

Latvijas Republikas Iekšlietu ministrijas
Informācijas centra

GADA PĀRSKATS

2006

Rīga - 2007

Satura rādītājs

Pamatinformācija	3
Ieskats vēsturē	3
Centra darbības mērķis, funkcijas un uzdevumi	3
Izmaiņas Centra darbībā 2006. gadā.....	4
Centra darbības rezultāti	5
Pārskata gada galvenās prioritātes un informācija par to īstenošanu	5
Budžeta programmu un apakšprogrammu rezultatīvo rādītāju izpildes analīze	8
Informācija par pakalpojumiem.....	9
Pārskats par Centra vadības un darbības uzlabošanas sistēmām efektīvas darbības nodrošināšanai	10
Budžeta informācija	11
Valsts budžeta finansējums un tā izlietojums.....	11
Centra veiktie un pasūtītie pētījumi un to galvenie rezultāti	11
Sadarbības partneru finansēto programmu un ārvalstu ieguldījumu programmu ietvaros īstenoto projektu sasniegtie rezultāti un līdzekļu izlietojums	12
Personāls	13
Komunikācija ar sabiedrību	14
Pasākumi, kas veikti sabiedrības informēšanai un izglītošanai.....	14
Sadarbība ar nevalstisko sektoru	14
Plāni nākamajam gadam	14
Nākamā gada prioritātes	14
Centra kredītsaistības.....	16
Starptautiskie projekti	16

PAMATINFORMĀCIJA

Ieskats vēsturē

Iekšlietu ministrijas Informācijas centrs (turpmāk tekstā - Centrs) ir Iekšlietu ministrijas pakļautībā esoša tiešās pārvaldes iestāde.

Centra darbību regulē Ministru kabineta 2004.gada 8.jūnija noteikumi Nr.526 „Iekšlietu ministrijas Informācijas centra nolikums”.

Centrs tika izveidots 1970.gada 4.jūnijā, laikā, kad bijušajā Padomju Savienībā uz iekšlietu resoru pirmo specnodaļu uzskaišu pamata sāka veidoties Informācijas centri. Laika gaitā Centrs pārdzīvoja vairākas reorganizācijas, kā arī bija mainījis savu nosaukumu, bet šobrīd ir atjaunots tā sākotnējais nosaukums - Informācijas centrs.

Centra darbības mērķis, funkcijas un uzdevumi

Centra darbības mērķis ir veicināt noziedzības novēršanu un apkarošanu, sabiedriskās kārtības un drošības aizsardzību, izmantojot informācijas apstrādes un analīzes līdzekļus.

Centram ir šādas funkcijas:

- organizēt un vadīt Centra pārziņā esošo informācijas sistēmu darbību;
- uzturēt to informācijas sistēmu funkcionalitāti, kuru tehnisko resursu turētājs ir Centrs;
- nodrošināt Iekšlietu ministrijas un tās padotībā esošo iestāžu ilgtermiņa un pastāvīgi glabājamo lietu (dokumentu un datu) uzkrāšanu, uzskaiti, izmantošanu un saglabāšanu līdz to nodošanai valsts arhīvā;
- nodrošināt informācijas sistēmās iekļauto ziņu sniegšanu normatīvajos aktos noteiktajā kārtībā.

Centra galvenie uzdevumi ir:

- uzturēt un izstrādāt informācijas sistēmas un programmnodrošinājumu, kā arī veikt analītisko darbu, lai nodrošinātu esošo informācijas sistēmu attīstību un pilnveidošanu;
- nodrošināt Centra apkalpojamo iekārtu, datortehnikas un programmnodrošinājuma uzturēšanu, administrēšanu un nepārtrauktu funkcionēšanu, kā arī datu pārraides drošību;
- sniegt konsultācijas, metodisko un praktisko palīdzību informācijas sistēmu lietotājiem darbā ar informācijas sistēmām;

- sniegt konsultācijas, metodisko un praktisko palīdzību Iekšlietu ministrijai un tās padotībā esošajām iestādēm programmatūras ieviešanā un apgūšanā, datortehnikas ekspluatācijā un specializētā programmnodrošinājuma izmantošanā;
- piedalīties normatīvo aktu projektu izstrādē un atzinumu sniegšanā par citu institūciju sagatavotajiem normatīvo aktu projektiem;
- nodrošināt tehnisko uzraudzību informācijas tehnoloģiju jomā Iekšlietu ministrijā un tās padotībā esošajās iestādēs;
- sastādīt statistiskus un analītiskus pārskatus.

