

**Valsts prezidenta kancelejas
publiskais gada pārskats
2017**

Cienījamie lasītāji!

2017. gadā paveikts būtisks darbs, lai īstenotu manas prezidentūras prioritātes – stiprināt mūsu valsts un tās iedzīvotāju ārējo, iekšējo, sociālo un ekonomisko drošību.

Lai sekmētu ekonomisko drošību, 2017. gadā pieņemti svarīgi lēmumi, kas paredz izmaiņas nodokļu sistēmā. Tās ir vērstas uz uzņēmējdarbības attīstību ilgtermiņā un liek pamatu prognozējamai nodokļu sistēmai Latvijā. Iedzīvotāju sociālo drošību stiprinās uzsāktās reformas veselības aprūpē. Lai veselības aprūpes pakalpojumus padarītu pieejamākus Latvijas iedzīvotājiem un sekmētu visas sabiedrības dzīves kvalitātes uzlabošanos, 2018. gada valsts budžetā veselības aprūpes jomai piešķirti papildu 194 miljoni eiro. Savukārt, apzinoties izglītības jomas nozīmību valsts attīstībā, manā un valdības dienaskārtībā pastāvīgi bija jautājums par kvalitatīvu un visiem Latvijas bērniem pieejamu izglītību.

Vienlaikus dažādos līmeņos un formātos tika turpināts darbs pie iekšējās un ārējās drošības stiprināšanas. Ar 2018. gadu Latvija aizsardzības izdevumiem novirzīs 2 % no IKP. Tas ir būtisks lēmums, kas ļauj stiprināt Latvijas aizsardzības spējas un vienlaikus ir nozīmīgs signāls mūsu NATO partneriem. Turpmāk Latvijas un visa reģiona drošību stiprinās NATO paplašinātās klātbūtnes kaujas grupa Latvijā Kanādas vadībā. Tās sastāvā Latvijā uzturēsies Albānijas, Itālijas, Polijas, Slovēnijas un Spānijas karavīri.

Valsts iekšējo drošību stiprina taisnīga tiesu vara un kvalitatīva likumdošana. 2017. gada nogalē tika uzsākts darbs, lai 2018. gadā Rīgas pilī aizsāktos diskusiju cikls “Tiesu varas aktuālie jautājumi: iespējas un izaicinājumi”. Diskusiju mērķis ir sekmēt nepieciešamās pārmaiņas tiesu sistēmā, to pilnveidojot un nodrošinot taisnīgumu. Lai stiprinātu sabiedrības izpratni par mūsdienu jaunajiem izaicinājumiem, piemēram, viltus ziņām, un nepieciešamajām rīcībām, lai tos pārvarētu, Rīgas pilī turpinājās diskusiju cikls “Latvijas drošība 21. gadsimtā”.

Valsts iekšējo drošību stiprina taisnīga tiesu vara un kvalitatīva likumdošana. 2017. gada nogalē tika uzsākts darbs, lai 2018. gadā Rīgas pilī aizsāktos diskusiju cikls “Tiesu varas aktuālie jautājumi: iespējas un izaicinājumi”. Diskusiju mērķis ir sekmēt nepieciešamās pārmaiņas tiesu sistēmā, to pilnveidojot un nodrošinot taisnīgumu. Lai stiprinātu sabiedrības izpratni par mūsdienu jaunajiem izaicinājumiem, piemēram, viltus ziņām, un nepieciešamajām rīcībām, lai tos pārvarētu, Rīgas pilī turpinājās diskusiju cikls “Latvijas drošība 21. gadsimtā”.

2017. gadā uzsākām Latvijas valstiskuma simtgades svinības. Atklājot šo nozīmīgo un simbolisko notikumu, 2017. gada 4. maijā Nīcā, Liepājā, Rēzeknes novada Bekšos, kā arī Daugavpilī iestādījām ozolus akcijas “Apskauj Latviju” ietvaros. Mūsu valsts simtgades svinības sākām Latgalē. Rēzeknē svinējām un atcerējāmies Latgales kongresu, kurā pirms simts gadiem tika nolemts, ka esam viena tauta, kas grib dzīvot savā neatkarīgā valstī.

2018. gads būs mūsu valstiskuma svinību centrā, kad ar daudziem un dažādiem pasākumiem atcerēsimies un godināsim cilvēkus un notikumus, kuri ir veidojuši mūsu valsti no tās pirmsākumiem līdz mūsdienām.

Latvijas valsts simtgade ir laiks, kad izvērtēt vēstures notikumus un apzināties mācības, ko tie mums sniedz. Šis ir laiks, lai izvirzītu jaunus mērķus un kopīgi atbildīgi strādātu, lai tos sasniegtu. Tikai visi kopā mēs varam veidot Latviju par vietu, kur pārdomāti lēmumi sekmē visas sabiedrības labklājību, kur katrs jūtas piederīgs un vajadzīgs, kur katrs var sasniegt savus personiskos un profesionālos mērķus un tādējādi sekmēt visas valsts kopējo attīstību. Mūsu valsts attīstībai svarīgs ir ikviens no mums, tāpēc aicinu iesaistīties, lai mūsu Latvija nākamajā simtgadē zeltu un plauktu!

Valsts prezidents Raimonds Vējonis

2017. gads fotogrāfijās

Valsts prezidents un Iveta Vējones kundze Vatikānā tiekas ar Viņa Svētību pāvestu Francisku
2017. gada 1. un 2. jūnijā

Valsts prezidents stāda ozolu akcijā "Apskauj Latviju", atklājot Latvijas valsts simtgades svinības
2017. gada 4. maijā

Valsts prezidents piedalās NATO samitā Briselē
2017. gada 25. un 26. maijā

Baltijas valstu prezidentu un ASV viceprezidenta Maika Pensa tikšanās Igaunijā
2017. gada 31. jūlijā

Vācijas prezidenta Franka Valtera Šteinmeiera oficiālā vizīte Latvijā
2017. gada 23. un 24. augustā

Valsts prezidenta institūcijas 95. gadadiena Rīgas pili
2017. gada 14. novembrī

Valsts prezidents piedalās NATO paplašinātās klātbūtnes Latvijā kaujas grupas sagaidīšanā
2017. gada 19. jūnijā

Saturs

1. Valsts prezidenta darbība ārlietu jomā	5
1.1. Ārvalstu vizītes	5
1.2. Ārvalstu amatpersonu vizītes Latvijā	8
1.3. Vēstnieku akreditācija	11
2. Valsts prezidenta darbība likumdošanas jomā.....	11
2.1. Izskatītie un Saeimai otrreizējai caurlūkošanai nodotie likumi	11
2.2. Valsts prezidenta likumdošanas iniciatīvas	12
2.3. Valsts prezidenta viedoklis būtiskos likumdošanas jautājumos	13
3. Valsts prezidenta darbība iekšpolitikas jomā	13
3.1. Valsts drošība	13
3.2. Darbība politikas plānošanas un sadarbības organizēšanā.....	14
3.3. Ekonomika un sadarbība ar uzņēmēju organizācijām.....	14
3.4. Reģionālās darba vizītes un sadarbība ar pašvaldībām	15
4. Tiesneša zvēresta (svinīgā solījuma) pieņemšana.....	16
5. Valsts apbalvojumi	17
6. Apžēlošanas tiesības izmantošana	18
7. Komisijas, padomes un ekspertu grupas	18
7.1. Vēsturnieku komisija	18
7.2. Valsts valodas komisija	19
7.3. Valsts Heraldikas komisija	19
7.4. Mazākumtautību konsultatīvā padome	19
7.5. Tiesiskās vides pilnveides komisija	20
7.6. Enerģētikas drošības komisija.....	20
8. Komunikācija ar sabiedrību	21
8.1. Korespondence	21
8.2. Komunikācija ar plašsaziņas līdzekļiem un sociālajos tīklos	22
9. Sabiedriskās aktivitātes	23
9.1. Dalība patronāžas projektos un pasākumos	23
9.2. Cildinājuma raksts	26
9.3. Ivetas Vējones kundzes aktivitātes	26
10. Valsts prezidenta kancelejas darbības vispārīgs raksturojums	28
10.1. Valsts prezidenta kancelejas juridiskais statuss un struktūra	28
10.2. VPK darbības mērķis un uzdevumi	29
10.3. Personas, kuras ieņēma Valsts prezidenta amatu	30
10.4. VPK administratīvais un saimnieciskais nodrošinājums	30
10.5. Finanšu resursi	31
10.6. VPK darbība un tās pilnveidošana 2018. gadā	32

1. Valsts prezidenta darbība ārlietu jomā

Būtiska Valsts prezidenta Raimonda Vējoņa darbības prioritāte ārpolitikas jomā 2017. gadā bija saistīta ar drošības jautājumiem. Vienlaikus nozīmīgu lomu ārpolitikā ieņēma sadarbības stiprināšana Eiropas Savienībā (ES) un Ziemeļatlantijas Līguma organizācijas (NATO) ietvaros, kā arī divpusējā sadarbības stiprināšana ekonomikas, stratēģiskās komunikācijas, izglītības un citās jomās.

1.1. Ārvalstu vizītes

Valsts prezidents ir devies 16 ārvalstu vizītēs:

Vācijas Federatīvajā Republikā	dalība 53. Minhenes drošības konferencē
Apvienotajos Arābu Emirātos	tikšanās ar valsts augstākajām amatpersonām
Azerbaidžānas Republikā	dalība 5. Globālajā Baku forumā
Gruzijā	tikšanās ar prezidentu Giorgiju Margvelašvili
Polijas Republikā	tikšanās ar prezidentu Andžeju Dudu
Dānijas Karalistē	tikšanās ar Dānijas karalieni Margrētu II
Beļģijas Karalistē	dalība NATO valstu un valdību vadītāju sanāksmē
Vatikānā	tikšanās ar Viņa Svētību pāvestu Francisku
Polijas Republikā	dalība Trīs jūru iniciatīvas samītā
Kazahstānas Republikā	Latvijas Nacionālo dienu atklāšana izstādē "EXPO Astana 2017"
Igaunijas Republikā	trīs Baltijas valstu prezidentu un ASV viceprezidenta tikšanās
Maltas Republikā	dalība 13. Arajološas grupas neformālajā sanāksmē
Amerikas Savienotajās Valstīs	dalība Apvienoto Nāciju Organizācijas Ģenerālās asamblejas 72. sesijā
Vācijas Federatīvajā Republikā	dalība Reformācijas 500. gadadienas svinīgajos pasākumos
Beļģijas Karalistē	dalība Austrumu partnerības samītā
Igaunijas Republikā	dalība pasākumos, kas veltīti 10. gadadienai kopš Latvijas pievienošanās Šengenas līgumam par robežkontroles savstarpēju atcelšanu uz dalībvalstu robežām

No 2017. gada 16. līdz 18. februārim norisinājās darba vizīte **Vācijas Federatīvajā Republikā** (Vācija), kur Valsts prezidents piedalījās 53. Minhenes drošības konferencē un teica uzrunu par hibrīdo apdraudējumu un globālās drošības izaicinājumiem. Vizītes laikā Valsts prezidents piedalījās arī Vācijas industriju federālās asociācijas diskusijā par drošību Ziemeļeiropā. Paralēli dalībai konferencē Valsts prezidents divpusēji tikās ar Horvātijas Republikas (Horvātija) prezidenti Kolindu Grabaru-Kitaroviču (*Ms Kolinda Grabar-Kitarović*) un pārrunāja valstu divpusējās attiecības, kā arī kopā ar Igaunijas Republikas (Igaunija) prezidentu Kersti Kaljulaidu (*Ms Kersti Kaljulaid*) un Lietuvas Republikas (Lietuva) prezidentu Daļu Grībauskaiti (*Ms Dalia Grybauskaitė*) tikās ar Amerikas Savienoto Valstu (ASV) viceprezidentu Maiku Pensu (*Mr Mike Pence*). Četrpusējās tikšanās laikā tika pārrunāta Baltijas valstu un ASV stratēģiskā sadarbība drošības un aizsardzības jomā, NATO Varšavas samita lēmumu ieviešana, aizsardzības finansējuma pieaugums Baltijas valstīs, kā arī sadarbība cīņā pret globālo terorismu.

No 2017. gada 25. līdz 28. februārim Valsts prezidents darba vizītē **Apvienotajos Arābu Emirātos** (AAE) tikās ar augstākajām valsts amatpersonām – AAE viceprezidentu, premjerministru un Dubaijas emīru Šeihu Mohammedu bin Rašidu Al Maktumu (*Mr Sheikh Mohammed bin Rashid Al Maktoum*), AAE ārlietu un starptautiskās sadarbības ministru Šeihu Abdullahu bin Zajedu Al Nahjanu (*Mr Sheikh Abdullah bin Zayed Al Nahyan*), AAE kultūras un zināšanu attīstības ministru Šeihu Nahjanu bin Mubarku Al Nahjanukur

(*Mr Sheikh Nahyan bin Mubarak Al Nahyan*) un AAE Federālās Nacionālās padomes spīkeri Dr. Amalu Al Kubaisi (*Dr. Amal Al Qubaisi*). Sarunu laikā tika apspriesta abu valstu savstarpējā tirdzniecība un investīciju piesaiste, ES un Līča valstu dialoga nozīme, iespēja attīstīt politisko un ekonomisko sadarbību, kā arī abu valstu sadarbība izglītības jomā. Vizītes ietvaros tika paplašināta Latvijas un AAE līgumtiesiskā bāze. Valsts prezidents starptautiskajā pārtikas izstādē “Gulfood 2017” Dubaijā atklāja Latvijas pārtikas ražotāju standu. Tāpat Valsts prezidents vizītes ietvaros atklāja arī Latvijas un AAE uzņēmēju biznesa forumu, kura mērķis bija paplašināt Latvijas un AAE ekonomisko un tirdzniecības sadarbību. Darba vizītes laikā norisinājās tikšanās ar AAE dzīvojošajiem Latvijas valstspiederīgajiem.

No 2017. gada 15. līdz 18. martam Valsts prezidents darba vizītes laikā **Azerbaidžānas Republikā** (Azerbaidžāna) piedalījās 5. Globālajā Baku forumā.

Raimonds Vējonis teica uzrunu prezidentu darba sesijā “Starptautisko attiecību nākotne”. Forumā īpaša uzmanība tika pievērsta ES Austrumu partnerības iespējām, transatlantiskajām attiecībām un cīņai pret terorismu. Vizītes laikā notika arī tikšanās ar Azerbaidžānas augstākajām amatpersonām – prezidentu Ilhamu Alijevu (*Mr Ilham Aliyev*), premjerministru Arturu Rasizadi (*Mr Artur Rasizade*), ekonomikas ministru Šahinu Mustafajevukuru (*Mr Shahin Mustafayev*) un ārlietu ministru Elmaru Mammadjarovu (*Mr Elmar Mammadyarov*). Tikšanās laikā tika pārrunātas abu valstu politisko un ekonomisko attiecību aktualitātes, īpaši sadarbība tirdzniecības, investīciju, transporta un loģistikas jomā, ES un Azerbaidžānas attiecību stiprināšana, plašāk izmantojot ES Austrumu partnerības iespējas, kā arī paplašinot ES un Azerbaidžānas līgumtiesisko bāzi.

No 2017. gada 27. līdz 30. martam Valsts prezidents Raimonds Vējonis un Iveta Vējones kundze valsts vizītē apmeklēja **Gruziju**. Vizītes mērķis bija stiprināt Latvijas un Gruzijas divpusējās attiecības, kā arī Gruzijas sadarbību ar ES un NATO. Vizītes laikā Valsts prezidents tikās ar Gruzijas prezidentu Giorgiju Margvelašvili (*Mr Giorgi Margvelashvili*) un Gruzijas parlamenta priekšsēdētāju Irakliju Kobahidzi (*Mr Irakli Kobakhidze*), ES Novērošanas misijas Gruzijā (EUMM) pārstāvjiem un novērotājiem no Latvijas. Valsts prezidents kopā ar Gruzijas prezidentu apmeklēja Gruzijas administratīvo robežlīniju ar Dienvidosetiju un viesojās Kahetijas reģionā, kur piedalījās Latvijas un Gruzijas investīciju projekta “Island of Music” atklāšanā. Ar latviešu mākslinieka Jūlija Straumes vārdu cieši saistītajā Gruzijas Lietišķās mākslas muzejā notika tikšanās ar tur dzīvojošo latviešu kopienu. Tbilisi tika parakstīti vairāki nozaru un asociāciju sadarbības līgumi, tai skaitā robežsardzes, eksporta un investīciju veicināšanas, kā arī informācijas tehnoloģiju un izglītības jomā.

