
1

Kurzemes
plānošanas
reģiona sociālo
pakalpojumu
attīstības
programmas
II daļa

2011. - 2018.gadam

Stratēģiskā daļa

 IEGULDĪJUMS TAVĀ NĀKOTNĒ

Projektu līdzfinansē Eiropas Savienība

2

SATURS

1. Esošās situācijas kopsavilkums .. 3

1.1. Sociālo pakalpojumu pieprasījums ... 3
1.2. Sociālo pakalpojumu piedāvājums ... 6

2.Sociālo pakalpojumu alternatīvas un attīstība ... 9

3. Kurzemes reģiona sociālo pakalpojumu sniegšanas optimizēšanas modeļi 13

4. Kurzemes reģiona sociālo pakalpojumu attīstības vīzija, stratēģiskie mērķi, uzdevumi un

rezultātu rādītāji .. 16

4.1. Vīzija, stratēģiskie mērķi un uzdevumi ... 16
4.2. Rīcības plāns ... 17
4.3. Rīcības plāns ... 20

5. Programmas īstenošana un uzraudzība .. 21

3

1. Esošās situācijas kopsavilkums

Šajā nodaļā sniegts kopsavilkums par galvenajiem faktoriem, kas ietekmē sociālo pakalpojumu sniegšanu un attīstību
Kurzemes reģionā:

1.1. Sociālo pakalpojumu pieprasījums

Sociālā riska grupu daudzums un apmērs nosaka pieprasījumu pēc sociālajiem pakalpojumiem Kurzemes reģionā.
Balstoties uz esošās situācijas analīzi, secināts, ka Kurzemes reģionā ir šādas sociālo pakalpojumu saņēmēju mērķa
grupas:

PENSIJAS VECUMA PERSONAS (ĪPAŠI SIEVIETES UN VIENTUĻIE PENSIONĀRI)

Galvenie mērķa grupu raksturojošie rādītāji:

 2009.gadā 20% (61 217) iedzīvotāju bija virs darbspējas vecuma;

 2009.gadā lielākais personu virs darbspējas vecumam skaits bija Rucavas, Vaiņodes un Pāvilostas novadā;

 no 2007.gada līdz 2009.gadam vecuma pensijas saņēmēju skaits palielinājies;

 2009.gadā visvairāk vecuma pensijas saņēmēju bija vecumā no 66 – 70 gadiem;

 2008.gadā 13,9% no 27,6% vienas personas mājsaimniecību bija pensijas vecuma personu mājsaimniecības;

 2008.gadā visaugstākais nabadzības risks bija pensijas vecuma personām vecumā virs 75 gadiem, turklāt šī

vecuma sievietēm tas bija par 6% augstāks nekā vīriešiem;

 2009.gadā 32% no pensijas vecuma personām bija vecumā virs 75 gadiem;

 no 2006.gada līdz 2008.gadam nabadzības risks pensijas vecuma personām palielinājies par 20%, kas bija

visaugstākais rādītājs Latvijā;

 2009.gadā vidējas pensijas apmērs vienai personai mēnesī bija 178,34 Ls;

 2009.gadā palielinājies pensijas vecuma personu vecumā virs 60 gadiem skaits, kam piešķirta pirmreizējā

invaliditāte. Galvenie iemesli - asinsrites sistēmas slimības, audzēji, kā arī skeleta, muskuļu un saistaudu

slimības.

Šai mērķa grupai pieejamie sociālie pakalpojumi Kurzemes reģionā: ilgstošas sociālās aprūpes un sociālās
rehabilitācijas institūcijas pieaugušajiem, aprūpe mājās, sociālā darba pakalpojumi, kā arī atbalsta centru sniegtie
sociālie pakalpojumi.

PIRMSPENSIJAS VECUMA PERSONAS

Galvenie mērķa grupu raksturojošie rādītāji:

 2008.gadā pirmspensijas vecuma personas bija otra nabadzības riskam visvairāk pakļautā sociālā riska grupa;

 2009.gadā otra lielākā bezdarbnieku grupa pēc vecuma bija no 50 līdz 54 gadiem;

 2009.gadā pirmspensijas vecuma bezdarbnieku skaits (2294 – 9% no kopējā bezdarbnieku skaita) bija par 49%

vairāk nekā 2008.gadā.

Specifiski šai mērķa grupai paredzēti sociālie pakalpojumi Kurzemes reģionā nav pieejami, bet var saņemt sociālā
darba pakalpojumus sociālajos dienestos, kā arī apmeklēt atbalsta centrus.

DAUDZBĒRNU UN NEPILNĀS ĢIMENES

Galvenie sociālā riska grupu raksturojošie rādītāji:
 2008.gadā 31,9% mājsaimniecību bija ar bērniem;

 2008.gadā 4,8% mājsaimniecību bija 1 pieaugušais ar bērnu un 2,6% mājsaimniecību bija ģimenes ar 3 un vairāk

bērniem;

 2008.gadā nabadzības risks mājsaimniecībām ar apgādībā esošiem bērniem bija lielāks nekā mājsaimniecībām,

kurās nav apgādībā esošu bērnu, īpaši ģimenēs, kurās darbspējas vecuma ģimenes locekļi nestrādāja;

 2009.gadā bija 263 ģimenes (498 bērni), kurās netiek pietiekami nodrošināta bērna attīstība un audzināšana un

220 bērnu vecākiem tika atņemtas bērna aprūpes tiesības;

 līdz 2010.gada 1.janvārim Kurzemes reģionā audžuģimenes statuss bija piešķirts 65 ģimenēm;

 2009.gadā par aizbildņiem ieceltas 100 personas;

 2008.gadā tika šķirta 861 ģimenes laulība, no tām 57,6% ģimeņu bija ar bērniem. Šķirtajās ģimenēs bija 717

bērni.

4

Specifiski šai mērķa grupai veidoti sociālie pakalpojumi Kurzemes reģionā nav pieejami, bet ģimenes var saņemt
sociālā darba pakalpojumus sociālajos dienestos, kā arī apmeklēt atbalsta centrus, kuri paredzēti daudzbērnu un/vai
nepilnajām ģimenēm. Daudzbērnu un nepilnās ģimenes var saņemt krīzes centra, naktspatversmes, patversmes,
dienas aprūpes centra, aprūpes mājās pakalpojumus u.c. pakalpojumus, kas atbilst ģimenē esošajai situācijai

BĒRNI

Galvenie sociālā riska grupu raksturojošie rādītāji:

 2009.gadā 15% (44 188) iedzīvotāju bija līdz darbspējas vecumam;

 2008.gadā bērni vecumā no 0 – 17 gadiem bija trešā lielākā augstam nabadzības riskam pakļautā iedzīvotāju

grupa;

 no 2006.gada līdz 2008.gadam nabadzības risks bērniem palielinājies par 10%;

 no 2007.gada līdz 2010.gadam speciālajās izglītības iestādēs skolēnu skaits palielinājies (2010.gadā mācījās 1331

skolēns, 2009.gadā – 1294);

 2009.gadā salīdzinot ar 2008.gadu, par 168 palielinājies skolēnu skaits, kuri 9.klasi beidza ar liecību (2009.gadā -

249 skolēni);

 2009.gadā bija 1159 bērni invalīdi un vislielākais bērnu invalīdu skaits bija vecumā no 14-17 gadiem (457);

 2009.gadā 130 bērniem tika piešķirts pabalsts, kas paredzēts personām transporta izdevumu kompensēšanai

pārvietošanās grūtību dēļ;

 2009.gadā no kopējā iedzīvotāju skaita lielākais bērnu invalīdu skaits bija Alsungas novadā, Vaiņodes novadā un

Saldus novadā, savukārt mazākais Durbes un Grobiņas novadā;

 2009.gadā 498 bērniem netika nodrošināta pilnvērtīga attīstība un audzināšana, ko konstatējusi bāriņtiesa;

 2010.gada 1.janvārī ārpusģimenes aprūpē atradās 1238 bērni, no tiem 129 bērni ievietoti audžuģimenē, 869 -

aizbildņa ģimenē un 240 - aprūpes iestādē, adoptējami bija 493 bērni.

Šai mērķa grupai pieejamie pakalpojumi Kurzemes reģionā ir ilgstošas sociālās aprūpes un sociālās rehabilitācijas
institūcijas bērniem, bērnu patversmes, krīzes centri, dienas aprūpes centri, aprūpe mājās, sociālā rehabilitācija no
prettiesiskām darbībām cietušiem bērniem, kā arī sociālā darba pakalpojumi un vairāki atbalsta centri.

PERSONAS AR INVALIDITĀTI UN PERSONAS AR FUNKCIONĀLIEM TRAUCĒJUMIEM

Galvenie sociālā riska grupu raksturojošie rādītāji:
 2009.gadā invaliditātes pensiju saņēma 9886 personas un salīdzinot ar 2008.gadu to skaits palielinājies par 122

personām;

 2009.gadā personu ar invaliditāti - bezdarbnieku skaits bija 1085, par 62% vairāk nekā 2008.gadā;

 2008. un 2009.gadā no personām ar invaliditāti 45% bija II invaliditātes grupa, 34% - III invaliditātes grupa,

savukārt 21% - I invaliditātes grupa;

 2008. un 2009.gadā aptuveni 50% personu pirmreizējā invaliditāte bija piešķirta vecumā no 40 – 59 gadiem,

aptuveni 30% personu bija vecākas par 60 gadiem, savukārt 20% bija vecumā no 16 – 39 gadiem;

 2009.gadā vislielākais invaliditātes pensijas saņēmēju skaits bija vecumgrupās no 46 līdz 50 gadiem, no 51 līdz

55 gadiem un no 56 līdz 60 gadiem;

 2009.gadā lielākais personu ar invaliditāti skaits bija Talsu novadā, Rojas novadā, Dundagas novadā un Alsungas

novadā, savukārt mazākais – Nīcas novadā;

 2009.gadā salīdzinot ar 2008.gadu par 388 palielinājies personu skaits ar psihiskiem un uzvedības traucējumiem

(2009.gadā - 11999);

 2009.gadā 30,89% no personām ar psihiskiem un uzvedības traucējumiem bija personas ar garīgo atpalicību.

Šai mērķa grupai pieejamie sociālie pakalpojumi Kurzemes reģionā: ilgstošas sociālās aprūpes un sociālās
rehabilitācijas pakalpojumi pieaugušām personām, aprūpe mājās, sociālā darba pakalpojumi, dienas aprūpes centri,
grupu māja (dzīvoklis) un atbalsta centri.

