīgākajiem faktoriem ir nodarbinātība, Labklājības ministrija, īstenojot plānoto politiku, īpašu uzmanību vērš tieši uz pasākumiem, kas veicinātu nodarbinātības pieaugumu un drošas, kvalitatīvas darba vides nodrošināšanu un darba un ģimenes dzīves saskaņošanas iespējas. Kopš ekonomiskās krīzes, kad 2010. gadā reģistrētais bezdarba līmenis sasniedza 19,8%, situācija nodarbinātībā pakāpeniski uzlabojas, un 2016 gadā reģistrētais bezdarbs bija samazinājies līdz 6,5%, savukārt 2015. gadā tas bija 8,7%, bet 2014. - 11,5%.

2016. gadā:

- Reģistrētā bezdarba līmenis gada beigās¹: 6,5%
- Reģistrēto bezdarbnieku skaits gada beigās¹: 78 357 personas
- Nodarbinātības līmenis² (vecuma grupā 15-64): 68,7%
- Smagos nelaimes gadījumos darbā cietušo un letālos nelaimes gadījumos darbā bojā gājušo kopējais skaits uz 100 000 nodarbinātajiem: 28,01 personas³
- Smagos nelaimes gadījumos darbā cietušo un letālos nelaimes gadījumos darbā bojā gājušo kopējā skaita palielinājums salīdzinājumā ar 2015. gadu par 10,7 % (2015. gadā – 197, bet 2016. gadā - 218 personas)³

Datu avoti: ¹ NVA ; ² EUROSTAT; ³ VDI

SOCIĀLIE TRANSFERTI

Sociālajiem transferiem⁵ ir īpaša loma iedzīvotāju materiālās situācijas uzlabošanā, jo saskaņā ar CSP apkopoto statistiku, iedzīvotāju īpatsvars, kuru ienākumi pirms sociālo transferu izmaksām bija zem minimālā ienākuma līmeņa 2015. gadā⁶ bija 32,3% nepilngadīgo personu grupā, 29,9% personu vecuma grupā no 18 līdz 64 gadiem un 80,2% personu vecuma grupā virs 65 gadiem.

Pēc visu sociālo transferu saņemšanas,

2015. gadā vēl arvien zem minimālā ienākuma līmeņa dzīvoja 18,6% nepilngadīgu personu, kuras ir ģimenēs, 17,7% iedzīvotāju vecumā no 18 līdz 64 gadiem un 38,1% iedzīvotāju vecumā virs 65 gadiem. 2015. gadā, salīdzinājumā ar 2014. gadu, personu, kas dzīvo zem minimālā ienākuma līmeņa pēc visu sociālo transferu saņemšanas, īpatsvars samazinājies vecuma grupā 0-17 gadi par 3,6 procentpunktiem, vecuma grupā 18-64 gadi par 0,9 procentpunktiem, bet vecuma grupā virs 65 gadiem īpatsvars pieaudzis par 4,5 procentpunktiem.

2016. gadā kopējā izlietotā summa sociālajiem pabalstiem, atlīdzību un pensiju izmaksām salīdzinājumā ar iepriekšējo gadu pieauga, kaut arī ikmēneša vidējie apmēri salīdzinājumā ar iepriekšējo gadu saglabājās iepriekšējā līmenī vai pieaugums bija neliels. Valsts budžeta izdevumus šajās pozīcijās galvenokārt palielināja pensiju, pabalstu un atlīdzību saņēmēju skaita pieaugums un jau no 2015. gada 1. janvāra ieviestās izmaiņas normatīvajos aktos, kā rezultātā palielinājās ģimenes valsts pabalsta, slimības pabalsta, paternitātes pabalsta, maternitātes pabalsta, bērnu kopšanas pabalsta

⁵ *Sociālie transferi* - valsts, pašvaldības piešķirtās pensijas un pabalsti, izmaksātie uzturētāji bērniem, stipendijas, sociālās apdrošināšanas pabalsti un kompensācijas, tai skaitā arī citu valstu.

⁶ CSP dati. Statistika par 2016. gadu vēl nav pieejama.

mēneša vidējie apmēri. Ikmēneša vidējo izmaksu apmēru pieaugums saistāms arī ar personu veikto sociālās apdrošināšanas iemaksu pieaugumu.

Vislielākais pieaugums 2016. gadā vidēji mēnesī izmaksātajam apmēram bija maternitātes pabalstam, kas pieauga par 187,83 euro salīdzinājumā ar 2015. gadu un 2016. gadā tas bija 2400,88 euro (par visu pirmsdzemdību, vai pēcdzemdību periodu). Savukārt paternitātes pabalsta apmērs (par 10 dienām) 2016. bija 277,27 euro, kas ir par 10,67 euro vairāk nekā iepriekšējā gadā. Plašāka informācija par 2016. gadā izmaksāto pabalstu un pensiju vidējiem apmēriem, vidējo saņēmēju skaitu, kā arī kopējiem valsts budžeta izdevumiem 2016. un 2015. gadā skatīt Pielikumā Nr. 5.

PAKALPOJUMI LABKLĀJĪBAS MINISTRIJAS RESORĀ

Latvijas iedzīvotājiem Labklājības ministrijas resorā tiek nodrošināti šādi pakalpojumi:

- **Valsts sociālā apdrošināšana**, kas tiek nodrošināta saskaņā ar likumā “Par valsts sociālo apdrošināšanu” noteikto un iedzīvotājiem valsts sociālās apdrošināšanas sistēma garantē pabalstu un pensiju izmaksas, kas atkarīgas no personu veiktajām individuālajām sociālās apdrošināšanas iemaksām. Dalība valsts sociālā apdrošināšanas sistēmā iedzīvotājiem garantē vecuma invaliditātes un citu pensiju izmaksas, kā arī slimības, bezdarbnieka, maternitātes, paternitātes, vecāku pabalstu un ar nelaimes gadījumiem darbā un arodslimībām saistītu kaitējumu atlīdzību izmaksas. Lai nodrošinātu sociālās apdrošināšanas stāža nepārtrauktību, no valsts pamatbudžeta un sociālās apdrošināšanas speciālā budžeta pensijas, invaliditātes un bezdarba gadījumam tiek apdrošinātas atsevišķas personu grupas, piemēram, maternitātes, paternitātes, bērna kopšanas vai vecāku pabalsta saņēmēji, personas, kuras saņem bezdarbnieka pabalstu, nestrādājošas personas ar invaliditāti u.c.
- **Valsts sociālie pabalsti**, kas tiek nodrošināti atbilstoši Valsts sociālo pabalstu likumā noteiktam. Iedzīvotājiem noteiktās situācijās tiek nodrošināta regulāro valsts sociālo pabalstu izmaksas: ģimenes regulāri valsts pabalsts, bērna kopšanas pabalsts, pabalsts aizbildnim par bērna uzturēšanu, atlīdzība par aizbildņa pienākumu pildīšanu, atlīdzība par audžuģimenes pienākumu pildīšanu, pabalsts transporta izdevumu kompensēšanai invalīdiem, kuriem ir apgrūtināta pārvietošanās, valsts sociālā nodrošinājuma pabalsts, atlīdzība par adoptējamā bērna aprūpi, bērna invalīda kopšanas pabalsts, pabalsts invalīdam, kuram nepieciešama kopšana, kā arī vienreiz izmaksājamo valsts sociālo pabalstu izmaksas: bērna piedzimšanas pabalsts, apbedīšanas pabalsts, atlīdzība par adopciju.

- **Nodarbinātības pakalpojumi**, kas vērsti uz personu iekļaušanu darba tirgū un kvalifikācijas paaugstināšanu, kā arī saistīti ar darba tiesisko attiecību un darba aizsardzības nodrošināšanu un minimālās darba algas noteikšanu.
- **Valsts ilgstošās sociālās aprūpes un sociālās rehabilitācijas pakalpojums, aprūpe mājās, tehnisko palīglīdzekļu pakalpojums, asistenta pakalpojums, profesionālās rehabilitācijas pakalpojumi u.c.**, kas atbilstoši normatīvajos aktos noteiktai kārtībai tiek piešķirti iedzīvotājiem konkrētās situācijās (invaliditāte, funkcionālie traucējumi u.c.).
- **Sociālā palīdzība** personām ar nepietiekamiem līdzekļiem, kuras nodrošināšana ir pašvaldību kompetencē, bet Labklājības ministrija nodrošina nepieciešamā normatīvā regulējuma izstrādi.
- **Valsts bērnu tiesību aizsardzības inspekcijas pakalpojums**, kas sniedz atbalstu ģimenēm krīzes un vardarbības gadījumos, kā arī bāreņiem un bez vecāku aprūpes palikušiem bērniem.

Nodarbinātības veicināšanas pasākumi

Lai uzlabotu darbaspējas vecuma iedzīvotāju konkurētspēju un veicinātu iedzīvotāju veiksmīgu iekļaušanu darba tirgū, pārskata gadā ar Eiropas Sociālā fonda atbalstu tika īstenota vai uzsākta virkne projektu:

JAUNIEŠU GARANTĪJA
3 soļi darba atrašanai

www.jauniesugarantija.lv
ar Eiropas Savienības atbalstu

- **“Jauniešu garantija”** ietvaros jauniešiem, kas nemācās un nestrādā, tiek piedāvāts būtisks atbalsts pirmās darba pieredzes iegūšanā un kvalifikācijas paaugstināšanā. Projekta aktivitātes ir paredzētas personām vecumā no 15 līdz 29 gadiem. 2016. gadā Jauniešu garantijas ietvaros jauniešiem tika sniegti pakalpojumi jaunās profesijas apguvei, atbalsts darba meklēšanā, karjeras konsultācijas, iesaiste subsidētajā nodarbinātībā, atbalsts darba iemaņu iegūšanai nevalstiskajās organizācijās un uzņēmējdarbības uzsākšanai u.c. 2016. gadā atbalsts reģionālajai mobilitātei tika sniegts 962 jauniešiem, darbam nepieciešamo iemaņu attīstības pasākumā nevalstiskajā sektorā - 1 143 personām, darbnīcas jauniešiem - 649 personām, dažādi

amatprasmju uzlabošanas pasākumi (lekcijas un semināri par darba meklēšanu, dalību darba intervijās u.c.) – 11 307 personām, neformālās apmācības ar kupona metodi – 2 363 personām, t.sk. 398 personām valsts valodas apguve, 591 personai tika nodrošinātas subsidētās darba vietas, 110 personām pasākumi pirmās darba pieredzes iegūšanai, 134 personām atbalsts pašnodarbinātības / uzņēmējdarbības uzsākšanai, 1480 personām - profesionālā apmācība, pārkvalifikācijas un kvalifikācijas paaugstināšanas pasākumi, kā arī 29 500 karjeras konsultācijas.

Projektam pārskata gadā tika novirzīti 8 050,1 tūkst euro. Plašāka informācija pieejama: <http://www.lm.gov.lv/text/2607>

- **“Atbalsts bezdarbnieku izglītībai”** ietvaros tika nodrošināta iespēja piedalīties apmācību pasākumos 55 684 bezdarbniekiem, no kuriem 5 316 saņēma profesionālo apmācību, 178 – praktisko apmācību, 13 786 – neformālo izglītību (t.sk. 2 215 valsts valodas apmācību), 33 985 piedalījās konkurētspējas paaugstināšanas pasākumos, t.sk., info dienās. Projekta īstenošanai pārskata gadā tika novirzīti 15 102,0 tūkst. euro. Plašāka informācija pieejama: <http://www.lm.gov.lv/text/197>
- **“Subsidētās darba vietas bezdarbniekiem”** ietvaros dalību uzsāka 781 bezdarbnieks. Pārskatā gadā projektam kopumā novirzīti 3 763,3 tūkst. euro. Plašāka informācija pieejama: <http://www.nva.gov.lv/vieglilasit/index.php?cid=28&mid=29>