2017. gada 15. un 16. maijā Valsts prezidents Raimonds Vējonis un Iveta Vējones kundze oficiālā vizītē apmeklēja **Polijas Republiku** (Polija), kur tikās ar prezidentu Andžeju Dudu (*Mr Andrzej Duda*) un Agatu Kornhauseres-Dudas (*Ms Agata Kornhauser-Duda*) kundzi. Valsts prezidents piedalījās arī Polijas parlamenta (Sejma) priekšsēdētāja, maršala Mareka Tadeuša Kuhciņska (*Mr Marek Tadeusz Kuchciński*) rīkotās darba pusdienās un divpusēji tikās ar Polijas parlamenta (Senāta) priekšsēdētāju, maršalu Staņislavu Karčevski (*Mr Stanisław Karzewski*). Tikšanās laikā amatpersonas pārrunāja valstu divpusējās attiecības, drošības situāciju reģionā, tai skaitā, NATO Varšavas samita lēmumu ieviešanas gaitu, ES nākotni, Brexit un migrācijas jautājumus. Tāpat tika uzsvērta reģiona infrastruktūras attīstības nozīme, īstenojot tādas starptautiskos projektus kā “Rail Baltica” un “Via Baltica”. Valsts prezidents nolika ziedus pie Nezināmā kareivja kapa un Mūžīgās uguns Juzefa Pilsudska laukumā Varšavā.

Oficiālās vizītes laikā **Dānijas Karalistē** (Dānija), kas notika no 2017. gada 22. līdz 23. maijam, Valsts prezidents tikās ar Dānijas karalieni Margrētu II (*Queen Margrethe II*). Sarunā piedalījās arī Dānijas aizsardzības ministrs Klauss Jorts Frederikssens (*Mr Claus Hjort Frederiksen*). Tikšanās laikā tika apspriesta abu valstu sadarbība drošības jautājumos, nozīmīgu kultūras projektu īstenošana, gatavojoties Latvijas valsts simtgadei, kā arī Valsts prezidents izteica uzaicinājumu Dānijas karalienei Margrētai II apmeklēt Latviju 2018. gadā Latvijas simtgades ietvaros. Divpusēji tika nosaukti ar Dānijas premjerministru Larsu Lēki Rasmusenu (*Mr Lars Løkke Rasmussen*), tika apspriesti ES nākotnes un Brexit jautājumi, abu valstu ekonomisko attiecību izaugsme un sadarbība drošības jautājumos. Vizītes laikā Valsts prezidents apmeklēja Antvorskovas sardzes karabāzi un tikās ar Latvijas karavīriem, kuri gatavojas dalībai pret teroristisko organizāciju “Daesh” vērstajā starptautiskajā militārajā operācijā Irākā. Vizītes laikā tika parakstīts Latvijas un Dānijas Kultūras ministriju saprašanās memorands par sadarbību kultūras jomā. Memorands iezīmē Latvijas un Dānijas sadarbības virzienus radošo industriju jomā. Centrālais sadarbības projekts – Tabakas fabrika – ir arī viens no Latvijas valsts simtgades kultūras programmas starptautiskajiem projektiem.

Darba vizītē **Briselē, Beļģijas Karalistē** (Beļģija), no 2017. gada 25. līdz 26. maijam Valsts prezidents piedalījās NATO valstu un valdību vadītāju sanāksmē, kurā NATO valstu līderi apsprieda un pieņēma lēmumus

par sabiedroto aizsardzības finansējuma palielināšanu, kā arī lielāku NATO iesaisti cīņā pret terorismu. Valsts prezidents piedalījās arī NATO galvenās mītnes svinīgajā atklāšanas ceremonijā.

2017. gada 1. un 2. jūnijā Valsts prezidents Raimonds Vējonis un Iveta Vējones kundze devās oficiālā vizītē pie Svētā Krēsla. Valsts prezidents **Vatikānā** tikās ar pāvestu Francisku un Svētā Krēsla Valsts sekretāru kardinālu Pjetro Parolinu (*Mr Pietro Parolin*). Tikšanās laikā tika pārrunāta vērtību nozīme mūsdienu sabiedrībā, kas sastopas ar dažādiem izaicinājumiem, un apspriestas starptautiskās aktualitātes. Valsts prezidents un pāvests Francisks bija vienisprātis par aktīvas rīcības nepieciešamību vides aizsardzības jomā un klimata izmaiņu novēršanā. Valsts prezidents uzaicināja Viņa Svētību apmeklēt Latviju 2018. gadā, kad tiks atzīmēta Latvijas valsts simtgade. Vizītes laikā Valsts prezidents un Iveta Vējones kundze apmeklēja Vatikāna Apustulisko bibliotēku un tikās ar Vatikāna Apustuliskās bibliotēkas prefektu monsinjoru Čezāri Pazīni (*Mr Cesare Pasini*). Vizītes ietvaros Valsts prezidents sniedza interviju arī Vatikāna radio.

Darba vizītes laikā **Polijā** no 2017. gada 5. līdz 7. jūlijam Valsts prezidents piedalījās Polijas prezidenta Andžeja Dudas un Horvātijas prezidentes Kolindas Grabaras-Kitarovičas rīkotajā Trīs jūru iniciatīvas samītā, kurā pulcējās 12 Centrālās un Austrumeiropas valstu vadītāji un ASV prezidents Donalds Tramps (*Mr Donald Trump*). Uzrunājot Trīs jūru samita dalībniekus, Valsts prezidents atzīmēja vienotas ES pieejas un ES finansējuma nozīmi, piesaistot privātās investīcijas reģiona infrastruktūras projektu attīstībai. Vizītes ietvaros notika arī divpusējā tikšanās ar Bulgārijas Republikas prezidentu Rumenu Radevu (*Mr Rumens Radev*).

No 2017. gada 8. līdz 11. jūlijam Valsts prezidents darba vizītes laikā apmeklēja **Kazahstānas Republiku** un atklāja Latvijas Nacionālo dienu izstādē "EXPO Astana 2017". Pārrunājot divpusējās attiecības ar Kazahstānas premjerministru Baktižanu Sagintajevu (*Mr Bakytžan Sagintayev*), Valsts prezidents uzsvēra īpaši aktīvo valstu sadarbību transporta un loģistikas jomā. Amatpersonas bija vienisprātis, ka pastāv labas iespējas attīstīt Latvijas un Kazahstānas sadarbību e-pārvaldības, *start-up* uzņēmumu attīstības, informācijas tehnoloģijas un tīrās tehnoloģijas nozarēs. Jaunas iespējas attiecību attīstībai sniedz ES un Kazahstānas Padziņinātas partnerības un sadarbības nolīgums. Sarunā ar Kazahstānas premjerministru tika pārrunāta abu valstu veiksmīgā sadarbība izglītības jomā. Vizītes laikā Valsts prezidents arī nolika ziedus, godinot no staļiniskā terora cietušās Latvijas sievietes bijušajā ALŽIR koncentrācijas nometnē Akmoļinskas pilsētā Kazahstānā.

2017. gada 31. jūlijā Valsts prezidents darba vizītē apmeklēja **Igaunijas** galvaspilsētu Tallinu, kur notika trīs Baltijas valstu prezidentu un ASV viceprezidenta tikšanās. Tikšanās laikā prezidenti pārrunāja jautājumus par drošības situāciju reģionā, Baltijas valstu un ASV stratēģisko sadarbību drošības un aizsardzības jomā, ES un ASV attiecībām, sadarbību cīņā pret globālo terorismu, kā arī kibertelpas un informācijas telpas apdraudējumiem. Pēc tikšanās notika Baltijas valstu prezidentu darba pusdienas, kurās tika pārrunātas aktualitātes reģionā un turpmākā sadarbība reģionālajos projektos.

No 2017. gada 13. līdz 15. septembrim Valsts prezidents devās darba vizītē uz **Maltas Republiku** (Malta) un ar uzrunu piedalījās 13. Arajološas grupas neformālajā sanāksmē, kā arī piedalījās Maltas prezidentes Marī Luīzes Koleiro-Prekas (*Ms Marie-Louise Coleiro Preca*) rīkotajās vakariņās. Sanāksmes laikā tika apspriesti izaicinājumi, ko Eiropai rada sociālā nevienlīdzība valstu un iedzīvotāju starpā, kā arī drošības riski Eiropas Vidusjūras reģionā. Preses konferencē Valsts prezidents paziņoja, ka 2018. gadā ikgadējā 14. Arajološas grupas neformālā sanāksme notiks Latvijā.

Valsts prezidenta darba vizīte **ASV** notika no 2017. gada 18. līdz 23. septembrim. Vizītē piedalījās Iveta Vējones kundze. Tās laikā Valsts prezidents teica uzrunu Apvienoto Nāciju Organizācijas Ģenerālās asamblejas 72. sesijā. Divpusējās tikšanās laikā ar Ungārijas prezidentu Jānošu Āderu (*Mr János Áder*) Valsts prezidents pārrunāja Latvijas un Ungārijas divpusējo sadarbību. Savukārt tiekoties ar "Microsoft" korporācijas viceprezidenti Toniju Tounsu-Vaitliju (*Ms Toni Townes-Whitley*), diskutēja par IT nozares attīstības iespējām Latvijā. Raimonds Vējonis piedalījās Pasaules vides pakta samītā un *Bloomberg* Globālajā Biznesa forumā, kā arī kopā ar Ivetu Vējones kundzi apmeklēja ASV prezidenta Donalda Trampa un Melānijas Trampas (*Ms Melania Trump*) rīkoto pieņemšanu. Vizītes laikā Valsts prezidents uzstājās ar uzrunu arī CEPA rīkotajā forumā Vašingtonā. Notika arī tikšanās ar ASV dzīvojošajiem tautiešiem. Vizītes ietvaros ASV aizsardzības sekretāra vietnieka palīgam Džeimsam Taunsendam (*Mr James Jim Townsend*) par personīgo ieguldījumu Latvijas integrācijai NATO, ASV militārā, politiskā un finansiālā atbalsta veicināšanā Latvijai militārajā jomā, Latvijas aizsardzības struktūras attīstīšanā un sadarbības projektu veicināšanā tika pasniegts Triju Zvaigžņu ordenis, III šķira un viņš tika iecelts par Triju Zvaigžņu ordeņa komandieri.

No 2017. gada 31. oktobra līdz 1. novembrim darba vizītē **Vācijā** Valsts prezidents piedalījās Reformācijas 500. gadadienai veltītajos svinīgajos pasākumos Vitenbergā. Pasākumos piedalījās augstākās

Vācijas amatpersonas un viesi, piemēram, Vācijas federālais prezidents Franks Valters Šteinmeijers (*Dr. Frank-Walter Steinmeier*), Vācijas kanclere Angela Merkele (*Ms Angela Merkel*) un viesi no citām Eiropas valstīm. Vizītes laikā Valsts prezidents tikās ar Vācijas federālo prezidentu un pārrunāja Latvijas un Vācijas divpusējās attiecības, kā arī sadarbību ES un NATO drošības jomā, īpaši stājoties pretī hibrīdajiem draudiem.

2017. gada 23. un 24. novembrī Valsts prezidents darba vizītē apmeklēja Briseli **Beļģijā**, kur piedalījās Austrumu partnerības samitā. Tajā tika pieņemti lēmumi par turpmāko sadarbības stiprināšanu ar ES Austrumu partnerības valstīm, iezīmējot stratēģiski svarīgas sadarbības jomas un konkrētus mērķus. Samita laikā notika arī Valsts prezidenta divpusējas tikšanās ar NATO ģenerāļsekretāru Jensu Stoltenbergu (*Mr Jens Stoltenberg*), ES komisāru eiro un sociālā dialoga jomā Valdi Dombrovski, Gruzijas premjerministru Giorgiju Kvirikašvili (*Mr Giorgi Kvirikashvili*). Tāpat notika arī divpusējā tikšanās ar Moldovas Republikas (Moldova) premjerministru Pāvelu Filipu (*Mr Pavel Filip*).

2017. gada 21. decembrī **Valgā un Valkā**, atzīmējot 10. gadadienu kopš Latvijas pievienošanās Šengenas līgumam par robežkontroles savstarpēju atcelšanu uz dalībvalstu robežām, Valsts prezidents kopā ar Igaunijas prezidenti Kersti Kaljulaidu, Valgas un Valgas pilsētu vadītājiem, kā arī ar citām amatpersonām piedalījās par godu šim notikumam organizētajos svinīgajos pasākumos un teica uzrunu. Svinīgais pasākums notika vietā, kur savulaik atradās robežpārejas punkts starp Valku Latvijā un Valgu Igaunijā. Vizītes laikā kopā ar Igaunijas Republikas prezidenti tika apmeklēta Valgas profesionālā skola, kā arī notika tikšanās ar mācību personālu.

1.2. Ārvalstu amatpersonu vizītes Latvijā

Lietuvas Republikas	premjermministrs Saulis Skvernelis
Lietuvas Republikas	prezidente Daļa Gribauskaite
Igaunijas Republikas	prezidente Kersti Kaljulaida
Vācijas Federatīvās Republikas	prezidents Joahims Gauks
Ukrainas	prezidents Petro Porošenko
Ķīnas Tautas Republikas	Visķīnas Tautas kongresa Pastāvīgās komitejas priekšsēdētājs Džans Dedzjans
Indijas Republikas	valsts ārlietu ministrs Šri Mobašars Džaveds Akbars
Azerbaidžānas Republikas	Milli Medžlisa (parlamenta) priekšsēdētājs Ogtajs Asadovs
Luksemburgas Lielhercogistes	Deputātu palātas prezidents Marss di Bartolomeo
Azerbaidžānas Republikas	prezidents Ilhams Alijevs
Vācijas Federatīvās Republikas	prezidents Franks Valters Šteinmeiers
Starpparlamentu savienības	prezidents Sabers Čoudhuri
Izraēlas Valsts	Kneseta (parlamenta) priekšsēdētājs Jūlijs Joels Ēdelšteins
Kanādas	Senāta spīkers Džordžs Fērijs
Kazahstānas Republikas	premjermministrs pirmais vietnieks Askars Mamins
Ukrainas	ārlietu ministrs Pavlo Kļimkins
Eiropas Komisijas	priekšsēdētāja pirmais vietnieks Franss Timmermanss
Vjetnamas Sociālistiskās Republikas	viceprezidente Dana Thingokthiņa
Rumānijas	parlamenta Senāta prezidents Kelins Popesku-Teričanu
Moldovas Republikas	parlamenta prezidents Andrians Kandu
Ukrainas	parlamenta priekšsēdētājs Andrijs Parubijs

2017. gada 12. janvārī, tiekoties ar **Lietuvas premjerministru Sauli Skverneli** (*Mr Saulius Skvernelis*), amatpersonas bija vienisprātis, ka esošajā drošības situācijā svarīgs ir NATO samītā Varšavā pieņemtais lēmums stiprināt alianses klātbūtni Baltijas valstīs un Polijā. Tāpat tika pārrunāta arī nepieciešamība stiprināt Baltijas valstu iedzīvotāju noturību pret Krievijas informācijas aktivitātēm – šai jautājumā ir jāsadarbojas gan divpusējā līmenī, gan NATO un ES ietvaros. Puses bija vienisprātis, ka Latvijai un Lietuvai cieši jāsadarbojas sarunās par nākamo ES daudzgadu budžetu. Tika apspriestas arī abu valstu ciešās ekonomiskās saites, dzelzceļa projekta “Rail Baltica” attīstība, kā arī enerģētikas tirgus stiprināšana.