BEZDARBNIEKI (ĪPAŠI ILGSTOŠIE BEZDARBNIEKI)

Galvenie sociālā riska grupu raksturojošie rādītāji:
 2009.gadā lielākais darbspējīgo iedzīvotāju skaits bija Ventspils un Saldus novadā;

 2009.gadā bezdarbnieku skaits Kurzemes reģionā bija par 58,3% lielāks nekā 2008.gadā;

 2010.gada 1.janvārī Kurzemes reģionā bija 25 137 bezdarbnieki (8% no kopējā iedzīvotāju skaita);

5

 2009.gadā augsta sociālā riska bezdarbnieku grupas bija jaunieši vecumā no 15 - 24 gadiem, ilgstošie

bezdarbnieki, personas ar invaliditāti un pirmspensijas vecuma personas;

 2009.gada 31.decembrī lielākais bezdarbnieku skaits (10 – 11% no iedzīvotāju skaita) bija Skrundas, Priekules

un Kuldīgas novadā.

Bezdarbniekiem specifiski sociālie pakalpojumi netiek piedāvāti, taču var saņemt sociālā darba pakalpojumus, kā arī
atbalsta centru pakalpojumus. Ja bezdarbnieks ir kādas iepriekš minētajām mērķa grupām pārstāvis, tad var saņemt
attiecīgos pakalpojumus.

PERSONAS BEZ NOTEIKTAS DZĪVESVIETAS (BEZPAJUMTNIEKI)

Galvenie sociālā riska grupu raksturojošie rādītāji:
 2009.gadā 486 personām Kurzemes reģionā tika sniegti naktspatversmes/patversmes pakalpojumi;

 2009.gadā salīdzinot ar 2008.gadu, Ventspils un Liepājas naktspatversmēs pieprasījums pēc naktspatversmes

pakalpojumiem palielinājies par aptuveni 40%;

 naktspatversmes pakalpojumu pieprasījums ir lielāks par piedāvājumu.

Personām bez noteiktas dzīvesvietas ir pieejami naktspatversmes/patversmes pakalpojumi, sociālā darba
pakalpojumi un pakalpojumi atbalsta centros.

NO HIV/AIDS UN CITĀM ATKARĪBĀM CIETUŠAS PERSONAS

Galvenie mērķa grupu raksturojošie rādītāji:
 2009.gadā narkoloģisko pacientu un personu, kuras lieto atkarību izraisošas vielas, uzskaitē esošo pacientu

skaits bija 5152, tajā skaitā 125 pacienti ar alkohola psihozi, 4246 pacienti ar alkoholismu, 308 pacienti no

psihoaktīvām vielām atkarīgas personas, izņemot alkoholu;

 2009.gadā 2000 no HIV/AIDS un citām atkarībām cietušas personas saņēmušas sociālās rehabilitācijas

pakalpojumus;

 no 2007.gada līdz 2010.gadam klientu skaits Kurzemes reģionā esošajos HIV/AIDS un no citām atkarībām

cietušu personu atbalsta centros, palielinājies.

Kurzemes reģionā šādi sociālie pakalpojumi pieejami Liepājas pilsētas domes Sociālā dienesta Narkoatkarības
pārvarēšanas palīdzības punktā (reģistrēts sociālais pakalpojums), kā arī 2 atbalsta centros (nereģistrēti).
Pašvaldībās, kur šādi centri nav pieejami, no psihoaktīvajām vielām atkarīgās personas var saņemt sociālā darba
pakalpojumus, nepieciešamības gadījumā - patversmju/naktspatversmju pakalpojumus, kā arī cita veida pašvaldībā
pieejamos atbalsta pakalpojumus.

PERSONAS PĒC BRĪVĪBAS ATŅEMŠANAS, SODA IZCIEŠANAS

Galvenie mērķa grupu raksturojošie rādītāji:

 no 2007.gada līdz 2009.gadam noziedzīgo nodarījumu skaits samazinājies par aptuveni 8%;

 piecu gadu laikā, līdz 2007.gada sākumam, Kurzemes reģionā no ieslodzījuma ir atgriezies 1671 cilvēks;

 pētījumā „Ieteikumi nodarbinātības veicināšanai no ieslodzījuma vietām atbrīvotām personām Kurzemes

plānošanas reģionā”, norādīts, ka nozīmīgākās sociālās problēmas personām pēc brīvības atņemšanas un soda

izciešanas ir pastāvīgas dzīvesvietas trūkums, sociālo prasmju sociālo prasmju nepietiekamība un nespēju

adaptēties, pielāgoties pārmaiņām un iekļauties sociālajā vidē, sabiedrības un tuvinieku negatīvā attieksme;

izglītības trūkums; nespēja iekļauties darba tirgū, pilnvērtīgas, visu aptverošas informācijas nepieejamība.

Specifiski šai mērķa grupai sociālie pakalpojumi Kurzemes reģionā netiek piedāvāti, bet ir iespējams saņemt sociālā
darba pakalpojumus sociālajā dienestā, nepieciešamības gadījumā patversmju/naktspatversmju pakalpojumus, kā arī
atbalsta centru pakalpojumus.

TRŪCĪGAS PERSONAS

Galvenie mērķa grupu raksturojošie rādītāji:

 2008.gadā Kurzemes reģionā bija otrs augstākais Džini koeficients Latvijā - 28% 2008.gadā, kas nozīmē, ka

ienākumi dažādām iedzīvotāju grupām ir nevienlīdzīgi, turīgākie kļūst turīgāki, nabadzīgie – nabadzīgāki;

 2009.gadā bija 32 547 trūcīgas personas (11% no kopējā iedzīvotāju skaita);

 2009.gadā lielākais trūcīgo personu skaits no kopējā iedzīvotāju skaita bija Skrundas, Grobiņas un Vaiņodes

novadā;

6

 2009.gadā lielākais trūcīgo personu skaits ar ienākumiem līdz 27 latiem mēnesī bija Liepājas pilsētā Grobiņas un

Skrundas novadā, ar ienākumiem no 27 līdz 80 latiem bija Ventspils pilsētā, Talsu un Saldus novadā, ar

ienākumiem virs 80 latiem mēnesī bija Liepājas pilsētā.

Trūcīgām personām specifiski sociālie pakalpojumi netiek piedāvāti, bet šī mērķa grupa var saņemt sociālā darba
pakalpojumus, kā arī atbalsta centru pakalpojumus. Ja bezdarbnieks ir kādas iepriekš minētajām mērķa grupām
pārstāvis, tad var saņemt atbilstošos sociālos pakalpojumus.

JAUNIEŠI

Galvenie sociālā riska grupu raksturojošie rādītāji:
 jauniešu bezdarbnieku, vecumā no 15-24 gadiem, skaits 2009.gadā (2584) bija par 60,7% vairāk nekā

2008.gadā;

 2009.gadā vairāk kā puse jauniešu bezdarbnieku bija ar vidējo izglītību;

 2009.gadā lielākais bezdarbnieku skaits bija vecumā no 20 – 24 gadiem;

 apmēram 29,5% no pamatizglītību ieguvušajiem bija iedzīvotāji līdz 24 gadu vecumam, kuri neturpina studēt.

Specifiski šai mērķa grupai sociālie pakalpojumi Kurzemes reģionā netiek piedāvāti, bet ir iespējams saņemt sociālā
darba pakalpojumus sociālajā dienestā, kā arī atbalsta centru pakalpojumus. Ja jaunieši ir citu mērķa grupu pārstāvji,
tad var saņemt atbilstoši šai mērķa grupai paredzētos sociālos pakalpojumus.

1.2. Sociālo pakalpojumu piedāvājums

Kurzemes reģionā lielākais sociālo pakalpojumu sniedzēju skaits ir ilgstošas sociālās aprūpes un sociālās
rehabilitācijas institūcijas pieaugušām personām un bērniem (kopā 26 LM Sociālo pakalpojumu reģistrā reģistrētas),
savukārt alternatīvo sociālās aprūpes pakalpojumu sniedzēji ir 22, kas reģistrēti LM Sociālo pakalpojumu sniedzēju
reģistrā.

Kopsavilkums par Kurzemes reģionā pieejamiem sociālajiem pakalpojumiem norādīts 1.2. – 1.tabulā, savukārt
sociālo pakalpojumu izvietojumu Kurzemes reģionā – skatīt Programmas 1.daļas pielikumā - sociālo pakalpojumu
sniedzēju kartē.

1.2. – 1.tabula
Kopsavilkums par sociālajiem pakalpojumiem Kurzemes reģionā

Sociālā pakalpojuma sniedzēji LM Sociālo pakalpojumu sniedzēju reģistrā
reģistrētie sociālo pakalpojumu sniedzēji

LM Sociālo pakalpojumu sniedzēju reģistrā
nereģistrētie sociālo pakalpojumu sniedzēji

Sociālie dienesti 6 13

Ilgstošas sociālās aprūpes un sociālās
rehabilitācijas institūcijas bērniem

8 0

Ilgstošas sociālās aprūpes un sociālās
rehabilitācijas institūcijas pieaugušajiem

18 3

Aprūpe mājās 1 Netiek nodrošināts vai tiek nodrošināts
izmaksājot sociālo palīdzību, nodrošinot

aprūpētāju

Dienas aprūpes centri 3 0

Grupu dzīvokļi 1 0

Pusceļa māja 1 0

Krīzes centri 5 0

Naktspatversmes/patversmes 2 4

Sociālās rehabilitācijas pakalpojumi 8 6

HIV/AIDS un atkarību profilakses pakalpojumi 1 2

Atbalsta centri 0 54

Visvairāk sociālie pakalpojumi ir koncentrēti Liepājas un Ventspils pilsētā. Neliels sociālo pakalpojumu skaits ir Nīcas,
Rucavas, Priekules, Vaiņodes, Skrundas, Aizputes, Durbes, Alsungas, Brocēnu, Pāvilostas, Rojas un Ventspils novadā.
Pēc platības un iedzīvotāju skaita, lielākajos novados, kā, piemēram, Talsu, Kuldīgas un Saldus novadā – sociālie
pakalpojumi, galvenokārt, koncentrēti novadu centros, savukārt attālākajās apdzīvotajās vietās, izņemot sociālā
darba pakalpojumus, citi sociālie pakalpojumi gandrīz nav pieejami.

Saskaņā ar normatīvajos aktos norādīto, ja pašvaldība nevar nodrošināt sociālo pakalpojumu, tā var šo pakalpojumu
pirkt. Kā norādīts pārskatos par sociālajiem pakalpojumiem un sociālo palīdzību 2009.gadā, pašvaldību sociālie
dienesti visvairāk pirkuši ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumus pieaugušajiem un
bērniem.

