
[image: Kanc_Logo_ar_saukli_2012]

Pētījums veikts Valsts kancelejas administrētā projekta „Atbalsts strukturālo reformu ieviešanai valsts pārvaldē’’ (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002)

5.1. aktivitātes
„Jaunu amatu iekļaušana amatu katalogā un amatu klasifikācijas kļūdu novēršana”
(iepirkuma ID Nr. MK VK 2012/13 ESF) ietvaros
Projektu 100% apmērā finansē Eiropas Sociālais fonds

ZIŅOJUMS PAR AMATU KLASIFICĒŠANAS REZULTĀTU ANALĪZI VALSTS TIEŠĀS PĀRVALDES IESTĀDĒS
atbilstoši 2012.gada 17.decembra līgumam Nr.101
„Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana”

Izpildītājs:

SIA „Ernst & Young Baltic”

Rīga, 2013. gada 7.maijs

(Precizēts un papildināts saskaņā ar Valsts kancelejas komentāriem 2013. gada 9. jūlijā)

Header text		
XX Month Year		

Ernst & Young | 3
Saturs

1.	Ievads	7
2.	Metodoloģija	9
3.	Riski un pieņēmumi	12
4.	Amata aprakstu un citu dokumentu analīzes rezultāti	16
4.1	1. Saime: Administratīvā vadība	17
4.2	2. Saime: Apgāde (iepirkšana)	23
4.3	3. Saime: Apsaimniekošana	28
4.4	5. Saime: Ārstniecība – 5.1. Ārstniecības pakalpojumi	33
4.5	5. Saime: Ārstniecība – 5.2. Aprūpe	37
4.6	5. Saime: Ārstniecība – 5.3. Farmācija	40
4.7	5. Saime: Ārstniecība – 5.4. Neatliekamā medicīniskā palīdzība	43
4.8	10. Saime: Ekspertīze	47
4.9	11. Saime: Finanšu administrēšana – 11.1. Finanšu tirgi/ finanšu resursu vadība	51
4.10	11. Saime: Finanšu administrēšana – 11.2. Kreditēšana	56
4.11	11. Saime: Finanšu administrēšana – 11.3. Risku vadība (finanšu riski)	59
4.12	11. Saime: Finanšu administrēšana – 11.4. Valsts budžeta norēķini	62
4.13	12. Saime: Finanšu analīze un vadība - 12.1. Finanšu analīze un vadība iestādes vai nozaru ministrijās	67
4.14	12. Saime: Finanšu analīze un vadība - 12.2. Valsts fiskālās politikas plānošana un izpilde	74
4.15	14. Saime: Grāmatvedība	79
4.16	15. Saime: Iekšējais audits	84
4.17	17. Saime: Iestāžu procedūras	88
4.18	18. Saime: Informācijas apkopošana un analīze - 18.1. Arhīvu pakalpojumi	91
4.19	18. Saime: Informācijas apkopošana un analīze - 18.2. Bibliotēku pakalpojumi	95
4.20	18. Saime: Informācijas apkopošana un analīze – 18.3. Dokumentu pārvaldība	99
4.21	18. Saime: Informācijas apkopošana un analīze – 18.6. Statistika	104
4.22	19. Saime: Informācijas tehnoloģijas - 19.1. Datorgrafika un WEB dizains	109
4.23	19. Saime: Informācijas tehnoloģijas - 19.2. Datu atbalsts	112
4.24	19. Saime: Informācijas tehnoloģijas - 19.3. IT un IS vadība	116
4.25	19. Saime: Informācijas tehnoloģijas - 19.4. Programmatūras attīstība	119
4.26	19. Saime: Informācijas tehnoloģijas - 19.5. Sistēmu administrēšana un uzturēšana	123
4.27	19. Saime: Informācijas tehnoloģijas - 19.6. Lietotāju atbalsts	127
4.28	21. Saime: Juridiskā analīze, izpildes kontrole un pakalpojumi	129
4.29	23. Saime: Klientu apkalpošana	135
4.30	24. Saime: Komunikācija un sabiedriskās attiecības	140
4.31	26. Saime: Kontrole un uzraudzība – 26.1. Iestāžu un amatpersonu kontrole	143
4.32	26. Saime: Kontrole un uzraudzība – 26.3. Privātpersonu kontrole	147
4.33	27. Saime: Kvalitātes vadība	150
4.34	28. Saime: Noziedzības novēršana un apkarošana – 28.1. Izmeklēšana	154
4.35	28. Saime: Noziedzības novēršana un apkarošana – 28.2. Operatīvā darbība	159
4.36	30. Saime: Personāla vadība	163
4.37	32. Saime: Projektu vadība	167
4.38	35. Saime: Politikas ieviešana	175
4.39	36. Saime: Politikas plānošana	179
4.40	38. Saime: Sekretariāta funkcija	183
4.41	39. Saime: Sociālais darbs	187
4.42	40. Saime: Starptautiskie sakari	190
4.43	44. Saime: Ārvalstu finanšu instrumentu vadība	194
4.44	55. Saime: Nacionālo bruņoto spēku darbinieki	199
4.45	56. Saime: Valsts attīstības plānošana, koordinācija un vadība	203
5.	Secinājumi par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs	207
6.	Pielikumi	219
1. Pielikums:	Analizēto amata aprakstu saraksts	219
2. Pielikums:	Izlasē iekļautās amatu saimes un apakšsaimes	245
3. Pielikums:	Valsts tiešās pārvaldes iestāžu izlase	247
4. Pielikums:	Amata aprakstu analīzes kritēriji	250
5. Pielikums:	Intervēto personu saraksts	252
6. Pielikums:	Padziļināto interviju jautājumi	258
7. Pielikums:	Interviju kopsavilkums	260
8. Pielikums:	Fokusgrupu diskusiju programmas	274

Ernst & Young | 2

Izmantotie saīsinājumi un skaidrojumi
[bookmark: _Ref344930334]Tabula Nr. 1 Izmantotie saīsinājumi un skaidrojumi
	Apzīmējums/ saīsinājums
	Skaidrojums

	AKCMV
	Alfrēda Kalniņa Cēsu mūzikas vidusskola

	AM
	Aizsardzības ministrija

	ĀM
	Ārlietu ministrija

	Amatu katalogs
	Ministru kabineta 2010.gada 30.novembra noteikumi Nr. 1075 „Valsts un pašvaldību institūciju amatu katalogs”

	APV
	Apguldes Profesionālā vidusskola

	CAA
	Civilās aviācijas aģentūra

	CFLA
	Centrālā finanšu un līgumu aģentūra

	CPV
	Cīravas Profesionālā vidusskola

	CSP
	Centrālā statistikas pārvalde

	DAP
	Dabas aizsardzības pārvalde

	DCPV
	Daugavpils Celtnieku profesionālā vidusskola

	DMK
	Daugavpils medicīnas koledža

	DMV
	Daugavpils Mūzikas vidusskola

	DTPV
	Daugavpils Tirdzniecības profesionālā vidusskola

	DVT
	Daugavpils Valsts tehnikums

	EM
	Ekonomikas ministrija

	Ernst & Young
	Ernst & Young Baltic SIA

	FM
	Finanšu ministrija

	IAUI
	Izložu un azartspēļu uzraudzības inspekcija

	IEM
	Iekšlietu ministrija

	IKVD
	Izglītības kvalitātes valsts dienests

	IUB
	Iepirkumu uzraudzības birojs

	IVP
	Ieslodzījuma vietu pārvalde

	IZM
	Izglītības un zinātnes ministrija

	JA
	Jaungulbenes arodvidusskola

	JAK
	Jēkabpils Agrobiznesa koledža

	JMV
	Jelgavas Mūzikas vidusskola

	JPA
	Juridiskās palīdzības administrācija

	JSPA
	Jaunatnes starptautisko programmu aģentūra

	JT
	Jelgavas Tehnikums

	KIS
	Kultūras informācijas sistēmu centrs

	KM
	Kultūras ministrija

	KNAB
	Korupcijas novēršanas un apkarošanas birojs

	KNMC
	Kultūrizglītības un nemateriālā mantojuma centrs

	KP
	Konkurences padome

	KTTPV
	Kuldīgas Tehnoloģiju un tūrisma profesionālā vidusskola

	KVLT
	Kandavas Valsts lauksaimniecības tehnikums

	LAD
	Lauku atbalsta dienests

	LDC
	Lauksaimniecības datu centrs

	LDM
	Latvijas Dabas muzejs

	LEBB
	Latvijas Etnogrāfiskais brīvdabas muzejs

	LGIA
	Latvijas Ģeotelpiskās informācijas aģentūra

	LI
	Latvijas institūts

	LIAA
	Latvijas Investīciju un attīstības aģentūra

	LJK
	Liepājas Jūrniecības koledža

	LKM
	Latvijas Kara muzejs

	LM
	Labklājības ministrija

	LNA
	Latvijas Nacionālais arhīvs

	LNB
	Latvijas Nacionālā bibliotēka

	LNMM
	Latvijas Nacionālais mākslas muzejs

	LNVM
	Latvijas Nacionālais vēstures muzejs

	LPV
	Laidzes Profesionālā vidusskola

	LPV
	Limbažu Profesionālā vidusskola

	LSM
	Latvijas Sporta muzejs

	LVAFA
	Latvijas vides aizsardzības fonda administrācija

	LVT
	Liepājas valsts tehnikums

	MK
	Ministru kabinets

	MNA
	Maksātnespējas administrācjaadministrācija

	n/a
	Nav attiecināms

	NBD
	Nacionālais botāniskais dārzs

	NBS
	Nacionālie bruņotie spēki

	NMPD
	Neatliekamās medicīniskās palīdzības dienests

	NVA
	Nodarbinātības valsts aģentūra

	NVD
	Nacionālais veselības dienests

	OMTK
	Olaines Mehānikas un tehnoloģijas koledža

	OVT
	Ogres Valsts tehnikums

	Pasūtītājs
	Valsts kanceleja

	Pētījums
	Pētījums „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana”, kas veikts Valsts kancelejas administrētā projekta „Atbalsts strukturālo reformu ieviešanai valsts pārvaldē’’ (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002) ietvaros

	PJVT
	Priekuļu un Jāņmuižas valsts tehnikums

	PMLP
	Pilsonības un migrācijas lietu pārvalde

	PTAC
	Patērētāju tiesību aizsardzības centrs

	PV
	Patentu valde

	PVD
	Pārtikas un veterinārais dienests

	RBV
	Rīgas Būvniecības vidusskola

	RCK
	Rīgas Celtniecības koledža

	RDMV
	Rīgas Dizaina un mākslas vidusskola

	RHV
	Rīgas horeogrāfijas vidusskola

	RJC
	Rekrutēšanas un Jaunsardzes centrs

	RMM
	Rakstniecības un mūzikas muzejs

	RPM
	Rundāles pils muzejs

	RPPV
	Rīgas Pārdaugavas profesionālā vidusskola

	RTK
	Rīgas Tehniskā koledža

	RTT
	Rīgas Tirdzniecības tehnikums

	RUK
	Rīgas Uzņēmējdarbības koledža

	RVKM
	Rīgas Vēstures un kuģniecības muzejs

	SA
	Skrundas arodvidusskola

	SIF
	Sabiedrības integrācijas fonds

	SIVA
	Sociālās integrācijas valsts aģentūra

	SM
	Satiksmes ministrija

	SMVA
	Sporta medicīnas valsts aģentūra

	SPKC
	Slimību profilakses un kontroles centrs

	SPV
	Saulaines Profesionālā vidusskola

	SVT
	Smiltenes Valsts tehnikums - profesionālā vidusskola

	TA
	Tiesu administrācija

	TAIIB
	Transporta nelaimes gadījumu un incidentu izmeklēšanas birojs

	TAVA
	Tūrisma attīstības valsts aģentūra

	TM
	Tieslietu ministrija

	TS
	Projekta Tehniskā specifikācija

	UCAK
	Ugunsdrošības un civilās aizsardzības koledža

	UGFA
	Uzturlīdzekļu garantiju fonda administrācija

	UR
	Uzņēmumu reģistrs

	VAAD
	Valsts augu aizsardzības dienests

	VAC
	Valsts asinsdonoru centrs

	VAMOIC
	Valsts aizsardzības militāro objektu un iepirkumu centrs

	VARAM
	Vides aizsardzības un reģionālās attīstības ministrija

	VBTAI
	Valsts bērnu tiesību aizsardzības inspekcija

	VDEAVK
	Veselības un darbspēju ekspertīzes ārstu valsts komisija

	VDI
	Valsts darba inspekcija

	VDZTI
	Valsts dzelzceļa tehniskā inspekcija

	VIAA
	Valsts izglītības attīstības aģentūra

	VID
	Valsts ieņēmumu dienests

	VK
	Valsts kanceleja

	VKPAI
	Valsts kultūras un pieminekļu aizsardzības inspekcija

	VM
	Veselības ministrija

	VMD
	Valsts mežu dienests

	VMV
	Ventspils Mūzikas vidusskola

	VP
	Valsts policija

	VPD
	Valsts probācijas dienests

	VPK
	Valsts policijas koledža

	VPV
	Valmieras Profesionālā vidusskola

	VPVB
	Vides pārraudzības valsts birojs

	VR
	Valsts robežsardze

	VRAA
	Valsts reģionālās attīstības aģentūra

	VRK
	Valsts robežsardzes koledža

	VSAA
	Valsts sociālās apdrošināšanas aģentūra

	VSAC Kurzeme
	Valsts sociālās aprūpes centrs Kurzeme

	VSAC Rīga
	Valsts sociālās aprūpes centrs Rīga

	VSAC Vidzeme
	Valsts sociālās aprūpes centrs Vidzeme

	VSAC Zemgale
	Valsts sociālās aprūpes centrs Zemgale

	VTEB
	Valsts tiesu ekspertīžu birojs

	VTMEC
	Valsts tiesu medicīnas ekspertīzes centrs

	VTUA
	Valsts tehniskās uzraudzības aģentūra

	VUGD
	Valsts ugunsdzēsības un glābšanas dienests

	VVC
	Valsts valodas centrs

	VVD
	Valsts vides dienests

	VZD
	Valsts zemes dienests

	ZM
	Zemkopības ministrija

	ZVA
	Zāļu valsts aģentūra

[bookmark: _Ref343811674][bookmark: _Toc361129462]Ievads
[bookmark: _Toc212886785]Ziņojums par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs ir trešais pētījuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” nodevums, kas tiek veikts Valsts kancelejas administrētā projekta „Atbalsts strukturālo reformu ieviešanai valsts pārvaldē” (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002) ietvaros. Ziņojums sagatavots saskaņā ar 2012. gada 17. decembra līgumu Nr. 101 „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” (iepirkuma identifikācijas numurs: MK VK 2012/13 ESF), kas noslēgts starp Valsts kanceleju (turpmāk - Pasūtītājs) un Ernst & Young Baltic, SIA (turpmāk - Ernst & Young vai EY).
Pētījuma mērķis
Pētījuma mērķis ir izstrādāt priekšlikumus Amatu kataloga pilnveidošanai un amatu klasifikācijas kļūdu novēršanai.
Pētījuma uzdevumi
Atbilstoši TS, Projekta ietvaros tiks veikti šādi uzdevumi:
Izlases veidā, saņemot datus un salīdzinot dažādu valsts tiešās pārvaldes institūciju amatu klasifikācijas rezultātus, veikt amatu klasificēšanas rezultātu analīzi un izstrādāt priekšlikumus amatu klasifikācijas kļūdu novēršanai. (TS 3.1.).
Veikt Amatu katalogā iekļauto amatu saimju padziļināto analīzi un izstrādāt priekšlikumus Amatu kataloga pilnveidošanai. (TS 3.2.).
Pētījuma dati un tvērums
Ziņojuma sākotnējai analīzei, t.sk., izlases veidošanai, kā arī turpmāk pētījuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” veikšanā tiks izmantoti FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas dati par amatu vienību skaitu un amatu nosaukumiem valsts tiešās pārvaldes iestādēs (analīzē izmantota pieejamā informācija uz 2012. gada oktobri), kā arī iestāžu iesniegtie amatu apraksti.
Šī pētījuma ietvaros klasificēto amatu analīze (gan potenciāli precīzi, gan potenciāli kļūdaini klasificēto amatu analīze un pārbaude), saskaņojot ar Pasūtītāju, veikta tām amatu saimēm un apakšsaimēm, kas minētas Ziņojuma pielikumā (2. Pielikums: Izlasē iekļautās amatu saimes un apakšsaimes). Izlasē ietverti 20 045 valsts tiešās pārvaldes iestāžu amati (amatu vietas). Tāpat izlasē iekļautie amati izvēlēti no 78 dažādām valsts tiešās pārvaldes iestādēm. Izvēlēto iestāžu saraksts pievienots šī Ziņojuma pielikumā (skatīt Tabula Nr. 51 Valsts tiešās pārvaldes iestāžu izlase).
Ziņojuma struktūra
Ziņojums sastāv no astoņām nodaļām - ievads, metodoloģija, kas tika izmantota analīzes veikšanai, analīzes riski, pieņēmumi un ierobežojumi, kas tika identificēti analīzes ietvaros, amatu aprakstu un citu dokumentu analīze, secinājumi par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs, kā arī pielikumi.
[bookmark: _Toc346799944]Normatīvais regulējums
Pētījuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” jomai, t.sk. Ziņojuma par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs, saistošais normatīvais regulējums ietver šādus dokumentus:
1. 2009. gada 1. decembra likums „Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likums”.
1. MK 2010.gada 30.novembra noteikumi Nr. 1075 „Valsts un pašvaldību institūciju Amatu katalogs” (turpmāk – Amatu katalogs).
1. MK 2013. gada 29. janvāra noteikumi Nr. 66 „Noteikumi par valsts un pašvaldību institūciju amatpersonu un darbinieku darba samaksu un tās noteikšanas kārtību”.
1. MK 2009. gada 22. decembra noteikumi Nr. 1651 „Noteikumi par valsts un pašvaldību institūciju amatpersonu un darbinieku darba samaksu, kvalifikācijas pakāpēm un to noteikšanas kārtību”.
1. FM 2011. gada 13. oktobra informatīvā ziņojuma projekts „Par iespējām sašaurināt vienotās atlīdzības sistēmas mēnešalgu diapazonus”.
1. Valsts kancelejas izstrādātie ieteikumi valsts pārvaldes amatu kataloga piemērošanai.
1. MK 2005. gada 21. februāra rīkojums Nr. 105 „ Par Koncepciju par vienotu darba samaksas sistēmu valsts sektorā nodarbinātajiem”.
1. MK 2007. gada 26. jūnija noteikumi Nr.451 „ Par Valsts sektora darba samaksas komisijas nolikumu”.
1. Citi normatīvie akti, t.sk. MK 2005. gada 3.maija noteikumi Nr. 310 „Noteikumi par amatu klasifikācijas sistēmu un amatu klasificēšanas kārtību valsts tiešās pārvaldes iestādēs” (zaudējuši spēku 2010.gada 15.maijā, bet tiek ņemti vērā, jo vienotā darba samaksas sistēmas ieviešana ir uzsākta 2005.gadā), MK 2005.gada 21.februāra rīkojumu Nr.105 ”Par Koncepciju par vienotu darba samaksas sistēmu valsts sektorā nodarbinātajiem”.

[bookmark: _Toc361129463]Metodoloģija
Šajā nodaļā apskatīti Ziņojuma par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs amatu aprakstu un saimju līmeņu paraugaprakstu analīzes soļi, kā arī pārējās aktivitātes klasificēšanas rezultātu izvērtēšanas un kļūdu noteikšanas ietvaros. Detalizēta analīzes metodika aprakstīta pētījuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana”, kas tiek veikts Valsts kancelejas administrētā projekta „Atbalsts strukturālo reformu ieviešanai valsts pārvaldē” (identifikācijas Nr. 1DP/1.5.1.1.1./10/IPIA/CFLA/004/002), pirmajānodevumā „Pētījuma metodoloģijas ziņojums”.
Ziņojuma par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs amatu klasifikācijas analīzes un pārbaudes ietvaros tika veikti šādi secīgi soļi:
1. Izvēlētajām iestādēm (skatīt 3. Pielikums: Valsts tiešās pārvaldes iestāžu izlase) tika pieprasīti visu izlasē ietverto saimju un apakšsaimju līmeņu amatu apraksti;
1. Amata apraksti tika analizēti katras saimes/ apakšsaimes un līmeņu ietvaros dažādās valsts tiešās pārvaldes iestādēs. Būtiski ņemt vērā analizējamo amata aprakstu izlases veidošanas principus: analizējamo amata aprakstu izlases kopa tika veidota, meklējot iespējamās klasificēšanas kļūdas, potenciāli neprecīzi klasificētos un problemātiskos amatus, nevis, piemēram, pielietojot nejaušās izlases metodi. Tādējādi tika palielināta iespējamība identificēt raksturīgākās klasificēšanas problēmas, radot iespēju gūt secinājumus par nepieciešamajiem uzlabojumiem Amatu katalogā, lai nākotnē tiktu samazināta līdzīgu kļūdu rašanās iespēja. Lai analizējamo amata aprakstu kopa būtu reprezentatīva, analīzes veikšanai tika izvēlēti šādi amati:
Viena amatu saimes/ apakšsaimes līmeņa ietvaros klasificētie līdzīgie amati dažāda lieluma (īpaši lielas iestādes, ļoti lielas iestādes, lielas iestādes, vidējas iestādes, mazas iestādes, kā arī ļoti mazas iestādes) un atšķirīgu funkciju valsts tiešās pārvaldes iestādēs.
Atšķirīgi klasificētie amati viena amatu saimes/ apakšsaimes līmeņa ietvaros (amati, kuri pēc funkcijas ir krasi atšķirīgi nekā tas ir noteikts izvēlētajā amatu saimē un kur būtu jāveic padziļināta amatu aprakstu analīze). Tika skatīta atšķirīgo amatu klasifikācija dažāda lieluma (īpaši lielas iestādes, ļoti lielas iestādes, lielas iestādes, vidējas iestādes, mazas iestādes, kā arī ļoti mazas iestādes) un atšķirīgu funkciju valsts tiešās pārvaldes iestādēs.
Amati, kuri neiekļaujas kopējā valsts tiešās pārvaldes iestādes amatu hierarhijā.
Amatu aprakstu analīzei, kuras ietvaros tika izvērtēta amatu aprakstu atbilstība amatu katalogā ietverto līmeņu paraugaprakstiem pēc iepriekš aprakstītajiem kļūdu analīzes kritērijiem, tika atlasīti ne vairāk kā 30 konkrētā amatu saimē/ apakšsaimē klasificētie amati.
1. Tika veikta saņemto amata aprakstu analīze. Amata apraksti tika analizēti, lai pārbaudītu, vai to saturs atbilst amata saimei un līmenim, kādā amats klasificēts. Amata aprakstu salīdzināšana pret Amatu katalogu tika veikta pēc šī Ziņojuma pielikumā izklāstītajiem kritērijiem (skatīt 4. Pielikums: Amata aprakstu analīzes kritēriji).
Salīdzināšanas rezultāti tika apspriesti projekta komandas ietvaros, lai gūtu pārliecību par potenciāli neprecīzi klasificētajiem amatiem.
1. Analīzes rezultātā pret Amatu katalogu salīdzinātie amata apraksti tika iedalīti šādās grupās:
Precīzi klasificētie amati;
Neprecīzi klasificētie amati.
1. Sākotnējās amata aprakstu analīzes rezultātā identificētie neprecīzi klasificētie amati vai amati, kuriem nepietiekamās amata aprakstā sniegtās informācijas dēļ nebija iespējams novērtēt, vai amats klasificēts pareizajā Amatu kataloga saimē/ apakšsaimē un/ vai līmenī, iespēju robežās tika pārrunāti ar attiecīgo valsts tiešās pārvaldes iestāžu personāla daļu vadītājiem un/ vai konkrētos amatos nodarbinātajiem un/ vai struktūrvienību vadītājiem, kuru padotībā ir konkrētie darbinieki. Ja veikto padziļināto interviju ietvaros netika gūta pārliecība vai skaidrība par konkrētā amata atbilstību kādam no amata aprakstu analīzes kritērijiem (skatīt 4. Pielikums: Amata aprakstu analīzes kritēriji), t.sk. netika gūta pārliecība par amatam atbilstošāko saimi/ apakšsaimi un līmeni, konkrētā amata izvērtējumam par pamatu tika ņemta sākotnējā amata aprakstu analīze.
Papildus augstāk minētajam, iespēju robežās tika pārbaudīta amatu klasifikācijas atbilstība normālajam sadalījumam, t.i., vai ir amati (un kāds ir to īpatsvars kopējā sadalījumā), kuri ir klasificēti saimju zemākajos līmeņos un/ vai augstākajos līmeņos un/ vai vidējos līmeņos. Gadījumos, kad netika konstatēti amati kādā no minētajiem līmeņiem, tika veikta pārbaude, vai daļa amatu nav klasificēti pārāk augstos vai pārāk zemos līmeņos, kā arī tika veiktas padziļinātās intervijas ar iestāžu pārstāvjiem, lai gūtu skaidrojumus tam, kāpēc nav klasificēti amati saimju/ apakšsaimju zemākajos līmeņos un/ vai augstākajos līmeņos.
Tāpat tika apzināti (interviju ceļā – skat. zemāk) tie amati un tās funkcijas, kas tika apvienoti ekonomiskās krīzes laikā, kā rezultātā varētu būt radušās neatbilstības Amatu katalogam, t.i., Amatu katalogā funkcijas ir detalizētāk sadalītas amatu līmeņos nekā tas ir šobrīd praksē.
Detalizēta amata aprakstu un saimju līmeņu paraugaprakstu analīzes metodoloģija aprakstīta pirmajā Pētījuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” nodevumā „Pētījuma metodoloģijas ziņojums”.
[bookmark: _Toc350759673]Intervijas
Pēc amatu aprakstu salīdzināšanas pret Amatu katalogu, identificēto potenciāli neprecīzi klasificēto amatu gadījumā tika organizētas padziļinātās intervijas ar šādām galvenajām mērķgrupām:
valsts tiešās pārvaldes iestāžu vadītājiem un/ vai struktūrvienību vadītājiem;
personāla vadītājiem;
konkrētajā amatā nodarbinātajiem.
Uz Ziņojuma iesniegšanas brīdi veiktas šādas intervijas:
59 klātienes intervijas ar valsts tiešās pārvaldes iestāžu personāla daļas vadītājiem/ par personāla jautājumiem atbildīgajiem/ iestādes vadītājiem/ vadītāja vietniekiem, kurās tika noklāti visi šī Ziņojuma pielikumā ietvertie padziļināto interviju jautājumi, kas attiecas uz personāldaļu pārstāvjeim (skatīt 6. Pielikums: Padziļināto interviju jautājumi);
16 telefonintervijas ar valsts tiešās pārvaldes iestāžu personāla daļas vadītājiem/ par personāla jautājumiem atbildīgajiem iestādē, kurās pamatā tika pārrunāts viens no padziļināto interviju jautājumiem (7. jautājums – „Kāds ir pamatojums, kādēļ konkrētie amati klasificēti tieši šajās saimēs/apakšsaimēs un līmeņos?”);
129 klātienes un telefonintervijas ar konkrētos amatos nodarbinātajiem, vai struktūrvienību vadītājiem, kuru padotībā ir izlasē iekļautie konkrētos amatos nodarbinātie, kurās tika ietverti visi šī Ziņojuma pielikumā ietvertie padziļināto interviju jautājumi, kas attiecas uz konkrētos amatos nodarbinātajiem (skatīt 6. Pielikums: Padziļināto interviju jautājumi);
30 telefonintervijas ar konkrētos amatos nodarbinātajiem vai struktūrvienību vadītājiem, kuru padotībā ir izlasē iekļautie konkrētos amatos nodarbinātie, kurās tika precizēti atsevišķi Ziņojuma pielikumā ietvertie padziļināto interviju jautājumi, kas attiecas uz konkrētos amatos nodarbinātajiem (skatīt 6. Pielikums: Padziļināto interviju jautājumi).
Kopā veiktas 234 intervijas.
Padziļinātās intervijas tika veiktas, lai noskaidrotu amatu klasificēšanas atšķirības un to pamatojumu, kā arī lai izvērtētu amatu veikšanai nepieciešamo izglītību, profesionālo pieredzi, darba sarežģītību, atbildību, vadības funkcijas u.c. parametrus pēc kļūdu analīzes kritērijiem, kas varētu būt par pamatu amatu pareizai vai nepareizai klasificēšanai. Padziļināto interviju jautājumi pievienoti šī Ziņojuma pielikumā (skatīt 6. Pielikums: Padziļināto interviju jautājumi).
Fokusgrupu diskusijas
Pēc amata aprakstu analīzes, kā arī padziļināto interviju veikšanas un analīzes rezultātu apkopošanas tika organizētas fokusgrupas ar šādām galvenajām mērķgrupām:
personāla vadītājiem/ personāla vadītāja vietniekiem/ personāla speciālistiem;
konkrētajā jomā nodarbinātajiem (piemēram, IT vadītājiem).
Kopā tika veiktas 3 fokusgrupu diskusijas, katra no tām par konkrētām saimēm/ apakšsaimēm:
diskusija par 19. Informācijas tehnoloģijas (IT) saimes/apakšsaimju līmeņu atbilstību reālajai situācijai IT jomā valsts pārvaldē;
diskusija par 35. Politikas ieviešana, 36. Politikas plānošana, 44. Ārvalstu finanšu instrumentu vadība saimju līmeņu atbilstību reālajai situācijai politikas plānošanas un ieviešanas, kā arī ārvalstu finanšu instrumentu administrēšanas jomā valsts pārvaldē;
diskusija par 18.1. Arhīvu pakalpojumi, 18.3. Dokumentu pārvaldība, 23. Klientu apkalpošana, 38. Sekretariāta funkcija saimju/apakšsaimju līmeņu atbilstību reālajai situācijai informācijas analīzes un pārvaldības, kā arī klientu apkalpošanas un sekretariāta funkcijas jomā valsts pārvaldē apakšsaimju līmeņu .
Katrā no fokusgrupu diskusijām tika pieaicināti 11 – 17 dalībnieki no šādām valsts tiešās pārvaldes iestādēm: VID, KNAB, LGIA, CSP, VSAA, PMLP, NVD, UR, PVD, VZD, VRAA, VM, KP, LAD, IKVD, FM, IZM, IEM, LNA, LIAA, ZVA, ĀM.
Fokusgrupas tika veiktas ar mērķi apspriest 18.1. Arhīvu pakalpojumi, 18.3. Dokumentu pārvaldība, 23. Klientu apkalpošana, 38. Sekretariāta funkcija, 19. Informācijas tehnoloģijas, 35. Politikas ieviešana, 36. Politikas plānošana, 44. Ārvalstu finanšu instrumentu vadība saimju/apakšsaimju līmeņu paraugaprakstu piemērotību amatu klasificēšanai, amatu klasificēšanas grūtības un identificēt iespējamās saimju/apakšsaimju uzlabošanas iespējas Amatu katalogā.
Fokusgrupu ietvaros apspriestās tēmas ietvertas fokusgrupu diskusiju programmās, kas pievienotas šī Ziņojuma pielikumā (skatīt 8. Pielikums:Fokusgrupu diskusiju programmas).

[bookmark: _Toc350746409][bookmark: _Toc350762835][bookmark: _Toc350762905][bookmark: _Toc350766457][bookmark: _Toc350767267][bookmark: _Toc350767336][bookmark: _Toc350767410][bookmark: _Toc350746410][bookmark: _Toc350762836][bookmark: _Toc350762906][bookmark: _Toc350766458][bookmark: _Toc350767268][bookmark: _Toc350767337][bookmark: _Toc350767411][bookmark: _Toc355659676][bookmark: _Toc355659753][bookmark: _Toc355659849][bookmark: _Toc355660462][bookmark: _Toc355660541][bookmark: _Toc355661086][bookmark: _Toc355659677][bookmark: _Toc355659754][bookmark: _Toc355659850][bookmark: _Toc355660463][bookmark: _Toc355660542][bookmark: _Toc355661087][bookmark: _Toc355659678][bookmark: _Toc355659755][bookmark: _Toc355659851][bookmark: _Toc355660464][bookmark: _Toc355660543][bookmark: _Toc355661088][bookmark: _Toc355659679][bookmark: _Toc355659756][bookmark: _Toc355659852][bookmark: _Toc355660465][bookmark: _Toc355660544][bookmark: _Toc355661089][bookmark: _Toc355659680][bookmark: _Toc355659757][bookmark: _Toc355659853][bookmark: _Toc355660466][bookmark: _Toc355660545][bookmark: _Toc355661090][bookmark: _Toc361129464]Riski un pieņēmumi
Ziņojuma par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs sagatavošanas gaitā tika identificēti šādi riski:
Padziļināto interviju rezultāti ir atkarīgi no respondentu atbildēm un godīguma atbilžu sniegšanā, kuru grūti kontrolēt, līdz ar to padziļināto interviju rezultātā iegūtā informācija varētu neatspoguļot faktisko situāciju, lai arī interviju ietvaros tika veikta iegūto datu kvalitātes kontrole un tika izmantoti gan slēgti, gan atvērti jautājumi.
Amatu klasificēšana ir saistīta ar amatpersonu (darbinieku) mēnešalgām, līdz ar to amata aprakstos iekļautā informācija un pašreizējie amatu klasificēšanas rezultāti varētu neatspoguļot faktisko situāciju, piemēram:
Amata aprakstos varētu būt iekļauti svarīgāki un sarežģītāki darba pienākumi, lai amats tiktu klasificēts augstākā saimes/ apakšsaimes līmenī un attiecīgi atbilstu augstākai mēnešalgu grupai;
Amati netiek klasificēti augstākos saimju/ apakšsaimju līmeņos ierobežoto iestādes finanšu resursu dēļ.
Ziņojuma par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs sagatavošanas gaitā tika identificēti šādi ierobežojumi:
Atsevišķas valsts tiešās pārvaldes iestādes nebija ieinteresētas piedalīties pētījumā un sadarboties, kā rezultātā bija nepieciešams veikt valsts tiešās pārvaldes iestāžu izlases labojumus. Lai izvairītos no šādām situācijām turpmāk nepieciešams nodrošināt Pasūtītāja atbalstu, paskaidrojot iesaistītajām pusēm to viedokļu un sadarbības nozīmi Amatu kataloga pilnveidošanā.
Ar atsevišķiem valsts tiešās pārvaldes iestāžu pārstāvjiem nebija iespējams savlaicīgi vienoties par piemērotāko intervēšanas laiku un vietu darbinieka noslodzes vai aizņemtības dēļ, kā rezultātā tika uzrunāti citi iestāžu pārstāvji, lai nekavētu interviju veikšanas procesu..
Uz Ziņojuma par amatu klasificēšanas rezultātu analīzi iesniegšanas brīdi organizētas intervijas ar 75 valsts tiešās pārvaldes iestāžu personāla daļas vadītājiem/ par personāla jautājumiem atbildīgajiem/ iestādes vadītājiem/ vadītāja vietniekiem, t.sk. 16 telefonintervijas, kā arī 159 konkrētos amatos nodarbinātajiem, vai struktūrvienību vadītājiem, kuru padotībā ir izlasē iekļautie konkrētos amatos nodarbinātie, kas interviju veikšanas brīdī bija pieejami un izrādīja atsaucību par dalību intervijās. Intervijas netika veiktas ar 3 izlasē iekļautajām valsts tiešās pārvaldes iestādēm.
Analizējamo amata aprakstu kopā netika iekļauti vienas iestādes no pirmā nodevuma „Pētījuma metodoloģijas ziņojums” 1. Pielikumā iekļauto iestāžu saraksta (Latvijas Nacionālā mākslas muzeja) amata apraksti. Vienojoties ar Pasūtītāju, no Ernst & Young neatkarīgu apstākļu dēļ Latvijas Nacionālais mākslas muzejs Pētījuma izlases kopā tika aizstāts ar Latvijas Nacionālo vēstures muzeju.
FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos nav norādīts, ka kāds no valsts tiešās pārvaldes iestāžu amatiem Pētījuma izlasē iekļautajās valsts tiešās pārvaldes iestādēs uz 2012. gada oktobri būtu klasificēts šādās izlasē iekļautajās Amatu kataloga saimēs/ apakšsaimēs: 28.3. Noziedzīgi iegūtu līdzekļu legalizācijas novēršana, 55. Nacionālo bruņoto spēku darbinieki. Informācija par 55. saimē klasificētajiem amatiem tika saņemta no NBS. 28.3. apakšsaimes amata aprakstu analīze netika veikta.
Pētījuma ietvaros netika veikta visu sākotnējā izlasē iekļauto amata aprakstu analīze galvenokārt šādu iemeslu dēļ: daļa amatu vai nu ir likvidēti, klasificēti atšķirīgās saimēs/ apakšsaimēs un/ vai līmeņos nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos, vai apvienoti iestādes darba reorganizācijas rezultātā. Tāpat, gadījumos, kad saimē/ apakšsaimē atkārtojās amata apraksti ar vienādiem amatu nosaukumiem, pienākumiem, tika analizēts tikai viens amata apraksta paraugs. Tālāk uzskaitītas saimes/ apakšsaimes, kurās iepriekš minēto iemeslu dēļ analizēti mazāk kā 30 amata apraksti
1. Administratīvā vadība;
2. Apgāde (iepirkšana);
3. Apsaimniekošana;
5.1. Ārstniecības pakalpojumi;
5.2. Aprūpe;
5.4. Neatliekamā medicīniskā palīdzība;
10. Ekspertīze;
12.1. Finanšu analīze un vadība iestādēs vai nozaru ministrijās;
12.2. Valsts fiskālās politikas plānošana un izpilde;
14. Grāmatvedība;
15. Iekšējais audits;
17. Iestāžu procedūras;
18.1. Arhīvu pakalpojumi;
18.3. Dokumentu pārvaldība;
18.6. Statistika;
19.2. Datu atbalsts;
19.3. IT un IS vadība;
19.4. Programmatūras attīstība;
21. Juridiskā analīze, izpildes kontrole un pakalpojumi;
24. Komunikācija un sabiedriskās attiecības;
26.3. Privātpersonu kontrole;
28.1. Izmeklēšana;
28.2. Operatīvā darbība;
30. Personāla vadība;
36. Politikas plānošana;
38. Sekretariāta funkcija;
39. Sociālais darbs;
44. Ārvalstu finanšu instrumentu vadība;
55. Nacionālo bruņoto spēku darbinieki.
Tālāk uzskaitītajos punktos minēti daži sākotnējā analizējamo amata aprakstu izlases kopā iekļautie amati, kurus nebija iespējams identificēt valsts tiešās pārvaldes iestāžu sūtītajā informācijā (detalizētu skaidrojumu par iemesliem, kādēļ netika veikta visu sākotnējā izlasē iekļauto amata aprakstu analīze skatīt katras saimes/ apakšsaimes nodaļā):
Valsts administrācijas skolas vecākais personāla inspektors (klasificēts 30. saimes III līmenī). Pamatojoties uz Pasūtītāja, kā arī Valsts administrācijas skolas sniegto informāciju, iestādē šāds amats vairs nepastāv. Vienojoties ar Pasūtītāju, analizējamo amata aprakstu kopā tika iekļauti amati, kuru pienākumi saistīti ar mācībām saistītu jomu (mācību kursu koordinators un mācību kursu vadītājs).
Sociālās integrācijas valsts aģentūras ārsts (klasificēts 5.2. apakšsaimes IV līmenī). Pamatojoties uz Sociālās integrācijas valsts aģentūras sniegto informāciju, neviens no amatiem ar šādu nosaukumu iestādē nav klasificēts 5.2. apakšsaimes IV līmenī.
U.c.
Atsevišķos gadījumos saimes/ apakšsaimēs analizējamo amatu skaits bija mazāks par 30, jo šajās amatu saimēs/ apakšsaimēs nebija klasificēts lielāks skaits amatu. Šādos gadījumos tika analizēti visi attiecīgajā apakšsaimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati. Tālāk uzskaitītas saimes/ apakšsaimes, kurās klasificēto amatu skaits Pētījuma izlasē iekļautajās valsts tiešās pārvaldes iestādēs bija mazāks par 30:
5.3. Farmācija;
11.1. Finanšu tirgi un finanšu resursu vadība;
11.2. Kreditēšana;
11.3. Risku vadība (finanšu riski);
18.2. Bibliotēku pakalpojumi;
19.1. Datorgrafika un WEB dizains;
19.6. Lietotāju atbalsts;
27. Kvalitātes vadība;
40. Starptautiskie sakari.
Ziņojumā par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs izstrādes ietvaros netika veikta trešo personu sniegtās informācijas pareizības pārbaude, īpaši attiecībā uz FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem. Saņemot datus par valsts tiešās pārvaldes iestāžu amatiem no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas, tika konstatēti šādi ierobežojumi:
Ģenerālkopā, kura izmantota par pamatu analizējamo amata aprakstu izlases veidošanai, tika iekļauti tikai tie amati, kuriem FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādīta amatu kataloga saime/ apakšsaime un līmenis, kurā amats klasificēts un kuriem uz FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datu iegūšanas brīdi aprēķinātas darba algas (2012. gada oktobris);
Ziņojumā atspoguļotā informācija, kuras datu avots ir FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas dati, atspoguļo situāciju uz FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datu iegūšanas brīdi (2012. gada oktobris);
Amatu klasifikācijas atbilstības normālajam sadalījumam atspoguļošanai netika ņemti vērā FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos neprecīzi norādītie līmeņi, proti, līmeņi, kuri nav ietverti aktuālajā Amatu kataloga redakcijā, piemēram, 14. saimes V līmenis (aktuālajā Amatu kataloga redakcijā tiek izšķirts VA un VB līmenis), 17. saimes IV līmenis (atbilstoši aktuālākajai Amatu kataloga redakcijai saimes augstākais līmenis ir III līmenis).
Pašreizējā Pētījuma posmā vēl nav veikta Amatu kataloga saturiskā analīze, t.sk. amatu saimju/ apakšsaimju un līmeņu paraugaprakstu analīze, līdz ar to nodevumā „Ziņojums par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs” iekļautie secinājumi un priekšlikumi var mainīties pēc Amatu kataloga analīzes.
Amata aprakstu analīzes ietvaros tika izvērtēts amata aprakstā iekļauto citām saimēm/apakšsaimēm un/ vai līmeņiem raksturīgo pienākumu skaits. Identificēto citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgo pienākumu skaits tika skatīts pret kopējo amata aprakstā iekļauto pienākumu skaitu, vēršot uzmanību uz to, vai šādi pienākumi nepārsniedz 30%, vai tie ir robežās no 30% līdz 50%, kā arī, vai tie pārsniedz 50% no kopējā pienākumu skaita. Uzmanība tika vērsta uz jēgpilniem pienākumiem, kā arī tādiem pienākumiem, kas varētu būt regulāri ikdienas pienākumi.
Gadījumos, kad, izvērtējot amata aprakstos iekļauto būtisko/ pamata pienākumu/ darba satura atbilstību Amatu kataloga saimes/ apakšsaimes aprakstam, tika konstatēts, ka amata aprakstos iekļautie pienākumi atbilst citām saimēm/ apakšsaimēm raksturīgiem pienākumiem/ darba saturam, konkrētie amata apraksti pamatā netika turpmāk vērtēti pēc šādiem izstrādātajiem analīzes kritērijiem: 2. pienākumu sarežģītība/ darba satura atbilstība Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstam, 3. Citām saimēm/ apakšsaimēm/ līmeņiem raksturīgi pienākumi, 4. Darba apjoms, 5. Atbildības līmenis, 6. Kvalifikācijas prasības, 7. Papildu/ specifiskas/ īpašas prasmes un/ vai pienākumi, 8. Ietekmes līmenis, 9. Ietekmes mērogs. Šo amatu turpmākā analīze pēc visiem vai daļas analīzes kritēriju tika veikta izņēmuma gadījumos, ņemot vērā konkrēto situāciju un pieejamo informāciju (piemēram, padziļinātajās intervijās iegūto informāciju).
Ziņojuma izstrādes laikā 56.saimē klasificēto amatu apraksti vēl nebija apstiprināti un netika iesniegti padziļinātai analīzei.
Ziņojumā par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs par sākotnējās analīzes rezultātiem pētnieki identificēja šādus pieņēmumus:
Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas nepārsniedz 30% no kopējā pienākumu skaita, var tikt uzskatīta par pieņemamu rādītāju.
Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas pārsniedz 50% no kopējā pienākumu skaita, netiek uzskatīta par pieņemamu rādītāju, kas norāda uz nepieciešamību pārskatīt tā klasifikāciju.
Izlasē nav ietvertas pašvaldību iestādes. Tās tiks skatītas kopējā pētījuma kontekstā, piemēram, organizējot fokusgrupu diskusijas un/ vai veicot padziļinātas intervijas ar pašvaldību pārstāvjiem. Fokusgrupu, kā arī interviju (ja tādas tiks organizētas) rezultāti tiks ņemti vērā, izstrādājot priekšlikumus Amatu kataloga pilnveidei.
Amatu aprakstu analīzei tika atlasīti ne vairāk kā 30 konkrētā amatu saimē/ apakšsaimē klasificētie amati.

Ernst & Young | 4

[bookmark: _Toc361129465]Amata aprakstu un citu dokumentu analīzes rezultāti
Šajā sadaļā atspoguļoti sākotnējie amata aprakstu un citu dokumentu analīzes rezultāti par Pētījuma izlasē iekļautajām saimēm/ apakšsaimēm.
Katras saimes/apakšsaimes ietvaros veiktais sākotnējais amata aprakstu izvērtējums, kas papildināts ar padziļināto interviju kopsavilkumiem, ietver nākamajos punktos uzskaitītās dimensijas:
1. Saimes/ apakšsaimes raksturojums.
1. Amatu sadalījums saimes/ apakšsaimes līmeņos.
Izvērtējot amatu sadalījumu saimju/ apakšsaimju līmeņos tika pārbaudīts, vai ir amati (un kāds ir to īpatsvars kopējā sadalījumā), kuri ir klasificēti saimju/ apakšsaimju zemākajos līmeņos un/vai augstākajos līmeņos un/ vai vidējos līmeņos, kā arī padziļinātajās intervijās noskaidroti būtiskākie iemesli, kādēļ amati netiek klasificēti saimju/ apakšsaimju zemākajos un/ vai augstākajos līmeņos, kā arī kādēļ konkrētos līmeņos tiek klasificēts vairums amatu.
1. Darba pienākumu un darba satura analīze.
1. Ar darba apjomu saistītie jautājumi, t.sk.:
Vai analizētajos amata aprakstos sniegta informācija par veicamā darba apjomu?
Vai Amatu kataloga saimju/apakšsaimju līmeņu paraugaprakstos sniegta informācija par konkrētajā līmenī klasificējamo darbinieku veicamo darba apjomu?
Vai darba apjomam būtu jābūt to faktoru skaitā, kas tiek ņemti vērā, klasificējot amatus/ nosakot darba algas (pamatojoties uz padziļinātajās intervijās iegūto informāciju)?
Vai vērojamas būtiskas un konsekventas atšķirības darba apjomā vienāda amata veicējiem Pētījuma izlasē iekļautajās iestādēs (pamatojoties uz padziļinātajās intervijās iegūto informāciju)?
1. Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ. Šajā apakšsadaļā iekļauta šāda padziļinātajās intervijās iegūtā informācija:
Pēdējā laikā (pamatā pēdējo divu gadu laikā) notikušās pārmaiņas Pētījuma izlasē iekļautajās valsts tiešās pārvaldes iestādēs, to struktūrā;
Notikušo izmaiņu ietekme uz iestādes funkcijām, amatiem, amata pienākumiem.
1. Ietekmes līmenis. Ziņojuma kontekstā termins „ietekmes līmenis” tiek lietots, analizējot amatam raksturīgās vadības funkcijas, proti:
Vai darbs prasa sadarbību ar citiem vai citu vadīšanu, kontroli?
Vai darbs jāpieskaņo citiem strādājošajiem/ darbs saistīts ar informācijas apmaiņu?
Vai darba procesā jākoordinē citu strādājošo darbs?
Vai darbs prasa organizēt un kontrolēt citu strādājošo darbu?[footnoteRef:2] [2: Atklātā konkursa nolikuma „Amatu kataloga pilnveidošana un amatu klasifikācijas kļūdu novēršana” (iepirkuma identifikācijas nr. MK VK 2012/ 13 ESF) Tehniskās specifikācijas 2. pielikums: Rokasgrāmata amatu vērtēšanā]

1. Sadarbības/ vadības mērogs. Ziņojuma kontekstā termins „sadarbības/ vadības mērogs” tiek lietots, analizējot amata pienākumu veikšanai nepieciešamo sadarbību kā iestādes ietvaros, tā arī ārpus tās, proti
Vai amatam raksturīga sadarbība/vadība vienas struktūrvienības ietvaros?
Vai amatam raksturīga sadarbība/vadība vienas funkcijas (vairāku struktūrvienību) ietvaros?
Vai amatam raksturīga sadarbība/vadība vienas organizācijas ietvaros?
Vai amatam raksturīga sadarbība/vadība vairāku organizāciju ietvaros?[footnoteRef:3] [3: Turpat]

1. Kvalifikācijas prasības.
Amata aprakstu analīzes ietvaros tika pārbaudīts, vai amata pienākumu veikšanai nepieciešamā izglītība, profesionālā pieredze un prasmes minētas amata aprakstā un Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā, kā arī, vai amata aprakstā minētā izglītība, profesionālā pieredze un prasmes atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajām (ja tādas ir noteiktas).
1. Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas.
1. Secinājumi.
1. Sākotnējie priekšlikumi:
Priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai;
Priekšlikumi Amatu kataloga pilnveidošanai.
Amata aprakstu analīzes rezultātā pret Amatu katalogu salīdzinātie amati tika iedalīti šādās grupās:
Atbilstoši sākotnējai analīzei precīzi klasificētie amati;
Atbilstoši sākotnējai analīzei neprecīzi klasificētie amati:
Amati, kuri atbilstoši sākotnējai analīzei klasificēti nepareizajā saimē;
Amati, kuri atbilstoši sākotnējai analīzei klasificēti nepareizajā līmenī;
Amati, kuru klasifikācijas precizitāti nav iespējams novērtēt.
Neprecīzi klasificētie saimju/ apakšsaimju un līmeņu amati izlasē iekļautajās valsts tiešās pārvaldes iestādēs tika identificēti, ņemot vērā šādu informāciju:
Amata aprakstu izvērtējuma rezultātā iegūtā informācija par darba pienākumu saturu, darba sarežģītību, atbildību, vadības funkcijām, sadarbības/vadības mērogu, kvalifikācijas prasībām.
Būtiskākie iemesli, kādēļ amata aprakstu analīzes ietvaros nebija iespējams izvērtēt, vai amats klasificēts pareizajā saimē/ apakšsaimē un līmenī, ir šādi:
Amata aprakstā sniegtā informācija nav pietiekama, t.sk. ļoti vispārīgi formulēti amata pienākumi;
Amatu katalogā sniegtā informācija nav pietiekama;
Ne amata aprakstā, ne Amatu katalogā nav sniegta pietiekama informācija;
Amata aprakstos apvienoti pienākumi no ļoti dažādām saimēm/apakšsaimēm/līmeņiem.
Padziļināto interviju rezultātā ar Pētījuma izlasē ietverto valsts tiešās pārvaldes iestāžu konkrētos amatos nodarbinātajiem iegūtā informācija par galvenajiem darba pienākumiem, to īpatsvaru kopējā veicamo darbu apjomā, darba sarežģītību, ietekmes līmeni, sadarbības mērogu, amata veikšanai nepieciešamajām profesionālajām prasmēm;
Padziļināto interviju rezultātā ar Pētījuma izlasē ietverto valsts tiešās pārvaldes iestāžu personāla daļas pārstāvjiem (personāldaļas vadītājiem, personāldaļas vadītāja vietniekiem u.c. amatiem, kas iestādē, atkarībā no tās lieluma un specifikas, atbildīgi par personāla vadības funkciju) gūtā informācija par pamatojumu konkrētu amatu klasificēšanai attiecīgajos saimes/ apakšsaimes līmeņos.
[bookmark: _Toc355602748][bookmark: _Toc355603185][bookmark: _Toc355607142][bookmark: _Toc355607202][bookmark: _Toc355659683][bookmark: _Toc355659760][bookmark: _Toc355659856][bookmark: _Toc355660469][bookmark: _Toc355660548][bookmark: _Toc355661093][bookmark: _Toc352715155][bookmark: _Toc352715564][bookmark: _Toc361129466]1. Saime: Administratīvā vadība
Saimes raksturojums
Atbilstoši Amatu katalogam 2. saimē klasificējami amati, kuru pildītāju pienākums ir administratīvi vadīt iestāžu darbu: Valsts kancelejas direktors, valsts sekretāri, Ministru kabineta locekļa padotībā esošo iestāžu vadītāji, citu valsts institūciju (patstāvīgo iestāžu) vadītāji, pašvaldību izpilddirektori un pašvaldības iestāžu vadītāji, prokuratūras administratīvā dienesta direktors un viņa vietnieki, Augstākās tiesas administrācijas vadītājs. Šajā saimē var tikt klasificēti valsts sekretāru, padotības un pašvaldību iestāžu vadītāju vietnieki, kā arī padotības iestāžu teritoriālo struktūrvienību vadītāji un viņu vietnieki, ja to pamatfunkcija ir administratīvā vadība.
1. saime iedalīta 19 tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz neatkarīgās iestādes vadītājam, padotības iestādes teritoriālās struktūrvienības vadītājam administratīvi vadīt tās darbu;
IIA līmenis. Līmenī klasificējami amati, kuri administratīvi vada padotības iestādes teritoriālo struktūrvienību;
IIB līmenis. Līmenī klasificējami amati, kuri palīdz padotības iestādes vadītājam administratīvi vadīt iestādes darbu;
IIC līmenis. Līmenī klasificējami mazo pašvaldību izpilddirektora vietnieki;
III līmenis. Līmenī klasificējamie amati palīdz augstākās iestādes vadītājam administratīvi vadīt augstākās iestādes darbu. Šajā līmenī tiek klasificēts Prokuratūras Administratīvā dienesta vadītāja vietnieks;
IV A līmenis. Līmenī klasificējamie amati administratīvi vada mazas padotības iestādes darbu. Šajā līmenī var tikt klasificēts ļoti lielas padotības iestādes vadītāja vietnieka administratīvajos jautājumos amats;
IV A1 līmenis. Līmenī klasificējami mazo pašvaldību izpilddirektori;
IV A 2 līmenis. Līmenī klasificējami vidēji lielu pašvaldību izpilddirektora vietnieki;
IV B līmenis. Līmenī klasificējamie amati administratīvi vada vidējas padotības iestādes darbu vai palīdz Valsts ieņēmumu dienesta vai Valsts kases vadītājam nodokļu administrēšanas vai valsts budžeta izpildes un finanšu resursu vadības jomā vadīt tās darbu;
IV B 1 līmenis. Līmenī klasificējami vidēji lielu pašvaldību izpilddirektori;
IV B 2 līmenis. Līmenī klasificējami lielu pašvaldību izpilddirektoru vietnieki;
IV C līmenis. Līmenī klasificējamie amati administratīvi vada lielas un ļoti lielas padotības iestādes darbu vai tādas iestādes darbu, kuras funkcijās ietilpst citu iestāžu darbības izvērtēšana, analīze un apstrīdēto lēmumu pārskatīšana. Šajā apakšlīmenī tiek klasificēts Prokuratūras Administratīvā dienesta un Augstākās tiesas Administrācijas vadītājs;
IV D līmenis. Līmenī klasificējamie amati administratīvi vada padotības iestādes darbu un nodrošina uzraudzību lieliem un sarežģītiem projektiem, par kuriem lemj Ministru kabinets;
IV E līmenis. Līmenī klasificējami lielu pašvaldību izpilddirektori;
V A līmenis. Līmenī klasificējamie amati administratīvi vada Valsts ieņēmumu dienesta vai Valsts kases darbu;
V B līmenis. Līmenī klasificējamie amati administratīvi vada augstākās iestādes darbu;
V C līmenis. Līmenī klasificējami ļoti lielu pašvaldību izpilddirektori;
VI līmenis. Līmenī klasificējamie amati administratīvi vada Valsts kancelejas darbu;
VI A līmenis. Līmenī klasificējamie amati vada Pārresoru koordinācijas centra darbu.

Kā redzams tabulā zemāk, 1. saimē un tās līmeņos klasificēts procentuāli ļoti neliels skaits (0,91%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 2 1. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	46
	15,23%
	0,14%
	11
	A, Kalniņa Cēsu mūzikas vidusskola, DAP, IeM veselības un sporta centrs, LNB, NVD, PV, VMD, VPD, VSAC Kurzeme, VSAC Rīga, VZD

	IIA
	71
	23,51%
	0,21%
	11
	ĀM, DAP, LAD, NVD, VMD, VPD, VSAC Kurzeme, VSAC Zemgale, VVD, VZD, VDEAVK

	IIB
	40
	13,25%
	0,12%
	33
	DAP, IeM veselības un sporta centrs, IEM informācijas centrs, JPA, KP, KNMC, LNMM, LNVM, LVAFA, LZP, NVD, NBS, NMPD, PV, PTAC, RJC, SIVA, SMVA, UGFA, KIS, LEBM, Latvijas Neredzīgo bibliotēka, LDC, MAN, NBD, VTUA, VAC, VAAD, VBTAI, VTEB, VVC, VI, VPVB

	IIC
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IIC līmenī klasificējami mazu pašvaldību izpilddirektora vietnieki

	III
	8
	2,65%
	0,02%
	8
	IEM, LNB, PKC, SM, TM, VDA, VM, VARAM

	IVA
	37
	12,25%
	0,11%
	28
	DVI, IeM veselības un sporta centrs, IUB, IKVD, IAUI, JPA, KP, KNMC, LI, LNA, LZP, LAD, NKC, PVD, SZA, TM, TAIIB, TAVA, UGFA, VAS, JSPA, MAN, MMA, VDZTI, VSAC Vidzeme, VUGD, VVC, VZD

	IVA1
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IVA1 līmenī klasificējami mazu pašvaldību izpilddirektori

	IVA2
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IVA2 līmenī klasificējami vidēji lielas pašvaldības izpilddirektoru vietnieki

	IVB
	50
	16,56%
	0,15%
	40
	DAP, LKM, LNA, LNMM, LNVM, LAD, NMPD, PV, PTAC, P. Stradiņa Medicīnas vēstures muzejs, RJC, SIF, SPKC, SMVA, UCAK, UR, CAA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LDM, LEBM, Latvijas Neredzīgo bibliotēka, LDC, NBD, RMM, RVKM, RPM, VTUA, VBTAI, VDI, VID, VIAA, Valsts kase, VRAA, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VTMEC, VDEAVK, ZVA

	IVB1
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IVB1 līmenī klasificējami vidēji lielu pašvaldību direktori

	IVB2
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IVB1 līmenī klasificējami lielu pašvaldību izpilddirektoru vietnieki

	IVC
	30
	9,93%
	0,09%
	27
	CSP, IeM informācijas centrs, LGIA, LNA, LAD, NVD, NMPD, NVA, Nodrošinājuma valsts aģentūra, PVD, PMLP, SIVA, TM, VAMOIC, VAC, VAAD, VID, VMD, VPD, VSAA, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VVD, VZD, VI, VPVB

	IVD
	4
	1,32%
	0,01%
	4
	CFLA, KIS, LIAA, VKPAI

	IVE
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam IVE līmenī klasificējami lielu pašvaldību izpilddirektori

	VA
	3
	0,99%
	0,01%
	3
	AM, VID, Valsts kase

	VB
	12
	3,97%
	0,04%
	13
	EM, FM, IEM, IZM, KNAB, KM, LM, PKC, SM, TM, VM, VARAM, ZM

	VC
	0
	0,00%
	0,00%
	n/a
	Atbilstoši Amatu katalogam VC līmenī klasificējami ļoti lielu pašvaldību izpilddirektori

	VI
	1
	0,33%
	0,00%
	1
	VK

	VIA
	0
	0,00%
	0,00%
	n/a
	

	KOPĀ:
	302
	100,00%
	0,91%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 1. saimē administratīvā vadība klasificēti 302 amati dažādas valsts tiešās pārvaldes iestādēs. 1. saimes VI līmenī ir klasificēts tikai viens VK amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 28 analizējamo amata aprakstu kopā iekļautajiem amatiem. Divi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Izlasē iekļautais amata apraksts netika saņemts.
Amatu sadalījums saimes/ apakšsaimes līmeņos
1. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 1 1. saimē klasificēto amatu sadalījums pa līmeņiem

Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 1. saimes augstākajā (VI A) līmenī nav klasificēts neviens amats un nākamajā augstākajā līmenī VI ir klasificēts tikai viens no valsts tiešās pārvaldes iestāžu amatiem. Atbilstoši līmeņu paraugaprakstiem, šajā līmenī klasificētie amati administratīvi vada Valsts kancelejas darbu un Pārresoru koordinācijas centra darbu. Nākamie divi līmeņi, kur ir klasificēts ļoti neliels amatu skaits, ir VA un IV D līmenis. VA līmenī ir klasificēti Valsts ieņēmuma dienesta un Valsts kases vadošie amati, savukārt IV D līmenī ir ieklasificēti četru aģentūru (CFLA, KIS, LIAA, VKPAI) vadītāji.
Salīdzinājumā ar citiem līmeņiem, neliels skaits amata aprakstu klasificēts arī III līmenī (astoņi amati no 302 amatiem). Šajā līmenī tiek klasificēti amati, kas palīdz augstākās iestādes vadītājam administratīvi vadīt augstākās iestādes darbu. Šajā līmenī tiek klasificēts Prokuratūras Administratīvā dienesta vadītāja vietnieks.
Vislielākais amatu skaits (71) tiek klasificēts IIA līmenī, savukārt pārējos līmeņos amatu sadalījums ir visai līdzīgs: (30 amati – IVC līmenī; 37 amati – IVA līmenī; 40 amati – IIB līmenī; 46 amati – I līmenī; 50 amati – IVB līmenī).
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 28 pētītajiem vai apskatītajiem amata aprakstiem 89,3% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 1. saimes aprakstā minētajam. Vienā 1. saimē klasificētajā amata aprakstā minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji, divos amata aprakstos iekļautie pienākumi raksturīgi citām saimēm/ apakšsaimēm (piemēram, 5.1 Ārstniecība).
[image:]
Attēls Nr. 2 Amata aprakstos minēto pienākumu atbilstība 1. saimes aprakstam
No 27 turpmāk analizētajiem amatiem (1. saimei atbilstošie, daļēji atbilstošie amati, kā arī viens amata apraksts, kurā iekļautie pienākumi raksturīgi citām saimēm/ apakšsaimēm), kā redzams attēlā zemāk, pusei amatu (51,9%) darba saturs ir līdzvērtīgs, savukārt 33.3% gadījumos amatam raksturīgi citām saimēm/ apakšsaimēm un līmeņiem pienākumi un darba saturs. Trīs amatu gadījumā pienākumi ir sarežģītāki par apskatītā līmeņa paraugaprakstā minētajiem, bet vienā gadījumā amatam raksturīgi zemākas sarežģītības pienākumi.
[image:]
Attēls Nr. 3 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 1. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no analizētajiem amata aprakstiem netika minēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Izvērtējot 1. saimē klasificēto amata aprakstos minētos pienākumus, tika secināts, ka lielākajā daļā (74%) amata aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni, kā noteikts Amatu kataloga 1. saimes konkrētā līmeņa paraugaprakstā.
Trīs amata aprakstos minētais atbildības līmenis ir augstāks nekā Amatu kataloga 1. saimes konkrētā līmeņa paraugaprakstā minētais atbildības līmenis. Četriem amatiem atbilst zemāks atbildības līmenis, nekā noteikts Amatu kataloga 1. saimes konkrētā līmeņa paraugaprakstā.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 1.saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka nedaudz vairāk par pusi amata aprakstos minētais sadarbības un vadības līmenis ir līdzvērtīgs, bet aptuveni pusē amatu aprakstos, kā arī Amatu katalogā 1.saimes līmeņu paraugaprakstos iekļautā informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Visos analizētajos amata aprakstos bija minētas prasības darba veikšanai, izglītības līmenim, kā arī nelielā apjomā vispārīgas vadības prasmju un kompetenču prasības. Šo prasību trūkums Amatu katalogā apgrūtina iespējas izvērtēt amata aprakstos definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūda
[image:]
Attēls Nr. 4 Amata aprakstu analīzes konstatējumi par klasifikāciju
Atbilstoši 28 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (86% jeb 24 amati) klasificēti pareizajā saimē un līmenī, 11% jeb trīs amati ir klasificēti nepareizajā līmenī un 3% (viens amats) ir klasificēts nepareizajā saimē.
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 1. saimes administratīvā vadība raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un sarežģītību, 2 amati būtu klasificējami zemākā līmenī nekā tas ir šobrīd un 1 amats būtu klasificējams augstākā līmenī;
Viens amats būtu klasificējams citā saimē (5.1. Ārstniecība IVB līmenī).
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, piecos no 1. saimes 11 līmeņiem (VI, VB, VA, IVD, III), kuros tiek klasificēti valsts pārvaldes amati (līmeņu skaits saimē kopā ar pašvaldību amatiem domātajiem ir 19), ir klasificēts ļoti neliels amatu skaits - 28 amati no 302 saimē klasificētajiem amatiem.
Ļoti lielais līmeņu skaits, kur ir atsevišķi izdalīti apakšlīmeņi vai nu pašvaldību amatiem vai atsevišķu iestāžu amatiem, bet atalgojuma grupas ir tādas pašas, rada neērtības klasifikācijas procesā un nav skaidrs pamatojums šādai līmeņu struktūrai.
Amata aprakstu izlases analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (86%) klasificēti pareizajā saimē un līmenī.
Ne vairāk kā 30% no analizētajos amata aprakstos minētajiem pienākumiem ir raksturīgi citām saimēm/ apakšsaimēm. Amata aprakstos minēti salīdzinoši nedaudz pienākumi, kas attiecas uz cilvēku vai procesu vadību.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt Amatu katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amatu klasifikāciju šādiem četriem amatiem: II A līmeņa amatu pārklasificēt 5.1 IVB l līmenī; vienu I līmeņa amatu pārklasificēt IIB līmenī; IVC līmeņa amatu pārklasificēt IVB līmenī un IA līmeņa amatu pārklasificēt VB līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un precizēt līmeņu robežkritērijus.
Izvērtēt, vai nebūtu jāveido mazāks saimes līmeņu skaits, vienlaicīgi papildinot līmeņu aprakstus, lai varētu vienā līmenī klasificēt līdzīga līmeņa vadītājus, un neveidot atsevišķus līmeņus tikai dažām iestādēm, ja mēnešalgu grupa šiem līmeņiem neatšķiras.
Būtu svarīgi veidot saimes struktūru un līmeņu paraugaprakstus tādā veidā, kas dotu iespēju atspoguļot visa veida vadītāju darba apjomu, ne tikai pēc tāda kritērija kā struktūrvienības vadība. Tas veicinātu situāciju, ka vadības pienākumi, piemēram, darba izpildes vadība, tiktu deleģēti formāli un arī attiecīgi atalgoti valsts pārvaldē. Tas dotu iespēju samazināt tiešo padoto skaitu vienam vadītajam un paaugstinātu darba izpildes vadības procesa kvalitāti.
Līmeņu paraugaprakstos atspoguļot, ka amatu pildītāji veic vadības procesus, Amatu kataloga sākumā paskaidrojot, kas ar to tiek saprasts(piemēram, mērķu plānošana, darba izpildes vadība, darbinieku novērtēšana utt.)
Ja ir jāizdala kādas īpašas iestādes, iespējams, to vadītājiem vajadzētu nevis atsevišķu līmeni saimē, bet speciālu rīkojumu, noteikumus, kas paredz gan atalgojumu, gan īpašus pienākumus.
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc355660550][bookmark: _Toc355661095][bookmark: _Toc355660551][bookmark: _Toc355661096][bookmark: _Toc355660554][bookmark: _Toc355661099][bookmark: _Toc355660555][bookmark: _Toc355661100][bookmark: _Toc355660556][bookmark: _Toc355661101][bookmark: _Toc361129467]2. Saime: Apgāde (iepirkšana)
Saimes raksturojums
Atbilstoši Amatu katalogam 2. saimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Nodarbojas ar centralizētajiem valsts iepirkumiem;
Nodarbojas ar iestādes darbības saimniecisko nodrošināšanu un tai nepieciešamo preču vai pakalpojumu iegādi un uzskaiti.

2. saime iedalīta sešos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic noteiktus uzdevumus patstāvīgi vai citu speciālistu pārraudzībā;
II līmenis. Līmenī klasificējami amati, kuri patstāvīgi veic standarta apgādes uzdevumus noteiktā jomā;
IIIA līmenis. Līmenī klasificējami amati, kuri patstāvīgi veic sarežģītus uzdevumus specifiskā jomā vai nodarbojas ar valsts centralizētajiem iepirkumiem;
IIIB līmenis. Līmenī klasificējami amati, kuri veic eksperta funkciju un dziļi pārzina iepirkuma jomu;
IV līmenis. Līmenī klasificējamie amati vada struktūrvienību vai pilnībā atbild par apgādes jomu;
V līmenis. Līmenī klasificējamie amati vada iepirkumu funkciju īpaši lielā iestādē un tās padotības iestādēs.

Kā redzams tabulā zemāk, 2. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 3 2. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	138
	33,58%
	0,42%
	34
	CSP, DCPV, DMK, DMV, DTPV, DVT, JT, LKM, Malnavas koledža, NBS, OVT, OMTK, P. Stradiņa Medicīnas vēstures muzejs, RTK, Rīgas 1. medicīnas koledža, Rīgas 3. arodskola, RPPV, SPV, SVT, SIVA, Sociālās korekcijas izglītības iestāde Naukšēni, Valmieras 36. arodvidusskola, VAMOIC, VAC, VP, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VZD, VPV, VDEAVK, ZA

	II
	146
	35,52%
	0,44%
	46
	APV, Ām, CSP, CPV, DAP, E.Dārziņa mūzikas vidusskola, Ērgļu profesionālā vidusskola, IeM informācijas centrs, IVP, IKVD, J. Ivanova Rēzeknes mūzikas vidusskola, JA, JT, LPV, LGIA, LNVM, LAD, Malnavas koledža, NVA, Nodrošinājuma valsts aģentūra, PVD, PTAC, PMLP, KVLT, RBV, RCK, SPV, Saldus profesionālā vidusskola, Sociālās korekcijas izglītības iestāde Naukšēni, TM, RVKM, VAMOIC, VAC, VID, Valsts kase, VP, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VTMEC, VUGD, VZD, VPV, VARAM, ZM

	IIIA
	70
	17,03%
	0,21%
	19
	IUB, KP, NVD, PMLP, TM, MAN, VAC, VID, Valsts kase, VP, VRAA, VR, VRK, VSAA, VSAC Rīga, VSAC Vidzeme, VTEB, VUGD, VZD

	IIIB
	10
	2,43%
	0,03%
	7
	CFLA, EM, NVD, PV, TM, VID, VIAA

	IV
	46
	11,19%
	0,14%
	35
	AM, ĀM, CFLA, FM, IZM, KNAB, LNB, LAD, NVD, NMPD, NVA, Nodrošinājuma valsts aģentūra, PVD, PTAC, PMLP, RJC, SIVA, TM, UR, LEBM, LDC, VAMOIC, VAAD, VBTAI, VID, Valsts kase, VKPAI, VMD, VUGD, VVD, VZD, VI, VM, VARAM, ZVA

	V
	1
	0,24%
	0,00%
	1
	EM

	KOPĀ:
	411
	100,00%
	1,24%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 2. saimē apgāde (iepirkšana) klasificēti 411 amati dažādas valsts tiešās pārvaldes iestādēs. 2. saimes V līmenī ir klasificēts tikai viens EM amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 26 analizējamo amata aprakstu kopā iekļautajiem amatiem. Četri no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv;
Viens no amatiem ir likvidēts;
Diviem no izlasē iekļautajiem amatiem atbilst viens amata apraksts, līdz ar to attiecīgais amata apraksta paraugs tika analizēts vienu reizi.
Amatu sadalījums saimes/ apakšsaimes līmeņos
2. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 5 2. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 2. saimes augstākajā (V) līmenī ir klasificēts tikai viens no valsts tiešās pārvaldes iestāžu amatiem. Atbilstoši līmeņu paraugaprakstiem šajā līmenī klasificētie amati vada iepirkumu funkciju īpaši lielā iestādē un tās padotības iestādēs.
Neliels amatu aprakstu skaits, salīdzinot ar citiem līmeņiem, ieklasificēts arī IIIB līmenī (2,4% jeb 10 amati no 411 amatiem). Analīzes ietvaros tika secināts, ka tas izskaidrojams ar to, ka pastāv atšķirīga iestāžu izpratne par iestāžu nodaļu un nodaļu vietnieku klasifikāciju IIIB vai IV līmenī. Dažādu iestāžu pārstāvji intervijās minēja, ka pastāv gadījumi, kad iestādes nodaļas vadītāja vietnieks var plānot, organizē un kontrolē struktūrvienības darbu, bet nevada struktūrvienību, kā arī pastāv tādi amatu piemēri, kuru ietvaros darbinieks pilnībā atbild par apgādes jomu, bet nevada struktūrvienību, kas rada grūtības amatu klasifikācijā.
Darba pienākumu un darba satura analīze
No 26 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (25 amatu apraksti jeb 96,2%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. Vienā amata aprakstā minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji, jo šī amatu apraksta pienākumos ir iekļauti arī 3. saimes amata paraugapraksta pienākumi.
[image:]
Attēls Nr. 6 Amata aprakstos minēto pienākumu atbilstība 2. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 2. saimes konkrētā līmeņa paraugaprakstā. No 26 2. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 7 amata aprakstos (26,9%) iekļauti sarežģītāki pienākumi un darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības. Divos amata aprakstos (7,7%) iekļauti pienākumi un darba saturs, kas raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem. Kopumā var secināt, ka lielākajā daļā amatu aprakstos (61,5%) minētie būtiskie/ pamata pienākumi ir atspoguļoti atbilstoši ar līdzvērtīgu sarežģītības pakāpi un darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga 2.saimes konkrētā līmeņa paraugaprakstā.
[image:]
Attēls Nr. 7 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 2. saimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (62% jeb 16) iekļauti līdz 30% citiem apakšsaimes līmeņiem raksturīgi pienākumi. Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas nepārsniedz 30% no kopējā pienākumu skaita var tikt uzskatīta par pieņemamu rādītāju. Lielāks šādu pienākumu īpatsvars liecina par iespējamību, ka amats klasificēts nepareizajā saimē/ apakšsaimē un/ vai līmenī.
Sešos gadījumos (23%) vairāk kā 30 % un četros gadījumos (15%) vairāk nekā 50% amata aprakstā iekļauto pienākumu neatbilda konkrētajam saimes līmeņa paraugaprakstam, kas norāda uz nepieciešamību pārskatīt tā klasifikāciju (skat. sadaļu par būtiskākajām klasificēšanas kļūdām zemāk).
Ar darba apjomu saistītie jautājumi
Divos amata aprakstos ir minēts ar amata pienākumu veikšanu saistītais darba apjoms, piemēram, norādīts konkrētiem pienākumiem darba dienas laikā veltāmais stundu skaits vai veicamie pienākumi mēneša ietvaros. Pārējiem amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 2. saimē klasificētajos amatos nav notikušas, izņemot tos gadījumus, kad likvidēto amatu funkcijas tika integrētas esošajos iestādes amata aprakstos, kā rezultātā sešas no intervētajām iestādēm norādīja uz grūtībām, kas saistītas ar apvienoto amatu klasificēšanu - amatiem, kuri apvieno pienākumus, kas raksturīgi vairākām saimēm /apakšsaimēm, piemēram, lietvedības, iepirkumu, juridisko un konsultāciju jomu saistīti pienākumi.
Atbildības un ietekmes līmenis
Izvērtējot 2. saimē klasificēto amatu aprakstu minētos pienākumus, tika secināts, ka 42% jeb 11 amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts Amatu kataloga 2. saimes konkrētā līmeņa paraugaprakstā.
46% jeb 12 amatu aprakstos minētais atbildības līmenis ir augstāks nekā Amatu kataloga 2. saimes konkrētā līmeņa paraugaprakstā minētais atbildības līmenis. Tas raksturīgs amatu aprakstiem visos līmeņu paraugaprakstos. Trijiem IV līmenī klasificētajam amatiem (12%) atbilstoši amata aprakstu analīzei atbilst zemāks atbildības līmenis nekā noteikts Amatu kataloga 2. saimes konkrētā līmeņa paraugaprakstā.
15% gadījumu (4 amatu apraksti) 2. saimes līmeņu paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. 27% 2. saimē klasificēto amatu amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs vai neatbilstošs Amatu kataloga 2.saimes konkrētā līmeņa paraugaprakstā minētajam. Neatbilstošs ietekmes līmenis visvairāk identificēts IV līmeņa amatu aprakstos, kas saistīts ar iepriekš minēto faktu, ka pastāv atšķirīga iestāžu izpratne par iestāžu nodaļu un nodaļu vietnieku klasifikāciju IIIB vai IV līmenī. Pārējos gadījumos (58%) amata aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 2. saimes konkrētā līmeņa paraugaprakstā minētajam.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 2. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka 92% gadījumu Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Tas attiecas uz visiem Amatu kataloga 2. saimes līmeņu paraugaprakstiem.
Vienā amatu aprakstā minētais ietekmes līmenis atbilst daļēji Amatu kataloga 2. saimes II līmeņa paraugaprakstā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 26 amatu aprakstu veiktajai analīzei, liela daļa amatu (69% jeb 18 amati) klasificēti pareizajā saimē un līmenī, pārējie amatu apraksti (31%) ir klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 8 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 2. saimei raksturīgās amatu klasificēšanas kļūdas ir šādas:
Būtiska daļa vienā I līmenī klasificētā amata aprakstā iekļauto pienākumu ir ar augstāku sarežģītības pakāpi un darba saturs atbilst augstākam saimes līmenim. Atbilstoši amata apraksta analīzei amats būtu klasificējams 2. saimes II līmenī.
Būtiska daļa divos II līmenī klasificētajos amatu aprakstos iekļauto pienākumu ir ar augstāku sarežģītības pakāpi un darba saturs atbilst augstākam saimes līmenim. Atbilstoši amatu aprakstu analīzei amati būtu klasificējami 2. saimes IIIA vai IIIB līmenī, jo amati veic apvienotus citu saimju/apakšsaimju pienākumus.
Būtiska daļa divos IIIA līmenī klasificētajos amata aprakstos iekļauto pienākumu ir ar augstāku sarežģītības pakāpi un darba saturs atbilst augstākam saimes līmenim. Atbilstoši amatu aprakstu analīzei amati būtu klasificējami 2.saimes IIIB vai IV līmenī. Viens no amatiem ir nodaļas vadītājs, kas vada struktūrvienību un kurš būtu klasificējams IV līmenī.
Trijiem IV līmenī klasificētajam amatam atbilstoši amata aprakstu analīzei atbilst zemāks atbildības līmenis nekā noteikts Amatu kataloga 2. saimes konkrētā līmeņa paraugaprakstā, jo minētie amati nevada struktūrvienību, bet pilnībā atbild par konkrētās iestādes apgādes jomu. Atbilstoši amatu aprakstu analīzei amati būtu klasificējams 2.saimes IIIB līmenī.
Amatu kataloga 2. saimes līmeņu paraugaprakstu analīzes, kā arī amata aprakstu analīzes ietvaros identificētas šādas grūtības amatu klasificēšanā, kas potenciāli varētu būt par iemeslu jau esošajām un iespējamajām amatu klasificēšanas kļūdām:
Pastāv atšķirīga iestāžu izpratne par iestāžu nodaļu un nodaļu vietnieku klasifikāciju IIIB vai IV līmenī, kā rezultātā nodaļu vadītāju vietnieki vai darbinieki, kas pilnībā atbild par apgādes jomu iestādē, bet nevada struktūrvienību, tiek klasificēti IV līmenī.
Intervētās iestādes norādīja, ka pastāv amatu klasificēšanas grūtības, kas saistītas ar apvienoto amatu klasificēšanu - amatiem, kuri apvieno pienākumus, kas raksturīgi vairākām saimēm /apakšsaimēm, piemēram, lietvedības, iepirkumu, juridisko un konsultāciju jomu saistīti pienākumi.
Specifiskas/ īpašas prasmes un pienākumi
Vienā no analizētajiem amata aprakstiem kā profesionālās pieredzes elements minēta spēja apgūt un izmantot specializētu svītrkodu datu IS Pro Sang.
Pārējos analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 2. saimes V līmenī ir klasificēts tikai viens amats.
Amatu kataloga 2. saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Atbilstoši veiktajai analīzei, salīdzinoši liels skaits amatu (31% jeb 8 amati) klasificēti neatbilstošā līmenī. Amata aprakstos minētie pienākumi raksturīgi gan augstākiem, gan zemākiem saimes līmeņiem, līdz ar to, atbilstoši amatu aprakstu analīzei, amati būtu klasificējami vai nu augstākā vai zemākā saimes līmenī. Trijiem IV līmenī klasificētajam amatam atbilstoši amata aprakstu analīzei atbilst zemāks atbildības līmenis, nekā noteikts Amatu kataloga 2. saimes IV līmeņa paraugaprakstā, jo minētie amati nevada struktūrvienību, bet pilnībā atbild par konkrētās iestādes apgādes jomu. Atbilstoši amatu aprakstu analīzei, amati būtu klasificējami 2.saimes IIIB līmenī.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu atbildības līmeni un zemākam saimes līmenim raksturīgos pienākumus, 2. saimes IV līmenī klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju, klasificējot tos IIIB līmenī.
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un augstākam apakšsaimes līmenim raksturīgos pienākumus, dažādos līmeņos (I, II, IIIA līmenī) klasificētajam amatam būtu ieteicams pārskatīt klasifikāciju. Atbilstoši sākotnējai amata aprakstu analīzei viens I līmeņa amats būtu klasificējams 2. saimes II līmenī, divi II līmeņa amati būtu klasificējams 2. saimes IIIA vai IIIB līmenī, divi IIIA līmeņa amati būtu klasificējams 2. saimes IIIB vai IV līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Saimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
Augstākā 2. saimes līmeņa (IV) paraugaprakstā precizēt amata veikšanai atbilstošo ietekmes un atbildības līmeni. Būtu ieteicams izvērtēt nepieciešamību vai nu mainīt IV līmeņa paraugaprakstu, vai papildināt III līmeņi ar IIIC līmeņa paraugaprakstu, kur būtu iespējams klasificēt nodaļu vadītāju vietniekus vai tos darbiniekus, kas nevada struktūrvienību, bet pilnībā atbild par apgādes jomu iestādē.
[bookmark: _Toc361129468]3. Saime: Apsaimniekošana
Saimes raksturojums
Atbilstoši Amatu katalogam, 3. saimē klasificējami amati, kuru pildītāji atbild par iestādes īpašuma un tās valdījumā vai lietošanā nodotā valsts vai pašvaldības īpašuma uzturēšanu un apsaimniekošanu.
3. saime iedalīta astoņos līmeņos:
IA līmenis. Līmenī klasificējami amati, kuri fiziski veic telpu uzkopšanu;
IB līmenis. Līmenī klasificējami amati, kuri uztur un uzkopj kārtībā telpas intensīvā apmeklējuma vidē ar kaitīgām vielām;
IIA līmenis. Līmenī klasificējami amati, kuri rūpējas par kārtību iestādes un tās valdījumā vai lietošanā nodotā valsts īpašuma teritorijā, nodrošina tam nepieciešamo materiālu sagādi vai pārvalda un apsaimnieko iestādei pārvaldīšanā nodoto īpašas nozīmes valsts nekustamo īpašumu (valsts zinātniskās izpētes mežus un to infrastruktūras objektus);
IIB līmenis. Līmenī klasificējami amati, kuri nodrošina iestādes saimniecisko un tehnisko apgādi;
IIC līmenis. Līmenī klasificējami amati, kuri patstāvīgi veic sarežģītus uzdevumus specifiskā jomā, nodrošinot nekustamā īpašuma apsaimniekošanu;
III līmenis. Līmenī klasificējami amati vada apsaimniekošanas dienestu, pārvalda iestādes valdījumā vai lietošanā nodoto kustamo un nekustamo valsts īpašumu vai īpašas nozīmes valsts nekustamo īpašumu (valsts zinātniskās izpētes mežus un to infrastruktūras objektus) un autoparku;
IV līmenis. Līmenī klasificējamie amati nodrošina lielas vai ļoti lielas iestādes saimniecisko funkciju darbību ar plašu ģeogrāfisko izvietojumu;
V līmenis. Līmenī klasificējamie amati nodrošina īpaši lielas iestādes un tās padotības iestāžu saimniecisko un tehnisko funkciju darbību ar plašu ģeogrāfisko izvietojumu.

Kā redzams tabulā zemāk, 3. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 4 3. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	285
	28,70%
	0,86%
	23
	IVP, LGIA, LNVM, PVD, PMLP, RUK, SPKC, SIVA, UCAK, UR, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, MMA, RPM, VDI, VMD, VR, VRK, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VUGD, VZD, VPVB

	IB
	9
	0,91%
	0,03%
	4
	SVT, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LDM, VTEB

	IIA
	324
	32,63%
	0,98%
	69
	ĀM, CPV, DAP, DCPV, DMK, DMV, DVT, E. Melngaiļa Liepājas mūzikas vidusskola, Ērgļu Profesionālā vidusskola, IZM, J. Rozentāla Rīgas Mākslas vidusskola, JA, JAK, JT, LPV, LKM, LNB, LNA, LNMM, LJK, LPV, Malnavas koledža, NBS, NMPD, Nodrošinājuma valsts aģentūra, OVT, OMTK, PVD, PV, PJVT, KVLT, LVT, RTK, Rīgas 1. medicīnas koledža, Rīgas 3. arodvidusskola, RAV, RCK, RDMV, RHV, SPV, SA, SVT, SIVA, TM, UCAK, Valmieras 36. arodvidusskola, VPRV, VPV, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LDM, LIAA, RMM, VAMOIC, VMD, VP, VPK, VRAA, VR, VRK, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Zemgale, VUGD, VVD, VZD, Vecbebru Profesionālā vidusskola, ZA, ZM

	IIB
	216
	21,75%
	0,65%
	77
	ĀM, BA, CFLA, DCPV, DTPV, DVT, E. Melngaiļa Liepājas m;uzikas vidusskola, Ērgļu Profesionālā vidusskola, IeM veselības un sporta centrs, JA, JT, KM, LKM, LNB, LNA, LNMM, LAD, Murjāņu sporta ģimnāzija, NVD, NMPD, Nodrošinājuma valsts aģentūra, OVT, PV, PJVT, KVLT, RTK, RJC, Rīgas 1. medicīnas koledža, RAV, RBV, RCK, RPPV, RTT, Saldus Profesionālā vidusskola, SPV, SA, SPKC, SVT, SIVA, Sociālās korekcijas izglītības iestāde Naukšēni, TA, UCAK, UR, Valmieras 36. arodvidusskola, VPRV, VPV, LEBD, MMA, NBD, RMM, VAC, VDI, VID, VIAA, VKPAI, VMD, VP, VPK, VPD, VRAA, VR, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Zemgale, VSAC Vidzeme, VTEB, VTMEC, VUGD, VVD, VI, VDEAVK, Vecbebru Profesionālā vidusskola, Viduslatgales Profesionālā vidusskola, ZA, ZVA

	IIC
	0
	0,00%
	0,00%
	n/a
	

	III
	146
	14,70%
	0,44%
	71
	A. Kalniņa Cēsu mūzikas vidusskola, ĀM, CSP, DAP, DMV, EM, E. Dārziņa mūzikas vidusskola, E. Melngaiļa Liepājas mūzikas vidusskola, IZM, J. Rozentāla Rīgas Mākslas vidusskola, J. Mediņa Rīgas Mūzikas vidusskola, JAK, JMV, KNAB, KM, LGIA, LKM, LNB, LNA, LNMM, LNVM, LAD, Murjāņu sporta ģimnāzija, NBS, NMPD, Nodrošinājuma valsts aģentūra, OMTK, PVD, PV, LVT, RMDV, Rīgas 1. medicīnas koledža, rīgas 3. arodvidusskola, RBV, RDMV, RUK, SM, SIVA, SMVA, TM, TA, VPV, VAS, CAA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LDM, LIAA, Latvijas Neredzīgo bibliotēka, NBD, RVKM, RPM, VAMOIC, VAAD, VDI, VID, VK, VMD, VPK, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Zemgale, VSAC Vidzeme, VTMEC, VUGD, VVD, VZD, VMV, Viduslatgales Profesionālā vidusskola, ZM

	IV
	10
	1,01%
	0,03%
	9
	LNA, NVD, NMPD, Nodrošinājuma valsts aģentūra, OVT, SPKC, VPD, VR, VZD

	V
	3
	0,30%
	0,01%
	3
	NMPD, TA, VUGD

	KOPĀ:
	993
	100,00%
	2,99%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, saimē 3. Apsaimniekošana klasificēti 993 amati dažādas valsts tiešās pārvaldes iestādēs. 3.saimes IIC līmenī nav klasificēts neviens amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 26 analizējamo amata aprakstu kopā iekļautajiem amatiem. Četri no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Vienam no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem nav izveidots un nav pieejams amata apraksts;
Divi no amatiem ir likvidēti.
Amatu sadalījums saimes/ apakšsaimes līmeņos
3. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 9 3. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 3. saimes augstākajā (V) līmenī ir klasificēti tikai trīs no valsts tiešās pārvaldes iestāžu amatiem (0,3%). Tāpat neliels amatu aprakstu skaits, salīdzinot ar citiem līmeņiem, klasificēts arī IIB līmenī (0,9%% jeb 9 amati no 993 amatiem).
Darba pienākumu un darba satura analīze
No 26 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (24 amatu apraksti jeb 92,3%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. Divos amata aprakstos minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji, jo šo amatu aprakstu pienākumi daļēji atbilst citas Amatu kataloga saimes/ apakšsaimes aprakstam.
[image:]
Attēls Nr. 10 Amata aprakstos minēto pienākumu atbilstība 3. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi un darba saturs ir atspoguļoti 3. saimes konkrētā līmeņa paraugaprakstā. No 26 3. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 10 amata aprakstos (38,5%) iekļauti sarežģītāki pienākumi un darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības. Vienā amata aprakstā (3,8%) minētie būtiskie/pamata pienākumi ir ar zemāku sarežģītības pakāpi un darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas Amatu kataloga amatu 3. saimes III līmeņa paraugaprakstā. Kopumā var secināt, ka lielākajā daļā amatu aprakstos (57,7% jeb 15) minētie būtiskie/ pamata pienākumi ir atspoguļoti atbilstoši ar līdzvērtīgu sarežģītības pakāpi un darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga 3.saimes konkrētā līmeņa paraugaprakstā.
[image:]
ttēls Nr. 11 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 3. saimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (58% jeb 15) iekļauti līdz 30% citiem apakšsaimes līmeņiem raksturīgi pienākumi. Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas nepārsniedz 30% no kopējā pienākumu skaita var tikt uzskatīta par pieņemamu rādītāju. Lielāks šādu pienākumu īpatsvars liecina par iespējamību, ka amats klasificēts nepareizajā saimē/ apakšsaimē un/ vai līmenī.
Četros gadījumos (15%) vairāk kā 30 % un vienā gadījumā (4%) vairāk nekā 50% amata aprakstā iekļauto pienākumu neatbilda konkrētajam saimes līmeņa paraugaprakstam, kas norādīja uz nepieciešamību pārbaudīt un pārskatīt tā klasifikāciju. Analīzes un interviju ietvaros tika secināts, ka tikai viena amats ir nepareizi klasificēts.
Ar darba apjomu saistītie jautājumi
4 amata aprakstos no 26 amatu aprakstiem ir minēts ar amata pienākumu veikšanu saistītais darba apjoms, piemēram, norādīti konkrēti biroja stāvi un vietas, kur jāveic uzkopšana, vai norādīti konkrēti kurināšanas laiki konkrētos gadalaikos.
Atbildības un ietekmes līmenis
Izvērtējot 3. saimē klasificēto amatu aprakstu minētos pienākumus tika secināts, ka 73% jeb 19 amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā.
23% jeb 6 amatu aprakstos minētais atbildības līmenis ir augstāks nekā Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā minētais atbildības līmenis. Tas raksturīgs amatu aprakstiem IIA, III, IV līmeņu paraugaprakstos. Vienam III līmenī klasificētajam amatam (4%) atbilstoši amata aprakstu analīzei atbilst zemāks atbildības līmenis nekā noteikts Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā.
19% gadījumu (5 amatu apraksti) 3. saimes līmeņu paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. 23% klasificēto amatu amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs vai neatbilstošs Amatu kataloga 3.saimes konkrētā līmeņa paraugaprakstā minētajam. Daļēji atbilstošs un neatbilstošs ietekmes līmenis visvairāk identificēts IIA un III līmeņa amatu aprakstos. Pārējos gadījumos (58%) amata aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā minētajam.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 3. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka 35% gadījumu Amatu kataloga saimes līmeņu paraugaprakstos vai amatu aprakstā iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Pārsvarā tas attiecas uz Amatu kataloga 3. saimes III līmeņu paraugaprakstiem.
50% gadījumu amatu aprakstā minētais ietekmes līmenis atbilst daļēji Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā minētajam. Pārsvarā tas attiecas uz Amatu kataloga 3. saimes IIA, IIB, IV līmeņu paraugaprakstiem. Pārējos gadījumos (15%) amata aprakstā minētais ietekmes mērogs atbilst Amatu kataloga 3. saimes konkrētā līmeņa paraugaprakstā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 26 amatu aprakstu veiktajai analīzei, 96% (25 amati) klasificēti pareizajā saimē un līmenī, 4% (viens amats) klasificēts nepareizajā 3.saimes līmenī.
[image:]
Attēls Nr. 12 Amata aprakstu analīzes konstatējumi par klasifikāciju
Analīzes ietvaros tika secināts, ka 3. saimei III līmenī nepareizi klasificēts amats, jo būtiska daļa aprakstā iekļauto pienākumu ir ar zemāku sarežģītības pakāpi un darba saturs atbilst zemākam saimes līmenim. Atbilstoši amata apraksta analīzei amats būtu klasificējams 3. saimes IIA līmenī.
Amatu kataloga 3. saimes līmeņu paraugaprakstu analīzes, amata aprakstu analīzes ietvaros netika identificētas būtiskas grūtības amatu klasificēšanā, kas potenciāli varētu būt par iemeslu jau esošajām un iespējamajām amatu klasificēšanas kļūdām.
Intervijas ietvaros viena no iestādēm norādīja, ka 3 .saimē klasificēto amatu pienākumi ir ļoti dažādi un plaši, jo šajā saimē tiek klasificēti amati, kas atbild gan par apgādi, remontdarbiem, gan par loģistiku un autotransportu. Tāpat tika minēts, ka šīs saimes mēnešalgu grupas ir par zemu, kā rezultātā iestādes amatus mēģina klasificēt citās saimēs/apakšsaimēs.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 3. saimes IIC līmenī nav klasificēts neviens amats.
Amatu kataloga 3. saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Atbilstoši veiktajai analīzei tikai viens amatu apraksts klasificēts neatbilstošajā III līmenī, jo šajā amata aprakstā minētie pienākumi raksturīgi zemākam saimes līmenim, līdz ar to, atbilstoši amatu aprakstu analīzei, amats būtu klasificējams zemākā saimes līmenī (IIA līmenis).
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu atbildības līmeni un zemākam saimes līmenim raksturīgos pienākumus, 3. saimes III līmenī klasificētajam amatam būtu ieteicams pārskatīt klasifikāciju, klasificējot to IIA līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 3. saimes IIC līmeņa paraugaprakstā iekļauto informāciju un/vai izvērtēt nepieciešamību pēc šī līmeņa, kurš, saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem netiek izmantots 3. saimei raksturīgo amatu klasificēšanā.
Saimes līmeņu paraugaprakstos būtu ieteicams precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
[bookmark: _Toc355659687][bookmark: _Toc355659764][bookmark: _Toc355659890][bookmark: _Toc355660473][bookmark: _Toc355660562][bookmark: _Toc355661107][bookmark: _Toc355607206][bookmark: _Toc361129469]5. Saime: Ārstniecība – 5.1. Ārstniecības pakalpojumi
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 5.1. apakšsaimē klasificējami amati, kuru pildītāji nodarbojas ar ārstniecību un vada ārstniecības procesu.
5.1. apakšsaime iedalīta 12 tālāk uzskaitītajos līmeņos:
IA līmenis. Līmenī klasificējami ārsta palīgi(feldšeri);
IB līmenis. Līmenī klasificējamas vecmātes;
IC līmenis. Līmenī klasificējami funkcionālā speciālista asistenti;
ID līmenis. Līmenī klasificējami nesertificēti biomedicīnas laboranti, medicīnas laboranti;
IE līmenis. Līmenī klasificējami sertificēti biomedicīnas laboranti, medicīnas laboranti;
IIA līmenis. Līmenī klasificējami rezidenti, ārsti stažieri, nesertificēti ārsti;
IIB līmenis. Līmenī klasificējami funkcionālie speciālisti;
III līmenis. Līmenī klasificējamie sertificēts ārsti speciālisti pamatspecialitātē vai apakšspecialitātē, vai darbam ar specifiskām metodēm;
IVA līmenis. Līmenī klasificējamie sertificēti ārsti pamatspecialitātē vai apakšspecialitātē ar ilgu pieredzi (vecākais ārsts);
IVB līmenis. Līmenī klasificējami nodaļas (programmas, profila, nozares, struktūrvienības) virsārsti;
V līmenis. Līmenī klasificējami virsārsti vairākās radnieciskās struktūrvienībās (blokos, programmās, profilos, nozarēs)/galvenā ārsta vietnieki lielās ārstniecības iestādēs vai galvenie ārsti mazās un vidējās ārstniecības iestādēs. Šajā līmenī var tikt klasificēts ārstniecības iestādes augstākais vadītājs;
VI līmenis. Līmenī klasificējami galvenie ārsti vai ārstniecības iestādes virsārsti lielā ārstniecības iestādē. Šajā līmenī var tikt klasificēts ārstniecības iestādes augstākais vadītājs.