2017. gada 9. februārī notika Valsts prezidenta, **Lietuvas prezidentes Daļas Grībauskaites** un **Igaunijas prezidentes Kersti Kaljulaidas** ikgadējā tikšanās, kā arī Baltijas valstu prezidentu un **Vācijas prezidenta Joahima Gauka** (*Mr Joachim Gauck*) četrpusējā tikšanās un darba vizīte Latvijā. Tās laikā amatpersonas pārrunāja aktualitātes reģionā un divpusējo sadarbību, kā arī Vācijas un Baltijas valstu sadarbības jautājumus. Vācijas prezidenta darba vizītes ietvaros tika atklāts Reformācijas laukums pie Rīgas Pētera baznīcas par godu Reformācijas 500. gadadienai. Vācijas prezidenta vizīte bija viņa pēdējā ārvalstu vizīte pirms jauna Vācijas prezidenta ievēlēšanas.

2017. gada 4. aprīlī pēc Valsts prezidenta uzaicinājuma, kā arī saistībā ar Latvijas un Ukrainas 25. gadadienu kopš divpusējo diplomātisko attiecību nodibināšanas oficiālā vizītē Latvijā ieradās **Ukrainas prezidents Petro Porošenko** (*Mr Petro Poroshenko*) ar kundzi Marinu Porošenko (*Ms Marina Poroshenko*). Vizītes ietvaros notika prezidentu divpusējā tikšanās, kā arī abu valstu delegāciju tikšanās. Vizītes laikā tika pārrunātas divpusējās attiecības, apspriestas iespējas abu valstu ekonomiskās sadarbības stiprināšanai un jaunu biznesa projektu attīstīšanai, tika pausts Latvijas atbalsts Ukrainai reformu procesā. Latvijas puse vēlreiz apliecināja, ka iestājas par Ukrainas teritoriālo integritāti un suverenitāti. Ukrainas prezidenta vizītes laikā Rīgā tika pieņemts prezidentu kopīgais paziņojums, kā arī parakstīta Latvijas un Ukrainas starpinstitūciju vienošanās par sadarbību vides aizsardzības jomā.

2017. gada 12. aprīlī notika Valsts prezidenta tikšanās ar **Višķīnas Tautas Republikas Tautas kongresa Pastāvīgās komitejas priekšsēdētāju Džanu Dedzjanu** (*Mr Zhang Dejiang*). Tās laikā tika pārrunāta Ķīnas un Latvijas sadarbība ekonomikas un tūrisma jomās, kā arī iespēja nodrošināt tiešo aviosatiksmi starp Latviju un Ķīnu. Valsts prezidents norādīja, ka atzīstamus panākumus Ķīnas tirgū jau guvuši Latvijas pārtikas tirgotāji un labas sadarbības perspektīvas ir arī farmācijā, kokapstrādē un tūrismā. Ķīna ir viens no Latvijas prioritārajiem tālā tūrisma mērķa tirgiem.

2017. gada 24. maijā notika Valsts prezidenta tikšanās ar **Indijas Republikas valsts ārlietu ministru Šri Mobašaru Džavedu Akbaru** (*Mr Mobashar Jawed Akbar*). Tās laikā tika pārrunātas valstu divpusējās attiecības, kā arī sadarbība dažādās jomās, tai skaitā ekonomikā, izglītībā un kultūrā. Tika pārrunāta arī iespējamā līgumtiesiskā sadarbība starp Latviju un Indiju.

2017. gada 30. maijā Valsts prezidents tikās ar **Azerbaidžānas Milli Medžlisa (parlamenta) priekšsēdētāju Ogtaju Asadovu** (*Mr Ogtay Asadov*). Azerbaidžāna ir nozīmīgs Latvijas partneris Dienvidkaukāzā. Tikšanās laikā tika pārrunāta abu valstu sadarbība gan parlamentu un izpildvaras līmenī, gan ekonomikā, jo īpaši transporta nozarē, izglītībā un citās jomās. Latvija ir ieinteresēta ES un Azerbaidžānas attiecību stiprināšanā. Ņemot vērā labās politiskās attiecības starp Latviju un Azerbaidžānu, tikšanās laikā tika uzsvērts, ka pastāv potenciāls turpmākai ekonomisko attiecību stiprināšanai.

2017. gada 13. jūnijā, tiekoties ar **Luksemburgas Lielhercogistes Deputātu palātas prezidentu Marsu di Bartolomeo** (*Mr Mars Di Bartolomeo*), tika uzsvērts, ka šis gads ir nozīmīgs abu valstu divpusējām attiecībām, jo tiek atzīmēti 25 gadi, kopš atjaunotas valstu diplomātiskās attiecības. Vienlaikus 2017. gadā tiek atzīmēti 95 gadi, kopš Luksemburga atzina Latviju “de iure”. Latvijai un Luksemburgai ir tuvas divpusējās attiecības, gan sekmīgi attīstot politisko dialogu, gan cieši sadarbojoties ES un NATO ietvaros, kā arī regulārās Baltijas un Beniluksa valstu sadarbības 3+3 formātā. Tikšanās laikā tika apspriesti jautājumi par drošības situāciju reģionā, kā arī novērtēts Luksemburgas ieguldījums NATO klātbūtnē Lietuvā. Savukārt, pārrunājot valstu ekonomiskās attiecības, tika atzīmēts, ka pastāv potenciāls šo sadarbību attīstīt, piemēram, informācijas un komunikācijas tehnoloģiju jomā.

2017. gada 5. jūlijā darba pusdienās tiekoties ar **Igaunijas prezidentu Kersti Kaljulaidu**, prezidenti pārrunāja Igaunijas prezidentūras ES Padomē prioritātes, aktualitātes ES un transatlantiskajās attiecībās, kā arī valstu divpusējās attiecības, atzinīgi novērtējot aktīvo un daudzpusīgo divpusējo sadarbību dažādos līmeņos un jomās.

No 2017. gada 16. līdz 18. jūnijam oficiālā vizītē Latvijā viesojās **Azerbaidžānas prezidents Ilhams Alijevs**. Abu valstu prezidenti pārrunāja Latvijas un Azerbaidžānas divpusējo attiecību attīstību, sadarbību ar Azerbaidžānu ES Austrumu partnerības ietvaros, kā arī starptautiskās aktualitātes. Tika parakstīta stratēģiskās sadarbības deklarācija, kā arī nozaru sadarbības līgumi izglītības, transporta un būvniecības uzraudzības jomā. Azerbaidžānas prezidentu pavadīja uzņēmēju delegācija, kas piedalījās Latvijas-Azerbaidžānas biznesa forumā.

2017. gada 23. un 24. augustā Valsts prezidents oficiālā vizītē Latvijā uzņēma **Vācijas prezidentu Franku Valteru Šteinmeieru** un Elki Bīdenbenderes (*Ms Elke Budenbender*) kundzi. Vizīte Latvijā norisinājās Vācijas prezidenta Baltijas valstu apmeklējuma ietvaros, un tās laikā tika runāts par Vācijas ieguldījumu Baltijas valstu drošības stiprināšanā, Latvijas un Vācijas divpusējām ekonomiskajām attiecībām, kā arī sadarbību mediju un profesionālās izglītības jomā. Tāpat tika diskutēts par jautājumiem, kas skar sadarbību ES un NATO ietvaros, situāciju Ukrainā, attiecības ar Krieviju un Austrumu partnerības valstīm.

2017. gada 5. septembrī Valsts prezidents tikās ar **Starpparlamentu savienības prezidentu Saberu Čoudhuri** (*Mr Saber Chowdhury*) un pārrunāja aktualitātes.

2017. gada 11. septembrī tikšanās laikā ar **Izraēlas Valsts Kneseta (parlamenta) priekšsēdētāju Jūliju Joelu Ēdelšteinu** (*Mr Yuli-Yoel Edelstein*) Valsts prezidents pārrunāja divpusējo sadarbību un sadarbību ekonomikā. Valsts prezidents informēja par 2018. gadā gaidāmajiem Latvijas valsts simtgades pasākumiem, kuru ietvaros plānota kultūras programma Izraēlā, un aicināja Izraēlas amatpersonas un iedzīvotājus apmeklēt svētku pasākumus Latvijā.

Tikšanās laikā ar **Kanādas Senāta spikeru Džordžu Fēriju** (*Mr George J. Furey, Q.C.*), kas notika 2017. gada 13. septembrī, tika pārrunāti divpusējie jautājumi un drošības situācija reģionā.

2017. gada 27. septembrī Valsts prezidents tikās ar **Kazahstānas Republikas (Kazahstāna) premjerministra pirmo vietnieku Askaru Maminu** (*Mr Askar Mamin*). Tika diskutēts par turpmākās sadarbības iespējām, gan attīstot divpusēji politisko, gan ekonomisko sadarbību. Valsts prezidents pauda gandarījumu, ka pēc tikšanās Astanā ar Kazahstānas amatpersonām jūlijā abu valstu sadarbība ir devusi praktiskus rezultātus – darbību sācis konteinerwilciens Ķīna (Urumči)-Kazahstāna-Krievija-Latvija (Rīga). Pastāv ievērojams valstu sadarbības potenciāls izglītības, informācijas un komunikāciju un tehnoloģijas, tūrisma, kā arī vides un tīro tehnoloģiju nozarē.

27. septembrī, tiekoties ar **Ukrainas ārlietu ministru Pavlo Kļimkinu** (*Mr Pavlo Klimkin*), amatpersonas pārrunāja aktuālo situāciju Ukrainā, kā arī pauda Latvijas stingru un nemainīgu atbalstu Ukrainas teritoriālajai integritātei. Tāpat tika runāts par Ukrainas iesākto reformu procesu. 27. septembrī notika arī Valsts prezidenta tikšanās ar **Eiropas Komisijas priekšsēdētāja pirmo vietnieku Fransu Timmermansu** (*Mr Frans Timmermans*), kuras laikā tika apspriesti jautājumi par ES nākotni un reformu procesu Latvijā, kas nesēn saņēmis augstu Ekonomiskās sadarbības un attīstības organizācijas (OECD) vērtējumu.

Valsts prezidents 2017. gada 19. oktobrī, tiekoties ar **Vjetnamas Sociālistiskās Republikas viceprezidenti Danu Thingokthiņu** (*Ms Đặng Thị Ngọc Thịnh*), pārrunāja valstu divpusējo sadarbību, kā arī iespējas veidot ciešāku saikni izglītības jomā un attīstīt aktīvāku tūrisma plūsmu starp abām valstīm. Vizītes laikā tika parakstīta starpvalstu divpusējā vienošanās par nodokļu dubultās uzlikšanas un nodokļu nemaksāšanas novēršanu.

2017. gada 24. oktobrī ar **Rumānijas parlamenta Senāta prezidentu Kelinu Popescu-Teričanu** (*Mr Călin Popescu-Tăriceanu*) Valsts prezidents apsprieda būtiskākos drošības jautājumus un aktualitātes Austrumu partnerības reģionā un divpusējā sadarbībā.

2017. gada 4. decembrī, tiekoties ar **Moldovas parlamenta prezidentu Andrianu Kandu** (*Mr Andrian Candu*), amatpersonas atzīmēja abu valstu ciešo divpusējo sadarbību, kā arī aktīvo vizīšu apmaiņu. Pastāv labas iespējas padziļināt sadarbību stratēģiskās komunikācijas, kvalitatīvas žurnālistikas un mediju pratības jomās, kā arī izmantot nesēn parakstītā līguma par sadarbību kultūrā iespējas. Valsts prezidents uzsvēra, ka Latvija turpinās atbalstīt Moldovas reformas, īstenojot attīstības sadarbības projektus.

2017. gada 13. decembrī Valsts prezidents tikās ar **Ukrainas parlamenta priekšsēdētāju Andriju Parubiju** (*Mr Andriy Parubiy*) un pārrunāja aktuālos jautājumus par Ukrainas reformu procesu, Austrumu partnerību un drošību reģionā.

1.3. Vēstnieku akreditācija

2. Valsts prezidenta darbība likumdošanas jomā

2.1. Izskatītie un Saeimai otrreizējai caurlūkošanai nodotie likumi

2017. gada 31. martā Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi likumā “Par zemes privatizāciju lauku apvidos”**”, norādot, ka paredzētās izmaiņas lauksaimniecības zemes iegādes nosacījumos fiziskām un juridiskām personām ir nepilnīgas, kā arī ir pretrunā citiem likumiem.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima novērsa Valsts prezidenta norādītās nepilnības; pilnveidotais likums “Grozījumi likumā “Par zemes privatizāciju lauku apvidos”” pieejams *šeit*.

2017. gada 20. maijā Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi Alkoholisko dzērienu aprites likumā”**. Valsts prezidents aicināja Saeimu vērtēt iespēju atteikties no alkoholisko dzērienu pārdošanas plastmasas iepakojumā, kā arī vēlreiz vērtēt, vai likumā paredzēto alkohola tirdzniecības ierobežojumu spēkā stāšanās atlikšana uz trim gadiem ir pamatota un kāds laika periods patiešām būtu nepieciešams, lai pienācīgi sagatavotos jaunajam regulējumam.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima novērsa Valsts prezidenta norādītās nepilnības; pilnveidotais likums “Grozījumi Alkoholisko dzērienu aprites likumā” pieejams *šeit*.

2017. gada 16. jūnijā Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi Kredītiestāžu likumā”**, norādot, ka atsevišķu ar interešu konflikta novēršanu saistīto normu izstrāde vienlaikus ar akciju sabiedrības “Trasta komercbanka” likvidācijas procesu un tiesas izlemšanā esošu jautājumu par administratora iecelšanu šīs kredītiestādes maksātnespējas procesā rada aizdomas par vēlmi ietekmēt konkrētos procesus. Valsts prezidents arī aicināja Saeimu vērtēt, vai likumā paredzētie ierobežojumi nesamērīgi nesašaurina iespējamo kredītiestādes likvidatoru un maksātnespējas administratoru kandidātu loku, tādējādi ierobežojot iespējas atrast labāko kandidātu.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima Valsts prezidenta iebildumus neņēma vērā, taču otrreizējās caurlūkošanas rezultātā likums Saeimā tika pieņemts pēc attiecīgo lēmumu pieņemšanas par akciju sabiedrības “Trasta komercbanka” likvidācijas procesu; likums pieejams *šeit*.

2017. gada 30. jūnijā Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi Finanšu instrumentu tirgus likumā”**, norādot, ka likumā paredzētais regulējums var nesamērīgi ierobežot

vairākuma akcionāru tiesības uz īpašumu un tiesības veikt uzņēmējdarbību, tādējādi pastāv risks izjaukt līdzsvaru starp mazākuma akcionāru interešu un vairākuma akcionāru interešu aizsardzību.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima Valsts prezidenta iebildumus neņēma vērā; likums “Grozījumi Finanšu instrumentu likumā” pieejams *šeit*.

2017. gada 30. jūnijā Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi Valsts pārvaldes iekārtas likumā”**, norādot uz Saeimas kārtības ruļļa pārkāpumiem un nepilnībām likuma tekstā. Valsts prezidents arī aicināja Saeimu vērtēt atsevišķu likuma normu atbilstību personu datu aizsardzības un aprites prasībām, kā arī aicināja rast līdzsvarotu risinājumu Satversmes 100. un 96. pantā garantēto pamattiesību īstenošanai.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima novērsa Valsts prezidenta norādītās nepilnības; pilnveidotais likums “Grozījumi Valsts pārvaldes iekārtas likumā” pieejams *šeit*.

2017. gada 2. novembrī Valsts prezidents Saeimai otrreizējai caurlūkošanai nodeva **likumu “Grozījumi likumā “Par tiesu varu””**, norādot, ka Saeimas lēmums atcelt ierobežojumu rajona (pilsētas) tiesas priekšsēdētājam un apgabaltiesas priekšsēdētājam ieņemt minēto amatu vairāk nekā divus termiņus pēc kārtas nav vērts uz tiesu sistēmas attīstību. Valsts prezidents arī aicināja Saeimu sistemātiski izvērtēt visu spēkā esošo regulējumu un izsvērt, kādiem amatiem demokrātijas un pienācīgas pārvaldības interesēs nepieciešams noteikt pilnvaru termiņu ierobežojumus, lai sekmētu amatpersonu rotāciju un radītu priekšnoteikumus valsti stiprinošām pārmaiņām arī citās jomās.

Valsts prezidenta raksts par otrreizējo caurlūkošanu pieejams *šeit*.

Saeima novērsa Valsts prezidenta norādītās nepilnības; pilnveidotais likums “Grozījumi likumā “Par tiesu varu”” pieejams *šeit*.

