
Pielikums

Ministru kabineta

2009.gada 20.aprīļa

rīkojumam Nr.246

Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

(informatīvā daļa)

Rīga, 2009

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-2-

Satura rādītājs

TERMINU SKAIDROJUMS ... 3

SAĪSINĀJUMU SARAKSTS ... 3

IEVADS .. 4

I ESOŠĀS SITUĀCIJAS RAKSTUROJUMS UN PROBLĒMU FORMULĒJUMS 6

1.1. Sadarbība un darbības saskaņotība jaunatnes politikā valsts mērogā un izpratne par jaunatni 10
1.2. Darba ar jaunatni īstenošana pašvaldībās ... 15
1.3. Jauniešu informētība un informācijas sistēma .. 19
1.4. Starptautiskā sadarbība jaunatnes politikas koordinācijā .. 21

2. JAUNIEŠU LĪDZDALĪBA UN BRĪVĀ LAIKA LIETDERĪGA IZMANTOŠANA .. 24
2.1. Jauniešu aktīva līdzdalība lēmumu pieņemšanā un dalība jaunatnes organizācijās vai jauniešu

iniciatīvu grupās .. 25
2.2. Jauniešu brīvprātīgais darbs .. 29
2.4. Bērnu un jauniešu nometnes ... 33

3. JAUNIEŠU SOCIĀLI EKONOMISKĀS IZAUGSMES, KONKURĒTSPĒJAS UN IEKĻAUŠANĀS SABIEDRĪBĀ

VEICINĀŠANA .. 35
3.1. Jauniešu veselība .. 35
3.2. Izglītošanas aspekti un mobilitātes programmas .. 39
3.3. Jauniešu nodarbinātība .. 48
3.4. Jauniešu uzvedības tiesiskie aspekti un vardarbība pret jauniešiem .. 52
3.5. Jauniešu sociālā aizsardzība .. 56

II JAUNATNES POLITIKAS PAMATPRINCIPI .. 60

III JAUNATNES POLITIKAS ATTĪSTĪBAS REDZĒJUMS PĒC 10 GADIEM .. 61

IV POLITIKAS MĒRĶIS UN APAKŠMĒRĶI ... 65

V POLITIKAS REZULTĀTI UN REZULTATĪVIE RĀDĪTĀJI TO SASNIEGŠANAI 65

VI RĪCĪBAS VIRZIENI UN DARBĪBAS REZULTĀTI ... 67

6.1. RĪCĪBAS VIRZIENI JAUNATNES POLITIKAS KOORDINĀCIJAS DIMENSIJĀ .. 67
6.1.1. Sadarbības un darbības saskaņotības veicināšana jaunatnes politikā valsts mērogā un izpratnes par

jaunatni palielināšana ... 67
6.1.2. Pašvaldību darba ar jaunatni īstenošanas atbalstīšana .. 68
6.1.3. Jauniešu informētības palielināšana .. 69
6.1.4. Starptautiskās sadarbības attīstīšana .. 70

6.2. RĪCĪBAS VIRZIENI JAUNIEŠU LĪDZDALĪBAS UN BRĪVĀ LAIKA LIETDERĪGAS IZMANTOŠANAS DIMENSIJĀ 71
6.2.1. Atbalsts jauniešu līdzdalībai .. 71
6.2.2. Jauniešu brīvprātīgā darba attīstība .. 72
6.2.3. Jauniešu iesaistīšanās fiziskajās aktivitātēs, sportā un kultūras dzīvē ... 72
6.2.4. Jauniešu iesaistīšanās bērnu un jauniešu nometnēs .. 74

6.3. RĪCĪBAS VIRZIENI JAUNIEŠU SOCIĀLI EKONOMISKĀS IZAUGSMES, KONKURĒTSPĒJAS UN IEKĻAUŠANĀS

SABIEDRĪBĀ VEICINĀŠANAS DIMENSIJĀ ... 74
6.3.1. Jauniešu veselības situācijas uzlabošana .. 74
6.3.2. Izglītošanas aspekti un mobilitātes programmas ... 76
6.3.3. Atbalsts jauniešu nodarbinātībai ... 78
6.3.4. Jauniešu uzvedības tiesiskie aspekti un vardarbības pret jauniešiem mazināšana 80
6.3.5. Jauniešu sociālās aizsardzības nodrošināšana .. 81

VII IETEKMES UZ VALSTS BUDŢETU UN PAŠVALDĪBU BUDŢETIEM NOVĒRTĒJUMS 82

VIII TURPMĀKĀ RĪCĪBA .. 83

IX PĀRSKATU SNIEGŠANAS UN NOVĒRTĒŠANAS KĀRTĪBA ... 83

X SASAISTE AR CITIEM PLĀNOŠANAS DOKUMENTIEM, PLĀNOŠANAS REĢIONU

ATTĪSTĪBAS PROGRAMMĀM UN STRATĒĢIJĀS NOTEIKTAJĀM PRIORITĀTĒM....................... 83

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-3-

Terminu skaidrojums

jaunatnes politika ir mērķtiecīgu darbību kopums visās valsts politikas jomās,

kas veicina jauniešu kā sabiedrības locekļu pilnvērtīgu un
vispusīgu attīstību, iekļaušanos sabiedrībā un dzīves
kvalitātes uzlabošanos.

jaunatnes lietu
speciālists

persona, kas plāno, veic un koordinē darbu ar jaunatni.
1

sociālās atstumtības
riskam pakļautie
jaunieši

iedzīvotāju grupas, kurām ir liegtas vai apgrūtinātas iespējas
iegūt pietiekamus ienākumus, saľemt dažādus pakalpojumus
un preces, kuras ir būtiski nepieciešamas pilnvērtīgai
funkcionēšanai sabiedrībā.

Saīsinājumu saraksts

AM Aizsardzības ministrija

APK Administratīvo pārkāpumu kodekss

BM Bērnu, ģimenes un sabiedrības integrācijas lietu ministrija
2

ES Eiropas Savienība

FM Finanšu ministrija

EP Eiropas Padome

IeM Iekšlietu ministrija

IZM Izglītības un zinātnes ministrija

JSPA Valsts aģentūra „Jaunatnes starptautisko programmu aģentūra‖

KM Kultūras ministrija

LM Labklājības ministrija

MK Ministru kabinets

NVA Valsts aģentūra „Nodarbinātības valsts aģentūra‖

SVA Valsts aģentūra „Sabiedrības veselības aģentūra‖

TM Tieslietu ministrija

VM Veselības ministrija

ZM Zemkopības ministrija

1
 Jaunatnes lietu speciālista kvalifikācijas līmeni, nepieciešamās kompetences, prasmes un zināšanas nosaka

jaunatnes lietu speciālista profesijas standarts. Ja jaunatnes lietu speciālists ir pieľemts darbā vai stājies amatā

pašvaldībā, viľam jābūt apmācītam Ministru kabineta noteiktajā kārtībā.
2
 Līdz 2009.gada 1.janvārim Bērnu un ģimenes lietu ministrija.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-4-

Ievads

Jaunatnes politikas pamatnostādnes 2009.-2018.gadam (turpmāk – pamatnostādnes) ir

ilgtermiľa politikas plānošanas dokuments turpmākajiem 10 gadiem, kura mērķis ir panākt

saskaľotas jaunatnes politikas īstenošanu un tās koordināciju, identificējot prioritāros rīcības

virzienus un politikas rezultātus, veidojot attīstības redzējumu saistībā ar jauniešu dzīves

kvalitāti un jaunatnes politikas īstenošanu. Pamatnostādnēs noteiktas būtiskākās problēmas,

kuras risināmas jaunatnes jomā, identificēti rīcības virzieni, galvenie uzdevumi un

sasniedzamie politikas un darbības rezultāti nākamajiem 10 gadiem.

Latvijā pakāpeniski attīstās izpratne par jaunatnes politiku kā pilsoniskās sabiedrības

un demokrātijas politikas jomu, ľemot vērā, ka mūsdienās vairs nedrīkst jauniešus uztvert

tikai kā problēmgrupu, bet gan kā sabiedrības attīstības resursu. Vienlaikus jaunatnes politikai

ir jānodrošina jauniešiem efektīva pāreja no bērna uz pieaugušā statusu, paredzot atbilstošas

aktivitātes jaunieša personības attīstībai un attīstot pakalpojumus un aktivitātes, lai veicinātu

jauniešu pilnvērtīgu iekļaušanos sabiedrībā, darba tirgū un pāreju pieaugušā statusā. Investējot

bērnu un jaunatnes personības attīstībā pēc iespējas agrīnā vecumā, ilgtermiľā palielinās

jauniešu potenciāls un konkurētspēja, kas nepieciešama valsts stratēģisko dokumentu mērķu

sasniegšanai, kā arī samazināsies nepieciešamība izmantot resursus sociālo seku un negāciju

likvidēšanai.

MK 2002.gada 19.martā akceptēja Valsts jaunatnes politikas koncepciju, kas joprojām

ir spēkā. Valsts jaunatnes politikas koncepcijas mērķis ir radīt priekšnoteikumus vienotas un

ilgtspējīgas jaunatnes atbalsta sistēmas izveidei un attīstībai visos publiskās pārvaldes

līmeľos, kā arī veidot sabiedrības izpratni par jaunatnes politikas būtību un nozīmīgumu

sabiedrības integrācijas procesu veicināšanā. Pamatnostādnes aizstās 2002.gadā apstiprināto

Valsts jaunatnes politikas koncepciju un to izstrāde ir paredzēta Valsts programmā

„Jaunatnes politikas valsts programmā 2005. – 2009.gadam‖ (MK 25.07.2006. rīkojums

Nr.561), kā arī BM darbības stratēģijā 2006.-2008.gadam (aktualizēta 2008.-2010.gadam)

(MK 21.11.2007. rīkojums Nr.725). Tāpat arī Valdības rīcības plānā Deklarācijas par Ivara

Godmaľa vadītā MK iecerētās darbības īstenošanai ir noteikts izstrādāt pamatnostādľu

projektu. Pamatojoties uz pamatnostādnēm, ir plānots izstrādāt Jaunatnes politikas valsts

programmu 2009.-2013.gadam un Jaunatnes politikas valsts programmu 2014.-2018.gadam,

kurā tiks paredzēti konkrēti pasākumi pamatnostādnēs noteiktā mērķa, apakšmērķu un

uzdevumu īstenošanai.

2008.gada 8.maijā Saeima pieľēma Jaunatnes likumu ar mērķi uzlabot jauniešu -

personu vecumā no 13 līdz 25 gadiem - dzīves kvalitāti, veicinot viľu iniciatīvas, līdzdalību

lēmumu pieľemšanā un sabiedriskajā dzīvē, kā arī atbalstot darbu ar jaunatni. Jaunatnes

likums nosaka jaunatnes politikas īstenošanā iesaistītās personas un to kompetenci šīs

politikas jomā, jauniešu līdzdalību jaunatnes politikas izstrādē un īstenošanā, kā arī

pamatprincipus finansējuma piešķiršanai jauniešu iniciatīvām, līdzdalībai lēmumu

pieľemšanā un sabiedriskajā dzīvē, kā arī darbam ar jaunatni. Jaunatnes likumā noteikts

jaunieša vecumposms, kā arī kritēriji, pēc kuriem biedrība uzskatāma par jaunatnes

organizāciju. Jaunatnes likumā uzsvērts, ka valstij un pašvaldībai ir jāveicina jauniešu

neformālo izglītību, brīvprātīgo darbu, fiziskās aktivitātes un iesaistīšanos kultūras dzīvē kā

būtiskus brīvā laika lietderīgas izmantošanas veidus. Vienlaikus Jaunatnes likums nosaka, ka

pašvaldībā strādājošos jaunatnes lietu speciālistus jāapmāca Ministru kabineta noteiktā

kārtībā. Pamatnostādnēs noteikti uzdevumi jaunatnes politikas attīstīšanai ir izstrādāti uz

Jaunatnes likuma pamata.

Pamatnostādľu izstrādē piedalījās AM, BM, IZM, KM, LM, TM, VM, Īpašu

uzdevumu ministra sabiedrības integrācijas lietās sekretariāta, JSPA, Valsts Kultūrizglītības

centra, Latvijas Pašvaldību savienības un Latvijas Jaunatnes padomes pārstāvji. Lai

nodrošinātu jauniešu līdzdalību pamatnostādľu izstrādē, ar BM atbalstu Latvijas

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-5-

Jaunatnes padome 2007.gadā projekta „Valsts jaunatnes politikas pamatnostādľu izstrāde‖

ietvaros sagatavoja priekšlikumus par pamatnostādnēs iekļaujamajiem mērķiem,

uzdevumiem, politikas un darbības rezultātiem. Projekta ietvaros Latvijas Jaunatnes padome

veica diskusijas Vidzemē, Kurzemē, Latgalē, Zemgalē un Rīgā par jaunatnes politikas

attīstības perspektīvām un problēmām turpmāko gadu laikā. Diskusijas piedalījās vairāk nekā

1000 jaunieši un dažādu jaunatnes organizāciju pārstāvji, kuri kopumā pārstāvēja aptuveni

30000 jauniešu viedokli. Diskusijas dalībnieki izteica 39 rekomendācijas jaunatnes politikas

īstenošanai. Tāpat pamatnostādľu izstrādē ir izmantotas rekomendācijas no Latvijas Jaunatnes

kongresos sagatavotajām rezolūcijām, piemēram, 2006.gada Latvijas Jaunatnes kongresa

„Laužot stereotipus‖ rezolūcija, kuras izstrādē piedalījās 296 jaunieši no visas Latvijas.

Pamatnostādľu izstrādes procesā būtiska loma ir starptautiskajām rekomendācijām un labās

prakses piemēriem jaunatnes jomā, tajā skaitā EP un ES sadarbības ietvaros pieľemtajām

rezolūcijām un rekomendācijām jaunatnes jomā.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-6-

I Esošās situācijas raksturojums un problēmu formulējums

Jauniešu skaits un tā izmaiņas. Atbilstoši Jaunatnes likumā noteiktajam jaunieši ir

personas vecumā no 13 līdz 25 gadiem, kas 2008.gadā bija 19,2% no kopējā Latvijas

iedzīvotāju skaita jeb 436 296 personas
3
.

Veidojot jaunatnes politiku, ir nepieciešams ľemt vērā un analizēt jauniešu skaita

izmaiľu prognozes, kā arī to skaita izmaiľu ietekmējošus faktorus. Atbilstoši Centrālās

statistikas pārvaldes datu krājumam „Demogrāfija 2007‖ pastāvīgo iedzīvotāju skaits Latvijā

līdz 2018.gadam samazināsies par 5.6% un līdz 2030.gadam par 10.7%
4
. Demogrāfiskā

prognoze pesimistiskajā variantā paredz iedzīvotāju skaita samazināšanos līdz 2018.gadam

par 9,8% un 2030. gadā attiecīgi par 18,7%
5
. .

Tāpat arī demogrāfiskā prognoze liecina, ka jauniešu īpatsvars attiecībā pret kopējo

iedzīvotāju skaitu samazinās

3
 Centrālā Statistikas pārvalde/ Datu bāzes/Iedzīvotāji un sociālie procesi/Ikgadēji statistikas dati/

Iedzīvotāji/4.9.sadaļa.

[http://data.csb.gov.lv/DATABASE/Iedzsoc/Ikgadējie%20statistikas%20dati/Iedzīvotāji/Iedzīvotāji.as]
4
 Iedzīvotāju skaita samazināšanās pamatvariantā, Demogrāfija 2007, 119

5
 Turpat.

Gadi 2005 2006 2007 2008

13 31 958 30 218 25 420 22 886

14 34 354 31 919 30 155 25 301

15 35 151 34 293 31 828 30 006

16 36 835 35 105 34 235 31 753

17 37 829 36 774 35 034 34 133

18 37 935 37 762 36 694 34 945

19 36 766 37 885 37 698 36 677

20 36 965 36 699 37 831 37 681

21 37 242 36 864 36 628 37 798

22 34 711 37 197 36 807 36 609

23 33 405 34 663 37 132 36 818

24 32 763 33 318 34 572 37 106

25 31 952 32 683 33 250 34 583

Kopā 457 866 455 380 447 284 436 296

% salīdzinot ar

kopējo

iedzīvotāju skaitu 19,85 19,85 19,61 19,21

 1.tab. Jauniešu skaita izmaiņas 2005.-2008.gadā

http://data.csb.gov.lv/DATABASE/Iedzsoc/Ikgadējie%25

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-7-

 1.att. Jauniešu skaita izmaiņas attiecībā pret kopējo iedzīvotāju skaita samazinājumu

(prognoze)

Īpaši satraucošs ir jauniešu skaita samazinājums vecuma grupās pret 2009.gada

rādītāju procentos.

 2.att. Jauniešu skaita samazinājums vecumgrupās salīdzinājumā ar 2009.gadu

(prognoze)

Piemēram, 2018.gadā salīdzinot ar 2009.gadu samazinājums vecuma grupā no 15-19

gadiem prognozēts lielāks par 30 % un 2048.gadā pat tuvu 50%.‖

Būtisks faktors, kas ietekmē iedzīvotāju skaita izmaiľas, ir pastāvīgo iedzīvotāju

migrācija, saskaľā ar datu krājumu „Demogrāfija 2007‖ visaugstākais negatīvais migrācijas

saldo ir tieši personām vecuma grupā no 20 līdz 29 gadiem, tādējādi visaugstākais emigrējošo

pastāvīgo iedzīvotāju skaits ir tieši jauniešiem.
6

Ľemot vērā minēto var secināt, ka turpmākajos gados jauniešu skaits Latvijā pastāvīgi

samazināsies.

Jaunatne kā jaunatnes politikas mērķa grupa. Jaunieši Latvijā ir daudzveidīga,

dinamiska sociāli demogrāfiska iedzīvotāju grupa, kas īpaši pakļauta dažādiem riskiem un

kura pārsvarā ir ekonomiski atkarīga no vecākiem, citiem pieaugušajiem vai valsts. Ľemot

vērā, ka līdz šim jaunatnes politikā jaunatne pārsvarā tika vērtēta kā homogēna mērķa grupa,

tad, īstenojot pamatnostādnes, jaunatne tiks „segmentēta‖ mērķa grupās, lai nodrošinātu

efektīvāku politikas ietekmi
7
, jo katra segmenta grupas jauniešus raksturo savi mērķi un

6
 Starpvalstu ilgtermiľa migrācijas rādītāji, Demogrāfija 2007, 108

7
 Par jaunatnes segmentāciju sīkāk skatīt pētījumu „Jauniešu sociālās un politiskās darbības izpēte Latvijā‖

/Analītisko pētījumu un stratēģiju laboratorija// 2007-107.lpp. Pieejams www.jaunatneslietas.lv.

http://www.jaunatneslietas.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-8-

vērtības, aktivitātes.
8
 Jaunatnes segmentācija atbilstoši jauniešu vajadzībām un specifiskām

īpašībām atbilst ES rekomendācijām jaunatnes jomā un EP ieteikumiem Latvijas jaunatnes

politikas īstenošanas uzlabošanai. Īpaši EP ziľojumā par jaunatnes politiku Latvijā ir norādīts,

ka ir nepieciešams piemērot jaunatnes politikas īstenošanu atbilstoši jauniešu specifiskajām

vajadzībām, attiecīgi segmentējot jauniešus dažādās kategorijās atbilstoši konkrētām

jaunatnes politikas aktivitātēm.
9

Jauniešus var segmentēt atbilstoši dažādiem rādītājiem, piemēram, atbilstoši izglītības

ieguves rādītājiem, atbilstoši dzīvesvietai, atbilstoši dzimuma struktūrai, piederībai jaunatnes

organizācijām vai partijām, u.t.t. Tāpat ir iespējams jauniešus segmentēt atbilstoši dažādām

specifiskām īpašībām un pazīmēm, piemēram, jaunieši, kuriem ir ierobežotas iespējas

piedalīties sabiedriskajā dzīvē zemu ienākumu, pamatprasmju un mūžizglītības iegūšanas

iespēju trūkuma dēļ, personām ar invaliditāti – vides, pakalpojumu, informācijas pieejamības

trūkuma dēļ vai diskriminācijas rezultātā.
10

Tāpat pastāv arī pieeja skatījumam uz jauniešiem, kas izvirza ideju par jaunu posmu

dzīvē ―pēc pusaudžu gadi‖, ko raksturo vairākas darba vietas, ilgāks izglītības ieguves posms,

vairākas dzīvesvietas un attiecības. Tāpēc jaunieši nevar uzreiz aktīvi uzsākt darba gaitas un ir

nepieciešams laiks, pirms viľi spēj uzľemties pieaugušā atbildību. Tādējādi jauniešu

veiksmīgas pārejas darba tirgū nodrošināšana ir būtisks jaunatnes politikas uzdevums.

Jauniešu dzīves kvalitāte lielā mērā ir saistīta ar vienu no galvenajiem jauniešus

raksturojošajiem uzdevumiem – atrast personīgo un sociālo identitāti
11

. Šajā procesā svarīga ir

piederība pie kādas sociālās grupas, kas dod jaunietim sociālās identitātes izjūtu un nosaka arī

viľa uzvedību konkrētā sociālā vidē. Piederība pie jauniešiem kā vienotas vecumgrupas un

norobežošanās no citām vecuma grupām ir svarīga, lai iegūtu un saglabātu vēlamo pozīciju

savas sociālās grupas hierarhijā, kas ir viens no dzīves kvalitātes aspektiem.

2008.gada aptaujas
12

 dati liecina, ka 45,1% aptaujāto jauniešu vecumā no 13 līdz 25

gadiem uzskata, ka viľu dzīves kvalitātes līmenis ir augsts vai labs. Tajā pašā laikā ir

nepieciešams atzīmēt, ka caurmērā augstāk savas dzīves kvalitātes līmeni vērtēja jaunieši no

13 līdz 14 gadiem un Rīgā dzīvojoši jaunieši. Ir vērojama tendence pazemināties dzīves

kvalitātes līmeľa novērtējumam ar vecuma pieaugumu un citās Latvijas pilsētās. Viszemāk

savas dzīves kvalitātes līmeni novērtēja Kurzemē dzīvojoši jaunieši, kuri pārsvarā uzskata

savu dzīves kvalitātes līmeni par vidēju vai tikai apmierinošu.

Viens no jauniešu piederības būtiskākajiem rādītājiem ir jauniešu vērtīborientācija.

Visbūtiskāko jauniešu vērtību grupā ietilpst tādas vērtības kā ģimene, draugi, veselība un

brīvais laiks. Vidēji svarīgas vērtības jauniešiem dzīvē šķiet mācības, studijas, darbs, sports

un labdarība. Savukārt mazāk svarīgas – brīvprātīgais darbs, politika un reliģija.

Analizējot jauniešu vērtīborientāciju piecās dimensijās – karjera un darbs, ģimene,

neatkarība un individualitāte, līdzdalība modernajā sabiedrībā, cilvēcīgums un tolerance, kā

visizteiktākā jauniešu vērtīborientāciju dimensija ir karjera un darbs, tādējādi, ja darbs kā

vērtība jauniešiem šķiet vidēji svarīga vērtība, tad kā dzīves vērtīborientācija karjera un darbs

jauniešiem ir vissvarīgākā. Tas liecina, ka jauniešiem ir svarīgi iegūt labu profesiju,

interesantu darbu, kas ļautu nopelnīt un veidot karjeru. Tāpat salīdzinoši izteikta jauniešiem ir

orientācija uz neatkarību un individualitāti, ko raksturo spēja paust un aizstāvēt savu viedokli,

pat ja citi to noliedz, spēja būt individuālistam, spēja pašam izdarīt savas izvēles, neskatoties

uz citu cilvēku viedokļiem. Turpretī kā salīdzinoši vismazāk izteiktā vērtību dimensija

jauniešu dzīvē ir līdzdalība modernajā sabiedrībā (interese par politiku, izglītības lomas

8
 Informatīvais ziľojums par Jaunatnes politikas valsts programmas 2005. -2009.gadam vidusposma izvērtējumu,

7.-8.lpp.
9
 Youth policy in Latvia. Conclusions of the Council of Europe international review‖, 2007, 15

10
 Likums Par Kopējo sociālās iekļaušanas memorandu

11
 „Dzīves kvalitāte Latvijā‖, Stratēģiskās analīzes komisija, 2006, 112

12
 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, - SKDS,

7.lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-9-

novērtēšana, svešvalodu un jaunāko tehnoloģiju apgūšana, utt.), kā arī cilvēcīgums un

tolerance (būt izpalīdzīgam, palīdzēt citiem, būt tolerantam pret atšķirīgajiem, būt noderīgam

sabiedrībai utt.)
 13

.

Šāds jauniešu vērtību un vērtīborientācijas raksturojums liecina par nepieciešamību

turpmāk īstenot tādu jaunatnes politiku, kas veicinātu jauniešu vērtīborientāciju maiľu, lai

līdzdalība modernajā sabiedrībā un cilvēcīgums un tolerance kļūtu par būtiskāku jauniešu

vērtību dimensiju.

Īpaši atbalstāmās jaunatnes grupas. Sabiedrība „konstruē‖ jauniešus kā specifisku

grupu un nosaka tās statusu, izmantojot dažāda veida normas – kā redzamas (tiesiski

definējumi), tā slēptas (kultūra, izglītība)
14

. Socioloģiskā skatījumā pāreja uz pieaugušā

statusu notiek ne tikai dažādu normu iespaidā – tik pat lielā mērā tā ir atkarīga arī no

sociāliem faktoriem, ekonomiskās sistēmas, izglītības, profesionālās sagatavotības u.c. Ľemot

vērā to, ka dažām jaunatnes grupām ir nepieciešams pastiprināts atbalsts, lai veicinātu pāreju

pieaugušā statusā, turpmākajos 10 gados jāpielāgo aktivitātes, pasākumus, projektus un

programmas šādām īpaši atbalstāmām jaunatnes grupām, kas pamatnostādľu kontekstā tiek

uzskatīti par sociālās atstumtības riskam pakļautajiem jauniešiem:

- jaunieši invalīdi un jaunieši ar garīgās attīstības, fiziskiem vai funkcionāliem

traucējumiem (tajā skaitā jaunieši ar hroniskām saslimšanām: ar HIV/AIDS, C

hepatītu, cukura diabētu);

- jaunieši no trūcīgām un maznodrošinātām ģimenēm, kā arī jaunieši ar zemiem

ienākumiem;

- jaunieši, kas nav ieguvuši pamatizglītību vai ieguvuši pamatizglītību bez atestāta;

- jaunieši no lauku apvidiem;

- jaunieši bāreľi vai bez vecāku gādības palikušie jaunieši;

- jaunie vecāki, jaunās ģimenes (īpaši viena vecāka ģimenes un daudzbērnu ģimenes);

- jaunieši bezdarbnieki;

- policijas redzeslokā nonākušie jaunieši un jaunieši likumpārkāpēji, jaunieši –

ieslodzītie un no ieslodzījuma vietām atbrīvotie jaunieši;

- jaunieši, kuri ir atkarīgi no narkotiskām un psihotropām vielām, kā arī tādi, kuriem ir

procesa atkarības (datorspēles, azartspēles).‖;

- jaunieši, kas cietuši no vardarbības;

- romu tautības jaunieši;

- klaiľojošie jaunieši.

13

 Par jaunatnes vērtīborientāciju sīkāk skatīt pētījumu „Jauniešu sociālās un politiskās darbības izpēte Latvijā‖

/Analītisko pētījumu un stratēģiju laboratorija// 2007-52.lpp. Pieejams www.jaunatneslietas.lv.

14 „European Youth Trends 1998: Report by the National Research Correspondents.‖ Strasbourg, Council of

Europe.

http://www.jaunatneslietas.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-10-

1. Jaunatnes politikas koordinācija
Ľemot vērā to, ka jaunatnes politika pēc būtības ir starpnozaru sadarbības politika,

jaunatnes politikas koordinācijas procesam ir jābūt precīzi definētam un tieši vai netieši

saistītam ar visām valsts politikas jomām, kurām ir ietekme uz jaunatni. Ja jaunatnes politikas

koordinācijas process nav precīzi noteikts, veidojas situācija, kurā valsts pārvaldes vai

pašvaldību iestādes savstarpēji nesaskaľo savas darbības, un izstrādā un īsteno politiku ar

sadrumstalotu vai pārklājošos ietekmi uz jaunatni.

Jaunatnes politikas koordinācija ietver šādus būtiskus uzdevumus:

1) jaunatnes politikas izstrādē un īstenošanā iesaistīto personu sadarbība un darbības

saskaľotība (horizontālais aspekts), izstrādājot vai pilnveidojot tiesību aktus,

īstenojot pasākumus un nodrošinot finansējumu aktivitātēm, kas saistītas ar

jaunatnes politiku, tajā skaitā nodrošinot labākas zināšanas un izpratni par

jaunatni;

2) atbalsts pašvaldībām darba ar jaunatni īstenošanai (vertikālais aspekts), ietverot

valsts atbalstu, tajā skaitā metodisko atbalstu pašvaldībām;

3) jaunatnes informācijas sistēmas pilnveide, nodrošinot informācijas koordināciju

starp jaunatnes politikas īstenošanā iesaistītajām personām un jauniešu

informētības palielināšanu;

4) starptautiskās sadarbības koordinācija, kas nodrošina Latvijas jaunatnes politikas

rezultātu izplatīšanu, labās prakses apmaiľu un saskaľotību ar starptautiskās

jaunatnes politikas nostādnēm.

ES līmenī arī tiek akcentēta nepieciešamība uzlabot jaunatnes politikas koordināciju.

ES 2007.gada 25.maija Padomē sanākušo Padomes un dalībvalstu valdību pārstāvju

secinājumos par Eiropas sadarbības nākotnes izredzēm jaunatnes jomā ir teikts, ka „Eiropas

sadarbība jaunatnes jomā ir līdzatbildīga jautājuma par jauniešu dzīves apstākļu kvalitāti

Eiropā risināšanā, izmantojot īpašus jaunatnes politikas instrumentus, kā arī uzlabojot

jaunatnes dimensijas iestrādi svarīgāko politikas jomu daudznozaru koordinācijā ar saistītām

politikas jomām un uzlabojot minēto koordināciju, lai veicinātu jaunatnes politikas mērķu

sasniegšanu‖
15

.

1.1. Sadarbība un darbības saskaņotība jaunatnes politikā valsts mērogā un

izpratne par jaunatni

Jaunatnes politikas izstrādē un īstenošanā iesaistītās personas. IZM ir vadošā

valsts pārvaldes iestāde jaunatnes jomā. JSPA, kuras mērķis ir veicināt jauniešu aktivitāti un

mobilitāti, līdzdalību jaunatnes brīvprātīgā darba, neformālās izglītības un jaunatnes

informācijas programmās un projektos, kā arī veicināt jauniešu neformālo izglītību saistībā ar

mūžizglītību. JSPA koordinē ES neformālās izglītības programmas „Jaunatne darbībā‖

īstenošanu Latvijā. Jaunatnes politikas izstrādē un īstenošanā ir iesaistītas valsts pārvaldes un

pašvaldību iestādes, jaunatnes organizācijas, jauniešu iniciatīvu grupas, kā arī biedrības un

nodibinājumi, arodbiedrības, darba devēju organizācijas, reliģiskās organizācijas, jaunatnes

pētnieki, kā arī juridiskas un fiziskas personas, kas veic darbu ar jaunatni.

15

 Padomē sanākušo Padomes un dalībvalstu valdību pārstāvju secinājumi (2007. gada 25.maijs) par Eiropas

sadarbības nākotnes izredzēm jaunatnes politikas jomā (2007/C 314/07)).

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-11-

Sadarbība valsts mērogā. Lai nodrošinātu jaunatnes politikas koordināciju, no

2004.gadā tika izveidota Jaunatnes politikas koordinācijas padome ar Ministru prezidenta

2005.gada 24.marta rīkojumu Nr.188 „Par Jaunatnes politikas koordinācijas padomes

personālsastāvu‖ saskaľā ar 2004.gada 30.novembra MK noteikumiem Nr.1001 „Jaunatnes

politikas koordinācijas padomes nolikums‖. Jaunatnes politikas koordinācijas padomes

mērķis bija veicināt jaunatnes

politikas attīstību un īstenošanu

valstī un jaunatnes iesaistīšanu

lēmumu pieľemšanas procesā.

Kopš Jaunatnes politikas

koordinācijas padomes

izveidošanas līdz 2008.gada beigām

ir notikušas 6 sēdes. Saistībā ar

„Jaunatnes likuma‖ stāšanos spēkā

2009.gada 1.janvārī Jaunatnes

politikas koordinācijas padomi

aizstās Jaunatnes konsultatīvā

padome, kuras nolikumu

apstiprināja MK 2008,.gada

2.decembra sēdē.

Lai nodrošinātu viedokļu

apmaiľu ar jaunatnes

organizācijām, 2005.gada 6.jūlijā ar

bērnu un ģimenes lietu ministra

rīkojumu Nr.1-9.1/20 tika izveidota

Nacionālā jaunatnes lietu

konsultatīvā komisija, kura

2007.gadā tika reorganizēta. Ar

2007.gada 28.februāra bērnu un ģimenes ministra rīkojumu Nr.1.-9.1/9 tika izveidota

Jaunatnes organizāciju konsultatīvā komisija, kuras sastāvā ietilpst 12 jaunatnes organizāciju

deleģēti pārstāvji. Kopš 2005.gada notika 11 komisijas sēdes. Viens no jaunatnes politikas

koordinācijas mehānismiem valsts mērogā ir Latvijas jaunatnes kongress (forums), kas

pārsvarā nodrošina jauniešu līdzdalību jaunatnes politikas veidošanā un tajā vienkopus tiekas

liels skaits jauniešu no visas Latvijas, tajā skaitā arī tādi, kuri nav aktīvi iesaistīti jaunatnes

organizācijās. Šādi Latvijas jaunatnes kongresi (forumi) notikuši piecas reizes kopš

1999.gada.

Vienlaikus gan IZM, gan citas valsts pārvaldes iestādes organizē darba grupas vai

veido konsultatīvas padomes, kurās tiek skatīti jautājumi saistībā ar jaunatnes mērķa grupu

un atbilstoši MK kārtības rullim tiek saskaľoti normatīvo aktu un politikas plānošanas

dokumentu projekti, tajā skaitā attiecībā uz būtiskiem jaunatnes politikas aspektiem. Papildus

jāpiemin, ka, izstrādājot normatīvos aktus, to anotācijā ir jāvērtē normatīvā akta ietekme uz

jaunatni.

Saskaľā ar 2007.gada Analītisko pētījumu laboratorijas veikto pētījumu „Jauniešu

sociālās un politikas darbības izpēte Latvijā‖ šobrīd ir pārāk vāji attīstīta savstarpējā dažādu

ministriju, pirmkārt, informatīvā komunikācija un, otrkārt, arī reālā sadarbība. Savstarpējo

sadarbību būtiski veicinātu vienotas informatīvās sistēmas izveide, kuras ietvaros dažādie

subjekti varētu apmainīties ar informāciju, pieredzi, uzzināt, ko dara citas institūcijas un

organizācijas. Tomēr nav vienotas visus subjektus apvienojošas informatīvās telpas.
16

. „Šeit

atklājas jau vairakkārt minētā problēma, ka pašlaik jaunatnes politikas nozarē notiek

16

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 39.lp.

 3.att. Institūcijas, kas ir iesaistītas jaunatnes

politikas izstrādē un īstenošanā valsts līmenī

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-12-

informēšana, bet nenotiek komunikācija. Gan jaunieši paši, gan arī dažāda līmeľa jaunatnes

politikas subjekti uzskata, ka informācijas ir pietiekami, bet tā nenonāk līdz mērķim, jo tiek

pasniegta formāli, turpretī daudz efektīvāks būtu informācijas nodošanas modelis, kas

paredzētu tiešu un netiešu komunikāciju dažādo subjektu vidū‖
17

Analizējot dažādo subjektu sadarbību, novērojams, ka tā ir vairāk vērsta uz

konkrētiem projektiem, nevis uz stratēģisku sadarbību. Katrs no jaunatnes politikas

subjektiem veido savu rīcības stratēģiju, darbojas savā specifiskā jomā un virzienā, bet nav

vērojamas ilgtspējīgas sadarbības iezīmes, sadarbības gadījumi visbiežāk ir īslaicīgi, tie

radušies kā reakcija uz kādām konkrētām vajadzībām vai problēmām un pēc to atrisināšanas

sadarbība beidzas. Vertikālo sadarbību dažādu institūciju vidū ir apgrūtinoši analizēt, jo nav

skaidra mehānisma šim sadarbības modelim. Piemēram, nav skaidrs vai un kādai ir jābūt

sadarbībai starp ministrijām un pašvaldībām, starp ministrijām un jaunatnes organizācijām...

Analizējot horizontālo sadarbību, iespējams izdalīt vairākas problēmas. Novērojams, ka

sadarbība dažādu valsts institūciju starpā ne vienmēr ir veiksmīga, piemēram, kā īpaši

problemātisku jāmin izglītības iestāžu un sociālo dienestu, jaunatnes lietu koordinatoru un

atsevišķos gadījumos arī pašvaldību sadarbību
18

.

Kā problēma jāmin sadarbība starp dažādām jauniešu organizācijām. Jau iepriekš tika

norādīts, ka Latvijā ir maz attīstīta jauniešu organizāciju savstarpējā sadarbība, kas liedz

īstenot lielus, stratēģiskus mērķus, kā arī izstrādāt kopējus projektus. To galvenokārt ietekmē

konkrēto indivīdu nespēja vienoties kopējam darbam, kā arī citu organizāciju kā konkurentu

uztvere.
19

Saskaľā ar 2008.gada SKDS veiktajā monitoringā „Attieksme pret dalību jaunatnes

organizācijas‖ iegūtajiem datiem 29,6% jauniešu atzīst, ka viľi nezin kas ir jaunatnes

politika. Vienlaikus saskaľā ar 2007.gada Analītisko pētījumu laboratorijas veikto pētījumu

„Jauniešu sociālās un politikas darbības izpēte Latvijā‖ intervētie eksperti norāda, ka

jaunatnes politikas īstenošana attiecas ne tikai uz BM, bet arī uz citām ministrijām, bet tās

bieži vien nav informētas un neizprot savu lomu jaunatnes jautājumu risināšanā
20

. Daţi

jaunatnes darbinieki uzskata, ka nav īpaši labi informēti par Latvijas jaunatnes politiku‖ un

„jauniešu organizācijas un NVO visbiežāk ir tikai vispārējā līmenī informētas par Latvijas

jaunatnes politiku.‖ „Organizāciju pārstāvju zināšanas par jaunatnes politiku ir visai

fragmentāras

Finansējums jaunatnes politikas koordinācijai. Līdz šim nav veikts pētījums, lai

aprēķinātu finanses valsts budžeta ietvaros, kas var tikt attiecinātas uz jaunatni, jo nozaru

ministrijās, kuras īsteno pasākumus atsevišķos jaunatnes politikas virzienu ietvaros vai īsteno

pasākumus, kuri ietekmē jauniešus, netiek veikts finansējuma aprēķins sadalījumā pēc

vecuma grupām.

Piemēram, AM pakļautībā atrodas Jaunsardzes centrs, kura aktivitāšu īstenošanai

2006.gadā piešķirtie līdzekļi bija 1,2 milj. LVL, no kuriem lielākā daļa līdzekļu izlietoti

organizējot jauniešu nometnes un apmācības. Turpretim TM pakļautībā esošā Valsts

Probācijas dienesta specifika neļauj veikt aprēķinus par līdzekļiem, kas izlietoti darbā ar

jaunatni tāpēc, ka Valsts Probācijas dienesta klienti tiek iedalīti nepilngadīgajos un

pilngadīgajos. VM ārstniecības pasākumiem 2007.gadā izlietoja 368,366 LVL, tajā skaitā

bezmaksas veselības aprūpes pakalpojumu nodrošināšanai bērniem un jauniešiem līdz 18

gadu vecumam un papildus 61,3 milj. LVL izlietoja valsts apmaksāto medikamentu

nodrošināšanai, kurus saľem arī jaunieši. IZM izdevumi saistāmi ar jautājumiem, kas tieši

17

Turpat, 39.lp.
18

 Turpat, 40.lp.
19

 Turpat, 40.lp.
20

 Turpat, 40.lp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-13-

ietekmē jaunatni. JSPA 2007.gadā administrēja 1 595 961 EUR un attiecīgi 1 671 357 EUR

2008.gadā, ko Eiropas Komisija piešķīra Latvijai programmas „Jaunatne darbībā‖ ietvaros.

Būtiski ir tas, ka papildus tika piešķirti līdzekļi atbalstam ģimenēm ar bērniem, tajā

skaitā jauniešiem, tādējādi tika palielināts budžets Jaunatnes politikas valsts programmas

2005.-2009.gadam izpildei. BM Jaunatnes politikas valsts programmas bāzes finansējums

2007.gadam bija – 403 tūkst., bet 2008.gadam - 290 tūkst. LVL. Ľemot vērā, ka jaunatnes

politikas mērķis (62.lpp.) ir uzlabot jauniešu dzīves kvalitāti, veicinot viľu iniciatīvas,

līdzdalību lēmumu pieľemšanā un sabiedriskajā dzīvē, atbalstot darbu ar jaunatni un

nodrošinot jauniešiem vieglāku pāreju no bērna uz pieaugušā statusu, tā īstenošanai jāpielāgo

adekvāts jaunatnes politikas īstenošanas mehānisms, kas ietver tādus aspektus kā jaunatnes

politikas institucionālās sistēmas attīstība, ieviest pasākumu sistēmu darbam ar jaunatni,

nodrošināt speciālistu sagatavošanu darbam ar jaunatni, izveidot un attīstīt jauniešu centru

tīklojumu un pakalpojumu klāstu, veicināt iesaistīšanos brīvprātīgajā darbā, fiziskās

aktivitātēs, sportā un kultūras dzīvē, veicināt jauniešu veselīgu dzīves veidu utt. Minētie

uzdevumi prasa lielus ieguldījumus un, lai gan esošās problēmas ir identificētas vairākos

politikas plānošanas dokumentos, ir kritiski nepietiekami politiskas plānošanas un finansiālie

līdzekļi šo problēmu risināšanai un identificēto mērķu sasniegšanai gan valsts, gan

pašvaldību mērogā.
Labākas zināšanas un izpratne par jaunatni – pētījumi un dati. Ar ES Padomes

2004.gada 15.novembra rezolūciju (13997/04) „Padomes un Padomē sanākušo dalībvalstu
pārstāvju Rezolūcija par kopīgiem mērķiem labākas izpratnes un zināšanu par jaunatni jomā‖
tika izvirzīti Eiropas kopīgie mērķi jaunatnes zināšanu jomā. Tajā jaunatnes lietu ministri
uzsvēra, ka laicīgai, efektīvai un ilgtspējīgai jaunatnes politikas veidošanai ir nepieciešams
veicināt saskaľota, atbilstīga un kvalitatīva zināšanu lauka veidošanos jaunatnes jomā Eiropā,
lai prognozētu jauniešu situāciju.

Lai varētu efektīvi un mērķtiecīgi plānot jaunatnes politiku, ir nepieciešama precīza
statistika un dati, pētījumi par jauniešiem vecumā no 13 līdz 25 gadiem, tomēr ľemot vērā
nozaru specifiku, kā arī sistemātiskas analīzes trūkumu dažādās nozarēs, ne vienmēr ir
pieejama statistika jauniešu vecuma griezumā (no 13 līdz 25 gadiem). Tā, piemēram, jomās,
kurās pastāvīgi tiek vākta statistika, pārsvarā ir pieejami dati par personu grupu vecumā no 15
līdz 25 gadiem. Atsevišķās jomās, piemēram, „jaunieši ar invaliditāti‖, statistikas dati par
jauniešu vecumgrupu no 13-25 gadiem nav pieejami vispār.

Vienlaikus nav pieejami dati par personu vecumā no 13 līdz 25 gadiem atkarību
izraisošo vielu lietošanu, kā arī par šis vecumgrupas personu iesaistīšanos interešu izglītībā un
sportā. Nav datu arī par jauniešiem no 18 līdz 25 gadu vecumam, kuri atrodas ieslodzījuma
vietās, kā arī par šo personu likumpārkāpumu skaitu un veidu. Ľemot vērā minēto, lai
turpmāk nodrošinātu efektīvu jaunatnes politikas plānošanu, ir nepieciešams izvērtēt kādus
datus par jauniešiem ir nepieciešams vākt, kā arī vienoties ar valsts pārvaldes un pašvaldību
institūcijām un iestādēm par iespēju nodrošināt šādu datu vākšanu.

