

European
Commission

Country Profile
History
Strategy
Legal Framework
Actors
Who's Who
Infrastructure
Services for Citizens
Services for Businesses

WHAT'S INSIDE

eGovernment in Latvia

Visit the e-Government factsheets online on Joinup.eu

Joinup is a collaborative platform created by the European Commission under the [ISA programme](#). ISA supports the modernization of Public administrations in Europe through the development of interoperable services, frameworks and tools.

Joinup provides numerous services around 3 main functionalities:

1. An observatory on interoperability, e-government, e-inclusion and e-health
2. A collaborative platform of open communities
3. A repository of interoperability solutions

This document is meant to present an overview of the eGovernment status in this country and not to be exhaustive in its references and analysis. Even though every possible care has been taken by the authors to refer to and use valid data from authentic sources, the European Commission does not guarantee the accuracy of the included information, nor does it accept any responsibility for any use thereof.

Cover picture © Fotolia

Content © European Commission

© European Union, 2015

Reuse is authorised, provided the source is acknowledged.

Country Profile1

eGovernment History7

eGovernment Strategy16

eGovernment Legal Framework22

eGovernment Actors26

eGovernment Who’s Who29

eGovernment Infrastructure30

eGovernment Services for Citizens.....35

eGovernment Services for Businesses.....42

Country Profile

Basic data and indicators

Basic Data

Population (1 000): 1 986 096 inhabitants (2015)

GDP at market prices: 23,581 million Euros (2014)

GDP per inhabitant in PPS (Purchasing Power Standards EU 28 = 100): 64 (2014)

GDP growth rate: 2.4% (2014)

Inflation rate: 0.2% (2015)

Unemployment rate: 10.8% (2014)

General government gross debt (Percentage of GDP): 40.6% (2014)

General government deficit/surplus (Percentage of GDP): - 1.5% (2014)

Area: 64,562 km²

Capital city: Riga

Official EU language: Latvian

Currency: EUR

Source: [Eurostat](#) (last update: 09 February 2016)

Political Structure

Latvia is a **parliamentary republic**. Legislative power is held by a unicameral [Parliament](#) (*Saeima*), which consists of 100 deputies elected in general, equal, direct, secret and proportional elections for a four-year period (proportional system; universal suffrage; 5 % parliamentary threshold).

The Head of State is the [President](#), elected by the Parliament for a four-year term of office to fulfil a general representative role. The Head of Government is the [Prime Minister](#), who is appointed by the President. [The Cabinet](#), which is composed of the Prime Minister and the ministers chosen by the Prime Minister, exerts executive power. The Cabinet has the right to submit draft laws to the *Saeima* pursuant to Article 65 of the Constitution.

Latvia's current [Constitution](#) (*Satversme*) was adopted on 15 February 1922. The key articles were renewed in May 1990 and the whole Constitution came into force again in 1993. The Preamble of the Constitution was adopted by Saeima on 19 June 2014, with the aim to strengthen the foundations of Latvian State existence.

Latvia became a member of the European Union on 1 May 2004.

Head of State: President [Raimonds Vējonis](#) (since 8 July 2015).

Head of Government: Prime Minister [Laimdota Straujuma](#) (since 22 January 2014).

Information Society Indicators

Generic Indicators

The following graphs present data for the latest Generic Information Society Indicators for Latvia compared to the EU average. Statistical indicators in this section reflect those of [Eurostat](#) at the time the Edition is being prepared.

Percentage of households with Internet access in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of enterprises with Internet access in Latvia

Source: [Eurostat Information Society Indicators](#)

— Latvia
— EU

Percentage of individuals using the internet at least once a week in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of households with a broadband connection in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of enterprises with a broadband connection in Latvia

Source: [Eurostat Information Society Indicators](#)

— Latvia
— EU

Percentage of individuals having purchased/ordered online in the last three months in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of enterprises having received orders online within the previous year in Latvia

Source: [Eurostat Information Society Indicators](#)

eGovernment Indicators

The following graphs present data for the latest eGovernment Indicators for Latvia compared to the EU average. Statistical indicators in this section reflect those of Eurostat at the time the Edition is being prepared.

Percentage of individuals using the internet for interacting with public authorities in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of individuals using the internet for obtaining information from public authorities in Latvia

Source: [Eurostat Information Society Indicators](#)

— Latvia
— EU

Percentage of individuals using the internet for downloading official forms from public authorities in Latvia

Source: [Eurostat Information Society Indicators](#)

Percentage of individuals using the internet for sending filled forms to public authorities in Latvia

Source: [Eurostat Information Society Indicators](#)

eGovernment State of Play

The graph below is the result of the latest [eGovernment Benchmark](#)¹ study, which monitors the development of eGovernment in Europe, based on specific indicators. These indicators are clustered within four main top-level benchmarks:

- **User Centricity** – indicates to what extent (information about) a service is provided online and how this is perceived.
- **Transparent Government** – indicates to what extent governments are transparent regarding: i) their own responsibilities and performance, ii) the process of service delivery and iii) personal data involved.
- **Cross Border Mobility** – indicates to what extent EU citizens can use online services in another country.
- **Key Enablers** – indicates the extent to which 5 technical pre-conditions are available online. There are: Electronic Identification (eID), Electronic documents (eDocuments), Authentic Sources, Electronic Safe (eSafe), and Single Sign On (SSO).

These top-level benchmarks are measured using a life-events (e.g. mystery shopping) approach. The following life-events were used for measuring the eGovernment Benchmark top-level indicators: Business start-up and early trading operations, Losing and Finding a Job, Studying, Regular business operations, Moving, Owning and driving a car, and Starting a small claims procedure. The figure below presents the development of eGovernment in Latvia compared to the EU average score.

Source: [eGovernment Benchmark Report 2015](#)² Country Factsheet Latvia

¹ [eGovernment Benchmark Insight Report](#)

² The latest version of country’s benchmark report was published in June 2015, however it shall be noted that it summarizes the country’s biennial score of the preceding year (2014).

eGovernment History

Main developments and key milestones (in reverse chronological order)

For the latest developments, see: [Joinup news](#).

Recent News

December 2015

In 2015, the Latvia's e-index was released, being the first national-level initiative helping state and municipal institutions to evaluate their digital development, to assess the necessary approaches and provide solutions for a more efficient development, as well as to identify the best examples implemented by other institutions and thereby enable exchange of experience and motivate further development of the digital transformation.

Latvia's e-index was nominated as European Public Sector Award Best Practice example. Detailed information about this project can be found [here](#).

November 2015

The electronic gateway platform of Latvia has been [connected to STORK and ECAS](#). Now, being among other STORK project participant countries, Latvia has made its national eID identification available to partners in other EU Member States. In cooperation with Latvia's State Regional Development Agency and European Commission (DG DIGIT), connection with ECAS has been established providing Latvian citizens and officials an opportunity to access number of European Commission's services in a more convenient way – by using their national eID card.

Joining STORK project has been recognized as an initial step in a broader context of activities regarding service availability and provision across the borders.

In November 2015, the Cabinet of Ministers approved the informative report "[On establishment of unified state and local government customer service centers of regional significance in 2015](#)".

September 2015

From September 2015 until November 2015, the Ministry of Environmental Protection and Regional Development (VARAM) organised 9 seminars for 145 customer service specialists under the title "[Providing state services on Unified state and local government customer service centers](#)". These seminars provide information on currently available state services "on the spot", state eServices on [latvija.lv](#) and work organisation in Unified state and local government customer service centers.

August 2015

E-solution has been created in Latvia to the social [network profile verification](#) by use of national eID. The first social network profile self-service verification solution within which

the user can undertake profile verification (approval of authenticity of one's digital personality) is the most popular social network in Latvia – Draugiem.lv.

June 2015

From 17 to 18 June 2015, the [Digital Assembly 2015](#) took place in Riga, Latvia. It featured inspirational speeches by successful entrepreneurs and public authorities, networking opportunities and workshops. The Digital Assembly 2015 was an event co-organised in Riga, Latvia on the 17-18 June 2015, with the Latvian Presidency of the Council of the European Union.

From June 2015 until December 2015, under the concept **of improvement of public service system**, 72 unified state and local government customer service centers of district significance and 3 centres of regional significance were established. Service centres operate on a local basis and in accordance with the uniform principles, provide customers with one place to access multiple public services. Unified state and local government customer service centers are organized in a similar way: centers of district significance provide a standardized minimum service basket, for example, receive a service request and pass out a result of service; and offer consultancy on the content of the service and assistance in applying for e-service. Centers of regional significance of local government serve only those state service branches which are not located in these centers. It creates the availability of one place that offers state and local government services, on the basis of local government and in cooperation with the state. Centres offer consultancy on the extent of the state services and assistance in regard to the application for e-services. On a selective basis, state institutions come together «under one roof». 9 development centers of national significance (as planned to be established by 2020) all state institutions are located together «under one roof».

May 2015

On 6 May 2015, the 2gr workshop on core data models for public administrations was held in Riga as hosted by the ISA Programme of the European Commission. It brought together more than 30 experts in the field, from 14 countries, next to the European Commission's Representatives, and enabled sharing of the experience arising from the development, management and application of core data modes. The workshop was held at the same time as the 5th Conference on Semantic Interoperability for e-Government.

On 5 May 2015, the ISA Programme of the European Commission organised its 5th conference on Semantic Interoperability for e-Government (SEMIC). More than 150 participants from 29 countries were brought together in Riga to explore and share experiences on how Enterprise Information Management and Service Portfolio Management can help public administration improve its modus operandi, reduce costs and improve public services through digital transformation. Speakers are coming from different sectors (i.e. private, public and academia, European Institutions, non-profit organisations) shared first-hand experiences, tools and best practices and enlightened the participants through their presentations on Enterprise Information Management and through a panel discussion on Service Portfolio Management. The conference was organised by the ISA Programme of the European Commission in cooperation with the Latvian Presidency of the Council.

During CONTACT RIGA on May 6, 2015, 175 participants will discuss current events and tendencies in the modernisation of public governance through the application of information and communication technologies. This conference aims to facilitate international dialogue between the information technology sector and representatives from public authorities, by evaluating and comparing the best examples from Latvia and other EU Member States and seeking opportunities for closer interaction to develop a more effective system of public services. CONTACT RIGA 2015 is organised by the Latvian IT Cluster in cooperation with

the Ministry of Environmental Protection and Regional Development. SEMIC & CONTACT 2015 will bring experts and practitioners together with policy-makers whose interests and duties are related to the application of technologies in public governance.