Izmaiņas Centra darbībā 2006.gadā

- Saskaņā ar Ministru kabineta 2006.gada 4.aprīļa lēmumu (sēdes protokols Nr.19 64.§) Centrs noteikts par centrālo iestādi Eiropas Savienības Padomes Lēmuma 2005/876/TI (2005.gada 21.novembris) par tādas informācijas apmaiņu, ko iegūst no sodāmības reģistra 2.panta un 3.panta izpildei. Lai nodrošinātu informācijas apmaiņu ar ārvalstu centrālajām iestādēm, 2006.gada 1.jūnijā Centrā izveidota Starptautiskās sadarbības daļa ar piecām papildu darbinieku amata vietām;
- Lai nodrošinātu Noziedzīgus nodarījumus izdarījušo personu manuālās kartotēkas digitalizāciju, saskaņā ar Ministru kabineta 2006.gada 4.aprīļa lēmumu (sēdes protokols Nr.19 64.§), Centrā tika ieviestas 30 papildu darbinieku amata vietas līdz pilnīgai kartotēkas digitalizācijai, bet ne ilgāk kā līdz 2009.gada beigām. 2006.gada 1.jūnijā Centra Noziedzīgo nodarījumu uzskaites nodaļā tika izveidots Datu ievades sektors;
- 2006.gada 1. oktobrī izveidota Nacionālās Šengenas informācijas sistēmas nodaļa ar 2 sektoriem – Lietotāju atbalsta sektoru un Sistēmas administrēšanas sektoru;
- 2006.gada 1. oktobrī izveidota Apmācību daļa.

CENTRA DARBĪBAS REZULTĀTI

Pārskata gada galvenās prioritātes un informācija par to īstenošanu

Pārskata gada galveno prioritāšu īstenošanai veikti šādi pasākumi:

- nodrošināta regulāra informācijas apmaiņa ar valstīm, kuras ir pievienojušās 1959.gada 20.aprīļa Eiropas Padomes Konvencijai par savstarpējo palīdzību krimināllietās un valstīm, ar kurām ir noslēgti starpvalstu līgumi (nolīgumi) par savstarpējo sadarbību. 2006.gadā tika sniegtas ziņas par Armēnijas Republikas, Krievijas Federācijas, Ukrainas Republikas, Baltkrievijas Republikas, Lietuvas Republikas, Uzbekistānas, Igaunijas Republikas un Moldovas Republikas valstspiederīgajām personām, kuras bija sodītas Latvijā;
- saskaņā ar Ministru kabineta 2006.gada 4.aprīļa sēdes protokola Nr.19 64.§ 2.punktu, Centrs ir noteikts par centrālo iestādi Eiropas Savienības Padomes Lēmuma 2005/876/TI (2005.gada 21.novembris) par tādas informācijas apmaiņu, ko iegūst no sodāmības reģistra, 2. un 3.panta izpildei. Pēc 2006.gada 21.maija uzsākta regulāra informācijas apmaiņa ar Eiropas Savienības dalībvalstīm;
- izstrādāti grozījumi Sodumu reģistra likumā, kuru būtība ir vienkāršot un uzlabot mehānismu informācijas apmaiņai ar ārvalstu Sodumu reģistriem par notiesātām personām, kā arī uzlabot sniedzamo datu kvalitāti;
- realizēti Šengenas konvencijas finanšu programmas „Schengen Facility” finanšu programmas projekti:

11.prioritāte „N.SIS nodaļas, SIRENE biroja darbinieku un citu SIS lietotāju apmācība”. Projekta ietvaros Valsts policijas un Centra darbinieki tiek apmācīti:

