

Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Nodokļu maksātāju aptauja

2018.gada novembris

Saturs

Galvenie secinājumi	4
1. VID apkalpošanas kvalitātes kopējais vērtējums.....	13
2. VID klientu apkalpošanas centros saņemto pakalpojumu vērtējums	16
2.1. Pakalpojumu izmantošanas intensitāte VID klientu apkalpošanas centros	18
2.2. VID klientu apkalpošanas centru darbinieku apkalpošanas kultūras vērtējums	29
3. Elektroniskās deklarēšanas sistēmas vērtējums	46
3.1. Elektroniskās deklarēšanas sistēmas izmantošanas intensitāte.....	50
3.2. Elektroniskās deklarēšanas sistēmas vērtējums	59
3.3. Sarežģījumi Elektroniskās deklarēšanas sistēmas lietošanā	75
3.4. Vēlamie papildus pakalpojumi Elektroniskās deklarēšanas sistēmā	80
4. VID bezmaksas semināru vērtējums.....	82
4.1. Semināru apmeklētības intensitāte.....	83
4.2. Semināru kvalitātes vērtējums	87
5. VID telefonkonsultāciju izmantošanas un saziņas pa e-pastu intensitāte	89
5.1. Telefonkonsultāciju izmantošanas intensitāte	90
5.2. Saziņas ar VID, izmantojot e-pastus, intensitāte	92
6. VID veikto kontroles pasākumu vērtējums.....	96
6.1. Saskarsme ar VID kontroles pasākumiem	97
6.2. VID darbinieku kultūras un profesionalitātes kontroles pasākumu laikā vērtējums	98
7. Informācija par nodokļu administrēšanas jautājumiem.....	106
8. Saskarsme ar nodokļu parādiem	118
8.1. Informācijas avoti par nodokļu parādiem	120
8.2. Saskarsme ar nodokļu parādiem	121
8.3. VID darbinieku kultūras un profesionalitātes parādu piedziņas laikā vērtējums	122
9. VID mājaslapas un mobilo lietotņu vērtējums	132
9.1. VID mājaslapas vērtējums	133
9.2. VID mobilās lietotnes „Attaisnotie izdevumi” vērtējums.....	135
9.3. VID mobilās lietotnes „Aizdomīgie darījumi” vērtējums	138
10. Pozitīvi vērtētās VID aktivitātes nodokļu administrēšanas jautājumos	141
11. Negatīva sadarbības pieredze un sūdzību iesniegšana	144
12. Rīka “Nodokļu maksātāja reitings” vērtējums	151
13. Principa “Konsultē vispirms” vērtējums.....	154
14. Ierosinājumi nodokļu maksātāju apkalpošanas uzlabošanai.....	157

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Pielikumi	160
Aptaujas tehniskā informācija	161
Terminu skaidrojums.....	162
Respondentu sociāldemogrāfiskais raksturojums	163
Aptaujā izmantotā anketa	164

Galvenie secinājumi

Laika posmā no 2018.gada 3.novembra līdz 2018.gada 23.novembrim pēc Valsts ieņēmumu dienesta (turpmāk – VID) pasūtījuma tika veikta Latvijas nodokļu maksātāju aptauja. Pētījuma ietvaros kopumā tika aptaujāti 1627 nodokļu maksātāji. Veiktajā pētījumā izmantotās metodes bija tiešās intervijas respondentu dzīvesvietās un interneta aptauja, izmantojot VID datu bāzi. Tika aptaujātas fiziskas personas, mazie nodokļu maksātāji vai to pārstāvji, vidēja lieluma un lielo nodokļu maksātāju pārstāvji.

Veiktajā aptaujā tika noskaidrota respondentu pieredze saskarsmē ar VID dažādos aspektos, vērtējums VID darbībai kopumā, vērtējums VID darbinieku apkalpošanas kultūrai un profesionalitātei, Elektroniskās deklarēšanas sistēmas, VID mājaslapas un mobilo lietotņu izmantošana un vērtējums, kā arī viedokļi par citiem ar nodokļu administrēšanu saistītiem jautājumiem.

Aptaujas dati liecina, ka kopējais **VID apkalpošanas kvalitātes** vērtējums 10 punktu skalā 2018.gadā ir +7.85, kas ir labāks rādītājs nekā 2016.gadā, kad vidējā vērtība bija +7.56.

Vērtējot **VID pakalpojumu kvalitāti un apkalpošanas kultūru** (skalā no -3 līdz +3), visbiežāk respondenti sniedza pozitīvu vērtējumu principam “Konsultē vispirms” (+2.21) un KAC darbinieku laipnībai un pieklājībai (+2.00). Citu aspektu vērtējumi nepārsniedza atzīmi “2”.

Salīdzinoši atzinīgu vērtējumu respondenti sniedza VID darbinieku laipnībai un pieklājībai kontroles pasākumu laikā (+1.97), VID darbinieku godprātībai kontroles pasākumu laikā (+1.94), VID darbinieku godprātībai parādu piedziņas laikā (+1.89), VID darbinieku laipnībai un pieklājībai parādu piedziņas laikā (+1.83), KAC darbinieku atsaucībai un ieinteresētībai (+1.81).

Retāk pozitīvs vērtējums sniegts KAC darbinieku profesionalitātei (+1.77), VID darbinieku profesionalitātei un zināšanām parādu piedziņas laikā (+1.74), dokumentu kvalitātei kontroles pasākumu laikā (+1.73), VID darbinieku atsaucībai un ieinteresētībai parādu piedziņas laikā (+1.67), KAC darbinieku zināšanu un kompetences līmenim (+1.65), VID darbinieku atsaucībai un ieinteresētībai kontroles pasākumu laikā (+1.63), VID mobilajai lietotnei “Attaisnotie izdevumi” (+1.61), VID darbinieku profesionalitātei un zināšanām kontroles pasākumu laikā (+1.56), VID klātienē semināriem (+1.55), VID video semināriem (+1.55), EDS lietošanas ērtībai (+1.53), VID klientu apkalpošanas kvalitātei kopumā (+1.50), EDS vienkāršībai un saprotamībai (+1.46), KAC konsultāciju kvalitātei (+1.40), mājaslapas funkcionalitātei (+1.39), rīkam “Nodokļu maksātāja reitings” (+1.28), KAC pakalpojumu ērtībai un pieejamībai (+1.25), VID mobilajai lietotnei “Aizdomīgie darījumi” (+1.20), kā arī KAC klientu apkalpošanas operatīvitātei (+1.16).

Jāatzīmē, ka salīdzinoši viskritiskāk respondenti vērtēja ar izmeklēšanas darbībām saistītus aspektus (vidējās vērtības nepārsniedz atzīmi “1”): VID darbinieku laipnību un pieklājību izmeklēšanas pasākumu laikā (+0.86), godprātību (+0.68), atsaucību, ieinteresētību (+0.64) un profesionalitāti, zināšanas (+0.59). Tiesa, nevienā no analizētajiem rādītājiem vērtējums nav bijis negatīvs.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Ja salīdzina ar 2016.gadu, 2018.gadā vairākumā analizējamo jomu vērtējums ir uzlabojies (uzlabojumi ir robežās no +0.01 (KAC darbinieku zināšanu un kompetences līmenis) līdz +0.44 (VID darbinieku profesionalitāte, zināšanas, kā arī atsaucība un ieinteresētība parādu piedziņas laikā)).

Dažas jomas 2018.gadā tika vērtētas kritiskāk nekā pirms diviem gadiem: ir pasliktinājies vērtējums KAC konsultāciju kvalitātei, KAC klientu apkalpošanas operatīvitātei, KAC pakalpojumu ērtībai un pieejamībai, kā arī VID mobilajai lietotnei "Aizdomīgie darījumi".

Visbiežāk **izmantotais VID pakalpojums** 2018.gadā bija Elektroniskās deklarēšanas sistēma (88%), kuru pirms diviem gadiem bija izmantojuši 83% respondentu.

To, ka pēdējā gada laikā bija izmantojuši telefonkonsultācijas, norādīja 41%, 24% bija sazinājušies, izmantojot e-pastus, 24% - apmeklējuši klātienē VID klientu apkalpošanas centrus, 15% - piedalījušies VID organizētajos bezmaksas klātienē semināros, 10% - noskatījušies VID bezmaksas video seminārus, bet 3% - apmeklējuši klātienē Valsts un pašvaldības vienoto klientu apkalpošanas centru.

Saskaņā ar aptaujas datiem 60% respondentu atbildēja, ka viņi vai viņu pārstāvētais uzņēmums pēdējo trīs gadu laikā ir saskāries ar kādu no VID **īstenotiem kontroles pasākumiem**. Visbiežāk respondenti norādīja, ka viņiem tika pieprasīts sniegt paskaidrojumu par iesniegtajām deklarācijām/pārskatiem (49%).

Jautāti, kur viņi saņem **informāciju par nodokļu administrēšanas jautājumiem**, visbiežāk respondenti minēja VID mājaslapu internetā (61%), bet, raksturojot, kur viņi turpmāk vēlētos informāciju saņemt, visbiežāk nosauca VID Elektroniskās deklarēšanas sistēmu (65%). Jāatzīmē, ka 7% respondentu, raksturojot, kādas informācijas viņiem pietrūkst, norādīja, ka viņiem trūkst skaidrojumu, piemēru un metodisko materiālu.

Raksturojot savu saskarsmi ar **nodokļu parādiem**, visbiežāk respondenti norādīja, ka informāciju par tiem ir ieguvuši VID Elektroniskās deklarēšanas sistēmā (57%). Katrs ceturtais (26%) respondents atzina, ka pēdējā gada laikā viņam vai viņa uzņēmumam ir bijis nodokļu parāds, un 35% no tiem norādīja, ka ir izmantojuši iespēju veikt labprātīgu nokavēto nodokļu maksājumu samaksu.

Kopumā 84% respondentu atbildēja, ka pēdējā gada laikā ir apmeklējuši/ izmantojuši VID **mājaslapu**. To, ka ir izmantojuši VID **mobilo lietotni** „Attaisnotie izdevumi”, atzīmēja 15% pētījuma dalībnieku, bet mobilo lietotni „Aizdomīgie darījumi” pēdējā gada laikā bija izmantojuši 3% respondentu.

Aptaujas dati liecina, ka 20% respondentu pēdējā gada laikā ir bijusi situācija, kad viņi **nebija apmierināti** ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti. Visbiežāk respondenti norādīja, ka bija neapmierināti ar VID darbinieku sniegtām nekompetentām atbildēm (24%). Jāmin, ka 77% respondentu norādīja, ka par situāciju, kad VID sniegto

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

pakalpojumu kvalitāte neapmierināja, VID neinformēja, visbiežāk pamatojot ar to, ka tam nebūtu jēgas.

67% aptaujāto nodokļu maksātāju atzīmēja, ka ir informēti un ir izmantojuši **rīku** "Nodokļu maksātāja reitings", bet 11% respondentu atzīmēja, ka ir informēti un attiecībā uz viņiem tika piemērots **princips** "Konsultē vispirms".

Lūgti **sniegt ierosinājumus** VID darbības uzlabošanai, kopumā 9% respondentu atbildēja, ka viņus VID darbībā viss apmierina. Visbiežāk 2018.gadā respondenti aicināja VID informēt par jaunumiem, izmaiņām (9%): rīkot vairāk informatīvo pasākumu, vairāk informēt e-pastā, vairāk publicēt jaunumus mājaslapā u.c.

Galvenie secinājumi

Apkalpošanas kvalitātes kopējā vērtējuma rādītājs 10 punktu skalā

"Ņemot vērā visu līdzšinējo pieredzi, kā Jūs kopumā novērtētu apkalpošanas kvalitāti VID? "10" nozīmē "apkalpošanas kvalitāte VID kopumā ir teicama", bet "1" nozīmē, ka "apkalpošanas kvalitāte VID kopumā ir ļoti zema!"

Rādītājs dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

Apkalpošanas kvalitātes kopējā vērtējuma rādītājs starp dažādu VID pakalpojumu izmantotājiem

Bāzes: visi respondenti

*Atbildes uz jautājumu "Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies ar VID vai esat izmantojis/-usi šādus VID pakalpojumus?"
Dati tika pārrēķināti no 7 punktu skalas uz 10 punktu skalu.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Ņemot vērā visu līdzšinējo pieredzi, kā Jūs kopumā novērtētu apkalpošanas kvalitāti VID? "10" nozīmē "apkalpošanas kvalitāte VID kopumā ir teicama", bet "1" nozīmē, ka "apkalpošanas kvalitāte VID kopumā ir ļoti zema!"

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

Dati tika pārrēķināti no 7 punktu skalas uz 10 punktu skalu.

VID pakalpojumu kvalitātes vērtējumu vidējie rādītāji skalā no -3 līdz +3 (pēc pakalpojuma veida)

Bāzes: respondenti, kuri attiecīgajā laikā ir saskārušies ar attiecīgo jomu vai izmantojuši attiecīgos pakalpojumus un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

*Bāze: juridiskās personas, kuras ir izmantojušas attiecīgo pakalpojumu un kuras sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

VID pakalpojumu kvalitātes vērtējumu vidējie rādītāji skalā no -3 līdz +3 (pēc vērtējamā aspekta)

Bāzes: respondenti, kuri attiecīgajā laikā ir saskārušies ar attiecīgo jomu vai izmantojuši attiecīgos pakalpojumus un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

*Bāze: juridiskās personas, kuras ir izmantojušas attiecīgo pakalpojumu un kuras sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

VID pakalpojumu kvalitātes vērtējumu vidējo rādītāju izmaiņas, salīdzinot ar 2016.gadu

Bāzes: respondenti, kuri attiecīgajā laikā ir saskārušies ar attiecīgo jomu vai izmantojuši attiecīgos pakalpojumus un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

Saziņa ar VID un VID pakalpojumu izmantošana

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Citā veidā" ietilpst: "ar grāmatvedes starpniecību" (minēts 3 reizes); "VID atsūtītajā jaunumu e-pastā" (minēts 2 reizes); "klausos un skatos VID amatpersonu intervijas medijos" (minēts 1 reizi); "nosūtījām vēstules" (minēts 1 reizi); "pa pastu" (minēts 1 reizi); "pie mums notika nodokļu audits" (minēts 1 reizi); "revidenti" (minēts 1 reizi); "SIA Izdevniecība IŽurnāli" (minēts 1 reizi); "VID mājaslapā" (minēts 1 reizi); "žurnāla Bilance organizētos semināros" (minēts 1 reizi).

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies/-usies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gadā atbilde netika piedāvāta.

***2014. un 2016.gadā atbilde netika piedāvāta.

1. VID apkalpošanas kvalitātes kopējais vērtējums

2018.gada novembrī veiktā pētījuma ietvaros nodokļu maksātājiem lūdza novērtēt **apkalpošanas kvalitāti VID kopumā, ņemot vērā visu viņu līdzšinējo pieredzi**. Atbildes tika lūgts sniegt, izmantojot 7 punktu skalu, kur zemākais vērtējums bija „*loti zema*”, bet augstākais – „*teicama*”.

Analizējot pētījuma rezultātus, vērojams, ka 5% aptaujāto nodokļu maksātāju sniedza negatīvu vērtējumu (no -3 līdz -1) VID apkalpošanas kvalitātei, bet atzinīgi noskaņoti (vērtējumi no +1 līdz +3) bija 85% respondentu. Atbilžu vidējā vērtība (skalā no -3 līdz +3) ir +1.50. Ja datus pārrēķina 10 punktu skalā, jāsecina, ka apmierinātības ar VID apkalpošanas kvalitāti vērtējums 2018.gadā bija + 7.85, kas ir augstāk nekā 2016. (+7.56) un 2014.gadā (+7.79), bet zemāk nekā 2012.gadā (+8.44).

Salīdzinot atbildes atkarībā no statusa, kādā respondenti ir saskārušies ar VID, jāsecina, ka nedaudz pozitīvāk VID apkalpošanas kvalitāti vērtēja individuālie komersanti, mazo uzņēmumu pārstāvji, kā arī vidējo un lielo nodokļu maksātāju pārstāvji. Analizējot noskaņojumu atkarībā no darba vietas / uzņēmuma juridiskās adreses reģiona, jāsecina, ka vērojams, ka atzinīgāk noskaņoti bija respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese ir Kurzemē vai Latgalē.

Salīdzinot ar 2016.gadā veiktās aptaujas datiem, vērojams, ka 2018.gadā būtiskāk ir pieaudzis valsts amatpersonu, mazo uzņēmumu pārstāvju, kā arī vidēja lieluma un lielo nodokļu maksātāju pārstāvju vērtējums. Lai arī vērtējums kopumā ir kļuvis atzinīgāks, jāatzīmē ka mikrouzņēmumu īpašnieki atzinīgus vērtējumus ir snieguši retāk nekā pirms 2 gadiem.

1. VID apkalpošanas kvalitātes kopējais vērtējums

"Ņemot vērā visu līdzšinējo pieredzi, kā Jūs kopumā novērtētu apkalpošanas kvalitāti VID? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "+3" nozīmē "apkalpošanas kvalitāte VID kopumā ir teicama", bet "-3" nozīmē, ka "apkalpošanas kvalitāte VID kopumā ir ļoti zema!"

-3 (apkalpošanas kvalitāte VID kopumā ir ļoti zema)

+3 (apkalpošanas kvalitāte VID kopumā ir teicama)

Bāze: visi respondenti, n=1627

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Ņemot vērā visu līdzšinējo pieredzi, kā Jūs kopumā novērtētu apkalpošanas kvalitāti VID? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "+3" nozīmē "apkalpošanas kvalitāte VID kopumā ir teicama", bet "-3" nozīmē, ka "apkalpošanas kvalitāte VID kopumā ir ļoti zema!"

VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti, kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: visi respondenti

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

2. VID klientu apkalpošanas centros saņemto pakalpojumu vērtējums

Aptaujas ietvaros nodokļu maksātājiem uzdeva jautājumus par viņu pieredzi ar VID klientu apkalpošanas centrā (VID KAC) vai VID Valsts un pašvaldības vienotajā klientu apkalpošanas centrā (VPV KAC) saņemtajiem pakalpojumiem. Respondentiem lūdza raksturot, cik bieži viņi ir izmantojuši šos pakalpojumus, kā arī novērtēt KAC darbinieku attieksmi un profesionalitāti.

2.1. Pakalpojumu izmantošanas intensitāte VID klientu apkalpošanas centros

Aptaujas dalībniekiem, kuri bija norādījuši, ka pēdējo 12 mēnešu laikā ir sazinājušies ar VID vai izmantojuši VID pakalpojumus, apmeklējot klātienē VID klientu apkalpošanas centru vai apmeklējot klātienē Valsts un pašvaldības vienoto klientu apkalpošanas centru, lūdza atbildēt, **cik bieži viņi ir izmantojuši** dažādus VID pakalpojumus.

Raksturojot pakalpojumu izmantošanas intensitāti, jāatzīmē, ka *vismaz vienu reizi pusgadā* visbiežāk (31%) ir saņemtas konsultācijas klātienē, 26% norādīja, ka ir iesnieguši deklarācijas, pārskatus, 20% - saņēmuši izziņas, apliecinājumus, 18% iesniedza atskaites EDS, izmantojot EDS kioskus, kas atrodas KAC, 9% bija reģistrējuši kases aparātus, kvītis, biļetes u.c. un tikpat bieži norādīts, ka KAC veikta nodokļu maksātāju reģistrācija un likvidēšana (saimnieciskās darbības, struktūrvienības, PVN u.c.). Padziļinātas konsultācijas klātienē, piesakoties VID mājaslapā, veikuši 6%, bet izmaiņu veikšanu elektroniskajā algas nodokļa grāmatiņā, apgādībā esošas personas pierēģistrēšanu vai noņemšanu no apgādības – 5%.