Lai nodrošinātu labākas zināšanas par jaunatni, BM 2006.gadā uzsāka apkopot

pētījumus dažādu jomu ietvaros par jauniešiem, šobrīd ir apkopots 31 Latvijā veikts pētījums

laika posmā no 2006. līdz 2007.gadam tādās jomās kā sociālā un politiskā līdzdalība,

pilsoniskā sabiedrība un integrācija, veselība, izglītība, nodarbinātība, cilvēktiesības un

sociālā atstumtība un sociālā uzvedība. Tajā pašā laikā ar valsts budžeta atbalstu veiktie

pētījumi ir pieejami Valsts kancelejas Pētījumu un publikāciju datu bāzē

(http://petijumi.mk.gov.lv/ui/), tajā skaitā par jaunatnes politikas jautājumiem. Tomēr Latvijā

līdz šim nav nostiprinājusies jaunatnes politikas pētniecība, pretēji citām ES valstīm. Latvijā

ir atsevišķi jaunatnes pētnieki, kas veic pētījumus par jauniešiem. Turklāt Latvijā nav

jaunatnes politikas pētnieku tīkls vai institūcija, kas veicinātu jaunatnes pētniecības attīstību,

kur dalībniekiem tiktu organizēti semināri un konferences par jaunatnes politikas

aktualitātēm, kā arī iespēju piedalīties starptautiskajās jaunatnes politikas pētniecības

iniciatīvās. BM ir 2008.gadā identificējusi 26 pētniekus, kas ir veikuši pētījumus par

http://petijumi.mk.gov.lv/ui/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-14-

jauniešiem vai piedalījušies kāda pētījuma veikšanā, kurā pētīta jaunatnes mērķa grupa.
Lai veicinātu jaunatnes pētniecības Latvijā uzlabošanos, 2006.gadā BM izstrādāja 22

aktuālus pētniecisko darbu tematus, lai popularizētu pētniecību par jaunatni, un aicināja 11
Latvijas augstskolas iekļaut minētās tēmas studentu bakalaura un maģistra darbu tematu
sarakstā. 2008.gadā šie pētniecisko darbu temati tika precizēti un nosūtīti augstskolām
atkārtoti.

Būtiskākās problēmas:
- Nepietiekama informācijas apmaiľa starp jaunatnes politikas īstenošanā iesaistītajām

personām valsts mērogā.

- Nav nodrošināta jaunatnes politikas īstenošanas process, kura pamatā ir cieša politikas

veidotāju un ieinteresēto pušu sadarbība, partnerība, tostarp jauniešu un jaunatnes

organizāciju, jaunatnes pētnieku un

jaunatnes darbinieku sadarbība.

- Jaunatnes politikas īstenošanā iesaistītajām

personām nav pietiekamas izpratnes par

jaunatnes politikas būtību, mērķiem un

uzdevumiem.

- Nav nodrošināts regulārs situācijas

monitorings un izpēte un statistika par

jaunatni dažādos aspektos visās valsts

politikas jomās, kuras tieši ietekmē un

attiecas uz jauniešiem, lai gan pētījumu par

jaunatni veikšana ir nozīmīga, nodrošinot

jaunatnes politikas īstenošana nebalstīšanos

uz pieľēmumiem.

- Valsts pārvaldes iestādes, izstrādājot un

īstenojot nozares politiku, vairākumā

gadījumu neidentificē pasākumus, kas būtu

attiecināmi uz jaunatnes mērķa grupu.

- Nav pietiekami iesaistītas visas jaunatnes

politikas izstrādē un īstenošanā iesaistītās

personas, organizējot Latvijas jaunatnes

kongresus (forumus).

- Dažādās jomās apkopotā statistika tiek

segmentēta dažādās vecuma grupās,

tādējādi nav pieejama vienota statistika par

jauniešiem vecumā no 13 līdz 25 gadiem.

Par vairākiem būtiskiem jaunatnes politikas

aspektiem statistika vispār nav pieejama.

- Valstī nav pieejama analīze par

finansējumu, kas paredzēts jaunatnes mērķa

grupai.

- Finansējums kopumā jaunatnes politikas īstenošanas nodrošināšanai ir nepietiekams.

- Latvijā nav pētnieku tīkls vai institūcija, kas veicinātu pētniecību par jaunatni visās valsts

politikas jomās, kā arī jaunatnes pētnieku sadarbību.

- Daudzi būtiski aspekti jaunatnes politikā līdz šim nav bijuši politikas dienas kārtībā un

pētīti, piemēram, par jauniešu radikalizācijas un migrācijas jautājumiem.

 4.att. Institūcijas, kas ir iesaistītas

jaunatnes politikas īstenošanā

pašvaldības līmenī

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-15-

1.2. Darba ar jaunatni īstenošana pašvaldībās

Pašvaldību loma jaunatnes politikas īstenošanā. Jaunatnes politiku ir nepieciešams

īstenot pašvaldību līmenī, jo tajā pieľemtajiem lēmumiem ir īpaši liela ietekme uz jauniešu

ikdienas dzīvi. Vietējā līmenī jaunatnes politiku īsteno galvenokārt pašvaldības administrācija

un tās iestādes, valsts pārvaldes institūciju teritoriālās struktūrvienības, jaunatnes

organizācijas, jauniešu iniciatīvu grupas, kā arī citas biedrības un nodibinājumi, kas veic

darbu ar jaunatni.

Pašvaldības, pildot savas autonomās funkcijas, piedalās jaunatnes politikas īstenošanā

(piemēram, izglītības, kultūras, nodarbinātības un veselības jomās), tās var izstrādāt vietēja

līmeľa politikas plānošanas dokumentus jaunatnes jomā, nodrošinot iespēju jauniešiem

līdzdarboties. Pašvaldības var izveidot institucionālo sistēmu, lai nodrošinātu darbu ar

jaunatni, nosakot atbildīgo institūciju vai nosakot atbildīgos darbiniekus darba ar jaunatni

īstenošanai, izveidojot

jaunatnes lietu

konsultatīvās komisijas

vai paredzot citu darba

ar jaunatni īstenošanas

kārtību. Pat vienas

pašvaldības ietvaros

jaunatnes lietu

speciālistam vai

jaunatnes darbiniekiem

ne vienmēr veidojas

praktiska un cieša

sadarbība ar citiem

pašvaldības pārstāvjiem,

kas arī ir atbildīgi par

darbu ar jaunatni

(sociālajiem

darbiniekiem, policijas darbiniekiem, karjeras konsultantiem, izglītības un kultūras

darbiniekiem u.c.). Būtiski, lai pašvaldība plānotu darba ar jaunatni īstenošanu ilgtermiľā –

2006.gadā BM bija informēta par 7 pašvaldībām, kurās ir izstrādāta darba ar jaunatni

īstenošanas stratēģija. 2008.gadā šādu stratēģiju izstrādāja arī Rīgas pilsētas pašvaldība (Rīgas

pilsētas attīstības programma darbā ar jauniešiem 2008. – 2012.gadam). Šajā attīstības

programmā identificēti būtiskākie jaunatnes politikas jautājumi: jauniešu līdzdalība,

informācija, brīvais laiks, starptautiskā sadarbība, kā arī darba ar jaunatni sistēmas pilnveide.

BM ir izstrādājusi Vispārējos rādītājus darba ar jaunatni vērtēšanai pašvaldībās ar

mērķi veicināt tādas pašvaldības darba ar jaunatni īstenošanu, kas ir saskaľā ar valsts

jaunatnes politikas mērķi, apakšmērķiem un uzdevumiem, kā arī balstīta uz labās prakses

piemēriem Latvijas pašvaldībās, Eiropas Savienības un Eiropas Padomes dalībvalstīs. Šiem

rādītājiem ir rekomendējošs statuss un tos pašvaldība var izmantot, lai:

- izvērtētu esošo situāciju darbā ar jaunatni;

- pārliecinātos par īstenotā darba ar jaunatni atbilstību jaunatnes valsts politikas

mērķim, apakšmērķiem un uzdevumiem, kā arī Eiropas Savienības un Eiropas

Padomes labo praksi;

- identificētu jomas darba ar jaunatni īstenošanā, kurās nepieciešams veikt uzlabojumus;

- pilnveidotu mērķtiecīga darba ar jaunatni īstenošanu, izstrādājot pašvaldības

rīcībpolitiku (stratēģiju, plānu) darbam ar jaunatni.

 Valsts atbalsts pašvaldības darbam ar jaunatni. EP eksperti 2007.gadā, izvērtējot

jaunatnes politiku Latvijā, īpaši akcentē nepieciešamību veicināt atbalstu pašvaldībām

 5.att. Ar BM atbalstu izveidoto sporta (arī skeitparku)

laukumu pārklājums uz 2008.gadu

Ar BM atbalstu izveidoto sporta (arī skeitparku) laukumu

pārklājums uz 2008.gadu (kopā 29 projekti)

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-16-

jaunatnes politikas

īstenošanai,
21

 norādot,

ka sistemātiska atbalsta

nenodrošināšanas

gadījumā jaunatnes

politika attīstīsies

nevienmērīgi, tādējādi

daudziem jauniešiem

nebūs pieejamas

dažādas iespējas,

neveicinot jauniešu

dzīves kvalitātes

uzlabošanos. EP

eksperti

rekomendācijās
22

 aicina

izvērtēt iespēju ar valsts atbalstu nodrošināt pašvaldību jaunatnes politikas minimumu,

piemēram, valsts atbalsta pašvaldību jaunatnes politikas stratēģiju izstrādi un īstenošanu.

Tā kā jaunatnes politika ir starpnozaru politika, to ietekmē dažādi darbības virzieni,

līdz ar to atbalstu darbam ar jaunatni pašvaldībās sniedz pastarpināti dažādas valsts pārvaldes

institūcijas atbilstoši savai kompetencei. Saskaľā ar Jaunatnes likuma 3. panta pirmo daļu BM

nodrošināja vienotas valsts politikas izstrādi jaunatnes jomā un tās koordinētu īstenošanu.

Līdz ar to BM ir izstrādājusi rekomendācijas pašvaldībām darbam ar jaunatni, sniedza

metodisko atbalstu pašvaldībām, atbalstīja pašvaldību jaunatnes politikas stratēģiju izstrādi.

BM 2008. gadā sniedza atbalstu pašvaldību iniciatīvām jaunatnes politikas īstenošanā,

veidojot jauniešu centrus pašvaldībās, tos nodrošinot ar materiāli tehnisko bāzi.

Latvijā darbojas jau 39 jauniešu centri, kas laikā no 2004. līdz 2008.gadam ir

izveidoti ar BM finansiālu atbalstu. Informācija par centru darbību un centru

kontaktinformācija ir pieejama jaunatnes portālā www.jaunatneslietas.lv sadaļas Reģionu

jaunatnes politika apakšsadaļā Jaunatnes iniciatīvu centri
23

. Tiek veikta vides pielāgošana

jauniešu fizisko aktivitāšu un aktīvās atpūtas nodrošināšanai sporta laukumos, nodrošinot

atbalstu pašvaldību projektu īstenošanai. Saskaľā ar Jaunatnes politikas valsts programmu

2005.-2009.gadam 2007.gadā tika atbalstīti 17 projekti un 2008.gadā 12 projekti konkursā

Vides pielāgošana jauniešu fizisko aktivitāšu un aktīvās atpūtas nodrošināšana sporta

laukumos, kopskaitā 2007.gadā ar BM atbalstu tika uzstādīti 138 basketbola grozi pašvaldībās

saskaľā ar valsts programmas bērna un ģimenes stāvokļa uzlabošanai 2007.gadam 2.1.sadaļu

„Atbalsts pasākumiem bērniem brīvā laika pavadīšanai pašvaldībās.‖ Kā arī tiek veikta

jaunatnes politikas izstrādē un īstenošanā iesaistīto personu darbības pilnveidošana,

organizējot apmācības jaunatnes lietu speciālistiem un jauniešu centru vadītājiem, tiek

izstrādāts mēnešraksts par aktualitātēm jaunatnes jomā. 2008.gadā pašvaldībās partnerībā ar

jaunatnes organizācijām tika īstenoti 8 pašvaldību projekti darbam ar sociālā riska grupas

jauniešiem.

Atbalsta nodrošināšana pašvaldībām darba ar jaunatni īstenošanai ir saskaľā ar ES

rekomendācijām jaunatnes jomā un arī ar subsidiaritātes principu, kas paredz, ka publiskās

varas pienākumus pēc iespējas īsteno tā vara, kas atrodas vistuvāk personai un spēj nodrošināt

pasākumu efektīvu īstenošanu zemākā pārvaldes līmenī.

Pašvaldību jaunatnes lietu speciālisti un koordinatori. Pašvaldības jaunatnes lietu

koordinatoriem ir būtiska loma jaunatnes politikas īstenošanā pašvaldībā. Vairākumā

21

 „Youth policy in Latvia. Conclusions of the Council of Europe international review‖, 2007, 24
22

 Turpat
23

 http://www.jaunatneslietas.lv/upload/jauniesu_iniciativu_centri-39.doc)

 6.att. Izveidotie jauniešu centri Latvijā līdz 2008.gada

31.decembrim

Izveidotie jaunatnes iniciatīvu centri Latvijā (81) līdz
2008.gada 31.decembrim, tajā skaitā 39 centri, kas izveidoti ar

BM finansiālu atbalstu (zilā krāsā)

http://www.jaunatneslietas.lv/
http://www.jaunatneslietas.lv/upload/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-17-

pašvaldību nav atbildīgo par darbu ar jaunatni gan finansiālu resursu, gan cilvēkresursu

trūkuma dēļ. Arī tajās pašvaldībās, kurās ir noteikts pašvaldības jaunatnes lietu speciālists, šīs

funkcijas papildus saviem tiešajiem darba pienākumiem pilda bērnu un jauniešu interešu

izglītības centru metodiķi, pašvaldības darbinieki audzināšanas, izglītības, bērnu tiesību

aizsardzības, nometľu koordinēšanas jomā. Tas nozīmē, ka bieži pašvaldības jaunatnes lietu

speciālista funkciju pilda darbā ar jaunatni iesaistītā persona kādā konkrētā jaunatnes politikas

tematiskajā virzienā un šie speciālisti bieži nestrādā pilnu darba dienu (slodzi) koordinējošās

funkcijas veikšanai. Tāpat arī nepastāv vienota pašvaldību prakse terminoloģiskajā lietojumā,

ľemot vērā, ka jaunatnes lietu

speciālisti pilda vienādas

funkcijas, bet to amats dažādās

pašvaldībās var tikt nosaukts

atšķirīgi, piemēram, par

metodiķi jaunatnes lietās,

jaunatnes lietu koordinatoru,

jauniešu lietu speciālistu,

jaunatnes darba metodiķi,

konsultantu darbam ar jaunatni

vai citādi. EP eksperti norāda,

ka jaunatnes politikas

pilnveidei vitāli svarīgi ir

nodrošināt jaunatnes politikas

izstrādē un īstenošanā iesaistīto

personu apmācības un

kvalifikācijas pilnveidi, īpaši

akcentējot nepieciešamību nodrošināt darba ar jaunatni profesionalizāciju
24

. IZM turpina

sadarboties ar 47 pašvaldību jaunatnes lietu koordinatoriem, kuri līdz 2009.gada 1.jūlijam bija

uzsākuši sadarbību ar BM. Pēc 2008.gadā BM veiktās pašvaldību aptaujas šobrīd Latvijā ir 68

pašvaldību jaunatnes lietu koordinatori, kas atbilst vai daļēji atbilst BM izstrādātam

pašvaldību jaunatnes lietu speciālistu rekomendētam uzdevumu aprakstam. Jaunatnes lietu

speciālistu un koordinatoru kontaktinformācija ir pieejama jaunatnes portālā

www.jaunatneslietas.lv sadaļas Reģionu jaunatnes politika apakšsadaļā Pašvaldību jaunatnes

lietu koordinatori
25

.

BM 2008.gadā izstrādāja jaunatnes lietu speciālista profesijas standarta projektu, kas

tika saskaľots 2008.gada 21.maijā Profesionālās izglītības un nodarbinātības trīspusējās

sadarbības apakšpadomes sēdē (2008.gada 21.maija prot.Nr.4, 6.1.apakšpunkts). Profesiju

standarta projektā ir noteikti jaunatnes lietu speciālista amata pienākumi, kā arī prasības

jaunatnes lietu speciālista profesionālai sagatavošanai.

Jaunatnes lietu speciālists veic darbu ar jaunatni, sadarbojoties ar jaunatnes politikas

īstenošanā iesaistītajām personām, izstrādā priekšlikumus jaunatnes politikas pilnveidei,

īsteno un koordinē informatīvus un izglītojošus pasākumus, projektus un programmas

jaunatnes jomā, sekmē jauniešu pilsonisko audzināšanu, veicina jauniešu brīvprātīgo darbu un

līdzdalību lēmumu pieľemšanā un sabiedriskajā dzīvē, konsultē jauniešus jaunatnes jomā, tajā

skaitā par pasākumu, projektu un programmu izstrādi un īstenošanu, kā arī veicina jauniešu

personības attīstību.

Jaunatnes lietu speciālistu apmācības kārtība ir noteikta MK noteikumos „Jaunatnes

lietu speciālistu apmācības kārtība‖ (izstrādāts saskaľā ar Jaunatnes likuma 5.panta ceturtās

daļas prasībām un izsludināts 2008.gada 21.augusta Valsts sekretāru sanāksmē.) MK

noteikumi paredz, ka, lai iegūtu profesionālo pienākumu veikšanai nepieciešamas zināšanas

24

 „Youth policy in Latvia. Conclusions of the Council of Europe international review‖, 2007, 72
25

 http://www.jaunatneslietas.lv/upload/koordinatoru_saraksts_68.doc)

Pašvaldību jaunatnes lietu

koordinatori Latvijā (68)

 7.att. Jaunatnes lietu speciālistu (koordinatoru)

paklājums Latvijā

http://www.jaunatneslietas.lv/
http://www.jaunatneslietas.lv/upload/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-18-

un prasmes, jaunatnes lietu speciālists divu gadu laikā no dienas, kad viľš ir pieľemts darbā,

apgūst jaunatnes lietu speciālista apmācības programmu ne mazāk kā 80 akadēmisko stundu

apjomā.

Tā kā Jaunatnes likums stājas spēkā ar 2009.gada 1.janvāri, šobrīd nav apkopota

statistika par jaunatnes lietu speciālistiem, kuriem tiks nodrošinātas apmācības saskaľā ar MK

noteikumiem „Jaunatnes lietu speciālistu apmācības kārtība‖.

Pašvaldības jaunatnes lietu konsultatīvās komisijas. Dažkārt jaunatnes jomā

nepastāv sadarbība starp pašvaldības vadību un pašvaldības iestādēm, kas iesaistās darba ar

jaunatni īstenošanā, kā arī ar jauniešiem, jauniešu iniciatīvu grupām un jaunatnes

organizācijām, tādēļ ir ļoti būtiski pašvaldībā izveidot jaunatnes lietu konsultatīvo komisiju.

Pašvaldību jaunatnes lietu konsultatīvās komisijas ir pašvaldību veidotas padomdevēj

institūcijas, kuru mērķis ir veicināt saskaľotas pašvaldības jaunatnes politikas izstrādi un

īstenošanu. Ja pašvaldība izveido jaunatnes lietu konsultatīvo komisiju, kura veicina vietējās

jaunatnes politikas saskaľotu izstrādi un īstenošanu, kā arī jauniešu līdzdalību, tās sastāvā

visbiežāk iekļauj pašvaldības speciālistus, kuri veic darbu ar jaunatni, un jaunatnes

organizāciju, iniciatīvu grupu un valsts pārvaldes iestāžu teritoriālo struktūrvienību pārstāvjus.

12 no aptaujātajām pašvaldībām norādīja, ka tāda vai citāda veida jauniešu komisijas, kas

piedalītos lēmumu pieľemšanā pašvaldībā, nav.
26

Būtiskākās problēmas:
- Vairākās pašvaldībās nav noteikta atbildīgā persona vai institūcija, kas koordinē darbu ar

jaunatni. Ľemot vērā faktu, ka tajās pašvaldībās, kurās ir noteikti pašvaldību jaunatnes lietu

speciālisti, viľu kvalifikācija, izpratne par jaunatnes politikas un darba ar jaunatni

prioritātēm ir atšķirīga. Daļēji tas ir skaidrojams ar to, ka minētās personas strādā dažādās

pašvaldības iestādēs vai to struktūrvienībās.

- Nav nodrošināts pietiekams skaits pašvaldību jaunatnes lietu speciālistu un nav izveidots

vienmērīgs šo speciālistu pārklājumu Latvijā. Jaunatnes lietu speciālisti pašvaldībās vairums

gadījumu nestrādā pilnu darba dienu (slodzi).

- Nav noteikts valsts atbalsta mehānisms pašvaldību darba ar jaunatni īstenošanai atbilstoši

noteiktiem kritērijiem, piemēram, vispārējiem rādītājiem jaunatnes politikas vērtēšanai

pašvaldībās. Nav nodrošināts pietiekams atbalsts pašvaldībām darba ar jaunatni īstenošanai

vietējā līmenī, veicinot jaunatnes politikas institucionālās sistēmas pilnveidi pašvaldībās.

- Valsts un pašvaldību finansējums darba ar jaunatni īstenošanai ir nepietiekams.

- Dažkārt jaunatnes jomā nepastāv sadarbība starp pašvaldības iestādēm, kas iesaistās darba

ar jaunatni īstenošanā.

- Netiek pietiekami veicināta pašvaldību jaunatnes lietu konsultatīvo komisiju veidošanās,

metodisko vadība un darbības pilnveide, lai pastiprinātu jaunatnes politikas izstrādē un

īstenošanā iesaistīto personu sadarbību un darbības saskaľotību.

- Nav nodrošinātas pietiekamas apmācības pašvaldību jaunatnes lietu speciālistiem un darbā

ar jaunatni iesaistītajām personām.

- Nav veikts pietiekams tiesību aktu izvērtējums par specifisku pienākumu vai pakalpojumu

minimuma noteikšanu pašvaldībām darbā ar jaunatni.

- Nav nodrošināts atbalsts pašvaldībām jaunatnes politikas stratēģiju izstrādē, netiek

organizēti semināri un praktiskās nodarbības, sniedzot konsultācijas un palīdzību situācijas

izvērtēšanā.

26

 Nacionālais ziľojums par jaunatnes politiku Latvijā. 2007.gads, 21.lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-19-

1.3. Jauniešu informētība un informācijas sistēma

Kas ir jaunatnes informācijas sistēma? Jaunatnes informācijas sistēma ir strukturēts

un vienots informācijas tīklojums, kas pārklāj visu Latviju, lai nodrošinātu jauniešiem iespēju

iegūt viľiem aktuālu un attiecīgi pielāgotu informāciju. Jaunatnes informācijas sistēmas

mērķis ir nodrošināt jauniešiem iespēju iegūt savlaicīgi viľiem aktuālu informāciju, veidojot

jaunatnes informācijas sistēmu kā informācijas tīklojumu, kas pārklāj visu Latviju un ir

sasaistīta arī ar līdzīgām

informācijas sistēmām ES. Latvijā

nav izveidota saskaľota, strukturēta

un vienota jaunatnes informācijas

sistēma, kas nodrošinātu attiecīgi

pielāgotas informācijas nonākšanu

līdz visiem jauniešiem. Lai panāktu

saskaľotu dažādu informācijas

avotu darbību jaunatnes jomā,

jāizmanto visas valstī esošās

iespējas – valsts un pašvaldību

informācijas punktus un

internetresursus, dažādu speciālistu (sociālie darbinieki, jaunatnes lietu speciālisti, psihologi

u.c.), izglītības iestāžu, jaunatnes organizāciju, jauniešu centru un citu jaunatnes iniciatīvu

grupu iespējas. Iesaistot dažāda līmeľa

resursus, tiek nodrošināta jauniešiem

iespēja atrast informāciju par izglītības

iespējām, veselības aprūpi, ar

integrāciju darba tirgū saistītiem

jautājumiem, par iespējām lietderīgi

izmantot brīvo laiku, par līdzdalības

iespējām pilsoniskas sabiedrības

veidošanā, brīvprātīgo darbu, kā arī

par sporta aktivitātēm, sociālo

palīdzību un citiem aktuāliem

jautājumiem.

 Atšķirības informācijas

pieejamībā. Aplūkojot informācijas

pieejamības situāciju reģionālā

griezumā, var novērot, ka ārpus Rīgas

dzīvojošie jaunieši ir vairāk informēti

par iespējām iesaistīties savas mācību

iestādes, jauniešu pulciľu, kā arī

savas pašvaldības aktivitātēs un darbībā. Savukārt Rīgā dzīvojošie ir labāk informēti par

iespējām piedalīties nevalstisko, kā arī politisko organizāciju darbībā.
27

Informācijas pieejamības ziľā novērojama skaidra korelācija starp interneta lietošanas

biežumu un dzīvesvietu: jo lielākā pilsētā respondents dzīvo, jo biežāk viľš izmanto
internetu.

28
 Lai sekmētu kopējo jaunatnes informētības līmeni, būtiski ir nodrošināt jauniešu

piekļuvi informācijas pakalpojumiem, kvalitatīvai informācijai un sekmēt jauniešu līdzdalību
vienaudžu informēšanā.

27

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 69.lp
28

 Mazo un vidējo uzľēmumu un iedzīvotāju grupu problēmas, saľemot un izmantojot publiskās pārvaldes un e-

komercpakalpojumus. Iedzīvotāju aptaujas analīze Rīga, 2006, 21. un 22.lp

INFORMĀCIJAS PIEEJAMĪBA PAR

IESPĒJĀM PIEDALĪTIES (%)
RĪGA

ĀRPUS

RĪGAS

Savas skolas/ augstskolas aktivitātēs 79.3 92.8

Jauniešu pulciľu, klubiľu, interešu grupu

aktivitātēs
67.1 85.1

Jaunatnes organizāciju darbībā 63.4 71.4

Savas pašvaldības darbībā 28.0 45.3

Nevalstisko un sabiedrisko organizāciju darbībā 53.7 39.9

Reliģisko organizāciju darbībā 23.2 27.1

Politisko organizāciju darbībā 29.3 19.7

 2.tab. Jauniešu informētība par līdzdalības

iespējām (jauniešu viedoklis)

43.attēls. Iemesli, kas, jauniešuprāt, demotivē iesaistīties sabiedriskās, sociālās

vai politiskās aktivitātēs

35.5

26.9

19.2

12.7

9.4

6.5

6.3

5.8

4.1

3.4

19.0

30.4

Intereses trūkums, neieinteresētība

Informācijas trūkums

Laika trūkums

Slinkums

Bail iesaistīties, paust savu viedokli

Neticība, kas spēs kaut ko panākt

Ir citas aktivitātes (klubi, diskotēkas u.c.) kur

iesaistīties

Neuzticēšanās organizācijām, aktivitātēm

Nav iespējas iesaistīties

Kautrīgums

Cits

Grūti pateikt

%

8.att. Šķēršļi dalībai sabiedriskās, sociālās vai

politiskās aktivitātēs (jauniešu viedoklis)

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-20-

Jaunieši uzskata informācijas trūkumu kā būtisku faktoru, kas traucē iesaistīties
sabiedriskās, sociālās vai politikās aktivitātēs.

29

Informācijas pieejamība sociālās atstumtības riskam pakļautiem jauniešiem.
Saskaľā ar Īpašu uzdevumu ministra elektroniskās pārvaldes lietās sekretariāta izstrādātajiem

MK noteikumiem Nr. 171 „Kārtība, kādā iestādes ievieto informāciju internetā‖ ir noteikts, ka

tiešās pārvaldes iestādēm un atvasinātām publiskām personām, izľemot pašvaldību iestādes,

ievietojot informāciju internetā, lai nodrošinātu tās pieejamību, jāľem vērā noteikti kritēriji.

Viens no tiem paredz, ka mājas lapā jābūt sadaļai „Viegli lasīt‖. Sadaļā "Viegli lasīt" viegli

uztveramā valodā tiek iekļauta īsa aprakstoša informācija par iestādi un citu informāciju, ko

iestāde uzskata par nepieciešamu. Savukārt saskaľā ar starptautisko Ministru deklarāciju
30

,

kas tika parakstīta 2006. gada 11.jūnijā Rīgā, tikai 3% no apsekotajām mājas lapām atbilst

minimālajiem tīmekļa pieejamības standartiem un vadlīnijām, tādējādi kavējot piekļuvi

tīmekļa saturam un pakalpojumiem cilvēkiem ar īpašām vajadzībām, kuru īpatsvars sasniedz

vismaz 15% no visiem ES iedzīvotājiem. Pētījumā „Kas ir potenciālie vieglās valodas lietotāji

Latvijā?‖ tiek norādīts, ja jauniešiem ar īpašām vajadzībām informācija būtu pasniegta vairāk

simbolos, piktogrammās, piemēram, pilsētā, tad viľi būtu daudz patstāvīgāki un vairāk

redzami sabiedrībā, labāk spētu orientēties paši. Tomēr noteiktu iemeslu dēļ daudziem

cilvēkiem ir liegta iespēja lasīt ziľas informatīvos portālos, lietot interneta banku, nav sava e-

pasta, jo nav pieejamu apmācību iespēju, nav atbilstoši IT palīglīdzekļi vai arī interneta vide

nav veidota atbilstoši noteiktām īpašām vajadzībām.

Būtiskākie informācijas avoti jaunatnes politikā. Jauniešiem ir pieejami dažādi

informācijas avoti, bet bieži vien jaunieši neizmanto šos avotus informācijas ieguvei, jo,

atsaucoties uz pētījuma ―Jauniešu sociālās un politiskās darbības izpēte Latvijā‖ rezultātiem, tad

visbiežāk jaunieši informāciju gūst no draugiem (72%). Salīdzinoši bieži izmantotais

informācijas avots ir arī internets (28%), retāk informācija tiek gūta no afišām (19%) un masu

medijiem (18%).
31

 2008.gada veiktā monitoringa dati liecina par to, ka 20% no respondentiem

iegūst informāciju no skolas un 7,2% no vecākiem
32

.

BM 2007.gadā izveidoja jaunatnes politikas portālu www.jaunatneslietas.lv, kur ir

apkopota informācija par aktualitātēm jaunatnes politikā, jaunatnes politikas virzieniem,

projektiem, izveidots jaunatnes organizāciju un pašvaldību jaunatnes lietu speciālistu saraksts,

nodrošināta iespēja izteikt savu viedokli vai priekšlikumus jaunatnes politikas veidotājiem.

Minēto portālu kā informācijas ieguves avotu norādīja 9,9% aptaujāto jauniešu
33

. Dienā

portālu apmeklē vidēji 850-950 interesentu. Jaunieši un citi interesanti var uzzināt arī aktuālu

informāciju par jaunatnes politiku tādos portālos kā www.jaunatne.gov.lv, kas ir JSPA mājas

lapa, Latvijas Jaunatnes padomes mājas lapā www.ljp.lv, Latvijas Studentu apvienības mājas

lapa www.lsa.lv, kā arī pašvaldību īpaši veidotos portālos vai to mājas lapās (www.jauns.lv,

www.e-skola.lv, www.cesis.lv sadaļa jauniešiem u.c.). Dati liecina, ka 78.8 % jauniešu

vecumā no 14-18 gadiem izmanto internetu informācijas meklēšanai.
34

Analizējot starptautisko labo praksi jauniešu informēšanas nodrošināšanā, jāuzsver

jauniešu informācijas punktu izveides nepieciešamība. Tā kā Latvijā nav pieejama statistika

par šādiem centriem, esošie jauniešu centri (jaunatnes iniciatīvu centri) vai citi, piemēram,

interešu izglītības, karjeras orientācijas vai brīvā laika centri ir jāattīsta, paredzot tiem

jauniešu informēšanas funkcijas atbilstoši EP labajai praksei
35

.

29

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 116.lp
30

 Ministru deklarācija ir pieejama šeit: http://www.eps.gov.lv/files/ES/deklaracija_red.doc

31 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 69.lp

32 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, -

SKDS, 14.lpp.
33

Turpat, 14.lpp.

34 Drošāks internets bērnu un jauniešu vidū. Rīga: 2008. 30.lp.
35

 EP labā prakse jaunatnes informācijas jomā tiek apkopota Eiropas Jaunatnes Politikas Zināšanu Centra

ikgadējos ziľojumos par jaunatnes informāciju (http://youth-partnership.coe.int/youth-partnership/ekcyp/index).

http://www.jaunatneslietas.lv/
http://www.jaunatne.gov.lv/
http://www.ljp.lv/
http://www.lsa.lv/
http://www.jauns.lv/
http://www.e-skola.lv/
http://www.cesis.lv/
http://youth-partnership.coe.int/youth-partnership/ekcyp/index

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-21-

Būtiskākās problēmas:
- Informācijas trūkumus kā būtisku faktors traucē jauniešiem līdzdarboties lēmumu

pieľemšanā un sabiedriskajā dzīvē. Tāpat nav nodrošināta informācijas pieejamība,

veidojot, piemēram, informatīvās kampaľas par dažādiem būtiskiem jaunatnes politikas

aspektiem, piemēram, brīvprātīgo darbu, brīvā laika lietderīgas izmantošanas iespējām.

- Nav pilnveidota jaunatnes informācijas sistēma, nodrošinot savlaicīgi jauniešiem iespēju

iegūt viľiem aktuālu, viegli uztveramu informāciju, tajā skaitā pielāgotu viľu specifiskajai

uztverei. Īpaša uzmanība būtu jāpievērš informācijas pieejamībai sociālās atstumtības

riskam pakļautiem jauniešiem.

- Nav izveidoti jaunatnes informācijas punkti atbilstoši EP rekomendācijām jaunatnes

informācijas jomā.

- Nav attīstīti jaunatnes informācijas un konsultāciju pakalpojumi, kā arī netiek izmantoti tādi

informācijas kanāli, ko jaunieši visbiežāk izmanto. Lai to nodrošinātu, nepieciešams

veicināt dažādu informācijas avotu un personu, kas nodrošina jauniešus ar nepieciešamo

informāciju, sadarbību. Arīdzan jāpalielina aktuālās informācijas pieejamība visās izglītības

iestādēs par dažādām jauniešu iespējām un tiesībām, piemēram, kā un kur izmantot

lietderīgi brīvo laiku, utt.

1.4. Starptautiskā sadarbība jaunatnes politikas koordinācijā

Starptautiskā sadarbība jaunatnes jomā ir viens no būtiskākajiem mehānismiem, kā

veicināt valsts jaunatnes politikas kvalitatīvu izstrādi un īstenošanu saistībā ar kopējo ES

dalībvalstu jaunatnes politikas attīstības virzieniem Viens no būtiskākajiem ieguvumiem,

īstenojot starptautisko sadarbību jaunatnes jomā, ir labās prakses piemēru apmaiľa, kuru

analīzes un ieviešanas rezultātā ar minimāliem resursiem ir iespējams sasniegt lielāku

ieguvumu. Šajā sadaļā netiks apskatītas dažādas jauniešu mobilitātes programmas, skat.

sadaļu „Izglītošanās aspekti un mobilitātes programmas‖.

Starptautisko sadarbību jaunatnes jomā Latvijā koordinē IZM. IZM koordinē gan

institucionālo sadarbību jaunatnes jomā starptautiskajās institūcijās, piemēram, ES un EP, gan

divpusējo un daudzpusējo sadarbību. Starptautisko sadarbību atsevišķos jaunatnes politikas

virzienu ietvaros īsteno visas jaunatnes politikas izstrādē un īstenošanā iesaistītās personas.

Būtiskākie starptautiskās sadarbības mērķi jaunatnes jomā ir šādi:

 jaunatnes politikas koordinācijas uzlabošana un atbildīgo personu darbības

efektivitātes palielināšana jaunatnes politikas izstrādē un īstenošanā, ES dalībvalstu

labās prakses pārľemšanu un citas nozīmīgas informācijas apmaiľu;

 Latvijas interešu aizstāvība ES un starptautiskās jaunatnes politikas izstrādē un

īstenošanā;

 Latvijas jaunatnes politikas rezultātu atpazīstamības veicināšana;

 Ārvalstu finanšu resursu piesaiste jaunatnes politikas īstenošanai un jauniešu iniciatīvu

atbalstam.

2007.gadā EP starptautiskā ekspertu komanda īstenoja EP starptautisko izvērtējumu par

jaunatnes politiku Latvijā
36

, kurā kā rekomendācijas valsts jaunatnes politikas pilnveidei ir

norādīts, ka ir nepieciešams paplašināt starptautisko sadarbību jaunatnes jomā. Tāpat EP

eksperti norādīja, ka Latvija ir viena no sešām EP dalībvalstīm, kurā netiek aktīvi īstenotas

starptautiskās kampaľas un projekti jaunatnes jomā.

Kā vieni no veiksmīgākajiem labās prakses piemēriem starp EP dalībvalstīm jaunatnes informācijas centru

veidošanā tiek atzīti Vācijas, Somijas un Igaunijas piemēri.‖
36

 „Youth policy in Latvia. Conclusions of the Council of Europe international review‖, 2007, 73

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-22-

Papildus ilgtermiľā būtu nepieciešams izvērtēt un attīstīt sadarbību ANO, UNESCO un

Pasaules Bankas ietvaros, ľemot vērā, ka visās minētajās starptautiskajās organizācijās

jaunatnes joma ir būtiska prioritāte starpvalstu sadarbībai.
37

Kopš 2006.gada ir aktualizēti divi līgumi par sadarbību ar Flandriju (Beļģija) un Vāciju,

papildus BM ir līdzdarbojusies līguma ar Kanādu jauno pilsoľu apmaiľai izstrādē un koordinē

tā īstenošanu Latvijā. Papildus aktīvi notiek sadarbība starp jaunatnes politikas veidotājiem

Baltijas valstīs.

Starptautiskā sadarbība ES ietvaros jaunatnes jomā. ES līmeľa jaunatnes politikas

tiesiskais pamats ir 1957.gada 25.martā Romā parakstītais Eiropas Kopienas dibināšanas

līgums, kurā ir ietverta šāda sadaļa – „Sociālā politika, izglītība, arodapmācība un jaunieši‖

(XI sadaļa, bijusī VIII sadaļa), kam Latvija pievienojās iestājoties ES.

Saskaľā ar Eiropas Kopienas dibināšanas līguma XI sadaļā minēto, ES jaunatnes

politikā netiek izdotas direktīvas vai regulas, bet pilnīgi tiek respektēta dalībvalstu rīcība ES

kopējo mērķu īstenošanā. Tādēļ tiesību aktiem jaunatnes jomā, kas tiek pieľemti ES līmenī, ir

ieteikuma raksturs, un balstoties uz šajos tiesību aktos noteikto katrai valstij ir jātiecas

sasniegt labākus rezultātus jauniešu apstākļu uzlabošanai nacionālajā līmenī.

Eiropas Komisijas pieľemtās Baltās grāmatas ir dokumenti, kas ietver ieteikumus

dalībvalstu pasākumiem konkrētajās politikas jomās. Baltā grāmata „Jauns impulss Eiropas

jaunatnei‖, kurā ir izklāstītas pamatnostādnes Eiropas sadarbībai jaunatnes jomā, tika

pieľemta 2001.gada novembrī. Pamatojoties uz Balto grāmatu „Jauns impulss Eiropas

jaunatnei‖ 2002.gada jūnijā tika pieľemta Padomes rezolūcija atvērtās koordinācijas metodes

ieviešanai jaunatnes politikas sadarbībā. Šī metode dod iespēju ES dalībvalstīm sasniegt

konkrēti definētus kopējos mērķus kopīgiem spēkiem. Jaunatnes lietu sadarbībā atvērtās

koordinācijas metode ir visdemokrātiskākā no visiem atvērtās koordinācijas metodes

procesiem.

2002.gada 27.jūnijā Padome pieľēma rezolūciju par atvērto koordinācijas metodi kā

jaunu pieeju jaunatnes politikas sadarbības jomai un vienlaicīgi apstiprināja četras tematiskās

prioritātes: līdzdalība, informācija, brīvprātīgās aktivitātes un labāka jaunatnes izpratne un

zināšanas par to.

2003.gadā 25.novembrī Padome pieľēma rezolūciju par kopīgiem mērķiem jauniešu

līdzdalības un informācijas jomā‖, savukārt 2004.gada 15.novembrī Padome pieľēma

rezolūciju par kopējiem mērķiem jauniešu brīvprātīgajam darbam.

Saskaľā ar ES ietvaru jaunatnes jomā 2009.gadā tiks uzsākts nākamais cikls

sadarbībai jaunatnes jomā.

 Starptautiskā sadarbība EP ietvaros. IZM ir atbildīga par sadarbību EP līmenī

jaunatnes jomā. IZM ir pārstāvēta EP Eiropas Jaunatnes direktoru komitejā, kas ir būtisks

mehānisms EP sadarbības īstenošanai jaunatnes jomā. EP jaunatnes jomā nodrošina plašu

metodoloģisko atbalstu un dažādus informatīvos materiālus, kā arī apmācības un dažādus

informatīvos tīklojumus, kas resursu trūkuma dēļ netiek Latvijā izmantoti pilnībā. Latvija nav

pārstāvēta EP Eiropas Jaunatnes Centru Tīklā (European Network of Youth Centrs), kurā

aktīvi līdzdarbojas sešpadsmit EP valstis. Tas ir tīkls, kura ietvaros darbojas dalībvalstu

atbildīgās institūcijas, kas koordinē jaunatnes politiku un jaunatnes centru izveidi. Tā ietvaros

darbojas Eiropas Jaunatnes centru tīkla birojs, kas attīsta vietējo jaunatnes centru sadarbību,

metodoloģisko atbalstu, veicina apmaiľas, apmāca jaunatnes centru darbiniekus un īsteno

dažādus projektus tīkla ietvaros.

Tāpat piemēram, Latvija nav ratificējusi Eiropas Jaunatnes informācijas hartu un nav

pārstāvēta Eiropas Jaunatnes informācijas tīklā, kura ietvaros darbojas divdesmit trīs EP

valstis. Tīkls tika izveidots 1986.gadā Madridē un šobrīd darbojas saskaľā ar 2004.gadā

aktualizēto Eiropas Jaunatnes informācijas hartu. Tas nodrošina plašu informācijas tīklojumu,

37

Par ANO jaunatnes programmu – www.un.org/youth, par UNESCO jaunatnes jomu - www.unesco.org/youth,

par Pasaules Bankas jaunatnes programmu - http://www.worldbank.org/childrenandyouth

http://www.un.org/youth
http://www.unesco.org/youth
http://www.worldbank.org/childrenandyouth

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-23-

informatīvos materiālus un apmācības jaunatnes darbiniekiem, treneriem un atbildīgajām

institūcijām saistībā ar informācijas veidošanu jauniešiem.

Tāpat būtiski instrumenti EP sadarbībai jaunatnes jomā ir EP starptautiskie

izvērtējuma ziľojumi par jaunatnes politiku, šāds jaunatnes politikas izvērtējums 2007.gadā

tika veikts arī Latvijā
38

, un EP starptautiskās informatīvās kampaľas jaunatnes jomā, kā

piemēram, „Visi dažādi – visi vienlīdzīgi‖.

 Sadarbība Baltijas jūras valstu padomes Jaunatnes lietu darba grupā. Kopš

2007.gada Latvija ir pārstāvēta Baltijas jūras valstu padomes Jaunatnes lietu darba grupā,

kuras ietvaros tiek veicināta par jaunatnes politikas jomu atbildīgo Baltijas jūras valstu

ministriju sadarbība. Sadarbības platforma ir būtisks mehānisms, lai nodrošinātu informācijas

apmaiľu jaunatnes jomā arī starp tām Baltijas jūras valstīm, kas nav ES dalībvalstis.

 Tāpat tās ietvaros 2007.gadā tika panākts finansiāls atbalsts starptautiskam projektam

„Jaunatnes balss Baltijas jūras reģionā‖ (Youth Voice in Baltic Sea Region), kā arī

nodrošināta Latvijas jaunieša prakse Baltijas Jūras valstu jaunatnes lietu sekretariātā Kīlē,

Vācijā.

Būtiskākās problēmas vai secinājumi.
- Nepietiekami ir izmantota ES institūciju ieteikumi, rekomendācijas, priekšlikumi un

rezolūcijas dalībvalstīm, starptautiskā pieredze un prakse, lai uzlabotu jaunatnes politikas

īstenošanu. Būtiski pamatnostādľu īstenošanas periodā ir ne tikai veicināt jauniešu

līdzdalību ES programmās un starptautiskos projektos, bet arī ar starptautiskās sadarbības

instrumentu starpniecību attīstīt jaunatnes politiku.

- Netiek pietiekami veicināta labās prakses apmaiľa un pārľemšana no citām valstīm

jaunatnes jomā, kā arī nav nodrošināta citu valstu labās prakses piemēru apkopošana,

analīze un nepieciešamības gadījumā pielāgošana un ieviešana Latvijā.