- ✓ svešvalodu (angļu, franču, vācu un spāņu) kursi;
- ✓ projekta un personāla menedžmenta kursi;
- ✓ citu valstu SIRENE birojos un N.SIS nodaļās;
- ✓ informācijas tehnoloģiju (IT) kursus (IT drošības kursi; datortīklu kursi; datu apstrādes aparātūras un operētājsistēmu kursi; informācijas sistēmu

- un aplikāciju kursi, to uzturēšana; datubāzu administrēšanas un uzturēšanas kursi;);
- ✓ likumdošanas kursus;

Projekta ietvaros tiek organizēti arī šādi semināri Šengenas informācijas sistēmas (SIS) lietotājiem (Valsts policijas, Valsts robežsardzes, Pilsonības un migrācijas lietu pārvaldes, muitas, prokuratūras, tiesu un konsulāro dienestu darbiniekiem) - „SIS izmantošana kriminālprocesā un operatīvajā darbībā”, „Šengenas līguma kompensējošie mehānismi policijas sadarbības jomā”, „SIS vispārīgie aspekti un loma nelegālās imigrācijas ierobežošanā”.

12.prioritāte „Iekšlietu ministrijas datu pārraides tīkla drošības attīstīšana”. Projekta ietvaros tiek uzlabota Iekšlietu ministrijas infrastruktūra, kas tiks izmantota SIS lietotāju vajadzībām:

- ✓ Valsts robežsardzes punktu, kas atrodas uz ES ārējās robežas, tīkla drošības uzlabošana;
- ✓ Valsts robežsardzes un Iekšlietu Ministrijas optiskā datu pārraides tīkla infrastruktūras modernizācija un tīkla resursu kontroles sistēmas ieviešana;
- ✓ nacionālo informācijas sistēmu attīstība un aktualizēšana informācijas apmaiņas uzlabošanai, kas nepieciešama robežšķērsošanas objektu kontrolei;

29.prioritāte „Latvijas Nacionālās Šengenas informācijas sistēmas tehniskā sagatavošana savienošanai ar Centrālo Šengenas informācijas sistēmu” realizācija.

Projekta ietvaros notiek virkne pasākumu nacionālo informācijas sistēmu sagatavošanai datu apmaiņai ar SIS, sistēmas lietotāju infrastruktūras attīstīšanai, kā arī tiek veikta SIS lietotāju atbalsta dienesta izveide:

- ✓ SIS datu bāzes nacionālās tehniskās kopijas, NS.SIS un CS.SIS interfeisa aplikācijas un NS.SIS lietotāju aplikācijas programmatūras izstrāde saskaņā ar Interface Control Document prasībām;
- ✓ NS.SIS datu bāzu vadības sistēmas iegāde (DBVS);
- ✓ NS.SIS tehnisko resursu un komunikācijas infrastruktūras izveide;
- ✓ SIRENE biroja informācijas sistēmas programmatūras pilnveidošana;
- ✓ lietotāju palīdzības dienesta (HelpDesk) infrastruktūras izveide;

✓ NS.SIS lietotāju tehniskā aprīkojuma iegāde.