2.2. Valsts prezidenta likumdošanas iniciatīvas

Lai veicinātu saliedētas un uz Latvijas tautas kopīgajām vērtībām balstītas Latvijas sabiedrības turpmāku attīstību, Valsts prezidents 2017. gada 11. septembrī iesniedza izskatīšanai Saeimā **likumprojektu “Par nepilsoņa statusa piešķiršanas izbeigšanu bērniem”**. Likumprojekts paredzēja izbeigt piešķirt nepilsoņa statusu pēc 2018. gada 1. jūnija dzimušiem nepilsoņu bērniem un atzīt viņus par Latvijas pilsoņiem, ja vien bērna vecāki nav vienojušies par citas valsts pilsonības piešķiršanu bērnam un bērns nav citas valsts pilsonis. Iesniedzot likumprojektu, Valsts prezidents atgādināja, ka nepilsoņa statuss tika ieviests kā pagaidu risinājums pārejai no okupētas valsts uz neatkarīgu Latviju.

Valsts prezidenta vēstule un Saeimas Prezidijam iesniegtais likumprojekts pieejams *šeit*.

Saeima 2017. gada 21. septembrī likumprojektu noraidīja.

2017. gada 21. februāra vēstulē Valsts prezidents rosināja Saeimas priekšsēdētājam izstrādāt nepieciešamos **grozījumus Vispārējās izglītības likumā**, lai radītu tiesisko pamatu reformu vispārējā izglītībā turpināšanai un nepieciešamos priekšnosacījumus vispārējās izglītības iestāžu tīkla sakārtošanai.

Valsts prezidents aicināja papildināt Vispārējās izglītības likumu ar jaunu regulējumu, paredzot, ka, reorganizējot vai likvidējot vispārējās izglītības iestādi, ņem vērā gan skolēnu skaitu 10. klasē vai 10.–12. klašu grupā, gan arī vispārējās izglītības iestādē iegūtās izglītības kvalitāti, pašvaldības iedzīvotāju skaitu un demogrāfiskās prognozes, izglītības pieejamību pašvaldībā un blakusesošajās pašvaldībās, kā arī citus likumā definētus kritērijus.

Valsts prezidenta vēstule Saeimas priekšsēdētājam pieejama *šeit*.

2.3. Valsts prezidenta viedoklis būtiskos likumdošanas jautājumos

2017. gada 7. februāra vēstulē Valsts prezidents vērsa Saeimas Cilvēktiesību un sabiedrisko lietu komisijas uzmanību uz otrajā lasījumā atbalstītā **likumprojekta “Grozījumi Bērnu tiesību aizsardzības likumā”** iespējamo neatbilstību Latvijas Republikas Satversmei un Latvijas Republikas starptautiskajām saistībām un aicināja pilnveidot likumprojektā ietverto regulējumu par bērnu līdz trīs gadu vecumam ārpusģimenes aprūpes nodrošināšanu. Valsts prezidents uzsvēra, ka nav vēlams likuma normās definēt tādus izņēmumus, kas savā būtībā ir pretēji bērna labākajām interesēm un var radīt priekšnoteikumus bērna pamattiesību aizskārumiem.

Valsts prezidenta vēstule Saeimas Cilvēktiesību un sabiedrisko lietu komisijai pieejama *šeit*.

Lai celtu likumu izstrādes kvalitāti, panāktu lielāku caurskatāmību likumdošanas procesā un sekmētu sabiedrības uzticēšanos valsts varai, Valsts prezidents 2017. gada 18. augustā Saeimas Juridiskajai komisijai iesniedza priekšlikumus **likumprojektam “Grozījumi Saeimas kārtības rullī”**.

Valsts prezidents rosināja Saeimas kārtības rullī noteikt, ka turpmāk visiem likumprojektiem izstrādājamas anotācijas, kurās sniegtas atbildes uz jautājumiem, kāpēc likums ir vajadzīgs un kāda var būt tā iespējamā ietekme uz tautsaimniecību un citām dzīves jomām. Tāpat arī Valsts prezidenta rosinātie priekšlikumi paredz pienākumu par visiem likumprojektiem izstrādāt ziņojumus, kas skaidrotu pieņemto likumu mērķus un apsvērumus, kas bijuši par pamatu izvēlētajiem risinājumiem.

Valsts prezidents rosināja Saeimas kārtības rullī noteikt, ka, iesniedzot priekšlikumus likumprojektam, rakstveidā būtu jāsniedz gan priekšlikumu pamatojums, gan informācija par konsultācijām, kas notikušas priekšlikumu sagatavošanas gaitā. Tas likumdošanas procesu padarītu caurskatāmu un dotu iespēju ērtā un viegli uztveramā veidā iepazīties ar likumu normu pamatojumiem, kā arī nodrošinātu informāciju par to, kādas personas piedalījušās likuma izstrādē.

Lai izvairītos no sasteigtiem pēdējā brīža risinājumiem, kuros ir liela kļūdu iespēja, Valsts prezidents atkārtoti rosināja izdarīt izmaiņas Saeimas kārtības rullī, liedzot trešajā lasījumā izskatīt tādus priekšlikumus, kas ir ārpus iepriekšējos lasījumos apspriestā likumprojekta mērķa un tvēruma.

Valsts prezidenta vēstule Saeimas Juridiskajai komisijai pieejama *šeit*.

3. Valsts prezidenta darbība iekšpolitikas jomā

3.1. Valsts drošība

Saskaņā ar Latvijas Republikas Satversmes 42. pantu Valsts prezidents ir valsts bruņoto spēku augstākais vadītājs. Tādējādi neatņemama un nozīmīga Valsts prezidenta darba kārtības sastāvdaļa ir dalība un uzruna militārajā parādē 4. maijā (Latvijas Republikas Neatkarības atjaunošanas dienā) un 18. novembrī (Latvijas Republikas Proklamēšanas dienā), kā arī 11. novembrī (Lāčplēša dienā).

Valsts prezidents sasauc un vada **Nacionālās drošības padomes** sēdes. Nacionālās drošības padome saskaņo augstāko valsts institūciju un amatpersonu īstenotu vienotu valsts politiku nacionālās drošības jomā un izskata tās pilnveidošanas gaitu un problēmas, likumā noteiktos ar nacionālo drošību saistītos plānus un koncepcijas, kā arī citus likumos noteiktus jautājumus. 2017. gadā notikušas 11 Nacionālās drošības padomes sēdes.

Valsts prezidents sasauc un vada **Militārās padomes sēdes**. Darba aktualitātes ir NATO daudznacionālās kaujas grupas uzņemšana Latvijā, Nacionālo bruņoto spēku, īpaši Zemessardzes, attīstība un infrastruktūras pilnveidošana. 2017. gadā notikušas divas Militārās padomes sēdes.

2017. gada 19. jūnijā Valsts prezidents piedalījās ar uzrunu NATO daudznacionālā bataljona līmeņa kaujas grupas svinīgā uzņemšanas ceremonijā, kā arī tikās ar NATO ģenerālsekretāru Jensu Stoltenbergu.

Valsts prezidents ir piedalījies arī valsts aizsardzības un drošības jomā nozīmīgos notikumos: Latvijas Nacionālās aizsardzības akadēmijas 25. gadadienas svinībās, Militārās izlūkošanas un drošības dienesta atjaunošanas 25. gadadienas svinībās, skautisma simtgades un “Simtgades ugunsкура” pasākumos, Jaunsardzes 25 gadu jubilejas pasākumā un Zemessardzes atjaunotās 1. brigādes karoga pasniegšanas ceremonijā.

2017. gadā Valsts prezidents turpināja 2016. gadā aizsākto publisko diskusiju ciklu par Latvijas drošību 21. gadsimta izaicinājumu apstākļos. Diskusiju mērķis – raisīt plašāku viedokļu apmaiņu par Latvijas un tās iedzīvotāju drošību ārpus ierastās izpratnes rāmjiem.

2017. gadā šī cikla ietvaros notika divas publiskās diskusijas par informatīvo drošību – 19. maijā un 6. decembrī.

3.2. Darbība politikas plānošanas un sadarbības organizēšanā

Lai veicinātu vienotu valsts politikas plānošanu, kas kalpotu kopēju ekonomisko un politisko attīstības mērķu sasniegšanai, Valsts prezidents aktīvi seko valsts politiskās dzīves norisēm un regulāri tiekas ar citām valsts augstākajām amatpersonām.

Lai sniegtu Valsts prezidentam atbalstu šajā darbā, Valsts prezidenta kanceleja sadarbojas ar Ministru kabinetu, Saeimu, pašvaldībām un citām iestādēm un institūcijām.

2017. gadā Valsts prezidents saskaņā ar savas darbības izvirzītajām prioritātēm aktīvi sekoja līdzi valsts attīstību veidojošo politikas nozaru darba kārtībai, pastāvīgi pievēršot uzmanību izglītības un veselības jomās uzsāktajiem reformu procesiem. Tāpat būtisku vietu Valsts prezidenta darba kārtībā ieņēma tieslietu sistēmas pilnveidošana. Šie un citi nozīmīgi iekšpolitikas jautājumi regulāri tika pārrunāti Valsts prezidenta un Ministru prezidenta tikšanās reizēs. Tiekoties ar atbildīgajām amatpersonām un kompetento institūciju pārstāvjiem, Valsts prezidents uzsvēra nepieciešamību veidot pārdomātu ilgtermiņa nodokļu politiku Latvijā, kā arī aicinājis daudz rūpīgāk izvērtēt valsts budžeta veidošanu.

Norādot uz nepieciešamību turpināt darbu pie uzņēmējdarbības aktivitātes veicināšanas stratēģijas un motivējošas uzņēmējdarbības vides, kā arī tādas nodokļu politikas, kas veicina sabiedrības labklājību, Valsts prezidents ir ticis ar Ministru prezidenta biedru un ekonomikas ministru Arvilu Ašeradenu un finanšu ministri Danu Reiznieci-Ozolu.

Savukārt, tiekoties ar izglītības un zinātnes ministru Kārli Šadurski un uzstājoties Latvijas Bankas konferencē “Izglītība: No viduvējības uz izcilību”, Valsts prezidents turpināja uzsvērt nepieciešamību pēc kvalitatīvas izglītības nodrošināšanas ikvienam bērnam neatkarīgi no viņa dzīvesvietas.

Atbalstot striktāku cīņu pret ēnu ekonomiku, kas vienlaikus ierobežo Latvijas sabiedrības labklājību ilgtermiņā, Valsts prezidents ir ticis gan ar Valsts ieņēmumu dienesta ģenerāldirektori Ilzi Cīruli, gan Latvijas Brīvo arodbiedrību savienības pārstāvjiem.

Norādot uz stabila finanšu sektora nozīmi ilgtspējīgas un drošas Latvijas tautsaimniecības izaugsmes īstenošanā, Valsts prezidents 2017. gadā tikās ar Latvijas Bankas prezidentu Ilmāru Rimšēviču, kā arī Latvijas Komerbanku asociācijas pārstāvjiem un aicināja finanšu sektorā ieviest augstākos starptautiskos standartus banku un citu finanšu institūciju darbībā, tai skaitā noziedzīgi iegūtu līdzekļu legalizēšanas un terorisma finansēšanas novēršanā.

2017. gada 25. novembrī Valsts prezidents Raimonds Vējonis tikās ar Saeimas priekšsēdētāju Ināru Mūrnieci, Ministru prezidentu Māri Kučinski, ārlietu ministru Edgaru Rinkēviču un Saeimas Ārlietu komisijas priekšsēdētāju Ojāru Ēriku Kalniņu. Amatpersonas pārrunāja aktuālo ārpolitikas situāciju, ar ko saskaras Eiropa un Latvija, kā arī uzdevumus, kas veicami gan parlamentam, gan valdībai ārpolitikas jomā.

Piedaloties sabiedriski nozīmīgu procesu pārraudzībā, Valsts prezidenta kancelejas pārstāvji līdzdarbojas Sabiedrības integrācijas fonda padomē, Dziesmu un deju svētku padomē un Latvijas valsts simtgades 2018. gada 18. novembra svinību darba grupā.

3.3. Ekonomika un sadarbība ar uzņēmēju organizācijām

Novērtējot tautsaimniecības ilgtspējīgas izaugsmes nozīmi mūsdienu sabiedrības labklājības celšanā, Valsts prezidents pastāvīgi pārrauga uzņēmējdarbības vides uzlabošanas procesu, atbalsta iniciatīvas, kas veicina Latvijas tautsaimniecības konkurētspēju globāli, kā arī uzrauga valsts pārvaldes sadarbību ar sabiedriskajām organizācijām, uzņēmēju organizācijām, pašvaldībām un pārējiem partneriem.

Valsts prezidents, ņemot vērā iepriekš izveidoto vīziju par Latvijas ekonomikas attīstību, arī 2017. gadā par prioritātēm bija noteicis uzņēmējdarbības vides sakārtošanu, stabilu un godīgu nodokļu politiku, Latvijas uzņēmēju globālās konkurētspējas stiprināšanu, tranzīta un loģistikas tīkla paplašināšanu, kvalitatīvu un pieejamu izglītību.

Īstenojot savas pilnvaras, Valsts prezidents 2017. gadā ir devies ārvalstu vizītēs ar mērķi piedalīties biznesa forumos un citos Latvijas uzņēmējdarbību veicinošos pasākumos. Sadarbībā ar Latvijas Investīciju un attīstības aģentūru un nevalstiskajām uzņēmējus pārstāvošajām organizācijām Valsts prezidents ir sniedzis savu ieguldījumu, lai Latvijas uzņēmējiem radītu iespējas iekarot jaunus noieta tirgus un veicinātu investīciju piesaisti no tādām valstīm kā **AAE, Kazahstāna, Azerbaidžāna, Ukraina un ASV.**

2017. gada pirmajā pusē Valsts prezidents aktīvi pārraudzīja valsts pārvaldes institūciju īstenotos un plānotos soļus uzņēmējdarbības vides uzlabošanai. Valsts prezidents šajās tikšanās reizēs uzsvēra nepieciešamību pēc nodokļu sistēmas, kas veicina sabiedrības labklājību, motivējošas uzņēmējdarbības vides, tautsaimniecības digitalizācijas, kā arī zinātnes un tehnoloģiju straujākas pārneses ražošanā. Valsts prezidenta uzmanības lokā arī 2017. gadā bija datos balstītas valsts pārvaldes koncepta īstenošana.

Valsts prezidenta reģionālo vizīšu laikā neatņemams dienas kārtības punkts ir bijušas uzņēmējdarbības vides attīstīšanas iespējas Latvijas pilsētās un novados.

Valsts prezidents, tiekoties ar **Pasaules Brīvo latviešu apvienības** un **Eiropas Latviešu apvienības** pārstāvjiem, novērtēja ārzemēs dzīvojošo tautiešu pieredzi un zināšanas, kā arī aicināja tautiešus ārzemēs ciešāk sadarboties ar Latvijas uzņēmējiem, lai kopīgi veicinātu Latvijas ekonomikas attīstību.

Valsts prezidents 2017. gadā uzņēmās iniciatīvu par tīrākas un veselīgākas vides veidošanu nākotnē, panākot nozares ražotāju piekrišanu pakāpeniski atteikties no **alkohola tirdzniecības plastmasas pudelēs**.

Nosakot enerģētisko drošību par savas prezidentūras būtisku aspektu, pēc Valsts prezidenta iniciatīvas 2017. gadā Rīgas pilī notika enerģētikas konference **“Enerģijas drošība klimata pārmaiņu politikas ietekmē”**.

Lai atbalstītu tehnoloģiski viedu uzņēmējdarbību, kas ļautu Latvijas uzņēmējiem kāpināt konkurences priekšrocības pasaules tirgū, Valsts prezidents 2017. gadā piedalījās **“TechChill 2017”** un **“Digital Freedom Festival”** pasākumos.

Uzsverot nepieciešamību valstij plašāk izmantot un attīstīt jaunākās tehnoloģijas un virzīties uz zināšanās balstītu ekonomiku, izmantojot datos balstītus risinājumus, Valsts prezidents atklāja **LU un Microsoft Inovāciju centru**, kā arī ASV darba vizītes laikā piedalījās pasaules politisko un ekonomisko līderu platformā **“Bloomberg Business Forum”** un tikās ar ASV tehnoloģiju uzņēmuma “Microsoft” augsta līmeņa vadību.

