[image: image8.wmf]

[image: image9.wmf]

[image: image10.png]

„Nodarbinātības kvalitātes pilnveidošana Saldus rajonā”

Esošā situācija un tendences Saldus rajonā nodarbinātības jomā

Pētījuma analītiskā daļa

Pētījuma pasūtītājs:
Saldus rajona padome

Avotu iela 12, LV-3800 Saldus

Pētījuma izpildītājs:
SIA „AC KONSULTĀCIJAS”

Balasta dambis 70a-1, LV-1048 Rīga
Saldus, 08.12.2005

[image: image11.jpg]PC

KONSULTACIJAS

Projekts „Nodarbinātības kvalitātes pilnveidošana Saldus rajonā” tiek īstenots nacionālās programmas „Atbalsts darba tirgus pētījumiem” ietvaros, kuras ieviešanu Latvijā nodrošina Nodarbinātības valsts aģentūra. Projektu līdzfinansē Eiropas Savienības Eiropas Sociālais fonds.

Saturs
3I
 Tekstā lietotie saīsinājumi

4II
Vispārējs Saldus rajona raksturojums

41. Izglītības kvalitāte vidusskolās radīs problēmas vēl ilgi nākotnē

92. Pieaugot kopējā tirgus konkurences spiedienam samazināsies darba vietas uzņēmējdarbībā

133. Mazās pašvaldības un zemais iedzīvotāju blīvums pasliktina pakalpojumu pieejamību

15Transporta infrastruktūra ierobežo darbaspēka ģeogrāfisko mobilitāti

16No pierobežas izceļo darbaspēks

194. Nevalstiskās organizācijas maz iesaistās darba tirgus attīstības veicināšanā

215. Darbaspēka pieejamība samazināsies pēc 2010. gada demogrāfisko pārmaiņu rezultātā

246. Zemi bezdarba un arī nodarbinātības līmeņa rādītāji

27Darba samaksa ir būtiski zemāka nekā valstī vidēji

29III
Līdzšinējās Saldus rajonā veiktās aktivitātes nodarbinātības veicināšanā

31IV
Konstatētās problēmas un kritiskie faktori nodarbinātības jomā

311. Apsekojumos konstatētās problēmas

392. Kritiskie faktori darbaspēka kvalitātes un nodarbinātības pilnveidošanai

41V
Tabulu pielikums

I
 Tekstā lietotie saīsinājumi

CE – centralizētie eksāmeni

CSP – Latvijas Republikas Centrālā statistikas pārvalde

ES – Eiropas Savienība

ESF – Eiropas Sociālais Fonds

JCI – Jauno uzņēmēju palāta
LR – Latvijas Republika

MVU – mazie un vidējie uzņēmumi

NVA – Nodarbinātības valsts aģentūra

NVO – nevalstiskās organizācijas
Phare – Poland, Hungary Aid for the Reconstruction of the Economy (Eiropas Savienības pirmsiestāšanās finansu instruments)
SIA – sabiedrība ar ierobežotu atbildību

SPV – Saldus Profesionālā vidusskola

II
Vispārējs Saldus rajona raksturojums

1. Izglītības kvalitāte vidusskolās radīs problēmas vēl ilgi nākotnē
Nākotnes situācija darba tirgū ir cieši saistīta ar jaunā darbaspēka - pašreizējo skolnieku un studentu -kvalitāti, kā arī izmaiņām esošā darbaspēka kvalifikācijā. Izglītības jomā galvenie uzdevumi nodarbinātības veicināšanas aspektā ir nepieciešamība sniegt skolniekiem augstas kvalitātes teorētiskās un praktiskās zināšanas un prasmes, paaugstināt visu un ikviena darbspējīgā iedzīvotāja profesionālās kvalifikācijas līmeni, attīstīt spējas un radīt iespējas piemēroties mainīgajām darba tirgus prasībām. Darbaspēka kvalitāte saistīta gan ar sākotnējo vispārīgo un profesionālo, gan ar augstāko izglītības līmeni un tālākizglītību. Lai gan izglītības līmeņu sadalījums Saldus rajona darbspējīgo iedzīvotāju vidū ir līdzīgs ar valsts rādītāju, tomēr gan vietējie uzņēmēji, gan ārvalstu investori norāda uz kvalificēta un uzņēmēju prasībām atbilstoša darbaspēka trūkumu, kā arī skolu absolventu vājajām praktiskajām iemaņām un nesagatavotību konkurencei darba tirgū. Ekonomikas ministrijas pētījumā „Tautsaimniecības nozaru attīstības tendences, konkurētspēja un struktūra – 2004”
 kā trešais būtiskākais ražošanu ierobežojošais faktors minēts kvalificēta darbaspēka trūkums, kā to 2003. gadā minējuši 20% no apsekoto uzņēmumu skaita, biežāk minēts tika nepietiekams iekšzemes un ārzemju pieprasījums, savukārt Saldus rajona uzņēmēju aptauja parādīja, ka atkarībā no strādnieku kvalifikācijas apmēram 30-60% gadījumā ir grūti atrast darba devēja prasībām atbilstošu darbinieku.

Skolēnu skaits Saldus rajonā pēdējo piecu gadu laikā ir samazinājies par apmēram 10%, kas galvenokārt saistāms ar straujo dzimstības rādītāju samazināšanos – 1990. gadā dzimušo skaits Saldus rajonā bija 710, 1995. gadā jau vairs tikai 469. Šie dati liecina par jaunā darbaspēka pieplūduma apjomu samazināšanos tuvākajā laikā. Pēdējos 10 gadus nav vērojamas tik krasas dzimstības rādītāju izmaiņas, tas arī izskaidro faktu, ka audzēkņu skaita samazināšanās sākumskolās ir neliela un ka pirmsskolas izglītības iestādēs tas ir pat pieaudzis (1. grafiks).

1. grafiks

[image: image1.wmf]Izmaiņas skolēnu skaitā, salīdzinot 2001./2002. un 2004./2005. m.g.

-27

-229

-3

151

-460

52

-500

-400

-300

-200

-100

0

100

200

Pirmsskolas

izglītības

iestādes

Sākumskolās

Pamatskolas

Vidusskolas

Specializētās

skolas

Profesionālā

vidusskola

Skolēnu skaits

Saldus rajonā 33,6% iedzīvotāju ir pamatskolas izglītība, 26,5% - vispārējā vidējā izglītība, 16,9% - vidējā speciālā izglītība. Tikai 7,6% iedzīvotāju bija ieguvuši augstāko izglītību, salīdzinoši valstī vidēji augstākā izglītība ir 12,5% iedzīvotāju, savukārt pamatskolas izglītību ieguvušo īpatsvars Saldus rajonā ir par gandrīz 10% augstāks nekā valstī
. Tas arī daļēji izskaidro uzņēmēju apgalvojumus par kvalificēta darbaspēka trūkumu, kā arī liecina, ka daudzi skolēni neturpina mācības pēc pamatskolas absolvēšanas.

Gan skolnieku aptaujas, gan uzņēmēju un nodarbināto aptauju rezultāti norāda uz vienu no lielākajiem izglītības sistēmas trūkumiem – izglītības procesā iegūtās organizatoriskās, saskarsmes un vadības prasmes nav pietiekamas. Tas liecina par to, ka skolas ir orientētas tikai uz sava pamatuzdevuma veikšanu jeb vispārīgo teorētisko zināšanu sniegšanu.

Lai spriestu par skolnieku kā nākotnes darbinieku kvalitāti, ir nepieciešams analizēt gan skolnieku teorētiskās zināšanas, gan praktiskās iemaņas. Profesionālās iemaņas Saldus rajonā ir iespējams iegūt tikai Saldus Profesionālajā vidusskolā (SPV). Tajā mācās 575 audzēkņi un strādā 48 skolotāji. 4 gadu apmācībā iespējams apgūt šādas specialitātes: "Būvniecība" (kvalifikācija: būvtehniķis un otra kvalifikācija vidusskolas grupai ar mācību ilgumu 2 gadi: ceļu būvtehniķis), ”Datorsistēmas" (kvalifikācija: datorsistēmas tehniķis), ”Ugunsdrošība un ugunsdzēsība" (kvalifikācija: ugunsdzēsējs-glābējs), "Viesnīcu serviss" (viesmīlības servisa speciālists), kas atbilst ES 3. līmeņa izglītībai. 3 gadu apmācībā iegūstami šādi arodi: ”Šūto izstrādājumu ražošanas tehnoloģija un iekārtas" (kvalifikācija: drēbnieks) un "Galdniecības izstrādājumi" (kvalifikācija: galdnieks), kas atbilst ES 2. līmeņa izglītībai.

Latvijas Republikas Centrālās statistikas pārvaldes (CSP) dati liecina, ka audzēkņu un absolventu skaits profesionālajās izglītības iestādēs pēdējo 5 gadu laikā ir samazinājies par 10%, savukārt Saldus Profesionālajā vidusskolā tendence ir bijusi pretēja – audzēkņu skaits salīdzinājumā ar 2002. gadu ir palielinājies par 52, kas norāda, ka profesionālā izglītība rajonā un tuvākajā apkārtnē pēdējā laikā kļūst populārāka un arvien vairāk jaunieši apzinās profesijas nozīmi darba tirgū.

Atzīstama rīcība ir jaunu, darba tirgus prasībām atbilstošu specialitāšu un mācību programmu ieviešana – datorsistēmu tehniķa specialitāte tika ieviesta 1999. gadā, un tajā ir vislielākais mācīties gribētāju skaits
. Kā profesionālās izglītības kvalitātes attīstības kavējošos faktorus var minēt to, ka liela daļa audzēkņu iestājas ar ļoti vājām zināšanām un zemu motivācijas līmeni mācīties, turklāt ir liela konkurence par skolniekiem no vispārizglītojošo skolu puses, ko veicina skolu finansējuma apjoma saistība ar skolnieku skaitu. Vēl pieminamas ierobežotās prakses iespējas uzņēmumos, kā arī daļēji novecojusī materiāli tehniskā nodrošinājuma bāze, kas liedz pilnvērtīgi apgūt profesionālās izglītības programmu un iegūt pēc iespējas augstāku profesionālo prasmju kvalitāti.

SPV 2003./2004. mācību gada absolventu tālākās gaitas: 56,3% iekārtojās darbā, 44,5% turpināja izglītošanos, 8,5% kļuva par bezdarbniekiem. Vislielākais strādājošo īpatsvars absolventu vidū bija starp šuvējas un lauku pansiju un mazo viesnīcu vadītāja profesiju apguvušajiem, tomēr jāuzsver, ka arī visvairāk bezdarbnieku bija tieši šo profesiju absolventu skaitā – 14,2%. Tomēr pēc NVA apsekojuma starp SPV 2003./2004. mācību gada absolventiem tikai 2 jeb 2,1% ir reģistrējušies kā bezdarbnieki. Valstī kopumā no 11,4 tūkstošiem 2003./2004. mācību gada profesionālo skolu absolventiem 425 jeb 3,7% oficiāli reģistrējās kā bezdarbnieki
.

Teorētisko zināšanu novērtēšanā tiek izmantots centralizēto eksāmenu (CE) rezultātu salīdzinājums Saldus rajonā ar vidējiem rezultātiem valstī. CE ir galvenā procedūra personas zināšanu un prasmju, kā arī spēju kvantitātes noteikšanai valstī. CE rezultāti uzskatāmi par objektīvāko rādītāju atsevišķu personu iegūtās izglītības, kā arī skolu un rajonu sniegtās izglītības kvalitātes salīdzināšanā.

Salīdzinot CE rezultātus Saldus rajonā un valstī kopumā, ir skaidri saskatāms, ka iegūtās zināšanas Saldus rajona jauniešiem ir zemākā līmenī nekā valstī kopumā. Uz šādu sakarību norāda tas, ka skolnieku īpatsvars, kas eksāmenā ieguvuši kādu no 2 augstākajiem vērtējumiem – A un B līmeni, Saldus rajonā ir zemāks nekā vidēji valstī 13 no 14 mācību priekšmetos. Vienīgais mācību priekšmets, kurā CE rezultāti Saldus rajonā neatpaliek no valsts vidējā rādītāja, ir vēsture. Jāuzsver arī tas, ka 8 mācību priekšmetos, to skaitā visās svešvalodās, matemātikā, fizikā un dabaszinībās, A, B vai C līmeni ieguvušo skolnieku īpatsvars atsevišķi pa līmeņiem ir zemāks nekā vidēji valstī. Pie pozitīvajiem aspektiem minams fakts, ka tikai 4 mācību priekšmetos – dabaszinībās, fizikā, krievu valodā un valsts valodā – F līmeni ieguvušo skolnieku īpatsvars ir augstāks nekā valstī. Tas norāda uz to, ka skolnieki ir apguvuši izglītības standarta minimālās prasības, tomēr iegūtās zināšanas nav pietiekamas augstāku rezultātu sasniegšanai. Kā iespējamo cēloni šim faktam var minēt to, ka skolotāju kvalifikācija nav pietiekama un materiāli tehniskā bāze neatbilstoša, lai audzēkņi spētu pilnībā apgūt mācību programmu, tomēr kā cits faktors pieminama arī skolnieku zemā motivācija mācīties. Uz skolotāju kvalifikācijas problēmu norāda arī atšķirības iegūtajā vērtējumā atsevišķos priekšmetos. Vēstures eksāmena rezultāti norāda, ka skolnieku spējas apgūt mācību vielu ir pietiekamas, tai pat laikā citu humanitāro mācību priekšmetu rezultāti ir zemi. Turklāt jāņem vērā arī tas, ka Saldus rajonā skolotāju skaits uz 100 vispārizglītojošo dienas skolu audzēkņiem ir lielāks nekā vidēji valstī – 9,4 Saldus rajonā, 7,8 vidēji valstī.

Analizējot vājo CE rezultātu cēloņus, tika salīdzināti CE rezultāti Saldus rajona vidusskolās. Šie rezultāti parāda to, ka zemākais iegūto zināšanu līmenis ir tieši mazajās vidusskolās – Ezeres vidusskolā, Kalnu vidusskolā, Saldus vakara vidusskolā –, kurās skolnieku skaits ir mazāks par 300, kā arī Saldus profesionālajā vidusskolā. Mazo lauku skolu problēma ir aktuāla visā valstī, jo nelielā skolnieku skaita dēļ skolas ir ekonomiski neizdevīgas, tās nespēj nodrošināt atbilstošu materiāli tehnisko bāzi un skolotāju resursus, tomēr joprojām nav izstrādāts rīcības plāns, kā novērst šo problēmu. Galvenie cēloņi minētajai problēmai ir sarežģītā jaunu un kvalificētu pedagogu piesaistīšana, materiāli tehniskais nodrošinājums ir novecojis, kā arī dažāda veida sociālās un ekonomiskās problēmas, kā vecāku bezdarbs un zemais izglītības līmenis, sociālā atstumtība.

Paši zemākie CE rezultāti Saldus rajonā ir Saldus profesionālajā vidusskolā. Analizējot šos rādītājus, jāņem vērā arī CE rezultātu sadalījums valstī dažādu tipu skolās, kas parāda, ka profesionālo vidusskolu audzēkņu vispārējo zināšanu līmenis ir zemāks, nekā tas ir vispārizglītojošajās skolās. Taču arī uz citu profesionālo vidusskolu fona Saldus profesionālās vidusskolas CE rezultāti ir zemāki. Matemātikā, angļu valodā un latviešu valodā un literatūrā neviens audzēknis nebija sasniedzis A vai B līmeni, turklāt ķīmijā un fizikā augstākais sasniegtais novērtējums bija D līmenis (2. grafiks). Problēma pastāv visā valstī, tomēr Saldus rajonā tā ir vēl izteiktāka. Tomēr jāatzīmē, ka arī SPV audzēkņu īpatsvars, kas ieguva zemāko novērtējumu, ir mazāks nekā vidēji profesionālajās izglītības iestādēs.

2. grafiks
[image: image2.wmf]Angļu valodas centralizētā eksāmena rezultātu sadalījums

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

A

B

C

D

E

F

Profesionālās

skolas Latvijā

Saldus

Profesionālā

vidusskola

Salīdzinot 8. klašu skolēnu matemātikas un dabaszinātņu sasniegumus
, redzams, ka Saldus rajona skolēnu zināšanas dabaszinībās tikai nedaudz atpaliek no valsts vidējā rādītāja, bet matemātikā tās ir novērtētas pat virs valsts vidējā līmeņa. Tas liecina, ka cēloņi vājajiem CE rezultātiem visdrīzāk būtu jāmeklē vidusskolas posmā.

Studentu atlase daudzās augstskolās notiek, balstoties uz CE rezultātiem, līdz ar to zemie CE rezultāti apgrūtina vai pat liedz Saldus rajona jauniešiem turpināt izglītību un celt savu konkurētspēju. Izglītības problēmu novēršanai ir nepieciešams ilgs laiks, tādēļ paredzams, ka tuvākajos gados atšķirības skolēnu zināšanās saglabāsies un darba tirgū ieplūdīs zemākas kvalitātes darbaspēks.

Straujas ekonomikas izaugsmes un mainības apstākļos arvien nozīmīgāku lomu iegūst mūžizglītība. Atsevišķās jomās, kā informācijas tehnoloģijas, zināšanas strauji noveco, tādēļ, lai saglabātu konkurētspēju darba tirgū, iedzīvotājiem ir nepārtraukti jāpapildina savas zināšanas un prasmes, pretējā gadījumā to kompetences neatbilst ne darba devēja, ne darba tirgus prasībām. Saldus rajonā pieaugušo apmācību piedāvā SIA ”Pieaugušo apmācības centrs”. Pavisam 2004. gadā tika piedāvātas 35 programmas un apmācīti 1096 iedzīvotāji jeb mazāk par 3,5% no darbaspējas vecuma iedzīvotājiem, kas liecina par ļoti zemu iedzīvotāju aktivitāti tālākizglītības iegūšanā, jo tai pat periodā pavisam valstī apmācīti tika 266622 jeb vairāk nekā 13,6% iedzīvotāju 15 un vairāk gadu vecumā
. Lielākā daļa no aptaujātajiem nodarbinātajiem Saldus rajonā atzīst, ka pastāv darba zaudēšanas risks.

Secinājumi

· CE rezultāti Saldus rajonā ir zemāki kā citur Latvijā, CE rezultāti ir zem vidējā valsts līmeņa lielākajā daļā vidusskolu. Situāciju nedaudz ietekmē tas, ka profesionālo vidējo izglītību apgūstošo skolēnu īpatsvars rajonā ir lielāks kā vidēji valstī.
· Demogrāfisko tendenču iespaidā ilgtermiņā ir gaidāma jauno darbinieku skaita samazināšanās, jo skolēnu skaits pamatskolas un vidusskolas klasēs samazinās.

· Īstermiņā nav gaidāma skolu absolventu zināšanu un prasmju līmeņa paaugstināšanās; situācija prasa ilgstošu un rūpīgu problēmu un cēloņu analīzi, turklāt pašvaldības rīcība izglītības jomā ir stipri ierobežota, jo to kontrolē Izglītības ministrija, par ieviesto risinājumu efektivitāti varētu spriest tikai pēc vairākiem gadiem.