Tiesa, jānorāda, ka visintensīvāk izmantotie pakalpojumi (*vismaz reizi mēnesī*) biežāk bija deklarāciju, pārskatu iesniegšana (17%) un atskaišu iesniegšana EDS, izmantojot EDS kioskus, kas atrodas KAC (15%). Citus pakalpojumus *vismaz reizi mēnesī* ir izmantojuši no 1% - 6% aptaujāto nodokļu maksātāju.

Analizējot dažādu grupu pārstāvju aktivitāti, jāsecina, ka minētos pakalpojumus biežāk nekā caurmērā *vismaz reizi pusgadā* ir izmantojuši vidēja lieluma un lielo nodokļu maksātāji. Mazo uzņēmumu pārstāvji biežāk nekā caurmērā ir iesnieguši deklarācijas un pārskatus, saņēmuši konsultācijas klātienē, iesnieguši atskaites, izmantojot EDS kioskus, veikuši kases aparātu, kvītšu, biļešu u.c. reģistrāciju un saņēmuši padziļinātas konsultācijas klātienē, piesakoties VID mājaslapā, bet tādas grupas kā individuālie komersanti, zemnieku saimniecības īpašnieki, mikrouzņēmumu īpašnieki ir pārāk mazas (6-9 cilvēki), lai par to atbildēm izdarītu secinājumus.

2.2. VID klientu apkalpošanas centru darbinieku apkalpošanas kultūras vērtējums

Aptaujātajiem nodokļu maksātājiem, kuri norādīja, ka pēdējā gada laikā ir apmeklējuši VID KAC vai VID Valsts un pašvaldības vienoto KAC, lūdza novērtēt vairākus **VID KAC darbinieku apkalpošanas kultūras** aspektus – darbinieku laipnību un pieklājību, atsaucību un ieinteresētību, profesionālismu, godprātību, apkalpošanas ātrumu u.c.

Detalizētāk analizējot klientu vērtējumu, jāsecina, ka visatzinīgāk tika vērtēta KAC darbinieku laipnība un pieklājība, skalā no -3 līdz +3 pozitīvus vērtējumus (+1 līdz +3)

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

sniedza 86%, bet kritiski (vērtējumi -1 līdz -3) šo aspektu vērtēja 4% KAC apmeklētāju. Vērtējumu vidējā vērtība ir +2.00, kas ir atzinīgāks vērtējums kā 2016.gadā (+1.95), bet kritiskāks nekā 2012.gadā (+2.17) un 2014.gadā (+2.05) sniegtais.

Gandrīz tikpat bieži (84%) pozitīvs vērtējums sniegts KAC darbinieka atsaucībai un ieinteresētībai, bet negatīvi to vērtēja 6%. Salīdzinot ar laiku pirms 2 gadiem, šī aspekta vērtējums ir pieaudzis, bet tas ir kritiskāks nekā periodā pirms tam (2012.gads: +2.03; 2014.gads: +1.87; 2016.gads: +1.70; 2018.gads: +1.81).

Ar KAC darbinieku profesionalitāti apmierināti bija 82% grupā, kuri pēdējā gada laikā ir apmeklējuši KAC, bet neapmierināti ar to bija 6%. Pētījuma rezultāti liecina, ka arī šajā aspektā klienti ir bijuši nedaudz atzinīgāk noskaņoti kā pirms 2 gadiem (2012.gads: +2.06; 2014.gads: +1.77; 2016.gads: +1.71; 2018.gads: +1.77).

KAC darbinieku zināšanu un kompetences līmeni par augstu atzina 81%, bet par zemu - 7% respondentu, kuri pēdējā gada laikā ir apmeklējuši KAC. Salīdzinot ar 2016.gadā veikto pētījumu, jāsecina, ka 2018.gadā vērtējums nav būtiski mainījies (2012.gads: +1.97; 2014.gads: +1.61; 2016.gads: +1.64; 2018.gads: +1.65).

Atzinīgu vērtējumu KAC konsultāciju kvalitātei – tās par kvalitatīvām un izsmeļošām atzina 74%, bet par formālām un nepietiekami kvalitatīvām tās uzskatīja 11% KAC apmeklētāju. Jāsecina, ka divu gadu laikā vērtējums nav būtiski mainījies, tomēr tas ir kritiskāks nekā pirms tam (2012.gads: +1.95; 2014.gads: +1.47; 2016.gads: +1.41; 2018.gads: +1.40).

Par ērti un ātri pieejamiem pakalpojumiem atzina 71% respondentu, bet to, ka uz pakalpojumiem ir ilgi jāgaida un to pieejamība ir apgrūtināta, norādīja 14% pētījuma dalībnieku. Jāatzīmē, ka pakalpojumu ērtības un pieejamības vērtējums ir kļuvis kritiskāks (2012.gads: +1.74; 2014.gads: +1.49; 2016.gads: +1.48; 2018.gads: +1.25).

Ar pakalpojumu sniegšanas ātrumu apmierināti bija 67%, bet neapmierināti ar to bija 15%. Vērtējumu vidējā vērtība ir +1.16, kas ir kritiskāks vērtējums nekā iepriekšējos pētījumos konstatētais (2012.gads: +1.71; 2014.gads: +1.37; 2016.gads: +1.37; 2018.gads: +1.16).

Jāatzīmē, ka pētījuma dalībnieki, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Vidzemē vai Latgalē, kopumā atzinīgāk vērtēja visus minētos klientu apkalpošanas kultūras aspektus KAC.

Jāatzīmē, ka, salīdzinot ar 2016.gadu, 2018.gadā mazu uzņēmumu pārstāvju, vidēji lielu un lielu nodokļu maksātāju pārstāvju vērtējums ir kopumā uzlabojies, bet valsts amatpersonu un mikrouzņēmumu īpašnieku - pasliktinājies.

2. VID klientu apkalpošanas centros saņemto pakalpojumu vērtējums

2.1. Pakalpojumu izmantošanas intensitāte VID klientu apkalpošanas centros

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies/-usies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

*Bāze: fiziskas personas-darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir apmeklējušas klātienē VID KAC vai/un VPV KAC, n=209

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

VISMAZ VIENU REIZI PUSGADĀ IZMANTOTIE PAKALPOJUMI

Bāze: visi respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Bāze: fiziskās personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir apmeklējušas klātienē VID KAC vai/un VPV KAC

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Bāzes: fiziskas personas-darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir apmeklējušas klātienē VID KAC vai/un VPV KAC. 2014.gadā respondentiem tika piedāvāts atbilstošs variants "Apgādībā esošas personas pierēģistrēšana vai noņemšana no apgādības".

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: *Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā* "**DEKLARĀCIJU, PĀRSKATU IESNIEGŠANA** (piem., gada ienākumu deklarācijas iesniegšana, lai saņemtu ledzīvotāju ienākuma nodokļa atmaksu par attaisnotajiem izdevumiem (piem., par ārstnieciskajiem pakalpojumiem, izglītību u.c.)

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC
 *Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

KONSULTĀCIJAS KLĀTIENĒ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC
 *Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

IZZIŅU UN APLIECINĀJUMU SAŅEMŠANA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

ATSKAIŠU IESNIEGŠANA EDS, IZMANTOJOT EDS KIOSKUS VID KLIENTU APKALPOŠANAS CENTROS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC
 *Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

KASES APARĀTU, KVĪŠU, BIĻEŠU U.C. REĢISTRĀCIJA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā "**IZMAIŅU VEIKŠANA ELEKTRONISKAJĀ ALGAS NODOKĻA GRĀMATIŅĀ, APGĀDĪBĀ ESOŠAS PERSONAS PIERĒGISTRĒŠANA VAI NOŅEMŠANA NO APGĀDĪBAS**"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: fiziskas personas-darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir apmeklējušas klātienē VID KAC vai/un VPV KAC

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

NODOKĻU MAKSĀTĀJU REĢISTRĀCIJA UN LIKVIDĒŠANA (saimnieciskās darbības, struktūrvienības, PVN u.c.)

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

■ Biežāk nekā 1 reizi nedēļā ■ 1 reizi nedēļā ■ 1 reizi mēnesī ■ 1 reizi 3 mēnešos ■ 1 reizi pusgadā ■ 1 reizi gadā vai retāk ■ Nav izmantojis/-usi ■ Nav atbildes

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Pakalpojumi klātienē VID klientu apkalpošanas centros vai/un VID Valsts un pašvaldības vienotā klientu apkalpošanas centrā"

PADZIĻINĀTAS KONSULTĀCIJAS KLĀTIENĒ, PIESAKOTIES VID MĀJASLAPĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC
 *Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

2.2. VID klientu apkalpošanas centru darbinieku apkalpošanas kultūras vērtējums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

-3 (KAC darbinieki ir nelaiņi)

+3 (KAC darbinieki ir laipni un pieklājīgi)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

-3 (KAC darbinieki nav atsaucīgi, rīkojas birokrātiski)

+3 (KAC darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

-3 (KAC darbinieki nerīkojas profesionāli)

+3 (KAC darbinieki rīkojas profesionāli)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

-3 (KAC darbinieku zināšanu un kompetences līmenis ir ļoti zems)

+3 (KAC darbinieku zināšanu un kompetences līmenis ir augsts)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

-3 (Konsultācijas ir formālas un nepietiekamā kvalitātē)

+3 (Konsultācijas ir kvalitatīvas un izsmejošas)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

-3 (Pakalpojumu pieejamība ir apgrūtināta, ilgi jāgaida)

+3 (Pakalpojumi ir ērti un ātri pieejami)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

-3 (Klientu apkalpošana ir ļoti lēna)

+3 (Klientu apkalpošana ir ļoti ātra)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU LAIPNĪBA UN PIEKLĀJĪBA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU ATSAUCĪBA UN IEINTERESĒTĪBA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU PROFESIONALITĀTE

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU ZINĀŠANU UN KOMPETENCES LĪMENIS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KONSULTĀCIJU KVALITĀTE

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

PAKALPOJUMU ĒRTĪBA UN PIEEJAMĪBA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KLIENTU APKALPOŠANAS OPERATIVITĀTE

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3

Bāzes: respondenti, kuri ir apmeklējuši klātienē VID KAC vai/un VPV KAC un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU LAIPNĪBA UN PIEKLĀJĪBA

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU ATSAUCĪBA UN IEINTERESĒTĪBA

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU PROFESIONALITĀTE

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KAC DARBINIEKU ZINĀŠANU UN KOMPETENCES LĪMENIS

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KONSULTĀCIJU KVALITĀTE

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

PAKALPOJUMU ĒRTĪBA UN PIEEJAMĪBA

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?"

KLIENTU APKALPOŠANAS OPERATIVITĀTE

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

3. Elektroniskās deklarēšanas sistēmas vērtējums

2018.gada nogalē veiktajā nodokļu maksātāju aptaujā tika lūgts raksturot Elektroniskās deklarēšanas sistēmas (EDS) izmantošanas biežumu, novērtēt tās lietošanas ērtību un saprotamību, raksturot problēmas, ja tādas ir radušās, lietojot sistēmu, kā arī norādīt, kādus vēl pakalpojumus viņi vēlētos saņemt EDS.

3.1. Elektroniskās deklarēšanas sistēmas izmantošanas intensitāte

Lūgti atbildēt uz jautājumu "*Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies/-usies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?*", 88% aptaujas dalībnieku norādīja, ka ir izmantojuši Elektroniskās deklarēšanas sistēmu (EDS). Salīdzinājumam – citus VID pakalpojumus pēdējā gada laikā ir izmantojuši 3% - 41% aptaujāto.

Atbildot uz jautājumu, **cik bieži** viņi izmanto dažādus **EDS pakalpojumus**, vērojams, ka no tiem, kuri vispār ir izmantojuši šo sistēmu, vairāk nekā 3/4 aptaujāto *vismaz reizi pusgadā* EDS ir iesnieguši deklarācijas, pārskatus (78%) (t.sk. 71% to dara *vismaz reizi mēnesī*), ar pieejamo informāciju par nodokļu maksātāju iepazīstas 71% (t.sk. *vismaz reizi mēnesī*: 53%) un 59% sazinās ar VID, izmantojot EDS (t.sk. *vismaz reizi mēnesī*: 22%).

Retāk aptaujas dalībnieki norādīja, ka *vismaz reizi pusgadā* pieprasa izziņas, izmantojot EDS (36%) (t.sk. *vismaz reizi mēnesī*: 10%) un veic nodokļu maksātāju reģistrāciju vai likvidēšanu, izmantojot EDS (17%) (t.sk. *vismaz reizi mēnesī*: 8%).

No fiziskām personām (darba ņēmējiem vai valsts amatpersonām) 9% norādīja, ka *vismaz reizi pusgadā* veica izmaiņas elektroniskajā algas nodokļa grāmatiņā.

Salīdzinot dažādu grupu pārstāvju atbildes, jāsecina, ka pēdējā pusgada laikā visas uzskaitītās aktivitātes EDS (izņemot izmaiņu veikšanu algas nodokļa grāmatiņā) biežāk nekā caurmērā bija veikusi vidēja lieluma vai lielo nodokļu maksātāju pārstāvji.

3.2. Elektroniskās deklarēšanas sistēmas vērtējums

Respondentiem, kuri atbildēja, ka vispār izmanto EDS, lūdza konkretizēt, kādus **EDS pakalpojumus** viņi ir izmantojuši pēdējā gada laikā, kā arī novērtēt savu apmierinātību ar izmantotajiem pakalpojumiem.

Absolūtais vairākums (95%) no respondentiem, kuri ir iesnieguši deklarācijas, pārskatus EDS (to ir darījuši 97% no tiem, kuri vispār izmanto EDS), bija ar šo pakalpojumu apmierināti (t.sk. 48% atbildēja, ka tas viņus „*pilnībā apmierina*”).

72% aptaujāto atzīmēja, ka pēdējā gada laikā bija iepazīnušies ar sadaļā “Pārskati” pieejamo informāciju par nodokļu maksātāju, un arī šis pakalpojums ir ļoti atzinīgi novērtēts (pozitīvi to vērtēja 92%, t.sk. 46% atzīmēja atbildi „*pilnībā apmierina*”).

Nedaudz retāk (65%) respondenti, kuri vispār bija izmantojuši EDS, atbildēja, ka pēdējā gada laikā ir izmantojuši EDS, lai sazinātos ar VID. Apmierināti ar to bija 91% (t.sk. 40% atzīmēja atbildi „*pilnībā apmierina*”).

Mazāk nekā puse (44%) pēdējā gada laikā caur EDS ir pieprasījuši izziņas. Apmierināti ar šo pakalpojumu bija 93% (t.sk. 52% atzīmēja atbildi „*pilnībā apmierina*”).

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Kases aparātu uzlikšanu/ reģistrāciju EDS bija veikuši 22%, un atzinīgi šo pakalpojumu vērtēja 89% (t.sk. 44% atzīmēja atbildi „pilnībā apmierina”).

Retāk (20%) aptaujātie, kuri vispār ir izmantojuši EDS, to darīja, lai veiktu nodokļu maksājumus sadaļā „Maksājumi”, bet no tiem, kuri to ir darījuši, vairākums (86%) bija ar to apmierināti (t.sk. 45% atzīmēja atbildi „pilnībā apmierina”).

Aptuveni tikpat bieži (19%) šī grupa bija izmantojusi iespēju reģistrēt struktūrvienības sadaļā „Reģistri”, un vēl biežāk bija snieguši šim pakalpojumam pozitīvu vērtējumu (91%, t.sk. 47% atzīmēja atbildi „pilnībā apmierina”).

Aptuveni 1/10 respondentu norādīja, ka ir izmantojuši VID mobilo lietotni „Attaisnotie izdevumi” (11%), bet retāk atzīmēja, ka ir veikuši izmaiņas elektroniskajā algas nodokļa grāmatiņā (6%) (pēdējo gan varēja atzīmēt tikai respondenti – fiziskās personas). Apmierināti ar minētajiem pakalpojumiem bija attiecīgi 81% un 89% no respondentiem, kuri tos ir izmantojuši pēdējā gada laikā.

Aptaujas ietvaros respondentiem lūdza novērtēt EDS **lietošanas ērtību un vienkāršību**.

Apkopojot rezultātus, jāsecina, ka 82% aptaujāto EDS ir atzinuši par ērtu lietošanai, bet 8% to atzina par neērtu. Salīdzinot ar iepriekšējiem pētījumiem, vērojams, ka vērtējums ir atzinīgāks nekā pirms 2 gadiem, un pietuvinājies iepriekšējā periodā novērotajam līmenim (vērtējumu vidējās vērtības skalā no -3 līdz +3: 2012.gadā: +1.51; 2014.gadā: +1.55; 2016.gadā: +1.33; 2018.gadā: +1.53).

EDS lietošanas vienkāršību un saprotamību kopumā atzinīgi vērtēja 80% respondentu, bet kopumā kritiski - 8%. Vērtējumu vidējā vērtība 2018.gadā bija +1.46, kas ir augstāks rādītājs nekā pirms 2 gadiem novērotais (2012.gadā: +1.43; 2014.gadā: +1.50; 2016.gadā: +1.29; 2018.gadā: +1.46).

Salīdzinoši kritiskāku vērtējumu gan EDS lietošanas ērtībai, gan vienkāršībai sniedza darba ņēmēji un aptaujātās valsts amatpersonas, bet kopumā pozitīvāk noskaņoti bija zemnieku saimniecību īpašnieki, vidēja lieluma un lielo nodokļu maksātāju pārstāvji.

Novērtējot izmaiņas, jāsecina, ka, salīdzinot ar 2016.gadu, 2018.gadā vairākums analizēto grupu gan EDS saprotamību un vienkāršību, gan ērtumu lietošanai ir vērtējuši atzinīgāk (izņēmums ir valsts amatpersonas).

3.3. Sarežģījumi Elektroniskās deklarēšanas sistēmas lietošanā

Aptaujātajiem nodokļu maksātājiem, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, lūdza raksturot pieredzi ar sistēmu: vai ar tās lietošanu ir bijuši sarežģījumi, kādi tie bija, cik ilgā laikā problēmas izdevās atrisināt.

Apkopojot iegūtos rezultātus, jāsecina, ka **sarežģījumus EDS** lietošanā ir piedzīvojis aptuveni katrs ceturtais (24%) respondents. Biežāk nekā caurmērā to norādīja lielo nodokļu maksātāju pārstāvji.

Salīdzinot ar iepriekšējos gados veikto aptauju datiem, vērojams, ka gada laikā respondentu, kuriem ir radušās problēmas EDS lietošanā, īpatsvars nav būtiski mainījies (2012.gads: 55%; 2014.gads: 30%; 2016.gads: 25%; 2018.gads: 24%). Jāatzīmē, ka, lai arī kritums nav tik liels kā pirms dažiem gadiem novērotais, lielākā daļa analizēto grupu

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

retāk nekā pirms 2 gadiem norādīja, ka ir bijušas problēmas (izņēmums ir darba ņēmēji un vidēja lieluma nodokļu maksātāju pārstāvji).

Aptaujātos lūdza arī norādīt, ar **kāda veida problēmām EDS lietošanā** viņi ir saskārušies. Visbiežāk tika nosauktas EDS tehniskās problēmas (65%). Citas problēmas tika nosauktas retāk - sistēmas nepārzināšanu minēja 26%, problēmas ar autentifikāciju – 11%, uz datora uzstādījumu neatbilstību norādīja 7%, bet 2% atbildēja, ka nav bijis informācijas par reģistrēšanos EDS.

Jāatzīmē, ka 13% norādīja, ka bijušas cita veida problēmas – piemēram, ierobežots pievienojamo dokumentu apjoms un daudzums, problēmas ar jauno UIN deklarāciju, nepietiekamu ātrumu, čeku ieskenēšanu, kļūdainu VID paziņojumu saņemšanu u.c.

