
	[image: image1.png]" ESF

	[image: image2.png]e

* X %

* 4 *

* % %

EIROPAS SAVIENĪBAS STRUKTŪRFONDU
NACIONĀLĀS PROGRAMMAS „DARBA TIRGUS PĒTĪJUMI” PROJEKTS „LABKLĀJĪBAS MINISTRIJAS PĒTĪJUMI”
Nr. VPD1/ESF/NVA/04/NP/3.1.5.1./0003

DARBASPĒKA ĢEOGRĀFISKĀ MOBILITĀTE

Pētījumu līdzfinansē Eiropas Savienība

Latvijas Universitāte

Rīga, 2007

UDK 331.5 + 325(474.3)

 Da 622
Darbaspēka ģeogrāfiskā mobilitāte. LR LM : Rīga, 2007, XII + 240 lpp.
Projekta vadītāja: Zaiga Krišjāne
Pētnieku grupa: Andris Bauls, Māris Bērziņš, Māris Brants, Zane Cunska, Pārsla Eglīte, Ilze Gņedovska, Broņislavs Ivbulis, Gaļina Kaņējeva, Gatis Kristaps, Ženija Krūzmētra, Laila Kūle, Aija Lulle, Ieva Marga Markausa, Mareks Niklass, Iveta Pavlina, Nellija Titova, Sanita Vanaga, Armands Vilciņš, Inna Broņislava Zariņa
Literārās redaktores: Ināra Mikažāne un Anna Šmite
Datorsalikumu veidojis Ludis Neiders

Vāka dizaina autors Uldis Freimanis
© Labklājības ministrija, 2007

ISBN 978-9984-9930-6-5
Pētnieku grupa

Eiropas Savienības struktūrfondu Nacionālās programmas „Darba tirgus pētījumi” projekta Labklājības ministrijas pētījumi Nr. VPD1/ESF/NVA/04/NP/3.1.5.1./0003 pētījumu „Darbaspēka ģeogrāfiskā mobilitāte” veica Latvijas Universitātes pētnieki un piesaistītie eksperti Dr.geogr. Zaigas Krišjānes vadībā.
Dr.geogr. Zaiga Krišjāne, pētījuma darba grupas vadītāja, ir Latvijas Universitātes Ģeogrāfijas un Zemes zinātņu fakultātes asociētā profesore, Cilvēka ģeogrāfijas katedras vadītāja. Viņas profesionālajās interesēs ietilpst šādi jautājumi: iedzīvotāju un apdzīvoto vietu ģeogrāfija, apdzīvojuma attīstība, reģionālā attīstība, iedzīvotāju mobilitāte.

Pētījuma „Darbaspēka ģeogrāfiskā mobilitāte” īstenošanā piedalījās ekspertu un pētnieku grupa. Iedzīvotāju aptauju „Darbs un pārvietošanās” veica SIA „Data Serviss”. Pētījuma teorētiskā ietvara nodaļu gatavoja atbildīgā pētniece Dr.habil.oec. Pārsla Eglīte, līdzdarbojoties Lailai Kūlei, Ženijai Krūzmētrai un Aijai Lullei. Latvijā iegūstamās mobilitāti raksturojošās informācijas nodaļas autori ir atbildīgā pētniece Dr.geogr. Ieva Marga Markausa, līdzdarbojoties Dr.sc.soc. Innai Broņislavai Zariņai, kā arī Ivetai Pavlinai un Mārim Brantam. Pētījuma metodoloģiju izstrādāja Māris Brants un Broņislavs Ivbulis kopā ar Pārslu Eglīti. Ārējās migrācijas raksturojumu gatavoja Pārsla Eglīte, līdzdarbojoties Ivetai Pavlinai, Mārim Brantam, Marekam Niklasam, Aijai Lullei, Innai Broņislavai Zariņai un Sanitai Vanagai. Ārvalstu darbaspēka ieplūšanu Latvijā gatavoja Aija Lulle. Atbildīgais pētnieks Dr.geogr. Andris Bauls sagatavoja Latvijas iekšējās migrācijas raksturojumu, līdzdarbojoties Ženijai Krūzmētrai, Armandam Vilciņam un Mārim Bērziņam. Alternatīvās darba formas raksturoja un logit analīzi veica Zane Cunska un Nellija Titova. Pārsla Eglīte izzināja ārējās migrācijas plūsmu iespējamos virzienus un prognozes. Pieaicinātie SIA „Baltkonsults” eksperti Gatis Kristaps un Gaļina Kaņējeva kopīgi ar darba grupas vadītāju Zaigu Krišjāni un atbildīgo pētnieci Pārslu Eglīti gatavoja migrācijas politiku alternatīvas un darbaspēka ģeogrāfiskās mobilitātes izmaksu efektivitātes analīzi. Pētījumu koordinēja Ilze Gņedovska un Māris Bērziņš.

Pētījums ir īstenots ar 75% Eiropas Savienības finansiālu atbalstu no Eiropas Sociālā fonda un 25% Latvijas valsts budžeta finansiālu atbalstu. Šeit pausts pētījuma darba grupas viedoklis, un tāpēc tas nekādā gadījumā nav uzskatāms par Eiropas Kopienas vai Latvijas valsts viedokļa atspoguļojumu.