· Daudzi iedzīvotāji neredz saistību starp izglītību un darba samaksu, kā rezultātā liels skaits skolēnu pēc pamata vai vidējās izglītības iegūšanas mācības neturpina.

· Mūžizglītības pieprasījums ir zems un kopējā darbaspēka kvalitāte neatbilstoša darba tirgus pieprasījumam.

· 8. klašu audzēkņu zināšanu novērtējums matemātikā un dabaszinātnēs liecina, ka problēmas izglītībā visdrīzāk meklējamas vidusskolas posmā.

2. Pieaugot kopējā tirgus konkurences spiedienam samazināsies darba vietas uzņēmējdarbībā
Preču ražojošās nozares – rūpniecība, būvniecība, lauksaimniecība un mežsaimniecība u.c. – Saldus rajonā sastādīja 21,7%, savukārt pakalpojumu nozares, t.sk. tirdzniecība, transports, finansu starpniecība, viesnīcas un restorāni, veidoja 78,3% kopējā tautsaimniecības struktūrā. Tajā pat laikā Latvijas tautsaimniecības struktūru raksturoja 27,1% preču ražošanas un 72,9% pakalpojumu nozaru īpatsvars. Dati liecina par to, ka rajonā ir nepietiekoši attīstīts ražošanas sektors (3. grafiks).

3. grafiks
[image: image3.emf]Tautsaimniecības nozaru struktūra Saldus rajonā un valstī

27,1%

21,7%

78,3%

72,9%

0,0%10,0%20,0%30,0%40,0%50,0%60,0%70,0%80,0%90,0%

Saldus rajonā

Valstī vidēji

Pakalpojumu nozares

Preču ražojošās nozares

Tautsaimniecības struktūras analīze liecina, ka viena no nozīmīgākajām preču ražojošajām nozarēm rajonā ir rūpniecība. Kopējais saražotās rūpniecības preču apjoms 2004. gadā sasniedza 27505,3 tūkst. latus, kas sastāda 12 % no kopējā tautsaimniecības apgrozījuma, kopumā valstī rūpniecības īpatsvars bija 14,2%. Rūpniecībā ir nodarbināti 24% strādājošo, kas norāda uz darbinieku zemo produktivitātes līmeni, jo saražotās produkcijas vērtība rūpniecībā uz vienu nodarbināto ir vidēji 2 reizes zemāka nekā citās nozarēs. Rūpniecības produkcijas izlaides apjoms uz vienu darbinieku Saldus rajonā bija par aptuveni 1,7 tūkst. latu mazāks kā valstī – attiecīgi 11,9 un 13,6 tūkst. latu. Tas savukārt liecina par novecojušu un mazproduktīvu tehnoloģiju, zemu vispārējo tehnoloģijas līmeni ražojošajos uzņēmumos, kā arī par nepieciešamību modernizēt un pārstrukturēt uzņēmumus, piesaistot papildus investīcijas, pretējā gadījumā pastāv risks, ka uzņēmumi nebūs konkurētspējīgi ne vietējā, ne Eiropas kopējā tirgū. Daļēji par to liecina arī tas, ka rūpniecības kopapjoma pieauguma temps pēdējos gados Saldus rajonā ir bijis lēnāks nekā valstī. Kaut arī uzņēmumi veic investīcijas infrastruktūras un tehnisko iekārtu iegādē, nepietiekama uzmanība tiek veltīta inovatīvu saimniekošanas metožu ieviešanai, kā rezultātā tuvākajos 5 gados uzņēmumi var zaudēt konkurētspēju. Esošais galvenais uzņēmumu konkurētspējas faktors – salīdzinoši mazās darbaspēka izmaksas – strauji zaudēs nozīmi, jo vispārējais iedzīvotāju labklājības līmenis pieaug un atalgojums palielinās kopējā Eiropas Savienības tirgus iespaidā.

Lauksaimniecība ir otra galvenā ražojošā nozare rajonā, tās īpatsvars kopā ar medniecību un mežsaimniecību tautsaimniecības struktūrā sastāda 5,3%, kas ir par 1,2% augstāks rādītājs kā valstī. Galvenie ražošanas veidi ir piena lopkopība, cūkgaļas ražošana un pārtikas un sēklas graudu ražošana. Lauksaimniecībā pārsvarā ir sīksaimniecības – 30% graudaugu sējumu kopplatības atrodas mazās saimniecībās ar sējumu platību līdz 5 ha, 69% - platības līdz 20 ha; 47,6% slaucamo govju izvietotas 1-2 govju saimniecībās
. Šādām sīksaimniecībām ir grūti attīsties, jo saražotā produkcija ir dārga, trūkst apgrozāmo līdzekļu, saimniecības nav aktīvas kredītu ņemšanā kapitālieguldījumu veikšanai. Līdz ar to nav iespējams attīstīt intensīvu ražošanu, lai sekmīgi konkurētu lauksaimniecības un pārtikas produktu tirgos.

Tāpat kā Latvijā kopumā, arī Saldus rajonā vērojama stabila būvniecības izaugsme. Kopējais izpildīto būvdarbu apjoms pēdējos gados ir strauji audzis, 2003. gadā sasniedzot gandrīz 9 miljonus latu faktiskajās cenās, būvniecībā nodarbināti 5,1% no visiem strādājošajiem rajonā. Kā viens no būtiskākajiem būvniecības aktivitāti ierobežojošiem faktoriem Latvijā tiek minēts kvalificēta darbaspēka trūkums. Šajā ziņā situācija Saldus rajonā ir labvēlīga, jo SPV katru gadu sagatavo aptuveni 20 audzēkņus būvtehniķa profesijā. Par nozares attīstību liecina darbaspēka pieprasījums – starp pēdējo divu mācību gadu absolventiem būvniecības specialitātē neviens nav kļuvis par bezdarbnieku.

Pakalpojumu sektora lielo īpatsvaru tautsaimniecības struktūrā galvenokārt nodrošina vairumtirdzniecība un mazumtirdzniecība, kuru neto apgrozījums sastādīja 74,4% no kopējā tautsaimniecības apgrozījuma. Nozarē nodarbināti 15% strādājošo, kas atbilst vidējam darbaspēka sadalījumam pa darbības veidiem valstī. Mazumtirdzniecībā arvien vairāk palielinās lielveikalu īpatsvars, mazo veikalu skaitam pakāpeniski samazinoties.

Pētījuma izstrādes ietvaros tika aptaujāti 29 Saldus rajona uzņēmēji. Kā galveno iemeslu izvēlēties Saldus rajonu uzņēmējdarbības veikšanai respondenti minēja to, ka uzņēmējs ir rajona iedzīvotājs vai arī uzņēmums jau vēsturiski ir atradies Saldus rajonā un īpašnieka (īpašuma formas) maiņas rezultātā tas ir iegūts. Starp ekonomiska rakstura priekšrocībām tika nosaukts lētāks darbaspēks un citi uzņēmējdarbības resursi, savukārt darbaspēka kvalitatīvie rādītāji – prasmes, zināšanas, produktivitāte – netika pieminēti. Lielākā daļa aptaujāto uzņēmēju atzīst, ka plāno uzņēmumu modernizēt vai paplašināt, daļa plāno arī palielināt darba vietu skaitu, tomēr vairāku uzņēmēju plānos ir uzņēmuma attīstība uz produktivitātes pieauguma rēķina, to skaitā samazinot mazkvalificētās darba vietas un piesaistot augstāk kvalificētu personālu. Līdz ar to uzņēmumi savu izaugsmi nākotnē galvenokārt plāno nodrošināt uz produktivitātes pieauguma un mazāk uz strādājošo skaita palielināšanas rēķina.
Uzņēmumus iedala mazos, vidējos un lielos uzņēmumos pēc 3 pazīmēm: bilances kopsummas, neto apgrozījumu un vidējā darbinieku skaita. Pēc strādājošo skaita 2003. gadā visi 513 ekonomiski aktīvie uzņēmumi bija atbilstoši mazo un vidējo uzņēmumu lielumam (1. tabula). Salīdzinot ar vidējiem rādītājiem valstī, Saldus rajonā ir lielāks uzņēmumu, kas nodarbina 50 – 249 darbinieku, īpatsvars, bet mazāk uzņēmumu ar darbinieku skaitu mazāku par 49, 2003. gadā Saldus rajonā nebija neviena lielā uzņēmuma. Ekonomiski aktīvo uzņēmumu skaita dinamika parāda, ka lielie uzņēmumi nav rentabli, pēdējo 5 gadu laikā procentuāli visstraujāk pieaudzis vidēji lielo uzņēmumu skaits. Tomēr jāatzīmē, ka jaunu uzņēmumu dibināšanas tempi atpaliek no valsts vidējā rādītāja – ja reģistrēto ekonomiski aktīvo uzņēmumu skaits 5 gadu laikā Latvijā vidēji ir palielinājies par 20%, tad Saldus rajonā šis pieaugums ir 9,4%. Salīdzinot arī uzņēmumu finansu rādītājus, jāsecina, ka kopumā Saldus rajonā nav lielo uzņēmumu.

Saldus rajona uzņēmumu sadalījums pēc strādājošo skaita

1. tabula
	Uzņēmumā strādājošo skaits
	Uzņēmumu skaits 1999
	% no kopskaita 1999
	Uzņēmumu skaits 2003
	% no kopskaita 2003
	Vidēji valstī 2003

	<=49
	438
	93,8%
	479
	93,4%
	95,4%

	50 - 249
	27
	5,8%
	34
	6,6%
	4,0%

	>=250
	2
	0,4%
	0
	0%
	0,6%

	Kopā
	467
	100%
	513
	100%
	100%

Pēc ekonomiskās darbības veida visvairāk Saldus rajona uzņēmumi darbojas pakalpojumu sektorā – galvenokārt vairumtirdzniecībā un mazumtirdzniecībā – 44,6%, tomēr tā ir vienīgā joma, kurā pēdējo 5 gadu laikā uzņēmumu skaits ir samazinājies, kam par iemeslu ir lielāku tirdzniecības uzņēmumu un pakalpojumu sniedzēju ienākšana Saldū. Vēl par ļoti nozīmīgu nozari uzskatāma rūpniecība, kurā darbojas 17,2% Saldus rajona uzņēmumu. Salīdzinot ar valsts rādītājiem, Saldus rajonā ir daudz lielāks to uzņēmumu īpatsvars, kuru galvenie darbības veidi ir lauksaimniecība un mežsaimniecība, kā arī rūpniecība. Tomēr tālu atpaliek nekustamo īpašumu darbības sfēra, kas izskaidrojams ar augsto rādītāju Rīgā, jo pārējā teritorijas daļā, neskaitot Rīgu, šajā sfērā darbojošos uzņēmumu īpatsvars ir aptuveni 10%. Visstraujāk uzņēmumu skaits Saldus rajonā ir palielinājies rūpniecībā un būvniecībā (4. grafiks).

4. grafiks
[image: image4.emf]Ekonomiski aktīvo uzņēmumu skaits rajonā sadalījumā pēc galvenā darbības veida

242

36

34

11

88

43

36

38

24

27

28

65

21

27

31

229

0

50

100

150

200

250

300

Vairumtirdzniecība,mazumtirdzniecība

Rūpniecība

Operācijas ar

nekustamo

īpašumu

Citi ekonomiskās

darbības veidi

Lauksaimniecība,

mežsaimniecība

Viesnīcas un

restorāni

Transports,

glabāšana un

sakari

Būvniecība

Uzņēmumu skaits

1999

2003

Pēc Lursoft datiem 2005. gadā Saldus rajonā bija reģistrēti 2506 uzņēmumi ar kopējo pamatkapitālu nedaudz virs 18 milj. latu, vidēji katra uzņēmuma pamatkapitāls bija 7215 lati, kas ievērojami atpaliek no valsts vidējā rādītāja – 31928 lati. Pārrēķinot šo rādītāju uz vienu darbavietu, Saldus rajonā tas ir 1875 lati uz nodarbināto, valstī – 5852 lati. Tāpat arī uzkrātās ārvalstu investīcijas uz vienu darbinieku Saldus rajonā sasniedza tikai 150 latus (kopā reģistrēto uzņēmumu pamatkapitālā 2005. gadā gandrīz 1,5 milj. latu), valstī – 1758 latus. Lielākie ārvalstu investori pēc valstīm bija Norvēģija, Polija, Dānija, Vācija, Spānija un Lietuva. Kā zināms, investīciju un kapitāla daudzums uz vienu nodarbināto lielā mērā ietekmē darbinieka produktivitāti, kas tiešā veidā ietekmē arī darba samaksu.

Sadalījumā pa uzņēmējdarbības formām rajonā dominē zemnieku saimniecības (1507 jeb 49% no reģistrētajiem uzņēmumiem) un sabiedrības ar ierobežotu atbildību (768 jeb 25%). Trešā populārākā uzņēmējdarbības forma - individuālie uzņēmumi, kuru skaits rajonā – 417 jeb 14% no visiem uzņēmumiem. Zemnieku saimniecību īpatsvars ir daudz lielāks kā valstī (19,5%), savukārt SIA ir proporcionāli mazāk – vidēji Latvijā vairāk kā puse (58,3%) uzņēmumu ir SIA.

Ekonomiski aktīvo uzņēmumu skaits bija daudz mazāks – tikai 513, kopējais nodarbināto skaits 2003. gada beigās bija 9,6 tūkst., no kuriem 37,5% bija nodarbināti sabiedriskajā sektorā, bet 62,5% - privātajā sektorā, strādājošo sadalījums valstī bija līdzīgs – 37,2% sabiedriskajā sektorā un 62,8% privātajā sektorā. Pārrēķinot uz 1000 iedzīvotājiem, Saldus rajonā bija tikai 13 uzņēmumi, valstī vidēji 19 uzņēmumu. Iedzīvotāju ekonomiskā aktivitāte pat nacionālā līmenī ir zema, tālu atpaliekot no ES vidējā līmeņa, kas ir nedaudz virs 40 uzņēmumiem uz katriem 1000 iedzīvotājiem.

Secinājumi:

· Rajona uzņēmumos ir zems investīciju un kapitāla apjoms gan atsevišķi pa uzņēmumiem, gan uz vienu nodarbināto, līdz ar to arī salīdzinot ar vidējiem rādītājiem valstī, ir zema produktivitāte.
· Preču ražojošo nozaru īpatsvars tautsaimniecības struktūrā ir zemāks kā vidēji valstī, taču tam ir tendence pieaugt.
· Darbaspēka produktivitāte atsevišķās nozarēs, piemēram, rūpniecībā ir zema, saražotās produkcijas apjoms uz vienu nodarbināto zemāks kā vidēji valstī.

· Rajonā nav lieli uzņēmumi, kuru darbinieku skaits pārsniegtu 250, bet ir liels skaits mazo uzņēmēju, lauksaimniecībā dominē sīksaimniecības, tādēļ nav iespējams nodrošināt liela apjomu ražošanu, līdz ar to saražotā produkcija ir dārga; lai uzņēmēji spētu konkurēt, tie ir spiesti samazināt izmaksas uz produkcijas kvalitātes vai darbinieku atalgojuma rēķina.

· Kā galvenā uzņēmējdarbības priekšrocība Saldus rajonā tiek minēts salīdzinoši lētais darbaspēks, nevis darbaspēka prasmes, zināšanas vai produktivitāte. Uzņēmēji vēl joprojām saskata darbiniekus kā izmaksas, nevis pievienotās vērtības radītājus. Līdz ar to pastāv iespēja, ka uzņēmēju izteikumi par kvalificēta darbaspēka trūkumu ir daļēji saistīti ar kvalificētā darbaspēka nevēlēšanos strādāt par piedāvāto samaksu, uz ko norāda arī tas, ka gandrīz puse no respondentiem nodarbināto aptaujā nav apmierināti ar darba samaksu.

· Pastāv risks, ka tuvākajos 5 gados darbaspēka izmaksas vairs nebūs uzņēmumu galvenais konkurētspējas faktors, jo valstī kopumā palielinās vidējais ienākumu līmenis un pamazām tuvojas Eiropas Savienības vidējam rādītājam.

· Kā valstī kopumā, tā arī Saldus rajonā saglabāsies tendence – ekonomiskā izaugsme maz ietekmēs nodarbinātību. LR Ekonomikas ministrija prognozē, ka arī turpmāk izaugsme balstīsies galvenokārt uz produktivitātes pieauguma un mazāk uz strādājošo skaita palielināšanas rēķina. Uzņēmumu modernizācijas rezultātā darba vietu skaits var samazināties.
3. Mazās pašvaldības un zemais iedzīvotāju blīvums pasliktina pakalpojumu pieejamību
Saldus rajonā ietilpst 18 pašvaldības – Saldus un Brocēnu pilsētas un 16 pagasti, kopējais iedzīvotāju skaits pēc 2000. gada tautas skaitīšanas datiem rajonā bija 38916, 2005. gada sākumā tas bija samazinājies līdz 37417. Saldus pilsēta ar 12655 iedzīvotājiem ir 16. lielākā pilsēta Latvijā pēc iedzīvotāju skaita. Brocēni uzskatāmi par mazpilsētu, jo tās iedzīvotāju skaits ir tikai 3560, kas to ierindo 42. vietā starp Latvijas pilsētām. 2001. gadā tika izveidots Brocēnu novads, kurā apvienojās Brocēnu pilsēta ar lauku teritoriju, Blīdenes pagasts un Remtes pagasts. 7 pagastos – Gaiķu, Jaunauces, Pampāļu, Šķēdes, Vadakstes, Zaņas un Zvārdes – iedzīvotāju skaits nepārsniedz 1000. Nevienā pagastā iedzīvotāju skaits nepārsniedz 2000. Kopumā pagasti raksturojami kā mazapdzīvoti.
, 11
Iedzīvotāju blīvums rajonā ir 17,1 cilvēks uz 1km2 teritorijas, kas ir vairāk kā 2 reizes mazāks nekā visā valsts teritorijā (35,7 cilvēki uz 1km2), pat neskaitot Rīgas pilsētu, šis rādītājs ir ievērojami mazāks kā valstī. Zemais iedzīvotāju blīvums ir par iemeslu sabiedrisko un sadzīves pakalpojumu, piemēram, transporta infrastruktūras, lielajām izmaksām uz vienu iedzīvotāju. Daudzviet, pārsvarā no rajona centra attālākajos pagastos, šīs izmaksas ir pārāk lielas, un atsevišķi pakalpojumi iedzīvotājiem nav pieejami.

