

Juridiskās palīdzības
administrācija

2018.gada publiskais pārskats

Rīga, 2019

SATURS

1. PAMATINFORMĀCIJA.....	3
1.1. Iestādes statuss, funkcijas un darbības virzieni.....	3
1.2. Informācija par prioritāro pasākumu izpildi pārskata periodā	4
2. FINANŠU RESURSI UN IESTĀDES DARBĪBAS REZULTĀTI	7
2.1.Valsts budžeta finansējums un tā izlietojums	7
2.2. Valsts nodrošinātā juridiskā palīdzība	9
2.2.1. Valsts nodrošinātā juridiskā palīdzība civillietās un noteiktu kategoriju administratīvajās lietās.....	9
2.2.2. Juridiskās palīdzība kriminālprocesā.....	15
2.3. Valsts kompensācija cietušajiem.....	16
2.4. Informatīvā tālruņa cietušo atbalstam 116006 darbības nodrošināšana	21
2.5. Darbība, nodrošinot izmaksāto līdzekļu piedziņu	22
2.5.1. Valsts nodrošinātai juridiskajai palīdzībai izmaksāto līdzekļu piedziņa	22
2.5.2. Valsts kompensācijās cietušajiem izmaksāto līdzekļu piedziņa.....	23
2.6. Veiktie pasākumi pakalpojumu pieejamības un kvalitātes uzlabošanai	25
3. PERSONĀLS	27
4. KOMUNIKĀCIJA AR SABIEDRĪBU	29
5. PLĀNOTIE PASĀKUMI 2018.GADĀ.....	30

1. PAMATINFORMĀCIJA

1.1. Iestādes statuss, funkcijas un darbības virzieni

Juridiskās palīdzības administrācija (turpmāk - JPA) ir tieslietu ministra pakļautībā esoša tiešās pārvaldes iestāde. JPA darbu vada tās direktors. Direktora tiešā pakļautībā ir Juridiskās palīdzības nodrošinājuma nodaļas vadītājs, direktora vietnieks un struktūrvienību vadītāji. JPA darbības nodrošināšanai apstiprinātas 34 amata vietas un izveidotas šādas struktūrvienības:

1. Administratīvās un finanšu vadības nodaļa;
2. Juridiskās palīdzības nodrošinājuma nodaļa;
3. Juridiskā nodaļa;
4. Piedziņas nodaļa;
5. Lietvedības nodaļa.

Saskaņā ar Valsts nodrošinātās juridiskās palīdzības likumu, likumu „Par valsts kompensāciju cietušajiem” un Ministru kabineta 2005.gada 15.novembra noteikumiem Nr.869 „Juridiskās palīdzības administrācijas nolikums” JPA funkcijas ir apsaimniekot līdzekļus, kas paredzēti valsts nodrošinātai juridiskajai palīdzībai un valsts kompensācijām cietušajiem, kā arī nodrošināt noziedzīgos nodarījumos cietušos ar informatīvu atbalstu. Funkciju izpildes nodrošināšanai JPA veic šādus uzdevumus:

1. veicina fiziskās personas tiesības uz taisnīgu tiesas aizsardzību, nodrošinot valsts garantētas juridiskās palīdzības saņemšanu:
 - a) maznodrošinātām un trūcīgām personām;
 - b) personām, kuras atrodas pilnā valsts vai pašvaldības apgādībā;
 - c) personām, kuru īpašā situācija liedz nodrošināt savu tiesību aizsardzību,
 - d) personām, kuru īpašuma stāvoklis un ienākumu līmenis uzskatāms par atbilstošu juridiskās palīdzības piešķiršanai;
 - e) patvēruma meklētājiem;
 - f) ārzemniekiem, kuri Imigrācijas likumā noteiktajos gadījumos un kārtībā ir pakļauti izraidīšanas procedūrai;kā arī nodrošinot finansiālo atbalstu Latvijas valstspiederīgajiem juridiskās palīdzības saņemšanai ārvalstīs;
2. izmaksā valsts kompensācijas cietušajiem tīšos noziedzīgos nodarījumos;
3. normatīvajos aktos noteiktajos gadījumos nodrošina valsts nodrošinātai juridiskajai palīdzībai un valsts kompensācijām izmaksāto valsts budžeta līdzekļu piedziņu;

4. izveido un uztur Valsts nodrošinātās juridiskās palīdzības un Valsts kompensācijas reģistru informācijas sistēmas;
5. nodrošina tālruņa 116006 "Palīdzības dienests noziegumu upuriem" darbību, slēdzot deleģēšanas līgumu ar biedrību "Skalbes".

1.2. Informācija par prioritāro pasākumu izpildi pārskata periodā

Nr.	Uzdevums	Rezultāts
1.	Izstrādāt nepieciešamos grozījumus normatīvajos aktos, lai paplašinātu personu loku, kurām ir tiesības uz valsts nodrošināto juridisko palīdzību, ieviešot daļējās valsts nodrošinātās juridiskās palīdzības sistēmu.	2017.gada 14.decembrī Saeimā ir pieņemts likums "Grozījumi Civilprocesa likumā", kas no 2019.gada 1.janvāra paredz advokātu procesa ieviešanu atsevišķās civillietu kategorijās. Lai nodrošinātu valsts garantēto juridisko palīdzību plašākam personu lokam minētajās civillietu kategorijās, Saeimā izskatīšanai tika iesniegts likumprojekts "Grozījumi Valsts nodrošinātās juridiskās palīdzības likumā", kas tika pieņemti 2018.gada 6.septembrī un stājās spēkā 2019.gada 1.janvārī. Minētie Valsts nodrošinātās juridiskās palīdzības likuma grozījumi paredz ieviest daļējās valsts nodrošinātās juridiskās palīdzības sistēmu. Personu veicamo līdzmaksājumu noteikšanai tika izstrādāti un Ministru kabinets 2018.gada 18.decembrī izdeva Ministru kabineta noteikumus Nr.814 "Noteikumi par iemaksas apmēru valsts nodrošinātās juridiskās palīdzības saņemšanai un tās veikšanas kārtību". Kritēriju, atbilstoši kuriem personu īpašuma stāvoklis un ienākumu līmenis būtu uzskatāms par atbilstošu juridiskās palīdzības piešķiršanai, noteikšanai tika izstrādāti un 2018.gada 18.decembrī Ministru kabinets izdeva Ministru kabineta noteikumus "Noteikumi par personas īpašuma stāvokļa un ienākumu līmeņa atbilstību valsts nodrošinātās juridiskās palīdzības piešķiršanai un pieprasījuma veidlapas paraugu". Ievērojot to, ka paplašinājums attiecas uz personām, kurām strīds ir noteiktas kategorijas lietās, darbs saistībā ar daļējās juridiskās palīdzības sistēmas attiecināšanu uz visām lietu kategorijām ir turpināms.
2.	Pārskatīt atlīdzības apmēru par valsts nodrošinātās juridiskās palīdzības sniegšanu.	Tika izstrādāti priekšlikumi atlīdzības par valsts nodrošinātās juridiskās palīdzības sniegšanu apmēra palielināšanai atsevišķiem palīdzības veidiem un jaunu veidu ieviešanai, paredzot tajā skaitā arī 2018.gada 6.septembra grozījumu Valsts nodrošinātās juridiskās palīdzības likumā, kas attiecas uz juridiskās palīdzības piešķiršanu Satversmes tiesas procesā, izpildes nodrošināšanu. Rezultātā Ministru kabinets 2018.gada 27.martā un 11.decembrī izdeva grozījumus Ministru kabinets 2009.gada