Kā redzams tabulā zemāk, 5.1. apakšsaimē un tās līmeņos klasificēts procentuāli ļoti neliels skaits (1,50%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 5 5.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	68
	13,63%
	0,21%
	12
	CPV, DCPV, DVT, IVP, NMPD, RTK, SPKC, Sociālās korekcijas izglītības iestāde Naukšēni, VAC, VP, VR, VRK

	IB
	0
	0,00%
	0,00%
	n/a
	

	IC
	11
	2,20%
	0,03%
	3
	IVP, Murjāņu sporta ģimnāzija, VSAC Latgale

	ID
	0
	0,00%
	0,00%
	n/a
	

	IE
	27
	5,41%
	0,08%
	2
	SMVA, VAC

	IIA
	3
	0,60%
	0,01%
	2
	IVP, VTMEC

	IIB
	88
	17,64%
	0,27%
	10
	E. Dārziņa mūzikas vidusskola, Murjāņu sporta ģimnāzija, RHV, SPKC, SIVA, SMVA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme

	III
	156
	31,26%
	0,47%
	12
	IVP, Murjāņu sporta ģimnāzija, NBS, SIVA, SMVA, VAC, VP, VPK, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale

	IVA
	128
	25,65%
	0,39%
	3
	NBS, NMPD, VAC

	IVB
	15
	3,01%
	0,05%
	4
	IVP, NMPD, SIVA, VAC

	V
	3
	0,60%
	0,01%
	2
	SPKC, VAC

	VI
	0
	0,00%
	0,00%
	n/a
	

	KOPĀ:
	499
	100,00%
	1,50%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.1. apakšsaimē Ārstniecības pakalpojumi klasificēti 499 amati dažādas valsts pārvaldes iestādēs. 5.1. apakšsaimes VIB; ID un VI līmeņos nav klasificēts neviens amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta 28 analizējamo amata aprakstu kopā iekļautajiem amatiem. Divi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
5.1 apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 13 5.1. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.1.saimes VIB; ID un VI līmeņos nav klasificēts neviens amats. Visvairāk amatu ir klasificēti III; IVA;IIB un IA līmenī. Atlikušajos piecos no 12 līmeņiem kopā ir klasificēti 59 amati.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 28 pētītajiem vai apskatītajiem amata aprakstiem pusei (50%) analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 5.1. apakšsaimes aprakstā minētajam. Septiņos 5.1. apakšsaimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji, un septiņi amata apraksti ir vairāk atbilstoši citām amatu saimēm.
[image:]
Attēls Nr. 14 Amata aprakstos minēto pienākumu atbilstība 5.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/darba saturs ir atspoguļoti 5.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 21 5.1. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, nedaudz vairāk par pusi amatu (52,4%) darba saturs ir līdzvērtīgs, savukārt četros gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. Vairākiem amatiem ir citām saimēm/ apakšsaimēm raksturīgi pienākumi un darba saturs.
[image:]
Attēls Nr. 15 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 5.1. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Vienā amatā ir minēts atskaišu iesniegšanas biežums. Pārējos analizētajos amata aprakstos nav minēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Izvērtējot 5.1. apakšsaimē klasificēto amata aprakstu minētos pienākumus tika secināts, ka 86% jeb 18 amata aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts Amatu kataloga 5.1. apakšsaimes konkrētā līmeņa paraugaprakstā.
Vienam amatam atbilst zemāks atbildības līmenis, nekā noteikts Amatu kataloga 5.1. apakšsaimes konkrētā līmeņa paraugaprakstā.
Vienam amatam 5.1. apakšsaimes līmeņu paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 5.1. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā (aptuveni 60%) amata aprakstos minētais ietekmes līmenis atbilst Amatu kataloga 5.1. apakšsaimes paraugaprakstos minētajam.
Aptuveni 40% gadījumu Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Tas attiecas uz Amatu kataloga 5.1. apakšsaimes visiem līmeņu paraugaprakstiem.
Kvalifikācijas prasības
Tikai sešos no analizētajiem gadījumiem amata aprakstos norādītās kvalifikācijas prasības bija līdzvērtīgas Amatu katalogā norādītajām. Pārējos gadījumos nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Pamatojoties uz 28 amatu aprakstu veiktajai analīzei, vairāk kā puse amatu (61% jeb 17 amati) klasificēti pareizajā saimē un līmenī, 14% gadījumu (4 amati) nebija iespējams novērtēt amatu klasifikācijas pareizību, 25% (7 amati) klasificēti nepareizajā saimē.
[image:]
Attēls Nr. 16 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 5.1. apakšsaimes Ārstniecības pakalpojumi raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un saturu 7 amati būtu klasificējami citās amatu saimēs nekā tas ir šobrīd;
Četriem amatiem nebija iespējams novērtēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni.
Specifiskas/ īpašas prasmes un pienākumi
Pusē analizēto amata aprakstu ir definētas specifiskas prasības, kas pamatā ir konkrētu profesionālo sertifikātu nepieciešamību.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.1.saimes septiņos no 12 līmeņiem, netiek klasificēts neviens vai būtiski mazāks amatu skaits - 59 no 499 amatiem pārējos līmeņos.
Amata aprakstu analīzes rezultāti kopumā liecina, ka tikai nedaudz vairāk kā puse analīzes izlases amatu (57%) klasificēti pareizajā saimē un līmenī. Pārējie amati ir klasificēti vai nu nepareizajā saimē, vai to klasifikācijas atbilstību nebija iespējams izvērtēt.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt Amatu katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, izņemot sertifikātus, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt klasifikāciju šādiem 11 amatiem: trīs amatus (divi IIB līmenī klasificētie amati, viens V līmenī klasificēts amats) pārklasificēt 35.saimē, trīs amatus (divi IVA līmenī klasificētie amati, viens IVB līmenī klasificēs amats) pārklasificēt 5.4 saimē, vienu 5.1. apakašsaimes IVA līmenī klasificēto amatu klasificēt 19.3 saimē.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Izvērtēt, vai nebūtu jāveido mazāks saimes līmeņu skaits, vienlaicīgi papildinot līmeņa aprakstus.
Apsvērt iespēju, vai šajā apakšsaimē nebūtu atstājami tikai un vienīgi ar ārstniecību saistītie amati, citus amatus, kā, piemēram, laborantus, funkcionālos speciālistus utt. ievietojot vienā atsevišķā 5. saimes apakšsaimē.
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Pārskatīt līmeņu sadalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc355607207][bookmark: _Toc361129470]5. Saime: Ārstniecība – 5.2. Aprūpe
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 5.2. saimē klasificējami amati, kuru kuru pildītāju pienākums ir atbalstīt ārstniecības procesu un nodrošināt pacientu (klientu) aprūpi.
5.2. apakšsaime iedalīta sešos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami māsu palīgi
II līmenis. Līmenī klasificējamas nesertificēta māsas;
III līmenis. Līmenī klasificējamas sertificētas māsas;
IV līmenis. Līmenī klasificējamas vecākās māsas vai virsmāsas;
V līmenis. Līmenī klasificējami sertificētas galvenās māsas mazās vai vidēji lielās ārstniecības iestādēs. Šajā līmenī var tikt klasificēts vecākais ārsta palīgs (feldšeris), vecākā vecmāte;
VI līmenis. Līmenī klasificējamas galvenās māsas lielā ārstniecības iestādē. Šajā līmenī var tikt klasificēta Rīgas dzemdību nama galvenā vecmāte
Kā redzams tabulā zemāk, 5.2. apakšsaimē un tās līmeņos klasificēts procentuāli ļoti neliels skaits (1,52%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 6 5.2. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	55
	10,93%
	0,17%
	9
	IVP, SVT, VAC, VSAC Kurzeme, VSAC Latgale VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VTMEC

	II
	110
	21,87%
	0,33%
	8
	IVP, JA, NMPD, RCK, VAC, VSAC Kurzeme, VSAC Vidzeme, VSAC Zemgale

	III
	289
	57,46%
	0,87%
	29
	APV, DVT, Ērgļu Profesionālā vidusskola, IVP, JT, LPV, LJK, LPV, Malnavas koledža, Murjāņu sporta ģimnāzija, NBS, NMPD, OVT, PJVT, KVLT, rīgas 3. arodskola, RBV, SPV, SIVA, SMVA, Valmieras 36. arodvidusskola, VPV, VAC, VSAC Kurzeme, VSAC Latgale VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, Vecbebru Profesionālā vidusskola

	IV
	44
	8,75%
	0,13%
	10
	IVP, NBS, SIVA, SMVA, VAC, SAC Kurzeme, VSAC Latgale VSAC Rīga, VSAC Vidzeme, VSAC Zemgale

	V
	5
	0,99%
	0,02%
	4
	SIVA, SMVA, VAC, VTMEC

	VI
	0
	0,00%
	0,00%
	n/a
	

	KOPĀ:
	503
	100,00%
	1,52%
	
	

Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.2 apakšsaimē kopumā ir klasificēti 503 amati. 5.2. apakšsaimes VI līmenī nav klasificēts neviens amats. Visvairāk amatu ir klasificēti saimes III un II līmenī.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 24 analizējamo amata aprakstu kopā iekļautajiem amatiem. Seši no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Četriem izlasē iekļautajiema amatiem jau atbilst kāda cita izlasē ietvertā amata apraksts, līdz ar to tika analizēts tikai viens no amata aprakstu paraugiem;
Viens no amatiem ir likvidēts;
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
5.2 apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 17 5.2. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.2. apakšsaimes I līmenī klasificēti 55 amati; II līmenī – 110 amati un III līmenī 1 289 amati, IV līmenī 44 amati. Savukārt VI līmenī nav klasificēts neviens amats un V līmenī ir klasificēti 5 amati.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 24 pētītajiem vai apskatītajiem amata aprakstiem nedaudz vairāk kā pusei 58,3% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 5.2. apakšsaimes aprakstā minētajam. Sešos 5.2. apakšsaimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji un sešos amata apraksti ir vairāk atbilstoši citām amatu saimēm. Vienā gadījumā nebija iespējams noteikt darba pienākumu un satura atbilstību.
0. [image:]
Attēls Nr. 18 Amata aprakstos minēto pienākumu atbilstība 5.2. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 5.2. apakšsaimes konkrētā līmeņa paraugaprakstā. No 21 5.2. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, lielākā daļa amatu (71,4%) darba saturs ir līdzvērtīgs, savukārt 2 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. Vienam amatam ir citai saimei raksturīgi pienākumi un darba saturs un trīs gadījumos amata darba satura un sarežģītības atbilstību nebija iespējams novērtēt.
[image:]
Attēls Nr. 19 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 5.2. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Vienā amata aprakstā ir minēts ar amata pienākumu veikšanu saistītais darba apjoms. Pārējiem amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Izvērtējot 5.2. apakšsaimē klasificēto amatu aprakstos minētos pienākumus, tika secināts, ka 76% jeb 16 amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni, kā noteikts Amatu kataloga 5.2. apakšsaimes konkrētā līmeņa paraugaprakstā.
Diviem amatiem atbilst zemāks atbildības līmenis, nekā noteikts Amatu kataloga 5.2. apakšsaimes konkrētā līmeņa paraugaprakstā.
Trijiem amatiem amatu aprakstos un 5.2. apakšsaimes līmeņu paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 5.2. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā (aptuveni 85%) amatu aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 5.2. apakšsaimes paraugaprakstos minētajam.
Savukārt aptuveni 15% gadījumu amatu aprakstos un Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Tas attiecas uz Amatu kataloga 5.2. apakšsaimes visu līmeņu paraugaprakstiem.
Kvalifikācijas prasības
Tikai septiņos analizēto amatu gadījumos tika norādītas kvalifikācijas prasības gan amatu aprakstos, gan šīs prasības bija līdzvērtīgas ar Amatu katalogā norādītajām. Pārējos gadījumos nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam kā arī prasības nav minētas amatu aprakstos.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Pamatojoties uz 24 amatu aprakstu veikto analīzi, lielākā daļa analizēto amatu (75% jeb 18 amati) klasificēti pareizajā saimē un līmenī, 8,3% gadījumu (2 amati) nebija iespējams novērtēt amatu klasifikācijas pareizību, 8,3% (2 amati) klasificēti nepareizajā saimē, 8,3% (2 amati) klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 20 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 5.2. apakšsaimes „Ārstniecības pakalpojumi” raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un saturu, 2 amati būtu klasificējami citās amatu saimēs nekā tas ir šobrīd;
Pamatojoties uz amata pienākumu klāstu un saturu, 2 amati būtu klasificējami citā līmenī;
Divu amatu apraksti būtu jāprecizē, lai varētu veikt to korektu klasificēšanu.
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu ir definētas specifiskas prasības, kas pamatā ir konkrētu profesijā nepieciešamo sertifikātu esamība.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.2.apakšsaimes I līmenī klasificēti 55 amati; II. līmenī – 110 amati un III. līmenī 1 289 amati, IV līmenī 44 amati. Savukārt VI līmenī nav klasificēts neviens amats un V līmenī ir klasificēti 5 amati.
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (75%) klasificēti pareizajā saimē un līmenī, divi amati klasificēti nepareizajā saimē un divi klasificēti nepareizajā līmenī
 Divos gadījumos klasifikācijas atbilstību nebija iespējams izvērtēt. Konkrētie amati veic masiera pienākumus, tomēr Amatu katalogā nav paredzēts, kur klasificējami masieri, ergoterapeiti u.c. ārstniecības speciālisti.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Amatu katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības izņemot sertifikātus, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt klasifikāciju šādiem sešiem amatiem: divi amati klasificējami citās saimēs – dezinfektors – 3.saimē un ķirurģiskā māsa, kas pamatā nodarbojas ar lietvedību –18.3 saimē, divi medmāsu amati klasificējami no IV uz III līmeni, diviem amatiem nebija iespējams noteikt atbilstošāko saimi/ apakšsaimi un/ vai līmeni (masieri)
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc355607208][bookmark: _Toc361129471]5. Saime: Ārstniecība – 5.3. Farmācija
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 5.3. apakšsaimē klasificējami amati, kuru pildītāju pienākums ir nodarboties ar farmācijas jautājumiem un vadīt medikamentozās ārstniecības procesu.
5.3. apakšsaime iedalīta sešos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami farmaceita palīgi;
II līmenis. Līmenī klasificējamas farmaceita asistenti;
III A līmenis. Līmenī klasificējamas farmaceiti;
III B līmenis. Līmenī klasificējami klīniskie farmaceiti;
IV A līmenis. Līmenī klasificējami sertificēti klīniskie farmaceiti;
IV B līmenis. Līmenī klasificējami sertificēti farmaceiti/ aptiekas vadītāji
Kā redzams tabulā zemāk, 5.3. apakšsaimē un tās līmeņos klasificēts procentuāli ļoti neliels skaits (0,03%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Saimes/ apakšsaimes raksturojums
Tabula Nr. 7 5.3. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	n/a
	

	II
	4
	40,00%
	0,01%
	1
	OMTK

	IIIA
	3
	30,00%
	0,01%
	2
	IVP, NMPD

	IIIB
	0
	0,00%
	0,00%
	n/a
	

	IVA
	2
	20,00%
	0,01%
	1
	NMPD

	IVB
	1
	10,00%
	0,00%
	1
	NMPD

	KOPĀ:
	10
	100,00%
	0,03%
	
	

Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.3. apakšsaimē kopumā ir klasificēti 10 amati.
Analizējamo amata aprakstu kopā tika iekļauti 7 šajā saimē klasificētie amati. Analīze veikta 6 analizējamo amata aprakstu kopā iekļautajiem amatiem. Diviem no izlasē iekļautajiem amatiem atbilst viens amata apraksts, līdz ar to attiecīgais amata apraksta paraugs tika analizēts vienu reizi.
Amatu sadalījums saimes/ apakšsaimes līmeņos
5.3. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 21 5.3. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.3. apakšsaimes I līmenī un IIIB līmenī nav klasificēts neviens amats un kopumā klasificēto amatu skaits ir neliels – 10.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no sešiem pētītajiem vai apskatītajiem amata aprakstiem nedaudz vairāk kā pusei (66,7% jeb 4 amati) analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 5.3. apakšsaimē aprakstā minētajam. Divu analizēto 5.3. apakšsaimē klasificēto amatu pamatpienākumi nav atrodami nevienā no Amatu kataloga saimēm/ apakšsaimēm un/ vai līmeņiem, līdz ar to amata aprakstos iekļautie pamatpienākumi netika novērtēti kā atbilstoši 5.3. apakšsaimes aprakstam. Lai arī šo amatu pamatpienākumi nav atrodami 5.3. apakšsaimes aprakstā, kā arī tās līmeņu paraugaprakstos, amati var tikt pielīdzināti konkrētajai apakšsaimei, kā arī līmenim, kur tie pašlaik klasificēti.
[image:]
Attēls Nr. 22 Amata aprakstos minēto pienākumu atbilstība 5.3. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 5.3. apakšsaimē konkrētā līmeņa paraugaprakstā. No četriem 5.3. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem Kā redzams attēlā zemāk, puse amatu (50%) darba saturs ir līdzvērtīgs, savukārt otra puse amatu raksturīgi zemākas sarežģītības pienākumi.
[image:]
Attēls Nr. 23 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 5.3. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Vienā amata aprakstā ir minēts ar amata pienākumu veikšanu saistītais darba apjoms, piemēram, norādītas dažādas pārbaudes ar mēneša un ceturkšņa regularitāti. Pārējiem amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Izvērtējot 5.3. apakšsaimē klasificēto amatu aprakstu minētos pienākumus, tika secināts, ka pusei analizēto amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni, kā noteikts Amatu kataloga 5.3. apakšsaimes konkrētā līmeņa paraugaprakstā un pusei amatu atbilstoši amata aprakstu analīzei atbilst zemāks atbildības līmenis nekā noteikts Amatu kataloga 5.3. apakšsaimes konkrētā līmeņa paraugaprakstā.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 5.3. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka vairāk kā pusei amatu aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 5.3. saimes paraugaprakstos minētajam.
Savukārt aptuveni 40% gadījumu amatu aprakstos un Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam kā arī prasības nav minētas amatu aprakstos.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 6 amatu aprakstu veiktajai analīzei, visi amati ir klasificēti pareizajā saimē un līmenī (100%).
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu ir definētas specifiskas prasības, kas pamatā ir konkrētu profesijā nepieciešamo sertifikātu esamība.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.3.apakšsaimē klasificēti tikai 10 amati un divos no saimes līmeņiem nav klasificēts neviens amats.
Amata aprakstu analīzes rezultāti kopumā liecina, ka visi analizētie amati klasificēti pareizajā saimē.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt amata katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības izņemot sertifikātus, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija
Priekšlikumi
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
[bookmark: _Toc355607209]Papildināt līmeņu paraugaprakstus ar pienākumiem un prasībām, kas atspoguļo esošo situāiju iestādēs, tai skaitā iekļaujot darba apjoma kritērijus.
[bookmark: _Toc361129472]5. Saime: Ārstniecība – 5.4. Neatliekamā medicīniskā palīdzība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 5.4. apakšsaimē klasificējami amati, kuru pildītāji atbalsta ārstniecības procesu, nodarbojas ar ārstniecību pirmsslimnīcas neatliekamās medicīniskās palīdzības posmā un organizē to.
5.4. apakšsaime iedalīta 17 tālāk uzskaitītajos līmeņos:
IA līmenis. Līmenī klasificējamas neatliekamās medicīnas māsa (feldšeris) izsaukumu pieņemšanai un to nodošanai izbraukumu brigādei
IB līmenis. Līmenī klasificējams neatliekamās medicīnas ārsta palīgs (feldšeris) izsaukumu pieņemšanai un to nodošanai izbraukumu brigādei;
IC līmenis. Līmenī klasificējams vecākais ārsta palīgs (feldšeris) vai vecākā ārsta palīga (feldšera) palīgs (sertificēts) izsaukumu pieņemšanai un to nodošanai izbraukumu brigādei ļoti lielā reģionālā centrā;
IIA līmenis. Līmenī klasificējams neatliekamās medicīnas ārsta palīgs (feldšeris) (nesertificēts);
IIB līmenis. Līmenī klasificējams neatliekamās medicīnas ārsta palīgs (feldšeris) (sertificēts);
IIC līmenis. Līmenī klasificējams galvenais vai vecākais ārsta palīgs (feldšeris) (sertificēts);
IIIA līmenis. Līmenī klasificējams rezidents, ārsts stažieris;
IIIB līmenis. Līmenī klasificējams sertificēts neatliekamās medicīnas ārsts. Šajā apakšlīmenī var tikt klasificēts sertificēts ārsts citā specialitātē;
IIIC līmenis. Līmenī klasificējams specializētās brigādes ārsts (sertificēts)
IVA līmenis. Līmenī klasificējams vecākais dežūrārsts (sertificēts). Šajā apakšlīmenī var tikt klasificēts specializētās brigādes ārsts – eksperts
IVB līmenis. Līmenī klasificējams vecākais dežūrārsts ļoti lielā reģionālā centrā (nodaļā) vai struktūrvienībā (sertificēts). Šajā apakšlīmenī var tikt klasificēts operatīvais atbildīgais dežurants – ārsts ļoti lielā reģionālā centrā
VA līmenis. Līmenī klasificējams struktūrvienības vadītājs – ārsts reģionālajā centrā
VB līmenis. Līmenī klasificējams struktūrvienības vadītājs – ārsts ļoti lielā reģionālā centrā. Šajā apakšlīmenī var tikt klasificēts vidēja un liela reģionālā centra vadītāja vietnieks medicīnas un operatīvajos jautājumos un operatīvās medicīnas daļas vadītājs – ārsts
VIA līmenis. Līmenī klasificējams Vidēja un liela reģionālā centra vadītājs – ārsts. Šajā līmenī var tikt klasificēts ļoti liela reģionālā centra vadītāja vietnieks medicīnas un operatīvajos jautājumos un vadības ārsts (operatīvais dežurants)
VIB līmenis. Līmenī klasificējams medicīniskās kvalifikācijas un mācību centra vadītājs ļoti lielā iestādē
VIC līmenis. Līmenī klasificējams ļoti liela reģionālā centra vadītājs – ārsts
VID limenis. Līmenī klasificējams operatīvā vadības centra vadītājs – ārsts ļoti lielā iestādē. Vadītāja vietnieks katastrofu medicīnas jautājumos ļoti lielā iestādē. Vadītāja vietnieks neatliekamās medicīniskās palīdzības jautājumos ļoti lielā iestādē
Kā redzams tabulā zemāk, 5.4. saimē un tās līmeņos klasificēts procentuāli apjomīgs amatu skaits (5,50%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 8 5.4. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	1
	0,05%
	0,00%
	1
	NMPD

	IB
	64
	3,51%
	0,19%
	1
	NMPD

	IC
	122
	6,69%
	0,37%
	1
	NMPD

	IIA
	500
	27,43%
	1,51%
	1
	NMPD

	IIB
	667
	36,59%
	2,01%
	1
	NMPD

	IIC
	115
	6,31%
	0,35%
	1
	NMPD

	IIIA
	137
	7,52%
	0,41%
	1
	NMPD

	IIIB
	114
	6,25%
	0,34%
	1
	NMPD

	IIIC
	18
	0,99%
	0,05%
	1
	NMPD

	IVA
	13
	0,71%
	0,04%
	1
	NMPD

	IVB
	38
	2,08%
	0,11%
	1
	NMPD

	VA
	17
	0,93%
	0,05%
	1
	NMPD

	VB
	2
	0,11%
	0,01%
	1
	NMPD

	VIA
	7
	0,38%
	0,02%
	1
	NMPD

	VIB
	1
	0,05%
	0,00%
	1
	NMPD

	VIC
	4
	0,22%
	0,01%
	1
	NMPD

	VID
	3
	0,16%
	0,01%
	1
	NMPD

	KOPĀ:
	1823
	100,00%
	5,50%
	
	

Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.4 saimē kopumā ir klasificēti 1823 amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 19 analizējamo amata aprakstu kopā iekļautajiem amatiem. 11 no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Astoņi amati klasificēti atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Trīs no izlasē iekļautajiem amatiem ir likvidēti.
Amatu sadalījums saimes/ apakšsaimes līmeņos
5.4. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 24 5.4. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 5.4.saimes IA līmenī klasificēts tikai viens amats, līmeņos IVA,VA,VB,VIA,VIB,VIC,VID ir klasificēti no diviem līdz 17 amatiem, kas nozīmē, ka astoņos līmeņos no 17 kopā ir klasificēti tikai 48 amati no 1 823. Lielākais amatu skaits ir klasificēts IIB un IIA līmeņos.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 19 pētītajiem vai apskatītajiem amata aprakstiem visiem amatiem (100%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga 5.4. apakšsaimes aprakstā minētajam.
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 5.4. apakšsaimes konkrētā līmeņa paraugaprakstā. No 19 5.4. saimei atbilstošajiem amatiem, kā redzams attēlā zemāk, vairāk kā puse amatu (52,6%) darba saturs ir līdzvērtīgs, savukārt diviem analizētajiem amatiem raksturīgi zemākas sarežģītības pienākumi. 7 amatiem nebija iespējams novērtēt atbilstošo pienākumu sarežģītām līmeni un darba saturu salīdzinājumā ar Amatu katalogu.
[image:]
Attēls Nr. 25 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 5.4. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no analizētajiem amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Izvērtējot 5.4. apakšsaimē klasificēto amatu aprakstos minētos pienākumus, tika secināts, ka vairāk kā pusē analizēto amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni, kā noteikts Amatu kataloga 5.4. apakšsaimes konkrētā līmeņa paraugaprakstā, un nedaudz mazāk par pusi amatu detalizētas informācijas trūkuma amata aprakstos un amatu katalogā nebija iespējams noteikt atbilstošo atbildības līmeni.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 5.4. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajai daļai amatu aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 5.4. apakšsaimes paraugaprakstos minētajam.
Savukārt vairākos amatu aprakstos un Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Aptuveni pusē analizēto amatu tika norādītas kvalifikācijas prasības gan amatu aprakstos, gan šīs prasības bija līdzvērtīgas ar Amatu katalogā norādītajām. Pārējos gadījumos ne amatu aprakstos un arī nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam, kā arī prasības nav minētas amatu aprakstos.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 19 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (74% jeb 14 amati) klasificēti pareizajā saimē un līmenī, bet 26% gadījumu (5 amati) nebija iespējams novērtēt amatu klasifikācijas pareizību:
[image:]
Attēls Nr. 26 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu ir definētas specifiskas prasības, kas pamatā ir konkrētu profesionālo sertifikātu esamība.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 5.4. apakšsaimes IA līmenī klasificēts tikai viens amats, Līmeņos IVA,VA,VB,VIA,VIB,VIC,VID ir klasificēti no diviem līdz 17 amatiem, kas nozīmē, ka astoņos līmeņos no 17 kopā ir klasificēti tikai 48 amati no 1 823. Lielākais amatu skaits ir klasificēts IIB un IIA līmeņos.
Amatu aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa analizēto amatu ir klasificēti pareizi, savukārt gadījumi, kad bija grūtības noteikt amatu klasifikāciju, ir saitīti ar situāciju, ka pēc notikušajām pārmaiņām iestādē un veikto amatu pienākumu apvienošanas procesu, iespējams, būtu jāizvērtē daudzo līmeņu nepieciešamība un jāpārskata paraugapraksti, lai veidotu skaidrāku dalījumu starp līmeņiem.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt amata katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, izņemot sertifikātus, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt septiņu amatu pienākumus, kā arī atbilstoši pārskatīt to klasifikāciju.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Atspoguļot līmeņu aprakstos aktuālākās šī brīža amatu prasības.
Pārskatīt līmeņu skaitu un apsvērt iespēju veikt kādu līmeņu apvienošanu.
[bookmark: _Toc355660567][bookmark: _Toc355661112][bookmark: _Toc355660569][bookmark: _Toc355661114][bookmark: _Toc355660668][bookmark: _Toc355661213][bookmark: _Toc355660670][bookmark: _Toc355661215][bookmark: _Toc355660673][bookmark: _Toc355661218][bookmark: _Toc355660675][bookmark: _Toc355661220][bookmark: _Toc355660682][bookmark: _Toc355661227][bookmark: _Toc355660684][bookmark: _Toc355661229][bookmark: _Toc355660685][bookmark: _Toc355661230][bookmark: _Toc355660688][bookmark: _Toc355661233][bookmark: _Toc355660690][bookmark: _Toc355661235][bookmark: _Toc355660696][bookmark: _Toc355661241][bookmark: _Toc355660753][bookmark: _Toc355661298][bookmark: _Toc355660755][bookmark: _Toc355661300][bookmark: _Toc355660758][bookmark: _Toc355661303][bookmark: _Toc355660760][bookmark: _Toc355661305][bookmark: _Toc355660767][bookmark: _Toc355661312][bookmark: _Toc355660769][bookmark: _Toc355661314][bookmark: _Toc355660770][bookmark: _Toc355661315][bookmark: _Toc355660773][bookmark: _Toc355661318][bookmark: _Toc355660784][bookmark: _Toc355661329][bookmark: _Toc355660841][bookmark: _Toc355661386][bookmark: _Toc355660843][bookmark: _Toc355661388][bookmark: _Toc355660846][bookmark: _Toc355661391][bookmark: _Toc355660848][bookmark: _Toc355661393][bookmark: _Toc355660855][bookmark: _Toc355661400][bookmark: _Toc355660857][bookmark: _Toc355661402][bookmark: _Toc355660858][bookmark: _Toc355661403][bookmark: _Toc355660861][bookmark: _Toc355661406][bookmark: _Toc355660863][bookmark: _Toc355661408][bookmark: _Toc355659697][bookmark: _Toc355659774][bookmark: _Toc355659927][bookmark: _Toc355660483][bookmark: _Toc355660868][bookmark: _Toc355661413][bookmark: _Toc355660874][bookmark: _Toc355661419][bookmark: _Toc355661008][bookmark: _Toc355661553][bookmark: _Toc355661010][bookmark: _Toc355661555][bookmark: _Toc355661013][bookmark: _Toc355661558][bookmark: _Toc355661015][bookmark: _Toc355661560][bookmark: _Toc355661022][bookmark: _Toc355661567][bookmark: _Toc355661024][bookmark: _Toc355661569][bookmark: _Toc355661025][bookmark: _Toc355661570][bookmark: _Toc355661028][bookmark: _Toc355661573][bookmark: _Toc355661030][bookmark: _Toc355661575][bookmark: _Toc361129473]10. Saime: Ekspertīze
[bookmark: _Ref350520789]Saimes/ apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 10. saimē klasificējami amati, kuru pienākums ir visu veidu ekspertīžu veikšana.
10. saime iedalīta piecos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri sniedz tehnisku atbalstu noteiktu analīžu veikšanai, uztur kārtībā tehniku un laboratoriju;
II līmenis. Līmenī klasificējami amati, kuri veic noteikta veida analīzes atbilstoši ekspertīzes prasībām;
III līmenis. Līmenī klasificējami amati, kuri veic ekspertīzes noteiktā specialitātē;
IV līmenis. Līmenī klasificējami amati, kuri veic ekspertīzes vairākās specialitātēs un/vai īpaši sarežģītās lietās. Nepieciešams liels darba stāžs un/vai zinātniskais grāds;
V līmenis. Līmenī klasificējamie amati vada ekspertu darbu noteiktā jomā (piemēram, tehniskās ekspertīzes).
Kā redzams tabulā zemāk, 10. saimes zemākajā un augstākajā līmenī klasificēts procentuāli neliels skaits amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 9 10. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	49
	7,21%
	0,15%
	2
	VAAD, VTMEC

	II
	178
	26,18%
	0,54%
	16
	DAP, LNA, LNVM, PVD, PV, PVD Novērtēšanas un reģistrācijas centrs, VAC, VAAD, VBTAI, VMD, VTEB, VTMEC, VVD, VI, VDEAVK, ZVA

	III
	331
	48,68%
	1,00%
	23
	DAP, KNMC, LGIA, NVD, NBS, PVD, PV, PVD Novērtēšanas un reģistrācijas centrs, TAIIB, VAC, VAAD, VID, VKPAI, VMD, VP, VSAA, VTEB, VTMEC, VVD, VI, VDEAVK, VPVB, ZVA

	IV
	100
	14,71%
	0,30%
	16
	NBS, PV, PVD Novērtēšanas un reģistrācijas centrs, TAIIB, VAC, VID, VP, VTEB, VTMEC, VVD, VI, VDEAVK, VARAM, VPVB, ZVA

	V
	22
	3,24%
	0,07%
	6
	PV, VAAD, VTEB, VTMEC, VI, ZVA

	KOPĀ:
	680
	100,00%
	2,05%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 10. saimē klasificēti 680 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 25 analizējamo amata aprakstu kopā iekļautajiem amatiem. Pieci no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Četri amati klasificēti atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
10. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk. Kā redzams tabulā, lielāka daļa amatu klasificēti saimes vidējos līmeņos, tomēr klasificēšanai tiek izmantoti visi saimes līmeņi.
[image:]
Attēls Nr. 27 10. saimē klasificēto amatu sadalījums pa līmeņiem
Darba pienākumu un darba satura analīze
No 25 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (20 jeb 80%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. Piecos amata aprakstos minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji – amata pamatfunkcijās ir identificējama arī 35. saime Politikas ieviešana.
[image:]
Attēls Nr. 28 Amata aprakstos minēto pienākumu atbilstība 10. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 10. saimes konkrētā līmeņa paraugaprakstā. No 25 10. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 12% no analizētajiem amata aprakstiem iekļauti sarežģītāki pienākumi/darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības, ietverot arī politikas ieviešanas pienākumus, tomēr, pamatojoties uz intervijā iegūto skaidrojumu, tie nav uzskatāmi par pamatpienākumiem. Divos amata aprakstos (8%) iekļautie pienākumi drīzāk atbilst citai saimei – 35. saimei Politikas ieviešana. Piecos amatu aprakstos iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (visos gadījumos pārklāšanās ir notikusi ar 35. Saimi Politikas ieviešana).
[image:]
Attēls Nr. 29 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 10. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
88% analizēto amatu atbildības līmenis ir līdzvērtīgs konkrētā līmeņa paraugaprakstā minētajam. Pārējos 12% analizētajos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais, kas ir saistīts ar politikas ieviešanas pienākumiem nozarē, iesaistīšanos ārējo normatīvo aktu izstrādē un pilnveidošanā, tādējādi amatu ietekme ir plašāka nekā ekspertam, pieņemot lēmumu, kas attiecas uz konkrētu juridisko personu. Tomēr, tā kā politikas ieviešana šajos gadījumos nav pamatpienākums, par nepareizi klasificētu amatu var uzskatīt tikai vienu no minētajiem amatiem. Šajā gadījumā nebija iespējams gūt papildu informāciju, jo netika sniegti kontakti intervijas noorganizēšanai.
Sadarbības/ vadības mērogs
Amatu kataloga 10. saimes līmeņu paraugaprakstos minētā informācija par sadarbības/vadības mērogu pietiekami skaidri iezīmē līmeņu sadarbības un vadības mērogu un to atšķirības. 80% analizēto amata aprakstu norādītais sadarbības/vadības mērogs ir atbilstošs Amatu katalogā noteiktajam, bet 20% gadījumu novērojams, ka sadarbības mērogs varētu būt plašāks nekā minēts līmeņa paraugaprakstā. Tas izriet no politikas ieviešanas funkcijām, kuras identificējamas amatiem, tomēr, kā iepriekš minēts, lielākajā daļā šo gadījumu tās nav uzskatāmas par amatu pamatfunkcijām.
Kvalifikācijas prasības
10. saimes IV līmeņa aprakstā ir minētas kvalifikācijas prasības – nepieciešama liela darba pieredze un/vai zinātniskais grāds. Ņemot vērā to, ka Amatu katalogā katrs nākamais līmenis ietver iepriekšējā līmeņa prasības un pienākumus (sarežģītības ziņā), tad var uzskatīt, ka 44% analizēto amata aprakstu kvalifikācijas prasības neatbilst augstajām Amatu katalogā izvirzītajām prasībām IV un V līmeņa amatiem. Amata aprakstos minētās kvalifikācijas prasības arī augstāko līmeņu amatiem ir salīdzinoši pieticīgas. Vienlaikus Amatu katalogā nav pietiekami skaidri norādīts, kāda darba pieredze uzskatāma par „lielu”, tāpēc minētais formulējums ir plaši interpretējams.
Vienam no analizētajiem amatiem nebija pieejams nepieciešamo prasmju apraksts, taču tas bija III līmeņa amats – šajā līmenī kvalifikācijas prasības nav norādītas Amatu katalogā.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 25 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (96% jeb 24 amati) klasificēti pareizajā saimē un līmenī, 4% (viens amats) klasificēts nepareizajā saimē/ apakšsaimē.
[image:]
Attēls Nr. 30 Amata aprakstu analīzes konstatējumi par klasifikāciju
Veicot sākotnējo amata aprakstu un citu dokumentu analīzi, kā arī padziļinātās intervijas, 10. saimē Ekspertīze novērotas šādas būtiskākās klasificēšanas kļūdas:
Viens no 25 10. saimē analizēto amatu aprakstu būtu klasificējams 35. saimē Politikas ieviešana. Tomēr funkciju pārklāšanās novērojama arī citos gadījumos, kuros intervijā iegūtā informācija liecina, ka klasificēšana 10. saimē ir pamatota – politikas ieviešanas pienākumi nav galvenie. Šādas šaubas par pareizo klasifikāciju varētu izslēgt, iekļaujot amatu aprakstos norādes par pienākumu īpatsvaru un procentuālo sadalījumu.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos 10. saimes amata aprakstos nav minētas tādas specifiskas prasmes vai zināšanas un pienākumi, kuri būtu jāņem vērā, nosakot līmeņa vērtību un atrašanos mēnešalgu grupu tabulā. Intervijās nosauktās „specifiskās prasmes” ir profesionālās prasmes, kuras ir saistītas ar attiecīgo profesiju un bez kuru apgūšanas nav iespējams veikt eksperta pienākumus attiecīgajā jomā.
Secinājumi
Amatu kataloga 10. saimes līmeņu paraugaprakstos iekļautā informācija ļauj pietiekami skaidri identificēt amatiem atbilstošo līmeni un visi saimes līmeņi tiek izmantot klasificēšanai – vidējie biežāk, zemākais un augstākais retāk, kas atbilst normālā sadalījuma principam.
Amata aprakstu analīzes rezultāti kopumā liecina, ka gandrīz visi amati (24 no 25) ir klasificēti pareizajā saimē un līmenī. Viens no analizētajiem amatiem ir drīzāk 35. saimes amats, bet šaubas par klasifikāciju radās arī citos gadījumos. Visos minētajos gadījumos bija pārklāšanās ar 35.saimi Politikas ieviešana. Neskaidrība rodas tāpēc, ka amatu aprakstos netiek norādīta pienākumu prioritāte un īpatsvars, tādējādi pēc amatu aprakstiem nav nosakāms, kuri pienākumi ir svarīgākie, bet kuri tiek veikti atsevišķos gadījumos kā papildu pienākumi.
Kaut arī 10. saimes IV un attiecīgi arī V līmenī ir norādītas kvalifikācijas prasības, amatu aprakstos norādītās prasības amatu kvalifikācijai ne vienmēr ir Amatu katalogam atbilstošas. IV līmenī minētās kvalifikācijas prasības (īpaši prasības pieredzei) nav pietiekami skaidri definētas, tāpēc pieļauj plašas interpretācijas iespējas.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt klasifikāciju amatam, kurš identificēts kā atbilstošs 35. saimei.
Precizēt IV un V līmeņa amatu kvalifikācijas prasības, lai panāktu atbilstību Amatu katalogam.
Norādīt amatu aprakstos pienākumu relatīvo īpatsvaru procentos, lai būtu iespējams noteikt, kuri pienākumi aizņemt lielāko daļu laika un kuri ir papildu pienākumi.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Precizēt kvalifikācijas prasības, kuras norādītas IV līmenim un ir attiecināmas arī uz V līmeni. Vienlaikus izvērtēt, vai vispār nepieciešams Amatu katalogā norādīt prasību līmeni vienam (diviem) no līmeņiem, ja tas netiek darīts citos līmeņos. Pienākumu apraksts jau norāda, ka darbs ir sarežģītāks, tāpēc pamatoti nepieciešama lielāka pieredze un izglītība.
Sniegt skaidras norādes Amatu katalogā vai arī metodiskajos ieteikumos Amatu kataloga piemērošanai par rīcību gadījumos, kad eksperta pienākumos ietilpst arī priekšlikumu sniegšana ārējo normatīvo aktu izstrādei vai pilnveidošanai, lai būtu iespējams skaidrāk nodalīt, vai amats ir politikas ieviesēja vai eksperta amats.
[bookmark: _Ref355663378][bookmark: _Toc361129474]11. Saime: Finanšu administrēšana – 11.1. Finanšu tirgi/ finanšu resursu vadība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 11.1. apakšsaimē klasificējami amati, kuru pildītāji veic vērtspapīru un valūtas operācijas, lai nodrošinātu valsts budžeta izdevumiem nepieciešamos finanšu resursus un brīvo līdzekļu izvietošanu; kā arī sadarbību ar partneriem.
11.1. apakšsaime iedalīta piecos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri sniedz atbalstu finanšu operāciju veikšanā;
II līmenis. Līmenī klasificējami amati, kuri plāno un veic finanšu operācijas un nodrošina sadarbību ar sadarbības partneriem;
IIIA līmenis. Līmenī klasificējami amati, kuri organizē un pārrauga sadarbību ar sadarbības partneriem;
IIIB līmenis. Līmenī klasificējami amati, kuri organizē un pārrauga finanšu operāciju veikšanu;
IV līmenis. Līmenī klasificējamie amati vada finanšu resursu struktūrvienību.
Kā redzams tabulā zemāk, 11.1. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 10 11.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	0
	n/a

	II
	8
	61,54%
	0,02%
	2
	Valsts kase, Kultūrizglītības un nemateriālā mantojuma centrs

	IIIA
	1
	7,69%
	0,00%
	1
	Valsts kase

	IIIB
	2
	15,38%
	0,01%
	1
	Valsts kase

	IV
	2
	15,38%
	0,01%
	1
	Valsts kase

	KOPĀ:
	13
	100,00%
	0,04%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem apakšsaimē 11.1. Finanšu tirgi/finanšu resursu vadība klasificēti 13 amati šādās valsts tiešās pārvaldes iestādēs:
Valsts kase;
Kultūrizglītības un nemateriālā mantojuma centrs.
Analizējamo amata aprakstu kopā tika iekļauti visi šajā apakšsaimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati, proti, 12 Valsts kases amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
11.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 31 11.1.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 11.1. apakšsaimes zemākajā (I) līmenī nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem, savukārt apakšsaimes augstākajā (IV) līmenī klasificēti divi amati. Lielākā daļa jeb 62% amatu klasificēti 11.1. apakšsaimes II līmenī. Atbilstoši līmeņa paraugaprakstam tajā klasificētie amati plāno un veic finanšu operācijas un nodrošina sadarbību ar sadarbības partneriem.
Intervētie iestāžu pārstāvji apstiprina, ka 11.1. apakšsaimes zemākais (I) līmenis netiek izmantots, kā arī norāda, ka konkrēto apakšsaimes līmeni no Amatu kataloga, iespējams, būtu derīgi izslēgt, jo, saskaņā ar personāla daļas pārstāvju teikto, iestādē strādājošo darba pienākumi saturiski neatbilst zemākajā apakšsaimes līmeņa paraugaprakstā paredzētajiem pienākumiem. Pamatojoties uz veikto amata aprakstu analīzi, divos 11.1. apakšsaimes II līmeņa speciālistu amata aprakstos iekļautie pienākumi atbilst zemākam apakšsaimes līmenim, proti, tie būtu jāklasificē 11.1. apakšsaimes I līmenī. Detalizētāki amata aprakstu analīzes rezultāti sniegti turpmāk šajā sadaļā.
Darba pienākumu un darba satura analīze
No 12 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (10 jeb 83%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Vienā amata aprakstā minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Analīzes gaitā, kā arī padziļinātajā intervijā ar konkrētā amata veicēju tika konstatēts, ka vienam no 11.1. apakšsaimē klasificētajiem amatiem būtisku īpatsvaru no kopējiem veicamajiem darba pienākumiem veido citām saimēm/ apakšsaimēm raksturīgi pienākumi/ darba saturs:
38. Sekretariāta funkcija;
18.3. Dokumentu pārvaldība;
24. Komunikācija un sabiedriskās attiecības.
[image:]
Attēls Nr. 32 Amata aprakstos minēto pienākumu atbilstība 11.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 11.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 11 11.1. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, nedaudz vairāk nekā pusē no analizētajiem amata aprakstiem iekļauti sarežģītāki pienākumi/darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības (54,5%). Vienā amata aprakstā iekļautie pienākumi atbilst apakšsaimei, tomēr darba sarežģītības pakāpe/ darba saturs pārsniedz augstākā apakšsaimes līmeņa (IV) paraugaprakstā minētos uzdevumus un prasības.
[image:]
Attēls Nr. 33 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 11.1. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (8) iekļauti līdz 30% citiem apakšsaimes līmeņiem raksturīgi pienākumi. Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas nepārsniedz 30% no kopējā pienākumu skaita var tikt uzskatīta par pieņemamu rādītāju. Lielāks šādu pienākumu īpatsvars liecina par iespējamību, ka amats klasificēts nepareizajā saimē/ apakšsaimē un/ vai līmenī.
Divos gadījumos vairāk nekā 30% amata aprakstā iekļauto pienākumu atbilda citām saimēm/ apakšsaimēm, t.sk.:
24. Komunikācija un sabiedriskās attiecības;
27. Kvalitātes vadība;
17. Iestāžu procedūras;
18.3. Dokumentu pārvaldība;
11.4. Valsts budžeta norēķini;
Pamatojoties uz amata aprakstā sniegto informāciju, viens no analizētajiem amatiem veic visus attiecīgajai saimei/ apakšsaimei un līmenim raksturīgos pienākumus.
Vienā amata aprakstā nav iekļauti citām saimēm/ apakšsaimēm un/vai līmeņiem raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Viens no 11.1 apakšsaimē klasificētajiem darbiniekiem norādīja, ka darba apjomu ir iespējams kvantitatīvi izteikt atsevišķiem veicamajiem darba pienākumiem, piemēram, sanāksmju skaits, kurām nepieciešams sagatavot materiālus.
Pēc intervēto personāla daļu vadītāju domām, darba apjomam būtu jābūt to faktoru skaitā, kas tiek izmantots amatu klasificēšanas procesā un darba algas noteikšanā. Vienā no intervētajām iestādēm šobrīd uzsākta iniciatīva pāriet uz darba laika uzskaiti, lai būtu iespējams izvērtēt darba apjomu viena līmeņa speciālistu starpā.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Atbilstoši intervijās ar personāla daļu pārstāvjiem sniegtajai informācijai, pēdējo divu gadu laikā iestādēs, kurās nodarbinātie klasificēti 11.1. apakšsaimē, veiktas šādas izmaiņas:
Pāreja uz elektroniskajiem pakalpojumiem;
Funkciju koncentrēšana galvaspilsētā;
Atbalsta funkciju pārskatīšana;
Atsevišķu amatu likvidēšana.
Augstāk minēto pārmaiņu ietekme uz iestādes amatiem, amatu pienākumiem atspoguļota tālāk minētajos punktos.
Likvidēto amatu funkcijas tika integrētas esošajos iestādes amata aprakstos.
Iestādē veiktās pārmaiņas galvenokārt skāra vienā apakšsaimes līmenī klasificētos amatus, pārdalot amata pienākumus speciālistu starpā.
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 11.1. apakšsaimē klasificētajos amatos nav notikušas.
Atbildības un ietekmes līmenis
45% gadījumu Amatu katalogā un amata aprakstos nepietiekami iekļautās informācijas dēļ nebija iespējams noteikt, vai amata aprakstā minētais atbildības līmenis atbilst konkrētā līmeņa paraugaprakstam. 36% analizētajiem Valsts kases amatiem atbildības līmenis ir līdzvērtīgs konkrētā līmeņa paraugaprakstā minētajam. Pārējos 18% analizētajos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais. Pamatojoties uz amata aprakstos iekļauto informāciju, divi no 11.1. apakšsaimē klasificētajiem amatiem veic atbildīgāku darbu, nekā noteikts Amatu kataloga konkrētā līmeņa paraugaprakstā. Vienā no šiem amata aprakstiem minētais atbildības līmenis pārsniedz 11.1. apakšsaimes līmeņu paraugaprakstos minētos atbildības līmeņus, t.sk. augstākajam apakšsaimes līmenim raksturīgo atbildības līmeni.
64% gadījumu 11.1. apakšsaimes II līmeņa, kā arī IIIB līmeņa paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. 18% 11.1. apakšsaimē klasificēto amatu amata aprakstos minētais ietekmes līmenis ir līdzvērtīgs 11.1. apakšsaimes konkrētajā līmenī minētajam. Pārējos 18% analizētajos amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs šādu iemeslu dēļ:
IIIA līmenī klasificēto amatu amata aprakstos nav iekļauts pienākums veikt jaunāko speciālistu darbaudzināšanu;
IV līmenī klasificētā amata aprakstā minētais ietekmes līmenis pārsniedz Amatu kataloga augstākajā (IV) līmenī minēto.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 11.1. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka lielā daļā gadījumu apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Iepriekš minētais attiecas uz šādu Amatu kataloga 11.1. apakšsaimes līmeņu paraugaprakstiem:
II līmenis;
IIIA līmenis;
IIIB līmenis;
IV līmenis.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 12 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (92% jeb 11 amati) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 8,3% (viens amats) klasificēts nepareizajā saimē/ apakšsaimē.
[image:]
Attēls Nr. 34 Amata aprakstu analīzes konstatējumi par klasifikāciju
Veicot sākotnējo amata aprakstu un citu dokumentu analīzi, kā arī padziļinātās intervijas, 11.1. apakšsaimē Finanšu tirgi/ finanšu resursu vadība novērotas šādas būtiskākās klasificēšanas kļūdas:
Viens no 12 11.1. apakšsaimē analizējamo II līmenī klasificēto amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu apakšsaimes saturam – lielākā daļa amata aprakstā iekļauto pienākumu atbilst citām saimēm/ apakšsaimēm. Atbilstoši amata aprakstu analīzei, kā arī intervijai ar 11.1. apakšsaimē klasificēto konkrētā amatā nodarbināto, amata pienākumi galvenokārt saistīti ar sekretariāta un lietvedības funkciju, līdz ar to amats būtu klasificējams 38. Sekretariāta funkcija vai 18.3 Dokumentu pārvaldība.
Pamatojoties uz veikto amata aprakstu analīzi Amatu kataloga 11.1. apakšsaimē noteiktie atbildības līmeņi ne vienmēr atspoguļo patieso situāciju par amatu atbildību. Kā iepriekš minēts, vienam no analizētajiem amatiem amata aprakstā minētais atbildības līmenis pārsniedz 11.1. apakšsaimes līmeņu paraugaprakstos minētos atbildības līmeņus, t.sk. augstākajam apakšsaimes līmenim raksturīgo atbildības līmeni. Kaut arī konkrētajā gadījumā atbilstoši veiktajai analīzei amats uzskatāms par pareizi klasificētu, būtu ieteicams izvērtēt, kā Amatu kataloga ietvaros atspoguļojami amati, kuru atbildība par lēmumiem/ darba norisi un rezultātiem pārsniedz saimju/ apakšsaimju līmeņos noteikto.
Kopumā intervētie valsts tiešās pārvaldes iestāžu personāla daļu pārstāvji norāda, ka līdz šim nav novērotas grūtības ar amatu klasificēšanu 11. saimes apakšsaimēs.
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 11.1. apakšsaimes zemākais (I) līmenis netiek izmantots nevienā no valsts tiešās pārvaldes iestādēm, klasificējot 11. apakšsaimei Finanšu tirgi/finanšu resursu vadība raksturīgos amatus.
Amatu kataloga 11.1. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu (II, IIA, IIIB, IV līmenis), ietekmes līmeni (II, IIIB līmenis), kā arī darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (92%) klasificēti pareizajā saimē/ apakšsaimē un līmenī. Viens no 12 11.1. apakšsaimē analizējamo II līmenī klasificēto amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu apakšsaimes saturam – lielākā daļa amata aprakstā iekļauto pienākumu atbilst citām saimēm/ apakšsaimēm (38. Sekretariāta funkcija, 18.3. Dokumentu pārvaldība, 24. Komunikācija un sabiedriskās attiecības).
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu neatbilstību 11.1. apakšsaimes saturam, vienam no 11.1. apakšsaimes II līmenī klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amata aprakstu analīzei, amats būtu klasificējams 38. Saimē (Sekretariāta funkcija) vai 18.3. (Dokumentu pārvaldība).
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 11.1. apakšsaimes zemākā līmeņa (I) paraugaprakstā iekļauto informāciju un/vai izvērtēt nepieciešamību pēc šī līmeņa, kurš, saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem un intervijās ar iestāžu pārstāvjiem gūto informāciju netiek izmantots 11.1. apakšsaimei raksturīgo amatu klasificēšanā.
Pārskatīt 11.1. apakšsaimes IV līmeņa paraugaprakstu. Analīzes rezultātā konstatēts, ka vienā amata aprakstā iekļautie pienākumi atbilst 11.1. apakšsaimei, tomēr darba saturs un atbildības līmenis pārsniedz līmeņa paraugaprakstā minētos uzdevumus un prasības. Būtu ieteicams izvērtēt nepieciešamību izveidot papildu līmeni vai pārskatīt IV līmeņa paraugaprakstā minēto.
11.1. apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
11.1. apakšsaimes līmeņu paraugaprakstos (II, IIIB līmenis) precizēt amata veikšanai atbilstošo ietekmes līmeni.
[bookmark: _Toc350722180][bookmark: _Toc350722990][bookmark: _Toc350723463][bookmark: _Toc350723542][bookmark: _Toc350746422][bookmark: _Toc350762848][bookmark: _Toc350762918][bookmark: _Toc350766470][bookmark: _Toc350767280][bookmark: _Toc350767349][bookmark: _Toc350767423][bookmark: _Toc361129475]11. Saime: Finanšu administrēšana – 11.2. Kreditēšana
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 11.2. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Izsniedz valsts aizdevumus;
Organizē valsts galvojumu sniegšanas procesu;
Izstrādā normatīvos aktus, kas reglamentē valsts aizdevumu un valsts galvojumu sniegšanas, apkalpošanas un uzraudzības procesus;
Nodrošina aktuālu informāciju par to, kā tiek pildītas ar valsts aizdevumiem un valsts galvojumiem saistītās finansiālās saistības un kādas darbības tiek veiktas kavēto maksājumu un bezcerīgo aizdevumu atgūšanas procesā.
11.2. apakšsaime iedalīta šādos trīs līmeņos:
I līmenis. Līmenī klasificējami amati, kuri izsniedz aizdevumus un galvojumus;
II līmenis. Līmenī klasificējami amati, kuri organizē un pārrauga kreditēšanas procesus;
III līmenis. Līmenī klasificējami amati, kuri vada kreditēšanas struktūrvienību.
Kā redzams tabulā zemāk, 11.2. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 11 11.2. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	3
	50,00%
	0,01%
	1
	Valsts kase

	II
	2
	33,33%
	0,01%
	1
	Valsts kase

	III
	1
	16,67%
	0,00%
	1
	Valsts kase

	KOPĀ:
	6
	100,00%
	0,02%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 11.2. Kreditēšana klasificēti 6 Valsts kases amati.
Analizējamo amata aprakstu kopā tika iekļauti visi šajā apakšsaimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati, proti, 6 Valsts kases amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
11.2. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 35 11.2.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, pretēji 11.1. apakšsaimē novērotajai situācijai, 11.2. apakšsaimes zemākajā (I) līmenī klasificēts vislielākais skaits 11.2. apakšsaimes amatu. Atbilstoši līmeņa paraugaprakstam, tajā klasificētie amati izsniedz aizdevumus un galvojumus.
 Apakšsaimes augstākajā līmenī (III) klasificēts salīdzinoši neliels nodarbināto skaits. Atbilstoši padziļinātajās intervijās ar personāla daļu pārstāvjiem iegūtajai informācijai, šāda situācija raksturīga darba pienākumu saturiskās neatbilstības dēļ konkrēto amatu saimju/ apakšsaimju augstāko līmeņu paraugaprakstos paredzētajiem pienākumiem. Intervētie iestāžu personālvadības pārstāvji vērš uzmanību uz to, ka daļā saimju/ apakšsaimju augstāko līmeņu paraugapraksti paredzēti ministrijām un īpaši lielām iestādēm, izslēdzot iespēju šajā līmenī klasificēt citas padotības iestādes (piemēram, 14. Grāmatvedība VB līmenis – līmenī klasificējami amati, kas nodrošina grāmatvedības funkciju ministrijā vai īpaši lielā iestādē un tās padotības iestādēs, atbild par nozares grāmatvedības uzskaites kārtošanu atbilstoši regulējošiem normatīviem aktiem).
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no sešiem pētītajiem vai apskatītajiem amata aprakstiem visu analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam.
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 11.2. apakšsaimes konkrētā līmeņa paraugaprakstā. Visu 11.2. apakšsaimē klasficēto amatu darba sarežģītība un darba saturs atbilst konkrētā saimes līmeņa paraugaprakstā minētajiem uzdevumiem un prasībām.
Lielākajā daļā analizēto amata aprakstu (4) nav iekļauti citām saimēm/ apakšsaimēm un/vai līmeņiem raksturīgi pienākumi vai šāda veida pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita. Analīzes rezultātā konstatēts, ka vienā no 11.2. apakšsaimē klasificētajiem amatiem iekļauti vairāk nekā 30% pienākumu, kas raksturīgi citiem šīs apakšsaimes līmeņiem. Amata aprakstā iekļauti gan mazāk sarežģīti, gan sarežģītāki pienākumi salīdzinājumā ar attiecīgajā apakšsaimes līmenī minētajiem.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pēdējo divu gadu laikā veiktās izmaiņas iestādēs, kurās strādājošie klasificēti 11. saimē, aprakstītas šī ziņojuma 4.9 apakšnodaļā.
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 11.2. apakšsaimē klasificētajos amatos nav notikušas.
Atbildības un ietekmes līmenis
Visos 11.2. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 11.2. apakšsaimes konkrētajā līmenī minētajam (gan I līmenī, gan II līmenī, gan III līmenī klasificētajiem amatiem).
33% gadījumu 11.2. apakšsaimes I līmeņa paraugaprakstā iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. 33% 11.2. apakšsaimē klasificēto amatu amata aprakstos minētais ietekmes līmenis ir līdzvērtīgs 11.2. apakšsaimes konkrētajā līmenī minētajam. Diviem II līmenī klasificētajiem amatiem ietekmes līmenis vērtējams kā daļēji atbilstošs, jo attiecīgo amatu amata aprakstos nav iekļauts pienākums veikt jaunāko speciālistu darbaudzināšanu.
Sadarbības/vadības mērogs
Analizējot Amatu kataloga 11.2. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu var secināt, ka vairumā gadījumu līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 6 amatu aprakstu veiktajai analīzei, visi (100%) 11.2. apakšsaimes amati klasificēti pareizajā apakšsaimē un līmenī.
Amatu kataloga 11.2. apakšsaimes līmeņu paraugaprakstu analīzes, kā arī amata aprakstu analīzes ietvaros identificētas šādas grūtības amatu klasificēšanā, kas potenciāli varētu būt par iemeslu iespējamajām amatu klasificēšanas kļūdām:
Atšķirīgos apakšsaimes līmeņos iekļauti vienāda rakstura un sarežģītības pienākumi, t.sk. pienākums organizēt valsts budžetā paredzēto valsts aizdevumu dzēšanu likvidētajiem uzņēmumiem (uzņēmējsabiedrībām) vai komercsabiedrībām (I un II līmenī iekļautie pienākumi).
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Atsevišķi vienāda rakstura un sarežģītības pienākumi iekļauti vairākos 12.2. apakšsaimes līmeņu paraugaprakstos, kas apgrūtina atbilstošās saimes/ apakšsaimes līmeņa identificēšanu.
Sākotnējie amata aprakstu analīzes rezultāti kopumā liecina, ka visi 11.2. apakšsaimes amati klasificēti pareizajā apakšsaimē un līmenī.
Amatu kataloga 11.2. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, ietekmes līmeni (I līmenis), kā arī darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Priekšlikumi
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt Amatu kataloga 11.2. apakšsaimes I un II līmeņa paraugaprakstus. Nepieciešams izvērtēt, vai viena un tā paša pienākuma veikšana ir aktuāla gan I, gan II līmenī klasificētajiem amata veicējiem;
11.2. apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
11.2. apakšsaimes līmeņu paraugaprakstos (I līmenis) precizēt amata veikšanai atbilstošo ietekmes līmeni.
[bookmark: _Toc350722182][bookmark: _Toc350722992][bookmark: _Toc350723465][bookmark: _Toc350723544][bookmark: _Toc350746424][bookmark: _Toc350762850][bookmark: _Toc350762920][bookmark: _Toc350766472][bookmark: _Toc350767282][bookmark: _Toc350767351][bookmark: _Toc350767425][bookmark: _Toc361129476]11. Saime: Finanšu administrēšana – 11.3. Risku vadība (finanšu riski)
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 11.3. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Nodarbojas ar valsts parādu portfeļa un aktīvu portfeļa finanšu risku vadību;
Izvērtē to iestāžu un komercsabiedrību finansiālo stāvokli un aizdevumu atmaksas iespējas, kuri pretendē uz valsts aizdevumiem vai valsts galvojumiem.
11.3. apakšsaime iedalīta šādos trīs līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic finanšu risku novērtēšanu;
II līmenis. Līmenī klasificējami amati, kuri veic finanšu risku novērtēšanu sarežģītos gadījumos, kas prasa padziļinātas zināšanas un plašu pieredzi;
III līmenis. Līmenī klasificējami amati, kuri vada finanšu risku vadības struktūrvienību.
Kā redzams tabulā zemāk, 11.3. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 12 11.3. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	3
	50,00%
	0,01%
	1
	Valsts kase

	II
	2
	33,33%
	0,01%
	1
	Valsts kase

	III
	1
	16,67%
	0,00%
	1
	Valsts kase

	KOPĀ:
	6
	100,00%
	0,02%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 11.3. Risku vadība (finanšu riski) klasificēti 6 Valsts kases amati.
Analizējamo amata aprakstu kopā tika iekļauti visi šajā apakšsaimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati, proti, 6 Valsts kases amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
11.3. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 36 11.3.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, pretēji 11.1. apakšsaimē novērotajai situācijai, 11.3. apakšsaimes zemākajā (I) līmenī klasificēti 50% 11.3. apakšsaimes amatu. Atbilstoši līmeņa paraugaprakstam tajā klasificētie amati izsniedz aizdevumus un galvojumus. Apakšsaimes augstākajā līmenī (III) klasificēts salīdzinoši neliels strādājošo skaits (16%).
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no sešiem pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (5 jeb 83%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Vienā 11.3. apakšsaimē klasificētā amata aprakstā minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji - daļa pienākumu raksturīgi citai 11. saimes apakšsaimei (11.1. Finanšu tirgi un finanšu resursu vadība).
[image:]
Attēls Nr. 37 Amata aprakstos minēto pienākumu atbilstība 11.3. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 11.3. apakšsaimes konkrētā līmeņa paraugaprakstā. No sešiem 11.3. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 33% jeb divos 11.3. apakšsaimes zemākajā līmenī (I) klasificēto amatu amata aprakstos iekļautie pienākumi ir sarežģītāki un atbildīgāki, līdz ar to pārsniedz Amatu kataloga 11.3. apakšsaimes I līmeņa paraugaprakstā minētos uzdevumus un prasības. Atlikušie trīs amata apraksti, kas klasificēti 11.3. apakšsaimes zemākajā (I), vidējā (II) un augstākajā (III līmenī), darba sarežģītības un satura atbilstības ziņā vērtējami kā līdzvērtīgi līmeņu paraugaprakstos noteiktajam.
[image:]
Attēls Nr. 38 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 11.3. apakšsaimes līmeņu paraugaprakstiem
50% analizēto amata aprakstu (3) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (2). Veicot analīzi, konstatēts, ka vienā no amata aprakstiem iekļauti vairāk nekā 50% šādām citām saimēm/ apakšsaimēm un līmeņiem raksturīgi pienākumi, piemēram, 11.1. Finanšu tirgi un finanšu resursu vadība, 11.3. Riska vadība, II līmenis.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pēdējo divu gadu laikā veiktās izmaiņas iestādēs, kurās strādājošie klasificēti 11.saimē, aprakstītas šī ziņojuma 4.9 apakšnodaļā.
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 11.3. apakšsaimē klasificētajos amatos nav notikušas.
Atbildības un ietekmes līmenis
Visos 11.3. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 11.3. apakšsaimes konkrētajā līmenī minētajam (gan I līmenī, gan II līmenī, gan III līmenī klasificētajiem amatiem).
50% gadījumu 11.3. apakšsaimes I līmeņa paraugaprakstā iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. Vienā analizētajā amata aprakstā minētais ietekmes līmenis ir līdzvērtīgs 11.3. apakšsaimes konkrētajā līmenī minētajam. Diviem no II līmenī klasificētajiem amatiem ietekmes līmenis vērtējams kā daļēji atbilstošs – nevienā no attiecīgajiem analizētajiem amata aprakstiem nav minēts pienākums veikt jaunāko speciālistu apmācību.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 11.3. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka visos 11.3. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 6 amatu aprakstu veiktajai analīzei, visi (100%) 11.3. apakšsaimes amati klasificēti pareizajā apakšsaimē un līmenī.
Veicot amata aprakstu analīzi, tika konstatēts, ka vienam no izlasē iekļautajiem 11.3. apakšsaimes II līmenī klasificētajiem amata aprakstiem, pamatojoties tikai uz amata aprakstā pieejamo informāciju, nav iespējams viennozīmīgi novērtēt tā piederību kādam no apakšsaimes līmeņiem.
Amatu kataloga 11.3. apakšsaimes līmeņu paraugaprakstu analīzes, kā arī amata aprakstu analīzes ietvaros identificētas šādas grūtības amatu klasificēšanā, kas potenciāli varētu būt par iemeslu iespējamajām amatu klasificēšanas kļūdām:
Atšķirīgu apakšsaimju līmeņu paraugaprakstos iekļauti vienāda rakstura un sarežģītības pienākumi, t.sk. pienākums izstrādāt priekšlikumus valsts portfeļa un aktīvu portfeļa vadības efektivitātes uzlabošanai (11.3. Risku vadība (finanšu riski) II līmenī un 11.1. II līmenī iekļautie pienākumi).
Specifiskas/īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Divos 11.3. apakšsaimes zemākajā līmenī (I līmenis) klasificēto amatu amata aprakstos iekļautie pienākumi ir sarežģītāki un ir saistīti ar augstāku atbildības līmeni, nekā noteikts līmeņu paraugaprakstos.
Sākotnējie amata aprakstu analīzes rezultāti kopumā liecina, ka visi 11.3. apakšsaimes amati klasificēti pareizajā apakšsaimē un līmenī.
Atšķirīgu apakšsaimju līmeņu paraugaprakstos iekļauti vienāda rakstura un sarežģītības pienākumi (izstrādā priekšlikumus valsts portfeļa un aktīvu portfeļa vadības efektivitātes uzlabošanai (11.3. Risku vadība (finanšu riski) II līmenī un 11.1. II līmenī iekļautie pienākumi), kas potenciāli var radīt vai paaugstināt klasificēšanas kļūdu veidošanās risku amatu klasificēšanas procesā.
Amatu kataloga 11.3. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, ietekmes līmeni (I līmenis), kā arī darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Atbilstoši veiktajai analīzei, kā arī intervijām ar konkrētos amatos nodarbinātajiem, pašreizējie 11.3. apakšsaimes I un II līmeņa paraugapraksti faktiskajai situācijai atbilst daļēji:
Šobrīd 11.3. apakšsaimes I līmeņa paraugaprakstā ir uzskaitīta tikai daļa no attiecīgā līmeņa darbinieku veicamajiem pienākumiem;
11.3. apakšsaimes II līmenī klasificētie darbinieki papildu līmeņa paraugaprakstā minētajiem pienākumiem veicina efektīvu komunikāciju ar iekšējiem un ārējiem iestādes klientiem.
Priekšlikumi
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā, ka 11.3. apakšsaimē tiek klasificēti tikai vienas valsts tiešās pārvaldes iestādes amati un, atbilstoši veiktās amata aprakstu analīzes rezultātiem, lielākajā daļā (67%) no iestādes zemākajā (I) līmenī klasificēto amatu amata aprakstos iekļauti pienākumi, kas raksturīgi II līmenim (divos amata aprakstos II līmenim raksturīgie pienākumi veido līdz 30% no visiem amata aprakstā iekļautajiem darba pienākumiem), būtu ieteicams pārskatīt 11.3. apakšsaimes zemākā līmeņa paraugaprakstā iekļautos pienākumus un to sarežģītību;
Pārskatīt 11.3. apakšsaimes II un 11.1. apašsaimes II līmeņa paraugaprakstus. Nepieciešams izvērtēt, vai viena un tā paša pienākuma veikšana ir aktuāla gan 11.3., gan 11.1. apakšsaimes II līmenī klasificētajiem amatiem.
11.3. apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
11.3. apakšsaimes līmeņu paraugaprakstos (I līmenis) precizēt amata veikšanai atbilstošo ietekmes līmeni.
Pārskatīt 11.3. apakšsaimes I līmeņa paraugaprakstu un izvērtēt nepieciešamību tajā iekļaut papildu pienākumus – atbilstoši veiktajai analīzei, kā arī intervijai ar vienu no 11.3. apakšsaimes I līmenī klasificēto amatu veicējiem, šobrīd 11.3. apakšsaimes I līmeņa paraugaprakstā ir uzskaitīta tikai daļa no attiecīgā līmeņa darbinieku veicamajiem pienākumiem.
Pārskatīt 11.3. apakšsaimes II līmeņa paraugaprakstu un izvērtēt nepieciešamību tajā iekļaut papildu pienākumu - veicina efektīvu komunikāciju ar iekšējiem un ārējiem iestādes klientiem.
[bookmark: _Toc350722184][bookmark: _Toc350722994][bookmark: _Toc350723467][bookmark: _Toc350723546][bookmark: _Toc350746426][bookmark: _Toc350762852][bookmark: _Toc350762922][bookmark: _Toc350766474][bookmark: _Toc350767284][bookmark: _Toc350767353][bookmark: _Toc350767427][bookmark: _Toc361129477]11. Saime: Finanšu administrēšana – 11.4. Valsts budžeta norēķini
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 11.4. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Nodrošina valsts budžeta, valsts parāda un aktīvu vadības ietvaros noslēgto finansiālo darījumu uzskaiti;
Nodrošina valsts budžeta, valsts parāda un aktīvu vadības ietvaros noslēgto finansiālo darījumu norēķinus.
11.4. apakšsaime iedalīta šādos līmeņos:
IA līmenis. Līmenī klasificējami amati, kuri veic vienkāršus uzdevumus budžeta kases izpildes jomā;
IB līmenis. Līmenī klasificējami amati, kuri veic vienkāršus un standartizētus uzdevumus budžeta kases izpildes jomā, kas prasa padziļinātas zināšanas un plašu pieredzi;
IIA līmenis. Līmenī klasificējami amati, kuri veic sarežģītus un standarta uzdevumus budžeta kases izpildes jomā;
IIB līmenis. Līmenī klasificējami amati, kuri veic sarežģītus un nestandarta uzdevumus budžeta kases izpildes jomā;
IIIA līmenis. Līmenī klasificējami amati, kuri organizē un koordinē klientu apkalpošanas un budžeta kases izpildes procesu lielā klientu apkalpošanas un budžeta kases izpildes struktūrvienībā;
IIIB līmenis. Līmenī klasificējami amati, kuri veic nestandarta uzdevumus norēķinu jomā un saistību uzskaiti un maksājumu pārbaudi;
IIIC līmenis. Līmenī klasificējami amati, kuri veic sarežģītus uzdevumus, pārrauga norēķinu struktūrvienības darbu;
IVA līmenis. Līmenī klasificējami amati, kuri vada lielas klientu apkalpošanas un budžeta kases izpildes struktūrvienības darbu;
IVB līmenis. Līmenī klasificējami amati, kuri vada norēķinu struktūrvienības darbu;
IVC līmenis. Līmenī klasificējami amati, kuri nodrošina norēķinu struktūrvienību pārraudzību, koordinē darbu, kas prasa padziļinātas zināšanas un plašu pieredzi, strādā ar īpaši sarežģītiem, nestandarta jautājumiem;
V līmenis. Līmenī klasificējami amati, kuri vada vairāku norēķinu struktūrvienību darbu.
Kā redzams tabulā zemāk, 11.4. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 13 11.4. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	0
	0,00%
	0,00%
	1
	Valsts kase

	IB
	0
	0,00%
	0,00%
	1
	Valsts kase

	IIA
	4
	7,84%
	0,01%
	1
	Valsts kase

	IIB
	10
	19,61%
	0,03%
	1
	Valsts kase

	IIIA
	1
	1,96%
	0,00%
	1
	Valsts kase

	IIIB
	22
	43,14%
	0,07%
	1
	Valsts kase

	IIIC
	5
	9,80%
	0,02%
	1
	Valsts kase

	IVA
	1
	1,96%
	0,00%
	1
	Valsts kase

	IVB
	5
	9,80%
	0,02%
	1
	Valsts kase

	IVC
	2
	3,92%
	0,01%
	1
	Valsts kase

	V
	1
	1,96%
	0,00%
	1
	Valsts kase

	KOPĀ:
	51
	100,00%
	0,16%
	1
	Valsts kase

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 11.4. Valsts budžeta norēķini klasificēti 51 Valsts kases amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie Valsts kases amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
11.4. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 39 11.4.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 11.4. apakšsaimes zemākajos (IA un IB) līmeņos nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem. Atbilstoši līmeņu paraugaprakstiem, tajos klasificētie amati veic vienkāršus un standartizētus uzdevumus budžeta kases izpildes jomā, t.sk. ievada maksājumu uzdevumus u.c. Arī apakšsaimes augstākajā līmenī (V) klasificēts ļoti neliels skaits amatu (viens amats).
Intervētie iestāžu pārstāvji apstiprina, ka 11.4. apakšsaimes zemākie (IA un IB) līmeņi netiek izmantoti, kā arī norāda, ka konkrēto apakšsaimes līmeni no Amatu kataloga, iespējams, būtu derīgi izslēgt, jo, pēc personāla daļas pārstāvju teiktā, iestādē strādājošo darba pienākumi saturiski neatbilst zemākajos apakšsaimes līmeņu paraugaprakstā paredzētajiem pienākumiem.
Liela daļa jeb 62% amatu klasificēti 11.4. apakšsaimes IIIB līmenī, kas norāda, ka, atbilstoši normālā sadalījuma principam, visvairāk šīs apakšsaimes amatu atbilst speciālistu līmenim (speciālisti, kuri atbilstoši līmeņa paraugaprakstam veic nestandarta uzdevumus norēķinu jomā, saistību uzskaiti un maksājumu pārbaudi).
Divos no 11.4. apakšsaimes vidējiem līmeņiem (IIIA un IVA) klasificēts ļoti neliels skaits amatu (pa vienam amata aprakstam katrā no minētajiem līmeņiem). Tas skaidrojams ar ierobežojošo kritēriju (struktūrvienības lielums), kas attiecināts uz IIIA un IVA līmeni.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 30 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (22 jeb 73%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. 27% jeb astoņos 11.4. apakšsaimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Par to liecina šāda amata aprakstos iekļautā informācija:
11.4. apakšsaimes aprakstam atbilst tikai daļa no amata aprakstos iekļautajiem pienākumiem;
Daļa amata aprakstos iekļauto pamata pienākumu raksturīgi citai 11. saimes apakšsaimei (11.2. Kreditēšana);
Daļa amata aprakstos iekļauto pienākumu raksturīgi citām Amatu kataloga saimēm (38. Sekretariāta funkcija, 16. Iestāžu drošība).
[image:]
Attēls Nr. 40 Amata aprakstos minēto pienākumu atbilstība 11.4. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 11.4. apakšsaimes konkrētā līmeņa paraugaprakstā. No 30 11.4. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, kopumā 11.4. apakšsaimē klasificēto amatu darba sarežģītība un darba saturs atbilst konkrētā saimes līmeņa paraugaprakstā minētajiem uzdevumiem un prasībām. Sešos analizētajos amata aprakstos iekļauti zemākas sarežģītības pienākumi/ darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas izvēlētajā Amatu kataloga amatu saimes/apakšsaimes konkrētā līmeņa paraugaprakstā (IIIA, IIIB, IIIC).
[image:]
Attēls Nr. 41 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 11.4. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (18) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (10). Veicot analīzi, konstatēts, ka divos amata aprakstos iekļauti vairāk nekā 30 citām saimēm/apakšsaimēm un/vai līmeņiem raksturīgi pienākumi (piemēram, 19.6. Lietotāju atbalsts, 17. Iestāžu procedūras, 27. Kvalitātes vadība, 18.3. Dokumentu pārvaldība raksturīgi pienākumi).
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Padziļinātās intervijas ietvaros 11.4. apakšsaimē klasificētais konkrētā amatā nodarbinātais norādīja, ka ar veicamo darbu saistītie procesi nav izmērāmi, proti, nav iespējams noteikt paveicamā darba vienību skaitu, konkrētiem darbiem pavadīto laiku.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pēdējo divu gadu laikā veiktās izmaiņas iestādēs, kurās strādājošie klasificēti 11.saimē, aprakstītas šī ziņojuma 4.9 apakšnodaļā.
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 11.4. apakšsaimē klasificētajos amatos nav notikušas.
Atbildības un ietekmes līmenis
Lielākajā daļā 11.4. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 11.4. apakšsaimes konkrētajā līmenī minētajam (90%). Vienam IIIC līmenī klasificētajam amatam atbilstoši sākotnējai amata aprakstu analīzei atbilst zemāks atbildības līmenis, savukārt pārējos divos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis.
53% gadījumu 11.4. apakšsaimes IIB līmeņa, kā arī IIIB līmeņa paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni. 20% 11.4. apakšsaimē klasificēto amatu amata aprakstos minētais ietekmes līmenis ir līdzvērtīgs 11.4. apakšsaimes konkrētajā līmenī minētajam. 27% analizētajos amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 11.4. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka visos 11.4. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 30 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (97% jeb 29 amati) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 3% (viens amats).
Veicot amata aprakstu analīzi tika konstatēts, ka vienam no izlasē iekļautajiem 11.4. apakšsaimes amata aprakstiem, pamatojoties uz amata aprakstā iekļautajiem vispārīgajiem amata pienākumiem, nav iespējams viennozīmīgi novērtēt to piederību kādam no 11.4. apakšsaimes līmeņiem.
[image:]
Attēls Nr. 42 Amata aprakstu analīzes konstatējumi par klasifikāciju
Amatu kataloga 11.4. apakšsaimes līmeņu paraugaprakstu analīzes, kā arī amata aprakstu analīzes ietvaros identificētas šādas grūtības amatu klasificēšanā, kas, iespējams, varētu būt par iemeslu iespējamajām amatu klasificēšanas kļūdām:
Pašreizējos 11. 4. apakšsaimes līmeņu paraugaprakstos nodalītas darbības jomas. Amatu katalogā ar norēķiniem saistītai jomai (Norēķinu departamentā nodarbinātajiem) paredzēti divi līmeņi – IIIB, IIIC, bet nav paredzēts Norēķinu departamentā nodarbinātos klasificēt zemākos apakšsaimes līmeņos.
Specifiskas/ īpašas prasmes un pienākumi
Ar norēķinu jomu saistīto amatu amata aprakstos minēta nepieciešamība pārzināt konkrētas informācijas sistēmas - VBPBP, AZAS, FPAIS, kā arī prasmes darbā ar SAP, Oracle, SWIFT ziņojumu sistēmu.
Secinājumi
11.4. apakšsaimes zemākie līmeņi (IA un IB) netiek izmantoti, klasificējot 11. apakšsaimei Finanšu tirgi/ finanšu resursu vadība raksturīgos amatus.
Amatu kataloga 11.4. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, ietekmes līmeni (IIB, IIIB līmenis), kā arī darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (97%) klasificēti pareizajā saimē/ apakšsaimē un līmenī. Vienam no izlasē iekļautajiem 11.4. apakšsaimes amata aprakstiem, pamatojoties uz amata aprakstā iekļautajiem vispārīgajiem amata pienākumiem, nav iespējams viennozīmīgi novērtēt to piederību kādam no 11.4. apakšsaimes līmeņiem.
Pašreizējos 11.4. apakšsaimes līmeņu paraugaprakstos nodalītas darbības jomas/ departamenti. Amatu katalogā ar norēķiniem saistītai jomai (Norēķinu departamentā nodarbinātajiem) paredzēti divi līmeņi – IIIB, IIIC, bet nav paredzēts Norēķinu departamentā nodarbinātos klasificēt zemākos apakšsaimes līmeņos.
Priekšlikumi
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Būtu ieteicams pārskatīt 11.4. apakšsaimes zemāko līmeņu (IA un IB) paraugaprakstos iekļauto informāciju un/ vai izvērtēt nepieciešamību pēc šiem līmeņiem, kas, saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem un intervijās ar iestāžu pārstāvjiem gūto informāciju, netiek izmantoti 11.4. apakšsaimei raksturīgo amatu klasificēšanā;
Apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
11.4. apakšsaimes līmeņu paraugaprakstos (IIB, IIIB līmenis) precizēt amata veikšanai atbilstošo ietekmes līmeni.
Izvērtēt, vai nepieciešams ierobežot ar norēķiniem saistītās jomas amatu klasificēšanu tikai divos 11.4. apakšsaimes līmeņos (IIIB, IIIC). Būtu ieteicams paredzēt iespēju ar norēķiniem saistītas jomas amatu klasificēšanu arī zemākos 11.4. apakšsaimes līmeņos, ne tikai IIIB un IIIC līmenī.
Šobrīd Amatu katalogs paredz 11. saimē (finanšu administrēšana) ar valsts budžeta norēķiniem saistītos amatus un ar klientu apkalpošanu budžeta izpildes jomā saistītus amatus klasificēt vienā apakšsaimē – 11.4. Valsts budžeta norēķini. Būtu nepieciešams izvērtēt nepieciešamību nodalīt iepriekš minētās funkcijas un to veicējus.
[bookmark: _Toc361129478]12. Saime: Finanšu analīze un vadība - 12.1. Finanšu analīze un vadība iestādes vai nozaru ministrijās
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 12.1. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Veic iestādes, nozares vai starpnozaru finanšu rādītāju analīzi;
Sastāda budžetu un kontrolē tā izpildi;
Vada finanšu funkciju dažādos līmeņos.
12.1. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic iestādes finanšu ekonomista/
finanšu plānotāja funkcijas;
IIA līmenis. Līmenī klasificējami amati, kuri veic iestādes finanšu analītiķa funkcijas;
IIB līmenis. Līmenī klasificējami amati, kuri veic finanšu analītiķa funkcijas nozares ministrijā;
IIC līmenis. Līmenī klasificējami amati, kuri veic finanšu analītiķa funkcijas. Specializējas vienā vai vairākos darbības virzienos, dziļi pārzina vairākas apakšnozares;
IIIA līmenis. Līmenī klasificējami amati, kuri vada iestādes finanšu analīzes/plānošanas struktūrvienību;
IIIB līmenis. Līmenī klasificējami amati, kuri vada finanšu analīzes/
plānošanas struktūrvienību nozares ministrijā;
IVA līmenis. Līmenī klasificējami amati, kuri vada finanšu analīzes un finanšu plānošanas vai grāmatvedības procesus iestādē;
IVB līmenis. Līmenī klasificējami amati, kuri vada finanšu analīzes un finanšu plānošanas un/vai grāmatvedības procesus ļoti lielā iestādē;
V līmenis. Līmenī klasificējami amati, kuri vada finanšu plānošanu ministrijā vai īpaši lielā iestādē un tās padotības iestādēs.
12.1. apakšsaimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 14 12.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	8
	3,36%
	0,02%
	6
	DVT, NVD, LVT, Rīgas 1. medicīnas koledža, VID, VSAA

	IIA
	80
	33,61%
	0,24%
	28
	CSP, FM, IEM Veselības un sporta centrs, IEM Informācijas centrs, IUB, IAUI, LGIA, NVD, NMPD, Nodrošinājuma valsts aģentūra, PVD, PMLP, RJC, SPKC, SIVA, SMVA, TM, TA, LIAA, VTUA, VAC, VID, VP, VPK, VR, VSAA, VSAC Rīga, VVD, VZD

	IIB
	46
	19,33%
	0,14%
	13
	EM, FM, IEM, IZM, KM, LM, LAD, NBS, SM, VM, VDEAVK, VARAM, ZM

	IIC
	25
	10,50%
	0,08%
	15
	ĀM, FM, IEM, IZM, LM, LAD, NVD, NMPD, Nodrošinājuma valsts aģentūra, SM, TM, TA, TAVA, VSAA, VARAM

	IIIA
	26
	10,92%
	0,08%
	23
	CSP, DAP, IVP, IKVD, IAUI, JPA, LGIA, LKM, LAD, NVD, NMPD, PV, LIAA, LDC, VAC, VDI, VID, Valsts kase, VSAA, VTMEC, VUGD, VZD, ZM

	IIIB
	12
	5,04%
	0,04%
	9
	AM, ĀM, FM, IEM, IZM, KM, VK, VM, VARAM

	IVA
	22
	9,24%
	0,07%
	22
	EM, IEM Informācijas centrs, IUB, KM, LGIA, LNB, NVD, NMPD, Nodrošinājuma valsts aģentūra, PVD, SIF, SMVA, TM, TA, UR, UGFA, CAA, LDC, MAN, VAC, VDZTI, Valsts kase, VPD, ZVA

	IVB
	7
	2,94%
	0,02%
	7
	CSP, NMPD, PMLP, VID, VMD, VSAA, VZD

	V
	12
	5,04%
	0,04%
	11
	EM, FM, IEM, LM, SM, TM, VK, VUGD, VM, VARAM, ZM

	KOPĀ:
	238
	100,00%
	0,73%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 12.1. Finanšu analīze un vadība iestādes vai nozaru ministrijās klasificēti 238 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 31 šajā apakšsaimē klasificētie amati. Analīze veikta 27 analizējamo amata aprakstu kopā iekļautajiem amatiem. Četrus no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā. Attiecīgajās iestādēs konkrētie FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītie amati nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
12.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 43 12.1.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 12.1. apakšsaimes zemākajā (I) līmenī klasificēti 8% 12.1. apakšsaimes amati, savukārt augstākajā līmenī (V) – 12 jeb 5% strādājošo. Visvairāk amatu klasificēti apakšsaimes IIA līmenī (80 jeb 34%). Atbilstoši līmeņu paraugaprakstiem tajos klasificētie amati veic iestādes finanšu analītiķa funkcijas.
Darba pienākumu un darba satura analīze
No 27 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (20 jeb 74%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Četros amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Par to liecina šāda amata aprakstos iekļautā, kā arī padziļinātajās intervijās ar Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem un 12.1. apakšsaimē klasificētajiem konkrētos amatos nodarbinātajiem noskaidrotā informācija:
Daļa no amata pamata pienākumiem raksturīgi citām saimēm/ apakšsaimēm, t.sk.:
14. Grāmatvedība;
32. Projektu vadība;
U.c.
Amats ir kombinēts, proti, tā izpildītājs veic dažāda rakstura pienākumus:
Ekonomista amatā apvienotas finanšu analītiķa, iepirkumu speciālista funkcijas, kā arī raksturīgi 14. saimes (grāmatvedība) pienākumi;
Vispārējās daļas vadītāja amatā apvienotas grāmatveža, finansista, lietveža, personāla vadības, saimnieciskā nodrošinājuma funkcijas. Atbilstoši padziļinātajai intervijai ar attiecīgās valsts tiešās pārvaldes iestādes personāla daļas pārstāvjiem, amatu apvienošanas procesā tika novērotas grūtības kombinētajiem jeb universālajiem amatiem piemeklēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni.
Analīzes gaitā tika konstatēts, ka divos amata aprakstos iekļautie pamata pienākumi neatbilst 12.1. saimei un tajos iekļauti 14. Saimei (grāmatvedība) raksturīgi pienākumi/ darba saturs.
Vienā amata aprakstā (12.1. apakšsaimes I līmenis) iekļauti ļoti dažādām saimēm/ apakšsaimēm, kā arī tās pašas apakšsaimes citam līmenim raksturīgi pienākumi, t.sk.:
36. Politikas plānošana;
18.3. Dokumentu pārvaldība;
18.6. Statistika;
19.2. Datu atbalsts;
24. Komunikācija un sabiedriskās attiecības;
Tās pašas apakšsaimes augstākam saimes līmenim raksturīgi pienākumi – dalība budžeta sastādīšanā un tā izpildē.
[image:]
Attēls Nr. 44 Amata aprakstos minēto pienākumu atbilstība 12.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 12.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 24 12.1. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 33% no analizētajiem amata aprakstiem iekļauti zemākas sarežģītības pienākumi/ darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas Amatu kataloga konkrēto līmeņu paraugaprakstos. 5 jeb 21% no analizētajiem amata aprakstiem iekļauti sarežģītāki pienākumi/ darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības.
Tikai 8 no 24 atbilstoši 2. kritērijam (pienākumu sarežģītība/ darba satura atbilstība Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstam) analizētajiem amata aprakstiem minētais darba saturs/ darba sarežģītība ir atbilstoša apakšsaimes līmeņa paraugaprakstam.
[image:]
Attēls Nr. 45 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 12.1. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (14) iekļauti līdz 30% citiem apakšsaimes līmeņiem raksturīgi pienākumi, kas var tikt uzskatīts par pieņemamu rādītāju un neliecina par nepieciešamību konkrēto amatu klasificēt citā saimē/ apakšsaimē un/ vai līmenī. Pamatojoties uz amata aprakstos sniegto informāciju, četri no analizētajiem amatiem neveic citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgus pienākumus.
Trīs gadījumos no 30% līdz 50% amata aprakstā iekļauto pienākumu ir raksturīgi citām saimēm/ apakšsaimēm un/ vai pienākumiem. Trīs gadījumos vairāk nekā 50% amata aprakstā iekļauto pienākumu neatbilda konkrētajam apakšsaimes līmeņa paraugaprakstam, kas norāda uz nepieciešamību pārskatīt tā klasifikāciju (skat. sadaļu par būtiskākajām klasificēšanas kļūdām zemāk).
Analizētajos 12.1. apakšsaimē klasificētajos amatos pamatā iekļauti šādām citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgi pienākumi:
14. Grāmatvedība;
2. Apgāde (iepirkšana);
18.3. Dokumentu pārvaldība;
36. Politikas plānošana;
32. Projektu vadība;
30. Personāla vadība;
24. Komunikācija un sabiedriskās attiecības;
23. Klientu apkalpošana;
18.1. Arhīvu pakalpojumi;
52. Risku vadība (darbības riski);
Tās pašas apakšsaimes zemākiem līmeņiem (I) raksturīgi pienākumi;
Tās pašas apakšsaimes augstākiem līmeņiem (IIA, IIB, IIIB, IVA) raksturīgi pienākumi;
u.c.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Pēc intervēto valsts tiešās pārvaldes iestāžu personāla daļu vadītāju domām, darba apjomam būtu jābūt to faktoru skaitā, kas tiek ņemts vērā amatu klasificēšanas procesā un darba algas noteikšanā, tomēr daļa no intervētajām personāla daļas pārstāvēm norāda, ka šāda faktora ieviešanā sarežģījumus un neskaidrības radītu grūti izmērāmais un kvantitatīvās vienībās grūti izsakāmais veicamā darba apjoms.
Padziļinātās intervijas ietvaros trīs no 12.1. apakšsaimē klasificētajiem konkrētos amatos nodarbinātajiem norādīja, ka ar veicamo darbu saistītie procesi nav izmērāmi, proti, nav iespējams noteikt paveicamā darba vienību skaitu, konkrētiem darbiem pavadīto laiku, it īpaši amatiem, kuri veic vadītāju funkcijas. Trīs 12.1. apakšsaimē klasificētie darbinieki, ar kuriem tika veiktas padziļinātās intervijas, norādīja, ka darba apjomu ir iespējams kvantitatīvi izteikt atsevišķiem veicamajiem darba pienākumiem, piemēram:
Sagatavoto atskaišu, plānu skaits;
Regularitāte, ar kādu tiek veikti atsevišķi darba pienākumi, piemēram, cik reizes gadā tiek veikta budžeta pārplānošana, finanšu līdzekļu izvērtēšana.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Padziļināto interviju rezultātā tika apkopoti atsevišķi piemēri attiecībā uz veiktajām izmaiņām iestāžu amatos:
Apvienoto jeb kombinēto amatu izveidošana saistībā ar darbinieku skaita, atbalsta funkciju samazināšanu valsts pārvaldē ekonomiskās krīzes dēļ:
Ekonomista amatā tika apvienotas finanšu analītiķa, iepirkumu speciālista funkcijas, kā arī 14. saimei (grāmatvedība) raksturīgi pienākumi;
Vispārējās daļas vadītāja amatā tika apvienotas grāmatveža, finansista, lietveža, personāla vadības, saimnieciskā nodrošinājuma funkcijas. Atbilstoši padziļinātajai intervijai ar attiecīgās valsts tiešās pārvaldes iestādes personāla daļas pārstāvjiem, amatu apvienošanas procesā tika novērotas grūtības kombinētajiem jeb universālajiem amatiem piemeklēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni.
Apvienoto jeb kombinēto/ universālo amatu izveidošana intervētajās valsts tiešās pārvaldes iestādēs ir saistīta ar šādām grūtībām:
Grūtības amatu klasificēšanas procesā, jo universālo darba pienākumu dēļ ir sarežģīti noteikt atbilstošo Amatu kataloga saimi/ apakšsaimi;
Grūtības atrast piemērotus kandidātus amatiem, kam ir amata veikšanai nepieciešamās zināšanas un prasmes.
Atbildības un ietekmes līmenis
Lielākajā daļā 12.1. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 12.1. apakšsaimes konkrētajā līmenī minētajam (75%).
Atbilstoši IIIA, IIIB, IVB līmeņu paraugaprakstiem, tajos klasificējami amati, kas vada struktūrvienības (IIIA, IIIB) vai vairāku struktūrvienību darbu (IVB līmenis), līdz ar to arī atbild par tās darba rezultātiem. Amata aprakstu analīzes rezultātā konstatēts, ka trīs iepriekš minētajos līmeņos klasificēto amatu darba pienākumos neietilpst struktūrvienības vadīšana/ struktūrvienības vadītāja aizvietošana, no kā var secināt, ka tiem atbilst zemāks atbildības līmenis. Līdzīga situācija konstatēta vienam IIC līmenī klasificētam amatam, kura amata aprakstā nav ieļauts pienākums aizvietot struktūrvienības vadītāju. Vienā 12.1. apakšsaimes IIB līmenī, kā arī vienā no IVA līmenī klasificēto amatu amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis.
Vairumā amata aprakstos minētais ietekmes līmenis atbilst konkrēto 12.1. apakšsaimes līmeņu paraugaprakstos minētajam. 4 gadījumos tas vērtējams kā daļēji atbilstošs vai neatbilstošs (divos amata aprakstos iekļautā informācija neliecina par to, ka darbs prasa citu strādājošo darba vadīšanu, kontrolēšanu, vienā gadījumā amata veicējs darba organizēšanā un vadīšanā iesaistīts kā struktūrvienības vadītāja vietnieks u.c. iemesli).
Augstākajā 12.1. apakšsaimes līmeņa (V) paaugaprakstā iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni.
Sadarbības/ vadības mērogs
Kopumā pēc Amatu kataloga 12.1. apakšsaimes līmeņu aprakstos iekļautās informācijas analīzes attiecībā uz sadarbības/ vadības mērogu var secināt, ka lielākajā daļā analizēto amatu to veikšanai nepieciešamais sadarbības/ vadības mērogs atbilst konkrētā līmeņa paraugaprakstā minētajam. Daļā gadījumu (25%) līmeņu paraugaprakstos (piemēram, IIA, IIIA) iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 27 amatu aprakstu veiktajai analīzei, 63% (17 amati) klasificēti pareizajā saimē un līmenī, 3,7% gadījumos (viens amats) nebija iespējams novērtēt, vai amats klasificēts pareizajā saimē/ apakšsaimē, salīdzinoši liels skaits (33% jeb 9 amati) klasificēti neprecīzi – 22,2% (6 amati) nepareizajā līmenī, 11,1% (3 amati) – nepareizajā saimē/ apakšsaimē.
[image:]
Attēls Nr. 46 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus var secināt, ka būtiskākās 12.1. apakšsaimei (finanšu analīze un vadība iestādes vai nozaru ministrijās) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Seši no 27 12.1. apakšsaimē analizējamo amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu apakšsaimes līmeņa paraugaprakstā paredzētajiem pienākumiem:
Divos gadījumos ministrijām paredzētos līmeņos (IIIB līmenis, kurā klasificējamie amati vada finanšu analīzes/ plānošanas struktūrvienību nozares ministrijā) tiek klasificēti padotības iestāžu amati. Atbilstoši veiktajai analīzei šie amati būtu klasificējami 12.1. apakšsaimes IIA līmenī;
Vienu no darbiniekiem (nodaļas vadītājs) pārceļot zemāka līmeņa amatā (vecākais referents), tika saglabāts 12.1. apakšsaimes līmenis, kam raksturīgas vadības funkcijas (IIIB līmenis), kaut arī konkrētais darbinieks faktiski vairs nevada struktūrvienību. Atbilstoši veiktajai analīzei, amats būtu klasificējams IIB līmenī;
Viens no IIC līmenī klasificētajiem amatiem neveic struktūrvienības vadītāja aizvietošanas funkciju, līdz ar to amats būtu klasificējams 12.1. apakšsaimes IIB līmenī;
Viens no IIIA līmenī klasificētajiem amatiem nepieciešamības gadījumā aizvieto struktūrvienības vadītāju, bet neveic pastāvīgas struktūrvienības vadītāja funkcijas. Atbilstoši veiktajai analīzei, amats būtu klasificējams 12.1. apakšsaimes IIC līmenī;
Viens no IIIA līmenī klasificētajiem amatiem veic sarežģītākus pienākumus/ veicamā darba saturs atbilst augstākam apakšsaimes līmenim, tomēr šobrīd konkrētā amata klasificēšanu ierobežo iestādes lielums. Lai izvairītos no grūtībām ar ļoti mazu/ mazu valsts tiešās pārvaldes iestāžu amatu klasificēšanu, 12.1. apakšsaimē būtu nepieciešams pārskatīt apakšsaimes dalījumu līmeņos, kā arī amata paraugaprakstus. Atbilstoši veiktajai analīzei, amats būtu klasificējams 12.1. apakšsaimes IVA līmenī;
Trīs no 27 12.1. apakšsaimē analizējamo amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu apakšsaimes aprakstā paredzētajiem pienākumiem:
Apjoma un nozīmīguma ziņā divi 12.1. apakšsaimes dažādos līmeņos (I, IIA) klasificēto amatu amata aprakstos iekļautie pienākumi atbilst 14. saimei (grāmatvedība) raksturīgajiem pienākumiem;
Apjoma un nozīmīguma ziņā viens no 12.1. apakšsaimes IIA līmenī klasificētā amata amata aprakstā iekļautajiem pienākumiem precīzāk atbilst 2. Saimei (apgāde (iepirkšana)).
Amatu kataloga 12.1. apakšsaimes līmeņu paraugaprakstu analīzes, amata aprakstu analīzes, kā arī padziļināto interviju ietvaros identificētas šādas grūtības amatu klasificēšanā:
Šobrīd atsevišķu amatu klasificēšanu ļoti mazās/ mazās iestādēs ierobežo Amatu kataloga 12.1. apakšsaimes atsevišķos līmeņos iekļautie pienākumi vadīt struktūrvienību. Amatu katalogā nav paredzēta vieta amatiem, kuri atbild par finanšu analīzes un finanšu plānošanas, kā arī grāmatvedības procesiem iestādē, bet nevada struktūrvienības darbu. Ņemot vērā nelielo darbinieku skaitu, ļoti mazās iestādēs/ mazās iestādēs netiek veidotas struktūrvienības.
Ar darbinieku amata pazemināšanu (iestādēs notikušo restrukturizāciju dēļ) saistītās grūtības. Viena no intervētajām valsts tiešās pārvaldes iestādēm norāda, ka iepriekšējā atalgojuma saglabāšanas nolūkā šādi amati nereti tiek klasificēti līmeņos, kam raksturīgas vadības funkcijas, kaut arī faktiski darbinieki vairs nevada struktūrvienību/ nevada, nekontrolē citus strādājošos, nepārrauga un neorganizē to darbu.
Grūtības ar kombinēto amatu klasificēšanu – amata aprakstos iekļautie pienākumi raksturīgi ļoti dažādām saimēm/ apakšsaimēm, līdz ar to nav iespējams novērtēt, kuri no pienākumiem apjoma un nozīmīguma ziņā amata aprakstā ir pārsvarā. Arī padziļinātajās intervijās ar konkrētos amatos nodarbinātajiem tika konstatētas grūtības noteikt katra veicamā amata pienākuma īpatsvaru kopējos darba pienākumos;
Viena no intervētajām valsts tiešās pārvaldes iestādēm norādīja uz grūtībām izšķirt 12.1. apakšsaimes līmeņus neskaidri definēto kritēriju dēļ.
Veicot amata aprakstu analīzi, tika konstatēts, ka vienam no izlasē iekļautajiem 12.1. apakšsaimes I līmenī klasificētajiem amata aprakstiem nav iespējams viennozīmīgi novērtēt tā piederību kādam no apakšsaimes līmeņiem vai citai saimei/ apakšsaimei, jo amata aprakstā iekļauti pienākumi no ļoti dažādām saimēm/ apakšsaimēm (36. Politikas plānošana, 18.3. Dokumentu pārvaldība, 18.6. Statistika, 19.2. Datu atbalsts, 24. Komunikācija un sabiedriskās attiecības), kā arī tās pašas apakšsaimes līmeņiem.
Specifiskas/ īpašas prasmes un pienākumi
Vienā no analizētajiem amata aprakstiem kā profesionālās pieredzes elements minēta atbilstība likuma ''Par valsts noslēpumu'' prasībām.
Pārējos analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Amatu kataloga 12.1. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu (IIA, IIIA līmenis), darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Atbilstoši veiktajai analīzei, salīdzinoši liels skaits amatu (33% jeb 9 amati) klasificēti neprecīzi (6 no tiem nepareizajā līmenī, savukārt 3 – nepareizajā saimē/apakšsaimē). Vienā amata aprakstā iekļauti vairākām saimēm/ apakšsaimēm raksturīgi pienākumi, līdz ar to sarežģīti izvērtēt, kur klasificējams konkrētais amats.
Padziļinātajās intervijās ar valsts tiešās pārvaldes iestāžu personāldaļu vadītājiem, kā arī konkrētos amatos nodarbinātajiem konstatētas grūtības kombinēto jeb universālo amatu klasificēšanā - pienākumi raksturīgi ļoti dažādām saimēm/ apakšsaimēm, līdz ar to ir sarežģīti noteikt to īpatsvaru kopējos veicamajos amata pienākumos. Tāpat, iestādes sastopas ar grūtībām atrast piemērotus kandidātus amatiem, kam ir tik universālas zināšanas un prasmes.
Amata aprakstu analīzes, kā arī padziļināto interviju rezultātā tika konstatēta klasificēšanas kļūda, kas saistīta ar darbinieku amata pazemināšanu iestādē notikušās restrukturizācijas dēļ.- amatam saglabāts līmenis, kam raksturīgas vadības funkcijas, kaut arī faktiski darbinieki vairs nevada struktūrvienību/ nevada, nekontrolē citus strādājošos, nepārrauga un neorganizē to darbu.
Amatu katalogā nav paredzēta vieta amatiem, kuri atbild par finanšu analīzes un finanšu plānošanas, kā arī grāmatvedības procesiem iestādē, bet nevada struktūrvienības darbu. Ņemot vērā nelielo darbinieku skaitu, ļoti mazās iestādēs/ mazās iestādēs netiek veidotas struktūrvienības.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, trīs 12.1. apakšsaimes IIIB līmenī klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Iepriekš minētie amati būtu klasificējami zemākos 12.1. apakšsaimes līmeņos, divi no tiem IIA līmenī, savukārt viens – IIB līmenī.
Divi no analizētajiem amatiem neveic attiecīgajā 12.1. apakšsaimes līmenī noteiktās vadības funkcijas, līdz ar to šie amatu būtu klasificējami zemākos 12.1.apakšsaimes līmeņos. IIC līmenī klasificētais amats – IIB līmenī, savukārt IIIA līmenī klasificētais amats – IIC līmenī;
Ņemot vērā amata amata aprakstā ieļauto pienākumu sarežģītības līmeni un augstākam apakšsaimes līmenim raksturīgos pienākumus, vienam IIIA līmenī klasificētajam amatam būtu ieteicams pārskatīt klasifikāciju. Atbilstoši sākotnējai amata aprakstu analīzei amats būtu klasificējams 12.1. apakšsaimes IVA līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
Augstākā 12.1. apakšsaimes līmeņa (V) paraugaprakstā precizēt amata veikšanai atbilstošo ietekmes līmeni.
Lai izvairītos no grūtībām ar ļoti mazu/ mazu valsts tiešās pārvaldes iestāžu amatu klasificēšanu, kā arī tādu amatu klasificēšanu, kuri iestādē veiktās restrukturizācijas rezultātā vairs nevada struktūrvienību, bet ir saglabājuši atbildību par konkrēto jomu, 12.1. apakšsaimē būtu nepieciešams pārskatīt apakšsaimes dalījumu līmeņos, kā arī amata paraugaprakstus. Amatu katalogā būtu nepieciešams paredzēt vietu tādu amatu klasificēšanai, t.sk. ļoti mazu/ mazu iestāžu amatu klasificēšanai, kuri atbild par finanšu analīzes un finanšu plānošanas, kā arī grāmatvedības procesiem iestādē, bet nevada struktūrvienības darbu.
[bookmark: _Toc361129479]12. Saime: Finanšu analīze un vadība - 12.2. Valsts fiskālās politikas plānošana un izpilde
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 12.2. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Plāno un izstrādā valsts fiskālo politiku, valsts nodokļu politiku, valsts budžeta politiku, sabiedriskā sektora atlīdzības politiku;
Izstrādā valsts budžeta plānošanas un izpildes metodoloģiju;
Veic iestādes, nozares vai starpnozaru finanšu rādītāju analīzi;
Sagatavo valsts budžetu un kontrolē tā izpildi;
Vada finanšu funkciju dažādos līmeņos Finanšu ministrijā vai Valsts kasē.
12.2. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic finanšu ekonomista/ finanšu plānotāja funkcijas;
II līmenis. Līmenī klasificējami amati, kuri veic finanšu analītiķa funkcijas, izstrādā normatīvo aktu projektus, piedalās valsts budžeta projekta sastādīšanā;
III līmenis. Līmenī klasificējami amati, kuri veic finanšu analītiķa funkcijas, izstrādā normatīvo aktu projektus, piedalās valsts budžeta projekta sastādīšanā. Specializējas vienā vai vairākos darbības virzienos, dziļi pārzina vairākas apakšnozares, strādā ar īpaši sarežģītiem jautājumiem;
IV līmenis. Līmenī klasificējami amati, kuri vada fiskālās politikas, valsts budžeta politikas, valsts nodokļu politikas vai sabiedriskā sektora atlīdzības politikas plānošanas un izstrādes struktūrvienību vai procesu;
V līmenis. Līmenī klasificējami amati, kuri vada vairākas struktūrvienības fiskālās politikas, valsts budžeta politikas, valsts nodokļu politikas vai sabiedriskā sektora atlīdzības politikas jomā;
VI līmenis. Līmenī klasificējami amati, kuri vada un kontrolē fiskālās politikas, valsts budžeta politikas, valsts nodokļu politikas vai sabiedriskajā sektorā strādājošo atlīdzības politikas plānošanu, izstrādi un ietekmes novērtēšanu.
12.2. apakšsaimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 15 12.2. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	0
	n/a

	II
	110
	56,12%
	0,33%
	2
	FM, Valsts kase

	III
	40
	20,41%
	0,12%
	3
	ĀM, FM, Valsts kase

	IV
	31
	15,82%
	0,09%
	2
	FM, Valsts kase

	V
	12
	6,12%
	0,04%
	1
	FM

	VI
	3
	1,53%
	0,01%
	1
	FM

	KOPĀ:
	196
	100,00%
	0,59%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem apakšsaimē 12.2. Valsts fiskālās politikas plānošana un izpilde klasificēti 196 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Viens no sākotnējā izlasē iekļautajiem amatiem netika analizēts, jo attiecīgajā iestādē neviens no amatiem nav klasificēts 12.2. apakšsaimē.
Amatu sadalījums saimes/ apakšsaimes līmeņos
12.2. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 47 12.2.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 12.2. apakšsaimes zemākajā (I) līmenī nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem. Atbilstoši līmeņu paraugaprakstiem, tajos klasificētie amati veic finanšu ekonomista/
finanšu plānotāja funkcijas. Salīdzinoši neliels skaits amatu klasificēti apakšsaimes augstākajā līmenī (3 jeb 1,53%). Visvairāk amatu klasificēti apakšsaimes II līmenī (110 jeb 56%). Atbilstoši līmeņu paraugaprakstiem tajos klasificētie amati veic finanšu analītiķa funkcijas, izstrādā normatīvo aktu projektus, piedalās valsts budžeta projekta sastādīšanā.
Darba pienākumu un darba satura analīze
No 29 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (25 jeb 86%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Trīs amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Par to liecina šāda amata aprakstos iekļautā informācija:
Amata aprakstos iekļautie pamata pienākumi liecina par specializāciju jomās, kas nav minētas 12.2. apakšsaimes aprakstā (komercdarbības atbalsta kontroles nodrošināšana);
Amata aprakstā uzsvars likts uz pienākumiem, kuri pārsvarā atbilst 1. saimei (administratīvā vadība);
Atbilstoši amata aprakstam amats neveic būtisku daļu 12.2. apakšsaimes aprakstā paredzēto pienākumu, piemēram, iestādes, nozares vai starpnozaru finanšu rādītāju analīze, valsts budžeta sagatavošana un tā izpildes kontrole.
Vienā gadījumā amatu aprakstā minētie pienākumi atbilda citām saimēm/ apakšsaimēm, par ko liecināja intervijā apkopotā informācija, ka amata ietvaros nav paredzēts pildīt Amatu katalogā paredzētos pienākumus.
[image:]
Attēls Nr. 48 Amata aprakstos minēto pienākumu atbilstība 12.2. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/ darba saturs ir atspoguļoti 12.2. apakšsaimes konkrētā līmeņa paraugaprakstā. No 27 12.2. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, vairumā (89%) analizētajos amata aprakstos iekļautie pamata/būtiskie pienākumi ir atspoguļoti atbilstoši un darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga amatu saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā. Vienā no analizētajiem 12.2. apakšsaimes III līmenī klasificētajiem amatiem amata aprakstā iekļauti pienākumi ar zemāku sarežģītības pakāpi, kas raksturīgi II līmenim. Bet vēl divos analizētajos amata aprakstos minēts citām saimēm/ apakšsaimēm un līmeņiem raksturīgs darba saturs (1.saimes VII līmenim, 36. saimes II līmenim).
[image:]
Attēls Nr. 49 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 12.2. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (16) citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgi pienākumi nav iekļauti vispār. 9 amata aprakstos iekļautie citām saimēm/ apakšsaimēm raksturīgo pienākumu īpatsvars nepārsniedz 30% no kopējā pienākumu skaita. Trīs gadījumos no 30% līdz 50% pienākumu neatbilda konkrētajam apakšsaimes līmeņa paraugaprakstam. Vienā gadījumā III līmenī klasificētā amata amata aprakstā iekļautie pienākumi raksturīgi tās pašas apakšsaimes zemākam līmenim (II), bet pārējos divos gadījumos VI un II līmenī klasificētu amatu amata aprakstos minēti papildu pienākumi, kas raksturīgi citām saimēm/ apakšsaimēm (1. saimes VII līmenim, 36. saimei).
Analizētajos 12.2. apakšsaimē klasificētajos amatos pamatā iekļauti šādām citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgi pienākumi:
18.3. Dokumentu pārvaldība;
2. Apgāde (iepirkšana;);
36. Politikas ieviešana;
Tās pašas apakšsaimes zemākiem līmeņiem (II) raksturīgi pienākumi;
Tās pašas apakšsaimes augstākiem līmeņiem (III) raksturīgi pienākumi;
u.c.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pamatojoties uz intervijās ar personāla vadības pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 12.2. apakšsaimē klasificētajos amatos nav notikušas.
Atbildības un ietekmes līmenis
Lielākajā daļā 12.2. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 12.2. apakšsaimes konkrētajā līmenī minētajam (79%). Daļa II un III līmeņos klasificēto amatu atbilstoši sākotnējai amata aprakstu analīzei atbild tikai par savu darbu, proti, neatbild par struktūrvienības darbu vai citu speciālistu veiktā darba pārraudzību, līdz ar to tiem atbilst zemāks atbildības līmenis. Divos citos 12.2. apakšsaimes II līmenī klasificētajos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis.
32% 12.2. apakšsaimē klasificēto amatu amata aprakstos minētais ietekmes līmenis ir līdzvērtīgs 12.2. apakšsaimes konkrētajā līmenī minētajam. 46% analizētajos amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs galvenokārt šādu iemeslu dēļ:
III līmenī klasificēto amatu amata aprakstos nav iekļauts pienākums veikt jaunāko speciālistu apmācību vai citu speciālistu darbu pārraudzību;
IV līmenī klasificēts amats departamenta uzdevumu izpildi koordinē tikai direktora prombūtnes laikā;
U.c.
Pārējos gadījumos (18%) līmeņu paraugaprakstos un/ vai amata aprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 12.2. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka daļā gadījumu (68%) līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu. Pārējos analizētajos gadījumos amata aprakstā minētais ietekmes mērogs daļēji atbilst Amatu katalogā noteiktajam konkrētā līmeņa ietekmes mērogam.
 Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (86% jeb 25 amati) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 10% (3 amati) klasificēti nepareizajā saimē/ apakšsaimē, 4% (viens amats) klasificēts nepareizajā līmenī.
[image:]
Attēls Nr. 50 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus var secināt, ka būtiskākās 12.2. apakšsaimei (valsts fiskālās politikas plānošana un izpilde) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Viens no 28 12.2. apakšsaimē analizējamo amatu kopā iekļautajiem III līmenī klasificētajiem amatiem neatbilst noteiktās amatu apakšsaimes līmeņa paraugaprakstā paredzētajiem pienākumiem – būtiska daļa amata aprakstos iekļauto pienākumu ir ar zemāku sarežģītības pakāpi/darba saturs atbilst zemākam apakšsaimes līmenim (piemēram, dziļi pārzina tikai 1 apakšnozares darbības virzienu). Atbilstoši sākotnējai amata aprakstu analīzei amats būtu klasificējams 12.2. apakšsaimes II līmenī. Izvērtējot 12.2. apakšsaimes līmeņu paraugaprastus var secināt, ka apakšsaimē ir nepietiekami precīzi noteikti robežkritēriji, kas nodala līmeņus citu no cita (II un III līmenis).
Apjoma un nozīmīguma ziņā divos analizētajos amata aprakstos iekļautie pienākumi precīzāk atbilst 1. saimei (administratīvā vadība), 36. Saimei (Politikas plānošana) raksturīgajiem pienākumiem. Šobrīd minētie amati klasificēti attiecīgi 12.2. apakšsaimes IV līmenī un II līmenī.
Veicot amata aprakstu analīzi tika konstatēts, ka vienam no izlasē iekļautajiem 12.2. apakšsaimes II līmenī klasificētajiem amata aprakstiem nav iespējams viennozīmīgi novērtēt tā piederību kādam no apakšsaimes līmeņiem, bet amata aprakstā iekļautie būtiskākie pienākumi ir atbilstošāki 36.saimes II līmenī paraugaprakstā minētajiem pienākumiem.
Viena no intervētajām valsts tiešās pārvaldes iestādēm, kurā salīdzinoši liels skaits amatu tiek klasificēti 12.2. apakšsaimē, norāda, ka šobrīd šajā apakšsaimē klasificēto amatu pildītāji veic ļoti specifiskus pienākumus, kas neatbilst Amatu katalogā noteiktajam, līdz ar to šādi radot grūtības atbilstošākās saimes/ apakšsaimes un/ vai līmeņa noteikšanā. Kā iespējamo risinājumu iestādes personāla daļas pārstāvji minēja detalizētāku skaidrojumu sniegšanu par 12.2. apakšsaimes amatu pildītāju pienākumiem.
Specifiskas/ īpašas prasmes un pienākumi
Divos no četriem amata aprakstiem vienā līmenī (II) klasificētiem amatiem ar vienādu nosaukumu minētas nepieciešamās prasmes darbā ar SAP ERP un SAP BW programmām. Šāda veida prasmes nepieciešamas arī vienam no III līmenī klasificētajiem amatiem.
Piecos amata aprakstos minēts, ka darba veikšanai nepieciešama atļauja pieejai valsts noslēpuma objektiem, divos no tiem arī sertifikāts ES un NATO klasificētajai informācijai.
Secinājumi
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (86%) klasificēti pareizajā saimē/ apakšsaimē un līmenī. Atbilstoši amata aprakstu analīzei, atsevišķi 12.2. apakšsaimes III līmeņa amati klasificēti neatbilstošā (augstākā) līmenī. Trīs analizētajos amata aprakstos uzsvars likts uz citu saimi (1. Administratīvā vadība vai 36. Politikas plānošana).
Atbilstoši 12.2. apakšsaimes II un III līmeņa praugaprakstiem, šajos līmeņos klasificētie amati var pārraudzīt citu speciālistu darbu (II), var koordinēt iepriekšējā līmeņa speciālistu darbu, var aizvietot struktūrvienības vadītāju, veic jaunāko speciālistu apmācību un konsultēšanu. Pamatojoties uz sākotnējās amata aprakstu analīzes rezultātiem. II un III līmenī klasificētajiem amatiem nav raksturīgi šāda veida pienākumi/ietekmes līmenis.
Amatu kataloga 12.2. apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu (II, III līmenis), darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, vienam 12.2. apakšsaimes III līmenī klasificētajam amatam būtu ieteicams pārskatīt klasifikāciju. Atbilstoši sākotnējai amata aprakstu analīzei amati būtu klasificējami zemākā apakšsaimes līmenī.
Būtu ieteicams pārskatīt viena 12.2. apakšsaimes VI līmeņa amata klasifikāciju, jo nozīmīga daļa amata aprakstā minētie pienākumi ietilpst citā saimē. Atbilstoši sākotnējai amata aprakstu analīzei amats būtu klasificējams 1. saimē.
Būtu ieteicams pārskatīt viena 12.2. apakšsaimes II līmeņa amata klasifikāciju amatam raksturīgi 36. saimes amata pienākumi.
Tāpat būtu nepieciešams pārskatīt vēl viena 12.2.apakšsaimes II līmeņa amata klasifikāciju, izvērtējot amata aprakstā iekļauto pienākumu atbilstību līmeņa paraugaprakstā minētajiem pienākumiem un apsvērt iespēju pārklasificēt amatu 36.saimes II līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Apakšsaimes līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
[bookmark: _Toc361129480]14. Saime: Grāmatvedība
Saimes raksturojums
Atbilstoši Amatu katalogam, 14. saimē klasificējami amati, kuru pildītāji nodrošina ar iestādes (vai citu nozares iestāžu) darbību saistīto izdevumu un ieņēmumu uzskaiti un iegrāmatošanu.
14. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri gatavo un reģistrē grāmatvedības dokumentus atbilstoši instrukcijām;
II līmenis. Līmenī klasificējami amati, kuri iegrāmato darījumus noteiktā grāmatvedības jomā, gatavo pārskatus un veic nepieciešamos aprēķinus;
IIIA līmenis. Līmenī klasificējami amati, kuri gatavo pārskatus vairākās grāmatvedības jomās, veic tiem nepieciešamos aprēķinus, piedalās gada un ceturkšņa pārskatu sastādīšanā;
IIIB līmenis. Līmenī klasificējami amati, kuri veic grāmatveža funkcijas. Specializējas vienā vai vairākos darbības virzienos, dziļi pārzina vairākas apakšnozares;
IV līmenis. Līmenī klasificējami amati, kuri vada iestādes grāmatvedības funkciju, ir atbildīgi par pārskatu sastādīšanu, analizē līdzekļu izlietojumu;
VA līmenis. Līmenī klasificējami amati, kuri vada ļoti lielas iestādes grāmatvedības funkciju;
VB līmenis. Līmenī klasificējami amati, kuri nodrošina grāmatvedības funkciju ministrijā vai īpaši lielā iestādē un tās padotības iestādēs.
Kā redzams tabulā zemāk, 14. saimē un tās līmeņos klasificēti 2,7% amatu no kopējo amatu skaita valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 16 14. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	40
	4,45%
	0,12%
	22
	CPV, DMK, DMV, J. Ivanova Rēzeknes mūzikas vidusskola, LNMM, LNVM, LJK, LPV, NMPD, P. Stradiņa Medicīnas vēstures muzejs, PJVT, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LDM, LEBM, MMA, RVKM, RPM, VAC, VSAC Vidzeme, Vecbebru Profesionālā vidusskola, Viduslatgles Profesionālā vidusskola, ZA