Kopsavilkums

Eiropas Savienības struktūrfondu Nacionālās programmas „Darba tirgus pētījumi” projekta Labklājības ministrijas pētījumi Nr. VPD1/ESF/NVA/04/NP/3.1.5.1./0003 pētījuma „Darbaspēka ģeogrāfiskā mobilitāte” (DĢM) mērķis ir izvērtēt iekšējo un ārējo (uz Latviju un no Latvijas) darbaspēka mobilitāti, lai noskaidrotu darba tirgus pieprasījuma un piedāvājuma sabalansēšanas iespējas darba tirgū Latvijā. Pētījumā izmantotas kvalitatīvās un kvantitatīvās pētījumu metodes – iedzīvotāju aptauja Latvijā, ekspertintervijas, formalizētās intervijas ar ārvalstīs strādājošiem Latvijas iedzīvotājiem, datu statistiskā un ekonometriskā analīze.

DĢM pētījumā ir darba ģeogrāfiskās starpvalstu, iekšzemes un ikdienas mobilitātes novērtējums Latvijā, sniegts no Latvijas izceļojušā un no ārvalstīm iebraukušā darbaspēka raksturojums.

Pētījumā ir raksturoti migrācijas politikas priekšnosacījumi, izvērtētas migrācijas politikas alternatīvas un veikta darbaspēka ģeogrāfiskās mobilitātes efektivitātes analīze. Pētījums sniedz rekomendācijas aktīvo un preventīvo migrācijas plūsmu un apjomu regulējošo pasākumu efektivitātes palielināšanai, kas sekmētu darba tirgus līdzsvarošanu.
Atslēgvārdi: darbaspēka ģeogrāfiskā mobilitāte, migrācija, emigrācija, imigrācija, reemigrācija, migrācijas politika.
Satura rādītājs

iiiPētnieku grupa

ivKopsavilkums

vSatura rādītājs

viiiTabulu rādītājs

xAttēlu rādītājs

xiSaīsinājumu saraksts

xiiTerminu definīcijas

1Ievads

3Galvenie secinājumi un ieteikumi

71. Pētījuma teorētiskais ietvars

71.1.
Migrācijas formas

91.2.
Migrācijas teorētiskie aspekti ārvalstu literatūrā

91.2.1.
Iedzīvotāju migrācija kā ekonomikas izaugsmes faktors

111.2.2
Iekšējās migrācijas interpretācija

121.2.3.
Sabiedriskā sektora un ierēdņu korpusa darbavietu pārvietošana

121.2.4.
Starpreģionu migrācija un tās ietekme uz reģioniem Igaunijā

121.2.5.
Reģionālās attīstības īpatnības mazās valstīs

131.2.6.
Ārējās migrācijas ietekme uz migrantiem un to izcelsmes valstīm un reģioniem

141.3.
Reemigrācijas izpēte

151.4.
Politikas dokumenti, normatīvie akti

151.4.1.
Vispārējie likumdošanas akti, kas reglamentē darbaspēka ģeogrāfisko mobilitāti

191.4.2.
Normatīvie dokumenti, kas nosaka dažādus valsts dienesta veidus un ar tiem saistīto darbaspēka ģeogrāfisko mobilitāti