Salīdzinot ar 2016.gadā veiktās aptaujas datiem, vērojams, ka 2018.gadā biežāk norādīts uz tehniskajām problēmām, bet retāk - ka problēmas ar EDS radās sistēmas nepārzināšanas un datora uzstādījumu neatbilstības dēļ.

Aptaujātos lūdza norādīt, **cik ilgā laikā** izdevās atrisināt minētās EDS izmantošanas problēmas. Vairāk nekā puse atbildēja, ka problēmas tika atrisinātas vienas darba dienas laikā (56%). To, ka problēmas tika novērstas 2-3 darba dienu laikā, atzīmēja 22%, 4-7 darba dienas minēja 5%, bet 6% norādīja, ka bija vajadzīgas vairāk nekā 7 darba dienas, lai atrisinātu problēmu ar EDS.

To, ka problēmas tika novērstas *vienas darba dienas* laikā, biežāk nekā caurmērā norādīja vidēja lieluma un lielo nodokļu maksātāju pārstāvji.

Salīdzinot ar iepriekšējos gados veikto aptauju datiem, vērojams, ka 2018.gadā ir pieaudzis respondentu īpatsvars, kuriem problēmas izdevās atrisināt vienas darba dienas laikā, bet samazinājies atbildes „2-3 darba dienas” minēšanas biežums.

Pētījuma dalībniekiem, kuri pēdējā gada laikā bija apmeklējuši klātienē VID KAC vai VID Valsts un pašvaldības vienoto KAC, lūdza norādīt, **kāpēc pakalpojumus**, kurus viņi izmantoja pēdējā KAC apmeklējuma reizē, viņi **izvēlējās saņemt klātienē, nevis izmantojot EDS**.

Saskaņā ar aptaujas datiem, visbiežāk iemesls bijis vēlme radušās problēmas un neskaidrības risināt klātienē (39%). Nākamie biežāk minētie iemesli bija tas, ka nepieciešamo pakalpojumu neesot bijis iespējams saņemt EDS (27%), un neziņa, kā attiecīgās darbības pareizi veikt elektroniski (27%). To, ka EDS ir pārāk sarežģīta, nesaprotama, norādīja 17%, 12% atzina, ka nejutās droši darbā ar datoru, internetu, un vēl 4% atzina, ka pakalpojumi klātienē bija nepieciešami, jo viņi nepietiekami labi pārzina latviešu valodu.

Ja salīdzina ar iepriekšējos gados veiktajiem pētījumiem, vērojams, ka 2018.gadā nedaudz biežāk norādīts ka bijušas problēmas, neskaidrības, ko respondents vēlējās risināt klātienē, vai pakalpojumu izmantošana klātienē bija nepieciešama nepietiekamo latviešu valodas zināšanu dēļ, bet retāk - ka šāds pakalpojums EDS nav pieejams.

3.4. Vēlamie papildus pakalpojumi Elektroniskās deklarēšanas sistēmā

Nodokļu maksātājus, kuri pēdējo 12 mēnešu laikā bija izmantojuši EDS, lūdza nosaukt, kādus pakalpojumus Elektroniskās deklarēšanas sistēmā (EDS) viņi vēl papildus gribētu saņemt. Jāatzīmē, ka šis bija t.s. „atvērtais” jautājums, kurā respondentiem netika piedāvāti atbilžu varianti, viņi paši nosauca vēlamos papildus pakalpojumus, un viņu atbildes datu apstrādes gaitā tika apkopotas lielākās grupās.

Apkopojot datus, vērojams, ka pakalpojumus, ko viņi vēl vēlētos saņemt EDS, nosauca 27%, 33% norādīja, ka viņus viss apmierina un jauni pakalpojumi EDS nav nepieciešami, bet 40% atturējās atbildēt uz šo jautājumu.

Raksturojot nosauktos pakalpojumus, jāatzīmē, ka visbiežāk aptaujas dalībnieki norādīja, ka vēlētos, lai EDS tiktu sniegtas saprotamas, precīzas un operatīvas atbildes, konsultācijas (7%), lai informācija par darbinieku slimības lapām tiktu sniegta detalizētāk un ātrāk – jau tās atverot, nevis tikai noslēdzot (3%), lai EDS būtu pieejami VID semināru video un to materiāli (3%). Retāk atbildēts, ka EDS vēlētos saņemt aktuālo informāciju par likumiem, EDS, jaunumiem (2%), EDS tehnisko iespēju uzlabošanu (palielināt pievienojamo dokumentu apjomu, iespējot labot kļūdas, atlasīt datus u.c.) (2%), nosūtīt atgādinājumus un brīdinājumus par termiņiem un neprecizitātēm (2%).

1%-2% aicināja nodrošināt informāciju par nodokļu nomaksu, t.sk., izziņas, detalizētāk un ātrāk, nodrošināt vienkāršāku sistēmu, padarīt pieejamu informāciju par sadarbības (arī potenciālajiem) partneriem, īpaši to nodokļu parādiem, sniegt iespējas salīdzināt PVN ar partneriem, kā arī padarīt vienkāršāku (automātisku) ienākumu deklarācijas iesniegšanu. Citas vēlmes pauda 1% un mazāk respondentu.

Salīdzinot ar 2016.gadā veiktās aptaujas datiem, vērojams, ka šogad respondenti biežāk aicinājuši sniegt saprotamas, precīzas un operatīvas atbildes, konsultācijas, kā arī nodrošināt VID semināru video un to materiālu pieejamību.

3. Elektroniskās deklarēšanas sistēmas vērtējums

3.1. Elektroniskās deklarēšanas sistēmas izmantošanas intensitāte

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies/-usies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS)"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

*Bāze: fiziskas personas-darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS, n=337

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS)"

VISMAZ VIENU REIZI PUSGADĀ IZMANTOTIE PAKALPOJUMI

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

*Bāzes: fiziskas personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS) "

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

*Bāzes: fiziskas personas-darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS)"

DEKLARĀCIJU, PĀRSKATU IESNIEGŠANA EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS) "

IEPAZĪŠANĀS AR PIEEJAMO INFORMĀCIJU PAR NODOKĻU MAKSĀTĀJU (NOMAKSAS STĀVOKLI U.C.)

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS) "

SAZINĀŠANĀS AR VID, IZMANTOJOT EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS)"

IZZIŅU PIEPRASĪŠANA, IZMANTOJOT EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

■ Biežāk nekā 1 reizi nedēļā ■ 1 reizi nedēļā ■ 1 reizi mēnesī ■ 1 reizi 3 mēnešos ■ 1 reizi pusgadā ■ 1 reizi gadā vai retāk ■ Nav izmantojis ■ Nav atbildes

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS) "

NODOKĻU MAKSĀTĀJU REĢISTRĀCIJA UN LIKVIDĒŠANA (SAIMNIECISKĀS DARBĪBAS, STRUKTŪRVIENTĪBAS, PVN, U.C.), IZMANTOJOT EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus: Elektroniskās deklarēšanas sistēma (EDS) "

IZMAIŅU VEIKŠANA ELEKTRONISKAJĀ ALGAS NODOKĻA GRĀMATIŅĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: fiziskas personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS

3.2. Elektroniskās deklarēšanas sistēmas vērtējums

Apmierinātība ar EDS pakalpojumiem

"Lūdzu, atzīmējiet, kādus Elektroniskās deklarēšanas sistēmas pakalpojumus (EDS) Jūs esat izmantojis/-usi pēdējo 12 mēnešu laikā!"

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

*Bāze: fiziskas personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS, n=337

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši attiecīgo pakalpojumu

**Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

***Kategorijā "Citu pakalpojumu" ietilpst: "darījumu apliecinājošu kvišu reģistrācija" (minēts 2 reizes); "muitas sadaļa" (minēts 2 reizes); "alkohola mazumtirdzniecības licences pieteikums" (minēts 1 reizi); "atmuitošanas pakalpojums" (minēts 1 reizi); "darbinieku slimības lapas, pārskats par vidējo atalgojumu, izmaiņas nodokļu maksātāju darba algu grāmatiņu un neapliekamā minimuma izmaiņas" (minēts 1 reizi); "datu saņemšana par slimības lapām, izmaiņu saņemšana par neapliekamo min darbiniekiem" (minēts 1 reizi); "EORI numura iegūšana" (minēts 1 reizi); "informācija par uzņēmuma darbiniekiem, darbnespējas lapām, reģistros pieejamā informācija par uzņēmumu" (minēts 1 reizi); "kvišu grāmatiņu reģistrāciju" (minēts 1 reizi); "licences akcīzei jaunām struktūrvienībām" (minēts 1 reizi); "par izmaiņām nodokļu maksātājam piesaistīto darbnespējas lapu datus" (minēts 1 reizi); "pats neko neizmantoju, visu izpilda grāmatvedības pakalpojumu sniedzējs" (minēts 1 reizi); "TP iesniegumi" (minēts 1 reizi); "VID nodokļu maksātāja reitings" (minēts 1 reizi); "viss pārējais, kas nepieciešams" (minēts 1 reizi).

****Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

"Lūdzu, atzīmējiet, kādas Elektroniskās deklarēšanas sistēmas (EDS) pakalpojumus Jūs esat izmantojis/-usi pēdējo 12 mēnešu laikā!"

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS
*Bāze: fiziskas personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir izmantojušas EDS

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši attiecīgo pakalpojumu

**Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

***Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

DEKLARĀCIJU, PĀRSKATU IESNIEGŠANA EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir iesnieguši deklarācijas, pārskatus EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

IEPAZĪŠANĀS AR PIEEJAMO INFORMĀCIJU PAR NODOKĻU MAKSĀTĀJU

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir iepazinušies ar pieejamo informāciju par nodokļu maksātāju EDS

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

SAZINĀŠANĀS AR VID, IZMANTOJOT EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot EDS

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

IZZIŅU PIEPRASĪŠANA, IZMANTOJOT EDS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir pieprasījuši izziņas, izmantojot EDS

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

KASES APARĀTU UZLIKŠANA/ REĢISTRĀCIJA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir uzlikuši/ reģistrējuši kases aparātus

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

NODOKĻU MAKSĀJUMU VEIKŠANA SADAĻĀ "MAKSĀJUMI"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir veikuši nodokļu maksājumus sadaļā "Maksājumi"

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

STRUKTŪRVIENĪBAS REĢISTRĒŠANA SADAĻĀ "REĢISTRI"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir reģistrējuši struktūrvienību sadaļā "Reģistri"

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

VID MOBILĀ LIETOTNE (APLIKĀCIJA) "ATTAISNOTIE IZDEVUMI"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir lietojuši VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi"

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi!"

IZMAIŅU VEIKŠANA ELEKTRONISKAJĀ ALGAS NODOKĻA GRĀMATIŅĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: fiziskas personas - darba ņēmēji vai valsts amatpersonas, kuras pēdējo 12 mēnešu laikā ir veikušas izmaiņas elektroniskajā algas nodokļa grāmatīnā

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

EDS vērtējums

"Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)?"

-3 (Lietošanai neērta)

+3 (Lietošanai ērta)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

-3 (Sarežģīta, neskaidra)

+3 (Vienkārša un saprotama)

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)?"

EDS LIETOŠANAS ĒRTĪBA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)?"

EDS VIENKĀRŠĪBA UN SAPROTAMĪBA

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)?"

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Grūti pateikt" minēšanas biežums)

EDS LIETOŠANAS ĒRTĪBA

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Bāzes: respondenti, kuri ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)?"

EDS VIENKĀRŠĪBA UN SAPROTAMĪBA

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Bāzes: respondenti, kuri ir izmantojuši EDS

3.3. Sarežģījumi Elektroniskās deklarēšanas sistēmas lietošanā

"Vai Jums pēdējo 12 mēnešu laikā ir bijuši sarežģījumi Elektroniskās deklarēšanas sistēmas (EDS) lietošanā?"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Vai Jums pēdējo 12 mēnešu laikā ir bijuši sarežģījumi Elektroniskās deklarēšanas sistēmas (EDS) lietošanā?"
2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri ir izmantojuši EDS

EDS lietošanas problēmu veids

"Kādas problēmas, sarežģījumi Jums ir bijuši Elektroniskās deklarēšanas sistēmas (EDS) lietošanā?"

Bāze: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijuši sarežģījumi EDS lietošanā, n=350

*Tā kā respondenti varēja atzīmēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuriem ir bijuši sarežģījumi EDS lietošanā

*Tā kā respondenti varēja atzīmēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

**2012.gadā un 2014.gadā atbilde netika piedāvāta.

***2012.gadā, 2014.gadā un 2016.gadā atbilde netika piedāvāta.

****2018.gadā atbilde netika piedāvāta.

EDS lietošanas problēmu atrisināšanas operativitāte

"Cik ilgā laikā izdevās atrisināt Elektroniskās deklarēšanas sistēmas (EDS) lietošanas problēmas?"

Bāze: respondenti, kuriem ir bijuši sarežģījumi EDS lietošanā, n=350

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem ir bijuši sarežģījumi EDS lietošanā

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

EDS neizmantošanas iemesli

"Domājot par pēdējiem 12 mēnešiem, lūdzu, atzīmējiet galvenos iemeslus, kāpēc VID pakalpojumus, kurus izmantojāt pēdējā apmeklējuma reizē, Jūs izvēlējāties saņemt klātienē, nevis izmantojot Elektronisko deklarēšanas sistēmu (EDS)!"

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC, n=422

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Citi iemesli" ietilpst: "likumdošana noformulēta nesaprotami" (minēts 2 reizes); "daudz čeki dažādi, nevar caur EDS" (minēts 1 reizi); "lai piedāvātu kukuli" (minēts 1 reizi); "precizēt informāciju" (minēts 1 reizi); "tematiskā pārbaude" (minēts 1 reizi); "VID bezmaksas semināri" (minēts 1 reizi); "VID gribēja klātienē runāt" (minēts 1 reizi).

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir apmeklējuši klātienē VID KAC vai/un VPV KAC

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gadā atbilde netika piedāvāta.

3.4. Vēlamie papildus pakalpojumi Elektroniskās deklarēšanas sistēmā

"Kādus pakalpojumus Elektroniskās deklarēšanas sistēmā (EDS) Jūs vēl papildus gribētu saņemt?"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS, n=1433

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kādus pakalpojumus Elektroniskās deklarēšanas sistēmā (EDS) Jūs vēl papildus gribētu saņemt?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši EDS

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

4. VID bezmaksas semināru vērtējums

Respondentiem, kuri norādīja, ka pēdējo 12 mēnešu laikā ir apmeklējuši VID organizētos bezmaksas klātienē seminārus (15% no visiem pētījuma dalībniekiem) un tiem, kuri ir noskatījušies VID bezmaksas video seminārus (10% no visiem pētījuma dalībniekiem), lūdzta raksturot semināru apmeklēšanas intensitāti, kā arī novērtēt to kvalitāti.

4.1. Semināru apmeklēšanas intensitāte

Saskaņā ar aptaujas datiem 72% respondentu, kuri norādīja, ka pēdējā gada laikā ir noskatījušies VID bezmaksas video seminārus, atbildēja, ka pēdējā gada laikā *vismaz reizi pusgadā* ir **noskatījušies** VID bezmaksas **video seminārus** (t.sk. 8% to ir darījuši *vismaz reizi mēnesī*).

Savukārt to, ka pēdējā gada laikā *vismaz reizi pusgadā* ir **apmeklējuši** VID organizētos bezmaksas **klātienē seminārus** (t.sk. 1% - *vismaz reizi mēnesī*), kopumā norādīja 48% nodokļu maksātāju, kuri pēdējā gada laikā bija piedalījušies VID bezmaksas klātienē semināros.

Jāatzīmē, ka lielo nodokļu maksātāju pārstāvji, kā arī respondenti Pierīgā un Vidzemē biežāk nekā caurmērā norādīja, ka pēdējā gada laikā vismaz reizi pusgadā ir gan apmeklējuši VID bezmaksas klātienē seminārus, gan noskatījušies VID bezmaksas video seminārus.

Jautāti, **kāpēc** pēdējā gada laikā viņi **nav apmeklējuši** VID bezmaksas klātienē seminārus vai nav to darījuši biežāk, 36% respondentu atbildēja, ka par tiem trūkst informācijas vai tā ir novēlota, 21% - ka nav bijusi vajadzība, 18% - ka nav bijis laika, 12% - ka viņu apkaimē tādi nav bijuši, 8% - ka semināros nav interesējošu tēmu, bet 5% - ka informācija semināros tiek pasniegta sarežģīti. Jāmin, ka katrs desmitais (10%) respondents norādīja, ka to darīt nekas netraucē. Interesanti piebilst, ka respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese ir Zemgalē, biežāk nekā citas grupas norādīja, ka viņiem trūkst informācijas par semināriem vai tā ir novēlota, bet respondenti Pierīgā – ka viņu apkaimē tādi semināri nav bijuši.

4.2. Semināru kvalitātes vērtējums

Lūgti novērtēt VID organizēto bezmaksas klātienē semināru kvalitāti, apmierināti ar to bija 82% respondentu, bet neapmierināti – 6%. Vērtējumu vidējā vērtība skalā no -3 („*semināru kvalitāte ir neapmierinoša*”) līdz +3 („*semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama)*”) ir +1.55.

Savukārt, vērtējot VID bezmaksas video seminārus, apmierinātību pauda 97% no respondentiem, kuri tos bija noskatījušies, bet neapmierinātību – 4%. Vērtējumu vidējā vērtība ir +1.55.

4. VID bezmaksas semināru vērtējums

4.1. Semināru apmeklētības intensitāte

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus?"

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir piedalījušies VID organizētajos bezmaksas klātienes semināros un/vai noskatījušies VID bezmaksas video seminārus

VISMAZ VIENU REIZI PUSGADĀ APMEKLĒTI VID SEMINĀRI NODOKĻU MAKSĀTĀJIEM

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir piedalījušies VID organizētajos bezmaksas klātienes semināros un/vai noskatījušies VID bezmaksas video seminārus

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: VID organizētie bezmaksas KLĀTIENES semināri"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir piedalījušies VID organizētajos bezmaksas klātienes semināros

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: VID bezmaksas VIDEO semināri VID interneta mājaslapā"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir noskatījušies VID bezmaksas video seminārus

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Klātienes semināru neapmeklēšanas iemesli

"Kas ir galvenie iemesli, kāpēc Jūs pēdējo 12 mēnešu laikā neesat apmeklējis/-usi VID rīkotos bezmaksas KLĀTIENES seminārus, kas notiek Jūsu apkaimē (pilsētā, novadā vai blakuspilsētās, novados) vai nedarījāt to biežāk?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

Rezultātu salīdzinājums atkarībā no reģiona

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

4.2.Semināru kvalitātes vērtējums

"Kā Jūs vērtējat VID organizētos bezmaksas KLĀTIENES seminārus nodokļu maksātājiem par izmaiņām nodokļu normatīvajos aktos un jaunreģistrētajiem nodokļu maksātājiem VID klientu apkalpošanas centros?"

-3 (Semināru kvalitāte ir neapmierinoša)

+3 (Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama))

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir piedalījušies VID organizētajos bezmaksas klātienes semināros, n=248

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir piedalījušies VID organizētajos bezmaksas klātienes semināros

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID bezmaksas VIDEO seminārus VID interneta mājaslapā par izmaiņām nodokļu normatīvajos aktos?"

-3 (Semināru kvalitāte ir neapmierinoša)

+3 (Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama))

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir noskatījušies VID bezmaksas video seminārus, n=156

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir noskatījušies VID bezmaksas video seminārus

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemta vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

5. VID telefonkonsultāciju izmantošanas un saziņas pa e-pastu intensitāte

Aptaujas ietvaros nodokļu maksātājiem lūdza raksturot, cik bieži viņi izmanto telefonkonsultācijas un sazinās ar VID, izmantojot e-pastus.