		22.decembra noteikumos Nr.1493 "Noteikumi par valsts nodrošinātās juridiskās palīdzības apjomu, samaksas apmēru, atlīdzināmajiem izdevumiem un to izmaksas kārtību". Ievērojot, ka grozījumi ir attiecināmi uz noteikta veida juridisko palīdzību, darbs saistībā ar atlīdzības apmēra pārskatīšanu ir turpināms.
3.	Izstrādāt priekšlikumus grozījumiem likumā "Par valsts kompensāciju cietušajiem", kas paredz paplašināt personu loku, kurām ir tiesības uz valsts kompensāciju, palielināt valsts kompensācijas apmēru, kā arī pilnveidot valsts kompensācijās izmaksāto līdzekļu piedziņas regulējumu.	JPA ir izstrādājusi priekšlikumus grozījumiem likumā "Par valsts kompensāciju cietušajiem", kas paredz paplašināt personu loku, kurām ir tiesības uz valsts kompensāciju, palielināt valsts kompensācijas apmēru, kā arī pilnveidot valsts kompensācijās izmaksāto līdzekļu piedziņas regulējumu. 2018.gada 6.septembrī pieņemti grozījumi likumā "Par valsts kompensāciju cietušajiem", kas stājas spēkā 2019.gada 1.janvārī.
4.	Līdzdarboties Tieslietu ministrijas darba grupā (tieslietu ministra 2016.gada 14.janvāra rīkojums Nr.1-1/11) Latvijas normatīvā regulējuma atbilstības Eiropas Padomes Konvencijai par cīņu pret cilvēku orgānu tirdzniecību izvērtēšanai.	Lai ratificētu Eiropas Padomes 2015.gada 25. marta Konvenciju par cīņu pret cilvēku orgānu tirdzniecību Tieslietu ministrija izstrādāja likumprojektu "Par Eiropas Padomes Konvenciju par cīņu pret cilvēku orgānu tirdzniecību" (likums Saeimā pieņemts 2019.gada 7.februārī un tas stājas spēkā 2019.gada 21.februārī). Minētais likumprojekts tika virzīts kopā ar likumprojektu "Grozījumi Krimināllikumā" (likums Saeimā pieņemts 2019.gada 6.jūnijā un stājas spēkā 2019.gada 3.jūlijā) un likumprojektu "Grozījumi likumā "Par miruša cilvēka ķermeņa aizsardzību un cilvēka audu un orgānu izmantošanu medicīnā"" (likums Saeimā pieņemts 2019.gada 16.maijā un stājas spēkā 2019.gada 13.jūnijā).
5.	Līdzdarboties Tieslietu ministrijas sanāksmēs Latvijas normatīvā regulējuma atbilstības Eiropas Parlamenta un Padomes Direktīvas 2016/2019 (2016.gada 26.oktobris) par juridisko palīdzību aizdomās turētajiem un apsūdzētajiem kriminālprocesā un pieprasītajām personām Eiropas apcietināšanas ordera procesā izvērtēšanai.	Eiropas Parlamenta un Padomes Direktīvas 2016/2019 ieviešanai Tieslietu ministrija ir izstrādājusi likumprojektu "Grozījumi Kriminālprocesa likumā (likums Saeimā pieņemts 2018.gada 27.septembrī un stājas spēkā 2018.gada 25.oktobrī). Ar grozījumiem Ministru kabineta 2009.gada 22.decembra noteikumos Nr.1493 „Noteikumi par valsts nodrošinātās juridiskās palīdzības apjomu, samaksas apmēru, atlīdzināmajiem izdevumiem un to izmaksas kārtību”, kas stājas spēkā ar 2019.gada 1.janvāri, izpildīts Eiropas Parlamenta un Padomes Direktīvas 2016/2019 (2016.gada 26.oktobris) par juridisko palīdzību aizdomās turētajiem un apsūdzētajiem kriminālprocesā un pieprasītajām personām Eiropas apcietināšanas ordera procesā 10. pantā noteiktais pienākums dalībvalstīm statistikas vākšanā un apkopošanā.

<p>6.</p>	<p>Turpināt pilnveidot pārziņā esošo informācijas sistēmu funkcionalitāti. Efektīvizēt valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas lietu un valsts kompensāciju cietušajiem piedziņas lietu monitoringus, izmantojot IKT risinājumus.</p>	<p>Pārskata periodā ir pabeigts darbs valsts informācijas sistēmas - Valsts nodrošinātās juridiskās palīdzības reģistrs pilnveidē, nodrošinātās mācības juridiskās palīdzības sniedzējiem un no 2019.gada 1.janvāra ieviesta VIS “Valsts nodrošinātās juridiskās palīdzības reģistrs” datu sniegšanas un elektroniskās sadarbības tīmekļa vietne, kurā ir nodrošināts automatizēts juridiskās palīdzības sniedzēju norīkošanas process un paziņojumu par sniegto juridisko palīdzību izveides elektroniskais rīks. Pārskata periodā turpināts darbs pie valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas lietu un valsts kompensāciju cietušajiem piedziņas lietu e-monitoringu efektīvizēšanas, pilnveidojot nepieciešamās informācijas saņemšanas iespējas tiešsaistes režīmā no citām valsts informācijas sistēmām.</p>
-----------	---	---

2. FINANŠU RESURSI UN IESTĀDES DARBĪBAS REZULTĀTI

2.1.Valsts budžeta finansējums un tā izlietojums

JPA budžetu 2018.gadā veidoja valsts budžeta apakšprogramma – 03.03.00 “Juridiskās palīdzības nodrošināšana”.