201.4.3.
Normatīvie dokumenti par specializētā valsts civildienesta ierēdņiem

211.4.4.
Normatīvie dokumenti, kas attiecas uz īpaši reglamentētām un citām profesijām

231.4.5.
Normatīvie dokumenti, kuru normas atbalsta uzņēmējdarbību un
veicina darbavietu rašanos

241.4.6.
Eiropas Savienības likumdošanas akti

271.5.
Iepriekš veiktie pētījumi

271.5.1.
Pētījumi par potenciālo emigrāciju no Latvijas

301.5.2.
Starptautiskās migrācijas tendences un to izvērtējums

351.5.3.
Iekšējās migrācijas novērtējums

392. Latvijā iegūstamās mobilitāti raksturojošās informācijas
un tās ieguves metožu apskats

392.1.
Informācija par mobilitāti Latvijas institūcijās

442.2.
Starpvalstu migrācijas statistikas datu iespējamie avoti

452.3.
Priekšlikumi informācijas ieguves uzlabošanai par darbaspēka ģeogrāfisko mobilitāti

473. Pētījumam nepieciešamās informācijas ieguves un apstrādes metodes

473.1.
Ekspertu intervijas

483.2.
Iedzīvotāju aptaujas instrumentārijs

503.3.
Izlase

543.4.
Datu svēršana

543.5.
Ārvalstīs strādājošie Latvijas iedzīvotāju radinieki

684. Latvijas iedzīvotāju ārējās migrācijas raksturojums

684.1.
Dažādu Latvijas iedzīvotāju grupu izteiktās vēlmes un gatavība doties
darbā uz ārvalstīm

684.1.1.
Vēlme doties darbā uz kaimiņvalstīm

684.1.2.
Vēlme doties darbā uz citām ārvalstīm

724.1.3.
Paveiktais, lai dotos strādāt uz ārvalsti

744.1.4.
Motivācija doties strādāt uz ārvalstīm

764.1.5.
Respondentu ieceres par uzturēšanos ārvalstīs

784.2.
Ikdienas un iknedēļas pārrobežu darba migrācijas plūsmu raksturojums

814.3.
Ārvalstīs strādājušo Latvijas viesstrādnieku pieredzes analīze

834.3.1.
Ārvalstīs strādājušo sastāva raksturojums

844.3.2.
Motivācija strādāšanai ārzemēs

874.3.3.
Citās valstīs kopā nostrādātais laiks

884.3.4.
Valstis un to izvēles motivācija

904.3.5.
Nodarbinātības sfēras darbam ārvalstīs

904.3.6.
Nopelnīto līdzekļu izlietojums un sūtīšana uz Latviju

934.3.7.
Potenciālo braucēju un ārvalstīs strādājušo ieceres un realizētais

984.4.
Latvijas viesstrādnieku atgriešanos noteicošie apstākļi viņu pašu vērtējumā

984.4.1.
Izmantotās informācijas īpatnības

994.4.2.
Atbildējušo sastāvs un nodomi aizbraucot

1014.4.3.
Darbs un dzīve ārzemēs

1064.4.4.
Atgriešanās laiks un nosacījumi

1094.4.5.
Latvijā atgriezušos darba migrantu atklātie rīcības motīvi un nosacījumi

1135. Ārvalstu darbaspēka ieplūšana Latvijā

1135.1.
Ārzemnieku darba regulēšana Latvijā

1145.2.
Viesstrādnieku skaita raksturojums

1145.3.
Uzturēšanās atļaujas saistībā ar darbu

1155.3.1.
Pastāvīgās uzturēšanās atļaujas

1155.3.2.
Termiņa uzturēšanās atļaujas

1175.4.
Kvalificēta darbaspēka piesaiste

1195.5.
Nereģistrētā imigrācija

1195.6.
Patvēruma meklētāji

1215.7.
Valsts politikas pamatnostādnes ārvalstu darbaspēka piesaistīšanā

1235.8.
Viesstrādnieku piesaistīšanas cēloņu analīze

1255.9.
Darbaspēka trūkuma un imigrācijas ietekme uz konkurētspēju

1255.10.
Ieteikumi imigrācijas politikas veidošanai

1276. Latvijas iedzīvotāju iekšzemes migrācijas raksturojums

1276.1.
Ilglaika migrācijas plūsmas Latvijā: to izraisītās pārmaiņas reģionu
apdzīvotībā un iedzīvotāju sastāvā

1276.1.1.
Iekšzemes migrācijas plūsmas Latvijā

1286.1.2.
Migrācija un apdzīvojuma sistēma Latvijā

1306.1.3.
Iekšzemes migrācijas plūsmas statistikas reģionos

1326.2.
Iekšzemes migrantu sociāli demogrāfiskais raksturojums pēc 2006. gada
apsekojuma datiem

1326.2.1.
Respondentu dzīvesvieta

1336.2.2.
Iekšzemes migrācijas apjomi

1366.2.3.
Dzīvesvietas maiņas nodomi

1386.2.4.
Sakarības starp iekšējo un ārējo migrāciju

1396.3.
Iedzīvotāju ikdienas mobilitāte

1396.3.1.
Darba svārstmigrācijas plūsmas un apjomi

1466.3.2.
Mācību mobilitāte

1487. Alternatīvo darba formu varbūtējās ietekmes analīze uz darbaspēka iekšējo mobilitāti un darba tirgus sabalansēšanas pakāpi reģionos