- Starptautiskās sadarbības paplašināšana ne tikai veicina jaunatnes politikas koordinācijas

pilnveidi, labās prakses piemēru apmaiľu un pārľemšanu, kā arī finanšu resursu piesaisti,

bet arī veicina jauniešu mobilitātes iespējas. Nav paplašināta un attīstīta divpusējā sadarbība

ar dažādām valstīm (prioritāri ar Baltijas valstīm, Ziemeļvalstīm un citām ES dalībvalstīm),

lai nodrošinātu jaunatnes politikas izstrādē un īstenošanā iesaistīto personu pieredzes

apmaiľu, kā arī jauniešu mobilitāti. Jo īpaši attīstāma sadarbība būtu ar EP un ES

institūcijām, lai palielinātu piedāvāto iespēju izmantošanu Latvijā.

38

 Skatīt „Youth policy in Latvia. Conclusions of the Council of Europe international review‖, 2007

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-24-

2. Jauniešu līdzdalība un brīvā laika lietderīga izmantošana

Šajā pamatnostādľu sadaļā tiks izskatīti jautājumi par jauniešu līdzdalību lēmumu

pieľemšanā, jauniešu brīvprātīgo darbu un jauniešu iesaistīšanos fiziskajās aktivitātēs, sportā

un kultūras dzīvē. Jautājumi par jauniešu neformālo izglītību, interešu izglītību, dalību

Jaunsardzes kustībā, bērnu un jaunatnes nometnēs un dažādās mobilitātes programmās tiks

izskatīti sadaļā „Izglītošanās aspekti un mobilitātes programmas‖. Jaunieši līdzdarbojas

jaunatnes politikas īstenošanā iesaistoties neformālās izglītības iegūšanā un veicot brīvprātīgo

darbu, darbojoties izglītības iestāžu pašpārvaldēs, izstrādājot un īstenojot projektus, kā arī

citas iniciatīvas, piedaloties jaunatnes organizāciju, kā arī citu biedrību, nodibinājumu

darbībā, iesaistoties jaunatnes politiku ietekmējošu valsts un pašvaldību lēmumu pieľemšanas

procesā, kā arī iesaistoties citās aktivitātēs, kas vērstas uz jauniešu līdzdalības veicināšanu

jaunatnes politikas izstrādē un īstenošanā.
39

Kas ir lietderīga brīvā laika izmantošana? Lietderīgi izmantotam brīvajam laikam

piemīt socializējoša un

izglītojoša nozīme, ja tiek atrasta

atbilstoši savām interesēm

piemērota vide un joma, katram

ir iespēja lietderīgi izmantot

laiku, apgūstot jaunas prasmes

un iegūstot jaunas zināšanas un

iespaidus dažādās jomās. Valsts

un pašvaldības veicina jauniešu

neformālo izglītību, brīvprātīgo

darbu, fiziskās aktivitātes un

iesaistīšanos kultūras dzīvē kā

būtiskus brīvā laika lietderīgas

izmantošanas veidus.
40

 Jauniešu

brīvā laika kvalitatīvā

izmantošanā ir svarīgi, lai

jauniešiem neatkarīgi no mantiskā stāvokļa būtu iespējas īstenot savas intereses neformālajā

izglītībā, brīvprātīgajā darbā, veicot fiziskās aktivitātes vai iesaistoties kultūras dzīvē, kā arī

uzturot pozitīvus savstarpējos sociālos kontaktus, kas balstīti uz kopīgiem sociāli

atbalstāmiem mērķiem un interesēm. Jauniešiem iesaistoties dažādās aktivitātēs savā brīvajā

laikā, tiek attīstītas jauniešu iemaľas un prasmes, lai ļautu jauniešiem nākotnē iekļauties darba

tirgū, veidot ģimenes un kļūt par pilnvērtīgiem un aktīviem pilsoniskās sabiedrības locekļiem.

Ko jaunieši dara brīvajā laikā? Dati liecina, ka absolūtais vairākums jauniešu

brīvajā laikā satiekas ar draugiem (84%), skatās TV (74%), lasa avīzes un žurnālus (44%),

pastaigājas (38%) un apmeklē diskotēkas, naktsklubus (38%)
41

.

Kopumā Latvijas jauniešu brīvā laika aktivitātes īpaši neatšķiras no citu ES valstu

jauniešiem. Kā liecina Eirobarometra jauniešu pētījums, tad arī citu ES valstu jauniešu

iemīļoti brīvā laika izmantošanas veidi ir pastaigāšanās, sportošana un braukšana ar

velosipēdu (45%), satikšanās ar draugiem, dejošana, došanās paēst vai iedzert (40%), lasīšana

(25%), interneta lietošana, video spēļu spēlēšana (21%), TV skatīšanās (19%), mūzikas

39

 Jaunatnes likums.- 7.pants.
40

 Jaunatnes likums.- 8. pants.
41

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 83.lp

 9.att. Jauniešu brīvā laika pavadīšanas veidi Latvijā

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-25-

30.attēls. Jauniešu aktivitāšu segmenti

Politiskās

aktivitātēs

iesaistītie

18.7%

Daudzpusīgi

aktīvie

17.4%
Neaktīvie

33.5%

Skolas,

interešu

aktivitātēs

iesaistītie

15.5%

Sociālās

aktivitātēs

iesaistītie

14.9%

klausīšanās (17%) un došanās uz kino, teātriem vai koncertiem (16%).
42

 Liels skaits jauniešu

(aptuveni 1/5) vēl aizvien savā brīvajā laikā neko konkrētu nedara.

Brīvā laika lietderīga izmantošana ieslodzījumu vietās. Pārskats par apcietināto

brīvā laika aktivitātēm cietumos 2008.gada pirmajā pusgadā satur datus, kas liecina, ka

apcietinātiem brīvā laika pavadīšanai tika piedāvātas sporta aktivitātes (129 pasākumi, 72

dalībnieki); kultūras pasākumi (25 pasākumi, 58 dalībnieki) un izglītojošie pasākumi (39

pasākumi, 52 dalībnieki). Savukārt, notiesātajiem tika piedāvātas sporta (476 pasākumi, 284

dalībnieki), kultūras (64 pasākumi 698 dalībnieki), izglītojošie (152 pasākumi, 437

dalībnieki) un mākslinieciskās pašdarbības pasākumi (32 pasākumi, 128 dalībnieki).

2.1. Jauniešu aktīva līdzdalība lēmumu pieņemšanā un dalība jaunatnes

organizācijās vai jauniešu iniciatīvu grupās

Jauniešu līdzdalības raksturojums. Kopējie rādītāji par jauniešu līdzdalību dažādās

jomās liecina, ka aptuveni 34% nelabprāt iesaistās dažādās aktivitātēs un ir dēvējami par ļoti

pasīviem, 15% ir tādu, kuri labprāt iesaistās dažādās sociālās aktivitātēs, savukārt 17%

jauniešu ir izteikti aktīvi dažādās jomās un labprāt piedalās gan skolas, gan sociālos un

politiskos notikumos.
43

Pētījuma „Jauniešu sociālās un

politiskās darbības izpēte Latvijā‖ rezultāti

norāda uz tendenci, ka neaktīvie jaunieši

biežāk sastopami vidusskolēnu, kā arī ārpus

Rīgas dzīvojošo vidū, kas attiecīgi norāda

uz iespēju trūkumu līdzdarboties politiskās

un sabiedriskās aktivitātēs. Kā būtiskākie

neiesaistīšanās iemesli tiek minēti laika un

informācijas trūkums, intereses trūkums,

dotību, piedāvājuma trūkums, līdzekļu

trūkums, kā arī attālums, kas jāveic līdz

aktivitātes norises vietai. 2007.gadā

19,2%
44

 jaunieši apgalvoja, ka iesaistīties

sabiedriskajās aktivitātes viľiem traucē

laika trūkums, bet 2008.gadā tādu jauniešu

bija 31,8%
45

. Turpretī ļoti augsta (98,5%)

ir līdzdalība kultūras un izklaides

aktivitātēs, t.i. – dažādu pasākumu apmeklēšana. Salīdzinoši augsta (vidēji 75%) ir līdzdalība

skolas/ augstskolu aktivitātēs, pulciľos un interešu grupās. 20% jaunieši norādīja, ka

2007.gadā ir piedalījušies jauniešu interešu aizstāvībā.
46

 Tomēr tikai 7,5% jauniešu pilnībā

piekrīt, ka jauniešiem ir iespējas ietekmēt ar jaunatnes problēmām saistītus jautājumus

valstī.
47

 Kā galvenie iemesli, kādēļ jaunieši nepiedalās nevienā no piedāvātajām aktivitātēm,

52% aizbildinājušies ar laika trūkumu, 35 % trūkst intereses, 17% respondentu uzskata, ka

42

 „Young Europeans. A survey among people aged between 15-30 in the European Union. Analytical Report.‖

Flash Eurobarometer Series #202, The Gallup Organization, February 2007. Jāuzsver, ka šeit gan nedaudz

atšķiras mērķa grupa – aptaujātie ir 15-30 gadīgie un tikai pilsoľi.
43

 Jauniešu sociālās un politiskās darbības izpēte Latvijā ,2007., 97lpp.
44

Turpat, 67.lpp.
45

 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, - SKDS,

12.lpp.
46

 „Jauniešu sociālās un politiskās darbības izpēte Latvijā „,2007, 67.lpp.
47

 Informatīvais ziľojums par jaunatnes politikas valsts programmas 2005.- 2009.gadam vidusposma

izvērtējumu, 27.lpp.

 10.att. Jauniešu aktivitāšu segmenti

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-26-

viľiem trūkst dotību, bet 15% nav pieejami viľu interesēm piemēroti kolektīvi, bet 13% ir

līdzekļu trūkums.
48

Jauniešu līdzdalība lēmumu pieņemšanā valsts un pašvaldību mērogā. IZM,

veidojot konsultatīvas un koordinējošas institūcijas, nodrošina jauniešu līdzdalību lēmumu

pieľemšanā un tiesību aktu izstrādē. IZM nodrošina Jaunatnes konsultatīvās padomes un

Jaunatnes organizāciju konsultatīvās komisijas darbību, kā arī organizē dažādus līdzdalības

pasākumus un organizē darba grupas viedokļu uzklausīšanai.
49

 Viens no jauniešu līdzdalības

mehānismiem valsts mērogā ir Latvijas jaunatnes kongress (forums). Jauniešiem līdzdalības

iespējas sniedz arī pasākums, kas katru gadu notiek Eiropas nedēļas ietvaros.

Tā kā valstī nav apkopota informācija par jaunatnes organizāciju līdzdalību dažādās

valsts pārvaldes iestādēs, vērtēt jauniešu līdzdalības pakāpi nav iespējams. Jebkurā gadījumā

Jaunatnes likums nosaka, ka, valsts pārvaldes iestādes, atbilstoši savai kompetencei īstenojot

jaunatnes politiku, izvērtē attiecīgās nozares politikas ietekmi uz jaunatni un iestādes savā

darbībā nodrošina jaunatnes organizācijām iespēju iesaistīties jaunatnes politiku ietekmējošu

lēmumu apspriešanā pirms to pieľemšanas.
50

Uz jautājumu: „Novērtē savas iespējas līdzdarboties politisko lēmumu pieņemšanā‖,

respondenti atbildēja šādi
51

:

Nav nekādu iespēju – 24,3%;

Ir nelielas iespējas – 33,2%;

Ir lielas iespējas – 12,4%;

Ir visas iespējas – 7,2%;

Nevaru novērtēt – 19,5%;

Grūti pateikt – 3,4%.

Izvērtējot apgalvojumu „Jauniešiem ir lielas iespējas ietekmēt ar jaunatnes problēmām

saistītus jautājumus valstī‖, tika saľemts šāds novērtējums
52

:

Nemaz nepiekrītu – 10,8%;

Drīzāk nepiekrītu – 40,9%;

Drīzāk piekrītu – 36,4%;

Pilnībā piekrītu – 7,5%;

Grūti pateikt – 4,5%.

Atbilstoši BM ziľojumā par Jaunatnes politiku Latvijā 2007.gadā sniegtajai

informācijai 24,3% jauniešu nesaskata nekādas iespējas līdzdarboties politisko lēmumu

pieľemšanā, 33,2% uzskata, ka viľiem ir nelielas iespējas, savukārt 12,4% jauniešu domā, ka

viľiem ir lielas iespējas līdzdarboties politisko lēmumu pieľemšanā.
53

Jauniešiem reģionos ir iespēja piedalīties pašvaldību jaunatnes lietu konsultatīvās

padomēs, kas ir pašvaldību veidotas institūcijas ar padomdevēja tiesībām jaunatnes politikas

īstenošanā un darba ar jaunatni organizēšanā. Šo padomju sastāvā parasti ietilpst pārstāvji no

pašvaldību iestādēm un jaunatnes organizācijām, jauniešu iniciatīvu grupām.

Jauniešiem ieslodzījuma vietās tiek nodrošināta iespēja piedalīties vēlēšanās

normatīvajos aktos noteiktajā kārtībā.

Skolēnu un studentu pašpārvaldes. Lai nodrošinātu skolēnu līdzdalību skolas

lēmumu pieľemšanā, kā arī skolēnu interešu un tiesību aizstāvību, skolās darbojas skolēnu

48

 Jauniešu identitātes veidošanās un līdzdalība. Pētījuma pārskats 2005. 57.lp.
49

 Informatīvais ziľojums par jaunatnes politikas valsts programmas 2005.- 2009.gadam vidusposma

izvērtējumu, 27. lpp.
50

 Jaunatnes likuma 3.panta otrā un trešā daļa.
51

 ‖Jauniešu sociālās un politiskās darbības izpēte Latvijā‖, 2007
52

 ‖Jauniešu sociālās un politiskās darbības izpēte Latvijā‖, 2007
53

 BM ziľojums par jaunatnes politiku Latvijā. 2007.gads, 24.lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-27-

pašpārvalde
54

. Pašlaik Latvijā ir 773 skolēnu pašpārvaldes, neskaitot rajonu un pagastu

pašpārvaldes.
55

 Skolēnu pašpārvaldēs 2006.gadā bija iesaistīti 7730 skolēnu.

Lai attīstītu skolēnu pašpārvalžu darbību, 2007.gadā IZM Valsts jaunatnes iniciatīvu

centrs pievērsa uzmanību skolēnu pašpārvalžu koordinatoru profesionālās meistarības

pilnveidei. Tika organizēti semināri, labākās darba pieredzes apzināšanai un popularizēšanai,

rosinot pedagogus veidot pieredzes materiālus un izmantot daudzveidīgas metodes sadarbībā

ar jauniešiem. 2007.gadā aktīvi darbojās skolēnu pašpārvalžu koordinatoru konsultatīvā

padome, kura uzsāka izstrādāt metodiskos materiālus – rokasgrāmatu „Skolēnu pašpārvalžu

konsultantiem‖ un Skolēnu pašpārvalžu darbības reglamenta paraugu. 70 dalībnieki piedalījās

skolēnu pašpārvalžu līderu vasaras skolā „Demokrātijas akadēmija‖.
56

 Tomēr joprojām nav

izstrādāts politikas plānošanas dokuments, kas nosaka skolēnu pašpārvalžu darbības mērķus,

prioritātes, paredzamos rezultātus, kā arī pasākumus pašpārvalžu darbības attīstībai, kopš

2006.gada nav izstrādāti tiesību akti un metodiskie ieteikumi, kas regulētu un metodiski

atbalstītu skolēnu pašpārvalžu darbības organizēšanu. Pašpārvalžu darbības organizēšana ir

līdzeklis kā iesaistīt jauniešus viľiem svarīgu lēmumu pieľemšanā, kā arī iegūt

organizatorisko pieredzi. Šo pašu uzdevumu veic jaunatnes organizācijas, joprojām nepastāv

cieša sadarbība starp skolēnu, studentu pašpārvaldēm un jaunatnes organizācijām.

Latvijas jauniešu intereses augstskolās aizstāv studējošo pašpārvaldes
57

. Studējošo

pašpārvaldes piedalās svarīgāko lēmumu pieľemšanā savā augstskolā saskaľā ar augstskolas

apstiprināto Satversmi un Augstskolas likumu. Studējošo pašpārvalžu interešu aizstāvību

nodrošina Latvijas Studentu apvienība, kas apvieno 32 studējošo pašpārvaldes. 2007.gadā

12,9% jauniešu darbojas skolēnu/studentu pašpārvaldēs
58

.

Jaunatnes organizācijas, jauniešu iniciatīvu grupas un jauniešu līdzdalība tajās.
Jaunatnes organizācijas ir viena no jauniešu aktīvas līdzdalības iespējām. Informācija par

jaunatnes organizācijām un par to darbības virzieniem jauniešiem ir pieejama, piemēram,

portālā www.jaunatneslietas.lv, kur ir iekļauts aktīvo jaunatnes organizāciju saraksts ar

informāciju par 71
59

 jaunatnes organizāciju. Informāciju par jaunatnes organizācijām var iegūt

arī biedrībā „Latvijas Jaunatnes padome‖ (www.ljp.lv), kas ir vairāk kā 50 jaunatnes

organizāciju apvienība. Tā kā valstī nav ieviesta nevalstisko organizāciju klasifikācija,

statistika par jaunatnes organizāciju darbības jomām un kopējo skaitu nav pieejama.

Kopumā ES valstīs aptuveni 22% jauniešu ir iesaistīti kāda veida organizācijās

(aptuveni puse no šiem iesaistītajiem jauniešiem iesaistās sporta klubos un asociācijās).

Salīdzinot jaunās un vecās ES dalībvalstis, novērojams, ka jaunajās ES dalībvalstīs dalība

reģistrētās organizācijās ir daudz mazāk izteikta – piemēram, Latvijā organizācijās iesaistīti

tikai 10% jauniešu
60

, no kuriem tikai 28% ir iesaistīti jaunatnes organizācijās. ES ir aicinājusi

tās dalībvalstis atbalstīt jaunatnes organizācijas, īpaši, lai veicinātu jauniešu ar ierobežotām

iespējām iesaisti jaunatnes organizācijās un līdzdalību pārstāvības demokrātijā un citās

jaunatnes struktūrās,
61

 kā arī aicina likvidēt līdzdalības šķēršļus, kuri ietekmē dažas jauniešu

grupas, lai palīdzētu jaunatnes organizācijām efektīvāk iesaistīt vairāk jauniešu, līdz ar to

nodrošinot plašāku jauniešu pārstāvību
62

. Kā būtiskus šķēršļus savai dalībai jaunatnes

54

 Izglītības likums.- 30., 31.pants
55

 Informatīvais ziľojums par Jaunatnes politikas valsts programmas 2005.- 2009.gadam vidusposma

izvērtējumu, 30. lpp.
56

 IZM Valsts jaunatnes iniciatīvu centra 2007.gada publiskais pārskats, 25.lp.
57

 Augstskolu likums.- 53.pants
58

 „Jauniešu sociālās un politiskās darbības izpēte Latvijā „,2007, 78.lpp.
59

 www.jaunatneslietas.lv, skatīts 27.10.2008
60

 „Young Europeans. A survey among people between 15-30 in the European Union. Analytical Report,‖Flash

Eurobarometer Series #202, The Gallup Organization, February 2007, p.23
61

 Padomes un Padomē sanākušo dalībvalstu valdību pārstāvju rezolūcija (2008.gada 22.maijs) par tādu jauniešu

līdzdalību, kuriem ir ierobežotas iespējas (2008/C/141/01).
62

 Komisijas paziľojums Padomei Par Eiropas politiku attiecībā uz jaunatnes līdzdalību un informētību

{SEC92006) 1006}.

http://www.jaunatneslietas.lv/
http://www.jaunatneslietas.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-28-

organizācijās un iniciatīvu grupās 31,8% no jauniešiem norāda laika trūkumu, 23,3% -

informācijas trūkumu, 22,9% skaidro, ka viľiem ir „citas svarīgākas nodarbes (ģimene, darbs,

studijas, hobiji)‖. 22,1% jauniešu kā šķēršļi min intereses trūkumu.
63

2008.gada 8.maijā Seima pieľēma Jaunatnes likumu, kas stājas spēkā 2009.gada

1.janvārī. Jaunatnes likums paredz iespēju piešķirt valsts budžeta finansējumu atklātā

konkursā jaunatnes organizācijām, tajā skaitā iespēju piešķirt finansējumu jaunatnes

organizāciju darbības atbalstam. Līdz šim kā vienu no būtiskākajām problēmām jaunatnes

organizāciju pārstāvji dažādos forumos un Latvijas Jaunatnes kongresos minēja finansējuma

trūkumu jaunatnes organizācijas pamatdarbības nodrošināšanai. Ľemot vērā, ka visbiežāk

jaunatnes organizācijās brīvprātīgi strādā jaunieši, jaunatnes organizācijām bieži ir sarežģīti

nodrošināt grāmatvedības vai biroja vadības procesus, tāpēc, ka projektu konkursos iegūto

finansējumu ne vienmēr var izlietot administratīvām un pamatdarbības vajadzībām. Tādējādi

līdz ar Jaunatnes likuma īstenošanu un jaunatnes organizāciju darbības atbalstu būs iespējams

veicināt ilgtspējīgu jaunatnes organizāciju attīstību un veicināt jauniešu līdzdalību.
 Jauniešu politiskā aktivitāte. Politiskajās aktivitātēs jaunieši ir iesaistījušies vēl

retāk- kopumā 47% pēdējo četru gadu laikā nav piedalījušies nevienā ar politiku saistītā

aktivitātē. No tiem, kuri ir iesaistījušies kādās politiskās aktivitātēs tikai 3,5% piedalās

politisko partiju darbībā, 5,4% darbojas ar politiku saistītā nevalstiskā organizācijā un 10% ir

piedalījušies referendumos.
64

 Pašvaldību vēlēšanās ar katru reizi arvien lielāks jauniešu skaits

piedalās kā kandidāti – 2001. gadā pašvaldību vēlēšanās kandidēja 281 persona vecumā no 21

līdz 25 gadiem, bet 2005.gadā, kad vecuma cenzs tika pazemināts līdz 18 gadiem – 677

personas. Pēdējās Saeimas vēlēšanās 2006.gadā piedalījās 18% jauniešu un pašvaldību

vēlēšanās 2005.gadā 15% jauniešu
65

. Tajā pašā laikā pētnieki norāda, ka vēlētāji visumā ir

skeptiski noskaľoti pret kandidātiem-jauniešiem un nelabprāt par viľiem balso, īpaši Rīgas

reģionā un citās pilsētās.

Būtiskākās problēmas:
- Ir zema jauniešu, īpaši sociālās atstumtības riskam pakļauto jauniešu līdzdalība sabiedriskās

aktivitātēs un jaunatnes organizācijās. Maksimāli nepieciešams iesaistīt jauniešus nozaru

politikas plānošanā un izstrādē.

- Jauniešiem nav pietiekama aktuālā informācija par līdzdalības iespējām valsts un pašvaldību

mērogā.

- Nozīmīgs jauniešu līdzdalības veicinošs faktors ir sniegtais finansiālais atbalsts jauniešu

iniciatīvu īstenošanai. Latvijā ir nepietiekams finansiālais atbalsts jauniešu iniciatīvām un

jaunatnes organizācijām, īpaši administratīvas darbības nodrošināšanai. Jaunatnes

organizāciju finansiālās kapacitātes (līdzfinansējuma) trūkums vai nepietiekamais tā apjoms

liedz iesaistīties dažādu projektu piedāvājuma sagatavošanā un to īstenošanā.

- Nav izveidota jaunatnes organizāciju vienota klasifikācija un mehānisms jaunatnes

organizāciju uzskaitei Latvijā.

- Nav nodrošināts metodiskais un finansiālais atbalsts skolēnu un studentu pašpārvalžu

darbības nodrošināšanai izglītības iestādēs, tādējādi neveicinot to savstarpējo sadarbību

reģionālā, valsts un starptautiskā mērogā.

- Jauniešu vērtējums par iespējām ietekmēt pašvaldības vai valsts mēroga lēmumus ir kritiski

zems, kas neliecina par attīstītu jauniešu iesaistīšanas praksi pirms jaunatnes politiku

ietekmējoša lēmuma pieľemšanas.

63

 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, - SKDS,

12.lpp.
64

 ‖Jauniešu sociālās un politiskās darbības izpēte Latvijā‖, 2007, 93.lpp.
65

 „Jaunatnes politiskā līdzdalība pašvaldību vēlēšanās‖, Valmiera, 2005. Pētījumu veica Vidzemes augstskola

pēc Īpašu uzdevumu ministra sabiedrības integrācijas lietās sekretariāta pasūtījuma.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-29-

2.2. Jauniešu brīvprātīgais darbs

Jauniešu brīvprātīgo skaits. 2007.gada sākumā veiktā „Eurobarometer‖ aptauja

liecina, ka Latvijā tikai 12% jaunieši ir iesaistīti kādās brīvprātīgā darba aktivitātēs. Tas ir

viens no zemākajiem rādītājiem ES.
66

 2007.gadā veiktajā pētījumā „Jauniešu sociālās un

politiskās darbības izpēte Latvijā‖ konstatēts, ka 16,6% jauniešiem brīvprātīgais darbs neko

nenozīmē. Tikai 5,5 % jauniešu atzina, ka brīvprātīgais darbs ieľem nozīmīgu vietu viľu

dzīvē. Saskaľā ar pētījumu šobrīd sabiedrībā valda zema izpratne par to, kas ir jauniešu

brīvprātīgais darbs. Kā galvenos iemeslus, kāpēc jaunieši nevēlas vai nevar iesaistīties

sabiedriskās, sociālās aktivitātes, kas sevī ietver arī brīvprātīgo darbu, aptaujas dalībnieki

visvairāk (35,5%) minēja intereses trūkumu un neieinteresētību, kā arī informācijas trūkumu

(26,9%).

2008.gada dati liecina, ka 32,6% no aptaujātiem jauniešiem vismaz vienu reizi dzīvē

piedalījās brīvprātīgā darba aktivitātes, bet 44,4% nekad to nedarīja, bet vēlētos pamēģināt.

Tomēr 20,6% jauniešu atzīst, ka „nekad neko nedarīs bez atlīdzības‖. Svarīgi piebilst, ka bez

atlīdzības pārsvarā nav gatavi strādāt jaunieši 23 līdz 25 gadu vecumā, privātajā sektorā

nodarbinātie, jaunieši ar zemiem ienākumiem un jaunieši, kas dzīvo Latvijas pilsētās (izľemot

Rīgu) un Vidzemē.
67

 Lai veicinātu brīvprātīgā darba attīstību, biedrība „brīvprātīgais.lv‖ ir

izveidojusi datu bāzi, kurā ir pieejama informācija par brīvprātīgā darba aktivitātēm un

projektiem, par brīvprātīgajiem un par organizācijām, kuras meklē brīvprātīgos.
68

Šķēršļi veikt brīvprātīgo darbu. 2006.gada augustā BM veica jaunatnes organizāciju

aptauju par brīvprātīgo darbu, ko izmantoja BM ziľojuma izstrādei Eiropas Komisijai par

situāciju brīvprātīgā darba jomā. Aptaujā piedalījās 26 jaunatnes organizācijas un aptuveni

760 respondenti. Aptaujātās organizācijas minēja šādus šķēršļus jauniešu brīvprātīgā darba

jomā
69

: finansiālie šķēršļi – pastāvīga finansiāla atbalsta trūkums jaunatnes organizācijām, kas

nodarbina un atbalsta jauniešus brīvprātīgajā darbā; administratīvie – cilvēkresursu trūkums

jauniešu organizācijās, kas bieži ir rezultāts nepietiekamam finansiālam nodrošinājumam;

organizatoriskie – vienotas jauniešu brīvprātīgā darba koordinēšanas trūkums; informācijas

trūkums; jauniešu ieinteresētības trūkums.

NVO institūts veicis pētījumu „Kā trūkst brīvprātīgo kustības izaugsmei Latvijā?‖

(2007). Kopumā tika saľemtas 118 organizāciju anketas un veiktas 10 ekspertu intervijas. No

aptaujātajām organizācijām 91% ir biedrības un 9% nodibinājumi. 43% aptaujāto organizāciju

darbojas Rīgā, 57% - Kurzemē, Vidzemē, Latgalē un Zemgalē. 70
 Aptaujātās organizācijas un

eksperti atzīst, ka brīvprātīgo darbam nav prestiža, ka pārāk maz sabiedrībā tiek veidots

pozitīvs viedoklis par brīvprātīgo darba nozīmi. 63% Rīgas organizāciju, divreiz biežāk nekā

reģionu organizācijas norāda, ka viľu organizācijās brīvprātīgo darba attīstību kavē potenciālo

brīvprātīgo brīvā laika trūkums.
71

 Pētījumā minēti šādi būtiskākie šķēršļi, kas kavē brīvprātīgo

kustības attīstību Latvija
72

:

 laika trūkums;

 informācijas trūkums;

66

 Analytical Report „A survey among young people aged between 15-30 in the European Union‖, 2007.gada

februāris, p.27.
67

 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, - SKDS,

9.lpp.
68

 Plašāka informācija „brīvprātīgais.lv‖ mājas lapā www.brivpratigais.lv/datubaze/
69

 Informatīvais ziľojums par Jaunatnes politikas valsts programmas 2005.-2009.gadam vidusposma

izvērtējumu, 20.lpp
70

 NVO institūta pētījums „Kā trūkst brīvprātīgo kustības izaugsmei Latvijā?‖ 2007. 3.lpp.
71

Turpat,12.lpp.
72

Turpat,11.lpp.

http://www.brivpratigais.lv/datubaze/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-30-

 brīvprātīgo darba prestiža trūkums;

 informācijas trūkums;

 organizācijas nav atvērtas un neaicina palīgā brīvprātīgos.

Eiropas brīvprātīgais darbs. JSPA, īstenojot ES neformālās izglītības programmu

"Jaunatne" līdz 2006.gadam un kopš 2007.gada programmu „Jaunatne darbībā‖, ir veicinājusi

starptautisko sadarbību jauniešu brīvprātīgajās aktivitātēs, koordinējot brīvprātīgo jauniešu

nosūtīšanu uz ārvalstīm, tostarp, ārpus ES esošajām valstīm un brīvprātīgo jauniešu

uzľemšanu Latvijā. Programmas „Jaunatnes darbībā‖ ietvaros Latvijā darbojas 75 akreditētas

Eiropas brīvprātīgā darba organizācijas, no kurām 25 ir jauniešu organizācijas. Šīs

organizācijas īsteno starptautisko jauniešu brīvprātīgo darbu.
73

 JSPA 2007.gadā tika

apstiprināti 27 Eiropas brīvprātīgā darba projekti. Programmā „Jaunatne darbībā‖ Eiropas

brīvprātīgā darba ietvaros daudzus projektus, kuros piedalās latviešu jaunieši ārzemēs, finansē

programmas citu valstu nacionālās aģentūras. 2007. gadā šādu projektu ietvaros uz ārzemēm

devušies apmēram 50 jaunieši no Latvijas. 2008.gada pirmajās četrās projektu konkursa kārtās

ir apstiprināti projekti, kuri paredz 80 Latvijas jauniešu piedalīšanos Eiropas Brīvprātīgajā

darbā.

2008.gada 21.novembra Jaunatnes lietu Ministru padomes sanāksmē tika pieľemtas

Padomes Rekomendācijas par brīvprātīgo jauniešu mobilitāti Eiropas Savienībā. Padomes

rekomendāciju par jauniešu brīvprātīgo mobilitāti mērķis ir veicināt jauniešu brīvprātīgo

mobilitāti Eiropā, kas ir Eiropas Savienības „Atjaunotās sociālās programmas – iespējas,

pieejamība un solidaritāte 21.gadsimta Eiropā„ sastāvdaļa. Padomes rekomendācijas

izstrādātas, balstoties uz Eiropas Komisijas sagatavotajiem priekšlikumiem Padomes

rekomendācijām par jauniešu brīvprātīgo mobilitāti ES saskaľā ar 2006. un 2007.gadā

dalībvalstu iesniegtajiem nacionālajiem ziľojumiem par kopējiem mērķiem jauniešu

brīvprātīgajam darbam un konsultācijām ar dalībvalstīm atvērtās koordinācijas metodes

ietvaros, kuru ietvaros secināts, ka Eiropā aizvien pieaug jauniešu pieprasījums pēc

pārrobežu brīvprātīgā darba iespējām, kas pārsniedz pašreiz ES neformālās izglītības

programmā „Jaunatne darbībā‖ piedāvājumu kopumā. Tāpēc tika pieľemtas Padomes

rekomendācijas, lai veicinātu brīvprātīgo jauniešu mobilitāti Eiropā, kā arī nodrošinātu

dalībvalstīm pamatu pastiprinātai sadarbībai jauniešu brīvprātīgo aktivitāšu jomā, neskarot

valstu situāciju daudzveidību.

Būtiskākās problēmas:

- Latvijā nepastāv valsts atbalsta mehānisms brīvprātīgā darba īstenošanai, pastāv dažādi

šķēršļi jauniešu veiksmīgai brīvprātīgā darba organizēšanai un īstenošanai.

- Sabiedrībā kopumā nav izpratnes un trūkst informācijas par brīvprātīgā darba nozīmi

pilsoniskas, atbildīgas un uz demokrātiskām vērtībām un zināšanām balstītas sabiedrības

izveidē.

- Jauniešiem trūkst informācijas par brīvprātīgo darbu un tā iespējām, kas veicinātu jauniešu

iesaistīšanos brīvprātīgā darba aktivitātēs.

- Palielinot jauniešu iesaistīšanos sabiedriski lietderīgās aktivitātēs, ar vien lielāks skaits

jauniešu izmantotu brīvo laiku lietderīgi, tādējādi tiktu risinātas arī citas ar sociālajām

negācijām saistītas problēmas. Jauniešu motivāciju iesaistīties brīvprātīgajā darbā var

veicināt, pilnveidojot un palielinot informatīvo un finansiālo atbalstu jaunatnes brīvprātīgā

darba aktivitātēm un attīstot valsts brīvprātīgā darba atbalsta programmas.

- Nav nodrošināta statistika par brīvprātīgā darba īstenošanu.

- Nav nodrošināta pienācīga brīvprātīgā darbā iegūto prasmju atzīšana neformālās izglītības

ietvaros.

- Netiek pietiekami veicināta brīvprātīgo jauniešu mobilitāte Eiropā un iesaistīšanās

pārrobežu brīvprātīgā darba aktivitātēs.

73

 Plašāka informācija JSPA mājas lapā www.jaunatne.gov.lv.

http://www.jaunatne.gov.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-31-

2.3. Jauniešu iesaistīšanās fiziskajās aktivitātēs, sportā un kultūras dzīvē

Fiziskā aktivitāte ir viena no nozīmīgākajiem dzīvesveidu raksturojošiem faktoriem.

Aptaujas dati
74

 par Latvijas iedzīvotāju fizisko aktivitāti liecina, ka tā vairumam respondentu

nav pietiekama. 2006.gadā tikai 28,7% vīriešu un 25,7% sieviešu vecumā no 15 līdz 24

gadiem nodarbojās ar fiziskām aktivitātēm vismaz pusstundu divas vai trīs reizes nedēļā. Kā

atzīst paši jaunieši, tad populārākais brīvā laika pavadīšanas veids vīriešiem (39,7%) un

sievietēm (47,5%) vecumā no 15 līdz 24 gadiem ir lasīšana un televizora skatīšanās. Tikai

36,8 % vīriešu un 42,4% sieviešu atzīmē, ka brīvo laiku pavada pastaigājoties vai braucot ar

velosipēdu, attiecīgi 10,3% vīriešu un 6,8% sieviešu – nodarbojoties ar fiziskiem

vingrinājumiem.

Sporta zāles. Saskaľā ar pētījumu „Jauniešu sociālās un politiskās darbības izpēte

Latvijā‖ 30% gadījumu jaunieši izteikuši vēlmi, lai viľu pašvaldības teritorijā tiktu sakārtots,

izbūvēts vai izremontēts sporta laukums.
75

 Pārsvarā lauku reģionos, kur dominē skolas ar

mazu skolēnu skaitu, nodrošinājums ar sporta būvēm ir ļoti nevienmērīgs. Līdz ar to mazo

skolu sporta zāles, kuras neatbilst prasībām ne izmēra, ne aprīkojuma ziľā, bērniem un

jauniešiem no lauku reģioniem nenodrošina pienācīgas sportošanas iespējas.
76

 Ľemot vērā

faktu, ka valstī daudzviet vērojama nelabvēlīga sociālā vide, samazinājies vidējais dzīves

ilgums, izveidojusies negatīva demogrāfiskā situācija, pieaug noziedzība un narkomānija

pusaudžu vidū, paaugstinās bīstamība sabiedrībā, samazinās skolu apmeklētība, pasliktinās

bērnu un pusaudžu veselība, pasliktinās sabiedrības vispārējais veselības stāvoklis, šobrīd

skolu nepietiekamais nodrošinājums ar sporta zālēm ir īpaši aktuāls jautājums. Daudzviet

lauku rajonos skolas sporta bāze varētu atrisināt daudzu bērnu un jauniešu, kā arī viľu vecāku

brīvā laika pavadīšanas problēmu, tādējādi veicinot jauniešu interesi par sportu un uzlabojot

viľu fizisko veselību.

Saskaľā ar IZM Sporta pārvaldes statistiku uz 2008. gada 1.aprīli pēc pašvaldību

sniegtās informācijas no 913 valsts un pašvaldību vispārējās izglītības iestādēs sporta zāles ir

547 skolās (60% no skolu kopskaita), no tām 156 (17%) vispārējās izglītības iestāžu sporta

zālēm ir nepieciešama rekonstrukcija, remonts un renovācija. 249 vispārējās izglītības

iestādēm (28%) ir nepieciešama jaunas sporta zāles celtniecība, 27 skolām (3%) ir

nepieciešams pabeigt iesākto sporta zāļu celtniecību. 90 vispārējās izglītības iestādēm (10%)

sporta zāle nav nepieciešama, jo

ir mazs skolēnu skaits vai tiek

izmantota blakus esošā sporta

zāle, vai skolu plānots apvienot

vai likvidēt.

Sporta infrastruktūras

nodrošinājums Latvijā. Saskaľā

ar IZM Sporta pārvaldes

statistikas pārskatu par sportu

2007.gadā Latvijā kopumā ir

pieejami tikai 46 stadioni, 135

kompleksie laukumi, 1 281 sporta

laukumi, 1167 sporta zāles.

Latvijā daudz mazākā skaitā ir

pieejamas velosporta bāzes- 13,

74

 Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījums, 2006. I.Pudule, A.Villeruša, D.Grīnberga.

B.Velika, N.Tilgale, V.Dzērve, S.Zīle, H.Konttinen, R.Prattala. – Helsinki: 2007.
75

 Padomes un Padomē sanākušo dalībvalstu valdību pārstāvju rezolūcija (2007.gada 25.maijs) „Vienlīdzīgu

iespēju radīšana visiem jauniešiem- pilnīga sociālā līdzdalība‖(2007/C314/01), 82.lp.
76

 Pētījums ―Sporta bāzu celtniecības plānošana un attīstība Latvijā‖, 2007. 8.lp

Ar BM atbalstu uzstādītie basketbola grozi

pašvaldībās (104)

 11att. Ar BM atbalstu uzstādītie basketbola grozi

pašvaldībās

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-32-

peldbaseini- 76, šautuves-69. Lielākoties sporta bāze ir pašvaldību īpašums, kas ir atbildīga

par objektu uzturēšanu un apsaimniekošanu.

Saskaľā ar „Jaunatnes politikas valsts programmu 2005.-2009.gadam‖ 2007. gadā

tika atbalstīti 17 projekti un 2008. gadā 12 projekti konkursā „Vides pielāgošana jauniešu

fizisko aktivitāšu un aktīvās atpūtas nodrošināšana sporta laukumos‖, kopskaitā 2007.gadā ar

BM atbalstu tika uzstādīti 138 basketbola grozi pašvaldībās saskaľā ar valsts programmas

bērna un ģimenes stāvokļa uzlabošanai 2007.gadam 2.1.sadaļu Atbalsts pasākumiem bērniem

brīvā laika pavadīšanai pašvaldībās.

Jauniešu iesaistīšanās sporta skolās un organizācijās. IZM Sporta pārvalde,

apkopojot statistiku par sporta organizācijās un sporta skolās iesaistīto dalībnieku skaitu, veic

dalījumu trīs vecuma grupā: līdz 18 gadiem, no 19-30 gadiem un virs 31 gadu vecuma.

Vecuma grupā no 19-30 gadiem sporta organizācijās ir iesaistījušies 22 200 cilvēki, no

kuriem vīrieši sastāda divreiz lielāku grupu nekā sievietes. Savukārt vecuma grupā līdz 18

gadiem tie ir 29 906 cilvēki, arī šajā vecumā grupā daudz aktīvāk iesaistās sporta

organizācijās vīrieša dzimuma pārstāvji. Kopumā Latvijā ir 817 sporta organizācijas. Savukārt

sporta skolās, kas ir kopā 77 visā Latvijā, lielākā aktivitāte vecuma grupā līdz 18 sastāda

32 810 dalībniekus, bet otrajā vecuma grupā tie jau ir tikai 1 116 dalībnieki.

Laika posmā no 2004.gada līdz 2007.gadam atbalstīti normatīvajos aktos noteiktajā

kārtībā atzīto sporta federāciju Latvijas jaunatnes sporta pasākumi: 2004.gads – 159;

2005.gads – 173; 2006.gads – 192; 2007.gadā – 208. Vidējais pieaugums: aptuveni 15

pasākumi gadā. Pasākumu skaita pieaugums daļēji saistīts ar valsts atzīto sporta federāciju

skaita pieaugumu.

Jauniešu iesaistīšanās kultūras un izklaides pasākumos. Saskaľā ar socioloģisko

pētījumu „Jauniešu sociālās un politiskās darbības izpēte Latvijā‖ kopumā jauniešu

iesaistīšanās kultūras un izklaides pasākumos ir diezgan augsta, jo 99% no aptaujātiem

jauniešiem atzina, ka pēdējā gada laikā bija apmeklējuši kādu kultūras vai izklaides

pasākumu. Aptaujas rezultāti liecina, ka visaktīvākie kultūras vai izklaides pasākumu

apmeklētāji ir jaunieši vecumā no 18-25 gadiem, jo šajā vecumā jaunieši sāk studēt, pārceļas

uz citu dzīvesvietu, kura piedāvā lielāku kultūras un izklaides pasākumu piedāvājumu.

Lielākoties jaunieši apmeklē populārās mūzikas koncertus (44%), apmeklē izstādes un

izklaidējušies mūzikas klubos (53%), kā arī ir apmeklējuši deju pasākumus (35%). 2006.gadā

saskaľā ar Muzeju valsts pārvaldes statistiku Latvijā darbojās 3241 valsts muzeji un 2009

pašvaldību muzeji
77

, kas nodrošina sabiedrībai pieejamus izglītojošus un pētniecības

materiālus.

Kultūras pasākumu pieejamība reģionālā griezumā. Reģionālā griezumā pastāv

atšķirības kultūras un izklaides pasākumu apmeklēšanā starp Rīgā dzīvojošiem jauniešiem un

ārpus Rīgas dzīvojošiem jauniešiem. Rīgā dzīvojošiem jauniešiem ir ievērojami plašākas

iespējas apmeklēt kvalitatīvus profesionālās mākslas pasākumus un piedāvājumus (teātrus,

koncertus, kino, izstādes, operu izrādes, baleta izrādes), savukārt Latvijas reģionos

dzīvojošiem jauniešiem profesionālās mākslas pieejamība ir ievērojami ierobežotāka. Lai

izlīdzinātu reģionālās atšķirības un nevienlīdzību starp dažādām bērnu un jauniešu sociālajām

grupām kvalitatīvu kultūras pakalpojumu pieejamībā, KM ir izstrādājusi programmu

„Kultūras un radošās industrijas izglītības attīstības programmu 2009.– 2013.gadam‖, bet

programmā ietvērto mērķu sasniegšana pašreiz nav iespējama, sakarā ar finansējuma

samazināšanos no valsts budžeta un plānotā Eiropas Sociālā fonda finansējuma iesaldēšanu

darbības programmas Cilvēkresursi un nodarbinātība:aktivitātei 1.2.2.1.3. Īpašu mūžizglītības

jomu atbalsts.