Iedzīvotāju skaits un apdzīvojuma blīvums Saldus rajona pašvaldībās

2. tabula
	Administratīvās teritorijas nosaukums
	Iedzīvotāju skaits
	Apdzīvojuma blīvums (cilv./km2)
	Administratīvās teritorijas nosaukums
	Iedzīvotāju skaits
	Apdzīvojuma blīvums (cilv./km2)

	Rajonā
	37417
	17,1
	Nīgrandes pagasts
	1863
	19,1

	Saldus
	12655
	1253,0
	Novadnieku pagasts
	1962
	18,0

	Brocēnu novads
	6553
	16,7
	Pampāļu pagasts
	841
	6,9

	t. sk. Brocēni
	3560
	418,8
	Rubas pagasts
	1075
	12,4

	Ezeres pagasts
	1463
	15,1
	Saldus pagasts
	1705
	40,5

	Gaiķu pagasts
	860
	8,1
	Šķēdes pagasts
	816
	9,3

	Jaunauces pagasts
	486
	5,8
	Vadakstes pagasts
	607
	8,4

	Jaunlutriņu pagasts
	1010
	8,7
	Zaņas pagasts
	852
	9,8

	Kursīšu pagasts
	1033
	6,0
	Zirņu pagasts
	1804
	8,8

	Lutriņu pagasts
	1452
	16,0
	Zvārdes pagasts
	380
	1,9

Dzīves kvalitāte pašvaldībās ir atkarīga no dažādu sabiedrisko un privāto pakalpojumu pieejamības. Primārā medicīniskā aprūpe ir pieejama visās pašvaldībās, jo katrā darbojas ģimenes ārsts, Saldus pilsētā ir slimnīca ar 100 gultasvietām. Saldus rajonā aptiekas izvietotas Saldū, Brocēnos, Ezerē, Pampāļos un Rubā. Pirmskolas iestādes atrodas Brocēnu novadā, Saldus pilsētā, Blīdenē, Ezerē, Gaiķos, Druvā, Jaunlutriņos, Zirņos, Pampāļos, Lutriņos, Nīgrandē un Kalnos. Katrā pašvaldībā ir vismaz viena pasta nodaļa. Degvielas uzpildes stacijas ir Saldū, Jaunlutriņos, Saldus pagastā, Lutriņos, Pampāļos, Blīdenē, Novadniekos, Ezerē, Nīgrandē, Rubā un Brocēnos. Savukārt individuālo komersantu/ pašnodarbināto personu piedāvātie pakalpojumi nav vienmērīgi izplatīti visos pagastos, tādejādi iedzīvotāji ir spiesti doties uz kaimiņu pagastiem vai uz lielākiem attīstības centriem, lai tie būtu pieejami.

Kā nozīmīgākās problēmu jomas pašvaldību vadītāji minēja infrastruktūru, kultūras dzīvi un dažādu pakalpojumu pieejamību. Kultūras dzīve kā neapmierinoša tika minēta tikai atsevišķos gadījumos, pārsvarā uzsverot, ka paši iedzīvotāji ir pasīvi un pasākumus apmeklē reti, tomēr tieši šis fakts kalpo par rādītāju tam, ka kultūras pasākumu piedāvājums ir vienveidīgs un nav saistošs iedzīvotājiem. Kultūras aktivitātes lielākoties nodrošina pašvaldības, daļēji arī nevalstiskās organizācijas vai iedzīvotāju interešu grupas dažādu projektu ietvaros. Visgrūtāk pagastos ir nodrošināt izklaides iespējas jauniešiem, kas tāpat kā darba vietu trūkums ir viens no iemesliem, kādēļ jaunieši pēc studiju beigšanas neatgriežas dzimtajā pagastā.

Infrastruktūrā kā pamatproblēma tiek nosaukts sliktais ceļu stāvoklis, pārvietošanās galvenokārt notiek pa valsts nozīmes autoceļiem. Pagastos pārsvarā ir ceļi ar grants segumu, dažviet tie tiek raksturoti kā kritiskā stāvoklī esoši. Transporta infrastruktūras nolietojums un sliktais stāvoklis ir pieminēta kā problēma arī Latvijas Nacionālā Attīstības Plāna 2007 – 2013 sadaļā ”Esošās situācijas novērtējums”. Vairākās pašvaldībās vēl joprojām ir saglabājusies analogā telefonlīnija, nav veikta tās modernizācija uz ciparu līniju, telefonu sakari ir nekvalitatīvi. Interneta pieslēgumu pieejamība ir nodrošināta visā rajona teritorijā, bet lauku teritorijās pakalpojuma ierīkošanas un nodrošināšanas izmaksas nav pieņemamas uzņēmumiem. Interneta iespējas galvenokārt tiek izmantotas rajona centrā, kur pakalpojuma cenas ir zemākas. Interneta pieejamība tiek nodrošināta visās pašvaldībās – domēs un padomēs, skolās, bibliotēkās. Vairākos pagastos nav gāzesvada pieslēguma; ūdenssaimniecībā nav konstatētas būtiskas problēmas, vairākas pašvaldības gatavojas ieviest vai arī jau īsteno projektus ūdenssaimniecības sistēmas sakārtošanai. Pastāv problēmas ar dzīvojamo fondu, tas ir aizņemts, līdz ar to ir grūti piesaistīt cilvēkus no citiem rajoniem, jo nav iespējams tos nodrošināt ar dzīvojamo platību, brīvi dzīvokļi ir pieejami tikai lauku teritorijās.

Pakalpojumu nozarē galvenokārt jūtams pašnodarbināto trūkums – mazajās pašvaldībās nav pieejami dažādu veidu privātie pakalpojumi. Visbiežāk tiek minēts frizieru trūkums, trūkst arī elektriķi, masieri, šuvēji, datorspeciālisti un galdnieki. Mazumtirgotāju piedāvātais preču sortiments veikalos tiek raksturots kā neliels, trūkst arī sabiedriskās ēdināšanas pakalpojumu sniedzēju. Problēmu cēlonis ir gan iniciatīvas un uzņēmējdarbības trūkums sabiedrībā, gan nelielais potenciālo patērētāju skaits. Lai arī pašnodarbinātajiem būtu iespējams sniegt savus pakalpojumus arī citās pašvaldībās, sabiedriskās ēdināšanas pakalpojumu sniegšana ir iespējama tikai tad, ja ir pietiekams vietējais pieprasījums vai pašvaldībā ir atbilstoša satiksmes intensitāte – pietiekams caurbraucēju skaits, ko nodrošinātu tūrisma attīstība vai atrašanās pie nozīmīgiem transporta ceļiem.

Pašvaldībām ir minimāla cilvēkresursu kapacitāte projektu pieteikumu sagatavošanā – dažos pagastos ir pieņemti speciālisti – projektu koordinatori, pārējās pašvaldības piesaista konsultantus, taču šai jomā nav vērojama optimāla esošo iespēju izmantošana, kādu sniedz Latvijas dalība Eiropas Savienībā. Pašvaldību vadītāji kā vienu no būtiskākajiem iemesliem šādai situācijai min ierobežoto pašvaldību budžetu, kas bieži nespēj nodrošināt līdzfinansējumu ES fondu finansējuma piesaistē.
Uzskaitītie trūkumi un nepilnības norāda uz atšķirībām dzīves kvalitātē starp rajona centra un pierobežas teritorijām. Tādēļ arī saprotama ir iedzīvotāju koncentrēšanās pilsētās un iedzīvotāju skaita samazināšanās lauku apvidos. Kamēr lielākā daļa problēmu netiks atrisinātas, mazajās pašvaldībās dzīvos tikai cilvēki, kuri nespēj pārcelties, to skaitā veca gada gājuma iedzīvotāji, kā arī nabadzīgie un dažādu sociālo riska grupu pārstāvji, un cilvēki, kuri augsti vērtēs tādas vērtības kā dzimtās mājas vai augstas kvalitātes dabisko vidi.

Transporta infrastruktūra ierobežo darbaspēka ģeogrāfisko mobilitāti
Nodarbinātībā viens no svarīgākajiem sociāli ekonomisko attīstību ietekmējošiem faktoriem ir darbaspēka mobilitāte. Ikvienā uzņēmumā var būt nodarbinātie, kuru darba vieta un dzīves vieta ir dažādās administratīvi teritoriālās vienībās. Mainot darba vietas, ne vienmēr ir iespējams un ne vienmēr ir lietderīgi mainīt arī pastāvīgo dzīves vietu. Ikviens nodarbinātais ir saistīts ar ģimeni, un tas savukārt ierobežo ilgtermiņa migrāciju. Kā liecina dažādi migrācijas pētījumi un migrācijas statistika, ilgtermiņa migrācija, kas saistīta ar darbu, vairāk raksturīga darbaspējas vecuma cilvēkiem jaunākajās vecuma grupās.
Saņemot labu darba piedāvājumu, ne vienmēr cilvēki būtu gatavi mainīt dzīves vietu, šāda varianta gadījumā priekšroka tiktu dota Saldus rajonam un Rīgai
, bet tās ir tikai domas, kam ne vienmēr seko rīcība. Lai varētu strādāt no savas dzīves vietas attālinātā darbā, galvenais priekšnoteikums ir pārvietošanās iespēja – transporta līdzeklis un transporta maģistrāle.
Mazkvalificētam un vidēji kvalificētam darbaspēkam, kura ienākumi ir nelieli, galvenais mobilitātes nodrošinātājs ir sabiedriskais transports. Sabiedriskā transporta shēmām un kursēšanas laikiem jābūt atbilstošiem darba dienas ritmam un pieņemamiem potenciālajam darba ņēmējam. Nozīmīgākā pagastos ir autobusu satiksme. Īpaši nozīmīga tā ir no rajona centra attālāko pagastu iedzīvotājiem, jo daudziem darba vietas atrodas Saldus pilsētā, arī atsevišķi sadzīves pakalpojumi ir pieejami tikai rajona centrā, kā rezultātā sabiedriskā transporta satiksme ir viens no būtiskākajiem nodarbinātību ietekmējošajiem faktoriem.

Autobusu satiksme starp rajona pierobežas pagastiem un centru
:

Ezeres pagasts – nokļūt līdz Saldum ar autobusu iespējams 40-50 minūtēs, autobusu satiksmes regularitāte un kursēšanas laiki ir pieņemami.

Gaiķu pagasts – brauciena ilgums vidēji 20 minūtes, autobuss kursē no rīta, taču vakarā, pēc darba dienas beigām, no Saldus uz Gaiķu pagastu nekursē.

Jaunauces pagasts – ceļā apmēram 1,5–2 stundas, viens autobuss kursē no rīta, vakarā nekursē.

Jaunlutriņu pagasts – no pagasta centra nav tiešas autobusu satiksmes ar Saldus pilsētu, uz/ no Saldus var nokļūt no Ošeniekiem 28 minūtēs, autobusu satiksme ir reta, piemērota tikai pilnas darba dienas strādniekiem.

Nīgrandes pagasts – ceļā jāpavada apmēram stunda, uz rajona centru ir iespējams nokļūt no rīta, vakarā nav strādājošajiem pieņemamu reisu.

Pampāļu pagasts – ceļā 50 minūtes, autobusu kursēšanas intensitāte ir neliela, taču piemērota pagasta iedzīvotājiem, kas nodarbināti Saldū.

Rubas pagasts – nokļūšanai Saldū nepieciešama apmēram stunda un 10 minūtes, ērta satiksme no rīta, pēc darba dienas beigām nav iespējams nokļūt no Saldus uz Rubas pagastu.

Šķēdes pagasts – ceļā 55 minūtes, viens autobuss no rīta, no Saldus uz Šķēdes pagastu pēdējais autobuss kursē 18:20.

Vadakstes pagasts – ceļā jāpavada vidēji stunda un 30 minūtes, iespējams nokļūt Saldū no rīta, vakarā nav strādājošajiem pieņemamu reisu.

Zaņas pagasts – ceļā 50 minūtes, autobusu satiksme reta, bet, pielāgojot darba laiku, ir iespējama darbaspēka pārvietošanās starp dzīvesvietu pagastā un darba vietu rajona centrā.

Kopumā vērtējot darbaspēka mobilitāte attālākajos pagastos ir ierobežota, bieži vien autobusu kursēšanas laiki ir piemēroti skolniekiem – atsevišķi reisi kursē tikai skolas laikā –, bet nav atbilstoši nodarbinātajiem, kas strādā pilnu darba dienu, jo pēc darba dienas beigām, piemēram, pēc pulksten 18:00, autobusi no Saldus uz vairākiem pagastiem nekursē. Galvenais iemesls šādai situācijai ir mazais pasažieru skaits un ar to saistītā pasažieru pārvadājumu nerentabilitāte. Rajonā darbojas transporta koordinācijas un pasažieru pārvadājumu komisija, kas sadala valsts mērķdotācijas, daļēji sedzot zaudējumus, kas rodas pārvadātājam, veicot pasažieru regulāros pārvadājumus ar autobusiem rajona un pilsētu maršrutos. Daudzviet problēmu risina pats darba devējs, nodrošinot transportu darbiniekiem no attālākām teritorijām, taču tie ir atsevišķi gadījumi, turklāt darbinieku skaitam ir jābūt pietiekami lielam, lai šāda aktivitāte uzņēmējam atmaksātos un būtiski neietekmētu darbinieku algu.

Nepiemērota sabiedriskā transporta satiksme var veicināt gan iedzīvotāju aizplūšanu, gan bezdarba līmeņa palielināšanos pagastos. Daļa ekonomiski aktīvo iedzīvotāju, kas nespēj atrast darbu vietējā pašvaldībā, pārcelsies uz teritorijām, kur ir atbilstošas darba vietas vai ērtāka satiksme.
No pierobežas izceļo darbaspēks
Par kritēriju pagasta ieskaitīšanai pierobežas pagastu grupā izvēloties robežošanos ar citu valsti un citu rajonu, Saldus rajonā par tādiem uzskatāmi 10 pagasti. Tie iedalāmi divās grupās:

· pagasti, kuru robeža pārsvarā ir ar kaimiņvalsti – Lietuvu: sakrīt pagasta, rajona un valsts robeža (Vadakstes, Rubas, Ezeres un Nīgrandes pagasti);

· pagasti, kuri robežojas ar vienu vai vairākiem rajoniem: Jaunauces, Jaunlutriņu, Pampāļu, Šķēdes, Zirņu, Zvārdes.

Minētie pagasti savstarpēji atšķiras gan pēc platības, gan iedzīvotāju skaita, to attīstību ietekmē novietojums attiecībā pret svarīgām transporta maģistrālēm. Transporta sistēmas sakārtošana (ceļi, sabiedriskais transports) ir vairāku pašvaldību prioritāri veicamo uzdevumu sarakstā (nepieciešamība ir uzsvērta un arī ir realizēti projekti).

Pierobežas pagastos dzīvo 48,6 % rajona lauku iedzīvotāju jeb 27,6 % no visiem rajona iedzīvotājiem. Šo pagastu kopējā platība aizņem vairāk nekā pusi no rajona lauku teritorijas (54,3 %). Iedzīvotāju blīvums pierobežā ir nedaudz mazāks nekā rajona laukos vidēji (attiecīgi 8,8 un 9,8 cilvēki uz kvadrātkilometru), šis rādītājs svārstās no 1,9 Zvārdes pagastā līdz 19,1 Nīgrandes pagastā, trijos pierobežas pagastos (Nīgrandes, Ezeres un Rubas) iedzīvotāju blīvums ir augstāks nekā rajona laukos vidēji, savukārt Zvārdes pagasts izceļas valsts mērogā kā viens no visretāk apdzīvotajiem pagastiem. Nelielais iedzīvotāju skaits atsevišķās pašvaldībās tiek minēts kā attīstību kavējošs faktors (Rubas pagasts, Zvārdes pagasts).
Iedzīvotāju skaits pierobežas pagastos nepārtraukti samazinās, laikā no 2001. gada līdz 2005. gadam tas sarucis par 748 cilvēkiem, un 2005. gada sākumā bija 93,2 % no 2001. gada iedzīvotāju skaita, pārējos rajona pagastos šis rādītājs bija attiecīgi 95,3%. Samazināšanās temps ir bijis straujāks nekā rajona laukos, rajonā kopā un arī salīdzinājumā ar iedzīvotāju skaita samazināšanās tempu valstī, un tas ir bijis atšķirīgs dažādos pagastos: no 1,1% Rubas pagastā līdz 15,0% Vadakstes pagastā. Iedzīvotāju skaita samazināšanās faktorā galvenā loma ir migrācijai: migrācijas saldo visos pagastos visos šī perioda gados ir bijis negatīvs, savukārt dabiskā iedzīvotāju skaita pieauguma tempi ir bijuši pozitīvi tikai atsevišķos gados. Valstī kopumā pēdējos gados iedzīvotāju skaits ir samazinājies aptuveni 90% pierobežas pašvaldību, gandrīz trešajā daļā no šīs grupas pašvaldībām iedzīvotāju skaits samazinājies par 10% un vairāk.

Šajos četros gados migrācija veido 92,7% no kopējā iedzīvotāju skaita samazināšanās pierobežā, rajonā tā sastāda 71,6%, rajona laukos 87,8%. Iedzīvotāju skaita samazināšanās migrācijas rezultātā pierobežā veido vairāk nekā 80% no kopējiem migrācijas radītajiem zudumiem rajonā. Dabiskā kustība atsevišķos gados dažos pagastos ir devusi iedzīvotāju skaita pieaugumu, bet tendence nav noturīga. Pierobežas iedzīvotāju skaita samazināšanās dabiskās kustības rezultātā veido 36,3% no kopējā rajona lauku iedzīvotāju skaita samazināšanās dabiskās kustības ceļā, tas ir 15,9% no kopējās rajona dabiskās kustības izraisītās samazināšanās.

Pašvaldību deputātu aptaujas rezultāti dod iespēju analizēt situāciju pierobežā (deputātu subjektīvajā skatījumā). Kā apkopojošs rādītājs, kas iezīmē pagastu attīstības iespējas, tiek izmantotas atbildes uz jautājumu – vai deputāti saskata savas pašvaldības izaugsmes iespējas tuvākajos 5 gados: visās pierobežas pašvaldībās (izņemot Vadakstes pagastu) daļa deputātu ir atbildējuši ar „jā”. Tomēr: sešos pagastos ir izteikts arī pretējs viedoklis, tātad attīstības iespējas daļa deputātu nesaskata. Vienprātība šajā jautājumā ir tikai Ezeres pagastā. Brocēnos aptauja nenotika. Trīs Lietuvas pierobežas pagastos (bez Vadakstes pagasta) un Zvārdes pagastā dominē pozitīvs viedoklis, noliedzošais ir pārsvarā Jaunlutriņu un Šķēdes pagastā, bet Pampāļu pagastā vienlīdz pārstāvēti abi pretējie viedokļi. Septiņos pagastos deputāti ir arī pamatojuši, kā viņi saskata pagasta izaugsmi.

Vērtējot Saldus rajona nomaļu teritoriju attīstību pēdējos 5 gados, katrā no pagastiem deputāti ir saskatījuši gan situācijas nemainību, gan pasliktināšanos, gan uzlabošanos. Pasliktināšanos nesaredz tikai Pampāļu pagasta deputāti, uzlabošanos – Jaunauces un Vadakstes pagastu deputāti. Pārsvarā deputāti situāciju vērtē kā nemainīgu un/vai uzlabojušos.

Secinājumi

· Kopumā Saldus rajona teritoriālais sadalījums neveicina efektīvu saimniecību un iedzīvotāju labklājību. Mazās pašvaldības nespēj nodrošināt visu sabiedrisko pakalpojumu pieejamību iedzīvotājiem, jo pagastu budžets ir neliels, kā arī iedzīvotāju – potenciālo patērētāju skaits pārāk mazs.