- saskaņā ar 2002.gada 26.jūlijā noslēgto Lietuvas Republikas Iekšlietu ministrijas, Igaunijas Republikas Iekšlietu ministrijas un Latvijas Republikas Iekšlietu ministrijas līgumu par savstarpēju informācijas apmaiņu ar telekomunikācijas līdzekļu starpniecību un, pamatojoties uz šī līguma, 2003.gada 09.maijā Lietuvas Republikas Iekšlietu ministrijas Informācijas tehnoloģiju un sakaru departamenta Centra apstiprinātajiem līguma pielikumiem, nodrošināta datu apmaiņu starp Lietuvas Republikas Iekšlietu ministrijas un Latvijas Republikas Iekšlietu ministrijas informācijas sistēmām par meklējamiem transporta līdzekļiem un valsts reģistrācijas numura zīmēm, meklējamām personām, nederīgajiem personas dokumentiem;
- valsts investīciju programmas projekta IA-04 "Iekšlietu ministrijas vienotā sakaru un automatizētā informācijas sistēma" ietvaros izveidotās Iekšlietu ministrijas Integrētas informācijas sistēmas reālajā ekspluatācijā ieviestas sekojošas apakšsistēmas: „Ieroču reģistrs”, „Fototēka”, „Personas apraksts”, „Noziedzīgus nodarījumus izdarījušās personas”, „Noziedzīgu nodarījumu reģistrs”, „Personu meklēšana”, „Meklējamais autotransports” un „Mantas”. Papildus iepriekšminētajam, veikta lietotāju apmācība, izstrādāts un nodots testēšanai Ceļu policijas reģistra datu ievades modulis, veikta Iekšlietu ministrijas Integrētas informācijas sistēmas programmatūras pilnveidošana atbilstoši jaunā Kriminālprocesa likuma prasībām;
- valsts investīciju programmas projekta IA-04 "Iekšlietu ministrijas vienotā sakaru un automatizētā informācijas sistēma" ietvaros veikta Sodu reģistra izveide. Valsts informācijas sistēma „Sodu reģistrs” tiks ieviests reālajā ekspluatācijā daļēji, t.i., sadaļas par administratīvus pārkāpumus izdarījušām personām ieviešana ir paredzēta 2007.gada 2.pusgadā, bet sadaļas par noziedzīgus nodarījumus izdarījušajām personām ieviešana šobrīd ir paredzēta tikai pēc pilnīgas manuālās kartotēkas digitalizācijas 2009.gadā;
- uzsākta Noziedzīgus nodarījumus izdarījušo personu manuālajā kartotēkā esošās informācijas (3 milj. papīra uzskaites karšu par 347 506 personām) digitalizācija (Ministru kabineta 2006.gada 4.aprīļa sēdes protokols Nr.19 64.§);

- nodrošināta informācijas sniegšana sakarā ar 2006.gada Saeimas vēlēšanām, Centrālajai vēlēšanu komisijai, kā arī personu pārbaude saistībā ar Rīgā notikušo NATO samitu;
- veikta Eiropas Savienības koplietošanas informācijas sistēmas FADO (*False and Authentic Documents Online*) nacionālā pieslēguma punkta dokumentācijas izstrāde un akreditācija (izstrādāts FADO nacionālā pieslēguma punkta SecOPs, SSRS, panākta FADO nacionālā pieslēguma punkta akreditācija, noslēgts kriptogrāfisko iekārtu iepirkuma līgums);
- noslēgta starpresoru vienošanās starp Centru un Īpašu uzdevumu ministra elektroniskās pārvaldes lietās sekretariātu par Eiropas Reģionālās Attīstības Fonda Nacionālās programmas „Elektroniskās pārvaldes infrastruktūras bāzes attīstība un pilnveidošana” projekta „E-pārvaldes portfelis” aktivitātes „Valsts un pašvaldību institūciju pakalpojumu ieviešana un elektronizācija” komponentes “Aktivitāte Nr.8 „Pakalpojumu elektronizācijas pilotprojektu realizācija”” realizāciju un uzsākts darbs pie Centra sniegto pakalpojumu elektronizēšanas.

Budžeta programmu un apakšprogrammu rezultātīvo rādītāju izpildes analīze

Rezultātīvo rādītāju skaidrojums:

- 2006.gada sākumā Centrā ir apstiprinātas 136 štata vienības (darbinieki ar speciālajām dienesta pakāpēm – 41, pārējais personāls - 95). Uz 2007.gada 1.janvāri bija aizņemtas 116 štata vienības, tajā skaitā 34 darbinieki ar speciālajām dienesta pakāpēm. Lielas kadru mainības dēļ, kam par iemeslu kalpo speciālistu pārvilināšana darbā uz citām iestādēm (valsts un privātajā sektorā), kā pamatmotīvu minot Centra piedāvāto zemo atalgojumu, uz perioda beigām ir izveidojušās 3 vakances darbiniekiem ar speciālajām dienesta pakāpēm;
- 2006.gadā tika plānots izsniegt 13900 izziņas, bet to personu skaita samazināšanās dēļ, kuras pieprasa izziņas izbraukšanai ārpus Latvijas valsts robežām, arī izsniegto izziņu skaits ir samazinājies. 2006.gada

plāns tika veidots pamatojoties uz to, ka, papildus privātpersonām, izziņas no Sodu reģistra sāka pieprasīt arī juridiskas personas;