In May 2015, the Cabinet of Ministers approves the "[Procedures for local governments in 2015 to receive the state budget for establishment of unified state and local governments' single customer service center network](#)".

March 2015

On 13 March 2015, the [e-Skills for Jobs High Level Conference](#) took place in Riga, Latvia. It was held under the [Latvian Presidency of the Council of the European Union](#). The conference highlighted the contribution of e-skills to the digital transformation of the European economy as a whole, beyond the traditional IT sector and the potential to foster innovation, competitiveness, jobs and growth. The conference contributed to set-up the further policy and initiatives for e-skills development in Europe to meet an increasing demand for ICT professionals in all sectors of the economy. A policy Declaration was adopted and publicly launched during the event.

January 2015

At the beginning of year 2015, the transfer of successful innovation in intergenerational learning approach between the youth and senior people has started to be implemented in several European countries including Latvia. It follows the good practice from former project 'e-Scouts- intergenerational learning circle for community' and is being coordinated by Spanish partners.

In the course of 2015, a comprehensive communication and the first national communication campaign "The State is on the Internet" was realized. The goals of the campaign are to encourage the society to use governmental e-services and to ensure that maximum of the population is informed about the online services offered by the government as well as about the benefits of eID. This campaign included development of "Digital friendly" visual identity, involvement of public and private intermediaries to assist citizens in usage of e-services, development of internationally unique solution for automatic social networking profile verification using the national eID card, and other solutions. The campaign involved communication on more than 250 e-services and orchestrated cooperation of more than 30 governmental institutions.

December 2014

The Regulation No. 471 "Signatures online collection system security and technical requirements" developed (as adopted on 12 August 2014) to provide order and security in regard to electronically organized collection of signatures. Regulations determine the procedures which will be organized for signature collection process in the portal www.Latvija.lv, as well determine the safety and organizational requirements for the portal and individuals collecting signatures online systems. The signature gathering process will become more convenient, because it will be possible to remotely – by signing up electronically using the identity card (eID) contained in the electronic signature.

According to the decision of 11 December 2012 made by the Latvian government, a new state information system for circulation of European Union documents and documents with restricted access (ESVIS) was developed. The new system ESVIS and unified computer network of public institutions, launched in use on 1 November 2014, will be used for on-line circulation of EU documents during the Latvian presidency and afterwards. It will improve

the EU affairs coordination processes, security and effectiveness of document and information circulation between Latvian public institutions.

On 13 November 2014, the European Commission (EC) officially approved the European Union (EU) funds for 2014-2020 the planning period of the operational program "Growth and Employment", in which Latvia will have access to funding of 4.4 billion EUR. For developing the ICT area, ERDF funding provided 172.78 million EUR, 43.9 million EUR for Broadband development with the focus on broadband availability in rural territories and 128.8 million EUR for further development of e-Government services and digital content, with the focus on open, interoperable and secure public data infrastructure, and strengthening e-services in different areas contributing to economic growth and jobs.

March 2014

The turnover of [Electronic Procurement System](#) has been [constantly rising](#). Statistics released in March 2014 have revealed that turnover of the electronic procurement system reached 31 million euro in 2013, i.e. by 19 % more than in 2012.

On 17 February 2014, the government adopted national [Cyber Security Strategy 2014-2018](#) that defines key areas of work, where education, governance of ICT resources, rule of law in the cyber space, crisis management and international cooperation are the top priorities. In order to achieve the main goals and aims, strong cooperation with private sector is recognized very critical, therefore, strengthening of partnership between private and public sector will be among the top priorities in the future as well.

January 2014

In January 2014, a pilot project of the customer service network was launched for a period of 6 months, and data was collected for choosing the most efficient and effectiveness model for Latvia for creation of a single customer service network.

December 2013

The [number of launched electronic services](#) in portal [latvija.lv](#) has reached 1 million in 2012 and has increased to 1, 16 million (by 16 %) uses in 2013, according to statistics released in December 2013. The most popular electronic services in portal [latvija.lv](#) are a Declaration of the place of residence and Electronic application for an undergraduate programmes of study.

October 2013

On 1 October 2013, the Cabinet of Ministers approved [Information Society Development Guidelines for 2014 -2020](#), which is the current National eGovernment strategy. The Guidelines were elaborated to ensure continuity of existing policies and to determine the priorities in the area of Information and Communication Technology (ICT) for the European Union Structural Funds Programming period for 2014 – 2020.

June 2013

From June 2013, anybody can follow direct telecasts of the government sessions. Involvement of the society in decision-making processes is also much easier to organise using ICT. In Latvia, there is a unique community initiative platform - [ManaBalss.lv](#)

(launched in 2011, 'My Voice', in English). This is a community initiative platform where any citizen of Latvia aged 16 years or above can propose and electronically sign an initiative. Furthermore, any initiative signed by at least 10,000 citizens is debated by the national Parliament.

On 20 June 2013, the Cabinet of Ministers has approved an **informative report** on the implementation of a pilot project of the customer service network. The network of customer service centers enable cooperation of customers, stakeholders, society and include process and change management for public services. The network includes **"one stop shop"** principle, reducing duplications of resources and facilitating customer access to public services. The necessity of a pilot project was reasonable with demands to identification of the best model of the inter-institutional cooperation providing services, development of services including electronisation and improvement of technical and organizational capacities. The participation in this pilot project is voluntary and ten institutions are taking part. Organisations, involved in above mentioned pilot are the following: 1) The Ministry of Environmental Protection and Regional Development of the Republic of Latvia; 2) The State Environmental Service; 3) Rural Support Service; 4) The Register of Enterprises of the Republic of Latvia; 5) State Revenue service; 6) The State Social Insurance Agency; 7) The State Land Service; 8) Municipality of Auce; 9) Municipality of Riga; 10) Municipality of Roja. Public institutions provide their services on a single physical location, in a single customer service center. Given its results, the government will decide on the future scenario that covers the entire country and will serve as a modern-day major reform in public service organization.

February 2013

In February 2013, the Cabinet of Ministers adopted the **concept of improvement of public service system**. The main aim is to implement accessible public services that are people and business-friendly. There are three most important actions that are planned in order to achieve goals of the concept:

- Creation of a single regulatory framework;
- Electronisation of public services; and
- Creation of a single customer service network.

January 2013

On 15 January 2013, the Cabinet of Ministers approved concept [of the organizational model of public ICT management](#) (in Latvian). The implementation of this model will frame public ICT strategies, principles and scenarios that will ensure strategic coordination of public ICT development and maintenance through partly centralized management: competence and responsibility in ICT management will be shared between the national and sector levels. This optimal ICT management model identifies the main parties involved: the public ICT organization, sector ICT organizations, hybrid ICT organisations, public ICT manager forum and sector ICT management councils. To achieve the aim of optimal ICT management, both public- and private-sector resources will be used, providing effective cooperation focusing on benefits for the public and the creation and maintenance of convenient and user-friendly eGovernment solutions.

2012

On 20 December 2012, the Parliament approved a national strategy document – the [National Development Plan 2014-2020](#) - which constitutes the main instrument for

medium-term development planning, and is a component of the [Latvia 2030 sustainable development strategy](#). The plan is intended to present the government's vision of the country's development in order to ensure stability over time in various national sectors and businesses. It sets three priorities: economic growth, residents' security, and support to local growth. The pursuit of these priorities is expected to result in an economic breakthrough and, as a result, higher quality of life in Latvia. For each of the priorities, key activities, goals, funding requirements and sources of funding are identified. The plan pinpoints activities in the public ICT sector relating to digital content, e-services, infrastructure and e-skills.

On 7 December 2012 the Cabinet of Ministers approved the [Next Generation Access Network \(NGAN\) Development 2013-2020 concept](#) (in Latvian), which provides for significantly enhanced broadband availability through a change in speed and quality of service. The concept will help to achieve the aim of Europe's "Europe 2020" growth strategy for enhancing Europeans' access to fast and ultrafast Internet. Furthermore, in view of the remarkable data-transmission speed it offers, NGAN is a major factor for further economic development and improvement of quality of life, and, as it uses a single infrastructure, its implementation will foster the use of different services and make an increasing number of public and non-public services more readily available in a digital environment.

2011

On 20 December 2011, the Cabinet of Ministers approves the [information report](#) 'Data exchange of individual, legal entities and public institutions with European Union Member States' information registry network (Single Access point)'. The report includes the agreement to the establishment of data exchange between the State Social Insurance Agency ([VSA](#)) and National Health Service ([NVD](#)) and competent institutions of European Union and European Economic Area Member States. The data will include information on education, employment, taxes, conviction and social sphere but also health records.

From December 2011, the Ministry of Environmental Protection and Regional Development (VARAM) and the [State Regional Development Agency](#) (VRAA) organise seminars for teachers under the title 'E-possibilities for everyone' throughout the country. The seminars provide information on current eGovernment topics, the newest public eServices on [latvija.lv](#) and possibilities to use eDocuments in teachers' daily work.

As part of an effort to enhance the functionality of the Latvian eSignature portal ([eParaksts](#)), a document sharing tool is made available to the users of the virtual eSignature. The measure is announced by the Latvia State Radio and Television Centre (LSRTC) in November 2011.

A person who signed a document electronically with a virtual eSignature now has the opportunity to use the short-term online virtual document storage tool on the [eParaksts](#) portal. The document is stored automatically after it has been signed by its author, who can then invite others to sign the document by sending them the link where it is stored, after selecting the desired level of security. All parties can sign the document while logged on [eparaksts.lv](#); they can also check who has already signed it and whether their signatures are valid. After the completion of the process, i.e. when all parties have signed the document, they can all download the latter and store it in their respective records.

The document can be stored in the virtual sharing area for 72 hours, but the author can extend this duration. After the deadline has expired, the document is permanently deleted from the site.

Since November 2011, [latvija.lv](#) offers three new eServices providing information on:

- awarded [pensions/allowances/compensations](#) and [withholding income tax](#) (for income statement);

- the state funded pension scheme members' [registration and selected investment plan](#); and
- the state funded pension scheme members' [account statement](#).

The services are the result of collaboration between the [State Regional Development Agency](#) (VRAA) and the [State Social Insurance Agency](#) (VSAA) and supplement other nine eServices which were established previously this year.