· Pirms tālāku rīcību pieņemšanas Ir nepieciešams realizēt administratīvi teritoriālo reformu, tās aizkavēšana ierobežo pagastu attīstības modeļu ilgtermiņa plānošanu.

· Autobusu satiksme un maršrutu shēmas no potenciālo darba ņēmēju puses nav optimālas, tomēr to nodrošināšanai, pirmkārt, nepieciešams sakārtot transporta infrastruktūru, otrkārt, jāizvērtē ekonomiskā efektivitāte, rentabilitāte un nepieciešamās mērķdotācijas.

· Galvenais iemesls iedzīvotāju aizplūšanai uz lielākiem attīstības centriem ir atalgojums, kā nākamais tiek minēts pakalpojumu pieejamība un sabiedriskā dzīve, kas praktiski visos pagastos ir vāji attīstīta.

· Problēmu nerisināšanas rezultātā samazināsies iedzīvotāju skaits lauku apvidos, palielināsies ”nomales faktors” un pieaugs sociālā spriedze.

· Pašvaldības nepietiekami izmanto finansējuma piesaistes iespējas, kādas ir radušās, Latvijai iestājoties Eiropas Savienībā.

4. Nevalstiskās organizācijas maz iesaistās darba tirgus attīstības veicināšanā
Pēc Lursoft datiem Saldus rajonā uz 2005. gada novembri ir 95 sabiedriskās organizācijas. Tomēr, kā atzīst pašvaldību vadītāji – aktīvo ir maz, piemēram, Saldus pilsētā no reģistrētajām 20 nevalstiskajām organizācijām tikai 4 ir aktīvas. Kā aktīvākie sabiedriskā sektora pārstāvji pašvaldību vadības intervijās minētas formālas un neformālas pensionāru un sieviešu apvienības, kas galvenokārt sekmē kultūras u.c. izglītojošu pasākumu rīkošanu, starp kuriem ir arī aktivitātes, kas vērstas attiecīgajās teritorijās dzīvojošo iedzīvotāju zināšanu līmeņa un kvalifikācijas paaugstināšanai.

Pašvaldību piešķirtais finansējums galvenokārt tiek izlietots telpu īrei, apkurei, transportam un līdzīgiem mērķiem. Realizēto projektu un ieviesto ideju skaits ir neliels. Veiktas ir atsevišķas aktivitātes ar izglītojošu mērķi, bet mērķtiecīgas darbības nodarbinātības veicināšanā un cilvēkresursu kvalitātes uzlabošanā netiek veiktas.

Aktīvākās NVO rajonā, kuru aktivitātes ir saistītas ar izglītības vai nodarbinātības jomu:

· Druvas mazpulks:

māca bērniem plānot un īstenot projektus (vasaras nometnes); organizē pasākumus jauniešiem un bērniem Saldus rajonā (atkritumu šķirošana).

· Jauno uzņēmēju palāta (JCI):

interešu izglītības pasākumi, apmācības, izglītojošās nometnes un Karjeras dienu organizēšana vidusskolēniem. Veicina sadarbību starp valsts, pašvaldību iestādēm un uzņēmējiem. Sabiedrību aktivizējoši pasākumi: talkas, labdarības akcijas, jauniešu forumi.

· Lauku sieviešu asociācija:

dalība projektos, piemēram, “Sieviešu uzņēmējdarbības attīstība Baltijas jūras reģionā”, vasaras skolas, izglītojoši semināri, pieredzes braucieni, apmācības pēc kluba biedru vēlmēm. Dalība izstādēs, kultūras pasākumos, projektu konkursos u.c.

· Pieaugušo izglītības centrs:

profesionālās pārkvalifikācijas kursi, interešu izglītības kursi u.c.

	Pārskats par kursu, semināru un izglītojošo pasākumu skaitu un to apmeklētājiem
3. tabula

	Pieaugušo izglītības centrs
	Druvas mazpulks

	
	Kursi
	Semināri
	Izgl. pas.
	Dalībn. skaits
	Kursi
	Semināri
	Izgl. pas.
	Dalībn. skaits

	2002
	43
	5
	6
	933
	
	1
	2
	30

	2003
	37
	4
	5
	812
	
	3
	2
	50

	2004
	50
	5
	3
	1024
	
	2
	1
	30

	2005
	23
	2
	
	368
	
	0
	2
	25

	
	
	
	
	
	
	
	
	

	
	Jauno uzņēmēju palāta (JCI)
	Lauku sieviešu asociācija

	
	Kursi
	Semināri
	Izgl. pas.
	Dalībn. skaits
	Kursi
	Semināri
	Izgl. pas.
	Dalībn. skaits

	2002
	
	
	1
	50
	
	
	
	

	2003
	2
	1
	2
	101
	
	2
	10
	322

	2004
	
	
	2
	156
	
	2
	7
	250

	2005
	
	1
	
	16
	
	1
	
	60

 Secinājumi

· NVO nav aktīvi iesaistītas darbaspēka kvalitātes uzlabošanā.

· Daudzas NVO darbojas bez konkrētu mērķu un ideju realizācijas, vairāk kalpojot socializācijas procesam.

· Cilvēki neaktīvi iesaistās sabiedriskajā dzīvē, nesaskata vajadzību piedāvāt un aizstāvēt savas idejas.

· NVO salīdzinoši pasīvi alternatīvu finansējuma avotu meklējumos, pārsvarā savu ideju īstenošanai vēršas pie pašvaldības pēc atbalsta. Tas ir vai nu zināšanu trūkums vai nevēlēšanās.

5. Darbaspēka pieejamība samazināsies pēc 2010. gada demogrāfisko pārmaiņu rezultātā
Pēc CSP datiem pastāvīgo iedzīvotāju skaits Saldus rajonā 2005. gada sākumā bija 37417. Pēdējo 6 gadu laikā tas katru gadu ir samazinājies vidēji par apmēram 250 cilvēkiem, salīdzinoši 2000. gada sākumā iedzīvotāju skaits bija 38916
.

Pēdējos gados iedzīvotāju skaita samazināšanās notiek galvenokārt migrācijas saldo un mazāk iedzīvotāju dabiskās kustības (dzimstība, mirstība) ietekmē. Laika posmā no 2001. – 2005. gadam iedzīvotāju skaits ir samazinājies par 1194, migrācijas saldo šajā laika periodā bija -855, iedzīvotāju skaita dabiskais pieaugums attiecīgi -339 (4. tabula). Galvenokārt cilvēkresursu skaita izmaiņas ir saistītas tieši ar cilvēku mehānisko kustību. 2004. gadā Saldus rajonā uz pastāvīgu dzīvi ieradušās 1066 personas, bet no rajona dzīvot citur pārcēlušās 1367 personas. Kopumā ilgtermiņa migrācijas saldo samazinās, tomēr tendence nav izteikta, piemēram, 2002. gadā ilgtermiņa migrācijas saldo bija augstākais kopš neatkarības atjaunošanas – izbraukušo pārsvars pār iebraukušajiem bija tikai 64.

Kopējā migrācija Saldus rajonā

4. tabula
	
	2000
	2001
	2002
	2003
	2004

	Iebraukuši
	466
	466
	782
	1357
	1066

	Izbraukuši
	715
	694
	846
	1619
	1367

	Saldo, kopā
	- 249
	- 228
	- 64
	- 262
	- 301

	t.sk.
iekšējā migrācija
	- 248
	- 206
	- 60
	- 270
	- 304

	
ārējā migrācija
	- 1
	- 22
	- 4
	8
	3

Migrācijas rādītājus ietekmē gan iedzīvotāju mobilitāte, gan nākotnes plāni. Nodarbināto aptauja parādīja, ka apmēram 20% respondentu būtu gatavi pārcelties ārpus Saldus rajona labāka darba piedāvājuma saņemšanas gadījumā. Daudz lielāka uzmanība būtu jāpievērš faktam, ka pēc skolēnu aptaujas datiem tikai 19,6% par savu nākotnes darba vietu izvēlējušies Saldus rajonu. Tas gan nenorāda uz konkrētiem plāniem, tomēr apliecina, ka jaunieši nesaista lielas cerības ar rajonu kā nākotnes darba un tātad arī dzīves vietu.

Demogrāfiskā situācija rajonā kopumā ir labāka nekā valstī. Dabiskais pieaugums pēdējo gadu laikā ir bijis augstāks kā valstī. Ja valstī kopš 2000. gada starpība starp mirušo un dzimušo skaitu gada laikā bija nedaudz lielāka par 5 uz katriem 1000 iedzīvotājiem, tad Saldus rajonā šis rādītājs bija vidēji 2. Saldus rajonā ir lielāks dzimušo skaits un mazāks mirušo skaits uz 1000 iedzīvotājiem. Lai gan reģistrēto laulību skaits uz 1000 iedzīvotājiem ir mazāks nekā valstī, to skaits rajonā katru gadu pieaug, turklāt straujāk nekā vidēji citos rajonos. Ģimenes kopumā ir stabilākas kā valstī, jo šķirto laulību skaita attiecība pret reģistrētajām laulībām ir zemāka.

Atsevišķas tendences tomēr liecina, ka demogrāfiskā situācija nav tik viennozīmīga. Ja kopumā gan valstī, gan rajonā mirstības rādītāji būtiski nemainās, tad dzimstības rādītāji visā valstī pieaug, savukārt Saldus rajonā tiem ir tendence samazināties. Gadā dzimušo skaits 5 gadu laikā ir samazinājies par 94 jaundzimušajiem jeb vairāk nekā par 20% (5. grafiks). Šādai tendencei turpinoties, nākotnē samazināsies skolnieku skaits. Situācija mazajās lauku skolās, kuru turpmāka pastāvēšana sakarā ar mazo skolnieku skaitu jau pašlaik ir apdraudēta, vēl vairāk pasliktināsies.

5. grafiks
[image: image5.wmf]Iedzīvotāju dabiskās kustības rādītāji Saldus rajonā

342

460

394

436

384

408

453

486

455

466

-17

-72

-71

-78

-118

-200

-100

0

100

200

300

400

500

600

2000

2001

2002

2003

2004

Cilvēku skaits

Dzimuši

Miruši

Dabiskais

pieaugums

Iedzīvotāju skaits pa galvenajām vecuma grupām ir sekojošs: 18,2% bija iedzīvotāji līdz darbspējas vecumam, 62,9% darbspējas vecumā un 18,9% virs darbspējas vecuma. Valstī vidēji 14,8% iedzīvotāju ir līdz darbaspējas vecumam, 63,9% - darbaspējas vecumā, 21,3% - virs darbaspējas vecuma. Kopš 2000. gada iedzīvotāju īpatsvars gan līdz, gan virs darbaspējas vecuma ir samazinājies, darbspējas vecumā esošo iedzīvotāju īpatsvaram pieaugot no 57,8% 2000.gadā līdz 62,9% 2005. gada sākumā, kas sakrīt ar iedzīvotāju vecumstruktūras izmaiņām valstī. Saldus rajonā ir lielāks bērnu un jauniešu īpatsvars un mazāks pensijas vecuma iedzīvotāju īpatsvars nekā valstī.

Demogrāfiskā slodze 2005. gada sākumā Saldus rajonā bija 590 personas līdz vai virs darbaspējas vecuma uz 1000 iedzīvotājiem darbaspējas vecumā. Kopumā demogrāfiskās slodzes līmenim ir tendence mazināties, kas galvenokārt skaidrojams ar to, ka mazā dabiskā pieauguma dēļ samazinās bērnu un jauniešu skaits uz 1000 darbaspējas vecuma iedzīvotājiem, kamēr virs darbaspējas vecuma iedzīvotāju īpatsvara samazinājums ir mazāks (5. tabula). Tomēr galvenā loma pie demogrāfiskās slodzes samazināšanās ir pensionēšanās vecuma pakāpeniskai paaugstināšanai, nevis demogrāfiskajiem procesiem.

Demogrāfiskā slodze Saldus rajonā
5. tabula
	
	2000
	2001
	2002
	2003
	2004
	2005

	Demogrāfiskā slodze
	730
	695
	681
	629
	618
	590

	Iedzīvotāji līdz darbspējas vecumam
	384
	364
	348
	321
	307
	290

	Iedzīvotāji virs darbspējas vecuma
	346
	331
	333
	308
	311
	300

Secinājumi

· Lai gan iedzīvotāju ataudzes rādītāji ir negatīvi, demogrāfiskā situācija rajonā kopumā ir labāka nekā valstī.

· Iedzīvotāju skaits rajonā samazinās galvenokārt ilgtermiņa migrācijas rezultātā. Migrācijas saldo ir tendence samazināties, kas liecina, ka arvien vairāk cilvēki dažādu iemeslu dēļ pārceļas uz dzīvi citur. Ir nepieciešams atsevišķs pētījums, lai noskaidrotu cēloņus un faktorus, kas neapmierina iedzīvotājus un ir par pārcelšanās iemeslu.

· Tendences norāda uz to, ka strauji samazinās dzimušo skaits un iedzīvotāju dabiskā pieauguma rādītāji. Nākotnē samazināsies skolnieku skaits, kā rezultātā tiks likvidētas atsevišķas klases un būs apdraudēta mazo skolu turpmāka pastāvēšana, turklāt ilgākā laika posmā tas novedīs arī pie ekonomiski aktīvo iedzīvotāju skaita samazinājuma.

· Demogrāfiskā slodze, kas pēdējos gados ir samazinājusies galvenokārt pensionēšanās vecuma pakāpeniskas paaugstināšanas rezultātā, nākotnē pieaugs, jo zemo dzimstības rādītāju iespaidā samazināsies iedzīvotāju skaits darbaspējas vecumā un pieaugs pensijas vecuma iedzīvotāju īpatsvars.

· Ņemot vērā demogrāfisko situāciju, kad darba tirgū sāk ienākt 80. -tos gados dzimušie, dzimstība tad bija gandrīz divreiz augstāka nekā šobrīd, un pieaugošo dienas nodaļas studentu skaitu, var prognozēt labi izglītota, jauna darbaspēka pieplūdumu tuvākajos gados.

6. Zemi bezdarba un arī nodarbinātības līmeņa rādītāji
Saldus rajonā 2005. gada sākumā ekonomiski aktīvo iedzīvotāju skaits bija 16456, to īpatsvars starp rajona iedzīvotājiem darbaspējas vecumā bija aptuveni 70%, kas atpaliek no valsts vidējā rādītāja – 77,1%.

Valstī nodarbinātības līmenis pēdējos gados ir bijis virs 60%, Saldus rajonā šis rādītājs ir ievērojami zemāks - pamatdarbā bija nodarbināti 9599 cilvēki jeb 40,8% no darbspējas vecuma iedzīvotājiem, kas turklāt ievērojami atpaliek no Latvijas izvirzītajiem mērķiem nodarbinātības politikā: līdz 2010. gadam sasniegt 67% nodarbinātības līmeni
. Strādājošo skaits kopš 2001. gada ir palielinājies par aptuveni 600 nodarbinātajiem jeb 6,7%, kas ir straujāk kā Latvijā kopumā, kur nodarbināto skaits tai pašā laika periodā ir palielinājies par 4,5% (6. tabula). Tomēr viens no faktoriem, kādēļ šis pieauguma temps ir straujāks kā valstī, ir zemais bāzes līmenis – mazais jau esošo darba vietu skaits uz visiem iedzīvotājiem darbaspējas vecumā.
Nodarbinātības un bezdarba galvenie rādītāji
6. tabula
	
	2000
	2001
	2002
	2003
	2004

	Ekonomiski aktīvo iedzīvotāju skaits, tūkst.
	16,8
	16,8
	17,0
	16,8
	16,9

	Iedzīvotāji darbaspējas vecumā, tūkst.
	22,5
	22,8
	22,8
	23,5
	23,4

	Strādājošo skaits, tūkst.
	9,2
	9,0
	9,3
	9,6
	9,6

	Nodarbinātības līmenis, %
	40,9
	39,5
	40,8
	41,0
	41,1

	Bezdarbnieku skaits
	1090
	988
	916
	925
	1097

	no tiem ilgstošie bezdarbnieki
	60
	57
	58
	36
	61

	Bezdarba līmenis, %
	6,5
	5,9
	5,4
	5,5
	6,5

	Ilgstošie bezdarbnieki,%
	5,5
	5,8
	6,3
	3,9
	5,6

	Bezdarbnieku pabalstu saņēmēju skaits
	710
	695
	626
	546
	632

	Bezdarbnieki 15-24 gadu vecumā, %
	20,3
	19,8
	21,9
	18,9
	18,9

Pēc NVA datiem 2005.gada 31.augustā bezdarba līmenis Latvijā bija 7,8%. Bezdarba līmenis aprēķināts no kopējā reģistrēto bezdarbnieku skaita, tajā iekļauti arī aktīvajos nodarbinātības pasākumos iesaistītie bezdarbnieki. Saldus rajonā bezdarba līmenis augusta beigās bija 5,7%, kas ir trešais zemākais rādītājs starp valsts rajoniem, zemāks ir tikai Rīgas un Ogres rajonos. Pēc NVA Saldus filiāles datiem reālais reģistrētais bezdarba līmenis, no bezdarbnieku skaita atskaitot tos, kuri nav pieejami darba tirgum, jo ilgstoši atrodas aktīvajos nodarbinātības pasākumos, rajonā 2005. gada pirmajos 4 mēnešos samazinājies no 4,9% janvārī līdz 4,5% aprīlī, kas ir zemāks par valstī vidējo, kurš aprēķināts tāpat – 7,7%. Šie dati liecina par iedzīvotāju zemo ekonomisko aktivitāti un pasivitāti darba meklēšanā, jo no darbaspējas vecuma iedzīvotājiem nodarbināti bija tikai 40,8%, savukārt valstī šis rādītājs bija 69,0%. Iespējams, ka šādas atšķirības skaidrojamas ar lielu skaitu nelegāli nodarbināto vai arī to, ka daudzi iedzīvotāji nav reģistrējušies kā darba meklētāji, bet faktiski tādi ir – slēptais bezdarbs pastāv plašā apmērā. Lai noskaidrotu patieso situāciju un reālā bezdarba līmeni, ir nepieciešami turpmāki pētījumi.

Bezdarbnieku sadalījumā pēc dzimuma sieviešu īpatsvars ir nedaudz lielāks nekā valstī – 60% reģistrēto bezdarbnieku ir sievietes, valstī 59%. Turklāt sieviešu īpatsvars Saldus rajona iedzīvotāju vidū bija zemāks nekā valstī, attiecīgi 52,1% un 53,9% 2005. gada sākumā. Dati liecina, ka sievietēm Saldus rajonā atrast darbu varētu būt grūtāk nekā citos rajonos.