JPA kopējais valsts budžeta finansējums un tā izlietojums

Nr.p.k.	Finansiālie rādītāji	Faktiskā izpilde 2017.gadā	2018.gadā	
			apstiprināts likumā	faktiskā izpilde
1.	<i>Finanšu resursi izdevumu segšanai (kopā)</i>	3 682 086	4 253 858	3 723 574
1.1.	<i>dotācijas</i>	3 682 086	4 253 858	3 723 574
1.2.	<i>maksas pakalpojumi un citi pašu ieņēmumi</i>	-	-	-
1.3.	<i>ārvalstu finanšu palīdzība</i>	-	-	-
1.4.	<i>ziedojumi un dāvinājumi</i>	-	-	-
2.	<i>Izdevumi (kopā)</i>	3 682 086	4 253 858	3 723 574
2.1.	<i>uzturēšanas izdevumi (kopā)</i>	3 675 730	4 247 858	3 720 923
2.1.1.	<i>kārtējie izdevumi</i>	2 693 534	3 170 931	2 658 303
2.1.2.	<i>procentu izdevumi</i>	-	-	-
2.1.3.	<i>subsīdijas, dotācijas un sociālie pabalsti</i>	982 196	1 076 927	1 062 620
2.1.4.	<i>kārtējie maksājumi Eiropas Kopienas budžetā un starptautiskā sadarbība</i>	-	-	-
2.1.5.	<i>uzturēšanas izdevumu transferti</i>	-	-	-
2.2.	<i>izdevumi kapitālieguldījumiem</i>	6 356	6 000	2 651

Valsts nodrošinātā juridiskā palīdzība

Piešķirtais finansējums valsts nodrošinātās juridiskās palīdzības nodrošināšanai 2018.gadā bija EUR 1 726 526, finansējums apgūts 100,0 % apmērā.

Valsts nodrošinātai juridiskajai palīdzībai izmaksātie valsts budžeta līdzekļi

Budžeta līdzekļu izmaksa	2017.gadā (EUR)	2018.gadā (EUR)	+/-	+/- %
<i>Izmaksātie budžeta līdzekļi (kopā)</i>	1 786 933	1 726 526	- 60 407	- 3,4
<i>Administratīvajās lietās</i>	8429	10 365	1936	23
<i>Civillietās</i>	111 698	108 983	- 2 715	- 2,4
<i>Krimināllietās pēc procesa virzītāja uzaicinājuma</i>	1 660 579	1 598 541	- 62 038	- 3,7
<i>Ārstniecības likuma 68.¹ panta kārtībā</i>	6226	8637	2411	38,7

Valsts kompensācija cietušajiem

Piešķirtais finansējums valsts kompensācijās cietušajiem 2018.gadā bija EUR 966 330, finansējums apgūts 100,0 %.

Valsts kompensācijās izmaksātie valsts budžeta līdzekļi

<i>Budžeta līdzekļu izmaksa</i>	<i>2017.gadā (EUR)</i>	<i>2018.gadā (EUR)</i>	<i>+/-</i>	<i>+/- %</i>
<i>Izmaksātie budžeta līdzekļi (kopā)</i>	875 238	966 330	91 092	10,4
<i>Personas nāve</i>	185 328	164 175	- 21 153	- 11,4
<i>Aizskarta personas tikumība vai dzimumneaizskaramība</i>	209 169	301 810	92 641	44,3
<i>Smagi miesas bojājumi</i>	162 517	173 628	11 111	6,8
<i>Cilvēku tirdzniecība</i>	3885	5495	1610	41,4
<i>Vidēja smaguma miesas bojājumi</i>	314 337	321 221	6884	2,2

Pārskats par valsts nodrošinātās juridiskās palīdzības sniegšanu un valsts kompensācijām cietušajiem

Nr.		2017.g.	2018.g.	+/-	+/- %
<i>Valsts nodrošinātā juridiskā palīdzība</i>					
1.	<i>Iesniegumi valsts nodrošinātās juridiskās palīdzības pieprasījumam</i>	1 731	1 665	- 66	- 3,8
2.	<i>Lēmumi par valsts nodrošināto juridisko palīdzību (piešķiršanu un atteikšanu)</i>	1 610	1 483	- 127	- 7,9
3.	<i>Pozitīvie lēmumi (par valsts nodrošinātās juridiskās palīdzības piešķiršanu) no pieņemto lēmumu kopskaitā, %</i>	74,54	71,11		-4,8
4.	<i>Lēmumi par valsts nodrošinātās juridiskās palīdzības pārtraukšanu</i>	268	257	- 11	- 4,1
5.	<i>Juridiskās palīdzības sniedzēji (pārskata perioda beigās)</i>	147	154	7	4,8
5.1.	<i>t.sk. zvērināti advokāti</i>	110	115	5	4,5
5.2.	<i>t.sk. zvērinātu advokātu palīgi</i>	10	9	-1	-10
5.3.	<i>t.sk. juristi</i>	25	28	+3	12
5.4.	<i>t.sk. augstskolas</i>	1	1	-	-
5.5.	<i>t.sk. biedrība vai nodibinājums</i>	1	1	-	-
6.	<i>Saņemto paziņojumu par sniegto juridisko palīdzību skaits</i>	22 654	21 582	- 1 072	- 4,7

6.1	<i>t.sk., pamatojoties uz norīkojuma izpildi</i>	2 096	1 934	-162	-7,7
6.2.	<i>t.sk. kriminālprocesā</i>	20 448	19 544	- 904	- 4,4
7.	<i>Izmaksātie līdzekļi par juridiskās palīdzības sniegšanu, euro</i>	1 786 933	1 726 525	- 60 408	- 3,4
8.	<i>Piedzītie valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksātie līdzekļi (ar administratīvajiem lēmumiem), euro</i>	960	1 416	456	47,5
Valsts kompensācijas cietušajiem					
9.	<i>Valsts kompensācijas pieprasījumi</i>	766	869	103	13,4
10.	<i>Lēmumi par valsts kompensāciju (izmaksāšanu vai atteikumu)</i>	804	833	29	3,6
11.	<i>Personu, kuras saņēmušas valsts kompensāciju, skaits</i>	715	753	38	5,3
12.	<i>Pozitīvie lēmumi (par valsts kompensāciju izmaksāšanu) pieņemto lēmumu kopskaitā, %</i>	88,9	90,4		1,7
13.	<i>Valsts kompensācijās izmaksātie līdzekļi, euro</i>	875 238	966 330	91 092	10,4
14.	<i>Piedzītie valsts kompensācijās izmaksātie līdzekļi, euro</i>	191 256	227 272	36 016	18,8
Cits					
15.	<i>Iesniegumu skaits</i>	77	90	13	16,9
16.	<i>Informatīvo pasākumu skaits</i>	11	7	-4	- 36,3
17.	<i>Uz bezmaksas informatīvo tālruni 8000 1801 saņemto zvanu skaits</i>	4026	4123	97	2,4

2.2. Valsts nodrošinātā juridiskā palīdzība

2.2.1. Valsts nodrošinātā juridiskā palīdzība civillietās un noteiktu kategoriju administratīvajās lietās

Atbilstoši Valsts nodrošinātās juridiskās palīdzības likumam JPA funkcija ir nodrošināt juridisko palīdzību maznodrošinātām un trūcīgām personām, personām, kuras pēkšņi nonākušas tādā situācijā un materiālajā stāvoklī, kas tām liedz nodrošināt savu tiesību aizsardzību (stihisku nelaimju, nepārvaramas varas vai citu no personas neatkarīgu apstākļu dēļ), atrodas pilnā valsts vai pašvaldības apgādībā vai kuru īpašuma stāvoklis un ienākumu līmenis būtu uzskatāms par atbilstošu daļējās juridiskās palīdzības piešķiršanai (no 2019.gada 1.janvāra).