- **“EURES tīkla darbība Latvijā”** ietvaros tika nodrošināta dalība EURES tīkla Latvijas un starptautiskajos sadarbības pasākumos (semināri, konferences, darba gadatirgus pasākumi u.c.); NVA darbiniekiem tika nodrošinātas apmācības; organizēti semināri NVA filiāļu vadītājiem un EURES konsultantu asistentiem; kā arī organizēti informatīvi pasākumi uzņēmējiem un darba devējiem, kam kopumā pārskata gadā tika novirzīti 83,9 tūkst. euro. Plašāka informācija pieejama: <http://www.nva.gov.lv/eures/>
- **“Atbalsts ilgstošajiem bezdarbniekiem”** ietvaros dalību uzsākuši 29 446 bezdarbnieki - 241 bezdarbnieks uzsāka dalību programmā atkarību pārvarēšanai, bezdarbniekiem tika veiktas 192 veselības pārbaudes, kā arī 29 205 sniegtas karjeras konsultācijas. Pārskata gadā projektā novirzīti 1 217,5 tūkst euro.
- **“Atbalsts sociālajai uzņēmējdarbībai”** ietvaros īstenota projekta sagatavošanas fāze, kuras ietvaros veidota sociālo uzņēmumu atbalsta sistēma un stiprināta projekta administrēšanas kapacitāte, uzsākta projekta aktivitāšu īstenošana saistībā ar sabiedrības izpratnes veidošanu par sociāliem uzņēmumiem, to nozīmi un iespējamo ieguldījumu tautsaimniecības izaugsmes un sabiedrības attīstības veicināšanā, kā arī uzsākti pasākumi informācijas un publicitātes nodrošināšanai. Projekta pasākumu īstenošanā pārskata gadā novirzīti 214,4 tūkst. euro. Plašāka informācija pieejama: <http://www.lm.gov.lv/text/3226>
- **“Iekļaujoša darba tirgus un nabadzības risku pētījumi un monitorings”** ietvaros noslēgts līgums par “Pētījuma par starptautisko praksi personu ar invaliditāti atbalsta sistēmu jomā” īstenošanu; sagatavota iepirkuma dokumentācija projekta darbības “Ikgadējs nabadzības un sociālās atstumtības mazināšanas rīcībpolitikas izvērtējums”. Pārskata gadā projektam 113,8 tūkst. euro. Plašāka informācija pieejama: <https://www.lm.gov.lv/news/id/6600>
- **“Profesionālā sociālā darba attīstība pašvaldībās”** ietvaros nodrošinātas supervīzijas un apmācības pašvaldību un pašvaldību iestāžu sociālā darba speciālistiem, ieviesta iegādātā metode “Atbalsta intensitātes skala”, organizēti trīs reģionālie semināri Jelgavā, Rīgā, Rēzeknē. Pārskata gadā izdots otrs periodiskais izdevums “Sociālais darbs Latvijā”, uzsākta trešā periodiskā izdevuma izstrāde un ikgadējās konferences organizēšana, kā arī nodrošināta informācijas publicēšana Labklājības ministrijas mājas lapā un *Facebook*. Izvērtēti pretendentu iesniegtie piedāvājumi iepirkumā “Par pētījuma *ex-ante* veikšanu” un noslēgts līgums ar “*Baltic Institute of Social Science*” un uzsākta pētījuma izstrāde par pašvaldību sociālo dienestu efektivitātes novērtēšanu. Sagatavota tehniskā specifikācija un izsludināts iepirkums “Par tiesībām sniegt pašvaldību sociālo dienestu un citu

pašvaldības izveidoto sociālo pakalpojumu sniedzēju sociālā darba speciālistu profesionālās kompetences pilnveides (supervīziju) pakalpojumu 2017. gadā”. Projektam pārskata gadā izlietoti 343,8 tūkst. euro. Plašāka informācija pieejama: <http://www.lm.gov.lv/text/3137>

- **“Personu ar invaliditāti vai garīga rakstura traucējumiem integrācija nodarbinātībā un sabiedrībā”** ietvaros nodrošināta pētījuma “Darba tirgus pieprasījuma izpēte un darba tirgus vajadzībām nepieciešamo profesiju un prasmju noteikšana personām ar smagu invaliditāti un garīga rakstura traucējumiem” izstrāde. Īstenoti divi ārzemju pieredzes apmaiņas pasākumi Lietuvā un Dānijā par prasmju sertificēšanas sistēmas ieviešanas nodrošināšanu. Izsludināts iepirkums “Darba tirgus vajadzībām atbilstošu profesionālās rehabilitācijas programmu izstrāde personām ar smagu invaliditāti”, kā rezultātā sadarbībā ar Kuldīgas novada Pelču speciālo internātskolu – attīstības centru uzsākta piecu jaunu profesionālās rehabilitācijas programmu izstrāde tālākizglītības programmās. Projektam pārskata gadā izlietoti 115,2 tūkst. euro. Plašāka informācija pieejama: <http://www.siva.gov.lv/esf-2014-2020.html>
- **“Sociālo pakalpojumu atbalsta sistēmas pilnveide”** ietvaros noslēgts līgums ar izpildītāju pētījumam projekta aktivitātes „Sabiedrībā balstīto pakalpojumu sniegšanas un finansēšanas sistēmas analīze” īstenošanai, kā arī uzsākta iepirkuma dokumentācijas gatavošana projekta aktivitāšu „Atbalsta personas pakalpojuma apraksta, organizēšanas un finansēšanas kārtības izstrāde” un „Atbalsta personas pakalpojuma izmēģinājumu projekta īstenošana” realizācijai. Projektam pārskata gadā izlietoti 67,3 tūkst. euro. Plašāka informācija par projektu pieejama: <http://www.lm.gov.lv/text/3551>
- **“Darba tirgus prognozēšanas sistēmas pilnveide”** ietvaros uzsākts pētījums par pārkārtojumu sistēmas izveides iespējām un darba tirgus prognožu sasaisti ar rīcībpolitiku, noritēja darbs pie īstermiņa darba tirgus prognozēšanas metodoloģijas pilnveides, tai skaitā īstermiņa prognožu sagatavošanas prasmju griezumā un vadlīniju izstrāde metodoloģijas lietotājiem, kā arī veikta darba devēju aptauja darba tirgus īstermiņa prognožu atjaunošanai un uzsākta 2017. gada aptaujas organizēšana, nodrošināti informatīvie un apmācību pasākumi nodarbinātības politikas veidošanā un īstenošanā iesaistīto institūciju darbiniekiem un amatpersonām. Projektam pārskata gadā novirzīti 42,2 tūkst. euro. Plašāka informācija par projektu pieejama: <http://www.nva.lv/index.php?cid=511&mid=511&txt=4433>

- **“Darba drošības normatīvo aktu praktiskās ieviešanas un uzraudzības pilnveidošana”** ietvaros noslēgti sadarbības līgumi ar Latvijas Brīvo arodbiedrības savienību un Latvijas Darba devēju konfederāciju un sadarbības partneri uzsākuši konsultāciju sniegšana darba strīdu risināšanā un izglītojošās aktivitātes izglītības iestāžu audzēkņiem. 2016. gada decembrī tika organizēts „Baltijas valstu inspektoru pieredzes apmaiņas seminārs Latvijā”. 2016. gada novembrī un decembrī tika organizētas jaunpieņemto VDI nodarbināto apmācības. Projekta darbības „Konsultācijas darba devējiem” ietvaros tika uzsākta metodikas ekspertstundu skaita noteikšanai izstrāde. Projektam pārskata gadā izlietoti 59,7 tūkst. euro. Plašāka informācija par projektu pieejama: [http://www.vdi.gov.lv/lv/projekti/esf/eiropas-sociala-fonda-projekts-darba-drosibas-normativo-aktu-praktiskas-ieviesanas-un-uzraudzibas-pilnveidosana-\(nr-7-3-1-0-16-i-001\)/](http://www.vdi.gov.lv/lv/projekti/esf/eiropas-sociala-fonda-projekts-darba-drosibas-normativo-aktu-praktiskas-ieviesanas-un-uzraudzibas-pilnveidosana-(nr-7-3-1-0-16-i-001)/)
- **“Atbalsts ilgākam darba mūžam”** ietvaros noslēgti nodoma protokoli ar projekta sadarbības partneriem Latvijas Darba devēju konfederāciju un Latvijas Brīvo arodbiedrību savienību. Izstrādāti un saskaņoti sadarbības līgumi ar projekta sadarbības partneriem un uzsākta statistikas datu vākšana, lai nodrošinātu dokumentācijas izstrādi projekta aktivitāšu nodrošināšanai. Projektam pārskata gadā novirzīti 4,7 tūkst. euro. Plašāka informācija par projektu pieejama: <http://www.nva.gov.lv/index.php?cid=2&mid=511&txt=4645>

SKOLĒNU NODARBINĀTĪBA VASARAS BRĪVLAIKĀ

Aktivitāte skolēnu nodarbinātībai vasaras brīvlaikos tika uzsākta 2014. gadā. Pasākuma „Nodarbinātības pasākumi vasaras brīvlaikā personām, kuras iegūst izglītību vispārējās, speciālās vai profesionālās izglītības iestādēs” mērķis ir veicināt īslaicīgu nodarbinātību vasaras brīvlaikā valsts līdzfinansētās darba vietās skolēniem vecumā no 15 līdz 20 gadiem (ieskaitot), kuri iegūst izglītību vispārējās, speciālās vai profesionālās izglītības iestādēs. Rezultātā skolēni no mācībām brīvajā laikā iegūst darba prasmes, iemaņas un pieredzi, vienlaikus sniedzot arī materiālu atbalstu ģimenei. Lai nodrošinātu darba iespējas skolēniem, 50% no minimālās mēneša algas apmēra sedza NVA, bet atlikušo darba devējs. Īstenotajā skolēnu vasaras nodarbinātības pasākumā 2014. gadā iesaistījās – 4287 skolēni, 2015. gadā - 3 802 skolēni, bet 2016. gadā - 4239 skolēni.

CITI ATBALSTA PASĀKUMI ĢIMENĒM

- Ar Eiropas Savienības Nodarbinātības un sociālās inovācijas programmas (EaSI PROGRESS) 2014. - 2020. gadam līdzfinansējumu 2016. gadā turpinājās projekts **“Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku”**, kura mērķis ir attīstīt elastīga laika bērnu aprūpi vecākiem, kas strādā nestandarta darba laiku, izveidojot ilgtermiņa modeli šo pakalpojumu subsidēšanai un veicinot vecāku nodarbinātību un darba un ģimenes dzīves saskaņošanu. Detalizēta informācija par projekta gaitu ir pieejama Labklājības ministrijas mājas lapā: <http://www.lm.gov.lv/text/3159>
- Darba likumā ir ietverta virkne garantiju iedzīvotājiem, kuri pilda vecāku pienākumus, piemēram:

 - ✓ Darbiniekam, kuram aprūpē ir bērns līdz 18 gadu vecumam, ir tiesības uz īslaicīgu prombūtni bērna saslimšanas vai nelaimes gadījumā, kā arī lai piedalītos bērna veselības pārbaudē, ja šādu pārbaudi nav iespējams veikt ārpus darba laika. Par šādu īslaicīgu prombūtni darbiniekam savlaicīgi ir jāpaziņo darba devējam, un tā nevar būt par pamatu darba uzteikumam.
 - ✓ Darba devēja pienākums ir noteikt nepilnu darba laiku, ja to pieprasa grūtniece, sieviete pēcdzemdību periodā līdz vienam gadam, bet ja sieviete baro bērnu ar krūti, - visā barošanas laikā, kā arī darbinieks, kuram ir bērns līdz 14 gadu vecumam vai bērns ar invaliditāti līdz 18 gadu vecumam.
 - ✓ Darbiniekam, kuram ir bērns ar invaliditāti līdz 18 gadu vecumam, ikgadējais apmaksātais atvaļinājums piešķirams vasarā vai pēc viņa vēlēšanās jebkurā citā laikā, kā arī tiek piešķirts trīs darba dienas ilgs ikgadējais apmaksātais papildatvaļinājums.
 - ✓ Darbiniekam, kuram ir bērns līdz triju gadu vecumam, ikgadējais apmaksātais atvaļinājums piešķirams vasarā vai pēc viņa vēlēšanās jebkurā citā laikā. Vienlaikus darbiniekam, kura aprūpē ir trīs un vairāki bērni vecumā līdz 16 gadiem, piešķirams trīs darba dienu ilgs apmaksātais papildatvaļinājums. Savukārt darbiniekiem, kuru aprūpē ir mazāk par trim bērniem vecumā līdz 14 gadiem, jāpiešķir vismaz vienu darba dienu ilgs apmaksātais papildatvaļinājums.

▪ **Akcijas “Ģimenei draudzīgs komersants”** ietvaros, Labklājības ministrija jau vairākus gadus korporatīvo sociālo atbildību vērtē tieši ģimenei draudzīgu uzņēmumu kontekstā. Lai veiksmīgāk apzinātu un popularizētu labās prakses piemērus visu to uzņēmumu vidū, kuri īsteno ģimenēm labvēlīgu politiku, notiek sadarbība ar Ilgtspējas indeksa⁷ izstrādātājiem. Indeksa rezultāti dod iespēju apzināt un atlasīt, kā arī sveikt un popularizēt Latvijas ģimenēm draudzīgus komersantus.

Ģimenei draudzīgu komersantu skaits arvien pieaug un 2016. gadā bija 26 uzvarētāji:

SIA “Grifs AG”, SIA “RIMI Latvia”, SIA “Latvijas Mobilais Telefons”, SIA “Ventpils naftas “termināls””, SIA “CEMEX”, AS “SEB banka”, AS “Latvenergo”, AS “Swedbank”, SIA “4Finance”, VAS “Starptautiskā lidosta “Rīga””, Nordea Bank AB Latvijas filiāle, AS “Coca-Cola HBC Latvia”, Pašvaldības SIA “Ventpils reiss”, AS “Sadales tīkls”, Valsts SIA «Latvijas Televīzija», Rīgas Tehniskā universitāte, VAS “Latvijas Dzelzceļš”, SIA “Liepājas RAS”, AAS “Balta”, SIA “DHL Latvia”, AS “Latvijas kuģniecība”, SIA “Maxima Latvija”, AS “Siguldas Būvmeistars”, AS “Rīgas Siltums”, AS “Baltic International Bank”, SIA “TNS Latvia”.