5.1. Telefonkonsultāciju izmantošanas intensitāte

Pētījuma dati liecina, ka 41% respondentu norādīja, ka pēdējā gada laikā ir izmantojuši telefonkonsultācijas.

Kopumā 78% aptaujāto nodokļu maksātāju, kuri pēdējā gada laikā bija izmantojuši VID telefonkonsultācijas, 2018.gada novembrī atzīmēja, ka telefonkonsultācijas ir izmantojuši *vismaz reizi pusgadā* (t.sk. 25% - *vismaz reizi mēnesī*), kas ir biežāk nekā 2014. un 2016.gadā (attiecīgi 71% un 72%).

To, ka laikā *vismaz reizi pusgadā* ir izmantojuši telefonkonsultācijas, zvanot uz VID konsultatīvo tālruni, biežāk nekā caurmērā atzīmēja vidēja lieluma un lielo nodokļu maksātāju pārstāvji.

5.2. Saziņas ar VID, izmantojot e-pastus, intensitāte

Saskaņā ar aptaujas datiem 24% respondentu pēdējā gada laikā ir sazinājušies ar VID, izmantojot e-pastus.

To, ka pēdējā gada laikā *vismaz reizi pusgadā* ir izmantojuši **konsultācijas pa e-pastu**, norādīja 58% respondentu (t.sk. *vismaz reizi mēnesī*: 10%). Salīdzinot ar 2014. un 2016.gadu, vērojams, ka 2018.gadā respondenti biežāk norādīja, ka izmantojuši konsultācijas pa e-pastu vismaz reizi pusgadā (2014.: 52%, 2016.: 49%, 2018.: 58%).

Biežāk nekā caurmērā konsultācijas caur e-pastu vismaz reizi pusgadā izmantojuši respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Latgalē.

To, ka pēdējā gada laikā *vismaz reizi pusgadā* ir **pieprasījuši izziņas, izmantojot e-pastu**, atzīmēja 31% aptaujāto nodokļu maksātāju (t.sk. *vismaz reizi mēnesī*: 7%). Jāatzīmē, ka iepriekš veiktajos pētījumos respondenti biežāk norādīja, ka pēdējā gada laikā vismaz reizi pusgadā bija pieprasījuši izziņas, izmantojot e-pastu (2014.: 39%, 2016.: 36%, 2018.: 31%).

Vidēja lieluma nodokļu maksātāju pārstāvji, kā arī respondenti Pierīgā, Kurzemē un Latgalē biežāk nekā caurmērā atbildēja, ka pēdējā gada laikā vismaz reizi pusgadā ir pieprasījuši izziņas, izmantojot e-pastu.

5. VID telefonkonsultāciju izmantošanas un saziņas pa e-pastu intensitāte

5.1. Telefonkonsultāciju izmantošanas intensitāte

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Konsultācijas, zvanot uz VID konsultatīvo tālruni 67120000 un izvēloties tēmu „nodokļi”"

Bāze: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši VID telefonkonsultācijas, n=670

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši VID telefonkonsultācijas

VISMĀZ VIENU REIZI PUSGADĀ IZMANTOTAS VID TELEFONKONSULTĀCIJAS

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši VID telefonkonsultācijas

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Konsultācijas, zvanot uz VID konsultatīvo tālruni 67120000 un izvēloties tēmu „nodokļi”"

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši VID telefonkonsultācijas

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

5.2. Saziņas ar VID, izmantojot e-pastus, intensitāte

"Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Saziņa, izmantojot e-pastus"

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot e-pastus, n=393

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot e-pastus

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Saziņa, izmantojot e-pastus"

VISMAZ VIENU REIZI PUSGADĀ IZMANTOTIE PAKALPOJUMI

%

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot e-pastus

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Saziņa, izmantojot e-pastus"

KONSULTĀCIJAS, IZMANTOJOT E-PASTUS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

■ Biežāk nekā 1 reizi nedēļā ■ 1 reizi nedēļā ■ 1 reizi mēnesī ■ 1 reizi 3 mēnešos ■ 1 reizi pusgadā ■ 1 reizi gadā vai retāk ■ Nav izmantojis/-usi

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot e-pastus

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/usi šādus VID pakalpojumus: Saziņa, izmantojot e-pastus"

IZZIŅU PIEPRASĪŠANA, IZMANTOJOT E-PASTUS

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

■ Biežāk nekā 1 reizi nedēļā ■ 1 reizi nedēļā ■ 1 reizi mēnesī ■ 1 reizi 3 mēnešos ■ 1 reizi pusgadā ■ 1 reizi gadā vai retāk ■ Nav izmantojis ■ Nav atbildes

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir sazinājušies ar VID, izmantojot e-pastus

*Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

6. VID veikto kontroles pasākumu vērtējums

2018.gada novembrī veiktajā nodokļu maksātāju aptaujā respondentiem tika uzdoti jautājumi par VID īstenotajiem kontroles un izmeklēšanas pasākumiem, kā arī tika lūgts novērtēt darbinieku kultūru un profesionalitāti to īstenošanas gaitā.

6.1. *Saskarsme ar VID kontroles pasākumiem*

Raksturojot saskarsmi ar VID kontroles pasākumiem, kopumā 60% respondentu atbildēja, ka viņi vai viņu pārstāvētais uzņēmums pēdējo trīs gadu laikā ir saskāries ar kādu no VID īstenotajiem kontroles pasākumiem. Visbiežāk respondenti norādīja, ka viņiem tika pieprasīts sniegt paskaidrojumu par iesniegtajām deklarācijām/pārskatiem (49%). To, ka tika veikta datu atbilstības pārbaude, atzīmēja 28% respondentu, 21% minēja, ka tika veikta tematiskā pārbaude, 6% - ka tika veikts juridiskās personas nodokļu audits (1% – fiziskas personas nodokļu audits), 1% sniedza liecību kriminālprocesa ietvaros, bet 0.2% atbildēja, ka tika veikta kratīšana juridiskajā adresē. Jāatzīmē, ka 34% norādīja, ka pēdējo trīs gadu laikā nav saskārušies ne ar ko no minētā.

6.2. *VID darbinieku kultūras un profesionalitātes kontroles pasākumu laikā vērtējums*

Absolūtais vairākums (90%) atzinīgi vērtēja VID darbinieku laipnību un pieklājību **kontroles pasākumu** laikā (kritiski vērtējumi: 3%), un gandrīz tikpat bieži (89%) pozitīvi tika novērtēta VID darbinieku godprātība kontroles pasākumu laikā (kritiski: 4%). Vērtējumu vidējā vērtība attiecīgi ir +1.97 un +1.94.

Nedaudz kritiskāk respondenti vērtējuši VID darbinieku atsaucību un ieinteresētību (pozitīvi: 83%, kritiski: 9%, vidējā vērtība: +1.63), kā arī profesionalitāti un zināšanas (pozitīvi: 82%, kritiski: 7%, vidējā vērtība: +1.56).

Jāatzīmē, ka, vērtējot VID darbinieku kultūru un profesionalitāti kontroles pasākumu laikā, kopumā atzinīgāk noskaņoti bija respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Latgalē.

Lūgti novērtēt VID darbinieku kultūru un profesionalitāti, īstenojot **izmeklēšanas pasākumus**, 68% pozitīvi vērtēja darbinieku laipnību un pieklājību (kritiski: 18%), 50% - darbinieku godprātību (kritiski: 23%), 55% - darbinieku atsaucību un ieinteresētību (kritiski: 23%), 59% - darbinieku profesionalitāti un zināšanas (kritiski: 27%). Vērtējumu vidējās vērtības VID darbinieku kultūrai un profesionalitātei, īstenojot izmeklēšanas darbības, ir robežās no +0.59 (profesionalitāte un zināšanas) līdz +0.86 (laipnība un pieklājība), kas ir viskritiskāk vērtētā joma no visām analizē iekļautajām (tiesa, neliela respondentu skaita dēļ (n=22), secinājumi izdarāmi piesardzīgi).

Vērtējot **dokumentu kvalitāti** kontroles pasākumu laikā, apmierināti ar to bija 87% respondentu, bet neapmierināti – 4% aptaujāto nodokļu maksātāju. Vērtējumu vidējā vērtība ir +1.73, kas ir labāks rādītājs nekā pirms diviem gadiem novērotais (2016.: +1.41).

Biežāk nekā caurmērā pozitīvu vērtējumu dokumentu kvalitātei sniedza respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Latgalē.

6. VID veikto kontroles pasākumu vērtējums

6.1. Saksarsme ar VID kontroles pasākumiem

"Kādi no minētajiem pasākumiem Jums vai Jūsu uzņēmumā veikti pēdējo trīs gadu laikā?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Cits kontroles pasākums" ietilpst (katra minēta 1 reizi): "anketas aizpildīšana"; "darījumu pārbaude ar citiem uzņēmumiem"; "kad bija problēmas samaksāt nodokļus, tika īslaicīgi bloķēts konts, uz 10 dienām, pēc tam viss normalizējās"; "meža informācijas iesniegšana EKA Grand Total liecībās"; "nemitīga informācijas pieprasīšana par dažādiem jautājumiem, dažādas pārbaudes, reizēm pat vienlaicīgi vairākas, kas paralizē uzņēmuma ikdienas darbību un raisa izbrīnu par valsts līdzekļu izlietojumu"; "pieprasījums par informācijas sniegšanu, lai veiktu kontroles pasākumus mūsu darījuma partnerim"; "PVD"; "saskaņā ar likumdošanu, katru gadu KNAB pārbauda gada pārskatā iekļauto informācijas atspoguļojumu grāmatvedības reģistros"; "sertificēta rezidenta ikgadējā pārbaude"; "transfertcenu pārbaude"; "Valsts kontrole"; "zvērinātā revidenta pārbaude".

6.2. VID darbinieku kultūras un profesionalitātes kontroles pasākumu laikā vērtējums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/ pārskatiem?"

-3 (VID darbinieki ir nelaiņi)

+3 (VID darbinieki ir laipni un pieklājīgi)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus, n=976

-3 (VID darbinieku uzvedība liecina par korumpētību)

+3 (VID darbinieku uzvedība ir godprātīga)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus, n=976

-3 (VID darbinieki nav atsaucīgi, rīkojas birokrātiski)

+3 (VID darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus, n=976

-3 (VID darbinieki nerīkojas profesionāli un nav zinoši)

+3 (VID darbinieki rīkojas profesionāli un ir zinoši)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus, n=976

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/ pārskatiem?"

VID DARBINIEKU LAIPNĪBA UN PIEKLĀJĪBA KONTROLES PASĀKUMU LAIKĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus
 **Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/ pārskatiem?"

VID DARBINIEKU GODPRĀTĪBA KONTROLES PASĀKUMU LAIKĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/ pārskatiem?"

VID DARBINIEKU ATSAUCĪBA UN IEINTERESĒTĪBA KONTROLES PASĀKUMU LAIKĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/ pārskatiem?"

VID DARBINIEKU PROFESIONALITĀTE KONTROLES PASĀKUMU LAIKĀ

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas pārbaudes, auditus

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veiktas izmeklēšanas darbības: liecības sniegšana kriminālprocesa ietvaros, kratīšana juridiskajā adresē u.tml.?"

-3 (VID darbinieki ir nelaipni)

+3 (VID darbinieki ir laipni un pieklājīgi)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas izmeklēšanas darbības, n=22

-3 (VID darbinieku uzvedība liecina par korumpētību)

+3 (VID darbinieku uzvedība ir godprātīga)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas izmeklēšanas darbības, n=22

-3 (VID darbinieki nav atsaucīgi, rīkojas birokrātiski)

+3 (VID darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas izmeklēšanas darbības, n=22

-3 (VID darbinieki nerīkojas profesionāli un nav zinoši)

+3 (VID darbinieki rīkojas profesionāli un ir zinoši)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo trīs gadu laikā VID amatpersonas ir veikušas kādas izmeklēšanas darbības, n=22

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Vērtējums dokumentu kvalitātei kontroles pasākumu laikā

"Kā Jūs kopumā novērtētu kontroles pasākumu rezultātā VID darbinieku sastādīto dokumentu kvalitāti Jūsu uzņēmumā realizēto kontroles pasākumu laikā?"

-3 (Dokumentu kvalitāte ir ļoti zema)

+3 (Dokumentu kvalitāte ir teicama)

Bāze: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo 3 gadu laikā VID amatpersonas ir veikušas kādus kontroles pasākumus, n=978

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo 3 gadu laikā VID amatpersonas ir veikušas kādus kontroles pasākumus

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemta vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs kopumā novērtētu kontroles pasākumu rezultātā VID darbinieku sastādīto dokumentu kvalitāti Jūsu uzņēmumā realizēto kontroles pasākumu laikā?"

2016.gada un 2018.gada rezultātu salīdzinājums VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo 3 gadu laikā VID amatpersonas ir veikušas kādus kontroles pasākumus un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuriem vai kuru pārstāvētajā uzņēmumā pēdējo 3 gadu laikā VID amatpersonas ir veikušas kādus kontroles pasākumus

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

7. Informācija par nodokļu administrēšanas jautājumiem

Aptaujas ietvaros respondenti raksturoja savus esošos un vēlamos informācijas avotus par nodokļu administrēšanas jautājumiem, raksturoja, kādas informācijas viņiem pietrūkst, kā arī novērtēja saziņas iespējas ar VID.

Visbiežāk aptaujātie nodokļu maksātāji norādīja, ka **informāciju par nodokļu administrēšanas jautājumiem ieguvuši** VID mājaslapā internetā (61%) vai citos interneta resursos (www.likumi.lv, ministriju mājaslapas u.c.) (52%).

Vismaz ceturtdaļa respondentu minēja plašsaziņas līdzekļus (36%), specializētos lietvežu/ grāmatvežu žurnālus (33%), VID konsultatīvo tālruni (33%), profesionālos maksas seminārus (29%), kā arī VID sūtīto informāciju par jaunumiem nodokļu jomā (26%).

To, ka informāciju ieguvuši, uzdodot jautājumus VID EDS, norādīja 16%, 15% to ieguvuši VID organizētajos bezmaksas klātienes vai video semināros, bet 11% - konsultējoties klātienē VID klientu apkalpošanas centros. Citus informācijas avotus nosauca mazāk kā 1/10 respondentu.

Salīdzinot ar 2016.gadu, 2018.gadā respondenti biežāk norādīja, ka informāciju par nodokļu administrēšanas jautājumiem ieguvuši VID mājaslapā (2016.: 56%, 2018.: 61%), plašsaziņas līdzekļos (2016.: 33%, 2018.: 36%), zvanot uz VID konsultatīvo tālruni (2016.: 25%, 2018.: 33%), profesionālajos maksas semināros (2016.: 26%, 2018.: 29%), no VID sūtītās informācijas par jaunumiem nodokļu jomā (2016.: 17%, 2018.: 26%), uzdodot jautājumus VID EDS (2016.: 13%, 2018.: 16%) un VID organizētajos bezmaksas klātienes vai video semināros (2016.: 8%, 2018.: 15%).

Lūgti norādīt, kādā veidā viņi labprātāk **iegūtu** informāciju **no VID par nodokļu administrēšanu**, biežāk minētais informācijas avots bija VID Elektroniskās deklarēšanas sistēma (65%). 55% respondentu atbildēja, ka informāciju vēlētos iegūt VID mājaslapā, bet 44% - savā e-pastā, izmantojot iespēju VID mājaslapā "Pieteikšanās VID jaunumiem".

Iegūt informāciju VID organizētajos bezmaksas klātienes vai video semināros vēlētos 30%, 29% - zvanot uz VID konsultatīvo tālruni, 24% - specializētajos lietvežu/ grāmatvežu žurnālos, 21% - plašsaziņas līdzekļos, 17% - konsultējoties klātienē VID klientu apkalpošanas centros/ Valsts un pašvaldības vienotajos klientu apkalpošanas centros. Citi avoti nosaukti retāk.

2016. un 2018.gada aptauju datu salīdzinājums liecina, ka 2018.gadā par vēlamo informācijas avotu biežāk atzīta informācija VID EDS (2016.: 56%, 2018.: 65%), VID organizētajos bezmaksas klātienes vai video semināros (2016.: 26%, 2018.: 30%) un zvani uz VID konsultatīvo tālruni (2016.: 24%, 2018.: 29%).

Raksturojot, kādas **informācijas par nodokļu administrēšanas jautājumiem viņiem pietrūkst** (šis bija t.s. "atvērtais" jautājums, kurā atbilžu varianti netika piedāvāti), 26% respondentu norādīja, ka informācijas pašlaik ir pietiekami, un vēl 49% atturējās atbildēt uz šo jautājumu.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Salīdzinoši biežāk aptaujātie nodokļu maksātāji atbildēja, ka pietrūkst skaidrojumu, piemēru un metodisko materiālu (7%), pārskatāmas, skaidras un saprotamas informācijas (4%), informācijas par izmaiņām, jauninājumiem (4%), par nodokļiem un to piemērošanu (3%), par UIN (3%), par VSAOI, IIN, nodokļu atvieglojumiem (2%), kā arī par PVN (2%). Citas atbildes nosauca ne vairāk kā 2% respondentu.

Jāmin, ka 2018.gadā respondenti biežāk nekā iepriekš veiktajās aptaujās norādīja, ka viņiem pietrūkst skaidrojumu, piemēru un metodisko materiālu, kā arī informācijas par UIN.

2/3 (66%) respondentu 2018.gadā norādīja, ka pēdējā gada laikā ir **izmantojuši** iespēju sameklēt informāciju VID mājaslapā, 48% - ka ir meklējuši publiski pieejamo informāciju citos avotos, 16% ir izmantojuši iespēju pieteikties uz VID jaunumiem VID mājaslapā sadaļā „Pieteikšanās VID jaunumiem”, 7% - iespēju VID mājaslapā elektroniski pieteikties uz padziļināto konsultāciju noteiktā VID klientu apkalpošanas centrā un laikā, bet 2% - iespēju uzdot jautājumus VID sociālajos tīklos.

Ja salīdzina ar 2016.gadu, vērojams, ka 2018.gadā respondenti biežāk norādīja, ka ir izmantojuši iespēju sameklēt informāciju VID mājaslapā.

Lūgti **sniegt vērtējumu dažādām iespējām sazināties ar VID**, iespēju sameklēt informāciju VID mājaslapā atzinīgi (atbildes „*pilnīgi apmierina*” un „*drīzāk apmierina*”) vērtēja 78% respondentu (87% no tiem, kuri šo iespēju izmantojuši), iespēju pieteikties uz VID jaunumiem VID mājaslapā sadaļā „Pieteikšanās VID jaunumiem” – 69% (95% no tiem, kuri šo iespēju izmantojuši), publiski pieejamo informāciju citos avotos – 68% (82% no tiem, kuri ar to bija saskārušies), iespēju VID mājaslapā elektroniski pieteikties uz padziļināto konsultāciju noteiktā VID klientu apkalpošanas centrā un laikā – 62% (85% no tiem, kuri šo iespēju izmantojuši), bet iespēju uzdot jautājumus VID sociālajos tīklos – 39% (81% no tiem, kuri šo iespēju izmantojuši).

Jāatzīmē, ka visas piedāvātās iespējas sazināties ar VID 2018.gadā tika vērtētas atzinīgāk nekā pirms diviem gadiem.

Vērtējot **VID informāciju par jaunumiem**, 27% atzina to par pietiekamu (no respondentiem, kuri informāciju saņem: 39%), 18% - par skaidru (no respondentiem, kuri informāciju saņem: 27%), bet 14% - par savlaicīgi atsūtītu (no respondentiem, kuri informāciju saņem: 20%).

To, ka informāciju par VID jaunumiem nesaņem, atzīmēja 32% pētījuma dalībnieku.