Since December 2011, the Ministry of Environmental Protection and Regional Development (VARAM) and the [State Regional Development Agency](#) (VRAA) organise seminars for teachers under the title 'E-possibilities for everyone' throughout the country. The seminars provide information on current eGovernment topics, the newest public eServices on [latvija.lv](#) and possibilities to use eDocuments in teachers' daily work.

Since October 2011 in order to change a lost or forgotten PIN, a user can go to the 'My Data' section of the eSignature portal and select the 'PIN Change' option. A PIN change confirmation request is then delivered to the email address specified by the user when signing up for an eSignature, thus allowing the creation of a new PIN, only known to him

Along with the PIN change optimisation, the portal has also improved the change of email addresses registered on it. This can also be performed via 'My Data' by selecting the 'Change E-mail' option and entering the PIN.

In the case where both the PIN and the access information to the email account registered with the portal are forgotten, a user is still required, for security reasons, to visit the nearest virtual eSignature customer service centre and submit a request for the annulment of the active membership agreement.

On 13 September 2011, the Cabinet of Ministers adopts the concept paper on '[One-stop shop principle establishment for access of state and local authorities' services](#)'. The concept paper stipulates the improvement of public service delivery, ensuring citizens with accessible, convenient and comprehensible services in person or electronically throughout the country.

On 30 August 2011, the Cabinet of Ministers approves the '[Regulations on unified state geospatial information portal](#)'. The regulations define the rules to use geospatial information, data set and metadata provided by the portal.

On 2 August 2011, the Cabinet of Ministers approves the information report '[State information systems and development potentialities](#)', which determines to develop unified and centrally managed data exchange among national registries and information systems thus providing mutual cooperation between the government and local authorities through the Integrated State Information System.

Since August 2011, four new eServices are available on [latvija.lv](#). The services in question are:

- [revocation of power of attorney](#);
- [information on expected retirement pension amount](#);
- [information on withholding income tax](#); and
- [information on payment of pension/allowance/compensation](#).

On 27 June 2011, Latvia's joint state and municipal eServices portal [latvija.lv](#) launches a service to facilitate the electronic application to undergraduate programmes in ten universities.

Using the service '[Electronic application for undergraduate programmes of study](#)' has several benefits:

- it is possible to apply for any of the ten universities for more than 250 undergraduate programmes of study;

- up to ten programmes can be specified, listed in order of preference;
- the preference order of the selected programmes can be changed; and
- it is possible to follow up results for online applications;
- there is a single application fee of 20 LVL (€28, approximately), regardless of the university and the number of programmes selected.

Following the electronic submission, the candidate has to present the necessary supporting documentation and approve the application at any of the listed university admission points from 12-19 July 2011.

On 14 June 2011, three new eServices become available on Latvia's joint state and municipal eServices portal latvija.lv. The new services are the result of collaboration between the [State Regional Development Agency](#) (SRDA) and the [State Social Insurance Agency](#) (SSIA). These services provide information on:

- Payments of social insurance contributions and periods of insurance (since 1996), providing online information on the social security contributions and insurance periods to the insured person or their representative.
- The length of registered work service (up to 1996), providing the insured person with online information on their periods of work which have been registered with the SSIA.
- Awarded pensions and allowances (starting from 2008), providing the insured person with online information on pensions and allowances awarded by the SSIA.

In the near future, latvija.lv will provide several more SSIA eServices designed to make citizens' daily lives easier. A [video tutorial](#) on how to use the new eServices is also available.

On 18 May 2011, the Cabinet of Ministers approves the 'Electronic Government Development Plan for 2011-2013'. The Plan lays down measures to: reduce the administrative burden, increase efficiency of the organisational process in the Public Administration, develop electronic services tailored to the needs of the population and enterprises, develop state information systems and ICT infrastructure, foster internet access and facilitate public involvement in the policy-making process.

On that same date, the '[Electronic Skills Development Plan for 2011-2013](#)' is approved by the Cabinet of Ministers taking into account the objectives set in the 'Digital Agenda for Europe' as well as related national policy documents.

In an announcement issued on 17 May 2011, the Cabinet of Ministers, supported by the Ministry of the Interior, prepared an **identification documents bill** which clarifies the rules relating to eID cards. In contrast with the current 'Personal Identification Documents Law', the new draft law specifies the eID card types.

On 30 March 2011, the Cabinet of Ministers adopts the concept paper on '[A single authentication mechanism's implementation capabilities in the State Information Systems](#)'. The objective set is the introduction of a **single authentication** mechanism in Public Information Systems. The concept paper determines that by *1 March 2012*, legislation should be drafted to establish a common legal framework for a person's authentication in an electronic environment, thus allowing both citizens and businesses to communicate with the Public Administration and to receive public services electronically.

On 17 March 2011, a working group is formed by the Cabinet of Ministers, with the purpose of submitting Government-level proposals on the wider use of electronic signatures.

The Population and Housing Census 2011 begins on *1 March 2011*. During its first stage, citizens are requested to fill in an online questionnaire at 'tautasskaitisana.lv'. Over 650 000 questionnaires were completed online, which represented 30 % of the total population.

In March 2011, the Latvia State Television and Radio Centre (LSRTC) develops and introduces a unique and innovative eSignature solution via the eSignature portal 'eparaksts.lv'.

In February 2011, the Ministry of Transport forms a working group to look into the introduction of an electronic voting system platform in an effort to enable citizens to vote electronically.

The newly-established Ministry of Environmental Protection and Regional Development becomes responsible for information society issues as from 1 January 2011.

As announced on 28 January 2011, the **introduction** of electronic identity (**eID**) cards was expected to begin in the summer of 2011. The scheme for introducing eID cards was initially launched in 1999, but it is scheduled to be concluded following recent amendments to the 'Personal Identification Documents Law'.

2001 - 2010

Due to extensive length of the document, the eGovernment History has been shortened in the latest version of the eGovernment factsheet. Nevertheless, the information for years 2001 – 2010 can be fully retrieved [here](#).

eGovernment Strategy

Main eGovernment infrastructure components

Information Society Development Guidelines 2014 - 2020

The [Information Society Development Guidelines for 2014 - 2020](#) were elaborated to ensure continuity of existing policies and to determine the priorities in the area of Information and

Communication Technology (ICT) for the European Union Structural Funds Programming period for 2014 – 2020.

Guidelines were developed in close cooperation with ICT industry, national ICT associations, Latvian Chamber of Commerce and Industry, Latvian Confederation of Employers, Latvian national committee of UNESCO, representatives of all ministries and representatives of local (municipal) governments. Wide coverage of different stakeholders involved in the development of the Guidelines provides a solid ground for 360 degree analysis of current shortcomings, as well as thorough understanding of future development needs and priorities, following the overall objective of enhancing the national competitiveness, economic growth and job creation.

The goal of the Guidelines is to provide the opportunity for anyone to use ICT, to create a knowledge-based economy and to improve the overall quality of life by contributing to the national competitiveness, and increasing an economic growth and job creation.

The focus of the Guidelines is economic growth and job creation. Each action line of Guidelines aims at improving competitiveness, economic growth and job creation.

Special attention in the Guidelines is devoted to implementation of open data principle in the public administration. This principle unleashes the growth potential of the digital economy, by making data and information resources created by public administration easily available to society, thereby establishing a precondition for the spur of new innovative, data-driven business ideas, services, and products. The other cornerstone of the Guidelines is optimising operating processes in the public administration and increasing its efficiency as well as simplifying delivery of public services, by means of efficient and effective eServices and interoperable information systems. It is expected to have an indirect, but very clear positive impact on economic growth, since eGovernment will lead to reduced administrative burden and costs for entrepreneurs, streamlining their interactions with public administration, and allowing them to spare more resources for their entrepreneurship.

Considering the national priorities in the area of Information Society, and objectives of the European Digital Agenda, Guidelines define seven action lines.

Main Priorities and Action Lines

1. ICT education and eSkills.

Activities in the field of eSkills will focus on the areas that will facilitate small and medium sized enterprises as well as citizens' motivation for acquiring eSkills. Planned actions include: public information campaigns, development of eSkills for both citizens and entrepreneurs, increasing the ICT competences of public administration, fostering skills of ICT practitioners and professionals to be in line with the requirements of the labour market, as well as increasing focus on algorithmic thinking (the learning of the "programmers" way

of thinking by studying mathematics and computer sciences) and information literacy in education programs.

2. Widely available access to the Internet.

Actions planned under this priority include mapping of transport networks, provision for further broadband development, covering all elements of electronic communications network infrastructure. Detailed description of the required actions in those fields is included in the [Concept for Development of the Next Generation Broadband Electronic Communications Networks for 2013–2020 \(in Latvian\)](#).

3. Modern and efficient public administration.

The main benefits of this action will be reflected in improved efficiency of the public administration (decision-making process, accuracy, conformity to the real situation, the possibility of involving wide public groups in policy planning, evaluation and reduction of administrative costs) as well as delivery of clear, timely and consistent information to citizens about their rights and services of the public administration. Actions will create opportunities for citizens to be widely involved in decision-making and law-making processes using modern technologies. Cooperation and synergies between public and private sector services has a significant administrative burden reduction potential.

Action for the modernization of the public administration will be focused on the modernization of the public administration processes, public eParticipation and eDemocracy and ICT infrastructure optimisation. One of the focal points for eGovernment infrastructure modernisation will be establishment of central building blocks and integration infrastructure to be used by all institutions of public administration for modernisation of public service delivery and for connecting national eGovernment infrastructure to cross-border platforms. Another focus is on open interfaces (API's) allowing also for third party developers to develop end-user applications for government services and develop their own products and services using government data.

4. E-services and digital content for the public.

Digital content has an increasingly crucial role in the country economic and social development. Digital content plays a key role in a research and education as well as in cultural and the public administration sector services. eGovernment solutions enable opportunities for institutions to offer the citizens more accessible and convenient public services, including education and health services, cultural and educational content, and create conditions for better business environment, social processes.

- A series of actions are planned within this stream of activity:
- opening public administration data and transaction services to other users;
- developing shared platform and re-usable software components and modules for providing public services;
- implementing an official electronic addresses for citizens and entrepreneurs;
- delivering and accepting automated electronic invoices;
- digitisation and accessibility of the cultural heritage and digitization of public services;
- encouraging use of Latvian language in the digital environment; and
- efficient implementation of e-health solutions for safe and patient-centered health care.