7

31.10.2002. Sociālo pakalpojumu un sociālās palīdzības likuma 4.pantā noteikts, ka pamatprincips sociālo
pakalpojumu sniegšanā ir personas individuālo vajadzību un resursu novērtējums, ko veic sociālā darba speciālists.
Tāpat minētā likuma 4.pants nosaka, ka sociālie pakalpojumi nodrošināmi klienta dzīvesvietā vai iespējami tuvu tai
un tikai tad, ja šāds pakalpojums nav pietiekams, tiek nodrošināta sociālā aprūpe un sociālā rehabilitācija ilgstošas
sociālās aprūpes un sociālās rehabilitācijas institūcijā. Ne reti ilgstošas sociālās aprūpes un sociālās rehabilitācijas
institūcijās nonāk personas, kurām varētu nodrošināt aprūpi dzīvesvietā. Iespējamie pieejamie resursi personas
pašaprūpei netiek identificēti, izmantoti un attīstīti.

Ilgstošas sociālās aprūpes un sociālās rehabilitācijas pakalpojumu nodrošināšana vienai pieaugušai personai mēnesī
izmaksā sākot no 200 līdz 600 latiem. Aprūpes mājās pakalpojums, kas ir institūcijai alternatīvs sociālais
pakalpojums, piemēram, Liepājas pilsētā, izmaksā vidēji 54 Ls mēnesī. Organizēt sociālā pakalpojuma saņemšanu
ilgstošas sociālās aprūpes un sociālās rehabilitācijas institūcijā var gadījumos, kad personai nepieciešamā aprūpe
pārsniedz aprūpes mājās pakalpojuma apjomu.

Kurzemes reģionā ir attīstāmi alternatīvie sociālie pakalpojumi, kas nodrošinās sociālās aprūpes un sociālās
rehabilitācijas pakalpojumu saņemšanu iespējami tuvu dzīvesvietai. Turklāt, jānodrošina savstarpējo norēķinu
sakārtošana gan starp pašvaldībām, gan valsti, lai nodrošinātu jau esošo sociālo pakalpojumu pirkšanu.

Vērtējot alternatīvo sociālo pakalpojumu piedāvājumu, Kurzemes reģionā ir tikai 3 reģistrēti dienas aprūpes centri (2
no tiem - Liepājā un Saldū, personām ar garīga rakstura traucējumiem un Ventspilī maznodrošināto un trūcīgo
ģimeņu bērniem). Dienas aprūpes centru pakalpojumu piedāvājums nav pietiekams, turklāt, pamatojoties uz esošās
situācijas analīzi, dienas aprūpes centri būtu jāveido dažādām mērķa grupām – pensijas vecuma personām,
personām ar fiziska rakstura traucējumiem, bērniem, personām ar atkarības problēmām u.c.

Kurzemes reģionā ir liels skaits dažādu atbalstu centru, kas nodrošina psiholoģisku, konsultatīvo atbalstu ģimenēm,
personām ar invaliditāti, trūcīgām personām u.c. sociālā riska grupām, sociālo rehabilitāciju atkarīgām personām, no
ieslodzījuma vietām atbrīvotām personām, bet tie nav reģistrēti sociālo pakalpojumu sniedzēju reģistrā, līdz ar to,
pastāv iespēja attīstīt šos sociālos pakalpojumus un reģistrēt.

Kurzemes reģionā nav pietiekams arī tādu alternatīvo sociālo pakalpojumu piedāvājums, kā pusceļa māja un grupu
māja (dzīvoklis), jo klientu, kam sociālais pakalpojums ir nepieciešams, ir vairāk, nekā sociālo pakalpojumu sniedzējs
var nodrošināt. Ja grupu mājā (dzīvoklī) klientu sagatavo patstāvīgai dzīvei, tad ne reti pēc šī sociālā pakalpojuma
saņemšanas, klientam trūkst atbalsta patstāvīgas dzīves uzsākšanai (vide, kurā klientam nav vēlams atgriezties,
dzīvojamās platības trūkums u.c.) un pastāv risks atgriezties ilgstošas sociālās aprūpes un sociālās rehabilitācijas
institūcijā pieaugušām personām. Tik pat nozīmīga ir arī darba vietu radīšana grupu mājas (dzīvokļa) klientiem, jo ar
invaliditātes pensiju, klienti nespēj segt ikdienas izdevumus, tādējādi kļūstot atkarīgi no pašvaldības sniegtās sociālās
palīdzības. Trūkst arī tādu sociālo pakalpojumu, kā specializētās darbnīcas, piedāvājuma.

Kurzemes reģionā sociālās rehabilitācijas pakalpojumu piedāvājums neapmierina visu mērķa grupu vajadzības. Ja ir
sociālās rehabilitācijas pakalpojumu piedāvājums neredzīgām personām, tad trūkst sociālās rehabilitācijas
pakalpojumu personām pēc soda izciešanas, brīvības atņemšanas, ilgstošiem bezdarbniekiem, jauniešiem ar zemām
sociālām prasmēm u.c.

Citi alternatīvie sociālās rehabilitācijas pakalpojumi Kurzemes reģionā ir naktspatversmju, krīzes centru, sociālās
rehabilitācijas dzīvesvietā un/vai institūcijā pakalpojumi.

Naktspatversmes nodrošinājums ir pietiekams Liepājas un Ventspils pilsētās, kur ir šādi reģistrēti sociālo
pakalpojumu sniedzēji. Potenciālās šī sociālā pakalpojuma attīstīšanas iespējas ir Kuldīgas un Talsu novadā, kur
šobrīd ir nereģistrēti naktspatversmei/patversmei līdzvērtīgu sociālo pakalpojumu sniedzēji. Jāņem vērā, ka
naktspatversmes klienti pārsvarā ir ar ļoti zemām pamatprasmēm, sadzīves un darba prasmēm, kas ir jāattīsta un
jāpilnveido, lai samazinātu risku, ka klienti atgriezīsies naktspatversmē atkāroti vai kļūs par pastāvīgiem sociālās
palīdzības saņēmējiem, ja viņu ikdienas dzīves prasmes netiks uzlabotas.

Krīzes centru pakalpojumi ir pieejami 4 vietās Kurzemē. Papildus piedāvātajiem krīzes centru sociālajiem
pakalpojumiem Valsts finansētus minētos pakalpojumus personām, kuras cietušas no prettiesiskām darbībām,
nodrošina divos centrs – Talsos un Ventspilī. Krīzes centru pakalpojumu piedāvājums ir jāpaplašina, nodrošinot šī
pakalpojuma saņemšanas iespējas nepārtraukti (diennakti), ierīkojot diennakts tālruni, kā arī citādi attīstot
pakalpojumu tā, lai krīzes situācijā klients iespējami ātrāk un tuvāk dzīvesvietai šo pakalpojumu saņemtu.

Kurzemes reģionā daudzpusīgi tiek nodrošināti sociālās rehabilitācijas pakalpojumi neredzīgām personām –
nodrošinot pašaprūpes iemaņu, fiziskā un intelektuālā darba pamatprasmju, saskarsmes un citu iemaņu apguvi. Tiek

8

nodrošināta informācija, kas nepieciešama, lai šīs mērķa grupas klienti integrētos sabiedrībā. Ir nepieciešams šos
pakalpojumu attīstīt arī citās vietās reģionā.

Sociālo pakalpojumu piedāvājumu būtiski ietekmē pieejamie cilvēkresursi, infrastruktūra un materiāltehniskā bāze
atbilstoši prasībām, kā arī informācijas pieejamība par sociālajiem pakalpojumiem.

Lai gan informācija par sociāliem pakalpojumiem ir pieejama publiskā telpā, iedzīvotāju informētības līmenis par
sociālajiem pakalpojumiem un to saņemšanas iespējām kopumā vērtējams kā zems, jo Kurzemes reģionā netiek
organizētas informatīvās akcijas vai speciāli pasākumi iedzīvotāju informēšanai. Par sociālajiem pakalpojumiem zina
tie iedzīvotāji, kuriem tie ir nepieciešami vai arī, ja kāds no viņu ģimenes locekļiem ir ar to saskāries. Daži sociālo
pakalpojumu sniedzēji ir nodrošinājuši informāciju par institūcijas sniegtajiem pakalpojumiem bukletos, mājas lapās,
bet salīdzinoši šādu sociālo pakalpojumu sniedzēju ir maz. Trūkst informācijas, kas būtu nodrošināta ar alternatīvām
komunikācijas metodēm, piemēram, vieglā valoda, lai dažādas sociālā riska grupas to spētu uztvert.

Kurzemes reģionā nepastāv koordinēta sadarbība starp institūcijām, kas iesaistītas sociālo pakalpojumu politikas
plānošanā, sniegšanā, attīstīšanā, kvalitātes kontrolē un novērtēšanā.

9

2.Sociālo pakalpojumu alternatīvas un attīstība

Ņemot vērā esošās situācijas analīzi un darba grupu diskusiju rezultātus, alternatīvas sociālo pakalpojumu attīstībai ir
šādas:

1. Lielāko daļu sociālo pakalpojumu Kurzemes reģionā nodrošina pašvaldības, līdz ar to alternatīva ir sociālo

pakalpojumu nodrošināšanu deleģēt biedrībām, nodibinājumiem un privātām institūcijām vai šo institūciju

sociālos pakalpojumus pirkt. Biedrībās un nodibinājumos ir iespēja piesaistīt papildus resursus (projekti,

brīvprātīgie), tādējādi nodrošinot lētāku sociālā pakalpojuma nodrošināšanu un efektīvāku (mērķtiecīgāku)

resursu izlietošanu. Darbību ir vieglāk pārprofilēt atbilstoši pieprasījumam un esošajai situācijai, patstāvīgi ir

jaunas idejas sociālo pakalpojumu attīstībai. Klients biedrībā vai nodibinājumā ir partneris, nevis subjekts, tiek

nodrošināta sabiedrības līdzdalība, saliedēšanās.

2. Analizējot datus par sociālo pakalpojumu nodrošinājumu sociālā riska grupām, secināts, ka sociālie pakalpojumi

nepietiekamā apjomā tiek nodrošināti tādām mērķa grupām kā pirmspensijas vecuma personas, personas ar

garīga rakstura traucējumiem, daudzbērnu un nepilnās ģimenes (īpaši nepilngadīgās māmiņas), personas ar

invaliditāti, bezdarbnieki, bezpajumtnieki, no psihoaktīvām vielām atkarīgas personas, personas pēc brīvības

atņemšanas un soda izciešanas, kā arī vardarbībā cietušas personas un to ģimenes, līdz ar to alternatīva ir

attīstīt sociālos pakalpojumus minētajām mērķa grupām.

3. Lai veiksmīgi īstenotu sociālās politikas dokumentos paredzēto deinstitucionalizācijas procesu, uz esošo

ilgstošas sociālās aprūpes un sociālās rehabilitācijas centru bāzes, ir iespējams veidot institūcijām alternatīvos

sociālās aprūpes un sociālās rehabilitācijas pakalpojumus.