- 2006.gadā tika plānots nodrošināt valsts un pašvaldību iestāžu, kā arī citu juridisku personu 4 500 000 pieprasījumus no Centra datu bāzēm, bet faktiski tika nodrošināts 4 978 000 pieprasījums, tas ir par 478 000 pieprasījumiem vairāk nekā plānots. Šis fakts izskaidrojams ar to, ka 2006.gadā pieauga to iestāžu skaits, kuras izmantoja Centra datu bāzēs esošo informāciju.

Informācija par pakalpojumiem

2006.gadā tika nodrošināta Centra informācijas sistēmās ietverto ziņu izsniegšana juridiskām un fiziskām personām normatīvajos aktos noteiktajā kārtībā.

- Lai saņemtu izziņu par fiziskas personas (ne)sodāmību vai uzliktajiem administratīvajiem sodiem, fiziska persona:
 - 1) iesniedz privātpersonas pases datu lapas kopiju, uzrādot pases oriģinālu;
 - 2) samaksā valsts nodevu un pievieno maksājumu uzdevumu;
 - 3) aizpilda pieprasījuma veidlapu.
- Lai saņemtu izziņu par juridiskajai personai piemērotajiem piespiedu ietekmēšanas līdzekļiem vai par uzliktajiem administratīvajiem sodiem, juridiskas personas pilnvarots pārstāvis:
 - 1) uzrāda juridiskās personas pārstāvja pilnvarojumu;
 - 2) samaksā valsts nodevu un pievieno maksājumu uzdevumu;
 - 3) aizpilda pieprasījuma veidlapu.
- Informācijas sistēmā “Nederīgo dokumentu reģistrs” ietverto informāciju par nederīgajiem personu un tiesību apliecinājošiem dokumentiem un to veidlapām normatīvajos aktos noteiktajā kārtībā var izmantot privātpersonas pēc tam, kad ar Centru ir noslēgts līgums par informācijas sniegšanu.
- Centra Arhīva nodaļa izskata Padomju Savienības pastāvēšanas laikā administratīvā kārtā no Latvijas teritorijas izsūtīto personu iesniegumus un izsniedz rehabilitācijas izziņas. Centra Arhīva nodaļa izsniedz arī izziņas par darba stāžu un darba algu bijušajiem Iekšlietu ministrijas darbiniekiem

Lai uzlabotu pakalpojumu pieejamību un kvalitāti, 2006.gada 14.jūlijā Centrs ir noslēdzis starpresoru vienošanos ar Īpašu uzdevumu ministra elektroniskās pārvaldes lietās sekretariātu par sadarbību Eiropas reģionālā attīstības fonda Nacionālās programmas „Elektroniskās pārvaldes infrastruktūras bāzes attīstība un pilnveidošana” projekta „E-pārvaldes portfelis” aktivitātes „Valsts un pašvaldību institūciju pakalpojumu ieviešana un elektronizācija” komponentes „aktivitāte Nr.8 ”Pakalpojumu elektronizācijas pilotprojektu realizācija”” ietvaros, kura paredz Informācijas centra sniegto pakalpojumu elektronizēšanu. Projektu iecerēts pabeigt līdz 2007.gada beigām un tā ietvaros tika uzsākts darbs pie 4 Centra pakalpojumu elektronizācijas – „Izziņas pieprasīšana par fiziskas personas sodāmību”, „Izziņas pieprasīšana par privātpersonai uzliktajiem administratīvajiem sodiem”, „Personu apliecinoša dokumenta pārbaude (publiski pieejamā datu bāzē), vai tas nav iekļauts nederīgo dokumentu reģistrā” un „Iesniegums valsts policijai”.