2007.gadā tiek īstenots BM iniciētais pētījums „Jauniešu sociālās un politiskās

darbības izpēte Latvijā,‖ kura ietvaros organizēta aptauja. Aptaujas laikā tika noskaidrots, ka

11,8% jauniešu nevar atļauties savu brīvo laiku pavadīt kādos pasākumos finansiālu

77

 Sīkāka informācija www.mvp.gov.lv

http://www.mvp.gov.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-33-

apsvērumu dēļ. Tomēr vairāk kā puse jauniešu (62,6%) uzskata, ka viľiem ir labas iespējas

apmeklēt kultūras pasākumus, kādus vēlas.
Pēdējā gada laikā jaunieši bija apmeklējuši šādus kultūras

pasākumus:

 Muzejs (65,6%)

 Teātris (62,4%)

 Klasiskās mūzikas koncerts (15,5%)

 Populārās mūzikas koncerts (44,2%)

 Izstāde (53,3%)

 Kino (67,3%)

 Cirks (15,5%)

 Opera (14%)

 Balets (8,3%)

Minimālais kultūras pakalpojumu klāsts. Programma „Kultūras un radošās

industrijas izglītības attīstības programmas 2009.– 2013.gadam‖ paredz, sadarbojoties KM,

IZM, BM un pašvaldībām, izveidot kultūras „skolas somu‖, kuras uzdevums ir definēt

noteiktu minimālo kultūras pakalpojumu klāstu (koncerti, koncertlekcijas, teātra izrādes, kino

lektoriji, kultūras norises skolās vai novada centrā, kultūrizglītības un mākslinieciskās

jaunrades iespēju piedāvājums, publisko bibliotēku, muzeju un kultūras pieminekļu

pieejamība (t.sk.muzeja pedagoģiskās programmas, kultūrizglītojoši pasākumi bibliotēkās),

kultūrizglītojošas programmas bērniem un jauniešiem sabiedriskā radio un TV), kas būtu

jāsaľem katram bērnam un jaunietim viľa personības attīstības procesā.

Būtiskākās problēmas:

- Daudzās Latvijas rajona un pilsētu izglītības iestādēs nav nodrošinātas pilnvērtīgas iespējas

(sporta centri, inventārs, attiecīgs materiāltehniskais nodrošinājums, veloceliľi u.c.) un

daudzveidīgas (bezmaksas) iespējas bērniem un jauniešiem nodarboties ar fiziskām

aktivitātēm.

- Latvijā, īpaši Latvijas reģionos, dzīvojošiem jauniešiem ir ierobežotas iespējas apmeklēt

kvalitatīvus bezmaksas vai ar atlaidēm profesionālās mākslas pasākumus.

- Jauniešiem pašvaldībās netiek nodrošinātas daudzveidīgas iespējas brīvpieejas fiziskām

aktivitātēm.
78

- Valstī nav apkopota statistika, cik izplatīta ir profesionālās mākslas pasākumu apmeklēšanas

jauniešu vidū, kā arī nav nodrošināta muzejos atlaižu sistēma visiem jauniešiem.

- Valstī nav noteikts minimālais „kultūras pakalpojumu grozs‖, kā arī nav izstrādāts vienots

kultūras resursu informatīvais tīklojums, nenodrošinot tādējādi jauniešu informētību par

brīvā laika izmantošanas iespējām.

- Nav pietiekami nodrošināta institucionālā mehānisma lietderīga brīva laika pavadīšanai

pilnveidošana, tādējādi netiek sekmēts lietderīgā brīvā laika izmantošanas ieradums jauniešu

vidū. Ľemot vērā to, ka valstī ir noteikta tūrisma, sporta un brīvā laika politikas joma, bet

jauniešu brīvā laika politika tomēr netiek koordinēta – būtiski ir apkopot jauniešu iespējas

un esošo piedāvājumu brīvā laika lietderīgas izmantošanas jomā.

2.4. Bērnu un jauniešu nometnes

Viena no iespējām jauniešiem saturīgi un lietderīgi pavadīt savu brīvo laiku, īpaši

vasarā, ir piedalīties bērnu un jauniešu nometnes. Pamatojoties uz pašvaldību bērnu nometľu

koordinatoru sniegto informāciju, 2007.gada vasaras sezonā Latvijā tika organizētas vairāk

78

 Brīvpieejas fiziskās aktivitātes - fiziskas aktivitātes sporta un aktīvās atpūtas laukumos ārpus izglītības

iestādēm, kuras jauniešiem ir iespējas apmeklēt bez maksas un laika ierobežojumiem brīvajā laikā.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-34-

nekā 350 nometnes, kurās piedalījās vairāk nekā 15 tūkstoši bērnu, t.sk. 1,4 tūkstoši bērnu ar

speciālām vajadzībām.
79

Ar Latvijas Vides aizsardzības fonda administrācijas finansiālu atbalstu konkursa

kārtībā tika organizētas vides izglītības un audzināšanas nometnes bērniem un jauniešiem:

2007.gada vasarā - 21 nometne 412 dalībniekiem
80

, 2008.gada vasarā - 20 nometnes 388

dalībniekiem
81

.

2007.gadā nometľu vadītāju kursu programmu apguva 339 kursu dalībnieki. Topošie

nometľu vadītāji 72 stundu programmā ieguva zināšanas un prasmes gan teorētiski, gan

praktiski, veicot dažādus uzdevumus pedagoģijā, psiholoģijā, civilajā aizsardzībā, finanšu

jautājumos, personālvadībā, metodoloģijā, komunikācijā, pirmās palīdzības sniegšanā un

ugunsdrošībā un citos ar nometnes darba organizēšanu saistītajos darbos. Līdz 2008.gada

beigām kopumā bērnu nometľu vadītāju kursu programmu ir apguvuši 2963 bērnu nometľu

vadītāji.

Jauniešiem aktuālas ir vasaras nometnes par profesijas izvēles iespējām, darba tirgu,

tehnisko jaunradi, politisko un pilsonisko līdzdalību. Atbalsts nometľu organizēšanai ir

nepieciešams, jo nometnes sekmē dalībnieku radošo spēju un sociālo prasmju attīstību.

Šobrīd bērnu un jauniešu nometľu organizēšana balstās uz 2001.gada 23.oktobra MK

noteikumiem Nr.447 ―Bērnu nometľu organizēšanas un darbības kārtība‖. Ľemot vērā

izmaiľas normatīvajos aktos un terminoloģijā, ir izveidots jauns noteikumu projekts, kas

paredz arī informācijas par bērnu un jauniešu nometnēm apkopošanu un publiskošanu.

Saskaľā ar Valsts bērnu tiesību aizsardzības inspekcijas inspektoru veiktām

pārbaudēm vasaras nometnēs 2008.gadā no 70 pārbaudītām nometnēm 14 nometnēs tika

konstatēti pārkāpumi. Saskaľā ar MK noteikumiem Nr. 447 „Bērnu un nometľu

organizēšanas un darbības kārtība‖ kā galvenie pārkāpumi parasti tiek konstatēti, ka nometnēs

trūkst vispārējas un visiem pieejamas informācijas par nometni, nometnēs netiek iekārtoti

nometnes dalībnieku žurnāli, nometnēs ir nepietiekams darbinieku skaits, netiek ievēroti visi

drošības noteikumi, ne visi nometľu dalībnieki ir iepazīstināti ar iekšējiem kārtības u.c.

drošības noteikumiem.

Vienlaikus saskaľā ar 2007.gada Analītisko pētījumu laboratorijas veikto pētījumu

„Jauniešu sociālās un politikas darbības izpēte Latvijā‖ iegūtiem datiem saistībā ar nometľu

organizēšanu kā viens no spilgtākajiem piemēriem tiek nosaukta birokrātiskā procedūra

nometľu rīkošanai. Sarežģītos nometľu rīkošanas noteikumus kā kavēkli min arī jaunatnes

organizāciju pārstāvji. Pārāk daudzie pieprasītie dokumenti, lai rīkotu nometni, rada situāciju,

ka jauniešu nometnes tiek nosauktas citos apzīmējumos (semināri, akadēmijas u.tml.), lai

varētu izvairīties no birokrātijas, tomēr tas vienlaikus pašiem jauniešiem ir signāls par valsts

institūciju nevēlēšanos sadarboties un „nākt pretī
82

.

Pagaidām Latvijā nav vienota resursa, kurā būtu pieejama informācija par visām

aktuālajām nometnēm, kas tiek organizētas Latvijā. Lai tiktu izveidota atsevišķa datu bāze,

nepieciešamas izmaiľas saistošajos noteikumos, kas nometľu reģistrēšanu padarītu par

obligātu prasību. Vienlaicīgi jāpalielina jauniešu iesaistīšanās dažādās nometnēs, jo īpaši

sociālās atstumtības riskam pakļautiem jauniešiem jānodrošina nometľu pieejamība.

Būtiskākās problēmas:

- Latvijā nav izveidots vienots informatīvs avots, kur būtu savlaicīgi pieejama informācija par

aktuālajām bērnu un jauniešu nometnēm.

- Netiek apkopota un nav pieejama statistiskā informācija par bērnu un jauniešu nometnēm.

79

 IZM Valsts jaunatnes iniciatīvu centra publiskais darbības pārskats par 2007.gadu, 22 lp.

80 Latvijas Vides aizsardzībasfonda administrācijas 2007.gada publiskais gada pārskats, 78. – 82.lpp.

81 Turpat

82 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 32.lp

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-35-

- Izvirzītās prasības nometľu organizēšanai ir samērā augstas un tiesiskais regulējums ir

pārskatāms, lai veicinātu bērnu un jauniešu nometľu attīstību.

- Vasaras laikā ir nepietiekams dienas nometľu piedāvājums skolās un interešu izglītības

iestādēs.

3. Jauniešu sociāli ekonomiskās izaugsmes, konkurētspējas un iekļaušanās

sabiedrībā veicināšana

3.1. Jauniešu veselība

Veselību jaunieši kopumā novērtē kā vienu no svarīgākajām vērtībām savā dzīvē –

labas veselības vērtība tiek izprasta gan 15-17 gadīgo, gan 18-25 gadīgo vecuma grupās.

Kopumā vairāk kā puse jauniešu apgalvo, ka regulāri seko līdzi savam veselības stāvoklim

(67%), bez tam 58% novērtē, ka viľiem ir veselīgs dzīvesveids.
83

Jauniešu mirstības cēloņi. Jauniešu veselību ietekmē visdažādākie faktori, ieskaitot

sociālos un vides aspektus. Saskaľā ar statistikas datiem 2007.gadā 276 cilvēki jeb 0.8% no

visiem mirušajiem bija personas vecumā 15-24 gadiem. Biežākais nāves iemesls jauniešiem ir

ārējie nāves cēloľi (ievainojumi, saindēšanās) – 2007.gadā vecuma grupā no 15-24 gadiem

vīriešiem tie ir 72,3% un sievietēm 62,5% no visiem ārējās nāves cēloľiem šajā vecuma

grupā. Satraucošs ir fakts, ka vīriešu mirstība vairākas reizes pārsniedz sieviešu mirstību – tā

2007.gadā vecuma grupā no 15-24 gadiem 3,9 reizes biežāk gāja bojā vīrieši, 2006.gadā – 2,7

reizes. Ārējo nāves cēloľu grupā biežākais nāves iemesls jauniešiem vecumā 15-24 vietā ir

transporta negadījumi – 2007.gadā tie ir 40,7% no visiem ārējiem nāves cēloľiem šajā

vecuma grupā (2006.gadā – 36,7%). Otrs biežākais nāves iemesls jauniešiem vecumā 15-24

vietā ir pašnāvības – 2007.gadā tie ir 19.6% no visiem ārējiem nāves cēloľiem šajā vecuma

grupā (2006.gadā – 24,1%).84 2007.gadā 81 jaunietis, bet 2006.gadā 37 jaunieši ir izdarījuši

pašnāvības85.

 Šie dati ļauj secināt, ka jāpievērš lielāka uzmanība gan transporta negadījumu, gan

pašnāvību profilaksei, izglītojot jauniešus, lai varētu samazināt transporta negadījumu un

pašnāvību skaitu. Tāpat mācību iestādēs jānodrošina pietiekama klašu audzinātāju specifiska

izglītošana garīgās veselības profilakses jautājumos, piemēram, ēšanas traucējumu savlaicīga

atpazīšana, uzvedības traucējumu, tai skaitā depresīvas uzvedības, kas var būt par iemeslu

pašnāvības mēģinājumiem, savlaicīga atpazīšana un profilakse klases audzinātāja darba

kompetences ietvaros.

Veselīgs uzturs. Viens no svarīgākiem jauniešu veselību ietekmējošiem faktoriem ir

īstenotie veselības paradumi un dzīvesveids, kas būtiski iespaido jaunieša veselību, attīstību

un dzīves kvalitāti nākotnē. Veselīgs dzīvesveids iekļauj sevī arī veselīga uztura izvēles

paradumu pastāvēšanu. Latvijas skolēnu veselību ietekmējošo paradumu pētījuma 2005./2006

gada aptaujas dati parāda, ka tikai 20.1% zēnu un 27.8% meiteľu 13 gadu vecumā lieto augļus

vismaz vienu reizi dienā, 15 gadu vecumā tie ir tikai 15.2% zēnu un 26.1% meiteľu.86 Pēc

starptautiskā skolēnu veselības paradumu pētījuma 2005./2006. gada datiem Lietuvā augļus

vismaz reizi dienā ēd 22% trīspadsmit gadīgo zēnu un 27% trīspadsmit gadīgo meiteľu, bet

Igaunijā attiecīgi 28% zēnu un 35% meiteľu šajā vecuma grupā.87

83

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 64.lp
84

 Latvijas veselības aprūpes statistikas gadagrāmata 2007. Rīga: Veselības statistikas un medicīnas tehnoloģiju

valsts aģentūra. 2008.
85

Psihiskās veselības aprūpe Latvijā 2007. gadā. Rīga: 2008, SVA.
86

 Skolēnu veselības paradumu pētījums „Uztura paradumi un ķermeľa masa skolas vecuma bērniem Latvijā‖.

Rīga: 2007, SVA
87

 Turpat

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-36-

Savukārt, saldumus vismaz reizi dienā lieto 44.6% 13 gadus veci skolēni, bet 15 gadus

veci skolēni: zēni- 31.5 %, meitenes- 45.3 %. Čipsus vismaz reizi nedēļā ēd 59% aptaujāto

skolēnu, bet 7,7% – katru dienu vismaz reizi dienā. Lielāka tendence ikdienā ēst saldumus ir

raksturīga meitenēm, kā arī skolēniem 13 gadu vecumā, bet meitenes arī biežāk uztraucas par

savu ķermeľa masu un ievēro diētas. 14,6% skolēnu nekad neēd brokastis no rīta darba

dienās, bet 21,1% – brokasto neregulāri.
88

Ar mērķi veicināt veselīga uztura paradumus bērniem un jauniešiem, kā arī lai

mazinātu negatīvo diskrimināciju un noslāľošanos sociālā statusa dēļ jau agrīnā vecumā, no

2008. gada 1.septembra tiek nodrošinātas valsts mērķdotācijas sākumskolu 1. klašu skolēnu

ēdināšanai. Ir paredzēts valsts dotāciju saľēmēju loku pakāpeniski paplašināt.

Smēķēšana. Joprojām pieaug atkarību izraisošo vielu izplatība jauniešu vidū. Kā

viena no jauniešu veselību apdraudošām atkarībām ir smēķēšana. Pēc Latvijas iedzīvotāju

veselību ietekmējošo paradumu pētījuma datiem

2006.gadā 40,3% vīriešu un 21,7% sieviešu

vecumā 15-24 gadiem smēķē ikdienas, 58,9 % vīriešu un 46,2 % sieviešu vecumā 15-24

gadiem atzina, ka viľus neuztrauc smēķēšanas kaitīgā ietekme uz veselību. 2006.gadā 40,3%

vīriešu un 21,7% sieviešu vecumā 15-24 gadiem smēķē ikdienas. Kā liecina 2006.gada

Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījums, 2006.gadā 58,9 % vīriešu un

46,2 % sieviešu vecumā 15-24 gadiem atzina, ka viľus neuztrauc smēķēšanas kaitīgā ietekme

uz veselību.

Saskaľā ar Starptautiskā jauniešu smēķēšanas pētījuma Latvijā 2007.gada aptaujā tikai

61,5% respondenti atzina, ka skolā pēdējā mācību gada laikā kādā no stundām tika stāstīts par

smēķēšanas kaitīgumu. Vēl mazāk ir to skolēnu, kas klasē kādā no stundām ir diskutējuši par

to, kāpēc jaunieši sāk smēķēt (48,5%). Par smēķēšanas kaitīgo ietekmi uz veselību skolā

stāstīts 52,7% skolēnu.
89

 82,2% skolēnu kādreiz ir pamēģinājuši smēķēt (zēni - 84,3%,

meitenes - 80,1%).
90

Aptauja arī atklāj, ka 56,2% no jauniešiem, kuri pirkuši cigaretes veikalā, nav atteikts

tās pārdot viľu vecuma dēļ
91

Alkohols. Pēc Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījuma

2006.gada datiem vairums jauniešu (89,2% vīriešu un 88,9% sieviešu) vecumā 15-24 gadiem

atzīst, ka iepriekšējā gada laikā ir lietojuši kādu alkoholisko dzērienu. Jāatzīmē, ka salīdzinot

ar 2004.gadu, alkoholisko dzērienu lietošanas īpatsvars vīriešiem vecumā 15-24 gadiem ir

saglabājies tāds pats (89,2%), taču pieaudzis ir tieši sievietēm – no 87,9 % 2004.gadā līdz

88,9% 2006.gadā.

Rīgas domes Atkarības profilakses centra 2000.gadā veiktais pētījums pierāda, ka

vidējais vecums, kad jaunieši uzsāk lietot alkoholu ir 15 gadi. Alkoholu (tajā skaitā arī alu)

nemaz nelieto tikai 2% aptaujāto jauniešu.
92

 2007.gadā, salīdzinot ar 2002.gadu, 15 gadu vecu

skolēnu īpatsvars, kas bijuši piedzērušies vismaz 2-3 reizes ir pieaudzis gan meitenēm –

2002.gadā 25.5%, 2007.gadā 39.1%, gan zēniem – 2002. gadā 41.4 % un 2006. gadā 50.4 %

zēnu.
93

 Kopš 2001.gada bērnu vidū palielinās alkohola intoksikācijas un lietošanas gadījumu

skaits.
94

Laika periodā no 2001.gada līdz 2006.gadam alkohola lietošana un intoksikācija

88

 Skolēnu veselības paradumu pētījums „Uztura paradumi un ķermeľa masa skolas vecuma bērniem Latvijā‖.

Rīga: 2007, SVA
89

Turpat, 3.lp.
90

 Turpat, 3.lp.
91

 Turpat. 9.lp.
92

 Narkotiku lietošanas uzsākšanas motivācija jaunatnes vidū Rīgas pilsētas izklaides vietā. Rīgas Narkomānijas

profilakses centrs – Rīga: 2000. – 82 lpp.
93

 Smēķēšanas un alkohola lietošanas izplatība skolas vecuma bērniem Latvijā 1991.-2006. V/a „Sabiedrības

veselības aģentūra‖ – Rīga: 2008.
94

 Atkarību izraisošu vielu lietošanas izplatības un sekas Latvijā. Sabiedrības Veselības aģentūras (SVA)

pētījums. 15. izdevums, Rīga, 2007. 65.lpp

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-37-

jauniešu vidū Latvijā ir pieaugusi par 141 %, līdz ar to aktualizējies jautājums par

nepilngadīgo piespiedu ārstēšanu no atkarībām.95

Narkotiskās vielas. Kā aktuāla problēma gadu no gada kļūst narkotisko vielu

lietošana. 2006.gada Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījums pierāda,

2006.gada Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījums pierāda, ja 2004.gadā

43,5% vīriešu un 42,1% sieviešu vecumā 15-24 gadiem pazina kādu narkotiku lietotāju, tad

2006.gadā tādu bija jau 58,4% vīriešu un 46,9% sieviešu. Šie dati ļauj secināt, ka

narkomānijas izplatības mazināšanā jauniešu vidū ir nepieciešama aktīva rīcība. Rīgas domes

Atkarības profilakses centrs ir veicis aptaujas jauniešu vidū, lai noskaidrotu pašu jauniešu

viedokli par narkotiku lietošanas sākumu. Pēc jauniešu secinājumiem, 19 gados ir skaidrs, vai

tu kļūsi atkarīgs no smagajām narkotikām vai arī būsi brīvs (vai lietosi tikai epizodiski). Līdz

ar to vecums, kad sāk lietot narkotikas, ir vidēji 16 gadi.
96

2007.gada beigās VSIA „Rīgas Psihiatrijas un narkoloģijas centrs‖ Narkoloģisko

slimnieku un atkarības vielu lietotāju reģistrā kopā reģistrēti 1117 nepilngadīgie ar alkohola,

narkotisko un citu psihoaktīvo vielu lietošanas izraisītām problēmām, 2005.gada beigās

Narkoloģijas valsts aģentūrā
97

 kopā reģistrēti 1026 nepilngadīgie.
98

 Saskaľā ar SVA veikto

pētījumu „Latvijas skolu aptaujas projekta par alkoholu un citām narkotiskām vielām‖ no

visiem aptaujātajiem (n=9833) 13 līdz 18 gadus veciem skolēniem, 4% pirmoreiz smēķējuši

marihuānu 14 gadu vecumā, 5% to darījuši 15 gadu vecumā, bet 10% - 16 gadu vecumā.

Savukārt jebkuras narkotikas, izľemot marihuānu, 10% skolēnu ir lietojuši 15-16 gadu

vecumā, 13% 17-18 gadu vecumā un 16% 19 līdz 20 gadu vecumā. Aptaujas rezultāti rāda, ka

jaunieši visbiežāk narkotikas mēdz pamēģināt un uzsāk lietot draugu kompānijā (60%). Līdz

ar to vidējais vecums, kad jaunieši ir pamēģinājuši kādu no narkotiskām vielām un uzsākuši

dzert alkoholu, ir 15-16 vecumā.
99

Atkarība no datora. Šobrīd jauniešu vidū par nopietnu atkarību ir kļuvusi

datoratkarība. Saskaľā ar Rīgas domes Atkarības profilakses centra pētījumu „Jauno

tehnoloģiju atkarības izplatība jauniešu vidū Rīgā‖ 35% no aptaujātiem jauniešiem uzskata,

ka darbošanās ar datoru ir labākās zāles pret depresiju. Datora pārāk bieža lietošana rada

veselības traucējumus jauniešiem, jo ir novērotas sūdzības par redzes pasliktināšanos, acu

nogurums, šādus novērojumus minējuši 30% no aptaujātiem jauniešiem.
100

 Moderno

tehnoloģiju attīstība ir radījusi jaunus brīvā laika izmantošanas veidus, kas neveicina izvēli

par labu veselīgam dzīvesveidam.

Reproduktīvā veselība. Nozīmīga loma jauniešu dzīves kvalitātes uzlabošanā ir

jauniešu izglītošanai par reproduktīvo veselību. Kā liecina Iedzīvotāju reproduktīvās veselības

pārskats, tad 15-19 gadu vecuma grupā pirmajās dzimumattiecībās no grūtniecības

izsargājušies 73% vīriešu un 51% sieviešu, bet 20-24 gadu vecuma grupā – 58% sieviešu un

54% vīriešu. Lai gan, salīdzinot ar 1997.gada pētījumu, jaunieši pirmajās dzimumattiecībās

izsargājušies biežāk, tieši jaunieši ir tie, kuriem pirmais dzimumakts notiek neparedzēti, kas

rada samērā augstu neparedzētu seku iestāšanās risku. Šādi spontāni rīkojušies aptuveni puse

jauniešu 15-24 gadu vecumā. Kopumā kontracepcijas līdzekļu lietošanas paradumi jauniešu

vidū vērtējami kā nepamierinoši. Zināšanas par kontracepcijas līdzekļiem nespēj garantēt šo

95

 Sabiedrības veselības analīze Latvijā 2006. Rīga: Veselības statistikas un medicīnas tehnoloģiju valsts

aģentūra. 2007.,68.lp
96

 Narkotiku lietošanas uzsākšanas motivācija jaunatnes vidū Rīgas pilsētas izklaides vietā. Rīgas Narkomānijas

profilakses centrs – Rīga: 2000.
97

 Kopš 2007.gada 1.marta Narkoloģijas valsts aģentūras funkcijas pilda Valsts sabiedrība ar ierobežotu atbildību

- Rīgas Psihiatrijas un narkoloģijas centrs
98

 Saslimstība ar narkoloģiskām slimībām 2005.gadā http://www.sva.lv/atkaribas/statistika/Situacija_2005.doc

SVA statistika
99

 Latvijas skolu aptaujas projekts par alkoholu un citām narkotiskām vielām‖. Rīga: 2008, SVA.-2.lp.
100

 Jauno tehnoloģiju atkarības izplatība jauniešu vidū Rīgā. “Rīgas Narkomānijas profilakses centrs”, 2004 39-

40.lpp

http://www.sva.lv/atkaribas/statistika/Situacija_2005.doc

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-38-

līdzekļu lietošanu pirmajās dzimumattiecībās, liecinot par to, ka izglītošanas procesā par maz

uzmanības veltīts aktuālajām dzimumattiecību pieredzes problēmām – lēmuma pieľemšanai

par dzimumattiecību uzsākšanu, kontracepcijas līdzekļu savlaicīgai iegādei. Jauniešu

kontracepcijas paradumi pirmā dzimumakta laikā rada ne tikai neplānotas grūtniecības

draudus, bet apdraud arī jauniešu veselību
101

. Svarīga loma jauniešu izglītošanai par

reproduktīvo veselību ir ne tikai lēmuma pieľemšanai par dzimumattiecību uzsākšanu, bet arī

lēmumam dzimumattiecības neuzsākt. Jauniešu izglītošanas procesā ir svarīgi veidot izpratni

ne tikai par kontracepciju kā izsargāšanās metodi, bet uzsvērt nepieciešamību kontracepcijas

metodi izvēlēties konsultējoties ar speciālistu un atbilstoši vecumam. Lai arī kontracepcijas

lietošana Latvijā ir pieaugusi, joprojām katras piektās dzemdības ir sievietēm, kas jaunākas

par 20 gadiem, un vairāk nekā puse grūtniecību sievietēm, kas jaunākas par 24 gadiem,

beigusies ar abortu.
102

 Mākslīgie aborti vidēji uz 1000 sievietēm vecuma grupā 15-19 gadiem

2007.gadā bija 16,1 (2005.gadā – 15,8), savukārt vecuma grupā 20-24 gadiem 2007.gadā tie

bija 31,6 (2005.gadā – 37,4).

Saslimstība ar seksuāli transmisīvām slimībām uz 100 000 iedzīvotājiem vecumā 13-

24 gadiem laikā no 2005.gada līdz 2007.gadam ir samazinājusies. Saslimstība ar sifilisu uz

100 000 iedzīvotājiem vecumā 13-24 gadiem 2007.gadā bija 12,7 (2005.gadā – 28,8),

savukārt saslimstība ar gonoreju 2007.gadā bija 71,1 (2005.gadā – 72,1).

HIV/AIDS. Visvairāk HIV gadījumu tiek reģistrēti vecuma grupā no 20-24 gadiem.

Saskaľā ar SVA 2008. gada 3. jūnijā publicēto statistiku, kopējais reģistrēto HIV gadījumu

skaits šajā vecuma grupā bija 1710, bet vecumā grupā no 15-19 gadiem 540. Kopumā šajās

vecuma grupās reģistrēti aptuveni 44% no visiem HIV gadījumiem.
103

 Līdz ar to būtu

jāpievērš uzmanība jauniešu dzimumizglītošanai, ietverot seksuālās transmisijas infekciju, tai

skaitā HIV/AIDS jautājumus. Latvijas Iedzīvotāju reproduktīvās veselības pētījuma (2003)

rezultāti rāda, ka tikai 30% aptaujāto jauniešu 15–24 gadu vecumā spēj identificēt visus HIV

inficēšanās riskus atbilstoši ANO programmā cīľai ar AIDS (UNAIDS) noteiktajam

minimālajam zināšanu līmenim.
104

Jauniešu uzticēšanās veselības aprūpes sistēmai. Daudz retāk jaunieši bijuši

pārliecināti par valsts veselības aprūpes sistēmas piemērotību jauniešu vajadzībām. Tikai 34%

jauniešu ir droši, ka slimības gadījumā viľi saľems kvalitatīvu medicīnisko palīdzību.

Savukārt tikai 1/3 jauniešu uzskata, ka veselības aprūpes pakalpojumi Latvijā atbilst jauniešu

vajadzībām. Viens no galvenajiem neapmierinātības iemesliem parasti ir iespēju trūkums

izvēlēties ārstu. Tāpat neapmierinātību rada ārstu un ārstējošā personāla attieksme pret

pacientiem (neiejūtīgums, nepacietība, paviršums). Salīdzinot pilsētu un lauku jauniešu

viedokli par veselības aprūpi, lauku jaunieši kā svarīgu problēmu veselības aprūpē atzīst

konfidencialitātes trūkumu, jo baidās, ka ārsts par apmeklējumu izstāstīs kādam citam un pēc

tam par to būs zināms arī jaunieša draugiem un paziľām.
105

Jauniešu vecumā gūtie paradumi un dzīves veids var būtiski iespaidot jauniešu

veselību, attīstību un dzīves kvalitāti nākotnē. Tādēļ jauniešiem ir nepieciešama adekvāta

informācija, dzīves prasmes, iemaľas un pieejami veselības aprūpes pakalpojumi un

speciālistu konsultācijas, kas atbilstu viľu prasībām un vajadzībām, šos pakalpojumus

101

 Iedzīvotāju reproduktīvā veselība: pārskats par situāciju Latvijā (1997-2003). Pārskats sagatavots ANO

Iedzīvotāju fonda (UNFPA) un LĢPSVA Papardes zieds projekta Seksuālās un reproduktīvās veselības

stratēģijas ieviešanas efektivitātes novērtējums 1997-2002 ietvaros. – Rīga: 2004.
102

 Uz dzīves prasmju izglītību balstīta seksuālā un reproduktīvā izglītība un HIV/AIDS profilakse. Rīga: SKDS,

2005. 4.lp
103

 SVA. HIV infekcijas izplatība Latvijā/Kopējais HIV inficēto sadalījums pēc dzimuma pa vecuma grupām

http://www.sva.gov.lv/aids/statistic/vec_dzim.php
104

 Uz dzīves prasmju izglītību balstīta seksuālā un reproduktīvā izglītība un HIV/AIDS profilakse. Rīga: SKDS,

2005. 4.lp
105

 Jauniešu sociālās un politiskās darbības izpēte Latvijā‖ / SIA „Analītisko pētījumu un stratēģiju laboratorija‖

– Rīga: 2007.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-39-

atbilstošā veida var sniegt tieši Jauniešu veselības centri. Patlaban informācija, atbalsts un

izglītošana – nav pietiekami nodrošināts attiecīgā vecuma īpatnībām un vajadzībām veidots

atbalsts, izglītojošais darbs un aprūpe seksuālās un reproduktīvās veselības jomā. Latvijā

aktīvi darbojas Dobeles Jaunatnes veselības centrs, Cēsu bērnu un jauniešu izglītības un

veselības centrs, asociācijas „Papardes zieds‖ Jauniešu veselības un izglītības centrs Rīgā un

Ogres Jaunatnes veselības centrs. Visi centri sniedz līdzīgus pakalpojumus jauniešiem:

 izglīto jauniešus par seksuālo, reproduktīvo un garīgo veselību, atkarības

profilaksi, pirmo palīdzību, higiēnas un citiem jauniešiem aktuāliem

jautājumiem;

 izglīto darbā ar jaunatni iesaistītas personas par jauniešu veselības veicināšanu;

 sniedz jauniešiem nepieciešamas individuālās konsultācijas, nodrošinot

psihologa, ginekologa un jaunatnes konsultanta pakalpojumus;

 nodrošina, jauniešu grupu aktivitātes (diskusijas, akcijas, semināri un

nodarbības);

 nodrošina informatīvo materiālu izstrādi un izplatīšanu par jauniešu veselībai

svarīgiem jautājumiem

 Dažreiz ir pieejamas konsultācijas neklātienē un kārstais e-pasts.

2008.gadā šo centru pakalpojumus izmantoja vismaz 16 382 jaunieši, kas liecina par

centru sniegto pakalpojumu pieprasījumu jauniešu vidū.

Būtiskākās problēmas:

- Jauniešu veselības rādītāji ar katru gadu pasliktinās, jo pieaug ne tikai narkotisko un

psihotropo vielu, smēķēšanas un alkohola lietošanas izplatība jauniešu, jo īpaši skolēnu

vidū, bet tajā skaitā jauniešu veselību jau no pusaudžu vecuma negatīvi ietekmē neveselīgi

uztura paradumi, fiziskās aktivitātes trūkums, sēdošs dzīvesveids.

- Zems sociāli ekonomiskais statuss un izglītības līmenis ir saistīts ar biežiem garīgās un

fiziskās veselības traucējumu gadījumiem, narkotiku lietošanu un pusaudžu grūtniecību. Arī

kontracepcijas lietošanas paradumi ir neapmierinoši.

- Netiek pietiekami veidoti jauniešu veselības izglītības centri, kas risina jauniešu veselības

izglītošanas jautājumus. Tāpat nepieciešams aktīvāk izmantot vienaudžu izglītošanu kā

neformālās izglītības veidu, lai sistēmiski veiktu darbu ar jaunatni šajā jomā.

- Jauniešu pašnāvību skaitu ir augsts, tādējādi nepieciešams to mazināt analizējot to

izdarīšanas iemeslus un iesaistot visas atbildīgās institūcijas situācijas risināšanai.

- Nav nodrošināta visās Latvijas izglītības iestādēs (t.sk. augstskolās) veselīgas pārtikas

pieejamību.

- Nav izstrādāts efektīvs un koordinēts mehānisms veselīga dzīvesveida paradumu

popularizēšanai jauniešu vidū.

- Jaunieši netiek pietiekami izglītoti par slimību profilaksi, kā arī nepastāv mehānisms

informācijas pasniegšanai jauniešiem atbilstoši jauniešu specifiskajām nepieciešamībām par

veselības aprūpes, reproduktīvas un garīgās veselības jautājumiem.

- Augsts ir narkotisko un psihotropo vielu, smēķēšanas un alkohola lietošanas un citu

veselību apdraudošu atkarību izplatības līmenis jauniešu vidū.

- Nav pietiekami nodrošināta tādu veselības aprūpes pakalpojumu pieejamība, kas atbilstu

jauniešu vajadzībām (konfidencialitātes trūkums, ārstu attieksme u.c.).

3.2. Izglītošanas aspekti un mobilitātes programmas

Jauniešu neformālā izglītība. Saskaľā ar Izglītības likumu neformālā izglītība ir

definēta kā „ārpus formālās izglītības organizēta interesēm un pieprasījumam atbilstoša

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-40-

izglītojoša darbība‖
106

. Jaunatnes likumā noteikts, ka neformālā izglītība papildina formālo

izglītību; neformālās izglītības mērķis ir sniegt zināšanas, veidot prasmes, iemaľas un

attieksmes, kā arī veicināt jauniešu vispusīgu attīstību un aktīvu līdzdalību lēmumu

pieľemšanā un sabiedriskajā dzīvē.

Šobrīd nepastāv vienotas izpratnes par neformālās izglītības būtību izglītības un

jaunatnes jomā, lai gan valdībā ir pieľemti politikas plānošanas dokumenti, kuros ir iekļauts

neformālās izglītības definējums. Pārsvarā izpratne par neformālo izglītību balstās uz

apgalvojumu, ka neformālās izglītības pamatmērķis ir veiksmīga integrācijā darba tirgū, lai

gan Eiropas prakse rāda, ka neformālās izglītības jomas ietvaros vērojama pārēja uz vairāk

integrētu politiku, kas apvieno sociālos un kultūras mērķus ar ekonomisko pamatojumu

mūžizglītībai, personības attīstību un sociālo prasmju veidošanu. Arī EP ziľojumā par

jaunatnes politiku Latvijā rekomendēts novērst neformālās izglītības interpretāciju Latvijā

atbilstoši starptautiskiem standartiem.

ES neformālās izglītības programma „Jaunatne darbībā‖ ir viens no nozīmīgākajiem

ES instrumentiem, lai veicinātu starptautisko sadarbību un jauniešu mobilitāti neformālajā

izglītībā. Programmas „Jaunatne darbībā‖ mērķis ir Eiropas līmenī risināt jauniešu vajadzības

viľu ceļā no pusaudžu gadiem uz pieaugušo pasauli. Programma sniedz nozīmīgu ieguldījumu

kompetenču ieguvē un tādejādi tā ir viens no svarīgākajiem instrumentiem, kas jauniešiem

sniedz neformālās un ikdienas mācīšanās iespējas ar Eiropas dimensiju. Programma palīdz

sasniegt pārstrādātajā Lisabonas stratēģijā
107

 un Eiropas Jaunatnes Paktā
108

 izvirzītos mērķus.

Kā nozīmīgs instruments, kas veicina aktīvu pilsonisko apziľu, tā iekļaujas Eiropas

sadarbības ietvarā jaunatnes jomā
109

 un Komisijas D plānā
110

 demokrātijai, dialogam un

diskusijām. 2007.gadā Latvijā tika iesniegti 246 starptautisku projektu iesniegumi, 113

projekti saľēma finansējumu, piešķirtais finansējums neformālās izglītības projektiem bija

1 595 961 eiro. No 2000.-2006.gadam vairāk nekā 10 000 jauniešu ir piedalījušies ES

neformālās izglītības programmas „Jaunatne‖ finansētos starptautiskos projektos un 222

jaunieši un jaunatnes darbinieki ir piedalījušies starptautiskajos atbalsta pasākumos

(semināros, apmācībās, kursos). 2007. gadā kopumā ES neformālās izglītības programmas

„Jaunatne darbībā‖ projektos ir piedalījušies 976 jaunieši ar ierobežotām iespējām, t.i. jaunieši

ar invaliditāti, mazturīgie jaunieši, jaunieši no sociālā riska grupas, jaunieši no mazāk

apdzīvotām vietām, kā arī ārpus rajona centra dzīvojošie, jaunieši ar mācīšanās grūtībām.
111

LM sadarbībā ar IZM, piesaistot ES struktūrfondu līdzfinansējumu, organizē NVA

profesionālās apmācības un darba tirgum nepieciešamo prasmju apguvi, nodrošinot

bezdarbnieku un darba meklētāju formālās un neformālās izglītības apmācības pasākumus.

Neformālās izglītības programmas sniedz iespēju apgūt darba tirgum nepieciešamo prasmju

apguvi, kuras ietver valsts valodu, angļu un vācu valodu, datorzinības, projektu vadību,

autovadītāja prasmes, lietvedību un biroja darba organizāciju, praktisko mārketingu un

komercdarbību laukos. Par programmas apguvi līdz šim tiek izsniegts izglītību apliecinošs

dokuments – programmā noteikta apliecība, kuras atzīšana ir darba devēja ziľā. 2007.gadā

NVA neformālās izglītības apmācībās tika iesaistītas 7878 personas 31 neformālās izglītības

programmā.

Arvien populārāka kļūst neformālās izglītības metode- vienaudžu izglītošana, kurā

līdzīgs līdzīgam nodod zināšanas un veido attieksmi par jautājumiem, kurus ir grūti apspriest,

ja ir valodas, vecuma vai statusa barjera. Vienaudžu līderis ar savu piemēru demonstrē, ka

106

 Izglītības likums 1.pants 14.punkts
107

 Sadarbība izaugsmes un darba vietu radīšanai. Jauns posms Lisabonas stratēģijā, COM (2005) 24, 2005. gada

24. februāris.
108

 Eiropadomes 2005. gada 22. un 23. marta prezidentūras secinājumu 1. pielikums.
109

 Padomes 2002. gada 27. jūnija Rezolūcija (2002/C 168/02) par Eiropas sadarbības pamatprogrammu

jaunatnes jomā, OV C 168, 13.7.2002., 2.-5. lpp.
110

 COM (2005) 494, 2005. gada 13. oktobra galīgā redakcija.
111

 JSPA 2007.gada darbības pārskats

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-41-

jaunietis tajā pašā vecumā pats var pieľemt lēmumus, pārzina sev aktuālos jautājumus un var

justies pārliecināts par sevi. Vienaudžu izglītošana tiek īstenota skolās, klubos, jauniešu

pulcēšanās vietās, patversmēs, starp ielu bērniem, atkarības vielu lietotājiem utt. un pozitīvi

ietekmēt to sabiedrības daļu, kurus formālā izglītība aizsniegt nespēj. Piemēram, 2007. gadā

Latvijas Sarkanā Krusta Jaunatnes organizācijas apmācītie vienaudžu līderi apmācījuši 2000

jauniešus par to, kas ir HIV/AIDS, drošas seksuālās attiecības un izvēles brīvība, 300 jauniešu

apmācīti par vienaudžu vardarbību.
112

 Taču ne visi jaunieši būs spējīgi un vēlēsies darboties

kā vienaudžu līderi pēc mācību programmas apgūšanas. Vidēji 10-15% no sagatavotajiem

vienaudžu līderiem gada laikā aiziet no organizācijām un neturpina darbu. Latvijā vienaudžu

izglītošana nereti tiek izmantota kā būtiska metode jauniešiem, līdz ar ko vienaudžu

izglītotājiem jāsniedz gan zināšanas, gan jāveicina attieksmes un uzvedības maiľa.
113

Starpkultūru izglītība. Jauniešiem mūsdienās ir jāsaskaras ar daudzām tendencēm, kas

nebija jāpiedzīvo iepriekšējo paaudžu iedzīvotājiem – vienotas Eiropas veidošana un jauniešu

loma tajā, atbildības palielināšanās, globalizācijas ietekme, dzīvošana multikulturālā

sabiedrībā, globālās un nacionālās identitātes krīze. Starpkultūru izglītība ir viens no

iespējamiem risinājumiem, lai palīdzētu cilvēkiem mēģināt saprast mūsdienu pasauli, tās

mērķis ir dažādu sabiedrību un dažādu vairākuma vai mazākuma grupu pastāvēšanas

savstarpēja atbalstīšana un attīstības veicināšana un abpusēju attiecību pamata. Starpkultūru

izglītība var palīdzēt jauniešiem apgūt prasmes, iemaľas un vērtības, kas nepieciešamas, lai

risinātu mūsdienu izaicinājumus, tādejādi starpkultūru izglītība ir personiskās izaugsmes

process ar nozīmīgu ietekmi uz sabiedrību.

Starpkultūru izglītība attiecas uz zināšanu un prasmju ieguvi un attieksmes

veidošanos, kas ir saistīta dažādu kultūru mijiedarbību un kuras ir pamatā veiksmīgam

starpkultūru dialogam un sabiedrības integrācijas procesa nodrošināšanai. Šīs zināšanas un

prasmes dēvē par starpkultūru kompetencēm. 2008.gadā Eiropas Savienības Izglītības,

jaunatnes un kultūras ministru Padomes sanāksmes laikā tika pieľemti Padomes secinājumi

par starpkultūru kompetencēm (9021/08). Ľemot vērā, ka Eiropas pilsoľiem ir vajadzīgas

starpkultūru kompetences, kas ir kultūru dialoga stiprināšanas pamatelements, lai veicinātu

atvērtas sabiedrības veidošanos, kurās nav atstumtības un kas balstās uz Eiropas

pamatvērtībām, kā arī attiecībā uz starpkultūru kompetencēm īpaši svarīgas ir tādas zināšanas,

prasmes un attieksmes, kas ir saistītas ar tādām pamatprasmēm, kā saziľa svešvalodās,

sociālās un pilsoniskās prasmes un kultūras izpratne un izpausme.

Starpkultūru izglītība ir nozīmīga Latvijai, ľemot vērā sabiedrības struktūru – vairākas

tautību grupas, reliģiskā daudzveidība. Tā jauniešos veido tolerantu attieksmi pret atšķirīgo,

māca atpazīt rasismu, aizspriedumus, nevienlīdzību un netaisnību un attīsta prasmes un

iemaľas reaģēt šādās situācijās.

Starpkultūru izglītība visefektīvāk tiek veikta neformālās izglītības ietvaros, iesaistot

dažādus jauniešu pēc iespējas dažādākās aktivitātēs, jauniešu projektos, īpaši programmā

„Jaunatne darbībā‖, darbojoties jaunatnes organizācijās un skolās. Tādējādi ir īpaši būtiski

turpmāk veicināt neformālo izglītību, akcentējot starpkultūru izglītību, lai nodrošinātu

jauniešiem starpkultūru kompetences, veicinot sabiedrības integrāciju, sociālās atstumtības

mazināšanos un starpkultūru dialoga pilnveidi.

 Interešu izglītība. Interešu izglītība nodrošina jauniešiem lietderīgu un saturīgu brīvā

laika pavadīšanu, radošo pašizteiksmi, talantu izkopšanu un pašattīstību, socializāciju,

prasmju un spēju pilnveidošanu, profesionālo iemaľu apguvi un karjeras plānošanu, formālajā

izglītībā iegūto zināšanu un prasmju papildināšanu..