Ja salīdzina ar 2016.gadu, 2018.gadā respondenti biežāk VID informāciju par jaunumiem atzina par kvalitatīvu (pietiekamu, skaidru, savlaicīgi atsūtītu).

7. Informācija par nodokļu administrēšanas jautājumiem

Esošie informācijas avoti par nodokļu administrēšanas jautājumiem

"Sakiet, lūdzu, kur Jūs pēdējo 12 mēnešu laikā esat ieguvīsi/-usi informāciju par nodokļu administrēšanas jautājumiem?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Citur" ietilpst: "no kolēģiem, grāmatveža/-des, citiem speciālistiem" (minēts 19 reizes); "no draugiem, paziņām, ģimenes locekļiem" (minēts 2 reizes); "kāpēc zvani uz konsultatīvo tālruni 67120000 no mobilā telefona ir maksas?" (minēts 1 reizi); "no cilvēkiem, kas ir apmeklējuši VID seminārus" (minēts 1 reizi); "savā pašvaldībā" (minēts 1 reizi); "sazvanot vai e-pastā tiešos konkrētu jomu VID konsultantus" (minēts 1 reizi); "šāda informācija nav meklēta, nepieciešama" (minēts 33 reizes); "nezinu" (minēts 5 reizes).

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Sakiet, lūdzu, kur Jūs pēdējo 12 mēnešu laikā esat ieguvīši/usi informāciju par nodokļu administrēšanas jautājumiem?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gada un 2016.gada aptaujās "VID organizētajos bezmaksas semināros nodokļu maksātājiem".

***2014.gada un 2016.gada aptaujās "Uzdodot jautājumu VID mājaslapā īpaši tam paredzētajā formā „Uzdot jautājumu VID”".

****2014.gadā atbilde netika piedāvāta.

Vēlamie informācijas avoti par nodokļu administrēšanas jautājumiem

"Kādā veidā Jūs vislabprātāk arī turpmāk vēlētos saņemt informāciju no VID par nodokļu administrēšanas jautājumiem?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Citur" ietilpst: "reizēm šī informācija ir novēlota un uzrakstīta pārāk sarežģīti, neizprotami, bez piemēriem" (minēts 1 reizi); "šos jautājumus labāk atstāju grāmatvedības pakalpojumu sniedzēja ziņā" (minēts 1 reizi); "telefonā, īsziņas veidā" (minēts 1 reizi); "zvanot savam VID konsultantam" (minēts 1 reizi); "nevēlos saņemt šādu informāciju" (minēts 7 reizes); "nezinu" (minēts 2 reizes).

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kādā veidā Jūs vislabprātāk arī turpmāk vēlētos saņemt informāciju no VID par nodokļu administrēšanas jautājumiem?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gada un 2016.gada aptaujās "VID organizētajos bezmaksas semināros nodokļu maksātājiem".

***2014.gada aptaujā "Konsultējoties klātienē VID klientu apkalpošanas centros".

Esošo un vēlamo informācijas avotu salīdzinājums

"Sakiet, lūdzu, kur Jūs pēdējo 12 mēnešu laikā esat ieguvis/-usi informāciju par nodokļu administrēšanas jautājumiem?" / "Kādā veidā Jūs vislabprātāk arī turpmāk vēlētos saņemt informāciju no VID par nodokļu administrēšanas jautājumiem?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Minētie atbilžu varianti netika piedāvāti jautājumā "Kādā veidā Jūs vislabprātāk arī turpmāk vēlētos saņemt informāciju no VID par nodokļu administrēšanas jautājumiem?"

***Minētie atbilžu varianti netika piedāvāti jautājumā "Sakiet, lūdzu, kur Jūs pēdējo 12 mēnešu laikā esat ieguvis/-usi informāciju par nodokļu administrēšanas jautājumiem?"

Nepietiekamā informācija par nodokļu administrēšanas jautājumiem

"Kāda rakstura informācijas par nodokļu administrēšanas jautājumiem, Jūsaprāt, visvairāk pietrūkst (nebija pieejama ne mājaslapā, ne pie konsultantiem, ne arī kur citur? Un vēl kāda?)"

Bāze: visi respondenti, n=1627

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kāda rakstura informācijas par nodokļu administrēšanas jautājumiem, Jūsaprāt, visvairāk pietrūkst (nebija pieejama ne mājaslapā, ne pie konsultantiem, ne arī kur citur? Un vēl kāda?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Saziņas iespēju ar VID vērtējums

"Lūdzu, atzīmējiet, kuras no šīm iespējām Jūs esat izmantojis/-usi pēdējo 12 mēnešu laikā!"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gadā atbildes netika piedāvātas.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina šādas VID piedāvātās iespējas!"

Bāze: visi respondenti, n=1627

Respondentu, kuri pēdējo 12 mēnešu laikā ir izmantojuši attiecīgo pakalpojumu, atbildes

Bāzes: respondenti, kuri pēdējo 12 mēnešu laikā ir izmantojuši attiecīgo pakalpojumu

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

VID informācijas par jaunumiem vērtējums

"Ja Jūs saņemat VID informāciju par jaunumiem, vai tā, Jūsprāt, ir...?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

Respondentu, kuri saņem VID informāciju par jaunumiem vai kuriem bija "grūti pateikt", atbildes

Bāze: respondenti, kuri nenorādīja, ka nesaņem informāciju no VID par jaunumiem, n=1106

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

8. Saskarsme ar nodokļu parādiem

Aptaujas ietvaros respondentiem lūdza raksturot informācijas avotus par nodokļu parādiem, kā arī novērtēt VID darbinieku kultūru un profesionalitāti parādu piedziņas laikā.

8.1. Informācijas avoti par nodokļu parādiem

Saskaņā ar aptaujas datiem visbiežāk pēdējā gada laikā respondenti **informāciju par saviem nodokļu parādiem** ir ieguvuši VID Elektroniskās deklarēšanas sistēmā (57%). Citi informācijas avoti nosaukti ievērojami retāk: 7% informāciju ieguva, pieprasot VID izziņu, 7% - VID mājaslapā, 3% - saņemot rakstisku informāciju no VID piedziņas darbiniekiem, bet 1% - konsultējoties klātienē VID klientu apkalpošanas centros. To, ka šādu informāciju nav ieguvuši, atzīmēja 36% aptaujāto nodokļu maksātāju.

Jāatzīmē, ka, salīdzinot ar 2016.gadu, 2018.gadā respondenti biežāk norādīja, ka informāciju par saviem nodokļu parādiem ir ieguvuši VID Elektroniskās deklarēšanas sistēmā (2016.: 51%, 2018.: 57%).

Jautāti, vai viņi ir informēti par iespēju **iepazīties ar nodokļu parādnieku sarakstu** VID mājaslapā, 38% respondentu norādīja, ka ir šādu iespēju izmantojuši, 36% - ka ir par tādu informēti, bet nav to izmantojuši, bet 26% - ka nav par tādu zinājuši.

8.2. Saskarsme ar nodokļu parādiem

Aptuveni 1/4 (26%) respondentu 2018.gadā norādīja, ka pēdējā gada laikā **viņiem ir bijis nodokļu parāds**, kas ir vairāk nekā pirms diviem gadiem, kad to atzina 20%. Biežāk nekā caurmērā to, ka viņiem ir bijis nodokļu parāds, atzīmēja mikrouzņēmumu īpašnieki, mazo uzņēmumu un vidēja lieluma nodokļu maksātāju pārstāvji.

Respondentiem, kuri norādīja, ka viņiem pēdējā gada laikā ir bijis nodokļu parāds, lūdza norādīt, vai viņi ir izmantojuši iespēju **veikt labprātīgu nokavēto nodokļu maksājumu samaksu**. Aptuveni 2/3 (64%) respondentu norādīja, ka šādu iespēju nav izmantojuši.

To, ka ir izmantojuši iespēju pagarināt nokavēto nodokļu maksājumu samaksas termiņu, atzīmēja 34% respondentu, bet 1% norādīja, ka ir izmantojuši iespēju piemērot tiesiskās aizsardzības procesu saskaņā ar Maksātnespējas likumu.

8.3. VID darbinieku kultūras un profesionalitātes parādu piedziņas laikā vērtējums

Lūgti novērtēt VID darbinieku kultūru un profesionalitāti parādu piedziņas laikā, 88% respondentu pozitīvi vērtēja darbinieku godprātību, un tikpat bieži pozitīvi vērtējumi sniegti darbinieku laipnībai un pieklājībai. Vērtējumu vidējie rādītāji skalā no -3 līdz +3 ir attiecīgi +1.89 un +1.83.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Salīdzinoši bieži pozitīvus vērtējumus respondenti sniedza arī VID darbinieku profesionalitātei un zināšanām (85%, vidējā vērtība: +1.74) un atsaucībai, ieinteresētībai (84%, vidējā vērtība: +1.67).

Atzinīgu vērtējumu visiem vērtējamajiem aspektiem biežāk nekā caurmērā sniedza individuālie komersanti (tiesa, jāņem vērā, ka nelielā respondentu skaita dēļ secinājumi izdarāmi piesardzīgi).

Salīdzinot 2016. un 2018.gada aptauju rezultātus, var secināt, ka 2018.gadā respondenti pret VID darbinieku kultūru un profesionalitāti parādu piedziņas laikā bija noskaņoti atzinīgāk nekā pirms diviem gadiem: ja 2016.gadā vērtējumu vidējās vērtības bija robežās no +1.23 līdz +1.56, tad 2018.gadā: no +1.67 līdz +1.89.

8. Saskarsme ar nodokļu parādiem

8.1. Informācijas avoti par nodokļu parādiem

"Vai Jūs pēdējo 12 mēnešu laikā esat ieguvis/-usi informāciju par Jūsu nodokļu parādu valsts budžetam (vai tāds ir, un ja jā – cik liels) un ja esat ieguvis/-usi, tad kādā veidā?"

Bāze: visi respondenti, n=1627

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**Kategorijā "Citā veidā" ietilpst: "sazvanoties" (minēts 2 reizes); "to dara grāmatvede" (minēts 2 reizes); "Lursoft.lv" (minēts 1 reizi); "zvanot inspektorei" (minēts 1 reizi); "nav nodokļu parādu" (minēts 19 reizes).

2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

Informētība par iespēju iepazīties ar nodokļu parādnieku sarakstu VID mājaslapā

"Vai esat informēti par iespēju iepazīties ar nodokļu parādnieku sarakstu VID mājaslapā?"

Bāze: visi respondenti, n=1627

8.2. Saksarsme ar nodokļu parādiem

"Vai Jums ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā?"

Bāze: visi respondenti, n=1627

2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Iespēju veikt labprātīgu nokavēto nodokļu maksājumu samaksu izmantošana

"Nodokļu likumdošanas aktos ir paredzētas vairākas iespējas veikt labprātīgu nokavēto nodokļu maksājumu samaksu. Vai Jūs pēdējo 12 mēnešu laikā esat izmantojis/-usi kaut ko no šeit minētā?"

Bāze: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā, n=423

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

8.3. VID darbinieku kultūras un profesionalitātes parādu piedziņas laikā vērtējums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

-3 (VID darbinieku uzvedība liecina par korumpētību)

+3 (VID darbinieku uzvedība ir godprātīga)

Bāze: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā, n=423

-3 (VID darbinieki ir nelaipni)

+3 (VID darbinieki ir laipni un pieklājīgi)

Bāze: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā, n=423

-3 (VID darbinieki nerīkojas profesionāli un nav zinoši)

+3 (VID darbinieki rīkojas profesionāli un ir zinoši)

Bāze: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā, n=423

-3 (VID darbinieki nav atsaucīgi, rīkojas birokrātiski)

+3 (VID darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu)

Bāze: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā, n=423

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU GODPRĀTĪBA, VEICOT PARĀDU PIEDZIŅU

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā
 **Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU GODPRĀTĪBA, VEICOT PARĀDU PIEDZIŅU

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU LAIPNĪBA UN PIEKLĀJĪBA, VEICOT PARĀDU PIEDZIŅU

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā
 **Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU LAIPNĪBA UN PIEKLĀJĪBA, VEICOT PARĀDU PIEDZIŅU

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU PROFESIONALITĀTE, VEICOT PARĀDU PIEDZIŅU

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU PROFESIONALITĀTE, VEICOT PARĀDU PIEDZIŅU

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU ATSAUCĪBA UN IEINTERESĒTĪBA, VEICOT PARĀDU PIEDZIŅU

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

VID DARBINIEKU ATSAUCĪBA UN IEINTERESĒTĪBA, VEICOT PARĀDU PIEDZIŅU

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu?"

2016.gada un 2018.gada rezultātu salīdzinājums

VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3

Bāzes: respondenti, kuriem ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

9. VID mājaslapas un mobilo lietotņu vērtējums

2018.gada novembra aptaujā nodokļu maksātājiem tika lūgts novērtēt VID mājaslapas funkcionalitāti, kā arī VID mobilās lietotnes.

9.1. VID mājaslapas vērtējums

Aptaujas dati liecina, ka 84% pēdējā gada laikā ir apmeklējuši/ izmantojuši VID mājaslapu, un biežāk nekā caurmērā to ir darījuši zemnieku saimniecību īpašnieki, mikrouzņēmumu īpašnieki, mazo uzņēmumu pārstāvji, vidēja lieluma un lielo nodokļu maksātāju pārstāvji, kā arī respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Latgalē.

Vērtējot VID mājaslapas funkcionalitāti, 82% respondentu bija ar to apmierināti, bet neapmierinātību pauda 6% aptaujāto nodokļu maksātāju. Vērtējumu vidējā vērtība skalā no -3 līdz +3 ir +1.39.

9.2. VID mobilās lietotnes „Attaisnotie izdevumi” vērtējums

Jautāti, vai viņi ir informēti par VID mobilo lietotni „Attaisnotie izdevumi”, 15% respondentu atbildēja, ka ir to izmantojuši, un vēl 45% norādīja, ka ir par to informēti, bet nav izmantojuši. To, ka par šādu lietotni nav dzirdējuši, norādīja 41% pētījuma dalībnieku.

2016. un 2018.gada aptauju datu salīdzinājums liecina, ka 2018.gadā respondenti biežāk norādīja gan to, ka lietotni „Attaisnotie izdevumi” ir izmantojuši (2016.: 6%, 2018.: 15%), gan to, ka ir par to dzirdējuši, kaut arī nav to lietojuši (2016.: 36%, 2018.: 45%).

Biežāk nekā caurmērā to, ka ir izmantojuši lietotni „Attaisnotie izdevumi”, norādīja valsts amatpersonas, individuālie komersanti un lielo nodokļu maksātāju pārstāvji.

Lūgti sniegt vērtējumu lietotnei „Attaisnotie izdevumi”, pozitīvi noskaņoti bija 86%, bet kritiski - 8% respondentu. Vērtējumu vidējā vērtība skalā no -3 līdz +3 ir +1.61, kas ir aptuveni tikpat kā 2016.gadā (+1.59).

9.3. VID mobilās lietotnes „Aizdomīgie darījumi” vērtējums

Saskaņā ar aptaujas datiem 3% respondentu 2018.gadā ir izmantojuši VID mobilo lietotni „Aizdomīgie darījumi”. To, ka par šo lietotni ir informēti, bet nav to izmantojuši, atzīmēja 37%, bet 60% atzina, ka nav par tādu dzirdējuši (2016.gadā to norādīja 67%).

No respondentiem, kuri VID mobilo lietotni „Aizdomīgie darījumi” ir izmantojuši, 78% bija ar to apmierināti, bet 6% - neapmierināti. Vērtējumu vidējā vērtība 2018.gadā bija +1.20 (2016.gadā: +1.63).

9. VID mājaslapas un mobilo lietotņu vērtējums

9.1. VID mājaslapas vērtējums

"Vai Jūs pēdējo 12 mēnešu laikā esat apmeklējis/-usi, izmantojis/-usi VID mājaslapu?"

Bāze: visi respondenti, n=1627

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kā Jūs kopumā novērtētu VID mājaslapas funkcionalitāti?"

Bāze: respondenti, kuri ir apmeklējuši un izmantojuši VID mājaslapu, n=1361

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri ir apmeklējuši un izmantojuši VID mājaslapu

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

9.2. VID mobilās lietotnes „Attaisnotie izdevumi” vērtējums

“Vai esat informēti par VID mobilo lietotni (aplikāciju) “Attaisnotie izdevumi”?”

Bāze: visi respondenti, n=1627

2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Attaisnotie izdevumi"!"

Bāze: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi", n=241

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi"

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Attaisnotie izdevumi!"

**2016.gada un 2018.gada rezultātu salīdzinājums
VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3**

Bāze: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi" un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi"

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

9.3. VID mobilās lietotnes „Aizdomīgie darījumi” vērtējums

“Vai esat informēti par VID mobilo lietotni (aplūkājumu) “Aizdomīgie darījumi”?”

Bāze: visi respondenti, n=1627

2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Aizdomīgie darījumi!""

-3 (pilnībā neapmierina)

+3 (pilnībā apmierina)

Bāze: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Aizdomīgie darījumi", n=50

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Aizdomīgie darījumi"

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Aizdomīgie darījumi!"

**2016.gada un 2018.gada rezultātu salīdzinājums
VĒRTĒJUMU VIDĒJIE RĀDĪTĀJI SKALĀ NO -3 LĪDZ +3**

Bāze: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Aizdomīgie darījumi" un kuri sniedza noteiktus vērtējumus (netika ņemts vērā atbildes "Nav atbildes" minēšanas biežums)

2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: respondenti, kuri ir informēti un ir izmantojuši VID mobilo lietotni (aplikāciju) "Aizdomīgie darījumi"

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

10. Pozitīvi vērtētās VID aktivitātes nodokļu administrēšanas jautājumos

Aptaujas ietvaros nodokļu maksātājiem jautāja „Kādas VID aktivitātes nodokļu administrēšanas jautājumos pēdējo 12 mēnešu laikā Jūs vērtējat atzinīgi?”. Šajā jautājumā respondentiem netika piedāvāti atbilžu varianti, viņi paši formulēja savas atbildes, kas datu apstrādes laikā tika apkopotas lielākās grupās.

12% respondentu uzskatīja, ka VID nodokļu administrēšanas jomā pēdējā gada laikā nav bijušas pozitīvas aktivitātes, bet vairāk nekā puse (54%) atturējās paust konkrētu viedokli šajā jautājumā.

Visbiežāk 2018.gadā respondenti atzinīgi vērtēja komunikāciju ar VID (8%) – jaunumu saņemšanu e-pastā, informācijas sniegšanu mājaslapā, metodiskos materiālus, sabiedrības informēšanu u.c.

5% aptaujāto nodokļu maksātāju minēja EDS pilnveidošanu: vairākums uzskatīja, ka EDS gada laikā ir uzlabojies, tajā ieviesti dažādi papildinājumi (t.sk. atbrīvošanās no kļūdām), un vēl daļa respondentu pozitīvi vērtēja komunikāciju, informācijas sniegšanu caur EDS.

Cīņu ar ēnu ekonomiku starp pozitīvi vērtējamajām lietām nosauca 4% pētījuma dalībnieku. Respondenti pozitīvi vērtēja cīņu ar PVN krāpšanas shēmām, aplokšņu algām, kampaņu “Atkrāpies”, darbības ar nodokļu parādniekiem u.c.

3% respondentu atbildēja, ka gada laikā ir uzlabojusies apkalpošanas kultūra: darbinieki esot laipni, atsaucīgi, ieinteresēti u.c.

Semināru rīkošanu, konsultācijas (pārsvarā telefonkonsultācijas) pozitīvi vērtēja 3% aptaujāto nodokļu maksātāju.