	II
	320
	35,60%
	0,96%
	94
	APV, ĀM, BA, CPV, DMK, DMV, DTPV, DVT, EM, e. Dārziņa mūzikas vidusskola, Ērgļu Profesionālā vidusskola, IeM Informācijas centrs, IVP, IKVD, JA, JMV, JT, JPA, KTTPV, KM, LPV, LGIA, LKM, LNMM, LZP, LJK, NVD, NBS, NMPD, NVA, Nodrošinājuma valsts aģentūra, OVT, OMTK, PVD, PMLP, PJVT, RJC, RMDV, Rīgas 1. medicīnas koledža, Rīgas 3. arodskola, RAV, RBV, RCK, RDMV, RHV, RPPV, RTT, RUK, Saldus Profesionālā vidusskola, SPV, SA, SPKC, SVT, SIVA, Sociālās korekcijas izglītības iestāde Naukšēni, SMVA, TM, TA, UR, UGFA, Valmieras 3. arodvidusskola, VPRV, VPV, CAA, LEBM, LIAA, Latvijas Neredzīgo bibliotēka, MNA, MMA, NBD, RMM, RVKM, RPM, VTUA, VAC, VID, Valsts kase, VMD, VP, VPD, VRAA, VR, VRK, VSAA, VTMEC, VUGD, VVD, VZD, Vecbebru Profesionālā vidusskola, VMV, ZA, ZVA, ZM

	IIIA
	363
	40,38%
	1,09%
	111
	AM, ĀM, BA, CFLA, CSP, CPV, DAP, DCPV, DMK, DMV, DTPV, DVT, EM, E. Dārziņa mūzikas vidusskola, FM, IEM, IeM Informācijas centrs, IVP, IZM, J. Rozentāla Rīgas Mākslas vidusskola, JA, J. Mediņa Rīgas Mūzikas vidusskola, JAK, JT, JPA, KM, KNMC, LPV, LGIA, LKM, LNA, LNMM, LNVM, LAD, LJK, LPV, Malnavas koledža, NVD, NBS, NMPD, NVA, OVT, OMTK, PVD, PV, PTAC, PMLP, PJVT, KVLT, LVT, RTK, RJC, RAV, RBV, RCK, RHV, RPPV, RTT, Saldus PRofesionālā vidusskola, SM, SPV, SPKC, SVT, SIVA, Sociālās korekcijas izglītības iestāde Naukšēni, SMVA, TA, UCAK, UGFA, Valmieras 36. arodvidusskola, VPRV, VPV, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, KIS, LIAA, LSM, LDC, RMM, RVKM, RPM, VTUA, VAMOIC, VAC, VID, VIAA, VK, VMD, VP, VPK, VPD, VRAA, VR, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VTMEC, VUGD, VVD, VZD, Vecbebru Profesionālā vidusskola, VI, VM, VARAM, Viduslatgales Profesionālā vidusskola, ZA, ZVA, ZM

	IIIB
	59
	6,56%
	0,18%
	42
	ĀM, CSP, DAP, EM, FM, IZM, JMV, KNAB, KTTPV, KM, LKM, LNA, LAD, Malnavas koledža, NVD, NBS, Nodrošinājuma valsts aģentūra, PVD, RTK, SIF, SM, SIVA, TM, TA, TAIIB, UR, KIS, NBD, VTUA, VK, Valsts kase, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Zemgale, VTEB, VUGD, VZD, VM, VARAM, ZVA

	IV
	81
	9,01%
	0,24%
	68
	AM, APV, ĀM, E. Melngaiļa Liepājas mūzikas vidusskola, IEM, IeM veselības un sportsa centrs, IVP, IZM, J. Ivanova Rēzeknes Mūzikas vidusskola, JAK, JT, KNAB, LKM, LNA, LNMM, LNVM, LJK, NVD, NBS, NMPD, NVA, Nodrošinājuma valsts aģentūra, OVT, OMTK, PTAC, P. Stradiņa Medicīnas vēstures muzejs, KVLT, LVT, RTK, Rīgas 1. medicīnas koledža, Rīgas 3. arodvidusskola, RBR, RCK, RDMV, RUK, SIF, SPKC, TA, VPV, CAA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, KIS, LEBM, LIAA, Latvijas Neredzīgo bibliotēka, MNA, MMA, RVKM, RPM, VAMOIC, VAC, VID, VIAA, VMD, VPK, VPD, VRAA, VR, VSAA, VSAC Vidzeme, VTMEC, VUGD, VVC, VVD, VZD, VMV, ZM

	VA
	19
	2,11%
	0,06%
	17
	CSP, LM, LAD, NBS, NMPD, NVA, PVD, TA, VID, VMD, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Zemgale, VZD, VARAM

	VB
	17
	1,89%
	0,05%
	15
	AM, ĀM, EM, FM, IEM, IZM, KM, LM, NMPD, SM, TM, VARAM, ZM

	V
	22
	3,24%
	0,07%
	6
	PV, VAAD, VTEB, VTMEC, VI, ZVA

	KOPĀ:
	899
	100,00%
	2,71%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 14. saimē Grāmatvedība klasificēti 899 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 24 analizējamo amata aprakstu kopā iekļautajiem amatiem. Seši no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Pieci FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītie amati iestādēs nepastāv;
Viens no izlasē iekļautajiem amatiem ir likvidēts.
Amatu sadalījums saimes/ apakšsaimes līmeņos
14. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 51 14. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 14. saimes zemākajā (I) un augstākajos (VA, VB) klasificēts neliels skaits amatu. Atbilstoši līmeņu paraugaprakstiem I līmenī klasificētie amati, kas veic vienkāršus un standartizētus grāmatvedības uzdevumus, t.sk. apstrādā maksājumu uzdevumus un uztur kārtībā attiecīgo dokumentāciju u.c. Augstākajos līmeņos klasificētie amati vada struktūrvienības darbu un ir atbildīgi par pārskatu sagatavošanu ļoti lielā iestādē (VA) vai arī izstrādā un ievieš iestādes grāmatvedības politiku ministrijā vai īpaši lielā iestādē un tās padotības iestādēs. Tādējādi VB līmeņa pienākumi ierobežoti tikai amatiem ministrijās vai īpaši lielās iestādēs, kas ir iemesls nelielajam šajā līmenī klasificēto amatu skaitam.
Lielākā daļa valsts tiešās pārvaldes amatu, kas klasificēti 14.saimē, ir klasificēti tieši saimes II un IIIA līmenī. II līmenī klasificēti tie amati, kas iegrāmato darījumus noteiktā grāmatvedības jomā, regulāri gatavo dažādus pārskatus, veic maksājumus un var veikt citus pienākumus, bet IIIA klasificēti galvenokārt tie amati, kas nodrošina grāmatvedību mazās iestādēs, veic naudas plūsmu kontroli, veic inventarizāciju un plāno budžetu un tā kontroli.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 24 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (21 jeb 87,5%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. 12.5% jeb trijos 14. saimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Par to liecina šāda amata aprakstos iekļautā informācija:
14. saimes konkrēto līmeņu paraugaprakstiem atbilst tikai daļa no amata aprakstos iekļautajiem pienākumiem;
Daļa amata aprakstos iekļauto pamata pienākumu raksturīgi citām saimēm/ apakšsaimēm (3. Apsaimniekošana, 6. Darba aizsardzība, 38. Sekretariāta funkcija).
[image:]
Attēls Nr. 52 Amata aprakstos minēto pienākumu atbilstība 14. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 14. saimes konkrētā līmeņa paraugaprakstā. No 24 14. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, kopumā vairāk nekā 41% no analizētajiem gadījumiem 14. saimē klasificēto amatu pienākumi un saturs ir zemākas sarežģītības nekā Amatu kataloga paraugaprastos minētie pienākumi – par to liecina piemēri, kad daļa no amata aprakstā minētajiem pienākumiem atbilst zemākam saimes līmenim un amata pienākumu izpildītājs neveic visus konkrētajā līmenī noteiktos pienākumus. 29% analizēto gadījumu tieši pretēji – amata aprakstā iekļautie pamata pienākumi ir sarežģītāki, nekā noteikts Amatu kataloga paraugaprakstā; par to liecina piemēri, kad amata aprakstā minēti pienākumi no augstāka līmeņa paraugaprakstiem. Aptuveni 20% analizēto gadījumu amata aprakstos minētie pienākumi bija līdzvērtīgi sarežģītības un satura ziņā amatu aprakstā minētajiem pienākumiem.
[image:]
Attēls Nr. 53 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 14. saimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (17) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (2). Veicot analīzi, konstatēts, ka vienā amata aprakstā iekļauti vairāk nekā 30% citām saimēm/apakšsaimēm un/vai līmeņiem raksturīgi pienākumi (piemēram, veikt pienākumus, kas raksturīgi augstākam saimes līmenim), bet trijos amata aprakstos iekļauti vairāk nekā 50% šādām citām saimēm/ apakšsaimēm un līmeņiem raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Atsevišķos analizētajos amata aprakstos pieminēts ar amata pienākumu veikšanu saistītais darba apjoms, piemēram, minēta darbu regularitāte un padotībā esošo iestāžu skaits.
Padziļināto interviju ietvaros ar 14. saimē klasificēto amatu veicējiem norādīts, ka atsevišķiem 14. saimē klasificēto amatu veicēju pienākumiem būtu iespējams noteikt darba apjomu (grāmatojumu skaits, padotības iestāžu skaits, atjaunojamo dokumentu skaits, pārskatu skaits noteiktā periodā u.c.).
Atbildības un ietekmes līmenis
Lielākajā daļā 14. saimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 14. saimes konkrētajā līmenī minētajam (83%). Diviem IIIB līmenī klasificētajiem amatiem atbilstoši sākotnējai amata aprakstu analīzei atbildības līmenis novērtēts zemāk, nekā tas paskaidrots Amatu katalogā (amata pienākumi ietver vadītāju aizvietošanu), savukārt vēl divos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis.
Lielākajā daļā analizētajos amata aprakstos 14. saimē klasificēto amatu amata aprakstos minētais ietekmes līmenis ir līdzvērtīgs 14. saimes konkrētajā līmenī minētajam. 13% analizētajos amata aprakstos minētais ietekmes līmenis nebija atbilstošs Amatu katalogā noteiktajam, par ko liecināja galvenokārt amata aprakstos neietilpstošie vadības pienākumi (piem., struktūrvienības vadība), kas noteikti Amatu kataloga attiecīgo līmeņu paraugaprakstos.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 14.saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā gadījumu līmeņu paraugaprakstos iekļautā informācija par amata ietekmes mērogu bija atbilstoša Amatu katalogā konkrēto līmeņu paraugaprakstos noteiktajam. Atsevišķos gadījumos Amatu katalogā nav minēta pietiekami detalizēta informācija, lai novērtētu amata aprakstā minēto sadarbības mērogu. Citos gadījumos amatu aprakstā noteiktais sadarbības mērogs bijis šaurāks (piem., iestādes struktūrvienību nevis vairāku iestāžu starpā) vai arī plašāks (piem., pienākums veikt sadarbības partneru piesaisti, kas nav noteikts Amatu katalogā).
Kvalifikācijas prasības
Lielākajā daļā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Atsevišķiem amatu līmeņiem Amatu kataloga līmeņu paraugaprakstos ietvertas norādes uz nepieciešamajām zināšanām par grāmatvedības uzskaites sistēmām u.c., bet analizētajos amatu aprakstos šādas kvalifikācijas prasības bija ļoti vispārējas un neatbilda Amatu katalogā minētajām prasībām.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 24 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (87% jeb 21 amats) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 13% (3 amati) klasificēti nepareizajā līmenī.
Veicot amata aprakstu analīzi, tika konstatēts, ka trīs no izlasē iekļautajiem 14. saimes amata aprakstiem klasificēti līmeni augstāk nekā tas būtu atbilstoši Amatu katalogam (IIIB līmenī klasificēti IIIA līmeņa amati un IV līmenī klasificēts IIIB līmeņa amats); šajos amatos amatu aprakstos minētie pienākumi ir ar zemāku pienākumu sarežģītību vai darba saturs ir vienkāršāks, nekā noteikts Amatu kataloga līmeņu paraugaprakstos un amata aprakstā minētais atbildības līmenis arī ir zemāks nekā Amatu katalogā noteiktais.
[image:]
Attēls Nr. 54 Amata aprakstu analīzes konstatējumi par klasifikāciju
Intervijās ar iestāžu personāla vadības speciālistiem un 14.saimē klasificēto amatu veicējiem norādīts uz grūtībām kasieru/ biļešu pārdevēju klasificēšanā. Amatu katalogs neparedz šāda amata klasificēšanu – tādēļ tas visbiežāk tiek klasificēts 14.saimes I līmenī. Būtu apsverama iespēja papildināt Amatu katalogu, skaidrāk un nepārprotamāk definējot, kur būtu klasificējami šādu amatu veicēji, vai arī papildināt kādu no esošajiem līmeņu paraugaprakstiem ar atbilstošiem pienākumiem.
Sakarā ar IIIA un IIIB līmeni – IIIA līmenī nereti klasificēti mazu iestāžu vecākie grāmatveži, kas var aizvietot mazās iestādēs struktūrvienību vadītājus, bet šāds pienākums nav minēts Amatu katalogā. Tādēļ būtu apsverama IIIA līmeņa paraugapraksta papildināšana ar iespējamo pienākumu par struktūrvienības vadītāja aizvietošanu mazās iestādēs vai arī koriģējot IIIB līmeņa paraugaprakstu, kas šobrīd ir ierobežojošs attiecībā uz mazām iestādēm, kurās grāmatvedības struktūrvienība ir neliela (aizvietošana pieļauta vidējās vai lielās struktūrvienībās). Tajā pašā laikā termina „vada struktūrvienību” lietošana ierobežo mazo iestāžu iespējas klasificēt savus amatus konkrētajā līmenī, jo šajās iestādēs grāmatveži vada grāmatvedības funkciju, bet nevada struktūrvienību (jo iestādē ir tikai viens grāmatvedis).
Turklāt līdz ar atbalsta funkciju centralizēšanu atsevišķos resoros aktuāla kļuvusi to grāmatvežu klasifikācija, kas pilda grāmatvedības funkciju ne tikai noteikta izmēra iestādē, bet arī padotības iestādēs. Tādējādi Amatu katalogā līmeņu paraugapraksti būtu jāpapildina ar iespējamo pienākumu par grāmatvedības funkciju pildīšanu un vadību padotības iestādēs.
Specifiskas/ īpašas prasmes un pienākumi
Pārsvarā analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi. Atsevišķiem amatiem gan norādītas kompetences, kas nav novērotas citos amata aprakstos, kā, piemēram, „ar lietisko pierādījumu krimināllietās, administratīvo pārkāpumu lietās izņemto mantu un dokumentu uzskaiti, glabāšanu un iznīcināšanu saistīto izdevumu aprēķināšana, piedalīties komisijas sastāvā par lietiskajiem pierādījumiem krimināllietās vai administratīvo pārkāpumu lietās”.
Secinājumi
14.saimes I līmenis un augstākie līmeņi tiek izmantoti visai reti. Visbiežāk, klasificējot grāmatvedības amatus, tiek izmantots 14.saimes II un IIIA līmenis,.
Lielākajā daļā analizēto amatu aprakstu amatu aprakstos noteiktais atbildības un ietekmes līmenis bija atbilstošs Amatu katalogā minētajam.
Amatu aprakstos pārsvarā nav norādītas specifiskas prasmes/ pienākumi, kas būtu īpaši 14.saimē klasificētajiem amatiem.
Lielākā daļa analizēto 14.saimes amatu klasificēti pareizi, bet būtiskākās neprecizitātes saistītas ar to, ka neprecīzi klasificētajos amatos amata aprakstos minētie pienākumi ir ar zemāku pienākumu sarežģītību vai darba saturs ir vienkāršāks, nekā noteikts Amatu kataloga līmeņu paraugaprakstos un amata aprakstā minētais atbildības līmenis arī ir zemāks nekā Amatu katalogā noteiktais.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un zemākam saimes līmenim raksturīgos pienākumus, divus no 14. saimes IIIB līmenī un vienu no 14.saimes IV klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši sākotnējai amata aprakstu analīzei, amati būtu klasificējami atbilstoši 14. apakšsaimes IIIA un IIIB līmeni.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt Amatu kataloga 14. saimes līmeņu paraugaprakstus, t.sk. I līmenim, skaidrāk un nepārprotamāk definējot, kāda veida amati būtu klasificējami šajā līmenī (piemēram, definējot, vai konkrētajā līmenī būtu klasificējami arī kasieri/ biļešu pārdevēji).
Pārskatīt IIIA un IIIB līmeņu paraugaprakstus, lai tie nebūtu ierobežojoši attiecībā uz mazām iestādēm vai mazām iestāžu struktūrvienībām.
[bookmark: _Toc361129481]15. Saime: Iekšējais audits
Saimes raksturojums
Atbilstoši Amatu katalogam 15. saimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Veic iekšējo auditu;
Nodrošina iekšējo un ārējo auditu, kā arī Valsts kontroles revīziju ieteikumu ieviešanas uzraudzību.

15. saime iedalīta piecos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz amatpersonai, kas veic iekšējo auditu;
II līmenis. Līmenī klasificējami amati, kuri veic iekšējo auditu vairākās iestādes darbības jomās bez dziļākas specializācijas vienā jomā;
III līmenis. Līmenī klasificējami amati, kuri veic auditu vairākās iestādes darbības jomās vai par vairākām funkcijām vai procesiem, kā arī padziļināti specializējas vienā audita jomā, vada vairākus iekšējos auditorus;
IV līmenis. Līmenī klasificējamie amati vada mazu vai vidēju iekšējā audita struktūrvienību;
V līmenis. Līmenī klasificējamie amati vada vairākas iekšējā audita struktūrvienības vai ministrijas un padotības iestāžu iekšējā audita funkciju.

Kā redzams tabulā zemāk, 15. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 17 15. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	0
	n/a

	II
	9
	10,34%
	0,03%
	6
	IEM, LM, NVA, CAA, VAC, VID

	III
	53
	60,92%
	0,16%
	25
	AM, EM, FM, IEM, IZM, KNAB, KM, LM, LAD, NVD, NMPD, PVD, PMLP, SIF, SM, TM, JSPA, VID, Valsts kase, VZD, VI, VM, VARAM, ZVA, ZM

	IV
	13
	14,94%
	0,04%
	14
	FM, IZM, NMPD, PVD, SIF, SM, TM, CAA, VAC, VK, Valsts kase, VM, VARAM, ZM

	V
	12
	13,79%
	0,04%
	12
	ĀM, EM, IEM, M, LM, LAD, SM, TM, VID, VM, VARAM, ZM

	KOPĀ:
	87
	100,00%
	0,26%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 15. saimē klasificēti 87 amati dažādas valsts tiešās pārvaldes iestādēs. 15. saimes I līmenī nav klasificēts neviens amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 23 analizējamo amata aprakstu kopā iekļautajiem amatiem. Septiņi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Četri no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv;
Viens no amatiem ir likvidēts;
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Vienam no amatiem nav izveidots un pieejams amata apraksts.
 Amatu sadalījums saimes/ apakšsaimes līmeņos
15. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 55 15.saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 15. saimes zemākajā (I) līmenī nav klasificēts neviens amats. 15. saimes augstākajā līmenī klasificēti 12 amati jeb 14% no visiem 15. saimē klasificētajiem amatiem. Visvairāk amatu klasificēti saimes III līmenī (53 jeb 61%). Atbilstoši līmeņu paraugaprakstiem, tajā klasificētie amati veic auditu vairākās iestādes darbības jomās vai par vairākām funkcijām vai procesiem, kā arī padziļināti specializējas vienā audita jomā, vada vairākus iekšējos auditorus.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka pilnīgi visu analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam.
Amatu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 15. saimes konkrētā līmeņa paraugaprakstā. No 23 15. saimei atbilstošajiem amatiem, kā redzams attēlā zemāk, 17,4% jeb 4 no 23 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 15. saimes augstākajos līmeņos klasificētajiem amatiem (divi amati ir klasificēti V līmenī, viens – IV līmenī, viens – III līmenī).
[image:]
Attēls Nr. 56 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 15. saimes līmeņu paraugaprakstiem
Analizētajos amata aprakstos nav iekļauti citām saimēm/ apakšsaimēm raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajā daļā 15. saimē klasificētajos amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 15. saimes konkrētajā līmenī minētajam (87%). Atbilstoši amata aprakstu analīzei, trim amatiem ir raksturīgs zemāks atbildības līmenis (13%), tas ir, nodarbinātie ir atbildīgi par sava darba rezultātiem, kamēr attiecīgo līmeņu paraugapraksti paredz atbildību par struktūrvienības darbu, vai arī vadītās struktūrvienības lielums neatbilst paraugaprakstā norādītajam.
Sadarbības/ vadības mērogs
Izvērtējot 15. saimē klasificēto amata aprakstu atbilstību šīs saimes līmeņu paraugaprakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām ir līdzvērtīga Amatu katalogā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 23 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (83% jeb 19 amati) klasificēti pareizajā saimē un līmenī, 17% (4 amati) klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 57 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 15. saimei (Iekšējais audits) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Četri amati būtu klasificējami 15. saimes zemākā līmenī, nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni (piemēram, amati, kas nav struktūrvienību vadītāji, ir klasificēti V un IV līmeņos, kas neatbilst attiecīgo līmeņu paraugaprakstiem).
Specifiskas/ īpašas prasmes un pienākumi
Divos amatu aprakstos ir minētas specifiskas prasības - atbilstība likuma „Par valsts noslēpumu” prasībām vienam amatam un NATO secret un ES secret atļaujas, kā arī LR II kategorijas atļauja darbam ar klasificēto informāciju citam amatam.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 15. saimes I līmenī nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem.

Amata analīzes rezultāti kopumā liecina, ka lielākā daļa amatu klasificēti pareizajā saimē un līmenī. Četri amati (17%) ir klasificēti nepareizajā līmenī, šiem amatiem darba saturs atbilst zemākam līmenim.
Divos amatu aprakstos ir minētas prasības pēc atļaujām darbam ar klasificēto informāciju (NATO secret un ES secret atļaujas, kā arī LR II kategorijas atļauja darbam ar klasificēto informāciju).
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos iekļauto pienākumu sarežģītības līmeni un zemākam saimes līmenim raksturīgos pienākumus, četriem no 15. saimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amatu analīzei amati būtu klasificējami 15. saimes IV, III un II līmeņos (V, IV un III līmeņu vietā).
Amata aprakstos norādīt padoto skaitu, lai atvieglotu saimes autstākiem limeņiem atbilstošo amatu klasifikāciju.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Tā kā, atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 15. saimes I līmenī nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem, būtu jāizvērtē šī līmeņa nepieciešamība.
15. saimes V un IV līmeņus pamatā atšķir vadītās struktūrvienības vai funkcijas lielums. Būtu ieteicams paraugaprakstus precizēt, norādot uz citām atšķirībām; piemēram, būtu jāpārskata formulējumi par padotības iestāžu audita funkcijas vadīšanu (IV līmenī) vai nodrošināšanu (V līmenī) atbilstoši reālai iestāžu praksei.
[bookmark: _Toc361129482]17. Saime: Iestāžu procedūras
Saimes raksturojums
Atbilstoši Amatu katalogam, 17. saimē klasificējami amati, kuru pildītāji izstrādā un ievieš iestāžu procedūras un pakalpojumus.
17. saime iedalīta trijos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršus uzdevumus iestāžu procedūru un pakalpojumu izstrādē un ieviešanā;
II līmenis. Līmenī klasificējami amati, kuri veic visu veidu uzdevumus iestāžu procedūru un pakalpojumu izstrādē un ieviešanā;
III līmenis. Līmenī klasificējami amati vada iestāžu procedūru un pakalpojumu izstrādi un ieviešanu iestādē.

Kā redzams tabulā zemāk, 17. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 18 17. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	2
	3,57%
	0,01%
	2
	CSP, SIVA

	II
	46
	82,14%
	0,14%
	17
	AM, ĀM, CSP, IVP, JPA, KP, NVA, PV, PMLP, SIF, SIVA, KIS, LIAA, VKPAI, VP, VUGD, VZD

	III
	8
	14,29%
	0,02%
	7
	PMLP, SIVA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, LIAA, VP, VUGD, VM

	KOPĀ:
	56
	100,00%
	0,17%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 17. saimē klasificēti 56 amati dažādas valsts tiešās pārvaldes iestādēs. 17. saimes I līmenī klasificēti tikai divi amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 27 analizējamo amata aprakstu kopā iekļautajiem amatiem. Trīs no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Amats kopš 2013. gada 1. janvāra iestādē ir likvidēts;
Neviens no konkrētās iestādes amatiem nav klasificēts 17. saimes 1. līmenī;
Diviem no izlasē iekļautajiem amatiem atbilst viens amata apraksts, līdz ar to attiecīgais amata apraksta paraugs tika analizēts vienu reizi.
Amatu sadalījums saimes/ apakšsaimes līmeņos
17. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 58 17.saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 17. saimes zemākajā (I) līmenī klasificēti tikai 2 amati jeb 4% no kopējā saimē klasificēto amatu skaita. Visvairāk amatu klasificēti saimes II līmenī (46 jeb 82%). Atbilstoši līmeņu paraugaprakstiem, tajā klasificētie amati veic visu veidu uzdevumus iestāžu procedūru un pakalpojumu izstrādē un ieviešanā.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 27 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (18 jeb 66,7%) analizēto amata aprakstu pienākumi neatbilst Amatu kataloga saimes aprakstā minētajam, bet drīzāk atbilst citām saimēm. Tikai piecu amatu (19%) pienākumi pilnībā atbilst 17. saimei, diviem amatiem darba saturs atbilst daļēji un vēl divos gadījumos no amatu aprakstiem un intervijām nav iegūta pietiekami detalizēta informācija, lai secinātu par darba satura atbilstību attiecīgajai saimei.
[image:]
Attēls Nr. 59 Amata aprakstos minēto pienākumu atbilstība 17. saimes aprakstam
Amatu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 17. saimes konkrētā līmeņa paraugaprakstā. No deviņiem 17. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā arī diviem turpmāk analizētajiem amatiem, no kuru amata aprakstiem nebija iespējams izvērtēt to atbilstību 17. saimes aprakstam, pieciem amatiem (55,6%) ir līdzvērtīga sarežģītība/ saturs atbilstošs (sk. attēlu zemāk). Vienam amatam pienākumi ir ar augstāku sarežģītību/ darba saturs pārsniedz uzdevumus un prasības salīdzinājumā ar Amatu katalogā attiecīgā līmeņa paraugaprakstu. Vēl viena amata ievērojams pienākumu skaits attiecas uz citām saimēm (2. Apgāde, 18.3. Dokumentu pārvaldība, 30. Personāla vadība), diviem amatiem atbilstību nevar novērtēt nepietiekamas informācijas dēļ.
[image:]
Attēls Nr. 60 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 17. saimes līmeņu paraugaprakstiem
Pieciem amata aprakstiem no septiņiem citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (2 amatu apraksti). Diviem amatiem 17. saimei neraksturīgi pienākumi veido vairāk nekā 50% no kopējā pienākumu skaita un attiecās uz dažādām saimēm, piemēram, saime 2. saime apgāde (iepirkšana), 18.3. saime dokumentu pārvaldība, 38. saime sekretariāta funkcija un citas.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
No septiņiem amatiem, par kuriem ir pieejama pietiekama informācija un kuri ir pareizi klasificēti 17. saimē, sešiem amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 17. saimes konkrētajā līmenī minētajam. Vienam amata aprakstam analīzes rezultātā ir konstatēts augstāks atbildības līmenis (amats ir klasificēt II līmenī, bet metodiski vada citus speciālistus, kas nav paredzēts attiecīgā līmeņa paraugaprakstā).
Sadarbības/ vadības mērogs
Izvērtējot 17. saimē klasificēto amata aprakstu atbilstību šīs saimes līmeņu paraugaprakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām ir līdzvērtīga Amatu katalogā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 27 amatu aprakstu veiktajai analīzei, 44% (12 amati) klasificēti pareizajā saimē un līmenī, 56% (15 amati) klasificēti nepareizajā saimē.
[image:]
Attēls Nr. 61 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 17. saimei (Iestāžu procedūras) raksturīgās amatu klasificēšanas kļūdas ir šādas:
15 amati būtu klasificējami citās saimēs/ apakšsaimes – vairāki amati 18.3. apakšsaimē (Dokumentu pārvaldība), 27. saimē (Kvalitātes vadība), 37. saimē (Tirgzinība), 12.1. apakšsaimē (Finanšu analīze un vadība iestādēs vai nozaru ministrijās), 23. saimē (Klientu apkalpošana) un pa vienam amatam šādās:5. saimē (Ārstniecība), 10. saimē (Ekspertīze) un 18.1. apakšsaimē (Arhīva pakalpojumi).
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 17. saimē kopumā klasificēti salīdzinoši maz amatu (0,17% no kopējā skaitā), savukārt I līmenī ir klasificēti tikai 2 amati.
Atbilstoši amatu analīzei vairāk nekā puse 17. saimē klasificēto amatu (56%) pēc darba satura atbilst citām Amatu kataloga saimēm. Pārējie analīzes kopā iekļautie amati, kas ir klasificēti šajā saimē, ir klasificēti pareizi.

Pētījuma ietvaros intervētie iestāžu pārstāvji norāda, ka šī saime ir neskaidra, tāpēc tajā mēdz klasificēt dažādus amatus.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt 15 amatu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/ apakšsaimēm.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā to, ka 17. saime tiek izmantota salīdzinoši reti, kā arī bieži vien kļūdaini, izvērtēt šīs saimes nepieciešamību vai arī veikt šīs saimes aprakstu papildināšanu.
[bookmark: _Toc361129483]18. Saime: Informācijas apkopošana un analīze - 18.1. Arhīvu pakalpojumi
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 18.1. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Valsts, pašvaldību un citu publisko tiesību juridisko personu arhīvu darba un dokumentu pārvaldības uzraudzību;
Dokumentu, datubāzu un citu informācijas avotu izvērtēšanu, uzkrāšanu, saglabāšanu, sistematizēšanu;
Uzziņu sistēmas veidošanu, attīstīšanu un pieejamības nodrošināšanu;
Sistemātiska informācijas apkopošanu un izziņu sniegšanu privātpersonām.
18.1. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic ar dokumentu arhivēšanu un arhīvu uzturēšanu saistītus pienākumus iestādē;
II līmenis. Līmenī klasificējami amati, kuri veic ar dokumentu arhivēšanu un arhīvu uzturēšanu saistītus pienākumus, vada citus darbiniekus iestādē, kur arhivēšana nav pamatfunkcija, gatavo izziņas fiziskām un juridiskām personām;
III līmenis. Līmenī klasificējami amati, kuri veic kvalificēta eksperta funkciju valsts, pašvaldības iestāžu un citu publisko tiesību juridisko personu arhīvu darba un dokumentu pārvaldības uzraudzības, dokumentu izvērtēšanas, aprakstīšanas, saglabāšanas un pieejamības jomās;
IVA līmenis. Līmenī klasificējami amati, kuri vada mazu struktūrvienību iestādē, kurā arhivēšana ir pamatfunkcija, un veic arhīvu nozares eksperta funkcijas. Šī līmeņa amatu pakļautībā var būt ne tikai arhīvisti, bet arī fondu glabātāji;
IVB līmenis. Līmenī klasificējami amati, kuri vada vidēju vai lielu struktūrvienību iestādē, kurā arhivēšana ir pamatfunkcija, un veic arhīvu nozares eksperta funkcijas. Šī līmeņa amata pakļautībā var būt ne tikai arhīvisti, bet arī fondu glabātāji.
18.1. apakšsaimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 19 18.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	137
	31,57%
	0,41%
	37
	CFLA, DVT, EM, IEM Informācijas centrs, IVP, IZM, J. Ivanova Rēzeknes mūzikas vidusskola, JT, LNMM, Malnavas koledža, NMPD, OVT, OMTK, PTAC, PMLP, RTK, PVD Novērtēšanas un reģistrācijas centrs, Rīgas 1. medicīnas koledža, RCK, TM, UR, LIAA, MNA, VAC, VK, VKPAI, VP, VR, VSAA, VSAC Rīga, VSAC Kurzeme, VSAC Vidzeme, VSAC Zemgale, VZD VARAM, ZVA

	II
	171
	39,40%
	0,52%
	28
	AM, ĀM, CSP, FM, KM, LGIA, LNB, LNA, LNMM, PVD, PMLP, RUK, TM, UR, LIAA, RPM, VID, VIAA, VK, Valsts kase, VKPAI, VP, VPD, VR, VVD, VZD, VDEAVK, ZVA, ZM

	III
	87
	20,05%
	0,26%
	7
	AM, ĀM, LM, LNA, PVD, VID, VZD

	IVA
	25
	5,76%
	0,08%
	5
	IEM Informācijas centrs, LNA, TM, VKPAI, VZD

	IVB
	14
	3,23%
	0,04%
	3
	LNA, VID, VZD

	KOPĀ:
	434
	100,00%
	1,31%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem apakšsaimē 18.1. Arhīvu pakalpojumi klasificēti 434 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā. Attiecīgajā iestādē konkrētais amats klasificēts atšķirīgā saimē/apakšsaimē un/vai līmenī nekā noradīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
18.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 62 18.1.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.1. apakšsaimes zemākajā (I) līmenī klasificēti 32% 18.1. apakšsaimes amatu. Atbilstoši līmeņa paraugaprakstam, tajā klasificētie amati veic ar dokumentu arhivēšanu un arhīvu uzturēšanu saistītus pienākumus iestādē. I un II līmeņos kopā klasificēti vairāk nekā 70% no apakšsaimē klasificēto amatu skaita. Apakšsaimes augstākajā līmenī (IVB) klasificēts salīdzinoši neliels nodarbināto skaits (3%).
[bookmark: _Toc350762860][bookmark: _Toc350762930][bookmark: _Toc350766482][bookmark: _Toc350767292][bookmark: _Toc350767361][bookmark: _Toc350767435]Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 29 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (24 jeb 85,7%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. 14,3% jeb četru 18.1. apakšsaimē klasificētajos amata aprakstos minētie pienākumi atbilst citām Amatu kataloga saimēm. Divu amatu pienākumi vairāk atbilst citai 18.saimes apakšsaimei - 18.3. Dokumentu pārvaldība, savukārt atlikušo divu amatu apraksti – citām saimēm (33. Radošie darbi, 38. Sekretariāta funkcija).
[image:]
Attēls Nr. 63 Amata aprakstos minēto pienākumu atbilstība 18.1. apakšsaimes aprakstam
Amatu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 18.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 24 18.1. apakšsaimei atbilstošajiem amatiem, kā redzams attēlā zemāk, 37,5% jeb 9 no 24 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 18.1 apakšsaimes augstākajos līmeņos klasificētajiem amatiem (divi amati ir klasificēti IVB līmenī, trīs – IVA līmenī, divi – III līmenī, divi – II līmenī).
[image:]
Attēls Nr. 64 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 18.1. apakšsaimes līmeņu paraugaprakstiem
Analizētajos amata aprakstos nav iekļauti citām saimēm/ apakšsaimēm raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajā daļā 18.1. apakšsaimē klasificētajos amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 18.1. apakšsaimes konkrētajā līmenī minētajam (79%). Atbilstoši amatu analīzei, pieciem amatiem ir raksturīgs zemāks atbildības līmenis (21%), tas ir, nodarbinātie ir atbildīgi par sava darba rezultātiem, kamēr attiecīgo līmeņu paraugapraksti paredz atbildību par struktūrvienības darbu.
Sadarbības/ vadības mērogs
Izvērtējot 18.1. apakšsaimē klasificēto amata aprakstu atbilstību 18.1. apakšsaimes līmeņu paraugapakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām lielākoties ir līdzvērtīga Amatu katalogā minētajam. Atšķirības ir novērotas amatiem, kuri vada arhīvus iestādēs, kurās arhivēšana nav pamatfunkcija un kuriem līdz ar to pienākumos nav paredzēts metodiski vadīt vai konsultēt citu iestāžu arhīvu vadītājus.
 Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, 54% (15 amati) klasificēti pareizajā apakšsaimē un līmenī, 32% (9 amati) klasificēti nepareizajā līmenī.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 18.1. apakšsaimei (Arhīvu pakalpojumi) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Atbilstoši Amata katalogam, valsts tiešās pārvaldes iestāžu, kurās arhivēšana nav pamatfunkcija, arhīvu vadītāji būtu klasificējami II līmenī. Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, šādi amati tiek klasificēti arī III, IVA un IVB līmenī. Analīzes kopā ir iekļauti četri šādi amati, kuri attiecīgi būtu klasificējami 18.1. apakšsaimes II līmenī. 18.1. apakšaimes līmeņu raksturojumi nedod iespēju diferencēt iestāžu, kurās arhivēšana nav pamatfunkcija, arhīvu vadītāju klasifikāciju atkarībā no arhīva lieluma un darba sarežģītības.
Atbilstoši amata aprakstu analīzei, pieci amati būtu klasificējami 18.1. apakšsaimes zemākā līmenī nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni (piemēram, nodarbinātie, kas nav vadītāji, ir klasificēti IVA un IVB līmeņos, kas neatbilst attiecīgo līmeņu paraugaprakstiem).
Četri amati būtu klasificējami citās saimēs/apakšsaimes - divi atbilst citai 18. saimes apakšsaimei (18.3. Dokumentu pārvaldība), savukārt atlikušie divi – citām saimēm (33. Radošie darbi, 38. Sekretariāta funkcija).
[image:]
Attēls Nr. 65 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Divos no analizētajiem amata aprakstiem ir minēta prasība pēc otrās kategorijas atļaujas pieejai slepeniem valsts noslēpuma objektiem.
Secinājumi
Atbilstoši amatu aprakstu analīzei salīdzinoši liela daļa 18.1. apakšsaimē klasificēto amatu (32%) ir klasificēti nepareizajā (augstākā) līmenī. Tas attiecas uz amatiem, kas vada arhīva struktūrvienības iestādēs, kurās arhīva pakalpojumi nav pamatfunkcija, un atbilstoši Amata kataloga 18.1. apakšsaimes līmeņu paraugaprakstiem būtu klasificējami II līmenī. Tas arī attiecas uz amatiem, kuriem ir zemāks atbildības līmenis (nav vadītāji) un/vai zemākās sarežģītības pienākumi (piemēram, neveic eksperta funkciju).
14% amatu pamatpienākumi attiecas uz citām saimēm/apakšsaimēm.
Divos amata aprakstos ir iekļauta prasība pēc atļaujas pieejai valsts noslēpumam.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos ieļauto pienākumu sarežģītības un atbildības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amatu klasifikāciju deviņiem amatiem šādā veidā: divus amatus klasificēt III līmenī (IVB un IVA līmeņa vietā), piecus amatus klasificēt II līmenī (IVB, IVA un III līmeņu vietā) un divus amatus klasificēt I līmenī (II līmeņa vietā).
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt četru amatu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/apakšsaimēm.
Amatus, kuri vada vairākas funkcijas (piemēram arhīva, lietvedības un/vai sekretariāta funkcijas) klasificēt 18.3. apakšsaimes IVA līmenī, kas ir speciāli paredzēts šādiem amatiem.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā salīdzinoši mazo amatu skaitu, kas ir klasificēti IVB līmenī, kā arī analīzes rezultātā konstatēto amatu klasifikācijas neatbilstību šim līmenim, izvērtēt šī līmeņa nepieciešamību.
Izvērtēt iespēju no līmeņu raksturojumiem (IVB, IVA, III) izslēgt norādi uz konkrētām iestādēm, ļaujot tajos klasificēt amatus arī no citām iestādēm atbilstoši šo amatu darba sarežģītībai un atbildībai. Šādā veidā kļūtu iespējams diferencēt arhīvu vadītājus iestādēs, kurās arhīva pakalpojumi nav pamatfunkcija, balstoties uz arhīva lielumu, darbības mērogu un ar to saistītām pienākumu atšķirībām.
Atbilstoši fokusgrupu dalībnieku priekšlikumiem, papildināt 18.1. apakšaimes līmeņu aprakstus ar pienākumiem, kas ir saistīti ar arhīvu digitalizāciju.
[bookmark: _Toc361129484]18. Saime: Informācijas apkopošana un analīze - 18.2. Bibliotēku pakalpojumi
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 18.2. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Sniedz bibliotekāros, bibliogrāfiskos un informatīvos pakalpojumus;
Veido un organizē tam nepieciešamos informācijas resursus, tai skaitā ļoti mazu bibliotēku vadītāji.
18.2. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic bibliotekāro, bibliogrāfisko un/vai informatīvo darbu noteiktā jomā vecāka bibliotekāra pārraudzībā;
II līmenis. Līmenī klasificējami amati, kuri veic bibliotekāro, bibliogrāfisko un informatīvo darbu visās bibliotēkas darbības jomās, var pārraudzīt jaunāko bibliotekāru darbu;
III līmenis. Līmenī klasificējami amati, kuri vada ļoti mazu bibliotēku vai mazu bibliotēkas struktūrvienību un veic nozares eksperta funkcijas;
IV līmenis. Līmenī klasificējami amati, kuri vada vidēju bibliotēkas struktūrvienību un veic nozares eksperta funkcijas;
V līmenis. Līmenī klasificējami amati, kuri vada bibliotēkas darbu vai vada lielu bibliotēkas struktūrvienību un veic nozares eksperta funkcijas.
18.2. apakšsaimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 20 18.2. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	19
	6,64%
	0,06%
	9
	Daugavpils medicīnas koledža, IVP, LNB, P.Stradiņa Medicīnas vēstures muzejs, Smiltenes Valsts tehnikums, CAA, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme

	II
	209
	73,08%
	0,63%
	17
	AM, CSP, IVP, LKM, LNB, LNMM, LNVM, PV, Rīgas 1. medicīnas koledža, RCK, SMVA, UCAK, Latvijas Neredzīgo bibliotēka, LSM, RVKM, VPK, VRK,ZVA

	III
	51
	17,83%
	0,15%
	8
	LNB, LNA, LNMM, PV, P. Stradiņa Medicīnas vēstures muzejs, RUK, Latvijas Neredzīgo bibliotēka, VPK

	IV
	3
	1,05%
	0,01%
	2
	PV, Latvijas Neredzīgo bibliotēka

	V
	4
	1,40%
	0,01%
	1
	LNB

	KOPĀ:
	286
	100,00%
	0,86%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem apakšsaimē 18.2. Bibliotēku pakalpojumi klasificēti 286 valsts tiešās pārvaldes iestāžu amata apraksti.
Analizējamo amata aprakstu kopā tika iekļauti 29 šajā apakšsaimē klasificētie amati. Analīze veikta 26 amatiem. Trīs no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem ir likvidēts;
Vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā;
Tika analizēts viens no diviem analizējamo amata aprakstu kopā iekļautajiem amatiem ar vienādu nosaukumu.
Amatu sadalījums saimes/ apakšsaimes līmeņos
18.2. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 66 18.2.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.2. apakšsaimes zemākajā (I) līmenī klasificēti 7% 18.2. apakšsaimes amatu. Visvairāk amatu klasificēti 18.2. apakšsaimes II līmenī (209 jeb 73%). Atbilstoši līmeņa paraugaprakstam, tajā klasificētie amati veic bibliotekāro, bibliogrāfisko un informatīvo darbu visās bibliotēkas darbības jomās, var pārraudzīt jaunāko bibliotekāru darbu. 18.2. apakšsaimes augstākajā līmenī klasificēts salīdzinoši neliels amata vietu skaits (4 jeb 0,01%).
[bookmark: _Toc350762862][bookmark: _Toc350762932][bookmark: _Toc350766484][bookmark: _Toc350767294][bookmark: _Toc350767363][bookmark: _Toc350767437]Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 26 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (21 jeb 81%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam, savukārt vienā analizētajā amata aprakstā iekļautie pienākumi apakšsaimes aprakstam atbilst daļēji. 15% jeb četros 18.2. apakšsaimē klasificētajos amata aprakstos minētie pienākumi atbilst citām Amatu kataloga saimēm. Divu amatu pienākumi vairāk atbilst 17.saimes (Iestāžu procedūras) aprakstam, viena - 33. saimei (Radošie darbi) un vienas amats var tikt pielīdzināts esošajai saimei vai arī 34. saimei (Restaurācijas darbi).
[image:]
Attēls Nr. 67 Amata aprakstos minēto pienākumu atbilstība 18.2. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 18.2. apakšsaimes konkrētā līmeņa paraugaprakstā. No 22 18.2. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 14% jeb 3 no 22 analizēto amata aprakstu pienākumi ir ar zemāku sarežģītību/darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem, savukārt 9% jeb 2 amatiem no 21 pienākumi ir sarežģītāki/darba saturs pārsniedz attiecīgajā apakšsaimes līmeņa uzdevumus un prasības. Vienā amata aprakstā iekļauti pienākumi un darba saturs, kas raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem.
[image:]
Attēls Nr. 68 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 18.2. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (20 amata apraksti) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (14 amata apraksti). Veicot analīzi, konstatēts, ka divos amata aprakstos iekļauti vairāk nekā 30% citiem (augstākiem) līmeņiem raksturīgi pienākumi. Četriem 18.2. apakšsaimes I līmenī klasificētajiem amatiem kā papildu pienākums ir lasītāju apkalpošana, kas ir minēts II līmeņa paraugaprakstā.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajā daļā 18.2. apakšsaimē klasificētajos amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 18.2. apakšsaimes konkrētajā līmenī minētajam (91%). Vienam amatam ir raksturīgs zemāks atbildības līmenis nekā to paredz attiecīga līmeņa paraugapraksts. Vienā gadījumā amatam ir augstāka atbildība: nodarbinātais atbild par struktūrvienības darbu, taču 18.2. apakšsaimes II līmenis, kurā šis amats ir klasificēts, šādu atbildību neparedz.
Sadarbības/ vadības mērogs
Četros amata aprakstos, kas ir klasificēti 18.2. apakšsaimes I līmenī, ir minēts pienākums apkalpot apmeklētājus, kas attiecīgi paredz plašāku sadarbību nekā šī līmeņa paraugapraksts. Visos pārējos gadījumos amata aprakstos norādītais sadarbības/vadības mērogs atbilst attiecīgu līmeņu paredzētajam mērogam.
 Kvalifikācijas prasības
Nevienā no 18.2. apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 26 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (73% jeb 19 amati) klasificēti pareizajā saimē un līmenī, 15% (4 amati) klasificēti nepareizajā līmenī, 12% (3 amati) klasificēti nepareizajā saimē..
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 18.2. apakšsaimei (Bibliotēku pakalpojumi) raksturīgās amatu klasificēšanas kļūdas ir šādas:
No četriem amatiem, kas ir klasificēti nepareizajos līmeņos, divos amata aprakstos norādītie pienākumi atbilst zemākam 18.2. apakšsaimes līmenim, bet citos divos amata aprakstos – augstākam līmenim. Šīs kļūdas skar dažādos līmeņos klasificētus amatus, līdz ar to tās nevar attiecināt uz konkrētu līmeņu paraugaprakstu neprecizitāti.
Trīs amati būtu klasificējami citās saimēs/apakšsaimēs (17. Iestāžu procedūras – divi amati, 33. Radošie darbi – viens amats).
[image:]
Attēls Nr. 69 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
18.2. apakšsaimes augstākajos līmeņos (V un IV) klasificēts salīdzinoši neliels strādājošo skaits – attiecīgi 4 un 3 amati.
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (73%) klasificēti pareizajā saimē/ apakšsaimē un līmenī. Četri amati (15%) ir klasificēti nepareizajā līmenī (dažiem amatiem darba saturs atbilst zemākam apakšsaimes līmenim, dažiem – augstākam apakšsaimes līmenim), savukārt vēl trīs amatu (12%) darba saturs atbilst citām saimēm/apakšsaimēm. Viens amats var tikt pielīdzināts šai saimei kā visatbilstošākajai.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, diviem no 18.2. apakšsaimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amata aprakstu analīzei amati būtu klasificējami 18.2. apakšsaimes II un I līmenī III un II līmeņa vietā.
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un augstākam apakšsaimes līmenim raksturīgos pienākumus, diviem no 18.2. apakšsaimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši sākotnējai amata aprakstu analīzei, amati būtu klasificējami 18.2. apakšsaimes III un II līmenī II un I līmeņa vietā.
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, pārskatīt trīs amata aprakstu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/apakšsaimēm.
Amatus, kas veic ar bibliotēku pakalpojumiem saistītas funkcijas, taču precīzi neatbilst 18.2. apakšsaimes paraugaprakstiem, pielīdzināt atbilstošākam līmenim, ņemot vērā darbu sarežģītību un atbildību.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
18.2. apakšsaimes I līmeņa paraugaprakstu papildināt ar ‘var apkalpot lasītājus’.
Ņemot vērā to, ka 18.2. apakšsaimes V un IV līmeņos ir klasificēts salīdzinoši neliels nodarbināto skaits, izvērtēt šo līmeņu apvienošanas iespējas.
[bookmark: _Toc361129485]18. Saime: Informācijas apkopošana un analīze – 18.3. Dokumentu pārvaldība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 18.3. apakšsaimē klasificējami amati, kuru pildītāji veic šādus ar dokumentu pārvaldības (arī lietvedības) funkciju saistītus pienākumus:
Dokumentu radīšanu, reģistrēšanu, klasificēšanu, sistematizāciju, izvērtēšanu, virzības noteikšanu, apriti, kontroli, nosūtīšanu, glabāšanu, sagatavošanu nodošanai arhīvā un pieejamības nodrošināšanu līdz nodošanai arhīvā, kā arī iznīcināšanu;
18.3. apakšsaimē klasificējami arī amati, kuru pildītāji ir atbildīgi par sevišķo lietvedību.
18.3. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršus tehniskus uzdevumus;
II līmenis. Līmenī klasificējami amati, kuri veic procedūrās aprakstītus standarta uzdevumus iestādes lietvedības nodrošināšanai;
III līmenis. Līmenī klasificējami amati, kuri veic procedūrās aprakstītus sarežģītus, kā arī nestandarta uzdevumus iestādes dokumentu pārvaldības nodrošināšanai. Piedalās iestādes dokumentu pārvaldības sistēmas izstrādē;
IVA līmenis. Līmenī klasificējami amati, kuri veic vadītāja pienākumus, uzņemoties pilnu atbildību par lietvedības struktūrvienības darbu. Nodrošina lietvedības un arhivēšanas sistēmu attīstību, ieviešanu un uzturēšanu iestādē.;
IVB līmenis. Līmenī klasificējami amati, kuri organizē un nodrošina Augstākās tiesas un Ģenerālprokuratūras klasificēto dokumentu pārvaldību un valsts noslēpuma aizsardzībai nepieciešamo slepenības režīmu;
VA līmenis. Līmenī klasificējami amati, kuri organizē un nodrošina augstskolas lēmējinstitūcijas dokumentu pārvaldību;
VB līmenis. Līmenī klasificējami amati, kuri organizē un nodrošina Augstākās tiesas Tiesu palātu un Senāta dokumentu pārvaldību un tiesvedības procesu dokumentālo un informatīvo atbalstu;
18.3. apakšsaimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 21 18.3. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	70
	6,39%
	0,21%
	17
	CSP, DMK, E. Dārziņa mūzikas vidusskola, E. Melngaiļa Liepājas mūzikas vidusskola. Ērgļu profesionālā vidusskola, LNA, LJK, Rīgas 3. arodskola, Rīgas Pārdaugavas profesionālā vidusskola, SPV, TM, VPV, VK, VP, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, Zaļenieku arodvidusskola

	II
	606
	55,29%
	1,83%
	100
	Barkavas arodvidusskola, CFLA, CSP, CPV, DPV, DMK, DTPV, DVT, EM, E. Dārziņa mūzikas vidusskola, E. Melngaiļa Liepājas mūzikas vidusskola. Ērgļu profesionālā vidusskola, IEM, IVP, IZM, J. Ivanova Rēzeknes mūzikas vidusskola, J. Rozentāla Rīgas Mākslas vidusskola, Jaungulbenes arodvidusskola, J. Mediņa Rīgas Mūzikas vidusskola, JAK, JMV, JT, KP, KNAB, KM, LM, Laidzes Profesionālā vidusskola, LKM, LNA, LNMM, LNVM, LPV, Malnavas koledža, NVD, NBS, NMPD, Nodrošinājuma valsts aģentūra, Olaines Mehānikas un tehnoloģijas koledža, PVD, P. Stradiņa Medicīnas vēstures muzejs, PMLP, PJVT, Kandavas Valsts lauksaimniecības tehnikums, PVD Novērtēšanas un reģistrācijas centrs, Rēzeknes Mākslas un dizaina vidusskola, Rīgas 1. medicīnas koledža, RBV, RCK, RDMV, RHV, RPPV, RTT, RUK, SM, SPV, SPKC, SVT, SIVA, TM, TA, UCAK, UR, UGFA, Valmieras 36. arodvidusskola, VPV, CAA, KIS, LEBB, LDC, MNA, NBD, RPM, VAC, VDI, VID, VK, Valsts kase, VMD, VP, VPK, VPD, VRAA, VR, VRK, VSAA, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VUGD, VVD, VZD, Vecbebru Profesionālā vidusskola, VMV, VDEAVK, VARAM, Viduslatgales Profesionālā vidusskola, Zaļenieku arodvidusskola, ZVA, ZM

	III
	308
	28,10%
	0,93%
	71
	AM, DAP, EM, FM, IEM, IEM Informācijas centrs, IUB, IVP, IKVD, JPA, KNAB, KM, LM, LGIA, LNA, LVAFA, LAD, Nodrošinājuma valsts aģentūra, NBS, NMPD, PVD, PTAC, PMLP, Kandavas valsts lauksaimniecības tehnikums, PVD novērtēšanas un reģistrācijas centrs, RJC, rīgas 3. arodvidusskola, RCK, SM, Skrundas arodvidusskola, SIVA, TM, TA, TAVA UR, CAA, JSPA, LDM, LIAA, MNA, RVKM, RTUA, VAMOIC, VAC, VAAD, VBTAI, VDZTI, VID, VIAA, VK, Valsts kase, VKPAI, VMD, VP, VPK, VPD, VR, VRK, VSAA, VTEB, VVC, VVD, VZD, Ventspils Mūzikas vidusskola, VM, VDEAVK, VPVB, Viduslatgales Profesionālā vidusskola, ZVA, ZM

	IVA
	112
	10,22%
	0,34%
	37
	AM, CFLA, CSP, DAP, EM, FM, IEM, IEM Informācijas centrs, IZM, KNAB, LM, LNA, LAD, NVD, NMPD, Nodrošinājuma valsts aģentūra, PV, PMLP, SIF, SM, TM, TA, RMM, VAC, VAAD, VID, VK, Valsts kase, VP, VRAA, VR, VZD, VM, VARAM, ZVA, ZM

	IVB
	0
	0,00%
	0,00%
	0
	n/a

	VA
	0
	0,00%
	0,00%
	0
	n/a

	VB
	0
	0,00%
	0,00%
	0
	n/a

	KOPĀ:
	1 096
	100,00%
	3,31%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 18.3. Dokumentu pārvaldība klasificēti 1 096 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta 28 analizējamo amata aprakstu kopā iekļautajiem amatiem. Divi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv;
Vienu no amatiem nebija iespējams identificēt no iestādes saņemtajā informācijā.
Amatu sadalījums saimes/ apakšsaimes līmeņos
18.3. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 70 18.3.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.3. apakšsaimes IVB, VA un VB līmeņos nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem. Atbilstoši līmeņu paraugaprakstiem, tajos klasificētie amati organizē un nodrošina Augstākās tiesas un Ģenerālprokuratūras klasificēto dokumentu pārvaldību un valsts noslēpuma aizsardzībai nepieciešamo slepenības režīmu (IVB), organizē un nodrošina augstskolas lēmējinstitūcijas dokumentu pārvaldību (VA), kā arī organizē un nodrošina Augstākās tiesas Tiesu palātu un Senāta dokumentu pārvaldību un tiesvedības procesu dokumentālo un informatīvo atbalstu (VB).
[bookmark: _Toc350762864][bookmark: _Toc350762934][bookmark: _Toc350766486][bookmark: _Toc350767296][bookmark: _Toc350767365][bookmark: _Toc350767439]Darba pienākumi un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 28 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (19 jeb 67,9%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. 10,7% jeb trīs 18.3. apakšsaimē klasificētajos amata aprakstos minētie pienākumi daļēji atbilst 18.3. apakšsaimes aprakstam un 21,4% jeb sešos amatu aprakstos minētie pienākumi atbilst citām Amatu kataloga saimēm. Četri no šiem amatiem vairāk atbilst 38.saimei (Sekretariāta funkcija), viens 18.1. apakšsaimei Arhīva pakalpojumi un vēl viens amats var tikt pielīdzināts šai saimei, kaut arī pilda specifiskus pienākumus, kas nav iekļauti apakšsaimes līmeņu paraugaprakstos.
[image:]
Attēls Nr. 71 Amata aprakstos minēto pienākumu atbilstība 18.3. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 18.3. apakšsaimes konkrētā līmeņa paraugaprakstā. No 22 18.3. saimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, 40,9% jeb 9 no 22 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 18.3. apakšsaimes vienā no augstākajiem līmeņiem klasificētajiem amatiem (septiņi šādi amati ir klasificēti IVA līmenī). Vienam amatam ir konstatēti sarežģītāki pienākumi/ darba saturs, kas pārsniedz attiecīga līmeņa uzdevumus un prasības (amats ir klasificēts I līmenī).
[image:]
Attēls Nr. 72 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 18.3. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (18 amata aprakstu) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (13 amata aprakstos). Veicot analīzi, konstatēts, ka divos amata aprakstos iekļauti vairāk nekā 50% citām saimēm/ apakšsaimēm raksturīgi pienākumi un divos – vairāk nekā 30% citiem saimēm/ apakšsaimēm raksturīgi pienākumi (18.1. Arhīvu pakalpojumi, 30. Personāla vadība, 14. Grāmatvedība)
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajā daļā 18.3. apakšsaimē klasificētajos amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 18.3. apakšsaimes konkrētajā līmenī minētajam (73%). Atbilstoši amata aprakstu analīzei, četriem amatiem ir raksturīgs zemāks atbildības līmenis, nekā to paredz attiecīgā līmeņa paraugapraksts: nodarbinātie atbild par savu darbu kamēr attiecīgā līmeņa paraugapraksts paredz atbildību par struktūrvienību (amati ir klasificēti IVA līmenī).
Sadarbības/ vadības mērogs
Izvērtējot 18.3. apakšsaimē klasificēto amata aprakstu atbilstību 18.3. apakšsaimes līmeņu paraugapakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām gandrīz visiem amatiem ir līdzvērtīga Amatu katalogā minētajam. Diviem amatiem sadarbības mērogs ir šaurāks, jo amati nekonsultē citus lietvedības jautājumos, kā to paredz attiecīgā līmeņa (IVA) paraugapraksts.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 28 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (68% jeb 19 amati) klasificēti pareizajā apakšsaimē un līmenī, 21% (6 amati) klasificēti nepareizajā līmenī, 11% (3 amati) klasificēti nepareizajā saimē/ apakšsaimē.
Atbilstoši intervijās paustajiem viedokļiem, ir grūtības klasificēt ministrijas lietvedības vadītājus, kuri atbild par lietvedības funkciju arī padotības iestādēs.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 18.3. apakšsaimei (Dokumentu pārvaldība) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Atbilstoši amata aprakstu analīzei seši amati būtu klasificējami 18.3. apakšsaimes zemākā līmenī nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni (piemēram, amati, kas nav saistīti ar vadību, ir klasificēti IVA un III līmeņos, kas neatbilst attiecīgo līmeņu paraugaprakstiem; tāpat arī klasificēti amati, kas atbild tikai par vienu funkciju (lietvedība), nevis apvieno divas vai vairākas apakšfunkcijas (lietvedība, arhīvs un/vai sekretariāts).
Trīs amati būtu klasificējami citās saimēs/ apakšsaimes - 38.saimē (Sekretariāta funkcija), 18.1. apakšsaimē (Arhīva pakalpojumi) un 19.4. apakšsaimē (Programmatūras attīstība).
[image:]
Attēls Nr. 73 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Diviem no analizētajiem amata aprakstiem ir minētas prasības pēc speciālajām atļaujām pieejai valsts noslēpumam – vienā gadījumā pirmās kategorijas un otrā – trešās kategorijas. Iestāžu pārstāvji intervijās pauda viedokli, ka tie amati, kas nodarbojas ar sevišķo lietvedību, būtu jāizdala atsevišķi un jāatalgo augstāk. Intervējamo uzskats var būtIntervēto pārstāvju viedoklis skaidrojams ar to, ka ne visi amati, kas tiek klasificētino 18.3. apakšsaimē nodarbojas ar klasificētajiem amatiem ir atbildīgi par sevišķo lietvedību, līdz ar to tā ir atšķirīga pazīme šīs apakšsaimes amatiem. Sevišķoprasme kārtot sevišķo lietvedību var uzskatīt par funkciju ar augstāko atbildību, taču esošā šīs apakšsaimes redakcijā šī atšķirība netiek izmantota, lai diferencētu līmeņus. No intervijām izriet, ka ne visi valsts iestāžu pārstāvji piekrīt šādai funkcijas interpretācijai. uzskatāma par atšķirīgu pazīmi daļai 18.3. apakšsaimē klasificēto amatu.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.3. apakšsaimes IVB, VA un VB līmeņos nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem.

Amatu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu klasificēti pareizajā saimē/ apakšsaimē un līmenī. Seši amati (21%) ir klasificēti nepareizajā (augstākā) līmenī, savukārt trīs amatu (11%) darba saturs atbilst citām saimēm/ apakšsaimēm.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, sešiem no 18.3. apakšsaimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši analīzei amati būtu klasificējami 18.3. apakšsaimes III, II un I līmeņos IVA , III un II līmeņu vietā).
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt trīs amatu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/ apakšsaimēm.
Ja amata pienākumi ietver darbus, kas attiecās uz diviem apakšsaimes līmeņiem, būtu jāizvērtē kuriem pienākumiem tiek veltīts proporcionāli vairāk laika. Atsevišķo augstākam līmenim raksturīgu pienākumu izpilde nebūtu uzskatāma par pietiekamu pamatojumu amata klasificēšanai šajā līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Tā kā, atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.3. apakšsaimes IVB, VA un VB līmeņos nav klasificēts neviens no valsts tiešās pārvaldes iestāžu amatiem, būtu jāizvērtē šo līmeņu nepieciešamība, ņemot vērā 18.3. apakšsaimes līmeņu lietojumu pašvaldībās un tajās valsts tiešās pārvaldes iestādēs, kuru amatu klasificēšanas rezultāti nav atspoguļoti FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos (piemēram, Latvijas Republikas Augstākā tiesa, Ģenerālprokuratūra u.c.). Ieteicams izskatīt līmeņu sasaisti ar konkrētām iestādēm un iespēju robežās atteikties no šādiem līmeņu diferencējošiem kritērijiem (priekšlikums balstīts uz fokusgrupas dalībnieku ieteikumiem).
Atbilstoši fokusgrupas dalībnieku priekšlikumiem, šīs apakšsaimes līmeņi būtu jāpapildina, ņemot vērā dokumentu pārvaldību e-vidē.
Fokusgrupā un intervijās pausti priekšlikumi paredzēt atsevišķu līmeni amatiem, kas nevada struktūrvienību, bet atbild par lietvedības funkciju visā iestādē, kā arī paredzēt atsevišķu līmeni vadītājiem, kuri atbild par lietvedības funkciju gan ministrijā, gan tai padotībā esošajās iestādēs. Būtu jāizvērtē papildu līmeņu izstrāde vai esošo līmeņu paraugaprakstu precizēšana, lai atvieglotu minēto amatu klasifikāciju.
[bookmark: _Toc361129486]18. Saime: Informācijas apkopošana un analīze – 18.6. Statistika
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 18.6. apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Nodarbojas ar zinātniski pamatotu un pasaules praksē atzītu statistiskās novērošanas un vispārināšanas metožu pilnveidošanu un lietošanas koordinēšanu;
Nodarbojas ar informācijas vākšanu, ievadīšanu datubāzēs un analīzi, publikāciju un pārskatu sastādīšanu.
18.6. apakšsaime iedalīta šādos līmeņos:
IA līmenis. Līmenī klasificējami amati, kuri nodarbojas ar informācijas apkopošanu, sniedz tehnisku un informatīvu atbalstu. Vāc, ievada un apkopo informāciju;
IB līmenis. Līmenī klasificējami amati, kuri nodarbojas ar informācijas apkopošanu, sniedz tehnisku un informatīvu atbalstu datu sniedzējiem. Vāc, ievada un apkopo informāciju, salīdzina datus ar iepriekšējiem pārskata periodiem un koriģē datus. Veic papildu darbības informācijas iegūšanā nerespondences gadījumos. Nodrošina statistiskās informācijas valsts programmas izpildi pirmdatu līmenī;
II līmenis. Līmenī klasificējami amati, kuri apkopo un analizē informāciju konkrētā nozarē vai vairākās nozarēs;
III līmenis. Līmenī klasificējami amati, kuri veic eksperta funkcijas, ir ilgstoša pieredze noteiktā jomā. Pārrauga citu speciālistu darbu;
IV līmenis. Līmenī klasificējami amati, kuri vada struktūrvienību un veic eksperta funkcijas;
V līmenis. Līmenī klasificējami amati, kuri vada vairāku struktūrvienību darbu;
Kā redzams tabulā zemāk, 18.6. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 22 18.6. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	26
	4,38%
	0,08%
	4
	CSP, IEM Informācijas centrs, IVP, VP

	IB
	226
	38,05%
	0,68%
	7
	CSP, IEM Informācijas centrs, NMPD, SPKC, VP, VPK, VVD

	II
	66
	11,11%
	0,20%
	11
	CSP, IEM Informācijas centrs, NVD, NMPD, PMLP, TM, UCAK, MAN, VP, VSAA, VVD

	III
	232
	39,06%
	0,70%
	12
	CSP, IUB, LAD, NVD, NMPD, SPKC, TM, LIAA, VID, VP, VSAA, VVD

	IV
	37
	6,23%
	0,11%
	4
	CSP, IEM Informācijas centrs, LAD, VID, VSAA

	V
	7
	1,18%
	0,02%
	1
	CSP

	KOPĀ:
	594
	100,00%
	1,79%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 18.6. Statistika klasificēti 594 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā. Attiecīgajā iestādē konkrētais FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītais amats nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
18.6. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.

Attēls Nr. 74 18.6.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 18.6. apakšsaimes zemākajā (IA) līmenī klasificēti 4% 18.6. apakšsaimes amati. Visvairāk amatu klasificēti apakšsaimes IB līmenī (226 amati jeb 38%) un III līmenī (232 amati jeb 39%). Atbilstoši līmeņu paraugaprakstiem, tajos klasificētie amati nodarbojas ar informācijas apkopošanu, sniedz tehnisku un informatīvu atbalstu datu sniedzējiem, vāc, ievada un apkopo informāciju, salīdzina datus ar iepriekšējiem pārskata periodiem un koriģē datus, veic papildu darbības informācijas iegūšanā nerespondences gadījumos (IB) un veic eksperta funkcijas, ir ilgstoša pieredze noteiktā jomā, pārrauga citu speciālistu darbu (III). 18.6. apakšsaimes augstākajā līmenī klasificēts salīdzinoši neliels strādājošo skaits (7 amati jeb 1%).
[bookmark: _Toc350762866][bookmark: _Toc350762936][bookmark: _Toc350766488][bookmark: _Toc350767298][bookmark: _Toc350767367][bookmark: _Toc350767441][bookmark: _Toc350762867][bookmark: _Toc350762937][bookmark: _Toc350766489][bookmark: _Toc350767299][bookmark: _Toc350767368][bookmark: _Toc350767442]Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 29 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa - 86,2% jeb 25 analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam, viena amata pienākumi aprakstam atbilst daļēji. 10% jeb 3 amatu aprakstos minētie pienākumi atbilst citām Amatu kataloga saimēm. Viena no šiem amatiem pienākumi vairāk atbilst 18.3. apakšsaimei (Dokumentu pārvaldība), cita - 19.5. apakšsaimei (Sistēmu administrēšana un uzturēšana) un vēl viena - 35.saimei (Politikas ieviešana).
[image:]
Attēls Nr. 75 Amata aprakstos minēto pienākumu atbilstība 18.6. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 18.6. apakšsaimes konkrētā līmeņa paraugaprakstā. No 26 18.6. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, lielākajai amatu daļai (69,2%) darba saturs ir līdzvērtīgs, 26,9% jeb 7 no 27 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams, salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 18.6. apakšsaimes III līmenī klasificētajiem amatiem (pieci amati no septiņiem). Vienam amatam ir konstatēti sarežģītāki pienākumi/ darba saturs, kas pārsniedz attiecīga līmeņa uzdevumus un prasības (amats ir klasificēts IA līmenī).
[image:]
Attēls Nr. 76 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 18.6. apakšsaimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (25 amata apraksti) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (16 amata apraksti). Veicot analīzi, konstatēts, ka vienā amata aprakstā iekļauti vairāk nekā 30% citām saimēm/ apakšsaimēm raksturīgi pienākumi. Citas saimes, kuru paraugaprakstiem atbilstošus pienākumus veic 18.6. apakšsaimē klasificētie amati, iekļauj citas 18. saimes apakšsaimes (18.1. Arhīvu pakalpojumi, 18.3. Dokumentu pārvaldība), 38. saimi (Sekretariāta funkcija) un 17. saimi (Iestāžu procedūras).
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajā daļā 18.6. apakšsaimē klasificētajos amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 18.6. apakšsaimes konkrētajā līmenī minētajam (81%). Atbilstoši amata analīzei, trim amatiem ir raksturīgs zemāks atbildības līmenis, nekā to paredz attiecīgā līmeņa paraugapraksts: nodarbinātie atbild par savu darbu, kamēr attiecīgā līmeņa paraugapraksts paredz atbildību par citu darbu (amati ir klasificēti III līmenī). Savukārt diviem amatiem, kas ir klasificēti II līmenī, atbildība ir augstāka – tie pārrauga citu darbu, tātad atbild arī par citu darbu rezultātiem, kas nav paredzēts šī līmeņa paraugaprastā.
Sadarbības/ vadības mērogs
Izvērtējot 18.6. apakšsaimē klasificēto amata aprakstu atbilstību šīs apakšsaimes līmeņu paraugaprakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām ir līdzvērtīga Amatu katalogā minētajam.
 Kvalifikācijas prasības
18.6. apakšsaimes III līmeņa paraugaprakstā tiek minēta prasība pēc ‘ilgstošas pieredzes noteiktā jomā’. Citos līmeņos darba veikšanai nepieciešamās prasmes un pieredze nav minētas, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Amatu analīzes kopā ir iekļauti 8 amati, kas ir klasificēti 18.6. apakšsaimes III līmenī. Trīs no tiem atbilstību šai kvalifikācijas prasībai nevar novērtēt, jo amata aprakstos nav minētas prasības pieredzei, savukārt atlikušajos piecos amata aprakstos pieredzes prasības ir no 1 gada līdz ‘virs 2 gadiem’, kas nebūtu interpretējama kā ilgstoša pieredze, līdz ar to var secināt, ka amata aprakstos kvalifikācijas prasības ir zemākas nekā Amatu kataloga noteiktās.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (66% jeb 19 amati) klasificēti pareizajā apakšsaimē un līmenī, 24% (7 amati) klasificēti nepareizajā līmenī, 10% (3 amati) klasificēti nepareizajā saimē.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 18.6. apakšsaimei (Statistika) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Atbilstoši amatu analīzei, seši amati būtu klasificējami 18.6. apakšsaimes zemākā līmenī, nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni (visbiežāk šādi amati neizstrādā pētījuma metodoloģiju, neorganizē publikācijas un/ vai nepārrauga citu darbu). Intervijās iegūtā informācija apstiprina šo problēmu, kuras risināšanai CSP piedāvā izdalīt divus eksperta līmeņus (sadalot III līmeni A un B).
Viens amats būtu klasificējams augstākā IIB līmenī (IA līmeņa vietā), jo tas veic sarežģītākus pienākumus, kas atbilst IB līmeņa paraugaprakstam.
Trīs amati būtu klasificējami citās saimēs/ apakšsaimes, no kuriem viens amats būtu klasificējams apakšsaime 18.3. Dokumentu pārvaldība, viens – apakšsaimē19.5. Sistēmu administrēšana un vēl viens saimē 35. Politikas ieviešana.
[image:]
Attēls Nr. 77 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Trīs amata aprakstos ir minētas specifiskās/īpašas prasības amatu veicēju izglītībai – vienā gadījumā tiek prasīta ‘augstākā medicīniskā izglītība vai augstākā izglītība sabiedrības veselības jomā un atbilstoša apmācība infekciju slimību epidemioloģijā’ un vēl divos – ‘vidējā medicīniskā izglītība’.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 18.6. apakšsaimes II līmenī klasificēts salīdzinoši mazāks strādājošo skaits (11%) nekā vienu līmenī zemāk (38%) un vienu līmeni augstāk (39%).

Amata aprakstu analīzes rezultāti kopumā liecina, ka vairāk nekā puse amatu (66%) klasificēti pareizajā saimē/ apakšsaimē un līmenī. Septiņi amati (24%) ir klasificēti nepareizajā līmenī (sešiem amatiem darba saturs atbilst zemākam apakšsaimes līmenim, vienam – augstākam apakšsaimes līmenim), trīs amatu (10%) darba saturs atbilst citām saimēm/ apakšsaimēm.

18.6. apakšsaimes III līmeņa paraugaprakstā tiek minēta prasība pēc ‘ilgstošas pieredzes noteiktā jomā’. Attiecīgajā līmenī klasificētajiem amatiem amata aprakstos definētās kvalifikācijas prasības neatbilst šim uzstādījumam (tiek prasīta salīdzinoši neilga pieredze).

Trīs amatiem amata aprakstos ir minētas specifiskās/ īpašas prasības amatu veicēju izglītībai medicīnas jomā.

Amati, kas nav Centrālās statistikas pārvaldes amati un tiek klasificēti 18.6. apakšsaimē, precīzi neatbilst šīs apakšsaimes līmeņu paraugaprakstiem, kaut arī pēc darba būtības kopumā atbilst šai apakšsaimei.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos iekļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, sešiem no 18.6. apakšsaimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši analīzei, amati būtu klasificējami 18.6. apakšsaimes III un II līmeņos (IV un III līmeņu vietā).
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un augstākam apakšsaimes līmenim raksturīgos pienākumus, vienam no 18.6. apakšsaimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši analīzei, amats būtu klasificējami 18.6. apakšsaimes IB līmenī (IA līmeņa vietā).
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt trīs amatu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/ apakšsaimēm.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā, ka 18.6. apakšsaimes II līmenis tiek izmantots salīdzinoši mazāk nekā līmeņu hierarhijā iekļautie blakus līmeņi, izvērtēt šī līmeņa aktualitāti. Līmenī klasificējami amati, kuri apkopo un analizē informāciju konkrētā nozarē vai vairākās nozarēs.
III līmenī minētās prasības pieredzei būtu nepieciešams precizēt, definējot, kas ir domāts ar ilgstošu pieredzi, vai arī šādas prasības no paraugapraksta izslēgt.
Ņemot vērā grūtības III līmeņa izmantošanā, ka arī II līmeņa salīdzinoši retu pielietošanu, pārskatīt šo līmeņu aktuālos paraugaprakstus, kā arī vienas no valsts tiešās pārvaldes iestādēm piedāvāto jauno redakciju, kas iekļauj III līmeņa sadali A un B līmeņos, kur A līmenī būtu klasificējami amati, kuri veic eksperta funkcijas, bet nepārrauga citu darbu un neizstrādā pētījumu metodoloģiju, savukārt B līmenī būtu iekļaujami daļu vadītāju vietnieki un tie vecākie referenti, kas vada starptautiskus attīstības projektus vai koordinē citu darbinieku darbu kāda noteikta sarežģīta aprēķina realizācijā. Izvērtēt iespēju 18.6. apakšsaimes II līmeni apvienot ar iepriekš minētās valsts tiešās pārvaldes iestādes piedāvāto IIIA līmeni, savukārt pašreizējo III līmeni rediģēt kā IIIB līmeni.
Ieteicams pārskatīt 18.6. apakšsaimes aprakstus, izmantojot vienas no valsts tiešās pārvaldes iestādēm iesniegtos priekšlikumus par darba satura izmaiņām, kā arī domājot par saimes atbilstību un iespējām to izmantot amatiem, kas veic statistikas un datu analīzes funkciju iestādēs, kas nav CSP. Lai izstrādātu konkrētus priekšlikumus, būtu nepieciešams iepazīties ar šīs funkcijas organizāciju attiecīgajās iestādēs.

[bookmark: _Toc361129487]19. Saime: Informācijas tehnoloģijas - 19.1. Datorgrafika un WEB dizains
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.1. apakšsaimē klasificējami amati, kuru pildītāji veido un uztur iestāžu mājaslapas internetā.
19.1. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršus iestādes mājaslapas uzturēšanas darbus un maketēšanas darbus;
II līmenis. Līmenī klasificējami amati, kuri veic iestādes mājaslapas izveidošanas un attīstības darbus.
Kā redzams tabulā zemāk, 19.1. apakšsaimē un tās līmeņos klasificēts procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 23 19.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	4
	22,22%
	0,01%
	4
	LNMM, Paula Stradiņa Medicīnas vēstures muzejs, VSAA, Viduslatgales Profesionālā vidusskola

	II
	14
	77,78%
	0,04%
	11
	CSP, DAP, EM, LGIA, LNMM, Rīgas 3.arodskola, RCK, LDC, VK, VMD, ZVA

	KOPĀ:
	18
	100,00%
	0,05%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 19.1. apakšsaimē klasificēti 18 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti visi šajā saimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati (11), bet, tā kā amata apraksti ar vienādiem amatu nosaukumiem atkārtojās (datorgrafiķis), tad kopā tika analizēti 10 amata apraksti.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 78 19.1.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Kā redzams, apakšsaimes pirmajā līmenī klasificēts neliels skaits amatu, kā arī kopumā šī saime nav plaši pārstāvēta valsts pārvaldes iestādēs. Tas izskaidrojams ar faktu, ka liela daļa valsts iestāžu ir nodevusi mājas lapas izstrādes darbus ārpakalpojuma sniedzējam, savukārt citās iestādēs IT speciālistiem tas ir viens no vairākiem pienākumiem, tāpēc šie amati tiek klasificēti citās saimēs.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 10 pētītajiem vai apskatītajiem amata aprakstiem pusei (5 jeb 50%) analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Pārējie amati ietver arī citu saimju pienākumus – 19.4. Programmatūras attīstība, 19.5 Sistēmu administrēšana un uzturēšana, bet vienam no amatiem ir arī dokumentu pārvaldības un sekretariāta pienākumi.
[image:]
Attēls Nr. 79 Amata aprakstos minēto pienākumu atbilstība 19.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 10 19.1. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amatiem, kā redzams attēlā zemāk, pusei amatu (50%) darba saturs ir līdzvērtīgs, 2 no 10 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem, abos gadījumos amata apraksts ir tuvāks šīs apakšsaimes zemākajam līmenim. Vienam amatam, saskaņā ar tā aprakstu, ir konstatēti sarežģītāki pienākumi/ darba saturs, kas pārsniedz attiecīga līmeņa uzdevumus un prasības, tomēr intervija to neapstiprināja. Vienā gadījumā amata klasifikācijas atbilstību nav iespējams izvērtēt, jo amats nodarbojas ar datorgrafiku, bet neizstrādā mājas lapas – kaut arī apaksšaimes nosaukumā ir minēta datorgrafika, līmeņu aprakstos neparādās šai jomai (datorgrafikai) atbilstoši pienākumi. Divos amatu aprakstos iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (vienā gadījumā tie ir dokumentu pārvaldības darbi, otrā – citas IT apašsaimes pienākumi).
[image:]
Attēls Nr. 80 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.1. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Visiem analizētajiem 19.1. apakšsaimē klasificētajiem amatiem amata aprakstos minētais atbildības līmenis ir līdzvērtīgs apakšsaimes konkrētajā līmenī minētajam – kā norādīts Amatu katalogā, tie ir speciālistu amati. Tomēr no ietekmes viedokļa vairākiem amatiem ir raksturīga augstāka līmeņa ietekme, kas pārsniedz mājas lapas ieviešanas un uzturēšanas darbus – līdzdalība IT sistēmu uzturēšanā, IT budžeta veidošanā.
Sadarbības/ vadības mērogs
Kaut arī Amatu katalogā 19.1. apakšsaimes līmeņos nav skaidru norāžu par optimālo sadarbības apjomu, var netieši secināt, ka vismaz 3 no analizētajiem amatiem sadarbība ir plašāka, nekā paredz mājas lapas uzturēšana, jo šie amati ietver arī IT sistēmu uzturēšanu, kas, iespējams, ietver plašāka mēroga sadarbību, arī ārpus iestādes robežām.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Analizētajos amata aprakstos vienā gadījumā nav norādīta izglītības joma - tas pazemina amata vērtību, savukārt citā amata aprakstā ir norādītas zemas izglītības prasības – vidējā vai vidējā profesionālā izglītība, tādējādi arī pazeminot amata vērtību. Vairākos gadījumos amata aprakstos nav minētas prasības profesionālajām prasmēm IT jomā.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 10 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (60% jeb 6 amati) klasificēti pareizajā apakšsaimē un līmenī, 20% (2 amati) klasificēti nepareizajā līmenī, 10% (viens amats) klasificēts nepareizajā saimē, 10% gadījumos (1 amats) nebija iespējams novērtēt amatam atbilstošāko saimi/ apakšsaimi un/ vai līmeni, jo amats ietver tādus pienākumus, kuri nav aprakstīti ne šīs, ne vienas citas saimes aprakstā, kaut arī atbilst apakšsaimes nosaukumam.
Būtiskākās 19.1. apakšsaimei Datorgrafika un WEB dizains raksturīgās amatu klasificēšanas kļūdas ir šādas:
Vairākos gadījumos amatam noteikts II līmenis, kaut gan, saskaņā ar amata aprakstu un līmeņu paraugaprakstiem, piemērotāks būtu I līmenis;
Viens amats būtu klasificējams citā saimē – 19.5 Sistēmu administrēšana un uzturēšana II B līmenī;
Viens amats atbilst šai saimei tikai pēc tās nosaukuma, bet amata aprakstā minētie pienākumi nav atbilstoši amata līmeņu paraugaprakstiem.
[image:]
Attēls Nr. 81 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu aprakstu (9 no 10) nav minētas nekādas prasmes, kuras būtu uzskatāmas par tik specifiskām, ka tās radītu pamatu paaugstināt amata vērtību. Vienā gadījumā minētas konkrētas IT prasmes, kas nepieciešamas amatam (HTML, CSS, Php, SQL un MS Access), bet tās drīzāk ir profesionālās prasmes, kas nodrošina spēju pildīt amata pienākumus, nevis dod priekšrocības un augstāku līmeni amatam, salīdzinājumā ar citiem līdzīga amata veicējiem.
Secinājumi
Nelielais 19.1 apakšaimē Datorgrafika un WEB dizains klasificēto amatu skaits, kā arī tas, ka tikai atsevišķos gadījumos amats nodarbojas galvenokārt ar WEB dizainu, liecina par to, ka apakšsaimes nepieciešamība ir diskutabla. Analizētie amata apraksti liecina, ka reālā situācija valsts iestādēs šīs funkcijas jomā atšķiras no Amatu katalogā atainotās. Arī gadījumos, kad iestādes nav nodevušas mājas lapas izstrādi ārpakalpojumam, tā nav vienīgā funkcija, ar kuru nodarbojas programmētājs.

60% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī, vai arī klasifikācijas pareizību nav iespējams novērtēt.

Analizētie amatu apraksti ietver zemas un vispārīgas kvalifikācijas prasības. Ja šobrīd vērtētu šos amatus ar Fontes intelektuālā un fiziskā darba novērtēšanas metodi, balstoties uz šādiem amata aprakstiem, tie daudzos gadījumos saņemtu zemāku novērtējumu un būtu iekļaujami zemākās mēnešalgu grupās. Tomēr intervijas un fokusgrupas diskusija liecina, ka prasības, kas tiek iekļautas amatu aprakstos, bieži vien ir apzināti pazeminātas, lai rastu iespēju sameklēt darba tirgū piemērotus kandidātus, jo to skaits ir ierobežots.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt to amatu klasifikāciju šajā apakšsaimē, kuru pienākumos lielākoties ir sistēmu administrēšana un uzturēšana vai plašāka spektra programmēšanas darbi, bet mājas lapas uzturēšana ir viena no papildpienākumiem;
Norādīt amata aprakstos pienākumu relatīvo īpatsvaru procentos.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt apakšsaimes nepieciešamību un papildināt citu IT apakšsaimju aprakstus ar mājas lapas izstrādes un uzturēšanas darbiem;
Papildināt 19.4 apakšsaimes Programmatūras izstrāde līmeņu paraugaprakstus ar iespējamību veikt datorgrafikas darbus;
Papildināt IT saimes ar „apvienoto” IT funkciju saimi, kura būtu piemērojama nelielām iestādēm, kurās nav IT nodaļas, bet IT speciālists veic visas nepieciešamās IT funkcijas zemā sarežģītības līmenī.
[bookmark: _Toc361129488]19. Saime: Informācijas tehnoloģijas - 19.2. Datu atbalsts
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.2. apakšsaimē klasificējami amati, kuru pildītāji administrē datubāzes.
19.2. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri strādā ar datiem un uztur datubāzes;
II līmenis. Līmenī klasificējami amati, kuri vada datu administrēšanas funkciju iestādē.
Kā redzams tabulā zemāk, 19.2. apakšsaimē un tās līmeņos klasificēts procentuāli neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164). Tomēr no IT apakšssaimēm tā nav vismazāk izmantotā apakšsaime.
Tabula Nr. 24 19.2. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	172
	68,80%
	0,52%
	18
	CSP. DMK, IeM Veselības un sporta centrs, IeM Informācijas centrs, IVP, JAK, JT, MSG, NVD, NMPD, PMLP, Rīgas 1.medicīnas koledža, KIS, LEBB, VID, VMD, VP, VSAA

	II
	78
	31,20%
	0,24%
	25
	AM, CSP, IeM Veselības un sporta centrs, IeM Informācijas centrs, IAUI, KP, KNAB, LGIA, LNB, LNA, MSG, NVD, NBS, PVD, PMLP, RBV, SPKC, TM, LDC, VAMOIC, VMD, VRAA, VR, VSAA, VZD

	KOPĀ:
	250
	100,00%
	0,75%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 19.2. apakšsaimē klasificēti 250 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.2. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk. II līmeņu gadījumā nav iespējams analizēt atbilstību normālajam sadalījumam, bet iespējams konstatēt, ka ir samērā daudz iestāžu, kuros ir amati, kuru nodarbojas ar datu bāžu uzturēšanu vienkāršajā līmeni, un daļā iestāžu šajā jomā ir izveidota amatu hierarhija (divu līmeņu amati datu bāzu administrēšanas jomā).
[image:]
Attēls Nr. 82 19.2.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 29 pētītajiem vai apskatītajiem amata aprakstiem mazāk kā pusei (13 jeb 44,8%) analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Pārējie amati ietver arī citu saimju pienākumus – 19.4. Programmatūras attīstība, 19.5 Sistēmu administrēšana un uzturēšana, 19.6 Lietotāju atbalsts, arī 19.1 Datorgrafika un WEB dizains, bet vairāki amati ietver tik dažādus pienākumus, tajā skaitā apgādi, personāla vadību, grāmatvedību, projektu vadību, ka ir sarežģīti noteikt vadošo amatu saimi.
[image:]
Attēls Nr. 83 Amata aprakstos minēto pienākumu atbilstība 19.2. apakšsaimes aprakstam
Pēc nākamā amata aprakstu analīzes kritērija, kā ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.2. apakšsaimes konkrētā līmeņa paraugaprakstā, tika analizēti 19.2. apakšsaimei atbilstošie, daļēji atbilstošie amata apraksti, kā arī divi amata apraksti, kuru pienākumi raksturīgi citām saimēm/ apakšsaimēm. No šiem amata aprakstiem (23), kā redzams attēlā zemāk, lielākajai daļai amatu (73,9%) darba saturs ir līdzvērtīgs, divi no 23 analizētajiem amata aprakstiem pienākumi ir ar augstāku sarežģītību/ darba saturs ir sarežģītāks salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem, tomēr veiktā intervija par vienu no šiem amata veicējiem to neapstiprināja. Trīs amatiem, saskaņā ar to aprakstiem, ir konstatēti zemākas sarežģītības pienākumi/ darba saturs, viens no tiem ir I līmeņa, divi – II līmeņa amati. Piecos amata aprakstos iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu, bet vienā gadījumā citu saimju pienākumu ir vairāk nekā 50% (apgādes, dokumentu pārvaldības, datorsistēmu un komunikācijas sistēmu uzturēšanas darbi).
[image:]
Attēls Nr. 84 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.2. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka vienam no analizētajiem amatiem ir augstāks atbildības līmenis, nekā Amatu katalogā norādīts. Tomēr to nevar viennozīmīgi apgalvot, jo Amatu katalogā 19.2 apakšsaimes II līmenī ir noteikts - ‘vada datu administrēšanas funkciju’, skaidri nenodefinējot, vai tas ietver arī darbinieku tiešu vadīšanu. Konkrētā amata gadījumā, kura nosaukums ir „galvenais speciālists”, ir atbildība par darbinieku vadīšanu, kā arī dažāda veida IT funkcijām.
Vienam no analizētajiem amatiem ir zemāka atbildība, nekā Amatu katalogā minēts – II līmeņa amatam nav identificējama atbildība par datu administrēšanas funkciju iestādē.
Sadarbības/ vadības mērogs
Vienam no I līmeņa amatiem amata aprakstā nav minēta atbildība par datu lietotāju konsultēšanu un apmācību, tādējādi var teikt, ka ietekmes mērogs ir neatbilstošs, savukārt otram šī paša līmeņa amatam ietekmes mērogs līdzinās drīzāk II līmenim.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Raksturīgi, ka amata aprakstos norādītas minimālas prasības zināšanām un prasmēm IT jomā. Šāda situācija, iespējams, ir skaidrojama ar to, ka šajā saimē klasificētie amati pēc būtības nepārstāv IT jomu, t.i., to veicēji nav IT speciālisti.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, lielākā daļa analizēto amatu (66% jeb 19 amati) klasificēti pareizajā apakšsaimē un līmenī, 28% (8 amati) klasificēti nepareizajā saimē, 3% (1 amats) klasificēts nepareizajā līmenī, 3% gadījumu (viens amats) klasifikācijas atbilstību nav iespējams novērtēt, jo amats ir kombinēts un ietver pārsvarā personāla un grāmatvedības atbalsta darbus.
Būtiskākās 19.2. apakšsaimei Datu atbalsts raksturīgās amatu klasificēšanas kļūdas ir šādas:
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]Vairāki amati būtu klasificējami citā saimē – 19.4 Programmatūras izstrāde, 19.5 Sistēmu administrēšana un uzturēšana, 19.6 Lietotāju atbalsts;
Viens amats būtu jāklasificē augstākā līmenī, kaut arī tas neatbilst līmeņa nosaukumam ‘Vada datu administrēšanas funkciju iestādē’.
[image:]
Attēls Nr. 85 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu aprakstu nav minētas nekādas prasmes, kuras būtu uzskatāmas par tik specifiskām, ka tās radītu pamatu paaugstināt amata vērtību. Vienā gadījumā ir norādīta nepieciešamība pēc otrās kategorijas atļaujas pieejai slepeniem valsts noslēpuma objektiem.
Secinājumi
Amati, kuri klasificēti šajā saimē, pārstāv visdažādākās darbības jomas, daudzos gadījumos tie nav uzskatāmi par IT amatiem, bet atbild par datu ievadīšanu datu bāzēs un datu bāzu saturisku uzturēšanu. Vienlaikus šādu amatu ir samērā daudz un tie atrodami vismaz 25 valsts tiešās pārvaldes iestādēs. Tādējādi pati funkcija ir valsts pārvaldē identificējama, bet diskutabli ir, vai šī saime ir tieši IT saime.

66% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī, vai arī klasifikācijas pareizību nav iespējams novērtēt.

Gadījumos, kad amati tiek klasificēti šajā saimē, tas nav vienīgais darbības virziens, kas ietilpst amata pienākumos, bet ir vērojama pārklāšanās ar citām saimēm – gan IT, gan citām (grāmatvedība, personāla vadība, apgāde u.c.).

II līmeņa raksturojums (‘Vada datu administrēšanas funkciju iestādē’) nepamatoti ierobežo līmeņa piemērošanu.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt to amatu klasifikāciju šajā apakšsaimē, kuru pienākumi vairāk atbilst 19.4 Programmatūras izstrāde, 19.5 Sistēmu administrēšana un uzturēšana, 19.6 Lietotāju atbalsts līmeņu paraugaprakstiem;
Būtu ieteicams pārskatīt amatu aprakstus un norādīt pienākumi īpatsvaru, lai klasificētu amatus pēc to pamatfunkcijas un lai tas būtu nosakāms arī pēc amata apraksta.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Izvērtēt iespēju atdalīt 19.2 apakšsaimi no IT saimes, lai paplašinātus tās aptvērumu un nemaldinātu kvalifikācijas prasību ziņā;
Izdalīt saimē vēl vienu papildu līmeni – atbildības ziņā zemāku par I;
Precīzāk skaidrot jēdzienu ‘datu atbalsts’, lai atvieglotu tā interpretāciju un vienkāršotu amatu klasificēšanu.

[bookmark: _Toc361129489]19. Saime: Informācijas tehnoloģijas - 19.3. IT un IS vadība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.3. apakšsaimē klasificējami amati, kuru pildītāji vada IT un IS struktūrvienības, projektus vai darba grupas.
19.3. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri vada nelielus IT projektus vai darba grupas;
IIA līmenis. Līmenī klasificējami amati, kuri vada apjomīgus IT projektus vai lielas darba grupas;
IIB līmenis. Līmenī klasificējami amati, kuri vada mazu vai vidēju IT struktūrvienību;
III līmenis. Līmenī klasificējami amati, kuri vada lielas vai ļoti lielas IT struktūrvienības darbu;
IV līmenis. Līmenī klasificējami amati, kuri vada informācijas sistēmas izstrādi ļoti lielas iestādes un ārpus iestādes lietotājiem;
V līmenis. Līmenī klasificējami amati, kuri vada īpaši lielas iestādes informācijas tehnoloģiju funkciju.
Kā redzams tabulā zemāk, 19.3. apakšsaimē un tās līmeņos klasificēts procentuāli neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164). Tomēr no IT apakšssaimēm tā nav vismazāk izmantotā apakšsaime.
Tabula Nr. 25 19.3. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	16
	11,85%
	0,05%
	11
	AM, CSP, IeM Informācijas centrs, LM, NVD, NMPD, LIAA, VIAA, VRAA, VR, ZVA

	IIA
	51
	37,78%
	0,15%
	13
	ĀM, FM, IEM, LNB, LAD, NVD, PVD, TM, LDC, VID, VRAA, VARAM, ZM

	IIB
	28
	20,74%
	0,08%
	20
	AM, EM, IeM Informācijas centrs, IZM, LNB, LAD, RAV, SIVA, LDC, VAMOIC, VAC, VAAD, VID, VIAA, VMD, VRAA, VVD, VZD, VM, ZVA

	III
	32
	23,70%
	0,10%
	20
	ĀM, CSP, FM, IEM, LNB, LAD, NVD, NMPD, PVD, PMLP, SM, TM, VID, VK, Valsts kase, VMD, VRAA, VSAA, VUGD, VZD

	IV
	4
	2,96%
	0,01%
	4
	FM, IZM, LM, VZD

	V
	4
	2,96%
	0,01%
	3
	IeM Informācijas centrs, VID, VP

	KOPĀ:
	135
	100,00%
	0,41%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 19.3. apakšsaimē klasificēti 135 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 25 analizējamo amata aprakstu kopā iekļautajiem amatiem. Pieci no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Divi no amatiem ir likvidēti;
Divos gadījumos iestāde attiecīgajā periodā nevarēja iesniegt amata aprakstus izvērtēšanai, jo tie vēl nebija apstiprināti;
Vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.3. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk. Sadalījums liecina, ka vidējos apakšsaimes līmeņos ir klasificēts vairāk amatu nekā zemākajā un augstākajā. Tomēr zemākajā līmenī ir pietiekami daudz amatu, un tas liecina, ka zemākais līmenis ir nepieciešams un tiek lietots. Tas ir izskaidrojams arī ar faktu, ka šī apakšsaime ir IT jomas vadītāju saime un zemākā līmeņa amati nevis ietver vienkāršus atbalsta darbus, kā tas ir lielākajā daļā citu saimju, bet ietver vienkāršāko vadības līmeni IT jomā.
[image:]
Attēls Nr. 86 19.3.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 25 pētītajiem vai apskatītajiem amata aprakstiem vairāk kā divas trešdaļas (18 jeb 72%) analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga apakšsaimes aprakstā minētajam. 5 gadījumos (20%) amati drīzāk būtu klasificējami citās saimēs (19.2 Datu atbalsts, 19.4 Programmatūras izstrāde, 19.5 Sistēmu administrēšana un uzturēšana), bet divos augsta līmeņa vadītāju amatu gadījumos amats daļēji ir IT amats, daļēji ietver citas funkcijas – politikas plānošanu, finanšu analīzi un vadību.
[image:]
Attēls Nr. 87 Amata aprakstos minēto pienākumu atbilstība 19.3. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.3. apakšsaimes konkrētā līmeņa paraugaprakstā. No 20 19.3. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (85%) darba saturs ir līdzvērtīgs, 2 no 20 analizētajiem amata aprakstiem pienākumi ir ar augstāku sarežģītību/ darba saturs ir sarežģītāks salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem, bet vienam amatam, saskaņā ar to aprakstiem, ir konstatēti zemākas sarežģītības pienākumi/ darba saturs. Vienā amatā iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (vispārējas administratīvas funkcijas un finanšu vadība ministrijas līmenī).
. [image:]
Attēls Nr. 88 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.3. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā tika secināts, ka lielākoties visi analizēti amati atbilst atbildības līmeņa ziņā apakšsaimes līmeņu paraugaprakstiem. Vienam no analizētajiem amatiem, saskaņā ar amata aprakstu, bija šķietami augstāks atbildības līmenis, nekā Amatu katalogā norādīts (atbildība arī par citām jomām, ne tikai IT jomu), tomēr intervija to neapstiprināja – tādējādi tika konstatēta neatbilstība starp amata aprakstu un reālo situāciju.
Sadarbības/ vadības mērogs
Vienam no IV līmeņa amatiem amata aprakstā ir minētas vispārējas administratīvas funkcijas un finanšu vadība ministrijas līmenī, tāpēc var teikt, ka šī amata ietekmes mērogs ir plašāks nekā Amatu katalogā minētais. Pārējiem amatiem sadarbības/ vadības mērogs atbilst Amatu katalogam.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Vienā gadījumā amata aprakstā nav norādīta amatam nepieciešamās izglītības joma, tādējādi pazeminot amata vērtību.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 25 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informāciju, var secināt, ka lielākā daļa analizēto amatu (80%) klasificēti pareizajā saimē/ apakšsaimē un līmenī, bet 20% amatu (5 amati) klasificēti nepareizajā saimē.
[image:]
Attēls Nr. 89 Amata aprakstu analīzes konstatējumi par klasifikāciju
Tā kā arī citās IT apakšsaimēs ir vadītāju līmeņi, acīmredzams, ka iestādēm trūkst skaidru vadlīniju, kur klasificēt IT jomas vadītājus. Balstoties uz amatu aprakstiem, vairāki amati būtu klasificējami citā apakšsaimē – 19.2 Datu atbalsts, 19.4 Programmatūras izstrāde, 19.5 Sistēmu administrēšana un uzturēšana, bet 19.3. apakšsaime būtu izmantojama „universālo” IT vadītāju gadījumā, kad nav skaidri identificējama amata joma.
Specifiskas/ īpašas prasmes un pienākumi
Lielākajā daļā analizēto amatu aprakstu nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, ka tās radītu pamatu paaugstināt amata vērtību. Trijos amata aprakstos ir norādīta nepieciešamība pēc noteiktas kategorijas atļaujas pieejai slepeniem valsts noslēpuma objektiem un darbam ar Latvijas Republikas klasificēto informāciju, NATO secret un EU secret kategorijas atļaujas darbam ar NATO un ES klasificēto informāciju. Tomēr tās nav uzskatāmas par prasmēm vai pienākumiem, bet gan ierobežo iespējamo amata veicēju loku.
Secinājumi
Lielākā daļa analizēto amatu (80%) klasificēti pareizajā saimē/ apakšsaimē un līmenī, bet 20% amatu (5 amati) klasificēti nepareizajā saimē.