5. Cross-border cooperation for Digital Single Market.

By the free movement of people, goods and services Latvia must be a part of the Digital Single Market. To provide cross-border cooperation in the Digital Single Market, free movement of goods and services as well as the free flow of citizens, national eGovernment solutions should be able to interoperate with the EU solutions (building blocks provided by EU projects such as e-SENS, STORK, PEPPOL etc.). Accordingly, actions are planned to

ensure that the national e-government solutions are interoperable with EU platforms, and have content for cross-border services and solutions for exchange of information across different sectors.

6. ICT research and innovation.

Investments in innovation, research and development are crucial also for the companies whose products and provided services in the digital age are subject to even faster technological and process rate changes. Development of ICT research in computer science, information technology, electronics, telecommunications, communication studies as well as innovative support for companies developing new ICT products and technologies, support for development and establishment of new innovative companies, development of technology transfer systems must be seen in connection with overall objectives of the Information Society.

7. Trust and security.

Secure and reliable electronic information space where the continuity of essential services for the public administration and the public is ensured, is an essential component for successful development of the Information Society. An important aspect for development of Information Society is the trust in electronic environment. ICT security, human safety and trust in electronic environment are areas where further action is planned.

The implementation of the Guidelines will build upon the technological potential and experience obtained from the previous period (2007 - 2013).

Implementation of the Guidelines is planned from the state budget as well as with attracting the EU Structural Funds and private funding. In long-term, implementation of the Guidelines will facilitate effective and efficient use of budgetary resources for ICT, improving the efficiency of business processes, the quality and availability of the public services.

The Digital Single Market remains as a keynote of the Digital Agenda for Europe. Latvia by following these Guidelines will ensure its contribution to implementation of Digital Agenda at national level, as well as to development of the Digital Single Market.

Conceptual architecture of public administration information systems

On 10th March 2015, the Cabinet of Ministers approved conceptual architecture of public administration information systems. Conceptual architecture is developed in accordance with enterprise architecture modelling approach, covering processes (organization), information (data), applications (systems) and technology (ICT infrastructure) aspects of public information systems. Conceptual architecture defines long term vision for development of public administration and public services infrastructure development and consists of 40 recommendations, including references to more particular reusable platforms and services and reference models. Conceptual architecture is well aligned with the European Interoperability Framework (EIF).

Concept of the organizational model of public ICT management

On 15th January 2013, the Cabinet of Ministers approved concept [of the organizational model of public ICT management](#). The implementation of this model will frame public ICT strategies, principles and scenarios that will ensure strategic coordination of public ICT development and maintenance through partly centralized management: competence and responsibility in ICT management will be shared between the national and sector levels. This optimal ICT management model identifies the main parties involved: the public ICT organization, sector ICT organizations, hybrid ICT organizations, public administration senior ICT managers forum, sector ICT management councils. To achieve the aim of optimal ICT management, both public- and private-sector resources will be used, providing

effective cooperation focusing on benefits for the public and the creation and maintenance of convenient and user-friendly eGovernment solutions.

Regular monthly meetings of public administration senior ICT managers have significantly improved cross-sectoral communication at ICT management level, providing one of the cornerstones for successful implementation of reuse and efficient collaboration principles defined in the "Conceptual architecture of public administration information systems".

Cyber security strategy of Latvia 2014 – 2018

The national [Cyber Security Strategy 2014 - 2018](#) defines key areas of work, where education, governance of ICT resources, rule of law in the cyber space, crisis management and international cooperation are the top priorities. In order to achieve the main goals and aims, strong cooperation with private sector is recognized very critical, therefore, strengthening of partnership between private and public sector will be among top priorities in the future as well. It was adopted on 17 February 2014.

Previous eGovernment strategies

National Development Plan 2007 - 2013

The '[National Development Plan \(2007-2013\)](#)' (NDP) aims to facilitate a balanced and sustainable development of Latvia, as well as to ensure an increase in its competitiveness. It is not an action plan per se, but rather a strategic document which lays down guidelines for drafting planning documents at all levels and sectors, making it essential to interrelate the NDP with other planning documents and to the detailed development, mutual balance and implementation of other measures, programmes and activities favouring national growth.

Development of ICT infrastructure and the efficient use of opportunities enabled by ICT facilitate the social and economic growth and competitiveness of Latvian regions, as well as raise the living standards. The modernisation of ICT infrastructure in Public Administration (PA) institutions is to be oriented towards improving services to citizens. One of the actions laid down for strengthening the capacity of the PA is to improve the accessibility and quality of its services, as well as related information exchange, by developing eGovernment solutions.

Main tasks

The following **tasks** have been outlined in the development of ICT infrastructure and services and their accessibility in public networks:

- ▶ facilitate digitalisation and development of services provided at national and local government levels;
- ▶ ensure compatibility of national and local information systems and facilitate development of national and local information systems;
- ▶ provide national and local government institutions with the needed ICT infrastructure and Internet connections, as well as improve the proficiency of employees in using new ICT;
- ▶ provide access to the broadband data transfer network and develop access to the public Internet, thus facilitating balanced regional development.

eGovernment Development Plan (2011 - 2013)

The '[eGovernment Development Plan \(2011-2013\)](#)' is a short-term development planning document primarily based on the 'National Development Plan 2007-2013' (NDP). It introduces 192 actions which aim to boost eGovernment, to strengthen state policy and to complement regulatory actions in a wide range of domains (e.g. eSkills, broadband access, eIdentification, eProcurement, eInvoice, eJustice, eHealth, mobility and social security) by taking into account the priorities of the EU Ministerial Declaration on eGovernment policy and the [EU Digital Agenda for Europe](#).

Activities are being implemented within the framework of projects funded by the [European Regional Development Fund](#) (ERDF), the [European Social Fund](#) (ESF), the Latvian and Swiss cooperation programme funds, and the national budget.

Guidelines for Development of the Public Administration Policy (2008 - 2013)

The '[Guidelines for Development of the Public Administration Policy for 2008-2013](#) - Better governance: administration quality and efficiency' comply with the priority tasks as stipulated in the '[National Development Plan \(NDP\) 2007-2013](#)'. Moreover, the definition of the lines of activity, tasks and results is based on the NDP as well as the 'Guidelines for the development of Information Society (2006-2013)', among other policy planning documents. The Guidelines are intended to strengthen the capacity of Public Administration (PA). They represent the third planning cycle of PA policy development aimed at enhancing the existing system and cover a number of issues related to Public Administration and its performance, including eGovernment. Implementation is carried out by direct PA institutions, their subordinate agencies and local governments.

Strategic Development Plan (2010 - 2013)

One of the three key priority areas of the '[Strategic Development Plan for 2010-2013](#)', which was accepted on 19 April 2010 by the Cabinet of Ministers, is the Public Administration (PA) reform. Actions identified are intended to increase the efficiency of PA and the services available to the public, as well as to achieve the government efficiency index target of 84 % set for 2013.

Key **actions** include the implementation of the 'one-stop shop' principle in state and local government services and the promotion of eGovernment and administrative procedures that facilitate the tasks of state and local government.

Information Society Policy (2006 - 2013)

Latvia's eGovernment drive forms part of a wider policy for the development of the information society, whose objectives and priorities have been set out in the '[Guidelines for the development of Information Society \(2006-2013\)](#)'. Adopted by the Government in July 2006, the Guidelines aim at complying with the [EU Lisbon Strategy](#) objectives and the [European initiative i2010](#).

This document targets the achievement of a 'vision', according to which Latvian citizens and businesses are able to fully access and use ICT-based information resources, as well as public services that are tailored to their needs. Furthermore, it is envisaged that the State administration will become increasingly efficient, while dramatically cutting its administrative costs.

Focus areas and actions

- **infrastructure expansion and higher ICT service availability** (expansion of Internet access infrastructure, of the broadband services accessibility and use of EU funding to develop ICT and services);
- **increase of ICT users' know-how and skill** (train the general population and various social groups at risk of social exclusion, upgrade the educational system through ICT and promote lifelong learning through ICT).
- **development of services and electronic content** (facilitate the development of public services by setting up various eServices delivery channels, further develop eSignature infrastructure, develop eContent regarding digitally excluded target groups and introduce various digital resources (museums, archives and library databases) which form the 'culture environment infrastructure'.
- **use of ICTs in commerce and innovations** (establish various competence and know-how/commercial centres and subsidise basic infrastructure and consulting services, develop support programmes to promote ICT-based innovations and support the use of Latvia's intellectual property and innovations in the economy).
- **promotion of ICT science and research work** (develop and support modern engineering education infrastructure and information society research, and introduce support programmes promoting scientific R&D and launching new ICT products).

eGovernment Development Programme (2005 - 2009)

The overall **objectives** of the '[eGovernment Development Programme 2005-2009](#)' were to implement information technology and optimise Public Administration processes. This was to be achieved by:

- improving the quality and accessibility of state government services;
- developing a more efficient, open, democratic and cost-effective government.

The development of eGovernment was based on several basic policy **principles**, including: society participation in state administration; orientation towards citizen needs; multi-channel, secure and electronic provision of services; equal opportunities for all; concentration of public bodies on basic tasks; and use of private sector expertise through outsourcing; Government investment in information technology; and ensure of the security of eGovernment services.

National Programme 'Development and Improvement of eGovernment Infrastructure Base' (2004 - 2006)

The National Programme 'Development and Improvement of eGovernment Infrastructure Base' (2004-2006) was aimed at filling the existing gaps in the state and municipal eGovernment infrastructure and providing the basis for eGovernment systems in central and local government through the use of EU Structural Funds.

The programme consisted of 19 projects, including the 'eGovernment portfolio', which sought to develop a state and municipal information system in order to allow for qualitative and efficient use of information and to improve the information exchange capability within and between organisations.

eGovernment Legal Framework

Main legal texts impacting on the development of eGovernment

eDemocracy Legislation

On December 15, 2015 Cabinet of minister approved amendments to [Cabinet regulation](#) and introduced possibility to initiate official referendum's on the dissolution of Parliament or initiate a bill electronically – in addition to possibility initiate official referendums electronically by using electronic signature, starting from March 1, it will be possible to initiate referendum by using other authentication means, including internet bank authentication – currently the most common mean of digital identification.