4. Pamatojoties uz esošās situācijas analīzi un diskusijām darba grupās ar Kurzemes reģiona sociālās jomas

ekspertiem, izstrādātas alternatīvo sociālo pakalpojumu attīstības iespējas Kurzemes reģionā. Sociālie

pakalpojumi ir attīstāmi atbilstoši iedzīvotāju skaitam reģionāla un vietēja līmeņa centros, skatīt 2.-1.tabulu.

2.-1.tabula

Sociālie pakalpojumi dažāda līmeņa centros

Sociālā pakalpojumu
centrs

Pašvaldība Rekomendācijas sociālo obligāto sociālo
pakalpojumu attīstīšanai dažāda līmeņa
sociālo pakalpojumu centros.

- Reģionālie sociālo
pakalpojumu centri
(ar iedzīvotāju skaitu no
27 tūkstošiem)

Liepājas pilsēta Sociālā darba pakalpojumi
Aprūpe mājās („drošības pogas”)
Dienas centri
Dienas aprūpes centri
Naktspatversme
Grupu mājas (dzīvokļi)
Krīzes centri
Aizbildņu un audžuģimeņu pakalpojumi

Ventspils pilsēta

Talsu novads

Kuldīgas novads

Saldus novads

- Vietējie sociālo
pakalpojumu centri
(ar iedzīvotāju skaitu līdz
27 tūkstošiem (ieskaitot)

Priekules novads Sociālā darba pakalpojumi
Aprūpe mājās („drošības pogas”)
Dienas centri
Aizbildņu un audžuģimeņu pakalpojumi

Skrundas novads

Brocēnu novads

Grobiņas novads

Aizputes novads

Ventspils novads

Dundagas novads

Rojas novads

Rucavas novads

Nīcas novads

Vaiņodes novads

Pāvilostas novads

Alsungas novads

Durbes novads

10

5. Detalizēta informācija par attīstāmajiem sociālajiem pakalpojumiem norādīta 2. – 2.tabulā.

2.-2.tabula

Alternatīvo sociālo pakalpojumu attīstības iespējas Kurzemes reģionā

Nr. Sociālais
pakalpojums

Īss apraksts Pakalpojuma potenciālā
darbības vieta

SOCIĀLĀS APRŪPES PAKALPOJUMI

1. Aprūpe mājās Sociālais pakalpojums pamatvajadzību apmierināšanai personām,
kuras objektīvu apstākļu dēļ nevar sevi aprūpēt.
Aprūpes mājās pakalpojumi var tikt nodrošināt arī sociālā dzīvojamā
platībā, kur dzīvo pensijas vecuma personas vai citas mērķa grupas.
Aprūpe mājās var tikt nodrošināta dažādām mērķa grupām –
pensijas vecuma personām, personām ar psihiskām saslimšanām,
personām ar demenci u.c.
Aprūpes mājās pakalpojumu sniegšana atbilstoši mērķa grupas
vajadzībām, var tikt nodrošināta piesaistot arī mediķus, psihologus
un citus speciālistus.
Lai nodrošinātu kvalitatīvāku aprūpes mājās pakalpojumu sniegšanu,
var tikt nodrošinātas „drošības pogas” pakalpojums.

Abu līmeņu sociālo
pakalpojumu centros – katrā
pašvaldībā

2. Dienas aprūpes
centrs

Sociālais pakalpojums institūcijā, kur dienas laikā tiek nodrošināti
sociālās aprūpes un sociālās rehabilitācijas pakalpojumi, sociālo
prasmju attīstīšana, izglītošana un brīvā laika pavadīšanas iespējas.
Dienas aprūpes centra pakalpojumus var nodrošināt dažādām mērķa
grupām, kurām pamatā nepieciešami sociālās aprūpes pakalpojumi
(personas ar invaliditāti, bērni, pensijas vecuma personas u.c.).

Reģionāla līmeņa sociālo
pakalpojumu centros

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

3. Grupu māja
(dzīvoklis)

Atsevišķs dzīvoklis vai māja, kurā personām ar garīga rakstura
traucējumiem nodrošina individuālu atbalstu sociālo problēmu
risināšanā.

Reģionāla līmeņa sociālo
pakalpojumu centros

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

4. Sociālie
pakalpojumi
bērniem ārpus
institūcijām

Sociālie pakalpojumi bērniem ārpus institūcijām ietver – aizbildņa,
audžuģimenes, kā arī ģimeniskai videi tuvinātus sociālos
pakalpojumus (piemēram, aprūpe un audzināšana SOS ciematā).
Audžuģimene ir ģimene, kas bārenim vai bez vecāku gādības
palikušam bērnam nodrošina aprūpi līdz brīdim, kamēr bērns var
atgriezties savā ģimenē vai, ja tas nav iespējams, tiek adoptēts vai
viņam nodibināta aizbildnība.
Aizbildnis - persona, kas iecelta vai apstiprināta Civillikumā
noteiktajā kārtībā, lai nodrošinātu bērna tiesību un interešu
aizsardzību. Aizbildnis aizvieto saviem aizbilstamajiem vecākus, kā
arī pārstāv bērnu personiskajās un mantiskajās attiecībās.

Aizbildņu un audžuģimeņu
pakalpojumi: abu līmeņu
sociālo pakalpojumu centros
– katrā pašvaldībā

SOS ciemata izveide
Kurzemes reģionā,
vienojoties par vienu sociālā
pakalpojuma sniegšanas
vietu.

SOCIĀLĀS REHABILITĀCIJAS PAKALPOJUMI

1. Krīzes centrs Sociālā institūcija, kurā tiek sniegta īslaicīga psiholoģiska un cita
veida palīdzība krīzes situācijā nonākušām personām.
Krīzes centra pakalpojumu attīstīšanai un pieejamībai var tikt
izveidotas mobilās krīzes vienības, kas var izbraukt un sniegt
palīdzību personai krīzes situācijā visu diennakti un nepieciešamības
gadījumā nogādāt to krīzes centrā vai sadarbojoties ar sociālajiem
dienestiem, sniegt informāciju un palīdzību citu sociālo pakalpojumu
vai palīdzības saņemšanai.
Krīzes centra pakalpojumu ietvaros var tikt izveidoti krīzes (uzticības)
tālruņi, ar iespēju sniegt konsultācijas visu diennakti.

Reģionāla līmeņa sociālo
pakalpojumu centros

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

2. Naktspatversme
vai patversme

Naktspatversme — sociālā institūcija, kas personām bez noteiktas
dzīvesvietas vai krīzes situācijā nonākušām personām nodrošina
naktsmītni, vakariņas un personiskās higiēnas iespējas.
Naktspatversmes var veidot ar dažādu līmeņu labiekārtojumu.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo

11

Nr. Sociālais
pakalpojums

Īss apraksts Pakalpojuma potenciālā
darbības vieta

Patversme — sociālā institūcija, kas personām bez noteiktas
dzīvesvietas vai krīzes situācijā nonākušām personām nodrošina
īslaicīgas uzturēšanās iespējas, uzturu, personiskās higiēnas iespējas
un sociālā darba speciālistu pakalpojumus.

pakalpojumu centrs
atbilstoši sociālā
pakalpojuma
pieprasījumam.

3. Pusceļa māja Sociālās rehabilitācijas institūcija vai ilgstošas sociālās aprūpes un
rehabilitācijas institūcijas struktūrvienība, kurā personām ar garīga

rakstura traucējumiem nodrošina sociālās rehabilitācijas
pakalpojumus. Pusceļa mājas var tikt veidotas arī pašvaldībās,
pakalpojumu sniedzot arī citām personu grupām.

Grobiņas novads

Citur – atbilstoši sociālā
pakalpojuma
pieprasījumam.

4. Specializētās
darbnīcas

Darbnīcas, kurās izveidotas darba vietas un nodrošināts speciālistu
atbalsts personām ar redzes un dzirdes invaliditāti, personām ar
garīga rakstura traucējumiem vai zemām pamatprasmēm u.c.

Reģionāla līmeņa sociālo
pakalpojumu centros

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

5. Sociālās
rehabilitācijas
pakalpojumi

Pasākumu kopums, kas vērsts uz sociālās funkcionēšanas spēju
atjaunošanu vai uzlabošanu, lai nodrošinātu sociālā statusa atgūšanu
un iekļaušanos sabiedrībā, un ietver sevī pakalpojumus personas
dzīvesvietā un sociālās aprūpes un sociālās rehabilitācijas institūcijā
vai dzīvesvietā vai sociālās aprūpes un sociālās rehabilitācijas
institūcijā.
Sociālās rehabilitācijas pakalpojumi var tikt nodrošināti dažādām
mērķa grupām, piemēram, personām ar invaliditāti, personām ar
atkarībām, ģimenēm, bezdarbniekiem, bezpajumtniekiem
Sociālās rehabilitācijas pakalpojumi ietver arī motivācijas
programmu izstrādi.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

6. Dienas centri Sociālais pakalpojums institūcijā, kur dienas laikā tiek nodrošināti
sociālās rehabilitācijas, klientu sociālo prasmju attīstīšana,
izglītošana un brīvā laika pavadīšanas iespējas.
Dienas centra pakalpojumus var nodrošināt dažādām mērķa
grupām, galvenokārt vēršot uzmanību sociālo uz prasmju attīstīšanu.

Abu līmeņu sociālo
pakalpojumu centros – katrā
pašvaldībā

7. Jauniešu mājas Institūcija, kurā bērns no 16 gadiem līdz mācību/studiju beigām,
uzsāk dzīvot patstāvīgi un sadzīvē nepieciešamās prasmes (mācīties
gatavot ēst, rīkoties ar naudu, uzņemties rūpes par sevi). Jauniešu
mājas klienti var būt ilgstošas sociālās aprūpes un sociālās
rehabilitācijas institūciju bērniem klienti, jaunieši no nelabvēlīgām
ģimenēm u.c.

Veidojami pie ilgstošas
sociālās aprūpes un sociālās
rehabilitācijas institūcijām
bērniem.

8. Asistents,
pavadonis

Persona, kas sniedz atbalstu personai ar funkcionāliem
traucējumiem ikdienas aktivitāšu veikšanai.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

SOCIĀLĀ DARBA PAKALPOJUMI

1. Sociālais darbs Sociālais darbs ir profesionāla darbība, lai palīdzētu personām,
ģimenēm, personu grupām un sabiedrībai kopumā veicināt vai
atjaunot savu spēju sociāli funkcionēt, kā arī radīt šai funkcionēšanai
labvēlīgus apstākļus.
Sociālā darba pakalpojumus var attīstīt dažādām mērķa grupām.