▪ **“Atbalsta sistēmas pilnveide bērniem ar saskarsmes grūtībām, uzvedības traucējumiem un vardarbību ģimenē”** ietvaros noritēja darbs pie VBTAI Konsultatīvās nodaļas izveides, uzsākta sadarbības tīkla rokasgrāmatas izstrāde, kā arī tika apkopota speciālistiem nepieciešamā metodoloģija projekta mērķgrupas agresijas un vardarbības mazināšanas un sociālās iekļaušanas veicināšanai. Veikts iepirkums un sadarbībā ar iepirkuma uzvarētāju SIA “ABC Software”, VBTAI, Labklājības ministrijas un Iekšlietu ministrijas Informācijas centra pārstāvji strādāja pie Nepilngadīgo personu atbalsta informācijas sistēmas (NPAIS) programmatūras izmaiņu procesu apraksta koncepcijas sagatavošanas. Ar biedrību “Latvijas

⁷ *Ilgtspējas indekss* ir stratēģisks vadības instruments, kas balstīts uz starptautiski atzītas metodoloģijas, palīdzot Latvijas uzņēmumiem diagnosticēt savas darbības ilgtspēju un korporatīvās atbildības līmeni. Vienlaikus tas sabiedrībai, valsts un nevalstiskajām organizācijām sniedz objektīvus kritērijus, lai uzslavētu un atbalstītu tādu uzņēmumus, kuri palīdz stiprināt Latvijas ekonomiku ilgtermiņā. Iniciatīvas partneri ir Korporatīvās ilgtspējas un atbildības institūts, Latvijas Darba devēju konfederācija (LDDK) un Latvijas Brīvo arodbiedrību savienība (LBAS). Kopš 2010.gada, kad veiksmīgi tika aizsākts Ilgtspējas indeksa pilotprojekts, tā pašvērtējuma iespējas ir izmantojuši vairāk nekā 200 uzņēmumi.

pašvaldību mācību centrs” noslēgts līgums “Par profesionālās kvalifikācijas pilnveides izglītības programmu un zināšanu pilnveides izglītības programmu apmācību metodoloģiju izstrādi un aprobāciju” (nodevums plānots 15.01.2017.). Lai nodrošinātu projekta informācijas un publicitātes pasākumus, izstrādāts informatīvais plakāts, kas izvietots sadarbības partnera Iekšlietu ministrijas Informācijas centra telpās, kā arī VBTAI mājas lapā. Projektam pārskata gadā izlietoti 228,5 tūkst. euro. Plašāka informācija pieejama: http://www.bti.gov.lv/lat/esf_projekts_/par_projektu/?doc=4521&page=

Valsts sociālie pakalpojumi

Valsts un pašvaldības piedāvā ļoti daudzveidīgus sociālos pakalpojumus gan bērniem, gan darbaspējas vecuma iedzīvotājiem, gan pensijas vecuma iedzīvotājiem, atkarībā no katra individuālās situācijas. Sociālo pakalpojumu veidus, sniegšanas principus un saņemšanas kārtību Latvijā regulē [Sociālo pakalpojumu un sociālās palīdzības likums](#), kā arī pašvaldību saistošie noteikumi.

Sociālie pakalpojumi galvenokārt ir paredzēti personām ar invaliditāti, garīga rakstura vai funkcionāliem traucējumiem. Invaliditāte ir ilgstošs vai nepārejošs ļoti smagas, smagas vai mērenas pakāpes funkcionēšanas ierobežojums, kas ietekmē personas garīgās vai fiziskās spējas, darbaspējas, pašaprūpi un iekļaušanos sabiedrībā. Lai mazinātu invaliditātes izraisītās sekas, ir noteikti vairāki pakalpojumi – gan monetāri, gan nemonetāri, kuru mērķis ir uzlabot bērnu ar invaliditāti dzīves kvalitāti, veicinot viņu iekļaušanos sabiedrībā un iespēju līdzdarboties sabiedriskajos procesos.

Bērniem valsts sociālie pakalpojumi tiek nodrošināti divos gadījumos: bērniem ar invaliditāti un garīgiem un/vai fiziskiem attīstības traucējumiem, kā arī bērniem, kas palikuši bez vecāku aprūpes.

Saskaņā ar VDEĀVK datiem invaliditāte pirmreizēji tika noteikta 2016. gadā 17 865 personām, t.sk., 948 bērniem, 2015. gadā – 17 466 personām, t.sk., 921 bērnam, bet 2014. gadā – 17 227, t.sk., 1039 bērniem

Bez vecāku aprūpes palikušo bērnu atbalstam tiek ieguldīti ievērojami finanšu līdzekļi tieši ārpusģimenes aprūpes sekmēšanai, veicinot audžuģimeņu, aizbildņu un adoptētāju kustību. Tiek plānots, ka nākotnē aprūpes iestādēs būs ne vairāk kā 720 bērni.

Saskaņā ar VBTAI sniegtajiem statistikas datiem 2016. gada 31. decembrī kopējais bērnu skaits ārpusģimenes aprūpē bija 6 957 bērni, no kuriem 1 193 bija audžuģimenes aprūpē, 4 548 aizbildņu ģimenē, bet bērnu aprūpes institūcijās bija 1 216 bērni. 2015. gada 31. decembrī kopējais bērnu skaits ārpusģimenes aprūpē bija 7 281 bērni, no kuriem 1 232 bija audžuģimenes aprūpē, 4 620 aizbildņu ģimenē, bet bērnu aprūpes institūcijās bija 1 429 bērni. 2014. gada 31. decembrī kopējais bērnu skaits ārpusģimenes aprūpē bija 7 606 bērni, no kuriem 1 224 bija audžuģimenes aprūpē, 4 831 aizbildņu ģimenē, bet bērnu aprūpes institūcijās bija 1 551 bērns.

Noteiktās dzīves situācijās iedzīvotāji var saņemt nepieciešamos sociālos pakalpojumus arī pašvaldībās. Pašvaldības iedzīvotājiem nodrošina aprūpes mājās pakalpojumus, patversmju, nakts patversmju un dienas centru pakalpojumus, krīzes centru un uzticības

tālruņu atbalstu. Iedzīvotājiem ir iespēja saņemt arī pašvaldību ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu

Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumi par valsts kopbudžeta līdzekļiem tiek nodrošināti:

Pilngadīgām personām smagu garīga rakstura traucējumu gadījumos un neredzīgām personām (ar I un II invaliditātes grupu). Valsts finansētu pakalpojumu sniegšana primāri tiek organizēta valsts dibinātās institūcijās un, tikai tad, ja vietu skaits minētajās iestādēs ir nepietiekams, iepirkumu kārtībā tiek slēgti līgumi par pakalpojumu sniegšanu ar citām valsts vai pašvaldību institūcijām, kā arī privātpersonu dibinātām institūcijām.

Bērniem invaliditātes un garīgu un/vai fizisku attīstības traucējumu gadījumos, kā arī gadījumos, kad bērni ir palikuši bez vecāku aprūpes. Bērniem bāreņiem un bez vecāku gādības palikušiem bērniem vecumā līdz 2 gadiem, kā arī bērniem ar garīgās un fiziskās attīstības traucējumiem līdz 4 gadu vecumam un bērniem ar invaliditāti, kuriem ir smagi garīgās attīstības traucējumi. Pēc minēto vecumu sasniegšanas bērnu aprūpe turpinās pašvaldību ilgstošas aprūpes un sociālās rehabilitācijas pakalpojuma ietvaros. Primāri bērniem, kam nav iespēja dzīvot savā bioloģiskajā ģimenē, tiek nodrošināta ārpusģimenes aprūpe audžuģimenēs, pie aizbildņa, un tikai tad, ja šīs iespējas nav, tiek nodrošināta aprūpe aprūpes iestādē.

Asistenta pakalpojums tiek nodrošināts iedzīvotājiem, lai atvieglotu iespēju apmeklēt mācību iestādes, darba vietu, veselības iestādes, veselības aprūpes centrus, dienas centrus u.c. invaliditātes vai smagu funkcionālu traucējumu gadījumos. Pakalpojumam 2016. gadā pavisam izlietoti 12 774,2 tūkst. euro 2015. gadā - 14 003,0 tūkst. euro, 2014. gadā - 8 611,4 tūkst. euro

Tehniski palīglīdzekļi tiek piešķirti ilgstošu vai īslaicīgu funkcionālo traucējumu gadījumos. Valsts nodrošina pārvietošanās, pašaprūpes palīglīdzekļus, surdotehniskos palīglīdzekļus, tiftelniskos palīglīdzekļus, acu protēzes u.c. palīglīdzekļus. Pieprasījums pēc tehniskiem palīglīdzekļiem pārsniedz piedāvājumu un rinda uz tehnisko palīglīdzekļu saņemšanu pieaug: 2016. gada beigās rindā bija 6 889 personas, 2015. gadā - 6 335 personas, bet 2014. gadā - 5 852 personas. Kopumā tehnisko palīglīdzekļu nodrošināšanai 2016. gadā izlietoti 7 252,5 tūkst. euro, 2015. gadā - 4 290,1 tūkst. euro, bet 2014. gadā - 7 006,1 tūkst. euro.

Sociālās rehabilitācijas pakalpojums tiek nodrošināts SIVA un ir paredzēts personām ar funkcionāliem traucējumiem vai prognozējamu invaliditāti ar mērķi saglabāt vai uzlabot šo personu funkcionālo spēju (pašaprūpe, mobilitāte un ar mājas dzīvi saistīto darbību veikšana) līmeni. Pavisam 2016. gadā sociālās rehabilitācijas pakalpojuma izlietoti 2 275,7 tūkst. euro, 2015. gadā – 1 721,7 tūkst. euro, bet 2014. gadā – 1 272,7 tūkst. euro.

Detalizētu informāciju par pašvaldībās sniegtajiem pakalpojumiem, izlietoto finansējumu, pašvaldību pakalpojumus saņēmušo personu skaitu skatīt Labklājības ministrijas mājas lapā: <http://www.lm.gov.lv/text/1382>

Kopējais valsts sociālo pakalpojumu saraksts un pakalpojumiem izlietotais finansējuma apjoms 2016., 2015. un 2014. gadā pieejams Pielikumā Nr. 6.

Sociālā palīdzība

Latvijā vēl arvien ir liels skaits iedzīvotāju, kuriem ienākumi ir zem minimālā ienākuma līmeņa un visiem iedzīvotājiem nepietiekamu ienākumu gadījumā ir iespēja vērsties pēc sociālās palīdzības savas dzīves vietas pašvaldības sociālajā dienestā, lai rastu risinājumu attiecīgajā sociālajā situācijā. Sociālais dienests izvērtē personas (mājsaimniecības) situāciju un lemj par trūcīgās (vai maznodrošinātās) personas statusa un sociālās palīdzības piešķiršanu vai atteikumu. Pēc situācijas izvērtējuma nepieciešamības gadījumā iedzīvotājiem tiek nodrošināti dažādi sociālās palīdzības veidi, piemēram, dzīvokļa pabalsts, pabalsts garantētā minimālā ienākuma (turpmāk – GMI) līmeņa sasniegšanai u.c. 2016. gadā noteiktais GMI līmenis bija 49,80 euro un pašvaldība, kā pabalstu trūcīgām personām, piešķir starpību starp GMI līmeni un personas (mājsaimniecības) ienākumiem uz vienu personu.

Pavisam 2016. gadā trūcīgo personu statuss tika piešķirts 68 816 personām. Sociālajai palīdzībai kopumā 2016. gadā tika izlietoti 34 187,0 tūkst euro, t.sk., GMI pabalstiem – 6 729,0 tūkst euro (20% no kopējā izlietojuma), dzīvokļu pabalstiem – 16 656,8 tūkst. euro (48% no kopējā izlietojuma). Savukārt 2015. gadā pavisam izlietoti 38 535,7 tūkst euro, t.sk., GMI pabalstiem - 7 849,9 tūks. euro, dzīvokļu pabalstiem – 18 390,1 tūkst. euro, bet 2014. gadā pavisam izlietoti - 45 613,3 tūkst euro, t.sk., GMI pabalstiem – 9 854,1 tūks. euro, dzīvokļu pabalstiem – 20 472,7 tūkst. euro.

Pašvaldību sniegtie dati liecina, ka trūcīgo personu skaits samazinās, bet situācijas uzlabojums ir atšķirīgs dažādām vecumu grupām. Visstraujāk trūcīgo personu skaits samazinājies darbaspējas vecuma iedzīvotāju grupā.

Ar Eiropas atbalsta fonda vistrūcīgākajām personām (turpmāk – EAFVP) atbalstu 2016. gadā ģimene (persona), kurai pašvaldības sociālais dienests ir izsniedzis izziņu par tās atzīšanu par trūcīgu vai nonākušu krīzes vai ārkārtas situācijā, bez maksas varēja saņemt pārtikas preču komplektus. Turklāt ģimenes (personas) ar bērniem līdz 18 gadu vecumam papildus varēja saņemt higiēnas un saimniecības preču komplektus, kā arī ģimenes (personas), kurās ir skolēni vecumā no 5 līdz 16 gadu vecumam, varēja saņemt mācību piederumus vai skolas somu.