Atbalstot Latvijas pārtikas ražotāju un uzņēmēju centienus un sasniegumus ar jauniem un inovācijās balstītiem augstas pievienotās vērtības produktiem iekarot jaunus noieta tirgus, tādējādi arī kāpinot Latvijas starptautisko konkurētspēju, Valsts prezidents 2017. gadā ir piedalījies pārtikas izstādē **“Riga Food 2017”** un **Eksporta izcilības forumā**.

Godinot Latvijas uzņēmēju, darba devēju un lauksaimnieku devumu Latvijas attīstībā, Valsts prezidents ir piedalījies vairākos pasākumos, tai skaitā **“Zelta čiekurs 2017”** un **“Sējējs 2017”**. Novērtējot uzņēmējdarbību reģionos, Valsts prezidents 2017. gadā pasniedza balvu **“Top 500”** reģionu uzņēmumam, savukārt, aicinot cilvēkiem kļūt uzņēmīgākiem un kopā stiprināt valsti, – Latvijas Darba devēju konfederācijas balvu **“Gada tautsaimnieks”**.

Valsts prezidents kā **Eksporta un inovācijas balvas** patrons tās pasniegšanas ceremoniju, kas tika veltīta Latvijas simtgadei, uzņēma Rīgas pilī. Uzsverot Latvijas uzņēmēju spējas un nepieciešamību izmantot jaunākos tehnoloģiskos sasniegumus ražošanā, Valsts prezidents aicināja uzņēmējus neapstāties pie sasniegtā un turpināt augt, kā arī meklēt netradicionālus risinājumus konkurētspējas vairošanai.

3.4. Reģionālās darba vizītes un sadarbība ar pašvaldībām

Pašvaldības ir nozīmīgs partneris Latvijas valsts attīstības veicināšanā.

Valsts prezidents, dodoties darba vizītēs uz reģioniem, padziļināti iepazīstas ar Latvijas novados un pilsētās aktuālajām norisēm un problēmjasautājumiem.

2017. gadā nozīmīgākās vizīšu tēmas bija izglītība (izglītības iestāžu tīkla izmaiņas, izglītības kvalitāte, profesionālā izglītība), novadu līdzdalība Latvijas simtgades svinību norisēs un uzņēmējdarbības vide.

Valsts prezidentu reģionālajās darba vizītēs pavada viņa dzīvesbiedre Iveta Vējone. Viņa atsevišķas programmas ietvaros tiek ar pirmsskolas izglītības iestāžu un sieviešu sabiedrisko organizāciju, kā arī ģimenes un bērnus atbalstošu nevalstisko organizāciju pārstāvjiem.

2017. gadā Valsts prezidents reģionālās darba vizītēs un dažādu pasākumu ietvaros ir apmeklējis 30 Latvijas novadus un pilsētas.

Reģionālās darba vizītes

Daugavpils
Ventspils
Cēsu novads
Ludzas novads
Smiltenes novads
Bauskas novads
Kuldīgas novads

Novadu un republikas nozīmes pilsētu apmeklējumi dažādu pasākumu ietvaros

Jelgavas novads	Gulbenes novads	Rundāles novads	Garkalnes novads	Jelgava
Kocēnu novads	Ķeguma novads	Lubānas novads	Salaspils novads	Jūrmala
Cēsu novads	Mālpils novads	Aglonas novads	Ādažu novads	Liepāja
Rēzeknes novads	Ilūkstes novads	Alūksnes novads	Limbažu novads	Rēzekne
Ogres novads	Kuldīgas novads	Ikšķiles novads	Valkas novads	Valmiera
				Daugavpils

Ņemot vērā Latvijas Pašvaldību savienības (LPS) lomu pašvaldību interešu pārstāvēšanā un LPS kā valdības sociālā partnera nozīmi, Valsts prezidents 2017. gada 18. augustā piedalījās LPS ikgadējā kongresā, kur uzrunāja pašvaldību pārstāvjus. Valsts prezidents aicināja pašvaldību vadītājus turpināt reformas izglītības sistēmā un sakārtot skolu tīklu, uzsverot, ka centrā jānoliek bērni, kuriem ir tiesības saņemt kvalitatīvu izglītību neatkarīgi no dzīvesvietas un tā, kas ir viņa vecāki. Valsts prezidents arī uzsvēra pašvaldībām uzticēto lielo atbildību un nepieciešamību gan skaidrot iedzīvotājiem pārmaiņu procesus, gan efektīvāk organizēt pašvaldības darbu esošo budžetu līdzekļu ietvaros.

2017. gadā Valsts prezidents turpināja 2016. gadā aizsākto tradīciju 17. novembrī par godu Latvijas Republikas proklamēšanas gadadienai rīkot svinīgu pieņemšanu, uz kuru tiek aicināti lielākie nacionālkapitāla uzņēmēji, visu pašvaldību vadītāji, reģionālajās vizītēs apmeklēti uzņēmumi un pašvaldību nominēti uzņēmēji, ar kuru darbību un panākumiem katra konkrētā pašvaldība un tās iedzīvotāji lepojas.

4. Tiesneša zvēresta (svinīgā solījuma) pieņemšana

2017. gadā Valsts prezidents ir pieņēmis

2017. gadā Valsts prezidents ir pieņēmis Satversmes tiesas tiesneša Artūra Kuča zvērestu, rajona (pilsētas) tiesas tiesneses Aigas Mieriņas zvērestu, rajona (pilsētas) tiesas tiesneša Laura Šņepsta zvērestu, rajona (pilsētas) tiesas tiesneša Jāņa Bumbiera zvērestu, rajona (pilsētas) tiesas tiesneses Sallijas Vikentjevas zvērestu, rajona (pilsētas) tiesas tiesneša Ulda Apsīša zvērestu, rajona (pilsētas) tiesas tiesneses Elīnas Slišānes zvērestu, rajona (pilsētas) tiesas tiesneses Lindas Dīzenbergas zvērestu, rajona (pilsētas) tiesas tiesneses Silvijas Salenieces svinīgo solījumu, rajona (pilsētas) tiesas zemesgrāmatu nodaļas tiesneša Daiņa Loca zvērestu.

5. Valsts apbalvojumi

Valsts prezidents savu pilnvaru laikā, īstenojot Valsts apbalvojumu likumā noteiktās funkcijas, piedalās apbalvošanai ar augstākajiem valsts apbalvojumiem ieteikto personu izvērtēšanā, iesaka apbalvošanai personas un virza attiecīgu ierosinājumu izskatīšanai Ordeņu kapitulā, lemj par valsts apbalvojumu piešķiršanu, pasniedz valsts apbalvojumus par nopelniem Latvijas valsts labā, kā arī lemj par valsts apbalvojumu atņemšanu, dod atļauju personām piešķirto citu valstu apbalvojumu publiskai nēsāšanai un lemj citus ar valsts apbalvojumiem saistītus jautājumus.

Triju Zvaigžņu ordenis –
kopā piešķirts 61 ordenis.

Viestura ordenis –
kopā piešķirti 33, no tiem 25 ordeni un 8 goda zīmes.

Atzinības krusts –
kopā piešķirts 51 ordenis.

2017. gadā piešķirti 145 Latvijas valsts apbalvojumi par nopelniem Latvijas valsts labā

Valsts prezidents valsts apbalvojumus pasniedza svinīgā ceremonijā par godu Latvijas Republikas Neatkarības atjaunošanas dienai 2017. gada 3. maijā un Latvijas Republikas proklamēšanas 99. gadadienā 18. novembrī, kā arī ārvalstu vēstniekam, beidzot dienesta laiku Latvijā.

Svinīgās augstāko valsts apbalvojumu pasniegšanas ceremonijas tika translētas tiešraidē no Rīgas pils Svētķēģu zāles LTV 1.

2017. gadā ir atņemts viens valsts apbalvojums – Atzinības krusts, III šķira – saskaņā ar apbalvotās personas atteikšanos no valsts apbalvojuma pirms tā pasniegšanas.

2017. gadā Valsts prezidents ir devis atļauju vienai personai publiski nēsāt citas valsts piešķirto augstāko valsts apbalvojumu.

6. Apžēlošanas tiesības izmantošana

Latvijas Republikas Satversmes 45. pantā un Apžēlošanas likumā noteiktajā kārtībā Valsts prezidents 2017. gadā izskatīja **208 apžēlošanas lūgumus**.

Pamatojoties uz Latvijas Republikas Satversmes 45. pantu un Apžēlošanas likuma 10. panta pirmo daļu, Valsts prezidents izdeva sešus apžēlošanas aktus. Viena notiesātā persona atbrīvota no pamatsoda izciešanas, trīs notiesātās personas daļēji atbrīvotas no pamatsoda izciešanas, viena persona atbrīvota no pamatsoda izciešanas un ņemta sodāmība, vienai personai ņemta sodāmība.

Valsts prezidents izdeva 114 lēmumus par apžēlošanas lūgumu noraidīšanu.

Apžēlošanas dienests pārskata gadā sagatavoja un nosūtīja 1386 dokumentus, to skaitā arī ar krimināltiesisko nozari un tiesībsardzības iestāžu darbību saistītos jautājumus.

Saskaņā ar Oficiālo publikāciju un tiesiskās informācijas likuma 6. pantu oficiālajam izdevumam laikrakstam “Latvijas Vēstnesis” Apžēlošanas dienests elektroniski sniedza informāciju par Valsts prezidenta izdotajiem apžēlošanas aktiem.

Atbilstoši tiesību aktu noteikumiem par katru apžēloto personu Apžēlošanas dienests informēja Iekšlietu ministrijas Sodū reģistru tajā iekļauto ziņu aktualizēšanai.

7. Komisijas, padomes un ekspertu grupas

7.1. Vēsturnieku komisija

Vēsturnieku komisijas (VK) darbības uzdevumi ir veicināt Latvijas 20. gadsimta vēstures izpēti, īpašu uzmanību pievēršot divu totalitāro valstu – komunistiskās PSRS un nacionālsociālistiskās Vācijas – okupācijas analīzei, kā arī pētījumu rezultātus izskaidrot Latvijas iedzīvotājiem un starptautiskajai sabiedrībai.

2017. gadā ir notikušas četras Latvijas VK sēdes, kā arī viena Latvijas–Krievijas kopējās VK līdzpriekšsēdētāju A. Zundas un A. Čubarjana tikšanās Rīgā un divas Latvijas–Krievijas kopējās VK Latvijas puses sēdes.

Lai VK locekļi veiktu izpēti ārvalstu arhīvos Kijevā (Ukraina), Londonā (Lielbritānija) un Berlīnē (Vācija), Valsts prezidenta kanceleja 2017. gadā tiem nodrošinājusi iespēju doties komandējumos.

2017. gada 8. decembrī notika Latvijas vēsturnieku komisijas starptautiskā zinātniskā konference “Neiespējamā pretošanās: opozīcija, pielāgošanās un izdzīvošana komunistiskā un nacistiskā režīma laikā Austrumeiropā (1940–1991)”.

7.2. Valsts valodas komisija

Valsts valodas komisijas (VVK) darbības mērķis ir sekmēt latviešu valodas kā vienīgās valsts valodas ilgtspējīgu attīstību un lomas nostiprināšanu Latvijas sabiedrībā. VVK sastāvā ir valodniecības nozaru speciālisti, kultūras, tiesību zinātnes un izglītības eksperti, kā arī citi sabiedrības pārstāvji.

2017. gadā VVK sēde organizēta Latvijas Nacionālajā bibliotēkā, tajā kopā ar Nacionālās enciklopēdijas galveno redaktoru Valteru Ščerbinski apspriesta Nacionālās enciklopēdijas tapšanas gaita, darba metodika, redakcijas struktūra un funkcijas, kā arī pārraudzības un finansēšanas problemātika. Sapulcē pārrunāti arī terminoloģijas jautājumi.

Lai izvērtētu reformācijas ietekmi uz latviešu valodas un kultūras attīstību, VVK 19. maijā Rīgas pilī rīkoja starptautisku konferenci “Reformācija, valoda, kultūra”, to ar uzrunu atklāja Valsts prezidents Raimonds Vējonis un ar referātiem uzstājās Vācijas, Igaunijas un Latvijas speciālisti – valodnieki, vēsturnieki, kulturologi, teoloģijas pētnieki.

2017. gadā VVK sniegusi atzinumu par augstākās izglītības valodu noteikumu iespējamām izmaiņām, kā arī sniegusi ierosinājumus Izglītības un zinātnes ministrijai par mazākumtautību skolu valodas modeļu pārskatīšanas nepieciešamību.

Andrejs Veisbergs kā VVK vadītājs paudis komisijas dalībnieku viedokli un līdzdarbojies vairākos ar valodas jautājumiem saistītos pasākumos un projektos (darbs Nacionālās enciklopēdijas redakcijā; ziņojums Okupācijas muzeja konferencē par okupācijas tematikas terminoloģiju; lekcijas ziemeļvalstu diasporas skolotāju konferencē Stokholmā, UNESCO Latvijas Nacionālās komisijas vasaras skolā, festivālā “Lampa” Cēsīs u. c.), kā arī sniedzis intervijas Latvijas masu medijiem.

2017. gada 6. oktobrī Viļņā notikusi VVK vadītāja Andreja Veisberga tikšanās ar Lietuvas Valodas komisijas vadītāju Daivu Vaišnieni, tās laikā pārrunāti Latvijas un Lietuvas valodas situācijas aktuālie jautājumi.

7.3. Valsts heraldikas komisija

Valsts heraldikas komisija (VHK) ir neatkarīga, koleģiāla, pastāvīga institūcija, kuru izveido Valsts prezidents. Tās uzdevums ir sekmēt valsts un pašvaldību vienotas un kvalitatīvas simbolikas izstrādi, īstenot normatīvajos aktos noteikto kompetenci valsts un pašvaldību simbolikas, heraldikas un apbalvojumu jomā, kā arī sniegt priekšlikumus heraldiskās simbolikas (valsts ģerbonis, valsts karogs, pašvaldību ģerboņi) sistēmas pilnveidošanā.

Šajā kontekstā VHK ir sniegusi atzinumus un pieņēmusi lēmumus, kas turpina un nodrošina valsts heraldikas sistēmiskuma principus, kā arī veicina patriotisma izpratni gan valsts, gan lokālajā – pašvaldību – līmenī, izmantojot heraldiskās identitātes zīmes – ģerboņus. Tuvojoties Latvijas valsts simtgadei, būtiski pieaudzis atribūtikas ar valsts ģerboni izskatāmo jautājumu skaits.

2017. gadā ir notikušas 9 VHK sēdes un 7 darba grupu sēdes, kurās izskatīti gan konkrēti aktuāli jautājumi (AB dambī uzstādītais monumentālais karogs; konkursa rīkošana Stradiņu slimnīcas ģerboņa izveidei; 2018. gadā plānotās heraldikas izstādes koncepcija), gan heraldikas teoriju un praksi, gan heraldikas juridiskos aspektus skaroši jautājumi (Latvijas valsts aizsargājamās heraldiskās simbolikas sistēmas izveide; ārzemju pilsoņu iespējas reģistrēt ģerboni Latvijā).

2017. gadā turpinājusies sadarbība ar Ārlietu ministriju, lai sagatavotu grozījumus Latvijas valsts karoga likumā (2018. gadā grozījumi izskatīti valdības sēdē un atrodas izskatīšanā Saeimas Juridiskajā komisijā).

Lai paplašinātu zināšanas un vairotu pieredzi gan mūsdienu aktuālās heraldikas jomā, gan heraldikas tradīciju kopšanā un saglabāšanā, VHK tikās ar Gruzijas valsts heraldikas komisijas pārstāvjiem.

2017. gada pavasarī ar Valsts prezidenta dalību notika IX Ģerboņu svētki, kuros savas identitātes zīmes saņēma 10 pašvaldības, līdz ar to noslēdzot Latvijas novadu heraldiskās sistēmas izveidi. It visiem teritoriālo vienību pārstāvjiem bija iespēja plaši demonstrēt savai pilsētai, novadam vai pagastam raksturīgo – gan nemateriālās kultūras, gan biznesa jomā.