1487.1.
Teledarbs

1497.2.
Teledarbinieku klasifikācija

1497.3.
Teledarba radītās izmaiņas sabiedrības laika un telpiskajā organizācijā

1507.4.
Teledarba ietekme uz iedzīvotāju izvietojumu un pārvietošanās paradumiem

1507.5.
Līdzšinējie pētījumi par teledarbu un to rezultāti

1527.6.
Teledarbs Latvijā – aptaujas rezultāti

1568. Ārējās migrācijas plūsmu iespējamie virzieni un prognozes

1568.1.
Migrācijas apjomu prognoze Latvijai līdz 2020. gadam

1568.2.
Pēc dažādām metodēm izstrādātās migrācijas prognozes Latvijai

1618.3.
Prognožu attaisnošanās atkarībā no īstenojamās migrācijas politikas
alternatīvas

163Secinājumi un ieteikumi

1699. migrācijas Politikas alternatīvas

1699.1.
Migrācijas politikas priekšnosacījumi

1699.1.1.
Emigrācija un imigrācija

1719.1.2.
Valsts iekšzemes migrācija un iedzīvotāju mobilitāte

1729.2.
Migrācijas politikas virzieni

1749.3.
Migrācijas loma darba tirgus līdzsvarošanā

1769.4.
Migrācija politikas tiešie un netiešie pasākumi

1779.5.
Priekšlikumi migrācijas politikas pilnveidei

1789.6.
Reemigrācijas pieredze ārvalstīs

1809.7.
Politikas alternatīvu analīzes metodoloģija

1829.8.
Migrācijas politikas vispārējs raksturojums

1839.9.
Migrācijas politikas alternatīvu vispārējs raksturojums

1859.10.
Migrācijas politikas alternatīvu analīze

1859.10.1.
Alternatīvu analīze no problēmu risināšanas viedokļa

1869.10.2.
Alternatīvu analīze no migrācijas politikas sasniedzamo mērķu viedokļa

1879.10.3.
Alternatīvu analīze no institucionālā viedokļa

1889.10.4.
Alternatīvu analīze no efektivitātes viedokļa

1899.10.5.
Alternatīvu analīze no to politiskās un ekonomiskās iespējamības viedokļa

1909.11.
Politikas alternatīvu analīzes rezultātu kopsavilkums

19210. Darbaspēka ģeogrāfiskās mobilitātes izmaksu efektivitātes analīze

19210.1.
Ieguvumi no emigrācijas

19210.2.
Emigrācijas izmaksas

19310.3.
Ieguvumi no imigrācijas

19310.4.
Imigrācijas izmaksas

19410.5.
Jomas, kurās nepieciešama papildu izpēte

19410.6.
Izmaksu efektivitātes analīze, izmantojot migrācijas plūsmu analīzi

19610.8.
Rekomendācijas migrācijas politikai

198Atsauces

204Pielikumi

Tabulu rādītājs

101.1. tabula. Ģeogrāfiskā mobilitāte: migrācija un svārstmigrācija

462.1. tabula. Darbaspēka ģeogrāfiskās mobilitātes moduļa bloki

543.1. tabula. Darbaspējīgo iedzīvotāju sadalījums pa dzimumiem un vecumgrupām

563.2. tabula. Tuvāko respondentu radinieku procentuālais sadalījums

633.3. tabula. Ārvalstīs nodarbināto radinieku procentuālais sadalījums pa vecumgrupām atkarībā no uzturēšanās ilguma

643.4. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem radiniekiem
atkarībā no vecuma

643.5. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem radiniekiem
atkarībā no uzturēšanās ilguma

643.6. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem radiniekiem
atkarībā no valsts

653.7. tabula. Ārvalstīs nodarbināto radinieku aptuveno vecumgrupu procentuālais
sadalījums pēc viņus minējušo respondentu intervēšanas vietas

653.8. tabula. Lielbritānijā un Īrijā vai citur nodarbināto radinieku procentuālais
sadalījums pēc viņus minējušo respondentu intervēšanas vietas

694.1. tabula. Respondentu vēlēšanās tuvākā gada laikā doties strādāt uz kādu ārvalsti

704.2. tabula. Nodarbināto respondentu vēlme tuvākā gada laikā doties strādāt
uz kādu ārvalsti, sadalījums pa nodarbinātības grupām

714.3. tabula. Ekonomiski pasīvo respondentu vēlme tuvākā gada laikā doties
strādāt uz kādu ārvalsti

724.4. tabula. Vēlme tuvākā gada laikā doties strādāt uz kādu ārvalsti respondentiem
ar un bez ģimenes locekļiem

734.5. tabula. Potenciālo braucēju paveiktais atkarībā no dzimuma

754.6. tabula. Potenciālo braucēju minētie iemesli doties strādāt uz ārvalstīm

754.7.tabula. Potenciālo braucēju izvēlētās valstis

764.8. tabula. Potenciālo braucēju angļu valodas prasme

774.9. tabula. Potenciālo braucēju iecerētais uzturēšanās ilgums ārvalstī

784.10. tabula. Potenciālo braucēju ieceres par ārvalstīs nopelnītās naudas
izlietojumu Latvijā

834.11. tabula. Ārvalstīs strādājušo dzimumvecumstruktūra 2006. gadā

844.12. tabula. Ārvalstīs strādājušo un nestrādājušo respondentu sadalījums pēc izglītības

864.13. tabula. Motivācija strādāšanai citā valstī atkarībā no vecuma

894.14. tabula. Konkrētās valsts izvēles motivācija

914.15. tabula. Ārvalstīs nopelnīto līdzekļu izlietojums Latvijā

924.16. tabula. Nopelnītā izlietojums atkarībā no vecuma

944.17. tabula. Salīdzināmie iemesli izbraukšanai no Latvijas darbā uz ārvalstīm potenciālo braucēju un ārvalstīs strādājušo vidū

954.18. tabula. Salīdzināmie iemesli izbraukšanai no Latvijas darbā uz noteiktām izvēlētām ārvalstīm potenciālo braucēju un ārvalstīs strādājušo vidū

964.19. tabula. Salīdzināmais paredzamais un faktiski nostrādātais laiks ārvalstīs potenciālo braucēju un ārvalstīs strādājušo Latvijas iedzīvotāju vidū

974.20. tabula. Potenciālo braucēju iecerētie un ārvalstīs strādājušo Latvijas iedzīvotāju faktiskie tēriņi Latvijā

1145.1. tabula. Derīgo termiņuzturēšanās atļauju skaits 2004. un 2005. gadā

1155.2. tabula. Ārzemnieki ar derīgām pastāvīgās uzturēšanās atļaujām

1155.3.tabula. Galvenie iemesli termiņuzturēšanās atļaujas izsniegšanai

1165.4. tabula. Ārzemnieki ar derīgām termiņa uzturēšanās atļaujām

1175.5.tabula. Izsniegto darba atļauju skaits sadalījumā pa darbības veidiem

1286.1.tabula. Iekšzemes migrācijas plūsmas un to dinamika Latvijā

1296.2.tabula. Iedzīvotāju skaita un migrantu sadalījums starp dažāda ranga
apdzīvotām vietām