Law "[Rules of Procedure of the Saeima](#)" [Article 131](#)³ provides that "at least 10,000 citizens of Latvia who shall have reached the age of 16 on the day of filing a submission have a right to file a collective submission with the Saeima". Collective submission might be submitted electronically (*"a collective submission that is filed electronically shall be supplemented with technical information confirming the signing of the collective submission and ensuring the possibility to verify the number of signatories, their names, surnames and ID numbers"*). In such way social e-petition platform is legally determined and binding to Parliament.

eGovernment Legislation

Current status

There is currently no overall eGovernment legislation in Latvia. However, the 'Law on State Information Systems' provides a legal framework for the operation of State Information Systems and the cooperation of concerned organisational units.

[Law on State Information Systems](#) (2002)

Adopted in May 2002 and with amendments up to 2014, this Law aims at ensuring the availability and quality of information services provided by state and local government institutions in State Information Systems. The Law determines unified procedures, by which State Information Systems are created, registered, maintained, used, reorganised or closed. It regulates cooperation of the State Information System managers, determines the functions of the keeper of the State Information System and the rights and duties of the State Information System data subject. Finally, it regulates the security management of State Information System and specifies the requirements for the protection of critical State Information Systems and State Information System management integrators.

Freedom of Information Legislation

[Freedom of Information Law](#) (1998)

The Freedom of Information Law was enacted in November 1998. It guarantees public access to all information held by state and local government institutions in any form. Information can only be restricted if: there is a law providing it; if the information is for the internal use of an institution; if it is a trade secret not relating to public procurement, or information about the private life of an individual; and, if it concerns certification,

examination, a project, tender and similar evaluation procedures. Public bodies have to respond to requests for information within 10 days if the information is requested in electronic form only and if it does not require supplementary processing. Response time cannot exceed 15 days if the information does not require supplementary processing; or 30 days if the information requires supplementary processing and if the requestor is informed about it within 15 days. The requestors have the right to appeal. The amendments (last of which took place in 2009) further clarified and strengthened the right of access by fixing the duration of the restriction to one year and the right to request information electronically apart from the written or spoken manner. Furthermore, the law also states that public authorities shall create information registers to be made available online at the relevant body website.

Data Protection/Privacy Legislation

[Personal Data Protection Law](#) (2000)

The Law on Personal Data Protection was adopted by Parliament on 23 March 2000. It is based on standard fair information practices and is fully compliant with the EU Data Protection Directive ([95/46/EC](#)). The aim of this Law is to protect the fundamental human rights and freedoms of natural persons, in particular the inviolability of private life with respect to the processing of personal data. Application of the Law is overseen by the State Data Inspectorate, which is also responsible for spam supervision.

[Information Technologies Security Law](#) (2011)

The Information Technologies Security Law came into force on 1 February 2011. It aims to improve information technologies security by defining the key requirements for organisations to guarantee the security of essential electronic services. The law provides for the identification and protection of critical infrastructure, the establishment and organisation of an IT Security Incident Response Institution (national [CERT](#)), the determination of conduct in information technology security incidents, the setup of minimum security requirements for state and municipal institutions and the implementation of [Directive 2009/140/EC](#) by electronic communications service providers.

eSignatures Legislation

[Electronic Documents Law](#) (2003)

The Electronic Documents Law came into force on 1 January 2003. The Law transposes the EU Directive on a Community framework for electronic signatures ([1999/93/EC](#)), and defines the legal status of electronic documents and digital signatures. According to the Law, electronic documents have to be accepted by every public institution (state and municipal). In addition, citizens and businesses can request an electronic reply from the Public Administration.

[Amendments of Electronic Document Law](#) (EDL) (2015)

Legislation is intended to ensure a safe electronic signature wider use. Legislation extending the use of a secure electronic signature, excluding the pre-established limits the use of electronic documents (*such as a private business or expedited family law*). At the same time it is expected that the EDL regulation is applied to the extent that the specific sectoral laws and regulations are not provided otherwise and conditions of processing documents. Thus, if the normative act will be tolerated in electronic form of use, then it will have to be applicable to the EDL.

Legislative act simplifies the procedure for re-secure electronic signature for receipt, if the application for re-secure electronic signature for receipt is signed with secure electronic signatures, as well as clarifies the information to be included in the qualified certificate.

eIdentification Legislation

[Natural Person Electronic Identification Law \(2015\)](#)

The Natural Person Electronic Identification Law came into force on 8 December 2015. The law defines requirements for natural person identification process for public services in the electronic environment, which would be comparable with person identification process onsite using personal identification documents. The new regulation defines the duties and responsibilities for identification service providers, electronic public services providers and persons who are receiving public services.

[Personal Identification Documents Law \(2002\)](#)

The Personal Identification Documents Law was adopted in May 2002. It states that identification documents shall contain a machine readable zone. Moreover, in 2004, the Cabinet of Ministers adopted the Regulation 'On the citizen's identity cards, non-citizens identity cards, citizen's passports, non-citizens passports and stateless person's travel documents', which provided for the inclusion of electronic chips in future identity cards.

A new [Personal Identification Documents Law](#) was submitted to the Parliament in June 2011. The law defines the eID card types (citizen, non-citizen, EU-citizen, third-country citizen residence permit and accredited persons eID). The eID card would contain biometric data and information in electronic form which enables electronic verification of the holder's identity and creation of a secure electronic signature. As such, the eID card can serve as an identity and travel document within the EU, a personal identification tool for eServices, and in order to provide a secure electronic signature. The law came into force in January 2012. The eID cards have been issued since March 2012.

eCommerce Legislation

[Law on Information Society Services \(2004\)](#)

The Law on Information Society Services, which transposes the EU Directive on certain legal aspects of information society services ([2000/31/EC](#)), with particular emphasis on electronic commerce, was approved by the Parliament on 4 November 2004. This Law governs the procedure for the provision of electronic services, the conditions to be respected by eService providers and their responsibility, and the requirements for the protection of consumer rights.

eCommunications Legislation

[Electronic Communications Law \(2004\)](#)

The Electronic Communications Law entered into force on 1 December 2004. It aims to promote and regulate the provision of electronic communications services, transposing the EU regulatory framework for electronic communications. The law provides for forms of various electronic networks, including public and private electronic networks. In addition, it provides for the duties and rights of providers, subscribers and users of electronic networks.

eProcurement Legislation

[Law on Public Procurement](#) (2006)

The Law on Public Procurement of 1 May 2006 fully complies with the EU Directive on the coordination of procedures for the award of public works contracts, public supply contracts and public service contracts ([2004/18/EC](#)). The Law regulates the overall use of electronic communication means in public procurement for the Government sector. Another new procurement mechanism introduced concerns electronic reverse auctions. Contracting authorities are permitted to decide whether the award of a public contract will be preceded by an eAuction once an initial full evaluation of the tenders has taken place. Full introduction of eProcurement will offer the possibility of managing all steps of the procurement procedure using IT. [Regulations](#) issued by the Cabinet of Ministers on 28 December 2010 set the obligation for public institutions to provide procurement via the eProcurement system '[eis.gov.lv](#)'.

[Law on Procurement for the Needs of Public Services Providers](#) (2010)

The Law on Procurement for the Needs of Public Services Providers of August 2010 implements the [Directive 2004/17/EC](#), thus regulating the use of electronic communication means in the public procurement process for the utility sector.

Re-use of Public Sector Information (PSI)

[Freedom of Information Law](#) (2009)

The Freedom of Information Law was lastly amended on 12 June 2009, transposing the Directive on the re-use of Public Sector Information ([2003/98/EC](#)) into national law. According to the amendment, an application for the re-use of existing information at the disposal of an institution shall be drawn up in writing in accordance with documentation requirements specified for the relevant information group. In addition, the application shall indicate that the information is requested for the purpose of re-use and the goods or services for which the requested information is necessary. The Law also states that the information re-use conditions shall not be imposed.

Since 6 October 2015 new amendments to the Freedom of Information Law are in force. The amendments transpose the 2013 EU Directive on the re-use of Public Sector Information (2013/37/EU).

eGovernment Actors

Main roles and responsibilities

National eGovernment

Policy/Strategy

[Ministry of Environmental Protection and Regional Development](#)

The Ministry of Environmental Protection and Regional Development is the leading state regulatory authority for eGovernment and the information society.

[Electronic Government Department](#)

Within the Ministry of Environmental Protection and Regional Development, the [Electronic Government Department](#) draws up national policies in the domains of eGovernment, information society development and public information systems development.

[Two divisions](#) under the Electronic Government Department deal with policy issues:

- **State Information Systems Division** drafts the national policy on information systems development, including the national information system architecture and interoperability policies, the national information system maintenance and security policy, in addition to a policy on government information technology development and management.
- **Information Society Policy Division** drafts the information society development policy and participates in the elaboration of eGovernment and public information systems' development policies.
- **State Information and Communications Technology Division** focuses on technical aspects of government ICT development and management.

[Public Services Department](#)

Public Services Department deals with planning of electronic services and electronic services infrastructure (**Electronic Services Division**) and implementation of one-stop-shop-principle (**One – Stop Shop Division**).

Coordination

The **Electronic Government Department** coordinates the implementation of national policies in information society development, eGovernment and public information systems' development.

The **Public Services Department** coordinates the implementation of the Public Administration electronic one-stop-shop principle and implementation of eServices.

Implementation

[Electronic Government Department](#)

The Electronic Government Department implements national policies in information society development, eGovernment and public information systems development.

[Public Services Department](#)

Public Services Department coordinates the implementation of electronic services and electronic services infrastructure (**Electronic Services Division**) and implementation of one-stop-shop-principle (**One–Stop Shop Division**).

State Regional Development Agency (SRDA)

The SRDA operates under the supervision of the Ministry of Environmental Protection and Regional Development. Its aim is to put into practice a well-balanced support policy for state development by implementing national and EU financial instruments that require research work, high-calibre eServices and IT infrastructure for regional development.

Central Government and bodies

The various ministries and subordinate institutions hold responsibility for the implementation of respective ICT projects.

Support

Ministry of Environmental Protection and Regional Development

The Ministry of Environmental Protection and Regional Development provides ongoing support for eGovernment-related activities to such bodies as the State Regional Development Agency (SRDA).

Audit/Assurance

State Audit Office

The State Audit Office is the supreme audit institution of the country. Its mandate covers all public bodies at both national and local levels. It provides oversight on the financial statements of the ministries, central state institutions and local governments.

Data Protection

Data State Inspectorate

The Data State Inspectorate supervises personal data protection in Latvia. Furthermore, it controls the observation of information systems' security requirements concerning personal data processing and maintains a register of systems processing personal data, as foreseen by the 'Personal Data Protection Law'.