JPA veic apmaksu gan par sniegto valsts nodrošināto juridisko palīdzību civillietās un administratīvajās lietās, gan krimināllietās (par personu aizstāvību un cietušo pārstāvību kriminālprocesos).

Samaksa par valsts nodrošinātās juridiskās palīdzības sniegšanu tika nodrošināta saskaņā ar Ministru kabineta 2009.gada 22.decembra noteikumiem Nr.1493 „Noteikumi par valsts nodrošinātās juridiskās palīdzības apjomu, samaksas apmēru, atlīdzināmajiem izdevumiem un to izmaksas kārtību”.

Pārskata periodā:

1) saņemti **1 665** iesniegumi valsts nodrošinātās juridiskās palīdzības pieprasījumam, kas ir par 3,8 % mazāk nekā 2017.gadā;

2) pieņemti **1253** lēmumi par valsts nodrošinātās juridiskās palīdzības piešķiršanu, kas ir par 10,5 % mazāk nekā 2017.gadā;

3) pieņemti **230** lēmumi par atteikumu piešķirt valsts nodrošināto juridisko palīdzību, kas ir par 9,5 % vairāk nekā 2017.gadā;

Pieņemtie lēmumi par atteikumu piešķirt valsts nodrošināto juridisko palīdzību

4) pieņemti **257** lēmumi par valsts nodrošinātās juridiskās palīdzības pārtraukšanu, kas ir par 4,2 % mazāk nekā 2017.gadā;

Pieņemtie lēmumi par valsts nodrošinātās juridiskās palīdzības pārtraukšanu

5) saņemts **31** Pilsonības un migrācijas lietu pārvaldes pieprasījums nodrošināt juridisko palīdzību patvēruma meklētājiem, kas ir par 3,8 % mazāk nekā 2017.gadā.

Saņemtie Pilsonības un migrācijas lietu pārvaldes pieprasījumi patvēruma meklētājiem

Vērtējot pārskata perioda statistiku, secināts, ka iesniegumu valsts nodrošinātās juridiskās palīdzības pieprasījumam un lēmumu par valsts nodrošinātās juridiskās palīdzības piešķiršanu skaits 2018.gadā, salīdzinot ar 2017.gadu, turpināja nebūtiski samazināties. Minētais skaidrojams ar faktoriem, kuri bija identificēti iepriekš un kuru rādītāji turpināja samazināties:

- 1) maznodrošināto un trūcīgo personu skaits;
- 2) tiesā izskatāmo lietu skaits.

Personas JPA vērsušās pēc juridiskās palīdzības pārsvarā civiltiesiska rakstura strīdu risināšanai saistībā ar:

1) ģimenes tiesībām (laulības šķiršana, uzturlīdzekļu piedziņa bērnam, pastāvot tiesvedības kārtībā risinājamam strīdam, vai savam uzturam, uzturlīdzekļu palielināšana vai samazināšana, vēršot piedziņu pret otru bērna vecāku, saviem vecākiem vai vecvecākiem, paternitātes noteikšana vai paternitātes pieņēmuma apstrīdēšana, saskarsmes tiesību noteikšana, aizsardzība pret vardarbību u.c.);

2) dzīvokļa tiesībām (īres un komunālo pakalpojumu samaksas strīdi, pamatpakalpojumu nenodrošināšana, dzīvojamās telpas lietošanas tiesību izbeigšana un izlikšana no tās u.c.);

3) zaudējumu un parāda piedziņu;

4) darba tiesībām (atjaunošana darbā, nesamaksātās darba algas samaksa, kompensācija par neizmantoto atvaļinājumu, kompensāciju piedziņa u.c.).

Par valsts nodrošinātās juridiskās palīdzības saņemšanu administratīvajās lietās bāriņtiesas lēmuma par bērna tiesību un tiesisko interešu aizsardzību pārsūdzēšanas ietvaros 2018.gadā ir saņemti 11 iesniegumi.

Saistībā ar juridisko palīdzību pārrobežu civillietās pārskata periodā pārsūtīti 9 juridiskās palīdzības pieprasījumi uz citām ES dalībvalstīm (Vāciju, Franciju, Poliju, Igauniju, Beļģiju, Austriju un Lielbritāniju).

Pārskata periodā notika darbs (sagatavoti, apspriesti un virzīti attiecīgie priekšlikumi) saistībā ar valsts nodrošinātās juridiskās palīdzības ieviešanu no 2019.gada 1.janvāra Satversmes tiesas procesā un daļējās juridiskās palīdzības ieviešanu advokātu civilprocesa lietās, kā arī no 2019.gada 1.maija trauksmes cēlējiem, kas paplašina lietu kategorijas un personu loku pakalpojuma saņemšanai.

Valsts nodrošināto juridisko palīdzību civillietās (t.sk. pārrobežu strīdos), administratīvajās lietās (pārsūdzības procedūrās patvēruma piešķiršanas procesa ietvaros, lēmumu par apstrīdēto izbaukšanas rīkojumu, lēmumu par apstrīdēto lēmumu par piespiedu izraidīšanu pārsūdzēšanas ietvaros, bāriņtiesas lēmuma par bērna tiesību un tiesisko interešu aizsardzību pārsūdzēšanas ietvaros, kā arī lietās, pamatojoties uz tiesas (tiesneša) pieņemto lēmumu) nodrošina, slēdzot juridiskās palīdzības līgumus ar juridiskās palīdzības sniedzējiem. Pārskata perioda beigās JPA bija noslēgti **154** juridiskās palīdzības līgumi (no tiem, 115 ar zvērinātiem advokātiem, 9 ar zvērinātu advokātu palīgiem, 28 ar juristiem, 1 ar biedrību un 1 ar augstskolu).

Juridiskās palīdzības līgumu skaits uz 2018.gada beigām

Juridiskās palīdzības sniedzēju skaits 2018.gadā, salīdzinot ar 2017.gadu, ir palielinājies par 4,8 %, taču joprojām vairākos Latvijas reģionos (piemēram, Latgalē, it sevišķi Rēzeknē, ievērojot tiesu izvietojumu, Limbažos (Alojā, Mazsalacā un Rūjienā), Bauskā) juridiskās palīdzības sniedzēji nav izteikuši vēlmi sadarboties ar JPA.

tika pārtraukta, 9 no tiem izvēlējās nenoslēgt atkārtoti līgumu ar JPA, 2 līgumi tika uzteikti, 3 juridiskās palīdzības sniedzēji uzteica līgumu vienpusēji.

Nēmot vērā JPA konstatēto saistībā ar valsts nodrošinātās juridiskās palīdzības sniegšanu, normatīvajos aktos noteiktās atbildības izvērtēšanai Latvijas Zvērinātu advokātu padomei tika iesniegts 1 iesniegums.

2.2.2. Juridiskās palīdzība kriminālprocesā

Valsts nodrošinātā juridiskā palīdzība krimināllietās (aizstāvība/pārstāvība) tiek nodrošināta Kriminālprocesa likumā noteiktajā kārtībā.