Pozitīvas lietas saistībā ar nodokļu iekasēšanu, administrēšanu (t.sk. reverso PVN) nosauca 2% respondentu, 2% minēja pozitīvas izmaiņas pārmaksāto nodokļu jautājumos (laicīga atmaksa, pārvirzīšana u.c.), 2% - nodokļu brīvdienas, iespēju sadalīt nodokļu atmaksu, NAP, un vēl 2% - nodokļu maksātāju reitinga sistēmu. Citas atbildes nosauca ne vairāk kā 1% aptaujāto nodokļu maksātāju.

Salīdzinot ar 2016.gadu, 2018.gadā respondenti biežāk minēja pozitīvas lietas saistībā ar komunikāciju ar VID un nodokļu iekasēšanu, administrēšanu.

10. Pozitīvi vērtētās VID aktivitātes nodokļu administrēšanas jautājumos

"Kādas VID aktivitātes nodokļu administrēšanas jautājumos pēdējo 12 mēnešu laikā Jūs vērtējat atzinīgi?"

Bāze: visi respondenti, n=1627

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kādas VID aktivitātes nodokļu administrēšanas jautājumos pēdējo 12 mēnešu laikā Jūs vērtējat atzinīgi?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

11. Negatīva sadarbības pieredze un sūdzību iesniegšana

2018.gada nodokļu maksātāju aptaujā respondentiem lūdza raksturot savu negatīvo pieredzi sadarbībā ar VID pēdējā gada laikā.

Jautāti, vai pēdējā gada laikā viņiem ir bijusi situācija, kad viņi **nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti**, 20% respondentu norādīja, ka tāda situācija ir bijusi (pirms diviem gadiem tas tika norādīts tikpat bieži (20%)).

Biežāk nekā caurmērā to, ka šāda situācija ir bijusi, atzīmēja zemnieku saimniecību īpašnieki, mikrouzņēmumu īpašnieki, mazo uzņēmumu un vidēja lieluma nodokļu maksātāju pārstāvji, kā arī respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Pierīgā vai Vidzemē.

Lūgti **aprakstīt situāciju, kad viņi nebija apmierināti** ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti, visbiežāk respondenti bija neapmierināti ar nekompetentām atbildēm (24%). Citas pretenzijas izteiktas retāk: 13% nepatika nelaipna darbinieku attieksme, 11% atbildēja, ka dažādi VID darbinieki sniedz atšķirīgu informāciju, 10% norādīja, ka atbildes ir formālas, 8% - ka nav (ilgstoši netiek) atbildēts uz uzdoto jautājumu, 8% bija neapmierināti ar iespējam sazvanīt VID, 7% minēja problēmas ar EDS, 7% uzskatīja, ka netiek (pienācīgi) izskaidrots, bet 6% bija neapmierināti ar tehniskajām problēmām. Citas atbildes nosauktas retāk.

Jāpiebilst, ka 2018.gadā respondenti retāk nekā pirms diviem gadiem atbildēja, ka problēma bija darbinieku nekompetentās atbildes, bet biežāk norādīja, ka ir grūtības ar sazvanīšanu un ka atbildes ir formālas.

Respondentiem, kuri bija saskārušies ar pakalpojumu, kuru kvalitāte viņus neapmierināja, lūdza norādīt, vai **viņi informēja VID par šīm situācijām**. Vairākums (77%) aptaujāto nodokļu maksātāju norādīja, ka VID par šo situāciju neinformēja. 15% atbildēja, ka iesniedza par to rakstisku vai mutisku sūdzību, 3% - zvanīja uz anonīmo bezmaksas VID uzticības tālruni, bet 6% - ka informēja citā veidā.

Salīdzinot ar iepriekš veikto pētījumu datiem, vērojams, ka 2018.gadā respondenti biežāk norādīja, ka par situācijām, kuras viņus neapmierināja, iesniedza rakstisku vai mutisku sūdzību (2014.: 10%, 2016.: 8%, 2018.: 15%).

Respondentiem, kuri, saskaroties ar situācijām, kad nebija apmierināti ar pakalpojumu vai apkalpošanas kvalitāti, VID par to neinformēja, lūdza raksturot **ieneslus, kāpēc viņi nav to darījuši**. Visbiežāk pētījuma dalībnieki uzskatīja, ka tam nav jēgas (nekas nemainīsies) (28%). 14% atzina, ka nav to darījuši laika trūkuma dēļ, 13% atbildēja, ka jautājums tika atrisināts, 8% - ka nezināja, kur vērsties, 5% - ka problēma nebija tik nopietna, un vēl 5% - ka VID jau bija informēts par šo problēmu. Citi iemesli minēti retāk.

Jāatzīmē, ka 2018.gadā, raksturojot neinformēšanas iemeslus, biežāk nekā pirms diviem gadiem tika norādīts, ka jautājums tika atrisināts, ka nebija zināšanu, kur vērsties un ka VID jau bija informēts par šo problēmu.

11. Negatīva sadarbības pieredze un sūdzību iesniegšana

Saskarsme ar neapmierinošu VID pakalpojumu vai apkalpošanas kvalitāti

"Vai Jums pēdējo 12 mēnešu laikā ir bijušas situācijas, kad nebija apmierināts/a ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti?"

Bāze: visi respondenti, n=1627

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Vai Jums pēdējo 12 mēnešu laikā ir bijušas situācijas, kad nebijāt apmierināts/-a ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti?"*

2012.gada, 2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums atkarībā no respondentu statusa

Bāzes: visi respondenti

*2012.gadā tika jautāts "Vai Jums ir bijušas situācijas, kad nebijāt apmierināts ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti?"

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Vai Jūs, lūdzu, varētu īsi aprakstīt situāciju, kad nebija apmierināts/-a ar VID sniegtajiem pakalpojumiem, piemēram, kur tas notika, kas tieši izsauca Jūsu neapmierinātību?"

Bāze: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti, n=324

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Vai Jūs, lūdzu, varētu īsi aprakstīt situāciju, kad nebija apmierināts/-a ar VID sniegtajiem pakalpojumiem, piemēram, kur tas notika, kas tieši izsauca Jūsu neapmierinātību?"

2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

VID informēšana par neapmierinošām situācijām

"Vai Jūs informējāt VID par šīm situācijām?"

Bāze: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti, n=324

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti

*Tā kā katrs respondents varēja atzīmēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

**2014.gadā "Jā, iesniedzu rakstisku sūdzību".

***2016. un 2018.gadā atbildes netika piedāvātas.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kāpēc Jūs neinformējāt VID par šīm situācijām?"

Bāze: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti, un kuri neinformēja VID par tādām situācijām, n=250

*Tā kā katrs respondents varēja minēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāze: respondenti, kuriem pēdējo 12 mēnešu laikā ir bijušas situācijas, kad viņi nebija apmierināti ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti, un kuri neinformēja VID par tādām situācijām

*Tā kā katrs respondents varēja minēt vairāk nekā 1 atbildi, kopējā atbilžu summa pārsniedz 100%.

12. Rīka “Nodokļu maksātāja reitings” vērtējums

Nodokļu maksātāju aptaujas ietvaros juridiskajām personām lūdza norādīt, vai viņi ir informēti par VID rīku uzņēmējiem “Nodokļu maksātāja reitings”, kā arī tiem, kuri ir par to informēti, lūdza sniegt tam vērtējumu.

Saskaņā ar aptaujas datiem 67% respondentu 2018.gada novembrī norādīja, ka ir informēti un ir izmantojuši rīku “Nodokļu maksātāja reitings”, un vēl 23% atzina, ka ir par tādu informēti, kaut arī nav izmantojuši. To, ka par rīku “Nodokļu maksātāja reitings” iepriekš nav dzirdējuši, atzīmēja 11% juridisko personu.

Biežāk nekā caurmērā to, ka ir izmantojuši rīku “Nodokļu maksātāja reitings”, norādīja vidēja lieluma nodokļu maksātāju pārstāvji, kā arī respondenti, kuru uzņēmuma juridiskā adrese atrodas Vidzemē vai Kurzemē.

Vērtējot rīku “Nodokļu maksātāja reitings”, apmierināti ar to bija 74% respondentu, bet neapmierinātību pauda 11%. Vērtējumu vidējā vērtība skalā no -3 līdz +3 ir +1.28.

Kopumā atzinīgāku attieksmi pret šo rīku pauda individuālie komersanti, kā arī respondenti, kuru uzņēmuma juridiskā adrese atrodas Latgalē.

12. Rīka “Nodokļu maksātāja reitings” vērtējums

“VID ir radījis jaunu rīku uzņēmējiem “Nodokļu maksātāja reitings”. Tas pēc VID rīcībā esošās informācijas (t.sk. uzņēmuma finanšu rādītāji, darba samaksa, deklarāciju iesniegšanas disciplīna, nodokļu parāds, reģistrācijas riski u.c.) izvērtē uzņēmumu pēc dažādiem kritērijiem, sniedzot vienotu, procentos izteiktu rezultātu. Jo vairāk procentu, jo labāks ir uzņēmuma reitings. Šis rīks ir pieejams EDS un ļauj pārliecināties par sadarbības partneru uzticamību un godprātību. Vai esat informēti par „Nodokļu maksātāja reitingu”?”

Bāze: juridiskās personas, n=1171

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

%

Bāzes: juridiskās personas

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina tas, ka VID ir radījis šādu „Nodokļu maksātāja reitingu”!"

-3 (pilnībā neapmierina)

+3 (pilnībā apmierina)

Bāze: juridiskās personas, kuras ir informētas par VID rīku "Nodokļu maksātāja reitings", n=1043

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: juridiskās personas, kuras ir informētas par VID rīku "Nodokļu maksātāja reitings"

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemts vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

13. Principa “Konsultē vispirms” vērtējums

2018.gada novembrī respondentiem lūdza atbildēt uz jautājumiem par VID darbībā piemēroto principu “Konsultē vispirms”.

Pētījuma dati liecina, ka 11% respondentu 2018.gada novembrī bija informēti par šo principu un atzina, ka attiecībā uz viņiem tas tika piemērots. Aptuveni trešdaļa (31%) norādīja, ka ir par tādu principu informēti, bet attiecībā uz viņiem tas netika piemērots, bet 58% atzina, ka nav par to informēti.

To, ka attiecībā uz viņiem tika piemērots princips “Konsultē vispirms”, biežāk nekā caurmērā atzīmēja valsts amatpersonas un lielo nodokļu maksātāju pārstāvji, kā arī respondenti, kuru darba vieta vai uzņēmuma juridiskā adrese atrodas Vidzemē vai Kurzemē.

Absolūtais vairākums (93%) respondentu, attiecībā uz kuriem tika piemērots princips “Konsultē vispirms”, sniedza tam pozitīvu vērtējumu. Kritiski noskaņoti bija 3% pētījuma dalībnieku. Vērtējumu vidējā vērtība skalā no -3 līdz +3 bija +2.21.

13. Principa “Konsultē vispirms” vērtējums

“VID savā darbībā piemēro principu “Konsultē vispirms”, kura mērķis ir uzlabot savstarpējo sadarbību starp klientiem un uzraudzības iestādēm. Vai esat informēti par principa „Konsultē vispirms” piemērošanu VID darbībā?”

Bāze: visi respondenti, n=1627

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: visi respondenti

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina tas, kā VID savā darbā piemēro principu „Konsultē vispirms”!"

-3 (pilnībā neapmierina)

+3 (pilnībā apmierina)

Bāze: respondenti, kuri ir informēti un attiecībā uz kuriem VID ir piemērojis principu "Konsultē vispirms", n=182

Respondentu atbildes dažādās sociāldemogrāfiskajās grupās

Bāzes: respondenti, kuri ir informēti un attiecībā uz kuriem VID ir piemērojis principu "Konsultē vispirms"

**Respondentu skaits ir nepietiekams ticamu secinājumu izdarīšanai.

*Aprēķinot vērtējumu vidējos rādītājus, tika ņemta vērā to respondentu īpatsvars, kuri sniedza noteiktus vērtējumus.

14. Ierosinājumi nodokļu maksātāju apkalpošanas uzlabošanai

2018.gada novembrī aptaujātajiem nodokļu maksātājiem lūdza sniegt ierosinājumus nodokļu maksātāju apkalpošanas uzlabošanai. Respondentiem netika piedāvāti atbilstoši varianti, viņi paši noformulēja savas atbildes, kas datu apstrādes laikā tika apkopotas lielākās grupās.

Aptuveni puse (49%) respondentu atturējās sniegt ierosinājumus, bet 9% atbildēja, ka viņus VID darbībā viss apmierina.

Visbiežāk 2018.gadā respondenti aicināja VID informēt par jaunumiem, izmaiņām (9%): rīkot vairāk informatīvo pasākumu, vairāk informēt e-pastā, vairāk publicēt jaunumus mājaslapā u.c.

6% respondentu uzskatīja, ka VID ir vairāk jāorganizē semināri un jāsniedz vairāk informācijas par tiem, t.sk. respondenti aicināja rīkot biežākus seminārus novados, veidot vairāk semināru e-versijas u.c.

Viedokli, ka VID ir jāuzlabo konsultāciju pa telefonu kvalitāti, pauda 4% respondentu. Respondenti aicināja celt konsultāciju kvalitāti, paaugstināt darbinieku kvalifikāciju, uzlabot iespējas sazināties ar VID u.c.

3% pētījuma dalībnieku uzskatīja, ka pirmām kārtām būtu jāuzlabo attieksmi pret klientiem: būt laipnākiem, atsaucīgākiem, ieinteresētākiem u.c.

Uzskatu, ka VID būtu jāīsteno mazāk represīvu darbību (vairāk atbalstīt, konsultēt, mazāk sodīt), pauda 3% aptaujāto nodokļu maksātāju.

3% uzskatīja, ka ir jāceļ VID darbinieku profesionalitāte – respondenti pauda neapmierinātību ar konsultantu un citu darbinieku nekompetenci, aicināja piesaistīt zinošākus speciālistus.

Tikpat bieži (3%) aptaujātie nodokļu maksātāji pauda vēlmi pēc precīzākām un izskaidrojošākām atbildēm (uzlabot valodu, sniegt informāciju vienkāršāk, skaidrāk).

Vienkāršot, pilnveidot EDS aicināja 3% pētījuma dalībnieku. Respondenti vēlētos, lai EDS būtu lietotājam draudzīgāka vide, tajā tiktu uzlabota informācijas aprīte u.c.

Citi ierosinājumi nosaukti retāk.

2016. un 2018.gada aptauju datu salīdzinājums liecina, ka 2018.gadā biežāk nekā pirms diviem gadiem respondenti aicināja VID vairāk informēt par jaunumiem, izmaiņām, kā arī organizēt seminārus un vairāk informēt par tiem.

14. Ierosinājumi nodokļu maksātāju apkalpošanas uzlabošanai

"Kādi ir Jūsu ierosinājumi VID darbības uzlabošanai (piem., klientu apkalpošana, kontroles pasākumi, e-pakalpojumi, informatīvie pasākumi u.c.)?"

Bāze: visi respondenti, n=1627

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

"Kādi ir Jūsu ierosinājumi VID darbības uzlabošanai (piem., klientu apkalpošana, kontroles pasākumi, e-pakalpojumi, informatīvie pasākumi u.c.)?"

2014.gada, 2016.gada un 2018.gada rezultātu salīdzinājums

Bāzes: visi respondenti

*Tā kā respondenti varēja minēt vairākas atbildes, kopējā atbilžu summa pārsniedz 100%.

Pielikumi

Aptaujas tehniskā informācija

PĒTĪJUMS	Nodokļu maksātāju aptauja
PĒTĪJUMA VEICĒJS	Pētījumu centrs SKDS
MĒRĶA GRUPA	Latvijas iedzīvotāji vecumā no 18 gadiem, kuri pēdējā gada laikā ir saskārušies ar Valsts ieņēmumu dienestu
PLĀNOTĀS IZLASES APJOMS	1550 respondenti
SASNIEGTĀS IZLASES APJOMS	1627 respondenti
APTAUJAS METODE	<ul style="list-style-type: none"> Tiešās intervijas respondentu dzīvesvietās, ar Latvijas pastāvīgajiem iedzīvotājiem vecumā no 18 līdz 75 gadiem (ģenerālajam kopumam reprezentatīva izlase), stratificētā nejaušā izlase; Interneta aptaujas (CAWI) ar VID klientiem (Nodokļu maksātāji – juridiskās personas).
ĢEOGRĀFISKAIS PĀRKLĀJUMS	Visa Latvija
APTAUJAS LAIKS	03.11.2018. – 23.11.2018.

Tiešās intervijas respondentu dzīvesvietās	431
Interneta aptauja	1196
KOPĀ:	1627

RESPONDENTA STATUSS, KĀDĀ VIŅŠ SASKĀRIES AR VALSTS IEŅĒMUMU DIENESTU

	Internets	OMN	KOPĀ
Fiziskas personas kopā	81	375	456
Darba ņēmējs (gan privātā, gan valsts sektorā)	65	349	414
Valsts amatpersonas (jāsniedz Valsts amatpersonas deklarācija)	16	26	42
Mazie nodokļu maksātāji kopā	412	51	463
Saimnieciskās darbības veicējs	53	16	69
Individuālais komersants	17	12	29
Zemnieku saimniecības īpašnieks	40	5	45
Patentmaksātājs	0	0	0
Mikrouzņēmuma īpašnieks	38	9	47
Maza uzņēmuma, kura apgrozījums gadā ir līdz 142 000 EUR, pārstāvis	264	9	273
Vidēja lieluma nodokļu maksātāji			
uzņēmuma, kuru apgrozījums gadā ir no 142 000 EUR līdz 4 000 000 EUR, pārstāvis	520	4	524
Lielie nodokļu maksātāji			
uzņēmuma, kuru apgrozījums gadā ir virs 4 000 000 EUR, pārstāvis	183	1	184
KOPĀ:	1196	431	1627

Projekta/pētījuma vadītāja	Ieva Strode
Pētījumā iesaistītie eksperti	Zanda Rutkovska, Jūlija Ponomarjova
Pētījuma rezultātu analizē piedalījās	Santa Stikute, Dace Strupiša
Aptaujas vadītāja	Linda Mežsarga, Santa Tiona, Santa Šervele
Datu masīvu veidoja	Saiva Brežinska

Terminu skaidrojums

REĢIONS (Atbildes uz jautājumu „Kur atrodas Jūsu darba vieta / kur atrodas Jūsu uzņēmuma juridiskā adrese?”)

Rīga - Rīgas pilsēta

Pierīga

Pilsētas – Jūrmala

Novadi – Alojās, Ādažu, Babītes, Baldones, Carnikavas, Engures, Garkalnes, Ikšķiles, Inčukalna, Jaunpils, Kandavas, Krimuldas, Ķeguma, Ķekavas, Lielvārdes, Limbažu, Mālpils, Mārupes, Ogres, Olaines, Ropažu, Salacgrīvas, Salaspils, Saulkrastu, Sējas, Siguldas, Stopiņu, Tukuma novads.

Vidzeme

Pilsētas – Valmiera.

Novadi – Alūksnes, Amatas, Apes, Beverīnas, Burtnieku, Cesvaines, Cēsu, Ērgļu, Gulbenes, Jaunpiebalgas, Kocēnu, Līgatnes, Lubānas, Madonas, Mazsalacas, Naukšēnu, Pārgaujas, Priekuļu, Raunas, Rūjienas, Smiltenes, Strenču, Valkas, Varakļānu, Vecpiebalgas novads.

Kurzeme

Pilsētas – Ventspils, Liepāja.

Novadi – Aizputes, Alsungas, Brocēnu, Dundagas, Durbes, Grobiņas, Kuldīgas, Mērsraga, Nīcas, Pāvilostas, Priekules, Rojas, Rucavas, Saldus, Skrundas, Talsu, Vaiņodes, Ventspils novads.

Zemgale

Pilsētas – Jelgava, Jēkabpils.