Interešu izglītībā tiek piedāvātas dažādas izglītības programmas:

112

 Latvijas Sarkanā Krusta gada pārskats 2007. Rīga, 11-12.lp.
113

 Mācību programma vienaudžu izglītotājiem HIV/AIDS un reproduktīvā veselība 2.papildinātais izdevums

Rīga, 2004.gads

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-42-

 kultūrizglītības programmas (dejas māksla, mūzika, vizuālā un lietišķā māksla, teātra

māksla u.c.),

 tehniskās jaunrades programmas (automodelisms, lidmodelisms, kuģu modelēšana,

elektronika, video, foto, lego, datori un programmēšana u.c.),

 vides izglītības un izglītības ilgtspējīgai attīstībai programmas (mazpulki, gidi, ekoloģija,

floristika, vides, ilgtspējīgas attīstības iespēju un novada vēstures pētnieki u.c.),

 jaunatnes darba programmas (skolēnu pašpārvaldes, jaunatnes klubi un interešu grupas,

skauti un gaidas, jaunsargi u.c.),

 sporta interešu izglītības programmas (sporta dejas, sporta un galda spēles, vieglatlētika un

vingrošana, cīľas sporta veidi, orientēšanās, tūrisms, badmintons u.c.),

 citas programmas (žurnālistika, estētikas skola, stila mācība, svešvalodas, literārā jaunrade,

pirmā medicīniskā palīdzība, satiksmes noteikumi u.c.).
114

Līdz ar demogrāfiskās

situācijas izmaiľām Latvijā,

samazinās izglītojamo skaits

izglītības iestādēs, piemēram,

2005./2006.mācību gadā

vispārējās izglītības iestādēs

(izľemot vakarskolas) mācījās

283 947 skolēni,

2006./2007.mācību gadā 266 111,

bet 2007./2008.mācību gadā tikai

250 941 skolēns. Līdz ar to

samazinās arī to audzēkľu skaits,

kuri ir iesaistījušies interešu

izglītības programmās. Salīdzinot

ar pārējām vecuma grupām mazāk interešu izglītības programmās iesaistās 10.-12.klašu

skolēni un jaunieši, kuri vecāki par 18 gadiem Ja vecuma grupā no 5.-9. klasei tie ir 160

tūkst., tad no 10.-12. klasei tie ir tikai 60 tūkst. audzēkľu. Tas izskaidrojams ar lielāku mācību

slodzi vidusskolā un plašāku āpusskolas aktivitāšu piedāvājumu. Vairāk nekā 60% audzēkľu

iesaistās kultūrizglītības programmās, 16% sporta programmās, savukārt, tikai 2% iesaistās

sociālā darba jomā un 4% darbā ar jaunatni.
115

Ľemot vērā interešu izglītībā iesaistīto jauniešu uzskaites sistēmas trūkumus, nav

iespējams noteikt reālo iesaistīto jauniešu skaitu interešu izglītībā, jo viens jaunietis

vienlaicīgi var piedalīties vairākās interešu izglītības aktivitātēs. Saskaľā ar statistisko

informāciju interešu izglītībā ir iesaistījušies 106,6% jauniešu no kopējā izglītojamo skaita

vispārējās un speciālās izglītības iestādēs:
116

Izglītojamo skaits vispārējās un speciālās izglītības iestādēs 2007./2008.m.g. 250941

no tiem iesaistījušies interešu izglītības programmās:

vispārējās un speciālās izglītības iestādēs 193124

pašvaldību dibinātajās interešu izglītības iestādēs 61318

privātpersonu, biedrību, uzľēmumu dibinātas interešu izglītības iestādēs 1450

profesionālās ievirzes izglītības iestādēs 4752

profesionālās izglītības iestādēs interešu izglītības programmās iesaistījušies ~ 7000

114

 IZM Valsts jaunatnes iniciatīvu centra 2007.gada publiskais pārskats, 8.lpp
115

 IZM Valsts jaunatnes iniciatīva centra 2007. gada publiskais pārskats, 7.lpp.
116

 IZM Valsts jaunatnes iniciatīvu centra publiskais darbības pārskats par 2007.gadu, 8 lp.

 12.att. Interešu izglītības programmās iesaistīto

jauniešu skaits

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-43-

 3.tab. Izglītojamo skaits interešu izglītības programmās

Turpretim 2007.gadā veiktajā pētījumā par jauniešu sociālo un politisko aktivitāti 74%

aptaujāto jauniešu norādīja, ka pēdējo 3 gadu laikā ir apmeklējuši kādu vai vairākus interešu

izglītības pulciľus
117

. Saskaľā ar Valsts jaunatnes iniciatīvu centra datiem no kopējā interešu

izglītībā iesaistīto dalībnieku skaita aptuveni 2000 ir jaunieši ar speciālām vajadzībām
118

.

Kultūrizglītība. Kultūrizglītības attīstība līdz šim ir skatīta šauri profesionālās

izglītības robežās, nepietiekoši novērtējot kultūras resursu lomu mūžizglītības procesā. Lai

paplašinātu kultūrizglītības lomu sabiedrībā mūžizglītības kontekstā, kā arī sekmētu

līdzsvarotu bērnu un jauniešu kultūras procesu attīstību un pieejamību visā Latvijas teritorijā,

nepieciešama kultūras institūciju sadarbība. Kultūrizglītības sistēmu Latvijā veido Jāzepa

Vītola Latvijas Mūzikas akadēmija, Latvijas Mākslas akadēmija, Latvijas Kultūras akadēmija,

Latvijas Kultūras koledža, 16 profesionālās vidējās izglītības iestādes, 144 pašvaldības

profesionālās ievirzes mūzikas un mākslas skolas.

KM pārraudzībā ir 14 profesionālās vidējās izglītības iestādes, kurās 2007.gadā:

profesionālās vidējās izglītības programmas apguva 1 792 audzēkľi; profesionālās ievirzes

izglītības programmas mūzikā, mākslā un horeogrāfijā - 2 640 audzēkľi. Profesionālās vidējās

izglītības programmas un profesionālās ievirzes izglītības programmas mākslā īsteno arī 2

pašvaldību profesionālās vidējās izglītības iestādes – Daugavpils mākslas vidusskola Saules

skola un Valmieras Mākslas vidusskola, – kurās 2007.gadā 217 audzēkľi apguva

profesionālas vidējās izglītības programmas un 323 audzēkľi apgūst profesionālās ievirzes

mākslas programmas. Savukārt Audzēkľu skaits pašvaldību profesionālās ievirzes izglītības

programmās 2006./2007.m.g. bija 23 385 audzēkľi.

Jaunsardzes kustība un patriotiskā audzināšana. Jaunsardze ir AM organizēta un

vadīta jauniešu interešu izglītības forma. Jaunsardzes mērķis ir jaunatnes izglītošana valsts

aizsardzības jomā, patriotisma, pilsoniskās apziľas, biedriskuma, drošsirdības, fizisko spēju

un disciplīnas sekmēšanā. Vienlaikus Jaunsardzes uzdevums ir ieinteresēt jauniešus par

militāro dienestu, tādējādi paplašinot motivēta profesionālā dienesta personālsastāva atlases

iespējas. Jaunsardzē iestājas brīvprātīgi. Par jaunsargu var kļūt ikviens Latvijas iedzīvotājs

vecumā no 12 līdz 18 gadiem, tikai ir jāprot Latvijas Republikas valsts valoda. Pašlaik

Jaunsardzē ir iesaistījušies 6800 jaunsargi un 2007.gadā Jaunsardzes centrs organizēja 847

pasākumus, kuros kopumā piedalījās 15 432 jaunsargu
119

.

Speciālā izglītība sociālās atstumtības riskam pakļautiem jauniešiem. Saskaľā ar

Vispārējā izglītības likuma 3.pantu, speciālā izglītība ir vispārējās izglītības īpašais veids, kas

ir vispārējā un profesionālā izglītība adaptēta personām ar speciālām vajadzībām un veselības

traucējumiem vai arī speciālām vajadzībām vai veselības traucējumiem. Speciālā izglītība

rada iespējas un apstākļus izglītojamajiem ar speciālām vajadzībām iegūt savam veselības

stāvoklim, spējām un attīstības līmenim atbilstošu izglītību jebkurā izglītības iestādē,

vienlaikus nodrošinot izglītojamā pedagoģiski psiholoģisko un medicīnisko korekciju,

sagatavotību darbam un dzīvei sabiedrībā. Jebkura izglītības iestāde ir tiesīga licencēt

Vispārējā izglītības likuma noteiktajā kārtībā speciālās izglītības programmas, ja ir atbilstoša

vide un kvalificēts personāls izglītojamo ar speciālām vajadzībām kvalitatīvas izglītības

nodrošināšanai. Speciālo izglītību iespējams iegūt gan speciālās, gan vispārējās izglītības

iestādēs, kurās ir licencētas izglītojamo vajadzībām atbilstoša izglītības programmas. Šobrīd

speciālo izglītību ir iespējams iegūt 63 speciālajās skolās. Saskaľā ar IZM datiem
120

2007./2008.mācību gadā speciālo izglītību ieguva 9063 skolēni.

117

 Jauniešu sociālās un politiskās darbības izpēte Latvijā, 2007.gads, 84.lp
118

 IZM Valsts jaunatnes iniciatīvu centra publiskais darbības pārskats par 2007.gadu, 7 lp.
119

 AM publiskais darbības pārskats par 2007.gadu, 30.lp.
120

http://izm.izm.gov.lv/upload_file/Izglitiba/Vispareja_izglitiba/Statistika/2007/skolenu_sk_klasem_07.xls

http://izm.izm.gov.lv/upload_file/Izglitiba/Vispareja_izglitiba/Statistika/2007/skolenu_sk_klasem_07.xls

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-44-

Arī TM turpina darbu pie programmas „Ieslodzīto izglītības politikas pamatnostādľu

2006. – 2010.gadam‖ īstenošanas, kas apstiprināta ar MK 2006.gada 15.jūnija rīkojumu

Nr. 443, šī politikas plānošanas dokumenta mērķis ir:

 panākt ieslodzīto personu izglītības integrāciju valsts izglītības sistēmā;

 nodrošināt ieslodzīto tiesības uz izglītību;

 sekmēt ieslodzīto personu iekļaušanos sabiedrībā pēc soda izciešanas.121

Karjeras izglītība. Statistika liecina, ka ceturtā daļa no aptaujāto respondentu nav

izvēlējušies nākotnes profesiju. 2007./08. mācību gadā ir samazinājies to skolēnu īpatsvars,

kuri pēc vidusskolas beigšanas plāno mācīties augstskolā (2005. gadā – 65%, 2006. gadā –

53%), bet audzis to skolēnu īpatsvars, kuri pēc vidusskolas beigšanas plāno ne strādāt, ne

mācīties, bet paľemt pārtraukumu atpūtai (2005.gadā – 1%, 2006.gadā – 12%).
122

 Tomēr

aizvien ir liels to skolēnu īpatsvars, kuri pēc vidusskolas beigšanas ir gatavi apvienot mācības

ar darbu, ideālā gadījumā, pie neierobežotām izvēles iespējām, 12.klašu skolēni pēc

vidusskolas beigšanas vislabprātāk apvienotu darbu ar mācībām augstskolā (47,8%).
123

 NVA

un Hansabankas 2008.gadā veiktais pētījums uzrāda, ka tikai 32,1% aptaujātie

vispārizglītojošo skolu 12.klašu skolēni ir jau izvēlējušies savu nākotnes profesiju, 19,3%

atbildējuši noliedzoši, bet 48,6% atbildējuši, ka apdomā vairāku profesiju variantus. Iemesli,

kādēļ lielākai daļai no aptaujātajiem izvēle ir ieilgusi tiek minēts: grūti orientēties pieejamajā

informācijā – 46,5%; skolā nav pieejama nepieciešamā informācija – 35,9%; nav skaidrs, kur

meklēt informāciju – 29,0%; pagaidām nav nopietni ķērušies (12.klase) pie informācijas

meklēšanas – 32,9%. No visiem aptaujātajiem 57,6% atzīst, ka viľiem ir nepieciešama

profesionāla palīdzība tālākās izglītības un profesijas izvēlē.
124

 Valsts izglītības attīstības

aģentūra (VIAA) Karjeras atbalsta departamenta 2008.gada vasarā veiktā Izglītības pārvalžu

aptauja savukārt liecina, ka tikai 43% skolās ir iekārtoti karjeras informācijas stūrīši. Šim

nolūkam pārsvarā tiek izmantoti direktoru vietnieku audzināšanas darbā, sociālo pedagogu vai

psihologu kabineti, bibliotēku lasītavas vai stendi gaiteľos. Tikai 19% skolas norāda, ka tā

sauktos karjeras izglītības kabinetus vada kvalificēts karjeras konsultants. Pārsvarā tiek minēti

skolotāji (30%), vai citi darbinieki: bibliotekārs, izglītības metodiķis, direktora vietnieks

audzināšanas darbā (27%).

Līdz ar to Latvijā pēdējos gados karjeras izglītība ieľem aizvien lielāku lomu mācību

programmās, kur tā ir integrēta kādā citā mācību priekšmetā, vai tiek īstenota kā audzināšanas

plāna sastāvdaļa. No 2005. līdz 2008.gada augustam pēc IZM iniciatīvas VIAA īstenoja

Eiropas Sociālā fonda līdzfinansētu nacionālās programmas „Atbalsts profesionālās

orientācijas un karjeras izglītības ieviešanai izglītības sistēmā‖ projektu „Karjeras izglītības

programmu nodrošinājums izglītības sistēmā‖(KIPNIS). KIPNIS mērķis bija uzlabot karjeras

atbalsta pakalpojumu un karjeras izglītības pieejamību un kvalitāti visu līmeľu un veidu

izglītības iestādēs mūžizglītības kontekstā, izveidojot karjeras atbalsta speciālistu

kvalifikācijas apguves un pilnveides sistēmu, attīstot karjeras izglītības metodisko un

informatīvo materiālu nodrošinājumu. KIPNIS ietvaros nodrošināti karjeras izglītības

metodiskā atbalsta materiāli skolotājiem un skolēniem (7.-9.klasēm, 10.-12.klasēm,

profesionālās vidējās izglītības iestādēm). Aktivitātes ietvaros izstrādāta nacionālās izglītības

iespēju datu bāze www.niid.lv, kur pieejama informācija par profesionālās vidējās un

augstākās izglītības iespējām un nosacījumiem, pašnovērtējuma testi un e-konsultanta

pakalpojumi. KIPNIS ietvaros ir izstrādāta jauna profesionālo maģistru studiju programma e-

formā karjeras konsultanta kvalifikācijas ieguvei. 2007.gada 1.septembrī studijas uzsākuši

121

 Ieslodzījuma vietu pārvaldes 2006.gada publiskais pārskats, 12.lpp
122

 Informatīvais ziľojums par statistiskās un analītiskās informācijas ieguves rezultātiem sociālajā, izglītības un

nodarbinātības jomās. 2008. gads 11.lp.
123

 Pētījums „12. klašu skolēnu profesionālo plānu izpēte 2007./2008. m.g‖ Rīga: 2008. 10.lp.
124

 Turpat, 22.-28.lp

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-45-

gandrīz 200 studenti (pilna un nepilna laika programmās), līdz 2007.gadam neviena

augstskola vēl nepiedāvāja studiju programmas karjeras konsultanta kvalifikācijas apguvei.

Lai uzlabotu bezdarbnieku un darba meklētāju iespējas saľemt savlaicīgākas un

kvalitatīvākas konsultācijas profesionālās piemērotības jautājumos, piemērotas profesijas un

pārkvalifikācijas izvēlē vienā institūcijā, saskaľā ar 2006.gada 29.martā MK apstiprināto

koncepciju „Karjeras attīstības atbalsta sistēmas pilnveidošana‖, ar 2007.gada 1.septembri

Profesionālās karjeras izvēles valsts aģentūru pievienoja NVA. Turklāt saskaľā ar minētās

koncepcijas nostādnēm, no 2007.gada 1.septembra profesionālās orientācijas un konsultēšanas

pakalpojumi jauniešiem pieejami arī pamata un vidējās izglītības iestādēs.

Vērtējot NVA karjeras konsultantu sniegtajās konsultācijas, jaunieši atzīst, ka tiek

sniegta noderīga informācija (70.68%), bet tikai 17.06% no aptaujātajiem jauniešiem, kuriem

tika sniegtas konsultācijas, atzina, ka tika saľemts atbalsts un iedrošinājums un vēl mazāks

jauniešu skaits (11.87%) atzina, ka tika saľemtas noderīgas zināšanas un praktiskas

iemaľas.
125

 Profesionālās karjeras izvēles valsts aģentūra sniedza konsultācijas jauniešiem

karjeras izvēles jomā:

 2005. gadā –23273 jauniešiem;

 2006.gadā –28669 jauniešiem;

 2007.gadā–26803 jauniešiem.

Līdz ar to jaunieši informāciju par karjeras atbalsta pakalpojumiem var iegūt skolā no

NVA informatīvajiem stendiem, skolā esošiem karjeru konsultantiem, kuri nav visās skolās.

NVA pakalpojumi tiek piedāvāti 27 filiālēs visā valsts teritorijā, kur tiek piedāvāti karjeras

izvēles pakalpojumi, kā arī aktuālākā informācija par darba piedāvājumiem un

nepieciešamajām prasmēm. VIAA Karjeras atbalsta departaments, kura darbība ir balstīta uz

koncepcijas „Karjeras attīstības atbalsta sistēmas pilnveidošana‖ nostādnēm, nodrošina

informatīvos pakalpojumus karjeras pakalpojumu speciālistiem un iedzīvotājiem.

Izglītības pieejamība jauniešiem ieslodzījumu vietās. Risināmie uzdevumi ir arī ar

ieslodzīto jauniešu izglītošanu, 2008. gada 1. janvārī ieslodzījuma vietās atradās 6548

ieslodzītie: apcietinātie – 1742, notiesātie – 4806. No kopējā ieslodzīto skaita ieslodzījuma

vietās atradās 325 sievietes un 199 – nepilngadīgie. 32,8% no notiesātajiem bija vecumā līdz

25 gadiem, no kuriem katrs desmitais – nepilngadīgais obligātās izglītības vecumā. Aptuveni

1/3 ieslodzīto bez pamatizglītības ir jaunieši vecumā no 14 – 25 gadiem. Tā kā profesionālās

izglītības apguvei nepieciešama vismaz vispārējā pamatizglītība, daļai notiesāto nav iespēju

apgūt profesiju ne ieslodzījuma laikā, ne pēc ieslodzījuma.
Pamata un vispārējās izglītības un profesionālās apmācības iegūšana tiek nodrošināta

11 ieslodzījuma vietās
126

. 2006.gadā 888 ieslodzītie tika iesaistīti vispārējās izglītības procesā,

no tiem 760 ieslodzītie apguva pamatizglītību. Apmēram 60% no visiem vispārējās izglītības

apguvē iesaistītajiem bija nepilngadīgie notiesātie. 2007.gadā 135 personas no visiem

ieslodzītajiem saľēma dokumentu par vispārējās izglītības apgūšanu, bet par profesionālās

izglītības apgūšanu – 358. 2007.gada 3. septembrī mācības vispārējās izglītības programmās

uzsāka 498 ieslodzītie, profesionālās izglītības programmās – 475.

Interešu izglītības programmās tika iesaistīti 1087 ieslodzītie. Tiek īstenotas latviešu

valodas un svešvalodu, datorzinību, biznesa pamatu, mākslas un daiļamatniecības interešu

izglītības programmas, kā arī aroda iemaľu programmas (kokapstrāde, mākslinieciskā

metālapstrāde).

Gada laikā projekta „Ieslodzīto pedagoģiskās korekcijas programmu izstrāde,

aprobācija un īstenošana‖ ietvaros Jelgavas, Pārlielupes, Liepājas un Grīvas cietumi noslēdza

sadarbības līgumus ar vispārējās izglītības iestādēm. No projekta finanšu līdzekļiem tika

finansēta cietumu telpu pielāgošana mācībām, kā arī tika sagādāti mācību grāmatu komplekti

125

 Klientu apmierinātības novērtējums par karjeras pakalpojumiem 2008.gada 1.pusgadā.

(http://www.karjerascentrs.lv/, skatīts 31.07.2008.)
126

 Ieslodzījumu vietu pārvaldes 2007.gada publiskais pārskats, 13 lp.

http://www.karjerascentrs.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-46-

visām ieslodzījuma vietām. 2007. gada 3. septembrī šī projekta ietvaros mācības uzsāka 210

ieslodzītie. Ieslodzīto izglītības politikas attīstību kopumā nosaka Ieslodzīto izglītības

politikas pamatnostādnes 2006. – 2010.gadam, (apstiprinātas ar Ministru kabineta 2006.gada

15.jūnija rīkojumu Nr.443). Bez tam, 2009.gada 6.janvārī Ministru kabinets, izskatot TM

sagatavoto informatīvo ziľojumu par pamatnostādľu izpildi, nolēma pagarināt to īstenošanas

termiľu līdz 2012.gadam (prot. Nr. 1,28.paragrāfs).

Jauno vecāku izglītošana. Daļai vecāku, īpaši jauno vecāku, trūkst nepieciešamo

zināšanu un izpratnes par bērna attīstību un audzināšanu, par bērnam drošu un veselīgu vidi.

Tā rezultātā rodas vienpusīgi priekšstati par bērna audzināšanas principiem un tādējādi netiek

veicināta pozitīva bērnu emocionālā un fiziskā attīstība, vājinās bērnu psiholoģiskā saikne ar

vecākiem, ģimenēs pieaug vardarbība pret bērnu un jaunieti, palielinās bērnu un jauniešu

sadzīves traumatisms un nelaimes gadījumu skaits. Lai palīdzētu vecākiem, īpaši jaunajiem

vecākiem iegūt nepieciešamās zināšanas un prasmes, lai varētu pilnvērtīgi uzľemties rūpes

par saviem bērniem, pastāvīgi tiek īstenoti izglītojoši un informatīvi pasākumi, kas domāti

vecāku izglītošanai par savu lomu (un to, kā tā mainās), par bērnu tiesībām un par savu

atbildību un pienākumiem, kas no tām izriet, kā arī par savām tiesībām. 2007. gadā Latvijas

ģimenes plānošanas un seksuālās veselības asociācija "Papardes zieds" izveidoja apmācību

programma par attiecību veidošanu ģimenē "Izproti dusmas - nepieļauj vardarbību", kas ietver

metodiskos materiālus un mācību videofilmu, kā arī informatīvus bukletus. 2008. gadā

izveidots video materiāls par bērnu audzināšanu. 10 sērijas jeb 10 padomus par bērnu

audzināšanas pamatprincipiem izveidojis TV raidījums un vecāku apvienība ―Māmiľu

Klubs‖. Filma veltīta topošajiem vecākiem un ģimenes atbalsta centriem. Tāpat jaunie vecāki

tiek izglītoti gan dzemdību namos, gan ginekoloģijas klīnikās, gan primārās aprūpes centros,

piemēram, Rīgas dzemdību nams organizē lekcijas grūtniecēm un jaunajiem tēviem, ģimenes

veselības centrā „Stārķa ligzda‖ pieejamas konsultācijas par bērnu aprūpi, primārās veselības

aprūpes centrs „Ziepniekkalns‖ organizē lekcijas un praktiskās nodarbības jaunajām

māmiľām u.c.

 Jauniešu mobilitātes programmas. Kā norādīts Eiropas Parlamenta Reģionālās

attīstības komitejas ziľojumā, jauniešu mobilitāte un starptautiskā brīvprātīgā darba iespējas

ne tikai veicina konkrētā iespēju lietotāja personisko izaugsmi un sociālo attīstību, bet arī

sniedz ieguldījumu pilsoniskajā sabiedrībā un nostiprina solidaritāti – vienu no ES

pamatvērtībām, tāpat arī brīvprātīgajiem ir svarīga loma, lai sasniegtu Lisabonas stratēģijas

mērķi – sociālekonomisko kohēziju. Neskatoties uz ES dažādo programmu piedāvājumu,

saskaľā ar Eirobarometra pētījumu 2007.gadā
127

 16% no aptaujātajiem ir iesaistījušies kādā

no mobilitātes programmām, bet 74% no aptaujātajiem vēlētos iesaistīties mobilitātes

programmās, tādējādi ar ES programmām tiek nodrošināta viena piektā daļa no patiesā

pieprasījuma. Ľemot vērā minēto, Eiropas Parlamenta Reģionālās attīstības komiteja aicina
128

ES dalībvalstis ar nacionālo programmu un divpusēju un daudzpusēju sadarbības līgumu

palīdzību palielināt jauniešu skaitu, kas ir iesaistīti dažādos starptautiskos projektos, veicinot

jauniešu mobilitāti un pieredzes palielināšanos.

 Šobrīd Latvijas jauniešiem pastāv dažādas ES starptautiskās mobilitātes iespējas, kā

arī citu jaunatnes politikas izstrādē un īstenošanā iesaistīto personu piedāvātās starptautiskās

mobilitātes iespējas. Viens no būtiskākajiem piemēriem jauniešu mobilitātes un iespēju

veicināšanā ir ES neformālās izglītības programma „Jaunatne darbībā‖, tās ietvaros Latvijas

jauniešiem ir iespēja piedalīties starptautiskos projektos, apmācībās un semināros, kā arī

piedalīties Eiropas Brīvprātīgajā darbā.

 Tāpat jauniešiem pastāv iespējas piedalīties dažādās citās ES mobilitātes programmās,

piemēram, IZM Akadēmisko programmu aģentūras koordinētajās Comenius, Erasmus,

127

 „Looking Behind Figures: The main results of the Eurobarometer 2007 survey on youth‖, 2007
128

 Eiropas Parlamenta Reģionālās attīstības komitejas ziľojums „Brīvprātīgo darba nozīme ekonomiskajā un

sociālajā kohēzijā (2007/2149(INI))

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-47-

Erasmus Mundus, Grundtvig vai Tempus. Saskaľa ar Akadēmisko programmu aģentūras

datiem
129

 Comenius programmā 2007.gadā iesaistījās 14710 skolēni un 1986 pedagogi, kā arī

14 ieguva individuālās stipendijas. Erasmus programmā 2007.gadā iesaistījās 940 jaunieši,

Grundtvig ietvaros 22 saľēma individuālās stipendijas. 2007.gadā netika apstiprināts neviens

Erasmus Mundus projekts. Tāpat jaunieši no Latvijas var iesaistīties tādās centralizētajās ES

mobilitātes programmās, kā Leonardo da Vinci, Jean Monnet vai Culture and Europe for

Citizens, ľemot vērā, ka projekti tiek koordinēti centralizēti nav pieejami statistikas dati par

Latvijas jauniešu iesaistīšanos šajās programmās.

 Vienlaikus saistībā ar jauniešu mobilitāti plašākā mērogā par būtisku aspektu

jaunatnes politikā turpmākajos gados var kļūt jautājums par jauniešiem – imigrantiem: gan

saistībā ar uzturēšanās atļauju saľemšanu, ģimenes apvienošanu, jo trešo valstu pilsoľiem

ģimenes apvienošana Latvijā ir atļauta. Turpmākajos gados arvien biežāks jautājums

dienaskārtībā kļūs sociālo, izglītības un veselības, mājokļa pakalpojumu pieejamības

nodrošināšana imigrantu jauniešiem, jautājums par darba tirgus pieejamību, kā arī iespēju

izmantot dažādas sociālās tiesības, kas paredzētas jauniešiem Latvijā.

Būtiskākās problēmas:

- Nepietiekama interešu izglītības programmu daudzveidība.

- Pamata un vidējā, t.sk. profesionālā izglītība un interešu izglītība nav pietiekami pieejama

ieslodzījumā vietās.

- Nav izveidota speciālās izglītības atbalsta sistēma, kas nodrošinātu izglītojamo ar speciālām

vajadzībām sekmīgu integrāciju vispārējās izglītības sistēmā. Izglītības iestāžu

infrastruktūra nenodrošina pieejamību izglītojamajiem ar funkcionāliem traucējumiem.

- 5,6% iedzīvotāju obligātajā izglītības vecumā nemācās, nepietiekams atbalsts izglītojamo no

sociālās atstumtības riska grupām iekļaušanai izglītības sistēmā.

- Nav pilnveidots atbalsta mehānisms jauniešu iesaistīšanai neformālajā izglītībā, kā arī

netiek veikta neformālās izglītības ceļā iegūto prasmju atzīšana, tāpat arī pastāv neformālās

izglītības jēdziena interpretāciju atšķirības.

- Netiek pietiekami veicināta un attīstīta vienaudžu izglītošanas kustība, kā arī netiek

nodrošināta jauno vecāku izglītošana.

- Izglītības piedāvājums sociālās atstumtības riskam pakļautiem jauniešiem ir nepietiekams

un neatbilstošs.

- Jaunieši neapgūst pilnvērtīgi karjeras vadības prasmes vispārējās izglītības iestādēs, kas

kavē jauniešu vidū nākotnes profesijas izvēli.

- Nepietiekami attīstīta un atbalstīta starpkultūru izglītība formālajā un neformālajā izglītībā

bērniem un jauniešiem.

- Jauniešiem netiek sniegtas atbilstošas kvalitātes karjeras konsultācijas, kuras sniegtu

interesēm un vajadzībām noderīgu informāciju un nodrošinātu arī praktiskas iemaľas.

- Netiek regulāri nodrošināta profesionāla karjeras izglītība visiem bērniem un jauniešiem,

kas spētu jau sākot no agrīna attīstības posma palīdzēt kvalitatīvi noteikt bērna un jaunieša

interesēm un spējām atbilstošāko nākotnes profesiju.

- Nepietiekami tiek nodrošinātas kvalitatīvas prakses vai stažēšanās uzľēmumos vai citās

prakses vietās, kuras veicinātu pielietot izglītības iestādē iegūtās kompetences un maksimāli

pilnvērtīgi attīstītu jauniešu individuālās kompetences.

- Nav pietiekami attīstīta jauniešu mobilitāte un viľu līdzdalība dažādās mobilitātes

programmās.

- Kultūrizglītības attīstība līdz šim ir šauri skatīta profesionālās izglītības robežās,

nepietiekoši novērtējot kultūras resursu lomu mūžizglītības procesā.

- Kultūras un radošās industrijas izglītības sistēmā nav izveidota vienota informācijas un

darbības koordinācijas sistēma.

129

 Akadēmisko programmu aģentūras 2007.gada pārskats

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-48-

3.3. Jauniešu nodarbinātība

Jaunieši – bezdarbnieki. Nestabilu ekonomisko pārmaiľu laikā Latvijā arvien lielāka

uzmanība tiek pievērsta vēl

pilnībā neizmantotiem

resursiem un viens no tiem ir

jaunieši, kuri ir pakļauti

bezdarbam. Vieni no

nozīmīgākajiem faktoriem,

kuri izskaidro zemo jauniešu

nodarbinātības līmeni, ir

nepietiekams kvalifikācijas

līmenis, kas daļēji saistīts ar

lielo no mācībām atskaitīto

jauniešu skaitu, kā arī darba

tirgus segmentācija, kas

nosaka to, ka priekšroka ir

esošajiem darbiniekiem.

Pamatfaktori, kas pēc darba

devēju domām kavē jauniešu iesaistīšanos darba tirgū, ir pieredzes trūkums, nevēlēšanās

strādāt un mācīties, vieglprātība, bezatbildība, disciplīnas trūkums, kā arī zemais un

neatbilstošais atalgojums valstī kopumā. Pētījumā „Augstāko un profesionālo mācību iestāžu

absolventu profesionālā darbība pēc mācību beigšanas‖ tiek apzināts, ka 65% gadījumu

arodizglītību un profesionālo vidējo izglītību ieguvušo darbinieku praktiskās iemaľas

neapmierina darba devējus, bet 53% gadījumos augstāko izglītību ieguvušo darbinieku.

22,5% no vispārējās vidējās izglītības iestāžu absolventiem spiesti ieiet darba tirgū bez

kvalifikācijas un ar zemām pamatprasmēm.
130

Daudzas ES dalībvalstis sastopas ar grūtībām veiksmīgi integrēt jauniešus darba tirgū.

Vidējais jauniešu bezdarba līmenis vēl arvien ir ļoti augsts, 2006. gadā ES vidējais jaunatnes

bezdarba rādītājs bija 17,4 % apmērā, bet 2007. gadā Latvijā tas sastādīja 13%.131 2007.gadā

16899 jaunieši vecumā no 15-24 gadiem piedalījās aktīvos nodarbinātības un preventīvos

pasākumos 2007.gadā132. 2007.gadā Latvijā projektiem tieši jauniešu bezdarbnieku

nodarbināšanas veicināšanai tika tērēti Ls 1 090 795,47 (kopā ar Eiropas Savienības

līdzfinansējumu).

Invalīdu integrēšana darba tirgū. Statistikas dati liecina, ka invalīdiem ir

nepieļaujami zems izglītības līmenis, kas neveicina invalīdu nodarbinātību. Šķērslis invalīdu

integrēšanai darba tirgū arī alternatīvas nodarbinātības (tālstrādāšanas un mājstrādāšanas) vāja

attīstība Latvijā un Latvijas uzľēmumu nepieejamība cilvēkiem ar noteiktām vajadzībām. Lai

invalīdiem sniegtu iespēju apgūt profesiju, motivētu viľus mācībām, nodrošinātu mācību darba

kvalitāti, veicinātu darba spēju paaugstināšanu rehabilitācijas speciālistiem un sociālā darba

veicējiem, ir nepieciešana atbilstoša kvalifikācija. Latvijā nav nevienas mācību iestādes, kura

nodrošinātu šāda veida tālākizglītību. 2007.gadā projektā „Apmācību nodrošināšana sociālās

atstumtības riska grupām, iekļaujot informācijas un komunikācijas atbalstu invalīdiem‖, kura

130

 Nacionālais ziľojums par jaunatnes politiku Latvijā. 2007.gads. Eiropas Padomes starptautiskā izvērtējuma jaunatnes

politikai Latvijā ietvaros.
131

 03.03.2008 , Employment in Europe report,

http://ec.europa.eu/employment_social/employment_analysis/employ_2007_en.htm ; skatīts: 02.06.2008.)
132

 www.nva.gov.lv, skatīts 24.10.2008

Bezdarbnieku skaits sadalījumā pēc vecuma grupām

6092 5962 5859

6934 6897 6844

1176

6457

915

6189

0

1000

2000

3000

4000

5000

6000

7000

8000

15 - 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49 50 - 54 55 - 59 60 un

vairāk
vecuma grupas

c
il
v
ē
k
u

 s
k
a
it

s

 13.att. Bezdarbnieku skaits sadalījumā pēc vecuma

grupām

http://ec.europa.eu/employment_social/employment_analysis/employ_2007_en.htm
http://www.nva.gov.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-49-

mērķis bija veicināt sociālās atstumtības riska grupu bezdarbnieku sociālo iekļaušanos

sabiedrībā, tika iesaistīti tikai 64 jaunieši- bezdarbnieki vecumā no 15-25 gadiem.
133

Skolēnu darbs vasarā. Lai risinātu karjeras izvēles problēmas, NVA nodrošina

jauniešiem iespēju piedalīties speciālajā programmā „Skolēnu vasaras darbs‖. Nav

viennozīmīga viedokļa par jauniešu nodarbinātību vasaras brīvlaikā, jo atsevišķi EP eksperti ir

pauduši viedokli, ka programma nodrošina darba devējām lēto darbaspēku ar zemu

kvalifikāciju, bet jauniešiem nodrošina iespēju attīstīt tikai vienkāršākās darba prasmes un

iemaľas.

Tomēr dati liecina, ka Latvijā jauniešu vidū šis projekts ir pieprasīts, jo 2007. gadā

projektam reģistrējās 17 439 skolēni no visas Latvijas un tika nodarbināti aptuveni 8000

skolēnu, līdz ar to jaunieši ir gatavi strādāt. Kā arī 2007. gadā tika iesaistīti vasaras darbā 130

skolēni ar speciālajām vajadzībām. Galvenās jomas, kurās jauniešiem tiek nodrošināts darbs,

ir tirdzniecība, apkalpojošā sfērā. 2007. gadā Rīgas reģionā 227 darba devēji piedāvāju darbu

skolēniem, Vidzemē 222 darba devēji, Latgalē 213, Kurzemē 173 un vismazāk darba devēju

piedāvājumu bija Zemgalē – attiecīgi 149. Lielākoties tiek piedāvāti mazkvalificēti darbi, kā

arī būtiska problēma, ar kuru saskaras NVA, ir darba vietu trūkums atbilstoši skolēnu spējām

un interesēm, it īpašu skolēniem vecumā no 13-14 gadiem.
134

Atbalsts jauniešu komercdarbībai. Viens no veidiem, kā risināt darba vietu

trūkumu, ir jaunu darba vietu radīšana, tādējādi nozīmīga ir komercdarbības atbalstīšana.

Tieši jaunieši ir sociālā grupa, kurai ir lielākā interese par komercdarbības uzsākšanu,

pieaugot vecumam, samazinās iedzīvotāju interese par komercdarbību. Galvenie kavējošie

faktori ir sākuma kapitāla trūkums (71% aptaujāto), daudz retāk tika minēti tādi šķēršļi kā

biznesa idejas trūkums, zināšanu trūkums.
135

NVA ir paredzēta speciāla programma jauno uzľēmēju atbalstam, kuras mērķis ir

sniegt nepieciešamo metodisko, organizatorisko un finansiālo palīdzību komersantiem-

iesācējiem (tajā skaitā biznesa plāna izstrāde, kredīta un papildapmācības nodrošināšana),

programmas priekšrocības 2007.gadā varēja izmantot tikai 20 personas valstī, kas ir ļoti zems

rādītājs. 2008. gadā tika uzsākts nodarbinātības pasākums „Pasākumi komercdarbības vai

pašnodarbinātības uzsākšanai‖. 2007. gadā EM noslēdza līdzdarbības līgumu „Par atsevišķu

pārvaldes uzdevumu veikšanu mentoringa attīstības jomā‖ ar biedrību „Līdere‖ par

Mentoringa programmas realizēšanu Latvijā 2007. un 2008. gadā, programmas mērķis ir

atbalstīt topošos un esošos uzľēmējus Latvijas pilsētās un laukos, veicināt jaunu uzľēmumu

dibināšanu un jaunu darbavietu nodrošināšanu, nodrošinot vienkopus brīvi pieejamas

informācijas un konsultācijas iespējas. Programmas ietvaros pieredzējuši uzľēmēji sniedz

padomu un atbalstu jaunajām uzľēmējām. Kopumā 2007. un 2008.gadā Mentoringa

programmā tika iesaistīti 20 pāri. 2004.gadā EM sagatavotais informatīvais materiāls „Kā

uzsākt komercdarbību?‖ kalpo arī par vienu no atbalstiem komercdarbības veicināšanai.

Pozitīvi ir vērtējama 2008.gadā uzsāktā Rīgas Domes Uzľēmējdarbības koordinācijas centra

sadarbībā ar AS Hansabanka grantu programmu „Atspēriens‖, kas paredz vienam

komersantam pieejamu 6000 latu apjomā kā maksimālo grantu.

Izmantojot Eiropas Sociālo fondu, kura mērķis ir izskaust visa veida diskrimināciju un

nevienlīdzību darba tirgū, kā arī attīstīt cilvēkresursus un sekmēt informācijas sabiedrības

izveidi, plānošanas periodā no 2004. – 2006.gadam tika izsludināts projektu konkurss „Darba

prakšu vietu nodrošināšana jauniešiem bezdarbniekiem‖. FM laika periodā no 2006. gada

maija līdz 2008. gada oktobra nodrošināja apmācības, konsultācijas un finansiālo atbalstu

komercdarbības un pašnodarbinātības uzsākšanai.

133

 NVA publiskais pārskats par 2007. gadu. 13.lp.
134

 Leinerte I. Skolēni grib strādāt. Neatkarīgā Rīta Avīze, 17.05.2008.
135

 Pētījums „Mūžizglītības pieejamība un iespējas izglītoties Latvijā‖. Rīga: 2007. 35. lp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-50-

Lai periodā no 2007.-2013. ZM organizē atbalsta pasākumus „Atbalsts jaunajiem

lauksaimniekiem‖, sekmējot jauniešu iesaistīšanos lauksaimniecības aktivitātēs. Savukārt

Latvijas Investīciju attīstības aģentūra laika posmā no 2007.-2008.gada organizēja mācību

bezmaksas uzľēmējdarbības un inovācijas kursus studentiem ‖Uzľēmējs 5 dienās‖, īstenojot 6

apmācību kursus, apmācīti 149 studenti. jauniešu ideju realizēšanai uzľēmējdarbībā tik

izsludināts ideju konkurss „Ideju kauss‖, kurā 2007. gadā piedalījās 384 dalībnieki un 2008.

gadā 376 jaunieši iesniedza savas biznesa idejas.

Nodarbinātība ieslodzījumu vietās. Saskaľā ar Ieslodzījuma vietu pārvaldes

2007.gada publisko pārskatu, 2008. gada 1. janvārī ieslodzījuma vietās atradās 6548

ieslodzītie: apcietinātie – 1742, notiesātie – 4806. No kopējā ieslodzīto skaita 199 bija

nepilngadīgie (apcietināti – 94, notiesāti – 105).Vecuma grupā līdz 25 gadiem notiesāto

īpatsvars no kopējā notiesāto skaita sastādīja 32.8%.

2007. gadā ieslodzījuma vietās bija nodarbināti 1393 notiesātie, kas ir 31,3% no

darbspējīgo notiesāto kopskaita. Saimnieciskajā apkalpē strādā 731 notiesātais, bet

komersantu izveidotajās darba vietās – 662 notiesātie. Diemžēl līdz šim Ieslodzījuma vietu

pārvalde nav apkopojusi statistiku pa vecuma grupām notiesāto nodarbināto vidū.

Gada laikā tika īstenota TM atbalstītā notiesāto nodarbinātības modeļa ieviešana

ieslodzījuma vietās. Ar 18 komersantiem, kas veic komercdarbību ieslodzījuma vietās, tika

noslēgti līgumi: par sadarbību notiesāto nodarbinātībā, telpu un zemes nomu. Pārlielupes

cietums noslēdza līgumu ar SIA „SAKTA‖ 32 notiesāto nodarbinātībai; Brasas un Iļģuciema

cietums – ar SIA „BP Trest‖, nodarbinot 200 notiesāto; Grīvas cietums – SIA „Maģistr‖,

nodarbinot 86 notiesātos, Jelgavas cietums – SIA „MADARA‖, nodarbinot 50 notiesātos,

Valmieras cietums – SIA „Contego‖ nodarbinot 68 notiesātos.
136

2007. gadā Cēsu audzināšanas iestādē nepilngadīgajiem tika nodarbinātas 16

notiesātās personas, kuras ir sasniegušas 18 gadu vecumu un saskaľā ar Latvijas Sodu izpildes

kodeksa 50.
7

panta otrajā daļā noteikto, tika atstāti minētajā iestādē tālāka soda izpildei. 2008.

gada I pusgadā 13 Cēsu audzināšanas iestādes nepilngadīgajiem notiesātie tika nodarbinātie,

strādājot saimnieciskajā apkalpē par virtuves strādniekiem, bibliotēkas, kluba noformēšanas

darbu strādniekiem, noliktavas, telpu uzkopšanas strādniekiem utt.

Darba aizsardzība. ES valstu avotu apsekojuma rezultāti norāda uz to, ka gados jauni

darba ľēmēji vairāk sastopas ar fiziski smaga darba faktoriem (tādiem kā strādāšana piespiedu

darba pozās, rīkošanās ar smagām kravām un atkārtojošs darbs) nekā darbaspēks caurmērā.

Rezultātā gados jauniem darba ľēmējiem ir ievērojams risks iegūt balsta un kustību sistēmas

slimības (tostarp sāpes muguras lejasdaļā). Apsekojumi arī liek domāt, ka gados jauni darba

ľēmēji ir mazāk informēti par darba vides riskiem.
137

 Valsts darba inspekcijas informācija

liecina, ka būvlaukumi un veikali ir vietas, kur ir nodarbināti jaunieši un kur smagumu

pārvietošana saistīta ar lielu fizisku slodzi un var izraisīt muskuļu, balsta un kustību

traucējumus. Tie rada ar darbu saistītās ilgtermiľa veselības problēmas.
138

 LM norāda, ka

galvenās darba aizsardzības jomā pastāvošās problēmas ir informācijas un kapacitātes

trūkums darba aizsardzības politikas attīstībai, zemais normatīvo aktu ievērošanas līmenis

uzľēmumos un sabiedrības neinformētība par darba aizsardzību.
139

 Nacionālās programmas

„Darba tirgus pētījumi‖ projekta „LM pētījumi‖ ietvaros 2007.gadā tika īstenots LM pasūtīts

pētījums „Darba apstākļi un riski Latvijā‖. Viena no problēmām, ko iezīmēja pētījuma

rezultāti, ir zemais sabiedrības informētības līmenis par darba aizsardzības jautājumiem.