Pārskata periodā JPA no juridiskās palīdzības sniedzējiem saņēma **22654** paziņojumus par sniegto juridisko palīdzību, t.sk.:

- 1) **20448** – krimināllietās pēc kriminālprocesa virzītāju uzaicinājuma;
- 2) **1934** – pēc JPA norīkojuma;
- 3) **110** – par sniegto juridisko palīdzību saskaņā ar Ārstniecības likuma 68.¹ pantu pēc kriminālprocesa virzītāju uzaicinājuma.

Juridiskās palīdzības sniedzējiem par sniegto juridisko palīdzību izmaksāti **1786933** *euro*.

Atbilstoši Latvijas Republikas Advokatūras likuma 12.panta otrajai daļai atlīdzību un atlīdzināmos izdevumus, kas zvērinātu advokātu vecākajam radušies, organizējot valsts nodrošinātās aizstāvības un pārstāvības veikšanu kriminālprocesā, sedz no valsts budžetā paredzētajiem līdzekļiem. Tādejādi zvērinātu advokātu vecākajam tiek samaksāta atlīdzība un attiecīgi segti atlīdzināmie izdevumi par minēto pienākumu veikšanu. Latvijas Republikas Advokatūras likuma 12.panta trešā daļa noteic, ka zvērinātu advokātu vecākā atlīdzības

noteikšanas kārtību un apmērus, atlīdzināmo izdevumu veidus, atlīdzināmo izdevumu noteikšanas kārtību un apmērus, kā arī zvērinātu advokātu vecākā atlīdzības un atlīdzināmo izdevumu piešķiršanas kārtību un minēto finanšu līdzekļu izlietojuma pārskata saturu un iesniegšanas kārtību nosaka Ministru kabinets.

Latvijas Republikas Advokatūras likuma 54.¹ panta pirmās daļas 1. punkts noteic, ka zvērinātu advokātu vecākais organizē tiesas darbības teritorijā praktizējošo advokātu darbu, kā arī sastāda advokātu dežūru grafikus valsts nodrošinātās aizstāvības un pārstāvības veikšanai kriminālprocesā pēc procesa virzītāja pieprasījuma vai Latvijas Zvērinātu advokātu padomes uzdevumā – arī citās lietās. Ievērojot minēto, ar Ministru kabineta 2017.gada 3.janvāra noteikumiem Nr. 9 „Grozījumi Ministru kabineta 2009.gada 22.decembra noteikumos Nr.1493 “Noteikumi par valsts nodrošinātās juridiskās palīdzības apjomu, samaksas apmēru, atlīdzināmajiem izdevumiem un to izmaksas kārtību”” papildus esošajam apstiprinājumam, ieviesa zvērinātu advokātu vecākā, kas organizē piekritīgās tiesu darbības teritorijas praktizējošo juridiskās palīdzības kriminālprocesā sniedzēju darbu un sastāda viņu dežūru grafiku, apstiprinājumu.

Saskaņā ar Ministru kabineta 2008.gada 22.decembra noteikumiem Nr.1093 "Noteikumi par zvērinātu advokātu vecākā atlīdzības un atlīdzināmo izdevumu noteikšanas kārtību un apmēriem" JPA 2018.gadā Latvijas Zvērinātu advokātu padomei zvērinātu advokātu vecāko atlīdzībai un atlīdzināmo izdevumu segšanai pārskaitījusi 63 851 *euro*.

2.3. Valsts kompensācija cietušajiem

Atbilstoši likumam „Par valsts kompensāciju cietušajiem” valsts kompensāciju izmaksāšana tiek nodrošināta personām, kuras Kriminālprocesa likumā noteiktajā kārtībā ir atzītas par cietušajiem, par tīša noziedzīga nodarījuma rezultātā radīto morālo aizskārumu, fiziskajām ciešanām vai mantisko zaudējumu, ja noziedzīgā nodarījuma rezultātā iestājusies personas nāve vai cietušajam nodarīti smagi vai vidēja smaguma miesas bojājumi, aizskarta cietušā tikumība vai cietušais ir cilvēku tirdzniecības upuris, vai cietušais inficēts ar cilvēka imūndeficīta vīrusu, B vai C hepatītu.

Valsts kompensāciju izmaksu cietušajiem pārrobežu gadījumos JPA nodrošina atbilstoši Eiropas Savienības Padomes 2004.gada 29.aprīļa direktīvai 2004/80/EK par kompensāciju noziegumos cietušajiem.

Saistībā ar valsts kompensāciju pārrobežu gadījumos pārskata periodā pārsūtīti 7 valsts kompensācijas pieprasījumi uz citām ES dalībvalstīm (Lietuvu, Igauniju, Lielbritāniju un Zviedriju).

Pārskata periodā:

1) saņemti **869** valsts kompensācijas pieprasījumi, kas ir par 13,4 % vairāk nekā 2017.gadā;

2) pieņemti **753** lēmumi par valsts kompensācijas izmaksu, kas ir par 5,3 % vairāk nekā 2017.gadā;

3) no visiem pieņemtajiem lēmumiem, analizējot pēc noziedzīga nodarījuma sekām, par 38% pieaudzis lēmumu par valsts kompensācijas izmaksu skaits sakarā ar aizskartu cietušā tikumību vai dzimumneaizskaramību, par 300% - sakarā ar cilvēku tirdzniecību;

2018.gadā pieņemtie lēmumi par valsts kompensācijas izmaksu pēc noziedzīgā nodarījuma sekām

4) pieņemti **318** lēmumi par valsts kompensācijas izmaksu sakarā ar vidēja smaguma miesas bojājumu nodarīšanu cietušajam, kas ir par 3% mazāk nekā 2017.gadā;

Pieņemtie lēmumi par valsts kompensācijas izmaksu sakarā ar vidēja smaguma miesas bojājumu nodarīšanu cietušajam

5) pieņemti **97** lēmumi par valsts kompensācijas izmaksu sakarā ar personas nāves iestāšanos, kas ir par 14,9 % mazāk nekā 2017.gadā;

Pieņemtie lēmumi par valsts kompensācijas izmaksu sakarā ar personas nāves iestāšanos

6) pieņemti **214** lēmumi par valsts kompensācijas izmaksu sakarā ar aizskartu cietušā tikumību vai dzimumneaizskaramību, kas ir par 38% vairāk nekā 2017.gadā;

Pieņemtie lēmumi par valsts kompensācijas izmaksu sakarā ar aizskartu cietušā dzimumneaizskaramību

7) pieņemti **128** lēmumi par valsts kompensācijas izmaksu sakarā ar smagu miesas bojājumu nodarīšanu cietušajam, kas ir par 2,5% vairāk nekā 2017.gadā;

8) 2018.gadā ir palielinājies kopējais pieņemto lēmumu par valsts kompensāciju skaits kriminālprocesos, kuros par cietušajiem ir atzītas nepilngadīgas personas. Pieņemti **193** lēmumi par valsts kompensāciju izmaksu nepilngadīgajiem, kas ir par 29,5 % vairāk nekā 2017.gadā;