1306.3.tabula. Migrācijas reģionus raksturojošie rādītāji 1993.–2005. gadā

1376.4. tabula. Pārcelšanās iemeslu saistība ar svārstmigrāciju

1386.5. tabula. Korelācijas koeficienti iekšējai un ārējai migrācijai

1416.6. tabula. Rajoni un republikas pilsētas, no kurām vislielākais darba svārstmigrantu
skaits brauc uz Rīgu

1436.7. tabula. Svārstmigrācijas iemesli un darbavietas statistiskajos reģionos

1456.8. tabula. Svārstmigrācijas iemeslu saistība ar darbības nozarēm

1527.1. tabula. Teledarba veidi, ko veic Latvijā

1537.2. tabula. Teledarba izplatība sadalījumā pa plānošanas reģioniem Latvijā

1588.1. tabula. Dažādu autoru piedāvātie migrācijas prognožu varianti, tūkstoši laikposmā

1618.2. tabula. Domājamais migrācijas apjoms pēc prognožu variantu izvērtējuma

1759.1. tabula. Situācijas atšķirības migrācijas jomā starp vecajām ES valstīm un Latviju

1909.2. tabula. Migrācijas politikas alternatīvu aranžējums atbilstoši vērtēšanas kritērijiem

19510.1. tabula. Prognozētais Latvijas iekšzemes kopprodukts un Latvijas rezidentu
ārvalstīs naudas pārskaitījumi uz Latviju laika posmā no 2006. līdz 2010. gadam

19510.2. tabula. Migrācijas politikas alternatīvu izmaksu–efektivitātes analīzes rezultāti
atbilstoši prognozētajam migrācijas saldo

Attēlu rādītājs

513.1. attēls. Kopējais izlases raksturojums

573.2. attēls. Ārvalstīs nodarbināto radinieku skaits un sastāvs pēc prombūtnes ilguma

583.3. attēls. Iedzīvotāju radinieku sadalījums pa valstīm, kas ārvalstīs nodarbināti
līdz 2 gadiem

593.4. attēls. Iedzīvotāju radinieku sadalījums pa valstīm, kas ārvalstīs nodarbināti vairāk
nekā 2 gadus

603.5. attēls. Radinieki, kuri strādā vai mācās ārvalstīs, sadalījumā pēc informāciju
sniegušo respondentu pilsonības

603.6. attēls. Respondentu radinieku iespējamie plāni atkarībā no darba vai mācību
ilguma ārvalstīs

613.7. attēls. Respondentu radinieku iespējamie plāni atkarībā no darba ilguma
Lielbritānijā vai Īrijā

623.8. attēls. Radinieku darba vai mācību ilgums ārvalstīs atkarībā no nodarbinātības
Latvijā pirms aizbraukšanas

623.9. attēls. Radinieku, kas ārvalstīs strādā vai mācās, sadalījums pa vecumgrupām

633.10. attēls. Radinieku, kas ārvalstīs strādā vai mācās, sadalījums pa vecumgrupām
atkarībā no uzturēšanās valsts

663.11. attēls. Radinieku sadalījums pēc naudas sūtīšanas vai nesūtīšanas uz Latviju

663.12. attēls. Radinieku sadalījums pēc naudas sūtīšanas vai nesūtīšanas uz Latviju
atkarībā no ārvalsts

834.1. attēls. Ārvalstīs strādājušie, % no respondentu skaita vecumgrupā

854.2. attēls. Galvenie iemesli strādāšanai ārvalstīs pēc dzimuma

874.3. attēls. Ārvalstīs nostrādātais laiks, % katram dzimumam

884.4. attēls. Ārvalstīs strādājušo sadalījums pa dzimumiem un valstīm

904.5. attēls. Nodarbinātības sfēras darbam ārvalstīs, procentos no darba veidu
nosaukušajiem

1165.1. attēls. Apstiprināto darba izsaukumu sadalījums pa ES valstīm, pirms
paplašināšanās

1316.1. attēls. 1993.–2005. gada kopējā migrācijas saldo ģeogrāfiskās atšķirības Latvijā

1326.2. attēls. Migrācijas saldo ģeogrāfiskās atšķirības 2003.–2005. gadā

1336.3. attēls. Faktiskajā dzīvesvietā nodzīvotais laiks

1356.4. attēls. Migrantu plūsmas pēdējo 10 gadu laikā

1356.5. attēls. Migrantu ar augstāko izglītību plūsmas pēdējo 10 gadu laikā

1406.6. attēls. Svārstmigrantu īpatsvars statistisko reģionu griezumā

1406.7. attēls. Svārstmigrantu dzīvesvietas un darbavietu sadalījums statistiskajos reģionos

1416.8. attēls. Svārstmigrantu izglītības līmenis

1426.9. attēls. Respondentu vecumgrupas, kuri brauc uz citām pašvaldībām

1446.10. attēls. Aptuvenais laiks, ko svārstmigranti pavada ceļā uz darbu

1466.11. attēls. Izglītības programmu apgūšana citās pašvaldībās

Saīsinājumu saraksts

ĀM – Latvijas Republikas Ārlietu ministrija

CSP – Latvijas Republikas Centrālā statistikas pārvalde

DĢM – Eiropas Savienības struktūrfondu Nacionālās programmas „Darba tirgus pētījumi” projekta Labklājības ministrijas pētījumi Nr. VPD1/ESF/NVA/04/NP/3.1.5.1./0003 pētījums „Darbaspēka ģeogrāfiskā mobilitāte”