7.4. Mazākumtautību konsultatīvā padome

Mazākumtautību konsultatīvās padomes (MTKP) darbības mērķis ir veicināt mazākumtautību sociālpolitisko līdzdalību valsts dzīvē, kā arī sekmēt dialogu par mazākumtautību etniskās, kultūras, valodas un reliģiskās identitātes jautājumiem.

2017. gadā notikušas trīs MTKP sēdes. 2017. gada 18. jūlijā pirmo reizi notika kopīga MTKP un Lietuvas Mazākumtautību padomes sēde. Tikšanās laikā dalībniekus uzrunāja Valsts prezidents, uzsverot, ka mazākumtautību pārstāvjiem ir bijusi nozīmīga loma gan Latvijas, gan Lietuvas valsts veidošanā, neatkarības atgūšanā un attīstībā, un pateicās par darbu, kas vairo sabiedrības vienotību. MTKP un Lietuvas Mazākumtautību padomes pārstāvji iepazīstināja ar savu darbu un mazākumtautību situāciju valstī, kā arī vienojās sadarbību turpināt nākamajos gados.

MTKP darba fokusā 2017. gadā bija mazākumtautību līdzdalība Latvijas simtgades pasākumos un Mazākumtautību forums, ko rīko Kultūras ministrija un kas 2018. gadā notiks Rīgas pilī. MTKP sēdēs tika diskutēts par Valsts prezidenta iniciatīvu attiecībā uz pilsonības piešķiršanu jaundzimušajiem nepilsoņu bērniem, pārrunātas aktualitātes MTKP locekļu pārstāvētajās kopienās un organizācijās, kā arī izstrādāti priekšlikumi Iecietības dienas atzīmēšanai 16. novembrī. Par godu Iecietības dienai, kuru kopš 1996. gada atzīmē Apvienoto Nāciju Organizācijas dalībvalstis, tika izplatīts īpašs Valsts prezidenta paziņojums. Tajā teikts, ka Latvijas simtgadi varam svinēt, pateicoties visdažādāko tautību un kultūru cilvēkiem, kuri veidojuši un veido stipru Latviju. Lai dažādība nestu augļus, nevis šķeltu, būtiska nozīme ir mūsu spējai atrast kopīgo.

7.5. Tiesiskās vides pilnveides komisija

Tiesiskās vides pilnveides komisija (TVPK) tika izveidota 2015. gada 23. septembrī. Tās mērķis ir sniegt atbalstu Valsts prezidentam Latvijas Republikas Satversmē noteikto funkciju īstenošanā un sekmēt demokrātisko tradīciju nostiprināšanu Latvijas Republikā. Tiesiskās vides pilnveides komisiju vada Dr. iur. Aivars Endziņš, un komisijā darbojas Dr. sc. pol. Ivars Ijabs, Dr. iur. Anita Rodiņa, Dr. sc. pol. Valts Kalniņš un Dr. oec. Inga Vilka.

2017. gadā notikušas desmit TVPK sēdes. Atsaucoties uz Valsts prezidenta aicinājumu apzināt labāko praksi un starptautisko pieredzi lobēšanas jautājumos, TVPK uzsāka intervijas ar lobēšanas jautājumu izpētē iesaistītām personām. 2017. gada 9. jūnijā Rīgas pilī TVPK organizēja semināru “Lobēšanas regulējuma nepieciešamība Latvijā”. Semināra ietvaros notika diskusijas par lobēšanas regulējuma nepieciešamību Latvijā, uzklusot Latvijas un ārvalstu speciālistu viedokļus. Semināra gaitā tika apkopotas atziņas par lobēšanas regulēšanu kā pieaugošu tendenci Eiropā, kā arī lobētāju reģistra kā lobēšanas regulējuma neatņemamu sastāvdaļu nepieciešamību. Vienlaikus tika iezīmēti rīcībspolitikas virzieni, piedāvājot pakāpenisku lobēšanas regulējuma veidošanu arī Latvijā, kas cieši saistīts ar likumdošanas procesa kvalitātes uzlabošanu Saeimā.

Ņemot vērā Valsts prezidenta plānoto likumdošanas iniciatīvu ar mērķi veicināt saliedētas, uz Latvijas tautas kopīgajām vērtībām balstītas Latvijas sabiedrības turpmāku attīstību, 2017. gada 9. septembrī sadarbībā ar TVPK Rīgas pilī notika diskusija “Nepilsoņa statusa piešķiršanas izbeigšana Latvijas Republikā”. Diskusijas ietvaros tika uzklusoti tiesībzinātnieku, politisku amatpersonu un sabiedrisko organizāciju pārstāvju viedokļi jautājumos par nepilsoņu statusa piešķiršanas izbeigšanas juridiskajiem un praktiskajiem aspektiem.

7.6. Enerģētikas drošības komisija

2016. gada 29. aprīlī Valsts prezidents izveidoja Enerģētikas drošības komisiju (EDK).

Tās mērķis ir Valsts prezidenta uzdevumā analizēt ar enerģētikas drošību saistītos jautājumus, sagatavot ieteikumus to risināšanai un sniegt atbalstu Valsts prezidentam Latvijas Republikas Satversmē noteikto funkciju īstenošanā.

EDK vada Juris Ozoliņš, un komisijā darbojas AS “Augstsprieguma tīkls” valdes priekšsēdētājs Varis Boks, Dr. sc. ing., Latvijas Siltumuzņēmumu asociācijas padomes loceklis Edgars Vīgants, Latvijas Bankas starptautisko attiecību un komunikācijas pārvaldes padomnieks Andris Strazds, Vēja enerģijas asociācijas valdes loceklis Toms Nāburgs, enerģētikas eksperts Reinis Ābolītiņš un Dr. sc. ing., enerģētikas eksperts Jānis Reķis.

2017. gadā komisija ir organizējusi nozīmīgu starptautisku konferenci “Enerģijas drošība klimata pārmaiņu politikas ietekmē”, kas notika diskusiju cikla “Latvijas drošība 21. gadsimtā” ietvaros, kā arī ir rīkojusi gan savstarpējas, gan nozares pārstāvju tikšanās par Latvijas enerģētisko drošību un tās ilgtspēju, kā arī sniegusi nozīmīgu devumu sabiedrības izglītošanā, piedaloties dažādās diskusijās un apspriedēs.

Komisija darba pārskata ziņojumā ir sniegusi detalizētu informāciju par situāciju elektroenerģijas tirgū, kā arī par nākotnes izaicinājumiem ne tikai Latvijā, bet arī Baltijas reģionā.

8. Komunikācija ar sabiedrību

8.1. Korespondence

Valsts prezidenta kanceleja 2017. gadā saņēma **1826 iesniegumus**. Galvenie iesniegumu temati: juridiskās palīdzības lūgumi, informācijas pieprasījumi, priekšlikumi likumdošanas jautājumos, viedokļi par notikumiem valstī un pasaulē, sociālās palīdzības lūgumi, tautsaimniecības jautājumi, sarakste ārlietu jautājumos, valsts pārvaldes jautājumi, dažādu iestāžu un institūciju darbs, kolecionāru lūgumi atsūtīt Valsts prezidenta fotogrāfiju ar autogrāfu, kā arī sarakste saimnieciskajos jautājumos.

8.2. Komunikācija ar plašsaziņas līdzekļiem un sociālajos tīklos

2017. gadā Valsts prezidenta kanceleja (VKP) īstenoja mērķtiecīgus komunikācijas un sabiedrisko attiecību pasākumus, lai informētu sabiedrību par Valsts prezidenta un VPK darbu.

Mainoties informācijas iegūšanas paradumiem, arvien lielāka uzmanība Valsts prezidenta saziņā ar sabiedrību tiek pievērsta komunikācijai sociālajos tīklos.

Valsts prezidenta intervijas

2017. gadā Valsts prezidents sniedza vairāk nekā 25 intervijas Latvijas plašsaziņas līdzekļiem (drukātā prese, radio, TV, interneta portāli), paužot savu vērtējumu un viedokli par valsts attīstībai un sabiedrībai svarīgiem jautājumiem.

2017. gadā tika atjaunots preses konferenču formāts pēc Valsts prezidenta un Ministru prezidenta iknedēļas tikšanās. Kopumā 2017. gadā notika 26 šādas preses konferences, kuru laikā plašsaziņas pārstāvji tika informēti par amatpersonu tikšanās laikā pārrunātajiem jautājumiem, kā arī bija iespējas saņemt amatpersonu vērtējumu par valsts attīstībai nozīmīgiem un aktuāliem jautājumiem.

Reģionālo darba vizīšu laikā organizētas Valsts prezidenta tikšanās ar reģionālo mediju pārstāvjiem.

Ārvalstu vizīšu laikā Valsts prezidents sniedzis intervijas attiecīgo valstu medijiem, paužot savu viedokli par svarīgām starptautiskajām norisēm, kā arī divpusējo attiecību attīstību. 2017. gadā Valsts prezidents sniedzis kopumā divas plašākas intervijas ārvalstu (Gruzijas un Kanādas) medijiem.

Mediju pastāvīgā akreditācija

2017. gadā darbam Valsts prezidenta kancelejā pastāvīgi bija akreditēts 201 Latvijas un ārvalstu mediju pārstāvis.

Preses paziņojumi

Par visiem nozīmīgākajiem Valsts prezidenta darba kārtības jautājumiem VPK sagatavoja un medijiem izplatīja preses paziņojumus un notikumu kopsavilkumus, tos publicējot arī VPK tīmekļvietnē www.president.lv. 2017. gadā vidēji mēnesī sagatavoti un izplatīti 17 preses paziņojumi.

Komunikācija sociālajos tīklos

Informācija par visām Valsts prezidenta aktivitātēm līdz ar fotoattēliem tiek ievietota Valsts prezidenta kontos sociālajos tīklos. Ņemot vērā VPK veikto reorganizāciju, tika pārskatīta Valsts prezidenta komunikācija sociālajās platformās. 2017. gadā kā galvenās sociālo tīklu platformas tika izmantots *Twitter* un *Facebook*.

VPK tīmekļvietne

Lai sabiedrībai ērtākā veidā sniegtu informāciju par Valsts prezidenta un VPK darbu, 2017. gada novembrī izveidota jauna, mūsdienīga un lietotājiem draudzīga VPK tīmekļa vietne.

9. Sabiedriskās aktivitātes

9.1. Dalība patronāžas projektos un pasākumos

Latvijas valsts simtgade

Būdams Latvijas valsts simtgades patrons, Valsts prezidents Raimonds Vējonis 2017. gada 5. aprīlī tikās ar Latvijas valsts simtgades norišu veidotājiem. Rīgas pilī uz svinīgu darba tikšanos bija pulcējušies vairāk nekā 300 simtgades svētku organizatori no visas Latvijas, pārrunājot jau paveiktos priekšdarbus un lielākos 2017. gadā gaidāmos simtgades notikumus.

Savukārt 2017. gada 26. aprīlī Valsts prezidents piedalījās Latvijas simtgades loterijas projekta atklāšanas pasākumā, kuru īsteno Finanšu ministrija un VAS “Latvijas Loto”. Tas ir līdz šim nozīmīgākais nacionālās momentloterijas projekts un ietver vērienīgu stipendiju atbalsta programmu spožākajiem vidējās izglītības iestāžu absolventiem.

4. maijā ar Baltā galdauta svētkiem un ozolu stādīšanas akciju “Apskauj Latviju” oficiāli sākās Latvijas valsts simtgades svinības, kas noritēs līdz pat 2021. gadam un kulmināciju piedzīvos 2018. gada 18. novembrī. Par godu Latvijas Republikas Neatkarības atjaunošanas 27. gadadienai un vienlaikus arī Latvijas Valsts simtgades pasākumu atklāšanai, Valsts prezidents piedalījās vairākos pasākumos:

- 4. maijā Valsts prezidents piedalījās akcijā “Apskauj Latviju”, Nīcā iestādot pirmo ozolu. Valsts prezidents par godu valsts simtgadei ozolus iestādīja arī Liepājā, Rēzeknes novada Bekšos, kā arī Daugavpilī;
- 5. maijā Valsts prezidents piedalījās pieminēklā “Latgales kongresam – 100” un laukuma par godu Latgales kongresu simtgadei atklāšanā, kā arī uzrunāja Latgales Simtgades kongresa dalībniekus Rēzeknē;
- 6. maijā Valsts prezidents piedalījās konferencē “Ceļā uz Latvijas Valsti: Latgales simtgades kongress: Tautu forums Daugavpilī” un Baltā galdauta svētkos Daugavpilī;
- 15. jūlijā Valsts prezidents un Iveta Vējones kundze piedalījās Latvijas simtgadnieku salidojumā Rundāles pilī.

Patriotiskā audzināšana

2017. gada 17. jūnijā Valsts prezidents piedalījās Jaunsargu sporta nometnes noslēguma pasākumā.

Turpinot 2015. gadā aizsākto tradīciju, 2017. gada 11. novembrī Valsts prezidents piedalījās jaunsargu svinīgā solījuma došanas ceremonijā pie latviešu pulkveža Oskara Kalpaka pieminēšanai.

2017. gada jūnijā un augustā Valsts prezidents tikās ar Amerikas Latviešu apvienības rīkotās izglītojošo ceļojumu programmas “Sveika, Latvija!” dalībniekiem – jauniešiem no ASV, Kanādas un Austrālijas. Programmas mērķis ir latviešu izcelsmes bērniem, kuri zināšanas par Latviju smēlušies savās mītnes valstīs organizētajās latviešu skolās, dot iespēju izzināt Latviju, tikties ar saviem vienaudžiem, kā arī kļūt par mūsu valsts tradīciju un kultūras mantojuma lieciniekiem.

26. jūlijā Valsts prezidents tikās ar jauniešiem no projekta “Heritage Latvia”, kura mērķis ir veicināt 13–15 gadus jaunu latviešu izcelsmes angļiski runājošu jauniešu interesi par Latviju un tuvināt Amerikā dzīvojošos latviski un angļiski runājošos pusaudžus.

Vides sakopšana un videi draudzīgs dzīvesveids

Valsts prezidents 2017. gada 12. janvārī Rīgas pilī pasniedza vides kvalitātes zīmi “Zaļais sertifikāts” 35 lauku tūrisma saimniecībām, kurās ievēro zaļas saimniekošanas principus, saudzējot resursus, veidojot videi un vietējai kopienai draudzīgu tūrisma piedāvājumu.

Savukārt 2017. gada 22. martā Valsts prezidents piedalījās Lielās talkas koordinātoru sanāksmē, kurā kopīgi ar talkas organizatoriem un atbalstītājiem aicināja ikvienu Latvijas iedzīvotāju piedalīties Lielajā talkā. 22. aprīlī – Lielās talkas dienā – Valsts prezidents kopā ar bērnu aprūpes centra “Ozoli” jauniešiem un Valsts prezidenta kancelejas darbiniekiem kopīgiem spēkiem atjaunoja un sakopa Kokmuižas parku Kocēnos.

Lai pateiktos Lielās talkas organizatoriem, koordinātoriem un atbalstītājiem par nozīmīgo ieguldījumu Lielās talkas organizēšanā, Valsts prezidents aicināja viņus uz tikšanos 2017. gada 2. novembrī Rīgas pilī.

Sports

2017. gada 10. jūnijā Valmierā Valsts prezidents piedalījās ikgadējo Baltijā vērienīgāko vieglatlētikas komandu sacensību “Valsts prezidenta balva vieglatlētikā” atklāšanas ceremonijā, bet 5. oktobrī aicināja laureātus uz svinīgo apbalvošanas pasākumu Rīgas pilī.

Izglītība

Atbalstot jauniešu interesi par Latvijas vēsturi, Valsts prezidents, būdams konkursa patrons, 2017. gada 20. maijā piedalījās skolēnu pētniecisko un radošo darbu konkursa “Vēsture ap mums” noslēguma pasākumā, kurā sveica konkursa laureātus.

Turpinot atbalstīt Latvijas Televīzijas veidoto erudīcijas spēli “Gudrs, vēl gudrāks” un zinošākos Latvijas skolēnus, Valsts prezidents 21. aprīlī aicināja spēles finalistus uz tikšanos un ekskursiju Rīgas pilī.

2017. gada 30. augustā Valsts prezidents tikās ar izglītības programmas “Iespējamā misija” jauno iesaukumu, organizatoriem un programmas atbalstītājiem. Tikšanās laikā viņš novērtēja programmas skolotāju un organizatoru ieguldījumu izglītības sistēmas attīstībā, kā arī novēlēja izturību jaunajā mācību gadā.