Regional & Local eGovernment

Policy/Strategy

Ministry of Environmental Protection and Regional Development

The Ministry of Environmental Protection and Regional Development is responsible for the development of information society policy, eGovernment at regional and local levels.

Implementation

Ministry of Environmental Protection and Regional Development

The Ministry of Environmental Protection and Regional Development is the central implementation body dedicated to eGovernment across regional and local levels.

Latvian Association of Local and Regional Governments (LALRG)

Local and regional authorities hold responsibility for the implementation of their respective ICT projects.

Support

State Regional Development Agency (SRDA)

The SRDA provides development and maintenance for the Joint Information System for Municipalities (JISM), which offers technological support to municipalities in accessing their services electronically by creating compatible joint data accounting and exchange systems.

Audit/Assurance

[State Audit Office](#)

The State Audit Office contributes to the financial governance and the accountability of funds at local level, as well as to fair and transparent decision-making processes in the public sector.

Data Protection

[Data State Inspectorate](#)

The Data State Inspectorate oversees personal data protection at local and regional levels.

eGovernment Who's Who

Main eGovernment decision-makers and executives

Minister responsible for eGovernment

Kaspars Gerhards
Minister of Environmental Protection and Regional Development

Contact details:

25 Peldu Street
Riga, LV-1494
Tel.: +371 67026410
Fax: +371 67820442
E-mail: kaspars.gerhards@varam.gov.lv
Source: <http://www.varam.gov.lv/>

Head of eGovernment

Uģis Bisenieks
Deputy Secretary of State for information and communication technology issues

Contact details:

25 Peldu Street
Riga, LV-1494
Tel.: +371 67026933
Fax: +371 67820442
E-mail: ugis.bisenieks@varam.gov.lv
Source: <http://www.varam.gov.lv>

eGovernment Infrastructure

Main eGovernment infrastructure components

Portals

['latvija.lv': State and local government services portal](#)

The state and local government services portal provides citizens in Latvia and abroad with access to the online resources of Latvian state institutions, as well as with centralised access to eServices supplied by different institutions. It is the most visible part of a developed national shared services platform.

In December 2015 portal www.latvija.lv offers 111 e-services and 2254 public service descriptions.

Annually, E-services are used by more than 290,000 individual users on Latvia's unified state and municipality services portal latvija.lv and the number of e-services we have served has passed one million. And that with the population of roughly 2 million.

The portal consists of three levels: information, consultation and e-procedures (from basic e-documents sent by email to advanced fully automated eServices).

The most popular eServices are 'Declaration of a Personal Property', 'My Cadastral Data', as well as access to personal data as represented in the e-services of the 'Population Register' and the State Social Insurance Agency.

An authentication certificate embedded in a qualified digital signature smart card or eID and six i-banking authentication tools are available as an authentication tool for access to eServices. The portal also provides the opportunity to carry out eServices payments.

[Online Latvia](#)

The website mainly serves as a starting point for becoming acquainted with Latvia. It provides background information, a variety of publications on current events occurring within the country, an extensive news section, ePresentations and videos about Latvia, as well as links to other Latvian government and private Internet sites. Information is available in multiple languages.

Networks

[National information system for work with the European Union documents \(ESVIS\)](#)

ESVIS was launched in November 2014. The main function of the system is to organize documents flow between Latvia and the European Union. The system will be developed and will be used for documents with security level "for official use".

[Integrated State Information System \(IVIS\)](#)

The IVIS is tasked with the Unification and central management of the integration of platform-independent standardised data exchange between national registries and information systems. It also provides a platform for sharing resources and for Public Administration in using electronic services in the creation and delivery. Together with the state portal 'latvija.lv', it creates a single national electronic service delivery platform. One of the IVIS components is [public administration documents management system integration environment](#) (DIV). DIV provides safe and secure environment between different record keeping systems of public administration.

[Web-based document flow system \(DAUKS\)](#)

DAUKS was launched by national authorities in April 2007. This electronic processing and assignment control system has been in operation and in use by the Public Administration since 1 September 2008. The objective is for national institutions to switch to a new, fully-automated electronic system permitting the standardised and automatic circulation of documents between the State Chancellery and the ministries. DAUKS allows the simple and secure transfer of data to other systems and offers an external XML-based interface which enables the exchange of documents between various local systems.

[Electronic Declaration System \(EDS\)](#)

EDS is a secure and handy way how to submit electronically, via internet, the tax- and informative declarations, reports, and other documents to the State Revenue Service (SRS).

The saved time - a possibility to submit the tax reports electronically in a quick and handy way.

Precision of data - a reduced possibility to admit misspelling and calculation mistakes, because automatic checking of documents takes place. Data security - when submitting documents electronically, the data is fully protected.

EDS is a handy tool for every taxpayer. In total, within EDS it is possible to file more than 170 types of declarations, and within 11 months of 2015 there were more than 4 226 000 electronic documents filed via EDS.

Electronic salary tax booklet in Latvia

From June 1, 2014 in the Republic of Latvia all taxpayers' salary tax booklets are available only in electronic form. Both the person and his or her employer have access to the salary tax booklet by using the State Revenue Service's (hereinafter – SRS) [Electronic Declaration System](#) (hereinafter - EDS)³. All paper format salary tax booklets issued until June 1, 2014 are no longer valid and cannot be used.

The paper form salary tax booklets issued to persons until June 1, 2014 **were automatically replaced by electronic salary tax booklets.**

The introduction of electronic salary booklet means that starting from June 1, 2014 both legal persons (employers) and natural persons (employees, performers of economic activity) can see the salary tax booklet's information in electronic form as well as make necessary entries and changes electronically.

From June 1, 2014 a person, using EDS, can electronically submit a notification regarding his/her dependent persons, enter (change) employer (source of income), to which the booklet is submitted, and select the information which will or will not be available to the employer.

Note that a person can perform these marks in his/her electronic salary tax booklet on a voluntary basis. If the person does not want, for example, information about his/her disability to be visible to the employer, it is possible to omit this mark in the EDS electronic booklet. However, the person may receive tax relief the next year by submitting [annual declaration of income](#).

³ From June 1, 2014 it is possible to log on the SRS Electronic Declaration System by using the authentication features (online banking user name and password) offered by the portal www.latvija.lv, eID card issued by the Office of Citizenship and Migration Affairs or electronic signature card (e-signature) issued by the the State Joint-Stock Company "Latvia State Radio and Television Centre".

The information included in the electronic salary tax booklet is available only to the person himself/herself, his/her employer and the SRS.

Employers using SRS EDS have access to information about their employees (those who have opted for the tax relief to be applied to the specific employer) and the applicable tax incentives that the employee has confirmed.

In turn, the SRS electronically notifies the employer about changes regarding the incentives applicable to his/her employees by sending information to the email address specified in the section "Correspondence with SRS".

All of the above mentioned changes in the salary tax booklet can also be carried out by arriving in person to the SRS Customer Service Centre and submitting an application regarding the necessary changes in paper form to a SRS employee. In such cases, the SRS employee will carry out the changes in the salary tax booklet and issue a listing in paper form regarding the made changes to the person.

The SRS urges citizens to visit free seminars at Customer Service Centres across Latvia regarding current electronic salary tax booklet implementation issues. Additional information regarding electronic salary tax booklets is available on the SRS website under a specially created section "[Electronic salary tax booklet](#)". In case of questions or confusion we urge people to call the SRS Tax and Customs info line 67120000, consult any of the [SRS Customer Service Centres](#) or leave a question on www.vid.gov.lv section [Contacts > Ask SRS](#).

eIdentification/eAuthentication

[Electronic Identity \(eID\) card](#)

The [eID card](#) concept for the introduction of a national eID card was approved by the Government in 2010. A new personal identification documents law is in force; it defines the eID card types. The eID card contains biometric data and information in electronic form to enable electronic verification of the holder's identity and creation of a secure eSignature. As such, the eID card can serve both as an identity and travel document within the EU and as a personal identification tool for eServices, in addition to providing a secure electronic signature. The law came into force in January 2012. The eID cards are being issued since March 2012.

[eSignature portal](#)

The [online self-service website](#) (*eparaksts.lv*) solution was developed by the Latvia State Television and Radio Centre (LSRTC), which is the only certification authority and fully responsible for the public key infrastructure. The portal does not need smart cards, special equipment or software in creating documents with a trusted eSignature, having a lower cost. It can be used from any device with an Internet connection. A document is signed electronically within minutes and is then received by the beneficiary via email. The portal offers both citizens and businesses extensive information and advice on eSignatures.

[Electronic passport](#)

In November 2007, Latvia started issuing its first electronic passports. A microchip contains information on the bearer and the document in a letter-number format, and individual biometric information such as the bearer's photo and fingerprints. The information embedded on the microchip is protected by a security mechanism and a unique eSignature of the issuing institution that verifies the authenticity of the information. The passport complies with the requirements set by the institutions of Latvia and the EU, as well as with the international standards.

eProcurement

[Electronic procurement system \(EPS\)](#)

Latvia follows a non-centralised approach to eProcurement. The State Regional Development Agency organises and manages the EPS, which is the first eProcurement system in the Baltic States. The EPS offers faster procurement process, organisation of procurement activities for state and municipal institutions, the possibility of order combination for the conservation of State budget resources, as well as transparency, openness and accessibility to information about the procurement process.

Knowledge Management

[National Digital Library of Latvia \(NDL\)](#)

The National Library of Latvia has been engaged in the development of the Latvian National Digital Library since 2006. Its goal is to create an infrastructure and methodology for the digitisation of printed library items and acquisition of born-digital materials, as well as the preservation of and access to digital holdings. It currently holds the digital collections of newspapers, pictures, maps, books, sheet music, audio recordings and harvested websites. NDL is the national aggregator of digitised cultural content into the European digital library '[Europeana](#)'.

[State Integrated Library Information System \(SILIS\)](#)

The aim of SILIS is to create the IT infrastructure for all state and municipal libraries in Latvia initiated by the state agency Cultural Information System (CIS). Since the launch of the project in 2001, SILIS performs the implementation of regional- and state-level electronic catalogues, retro-converts card catalogues, establishes access to popular fee-based databases and trains librarians and library patrons, focusing on development of existing eSkills. Private foundation funding has enabled the creation of free internet access points in all public libraries.