Tā kā arī vairākās citās IT apakšsaimēs ir vadītāju līmeņi, iespējams, ka iestādēm trūkst skaidru vadlīniju, kur dažādās situācijās klasificēt IT jomas vadītājus, lai 19.3 saimē klasificētu vadītājus tikai tajos gadījumos, kad nav identificējama dominējošā IT joma.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Klasificēt amatus pēc to pamatfunkcijas un atbilstošās IT jomas. Lai to identificētu, ieteicams amata aprakstos norādīt pienākumu relatīvo īpatsvaru.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Sniegt precīzākas vadlīnijas, kuros gadījumos IT jomas vadītāju amatus klasificēt 19.3 apakšsaimē, bet kad – citās IT apakšsaimēs. Papildināt 19.3. apakšsaimes aprakstu, norādot, ka apakšsaimē būtu klasificējami tie IT jomas amati, kas neatbilst citām IT apakšsaimēm;
Skaidrot jēdzienus „liels” un „mazs” attiecībā uz IT projektiem;
Precīzāk sadalīt apakšsaimes līmeņus atbilstoši atbildības veidam – atbildība par projektiem, procesiem vai struktūrvienībām;
Sniegt skaidrākas vadlīnijas, kur klasificējami vadītāju vietnieku amati;
Svītrot no V līmeņa paraugapraksta apakšpunktu ‘Meklē klientus, apzina tirgu un nodrošina produktu pārdošanu – šie pienākumi nav raksturīgi valsts pārvaldei.
[bookmark: _Toc361129490]19. Saime: Informācijas tehnoloģijas - 19.4. Programmatūras attīstība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.4. apakšsaimē klasificējami amati, kuru pildītāji izstrādā un attīsta programmatūru (lietojumus).
19.4. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršus programmēšanas uzdevumus;
II līmenis. Līmenī klasificējami amati, kuri veic sarežģītus programmēšanas uzdevumus;
III līmenis. Līmenī klasificējami amati, kuri veic sistēmu analīzi un izstrādā programmēšanas uzdevumus atsevišķu procesu līmenī;
IV līmenis. Līmenī klasificējami amati, kuri veic sistēmu analīzi un izstrādā programmēšanas uzdevumus visas iestādes darbības procesu mērogā. Koordinē un uzrauga citu darbinieku darbu;
V līmenis. Līmenī klasificējami amati, kuri veic sarežģītu IT sistēmu analīzi iestādē un ārējiem klientiem.
Kā redzams tabulā zemāk, 19.4. apakšsaimē un tās līmeņos klasificēts procentuāli neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164). Tomēr no IT apakšssaimēm tā nav vismazāk izmantotā apakšsaime.
Tabula Nr. 26 19.4. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	7
	3,47%
	0,02%
	3
	CSP, IeM Informācijas centrs, VSAA

	II
	50
	24,75%
	0,15%
	11
	CSP, LAD, PMLP, LDC, RVKM, VAC, VP, VPD, VRAA, VSAA, VZD

	III
	69
	34,16%
	0,21%
	25
	CSP, IeM Informācijas centrs, KNAB, LGIA, LNB, LNA, LAD, NBS, PVD, PMLP, SPKC, UR, KIS, LDC, MAN, VTUA, VAAD, VID, Valsts kase, VMD, VP, VRAA, VSAA, VZD, VARAM

	IV
	70
	34,65%
	0,21%
	18
	CSP, FM, IeM Informācijas centrs, LM, LAD, PVD, PV, PMLP, UCAK, UR, LDC, VAC, VAAD, VID, Valsts kase, VSAA, VUGD, VARAM

	V
	6
	2,97%
	0,02%
	6
	FM, IZM, UR, VID, Valsts kase, VSAA

	KOPĀ:
	202
	100,00%
	0,61%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 19.4. apakšsaimē klasificēti 202 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem attiecīgajā iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.4. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 90 19.4.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, lielākā daļa amatu klasificēti apakšsaimes vidējos līmeņos, bet zemākajā un augstākajā līmenī klasificēto amatu skaits ir līdzīgs un daudz mazāks nekā vidējos līmeņos. Vislielākais amatu skaits ir klasificēts IV līmenī, kur atbildība par sistēmu analīzi ir noteikta visas iestādes līmenī.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 29 pētītajiem vai apskatītajiem amata aprakstiem 51,7% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 19.4 apakšsaimes aprakstā minētajam. 6 gadījumos (20,7%) amati drīzāk būtu klasificējami citās saimēs (19.3 IT un IS vadība, 19.5 Sistēmu administrēšana un uzturēšana, 19.6 Lietotāju atbalsts), bet vairākos gadījumos amati ietver dažādus IT darbus bez skaidri identificējama uzsvara uz programmēšanu vai sistēmu analīzi. 8 no analizētajiem amatiem ietver gan programmēšanas darbus, gan arī citas IT funkcijas – projektu vadību, IT drošības funkciju, datu atbalstu.
[image:]
Attēls Nr. 91 Amata aprakstos minēto pienākumu atbilstība 19.4. apakšsaimes aprakstam
Pēc nākamā amata aprakstu analīzes kritērija, kā ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.4. apakšsaimes konkrētā līmeņa paraugaprakstā, tika analizēti 19.4. apakšsaimei atbilstošie, daļēji atbilstošie amata apraksti, kā arī viens amata apraksts, kuru pienākumi raksturīgi citām saimēm/ apakšsaimēm. No šiem amata aprakstiem (24), kā redzams attēlā zemāk, lielākajai daļai amatu (66,7%) darba saturs ir līdzvērtīgs, 1 no 29 analizētajiem amata aprakstiem pienākumi ir ar augstāku sarežģītību/ darba saturs ir sarežģītāks, salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem, 5 amatiem, saskaņā ar to aprakstiem, ir konstatēti zemākas sarežģītības pienākumi/ darba saturs, bet divi amati pēc to pienākumiem atbilst citām amatu saimēm. Astoņos amatos iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (šajos amatos programmatūras izstrāde nav galvenā, dominē datu atbalsts un sistēmu uzturēšana, lietotāju apmācība), bet vienā gadījumā citu saimju pienākumu ir vairāk nekā 50% (19.5. Sistēmu administrēšana un uzturēšana).
[image:]
Attēls Nr. 92 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.4. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā ir konstatēts, ka lielākoties analizētie amati atbildības līmeņa ziņā atbilst apakšsaimes līmeņu paraugaprakstiem. Vienam no analizētajiem amatiem, saskaņā ar amata aprakstu, ir augstāks atbildības līmenis, nekā Amatu katalogā norādīts (V līmenis ir aprakstīts kā augsta līmeņa eksperts, bet amats ir vadošs). Trīs amatu reālā atbildība, pamatojoties uz amata aprakstu un intervijām, ir zemāka nekā Amatu katalogā atbilstošajos līmeņos paredzēts.
Sadarbības/ vadības mērogs
Lielākoties šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, tomēr viena IV līmeņa amata aprakstā trūkst norāžu, ka amats ‘veic sistēmu analīzi un izstrādā programmēšanas uzdevumus visas iestādes darbības procesu mērogā’, kas ir būtisks kritērijs, lai amats tiktu klasificēts šajā līmenī.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Trijos gadījumos (II, IV un V līmeņa amati) amata aprakstā norādītas nepamatoti zemas pieredzes prasības (līdz vienam gadam), kas neatbilst citu līdzīgu amatu prasībām. Vienā gadījumā (III līmeņa amatam) amata aprakstā norādītas zemas izglītības prasības - vispārējā vidējā izglītība, kamēr citiem šī līmeņa amatiem tiek prasīta augstākā izglītība IT jomā. Šādi tiek pazemināta minēto amatu vērtība.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai informācijai, var secināt, ka lielākā daļa analizēto amatu (69% jeb 20 amati) klasificēti pareizajā apakšsaimē un līmenī, 24% (7 amati) amatu klasificēti nepareizajā saimē, 7% (2 amati) klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 93 Amata aprakstu analīzes konstatējumi par klasifikāciju
Galvenās grūtības klasifikācijā ir saistītas ar to, ka valsts pārvaldē nereti IT amati nav tik precīzi sadalīti pa funkcijām, lai varētu tos iedalīt kādā no IT jomas novirzieniem. Gadījumos, kad dota priekšroka 19.4 apakšsaimei, tas ne vienmēr ir pamatoti gan no amata apraksta, gan no reālās situācijas viedokļa.
Grūtības klasificēšanā varētu rasties arī tāpēc, ka šajā apakšsaimē nav pietiekami skaidri nodalīti vadītāju līmeņi no ekspertu līmeņiem, piemēram, augstākajā, V līmenī vadības funkcija nav tiešā veidā aprakstīta, tomēr, saskaņā ar fokusgrupu dalībnieku pausto, tas drīzāk uzskatāms par pozitīvu faktoru, kas ļauj augsta līmeņa ekspertus pielīdzināt vadītājiem. Tomēr no šī viedokļa 19.4 apakšsaime ir būtiski atšķirīga no citām IT apakšsaimēm, tādējādi radot nevienlīdzīgus nosacījumus visiem amatiem.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, ka tās radītu pamatu paaugstināt amata vērtību.
Secinājumi
Šajā apakšsaimē nav pietiekami skaidri nodalīti vadītāju līmeņi no ekspertu līmeņiem, piemēram, augstākajā, V līmenī vadības funkcija nav tiešā veidā aprakstīta, tomēr, saskaņā ar fokusgrupu dalībnieku pausto, tas drīzāk uzskatāms par pozitīvu faktoru, kas ļauj augsta līmeņa ekspertus pielīdzināt vadītājiem.

69% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī, vai arī klasifikācijas pareizību nav iespējams novērtēt.

Grūtības klasifikācijā ir saistītas ar to, ka valsts pārvaldē nereti IT amati nav tik precīzi sadalīti pa funkcijām, lai varētu tos iedalīt kādā no IT jomas novirzieniem. Daudzās iestādēs ir amati, kas veic visas tipiskākās IT funkcijas, bet ne ļoti augstā līmenī.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Klasificēt amatus pēc to pamatfunkcijas un atbilstošās IT jomas. Lai to identificētu precīzāk, ieteicams amata aprakstos norādīt pienākumu relatīvo īpatsvaru.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 19.4 apakšsaimes dalījumu līmeņos;
Definēt jēdzienus „sarežģīti”, „vienkārši” programmēšanas uzdevumi;
Izstrādāt papildu saimi universālo IT funkciju veicēju amatu klasificēšanai;
Izstrādāt vadlīnijas kvalifikācijas prasību noteikšanai atbilstoši amatu līmeņiem;
Papildināt 19.4 apakšsaimes Programmatūras izstrāde līmeņu paraugaprakstus ar iespējamību veikt datorgrafikas darbus
[bookmark: _Toc361129491]19. Saime: Informācijas tehnoloģijas - 19.5. Sistēmu administrēšana un uzturēšana
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.5. apakšsaimē klasificējami amati, kuru pildītāji administrē un uztur informācijas sistēmas un programmatūru (lietojumus).
19.5. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršus uzdevumus, kas saistīti ar datortehniku un sistēmām;
IIA līmenis. Līmenī klasificējami amati, kuri nodrošina datorsistēmu/
lietojumu uzturēšanu līdz 100 lietotājiem;
IIB līmenis. Līmenī klasificējami amati, kuri Nodrošina datorsistēmu/
lietojumu uzturēšanu līdz 250 lietotājiem;
III līmenis. Līmenī klasificējami amati, kuri veic lielu datorsistēmu, operētājsistēmu un lietojumu administrēšanu, uzturēšanu un attīstīšanu; risina sarežģītas problēmas;
IV līmenis. Līmenī klasificējami amati, kuri vada un kontrolē sarežģītu datorsistēmu, operētājsistēmu un lietojumu (programmatūras) pakešu ar lielu lietotāju skaitu administrēšanu.
Kā redzams tabulā zemāk, 19.5. apakšsaimē un tās līmeņos klasificēts vislielākais IT amatu skaits no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 27 19.5. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	35
	7,87%
	0,11%
	25
	CSP, DMK, DVT, Ērgļu Profesionālā vidusskola, J. Ivanova Rēzeknes mūzikas vidusskola, J. Mediņa Rīgas Mūzikas vidusskola, JT, LNMM, LJK, LPV, NMPD, PMLP, PJVT, LVT, RTK, RBV, SPV, VPRV, LDM, LEBM, Latvijas Neredzīgo bibliotēka, RMM, VSAA, VPV, VMV

	IIA
	65
	14,61%
	0,20%
	36
	AKCMV, BA, CSP, DCPV, IeM Informācijas centrs, IUB, IKVD, J. Rozentāla Rīgas Mākslas vidusskola, JPA, LGIA, LKm, LAD, NCD, Nodrošinājuma valsts aģentūra, PV, PTAC, RTK, Rīgas 3. arodvidusskola, RAV, RDMV, RPPV, RUK, SVT, Sociālās korekcijas izglītības iestāde Naukšēni, SMVA, Valmieras 36. arodvidusskola, VPV, VP, VR, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VTMEC, VVD, VZD

	IIB
	83
	18,65%
	0,25%
	29
	CSP, DVT, EM, IeM Informācijas centrs, IZM, JAK, KM, LNA, LAD, Malnavas koledža, NMPD, OVT, PMLP, LVT, RTK, SIVA, TM, UR, LIAA, VID, Valsts kase, VMD, VP, VPK, VRAA, VR, VSAA, VVD, ZVA

	III
	173
	38,88%
	0,52%
	55
	AM, CFLA, CSP, FM, IeM Informācijas centrs, J. Rozentāla Rīgas Mākslas vidusskola, KNAB, KM, LGIA, LNB, LNA, LNVM, LAD, NVD, NBS, NMPD, OVT, PVD, PV, PMLP, RTK, RJC, RMDV, RCK, SIF, SM, SA, SIVA, TA, CAA, LIAA, LDC, RMM, VTUA, VAMOIC, VAC, VID, VIAA, VK, Valsts kase, VKPAI, VMD, VP, VPD, VRAA, VR, VSAA, VUGD, VVC, VVD, VZD, VM, VARAM, ZVA, ZM

	IV
	89
	20,00%
	0,27%
	23
	ĀM, CSP, FM, IeM Informācijas centrs, LGIA, LNA, LAD, NMPD, PVD, PMLP, TM, CAA, KIS, LIAA, VAAD, VID, Valsts kase, VKPAI, VMD, VP, VR, VSAA, ZM

	KOPĀ:
	445
	100,00%
	1,34%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 19.5. apakšsaimē klasificēti 445 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauts un analizēts 31 šajā saimē klasificētais amats.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.5. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 94 19.5.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, lielākā daļa amatu klasificēti apakšsaimes vidējos līmeņos, bet zemākajā līmenī klasificēto amatu skaits ir vismazākais. Vislielākais amatu skaits ir klasificēts IV līmenī, kur atbildība par sistēmu analīzi ir noteikta visas iestādes līmenī. Šajā apakšsaimē, atšķirībā no daudzām citām saimēm, augstākajā (IV) līmenī ir klasificēts relatīvi lielāks skaits amatu nekā visos pārējos šīs apakšsaimes līmeņos, izņemot III. Acīmredzot IV līmenī visbiežāk tiek klasificēti IT jomas vadītāji (salīdzinājumam – 19.3. apakšsaimes augstākajā līmenī klasificēti tikai 4 amati). Iespējams, nozīme ir arī minēto divu augstāko līmeņu iedalījumam mēnešalgu grupās – attiecīgi 12. un 15. mēnešalgu grupa.
Darba pienākumu un darba satura analīze
[bookmark: OLE_LINK1]Analīzes gaitā tika konstatēts, ka no 31 pētītajiem vai apskatītajiem amata aprakstiem 87,1% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 19.5. apakšsaimes aprakstā minētajam. 3 gadījumos (9,7%) amati drīzāk būtu klasificējami citā saimē (19.6. Lietotāju atbalsts), bet vienā gadījumā amats ietver gan sistēmu administrēšanu, gan lietotāju atbalstu.
[image:]
Attēls Nr. 95 Amata aprakstos minēto pienākumu atbilstība 19.5. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.5. apakšsaimes konkrētā līmeņa paraugaprakstā. No 28 atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (92,9%) darba saturs ir līdzvērtīgs, bet divos gadījumos tas atšķiras no Amatu katalogā attiecīgo līmeņu paraugaprakstos noteiktā – vienā gadījumā (I līmeņa amatam) pienākumi ir sarežģītāki nekā Amatu katalogā, otrā – zemākas sarežģītības (IV līmeņa amats). Divos amatos iekļauts vairāk kā 30% citām saimēm raksturīgu pienākumu (vienā gadījumā tie ir lietotāju atbalsta darbi, otrā – apgādes pienākumi.
[image:]
Attēls Nr. 96 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.5. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Tā kā 19.5. apakšsaime ir viena no nedaudzajām, kurai atsevišķos līmeņos ir sniegtas norādes par darba apjomu (lietotāju skaitu), tad dažos šīs saimes amata aprakstos ir sniegtas norādes par lietotāju skaitu, par kuriem amats ir atbildīgs. Nav pārsteidzoši, ka amata aprakstos minētais lietotāju skaits atbilst Amata kataloga prasībām.
Kaut arī intervijās nereti izskanēja komentārs, ka Amatu katalogā minētā lietotāju skaita gradācija nav atbilstoša reālajai situācijai valsts pārvaldē, fokusgrupas diskusijas dalībnieki šo pieņēmumu neapstiprināja.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka lielākoties analizētie amati atbildības līmeņa ziņā atbilst apakšsaimes līmeņu paraugaprakstiem. Vienam no analizētajiem amatiem, saskaņā ar amata aprakstu, ir augstāks atbildības līmenis, nekā Amatu katalogā norādīts (I līmeņa amats). Divu amatu reālā atbildība, pamatojoties uz amata aprakstu un intervijām, ir zemāka nekā Amatu katalogā atbilstošajos līmeņos paredzēts, kaut gan Amatu katalogā IV līmenī nav skaidru norāžu par vadības līmeni un atbildības apjomu.
Sadarbības/ vadības mērogs
Šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, izņemot gadījumus, kad amati klasificēti neatbilstošā saimē.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Atsevišķos gadījumos konstatēta neatbilstība starp kvalifikācijas prasībām un amata pienākumiem - vienā gadījumā amata izglītības tiek prasīta medicīniskā izglītība, savukārt citā – vadības prasmes, kaut arī amats nav vadošs.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 31 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa analizēto amatu (87% jeb 27 amati) klasificēti pareizajā apakšsaimē un līmenī, 9,7% (3 amati) klasificēti nepareizajā saimē, bet 3,2% (1 amats) klasificēts nepareizajā līmenī.
[image:]
Attēls Nr. 97 Amata aprakstu analīzes konstatējumi par klasifikāciju
Galvenās grūtības klasifikācijā ir saistītas ar lietotāju skaita ierobežojumiem, kuri norādīti šīs saimes II līmenī – ne visām iestādēm tie ir piemēroti. IT saimju fokusgrupas diskusijas dalībnieki kā lielāko problēmu norādīja vadlīniju trūkumu IT jomas problēmjautājumu un IT sistēmu klasifikācijā – kas ir ‘sarežģītas programmatūras konfigurācijas’, ‘sarežģītas - nestandarta problēmas’, ‘sarežģītas datorsistēmas, operētājsistēmas un lietojumi (programmatūras) paketes ar lielu lietotāju skaitu’. Kā papildu aspekts, kas būtu jāņem vērā, klasificējot amatus, ir iespējamo IT sistēmu darbības problēmu sekas un to ietekme, par kurām atbild IT speciālists vai vadītājs.
Specifiskas/ īpašas prasmes un pienākumi
Lielākoties analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību. Vienā amatā nepieciešama otrās kategorijas atļauja pieejai slepeniem valsts noslēpuma objektiem, tomēr tā nav uzskatāma par prasmi vai pienākumiem un nepalielina amata vērtību, bet gan ierobežo iespējamo amata veicēju loku.
Secinājumi
19.5. apakšsaime Sistēmu administrēšana un uzturēšana ir visbiežāk izmantotā IT saime un var pieņemt, ka tā vislabāk raksturo IT funkcijas valsts pārvaldē. Par to liecina arī fakts, ka relatīvi mazs skaits analizēto amatu ir klasificēti nepareizi.

Šajā apakšsaimē, atšķirībā no daudzām citām saimēm, augstākajā (IV) līmenī ir klasificēts relatīvi lielāks skaits amatu nekā visos pārējos šīs apakšsaimes līmeņos, izņemot III.

87% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī.

Kaut arī intervijās tika izteikts viedoklis, ka līmeņu raksturojumos minētie lietotāju skaita ierobežojumi nav piemēroti visām iestādēm, tomēr fokusgrupas diskusijā tas netika apstiprināts. Lielāka nozīme būtu jēdzienu ‘sarežģītas programmatūras konfigurācijas’, ‘sarežģītas - nestandarta problēmas’, ‘sarežģītas datorsistēmas, operētājsistēmas un lietojumi (programmatūras) paketes ar lielu lietotāju skaitu’ skaidrojumam un IT sistēmu klasifikācijai pēc to svarīguma un ietekmes.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Klasificēt amatus pēc to pamatfunkcijas un atbilstošās IT jomas. Lai to identificētu, ieteicams amata aprakstos norādīt pienākumu relatīvo īpatsvaru.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Sniegt skaidrojumu visiem amata līmeņu robežkritērijiem (‘sarežģītas programmatūras konfigurācijas’, ‘sarežģītas - nestandarta problēmas’, ‘sarežģītas datorsistēmas, operētājsistēmas un lietojumi (programmatūras) paketes ar lielu lietotāju skaitu’);
Pārbaudīt apakšsaimes līmeņu raksturojumos minēto lietotāju skaita ierobežojumu pamatotību.
[bookmark: _Toc361129492]19. Saime: Informācijas tehnoloģijas - 19.6. Lietotāju atbalsts
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 19.6. apakšsaimē klasificējami amati, kuru pildītāji sniedz atbalstu programmatūras galalietotājiem.
19.6. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri risina vienkāršas lietotāju problēmas;
II līmenis. Līmenī klasificējami amati, kuri risina sarežģītas lietotāju problēmas;
III līmenis. Līmenī klasificējami amati, kuri vada datu lietotāju atbalsta funkciju.
Kā redzams tabulā zemāk, 19.6. apakšsaimē un tās līmeņos klasificēts procentuāli neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164). No IT apakšsaimēm tikai 19.1. apakšsaimē Datorgrafika un WEB dizains ir klasificēts vēl mazāk amatu.
Tabula Nr. 28 19.6. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	1
	4,00%
	0,00%
	2
	IeM Infomācijas centrs, VP

	II
	10
	40,00%
	0,03%
	4
	PMLP, LVT, LIAA, VP

	III
	14
	56,00%
	0,04%
	9
	AM, IEM, NVD, NBS, PV, SIF, TM, TA, VRAA

	KOPĀ:
	25
	100,00%
	0,08%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 19.6. apakšsaimē klasificēti 25 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 15 šajā saimē klasificētie amati. Analīze veikta 14 analizējamo amata aprakstu kopā iekļautajiem amatiem, jo vienu no amatiem nebija iespējams identificēt no valsts tiešās pārvaldes iestādēm saņemtajā informācijā.
Amatu sadalījums saimes/ apakšsaimes līmeņos
19.6. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 98 19.6.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti augstākajā apakšsaimes līmenī, savukārt zemākajā – tikai viens. Iespējams, tas izskaidrojams ar zemo mēnešalgu grupu, kā arī vienkāršajiem pienākumiem, kas minēti I līmeņa paraugaprakstā. Fokusgrupas diskusijas dalībnieki bija vienisprātis, ka tāds pirmais līmenis, kāds tas ir šobrīd, ir lieks, bet varētu aprakstu paplašināt (atbilstoši paceļot mēnešalgas grupu), lai pilnvērtīgāk atspoguļotu šāda veida amatus. Kā minēja foksugrupas dalībnieki, lietotāju atbalsta amati iestādēs ir izplatīti, taču bieži tiek klasificēti citur, kur ir piemērotākas mēnešalgu grupas.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 14 pētītajiem vai apskatītajiem amata aprakstiem 64,3% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 19.6. apakšsaimes aprakstā minētajam. 3 gadījumos (21,4%) amati drīzāk būtu klasificējami citā saimē (19.5. Sistēmu administrēšana un uzturēšana), bet 2 citos gadījumos (14,3%) amats ietver gan sistēmu administrēšanu, gan lietotāju atbalstu.
[image:]
Attēls Nr. 99 Amata aprakstos minēto pienākumu atbilstība 19.6. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 19.6. apakšsaimes konkrētā līmeņa paraugaprakstā. No 11 19.6. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (90,9%) darba saturs ir līdzvērtīgs, bet vienā gadījumā amatam raksturīgi zemākas sarežģītības pienākumi. Divos amatos iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (19.5 Sistēmu administrēšana un uzturēšana).
[image:]
Attēls Nr. 100 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 19.6. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka lielākoties analizētie amati atbildības līmeņa ziņā atbilst apakšsaimes līmeņu paraugaprakstiem. Tikai vienam no analizētajiem amatiem, saskaņā ar amata aprakstu, ir zemāks atbildības līmenis, nekā Amatu katalogā norādīts (III līmeņa amats).
Sadarbības/ vadības mērogs
Šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, izņemot gadījumus, kad amati klasificēti neatbilstošā saimē.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 14 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa analizēto amatu (79% jeb 11 amati) klasificēti pareizajā apakšsaimē un līmenī, bet 21% (3 amati) klasificēti nepareizajā saimē (19.5 Sistēmu administrēšana un uzturēšana).
[image:]
Attēls Nr. 101 Amata aprakstu analīzes konstatējumi par klasifikāciju
Galvenās grūtības klasifikācijā ir saistītas ar vienkāršoto I līmeņa paraugaprakstu un attiecīgi zemo mēnešalgas grupu, kurā tas iekļauts. Papildus tam, saimes pienākumi nereti pārklājas ar 19.5. apakšsaimi Sistēmu administrēšana un uzturēšana, tāpēc ir grūtības nošķirt amatu piederību vienai vai otrai apakšsaimei.
Specifiskas/ īpašas prasmes un pienākumi
Lielākoties analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību. Vienā amata aprakstā minētas speciālās atļaujas, kas nepieciešamas amata veikšanai, tomēr tās nav uzskatāmas par prasmēm vai pienākumiem un nepalielina amata vērtību, bet gan ierobežo iespējamo amata veicēju loku.
Secinājumi
Apakšsaimē 19.6. Lietotāju atbalsts ir klasificēts neliels skaits amatu, kaut arī funkcija valsts pārvaldes iestādēs ir pietiekami pārstāvēta. Tas izskaidrojams ar zemo amatu novērtējumu, iedalot līmeņus mēnešalgu grupās, kā arī vienkāršoto I līmeņa paraugaprakstu.

85% no analizētajiem amatiem ir klasificēti pareizi, bet pārējie klasificēti nepareizajā saimē.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Klasificēt amatus pēc to pamatfunkcijas un atbilstošās IT jomas. Lai to identificētu, ieteicams amata aprakstos norādīt pienākumu relatīvo īpatsvaru.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt apakšsaimes līmeņu paraugaprakstus, lai tie labāk atspoguļotu amatu pienākumus un hierarhiju lietotāju atbalsta jomā valsts pārvaldē, atbilstoši pārskatot līmeņu iedalījumu mēnešalgu grupās;
Precizēt robežkritērijus, kuri nodala 19.5. apakšsaimi no 19.6. apakšsaimes.
[bookmark: _Toc361129493]21. Saime: Juridiskā analīze, izpildes kontrole un pakalpojumi
Saimes raksturojums
Atbilstoši Amatu katalogam, 21. saimē klasificējami amati, kuru pildītāji:
Nodrošina tiesību aktu un attīstības plānošanas dokumentu juridisko analīzi;
 Saeimas, Valsts prezidenta, Ministru kabineta, Ministru prezidenta vai Valsts sekretāru sanāksmē doto uzdevumu izpildes kontroli;
Juridisko pakalpojumu sniegšanu.

21. saime iedalīta šādos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri sniedz tehnisku atbalstu juridiskās struktūrvienības speciālistiem;
II līmenis. Līmenī klasificējami amati, kuri risina juridiskus jautājumus atsevišķā iestādes darbības jomā;
IIIA līmenis. Līmenī klasificējami amati, kuri specializējas atsevišķos juridiskos jautājumos iestādē;
IIIB līmenis. Līmenī klasificējami amati, kuri risina juridiskus jautājumus visas iestādes līmenī;
IV līmenis. Līmenī klasificējami amati, kuri veic tiesību aktu un attīstības plānošanas dokumentu juridisko analīzi un juridiski noformē tiesību aktu vai attīstības plānošanas dokumentu projektus un sagatavo tos iesniegšanai Ministru kabinetā;
VA līmenis. Līmenī klasificējami amati vada mazu vai vidēju juridisko struktūrvienību;
VB līmenis. Līmenī klasificējami amati vada lielu juridisko struktūrvienību vai koordinē vairāku juridisko struktūrvienību darbu, vai veic Ministru kabinetā iesniegto attīstības plānošanas dokumentu un tiesību aktu projektu juridisko ekspertīzi;
VIA līmenis. Līmenī klasificējami amati, kuri veic tiesību aktu un attīstības plānošanas dokumentu juridisko ekspertīzi un piedalās ar valsts interešu pārstāvību tiesvedības procesos saistītu jautājumu izvērtēšanā un valsts interešu pozīcijas sagatavošanā;
VIB līmenis. Līmenī klasificējami amati, kuri veic tiesību aktu un attīstības plānošanas dokumentu juridisko ekspertīzi, izvērtē ar valsts interešu pārstāvību tiesvedības procesos saistītus jautājumus un sagatavo valsts interešu pozīciju attiecīgajā lietā;
VIC līmenis. Līmenī klasificējami amati vada juridisko struktūrvienību Valsts kancelejā vai pārstāv valsts intereses starptautiskos tiesvedības procesos;
VID līmenis. Līmenī klasificējami amati Valsts kancelejā vada lielu juridisko funkciju, kas sastāv no vairākām struktūrvienībām.

Kā redzams tabulā zemāk, 21. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 29 21. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	4
	0,54%
	0,01%
	3
	JPA, UR, VP

	II
	89
	11,91%
	0,27%
	26
	IeM informācijas centrs, IVP, IKVD, IZM, JPA, LNMM, NVD, NMPD, NVA, Nodrošinājuma valsts aģentūra, PVD, PMLP, LVT, RCK, SVT, TM, UR, VAC, VID, VK, VP, VPK, VSAA, VVD, Viduslatgales Profesionālā vidusskola, ZVA

	IIIA
	179
	23,96%
	0,54%
	57
	AM, ĀM, DAP, DVT, EM, FM, IEM, IeM veselības un sporta centrs, IeM Informācijas centrs, IZM, JT, KNAB, KM, LGIA, NVD, NBS, NMPD, Nodarbinātība valsts aģentūra, Nodrošinājuma valsts aģentūra, PV, RTK, PVD Novērtēšanas un reģistrācijas centrs, RBV, SM, SPKC, SMVA, TM, TA, UCAK, UR, UGFA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, KIS, RVKM, VTUA, VAMOIC, VAC, VDI, VID, VIAA, Valsts kase, VMD, VP, VPD, VRAA, VR, VSAA, VSAC Kurzeme, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VUGD, VZD, VDEAVK, VARAM, ZVA, ZM

	IIIB
	213
	28,51%
	0,64%
	59
	AM, ĀM, CFLA, CSP, EM ,FM, IEM, IKVD, IZM, JPA, KP, KNAB, KM, KNMC, LKM, LNB, LNVM, LAD, NVD, NMPD, NVA, Nodrošinājuma valsts aģentūra, PVD, PV, PMLP, RJC, Rīgas 1. medicīnas koledža, SIF, SM, SPKC, SIVA, SZA, TM, TA, TAVA, UR, VPV, JSPA, KIS, ELBM, LIAA, VTUA, VAMOIC, VDI, VID, VK, Valsts kase, VMD, VP, VPD, VRAA, VSAA, VTMEC, VUGD, VVD, VZD, VI, VARAM, ZM

	IV
	152
	20,35%
	0,46%
	37
	AM, ĀM, EM, FM, IEM, IZM, JPA, KP, KNAB, KM, LM, LGIA, LNA, LAD, NKC, NVD, NMPD, PV, PMLP, SM, SPKC, TM, UR, CAA, VDI, VID, VIAA, VK, Valsts kase, VVD, VZD, VI, VM, VARAM, ZVA, ZM

	VA
	70
	9,37%
	0,21%
	41
	AM, ĀM, CFLA, CSP, EM, FM, IEM, IKVD, IZM, IAUI, JPA, KP, KNAB, LGIA, LNA, LAD, NMPD, NVA, Nodrošinājuma valsts aģentūra, PVD, SM ,TM, TA, UR, UGFA, LIAA, VAMOIC, VAAD, VID, Valsts kase, VMD, VPD, VRAA, VSAA, VVD, VZD, VI, VM, VARAM, ZVA, ZM

	VB
	26
	3,48%
	0,08%
	21
	AM, ĀM, IEM, IZM, KM, LM, LAD, NVD, Nodrošinājuma valsts aģentūra, PMLP, SM, TM, TA, UR, CAA, LIAA, VK, VRAA, VZD, VM, VARAM

	VIA
	6
	0,80%
	0,02%
	6
	EM, FM, SM, VID, VK, ZM

	VIB
	4
	0,54%
	0,01%
	2
	TM, VK

	VIC
	4
	0,54%
	0,01%
	1
	VK

	VID
	0
	0,00%
	0,00%
	n/a
	

	KOPĀ:
	747
	100,00%
	2,25%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 21. saimē klasificēti 747 amati dažādas valsts tiešās pārvaldes iestādēs. 21. saimes VIB, VIC līmenī ir klasificēti tikai četri VK amati, bet VID līmenī nav klasificēts neviens amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 29 analizējamo amata aprakstu kopā iekļautajiem amatiem. Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Analīzes ietvaros, tika secināts, ka galvenokārt 21. saimē tiek klasificēti valsts tiešās pārvaldes iestāžu atbalsta funkciju veicēji, tomēr vienā no intervētajām iestādēm 21. saimē klasificē pamatfunkciju amatu veicējus (Juridiskās palīdzības administrācija).
Amatu sadalījums saimes/ apakšsaimes līmeņos
21. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 102 21. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 21. saimes augstākajā (VID) līmenī nav klasificēts neviens no VK amatiem. Atbilstoši līmeņu paraugaprakstiem, šajā līmenī klasificētie amati Valsts kancelejā vada lielu juridisko funkciju, kas sastāv no vairākām struktūrvienībām.
Tāpat tika secināts, ka 21.saimes I līmenī ir klasificēti tikai 4 amatu apraksti. Saskaņā ar atsevišķu intervēto iestāžu pārstāvju minēto informāciju, šajā līmenī amati netiek klasificēti, jo iestādē pārsvarā ir viens vai divi juristi, kas neveic tehniskus darbus.
Darba pienākumu un darba satura analīze
No 29 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (23 amatu apraksti jeb 79,3%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. Piecos amata aprakstos (17,2%) minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji, jo šo amatu aprakstu pienākumi daļēji atbilst citas Amatu kataloga saimes/ apakšsaimes aprakstam. Vienā amatu aprakstā (3,4%) minētie pienākumi un darba saturs pārsvarā atbilst citai saimei raksturīgiem pienākumiem un darba saturam (saime 23. Klientu apkalpošana).
[image:]
Attēls Nr. 103 Amata aprakstos minēto pienākumu atbilstība 21. saimes aprakstam
Pēc nākamā amata aprakstu analīzes kritērija, kā ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 21. saimes konkrētā līmeņa paraugaprakstā, tika analizēti 22 atbilstošie un 4 daļēji atbilstošie amata apraksti. Viens 21. saimei atbilstošais amata apraksts, kā arī viens 21. saimei daļēji atbilstošais amata apraksts saskaņā ar sākotnējo amata aprakstu analīzi tika izvērtēts kā citām saimēm/ apakšsaimēm atbilstošs. Pamatojoties uz veiktajās padziļinātajās intervijās iegūto informāciju tika veiktas izmaiņas attiecīgo amatu vērtējumā attiecībā uz to atbilstību 21. saimes aprakstam, tomēr netika veikta to analīze pēc visiem definētajiem amata aprakstu analīzes kritērijiem. Kā redzams attēlā zemāk, no 26 turpmāk analizētajiem amata aprakstiem divos (7,7%) iekļauti pienākumi un darba saturs, kas raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem, bet 4 amata aprakstos (15,4%) minētie būtiskie/pamata pienākumi ir ar zemāku sarežģītības pakāpi un darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas Amatu kataloga 21. saimes konkrētā līmeņa paraugaprakstā. Pārsvarā tas attiecas uz 21.saimes augstākajiemaugstākiem līmeņiem (IV, VA, VIA).
 Kopumā var secināt, ka lielākajā daļā amatu aprakstos (76,9%) minētie būtiskie/ pamata pienākumi ir atspoguļoti atbilstoši ar līdzvērtīgu sarežģītības pakāpi un darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga 21.saimes konkrētā līmeņa paraugaprakstā.
[image:]
Attēls Nr. 104 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 21. saimes līmeņu paraugaprakstiem
Daļā analizēto amata aprakstu (38% jeb 10) iekļauti līdz 30% citiem saimes/apakšsaimes līmeņiem raksturīgi pienākumi. Citām saimēm/ apakšsaimēm un/ vai līmeņiem raksturīgu darba pienākumu pildīšana, kas nepārsniedz 30% no kopējā pienākumu skaita var tikt uzskatīta par pieņemamu rādītāju. Lielāks šādu pienākumu īpatsvars liecina par iespējamību, ka amats klasificēts nepareizajā saimē/ apakšsaimē un/ vai līmenī.
Divos gadījumos (8%) vairāk kā 30 % un divos gadījumos (8%) vairāk nekā 50% amata aprakstā iekļauto pienākumu neatbilst konkrētajam saimes līmeņa paraugaprakstam, kas norāda uz nepieciešamību pārskatīt tā klasifikāciju (skat. sadaļu par būtiskākajām klasificēšanas kļūdām zemāk).
Pārējos amatu aprakstos (46% jeb 12 amatu apraksti) nav iekļauti citiem saimes/apakšsaimes līmeņiem raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts detalizēts ar amata pienākumu veikšanu saistītais darba apjoms.
Viena iestāde intervijas ietvaros norādīja, ka Amatu katalogā šajā saimē līmeņu iedalījumu būtu ieteicams papildināt, ņemot vērā veicamā darba specifiku un sarežģītību, nevis darba apjomu.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Pamatojoties uz intervijās ar personāla pārstāvjiem iegūto informāciju, iestādē notikušo pārmaiņu rezultātā būtiskas izmaiņas 21. saimē klasificētajos amatos nav notikušas, izņemot tos gadījumus, kad likvidēto amatu funkcijas tika integrētas esošajos iestādes amata aprakstos, kā rezultātā radās amati, kuri apvieno pienākumus, kas raksturīgi vairākām saimēm /apakšsaimēm, piemēram, juridisko un personālvadības jomu saistīti pienākumi.
Atbildības un ietekmes līmenis
Izvērtējot 21. saimē klasificēto amatu aprakstu minētos pienākumus, tika secināts, ka 72% jeb 18 amatu aprakstos minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts Amatu kataloga 21. saimes konkrētā līmeņa paraugaprakstā.
12% jeb 3 amatu aprakstos minētais atbildības līmenis ir zemāks nekā Amatu kataloga 21. saimes konkrētā līmeņa paraugaprakstā minētais atbildības līmenis. Tas raksturīgs amatu aprakstiem augstākajos līmeņu paraugaprakstos (IV, VA līmenis). 16% jeb 4 amatu aprakstus nebija iespējams novērtēt, jo Amatu katalogā sniegtā informācija nebija pietiekama.
14% jeb 4 amata aprakstos minētais ietekmes līmenis vērtējams kā daļēji atbilstošs vai neatbilstošs Amatu kataloga 21.saimes konkrētā līmeņa paraugaprakstā minētajam. Daļēji atbilstošs un neatbilstošs ietekmes līmenis visvairāk identificēts augstākajos līmeņos klasificētajos amatu aprakstos (IV, VA līmenis). Vienā gadījumā amatu aprakstu nebija iespējams novērtēt, jo Amatu katalogā sniegtā informācija nebija pietiekama. Pārējos gadījumos (81%) amata aprakstā minētais ietekmes līmenis atbilst Amatu kataloga 21. saimes konkrētā līmeņa paraugaprakstā minētajam.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 21. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka šajā saimē 85% gadījumu jeb 22 amatu aprakstos minētais ietekmes līmenis atbilst Amatu kataloga 21. saimes konkrēto līmeņu paraugaprakstā minētajam. 12% jeb 3 amata aprakstos minētais sadarbības/vadības mērogs vērtējams kā daļēji atbilstošs vai neatbilstošs Amatu kataloga 21.saimes konkrētā līmeņa paraugaprakstā minētajam.
Vienā gadījumu Amatu kataloga saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstā un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Tas attiecas uz Amatu kataloga 21. saimes I līmeņu paraugaprakstu.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 29 amatu aprakstu veiktajai analīzei, liela daļa amatu (86% jeb 25 amati) klasificēti pareizajā saimē un līmenī, 3,4% (viens amats) nav iespējams noteikt atbilstošāko saimi/ apakšsaimi un/ vai līmeni, 6,9% (2 amati) klasificēti nepareizajā līmenī, 3,4% (viens amats) klasificēts nepareizajā saimē.
Veicot amata aprakstu analīzi, tika konstatēts, ka vienam no izlasē iekļautajiem 21. saimes IIIB līmenī klasificētajiem amata aprakstiem, pamatojoties tikai uz amata aprakstā pieejamo informāciju, nav iespējams viennozīmīgi novērtēt tā piederību kādam no saimes līmeņiem, jo analizētā amata nosaukums ir „iepirkumu speciālists”. Pamatojoties uz veiktās analīzes rezultātiem, valsts tiešās pārvaldes iestādēs vērojama tendence atšķirīgi piemērot 21. saimes un 2. saimes līmeņus, iekļaujot 21.saimē iepirkuma speciālistus, bet 2.saimē juriskonsultus, kas atbildīgi par iepirkuma procedūru un līgumprojektu izstrādi.

Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 21. saimei raksturīgās amatu klasificēšanas kļūdas ir šādas:
Būtiska daļa vienā IV līmenī klasificēta amata aprakstā iekļauto pienākumu ir ar zemāku sarežģītības pakāpi un darba saturs atbilst zemākam saimes līmenim. Atbilstoši amatu aprakstu analīzei, amats būtu klasificējams 21.saimes IIIA līmenī, jo konkrētais amats risina juridiskus jautājumus mazas iestādes līmenī, bet nevada struktūrvienību un nekoordinē, neuzrauga un nevada padotos.
Vienā VA līmenī klasificētajā amata aprakstā iekļautie pienākumi ir ar zemāku sarežģītības pakāpi un darba saturs atbilst zemākam saimes līmenim. Atbilstoši amatu aprakstu analīzei amats būtu klasificējams 21.saimes IIIB vai IV līmenī, jo konkrētais amats ir augsta līmeņa speciālists, bet iestādes restrukturizācijas rezultātā mainīts tā nosaukums un arī pienākumi.
Viens 21.saimes II līmenī klasificēts amats būtu klasificējami citā saimē – 23. saimes (Klientu apkalpošana) IIA līmenī, jo galvenokārt pienākumi saistīti ar klientu apkalpošanu.
[image:]
Attēls Nr. 105 Amata aprakstu analīzes konstatējumi par klasifikāciju
Amatu kataloga 21. saimes līmeņu paraugaprakstu analīzes, kā arī amata aprakstu analīzes ietvaros identificētas šādas grūtības amatu klasificēšanā, kas potenciāli varētu būt par iemeslu jau esošajām un iespējamajām amatu klasificēšanas kļūdām:
Pastāv atšķirīga iestāžu izpratne par iestāžu juriskonsultu, iepirkumu speciālistu klasifikāciju 21. saimē vai 2. saimē, kā rezultātā iepirkuma speciālisti, kas organizē iepirkumus un piedalās iepirkumu procesā, tiek iekļauti 21.saimē, bet juriskonsulti, kas atbildīgi par iepirkuma procedūru un līgumprojektu izstrādi, atsevišķos gadījumos tiek klasificēti 2.saimē.
Divas no intervētajām iestādēm norādīja, ka pastāv amatu klasificēšanas grūtības 21.saimē, kas saistītas ar Amatu kataloga līmeņu paraugaprakstu vispārīgo un neskaidro raksturojumu, jo atsevišķos līmeņos minētie darba pienākumi dublējas vai ir ļoti līdzīgi.
Vairākas iestādes norādīja, ka iestādē kā juriskonsults ir nodarbināts ļoti augsta līmeņa speciālists, kas vienlaicīgi arī aizvieto struktūrvienības vadītāju, bet iestāžu restrukturizācijas, t.sk. amatu likvidēšanas gadījumos šādi amati tika pārcelti uz zemākiem 21.saimes līmeņiem (piemēram, par referentiem), bet amatu pienākumi saglabājušies iepriekšējie.

Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amata aprakstos nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 21. saimes VID līmenī nav klasificēts neviens amats, bet 21. saimes VIB un VIC līmenī ir klasificēti tikai četri amati.
Galvenokārt 21. saimē tiek klasificēti valsts tiešās pārvaldes iestāžu atbalsta funkciju veicēji, tomēr vienā no intervētajām iestādēm 21. saimē klasificē pamatfunkciju amatu veicējus (Juridiskās palīdzības administrācija).
Amatu kataloga 21. saimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Atbilstoši veiktajai analīzei, divi amatu apraksti klasificēti neprecīzajā līmenī un šajos amatu aprakstos minētie pienākumi raksturīgi zemākam 21. saimes līmenim, līdz ar to, atbilstoši amatu aprakstu analīzei, amati būtu klasificējami zemākā saimes līmenī (IIA līmenis un IIB vai IV līmenī).
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos ieļauto pienākumu atbildības līmeni un zemākam saimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amatu klasifikāciju diviem amatiem šādā veidā: vienu amatu klasificēt IIIA līmenī (IV līmeņa vietā), bet otru amatu klasificēt IIB vai IV līmenī (VA līmeņa vietā).
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt viena amata klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/apakšsaimēm.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Saskaņā ar atsevišķu intervēto iestāžu pārstāvju minēto informāciju, 21. saimes I līmenī amati netiek klasificēti, jo iestādēs pārsvarā ir viens vai divi juristi, kas neveic tehniskus darbus. Ņemot vērā salīdzinoši mazo amatu skaitu, kas ir klasificēti šajā līmenī, būtu ieteicams pārskatīt 21. saimes I līmeņa paraugaprakstu, veicot līmeņa paraugapraksta labojumus vai izvērtējot šī līmeņa nepieciešamību.
21. saimes līmeņu paraugaprakstos (IV, VA līmenis) precizēt amata veikšanai atbilstošo atbildības un ietekmes līmeni.
Izvērtēt iespēju mainīt Amatu kataloga 21. saimes līmeņus, lai izslēgtu līdzīgus, vienādus un dublētus pienākumus no atšķirīgu līmeņu aprakstiem, kā arī būtu ieteicams izstrādāt detalizētākus līmeņu raksturojumus.
[bookmark: _Toc361129494]23. Saime: Klientu apkalpošana
Saimes raksturojums
Atbilstoši Amatu katalogam, 23. saimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
Nodrošina klientu apkalpošanu,
Koordinē vai vada klientu apkalpošanas speciālistu darbu;
Izstrādā klientu apkalpošanas standartus;
Nodrošina informācijas sniegšanu no iestādes reģistriem privātpersonām pēc pieprasījuma.

23. saime iedalīta septiņos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic vienkāršākos klientu apkalpošanas pienākumus, kuru darbu regulē standartā noteiktās procedūras, sarežģītās situācijās konsultējas ar vecākiem kolēģiem;
IIA līmenis. Līmenī klasificējami amati, kuri veic klientu apkalpošanas pienākumus, kuru darbu regulē vispārīgas instrukcijas;
IIB līmenis. Līmenī klasificējami amati, kuri izdod administratīvos aktus par klientiem no valsts budžeta izmaksājamiem līdzekļiem, specializējas vienā vai vairākos darbības virzienos;
IIIA līmenis. Līmenī klasificējami amati, kuri veic izdoto administratīvo aktu par klientiem no valsts budžeta izmaksājamiem līdzekļiem pārbaudi, specializējas vienā vai vairākos darbības virzienos;
IIIB līmenis. Līmenī klasificējami amati, kuri sniedz pakalpojumus un koordinē citu attiecīgās jomas speciālistu darbu, var piedalīties klientu apkalpošanas standartu izstrādē;
IV līmenis. Līmenī klasificējamie amati vada klientu apkalpošanas struktūrvienību, izsaka priekšlikumus darba organizācijas uzlabošanai;
V līmenis. Līmenī klasificējamie amati vada vairākas klientu apkalpošanas struktūrvienības.

Kā redzams tabulā zemāk, 23. saimē un tās līmeņos klasificēti 5,88% amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 30 23. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	45
	2,31%
	0,14%
	6
	RHV, SIVA, SMVA, RVKM, VAMOIC, VAC

	IIA
	775
	39,76%
	2,34%
	15
	IKVD, LNA, NVD, NVA, Nodrošinājuma valsts aģentūra, PMLP, SVT, SIVA, UR, LDC, RPM, VR, VSAA, VVD, VI

	IIB
	409
	20,99%
	1,23%
	1
	VSAA

	IIIA
	274
	14,06%
	0,83%
	3
	Nodrošinājuma valsts aģentūra, VID, VSAA

	IIIB
	256
	13,13%
	0,77%
	22
	CSP, IeM veselības un sporta centrs, LAD, NVA, Nodrošinājuma valsts aģentūra, PTAC, PMLP, SM, SIVA, UR, LIAA, LDC, VIAA, VK, Valsts kase, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VZD

	IV
	133
	6,82%
	0,40%
	16
	CSP, IeM veselības un sporta centrs, LAD, NVA, PMLP, SIVA, UR, LIAA, LDC, VAC, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Vidzeme, VSAC Zemgale, VZD

	V
	57
	2,92%
	0,17%
	10
	LAD, NVA, LDC, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VZD

	KOPĀ:
	1949
	100,00%
	5,88%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 23. saimē klasificēti 1949 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti un analizēti 31 šajā saimē klasificētie amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
23. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 106 23. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 23. saimes zemākajā (I) līmenī klasificēti 45 darbinieki jeb 2,3% no kopējā saimē klasificēto amatu skaita, savukārt 23. saimes augstākajā (V) līmenī klasificēti 57 darbinieki. Visvairāk amatu klasificēti saimes IIA līmenī (775 jeb 40%). Atbilstoši līmeņu paraugaprakstiem tajā klasificētie amati veic klientu apkalpošanas pienākumus, kuru darbu regulē vispārīgas instrukcijas.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 31 pētītajiem vai apskatītajiem amata aprakstiem aptuveni puse (16 amata apraksti jeb 51,6%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam, četru amatu pienākumi aprakstam atbilst daļēji. Pietiekami daudz (11 amata apraksti jeb 35,5%) ir tādu amatu, kuru pienākumi atbilst citām Amatu kataloga saimēm. Visbiežāk šo amatu pienākumi attiecas uz 18.3.apakšsaimi (Dokumentu pārvaldība). Tas raksturīgs 3 amatiem. Citiem amatiem pienākumi atbilst dažādām Amatu kataloga saimēm (piemēram, saime 38. Sekretariāta funkcija, saime 5. Ārstniecība, saime 14. Grāmatvedība, saime 32. Projektu vadība un citas).
[image:]
Attēls Nr. 107 Amata aprakstos minēto pienākumu atbilstība 23. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 23. saimes konkrētā līmeņa paraugaprakstā. No 20 23. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk , nedaudz vairāk kā pusei amatu (55%) darba saturs ir līdzvērtīgs, 35% jeb 7 no 20 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem. Šie amati ir klasificēti dažādos līmeņos sākot ar IIA un beidzot ar V, līdz ar to nevar izdarīt secinājumus par konkrētu līmeņu paraugaprakstu neprecizitāti. No četriem amatiem, kuru amata aprakstos iekļauti pienākumi daļēji atbilst 23. saimes attiecīgu līmeņu paraugaprakstiem, divu amatu pienākumi ir raksturīgi 35. saimei politikas ieviešana.
[image:]
Attēls Nr. 108 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 23. saimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (16 amata apraksti) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (10 amata apraksti). Diviem amatiem citām saimēm/ apakšsaimēm raksturīgi pienākumi veido vairāk par 30% no kopējā amata pienākumu skaita, vienā gadījumā pienākumi attiecas uz 24. saimi (Komunikācija un sabiedriskās attiecības) un citā – pienākumi nav tipiski valsts pārvaldes iestādēm un nav iekļauti nevienā no Amatu kataloga saimēm/ apakšsaimēm. Vēl diviem amatiem saimei neraksturīgi pienākumi (attiecas uz 35. saimi – Politikas ieviešana) veido virs 50% no kopējā amata pienākumu skaita. Visbiežāk 23. saimē klasificēto amatu aprakstos citām saimēm raksturīgi pienākumi attiecas uz šādām saimēm – 24. Komunikācija un sabiedriskās attiecības (trim amatiem) un 35. Politikas ieviešana (diviem amatiem).
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Vairāk nekā pusei 23. saimē klasificētajos amata aprakstos norādītais atbildības līmenis ir līdzvērtīgs 23. saimes konkrētajā līmenī minētajam (60%). Atbilstoši amata aprakstu analīzei, septiņiem amatiem ir raksturīgs zemāks atbildības līmenis, nekā to paredz attiecīgā līmeņa paraugapraksts. Visbiežāk tas attiecas uz saimes augstākajos līmeņos (V un IV) klasificētiem amatiem un skar atbildību par citu darbu (piemēram, atbild par vienu struktūrvienību kamēr attiecīga līmeņa paraugapraksts paredz atbildību par vairākām struktūrvienībām). Vienam amatam ir konstatēta augstāka atbildība.
Sadarbības/ vadības mērogs
Izvērtējot 23. saimē klasificēto amata aprakstu atbilstību šīs saimes līmeņu paraugapakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām lielākajai amatu daļai (85%) ir līdzvērtīga Amatu katalogā minētajam. Trīs amatiem sadarbības mērogs atbilst daļēji vai neatbilst, kas ir saistīts ar vadīto struktūrvienību skaitu (V līmeņa paraugapraksts paredz vairāku struktūrvienību vadību) vai arī ar citu nodarbināto koordinēšanu (paredzēts IIIB līmenī, bet nav paredzēts IIIA līmenī).
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 31 amatu aprakstu veiktajai analīzei, vairāk nekā puse amatu (58% jeb 18 amati) klasificēti pareizajā saimē un līmenī, 26% (8 amati) klasificēti nepareizajā saimē, 16% (5 amati) klasificēti nepareizajā līmenī.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 23. saimei (Klientu apkalpošana) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pieci amati būtu klasificējami 23. saimes zemākā līmenī nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni (piemēram, amati, kas nevada vairākas struktūrvienības, nebūtu klasificējami saimes V līmenī).
Astoņi amati būtu klasificējami citās saimēs/ apakšsaimes, piemēram, 18.3. apakšsaimē (Dokumentu pārvaldība). 38. saimē (Sekretariāta funkcija), 5. saimē (Ārstniecība), 14. saimē (Grāmatvedība), 19.2. apakšsaimē (Datu atbalsts), 26.3. apakšsaimē (Privātpersonu kontrole) un 48. saimē (Sporta organizēšana un profesionālais sports).
[image:]
Attēls Nr. 109 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/ īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 23. saimes I un V līmeņos klasificēti salīdzinoši maz amata vietu – attiecīgi 2,31% un 2,92%.
Atbilstoši amatu analīzei, salīdzinoši liela daļa 23. saimē klasificēto amatu (26%) pēc darba satura atbilst citām Amatu kataloga saimēm. Tas liek secināt, ka saimi mēdz izmantot, kad grūti atrast amatam atbilstošu saimi specifisku pienākumu dēļ vai arī kad klientu apkalpošanas pienākumi tiek apvienoti ar cita rakstura pienākumiem. Pastāv iespēja, ka, klasificējot 23. saimē citas, atbilstošākas saimes vietā, amatam tiek piemeklēta augstāka algu grupa.
Pieci amati (16%) ir klasificēti nepareizā (augstākā) līmenī, bet vairāk kā puse amatu (58%) ir klasificēti pareizi.
Atbilstoši fokusgrupas dalībnieku viedokļiem, saime nav ērti izmantojama, jo tajā ir izdalīti vairāki A un B līmeņi, kas ir paredzēti noteiktām iestādēm, tajā pat laikā citu iestāžu klientu apkalpošanas darba specifika nav atspoguļota.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un zemākam saimes līmenim raksturīgos pienākumus, pieciem no 23. saimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amata aprakstu analīzei, amati būtu klasificējami 23. saimes IV, IIIB, IIB un I līmenī V, IV, IIIA un IIA līmeņa vietā.
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt astoņu amatu klasifikāciju, izvērtējot šo amatu atbilstību citām saimēm/ apakšsaimēm.
Klasificējot, izvērtēt vai klientu apkalpošana ir amata pamatfunkcija, jo saskarsme ar klientiem var būt daļa no pienākumiemarī amatiem, kuri pēc darba būtības atbilst citām Amata kataloga saimēm. Tāpat amati, kuriem nav tiešās saskares ar klientiem, bet kuri vada vai ir iesaistīti procesos, kas nodrošina klientiem noteiktus pakalpojumus, ir klasificējami citās saimēs.
Amata aprakstos var norādīt padoto struktūrvienību un darbinieku skaitu, lai atvieglotu amatu klasificēšanu 23. saimes augstākajos limeņos
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā, ka 23. saimes I un V līmenī klasificēti salīdzinoši mazs nodarbināto skaits, izvērtēt šo līmeņu aktualitāti un iespēju apvienot ar citiem līmeņiem.
Izvērtēt iespēju pārskatīt saimes līmeņu paraugaprakstus, lai padarītu tos universālākus un ērtāk pielietojamākus vairākām iestādēm.
[bookmark: _Toc361129495]24. Saime: Komunikācija un sabiedriskās attiecības
Saimes raksturojums
Atbilstoši Amatu katalogam, 24. saimē klasificējami amati, kuru pildītāji nodrošina iestādes sabiedriskās attiecības un komunikāciju.
24. saime iedalīta četros tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic atsevišķus ar sabiedriskajām attiecībām saistītus uzdevumus;
II līmenis. Līmenī klasificējami amati, kuri veic sabiedrisko attiecību speciālista darbu, var vadīt mazu struktūrvienību;
III līmenis. Līmenī klasificējami amati vada mazu struktūrvienību vai atbild par sabiedrisko attiecību un komunikācijas funkcijas nodrošināšanu iestādē;
IV līmenis. Līmenī klasificējamie amati vada vidēju vai lielu iestādes sabiedrisko attiecību struktūrvienību.

Kā redzams tabulā zemāk, 24. saimē un tās līmeņos klasificēti procentuāli nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 31 24. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	7
	4,93%
	0,02%
	6
	J. Mediņa Rīgas Mūzikas vidusskola, NVD, VP, VR, VVD, VMV

	II
	83
	58,45%
	0,25%
	48
	AM, ĀM, CFLA, CSP, DAP, EM, FM, IEM, IKVD, IZM, KP, KM, KNMC, LM, LGIA, LNB, LNA, LNVM, NVD, NMPD, NVA, PVD, PTAC, RJC, Rīgas 1. medicīnas koledža, SM, SPKC, SIVA, TAVA, UR, CAA, JSPA, LDM, LIAA, MMA, RPM, VIAA, VK, Valsts kase, VMD, VP, VPD, VSAA, VUGD, VI, VARAM, ZVA, ZM

	III
	39
	27,46%
	0,12%
	29
	FM, IZM, KNAB, KM, LI, LAD, NVD, NMPD, PVD, PTAC, PMLP, SM, SPKC, TM, JSPA, KIS, LIAA, NBD, VAC, VAAD, VDI, VIAA, VP, VRAA, VI, VM, VARAM, ZVA, ZM

	IV
	13
	9,15%
	0,04%
	11
	AM, EM, FM, IEM, KNMC, NMPD, NVA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, VAC, VIAA, ZM

	KOPĀ:
	142
	100,00%
	0,43%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 24. saimē klasificēti 142 amati dažādas valsts tiešās pārvaldes iestādēs. 24. saimes I līmenī ir klasificēti tikai septiņi dažādu valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 28 analizējamo amata aprakstu kopā iekļautajiem amatiem. Divi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
24. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 110 24. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 24. saimes zemākajā (I) līmenī klasificēti tikai 7 amata apraksti jeb 5% no kopējā saimē klasificēto amatu skaita, savukārt 24 saimes augstākajā līmenī klasificēti 13 amata apraksti. Visvairāk amata aprakstu klasificēti saimes II līmenī (83 jeb 58,5%). Atbilstoši līmeņu paraugaprakstiem, tajā klasificētie amati veic sabiedrisko attiecību speciālista darbu, var vadīt mazu struktūrvienību.
Analīzes gaitā tika konstatēts, ka lielākā daļa (24 amata apraksti jeb 85,7%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam, divu amatu pienākumi aprakstam atbilst daļēji un vēl divos amata aprakstos minētie pienākumi atbilst citām Amatu kataloga saimēm (23. saime klientu apkalpošana un 3. saime apsaimniekošana).

[image:]
Attēls Nr. 111 Amata aprakstos minēto pienākumu atbilstība 24. saimes aprakstam
Amatu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 24. saimes konkrētā līmeņa paraugaprakstā. No 26 24. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, pusei amatu 50% jeb 13 no 26 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem, nedaudz mazāk kā pusei amatu (46,2%) darba saturs ir līdzvērtīgs. Vienam amatam tika konstatēti sarežģītāki pienākumi/ saturs pārsniedz uzdevumus un prasības. Amati ar zemāku darba sarežģītību pārsvarā ir klasificēti IV un III līmeņos – 7 un 4 amati attiecīgi. Atbilstoši III līmeņa paraugaprakstam tajā būtu klasificējami mazu struktūrvienību vadītāji, taču minētie četri amati struktūrvienības nevada. Savukārt, IV līmenī klasificēto amatu neatbilstība paraugaprakstam ir saistīta ar to, ka attiecīgie septiņi amati neizstrādā nozares komunikācijas stratēģiju, bet tikai konkrētas iestādes stratēģiju.
[image:]
Attēls Nr. 112 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 24. saimes līmeņu paraugaprakstiem
Gandrīz visos analizētajos amata aprakstos (25 amata apraksti) citām saimēm/ apakšsaimēm vai līmeņiem raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (20 amata apraksti). Vienam amatam citam (zemākam) līmenim raksturīgi pienākumi veido vairāk par 30% no kopējā amata pienākumu skaita. Amata aprakstos minētie šai saimei neraksturīgie pienākumi attiecas uz 38. saimi (Sekretariāta funkcija) un 37. saimi (Tirgzinība).
Ar darba apjomu saistītie jautājumi
Vienā no analizētajiem amatu aprakstiem ir norāde uz darba apjomu, kas ir rakstu zīmju skaits, kas būtu sagatavojams regulāram iestādes izdevumam. Citos amata aprakstos ar amata pienākumu veikšanu saistītais darba apjoms nav pieminēts.
Atbildības un ietekmes līmenis
Vairāk nekā pusei 24. saimē klasificētajos amata aprakstos norādītais atbildības līmenis ir līdzvērtīgs 24. saimes konkrētajā līmenī minētajam (58%). Atbilstoši amata aprakstu analīzei, deviņiem amatiem (35%) ir raksturīgs zemāks atbildības līmenis, nekā to paredz attiecīgā līmeņa paraugapraksts. Visbiežāk tas attiecās uz saimes augstākajos līmeņos (IV un III) klasificētiem amatiem un skar atbildību par citu darbu (piemēram, amats vada mazu nevis vidēju vai lielu struktūrvienību, bet tiek klasificēts IV līmenī, vai arī nevada struktūrvienību, bet tiek klasificēts III līmenī). Vienam amatam ir konstatēta augstāka atbildība – amats atbild par lēmumiem ar ietekmi valsts līmenī.
Sadarbības/ vadības mērogs
Izvērtējot 24. saimē klasificēto amata aprakstu atbilstību 24. saimes līmeņu paraugaprakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām ir līdzvērtīga Amatu katalogā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 28 amatu aprakstu veiktajai analīzei, vairāk nekā puse amatu (53% jeb 15 amati) klasificēti pareizajā saimē un līmenī, 43% (12 amati) klasificēti nepareizajā līmenī, 4% (viens amats) klasificēts nepareizajā saimē.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 24. saimei (Komunikācija un sabiedriskās attiecības) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Atbilstoši amata aprakstu analīzei, liela daļa amatu (12 jeb 43%) būtu klasificējami 24. saimes zemākā līmenī nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni. Piemēram, amati, kas nevada struktūrvienību nebūtu klasificējami saimes III līmenī, savukārt, IV līmenis nebūtu izmantojams amatiem, kas vada mazas struktūrvienības un/vai neizstrādā komunikācijas stratēģiju nozarei.
Viens amats būtu klasificējams 23. saimē (Klientu apkalpošana).
[image:]
Attēls Nr. 113 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Trim no analizētajiem amatiem amata aprakstos ir minētas prasības pēc speciālajām atļaujām – vienam amatam ir prasīta otrās kategorijas atļauja pieejai slepeniem valsts noslēpuma objektiem un NATO/EU drošības sertifikāts, kamēr vēl diviem - trešās kategorijas speciālā atļauja pieejai konfidenciālai informācijai (darbā ar VNO, ES un NATO klasificēto informāciju).
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 24. saimes I līmenī klasificēti salīdzinoši maz amatu (4,93%).
Atbilstoši amatu analīzei, salīdzinoši liela daļa amatu (12 amati jeb 43%) ir klasificēti nepareizajā (augstākā) līmenī. Visbiežāk tie ir mazu struktūrvienību vadītāji, kuri tiek klasificēti IV līmenī vai arī amati, kas nevada struktūrvienības, taču ir klasificēti III līmenī. Tikai viens amats ir klasificēts nepareizajā saimē, bet nedaudz vairāk kā puse amatu (54%) ir klasificēti pareizi.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un zemākam saimes līmenim raksturīgos pienākumus, divpadsmit no 24. saimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amata aprakstu analīzei amati būtu klasificējami 24. saimes III, II un I līmeņos IV, III un II līmeņu vietā).
Ņemot vērā amata aprakstā iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt viena amata klasifikāciju, izvērtējot šī amata atbilstību citai saimei.
Amata aprakstos var norādīt struktūrvienību lielumu, lai atvieglotu amatu klasifikāciju atbilstoši esošajai Amatu kataloga redakcijai.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā, ka amatu klasifikācijas neatbilstības lielākoties ir saistītas ar vadītās struktūrvienības lielumu vai arī ar struktūrvienības esamību ka tādu, būtu jāizvērtē šo kritēriju piemērošana paraugaprakstos. Struktūrvienības lieluma izmantošana līmeņu diferencēšanai var novest pie mākslīgas štata palielināšanās, kas ir pretrunā ar efektivitātes principiem. Intervētie iestāžu pārstāvji ierosina izmantot iestādes lielumu kā līmeņu nodalošo faktoru struktūrvienības lieluma vietā.
[bookmark: _Toc361129496]26. Saime: Kontrole un uzraudzība – 26.1. Iestāžu un amatpersonu kontrole
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 26.1. apakšsaimē klasificējami amati, kuru pildītāji kontrolē to, kā valsts pārvaldes iestādēs tiek ievēroti to darbību reglamentējoši normatīvie akti, kā arī valsts amatpersonu pieņemto lēmumu tiesiskumu un lietderību.
26.1. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz amatpersonai, kas kontrolē un uzrauga normatīvo aktu izpildi;
II līmenis. Līmenī klasificējami amati, kuri pieņem lēmumus pēcpārbaudes lietā, kas saistīta ar valsts amatpersonu rīcību;
III līmenis. Līmenī klasificējami amati, kuri pieņem sarežģītus, nestandarta lēmumus (arī lēmumus par prettiesisku lēmumu atcelšanu attiecīgajā jomā, disciplinārsodu vai administratīvo sodu uzlikšanu vainīgajai amatpersonai) pēcpārbaudes lietā, kas saistīta ar valsts amatpersonu rīcību;
IV līmenis. Līmenī klasificējami amati, kuri konsultē jaunākus speciālistus, pieņem lēmumus īpaši sarežģītos gadījumos. Var vadīt mazas kontroles struktūrvienības darbu;
V līmenis. Līmenī klasificējami amati, kuri vada kontroles struktūrvienības darbu;
VI līmenis. Līmenī klasificējami amati, kuri vada vairākas kontroles struktūrvienības.
Kā redzams tabulā zemāk, 26.1. apakšsaimē un tās līmeņos klasificēts procentuāli neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164). Apakšsaimes I līmenī nav klasificēts neviens amats.
Tabula Nr. 32 26.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	0
	n/a

	II
	9
	6,82%
	0,03%
	3
	IUB, IKVD, VP

	III
	82
	62,12%
	0,25%
	9
	AM, IEM, IUB, IVP, IKVD, KNAB, VDI, VID, VZD

	IV
	30
	22,73%
	0,09%
	9
	IEM, IUB, IKVD, KNAB, PVD, VTUA, VID, VMD, VM

	V
	9
	6,82%
	0,03%
	6
	IUB, IKVD, KNAB, LNA, PVD, VID

	VI
	2
	1,52%
	0,01%
	2
	AM, IUB

	KOPĀ:
	132
	100,00%
	0,40%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 26.1. apakšsaimē klasificēti 132 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti un analizēti 30 šajā saimē klasificētie amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
26.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 114 26.1.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti III un IV apakšsaimes līmenī, savukārt augstākajā – 2, bet I līmenis netiek izmantots. Šāds sadalījums var liecināt par vienkāršāko amata apakšsaimes funkciju iekļaušanu nākamā līmeņa amatu pienākumos, vai arī par atrašanos pārāk zemā mēnešalgu grupā.Analīzes gaitā tika konstatēts, ka 96,7% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 26.1. apakšsaimes aprakstā minētajam. 1 gadījumā amats ietver gan amatpersonu kontroli, gan privātpersonu konsultēšanu par iestādes normatīvo aktu piemērošanu (26.3. apakšsaime).
[image:]
Attēls Nr. 115 Amata aprakstos minēto pienākumu atbilstība 26.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 26.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 30 26.1. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (66,7%) darba saturs ir līdzvērtīgs, vienā gadījumā amatam raksturīgi augstākas sarežģītības pienākumi, bet 9 analizētie amati (30%) veic vienkāršākus pienākumus, nekā attiecīgajā līmenī noteikts – novērojama tendence klasificēt par vienu līmeni augstāk, nekā būtu atbilstoši, vadoties pēc pienākumiem.
. [image:]
Attēls Nr. 116 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 26.1. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka 40% amatu amata aprakstā norādītais atbildības līmenis ir zemāks, nekā izriet no attiecīgā amatu līmeņa paraugapraksta. Šāda situācija raksturo tendenci klasificēt amatus par vienu līmeni augstāk, nekā būtu atbilstoši, vadoties no esošajiem līmeņu paraugaprakstiem. Tomēr viena analizētā amatam atbildības līmenis ir augstāks, nekā Amatu katalogā norādīts.
Sadarbības/ vadības mērogs
Šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētajam, izņemot vienu amatu, kurš klasificēts neatbilstošā līmenī – šī amata sadarbības apjoms ir atbilstošāks zemākam līmenim.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Vienā gadījumā kvalifikācijas prasības nav minētas arī attiecīgā amata aprakstā.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 30 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa analizēto amatu (73% jeb 22 amati) klasificēti pareizajā apakšsaimē un līmenī, bet 27% (8 amati) klasificēti nepareizajā saimē.
[image:]
Attēls Nr. 117 Amata aprakstu analīzes konstatējumi par klasifikāciju
Galvenās grūtības klasifikācijā ir saistītas ar tendenci klasificēt amatus vienu līmeni augstāk, nekā būtu atbilstoši Amatu katalogā norādītajiem kritērijiem. Galvenā atšķirība ir atbildības līmenī – amatiem šajos gadījumos parasti ir zemāks atbildības līmenis (atbildība par lēmumiem), nekā līmenī, kurā tas ir klasificēts.
Specifiskas/ īpašas prasmes un pienākumi
Lielākoties analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību. Divos amata aprakstos minētas speciālās atļaujas (3. kategorijas atļauja (konfidenciāla) un atbilstība LR likuma ‘’Par valsts noslēpumu’’ 9. panta prasībām (otrās kategorijas atļauja pieejai slepeniem valsts noslēpuma objektiem)), kas nepieciešamas amata veikšanai, tomēr tās nav uzskatāmas par prasmēm vai pienākumiem un nepalielina amata vērtību, bet gan ierobežo iespējamo amata veicēju loku.
Secinājumi
Apakšsaimē 26.1 Iestāžu un amatpersonu kontrole klasificēts neliels skaits amatu -132, tomēr tās amatu ietvaros tiek veikta viena no valsts pārvaldes pamatfunkcijām.

73% no analizētajiem apakšsaimes 26.1 Iestāžu un amatpersonu kontrole amatiem ir klasificēti pareizi, pārējie klasificēti nepareizajā līmenī.

Nozīmīga daļa 26.1. apakšsaimē klasificēto amatu (gandrīz 30%) klasificēti augstākā līmenī, nekā būtu atbilstoši, savukārt zemākais šīs apakšsaimes līmenis klasifikācijai netiek izmantots vispār. Tādējādi ir vērojama klasifikācijas „nobīde”, kas varētu būt izskaidrojama gan ar pienākumu sarežģītības pieaugumu laikā no Amatu kataloga izstrādes, gan ar pārāk zemām mēnešalgu grupām, kurās šīs apakšsaimes līmeņi ir iekļauti.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju Amati būtu klasificējami atbilstoši to patiesajam atbildības un darba sarežģītības līmenim, kas izriet no amata pienākumiem.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 26.1 apakšsaimes līmeņu sadalījumu un aprakstus, lai tie labāk raksturotu šīs funkcijas amatu būtību.
Izvērtēt pirmā līmeņa nepieciešamību;
Skaidrot jēdzienus ‘sarežģīti, nestandarta lēmumi’, ‘sarežģīti gadījumi’, lai samazinātu brīvas interpretācijas iespējas klasifikācijā;
Pārbaudīt amata līmeņu iedalījumu mēnešalgu grupās, vadoties pēc amata līmeņu relatīvās vērtības.
[bookmark: _Toc361129497]26. Saime: Kontrole un uzraudzība – 26.3. Privātpersonu kontrole
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 26.3. apakšsaimē klasificējami amati, kuru pildītāji kontrolē to, kā privātpersonas ievēro normatīvos aktus.
26.3. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz amatpersonām, kuras kontrolē un uzrauga normatīvo aktu izpildi;
II līmenis. Līmenī klasificējami amati, kuri pieņem lēmumus pirmspārbaudes un pēcpārbaudes lietā
III līmenis. Līmenī klasificējami amati, kuri pieņem ierobežota satura lēmumus pirmspārbaudes un pēcpārbaudes lietā. Var veikt jaunāko speciālistu darbaudzināšanu;
IV līmenis. Līmenī klasificējami amati, kuri pieņem ierobežota satura lēmumus īpaši sarežģītās pirmspārbaudes un pēcpārbaudes lietās, konsultē jaunākos speciālistus. Vada un kontrolē vairāku kontrolieru vai inspektoru darbu, uzņemas atbildību par viņu lēmumiem;
V līmenis. Līmenī klasificējami amati, kuri vada kontroles struktūrvienību;
VIA līmenis. Līmenī klasificējami amati, kuri koordinē vairāku kontroles struktūrvienību darbu mazā vai vidējā iestādē.
VIB līmenis. Līmenī klasificējami amati, kuri koordinē vairāku kontroles struktūrvienību darbu lielā vai ļoti lielā iestādē.
Kā redzams tabulā zemāk, 26.3. apakšsaimē un tās līmeņos klasificēti 10% amatu no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164). Var uzskatīt, ka šī apakšsaime ir viena no valsts pārvaldes pamatfunkcijām. Apakšsaimes I līmenī ir klasificēti tikai 2 amati.
Tabula Nr. 33 26.3. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	2
	0,06%
	0,01%
	1
	VVD

	II
	70
	2,00%
	0,21%
	6
	VTUA, VAAD, VDI, VID, VP, VVD

	III
	2408
	68,78%
	7,26%
	18
	DAP, IAUI, KP, Nodrošinājuma valsts aģentūra, PVD, PTAC, CAA, MAN, VTUA, VAAD, VDI, VDZTI, VID, VKPAI, VMD, VP, VVC, VVD

	IV
	799
	22,82%
	2,41%
	19
	DAP, KP, KNAB, Nodrošinājuma valsts aģentūra, PVD, PTAC, PVD Novērtēšanas un reģistrācijas centrs, CAA, MAN, VTUA, VAAD, VDI, VDZTI, VID, VKPAI, VMD, VVC, VVD, ZVA

	V
	185
	5,28%
	0,56%
	17
	DAP, IAUI, KP, PVD, PTAC, CAA, MAN, VTUA, VAAD, VDI, VDZTI, VID, VKPAI, VMD, VVC, VVD, ZVA

	VIA
	20
	0,57%
	0,06%
	9
	IAUI, KP, KNAB, PTAC, CAA, MAN, VDZTI, VID, VVD

	VIB
	17
	0,49%
	0,05%
	4
	Nodrošinājuma valsts aģentūra, VAAD, VID, VMD

	KOPĀ:
	3501
	100,00%
	10,56%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 26.3. apakšsaimē klasificēti 3501 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 27 analizējamo amata aprakstu kopā iekļautajiem amatiem. Trīs no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amata aprakstiem nav aktualizēts un apstiprināts;
Viens no iesniegtajiem amata aprakstiem vairs nav aktuāls;
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
26.3. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 118 26.3.apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti III un IV apakšsaimes līmenī, savukārt augstākajos līmeņos ir neliels skaits amatu, bet I līmenī – tikai 2. Šāds sadalījums liecina, ka lielākā daļa šīs apakšsaimes amatu veic vecāko un vadošo speciālistu pienākumus, daudz mazāks īpatsvars ir jaunāko speciālistu un speciālistu amatiem.

Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 27 pētītajiem vai apskatītajiem amata aprakstiem 92,6% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 26.3. apakšsaimes aprakstā minētajam. 2 gadījumos amats ietver gan privātpersonu kontroli, gan politikas ieviešanas pienākumus (35. saime politikas ieviešana).
[image:]
Attēls Nr. 119 Amata aprakstos minēto pienākumu atbilstība 26.3. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 26.3. apakšsaimes konkrētā līmeņa paraugaprakstā. No 27 26.3. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (81,5%) darba saturs ir līdzvērtīgs, 3 gadījumos amatam raksturīgi augstākas sarežģītības pienākumi (viens no tiem ir I līmeņa amats), bet 2 analizētie amati veic vienkāršākus pienākumus, nekā attiecīgajā līmenī noteikts.
[image:]
Attēls Nr. 120 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 26.3. apakšsaimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka lielākoties analizētie amati atbildības līmeņa ziņā atbilst apakšsaimes līmeņu paraugaprakstiem. Tomēr diviem amatiem ir konstatēts zemāks atbildības līmenis, nekā attiecīgajā apaksšaimes amata līmeņa aprakstā norādīts (III un VIB līmeņa amati), bet diviem tas ir augstāks (I un VIA līmeņa amati).
Sadarbības/ vadības mērogs
Lielākoties šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, izņemot vienu amatu, kurš klasificēts pārāk zemā līmenī – šī amata sadarbības mērogs ir atbilstošāks augstākam līmenim.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Vienam II līmeņa amatam noteiktas neatbilstoši zemas izglītības prasības (vismaz vidējā izglītība), kas pazemina amata vērtību un neatbilst ierēdņa amata izglītības prasībām (saskaņā ar līmeņa paraugaprakstu, šī līmeņa pienākumos ir izsniegt atļaujas, sastādīt administratīvos aktus u.c.).
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 27 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa analizēto amatu (78% jeb 21 amati) klasificēti pareizajā apakšsaimē un līmenī, 18,5% (5 amati) klasificēti nepareizajā līmenī, bet 3,7% (viens amats) klasificēts nepareizajā saimē (piemērotāka būtu 35. saime politikas ieviešana).
[image:]
Attēls Nr. 121 Amata aprakstu analīzes konstatējumi par klasifikāciju
Analizēto amatu kopā nedominē tendence klasificēt augstāk – ir arī gadījumi, kad klasificē zemāk, nekā būtu atbilstoši. Viens no izskaidrojumiem šādai situācija ir atlīdzības iekšējā taisnīguma ievērošanas nepieciešamība, kas var būt pretrunā ar Amatu kataloga līmeņu iedalījumu mēnešalgu grupās.
Specifiskas/ īpašas prasmes un pienākumi
Lielākoties analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību. Vienā amatu aprakstā kā vēlams norādīts kinologa sertifikāts, jo darbs jāveic kopā ar suni.
Secinājumi

Apakšsaimē 26.3. Privātpersonu kontrole klasificēti 10% valsts pārvaldes amatu, tādējādi tā uzskatāma par vienu no nozīmīgākajām amatu saimēm valsts pārvaldē.

77,8% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī.

Lielākā daļa amatu ir klasificēti apakšsaimes III līmenī. Tas liecina, ka lielākā daļa amatu veic vecāko speciālistu pienākumus, un zemākajos līmeņos klasificēto amatu skaits ir minimāls. Tomēr amatu analīze liecina, ka lielākoties amati ir klasificēti pareizi un nepareizi klasificēto amatu vidū ir ne tikai III līmeņa amats, bet arī I, IV, VIA un VIB līmeņa amati.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju Amati būtu klasificējami atbilstoši to patiesajam atbildības un darba sarežģītības līmenim, kas izriet no amata pienākumiem, vienlaikus ievērojot iestādes iekšējo taisnīgumu atlīdzības jomā.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 26.3. apakšsaimes līmeņu sadalījumu un aprakstus, lai tie labāk raksturotu šīs funkcijas amatu būtību. Izvērtēt pirmā līmeņa nepieciešamību un II līmeņa atbilstību reālajai situācijai valsts pārvaldē;
Precizēt robežkritērijus, kas atšķir II un III līmeni;
Izvērtēt, vai V līmenī noteikti jābūt vairākām jomām, par kurām amats atbild. Kontrole praksē (spriežot pēc amatu aprakstiem) var tikt veikta arī tikai vienā jomā, kura ir pietiekami plaša un sazarota;
Skaidrot jēdzienus ‘īpaši sarežģītas lietas’, ‘liela pieredze’, ‘dziļa izpratne’, lai samazinātu brīvas interpretācijas iespējas klasifikācijā;
Pārbaudīt amata līmeņu iedalījumu mēnešalgu grupās, vadoties pēc amata līmeņu relatīvās vērtības.
[bookmark: _Toc361129498]27. Saime: Kvalitātes vadība
Saimes raksturojums
Atbilstoši Amatu katalogam, 27. saimē klasificējami amati, kuru pildītāji izstrādā, ievieš un uztur kvalitātes vadības sistēmu dažādās iestādēs.
27. saime iedalīta trijos tālāk uzskaitītajos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri piedalās kvalitātes sistēmas izstrādāšanā, ieviešanā un uzturēšanā;
II līmenis. Līmenī klasificējami amati, kuri nodarbojas ar kvalitātes sistēmas izstrādāšanu, ieviešanu, uzturēšanu un pilnveidošanu;
III līmenis. Līmenī klasificējami amati vada kvalitātes vadības sistēmu vai kvalitātes vadības struktūrvienību.

Kā redzams tabulā zemāk, 27. saimē un tās līmeņos klasificēti procentuāli ļoti nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita 169 valsts tiešās pārvaldes iestādēs (kopējais amatu skaits – 33 164).
Tabula Nr. 34 27. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	0
	0,00%
	0,00%
	0
	n/a

	II
	12
	42,86%
	0,04%
	11
	NVD, NMPD, PVD, SM, SIVA, VAC, Valsts kase, VP, VI, VARAM, ZVA

	III
	16
	57,14%
	0,05%
	16
	CSP, LAD, NMPD, NVA, PVD, PV, PTAC, SIVA, Valsts kase, VMD, VPD, VTEB, VTMEC, VI, ZVA, ZM

	KOPĀ:
	28
	100,00%
	0,08%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 27. saimē klasificēti 28 amati dažādas valsts tiešās pārvaldes iestādēs. 27. saimes I līmenī nav klasificēts neviens amats.
Analizējamo amata aprakstu kopā tika iekļauti un analizēti 20 šajā saimē klasificētie amati.
Analizējamo amata aprakstu kopā tika iekļauti 26 šajā saimē klasificētie amati. Analīze veikta 20 šajā apakšsaimē klasificētajiem amatiem. Seši no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Trīs no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv;
Iestādē pastāv tikai viens no 2 izlasē iekļautajiem 27. saimes II līmenī klasificētajiem amatiem;
Iestādē pastāv tikai viens no 2 izlasē iekļautajiem 27. saimes III līmenī klasificētajiem amatiem;
Vienam no analizējamo amata aprakstu kopā iekļautajiem amatiem nav izveidots amata apraksts.
 Amatu sadalījums saimes/ apakšsaimes līmeņos
27. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 122 27. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 27. saimes zemākajā (I) līmenī nav klasificēts neviens amats. Visvairāk amatu klasificēti saimes augstākajā (III) līmenī – 16 amati jeb 57%. Atbilstoši līmeņu paraugaprakstiem tajā klasificētie amati vada kvalitātes vadības sistēmu vai kvalitātes vadības struktūrvienību.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 20 pētītajiem vai apskatītajiem amata aprakstiem gandrīz visu (19 amata apraksti jeb 95%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam, vienam amatam pienākumi atbilst 32. saimei (Projektu vadība).
[image:]
Attēls Nr. 123 Amata aprakstos minēto pienākumu atbilstība 27. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 27. saimes konkrētā līmeņa paraugaprakstā. No 19 27. saimei atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (68,4%) darba saturs ir līdzvērtīgs, 31,6% jeb 6 no 19 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/ darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgu līmeņu paraugaprakstiem. Pieci no šiem amatiem ir klasificēti III līmenī, taču amatu aprakstos iekļauti pienākumi ir šaurāki nekā to paredz šī līmeņa paraugaparaksts. Visbiežāk amatu aprakstos neparādās tādi pienākumi kā procesu identificēšana, citu konsultēšana, jaunāku speciālistu darbaudzināšana.
. [image:]
Attēls Nr. 124 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 27. saimes līmeņu paraugaprakstiem
Gandrīz visos analizētajos amata aprakstos (18 amata apraksti) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (6 amata apraksti). Vienam amatam citām saimēm/ apakšsaimēm raksturīgi pienākumi veido vairāk par 30% no kopējā amata pienākumu skaita. Visbiežāk amati pilda pienākumus, kas ir raksturīgi 15. saimei (Iekšējais audits), atsevišķos gadījumos arī 52. saimei Risku vadība (darbības riski) un 18.3. apakšsaimei (Dokumentu pārvaldība). Atbilstoši interviju datiem, kvalitātes vadības funkcija bieži vien tiek apvienota ar iekšējo auditu, iestāžu procedūrām un risku vadību, radot grūtības amatu klasificēšanā.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Gandrīz visiem 27. saimē klasificētajos amata aprakstos norādītais atbildības līmenis ir līdzvērtīgs šīs saimes konkrētajā līmenī minētajam (89%). Atbilstoši amatu analīzei, diviem amatiem ir raksturīgs zemāks atbildības līmenis, nekā to paredz attiecīgā līmeņa paraugapraksts; abi amati ir klasificēti III līmenī. Analizējot amatu aprakstus ir konstatēts, ka ar citu vadīšanu un/vai koordinēšanu saistītie pienākumi, tādi kā jaunāku speciālistu darba audzināšana, citu darbinieku izglītošana/apmācība kvalitātes jomā, ne vienmēr ir iekļauti III un II līmenī klasificēto amatu amata aprakstos.
Sadarbības/ vadības mērogs
Izvērtējot 24. saimē klasificēto amata aprakstu atbilstību 24. saimes līmeņu paraugaprakstiem, var secināt, ka amata pildīšanai nepieciešamā sadarbība struktūrvienības ietvaros/ vairāku struktūrvienību ietvaros/ valsts tiešās pārvaldes iestādes ietvaros/ ar citām institūcijām ir līdzvērtīga Amatu katalogā minētajam.
Kvalifikācijas prasības
Nevienā no saimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 20 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (70% jeb 14 amati) klasificēti pareizajā saimē un līmenī, 25% (5 amati) klasificēti nepareizajā līmenī, 5% (viens amats) klasificēts nepareizajā saimē.
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 27. saimei (Kvalitātes vadība) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Atbilstoši amata aprakstu analīzei, pieci amati (25%) būtu klasificējami 27. saimes zemākā līmenī nekā tas ir šobrīd, pamatojoties uz amatu pienākumu sarežģītības pakāpi un atbildības līmeni. Tas attiecas uz četriem III līmenī klasificētajiem amatiem un vienu II līmenī klasificēto amatu un pārsvarā ir saistīts ar šaurākiem pienākumiem, nekā ir paredzēts paraugaprakstos.
Viens amats būtu klasificējams 32. saimē (Projektu vadība).
[image:]
Attēls Nr. 125 Amata aprakstu analīzes konstatējumi par klasifikāciju
Specifiskas/ īpašas prasmes un pienākumi
Vienam no analizētajiem amatiem amata aprakstā ir minēta prasības pēc augstākās izglītības farmācijas vai ķīmijas specialitātē, kas nav tipiska prasība šīs saimes amatiem un ir saistīta ar iestādes darba specifiku.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 27. saimē klasificēts neliels strādājošo skaits (0,08% no kopējā skaita), un I līmenī nav klasificēts neviens amats.

Atbilstoši amatu aprakstu analīzei lielākā daļa amatu (70%) ir klasificēta pareizi, pieciem amatiem ir nepareizi noteikts līmenis (25%) un viens amats būtu klasificējams citā saimē.

Vienam amata aprakstam ir norādīta prasība pēc augstākās izglītības konkrētā specialitātē, kas var tikt uzskatīta par specifisku prasību.

Pētījuma ietvaros intervētie iestāžu pārstāvji norāda, ka kvalitātes funkcija bieži tiek apvienota ar iekšējo auditu, risku vadību un iestāžu procedūru izstrādi, kas rada grūtības amatu klasificēšanā.

Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amata aprakstos ieļauto pienākumu sarežģītības līmeni un zemākam saimes līmenim raksturīgos pienākumus, piecus no 27. saimē klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši amata aprakstu analīzei amati būtu klasificējami 27. saimes II un I līmeņos (III un II līmeņu vietā).
Ņemot vērā intervijas gaitā iegūto informāciju par vienu no amatiem un šīs informācijas pretrunu ar amata aprakstā iekļautajiem pamatpienākumiem, būtu ieteicams pārskatīt viena amata klasifikāciju, izvērtējot šī amata atbilstību citai saimei.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Būtu ieteicams precizēt III un II līmeņu paraugaprastus, skaidrāk nosakot šo līmeņu atšķirības. Šobrīd atšķirības ir niansētas un var radīt grūtības, izvērtējot amatu atbilstību vienam no šiem līmeņiem. Piemēram, II līmenis paredz citu apmācību, kamēr III - izglītošanu un konsultēšanu; II līmeņa aprakstā ir iekļauta priekšlikumu sagatavošana par kvalitātes vadības sistēmas uzlabojumiem, kamēr III - lēmumu pieņemšana par izmaiņām; II līmenis paredz sistēmas izstrādi, kamēr III – izstrādes vadīšanu.
Ņemot vērā nelielu saimē klaficēto amatu skaitu, kā arī intervijās paustus viedokļus par grūtībām saimes izmantošanā, izvērtēt saimes nepieciešamību un/vai pārskatīt šīs un radniecīgo saimju (15. Iekšējais audits, 52. Risku vadība) paraugaprakstus.
[bookmark: _Toc361129499]28. Saime: Noziedzības novēršana un apkarošana – 28.1. Izmeklēšana
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 28.1.apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
nodarbojas ar noziedzīgu nodarījumu pirmstiesas izmeklēšanu;
gatavo pierādījumus apsūdzības celšanai.
28.1. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas veic izmeklēšanu, izmeklējot noziedzīgus nodarījumus un gatavojot pierādījumus apsūdzības celšanai;
II A līmenis. Līmenī klasificējami amati, kas veic izmeklēšanu sarežģītās lietās, kur nepieciešama iepriekšēja pieredze;
II B līmenis. Līmenī klasificējami amati, kas veic izmeklēšanu īpaši sarežģītās un liela apjoma lietās, kur nepieciešama liela pieredze un dziļa konkrētās jomas pārzināšana;
III līmenis. Līmenī klasificējami amati, kas vada izmeklēšanu noteiktā jomā;
IV līmenis. Līmenī klasificējami amati, kas vada izmeklēšanas funkciju.
Kā redzams tabulā zemāk, 28.1. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 35 28.1. apakšsaimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	30
	22,56%
	0,09%
	1
	VID

	II[footnoteRef:4] [4: Amatu katalogā tiek izšķirts IIA un IIB līmenis, bet FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos nav atspoguļots šāds dalījums]

	90
	67,67%
	0,27%
	2
	KNAB, VID

	III
	10
	7,52%
	0,03%
	2
	KNAB, VID

	IV
	3
	2,26%
	0,01%
	2
	KNAB, VID

	KOPĀ:
	133
	100,00%
	0,40%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 28.1. Izmeklēšana klasificēti 133 VID un KNAB amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 10 šajā apakšsaimē klasificētajiem VID amatiem un diviem analizējamo amata aprakstu kopā iekļautajiem KNAB amatiem. 17 no sākotnējā izlasē iekļautajiem amatiem netika analizēti, jo tiem atbilst kāda cita 28.1. apakšsaimes līmenī klasificētā amata apraksts, līdz ar to tika analizēts tikai viens amata apraksta paraugs.Viens no amatiem atbilstoši iestādes sniegtajai informācijai klasificēts līmenī, kurš nav iekļauts Amatu kataloga aktuālajā redakcijā (II līmenis).
Amatu sadalījums saimes/ apakšsaimes līmeņos
28.1. apakšsaimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 126 18.1. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 28.1.apakšsaimes I līmenī klasificēti 30 (VID) amati, kas atbilstoši līmeņa paraugaprakstam:
Uzsāk kriminālprocesu un veic nepieciešamo pirmstiesas izmeklēšanu;
Pieņem lēmumus par izmeklēšanas virzību un izmeklēšanas veikšanu, izņemot gadījumus, ja nepieciešams tiesneša lēmums vai prokurora piekrišana;
Dod rakstiskus uzdevumus operatīvās darbības veicējiem tādu apstākļu vai faktu noskaidrošanai, kuri ir būtiski kriminālprocesā, bet kurus var noskaidrot, tikai izmantojot operatīvās darbības metodes un līdzekļus;
Saņem informāciju, kas iegūta, veicot operatīvo darbību kriminālprocesā, un pārbauda operatīvās darbības pasākumos iegūtās ziņas par faktiem kriminālprocesa likumā noteiktajā kārtībā.
Pētnieki saņēmuši priekšlikumus noteikt apakšsaimē jaunu līmeni, kurā klasificētu amatus, kas piedalās izmeklētāju veicamajās izmeklēšanas darbībās, sagatavo pieprasījumus kriminālprocesos un uzaicinājumus un citus dokumentu procesa virzītāja uzdevumā, kā arī procesa virzītāja uzdevumā pieņem procesuālos lēmumus, izņemot gadījumus, ja nepieciešams tiesneša lēmums vai prokurora piekrišana. Tādējādi pausta nepieciešamība pēc specifisku pienākumu definēšanas Amatu katalogā, kas raksturotu patiesos pienākumus apakšsaimes zemākajos līmeņos un būtu apsverama I līmeņa sadalīšana apakšlīmeņos (IA un IB). Tomēr līmeņa sadalīšana būtu jāvērtē pēc lietderības principa – izvērtējot konkrētā līmeņa sadalīšanas lietderību citu iestāžu skatījuma (kuras potenciāli varētu izmantot kādu no apakšlīmeņiem), jo šobrīd I līmeni izmanto tikai VID, kaut arī 28.saimē klasificēti arī KNAB amati, kas nodrošina iestādes pamatfunkcijas, kā arī izvērtējot līmeņa sadalīšanas ietekmi uz iestādes izdevumiem, piemēram, diferencējot atlīdzības līmeņus starp abiem apakšlīmeņiem, lai akcentētu atšķirīgās nepieciešamās prasmes vai pieredzi katrā no tiem. Jāņem vērā, ka šobrīd I līmenī klasificēti amati ar ļoti dažādiem amatu nosaukumiem (galvenais speciālists, izmeklētājs), kas varētu raksturot atšķirības amatu pienākumos. Tāpat būtu apsverama esošā I līmeņa paplašināšanas iespēja ar minētajiem papildu pienākumiem.
Lielākā daļa amatu klasificēti IIA un IIB līmenī, kas atbilstoši līmeņu paraugaprakstam:
Uzsāk kriminālprocesu un veic nepieciešamo pirmstiesas izmeklēšanu, līdz tiek noskaidrota persona, kas saucama pie kriminālatbildības, un iegūti pietiekami pierādījumi kriminālvajāšanas uzsākšanai;
Veic kompleksu izmeklēšanā iegūtās liela apjoma informācijas analīzi;
Pieņem lēmumus par izmeklēšanas virzību un izmeklēšanas veikšanu, izņemot gadījumus, ja nepieciešams tiesneša lēmums vai prokurora piekrišana;
Dod rakstiskus uzdevumus operatīvās darbības veicējiem tādu apstākļu vai faktu noskaidrošanai, kuri ir būtiski kriminālprocesā, bet kurus var noskaidrot, tikai izmantojot operatīvās darbības metodes un līdzekļus;
Saņem informāciju, kas iegūta, veicot operatīvo darbību kriminālprocesā, un kriminālprocesa likumā noteiktajā kārtībā pārbauda operatīvās darbības pasākumos iegūtās ziņas par faktiem;
Var koordinēt citus izmeklētājus atsevišķu procesuālu uzdevumu izpildē;
Pirmstiesas izmeklēšanas ietvaros var veikt nepieciešamās procesuālās darbības ārvalstīs un sadarboties ar citu valstu izmeklēšanas iestāžu pārstāvjiem;
Veic jauno speciālistu darbaudzināšanu;
Var vadīt izmeklētāju grupu.
Bet apakšsaimes III līmenī klasificēti 10 un augstākajā (IV) līmenī klasificēti tikai 3 amati. Apakšsaimes III līmenī klasificētie:
Vada izmeklēšanu veicošās iestādes struktūrvienību;
Pārbauda kriminālprocesus, kuros tiek izdarīta izmeklēšana;
Dod norādījumus izmeklētājam par pirmstiesas izmeklēšanas izdarīšanu un atsevišķu izmeklēšanas darbību veikšanu;
Var nodot lietu citam izmeklētājam;
Var uzdot lietā veikt pirmstiesas izmeklēšanu vairākiem izmeklētājiem un iecelt izmeklēšanas grupas vadītāju;
Var piedalīties izmeklēšanā un personīgi veikt pirmstiesas izmeklēšanu, izmantojot izmeklētāja pilnvaras, tiesības un pienākumus.
Savukārt amati, kas klasificēti IV līmenī, veic vairāku struktūrvienību, kas veic izmeklēšanu, vadību. Amatu aprakstu analīzes posmā (skat. zemāk) secināts, ka minētā starpība starp apakšsaimes III un IV līmeni ne vienmēr tiek ievērota – klasificējot IV līmenī arī amatus, kuru pienākumos neietilpst vairāku struktūrvienību vadība.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 12 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (92%) padziļināti analizētie amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam. Viena analizētā amata pienākumi apakšsaimes aprakstam atbilst daļēji.
[image:]
Tabula Nr. 36 Amata aprakstos minēto pienākumu atbilstība 28.1. apakšsaimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 28.1. apakšsaimes konkrētā līmeņa paraugaprakstā. No 12 28.1. apakšsaimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, kopumā 28.1. apakšsaimē klasificēto amatu darba sarežģītība un darba saturs atbilst konkrētā saimes līmeņa paraugaprakstā minētajiem uzdevumiem un prasībām. Divos analizētajos amata aprakstos iekļauti citām saimēm/ apakšsaimēm vai līmeņiem raksturīgi pienākumi vai darba saturs (piemēram, papildu pienākumi nodrošināt informācijas apmaiņu, nodaļas darbinieku koordinēšana). Vienā analizētajā amata aprakstā minēti sarežģītāki pienākumi, nekā noteikts līmeņa paraugaprakstā. Vienā analizētajā amata aprakstā minēto pienākumu sarežģītība vērtējama kā zemāka. Tomēr papildu pienākumi (vai neprecīzie pienākumi) kopumā analizētajos amatu aprakstos nepārsniedz 30% no pienākumu apjoma.
[image:]

Attēls Nr. 127 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 28.1. apakšsaimes līmeņu paraugaprakstiem
Būtiskākā atšķirība minama saistībā ar vienu amatu, kas klasificēts apakšsaimes IV līmenī, bet amatu aprakstā minētie pienākumi atbilst II līmeņa amata pienākumiem – amata veicējs vada vienu struktūrvienību nevis vairākas, kā tas būtu atbilstoši IV līmeņa paraugaprakstam. Kā argumentācija šādai klasificēšanai minēts tas, ka amata padotībā ir ļoti liela struktūrvienība. Situāciju iespējams risināt, diferencējot apakšsaimes III līmeni divos apakšlīmeņos – kvantitatīvi izšķirot mazu un lielu struktūrvienību vadību un tai sekojošo darbības mērogu, lai klasifikācija būtu precīzāka.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Padziļinātās intervijas ietvaros 28.1 apakšsaimē klasificētais konkrētā amatā nodarbinātais norādīja, ka nav iespējams definēt operatīvās darbības laikā notiekošo aktivitāšu apjomu, bet operatīvajā darbā iespējams noteikt plānošanas darba apjomu (skat. apakšsaime 28.2). Iestāžu pārstāvji tāpat norādīja, ka darba apjomu kopā ar atbildības un sarežģītības kritērijiem būtu lietderīgi ņemt vērā ikgadējā novērtēšanā, lemjot, piemēram, par piemaksu piešķiršanu.
Atbildības un ietekmes līmenis
Lielākajā daļā analizēto 28.1. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 28.1. apakšsaimes konkrētajā līmenī minētajam. Diviem IV līmenī klasificētajiem amatiem atbilstoši sākotnējai amata aprakstu analīzei atbilst zemāks atbildības līmenis (vada vienas struktūrvienības darbu nevis vairāku), savukārt trīs amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis (piemēram, pārstāv struktūrvienību, sadarbību ar ārzemju pārstāvjiem).
25% no analizētajiem 28.1. apakšsaimes amatiem amatu aprakstos minētais ietekmes līmenis atbilda Amatu katalogā konkrētajā līmenī ietvertajā paraugaprakstā minētajam. 42% gadījumu Amatu katalogā nebija pietiekamas informācijas, lai novērtētu amata aprakstā minētā ietekmes līmeņa atbilstību Amatu kataloga apakšsaimes konkrētā līmeņa paraugaprakstā minētajam. 25% amata aprakstā minētais ietekmes līmenis bija daļēji atbilstošs Amatu katalogā minētajam, bet 8% gadījumu trūka informācijas Amatu katalogā un amata aprakstā, lai novērtētu ietekmes līmeņa atbilstību.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 28.1. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā gadījumu Amatu kataloga līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu. Šis faktors ierobežo apakšsaimes III un IV līmeņa izmantošanas precizitāti, jo lielas struktūrvienības vadības gadījumā nodaļas vadītāja amatu kļūdaini iespējams klasificēt IV līmenī.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 12 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (83% jeb 10 amati) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 17% (2 amati) klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 128 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 28.1. apakšsaimei (Izmeklēšana) raksturīgās amatu klasificēšanas kļūdas ir saistītas ar noteiktajiem ierobežojošajiem kritērijiem (struktūrvienību skaits, par kuru darbu atbild konkrētā amata pildītājs). Apakšsaimes IV līmenī klasificēts daļas vai nodaļas vadītājs, kaut arī šajā līmenī atbilstoši Amatu katalogam paredzēts klasificēt vairāku struktūrvienību vadītājus.
Specifiskas/ īpašas prasmes un pienākumi
Pārsvarā analizētajos amata aprakstos nav minētas specifiskas prasmes vai pienākumi, tomēr atsevišķos gadījumos izcelta pieredze (izmeklēšanā, darbā tiesību aizsardzības iestādēs) vai atbilstība likuma „Par valsts noslēpumu” kritērijiem, kas var nebūt aktuālas citās apakšsaimēs.
Secinājumi
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (83%) klasificēti pareizajā apakšsaimē un līmenī. Atsevišķos gadījumos amatu aprakstos minēti dažādi papildu pienākumi, kas atbilstošs augstākam atbildības līmenim, nekā attiecīgajā apakšsaimes līmenī noteiktajam. Dažos gadījumos amati klasificēti neprecīzi – norādot apakšsaimes augstāko – IV līmeni, kurā klasificējami amati, kas saistīti ar vairāku struktūrvienību vadību, kaut arī minētie amati neparedz šādus pienākumus.
Šobrīd daļa valsts tiešās pārvaldes iestāžu amata nosaukumu (piemēram, vecākais speciālists) neatspoguļo veicamā darba raksturu, nerada patiesu priekšstatu par veicamajiem pienākumiem, atbildības, ietekmes līmeni. Apakšsaimes zemākajos līmeņos klasificēto amatu nosaukumi var radīt maldīgu priekšstatu par amata faktiski veicamajiem darba pienākumiem, piemēram, apakšsaimes I līmenī klasificēti amati ar nosaukumu „galvenais speciālists” vērš uzmanību uz to, ka amata pienākumi varētu būt raksturīgi augstākam apakšsaimes līmenim un ietvert, piemēram, tādus pienākumus kā jaunāko speciālistu darbaudzināšana u.c.
Amatu kataloga 28.1 apakšsaimes līmeņu paraugaprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu, ietekmes līmeni, darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos minēto darbības mērogu, būtu ieteicams pārskatīt amatu klasificēšanas rezultātus apakšsaimes IV līmenī klasificētajiem amatiem. Atbilstoši sākotnējās analīzes rezultātiem – vairāki IV līmenī klasificētie amati klasificējami III līmenī, jo amata pienākumu ietvaros neietilpst vairāku struktūrvienību vadība.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Būtu apsverama 28.1.apakšsaimes I līmeņa diferencēšana apakšlīmeņos – izveidojot apakšlīmeni ar vienkāršākiem darba pienākumiem, nekā tie šobrīd norādīti Amatu katalogā.
Būtu apsverama 28.1. apakšsaimes III līmeņa diferencēšana apakšlīmeņos – sadalot līmeni atbilstoši vadības mērogam jeb padotībā esošās struktūrvienības lielumam.
[bookmark: _Toc361129500]28. Saime: Noziedzības novēršana un apkarošana – 28.2. Operatīvā darbība
Apakšsaimes raksturojums
Atbilstoši Amatu katalogam 28.2.apakšsaimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
vāc informāciju un pierādījumus par noziedzīgām darbībām;
aiztur noziedzniekus.
28.2. apakšsaime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas sniedz atbalstu operatīvās darbības veicējiem. Veic vienkāršus uzdevumus vecāka speciālista pārraudzībā;
II līmenis. Līmenī klasificējami amati, kas veic operatīvo darbību saskaņā ar likumu;
III A līmenis. Līmenī klasificējami amati, kas veic operatīvā ceļā iegūtās informācijas kompleksu analīzi;
III B līmenis. Līmenī klasificējami amati, kas veic operatīvo darbību īpaši sarežģītās lietās, kur nepieciešama liela pieredze un dziļa konkrētas jomas pārzināšana;
IV līmenis. Līmenī klasificējami amati, kas vada operatīvo darbību noteiktā jomā;
V līmenis. Līmenī klasificējami amati, kas vada operatīvo darbību iestādē, kurā ir vairākas struktūrvienības.
Kā redzams tabulā zemāk, 28.2. apakšsaimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits (2%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 37 10. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	49
	7,21%
	0,15%
	2
	VAAD, VTMEC

	II
	178
	26,18%
	0,54%
	16
	DAP, LNA, LNVM, PVD, PV, PVD Novērtēšanas un reģistrācijas centrs, VAC, VAAD, VBTAI, VMD, VTEB, VTMEC, VVD, VI, VDEAVK, ZVA

	III
	331
	48,68%
	1,00%
	23
	DAP, KNMC, LGIA, NVD, NBS, PVD, PV, PVD Novērtēšanas un reģistrācijas centrs, TAIIB, VAC, VAAD, VID, VKPAI, VMD, VP, VSAA, VTEB, VTMEC, VVD, VI, VDEAVK, VPVB, ZVA

	IV
	100
	14,71%
	0,30%
	16
	NBS, PV, PVD Novērtēšanas un reģistrācijas centrs, TAIIB, VAC, VID, VP, VTEB, VTMEC, VVD, VI, VDEAVK, VARAM, VPVB, ZVA