Pārskats par Centra vadības un darbības uzlabošanas sistēmām efektīvas darbības nodrošināšanai

- Centrā ieviesta jauna lietvedības sistēma DocsVision, kas nākotnē ļautu veikt elektroniski parakstītu dokumentu apstrādi. Gada beigās sistēma tika paplašināta un tās izmantošanu uzsāka Iekšlietu ministrija un citas tās padotībā esošās iestādes;
- 2006. gada beigās tika veikta Centra uzturēto informācijas sistēmu drošības apdraudējumu risku analīze identificējot apdraudējumus, nosakot to kaitējumu un īstenošanās varbūtību, kā arī novērtējot apdraudējuma risku samazinošo pasākumus un to lietderību aizsargājot sistēmas un personas datu drošību. Rezultātā tika izstrādāts pasākumu plāns Centra uzturēto informācijas sistēmu drošības uzlabošanai;
- paralēli informācijas sistēmu drošības apdraudējumu risku analīzei tika veikts arī Centra iekšējais drošības audits, kura laikā tika vērtētas Centra informācijas sistēmu aizsardzības sistēmas, informācijas sistēmu aizsardzības atbilstība fizisko personu datu aizsardzības normatīvo aktu prasībām un iekšējo attiecīgo aktu prasībām, kā arī tika veikta rekomendāciju definēšana Centra informācijas sistēmu aizsardzības līmeņa paaugstināšanai.

BUDŽETA INFORMĀCIJA

Valsts budžeta finansējums un tā izlietojums

(latos)

Nr. p.k.	Finanšu līdzekļi	Iepriekšējā gadā (faktiskā izpilde)	Pārskata gadā	
			apstiprināts likumā	faktiskā izpilde
1.	Finanšu resursi izdevumu segšanai (kopā)	2 164 926	4 125 667	4 096 376
1.1.	Dotācijas	1 443 968	1 892 845	1 892 845
1.2.	maksas pakalpojumi un citi pašu ieņēmumi	58 530	107 220	93 464
1.3.	ārvalstu finanšu palīdzība	662 428	2 125 602	2 110 067
2.	Izdevumi (kopā)	2 118 143	4 125 667	3 835 441
2.1.	uzturēšanas izdevumi (kopā)	1 374 223	2 217 344	1 972 473
2.1.1.	subsīdijas un dotācijas, tai skaitā iemaksas starptautiskajās organizācijās			
2.1.2.	pārējie uzturēšanas izdevumi	1 374 223	2 217 344	1 972 473
2.2.	Izdevumi kapitālieguldījumiem	743 920	1 908 323	1 862 968

Centra veiktie un pasūtītie pētījumi un to galvenie rezultāti

Nepieciešamība apzināt pastāvošās problēmas un nodrošināt atgriezenisko saiti ar Centra pārziņa esošo informācijas sistēmu lietotājiem iniciēja aptaujas veikšanu par tiesību aizsardzības iestāžu darbinieku (Centra IS lietotāju) apmierinātību ar Centru un Centra pārziņā esošo IS darbību. 2006.gadā tika izstrādāta aptaujas anketa un veikta programmatūras izpēte anketas pielāgošanai web vidē (lai atvieglotu

sniegtās informācijas apkopošanu un analīzi). Pēc tam tika veiktas darbinieku aptaujas vairākās Rīgas rajona policijas pārvaldes nodaļās ar mērķi veikt aptaujas anketas precizēšanu. Pilnībā uzsākt anketēšanu un veikt anketēšanas atbilžu rezultātu apkopošanu paredzēts 2007.gadā.

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

2006.gadā Centrā tika realizēti sekojoši projekti ar Eiropas Komisijas līdzfinansējumu:

- Phare 2002. gada programmas projekts Nr.2002/000-590-10-01 „Sagatavošanās Šengenas informācijas sistēmas ieviešanai” Ls 355 058;
- Šengenas konvencijas finanšu programmas (Schengen Facility) 11.prioritātes N.SIS nodaļas, SIRENE biroja darbinieku un citu SIS lietotāju apmācība realizācija;
- Šengenas konvencijas finanšu programmas (Schengen Facility) 12.prioritātes iekšlietu ministrijas datu pārraides tīkla drošības attīstīšana realizācija;
- Šengenas konvencijas finanšu programmas (Schengen Facility) 29.prioritātes Latvijas Nacionālās Šengenas informācijas sistēmas tehniskā sagatavošana savienošanai ar Centrālo Šengenas informācijas sistēmu realizācija.