[State Integrated Archival Information System \(SIAIS\)](#)

The objective of SIAIS is to create the IT infrastructure for a state archival system and an integrated platform for receiving archive services. Furthermore, it seeks to ensure the safe long-term storage of state and municipal electronic documents and information, and the public availability of state archival information resources. The project is managed by the State Agency for Information Systems for Culture and co-financed by the [European Regional Development Fund](#) (ERDF).

[National union catalogue of museum holdings \(NUCMM\)](#)

NUCMM is an integrated software platform for storage and access of information on holdings of state, municipal and private museums. The project enhances the functionality of the catalogue; develops digitisation methodology; created 300 000 new records and will digitise 100 000 museum objects. It is managed by Cultural Information Systems Centre and co-financed by the [European Regional Development Fund](#) (ERDF).

[State Information Systems \(SIS\)](#)

To ensure that state and local authorities offer functions and services to citizens, enforcement authorities create and maintain a variety of electronic databases or State Information Systems (SIS). SIS are a structured set of information technology and

database (data/information, which is considered as one unit) aggregate. Individual SIS are an important information resource for the Public Administration.

[State information system register \(SISR\)](#)

The SISR was set up for the registration of State Information Systems (SIS), in which data on the national information systems - their use, technical resources and administrators - is stored. It supplies information to natural and legal entities on the data contained in the registers, as well as to system developers and organisations that integrate SIS. There are 173 registered SIS in the SISR.

Other Infrastructure

Legal eServices

[Court Information System \(CIS\)](#)

The CIS is a database of legal proceedings aimed at automating the administrative cycle - data registration, processing, storage and availability - thus affecting the efficiency of the court process. It was created for court working needs and ensures electronic registration and reflection of administrative court, district court and regional (city) court bookkeeping and legal procedures, as well as court statistics record keeping.

eEducation

[National Database on Learning Opportunities](#)

The National Database on Learning Opportunities (2007) was developed and is currently maintained by the [State Education Development Agency](#). It publishes information about the learning opportunities offered by Latvian education providers. It contains information on current learning opportunities in general education, vocational education at secondary level, higher education, adult training (formal and informal) and pre-vocational education in arts and music for schoolchildren. This information is constantly updated. The website consists of two parts - the database and the portal - which provide useful additional details such as an overall review of the national education system. Users can also sit for a variety of self-assessment tests. It also offers a free [eGuidance](#) service.

The National Database was created within the framework of the 'KIPNIS' project, which was co-financed by the European Social Fund and the Ministry of Education and Science and is integrated with the EC's portal [PLOTEUS](#) (Portal on Learning Opportunities Throughout the European Space).

eGovernment Services for Citizens

Availability and sophistication of eServices for Citizens

The information in this section presents an overview of the basic public services, which were identified by the European Commission and Member States under the [Your Europe initiative](#) that is an EU site designed to help citizens do things in other European countries – avoiding unnecessary inconvenience and red tape in regard to moving, living, studying, working, shopping or simply travelling abroad.

The groups of services for citizens are as follows:

1. **Travel**
2. **Work and retirement**
3. **Vehicles**
4. **Residence formalities**
5. **Education and youth**
6. **Health**
7. **Family**
8. **Consumers**

1. Travel

Passenger rights, documents you need

Passport

Responsibility: Central Government, Office of Citizenship and Migration Affairs (OCMA)

Website: <http://www.pmlp.gov.lv/>

Description: The OCMA issues identification and travel documents as well as entry visas in the country.

Money and charges

VAT refunds and excise duties

Responsibility: Central Government, State Revenue Service

Website: <https://www.vid.gov.lv/>

Description: The EDS enables taxpayers to submit declarations and statements electronically.

2. Work and retirement

Working abroad, finding a job abroad, retiring abroad

Job search services by labour offices

Responsibility: Central Government, State Employment Agency

Website: <http://www.nva.gov.lv/>

Description: The State Employment Agency's online job market enables job seekers to add their CVs in a database, as well as to view vacancies submitted by employers. Employers can access the CV database, as well as register a vacancy and add relevant information.

Professional qualifications

Legal information system (incl. information on the regulated professions)

Responsibility: Latvijas Vestnesis

Website: <http://likumi.lv/>

Description: [Likumi.lv](http://likumi.lv/) is a legislation website ensuring free access to systematized (consolidated) legislation of the Republic of Latvia.

Taxes, unemployment and benefits

Income taxes: declaration, notification of assessment

Responsibility: Central Government, State Revenue Service (VID)

Website: <https://www.vid.gov.lv/>

Description: The Electronic Declaration System (EDS) enables taxpayers to submit tax returns, declarations and other documents electronically through the appropriate web forms or by transferring XML files with data prior to sending them to the State Revenue Service (VID). The authentication of users is provided by PIN codes or by means of an authentication certificate via a digital signature smart card. All necessary checks of declarations' data are performed and users are informed of the results online by email.

Platform for Public Administration Services

Responsibility: State Social Insurance Agency

Website: <https://www.latvija.lv/>

Description: The website offers two e-service related to taxes - Information about the paid allowances/ pensions/ reimbursements and deducted income tax (for income declaration) and Information about the withhold income tax from the State Social Insurance Agency.

Unemployment benefits

Responsibility: Central Government, State Social Insurance Agency

Website: <http://www.vsaa.lv/en/services/employees/unemployment-benefit>

Description: Information and application forms available for download.

3. Vehicles

Driving licence

Driver's licence

Responsibility: Central Government, Road Traffic Safety Directorate

Website: <http://www.csdd.lv/eng>

Description: Enables users to register in order to book driving tests and receive information on driving licences and penalty points electronically.

Registration

Car registration (new, used, imported cars)

Responsibility: Central Government, Road Traffic Safety Directorate

Website: http://www.csdd.lv/eng/registration_vehicles_and_watercrafts/

Description: Online information on vehicles, in addition to a service fees and taxes billing system.

4. Residence (and other) formalities

Documents and formalities

Announcement of moving (change of address)

Responsibility: Central Government, Office of Citizenship and Migration Affairs (OCMA) and Local Government

Website: <http://www.pmlp.gov.lv/>

Description: A place of residence and/or a change of place of residence have to be declared within 30 days after arrival in Latvia, or 6 months after leaving Latvia. A specific form has to be completed using the eSignature or an i-bank authentication. This eService is available at the 'latvija.lv' portal. However, a declaration form can be downloaded (available at the OCMA website) and an electronically signed declaration form sent using the eSignature to the respective local government institution where the new place of residence is located.

Certificates (birth, marriage): request and delivery

Responsibility: Central Government (Ministry of Justice) and Local Government, General Registry Offices

Website: <http://www.latvija.lv/>

Description: The providers of the service are local authorities, which supply information about the certificates as well as application forms for download and filling in. The municipalities of Riga and Ventspils offer a repeat application eService for these certificates via the 'latvija.lv' portal.

Certificate of good conduct (criminal record certificate)

Responsibility: State Regional Development Agency

Website: <https://www.latvija.lv/>

Description: The website provides information on the different types of certificates which could be requested and allows the request of a certificate of good conduct or administrative penalties online.

Declaration to the police (e.g. in case of theft)

Responsibility: Central Government, State Police

Website: <http://www.vp.gov.lv/>; <https://www.latvija.lv/>

Description: An eService is available via the [state portal](#) which enables a user to electronically submit an application to the State Police and receive a reply regarding the applicable laws and regulations, using an eSignature. It also provides information on other police related services.

Housing (building and housing)

Responsibility: State Regional Development Agency, State Land Service

Website: <https://www.latvija.lv/>, <https://www.kadastrs.lv/>

Description: The website provides compiled information on different services regarding records of land and buildings.

Passport

Responsibility: Central Government, Office of Citizenship and Migration Affairs (OCMA)

Website: <http://www.pmlp.gov.lv/>

Description: The OCMA issues identification and travel documents as well as entry visas in the country.

Waste (environment)

Responsibility: Environment State Bureau

Website: <https://www.latvija.lv/>

Description: The website provides compiled information on different services regarding the activities regarding Environmental impact assessment, waste management.

Elections abroad

Participation in Latvian elections

Responsibility: Central Election Commission of Latvia

Website: <https://www.cvk.lv/>

Description: The website gives access to news regarding upcoming elections and links to the dedicated election websites. The voting abroad is normally explained in the page, dedicated to the specific elections.

5. Education and youth

School, university

Enrolment in higher education/university

Responsibility: Central Government, Ministry of Education and Science, Universities

Website: http://www.aip.lv/eng_info.htm; <https://www.latvija.lv/en>

Description: The regulations of each university differ and information about the admission procedure is available on university websites. [latvija.lv](http://www.latvija.lv) offers a service to facilitate the electronic application to undergraduate programmes in ten universities.

Public libraries (availability of catalogues, search tools)

Responsibility: Central Government, Ministry of Culture

Website: <https://www.lnb.lv/en/catalogues-and-databases/electronic-union-catalogue-libraries-national-importance> (Union catalogue of state-level libraries)
<http://www.biblioteka.lv/> (Libraries of Latvia portal)
<http://www.kulturaskarte.lv/> (Culture Map)
<http://www.lndb.lv/> (National Digital Library of Latvia)

Description: The catalogue of state-level libraries is a shared electronic catalogue, giving access to information about the holdings of the National Library and the major academic libraries. 'Libraries of Latvia' is the central access point to all state and municipal libraries. 'Culture Map' is the central access point to all cultural institutions.

Student grants

Responsibility: Central Government, Ministry of Education and Science

Website: <http://www.izm.gov.lv/en/>

Description: Every university in Latvia provides its own grant system. University students who meet the requirements can register for a grant using an online university system ('www.luis.lv/').

Traineeship, volunteering

Volunteering

Responsibility: Latvian University

Website: <http://www.karjera.lu.lv/>

Description: The website provides a list with useful links for volunteering programs and projects.

Researchers

Funding support

Responsibility: Investment and Development Agency of Latvia (LIAA)

Website: <http://www.liaa.gov.lv/>

Description: Information on available funding opportunities and incentives for R&D.

Information and assistance to researchers

Responsibility: EURAXESS Latvia

Website: <http://euraxess.lv/>

Description: EURAXESS Latvia provides information and assistance to mobile researchers – by means of the web portal and with the support of our national EURAXESS Service Centres. The portal contains practical information concerning professional and daily life, as well as information on job and funding opportunities.