	V
	22
	3,24%
	0,07%
	6
	PV, VAAD, VTEB, VTMEC, VI, ZVA

	KOPĀ:
	680
	100,00%
	2,05%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, apakšsaimē 28.2. Operatīvā darbība klasificēti 680 amati no šādām valsts tiešās pārvaldes iestādēm: DAP, KNMC, LGIA, NVD, NBS, PVD, PV, PVD Novērtēšanas un reģistrācijas centrs, TAIIB, VAC, VAAD, VARAM, VID, VKPAI, VMD, VP, VSAA, VTEB, VTMEC, VVD, VI, VDEAVK, VPVB, ZVA.
Analizējamo amata aprakstu kopā tika iekļauti 6 šajā apakšsaimē klasificētie amati no KNAB un 19 amati no VID.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 19 šajā apakšsaimē klasificētajiem VID amatiem un 6 analizējamo amata aprakstu kopā iekļautajiem KNAB amatiem. Pieci no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Trīs amatiem atbilst kāda cita 28.2. apakšsaimes līmenī klasificētā amata apraksts, līdz ar to tika analizēts tikai viens amata apraksta paraugs;
Iestādē pastāv tikai viens no 2 izlasē iekļautajiem 28.2. apakšsaimes IIIA līmenī klasificētajiem amatiem;
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
28.2. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 129 28.2. apakšsaimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 28.2.apakšsaimes I līmenī klasificēti 49 amati, kas atbilstoši līmeņa paraugaprakstam sniedz atbalstu operatīvās darbības veicējiem un veic vienkāršus uzdevumus vecāka speciālista pārraudzībā.
Apakšsaimes II līmenī klasificēti jau 178 amati, kas veic operatīvo darbību vispārīgā veidā saskaņā ar normatīvajiem aktiem, īstenojot dažādus operatīvos pasākumus.
Visvairāk amatu klasificēti apakšsaimes III līmenī (331), kas iedalās apakšlīmeņos IIIA un IIIB. Pirmajā apakšlīmenī klasificētie amati veic operatīvās informācijas apkopošanu, analīzi, bet otrajā apakšlīmenī klasificētie veic operatīvo darbību līdzīgi kā II līmenī klasificētie tikai īpaši sarežģītās lietās, kā arī veic jaunāko speciālistu darbaudzināšanu un var koordinēt citus operatīvās darbības veicējus. IV līmenī klasificētie amati vada operatīvās darbības struktūrvienību, bet V līmenī klasificētie vada vairākas struktūrvienības, kas veic operatīvo darbību.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka visi padziļināti analizētie amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam.
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 28.2. apakšsaimes konkrētā līmeņa paraugaprakstā. No 25 28.2. apakšsaimei atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, mazāk kā pusē (44%) no analizētajiem 28.2. apakšsaimē klasificēto amatu darba sarežģītība un darba saturs atbilst konkrētā saimes līmeņa paraugaprakstā minētajiem uzdevumiem un prasībām. 32% analizēto gadījumu darba/ pienākumu saturs bija sarežģītāks nekā Amatu katalogā noteiktais. Vairākos gadījumos atšķirība novērota viena līmeņa ietvaros (piemēram, II līmeņa amata pienākumi raksturīgi IIIA līmeņa aprakstā minētajiem pienākumiem). 12% gadījumu amatu aprakstos norādīti citiem līmeņiem raksturīgi amatu pienākumi – šajos gadījumos pārsvarā tie bijuši tieši vienu līmeni zemāk raksturojošie Amatu katalogā minētie pienākumi (piemēram, klasifikācija V līmenī (vada vairākas struktūrvienības), kaut arī pienākumos norādīta vienas struktūrvienības vadība – atbilstoši IV līmenim). Tikpat daudz gadījumos darba pienākumu atbilstību Amatu katalogam nav bijis iespējams noteikt katalogā sniegtās informācijas nepietiekamības dēļ. Tomēr papildu pienākumi (vai neprecīzie pienākumi) kopumā analizētajos amatu aprakstos nepārsniedz 30% no pienākumu apjoma.
[image:]
Attēls Nr. 130 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 10. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Padziļināto intervijas ietvaros 28.2 apakšsaimē klasificētie amata pienākumu veicēji nesniedza viennozīmīgu atbildi par darba apjoma novērtēšanas iespējām konkrētajā apakšsaimē.
Atbildības un ietekmes līmenis
Lielākajā daļā analizēto 28.2. apakšsaimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 28.2. apakšsaimes konkrētajā līmenī minētajam. Vienam V līmenī klasificētajam amatam atbilstoši sākotnējai amata aprakstu analīzei atbilst zemāks atbildības līmenis (vada vienas struktūrvienības darbu nevis vairāku), savukārt piecos amata aprakstos minētais atbildības līmenis ir augstāks nekā līmeņa paraugaprakstā minētais atbildības līmenis (piemēram, IIIA līmenī klasificētie amati veic struktūrvienības darba organizēšanu un kontroli).
84% no analizētajiem 28.2. apakšsaimes amatiem amatu aprakstos minētais ietekmes līmenis atbilda Amatu katalogā konkrētajā līmenī ietvertajā paraugaprakstā minētajam. Divos gadījumos Amatu katalogā nebija pietiekama informācija, lai novērtētu amata aprakstā minētā ietekmes līmeņa atbilstību Amatu kataloga apakšsaimes konkrētā līmeņa paraugaprakstā minētajam. Vēl divos gadījumos ietekmes līmenis bija tikai daļēji atbilstošs (V līmenī amatā tiek vadīta tikai viena struktūrvienība) vai neatbilstošs (IIIA līmeņa amatā veikti augstāku līmeņu pienākumi). Divos citos gadījumos Amatu katalogā trūka informācijas, lai novērtētu ietekmes līmeņa atbilstību.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 28.2. apakšsaimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā gadījumu (76%) amatu aprakstos minētais ietekmes mērogs atbilda Amatu kataloga līmeņu paraugaprakstos minētajam ietekmes mērogam. 20% gadījumu iekļautā informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu. Bet vienā gadījumā sadarbības/vadības mērogs bijis mazāks, jo amata aprakstā noteikta tikai vienas struktūrvienības vadība iestādes ietvaros nevis vairāku struktūrvienību vadība, kā noteikts attiecīgā līmeņa paraugaprakstā.
Kvalifikācijas prasības
Pilnīgi visos analizētajos apakšsaimes līmeņu paraugaprakstos bija minētas prasības darba veikšanai, bet šo prasību trūkums Amatu katalogā traucē iespējas izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 25 amatu aprakstu veiktajai analīzei, lielākā daļa amatu (80% jeb 20 amati) klasificēti pareizajā saimē/ apakšsaimē un līmenī, 8% (2 amati) nav iespējams novērtēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni, 12% (3 amati) klasificēti nepareizajā līmenī.
Veicot amata aprakstu analīzi, tika konstatēts, ka diviem no izlasē iekļautajiem 28.2. apakšsaimes amata aprakstiem, pamatojoties tikai uz amata aprakstā iekļautajiem vispārīgajiem amata pienākumiem, nav iespējams viennozīmīgi novērtēt to piederību kādam no apakšsaimes līmeņiem, jo, piemēram, amata aprakstā ietverti pienākumi no vairākiem līmeņiem.
[image:]
Attēls Nr. 131 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 28.2. apakšsaimei raksturīgās amatu klasificēšanas kļūdas ir saistītas ar klasificēšanas kalibrēšanu – zemākos līmeņos (IIIB) klasificētu amatu klasificēšanu nepieciešamību klasificēt augstākos līmeņos (jo tiek veikti vairāk vai sarežģītāki pienākumi nekā noteikts konkrētajā līmenī) un otrādi – augstākos līmeņos (V) klasificēto amatu nepieciešamību pārklasificēt tos zemākos līmeņos (jo netiek vadītas vairākas struktūrvienības).
Atsevišķs priekšlikums saņemts no iestādes sakarā ar apakšsaimes IV līmeni, kurā amata pienākumu veicējs vada operatīvo darbību noteiktā jomā, bet amata paraugaprakstā minēts, ka šī amata veicējs vada struktūrvienību. Būtu nepieciešams izvērtēt, vai operatīvās darbības vadība vienmēr saistīta ar institucionālu struktūrvienību vadību, lai šo līmeni piemērotu praktiskajām iestāžu darbībām un tas neierobežotu operatīvās darbības vadības klasifikāciju šajā līmenī.
Specifiskas/ īpašas prasmes un pienākumi
Septiņos no analizētajiem amatu aprakstiem minētas vairākas specifiskās īpašības un pienākumi, kuri nebūtu attiecināmi uz daudzām citām Amatu katalogā minētajām saimēm/ apakšsaimēm, piemēram, valsts noslēpuma turēšana, apliecība par kvalifikācijas pārbaudījuma nokārtošanu par šaujamieroču un lielas enerģijas pneimatisko ieroču aprites kārtību un prasmi rīkoties ar ieroci, pienākums rūpēties par savu fizisko sagatavotību un nevainojama reputācija.
Secinājumi
28.2.apakšsaimes augstākais līmenis izmantots visai reti un dažos gadījumos nepamatoti, jo klasificētie amati neietver vairāku struktūrvienību vadīšanu.
IV līmenī paraugapraksts nereti var neatspoguļot iestāžu iekšējo struktūru operatīvā darba organizēšanai.
Amatu kataloga 28.2. apakšsaimes līmeņu paraugaprakstos iekļautā informācija liecina, ka apakšsaimē klasificētajiem pārsvarā raksturīgs Amatu katalogā noteiktais sadarbības/ vadības mērogs un ietekmes līmenis.
Apakšsaimē klasificētajos amatu aprakstos ir salīdzinoši detalizēta informācija par nepieciešamajām kvalifikācijas prasībām un specifiskajām prasmēm/ pienākumiem, kas nav noteikti/as Amatu katalogā.
Atsevišķos apakšsaimes līmeņos klasificētie amati ir klasificēti neprecīzi (līmeni augstāk vai zemāk) atbilstoši sākotnējai amatu aprakstu analīzei un salīdzinājumam pret Amatu katalogu. Tomēr lielākā daļa amatu klasificēti atbilstoši Amatu katalogam.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt V līmenī klasificēto amatu faktisko pienākumu atbilstību Amatu katalogā paraugaprakstos minētajiem pienākumiem un iespējamību klasificēt amatu IV līmenī.
Būtu ieteicams izvērtēt IIIB līmenī klasificēto amatu pienākumu atbilstību Amatu katalogā noteiktajam un apsvērt atsevišķu amatu klasificēšanu augstākā līmenī, ņemot vērā papildu vai sarežģītākus pienākumus, kas noteikti amatu aprakstos.
Būtu ieteicams pārskatīt IIIA līmenī ietverto amatu klasifikācijas atbilstību Amatu katalogam.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt IV līmeņa paraugaprakstu, lai tas atbilstu institūciju praksei operatīvās darbības procesu organizēšanai.
Izvērtēt iespējas Amatu katalogā ietvert 28.2.apakšsaimei raksturīgās amatu kvalifikācijas prasības.
[bookmark: _Toc361129501]30. Saime: Personāla vadība
Saimes raksturojums
Atbilstoši Amatu katalogam, 30.saimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
uztur personāla lietas un lietvedību;
izstrādā un ievieš personāla politiku;
nodarbojas ar personāla plānošanu un piesaisti, atlasi, noturēšanu, vērtēšanu un attīstīšanu

 30. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas veic noteiktus uzdevumus personāla lietvedības un personāla informācijas apkopošanas jomā, strādā cita speciālista pārraudzībā;
II līmenis. Līmenī klasificējami amati, kas specializējas noteiktā personāla vadības jomā;
III līmenis. Līmenī klasificējami amati, kas veic uzdevumus vairākās personāla vadības jomās vai pilnībā vada un attīsta noteiktu personāla vadības funkciju/jomu;
IV A līmenis. Līmenī klasificējami amati, kas vada personāla vadības funkciju mazā iestādē;
IV B līmenis. Līmenī klasificējami amati, kas vada personāla vadības funkciju vidējā vai lielā iestādē;
IVC līmenis. Līmenī klasificējami amati, kas vada personāla vadības funkciju ministrijā vai ļoti lielā iestādē;
IVD līmenis. Līmenī klasificējami amati, kas vada personāla vadības funkciju vairākās iestādēs vai īpaši lielā iestādē, koordinē un metodiski vada personāla vadības funkciju padotības iestādēs.
Kā redzams tabulā zemāk, 30. saimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits (1,12%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 38 30. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	16
	4,31%
	0,05%
	8
	DMV, IVP, KTTPV, OVT, RPPV, LIAA, VP, VR

	II
	123
	33,15%
	0,37%
	56
	A. Kalniņa Cēsu mūzikas vidusskola, APV, CSP, CPV, DVI, DCPV, DMK, DVT, EM, E. Dārziņa mūzikas vidusskola, IeM Informācijas centrs, IVP, IKVD, IZM, JA, J. Mediņa Rīgas Mūzikas vidusskola, JAK, JT, JPA, LPV, LNB, LNA, LAD, Malnavas koledža, Murjāņu sporta ģimnāzija, NBS, OMTK, PVD, P.Stradiņa Medicīnas vēstures muzejs, PMLP, RTK, RCK, RHV, RPPV, RTT, RUK, SVT, Sociālās korekcijas izglītības iestāde Naukšēni, TA, UCAK, UGFA, Īpaši aizsargājamais kultūras piemineklis - Turaidas muzejrezervāts, VAAD, VID, Valsts kase, VP, VR, VRK, VSAA, VTMEC, VUGD, VZD, VI, VPVB, ZVA

	III
	147
	39,62%
	0,44%
	70
	AM, ĀM, CFLA, CSP, DAP, FM, IEM, IeM veselības un sporta centrs, IVP, IZM, KM, KNMC, LM, LGIA, LNA, LNVM, LZP, LAD, NVD, NBS, NMPD, NVA, Nodrošinājuma valsts aģentūra, OVT, PVD, PTAC, PMLP, RTK, RJC, Rīgas 1. medicīnas koledža, RBV, SM, SPKC, SIVA, TM, TA, UR, LDM, LIAA, LDC, MNA, MMA, NBD, RVKM, RPM, VAMOIC, VAC, VID, VIAA, VK, Valsts kase, VKPAI, VMD, VP, VPD, VRAA, VSAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VTEB, VTMEC, VUGD, VVD, VI, VM, VARAM, ZM

	IVA
	15
	4,04%
	0,05%
	14
	FM, IEM, IUB, LM, LNMM, NMPD, SM, VAS, VAMOIC, VID, VP, VUGD, VZD, ZM

	IVB
	40
	10,78%
	0,12%
	38
	AM, ĀM, CFLA, FM, IeM Informācijas centrs, IZM, KNAB, LGIA, LKM, LNB, LAD, NVD, NMPD, NVA, Nodrošinājuma valsts aģentūra, RTK, SIF, SPKC, SIVA, UR, CAA, LIAA, VAC, VID, VIAA, VK, Valsts kase, VMD, VPD, VRAA, VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VVD, VI, ZVA

	IVC
	26
	7,01%
	0,08%
	24
	AM, ĀM, CSP, EM, FM, IEM, KM, LM, LNA, LAD, NMPD, NVA, PVD, PMLP, SM, TM, TA, VMD, VSAA, VUGD, VZD, VM, VARAM, ZM

	IVD
	4
	1,08%
	0,01%
	4
	IZM, LM, NMPD, VID

	KOPĀ:
	371
	100,00%
	1,12%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 30. saimē Personāla vadība klasificēts 371 amats.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 27 analizējamo amata aprakstu kopā iekļautajiem amatiem. Trīs no sākotnējā izlasē iekļautajiem amatiem iestādēs ir likvidēti.
Amatu sadalījums saimes/ apakšsaimes līmeņos
30. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 132 30. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 30. saimes I līmenī klasificēti 16 amati, kas atbilstoši līmeņa paraugaprakstam veic vienkāršus personāla lietvedības un personāla informācijas apkopošanas uzdevumus. Visvairāk amatu ir klasificēti II līmenī – 123 amati un III līmenī 147 amati, kas atbilst speciālistu līmenim. Salīdzinoši neliels skaits amatu ir klasificēts IVA līmenī - 15, kas ir personāla funkcijas vadītājs mazā iestādē un tikai 4 amati ir klasificēti IVD līmenī, kurā tiek klasificēti īpaši lielas iestādes personālā funkcijas vai vairāku iestāžu personāla funkcijas vadītāji.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 27 pētītajiem vai apskatītajiem amata aprakstiem 92,6% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 30. saimes aprakstā minētajam. Divos 30. saimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji un ir vairāk atbilstoši administratīvajai un lietvedības amatu saimei.
[image:]
Attēls Nr. 133 Amata aprakstos minēto pienākumu atbilstība 30. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 30. saimes konkrētā līmeņa paraugaprakstā. No 27 30. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai analizēto amatu (85,2%) darba saturs ir līdzvērtīgs, savukārt 3 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. Vienā gadījumā pienākumi ir raksturīgi citām saimēm/ apakšsaimēm un/ vai līmeņiem.
[image:]
Attēls Nr. 134 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 30. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Visiem 30. saimē klasificēto amatu aprakstos minētais atbildības līmenis ir līdzvērtīgs 30. saimes konkrētajā līmenī minētajam.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 30. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka tikai vienā gadījumā amatu aprakstos minētais ietekmes mērogs neatbilda Amatu kataloga līmeņu paraugaprakstos minētajam ietekmes mērogam. 5 gadījumos amatu aprakstos iekļautā informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Visos analizētajos amatu aprakstos, izņemot vienu, bija minētas prasības darba veikšanai, izglītības līmenim un vispārīgi nelielā apjomā arī profesionālo personāla vadības prasmju prasības. Bet šo prasību trūkums Amatu katalogā traucē iespējas izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 27 amatu aprakstu veiktajai analīzei, var secināt, ka lielākā daļa analizēto amatu (89% jeb 24 amati) ir klasificēti pareizajā saimē un līmenī, 11% (3 amati) ir klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 135 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju var secināt, ka būtiskākās 30. saimes Personāla vadība raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un sarežģītību, 2 amati būtu klasificējami zemākā līmenī nekā tas ir šobrīd;
Viens amats būtu klasificējams augstākā šīs saimes līmenī (II), jo tas veic sarežģītākus un plašākus pienākumus.
Specifiskas/ īpašas prasmes un pienākumi
Vienā amata aprakstā ir minētas specifiskās/ īpašās prasības amata veicēja pieredzei kvalitātes sistēmu vadībā.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 30.saimes trijos no septiņiem līmeņiem I; IVA un IVD klasificēts būtiski mazāks amatu skaits, salīdzinot ar pārējiem līmeņiem.
Amata aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa analizēto amatu (85%) klasificēti pareizajā saimē un līmenī.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt amata katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī faktora
30. saimei ir noteikti septiņi līmeņi. Zemākais līmenis (I) paredz ļoti vienkāršu pienākumu veikšanu personāla lietvedībā un informācijas apkopošanā, kas ir visai līdzīgi lietvedības un dokumentu pārvaldības saimju zemākajiem līmeņiem. Mazais šajā saimē klasificēto amatu skaits ir skaidrojams arī ar to, ka, samazinoties darbinieku skaitam un apvienojot atlikušos pienākumus, vidējās un mazās iestādēs nevar atļauties pilna laika asistējoša/atbalstoša amata esamību. Parasti II līmeņa personāla speciālisti veic arī vienkāršākos personāla lietvedības uzdevumus, kas, ja tie nepārsniedz 30% no kopējo amata pienākumu skaita, ir pieļaujams. Savukārt pilna laika I līmeņa darbinieki ir raksturīgāki lielās iestādēs, kur personāla vadības nodaļas ir lielas un ir nepieciešams arī kāds zemāka līmeņa amats, kas nodrošina personāla vadības funkcijas tehniski administratīvo atbalstu.
Četri no septiņiem līmeņiem paredz vadītāja pienākumus, sākot ar personāla vadības funkcijas vadību mazā līdz ļoti lielā iestādē. Savukārt katrā no līmeņiem iekļautais kritērijs „struktūrvienības vadība” un arī konkrēti paredzot noteiktu iestādes izmēru, rada ierobežojošu situāciju klasificēt atbilstošā līmenī un attiecīgi atalgot tādus amatus, kas nevada struktūrvienību, bet ir atbildīgi par vairākiem personāla vadības procesiem, stratēģiski plāno un vada vairākas personāla vadības funkcijas, ieņem galveno ekspertu vai speciālistu lomu iestādēs.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amata klasifikāciju 3 amatiem šādā veidā: IVD līmeņa amatu pārklasificēt IVC līmenī; IVC līmeņa amatu pārklasificēt IVB līmenī; II līmeņa amatu pārklasificēt III līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un precizēt līmeņu robežkritērijus.
Izvērtēt, vai nebūtu jāveido mazāks saimes līmeņu skaits, vienlaicīgi papildinot līmeņa aprakstus, lai varētu vienā līmenī klasificēt gan zemākā vai vidējā līmeņa vadītāju, gan arī augsta līmeņa speciālistu;
Izvērtēt, vai I līmenis šajā saimē, kas ir ļoti līdzīgs lietvedības un sekretariāta saimju zemākajiem līmeņiem, būtu vispār nepieciešams un šādi vienkārši uzdevumi, kas saistīti ar informācijas apkopošanu, ievadīšanu utt. nebūtu atstājami tikai vienā saimē, piemēram, 18.3 Dokumentu pārvaldība.
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Papildināt šīs saimes aprakstus ar kritērijiem, kas atspoguļo mūsdienu personāla vadības profesijas prasības un vadāmos procesus, tai skaitā atspoguļojot vadāmo procesu apjomus.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc355661608][bookmark: _Toc355661609][bookmark: _Toc355661673][bookmark: _Toc355661675][bookmark: _Toc355661676][bookmark: _Toc355661677][bookmark: _Toc355661678][bookmark: _Toc355661679][bookmark: _Toc355661680][bookmark: _Toc355661681][bookmark: _Toc355661682][bookmark: _Toc355661683][bookmark: _Toc355661685][bookmark: _Toc355661686][bookmark: _Toc355661687][bookmark: _Toc355661688][bookmark: _Toc355661689][bookmark: _Toc355661690][bookmark: _Toc355661691][bookmark: _Toc355661693][bookmark: _Toc355661694][bookmark: _Toc355661695][bookmark: _Toc355661696][bookmark: _Toc355661697][bookmark: _Toc355661698][bookmark: _Toc355661701][bookmark: _Toc355661703][bookmark: _Toc361129502]32. Saime: Projektu vadība
Saimes raksturojums
Atbilstoši Amatu katalogam, 32. saimē klasificējami amati, kuru pildītāji nodrošina projektu vadību: projektu organizēšanu, plānošanu un izpildes kontroli, projektu izpildes gaitā radušos problēmu risināšanu, projektiem atbilstošas informācijas un datu vākšanu, izpēti un analīzi, pārskatu sastādīšanu, kā arī organizē un vada projekta komandas darbu.
Klasificējot 32. saimes amatus, kuri nodarbojas ar projektu vadīšanu, papildus Amatu kataloga saimju/ apakšsaimju un līmeņu paraugaprakstiem nepieciešams ņemt vērā zemāk uzskaitītos kritērijus:
Projekta finansējuma apjoms;
Projekta ieviešanas termiņš;
Projekta administrēšanā iesaistīto cilvēku skaits;
Projektā iesaistīto institūciju skaits.
Augstāk uzskaitītie projekta lieluma kritēriji norādīti maziem, standartizētiem tipveida projektiem (IIA līmenis), vidējiem, nestandarta projektiem (IIC līmenis), lieliem, sarežģītiem nestandarta projektiem (IIIA līmenis). Šie projekti tiek klasificēti tajā līmenī, kurā tiek izpildīti vismaz trīs no projekta lieluma kritērijiem.
32. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic noteiktus uzdevumus projekta ietvaros citu speciālistu pārraudzībā
IIA līmenis. Līmenī klasificējami amati, kuri vada standartizētus projektus. Par maziem, standartizētiem projektiem Amatu kataloga izpratnē uzskatāmi projekti, kuri atbilst vismaz trīs no zemāk minētajiem kritērijiem:
Projekta finansējuma apmērs nepārsniedz piecus miljonus latu;
Projekta ieviešanas termiņš ir līdz vienam gadam;
Projekta administrēšanā ir iesaistīti līdz pieciem cilvēkiem;
Projektā ir iesaistīta viena institūcija.
IIB līmenis. Līmenī klasificējami amati, kuri vada starptautiskās sadarbības (investīciju piesaistes un eksporta veicināšanas) projektus. Nepieciešama pieredze starptautiskajā mārketingā, uzņēmējdarbībā. Amatu katalogā nav definēti projekta lieluma kritēriji starptautiskās sadarbības (investīciju piesaistes un eksporta veicināšanas) projektiem;
IIC līmenis. Līmenī klasificējami amati, kuri vada vidēji lielus nestandarta projektus. Par vidējiem, nestandarta projektiem Amatu kataloga izpratnē uzskatāmi projekti, kuri atbilst vismaz trīs no zemāk minētajiem kritērijiem:
Projekta finansējuma apmērs ir no pieciem līdz desmit miljoniem latu;
Projekta ieviešanas termiņš ir no viena līdz diviem gadiem;
Projekta administrēšanā ir iesaistīti no pieciem līdz desmit cilvēkiem;
Projektā iesaistītas no divām līdz piecām institūcijām.
IIIA līmenis. Līmenī klasificējami amati, kuri vada lielus, sarežģītus un/vai nestandarta projektus, koordinē vai pārrauga citus darbiniekus. Par lieliem, sarežģītiem, nestandarta projektiem Amatu kataloga izpratnē uzskatāmi projekti, kuri atbilst vismaz trīs no zemāk minētajiem kritērijiem:
Projekta finansējuma apmērs pārsniedz desmit miljonus latu;
Projekta ieviešanas termiņš ir ilgāks par diviem gadam;
Projekta administrēšanā ir iesaistīti vairāk par desmit cilvēkiem;
Projektā ir iesaistītas vairāk par sešām institūcijām.
IIIB līmenis. Līmenī klasificējami amati, kuri vada struktūrvienību vai lielus un sarežģītus eksporta, investīciju un sadarbības projektus;
IIIC līmenis. Līmenī klasificējami amati, kuri veic Latvijas Nacionālajā Eiropas Savienības vienotās valūtas ieviešanas plānā noteikto uzdevumu izpildi;
IIID līmenis. Līmenī klasificējami amati, kuri vada ļoti liela valsts investīciju objekta – Latvijas Nacionālās bibliotēkas projekta īstenošanu.
32. saimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 39 32. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	32
	13,73%
	0,10%
	19
	BA, DCPV, IKVD, IZM, J. Mediņa Rīgas Mūzikas vidusskola, JAK, LPV, LNB, NVD, NVA, Nodrošinājuma valsts aģentūra, Rīgas 1. medicīnas koledža, RCK, RHV, SPV, KIS, VR, VTMEC, VZD

	IIA
	82
	35,19%
	0,25%
	48
	AM, ĀM, BA, CSP, CPV, DAP, DCPV, DMK, DMV, DTPV, DVT, E. Dārziņa mūzikas vidusskola, IVP, J. Rozentāla Rīgas Mākslas vidusskola, JAK, JT, KTTPV, LM, LPV, LI, LNB, NVA, OVT, PV, P. Stradiņa Medicīnas vēstures muzejs, PJVT, LVT, RMDV, rīgas 1. medicīnas koledža, Rīgas 3. arodskola, RHV, RTT, SPKC, SVT, SIVA, TM, VPV, KIS, LDM, NBD, VAMOIC, VID, Valst kase, VVD, VMV, VI, viduslatgales Profesionālā vidusskola, ZM

	IIB
	15
	6,44%
	0,05%
	4
	LM, PV, LIAA, VZD

	IIC
	35
	15,02%
	0,11%
	23
	FM, IKVD, KNAB, KM, LM, LAD, NMPD, Nodrošinājuma valsts aģentūra, OVT, PVD, RBV, SA, SPKC, TA, KIS, LIAA, Valsts kase, VP, VPD, VRAA, VUGD, VZD, ZM

	IIIA
	48
	20,60%
	0,14%
	20
	AM, CSP, DAP, IVP, KM, LGIA, NKC, NVD, NVA, Nodrošinājuma valsts aģentūra, PVD, SIF, SPKC, TM, TA, KIS, LIAA, VDI, VARAM, ZM

	IIIB
	19
	8,15%
	0,06%
	11
	AM, FM, KM, NMPD, SIF, SIVA, TA, LIAA, VK, VRAA, VI

	IIIC
	1
	0,43%
	0,00%
	1
	FM

	IIID
	1
	0,43%
	0,00%
	1
	KM

	KOPĀ:
	233
	100,00%
	0,70%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, saimē 32. Projektu vadība klasificēti 233 valsts tiešās pārvaldes iestāžu amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā apakšsaimē klasificētie amati. Analīze veikta visiem analizējamo amata aprakstu kopā iekļautajiem amatiem.
Amatu sadalījums saimes/ apakšsaimes līmeņos
32. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 136 32. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 32. saimes zemākajā (I) līmenī klasificēti 14% 32. saimes amati. Šis līmenis paredzēts to amatu klasificēšanai, kuri nevada projektus, bet tā ietvaros veic noteiktus uzdevumus citu speciālistu pārraudzībā. 32. saimes augstākajos līmeņos (IIIC un IIID līmenis) klasificēts ļoti neliels skaits amatu – katrā no iepriekš minētajiem līmeņiem tikai viens amats. Šie līmeņi paredzēti specifiskiem amatiem – amats, kurš veic Latvijas Nacionālajā Eiropas Savienības vienotās valūtas ieviešanas plānā noteikto uzdevumu izpildi (IIIC līmenis), kā arī Latvijas Nacionālās bibliotēkas projekta vadītājs.
Visvairāk amatu klasificēti apakšsaimes IIA līmenī (82 jeb 35%). Atbilstoši līmeņu paraugaprakstiem, tajos klasificētie amati vada mazus, standartizētus projektus.
Darba pienākumu un darba satura analīze
No 30 pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa (18 jeb 60%) analizēto amata aprakstu pienākumi atbilst Amatu kataloga apakšsaimes aprakstā minētajam.
Analīzes gaitā, kā arī padziļinātajā intervijā ar konkrētā amata veicēju tika konstatēts, ka 11 no 32. saimē klasificētajiem amatiem būtisku īpatsvaru no kopējiem veicamajiem darba pienākumiem veido citām saimēm/ apakšsaimēm raksturīgi pienākumi/ darba saturs, kas norāda uz nepieciešamību pārskatīt to klasifikāciju:
24. Komunikācija un sabiedriskās attiecības;
40. Starptautiskie sakari;
2. Apgāde (iepirkšana);
23. Klientu apkalpošana;
35. Politikas ieviešana;
18.6. Statistika;
19.3. IT un IS vadība.
Vienā analizētajā amata aprakstā minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji. Attiecīgajā amata aprakstā nav minēti būtiskākie Amatu kataloga 32. saimes aprakstā minētie pienākumi, piemēram, projekta vadības nodrošināšana, plānošana, izpildes kontrole, projekta komandas darba organizēšana un vadīšana.
[image:]
Attēls Nr. 137 Amata aprakstos minēto pienākumu atbilstība 32. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 32. saimes konkrētā līmeņa paraugaprakstā. No 19 32. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajā daļā no analizētajiem amata aprakstiem (42%) tajos minētais darba saturs/ darba sarežģītība ir atbilstoša attiecīgajam 32. saimes līmeņa paraugaprakstam. 26,3% no analizētajiem amata aprakstiem iekļauti zemākas sarežģītības pienākumi/ darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas Amatu kataloga konkrēto līmeņu paraugaprakstos. Vienā no analizētajiem amata aprakstiem iekļauti sarežģītāki pienākumi/ darba saturs pārsniedz Amatu katalogā minētos uzdevumus un prasības.
Atlikušajiem pieciem amatiem nebija iespējams novērtēt, vai amata pildītāja būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti amatu saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā galvenokārt šādu iemeslu dēļ:
Atbilstoši Amatu kataloga 1. nodaļas 7. punktam, projekti tiek klasificēti tajā līmenī, kurā tiek izpildīti vismaz trīs grupas kritēriji (projekta finansējuma apjoms, projekta ieviešanas termiņš, projekta administrēšanā iesaistīto personu skaits un projektā iesaistīto institūciju skaits). Padziļinātajās intervijās ar valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem, kā arī konkrētos amatos nodarbinātajiem (galvenokārt dažāda lieluma projektu vadītājiem) tika noteikti atsevišķi amati, kuru vadītie projekti, izvērtējot tos pēc Amatu katalogā uzskaitītajiem projektu lielumu raksturojošiem kritērijiem un pieejas, neatbilst nevienam no Amatu kataloga 32. saimes līmeņiem. Attiecīgajiem analizētajiem projektiem atbilst divi, nevis trīs no projekta lieluma kritērijiem, līdz ar to nav iespējams novērtēt, kur būtu klasificējams konkrētais projekts un attiecīgi arī konkrētais projekta vadītājs.
Šobrīd Amatu katalogā ir paredzēts atsevišķs līmenis tikai ļoti liela valsts investīciju projekta (Latvijas Nacionālās bibliotēkas),vadītājam, bet ne pārējām šajā projektā iesaistītajām personām (amatiem, kuri piedalās projekta vadīšanā, organizēšanā, komunikācijā ar piegādātājiem, sniedz konsultācijas projektu vadītājam noteiktā jomā u.c. pienākumus). Atbilstoši padziļinātajām intervijām, šādiem amatiem bija grūtības piemeklēt atbilstošāko līmeni Amatu kataloga ietvaros. 32. saime aktuālākajā Amatu kataloga redakcijā ir iedalīta 8 līmeņos, bet tikai viens no tiem ir paredzēts to amatu klasificēšanai, kuri nevada projektu, bet tā ietvaros veic noteiktus uzdevumus – asistenti/ palīgi/ speciālisti, kas veic noteiktu uzdevumus (sagatavo nepieciešamo dokumentāciju, seko projekta norises plānam, piedalās projekta plānošanā un veic citus I līmeņa paraugaprakstā minētos pienākumus) maza, standarta projekta ietvaros klasificējami tajā pašā līmenī, kur ļoti lielu sarežģītu investīciju un sadarbības projektu vadītāji.
Diviem no amatiem nebija iespējams noskaidrot vadīto projektu lielumu un sarežģītību. Nevienā no analizētajiem amata aprakstiem nav sniegta informācija, kas liecinātu par vadāmo projektu finansējuma apmēru, ilgumu, iesaistīto cilvēku un institūciju skaitu.
[image:]
Attēls Nr. 138 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 32. saimes līmeņu paraugaprakstiem
Lielākajā daļā analizēto amata aprakstu (12) citām saimēm/ apakšsaimēm raksturīgi pienākumi neveido vairāk par 30% no kopējā amata aprakstā iekļauto pienākumu skaita vai šāda veida pienākumi tajos nav iekļauti vispār (4). Veicot analīzi, konstatēts, ka trīs amata aprakstos iekļauti vairāk nekā 50% citām saimēm/apakšsaimēm un/vai līmeņiem raksturīgi pienākumi, t.sk.:
27. Kvalitātes vadība;
23. Klientu apkalpošana;
19.2. Datu atbalsts;
18.3. Dokumentu pārvaldība;
Tās pašas saimes zemākam līmenim (I līmenis) atbilstoši pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav minēts ar amata pienākumu veikšanu saistītais darba apjoms. Vienā no amata aprakstiem bija sniegta norāde par veicamo darbu izpildes regularitāti (piemēram, reizi nedēļā u.c.).
32. saimē klasificēto amatu galvenie darba apjomu raksturojošie kritēriji (projektu lielums, skaits) iespēju robežās tika noskaidroti padziļinātajās intervijās ar valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem, kā arī konkrētos amatos nodarbinātajiem (dažādos 32. saimes līmeņos klasificētajiem projektu vadītājiem), jo projektu lielumu raksturojošie kritēriji netiek atspoguļoti amata aprakstos.
Kopumā 10 intervētie valsts tiešās pārvaldes iestāžu darbinieki minēja, ka analizēto amatu vadītie projekti nepārsniedz piecus miljonus latu, kas ir viens no mazu, standarta projektu raksturojošajiem kritērijiem. Tikai 3 no aptaujātajiem konkrētos amatos nodarbinātajiem/ personāldaļu pārstāvjiem minēja projektus, kuru finansējuma apmērs pārsniedz 10 miljonus latu, viens no tiem – Latvijas Nacionālās bibliotēkas projekts.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
Vienā no intervētajām iestādēm, kuras amati klasificēti 32. saimē, pēdējo gadu laikā notikušas šādas izmaiņas:
Iestādei 2009. un 2010, gadā tika nodotas papildu funkcijas, piemēram, Kultūras un radošās izglītības centra funkcijas, Muzeju pārvaldes funkcijas, valsts aģentūras Jaunie trīs brāļi funkcijas. Veikto izmaiņu rezultātā iestādē tika izveidotas papildu nodaļas;
2012. gadā iestādē tika izveidota Projektu īstenošanas nodaļa. Saistībā ar šīs nodaļas amatu klasificēšanu iestādei ar Valsts kanceleju bija diskusijas, kā arī no Valsts kancelejas puses tika saņemti ierosinājumi precizēt konkrētu amatu veicēju amata aprakstus. Nodaļas amati klasificēti dažādās saimēs/ apakšsaimēs, piemēram, 32. Projektu vadība, 21. Juridiskā analīze, izpildes kontrole un pakalpojumi, 24. Komunikācija un sabiedriskās attiecības, 14. Grāmatvedība. Atbilstoši iestādes personāldaļas teiktajam, šīs nodaļas darbinieki darbā ir pieņemti uz laiku, to amata apraksti ir regulāri jāaktualizē, kā arī regulāri jāpārskata to klasifikācija.
Atbildības un ietekmes līmenis
Lielākajā daļā 32. saimē klasificēto amatu amata aprakstos (37%) minētais atbildības līmenis ir zemāks nekā līmeņa paraugaprakstā minētais, savukārt vienam amatam tas vērtējams kā augstāks. 26% analizētajos amata aprakstos minētais atbildības līmenis atbilst konkrēto 32. saimes līmeņu paraugaprakstos minētajam.
32% gadījumu 32. saimē klasificēto un analizēto amatu amata aprakstos iekļautās informācijas trūkuma dēļ par projekta lielumu raksturojošajiem kritērijiem vai projektu neatbilstības dēļ kādam konkrētam 32. saimes līmenim (piemēram, gadījumos, kad attiecīgajiem analizētajiem projektiem atbilst divi, nevis trīs no projekta lieluma kritērijiem) nebija iespējams noteikt amata veicēja atbildības līmeņa atbilstību 32. saimes līmeņiem raksturīgajam atbildības līmenim.
Vairumā gadījumu amata aprakstos minētais ietekmes līmenis atbilst konkrēto 32. saimes līmeņu paraugaprakstos minētajam. Trīs gadījumos tas vērtējams kā daļēji atbilstošs vai neatbilstošs šādu iemeslu dēļ:
Attiecīgā līmeņa paraugaprakstā paredzēts, ka amats organizē projektā iesaistītā administratīvā personāla darbu, savukārt pamatojoties uz amata aprakstu un padziļināto interviju ar konkrētā amatā nodarbināto, amata pienākumi nav saistīti ar citu strādājošo darba organizēšanu, vadīšanu.
Vienā no valsts tiešās pārvaldes iestādēm struktūrvienības vadītājs klasificēts līmenī, kura pienākumi neparedz struktūrvienības vadītāja funkcijas (32. saimes IIIA līmenis);
Analīzes rezultātā identificēts viens amata veicējs, kurš vada mazāku struktūrvienību skaitu, nekā paredzēts attiecīgā līmeņa paraugaprakstā,
Vienam no analizētajiem amatiem, pamatojoties uz amata aprakstā iekļauto informāciju, nav iespējams izvērtēt atbilstošo ietekmes līmeni.
Sadarbības/ vadības mērogs
Visiem analizētajiem amatiem raksturīgais sadarbības/ vadības mērogs atbilst konkrētā līmeņa paraugaprakstā minētajam.
Kvalifikācijas prasības
Izvērtējot Amatu kataloga 32. saimes līmeņu paraugaprakstus, secināms, ka vienā no līmeņu raksturojumiem (IIB līmenis, kurā klasificējami amati, kuri vada starptautiskās sadarbības (investīciju piesaistes un eksporta veicināšanas) projektus) minēta amata veikšanai nepieciešamā pieredze (pieredze starptautiskajā mārketingā, uzņēmējdarbībā), līdz ar to, attiecībā uz 32. saimes IIB līmeni, analīzes ietvaros bija iespējams izvērtēt, vai amata pienākumu veicēja amata aprakstā definētās kvalifikācijas prasības atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei.
Divos 32. saimes IIB līmenī klasificēto amata veicēju amata aprakstos iekļautās kvalifikācijas prasības neatbilst attiecīgā līmeņa raksturojumā minētajām kvalifikācijas prasībām (amata aprakstos nav iekļauta nepieciešamā pieredze starptautiskajā mārketingā un uzņēmējdarbībā). Vienam no analizētajiem amatiem nebija pieejams amata apraksts (amata pienākumi uzskaitīti darba līgumā), līdz ar to nebija iespējams izvērtēt amata veicēja pieredzes atbilstību IIB līmenim.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 30 amatu aprakstu veiktajai analīzei, 26,7% (8 amati) klasificēti pareizajā saimē un līmenī, 26,7% (8 amati) nav iespējams novērtēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni, 30% (9 amati) klasificēti nepareizajā saimē, 16,7% (5 amati) klasificēti nepareizajā līmenī.
Kopumā 32. saime vērtējama kā viena no problemātiskākajām - atbilstoši veiktajai analīzei, salīdzinoši liels skaits amatu (47% jeb 14 amati) klasificēti neprecīzi (5 no tiem nepareizajā līmenī, savukārt 9 – nepareizajā saimē/ apakšsaimē).
[image:]
Attēls Nr. 139 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 32. saimei (Projektu vadība) raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pieci no 30 32. saimē analizējamo amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu saimes līmeņa paraugaprakstā paredzētajiem pienākumiem:
Amata aprakstu analīzes ietvaros, kā arī padziļināto interviju rezultātā tika konstatēti trīs amati (klasificēti IIA, IIB, IIIA līmeņos), kuru faktiskie darba pienākumi saistīti ar noteiktu uzdevumu veikšanu projekta ietvaros, nevis projekta vadību (kas ietver projekta plānošanu, organizēšanu un kontrolēšanu). Atbilstoši veiktajai analīzei, šie amati būtu klasificējami 32. saimes I līmenī;
Viens no IIC līmenī klasificētajiem amata veicējiem strādā ar mazākiem projektiem (atbilstoši projekta lieluma kritērijiem – maziem, standarta projektiem) nekā tas paredzēts amatiem, kuri klasificēti IIC līmenī (atbilstoši AK šajā līmenī klasificējami amati, kuri vada vidēji lielus nestandarta projektus). Atbilstoši veiktajai analīzei, amats būtu klasificējams zemākā saimes līmenī – IIA;
Viens no 32. saimes zemākajā līmenī (I līmenis) klasificētajiem amatiem veic sarežģītākus pienākumus, proti, amats ir iesaistīts ne tikai atsevišķu uzdevumu veikšanā projekta ietvaros, bet atbild par projekta vadību kopumā. Pamatojoties uz personāldaļas vadītājas teikto, konkrētais amats ir jauns, līdz ar to nav skaidrības par visiem amatam veicamajiem darba pienākumiem un to apjomu.
Deviņi no 30 32. saimē analizējamo amatu kopā iekļautajiem amatiem neatbilst noteiktās amatu apakšsaimes aprakstā paredzētajiem pienākumiem:
Apjoma un nozīmīguma ziņā divi 32. saimes dažādos līmeņos (I, IIB) klasificēto amatu amata aprakstos iekļautie pienākumi atbilst 24. saimei (Komunikācija un sabiedriskās attiecības) raksturīgajiem pienākumiem. Atbilstoši intervijai ar vienu no Pētījuma izlasē iekļautajām valsts tiešās pārvaldes iestādēm, atalgojuma līmenis ir viens no iemesliem, kādēļ amats klasificēts 32. Projektu vadība, nevis 24. Komunikācija un sabiedriskās attiecības;
Divi 32. saimes dažādos līmeņos (IIC, IIIA) klasificēto amatu amata aprakstos iekļautie pienākumi atbilst 40. saimei (Starptautiskie sakari). Atbilstoši intervijai ar vienu no Pētījuma izlasē iekļautajām valsts tiešās pārvaldes iestādēm, atalgojuma līmenis ir viens no iemesliem, kādēļ amats klasificēts 32. Projektu vadība, nevis 40. Starptautiskie sakari;
Viens no 32. saimes I līmenī klasificētajiem amatiem nodrošina iepirkumu funkciju iestādē, līdz ar to, atbilstoši veiktajai analīzei, amats būtu klasificējams 2. saimē (apgāde (iepirkšana));
Viens no 32. saimes IIC līmenī klasificētajiem amatiem (klientu apkalpošanas speciālists) būtu klasificējams 23. saimē (Klientu apkalpošana);
Vienā no 32. saimes IIIA līmenī klasificēto amatu amata aprakstiem iekļautie pienākumi atbilst 35. saimei (Politikas ieviešana);
Vienam no analizētajiem amatiem galvenais amata pienākums saistīts ar IT projektu vadību. Atbilstoši veiktajai analīzei, amats būtu klasificējams 19.3. apakšsaimē - IT un IS vadība. Tiek jaukti 32. saimes projektu vadītāji un 19.3. IT projektu vadītāji.
Analīzes rezultātā tika konstatēts, ka viens no analizētajiem amatiem veic dažādām saimēm/ apakšsaimēm raksturīgus pienākumus. Intervijā ar konkrētā amatā nodarbināto tika noskaidrots, ka lielāko īpatsvaru no kopējiem veicamajiem darba uzdevumiem aizņem analītiska rakstura darbs – datu, informācijas apkopošana, analīze, situācijas analīze tirgū. Atbilstoši veiktajai analīzei, amats būtu klasificējams 18.6. apakšsaimē (statistika).
Amatu kataloga 32. saimes līmeņu paraugaprakstu analīzes, amata aprakstu analīzes, kā arī padziļināto interviju ietvaros identificētas šādas grūtības amatu klasificēšanā:
Pamatojoties tikai uz amata aprakstos iekļauto informāciju, nav iespējams izvērtēt, kur klasificējama lielākā daļa ar projektu vadību saistīto amatu (amata aprakstos netiek norādīti projekta lielumu raksturojošie kritēriji, t.sk. projekta finansējuma apmērs, termiņš u.c.).
Viens no intervētajiem personāldaļu pārstāvjiem minēja atsevišķu piemēru, kad informācijas trūkuma dēļ par konkrētu projektu un tā lielumu tika neprecīzi ieklasificēts viens no projektu vadītājiem, kā rezultātā konkrētais amats vairāku mēnešu garumā saņēma amatam neatbilstošu atalgojumu;
Šobrīd Amatu katalogā nav paredzēta iespējamā rīcība situācijās, kad projektam atbilst divi no projekta lieluma kritērijiem, nevis trīs (atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji);
Analīzes gaitā tika identificēts 32. saimē klasificēts amats, kurš šķietami neatbilst nevienai no Amatu kataloga saimēm/ apakšsaimēm – amata veicēja galvenie darba pienākumi ietver pētniecisko darbu, darbu ar aptaujām, mācību organizēšanu, vadību, t.sk. projektu ietvaros.
Šobrīd Amatu katalogā ir paredzēts atsevišķs līmenis tikai ļoti liela valsts investīciju projekta (Latvijas Nacionālās bibliotēkas),vadītājam, bet ne pārējām šajā projektā iesaistītajām personām (amatiem, kuri piedalās projekta vadīšanā, organizēšanā, komunikācijā ar piegādātājiem, sniedz konsultācijas projektu vadītājam noteiktā jomā u.c. pienākumus). Atbilstoši padziļinātajām intervijām, šādiem amatiem bija grūtības piemeklēt atbilstošāko līmeni Amatu kataloga ietvaros.
Padziļinātajās intervijās ar personāldaļu pārstāvjiem noskaidrots, ka trim valsts tiešās pārvaldes iestādēm bijušas grūtības saskaņot amatu klasificēšanas rezultātus par 32. saimē klasificētajiem amatiem. No Valsts kancelejas saņemts aicinājums precizēt informāciju par atsevišķu amatu īstenotajiem projektiem, ierosinājumi precizēt konkrētu amatu veicēju amata aprakstus. Attiecībā uz vienu projektu tika konstatēta neatbilstība projekta lieluma kritērijiem.
Viena no intervētajām iestādēm norāda uz grūtībām klasificēt vairāku, bet mazu projektu vadītājus.
Specifiskas/ īpašas prasmes un pienākumi
Dažos no analizētajiem amata aprakstiem (3) minētas šādas prasmes/ pienākumi, kas varētu tikt uzskatītas par specifiskām/ īpašām:
Speciālā atļauja pieejai valsts noslēpuma objektiem un sertifikāts ES klasificētajai informācijai. Attiecīgajam amatam ir izstrādāts specifisks līmenis Amatu katalogā;
Otrās kategorijas atļauja pieejai valsts noslēpuma objektam;
Specifiskas prasmes zināšanas un/vai praktiska pieredze darbā ar FIDIC līgumiem, pieredze lielu (būvdarbu izmaksas – virs pieciem miljoniem latu) būvniecības projektu vadībā. Atbilstoši padziļinātajai intervijai ar vienu no Pētījuma izlasē iekļautajām valsts tiešās pārvaldes iestādēm, attiecīgo amatu bija grūtības klasificēt kādā no Amatu kataloga saimēm/ apakšsaimēm un līmeņiem.
Secinājumi
Šobrīd atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji, tomēr padziļinātajās intervijās ar valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem, kā arī konkrētos amatos nodarbinātajiem (galvenokārt dažāda lieluma projektu vadītājiem), tika noteikti atsevišķi amati, kuru vadītie projekti, izvērtējot tos pēc Amatu katalogā uzskaitītajiem projektu lielumu raksturojošiem kritērijiem un pieejas, neatbilst nevienam no Amatu kataloga 32. saimes līmeņiem. Attiecīgajiem analizētajiem projektiem atbilst divi, nevis trīs no projekta lieluma kritērijiem, līdz ar to nav iespējams novērtēt, kur būtu klasificējams konkrētais projekts un attiecīgi arī konkrētais projekta vadītājs;
32. saimē ir paredzēti līmeņi specifiskiem darbiniekiem (piemēram, IIIC, IIID līmenis), tomēr nav paredzēts, kur būtu klasificējamas pārējās šajā projektā iesaistītās personas (amati, kuri piedalās projekta vadīšanā, organizēšanā, komunikācijā ar piegādātājiem, sniedz konsultācijas projektu vadītājam noteiktā jomā u.c. pienākumus, bet nevada projektu). Atbilstoši padziļinātajām intervijām, šādiem amatiem bija grūtības piemeklēt atbilstošāko līmeni Amatu kataloga ietvaros.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā deviņos amata aprakstos iekļauto pienākumu neatbilstību 32. saimes saturam, tālāk minētajiem dažādos 32 .saimes līmeņos klasificētajiem amatiem (I, IIB, IIC, IIIA) būtu ieteicams pārskatīt klasifikāciju: divus no amatiem pārklasificēt 24. saimē (iepriekš – I un IIB), divus no amatiem pārklasificēt 40. saimē (iepriekš – IIC un IIIA), vienu amatu pārklasificēt 2. saimē (iepriekš - I), vienu amatu pārklasificēt 23. saimē (iepriekš - IIC), vienu amatu pārklasificēt 35. Saimē (iepriekš - IIIA), vienu amatu pārklasificēt 19.3. apakšsaimē (iepriekš - IIIB), vienu amatu pārklasificēt 18.6. apakšsaimē (iepriekš - IIIB).
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un zemākam apakšsaimes līmenim raksturīgos pienākumus, trīs dažādos 32. saimes līmeņos (IIA, IIB, IIIA, IIC) klasificētiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši veiktajai analīzei, iepriekš minētie amati būtu klasificējami zemākos 32. saimes līmeņos, trīs no tiem I līmenī, savukārt viens – IIS līmenī.
Ņemot vērā amata aprakstā ieļauto pienākumu sarežģītības līmeni un augstākam apakšsaimes līmenim raksturīgos pienākumus, vienam 32. saimes zemākajā līmenī (I līmenis) klasificētajiem amatiem būtu ieteicams pārskatīt klasifikāciju. Atbilstoši veiktajai analīzei, šis amats būtu klasificējams augstākā 32. saimes līmenī. Pamatojoties uz personāldaļas vadītājas teikto, konkrētais amats ir jauns, nav skaidrības par visiem amatam veicamajiem darba pienākumiem un to apjomu, līdz ar to arī par amatam atbilstošāko saimes līmeni.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Būtu nepieciešams pārskatīt Amatu katalogā iekļautos projektu lieluma kritērijus. Kopumā 10 intervētie valsts tiešās pārvaldes iestāžu darbinieki minēja, ka analizēto amatu vadītie projekti nepārsniedz piecus miljonus latu, kas ir viens no mazu, standarta projektu raksturojošajiem kritērijiem. Tikai 3 no aptaujātajiem konkrētos amatos nodarbinātajiem/ personāldaļu pārstāvjiem minēja projektus, kuru finansējuma apmērs pārsniedz 10 miljonus latu, viens no tiem – Latvijas Nacionālās bibliotēkas projekts.
Paredzēt iespējamos risinājumus situācijās, kad projektam atbilst divi no projekta lieluma kritērijiem, nevis trīs (piemēram, prioritāro kritēriju noteikšana). Šobrīd atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji. Viena no intervētajām iestādēm norāda, ka būtu nepieciešama elastīgāka pieeja projektu dalīšanai līmeņos pēc to lieluma.
Apsvērt iespēju pārskatīt pašreizējo 32. saimes dalījumu līmeņos, kā arī izvērtēt nepieciešamību ieviest papildu līmeņus/ apakšlīmeņus, lai amatu katalogā tiktu nodrošināta iespēja diferencēt tos amatus, kas nevada projektus, bet veic atsevišķus pienākumus projekta ietvaros.
[bookmark: _Toc361129503]35. Saime: Politikas ieviešana
Saimes raksturojums
Atbilstoši Amatu katalogam, 35. saimē klasificējami amati, kuru pildītāju pienākums ir pārraudzīt nozares politikas ieviešanu konkrētā jomā, izstrādāt normatīvo aktu ieviešanas procedūras, apkopot un sniegt informāciju un ieteikumus par politikas ieviešanas procesu amatpersonām, kas plāno attiecīgās nozares politiku.
35. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz amatpersonām, kas nodarbojas ar politikas ieviešanu, sniedzot tehnisku un informatīvu atbalstu;
II līmenis. Līmenī klasificējami amati, kuri nodarbojas ar politikas ieviešanu konkrētā apakšnozarē. Specializējas vienā vai vairākos darbības virzienos vai apakšvirzienos;
III līmenis. Līmenī klasificējami amati, kuri nodarbojas ar politikas ieviešanu konkrētas apakšnozares ietvaros. Specializējas vienā vai vairākos darbības virzienos vai apakšvirzienos. Strādā ar īpaši sarežģītiem jautājumiem, dziļi pārzina vienu vai vairākas apakšnozares;
IVA līmenis. Līmenī klasificējami amati, kuri vada un kontrolē politikas ieviešanu vienā apakšnozarē vai darbības jomā. Pārraudzītā apakšnozare vai darbības joma sīkāk nedalās;
IVB līmenis. Līmenī klasificējami amati, kuri vada un kontrolē politikas ieviešanu vienā apakšnozarē vai darbības jomā un aizvieto lielas vai ļoti lielas struktūrvienības vadītāju;
V līmenis. Līmenī klasificējami amati, kuri vada un kontrolē politikas ieviešanu vienā apakšnozarē, kas dalās sīkāk atsevišķās darbības jomās un kuras ietvaros ar katru darbības jomu nodarbojas atsevišķa struktūrvienība.
Kā redzams tabulā zemāk, 35. saimē un tās līmeņos klasificēti 5,35% amatu no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164) – tā ir viena no visbiežāk izmantotajām amatu saimēm.
Tabula Nr. 40 35. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	25
	1,41%
	0,08%
	8
	IZM, KM, NVD, NMPD, PMLP, RJC, RPPV, TM

	II
	966
	54,39%
	2,91%
	54
	AM, ĀM, CSP, EM, IEM, IeM Informācijas centrs, IUB, IKVD, IZM, IAUI, KM, KNMC, LM, LNA, LVAFA, LZP, NVD, NMPD, NVA, PTAC, PMLP, RJC, SM, SPKC, SMVA, SZA, TM, TA, TAIIB, TAVA, UR, LIAA, LDC, VAMOIC, VAAD, VBTAI, VDI, VDA, VDZTI, VID, VIAA, VKPAI, VMD, VPD, VRAA, VSAA, VUGD, VVC, VZD, VI, VM, VARAM, ZVA, ZM

	III
	497
	27,98%
	1,50%
	52
	AM, ĀM, EM, FM, IEM, IeM Veselības un sporta centrs, IUB, IKVD, KNAB, KM, KNMC, LM, LGIA, LNA, LVAFA, LZP, NKC, NVD, NBS, NMPD, NVA, PVD, PTAC, PMLP, RJC, SM, SPKC, SMVA, SZA, TM, TAVA, UR, LIAA, LDC, VAMOIC, VAC, VBTAI, VDI, VDA, VID, VIAA, VKPAI, VMD, VPD, VRAA, VSAA, VZD, VI, VARAM, ZVA, ZM

	IVA
	169
	9,52%
	0,51%
	41
	AM, ĀM, CSP, EM, FM, IEM, IeM Informācijas centrs, IKVD, IAUI, KM, KNMC, LM, LNA, LVAFA, NVD, NVA, Nodrošinājuma valsts aģentūra, PTAC, PMLP, SIF, SPKC, SMVA, UR, LDC, VBTAI, VDI, VDZTI, VID, VIAA, VKPAI, VMD, VPD, VRAA, VSAA, VUGD, VVC, VZD, VI, VARAM, ZVA, ZM

	IVB
	28
	1,58%
	0,08%
	13
	NVD, NVA, PMLP, RJC, SM, SPKC, SZA, TA, JSPA, VID, VMD, VZD, VARAM

	V
	91
	5,12%
	0,27%
	41
	ĀM, CFLA, DAP, FM, IEM, KP, LGIA, LNA, LVAFA, NKC, NVD, Nodarbin;atības valsts aģentūra, PVD, PTAC, PMLP, PVD Novērtēšanas un reģistrācijas centrs, SIF, SPKC, SMVA, TA, UR, LIAA, LDC, VAMOIC, VAAD, VDA, VID, VIAA, VK, Valsts kase, VKPAI, VMD, VPD, VRAA, VSAA, VTEB, VZD, VI, VM, VARAM, ZVA

	KOPĀ:
	1776
	100,00%
	5,36%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 35. saimē klasificēti 1776 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti un analizēti 33 šajā saimē klasificētie amati.
Amatu sadalījums saimes/ apakšsaimes līmeņos
35. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 140 35. saimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti II un III saimes līmenī, savukārt zemākajos un augstākajos līmeņos ir neliels skaits amatu, tomēr V līmenī ir vairāk amatu nekā IVB līmenī. Tas skaidrojams ar ierobežojošo kritēriju (struktūrvienības lielums), kas attiecināts uz IVB līmeni. Atšķirībā no vairākām citām saimēm, šajā saimē lielākā daļa amatu ir klasificēti II līmenī, kas norāda, ka, atbilstoši normālā sadalījuma principam, visvairāk šīs saimes amatu atbilst speciālistu līmenim.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 33 pētītajiem vai apskatītajiem amata aprakstiem 57,6% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 35. saimes aprakstā minētajam. Gadījumos, kad, atbilstoši amata aprakstam, drīzāk identificējama cita saime, tas ir personāla vadības, projektu vadības, finanšu analīzes vai sekretariāta amats, kā arī ietver politikas plānošanas pienākumus. Gadījumos, kad amati daļēji atbilst saimes raksturojumam, ir veikta pielīdzināšana, jo Amatu katalogs neietver visas unikālās funkcijas, kuras raksturīgas nelielam skaitam amatu. 35. saime ir viena no biežākajām izvēlēm gadījumos, kad nepieciešams veikt pielīdzināšanu.
[image:]
Attēls Nr. 141 Amata aprakstos minēto pienākumu atbilstība 35. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 35. saimes konkrētā līmeņa paraugaprakstā. No 27 35 saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (59,3%) darba saturs ir līdzvērtīgs, savukārt 10 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi (vienā no tiem amatam pēc pārcelšanas saglabāta iepriekšējā klasifikācija).
[image:]
. Attēls Nr. 142 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 35. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Lielākoties analizētajos amata aprakstos nav sniegta informācija par veicamā darba apjomu. Izņēmums ir viens III līmeņa amata apraksts, kurā norādīts, cik reizes gadā notiek amata atbildībā esošo jautājumu izvērtēšana.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka vairāk nekā pusei amatu (63%) atbildības līmeņa ziņā pilnībā atbilst apakšsaimes līmeņu paraugaprakstiem. 10 amatiem (37%) ir konstatēts zemāks atbildības līmenis, nekā attiecīgajā apakšsaimes amata līmeņa aprakstā norādīts (II, III un IVA un IVB līmeņa amati), tomēr lielākoties šajos gadījumos neizpildās nosacījumi, kuri līmeņa paraugaprakstā norādīti kā neobligāti.
Sadarbības/ vadības mērogs
Lielākoties šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, izņemot vienu II līmeņa amatu, kurš darbojas tikai nodaļas līmenī. Vairāku amatu gadījumā sadarbības mērogs daļēji atbilst Amatu kataloga prasībām – piemēram, Amatu katalogā minēta sadarbība Ministru kabineta līmenī, bet amatu aprakstā minēta tikai sadarbība nozares līmenī.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Vairākos amata aprakstos trūkst norāžu par nepieciešamās pieredzes ilgumu un izglītības jomu, tādējādi nav iespējams spriest par amatu vērtības atbilstību un attiecībā uz izglītību šajos amata aprakstos tiek mazināta amatu vērtība. Vienā amatu aprakstā iekļautās prasmes ir zemākas sarežģītības, nekā būtu nepieciešams 35. saimes III līmeņa amatam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 33 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka tikai nedaudz vairāk nekā puse analizēto amatu (52% jeb 17 amati) klasificēti pareizajā apakšsaimē un līmenī, 18% (6 amati) klasificēti nepareizajā saimē, bet 30% (10 amati) klasificēti nepareizajā līmenī.
[image:]
Attēls Nr. 143 Amata aprakstu analīzes konstatējumi par klasifikāciju
Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekami precīzajiem robežkritērijiem, kas nodala II līmeni no III, kā arī tendenci klasificēt 35. saimē tos amatus, kuri tiek pielīdzināti, kuri ir kombinēti ar citu saimju pienākumiem vai par kuru klasifikāciju nav īstas skaidrības.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību.
Secinājumi
35. saime iever vienu no valsts pārvaldes pamatfunkcijām un ir samērā bieži izmantota. Tomēr daudzos gadījumos tā tiek izmantota nepamatoti, jo amati, par kuru klasifikāciju nav skaidrības, bieži tiek klasificēti tieši 35. saimē. Tas nereti ir arī instruments atbalsta funkciju veicēju labākai atalgošanai, jo ir relatīvi vienkārši pamatot, ka amats veic arī politikas ieviešanas funkcijas.

52% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī. Galvenās grūtības amatu klasifikācijā ir neskaidrie robežkritēriji, kas nodala saimes II līmeni no III, kā arī neskaidrības līmeņu raksturojumu un paraugaprakstu formulējumu interpretācijā.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Ievērot līmeņu paraugaprakstus un normālā sadalījuma principus amatu līmeņu noteikšanā. Sākotnēji iekļaujot amatu III līmenī, tiek mazinātās darbinieka izaugsmes iespējas nākotnē.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un precizēt līmeņu robežkritērijus.
Pārskatīt saimes, kuru amati visbiežāk tiek nepareizi klasificēti 35.saimē, lai rastu iespēju tos klasificēt pareizi (piemēram, 38.saimi Sekretariāta funkcija).
Sniegt skaidrojumu vai izvairīties no plaši interpretējamiem apzīmējumiem kā ‘īpaši sarežģīti jautājumi’, ‘dziļi pārzina’ u.c.
Izvērtēt, vai koordinējošajiem, organizatoriskajiem darbiem nebūtu jāveido kāda piemērotāka saime, piemēram, Organizatoriskie darbi.
Izvērtēt, cik kritiski ir Amatu katalogā norādīt, ka joma sadalās pa struktūrvienībām, jo nav tāda līmeņa, kur dalījums nav paredzēts.
Pārliecināties, vai pieeja radniecīgo saimju 35. Politikas ieviešana un 36. Politikas plānošana līmeņu un mēnešalgu grupu līmeņu iedalījumam ir vienlīdzīga.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc361129504]36. Saime: Politikas plānošana
Saimes raksturojums
Atbilstoši Amatu katalogam, 36. saimē klasificējami amati, kuru pildītāju pienākums ir pārraudzīt konkrētas nozares vai apakšnozares attīstību valstī, izstrādāt nozares politiku vai koordinēt vienas vai vairāku nozaru politikas izstrādi un nodrošināt institūciju darbības plānošanu, gatavot nepieciešamos normatīvos aktus un grozījumus tajos, pārraudzīt un izvērtēt to ieviešanu, uzturēt sakarus ar amatpersonām, kas nodarbojas ar valsts politikas izstrādi un ieviešanu radniecīgajās nozarēs, sniegt atzinumus par to izstrādātajiem normatīvajiem aktiem. Starpnozaru koordinācija, kā arī noteiktas funkcijas veikšana vairākās nozarēs šīs saimes kontekstā uzskatāma par atsevišķu nozari. Amati, kuru pienākumi ir saistīti ar stratēģisko plānošanu valsts tiešās pārvaldes iestādēs un atvasināto publisko personu attīstības plānošanu, ir klasificējami šajā saimē.
36. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri palīdz amatpersonām, kas nodarbojas ar politikas izstrādi, sniedzot tehnisku un informatīvu atbalstu;
II līmenis. Līmenī klasificējami amati, kuri veic politikas plānošanu, izstrādi un ietekmes novērtēšanu noteiktā nozarē. Specializējas vienā vai vairākās apakšnozares darbības jomās;
III līmenis. Līmenī klasificējami amati, kuri veic politikas plānošanu, izstrādi un ietekmes novērtēšanu noteiktā nozarē. Specializējas vienā vai vairākās apakšnozares darbības jomās. Strādā ar īpaši sarežģītiem jautājumiem, dziļi pārzina vienu vai vairākas apakšnozares;
IV līmenis. Līmenī klasificējami amati, kuri vada un kontrolē politikas plānošanu, izstrādi un ietekmes novērtēšanu atsevišķā apakšnozarē. Pārraudzītā apakšnozare sīkāk nedalās, bet pakļautie darbinieki specializējas noteiktās apakšnozares darbības jomās;
V līmenis. Līmenī klasificējami amati, kuri vada un kontrolē nozares politikas plānošanu, izstrādi un ietekmes novērtēšanu. Pārraudzītā nozare dalās vairākās apakšnozarēs;
VI līmenis. Līmenī klasificējami amati, kuri vada un kontrolē vairāku savstarpēji saistītu nozaru vai lielas, stratēģiski svarīgas nozares politikas plānošanu, izstrādi un ietekmes novērtēšanu. Katra pārraudzītā nozare dalās vairākās apakšnozarēs. Šajā līmenī var tikt klasificēti iestāžu vadītāju vietnieki, kuri atbild par vienu vai vairākām politikas nozarēm.
Kā redzams tabulā zemāk, 36. saimē un tās līmeņos klasificēti 2,89% amatu no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164). Tā ir viena no tikai valsts pārvaldei (pretstatā privātajam sektoram) raksturīgajām funkcijām.
Tabula Nr. 41 36. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	7
	0,73%
	0,02%
	4
	AM, IZM, KM, LM

	II
	388
	40,50%
	1,17%
	19
	AM, ĀM, EM, FM, IEM, IUB, IZM, KM, LM, LNB, NMPD, PMLP, SM, TM, MAN, VDA, VM, VARAM, ZM

	III
	279
	29,12%
	0,84%
	25
	AM, ĀM, EM, FM, IEM, IUB, IZM, KNAB, KM, LM, LNA, NMPD, PKC, PV, PMLP, SM, TM, MAN, VDZTI, VID, VK, VUGD, VM, VARAM, ZM

	IV
	167
	17,43%
	0,50%
	22
	AM, ĀM, EM, FM, IEM, IUB, IZM, KM, LM, LNB, LNA, NMPD, PKC, PMLP, SM, TM, MAN, VID, VK, VM, VARAM, ZM

	V
	83
	8,66%
	0,25%
	17
	AM, ĀM, EM, FM, IEM, IZM, KNAB, KM, LM, LNA, PMLP, SM, TM, VK, VM, VARAM, ZM

	VI
	34
	3,55%
	0,10%
	14
	AM, ĀM, CSP, EM, IEM, IZM, KNAB, KM, SM, TM, VK, VZD, VM, VARAM

	KOPĀ:
	958
	100,00%
	2,89%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 36. saimē klasificēti 958 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 28 analizējamo amata aprakstu kopā iekļautajiem amatiem. Divi no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Viens no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
36. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 144 36. saimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti II un III līmenī, savukārt zemākajos un augstākajos līmeņos ir neliels skaits amatu. Atšķirībā no vairākām citām saimēm, šajā saimē lielākā daļa amatu ir klasificēti II līmenī, kas norāda, ka, atbilstoši normālā sadalījuma principam, visvairāk šīs saimes amatu atbilst speciālistu līmenim. Relatīvi maz amatu atbilst I saimes līmenim.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 28 pētītajiem vai apskatītajiem amata aprakstiem 86% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 36. saimes aprakstā minētajam. 3 gadījumos, kad, atbilstoši amata aprakstam, drīzāk identificējama cita saime, tas ir lietvedības vai sekretariāta, kā arī politikas ieviešanas darbs. Amats, kurš daļēji atbilst saimes raksturojumam, ietver arī lietvedības darbus (I līmeņa amats).
[image:]
Attēls Nr. 145 Amata aprakstos minēto pienākumu atbilstība 36. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 36. saimes konkrētā līmeņa paraugaprakstā. No 25 36. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (92%) darba saturs ir līdzvērtīgs, savukārt 2 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. Vienā amatā iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (dokumentu pārvaldība), bet vienā gadījumā amata aprakstā ir vairāk nekā 50% cita (zemāka) līmeņa pienākumu.
[image:]
Attēls Nr. 146 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 36. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Analizētajos amata aprakstos nav sniegta informācija par veicamā darba apjomu.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka lielākā daļa amatu (84%) atbildības līmeņa ziņā pilnībā atbilst apakšsaimes līmeņu paraugaprakstiem. 3 amatiem (12%) ir konstatēts zemāks atbildības līmenis, nekā attiecīgajā apakšsaimes amata līmeņa aprakstā norādīts (III, IV un V līmeņa amati), bet vienā gadījumā, lai pamatoti spriestu par atbildības līmeņa atbilstību, ir nepietiekama amatu aprakstā sniegtā informācija.
Sadarbības/ vadības mērogs
Lielākoties šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam. Vairāku amatu gadījumā sadarbības mērogs daļēji atbilst Amatu kataloga prasībām – piemēram, Amatu katalogā minēts, ka līmenis pārstāv valsti ES darba grupās, bet tas nav norādīts amata aprakstā.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Vairākos amata aprakstos trūkst norāžu par nepieciešamās pieredzes ilgumu un/ vai izglītības jomu, tādējādi nav iespējams spriest par amatu vērtības atbilstību un šo amatu vērtība tādējādi tiek mazināta.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 28 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa analizēto amatu (78% jeb 22 amati) klasificēti pareizajā apakšsaimē un līmenī, 7% (2 amati) klasificēti nepareizajā saimē, 11% (3 amati) amati klasificēti nepareizajā līmenī. 4% (viens amats) klasifikāciju nav iespējams novērtēt, jo nebija pieejams aktuāls tā apraksts, nedz arī tika sniegta pietiekama informācija intervijā. Saskaņā ar esošo informāciju, amats veic atbalsta darbus, nevis nodarbojas ar politikas plānošanu.
[image:]
Attēls Nr. 147 Amata aprakstu analīzes konstatējumi par klasifikāciju
Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekami precīzajiem robežkritērijiem, kas nodala līmeņus citu no cita, kā arī tendenci šajā saimē klasificēt politikas plānotāju atbalsta amatus, lai nodrošinātu augstāku atlīdzību.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību.
Secinājumi
36. saime Politikas plānošana pārstāv vienu no valsts pārvaldes pamatfunkciju saimēm. Tajā klasificētie amati pamatā atrodami augstākajās valsts tiešās pārvaldes iestādēs, kā arī atsevišķos gadījumos padotības iestādēs, kur politikas plānošanas funkcija ir deleģēta zemāk stāvošai iestādei. Tāpat šajā saimē klasificē amatus, kuru pienākumos ietilpst iestādes stratēģijas izstrāde.

78,6% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē vai līmenī, vai arī klasifikācijas pareizību nav iespējams novērtēt. Klasifikācijas kļūdas šajā saimē rodas tāpēc, ka robežkritēriji, kas nodala līmenus, ir plaši interpretējami.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Ievērot līmeņu paraugaprakstus un normālā sadalījuma principus amatu līmeņu noteikšanā;
Identificēt amata pamatfunkciju un klasificēt amatus atbilstoši tai, lai izvairītos no situācijas, kad atbalsta funkciju veicēji tiek klasificēti pamatfunkcijas saimē.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un precizēt līmeņu robežkritērijus;
Izvērtēt I līmeņa nepieciešamību;
Pārskatīt saimes, kuru amati visbiežāk tiek nepareizi klasificēti 36. saimē, lai rastu iespēju tos klasificēt pareizi (piemēram, 38. saimi Sekretariāta funkcija un 18.3. apakšsaimi Dokumentu pārvaldība);
Sniegt skaidrojumu vai izvairīties no plaši interpretējamiem apzīmējumiem kā ‘īpaši sarežģīti jautājumi’, ‘dziļi pārzina’ u.c.
Izvērtēt iespēju izstrādāt starplīmeņus saimes augstākajiem līmeņiem, lai rastu iespēju klasificēt vietniekus;
Pārskatīt V līmeņa aprakstu, jo realitātē var nebūt vairāku apakšstruktūrvienību kā sekas saplūšanai, struktūrvienību skaita mazināšanai, bet atbildības līmenis ir atbilstošs;
Pārliecināties, vai pieeja radniecīgo saimju 35. un 36. līmeņu un mēnešalgu grupu līmeņu iedalījumam ir vienlīdzīga;
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc361129505]38. Saime: Sekretariāta funkcija
Saimes/ apakšsaimes raksturojums
Atbilstoši Amatu katalogam, 38. saimē klasificējami amati, kuru pildītāji veic ar sekretariāta funkciju saistītus pienākumus.
 38. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas veic vienkāršus pienākumus. Darba būtība ir skaidri noteiktu uzdevumu savlaicīga un precīza izpilde. Strādā citu pārraudzībā, lēmumus nepieņem;
II līmenis. Līmenī klasificējami amati, kas veic procedūrās aprakstītus standarta uzdevumus. Nepieciešama izpratne par struktūrvienības un organizācijas darbu;
III līmenis. Līmenī klasificējami amati, kas veic uzdevumus un pieņem lēmumus saskaņā ar vadlīnijām attiecīgajā jomā. Var pārraudzīt citu darba izpildi.
Kā redzams tabulā zemāk, 38. saimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits (0,27%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 42 38. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	4
	4,44%
	0,01%
	4
	LJK, PJVT, RTK, Viduslatgales Profesionālā vidusskola

	II
	22
	24,44%
	0,07%
	17
	A. Kalniņa Cēsu mūzikas vidusskola, CSP, DMV, DVT, OMTK, PVD, LVT, RTK, Rīgas 1. medicīnas koledža, RAV, RDMV, RTT, SPV, SA, VPRV, VK, VTMEC

	III
	64
	71,11%
	0,19%
	34
	A. Kalniņa Cēsu mūzikas vidusskola, CSP, DCPV, Ērgļu Profesionālā vidusskola, IEM, IZM, IAUI, KP, KM, LNB, LJK, NVD, PVD, LVT, RTK, RAV, SIF, SPKC, TM, TA, UR, LIAA, RPM, VAC, VAAD, Valsts kase, VRAA, VR, VTMEC, VVD, VZD, VI, VM, ZM

	KOPĀ:
	90
	100,00%
	0,27%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 38.saimē Sekretariāta funkcija klasificēti 90 amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 26 analizējamo amata aprakstu kopā iekļautajiem amatiem. Četri no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Divi no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādēs nepastāv;
Viens no amatiem ir likvidēts;
Viens no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
38. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 148 38. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 38. saimes I līmenī klasificēti 4 amati, kas, atbilstoši līmeņa paraugaprakstam, veic vienkāršākos sekretariāta pienākumus kā atbildēšana uz telefona zvaniem, zvanu pāradresācija, vēstuļu šķirošana un informācijas ievadīšana datu bāzēs. II līmenī ir klasificēti 22 amati un pienākumi šajā līmenī pamatā ir saistīti ar vienkāršu uzdevumu veikšanu kā informācijas apkopošana, standarta vēstuļu sagatavošana, sanāksmju organizēšana. Visvairāk amatu ir klasificēti III līmenī – 66 amati.
Intervētie un fokusgrupās iekļautie iestāžu pārstāvji apstiprina, ka 38. saimes zemākais līmenis netiek izmantots, jo objektīvi nav amatu, kas veiktu tik vienkāršus amatus pilnā slodzē. Īpaši pēc restrukturizācijas sekretariāta funkcija bieži tiek apvienota ar lietvedības vai kādu citu saimju zemāko līmeņu amatiem.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 26 pētītajiem vai apskatītajiem amata aprakstiem 84,6% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 38. saimes aprakstā minētajam. Divos 38. saimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji, vienā amata aprakstā iekļautie pienākumi raksturīgi citai saimei (18.3. apakšsaimes Dokumentu pārvaldība II līmenim) un vienam no izlasē iekļautajiem 38. saimes amata aprakstiem, pamatojoties tikai uz amata aprakstā iekļautajiem vispārīgajiem amata pienākumiem, nav iespējams viennozīmīgi novērtēt to piederību kādam no līmeņiem, jo, piemēram, amata aprakstā ietverti pienākumi no vairākiem līmeņiem, kā arī amata nosaukums un struktūrvienība (referents sabiedrisko attiecību nodaļā) nedod iespēju precīzi novērtēt šī amata piederību.
[image:]
Attēls Nr. 149 Amata aprakstos minēto pienākumu atbilstība 38. saimes aprakstam
Pēc nākamā amata aprakstu analīzes kritērija, kā ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 38. saimes konkrētā līmeņa paraugaprakstā, tika analizēti visi 26 amata aprakstu analīzē iekļautie amati, t.sk. 38. saimei atbilstošie, daļēji atbilstošie amata apraksti, amata apraksts, kura pienākumi raksturīgi citām saimēm/ apakšsaimēm, kā arī viens amata apraksts, kura atbilstību 38. saimes aprakstam nebija iespējams novērtēt. No šiem 26 amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai analizēto amatu (69,2%) darba saturs ir līdzvērtīgs, 2 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. 3 gadījumos pienākumi ir sarežģītāki un pārsniedz Amata katalogā definētos uzdevumus un prasības, divos gadījumos virs 30% no kopējā amata apraksta pienākumu apjoma ir sarežģītāki nekā Amatu katalogā definētie. Vienā gadījumā nav iespējams noteikt atbilstošo pienākumu sarežģītības līmeni.
[image:]
Attēls Nr. 150 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 38. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Tikai vienā gadījumā no 26 amatu aprakstiem ir pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajai daļai 38. saimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 38. saimes konkrētajā līmenī minētajam. Vienā analizētajā gadījumā atbildības līmenis ir augstāks, divos gadījumos zemāks un vienā gadījumā amata aprakstā un Amatu katalogā 38. saimes līmeņu paraugaprakstos iekļautās informācijas detalizācijas trūkuma dēļ nebija iespējams salīdzināt amata aprakstā un Amatu katalogā minēto amata veicējam raksturīgo ietekmes līmeni.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 38. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā (aptuveni 60%) amatu aprakstos un arī Amatu katalogā 38. saimes līmeņu paraugaprakstos iekļautā informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Visos analizētajos amatu aprakstos, izņemot vienu, bija minētas prasības darba veikšanai, izglītības līmenim un vispārīgi nelielā apjomā arī prasmju un kompetenču prasības. Tomēr šo prasību trūkums Amatu katalogā neļauj izvērtēt amatu aprakstos definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 26 amatu aprakstu veiktajai analīzei, var secināt, ka lielākā daļa analizēto amatu (81% jeb 22 amati) ir klasificēti pareizajā saimē un līmenī, 15% (3 amati) klasificēti nepareizajā līmenī un 4% (viens amats) klasificēts nepareizajā saimē.
[image:]
Attēls Nr. 151 Amata aprakstu analīzes konstatējumi par klasifikācija
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 38. saimes Sekretariāta funkcija raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un sarežģītību, 2 amati būtu klasificējami zemākā līmenī, nekā tas ir šobrīd;
Pamatojoties uz amata pienākumu klāstu un sarežģītību, 1 amats būtu klasificējams augstākā līmenī nekā tas ir šobrīd;
Viens amats būtu klasificējams citā saimē - 18.3 saimes Dokumentu pārvaldība II līmenī.
Specifiskas/ īpašas prasmes un pienākumi
Vienā amata aprakstā ir minētas specifiskās/īpašās prasības, kā piemēram „funkcionāli pienākumi paaugstinātas bīstamības situācijā”.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 38. saimes I līmenī ir klasificēti tikai 4 amati un III līmenī 64 amati.
Amatu aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (81%) klasificēti pareizajā saimē un līmenī.
Amatu aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir visai vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt amata katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
38. saimei ir noteikti 3 līmeņi. Līmenis I paredz ļoti vienkāršu pienākumu veikšanu, kas pamatā ir atbildēšana uz tālruņa zvaniem, vēstuļu šķirošana un sūtīšana, informācijas ievadīšana datu bāzēs. Mazais šajā saimē klasificēto amatu skaits ir skaidrojams arī ar to, ka, samazinoties darbinieku skaitam un apvienojot atlikušos pienākumus, valsts pārvaldes iestādes nevar atļauties pilna laika asistējoša/atbalstoša amata esamību. Iestāžu pārstāvji atzīst, ka iemesls ir arī zemais atalgojums šīs saimes I līmenim, kādēļ tik maz darbinieku tiek klasificēti I līmenī.
38. saimes līmeņu paraugapraksti ir ļoti vispārīgi un nesniedz pietiekamu informāciju par sekretariāta funkcijas pilno pienākumu apjomu un atbildības, sadarbības un nepieciešamo prasmju un zināšanu līmeni. Vienlaicīgi tik vispārīgi paraugapraksti šīs saimes līmeņos dod iespēju klasificēt jebkuru vadītāja asistentu vai palīgu III līmenī, kas atspoguļojas arī konstatējumā par analizēto amatu klasifikācijas pareizību. Formāli lielākā daļa amatu ir klasificēti pareizi, bet saime ir pārāk šaura un neprecīzi aprakstīta, lai varētu atspoguļot patieso šai saimei piekritīgo amatu daudzveidību un dažādos līmeņus valsts pārvaldē.
Esošais līmeņu dalījums nedod iespēju atbilstošā līmenī gan pēc pienākumiem, gan atalgojuma klasificēt tādus amatus, kas veic iestādes biroja/sekretariāta pārraudzību vai, piemēram, biroja vadītāju amatus, kam nav pakļauti darbinieki, bet ir atbildība par vairākām sekretariāta funkcijām.
Esošo līmeņu skaits un paraugapraksti nedod iespēju klasificēt dažādos līmeņos augsta līmeņa, piemēram, Ministru prezidenta un ministru sekretārus un mazas iestādes vadītāja sekretārus.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amata klasifikāciju 4 amatiem šādā veidā: II līmeņa pārvaldes sekretāra amatu pārklasificēt 18.3 saimes II līmenī; 2 III līmeņa amatus pārklasificēt II līmenī; vienu II līmeņa amatu pārklasificēt III līmenī.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Izvērtēt iespēju pārskatīt 38. Saimi, ieviešot vismaz vēl vienu līmeni un attiecīgi papildinot līmeņu paraugaprakstus.
Izvērtēt nepieciešamību pēc saimes I līmeņa un apsvērt iespēju šīs saimes I līmeņa pienākumus apvienot ar kādu citu atbalsta saimes I līmeni.
Papildināt Amatu katalogu ar izglītības, profesionālo zināšanu un prasmju prasībām.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
[bookmark: _Toc355661711][bookmark: _Toc355661712][bookmark: _Toc355661713][bookmark: _Toc355661750][bookmark: _Toc355661751][bookmark: _Toc355661752][bookmark: _Toc355661753][bookmark: _Toc355661754][bookmark: _Toc355661755][bookmark: _Toc355661756][bookmark: _Toc355661757][bookmark: _Toc355661758][bookmark: _Toc355661760][bookmark: _Toc355661761][bookmark: _Toc355661762][bookmark: _Toc355661763][bookmark: _Toc355661764][bookmark: _Toc355661765][bookmark: _Toc355661766][bookmark: _Toc355661767][bookmark: _Toc355661768][bookmark: _Toc355661769][bookmark: _Toc355661770][bookmark: _Toc355661771][bookmark: _Toc355661772][bookmark: _Toc355661773][bookmark: _Toc355661774][bookmark: _Toc355661777][bookmark: _Toc355661779][bookmark: _Toc355661782][bookmark: _Toc361129506]39. Saime: Sociālais darbs
Saimes raksturojums
Atbilstoši Amatu katalogam, 39. saimē klasificējami amati, kas saistīti ar sociālo aprūpi un rehabilitāciju noteiktās sabiedrības grupās.
39. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuru veicēji strādā cita speciālista pārraudzībā, veic vienkāršus aprūpes darbus;
II līmenis. Līmenī klasificējami amati, kuru veicēji strādā patstāvīgi, veic sociālo rehabilitāciju;
III līmenis. Līmenī klasificējami amati, kuru veicēji konsultē klientus, pārstāv klienta intereses;
IV līmenis. Līmenī klasificējami amati, kuru veicēji pārrauga citu sociālo darbinieku darbu, iesaistās sarežģītu problēmu risināšanā.
Kā redzams tabulā zemāk, 39. saimē un tās līmeņos klasificēti 5,76% amatu no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164). Tā ir viena valsts pārvaldes pamatfunkcijām.
Tabula Nr. 43 39. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	1247
	65,29%
	3,76%
	6
	VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, SIVA

	II
	415
	21,73%
	1,25%
	8
	VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VP, SIVA, IVP

	III
	210
	10,99%
	0,63%
	8
	VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, VBTAI, SIVA, IVP

	IV
	38
	1,99%
	0,11%
	6
	VSAC Kurzeme, VSAC Latgale, VSAC Rīga, VSAC Vidzeme, VSAC Zemgale, SIVA

	KOPĀ:
	1910
	100,00%
	5,76%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 39. saimē klasificēti 1910 amati dažādas valsts tiešās pārvaldes iestādēs.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 25 analizējamo amata aprakstu kopā iekļautajiem amatiem. Pieci no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Trīs no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos;
Divi no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv.
Amatu sadalījums saimes/ apakšsaimes līmeņos
39. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 152 39. saimē klasificēto amatu sadalījums pa līmeņiem
Saskaņā ar sadalījumu, visvairāk amatu klasificēti I līmenī, tādējādi nevar apgalvot, ka sadalījums atbilst normālajam. Iespējams, saimē ir nepietiekams līmeņu skaits un būtu nepieciešams sīkāks funkciju dalījums.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 25 pētītajiem vai apskatītajiem amata aprakstiem 72% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 39. saimes aprakstā minētajam. 5 gadījumos (20%), kad, atbilstoši amata aprakstam, drīzāk identificējama cita saime, tas ir radošo darbu (33. saime) vai politikas ieviešanas (35. saime) amats. Amati, kurš daļēji atbilst saimes raksturojumam, ir psihologa amats, kurus tradicionāli klasificē šajā saimē, bet otrs amats līdztekus sociālā darba pienākumiem ietver arī sporta nodarbību vadīšanu un pedagoģiju.
[image:]
Attēls Nr. 153 Amata aprakstos minēto pienākumu atbilstība 39. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 39. saimes konkrētā līmeņa paraugaprakstā. No 20 39. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai amatu (90%) darba saturs ir līdzvērtīgs, savukārt 2 gadījumos amatam raksturīgi augstākas sarežģītības (IV līmeņa) pienākumi. Vienā amatā iekļauti vairāk kā 30% citām saimēm raksturīgu pienākumu (sporta organizatoriskie darbi), bet divos gadījumos ir vairāk nekā 50% citam šīs saimes līmenim raksturīgu pienākumu (augstāks līmenis – darbinieku vadīšana III līmeņa amatiem).
[image:]
Attēls Nr. 154 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 39. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Analizētajos amata aprakstos nav sniegta informācija par veicamā darba apjomu.
Atbildības un ietekmes līmenis
Analīzes gaitā ir secināts, ka lielākajai daļai amatu (90%) atbildības līmeņa ziņā pilnībā atbilst apakšsaimes līmeņu paraugaprakstiem. 2 amatiem (10%) ir konstatēts augstāks atbildības līmenis, nekā attiecīgajā apakšsaimes amata līmeņa aprakstā norādīts (III līmeņa amati). Intervijā sniegtā informācija liecināja, ka amati klasificēti zemāk, nekā būtu atbilstoši, lai nodrošinātu iekšējo taisnīgumu nepietiekama skaita līmeņu dēļ.
Sadarbības/ vadības mērogs
Lielākoties šajā apakšsaimē klasificēto amatu sadarbības/ vadības mērogs atbilst Amatu katalogā minētājam, tomēr divu amatu gadījumā tas ir plašāks, nekā attiecīgajā līmenī noteikts. Amati klasificēti zemāk apzināti, lai nākamās hierarhijas pakāpes amatiem varētu noteikt IV līmeni.
Kvalifikācijas prasības
Nevienā no apakšsaimes līmeņu paraugaprakstiem nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 25 amatu aprakstu veiktajai analīzei, kā arī intervijās iegūtajai papildu informācijai, var secināt, ka lielākā daļa amatu (80% jeb 20 amati) klasificēti pareizajā apakšsaimē un līmenī, 16% (4 amati) klasificēti nepareizajā saimē, bet 4% (viens amats) klasifikāciju nav iespējams novērtēt, jo ir veikta pielīdzināšana, bet trūkst informācijas, vai tas izdarīts pareizi (amats ietver tulkošanas darbus).
[image:]
Attēls Nr. 155 Amata aprakstu analīzes konstatējumi par klasifikāciju
Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekamu līmeņu skaitu šajā saimē un tendenci klasificēt visus iestādē strādājošos speciālistus vienā saimē – 39.
Specifiskas/ īpašas prasmes un pienākumi
Analizētajos amatu aprakstos nav minētas nekādas prasmes vai pienākumi, kuras būtu uzskatāmas par tik specifiskām, lai tās paaugstinātu amata vērtību.
Secinājumi
Valsts pārvaldē šī saime ir atrodama tikai dažās iestādēs, tomēr pašvaldībās šīs saimes amati ir plaši izplatīti.

80% no analizētajiem amatiem ir klasificēti pareizi, pārējie klasificēti vai nu nepareizajā saimē, vai arī klasifikācijas pareizību nav iespējams novērtēt. Neprecizitātes klasifikācijā būtu iespējams mazināt, precīzāk pielāgojot līmeņu sadalījumu reālajai situācijai, kā arī sniedzot skaidras vadlīnijas, kur un kāpēc klasificējami sociālo pakalpojumu iestādēs atrodamie citu jomu speciālisti (psihologi, sporta un radošo pulciņu vadītāji, zīmju valodas tulks).
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Būtu ieteicams pārskatīt analīzes rezultātā identificēto kļūdaini klasificēto amatu klasifikāciju;
Pielīdzināt netipiskos speciālistu amatus atbilstoši to sarežģītībai un atbildībai;
Gadījumos, kad tas iespējams, klasificēt speciālistus amata funkcijai atbilstošā saimē, nevis noteikti 39. saimē, jo pārējie amati iestādē klasificēti šajā saimē
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un papildināt saimes līmeņu skaitu;
Sniegt skaidras vadlīnijas, kur un kāpēc klasificējami sociālo pakalpojumu iestādēs atrodamie citu jomu speciālisti (psihologi, sporta un radošo pulciņu vadītāji, zīmju valodas tulks);
Pārskatīt līmeņu sadalījumu mēnešalgu grupās;
Sniegt skaidrojumu vai izvairīties no jēdziena ‘īpaši sarežģītas problēmas’.
[bookmark: _Toc361129507]40. Saime: Starptautiskie sakari
Saimes raksturojums
Atbilstoši Amatu katalogam, 40. saimē klasificējami amati, kuru pildītāji veic pienākumus valsts ārējo sakaru veidošanā attiecīgajā politikas jomā, arī apkopo informāciju par sadarbību ar ārvalstu institūcijām, gatavo sadarbības līgumus un sadarbojas ar citām institūcijām
40. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas sadarbojas ar starptautiskajām institūcijām attiecīgajā jomā un citām Latvijas institūcijām, sniedzot tām informāciju;
II līmenis. Līmenī klasificējami amati, kas koordinē sadarbību ar starptautiskajām institūcijām attiecīgajā jomā, izstrādā un vada projektus;
III līmenis. Līmenī klasificējami amati, kas piedalās valsts ārējo sakaru veidošanā attiecīgās politikas jomā, nodrošina sadarbības līgumu sagatavošanu un ārvalstu delegāciju vizīšu organizēšanu;
IV līmenis. Līmenī klasificējami amati, kas vada starptautisko sadarbības funkciju īpaši lielā iestādē un padotības iestādēs.

Kā redzams tabulā zemāk, 40. saimē un tās līmeņos klasificēti procentuāli ļoti neliels skaits (0,11%) amatu salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164).
Tabula Nr. 44 40. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	2
	5,71%
	0,01%
	1
	VR

	II
	20
	57,14%
	0,06%
	10
	CSP, IEM, IeM Informācijas centrs, KM, SM, VDI, VID, VP, VR, VUGD

	III
	10
	28,57%
	0,03%
	8
	CSP, IEM, IeM Informācijas centrs, KP, KNAB, KM, VID, VUGD

	IV
	3
	8,57%
	0,01%
	2
	SIF, VID

	KOPĀ:
	35
	100,00%
	0,11%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 40. saimē Starptautiskie sakari klasificēti 35 amati.
Analizējamo amata aprakstu kopā tika iekļauti 23 šajā saimē klasificētie amati. Analīze veikta 17 šajā apakšsaimē klasificētajiem amatiem. Seši no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Trīs amatiem atbilst kāda cita 40. saimes līmenī klasificētā amata apraksts, līdz ar to tika analizēts tikai viens amata apraksta paraugs;
Trīs valsts tiešās pārvaldes iestāžu iesūtītajā informācijā tika identificēts viens no diviem analizējamo amata aprakstu kopā iekļautajiem amatiem.
Amatu sadalījums saimes/ apakšsaimes līmeņos
40. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 156 40. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 40. saimes I līmenī klasificēti 2 amati, kas, atbilstoši līmeņa paraugaprakstam, veic vienkāršākos uzdevumus ārējo sakaru veicināšanas jomā, kā, piemēram, kontaktu uzturēšanu, informācijas sagatavošanu un apkopošanu, ārvalstu vizīšu organizēšanu. II līmenī ir klasificēts lielākais amatu skaits - 20 amati, III līmenī klasificēti 10 amati un IV līmenī klasificēti trīs amati.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 17 pētītajiem vai apskatītajiem amata aprakstiem 82% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 40. saimes aprakstā minētajam. Divos 40. saimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji, vienā amata aprakstā iekļautie pienākumi raksturīgi citai saimei (amata pienākumi virs 50% vairāk raksturīgi 35. un 36. saimei).
[image:]
Attēls Nr. 157 Amata aprakstos minēto pienākumu atbilstība 40. saimes aprakstam
Pēc nākamā amata aprakstu analīzes kritērija, kā ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/ pamata pienākumi/ darba saturs ir atspoguļoti 40. saimes konkrētā līmeņa paraugaprakstā, tika analizēti visi 17 amata aprakstu analīzē iekļautie amati, proti, 40. saimei atbilstošie, daļēji atbilstošie amata apraksti, kā arī amata apraksts, kura pienākumi raksturīgi citām saimēm/ apakšsaimēm. No šiem 17 amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai analizēto amatu (82,4%) darba saturs ir līdzvērtīgs, 2 gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. 1 gadījumā amata pienākumi un darba saturs ir raksturīgs citām saimēm.
[image:]
Attēls Nr. 158 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 40. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajai daļai 40. saimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 40. saimes konkrētajā līmenī minētajam. Divos gadījumos atbildības līmenis ir zemāks nekā attiecīgā Amatu katalogā 40. saimes līmeņa paraugaprakstā.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 40. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā (aptuveni 64%) amatu aprakstos minētais sadarbības un vadības līmenis ir līdzvērtīgs, bet daļā amatu (aptuveni 35%) amatu aprakstos un arī Amatu katalogā 40. saimes līmeņu paraugaprakstos iekļautās informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Visos analizētajos amatu aprakstos bija minētas prasības darba veikšanai, izglītības līmenim un vispārīgi nelielā apjomā arī pieredze ārējās sadarbības jomā, prasmju un kompetenču prasības. Šo prasību trūkums Amatu katalogā traucē iespējas izvērtēt amatu aprakstos definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 17 amatu aprakstu veiktajai analīzei, var secināt, ka lielākā daļa amatu (82% jeb 14 amati) ir klasificēti pareizajā saimē un līmenī, 12% (2 amati) ir klasificēti nepareizajā līmenī, 6% (viens amats) klasificēts nepareizajā saimē.
[image:]
Attēls Nr. 159 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 40. saimes Starptautiskie sakari raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un sarežģītību, divi no analizētajiem amatiem būtu klasificējami zemākā līmenī, nekā tas ir šobrīd;
 Viens amats būtu pārskatāms un klasificējams citā - 35. vai 36.saimē - atkarībā no tā, vai vairāk kā 50% amata ienākumu ir atbilstoši politikas ieviešanai vai politikas plānošanai.
Specifiskas/ īpašas prasmes un pienākumi
Divos amata aprakstos ir minētas šādas specifiskas/ īpašas prasības:
Otrās kategorijas atļauja pieejai slepeniem valsts noslēpuma objektiem;
Pilnvarojums darbībai ar internetā ievietoto kriptēto informāciju, pilnvarojums darbībai ar fizisko personu datiem.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 40. saimē kopumā ir klasificēts ārkārtīgi mazs amatu skaits – 35, kas rada jautājumu par šīs saimes nepieciešamību vai iespējamo savienošanu ar kādu citu saimi.
Amatu aprakstu analīzes rezultāti kopumā liecina, ka lielākā daļa amatu (76%) klasificēti pareizajā saimē un līmenī.
Amatu aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām, pieredzi un prasmēm ir vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt Amatu katalogā nav minētas konkrētas profesionālās izglītības, prasmju, pieredzes un zināšanu prasības, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
IV līmeņa paraugaprakstā minētais faktors „vada starptautisko sadarbības funkciju īpaši lielā iestādē un padotības iestādēs” rada ierobežojošu situāciju, ka tikai pāris amati var tikt klasificēti šajā līmenī.
Savukārt I līmeņa paraugaprakstā iekļautie zema līmeņa pienākumi un atbilstoši arī zemais atalgojums rada situāciju, ka arī šajā līmenī ir klasificēts ārkārtīgi mazs amatu skaits.
Starp saimes I un II līmeni ir visai neskaidri robežkritēriji, kas rada klasifikācijas grūtības.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amata klasifikāciju 3 amatiem šādā veidā: III līmeņa daļas vadītāja amatu pārklasificēt saimes II līmenī; III līmeņa galvenā speciālista amatu pārklasificēt II līmenī; III līmeņa galvenā speciālista amatu pārskatīt un izsvērt iespēju to klasificēt 35. vai 36 saimē.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Ņemot vērā šajā saimē klasificēto amatu ārkārtīgi mazo skaitu, izsvērt iespēju apvienot šīs saimes pienākumus ar kādu citu saimi – piemēram, „Projekta vadība”.
Papildināt Amatu katalogu ar izglītības, profesionālo zināšanu un prasmju prasībām.
Pārskatīt līmeņu iedalījumu mēnešalgu grupās, lai nodrošinātu atbildībai un sarežģītībai atbilstošu atlīdzības līmeni.
Ja saime tiek saglabāta, papildināt līmeņu paraugaprakstus, lai veidotos skaidrāki robežkritēriji starp līmeņiem.
Nelietot līmeņu paraugaprakstos kritēriju par iestādes lielumu kā ierobežojumu amatu klasificēšanai.
[bookmark: _Toc355607245][bookmark: _Toc361129508]44. Saime: Ārvalstu finanšu instrumentu vadība
Saimes raksturojums
Atbilstoši Amatu katalogam, 44.saimē klasificējami amati, kuru pildītāju pienākums ir ārvalstu finanšu instrumentu (tai skaitā Eiropas Savienības fondu) vadības nodrošināšanai nepieciešamo plānošanas dokumentu un normatīvo aktu sagatavošana un saskaņošana, ārvalstu finanšu instrumentu vadības sistēmas izveide, pārstāvība ārvalstu un Eiropas Savienības institūciju darba grupās, projektu iesniegumu vērtēšanas kritēriju izstrāde, projektu iesniegumu atlase un apstiprināšana, kontrole, revīzija, uzraudzība un izvērtēšana.
Šajā saimē ietilpst ārvalstu finanšu instrumentus administrējošo institūciju, tai skaitā Eiropas Savienības fondu vadībā iesaistīto atbildīgo iestāžu, sadarbības iestāžu, vadošās iestādes, revīzijas iestādes un sertifikācijas iestādes darbinieku amati
44. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kas palīdz amatpersonām, kas nodarbojas ar ārvalstu finanšu instrumentu vadību, sniedzot tehnisku un informatīvu atbalstu;
II A līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības un ieviešanas funkcijas projektu līmenī. Specializējas vienas apakšnozares darbības jomā;
II B līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības un ieviešanas funkcijas aktivitāšu un pasākumu līmenī. Specializējas vienas apakšnozares darbības jomā;
II C līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības plānošanas un ieviešanas funkcijas plānošanas dokumentu un prioritāšu līmenī. Specializējas vienas apakšnozares darbības jomā;
III A līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības un ieviešanas funkcijas projektu līmenī. Strādā ar vienas jomas īpaši sarežģītiem jautājumiem, dziļi pārzina vienu apakšnozari;
III B līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības un ieviešanas funkcijas aktivitāšu un pasākumu līmenī. Strādā ar vienas jomas īpaši sarežģītiem jautājumiem, dziļi pārzina vienu vai vairākas apakšnozares;
III C līmenis. Līmenī klasificējami amati, kas veic ārvalstu finanšu instrumentu vadības plānošanas un ieviešanas funkcijas plānošanas dokumentu un prioritāšu līmenī. Strādā ar vienas jomas īpaši sarežģītiem jautājumiem, dziļi pārzina vienu vai vairākas apakšnozares;
IV A līmenis. Līmenī klasificējami amati, kas vada un koordinē struktūrvienības darbu, kas saistīts ar ārvalstu finanšu instrumentu vadību un ieviešanu projektu līmenī. Strādā ar vienas jomas jautājumiem, pārzina vienu vai vairākas apakšnozares;
IV B līmenis. Līmenī klasificējami amati, kas Vada un koordinē struktūrvienības darbu, kas saistīts ar ārvalstu finanšu instrumentu vadību un ieviešanu aktivitāšu un pasākumu līmenī. Strādā ar vienas jomas jautājumiem, pārzina vienu vai vairākas apakšnozares;
IV C līmenis. Līmenī klasificējami amati, kas Vada un koordinē struktūrvienības darbu, kas saistīts ar ārvalstu finanšu instrumentu vadības plānošanu un ieviešanu plānošanas dokumentu un prioritāšu līmenī. Strādā ar vienas jomas jautājumiem, pārzina vienu vai vairākas apakšnozares;
V A līmenis. Līmenī klasificējami amati, kas palīdz struktūrvienības vadītājam vadīt un kontrolēt vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu ieviešanu projektu līmenī. Pārziņā ir vairākas apakšnozares;
V B līmenis. Līmenī klasificējami amati, kas palīdz struktūrvienības vadītājam vadīt un kontrolēt vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu vadību un ieviešanu aktivitāšu un pasākumu līmenī. Pārziņā ir vairākas apakšnozares;
V C līmenis. Līmenī klasificējami amati, kas palīdz struktūrvienības vadītājam vadīt un kontrolēt vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu vadību un ieviešanu plānošanas dokumentu un prioritāšu līmenī. Pārziņā ir vairākas apakšnozares;
VI A līmenis. Līmenī klasificējami amati, kas administratīvi vada un kontrolē vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu ieviešanu projektu līmenī. Pārziņā ir vairākas apakšnozares;
VI B līmenis. Līmenī klasificējami amati, kas administratīvi vada un kontrolē vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu vadību un ieviešanu aktivitāšu un pasākumu līmenī. Pārziņā ir vairākas apakšnozares;
VI C līmenis. Līmenī klasificējami amati, kas administratīvi vada un kontrolē vairākas struktūrvienības, kas atbildīgas par ārvalstu finanšu instrumentu vadību un ieviešanu plānošanas dokumentu un prioritāšu līmenī. Pārziņā ir vairākas apakšnozares;
VII A līmenis. Līmenī klasificējami amati, kas atbild par ārvalstu finanšu instrumentu vadību un ieviešanu iestādē aktivitāšu un pasākumu līmenī vai lielas, stratēģiski svarīgas nozares politikas plānošanu, izstrādi un ietekmes novērtēšanu;
V II B līmenis. Līmenī klasificējami amati, kas atbild par ārvalstu finanšu instrumentu vadību un ieviešanu iestādē plānošanas dokumentu un prioritāšu līmenī vai lielas, stratēģiski svarīgas nozares politikas plānošanu, izstrādi un ietekmes novērtēšanu;
V II C līmenis. Līmenī klasificējami amati, kas atbild par ārvalstu finanšu instrumentu vadību un ieviešanu iestādē plānošanas dokumentu un prioritāšu līmenī vai lielas, stratēģiski svarīgas nozares politikas plānošanu, izstrādi un ietekmes novērtēšanu;
Kā redzams tabulā zemāk, 44. saimē un tās līmeņos klasificēti 4,14% amatu no kopējā amatu skaita valsts tiešās pārvaldes iestādēs (33 164) – tā ir viena no visbiežāk izmantotajām amatu saimēm.
Tabula Nr. 45 44. saimē klasificēto amatu skaits
	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	1
	0,07%
	0,00%
	1
	VIAA

	IIA
	586
	42,68%
	1,77%
	12
	CFLA, FM, IEM, IZM, LAD, NVA, SIF, JSPA, LIAA, VIAA, Valsts kase, VRAA

	IIB
	107
	7,79%
	0,32%
	10
	EM, FM, IZM, KM, LM, LAD, SM, TM, VM, VARAM

	IIC
	44
	3,20%
	0,13%
	4
	FM, KM, LM, ZM

	IIIA
	209
	15,22%
	0,63%
	12
	CFLA, FM, IZM, LAD, Nodarbin;atības valsts aģentūra, SIF, JSPA, LIAA, VIAA, Valsts kase, VRAA, VARAM

	IIIB
	155
	11,29%
	0,47%
	12
	EM, FM, IZM, KM, LM, LAD, SIF, SM, TM, VK, VM, VARAM

	IIIC
	48
	3,50%
	0,14%
	2
	FM, ZM

	IVA
	91
	6,63%
	0,27%
	9
	CFLA, KM, LAD, NVA, JSPA, LIAA, VIAA, Valsts kase, VRAA

	IVB
	33
	2,40%
	0,10%
	9
	EM, FM, IEM, KM, LAD, SIF, SM, TM, VM

	IVC
	18
	1,31%
	0,05%
	3
	FM, KM, ZM

	VA
	7
	0,51%
	0,02%
	4
	CFLA, NVA, LIAA, VIAA

	VB
	16
	1,17%
	0,05%
	6
	EM, IZM, LM, LAD, SM, VM

	VC
	6
	0,44%
	0,02%
	1
	FM

	VIA
	25
	1,82%
	0,08%
	6
	CFLA, LAD, NVA, LIAA, VIAA, VRAA

	VIB
	14
	1,02%
	0,04%
	10
	EM, IZM, KM, LM, LAD, SIF, SM, VK, VM, VARAM

	VIC
	6
	0,44%
	0,02%
	2
	FM, ZM

	VIIA
	1
	0,07%
	0,00%
	1
	VK

	VIIB
	3
	0,22%
	0,01%
	2
	LAD, ZM

	VIIC
	3
	0,22%
	0,01%
	2
	FM, ZM

	KOPĀ:
	1373
	100,00%
	4,14%
	
	