PERSONĀLS

- Amatu vietu skaits 2006. gadā bija 192 darbinieki , vidējais darbinieku skaits – 140;
- Centra personāla izglītība uz 2006 gadu:
 - ✓ Akadēmiskā vai otra līmeņa augstākā izglītība - 58;
 - ✓ Pirmā līmeņa augstākā izglītība - 10;
 - ✓ Vidējā profesionālā izglītība - 28;
 - ✓ Vidējā izglītība – 83;

- Darbinieku mainība 22,3%
- Sadalījums pa vecumu un dzimuma grupām:
 - ✓ No 15-19 vīrieši - 1 sievietes - 4;
 - ✓ No 20-24 vīrieši - 22 sievietes – 23;
 - ✓ No 25-39 vīrieši - 19 sievietes – 35;
 - ✓ No 40-59 vīrieši - 6 sievietes – 29;
 - ✓ No 60 un vairāk vīrieši - 1 sievietes – 2.

KOMUNIKĀCIJA AR SABIEDRĪBU

Pasākumi, kas veikti sabiedrības informēšanai un izglītošanai

- Noziedzīgu nodarījumu reģistrs un Administratīvos pārkāpumus izdarījušo personu reģistrs, saskaņā ar Noteikumiem par Valsts statistiskās informācijas programmu, ik gadu sniedz ziņas Centrālajai statistikas pārvaldei par likumpārkāpumiem un sabiedrībai nevēlamām parādībām, kā arī attiecīgi ziņas par reģistrētajiem administratīvajiem pārkāpumiem;
- Dažāda veida statistisko atskaišu izstrāde;
- Katru diennakti tika sagatavoti un nodoti publikācijai Valsts policijas mājas lapā kopsavilkumi par diennakts laikā valstī un Rīgā reģistrētajiem noziedzīgajiem nodarījumiem un notikumiem.

Sadarbība ar nevalstisko sektoru

- Centrs sadarbojas ar Notāru padomi informācijas apmaiņas jomā, tādējādi nodrošinot nederīgu dokumentu izmantošanas mēģinājumu novēršanu.

PLĀNI NĀKAMAJAM GADAM

Nākamā gada prioritātes

- nodrošināt Šengenas novērtēšanas procesu Latvijā, ieviest ekspluatācijā SISone4all;
- Šengenas konvencijas finanšu programmas (Schengen Facility) projektu 11.prioritātes „N.SIS nodaļas, SIRENE biroja darbinieku un citu SIS lietotāju apmācība”; 12.prioritātes „Iekšlietu ministrijas datu pārraides tīkla drošības attīstīšana” un 29.prioritātes „Latvijas Nacionālās Šengenas informācijas sistēmas tehniskā sagatavošana savienošanai ar Centrālo Šengenas informācijas sistēmu” realizācija;
- Nacionālās Šengenas informācijas sistēmas (N.SIS) nodaļas un SIRENE biroja izveides programmas 2003.-2007. gadam realizācija. Izveidot un nokomplektēt Centra N.SIS tehnisko nodaļu. Nodrošināt

Centra pārstāvja regulāru dalību ES Komisijas SIS II Komitejas un ES Padomes SIS-TECH darba grupas sēdēs;