Novadi – Aizkraukles, Aknīstes, Auces, Bauskas, Dobeles, Iecavas, Jaunjelgavas, Jelgavas, Jēkabpils, Kokneses, Krustpils, Neretas, Ozolnieku, Pļaviņu, Rundāles, Salas, Skrīveru, Tērvetes, Vecumnieku, Viesītes novads.

Latgale

Pilsētas – Daugavpils, Rēzekne.

Novadi – Aglonas, Baltinavas, Balvu, Ciblas, Dagdas, Daugavpils, Ilūkstes, Kārsavas, Krāslavas, Līvānu, Ludzas, Preiļu, Rēzeknes, Riebiņu, Rugāju, Vārkavas, Viļakas, Viļānu, Zilupes novads.

IZMANTOTIE SAĪSINĀJUMI

VID – Valsts ieņēmumu dienests

VID KAC – Valsts ieņēmumu dienesta klientu apkalpošanas centrs/-i

VPV KAC - Valsts un pašvaldības vienotais klientu apkalpošanas centrs/-i

EDS – Elektroniskās deklarēšanas sistēma

Respondentu sociāldemogrāfiskais raksturojums

*Atbildes uz jautājumu "Kādā statusā Jūs esat saskāries/-usies ar VID?" Bāze: visi respondenti, n=1627

**Atbildes uz jautājumu "Kur atrodas Jūsu darba vieta/ kur atrodas Jūsu uzņēmuma juridiskā adrese?" Bāze: visi respondenti, n=1627

Aptaujā izmantotā anketa

Labdien! Mans vārds ir _____, un es strādāju sabiedriskās domas pētījumu centrā SKDS. Mēs veicam sabiedriskās domas izpēti par visdažādākajiem jautājumiem.

Šī aptauja ir veltīta jautājumiem, kas skar Valsts ieņēmumu dienesta (VID) darbu, tā sniegtos pakalpojumus un apmierinātību ar tiem. Jūs šai aptaujai esat izraudzīts pilnīgi nejauši, gluži kā loterijā, un esat viens no daudziem cilvēkiem, kurus mēs intervējam visā Latvijā. Aptauja notiek pilnīgi konfidenciāli, mēs garantējam pilnīgu Jūsu atbildžu anonimitāti.

X1. Kādā statusā Jūs esat saskāries/-usies ar VID? Lūdzu, apskatiet šo kartīti un nosauciet! <i>Rādīt kartīti X1 un atzīmēt vienu atbilstošu atbildi</i> <i>Ja respondents apmeklējis VID dažādos statusos, aptaujas jautājumi jāuzdod par to statusu, kurā viņš kontaktējas ar VID visbiežāk!</i>	Fiziska persona – darba ņēmējs		<i>Pāriet pie X3 jautājuma</i>	
	Darba ņēmējs (gan privātā, gan valsts sektorā)..... 1 Valsts amatpersonas (jāsniedz Valsts amatpersonas deklarācija) 2			
	Mazais nodokļu maksātājs vai tā pārstāvis		<i>Pāriet pie X2 jautājuma</i>	
	saimnieciskās darbības veicējs 3 individuālais komersants 4 zemnieku saimniecības īpašnieks 5 patentmaksātājs 6 mikrouzņēmuma īpašnieks 7 maza uzņēmuma, kura apgrozījums gadā ir līdz 142 000 EUR, pārstāvis 8			
	Vidēja lieluma nodokļu maksātāja pārstāvis (uzņēmumu, kuru apgrozījums gadā ir no 142 000 EUR līdz 4 000 000 EUR)..... 9			
	Liela nodokļu maksātāja pārstāvis (uzņēmumu, kuru apgrozījums gadā ir virs 4 000 000 EUR) 10			

X2. Lūdzu, norādiet, cik daudz algotu darbinieku ir Jūsu uzņēmumā (uzņēmumā, kuru Jūs pārstāvat)! Ja respondents pārstāv vairākus uzņēmumus, lūgt atbildēt šeit un turpmāk par to uzņēmumu, saistībā ar kuru viņš VID kontaktējas visbiežāk!

Nav algotu darbinieku, esmu viens/-a pats/-i	1
1-5 darbinieki	2
6-10 darbinieki	3
11-50 darbinieki	4
51-250 darbinieki	5
Vairāk nekā 250 darbinieku	6

X3. Kādā veidā pēdējo 12 mēnešu laikā Jūs esat sazinājies/-usies ar VID, vai esat izmantojis/-usi šādus VID pakalpojumus? Atzīmēt visas piemērotās atbildes!

Apmeklēju klātienē VID klientu apkalpošanas centru/-s	1
Apmeklēju klātienē Valsts un pašvaldības vienoto klientu apkalpošanas centru	2
Izmantoju telefonkonsultācijas	3
Sazinājos, izmantojot e-pastus	4
Izmantoju Elektroniskās deklarēšanas sistēmu (EDS)	5
Piedalījos VID organizētajos bezmaksas KLĀTIENES semināros	6
Noskatījos VID bezmaksas VIDEO semināru/-us VID interneta mājaslapā	7
Citā veidā (norādīt, kādā!).....	8

A1. Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus? Lasīt un atzīmēt vienu atbildi katrā rindīņā! Rādīt kartīti A1!

		Biežāk nekā 1 reizi nedēļā	1 reizi nedēļā	1 reizi mēnesī	1 reizi 3 mēnešos	1 reizi pusgadā	1 reizi gadā vai retāk	Nav izmantojis/-usi
JA X3=1 vai X3=2 Pakalpojumi klātienē								
1	Konsultācijas klātienē	1	2	3	4	5	6	7
2	Padziļinātas konsultācijas klātienē, piesakoties VID mājaslapā	1	2	3	4	5	6	7
3	Deklarāciju, pārskatu iesniegšana (piem., gada ienākumu deklarācijas iesniegšana, lai saņemtu ledzīvotāju ienākuma nodokļa atmaksu par attaisnotajiem izdevumiem (piem., par ārstnieciskajiem pakalpojumiem, izglītību u.c.))	1	2	3	4	5	6	7
4	Nodokļu maksātāju reģistrācija un likvidēšana (saimnieciskās darbības, struktūrvienības, PVN u.c.)	1	2	3	4	5	6	7
5	Izziņu un apliecinājumu saņemšana	1	2	3	4	5	6	7
6	Kases aparātu, kvīšu, biļešu u.c. reģistrācija	1	2	3	4	5	6	7
7	Izmaiņu veikšana elektroniskajā algas nodokļa grāmatiņā, apgādībā esošas personas pierēģistrēšana vai noņemšana no apgādības	1	2	3	4	5	6	7
8	Atskaišu iesniegšana EDS, izmantojot EDS kioskus VID klientu apkalpošanas centros	1	2	3	4	5	6	7
JA X3=3 Telefonkonsultācijas								
9	Konsultācijas, zvanot uz VID konsultatīvo tālruni 67120000 un izvēloties tēmu „Nodokļi”	1	2	3	4	5	6	7

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

A1. Runājot par pēdējiem 12 mēnešiem, cik bieži Jūs esat izmantojis/-usi šādus VID pakalpojumus? <i>Lasīt un atzīmēt vienu atbildi katrā rindiņā!</i>		Biežāk nekā 1 reizi nedēļā	1 reizi nedēļā	1 reizi mēnesī	1 reizi 3 mēnešos	1 reizi pusgadā	1 reizi gadā vai retāk	Nav izmantojis/usi
JA X3=4 Saziņa, izmantojot e-pastus								
10	Konsultācijas, izmantojot e-pastu	1	2	3	4	5	6	7
11	Izziņu pieprasīšana, izmantojot e-pastu	1	2	3	4	5	6	7
JA X3=5 Elektroniskās deklarēšanas sistēma (EDS)								
12	Deklarāciju, pārskatu iesniegšana EDS	1	2	3	4	5	6	7
13	Izziņu pieprasīšana, izmantojot EDS	1	2	3	4	5	6	7
14	Sazināšanās ar VID, izmantojot EDS	1	2	3	4	5	6	7
15	Izmaiņu veikšana elektroniskajā algas nodokļa grāmatiņā	1	2	3	4	5	6	7
16	Iepazīšanās ar pieejamo informāciju par nodokļu maksātāju (nomaksas stāvokli u.c.)	1	2	3	4	5	6	7
17	Nodokļu maksātāju reģistrācija un likvidēšana (saimnieciskās darbības, struktūrvienības, PVN u.c.), izmantojot EDS	1	2	3	4	5	6	7
JA X3=6 VID KLĀTIENES semināri								
18	VID organizētie bezmaksas KLĀTIENES semināri	1	2	3	4	5	6	7
JA X3=7 VID VIDEO semināri VID interneta mājaslapā								
19	VID bezmaksas VIDEO semināri VID interneta mājaslapā	1	2	3	4	5	6	7

Jautājumus A2. – B1. uzdot respondentiem, kuri izmantojuši pakalpojumus klātienē – X3=1 vai X3=2

A2. Domājot par pēdējiem 12 mēnešiem, lūdzu, atzīmējiet galvenos iemeslus, kāpēc VID pakalpojumus, kurus izmantojāt pēdējā apmeklējuma reizē, Jūs izvēlējāties saņemt klātienē, nevis izmantojot Elektronisko deklarēšanas sistēmu (EDS)! Lasīt un atzīmēt visas atbilstošās atbildes!

Jo šādu pakalpojumu nav iespējams saņemt Elektroniskajā deklarēšanas sistēmā	1
Elektroniskā deklarēšanas sistēma ir pārāk sarežģīta, nesaprotama	2
Nejūtos droši darbā ar datoru, internetu (vai nelietoju datoru vispār)	3
Nezināju, kā to pareizi izdarīt elektroniski, tāpēc izvēlējos klātienē konsultāciju	4
Bija problēmas, neskaidrības, ko vēlējos risināt klātienē	5
Vēlējos palīdzību, jo nepietiekami labi pārzinu latviešu valodu	6
Citi iemesli (lūdzu, ierakstīt, kādi!)	7
Neatceros, grūti pateikt	8

B1. Kā Jūs vērtējat VID klientu apkalpošanas centru (KAC) darbinieku apkalpošanas kultūru saskarsmē ar nodokļu maksātājiem, saņemot pakalpojumus klātienē?

Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē, ka Jūs pilnīgi piekrītat apgalvojumam A, bet "1" – ka pilnīgi piekrītat apgalvojumam B! Jūs varat izvēlēties arī jebkuru citu vērtējumu skalā. Izsniegt kartīti B1!

Viena atbilde katrā rindiņā!

	Apgalvojums A								Apgalvojums B
1	KAC darbinieki ir laipni un pieklājīgi	7	6	5	4	3	2	1	KAC darbinieki ir nelaiipni
2	KAC darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu	7	6	5	4	3	2	1	KAC darbinieki nav atsaucīgi, rīkojas birokrātiski
3	KAC darbinieku zināšanu un kompetences līmenis ir augsts	7	6	5	4	3	2	1	KAC darbinieku zināšanu un kompetences līmenis ir ļoti zems
4	KAC darbinieki rīkojas profesionāli	7	6	5	4	3	2	1	KAC darbinieki nerīkojas profesionāli
5	Pakalpojumi ir ērti un ātri pieejami	7	6	5	4	3	2	1	Pakalpojumu pieejamība ir apgrūtināta, ilgi jāgaida
6	Klientu apkalpošana ir ļoti ātra	7	6	5	4	3	2	1	Klientu apkalpošana ir ļoti lēna
7	Konsultācijas ir kvalitatīvas un izsmelošas	7	6	5	4	3	2	1	Konsultācijas ir formālas un nepietiekamā kvalitātē

Jautājumu B2. uzdot respondentiem, kuri ir piedalījušies VID organizētajos bezmaksas KLĀTIENES semināros – X3=6

B2. Kā Jūs vērtējat VID organizētos bezmaksas KLĀTIENES seminārus par izmaiņām nodokļu normatīvajos aktos un jaunreģistrētajiem nodokļu maksātājiem VID klientu apkalpošanas centros? 7 punktu skala, kur „7” nozīmē „Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama)”, bet „1” nozīmē, ka „Semināru kvalitāte ir neapmierinoša”. Viena atbilde!

Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama)	7	6	5	4	3	2	1	Semināru kvalitāte ir neapmierinoša
---	---	---	---	---	---	---	---	-------------------------------------

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

Jautājumu B3. uzdot respondentiem, kuri ir skatījušies VID organizētos bezmaksas VIDEO seminārus – X3=7

B3. Kā Jūs vērtējat VID bezmaksas VIDEO seminārus VID interneta mājaslapā par izmaiņām nodokļu normatīvajos aktos? 7 punktu skala, kur „7” nozīmē „Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama)”, bet „1” nozīmē, ka „Semināru kvalitāte ir neapmierinoša”. Viena atbilde!

Semināru kvalitāte ir laba (informācija ir vispusīga un viegli uztverama)	7	6	5	4	3	2	1	Semināru kvalitāte ir neapmierinoša
---	---	---	---	---	---	---	---	-------------------------------------

JAUTĀT VISIEM!

B4. Kas ir galvenie iemesli, kāpēc Jūs pēdējo 12 mēnešu laikā neesat apmeklējis/-usi VID rīkotos bezmaksas KLĀTIENES seminārus, kas notiek Jūsu apkaimē (pilsētā, novadā vai blakuspilsētās, novados) vai nedarijāt to biežāk? (Atzīmēt visas piemērotās atbildes!)

Trūkst informācijas par semināriem vai tā ir novēlota	1
Semināros nav interesējošu tēmu	2
Informācija tiek pasniegta sarežģīti	3
Nav laika	4
Nav vajadzības	5
Manā apkaimē tādi semināri nav bijuši	6
Cits iemesls (<i>ierakstīt</i>).....	7
Nekas netraucē	8
Grūti pateikt	9

E1. – E7. jautāt respondentiem, kuri ir izmantojuši Elektroniskās deklarēšanas sistēmu (EDS) – X3=5

E1. Kā Jūs vērtējat Elektroniskās deklarēšanas sistēmu (EDS)? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur “7” nozīmē, ka Jūs pilnīgi piekrītat apgalvojumam A, bet “1” – ka pilnīgi piekrītat apgalvojumam B! Jūs varat izvēlēties arī jebkuru citu vērtējumu skalā. Izsniegt kartīti E1! Viena atbilde katrā rindiņā!

	Apgalvojums A	7	6	5	4	3	2	1	Apgalvojums B
1	Vienkārša un saprotama	7	6	5	4	3	2	1	Sarežģīta, neskaidra
2	Lietošanai ērta	7	6	5	4	3	2	1	Lietošanai neērta

E2. Lūdzu, atzīmējiet, kādu Elektroniskās deklarēšanas sistēmas pakalpojumus (EDS) Jūs esat izmantojis/-usi pēdējo 12 mēnešu laikā! Lasīt un atzīmēt stabīnā E2! Iespējamās vairākas atbildes!

E3. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina izmantotie EDS pakalpojumi! E3 uzdot tikai par tiem pakalpojumiem, kurus ir izmantojis/-usi (kuri atzīmēti jautājumā E2)!

	E2 Izmanto	E3 Vērtējums					Grūti pateikt/NA
		Pilnībā apmierina	Drīzāk apmierina	Drīzāk neapmierina	Pilnībā neapmierina		
Deklarāciju, pārskatu iesniegšana EDS	1	1	2	3	4	8	
Izziņu pieprasīšana, izmantojot EDS	2	1	2	3	4	8	
Sazināšanās ar VID, izmantojot EDS	3	1	2	3	4	8	
Izmaiņu veikšana elektroniskajā algas nodokļa grāmatiņā	4	1	2	3	4	8	
Iepazīšanās ar sadaļā “Pārskati” pieejamo informāciju par nodokļu maksātāju (nomaksas stāvokli u.c.)	5	1	2	3	4	8	
VID mobilā lietotne (aplikācija) “Attaisnotie izdevumi”	6	1	2	3	4	8	
Nodokļu maksājumu veikšana sadaļā “Maksājumi”	7	1	2	3	4	8	
Struktūrvienības reģistrēšana sadaļā “Reģistri”	8	1	2	3	4	8	
Kases aparātu uzlikšana/ reģistrācija	9	1	2	3	4	8	
Citu pakalpojumu (<i>ierakstīt, kādu!</i>)	10	1	2	3	4	8	

E4. Vai Jums pēdējo 12 mēnešu laikā ir bijuši sarežģījumi Elektroniskās deklarēšanas sistēmas (EDS) lietošanā? Viena atbilde!	Jā1	<i>Turpināt ar E5!</i>
	Nē2	<i>Pāriet pie E7!</i>

E5. Kādas problēmas, sarežģījumi Jums ir bijuši Elektroniskās deklarēšanas sistēmas (EDS) lietošanā? Lasīt un atzīmēt! Iespējamās vairākas atbildes!	Tehniskas problēmas (nebija pieejama sistēma).....	1
	Datora uzstādījumu (piem., pārlūkprogrammas) neatbilstība.....	2
	Problēmas ar autentifikāciju (ieiešanu sistēmā) (nebija pieejami kodi u.tml.) ..	3
	Nebija informācijas par reģistrēšanos EDS.....	4
	Sistēmas nepārzināšana.....	5
	Cits (<i>pie rakstīt!</i>).....	6
Nezin/ NA (<i>Neteikt priekšā!</i>)		8

E6. Cik ilgā laikā izdevās atrisināt Elektroniskās deklarēšanas sistēmas (EDS) lietošanas problēmas? Lasīt un atzīmēt! Viena atbilde!	Vienas darba dienas laikā	1
	2-3 darba dienu laikā	2
	4-7 darba dienu laikā	3
	Vairāk nekā 7 darba dienu laikā	4
	Nezin/ NA (<i>Neteikt priekšā!</i>)	8

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

E7. Kādus pakalpojumus Elektroniskās deklarēšanas sistēmā (EDS) Jūs vēl papildus gribētu saņemt? Detalizēti pierakstīt atbildi un jautāt: Un vēl kādus? Pierakstīt!

JAUTĀT VISIEM!

F1. Ņemot vērā visu līdzšinējo pieredzi, kā Jūs kopumā novērtētu apkalpošanas kvalitāti VID? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "apkalpošanas kvalitāte VID kopumā ir teicama", bet "1" nozīmē, ka "apkalpošanas kvalitāte VID kopumā ir ļoti zema"! Viena atbilde!

Apkalpošanas kvalitāte VID kopumā ir teicama	7	6	5	4	3	2	1	Apkalpošanas kvalitāte VID kopumā ir ļoti zema
--	---	---	---	---	---	---	---	--

F2. Vai Jums pēdējo 12 mēnešu laikā ir bijušas situācijas, kad nebijāt apmierināts/-a ar VID sniegto pakalpojumu vai apkalpošanas kvalitāti? Viena atbilde!	Jā..... 1 => Jautāt F3! Nē..... 2 => Jautāt G1!
--	--

F3. Vai Jūs, lūdzu, varētu īsi aprakstīt situāciju, kad nebijāt apmierināts/-a ar VID sniegtajiem pakalpojumiem, piemēram, kur tas notika, kas tieši izsauca Jūsu neapmierinātību?

F4. Vai Jūs informējāt VID par šīm situācijām? Lasīt un atzīmēt! Iespējamās vairākas atbildes!	Jā, iesniedzu rakstisku vai mutisku sūdzību	1	Pāriet pie G1!
	Jā, zvanīju uz anonīmo bezmaksas VID uzticības tālruni	2	
	Informēju citā veidā (ierakstīt, kā!)	3	
	Nē, neinformēju	8	Pāriet pie F5!

F5. Kāpēc Jūs neinformējāt VID par šīm situācijām? Pierakstīt pilnu respondenta atbildi!	_____
---	-------

JAUTĀT VISIEM!