EK – Eiropas Komisija

EM – Latvijas Republikas Ekonomikas ministrija

ES – Eiropas Savienība

ESF – Eiropas Sociālais fonds

EURES – Eiropas nodarbinātības dienesti

EUROSTAT – Eiropas Kopienas Statistikas birojs

IeM – Latvijas Republikas Iekšlietu ministrija

IKP – iekšzemes kopprodukts

IKT – informācija un komunikācijas tehnoloģijas

LBAS – Latvijas Brīvo arodbiedrību savienība

LDDK – Latvijas Darba devēju konfederācija

LM – Latvijas Republikas Labklājības ministrija

LR – Latvijas Republika

LU – Latvijas Universitāte

MK – Latvijas Republikas Ministru kabinets

NAP – Nacionālais attīstības plāns

NSID – Nacionālais stratēģiskais ietvardokuments

NVA – Nodarbinātības valsts aģentūra

NVS – Neatkarīgo Valstu Savienība

PMLP – Latvijas Republikas Pilsonības un migrācijas lietu pārvalde

SAK – Stratēģiskās analīzes komisija

SKDS – Tirgus un sabiedriskās domas pētījumu centrs

VID – Valsts ieņēmumu dienests

VOVAA – Valsts obligātās veselības apdrošināšanas aģentūra

VSAA – Valsts sociālās apdrošināšanas aģentūra
Terminu definīcijas

Emigrācija – izceļošana no valsts/iepriekšējās mītnes zemes.

Imigrācija – ieceļošana uzņēmējvalstī no sūtītājvalsts.

Migrācija – iedzīvotāju pārvietošanās no vienas teritoriālās vienības uz citu:

ārējā – starpvalstu;

iekšējā – vienas valsts robežās;

darba – pārvietošanās nolūkā iekārtoties darbā;

ilglaika – pastāvīgās dzīvesvietas maiņa;

īslaika – nav saistīta ar pastāvīgās dzīvesvietas maiņu;

nepabeigta – ilglaika uzturēšanās citā valstī, neintegrējoties vietējā sabiedrībā;

pārrobežu – svārstveida migrācijas, šķērsojot valsts robežu;

svārstveida – regulāra ikdienas/iknedēļas pārvietošanās uz darbu vai mācībām;

tranzīta – migrantu uzturēšanās kādā teritorijā pa ceļam uz jauno mītnes valsti.

Migrants – persona, kas noteiktā laika posmā mainījusi pastāvīgo dzīvesvietu no vienas administratīvās teritorijas (valsts) uz citu.

Reemigrants – migrants, kas atgriezies iepriekšējā dzīvesvietā.

Respondents – persona, kas atbildējusi uz pētnieku jautājumiem.

ES vecās dalībvalstis – 15 ES dalībvalstis līdz 2004. gada 1. maijam.

ES jaunās dalībvalstis – 10 valstis, kas pievienojās ES 2004. gada 1. maijā

Ievads

Pētījums „Darbaspēka ģeogrāfiskā mobilitāte” ietilpst Eiropas Savienības struktūrfondu Nacionālās programmas „Darba tirgus pētījumi” projekta „Labklājības ministrijas pētījumi” kopā. Pētījuma īstenošana notika no 2005. gada 5. jūlija līdz 2007. gada 31. maijam. Šajā pārskatā ir sniegti galvenie pētījuma rezultāti un būtiskākie darba grupas secinājumi. Informācija par īstenoto pētījuma posmu starprezultātiem ir pieejama Labklājības ministrijā.

Pētījuma vispārīgie mērķi ir veicināt uz pētījumu rezultātiem balstītu nodarbinātības un sociālās politikas programmu radīšanu, programmu uzlabošanu reģionu līdzsvarotībai un ilgtspējīgai attīstībai, kā arī radīt pamatotu un efektīvu lēmumu pieņemšanas analītisko bāzi, kas veicinātu nodarbinātības pieaugumu, iekļaujoša darba tirgus izveidi un Latvijas tautsaimniecības vispārējo attīstību.
Pētījuma „Darbaspēka ģeogrāfiskā mobilitāte” konkrētais mērķis ir izvērtēt iekšējo un ārējo (uz Latviju un no Latvijas) darbaspēka mobilitāti, lai noskaidrotu darba tirgus pieprasījuma un piedāvājuma sabalansēšanas iespējas Latvijā. Pētījums vērsts uz līdzsvarotas valsts reģionu attīstības sekmēšanu, samazinot reģionālās atšķirības nodarbināšanas veicināšanas nolūkā. Pētījums sniedz ieteikumus aktīvo un preventīvo nodarbinātības veicināšanas pasākumu efektivitātes palielināšanai, lai novērstu darba tirgu bremzējošos faktorus.
Pētījuma sākšanas un sākotnējās izstrādes posmā tika izvirzītas vairākas hipotēzes, kas raksturo darbaspēka ģeogrāfiskās mobilitātes iezīmes:

· pēc Latvijas pievienošanās ES brīvas darbaspēka kustības apstākļos valsts dienestos netiek iegūti dati par iedzīvotājiem, kas atrodas pagaidu prombūtnē, un viņu kustību pāri robežām. Tas apgrūtina parādības vērtējumu, prognozes un varbūtējo rīcību plūsmu intensitātes ietekmēšanai, lai nepieļautu nevēlamas sekas;