Saskaņā ar FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 44. saimē Ārvalstu finanšu instrumentu vadība klasificēti 1 373 amati.
Analizējamo amata aprakstu kopā tika iekļauti 30 šajā saimē klasificētie amati. Analīze veikta 24 šajā saimē klasificētajiem amatiem. Seši no sākotnējā izlasē iekļautajiem amatiem netika analizēti šādu iemeslu dēļ:
Četri no FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos norādītajiem amatiem iestādē nepastāv;
Divi no amatiem klasificēts atšķirīgā saimē/ apakšsaimē un/ vai līmenī nekā norādīts FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datos.
Amatu sadalījums saimes/ apakšsaimes līmeņos
44. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 160 44. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, 44. saimes I līmenī klasificēts viens amats, kas atbilstoši līmeņa paraugaprakstam veic vienkāršākos uzdevumus tehniskā un informatīvā atbalsta sniegšanā. Astoņos līmeņos no 19 kopā ir klasificēti tikai 27 amati, piemēram, katrā no VIIB un VIIC līmeņiem ir klasificēti trīs amati, VIIA līmenī ir klasificēts viens amats, katrā no VC un VIC līmeņiem ir klasificēti 6 amati. II A līmenī ir klasificēts lielākais amatu skaits – 586. Nākamie visbiežāk izmantotie līmeņi ir IIB, IIA un IIIB.
Darba pienākumu un darba satura analīze
Analīzes gaitā tika konstatēts, ka no 24 pētītajiem vai apskatītajiem amata aprakstiem 62,5% analizēto amata aprakstu pienākumi kopumā atbilst Amatu kataloga 44. saimes aprakstā minētajam. Piecos 44. saimē klasificētajos amata aprakstos minētie pienākumi Amatu kataloga apakšsaimes aprakstam atbilst daļēji, četros amatu aprakstos iekļautie pienākumi raksturīgi citām saimēm.
[image:]
Attēls Nr. 161 Amata aprakstos minēto pienākumu atbilstība 44. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 44. saimes konkrētā līmeņa paraugaprakstā. No 20 44. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, lielākajai daļai analizēto amatu (65%) darba saturs ir līdzvērtīgs, divos gadījumos amatam raksturīgi zemākas sarežģītības pienākumi. Četros gadījumos amata pienākumi un darba saturs ir raksturīgs citām saimēm, un vienā gadījumā nepietiekošas informācijas dēļ nebija iespējams novērtēt amata pienākumu sarežģītības un satura atbilstību saimes atbilstošā līmeņa paraugaprakstam.
[image:]
Attēls Nr. 162 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 44. saimes līmeņu paraugaprakstiem
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Atbildības un ietekmes līmenis
Lielākajai daļai (74%) 44.saimē klasificēto amatu amata aprakstos minētais atbildības līmenis ir līdzvērtīgs 44.saimes konkrētajā līmenī minētajam. Trīs gadījumos atbildības līmenis ir zemāks nekā attiecīgā Amatu katalogā 44. saimes līmeņa paraugaprakstā un vienā gadījumā nepietiekamas informācijas dēļ Amatu katalogā nebija iespējams noteikt amata atbildības līmeņa atbilstību.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 44. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/ vadības mērogu, var secināt, ka lielākajā daļā (aptuveni 65%) amata aprakstos minētais sadarbības un vadības līmenis ir līdzvērtīgs, bet daļā amatu (aptuveni 40%) amata aprakstos, kā arī Amatu katalogā 44. saimes līmeņu paraugaprakstos iekļautās informācija nebija pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/ vadības mērogu.
Kvalifikācijas prasības
Visos analizētajos amatu aprakstos bija minētas prasības darba veikšanai, izglītības līmenim un nelielā apjomā arī vispārīga pieredze ārējās sadarbības jomā, kā arī prasmju un kompetenču prasības. Šo prasību trūkums Amatu katalogā apgrūtina iespēju izvērtēt amata aprakstos definēto kvalifikācijas prasību atbilstību Amatu katalogam.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 24 amatu aprakstu veiktajai analīzei, vairāk kā puse amatu (58% jeb 14 amati) ir klasificēti pareizajā saimē un līmenī, 4,2% (viens amats) ir klasificēts nepareizajā līmenī, 29,2% (7 amati) klasificēti nepareizajā saimē.
[image:]
Attēls Nr. 163 Amata aprakstu analīzes konstatējumi par klasifikāciju
Izvērtējot amata aprakstu analīzi un intervijās papildus gūto informāciju, var secināt, ka būtiskākās 44. saimes Ārvalstu finanšu instrumentu vadība raksturīgās amatu klasificēšanas kļūdas ir šādas:
Pamatojoties uz amata pienākumu klāstu un sarežģītību, viens amats būtu klasificējams zemākā līmenī nekā tas ir šobrīd.
Šajā saimē klasificētie juriskonsultu, auditoru un grāmatvežu amati būtu klasificējami šiem amatiem specifiskajās atbilstošajās saimēs.
Specifiskas/ īpašas prasmes un pienākumi
Nevienā no analizētajiem amata aprakstiem nav minētas par specifiskām/īpašām uzskatāmas prasmes vai pienākumi.
Secinājumi
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem 44. saimes astoņos no 19 līmeņiem, kuros tiek klasificēti valsts pārvaldes amati ir klasificēts būtiski mazāks amatu skaits - 41 no 1373 amatiem pārējos līmeņos.
44. saimei ir ļoti liels līmeņu skaits - 19, ir izdalīti paralēlie līmeņi, kuros nav vērojamas būtiskas atšķirības un kuriem ir atbilstoša viena un tā pati mēnešalgu grupa (IIA, IIB, IIC - 10. mēnešalgu grupa; IIIB, IIIC - 12. mēnešalgu grupa; IVB, IVC, VB, VC -13. mēnešalgu grupa; VIB, VIC, VIIA, VIIB - 14. mēnešalgu grupa).
44. saimē tiek klasificēti citām saimēm/ apakšsaimēm raksturīgi amati, piemēram, grāmatveži, juriskonsulti, iekšējie auditori utt.
Lielākajā daļā analizēto amatu amata aprakstos minētie pienākumi ir līdzīgi pienākumiem citās saimēs, kas rada jautājumu par nepieciešamību pēc atsevišķas saimes, ja īsti nav iespējams izdalīt kaut vienu jaunu, specifisku profesiju, kas saistīta ar struktūrfondu vadību.
Kaut arī 44. Ārvalstu finanšu instrumentu vadība saimei ir ļoti liels līmeņu skaits, Amatu katalogs neatspoguļo struktūrfondu pārraudzības darba specifiku.
Ļoti lielais līmeņu skaits, kuru robežas ir neskaidras, rada neērtības klasifikācijas procesā un nav skaidrs pamatojums šādai līmeņu struktūrai, ja lielākā daļa amatu ir klasificēti mazāk kā pusē no 19 līmeņiem un atalgojuma līmeņi ir līdzīgi 3 – 4 līmeņiem.
44. Ārvalstu finanšu instrumentu vadība saimes līmeņiem ir atbilstošas salīdzinoši augstākas mēnešalgu grupas nekā, piemēram, 35. Politikas ieviešana, 36. Politikas plānošana, kā arī citām saimēm/ apakšsaimēm.
Amata aprakstu analīzes rezultāti kopumā liecina, ka vairāk kā puse amatu (58%) klasificēti pareizajā saimē un līmenī.
Amata aprakstos minētās prasības attiecībā uz izglītību un profesionālajām zināšanām un prasmēm ir vispārīgas un nesniedz priekšstatu par amatu atšķirīgo atbildības līmeni. Savukārt Amatu katalogā nav minētas konkrētas profesionālās izglītības, prasmju un zināšanu prasības, kas ierobežo iespēju novērtēt un attiecīgi noteikt atbilstošu līmeni amatiem pēc šī kritērija.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pienākumu sarežģītības un atbildības līmeni un zemākajam apakšsaimes līmenim raksturīgos pienākumus, būtu ieteicams pārskatīt amata klasifikāciju 8 amatiem šādā veidā: VIIC līmeņa amatu pārklasificēt šīs saimes zemākā VIIB līmenī;
Izvērtēt šajā saimē ieklasificēto grāmatvežu, juriskonsultu un auditoru amatus un klasificēt tos attiecīgajā tiem veidotajā saimē.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt un precizēt līmeņu robežkritērijus.
Izvērtēt, vai nebūtu jāveido mazāks saimes līmeņu skaits, bet vienlaicīgi precizējot līmeņa aprakstus, veidojot tos saprotamus, bez jomas specifiskiem terminiem un papildinot ar apjoma rādītājiem.
Izvērtēt, vai ir vajadzīga atsevišķa saime struktūrfondu plānošanas darbam, ja lielākā daļa amatu ir klasificējami citās saimēs, izņemot uzraudzības amatus, kuriem varētu izveidot atsevišķu apakšsaimi, vai tos klasificēti saimē, kam raksturīgas kontroles un uzraudzības funkcijas, jo vajadzētu izvairīties no Amatu kataloga sašķelšanas nozarēs.
Intervētie un fokusgrupās iekļautie iestāžu pārstāvji pauda viedokli, ka nav nepieciešamības pēc šādas saimes, jo pēc būtības atšķirības starp grāmatvežiem, auditoriem, juriskonsultiem, nodaļu vadītājiem 44. saimē un tiem paredzētājās saimēs/ apakšsaimēs (piemēram, 14. Grāmatvedība, 15. Iekšējais audits u.c.) nav vērojama. Lielākā daļa no šiem amatiem varētu tikt klasificēti tiem atbilstošajās saimēs.
Būtu jāizvērtē, vai ir vajadzīgs līmeņu dalījums starp padotības iestādēm un ministrijām, jo pastāv situācijas, kad padotības iestāžu projekti ir daudz apjomīgāki par ministriju vadītajiem projektiem.
Papildināt Amatu katalogu ar profesionālo zināšanu un prasmju prasībām.
Atbildību nevarētu izmantot kā īpašo kritēriju šai saimei, jo saimē ietverto darbinieku darbs tiek pastiprināti kontrolēts – tādējādi tiek samazināts pieļauto kļūdu apjoms. Turklāt, visas šajā saimē klasificēto amatu veicēju amatu pienākumu procedūras ir labi aprakstītas, tādēļ arī amatu pienākumu veikšanā ir grūti kļūdīties.
Ja saimi likvidētu, tad būtu jāatrod veids, kā izveidot atbilstošus starplīmeņus citās saimēs, lai darbiniekiem, kuri darbojas ar struktūrfondiem, varētu tikt saglabāts augstāks atalgojums.
44. saime varētu tikt saglabāta, ja tajā tiktu klasificēti tikai ar finanšu instrumentu specifiku saistītie darbinieki. Šos amatus būtu iespējams identificēt šādi: ja amats neeksistētu bez struktūrfondiem, tad darbinieks ir ar finanšu instrumentiem specifisks amata veicējs.
[bookmark: _Toc355661786][bookmark: _Toc355661787][bookmark: _Toc355661788][bookmark: _Toc355661831][bookmark: _Toc355661832][bookmark: _Toc355661833][bookmark: _Toc355661834][bookmark: _Toc355661835][bookmark: _Toc355661836][bookmark: _Toc355661838][bookmark: _Toc355661839][bookmark: _Toc355661840][bookmark: _Toc355661843][bookmark: _Toc355661844][bookmark: _Toc355661845][bookmark: _Toc355661846][bookmark: _Toc355661847][bookmark: _Toc355661849][bookmark: _Toc355661850][bookmark: _Toc355661851][bookmark: _Toc355661852][bookmark: _Toc355661853][bookmark: _Toc355661854][bookmark: _Toc355661855][bookmark: _Toc355661856][bookmark: _Toc355661859][bookmark: _Toc355661861][bookmark: _Toc355661864][bookmark: _Toc355661866][bookmark: _Toc355662014][bookmark: _Toc355662016][bookmark: _Toc355662019][bookmark: _Toc355662021][bookmark: _Toc355662028][bookmark: _Toc355662030][bookmark: _Toc355662031][bookmark: _Toc355662034][bookmark: _Toc355662036][bookmark: _Toc361129509]55. Saime: Nacionālo bruņoto spēku darbinieki
Saimes raksturojums
Atbilstoši Amatu katalogam, 55. saimē klasificējami civilie amati, kuru pildītāji veic šādus pienākumus:
Nodrošina Nacionālo bruņoto spēku (turpmāk – NBS) darbību atbilstoši NATO standartiem un kolektīvās aizsardzības sistēmai;
Sagatavo personālsastāvu un materiāltehnisko bāzi NATO oficiālo valodu, militārās terminoloģijas, vienotas apmācību metodikas, apmācību–treniņu programmu apguvei, kā arī militārajai izglītībai ārvalstīs, dalībai starptautiskās militārajās mācībās un starptautiskajās operācijās.
55. saime iedalīta piecos tālāk uzskaitītajos līmeņos:
IA līmenis. Līmenī klasificējami amati, kuri nodrošina metodisko atbalstu mācību un apmācību–treniņu programmu īstenotājiem;
IB līmenis. Līmenī klasificējami amati, kuri īsteno starptautiskas un starptautiskajiem standartiem atbilstošas nacionālās mācību un apmācību – treniņu programmas;
II līmenis. Līmenī klasificējami amati, kuri veic mācību un apmācību–treniņu procesa ekspertīzi;
III līmenis. Līmenī klasificējami amati, kuri nodrošina mācību un apmācību–treniņu procesa vadību mācību nodaļās;
IV līmenis. Līmenī klasificējamie amati, kuri nodrošina mācību un apmācību–treniņu procesa vadību mācību iestādē.
Kā redzams tabulā zemāk, 55. saimē un tās līmeņos klasificēti procentuāli ļoti nedaudz amatu no kopējā valsts tiešās pārvaldes iestāžu amatu skaita (kopējais amatu skaits – 33 164).
Tabula Nr. 46 55. saimē klasificēto amatu skaits[footnoteRef:5] [5: Informācijas avots: NBS sniegtā informācija]

	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	IA
	9
	19,57%
	0,03%
	1
	NBS

	IB
	4
	8,70%
	0,01%
	1
	NBS

	II
	26
	56,52%
	0,08%
	1
	NBS

	III
	5
	10,87%
	0,02%
	1
	NBS

	IV
	2
	4,35%
	0,01%
	1
	NBS

	KOPĀ:
	46
	100,00%
	0,14%
	
	

Saskaņā ar NBS sniegtajiem datiem saimē 55. Nacionālo bruņoto spēku darbinieki klasificēti 46 NBS amati.
Analizējamo amata aprakstu kopā tika iekļauti visi šajā saimē klasificētie Pētījuma izlasē iekļauto valsts tiešās pārvaldes iestāžu amati, bet, tā kā amatu apraksti ar vienādiem amatu nosaukumiem atkārtojās, piemēram, metodiķis, pasniedzējs utt., tad kopā tika analizēti 6 Nacionālo bruņoto spēku amatu apraksti.
Amatu sadalījums saimes/ apakšsaimes līmeņos
55. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 164 55. saimē klasificēto amatu sadalījums pa līmeņiem

Atbilstoši NBS datiem 55. saimes zemākajā (I) līmenī klasificēti 9 amati, savukārt saimes augstākajā (IV) līmenī klasificēti divi amati. Lielākā daļa jeb 56% amatu klasificēti 55. saimes II līmenī. Atbilstoši līmeņa paraugaprakstam, tajā klasificētie amati veic mācību un apmācību – treniņu procesa ekspertīzi, piedalās padziļinātā mācību un apmācību – treniņu procesa novērtēšanā NBS mērogā.
Intervētie NBS iestādes pārstāvji norādīja, ka NBS ir nodarbināti gan militārie, gan civilie darbinieki, bet 55.saimes līmeņu klasifikācija ir attiecināma tikai uz civilajiem amatiem. Tāpat tika minēts, ka vislielākās grūtības amatu klasificēšanas procesā ir saistītas ar IA un IB līmeni, jo daļa no darbiniekiem šajos amatos veic arī militāras jomas pienākumus, piemēram, piedalās dažādās civilajās un militārajās misijās utt.
Darba pienākumu un darba satura analīze
No sešiem pētītajiem vai apskatītajiem amata aprakstiem lielākā daļa jeb 83,3% jeb 5 analizēto amata aprakstu pienākumi atbilst Amatu kataloga saimes aprakstā minētajam. 1 amatu aprakstā (16,7%) minētie pienākumi Amatu kataloga saimes aprakstam atbilst daļēji, jo daļa no amatu aprakstā iekļautajiem pienākumiem raksturīgi citām saimēm/apakšsaimēm.
[image:]
Attēls Nr. 165 Amata aprakstos minēto pienākumu atbilstība 55. saimes aprakstam
Amata aprakstu analīzes ietvaros tika izvērtēts, vai amata aprakstos iekļautie būtiskie/pamata pienākumi/darba saturs ir atspoguļoti 55. saimes konkrētā līmeņa paraugaprakstā. No sešiem 55. saimei atbilstošajiem un daļēji atbilstošajiem amata aprakstiem, kā redzams attēlā zemāk, 33,3% jeb 2 no 6 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību/darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 55. saimes zemākajā līmenī (IA) klasificētajiem amatiem. Pārējos 66,7% jeb 4 amatu aprakstos minētie būtiskie/ pamata pienākumi ir atspoguļoti atbilstoši ar līdzvērtīgu sarežģītības pakāpi un darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga amatu saimes konkrētā līmeņa paraugaprakstā.
[image:]
Attēls Nr. 166 Amata aprakstos minēto darba pienākumu sarežģītības/ darba satura atbilstība 55. saimes līmeņu paraugaprakstiem
Amatu aprakstos nav iekļauti citām saimēm/ apakšsaimēm un/vai līmeņiem raksturīgi pienākumi.
Ar darba apjomu saistītie jautājumi
Nevienā no amata aprakstiem nav pieminēts ar amata pienākumu veikšanu saistītais darba apjoms.
Pēc NBS Personālvadības un atbalsta daļas intervēto pārstāvju domām darba apjomam būtu jābūt to faktoru skaitā, kas tiek izmantots amatu klasificēšanas procesā un darba algas noteikšanā. Tāpat intervijas ietvaros tika norādīts, ka ar darba apjomu saistītie jautājumi var tikt noteikti kā faktors amatu klasificēšanas un darba algas noteikšanas procesā tikai tad, kad civilo darbinieku vadības procesi būs centralizēti, jo uz ziņojuma sagatavošanas brīdi pārsvarā par personāla plānošanu atbildīgs ir katras NBS vienības komandieris, kas gatavo militāro un civilo darbinieku štatu sarakstus. Centralizēta civilo darbinieku amatu klasifikācija Personālvadības un atbalsta daļā nodrošinātu vienādu pieeju visu civilo darbinieku amatu aprakstu klasifikācijai.
Atbildības un ietekmes līmenis
Izvērtējot 55. saimē klasificēto amatu aprakstu minētos pienākumus, tika secināts, ka minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts Amatu kataloga 55. saimes konkrētā līmeņa paraugaprakstā.
Tāpat, izvērtējot 55.saimē klasificēto amata aprakstus, tika secināts, ka amatu aprakstos minētais ietekmes līmenis atbilst Amatu kataloga 55. Saimes konkrētā līmeņa paraugaprakstā minētajam.
Sadarbības/ vadības mērogs
Analizējot Amatu kataloga 55. saimes līmeņu paraugaprakstos minēto attiecībā uz sadarbības/vadības mērogu, var secināt, ka 67% gadījumu saimes līmeņu paraugaprakstos un amatu aprakstā iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams salīdzināt amata aprakstos un Amatu katalogā minēto amata veicējam raksturīgo sadarbības/vadības mērogu. Tas attiecas pārsvarā uz Amatu kataloga 55. saimes zemākajiem līmeņu paraugaprakstiem (IA līmenis, IB līmenis, II līmenis).
33% gadījumu jeb 2 amatu aprakstos minētais ietekmes līmenis atbilst Amatu kataloga 55. saimes konkrētā līmeņa paraugaprakstā minētajam (III un IV līmenis).
Kvalifikācijas prasības
67% gadījumu jeb 4 amatu aprakstos definētās kvalifikācijas prasības, t.sk. prasmes un pieredze ir līdzvērtīgas Amatu kataloga 55. saimes konkrētā līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei, piemēram, pieredze mācību un apmācību-treniņu programmu īstenošanā utt. Tas attiecināms uz visiem līmeņiem, izņemot 1A un 1B līmeni.
Analīzes ietvaros tika secināts, ka 1 amatu aprakstā nav minētas darba veikšanai nepieciešamās prasmes un pieredze, līdz ar to nav iespējams izvērtēt amata aprakstā definēto kvalifikācijas prasību atbilstību Amatu katalogam. Tāpat tika konstatēts, ka 1 amatu aprakstā minētās darba veikšanai nepieciešamās prasmes un pieredze nav atbilstošas Amatu kataloga 55. saimes IA līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei.
Konstatētās grūtības klasificēšanas procesā un būtiskākās klasificēšanas kļūdas
Atbilstoši 6 amatu aprakstu veiktajai analīzei visi amata apraksti (100%) klasificēti pareizajā saimē un līmenī.
Intervētie NBS iestādes pārstāvji norādīja, ka vislielākās grūtības amatu klasificēšanas procesā ir saistītas ar tiem civilajiem darbiniekiem, kas veic arī militāras jomas pienākumus, piemēram, piedalās dažādās civilajās un militārajās misijās utt, bet 55. saimes līmeņu paraugapraksti ir saistīti pārsvarā ar metodisko atbalstu un apmācību – treniņu programmu īstenošanu, ekspertīzi un vadību.
Specifiskas/ īpašas prasmes un pienākumi
Vienā no sešiem amata aprakstiem minētas nepieciešamās angļu valodas zināšanas atbilstoši militārajam standartam - STANAG 6001 1111.
Secinājumi
Saskaņā ar NBS sniegtajiem datiem, 55.saimē ir klasificēti 46 NBS amati. Analīzes ietvaros tika secināts, ka amatiem ar vienādiem nosaukumiem amatu apraksti ir vienādi, piemēram, metodiķis, pasniedzējs utt., līdz ar to detalizēti tika analizēti 6 Nacionālo bruņoto spēku amatu apraksti. Lielākā daļa jeb 56% amatu bija klasificēti 55. saimes II līmenī.
Amatu kataloga 55. saimes līmeņu paraugaprakstos un amatu aprakstos iekļautā informācija nav pietiekami detalizēta, lai būtu iespējams noteikt amata pildītājam atbilstošo sadarbības/ vadības mērogu (67% gadījumu jeb 4 amatu aprakstos), darba veikšanai nepieciešamās prasmes, profesionālo pieredzi un izglītību (33% gadījumu jeb 2 amatu aprakstos).
Amata aprakstu analīzes rezultāti kopumā liecina, ka visi analizētie amatu apraksti (100% jeb 6 amatu apraksti) klasificēti pareizajā saimē un līmenī, lai arī 33,3% gadījumu jeb 2 no 6 analizētajiem amata aprakstiem tika secināts, ka pienākumi ir ar zemāku sarežģītību un darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem. Lielākoties tas attiecas uz 55. saimes zemākajā līmenī (IA) klasificētajiem amatiem.
Priekšlikumi
Būtiskākie priekšlikumi amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai ir šādi:
Ņemot vērā amatu aprakstos iekļauto pamatpienākumu būtību, būtu ieteicams pārskatīt 55. saimes IA un IB līmeņa amatu klasifikāciju, jo 33,3% gadījumu jeb 2 no 6 analizētajiem amata aprakstiem pienākumi ir ar zemāku sarežģītību un darba saturs ir nepietiekams salīdzinājumā ar Amatu katalogā attiecīgo līmeņu paraugaprakstiem.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
Pārskatīt 55. saimes IA un IB līmeņu paraugaprakstus, jo intervijā konstatēts, ka vislielākās grūtības amatu klasificēšanas procesā ir saistītas ar tiem civilajiem darbiniekiem, kas veic arī militāras jomas pienākumus, piemēram, piedalās dažādās civilajās un militārajās misijās utt., bet 55. saimes līmeņu paraugapraksti pārsvarā paredzēti tikai mācību un apmācību-treniņu programmu īstenošanas, ekspertīzes un vadīšanas funkcijām.
55. saimes IA , IB un II līmeņu paraugaprakstos precizēt amata veikšanai atbilstošo sadarbības mērogu, norādot, vai amata pienākumu veikšana paredz sadarbību/ vadību vienas struktūrvienības ietvaros/ vienas funkcijas (vairāku struktūrvienību) ietvaros/ vienas organizācijas ietvaros/ vairāku organizāciju ietvaros.
Vienkāršot amatu klasifikācijas saskaņošanas procesu, jo tas ir ilgstošs un sarežģīts, kur parasti viena amata saskaņošanai nepieciešami vismaz 2 mēneši, jo NBS pastāv gan civilie, gan militārie amati, kuru klasifikāciju nosaka dažāda tiesiskā regulējuma dokumenti, t.sk. Amatu katalogs un profesiju standarti utt. Intervijas ietvaros NBS pārstāvji norādīja, ka ilgā saskaņošanas procesa dēļ, parasti tiek piemeklēti amati jau esošajos saimes līmeņa un atalgojuma ietvaros, bez tam civilie amati tiek apstiprināti uz 5 gadiem, kas ir ilgstošs periods, kura laikā notiek daudzas iekšējās reorganizācijas.
[bookmark: _Toc361129510]56. Saime: Valsts attīstības plānošana, koordinācija un vadība
Saimes raksturojums
Atbilstoši Amatu katalogam, 56. saimē klasificējami amati, kuru pildītāji veic šādus pienākumus:
ilgtermiņa attīstības plānošana,
Latvijai būtisku nacionālo interešu īstenošana,
nacionāla līmeņa attīstības plānošanas dokumentu izstrāde,
nacionāla līmeņa attīstības plānošanas dokumentu izpildes un savstarpējās saskaņotības novērtēšana,
nacionāla līmeņa attīstības plānošanas dokumentu atbilstības Eiropas Savienības plānošanas dokumentiem novērtēšana,
nozaru politiku savstarpējā koordinācija
pārresoru uzraudzība.
56. saime iedalīta šādos līmeņos:
I līmenis. Līmenī klasificējami amati, kuri veic politikas plānošanu, izstrādi un ietekmes novērtēšanu noteiktās nozarēs; strādā ar īpaši sarežģītiem analītiskiem jautājumiem, dziļi pārzina vienu vai vairākas nozares.
II līmenis. Līmenī klasificējami amati, kuri vada vai kontrolē valsts attīstības plānošanas dokumentu izstrādi, īstenošanas uzraudzību un ietekmes novērtēšanu; specializējas noteiktas nozares jautājumos; koordinē un vada Ministru kabineta vai Ministru prezidenta pārresoru uzdevumu izpildi.
III līmenis. Līmenī klasificējami amati, kuri vada un kontrolē valsts attīstības plānošanas sistēmas darbību, kas sastāv no atsevišķām darbības jomām un ko pārzina atsevišķa struktūrvienība un (vai) eksperti.
56. saimē un tās līmeņos klasificēto amatu skaits salīdzinājumā ar kopējo amatu skaitu valsts tiešās pārvaldes iestādēs (33 164) atspoguļots tabulā zemāk.
Tabula Nr. 47 56. saimē klasificēto amatu skaits[footnoteRef:6] [6: Informācija par 56. Saimē klasificēto amatu skaitu iegūta padziļinātajās intervijās]

	Līmenis
	Amatu skaits
	% no saimē klasificēto amatu skaita
	% no kopējā skaita
	Valsts tiešās pārvaldes iestāžu skaits
	Valsts tiešās pārvaldes iestādes

	I
	5-6
	46,15%
	0,02%
	1
	PKC

	II
	5-6
	46,15%
	0,02%
	1
	PKC

	III
	1
	7,69%
	0,00%
	1
	PKC

	KOPĀ:
	13
	100,00%
	0,04%
	
	

Saskaņā ar PKC sniegtajiem datiem, saimē 56. Valsts attīstības plānošana, koordinācija un vadība klasificēti 13 PKC amati.
Ziņojuma izstrādes laikā 56. saimē klasificēto amatu apraksti vēl nebija apstiprināti un netika iesniegti padziļinātai analīzei.
Amatu sadalījums saimes/ apakšsaimes līmeņos
56. saimes visos līmeņos valsts tiešās pārvaldes iestādēs klasificēto amatu īpatsvars kopējā sadalījumā atspoguļots attēlā zemāk.
[image:]
Attēls Nr. 167 56. saimē klasificēto amatu sadalījums pa līmeņiem
Atbilstoši PKC sniegtajai informācijai, 56.saimes III līmenī, kurā, atbilstoši līmeņa paraugaprakstam, amata pienākumu veicējs koordinē jautājumus, kas saistīti ar valsts investīcijām, nacionālo prioritāšu definēšanu un ilgtermiņa attīstības plānošanu, pārstāv iestādi Latvijas un starptautiskajās organizācijās valsts attīstības plānošanas jomā, koordinē iestādes organizatorisko darbību un sadarbību starp iestādes struktūrvienībām, kā arī pēc nepieciešamības aizvieto iestādes vadītāju, klasificēts PKC vadītāja vietnieks.
Pārējie PKC konsultanti atbilstoši savām kompetencēm, pieredzei un darba pienākumiem proporcionāli iedalīti saimes I un II līmenī, no kuriem I līmenī klasificētajiem amatiem paredzēti tādi darba pienākumi kā, piemēram, nodrošināt attīstības plānošanas dokumentu savstarpējās saskaņotības novērtēšanu un īstenošanas koordināciju atbilstoši nacionāla līmeņa attīstības plānošanas dokumentu stratēģiskajiem uzstādījumiem un valsts ilgtermiņa attīstības prioritātēm, arī Nacionālā attīstības plāna un Latvijas ilgtspējīgas attīstības stratēģijas īstenošanas novērtēšanu, koordinēt un uzraudzīt deklarācijas par Ministru kabineta iecerēto darbību izpildi un aktualizāciju, veikt Ministru kabineta un Ministru prezidenta analītiskos uzdevumus un sniegt priekšlikumus Ministru prezidentam par nepieciešamajiem uzlabojumiem valsts attīstības plānošanas dokumentos, kā arī attīstības plānošanas dokumentu īstenošanas uzraudzībā un ietekmes izvērtēšanā, nodrošināt līdzdalību starptautisko attīstības plānošanas dokumentu izstrādē un īstenošanā, kā arī uzraudzīt to attīstības plānošanas dokumentu izstrādi un īstenošanu, kas ir saistīti ar Latvijas dalību Eiropas Savienībā; savukārt II līmenī bez I līmeņa pienākumu izpildes paredzēts veikt vēl, piemēram, šādus pienākumus: izstrādāt hierarhiski augstākos ilgtermiņa un vidēja termiņa attīstības plānošanas dokumentus, sniegt konsultācijas Ministru prezidentam un valdības locekļiem par stratēģijas izstrādi Latvijas interešu aizstāvēšanai starptautiskajās organizācijās, kā arī par valsts politikas izstrādi un īstenošanu attiecīgajā nozarē, līdzdarboties budžeta plānošanas procesā un valsts politikas plānošanas dokumentu izstrādē, nodrošinot Latvijas ilgtspējīgas attīstības stratēģijas īstenošanu, kā arī piedalīties to dokumentu izstrādē un aktualizācijā, kas saistīti ar Eiropas Savienības fondu līdzekļu un valsts budžeta līdzekļu apguvi, ar padomdevēja tiesībām piedalīties Ministru kabineta komitejas un Ministru kabineta sēdēs, vadīt struktūrvienības darbu, nosakot struktūrvienības uzdevumus un kontrolējot to izpildi.
Tā kā amatu klasifikācija 56. saimē ziņojuma tapšanas laikā nebija noslēgusies, analīze balstīta uz intervijām, kas veiktas ar iestādes darbiniekiem, tādēļ arī nav apkopota detalizēta informācija par visiem analīzes kritērijiem.
Ar darba apjomu saistītie jautājumi
Pēc PKC domām, darba apjoms būtu jāņem vērā, nosakot atlīdzību apmēru (fiksētā daļa un mainīgā daļa – atkarībā no darba apjoma) nevis amatu klasificēšanas procesā, jo 56.saimē strādājošajiem darbiniekiem darba noslodze var mainīties neparedzēti un ļoti strauji un darba apjomu nereti nav iespējams izlīdzināt (vai tas ir nelietderīgi) starp vairāk un mazāk noslogotiem darbiniekiem.
Izmaiņas funkcijās un amatos iestādēs notikušo pārmaiņu dēļ
PKC izveidota pirms pusotra gada, tādēļ visas pārmaiņas iestādē saistītas ar pašu izveides procesu. PKC amatu aprakstus aktualizē vienu reizi gadā vai pēc nepieciešamības, mainoties PKC veiktajām funkcijām. PKC neveic atbalsta funkcijas (tās nodrošina Valsts kanceleja u.c.), tādēļ visi PKC darbinieki veic līdzīga rakstura pienākumus.
Iepriekš PKC amati tika klasificēti 1., 25.un 36. saimē; šobrīd visi PKC amati, izņemot PKC vadītāju (1. saime līmenis VI A „Administratīvi vada Pārresoru koordinācijas centra darbu”), klasificēti 56. saimē, kas izveidota tieši atbilstoši PKC vajadzībām. Atbilstoši iestādes paustajam viedoklim, arī iestādes vadītājs būtu klasificējams 56. saimē.
Sadarbības/ vadības mērogs
56. saimē klasificēto PKC darbinieku pienākumos ietilpst gan sadarbība ar iestādes ietvaros, gan arī ārējā sadarbība ar visām nozaru ministrijām, ārvalstu institūcijām un kaimiņvalstu kolēģiem. Atsevišķu projektu ietvaros 56. saimē klasificētie PKC darbinieki koordinē arī citu kolēģu darbu.
Konstatētās grūtības klasificēšanas procesā
Amatu klasificēšanas procesā, pirmkārt, raisījusies diskusija starp PKC un Valsts kanceleju par 56. saimes lietderību, amatu satura pārklāšanos ar citām saimēm un līmeņu skaitu saimē. Sakarā ar sākotnēji iecerēto līmeņu skaita samazināšanu 56. saimē, PKC radusies nepieciešamība veikt papildu skaidrojošo darbu ar darbiniekiem, lai paskaidrotu amatu sadalījumu starp līmeņiem. Tāpat sarežģījumi radušies iestādes vadītāja amata klasifikācijai, jo, pēc iestādes domām, šis amats nav uzskatāms par administratīvo darbu.
Specifiskas/ īpašas prasmes un pienākumi
Analīzē nav identificētas precīzas prasmes, kuras varētu uzskatīt par īpaši specifiskām/ īpašām; vienīgie atšķirīgie pienākumi, kas raksturīgi 56.saimē strādājošajiem, ir starpnozaru darba koordinēšana un tādu jautājumu risināšana, ko nespēj risināt atsevišķas nozaru ministrijas.

Secinājumi
56. saime izveidota amatiem, kas nodarbojas ar pārresoru koordinēšanas darbu – specifiski PKC strādājošajiem amatiem. Tajā pašā laikā izveidotais līmeņu dalījums 56. saimē neatbilst PKC vajadzībām.
Pastāv atšķirīgi viedokļi par atsevišķas saimes veidošanu vienai mazai valsts tiešās pārvaldes iestādei.
56. saimē klasificētajiem PKC darbiniekiem darba apjoms ir ļoti svārstīgs un grūti prognozējams.
Priekšlikumi
Nav iespējams sniegt priekšlikumus amatu klasificēšanas rezultātu pārskatīšanai un kļūdu novēršanai, jo būtu nepieciešama 56. saimē klasificēto amatu padziļināta analīze pēc šo amatu saskaņošanas un apstiprināšanas.
Būtiskākie priekšlikumi Amatu kataloga pilnveidošanai ir šādi:
56. saimē klasificētajiem PKC amatiem darba apjoms būtu ņemams vērā darba atlīdzības noteikšanas ietvaros (fiksētā/ mainīgā atlīdzības daļa), bet ne amatu klasificēšanas procesā.
Būtu nepieciešams citu saimju un kopējā Amatu kataloga kontekstā pārvērtēt katru nepieciešamību pēc atsevišķas saimes izveides atsevišķu institūciju vajadzībam, kā arī iespējas citām iestādēm klasificēt savus darbiniekus šādās šobrīd pastāvošās saimēs.

[bookmark: _Toc344914100][bookmark: _Toc346198468][bookmark: _Toc346297589][bookmark: _Toc346578086][bookmark: _Toc346578462][bookmark: _Toc346793664][bookmark: _Toc346799946][bookmark: _Toc345091483][bookmark: _Toc345099558][bookmark: _Toc345173630][bookmark: _Toc345272590][bookmark: _Toc346578095][bookmark: _Toc346578471][bookmark: _Toc346793673][bookmark: _Toc346799955][bookmark: _Toc361129511]Secinājumi par amatu klasificēšanas rezultātu analīzi valsts tiešās pārvaldes iestādēs
Veiktā amatu klasifikācijas analīze ļauj secināt, ka lielākā daļa izlasē iekļauto amatu ir klasificēti pareizi, ievērojot amatu klasificēšanas prasības un Amatu katalogā un Ieteikumos valsts pārvaldes Amatu kataloga piemērošanai noteiktās vadlīnijas. Gadījumos, kad, veicot padziļinātu amatu analīzi ar amata apraksta detalizētas izpētes un padziļinātās intevijas palīdzību noskaidrojās, ka amats klasificēts nepareizi, problēmsituāciju galvenie iemesli bija šādi:
Grūtības ar kombinēto jeb universālo amatu klasificēšanu (amati, kuri veic dažādām saimēm/ apakšsaimēm raksturīgus pienākumus, piemēram, grāmatveža, finansista, lietveža, personāla vadības, saimnieciskā nodrošinājuma funkciju apvienošana vienā amatā).
Grūtības ar specifisku, retu amatu klasificēšanu, kuru būtiskie/ pamata pienākumi neatbilst nevienai no amatu kataloga saimēm/ apakšsaimēm (piemēram, masieris, ēdināšanas pakalpojumu nodaļas vadītājs, ilgtspējas speciālists, epidemiologs, uzmērīšanas speciālists, biļešu kasieris u.c.).
Amatu katalogā iekļautie skaitliski izteiktie novērtēšanas kritēriji (iestādes lielums, struktūrvienības lielums, projekta lielums) nereti rada grūtības un ierobežo iespējas atbilstoši klasificēt atsevišķus amatus (piemēram, 24. saimē – komunikācija un sabiedriskās attiecības, 32. saimē – projektu vadība).
Dažkārt starp saimju/ apakšsaimju līmeņiem nav skaidri un nepārprotami nodefinēti robežkritēriji (piemēram, 35. politikas ieviešana, 36. politikas plānošana, 27. kvalitātes vadība), kas rada grūtības noteikt amatam atbilstošo saimes/ apakšsaimes līmeni.
Atsevišķu saimju/ apakšsaimju neatbilstība faktiskajai situācijai valsts pārvaldē rada grūtības amatam atbilstošās saimes/ apakšsaimes un/ vai līmeņa noteikšanā. atbilstoši padziļinātajām intervijām ar valsts tiešo pārvaldes iestāžu personāldaļu pārstāvjiem vislielākās grūtības amatu klasificēšanā vērojamas saistībā ar IT jomu - valsts pārvaldē nereti IT amati nav tik precīzi sadalīti pa funkcijām, lai varētu tos iedalīt kādā no IT jomas novirzieniem.
Grūtības ar vadītāju vietnieku amatu klasificēšanu (piemēram, 19.3. IT un IS vadība u.c.).
Atsevišķas amatu kataloga saimes/ apakšsaimes vai atsevišķi saimju/ apakšsaimju līmeņi ir veidoti noteiktām iestādēm, kas rada grūtības klasificēt to iestāžu amatus, kuru darba specifika nav atspoguļota saimes/ apakšsaimes un/ vai noteikta līmeņa aprakstā (piemēram, 18.1. apakšsaime Arhīvu pakalpojumi).
Minētās grūtības lielā mērā raksturo pārmaiņas, kas ir notikušas valsts pārvaldē laikā kopš Amatu kataloga izveidošanas un jo īpaši pēdējos gados, kad liela uzmanība veltīta valsts pārvaldes funkciju optimizācijai. Jaunu, specifisku amatu veidošanās, vadītāju un vadītāju vietnieku amatu skaita samazinājums, dažādu funkciju apvienošana vienā amata ir šībrīža valsts pārvaldes realitāte. Lai Amatu katalogs arī turpmāk veidotu pilnvērtīgu pamatu vienotajai atlīdzības sistēmai, kā tas ir bijis laika periodā no 2005. gada, ieteicams ņemt vērā minētos aspektus, aktualizējot Amatu katalogu un interpretējot amatu saimju līmeņu aparaugaprakstus amatu klasificēšanas procesā iestādēs.
Pamatojoties uz amata aprakstu analīzi Pētījuma izlasē iekļautajās valsts tiešās pārvaldes iestādēs, fokusgrupu diskusiju, kā arī padziļināto interviju rezultātiem ar valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem un konkrētos amatos nodarbinātajiem, var secināt, ka galvenie klasificēšanas kļūdu iemesli ir šādi:
Amatu klasificēšana neatbilstošajos saimes/ apakšsaimes līmeņos (galvenokārt – pārāk augstos līmeņos). Daļai amatu faktiskais darba saturs neatbilst uzdevumiem un nesasniedz prasības, kas noteiktas tai amatu saimei/ apakšsaimei vai visbiežāk saimes/ apakšsaimes līmenim, kurā klasificēts konkrētais amats un faktiski veiktie pienākumi ir ar zemāku sarežģītības un atbildības pakāpi, ietekmes līmeni nekā noteiks attiecīgajā saimes/ apakšsaimes līmenī. Kā piemērus var minēt:
Speciālista līmeņa amatu klasificēšana saimju/ apakšsaimju līmeņos, kam raksturīgas vadības funkcijas (vadītāju līmeņi, līmeņi, kuru paraugaprakstos paredzētie pienākumi ietver struktūrvienības darba vadīšanu, citu strādājošo vadīšanu, pārraudzību, koordinēšanu). Atbilstoši padziļināto interviju rezultātiem, viens no iemesliem šādām klasificēšanas kļūdām ir darbinieku pazemināšana amatā iestādē veiktās restrukturizācijas dēļ (struktūrvienību vadītāju/ struktūrvienību vadītāju vietnieku pārcelšana referentu amatos u.c.).
Amatu klasificēšana līmeņos, kurās ietvertās prasības attiecībā uz iestādes lielumu, struktūrvienības lielumu (vai skaitu) neatbilst iestādes lielumam/ struktūrvienības lielumam (vai skaitam), kurā nodarbināts konkrētā amata veicējs.
Padotības iestāžu amatu klasificēšana ministrijām paredzētos saimju/ apakšsaimju līmeņos.
Citu iestāžu amatu klasificēšana līmeņos, kas ir paredzēti noteiktām iestādēm.
Amatu klasificēšana neatbilstošajās saimēs/ apakšsaimēs – amatu būtiskie/ pamata pienākumi neatbilst noteiktās Amatu kataloga saimes/ apakšsaimes aprakstā paredzētajiem pienākumiem (piemēram, grāmatvežu, juriskonsultu, iekšējo auditoru klasificēšana 44. Saimē Ārvalstu finanšu instrumentu vadība).

Tomēr jāuzsver, ka klasificēšanas kļūdu identificēšanas galvenais mērķis bija izmantot iegūto informāciju, lai minimizētu šādu kļūdu rašanās iespēju nākotnē. Jau šobrīd, pirms padziļinātas visa Amatu kataloga izvērtēšanas, kas paredzēts Pētījuma pēdējā posmā, var secināt, ka šobrīd Amatu katalogā ir atsevišķas saimes, kuras tiek izmantotas gadījumos, kad ir grūtības piemeklēt amatam atbilstošu saimi/ apakšsaimi specifisku pienākumu dēļ, piemēram, 35. Politikas ieviešana, 23. Klientu apkalpošana.
Atbilstoši FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datiem, atsevišķās saimēs/ apakšsaimēs (piemēram, 19.1. Datorgafika un WEB dizains, 27. Kvalitātes vadība, 17. Iestāžu procedūras) un atsevišķos Amatu kataloga saimju/ apakšsaimju līmeņos (galvenokārt – pašos zemākajos saimes/ apakšsaimes līmeņos) ir klasificēts ļoti neliels skaits amatu, tāpēc – ieteicams izvērtēt šādu saimju/ apakšsaimju un/ vai līmeņu nepieciešamību.
Šobrīd daļa valsts tiešās pārvaldes iestāžu amata nosaukumu (piemēram, referents, eksperts) neatspoguļo veicamā darba raksturu, nerada patiesu priekšstatu par veicamajiem pienākumiem, atbildības, ietekmes līmeni. Apakšsaimes zemākajos līmeņos klasificēto amatu nosaukumi var radīt maldīgu priekšstatu par amata faktiski veicamajiem darba pienākumiem, piemēram, apakšsaimes I līmenī klasificēti amati ar nosaukumu „vecākais eksperts” vērš uzmanību uz to, ka amata pienākumi varētu būt raksturīgi augstākam apakšsaimes līmenim un ietvert, piemēram, tādus pienākumus kā jaunāko speciālistu darbaudzināšana u.c. Būtu ieteicams pārskatīt valsts tiešās pārvaldes iestāžu amata nosaukumus un to atbilstību saimju/ apakšsaimju kontekstā, lai netiktu radīts maldinošs priekšstats par amata faktiski veicamajiem darba pienākumiem, atbildības līmeni utt.
Būtu nepieciešams sniegt metodisku palīdzību iestādēm amata aprakstu pilnveidošanā, lai tie radītu pilnvērtīgāku priekšstatu par veicamo pienākumu apjomu, prioritāti, īpatsvaru, kā arī, lai tiktu norādītas amata pienākumu sarežģītbai atbilstošas, nevis pazeminātas kvalifikācijas prasības.
Analīzes rezultāti liecina, ka atsevišķās saimēs klasifikācijas kļūdas novērojamas relatīvi vairāk nekā citās. Tās ir :
17. Iestāžu procedūras (atbilstoši amata aprakstu analīzei 56% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē);
32. Projektu vadība (atbilstoši amata aprakstu analīzei 47% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
18.1. Arhīvu pakalpojumi (atbilstoši amata aprakstu analīzei 46% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
24. Komunikācija un sabiedriskās attiecības (atbilstoši amata aprakstu analīzei 46% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
35. Politikas ieviešana (atbilstoši amata aprakstu analīzei 48% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
23. Klientu apkalpošana (atbilstoši amata aprakstu analīzei 42% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
44. Ārvalstu finanšu instrumentu vadība (atbilstoši amata aprakstu analīzei 33% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
12.1. Finanšu analīze un vadība iestādes vai nozaru ministrijās (atbilstoši amata aprakstu analīzei 33% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī);
19.2. Datu atbalsts (atbilstoši amata aprakstu analīzei 31% izlasē iekļauto amatu klasificēti nepareizajā saimē/ apakšsaimē un/ vai līmenī).
Tas liecina par nepieciešamību šo saimju un līmeņu aprakstus, kā arī iedalījumu mēnešalgu grupās pārskatīt vispirms. Papildus tam, fokusgrupās un padziļinātajās intervijās paustie viedokļi ļauj iekļaut prioritāri pilnveidojamo amatu saimju sarakstā arī citas 19. saimes Informācijas tehnoloģijas apakšsaimes.
Savukārt saimēs: 11.2. Kreditēšana, 11.3. Risku vadība (finanšu riski) un 5.3. Farmācija, 5.4. Neatliekamā medicīniskā palīdzība, kā arī 55. Nacionālo bruņoto spēku darbinieki šī Pētījumā ietvaros netika konstatētas klasifikācijas kļūdas. Šajās saimēs/ apakšsaimēs amatus klasificē ļoti neliels skaits valsts tiešās pārvaldes iestāžu.
Attiecībā uz amata aprakstu analīzes rezultātiem jāņem vērā analizējamo amata aprakstu izlases veidošanas principus. Analizējamo amata aprakstu izlases kopa tika veidota, meklējot iespējamās klasificēšanas kļūdas, potenciāli neprecīzi klasificētos un problemātiskos amatus, nevis, piemēram, pielietojot nejaušās izlases metodi. Tādējādi tika palielināta iespējamība identificēt raksturīgākās klasificēšanas problēmas, radot iespēju gūt secinājumus par nepieciešamajiem uzlabojumiem Amatu katalogā, lai nākotnē tiktu samazināta līdzīgu kļūdu rašanās iespēja.
Amata aprakstu analīzes rezultātu kopsavilkums par visām Pētījuma izlasē iekļautajām saimēm/ apakšsaimēm attēlots diagrammā zemāk (skat. Attēls Nr. 168). Būtiski uzsvērt, ka klasifikācijas kļūdas analizētas noteiktai amatu aprakstu kopai katrā saimē/ apakšsaimē (skat. norādīto amatu aprakstu skaitu diagrammā) un amatu aprakstu rezultāti var neatspoguļot kopējo faktisko situāciju katrā saimē/ apakšsaimē. Rezultāti atspoguļo analīzes kopsavilkumu, kas veikta, lai identificētu dažādos amatu klasificēšanas kļūdu iemeslus. Tā kā kļūdu iemesli var būt ļoti dažādi, tad nav iespējams definēt virs/ zem kāda kļūdu procentuālā līmeņa amatu klasificēšana katrā konkrētajā saimē būtu jāpārskata. Lai panāktu ilgtspējīgas izmaiņas amatu klasificēšanā – uzlabotu klasificēšanas precizitāti nākotnē – nepieciešams novērst iespējamos amatu klasificēšanas kļūdu iemeslus, kuru indentificēšana veikta amatu aprakstu analīzes ietvaros. Klasificēšanas kļūdu iespējamie iemesli par katru saimi, apakšsaimi apkopoti atsevišķajās šī ziņojuma apakšsadaļās un zemāk tabulā (skat.Tabula Nr. 48).

[bookmark: _Ref360969689][image:]
[image:]
[bookmark: _Ref361038744]Attēls Nr. 168 Amata aprakstu analīzes rezultātu kopsavilkums par klasifikāciju

[bookmark: _Ref361130767]Tabula Nr. 48 Amata aprakstu analīzes rezultātu kopsavilkums
	Saime/ apakšsaime
	Analizēto amata aprakstu skaits
	Klasificēti pareizi
	Klasificēti nepareizajā saimē
	Klasificēti nepareizajā līmenī
	Nav iespējams novērtēt
	Iespējamie kļūdu rašanās iemesli

	
	
	Skaits
	%
	Skaits
	%
	Skaits
	%
	Skaits
	%
	I.

	1. Administratīvā vadība
	28
	24
	85,71%
	1
	3,57%
	3
	10,71%
	0
	0,00%
	Ļoti lielais līmeņu skaits, kur ir atsevišķi izdalīti apakšlīmeņi vai nu pašvaldību amatiem vai atsevišķu iestāžu amatiem, bet atalgojuma grupas ir tādas pašas, rada neērtības klasifikācijas procesā un nav skaidrs pamatojums šādai līmeņu struktūrai

	2. Apgāde (iepirkšana)
	26
	18
	69,23%
	0
	0,00%
	8
	30,77%
	0
	0,00%
	Atšķirīga iestāžu izpratne par iestāžu nodaļu un nodaļu vietnieku klasifikāciju IIIB vai IV līmenī, kā rezultātā nodaļu vadītāju vietnieki vai darbinieki, kas pilnībā atbild par apgādes jomu iestādē, bet nevada struktūrvienību, tiek klasificēti IV līmenī
Amatu klasificēšanas grūtības, kas saistītas ar apvienoto amatu klasificēšanu - amatiem, kuri apvieno pienākumus, kas raksturīgi vairākām saimēm /apakšsaimēm, piemēram, lietvedības, iepirkumu, juridisko un konsultāciju jomu saistīti pienākumi

	3. Apsaimniekošana
	26
	25
	96,15%
	0
	0,00%
	1
	3,85%
	0
	0,00%
	Intervijas ietvaros viena no iestādēm norādīja, ka 3 .saimē klasificēto amatu pienākumi ir ļoti dažādi un plaši, jo šajā saimē tiek klasificēti amati, kas atbild gan par apgādi, remontdarbiem, gan par loģistiku un autotransportu
Intervijas ietvaros tika minēts, ka šīs saimes mēnešalgu grupas ir par zemu, kā rezultātā iestādes amatus mēģina klasificēt citās saimēs/apakšsaimēs

	5.1. Ārstniecības pakalpojumi
	28
	17
	60,71%
	7
	25,00%
	0
	0,00%
	4
	14,29%
	Saimē ir daudz līmeņu un daži no līmeņiem nav raksturīgi ārstniecības, bet gan citām medicīnas un aprūpes jomām, kā funkcionāloe speciālisti vai laboranti. Līdz ar to rodas grūtības ieklasificēt atsevišķus amatus, piemēram amatu, kas ir nelielas medicīnas struktūrvienības vadītājs vai vada darbinieku grupu, bet kuram pēc amata prasībām nebūtu nepieciešama ārsta izglītība. Atbilstošākā līmeņa aprakstā minēts ārsts, kas ierobežo šādu amatu klasificēšanu
Nav pietiekoši aprakstītas prasības cita veida medicīnas speciālistiem, kā rezultātā rodas grūtības ieklasificēt tādus amatus kā masieris

	5.2. Aprūpe
	24
	18
	75,00%
	2
	8,33%
	2
	8,33%
	2
	8,33%
	Ir situācijas, kad amatam ir gan aprūpes, gan funkcionālu u.c. speciālistu pienākumi
Amatu katalogā nav skaidri definētas profesionālās un izglītības prasības, izņemot sertificēts vai nesertificēts ārsts vai medmāsa

	5.3. Farmācija
	6
	6
	100%
	0
	0,00%
	0
	0,00%
	0
	0,00%
	n/a

	5.4. Neatliekamā medicīniskā palīdzība
	19
	14
	73,68%
	0
	0,00%
	0
	0,00%
	5
	26,32%
	Gadījumi, kad bija grūtības noteikt amatu klasifikāciju (5 amati), ir saitīti ar situāciju, ka pēc notikušajām pārmaiņām iestādē un veikto amatu pienākumu apvienošanas procesu, iespējams, būtu jāizvērtē daudzo līmeņu nepieciešamība un jāpārskata paraugapraksti, lai veidotu skaidrāku dalījumu starp līmeņiem

	10. Ekspertīze
	25
	24
	96,00%
	1
	4,00%
	0
	0,00%
	0
	0,00%
	Funkciju pārklāšanās viena amata ietvaros. Amata aprakstos netiek norādīta pienākumu prioritāte un īpatsvars, tādējādi pēc amatu aprakstiem nav nosakāms, kuri pienākumi ir svarīgākie, bet kuri tiek veikti atsevišķos gadījumos kā papildu pienākumi. Šaubas par pareizo klasifikāciju varētu izslēgt, iekļaujot amatu aprakstos norādes par pienākumu īpatsvaru un procentuālo sadalījumu

	11.1. Finanšu tirgi un finanšu resursu vadība
	12
	11
	91,67%
	1
	8,33%
	0
	0,00%
	0
	0,00%
	Amata aprakstos netiek norādīta pienākumu prioritāte un īpatsvars, tādējādi pēc amatu aprakstiem nav nosakāms, kuri pienākumi ir svarīgākie, bet kuri tiek veikti atsevišķos gadījumos kā papildu pienākumi

	11.2. Kreditēšana
	6
	6
	100%
	0
	0,00%
	0
	0,00%
	0
	0,00%
	n/a

	11.3. Risku vadība (finanšu riski)
	6
	6
	100%
	0
	0,00%
	0
	0,00%
	0
	0,00%
	Atšķirīgu apakšsaimju līmeņu paraugaprakstos iekļauti vienāda rakstura un sarežģītības pienākumi (izstrādā priekšlikumus valsts portfeļa un aktīvu portfeļa vadības efektivitātes uzlabošanai (11.3. Risku vadība (finanšu riski) II līmenī un 11.1. II līmenī iekļautie pienākumi), kas potenciāli var radīt vai paaugstināt klasificēšanas kļūdu veidošanās risku amatu klasificēšanas procesā

	11.4. Valsts budžeta norēķini
	30
	29
	96,67%
	0
	0,00%
	0
	0,00%
	1
	3,33%
	Pašreizējos 11.4. apakšsaimes līmeņu paraugaprakstos nodalītas darbības jomas. Amatu katalogā ar norēķiniem saistītai jomai (Norēķinu departamentā nodarbinātajiem) paredzēti divi līmeņi – IIIB, IIIC, bet nav paredzēts Norēķinu departamentā nodarbinātos klasificēt zemākos apakšsaimes līmeņos, kas potenciāli var radīt vai paaugstināt klasificēšanas kļūdu veidošanās risku amatu klasificēšanas procesā

	12.1. Finanšu analīze un vadība iestādēs vai nozaru ministrijās
	27
	17
	62,96%
	3
	11,11%
	6
	22,22%
	1
	3,70%
	Šobrīd atsevišķu amatu klasificēšanu ļoti mazās/ mazās iestādēs ierobežo Amatu kataloga 12.1. apakšsaimes atsevišķos līmeņos iekļautie pienākumi vadīt struktūrvienību. Amatu katalogā nav paredzēta vieta amatiem, kuri atbild par finanšu analīzes un finanšu plānošanas, kā arī grāmatvedības procesiem iestādē, bet nevada struktūrvienības darbu. Ņemot vērā nelielo darbinieku skaitu, ļoti mazās iestādēs/ mazās iestādēs netiek veidotas struktūrvienības
Ar darbinieku amata pazemināšanu (iestādēs notikušo restrukturizāciju dēļ) saistītās grūtības. Viena no intervētajām valsts tiešās pārvaldes iestādēm norāda, ka iepriekšējā atalgojuma saglabāšanas nolūkā šādi amati nereti tiek klasificēti līmeņos, kam raksturīgas vadības funkcijas, kaut arī faktiski darbinieki vairs nevada struktūrvienību/ nevada, nekontrolē citus strādājošos, nepārrauga un neorganizē to darbu
Grūtības ar kombinēto amatu klasificēšanu – amata aprakstos iekļautie pienākumi raksturīgi ļoti dažādām saimēm/ apakšsaimēm, līdz ar to nav iespējams novērtēt, kuri no pienākumiem apjoma un nozīmīguma ziņā amata aprakstā ir pārsvarā. Arī padziļinātajās intervijās ar konkrētos amatos nodarbinātajiem tika konstatētas grūtības noteikt katra veicamā amata pienākuma īpatsvaru kopējos darba pienākumos
Viena no intervētajām valsts tiešās pārvaldes iestādēm norādīja uz grūtībām izšķirt 12.1. apakšsaimes līmeņus neskaidri definēto kritēriju dēļ

	12.2. Valsts fiskālās politikas plānošana un izpilde
	29
	25
	86,21%
	3
	10,34%
	1
	3,45%
	0
	0,00%
	Apakšsaimē ir nepietiekami precīzi noteikti robežkritēriji, kas nodala līmeņus citu no cita (II un III līmenis)
Atbilstoši 12.2. apakšsaimes II un III līmeņa praugaprakstiem, šajos līmeņos klasificētie amati var pārraudzīt citu speciālistu darbu (II), var koordinēt iepriekšējā līmeņa speciālistu darbu, var aizvietot struktūrvienības vadītāju, veic jaunāko speciālistu apmācību un konsultēšanu. Pamatojoties uz amata aprakstu analīzes rezultātiem. II un III līmenī klasificētajiem amatiem nav raksturīgi šāda veida pienākumi/ietekmes līmenis

	14. Grāmatvedība
	24
	21
	87,50%
	0
	0,00%
	3
	12,50%
	0
	0,00%
	Intervijās ar iestāžu personāla vadības speciālistiem un 14.saimē klasificēto amatu veicējiem norādīts uz grūtībām kasieru/ biļešu pārdevēju klasificēšanā. Nav skaidri un nepārprotami definēts, vai 14. saimes I līmenī būtu klasificējami arī kasieri/ biļešu pārdevēji
IIIB līmeņa paraugaprakstu, kas šobrīd ir ierobežojošs attiecībā uz mazām iestādēm, kurās grāmatvedības struktūrvienība ir neliela (aizvietošana pieļauta vidējās vai lielās struktūrvienībās)
Termina „vada struktūrvienību” lietošana ierobežo mazo iestāžu iespējas klasificēt savus amatus konkrētajā līmenī, jo šajās iestādēs grāmatveži vada grāmatvedības funkciju, bet nevada struktūrvienību (jo iestādē ir tikai viens grāmatvedis)
Līdz ar atbalsta funkciju centralizēšanu atsevišķos resoros aktuāla kļuvusi to grāmatvežu klasifikācija, kas pilda grāmatvedības funkciju ne tikai noteikta izmēra iestādē, bet arī padotības iestādēs

	15. Iekšējais audits
	23
	19
	82,61%
	0
	0,00%
	4
	17,39%
	0
	0,00%
	Saimes V līmenī būtu klasficējami vairāku iekšējo auditu struktūrvienību vadītāji, savukārt IV mazas vai vidējas struktūrvienības vadītāji. Iespējams klasificēšanas neprecizitātes ir radušas, mainoties struktūrvienību lielumam
Atsevišķie robežkritēriji starp V un IV līmeniem nav pietiekami skaidri noformulēti, kas arī var ietekmēt klasificēšanas rezultātus

	17. Iestāžu procedūras
	27
	12
	44,44%
	15
	55,56%
	0
	0,00%
	0
	0,00%
	Pētījuma ietvaros intervētie iestāžu pārstāvji norāda, ka šī saime ir neskaidra, tāpēc tajā mēdz klasificēt dažādus amatus

	18.1. Arhīvu pakalpojumi
	28
	15
	53,57%
	4
	14,29%
	9
	32,14%
	0
	0,00%
	18.1. apakšaimes līmeņu raksturojumi nedod iespēju diferencēt iestāžu, kurās arhivēšana nav pamatfunkcija, arhīvu vadītāju klasifikāciju atkarībā no arhīva lieluma un darba sarežģītības. Līmeņu raksturojumos (IVB, IVA, III) iekļautas norādes uz konkrētām iestādēm

	18.2. Bibliotēku pakalpojumi
	26
	19
	73,08%
	3
	11,54%
	4
	15,38%
	0
	0,00%
	III līmenis paredz eksperta funkcijas veikšanu, kas,atbilstoši intervijām, ierobežo iespējas izmantot šo līmeni

	18.3. Dokumentu pārvaldība
	28
	19
	67,86%
	3
	10,71%
	6
	21,43%
	0
	0,00%
	Amata pienākumi ietver darbus, kas attiecās uz vairākiem apakšsaimes līmeņiem. Atsevišķo augstākam līmenim raksturīgu pienākumu izpilde nebūtu uzskatāma par pietiekamu pamatojumu amata klasificēšanai šajā līmenī
Šobrīd Amatu katalogā nav paredzēts, kur klasificējami amati, kas nevada struktūrvienību, bet atbild par lietvedības funkciju visā iestādē, kā arī, kur būtu klasificējami vadītāji, kuri atbild par lietvedības funkciju gan ministrijā, gan tai padotībā esošajās iestādēs

	18.6. Statistika
	29
	19
	65,52%
	3
	10,34%
	7
	24,14%
	0
	0,00%
	Atbilstoši intervijām, ir grūtības klasificēt galvenos un vecākos speciālistos
III līmenī norade uz citu speciālistu pārraudzību ierobežo klasificēšanas iespējas amatiem, kuri pēc būtības atbilst šim līmenim, taču neorganizē un nekontrolē citu darbu

	19.1. Datorgrafika un WEB dizains
	10
	6
	60,00%
	1
	10,00%
	2
	20,00%
	1
	10,00%
	Intervijas un fokusgrupas diskusija liecina, ka prasības, kas tiek iekļautas amatu aprakstos, bieži vien ir apzināti pazeminātas, lai rastu iespēju sameklēt darba tirgū piemērotus kandidātus, jo to skaits ir ierobežots
Amata aprakstos netiek norādīta pienākumu prioritāte un īpatsvars, tādējādi pēc amatu aprakstiem nav nosakāms, kuri pienākumi ir svarīgākie, bet kuri tiek veikti atsevišķos gadījumos kā papildu pienākumi
Analizētie amata apraksti liecina, ka reālā situācija valsts iestādēs šīs funkcijas jomā atšķiras no Amatu katalogā atainotās. Arī gadījumos, kad iestādes nav nodevušas mājas lapas izstrādi ārpakalpojumam, tā nav vienīgā funkcija, ar kuru nodarbojas programmētājs

	19.2. Datu atbalsts
	29
	19
	65,52%
	8
	27,59%
	1
	3,45%
	1
	3,45%
	Gadījumos, kad amati tiek klasificēti šajā saimē, tas nav vienīgais darbības virziens, kas ietilpst amata pienākumos, bet ir vērojama pārklāšanās ar citām saimēm – gan IT, gan citām (grāmatvedība, personāla vadība, apgāde u.c.)
II līmeņa raksturojums (‘Vada datu administrēšanas funkciju iestādē’) nepamatoti ierobežo līmeņa piemērošanu
Amati, kuri klasificēti šajā saimē, pārstāv visdažādākās darbības jomas, daudzos gadījumos tie nav uzskatāmi par IT amatiem, bet atbild par datu ievadīšanu datu bāzēs un datu bāzu saturisku uzturēšanu. Vienlaikus šādu amatu ir samērā daudz un tie atrodami vismaz 25 valsts tiešās pārvaldes iestādēs. Tādējādi pati funkcija ir valsts pārvaldē identificējama, bet diskutabli ir, vai šī saime ir tieši IT saime

	19.3. IT un IS vadība
	25
	20
	80,00%
	5
	20,00%
	0
	0,00%
	0
	0,00%
	Iestādēm trūkst skaidru vadlīniju, kur klasificēt IT jomas vadītājus un vadītāju vietnieku amatus
Apakšsaimes līmeņi nav pietiekoši precīzi sadalīti atbilstoši atbildības veidam - atbildība par projektiem, procesiem vai struktūrvienībām

	19.4. Programmatūras attīstība
	29
	20
	68,97%
	7
	24,14%
	2
	6,90%
	0
	0,00%
	Galvenās grūtības klasifikācijā ir saistītas ar to, ka valsts pārvaldē nereti IT amati nav tik precīzi sadalīti pa funkcijām, lai varētu tos iedalīt kādā no IT jomas novirzieniem. Gadījumos, kad dota priekšroka 19.4 apakšsaimei, tas ne vienmēr ir pamatoti gan no amata apraksta, gan no reālās situācijas viedokļa
Apakšsaimē nav pietiekami skaidri nodalīti vadītāju līmeņi no ekspertu līmeņiem, piemēram, augstākajā, V līmenī vadības funkcija nav tiešā veidā aprakstīta, tomēr, saskaņā ar fokusgrupu dalībnieku pausto, tas drīzāk uzskatāms par pozitīvu faktoru, kas ļauj augsta līmeņa ekspertus pielīdzināt vadītājiem

	19.5. Sistēmu administrēšana un uzturēšana
	31
	27
	87,10%
	3
	9,68%
	1
	3,23%
	0
	0,00%
	Galvenās grūtības klasifikācijā ir saistītas ar lietotāju skaita ierobežojumiem, kuri norādīti šīs saimes II līmenī – ne visām iestādēm tie ir piemēroti
IT saimju fokusgrupas diskusijas dalībnieki kā lielāko problēmu norādīja vadlīniju trūkumu IT jomas problēmjautājumu un IT sistēmu klasifikācijā – kas ir ‘sarežģītas programmatūras konfigurācijas’, ‘sarežģītas - nestandarta problēmas’, ‘sarežģītas datorsistēmas, operētājsistēmas un lietojumi (programmatūras) paketes ar lielu lietotāju skaitu’

	19.6. Lietotāju atbalsts
	13
	11
	84,62%
	2
	15,38%
	0
	0,00%
	0
	0,00%
	Galvenās grūtības klasifikācijā ir saistītas ar vienkāršoto I līmeņa paraugaprakstu un attiecīgi zemo mēnešalgas grupu, kurā tas iekļauts
Saimes pienākumi nereti pārklājas ar 19.5. apakšsaimi Sistēmu administrēšana un uzturēšana, tāpēc ir grūtības nošķirt amatu piederību vienai vai otrai apakšsaimei

	21. Juridiskā analīze, izpildes kontrole un pakalpojumi
	29
	25
	86,21%
	1
	3,45%
	2
	6,90%
	1
	3,45%
	Pastāv atšķirīga iestāžu izpratne par iestāžu juriskonsultu, iepirkumu speciālistu klasifikāciju 21. saimē vai 2. saimē, kā rezultātā iepirkuma speciālisti, kas organizē iepirkumus un piedalās iepirkumu procesā, tiek iekļauti 21.saimē, bet juriskonsulti, kas atbildīgi par iepirkuma procedūru un līgumprojektu izstrādi, atsevišķos gadījumos tiek klasificēti 2.saimē
Divas no intervētajām iestādēm norādīja, ka pastāv amatu klasificēšanas grūtības 21.saimē, kas saistītas ar Amatu kataloga līmeņu paraugaprakstu vispārīgo un neskaidro raksturojumu, jo atsevišķos līmeņos minētie darba pienākumi dublējas vai ir ļoti līdzīgi
Vairākas iestādes norādīja, ka iestādē kā juriskonsults ir nodarbināts ļoti augsta līmeņa speciālists, kas vienlaicīgi arī aizvieto struktūrvienības vadītāju, bet iestāžu restrukturizācijas, t.sk. amatu likvidēšanas gadījumos šādi amati tika pārcelti uz zemākiem 21.saimes līmeņiem (piemēram, par referentiem), bet amatu pienākumi saglabājušies iepriekšējie

	23. Klientu apkalpošana
	31
	18
	58,06%
	8
	25,81%
	5
	16,13%
	0
	0,00%
	Saimi mēdz izmantot, kad grūti atrast amatam atbilstošu saimi specifisku pienākumu dēļ vai arī kad klientu apkalpošanas pienākumi tiek apvienoti ar cita rakstura pienākumiem
Pastāv iespēja, ka, klasificējot 23. saimē citas, atbilstošākas saimes vietā, amatam tiek piemeklēta augstāka algu grupa
Atbilstoši fokusgrupas dalībnieku viedokļiem, saime nav ērti izmantojama, jo tajā ir izdalīti vairāki A un B līmeņi, kas ir paredzēti noteiktām iestādēm, tajā pat laikā citu iestāžu klientu apkalpošanas darba specifika nav atspoguļota

	24. Komunikācija un sabiedriskās attiecības
	28
	15
	53,57%
	1
	3,57%
	12
	42,86%
	0
	0,00%
	Ņemot vērā, ka amatu klasifikācijas neatbilstības lielākoties ir saistītas ar vadītās struktūrvienības lielumu vai arī ar struktūrvienības esamību ka tādu. Struktūrvienības lieluma izmantošana līmeņu diferencēšanai var novest pie mākslīgas štata palielināšanās, kas ir pretrunā ar efektivitātes principiem. Intervētie iestāžu pārstāvji ierosina izmantot iestādes lielumu kā līmeņu nodalošo faktoru struktūrvienības lieluma vietā

	26.1. Iestāžu un amatpersonu kontrole
	30
	22
	73,33%
	0
	0,00%
	8
	26,67%
	0
	0,00%
	Galvenās grūtības klasifikācijā ir saistītas ar tendenci klasificēt amatus vienu līmeni augstāk, nekā būtu atbilstoši Amatu katalogā norādītajiem kritērijiem. Galvenā atšķirība ir atbildības līmenī – amatiem šajos gadījumos parasti ir zemāks atbildības līmenis (atbildība par lēmumiem), nekā līmenī, kurā tas ir klasificēts
Apakšsaimē vērojama klasifikācijas „nobīde”, kas varētu būt izskaidrojama gan arī pienākumu sarežģītības pieaugumu laikā no Amatu kataloga izstrādes, gan ar pārāk zemām mēnešalgu grupām, kurās šīs apakšsaimes līmeņi ir iekļauti (nozīmīga daļa 26.1. apakšsaimē klasificēto amatu (gandrīz 30%) klasificēti augstākā līmenī, nekā būtu atbilstoši, savukārt zemākais šīs apakšsaimes līmenis klasifikācijai netiek izmantots vispār)

	26.3. Privātpersonu kontrole
	27
	21
	77,78%
	1
	3,70%
	5
	18,52%
	0
	0,00%
	Nav noteikti pietiekoši precīzi robežkritēriji, kas atšķir II un III līmeni

	27. Kvalitātes vadība
	20
	14
	70,00%
	1
	5,00%
	5
	25,00%
	0
	0,00%
	Pētījuma ietvaros intervētiem iestāžu pārstāvji norāda, ka kvalitātes funkcija bieži tiek apvienota ar iekšējo auditu, risku vadību un iestāžu procedūru izstrādi, kas rada grūtības amatu klasificēšanā
Šobrīd atšķirības III un II līmeņu paraugaprastus ir niansētas un var radīt grūtības, izvērtējot amatu atbilstību vienam no šiem līmeņiem. Piemēram, II līmenis paredz citu apmācību, kamēr III - izglītošanu un konsultēšanu; II līmeņa aprakstā ir iekļauta priekšlikumu sagatavošana par kvalitātes vadības sistēmas uzlabojumiem, kamēr III - lēmumu pieņemšana par izmaiņām; II līmenis paredz sistēmas izstrādi, kamēr III – izstrādes vadīšanu

	28.1. Izmeklēšana
	12
	10
	83,33%
	0
	0,00%
	2
	16,67%
	0
	0,00%
	Izvērtējot amata aprakstu analīzes kopā iekļautos amatus, var secināt, ka būtiskākās 28.1. apakšsaimei (Izmeklēšana) raksturīgās amatu klasificēšanas kļūdas ir saistītas ar noteiktajiem ierobežojošajiem kritērijiem (struktūrvienību skaits, par kuru darbu atbild konkrētā amata pildītājs). Apakšsaimes IV līmenī klasificēts daļas vai nodaļas vadītājs, kaut arī šajā līmenī atbilstoši Amatu katalogam paredzēts klasificēt vairāku struktūrvienību vadītājus

	28.2. Operatīvā darbība
	25
	20
	80,00%
	0
	0,00%
	3
	12,00%
	2
	8,00%
	IV līmenī paraugapraksts nereti var neatspoguļot iestāžu iekšējo struktūru operatīvā darba organizēšanai. Būtu nepieciešams izvērtēt, vai operatīvās darbības vadība vienmēr saistīta ar institucionālu struktūrvienību vadību, lai šo līmeni piemērotu praktiskajām iestāžu darbībām un tas neierobežotu operatīvās darbības vadības klasifikāciju šajā līmenī

	30. Personāla vadība
	27
	24
	88,89%
	0
	0,00%
	3
	11,11%
	0
	0,00%
	Četri no septiņiem 30. saimes līmeņiem paredz vadītāja pienākumus, sākot ar personāla vadības funkcijas vadību mazā līdz ļoti lielā iestādē. Savukārt katrā no līmeņiem iekļautais kritērijs „struktūrvienības vadība” un arī konkrēti paredzot noteiktu iestādes izmēru, rada ierobežojošu situāciju klasificēt atbilstošā līmenī un attiecīgi atalgot tādus amatus, kas nevada struktūrvienību, bet ir atbildīgi par vairākiem personāla vadības procesiem, stratēģiski plāno un vada vairākas personāla vadības funkcijas, ieņem galveno ekspertu vai speciālistu lomu iestādēs

	32. Projektu vadība
	30
	8
	26,67%
	9
	30,00%
	5
	16,67%
	8
	26,67%
	Pamatojoties tikai uz amata aprakstos iekļauto informāciju, nav iespējams izvērtēt, kur klasificējama lielākā daļa ar projektu vadību saistīto amatu (amata aprakstos netiek norādīti projekta lielumu raksturojošie kritēriji, t.sk. projekta finansējuma apmērs, termiņš u.c.)
Nepietiekama informācija par konkrētu projektu un tā lielumu
Šobrīd Amatu katalogā nav paredzēta iespējamā rīcība situācijās, kad projektam atbilst divi no projekta lieluma kritērijiem, nevis trīs (atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji)
Šobrīd Amatu katalogā ir paredzēts atsevišķs līmenis tikai ļoti liela valsts investīciju projekta (Latvijas Nacionālās bibliotēkas),vadītājam, bet ne pārējām šajā projektā iesaistītajām personām (amatiem, kuri piedalās projekta vadīšanā, organizēšanā, komunikācijā ar piegādātājiem, sniedz konsultācijas projektu vadītājam noteiktā jomā u.c. pienākumus). Atbilstoši padziļinātajām intervijām, šādiem amatiem bija grūtības piemeklēt atbilstošāko līmeni Amatu kataloga ietvaros
Viena no intervētajām iestādēm norāda uz grūtībām klasificēt vairāku, bet mazu projektu vadītājus

	35. Politikas ieviešana
	33
	17
	51,52%
	6
	18,18%
	10
	30,30%
	0
	0,00%
	Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekami precīzajiem robežkritērijiem, kas nodala II līmeni no III, kā arī tendenci klasificēt 35. saimē tos amatus, kuri tiek pielīdzināti, kuri ir kombinēti ar citu saimju pienākumiem vai par kuru klasifikāciju nav īstas skaidrības
Amati, par kuru klasifikāciju nav skaidrības, bieži tiek klasificēti tieši 35. saimē. Tas nereti ir arī instruments atbalsta funkciju veicēju labākai atalgošanai, jo ir relatīvi vienkārši pamatot, ka amats veic arī politikas ieviešanas funkcijas

	36. Politikas plānošana
	28
	22
	78,57%
	2
	7,14%
	3
	10,71%
	1
	3,57%
	Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekami precīzajiem robežkritērijiem, kas nodala līmeņus citu no cita, kā arī tendenci šajā saimē klasificēt politikas plānotāju atbalsta amatus, lai nodrošinātu augstāku atlīdzību

	38. Sekretariāta funkcija
	26
	22
	84,62%
	1
	3,85%
	3
	11,54%
	0
	0,00%
	38. saimes līmeņu paraugapraksti ir ļoti vispārīgi un nesniedz pietiekamu informāciju par sekretariāta funkcijas pilno pienākumu apjomu un atbildības, sadarbības un nepieciešamo prasmju un zināšanu līmeni. Vienlaicīgi tik vispārīgi paraugapraksti šīs saimes līmeņos dod iespēju klasificēt jebkuru vadītāja asistentu vai palīgu III līmenī, kas atspoguļojas arī konstatējumā par analizēto amatu klasifikācijas pareizību
Saime ir pārāk šaura un neprecīzi aprakstīta, lai varētu atspoguļot patieso šai saimei piekritīgo amatu daudzveidību un dažādos līmeņus valsts pārvaldē
Esošais līmeņu dalījums nedod iespēju atbilstošā līmenī gan pēc pienākumiem, gan atalgojuma klasificēt tādus amatus, kas veic iestādes biroja/sekretariāta pārraudzību vai, piemēram, biroja vadītāju amatus, kam nav pakļauti darbinieki, bet ir atbildība par vairākām sekretariāta funkcijām
Esošo līmeņu skaits un paraugapraksti nedod iespēju klasificēt dažādos līmeņos augsta līmeņa, piemēram, Ministru prezidenta un ministru sekretārus un mazas iestādes vadītāja sekretārus

	39. Sociālais darbs
	25
	20
	80,00%
	4
	16,00%
	0
	0,00%
	1
	4,00%
	Klasifikācijas kļūdu iemesli galvenokārt skaidrojami ar nepietiekamu līmeņu skaitu šajā saimē un tendenci klasificēt visus iestādē strādājošos speciālistus vienā saimē – 39.

	40. Starptautiskie sakari
	17
	14
	82,35%
	1
	5,88%
	2
	11,76%
	0
	0,00%
	Starp saimes I un II līmeni ir visai neskaidri robežkritēriji, kas rada klasifikācijas grūtības
IV līmeņa paraugaprakstā minētais faktors „vada starptautisko sadarbības funkciju īpaši lielā iestādē un padotības iestādēs” rada ierobežojošu situāciju, ka tikai pāris amati var tikt klasificēti šajā līmenī

	44. Ārvalstu finanšu instrumentu vadība
	24
	14
	58,33%
	7
	29,17%
	1
	4,17%
	2
	8,33%
	Ļoti lielais līmeņu skaits, kuru robežas ir neskaidras, rada neērtības klasifikācijas procesā un nav skaidrs pamatojums šādai līmeņu struktūrai, ja lielākā daļa amatu ir klasificēti mazāk kā pusē no 19 līmeņiem un atalgojuma līmeņi ir līdzīgi 3 – 4 līmeņiem
Lielākajā daļā analizēto amatu amata aprakstos minētie pienākumi ir līdzīgi pienākumiem citās saimēs, kas rada jautājumu par nepieciešamību pēc atsevišķas saimes, ja īsti nav iespējams izdalīt kaut vienu jaunu, specifisku profesiju, kas saistīta ar struktūrfondu vadību

	55. Nacionālo bruņoto spēku darbinieki
	6
	6
	100,00%
	0
	0,00%
	0
	0,00%
	0
	0,00%
	n/a

	56. Valsts attīstības plānošana, koordinācija un vadība
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a
	n/a

[bookmark: _Toc361129512]Pielikumi
[bookmark: _Toc361129513]Analizēto amata aprakstu saraksts
Tabula Nr. 49 Analizēto amata aprakstu saraksts
	Nr.p.k.
	Saime/ apakšsaime
	Amatu līmenis
	Mēnešalgu grupa
	Amata nosaukums
	Iestāde

	1. Administratīvā vadība

	1.
	1
	IIB
	12
	Direktors/direktora vietnieks
	Patērētāju tiesību aizsardzības centrs

	2.
	1
	IVB
	14
	Direktors
	Valsts ieņēmumu dienests

	3.
	1
	IVC
	15
	ģenerāldirektora vietnieks muitas jomā, Muitas pārvaldes direktors
	Valsts ieņēmumu dienests

	4.
	1
	VB
	16
	Valsts sekretārs
	Vides aizsardzības un reģionālās attīstības ministrija

	5.
	1
	IVB
	14
	Galvenais valsts notārs
	Uzņēmumu reģistrs

	6.
	1
	IIA
	13
	Direktors
	Valsts vides dienests

	7.
	1
	VA
	16
	Valsts sekretārs
	Aizsardzības ministrija

	8.
	1
	I
	11
	vadītāja vietnieks
	Valsts meža dienests

	9.
	1
	IVC
	16
	Direktora vietnieks
	Valsts meža dienests

	10.
	1
	III
	13
	Direktors
	Iekšlietu ministrija

	11.
	1
	IVA
	13
	Direktors
	Iekšlietu ministrijas veselības un sporta centrs

	12.
	1
	I
	11
	Izpilddirektors
	Latvijas Nacionālā bibliotēka

	13.
	1
	III
	13
	Administratīvā departamenta direktors
	Satiksmes ministrija

	14.
	1
	IVC
	16
	Direktors
	Valsts augu aizsardzības dienests

	15.
	1
	VI
	16
	Direktors
	Valsts kanceleja

	16.
	1
	IIA
	12
	Rīgas apvienotās nodaļas vadītājs
	Veselības un darbaspēju ekspertīzes ārstu valsts komisija

	17.
	1
	IVD
	15
	Vadītājs
	Valsts kultūras pieminekļu aizsardzības inspekcija

	18.
	1
	IIB
	12
	Jūras meklēšanas un glābšanas un koordinācijas centra priekšnieka vietnieks
	Nacionālie bruņotie spēki

	19.
	1
	IVA
	13
	Direktors
	Nacionālais Kino centrs

	20.
	1
	VA
	16
	Pārvaldnieks
	Valsts Kase

	21.
	1
	I
	11
	Direktora vietnieks ar valsts vides inspektora tiesībām
	Dabas aizsardzības pārvalde

	22.
	1
	IVA
	13
	Studiju un zinātnes administrācijas vadītājs
	Studiju un zinātnes administrācija

	23.
	1
	IIA
	13
	Pārvaldes vadītājs
	Lauku atbalsta dienests

	24.
	1
	IVA
	14
	Direktors
	Maksātnespējas administrācija

	25.
	1
	IVA
	13
	Direktors
	Memoriālo muzeju apvienība

	26.
	1
	IVB
	14
	Direktors
	Civilās aviācijas aģentūra

	27.
	1
	III
	13
	Pārresoru koordinācijas centra vadītāja vietnieks
	Pārresoru koordinācijas centrs

	28.
	1
	VB
	16
	Pārresoru koordinācijas centra vadītājs
	Pārresoru koordinācijas centrs

	2. Apgāde (iepirkšana)

	29.
	2
	I
	5
	Noliktavas pārzinis
	Nacionālie bruņotie spēki

	30.
	2
	I
	5
	Noliktavas darbinieks
	Valsts asinsdonoru centrs

	31.
	2
	I
	5
	Mantzinis
	Valsts aizsardzības militāro objektu un iepirkumu centrs

	32.
	2
	I
	5
	Saimniecības pārzinis
	Veselības un darbaspēju ekspertīzes ārstu valsts komisija

	33.
	2
	I
	5
	Noliktavas pārzinis
	Valsts sociālās aprūpes centrs Rīga

	34.
	2
	II
	7
	Nekustamā īpašuma speciālists, iepirkuma vadītājs
	Dabas aizsardzības pārvalde

	35.
	2
	II
	7
	Informācijas vadības speciālists
	Latvijas Ģeotelpiskās informācijas aģentūra

	36.
	2
	II
	7
	Loģistikas speciālists
	Latvijas Republikas Ārlietu ministrija

	37.
	2
	II
	7
	Transporta inspektors
	Nodrošinājuma valsts aģentūra

	38.
	2
	IIIA
	8
	Nodaļas vadītāja vietnieks
	Pilsonības un migrāciju lietu pārvalde

	39.
	2
	IIIA
	7
	Referents
	Tieslietu ministrija

	40.
	2
	IIIA
	8
	Nodaļas vadītājs
	Valsts asinsdonoru centrs

	41.
	2
	IIIA
	8
	Departamenta direktora vietnieks
	Valsts kase

	42.
	2
	IIIA
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	43.
	2
	IIIB
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests, Finansu pārvalde

	44.
	2
	IIIB
	9
	Vecākā referente
	Ekonomikas ministrija

	45.
	2
	IIIB
	9
	Eksperts iepirkumu jautājumos
	Centrālā finanšu un līgumu aģentūra

	46.
	2
	IIIB
	9
	Juriskonsults
	Latvijas Republikas Tieslietu ministrija

	47.
	2
	IV
	11
	Nodaļas vadītājs
	Latvijas Republikas Finanšu ministrija

	48.
	2
	IV
	11
	Vecākais eksperts iepirkumu jomā
	Izglītības un zinātnes ministrija

	49.
	2
	IIIB
	9
	Iepirkumu nodaļas vadītāja vietnieks
	Nacionālais veselības dienests

	50.
	2
	IV
	11
	Apgādes speciālists
	Rekrutēšanas un jaunsardzes centrs

	51.
	2
	IV
	11
	Nodaļas vadītājs
	Valsts ieņēmumu dienests

	52.
	2
	V
	12
	Nodaļas vadītāja
	Ekonomikas ministrija

	53.
	2
	IV
	11
	Administrācijas nodaļas vecākais eksperts
	Veselības ministrija

	54.
	2
	IV
	11
	Daļas vadītāja vietnieks
	Valsts zemes dienests

	3. Apsaimniekošana

	55.
	3
	1A
	1
	Apkopējs
	Slimību profilakses un kontroles centrs

	56.
	3
	IB
	1
	Apkopējs
	Valsts tiesu ekspertīžu birojs

	57.
	3
	IIA
	6
	Ēku ekspluatācijas un aprīkojuma nodrošinājuma inženieris
	Latvijas Nacionālais arhīvs

	58.
	3
	IIA
	6
	Ekspluatācijas sektora vadītājs
	Latvijas Nacionālā bibliotēka

	59.
	3
	IIA
	6
	Dienesta viesnīcas vadītājs
	Sociālās integrācijas valsts aģentūra

	60.
	3
	IIA
	6
	Būvtehniķis
	Dabas aizsardzības pārvalde

	61.
	3
	IIA
	6
	Mežsaimniecības tehniķis
	Valsts mežu dienests

	62.
	3
	IIA
	6
	Būvdarbu vadītājs
	Sociālās integrācijas valsts aģentūra

	63.
	3
	IIB
	8
	Transporta inspektors
	Nodrošinājuma valsts aģentūra

	64.
	3
	IIB
	8
	Vecākais saimniecības pārzinis
	Zāļu valsts aģentūra

	65.
	3
	IIB
	8
	ēdināšanas pakalpojumu sektora vadītājs
	Valsts sociālās aprūpes centrs Rīga

	66.
	3
	IIB
	8
	Transporta sadales speciālists
	Veselības inspekcija

	67.
	3
	IIB
	8
	Transporta sadales speciālists
	Veselības inspekcija

	68.
	3
	III
	10
	Saimniecisko darbu administrators
	Nacionālie bruņotie spēki

	69.
	3
	III
	10
	Loģistikas vecākais speciālists
	Pārtikas un veterinārais dienests

	70.
	3
	IV
	11
	
Nodaļas vadītājs
	Slimību profilakses un kontroles
centrs

	71.
	3
	IV
	11
	nodaļas vadītājs
	Nacionālais veselības dienests

	72.
	3
	IV
	11
	Transporta resursu pārvaldības nodaļas vadītājs
	Neatliekamās Medicīniskās
Palīdzības Dienests

	73.
	3
	V
	12
	Transporta nodrošinājuma departamenta vadītājs
	Neatliekamās Medicīniskās
Palīdzības Dienests

	74.
	3
	III
	10
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	75.
	3
	III
	10
	Nekustamā īpašuma speciālists
	Lauku atbalsta dienests

	76.
	3
	III
	10
	direktora vietnieks
	Tieslietu ministrija

	77.
	3
	IA
	1
	palīgstrādnieks-kurinātājs
	Memoriālo muzeju apvienība

	78.
	3
	IA
	1
	kurinātājs
	Memoriālo muzeju apvienība

	79.
	3
	IIB
	6
	saimniecības pārzinis
	Memoriālo muzeju apvienība

	80.
	3
	III
	10
	Mežsaimniecības inženieris
	Valsts meža dienests

	5.1. Ārstniecības pakalpojumi

	81.
	5,1
	IIB
	9
	Trenažieru zāles instruktors
	Sociālās integrācijas valsts aģentūra

	82.
	5,1
	III
	10
	Psihiatrs
	Sociālās integrācijas valsts aģentūra

	83.
	5,1
	III
	10
	Ārsts
	Sociālās integrācijas valsts aģentūra

	84.
	5,1
	IVB
	12
	Nodaļas vadītājs
	Sociālās integrācijas valsts aģentūra

	85.
	5,1
	V
	14
	Departamenta direktors
	Slimību profilakses un kontroles centrs

	86.
	5,1
	IIB
	9
	Vecākais epidemiologs
	Slimību profilakses un kontroles centrs

	87.
	5,1
	IIB
	9
	Epidemiologs
	Slimību profilakses un kontroles centrs

	88.
	5,1
	V
	14
	Direktora vietnieks medicīniskā darbā
	Valsts asinsdonoru centrs

	89.
	5,1
	IVB
	12
	Nodaļas vadītājs (ārsts)
	Valsts asinsdonoru centrs

	90.
	5,1
	IE
	9
	Biomedicīnas laborants
	Valsts asinsdonoru centrs

	91.
	5,1
	IA
	8
	Ārsta palīgs (feldšeris)
	Valsts asinsdonoru centrs

	92.
	5,1
	IA
	8
	Ārsta palīgs
	Valsts asinsdonoru centrs

	93.
	5,1
	IVB
	12
	Operatīvā vadības centra galvenais dežūrārsts
	Neatliekamās medicīniskās palīdzības dienests

	94.
	5,1
	IVA
	12
	Ārsts - eksperts
	Neatliekamās medicīniskās palīdzības dienests

	95.
	5,1
	IVA
	12
	Ārsts anesteziologs - reanimatologs
	Neatliekamās medicīniskās palīdzības dienests

	96.
	5,1
	IVA
	12
	ADIS ārsts-koordinators (Operatīvo tehnoloģiju vadītājs)
	Neatliekamās medicīniskās palīdzības dienests

	97.
	5,1
	IVA
	12
	Vecākais ārsts
	Nacionālie bruņotie spēki

	98.
	5,1
	III
	10
	Ārsts
	Nacionālie bruņotie spēki

	99.
	5,1
	IVB
	12
	Vadītājs
	Ieslodzījuma vietu pārvalde

	100.
	5,1
	III
	10
	Ārsts
	Ieslodzījuma vietu pārvalde

	101.
	5,1
	IIA
	9
	Ārsts
	Ieslodzījuma vietu pārvalde

	102.
	5,1
	IC
	8
	Radiologa asistents
	Ieslodzījuma vietu pārvalde

	103.
	5,1
	IC
	8
	Biomedicīnas laborants
	Ieslodzījuma vietu pārvalde

	104.
	5,1
	IA
	8
	Ārsta palīgs
	Ieslodzījuma vietu pārvalde

	105.
	5,1
	III
	10
	Psihiatrs
	Valsts sociālās aprūpes centrs Rīga

	106.
	5,1
	III
	10
	Sporta ārsts
	Sporta medicīnas valsts aģentūra

	107.
	5,1
	IE
	9
	Biomedicīnas laborants
	Sporta medicīnas valsts aģentūra

	108.
	5,1
	IIA
	9
	Ārsts (stažieris)
	Valsts tiesu medicīnas ekspertīzes centrs

	5.2. Aprūpe

	109.
	5,2
	III
	7
	Masieris
	Sociālās integrācijas valsts aģentūra

	110.
	5,2
	III
	7
	Fizikālās un rehabilitācijas medicīnas māsa
	Sociālās integrācijas valsts aģentūra

	111.
	5,2
	V
	11
	Galvenā medicīnas māsa
	Sociālās integrācijas valsts aģentūra

	112.
	5,2
	V
	11
	Galvenā medicīnas māsa
	Valsts tiesu medicīnas ekspertīzes centrs

	113.
	5,2
	I
	5
	Māsas palīgs
	Valsts tiesu medicīnas ekspertīzes centrs

	114.
	5,2
	IV
	8
	Vecākā medicīnas māsa
	Valsts sociālās aprūpes centrs Rīga

	115.
	5,2
	III
	7
	Fizikālās terapijas māsa
	Valsts sociālās aprūpes centrs Rīga

	116.
	5,2
	III
	7
	Diētas māsa
	Valsts sociālās aprūpes centrs Rīga

	117.
	5,2
	I
	5
	Dezinfektors
	Valsts sociālās aprūpes centrs Rīga

	118.
	5,2
	IV
	8
	Medicīnas māsa - izbraukumu organizators
	Valsts asinsdonoru centrs

	119.
	5,2
	IV
	8
	Izbraukumu brigādes virsmāsa
	Valsts asinsdonoru centrs

	120.
	5,2
	IV
	8
	Vecākā māsa
	Nacionālie bruņotie spēki

	121.
	5,2
	III
	7
	Sertificēta māsa
	Nacionālie bruņotie spēki

	122.
	5,2
	IV
	8
	Vecākā māsa
	Ieslodzījuma vietu pārvalde

	123.
	5,2
	III/II
	8/7
	Māsa
	Ieslodzījuma vietu pārvalde

	124.
	5,2
	I
	5
	Māsas palīgs
	Ieslodzījuma vietu pārvalde

	125.
	5,2
	IV
	8
	Virsmāsa
	Sporta medicīnas valsts aģentūra

	126.
	5,2
	III
	8
	Ķirurģiskās aprūpes māsa
	Sporta medicīnas valsts aģentūra

	127.
	5,2
	III
	8
	Masieris
	Sporta medicīnas valsts aģentūra

	128.
	5,2
	III
	8
	Medicīnas māsa
	Sporta medicīnas valsts aģentūra

	129.
	5,2
	III
	8
	Fizikālās terapijas māsa
	Sporta medicīnas valsts aģentūra

	130.
	5,2
	III
	8
	Funkcionālās diagnostikas māsa
	Sporta medicīnas valsts aģentūra

	131.
	5,2
	II
	6
	Medicīnas māsa nesertificēta
	Neatliekamās medicīniskās palīdzības dienests

	132.
	5,2
	III
	8
	Medicīnas māsa
	Neatliekamās medicīniskās palīdzības dienests

	5.3. Farmācija

	133.
	5,3
	IVB
	12
	NMP medicīniskā nodrošinājuma un aprites nodaļas vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	134.
	5,3
	IVA
	11
	Galvenais speciālists
	Neatliekamās medicīniskās palīdzības dienests

	135.
	5,3
	IVA
	11
	Farmaceits
	Neatliekamās medicīniskās palīdzības dienests

	136.
	5,3
	IIIA
	9
	Galvenais speciālists NMP medicīniskā nodrošinājuma jautājumos
	Neatliekamās medicīniskās palīdzības dienests

	137.
	5,3
	IIIA
	9
	Farmaceits
	Nacionālie bruņotie spēki

	138.
	5,3
	IIIA
	9
	Farmaceits
	Ieslodzījuma vietu pārvalde

	5.4.Neatliekamā medicīniskā palīdzība

	139.
	5,4
	VID
	15
	Direktora vietnieks
	Neatliekamās medicīniskās palīdzības dienests

	140.
	5,4
	VIC
	15
	Reģionālā centra vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	141.
	5,4
	VIB
	14
	Medicīniskās kvalifikācijas un mācību centra vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	142.
	5,4
	VIA
	14
	Reģionālā centra vadītāja vietnieks
	Neatliekamās medicīniskās palīdzības dienests

	143.
	5,4
	VIA
	14
	Operatīvā vadības centra vadītāja vietnieks
	Neatliekamās medicīniskās palīdzības dienests

	144.
	5,4
	VIA
	14
	Operatīvā vadības centra vadītāja vietnieks
	Neatliekamās medicīniskās palīdzības dienests

	145.
	5,4
	VB
	13
	BAC vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	146.
	5,4
	IVB
	13
	OVC vecākais dežūrārsts
	Neatliekamās medicīniskās palīdzības dienests

	147.
	5,4
	IVB
	13
	OVC ārsts konsultants
	Neatliekamās medicīniskās palīdzības dienests

	148.
	5,4
	IVA
	12
	Nodaļas vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	149.
	5,4
	IVA
	12
	NMP brigādes Ārsts
	Neatliekamās medicīniskās palīdzības dienests

	150.
	5,4
	IIIC
	12
	NMP brigādes Ārsts
	Neatliekamās medicīniskās palīdzības dienests

	151.
	5,4
	IIIB
	11
	NMP brigādes Ārsts
	Neatliekamās medicīniskās palīdzības dienests

	152.
	5,4
	IIIA
	10
	NMP brigādes Ārsts
	Neatliekamās medicīniskās palīdzības dienests

	153.
	5,4
	IIC
	10
	vecākais ārsta palīgs
	Neatliekamās medicīniskās palīdzības dienests

	154.
	5,4
	IIC
	10
	galvenais ārsta palīgs
	Neatliekamās medicīniskās palīdzības dienests

	155.
	5,4
	IIB
	9
	NMP brigādes Ārsta palīgs
	Neatliekamās medicīniskās palīdzības dienests

	156.
	5,4
	IIA
	8
	NMP brigādes Ārsta palīgs
	Neatliekamās medicīniskās palīdzības dienests

	157.
	5,4
	IC
	8
	RRC vecākais dispečers
	Neatliekamās medicīniskās palīdzības dienests

	10. Ekspertīze

	158.
	10
	I
	7
	Agronomijas tehniķis
	Valsts augu aizsardzības dienests

	159.
	10
	I
	7
	Pacientu reģistrators
	Valsts tiesu medicīnas ekspertīzes centrs

	160.
	10
	I
	7
	Sanitārs
	Valsts tiesu medicīnas ekspertīzes centrs

	161.
	10
	II
	9
	Ārsts eksperts
	Veselības un darbaspēju ekspertīzes ārstu valsts komisija

	162.
	10
	II
	9
	Vecākais higiēnas ārsts
	Veselības inspekcija

	163.
	10
	II
	9
	Higiēnas ārsts
	Veselības inspekcija

	164.
	10
	II
	9
	meteorologs
	Nacionālie bruņotie spēki

	165.
	10
	III
	10
	Eksperts (kartogrāfs)
	Valsts augu aizsardzības dienests

	166.
	10
	III
	10
	Vadošais eksperts (kartogrāfs)
	Valsts augu aizsardzības dienests

	167.
	10
	III
	10
	Vecākais higiēnas ārsts
	Veselības inspekcija

	168.
	10
	III
	10
	Tiesu medicīnas eksperts
	Valsts tiesu medicīnas ekspertīzes centrs

	169.
	10
	III
	10
	Vecākais eksperts
	Valsts vides dienests

	170.
	10
	III
	10
	Licenču un reģistru daļas vadītājs
	Valsts vides dienests

	171.
	10
	III
	10
	Vecākais eksperts
	Zāļu valsts aģentūra

	172.
	10
	IV
	12
	Galvenais eksperts (ķīmiķis analītiķis)
	Valsts augu aizsardzības dienests

	173.
	10
	IV
	12
	Valsts komisijas vadītāja vietnieks
	Veselības un darbaspēju ekspertīzes ārstu valsts komisija

	174.
	10
	IV
	12
	Vecākais ārsts eksperts
	Veselības inspekcija

	175.
	10
	IV
	12
	Muitas laboratorijas vadītājs
	Valsts ieņēmumu dienests

	176.
	10
	IV
	12
	Vecākais tiesu medicīnas eksperts
	Valsts tiesu medicīnas ekspertīzes centrs

	177.
	10
	IV
	12
	Daļas vadītāja vietnieks
	Valsts augu aizsardzības dienests

	178.
	10
	V
	13
	Departamenta direktors
	Patentu valde

	179.
	10
	V
	13
	Daļas vadītājs
	Valsts augu aizsardzības dienests

	180.
	10
	V
	13
	Nodaļas vadītājs
	Veselības inspekcija

	181.
	10
	V
	13
	Vadītāja vietnieks pamatdarbības jautājumos
	Valsts tiesu ekspertīžu birojs

	182.
	10
	V
	13
	Vadītājs-vecākais tiesu medicīnas eksperts
	Valsts tiesu medicīnas ekspertīzes centrs

	11.1. finanšu tirgi un finanšu resursu vadība

	183.
	11,1
	II
	10
	Vecākais eksperts
	Valsts kase

	184.
	11,1
	II
	10
	Vecākais eksperts
	Valsts kase

	185.
	11,1
	II
	10
	Vecākais eksperts
	Valsts kase

	186.
	11,1
	II
	10
	Vecākais eksperts
	Valsts kase

	187.
	11,1
	II
	10
	Vecākais eksperts
	Valsts kase

	188.
	11,1
	II
	10
	Vecākais referents
	Valsts kase

	189.
	11,1
	II
	10
	Vecākais referents
	Valsts kase

	190.
	11,1
	IIIA
	11
	Departamenta direktora vietnieks
	Valsts kase

	191.
	11,1
	IIIB
	12
	Departamenta direktora vietnieks
	Valsts kase

	192.
	11,1
	IIIB
	12
	Departamenta direktora vietnieks
	Valsts kase

	193.
	11,1
	IV
	13
	Departamenta direktors
	Valsts kase

	194.
	11,1
	IV
	13
	Direktors
	Valsts kase

	11.2. Kreditēšana

	195.
	11,2
	I
	10
	Vecākais eksperts
	Valsts kase

	196.
	11,2
	I
	10
	Vecākais eksperts
	Valsts kase

	197.
	11,2
	I
	10
	Vecākais eksperts
	Valsts kase

	198.
	11,2
	II
	11
	Departamenta direktora vietnieks
	Valsts kase

	199.
	11,2
	III
	12
	Departamenta direktors
	Valsts kase

	200.
	11,2
	III
	12
	Departamenta direktora vietnieks
	Valsts kase

	11.3. Risku vadība (finanšu riski)

	201.
	11,3
	I
	10
	Vecākais eksperts
	Valsts kase

	202.
	11,3
	I
	10
	Vecākais eksperts
	Valsts kase

	203.
	11,3
	I
	10
	Vecākais eksperts
	Valsts kase

	204.
	11,3
	II
	12
	Departamenta direktora vietnieks
	Valsts kase

	205.
	11,3
	II
	12
	Departamenta direktora vietnieks
	Valsts kase

	206.
	11,3
	III
	13
	Departamenta direktors
	Valsts kase

	11.4. Valsts budžeta norēķini

	207.
	11,4
	IIA
	7
	Vecākais eksperts
	Valsts kase

	208.
	11,4
	IIA
	7
	Vecākais eksperts
	Valsts kase

	209.
	11,4
	IIA
	7
	Vecākais eksperts
	Valsts kase

	210.
	11,4
	IIB
	8
	Vecākais eksperts
	Valsts kase

	211.
	11,4
	IIB
	8
	Vecākais eksperts
	Valsts kase

	212.
	11,4
	IIB
	8
	Vecākais eksperts
	Valsts kase

	213.
	11,4
	IIB
	8
	Vecākais eksperts
	Valsts kase

	214.
	11,4
	IIB
	8
	Vecākais eksperts
	Valsts kase

	215.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	216.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	217.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	218.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	219.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	220.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	221.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	222.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	223.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	224.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	225.
	11,4
	IIIB
	9
	Vecākais eksperts
	Valsts kase

	226.
	11,4
	IIIA
	10
	Daļas vadītāja vietnieks
	Valsts kase

	227.
	11,4
	IIIC
	10
	Daļas vadītāja vietnieks
	Valsts kase

	228.
	11,4
	IIIC
	10
	Daļas vadītāja vietnieks
	Valsts kase

	229.
	11,4
	IIIC
	10
	Daļas vadītāja vietnieks
	Valsts kase

	230.
	11,4
	IVA
	11
	Daļas vadītājs
	Valsts kase

	231.
	11,4
	IVB
	11
	Daļas vadītājs
	Valsts kase

	232.
	11,4
	IVB
	11
	Daļas vadītājs
	Valsts kase

	233.
	11,4
	IVB
	11
	Daļas vadītājs
	Valsts kase

	234.
	11,4
	IVC
	12
	Departamenta direktora vietnieks
	Valsts kase

	235.
	11,4
	IVC
	12
	Departamenta direktora vietnieks
	Valsts kase

	236.
	11,4
	V
	13
	Departamenta direktors
	Valsts kase

	12.1. Finanšu analīze un vadība iestādēs vai nozaru ministrijās

	237.
	12,1
	I
	7
	Ekonomists
	Nacionālais veselības dienests

	238.
	12,1
	I
	7
	Galvenais speciālists
	Valsts ieņēmumu dienests

	239.
	12,1
	I
	7
	Finanšu ekonomists
	Valsts sociālās apdrošināšanas aģentūra

	240.
	12,1
	IIA
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	241.
	12,1
	IIA
	8
	Ekonomists
	Sporta medicīnas valsts aģentūra

	242.
	12,1
	IIA
	9
	Vecākais grāmatvedis
	Pilsonības un migrāciju lietu pārvalde

	243.
	12,1
	IIA
	9
	Ekonomists
	Iekšlietu ministrijas veselības un sporta centrs

	244.
	12,1
	IIB
	9
	Vecākais finansists
	Nacionālie bruņotie spēki

	245.
	12,1
	IIB
	9
	Finansists
	Labklājības ministrija

	246.
	12,1
	IIB
	9
	Vecākais referents
	Izglītības un zinātnes ministrija

	247.
	12,1
	IIB
	10
	Vecākais referents
	Lauku atbalsta dienests

	248.
	12,1
	IIC
	11
	Vadošais finansists
	Labklājības ministrija

	249.
	12,1
	IIC
	10
	Nodaļas vadītāja vietnieks
	Finanšu ministrija

	250.
	12,1
	IIIA
	11
	Vispārējās daļas vadītājs - galvenais grāmatvedis
	Izglītības kvalitātes valsts dienests

	251.
	12,1
	IIIA
	11
	Departamenta direktora vietnieks
	Valsts kase

	252.
	12,1
	IIIA
	11
	Finanšu un budžeta vecākais speciālists
	Nacionālais kino centrs

	253.
	12,1
	IIIB
	12
	Nodaļas vadītājs
	Veselības ministrija

	254.
	12,1
	IIIB
	12
	Vecākais eksperts
	Izglītības un zinātnes ministrija

	255.
	12,1
	IIIB
	12
	Nodaļas vadītājs
	Aizsardzības ministrija

	256.
	12,1
	IIIB
	12
	Vecākais referents
	Ārlietu ministrija

	257.
	12,1
	IVA
	12
	Nodaļas vadītājs
	Latvijas Nacionālā bibliotēka

	258.
	12,1
	IVA
	12
	Daļas vadītājs
	Pārtikas un veterinārais dienests

	259.
	12,1
	IVA
	12
	Daļas vadītājs (ierēdņa amats)
	Valsts dzelzceļa tehniskā inspekcija

	260.
	12,1
	IVB
	13
	Departamenta vadītāja vietnieks
	Neatliekamās medicīniskās palīdzības dienests

	261.
	12,1
	IVB
	13
	Daļas vadītājs
	Valsts meža dienests

	262.
	12,1
	IVB
	13
	Departamenta vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	263.
	12,1
	V
	13
	Departamenta direktora vietnieks
	Finanšu ministrija