Jaunieši vecumā no 15 līdz 24 gadiem pēc pētījuma datiem minami starp vissliktāk

136

 Ieslodzījuma vietu pārvaldes 2007. gada publiskais pārskats.
137

 Eiropas Darba drošības un veselības aizsardzības aģentūra. Faktu lapa 70. Gados jauni darbinieki- fakti un

skaitļi. Pakļaušana riskam un veselības problēma.
138

 Darba inspekcija veiks kampaľu „Stop- pārslodze!‖ veikalos un būvlaukumos, 26.05.2008.,

http://www.vdi.lv/index.php?zinas_id=566&lang_id=1&menu_id=16&start=0, skat.03.06.2008.
139

 Apstiprinātas darba aizsardzības pamatnostādnes 2008.-2013.gadam, 17.04.2008.,

http://www.vdi.lv/index.php?zinas_id=552&lang_id=1&menu_id=16&start=0, skat. 03.06.2008.

http://www.vdi.lv/index.php?zinas_id=566&lang_id=1&menu_id=16&start=0
http://www.vdi.lv/index.php?zinas_id=552&lang_id=1&menu_id=16&start=0

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-51-

informētajām iedzīvotāju grupām. Viľu vidū ir vismazākais respondentu īpatsvars, kuri sevi ir

atzinuši par labi informētiem (tikai 17,7%), kas varētu būt saistāms ar faktu, ka liela daļa no

respondentiem, kas pieder pie šīs grupas, ir skolēni vai studenti, kas nav saskārušies ar darba

vidi, kā arī nav saľēmuši pietiekamu apmācību par darba aizsardzības jautājumiem. SVA

pētījums „Alkohola lietošanas ietekme uz nelaimes gadījumiem darba vidēs un ceļu satiksmes

negadījumiem‖ akcentē, ka mediķi konstatējuši to, ka pēdējā laikā arvien biežāk pēc

palīdzības vēršas jaunieši, kas ir jaunāki par 20 gadiem, kuri daudzas traumas gūst pieredzes

un profesionalitātes trūkuma dēļ, turklāt vienlaikus ar alkoholu tie kļūst ļoti pārgalvīgi. Tādēļ

pastāv augsts risks jauniešu traumatismam darba vietās. Nodarbinātajiem jauniešiem

visbiežāk raksturīgas traumas tādās darba jomās kā celtniecība un dažādi remontdarbi – no

vidēji lieliem sasitumiem, līdz pat ļoti nozīmīgiem lūzumiem.
140

 2007.gadā kopā 1870

darbinieki ir cietuši nelaimes gadījumos darba vietās, no tiem 280 bija vecumā no 18-24

gadiem, kas veido 15 % no kopējo nelaimes gadījumu skaita.
141

 Saskaľā ar Eiropas Darba

drošības un veselības aizsardzības aģentūras statistiku visā Eiropā jaunieši vecumā no 18 līdz

24 gadiem vismaz par 50% biežāk pakļauti riskam ciest nelaimes gadījumā darbavietā nekā

pieredzējuši darba ľēmēji. Darba aizsardzības jautājumos īpaša aizsardzība ir personām, kuras

jaunākas par 18 gadiem. Ir vairākas normas, kuras jāievēro, nodarbinot personu jaunāku par

18 gadiem. Tās ir noteiktas Darba likuma 37., 63., 132., 136., 138. un 149.pantā. Bērnu

nodarbināšanas ierobežojumi ir noteikti MK 2002.gada 28.maija noteikumos Nr.206

„Noteikumi par darbiem, kuros aizliegts nodarbināt pusaudžus un izľēmumi, kad

nodarbināšana šajos darbos ir atļauta saistībā ar pusaudža profesionālo apmācību‖ un MK

2006.gada 26.septembra noteikumi Nr.794 „Noteikumi par bērna nodarbināšanas

aizliegumiem un ierobežojumiem, veicot sabiedrisko darbu‖. Ľemot vērā, ka ir nepietiekami

attīstīts mehānisms, lai pārbaudītu visus nodarbinātos un viľu darba tiesiskās attiecības, nav

pieejami statistikas dati par pārkāpumiem saistībā ar personu jaunāku par 18 gadiem darba

tiesību pārkāpumiem, piemēram, par darba drošības noteikumu ievērošanu, par darba līguma

nosacījumiem u.c. jautājumiem.

Darba tiesības. Viena no galvenajām problēmām Latvijas darba tirgū ir relatīvi

augstais nelegālās nodarbinātības līmenis valstī. Saskaľā ar pētījumu „Nereģistrētas

nodarbinātības novērtējums‖ paaugstināts respondentu īpatsvars bez darba līgumiem ir

vecuma grupā 15-24 gadi (16% jeb 178 šajā vecuma grupā strādā bez darba līgumiem, vismaz

18 000 iedzīvotāju). Galvenie iemesli šādai statistikai ir situācija, ka respondenti ir tikko

uzsākuši savas darba gaitas un līdz ar to, pirmkārt, labprātāk iesaistās darbā bez darba līguma,

lai iegūtu pirmo darba pieredzi. Otrkārt, stājoties pirmajās darba attiecībās, jaunāku vecuma

grupu pārstāvji bieži vien nav informēti par savām tiesībām, kā arī iespējām, ko sniedz

nodokļu nomaksa.
142

 Saskaľā ar Valsts Darba inspekcijas iesniegto statistiku laika periodā no

2008. gada janvāra līdz oktobrim tika konstatēti 65 gadījumi, kad tiek nodarbināti nelegāli

nepilngadīgie jaunieši, kas kopumā veido 6% no kopējā nelegālās nodarbinātības līmeľa

Latvijā.

Būtiskākās problēmas:

- Jauniešiem ir zemas pamatprasmes, profesionālās kompetences, praktiskās iemaľas un

pieredzes trūkums un citi šķēršļi, kas palēnina viľu pilnvērtīgu integrāciju darba tirgū.

- Nav izstrādāts pietiekams finansu un metodiskais atbalsta mehānisms jauniešiem, kas vēlas

uzsākt komercdarbību.

- Joprojām pastāv šķēršļi jauniešu-invalīdu un sociālās atstumtības riskam pakļauto jauniešu

kopumā pilnvērtīgai iekļaušanai darba tirgū.

140

 SVA pētījums „Alkohola lietošanas ietekme uz nelaimes gadījumiem darba vidēs un ceļu satiksmes

negadījumiem‖, Rīga: 2008. 26.lpp
141

 Valsts darba inspekcijas 2007.gada publiskais pārskats, 63.lpp.
142

 „Nereģistrētas nodarbinātības novērtējums‖. R: LU, 2007. 70.lpp

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-52-

- Nepietiekama palīdzība tiek sniegta jauniešiem, kas atbrīvojas no brīvības atľemšanas

vietām, kuriem būtu nepieciešama palīdzība darba meklēšanā un citos jautājumos.

- Nepietiekami attīstīta ieslodzīto jauniešu nodarbinātība.

- Ir augsts jauniešu bezdarba līmenis.

- Netiek maksimāli izmantoti ES fondi, īpaši Eiropas Sociālo fonds, Eiropas Reģionālās

attīstības fonds, Kohēzijas fonds, Lauku attīstības fonds vai citi finansēšanas instrumenti

jauniešu atbalstam, kas nepieciešams, lai pēc izglītības iegūšanas sekmīgi sāktu darba gaitas

Latvijā.

- NVA saskaras ar darba vietu trūkumu atbilstoši skolēnu spējām un interesēm skolēnu

darbam vasaras brīvlaikā, nepietiekama ir pieejamo profesiju daudzveidība.

- Pastāv risks augstam jauniešu traumatisma līmenim darba vietās.

- Jauniešu vidū pastāv tendence izvēlēties strādāt bez līguma par labu iespējai iegūt darba

pieredzi, neapzinoties savas darba tiesības.

- Ir zema jauniešu informētība par darba aizsardzības jautājumiem.

3.4. Jauniešu uzvedības tiesiskie aspekti un vardarbība pret jauniešiem

Jauniešu izdarītie likumpārkāpumi norāda uz sabiedrībā pastāvošām sociālām,
ekonomiskām un politiskām problēmām. Lai samazinātu valsts budžeta izdevumus, kas
saistīti ar jaunatnes noziedzības seku novēršanu, svarīga ir jauniešu sociālās uzvedības
korekcija gan ieslodzījuma laikā, gan pēc atbrīvošanas no ieslodzījuma, kas jāveic kopā ar
likumpārkāpumu profilaksi – mērķtiecīgu pasākumu kopumu, kas tiek veikts, lai samazinātu
iespējas izdarīt likuma pārkāpumu, kā arī, lai novērstu vai samazinātu tos faktorus un
apstākļus, kas pamudina cilvēku uz prettiesisku rīcību. Ir sastopamas vairākas jauniešu
deviantas uzvedības izpausmes: klaiľošana, atkarību izraisošo vielu lietošana (alkoholisms,
narkomānija, toksikomānija un citas), agresivitāte un vardarbības izpausmes, seksuālās
deviācijas, kā arī sociālās uzvedības novirzes.

Jauniešu izdarītie noziedzīgie nodarījumi. Papildus deviantai uzvedībai problēmas

rada arī jauniešu administratīvie, civiltiesiskie un kriminālie pārkāpumi un noziedzīgie

nodarījumi. Kā liecina IeM Informācijas centra statistikas dati 2007. gada, salīdzinājuma ar

2006.gadu, valsti samazinājies noziedzīgo nodarījumu īpatsvars, kurus izdarīja nepilngadīgie

– 1349 (-424) Republikas pilsētās reģistrēti 302 (- 62 nepilngadīgo izdarītie noziedzīgie

nodarījumi, Rīgas pilsētā – 127(- 90), lauku rajonos – 917 (- 269). Ievērojami ir samazinājies

nepilngadīgo izdarīto smago noziegumu skaits – 608 (-342). 2007.gada 12 mēnešos no kopējā

nepilngadīgo noziedzīgo nodarījumu skaita – 40% (-2%) izdarīti grupā, 26% (0) – alkohola

reibumā, narkotisko un psihotropo vielu reibumā – 1,1% (+0,4%), 21% (-2%) noziedzīgus

nodarījumus ir izdarījuši nepilngadīgie, kas nestrādā un nemācās. Visizplatītākie noziedzīgo

nodarījumu veidi, kurus izdara nepilngadīgie, ir zādzības – 555 (- 152), huligānisms – 102 (-

33) un laupīšanas – 72 (- 24).

2007.gada 12 mēnešos nepilngadīgie izdarīja 2 (-2) slepkavības, 5(0) izvarošanas, 7

(+2) smagus miesas bojājumus. Aizvadītajā gadā 284 noziedzīgus nodarījumus izdarīja

nepilngadīgie, kuri nestrādā un nemācās. Joprojām mācību iestādēs nav pietiekamas

ieinteresētības, lai katrs nepilngadīgais ar deviantu vai delikventu uzvedību iegūtu vai

turpinātu iegūt pamatizglītību līdz ir sasniedzis 18 gadu vecumu, kā to nosaka Izglītības

likuma 4.pants. 2007.gada 12 mēnešos valstī tika reģistrēti 1901 nepilngadīgie, kuri cietuši

noziedzīgos nodarījumos, kas ir par 402 mazāk, nekā 2006.gadā.. Būtiski ir pieaudzis

seksuālo noziedzīgo nodarījumu skaits, kur cietuši nepilngadīgie: vardarbīga dzimumtieksmes

apmierināšana – 133 (+113), pavešana netiklība – 156 (+127), dzimumsakari ar personu, kura

nav sasniegusi 16 gadu vecumu – 26 (+6), izvarošanas – 36 (-2)..
143

 Pēc Valsts policijas

datiem no 2006.gadā nepilngadīgo izdarītajiem 1773 noziegumiem 26% gadījumu ir izdarīti

143

 Pārskats par nepilngadīgo noziedzību un stāvokli ceļu satiksme 2007.gada 12 mēnešos1-2 lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-53-

alkohola reibumā.
144

 Savukārt, analizējot ceļu satiksmes negadījumos iesaistīto autovadītāju

vecuma grupu, var secināt, ka vislielākais alkohola reibumā esošo rādītājs ir vecumā no 21

līdz 24 gadiem.
145

Atkārtotus noziedzīgus nodarījumus biežāk izdara tie no ieslodzījuma vietām

atbrīvotie, kuri pirmo reizi ieslodzījumā sastapušies ar cietuma subkultūras izpausmēm,

būdami nepilngadīgi. Gandrīz puse no atkārtoti notiesātajiem pirmo reizi tiesāti līdz 18 gadu

vecuma sasniegšanai. Tas nozīmē, ka attiecībā pret šiem notiesātajiem kriminālsodu izpildes

uzdevums nav izpildīts un soda mērķis nav sasniegts, jo soda izpildes laikā nav notikuši

resocializācijas pasākumi, vai arī tie nav atbilduši nepieciešamībai.
146

Klaiņošana. Viena no aktuālākajām problēmām joprojām ir bērni, kuri sistemātiski,

patvaļīgi pamet dzīvesvietu. Saskaľā ar Bērnu tiesību aizsardzības likuma 58.panta 2.daļu

profilaktisko darbu ar šiem bērniem veic pašvaldība, kā arī izstrādā sociālās korekcijas

izglītības programmas. Prakse liecina, ka vairākās pašvaldībās darbs ar šīs kategorijas

bērniem, vai arī uzvedības sociālā korekcija nepilngadīgajam likumpārkāpējam, uzturoties

dzīvesvietā, nesniedz vēlamos rezultātus. 2007.gada 12 mēnešos Valsts policijas Kārtības

policijas inspektoru redzesloka nonākuši 401 nepilngadīgie, kuri sistemātiski patvaļīgi bija

aizgājuši no dzīvesvietas. Rīgas pilsētas Galvenās policijas pārvaldes Kārtības policijas

pārvaldes Nepilngadīgo prevencijas nodaļa tika ievietota 81 nepilngadīga persona, kuri

patvaļīgi aizgāja no dzīvesvietas vai bērnu aprūpes iestādes. Ľemot vērā to, ka bērni, kuri

sistemātiski klaiľo, ir viegli iesaistāmi noziedzīgo nodarījumu izdarīšana un paši kļūst par

noziedzīgo nodarījumu upuriem.
147

 Klaiľošanas cēloľi meklējami ģimenē, skolā vai citviet,

kur bērni bieži mēdz uzturēties, taču tur jūtas atstumti un nesaprasti. Kopumā pēc Iekšlietu

ministrijas sniegtās informācijas 2006.gadā Latvijā pazuda 102 nepilngadīgie.

Jauniešu skaits ieslodzījumu vietās. 2008.gada 1.janvārī ieslodzījuma vietās atradās

94 nepilngadīgas apcietinātas personas. 2008.gada 1.janvārī ieslodzījuma vietās atradās 105

nepilngadīgas notiesātas personas.
148

 Nepilngadīgo ieslodzīto īpatsvars Latvijā 2007.gada

1.janvārī bija 2,68% no ieslodzīto kopskaita, kas vērtējams negatīvi, jo citās ES valstīs šis

rādītājs ir krietni zemāks.
149

2006.gada 1.janvārī ieslodzījuma vietās atradās 6965 ieslodzītie, no tiem: 99

nepilngadīgie apcietinātie, kas ir 41,1% no nepilngadīgo ieslodzīto kopskaita; 142

nepilngadīgie notiesātie, kas ir 58,9 % no nepilngadīgo ieslodzīto kopskaita.

Brīvības atľemšana 2004.gadā tika piespriesta 324, bet 2005.gadā – 263

nepilngadīgajiem. 224 nepilngadīgie 2004.gadā un 137 nepilngadīgie 2005.gadā tika notiesāti

uz laiku no viena līdz trim gadiem, kas ir pietiekami ilgs laiks, lai bez atbilstošiem

resocializācijas pasākumiem ieslodzījuma vietā nepilngadīgās personas domāšanā notiktu

neatgriezeniskas izmaiľas un nostiprinātos ievirze uz noziedzīgu nodarījumu izdarīšanu.
150

Resocializācijas programmas ieslodzījumu vietās. Saskaľā ar Andreja Judina

pētījumu „Nepilngadīgo ieslodzīto statuss. Ieteikumi starptautisko standartu sasniegšanai‖
151

nepilngadīgo resocializācija ieľem tikai sekundāro nozīmi vai arī tai netiek pievērsta
uzmanība vispār. TM ir izstrādājusi „Nepilngadīgo brīvības atľemšanas un apcietinājuma
izpildes politikas pamatnostādnes 2007. – 2013.gadam‖ (apstiprinātas ar MK 2007.gada
21. februāra rīkojumu Nr. 109), kurās iekļauti uzdevumi dažādu programmu pielāgošanai

144

 Sabiedrības veselības analīze Latvijā 2006. Rīga: Veselības statistikas un medicīnas tehnoloģiju valsts

aģentūra. 2007.,53.lp
145

 Turpat,73.lp
146

 Narkotiku lietošanas izplatība Latvijā, Narkoloģijas centrs, 2003.g., Rīga, 109.lpp.
147

 Pārskats par nepilngadīgo noziedzību un stāvokli ceļu satiksme 2007.gada 12 mēnešos1-2 lpp.
148

 Tieslietu ministrijas ieslodzījumu vietu pārvaldes 2007.gada publiskais pārskats, 6.lpp
149

 Tieslietu ministrijas ieslodzījumu vietu pārvaldes 2007.gada publiskais pārskats, 6.lpp
150

 Dati no Tiesu informācija sistēmas, www.tis.lursoft.lv
151

 „Nepilngadīgo ieslodzīto statuss. Ieteikumi starptautisko standartu sasniegšanai‖. Rīga, 2005. Sabiedriskās

politikas centrs „Providus‖, 118.-130.lpp

http://www.tis.lursoft.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-54-

darbam ar nepilngadīgajiem notiesātajiem, pamatojoties uz ārvalstu praksi, kā arī pasākumi,
kas skar interešu izglītību īstenošanu ieslodzījuma vietās.

2008.gadā ieslodzījumā vietas tika īstenotas 16 sociālās rehabilitācijas programmas,

12 sociālās korekcijas izglītības programmas un 8 kristīgās audzināšanas programmas.

Vienlaikus var uzsvērt, ka 2008.gadā resocializācijas programmās tika iesaistīti tikai 16% no

pilngadīgajiem ieslodzītajiem un tikai 57 % no tiem programmas pabeidza. Savukārt no 84%

nepilngadīgajiem ieslodzītajiem, kas tika iesaistīti resocializācijas programmās, tos pabeidza

arī tikai 54%. 2008. gadā Liepājas cietumā Vielu lietošanas programmā tika iesaistīti 54

ieslodzītie un „Vardarbības novēršanas programmā‖ – 23 ieslodzītie. Cēsu audzināšanas

iestādē nepilngadīgajiem tika realizētas 2 programmas „Cieľpilnu attiecību veidošanā‖ – 41

ieslodzītais. Vecumnieku cietumā sociālās rehabilitācijas programmā „Vienkārši par

sarežģīto‖- 9 ieslodzītie.

Audzinoša rakstura piespiedu līdzekļu piemērošana. Audzinoša rakstura piespiedu

līdzeklis – sabiedriskais darbs – tika organizēts 188 bērniem, no kuriem 161 bija vecumā no

14 līdz 18 gadiem 2006.gadā brīvprātīgi izlīgumā iesaistījās 316 probācijas klienti, kur viľi

vecuma kategorijā no 13 – 25 gadiem sastādīja 43%, savukārt 2007.gadā izlīgumā iesaistījās

744 probācijas klienti, kur viľi vecuma kategorijā no 13 – 25 gadiem – 59%
152

Saskaľā ar likumu ―Par audzinoša rakstura piespiedu līdzekļu piemērošanu bērniem‖

ir nodibinātas divas sociālās korekcijas izglītības iestādes, kuras ir IZM padotībā un darbojas,

pamatojoties uz apstiprinātu nolikumu.1994.gadā Alūksnes rajona Alsviķu pagastā atvēra

sociālās korekcijas izglītības iestādi ―Strautiľi‖, kas paredzēta 80 audzēkľiem vecumā no 11

līdz 18 gadiem. 1998.gadā Valmieras rajona Naukšēnu pagastā atvēra sociālās korekcijas

izglītības iestādi ―Naukšēni‖, kas paredzēta 30 meitenēm vecumā no 11 līdz 18 gadiem.

Sociālās korekcijas izglītības iestādēs audzēkľi tiek ievietoti tikai ar tiesas (tiesneša) lēmumu.

Bērnu un jauniešu tiesības, pienākumi un vecāku atbildība. Ľemot vērā, ka

jaunieša vecumposms ir no 13- 25 gadiem, tas iever vairākas tiesību nozares. Piemēram, līdz

18 gadiem jaunietim ir bērna tiesības un pienākumi, bet pēc 18 gadiem tiesības un pienākumu

apjoms paplašinās, piemēram, ar vēlēšanu tiesībām, un studentu tiesībām un pienākumiem.

Pēc 18 gadu vecuma sasniegšanas uz jaunieti attiecas tās pašas tiesības un pienākumi, kā uz

pieaugušo.

Jaunietim pildīt savus pienākumus ir tikpat svarīgi, kā ievērot savas tiesības.

Izmantojot savas tiesības, jaunietis nedrīkst aizskart citu jauniešu un pieaugušo tiesības.

Nozīmīgākās jauniešu tiesības, kuras tiek akcentētas EP rezolūcijās, ir jauniešu tiesības uz

vienlīdzīgām iespējām un līdzdalību sabiedrībā
153

.

Vienlaikus ir nepieciešams uzsvērt jauniešu vecāku tiesības un pienākumus. Vecākiem

jānodrošina jauniešiem (vismaz līdz 18 gadu vecumam) viľu pamattiesību aizsardzību

(tiesības uz dzīvību un attīstību, uz individualitāti, uz pilnvērtīgiem dzīves apstākļiem, uz

izglītību un jaunradi, sociālās tiesības, uz brīvo laiku un atpūtu utt.).

Tomēr konstatējams, ka atsevišķos gadījumos gan jauniešiem, gan jauniešu vecākiem

piemīt atbildības trūkums – jaunieši nepilda godprātīgi savus pienākumus (pienākumu

piedalīties mājas darbos, klausīt vecākus, mācīties, sargāt savu veselību, ievērot likumus un

sabiedrībā pieľemtos uzvedības noteikumus) un vecāki izturas vieglprātīgi pret pienākumiem

pret saviem bērniem (atstāj bez uzraudzības, nenodrošina pienācīgu uzturu, apģērbu un

pajumti, sagatavot bērnu patstāvīgai dzīvei sabiedrībā, pēc iespējas respektējot viľa

individualitāti, ievērojot spējas un tieksmes).

152 Iekšlietu ministrijas Informācijas centra pārskats par Informācijas centrā reģistrētajiem noziedzīgajiem nodarījumiem 2007

.
gada 12 mēnešos.

153 Padomes un Padomē sanākušo dalībvalstu valdību pārstāvju rezolūcija (2007. gada 25. maijs) ―Vienlīdzīgu iespēju radīšana visiem jauniešiem — pilnīga sociālā

līdzdalība‖ (2007/C 314/01)

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-55-

Laika periodā no 2004.gada līdz 2006.gadam katru gadu apmēram par 500 pieauga to

personu skaits, kurām ar rajona (pilsētas) tiesas spriedumu tika atľemtas bērna aizgādības

tiesības. Kopā 2007.gadā par 1652 bērniem aprūpes tiesības atľemtas 1372 vecākiem
154

.

Par jauniešiem ar uzvedības problēmām un likumpārkāpumiem sk. šis apakšnodaļas

sadaļu „Jauniešu izdarītie noziedzīgie nodarījumi‖ un „Klaiľošana‖.

 Pastāvīgi tiek īstenoti informējoši un izglītojoši pasākumi par bērnu, jauniešu un

vecāku tiesībām un pienākumiem.

Nolūkā izglītot sabiedrību par bērnu tiesībām pēc iespējas vienkāršākā un

uztveramākā veidā, vienlaikus mācot bērniem arī apzināties savus pienākumus, Cēsīs

izveidots gājēju maršruts „Bērnu tiesību un pienākumu taka‖. Tiek izplatīti gan pašiem

bērniem, gan viľu vecākiem un speciālistiem domāti informatīvi materiāli (brošūras,

metodiskie materiāli) par bērnam un ģimenei svarīgiem jautājumiem, arī par atbilstošu tiesību

un pienākumu ievērošanu. (bukleti par bērnu, vecāku pedagogu tiesībām, gadījuma transporta

izmantošanas riskiem, drošu internetu).

Informācija par ģimenes locekļu tiesībām un pienākumiem vienam pret otru un

sabiedrību tiek izplatīta gan ar interneta starpniecību, gan dažādu informatīvu un izglītojošo

pasākumu (semināru, diskusiju, konferenču, atbalsta grupu nodarbību, vecāku sapulču)

ietvaros. Papildus sk. 3.2. apakšnodaļas sadaļu „Jauno vecāku izglītošana‖.

Vardarbība pret bērniem un jauniešiem. Saskaľā ar Valsts policijas sniegtajiem

datiem 2007. gadā bija uzsākti 117 kriminālprocesi par noziedzīgiem nodarījumiem, kas

saistīti ar cietsirdību un vardarbību pret nepilngadīgajiem (Krimināllikuma 174. pants),

salīdzinoši 2006. gadā – 154.

2007. gadā būtiski pieaudzis noziedzīgo nodarījumu skaits pret tikumību un

dzimumneaizskaramību, kuros cietuši bērni: no noziedzīgiem nodarījumiem, kas saistīti ar

vardarbīgu dzimumtieksmes apmierināšanu, 2007. gadā cietuši 133 bērni (sešas reizes vairāk

bērnu nekā 2006. gadā), noziedzīgos nodarījumus, kas kvalificēti pēc Krimināllikuma

162. panta kā pavešana netiklībā, cietuši 156 bērni (piecas reizes vairāk nekā 2006. gadā), 26

bērni cietuši no noziedzīgiem nodarījumiem, kas kvalificēti kā dzimumsakari ar personu, kura

nav sasniegusi sešpadsmit gadu vecumu (Krimināllikuma 161. pants), salīdzinoši ar

2006. gadu, cietušo skaits pieaudzis par 6 jeb 30%. 36 bērni tikuši izvaroti (Krimināllikuma

159. pants), salīdzinot ar 2006. gadu, cietušo bērnu skaits no šī noziedzīgā nodarījuma

samazinājies par 2 jeb 5%.

Saskaľā ar Latvijas Administratīvo pārkāpumu kodeksa (turpmāk –APK) 173. pantu

(par bērnu aprūpes pienākumu nepildīšanu) tika sastādīti 2 070 administratīvie protokoli,

salīdzinoši 2006. gadā – 1 922, pēc APK 172.
2
 panta (par fizisku un emocionālu vardarbību

pret bērnu) 2007. gadā tika sastādīti 35 administratīvie protokoli, pēc APK 172.
4
 panta (par

bērna atstāšanu bez uzraudzības) – 49 administratīvie protokoli.

Atbilstoši Labklājības ministrijas sniegtajai informācijai 2007. gadā turpinājās

palielināties vardarbībā cietušo bērnu skaits, kuri saľēmuši sociālās rehabilitācijas

pakalpojumus – 1840 bērni, no kuriem 888 dzīvesvietā un 952 institūcijās, savukārt

2006.gadā – 1660 bērni, no kuriem 866 dzīvesvietā un 794 institūcijās.

Būtiskākās problēmas:

- Saglabājas augsts jauniešu administratīvo, civiltiesisko, kriminālo pārkāpumu un noziedzīgo

nodarījumu skaits;

- Resocializācijas pasākumi ieslodzījumā esošajiem nepilngadīgajiem ir nepietiekami..

- Netiek pietiekama uzmanība veltīta individuālajam profilaktiskajam darbam ar

nepilngadīgajiem likumpārkāpējiem, tādējādi viľi netiek iesaistīti uzvedības sociālās

korekcijas izglītības programmās.

154 Bāriľtiesu pārskatu par darbu 2007.gadā analīze, -6.lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-56-

- Netiek pietiekami pievērsta uzmanība cēloľiem, kas veicina klaiľošanu, kā arī sociālās

uzvedības korekcijas programmu īstenošanai ārpusģimenes aprūpes iestādēs.

- Ir tendence samazināties nepilngadīgo likumpārkāpēju vecumam. Pašlaik APK paredz, ka

audzinoša rakstura piespiedu līdzekļus var piemērot nepilngadīgajiem, kas ir sasniedzis 11

gadu vecumu (APK 12.
1
 panta otrā daļa). Nepieciešams paredzēt iespēju arī jaunākiem

bērniem (bērniem no 9 gadiem) piemērot tiesiskus piespiedu mehānismus.

- Pastāv šķēršļi, kas patlaban liedz vienlīdzīgā apmērā visiem bērniem un jauniešiem izmantot

savas tiesības un iespējas.

- Pieaug bērnu un jauniešu skaits, kuriem tiek sniegti valsts nodrošinātās rehabilitācijas

pakalpojumi un tas no vienas puses var liecināt, ka sabiedrībā pieaug izpratne par

vardarbību, bet no otras puses var liecināt par vardarbības gadījumu skaita pieaugumu.

3.5. Jauniešu sociālā aizsardzība

Atbalsts jaunajām ģimenēm un jaunajiem vecākiem. 2007.gada demogrāfiskās

statistikas dati liecina
155

, ka Latvijas iedzīvotāju skaits vēl aizvien turpina samazināties.

2008.gada sākumā Latvijā dzīvoja 2 miljoni 271 tūkstotis cilvēku jeb par 10,4 tūkstošiem

mazāk nekā pirms gada. Iedzīvotāju skaita samazinājuma temps 2007.gadā bija mazāks nekā

iepriekšējā gadā: 0,46% salīdzinājumā ar 0,58% 2006.gadā. 2007.gadā salīdzinājumā ar

2006.gadu par 6 % pieauga reģistrēto laulību īpatsvars. Tomēr pieauga arī šķirto laulību

skaits. Reģistrēto laulību skaits uz 1000 iedzīvotājiem bija augstākais pēdējos 15 gados.

2007.gadā turpināja pieaugt laulību reģistrējušo vidējais vecums. Ja 2000.gadā 40% vīriešu un

50% sieviešu stājās pirmajā laulībā 20 - 24 gadu vecumā, tad 2007.gadā tikai 20% jaunlaulāto

vīriešu un 30% sieviešu bija šajā vecumā, bet 48 % līgavaiľu un 41 % līgavu bija 25 - 34

gadu vecumā
156

.

Lēmumu par ģimenes papildinājumu vecāki pašlaik pieľem nedaudz vēlāk nekā,

piemēram, pirms 10 gadiem. To pierāda jaundzimušo mātes vidējais vecums, kas 2006.gadā

bija 28 gadi, 1995. gadā - 26 gadi. Mātes vidējais vecums, piedzimstot pirmajam bērnam,

aizvadītajā gadā bija 25,3 gadi jeb par 1,8 gadiem augstāks nekā 1995. gadā. 51,7% no

dzimušajiem bija pirmie bērni ģimenē (2005.gadā - 51,2%). Otro bērnu īpatsvars jaundzimušo

vidū 2006. gadā bija 32,1 % salīdzinājumā ar 32,0 % pirms gada.

Valstī, lai atbalstītu jaunās ģimenes, izmaksā vienreizēju bērna piedzimšanas pabalstu.

To piešķir vienam no bērna vecākiem vai cilvēkam, kurš paľēmis aizbildnībā bērnu. Tāpat

piešķir bērna kopšanas pabalstu nenodarbinātiem vecākiem par bērna kopšanu līdz 1 gadam

un par bērna kopšanu no 1 līdz 2 gadu vecumam neatkarīgi no tā, vai pabalsta saľēmējs ir

nodarbināts vai nē. Lai kompensētu darbā negūtos ienākumus, kad sieviete aiziet grūtniecības

un dzemdību atvaļinājumā, valsts ikvienai sociāli apdrošinātai sievietei piešķir maternitātes

pabalstu. Savukārt, lai tēvi varētu iesaistīties savu jaundzimušo bērnu aprūpē, viľiem ir

iespēja līdz bērna divu mēnešu vecumam izmantot 10 dienu ilgu paternitātes atvaļinājumu.

Sociāli apdrošinātie tēvi, kuri šo atvaļinājumu izmanto, saľem paternitātes pabalstu. Lai

nodrošinātu pastāvīgu atbalstu ģimenēm, kurās aug bērni, valsts ģimenēm līdz bērna 15 gadu

vecumam izmaksā ģimenes valsts pabalstu. Nodarbinātie (sociāli apdrošinātie) vecāki kopš

2008.gada sākuma var saľemt vecāku pabalstu. Pabalstu var saľemt neatkarīgi no tā, vai

cilvēks ir bērna kopšanas atvaļinājumā, vai arī turpina strādāt. Šo pabalstu iepriekšējās algas

apmērā ir iespējams saľemt bērna pirmajā dzīves gadā.
157

Papildu finansiālajam atbalstam ģimenes pienākumu pildīšanai tiek attīstīti informatīvi

pasākumi (izglītojoši pasākumi par bērna audzināšanu, attiecību risināšanu ģimenē, bērnu

155

 http://www.csb.lv/csp/content/?cat=471&id=5641
156

 http://www.lm.gov.lv/upload/sociala_aizsardziba/sociala_ieklausana/report_lv.doc.
157

 http://www.lm.gov.lv/text/51

http://www.csb.lv/csp/content/?cat=471&id=5641
http://www.lm.gov.lv/upload/sociala_aizsardziba/sociala_ieklausana/report_lv.doc
http://www.lm.gov.lv/text/51

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-57-

drošību), kā arī piedāvāti pakalpojumi, kas veicina darba un ģimene dzīves saskaľošanas

iespējas (bērna pieskatīšanas pakalpojumi, veselības aprūpes, sociālās aprūpes pakalpojumi).

Mājokļu politika. Nepieciešamība pēc mājokļa ir viena no cilvēku pamatvajadzībām.

ES ir izveidojies noteikts mājsaimniecību dzīves ciklu modelis, saskaľā ar kuru var noteikt un

prognozēt mājsaimniecību mājokļu izvēli un pieprasījumu pēc dažāda tipa mājokļiem, kas ir

atkarīgs tieši no mājsaimniecību vecuma. Vispārēji ir atzīti četri dzīves cikli. Pirmais cikls ir

„pirmais mājoklis‖. Šajā ciklā dominē gados jauni cilvēki (no 18-20 līdz 25-30 gadiem), kuri

sāk dzīvot patstāvīgi. Tā kā to rīcībā nav būtisku finanšu uzkrājumu un augstu ienākumu, viľi

parasti izvēlas lētu un nelielu īres mājokli vai arī īrē mājokli kopīgi ar citiem. Šajā ciklā

ietilpst 18% no Latvijas iedzīvotājiem (no18-20 gadu un no 25-30 gadu vecuma grupas).

Pašreiz, ľemot vērā šīs iedzīvotāju grupas zemos ienākumus, uzkrājumu trūkumu, kā arī īres

tirgus vājo attīstību, tai nav iespēju izvēlēties piemērotu mājokli. Vienlaikus līdz šim nav

izstrādāta vienota programma jauniešu un jauno ģimeľu atbalstam pirmā mājokļa iegādei.

Kopš 2006.gada aprīļa darbojas programma „Altum‖, kas sniedz galvojumus

programmā iesaistītajām komercbankām, ja tās piešķīrušas aizdevumu programmas

mērķgrupas klientam, tajā skaitā jaunajām ģimenēm ar bērniem. Galvojumu var saľemt

mājokļa iegādei vai būvniecībai.
158

 2006. gadā šādi bija palīdzēts 61 ģimenei, bet 2007. gadā

izsniegti 90 galvojumi, kas ir par 29 galvojumiem jeb 32% vairāk nekā 2006.gadā.

Uzturlīdzekļi. Ja tiesas nolēmuma par uzturlīdzekļu piedziľu izpilde Civilprocesa

likumā noteiktajā kārtībā atzīta par neiespējamu vai parādnieks tiesas nolēmumu par

uzturlīdzekļu piedziľu pilda, bet nenodrošina to minimālo uzturlīdzekļu apmēru, kādu,

pamatojoties uz Civillikuma 179.panta piekto daļu, noteicis Ministru kabinets, bērns līdz 18

gadu vecumam tiek nodrošināts ar uzturlīdzekļiem no Uzturlīdzekļu garantiju fonds – valsts

budžetā paredzētais līdzekļu kopums bērna nodrošināšanai ar uzturlīdzekļiem.

2007. gadā uzturlīdzekļus no Uzturlīdzekļu garantiju fonda saľēma 17 920 bērni, bet

2006. gadā - 16 774 bērni. 2008.gadā līdz 30.novembrim uzturlīdzekļus no Uzturlīdzekļu

garantiju fonda saľēma 8 649 bērni vecumā no 13 līdz 18 gadiem, savukārt kopumā tika

izmaksāti uzturlīdzekļi 15 878 bērniem. 2007.gada laikā uzturlīdzekļu izmaksās bērniem

Uzturlīdzekļu garantiju fonda administrācija (turpmāk- fonda administrācija) izmaksāja Ls

5 624 758..

Lai daļēji risinātu tādas sociālās problēmas kā sociālā atstumtība, jauniešu zemā

izglītības pakāpe, jauniešu bezdarbs, mazkvalificētu jauniešu aizplūšana uz ārvalstīm darba

meklējumos, BM izstrādāja koncepciju „Par uzturlīdzekļu izmaksu no Uzturlīdzekļu garantiju

fonda bērniem pēc pilngadības sasniegšanas, ja viľi turpina izglītošanos‖, kas tika apstiprināta

2008.gada 2.decembrī Ministru kabinetā. Koncepcija paredz valsts garantēto minimālo

uzturlīdzekļu izmaksas no Uzturlīdzekļu garantiju fonda bērniem pēc 18 gadu vecuma

sasniegšanas, kamēr tie turpina mācības vispārizglītojošajās un profesionālajās izglītības

iestādēs. Tādējādi jaunietim netiks radīti apstākļi, kuros priekšlaicīgi ir jāmeklē darbs, un

tādēļ netiks likti šķēršļi izglītības un nepieciešamo prasmju apguvei, turklāt tas būs neliels

solis pretim Lisabonas mērķu sasniegšanai, kas novērtē izglītības nozīmi. Tādējādi tiktu dota

iespēja arī bērniem no sociāli nenodrošinātām ģimenēm iegūt izglītību, reizē sekmējot arī

Lisabonas stratēģijas un programmu un Latvijas Nacionālā attīstības plāna 2007 – 2013

mērķu sasniegšanu.

Atbilstoši LR Valsts sociālās apdrošināšanas aģentūras datiem liels skaits bērnu

Latvijā, kuri sasnieguši pilngadību, vēl joprojām mācās vispārējās vidējās izglītības vai

profesionālās vidējās izglītības iestādēs

Izpētot arī ārvalstu normatīvo regulējumu, jāsecina, ka atbalstu uzturlīdzekļu formā

bērni saľem, kamēr tie turpina izglītoties. Piemēram, Zviedrijas normatīvie akti noteic, ka

uzturlīdzekļu maksājumus no Apdrošināšanas biroja ((Insurance Office) (līdzīga institūcija

kāds Latvijas Republikā ir Uzturlīdzekļu garantiju fonds)) persona, kuras aprūpē ir bērns, var

158

 Mājokļu attīstības kreditēšanas programma, http://www.altum.lv/public/29224.html, skat. 03.06.2008.

http://www.altum.lv/public/29224.html

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-58-

saľemt līdz bērns kļūst 18 gadus vecs, bet uzturlīdzekļu maksājumi var tikt turpināti līdz tā

gada jūnijam, kurā bērns sasniedz 20 gadu vecumu, ja bērns apmeklē skolu. Savukārt Īrijas

tiesību akti noteic, ka vecākiem ir pienākums uzturēt bērnu līdz 18 gadu vecumam vai arī līdz

23 gadu vecumam, ar nosacījumu, ka bērns mācās pilna laika mācību režīmā.

Bērnu bāreņu un bez vecāku gādības palikušo bērnu aprūpe. Pašlaik Latvijā ir 58

bērnu aprūpes iestādes:

- 5 valsts bērnu sociālās aprūpes centri (bāreľiem un bez vecāku gādības palikušajiem

bērniem vecumā līdz 2 gadiem un bērniem ar garīgās un fiziskās attīstības

traucējumiem vecumā līdz 4 gadiem)

- 3 specializētie valsts bērnu sociālās aprūpes centri (bērniem ar smagiem garīga

rakstura traucējumiem vecumā no 4-18 gadiem),

- 37 pašvaldību bērnu sociālās aprūpes centri,

- 4 ģimenes bērnu nami,

- 9 nevalstisko organizāciju bērnu nami.

2008. gada 1. janvārī ārpusģimenes aprūpe tika nodrošināta 9 462 bāreľiem un bez

vecāku gādības palikušiem bērniem (salīdzinoši 2007. gada 1. janvārī ārpusģimenes aprūpe

tika nodrošināta 11 218 bērniem, 2005. gada 1. janvārī – 11 718, bet 2004. gada 1. janvārī –

12 289 bērniem). Bērnu nams nodrošina bērnu bāreľu un bez vecāku gādības palikušo bērnu

vecumā no 2 – 18 gadiem (izľēmuma gadījumā, ja audzēknis sekmīgi turpina mācības vai tam

ir jāpabeidz izglītības iestāde vai ārstēšanas kurss un, ja audzēknis ievēro iekšējās kārtības

noteikumus, līdz 24 gadiem) sociālo aprūpi un sociālo rehabilitāciju, atbilstošu izglītības

iegūšanu, veselības aprūpi, kā arī veicina bērna un ģimenes atkalapvienošanos vai jaunas

ģimenes iegūšanu.

Bērnu aprūpes iestāde nodrošina bērniem bāreľiem, bez vecāku gādības palikušiem

bērniem sociālo aprūpi un sociālo rehabilitāciju, kā arī veicina bērna un ģimenes

atkalapvienošanos vai jaunas ģimenes iegūšanu. Ārpusģimenes aprūpi bērnu aprūpes iestādē

izbeidz, kad bērna vecāku ģimenē tiek nodrošināti labvēlīgi apstākļi bērna attīstībai vai arī

viľš ir sasniedzis 18 gadu vecumu. Ilgāka bērna atstāšana aprūpes iestādē pieļaujama līdz

mācību gada beigām, ja bērns turpina mācības.

Lai bērniem bāreľiem un bez vecāku gādības palikušiem bērniem nodrošinātu aprūpi

un audzināšanu ģimeniskā vidē un samazinātu bērnu skaitu ārpusģimenes aprūpes iestādēs,

BM 2007. gadā turpināja īstenot pasākumu kopumu ārpusģimenes aprūpes sistēmas

koordinācijas un pašvaldību speciālistu izglītošanas un atbalsta jomā. Audžuģimenes ir viena

no prioritārajām BM ārpusģimenes aprūpes formām, lai bez vecāku gādības palikušajiem

bērniem nodrošinātu ģimenisku vidi un samazinātu bērnu skaitu ārpusģimenes aprūpes

iestādēs.

Kopš BM izveidošanas 2004.gadā ir ievērojami pieaudzis audžuģimenē ievietoto

bērnu skaits. 2008. gada 1. oktobrī audžuģimenēs bija nodots 551 bērns, salīdzinoši

2007. gadā audžuģimenēs bija nodoti 421 bērni, 2006. gadā – 303, 2005. gadā-154 bērni, bet

2004. gadā- 56 bērni. Savukārt samazinās aizbildnībā esošo bērnu skaits- 2004. gadā – 9140

bērni , 2005.- 8683, 2006.- 8294, 2007.- 6410.

Saglabājas pēdējos gados vērojamā tendence pieaugt adopciju skaitam no aizbildnības,

jo arvien vairāk aizbildľi vēlas adoptēt aizbildnībā esošos bērnus. 2005. gadā no aizbildnības

tika adoptēts 21 bērns, 2006. gadā – 29 bērni, savukārt 2007. gadā - jau 35 bērni. Šajos

adopciju gadījumos stabila ģimeniska vide tiek nodrošināta arī bērniem no 10 līdz 18 gadu

vecumam.
159

Lai atvieglotu jauniešiem patstāvīgas dzīves uzsākšanu pēc atrašanās bērnu namā,

vairākās Latvijas vietās uzsākta „pārejas māju‖ izveide. Tie ir jauniešu dzīvokļi vai mājas,

kurās jauniešu dzīve tiek organizēta, lai maksimāli jauniešus iesaistītu sevis un mājas

159

 BM 2007.gada publiskais pārskats

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-59-

apkopošanā, produktu iegādē, ēdiena pagatavošanā, kā arī lēmumu pieľemšanā. Patlaban

Latvijā Latvijas SOS Bērnu ciematu asociācija ir izveidojusi Bērnu SOS ciematus (Īslīcē un

Valmierā) un 2 jauniešu mājas (Jelgavā un Iecavā)
160

.