9) pēc noziedzīgā nodarījuma sekām visvairāk jeb **86,5%** lēmumi pieņemti sakarā ar nepilngadīgā cietušā aizskartu tikumību vai dzimumneaizskaramību;

2018.gadā pieņemtie lēmumi par valsts kompensācijas izmaksu nepilngadīgajiem pēc noziedzīgā nodarījuma sekām

2.4. Informatīvā tālruņa cietušo atbalstam 116006 darbības nodrošināšana

Saskaņā ar Valsts pārvaldes iekārtas likuma 40.panta otro daļu un 41.panta pirmo daļu, Ministru kabineta 2005.gada 15.novembra noteikumu Nr.869 „Juridiskās palīdzības administrācijas nolikums” 3.5.apakšpunktu, lai izpildītu valsts pārvaldes uzdevumu, 2015.gada 30.septembrī tika noslēgts deleģēšanas līgums ar biedrību “Skalbes” par bezmaksas informatīvā tālruņa 116006 „Palīdzības dienests noziegumu upuriem” darbību. Minētais pakalpojums ieviests no 2016.gada 1.janvāra un tas darbojas katru dienu no plkst. 7.00 līdz 22.00.

Biedrība “Skalbes”, izpildot valsts pārvaldes uzdevumu, nodrošina: emocionālā un psiholoģiskā atbalsta sniegšanu noziedzīgos nodarījumos cietušajiem; informāciju par cietušo procesuālajām tiesībām, iespējamiem pakalpojumiem un pastāvošajiem cietušo atbalsta dienestiem, kā arī nodrošina informācijas par cietušo tiesībām izvietojumu sociālajos tīklos un interneta vietnēs, tajā skaitā www.cietusajiem.lv. Biedrībai “Skalbes” 2018.gadā pārskaitīti 96 289,96 *euro*, lai nodrošinātu informatīvo atbalstu noziedzīgos nodarījumos cietušajiem.

Nodrošinot pakalpojuma izpildi, biedrība “Skalbes” 2018.gadā sniedza konsultācijas 2451 zvanītājam, kas ir par 47,6 % vairāk nekā 2017.gadā. Visvairāk zvani 2018.gadā tika saņemti par tādiem nodarījumiem kā noziegumi pret īpašumu (krāpšanas, zādzības, laupīšanas), noziegumi pret dzīvību un veselību (miesas bojājumi, slepkavības), huligānisms, ceļu satiksmes negadījumi u.c. Aktuālāko zvanu tēmu skaitā nemainīgi saglabājas vardarbība ģimenē.

2.5. Darbība, nodrošinot izmaksāto līdzekļu piedziņu

2.5.1. Valsts nodrošinātai juridiskajai palīdzībai izmaksāto līdzekļu piedziņa

Saskaņā ar Valsts nodrošinātās juridiskās palīdzības likuma 8.panta 3.punktu JPA likumā noteiktajos gadījumos nodrošina valsts budžeta līdzekļu piedziņu, kas piešķirti juridiskās palīdzības nodrošināšanai.

Personai, kas saņēmusi valsts nodrošināto juridisko palīdzību, jāatmaksā ar juridisko palīdzību saistītos izdevumus pilnā apmērā, ja JPA konstatē, ka:

- 1) persona ir norādījusi īstenībai neatbilstošas ziņas, kas bijušas par pamatu juridiskās palīdzības saņemšanai;
- 2) persona ļaunprātīgi izmantojusi tiesības uz juridisko palīdzību, tai skaitā nav ievērojusi likumā noteiktos pienākumus;
- 3) persona ir nepamatoti saņēmusi juridisko palīdzību.

Ja juridiskā palīdzība pieprasīta pārrobežu strīdā, persona samaksā tulkošanas izdevumus, kas segti no valsts budžeta, ja citas valsts kompetentā iestāde atsaka juridiskās palīdzības sniegšanu.

Pārskata periodā pārbaude veikta **881** valsts nodrošinātās juridiskās palīdzības lietā, izvērtējot vai pastāv kāds no Valsts nodrošinātās juridiskās palīdzības likumā noteiktajiem gadījumiem, kad ar juridisko palīdzību saistītie izdevumi juridiskās palīdzības saņēmējam jāatmaksā valsts budžetā. Konstatēti **13** gadījumi, kad personai jāatmaksā ar juridisko palīdzību saistītie izdevumi un valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas nodrošināšanai uzsāktas administratīvās lietas. Pārskata periodā piespiedu izpildei zvērinātiem tiesu izpildītājiem nodotas **8** lietas un pabeigtas **18** lietas.

Valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas lietu virzība

Izvērtējot ar valsts nodrošinātās juridiskās palīdzības nodrošināšanu saistīto izdevumu piedziņas pamatotību, konstatēts, ka persona nepamatoti izmantojusi valsts nodrošināto juridisko palīdzību, t.i., uz valsts nodrošinātās juridiskās palīdzības saņemšanas brīdi persona neatbilda Valsts nodrošinātās juridiskās palīdzības likuma 3.pantā minētajiem kritērijiem – persona nebija ieguvusi maznodrošinātas vai trūcīgas personas statusu, vai nonākusi tādā situācijā un materiālajā stāvoklī, kas tai liedz nodrošināt savu tiesību aizsardzību (stihisku nelaimju, nepārvaramas varas vai citu no personas neatkarīgu apstākļu dēļ), vai atrodas pilnā valsts vai pašvaldības apgādībā vai, neievērojot likumā noteiktos pienākumus, ļaunprātīgi izmantojusi tiesības uz juridisko palīdzību.

Valsts budžetā ar JPA izdotu administratīvo aktu 2018.gadā piedzīti ar valsts nodrošinātās juridiskās palīdzības nodrošināšanu saistītie izdevumi **1416,30 euro** apmērā, kas ir par **456 euro** vairāk nekā 2017.gadā.

Kopumā kopš 2014.gada valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas process uzsākts **110** lietās, no tām 2018.gadā 13 lietās. Pārskata perioda beigās **2** lietās turpinājās piedziņas administratīvais process iestādē, **27** atradās piespiedu izpildē pie zvērinātiem tiesu izpildītājiem, bet pabeigta **81** valsts nodrošinātās juridiskās palīdzības piedziņas lietas, un valsts budžetā piedzīti **4710,12 euro**.

2.5.2. Valsts kompensācijās cietušajiem izmaksāto līdzekļu piedziņa

Saskaņā ar likuma „Par valsts kompensāciju cietušajiem” 4.panta pirmās daļas 3. un 4.punktam JPA likumā noteiktajos gadījumos nodrošina cietušajiem izmaksātās valsts kompensācijas piedziņu. Cietušajiem izmaksātās valsts kompensācijas piedziņa tiek nodrošināta Kriminālprocesa likumā noteiktajā kārtībā un administratīvā procesa ietvaros.

Valsts kompensācijās cietušajiem izmaksāto līdzekļu piedziņas nodrošināšanai nodotas **6429** lietas, no tām 2018.gadā 753 lietas.