Abu līmeņu sociālo
pakalpojumu centros – katrā
pašvaldībā.

CITI SOCIĀLIE PAKALPOJUMI

1. Servisa dzīvokļi Dzīvoklis, kas tiek izīrēts un ir pielāgots personai ar smagiem
funkcionāliem traucējumiem, lai palielinātu personas iespējas dzīvot
patstāvīgi un aprūpēt sevi.

Atbilstoši sociālā
pakalpojuma
pieprasījumam.

12

Nr. Sociālais
pakalpojums

Īss apraksts Pakalpojuma potenciālā
darbības vieta

2. Zupas virtuves
pakalpojumi

Zupas virtuve ir pakalpojums, kur krīzes situācijā nonākušas
personas (bezpajumtnieki, trūcīgu ģimeņu bērni u.c.) var paēst siltu
zupu.
Zupas virtuves pakalpojumus var attīstīt izmantojot citu
pakalpojumu sniedzēju infrastruktūru ēdiena sagatavošanai un
izveidot mobilos zupas virtuves pakalpojumus.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centrs
atbilstoši sociālā
pakalpojuma
pieprasījumam.

3. Higiēnas centri Higiēnas centros tiek piedāvāti tādi pakalpojumi, kā iespēja
nomazgāties, saņemt tīras drēbes, apavus, sadzīves priekšmetus u.c.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

4. Iedzīvotāju
atbalsta vai
pašpalīdzības
grupas

Atbalsta grupas, ko vada speciālisti (psihologi, sociālie darbinieki vai
citi speciālisti), lai mobilizētu iedzīvotāju spējas risināt problēmas
dažādās situācijās.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

5. Citi sociālie
pakalpojumi

Citi sociālie pakalpojumi šīs Programmas ietvaros ir:
1) Īslaicīgas uzturēšanās mītne, kur pensijas vecuma personām,
personām ar garīga rakstura, traucējumiem, kā arī citām sociālā riska
grupām īslaicīgi pēc nepieciešamības tiek nodrošināts mājoklis un
nepieciešamais atbalsts.
2) Specializētā transporta pakalpojumi, kas nodrošina klienta
nokļūšanu no dzīvesvietas sociālo aktivitāšu vietā.
3) Atbalstītā darba pakalpojumi, kad darbaudzinātājs personai ar
invaliditāti nodrošina atbalstu, lai tā iegūtu un saglabātu apmaksātu
darbu atvērtā darba tirgū.
4) Sociālais uzņēmums, kas nodrošina nodarbinātību klientiem, kam
ir grūtības iekļauties atklātā darba tirgū.

Reģionāla līmeņa sociālo
pakalpojumu centros.

Vietēja līmeņa sociālo
pakalpojumu centros
atbilstoši sociālā
pakalpojuma
pieprasījumam.

13

3. Kurzemes reģiona sociālo pakalpojumu sniegšanas optimizēšanas modeļi

Lai pilnveidotu un attīstītu sociālo pakalpojumu darbību, tiek piedāvāti šādi optimizēšanas modeļi:

VEIDOT VIENOTU SOCIĀLO DIENESTU STRUKTŪRU

31.10.2002. Sociālo pakalpojumu un sociālās palīdzības likums, nosaka, ka sociālais dienests sniedz sociālo palīdzību,
organizē un sniedz sociālos pakalpojumus pašvaldības iedzīvotājiem. Pašreiz vairākos sociālo dienestu klientu
pieņemšanas punktos darbinieki nav sociālo dienestu nodarbinātas personas, bet gan novadu pagastu pārvalžu
darbinieki.

Lai nodrošinātu efektīvu sociālo pakalpojumu un sociālās palīdzības sniegšanu un vienam sociālā darba speciālistam
nevajadzētu pildīt vairāku sociālā darba speciālistu pienākumus, ir jānodala sociālie pakalpojumi no sociālās
palīdzības. Saskaņā ar 03.06.2002. MK noteikumiem Nr.291 „Prasības sociālo pakalpojumu sniedzējiem”, pašvaldības
sociālajā dienestā ar klientiem strādā sociālā darba speciālisti (ne mazāk kā trīs), tajā skaitā viens sociālais darbinieks
darbam ar ģimenēm un bērniem, otrs – darbam ar pieaugušām personām un trešais – sociālās palīdzības
organizators. Ne visos sociālajos dienestos minētā prasība tiek pildīta.

Atdalot sociālo pakalpojumu sniegšanu no sociālās palīdzības, ieteicamā sociālo dienestu struktūra norādīta 3.1.
attēlā.

3.1. attēls
Ieteicamā sociālo dienestu struktūra

Sociālā dienesta administrācija ietver personālu, kas saistīts ar sociālā dienesta darba vadīšanu un organizēšanu, kā,

piemēram, dienesta vadītājs, tehniskie darbinieki, grāmatvedis, darba aizsardzības speciālists, supervizors, projektu

vadītājs, sociālo pakalpojumu kvalitātes novērtēšanas speciālists, metodiskā atbalsta speciālists u.c. Ja sociālajā

dienestā ir viens vai divi darbinieki, tie var būt administrācijas daļas darbinieki, savukārt, ja šo darbinieku skaits ir

lielāks par 3 personām, var tikt veidota atsevišķa daļa, piemēram, projektu daļa, sociālo pakalpojumu kvalitātes

novērtēšanas daļa, metodiskā atbalsta daļa u.c.

Sociālo pakalpojumu daļas galvenās funkcijas ir sociālo pakalpojumu nepieciešamības izvērtēšana, lēmumu

pieņemšana par sociālā pakalpojuma piešķiršanu vai atteikumu, sociālo pakalpojumu koordinēšana, kā arī sociālo

pakalpojumu kvalitātes izvērtēšana, juridisko un fizisko personu sūdzību, iesniegumu un priekšlikumu izskatīšana par

sociālo pakalpojumu kvalitātes uzlabošanu, pārbaužu veikšana, kā arī informatīvā un metodiskā atbalsta sniegšana

14

sociālo pakalpojumu sniedzējiem. Tāpat ir svarīgi nodalīt sociālā pakalpojuma piešķiršanas un kontroles procesu no

sociālā pakalpojuma sniegšanas procesa.

Ja klients ir neapmierināts ar sociālo pakalpojumu, tas vēršas pie sociālā pakalpojuma sniedzēja. Ja netiek raksts

problēmas risinājumu, klients vēršas sociālo pakalpojumu daļā, kur sociālais pakalpojums tika piešķirts. Attiecīgi

sociālo pakalpojumu daļa veic kontroli, sagatavo nepieciešamo informāciju un pieņem lēmumu par sociālā

pakalpojuma kvalitātes atbilstību, cita sociālā pakalpojuma piešķiršanu klientam, atbilstoši situācijai. Kontroles

funkcijas var veikt viena atbildīgā persona sociālo pakalpojumu daļā, vai atbilstoši daļas darbinieku kompetencei, šīs

funkcijas pa pakalpojumu veidiem var veikt attiecīgie darbinieki. Tas, kurš pieņem lēmumu, kontrolē sociālo

pakalpojumu kvalitāti, neatkarīgi no tā, vai tas ir pašu nodrošinātais vai pirktais sociālais pakalpojums.

Lai minētās struktūras darbs būtu pārskatāms, ir nepieciešama vienota datu bāze, kurā, piemēram, speciālists

darbam ar ģimenēm var redzēt, kāda sociālā palīdzība klientam ir bijusi piešķirta vai atteikta.

Šī struktūra palīdz kvalitatīvāk pildīt sociālā dienesta uzdevumus, ir atdalītas sociālā darba speciālistu darbības sfēras,

noteiktas robežas, kas nozīmē, ka darbinieki strādā efektīvāk. Piemēram, ja speciālists darbam ar ģimenēm un

bērniem ir uzsācis klienta problēmu risināšanu un lietas kārtošanu, tad viņš ir atbildīgs par pilnu procesa norisi līdz

rezultātu sasniegšanai.

SOCIĀLO PAKALPOJUMU KOORDINĀCIJAS CENTRA VEIDOŠANA

Lai sekmētu informācijas par sociālajiem pakalpojumiem pieejamību vienkopus, jāveido sociālo pakalpojumu
koordinācijas centrs Kurzemes reģionā. Koordinācijas centrā būtu pieejama informācija par nosacījumiem sociālo
pakalpojumu saņemšanai, izmaksām, vietu skaitu, personālu, sadzīves apstākļiem u.c., kas atvieglotu informācijas
saņemšanas iespējas tiem, kam sociālais pakalpojums ir nepieciešams vai, kuri meklē informāciju par tā saņemšanas
iespējām. Koordinācijas centrs īstenos arī sabiedrības informēšanas un izglītošanas akcijas par sociālo pakalpojumu
pieejamību reģionā. Papildus koordinācijas centra uzdevums būtu organizēt kvalifikācijas celšanas kursus
personālam, vienotas sociālā pakalpojuma metodikas izstrādi u.tml.

Veidojot jaunu sociālo pakalpojumu Kurzemes reģionā, būtu iespējams koordinācijas centrā saņemt informāciju par
nosacījumiem, kas jāņem vērā veidojot sociālo pakalpojumu Kurzemes reģionā.

Koordinācijas centra veidošanai izmantojami esošie sociālo pakalpojumu sniedzēju resursi, piemēram, atrašanās
vieta. Papildus nepieciešami cilvēkresursu un materiāltehniskās bāzes nodrošinājums.

NEVALSTISKO ORGANIZĀCIJU KONSULTATĪVĀS PADOMES VEIDOŠANA

Kurzemes reģionā ir jāveido nevalstisko organizāciju pārstāvju konsultatīvās padomes, kas sniedz ierosinājumus un
priekšlikumus stratēģiju, lēmumprojektu u.c. attīstības plānošanas un normatīvo aktu izstrādē.

Konsultatīvās padomes var veidot dažādu sociālā riska grupu pārstāvniecībai, piemēram, personām ar invaliditāti vai
pensijas vecuma personām.

Konsultatīvās padomes mērķis būtu veicināt sociālās riska grupas pilsonisko līdzdalību lēmumu pieņemšanas
procesos un veicināt sadarbību starp riska grupas klientiem un pašvaldībām.

Konsultatīvās padomes lēmumiem būtu ieteikuma raksturs, piedaloties ilgtermiņa attīstības plānu izstrādē un
sekojot to īstenošanai pašvaldībā, sniedzot atzinumus par pašvaldības institūciju un iestāžu normatīvajos aktos un
stratēģiskajos dokumentos ietvertajām normām, kas skar noteikts mērķa grupas intereses.