- nodrošināt informācijas apmaiņu saskaņā ar 1959.gada 20.aprīļa Eiropas Padomes Konvencijas par savstarpējo palīdzību krimināllietās 22.pantu un Eiropas Savienības Padomes 21.11.2005. lēmumu Nr.2005/876/TI „Par tādas informācijas apmaiņu, ko iegūst no sodāmības reģistra”;
- veikt informācijas sistēmas „FADO” (False and Authentic Documents On-Line) izveides pasākumus: pieslēgums FADO 2.līmeņa informācijai; informācijas ievade un aktualizācija FADO par autentiskiem dokumentiem un dokumentu viltojumiem; FADO nacionālās sistēmas attīstība un robežkontroles punktu pieslēgšana pie FADO 1.līmeņa (ekspertu) informācijas;
- nodrošināt Norvēģijas valdības divpusējā finanšu instrumenta prioritātes „Šengena” īstenošanu, sagatavot projektus par ITIL procedūru ieviešanai informācijas tehnoloģiju infrastruktūras pārvaldībai un Iekšlietu ministrijas Integrētās informācijas sistēmas un valsts informācijas sistēmas „Soda reģistrs” centrālās datu bāzes datu noliktavas izveidei;
- nodrošināt Noziedzīgus nodarījumus izdarījušo personu manuālajā kartotēkā esošās informācijas (3 milj. papīra uzskaites karšu par 347 506 personām) digitalizāciju (pamatojums Ministru kabineta 2006.gada 4.aprīļa protokola Nr.19 64§);
- pilnveidot Noziedzīgu nodarījuma reģistru, izstrādāt vienotās informācijas vākšanas un apstrādes metodoloģiju, izstrādāt tehnisko uzdevumu attiecībā uz reģistra tehnisko pilnveidošanu un papildināšanu ar datiem un statistiskajiem pārskatiem, noteikt sabiedrībai (publiski) sniedzamo statistisko informāciju;
- attīstīt Narkotiku nelegālās aprites ierobežošanas ģeogrāfiski – analītiskās sistēmas izmēģinājuma projektu (pamatojums „Narkotisko un psihotropo vielu atkarības un izplatības ierobežošanas un kontroles valsts programma 2005. – 2008.gadam”);
- ieviest reālajā ekspluatācijā Valsts investīciju programmas projekta IA-04 “Iekšlietu ministrijas vienotā sakaru un automatizētā informācijas

sistēma” ietvaros izveidotās Iekšlietu ministrijas Integrētas informācijas sistēmas sekojošās apakšsistēmas: „Nederīgo dokumentu reģistrs”; „Administratīvus pārkāpumus izdarījušās personas” un „Elektroniskais notikumu žurnāls”. Veikt Ceļu policijas reģistra iekļaušanu Iekšlietu ministrijas Integrētajā informācijas sistēmā;

- ieviest reālajā ekspluatācijā Valsts investīciju programmas projekta IA-04 “Iekšlietu ministrijas vienotā sakaru un automatizētā informācijas sistēma” ietvaros izveidotā Sodreģistra sadaļu par administratīvus pārkāpumus izdarījušām personām;
- izveidot Vienotas un centralizētas biometrijas datu apstrādes sistēmu, Cietušo personu reģistru un Īdens satiksmes negadījumu reģistru.

Centra kredītsaistības

Uz 2006.gada beigām Centram izveidojušās kredītsaistības par kopējo summu Ls 2 413 221. Norēķini ar piegādātājiem un darbuizpildītājiem sastāda 32.39% no kopējo saistību summas. Šīs saistības ir izveidojušās Eiropas Komisijas finansēto Šengenas finanšu konvencijas programmas projektu ietvaros. Norēķini par nākamo periodu ieņēmumiem sastāda 66,23% no kopējo saistību summas. Šajā sadaļā atspoguļoti Eiropas Komisijas finansēto Šengenas finanšu konvencijas programmas projektu nākamo periodu ieņēmumi.

Starptautiskie projekti

2007.gadā Centrs plāno veikt Schengen Facility projektu Nr. IeM IC/1/11 "N.SIS nodaļas, SIRENE biroja darbinieku un citu SIS lietotāju apmācība", Nr. IeM IC/2/12 "Iekšlietu ministrijas datu pārraides tīkla drošības attīstīšana" un Nr. IeM/IC/3/29 "Latvijas Nacionālās Šengenas informācijas sistēmas tehniskā sagatavošana savienošanai ar Centrālo Šengenas informācijas sistēmu" realizāciju.

Pārskata elektroniskā versija pieejama Centra mājas lapā internetā www.ic.iem.gov.lv

Centra priekšnieks

Jānis Rītiņš