No visām piedziņas nodrošināšanai nodotajām valsts kompensāciju lietām pārskata perioda beigās:

- 1) **1281** lietā turpinājās pirmstiesas kriminālprocess policijā vai prokuratūrā;
- 2) **618** lietās turpinājās krimināllietas iztiesāšana tiesā;
- 3) **36** lietās turpinājās piedziņas administratīvais process iestādē;
- 4) **2621** lieta bija nodota piespiedu izpildei zvērinātiem tiesu izpildītājiem un turpinājās piedziņas rezultātu monitorings;
- 5) **51** lietā zvērināti tiesu izpildītāji atgriezuši izpildu dokumentus sakarā ar piedziņas neiespējamību vai piedziņa nebija iespējama sakarā ar to, ka personas nav

valstspiederīgi;

6) **1819** lietas slēgtas.

Piedziņas nodrošināšanai nodoto cietušajiem izmaksāto valsts kompensāciju lietu virzība

Izvērtējot cietušajiem izmaksātās valsts kompensācijas piedziņas iespējas, konstatēts, ka valsts budžetā pārskata periodā nav iespējams piedzīt 111 063 *euro*. Visbiežākie cietušajiem izmaksātās valsts kompensācijas nepiedzīšanas iemesli ir parādnieka nāve, kriminālprocesa izbeigšana, iestājoties kriminālatbildības noilgumam u.c.

Pārskata periodā valsts budžetā atgūti 227 272 *euro*, kas ir par 36 016 *euro* vairāk kā 2017.gadā.

Piedzītās cietušajiem izmaksātās valsts kompensācijas summas, euro

Gads	Izmaksātā valsts kompensāciju summa	Piedzītā valsts kompensāciju summa	Piedzīto summu īpatsvars, %
2014.	562 201,99 EUR	71 214,35 EUR	12,67
2015.	664 521 EUR	107 252,15 EUR	16,14
2016.	764 521 EUR	150 827,77 EUR	19,73
2017.	875 238 EUR	191 256,28 EUR	21,85
2018.	966 330 EUR	227 272 EUR	23,52
Kopā	3 832 811,99 EUR	747 822,55 EUR	19,51

2.6. Veiktie pasākumi pakalpojumu pieejamības un kvalitātes uzlabošanai

Nr.	Pasākums	Rezultāts
1.	Starpiestāžu sadarbība	<p>1) Organizēti 7 informatīvie semināri par valsts nodrošināto juridisko palīdzību, valsts kompensāciju cietušajiem un ar JPA darbību saistītiem jautājumiem pašvaldību sociālo dienestu darbiniekiem un bāriņtiesu darbiniekiem, sociālo aprūpes centru darbiniekiem, nevalstisko organizāciju darbiniekiem un Zemgales apgabala tiesu tiesnešiem un tiesu darbiniekiem.</p> <p>2) Organizēti 4 informatīvie semināri par valsts kompensāciju cietušajiem Valsts policijas Latgales reģiona pārvaldes Preiļu iecirkņā, Valsts policijas Zemgales reģiona pārvaldes Jēkabpils iecirkņā, Valsts policijas Vidzemes reģiona pārvaldes Valmieras iecirkņā, Valsts policijas Rīgas reģiona pārvaldes Olaines iecirkņā darbiniekiem, kā arī 1 informatīvais seminārs biedrības "Skalbes" darbiniekiem.</p> <p>3) Novadīta izlīgumu nedēļas semināra "Cietušie taisnīguma atjaunošanas procesā" ietvaros informatīva prezentācija Valsts probācijas dienesta darbiniekiem par valsts kompensāciju cietušajiem, valsts kompensācijas piedziņu, ārvalstu praksi atbalsta sniegšanā cietušajiem un cietušo atbalsta tālrūni.</p> <p>4) Novadīta informatīva prezentācija par valsts nodrošināto juridisko palīdzību starptautiskajā konferencē "Atbalsta sistēma vardarbībā cietušām sievietēm. Starpinstitucionālās sadarbības modelis Latvijā" Labklājības ministrijā un centrā "Marta".</p> <p>5) Organizēts Eiropas dienu noziegumos cietušajiem pasākums.</p> <p>6) Sadarbībā ar Latvijas Zvērinātu advokātu padomi organizēta zvērinātu advokātu vecāko sanāksme.</p>
2.	Pakalpojumu pieejamības un kvalitātes uzlabošana	<p>1) Veikta valsts nodrošinātās juridiskās palīdzības saņēmēju aptauja un tās rezultātu apkopošana.</p> <p>2) Kvalifikācijas celšanai JPA nodarbinātie apmeklējuši 32 seminārus un kursus. Kvalifikācijas celšanai 2018.gadā izlietoti par 196 % vairāk budžeta līdzekļu kā 2017.gadā.</p> <p>3) Organizētas juridiskās palīdzības sniedzēju mācības par VIS "Valsts nodrošinātās juridiskās palīdzības reģistrs" datu sniegšanas un elektroniskās sadarbības tīmekļa vietnes, kas nodrošina juridiskās palīdzības sniedzēju elektronisku norīkošanu un piekļuvi to pārziņā esošo juridiskās palīdzības lietu datiem, lietošanu.</p>

3.	Iestādes iekšējo procesu efektivitātes paaugstināšana	<p>1) Ieviests biznesa atbalsta rīks “Paziņojumu par valsts nodrošinātās juridiskās palīdzības sniegšanu kriminālprocesā un Ārstniecības likumā noteiktajos gadījumos elektroniskās apstrādes modulis”, kas nodrošina paziņojumu par sniegto juridisko palīdzību pārbaudi un datu apmaiņu ar resursu vadības sistēmu “Horizon”.</p> <p>2) Ieviesta dokumentu vadības sistēmas “DocLogix” un oficiālās elektroniskās adreses integrācija, lai nodrošinātu efektīvu un ērtu informācijas apmaiņu starp oficiālo elektronisko adresi un administrācijas dokumentu vadības sistēmu.</p> <p>3) Uzsākta VIS “Valsts kompensācijas reģistrs” pilnveidotā programmatūras risinājuma ieviešana.</p>
----	---	--

3. PERSONĀLS

JPA tai deleģēto funkciju un uzdevumu izpildi 2018.gadā nodrošināja piecas struktūrvienības: Juridiskās palīdzības nodrošinājuma nodaļa, Juridiskā nodaļa, Piedziņas nodaļa, Administratīvās un finanšu vadības nodaļa un Lietvedības nodaļa. JPA darbības nodrošināšanai izveidotas 34 amata vietas.