	12.2. Valsts fiskālās politikas plānošana un izpilde

	264.
	12,2
	II
	10
	Vecākais referents
	Finanšu ministrija

	265.
	12,2
	II
	10
	Vecākais referents
	Finanšu ministrija

	266.
	12,2
	II
	10
	Vecākais referents
	Finanšu ministrija

	267.
	12,2
	II
	10
	Finanšu analītiķis
	Finanšu ministrija

	268.
	12,2
	II
	10
	Vecākais ekonomists
	Finanšu ministrija

	269.
	12,2
	II
	10
	Juriskonsults
	Finanšu ministrija

	270.
	12,2
	II
	10
	Makroekonomikas analītiķis
	Finanšu ministrija

	271.
	12,2
	II
	10
	Referents
	Finanšu ministrija

	272.
	12,2
	II
	10
	Galvenais ekonomists
	Finanšu ministrija

	273.
	12,2
	II
	10
	Vecākais eksperts
	Finanšu ministrija

	274.
	12,2
	II
	10
	Vecākais eksperts
	Valsts kase

	275.
	12,2
	II
	10
	Vecākais eksperts
	Valsts kase

	276.
	12,2
	II
	10
	Vecākais eksperts
	Valsts kase

	277.
	12,2
	III
	12
	Direktora vietnieks
	Valsts kase

	278.
	12,2
	III
	12
	Direktora vietnieks
	Valsts kase

	279.
	12,2
	IV
	13
	Departamenta direktors
	Valsts kase

	280.
	12,2
	III
	12
	Nodaļas vadītāja vietnieks
	Finanšu ministrija

	281.
	12,2
	III
	12
	Vecākais referents
	Finanšu ministrija

	282.
	12,2
	III
	12
	Vecākais eksperts
	Finanšu ministrija

	283.
	12,2
	III
	12
	Nodaļas vadītāja vietnieks
	Finanšu ministrija

	284.
	12,2
	III
	12
	Konsultants
	Finanšu ministrija

	285.
	12,2
	IV
	13
	Nodaļas vadītājs
	Finanšu ministrija

	286.
	12,2
	IV
	13
	Departamenta direktora vietnieks
	Finanšu ministrija

	287.
	12,2
	IV
	13
	Departamenta direktora vietnieks – nodaļas vadītājs
	Finanšu ministrija

	288.
	12,2
	IV
	13
	Nodaļas vadītājs
	Finanšu ministrija

	289.
	12,2
	V
	14
	Departamenta direktors
	Finanšu ministrija

	290.
	12,2
	V
	14
	Departamenta direktors
	Finanšu ministrija

	291.
	12,2
	VI
	15
	Administrācijas vadītājs
	Finanšu ministrija

	292.
	12,2
	VI
	15
	Valsts sekretāra vietnieks budžeta jautājumos
	Finanšu ministrija

	14. Grāmatvedība

	293.
	14
	II
	8
	Grāmatvedis
	Civilās aviācijas aģentūra

	294.
	14
	I
	5
	Biļešu kasieris
	Latvijas Nacionālais vēstures muzejs

	295.
	14
	I
	5
	Kasieris
	Valsts asinsdonoru centrs

	296.
	14
	II
	8
	Nodaļas vadītāja vietnieks
	Latvijas Ģeotelpiskās informācijas aģentūra

	297.
	14
	II
	8
	Grāmatvedis
	Nodrošinājuma valsts aģentūra

	298.
	14
	IIIA
	9
	Vecākais grāmatvedis
	Juridiskās palīdzības administrācija

	299.
	14
	IIIA
	9
	Vecākais grāmatvedis
	Zāļu valsts aģentūra

	300.
	14
	IIIA
	9
	Nodaļas vadītājs
	Latvijas Ģeotelpiskās informācijas aģentūra

	301.
	14
	IIIB
	10
	Departamenta direktora vietnieks
	Valsts Kase

	302.
	14
	IIIB
	10
	Galvenais grāmatvedis
	Valsts zemes dienests

	303.
	14
	IIIB
	10
	Vecākais grāmatvedis
	Valsts tiesu ekspertīžu birojs

	304.
	14
	IIIB
	10
	Daļas vadītāja vietnieks
	Centrālā statistikas pārvalde

	305.
	14
	IIIB
	10
	Galvenais grāmatvedis
	Transporta nelaimes gadījumu un incidentu izmeklēšanas birojs

	306.
	14
	IV
	11
	Daļas vadītājs
	Valsts zemes dienests

	307.
	14
	IV
	11
	Galvenais grāmatvedis
	Kultūras informācijas sistēmu centrs

	308.
	14
	IV
	11
	Daļas vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	309.
	14
	IV
	11
	Galvenais grāmatvedis - nodaļas vadītāja vietnieks
	Valsts aizsardzības militāro objektu un iepirkumu centrs

	310.
	14
	VA
	12
	Nodaļas vadītājs
	Vides aizsardzības un reģionālās attīstības ministrija

	311.
	14
	VA
	12
	Departamenta direktora vietnieks
	Labklājības ministrija

	312.
	14
	VB
	13
	Departamenta vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	313.
	14
	VB
	13
	Nodaļas vadītājs
	Ekonomikas ministrija

	314.
	14
	VB
	13
	Vecākais eksperts
	Izglītības un zinātnes ministrija

	315.
	14
	I
	 5
	Biļešu pārdevējs-uzraugs
	Memoriālo muzeju apvienība

	316.
	14
	IV
	 11
	Grāmatvedis
	Memoriālo muzeju apvienība

	15. Iekšējais audits

	317.
	15
	V
	13
	Iekšējais auditors
	Ārlietu ministrija

	318.
	15
	V
	13
	Nodaļas vadītājs
	Kultūras ministrija

	319.
	15
	V
	13
	Iekšējā audita departamenta direktors
	Labklājības ministrija

	320.
	15
	V
	13
	Nodaļās vadītājs
	Zemkopības ministrija

	321.
	15
	IV
	11
	Nodaļās vadītājs
	Finanšu ministrija

	322.
	15
	IV
	11
	Nodaļās vadītājs
	Izglītības un zinātnes ministrija

	323.
	15
	IV
	11
	nodaļas vadītājs - vadošais auditors
	Valsts asinsdonoru centrs

	324.
	15
	IV
	11
	Konsultants
	Valsts kanceleja

	325.
	15
	IV
	11
	Vadītāja vietnieks
	Veselības ministrija

	326.
	15
	IV
	11
	Direktors
	Valsts kase

	327.
	15
	III
	10
	Direktora vietnieks
	Valsts kase

	328.
	15
	III
	10
	vecākais eksperts
	Aizsardzības ministrija

	329.
	15
	III
	10
	Vecākais auditors
	Finanšu ministrija

	330.
	15
	III
	10
	Nodaļas vadītāja vietnieks
	Finanšu ministrija

	331.
	15
	III
	10
	Iekšējais auditors
	Jaunatnes starptautisko programmu aģentūra

	332.
	15
	III
	10
	Vecākais referents
	Kultūras ministrija

	333.
	15
	III
	10
	Auditors
	Neatliekamās medicīniskās palīdzības dienests

	334.
	15
	III
	10
	Nodaļas vadītājs
	Nacionālais veselības dienests

	335.
	15
	III
	10
	Vecākais referents
	Pilsonības un migrācijas lietu pārvalde

	336.
	15
	III
	10
	Vecākais eksperts
	Vides aizsardzības un reģionālās attīstības ministrija

	337.
	15
	III
	10
	Vadītāja vietnieks
	Valsts ieņēmumu dienests

	338.
	15
	II
	8
	Auditors
	Labklājības ministrija

	339.
	15
	II
	8
	Auditors
	Valsts asinsdonoru centrs

	340.
	15
	II
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	17. Iestāžu procedūras

	341.
	17
	II
	9
	Vecākais referents
	Centrālā statistikas pārvalde

	342.
	17
	II
	9
	Vecākais referents
	Centrālā statistikas pārvalde

	343.
	17
	II
	9
	Vecākais referents
	Juridiskās palīdzības administrācija

	344.
	17
	III
	10
	Veselības veicināšanas koordinētājs
	Sociālās integrācijas valsts aģentūra

	345.
	17
	III
	10
	Sociālo pakalpojumu uzskaites nodaļas vadītājs
	Sociālās integrācijas valsts aģentūra

	346.
	17
	II
	9
	Galvenais speciālists sadarbības jautājumos starp valsts un pašvaldību iestādēm
	Sociālās integrācijas valsts aģentūra

	347.
	17
	III
	10
	nodaļas vadītājs
	Latvijas Investīciju un attīstības aģentūra

	348.
	17
	III
	10
	Personalizācijas centra vadītājs
	Pilsonības un migrācijas lietu pārvalde

	349.
	17
	III
	10
	Kvalitātes vadītājs
	Veselības ministrija

	350.
	17
	II
	9
	Vecākais referents
	Ārlietu ministrija

	351.
	17
	II
	9
	Vecākais referents
	Aizsardzības ministrija

	352.
	17
	II
	9
	Vecākais referents
	Aizsardzības ministrija

	353.
	17
	II
	9
	Vecākais referents
	Ieslodzījuma vietu pārvalde

	354.
	17
	II
	9
	Vecākais referents
	Ieslodzījuma vietu pārvalde

	355.
	17
	II
	9
	Vadītāja palīgs
	Kultūras informācijas sistēmu centrs

	356.
	17
	II
	9
	Pārvaldes vecākais referents
	Konkurences padome

	357.
	17
	II
	9
	Vecākais speciālists
	Latvijas Investīciju un attīstības aģentūra

	358.
	17
	II
	9
	Eksperts
	Nodarbinātības valsts aģentūra

	359.
	17
	II
	9
	Vecākais speciālists
	Nodarbinātības valsts aģentūra

	360.
	17
	II
	9
	Centra vadītāja vietnieks
	Pilsonības un migrācijas lietu pārvalde

	361.
	17
	II
	9
	Vecākais eksperts
	Pilsonības un migrācijas lietu pārvalde

	362.
	17
	II
	9
	Eksperts
	Pilsonības un migrācijas lietu pārvalde

	363.
	17
	II
	9
	Vadošais referents
	Patentu valde

	364.
	17
	II
	9
	Vadošais referents
	Patentu valde

	365.
	17
	II
	9
	Speciālists
	Valsts kultūras pieminekļu aizsardzības inspekcija

	366.
	17
	II
	9
	Fotogrāfs
	Valsts kultūras pieminekļu aizsardzības inspekcija

	367.
	17
	II
	9
	Metodikas eksperts
	Valsts zemes dienests

	18.1. Arhīvu pakalpojumi

	368.
	18,1
	II
	8
	Vadītāja vietnieks
	Valsts kase

	369.
	18,1
	IVB
	12
	Daļas vadītājs
	Latvijas Nacionālais arhīvs

	370.
	18,1
	IVB
	12
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	371.
	18,1
	IVB
	12
	Vadītājs
	Valsts ieņēmumu dienests

	372.
	18,1
	IVB
	12
	Departamenta direktors
	Valsts zemes dienests

	373.
	18,1
	IVA
	11
	Daļas vadītāja vietnieks
	Latvijas Nacionālais arhīvs

	374.
	18,1
	IVA
	11
	Vadītājs
	IEM Informācijas centrs

	375.
	18,1
	IVA
	11
	Daļas vadītājs
	Latvijas Nacionālais arhīvs

	376.
	18,1
	IVA
	11
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	377.
	18,1
	IVA
	11
	Arhīva eksperts
	Latvijas Nacionālais arhīvs

	378.
	18,1
	IVA
	11
	Arhīva vadītājs
	Valsts zemes dienests

	379.
	18,1
	III
	9
	Nodaļas vadītājs
	Aizsardzības ministrija

	380.
	18,1
	III
	9
	Galvenais fondu glabātājs
	Latvijas Nacionālais arhīvs

	381.
	18,1
	III
	9
	Vecākais referents
	Latvijas Nacionālais arhīvs

	382.
	18,1
	III
	9
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	383.
	18,1
	III
	9
	Vadītājs
	Valsts ieņēmumu dienests

	384.
	18,1
	III
	9
	Nodaļas vadītāja vietnieks
	Ārlietu ministrija

	385.
	18,1
	II
	8
	Galvenais fondu glabātājs
	Latvijas Nacionālais arhīvs

	386.
	18,1
	II
	8
	Arhīva eksperts
	Latvijas Nacionālais arhīvs

	387.
	18,1
	II
	8
	Nodaļas vadītājs
	Uzņēmumu reģistrs

	388.
	18,1
	II
	8
	lietvedis
	Zemkopības ministrija

	389.
	18,1
	II
	8
	Zāļu reģistrācijas dokumentācijas sektora vadītājs
	Zāļu valsts aģentūra

	390.
	18,1
	II
	8
	Arhīva eksperts
	Valsts izglītības attīstības aģentūra

	391.
	18,1
	I
	7
	Arhīvists
	IEM Informācijas centrs

	392.
	18,1
	I
	7
	Nodaļas vadītāja vietnieks
	Uzņēmumu reģistrs

	393.
	18,1
	I
	7
	Galvenais krājumu glabātājs
	Valsts kultūras un pieminekļu aizsardz. inspekcija

	394.
	18,1
	I
	7
	Pārvaldes sekretārs
	Valsts kultūras un pieminekļu aizsardz. inspekcija

	395.
	18,1
	I
	7
	Zāļu reģistrācijas dokumentācijas sektora vecākais arhīvists
	Zāļu valsts aģentūra

	18.2. Bibliotēku pakalpojumi

	396.
	18,2
	V
	12
	Datu modeļu eksperts
	Latvijas Nacionālā bibliotēka

	397.
	18,2
	V
	12
	Direktora vietnieks
	Latvijas Nacionālā bibliotēka

	398.
	18,2
	IV
	11
	Nodaļas vadītājs
	Patentu valde

	399.
	18,2
	III
	10
	Vadītājs
	Latvijas Nacionālais arhīvs

	400.
	18,2
	III
	10
	Centra vadītājs
	Latvijas Nacionālā bibliotēka

	401.
	18,2
	III
	10
	Sektora vadītājs
	Latvijas Nacionālā bibliotēka

	402.
	18,2
	III
	10
	Speciālists
	Patentu valde

	403.
	18,2
	III
	10
	Centra vadītājs
	Latvijas Nacionālā bibliotēka

	404.
	18,2
	II
	8
	Referents
	Centrālā statistikas pārvalde

	405.
	18,2
	II
	8
	Bibliotekārs
	Ieslodzījuma vietu pārvalde

	406.
	18,2
	II
	8
	Bibliogrāfs
	Latvijas Nacionālā bibliotēka

	407.
	18,2
	II
	8
	Metadatu redaktors
	Latvijas Nacionālā bibliotēka

	408.
	18,2
	II
	8
	Vecākais bibliotekārs
	Latvijas Nacionālā bibliotēka

	409.
	18,2
	II
	8
	Bibliogrāfs
	Latvijas Nacionālā bibliotēka

	410.
	18,2
	II
	8
	Vecākais bibliotekārs
	Latvijas Nacionālā bibliotēka

	411.
	18,2
	II
	8
	Vecākais bibliotekārs
	Latvijas Nacionālā bibliotēka

	412.
	18,2
	II
	8
	Nodaļas vadītājs
	Latvijas Nacionālā bibliotēka

	413.
	18,2
	II
	8
	Vecākais bibliotekārs
	Latvijas Nacionālais vēstures muzejs

	414.
	18,2
	II
	8
	Vecākais bibliotekārs
	Patentu valde

	415.
	18,2
	II
	8
	Bibliotēku informācijas speciālists
	Sporta medicīnas valsts aģentūra

	416.
	18,2
	II
	8
	Bibliotekārs
	Zāļu valsts aģentūra

	417.
	18,2
	I
	6
	Bibliotekārs
	Latvijas Nacionālā bibliotēka

	418.
	18,2
	I
	6
	Bibliotekārs
	Latvijas Nacionālā bibliotēka

	419.
	18,2
	I
	6
	Bibliotekārs
	Valsts sociālās aprūpes centrs Rīga

	420.
	18,2
	I
	6
	Bibliotekārs
	Valsts aģentūra Civilās aviācijas aģentūra

	421.
	18,2
	III
	10
	Nodaļas vadītājs
	Latvijas Nacionālā bibliotēka

	18.3. Dokumentu pārvaldība

	422.
	18,3
	IVA
	10
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	423.
	18,3
	IVA
	10
	Vecākais referents
	Patentu valde

	424.
	18,3
	IVA
	10
	Nodaļas vadītājs
	Juridiskās palīdzības administrācija

	425.
	18,3
	IVA
	10
	Vadītāja vietnieks
	Zāļu valsts aģentūra

	426.
	18,3
	IVA
	10
	Nodaļas vadītājs
	Ekonomikas ministrija

	427.
	18,3
	IVA
	10
	Vecākais lietvedis
	Nacionālais veselības dienests

	428.
	18,3
	III
	8
	Lietvedības inspektors
	Valsts aģentūra Civilās aviācijas aģentūra

	429.
	18,3
	III
	8
	Nodaļas vadītāja vietnieks
	Ekonomikas ministrija

	430.
	18,3
	III
	8
	Sekretārs
	Valsts aģentūra Maksātnespējas administrācija

	431.
	18,3
	III
	8
	Nodaļas vadītājs
	Uzņēmumu reģistrs

	432.
	18,3
	III
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	433.
	18,3
	III
	8
	Valsts kancelejas direktora palīgs
	Valsts kanceleja

	434.
	18,3
	III
	8
	Sekretārs
	Valsts kanceleja

	435.
	18,3
	III
	8
	Pārvaldes sekretārs
	Valsts mežu dienests

	436.
	18,3
	III
	8
	Direktora palīgs
	Valsts sociālās apdrošināšanas aģentūra

	437.
	18,3
	III
	8
	Biroja administrators
	Valsts vides dienests

	438.
	18,3
	II
	7
	Informācijas ievadīšanas operators
	Latvijas Nacionālais arhīvs

	439.
	18,3
	II
	7
	Biroja administrators
	Valsts aģentūra Civilās aviācijas aģentūra

	440.
	18,3
	II
	7
	Vecākais lietvedis
	Iekšlietu ministrija

	441.
	18,3
	II
	7
	Jurista palīgs
	Valsts aģentūra Maksātnespējas administrācija

	442.
	18,3
	II
	7
	Jurista palīgs
	Valsts aģentūra Maksātnespējas administrācija

	443.
	18,3
	II
	7
	Vecākais speciālists
	Valsts ieņēmumu dienests

	444.
	18,3
	II
	7
	Vecākais speciālists
	Valsts ieņēmumu dienests

	445.
	18,3
	I
	4
	Informācijas ievadīšanas operators
	Latvijas Nacionālais arhīvs

	446.
	18,3
	I
	4
	Lietvedis
	Centrālā statistikas pārvalde

	447.
	18,3
	I
	4
	Lietvedis
	Valsts sociālās aprūpes centrs Rīga

	448.
	18,3
	IVA
	10
	Galvenais speciālists (sevišķās lietvedības jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	449.
	18,3
	IVA
	10
	Galvenais speciālists (lietvedības jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	18.6. statistika

	450.
	18,6
	V
	12
	Departamenta direktors
	Centrālā statistikas pārvalde

	451.
	18,6
	IV
	11
	Daļas vadītājs
	Centrālā statistikas pārvalde

	452.
	18,6
	IV
	11
	Departamenta direktora vietnieks
	Centrālā statistikas pārvalde

	453.
	18,6
	IV
	11
	Daļas vadītāja vietnieks
	Lauku atbalsta dienests

	454.
	18,6
	IV
	11
	Informācijas koordinācijas nodaļas vadītājs
	Valsts ieņēmumu dienests

	455.
	18,6
	IV
	11
	Statistikas daļas vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	456.
	18,6
	III
	9
	Daļas vadītāja vietnieks
	Centrālā statistikas pārvalde

	457.
	18,6
	III
	9
	Vecākais referents
	Centrālā statistikas pārvalde

	458.
	18,6
	III
	9
	Vecākais referents
	Iepirkumu uzraudzības birojs

	459.
	18,6
	III
	9
	Vecākais eksperts
	Nacionālais veselības dienests

	460.
	18,6
	III
	9
	Sabiedrības veselības analītiķis
	Slimību profilakses un kontroles centrs

	461.
	18,6
	III
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	462.
	18,6
	III
	9
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	463.
	18,6
	III
	9
	Uzskaites datu vecākais speciālists
	Valsts vides dienests

	464.
	18,6
	II
	7
	Vadītāja vietnieks
	Centrālā statistikas pārvalde

	465.
	18,6
	II
	7
	Referents
	Centrālā statistikas pārvalde

	466.
	18,6
	II
	7
	Statistiķis
	Centrālā statistikas pārvalde

	467.
	18,6
	II
	7
	Vecākais referents
	Centrālā statistikas pārvalde

	468.
	18,6
	II
	7
	Statistiķis
	IEM Informācijas centrs

	469.
	18,6
	II
	7
	Jurista palīgs
	Valsts aģentūra Maksātnespējas administrācja

	470.
	18,6
	IB
	6
	Datora operators
	Centrālā statistikas pārvalde

	471.
	18,6
	IB
	6
	Intervētājs
	Centrālā statistikas pārvalde

	472.
	18,6
	IB
	6
	Statistiķis
	Centrālā statistikas pārvalde

	473.
	18,6
	IB
	6
	Medicīnas māsa uzskaitvede
	Neatliekamās medicīniskās palīdzības dienests

	474.
	18,6
	IB
	6
	Informācijas ievadīšanas operators
	Valsts vides dienests

	475.
	18,6
	IA
	5
	Datora operators
	Centrālā statistikas pārvalde

	476.
	18,6
	IA
	5
	Statistiķis
	Centrālā statistikas pārvalde

	477.
	18,6
	IA
	5
	Datora operators
	IEM Informācijas centrs

	478.
	18,6
	IA
	5
	Medicīnas statistiķis
	Ieslodzījuma vietu pārvalde

	19.1. Datorgrafika un WEB dizains

	479.
	19,1
	II
	9
	Mājas lapas administrators
	Ekonomikas ministrija

	480.
	19,1
	II
	9
	Datorgrafiķis
	Centrālā statistikas pārvalde

	481.
	19,1
	II
	9
	Vecākais referents
	Centrālā statistikas pārvalde

	482.
	19,1
	I
	7
	Informācijas vadības speciālists
	Valsts sociālās apdrošināšanas aģentūra

	483.
	19,1
	II
	9
	Informatīvo sistēmu projektētājs
	Latvijas Ģeotelpiskās informācijas aģentūra

	484.
	19,1
	II
	9
	Vecākais referents
	Valsts kanceleja

	485.
	19,1
	II
	9
	Informācijas sistēmu administrators
	Valsts meža dienests

	486.
	19,1
	II
	9
	Mājas lapas administrators
	Zāļu valsts aģentūra

	487.
	19,1
	II
	9
	Informācijas vadības speciāliste
	Dabas aizsardzības pārvalde

	488.
	19,1
	II
	9
	Informatīvo sistēmu projektētājs
	Dabas aizsardzības pārvalde

	19.2. Datu atbalsts

	489.
	19,2
	II
	10
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	490.
	19,2
	II
	10
	Sistēmu inženieris
	Latvijas Nacionālais arhīvs

	491.
	19,2
	II
	10
	Vecākais datu bāzes vadītājs
	Valsts zemes dienests

	492.
	19,2
	I
	8
	Informācijas sistēmu administrators
	Centrālā statistikas pārvalde

	493.
	19,2
	I
	8
	Programmētājs
	Centrālā statistikas pārvalde

	494.
	19,2
	I
	8
	Vecākais speciālists
	Valsts ieņēmumu dienests

	495.
	19,2
	I
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	496.
	19,2
	I
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	497.
	19,2
	II
	10
	Datorsistēmu un datortīkla administrators
	Iekšlietu ministrijas Veselības un sporta centrs

	498.
	19,2
	II
	10
	Datu bāzes analītiķis
	Nacionālie bruņotie spēki

	499.
	19,2
	II
	10
	Datortīklu administrators
	Valsts reģionālās attīstības aģentūra

	500.
	19,2
	II
	10
	Daļas vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	501.
	19,2
	II
	10
	Portāla redaktors
	Latvijas Nacionālā bibliotēka

	502.
	19,2
	II
	10
	IT projektu vadītājs - Sistēmbibliotekārs
	Latvijas Nacionālā bibliotēka

	503.
	19,2
	II
	10
	IS datu administrators
	Valsts aizsardzības militāro objektu un iepirkumu centrs

	504.
	19,2
	I
	8
	Informācijas vadības speciālists
	IEM Informācijas centrs

	505.
	19,2
	I
	8
	Vecākais referents
	Iekšlietu ministrijas Veselības un sporta centrs

	506.
	19,2
	I
	8
	Skaitļotāja operators
	Kultūras informācijas sistēmu centrs

	507.
	19,2
	I
	8
	Centrālās un loģistikas noliktavas datu bāzes tehniķis
	Neatliekamās medicīniskās palīdzības dienests

	508.
	19,2
	I
	8
	Vecākais eksperts
	Nacionālais veselības dienests

	509.
	19,2
	I
	8
	Vecākais eksperts
	Nacionālais veselības dienests

	510.
	19,2
	I
	8
	Informācijas sistēmu administrators
	Pilsonības un migrācijas lietu pārvalde

	511.
	19,2
	II
	10
	Vecākais eksperts
	Nacionālais veselības dienests

	512.
	19,2
	II
	10
	Vadošais sistēmanalītiķis
	Pilsonības un migrācijas lietu pārvalde

	513.
	19,2
	I
	8
	Kartogrāfs
	Valsts meža dienests

	514.
	19,2
	II
	10
	Vecākais datu bāzes vadītājs
	Valsts zemes dienests

	515.
	19,2
	II
	10
	Datu bāzes analītiķis
	Valsts zemes dienests

	516.
	19,2
	II
	10
	Kartogrāfijas inženieris – informātiķis
	Latvijas Ģeotelpiskās informācijas aģentūra

	517.
	19,2
	II
	10
	IT pakalpojumu pārvaldības procesu konsultants
	IEM Informācijas centrs

	19.3. IT un IS vadība

	518.
	19,3
	III
	14
	Direktors
	Valsts kase

	519.
	19,3
	IIB
	11
	Nodaļas vadītājs
	Ekonomikas ministrija

	520.
	19,3
	IIB
	9
	Informācijas tehnoloģiju administrators
	Izglītības un zinātnes ministrija

	521.
	19,3
	IV
	14
	Valsts sekretāra vietnieks
	Izglītības un zinātnes ministrija

	522.
	19,3
	IIA
	11
	Informatīvo sistēmu projektētājs
	Latvijas Nacionālā bibliotēka

	523.
	19,3
	IIA
	11
	Informācijas sistēmu uzturētājs
	Ārlietu ministrija

	524.
	19,3
	IIA
	11
	Speciālists – informācijas sistēmu uzturētājs
	Ārlietu ministrija

	525.
	19,3
	IIA
	11
	Datorsistēmu administrators
	Vides aizsardzības un reģionālās attīstības ministrija

	526.
	19,3
	IIA
	11
	Galvenais speciālists
	Valsts ieņēmumu dienests

	527.
	19,3
	IIA
	11
	Informācijas sistēmu administrators
	Lauku atbalsta dienests

	528.
	19,3
	IIB
	11
	Nodaļas vadītājs
	Valsts izglītības attīstības aģentūra

	529.
	19,3
	III
	13
	Nodaļas vadītājs
	Finanšu ministrija

	530.
	19,3
	III
	13
	Nodaļas vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	531.
	19,3
	III
	13
	Departamenta vadītājs
	Valsts kanceleja

	532.
	19,3
	IV
	14
	Departamenta direktors
	Finanšu ministrija

	533.
	19,3
	IV
	14
	Valsts sekretāra vietnieks
	Labklājības ministrija

	534.
	19,3
	IV
	14
	Daļas vadītājs
	Valsts zemes dienests

	535.
	19,3
	V
	15
	Nodaļas vadītājs
	IEM Informācijas centrs

	536.
	19,3
	V
	15
	Daļas vadītājs
	IEM Informācijas centrs

	537.
	19,3
	V
	15
	Pārvaldes direktors
	Valsts ieņēmumu dienests

	538.
	19,3
	I
	9
	Vecākais eksperts
	Nacionālais veselības dienests

	539.
	19,3
	I
	9
	Jaunākais projektu vadītājs
	Valsts izglītības attīstības aģentūra

	540.
	19,3
	IIA
	11
	Referents
	Finanšu ministrija

	541.
	19,3
	IIA
	11
	Vecākais referents
	Iekšlietu ministrija

	542.
	19,3
	I
	9
	Vecākais speciālists
	Latvijas Investīciju un attīstības aģentūra

	19.4. Programmatūras attīstība

	543.
	19,4
	III
	10
	Vadītāja vietnieks
	Valsts kase

	544.
	19,4
	IV
	12
	Vadītājs
	Valsts kase

	545.
	19,4
	V
	13
	Direktora vietnieks - vadītājs
	Valsts kase

	546.
	19,4
	V
	13
	Departamenta direktora vietnieks informācijas tehnoloģiju jomā
	Izglītības un zinātnes ministrija

	547.
	19,4
	III
	10
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	548.
	19,4
	I
	7
	Informācijas sistēmu administrators
	Centrālā statistikas pārvalde

	549.
	19,4
	II
	9
	Informācijas sistēmu administrators
	Centrālā statistikas pārvalde

	550.
	19,4
	I
	7
	Informācijas sistēmu testētājs
	Valsts sociālās apdrošināšanas aģentūra

	551.
	19,4
	I
	7
	Programmētājs
	Valsts sociālās apdrošināšanas aģentūra

	552.
	19,4
	V
	13
	Sistēmu konstruktors
	Valsts sociālās apdrošināšanas aģentūra

	553.
	19,4
	II
	9
	Programmētājs
	Pilsonības un migrācijas lietu pārvalde

	554.
	19,4
	II
	9
	Ģeogrāfiskās informācijas sistēmas speciālists
	Lauku atbalsta dienests

	555.
	19,4
	II
	9
	Ģeogrāfiskās informācijas sistēmas jaunākais speciālists
	Lauku atbalsta dienests

	556.
	19,4
	III
	10
	Programmētājs
	IEM Informācijas centrs

	557.
	19,4
	III
	10
	Sistēmbibliotekārs
	Kultūras informācijas sistēmu centrs

	558.
	19,4
	III
	10
	Informācijas tehnoloģiju speciālists
	Maksātnespējas administrācija

	559.
	19,4
	III
	10
	Programmētājs
	Pārtikas un veterinārais dienests

	560.
	19,4
	III
	10
	Galvenais speciālists
	Valsts ieņēmumu dienests

	561.
	19,4
	III
	10
	Daļas vadītāja vietnieks
	Lauku atbalsta dienests

	562.
	19,4
	IV
	12
	Vadošais programmētājs
	Pilsonības un migrācijas lietu pārvalde

	563.
	19,4
	IV
	12
	Vecākais programmēšanas inženieris
	Valsts asinsdonoru centrs

	564.
	19,4
	IV
	12
	Nodaļas vadītājs
	Vides aizsardzības un reģionālās attīstības ministrija

	565.
	19,4
	IV
	12
	Daļas vadītājs
	Valsts ieņēmumu dienests

	566.
	19,4
	IV
	12
	Nodaļas vadītājs
	Valsts ieņēmumu dienests

	567.
	19,4
	IV
	12
	Galvenais speciālists
	Valsts ieņēmumu dienests

	568.
	19,4
	IV
	12
	Daļas vadītājs
	Lauku atbalsta dienests

	569.
	19,4
	V
	13
	Galvenais eksperts
	Finanšu ministrija

	570.
	19,4
	V
	13
	Daļas vadītājs
	Valsts ieņēmumu dienests

	571.
	19,4
	V
	13
	Nodaļas vadītājs
	Uzņēmumu reģistrs

	19.5. Sistēmu administrēšana un uzturēšana

	572.
	19,5
	IIB
	9
	Vecākais eksperts
	Valsts kase

	573.
	19,5
	IIA
	9
	informācijas sistēmu administrators
	Izglītības kvalitātes valsts dienests

	574.
	19,5
	I
	6
	Datortehniķis
	Centrālā statistikas pārvalde

	575.
	19,5
	III
	10
	Informācijas sistēmu uzturētājs
	Centrālā statistikas pārvalde

	576.
	19,5
	IIA
	8
	Vecākais eksperts IT jautājumos
	Juridiskās palīdzības administrācija

	577.
	19,5
	I
	6
	Informācijas vadības speciālists
	Valsts sociālās apdrošināšanas aģentūra

	578.
	19,5
	IIB
	9
	Informācijas sistēmu drošības administrators
	Valsts sociālās apdrošināšanas aģentūra

	579.
	19,5
	III
	10
	Vecākais datorsistēmu un datortīklu administrators
	Valsts sociālās apdrošināšanas aģentūra

	580.
	19,5
	III
	10
	Vecākais informācijas sistēmu administrators
	Valsts sociālās apdrošināšanas aģentūra

	581.
	19,5
	IIB
	9
	Sistēmadministrators
	Latvijas Nacionālā bibliotēka

	582.
	19,5
	IIB
	9
	Vecākais eksperts – IT speciālists
	Iepirkumu uzraudzības birojs

	583.
	19,5
	IIB
	
	Datorsistēmu tehniķis
	Ekonomikas ministrija

	584.
	19,5
	I
	6
	Ārsta - koordinatora palīgs
	Neatliekamās medicīniskās palīdzības dienests

	585.
	19,5
	I
	6
	Operators
	Pilsonības un migrācijas lietu pārvalde

	586.
	19,5
	I
	6
	Operators
	Pilsonības un migrācijas lietu pārvalde

	587.
	19,5
	IIA
	8
	Datorsistēmu un datortīklu administrators
	Latvijas Ģeotelpiskās informācijas aģentūra

	588.
	19,5
	IIA
	8
	Informācijas vadības speciālists
	Valsts sociālās aprūpes centrs Rīga

	589.
	19,5
	IIA
	8
	Informācijas vadības speciālists
	Valsts zemes dienests

	590.
	19,5
	IIB
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	591.
	19,5
	IIB
	9
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	592.
	19,5
	IIB
	9
	Pārvaldes vecākais referents
	Kultūras ministrija

	593.
	19,5
	III
	10
	IT pakalpojumu pārvaldības procesu konsultants
	IEM Informācijas centrs

	594.
	19,5
	III
	10
	Datorsistēmu tehniķis
	Pārtikas un veterinārais dienests

	595.
	19,5
	III
	10
	Galvenais speciālists
	Valsts ieņēmumu dienests

	596.
	19,5
	III
	10
	Vecākais datu bāzes vadītājs
	Valsts zemes dienests

	597.
	19,5
	III
	10
	Datortehnikas inženieris
	Civilās aviācijas aģentūra

	598.
	19,5
	IV
	12
	Datortehnikas inženieris
	Civilās aviācijas aģentūra

	599.
	19,5
	IV
	12
	Nodaļas vadītājs
	Latvijas Investīciju un attīstības aģentūra

	600.
	19,5
	IV
	12
	Galvenais informācijas sistēmu administrators
	Neatliekamās medicīniskās palīdzības dienests

	601.
	19,5
	IV
	12
	Galvenais speciālists
	Valsts ieņēmumu dienests

	602.
	19,5
	IV
	12
	Daļas vadītājs
	Valsts meža dienests

	19.6. Lietotāju atbalsts

	603.
	19,6
	III
	10
	Vecākais konsultants
	Valsts reģionālās attīstības aģentūra

	604.
	19,6
	III
	10
	Informācijas tehnoloģiju speciālists
	Patentu valde

	605.
	19,6
	I
	6
	Datora operators
	IEM Informācijas centrs

	606.
	19,6
	II
	8
	Vecākais speciālists
	Latvijas Investīciju un attīstības aģentūra

	607.
	19,6
	II
	8
	Datortehniķis
	Pilsonības un migrācijas lietu pārvalde

	608.
	19,6
	III
	10
	Vecākais referents
	Aizsardzības ministrija

	609.
	19,6
	III
	10
	Vecākais referents
	Iekšlietu ministrija

	610.
	19,6
	III
	10
	Informācijas sistēmu administrators
	Nacionālie bruņotie spēki

	611.
	19,6
	III
	10
	Vecākais eksperts
	Nacionālais veselības dienests

	612.
	19,6
	III
	10
	Datu bāzu administrators
	Nacionālais veselības dienests

	613.
	19,6
	III
	10
	Vecākais eksperts
	Nacionālais veselības dienests

	614.
	19,6
	III
	10
	Vecākais eksperts
	Nacionālais veselības dienests

	615.
	19,6
	III
	10
	Informācijas tehnoloģiju administrators
	Tieslietu ministrija

	616.
	19,6
	III
	10
	Informāciju tehnoloģiju administrators
	Tieslietu ministrija

	21. Juridiskā analīze, izpildes kontrole un pakalpojumi

	617.
	21
	IV
	11
	Juriskonsults
	Nacionālais kino centrs

	618.
	21
	III A
	9
	Galvenais speciālists (darbības nodrošinājuma un iepirkuma jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	619.
	21
	II
	8
	Vecākais referents
	Juridiskās palīdzības administrācija

	620.
	21
	I
	6
	Vecākais referents
	Juridiskās palīdzības administrācija

	621.
	21
	I
	6
	Jurista palīgs
	Uzņēmumu reģistrs

	622.
	21
	II
	8
	Valsts notārs
	Uzņēmumu reģistrs

	623.
	21
	IIIA
	9
	Nodaļas vadītāja vietnieks - valsts notārs
	Uzņēmumu reģistrs

	624.
	21
	VB
	13
	Galvenā valsts notāra vietnieks juridiskajos jautājumos
	Uzņēmumu reģistrs

	625.
	21
	VIB
	15
	Departamenta direktors
	Tieslietu ministrija

	626.
	21
	IIIB
	10
	Juriskonsults
	Tieslietu ministrija

	627.
	21
	VIC
	16
	Juriskonsults
	Valsts kanceleja

	628.
	21
	VB
	13
	Juriskonsults
	Valsts kanceleja

	629.
	21
	VIA
	14
	Juriskonsults
	Valsts kanceleja

	630.
	21
	VIB
	15
	Juriskonsults
	Valsts kanceleja

	631.
	21
	VIC
	16
	Vadītāja vietnieks
	Valsts kanceleja

	632.
	21
	VIC
	16
	Vadītājs
	Valsts kanceleja

	633.
	21
	IIIA
	9
	Jurists
	Valsts tehniskās uzraudzības aģentūra

	634.
	21
	IIIB
	10
	Nodaļas vadītāja vietnieks
	Valsts tehniskās uzraudzības aģentūra

	635.
	21
	II
	8
	Jurista palīgs
	Valsts asinsdonoru centrs

	636.
	21
	 IIIA
	9
	Vecākais referents meža resursu pārvaldības juridiskajos jautājumos
	Valsts meža dienests

	637.
	21
	IIIB
	10
	Iepirkumu speciālists
	Lauku atbalsta dienests

	638.
	21
	IV
	11
	Jurists
	Vides aizsardzības un reģionālās attīstības ministrija

	639.
	21
	VA
	12
	Nodaļas vadītāja
	Iekšlietu ministrija

	640.
	21
	VA
	12
	Juriskonsults
	Iekšlietu ministrija

	641.
	21
	VB
	15
	Direktora vietnieks
	Nodrošinājuma valsts aģentūra

	642.
	21
	IV
	11
	Daļas vadītājs
	Valsts zemes dienests

	643.
	21
	IV
	11
	Jurists
	Valsts zemes dienests

	644.
	21
	VIA
	14
	Direktora vietnieks
	Valsts ieņēmumu dienests

	645.
	21
	VIA
	14
	Valsts sekretāra vietnieks juridiskajos un administratīvajos jautājumos
	Satiksmes ministrija

	23. Klientu apkalpošana

	646.
	23
	IIIB
	9
	Ministru prezidenta
sekretāre
	Valsts kanceleja

	647.
	23
	V
	12
	Centra vadītājs
	Valsts zemes dienests

	648.
	23
	V
	12
	Filiāles vadītājs
	Valsts sociālās aprūpes centrs Rīga

	649.
	23
	V
	12
	Nodaļas vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	650.
	23
	V
	12
	Nodaļas vadītājs
	Valsts sociālās apdrošināšanas aģentūra

	651.
	23
	V
	12
	Daļas vadītājs
	Lauku atbalsta dienests

	652.
	23
	V
	12
	Filiāles vadītājs
	Nodarbinātības valsts aģentūra

	653.
	23
	IV
	10
	Daļas vadītājs
	Centrālā statistikas pārvalde

	654.
	23
	IV
	10
	Nodaļas vadītājs
	Pilsonības un migrācijas lietu pārvalde

	655.
	23
	IV
	10
	Nodaļas vadītājs
	Valsts asinsdonoru centrs

	656.
	23
	IV
	10
	Fiziskās sagatavotības nodaļas vadītājs
	Iekšlietu ministrijas veselības un sporta centrs

	657.
	23
	IV
	10
	Ēdināšanas pakalpojumu nodaļas vadītāja
	Sociālās integrācijas valsts aģentūra

	658.
	23
	IV
	10
	Daļas vadītāja vietnieks
	Lauku atbalsta dienests

	659.
	23
	IV
	10
	Filiāles vadītājs
	Nodarbinātības valsts aģentūra

	660.
	23
	IIIB
	9
	Vadītāja vietnieks
	Pilsonības un migrācijas lietu pārvalde

	661.
	23
	IIIB
	9
	Uzskaitvedis
	Nodrošinājuma valsts aģentūra

	662.
	23
	IIIB
	9
	Nodaļas vadītāja vietnieks
	Uzņēmumu reģistrs

	663.
	23
	IIIB
	9
	Vecākais speciālists
	Valsts izglītības attīstības aģentūra

	664.
	23
	IIIB
	9
	Vadošais inspektors
	Valsts sociālās apdrošināšanas aģentūra

	665.
	23
	IIIA
	8
	Vecākais inspektors
	Valsts sociālās apdrošināšanas aģentūra

	666.
	23
	IIIA
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	667.
	23
	IIIA
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	668.
	23
	IIIA
	8
	Klientu apkalpošanas operators
	Nodrošinājuma valsts aģentūra

	669.
	23
	IIB
	7
	Inspektors
	Valsts sociālās apdrošināšanas aģentūra

	670.
	23
	IIA
	6
	Klientu apkalpošanas speciālists
	Uzņēmumu reģistrs

	671.
	23
	IIA
	6
	Sekretārs
	Valsts vides dienests

	672.
	23
	IIA
	6
	Koordinējošais eksperts
	Nodarbinātības valsts aģentūra

	673.
	23
	IIA
	6
	Pārvaldes vecākais referents
	Izglītības kvalitātes valsts dienests

	674.
	23
	I
	4
	Klientu un pacientu reģistrators
	Valsts asinsdonoru centrs

	675.
	23
	I
	4
	Viesnīcas administrators
	Valsts aizsardzības militāro objektu un iepirkumu centrs

	676.
	23
	I
	4
	Klientu un pacientu reģistrators
	Sporta medicīnas valsts aģentūra

	24. Komunikācija un sabiedriskās attiecības

	677.
	24
	IV
	11
	Nodaļas vadītājs
	Ekonomikas ministrija

	678.
	24
	IV
	11
	Nodaļas vadītājs
	Aizsardzības ministrija

	679.
	24
	IV
	11
	Nodaļas vadītāja vietnieks
	Finanšu ministrija

	680.
	24
	IV
	11
	Komunikācijas daļas vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	681.
	24
	IV
	11
	Nodaļas vadītājs
	Nodarbinātības valsts aģentūra

	682.
	24
	IV
	11
	Nodaļas vadītājs
	Valsts asinsdonoru centrs

	683.
	24
	IV
	11
	Nodaļas vadītājs
	Valsts izglītības attīstības aģentūra

	684.
	24
	IV
	11
	Nodaļas vadītājs
	Zemkopības ministrija

	685.
	24
	III
	10
	Vecākais referents
	Finanšu ministrija

	686.
	24
	III
	10
	Vecākais eksperts
	Finanšu ministrija

	687.
	24
	III
	10
	Vecākais konsultants
	Izglītības un zinātnes ministrija

	688.
	24
	III
	10
	Daļas vadītājs
	Jaunatnes starptautisko programmu aģentūra

	689.
	24
	III
	10
	Sabiedrisko attiecību speciālists
	Kultūras informācijas sistēmu centrs

	690.
	24
	III
	10
	Ministra padomnieks
	Kultūras ministrija

	691.
	24
	III
	10
	Nodaļas vadītājs
	Latvijas Investīciju un attīstības aģentūra

	692.
	24
	III
	10
	Galvenais sabiedrisko attiecību speciālists
	Neatliekamās medicīniskās palīdzības dienests

	693.
	24
	III
	10
	Nodaļas vadītājs
	Patērētāju tiesību aizsardzības centrs

	694.
	24
	III
	10
	Nodaļas vadītājs
	Satiksmes ministrija

	695.
	24
	III
	10
	Sabiedrisko attiecību speciālists
	Valsts augu aizsardzības dienests

	696.
	24
	II
	9
	Dabas aizsardzības vecākais speciālists
	Dabas aizsardzības pārvalde

	697.
	24
	II
	9
	Sabiedrisko attiecību speciālists
	Dabas aizsardzības pārvalde

	698.
	24
	II
	9
	Projekta vadītāja asistents
	Finanšu ministrija

	699.
	24
	II
	9
	Sabiedrisko attiecību speciālists
	Latvijas Nacionālais arhīvs

	700.
	24
	II
	9
	Žurnālists
	Rekrutēšanas un Jaunsardzes centrs

	701.
	24
	II
	9
	Žurnālists
	Rekrutēšanas un Jaunsardzes centrs

	702.
	24
	II
	9
	Preses sekretārs
	Valsts meža dienests

	703.
	24
	I
	7
	Sabiedrisko attiecību speciālists
	Nacionālais veselības dienests

	704.
	24
	I
	7
	Sabiedrisko attiecību speciālists
	Valsts vides dienests

	26.1. Iestāžu un amatpersonu kontrole

	705.
	26,1
	II
	8
	Inspektors
	Izglītības kvalitātes valsts dienests

	706.
	26,1
	IV
	11
	Uzraudzības departamenta direktora vietnieks
	Izglītības kvalitātes valsts dienests

	707.
	26,1
	V
	12
	Uzraudzības departamenta direktors
	Izglītības kvalitātes valsts dienests

	708.
	26,1
	III
	11
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	709.
	26,1
	IV
	11
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	710.
	26,1
	V
	12
	Nodaļas vadītāja vietnieks
	Korupcijas novēršanas un apkarošanas birojs

	711.
	26,1
	V
	12
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	712.
	26,1
	V
	12
	Vadītājs
	Latvijas Nacionālais arhīvs

	713.
	26,1
	II
	8
	Vecākais eksperts
	Iepirkumu uzraudzības birojs

	714.
	26,1
	III
	9
	Vecākais referents - jurists
	Iepirkumu uzraudzības birojs

	715.
	26,1
	III
	9
	Vecākais referents
	Iepirkumu uzraudzības birojs

	716.
	26,1
	IV
	11
	Vecākais referents - jurists
	Iepirkumu uzraudzības birojs

	717.
	26,1
	IV
	11
	Departamenta direktora vietnieks
	Iepirkumu uzraudzības birojs

	718.
	26,1
	VI
	13
	Biroja vadītāja vietnieks, Juridiskā departamenta direktors
	Iepirkumu uzraudzības birojs

	719.
	26,1
	IV
	11
	Vecākais referents
	Iekšlietu ministrija

	720.
	26,1
	III
	9
	Vecākais referents
	Ieslodzījuma vietu pārvalde

	721.
	26,1
	III
	9
	Eksperts iekšējās kontroles jautājumos
	Valsts darba inspekcija

	722.
	26,1
	III
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	723.
	26,1
	III
	9
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	724.
	26,1
	III
	9
	Būvju kadastrālās uzmērīšanas kvalitātes inženieris-kontrolieris
	Valsts zemes dienests

	725.
	26,1
	IV
	11
	Vecākais eksperts
	Pārtikas un veterinārais dienests

	726.
	26,1
	IV
	11
	Daļas vadītāja vietnieks
	Valsts ieņēmumu dienests

	727.
	26,1
	IV
	11
	Daļas vadītājs
	Valsts ieņēmumu dienests

	728.
	26,1
	IV
	11
	Galvenais jurists
	Valsts ieņēmumu dienests

	729.
	26,1
	IV
	11
	Vecākais eksperts
	Valsts meža dienests

	730.
	26,1
	V
	12
	Daļas vadītājs
	Pārtikas un veterinārais dienests

	731.
	26,1
	V
	12
	Daļas vadītājs
	Valsts ieņēmumu dienests

	732.
	26,1
	V
	12
	Daļas vadītājs
	Valsts ieņēmumu dienests

	733.
	26,1
	III
	9
	Vecākais inspektors
	Aizsardzības ministrija

	734.
	26,1
	VI
	13
	Departamenta direktors
	Aizsardzības ministrija

	26.3. Privātpersonu kontrole

	735.
	26,3
	IV
	11
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	736.
	26,3
	I
	5
	Ekologs
	Valsts vides dienests

	737.
	26,3
	II
	7
	Vecākais ekologs
	Valsts vides dienests

	738.
	26,3
	II
	7
	Speciālists-datortehniķis
	Valsts vides dienests

	739.
	26,3
	III
	9
	Vecākais inspektors
	Izložu un azartspēļu uzraudzības inspekcija

	740.
	26,3
	III
	9
	Vecākais inspektors
	Valsts augu aizsardzības dienests

	741.
	26,3
	III
	9
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	742.
	26,3
	III
	9
	Mežzinis
	Valsts meža dienests

	743.
	26,3
	III
	9
	Vecākais valsts vides inspektors
	Dabas aizsardzības pārvalde

	744.
	26,3
	III
	9
	Meteoroloģiskā nodrošinājuma uzraudzības inspektors
	Civilās aviācijas aģentūra

	745.
	26,3
	III
	9
	Inspektors
	Civilās aviācijas aģentūra

	746.
	26,3
	IV
	11
	Eksperts
	Civilās aviācijas aģentūra

	747.
	26,3
	IV
	11
	Vecākais ekonomists
	Konkurences padome

	748.
	26,3
	IV
	11
	Departamenta direktora vietnieks
	Maksātnespējas administrācija

	749.
	26,3
	IV
	11
	Daļas vadītājs
	Valsts vides dienests

	750.
	26,3
	V
	12
	Daļas vadītājs
	Civilās aviācijas aģentūra

	751.
	26,3
	V
	12
	Daļas vadītājs
	Valsts ieņēmumu dienests

	752.
	26,3
	V
	12
	Nodaļas vadītājs
	Valsts augu aizsardzības dienests

	753.
	26,3
	VIA
	13
	Izpilddirektors
	Konkurences padome

	754.
	26,3
	VIA
	13
	Direktors vietnieks, daļas vadītājs
	Valsts dzelzceļa tehniskā inspekcija

	755.
	26,3
	VIA
	13
	Daļas vadītājs
	Valsts ieņēmumu dienests

	756.
	26,3
	VIA
	13
	Direktora vietnieks
	Valsts ieņēmumu dienests

	757.
	26,3
	VIA
	13
	Daļas vadītājs
	Civilās aviācijas aģentūra

	758.
	26,3
	VIB
	14
	Direktora vietnieks
	Valsts ieņēmumu dienests

	759.
	26,3
	VIB
	14
	Direktora vietnieks (galvenais inspektors)
	Valsts augu aizsardzības dienests

	760.
	26,3
	V
	12
	Virsmežzinis
	Valsts meža dienests

	761.
	26,3
	VIB
	14
	Ģenerāldirektora vietnieks kadastra jautājumos
	Valsts meža dienests

	27. Kvalitātes vadība

	762.
	27
	III
	10
	Direktora vietnieks
	Valsts Kase

	763.
	27
	II
	8
	Kvalitātes vadības sistēmu speciālists
	Valsts Kase

	764.
	27
	III
	10
	Vadītāja vietnieks
	Centrālā statistikas pārvalde

	765.
	27
	III
	10
	Kvalitātes vadītājs
	Patērētāju tiesību aizsardzības centrs

	766.
	27
	III
	10
	Kvalitātes vadītājs
	Sociālās integrācijas valsts aģentūra

	767.
	27
	II
	8
	Kvalitātes vadības sistēmu speciālists
	Sociālās integrācijas valsts aģentūra

	768.
	27
	III
	10
	Kvalitātes vadības sistēmas speciālists
	Lauku atbalsta dienests

	769.
	27
	III
	10
	Kvalitātes vadības sistēmu vadītājs
	Nodarbinātības valsts aģentūra

	770.
	27
	III
	10
	Kvalitātes vadības sistēmu vadītājs
	Pārtikas un veterinārais dienests

	771.
	27
	III
	10
	Kvalitātes nodaļas vadītājs
	Veselības inspekcija

	772.
	27
	III
	10
	Kvalitātes vadītājs
	Valsts meža dienests

	773.
	27
	III
	10
	Kvalitātes vadītājs
	Valsts probācijas dienests

	774.
	27
	III
	10
	Kvalitātes vadītājs
	Valsts tiesu ekspertīžu birojs

	775.
	27
	III
	10
	Kvalitātes vadības speciālists
	Valsts tiesu medicīnas ekspertīzes centrs

	776.
	27
	III
	10
	Kvalitātes vadītājs
	Zāļu valsts aģentūra

	777.
	27
	II
	8
	Kvalitātes vadītājs
	Nacionālais veselības dienests

	778.
	27
	II
	8
	Kvalitātes vadības sistēmu speciālists
	Pārtikas un veterinārais dienests

	779.
	27
	II
	8
	Kvalitātes vadības sistēmu speciālists
	Valsts asinsdonoru centrs

	780.
	27
	II
	8
	Kvalitātes vadības sistēmu vecākais speciālists
	Veselības inspekcija

	781.
	27
	II
	8
	Kvalitātes vadības sistēmu vadītājs
	Zāļu valsts aģentūra

	28.1. Izmeklēšana

	782.
	28,1
	I
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	783.
	28,1
	I
	9
	Galvenais speciālists
	Valsts ieņēmumu dienests

	784.
	28,1
	I
	9
	Izmeklētājs
	Valsts ieņēmumu dienests

	785.
	28,1
	IIA
	10
	Vecākais izmeklētājs
	Valsts ieņēmumu dienests

	786.
	28,1
	IIB
	10
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	787.
	28,1
	III
	12
	Daļas vadītājs
	Valsts ieņēmumu dienests

	788.
	28,1
	III
	12
	Daļas vadītāja vietnieks
	Valsts ieņēmumu dienests

	789.
	28,1
	III
	12
	Daļas vadītāja vietnieks
	Valsts ieņēmumu dienests

	790.
	28,1
	III
	12
	Nodaļas vadītāja vietnieks
	Korupcijas novēršanas un apkarošanas birojs

	791.
	28,1
	IV
	13
	Daļas vadītājs
	Valsts ieņēmumu dienests

	792.
	28,1
	IV
	13
	Direktora vietnieks
	Valsts ieņēmumu dienests

	793.
	28,1
	IV
	13
	Nodaļas vadītājs
	Korupcijas novēršanas un apkarošanas birojs

	28.2. Operatīvā darbība

	794.
	28,2
	II
	9
	Izmeklētājs
	Valsts Ieņēmumu dienests

	795.
	28,2
	II
	9
	Galvenais speciālists
	Valsts Ieņēmumu dienests

	796.
	28,2
	II
	9
	Galvenais speciālists
	Valsts Ieņēmumu dienests

	797.
	28,2
	II
	9
	Vecākais muitas eksperts
	Valsts Ieņēmumu dienests

	798.
	28,2
	IIIB
	11
	Nodaļas vadītājs
	Valsts Ieņēmumu dienests

	799.
	28,2
	IIIB
	11
	Vecākais izmeklētājs
	Valsts Ieņēmumu dienests

	800.
	28,2
	IIIB
	11
	Vecākais izmeklētājs
	Valsts Ieņēmumu dienests

	801.
	28,2
	IIIB
	11
	Vecākais muitas eksperts
	Valsts Ieņēmumu dienests

	802.
	28,2
	IIIB
	11
	Vecākais muitas eksperts
	Valsts Ieņēmumu dienests

	803.
	28,2
	IIIB
	11
	Sektora vadītājs
	Valsts Ieņēmumu dienests

	804.
	28,2
	IV
	12
	Daļas vadītājs
	Valsts Ieņēmumu dienests

	805.
	28,2
	IV
	12
	Daļas vadītājs
	Valsts Ieņēmumu dienests

	806.
	28,2
	IV
	12
	Daļas vadītāja vietnieks
	Valsts Ieņēmumu dienests

	807.
	28,2
	V
	13
	Pārvaldes direktora vietnieks
	Valsts Ieņēmumu dienests

	808.
	28,2
	V
	13
	Daļas vadītājs
	Valsts Ieņēmumu dienests

	809.
	28,2
	V
	13
	Pārvaldes direktora vietnieks, daļas vadītājs
	Valsts Ieņēmumu dienests

	810.
	28,2
	IIIB
	11
	Nodaļas vadītāja vietnieks
	Valsts Ieņēmumu dienests

	811.
	28,2
	IIIB
	11
	Nodaļas vadītāja vietnieks
	Valsts Ieņēmumu dienests

	812.
	28,2
	IIIA
	10
	Vecākais muitas eksperts
	Valsts Ieņēmumu dienests

	813.
	28,2
	V
	13
	Nodaļas vadītājs
	Korupcijas novēršanas un apkarošanas birojs

	814.
	28,2
	IV
	12
	Nodaļas vadītāja vietnieks
	Korupcijas novēršanas un apkarošanas birojs

	815.
	28,2
	IIIB
	11
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	816.
	28,2
	II
	9
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	817.
	28,2
	IV
	12
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	818.
	28,2
	IIIA
	10
	Galvenais speciālists
	Korupcijas novēršanas un apkarošanas birojs

	30. Personāla vadība

	819.
	30
	IVB
	 11
	Galvenais speciālists (personāla jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	820.
	30
	II
	 8
	Personāla inspektors
	Latvijas Nacionālais arhīvs

	821.
	30
	IVC
	 12
	Nodaļas vadītājs
	Ārlietu ministrija

	822.
	30
	IVB
	11
	Personāla vadītājs
	Centrālā finanšu un līgumu aģentūra

	823.
	30
	IVA
	10
	Vecākais eksperts
	Finanšu ministrija

	824.
	30
	II
	8
	Personāla speciālists
	Ieslodzījuma vietu pārvalde

	825.
	30
	II
	8
	Vecākais referents
	Juridiskās palīdzības administrācija

	826.
	30
	IVD
	13
	Direktora vietnieks
	Valsts ieņēmumu dienests

	827.
	30
	IVB
	 11
	Vadītājs
	Zāļu valsts aģentūra

	828.
	30
	III
	 9
	Personāla speciālists
	Valsts meža dienests

	829.
	30
	IVC
	12
	Personāla un dokumentu pārvaldības nodaļas vadītājs
	Kultūras ministrija

	830.
	30
	III
	9
	Vadošais personāla speciālists
	Labklājības ministrija

	831.
	30
	IVC
	12
	Personāla un dokumentu pārvaldības departamenta direktora vietnieks- Personāla nodaļas vadītājs
	Labklājības ministrija

	832.
	30
	IVD
	13
	Personāla un dokumentu pārvaldības departamenta direktors
	Labklājības ministrija

	833.
	30
	III
	9
	Personāla nodaļas vadītāja vietnieks
	Pilsonības un migrācijas lietu pārvalde

	834.
	30
	I
	6
	Personāla lietvedis
	Latvijas Investīciju un attīstības aģentūra

	835.
	30
	II
	8
	Personāla speciālists
	Lauku atbalsta dienests

	836.
	30
	III
	9
	Personāla speciālists
	Latvijas Nacionālais vēstures muzejs

	837.
	30
	III
	9
	Vecākais referents
	Patentu valde

	838.
	30
	III
	9
	Departamenta direktora vietnieks
	Valsts kase

	839.
	30
	III
	9
	Vecākais personāla inspektors
	Valsts probācijas dienests

	840.
	30
	III
	9
	Personāla vadītājs
	Valsts tiesu ekspertīžu birojs

	841.
	30
	III
	9
	Daļas vadītāja vietnieks
	Valsts zemes dienests

	842.
	30
	IVB
	11
	Daļas vadītājs
	Latvijas Ģeotelpiskās informācijas aģentūra

	843.
	30
	IVB
	11
	Galvenais speciālists personāla vadības jautājumos
	Neatliekamās medicīniskās palīdzības dienests

	844.
	30
	IVD
	13
	Nodaļas vadītājs
	Izglītības un zinātnes ministrija

	845.
	30
	IVD
	13
	Departamenta vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	32. Projektu vadība

	846.
	32
	I
	8
	Projektu vadības speciālists
	Valsts tiesu medicīnas ekspertīzes centrs

	847.
	32
	I
	8
	Projekta vadītājs
	Valsts zemes dienests

	848.
	32
	IIA
	9
	Projektu vadītājs
	Dabas aizsardzības pārvalde

	849.
	32
	IIA
	9
	Projekta koordinators
	Kultūras informācijas sistēmu centrs

	850.
	32
	IIA
	9
	Projekta administrators
	Nodarbinātības valsts aģentūra

	851.
	32
	IIA
	9
	EURES projekta vadītājs
	Nodarbinātības valsts aģentūra

	852.
	32
	IIA
	9
	Vecākais eksperts
	Valsts kase

	853.
	32
	IIB
	10
	Komunikāciju projekta vadītājs
	Valsts zemes dienests

	854.
	32
	IIB
	10
	Projekta vadītājs
	Valsts zemes dienests

	855.
	32
	IIB
	10
	Vecākais referents
	Labklājības ministrija

	856.
	32
	IIB
	10
	Projektu vadītājs
	Latvijas Investīciju un attīstības aģentūra

	857.
	32
	IIC
	10
	Vecākais referents
	Kultūras informācijas sistēmu centrs

	858.
	32
	IIC
	10
	Pārvaldes vecākais referents
	Kultūras ministrija

	859.
	32
	IIC
	10
	Klientu apkalpošanas speciālists
	Lauku atbalsta dienests

	860.
	32
	IIC
	10
	Projektu asistents
	Nodrošinājuma valsts aģentūra

	861.
	32
	IIC
	10
	Projektu vadītājs
	Valsts reģionālās attīstības aģentūra

	862.
	32
	IIC
	10
	Galvenais speciālists (starptautiskās sadarbības jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	863.
	32
	IIIA
	11
	Projekta koordinators
	Kultūras informācijas sistēmu centrs

	864.
	32
	I
	8
	Konsultants ārpusformālās izglītības novērtēšanas jautājumos
	Izglītības kvalitātes valsts dienests

	865.
	32
	IIIA
	11
	Projektu īstenošanas nodaļas referents
	Kultūras ministrija

	866.
	32
	IIIA
	11
	Būvniecības nodaļas projekta vadītājs
	Nodrošinājuma valsts aģentūra

	867.
	32
	IIIA
	11
	Pakalpojumu departamenta Apmācību nodaļas vecākais eksperts
	Nodarbinātības valsts aģentūra

	868.
	32
	IIIA
	11
	Ārējo sakaru vadītājs
	Nacionālais veselības dienests

	869.
	32
	IIIA
	11
	Projektu un starptautiskās sadarbības nodaļas vadītājs
	Slimību profilakses un kontroles centrs

	870.
	32
	IIIB
	12
	Projektu īstenošanas nodaļas vadītājs
	Kultūras ministrija

	871.
	32
	IIIB
	12
	Sadarbības un informācijas departamenta direktora vietnieks
	Valsts reģionālās attīstības aģentūra

	872.
	32
	IIIB
	12
	Ārējās tirdzniecības veicināšanas departamenta Ekspora veicināšanas nodaļas vadītājs
	Latvijas Investīciju un attīstības aģentūra

	873.
	32
	IIIC
	13
	Eiro projekta vadītājs
	Finanšu ministrija

	874.
	32
	IIID
	13
	Latvijas Nacionālās bibliotēkas projekta īstenošanas nodaļas vadītājs
	Kultūras ministrija

	875.
	32
	IIIB
	12
	Sakaru un informācijas tehnoloģiju departamentu informācijas tehnoloģiju projektu vadības nodaļas vadītājs
	Aizsardzības ministrija

	35. Politikas ieviešana

	876.
	35
	I
	7
	Personāla atlases speciālists
	Rekrutēšanas un Jaunsardzes centrs

	877.
	35
	III
	10
	Sporta ārsts
	Sporta medicīnas valsts aģentūra

	878.
	35
	II
	9
	Mācību kursu koordinators
	Valsts administrācijas skola

	879.
	35
	III
	10
	Mācību kursu vadītājs
	Valsts administrācijas skola

	880.
	35
	III
	10
	Vecākais referents
	Nacionālais kino centrs

	881.
	35
	III
	10
	Vecākais referents
	Nacionālais kino centrs

	882.
	35
	III
	10
	Vecākais referents
	Nacionālais kino centrs

	883.
	35
	III
	10
	Vecākais referents
	Nacionālais kino centrs

	884.
	35
	III
	10
	Vecākais referents
	Nacionālais kino centrs

	885.
	35
	V
	13
	Vadītāja vietnieks
	Nacionālais kino centrs

	886.
	35
	II
	9
	Rekrutēšanas nodaļas vecākais referents
	Rekrutēšanas un Jaunsardzes centrs

	887.
	35
	IVB
	12
	Jaunsardzes departaments direktors
	Rekrutēšanas un Jaunsardzes centrs

	888.
	35
	IVA
	11
	Vecākais eksperts
	Latvijas Nacionālais arhīvs

	889.
	35
	II
	9
	Farmakologs
	Sporta medicīnas valsts aģentūra

	890.
	35
	II
	9
	Vadošais pētnieks
	Valsts reģionālās attīstības aģentūra

	891.
	35
	V
	13
	Departamenta direktors
	Valsts reģionālās attīstības aģentūra

	892.
	35
	I
	7
	Personāla atlases speciālists
	Rekrutēšanas un Jaunsardzes centrs

	893.
	35
	I
	7
	Speciālists starptautiskās informācijas jautājumos
	Neatliekamās medicīniskās palīdzības dienests

	894.
	35
	I
	7
	Eksperts
	Nacionālais veselības dienests

	895.
	35
	II
	9
	Vecākais referents
	Valsts augu aizsardzības dienests

	896.
	35
	II
	9
	Sabiedrības veselības analītiķis
	Veselības inspekcija

	897.
	35
	III
	10
	Nodaļas vadītāja vietnieks
	Pilsonības un migrācijas lietu pārvalde

	898.
	35
	III
	10
	Vecākais muitas eksperts
	Valsts ieņēmumu dienests

	899.
	35
	III
	10
	Kadastra procesa vadītāja vietnieks
	Valsts zemes dienests

	900.
	35
	IVA
	11
	Konsultants
	Valsts ieņēmumu dienests

	901.
	35
	IVA
	11
	Informācijas centra priekšnieka vietnieks
	IEM Informācijas centrs

	902.
	35
	IVB
	12
	Departamenta direktora vietnieks
	Nacionālais veselības dienests

	903.
	35
	IVB
	12
	Departamenta direktora vietnieks
	Valsts meža dienests

	904.
	35
	IVB
	12
	Direktora vietnieks
	Jaunatnes starptautisko programmu aģentūra

	905.
	35
	V
	13
	Padomes loceklis
	Konkurences padome

	906.
	35
	V
	13
	Galvenā valsts notāra vietnieks funkciju jautājumos
	Uzņēmumu reģistrs

	907.
	35
	V
	13
	Departamenta direktors
	Latvijas Investīciju un attīstības aģentūra

	908.
	35
	IVA
	13
	Daļas vadītājs
	Valsts meža dienests

	36. Politikas plānošana

	909.
	36
	II
	9
	Juriskonsults
	Tieslietu ministrija

	910.
	36
	III
	11
	Juriskonsults
	Tieslietu ministrija

	911.
	36
	V
	13
	Direktors
	Tieslietu ministrija

	912.
	36
	IV
	14
	Nodaļas vadītājs
	Ekonomikas ministrija

	913.
	36
	IV
	12
	Direktora vietnieks-Daļas vadītājs
	Latvijas Nacionālais arhīvs

	914.
	36
	III
	11
	Konsultants
	Pārresoru koordinācijas centrs

	915.
	36
	II
	9
	Vecākais referents-jurists
	Iepirkumu uzraudzības birojs

	916.
	36
	V
	13
	Departamenta direktors
	Ārlietu ministrija

	917.
	36
	III
	11
	Vadošais zinātniskais konsultants
	Patentu valde

	918.
	36
	I
	7
	Vecākais referents
	Aizsardzības ministrija

	919.
	36
	I
	7
	Pārvaldes vecākais referents
	Kultūras ministrija

	920.
	36
	II
	9
	Vecākais referents
	Finanšu ministrija

	921.
	36
	II
	9
	Juriskonsults
	Maksātnespējas administrācija

	922.
	36
	II
	9
	Vecākais konsultants
	Vides aizsardzības un reģionālās attīstības ministrija

	923.
	36
	II
	9
	Vecākais speciālists ārstniecības iestāžu katastrofu medicīnas gatavības plānošanas jautājumos
	Neatliekamās medicīniskās palīdzības dienests

	924.
	36
	III
	11
	Vecākais eksperts
	Aizsardzības ministrija

	925.
	36
	III
	11
	Konsultants
	Valsts kanceleja

	926.
	36
	III
	11
	Eksperts dokumentu un arhīvu pārvaldības jautājumos
	Kultūras ministrija

	927.
	36
	IV
	12
	Valsts sekretāra vietnieks
	Labklājības ministrija

	928.
	36
	IV
	12
	Nodaļas vadītājs
	Neatliekamās medicīniskās palīdzības dienests

	929.
	36
	IV
	12
	Vecākais eksperts
	Vides aizsardzības un reģionālās attīstības ministrija

	930.
	36
	V
	13
	Priekšnieka vietnieks
	Pilsonības un migrācijas lietu pārvalde

	931.
	36
	V
	13
	Departamenta direktors
	Izglītības un zinātnes ministrija

	932.
	36
	VI
	14
	Izpildsekretārs
	Aizsardzības ministrija

	933.
	36
	VI
	14
	Valsts sekretāra vietnieks attīstības jautājumos
	Satiksmes ministrija

	934.
	36
	VI
	14
	Valsts sekretāra vietnieks (attīstības instrumentu jautājumos)
	Vides aizsardzības un reģionālās attīstības ministrija

	935.
	36
	VI
	14
	Ģenerāldirektora vietnieks kadastra jautājumos
	Valsts zemes dienests

	936.
	36
	VI
	14
	Ministru kabineta pārstāvis
	Ārlietu ministrija

	38. Sekretariāta funkcija

	937.
	38
	III
	7
	Pārvaldes sekretārs
	Centrālā statistikas pārvalde

	938.
	38
	III
	7
	Vecākais referents
	Centrālā statistikas pārvalde

	939.
	38
	III
	7
	Iestādes vadītāja palīgs
	Uzņēmumu reģistrs

	940.
	38
	III
	7
	Ģenerāldirektora palīgs
	Valsts vides dienests

	941.
	38
	III
	7
	Referents
	Iekšlietu ministrija

	942.
	38
	III
	7
	Valsts sekretāra palīgs
	Iekšlietu ministrija

	943.
	38
	III
	7
	Valsts sekretāra palīgs
	Kultūras ministrija

	944.
	38
	III
	7
	Lietvedības sekretārs
	Latvijas Nacionālā bibliotēka

	945.
	38
	III
	7
	Valsts sekretāra vietnieka palīgs
	Tieslietu ministrija

	946.
	38
	III
	7
	Referents
	Tieslietu ministrija

	947.
	38
	III
	7
	direktora palīgs
	Valsts augu aizsardzības dienests

	948.
	38
	III
	7
	Departamenta direktora palīgs
	Veselības ministrija

	949.
	38
	III
	7
	Valsts sekretāra palīgs
	Veselības ministrija

	950.
	38
	III
	7
	Sekretārs
	Zemkopības ministrija

	951.
	38
	II
	4
	Ministru prezidenta sekretārs
	Valsts kanceleja

	952.
	38
	II
	4
	Pārvaldes sekretāre
	Pārtikas un veterinārais dienests

	953.
	38
	III
	7
	Priekšnieka palīgs
	Izložu un azartspēļu uzraudzības inspekcija

	954.
	38
	III
	7
	Pārvaldes vecākais referents
	Izglītības un zinātnes ministrija

	955.
	38
	III
	7
	Pārvaldes vecākais referents
	Konkurences padome

	956.
	38
	III
	7
	Sekretārs
	Latvijas Investīciju un attīstības aģentūra

	957.
	38
	III
	7
	Direktora palīgs
	Slimību profilakses un kontroles centrs

	958.
	38
	III
	7
	Direktora palīgs (Pētniecības un statistikas departaments)
	Slimību profilakses un kontroles centrs

	959.
	38
	III
	7
	Ģenerāldirektora palīgs
	Valsts zemes dienests

	960.
	38
	III
	7
	Sekretārs
	Valsts asinsdonoru centrs

	961.
	38
	III
	7
	Administrators
	Valsts kase

	962.
	38
	III
	7
	Pārvaldes vecākais referents
	Valsts kase

	39. Sociālais darbs

	963.
	39
	I
	3
	Sanitāre
	Sociālās integrācijas valsts aģentūra

	964.
	39
	II
	5
	Interešu pulciņa audzinātājs
	Sociālās integrācijas valsts aģentūra

	965.
	39
	II
	5
	Kultūras pasākumu organizators
	Sociālās integrācijas valsts aģentūra

	966.
	39
	II
	5
	Sociālais rehabilitētājs
	Sociālās integrācijas valsts aģentūra

	967.
	39
	II
	5
	Sociālais aprūpētājs
	Sociālās integrācijas valsts aģentūra

	968.
	39
	II
	5
	Zīmju valodas tulks
	Sociālās integrācijas valsts aģentūra

	969.
	39
	III
	8
	Karjeras konsultants
	Sociālās integrācijas valsts aģentūra

	970.
	39
	III
	8
	Psihologs
	Sociālās integrācijas valsts aģentūra

	971.
	39
	III
	8
	Sociālais darbinieks
	Sociālās integrācijas valsts aģentūra

	972.
	39
	IV
	10
	Nodaļas vadītājs
	Sociālās integrācijas valsts aģentūra

	973.
	39
	I
	3
	Aprūpētājs
	Valsts sociālās aprūpes centrs Rīga

	974.
	39
	II
	5
	Interešu pulciņa audzinātājs
	Ieslodzījuma vietu pārvalde

	975.
	39
	II
	5
	Interešu pulciņa audzinātājs
	Valsts sociālās aprūpes centrs Rīga

	976.
	39
	II
	5
	Kultūras pasākumu organizators
	Valsts sociālās aprūpes centrs Rīga

	977.
	39
	II
	5
	Sociālais aprūpētājs
	Valsts sociālās aprūpes centrs Rīga

	978.
	39
	II
	5
	Sociālais audzinātājs
	Valsts sociālās aprūpes centrs Rīga

	979.
	39
	II
	5
	Sociālais rehabilitētājs
	Valsts sociālās aprūpes centrs Rīga

	980.
	39
	III
	8
	Kapelāns
	Ieslodzījuma vietu pārvalde

	981.
	39
	III
	8
	Psihologs
	Ieslodzījuma vietu pārvalde

	982.
	39
	III
	8
	Logopēds
	Valsts sociālās aprūpes centrs Rīga

	983.
	39
	III
	8
	Sociālais darbinieks
	Valsts sociālās aprūpes centrs Rīga

	984.
	39
	III
	8
	Sociālās aprūpes sektora vadītājs
	Valsts sociālās aprūpes centrs Rīga

	985.
	39
	III
	8
	Veselības aprūpes sektora vadītājs
	Valsts sociālās aprūpes centrs Rīga

	986.
	39
	IV
	10
	Nodaļas vadītājs
	Valsts sociālās aprūpes centrs Rīga

	987.
	39
	IV
	10
	Nodaļas vadītājs
	Valsts sociālās aprūpes centrs Rīga

	40. Starptautiskie sakari

	988.
	40
	III
	 10
	Galvenais speciālists (starptautiskās sadarbības jautājumos)
	Korupcijas novēršanas un apkarošanas birojs

	989.
	40
	II
	8
	Vecākais referents
	Centrālā statistikas pārvalde

	990.
	40
	III
	10
	Daļas vadītāja vietnieks
	Centrālā statistikas pārvalde

	991.
	40
	III
	10
	Daļas vadītājs
	Centrālā statistikas pārvalde

	992.
	40
	II
	8
	Galvenais speciālists
	Valsts ieņēmumu dienests

	993.
	40
	III
	10
	Galvenais speciālists
	Valsts ieņēmumu dienests

	994.
	40
	IV
	12
	Vadītājs
	Valsts ieņēmumu dienests

	995.
	40
	II
	8
	Vecākais referents
	Iekšlietu ministrija

	996.
	40
	II
	8
	Referents
	Iekšlietu ministrija

	997.
	40
	III
	10
	Vecākais referents
	Iekšlietu ministrija

	998.
	40
	II
	8
	Pārvaldes vecākais referents
	Kultūras ministrija

	999.
	40
	III
	10
	Vecākais referents
	Kultūras ministrija

	1000.
	40
	II
	8
	Vecākais referents
	Satiksmes ministrija

	1001.
	40
	II
	8
	Vecākais referents
	IEM Informācijas centrs

	1002.
	40
	II
	8
	Galvenais speciālists starptautiskās sadarbības jautājumos
	Valsts darba inspekcija

	1003.
	40
	III
	10
	Daļas vadītājs
	IEM Informācijas centrs

	1004.
	40
	III
	10
	Sektora vadītājs
	Konkurences padome

	44. Ārvalstu finanšu instrumentu vadība

	1005.
	44
	IIB
	 10
	Struktūrfondu un starptautisko finanšu instrumentu departamenta juriskonsults
	Izglītības un zinātnes ministrija

	1006.
	44
	VIB
	 14
	IZM Valsts sekretāra vietnieks - Struktūrfondu un starptautisko finanšu instrumentu departamenta direktors
	Izglītības un zinātnes ministrija

	1007.
	44
	IIIA
	11
	Vecākais auditors
	Finanšu ministrija

	1008.
	44
	IIIC
	12
	Vecākais eksperts
	Finanšu ministrija

	1009.
	44
	IVC
	13
	nodaļas vadītājs
	Finanšu ministrija

	1010.
	44
	VC
	13
	Departamenta direktora vietnieks - nodaļas vadītājs
	Finanšu ministrija

	1011.
	44
	VC
	13
	Departamenta direktora vietnieks
	Finanšu ministrija

	1012.
	44
	VIIC
	15
	Valsts sekretāra vietnieks
	Finanšu ministrija

	1013.
	44
	IIC
	 10
	Vadošais finansists
	Labklājības ministrija

	1014.
	44
	 VIB
	14
	Valsts sekretāra vietnieks - Struktūrfondu un starptautisko finanšu instrumentu departamenta direktors
	Veselības ministrija

	1015.
	44
	VIC
	14
	Departamenta direktors
	Zemkopības ministrija

	1016.
	44
	IVC
	13
	Nodaļas vadītājs
	Zemkopības ministrija

	1017.
	44
	VIIA
	14
	Eiropas Savienības struktūrfondu
Departamenta vadītājs
	Valsts kanceleja

	1018.
	44
	IIA
	10
	Vecāka grāmatvede
	Nodarbinātības valsts aģentūra

	1019.
	44
	IIA
	10
	Vecākais eksperts
	Valsts izglītības attīstības aģentūra

	1020.
	44
	IIB
	10
	Juriskonsults
	Izglītības un zinātnes ministrija

	1021.
	44
	IIIA
	11
	Grāmatvedis
	Jaunatnes starptautisko programmu aģentūra

	1022.
	44
	IIIB
	12
	Auditors
	Lauku atbalsta dienests

	1023.
	44
	IVA
	12
	Daļas vadītājs - galvenais grāmatvedis
	Jaunatnes starptautisko programmu aģentūra

	1024.
	44
	IVA
	12
	Iestādes direktors
	Latvijas Investīciju un attīstības aģentūra

	1025.
	44
	IVB
	13
	Daļas vadītājs
	Lauku atbalsta dienests

	1026.
	44
	VA
	12
	Direktora vietnieks - nodaļas vadītājs
	Nodarbinātības valsts aģentūra

	1027.
	44
	VIA
	13
	Direktora vietnieks ES fondu jautājumos
	Nodarbinātības valsts aģentūra

	1028.
	44
	VIIB
	14
	Direktora vietnieks
	Lauku atbalsta dienests

	55. Nacionālo bruņoto spēku darbinieki

	1029.
	55
	IA
	8
	Metodiķis
	Nacionālie bruņotie spēki

	1030.
	55
	IB
	9
	Mācību daļas pasniedzējs instruktors
	Nacionālie bruņotie spēki

	1031.
	55
	II
	10
	Svešvalodu pasniedzējs
	Nacionālie bruņotie spēki

	1032.
	55
	III
	11
	Vecākais svešvalodu pasniedzējs
	Nacionālie bruņotie spēki

	1033.
	55
	IV
	12
	Galvenais svešvalodu pasniedzējs
	Nacionālie bruņotie spēki

	1034.
	55
	IA
	8
	Vispārējo priekšmetu studiju grupas pasniedzējs
	Nacionālie bruņotie spēki

	56. Valsts attīstības plānošana, koordinācija un vadība

	1035.
	56
	II
	14A
	Konsultants
	Pārresoru koordinācijas centrs

	Analizēto amata aprakstu skaits kopā: 1035

[bookmark: _Toc345091500][bookmark: _Toc345099575][bookmark: _Toc345173647][bookmark: _Toc345272608]

[bookmark: _Ref344846257][bookmark: _Ref344846265][bookmark: _Ref344846285][bookmark: _Ref344846292][bookmark: _Toc346800315][bookmark: _Toc350521862][bookmark: _Toc361129514]Izlasē iekļautās amatu saimes un apakšsaimes
Tabula Nr. 50 Izlasē iekļautās amatu saimes un apakšsaimes
	Saimes/ apakšsaimes nr. amatu katalogā
	Amatu saimes nosaukums
	Amatu apakšsaimes nosaukums

	1.
	Administratīvā vadība
	n/a

	2.
	Apgāde (iepirkšana)
	n/a

	3.
	Apsaimniekošana
	n/a

	5.
	Ārstniecība
	n/a

	5.1.
	
	Ārstniecības pakalpojumi

	5.2.
	
	Aprūpe

	5.3.
	
	Farmācija

	5.4.
	
	Neatliekamā medicīniskā palīdzība

	10.
	Ekspertīze
	n/a

	11.
	Finanšu administrēšana
	

	11.1.
	
	Finanšu tirgi/Finanšu resursu vadība

	11.2.
	
	Kreditēšana

	11.3.
	
	Riska vadība

	11.4.
	
	Valsts budžeta norēķini

	12.
	Finanšu analīze un vadība
	n/a

	12.1.
	
	Finanšu analīze un vadība iestādēs vai nozaru ministrijās

	12.2.
	
	Valsts fiskālās politikas plānošana un izpilde

	14.
	Grāmatvedība
	n/a

	15.
	Iekšējais audits
	n/a

	17.
	Iestāžu procedūras
	n/a

	18
	Informācijas apkopošana un analīze
	n/a

	18.1.
	
	Arhīvu pakalpojumi

	18.2.
	
	Bibliotēku pakalpojumi

	18.3.
	
	Dokumentu pārvaldība

	18.6.
	
	Statistika

	19.
	Informācijas tehnoloģijas
	n/a

	19.1.
	
	Datorgrafika un WEB dizains

	19.2.
	
	Datu atbalsts

	19.3.
	
	IT un IS vadība

	19.4.
	
	Programmatūras attīstība

	19.5.
	
	Sistēmu administrēšana un uzturēšana

	19.6.
	
	Lietotāju atbalsts

	21.
	Juridiskā analīze, izpildes kontrole un pakalpojumi
	n/a

	23.
	Klientu apkalpošana
	n/a

	24.
	Komunikācija un sabiedriskās attiecības
	n/a

	26.
	Kontrole un uzraudzība
	n/a

	26.1.
	
	Iestāžu un amatpersonu kontrole

	26.3.
	
	Privātpersonu kontrole

	27.
	Kvalitātes vadība
	n/a

	28.
	Noziedzības novēršana un apkarošana
	n/a

	28.1.
	
	Izmeklēšana

	28.2.
	
	Operatīvā darbība

	28.3.
	
	Noziedzīgi iegūtu līdzekļu legalizācijas novēršana

	30.
	Personāla vadība
	n/a

	32.
	Projektu vadība
	n/a

	35.
	Politikas ieviešana
	n/a

	36.
	Politikas plānošana
	n/a

	38.
	Sekretariāta funkcija
	n/a

	39.
	Sociālais darbs
	n/a

	40.
	Starptautiskie sakari
	n/a

	44.
	Ārvalstu finanšu instrumentu vadība
	n/a

	55.
	Nacionālo bruņoto spēku darbinieki
	n/a

[bookmark: _Toc346799969][bookmark: _Toc350521863][bookmark: _Ref350723180][bookmark: _Ref350723189][bookmark: _Ref350723195][bookmark: _Toc361129515]Valsts tiešās pārvaldes iestāžu izlase
[bookmark: _Ref350521891]Tabula Nr. 51 Valsts tiešās pārvaldes iestāžu izlase
	Nr.p.k.
	Valsts tiešās pārvaldes iestāde
	Iestādes lielums[footnoteRef:7] [7: LLL – īpaši liela iestāde, LL – ļoti liela iestāde, L – liela iestāde, V –vidēja iestāde, M – maza iestāde, LM – ļoti maza iestāde.]

	Amatu skaits[footnoteRef:8] [8: FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas dati. Amatu skaits - valsts tiešo pārvaldes iestāžu darbinieki, kuri klasificēti izlasē iekļautajās amatu saimēs/ apakšsaimēs un kuriem uz FM valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības uzskaites sistēmas datu iegūšanas brīdi aprēķinātas darba algas (2012. gada oktobris; Valsts mežu dienests – 2012. gada novembris)]

	1036.
	Aizsardzības ministrija
	L
	160

	1037.
	Ārlietu ministrija
	LL
	208

	1038.
	Centrālā finanšu un līgumu aģentūra
	V
	146

	1039.
	Centrālā statistikas pārvalde
	LL
	531

	1040.
	Dabas aizsardzības pārvalde
	V
	119

	1041.
	Ekonomikas ministrija
	V
	173

	1042.
	Finanšu ministrija
	L
	366

	1043.
	Iekšlietu ministrija
	V
	126

	1044.
	Iekšlietu ministrijas veselības un sporta centrs
	V
	16

	1045.
	IeM Informācijas centrs
	L
	128

	1046.
	Iepirkumu uzraudzības birojs
	V
	47

	1047.
	Ieslodzījuma vietu pārvalde
	LLL
	334

	1048.
	Izglītības kvalitātes valsts dienests
	V
	57

	1049.
	Izglītības un zinātnes ministrija
	V
	183

	1050.
	Izložu un azartspēļu uzraudzības inspekcija
	M
	17

	1051.
	Juridiskās palīdzības administrācija
	M
	36

	1052.
	Konkurences padome
	M
	38

	1053.
	Korupcijas novēršanas un apkarošanas birojs
	V
	131

	1054.
	Kultūras ministrija
	V
	103

	1055.
	Labklājības ministrija
	V
	156

	1056.
	Valsts aģentūra "Latvijas Ģeotelpiskās informācijas aģentūra"
	V
	63

	1057.
	Latvijas Nacionālā bibliotēka
	L
	297

	1058.
	Latvijas Nacionālais arhīvs
	L
	320

	1059.
	Latvijas Nacionālais vēstures muzejs
	V
	23

	1060.
	Lauku atbalsta dienests
	LL
	754

	1061.
	Nacionālais kino centrs
	LM
	9

	1062.
	Nacionālais veselības dienests
	L
	202

	1063.
	Neatliekamās medicīniskās palīdzības dienests
	LLL
	2185

	1064.
	Nodarbinātības valsts aģentūra
	LL
	699

	1065.
	Nodrošinājuma valsts aģentūra
	L
	135

	1066.
	Pārresoru koordinācijas centrs
	M
	12

	1067.
	Pārtikas un veterinārais dienests
	LL
	552

	1068.
	Patentu valde
	V
	58

	1069.
	Patērētāju tiesību aizsardzības centrs
	V
	77

	1070.
	Pilsonības un migrācijas lietu pārvalde
	LL
	530

	1071.
	Rekrutēšanas un Jaunsardzes centrs
	V
	105

	1072.
	Satiksmes ministrija
	V
	126

	1073.
	Slimību profilakses un kontroles centrs
	V
	144

	1074.
	Sociālās integrācijas valsts aģentūra
	L
	161

	1075.
	Sporta medicīnas valsts aģentūra
	V
	75

	1076.
	Studiju un zinātnes administrācija
	M
	25

	1077.
	Tieslietu ministrija
	L
	212

	1078.
	Transporta nelaimes gadījumu un incidentu izmeklēšanas birojs
	M
	10

	1079.
	Uzņēmumu reģistrs
	V
	135

	1080.
	Valsts administrācijas skola
	LM
	6

	1081.
	Valsts aģentūra "Civilās aviācijas aģentūra"
	V
	65

	1082.
	Valsts aģentūra "Jaunatnes starptautisko programmu aģentūra"
	M
	27

	1083.
	Kultūras informācijas sistēmu centrs
	M
	23

	1084.
	Latvijas Investīciju un attīstības aģentūra
	L
	211

	1085.
	Maksātnespējas administrācja
	V
	42

	1086.
	Memoriālo muzeju apvienība
	V
	17

	1087.
	Valsts aģentūra "Valsts tehniskās uzraudzības aģentūra
	V
	60

	1088.
	Valsts aizsardzības militāro objektu un iepirkumu centrs
	L
	120

	1089.
	Valsts asinsdonoru centrs
	L
	186

	1090.
	Valsts augu aizsardzības dienests
	V
	186

	1091.
	Valsts darba inspekcija
	V
	153

	1092.
	Valsts dzelzceļa tehniskā inspekcija
	M
	17

	1093.
	Valsts ieņēmumu dienests
	LLL
	3420

	1094.
	Valsts izglītības attīstības aģentūra
	V
	147

	1095.
	Valsts kanceleja
	V
	80

	1096.
	Valsts kase
	V
	170

	1097.
	Valsts kultūras un pieminekļu aizsardzības inspekcija
	V
	88

	1098.
	Valsts probācijas dienests
	L
	354

	1099.
	Valsts reģionālās attīstības aģentūra
	V
	116

	1100.
	Valsts sociālās apdrošināšanas aģentūra
	LL
	1030

	1101.
	Valsts sociālās aprūpes centrs "Rīga"
	LL
	738

	1102.
	Valsts tiesu ekspertīžu birojs
	V
	49

	1103.
	Valsts tiesu medicīnas ekspertīzes centrs
	V
	158

	1104.
	Valsts vides dienests
	L
	259

	1105.
	Valsts zemes dienests
	LL
	405

	1106.
	Veselības inspekcija
	L
	209

	1107.
	Veselības ministrija
	V
	95

	1108.
	Veselības un darbspēju ekspertīzes ārstu valsts komisija
	V
	138

	1109.
	Vides aizsardzības un reģionālās attīstības ministrija
	L
	276

	1110.
	Zāļu valsts aģentūra
	V
	143

	1111.
	Zemkopības ministrija
	L
	218

	1112.
	Nacionālie bruņotie spēki
	L
	170

	1113.
	Valsts meža dienests
	LL
	660

	Amatu skaits kopā:
	20 020

[bookmark: _Ref350723588][bookmark: _Ref350723600][bookmark: _Ref350723604][bookmark: _Toc361129516]Amata aprakstu analīzes kritēriji
Tabula Nr. 52 Amata aprakstu analīzes kritēriji
	Nr.p.k.
	Kritērijs
	Nr.
	Izvērtējums

	1.
	Vai amata aprakstā iekļautie būtiskie/pamata pienākumi/darba saturs ir atbilstošs Amatu kataloga saimes/ apakšsaimes aprakstam?
	1.
	Amata aprakstā iekļautie būtiskie/ pamata pienākumi/darba saturs atbilst Amatu kataloga saimes/ apakšsaimes aprakstam

	
	
	2.
	Amata aprakstā iekļautie būtiskie/ pamata pienākumi/darba saturs daļēji atbilst Amatu kataloga saimes/ apakšsaimes aprakstam

	
	
	3.
	Amata aprakstā iekļauti pienākumi/darba saturs, kas raksturīgi citām saimēm/apakšsaimēm

	
	
	4.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	2.
	Vai amata aprakstā iekļautie būtiskie/ pamata pienākumi/darba saturs ir atspoguļoti Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā?
	1.
	Amata aprakstā minētie būtiskie/pamata pienākumi ir sarežģītāki/amata aprakstā minētais darba saturs pārsniedz uzdevumus un prasības, kas noteiktas izvēlētajā Amatu kataloga amatu saimes/apakšsaime konkrētā līmeņa paraugaprakstā

	
	
	2.
	Amatu aprakstā minētie būtiskie/pamata pienākumi ir ar zemāku sarežģītības pakāpi/amata aprakstā minētais darba saturs ir nepietiekams, lai sasniegtu uzdevumus un prasības, kas noteiktas izvēlētajā Amatu kataloga amatu saimes/apakšsaime konkrētā līmeņa paraugaprakstā

	
	
	3.
	Amatu aprakstā minētie būtiskie/ pamata pienākumi ir atspoguļoti atbilstoši ar līdzvērtīgu sarežģītības pakāpi/darba saturs nav atšķirīgs no uzdevumiem un prasībām, kas noteiktas Amatu kataloga amatu saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā

	
	
	4.
	Amata aprakstā iekļauti pienākumi/darba saturs, kas raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem

	
	
	5.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	3.
	Vai amata aprakstā iekļautie pienākumi raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem?
	1.
	Amata aprakstā nav minēti pienākumi, kas raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem

	
	
	2.
	Līdz 30% amata aprakstā minēto pienākumu raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem

	
	
	3.
	Virs 30% amata aprakstā minēto pienākumu raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem

	
	
	4.
	Virs 50% amata aprakstā minēto pienākumu raksturīgi citām saimēm/apakšsaimēm un/vai līmeņiem

	
	
	5.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	4.
	Vai amata aprakstā sniegta informācija par veicamā darba apjomu?
	1.
	Amata aprakstā ir sniegta informācija par veicamā darba apjomu

	
	
	2.
	Amata aprakstā nav sniegta informācija par veicamā darba apjomu

	5.
	Vai amata aprakstā minētais pienākumu atbildības līmenis atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam?
	1.
	Amata aprakstā minētie pienākumi ir ar augstāku atbildības līmeni nekā noteikts izvēlētajā amatu saimes/apakšsaime konkrētā līmeņa paraugaprakstā.

	
	
	2.
	Amata aprakstā minētie pienākumi ir ar zemāku atbildības pakāpi nekā noteikts izvēlētajā amatu saimes/apakšsaime konkrētā līmeņa paraugaprakstā.

	
	
	3.
	Amata aprakstā minētie pienākumi ir ar līdzvērtīgu atbildības līmeni kā noteikts izvēlētajā amatu saimes/apakšsaime konkrētā līmeņa paraugaprakstā

	
	
	4.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	
	
	5.
	Nav iespējams novērtēt, jo Amatu katalogā sniegtā informācija nav pietiekama

	
	
	6.
	Nav iespējams novērtēt, jo ne amata aprakstā, ne Amatu katalogā nav sniegta pietiekama informācija

	6.
	Vai amata pienākumu veicēja amata aprakstā definētās kvalifikācijas prasības atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei (ja tādas ir noteiktas)?
	1
	Amata aprakstā definētās kvalifikācijas prasības, t.sk. prasmes un pieredze ir līdzvērtīgas Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei

	
	
	2.
	Amata aprakstā definētās kvalifikācijas prasības, t.sk. prasmes un pieredze nav atbilstošas Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajām nepieciešamajām prasmēm un pieredzei

	
	
	3.
	Nav iespējams novērtēt, jo nepieciešamās prasmes un pieredze nav minētas amatu aprakstā

	
	
	4.
	Nav iespējams novērtēt, jo nepieciešamās prasmes un pieredze nav minētas Amatu katalogā

	
	
	5.
	Nav iespējams novērtēt, jo ne amata aprakstā, ne Amatu katalogā nav minētas nepieciešamās prasmes un pieredze

	7.
	Vai amata aprakstā parādās papildu un specifiskas/īpašas prasmes un/vai pienākumi, kuras nav atspoguļotas izvēlētajā Amatu kataloga amatu saimes/apakšsaimes konkrētā līmeņa paraugaprakstā?
	1.
	Amata aprakstā minētas papildu/specifiskas/īpašas prasmes un/vai pienākumi, kuras nav atspoguļotas izvēlētajā Amatu kataloga amatu saimes/apakšsaimes konkrētā līmeņa paraugaprakstā

	
	
	2.
	Amata aprakstā nav minētas papildu/specifiskas/īpašas prasmes un/vai pienākumi, kuras nav atspoguļotas izvēlētajā Amatu kataloga amatu saimes/apakšsaimes konkrētā līmeņa paraugaprakstā

	8.
	Vai amata aprakstā minētais ietekmes līmenis atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam?
	1.
	Amata aprakstā minētais ietekmes līmenis atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	2.
	Amata aprakstā minētais ietekmes līmenis daļēji atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	3.
	Amata aprakstā minētais ietekmes līmenis neatbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	4.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	
	
	5.
	Nav iespējams novērtēt, jo Amatu katalogā sniegtā informācija nav pietiekama

	
	
	6.
	Nav iespējams novērtēt, jo ne amata aprakstā, ne Amatu katalogā nav sniegta pietiekama informācija

	9.
	Vai amata aprakstā minētais ietekmes mērogs atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam?
	1.
	Amata aprakstā minētais ietekmes mērogs atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	2.
	Amata aprakstā minētais ietekmes mērogs daļēji atbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	3.
	Amata aprakstā minētais ietekmes mērogs neatbilst Amatu kataloga saimes/ apakšsaimes konkrētā līmeņa paraugaprakstā minētajam

	
	
	4.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

	
	
	5.
	Nav iespējams novērtēt, jo Amatu katalogā sniegtā informācija nav pietiekama

	
	
	6.
	Nav iespējams novērtēt, jo ne amata aprakstā, ne Amatu katalogā nav sniegta pietiekama informācija

	10.
	Vai amata apraksts klasificēts pareizajā Amatu kataloga amatu saimē/apakšsaimē un/vai līmenī?
	1.
	Amata apraksts ir klasificēts pareizajā Amatu kataloga amatu saimē/apakšsaimē un līmenī

	
	
	2.
	Amata apraksts nav klasificēts pareizajā Amatu kataloga amatu saimē/apakšsaimē

	
	
	3.
	Amata apraksts nav klasificēts pareizajā līmenī

	
	
	4.
	Nav iespējams novērtēt, jo amata aprakstā sniegtā informācija nav pietiekama

[bookmark: _Ref350724436][bookmark: _Ref350724439]

[bookmark: _Toc361129517]Intervēto personu saraksts
Tabula Nr. 53 Padziļinātajās intervijās intervēto personu saraksts
	Nr.p.k.
	Valsts tiešās pārvaldes iestāde
	Nr.
	Intervētā persona
	Saime/ apakšsaime
	Līmenis

	1.
	Ekonomikas ministrija
	1.
	Personāla vadības nodaļas vadītāja
	
	

	
	
	2.
	Mājas lapas administrators
	19,1
	II

	
	
	3.
	Sabiedrisko attiecību nodaļas vadītājs
	24
	IV

	2.
	Valsts kase
	4.
	Personāla departamenta direktore
	
	

	
	
	5.
	Personāla departamenta direktores vietniece
	
	

	
	
	6.
	Kvalitātes un risku vadības departamenta direktors (52. Saimes III līmenis). Intervija veikta par šādu amatu: Kvalitātes vadības sistēmu speciālists (27. saimes II līmenis)
	27
	II

	
	
	7.
	Klīringa daļas vadītāja vietnieks
	11,4
	IIIC

	
	
	8.
	Biroja vadītāja vietnieks
	18,1
	II

	
	
	9.
	Starptautiskās sadarbības departamenta vecākais referents
	11,1
	II

	
	
	10.
	Pakalpojumu attīstības daļas vecākais eksperts
	32
	IIA

	
	
	11.
	Grāmatvedības departamenta direktore. Intervija veikta par šādiem amatiem: Grāmatvedības departamenta direktora vietnieks (14. saimes IIIB līmenis), Grāmatvedības departamenta direktora vietnieks (12.1. apakšsaimes IIIA līmenis),
	12,1
	IIIA

	
	
	12.
	Finanšu resursu departamenta vecākie eksperti
	11,1
	II

	
	
	13.
	Departamenta direktora vietnieks
	11,2
	II

	
	
	14.
	Vecākais eksperts
	11,3
	I

	
	
	15.
	Departamenta direktora vietnieks
	11,3
	II

	
	
	16.
	Vecākais eksperts
	11,4
	IIIB

	
	
	17.
	Departamenta direktora vietnieks
	11,4
	IVC

	
	
	18.
	Departamenta direktora vietnieks
	2
	IIIA

	
	
	19.
	Vadītāja vietnieks
	19,4
	III

	
	
	20.
	Vadītājs
	19,4
	IV

	
	
	21.
	Direktora vietnieks – vadītājs
	19,4
	V

	
	
	22.
	Vecākais eksperts
	19,5
	IIB

	
	
	23.
	Direktora vietnieks
	27
	III

	3.
	Aizsardzības ministrija
	24.
	Personāla nodaļas vadītāja
	
	

	4.
	
	25.
	Personāla nodaļas vadītāja vietniece
	
	

	5.
	
	26.
	Sakaru un informācijas tehnoloģiju departamentu informācijas tehnoloģiju projektu vadības nodaļas vadītājs
	32
	IIIB

	6.
	
	27.
	Vecākais referents
	36
	I

	7.
	
	28.
	Vecākais inspektors
	26,1
	III

	8.
	
	29.
	Departamenta direktors
	26,1
	VI

	9.
	
	30.
	Nodaļas vadītājs
	18,1
	III

	10.
	
	31.
	Nodaļas vadītājs
	24
	IV

	11.
	
	32.
	Vecākais referents
	17
	II

	12.
	Nacionālais kino centrs
	33. 1
	Nacionālā kino centra vadītājs
	
	

	13.
	
	34.
	Finanšu un budžeta vecākais speciālists
	12,1
	IIIA

	14.
	
	35.
	Juriskonsults
	21
	IV

	15.
	
	36.
	Vecākais referents
	35
	III

	16.
	Ārlietu ministrija
	37.
	Personāla departamenta direktore
	
	

	17.
	
	38.
	Vecākais referents
	17
	II

	18.
	Centrālā statistikas pārvalde
	39.
	Personāla daļas vadītāja
	
	

	19.
	
	40.
	Datorgrafiķis
	19,1
	II

	20.
	
	41.
	Vecākais referents
	19,1
	II

	21.
	
	42.
	Informācijas sistēmu administrators
	19,2
	I

	22.
	
	43.
	Programmētājs
	19,2
	I

	23.
	
	44.
	Informācijas sistēmu administrators
	19,4
	II

	24.
	
	45.
	Vecākais referents
	17
	II

	25.
	
	46.
	Vecākais referents
	17
	II

	26.
	
	47.
	vadītāja vietnieks
	27
	III

	27.
	Civilās aviācijas aģentūra
	48.
	Personāla nodaļas vadītāja
	
	

	28.
	Dabas aizsardzības pārvalde
	49.
	Personāla speciāliste
	
	

	29.
	Finanšu ministrija
	50.
	Personālvadības departamenta vadītāja
	
	

	30.
	
	51.
	Finanšu analītiķis
	12,2
	II

	31.
	
	52.
	Vecākais referents
	12,2
	III

	32.
	
	53.
	Vecākais eksperts
	12,2
	III

	33.
	
	54.
	Konsultants
	12,2
	III

	34.
	
	55.
	Vecākais auditors
	44
	IIIA

	35.
	
	56.
	Departamenta direktora vietnieks
	44
	VC

	36.
	Iekšlietu ministrija
	57.
	Personāla vadības nodaļas vadītāja
	
	

	37.
	IeM Veselības un sporta centrs
	58.
	Administratīvās nodaļas vadītāja
	
	

	38.
	
	59.
	Vecākais referents
	19,2
	I

	39.
	
	60.
	Fiziskās sagatavotības nodaļas vadītājs
	23
	IV

	40.
	Iepirkumu uzraudzības birojs
	61.
	Personāla speciāliste
	
	

	41.
	
	62.
	Vecākais eksperts
	26,1
	II

	42.
	
	63.
	Vecākais referents - jurists
	26,1
	III

	43.
	
	64.
	Vecākais referents - jurists
	26,1
	IV

	44.
	
	65.
	Departamenta direktora vietnieks
	26,1
	IV

	45.
	
	66.
	Biroja vadītāja vietnieks, Juridiskā departamenta direktors
	26,1
	VI

	46.
	
	67.
	Vecākais referents
	18,6
	III

	47.
	Ieslodzījuma vietu pārvalde
	68.
	Personālvadības daļas vadītāja
	
	

	48.
	
	69.
	Vecākais referents
	17
	II

	49.
	Izglītības kvalitātes valsts dienests

	70.
	Vispārējās daļas vadītājs - galvenais grāmatvedis
	12,1
	IIIA

	50.
	
	71.
	Konsultants ārpusformālās izglītības novērtēšanas jautājumos
	32
	I

	51.
	
	72.
	Pārvaldes vecākais referents
	23
	IIA

	52.
	Izglītības un zinātnes ministrija
	73.
	Personālvadības nodaļas vadītāja
	
	

	53.
	
	74.
	Struktūrfondu un starptautisko finanšu instrumentu departamenta juriskonsults
	44
	IIB

	54.
	
	75.
	Vecākais eksperts
	14
	VB

	55.
	Izložu un azartspēļu uzraudzības inspekcija
	76.
	Priekšniece
	
	

	56.
	
	77.
	Priekšnieces palīdze
	
	

	57.
	Jaunatnes starptautisko programmu aģentūra
	78.
	Juriskonsults
	
	

	58.
	Juridiskās palīdzības administrācija
	79.
	Administratīvās un finanšu vadības nodaļas vecākā referente
	
	

	59.
	
	80.
	Vecākais referents
	21
	II

	60.
	
	81.
	Nodaļas vadītājs
	18,3
	IVA

	61.
	
	82.
	Vecākais referents
	17
	II

	62.
	Konkurences padome
	83.
	Administratīvo resursu vadības nodaļas
vadītāja
	
	

	63.
	Korupcijas novēršanas un apkarošanas birojs
	84.
	Juridiskās un personālvadības nodaļas vadītāja
	
	

	64.
	
	85.
	Galvenais speciālists (starptautiskās sadarbības jautājumos)
	32
	IIC

	65.
	
	86.
	Nodaļas vadītājs
	28,2
	V

	66.
	
	87.
	Galvenais speciālists
	28,2
	IIIA

	67.
	
	88.
	Galvenais speciālists (darbības nodrošinājuma un iepirkuma jautājumos)
	21
	III A

	68.
	
	89.
	galvenais speciālists (personāla jautājumos)
	30
	IVB

	69.
	
	90.
	nodaļas vadītājs
	28,1
	IV

	70.
	
	91.
	galvenais speciālists
	19,2
	II

	71.
	
	92.
	Nodaļas vadītāja vietnieks
	26,1
	V

	72.
	Kultūras informācijas sistēmu centrs
	93.
	Vadītāja palīgs
	
	

	73.
	Kultūras ministrija
	94.
	Personāla un dokumentu pārvaldības nodaļas vadītāja
	
	

	74.
	
	95.
	Projektu īstenošanas nodaļas vadītāja. Intervija tika veikta arī par šādu amatu: Projektu īstenošanas nodaļas referents (32. Saimes IIIA līmenis)
	32
	IIIB

	75.
	
	96.
	IT nodaļas pārvaldes vecākais referents
	19,5
	IIB

	76.
	Labklājības ministrija
	97.
	Personāla un dokumentu pārvaldības departamenta direktore
	
	

	77.
	
	98.
	Vadošais finansists
	12,1
	IIC

	78.
	
	99.
	Vecākais referents
	32
	IIB

	79.
	
	100.
	Grāmatvedības departamenta direktora vietnieks
	14
	VA

	80.
	
	101.
	Iekšējā audita departamenta direktors
	15
	V

	81.
	Latvijas Ģeotelpiskās informācijas aģentūra
	102.
	Personāla un lietvedības daļas vadītāja
	
	

	82.
	
	103.
	Nodaļas vadītāja vietnieks
	14
	II

	83.
	
	104.
	Kartogrāfijas inženieris – informātiķis
	19,2
	II

	84.
	
	105.
	IT infrastruktūras nodaļas vadītāja. Intervija tika veikta par šādu amatu: Datorsistēmu un datortīklu administrators (19.5. apakšssaimes IIA līmenis)
	
	

	85.
	Latvijas Investīciju un attīstības aģentūra
	106.
	Personāla vadības nodaļas vadītāja
	
	

	86.
	