· Latvijas iedzīvotāju mobilitāte gan starpvalstu, gan starpreģionu apmaiņā maz atšķiras pēc dzimuma un tautības, bet būtiskāka loma ir vecumam un darba iespējām atbilstīgi savai profesijai dzīvesvietas tuvumā;

· vairākums darba meklētāju un zemu apmaksāto darbinieku Latvijas attālākajos apvidos labprātāk strādātu par pienācīgu atalgojumu dzīvesvietas tuvumā nekā dotos strādāt uz galvaspilsētu vai citām ES valstīm;

· jaunu darbavietu izveidi Latvijas reģionos kavē brīvā darbaspēka izkliede teritorijā, niecīgais kādā noteiktā nozarē pieprasīto profesiju pārstāvju skaits ikdienas sasniedzamības robežās, informācijas trūkums par darbaspēka piedāvājumu reģionā, ieskaitot ar savu darbu neapmierinātos un neatbilstīgā profesijā nodarbinātos, kas labprāt pārietu citā darbā.

Darbaspēka mobilitātei mūsdienās tiek pievērsta pastiprināta sabiedrības uzmanība, it īpaši pēc Latvijas pievienošanās ES 2004. gada 1. maijā, jo brīva personu kustība ir viens no ES pamatprincipiem, kas ietver pārvietošanos studiju nolūkā, tūrismu, dzīvošanu, ja pietiek iztikas līdzekļu, kā arī darba nolūkā. Lai gan sākotnēji jaunajām ES dalībvalstīm atsevišķās valstīs tika noteikti ierobežojumi iesaistīties darba tirgū, tomēr ir vērojama darbspējīgo iedzīvotāju izteikta emigrācija no jaunajām uz vecajām ES dalībvalstīm. Rezultātā jaunajās ES dalībvalstīs draud iestāties darbaspēka deficīts. Brīvas darbaspēka kustības apstākļos nav pieejama pilnīga informācija par iedzīvotājiem pagaidu prombūtnē un viņu kustību pāri robežām. Tāpēc apgrūtināts ir parādības vērtējums, prognozes un varbūtējā rīcība šo plūsmu intensitātes ietekmēšanai, lai nepieļautu nevēlamas sekas. Būtiski bija precizēt iekšējās migrācijas un ikdienas mobilitātes apjomus, noskaidrot iedzīvotāju motivāciju un nosacījumus dzīvesvietas maiņai Latvijas reģionos. Tāpēc šajā pētījumā izmantotas daudzveidīgas datu ieguves metodes, to skaitā Latvijas iedzīvotāju aptauja, kura aptvēra 8005 respondentus.
Darbaspēka produktīvas nodarbinātības un jebkuru attīstības plānu īstenošanas iespējas ietekmē iedzīvotāju skaits, sastāvs, izvietojums un šo rādītāju izmaiņas. Iekšējās un ārējās migrācijas plūsmu un to apjoma un kvalitatīvā sastāva raksturojums, ārvalstīs nodarbināto Latvijas iedzīvotāju skaita precizējums un emigrācijas seku vērtējums no valsts ekonomiskās un demogrāfiskās attīstības viedokļa, kā arī citu valstu pieredzes apskats migrācijas plūsmu regulēšanā nodrošinās argumentāciju valsts migrācijas politikas izstrādē. Kopējais Latvijas iedzīvotāju un dažādu to grupu ģeogrāfiskās mobilitātes, motīvu un pieredzes raksturojums padziļinās izpratni par migrāciju izraisošām parādībām un to ietekmi uz citām norisēm, kā arī dos iespēju pamatotāk izvēlēties alternatīvas valsts politikai darbaspēka ģeogrāfiskās mobilitātes jomā. Lai sasniegtu mērķi, pētījumam ir šādi uzdevumi:

· apkopot par mobilitāti iegūstamo informāciju un tās ieguves metožu apskatu, kā arī vērtēt to no informācijas plūsmu optimizācijas viedokļa;

· izstrādāt metodiku un pētniecisko instrumentāriju atbilstoši pētījuma darba uzdevumam;

· izvērtēt Latvijas iedzīvotāju ārējās migrācijas apjomus un plūsmas, sniegt migrantu motivāciju un raksturojumu, viņu gatavību doties strādāt uz ārvalstīm;

· analizēt viesstrādnieku no Latvijas pieredzi un atgriešanās motivāciju;

· izvērtēt Latvijas iedzīvotāju iekšzemes migrācijas un ikdienas mobilitātes plūsmas, novērtēt dažādu Latvijas iedzīvotāju grupu izteiktās vēlmes un gatavību doties darbā uz citu valsts reģionu;

· analizēt ārvalstu darbaspēku Latvijā;
· sagatavot Latvijas iedzīvotāju migrācijas prognozes;

· izvērtēt alternatīvo darba formu varbūtējo ietekmi uz darbaspēka iekšējo mobilitāti un darba tirgus sabalansēšanas iespējām reģionos;
· izstrādāt migrācijas politikas alternatīvas;
· veikt darbaspēka ģeogrāfiskās mobilitātes izmaksu efektivitātes analīzi.