VIENOTA ADMINISTRATĪVĀS SISTĒMAS IZVEIDE SOCIĀLO PAKALPOJUMU SNIEDZĒJIEM

Lai ekonomētu izdevumus administratīvā aparāta uzturēšanai, ieteicams veidot vienotu grāmatvedības uzskaites,
darba aizsardzības, personāla vadības koordinēšanas u.c. sistēmu visiem sociālo pakalpojumu sniedzējiem. Sociālo
pakalpojumu sniedzējam būtu jānosaka cik % maksimāli no kopējā sociālā budžeta drīkst tērēt administrācijas
izdevumu segšanai, tādējādi, nodrošinot kvalitatīvu sistēmas funkcionēšanu.

15

VEIKT PERSONĀLA FUNKCIJU AUDITU OPTIMĀLAI PIENĀKUMU SADALEI

Lai nodrošinātu kvalitatīvus sociālos pakalpojumus, būtisks resurss ir personāls. Veicot esošās situācijas analīzi,
personāla sadalījums proporcionāli – tehniskajos darbiniekos, sociālā darba speciālistos, administratīvajos
darbiniekos u.c., viena veida pakalpojumu sniedzējiem ar viena veida klientu grupu, Kurzemes reģionā ir
proporcionāli dažāds. Līdz ar to, ieteikums ir veikt personāla funkciju auditu, pārskatīt darbinieku veicamos
uzdevumus, lai nodrošinātu efektīvāko pakalpojuma sniegšanas veidu.

JAUNU SOCIĀLO PAKALPOJUMU IZVEIDEI IZMANTOT ESOŠO INFRASTRUKTŪRU

Ņemot vērā, ka pašvaldībās ir izglītības, medicīnas iestāžu ēkas, kuras šobrīd ir slēgtas vai netiek pilnā apmērā
noslogotas, ieteikums ir šīs telpas izmantot, lai veidotu un sniegtu jaunus sociālos pakalpojumus.

Esošajiem sociālo pakalpojumu sniedzējiem jāpārskata telpu izmantošanas lietderīgums, jo pastāv iespēja, ka tajās
var veidot jaunu sociālo pakalpojumu vai paplašināt esošo sociālo pakalpojumu sniegšanu.

Turklāt, jāizvērtē citu pašvaldības pakalpojumu sniedzēju (izglītība, medicīna) infrastruktūra un iespējas izmantot
esošās ēkas sociālo pakalpojumu nodrošināšanai. Piemēram, zupas virtuves pakalpojumu nodrošināšanai, lai
sagatavot ēdienu, var izmantot izglītības iestāžu vai ilgstošas sociālās aprūpes un sociālās rehabilitācijas centru
virtuves infrastruktūru. Ar atbilstošu transportu ēdienu var nogādāt līdz klientam. Ilgstošas sociālās aprūpes un
sociālās rehabilitācijas pakalpojumu sniedzēju institūcijās var veidot grupu dzīvokļus, attīstīt dienas centra vai dienas
aprūpes centra pakalpojumus, ja klientu skaits samazinās un institūcija atrodas klientiem pieejamā un viegli
sasniedzamā vietā. Integrētās aprūpes pakalpojumu izveidošanai var izmantot esošo medicīnas pakalpojumu
sniedzēju infrastruktūru.

IZVEIDOT VIENOTU INFORMĀCIJAS UZSKAITES PROGRAMMU UN PILNVEIDOT INFORMĀCIJAS APRITI

Lai uzlabotu informācijas apriti starp sociālo pakalpojumu sniedzējiem, ir jāizmanto esošās datu bāzes vai jāizveido
jauna reģionāla līmeņa mājas lapa par sociāliem pakalpojumiem Kurzemes reģionā. Šajā mājas lapā būtu pieejama
vienkopus aktuālākā informācija – par pieejamiem sociālajiem pakalpojumiem, metodiskajiem materiāliem,
normatīvajiem aktiem u.c. Viens no risinājumiem būtu šo mājas lapu veidot un uzturēt Kurzemes plānošanas
reģiona administrācijai, kur par informācijas ievietošanu un mājas lapas saturu atbildību uzņemtos darbinieks, kas
pārzina sociālo pakalpojumu jomu Kurzemes reģionā. Otrs risinājums ir mājas lapas veidošanu un uzturēšanu
nodrošināt izveidotajam koordinācijas centram.

Lai optimizētu datu uzskaiti par sociāliem pakalpojumiem, būtu jāizveido vienota informācijas uzskaites programma,
kas būtu pieejama visiem sociālo pakalpojumu sniedzējiem, kā arī Labklājības ministrijai. Tas uzlabotu sociālo
pakalpojumu sniedzēju resursus, pieprasot informāciju no citiem pakalpojumu sniedzējiem, kā arī sagatavojot
atskaites Labklājības ministrijai.

16

4. Kurzemes reģiona sociālo pakalpojumu attīstības vīzija, stratēģiskie mērķi, uzdevumi un

rezultātu rādītāji

4.1. Vīzija, stratēģiskie mērķi un uzdevumi

Otrais stratēăiskais mērėis (SM 2)

 Uzlabot sociālo pakalpojumu
plānošanu, sniegšanu,

administrēšanu un uzraudzību

Pirmais stratēăiskais mērėis (SM 1)
-

Nodrošināt kvalitatīvus un pieejamus
sociālos pakalpojumus

VĪZIJA

Kurzemes reăionā ir izveidots ilgtspējīgs sociālo pakalpojumu
sniedzēju tīkls, kas operatīvi un efektīvi spēj reaăēt uz visām
sociālā riska grupu vajadzībām, piedāvājot esošos un radot
jaunus sociālos pakalpojumus, kurus sniedz kvalificēti un
pieredzējuši speciālisti, ar mūsdienām atbilstošu infrastruktūras
un materiāltehniskās bāzes nodrošinājumu, tādejādi sekmējot
sociālo aizsardzību, sociālo iekĜaušanos un līdztiesību ik vienam
sabiedrības pārstāvim.

SM 1 uzdevumi:

1.1. Attīstīt esošos un jaunus alternatīvos

sociālās aprūpes pakalpojumus un

nodrošināt to pieejamību

1.2. Attīstīt esošos un jaunus sociālās

rehabilitācijas pakalpojumus un nodrošināt

to pieejamību

1.3. Attīstīt sociālā darba pakalpojumus un

nodrošināt to pieejamību

1.4. Attīstīt citus alternatīvos sociālos

pakalpojumus un nodrošināt to pieejamību

SM 2 uzdevumi:

2.1. Paaugstināt sociālo pakalpojumu

sniegšanā iesaistīto darbinieku kapacitāti,

profesionālo un sociālo aizsardzību

2.2. Uzlabot sociālo pakalpojumu

administrēšanas funkcijas un sadarbību ar

sociāliem partneriem

2.3. Izstrādāt attīstības plānošanas

dokumentus sociālajā jomā

1
7

 4
.2

.
R

īc
īb

a
s

p
lā

n
s

R
īc

īb
as

 p
lā

n
s

ie
kļ

au
j d

ar
b

īb
as

 u
n

 p
as

āk
u

m
u

s,
 k

as
 r

ea
liz

ēj
am

i,
la

i v
ei

ci
n

āt
u

 id
en

ti
fi

cē
to

 s
tr

at
ēģ

is
ko

 m
ēr

ķu
 s

as
n

ie
gš

an
u

:
 SM

 1
 –

 N
O

D
R

O
ŠI

N
Ā

T
K

V
A

LI
TA

TĪ
V

U
S

U
N

 P
IE

EJ
A

M
U

S
SO

C
IĀ

LO
S

P
A

K
A

LP
O

JU
M

U
S

 Aizputes novads

Alsungas novads

Brocēnu novads

Dundagas
novads

Durbes novads

Grobiņas novads

Kuldīgas novads

Liepājas pilsēta

Nīcas novads

Pāvilostas

novads

Priekules novads

Rojas novads

Rucavas novads

Saldus novads

Skrundas novads

Talsu novads

Vaiņodes novads

Ventspils pilsēta

Ventspils novads

U
zd

e
vu

m
s

R
īc

īb
as

1
.1

.U
ZD

EV
U

M
S:

A

TT
ĪS

T
ĪT

ES

O
ŠO

S
U

N

JA
U

N
U

S

A
LT

ER
N

A
TĪ

V
O

S
SO

C
IĀ

LĀ
S

A
P

R
Ū

P
ES

P

A
K

A
LP

O
JU

M
U

S
U

N

N
O

D
R

O
ŠI

N
Ā

T
TO

 P
IE

EJ
A

M
ĪB

U

U
zd

ev
u

m
s

vē
rs

ts

u
z

p
er

so
n

u
,

ku
rā

m

ir

o
b

je
kt

īv
as

gr

ū
tī

b
as

ap

rū
p

ēt

se
vi

ve

cu
m

a
va

i
fu

n
kc

io
n

āl
o

tr

au
cē

ju
m

u

d
ēļ

,
p

am
at

va
ja

d
zī

b
u

ap

m
ie

ri
n

āš
an

u
,

n
ep

az
em

in
o

t
p

e
rs

o
n

as
 d

zī
ve

s
kv

al
it

āt
i.

1
.1

.1
. a

p
rū

p
e

s
m

āj
ās

 p
ak

al
p

o
ju

m
u

at
tī

st
īš

an
a

1
.1

.2
. d

ie
n

as
 a

p
rū

p
es

 c
e

n
tr

u

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

1
.1

.3
. g

ru
p

u
 m

āj
as

 (
d

zī
vo

kļ
a)

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

1
.1

.4
. s

o
ci

āl
o

 p
ak

al
p

o
ju

m
u

 ā
rp

u
s

in
st

it
ū

ci
jā

m
 b

ēr
n

ie
m

 a
tt

īs
tī

ša
n

a

1
.2

.U
ZD

EV
U

M
S:

 A
TT

ĪS
TĪ

T
 E

SO
ŠO

S
U

N
 J

A
U

N
U

S
SO

C
IĀ

LĀ
S

R
EH

A
B

IL
IT

Ā
C

IJ
A

S
P

A
K

A
LP

O
JU

M
U

S
U

N

N
O

D
R

O
ŠI

N
Ā

T
TO

P
IE

EJ
A

M
ĪB

U

U
zd

ev
u

m
s

vē
rs

ts

u
z

n
e

ga
tī

vo

so
ci

āl
o

se

ku

m
az

in
āš

an
u

va

i
n

o
vē

rš
an

u
,

ku
ra

s
p

er
so

n
as

d

zī
vē

ra

d
u

šā
s

in
va

lid
it

āt
es

,
d

ar
b

n
es

p
ēj

as
,

b
rī

vī
b

as

at
ņ

em
ša

n
as

,
so

d
a

iz
ci

eš
an

as
,

at
ka

rī
b

as
, v

ar
d

ar
b

īb
as

 v
ai

 c
it

u
 f

ak
to

ru
 d

ēļ
.