Komplektu uzglabāšanu un izdali 498 atbalsta izdales vietās un 18 zupas virtuvēs nodrošināja 28 partnerorganizācijas, t.sk. 13 pašvaldības un to iestādes, 12 biedrības un nodibinājumi un 3 reliģiskas organizācijas. Ar EAFVP atbalstu 2016. gadā 61,5 tūkst. personām (unikālas personas⁸) izdalīti 354 tūkst. pārtikas preču komplekti, 19,5 tūkst. personām ar bērniem izdalīti 55 tūkst. saimniecības un higiēnas preču komplekti, savukārt 2,4 tūkst. personām nodrošinātas 205 tūkst. gatavās maltītes. Ar EAFVP atbalstu 2016. gadā nodrošināti 1873 papildpasākumi sociālās atstumtības mazināšanai un personu patstāvīgai savu sociālo problēmu risināšanai. Tajos piedalījās 10,8 tūkst. personas. Pavisam pārtikas un pamata materiālās palīdzības atbalstam 2016. gadā izlietoti 4 452 tūkst. euro.

Ar EAFVP atbalstu 2017. gadā tiks uzsākta papildu pārtikas preču un higiēnas preču komplektu izdole zīdaiņiem un maziem bērniem vecumā līdz 2 gadiem.

Atbilstoši SIA „Aptauju centrs” 2016. gadā veiktajai atbalsta saņēmēju aptaujai ir iegūti rezultāti, kas iezīmē minēto komplektu saņēmēju sociāli demogrāfisko profilu: 23,2% atbalsta saņēmēju norādīja, ka ir pensiju saņēmēji, 30,3% - bezdarbnieki, 7,9% - strādājošie, 21,3% - personas, kuras mācās vai studē, 14,6% - personas ar invaliditāti. Aptaujas rezultāti rāda, ka sieviešu un vīriešu īpatsvars atbalsta saņēmēju vidū ir samērā līdzīgs, attiecīgi 51,5% sieviešu un 48,5% vīriešu, kā arī to, ka atbalsta saņēmēji pēc vecuma struktūras no Latvijas sabiedrības kopumā atšķiras ar ievērojami augstāku bērnu īpatsvaru (28,5%), kā arī vecuma grupas no 18 līdz 34 ievērojami zemāku īpatsvaru (13,5%). Vairāk informācijas par EAFVP skatīt: <http://www.lm.gov.lv/text/2649>

⁸ Personas pārskata gadā komplektus varēja saņemt vairākas reizes, bet kopējā skaitā katra persona tiek ieskaitīta vienreiz.

Cīņa pret vardarbību ģimenē

Vardarbība pret sievietēm un bērniem ģimenē ir ļoti postoša parādība Latvijas sabiedrībā, kas ietekmē katru trešo bērnu un sievieti. Cīņā pret vardarbību ļoti nozīmīga ir arī sabiedrības attieksmes maiņa, jo Latvijas sabiedrībā ir augsts tolerances līmenis pret vardarbību. Tāpēc ir svarīgi pastāvīgi īstenot informēšanas pasākumus, sociālās kampaņas, nodrošināt krīzes telefonu, kā arī organizēt apmācības par pozitīvām audzināšanas prasmēm.

Atbalstu cīņā pret vardarbību un sabiedrības informēšanā sniedz VBTAI, nodrošinot Bērnu un pusaudžu uzticības tālruņa 116111 darbību. VBTAI regulāri organizē informatīvas akcijas par iespējam vērsties pēc palīdzības un anonīmi konsultēties vai pastāstīt par saviem pārdzīvojumiem.

Pārskata gadā, lai cīnītos pret seksuālo vardarbību un palīdzētu tās atpazīšanā, kā arī seku mazināšanā, Bērnu un pusaudžu uzticības tālrunis 116111 īkoja informatīvās akcijas „Vardarbība nav mazs noslēpums. Runā par TO!” 1. daļu. Savukārt sagaidot jauno mācību gadu, tika rīkota akcija “Atpakaļ uz skolu!”, kuras ietvaros laikā no 30. augusta līdz 4. septembrim pedagogiem un vecākiem bija iespēja zvanīt un saņemt profesionālas psiholoģiskas konsultācijas un atbalstu par sev aktuāliem jautājumiem saistībā ar bērniem. Lai cīnītos pret seksuālo vardarbību un palīdzētu tās atpazīšanā, kā arī mazinātu seksuālās vardarbības sekas tika izplatīts sociālās reklāmas klips “Pārtrauc klusēšanu”.

VBTAI Bērnu un pusaudžu uzticības tālrunis 116111 turpina darboties arī laikā, kad akcijas nenotiek un bērniem un viņu vecākiem visu diennakti ir iespēja saņemt konsultantu palīdzību. Bērnu un pusaudžu uzticības tālrunis ir bezmaksas tālruņa līnija, zvanot gan no fiksētā, gan no mobilā telefona. Vairāk informācijas skatīt VBTAI mājas lapā http://www.bti.gov.lv/lat/uzticibas_talrunis/

Lai mazinātu vardarbības seku ietekmi uz bērna turpmāko attīstību un dzīvi kopumā, valsts nodrošina sociālās rehabilitācijas pakalpojumu vai nu institūcijā, vai arī dzīvesvietā, nodrošinot psihologa konsultācijas. 2016. gadā šādu pakalpojumu saņēma 2 217 bērni, bet 2015. gadā - 2 566 bērni. No 2015. gada ir piešķirts valsts budžeta finansējums 554 541 euro apmērā, lai turpmāk nodrošinātu rehabilitāciju no vardarbības cietušām pieaugušām personām, kā arī varētu īstenot rehabilitāciju personām, kuras ir veikušas vardarbību. Rezultātā 2016. gadā pakalpojumu saņēma 294 personas (7 vīrieši un 287 sievietes), bet 2015. gadā - 213 personas (45 vīrieši un 168 sievietes).

Nozīmīgākās izmaiņas un izstrādātie dokumenti

Pārskata gadā Labklājības ministrijas atbildības jomās tika ieviestas vairākas izmaiņas, sagatavoti nozīmīgi ziņojumi un politikas plānošanas dokumenti.

IZMAIŅAS

- Paaugstināta minimālā mēneša darba alga un ar 2016. gada 1. janvāri **minimālā mēneša darba alga noteikta 370 euro apmērā.**
- **Noteikta minimālās stundas tarifa likmes ikmēneša aprēķināšana** un katru mēnesi minimālo mēneša darba algu normālā darba laika ietvaros aprēķina pēc noteiktas formulas un pa mēnešiem par nākamo periodu publicē mājas lapā: <http://www.lm.gov.lv/text/2525>
- **Darba likumā noteikts papildatvaļinājums** vismaz 1 darba diena – darbiniekam, kurš aprūpē mazāk par 3 bērniem līdz 14 gadu vecumam (iepriekš bija papildatvaļinājums 3 darba dienas – darbiniekam, kurš aprūpē vismaz 3 bērnus līdz 16 gadu vecumam vai bērnu invalīdu līdz 18 gadu vecumam).
- Veikti grozījumi Valsts sociālo pabalstu likumā, kas no 2017. gada 1. janvāra ievieš iespēju pensijas vecuma personai, kurai nav tiesības saņemt valsts vecuma pensiju, **saņemt valsts sociālā nodrošinājuma pabalstu uzreiz pēc pensijas vecuma sasniegšanas.**
- Valsts budžetā iekļauts papildus finansējums, lai ar 2016. gadu **uzsāktu ekonomiskās krīzes laikā piešķirto pensiju pārrēķināšanu. 2016. gadā tika pārrēķinātas 2010. gadā piešķirtās pensijas.** Kopā tika pārskatītas 42 623 pensiju lietas un vidējais pensijas apmēra palielinājums bija 11,85 euro. 2017. gadā paredzēts pārrēķināt 2011. gadā piešķirtās pensijas, bet 2018. gadā no 2012. līdz 2015. gadam piešķirtās pensijas. Turklāt turpmāk, lai pasargātu iedzīvotājus no straujām ekonomikas svārstībām, ir noteikts, ka kapitāla indekss, ko piemēro pensijas kapitāla aktualizācijai, nevar būt negatīvs.
- **Turpinājās pensiju un atlīdzību indeksācija** un 2016. gadā tika indeksētas visas pensijas (bez piemaksām) un atlīdzības, ņemot vērā faktisko patēriņa cenu indeksu un 25% no apdrošināšanas iemaksu algas reālā pieauguma procentiem. 2016. gadā

indeksācijā piemēroja indeksu 1,0186.⁹ un indeksēja pensijas un atlīdzības vai to daļu, kas nepārsniedza 332 euro, t.i. pensijām un atlīdzībām, kas bija mazākas par 332 euro, indeksēja visu apmēru. Savukārt tām pensijām un atlīdzībām, kuras lielākas par 332 euro, indeksēja daļu no pensijas vai atlīdzības jeb 332 euro. Izņēmums ir politiski represētās personas, personas ar 1.grupas invaliditāti un Černobiļas atomelektrostācijas avārijas seku likvidēšanas dalībnieki, kuriem pensijas un atlīdzības indeksēs neatkarīgi no to piešķirtā (pārrēķinātā) apmēra. Indeksācijas rezultātā pensijas apmērs vidēji pieauga par 4,17 euro mēnesī (atlīdzības par 4,05 euro) un kopējie pārskata gada izdevumi no valsts sociālā apdrošināšanas speciālā budžeta saistībā ar indeksāciju bija 7 milj. euro apmērā, pensiju un atlīdzību indeksācija tika veikta 549,3 tūkst. personām.

- **Slimības, maternitātes, paternitātes un vecāku pabalstu turpmāk varēs pieprasīt sešu mēnešu (iepriekš 12 mēnešu) laikā** no apdrošināšanas gadījuma iestāšanās dienas.
- Valsts un pašvaldību iestādēm, kā arī kapitālsabiedrībām, kurās valsts vai pašvaldības daļa pamatkapitālā pārsniedz 50%, **Nodarbinātības valsts aģentūras vakanču portālā būs jāpublicē informācija par izsludinātajiem konkursiem uz brīvajām darbavietām.** Iepriekš informāciju par publiskā sektora amatu konkursiem publicēja tikai oficiālajā izdevumā "Latvijas Vēstnesis".
- **Brīvprātīgā darba organizētājiem turpmāk jānodrošina brīvprātīgā darba veicēju apdrošināšana** nelaimes gadījumiem brīvprātīgā darba veikšanas laikā, ja pastāvēs risks darba izpildītāja drošībai un veselībai, ka arī paaugstināts nelaimes gadījumu risks, piemēram, darbā ar toksiskām, kodīgām, sprādzienbīstamām vielām, bīstamām iekārtām u.c.
- **Paplašināta daudz bērnu ģimeņu definīcija**, nosakot, ka daudz bērnu ģimene ir ģimene, kuras aprūpē ir trīs vai vairāki bērni līdz 24 gadiem, tai skaitā audžuģimenē ievietoti un

⁹ Indeksācija attiecās uz vecuma pensiju, invaliditātes pensiju, izdienas pensiju un apgādnieka zaudējuma pensiju saņēmējiem, kā arī atlīdzības par darbbspēju zaudējuma un atlīdzības par apgādnieka zaudējuma saņēmējiem, kuriem pensijas un atlīdzības piešķirtas vai pārrēķinātas līdz 30.09.2015. Tika indeksētas pensijas un atlīdzības vai to daļu apmērs, kas nepārsniedza 311 euro mēnesī. Tātad pensijām un atlīdzībām, kas mazākas par 311 euro mēnesī, indeksēja visu apmēru. Savukārt tām pensijām un atlīdzībām, kuras lielākas par 311 euro mēnesī, indeksēja daļu no pensijas vai atlīdzības jeb 311 euro. Izņēmums bija politiski represētās personas, 1.grupas invalīdi un Černobiļas atomelektrostācijas avārijas seku likvidēšanas dalībnieki, kuriem pensijas un atlīdzības indeksēja neatkarīgi no to piešķirtā apmēra.

aizbildnībā esoši bērni, kamēr viņi iegūst vispārējo, profesionālo, augstāko vai speciālo izglītību.