Problēma ir lielais jauniešu-bezdarbnieku skaits, no visiem bezdarbniekiem 21% bija vecumā līdz 25 gadiem, 2004. gadā jauniešu īpatsvars bija ievērojami zemāks – 18,9%, valstī šis rādītājs ir nedaudz mazāks par 13%: rajonā bezdarbs jauniešus apdraud vairāk nekā valstī kopumā. Galvenie iemesli - nepietiekama vispārējā izglītība, profesijas un praktiskā darba pieredzes trūkums. Šādu situāciju veicina galvenokārt tas, ka daudzi jaunieši pēc pamata vai vidējās izglītības iegūšanas mācības neturpina, bet sāk meklēt darbu. Arī 25-35 gadu vecuma grupas iedzīvotāju īpatsvars bezdarbnieku skaitā bija augstāks nekā valstī, vienīgi vecuma grupā no 35-55 gadiem īpatsvars bija ievērojami zemāks – 38% Saldus rajonā, 51,7% valstī (7. tabula). Sakarā ar priekšlaicīgas pensionēšanās iespējas atcelšanu un pensijas vecuma pakāpenisku palielināšanos īpaša riska grupa ir pirmspensijas vecuma iedzīvotāji.

Bezdarbnieku sadalījums pēc vecuma
7. tabula
	Vecuma grupa
	Bezdarbnieku skaits
	%

	15 – 24 gadi
	223
	21

	25 – 35 gadi
	318
	30

	35 – 55 gadi
	404
	38

	55 un vairāk gadu
	117
	11

	Kopā:
	1062
	100

Sadalījumā pēc iegūtās izglītības bezdarbnieku vidū ir liels pamata un vispārējo vidējo izglītību ieguvušo personu īpatsvars. Lielais pamatizglītību ieguvušo īpatsvars ir skaidrojams ar visu iedzīvotāju izglītības līmeņu sadalījumu rajonā – tajā pamatskolas izglītība ir 33,6% iedzīvotāju darbaspējas vecumā. Lielākās grūtības atrast darbu ir vispārējo vidējo izglītības iestāžu absolventiem – starp bezdarbniekiem gandrīz katrs trešais bija ar šādu izglītību, lai gan starp rajona iedzīvotājiem tikai 26,5% bija vidējā vispārējā izglītība. Tāpat kā valstī arī rajonā viena no būtiskākajām problēmām ir profesionālo skolu absolventu relatīvi lielais īpatsvars bezdarbnieku skaitā. Kopējā iedzīvotāju struktūrā Saldus rajonā tikai 16,9% ir cilvēki ar vidējo profesionālo izglītību, savukārt bezdarbnieku vidū tādu ir 28,9% (6. grafiks). Šie dati liecina, ka līdz šim vidējā profesionālā līmenī sagatavotie cilvēki neatbilst darba tirgus prasībām, jo pēc uzņēmēju izteikumiem visvairāk nepieciešami ir tieši darbinieki ar vidējo profesionālo izglītību.

6. grafiks
[image: image6.emf]Bezdarbnieku sadalījums pēc iegūtās izglītības Saldus rajonā un valstī

30,3%

22,0%

32,2%

27,4%

28,9%

38,2%

2,0%

2,5%

7,7%

6,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Saldus rajonāValstī vidēji

Augstākā

Vidējā speciālā

Vidējā vispārējā

Pamatizglītība

Nepabeigta pamatizglītība

Informācija par bezdarbu parāda, ka Saldus rajonā ar bezdarbnieku iekārtošanu darbā veicas labāk nekā valstī kopumā: no visiem valstī reģistrētajiem bezdarbniekiem pavasarī vairāk nekā ceturtā daļa (27,1 %) bija ilgstošie bezdarbnieki, bet Saldus rajonā no reģistrētajiem 1062 bezdarbniekiem 89 jeb tikai 8,4% bija ilgstošie bezdarbnieki, 2004. gadā šis rādītājs bija 5,6% jeb 61 ilgstošais bezdarbnieks, šāds pieaugums ir ļoti būtisks un liecina, ka daudzi pagājušajā gadā reģistrētie bezdarbnieki nespēj atrast darbu. Šiem cilvēkiem sekmīgi integrēties darba tirgū bieži traucē atkarības problēmas, „patērētāja” psiholoģija, piedāvātais zemais atalgojums vai aizspriedumi no darba devēju puses. Ilgstošo bezdarbnieku iegūtās izglītības līmenis būtiski neatšķiras no pārējo bezdarbnieku izglītības līmeņa. Visaktīvāk iesaistīt profesionālās apmācības un pārkvalifikācijas pasākumos nepieciešams vidējo un vidējo profesionālo izglītību ieguvušos ilgstošos bezdarbniekus, jo kādreiz gūtā vispārējā izglītība, zināšanas un iemaņas vairs neatbilst darba tirgus prasībām.

Pēc Nodarbinātības valsts aģentūras (NVA) datiem invalīdu īpatsvars reģistrēto bezdarbnieku vidū ir aptuveni 3%, Saldus rajonā situācija ir līdzīga – aprīlī NVA bija reģistrēti 37 bezdarbnieki-invalīdi, kas sastādīja 3,5% no visiem bezdarbniekiem. Bezdarbnieku-invalīdu sadalījums pēc dzimuma: 26 vīrieši un 11 sievietes.

Aprīlī bezdarbnieka pabalstu saņēma 42,1% valstī reģistrēto bezdarbnieku. Saldus rajonā pabalstu saņēma 68,9% reģistrēto bezdarbnieku.

2004. gadā un 2005.gada pirmajos astoņos mēnešos NVA Saldus rajona filiāle iesaistīja Saldus rajonā reģistrētos bezdarbniekus šādās aktivitātēs
:
8. tabula
	Aktivitāte
	2005.g. 8 mēn. iesaistīto skaits
	2004.g. 8 mēn. iesaistīto skaits
	2004.g. kopā iesaistīto skaits

	Profesionālā apmācība, pārkvalifikācija vai kvalifikācijas paaugstināšana
	89
	15
	17

	Algotie sabiedriskie pagaidu darbi
	175
	158
	235

	Pasākumi konkurētspējas paaugstināšanai
	1318
	304
	462

	Pasākumi noteiktām personu grupām (subsidētās darba vietas, prakses vietas, sociālie uzņēmumi)
	11
	14
	14

	Kopā
	1593
	491
	728

Tieši 2005. gadā ir palielinājies dažādās aktivitātēs iesaistīto bezdarbnieku skaits. Visvairāk ir palielinājies profesionālajā apmācībā, pārkvalifikācijā vai kvalifikācijas paaugstināšanā, kā arī pasākumos konkurētspējas paaugstināšanai iesaistīto skaits (8. tabula).

Nozīmīgākie projekti bezdarbnieku pārkvalifikācijai un apmācībai ir ”Bezdarbnieku pārkvalifikācija un tālākizglītība”, ”Apmācības nodrošināšana sociālā riska grupām, iekļaujot informācijas un komunikāciju atbalstu invalīdiem” un ”Apmācība bezdarbnieku un darba meklētāju konkurētspējas nodrošināšanai”, kuriem ir ESF līdzfinansējums. Projektos kopumā līdz 2005. gada maijam bija iesaistīti 226 bezdarbnieki.
Darba samaksa ir būtiski zemāka nekā valstī vidēji
Pēc Valsts ieņēmumu dienesta datiem 2004. gadā Saldus rajona uzņēmumi veica Valsts sociālās apdrošināšanas obligātās iemaksas 5,6 miljonu latu apmērā, kas sastāda vidēji apmēram 583 latus par katru nodarbināto. No šiem datiem var secināt, ka darbinieku vidējā mēneša bruto darba alga 2004. gadā bija 147 lati (aprēķins sniegts pielikumā). Šis rādītājs būtiski atpaliek no valstī vidējās algas, kas tajā pat laika periodā bija 211 lati. Turklāt Saldus rajonā vidējā alga laika posmā no 2002. gada līdz 2004. gadam pieauga par 18,3% jeb 22,7 latiem, valstī vidēji alga pieauga par 22,0% jeb 38 latiem (7. grafiks). Kā norāda konsultāciju kompānija Fontes Latvija jaunākajā atalgojuma pētījumā, kvalificēto darbinieku algas pieaug apmēram 2 reizes straujāk nekā mazkvalificēto darbinieku algas
. Tādēļ Saldus rajona uzņēmumos strādājošo algas līmeņa tuvošanās valsts vidējai algai nav gaidāma kamēr nepieaugs darba ņēmēju kvalifikācija.

7. grafiks
[image: image7.emf]Vidējās bruto darba algas salīdzinājums Saldus rajonā un valstī

146,9

125,9124,2

211

192

173

0

50

100

150

200

250

200220032004

Ls

Mēneša bruto alga

Saldus rajonā

Mēneša bruto alga valstī

vidēji

Iemesli šādām atšķirībām ir darbaspēka zemā kvalifikācija un produktivitāte. Daļēji zemo algu kompensē zemās dzīves izmaksas, kas ir zemākas kā Rīgā un citās lielākajās pilsētās. Tomēr fakts, ka Saldus rajonā strādājošie saņem vidēji tikai 70% no valstī vidējās algas, norāda uz būtiskām dzīves līmeņa atšķirībām, kā arī ierobežoto darbaspēka mobilitāti, kas neveicina darba samaksu izlīdzināšanos starp reģioniem. Šāda situācija netieši norāda, ka faktiskais bezdarba līmenis ir daudz lielāks nekā oficiāli reģistrētais, jo pastāvot zemam bezdarba līmenim, starp darba devējiem pastāvētu lielāka konkurence par darbaspēka resursiem. Līdz ar to uzņēmēji būtu spiesti paaugstināt algas, jo kā norāda darba ņēmēju aptauja, tad, meklējot darbu, vissvarīgākais izvēli ietekmējošais faktors ir tieši atalgojums.

Secinājumi

· Lai arī bezdarba līmenis rajonā ir zems, tas neparāda patieso situāciju, jo vienlaicīgi arī iedzīvotāju ekonomiskā aktivitāte ir zema, strādājošo īpatsvars ir neliels. Iespējams, ka pastāv liels slēptais bezdarbs un nelegālā nodarbinātība – daudzi cilvēki nav reģistrējušies kā bezdarbnieki, bet faktiski varētu būt uzskatāmi par darba meklētājiem, daudzi strādājošie nav reģistrēti kā nodarbinātie. Nepieciešams veikt turpmākus pētījumus, lai noskaidrotu iemeslus zemajam nodarbinātības līmenim rajonā.

· Salīdzinoši lielākas grūtības darba atrašanā ir jauniešiem, sievietēm un iedzīvotājiem ar vidējo vispārējo un vidējo profesionālo izglītību. To īpatsvars bezdarbnieku sastāvā ir lielāks nekā valstī vidēji.

· Tāpat kā valstī kopumā arī Saldus rajonā īpaša bezdarbnieku riska grupa ir iedzīvotāji pirmspensijas vecumā, situāciju pasliktināja arī pensijas vecuma paaugstināšana.

· Īpaša vērība jāvelta jauniešu iesaistei darba tirgū. Daļa jauniešu nav motivēti mācīties un gatavojas kļūt par patērētāju sabiedrības daļu, kam par iemeslu uzskatāma zemā dzīves kvalitāte. Integrēšana apmācībā vai darba tirgū varētu notikt saistībā ar saturīgu brīvā laika organizēšanu.
· Nepietiekama izglītības kvalitāte, kā arī sadarbības trūkums starp izglītības iestādēm un uzņēmējiem ierobežo iespējas uzlabot nodarbinātības rādītājus rajonā. Darbaspēka kvalitātes rādītāji atpaliek no darba devēju prasībām, kas nepārtraukti pieaug.

· Demogrāfiskās prognozes liek secināt, ka darbaspēka skaits visumā saglabāsies stabils līdz 2010. gadam. Tomēr darbspējas vecuma iedzīvotāju skaits varētu strauji kristies starp 2010. un 2020. gadu. Šo kritumu pavadīs būtiskas izmaiņas darbaspēka vecuma struktūrā, strauji samazinoties 15-24 gadu vecu jauniešu skaitam, toties pieaugot 45-64 gadu vecu cilvēku skaitam.

III
Līdzšinējās Saldus rajonā veiktās aktivitātes nodarbinātības
veicināšanā

Galvenās un nozīmīgākās aktivitātes nodarbinātības veicināšanā ir uzsāktas tikai pēdējos gados vai vēl tikai tiek plānotas. Situācijas pamatā ir dažādu Eiropas Savienības fondu pieejamība, kā Eiropas Reģionālās attīstības fonds un Eiropas Sociālais fonds, kuri Latvijai ir pieejami no 2004. gada. To sniegtais finansējums ir liels atbalsts pašvaldībām, kas ierobežoto budžetu dēļ iepriekš bija stipri ierobežotas dažādu aktivitāšu un projektu ieviešanā.

Visplašāk tiek izmantots Eiropas Sociālā fonda finansējums aktivitātēm darba tirgus un cilvēkresursu attīstīšanai.

Jau īstenotie projekti ar ESF atbalstu:

· Jauniešu bezdarbnieku darba prakses nodrošināšana iegūtajā specialitātē Saldus pilsētas domē, iesaistīti 9 cilvēki, pieteicējs – Saldus pilsētas dome

· Darbs savā pagastā, iesaistīti 3 cilvēki, pieteicējs – Saldus pagasta padome

· Darba iespējas celtniecībā ilgstošajiem bezdarbniekiem ar zemām prasmēm, iesaistīti 3 cilvēki, pieteicējs – SIA „Celtniecība un remonti”
· Jaunie komersanti, pieteicējs – SIA Pieaugušo apmācības centrs, partneris - Saldus rajona padome

Ieviešanas stadijā:

· Nodarbinātības kvalitātes pilnveidošana Saldus rajonā, pieteicējs – Saldus rajona padome

· Kurzemes plānošanas reģiona atbalsta sistēmas veidošana un kapacitātes stiprināšana Mūžizglītības stratēģijas ieviešanai, pieteicējs – Kurzemes reģiona attīstības aģentūra, partneri – Kurzemes rajonu un lielpilsētu pašvaldības, tai skaitā, Saldus rajona padome

· Sociālā darba organizatoru apmācības Saldus un Kuldīgas rajonu pašvaldībās, pieteicējs – Saldus rajona padome, partneris – Kuldīgas rajona padome

· Iedot makšķeri, ne zivi – pasākumi sociālās atstumtības mazināšanai Brocēnu novadā, pieteicējs – Brocēnu novada dome
· Pētījums: ieteikumi nodarbinātības veicināšanai no ieslodzījuma vietām atbrīvotām personām Kurzemes plānošanas reģionā, pieteicējs – Valsts Probācijas dienesta pārvalde, viens no partneriem – Saldus rajona padome
Apstiprināts:

· Izglītības programmu pilnveide Saldus profesionālajā vidusskolā, pieteicējs – Saldus profesionālā vidusskola
· Mācību prakšu īstenošana Saldus Profesionālās vidusskolas izglītības programmai „Datorsistēmas”, pieteicējs – Saldus Profesionālā vidusskola/ Saldus rajona padome

Iesniegti:

· Jaunu nodarbinātības iespēju izpēte un veicināšana uz zināšanām balstītā sabiedrībā cilvēkresursu un mūžizglītības veicināšanai Kurzemes reģionā, pieteicējs – Ventspils Augstskola/ Saldus rajona padome.

Pārējie projekti:

· Cilvēkresursu attīstības stratēģija Saldus rajonam, 2001., pabeigts, Phare finansējums, pieteicējs – Latvijas pieaugušo izglītības asociācija/ Saldus rajona padome

· Tālmācības un teledarba iespēju nodrošināšana cilvēkiem ar attīstības traucējumiem – invalīdu mācību un atbalsta centra izveidošana un nodrošinājums ar datortehniku invalīdiem viņu dzīves vietās, daļēji īstenots, finansējums – Microsoft fondi un Eiropas Reģionālās attīstības fonds, Lattelekom atbalsts, pieteicējs – Saldus rajona padome
· Institucionālās kapacitātes stiprināšana Kurzemes reģionā, Latvijā, pieteicējs – Kurzemes reģiona attīstības aģentūra, partneri – Kurzemes rajonu un lielpilsētu pašvaldības, tai skaitā, Saldus rajona padome.
Visaktīvāk projektu ideju apkopošanā, projektu pieteikšanā un ieviešanā ir iesaistīta Saldus rajona padome, kas turklāt aktīvi līdzdarbojas arī citu institūciju iesniegtajos projektos, kas saistīti ar darba tirgus attīstīšanu Saldus rajonā vai Kurzemes reģionā. Saldus pilsētas dome un Saldus pagasta padome ir iesaistījusies tikai atsevišķos projektos. Tikai viens uzņēmums – SIA „Celtniecība un remonti” – bija starp šāda veida projektu pieteicējiem.

Lielākajā daļā pašvaldību netiek īstenoti līdzīgi projekti galvenokārt ierobežotā budžeta dēļ, jo nepietiek naudas līdzfinansējumam, jau esošās kredītsaistības liedz piesaistīt līdzekļus no citiem finansu avotiem. Starp citiem iemesliem pašvaldību vadītāji minēja attiecīgu speciālistu un projektu koordinatoru trūkumu un nekonsekvenci no valsts puses.

IV
Konstatētās problēmas un kritiskie faktori nodarbinātības jomā
1. Apsekojumos konstatētās problēmas

Projekta ”Nodarbinātības kvalitātes pilnveidošana Saldus rajonā” ietvaros veikto apsekojumu gaitā un rezultātu izvērtēšanas laikā konstatētās problēmas ir iedalāmas 4 grupās:

· cilvēks (cilvēkresursi),

· uzņēmējdarbības struktūra,

· darba tirgus un atrašanās vieta,

· informācija.

Problēmu apkopošanu un novērtēšanu veica pētījumā iesaistītie eksperti, kā arī pasūtītāja pārstāvji. Problēmas pēc ekspertu novērtējuma, ņemot vērā to nozīmīgumu un ietekmi gan uz nodarbinātību, gan vispārīgo ekonomisko situāciju rajonā, ir iedalītas 3 kategorijās: svarīgākās, svarīgās un mazāk svarīgās. Problēmu vērtēšanā tika izmantota vērtību skala 1-4, t.i., 4 = ļoti svarīga; 3 = svarīga; 2 = mazsvarīga; 1 = nenozīmīga. Katrā problēmu grupā ir analizētas prioritārās(problēmas, kas ekspertu vērtējumā ieguvušas vidēji vismaz 3,5 punktus) un svarīgās problēmas (vidējais vērtējums no 3 – 3,5 punktiem), uzskaitīti to cēloņi un gaidāmās/ esošās sekas.

Cilvēkresursi

Apsekojumu ietvaros konstatētās problēmas cilvēkresursu jomā galvenokārt saistītas ar izglītību, nodarbinātību, kultūras un sociālo dzīvi.

Svarīgākās problēmas:
· vecāki nesaskata vajadzību investēt bērnu izglītībā;

· neuzņēmība, tipiskās lauku problēmas, sociālie apstākļi un motivācijas trūkums ir iemesli turpmāko mācību pārtraukšanai;

· daudz skolnieku pēc 9. klases vairs neturpina mācības;

· skolēni baidās no uzņēmības un riska;

· mazās skolas ārpus rajona centra pilda vairāk sociālo funkciju;

· kvalitatīvs darbaspēks ir grūti atrodams;

· cilvēki uzskata, ka labāk ir strādāt uzņēmumā, kas vispār maksā algu, nevis maksā nodokļus un mazu algu.