	107.
	Korporatīvās vadības nodrošinājuma nodaļas vadītāja. Intervija tika veikta arī par šādu amatu: Korporatīvās vadības nodrošinājuma nodaļas vecākais speciālists (17. saimes II līmenis)
	17
	III

	87.
	
	108.
	Ārējās tirdzniecības veicināšanas departamenta Ekspora veicināšanas nodaļas vadītājs
	32
	IIIB

	88.
	Latvijas Nacionālā bibliotēka
	109.
	Personāla nodaļas vadītāja
	
	

	89.
	
	110.
	Jurists. Intervija tika veikta par šādu amatu: Portāla redaktors (19.2. apakšsaimes II līmenis)
	
	

	90.
	
	111.
	Informatīvo sistēmu projektētājs
	19,3
	IIA

	91.
	
	112.
	Sistēmadministrators
	19,5
	IIB

	92.
	
	113.
	Datu modeļu eksperts
	18,2
	V

	93.
	
	114.
	Direktora vietnieks
	18,2
	V

	94.
	
	115.
	Centra vadītājs
	18,2
	III

	95.
	
	116.
	Bibliogrāfs
	18,2
	II

	96.
	
	117.
	Metadatu redaktors
	18,2
	II

	97.
	
	118.
	Vecākais bibliotekārs
	18,2
	II

	98.
	
	119.
	Sīkiespieddarbu nodaļas vadītājs
	18,2
	II

	99.
	Latvijas Nacionālais arhīvs
	120.
	Personāla vadības nodaļas vadītāja
	
	

	100.
	
	121.
	Sistēmu inženieris
	19,2
	II

	101.
	
	122.
	Vecākais eksperts
	19,4
	III

	102.
	
	123.
	Dokumentu saglabāšanas daļas vadītājs
	18,1
	IVB

	103.
	
	124.
	Vecākais eksperts
	18,1
	IVA

	104.
	
	125.
	Arhīva eksperts
	18,1
	IVA

	105.
	
	126.
	Galvenais fondu glabātājs
	18,1
	III

	106.
	
	127.
	Vecākais referents
	18,1
	III

	107.
	
	128.
	Arhīva eksperts
	18,1
	II

	108.
	
	129.
	Informācijas ievadīšanas operators
	18,3
	II

	109.
	
	130.
	Sabiedrisko attiecību speciālists
	24
	II

	110.
	Latvijas Nacionālais vēstures muzejs
	131.
	Personāla speciāliste
	
	

	111.
	Lauku atbalsta dienests
	132.
	Personāla daļas vadītāja
	
	

	112.
	
	133.
	Vecākais referents
	12,1
	IIB

	113.
	Maksātnespējas administrācija
	134.
	Administratīvā departamenta direktore
	
	

	114.
	Memoriālo muzeju apvienība
	135.
	Personāla daļas vadītāja
	
	

	115.
	Nacionālais veselības dienests
	136.
	Personāla nodaļas vadītāja
	
	

	116.
	
	137.
	Vecākais eksperts
	18,6
	III

	117.
	
	138.
	Kvalitātes vadītājs
	27
	II

	118.
	Nacionālie bruņotie spēki
	139.
	Personālvadības atbalsta un plānošanas daļas priekšniece
	
	

	119.
	Neatliekamās medicīniskās palīdzības dienests
	140.
	Personāla vadības un attīstības nodaļas vadītāja
	
	

	120.
	Nodarbinātības valsts aģentūra
	141.
	Personāla nodaļas vadītāja
	
	

	121.
	Nodrošinājuma valsts aģentūra
	142.
	Administratīvās nodaļas vadītājs
	
	

	122.
	Pārresoru koordinācijas centrs
	143.
	Pārresoru koordinācijas centra vadītāja vietniece
	
	

	123.
	
	144.
	Konsultants
	36
	III

	124.
	Pārtikas un veterinārais dienests
	145.
	Personāla vadības daļas vadītāja vietnieks
	
	

	125.
	Patentu valde
	146.
	Personālvadības un nodrošinājuma nodaļas vadītāja
	
	

	126.
	Patērētāju tiesību aizsardzības centrs
	147.
	Vecākā personāla inspektore
	
	

	127.
	
	148.
	Kvalitātes vadītājs
	27
	III

	128.
	
	149.
	Plānošanas, analīzes un kontroles departamenta direktors / direktora vietnieks
	1
	IIB

	129.
	Pilsonības un migrācijas lietu pārvalde
	150.
	Personāla nodaļas vadītāja
	
	

	130.
	
	151.
	Vecākais grāmatvedis
	12,1
	IIA

	131.
	
	152.
	IRD Informācijas sistēmu attīstības nodaļas vadītās. Intervija tika veikta par šādiem darbiniekiem:
Vadošais sistēmanalītiķis (19.2. apakšsaimes II līmenis), programmētājs (19.4. apakšsaimes II līmenis), vadošais programmētājs (19.4. apakšsaimes IV līmenis), operators (19.5. apakšsaimes I līmenis)
	
	

	132.
	
	153.
	Personalizācijas centra vadītāja. Intervija tika veikta par šādiem amatiem: informācijas sistēmu administrators (19.2. apakšsaimes I līmenis), Personalizācijas centra vadītāja vietnieks (17. Saimes II līmenis), vecākais eksperts (17. Saimes II līmenis), eksperts (17. Saimes II līmenis)
	
	

	133.
	Rekrutēšanas un Jaunsardzes centrs
	154.
	Personāla speciālists
	
	

	134.
	
	155.
	Apgādes speciālists
	2
	IV

	135.
	
	156.
	Žurnālists
	24
	II

	136.
	Satiksmes ministrija
	157.
	Cilvēkresursu un darbības nodrošināšanas
Nodaļas vadītāja
	
	

	137.
	
	158.
	Komunikāciju nodaļas vadītājs
	24
	III

	138.
	Slimību profilakses un kontroles
centrs
	159.
	Personāla vadības un darba aizsardzības nodaļas vadītāja
	
	

	139.
	Sociālās integrācijas valsts aģentūra
	160.
	Personāla nodaļas vadītāja
	
	

	140.
	
	161.
	Būvdarbu vadītājs
	3
	IIA

	141.
	
	162.
	Masieris
	5,2
	III

	142.
	
	163.
	Kultūras pasākumu organizators
	39
	II

	143.
	
	164.
	Ēdināšanas pakalpojumu nodaļas vadītāja
	23
	IV

	144.
	
	165.
	Veselības veicināšanas koordinētājs
	17
	III

	145.
	
	166.
	Sociālo pakalpojumu uzskaites nodaļas vadītājs
	17
	III

	146.
	
	167.
	Galvenais speciālists sadarbības jautājumos starp valsts un pašvaldību iestādēm
	17
	II

	147.
	Sporta medicīnas valsts aģentūra
	168.
	Direktore
	
	

	148.
	
	169.
	Ekonomists
	12,1
	IIA

	149.
	Tieslietu ministrija
	170.
	Personālvadības nodaļas vadītāja
	
	

	150.
	
	171.
	Eiropas lietu koordinācijas departamenta direktors
	36
	V

	151.
	Transporta nelaimes gadījumu un incidentu izmeklēšanas birojs
	172.
	Juriskonsults
	
	

	152.
	Uzņēmumu reģistrs
	173.
	Personāla nodaļas vadītāja
	
	

	153.
	
	174.
	Klientu apkalpošanas speciālists
	23
	IIA

	154.
	Valsts administrācijas skola
	175.
	Jurists
	
	

	155.
	
	176.
	Mācību kursu koordinators
	35
	II

	156.
	Valsts aizsardzības militāro objektu un iepirkumu centrs
	177.
	Personāla nodaļas vadītāja
	
	

	157.
	
	178.
	Galvenais grāmatvedis - nodaļas vadītāja vietnieks
	14
	IV

	158.
	
	179.
	IS datu administrators
	19,2
	II

	159.
	Valsts asinsdonoru centrs
	180.
	Personāla vadības nodaļas vadītāja
	
	

	160.
	Valsts augu aizsardzības dienests
	181.
	Valsts augu aizsardzības dienesta stratēģijas un metodoloģijas departamenta direktore
	
	

	161.
	
	182.
	Vecākā personāla inspektore
	
	

	162.
	Valsts darba inspekcija
	183.
	Personāla speciālists
	
	

	163.
	Valsts dzelzceļa tehniskā inspekcija
	184.
	Attīstības daļas vadītāja
	
	

	164.
	Valsts ieņēmumu dienests
	185.
	Administratīvās pārvaldes Procesu vadības daļas vadītāja
	
	

	165.
	
	186.
	Galvenais speciālists
	12,1
	I

	166.
	
	187.
	Galvenais speciālists
	12,1
	IIA

	167.
	
	188.
	Galvenais speciālists
	23
	IIIA

	168.
	
	189.
	Finanšu izlūkošanas daļas Informācijas koordinācijas nodaļas vadītājs
	18,6
	IV

	169.
	Valsts izglītības attīstības aģentūra
	190.
	Personāla speciāliste
	
	

	170.
	
	191.
	Vecākais eksperts
	44
	IIA

	171.
	
	192.
	vecākais speciālists
	23
	IIIB

	172.
	
	193.
	Arhīva eksperts
	18,1
	II

	173.
	Valsts kanceleja
	194.
	Personāla nodaļas vadītāja
	
	

	174.
	
	195.
	Ministru prezidenta sekretārs
	38
	II

	175.
	Valsts kultūras un pieminekļu aizsardzības inspekcija
	196.
	Klientu un dokumentu pārvaldības daļas vadītāja
	
	

	176.
	Valsts meža dienests
	197.
	Personāla daļas vadītājs
	
	

	177.
	
	198.
	Mežsaimniecības tehniķis
	3
	IIA

	178.
	
	199.
	Personāla speciālists
	30
	III

	179.
	
	200.
	Personāla speciālists
	30
	III

	180.
	
	201.
	Mežsaimniecības inženieris
	3
	III

	181.
	Valsts probācijas dienests
	202.
	Vecākā personāla inspektore
	
	

	182.
	Valsts reģionālās attīstības aģentūra
	203.
	Personāla nodaļas vadītāja
	
	

	183.
	
	204.
	Projektu vadītājs
	32
	IIC

	184.
	
	205.
	Sadarbības un informācijas departamenta direktora vietnieks
	32
	IIIB

	185.
	
	206.
	Datortīklu administrators
	19,2
	II

	186.
	
	207.
	Vecākais konsultants
	19,6
	III

	187.
	
	208.
	Finanšu departamenta direktors
	35
	V

	188.
	Valsts sociālās apdrošināšanas aģentūra
	209.
	Personāla daļas vadītājs
	
	

	189.
	
	210.
	Vecākā personāla speciāliste
	
	

	190.
	
	211.
	Daļas vadītājs
	14
	IV

	191.
	
	212.
	Informācijas tehnoloģiju servisu daļas vadītāja. Intervija tika veikta par šādiem amatiem: informācijas vadības speciālists (19.1. apakšsaimes I līmenis), informācijas vadības speciālists (19.5. apakšsaimes I līmenis), informācijas sistēmu drošības administrators (19.5. apakšsaimes IIB līmenis)
	
	

	192.
	
	213.
	Informācijas pieprasījumu apstrādes daļas vadītājs
	19,2
	II

	193.
	
	214.
	Izmaksu nodaļas vadītājs
	23
	V

	194.
	
	215.
	Teritoriālās nodaļas vadītājs
	23
	V

	195.
	
	216.
	Direktora palīgs
	18,3
	III

	196.
	
	217.
	Statistikas daļas vadītājs
	18,6
	IV

	197.
	Valsts sociālās aprūpes centrs Rīga
	218.
	Personāla nodaļas vadītāja
	
	

	198.
	Valsts tehniskās uzraudzības aģentūra
	219.
	Jurists
	
	

	199.
	Valsts tiesu ekspertīžu birojs
	220.
	Personāla vadītāja
	
	

	200.
	
	221.
	Vecākais grāmatvedis
	14
	IIIB

	201.
	Valsts tiesu medicīnas ekspertīzes centrs
	222.
	Vecākā personāla speciāliste
	
	

	202.
	Valsts vides dienests
	223.
	Personālvadības daļas vadītāja
	
	

	203.
	
	224.
	Vecākais eksperts
	10
	III

	204.
	Valsts zemes dienests
	225.
	Personāla daļas vadītāja
	
	

	205.
	
	226.
	Galvenais grāmatvedis
	14
	IIIB

	206.
	Veselības inspekcija
	227.
	Personāla nodaļas vadītāja
	
	

	207.
	
	228.
	Rīgas reģiona higiēnas novērtēšanas un monitoringa daļa. Intervija veikta par šādiem amatiem: vecākais higiēnas ārsts (10. saimes II līmenis), higiēnas ārsts (10. Saimes II līmenis)
	
	

	208.
	
	229.
	Kurzemes kontroles nodaļas vadītāja. Intervija tika veikta par šādu amatu: vecākais higiēnas ārsts
	
	

	209.
	Veselības ministrija
	230.
	Personāla nodaļas vadītāja
	
	

	210.
	
	231.
	Administrācijas nodaļas vecākais eksperts
	2
	IV

	211.
	
	232.
	Kvalitātes vadītājs
	17
	III

	212.
	
	233.
	Vadītāja vietnieks
	15
	IV

	213.
	Veselības un darbaspēju ekspertīzes ārstu valsts komisija
	234.
	Personāla speciāliste
	
	

	214.
	Vides aizsardzības un reģionālās attīstības ministrija
	235.
	Personāla nodaļas vadītāja
	
	

	215.
	
	236.
	Nodaļas vadītājs
	14
	VA

	216.
	
	237.
	Datorsistēmu administrators
	19,3
	IIA

	217.
	
	238.
	Nodaļas vadītājs
	19,4
	IV

	218.
	
	239.
	Vecākais eksperts
	36
	IV

	219.
	
	240.
	Vecākais eksperts
	15
	III

	220.
	Zāļu valsts aģentūra
	241.
	Administratīvo resursu vadības un dokumentu pārvaldības nodaļas
vadītāja
	
	

	221.
	Zemkopības ministrija
	242.
	Personāla nodaļas vadītāja
	
	

	
	
	243.
	Nodaļas vadītājs
	24
	IV

	
	
	244.
	Nodaļas vadītājs
	15
	V

[bookmark: _Ref350767049][bookmark: _Toc361129518]Padziļināto interviju jautājumi
Tabula Nr. 54 Padziļināto interviju jautājumi
	
	Tēma
	Mērķis
	Jautājumi

	Jautājumi personāldaļu pārstāvjiem

	1.
	Amatu klasificēšanas process
	Izprast amatu klasificēšanas procesu, t.sk. klasificēšanas rezultātu saskaņošanu ar VK, atbildīgās personas
	Kuras personas iestādē ir atbildīgas par amatu klasificēšanu?
Vai līdz šim ir bijušas grūtības ar VK saskaņot amatu klasificēšanas rezultātus?
Cik bieži šādi gadījumi ir bijuši?
Kādi ir galvenie iemesli, kādēļ nav tikusi panākta vienošanās par amatu klasificēšanas rezultātu saskaņošanu?

	2.
	Amatu klasifikācijas atbilstība normālajam sadalījumamsadalījums saimes/ apakšsaimes līmeņos
	Noskaidrot amatu klasifikācijas atbilstību normālajam sadalījumam iestādē.

	Kurās saimēs, kuros līmeņos iestādē pamatā tiek klasificēti amati?
Kādi ir būtiskākie iemesli, kādēļ tik liels skaits amatu klasificēti saimes/apakšsaimes IV līmenī? (jautājumi var atšķirties, atkarībā no intervējamās iestādes)
Lūdzu, nosauciet būtiskākos iemeslus, kādēļ neviens no iestādes amatiem nav klasificēts saimes/apakšsaimes I līmenī! (jautājumi var atšķirties, atkarībā no intervējamās iestādes)

	3.
	Amatu aprakstuaktualizēšana
	Noskaidrot amatu aprakstu aktualizēšanas biežumu, vai analizēti aktuālākie amatu apraksti
	Cik bieži tiek veikta AA aktualizēšana? Kad ir bijusi pēdēja reize, kad tika pārskatīti amatu apraksti?

	4.
	Izmaiņas iestādes funkcijās, amatos, t.sk. ekonomiskās krīzes dēļ
	Noskaidrot izmaiņas iestādes funkcijās, amatos, amatu pienākumos
Noskaidrot, vai ir bijušas izmaiņas iestādes amatos/ amatu pienākumos ekonomiskās krīzes dēļ
	Raksturojiet, kā pēdējo divu gadu laikā iestādē veiktās restrukturizācija ietekmēja iestādes funkcijas, amatus, amatu pienākumus!
Vai tika veikta amatu apvienošana/funkciju apvienošana? Kādas bija šīs izmaiņas?! Kuri amati/funkcijas tika apvienotas?

	5.
	Darba apjoms
	Noskaidrot darba apjomu iestādes amatiem
	Vai, Jūsuprāt, darba apjomam būtu jābūt to faktoru skaitā, kas tiek izmantoti darba algas noteikšanā?
Vai vērojamas būtiskas un konsekventas atšķirības darba apjomā vienāda amata veicējiem? Lūdzu, nosauciet konkrētus amatus!

	6.
	Konstatētās grūtības klasificēšanas procesā, būtiskākās klasificēšanas kļūdas
Specifiskas/īpašas prasmes un pienākumi
	Noskaidrot, kurās amatu saimēs/apakšsaimēs un līmeņos ir novērojamas būtiskākās grūtības klasificēšanas procesā
Noskaidrot iestādes viedokli par būtiskākajām un tipiskākajām amatu klasificēšanas kļūdām
Noskaidrot, vai iestādes amatu pienākumu veikšanai nepieciešamas specifiskas/īpašas prasmes, raksturīgi specifiski/īpaši pienākumi
	Lūdzu, nosauciet amatu saimes/apakšsaimes un līmeņus, kuros novērotas būtiskākās grūtības amatu klasificēšanas procesā! Raksturojiet tās! Kā varētu izvairīties no šādām grūtībām?
Vai ir nācies klasificēt amatus, kuru pamatpienākumi neatbilst/daļēji atbilst nevienam no Amatu kataloga saimju/apakšsaimju un līmeņu paraugaprakstiem? Lūdzu, miniet konkrētus piemērus un raksturojiet savu rīcību šādā situācijā!
Vai amatiem bija raksturīgas specifiskas/īpašas prasmes, kuru dēļ bija grūtības tos klasificēt kādā konkrētā saimē?
Vai, Jūsuprāt, šīs specifiskās/ īpašās prasmes varētu izmantot kā vienu no faktoriem amatu klasificēšanas procesā/ darba algu noteikšanā? (ja no iepriekšējiem jautājumiem tiek gūta informāciju par specifisku/īpašu prasmju un/vai pienākumu esamību iestādē)

	7.
	Analīzes rezultātā identificētie neprecīzi klasificētie amati
	Noskaidrot pamatojumu, kādēļ amatu aprakstu analīzes rezultātā identificētie ‘’neprecīzi klasificētie amati’’ klasificēti tieši šajā saimē/apakšsaimē un līmenī.
	Kāds ir pamatojums, kādēļ konkrētie amati klasificēti tieši šajās saimēs/apakšsaimēs un līmeņos?

	8.
	Amatu kataloga pilnveidošana
	Noskaidrot iestādes viedokli, priekšlikumus AK uzlabošanai
	Vai, Jūsuprāt, būtu nepieciešama Amatu kataloga uzlabošana?
Kā, Jūsuprāt, varētu tikt pilnveidots Amatu katalogs?

	9.
	Mēnešalgu grupas
	Noskaidrot iestādes viedokli par pašreizējo mēnešalgu grupu dalījuma detalizācijas pakāpi
	Raksturojiet būtiskākos iemeslus atšķirībām algas apmērā vienā saimē/apakšsaimē un līmenī klasificētiem amatiem ar vienādu nosaukumu!

	Jautājumi konkrētā amatā nodarbinātajiem (jautājumi var atšķirties, atkarībā no AA analīzes rezultātiem)

	1.
	Klasifikācija
	Noskaidrot darbinieku informētību par Amatu katalogu, amatu klasificēšanu
	Vai Jums ir zināms, kurā saimē/apakšsaimē ir klasificēts Jūsu amats?

	2.
	Faktiskie darba pienākumi
	Noskaidrot amata veicēja faktiskos darba pienākumus. Noskaidrot, vai intervējamie iestādes darbinieki veic AK noteiktos pienākumus, kā arī to vai faktiskajos darba pienākumos ietilpst pienākumi, kas raksturīgi citām amatu saimēm/apakšsaimēm
	Lūdzu, raksturojiet savus pamata pienākumus!

	3.
	Darba sarežģītība un apjoms
	Noskaidrot faktisko pienākumu sarežģītības pakāpi
	Vai ir kādas instrukcijas, pēc kurām Jūs vadāties, veicot darba pienākumus?
Cik procesi ir Jūsu pārraudzībā?
Cik lieli ir Jūsu vadītie projekti? (amatiem, kas klasificēti 32. saimē)
Cik sistēmas Jūs administrējat? (atbilstošā saimē klasificētiem amatiem) u.c.

	4.
	Sadarbības/vadības mērogs
	Noskaidrot amatam atbilstošo sadarbības/vadības mērogu
	Ar ko Jūs sadarbojieties pienākumu veikšanas ietvaros?

	5.
	Specifiski/īpaši pienākumi un prasmes
	Noskaidrot darba veikšanai nepieciešamās prasmes, zināšanas
Noskaidrot, vai konkrētā amata veikšanai nepieciešamas specifiskas/īpašas prasmes, raksturīgi specifiski/īpaši pienākumi
	Kādas ziināšanas, profesionālās prasmes Jūs lietojat darba pienākumu veikšanai?
Kādas prasmes ir vajadzīgas Jūsu darbiniekiem to darba veikšanai? (jautājums struktūrvienības vadītājam)

[bookmark: _Toc350746468][bookmark: _Toc350762899][bookmark: _Toc350762969][bookmark: _Toc350766521][bookmark: _Toc350767331][bookmark: _Toc350767400][bookmark: _Toc350767474][bookmark: _Toc361129519]Interviju kopsavilkums
Tabula Nr. 55 Padziļināto interviju kopsavilkums
	Nr.
	Tēma
	Jautājumi
	Interviju laikā iegūtās informācijas apkopojums

	Jautājumi personāldaļu pārstāvjiem

	1.
	Amatu klasificēšanas process
	Kuras personas iestādē ir atbildīgas par amatu klasificēšanu?
	Par amatu klasificēšanu valsts tiešās pārvaldes iestādēs lielākoties ir atbildīgs iestādes vadītājs, tomēr katrā no iestādēm darbinieka amatam atbilstošās saimes/ apakšsaimes un līmeņa noteikšanas process ir nedaudz atšķirīgs:
Vienā no intervētajām iestādēm par amatu klasificēšanu ir atbildīgs tikai iestādes vadītājs.
Vienā no iestādēm par amatu klasificēšanu ir atbildīgs vispārējās daļas vadītājs.
Vienā no iestādēm ir izveidota komisija, kuras sastāvā ietilpst valsts sekretāra vietnieks administratīvos jautājumos, finanšu jautājumos, finanšu nodaļas vadītāja vietnieks, kā arī personāla daļas pārstāvji.
Divas iestādes minēja, ka ar amatu klasificēšanu saistītie lēmumi tiek pieņemti darba grupā, (vienā no iestādēm darba grupā piedalās personāla daļas vadītāja un visu iestādes struktūrvienību vadītāji).
Vairākas iestādes norādīja, ka, klasificējot lielāku skaitu amatu, tiek sasauktas komisijas/ darba grupas, kā arī minēja, ka darba grupas veidotas, veicot pirmreizējo amatu klasificēšanu iestādē.
Pārējās intervētajās iestādēs amatu klasificēšanu veic iestādes personāla daļa vai kāda cita struktūrvienība, kuras funkcijās ietilpst personāla vadība (piemēram, administratīvo resursu vadības nodaļa u.c.). Gala lēmumu par amatu klasifikāciju pieņem iestādes vadītājs.
Vairākās iestādēs būtiska loma amatu klasificēšanā ir arī struktūrvienību vadītājiem.
Intervijās noskaidrots, ka lielākajā daļā intervēto iestāžu (aptuveni 54%) bijušas grūtības, saskaņot amatu klasificēšanas rezultātus. Vairumā gadījumu iestādes minēja ne vairāk kā 5 gadījumus, kad nav panākta sākotnējā vienošanās par amatiem noteikto saimi/ apakšsaimi un/ vai līmeni. 9 no intervēto iestāžu personāla daļu vadītājiem minēja, ka ar grūtībām saskaņot amatu klasificēšanas rezultātus nav nācies saskarties, tomēr norāda, ka attiecībā uz atsevišķiem amatiem bijušas diskusijas ar VK.
3 no intervēto padotības iestāžu personāla daļas vadītājiem norādīja, ka grūtības novērotas amatu klasificēšanas rezultātu saskaņošanā ar ministriju, nevis VK.
Būtiskākie iemesli, kādēļ nav tikusi panākta sākotnējā vienošanās par amatiem noteikto saimi/ apakšsaimi un/ vai līmeni ir šādi:
No Valsts kancelejas (VK) saņemti lūgumi precizēt atsevišķu amatu pienākumus;
No Valsts kancelejas (VK) saņemti lūgumi precizēt vadīto projektu lielumu;
No Valsts kancelejas (VK) saņemti iebildumi par to, ka amati klasificēti pārāk augstos līmeņos.
U.c.
Pārējās intervētajās iestādēs nav novērotas grūtības amatu klasificēšanas rezultātu saskaņošanas procesā. Ierasta prakse valsts tiešās pārvaldes iestādēs pirms oficiālās amatu klasificēšanas rezultātu iesniegšanas un saskaņošanas ir konsultēties ar VK pārstāvjiem par amatu klasificēšanas pareizību un atbilstību.
Kaut arī atbilstoši Amatu katalogā noteiktajai kārtībai ministrijas apkopo tās padotībā esošo iestāžu amatu klasificēšanas rezultātus un iesniedz tos saskaņošanai VK, nereti ministriju padotībā esošās iestādes amatu klasificēšanas rezultātus VK sūta bez ministrijas starpniecības. Viena no intervētajām padotības iestādēm nesaskatīja nepieciešamību amatu klasificēšanas rezultātus sākotnēji saskaņot ar ministriju.

	
	
	Vai līdz šim ir bijušas grūtības ar VK saskaņot amatu klasificēšanas rezultātus?
Cik bieži šādi gadījumi ir bijuši?
	

	
	
	Kādi ir galvenie iemesli, kādēļ nav tikusi panākta vienošanās par amatu klasificēšanas rezultātu saskaņošanu?
	

	2.
	Amatu klasifikācijas atbilstība normālajam sadalījumamsadalījums saimes/ apakšsaimes līmeņos
	Kurās saimēs, kuros līmeņos iestādē pamatā tiek klasificēti amati?
	Katrai no intervētajām valsts tiešās pārvaldes iestādēm ir sava darba specifika un darbības joma. Uz šī Ziņojuma iesniegšanas brīdi intervētajās iestādēs amati galvenokārt tiek klasificēti šādās saimēs/ apakšsaimēs:
35. Politikas ieviešana (izplatītākie līmeņi: II, III). Šajā saimē amati galvenokārt tiek klasificēti šādās intervētajās Pētījuma izlasē iekļautajās iestādēs: AM, IEM, IKVD, KM, LNA, NKC, NVD, Nodrošinājuma valsts aģentūra, PMLP, RJC, SPKC, SMVA, LIAA, VAMOIC, VAAD, VIAA, VZD, ZVA, ZM, VMD. 17% jeb 10 izlasē ietvertajās iestādēs amati netiek klasificēti saimes zemākajos līmeņos (I līmenis);
36. Politikas plānošana (izplatītākie līmeņi: II, III). Šajā saimē amati galvenokārt tiek klasificēti šādās intervētajās Pētījuma izlasē iekļautajās iestādēs: AM, CSP, EM, IEM, IZM, KM, LM, SM, TM, MAN, VK, VM, VARAM, ZM. 8,5% jeb 5 no intervētajām iestādēm norādīja, ka amati netiek klasificēti šīs saimes zemākajos līmeņos (I līmenis);
44. Ārvalstu finanšu instrumentu vadība (padziļinātajās intervijās atsevišķas iestādes minēja, ka amati tiek klasificēti šādos saimes līmeņos – IIA, IIB, IIC, IIIA, IIIB, IIIC). 7% jeb 4 no intervētajām iestādēm norādīja, ka amati netiek klasificēti šīs saimes zemākajos līmeņos (I līmenis);
26.3. Privātpersonu kontrole (izplatītākie līmeņi: III, IV). Šajā saimē amati galvenokārt tiek klasificēti šādās intervētajās Pētījuma izlasē iekļautajās iestādēs: KP, PVD, PTAC, MNA, VAAD, VID, VVD, VI, VMD. 8,5% jeb 5 no intervētajām iestādēm norādīja, ka amati netiek klasificēti šīs saimes zemākajos līmeņos (I līmenis);
10. Ekspertīze (izplatītākie līmeņi: III, arī IV). Šajā saimē amati galvenokārt tiek klasificēti šādās intervētajās Pētījuma izlasē iekļautajās iestādēs: LGIA, PVD, PV, VAAD, VTEB, VTMEC, VVD, VI, ZVA. 5% jeb 3 no intervētajām iestādēm norādīja, ka amati netiek klasificēti šīs saimes zemākajos līmeņos (I līmenis);
5. Ārstniecība (viena no intervētajām iestādēm minēja, ka amati galvenokārt tiek klasificēti apakšsiamju III līmeņos). Šajā saimē amati galvenokārt tiek klasificēti šādās intervētajās Pētījuma izlasē iekļautajās iestādēs: SPKC (5.1. saime), SMVA, VAC (5.1., 5.2. saimes), VSAC Rīga (5.1., 5.2. saime), VTMEC (5.1., 5.2. saime). 2 no intervētajām iestādēm norādīja, ka amati netiek klasificēti 5. Saimes apakšsaimju zemākajos līmeņos (I līmenis);
Tāpat, iestādēs amati tiek klasificēti atbalsta funkciju saimēs, t.sk. 14. Grāmatvedība, 21. Juridiskā analīze, izpildes kontrole un pakalpojumi (vienai no intervētajām iestādēm 21. saime atbilst iestādes pamatfunkcijai - JPA), 18.3. dokumentu pārvaldība u.c.
Kopumā var secināt, ka galvenokārt tiek izmantoti tie amatu saimes/ apakšsaimes līmeņi, kuros tiek klasificēti dažādi speciālisti (II līmenis, III līmenis).
Saimju/ apakšsaimju zemākie līmeņi tiek izmantoti salīdzinoši nedaudz. 24% intervēto iestāžu personāla daļu vadītāji norādīja, ka kopumā amati iestādē pašos zemākajos saimju/ apakšsaimju līmeņos netiek klasificēti vispār vai šādu amatu skaits ir ļoti neliels (piemēram, viens vai atsevišķi amati iestādē).
Organizēto interviju ietvaros tika minētas atsevišķas saimes/ apakšsaimes, kuru zemākie līmeņi netiek izmantoti vispār – 11.1. Finanšu tirgi un finanšu resursu vadība, 11.4. Valsts budžeta norēķini.
Būtiskākie iemesli tam, kāpēc amati netiek klasificēti saimju/ apakšsaimju zemākajos līmeņos ir šādi:
Iestādē strādājošo darba pienākumi saturiski neatbilst zemākajā apakšsaimes līmeņa paraugaprakstā paredzētajiem pienākumiem;
Iestādē nav izveidoti amati saimes/ apakšsaimes I līmenim;
Iestādes funkciju veikšanai nepieciešami pieredzējuši speciālisti, kas ir zinoši, veic sarežģītus pienākumus un var atbildēt par savu darbības jomu;
Darbinieku samazināšanas ietvaros (galvenokārt ekonomiskās krīzes dēļ) pirmie tika likvidēti zemākas kvalifikācijas amati, kas pamatā izpilda tehniska rakstura pienākumus (palīgi).
Aptuveni 29% no intervēto iestāžu personāla daļu pārstāvjiem norāda, ka atalgojums ir nozīmīgs iemesls, kādēļ amati netiek klasificēti saimju/ apakšsaimju zemākajos līmeņos. Tomēr atsevišķas iestādes uzsver, ka atalgojums nav būtiskākais iemesls, norādot, ka atbilstoši iestādes specifikai nav nepieciešami vienkāršu darbu veicēji.
Arī saimju/ apakšsaimju augstākajos līmeņos klasificēts salīdzinoši neliels strādājošo skaits. Atbilstoši padziļinātajās intervijās ar personāla daļu pārstāvjiem iegūtajai informācijai šāda situācija raksturīga darba pienākumu saturiskās neatbilstības dēļ konkrēto amatu saimju/ apakšsaimju augstāko līmeņu paraugaprakstos paredzētajiem pienākumiem. Saimju/ apakšsaimju augstākajos līmeņos pamatā tiek klasificēti struktūrvienību vadītāji, vadītāju vietnieki. Atsevišķos gadījumos saimju/ apakšsaimju augstākie līmeņi paredzēti specifiskiem amatiem (piemēram, Latvijas Nacionālās bibliotēkas projektu vadītājs) vai atsevišķām iestādēm (21. saimes augstākie līmeņi – Valsts kancelejai).
Ziņojuma ietvaros atsevišķi intervētie iestāžu personālvadības pārstāvji norādīja, ka daļā saimju/ apakšsaimju augstāko līmeņu paraugapraksti paredzēti ministrijām un īpaši lielām iestādēm, izslēdzot iespēju šajā līmenī klasificēt citu padotības iestāžu darbiniekus, kas veic sarežģītus un plašus pienākumus (piemēram, 14. Grāmatvedība VB līmenis – līmenī klasificējami amati, kas nodrošina grāmatvedības funkciju ministrijā vai īpaši lielā iestādē un tās padotības iestādēs, atbild par nozares grāmatvedības uzskaites kārtošanu atbilstoši regulējošiem normatīviem aktiem).

	
	
	Kādi ir būtiskākie iemesli, kādēļ tik liels skaits amatu klasificēti noteiktās saimēs/ apakšsaimēs un noteiktos līmeņos?
	

	
	
	Lūdzu, nosauciet būtiskākos iemeslus, kādēļ neviens no iestādes amatiem nav klasificēts zemākajos noteiktu saimju līmeņos?
Vai atalgojums ir viens no iemesliem, kādēļ amati netiek klasificēti zemākajos līmeņos? Vai klasificētu I līmenī, ja tas būtu citā (augstākā) algu grupā?
	

	3.
	AA aktualizēšana
	Cik bieži tiek veikta amata aprakstu aktualizēšana? Kad ir bijusi pēdēja reize, kad tika pārskatīti amata apraksti?
	Kopumā Ziņojuma ietvaros intervētie iestāžu personālvadības pārstāvji norādīja, ka amata aprakstu aktualizēšana tiek veikta regulāri. Amata apraksti tiek aktualizēti, piemēram, šādos gadījumos:
40% intervēto iestāžu amata apraksti tiek aktualizēti reizi gadā, pēc ikgadējā novērtēšanas, tomēr aktualizēšana netiek veikta visiem amata aprakstiem – šis process notiek pēc darbinieka/ vadītāja iniciatīvas. Divas no iestādēm uzsver, ka pēc ikgadējās darbinieku novērtēšanas amata apraksti aktualizēti netiek.
18,6% intervēto iestāžu personāla daļu pārstāvji norādīja, ka amata apraksti vienmēr tiek aktualizēti, pieņemot jaunus darbiniekus.
30,5% iestāžu norādīja, ka amata apraksti tiek aktualizēti pēc nepieciešamības, piemēram, pielāgojoties tiesību aktu izmaiņām u.c. gadījumos.
Kā vienu no iemesliem amata aprakstu aktualizēšanai 24% intervēto iestāžu minēja izmaiņas iestādē (restrukturizācija, reorganizācija, iestādes funkciju maiņa).
U.c.
Septiņas no intervētajām iestādēm norādīja, ka par amata aprakstu aktualizēšanas iniciēšanu atbild iestādes struktūrvienību vadītāji.
Trīs Pētījuma izlasē iekļautajās iestādēs amata aprakstu aktualizēšana tika veikta 2013. gadā, septiņās iestādēs – 2012. gadā, trīs iestādēs – 2011. gadā, savukārt sešās iestādēs – 2010. gadā.

	4.
	Izmaiņas iestādes funkcijās, amatos, t.sk. ekonomiskās krīzes dēļ
	Raksturojiet, kā pēdējo divu gadu laikā iestādē veiktās restrukturizācija ietekmēja iestādes funkcijas, amatus, amatu pienākumus!
	Pēdējo gadu laikā intervētajās iestādēs notikušas šādas pārmaiņas:
Atsevišķu funkciju pievienošana (20,3% intervētajās iestādēs), piemēram, Latvijas Nacionālās bibliotēkas projekta īstenošana, kultūras un radošās izglītības centra funkcijas (KM), materiāltehnisko līdzekļu iegāde no NBS (VAMOIC) u.c.
Atsevišķu funkciju likvidēšana (20,3 % intervētajās iestādēs), piemēram, filmu reģistrācijas funkcijas likvidēšana Nacionālajā kino centrā, atsevišķu funkciju aizstāšana ar IT sistēmām, veselības veicināšanas funkcijas pārcelšana no VM uz SPKC, daļu atsevišķu padotības iestāžu funkcijas pārņēma attiecīgo nozaru ministrijas.
Darbinieku pārcelšana no citām iestādēm (piemēram, atsevišķu darbinieku pārcelšana no IZM uz IKVD).
Pāreja uz elektroniskajiem pakalpojumiem (Valsts kase).
Funkciju koncentrēšana galvaspilsētā.
Būtisku ietekmi uz valsts tiešās pārvaldes iestāžu amatiem un struktūru atstāja ekonomiskā krīze. Atsevišķas ekonomiskās krīzes ietekmē notikušās izmaiņas valsts pārvaldē uzskaitītas zemāk:
Darbinieku skaita samazināšana (atkarībā no iestādes – 10%, 25%, 33% apmērā), kā rezultātā likvidēto amatu pienākumi tika integrēti atlikušo darbinieku pienākumos. Šāda veida izmaiņas atstāja ietekmi uz darba apjomu (darba apjoms pieauga). Valsts pārvaldē strādājošo skaita samazināšana skāra, piemēram, šādus amatus: elektriķi, padomnieki, apkopēji (iekšējo resursu vietā izmantoti ārpakalpojumu sniedzēji), lietveži, IT speciālisti, tehniskais personāls, direktoru palīgi (38. Saimes III līmenis). Atbilstoši veiktajām padziļinātajām intervijām 18,5% iestāžu tika samazināts darbiniekus skaits, nemainoties iestādes funkcijām (piemēram, teritoriālo struktūrvienību skaita samazināšana, mežniecību skaita samazināšana);
Viena no raksturīgākajām izmaiņām iestādēs tika minēta atbalsta funkciju samazināšana (šāda veida izmaiņas minēja aptuveni 37% intervēto iestāžu personāla daļas vadītāji), kā arī atbalsta funkciju centralizēšana (13,6% jeb 8 iestādēs). Atbilstoši intervijās noskaidrotajai informācijai galvenokārt tika centralizētas grāmatvedības, personāla vadības, kā arī iekšējā audita funkcijas;
Pienākumu sarežģītības līmeņa pieaugums esošajiem darbiniekiem. Piemēram, vienā no pētījuma izlasē iekļautās iestādes juristiem, kuru galvenajos darba pienākumos ietilpa darbs ar dokumentiem, tika nodots pienākums pārstāvēt iestādi tiesā, saglabājot iepriekšējo atalgojuma līmeni. Tāpat, bija vērojams arī pretējs process – tā kā tika samazināts mazkvalificētais personāls, palikušajiem darbiniekiem bija jāveic arī zemākas sarežģītības pienākumi.
Nodaļas funkciju integrēšana citā iestādes nodaļā, funkciju, struktūrvienību apvienošana (piemēram, administratīvša un finanšu departamenta apvienošana, personālvadības departamenta apvienošana ar citām atbalsta funkcijām u.c.).
Nacionālā kino centra būtiska restrukturizācija 2009. gadā. Kaut arī restrukturizācija veikta pirms vairāk kā diviem gadiem, tā atstājusi ievērojamu ietekmi uz iestādi, līdz ar to ņemama vērā, analizējot iestādes amatus.
2009. gadā Aizsardzības ministrijā tika veikts militārpersonu funkciju integrēšanas process. Procesa ietvaros tika veidoti jauni amati, tika pievienotas jaunas funkcijas, palielinājās veicamo pienākumu un darba apjoms. Esošās funkcijas apvienotas netika. Bez papildu funkciju pievienošanas tika veiktas izmaiņas arī iestādes struktūrā, vienu no nodaļām integrējot lielākā struktūrvienībā (tika likvidēta zinātnes nodaļa, tās vietā izveidojot zinātnes un izglītības nodaļu). Aprakstītās izmaiņas neatstāja ietekmi uz esošo amatu klasifikāciju, proti, amatiem tika saglabātas iepriekš noteiktās saimes/ apakšsaimes un/ vai līmeņi.
Interviju rezultātā tika apkopoti atsevišķi piemēri attiecībā uz augstāk minēto pārmaiņu ietekmi uz iestāžu amatiem, amatu pienākumiem:
Apvienoto jeb kombinēto amatu izveidošana (aptuveni 15% iestāžu minēja, ka pēdējo gadu laikā iestādē ir izveidoti amati, kuri apvieno dažāda veida funkcijas):
Personālspeciālista personāla atlases jautājumos un personālspeciālista mācību organizēšanas jautājumos veikto funkciju apvienošanu vienā amatā;
Vispārējās daļas vadītāja apvienošana ar galveno grāmatvedi (amats apvieno grāmatveža, finansista, lietveža, personāla vadības, saimnieciskā nodrošinājuma funkcijas). Amatu apvienošana bija saistīta ar grūtībām piemeklēt atbilstošāko saimi/ apakšsaimi un/ vai līmeni;
Administratīvā departamenta, finanšu departamenta un IT departamenta vadītājs (19.3. apakšsaimes IV līmenis). Darbinieka pārraudzībā ir visas iepriekš minētās sfēras. Amata klasificēšana radīja papildu grūtības;
Pārvaldes vecākais referents (2. saimes IIIA līmenis) apvieno trīs līdz četras dažādas funkcijas, t.sk. šofera pienākumus, darba aizsardzības speciālista pienākumus u.c.
Viens darbinieks veic gan automobiļa vadītāja pienākumus (41. saime II līmenis) gan elektroiekārtu tehniķa pienākumus (13. saime IV līmenis);
Festivāla koordinatora un starptautiskās sadarbības koordinatora apvienošana vienā amatā;
Departamenta vadītājs veic iestādes vadītāja vietnieka funkcijas, ar nekustamā īpašuma apsaimniekošanu, iepirkumu organizēšanu, normatīvo aktu izstrādi saistītas funkcijas;
Vienā amatā tika apvienotas kurjera un lietvedības funkcijas;
Juristu un iepirkumu speciālistu apvienošana;
Tika apvienotas administratīvās vadības un IT funkcijas;
Ēku pārvaldnieki, kas apvieno vairākām saimēm/ apakšsaimēm raksturīgas funkcijas;
Tika izveidots vecākā eksperta amata, kura darba pienākumos ietilpst administratīvā departamenta diektora vietnieka pienākumi, darbs ar nomas līgumiem, iepirkumiem u.c. pienākumi;
Lietvedības nodaļas vadītāja pienākumos ietilpst visu atbalsta funkciju nodrošināšana, t.sk. personāla vadība, kvalitātes vadība u.c.
Apvienotie jeb kombinētie/ universālie amati ir saistīti ar šādām problemātikām: grūtības amatu klasificēšanas procesā, jo universālo darba pienākumu dēļ ir sarežģīti noteikt atbilstošo saimi/ apakšsaimi, grūtības atrast piemērotus kandidātus amatiem, kam ir nepieciešamās zināšanas un prasmes.
Likvidēto amatu funkcijas tika integrētas esošajos iestādes amata aprakstos, pienākumi tika pārdalīti darbinieku starpā, piemēram, par lietvedību atbildīgās personas funkciju papildināšana ar kurjera pienākumiem, par filmu reģistru statistiku atbildīgās personas amata pienākumi tika nodoti vecākajam referentam, kura atbildības joma pirms jauno pienākumu pievienošanas bija personāla vadība. Atbilstoši padziļinātajās intervijās noskaidrotajai informācijai, 24% jeb 14 istādēs tika veikta pienākumu integrēšana citos amatos, amata pienākumu pārdalīšana speciālistu starpā.
Darbinieku pazemināšana amatā iestādē veiktās restrukturizācijas dēļ. Šāda veida izmaiņas amatos tika veiktas 29% jeb 17 intervētajās iestādēs. Atsevišķi padziļinātajās intervijās minētie piemēri uzskaitīti tālāk minētajos punktos:
Nodaļu vadītāju/ vadītāju vietnieku likvidēšana, to vietā izveidojot ekspertu amatus, kuru darba pienākumos formāli vairs neietilpst struktūrvienības darba vadīšana, citu strādājošo vadīšana, pārraudzība, koordinēšana (piemēram, lietvedības nodaļas likvidēšana, t.sk. lietvedības nodaļas vadītāja amata likvidēšana, darbinieku pārceļot uz vecākā lietveža amatu, veicot funkciju centralizāciju, tika likvidēti nodaļu vadītāji katrā pilsētā – tā vietā izveidojot mazāku skaitu reģionālo nodaļu vadītājus u.c.). Atsevišķas iestādes norāda, ka amati, kas iepriekš veica nodaļas vaditāju funkcijas joprojām ir atbildīgi par noteiktu jomu/ jomām. Ne vienmēr šādu izmaiņu rezultātā tika pārskatīta amatu klasifikācija;
Integrējot nodaļas funkciju (piemēram, tūrisma nodaļa) citā iestādes nodaļā (ārvalstu investīciju piesaistes un uzņēmējdarbības nodaļa), tūrisma nodaļas vadītāja amats tika pazemināts līdz referenta līmenim (no 36. saimes IV līmeņa amats tika pārklasificēts uz 36. saimes III līmeni);
Darbinieka statusa maiņa (viena no iestādēm minēja piemēru, kad ierēdnis tika pārcelts darbinieka statusā). Divās no intervētajām iestādēm darbinieki tika pācelti ierēdņa statusā.
Jaunu amatu izveide, piemēram, Nacionālā tēzaura eksperts, standartizācijas eksperts (LNB), ģenerāldirektora vietnieks (VMD) u.c.
32% iestāžu minēja pēdējos gados notikušās dažāda veida izmaiņas iestādes struktūrā, funkcijās, kuru ietekmē netika veiktas izmaiņas amatu klasifikācijā.
10% intervēto iestāžu personāla daļu pārstāvji minēja izmaiņas iestādes amatu nosaukumos.

	
	
	Vai tika veikta amatu apvienošana/funkciju apvienošana? Kādas bija šīs izmaiņas?! Kuri amati/funkcijas tika apvienotas?
	

	5.
	Darba apjoms
	Vai, Jūsuprāt, darba apjomam būtu jābūt to faktoru skaitā, kas tiek izmantoti darba algas noteikšanā?
	Kopumā intervēto iestāžu pārstāvji atbalsta darba apjoma iekļaušanu to faktoru skaitā, kas tiek izmantoti amatu klasificēšanā un darba algas noteikšanā (aptuveni 60% intervēto iestāžu), tomēr vienlaicīgi atsevišķas iestādes norāda uz to, ka šāda faktora ieviešanā sarežģījumus un neskaidrības radītu grūti izmērāmais un kvantitatīvās vienībās grūti izsakāmais veicamā darba apjoms.
Vairākas iestādes norāda, ka atsevišķās jomās darba apjomu būtu iespējams noteikt (piemēram, atbalsta funkcijām, vadītājiem), tomēr daļā jomu tas būtu sarežģīti novērtējams (piemēram, 35., 36. saimē klasificētajiem amatiem, diplomātiem).
Piecas no iestādēm minēja, ka darba apjomam vajadzētu tikt ņemtam vērā, nosakot darba algas mainīgo daļu.
Atsevišķas iestādes norādīja, ka to faktoru skaitā, kas tiek izmantots darba algas noteikšanai, kā arī amatu klasificēšanā, būtu nepieciešams iekļaut arī kvalifikācijas prasības, piemēram, izglītību, pieredzi attiecīgajā nozarē, arī darba intensitāti.
Aptuveni 37% no intervētajām iestādēm vienāda amata veicējiem būtiskas un konsekventas atšķirības veicamā darba apjomā vērojamas nav. 32% no iestādēm vērsa uzmanību, ka atšķirības darba apjomā iestādē ir novērotas.
Padziļinātajās intervijās tika minēti atsevišķi piemēri (konkrēti amati), kur vērojamas atšķirības veicamā darba apjomā:
36. saimes II līmenī klasificēto referentu, kuru darbs saistīts ar eiro ieviešanu, darba apjoms pārsniedz citu šajā līmenī klasificēto referentu darba apjomu;
36. saimes V līmenī klasificētā departamenta direktora darba apjoms ir salīdzinoši lielāks nekā citu departamentu vadītājiem;
25. saimē klasificētajiem amatiem;
35. un 36. saimēs klasificētajiem amatiem
Atbalsta funkciju veicējiem;
Līdzīga amata veicējiem galvaspilsētā un reģionālajās struktūrvienībās.
Vairākās iestādēs ar lielu darba apjomu saistītie jautājumi tiek risināti, mēģinot izlīdzināt darba apjomu strādājošo starpā (novirzot pienākumus, t.sk. no darbinieka uz vadītāju, rotējot darbiniekus u.c.). Divas no iestādēm norāda, ka ne vienmēr darba apjomu ir iespējams pārdalīt darbinieku starpā un ne vienmēr šāds risinājusm ir lietderīgs.

	6.
	
	Vai vērojamas būtiskas un konsekventas atšķirības darba apjomā vienāda amata veicējiem? Lūdzu, nosauciet konkrētus amatus!
	

	7.
	Konstatētās grūtības klasificēšanas procesā, būtiskākās klasificēšanas kļūdas
Specifiskas/īpašas prasmes un pienākumi
	Lūdzu, nosauciet amatu saimes/apakšsaimes un līmeņus, kuros novērotas būtiskākās grūtības amatu klasificēšanas procesā! Raksturojiet tās!
	Apkopojot padziļināto interviju pierakstus tika identificētas šādas problemātiskākās Amatu kataloga saimes/ apakšsaimes, kurās valsts tiešās pārvaldes personāldaļu pārstāvi visbiežāk novērojuši ar amatu klasificēšanu saistītās grūtības un attiecībā uz kurām būtu nepieciešami Amatu kataloga uzlabojumi:
19. Informācijas tehnoloģijas, t.sk. 19.1. Datorgrafika un WEB dizains, 19.2. Datu atbalsts, 19.3. IT un IS vadība, 19.4. Programmatūras attīstība, 19.5. Sistēmu administrēšana un uzturēšana, 19.6. Lietotāju atbalsts. Uz novērotajām grūtībām amatu klasificēšanā 19. saimē norāda 19% jeb 11 intervētās iestādes. Kā būtiskākās tika minētas šādas grūtības:
Sarežģīti klasificēt IT jomas amatus mazās, vidējās iestādēs, kur nav izveidotas atsevišķas IT struktūrvienības un kur IT speciālisti atbild par dažādām funkcijām (piemēram, gan par datu bāzu administrēšanu, gan sistēmu administrēšanu un uzturēšanu);
Pašreizējie līmeņu paraugapraksti neatspoguļo faktisko situāciju valsts pārvaldē u.c.
32. Projektu vadība. Uz novērotajām grūtībām amatu klasificēšanā 19. saimē norāda 10% jeb 6 intervētās iestādes. Tika minētas šādas grūtības/ piemēri:
Amatu katalogā nav paredzēta iespējamā rīcība situācijās, kad projektam atbilst divi no projekta lieluma kritērijiem, nevis trīs (atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji)
Šobrīd Amatu katalogā ir paredzēts atsevišķs līmenis tikai ļoti liela valsts investīciju projekta (Latvijas Nacionālās bibliotēkas),vadītājam, bet ne pārējām šajā projektā iesaistītajām personām (amatiem, kuri piedalās projekta vadīšanā, organizēšanā, komunikācijā ar piegādātājiem, sniedz konsultācijas projektu vadītājam noteiktā jomā u.c. pienākumus). Atbilstoši padziļinātajām intervijām, šādiem amatiem bija grūtības piemeklēt atbilstošāko līmeni Amatu kataloga ietvaros. 32. saime aktuālākajā Amatu kataloga redakcijā ir iedalīta 8 līmeņos, bet tikai viens no tiem ir paredzēts to amatu klasificēšanai, kuri nevada projektu, bet tā ietvaros veic noteiktu uzdevumus – asistenti/ palīgi/ speciālisti, kas veic noteiktu uzdevumus (sagatavo nepieciešamo dokumentāciju, seko projekta norises plānam, piedalās projekta plānošanā un veic citus I līmeņa paraugaprakstā minētos pienākumus) maza, standarta projekta ietvaros klasificējami tajā pašā līmenī, kur ļoti lielu sarežģītu investīciju un sadarbības projektu vadītāji;
Dažkārt informācijas trūkuma dēļ par konkrētu projektu un tā lielumu (piemēram, projekta sadarbības partneri laicīgi nesniedz informāciju par projektu), nav iespējams precīzi ieklasificēt attiecīgo projektu vadītājus u.c.
35. Politikas ieviešana. Uz novērotajām grūtībām amatu klasificēšanā 35. saimē norāda 12% jeb 7 intervētās iestādes. Kā būtiskākās tika minētas šādas grūtības:
Grūtības ar padomes locekļu klasificēšanu (piemēram, Konkurences padome);
Atsevišķas iestādes norādīja, ka arī padotības iestādes dažkārt nodarbojas ar politikas plānošanu, ne tikai politikas ieviešanu, līdz ar to daļa 35. saimē (Politikas ieviešana) klasificēto amatu būtu klasificējami 36. saimē (Politikas plānošana);
35. Politikas ieviešana ir viena no saimēm, kura tiek izmantota gadījumos, kad ir grūtības piemeklēt amatam atbilstošu saimi/ apakšsaimi specifisku pienākumu dēļ;
Grūtības ar nodaļu vadītāju klasificēšanu 35. saimē;
Grūtības ar 24. (Komunikācija un sabiedriskās attiecības) un 35. (Politikas ieviešana) saimju savietojamību.
44. Ārvalstu finanšu instrumentu vadība. Uz novērotajām grūtībām amatu klasificēšanā 35. saimē norāda 10% jeb 6 intervētās iestādes. Zemāk uzskaitīti intervēto personāla daļu pārstāvju komentāri par 44. saimi.
Saime ir pārāk detalizēta (atbilstoši Amatu katalogam 44. saime iedalīta 19 līmeņos);
Grūtības piemeklēt amatiem atbilstošākos saimes līmeņus;
44. saimes līmeņiem ir atbilstošas salīdzinoši augstākas mēnešalgu grupas (piemēram, salīdzinājumā ar 35. un 36. saimi), kas rada nevienlīdzību darbinieku atalgojumā, kā arī konkurenci iestāžu struktūrvienību starpā.
24. Komunikācija un sabiedriskās attiecības. Uz novērotajām grūtībām amatu klasificēšanā 24. saimē norāda 8,5% jeb 5 intervētās iestādes. Kā būtiskākās tika minētas šādas grūtības:
Grūtības ieklasificēt sabiedrisko attiecību speciālistus 24. saimes līmeņu paraugaprakstos iekļautā nosacījuma par struktūrvienības lielumu dēļ;
Grūtības ar 24. (Komunikācija un sabiedriskās attiecības) un 35. (Politikas ieviešana) saimju savietojamību u.c.
23. Klientu apkalpošana. Uz novērotajām grūtībām amatu klasificēšanā 23. saimē norāda 7% jeb 4 intervētās iestādes. Kā būtiskākās tika minētas šādas grūtības:
Grūtības ar tādu speciālistu klasificēšanu, kas neveic tikai un vienīgi ar klientu apkalpošanu saistītas funkcijas, piemēram, pasu izsniedzēji, struktūrvienību vadītāji, kas nevada tīru klientu apkalpošanas struktūrvienību, bet kuru darbs ir vērsts uz klientu vajadzību apmierināšanu;
Grūtības saistībā ar nepietiekamu līmeņu skaitu 23. saimē u.c.
5. Ārstniecība. Uz novērotajām grūtībām amatu klasificēšanā 5. saimē norāda 5% jeb 3 intervētās iestādes. Tika minētas šādas grūtības/ piemēri:
Sarežģīti klasificēt epidemiologus. Šāda veida speciālisti nav ārsti, bet RSU tiek gatavoti kā atsevišķi speciālisti;
Amatu klasificēšanu 5.1. Ārstniecības pakalpojumi IVB līmenī ierobežo termins „Virsārsts”. Atbilstoši padziļinātajai intervijai ar vienu no iestādēm, šī amata pienākumus faktiski var veikt arī medicīnas personāls ar augstāko izglītību;
Grūtības ar nesertificētu ārsta palīgu klasificēšanu;
Grūtības ar funkcionālo speciālistu klasificēšanu, piemēram ,fizioterapeits, baseina, trenažieru zāles instruktors u.c.
1. Administratīvā vadība. Uz novērotajām grūtībām amatu klasificēšanā 35. saimē norāda 5% jeb 3 intervētās iestādes. Galvenokārt iestādēm rodas diskusijas par to, vai konkrēti amati būtu klasificējami 1. Administratīvā vadība vai kā vadītāji attiecīgajā jomā.
U.c.
Būtiskākās intervēto iestāžu personāla daļu pārstāvju minētās grūtības amatu klasificēšanas procesā ir šādas:
Grūtības ar kombinēto jeb universālo amatu klasificēšanu (amati, kuri veic universālus, dažādām saimēm/ apakšsaimēm raksturīgus pienākumus). Iestāžu minētie kombinēto amatu piemēri uzskaitīti interviju kopsavilkuma 4. punktā;
Grūtības klasificēt specifiskus un retus amatus, kuru būtiskie/ pamata pienākumi neatbilst nevienai no Amatu kataloga saimēm/ apakšsaimēm, piemēram, masieris, ēdināšanas pakalpojumu nodaļas vadītājs, ilgtspējas speciālists, epidemiologs, uzmērīšanas speciālists, biļešu kasieris, vides pārvaldības speciālists, atkritumu pārstrādes vadītājs, informatīvo sistēmu projektētājs, Latvijas oficiālais pilnvarotais pārstāvis izstādē Expo Ķīna, mūziķis u.c.
Grūtības klasificēt ekspertus un konsultantus, kas ir speciālisti noteiktā jomā, piemēram, atjaunojamās enerģijas jomā. Atbilstoši vienas intervētās iestādes sniegtajai informācijai saimē 10. Ekspertīze pārāk liels uzsvars tiek likts uz specifiskām iestādēm, laboratorijām;
Amatu katalogā iekļautie skaitliski izteiktie novērtēšanas kritēriji (iestādes lielums, struktūrvienības lielums, projekta lielums) nereti rada grūtības un ierobežo iespējas atbilstoši klasificēt atsevišķus amatus. Kā raksturīgi piemēri var tikt minēti:
Grūtības noteikt atbilstošo saimi/apakšsaimi un līmeni Konkurences padomes priekšsēdētājam. 2009. gadā darbinieku skaita samazināšanas dēļ Konkurences padome atbilda mazas iestādes kritērijiem. Tā kā iestādes lielums ir viens no faktoriem, kas nosaka amata klasificēšanu augstākā saimes/ apakšsaimes līmenī, mazas iestādes vadītāja alga ir ievērojami mazāka nekā lielas iestādes vadītājam. Uz konkrēto brīdi Konkurences padomes priekšsēdētāja sākotnējā alga, pēc iestādes domām, bija neadekvāta veicamajam darbam. Jautājums tika risināts, iesniedzot priekšlikumus Valsts kancelejai attiecībā uz konkrētā amata klasifikācijas pārskatīšanu/ izmaiņām Amatu katalogā. Rezultātā tika veiktas izmaiņas iestāžu sadalījumā, ņemot vērā to darbinieku skaitu;
Līmeņu paraugaprakstos iekļautā struktūrvienības lieluma dēļ vērojamas grūtības klasificēt atbildīgus amatus, kuriem ir maz padoto. Viena no amatu kataloga saimēm/ apakšsamēm saistībā ar kuru iestādēs novērotas grūtības amatu klasificēšanā ir 24. saime (Komunikācija un sabiedriskās attiecības). Viena no iestādēm norādīja, ka sabiedrisko attiecību funkcijas nodrošināšanai iestādē ir nepieciešams tikai viens augsta līmeņa speciālists, nevis struktūrvienība, bet Amatu katalogā paredzētā līmeņu dalījuma dēļ iestādē tika mākslīgi palielināta struktūrvienība, lai attiecīgajam speciālistam varētu tikt nodrošināts atbilstošs atalgojuma līmenis;
Ņemot vērā pašreizējos Amatu katalogā noteiktos projektu lieluma kritērijus, vērojamas grūtības klasificēt projektu vadītājus. Šobrīd atbilstoši Amatu katalogam projektu vadītāju klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 projektu kritēriji, tomēr padziļinātajās intervijās ar valsts tiešās pārvaldes iestāžu personāldaļu pārstāvjiem, kā arī konkrētos amatos nodarbinātajiem (galvenokārt dažāda lieluma projektu vadītājiem), tika noteikti atsevišķi amati, kuru vadītie projekti, izvērtējot tos pēc Amatu katalogā uzskaitītajiem projektu lielumu raksturojošiem kritērijiem un pieejas, neatbilst nevienam no Amatu kataloga 32. saimes līmeņiem. Attiecīgajiem analizētajiem projektiem atbilst divi, nevis trīs no projekta lieluma kritērijiem, līdz ar to nav iespējams novērtēt, kur būtu klasificējams konkrētais projekts un attiecīgi arī konkrētais projekta vadītājs.
U.c.
Dažkārt starp saimju/ apakšsaimju līmeņiem nav skaidri un nepārprotami nodefinēti robežkritēriji (piemēram, 35. Politikas ieviešana, 36. Politikas plānošana), kas rada grūtības noteikt amatam atbilstošo saimes/ apakšsaimes līmeni;
Grūtības ar vadītāju vietnieku klasificēšanu. Viena iestāde norādīja, ka vadītāja vietnieki, kā arī ģenerāldirektora vietnieki veic vadības funkcijas, neskatoties uz to, ka darba pienākumos formāli neietilpst struktūrvienības vadīšana. Šī iemesla dēļ vadītāja vietnieki tiek klasificēti tajos pašos saimju/ apakšsaimju līmeņos kā vadītāji;
Grūtības klasificēt vadītāju/ direktoru palīgus;
Viena no iestādēm norāda uz grūtībām klasificēt tehniskos darbiniekus, it īpaši tos, kuru darbs saistīs ar sarežģītu tehniku;
Atsevišķu saimju/ apakšsaimju neatbilstība faktiskajai situācijai valsts pārvaldē rada grūtības amatam atbilstošās saimes/ apakšsaimes un/ vai līmeņa noteikšanā. Atbilstoši padziļinātajām intervijām ar valsts tiešo pārvaldes iestāžu personāldaļu pārstāvjiem vislielākās grūtības amatu klasificēšanā vērojamas saistībā ar IT jomu - valsts pārvaldē nereti IT amati nav tik precīzi sadalīti pa funkcijām, lai varētu tos iedalīt kādā no IT jomas novirzieniem;
Atsevišķas Amatu kataloga saimes/ apakšsaimes vai atsevišķi saimju/ apakšsaimju līmeņi ir veidoti noteiktām iestādēm, kas rada grūtības klasificēt to iestāžu amatus, kuru darba specifika nav atspoguļota saimes/ apakšsaimes un/ vai noteikta līmeņa aprakstā;
Viena no iestādēm norādīja, ka grūtības ir saistītas ar atbilstošākā līmeņa, nevis saimes/ apakšsaimes noteikšanu;
Viens no intervētajiem iestāžu pārstāvjiem minēja grūtības klasificēt amatus saimēs/ apakšsaimēs, kurās ir neliels skaits līmeņu;
Vairāku iestāžu personāldaļu pārstāvji norādīja, ka šobrīd Amatu katalogs paredz vertikālu, nevis horizontālu izaugsmi – augstākie saimju. apakšsaimju līmeņi paredzēti amatu klasificēšanai, kuru pienākumos ietilpst vadības funkcijas, kamēr iespējas klasificēt ekspertus, speciālistus ir salīdzinoši ierobežotākas;
Vairāku institūciju personāldaļu pārstāvji norādīja, ka grūtības noteikt iestādes amatiem atbilstošāko saimi/ apakšsaimi un līmeni tika novērotas, tos klasificējot pirmo reizi. Turpmāk, klasificējot atsevišķus amatus, bieži vien par pamatu tika ņemti iepriekš saskaņotie amatu klasificēšanas rezultāti.
Padziļināto interviju rezultāti liecina, ka iestāžu starpā novērotas salīdzinoši mazāk grūtības attiecībā uz atbalsta funkciju veicēju klasificēšanu (izņemot IT jomā strādājošos). 10% no intervēto iestāžu personāla daļas vadītājiem atzina, ka nav nācies saskarties ar problēmām, nosakot atbilstošāko saimi/ apakšsaimi un līmeni amatiem, kuru pienākumi saistīti ar atbalsta funkciju veikšanu iestādē, t.sk. 14. saimei (Grāmatvedība), 18.3. saimei (Dokumentu pārvaldība), 21. saimei (Juridiskā analīze, izpildes kontrole un analīze), 12.1. saimei (Finanšu analīze un vadība iestādēs vai nozaru ministrijās) u.c. saimēm raksturīgo funkciju veicējiem;
Atsevišķas iestādes norādīja, ka ne vienmēr ministriju speciālistus ir adekvāti klasificēt augstākā līmenī nekā padotības iestāžu darbiniekus, jo padotības iestāžu darbiniekiem bieži vien ir jāveic ļoti sarežģīts darbs. Kā piemērs tika minēts Valsts izglītības satura centrs;
Pēc 37% iestāžu personāla daļu pārstāvju domām daļai iestādes amatu raksturīgas specifiskās/ īpašas prasmes un/ vai specifiski/ īpaši pienākumi. Tālāk minētajos punktos uzskaitīti padziļinātajās intervijās minētie raksturīgākie piemēri:
Pienākumi, kurus Latvijas ietvaros veic tikai daži speciālisti, piemēram, A1 sertifikāta izsniegšana sociālās apdrošināšanas jomā;
Pielaide slepenai informācijai, saskarsme ar valsts noslēpuma objektiem, darbs drošības režīmā, īpašs apkalpojamo klientu loks;
Zināšanas specifiskās, šaurās jomās – zināšanas ekotoksikoloģijā, atlieku jomā, bio atkritumu jomā, zināšanas par militārām būvēm u.c. jomas;
Funkcionāli speciālisti, kuru darbam raksturīga pastiprināta fiziska slodze (piemēram, baseina un trenažieru zāles instruktors, fizioterapeits u.c.), kas netiek atspoguļota Amatu katalogā;
Klientu apkalpotāji, kas veic psiholoģiski smagu darbu;
Prasmes darbā ar specifisku programmatūru, datubāzēm;
Specifiskās Valsts kases amatu veikšanai nepieciešamās prasmes atspoguļotas 11. saimē (Finanšu administrēšana);
Vairāku intervēto iestāžu personāla daļu pārstāvji norāda, ka atsevišķiem universāliem amatiem nepieciešamās zināšanas (grāmatvedības, iepirkumu u.c. jomās, zināšanas par attiecīgās nozares normatīvajiem aktiem, svešvalodu zināšanas) veido specifisku zināšanu kopumu, kas saistīts ar grūtībām atrast amatam piemērotus kandidātus.
Aptuveni trešā daļa no intervētajām iestādēm (31%) atzina, ka specifiskām/ īpašām prasmēm un/ vai pienākumiem vajadzētu būt to faktoru skaitā, kas tiek ņemti vērā, klasificējot amatus un nosakot darba algas. Viena no iestādēm norādīja uz nepieciešamību nodefinēt, kas tiek saprasts ar specifiskām/ īpašām prasmēm, lai tiktu nodrošināta vienota izpratne un pieeja valsts pārvaldē šī jautājuma ziņā.

	
	
	Kā varētu izvairīties no šādām grūtībām?
	

	
	
	Vai ir nācies klasificēt amatus, kuru pamatpienākumi daļēji atbilst/neatbilst nevienam no Amatu kataloga saimju/apakšsaimju un līmeņu paraugaprakstiem? Lūdzu, miniet konkrētus piemērus un raksturojiet savu rīcību šādā situācijā!
	

	
	
	Vai amatiem bija raksturīgas specifiskas/īpašas prasmes, kuru dēļ bija grūtības tos klasificēt kādā konkrētā saimē?
	

	
	
	Vai, Jūsuprāt, šīs specifiskās/ īpašās prasmes varētu izmantot kā vienu no faktoriem amatu klasificēšanas procesā/ darba algu noteikšanā? (ja no iepriekšējiem jautājumiem tiek gūta informāciju par specifisku/īpašu prasmju un/vai pienākumu esamību iestādē)
	

	8.
	Analīzes rezultātā identificētie neprecīzi klasificētie amati
	Kāds ir pamatojums, kādēļ konkrētie amati klasificēti tieši šajās saimēs/apakšsaimēs un līmeņos? (Intervijas ietvaros tiek noskaidrots pamatojums, kādēļ amatu aprakstu analīzes rezultātā identificētie ‘’neprecīzi klasificētie amati’’ klasificēti tieši šajā saimē/apakšsaimē un līmenī)
	Intervijās iegūtā informācija par šo jautājumu tika izmantota amata aprakstu analīzes procesā.

	9.
	AK pilnveidošana
	Vai, Jūsuprāt, būtu nepieciešama Amatu kataloga uzlabošana?
Kā, Jūsuprāt, varētu tikt pilnveidots Amatu katalogs?
	Apkopojot padziļināto interviju pierakstus tika identificētas šādas Amatu kataloga saimes/ apakšsaimes, attiecībā uz kurām būtu nepieciešami Amatu kataloga uzlabojumi:
19. Informācijas tehnoloģijas, t.sk. 19.1. Datorgrafika un WEB dizains, 19.2. Datu atbalsts, 19.3. IT un IS vadība, 19.4. Programmatūras attīstība, 19.5. Sistēmu administrēšana un uzturēšana, 19.6. Lietotāju atbalsts. Priekšlikumus 19. saimes pilnveidošanai sniedza 8,5% jeb 5 intervētās iestādes;
35. Politikas ieviešana. Priekšlikumus 19. saimes pilnveidošanai sniedza 8,5% jeb 5 intervētās iestādes;
44. Ārvalstu finanšu instrumentu vadība. Priekšlikumus 44. saimes pilnveidošanai sniedza 8,5% jeb 5 intervētās iestādes;
24. Komunikācija un sabiedriskās attiecības. Priekšlikumus 24. saimes pilnveidošanai sniedza 7% jeb 4 intervētās iestādes;
32. Projektu vadība. Priekšlikumus 32. saimes pilnveidošanai sniedza 7% jeb 4 intervētās iestādes;
36. Politikas plānošana. Priekšlikumus 36. saimes pilnveidošanai sniedza 7% jeb 4 intervētās iestādes.
Iestāžu sniegtie priekšlikumi Amatu kataloga pilnveidošanai uzskaitīti tālāk minētajos punktos, t.sk. par katru no augstāk minētajām Amatu kataloga saimēm/ apakšsaimēm:
19. Informācijas tehnoloģijas. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Vispārināt 19. saimes apakšsaimju raksturojumus, paredzot iespēju tos kombinēt;
Paredzēt iespējamos risinājumus IT jomas amatu klasificēšanai ļoti mazās, mazās un vidējās iestādēs, kur nav izveidotas atsevišķas IT struktūrvienības un darbinieki veic universālus pienākumus, piemēram, uztur serverus, labo datortehniku, bet neveic ar programmēšanu saistītus darbus. Izvērtēt iespēju izšķirt atsevišķu apakšsaimi;
Nepeiciešamas izmaiņas saistībā ar kvantitatīvajiem darba apjomu raksturojošajiem rādītājiem IT saimēs/ apakšsaimēs – šobrīd tie neatbilst faktiskajai situācijai valsts pārvaldē. Atbilstoši Amatu katalogam viens no robežkritērijiem 19.6. apakšsaimes līmeņu izdalīšanai ir lietotāju skaits, kuriem tiek nodrošināta datorsistēmu/ lietojumu uzturēšana (līdz 100 lietotājiem, līdz 250 lietotājiem, virs 250 lietotājiem). Viena no intervētajām iestādēm norādīja, ka faktiskais lietotājus skaits pārsniedz amatu katalogā norādīto u.c.
35. Politikas ieviešana. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Pārskatīt saimes līmeņus, paraugaprakstus, robežkritērijus, kas izšķir saimes līmeņus;
Izvērtēt pašreizējo dalījumu politikas ieviesējos un plānotājos. Kā iepriekš minēts, atsevišķas iestādes norādīja, ka arī padotības iestādēm raksturīgi amati, kas nodarbojas ar politikas plānošanu, līdz ar to daļa 35 .saimē (politikas ieviešana) amatu būtu klasificējami 36. saimē (politikas plānošana) u.c.;
44. Ārvalstu finanšu instrumentu vadība. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Pārskatīt saimes līmeņus, paraugaprakstus;
Vispārināt līmeņu skaidrojumus;
Izvērtēt iespēju nodalīt līmeņus vadības un uzraudzības funkcijai;
Aspvērt iespēju ieviest starplīmeņus;
Skaidrāk nodefinēt līmeņu robežkritērijus, piemēram, starp II un III līmeņiem u.c.
24. Komunikācija un sabiedriskās attiecības. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Pārskatīt saimes līmeņus, paraugaprakstus, t.sk. paraugaprakstos iekļaut detalizētākus pienākumus;
Izvairīties no saimes līmeņu sasaistes ar struktūrvienības lielumu. Izvērtēt iespēju ieviest starplīmeņus, kur sabiedrisko attiecību speciālisti tiktu dalīti pēc iestādes, nevis struktūrvienības lieluma u.c.
32. Projektu vadība. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Būtu nepieciešams pārskatīt Amatu katalogā iekļautos projektu lieluma kritērijus. Kopumā 10 intervētie valsts tiešās pārvaldes iestāžu darbinieki minēja, ka analizēto amatu vadītie projekti nepārsniedz piecus miljonus latu, kas ir viens no mazu, standarta projektu raksturojošajiem kritērijiem. Tikai 3 no aptaujātajiem konkrētos amatos nodarbinātajiem/ personāldaļu pārstāvjiem minēja projektus, kuru finansējuma apmērs pārsniedz 10 miljonus latu, viens no tiem – Latvijas Nacionālās bibliotēkas projekts;
Paredzēt iespējamos risinājumus situācijās, kad projektam atbilst divi no projekta lieluma kritērijiem, nevis trīs (piemēram, prioritāro kritēriju noteikšana). Šobrīd atbilstoši Amatu katalogam projektu klasificē tajā līmenī, kurā tiek izpildīti vismaz 3 grupas kritēriji. Viena no intervētajām iestādēm norāda, ka būtu nepieciešama elastīgāka pieeja projektu dalīšanai līmeņos pēc to lieluma;
Viena no intervētajām iestādēm izteica priekšlikumu projektu vadītājus klasificēt pēc atbildības līmeņa nevis projekta lieluma;
Paredzēt plašākas iespējas klasificēt amatus, kas nevada projektus, bet veic atsevišķus pienākumus projekta ietvaros. Piemēram, 32. saimē paredzēts atsevišķs līmenis Latvijas Nacionālās bibliotēkas projektu vadītājam, bet ne pārējām projektā iesaistītajām personām, kas tieši piedalās projekta organizēšanā, koordinēšanā.
36. Politikas plānošana. Padziļinātajās intervijās tika minēti šādi nepieciešamie uzlabojumi:
Pārskatīt saimes līmeņus, paraugaprakstus, robežkritērijus, kas izšķir saimes līmeņus;
Izvērtēt iespēju ieviest papildu strplīmeņus;
Izvērtēt pašreizējo dalījumu politikas ieviesējos un plānotājos u.c.
Izvērtēt, vai ir pamatoti klasificēt ministrijas augstākajos saimes līmeņos un izslēgt iespēju šajos līmeņos klasificēt citas padotības iestādes, neskatoties uz to, ka iestāžu veiktās funkcijas ir līdzvērtīgas.
Paredzēt Amatu katalogā tādas izmaiņas, lai būtu iespēja klasificēt ekspertus – nozares speciālistus.
Nepieciešams rūpīgi pārdomāt Amatu katalogā iekļautos skaitliski izteiktos novērtēšanas kritērijus (iestādes lielums, struktūrvienības lielums, projekta lielums), lai izvairītos no situācijām, kad ir ierobežotas iespējas atbilstoši klasificēt atsevišķus amatus.
Vairāku intervēto iestāžu personāla daļu pārstāvji norāda uz grūtībām orientēties pašreizējā Amatu katalogā. Būtu nepieciešams izvērtēt, vai to nepieciešams grupēt pēc alfabēta, vai nav nepieciešams ieviest satura rādītāju.
Nepieciešams pievērst uzmanību, lai Amatu katalogs neveidojas pārāk specifisks, izvairoties no jaunu saimju ieviešanu šaurās, specifiskās jomās, kā arī veidojot saimes/ apakšsaimes atsevišķām iestādēm. Tā vietā, divas no iestādēm norāda uz nepieciešamību apsvērt Amatu kataloga vispārināšanu, t.sk. līmeņu aprakstu vispārināšanu.
Padziļinātajās intervijās tika izteikti priekšlikumi arī atsevišķu saimju veidošanai, piemēram:
18.1. Arhīvu pakalpojumi apakšsaimes piemērošana tikai vienai institūcijai (Latvijas Nacionālais Arhīvs);
Atsevišķas saimes izveidošana statistikai (šobrīd ar statistiku saistīti amati tiek klasificēti 18. saimes (Informācijas apkopošana un analīze) apakšsaimē – 18.6. Statistika).
Atsevišķas poligrāfijas saimes izveidošana.
Atsevišķas iestādes VK un FM ir iesniegušas detalizētus priekšlikumus atsevišķu saimju pilnveidošanai/ izveidošanai, t.sk. Centrālā statistikas pārvalde, valsts ieņēmumu dienests, Latvijas Ģeotelpiskās informācijas aģentūra u.c.
Viena no iestādēm norādīja uz to, ka galvenā ar Amatu katalogu saistītā problēma ir tā sasaiste ar atalgojuma sistēmu.
Intervēto iestāžu pārstāvji norādīja uz neko neizsakošajiem valsts tiešās pārvaldes iestāžu amata nosaukumiem (referents, vecākais referents, eksperts). Amata nosaukumam vajadzētu atspoguļot veicamā darba raksturu un radīt patiesu priekšstatu par veicamajiem pienākumiem.

	10.
	Mēnešalgu grupas
	Raksturojiet būtiskākos iemeslus atšķirībām algas apmērā vienā saimē/apakšsaimē un līmenī klasificētiem amatiem ar vienādu nosaukumu!
	Nedaudz vairāk par pusi intervēt iestāžu personāla daļu pārstāvji norāda uz atšķirībām algas apmērā vienā saimē/apakšsaimē klasificētiem līdzīga darba veicējiem.
Apkopojot intervijās izteiktos viedokļus, tika identificēti šādi būtiskākie iemesli atšķirībām algas apmērā līdzīga amata veicējiem/ atalgojumu ietekmējošie faktori:
Novērtējuma rezultāti (t.sk. atbildības līmeņa, nozīmīguma izvērtējums u.c.);
Atbilstošā kvalifikācijas pakāpe;
Darbinieka stāžš;
Darbinieka zināšanas, izglītība un pieredze (t.sk. labas angļu valodas zināšanas). Vienā no iestādēm kā viens no faktoriem algu atšķirībās tika minētas specifiskas zināšanas (senvācu valoda);
Kvalifikācija (piemēram, sertificēts vai nesertificēts darbinieks);
Struktūrvienību vadītājiem – padotībā esošo cilvēku skaits;
Darba apjoms un sarežģītība;
Atsevišķas iestādes norāda, ka atšķirības atalgojumā vērojamas galvaspilsētā un reģionālajās struktūrvienībās strādājošo starpā;
Atsevišķas iestādes norāda, ka atšķirības algās veidojušās un saglabājušās vēsturiski;
Viena no intervētajām iestādēm norādīja, ka nepastāv stingri noteikti kritēriji, kas ietekmē atalgojuma atšķirības starp līdzīga, vienā līmenī klasificētu amatu veicējiem;
Divās iestādēs vadītāji ir tie, kas pieņem lēmumu, kā tiks sadalīts atalgojuma budžets, kā atalgojums tiks sadalīts starp padotajiem;

	Jautājumi konkrētos amatos nodarbinātajiem

	6.
	Klasifikācija
	Vai Jums ir zināms, kurā saimē/apakšsaimē ir klasificēts Jūsu amats? (uz intervijām tiek acināti tie nodarbinātie, amatu aprakstu analīzes ietvaros ir identificētas neatbilstības)
	Lielākā daļa intervētie konkrētos amatos nodarbinātie ir informēti par to, kurā saimē/apakšsaimē klasificēts viņu veiktais amats.

	7.
	Faktiskie darba pienākumi
	Lūdzu, raksturojiet savus pamata pienākumus!
	Intervijās iegūtā informācija par šiem jautājumiem tiek izmantota amata aprakstu analīzes procesā.

	8.
	Darba sarežģītība un apjoms
	Vai ir kādas instrukcijas, pēc kurām Jūs vadāties, veicot darba pienākumus?
	

	9.
	
	Cik procesi ir Jūsu pārraudzībā?
	

	10.
	
	Cik lieli ir Jūsu vadītie projekti? (amatiem, kas klasificēti 32. saimē) Cik sistēmas Jūs administrējat? (atbilstošā saimē klasificētiem amatiem) u.c.
	

	11.
	Sadarbības/vadības mērogs
	Ar ko Jūs sadarbojieties pienākumu veikšanas ietvaros?
Vai Jūs organizējat/vadāt/ koordinējat citu strādājošo darbu?
	

	12.
	Specifiski/īpaši pienākumi un prasmes
	Kādas zināšanas, profesionālās prasmes Jūs lietojat darba pienākumu veikšanai?
	

[bookmark: _Ref355339156][bookmark: _Ref355339158][bookmark: _Toc361129520]Fokusgrupu diskusiju programmas
FOKUSGRUPAS DISKUSIJAS PROGRAMMA
Diskusija par 19. Informācijas tehnoloģijas (IT) saimes/apakšsaimju līmeņu piemērotību
Fokusgrupas mērķis:
· Apspriest 19. Informācijas tehnoloģijas (IT) saimes/apakšsaimju līmeņu paraugaprakstu piemērotību, amatu klasificēšanas grūtības un identificēt iespējamās 19. Informācijas tehnoloģijas (IT) saimes/apakšsaimju uzlabošanas iespējas Amatu katalogā
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz 19. IT saimi/apakšsaimēm:
· Darbinieku amata pienākumu daudzveidība, t.sk. IT amatu pienākumu apvienošana mazās iestādēs
· IT sistēmu daudzveidība un sarežģītība, to pārvaldība. Grūtības sistēmas pārvaldītāju amatu klasifikācijā, ņemot vērā iestādes sistēmu sarežģītību
· Funkciju sadalījuma IT apakšsaimēs atbilstība reālajai situācijai, t.sk. esošo IT saimju atbilstība galvenajiem darbības virzieniem IT jomā valsts pārvaldē
· IT apakšsaimēs iekļauto darba apjomu raksturojošo kvantitatīvo rādītāju atbilstība faktiskajai situācijai
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz AK pilnveidošanu:
· AK detalizācijas pakāpe - amati, kas veic pienākumus no dažādām saimēm/apakšsaimēm/līmeņiem
· Struktūrvienību vadītāju/Struktūrvienību vadītāju vietnieku klasificēšanas grūtības
· Amatu klasificēšanas grūtības mazās iestādēs tiem amatiem, kas veic dažādu jomu funkcijas - amatu pienākumu apvienošana mazās iestādēs
· Amatu saimju, kas izveidotas konkrētām iestādēm, piemērotība, detalizācija un izmantošanas iespējas (VID, Valsts kase u.c.)
· Neatbilstības starp saimes/apakšsaimes līmeņa raksturojumu un amata paraugaprakstu
· Augsta līmeņa ekspertu klasificēšanas grūtības ļoti šaurās un specifiskās nozarēs
· Saimju/apakšsaimju zemāko līmeņu izmantošana un nepieciešamība
· Darba apjoms, kvalifikācija, specifiskās/īpašās prasmes, pienākumi - iespējamie faktori, kas varētu tikt ņemti vērā amata algas aprēķinā
· Augstākas saimes/apakšsaimes līmeņa mijiedarbība ar iestādes lielumu un funkciju relatīvo ietekmi valsts pārvaldes kontekstā
· Amatu klasificēšanas procesa iespējamās izmaiņas - saskaņošanas procesa ar Valsts Kanceleju efektivitātē, ministrijas kā starpnieka starp Valsts Kanceleju un padotības iestādēm nepieciešamība
Uz fokusgrupu aicinātie dalībnieki:
	· Valsts ieņēmumu dienests
	· Valsts sociālās apdrošināšanas aģentūra

	· Vides aizsardzības un reģionālās attīstības ministrija
	· Latvijas Ģeotelpiskās informācijas aģentūra

	· Valsts reģionālā attīstības aģentūra
	· Nacionālais veselības dienests

	· Korupcijas novēršanas un apkarošanas birojs
	· Pārtikas un veterinārais dienests

	· Valsts kase
	· Pilsonības un migrācijas lietu pārvalde

	· Centrālā statistikas pārvalde
	

Fokusgrupas datums, laiks un vieta:

· Fokusgrupas norises datums un laiks – 24.04.2013 no plkst. 10.00 līdz 12.00
· Fokusgrupas norises vieta – SIA „Ernst & Young Baltic”, Muitas iela 1a
FOKUSGRUPAS DISKUSIJA
Diskusija par 35. Politikas ieviešana, 36. Politikas plānošana, 44. Ārvalstu finanšu instrumentu vadība saimju līmeņu piemērotību
Fokusgrupas mērķis:
· Apspriest 35. Politikas ieviešana, 36. Politikas plānošana, 44. Ārvalstu finanšu instrumentu vadība saimes līmeņu paraugaprakstu piemērotību, amatu klasificēšanas grūtības un identificēt iespējamās saimju uzlabošanas iespējas Amatu katalogā
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz 35., 36., 44. saimi:
· Grūtības amatu klasifikācijā un robežu noteikšanā 35 Politikas ieviešana saimes līmeņos
· 35. Politikas ieviešana saimes līmeņu paraugaprakstu piemērotība un dalījums. Padotības iestāžu atšķirīgā izpratne saimes līmeņu piemērošanā
· 36. Politikas plānošana saimes līmeņu piemērošana tikai ministriju līmenī
· 36. Politikas plānošana visu saimes līmeņu izmantošana un nepieciešamība
· 44. Ārvalstu finanšu instrumentu vadība saimes nepieciešamība un izmantošanas pamatotība
· Grūtības 44 Ārvalstu finanšu instrumentu vadība saimes līmeņu nodalīšanā vadības un uzraudzības funkcijai
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz AK pilnveidošanu:
· AK detalizācijas pakāpe - amati, kas veic pienākumus no dažādām saimēm/apakšsaimēm/līmeņiem
· Struktūrvienību vadītāju/Struktūrvienību vadītāju vietnieku klasificēšanas grūtības
· Amatu klasificēšanas grūtības mazās iestādēs tiem amatiem, kas veic dažādu jomu funkcijas - amatu pienākumu apvienošana mazās iestādēs
· Amatu saimju, kas izveidotas konkrētām iestādēm, piemērotība, detalizācija un izmantošanas iespējas (VID, Valsts kase u.c.)
· Neatbilstības starp saimes/apakšsaimes līmeņa raksturojumu un amata paraugaprakstu
· Augsta līmeņa ekspertu klasificēšanas grūtības ļoti šaurās un specifiskās nozarēs
· Saimju/apakšsaimju zemāko līmeņu izmantošana un nepieciešamība
· Darba apjoms, kvalifikācija, specifiskās/īpašās prasmes, pienākumi - iespējamie faktori, kas varētu tikt ņemti vērā amata algas aprēķinā
· Augstākas saimes/apakšsaimes līmeņa mijiedarbība ar iestādes lielumu un funkciju relatīvo ietekmi valsts pārvaldes kontekstā
· Amatu klasificēšanas procesa iespējamās izmaiņas - saskaņošanas procesa ar Valsts Kanceleju efektivitātē, ministrijas kā starpnieka starp Valsts Kanceleju un padotības iestādēm nepieciešamība
Uz fokusgrupu aicinātie dalībnieki:
	· Valsts zemes dienests
	· Konkurences padome

	· Tieslietu ministrija
	· Valsts izglītības attīstības aģentūra

	· Valsts reģionālā attīstības aģentūra
	· Nacionālais veselības dienests

	· Vides aizsardzības un reģionālās attīstības ministrija
	· Nacionālais kino centrs

	· Veselības ministrija
	· Lauku atbalsta dienests

	· Valsts augu aizsardzības dienests
	

Fokusgrupas datums, laiks un vieta:

· Fokusgrupas norises datums un laiks – 24.04.2013 no plkst. 14.00 līdz 16.00
· Fokusgrupas norises vieta – SIA „Ernst & Young Baltic”, Muitas iela 1a

FOKUSGRUPAS DISKUSIJA
Diskusija par 18.1. Arhīvu pakalpojumi, 18.3. Dokumentu pārvaldība, 23. Klientu apkalpošana, 38. Sekretariāta funkcija saimju/apakšsaimju līmeņu piemērotību
Fokusgrupas mērķis:
· Apspriest 18.1. Arhīvu pakalpojumi, 18.3. Dokumentu pārvaldība, 23. Klientu apkalpošana, 38. Sekretariāta funkcija saimju/apakšsaimju līmeņu paraugaprakstu piemērotību, amatu klasificēšanas grūtības un identificēt iespējamās saimju/apakšsaimju uzlabošanas iespējas Amatu katalogā
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz 18.1., 18.3. apakšsaimi un 23., 38. saimi:
· Grūtības augsta līmeņa klientu apkalpotāju amatu klasifikācijā
· Grūtības augsta līmeņa vadītāju sekretāru klasifikācijā
· Grūtības amatu klasifikācijā 18.1. Arhīvu pakalpojumi un 18.3. Dokumentu pārvaldības apakšsaimēs. Padotības iestāžu atšķirīgā izpratne saimes līmeņu piemērošanā
· 18.1. Arhīvu pakalpojumi apakšsaimes piemērošana tikai vienai institūcijai (Latvijas Nacionālais Arhīvs)
Fokusgrupas ietvaros apspriežamās jomas attiecībā uz AK pilnveidošanu:
· AK detalizācijas pakāpe - amati, kas veic pienākumus no dažādām saimēm/apakšsaimēm/līmeņiem
· Struktūrvienību vadītāju/Struktūrvienību vadītāju vietnieku klasificēšanas grūtības
· Amatu klasificēšanas grūtības mazās iestādēs tiem amatiem, kas veic dažādu jomu funkcijas - amatu pienākumu apvienošana mazās iestādēs
· Amatu saimju, kas izveidotas konkrētām iestādēm, piemērotība, detalizācija un izmantošanas iespējas (VID, Valsts kase u.c.)
· Neatbilstības starp saimes/apakšsaimes līmeņa raksturojumu un amata paraugaprakstu
· Augsta līmeņa ekspertu klasificēšanas grūtības ļoti šaurās un specifiskās nozarēs
· Saimju/apakšsaimju zemāko līmeņu izmantošana un nepieciešamība
· Darba apjoms, kvalifikācija, specifiskās/īpašās prasmes, pienākumi - iespējamie faktori, kas varētu tikt ņemti vērā amata algas aprēķinā
· Augstākas saimes/apakšsaimes līmeņa mijiedarbība ar iestādes lielumu un funkciju relatīvo ietekmi valsts pārvaldes kontekstā
· Amatu klasificēšanas procesa iespējamās izmaiņas - saskaņošanas procesa ar Valsts Kanceleju efektivitātē, ministrijas kā starpnieka starp Valsts Kanceleju un padotības iestādēm nepieciešamība
Uz fokusgrupu aicinātie dalībnieki:
	· Latvijas Nacionālais Arhīvs
	· Valsts ieņēmumu dienests

	· Latvijas Investīciju un attīstības aģentūra
	· Valsts izglītības attīstības aģentūra

	· Uzņēmuma reģistrs
	· Valsts zemes dienests

	· Lauku atbalsta dienests
	· Zāļu valsts aģentūra

	· Valsts sociālās apdrošināšanas aģentūra
	· Maksātnespējas administrācija

	· Nodarbinātības valsts aģentūra
	

Fokusgrupas datums, laiks un vieta:

· Fokusgrupas norises datums un laiks – 25.04.2013 no plkst. 13.00 līdz 15.00
· Fokusgrupas norises vieta – SIA „Ernst & Young Baltic”, Muitas iela 1a
 Amatu skaits līmenī	
I	II	IIIA	IIIB	IV	0	8	1	2	2	

 Amatu skaits līmenī	
I	II	III	3	2	1	

 Amatu skaits līmenī	
I	II	III	3	2	1	

 Amatu skaits līmenī	
IA	IB	IIA	IIB	IIIA	IIIB	IIIC	IVA	IVB	IVC	V	0	0	4	10	1	22	5	1	5	2	1	

 Amatu skaits līmenī	
I	IIA	IIB	IIC	IIIA	IIIB	IVA	IVB	V	8	80	46	25	26	12	22	7	12	

 Amatu skaits līmenī	
I	II	III	IV	V	VI	0	110	40	31	12	3	

 Amatu skaits līmenī	
I	II	III	IVA	IVB	137	171	87	25	14	

 Amatu skaits līmenī	
I	II	III	IV	V	19	209	51	3	4	

 Amatu skaits līmenī	
I	II	III	IVA	IVB	VA	VB	70	606	308	112	0	0	0	

 Amatu skaits līmenī	
IA	IB	II	III	IV	V	26	226	66	232	37	7	

image69.emf
41403691215III

image70.emf
5; 50,0%5; 50,0%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image71.emf
1; 10,0%2; 20,0%5; 50,0%1; 10,0%1; 10,0%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image72.emf
6; 60%1; 10%2; 20%1; 10%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image73.emf
172780306090120150180III

image74.emf
13; 44,8%8; 27,6%8; 27,6%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image75.emf
2; 8,7%3; 13,0%17; 73,9%1; 4,3%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image76.emf
19; 66%8; 28%1; 3%1; 3%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image77.emf
16512832440102030405060IIIAIIBIIIIVV

image78.emf
18; 72,0%2; 8,0%5; 20,0%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image79.emf
2; 10,0%1; 5,0%17; 85,0%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image80.emf
20; 80%5; 20%Klasificēts pareiziKlasificēts nepareizajā saimē

image81.emf
7506970601020304050607080IIIIIIIVV

image82.emf
15; 51,7%8; 27,6%6; 20,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image83.emf
1; 4,2%5; 20,8%16; 66,7%2; 8,3%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image84.emf
20; 69%7; 24%2; 7%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image85.emf
356583173890306090120150180IIIAIIBIIIIV

image86.emf
27; 87,1%1; 3,2%3; 9,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image87.emf
1; 3,6%1; 3,6%26; 92,9%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image88.emf
27; 87,1%3; 9,7%1; 3,2%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image89.emf
1101403691215IIIIII

image90.emf
9; 64,3%2; 14,3%3; 21,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image91.emf
1; 9,1%10; 90,9%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image92.emf
11; 79%3; 21%Klasificēts pareiziKlasificēts nepareizajā saimē

image93.emf
48917921315270266440050100150200250IIIIIIAIIIBIVVAVBVIAVIBVICVID

image94.emf
23; 79,3%5; 17,2%1; 3,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image95.emf
4; 15,4%20; 76,9%2; 7,7%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image96.emf
25; 86,2%1; 3,4%2; 6,9%1; 3,4%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image97.emf
45775409274256133570100200300400500600700800IIIAIIBIIIAIIIBIVV

image98.emf
16; 51,6%4; 12,9%11; 35,5%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image99.emf
7; 35,0%11; 55,0%2; 10,0%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image100.emf
18; 58%8; 26%5; 16%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image101.emf
7833913020406080100IIIIIIIV

image102.emf
24; 85,7%2; 7,1%2; 7,1%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image103.emf
1; 3,8%13; 50,0%12; 46,2%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image104.emf
15; 53%1; 4%12; 43%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image105.emf
09823092020406080100IIIIIIIVVVI

image106.emf
29; 96,7%1; 3,3%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image107.emf
1; 3,3%9; 30,0%20; 66,7%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image108.emf
22; 73%8; 27%Klasificēts pareiziKlasificēts nepareizajā līmenī

image109.emf
2702408799185201705001000150020002500IIIIIIIVVVIAVIB

image110.emf
25; 92,6%2; 7,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image111.emf
3; 11,1%2; 7,4%22; 81,5%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image112.emf
21; 77,8%1; 3,7%5; 18,5%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image113.emf
0121605101520IIIIII

image114.emf
19; 95,0%1; 5,0%Pienākumi/darba saturs atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image115.emf
6; 31,6%13; 68,4%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image116.emf
14; 70,0%1; 5,0%5; 25,0%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image117.emf
3090103020406080100IIIIIIIV

image118.emf
11; 92%1; 8%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image119.emf
1; 8%1; 8%8; 67%2; 17%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image120.emf
10; 83%2; 17%Klasificēts pareiziKlasificēts nepareizajā līmenī

image121.emf
8; 32,0%11; 44,0%3; 12,0%3; 12,0%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image122.emf
20; 80%3; 12%2; 8%Klasificēts pareiziKlasificēts nepareizajā līmenīNav iespējams novērtēt

image123.emf
1612314715402640306090120150IIIIIIIVAIVBIVCIVD

image124.emf
25; 92,6%2; 7,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image125.emf
3; 11,1%23; 85,2%1; 3,7%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image126.emf
24; 88,9%3; 11,1%Klasificēts pareiziKlasificēts nepareizajā līmenī

image127.emf
32821535481911020406080100IIIAIIBIICIIIAIIIBIIICIIID

image128.emf
18; 60,0%1; 3,3%11; 36,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image1.jpeg
KK
l-.ESF - VALSTS CFLA
EIROPAS SOCIALAIS KANCELE] CENTRALA FlNANéu

UN LIGUMU AGENTORA

FONDS EIROPAS SAVIENIBA

leguldijums Tava nakotne!

image129.emf
1; 5,3%5; 26,3%8; 42,1%5; 26,3%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsNav iespējams novērtēt

image130.emf
8; 26,7%9; 30,0%5; 16,7%8; 26,7%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image131.emf
25966497169289102004006008001000IIIIIIIVAIVBV

image132.emf
19; 57,6%8; 24,2%6; 18,2%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image133.emf
11; 41%16; 59%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image134.emf
17; 52%6; 18%10; 30%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image135.emf
73882791678334050100150200250300350400IIIIIIIVVVI

image136.emf
24; 85,7%1; 3,6%3; 10,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image137.emf
2; 8,0%23; 92,0%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image138.emf
22; 78%2; 7%3; 11%1; 4%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image139.emf
42264020406080IIIIII

image140.emf
22; 84,6%2; 7,7%1; 3,8%1; 3,8%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba satursNav iespējams novērtēt

image141.emf
3; 11,5%2; 7,7%18; 69,2%2; 7,7%1; 3,8%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image142.emf
21; 81%1; 4%4; 15%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image143.emf
1247415210380200400600800100012001400IIIIIIIV

image144.emf
18; 72,0%2; 8,0%5; 20,0%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image145.emf
2; 10,0%18; 90,0%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošs

image146.emf
20; 80%4; 16%1; 4%Klasificēts pareiziKlasificēts nepareizajā saimēNav iespējams novērtēt

image147.emf
2201030510152025IIIIIIIV

image148.emf
14; 82,4%2; 11,8%1; 5,9%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image149.emf
2; 11,8%14; 82,4%1; 5,9%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image150.emf
14; 82%1; 6%2; 12%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image151.emf
158610744209155489133187166251461330100200300400500600IIIAIIBIICIIIAIIIBIIICIVAIVBIVCVAVBVCVIAVIBVICVIIAVIIBVIIC

image152.emf
15; 62,5%5; 20,8%4; 16,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image153.emf
2; 10,0%13; 65,0%4; 20,0%1; 5,0%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image154.emf
14; 58,3%7; 29,2%1; 4,2%2; 8,3%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image155.emf
942652051015202530IAIBIIIIIIV

image156.emf
5; 83,3%1; 16,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image157.emf
2; 33,3%4; 66,7%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image158.emf
6610246810IIIIII

image159.emf
85,71%69,23%96,15%60,71%75,00%100,00%73,68%96,00%91,67%100,00%100,00%96,67%62,96%86,21%87,50%82,61%44,44%53,57%73,08%67,86%65,52%60,00%3,57%2425,00%8,33%64,00%8,33%63011,11%10,34%271055,56%14,29%11,54%10,71%10,34%10,00%10,71%30,77%3,85%288,33%191222,22%3,45%12,50%17,39%2732,14%15,38%21,43%24,14%20,00%28262614,29%8,33%26,32%2563,33%3,70%2924232826282910,00%0%20%40%60%80%100%Klasificēti pareiziKlasificēti nepareizajā saimēKlasificēti nepareizajā līmenīNav iespējams novērtēt

image160.emf
65,52%80,00%68,97%87,10%84,62%86,21%58,06%53,57%73,33%77,78%70,00%83,33%80,00%88,89%26,67%51,52%78,57%84,62%80,00%82,35%58,33%100,00%27,59%20,00%24,14%9,68%15,38%3,45%25,81%3,57%283,70%5,00%253030,00%18,18%7,14%3,85%16,00%5,88%29,17%3,45%296,90%3,23%296,90%16,13%42,86%26,67%18,52%25,00%16,67%12,00%11,11%16,67%30,30%10,71%11,54%2511,76%4,17%63,45%252931133,45%3128302720128,00%2726,67%333,57%264,00%178,33%240%20%40%60%80%100%Klasificēti pareiziKlasificēti nepareizajā saimēKlasificēti nepareizajā līmenīNav iespējams novērtēt

image2.emf
467140083700500030403120100102030405060708090100IIIAIIBIICIIIIVAIVA1IVA2IVBIVB1IVB2IVCIVDIVEVAVBVCVIVIA

image3.emf
25; 89,3%1; 3,6%2; 7,1%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image4.emf
3; 11,1%1; 3,7%14; 51,9%9; 33,3%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image5.emf
24; 86%1; 3%3; 11%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image6.emf
13814670104610306090120150IIIIIIAIIIBIVV

image7.emf
25; 96,2%1; 3,8%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image8.emf
7; 26,9%1; 3,8%16; 61,5%2; 7,7%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image9.emf
18; 69%8; 31%Klasificēts pareiziKlasificēts nepareizajā līmenī

image10.emf
28593242160146103050100150200250300350IAIBIIAIIBIICIIIIVV

image11.emf
24; 92,3%2; 7,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image12.emf
10; 38,5%1; 3,8%15; 57,7%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image13.emf
25; 96%1; 4%Klasificēts pareiziKlasificēts nepareizajā līmenī

image14.emf
680110273881561281530020406080100120140160IAIBICIDIEIIAIIBIIIIVAIVBVVI

image15.emf
14; 50,0%7; 25,0%7; 25,0%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image16.emf
4; 19,0%11; 52,4%1; 4,8%5; 23,8%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image17.emf
17; 61%7; 25%4; 14%Klasificēts pareiziKlasificēts nepareizajā saimēNav iespējams novērtēt

image18.emf
551102894450050100150200250300IIIIIIIVVVI

image19.emf
14; 58,3%6; 25,0%3; 12,5%1; 4,2%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba satursNav iespējams novērtēt

image20.emf
2; 9,5%15; 71,4%1; 4,8%3; 14,3%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image21.emf
18; 75,0%2; 8,3%2; 8,3%2; 8,3%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image22.emf
043021012345IIIIIIAIIIBIVAIVB

image23.emf
4; 66,7%2; 33,3%Pienākumi/darba saturs atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image24.emf
2; 50,0%2; 50,0%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image25.emf
16412250066711513711418133817271430100200300400500600700IAIBICIIAIIBIICIIIAIIIBIIICIVAIVBVAVBVIAVIBVICVID

image26.emf
2; 10,5%10; 52,6%7; 36,8%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsNav iespējams novērtēt

image27.emf
14; 74%5; 26%Klasificēts pareiziNav iespējams novērtēt

image28.emf
4917833110022050100150200250300350IIIIIIIVV

image29.emf
20; 80,0%5; 20,0%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image30.emf
3; 12,0%20; 80,0%2; 8,0%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image31.emf
24; 96%1; 4%Klasificēts pareiziKlasificēts nepareizajā saimē

image32.emf
10; 83,3%1; 8,3%1; 8,3%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image33.emf
6; 54,5%4; 36,4%1; 9,1%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image34.emf
11; 91,7%1; 8,3%Klasificēts pareiziKlasificēts nepareizajā saimē

image35.emf
5; 83,3%1; 16,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image36.emf
2; 33,3%4; 66,7%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošs

image37.emf
22; 73,3%8; 26,7%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image38.emf
6; 20,0%24; 80,0%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image39.emf
29; 97%1; 3%Klasificēts pareiziNav iespējams novērtēt

image40.emf
20; 74,1%4; 14,8%3; 11,1%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image41.emf
5; 20,8%8; 33,3%8; 33,3%2; 8,3%1; 4,2%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image42.emf
17; 63,0%3; 11,1%6; 22,2%1; 3,7%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenīNav iespējams novērtēt

image43.emf
25; 86,2%3; 10,3%1; 3,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image44.emf
1; 3,6%25; 89,3%2; 7,1%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image45.emf
25; 86%3; 10%1; 4%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image46.emf
40320363598119170100200300400IIIIIIAIIIBIVVAVB

image47.emf
21; 87,5%3; 12,5%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilst

image48.emf
7; 29,2%10; 41,7%5; 20,8%1; 4,2%1; 4,2%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image49.emf
21; 87%3; 13%Klasificēts pareiziKlasificēts nepareizajā līmenī

image50.emf
095313120102030405060IIIIIIIVV

image51.emf
4; 17,4%19; 82,6%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image52.emf
19; 83%4; 17%Klasificēts pareiziKlasificēts nepareizajā līmenī

image53.emf
246801020304050IIIIII

image54.emf
5; 18,5%2; 7,4%18; 66,7%2; 7,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba satursNav iespējams novērtēt

image55.emf
11,1%55,6%11,1%22,2%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba satursNav iespējams novērtēt

image56.emf
12; 44%15; 56%Klasificēts pareiziKlasificēts nepareizajā saimē

image57.emf
24; 85,7%4; 14,3%Pienākumi/darba saturs atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image58.emf
9; 37,5%15; 62,5%Zemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image59.emf
15; 54%4; 14%9; 32%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image60.emf
21; 81%1; 4%4; 15%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image61.emf
2; 9%3; 14%16; 73%1; 4%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošsCitām saimēm/apakšsaimēm,līmeņiem raksturīgi pienākumi/darba saturs

image62.emf
19; 73%3; 12%4; 15%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image63.emf
19; 67,9%3; 10,7%6; 21,4%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image64.emf
1; 4,5%9; 40,9%12; 54,5%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image65.emf
19; 68%3; 11%6; 21%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

image66.emf
25; 86,2%1; 3,4%3; 10,3%Pienākumi/darba saturs atbilstPienākumi/darba saturs daļēji atbilstCitām saimēm/apakšsaimēm raksturīgi pienākumi/darba saturs

image67.emf
1; 3,8%7; 26,9%18; 69,2%Sarežģītāki pienākumi/saturs pārsniedz uzdevumus un prasībasZemākas sarežģītības pienākumi/nepietiekams satursLīdzvērtīga sarežģītība/saturs atbilstošs

image68.emf
19; 66%3; 10%7; 24%Klasificēts pareiziKlasificēts nepareizajā saimēKlasificēts nepareizajā līmenī