- Lai mazinātu gadījumu skaitu, kad bērnus šķir no ģimenes, ierosinot lietu par bērna aizgādības tiesību pārtraukšanu vecākam, **veiks riska novērtēšanu (vecāka līdztarība, problēmas neatzišana u.tml.), informēs vecāku par sekām un uzdos vecākam sadarbībā ar sociālo dienestu noteiktajā termiņā novērst bērna attīstībai nelabvēlīgos apstākļus.** Tikai tad, ja vecāks noteiktajā termiņā kavēsies novērst bērna attīstībai nelabvēlīgos apstākļus un bērna palikšana ģimenē apdraudēs bērna dzīvību un veselību, bāriņtiesa lems par aizgādības tiesību pārtraukšanu vecākam un bērna šķiršanu no ģimenes. Par bērna šķiršanu no ģimenes varēs lemt tikai tad, ja apdraudējumu nevarēs novērst ar mazāk ierobežojošiem līdzekļiem (pagaidu aizsardzība pret vardarbību, bērna nodošana citas personas, ar kuru bērnam ir emocionāla saikne, īslaicīgā aprūpē drošos apstākļos u.tml.).
- **1,6 miljoni euro paredzēti, lai pilnveidotu un uzlabotu tehnisko palīgīdzekļu kvalitāti,** kā arī paplašinātu to klāstu cilvēkiem ar invaliditāti.
- **Precizēts to cilvēku loks,** kuriem Latvijas Republikā ir **piešķirami sociālie pakalpojumi un sociālā palīdzība.** Tādējādi Latvija aktualizējusi sociālo pakalpojumu un sociālās palīdzības saņemšanas iespējas gan Latvijas pilsoņiem un nepilsoņiem, gan ārzemniekiem, kuriem ir pastāvīgās uzturēšanās atļauja vai piešķirts ES pastāvīgā iedzīvotāja statuss, gan trešo valstu pilsoņiem.

IZSTRĀDĀTIE DOKUMENTI

- Darba aizsardzības politikas pamatnostādnes 2016.-2020.gadam, kas paredz plānota politikas īstenošana tādos virzienos kā darba aizsardzības prasību aktīva ieviešana, darbinieku veselības aizsardzības veicināšana, kā arī darba aizsardzības jomas uzraudzība un kontrole. Tāpat uzmanība tiks pievērsta drošas darba vides nodrošināšanai nestandarta nodarbinātības formu ietvaros, kā arī sabiedrības informēšanas pasākumiem <http://polsis.mk.gov.lv/documents/5480>
- Darba aizsardzības jomas attīstības plāns 2016.-2018. gadam, kurā iekļauti pasākumi Darba aizsardzības politikas pamatnostādņu 2016.-2020. gadam īstenošanai <http://polsis.mk.gov.lv/documents/5485>
- Rīcības plāns "Ģimenes valsts politikas pamatnostādņu 2011.-2017.gadam" īstenošanai 2016.-2017.gadā" <http://polsis.mk.gov.lv/documents/5505>

- Informatīvais ziņojums "Par izmēģinājumuprojekta "Profesionālās tālākizglītības programmu īstenošana bezdarbniekiem valsts vai pašvaldību dibinātās izglītības iestādēs" otrās kārtas īstenošanu" <http://polsis.mk.gov.lv/documents/5870>
- Informatīvais ziņojums "Par Mikrouzņēmumu nodokļa likuma praktiskās īstenošanas gaitu un rezultātiem, kā arī mazās saimnieciskās darbības veicēju sociālo nodrošinājumu" <http://polsis.mk.gov.lv/documents/5707>
- Informatīvais ziņojums par faktiski veikto valsts sociālās apdrošināšanas iemaksu pensiju apdrošināšanai ietekmi uz personu sociālo nodrošinājumu <http://polsis.mk.gov.lv/documents/5706>
- Konceptuāls ziņojums "Aktīvās novecošanās stratēģija ilgākam un labākam darba mūžam Latvijā" <http://polsis.mk.gov.lv/documents/5688>
- Konceptuālais ziņojums "Priekšlikumi izmaiņām minimālās mēneša darba algas noteikšanas un pārskatīšanas procesā" <http://polsis.mk.gov.lv/documents/5529>
- Informatīvais ziņojums "Par Apvienoto Nāciju Organizācijas Bērnu tiesību komitejas Latvijai izteikto rekomendāciju izpildes nodrošināšanu līdz 2021. gadam" <http://polsis.mk.gov.lv/documents/5644>
- Pārskats par bērnu stāvokli Latvijā 2015. gadā <http://polsis.mk.gov.lv/documents/5817> ;
- Valsts programma bērnu un ģimenes stāvokļa uzlabošanai 2017. gadā http://www.lm.gov.lv/upload/berni-b/vp_2017.pdf
- Konceptuāls ziņojums par Latvijas pievienošanos Eiropas Padomes konvencijai par vardarbības pret sievieti un vardarbības ģimenē novēršanu un apkarošanu" (Stambulas konvencija) <http://polsis.mk.gov.lv/documents/5572>
- Informatīvais ziņojums "Par vardarbības pret sievietēm un vardarbības ģimenē gadījumiem, to izplatību un dinamiku 2014. gadā" <http://polsis.mk.gov.lv/documents/5538>
- Informatīvais ziņojums "Par vardarbības pret sievietēm un vardarbības ģimenē gadījumiem, to izplatību un dinamiku 2015. gadā" <http://polsis.mk.gov.lv/documents/5805>
- Informatīvais ziņojums par iemaksu likmes valsts fondēto pensiju shēmā samazinājumu no 2009. gada un tā ietekmi uz valsts fondēto pensiju shēmas dalībnieka vecuma pensijas kapitālu.
- Konceptuālais ziņojums "Par papildus nepieciešamo finansējumu valsts nodrošināto tehnisko palīglīdzekļu pakalpojuma ieviešanai".

Labklājības ministrijas vadības un darbības uzlabošanas sistēmas efektīvas darbības nodrošināšanai

IEKŠĒJAIS AUDITS

Izvērtējot labklājības nozares iekšējā audita sistēmu, esošos resursus un auditējamo apjomu, tika secināts, ka pastāv iespēja iekšējā audita funkciju optimizēt, pilnībā centralizējot iekšējā audita sistēmu un nodrošinot efektīvāku valsts budžeta līdzekļu izmantošanu. Ņemot vērā minēto, ar 2016. gadu pilnībā tika pabeigta iekšējā audita funkcijas centralizācija ministrijas līmenī un izveidota vienota audita vide resorā. Ministrijas audita vidē noteiktās auditējamās sistēmas dod sistēmisku skatījumu par resorā īstenoto politiku kopumā, atbilstoši īstenotajam politikas ciklam.

Lai novērtētu ministrijas un tās padotības iestāžu darbības efektivitāti, sekmētu iestādes mērķu sasniegšanu un funkciju izpildi, pārskata gadā tika veikti iekšējie auditi, kuros galvenie vērtēšanas kritēriji bija: darba izpildes efektivitāte un produktivitāte, finanšu pārskatu un citu informācijas avotu ticamība un pietiekamība, atbilstība normatīvajiem aktiem, kā arī resursu aizsardzība. Veikto auditu rezultāti liecina, ka ministrijā un tās padotībā esošajās iestādēs iedibinātās iekšējās kontroles sistēmas visumā darbojas sekmīgi, bet vienlaikus ir sniegti arī ieteikumi:

Informācijas tehnoloģiju jomā pilnveidot IKT stratēģisko plānošanu, IKT pārvaldības procesus, nodrošināt IKT jomas darbiniekiem nepieciešamās kompetences paaugstināšanu.

Sociālo pakalpojumu politikas jomā nodrošināt personām ar invaliditāti tehniskos palīglīdzekļus un invaliditātes ekspertīzi, būtiski uzlabot un nodrošināt maksimāli uz klientu orientētu apkalpošanas procesu; pilnveidot iepirkumu organizēšanas procesu, lai nodrošinātu piešķirto valsts budžeta līdzekļu racionālu izlietojumu, izsekojamu un pamatotu tehnisko palīglīdzekļu iepirkumu; veikt būtiskus uzlabojumus invaliditātes ekspertīzes un lēmumu pieņemšanas procesā; pilnveidot sadarbību ar veselības nozares speciālistiem, lai veicinātu izpratni par atbilstošas dokumentācijas sagatavošanu kvalitatīvas invaliditātes ekspertīzes veikšanai un tehnisko palīglīdzekļu piešķiršanai.

Darba aizsardzības jomā veikt darba aizsardzības kontroli un uzraudzību, pilnveidot iekšējos normatīvos aktus darba aizsardzības jomā, nodrošināt regulāru un kvalitatīvu darba vides risku novērtējumu.

Nodarbinātības jomā organizēt un īstenot aktīvo nodarbinātības un preventīvo bezdarba samazināšanas pasākumus un īstenot individuālo darbu ar bezdarbniekiem,

darba meklētājiem; pilnveidot kontroles pasākumus par piešķirtā *de minimis* atbalsta izlietojumu attiecīgajos nodarbinātības pasākumos, veikt bezdarbnieku profilēšanas procesa pilnveides pasākumus, pārskatīt efektīvāku indivīdu iesaisti nodarbinātības pasākumos; uzlabot rezultatīvo rādītāju plānošanas un uzraudzības procesu.

Grāmatvedības organizācijas jomā pilnveidot ilgtermiņa ieguldījumu un pamatlīdzekļu uzskaiti atsevišķās ministrijas padotības iestādēs; nodrošināt precīzu un atbilstošu grāmatvedības uzskaiti nekustamo īpašumu daļā, sniedzot priekšstatu par mantas faktisko stāvokli un patieso vērtību.

Savukārt atbilstoši iekšējā audita sniegtajām konsultācijām, pilnveides pasākumi tika nodrošināti arī risku pārvaldības procesā, nodrošinot uzraudzības pasākumus, autovadītāja summētā darba laika atspoguļošanā un iepirkumu organizēšanas procesā.

VALSTS KONTROLES REVĪZIJAS

Starp Labklājības ministriju un Valsts kontroli notiek regulāra un efektīva informācijas apmaiņa par Valsts kontroles ieteikumu ieviešanas gaitu, kā arī par labklājības nozares aktualitātēm, lai savlaicīgi identificētu riskus nozarē kopumā.

Pārskata gadā Valsts kontrole labklājības nozarē veica:

1) finanšu revīziju par Labklājības ministrijas 2015. gada finanšu pārskata sagatavošanas pareizību un sniedza atzinumu bez iebildēm, apliecinot revīzijā gūto pārliecību, ka gada finanšu pārskats visos būtiskākajos aspektos sniedz skaidru un patiesu priekšstatu par Labklājības ministrijas finansiālo stāvokli, tā izmaiņām un Labklājības ministrijas darbības rezultātiem pārskata gadā, un ir sagatavots atbilstoši spēkā esošo normatīvo aktu prasībām.

Papildus tam, tika norādīts, ka:

- pārbaudot Eiropas atbalsta fondu vistrūcīgākajām personām un Latvijas Prezidentūras Eiropas Savienības Padomē nodrošināšanu 2015. gadā, netika konstatēti tādi tiesību aktu pārkāpumi vai neatbilstības, kas būtiski ietekmētu revidentu viedokli par līdzekļu izlietojuma atbilstību tiesību aktiem, plānošanas dokumentiem un valstiski (vai starptautiski) atzītai praksei, kas uz tiem attiecas;
- pārbaudot sociālās rehabilitācijas pakalpojuma nodrošināšanu no vardarbības cietušām pilngadīgām personām un vardarbību veikušām pilngadīgām personām, revīzijā tika konstatēti būtiski, bet ne visaptveroši pārkāpumi un neatbilstības. Labklājības ministrija ir uzsākusi darbības, lai veicinātu valsts finansēto sociālās rehabilitācijas pakalpojumu izmantošanu atbilstoši to ieviešanas mērķiem un

nodrošinātu valsts budžeta līdzekļu tiesisku izmantošanu. Pārskata gadā tika atgūti nepamatoti izlietoti valsts budžeta līdzekļi 7 540,89 euro apjomā.

2) revīziju „Vai personām ar invaliditāti paredzētais asistenta pakalpojums nodrošina tā izveidošanas mērķu sasniegšanu?” un secināja, ka Labklājības ministrijas darbības personu ar invaliditāti vienlīdzīgu iespēju politikas jomā nav bijušas pietiekamas, lai pamatotu asistenta pakalpojumu kā instrumentu politikas mērķu sasniegšanai. Labklājības ministrija ir uzsākusi nepieciešamās darbības, lai pilnveidotu asistenta pakalpojuma nepieciešamības noteikšanas kārtību un pārskatītu esošo asistenta pakalpojuma mehānismu.