Savukārt 2017. gada 4. oktobrī Valsts prezidents tikās ar starptautisko mācību priekšmetu olimpiāžu dalībniekiem, lai novērtētu viņu veikumu, pārstāvēt Latviju starptautiski.

Kultūra un māksla

Būdams Rīgas Latviešu biedrības 150. jubilejas patrons, 2017. gada 24. oktobrī Valsts prezidents piedalījās biedrības jubilejas gada ieskaņas brokastīs, kurās tika prezentēti biedrības jubilejas gada galvenie notikumi un aktivitātes.

Valsts prezidents turpina atbalstīt kultūras un mākslas jomu, būdams patrons gan Latvijas Nacionālajai operai un baletam, gan Liepājas simfoniskajam orķestrim, gan arī izglītojošam multimediju projektam “Dabas koncertzāle”, kā arī apmeklējot dažādus pasākumus un koncertus.

Īpašas tradīcijas

2017. gada 29. maijā Rīgas pilī notika diskusija “Šodienas bērni – Latvijas nākamā simtgade”, kuras mērķis bija rosināt domāt par valsts politiku bērnu un ģimeņu jomā un veicamajiem darbiem, lai rūpes par valstij būtiskā cilvēkkapitāla ataudzi un attīstību neatstātu tikai uz ģimeņu pleciem. Pasākuma atklāšanā klātesošos uzrunāja Valsts prezidents un Iveta Vējones kundze.

Turpinot 2015. gadā aizsākto tradīciju, 2017. gada 3. novembrī Valsts prezidents un Iveta Vējones kundze Rīgas pilī aicināja uz svinīgu pasākumu audžuģimenes, aizbildņus, adoptētājus, viņu atbalstītājus un institūciju pārstāvjus. Šogad uz pieņemšanu aicinātas bija ģimenes, kuras uzņēmušās rūpes par bērniem ar īpašām vajadzībām. Valsts prezidents un Iveta Vējones kundze izteica pateicību visām ģimenēm par viņu nozīmīgo darbu, īpaši godinot trīs audžuģimenes, kuru rūpes par bērniem ar īpašām vajadzībām, kas palikuši bez vecāku gādības, ir piemērs un iedrošinājums visai sabiedrībai.

Turpinot iepriekšējo Valsts prezidentu tradīciju, 5. decembrī pēc Valsts prezidenta aicinājuma Rīgas pilī uz svinīgo pasākumu un Ziemassvētku egles iedegšanu pulcējās 20 kuplas un stipras ģimenes no Latvijas novadiem, kuras ar savu ikdienas darbu un piemēru ir iedvesmojušas līdzcilvēkus un darījušas stiprāku mūsu sabiedrību.

2017. gada 10. novembrī noslēdzās Valsts prezidenta kancelejas rīkotais Valsts prezidenta Ziemassvētku kartītes dizaina konkurss, kurā mākslas skolu audzēkņi tika aicināti radīt zīmējumu, kas tiktu izmantots Valsts prezidenta 2017. gada Ziemassvētku kartītes dizainam. Valsts prezidenta Raimonda Vējoņa un darbu vērtēšanas komisijas vērtējumā par konkursa uzvarētāju atzina darbu “Ejam uz pili!”, kuru gleznojusi Staiceles Mūzikas un mākslas skolas audzēkne Alise Tiltiņa (10 gadi), skolotāja Ārija Daugule. Lai pateiktos par dalību konkursā, visi dalībnieki tika aicināti uz tikšanos pie Valsts prezidenta un ekskursiju Rīgas pilī 2017. gada 18. decembrī.

2017. gada 14. novembrī Valsts prezidenta institūcijai apritēja 95 gadi. Lai godinātu šo notikumu, Rīgas pilī norisinājās konference “Valsts prezidenta institūcijai – 95. Tiesiskie un juridiskie aspekti”, kurā piedalījās arī Valsts prezidenti Guntis Ulmanis, Vaira Viķe-Freiberga un Andris Bērziņš. Valsts prezidents Raimonds Vējonis, atklājot konferenci, uzsvēra Latvijai nozīmīgo mantojumu, ko atstājis 1922. gada 14. novembrī pirmais Saeimas ievēlētais Valsts prezidents Jānis Čakste.

Konferences ietvaros Latvijas Universitātes Juridiskās fakultātes profesors Jānis Lazdiņš stāstīja par Valsts prezidenta institūcijas izveidošanu, Latvijas Nacionālās enciklopēdijas galvenais redaktors Valters Ščerbinskis par Latvijas Valsts prezidentu darbību starpkaru periodā, bet Latvijas vēstures institūta vadošais pētnieks Ainars Lerhis – par Valsts prezidenta institūciju Latvijas valstiskās nepārtrauktības aspektā.

Konferences noslēgumā Valsts prezidents Raimonds Vējonis Rīgas pilī apbalvoja ikgadējo skolēnu konkursa “Mana kā Valsts prezidenta uzruna Latvijas dzimšanas dienā” uzvarētājus. Par trīs labākajiem autoriem atzīti Paula Silava no Madonas Valsts ģimnāzijas 10. b klases, Nikolajs Buličovs no Rīgas Anniņmuižas vidusskolas 8. c klases un Klēra Kuļikauska no Bauskas pilsētas pamatskolas 8. a klases. Kopā skolēnu konkursā “Mana kā Valsts prezidenta uzruna Latvijas dzimšanas dienā” šogad tika iesūtītas 278 esejas un 17 videouzrunas.

Pēc konferences Valsts prezidenti devās nolikt ziedus pie Valsts prezidentu Jāņa Čakstes, Gustava Zemgala un Alberta Kvieša atdusas vietām.

Citi pasākumi

Atceres dienu pasākumi: Valsts prezidents piedalījās Latvijas Republikas Neatkarības atjaunošanas 26. gadadienas pasākumos 2017. gada 4. maijā, Otrā pasaules kara upuru piemiņas pasākumā un ekumēniskajā aizlūgumā 8. maijā, Komunistiskā genocīda upuru piemiņas dienai veltītajos pasākumos 14. jūnijā, kā arī Lāčplēša dienai veltītajos pasākumos 11. novembrī un Latvijas Republikas proklamēšanas 97. gadadienai veltītajos pasākumos 18. novembrī.

Kultūras pasākumi un sabiedriskās aktivitātes: Valsts prezidents 2017. gada 10. februārī piedalījās Gada balva medicīnā 2016 svinīgajā apbalvošanas ceremonijā, 17. maijā – SOS Bērnu ciematu 20 gadu jubilejā, 16. jūlijā – 3. Eiropas koru olimpiādes un Nāciju *Grand Prix* Rīga 2017 atklāšanā, 30. jūlijā – pirmajā Eiropas Latviešu kongresa noslēguma pasākumā, 28. augustā – Ata Kronvalda balvas un ceļojošās balvas “Lielā pūce” pasniegšanas pasākumā, 23. septembrī – Latvijas Ārstu kongresa noslēgumā, 19. oktobrī – Brīvības pieminekļa restaurācijas svinīgajā atklāšanā, 24. oktobrī žurnāla “Ievas Māja” konkursa “Skaistākā lauku saimniecība 2017” apbalvošanas pasākumā, 5. decembrī – projekta “Latvijas lepnums” noslēguma ceremonijā, kā arī pieņemšanā Rīgas pilī balvas “Latvijas lepnums” laureātiem, 21. decembrī – “Latvijas Gada balva sportā 2017” ceremonijā.

9.2. Cildinājuma raksts

Cildinājuma rakstu pēc savas iniciatīvas piešķir Valsts prezidents, lai izteiktu atzinību personām par sasniegumiem Latvijas valsts vai sabiedrības labā. Cildinājuma rakstu var piešķirt gan par atsevišķu nozīmīgu darbu, gan par ilggadēju ieguldījumu.

2017. gadā Cildinājuma raksts ir pasniegts:

Latvijas Pašvaldību savienības priekšsēdim **Andrim Jaunsleinim** par nozīmīgu ieguldījumu, gandrīz 25 gadus vadot Latvijas Pašvaldību savienību.

profesoram, ārstam **Kristapam J. Keggi** par mūža ieguldījumu medicīnā un mecenātismā Latvijā.

Latvijas Valsts prezidentei (1999–2007) **Vairai Viķei-Freibergai** 80 gadu jubilejā par Latvijai veltīto darbu.

9.3. Iveta Vējones kundzes aktivitātes

Iveta Vējones kundze dzīvesbiedra prezidentūras laikā par savām atbalsta prioritātēm izvirzījusi izglītības un sociālās jomas projektus, atbalstu bērniem, tajā skaitā ar īpašām vajadzībām un bez vecāku gādības palikušajiem.

Valsts prezidenta kundze ir uzņēmusies vairākus patronāžu projektus, kurus turpināja atbalstīt arī 2017. gadā.

SOS Bērnu ciematu asociācija

2017. gada 30. maijā Iveta Vējones kundze piedalījās SOS Bērnu ciematu asociācijas izdotās grāmatas “20 padomi laimīgākai bērnībai” atklāšanas pasākumā. Savukārt 23. augustā Iveta Vējones kundze kopā ar Vācijas prezidenta dzīvesbiedri Elki Bīdenbenderi apmeklēja SOS Bērnu ciematu Valmierā un tikās ar tur dzīvojošo Apogu ģimeni.

Tuvojoties jaunajam mācību gadam, Iveta Vējones kundze piedalījās SOS Bērnu ciematu asociācijas rīkotajā akcijā “Aizved savējos uz restorānu un palīdzi citiem tikt uz skolu!”, aicinot ikvienu atbalstīt šo labdarības akciju un sarūpēt skolai nepieciešamo 123 bērniem no SOS Bērnu ciematu audžuģimenēm.

2017. gada 19. oktobrī Valsts prezidents un Iveta Vējones kundze piedalījās SOS bērnu ciematu labdarības vakariņās Valmierā.

Savukārt 1. novembrī Rīgas pili SOS Bērnu ciematu asociācijas rīkotajā konferencē “Bērna vajadzības – ideāli un realitāte ārpusģimenes aprūpē” notika plaša ārpusģimenes aprūpes jomas speciālistu diskusija par bērnu vajadzībām ārpusģimenes aprūpē un valstī īstenoto deinstitutionalizācijas procesu, konferenci apmeklēja arī Iveta Vējones kundze. Savā uzrunā viņa uzsvēra, ka katram bērnam nepieciešama ģimene, māju sajūta un vide, kurā augt mīlestības un drošības gaisotnē. Viņa aicināja sniegt lielāku atbalstu audžuģimenēm, adoptētājiem un aizbildņiem un nodrošināt, lai ārpusģimenē esošie līdzekļi sekotu bērnam, nevis iestādēm.

2017. gada 17. decembrī Iveta Vējones kundze apmeklēja ikgadējo SOS Bērnu ciematu Labdarības koncertu Piņķu baznīcā.

Priekšlaikus dzimušo bērnu aprūpes programma “Drošais apmetnis”

2017. gada 9. novembrī Iveta Vējones kundze piedalījās priekšlaikus dzimušo bērnu ambulatorās uzraudzības programmas preses konferencē, kurā tika sveikti pirmie programmas absolventi, kā arī sniegta informācija par programmas īstenošanu, iekļauto pacientu skaitu un bērnu vecāku un speciālistu aptaujas rezultātiem par programmas pirmo darbības gadu.

Nacionālā rehabilitācijas centra “Vaivari” attīstības fonda bērnu un jauniešu projekti

Turpinot atbalstu bērnu ar īpašām vajadzībām rehabilitācijai, Iveta Vējones kundze 2017. gada 26. maijā piedalījās NRC “Vaivari” 25. dzimšanas dienai veltītajā pasākumā – konferencē, kurā atzinīgi novērtēja centra darbību un sasniegto šo gadu laikā.

Jauniešu iniciatīva “Nacionālo dārgumu jaunatklāšana”

Atbalstot jauniešu interesi par Latviju, tās vēsturi un kultūru, 2016. gada sākumā Iveta Vējones kundze piekrita kļūt par patronesi jauniešu iniciatīvai “Nacionālo dārgumu jaunatklāšana”. Pasākuma ietvaros skolēni no Jelgavas pilsētas, Jelgavas un Ozolnieku novadu pašvaldībām tiek aicināti apmeklēt un iepazīt nacionālas nozīmes objektus, kuru būtību pauž nosaukumā iekļautais vārds “nacionālais”, jaunatklāšanas procesā meklējot atbildi uz jautājumu, kas ir patriotisma kodols.

Turpinot 2016. gada tradīciju, 2017. gada 2. novembrī Iveta Vējones kundze uzņēma Rīgas pilī otrā posma uzvarētājklares – Jelgavas Vakara (maiņu) vidusskolas absolventus, Ozolnieku vidusskolas 8. b klases un Kalnciema vidusskolas 8. klases audzēkņus.

Diaspora

Būdam latviešu diasporas skolu patronese, Iveta Vējones kundze 2017. gadā jūlijā un augustā kopā ar Valsts prezidentu Rīgas pilī uzņēma projekta “Sveika, Latvija!” grupas, kā arī 12. augustā piedalījās diasporas bērnu nometnes “Daugavas stāsti 2017” noslēguma pasākumā Ogrē.

2017. gada 16. novembrī Rūjienā Latvijas institūts sadarbībā ar Rūjienas senioru māju rīkoja svinīgo pasākumu, kura laikā Latviešu skolas “Jumītis” Īrijā, Ziemeļīrijas latviešu bērnu nogales skola “Zīļuks”, Lesteras Latviešu skolas Lielbritānijā un Latviešu skolas Ālandu salās audzēkņu darinātie apsveikumi valsts svētkos tika pasniegti Rūjienas senioriem. Senioriem sveicienus un labu vēlējumus klātienē veltīja arī Iveta Vējones kundze.

Pavadot Valsts prezidentu ārvalstu vizītēs, Iveta Vējones kundze ir tikusies ar diasporu ASV un Gruzijā.

Latvijas Nacionālais simfoniskais orķestris

Turpinot atbalstu Latvijas Nacionālā simfoniskā orķestra projektiem, Iveta Vējones kundze piedalījās Latvijas mūzikas skolu bērnu labdarības pasākumā 2017. gada 21. aprīlī.

Atbalsts audžuģimenēm un bez vecāku gādības palikušajiem bērniem

Iveta Vējones kundze ir paudusi savu atbalstu bērniem, kuri palikuši bez vecāku aprūpes, kā arī audžuģimenēm un tās kustības veicināšanai Latvijā. 2017. gada 29. maijā Iveta Vējones kundze piedalījās diskusijā “Šodienas bērni – Latvijas nākamā simtgade” Rīgas pilī.

2017. gada 8. jūnijā Iveta Vējones kundze apmeklēja Ģimenes atbalsta centru “Lejasstrazdi” Dobeles pagastā, piedaloties Draugu dienas pasākumā. Savukārt 17. jūnijā piedalījās Latvijas audžuģimeņu, adoptētāju un aizbildņu reģionālajā atbalsta grupu pasākumā/salidojumā Aglonā, bet 1. jūlijā – Zemgales reģiona audžuģimeņu, adoptētāju un aizbildņu salidojumā Tīnūžu pagastā, Ikšķiles novadā.

Citi patronāžas pasākumi un nozīmīgas aktivitātes

2017. gada 20. martā Iveta Vējones kundze piedalījās bērnu rehabilitācijas centra “Poga” labdarības akcijā, savukārt 21. maijā – Ozolnieku novada Stipro ģimeņu svētkos. 2017. gada 29. jūlijā Iveta Vējones kundze apmeklēja Rehabilitācijas centra “Tērvete” 85 gadu jubilejas pasākumu un 5. septembrī – izstādi “Bērnu pasaule 18.–20. gs.”.

Teātra festivāla “Zelta maska” ietvaros Iveta Vējones kundze 2017. gada 2. oktobrī piedalījās labdarības vakarā, kas bija saistīts ar Bērnu klīniskās universitātes slimnīcas fonda rīkoto labdarības izsolī. 2017. gada 24. oktobrī apmeklēja izstādes “Dior” atklāšanu, 3. novembrī – grāmatas “Neredzamais zēns” atvēršanas

svētkus, 24. novembrī piedalījās “Laimas” labdarības namiņa atklāšanas pasākumā, savukārt 30. novembrī – Starptautiskajai Invalīdu dienai veltītajā Eņģeļu darbnīcā Salaspilī.