G1. Kādi no minētajiem pasākumiem Jums vai Jūsu uzņēmumā veikti pēdējo trīs gadu laikā? Lasīt un atzīmēt! Iespējamās vairākas atbildes!	Tematiskā pārbaude	1	Atbildēt uz G2!
	Juridiskās personas nodokļu audits	2	
	Fiziskās personas nodokļu audits	3	
	Pieprasīts sniegt paskaidrojumu par iesniegtajām deklarācijām/pārskatiem	4	
	Datu atbilstības pārbaude	5	Atbildēt uz G3!
	Liecības sniegšana kriminālprocesa ietvaros	6	
	Kratišana juridiskajā adresē	7	
	Cits kontroles pasākums (pierakstīt)	8	Atbildēt uz G2!
	Pēdējo 3 gadu laikā nav darīts nekas no šeit minētā	9	Pāriet pie H1!
	Nezin/ NA (neteikt priekšā)	10	

Jautājumu G2. uzdot respondentiem, kuriem ir veiktas pārbaudes, auditi (ja G1=1,2,3,4,5,8)

G2. Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veikti šādi pasākumi: tematiskās pārbaudes, auditi, datu atbilstības pārbaudes, prasīti paskaidrojumi par iesniegtajām deklarācijām/pārskatiem? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē, ka Jūs pilnīgi piekrītat apgalvojumam A, bet "1" – ka pilnīgi piekrītat apgalvojumam B! Jūs varat izvēlēties arī jebkuru citu vērtējumu skalā. Izsniegt kartīti G2! Viena atbilde katrā rindīnā!

	Apgalvojums A								Apgalvojums B
1	VID darbinieki ir laipni un pieklājīgi	7	6	5	4	3	2	1	VID darbinieki ir nelaipni
2	VID darbinieki ir atsaucīgi, ieinteresēti risinot Jūsu jautājumu	7	6	5	4	3	2	1	VID darbinieki nav atsaucīgi, rīkojas birokrātiski
3	VID darbinieku uzvedība ir godprātīga	7	6	5	4	3	2	1	VID darbinieku uzvedība liecina par korumpētību
4	VID darbinieki rīkojas profesionāli un ir zinoši	7	6	5	4	3	2	1	VID darbinieki nerīkojas profesionāli un nav zinoši

Jautājumu G3. uzdot respondentiem, kuriem ir veiktas izmeklēšanas darbības (G1=6-7)

G3. Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, kad tiek veiktas izmeklēšanas darbības: liecības sniegšana kriminālprocesa ietvaros, kratīšana juridiskajā adresē u.tml.? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē, ka Jūs pilnīgi piekrītat apgalvojumam A, bet "1" – ka pilnīgi piekrītat apgalvojumam B! Jūs varat izvēlēties arī jebkuru citu vērtējumu skalā. *Izsniegt kartīti G3! Viena atbilde katrā rindīnā!*

	Apgalvojums A								Apgalvojums B
1	VID darbinieki ir laipni un pieklājīgi	7	6	5	4	3	2	1	VID darbinieki ir nelaipti
2	VID darbinieki ir atsaucīgi, ieinteresēti risinot Jūsu jautājumu	7	6	5	4	3	2	1	VID darbinieki nav atsaucīgi, rīkojas birokrātiski
3	VID darbinieku uzvedība ir godprātīga	7	6	5	4	3	2	1	VID darbinieku uzvedība liecina par korumpētību
4	VID darbinieki rīkojas profesionāli un ir zinoši	7	6	5	4	3	2	1	VID darbinieki nerīkojas profesionāli un nav zinoši

Jautājumu G4. uzdot respondentiem, kuriem ir veikti kontroles pasākumi (ja G1=1-8)

G4. Kā Jūs kopumā novērtētu kontroles pasākumu rezultātā VID darbinieku sastādīto dokumentu kvalitāti Jūsu uzņēmumā realizēto kontroles pasākumu laikā? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "dokumentu kvalitāte kopumā ir teicama", bet "1" nozīmē, ka "dokumentu kvalitāte kopumā ir ļoti zema"! *Viena atbilde!*

Dokumentu kvalitāte kopumā ir teicama	7	6	5	4	3	2	1	Dokumentu kvalitāte kopumā ir ļoti zema
---------------------------------------	---	---	---	---	---	---	---	---

JAUTĀT VISIEM!

Tagad daži jautājumi par iespējamo interesi par nodokļu parādiem

H1. Vai Jūs pēdējo 12 mēnešu laikā esat ieguvis/-usi informāciju par Jūsu nodokļu parādu valsts budžetam (vai tāds ir, un ja jā – cik liels) un ja esat ieguvis/-usi, tad kādā veidā? Iespējamās vairākas atbildes!	Neesmu ieguvis/-usi	1
	Pieprasot VID izziņu	2
	VID mājaslapā internetā www.vid.gov.lv	3
	Izmantojot VID Elektroniskās deklarēšanas sistēmu (EDS)	4
	Saņemot rakstisku informāciju (brīdinājumu, lēmumu) no VID piedziņas darbiniekiem	5
	Konsultējoties klātienē VID klientu apkalpošanas centros	6
	Citā veidā (<i>norādīt, kādā!</i>).....	7
	Grūti pateikt/NA	8

H2. Vai Jums ir bijis nodokļu parāds valsts budžetam pēdējo 12 mēnešu laikā? <i>Lasīt un atzīmēt!</i>	Jā, ir bijis	1	<i>Pāriet uz H3!</i>
	Nē, nav bijis	2	<i>Pāriet uz H5!</i>

H3. Nodokļu likumdošanas aktos ir paredzētas vairākas iespējas veikt labprātīgu nokavēto nodokļu maksājumu samaksu. Vai Jūs pēdējo 12 mēnešu laikā esat izmantojis/-usi kaut ko no šeit minētā? <i>Lasīt un atzīmēt atbilstošās atbildes! Iespējamās vairākas atbildes!</i>	Iespēju pagarināt nokavēto nodokļu maksājumu samaksas termiņu	1
	Iespēju piemērot tiesiskās aizsardzības procesu saskaņā ar Maksātneespējas likumu	2
	Neesmu izmantojis/-usi nevienu no šīm iespējām	3
	Grūti pateikt/NA	8

H4. Kā Jūs vērtējat VID darbinieku kultūru un viņu profesionalitāti saskarsmē ar nodokļu maksātājiem, veicot parādu piedziņu? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē, ka Jūs pilnīgi piekrītat apgalvojumam A, bet "1" – ka pilnīgi piekrītat apgalvojumam B! Jūs varat izvēlēties arī jebkuru citu vērtējumu skalā. *Izsniegt kartīti H4! Viena atbilde katrā rindīnā!*

	Apgalvojums A								Apgalvojums B
1	VID darbinieki ir laipni un pieklājīgi	7	6	5	4	3	2	1	VID darbinieki ir nelaipti
2	VID darbinieki ir atsaucīgi, ieinteresēti, risinot Jūsu jautājumu	7	6	5	4	3	2	1	VID darbinieki nav atsaucīgi, rīkojas birokrātiski
3	VID darbinieku uzvedība ir godprātīga	7	6	5	4	3	2	1	VID darbinieku uzvedība liecina par korumpētību
4	VID darbinieki rīkojas profesionāli un ir zinoši	7	6	5	4	3	2	1	VID darbinieki nerīkojas profesionāli un nav zinoši

JAUTĀT VISIEM!

H5. Vai esat informēti par iespēju iepazīties ar nodokļu parādnieku sarakstu VID mājaslapā? <i>Viena atbilde!</i>	Jā, esmu informēts/-a un to izmantoju (esmu skatījis/-usies)	1
	Jā, esmu informēts/-a, bet neesmu to izmantojis/-usi (neesmu skatījis/-usies)	2
	Nē, neesmu par tādu informēts/-a	3

JAUTĀT VISIEM!

11. Sakiet, lūdzu, kur Jūs pēdējo 12 mēnešu laikā esat ieguvis/-usi informāciju par nodokļu administrēšanas jautājumiem? <i>Lasīt un atzīmēt atbilstošās atbildes! Iespējamās vairākas atbildes!</i>	Internetā (www.likumi.lv, ministriju mājaslapās u.tml.)	1
	VID mājaslapā internetā www.vid.gov.lv	2
	Zvanot uz VID konsultatīvo tālruni 67120000	3
	Zvanot uz izziņu dienestu tālruņiem	4
	Plašsaziņas līdzekļos (laikraksti, žurnāli, TV, radio, interneta portāli u.c.)	5
	VID sociālajos tīklos (twitter.com, facebook.com, instagram.com)	6
	Specializētajos lietvežu/grāmatvežu žurnālos	7
	VID organizētajos bezmaksas klātienē vai video semināros	8
	Profesionālajos maksas semināros	9
	Pieprasot VID uzziņu par konkrēto jautājumu	10
	Konsultējoties klātienē VID klientu apkalpošanas centros	11
	Konsultējoties klātienē Valsts un pašvaldības vienotajos klientu apkalpošanas centros	12
	Pie ziņojumu dēļa, informatīvajos ekrānos VID klientu apkalpošanas centros	13
	VID informatīvajos drukātajos materiālos (bukleti, plakāti u.tml.)	14
	No VID sūtītās informācijas par jaunumiem nodokļu jomā (EDS vai uz Jūsu e-pasta adresi)	15
	Uzdodot jautājumus VID konsultantiem e-pastā vid.konsultanti@vid.gov.lv	16
	Uzdodot jautājumus VID EDS	17
	Uzdodot jautājumu VID mājaslapā īpaši tam paredzētajā formā „Sazinies ar mums”	18
	Citur (<i>pierakstīt</i>)	19

12. Kādā veidā Jūs vislabprātāk arī turpmāk vēlētos saņemt informāciju no VID par nodokļu administrēšanas jautājumiem? <i>Lasīt un atzīmēt atbilstošās atbildes! Iespējamās vairākas atbildes!</i>	Konsultējoties klātienē VID klientu apkalpošanas centros/ Valsts un pašvaldības vienotajos klientu apkalpošanas centros	1
	Pie ziņojumu dēļa, informatīvajos ekrānos VID klientu apkalpošanas centros	2
	VID informatīvajos drukātajos materiālos (bukleti, plakāti u.tml.)	3
	VID interneta lapā www.vid.gov.lv	4
	Zvanot uz VID konsultatīvo tālruni 67120000	5
	Savā e-pastā, izmantojot iespēju VID mājaslapā „Pieteikšanās VID jaunumiem”	6
	VID Elektroniskās deklarēšanas sistēmā (EDS)	7
	Ar sociālo mediju starpniecību (piem., Instagram, Facebook, Twitter u.tml.)	8
	Plašsaziņas līdzekļos (laikraksti, žurnāli, TV, radio, interneta portāli u.c.)	9
	Specializētajos lietvežu/grāmatvežu žurnālos	10
	VID organizētajos bezmaksas klātienē vai video semināros nodokļu maksātājiem	11
	Citur (<i>pierakstīt</i>)	12

13.A. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina šādas VID piedāvātās iespējas! *Viena atbilde katrā rindīnā!*

13.B. Lūdzu, atzīmējiet, kuras no šīm iespējām Jūs esat izmantojis/-usi pēdējo 12 mēnešu laikā! *(Visas iespējamās atbildes stabiņā 13.B!)*

		13.A.					13.B
		Pilnīgi apmierina	Drīzāk apmierina	Drīzāk neapmierina	Pilnīgi neapmierina	Grūti pateikt/NA	
1	Iespēja uzdot jautājumus VID sociālajos tīklos (twitter.com, facebook.com, instagram.com)	1	2	3	4	8	1
2	Iespēja VID mājaslapā elektroniski pieteikties uz padziļināto konsultāciju noteiktā VID klientu apkalpošanas centrā un laikā	1	2	3	4	8	2
3	Iespēja pieteikties uz VID jaunumiem VID mājaslapā sadaļā „Pieteikšanās VID jaunumiem”	1	2	3	4	8	3
4	Iespēja sameklēt informāciju VID mājaslapā	1	2	3	4	8	4
5	Publiski pieejamā informācija citos avotos	1	2	3	4	8	5
Neesmu izmantojis/-usi nevienu no šīm							8

14. Ja Jūs saņemat VID informāciju par jaunumiem, vai tā, Jūsaprāt, ir ...? <i>Lasīt un atzīmēt atbilstošās atbildes! Iespējamās vairākas atbildes!</i>	..pietiekama	1
	..skaidra	2
	..savlaicīgi atsūtīta	3
	Nekas no minētā	4
	Informāciju par VID jaunumiem nesaņemu	5
	Grūti pateikt/NA	8

15. Kāda rakstura informācijas par nodokļu administrēšanas jautājumiem, Jūsaprāt, visvairāk pietrūkst (nebija pieejama ne mājaslapā, ne pie konsultantiem, ne arī kur citur)? *Detalizēti pierakstīt atbildi un jautāt: Un vēl kāda? Pierakstīt!*

Pētījums: Nodokļu maksātāju apkalpošanas kvalitātes pētījums

I6. Vai Jūs pēdējo 12 mēnešu laikā esat apmeklējis/-usi, izmantojis/-usi VID mājaslapu? <i>Viena atbilde</i>	Esmu apmeklējis/-usi, izmantojis/-usi (piem., informācijas meklēšanai, dažādu funkciju izmantošanai)	1	<i>Pāriet pie I7</i>
	Neesmu apmeklējis/-usi	2	<i>Pāriet pie I8</i>

I7. Kā Jūs kopumā novērtētu VID mājaslapas funkcionalitāti? Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "pilnībā apmierina", bet "1" nozīmē, ka "pilnībā neapmierina"! Viena atbilde!

Pilnībā apmierina	7	6	5	4	3	2	1	Pilnībā neapmierina
-------------------	---	---	---	---	---	---	---	---------------------

I8. Vai esat informēti par VID mobilo lietotni (aplikāciju) "Attaisnotie izdevumi"? Viena atbilde!	Jā, esmu informēts/-a un to izmantoju (esmu lejupielādējis/-usi)	1	<i>Pāriet pie I9</i>
	Jā, esmu informēts/-a, bet neesmu to izmantojis/-usi (neesmu lejupielādējis/-usi)	2	<i>Pāriet pie I10</i>
	Nē, neesmu par tādu informēts/-a	3	

I9. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Attaisnotie izdevumi"! Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "pilnībā apmierina", bet "1" nozīmē, ka "pilnībā neapmierina"! Viena atbilde!

Pilnībā apmierina	7	6	5	4	3	2	1	Pilnībā neapmierina
-------------------	---	---	---	---	---	---	---	---------------------

I10. Vai esat informēti par VID mobilo lietotni (aplikāciju) "Aizdomīgie darījumi"? Viena atbilde!	Jā, esmu informēts/-a un to izmantoju (esmu lejupielādējis/-usi)	1	<i>Pāriet pie I11</i>
	Jā, esmu informēts/-a, bet neesmu to izmantojis/-usi (neesmu lejupielādējis/-usi)	2	<i>Pāriet pie I12</i>
	Nē, neesmu par tādu informēts/-a	3	

I11. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina VID mobilā lietotne (aplikācija) "Aizdomīgie darījumi"! Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "pilnībā apmierina", bet "1" nozīmē, ka "pilnībā neapmierina"! Viena atbilde!

Pilnībā apmierina	7	6	5	4	3	2	1	Pilnībā neapmierina
-------------------	---	---	---	---	---	---	---	---------------------

JAUTĀT VISIEM!

I12. Kādi ir Jūsu ierosinājumi VID darbības uzlabošanai (piem., klientu apkalpošana, kontroles pasākumi, e-pakalpojumi, informatīvie pasākumi u.c.)? Pierakstīt!

I13. Kādas VID aktivitātes nodokļu administrēšanas jautājumos pēdējo 12 mēnešu laikā Jūs vērtējat atzinīgi? Detalizēti pierakstīt atbildi un jautāt: Un vēl kādas? Pierakstīt!

JAUTĀT JURIDISKAJĀM PERSONĀM (X1=3-10)!**Tagad jautājumi par citu tēmu**

J1. VID ir radījis jaunu rīku uzņēmējiem "Nodokļu maksātāja reitings". Tas pēc VID rīcībā esošās informācijas (t.sk. uzņēmuma finanšu rādītāji, darba samaksa, deklarāciju iesniegšanas disciplīna, nodokļu parāds, reģistrācijas riski u.c.) izvērtē uzņēmumu pēc dažādiem kritērijiem, sniedzot vienotu, procentos izteiktu rezultātu. Jo vairāk procentu, jo labāks ir uzņēmuma reitings. Šis rīks ir pieejams EDS un ļauj pārliecināties par sadarbības partneru uzticamību un godprātību.

J1. Vai esat informēti par „Nodokļu maksātāja reitingu”? Viena atbilde!	Jā, esmu informēts/-a un to izmantoju (esmu skatījis/-usies)	1	<i>Pāriet pie J2!</i>
	Jā, esmu informēts/-a, bet neesmu to izmantojis/-usi (neesmu skatījis/-usies)	2	
	Nē, neesmu par tādu informēts/-a	3	<i>Pāriet pie J3!</i>

J2. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina tas, ka VID ir radījis šādu „Nodokļu maksātāja reitingu”. Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur "7" nozīmē "pilnībā apmierina", bet "1" nozīmē, ka "pilnībā neapmierina"! Viena atbilde!

Pilnībā apmierina	7	6	5	4	3	2	1	Pilnībā neapmierina
-------------------	---	---	---	---	---	---	---	---------------------

JAUTĀT VISIEM!

J3. VID savā darbībā piemēro principu “Konsultē vispirms”, kura mērķis ir uzlabot savstarpējo sadarbību starp klientiem un uzraudzības iestādēm.

J3. Vai esat informēti par principa „Konsultē vispirms” piemērošanu VID darbībā? Viena atbilde!	Jā, esmu informēts/-a un arī attiecībā uz mani VID to ir piemērojis	1	<i>Pāriet pie J4!</i>
	Jā, esmu informēts/-a, bet attiecībā uz mani VID to nav piemērojis	2	
	Nē, neesmu par tādu informēts/-a	3	<i>Pāriet pie D1!</i>

J4. Lūdzu, novērtējiet, cik lielā mērā Jūs apmierina vai neapmierina tas, kā VID savā darbā piemēro principu „Konsultē vispirms”. Vērtējumam, lūdzu, izmantojiet 7 punktu skalu, kur “7” nozīmē “pilnībā apmierina”, bet “1” nozīmē, ka “pilnībā neapmierina”! Viena atbilde!

Pilnībā apmierina	7	6	5	4	3	2	1	Pilnībā neapmierina
-------------------	---	---	---	---	---	---	---	---------------------

PALDIES PAR JŪSU ATBILDĒM!

Pamata aptauja ir beigusies, bet mēs vēl gribētu pajautāt 2 lietas par Jums, kas ļautu mums klasificēt iegūtās atbildes dažādās grupās. Sakiet, lūdzu, kāds ir:

D1. Jūsu vecums: <i>Pierakstīt precīzu vecumu, cik ir pilni gadi:</i> _____ gadi	D2. Kur atrodas Jūsu darba vieta/ kur atrodas Jūsu uzņēmuma juridiskā adrese? <i>(Intervētāj! Fiziskām personām atbildēt par savu pamata darba vietu, juridiskām – par to uzņēmumu, par kuru tiek pildīta anketa!)</i>	Rīga1	Liepāja6
		Jūrmala2	Ventspils7
		Daugavpils3	Jelgava8
		Rēzekne4	Valmiera9
		Jēkabpils5	
		Cita pilsēta (ierakstīt nosaukumu!): _____ ...10	
D3. Ja respondents nosauc ciematu/ lauku teritoriju, pierakstīt apdzīvotās vietas un novada nosaukumu:			
APDZĪVOTĀ VIETA: _____ NOVADS: _____			

SKDS

sabiedriskās domas pētījumu centrs

Baznīcas iela 32-2, Rīga, Latvija, LV-1010

Tālr.: 67 312 876, fakss: 67 312 874

E-mail: skds@skds.lv

www.skds.lv