EIROPAS SAVIENĪBAS FONDU REVĪZIJAS IESTĀDES AUDITI

Finanšu ministrijas Eiropas Savienības fondu Revīzijas departaments kā Eiropas Savienības fondu Revīzijas iestāde pārskata gadā Labklājības ministrijā kā EAFVP vadošajā un sertifikācijas iestādē veica:

- Divus sistēmas auditus par EAFVP maksājumu pieteikumu un kontu slēguma sagatavošanu sertifikācijas iestādē, un par izveidoto procesu vadības un kontroles aktivitāšu, vadības informācijas sistēmas un vadības un kontroles sistēmas (turpmāk – VKS) pārvaldības darbības efektivitāti vadošajā iestādē un sadarbības iestādē. Auditā rezultātā iegūta pietiekama pārlicība, ka sertifikācijas iestādē izveidotā VKS kopumā darbojas, tomēr ir nepieciešami uzlabojumi iepirkumu pārbaūžu kontrolēs, un, ka EAFVP VKS attiecībā uz vadības un kontroles aktivitātēm, vadības informācijas sistēmu un sistēmas pārvaldību vadošajā iestādē un sadarbības iestādē darbojas un atbilst Eiropas Savienības un Latvijas Republikas normatīvajiem aktiem, tomēr ir nepieciešami atsevišķi uzlabojumi. Auditā ietvaros iegūts vidējs garantētais ticamības līmenis saistībā ar sistēmas spēju nodrošināt izdevumu likumību un pareizību.
- EAFVP darbības revīziju par grāmatvedības gadā no 2015. gada 1. jūlija līdz 2016. gada 30. jūnijam sertificētajiem izdevumiem. Revīzijas ietvaros gūta pietiekama pārlicība, ka sertificētie izdevumi kopumā ir attiecināmi finansēšanai no EAFVP saskaņā ar Eiropas Savienības un Latvijas Republikas normatīvajiem aktiem. Revīzijas rezultātā konstatētas nesisistēmiskas nepilnības, par kurām izteikti ieteikumi.

Personāls

PAMATINFORMĀCIJA PAR PERSONĀLU

Labklājības ministrijā ar projektos iesaistītajiem darbiniekiem 2016. gadā vidējais amata vietu skaits bija 181,41, bet faktiskais vidējais nodarbināto skaits – 174, no tiem 130 valsts civildienesta ierēdņi un 44 darbinieki. Kopumā Labklājības ministrijā 2016. gadā strādāja 81% sieviešu un 19% vīriešu. Vidēji pārskata gadā Labklājības ministrijā tika nodarbināti 33 vīrieši un 141 sieviete (turpmāk – darbinieki).

Labklājības ministrijā 58% darbinieku strādā vairāk nekā trīs gadus, 28% strādā no viena līdz trīs gadiem, bet 14% strādā mazāk nekā vienu

gadu. Kopumā Labklājības ministrijas personāla mainības līmenis 2016. gadā bija 43%. Darbinieku mainība galvenokārt bija saistīta ar to, ka darba tiesiskās attiecības un civildienesta attiecības tika izbeigtas sakarā ar termiņa izbeigšanos. Daļa darbinieku beidza darba tiesiskās vai civildienesta attiecības pēc paša vēlēšanās.

2017. gada sākumā Labklājības ministrija notika novērtēšana par darba izpildi 2016. gadā. Darba izpildes novērtēšanā iegūtie rezultāti tiek izmatoti, veicot uzlabojumus ikdienas darba kvalitātē, papildinot amatu aprakstus, nosakot mācību vajadzības un plānojot karjeras izaugsmi. Lielākā daļa, jeb 96% darbinieku saņēmuši labu vai ļoti labu novērtējumu. Darbiniekiem, kas saņēmuši novērtējumu “Labi”, darba izpilde 2016. gadā atbilda prasībām visā novērtēšanas periodā, bet darbiniekiem, kas saņēmuši vērtējumu “Ļoti labi”, darba izpilde pārsniedza prasības atsevišķos novērtēšanas perioda posmos vai atsevišķu darba izpildes kritēriju aspektos.

PERSONĀLA IZGLĪTOŠANA UN KVALIFIKĀCIJAS PAAUGSTINĀŠANA

Labklājības ministrijā 98% darbiniekiem ir akadēmiskā vai otrā līmeņa augstākā profesionālā izglītība, t.sk., 49% darbiniekam ir maģistra grāds. Ik gadu darbinieki turpina paaugstināt savu kvalifikāciju, papildinot zināšanas augstākajās mācību iestādēs, Valsts administrācijas skolā, Valsts kancelejā, kā arī ministrijas un Eiropas Savienības organizētajos semināros u.c. mācību programmās.

Labklājības ministrijas personāla apmācību vajadzības tiek noteiktas individuāli, ņemot vērā darbinieku esošo izglītību, jau apgūtās zināšanas un veicamā amata pienākumu izpildei papildus nepieciešamās zināšanas. Katru gadu tiek sastādīts Labklājības ministrijas darbinieku apmācību plāns, ņemot vērā darbinieku mācību vajadzības, kuras ir apstiprinājis struktūrvienības vadītājs ikgadējā darba novērtēšanā.

Kvalifikācijas celšanas nolūkos, Labklājības ministrijas darbinieki 2016. gadā piedalījušies dažādos mācībuursos. Kopumā 2016. gadā ir nodrošināta 64 mācību tēmu apguve.

Komunikācija ar sabiedrību

Pārskata gadā, līdzīgi kā iepriekšējos gados, sabiedrības informēšanai un izglītošanai, tika organizētas neformālas tikšanās ar plašsaziņas līdzekļu pārstāvjiem, gatavotas preses relīzes un skaidrojumi, sniegtas atbildes uz jautājumiem, organizētas intervijas ar žurnālistiem par dažādām tēmām. Arvien aktīvāka notiek komunikācija sociālajos tīklos – *Twitter.com*, *Facebook.com*, *Youtube.com*, *Flickr.com*, kuros gada laikā ļoti ievērojami pieaudzis sekotāju skaits. Regulāri tika publicētas fotogrāfijas vietnē „*flickr.com*”, papildināti videokrājumi kanālā vietnē „*youtube.com*”.

Plašs informācijas klāsts sabiedrībai tiek nodrošināts Labklājības ministrijas mājas lapā www.lm.gov.lv Statistikas dati liecina, ka vidēji darba dienās mājas lapu apmeklē 2700 apmeklētāji.

Kopumā pārskata gadā par Labklājības ministrijas aktualitātēm tika sagatavotas 224 preses relīzes, 621 atbildes un skaidrojumi uz žurnālistu un iedzīvotāju jautājumiem, tika noorganizētas 342 intervijas ar ministrijas amatpersonām un speciālistiem, kā arī nodrošināta dalība Ministru kabineta organizētajos preses brīfingos pirms Ministru kabineta sēdēm, noorganizētas preses konferences, semināri un citi pasākumi.

2016. gadā publicētās aktualitātes skatīt: <http://www.lm.gov.lv/newsArhive/2>

SADARBĪBA AR NEVALSTISKO SEKTORU

2016. gadā sadarbība ar nevalstiskajām organizācijām noritēja gan, iesaistot organizāciju pārstāvjus, normatīvo aktu un politikas dokumentu izstrādē, gan diskutējot par jaunām nozares iniciatīvām un aktuālām problēmām, gan veicot politikas uzraudzības procesu, gan nodrošinot projektu īstenošanu un pakalpojumu nodrošināšanu. Labklājības ministrijas mājas lapā regulāri tiek ievietoti tiesību aktu projekti, informējot par to visas nevalstiskās organizācijas, ar kurām ir noslēgti sadarbības līgumi.

Lai nodrošinātu plašu dažādu sabiedrības grupu interešu pārstāvniecību ar nozares attīstību saistītu lēmumu pieņemšanā, kā arī sekmētu atklātu, savlaicīgu un atbildīgu nozares attīstības plānošanas procesu nevalstiskās organizācijas ir pārstāvētas visās Labklājības ministrijā darbojošās komitejās, komisijās un padomēs:

- [Sociālās iekļaušanas politikas koordinācijas komiteja](#)
- [Dzimumu līdztiesības komiteja](#)
- [Bērnu tiesību aizsardzības komisija](#)
- [Apmācību komisija apmācību jomu, izglītības programmu, profesiju, sociālo un profesionālo pamatprasmju noteikšanai](#)

- Senioru lietu padome
- Sociālo pakalpojumu attīstības padome
- Demogrāfisko lietu padome
- Invaliditātes lietu nacionālajā padome
- Sociālā darba speciālistu sadarbības padome
- Jauniešu garantijas programmas īstenošanas konsultatīvajā padome
- VSIA „Nacionālais rehabilitācijas centrs „Vaivari”” tehnisko palīglīdzekļu centra izveidotajā klientu nevalstisko organizāciju un nozares profesionālo organizāciju pārstāvju padome,
- Nacionālās trīspusējās sadarbības padomes Sociālās drošības apakšpadome
- Darba lietu trīspusējās sadarbības apakšpadome

Paplašinot sadarbības loku, 2016. gadā tika noslēgti četri jauni līgumi ar šādām biedrībām: Biedrību ģimenēm ar īpašo vajadzību bērniem un jauniešiem „Vecāki kopā, Latvijas Vājdzirdīgo atbalsta asociāciju Sadzirdi.lv, Biedrību Latvijas Bērniem ar kustību traucējumiem un Latvijas Mērnieku biedrību. Tādējādi kopīgais šādu sadarbības partneru kopskaits ir 101.

2017. gadam plānotie pasākumi

PĒTĪJUMI

Turpināsies 2016. gadā uzsāktie pētījumi:

- „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku”.
- Pētījums par sabiedrībā balstīto pakalpojumu sniegšanas un finansēšanas sistēmu.
- Ex-ante pētījums pašvaldību sociālo dienestu darbības efektivitātes novērtēšanai
- Pētījums par starptautisko praksi personu ar invaliditāti atbalsta sistēmu jomā

Tiks uzsākti jauni pētījumi:

- Ikgadējs nabadzības un sociālās atstumtības mazināšanas rīcībpolitikas izvērtējums.
- Mikrosimulācijas pētījuma veikšana “Plāna minimālo ienākumu atbalsta sistēmas pilnveidošanai” pasākumu ietekmes novērtēšanai.
- Zinātnisks pētījums par sociālās atstumtības riskam pakļauto bezdarbnieku iespējām iekļauties darba tirgū.

PASĀKUMI:

Invaliditātes noteikšanas procesa un pakalpojumu pilnveidei personām ar invaliditāti tiks sagatavoti:

- Konceptuālais ziņojums par izmaiņām invaliditātes noteikšanas kārtībā un personām ar invaliditāti paredzēto atbalsta pasākumu sistēmā.
- Plāns personu ar invaliditāti tiesību īstenošanai 2018.–2020. gadam (saskaņā ar ANO Konvenciju personām ar invaliditāti).

Sociālo pakalpojumu pieejamības un kvalitātes uzlabošanai plānota:

- Virzība uz aprūpi ārpus institūcijām, vienlaikus nodrošinot kvalitatīvāku sociālās aprūpes un sociālās rehabilitācijas pakalpojumu arī institūcijās.
- Tehnisko palīgīdzekļu sistēmu un sociālās rehabilitācijas pakalpojumu pilnveidošana, paplašinot pakalpojumu klāstu ar jauniem pakalpojumiem onkoloģiskiem slimniekiem, paliatīvajā aprūpē esošiem klientiem, vardarbību veikušiem bērniem.

Sociālā darba jomā plānots:

- Turpināt pasākumus, kas vērsti uz sociālo darbinieku motivācijas un piederības sajūtas savai profesijai paaugstināšanu un sociālā darba speciālistu profesionālas kompetences pilnveidošanu.

Nabadzības un nevienlīdzības mazināšanai, t.sk., iedzīvotāju materiālā atbalsta pilnveidei) paredzēts:

- Izstrādāt plānu minimālo ienākumu atbalsta sistēmas pilnveidošanai, pārskatot sociālās palīdzības sistēmu, atbalstu pensionāriem ar ilgu darba stāžu un mazu pensiju, ilgstošajiem bezdarbniekiem, ģimenēm ar bērniem.
- Turpināt krīzes laikā piešķirto pensiju pārrēķināšanu, lai palielinātu pensiju apmēru personām, kurām ekonomiskās krīzes laikā pensiju aprēķinā tika piemērots negatīvs kapitāla indekss. 2017. gadā tiks pārrēķinātas 2011. gadā piešķirtās pensijas, bet 2018. gadā tiks pārrēķinātas no 2012. līdz 2015. gadam piešķirtās pensijas.
- Turpināt pensiju un atlīdzību indeksācija un 2017. gada 1. oktobrī tiks indeksētas pensijas un atlīdzības, ņemot vērā faktisko patēriņa cenu indeksu un 50% no apdrošināšanas iemaksu algas reālā pieauguma procentiem.
- Palielināt minimālās apgādnieka zaudējuma pensijas, atlīdzības par apgādnieka zaudējumu un valsts sociālā nodrošinājuma pabalsts apgādnieka zaudējuma gadījumā apmērus (no 2017. gada 1.aprīļa).

Bērnu un ģimenes jomā plānots:

- Pilnveidot atbalsta sistēmu ģimenēm ar bērniem, bez vecāku gādības palikušiem bērniem, ģimenes vai tai pietuvinātas vides nodrošināšanai, pilnveidot atbalstu audžuģimenēm, adoptētājiem un aizbildņiem, apgādnieku zaudējušiem bērniem, daudz bērnu ģimenēm.
- Bez vecāku aprūpes palikušiem bērniem, ģimenes un tai pietuvinātas vides nodrošināšanai uzlabot atbalsta sistēmu adoptētājiem un aizbildņiem, pilnveidot atbalsta sistēmu ģimenēm ar bērniem.
- Virzība uz vardarbības ģimenē novēršanu un prevenci, tai skaitā uz dzimumu balstītas vardarbības novēršanu.