Likums "Par palīdzību dzīvokļa jautājumu risināšanā" paredz, ka izbeidzoties

aizbildnībai, beidzoties bērna aprūpei audžuģimenē vai bērnu aprūpes iestādē, pašvaldība pēc

bērna pastāvīgās dzīvesvietas nodrošina bāreni vai bērnu, kurš bija atstāts bez vecāku gādības,

ar dzīvojamo platību un saskaľā ar MK noteiktajām sociālajām garantijām sniedz citu

palīdzību arī pēc 18 gadu vecuma sasniegšanas. Ja bērns turpina mācīties neizmantotās

garantijas tiek saglabātas visu mācību laiku, bet ne ilgāk kā līdz 24 gadu vecuma sasniegšanai.

Būtiskākās problēmas:

- Valstī nav izstrādāta vienota programma jauniešu un jauno ģimeľu atbalstam pirmā mājokļa

iegādei.

- Nav kvalitatīvi pilnveidots īstermiľa un ilgtermiľa valsts un pašvaldību pasākumu atbalsta

mehānisms jaunajām ģimenēm visās valsts politikas jomās.

- Pastāv nepietiekošs atbalsts jauniešu patstāvīgas dzīves uzsākšanai pēc atrašanās bērnu

aprūpes iestādēs.

- Nepieciešams papildus finansējums ārpusģimenes aprūpes nodrošināšanai Latvijā, lai

nodrošinātu stabilu ģimenisko vidi bāreľiem un bez vecāku gādības palikušiem bērniem un

jauniešiem vecumā līdz18 gadiem.

- Nav pietiekami investēts infrastruktūrā un tehnoloģijās, lai nodrošinātu sociālās atstumtības

riskam pakļauto jauniešu iekļaušanos sabiedrībā un pieejamību pakalpojumiem.

160

 Plašāka informācija http://www.sosbca.lv/.

http://www.sosbca.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-60-

II Jaunatnes politikas pamatprincipi

Jaunatnes politikas pamatprincipi, īstenojot pamatnostādnes, ir šādi:

1) līdzdalības princips – nodrošināt jauniešiem iespēju iesaistīties jaunatnes politiku

ietekmējošu lēmumu pieľemšanā valsts un pašvaldību mērogā;

2) informācijas pieejamības princips – sekmēt jauniešu nodrošināšanu ar viľu vajadzībām un

interesēm atbilstošu informāciju;

3) vienlīdzīgu iespēju princips – nodrošināt jauniešiem iespēju aktīvi piedalīties sabiedriskās,

politiskās un ekonomiskās aktivitātēs bez jebkādas diskriminācijas;

4) jauniešu interešu ievērošanas princips – risinot jautājumus, kas saistīti ar jaunatni, izvērtēt

viľu intereses, tiesības, vajadzības un iespējas.

5) labvēlīgu sociālo un ekonomisko priekšnosacījumu princips – veicināt tādu sociālo un

ekonomisko apstākļu veidošanos, kas nodrošinātu jauniešiem iespēju būt par patstāvīgiem

Latvijas iedzīvotājiem, kuriem ģimene ir kā pamatvērtība;

6) jauniešu integrācijas veicināšanas princips – veicināt starpkultūru dialogu visos jaunatnes

politikas izstrādes un īstenošanas posmos;

7) mobilitātes un starptautiskās sadarbības nodrošināšanas princips – nodrošināt iespēju

jauniešu mobilitātei, zināšanu un prasmju apguvei ārpus viľu dzīvesvietas un veicināt citu

valstu rekomendāciju un labās prakses apmaiľu un ieviešanu Latvijas jaunatnes politikā.

EP ziľojumā par jaunatnes politiku Latvijā
161

 ir norādīts, ka, īstenojot jaunatnes

politiku atbilstoši šiem pamatprincipiem, var definēt trīs galvenās Latvijas jaunatnes politikas

dimensijas, kas atbilst pamatnostādľu apakšmērķiem:

1) jaunatnes politikas pilnveide, attiecīgi pamatnostādnēs jaunatnes politikas

koordinācija;

2) politiskā attīstība, attiecīgi pamatnostādnēs jauniešu līdzdalība un brīvā laika

lietderīga izmantošana;

3) jauniešu sociālekonomiskā attīstība, kas pamatnostādnēs attiecīgi ir jauniešu

sociāli ekonomiskās izaugsmes, konkurētspējas un iekļaušanās sabiedrībā

veicināšana.

161

 Eiropas Padomes starptautiskais izvērtējums par jaunatnes politiku Latvijā, 2008

(YOUTH POLICY IN LATVIA - Final International Report,: http://www.bm.gov.lv/lat/jaunatnes_politika/

starptautiskasadarbiba/sadarbiba_ar_eiropas_

padomi/?doc=10041)‖

http://www.bm.gov.lv/files/text/1_YOUTH%20POLICY%20IN%20LATVIA%20-%20FINAL%20INTERNATIONAL%20REPORT%20(hw)%2025%20Feb%2008.doc
http://www.bm.gov.lv/lat/jaunatnes_politika/%20starptautiska
http://www.bm.gov.lv/lat/jaunatnes_politika/%20starptautiska

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-61-

III Jaunatnes politikas attīstības redzējums pēc 10 gadiem

Ja pamatnostādnēs tiks īstenotas un ar valsts rīcībpolitiku tiks atrisinātas esošās

problēmas, situācijai jaunatnes jomā 2018.gadā vajadzētu būt šādai.

Jaunatnes politikas trīs dimensijas. Jaunatnes politikas īstenošanas procesā pastāv

trīs dimensijas, kas ir cieši saistītas un ietekmē viena otru. Vienmērīgi attīstīta ir jaunatnes

politikas koordinācija, jauniešu līdzdalība un brīvā laika lietderīgas izmantošana, jauniešu

sociāli ekonomiskā izaugsme, konkurētspēja un iekļaušanās sabiedrībā. Visas šīs jaunatnes

politikas dimensijas ir politikas dienas kārtībā un politikas īstenošanā izmantoti tādi politiskie

līdzekļi, lai nodrošinātu situācijas uzlabošanos un jauniešu dzīves kvalitātes būtisku

palielināšanos kopumā. Ľemot vērā esošās situācijas raksturojumu un problēmu formulējumu,

jaunatnes politiku var nosaukt par attīstītu, ja visas trīs jaunatnes dimensijas mijiedarbojas.

 14.att. Jaunatnes politikas dimensijas

Koordinācija saistībā

ar jauniešu sociāli

ekonomisko

izaugsmi

Koordinācija saistībā

ar jauniešu

līdzdalību un brīvo

laiku

Jauniešu līdzdalība un brīvā laika

lietderīga izmantošana
 Līdzdalība lēmumu pieņemšanā un dalība

jaunatnes organizācijās

 Jauniešu brīvprātīgais darbs

 Jauniešu iesaistīšanās fiziskajās

aktivitātēs, sportā un kultūras dzīvē

 Bērnu un jauniešu nometnes

Jaunatnes politikas koordinācija
 Iesaistīto personu sadarbība un darbības

saskaņotība un izpratne par jaunatni

 Atbalsts darba ar jaunatni īstenošanai

pašvaldībās

 Jauniešu informētība

 Starptautiskā sadarbība

Jauniešu sociāli ekonomiskā izaugsme,

konkurētspēja un iekļaušanās sabiedrībā
 Jauniešu veselība

 Izglītošanās aspekti un mobilitātes

programmas

 Jauniešu nodarbinātība

 Jauniešu uzvedības tiesiskie aspekti un

vardarbība pret jauniešiem

 Jauniešu sociālā aizsardzība, tajā skaitā

atbalsts jaunajām ģimenēm, mājokļu politika.

Līdzdalības, brīvā laika

un sociāli ekonomiskās

izaugsmes dimensijas

savstarpējā mijiedarbība

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-62-

Kāda ir jaunatne? Jaunatne ir izglītota un pilsoniski aktīva Latvijas sabiedrības daļa,

kura izmanto sev paredzētās sociālās tiesības un iesaistās lēmumu pieľemšanā un

sabiedriskajā dzīvē, mācību procesā un darba tirgū un viľiem vērtību skalā būtiskākā vērtība

ir ģimene. Jaunieši ir inovatīvi, radoši, mērķtiecīgi, neatlaidīgi, informēti par savām tiesībām,

pienākumiem un iespējām valstī un ārpus tās dažādās valsts politikas jomās. Jaunieši ir

konkurētspējīgi Latvijas un pasaules elastīgajā darba tirgū, atbalsta veselīgu dzīvesveidu un

kopumā ir demokrātiski un toleranti Latvijas sabiedrības pārstāvji,

Valsts ir noteikusi bērnus un jaunatni kā prioritāro un īpaši atbalstāmu grupu, lai

nodrošinātu valsts ilgtspējīgu ekonomisko un pilsoniskās sabiedrības attīstību. Īpašs un

sistemātisks atbalsts nodrošināts sociālās atstumtības riskam pakļautiem jauniešiem, kuriem

atbalsta pasākumi nodrošinājuši vieglāku un drošāku pāreju no bērna uz pieaugušā statusu.

Aktīvie jaunieši un jauniešu līderi no jaunatnes organizācijām un iniciatīvu grupām strādā

kopā ar sociālās atstumtības riskam pakļautiem jauniešiem, veidojot kopīgus pasākumus un

kopīgi apgūstot dzīvē nepieciešamās prasmes un iemaľas.

Kāda ir jaunatnes politikas koordinācija? Jaunatnes politikas izstrādē un īstenošanā

iesaistīto personu sadarbība un informācijas apmaiľa par dažādiem jaunatnes politikas

aspektiem ir efektīva, jo iesaistītās puses izprot jaunatnes politikas būtību, mērķus un

uzdevumus. Valsts pārvaldes iestādes saskaľo savu politiku attiecībā pret jaunatni un nozaru

politikas dokumentos, kas attiecas uz jaunatnes politikas jautājumiem, iekļauta jaunatnes

dimensija. Valsts pārvaldes iestādes, atbilstoši savai kompetencei īstenojot jaunatnes politiku,

regulāri izvērtē attiecīgās nozares politikas ietekmi uz jaunatni.

Pašvaldības uzskata, ka darba ar jaunatni īstenošana ir prioritārs jautājums, lai

nodrošinātu ilgtspējīgas sabiedrības attīstību, kas balstās uz jaunatnes politikas

pamatprincipiem. Visās pašvaldībās ir noteikta atbildīgā persona vai institūcija, kas koordinē

darbu ar jaunatni. Pašvaldību īstenotais darbs ar jaunatni atbilst starptautiskiem standartiem

un labās prakses piemēriem par to, kas ir draudzīga pašvaldība jauniešiem. Vienlaikus būtiski

uzlabojusies darba ar jaunatni īstenošanas kvalitāte un stratēģiskā plānošana jaunatnes

politikā. Pašvaldības sadarbojas jaunatnes jomā reģionālā līmenī, veidojot dažādus sadarbības

tīklus un regulāri nodrošinot pieredzes un labās prakses apmaiľu. Attīstījies jauniešu centru

(jaunatnes iniciatīvu centru) tīklojums Latvijā. Starp dažādiem centriem atsevišķās jomās

izveidojusies efektīva sadarbība.

Finansējums kopumā jaunatnes politikas īstenošanai ir būtiski pieaudzis (jo īpaši

jaunatnes politikas koordinācijas nodrošināšanai, brīvā laika lietderīgas izmantošanas

atbalstam un jauniešu veselības stāvokļa uzlabošanai). Iedzīvināts princips, ka, investējot

bērnu un jaunatnes personības attīstībā pēc iespējas agrīnā vecumā, ilgtermiľā palielinās

jauniešu potenciāls un konkurētspēja, kas nepieciešama valsts stratēģisko dokumentu mērķu

sasniegšanai.

Jaunatnes politikas īstenošana balstās uz pētījumu un datu analīzi, kas palīdz izvēlēties

atbilstošākos politikas instrumentus problēmu risināšanai. Dati nozaru politikās tiek vākti par

jauniešu mērķa grupu un katru gadu iespējams vērtēt jaunatnes attīstības progresu.

Informācijas nepietiekamība nav būtiskākais iemels, kāpēc jaunieši neiesaistās lēmumu

pieľemšanā, dažādās aktivitātēs, darba dzīvē. Arī informācija, kas paredzēta jauniešiem, ir

pielāgota atbilstoši viľu īpašām vajadzībām un ir pieejama vietās, kur pulcējas jaunieši, jo

īpaši jauniešu centros (jaunatnes iniciatīvu centros) un jaunatnes informācijas punktos.

Vienlaikus Latvija ir izmantojusi dažādas starptautiskās sadarbības iespējas, lai

uzlabotu un attīstītu jaunatnes politiku valsts un pašvaldību mērogā, kā arī Latvijas jaunatnes

politikas īstenošanas piemērs ir kļuvis par labo praksi Eiropā.

Kāda ir jauniešu līdzdalība un brīvā laika lietderīga izmantošana? Jauniešu

līdzdalība lēmumu pieľemšanā ir kļuvusi par normālu praksi, jo valsts pārvaldes un

pašvaldību iestādes savā darbībā nodrošina jaunatnes organizācijām iespēju iesaistīties

jaunatnes politiku ietekmējošu lēmumu apspriešanā pirms to pieľemšanas. Visos pārvaldes

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-63-

līmeľos ir izstrādāti un aktīvi darbojas līdzdalības mehānismi un jauniešu konsultatīvās

institūcijas, kopumā vairāk kā puse jauniešu iesaistās sabiedriskajās aktivitātēs, pašpārvaldēs,

lēmumu pieľemšanas un konsultāciju procesos, kā arī brīvprātīgā darba aktivitātēs. Visiem

jauniešiem ir iespēja lietderīgi un saskaľā ar viľu vēlmēm pavadīt brīvo laiku, samazinājusies

jauniešu bezdarbība, kas saistāma ar sociālām negācijām. Jaunatnes organizācijām nav

būtisku šķēršļu aktīvi darboties, pastāv valsts atbalsta sistēma jaunatnes organizāciju darbībai

un dažādu projektu atbalstam. Sabiedrībā kopumā izveidojusies attieksme pret brīvprātīgo

darbu un tieši redzama sasaite ar brīvprātīgā darba veikšana un sociālā kapitāla attīstību.

Jauniešiem nav šķēršļu nodarboties ar fiziskām aktivitātēm un sportu, ir nodrošinātas

daudzveidīgas iespējas brīvpieejas fiziskām aktivitātēm. Iedzīvināts minimālais kultūras

pakalpojumu grozs jauniešiem. Jauniešu pieprasījuma un piedāvājuma atšķirība par brīvā

laika lietderīgu izmantošanu ir būtiski samazinājusies. Arī nometľu pieejamība ir būtiski

palielinājusies, jo sevišķi attiecībā pret sociālās atstumtības riskam pakļautiem jauniešiem.

Kāda ir jauniešu sociāli ekonomiskā izaugsme, konkurētspēja un iekļaušanās

sabiedrībā? Vesels jaunietis ir pamatjautājums, lai nodrošinātu ekonomisko izaugsmi un

konkurētspēju kopumā. Jauniešu skatījumā veselība kā vērtība pastiprinās un ar vien vairāk

jauniešu seko līdzi savam veselības stāvoklim. Jaunieši ir garīgi, fiziski veseli un piekopj

veselīgu dzīvesveidu. Samazinājies jauniešu pašnāvību skaits, jo veikts savlaicīgs

profilaktisks darbs, īpaši sociālās atstumtības riskam pakļautiem jauniešiem (skat. terminu

skaidrojumu „sociālās atstumtības riskam pakļautie jaunieši‖). Veselīga uztura paradumi ir

nostiprinājušies jaunieša ēdienkartē.

Dažādu atkarību izraisošo vielu izplatība jauniešu vidū nav palielinājusies un regulāri

samazinās. Palielinās vecums, kad jaunieši pirmo reizi izmēģina atkarību izraisošās vielas.

Praktiski visi jaunieši ir informēti par reproduktīvās veselības jautājumiem, tāpēc pirmajās

dzimumattiecībās izsargājas vairāk par 95 % jauniešu. Arī kontracepcijas lietošanas paradumi

jauniešu vidū vērtējami kā apmierinoši. Arvien mazāk jauniešu inficējas ar HIV, būtiski

palielinās informēto jauniešu skaits, kuri zina par HIV inficēšanās riskiem.

Latvijas jauniešiem ir vienlīdzīgas iespējas iegūt kvalitatīvu formālo un neformālo

izglītību neatkarīgi no viľu sociālā un materiālā stāvokļa. Jauniešiem ir paplašinātas izglītības

iespējas visos reģionos, jo īpaši saistībā ar neformālo un interešu izglītību, speciālo izglītību

un izglītību, kas būtu pieejama sociālās atstumtības riskam pakļautiem jauniešiem. Interešu

izglītības un kultūrizglītības piedāvājums ir saskaľā ar jauniešu vajadzībām un interesēm.

Būtiski pieaudzis to jauniešu skaits, kas iesaistījušies dažādās mobilitātes programmās un

izmanto starptautiskās sadarbības priekšrocības redzesloka paplašināšanai. Izveidota sistēma

jauno vecāku izglītošanai par vecāku atbildību un bērnu audzināšanu un drošas bērnības

nodrošināšanu.

Samazinās jauniešu bezdarbnieku faktiskais skaits. Ar dažādu apmācību programmu

starpniecību būtiski uzlabojušās pamatprasmes, profesionālās kompetences un praktiskās

iemaľas, ko jaunieši apgūst, iekļaujoties mūžizglītības procesā. Īpaši tas attiecināms uz

sociālās atstumtības riskam pakļautiem jauniešiem un jauniešiem ar īpašām vajadzībām.

Jaunieši savlaicīgi iegūst karjeras vadības prasmes. Visi izglītojamie iziet praksi uzľēmumos

vai dažādās iestādēs. Samazinājies jauniešu traumatisms kopumā un darba vietās. Būtiski

mazinājušies gadījumi jauniešiem pirmo darbu veikt bez līguma par labu iespējai nopelnīt vai

iegūt darba pieredzi, neapzinoties savas darba tiesības. Valstī attīstīti atbalsta mehānismi

jauniešu komercdarbībai.

Samazinās jauniešu izdarītie noziedzīgie nodarījumi, jo īpaši atkārtoti izdarītie

noziedzīgie nodarījumi. Attiecīgi samazinājies jauniešu skaits ieslodzījumu vietās. Jaunieši,

kuri atgriežas dzīvē pēc ieslodzījuma, efektīvi izmanto resocializācijas programmas, kas

veicina bijušo ieslodzīto iekļaušanos sabiedrībā. Audzinoša rakstura piespiedu līdzekļu

piemērošanas rezultātā tiek veicinātas tieši jauniešu sociālās prasmes. Vardarbības gadījumu

skaits pret jauniešiem nepieaug. Jauniešu apzinās savus pienākumus un tiesības, kā arī atbild

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-64-

par savas rīcības sekām.

Jauniešu sociālās aizsardzības jomā attīstīts valsts atbalsta mehānisms jaunajām

ģimenēm un jaunajiem vecākiem, demogrāfiskā situācija uzlabojas un attiecīgi pastāv

jaunajiem vecākiem draudzīga mājokļu politika pirmā mājokļa iegādei. Darbā ar bērniem

bāreľiem un bez vecāku gādības palikušajiem bērniem tiek nodrošināta individuāla pieeja,

palīdzot viľiem nodrošināt vieglāku pāreju pieaugušā statusā.

Sekas, ja netiks veikti pasākumi jaunatnes politikas īstenošanai

2002.gadā MK apstiprināja Valsts jaunatnes politikas koncepciju un Jaunatnes

politikas valsts programmu un papildus budžeta līdzekļi jaunatnes politikas īstenošanai netika

piešķirti. Valsts jaunatnes politikas koncepcijā tika iekļauts situācijas raksturojums jauniešu

veselības, izglītības, nodarbinātības un noziedzības jomās, kā arī 4.daļā tika uzskaitītas šādas

sekas, kas radīsies, ja netiks atrisinātas ar jaunatnes politiku saistītās problēmas un piešķirti

līdzekļi jaunatnes politikas īstenošanai:

- turpināsies funkciju un finanšu izdevumu dublēšanās gan jaunatnes politikas

administrēšanā, gan atsevišķu pasākumu organizēšanā;

- pieaugs tas sociālā budžeta līdzekļu apmērs, kas būs jāizmanto jauniešu alkoholisma,

narkomānijas, klaidonības, kā arī noziedzības radīto seku likvidēšanai;

- tiks kavēta jaunatnes aktīva iekļaušanās sabiedrības veidošanā un līdzdalība valsts

pārvaldē, lēni nostiprināsies demokrātiskās prasmes;

- palielināsies talantīgu un darba spējīgu jaunu speciālistu migrācija uz citām valstīm.

Samazināsies jauniešu potenciāla izmantošanas iespēja tautsaimniecības attīstībā;

- tiks ierobežota ārvalstu investīciju piesaiste jaunatnes politikas attīstībai un

īstenošanai.

Aplūkojot statistikas datus, kas iekļauti pamatnostādnēs, var secināt, ka mērķtiecīgas

jaunatnes politikas īstenošanas trūkums ir novedis pie Valsts jaunatnes politikas koncepcijā

aprakstītajām sekām un tādu jauniešu sociālo problēmu palielinājuma, kā jauniešu atkarības –

alkoholisms, narkomānija, jauniešu pašnāvību skaits, kas ir otrs augstākais rādītājs ES
162

,

jauniešu noziedzība rādītāji. Tāpat ir iespējams paredzēt, ja pamatnostādľu ieviešanai netiks

piešķirta būtiska nozīme, minētie rādītāji turpmāk tikai pasliktināsies, pasliktinot jauniešu

dzīves kvalitāti un dzīves iespējas.

Arī jaunieši konsultācijās par pamatnostādnēs ietvarejamajiem uzdevumiem pauduši

viedokli, ka valstij ir jānodrošina pamatnostādnēs minēto uzdevumu izpilde, izstrādājot

konkrētas veicamās aktivitātes un nodrošinot tām pastāvīgu finansējumu. Pretējā gadījumā

arvien vairāk jauniešu pametīs Latviju labākas dzīves meklējumos, palielināsies jauniešu

noziedzība, antisociāla uzvedība, narkomānija, pasivitāte un iestāsies vispārēja jauniešu

stagnācija, kas apturēs progresīvu attīstību, un sāksies pakāpeniska Latvijas sabiedrības

degradācija visos līmeľos: samazināsies zinātniskais potenciāls, ekonomiski aktīvo

iedzīvotāju skaits, strauji palielināsies nepieciešamība pēc sociālajiem pabalstiem cilvēkiem,

kuri nebūs spējīgi sevi nodrošināt.
163

 IZM uzskata, ka šāds redzējums par iespējamajām

sekām ir objektīvs un reāls scenārijs, ja attiecīgie pasākumi netiks īstenoti.

162

 Summary report: Injuries and risk-taking among young people in Europe. The European Situation Analysis,

2008. Figure 10.
163

 Latvijas Jaunatnes padome: „Nākamie 10 gadi jauniešu acīm. Jaunatnes politikas pamatnostādnes 2008.-

2018.gadam‖, Rīga, 2007., 7.lp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-65-

IV Politikas mērķis un apakšmērķi

Jaunatnes politikas mērķis ir uzlabot jauniešu dzīves kvalitāti, veicinot viľu iniciatīvas,

līdzdalību lēmumu pieľemšanā un sabiedriskajā dzīvē, atbalstot darbu ar jaunatni un

nodrošinot jauniešiem vieglāku pāreju no bērna uz pieaugušā statusu.

Lai sasniegtu jaunatnes politikas mērķi, tiek izvirzīti šādi apakšmērķi:

1) attīstīt jaunatnes politikas koordināciju, veicinot jaunatnes politikas izstrādē un

īstenošanā iesaistīto personu sadarbību, darbības saskaľotību un izpratni par jaunatni,

atbalstot darba ar jaunatni īstenošanu pašvaldībās, veicinot jaunatnes informētības

palielināšanos, kā arī pilnveidojot starptautisko sadarbību jaunatnes politikā;

2) veicināt jauniešu līdzdalību lēmumu pieľemšanā, jaunatnes organizācijās un jauniešu

iniciatīvu grupās, kā arī iesaistīšanos brīvprātīgajā darbā, fiziskās aktivitātēs, sportā un

kultūras dzīvē;

3) veicināt jauniešu sociāli ekonomisko izaugsmi, konkurētspēju un iekļaušanos

sabiedrībā.

V Politikas rezultāti un rezultatīvie rādītāji to sasniegšanai

Nr.p

.k.
Politikas rezultāts Rezultatīvie rādītāji Rezultatīvie rādītāji

2009
164

 2013 2018

1. Palielinās vidējais

jauniešu dzīves

kvalitātes pašvērtējums.

Jauniešu īpatsvars (%), kuri novērtē

savu dzīves kvalitāti kā labu. 39.8
165

 41 55

2. Nodrošināta vienota

sistēma jaunatnes

politikas īstenošanai un

koordinācijai valsts un

pašvaldību mērogā.

Palielinās pašvaldību īpatsvars (%),

kurās darba ar jaunatni īstenošana

atbilst vispārējiem rādītājiem

jaunatnes politikas vērtēšanai

pašvaldībās.
166

- 7% 21%

Samazinās jauniešu īpatsvars (%),

kas uzskata, ka informācijas

trūkums ir kavējošs faktors viľu

līdzdalībai dažādās sabiedriskās,

sociālās un politiskās aktivitātēs.

26.9
167

 23.9 17.5

Valsts pārvaldes iestādes (%) veic

statistikas datu vākšanu par

jauniešiem no 13 līdz 25 gadiem

nozares politikas ietvaros.

- 80% 100%

3. Palielinās jauniešu Jauniešu īpatsvars (%), kuri 65.3
168

 67 75

164

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
165

 Pēc BM pasūtījuma veiktā SKDS aptauja 2008.gada aprīlis – augusts, pieejama BM mājas lapas sadaļas

Jaunatnes politika apakšsadaļā „Pētījumi‖.
166

 Vispārējie rādītāji jaunatnes politikas vērtēšanai pašvaldībās ir BM izstrādāts dokuments, kam ir

rekomendējošs status. Tie ir izstrādāti, lai veicinātu jaunatnes politikas īstenošanu vietējā līmenī, kas balstīta uz

labās prakses piemēriem Latvijas pašvaldībās, kā arī ES un EP dalībvalstīs, 2008.gads. 2009.gadā tiks uzsākta

pašvaldību darba ar jaunatni analīze atbilstoši BM izstrādātajiem vispārējiem rādītājiem jaunatnes politikas

vērtēšanai pašvaldībās
167

 Atbilstoši pētījuma ‖Jauniešu sociālās un politiskās darbības izpēte Latvijā‖, 2007, metodoloģijai, 117.lp.
168

 Atbilstoši pētījuma ‖Jauniešu sociālās un politiskās darbības izpēte Latvijā‖, 2007, metodoloģijai, 72.lp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-66-

līdzdalība lēmumu

pieľemšanā un

sabiedriskajā dzīvē.

uzskata, ka viľiem ir lielas vai visas

iespējas pavadīt brīvo laiku tā, kā

viľi vēlas.

Jauniešu īpatsvars (%) jaunatnes

organizācijās un jauniešu iniciatīvu

grupās.

10,5
169

 12 18

Jauniešu īpatsvars (%), kuri ir

iesaistīti kādās brīvprātīgā darba

aktivitātēs

12
170

 15

35

Jauniešu īpatsvars (%), kuri ir

pasīvi jebkāda veida aktivitātēs
171

34
172

 29 22

Pusaudžu un jauniešu īpatsvars (%)

vecumā no 15 līdz 24 gadiem, kuri

nodarbojas ar fiziskām aktivitātēm

vismaz pusstundu divas vai trīs

reizes nedēļā

27,2

35 41

4. Jauniešiem nodrošināta

vieglāka pāreja no

bērna pieaugušā

statusā, nodrošinot

labāku veselību, sociāli

ekonomisko izaugsmi

un konkurētspēju.

Jauniešu hospitalizāciju skaits uz

100 iedzīvotājiem.

15,04 13,94 12,81

Vidējais jaunatnes bezdarba rādītājs

Latvijā (%).

13
173 12 10

Jauniešu līdz 25 gadiem skaits no

visiem notiesātajiem un

apcietinātajiem.

2148 5%
174

 9%
175

169

 Pēc BM pasūtījuma veiktā SKDS aptauja 2008.gada aprīlis – augusts, pieejama BM mājas lapas sadaļas

Jaunatnes politika apakšsadaļā „Pētījumi‖.
170

 Analytical Report „A survey among young people aged between 15-30 in the European Union‖, 2007.gada

februāris, p.27.
171

 Tas gan nenozīmē, ka viľi nepiedalās nekur un nekad, bet viľu aktivitāšu loks ir ļoti ierobežots un visbiežāk

aprobežojas ar pāris skolas vai kultūras un izklaides pasākumu apmeklēšanu, bet aktīva līdzdalība šiem

jauniešiem nav raksturīga.
172

 Jauniešu sociālās un politiskās darbības izpēte Latvijā ,2007., 97lpp.
173

 03.03.2008, Employment in Europe report,

http://ec.europa.eu/employment_social/employment_analysis/employ_2007_en.htm; skatīts: 02.06.2008.)
174

 Samazinājums attiecībā pret 2009.gada rādītāju
175

 Samazinājums attiecībā pret 2009.gada rādītāju

http://ec.europa.eu/employment_social/employment_analysis/employ_2007_en.htm

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-67-

VI Rīcības virzieni un darbības rezultāti

Rīcības virzieni un attiecīgi darbības rezultāti grupēti 3 daļās atbilstoši jaunatnes

politikas apakšmērķiem un rādītāji uz 2018.gadu ir summēti, veidojot kopējo redzējumu par

situāciju jaunatnes politikā 2018.gadā.

Tā kā detalizēti pasākumi rīcības virzienu ietvaros tiks identificēti Jaunatnes politikas

valsts programmās 2009.-2013. un 2014 – 2018.gadam, šeit uzskaitīti būtiskākie rezultāti, kā

arī to rezultatīvie rādītāji.

6.1. Rīcības virzieni jaunatnes politikas koordinācijas dimensijā

(attīstīt jaunatnes politikas koordināciju, veicinot jaunatnes politikas izstrādē un īstenošanā

iesaistīto personu sadarbību, darbības saskaľotību un izpratni par jaunatni, atbalstot darba ar

jaunatni īstenošanu pašvaldībās, veicinot jaunatnes informētības palielināšanos, kā arī

pilnveidojot starptautisko sadarbību jaunatnes politikā).

6.1.1. Sadarbības un darbības saskaņotības veicināšana jaunatnes politikā valsts

mērogā un izpratnes par jaunatni palielināšana

Uzdevumi:

- Veicināt un nodrošināt jaunatnes politikas izstrādē un īstenošanā iesaistīto personu efektīvu

savstarpējo sadarbību un operatīvu informācijas apmaiľu jaunatnes politikas izstrādes un

īstenošanas procesā.

- Panākt vienošanos ar valsts pārvaldes un pašvaldību iestādēm par tiem datiem, kurus

nepieciešams vākt, lai iegūtu statistiku par jauniešiem vecumposmā no 13 – 25 gadiem.

- Attīstīt regulāru situācijas monitoringu, izpēti un analīzi jaunatnes politikā.

Rezultāti:

- Pieejama informācija un vienota statistika par jaunatni efektīvas politikas izstrādei un

īstenošanai jaunatnes jomā.

- Pilnveidota jaunatnes politikas izstrādē un īstenošanā iesaistīto personu sadarbība un

izpratne par jaunatnes politikas būtību, mērķiem un uzdevumiem, nodrošināta regulāra

jaunatnes politikas izstrādē un īstenošanā iesaistīto sadarbība.

- Valsts pārvaldes iestādes, īstenojot jaunatnes politiku kompetences ietvaros, izvērtē nozares

politikas ietekmi uz jaunatni un paredz pasākumus, projektus vai programmas jaunatnes

mērķa grupai.

- Nodrošināts regulārs situācijas monitorings, kvalitatīva izpēte un aktuāla statistika par

jaunatni vecumā no 13 līdz 25 gadiem dažādos aspektos visās valsts politikas jomās.

- Palielinājies finansējums jaunatnes politikas īstenošanas nodrošināšanai.

Rezultatīvie rādītāji 2009

176
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Panākta vienošanās ar valsts pārvaldes un

pašvaldību iestādēm par tiem datiem, kurus

nepieciešams vākt, lai iegūtu statistiku par

jauniešiem vecumposmā no 13 – 25 gadiem.

Precizēti tiesību akti TM, IZM,

LM, KM,

VM,

RAPLM,

AM, IEM

176

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-68-

- Attiecīgajos tiesību aktos paredzēta jaunatnes

dimensija – attiecīgi plānoti pasākumi, projekti vai

programmas situācijas uzlabošanai jaunatnes jomā

Precizēti tiesību akti IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

- Regulāri veikti pētījumi par jaunatni visos jaunatnes

politikas aspektos un analizēti attiecīgo pētījumu

rezultāti situācijas uzlabošanai jaunatnes jomā

Īstenoto pētījumu skaits

pamatnostādľu rīcības

virzienu ietvaros

IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

6.1.2. Pašvaldību darba ar jaunatni īstenošanas atbalstīšana

Uzdevumi:

- Pilnveidot valsts atbalsta mehānismu pašvaldību institucionālās sistēmas vienmērīgai

attīstībai.

- Nodrošināt valsts atbalstu pašvaldībām darba ar jaunatni īstenošanā, sekmējot reģionu

vienmērīgu attīstību, stratēģisko plānošanu darbā ar jaunatni un saskaľotas jaunatnes

politikas īstenošanu Latvijā.

- Attīstīt pašvaldību darbinieku profesionalitāti darba ar jaunatni īstenošanā.

Rezultāti:

- Pašvaldībās pilnveidota institucionālā sistēma, lai nodrošinātu darbu ar jaunatni.

- Pilnveidots valsts atbalsta mehānisms pašvaldību darba ar jaunatni īstenošanai.

- Pašvaldībās uzlabojusies darba ar jaunatni īstenošanas kvalitāte un darba ar jaunatni

ilgtermiľa ietekme uz jauniešu dzīves kvalitāti.

Rezultatīvie rādītāji 2009

177
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

Pašvaldību īpatsvars (%), kurās ir jaunatnes lietu

speciālists vai noteikta institūcija, kas ir atbildīga par

darba ar jaunatni īstenošanu un koordinēšanu pašvaldībā

-
178

 60% 100% IZM

Veicināta jaunatnes lietu speciālista profesionalitāte,

apmācīto jaunatnes lietu speciālistu skaits

- 59 150 IZM

Izveidoto jauniešu centru (jaunatnes iniciatīvu centru)

skaits, nodrošinot jauniešu centru tīklojumu Latvijas

teritorijā un to darbību

81
179

 111 156 IZM

Pašvaldību īpatsvars (%), kurās ir jaunatnes lietu

konsultatīvās komisijas vai cits mehānisms jaunatnes

politikas izstrādē un īstenošanā iesaistīto personu

sadarbībai

-
180

 50% 90% IZM

Pašvaldību skaits, kurās ir izstrādāta darba ar jaunatni

stratēģija vai darba ar jaunatni organizēšanas jautājumi

iekļauti kādā no pašvaldības politikas plānošanas

dokumentiem

-
181

 40% 70% IZM

177

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
178

 Saskaľā ar pašvaldību sniegto informāciju 2008.gada augustā pašvaldībās strādā 68 personas, kas atbilst vai

daļēji atbilst Jaunatnes lietu speciālista profesijas standartā ietvertajiem pienākumiem un uzdevumiem.
179

 39 centri izveidoti ar BM finansiālu atbalstu līdz 2008.gadam, papildus 38 centrus izveidojušas pašvaldības
180

 Situācijas apsekojums pašvaldībās tiks veikts pēc 2010.gada.
181

 Situācijas apsekojums pašvaldībās tiks veikts pēc 2010.gada.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-69-

Nodrošināts Valsts budžeta atbalsts pašvaldību

programmām, projektiem un pasākumiem darbā ar

jaunatni, konkursa kārtībā

- - 118 IZM

Tiesību aktos precizēta pašvaldību kompetence darbā ar

jaunatni

Precizēti tiesību akti,

kuros noteikta pašvaldību

kompetence darbā ar

jaunatni

IZM

6.1.3. Jauniešu informētības palielināšana

Uzdevumi:

- Nodrošināt aktuālas, viegli uztveramas informācijas un bezmaksas konsultāciju pieejamību

jauniešiem (tajā skaitā sociālās atstumtības riskam pakļautiem jauniešiem) par viľu

tiesībām, pienākumiem, atbildību un iespējām.

- Paplašināt, atbalstīt un attīstīt jaunatnes informācijas punktu tīklojumu reģionos un regulāri

profesionāli pilnveidot jaunatnes lietu speciālistu kompetenci jaunatnes informācijas jomā.

- Uzturēt un pilnveidot jaunatnes politikas portālu www.jaunatneslietas.lv.

Rezultāti:

- Jaunieši ir informēti par savām tiesībām, pienākumiem un atbildību un saľem jauniešu

vajadzībām un attīstībai nepieciešamo informāciju.

- Uzturēta, regulāri aktualizēta dažāda veida, viegli uztverama, pārskatāmi strukturēta

informācija jaunatnes jomā.

- Paplašināts un attīstīts jaunatnes informācijas punktu tīklojums reģionos un pilnveidota

jaunatnes lietu speciālistu kompetence jaunatnes informācijas jomā.

- Informācijas trūkums vairs nav būtiskākais šķērslis nepiedalīties lēmumu pieľemšanā un

dažādās sabiedriskās dzīves aktivitātēs.

Rezultatīvie rādītāji 2009

182
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Valsts pārvaldes iestāžu īpatsvars (%),

kas regulāri kompetences ietvaros

informējušas jauniešus par nozaru

politikas aktualitātēm un jauniešu

tiesībām, pienākumiem, atbildību un

iespējām

20% 70% 90% IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

- Samazinās jauniešu skaits, kuri norāda,

ka informācijas trūkums kavē viľu

iesaistīšanos brīvprātīgā darba un

jaunatnes organizāciju aktivitātēs

23.3%
183

 20% 13% IZM

- Jaunatnes politikas portālā

www.jaunatneslietas.lv ievietoto ziľu

skaits gadā par jauniešiem aktuālām

tēmām / portāla apmeklētāju skaits

780
184

 / 261

tūkst.

20%
185

 35%
186

 IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

182

 Atbilstoši pieejamajiem datiem izstrādājot pamatnostādnes.
183

 Pēc BM pasūtījuma veiktā SKDS aptauja 2008.gada aprīlis – augusts, pieejama BM mājas lapas sadaļas

Jaunatnes politika apakšsadaļā „Pētījumi‖.
184

 Portāla www.jaunatneslietas.lv plānotais ziľu ievietošanas skaits 2008.gadā
185

 Pieaugums attiecībā pret 2009.gada rādītāju
186

 Pieaugums attiecībā pret 2009.gada rādītāju

http://www.jaunatneslietas.lv/
http://www.jaunatneslietas.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-70-

- Izveidoto vai pielāgoto jaunatnes

informācijas punktu skaits, vairākos

informācijas punktos nodrošinātas

tehnoloģijas un piekļuves iespējas

sociālās atstumtības riskam pakļautiem

jauniešiem (īpaši ar kustības

traucējumiem, redzes un dzirdes

traucējumiem)

- 81 111 IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

- Īstenotas informatīvas kampaľas par

jauniešiem aktuālām tēmām dažādos

jaunatnes politikas aspektos, izplatot

informāciju caur skolēnu domēm un

jauniešu vidū populāriem informācijas

iegūšanas kanāliem.

- 2 25 IZM, TM,

LM, KM,

VM,

RAPLM,

AM, IEM

- Palielinās jauniešu īpatsvars (%), kuri

nepieciešamo informāciju par viľu

tiesībām, pienākumiem, atbildību un

iespējām iegūst no izglītības iestādes /

vecākiem

20 / 7,2
187

 45 / 14 90 / 25 IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

6.1.4. Starptautiskās sadarbības attīstīšana

Uzdevumi:

- Veicināt un atbalstīt starptautiskās labās prakses izmantošanu jaunatnes politikas

pilnveidošanai.

- Nodrošināt Latvijas pārstāvniecību starptautiskās institūcijās un sadarbības tīklos jaunatnes

jomā.

- Attīstīt divpusējo un daudzpusējo valstu sadarbību, tajā skaitā jaunatnes organizāciju

sadarbību jaunatnes politikā.

Rezultāti:

- Pilnveidota jaunatnes politika Latvijā, balstoties uz rekomendāciju un labās prakses piemēru

apmaiľu un izvērtēšanu.

- Nodrošināta Latvijas pārstāvniecība starptautiskās institūcijās un sadarbības tīklos jaunatnes

jomā (tajā skaitā jauniešu pārstāvniecība)

- Latvijas nacionālās pozīcijas par ES politikas jautājumiem jaunatnes jomā saskaľotas ar

jauniešiem.

- Attīstīta divpusējā un daudzpusējā sadarbību jaunatnes politikā.

- Veicināta un nodrošināta jauniešu līdzdalība ES programmās un starptautiskos projektos.

- Jaunatnes politikas izstrādē un īstenošanā cieša sadarbība ir ar EP un ES institūcijām, lai

palielinātu jaunatnes politikas īstenošanas efektivitāti.

- Veicināta Latvijas starptautiskā atpazīstamība jaunatnes jomā.

Rezultatīvie rādītāji 2009

188
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Latvijas sagatavoto labās prakses piemēru

apkopojumu skaits jaunatnes jomā un

2 6 11 IZM / visas

augstākās

187 Attieksme pret dalību jaunatnes organizācijās, Latvijas iedzīvotāju aptauja, 2008.gada aprīlis-augusts, -

SKDS, 14.lpp.
188

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-71-

nodrošināta informācijas sniegšana ES, EP

dalībvalstīm, kā arī citām valstīm

tiešās valsts

pārvaldes

iestādes

- Īstenoti LR valdības līgumi par sadarbību

dažādās jomās (izglītība, zinātne, kultūra,

veselība, nodarbinātība, sociālā drošība utt.),

kur sadarbība jaunatnes politikā notiek

informācijas apmaiľas režīmā vai īstenojot

konkrētus pasākumus jaunatnes jomā (% no

līgumu skaita).

- 30 50 IZM / visas

augstākās

tiešās valsts

pārvaldes

iestādes

6.2. Rīcības virzieni jauniešu līdzdalības un brīvā laika lietderīgas izmantošanas

dimensijā

(veicināt jauniešu līdzdalību lēmumu pieľemšanā, jaunatnes organizācijās un jauniešu

iniciatīvu grupās, kā arī iesaistīšanos brīvprātīgajā darbā, fiziskās aktivitātēs un kultūras

dzīvē).

6.2.1. Atbalsts jauniešu līdzdalībai

Uzdevumi:

- Nodrošināt jauniešiem iespēju līdzdarboties pirms jaunatnes politiku ietekmējoša lēmumu

pieľemšanas valsts un pašvaldību mērogā, sekmēt jauniešu līdzdalību pārstāvniecības

demokrātijā.

- Veicināt jaunatnes organizāciju attīstību un jauniešu līdzdalību tajās.

- Veicināt jauniešu iniciatīvas un sabiedrisko aktivitāti, skolēnu un studentu pašpārvalžu

darbību.

- Pilnveidot jaunatnes organizāciju vienotu klasifikāciju un nodrošināt efektīvu mehānismu

jaunatnes organizāciju vienotai uzskaitei un informācijas aktualizēšanai par tām valstī.

Rezultāti:

- Nodrošināts atbalsts jaunatnes organizāciju iniciatīvām un attīstībai, tajā skaitā no valsts

budžeta.

- Pilnveidota jaunatnes organizāciju vienota klasifikācija un ieviests efektīvs mehānisms

valstī jaunatnes organizāciju vienotai uzskaitei un informācijas aktualizēšanai par tām.

- Palielinās jauniešu līdzdalība lēmumu pieľemšanā.