Pirmās trīs minētās problēmas attiecināmas uz turpmākās izglītības pārtraukšanu – daudzi jaunieši pēc 9. vai 12. klases absolvēšanas neturpina mācības augstākas izglītības un kvalifikācijas iegūšanai, tā vietā sāk strādāt zemas kvalifikācijas darbu vai papildina bezdarbnieku rindas. Skolēnu aptauja parāda, ka ar vidējo vispārējo izglītību samierināties ir gatavi 7,8% skolnieku, ar vidējo profesionālo – 13,3%, bet ar pamatskolas izglītību – 0,9% skolnieku. Tomēr reālā situācija darba tirgū, ko parāda nodarbināto aptauja, ir vēl sliktāka – pamatizglītība ir 12,3% strādājošo, vidējā vispārējā – 23,4%, bet vidējā profesionālā – 39,8% darbinieku. Viens no cēloņiem šai problēmai ir ģimenes finansiālais stāvoklis, ko pierāda arī skolnieku aptaujas rezultāti – vairumā gadījumu skolēnam, kas ir izlēmis neturpināt mācības, viens vai abi vecāki ir bezdarbnieki, vai ģimenē nav viena no vecākiem. Kā citi cēloņi tiek minēti motivācijas trūkums, vecāku zemais izglītības līmenis un domāšanas veids, kā arī skolēnu veselības problēmas. Kā sekas tiek minētas studējošo skaita samazināšanās, izglītības līmeņa pazemināšanās – liels skaits jauniešu ar vispārējo vidējo izglītību –, kvalificētu darbinieku trūkums un pieaugošs bezdarbs.
Nākamā problēma – skolēni baidās no uzņēmības un riska – tiek pamatota ar to, ka vispārējā vidējā izglītība ir balstīta tikai uz teorētisko zināšanu apguvi un skolas neorientē jauniešus uz uzņēmīgumu un riska uzņemšanos, kā arī tas, ka skolēni pārāk maz tiek iesaistīti praktiskā darbā. Sekas šai problēmai var būt jauniešu, kas ir neaktīvi darba tirgū un ir atkarīgi no ārējiem apstākļiem, skaita palielināšanās, pašnodarbināto personu un uzņēmēju neveidošanās.

Cēloņi šai problēmai ir izglītības politika un izglītības sistēma, atalgojuma sistēma izglītībā un jāpiemin arī ekonomiskā situācija valstī, jo izglītībā nodarbināto vidējā darba samaksa neatpaliek no visu strādājošo vidējās darba samaksas, tādēļ cēlonis meklējams tieši zemajā valsts tautsaimniecības attīstībā.

Mazo lauku skolu problēma ir tā, ka tās ir spiestas uzņemties arī sociālo funkciju pildīšanu. Galvenais iemesls šādas problēmas pastāvēšanai ir attiecīgo iestāžu, kam jānodarbojas ar sociālo problēmu risināšanu, nespēja palīdzēt visām sociālā riska grupām. Problēmas pastāvēšanas rezultātā cieš izglītības kvalitāte, kā arī neveidojas pašaprūpes sistēma un cilvēkiem saglabājas vāja motivācija darboties un uzlabot savu dzīves līmeni.

Kvalitatīva darbaspēka trūkums ir saistīts ar nelielo skaitu izglītotu un strādāt motivētu cilvēku. Par cēloņiem var uzskatīt iepriekš minētās izglītības problēmas, kā arī to, ka bezdarbnieki ir vāji motivēti mācīties un meklēt darbu. Problēmas nerisināšanas rezultātā nenotiek uzņēmējdarbības attīstība, galaprodukts ir ar zemu kvalitāti un zemu pievienoto vērtību, pastāv arī iespēja darbaspēka ieplūšanai no citiem apvidiem.

Pēdējā no minētajām problēmām ir nelegālā nodarbinātība. Tās apmērus bez papildus pētījumu veikšanas nav iespējams precīzi noteikt, tomēr par tās izplatību var spriest pēc lielā ekonomiski neaktīvo iedzīvotāju skaita rajonā, kā arī pašvaldību deputātu izteikumiem par konkrētiem gadījumiem. Problēmas pamatā ir 2 veidu cēloņi: darba devēja un darba ņēmēja rīcību ietekmējošie apstākļi. Pie pirmajiem tiek minēta uzņēmēju mazā maksātspēja un negatīvās tradīcijas, savukārt darbinieka rīcību ietekmē tas, ka ir augsts bezdarba līmenis, maza darba vietu izvēle, zems atalgojums, trūkst izpratnes par nodokļu sistēmu. Sekas: samazinās nodokļu ieņēmumi pašvaldības budžetā, neattīstās infrastruktūra, darbiniekiem nepastāv sociālās garantijas, negodīgas konkurences rezultātā tiek kavēta uzņēmējdarbības un darba tirgus attīstība.

Svarīgās problēmas:

· skolniekam profesionālā karjera jāizvēlas jau 9.klasē;

· centralizēto eksāmenu rezultāti Saldus rajonā vājāki nekā citviet Latvijā;

· skolēniem ir vāja motivācija mācīties;

· neattīstītas mūžizglītības un tālākizglītības sistēmas rezultātā veidojas nodarbinātības riska grupas;

· neskaidrs pieaugušo izglītības pieprasījums;

· neizmantoti resursi - daba, nekustamais īpašums u.c.
Pirmā problēma tiek pamatota ar to, ka skolnieks pēc 9. klases beigšanas vēl neapzinās vidusskolas izvēles nozīmi. Šī izvēle ir cieši saistīta ar izglītības programmas izvēli un tālāk tas atsaucas uz studiju programmas izvēli, jo augstskolas uzņem studējošos pēc centralizēto eksāmenu rezultātiem. Būtisks cēlonis šai problēmai ir arī tas, ka profesionālās orientācijas sistēma ir vāja un Latvijas skolu finansējums ir atkarīgs no skolnieku skaita, līdz ar to skolas orientē 9. klašu beidzējus turpināt izglītību savā vidusskolā. Šīs problēmas pastāvēšanas rezultātā jaunieši apgūst vidējās vispārējās izglītības programmas, kas neatbilst viņu interesēm, nespēj iestāties izraudzītajā augstskolā, neapgūst izvēlēto profesiju, atsevišķās jomās trūkst profesionāli sagatavotu darbinieku. Par sekām daļēji var uzskatīt arī nākamo problēmu – vājos centralizēto eksāmenu rezultātus.

CE rezultāti atspoguļo skolēnu zināšanu līmeni un tiek izmantoti par pamatu uzņemšanai augstskolās. Tas, ka CE rezultāti Saldus rajonā ir sliktāki kā citviet Latvijā, nozīmē grūtības iestāties augstskolās, apgūt vēlamo specialitāti un konkurēt darba tirgū, zemie CE rezultāti var veicināt Saldus rajona studējošo jauniešu skaita samazināšanos. Pēc ekspertu domām cēlonis šai problēmai ir vājā skolotāju un līdz ar to arī izglītības kvalitāte.

Skolēnu vājo motivāciju mācīties daļēji demonstrē vājie CE rezultāti, kā arī lielais skaits audzēkņu, kas pēc pamata vai vispārējās vidējās izglītības iegūšanas mācības neturpina. Kā cēloņi problēmai tiek minēti: skolēnu īstermiņa domāšana – daudzi pamet vai neturpina mācības, lai sāktu strādāt (visbiežāk nekvalificētu darbu), finansiālās problēmas ģimenē, kā arī vecāku neieinteresētība. Rezultātā šiem jauniešiem nākotnē būs ierobežotas izaugsmes iespējas, saglabāsies relatīvi liels mazkvalificētā darbaspēka īpatsvars darba tirgū.

Mūžizglītība un tālākizglītība ir viens no galvenajiem faktoriem, kas nosaka darbaspēka kvalitāti un konkurētspēju. Lai gan šajā jomā nav veikts profesionāls pētījums, eksperti par šīs problēmas cēloņiem atzīst vāji attīstīto sistēmu, kādā vispārējās vidējās izglītības iestādes piedalās pieaugušo izglītībā, un vājo informācijas apmaiņu starp uzņēmējiem un apmācības firmām. Sekas ir izglītības neatbilstība darba tirgus prasībām un nodarbinātības riska grupu veidošanās, kā rezultātā palielinās slogs valstij un pašvaldībām.

Pieaugušo izglītības pieprasījums ir neskaidrs, jo darba devēji nespēj pateikt, kādas profesijas būs pieprasītas nākotnē. Cēlonis ir tas, ka mazie uzņēmēji galvenokārt koncentrējas uz īstermiņa mērķiem, un ilgtermiņa stratēģiskā plānošana nav izplatīta. Sekas šai gadījumā ir tādas, ka saglabājas grūtības izglītības programmu un darba tirgus pieprasījuma saskaņošanai, samazinās iedzīvotāju konkurētspēja darba tirgū un trūkst kvalitatīva darbaspēka.

Neizmantotie resursi liecina par to, ka neattīstās tautsaimniecības nozares, kā piemērs minēta rūpniecība. Nākotnē saglabājas mazs darba vietu skaits, notiek darbaspēka aizplūšana. Pēc ekspertu domām tās ir sekas cilvēku neuzņēmībai, motivācijas, zināšanu un biznesa ideju trūkumam.

Uzņēmējdarbības struktūra

Šajā grupā konstatētās problēmas aptver galvenokārt zemo darbaspēka kvalitāti, izglītību un motivāciju, ierobežotos uzņēmumu un pašvaldību rīcībā esošos resursus un investoru piesaisti.

Svarīgākās problēmas:

· arodspeciālistu skaits ir neliels;

· nepietiekams skaits vidējās kvalifikācijas darbinieku;

· ierobežoti resursi specialitāšu attīstībā;

· uzņēmumu struktūra ne vienmēr ir efektīva;
· vāji attīstīta stratēģiskā plānošana uzņēmumos un nozaru ietvaros.

Pirmās trīs minētās problēmas ir savstarpēji saistītas – ierobežoti resursi specialitāšu attīstībā ir par iemeslu nelielajam arodspeciālistu skaitam, kas savukārt sastāda ievērojamu daļu no vidējās kvalifikācijas darbiniekiem.

Cēlonis resursu problēmai ir ierobežotais finansējums izglītības sistēmai. Savukārt sekas ir tādas, ka nerodas
 jaunas specialitātes, nepaaugstinās sagatavoto speciālistu kvalitāte un skaits.

Nepietiekamajam skaitam arodspeciālistu un citu vidējās kvalifikācijas darbinieku par iemeslu bez jau minētās finansējuma problēmas ir vāji attīstītā profesionālās orientācijas sistēma. Rezultātā tiek aizkavēta atsevišķu tautsaimniecības nozaru attīstība, potenciālie investori un uzņēmēji attīsta ražošanu citos rajonos, kur ir pieejams attiecīgas kvalifikācijas darbaspēks. Uz šādām tendencēm norāda pašvaldību deputātu izteikumi.
Tam, ka uzņēmumu struktūra ne vienmēr ir efektīva, cēlonis tiek saskatīts galvenokārt cilvēkresursos – atsevišķās specialitātēs trūkst profesionālu darbinieku, tādēļ uzņēmēji spiesti pieņemt darbā strādniekus ar zemāku kvalifikāciju. Darbaspēks tiek atrasts nevis funkcijai, bet funkcija piemērota personībai. Sekas neefektīvai uzņēmuma darbībai ir zema produktivitāte, dārgs produkts, peļņa maza, līdz ar to ir zems investīciju līmenis, netiek attīstīta ražošana.

Uz problēmām saistībā ar ilgtermiņa jeb stratēģisko plānošanu uzņēmumos norāda gan tas, ka uzņēmēji nespēj prognozēt darba tirgus pieprasījumu nākotnē, gan tas, ka uzņēmumos nav skaidrības par turpmāko to attīstības gaitu. Tā kā Saldus rajonā esošie uzņēmumi pēc to darbinieku skaita ir mazi vai vidēji lieli, tad problēma varētu nebūt tik aktuāla, jo MVU ir elastīgi attiecībā uz izmaiņām darba tirgū – spēj piemēroties mainīgajiem tirgus apstākļiem. Tomēr pieaugošas konkurences rezultātā kompānijas ilgtermiņa stratēģijai ir būtiska nozīme konkurētspējas saglabāšanā.

Svarīgās problēmas:

· nepietiekama praktisko zināšanu un prasmju apguve skolās;

· mazajos uzņēmumos papildus izglītības un apmācību ieguves iespējas ir stipri ierobežotas;

· bieža personāla maiņa;

· sociālo garantiju pieaugums mazina vēlmi strādāt, līdz ar to arī nodarbinātību;

· pagastu budžets ir ierobežots un nespēj nodrošināt līdzfinansējumu attīstības projektiem.

Prasmju un praktisko zināšanu apguve skolās ir nepietiekamā līmenī, par ko liecina arī skolēnu aptaujas rezultāti – katrā prasmju grupā vidēji 15-20% skolnieku savas prasmes nevērtē kā pietiekošas. Cēloņi: vispārējās vidējās izglītības mērķis ir teorētisko zināšanu sniegšana un sagatavošana augstākās izglītības ieguvei, skolotāju kvalifikācija un materiālā bāze ir neatbilstoša, lai skolēni sekmīgi varētu apgūt praktiskās zinības un prasmes, SPV audzēkņiem ir nelielas darba un prakses iespējas uzņēmumos, skolēniem trūkst motivācija mācīties. Problēmas rezultātā palielinās jauniešu skaits, kas pēc izglītošanās beigšanas nav gatavi darba tirgum.

Nepārtrauktas izglītošanās svarīgumu norāda vairāk kā 90% nodarbināto aptaujas dalībnieku, bet šādu iespēju uzņēmumi ir snieguši tikai trešajai daļai strādājošo, tādēļ ierobežotās mācību iespējas mazajos uzņēmumos ir uzskatāma par svarīgu problēmu. Problēmas cēlonis ir tas, ka uzņēmumu apgrozījums ir neliels un brīvie līdzekļi – mazi, tāpat ierobežoti ir arī laika un cilvēku resursi; uzņēmēji neapzinās darbinieku apmācības nozīmi. Sekas: darbaspēks ir nekvalificēts un ar zemu produktivitāti, uzņēmumi zaudē konkurētspēju, tiek kavēta to efektīva darbība.

Biežu personāla maiņu izraisa tas, ka darbinieki ir neapmierināti ar darba apstākļiem, saturu un atalgojumu, cits iemesls var būt arī personāla kvalitāte – darbinieks nav spējīgs izpildīt darba devēja norādījumus pienācīgā laikā un kvalitātē, nerada uzņēmumam pietiekamu pievienoto vērtību. Savukārt sekas ir tādas, ka palielinās izmaksas personāla atlasei, apmācībai un integrācijai uzņēmumā, samazinās līdzekļu izmantošanas un darba efektivitāte.

Sociālajām garantijām pieaugot straujāk nekā zemas kvalifikācijas strādnieku darba samaksai, šai strādnieku grupai samazinās bezdarba alternatīvās izmaksas, līdz ar to zūd motivācija strādāt un palielinās bezdarbs. Cēlonis šai problēmai ir ES prasības sociālo garantiju jomā, kā arī zemais atalgojums. Rezultātā cilvēkiem zūd uzņēmība un pašiniciatīva, var samazināties jauniešu vēlme mācīties, palielinās ilgstošo bezdarbnieku skaits.

Kā pēdējā svarīgā problēma uzņēmējdarbības struktūras grupā seko nespēja nodrošināt līdzfinansējumu attīstības projektiem. Pašvaldību mazais budžets ir rezultāts tam, ka pagastos ir mazs iedzīvotāju skaits, zema uzņēmējdarbības aktivitāte, pastāv nelegālā nodarbinātība. Līdzekļu trūkuma dēļ netiek īstenoti attīstības projekti, kā sekas savukārt ir tādas, ka nerodas uzņēmējdarbību veicinoša vide, pašvaldības attīstība ir lēna, pasliktinās lauku teritoriju iedzīvotāju dzīves kvalitāte. Reizē gan sekas, gan cēlonis šai problēmai ir administratīvi teritoriāli nevienmērīgā attīstība un novecojusi infrastruktūra.

Darba tirgus un atrašanās vieta
Kā centrālās problēmas šajā jomā tiek minētas cilvēku aizplūšana, izglītības sistēmas neatbilstība darba tirgum un priekšstats par zemo darba samaksu Saldus rajonā, šo problēmu rezultātā darba tirgus piedāvājums neatbilst pieprasījumam.

Svarīgākās problēmas:

· vispārizglītojošo skolu absolventi, kas neturpina mācības, nav sagatavoti darba tirgum;

· atbilstoši ES praksei, Saldus rajonā ir pārāk liels vispārizglītojošo skolu īpatsvars salīdzinājumā ar profesionālās izglītības iestādēm;

· Saldus rajonā ir maz jaunu cilvēku ar augstāko izglītību.

Vispārizglītojošo skolu absolventu nesagatavotību darba tirgum parāda bezdarbnieku izglītības struktūra – dominē cilvēki ar pamata vai vidējo vispārējo izglītību. Cēlonis šai problēmai ir tas, ka saņemtās izglītības kvalitāte ir zema, nepietiekama praktisko zināšanu un prasmju apguve vispārizglītojošajās skolās. Sekas: nekvalificētu darbinieku piedāvājums darba tirgū, bezdarbnieku skaita palielināšanās.

Kā nākamās problēmas cēlonis tiek minēts tas, ka joprojām netiek pietiekami novērtēta profesionālā izglītība, izglītības politika un finansējums profesionālajai izglītībai ir neatbilstošs darba tirgus pieprasījumam. Profesionālās izglītības attīstības ierobežojumu rezultātā neattīstās jaunas, darba tirgum atbilstošas izglītības programmas un specialitātes. Sekas mazajam profesionālo izglītības iestāžu īpatsvaram skolu skaitā ir tādas, ka trūkst vidējas kvalifikācijas speciālistu un palielinās nekvalificētu jauniešu skaits.

Mazā jauniešu skaita problēma nevar būt saistīta ar demogrāfiskajām tendencēm, jo pēdējo 6 gadu laikā iedzīvotāju līdz darbspējas vecumam īpatsvars iedzīvotāju struktūrā Saldus rajonā ir bijis augstākais valstī, tādēļ cēlonis ir iedzīvotāju migrācijā – jaunieši aizplūst izglītības un darba meklēšanā. Sekas: nākotnē pasliktināsies demogrāfiskā situācija, trūks darbaspēks.