1
.2

.1
.

kr
īz

es

ce
n

tr
u

p

ak
al

p
o

ju
m

u

at
tī

st
īš

an
a

1
.2

.2
.

n
ak

ts
p

at
ve

rs
m

es

u
n

/v
ai

p

at
ve

rs
m

e
s

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

1
.2

.3
.

p
u

sc
eļ

a
m

āj
as

p

ak
al

p
o

ju
m

u

at
tī

st
īš

an
a

1
.2

.4
.

sp
ec

ia
liz

ēt
o

d

ar
b

n
īc

u

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

1
.2

.5
.

so
ci

āl
ās

re

h
ab

ili
tā

ci
ja

s
p

ak
al

p
o

ju
m

u
 a

tt
īs

tī
ša

n
a

1
.2

.6
.

d
ie

n
as

ce

n
tr

a
p

ak
al

p
o

ju
m

u

at
tī

st
īš

an
a

1
.2

.7
.

ja
u

n
ie

šu

m
āj

as

p
ak

al
p

o
ju

m
u

at

tī
st

īš
an

a

1
.2

.8
.

as
is

te
n

tu

u
n

p

av
ad

o
ņ

u

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

1
8

 Aizputes novads

Alsungas novads

Brocēnu novads

Dundagas
novads

Durbes novads

Grobiņas novads

Kuldīgas novads

Liepājas pilsēta

Nīcas novads

Pāvilostas

novads

Priekules novads

Rojas novads

Rucavas novads

Saldus novads

Skrundas novads

Talsu novads

Vaiņodes novads

Ventspils pilsēta

Ventspils novads

1
.3

.U
ZD

EV
U

M
S:

A

TT
ĪS

T
ĪT

SO

C
IĀ

LĀ

D
A

R
B

A

P
A

K
A

LP
O

JU
M

U
S

U
N

 N
O

D
R

O
ŠI

N
Ā

T
TO

 P
IE

EJ
A

M
ĪB

U

U
zd

ev
u

m
s

vē
rs

ts

u
z

p
er

so
n

u
,

ģi
m

eņ
u

va

i
p

er
so

n
u

gr

u
p

u
,

sa
b

ie
d

rī
b

as

ko
p

u
m

ā
sp

ēj
u

at

ja
u

n
o

ša
n

u

u
n

la

b
vē

līg
u

ap

st
āk

ļu

ra
d

īš
an

u

so
ci

āl
ai

fu

n
kc

io
n

ēš
an

ai
,

la
i

p
al

īd
zē

tu

tā
m

at

ri
si

n
āt

va

i
m

az
in

āt

so
ci

āl
ās

p

ro
b

lē
m

as
,

at
tī

st
o

t
p

aš
u

 r
es

u
rs

u
s.

1
.3

.1
. s

o
ci

āl
ā

d
ar

b
a

ar
 ģ

im
e

n
ēm

 u
n

b
ēr

n
ie

m
 p

ak
al

p
o

ju
m

u
 a

tt
īs

tī
ša

n
a

1
.3

.2
. s

o
ci

āl
ā

d
ar

b
a

ar
 p

ie
au

gu
šā

m

p
er

so
n

ām
 p

ak
al

p
o

ju
m

u
 a

tt
īs

tī
ša

n
a

1
.4

.U
ZD

EV
U

M
S:

 A
TT

ĪS
TĪ

T
C

IT
U

S
A

LT
ER

N
A

TĪ
V

O
S

SO
C

IĀ
LO

S

P
A

K
A

LP
O

JU
M

U
S

U
N

 N
O

D
R

O
ŠI

N
Ā

T
TO

 P
IE

EJ
A

M
ĪB

U

U
zd

ev
u

m
s

vē
rs

ts

u
z

ci
tu

p

ak
al

p
o

ju
m

u

at
tī

st
īš

an
u

,
ka

s
ve

ic
in

a
ie

d
zī

vo
tā

ju

p
am

at
va

ja
d

zī
b

u
 a

p
m

ie
ri

n
āš

an
u

.

1
.4

.1
. s

er
vi

sa
 d

zī
vo

kļ
u

 iz
ve

id
e

1
.4

.2
.

zu
p

as
 v

ir
tu

ve
s

u
n

/v
ai

 h
ig

iē
n

as

ce
n

tr
u

 iz
ve

id
e

1
.4

.3
.

ie
d

zī
vo

tā
ju

at

b
al

st
a

va
i

p
aš

p
al

īd
zī

b
as

 g
ru

p
u

 iz
ve

id
e

1
.4

.4
.

ci
tu

al

te
rn

at
īv

o

so
ci

āl
o

p
ak

al
p

o
ju

m
u

 a
tt

īs
tī

ša
n

a

SM
 2

 -
U

ZL
A

B
O

T
SO

C
IĀ

LO
 P

A
K

A
LP

O
JU

M
U

 P
LĀ

N
O

ŠA
N

U
, S

N
IE

G
ŠA

N
U

, A
D

M
IN

IS
TR

ĒŠ
A

N
U

 U
N

 U
ZR

A
U

D
ZĪ

B
U

2
.1

.
U

ZD
EV

U
M

S:
 P

A
A

U
G

ST
IN

Ā
T

SO
C

IĀ
LO

 P
A

K
A

LP
O

JU
M

U

SN
IE

G
ŠA

N
Ā

IE

SA
IS

TĪ
T

O

D
A

R
B

IN
IE

K
U

K

A
P

A
C

IT
Ā

T
I,

P
R

O
FE

SI
O

N
Ā

LO
 U

N
 S

O
C

IĀ
LO

 A
IZ

SA
R

D
ZĪ

B
U

U

zd
ev

u
m

s
vē

rs
ts

u

z
d

ar
b

in
ie

ku

zi
n

āš
an

u
,

p
ra

sm
ju

u

n

p
ie

re
d

ze
s

ap
gū

ša
n

u
,

so
ci

āl
ās

d

ro
šī

b
as

 p
al

ie
lin

āš
an

u
.

2
.1

.1
.

kv
al

if
ik

āc
ija

s
p

aa
u

gs
ti

n
āš

an
as

u

n

so
ci

āl
ā

at
b

al
st

a
p

as
āk

u
m

u

n
o

d
ro

ši
n

āš
an

a
d

ar
b

in
ie

ki
em

2
.1

.2
.a

p
m

āc
īb

u

n
o

d
ro

ši
n

āš
an

a
d

ar
b

in
ie

ki
em

 d
ar

b
am

 a
r

sp
ec

if
is

kā
m

so

ci
āl

ā
ri

sk
a

gr
u

p
ām

2
.1

.
U

ZD
EV

U
M

S:
 P

A
A

U
G

ST
IN

Ā
T

SO
C

IĀ
LO

 P
A

K
A

LP
O

JU
M

U

SN
IE

G
ŠA

N
Ā

 IE
SA

IS
T

ĪT
O

 D
A

R
B

IN
IE

K
U

 K
A

P
A

C
IT

Ā
TI

U

zd
ev

u
m

s
vē

rs
ts

u

z
d

ar
b

in
ie

ku

zi
n

āš
an

u
,

p
ra

sm
ju

 u
n

 p
ie

re
d

ze
s

ap
gū

ša
n

u
.

2
.1

.3
.

p
ie

re
d

ze
s

ap
m

ai
ņ

as
 b

ra
u

ci
en

u

o
rg

an
iz

ēš
an

a

1
9

 Aizputes novads

Alsungas novads

Brocēnu novads

Dundagas novads

Durbes novads

Grobiņas novads

Kuldīgas novads

Liepājas pilsēta

Nīcas novads

Pāvilostas novads

Priekules novads

Rojas novads

Rucavas novads

Saldus novads

Skrundas novads

Talsu novads

Vaiņodes novads

Ventspils pilsēta

Ventspils novads

U
zd

e
vu

m
s

R
īc

īb
as

2
.2

.
U

ZD
EV

U
M

S:
 U

ZL
A

B
O

T
SO

C
IĀ

LO
 P

A
K

A
LP

O
JU

M
U

A
D

M
IN

IS
TR

ĒŠ
A

N
A

S
FU

N
K

C
IJ

A
S

U
N

SA

D
A

R
B

ĪB
U

A

R

SO
C

IĀ
LI

EM
 P

A
R

TN
ER

IE
M

U

zd
ev

u
m

s
vē

rs
ts

 u
z

so
ci

āl
o

 p
ak

al
p

o
ju

m
u

n

ep
ie

ci
eš

am
īb

as

iz
vē

rt
ēš

an
as

,
p

ie
šķ

ir
ša

n
as

,
ko

n
tr

o
le

s,

u
zr

au
d

zī
b

as

u
n

in

fo
rm

āc
ija

s
u

zs
ka

it
e

s
fu

n
kc

iju

n
o

d
ro

ši
n

āš
an

u
.

2
.2

.1
.

vi
en

o
ta

s
d

at
u

b

āz
es

so

ci
āl

o

p
ak

al
p

o
ju

m
u

u

n

so
ci

āl
ās

p

al
īd

zī
b

as
 u

zs
ka

it
ei

 iz
ve

id
o

ša
n

a
u

n

d
at

u

ap
m

ai
ņ

as

n
o

d
ro

ši
n

āš
an

a
ar

va

ls
ts

u

n

p
aš

va
ld

īb
as

in

fo
rm

āc
ija

s
si

st
ēm

ām

2
.2

.2
.

sa
b

ie
d

rī
b

as

in
fo

rm
ē

ša
n

a
u

n

iz
gl

īt
o

ša
n

a
p

ar

so
ci

āl
aj

ie
m

p

ak
al

p
o

ju
m

ie
m

2
.2

.3
.

so
ci

āl
o

p

ak
al

p
o

ju
m

u

ko
o

rd
in

āc
ija

s
ce

n
tr

a
ve

id
o

ša
n

a
re

ģi
o

n
ā

V
ie

n
s

re
ģi

o
n

ā
vi

si
em

 s
o

ci
āl

o
 p

ak
al

p
o

ju
m

u
 s

n
ie

d
zē

jie
m

2
.2

.4
.

sa
d

ar
b

īb
u

ar

p

ro
fe

si
o

n
āļ

ie
m

,
in

st
it

ū
ci

jā
m

u

n

ci
ti

em

p
ar

tn
er

ie
m

p

iln
ve

id
o

ša
n

a
u

n

at
tī

st
īš

an
a

 2
.3

.
U

ZD
EV

U
M

S:

IZ
ST

R
Ā

D
Ā

T

A
TT

ĪS
T

ĪB
A

S

P
LĀ

N
O

ŠA
N

A
S

D
O

K
U

M
EN

TU
S

SO
C

IĀ
LA

JĀ
 J

O
M

Ā

U
zd

ev
u

m
s

vē
rs

ts

u
z

so
ci

āl
ās

jo

m
as

p

lā
n

o
ša

n
as

 a
tt

īs
tī

ša
n

u
.