- Attīstās skolēnu un studentu pašpārvaldes.

Rezultatīvie rādītāji 2009

189
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- No valsts budžeta atbalstīto jaunatnes organizāciju

projektu skaits

- 80 250 IZM

- Jauniešu skaits izglītības iestādēs, kuri darbojas

skolēnu/studentu pašpārvaldēs.

12,9%
190

 13 16 IZM

189

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
190

 „Jauniešu sociālās un politiskās darbības izpēte Latvijā „,2007, 78.lpp.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-72-

- Īstenoti atbalsta pasākumi skolēnu / studentu

pašpārvalžu darbībai un stratēģiskai attīstībai, kā

arī sadarbībai reģionālā un valsts mērogā

 IZM

- Regulāri notiek Jaunatnes organizāciju

konsultatīvās komisijas sanāksmes (vismaz 4

reizes gadā)

4 20 40 IZM

6.2.2. Jauniešu brīvprātīgā darba attīstība

Uzdevumi:

- Samazināt šķēršļus brīvprātīgā darba īstenošanai.

- Popularizēt brīvprātīgā darba ieguvumus sabiedriskā labuma darbības jomās un veicināt

jauniešu motivāciju veikt brīvprātīgo darbu.

- Veicināt brīvprātīgajā darbā iegūto prasmju atzīšanu neformālās izglītības ietvaros.

- Palielināt brīvprātīgā darba aktivitāšu pieejamību sociālās atstumtības riskam pakļautiem

jauniešiem, pilnveidojot valsts un pašvaldību atbalsta mehānismu.

Rezultāti:

- Samazināti šķēršļi brīvprātīgā darba attīstībai.

- Nodrošināts atbalsts jaunatnes organizācijām brīvprātīgā darba organizēšanai.

- Izveidots mehānisms brīvprātīgajā darbā iegūto prasmju atzīšanai neformālās izglītības

ietvaros.

- Palielinās jauniešu motivācija iesaistīties brīvprātīgajā darbā.

Rezultatīvie rādītāji 2009

191
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Jauniešu īpatsvars (%), kuri brīvprātīgo darbu ir

veikuši vismaz vienu reizi.

32.6
192

 63 90 IZM

- Samazinās jauniešu īpatsvars, kuri apgalvo, ka

nekad nestrādās bez atlīdzības

20.6%
193

 18% 15% IZM

- Jauniešu skaits, kas iesaistījušies Eiropas

brīvprātīgajā darbā ES neformālās izglītības

programmas „Jaunatne darbībā‖
194

 ietvaros (vidēji

gadā)

50 60 60 JSPA

- Atbalstīta brīvprātīgo iesaistīšanās valsts mēroga

pasākumu organizēšanā

Pēc fakta Visas augstākās

tiešās valsts

pārvaldes

- Jauniešu īpatsvars (%), kuriem brīvprātīgais darbs

ieľem nozīmīgu vietu viľu dzīvē

5,5 9 15 IZM

6.2.3. Jauniešu iesaistīšanās fiziskajās aktivitātēs, sportā un kultūras dzīvē

191

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
192

 Pēc BM pasūtījuma veiktā SKDS aptauja 2008.gada aprīlis – augusts, pieejama BM mājas lapas sadaļas

Jaunatnes politika apakšsadaļā „Pētījumi‖.
193

 Pēc BM pasūtījuma veiktā SKDS aptauja 2008.gada aprīlis – augusts, pieejama BM mājas lapas sadaļas

Jaunatnes politika apakšsadaļā „Pētījumi‖.
194

 Programma „Jaunatne darbībā‖ apstiprināta laika posmam no 2007.-2013.gadam.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-73-

Uzdevumi:

- Nodrošināt jauniešiem iespēju iesaistīties fiziskajās aktivitātēs un sportā.

- Pilnveidot un nodrošināt izglītības iestādēs atbilstošu infrastruktūru un materiāltehnisko

nodrošinājumu un informatīvo atbalstu, kā arī daudzveidīgas bezmaksas iespējas bērniem

un jauniešiem (tajā skaitā sociālās atstumtības riskam pakļautiem jauniešiem) nodarboties ar

fiziskām aktivitātēm, nodrošinot fizisko un garīgo spēju izkopšanu un pilnvērtīgu attīstību,

kā arī veidojot izpratni par aktīvu, veselīgu dzīvesveidu.

- Veicināt kultūras pasākumu pieejamību, nodrošinot minimālā „kultūras pakalpojumu groza‖

pieejamību jauniešiem.

Rezultāti:

- Palielinās pieejamība jauniešiem fizisko aktivitāšu un sporta veikšanai.

- Pilnveidota un nodrošināta izglītības iestādēs atbilstoša infrastruktūra un materiāltehniskais

nodrošinājumu un informatīvais atbalsts, kā arī daudzveidīgas bezmaksas iespējas bērniem

un jauniešiem (tajā skaitā sociālās atstumtības riskam pakļautiem jauniešiem) nodarboties ar

fiziskām aktivitātēm.

- Veicināta minimālā „kultūras pakalpojumu groza
195

‖ pieejamība jauniešiem, piemērojot

jauniešiem iespēju bez maksas vai ar attiecīgām atlaidēm apmeklēt izglītojošus

profesionālās mākslas pasākumus.

- Jaunieši pastiprināti iesaistīti un izglītoti kultūras procesos un visā Latvijā pieaudzis

kvalitatīvu bērnu un jauniešu kultūras pasākumu piedāvājums un pieprasījums.

Rezultatīvie rādītāji 2009

196
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Īstenoti jaunatnes sporta pasākumi un

programmas

215 440 670 IZM

- Finansiāli atbalstītas kompleksas jaunatnes

sporta sacensības, kas organizētas ar mērķi

noteikt labākos jaunos sportistus, labākās

izglītības iestādes, organizācijas sportā, kā

arī labākās rajona un republikas pilsētas

jaunatnes sportā (reizi divos gados)

1 3 5 IZM

- No valsts budžeta atbalstīto pašvaldību

projektu skaits vides pielāgošanai jauniešu

fizisko aktivitāšu nodrošināšanai jauniešiem

bez maksas

29 47 73 IZM

- Izglītības iestāžu īpatsvars, kur izglītojamie

ārpus nodarbībām var bez maksas izmantot

telpas fizisko aktivitāšu veikšanai, %

 59% 85% IZM

- Izveidots kultūras „skolas somas‖
197

 modelis

kvalitatīvu kultūras pakalpojumu

Izveidots un ieviests kultūras

skolas somas modelis Latvijā

KM

195

 Kultūras pakalpojumu grozs - izlīdzinātas reģionālās atšķirības un nevienlīdzība starp dažādām iedzīvotāju

sociālajām grupām kultūras pakalpojumu un produktu pieejamībā, nodrošinot minimālo „kultūras pakalpojumu

grozu‖ visos valsts administratīvi teritoriālajos līmeľos.
196

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.

197 Kultūras „skolas soma‖ – izlīdzinātas reģionālās atšķirības un nevienlīdzība starp dažādām bērnu un

jauniešu sociālajām grupām kultūras pakalpojumu pieejamībā, nodrošinot minimālo kultūras pakalpojumu

„skolas somu‖ visos valsts administratīvi teritoriālajos līmeľos. Bērniem un jauniešiem nodrošināta

profesionālās mākslas pieejamība (koncerti, koncertlekcijas, teātra izrādes, kino lektoriji, u.tml. kultūras norises

skolās vai novada centrā), kultūrizglītības un mākslinieciskās jaunrades iespēju piedāvājums, pieejamas

publiskās bibliotēkas un muzeji (muzeja pedagoģiskās programmas, kultūrizglītojoši pasākumi bibliotēkās),

sabiedriskā radio un TV pārklājums, kas veido kultūrizglītojošas programmas bērniem un jauniešiem.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-74-

pieejamības nodrošināšanai bērniem un

jauniešiem visā Latvijā

- Izveidots Latvijas kultūras kanons
198

, kas

sabiedrībai (īpaši jaunatnei) pieejams

digitālajā vidē

Izveidots kultūras kanons, kas

sabiedrībai pieejams digitālajā

vidē

KM

6.2.4. Jauniešu iesaistīšanās bērnu un jauniešu nometnēs

Uzdevumi:

- Nodrošināt bērniem un jauniešiem iespēju pilnveidot zināšanas un prasmes nometnēs.

- Pilnveidot infrastruktūru, kas paredzēta bērnu un jauniešu nometnēm.

- Novērst šķēršļus nometľu darbības attīstībai un uzlabot nometľu darbības kvalitāti.

Rezultāti:
- Pieejams vienots informatīvais resurss par bērnu un jauniešu nometnēm.

- Nodrošināts atbalsts bērnu un jauniešu nometľu organizēšanai, kā arī pilnveidota

infrastruktūra bērnu un jauniešu nometľu organizēšanai.

- Palielinājusies jauniešu dalība bērnu un jauniešu nometnēs.

- Paaugstinājusies jauniešu motivācija savu brīvo laiku pavadīt pilnvērtīgi, aktīvi un

lietderīgi.

- Aktualizēt (sasaistot ar jaunatnes politikas portālu www.jaunatneslietas.lv) vienotu

informatīvu resursu, kur būtu savlaicīgi pieejama aktuāla informācija par bērnu un

jauniešu nometnēm.
Rezultatīvie rādītāji 2009

199
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Dalībnieku skaits bērnu un jauniešu

nometnēs gadā

15 000
200

 10%
201

 50%
202

 IZM

6.3. Rīcības virzieni jauniešu sociāli ekonomiskās izaugsmes, konkurētspējas un

iekļaušanās sabiedrībā veicināšanas dimensijā

(veicināt jauniešu sociāli ekonomisko izaugsmi, konkurētspēju un iekļaušanos sabiedrībā).

6.3.1. Jauniešu veselības situācijas uzlabošana

198

 Latvijas kultūras kanons līdzīgi kā citās Eiropas valstīs tiek veidots kā izcilāko un ievērojamāko mākslas

darbu un kultūras vērtību kopums, kas atspoguļo nācijas visu laiku nozīmīgākos sasniegumus kultūrā. Kultūras

kanonā tiks iekļautas Latvijas kultūru raksturojošās vērtības dažādās mākslas jomās, ar kurām lepojamies un

kurām vajadzētu veidot ikviena Latvijas iedzīvotāja kultūras pieredzes pamatu, nodrošinot piederības izjūtu

Latvijai. Kanona diskurss saistāms ar kultūras atmiľas jēdzienu, kas skaidrojams kā cilvēku grupas, noteiktas

kultūras pārstāvju kopējas zināšanas noteiktā brīdī. Tādējādi var teikt, ka kanons ir līdzeklis šādas kopējas

kultūras atmiľas radīšanai un izplatīšanai. Kanons savā ziľā ir institucionalizēta kultūras atmiľa. Kanons tiks

izstrādāts šādās kultūras nozarēs: tautas tradīcijas; vizuālā māksla; skatuves māksla; mūzika; literatūra;

arhitektūra un dizains; kino. Rezultatīvais rādītājs būs katrā nozarē izstrādātais kultūras kanons, kas sastāvēs no

12 izcilākajiem darbiem, personālijām, notikumiem (un īsām to anotācijām), ar kuriem varēs iepazīties KM

mājas lapā.
199

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
200

 IZM Valsts jaunatnes iniciatīvu centra publiskās darbības pārskats par 2007.gadu.
201

 Pieaugums salīdzinājumā ar 2009.gada rādītāju
202

 Pieaugums salīdzinājumā ar 2009.gada rādītāju

http://www.jaunatneslietas.lv/

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-75-

Uzdevumi:

- Uzlabot jauniešu informētības un izglītības līmeni par veselības veicināšanu, slimību

profilaksi, reproduktīvās un garīgās veselības jautājumiem.

- Veicināt veselīgu dzīvesveidu jauniešiem, samazinot jauniešu dažāda veida atkarības

(smēķēšanas, alkohola, narkotisko vielu, azartspēļu, datora).

- Nodrošināt jauniešu vajadzībām atbilstošu veselības aprūpes pakalpojumu pieejamību.

- Veicināt Eiropas paktā par garīgo veselību un labklājību
203

 norādīto ieteikumu ieviešanu.

Rezultāti:

- Jaunieši ir izglītoti par veselības veicināšanu, slimību profilaksi, kā arī reproduktīvās un

garīgās veselības jautājumiem.

- Ievērojot veselīgu dzīvesveidu, uzlabojas jauniešu veselības stāvoklis.

- Nodrošināta jauniešu (īpaši sociālās atstumtības riskam pakļauto jauniešu) vajadzībām

atbilstoša veselības aprūpes pakalpojumu pieejamība.

- Izstrādāts un īstenots efektīvs un koordinēts mehānisms veselīga dzīvesveida paradumu

popularizēšanai bērnu un jauniešu vidū.

- Izglītības iestādēs Latvijā tiek izglītoti bērni un jaunieši ar veselību saistītajām aktuālajām

tēmām programmu veidā.

- Jauniešiem sniegta un nodrošināta bezmaksas kvalitatīva informācija un par reproduktīvo

veselību un garīgo veselību kopumā.

- Ievērojami samazinātas jauniešu dažāda veida atkarības (smēķēšanas, alkohola, narkotisko

vielu, azartspēļu, datora).

- Attīstīta un nodrošināta jauniešu veselības izglītības centru darbība reģionos, kas veic

kvalitatīvus jauniešu veselības izglītošanas jautājumus, izmantojot vienaudžu izglītošanas

metodi.

- Bērniem un jauniešiem ir viedoklis, ka veselības aprūpes darbinieki ievēro profesionalitātes,

taisnīguma, vienlīdzības, solidaritātes un informācijas konfidencialitātes principus veselības

pakalpojumu sniegšanā.

- Visās Latvijas izglītības iestādēs pārtikas tirdzniecības un ēdināšanas vietās pieejama

veselīga pārtika.

Rezultatīvie rādītāji 2009

204
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- mākslīgie aborti vidēji uz

1000 sievietēm vecuma

grupā

15-19 gadi 16,1 13,1 10,5 VM/IZM

20-24 gadi 31,6 29,5 27,0

- saslimstība ar seksuāli

transmisīvām slimībām uz

100 000 iedzīvotājiem

vecumā no 13-24 gadiem

ar sifilisu 12,7 10,6 7,5
VM/IZM

ar gonoreju 71,1 70,0 58,0

- jauno HIV gadījumu īpatsvars uz 100 000

iedzīvotājiem vecumā 15-29 gadiem 32,1 29,9 25,3
VM/IZM

- pašnāvību īpatsvars ārējo nāves cēloľu grupā

vecumā 15-24 gadiem 19,6% 15,4% 10,3%
VM/IZM

203

 European Pact for Mantal Health and Well-being‖- EU High-level conference „Together for mental health

and wellbeing‖, Brussels, 12-13 June, 2008
204

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.

http://ec.europa.eu/health/ph_determinants/life_style/mental/docs/pact_en.pdf
http://www.youthforum.org/Downloads/policy_docs/health/0741-08_FINAL_Health_Well-being.pdf
http://www.youthforum.org/Downloads/policy_docs/health/0741-08_FINAL_Health_Well-being.pdf
http://www.youthforum.org/Downloads/policy_docs/health/0741-08_FINAL_Health_Well-being.pdf

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-76-

- jauniešu īpatsvars ar

palielinātu ķermeľa masas

indeksu (liekais svars vai

aptaukošanās) vecumā 15-

24 gadiem

vīrieši 12,6% 10,6% 8,5%
VM/IZM

sievietes 9,2% 8,4% 6,8%

- alkohola akūta intoksikācija vai kaitējoši

pārmērīga lietošana uz 100 000 iedzīvotājiem

vecumā 0-17 gadiem

104,4 104,0 101,3

VM/IZM

- jauniešu īpatsvars, kuri

iepriekšējā gadā smēķējuši

ikdienas vecumā 15-24

gadiem

vīrieši 40,3% 38,7% 36,2%
VM/IZM

sievietes 21,7% 21,5% 20,0%

- psihoaktīvo vielu intoksikācija vai to kaitējoši

pārmērīga lietošana uz 100 000 iedzīvotājiem

vecumā 0-17 gadiem

36,0 36,0 34,0

VM/IZM

- jauniešiem veikto profilaktisko apskašu pie

ģimenes ārsta īpatsvars
39,4% 48% 65%

VM/IZM

- pašvaldībās ir izveidoti jauniešu izglītības un

veselības centri - pašvaldībās pieejamas

bezmaksas konsultācijas un speciālistu

pieejamība jauniešiem, kā arī izglītoti centru

speciālisti

3
205

 4 10

IZM/VM

- Uzlabojas jauniešu zināšanas par seksuālās un

reproduktīvās veselības jautājumiem
- 55% 67%

VM

- Izglītības (tajā skaitā augstākās) iestāžu

īpatsvars, kurās ir nodrošināts veselīgas

pārtikas pieejamība bērniem un jauniešiem

- 41% 78% VM

- Izglītības iestādes Latvijā, kurās tiek izglītoti

bērni un jaunieši ar veselību saistītajām

aktuālajām tēmām programmu veidā

- - 85% VM

6.3.2. Izglītošanas aspekti un mobilitātes programmas

Uzdevumi:

- Nodrošināt jauniešiem plašu neformālās, vienaudžu un interešu izglītības piedāvājumu.

- Atbalstīt un attīstīt vienaudžu izglītošanas kustību dažādās jomās, kas ir saistības ar jauniešu

informēšanu un izglītošanu.

- Izstrādāt vienotu modeli neformālās izglītības attīstīšanai un atzīšanai valsts mērogā,

veicinot arī neformālās izglītības metožu izmantošanu formālajā izglītībā.

- Veicināt jauniešu mobilitāti (jo īpaši, kas veicina izglītošanos un brīvprātīgo darbu) un

dalību dažādās mobilitātes programmās, vienlaicīgi samazinot šķēršļus to veiksmīgai

izmantošanai..

- Nodrošināt karjeras izglītību jauniešiem, ar kuras palīdzību varētu jau agrīnā attīstības

posmā palīdzēt noteikt bērna un jaunieša interesēm un spējām vispiemērotāko nākotnes

profesiju.

- Attīstīt starpkultūru izglītību formālajā, neformālajā, speciālajā un interešu izglītībā bērniem

un jauniešiem.

- Nodrošināt jauno vecāku izglītošanu.

- Nodrošināt neformālās izglītības pieejamību ieslodzītajiem un sociālās atstumtības riskam

pakļautiem jauniešiem.

205

 2008.gadā Latvijā jaunatnes veselības centri ir Rīgā, Dobelē un Cēsīs.

http://pro.nais.lv/naiser/text.cfm?Key=0103011998102932781

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-77-

- Veicināt kultūrizglītības lomu jauniešu mūžizglītības kontekstā.

- Veicināt vides izglītības un izglītības ilgtspējīgai attīstībai lomu jauniešu neformālajā un

mūžizglītības kontekstā.

Rezultāti:

- Jauniešiem tiek nodrošināts plašs mūžizglītības, interešu izglītības un neformālās izglītības

programmu piedāvājums.

- Jauniešiem nodrošināta sistemātiska karjeras izglītība un jau agrīnā bērna un jaunieša

attīstības posmā tiek noteikta viľu interesēm un spējām vispiemērotākā nākotnes profesija.

- Nodrošināta neformālās izglītības ietvaros iegūto zināšanu un prasmju atzīšana.

- Veicināta jauniešu iesaistīšanās dažādās mobilitātes programmās.

- Atbalstīta jauniešu vienaudžu izglītošanas kustība jaunatnes jomā un par dažādiem

jaunatnes politikas aspektiem.

- Attīstīta starpkultūru izglītība formālajā, neformālajā, speciālajā un interešu izglītībā

bērniem un jauniešiem.

- Palielināts jauno vecāku zināšanu līmenis par vecāku atbildību un bērna audzināšanu.

- Nodrošināta izglītības pieejamība ieslodzītajiem un sociālās atstumtības riskam pakļautiem

jauniešiem.

- Veicināta kultūrizglītības pieejamība.

- Pilnveidota vides izglītības un izglītības ilgtspējīgai attīstībai kvalitāte un pieejamība, kā

arī šo jomu mijiedarbība ar citām izglītības jomām.

Rezultatīvie rādītāji 2009

206
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Interešu izglītības programmās iesaistīto

bērnu un jauniešu skaits, tā pieaugums

attiecībā pret 2009.gadu

260000 5% 10% IZM

- Jauniešu skaits, kas iesaistījušies JSPA

organizētajās apmācībās

500 2500 4500 JSPA

- Jaunsardzes kustībā iesaistīto bērnu un

jauniešu skaits

7000 7500 8000 AM

- Konsultāciju skaits jauniešiem karjeras

izvēles jomā.

26803 5%
207

 20%
208

 LM

- Karjeras izglītības pasākumos iesaistīto bērnu

un jauniešu skaits.

500000
209

 5%
210

 10%
211

 IZM

- Profesionālās orientācijas un karjeras

izglītības pasākumos iesaistīto bērnu un

jauniešu skaits (gadā)

20000 160000 160000 IZM

- Veikti pasākumi vienaudžu izglītošanas

kustības attīstībai, programmas īstenošana

- 1 7 IZM

206

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
207

 Pieaugums salīdzinājumā ar 2009.gada rādītāju
208

 Pieaugums salīdzinājumā ar 2009.gada rādītāju
209

 Izglītības attīstības koncepcija 2007.-2013.gadam, 31.lp.
210

 Pieaugums salīdzinājumā ar 2009.gada rādītāju
211

 Pieaugums salīdzinājumā ar 2009.gada rādītāju

http://pro.nais.lv/naiser/text.cfm?Key=0103011998102932781

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-78-

- Izveidoti jauni mūsdienīgo informācijas un

karjeras attīstības atbalsta centri izglītības

iestādēs.

- 25% 63% IZM

- Interešu izglītības pieejamības nodrošināšana

ieslodzītajiem

1087 5%
212

 10%
213

 TM / IZM

- Īstenoti pasākumi jauniešu informēšanai un

iesaistīšanai dažādās mobilitātes programmās,

veicinot esošo šķēršļu novēršanu apmaiľas

studentiem un starptautisko mobilitātes

programmu dalībniekiem

 IZM / LM

- Jauniešu īpatsvars, kuri piedalījušies Eiropas

mobilitātes programmās Latvijā un ārpus tās

ārvalstīs, %

 15% 30% Visas

augstākās

tiešās

valsts

pārvaldes

- Pieaug jauniešu skaits, kas iesaistījušies

neformālajā izglītībā un to jauniešu skaits, kas

izmantojuši neformālās izglītībā atzīšanas

iespējas Latvijā

 IZM

- Pasākumu skaits, veicinot starpkultūras

izglītības iekļaušanu formālajā un neformālajā

izglītībā

 IZM

- Jauno vecāku īpatsvars, kuri tiek izglītoti par

visiem ar bērna attīstību saistītajiem

jautājumiem, tiesībām un iespējām, %

 52% 84% IZM

- Ieviesta neformālās izglītības rezultātu

atzīšanas un novērtēšanas sistēma

Izveidota un darbojas neformālās

izglītības rezultātu ieviešanas

sistēma

IZM /

Visas

augstākās

tiešās

valsts

pārvaldes

- Bērnu un jauniešu īpatsvars pašvaldībās, kuri

atbilstoši savām vajadzībām, pieprasījumam,

spējām un interesēm iesaistās interešu un

neformālās izglītības programmās

- - 83% IZM /

Visas

augstākās

tiešās

valsts

pārvaldes

- Palielināt ieslodzīto jauniešu nodarbinātību. TM/LM

6.3.3. Atbalsts jauniešu nodarbinātībai

Uzdevumi:

- Sekmēt jauniešu – bezdarbnieku (t.sk. ar invaliditāti) integrēšanos darba tirgū, pilnveidojot

viľu pamatprasmes, kas nepieciešamas sekmīgai integrācijai darba tirgū.

- Pilnveidot un nodrošināt pieejamu finanšu, metodisko un informatīvo atbalsta mehānismu

jauniešiem, kas vēlas uzsākt komercdarbību, īpaši valsts atbalstītajos prioritārajos

uzľēmējdarbības virzienos un inovācijās.

- Veicināt skolēnu nodarbinātības iespējas vasaras brīvlaikā.

212

 Pieaugums salīdzinājumā ar 2009.gada rādītāju
213

 Pieaugums salīdzinājumā ar 2009.gada rādītāju

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-79-

- Sekmēt drošus un veselībai nekaitīgus darba apstākļus jauniešu nodarbināšanā, kā arī darba

tiesību ievērošanu.

- Sekmēt jauniešu ar invaliditāti profesionālo rehabilitāciju, profesionālās izglītības ieguvi un

iekļaušanos darba tirgū.

- Sekmēt iespējas jauniešu praksei pie darba devēja un prakšu kvalitātes attīstību.

- Nodrošināt jauniešus ar informāciju par nodarbinātības iespējām un jauniešu-nodarbināto

tiesībām, pienākumiem un atbildību.

Rezultāti:

- Nodrošināta jauniešu (tajā skaitā jauniešu ar invaliditāti) iesaiste aktīvajos nodarbinātības

pasākumos un preventīvajos bezdarba samazināšanas pasākumos
214

).

- Tiek nodrošinātas individuālas un grupu konsultācijas profesionālās piemērotības un

karjeras izvēles jautājumos.

- Pilnveidojot un ieviešot pieejamu finanšu, metodisko un informatīvo atbalsta mehānismu

jauniešiem, ievērojami palielinājies jauniešu - komersantu skaits reģionos dažādās nozarēs,

īpaši valsts atbalstītajos prioritārajos uzľēmējdarbības virzienos.

- Tiek nodrošināta jauniešu un jauniešu ar invaliditāti iesaiste īslaicīgos vasaras

nodarbinātības pasākumos.

- Jauniešiem ar invaliditāti tiek nodrošināta iespēja saľemt profesionālo izglītību Sociālās

integrācijas valsts aģentūrā.

- Palielinājies jauno uzľēmēju skaits.

Rezultatīvie rādītāji 2009

215
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Jauniešu – bezdarbnieku īpatsvars, kuriem tiek

sniegts atbalsts un iesaiste (aktīvajos

nodarbinātības un preventīvajos bezdarba

samazināšanas pasākumos aktivizēšanas (%

no kopējā pasākumos iesaistīto skaita)

12 12 10 LM

- Jauniešu ar invaliditāti skaits, kas ir iesaistīti

aktīvajos nodarbinātības pasākumos

(informācija tiks aktualizēta pēc

fakta)

LM

- Vasaras nodarbinātības pasākumos iesaistīto

jauniešu skaits (gadā)

10 000 10 000 10 000 LM

- Jauniešu informētības līmenis par darba

tiesību un darba drošības jautājumiem (%)

67
216

 80 89 LM

- Konstatēto gadījumu skaits, kad jaunieši

(nepilngadīgas personas līdz 18 gadu

vecumam) strādā bez darba līgumiem (gadā)

65
217

 60
218

 55
219

 LM

- Nelaimes gadījumos darbā bojāgājušo

jauniešu skaits (gadā)

6
220

 5
221

 4
222

 LM

214

 Rādītāji 2013. un 2018. noteikti ľemot vērā demogrāfiskās prognozes, kas liecina par būtisku jauniešu

īpatsvara samazinājumu gan kopējā iedzīvotāju struktūrā, gan darbspējīgo iedzīvotāju struktūrā
215

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
216

 Darba aizsardzības jomas attīstības pamatnostādnes 2008.–2013.gadam (pieľemtas ar MK 17.04.2008.

rīkojumu Nr.213).
217

 Nelegāli nodarbināto nepilngadīgo jauniešu gadījumu skaits laika periodā no 2008. gada janvāra līdz

oktobrim.
218

 Samazinājums attiecībā pret 2009.gada rādītāju.
219

 Samazinājums attiecībā pret 2009.gada rādītāju.
220

 Nelaimes gadījumos darbā bojāgājušo jauniešu skaits 2007.gadā.
221

 Samazinājums attiecībā pret 2009.gada rādītāju.
222

 Samazinājums attiecībā pret 2009.gada rādītāju.

http://www.likumi.lv/doc.php?id=5490

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-80-

- Iesaistīto personu skaits Darbības programmas

„Uzľēmējdarbība un inovācijas‖

papildinājuma prioritātes „Uzľēmējdarbības

veicināšana‖ pasākuma „Uzľēmējdarbības

atbalsta aktivitātes‖ aktivitātes „Pasākumi

motivācijas celšanai inovācijām un

uzľēmējdarbības uzsākšanai’’ ieviešanā

900

2250

-

EM

- Palielināt ieslodzīto jauniešu nodarbinātību Pieaugu

ms

attiecībā

pret

2009.gad

u

Pieaugu

ms

attiecībā

pret

2013.gad

u

TM

6.3.4. Jauniešu uzvedības tiesiskie aspekti un vardarbības pret jauniešiem

mazināšana

Uzdevumi:

- Jauniešu deviantas un delikventas uzvedības profilakses un uzvedības korekcijas

nodrošināšana;

- Ievērojami samazināt jauniešu administratīvo, civiltiesisko un noziedzīgo nodarījumu

skaitu;

- Jauniešu, kas atrodas ieslodzījuma vietās resocializācijas, kā arī brīvā laika lietderīgas

izmantošanas veicināšana;

- Jauniešu, kas atrodas sociālās korekcijas izglītības iestādēs brīvā laika lietderīgas

izmantošanas veicināšana;

- Aizsargāt jauniešus pret vardarbīgām darbībām un jebkāda veida diskrimināciju;

- Sekmēt audzinoša rakstura piespiedu līdzekļu piemērošanu kā alternatīvu kriminālsodam

Rezultāti:
- Samazināts jauniešu likumpārkāpumu un noziedzīgo nodarījumu skaits.

- Nodrošināta jauniešu , kas atrodas ieslodzījuma vietās resocializācija.

- Samazinājies jauniešu skaits, kas cietuši no vardarbības un jebkāda veida diskriminācijas.

Rezultatīvie rādītāji 2009

223
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Resocializācijas programmu skaits

ieslodzījumu vietās

18 22 5 TM

- Resocializācijas programmās iesaistīto

jauniešu īpatsvars (% pret kopējo iesaistīto

skaitu ieslodzījumu vietās)

8 10 16 TM

- Jauniešu īpatsvars (%), kuri ieslodzījumu

vietās ir iesaistīti brīvā laika lietderīgas

izmantošanas aktivitātēs

2 3 9 TM

- Notiesāto jauniešu īpatsvars par

noziedzīgiem nodarījumiem (īpatsvars %)

vecuma grupā no 14-17 gadiem / 18 – 25

gadiem

11.9 /

33.9

-5% -10% TM

223

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-81-

- Nepilngadīgie no noziegumus izdarījušo

personu kopskaita, %

11.6 -5% -10% Iekšlietu

ministrija

- Ar rajona (pilsētas) tiesas spriedumu

atľemtas aizgādības tiesības, bērnu skaits

1154 Pēc fakta Pēc fakta TM

- Nabadzības riska indekss vecumā līdz 17

gadiem / 18-24 gadu vecumā

26 / 18 -5% -10% LM

- Jauniešu skaits, kuriem kā alternatīvs

kriminālsodam piemērots audzinoša

rakstura piespiedu līdzekļi

94 TM

6.3.5. Jauniešu sociālās aizsardzības nodrošināšana

Uzdevumi:

- Pilnveidot valsts atbalsta mehānismu jaunajām ģimenēm un jaunajiem vecākiem.

- Sekmēt jauno vecāku iespējas apvienot karjeru ar līdzdalību bērna audzināšanā un attīstībā.

- Nodrošināt valsts garantētu uzturlīdzekļu pieejamību jauniešiem, kuriem ir tiesības tos

saľemt.

- Veicināt atbalstu jauniešu patstāvīgas dzīves uzsākšanai un sekmīgai integrācijai

nodarbinātībā pēc atrašanās bērnu aprūpes iestādēs.

- Attīstīt pielāgotu un atbalstošu mājokļu politiku jaunajām ģimenēm un jaunajiem vecākiem.

- Veicināt iespēju bāreľiem un bez vecāku gādības palikušajiem bērniem augt ģimenē,

veicinot adopcijas un audžuģimeľu pakalpojumu attīstību.

Rezultāti:
- Pilnveidots valsts atbalsta mehānisms jaunajām ģimenēm un jaunajiem vecākiem.

- Sekmēta jauno vecāku iespējas apvienot karjeru ar līdzdalību bērna audzināšanā un attīstībā.

- Nodrošināta valsts garantētu uzturlīdzekļu pieejamība jauniešiem, kuriem ir tiesības tos

saľemt.

- Nodrošināta iespēja bāreľiem un bez vecāku gādības palikušajiem bērniem augt ģimenē.

- Attīstīti „Pārejas (pusceļa) māju‖ pakalpojumi, lai ārpusģimenes aprūpes iestādēs ievietotie

bērni saľemtu savām interesēm atbilstošus ārpusģimenes aprūpes pakalpojumus un būtu

sagatavoti patstāvīgas dzīves uzsākšanai.

- Nodrošināts mērķtiecīgs atbalsts jauniešu patstāvīgas dzīves uzsākšanai pēc atrašanās bērnu

aprūpes iestādēs.

- Attīstīta atbalstoša mājokļu politika jaunajām ģimenēm un jaunajiem vecākiem.

- Sekmēta bērnu bāreľu un bez vecāku gādības palikušo bērnu pārēja pieaugušo statusā.

Rezultatīvie rādītāji 2009

224
 2013 2018 Atbildīgā /

iesaistītās

institūcijas

- Nodrošināti valsts garantētie minimālie

uzturlīdzekļi bērniem

17 920
225

 Pēc fakta Pēc fakta TM

- Izveidotas „Pārejas (pusceļa) mājas‖,

jauniešu mājas ārpusģimenes aprūpes

iestādēs

3 4 5 LM

224

 Atbilstoši pieejamajiem datiem, izstrādājot pamatnostādnes.
225

 Pieejamiem dati par 2007. gadu - uzturlīdzekļus no Uzturlīdzekļu garantiju fonda saľēma 17 920 bērni

http://pro.nais.lv/naiser/text.cfm?Key=0103012003121832770
http://pro.nais.lv/naiser/text.cfm?Key=0103012003121832770
http://pro.nais.lv/naiser/text.cfm?Key=0103011998061932773#bkm7
http://pro.nais.lv/naiser/text.cfm?Key=0103011998061932773#bkm7
http://pro.nais.lv/naiser/text.cfm?Key=0103011998061932773#bkm7

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-82-

- Nodrošināta īslaicīga uzraudzības

pakalpojumu pieejamība jaunajām

ģimenēm, izveidoti bērnu rotaļu un

attīstības centri vai dienas centri

sākumskolas vecuma bērniem pašvaldībās

46

49 53 LM

- Izveidoti ģimenes atbalsta centri

pašvaldībās un nodrošināta to darbības

attīstība

27

30 35 LM

- Organizēti informatīvi un izglītojoši

pasākumi jaunajām ģimenēm un jaunajiem

vecākiem par dažādiem jaunatnes politikas

aspektiem

 Visas

augstākās

tiešās valsts

pārvaldes

VII Ietekmes uz valsts budţetu un pašvaldību budţetiem novērtējums

Pamatnostādľu īstenošanai nepieciešamais finansējums būs atkarīgs no VIII sadaļā

„Turpmākā rīcība‖ minētajās Jaunatnes politikas valsts programmās paredzētajiem

pasākumiem, kā arī attiecīgo ministriju plānotajiem izdevumiem, lai risinātu to kompetencē

esošos uzdevumus un identificētās problēmas. Pamatnostādľu īstenošanā iesaistīto ministriju

kompetencē esošo pasākumu īstenošanai nepieciešamais papildus finansu līdzekļu apjoms tiks

ietverts attiecīgo tiesību aktu anotācijās, kas nosaka to ieviešanu.

Pamatnostādnēs nav ietverti tādi uzdevumi, kas tieši ietekmētu pašvaldību budžetus.

VIII Turpmākā rīcība

Nr.p.k. Rīcības raksturojums Izpildes termiņš

1 Pamatnostādnes apstiprina MK 2009.gads

2 IZM izstrādā Jaunatnes politikas valsts programmu
piecu gadu periodam pamatnostādľu īstenošanai un
virza apstiprināšanai MK

2009.gada aprīlis

2014.gada aprīlis

3 IZM koordinē un atbildīgās, iesaistītās valsts pārvaldes
institūcijas īsteno savas kompetences ietvaros
Jaunatnes politikas valsts programmas piecu gadu
periodam

2009.-2013.gads

2014.-2018. gads

4 IZM koordinē ar pamatnostādľu īstenošanu saistīto
jauno politikas iniciatīvu finansēšanas pieteikumu
izstrādi atbilstoši apstiprinātājām prioritātēm

2009. -2018.gads, patstāvīgi

5 IZM sniedz pārskata ziľojumus par pamatnostādľu
īstenošanu vidusposmā

2014.gada maijs

IX Pārskatu sniegšanas un novērtēšanas kārtība

Pamatnostādľu īstenošanas kontroli nodrošina izglītības un zinātnes ministrs, nosakot

pamatnostādľu prioritāro rīcības virzienu īstenošanas pasākumu izstrādi un vadot IZM vidēja

termiľa darbības stratēģijas izstrādi un iekļaujot tajā pamatnostādľu īstenošanai

nepieciešamos pasākumus.

Pamatnostādľu ieviešanu nodrošina IZM struktūrvienības, kā arī citas valsts un

pašvaldību institūcijas, kas ir iesaistītas jaunatnes politikas īstenošanā.

IZM sniedz MK informāciju par pamatnostādľu īstenošanu divas reizes

pamatnostādľu darbības periodā: informatīvo ziľojumu par pamatnostādľu vidusposma

izvērtējumu 2014.gadā un gala ziľojumu par Pamatnostādľu īstenošanu 2019.gadā.

Nepieciešamības gadījumā IZM var sagatavot grozījumus pamatnostādnēs un iesniegt tos

izskatīšanai MK.

Pamatnostādľu īstenošanu uzrauga Jaunatnes konsultatīvā padome atbilstoši tās

funkcijām un uzdevumiem.

X Sasaiste ar citiem plānošanas dokumentiem, plānošanas reģionu

attīstības programmām un stratēģijās noteiktajām prioritātēm

Pamatnostādnes ir izstrādātas, ľemot vērā mērķus un prioritātes, kas ir noteikti BM

darbības stratēģijā 2006.-2008.gadam (aktualizēta 2008.-2010.gadam). BM stratēģijā noteikts,

ka BM mērķis jaunatnes jomā ir veicināt labvēlīgas tiesiskās vides attīstību, lai nodrošinātu

jauniešu dzīves kvalitātes uzlabošanos, jauniešu iniciatīvas, līdzdalību un atbalstu

jauniešiem.BM stratēģija vienlaikus nosaka šādas vidēja termiľa prioritātes jaunatnes jomā:

- radīt labvēlīgu tiesisko vidi darbam ar jaunatni, tajā skaitā noteikt personu kompetenci

un atbildību, kas ir iesaistītas darba ar jaunatni īstenošanā;

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-84-

- veicināt jauniešu līdzdalību, jo īpaši lēmumu pieľemšanas procesos, sekmējot valsts,

pašvaldību institūciju, jauniešu nevalstisko organizāciju, kā arī nevalstisko

organizāciju, kas strādā ar jauniešiem, sadarbību jaunatnes jomā;

- atbalstīt jauniešu nevalstisko organizāciju darbību un attīstību, tajā skaitā nodrošinot

jauniešus ar pašiniciatīvas attīstīšanai un īstenošanai nepieciešamajiem resursiem,

tādējādi sekmējot jauniešu aktīvas un lojālas dzīves pozīcijas veidošanu;

- attīstīt valsts jaunatnes politiku, izvērtējot labās prakses piemērus un pieredzi citās

valstīs, kā arī attīstot starptautisko sadarbību jaunatnes jomā;

- veicināt reģionu jaunatnes politikas attīstību, tajā skaitā atbalstot jauniešu centru

izveidi un darbības pilnveidošanu, kā arī paaugstinot darbā ar jaunatni iesaistīto

personu prasmes un iemaľas;

- pilnveidot informācijas sistēmu, kas nodrošina jauniešus ar viľu interesēm un

vajadzībām atbilstošas informācijas pieejamību un kvalitāti.

Pamatnostādnes ir izstrādātas, ľemot vērā mērķus un uzdevumus, kas ir izklāstīti

šādos tiesību aktos:

- Latvijas Nacionālais attīstības plāns 2007. – 2013. gadam (apstiprināts ar MK

2006.gada 4.jūlija noteikumiem Nr.564.);

- Ilgtermiľa konceptuālais dokuments „Latvijas izaugsmes modelis: „Cilvēks pirmajā

vietā‖‖ (Apstiprināts Saeimas 2005.gada 26.oktobra sēdē);

- Mūžizglītības politikas pamatnostādnes 2007. – 2013.gadam (Apstiprinātas ar MK

2007.gada 23.februāra rīkojumu nr.111);

- Izglītības attīstības pamatnostādnes 2007. – 2013.gadam (Apstiprinātas ar MK

2006.gada 27.septembra rīkojumu nr.742);

- Sporta politikas pamatnostādnes 2004. – 2009.gadam (Apstiprināts ar MK 2004.gada

15.septembra rīkojumu Nr.632);

- „Valsts kultūrpolitikas vadlīnijas 2006. -2015.gadam. Nacionālā valsts‖ (Apstiprināts

ar MK 2006.gada 18.aprīļa rīkojumu Nr.264);

- Latvijas kopējais iekļaušanas memorands (Apstiprināts ar 2004.gada 17.jūnija

pieľemto likumu „Par Kopējo sociālās iekļaušanas memorandu‖).

- Tabakas uzraudzības valsts programma 2006.-2010. gadam (Apstiprināta ar MK 2005.

gada 28.decembri rīkojumu Nr. 852);

- Sabiedrības veselības stratēģijas ieviešanas rīcības programma 2004.-2010. gadam.

(Apstiprināta ar MK 2004. gada 9. marta rīkojumu Nr. 150);

- Alkohola patēriľa mazināšanas un alkoholisma ierobežošanas programma 2005.-2008.

gadam. (Apstiprināta ar MK 2005. gada 19. janvāra rīkojumu Nr. 40):

- Narkotisko un psihotropo vielu atkarības un izplatības ierobežošanas un kontroles

valsts programma 2005.-2008. gadam. (Apstiprināta ar MK 2005. gada 17. augusta

rīkojumu Nr. 559),

- Pamatnostādnes "Veselīgs uzturs (2003.–2013.)" (Apstiprinātas ar MK 2003.gada

4.septembra rīkojumu Nr.556);

- Pamatnostādnes „Iedzīvotāju garīgās veselības uzlabošana 2009.-2014.gadā‖

(apstiprinātas ar MK 2008.gada 6.augusta rīkojumu Nr.468).

Pamatnostādľu izstrādē tiek ievēroti šādi Latvijas plānošanu reģionu attīstības

dokumenti:

- Rīgas reģiona attīstības programma (2005. – 2011);

- Latgales attīstības plāns (2000.-2010.);

- Zemgales plānošanas reģiona attīstības stratēģija (2003. – 2010.);

- Vidzemes plānošanas reģiona attīstības programma (2002.-2017.);

- Kurzemes reģiona attīstības programma (2005.-2020).

IZMpamn_021009; Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam

-85-

Minētajos dokumentos ir noteikti reģionu galvenie attīstības virzieni un to īstenošanas

pasākumi, kā arī ir akcentēti šādi jaunatnes politikas aspekti:

- Informācijas sabiedrības veidošana;

- Mājokļu nodrošināšanas uzlabošana;

- Nodarbinātībai labvēlīgu priekšnoteikumu rādīšana;

- Pilsoniskās sabiedrības veidošana;

- Mūžizglītības principa ieviešanas sekmēšana;

- Cilvēku ar īpašām vajadzībām, riska un sociāli atstumto iedzīvotāju grupu integrācijas

un bezdarbnieku atgriešanas darba tirgū veicināšana;

- Dzīves kvalitātes un sabiedrības veselības uzlabošana;

- Uzľēmējdarbībai labvēlīgas vides veidošana;

- Iedzīvotāju pašiniciatīvas paaugstināšana;

- Kultūras un sporta infrastruktūras attīstība;

- Attīstīta sociālo pakalpojumu un sociālās palīdzības infrastruktūra.

Ministru prezidents V.Dombrovskis

Izglītības un zinātnes ministre T.Koķe

Vīza: Valsts sekretārs M.Gruškevics

02.10.2009. 14:08
33104

A.Grafs

67047953; andris.grafs@izm.gov.lv

N.Rogaļeva

67047857; natalja.rogaleva@izm.gov.lv

mailto:andris.grafs@izm.gov.lv
mailto:natalja.rogaleva@izm.gov.lv