Svarīgās problēmas:

· profesionālās izglītības programmas neatbilst vietējām ekonomiskajām prasībām;

· profesionālās izglītības programmas ir neelastīgas attiecībā uz izmaiņām darba tirgus pieprasījumā;

· darba devēji galvenokārt ir MVU, tie nespēj prognozēt un definēt darba tirgus pieprasījumu;

· starp skolām ir konkurence - 9.klašu skolēni tiek orientēti turpināt mācības savā skolā nevis zināšanām, prasmēm un interesēm atbilstošajā mācību programmā;

· nepietiekama skolēnu orientēšana uz profesionālajām vidusskolām;

· nepietiekama skolu orientācija uz eksaktām un praktiskām zināšanām;
· procentuāli liels ir jauniešu skaits, kas pēc mācību pabeigšanas neatgriežas Saldus rajonā;

· jauna darbaspēka un profesionāļu pieplūdums ir zems.

Pirmās 2 problēmas ir iespējams apvienot vienā, jo tās abas norāda uz nepilnībām profesionālajā izglītībā un ir viena otru papildinoša. Tiek minēti dažādi cēloņi, galvenie no tiem saistāmi ar izglītības sistēmas specifiku – mācību programmu, standartu izstrādāšana ir ilgstošs un sarežģīts process, profesionāli tehniskajās programmās nav iespējams sagatavot retu, mazskaitlīgu, augsti kvalificētu profesiju speciālistus– tomēr eksistē arī cita rakstura problēmas: uzņēmumu un skolu sadarbība nav aktīva, izmaiņas darba tirgū bieži nav prognozējamas. Rezultātā rodas darba tirgus piedāvājuma un pieprasījuma neatbilstība – trūkst kvalificētu speciālistu, tai pat laikā pieaug bezdarbnieku skaits.

Kā cēlonis abām iepriekš minētajām problēmām var būt arī tas, ka uzņēmumi nespēj prognozēt un definēt darba tirgus pieprasījumu. Uzņēmēji galvenokārt koncentrējas uz īstermiņa mērķiem, ilgtermiņa plānošana nav izplatīta, uzņēmēju pieredze ir maza, līdz ar to stratēģiskais redzējums – ierobežots, kas ātras tirgus mainības rezultātā neļauj paredzēt pieprasījumu nākotnē. Gaidāmās sekas ir tādas pašas kā iepriekšējām problēmām – darba tirgus piedāvājums neatbilst pieprasījumam.

Kā jau minēts iepriekš, skolu finansējums ir atkarīgs no skolēnu skaita, tieši tādēļ vispārējās vidējās izglītības iestādes ir ieinteresētas saglabāt pēc iespējas vairāk skolniekus vidusskolā, neskatoties uz skolnieku interesēm, zināšanām un prasmēm. Rezultātā apgūtā vidējās vispārējās izglītības programma neatbilst skolēnu interesēm, ir apgrūtināta turpmākas izglītošanās iespēja, samazinās konkurētspēja darba tirgū.

Pie sekām pieminama arī nākamā problēma – nepietiekama skolēnu orientēšana uz profesionālajām vidusskolām. Vispārējās izglītības iestādes, lai saglabātu esošo skolnieku skaitu un finansējumu, orientē pamatskolu beidzējus turpināt vispārējo izglītību augstākās izglītības iegūšanai. Rezultātā profesionālajās vidusskolās stājas galvenokārt skolēni ar vājām sekmēm un zināšanām, līdz ar to saglabājas priekšstats par profesionālo izglītību kā zemākas kvalitātes izglītību, ilgtermiņā darba tirgū trūks kvalificētu speciālistu.

Par to, ka Saldus rajona skolās ir ļoti zema orientācija uz eksaktajiem priekšmetiem, liecina gan zemie CE rezultāti šajos priekšmetos, gan zemais eksāmenu licēju skaits, jo no aptuveni 300 pēdējā gada 12. klašu absolventiem eksāmenu ķīmijā kārtoja tikai 17 skolēni, savukārt bioloģijā un fizikā eksāmenus kārtojošo skaits bija attiecīgi 53 un 60. Problēmas cēloņi galvenokārt ir nepietiekamais materiāli tehniskais nodrošinājums un jaunu un kvalificētu pasniedzēju trūkums. Tas savukārt rada darba tirgus pieprasījumam neatbilstošu attiecību starp studējošo skaitu eksaktajos un humanitārajos priekšmetos.
Studiju laikā daudzi jaunieši apvieno studijas ar darbu, veido savu karjeru un pēc studiju beigšanas neatgriežas Saldus rajonā. Pie cēloņiem pieskaitāms arī fakts, ka lielajās pilsētās (Rīga, Ventspils, Liepāja), kur jaunieši apgūst augstāko izglītību, ir plašākas iespējas atrast darbu savā specialitātē ar augstāku atalgojumu. Kā sekas tiek minēts tas, ka darbaspēks noveco un trūkst kvalificētu speciālistu lauku teritorijās.

Zemais darbaspēka pieplūdums ir saistāms ar to, ka ārpus rajona robežām informācija par Saldus rajona uzņēmumiem nepieciešamajiem speciālistiem ir ierobežota, cilvēkiem trūkst motivācija meklēt darbu Saldus rajonā, pārsvarā neapmierina atalgojums. Sekas ir līdzīgas kā iepriekš minētajā problēmā – trūkst speciālistu un darbaspēka vecumstruktūrā samazinās jaunu cilvēku īpatsvars.

Informācija
Šajā grupā konstatētās problēmas ir saistītas ar sadarbību un informācijas apmaiņu starp dažādām institūcijām un informācijas pieejamību atsevišķos jautājumos un atsevišķām ļaužu grupām.
Svarīgāko problēmu kategorijā netika iekļauta neviena problēma, tomēr par nozīmīgāko problēmu šajā grupā uzskatāms fakts, ka rajona pagastos nenotiek mērķtiecīga projektu ideju apzināšana. Par problēmas cēloni tiek uzskatīts tas, ka projektu ideju apzināšana ir sarežģīts un laikietilpīgs process, pašvaldību cilvēkresursu kvalitāte ir neatbilstoša ārfinansējuma piesaistei, trūkst līdzekļi līdzfinansējuma nodrošināšanai. Rezultātā netiek īstenoti attīstības projekti, pašvaldības attīstība notiek lēni, iedzīvotāji aizplūst uz attīstības centriem.

Svarīgās problēmas:

· skolas nezina, kas notiek ar studējošajiem jauniešiem;

· uzņēmumi neaktīvi iesaistās izglītības procesā skolēnu kā nākamo darba ņēmēju motivēšanā;

· profesionālās izglītības programmas un profesionālās izglītības iestādes tiek maz popularizētas;

· dialogs starp pašvaldībām un uzņēmējiem ir neaktīvs un nepastāvīgs.

Informācija par studējošajiem jauniešiem ir nepilnīga un praktiski tikai par iepriekšējā gada absolventiem – skolās ir informācija par to, vai un kur absolventi turpina mācības, tomēr nav informācijas par to, ko bijušie audzēkņi dara pēc pirmā studiju gada. Cēloņi: informācijas apmaiņa starp rajona skolām un augstskolām ir fragmentāra, neeksistē informācijas apmaiņas sistēma, skolas un arī pašvaldības nav apzinājušās šādas informācijas nepieciešamību. Sekas šajā gadījumā ir neskaidrība par izglītošanas efektivitāti, apgrūtināta profesionālās orientācijas plānošana.

Uzņēmumi neaktīvi iesaistās izglītības procesā, jo nesaskata savu lomu jauno speciālistu sagatavošanā, nav orientēti uz ilgtermiņa plānošanu. Rezultātā jaunieši nav informēti par darba iespējām, sagatavotie speciālisti neatbilst darba tirgus prasībām, trūkst nepieciešamās kvalifikācijas darbinieku.

Informācija par profesionālās izglītības iespējām ir ierobežota, jo profesionālās skolas resursi ir ierobežoti reklāmas kampaņu organizēšanā, vispārējās izglītības iestādes ir ieinteresētas skolnieku paturēšanai, tādēļ popularizē vispārējās izglītības turpināšanu. Sekas: saglabājas attieksme pret profesionālo izglītību sabiedrībā kā zemāku izglītības līmeni un esošā proporcija starp jauniešiem ar vispārējo vidējo izglītību un profesionālo vidējo izglītību, darbaspēka struktūra neatbilst pieprasījumam. Tomēr tiek uzsvērts, ka pēdējos gados, uzlabojoties profesionālo izglītības iestāžu mārketingam, šīs problēmas aktualitāte ir mazinājusies.

Problēmu cēlonis vājajai komunikācijai starp pašvaldībām un uzņēmējiem ir tas, ka puses neapzinās iespējas, ko sniegtu ciešāka sadarbība, pastāv laika plānošanas grūtības. Problēmas nerisināšanas rezultātā samazinās pašvaldības un uzņēmumu darbības efektivitāte – neizmantotas savstarpējās palīdzības iespējas, kopīgi īstenotie projekti, kopīga mērķa trūkums.

2. Kritiskie faktori darbaspēka kvalitātes un nodarbinātības pilnveidošanai

Kritiskais faktors ir noteikts apstāklis vai savā starpā saistītu apstākļu kopums, kuru klātbūtnē, to darbības vai bezdarbības rezultātā rodas kvalitatīvas un/vai kvantitatīvas izmaiņas, kas atstāj izšķirošu nozīmi uz viena vai otra notikuma situāciju un turpmāko gaitu.
Iedzīvotāji nesaskata saistību starp izglītību un darba samaksu, ir orientēti uz īstermiņa rezultātiem, nesalīdzina ilgtermiņa ieguvumus no ieguldījuma izglītībā. Līdz ar to darbinieki nav motivēti mācīties un paaugstināt savu kvalifikāciju un konkurētspēju darba tirgū. Rezultātā darba tirgū ir liels zemas kvalifikācijas un produktivitātes nodarbināto īpatsvars, kas kavē uzņēmējdarbības attīstību, kā arī kalpo par iemeslu zemajai darba samaksai. Turklāt zems izglītotības līmenis un nevēlēšanās to paaugstināt izsauc nespēju atrast darbu, savukārt, uzņēmējdarbības attīstībā nepieciešams kvalificēts darbaspēks, līdz ar to darba tirgus piedāvājums neatbilst pieprasījumam. No uzņēmēju viedokļa šī faktora nozīmi pamato arī fakts, ka pastāv grūtības piesaistīt kvalificētu darbaspēku no citām/ kaimiņu teritorijām vai lielākiem attīstības centriem.

Mazās skolas ir ekonomiski neizdevīgas, tomēr tās daudzviet kalpo kā vienīgais kultūras un sabiedriskais centrs. To likvidācija vēl vairāk stimulētu jaunu cilvēku aizplūšanu, cilvēki dotos uz tām vietām, kur var nodrošināt saviem bērniem izglītību kā rezultātā reģionālās atšķirības pieaugtu vēl straujāk.

Zemās darba samaksas rezultātā mazkvalificētais un vidēji kvalificētais darbaspēks aizplūst darbā uz ārvalstīm, kur atalgojums, t. sk. salīdzinot ar dzīves izmaksām, ir augstāks. Zemais atalgojums kopā ar pieaugošajiem sociālajiem pabalstiem ir arī par iemeslu vājajai cilvēku motivācijai strādāt, jo, ja sociālie pabalsti tuvojas minimālajai algai, tad cilvēki ar zemu kvalifikāciju – visbiežāk minimālās algas saņēmēji – ne vienmēr izvēlēsies strādāt vai aktīvi meklēt darbu.

Uzņēmēji vēl joprojām nav aptvēruši Eiropas Savienības kopējā tirgus spiedienu – sīvāka ārējā konkurence un augstākas prasības saražotajai produkcijai. Investīciju līmenis ir zems, nenotiek uzņēmumu pārstrukturēšana un modernizēšana. Pašreiz esošie uzņēmumi ES tirgū konkurē ar cenām zemo darbaspēka izmaksu dēļ, darbaspēka mobilitātes dēļ ir gaidāma daļēja darba samaksas izlīdzināšanās ar pārējām ES valstīm un vispārējā labklājības līmeņa paaugstināšanās, kā rezultātā pieaugs darbaspēka izmaksas un šis faktors vairs nebūs noteicošais uzņēmumu konkurētspējai ES tirgū. Tādēļ, ja uzņēmumi neveiks pārmaiņas, pēc gadiem to konkurētspēja strauji samazināsies un tas atstās ietekmi uz teritorijas sociāli ekonomisko attīstību. Ja uzņēmumi neveiks pasākumus stabilai pastāvēšanai un izaugsmei tuvākajā piecgadē, tas atstās negatīvu ietekmi uz nodarbinātības pilnveidošanos attiecīgajā teritorijā, jo uzņēmumi ir tas pamats, uz ko attīstās esošā uzņēmējdarbība, kā arī to apkalpojošās palīgnozares. Palielinās risks, ka nākotnē daudzi esošie uzņēmumi nebūs rentabli un tiks likvidēti, kā rezultātā palielinātos bezdarbnieku skaits

Cilvēku mobilitāte un pieejamība pakalpojumiem, kas saistīti ar kvalifikācijas paaugstināšanu/ tālākizglītības apguves iespējām ir būtiska darbaspēka kvalitātes paaugstināšanai. Zemā iedzīvotāju aktivitāte ir izskaidrojama ne tikai ar finanšu līdzekļu trūkumu konkurētspējas paaugstināšanai, bet arī ar pieejamības trūkumu, piemēram, ceļu infrastruktūra, sabiedriskā transporta satiksme, savienojums ar lielākiem attīstības centriem, minēto pakalpojumu piedāvātāju klātesamība atsevišķās teritorijās nav atbilstoša, lai iedzīvotājiem nodrošinātu iespējas paaugstināt savu kvalifikāciju un strādāt kvalifikācijai atbilstošā darba vietā.

Jauniešu piesaistīšana Saldus rajonam ir būtisks faktors gan īstermiņā, gan ilgtermiņā. Demogrāfijas jomā ir tendence samazināties to iedzīvotāju īpatsvaram, kas nav sasnieguši darba spējas vecumu, jo samazinās dzimstības rādītāji. Nozīmīgs ir arī lielais jauniešu skaits, kas pēc studijām augstskolā neatgriežas rajonā. Globālajā ekonomikā un strauji mainīgajos tirgus apstākļos uzņēmējdarbībā nepārtraukti nepieciešami darbinieki ar situācijai atbilstošām zināšanām, jānotiek paaudžu nomaiņai. Pretējā gadījumā uzņēmējdarbība turēsies uz esošajiem cilvēkresursiem, kas noveco un kuru vietā nenāk jauni, progresīvi, ar zināšanām apveltīti profesionāļi. Tā rezultātā mazināsies iespēja, ka uzņēmumi spēs pielāgoties jaunajiem tirgus apstākļiem un veikt pasākumus konkurētspējas paaugstināšanai tuvākajā piecgadē, kad gaidāma darbaspēka izmaksu daļēja izlīdzināšanās, salīdzinot ar citām ES dalībvalstīm. Jauniešu īpatsvars ir arī nozīmīgs rādītājs, kas ietekmē nākotnes ataudzi un demogrāfisko situāciju kopumā.

Informācijas aprite starp dažādām institūcijām ir nepietiekama. Sadarbība starp skolām, uzņēmējiem un pašvaldībām ir minimāla vai vispār nenotiek. Skolēni nav informēti par darba tirgū pieprasītajām profesijām un vakancēm Saldus rajonā, uzņēmējiem un pašvaldībām trūkst informācijas par augstskolu absolventiem – jaunajiem profesionāļiem. Nelielā informācijas plūsma starp pašvaldībām un uzņēmējiem nenodrošina efektīgu tautsaimniecības plānošanu un attīstību. Daudziem uzņēmējiem problēma ir nepietiekama informācija par ES tiesisko ietvaru uzņēmējdarbības kontekstā un valsts atbalstu uzņēmējdarbības attīstīšanai.

Izglītības procesa kvalitāte ir zema, uz ko norāda zemie CE rezultāti salīdzinājumā ar vidējiem rādītājiem valstī, uzņēmēju izteikumi par darbinieku zemo kvalifikāciju un bezdarbnieku sadalījums pēc iegūtās izglītības. Zemās pamatzināšanas mazina skolēnu spēju konkurēt iestājoties augstskolās. Vispārējo vidusskolu absolventi nav gatavi darba tirgum, jo skolās ir zems prasmju apguves līmenis. Rezultātā rajonā samazinās iedzīvotāju ar augstu izglītību un kvalifikāciju īpatsvars, darba tirgū ieplūst zemas kvalifikācijas strādnieki, palielinās bezdarba līmenis, ir apgrūtināta uzņēmējdarbības attīstība.

V
Tabulu pielikums

2004./ 2005. mācību gadā Saldus rajonā bija sekojošas izglītības iestādes:

	
	Skolu skaits
	Skolēnu skaits 2004./ 2005. m.g.
	Skolēnu skaits 2000./ 2001. m.g.

	Pirmsskolas izglītības iestādes
	13
	1374
	1223

	Valsts un pašvaldības vispārizglītojošās skolas
	28
	6203
	6887

	
- sākumskolās
	2
	365
	392

	
- pamatskolas
	18
	2806
	3266

	
- vidusskolas
	6
	2548
	2777

	
- specializētās skolas
	1
	222
	225

	Profesionālās vidējās izglītības mācību iestādes
	1
	575
	523

CE rezultāti Saldus rajonā un valstī
	
	
	Līmenis

	
	
	A
	B
	C
	D
	E
	F

	Angļu valoda
	Saldus raj.
	1,71%
	15,02%
	26,62%
	31,40%
	22,18%
	3,07%

	
	Latvijā
	2,88%
	16,55%
	27,64%
	26,43%
	21,35%
	5,15%

	Bioloģija
	Saldus raj.
	0,00%
	11,32%
	32,08%
	35,85%
	18,87%
	1,89%

	
	Latvijā
	3,13%
	15,42%
	30,57%
	32,19%
	15,04%
	3,66%

	Dabaszinības
	Saldus raj.
	0,00%
	0,00%
	22,22%
	44,44%
	22,22%
	11,11%

	
	Latvijā
	2,54%
	12,68%
	31,50%
	34,46%
	15,01%
	3,81%

	Biznesa ekonomiskie pamati
	Saldus raj.
	0,39%
	10,89%
	25,29%
	38,91%
	22,57%
	1,95%

	
	Latvijā
	1,23%
	14,07%
	28,90%
	34,97%
	17,09%
	3,75%

	 Fizika
	Saldus raj.
	0,00%
	1,67%
	8,33%
	36,67%
	33,33%
	20,00%

	
	Latvijā
	3,24%
	11,69%
	22,79%
	27,49%
	19,00%
	15,80%

	Ģeogrāfija
	Saldus raj.
	0,00%
	11,22%
	33,66%
	35,97%
	14,52%
	4,62%

	
	Latvijā
	1,56%
	15,57%
	31,46%
	30,99%
	15,45%
	4,97%

	Ķīmija
	Saldus raj.
	0,00%
	5,88%
	35,29%
	29,41%
	23,53%
	5,88%

	
	Latvijā
	3,53%
	16,52%
	30,46%
	27,11%
	14,29%
	8,09%

	Kultūras vēsture
	Saldus raj.
	0,00%
	5,26%
	36,84%
	47,37%
	10,53%
	0,00%

	
	Latvijā
	1,20%
	13,91%
	32,22%
	34,15%
	16,47%
	2,05%

	Krievu valoda
	Saldus raj.
	0,00%
	5,61%
	26,17%
	30,84%
	28,97%
	8,41%

	
	Latvijā
	3,35%
	20,48%
	28,53%
	26,09%
	18,36%
	3,19%

	Valsts valoda 12.kl.
	Saldus raj.
	0,00%
	0,00%
	46,15%
	30,77%
	15,38%
	7,69%

	
	Latvijā
	4,12%
	24,65%
	30,38%
	24,31%
	13,81%
	2,72%

	Matemātika
	Saldus raj.
	1,79%
	6,73%
	16,59%
	33,18%
	31,84%
	9,87%

	
	Latvijā
	4,14%
	12,90%
	20,05%
	24,81%
	23,04%
	15,07%

	Vācu valoda
	Saldus raj.
	2,44%
	13,41%
	18,29%
	39,02%
	23,17%
	3,66%

	
	Latvijā
	5,85%
	16,32%
	22,21%
	28,10%
	22,80%
	4,72%

	Vēsture
	Saldus raj.
	1,99%
	8,96%
	21,39%
	35,82%
	28,86%
	2,99%

	
	Latvijā
	1,42%
	8,44%
	25,46%
	32,70%
	27,39%
	4,59%

	Latviešu valoda un literatūra
	Saldus raj.
	0,46%
	7,64%
	17,82%
	40,51%
	30,32%
	3,24%

	
	Latvijā
	1,53%
	14,10%
	19,97%
	31,80%
	27,94%
	4,66%

	Matemātika 2005. Līmeņu sadalījums rajonos.
	