2017. gada 9. decembrī Iveta Vējones kundze apmeklēja Jūrmalas mūzikas vidusskolas audzēkņu otrās Adventes koncertu.

Kopā ar Valsts prezidentu Iveta Vējone ir apmeklējusi dažādus labdarības pasākumus, tajā skaitā arī labdarības akciju “Labestības diena” un “Eņģeļi pār Latviju” noslēguma pasākumus, akcijas “Nāc līdzās Ziemassvētkos” koncertu u. c.

10. Valsts prezidenta kancelejas darbības vispārīgs raksturojums

10.1. Valsts prezidenta kancelejas juridiskais statuss un struktūra

Latvijas Valsts prezidenta kanceleja (VPK) ir Valsts prezidenta atbalsta iestāde, un tā darbojas tiešā Valsts prezidenta pakļautībā.

VPK ir patstāvīga institūcija, tai ir zīmogs ar Latvijas Republikas lielā valsts ģerboņa attēlu un pilnu nosaukumu.

VPK uzdevums ir nodrošināt Latvijas Republikas Satversmē (Satversme) un normatīvajos aktos nostiprināto Valsts prezidenta darbību un funkciju izpildi.

VPK savā darbībā ievēro Satversmi un citus normatīvus aktus, Valsts prezidenta dotos norādījumus un darba uzdevumus, VPK nolikumu. VPK vada Valsts prezidenta iecelts Kancelejas vadītājs. Kancelejas vadītāja prombūtnes laikā Kancelejas vadītāja pienākumus izpilda Kancelejas vadītāja vietnieks vai cita ar Kancelejas vadītāja rīkojumu noteikta amatpersona.

VPK sastāvā ir VPK vadītājs, VPK vadītāja vietnieks, Valsts prezidenta padomnieki, kā arī šādas struktūrvienības un darbinieki: Sekretariāts, Valsts prezidenta protokols, Juridiskā nodaļa, Informācijas tehnoloģiju nodaļa, Finanšu uzskaites nodaļa, Lietvedības nodaļa, Apžēlošanas dienests, Funkciju nodrošinājuma nodaļa, Saimnieciskā nodrošinājuma nodaļa, Ordeņu kapitula sekretārs un Valsts Heraldikas komisijas priekšsēdētāja vietnieks.

VPK normatīvajos aktos noteiktajā kārtībā un apjomā nodrošina arī Nacionālās drošības padomes, Valsts prezidenta militārās padomes, Ordeņu kapitula darbību, kārtojot to lietvedību un nodrošinot valsts apbalvojumu izgatavošanu, kā arī sniedz administratīvu atbalstu Valsts Heraldikas komisijas un Valsts prezidenta izveidoto konsultatīvo un pētniecisko komisiju darbībai.

VPK vadītāju amatā ieceļ Valsts prezidents. Darba līgumu ar VPK vadītāju, viņa vietnieku un Valsts prezidenta padomniekiem slēdz uz Valsts prezidenta pilnvaru laiku. Lēmums par darba līguma noslēgšanu vai uzteikšanu ir politisks lēmums, līgumu var uzteikt jebkurā laikā, nenorādot uzteikuma iemeslus.

10.2. VPK darbības mērķis un uzdevumi

VPK uzdevums ir nodrošināt Satversmē un normatīvajos aktos nostiprināto Valsts prezidenta darbību. VPK īsteno šādas funkcijas.

Ārpolitikas jomā:

- reprezentē valsti starptautiski,
- sadarbībā ar Saeimu, Ministru kabinetu un Ārlietu ministriju plāno un organizē Valsts prezidenta ārvalstu vizītes un ārvalstu amatpersonu vizītes pie Valsts prezidenta,
- sagatavo ārvalstu vēstnieku akreditāciju,
- nodrošina Latvijas diplomātisko pārstāvju iecelšanu.

Likumdošanas jomā:

- sagatavo Saeimā pieņemto un VPK saņemto likumu izsludināšanu, kā arī likumu izsludināšanas apturēšanu,
- sagatavo un iesniedz Valsts prezidentam nepieciešamo informāciju attiecībā uz likumu otrreizējas caurlūkošanas lūgumiem,
- nodrošina darbības, kas saistītas ar likumu nodošanu Saeimai otrreizējai caurlūkošanai, koordinē Valsts prezidenta likumdošanas iniciatīvu un likumprojektu izstrādi un nodrošina to iesniegšanu Saeimai.

Valsts drošības un militārajā jomā:

- nodrošina Nacionālās drošības padomes, tās sekretariāta un Valsts prezidenta Militārās padomes darbību,
- pārzina un koordinē Nacionālās drošības padomes un Valsts prezidenta Militārās padomes lietvedības dokumentu apriti,
- koordinē sadarbību ar valsts drošības institūcijām un Nacionālo bruņoto spēku struktūrvienībām.

Nodrošina Valsts prezidenta apžēlošanas tiesības izmantošanu.

Nodrošina Ordeņu kapitula darbību:

- kārto Ordeņu kapitula lietvedību,
- organizē valsts apbalvojumu izgatavošanu,
- kontrolē valsts apbalvojumu izgatavošanu,
- glabā valsts apbalvojumus¹.

Pārzina Valsts prezidenta izveidoto konsultatīvo vai pētniecisko komisiju un ekspertu grupu lietvedību.

Plāno Valsts prezidenta darba kārtību un organizē ar to saistītos pasākumus.

Garantē noteiktās procesuālās kārtības ievērošanu, īstenojot Satversmē nostiprinātās Valsts prezidenta tiesības un pienākumus.

Nodrošina Valsts prezidentu ar savlaicīgu un vispusīgu informāciju par aktuāliem iekšpolitikas un ārpolitikas jautājumiem.

Atbilstoši Valsts prezidenta noteiktajām prioritātēm sastāda savu budžetu un nodrošina efektīvu un lietderīgu tā izmantošanu.

Informē sabiedrību par Valsts prezidenta darbību, darba kārtību, lēmumiem un paziņojumiem.

Pārzina Valsts prezidenta lietvedību un nodrošina dokumentu un citu materiālu arhivēšanu.

Kārto sevišķo lietvedību.

Nodrošina slepenības režīma ievērošanu.

Nodrošina valsts un diplomātiskā protokola normu ievērošanu Valsts prezidenta, viņa dzīvesbiedres un VPK darba kārtībā iekļautajos pasākumos.

Īsteno normatīvajos aktos noteiktās funkcijas Valsts prezidenta amatu ieņēmēju personu darbības nodrošināšanā.

¹ Saskaņā ar Valsts apbalvojumu likuma 61. pantu VPK glabā valsts apbalvojumus, kuri dažādu iemeslu dēļ nav pasniegti, pēc pasniegšanas saņemti atpakaļ, no kuru glabāšanas atteikušies pēc nāves apbalvotā tuvākie piederīgie, par kuru glabāšanu tuvākie piederīgie nevar vienoties vai ar kuriem apbalvotajiem nav tuvāko piederīgo.

10.3. Personas, kuras ieņēma Valsts prezidenta amatu

Saskaņā ar likuma “Par Valsts prezidenta darbības nodrošināšanu” 10. pantu un Pārejas noteikumiem personām, kuras ieņēma Valsts prezidenta amatu, VPK nodrošina sociālās un citas garantijas (ikmēneša pensiju, sekretāru, dienesta automašīnu, valsts dzīvokli).

10.4. VPK administratīvais un saimnieciskais nodrošinājums

Pārskata gadā mainījās VPK vadītājs – 2017. gada 30. janvārī darbu VPK vadītāja amatā uzsāka Arnis Salnājs. 2017. gadā 29. augustā Stratēģiskās attīstības padomnieka amata pienākumus sāka pildīt Zigurds Zaķis.

VPK darbiniekus darbā pieņem VPK vadītājs, slēdzot darba līgumus.

Valsts prezidenta darbības nodrošināšanu un VPK nolikumā noteiktās funkcijas nodrošina Valsts prezidenta padomnieki, Sekretariāts, Valsts prezidenta protokols, Apžēlošanas dienests un Funkciju nodrošinājuma nodaļa.

Atbalsta struktūrvienības nodrošina ikdienas administratīvos procesus un sniedz atbalstu pamatfunkciju izpildei. VPK vadītājam ir tieši pakļauti Valsts prezidenta padomnieki, VPK vadītāja vietnieks, Apžēlošanas dienests, Lietvedības nodaļa, Finanšu uzskaites nodaļa, Informācijas tehnoloģiju nodaļa, Saimnieciskā nodrošinājuma nodaļa.

VPK vadītāja vietniekam ir tieši pakļauts Sekretariāts, Valsts prezidenta protokols un divi ārpus struktūrvienību darbinieki – Ordeņu kapitula sekretārs un Valsts Heraldikas komisijas priekšsēdētāja vietnieks administratīvajos jautājumos. Funkciju nodrošinājuma nodaļas darbinieki atkarībā no to amata pienākumiem ir tieši pakļauti Valsts prezidenta padomniekiem, VPK vadītājam vai vadītāja vietniekam. Juridiskā nodaļa ir tieši pakļauta Valsts prezidenta likumdošanas un juridiskajam padomniekam.

Lai pilnveidotu VPK darba organizāciju, uzlabotu darba efektivitāti un novērstu personāla mainības iemeslu – atlīdzības konkurētspēju ar citām valsts pārvaldes iestādēm un privāto sektoru –, 2017. gadā VPK ir veiktas strukturālas izmaiņas, pārskatīti darbinieku amatu apraksti un darbinieku mēnešalgas. Atbilstoši Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 4. panta ceturtajai daļai VPK amatpersonu un darbinieku mēnešalgu apmērs noteikts, ņemot vērā amata vērtību (atbildības līmeni un sarežģītību), darbinieku individuālās kvalifikācijas un prasmju novērtējumu, kā arī tiešās pārvaldes iestāžu amatpersonu un darbinieku līdzīgas atbildības un sarežģītības amatiem, ja tādi ir, noteiktās mēnešalgas.

Pārskata gadā struktūrā veiktās izmaiņas

Likvidēta Administratīvā nodrošinājuma nodaļa, tās funkcijas pārdalot Finanšu uzskaites, Informācijas tehnoloģiju, Lietvedības un Juridiskajām nodaļām.

Finanšu uzskaites nodaļa nodrošina budžeta plānošanu, tiesisku un lietderīgu finanšu izlietošanu, kā arī VPK finanšu un grāmatvedības uzskaiti. Informācijas tehnoloģiju nodaļa nodrošina VPK informācijas tehnoloģiju pieejamību un informācijas sistēmu drošu, korektu un nepārtrauktu darbību. Lietvedības nodaļa nodrošina Valsts prezidenta un VPK dokumentu reģistrēšanu, apriti, saglabāšanu, arhivēšanu un nodošanu valsts glabāšanā.

Likvidēts Preses dienests, tā funkcijas nododot Funkciju nodrošinājuma nodaļai.

Pārskata perioda (01.01.2017.–31.12.2017.) beigās VPK bija 57 amata vietas (58, ieskaitot Valsts prezidentu), kas ir par 10 % mazāk nekā 2016. gada beigās (63 štata vietas). Darbinieku vidējais vecums ir 42,4 gadi. Vidējais darbinieku stāžs VPK ir 6,5 gadi.

Nodarbināto skaits pārskata perioda beigās bija 54, no tiem 30 Valsts prezidenta atbalstam un Valsts prezidenta darbības nodrošināšanai un 20 – atbalsta funkciju nodrošināšanai (juridiskā atbalsta funkcija, informācijas tehnoloģijas, finanšu uzskaitē, lietvedība, saimnieciskais nodrošinājums) un četras sekretāres personām, kuras ieņēmušas Valsts prezidenta amatu (atbilstoši likuma “Par Valsts prezidenta darbības nodrošināšanu” 10. panta pirmās daļas 4. punktam).

Lai nodrošinātu īslaicīgu un vienreizēju darbu veikšanu, 2017. gadā tika noslēgti 5 uzņēmuma līgumi ar fiziskām personām un 10 autoratlīdzības līgumi.

Pārskata gada periodā VPK darba tiesiskās attiecības tika nodibinātas ar 11 personām, izbeigtas – ar 13. Tādējādi pārskata gadā ir izdevies īstenot izvirzīto mērķi – panākt personāla mainības samazinājumu (2017. gadā tas bija 25 %, bet 2016. gadā – 38 %).

Valsts prezidenta reprezentācijas vajadzībām, kā arī Valsts prezidenta institūcijas un VPK darbības nodrošināšanai 2017. gadā tika izmantotas atjaunotās Rīgas pils rezidences telpas Rīgas pils priekšpilī ar kopējo platību ~ 6540 m². Ierobežojumus pilnīgam telpu izmantojumam noteica 2017. gadā konstatētā avārijas situācija – ūdens noplūde –, kuras rezultātā tika radīti bojājumi Baltajai zālei, darba kabinetiem un darba telpām. Bojājumu novēršana tika pabeigta 2017. gada nogalē, tādējādi VPK bija nepieciešams īrēt telpas ienākošo vizišu nodrošināšanai.

2017. gadā sadarbībā ar Rīgas pils atjaunošanas padomi praktiski tika pabeigti Rīgas pils Priekšpils interjeru restaurācijas un iekārtošanas darbi. Svētku zāles griestu gleznojumu projekts tiks īstenots nākamajā pārskata gadā.

Atjaunotā Rīgas pils plašai sabiedrībai tika atvērta 2017. gada 20. maijā akcijas “Muzeju nakts” ietvaros.

10.5. Finanšu resursi

VPK budžetu 2017. gadā veidoja viena valsts budžeta programma – 04.00.00 “Valsts prezidenta darbības nodrošināšana”.

10.6. VPK darbība un tās pilnveidošana 2018. gadā

2018. gadā kulmināciju sasniegs Latvijas valsts simtgades svinības, kad risināsies sevišķi nozīmīgi kultūras, izglītības un vēsturisko notikumu atceres pasākumi. Latviju vizītēs apmeklēs liels skaits ārvalstu augstāko amatpersonu, un notiks ar simtgades svinībām saistīti pasākumi, kas ietekmēs Valsts prezidenta darba kārtību, VPK darbu valsts augsta līmeņa reprezentācijai un palielinās tai nepieciešamo līdzekļu apjomu.

2018. gada septembrī Rīgā notiks Arajološas grupas valstu prezidentu sanāksme, kas vienlaikus Latvijā pulcēs 15 Eiropas Savienības valstu prezidentus, tādējādi piešķirot simtgades svinībām starptautisku mērogu augstākajā līmenī. Arajološas grupas prezidentu neformālo tikšanos un tās sagatavošanas pasākumus organizē uzņemošās valsts prezidenta kanceleja.

Iestādes darbības pilnveidošanai 2018. gadā plānots samazināt dokumentu apriti papīra formā un nostiprināt elektronisku un digitālu risinājumu plašāku lietojumu.

Paredzams, ka iestādes darbu ietekmēs “Personas datu apstrādes likums”, kas nosaka Vispārīgās datu aizsardzības regulas piemērošanu Latvijā.

Lai VPK varētu veikt tai likumā uzticētos pienākumus, ir nepieciešams augsti kvalificēts personāls. Atbilstoši likuma “Par Valsts prezidenta darbības nodrošināšanu” 5. panta pirmajai daļai VPK ir patstāvīga institūcija, kas kārtro ar amatā esošā Valsts prezidenta darbību saistītās lietas un pārzina Valsts prezidenta lietvedību. Tādējādi VPK organizatoriski un saturiski nodrošina Valsts prezidenta, kas ir viens no septiņiem Latvijas Republikas konstitucionāliem orgāniem, darbību. 2017. gadā veiktā nodarbināto atalgojumu pārskatīšana, pietuvinot to līdzvērtīgas atbildības un sarežģītības amatiem valsts pārvaldē, ir bijis nepieciešams solis darbinieku motivācijas celšanai. 2018. gadā ir jāturpina strādāt pie personāla noturēšanas, tostarp pilnveidojot atalgojuma sistēmu un veicinot individuālu profesionālo kompetenču attīstību.