2
.3

.1
.s

o
ci

āl
o

 p
ak

al
p

o
ju

m
u

 u
n

 s
o

ci
āl

ās

p
al

īd
zī

b
as

at

tī
st

īb
as

p

lā
n

u

iz
st

rā
d

e
K

u
rz

em
es

re

ģi
o

n
a

p
aš

va
ld

īb
ās

2
.3

.2
. p

lā
n

u
 iz

st
rā

d
e

at
se

vi
šķ

u
 s

o
ci

āl
o

p

ak
al

p
o

ju
m

u
 n

o
d

ro
ši

n
āš

an
ai

P

aš
va

ld
īb

ās
 p

lā
n

o
ti

e
so

ci
āl

ie
 p

ak
al

p
o

ju
m

i

Ie
te

ic
am

ās
 r

īc
īb

as
, k

as
 k

o
n

st
at

ēt
as

 p
ēc

 e
so

šā
s

si
tu

āc
ija

s
an

al
īz

es

20

4.3. Rīcības plāns

Realizējot programmā noteiktās rīcības paredzēts sasniegt šādus rezultātu rādītājus:

Nr. Rezultātu rādītājs Bāzes rādītājs
2010.gada sākumā

2018.gads Bāzes rādītāja datu
avots

1. Reģistrētais sociālo pakalpojumu
sniedzēju skaits

53 75 reģionā (attīstīti
uz esošās bāzes)

LM

2. Aprūpes mājās pakalpojumi

1 19 pašvaldībās LM

3. Dienas aprūpes centru pakalpojumi

3 10 pašvaldībās LM

4.

Grupu mājas (dzīvokļa) pakalpojumi 1 9 pašvaldībās LM

5. SOS ciemats 0 1 pašvaldībā

LM

6. Krīzes centru pakalpojumi

4 10 pašvaldībās LM

7. Naktspatversmes/patversmes
pakalpojumi

2 8 pašvaldībās LM

8. Pusceļa mājas pakalpojumi

1 6 pašvaldībās LM

9. Specializētās darbnīcas pakalpojumi 0 7 pašvaldībās LM

10. Jauniešu mājas pakalpojumi

1 3 pašvaldībās Ilgstošas soc.aprūpes
un soc.rehabilitācijas

institūcijas
11. Sociālās rehabilitācijas pakalpojumi

4 10 pašvaldībās LM

12. Dienas centra pakalpojumi

0 18 pašvaldībās LM

13. Asistentu un pavadoņu pakalpojumi

0 8 pašvaldībās Kurzemes reģiona
pašvaldību sociālie

dienesti
14. Sociālā darba pakalpojumi 6 19 pašvaldībās LM

15. Servisa dzīvokļu pakalpojumi

0 5 pašvaldībās LM

16. Iedzīvotāju atbalsta vai pašpalīdzības
grupu izveide

0 9 pašvaldībās Kurzemes reģiona
pašvaldību sociālie

dienesti
17. Sociālo pakalpojumu attīstības plāni

2 10 reģionā Kurzemes plānošanas

reģions

18. Vienota datu bāze sociālo pakalpojumu

un sociālās palīdzības uzskaitei
0 1 reģionā Sociālo pakalpojumu

sniedzēji
19. Sociālo pakalpojumu koordinācijas

centra izveide
0 1 reģionā

Sociālo pakalpojumu

sniedzēji

21

5. Programmas īstenošana un uzraudzība

Programmas īstenošanas uzraudzības mērķis ir apzināt un analizēt programmas ieviešanas procesu, pamatojoties uz
informāciju par mērķu īstenošanai pieejamiem finanšu resursiem un darbības rezultātu radītāju datiem, kā arī
nodrošināt programmas īstenošanas novērtēšanas iespējas.

Programmas uzraudzība ir regulāra, sistemātiska resursu, rīcību un rezultātu pārbaude. Uzraudzības sistēma ir
izstrādāta ar mērķi radīt ietvaru, kas nodrošina iespēju izvērtēt programmas īstenošanas gaitā sasniegto.

Programmas īstenošanas uzraudzības uzdevumi ir:

- regulāri un sistemātiski vākt, apkopot un analizēt kvantitatīvu informāciju par programmas īstenošanas
finanšu resursiem un darbības rezultātu radītājiem;

- apkopot un analizēt programmas novērtēšanas rezultātu rādītājus;
- nodrošināt šīs informācijas publisku pieejamību, lai sekmētu vienotu un vispusīgu plānošanas

reģiona/pašvaldību institūciju un citu interesentu izpratni par reģiona/pašvaldības realizēto politiku
sociālajā jomā.

Uzraudzības sistēmas institucionālais ietvars un uzdevumi

Par uzraudzības sistēmu atbildīgā institūcija ir Kurzemes plānošanas reģiona administrācija, tās galvenā funkcija ir
regulāra un sistemātiska rezultātu pārbaude. Par uzraudzības sistēmu atbildīgās institūcijas galvenais uzdevums ir
vadīt un koordinēt uzraudzības procesu, identificējot, vai attīstības programmā definēto rādītāju sasniegšana norit kā
plānots.
Kurzemes plānošanas reģiona administrācijā ieteicams izveidot reģionālā sociālo pakalpojumu koordinatora amata
vienību, nosakot atbildību par sociālo pakalpojumu koordinēšanu, vienotas datu bāzes izveidi, programmas rezultātu
rādītāju apkopošanu u.tml. jautājumiem.

Uzraudzības procesā jānodrošina sadarbība ar sociālo jomu saistītām un atbildīgām plānošanas reģiona/pašvaldības
struktūrvienībām vai institūcijām, kā arī sabiedrību kopumā.

Uzraudzības sistēmas uzdevumi ir:
- nodrošināt sociālo pakalpojumu attīstības novērtēšanas iespējas, identificējot pārmaiņas sociālajā situācijā

kopumā un pa atsevišķām sociālo pakalpojumu jomām;
- identificēt, vai programmas rādītāju sasniegšana norit kā plānots;
- parādīt progresu un sasniegumus reģionā;
- nodrošināt ar informāciju par programmas īstenošanas sasniegumiem sabiedrību, politiķus un citas

ieinteresētās puses;
- identificēt jaunas problēmas un iespējas, kas saistītas ar sociālās jomas attīstību un kurām nepieciešams veltīt

tālāku izpēti un attiecīgu lēmumu pieņemšanu to risināšanai;
- pamatot programmas aktualizācijas nepieciešamību;
- sekmēt pašvaldības struktūrvienību, valsts institūciju, uzņēmēju, biedrību, nodibinājumu un sabiedrības

koordinētu darbību sociālās nozares attīstības jautājumos.

Kurzemes plānošanas reģiona Attīstības padome apstiprina programmas progresa pārskatus un pieņem lēmumus
par Programmas grozījumiem un aktualizāciju.

Uzraudzības procesu vada Uzraudzības komiteja, bet ikdienas darbu īsteno Kurzemes plānošanas reģiona
administrācija.

Uzraudzības komitejas sastāvā ieteicams iekļaut Kurzemes plānošanas reģiona administrācijas pārstāvjus, reģionā
ietilpstošo pilsētu un novadu pašvaldību pārstāvju, kā arī nepieciešamības gadījumā pieaicināt nozaru ministriju,
biedrību, nodibinājumu vai sociālo pakalpojumu sniedzējus.

Uzraudzības komitejas darbu vada Kurzemes plānošanas reģiona administrācijas vadītājs. Kurzemes plānošanas
reģiona administrācijai ieteicams

Uzraudzības komitejas sastāvu apstiprina Kurzemes plānošanas reģiona Attīstības padome.

22

Kurzemes plānošanas reģiona administrācija ir atbildīga par programmas ieviešanas progresa pārskata sagatavošanu,
kas tiek izstrādāts katru gadu līdz administrācijas publiskā pārskata apstiprināšanas brīdim par iepriekšējā gadā
sasniegtajiem rezultātiem. Rezultāti tiek izvērtēti pēc izmaiņām programmas noteiktajos rezultātu rādītājos atbilstoši
publicētajiem datiem, kas ir pieejami Centrālās statistikas pārvaldē, Labklājības ministrijā, Kurzemes reģiona
pašvaldībās un citos oficiālos informācijas un datu turētajos. Programmas ieviešanas progresa pārskatā jāietver
reģiona sociālekonomiskās situācijas raksturojums ar galvenajiem attīstību raksturojošajiem rādītājiem, novērtējums
par rezultātu sasniegšanu, kā arī jāatspoguļo rezultātu rādītāju izmaiņas un to novērtējums.

Programmas ieviešanas Progresa pārskata izstrāde

Vienu reizi gadā tiek veikta programmas analīze, ārējo un iekšējo attīstību ietekmējošo faktoru vērtēšana un
sagatavots Progresa pārskats.

Progresa pārskats sniedz īsu esošās situācijas izvērtējumu par programmas izpildi. Progresa pārskatā ir apkopoti un
izvērtēti sasniegtie rezultāti, kā arī sniegta analīze par izmaiņām programmas noteiktajos ietekmes rādītājos
atbilstoši publicētajiem datiem, kas ir pieejami Centrālās statistikas pārvaldē, Labklājības ministrijā, Kurzemes
reģiona pašvaldībās un citos oficiālos informācijas un datu turētajos.

Kurzemes plānošanas reģiona administrācijas Progresa pārskatu sagatavo reizi gadā līdz publiskā pārskata
apstiprināšanas brīdim.

Progresa pārskats ir pamats, lai Uzraudzības komiteja lemtu par programmas aktualizāciju vai grozījumiem tajā un
Kurzemes plānošanas reģiona prioritāro rīcību noteikšanai kārtējam gadam.

Progresa pārskatu pēc tā saskaņošanas ar Uzraudzības komiteju iesniedz apstiprināšanai Kurzemes plānošanas
reģiona Attīstības padomei.

Programmas aktualizācija un grozījumi

Programmas priekšlikumus par grozījumiem un aktualizāciju sagatavošanu veic Kurzemes plānošanas reģiona
administrācija, pamatojoties uz novērošanas, kontroles, informācijas un analīzes rezultātiem, kā arī iesniegtajiem
priekšlikumiem no pašvaldībām, valsts institūcijām un sociāliem sadarbības partneriem.

Sagatavotos grozījumus ar Uzraudzības vadības komitejas ieteikumu nodod apspriešanai un saskaņošanai Kurzemes
plānošanas reģiona Attīstības padomei.