Iekļaujošas nodarbinātības veicināšanai plānots:

- Veikt padziļinātu Jauniešu garantijas pasākumu ietekmes novērtējumu, kas kalpos par pamatu tālākiem pilnveidojumiem jauniešu atbalsta pasākumos (rezultāti būs pieejami 2018.gada 1.ceturksnī).
- Aktīvās novecošanās stratēģijas ilgākam un labākam darba mūžam Latvijā īstenošanai tiks uzsākti specifiski atbalsta pasākumi, kā arī plānots pilnveidot bezdarbnieku mācību sistēmu, t.sk., ieviest principu "samaksa par rezultātu", un personu ar invaliditāti un citu sociālās atstumtības riskam pakļauto grupu nodarbinātības atbalsta pasākumi.

Sociālās uzņēmējdarbības attīstībai plānots:

- Uzsākt sociālo uzņēmumu – pasākuma dalībnieku reģistrāciju (īstenoš Labklājības ministrija, kā arī projekta dalībnieku atlasī un atbalsta sniegšanu komersantiem, biedrībām, nodibinājumiem un sociālās uzņēmējdarbības uzsācējiem (īstenoš projekta sadarbības partneris “Altum”).
- Projekta sabiedrības izpratnes veidošanas un izglītošanas pasākumu aktivitātes ietvaros 2017. gadā tiks organizēti reģionālie semināri un sociālās uzņēmējdarbības konference, sociālās uzņēmējdarbības ideju konkurss un konsultācijas sociālās uzņēmējdarbības uzsācēju biznesa plānu izstrādei.

Darba aizsardzības un darba tiesisko attiecību jomas pilnveidošanai un starptautisku ES līmeņa prasību ieviešanai, paredzēts:

- Veikt grozījumus Eiropas Savienības mēroga komercsabiedrību un Eiropas Savienības mēroga komercsabiedrību grupu darbinieku informēšanas un konsultēšanas likumā, Darba likumā, Darba aizsardzības likumā un Streiku likumā.
- Virzīt apstiprināšanai Saeimā likumprojektu “Par 2014.gada Protokolu, kas papildina Starptautiskās darba organizācijas 1930.gada Piespiedu darba konvenciju”, kas paredz minētā protokola ratifikāciju.

Pielikums Nr. 1 Valsts budžeta finansējums un tā izlietojums (pamatbudžets)

euro*

Nr. p.k.	Finansiālie rādītāji	2015. gadā (faktiskā izpilde)	2016. gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	577 147 333	587 934 251	579 456 142
1.1.	dotācijas	568 739 125	578 014 115	571 910 224
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	7 144 742	8 401 470	6 794 166
1.3.	ārvalstu finanšu palīdzība	446 388	703 627	357 966
1.4.	transferti	817 078	815 039	393 785
2.	Izdevumi (kopā)	577 362 635	588 028 923	579 493 276
2.1.	uzturēšanas izdevumi (kopā)	572 021 193	586 318 078	577 932 330
2.1.1.	kārtējie izdevumi	60 172 554	64 593 202	62 497 023
2.1.2.	procentu izdevumi	0	0	0
2.1.3.	subsīdijas, dotācijas un sociālie pabalsti	286 892 293	314 009 822	313 070 300
2.1.4.	kārtējos maksājumos Eiropas Kopienas budžetā un starptautiskā sadarbība	181 136	179026	176 025
2.1.5.	uzturēšanas izdevumu transferti	224 775 210	207 536 028	202 185 982
2.2.	izdevumi kapitālieguldījumiem	5 341 442	1 710 845	1 560 946

*Atbilstoši Valsts kases pārskatam par 2016. gada valsts pamatbudžeta izpildi

Pielikums Nr.2 Valsts budžeta finansējums un izlietojums Valsts sociālās apdrošināšanas speciālajam budžetam

(euro) *

Nr. p.k.	Finansiālie rādītāji	2015. gadā (faktiskā izpilde)	2016. gadā	
			apstiprināts likumā	faktiskā izpilde*
04.00.00 Sociālā apdrošināšana				
1.	Ieņēmumi (kopā)	2 294 241 041	2 347 270 154	2 338 611 857
2.	Izdevumi (kopā)	2 203 109 089	2 295 718 515	2 290 789 394
04.01.00 Valsts pensiju speciālais budžets				
1.	Ieņēmumi (kopā)	1 715 753 574	1 707 807 930	1 696 149 554
2.	Izdevumi (kopā)	1 669 741 693	1 696 887 352	1 696 121 291
04.02.00 Nodarbinātības speciālais budžets				
1.	Ieņēmumi (kopā)	141 385 235	147 196 736	147 567 669
2.	Izdevumi (kopā)	130 733 579	146 497 545	145 206 408
04.03.00 Darba negadījumu speciālais budžets				
1.	Ieņēmumi (kopā)	37 304 438	40 263 680	40 620 648
2.	Izdevumi (kopā)	32 107 510	36 017 768	35 666 763
04.04.00 Invaliditātes, maternitātes un slimības speciālais budžets				
1.	Ieņēmumi (kopā)	499 670 376	561 104 202	562 534 935
2.	Izdevumi (kopā)	470 344 640	525 413 144	522 050 781
04.05.00 Valsts sociālās apdrošināšanas aģentūras speciālais budžets				
1.	Ieņēmumi (kopā)	14 767 061	15 960 524	15 901 572
2.	Izdevumi (kopā)	14 821 310	15 965 624	15 906 671

* Atbilstoši Valsts kases pārskatam par 2016. gada valsts sociālās apdrošināšanas speciālā budžeta izpildi

Pielikums Nr.3 Pārskata gada budžeta programmu (apakšprogrammu) izpilde

Budžeta programmas un apakšprogrammas	2016. gada finansējums	
	Faktiskā izpilde (tūkst. euro)	Izpilde pret plānoto (%)
Valsts sociālās apdrošināšanas budžets		
04.00.00 Valsts sociālās apdrošināšanas speciālais budžets		
04.01.00 Valsts pensiju speciālais budžets	1 696 121,3	100,0
04.02.00 Nodarbinātības speciālais budžets	145 206,4	99,1
04.03.00 Darba negadījumu speciālais budžets	35 666,8	99,0
04.04.00 Invaliditātes, maternitātes un slimības speciālais budžets	522 050,8	99,4
04.05.00 Valsts sociālās apdrošināšanas aģentūras speciālais budžets	15 906,7	99,6
Valsts pamatbudžets		
04.00.00 Valsts atbalsts sociālajai apdrošināšanai		
04.00.00 Sociālās rehabilitācijas valsts programmas	26 501,0	95,7
05.00.00 Valsts sociālie pakalpojumi		
05.01.00 Sociālās rehabilitācijas valsts programmas	29 056,5	99,7
05.03.00 Aprūpe valsts sociālās aprūpes institūcijās	35 371,7	96,0
05.17.00 Dotācija Latvijas Pensionāru federācijai	16,0	100,0
05.37.00 Sociālās integrācijas valsts aģentūras administrēšana un profesionālās un sociālās rehabilitācijas pakalpojumu nodrošināšana	4 268,2	89,2
05.59.00 Dotācija invalīdu biedrībām un organizācijām	24,0	100,0
05.62.00 Invaliditātes ekspertīžu nodrošināšana	1 933,9	98,0
07.00.00 Darba tirgus attīstība		
07.01.00 Nodarbinātības valsts aģentūras darbības nodrošināšana	7 010,2	99,9
20.00.00 Valsts sociālie pabalsti un izdienas pensijas		
20.01.00 Valsts sociālie pabalsti	241 265,6	99,8
20.02.00 Izdienas pensijas	34 038,3	99,6
20.03.00 Piemaksas pie vecuma un invaliditātes pensijām	159 751,8	97,8

Budžeta programmas un apakšprogrammas	2016. gada finansējums	
	Faktiskā izpilde (tūkst. euro)	Izpilde pret plānoto (%)
21.00.00 Darba apstākļu uzlabošana		
21.01.00 Darba tiesisko attiecību un darba apstākļu kontrole un uzraudzība	2 608,4	100,0
22.00.00 Valsts programma bērnu un ģimenes stāvokļa uzlabošanai		
22.01.00 Valsts bērnu tiesību aizsardzības inspekcija un bērnu uzticības tālrunis	739,5	100,0
22.02.00 Valsts programma bērnu un ģimenes stāvokļa uzlabošanai	262,8	99,9
61.00.00 Kohēzijas fonda projektu un pasākumu īstenošana		
61.20.00 Tehniskā palīdzība Kohēzijas fonda apgūšanai (2014.-2020.gadā)	37,7	90,2
62.00.00 Eiropas Reģionālās attīstības fonda projektu un pasākumu īstenošana		
62.07.00 „Eiropas Reģionālās attīstības fonda īstenotie projekti labklājības nozarē (2014.-2020.gadā)	23,7	100,0
62.20.00 Tehniskā palīdzība Eiropas Reģionālās attīstības fonda apgūšanai (2014.-2020.gadā)	610,9	95,8
63.00.00 Eiropas Sociālā fonda projektu un pasākumu īstenošana		
63.07.00 Eiropas Sociālā fonda īstenotie projekti labklājības nozarē (2014.-2020.gadā)	29 405,9	98,7
63.20.00 Tehniskā palīdzība Eiropas Sociālā fonda apgūšanai (2014.-2020.gadā)	34,1	76,9
64.00.00 Eiropas Lauksaimniecības garantiju fonda projektu un pasākumu īstenošana		
64.07.00 Eiropas Lauksaimniecības garantiju fonda projektu īstenošana labklājības nozarē (2014.-2020.gadā)	3,3	89,5
65.00.00 Eiropas Lauksaimniecības fonda lauku attīstībai projektu un pasākumu īstenošana		
65.07.00 Eiropas Lauksaimniecības fonda lauku attīstībai projektu un pasākumu īstenošana labklājības nozarē (2014.-2020.gadā)	1,0	93,3
70.00.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana		
70.07.00 Latvijas pārstāvju ceļa izdevumu kompensācija, dodoties uz Eiropas Savienības Padomes darba grupu sanāksmēm un Padomes sanāksmēm	14,6	56,5

Budžeta programmas un apakšprogrammas	2016. gada finansējums	
	Faktiskā izpilde (tūkst. euro)	Izpilde pret plānoto (%)
70.08.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana labklājības nozarē	27,6	95,6
70.22.00 Eiropas Atbalsta fonda vistrūcīgākajām personām (2014.- 2020.gadam) pasākumu īstenošana	140,5	9,29
73.00.00 Pārējās ārvalstu finanšu palīdzības līdzfinansētie projekti		
73.06.00 Ārvalstu finanšu palīdzības finansēto projektu īstenošana labklājības nozarē	522,0	53,9
97.00.00 Nozaru vadība un politikas plānošana		
97.01.00 "Labklājības nozares vadība un politikas plānošana"	3 422,3	100,0
97.02.00 Nozares centralizēto funkciju izpilde	2 114,0	100,0
99.00.00 Līdzekļu neparedzētiem gadījumiem izdevumiem izlietojums	288,0	100,0

Pielikums Nr.4 Parskata gadam apstiprinātie neatliekamie pasākumi

Nr. p.k.	Ministru kabineta lēmums	Pasākums un tā īss apraksts	Programmas/ apakšprogrammas (kuras ietvaros pasākums īstenots) kods un nosaukums	Izdevumu palielinājums 2016. gadā (euro)
1.	MK 2015. gada 27. augusta protokola Nr.42 3.§ 6.14.1.apakšpunkts	Tehnisko palīglīdzekļu klāsta pilnveidošana un modernizēšana, kā arī rindu pēc tehniskajiem palīglīdzekļiem samazināšana	05.01.00 „Sociālās rehabilitācijas valsts programmas”	1 645 187
2.	MK 2015. gada 27. augusta protokola Nr.42 3.§ 6.14.2.apakšpunkts	Veselības un darbspēju ekspertīzes ārstu valsts komisija – ekspertu apmācību nodrošināšana	05.62.00 „Invaliditātes ekspertīžu nodrošināšana”	34 000
3.	MK 2015. gada 27. augusta protokola Nr.42 3.§ 6.14.3.apakšpunkts	Bērnu uzticības tālruņa diennakts darbības nodrošināšana (izveidojot divas jaunas amata vietas)	22.01.00 „Valsts bērnu tiesību aizsardzības inspekcija un bērnu uzticības tālrunis”	45 122
4.	MK 2015. gada 27. augusta protokola Nr.42 3.§ 6.14.4.apakšpunkts	Valsts bērnu tiesību aizsardzības inspekcijas 2013. gadā uzsāktā bērnu uzraudzības pakalpojuma sniedzēju darbības uzraudzības un kontroles nodrošināšanas turpināšana	22.01.00 „Valsts bērnu tiesību aizsardzības inspekcija un bērnu uzticības tālrunis”	29 771
5.	MK 2015. gada 31. augusta protokola Nr.43 4.§ 6.14 8.punkts	Minimālās mēnešalga palielināšana līdz 370 euro ar 2016. gada 1. janvāri	x	359 861
5.1.	x	x	05.01.00 „Sociālās rehabilitācijas valsts programmas”	296 093
5.2.	x	x	05.03.00 "Aprūpe valsts sociālās aprūpes institūcijās”	63 264
5.3.	x	x	05.37.00 “Sociālās integrācijas valsts aģentūras administrēšanas un profesionālās un sociālās rehabilitācijas	504