	
	
	

	
	Līmenis
	Kopā

	
	A
	B
	C
	D
	E
	F
	

	Saldus pilsētas ģimnāzija
	Skaits
	2
	9
	5
	10
	7
	0
	33

	
	Īpatsvars
	6,10%
	27,30%
	15,20%
	30,30%
	21,20%
	0,00%
	100,00%

	Saldus 2. vidusskola
	Skaits
	0
	1
	2
	10
	14
	5
	32

	
	Īpatsvars
	0,00%
	3,10%
	6,30%
	31,30%
	43,80%
	15,60%
	100,00%

	Brocēnu vidusskola
	Skaits
	1
	4
	6
	19
	2
	0
	32

	
	Īpatsvars
	3,10%
	12,50%
	18,80%
	59,40%
	6,30%
	0,00%
	100,00%

	Ezeres vidusskola
	Skaits
	0
	0
	2
	2
	0
	0
	4

	
	Īpatsvars
	0,00%
	0,00%
	50,00%
	50,00%
	0,00%
	0,00%
	100,00%

	Kalnu vidusskola
	Skaits
	0
	0
	4
	0
	2
	0
	6

	
	Īpatsvars
	0,00%
	0,00%
	66,70%
	0,00%
	33,30%
	0,00%
	100,00%

	Druvas vidusskola
	Skaits
	1
	1
	11
	16
	11
	0
	40

	
	Īpatsvars
	2,50%
	2,50%
	27,50%
	40,00%
	27,50%
	0,00%
	100,00%

	Saldus vakara vidusskola
	Skaits
	0
	0
	1
	8
	3
	0
	12

	
	Īpatsvars
	0,00%
	0,00%
	8,30%
	66,70%
	25,00%
	0,00%
	100,00%

	Saldus profesionālā vidusskola
	Skaits
	0
	0
	6
	9
	32
	17
	64

	
	Īpatsvars
	0,00%
	0,00%
	9,40%
	14,10%
	50,00%
	26,60%
	100,00%

	Latviešu valoda un literatūra 2005. Līmeņu sadalījums rajonos.
	
	

	
	Līmenis
	Kopā

	
	A
	B
	C
	D
	E
	F
	

	Saldus pilsētas ģimnāzija
	Skaits
	0
	16
	17
	20
	11
	1
	65

	
	Īpatsvars
	0,00%
	24,60%
	26,20%
	30,80%
	16,90%
	1,50%
	100,00%

	Saldus 2. vidusskola
	Skaits
	1
	6
	10
	22
	14
	1
	54

	
	Īpatsvars
	1,90%
	11,10%
	18,50%
	40,70%
	25,90%
	1,90%
	100,00%

	Brocēnu vidusskola
	Skaits
	0
	5
	5
	19
	15
	2
	46

	
	Īpatsvars
	0,00%
	10,90%
	10,90%
	41,30%
	32,60%
	4,30%
	100,00%

	Ezeres vidusskola
	Skaits
	0
	0
	1
	6
	5
	0
	12

	
	Īpatsvars
	0,00%
	0,00%
	8,30%
	50,00%
	41,70%
	0,00%
	100,00%

	Kalnu vidusskola
	Skaits
	0
	0
	2
	9
	6
	0
	17

	
	Īpatsvars
	0,00%
	0,00%
	11,80%
	52,90%
	35,30%
	0,00%
	100,00%

	Druvas vidusskola
	Skaits
	1
	5
	32
	29
	9
	0
	76

	
	Īpatsvars
	1,30%
	6,60%
	42,10%
	38,20%
	11,80%
	0,00%
	100,00%

	Saldus vakara vidusskola
	Skaits
	0
	1
	4
	14
	33
	8
	60

	
	Īpatsvars
	0,00%
	1,70%
	6,70%
	23,30%
	55,00%
	13,30%
	100,00%

	Saldus profesionālā vidusskola
	Skaits
	0
	0
	6
	56
	38
	2
	102

	
	Īpatsvars
	0,00%
	0,00%
	5,90%
	54,90%
	37,30%
	2,00%
	100,00%

	Angļu valoda 2005. Līmeņu sadalījums rajonos.
	
	
	
	

	Valdes kods
	
	Kopā

	
	A
	B
	C
	D
	E
	F
	

	Saldus rajons
	Skaits
	5
	44
	78
	92
	65
	9
	293

	
	Īpatsvars
	1,70%
	15,00%
	26,60%
	31,40%
	22,20%
	3,10%
	100,00%

	Saldus pilsētas ģimnāzija
	Skaits
	3
	8
	26
	14
	5
	0
	56

	
	Īpatsvars
	5,40%
	14,30%
	46,40%
	25,00%
	8,90%
	0,00%
	100,00%

	Saldus 2. vidusskola
	Skaits
	0
	11
	14
	8
	5
	1
	39

	
	Īpatsvars
	0,00%
	28,20%
	35,90%
	20,50%
	12,80%
	2,60%
	100,00%

	Brocēnu vidusskola
	Skaits
	1
	12
	12
	13
	12
	0
	50

	
	Īpatsvars
	2,00%
	24,00%
	24,00%
	26,00%
	24,00%
	0,00%
	100,00%

	Ezeres vidusskola
	Skaits
	0
	0
	1
	0
	2
	1
	4

	
	Īpatsvars
	0,00%
	0,00%
	25,00%
	0,00%
	50,00%
	25,00%
	100,00%

	Kalnu vidusskola
	Skaits
	0
	0
	3
	1
	3
	0
	7

	
	Īpatsvars
	0,00%
	0,00%
	42,90%
	14,30%
	42,90%
	0,00%
	100,00%

	Druvas vidusskola
	Skaits
	1
	11
	15
	21
	4
	0
	52

	
	Īpatsvars
	1,90%
	21,20%
	28,80%
	40,40%
	7,70%
	0,00%
	100,00%

	Saldus vakara vidusskola
	Skaits
	0
	2
	4
	9
	8
	3
	26

	
	Īpatsvars
	0,00%
	7,70%
	15,40%
	34,60%
	30,80%
	11,50%
	100,00%

	Saldus profesionālā vidusskola
	Skaits
	0
	0
	3
	26
	26
	4
	59

	
	Īpatsvars
	0,00%
	0,00%
	5,10%
	44,10%
	44,10%
	6,80%
	100,00%

Tautsaimniecības nozaru struktūra Saldus rajonā 2003.gadā pēc NETO apgrozījuma

	Darbības veids
	Neto apgrozījums (Ls)
	%

	Vairumtirdzniecība, mazumtirdzniecība
	170 691 825
	74,40%

	Apstrādes rūpniecība
	27 224 740
	11,90%

	Lauksaimniecība, medniecība, mežsaimniecība
	12 128 485
	5,30%

	Būvniecība
	8 976 167
	3,90%

	Transports, glabāšana un sakari
	4 397 356
	1,90%

	Operācijas ar nekustamo īpašumu
	2 346 836
	1,00%

	Citi ekonomiskās darbības veidi
	1 808 700
	0,80%

	Elektroenerģija, gāzes un ūdens apgāde
	1 187 405
	0,50%

	Viesnīcas un restorāni
	450 971
	0,20%

	Ieguves rūpniecība
	280 534
	0,10%

	Finanšu starpniecība
	65 459
	0,03%

	Kopā
	229 558 478
	100,00%

Ekonomiski aktīvo uzņēmumu skaits Saldus rajonā sadalījumā pēc galvenā darbības veida

	Darbības veids
	Uzņēmumu skaits 1999
	% no kopskaita 1999
	Uzņēmumu skaits 2003
	% no kopskaita 2003
	Vidēji valstī 2003

	Vairumtirdzniecība, mazumtirdzniecība
	242
	51,80%
	229
	44,60%
	41,20%

	Rūpniecība
	65
	13,90%
	88
	17,20%
	12,70%

	Operācijas ar nekustamo īpašumu
	36
	7,70%
	43
	8,40%
	16,80%

	Citi ekonomiskās darbības veidi
	34
	7,30%
	36
	7,00%
	8,60%

	Lauksaimniecība, mežsaimniecība
	28
	6,00%
	31
	6,00%
	2,80%

	Viesnīcas un restorāni
	27
	5,80%
	27
	5,30%
	4,80%

	Transports, glabāšana un sakari
	24
	5,10%
	38
	7,40%
	6,90%

	Būvniecība
	11
	2,40%
	21
	4,10%
	6,10%

	Kopā
	467
	100%
	513
	100%
	100%

Iedzīvotāju skaits un blīvums Saldus rajona pierobežas pagastos

	Pagasti
	Iedzīvotāju skaits
	Platība, kv. km
	Blīvums 2005. gadā, cilv./kvkm

	
	2001
	2002
	2003
	2004
	2005
	
	

	Ezeres
	1484
	1472
	1480
	1483
	1463
	97,2
	15,1

	Jaunauces
	556
	528
	521
	487
	486
	83,4
	5,8

	Jaunlutriņu
	1060
	1053
	1042
	1038
	1010
	116,3
	8,7

	Nīgrandes
	2013
	2001
	1966
	1923
	1863
	97,4
	19,1

	Pampāļu
	981
	919
	903
	867
	841
	122,2
	6.9

	Rubas
	1156
	1136
	1117
	1103
	1075
	86,8
	12,4

	Šķēdes
	852
	823
	825
	829
	816
	88,0
	9,3

	Vadakstes
	714
	696
	671
	631
	607
	72,1
	8,4

	Zirņu
	1880
	1867
	1869
	1813
	1804
	205,1
	8,8

	Zvārdes
	397
	403
	413
	387
	380
	205,2
	1,9

	Kopā pierobežā
	11093
	10898
	10807
	10561
	10345
	1173,7
	8,8

	Rajona laukos
	22420
	22091
	21931
	21539
	21202
	2163,2
	9,8

	Rajonā
	38611
	38311
	38176
	37836
	37417
	2181,8
	17,1

	Latvijā
	2364254
	2345768
	2331480
	2319293
	2306434
	64588,7
	35,7

Iedzīvotāju skaita izmaiņas Saldus rajona pierobežas pagastos 2001. – 2005. g.

	Pagasti
	Iedzīvotāju skaita izmaiņas
	tajā skaitā
	Samazinājuma temps, %

	
	
	dabiskajā kustībā
	migrācijā
	

	Ezeres
	- 21
	13
	- 34
	1,5

	Jaunauces
	- 70
	- 6
	- 64
	12,6

	Jaunlutriņu
	- 50
	- 3
	- 47
	4,7

	Nīgrandes
	- 150
	- 4
	- 146
	7,5

	Pampāļu
	- 140
	- 10
	- 130
	14,3

	Rubas
	- 81
	4
	- 85
	1,1

	Šķēdes
	- 36
	- 3
	- 33
	4,3

	Vadakstes
	- 107
	- 20
	- 87
	15,0

	Zirņu
	- 76
	- 23
	- 53
	4,1

	Zvārdes
	- 17
	- 2
	- 15
	4,3

	Kopā pierobežā
	- 748
	- 54
	- 694
	6,8

	Rajona laukos
	- 1218
	- 148
	- 1070
	5,5

	Rajonā
	- 1194
	- 339
	- 855
	3,1

Iedzīvotāju dabiskās kustības rādītāji Saldus rajonā

	
	2000
	2001
	2002
	2003
	2004

	Dzimuši
	436
	394
	384
	408
	342

	Miruši
	453
	466
	455
	486
	460

	Dabiskais pieaugums
	-17
	-72
	-71
	-78
	-118

	Reģistrētās laulības uz 1 000 iedzīvotāju
	Top of Form

3,2
	3,4
	3,5
	3,8
	4,0

	Šķirtās laulības uz 1 000 iedzīvotāju
	2,1
	1,7
	2,3
	1,3
	1,8

	Dzimuši uz 1 000 iedzīvotāju
	11,2
	10,2
	10,0
	10,7
	9,1

	Miruši uz 1 000 iedzīvotāju
	11,7
	12,1
	11,9
	12,8
	12,2

	Dabiskais pieaugums uz 1 000 iedzīvotāju
	-0.5
	-1.9
	-1.9
	-2.1
	-3.1

Saldus rajonā strādājošo vidējās mēneša darba algas aprēķins

	Saldus rajona uzņēmēju veiktās Valsts sociālās apdrošināšanas obligātās iemaksas 2004. gadā (tūkst. Ls)
	5600,7

	Pamatdarbā strādājošo skaits (tūkst.)
	
	9,6

	Valsts sociālās apdrošināšanas obligātās iemaksas un 1 nodarbināto (Ls)
	
	583,47

	Valsts sociālās apdrošināšanas obligātās iemaksas = 33,09% no bruto darba algas
	
	

	Gada bruto alga (Ls)
	
	
	
	
	1763,29

	Mēneša bruto alga (Ls)
	
	
	
	
	146,94

	
	
	
	
	
	
	
	
	
	

	Saldus rajonā strādājošo mēneša vidējā bruto darba samaksa

	
	2002
	2003
	2004

	Valsts sociālās apdrošināšanas obligātās iemaksas
	4588,1
	4798,4
	5600,7

	Strādājošo skaits
	9,3
	9,6
	9,6

	Gada bruto alga
	1490,9
	1510,5
	1763,1

	Mēneša bruto alga Saldus rajonā
	124,2
	125,9
	146,9

	Mēneša bruto alga valstī vidēji
	173
	192
	211

Bezdarbnieku sadalījums pēc iegūtās izglītības Saldus rajonā un valstī
	Izglītība
	Bezdarbnieku skaits
	% no bezdarbnieku skaita
	Bezdarbnieku sadalījums pēc iegūtās izglītības valstī, %

	Augstākā
	64
	6,0
	7,7

	Vidējā speciālā
	307
	28,9
	38,2

	Vidējā vispārējā
	342
	32,2
	27,4

	Pamatizglītība
	322
	30,3
	22,0

	Nepabeigta pamatizglītība
	27
	2,5
	2,0

	Kopā
	1062
	100
	100

� EMBED Word.Picture.8 ���

Izmaiņas skolēnu skaitā Saldus rajona izglītības iestādēs, salīdzinot 2001./2002. un 2004./2005. m.g.

� LR Ekonomikas ministrija, pētījums „Tautsaimniecības nozaru attīstības tendences, konkurētspēja un struktūra – 2004”, Rīga, 2004

� Latvijas 2000. gada tautas skaitīšanas rezultāti, Latvijas Republikas Centrālā statistikas pārvalde, 2002

� Saldus rajona attīstības programma 2003. – 2009., 113. lpp.

� Nodarbinātības valsts aģentūras informācijas par augstskolu, profesionālās un vispārējās izglītības iestāžu 2003./2004.mācību gada absolventiem bezdarbniekiem izvērtējums

� Zinātniskā pētījuma ”Saldus rajona ceturto un astoto klašu skolēnu matemātikas un dabaszinātņu sasniegumu komplekss novērtējums un analīze starptautiskā un nacionālā kontekstā” atskaite, 2004

� Pārskats par pieaugušo izglītību. Rīga, CSP, 2004

� Saldus rajona attīstības programma 2003. – 2009.g., 83 lpp.

� CSP Statistikas gadagrāmata, http://data.csb.lv/pxweb2004/Database/Gadagramata/gadagramata.asp

� Tautsaimniecības nozaru attīstības tendences, konkurētspēja un struktūra. LR Ekonomikas ministrija, 2004.

� Latvijas 2000. gada tautas skaitīšanas rezultāti, Latvijas Republikas Centrālā statistikas pārvalde, 2002

� Demogrāfija 2005. Rīga, CSP, 2005.

� Nodarbināto aptauja

� Saldus e-rajons, autobusu kustības saraksti, http://www.saldus.lv/Lv/Noderinf/autobusu_kustiba.htm; "Kontaktu Centrs 118" uzziņu dienests, autobusu satiksme, http://www.118.lv/satiksme?sub=autobusi

� ”Latvijas pierobeža. Kāda tā ir”, Latvijas Vēstnesis, 13.03.2003

� Demogrāfija 2005. Rīga, CSP, 2005.

� Latvijas 2000. gada tautas skaitīšanas rezultāti, Latvijas Republikas Centrālā statistikas pārvalde, 2002

� Demogrāfijas gadagrāmata. Rīga, CSP, 2001, 2002, 2003.

	Demogrāfija. Rīga, CSP, 2004, 2005.

� Eiropas Komisijas pārskats par “Latvijas valdības un Eiropas Komisijas Kopējās deklarācijas par Latvijas nodarbinātības politikas prioritātēm īstenošanas progresu”

� Bezdarba rādītāji un NVA aktivitātes, 2004. gada janvāris – 2005. gada augusts

� ”Dienas Bizness” Nr. 2691, 15.lpp.

� Latvijas Nacionālais 2004. gada rīcības plāns nodarbinātības veicināšanai, 8. lpp.

� CSP 3. pielikums 2005. gada 4. jūlija vēstulei Nr. 71-12-323

� CSP Statistikas gadagrāmata, http://data.csb.lv/pxweb2004/Database/Gadagramata/gadagramata.asp

� Demogrāfijas gadagrāmata 2002, 2003. Rīga, CSP

	Demogrāfija 2004, 2005. Rīga, CSP

� Aprēķināts no: 	Demogrāfijas gadagrāmata 2002, 2003. Rīga, CSP

	Demogrāfija 2004, 2005. Rīga, CSP

� CSP Statistikas gadagrāmata, http://data.csb.lv/pxweb2004/Database/Gadagramata/gadagramata.asp

PAGE
2

_1195484621.doc
[image: image1.png]£ ESF