Pārskata periodā:

1) nodarbināto skaits 2018.gada beigās – 22 valsts civildienesta ierēdņi un 10 darbinieki;

Civildienesta ierēdņu un darbinieku attiecība

2) valsts civildienesta attiecības uzsāktas ar četriem ierēdņiem, savukārt izbeigtas ar trijiem ierēdņiem. Personāla mainība 2018.gadā bija 8,8 % un faktiskais vidējais nodarbināto skaits bija 32;

3) nodarbināto skaits pēc dzimuma – 29 sievietes un 3 vīrieši. Strādājošo vidējais vecums – 36,6 gadi;

Strādājošo sadalījums pa vecuma grupām

4) ilgāk par 3 gadiem JPA strādā 23 nodarbinātie (71,9 %), no tiem ilgāk par 5 gadiem – 17 nodarbinātie (53,1 %);

5) 20 no JPA nodarbinātajiem ir ieguvuši maģistra grādu, 8 – bakalaura grādu vai otrā līmeņa profesionālo augstāko izglītību.

4. KOMUNIKĀCIJA AR SABIEDRĪBU

Nr.	Pasākums	Rezultāts
1.	Interneta vietne www.jpa.gov.lv	Nodrošināta regulāra iestādes darbības rezultātu un statistikas datu publicēšana, apkopota informācija par jautājumiem, kas saistīti ar iestādes sniegtajiem pakalpojumiem, sniegta informācija par plānotajām izmaiņām normatīvajos aktos. Interneta vietnē pieejams JPA sniegto pakalpojumu apraksts, pieprasījumu veidlapas un to aizpildīšanas paraugi. Atsevišķa sadaļa pieejama juridiskās palīdzības sniedzējiem. Interneta vietnē iedzīvotājiem nodrošināta atbilžu sniegšana uz e-vēstulēm par juridiskās palīdzības un valsts kompensāciju cietušajiem saņemšanas iespējām.
2.	Twitter konts (@JPA_lv)	Sniegta informācija valsts nodrošināto juridisko palīdzību un valsts kompensāciju cietušajiem, aktuālām izmaiņām normatīvajos aktos, publicētas infografikas un statistikas dati.
3.	Bezmaksas informatīvais tālr.: 80001801	Sniegta informācija par JPA sniegtajiem pakalpojumiem, veicinot sabiedrībā pieaugošo izpratni par iestādes sniegtajiem pakalpojumiem. Pārskata periodā iedzīvotāji aktīvi izmantoja bezmaksas informatīvo tālruni 8000 1801, reģistrēti 4123 zvani.
4.	Informatīvo materiālu izplatīšana	1) Informatīvo bukletu izplatīšana valsts un pašvaldību iestādēm Latvijas reģionos, kā arī nevalstiskajām organizācijām. Izplatīti 4500 bukleti „Valsts nodrošinātā juridiskā palīdzība maznodrošinātām un trūcīgām personām” un bukleti „Valsts kompensācijas cietušajiem”, kā arī bukleti “116006 atbalsta tālrunis noziegumos cietušajiem”. Ārvalstu komandējumu laikā izplatīti informatīvie materiāli citu valstu partneriem. 2) Aplokšņu „Atbilde apmaksāta” izplatīšana, lai pasta izdevumi personām, kurām ir tiesības saņemt valsts nodrošināto juridisko palīdzību, nebūtu šķērslis valsts nodrošinātās juridiskās palīdzības saņemšanai. 3) Lai informētu sabiedrību par informatīvā tālruņa 116006 darbību, biedrība “Skalbes” pārskatāmajā periodā īstenoja šādas sabiedriskās aktivitātes: informācijas publicēšana sociālajos tīklos Facebook un Twitter, interneta vietnē www.cietusajiem.lv , vides reklāma: organizēta plakātu izvietošana pieturvietās Rīgā, tālruņa popularizēšana Rīgas un starppilsētu sabiedriskajos transportos, .reklāma televīzijā: izvietota statiskā vizuālā reklāma LTV1 pie raidījuma “Panorāma” pulksteņa, reklāma radio: izvietota teksta reklāma LR1, turpināta sadarbība ar Latvijas pašvaldībām, kā arī uzsākta ar Rīgas veselības aprūpes iestādēm saistībā ar pakalpojuma popularizēšanu. Labklājības ministrijas un Eiropas Savienības programmas “Tiesības, vienlīdzība un pilsonība” līdzfinansētā projekta “Izpratnes veidošanas kampaņa par nulles toleranci attiecībā uz vardarbību pret sievietēm “Vardarbībai patīk klusums”” ietvaros juristi sniedza bezmaksas konsultācijas, izveidoti seši animācijas klipī, ietverot sešas vardarbības tēmas aspektus, kā arī sagatavoti tematiskie raksti, u.c. Advokatūras dienas ietvaros zvērīnāti advokāti iedzīvotājiem sniedza bezmaksas juridiskās konsultācijas.
5.	Sabiedrības informēšanas pasākumi	1) Audio reklāmas par valsts nodrošināto juridisko palīdzību pārraidīšana radiostacijā “STAR FM”. 2) Reklāmkaroga par juridisko palīdzību izvietošana ziņu un izklaides portālā www.skaties.lv .

5. PLĀNOTIE PASĀKUMI 2018.GADĀ

JPA prioritātes turpmākajam periodam:

1. Izstrādāt priekšlikumus grozījumiem normatīvajos aktos, lai paplašinātu personu loku, kurām ir tiesības uz valsts nodrošināto juridisko palīdzību, ieviešot daļējās valsts nodrošinātās juridiskās palīdzības sistēmu.
2. Sadarbībā ar Latvijas Zvērinātu advokātu padomi izstrādāt priekšlikumus grozījumiem Kriminālprocesa likumā, pilnveidojot advokātu norīkošanas procesu juridiskās palīdzības sniegšanai.
3. Sadarbībā ar Tiesu administrāciju izstrādāt elektronisku sistēmu advokātu e-norīkošanai kriminālprocesā, paredzot iesniegt un apstrādāt paziņojumu par sniegto juridisko palīdzību datus.
4. Pārskatīt atlīdzības apmēru par valsts nodrošinātās juridiskās palīdzības sniegšanu.
5. Izstrādāt priekšlikumus grozījumiem likumā "Par valsts kompensāciju cietušajiem", lai paplašinātu personu loku, kurām ir tiesības uz valsts kompensāciju.
6. Veikt biedrībai "Skalbes" deleģētā valsts pārvaldes uzdevuma izpildes, t.sk. efektivitātes, analīzi, izvērtējot tālruņa 116006 "Palīdzības dienests noziegumu upuriem" darbību, un izstrādāt priekšlikumus par iespējamiem valsts pārvaldes uzdevuma optimizācijas scenārijiem.
7. Turpināt pilnveidot pārziņā esošo informācijas sistēmu funkcionalitāti:
 - a) ieviest pilnveidoto VIS "Valsts kompensācijas reģistrs" programmatūru;
 - b) efektīvizēt valsts nodrošinātās juridiskās palīdzības nodrošināšanai izmaksāto līdzekļu piedziņas lietu un valsts kompensāciju cietušajiem piedziņas lietu monitoringus, izmantojot IKT risinājumus (sasaistot ar citām VIS);
 - c) nodrošināt informācijas apmaiņas starp VIS "Valsts nodrošinātās juridiskās palīdzības reģistrs" un citām VIS ienākuma līmeņa atbilstības noteiktajiem kritērijiem izvērtēšanai.