Nr. p.k.	Ministru kabineta lēmums	Pasākums un tā īss apraksts	Programmas/ apakšprogrammas (kuras ietvaros pasākums īstenots) kods un nosaukums	Izdevumu palielinājums 2016. gadā (euro)
			pakalpojumu nodrošināšana”	
6.	MK 2015. gada 31. augusta protokola Nr.43 4.§ 6.14 8.punkts	Personu, kurām vajadzīga starptautiskā aizsardzība, pārvietošana un uzņemšana Latvijā		222 499
6.1.	x	Izveidotas 9 amata vietas (2016. gadā 6,3 amata vietas vidēji gadā)	07.01.00 “Nodarbinātības valsts aģentūras darbības nodrošināšana”	196 467
6.2.	x	Izveidota viena amata vieta	97.01.00 „Labklājības nozares vadība un politikas plānošana”	26 032
	Kopā	–	–	2 336 440

Pielikums Nr.5 Pabalstu un pensiju izmaksas

Pensijas, pabalsta veids	2016. gads			2015. gads
	Vidējais saņēmēju skaits mēnesī (personas)	Vidējais apmērs mēnesī (euro)	Kopējie izdevumi gadā (tūkst. euro)	Kopējie izdevumi gadā (tūkst. euro)
Budžeta programma 04.01.00 Valsts pensiju speciālais budžets				
Vecuma pensija	457 942	296,17	1 627 541,7	1 601 597,0
Pensija apgādnieka zaudējuma gadījumā	15 931	143,11	27 358,4	28 167,6
Augstākās padomes deputātu pensijas	95	1 914,92	2 183,0	2 037,2
Pensijas saskaņā ar speciāliem lēmumiem	36	15,28	6,6	7,0
Izdienas pensijas	2 928	348,30	12 237,8	12 679,8
Apbedīšanas pabalsts	1 992	459,83	10 991,8	10 659,2
Kaitējuma atlīdzība Černobiļas AES avārijas rezultātā cietušajām personām	30	117,99	42,5	44,9
Pabalsts pensijas saņēmēja nāves gadījumā pārdzīvojušam laulātajam	482	514,26	2 974,5	2 827,6
Budžeta programma 04.02.00 Nodarbinātības speciālais budžets				
Bezdarbnieka pabalsts	39 130	247,40	116 167,5	102 105,3
Apbedīšanas pabalsts	12	197,42	28,4	31,1
Bezdarbnieka stipendija	20	33,13	31,7	0
Budžeta programma 04.03.00 Darba negadījumu speciālais budžets				
Slimības pabalsts	307	1 067,48	3 932,6	3 516,0
Atlīdzība par darbaspēju zaudējumu	8 071	285,30	27 632,1	24 780,8
Atlīdzība par apgādnieka zaudējumu	68	270,57	220,8	234,7
Apbedīšanas pabalsts	4	692,58	33,2	28,1
Pārējie pabalsti	414	188,34	935,7	918,6
Budžeta programma 04.04.00 Invaliditātes, maternitātes un slimības speciālais budžets				
Invaliditātes pensijas	70 979	170,24	144 997,7	142 611,1
Pensijas saskaņā ar speciāliem lēmumiem	1 873	204,68	4 600,5	4 946,6
Slimības pabalsts	14 997	749,20	134 828,3	113 504,0

Pensijas, pabalsta veids	2016. gads			2015. gads
	Vidējais saņēmēju skaits mēnesī (personas)	Vidējais apmērs mēnesī (euro)	Kopējie izdevumi gadā (tūkst. euro)	Kopējie izdevumi gadā (tūkst. euro)
Maternitātes pabalsts	1 545	2 400,88 ¹⁰	44 512,3	40 445,6
Paternitātes pabalsts	923	277,94 ¹¹	3 078,5	2 838,4
Apbedīšanas pabalsts	186	1 134,41	2 532,0	2 416,6
Kaitējuma atlīdzība Černobiļas AES avārijas rezultātā cietušajām personām	1 255	122,22	1 840,6	1 641,8
Darbā nodarītā kaitējuma atlīdzība	1 110	90,40	1 204,1	1 246,1
Pabalsts pensijas saņēmēja nāves gadījumā pārdzīvojušam laulātajam	28	455,66	153,1	143,3
Vecāku pabalsts	23 124	333,81	92 627,9	76 388,5
Budžeta programma 20.01.00 Valsts sociālie pabalsti				
Kaitējuma atlīdzība Černobiļas AES avārijas rezultātā cietušajām personām	423	86,42	438,7	422,7
Bērna kopšanas pabalsts	40 527	134,56	65 442,1	58 241,6
Bērna invalīda kopšanas pabalsts	2 038	215,18	5 262,5	5 180,8
Ģimenes valsts pabalsts	317 835	19,26	73 448,5	72 516,9
Piemaksa pie ģimenes valsts pabalsta par bērnu invalīdu	7 753	107,99	10 046,6	9 991,6
Bērna piedzimšanas pabalsts	1 832	420,35	9 240,9	9 301,0
Valsts sociālā nodrošinājuma pabalsts	18 063	104,52	22 655,1	22 569,4
Pabalstiem aizbildnim par bērna uzturēšanu	1 993	30,04	718,5	835,4
Atlīdzība par aizbildņa pienākumu pildīšanu	3 382	54,32	2 204,6	2 300,4
Atlīdzība par audžuģimenes pienākumu pildīšanu	482	114,96	664,9	678,5

¹⁰ Maternitātes pabalsts par visu pirmsdzemdību vai pēcdzemdību periodu

¹¹ Paternitātes pabalsts par 10 dienām

Pensijas, pabalsta veids	2016. gads			2015. gads
	Vidējais saņēmēju skaits mēnesī (personas)	Vidējais apmērs mēnesī (euro)	Kopējie izdevumi gadā (tūkst. euro)	Kopējie izdevumi gadā (tūkst. euro)
Pabalsts invalīdam, kuram nepieciešama īpaša kopšana	14 468	218,02	37 852,2	35 989,0
Valsts sociālais pabalsts Černobiļas AES seku likvidēšanas dalībniekiem un mirušo dalībnieku ģimenēm	3 395	98,20	4 000,7	4 164,8
Pabalsts transporta izdevumu kompensēšanai invalīdiem, kuriem ir pārvietošanās grūtības	24 498	79,37	3 888,7	3 542,1
Pabalsts par asistenta izmantošanu personām ar I grupas redzes invaliditāti	2 106	73,31	1 852,8	1 626,6
Pabalsts ar celiakiju slimiem bērniem	1 379	108,42	1 794,1	1 898,0
Apbedīšanas pabalsts sociālā pabalsta saņēmēja nāves gadījumā	30	188,85	68,0	60,6
Atlīdzība par adopciju	11	1 379,75	182,1	196,4
Atlīdzība par adoptējamā bērna aprūpi	20	61,56	14,8	18,3
Budžeta programma 20.02.00 Izdienas pensijas				
Izdienas pensijas	7 449	380,05	33 971,6	30 556,7
Apbedīšanas pabalsts	4	622,38	29,9	21,3
Budžeta programma 20.03.00 Piemaksas pie vecuma un invaliditātes pensijām				
Piemaksas pie vecuma pensijām	398 199	32,07	153 240,9	163 067,5
Piemaksas pie invaliditātes pensijām	41 773	12,99	6 510,9	7 607,2

Pielikums Nr.6 Valsts sociālie pakalpojumi

Pakalpojuma veids	Izlietotais finansējums (euro)	
	2016. gadā	2015. gadā.
Ilgstošā sociālā aprūpe līgumorganizācijās ¹²	4 589 407	4 636 963
Valsts ilgstošā sociālā aprūpe VSAC kopā	35 371 683	36 079 357
tai skaitā		
VSAC "Latgale"	7 486 305	7 610 138
VSAC "Zemgale"	5 455 291	5 917 024
VSAC "Kurzeme"	6 253 076	6 329 632
VSAC "Vidzeme"	5 399 483	5 896 057
VSAC "Rīga"	10 760 724	10 326 506
Labklājības ministrija	16 804	0
Tehnisko palīglīdzekļu nodrošināšana kopā	7 252 517	4 243 115
tai skaitā		
VSIA „Nacionālais rehabilitācijas centrs „Vaivari””	4 648 363	3 152 243
Latvijas Neredzīgo biedrība (LNS)	1 045 538	375 393
Latvijas Nedzirdīgo savienība (LNB)	1 558 616	715 479
No vardarbības cietušo bērnu sociālā rehabilitācija	1 855 585	1 424 115
Pakalpojums kredīta procentu segšanai invalīdiem, kuri ņēmuši kredītu mājokļa pielāgošanai	139	1 360
Černobiļas atomelektrostacijas seku likvidēšanas dalībnieku un Černobiļas avārijas rezultātā cietušo personu apliecību finansēšana	4 388	4 388

¹² (Samaksa tiek veikta par ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu sniegšanu personām ar smagiem garīga rakstura traucējumiem konkursa rezultātā izvēlētām līgumorganizācijām un psihoneiroloģiskajām slimnīcām, kuras ilgstošās aprūpes pakalpojumus nodrošina saskaņā ar MK 22.12.2010. rīkojumu Nr.749 „Par ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu nodrošināšanu valsts sabiedrībā ar ierobežotu atbildību „Rīgas psihiatrijas un narkoloģijas centrs”, valsts sabiedrībā ar ierobežotu atbildību „Daugavpils psihoneiroloģiskā slimnīca”, valsts sabiedrībā ar ierobežotu atbildību „Slimnīca ”Ģintermuiža”” un valsts sabiedrībā ar ierobežotu atbildību "Strenču psihoneiroloģiskā slimnīca””)

Pakalpojuma veids	Izlietotais finansējums (euro)	
	2016. gadā	2015. gadā.
Sociālās rehabilitācijas pakalpojums no psihoaktīvajām vielām atkarīgām personām - bērniem un pieaugušiem	344 884	235 588
Sociālās rehabilitācijas pakalpojums cilvēku tirdzniecības upuriem	49 471	71 687
Psihologa konsultācijas, ģimenēm ar bērniem līdz 18 gadu vecumam, kuriem invaliditāte noteikta pirmreizēji, saskaņā ar Invaliditātes likumu	890	219
Asistenta pakalpojumi bērniem ar invaliditāti nokļūšanai uz/no mācību iestādes, dienas centra, I grupas invalīdiem ar pārvietošanās vai garīga rakstura traucējumiem un II grupas invalīdiem ar garīga rakstura traucējumiem, kuri apmeklē dienas centru, mācās vai strādā, saskaņā ar Invaliditātes likumu	12 744 204	14 002 951
LNS surdotulka pakalpojumi personām saskarsmes ar juridiskām un fiziskām personām nodrošināšanai	441 530	432 214
LNS surdotulka pakalpojumi personām profesionālās pamatzglītības, profesionālās izglītības un augstākās izglītības pakalpojumu iegūšanai	72 834	65 554
LNS sociālās rehabilitācijas pakalpojums dzirdes invalīdiem kopā	637 694	520 954
LNB sociālās rehabilitācijas pakalpojums redzes invalīdiem	485 377	495 641
Sociālās aprūpes pakalpojumu sniegšana Dienas centros personām ar garīga rakstura traucējumiem	180 032	193 477
Grupu mājas (dzīvokļa) pakalpojuma sniegšana personām ar garīga rakstura traucējumiem	147 848	158 144
Pakalpojums "Sociālās rehabilitācijas pakalpojumi no vardarbības cietušām pilngadīgām personām"	96 629	46 514
Nepilngadīgu patvēruma meklētāju izmitināšanai ¹³	834	0
Sociālo darbinieku motivācijas un piederības sajūtas savai profesijai paaugstināšanas pasākumiem	14 175	14 221

¹³ Saskaņā ar Ministru kabineta 2016.gada 14.jūnija noteikumiem Nr.370 "Kārtība, kādā no valsts budžeta līdzekļiem sedz pašvaldības izdevumus nepilngadīgu patvēruma meklētāju izmitināšanu"

Pakalpojuma veids	Izlietotais finansējums (euro)	
	2016. gadā	2015. gadā.
Pakalpojumu "Vardarbības veicēju sociālā rehabilitācija" un pakalpojuma "Vardarbības veicēju sociālā rehabilitācija" speciālistu apmācības un supervīzijas	95 688	30 248
Dotācija biedrībai "Latvijas Autisma apvienība"	10 000	5 000
Biedrībai "Autisms atbalsta punkts Rēzeknē"	2 672	0
Vaivaru Tehnisko palīgīdzekļu centram plaušu ventilācijas aparātu iegāde	0	47 000