Public libraries (availability of catalogues, search tools)

Responsibility: Central Government, Ministry of Culture

Website: <https://www.lnb.lv/en/catalogues-and-databases/electronic-union-catalogue-libraries-national-importance> (Union catalogue of state-level libraries)
<http://www.biblioteka.lv/> (Libraries of Latvia portal)
<http://www.kulturaskarte.lv/> (Culture Map)
<http://www.lndb.lv/> (National Digital Library of Latvia)

Description: The catalogue of state-level libraries is a shared electronic catalogue, giving access to information about the holdings of the National Library and the major academic libraries. 'Libraries of Latvia' is the central access point to all state and municipal libraries. 'Culture Map' is the central access point to all cultural institutions.

6. Health

Planned and unplanned healthcare

e-Health

Responsibility: National Health Service (NHS)

Website: <http://www.vmnvd.gov.lv/en/e-health>;
<https://www.latvija.lv/en/PPK/Veseliba>

Description: The website provides information on the different e-Health services, as well as development in the field. Patients can easily access care records using [state e-services' portal](#) (authenticated with ibank information, electronic signature). These e-services are: "My state paid healthcare services"; "My general practitioner"; "My newborn children data"; "My data within the diabetes mellitus patients' register".

Health related services (interactive advice on the availability of services in different hospitals; appointments for hospitals)

Responsibility: Central Government, Ministry of Health and Health Payment Centre

Website: <http://www.vm.gov.lv/en/>; <http://www.vmnvd.gov.lv/en/news>

Description: Information on how and where to obtain treatment, patient fees, detailed information, including regulations of the Cabinet of Ministers on healthcare in Latvia.

Medical costs (reimbursement or direct settlement)

Responsibility: Central Government, Health Payment Centre

Website: <http://www.vmnvd.gov.lv/en/>

Description: Health insurance covers the costs of services provided to insured persons, the financing of certain medicines and products. Insurance is organised by the Health Payment Centre, which realises and implements state policy regarding availability of health care services, and moreover administers the state budgetary funds prescribed for healthcare. It is the competent institution for the reimbursement of costs for services to other EU institutions.

When living abroad

Healthcare abroad

Responsibility: National Health Service (NHS)

Website: <http://www.vmnvd.gov.lv/>

Description: The European Health Insurance Card (EHIC) is used to claim health insurance entitlements while temporarily outside Latvia (e.g. while on holiday or on a business trip) in EU states, the countries of the EEA or Switzerland. The website gives information on how to request the EHIC, as well as which forms to complete for obtaining the card.

7. Family

Children, couples

Certificates (birth, marriage): request and delivery

Responsibility: Central Government (Ministry of Justice) and Local Government, General Registry Offices

Website: <http://www.latvija.lv/>

Description: The providers of the service are local authorities, which supply information about the certificates as well as application forms for download and filling in. The municipalities of Riga and Ventspils offer a repeat application eService for these certificates via the '[latvija.lv](http://www.latvija.lv/)' portal.

Child allowances

Responsibility: Central Government, State Social Insurance Agency

Website: <http://www.vsaalv/en/services/parents>

Description: This website provides information about the service. It is possible to electronically fill in and send via email approved documents with a qualified digital signature.

8. Consumers

Shopping (your rights), unfair treatment

Consumer protection

Responsibility: Consumer Rights Protection Centre (CRPC)

Website: <http://www.ptac.gov.lv/en/content/consumer-protection-0>

Description: The portal gives comprehensive information on consumer protection in Latvia with provides helps and advice for consumers as well as useful links they could consult. It also provides information for entrepreneurs.

Consumer protection (cross-border)

Responsibility: ECC - Net Latvia

Website: <http://www.ecclatvia.lv/index.php/en>

Description: The European Consumer Centre belongs to the European Consumer Centre Network-ECC Net, founded by the European Commission in 28 Member States in collaboration with National Governments. It aims at informing consumers on their rights and assisting them in their cross-border consumption issues, promoting and supporting out of court disputes resolution more quickly and at lower cost than the Court claim procedures.

eGovernment Services for Businesses

Availability and sophistication of eServices for Businesses

The information in this section presents an overview of the basic public services, which were identified by the European Commission and Member States under the [Your Europe initiative](#) that is an EU site designed to help citizens do things in other European countries – avoiding unnecessary inconvenience and red tape in regard to doing business abroad.

The groups of services for businesses are as follows:

1. **Start and grow**
2. **VAT and customs**
3. **Selling abroad**
4. **Staff**
5. **Product requirements**
6. **Finance and funding**
7. **Public contracts**
8. **Environment**

1. Start and grow

Start-ups, European Company

Registration of a new company

Responsibility: Central Government, Register of Enterprises

Website: <http://www.ur.gov.lv/>

Description: The website provides businesses with the possibility to follow the flow of documents. There is information and forms for download purposes. By using a digital signature, a business can submit documents if there is no requirement for a notarial certification.
Application for registration as a VAT payer is submitted together with an application for registration in 'Register of Enterprises' as a single application, which automatically forwards this application to the State Revenue Service (SRS).

Intellectual property rights

Intellectual property rights

Responsibility: Patent Office

Website: <https://www.latvija.lv/>

Description: The website offers multiple e-services relating the protection of intellectual property.

Annual accounts

Submission of data to statistical offices

Responsibility: Central Government, Central Statistical Bureau

Website: <http://www.csb.gov.lv/en/dati/key-indicators-30784.html>;
<https://eParskats.csb.gov.lv>

Description: Forms of statistical reports are available and businesses can complete and submit statistical questionnaires electronically through the 'eQuestionnaire' system.

2. VAT and customs

VAT – Basic rules, Cross-border VAT, Check a VAT number (VIES), VAT refunds

VAT: declaration, notification

Responsibility: Central Government, State Revenue Service

Website: <https://www.vid.gov.lv/>

Description: The EDS enables taxpayers to submit declarations and statements electronically.

Excise duties

Corporate tax: declaration, notification

Responsibility: Central Government, State Revenue Service

Website: <https://www.vid.gov.lv/>

Description: The EDS enables taxpayers to submit tax returns online.

Reporting imports/exports

Customs declarations (e-Customs)

Responsibility: Central Government, State Revenue Service

Website: <https://www.vid.gov.lv/>

Description: The website provides information on the comprehensive information on e-Customs.

3. Selling abroad

Competition rules, unfair contract terms, consumer guarantees, defective products

Legislation website

Responsibility: Latvijas Vestnesis

Website: <http://likumi.lv/>

Description: [Likumi.lv](http://likumi.lv/) is a legislation website ensuring free access to systematized (consolidated) legislation of the Republic of Latvia.

4. Staff

Terms of employment, social security, equal treatment, redundancies

Social contributions for employees

Responsibility: Central Government, State Revenue Service

Website: <https://www.vid.gov.lv/>

Description: The Electronic Declaration System (EDS) enables taxpayers to submit social contributions declarations online.

Posting abroad

Employment opportunities outside the country

Responsibility: State Employment Agency

Website: <http://www.nva.gov.lv/>

Description: The section is divided into information on working abroad in the European Union countries, part of the EURES project.

Health and safety

State Labour Inspectorate portal

Responsibility: State Labour Inspectorate, Ministry of welfare

Website: <http://www.vdi.gov.lv/lv/>; <http://www.lm.gov.lv/text/400>

Description: The website of the Chief Labour Inspectorate contains all necessary information related to the occupational health and safety.

5. Product requirements

Chemicals (REACH)

REACH (Registration, Evaluation, Authorisation and Restriction of Chemicals, EU Regulation no 1907/2006) Helpdesk

Responsibility: Latvian Environment, Geology and Meteorology Centre

Website: <http://www.meteo.lv/>

Description: The [website](#) offers ample information particularly for small and medium-scale enterprises.

6. Finance and funding

Access to funding, EU funding programmes

Subsidies and financing

Responsibility: Ministry of Culture

Website: <http://www.km.gov.lv/lv/es/finans.html>

Description: Information on available for EU and international funding opportunities.

Exchanges for young entrepreneurs

Youth programmes

Responsibility: Agency for International Programs for Youth

Website: <http://jaunatne.gov.lv/en/about-agency>

Description: The website provides detailed information on different programmes, both National and International, in which young people could participate.

7. Public contracts

Rules and procedures, tools and databases, reporting irregularities

Public procurement / eProcurement

Responsibility: Central Government, Procurement Monitoring Bureau, Department of eServices of State Regional Development Agency

Website: <http://www.iub.gov.lv/>; <http://www.vraa.gov.lv/>;
<https://www.eis.gov.lv/Categories/CategoryList.aspx?>
(National eProcurement System)

Description: The website of the Procurement Monitoring Bureau provides access to calls for tenders, supports online notification of tenders and limited interaction (online filling of forms). Furthermore, it is responsible for organising and managing the [eProcurement system](#), which allows state and municipal authorities to purchase standard goods and services electronically.

8. Environment

EMAS certification, energy labels, eco-design, EU eco-label

Environment-related permits (incl. reporting)

Responsibility: Central Government, Ministry of Environmental Protection and Regional Development, State Environmental Administration, Environmental Boards

Website: <http://www.vvd.gov.lv/eng/>; <https://www.latvija.lv/>

Description: There is a standard procedure to obtain an environment-related permit concerning the start of a corporate activity. Regional Environmental Boards provide the possibility of an electronic intake with an official electronic form to start the relevant procedure. Information on the service is available via '[latvija.lv](https://www.latvija.lv/)'.

European Commission

The factsheets present an overview of the state and progress of eGovernment in European countries.

Joinup is a joint initiative by the Directorate General for Informatics (DIGIT) and the Directorate General for Communications Networks, Content & Technology (DG CONNECT).

Contributor: Laura Gintere, Head of Information Society Policy Division of Electronic Government Department; Santa Sipola, Advisor of the Ministry of Environmental Protection and Regional Development of the Republic of Latvia Electronic Government Department Information Society Policy Division; Latvia.

Production/Publishing: ISA Editorial Team, Kurt Salmon S.A.

An action supported by ISA

This action is supported by ISA, the European Commission's programme for interoperability solutions for European public administrations.

Why ISA?

Administrative procedures have the reputation of being lengthy, time-consuming and costly.

Electronic collaboration between public administrations can make these procedures quicker, simpler and cheaper for all parties concerned, in particular when transactions need to be carried out cross-border and/or cross-sector.

ISA supports this type of electronic collaboration.

With more than 40 actions it provides tools, services and frameworks for the modernisation of public administrations in Europe, across e-borders and sectors.

More on the programme:

<http://ec.europa.eu/isa/>

Contact ISA:
isa@ec.europa.eu