Šī pētījuma novitāte ir kompleksitāte, aptverot vienlaikus visas darbspējīgā vecuma iedzīvotāju grupas visā valstī – dzimumu, etniskā, reģionālā un migrācijas veidu griezumā, kā arī ārējo, iekšējo un ikdienas migrāciju ietekmi darbaspēka tirgū. Papildinot pētījumā jauniegūto informāciju ar dažādu nozaru pārstāvju vērtējumu par mobilitātes dažādo veidu turpmākajām norisēm noteiktu faktoru ietekmē, ir izstrādātas turpmākās attīstības alternatīvas, kā arī ieteikumi par šo norišu uzskaites pilnveidi valsts dienestos un vēlamajiem pasākumiem iekšējās un ārējās migrācijas regulēšanai.

Par pētījuma rezultātu publikācijas mērķauditoriju uzskatāma kā Latvijas sabiedrība kopumā, tā valsts pārvaldes iestāžu atbildīgie darbinieki un arī uzņēmēji visdažādākajās tautsaimniecības nozarēs.

Galvenie secinājumi un ieteikumi

Darbaspēka ģeogrāfiskā mobilitāte ir nozīmīgs faktors, kas ietekmē situāciju darba tirgū. Darbaspēka mobilitātei raksturīgas daudzveidīgas formas un līmeņi. Oficiālās ziņas par šiem procesiem ir nepilnīgas. Iedzīvotāju uzskaiti valstī nodrošina Pilsonības un migrācijas lietu pārvaldes (PMLP) Iedzīvotāju reģistrs, kura galvenais uzdevums ir nodrošināt Latvijas pilsoņu, Latvijas nepilsoņu, kā arī Latvijā uzturēšanās atļaujas saņēmušo ārvalstnieku, bezvalstnieku un bēgļu uzskaiti. Likuma „Par iedzīvotāju reģistru” 10. pants paredz iekļaut ziņas par Latvijā deklarētās, reģistrētās vai personas norādītās dzīvesvietas adresi un dzīvesvietas adresi ārvalstīs. Tāpat likums paredz, ka personas, kas uzturas ārpus Latvijas ilgāk par sešiem mēnešiem, pienākums ir paziņot PMLP savas dzīvesvietas adresi ārvalstīs. Diemžēl daudzi Latvijas iedzīvotāji, dodoties uz ārvalstīm, sākotnēji neplāno tur uzturēties ilgstoši un mainīt pastāvīgo dzīves vietu. Tāpēc šī likuma norma ne vienmēr tiek pildīta, un daudzi Latvijas iedzīvotāji, kuri ilgi dzīvo ārzemēs, joprojām ir reģistrējuši tikai savu dzīvesvietu Latvijā. Būtu nepieciešams papildināt likuma normu, kura dotu iespēju deklarēt vairākas dzīvesvietas: adresi Latvijā un dzīvesvietas adresi ārvalstīs.

Darbaspēka migrācija no Latvijas uz citām valstīm, galvenokārt uz ES valstīm, kuras ir atvērušas savu darba tirgu, visbiežāk ir migrācija bez pastāvīgās dzīves vietas maiņas, neraugoties uz prombūtnes ilgumu – dažiem mēnešiem, gadu vai vairākiem gadiem. Turklāt tas var būt vienreizējs un nepārtraukts pasākums vai arī darbs ārzemēs notiek vairāk vai mazāk periodiski. Šādas migrācijas galvenā iezīme – deklarēta dzīvesvieta Latvijā, kura arī tiek fiziski saglabāta (drošība, ka būs kur atgriezties).

Lai iegūtu informāciju par Latvijas darbaspēka mobilitāti, būtu lietderīgi papildināt CSP Darbaspēka apsekojumu ar papildu jautājumu moduli par darbaspēka ģeogrāfisko mobilitāti. Tāpat nepieciešams palielināt izlasi, tā nodrošinot lielāku datu ticamību un detalizētāku analīzi, tai skaitā reģionālā griezumā. Apzinot dienestu datos nepilnīgi atspoguļoto migrantu skaitu, 2005. gada nogalē un 2006. gada sākumā tika veikta aktīvā vecuma iedzīvotāju aptauja. Tajā tika iekļauti 8005 respondenti. Aptuveni 1/5 intervēto izteica vēlmi tuvākā gada laikā doties strādāt uz ārvalstīm. Tomēr tikai aptuveni puse respondentu, kuri vēlas emigrēt, ir ko paveikuši, lai īstenotu šo ieceri: veikuši pārrunas ar potenciālajiem darba devējiem, noslēguši līgumus ar starpniekfirmām vai jau iegādājušies biļetes ceļam.
Vēlēšanos braukt strādāt uz ārvalstīm pārsvarā izteikuši jaunieši vecumā līdz 24 gadiem, vīrieši, pamatizglītību un vidējo vispārējo izglītību ieguvušie, Latgales un Zemgales reģionā dzīvojošie, kvalificēti vai mazkvalificēti strādnieki, viesnīcu un restorānu sfērā, vairumtirdzniecībā un mazumtirdzniecībā, mežsaimniecībā, būvniecībā un ieguves un apstrādes rūpniecībā strādājošie. Cilvēki ar augstāku sociālo statusu (augstāka vai zemāka līmeņa vadītāji) ar attiecīgi lielākiem ienākumiem šādu vēlmi izteikuši retāk un nav motivēti meklēt darbu citur. Par vissvarīgāko iemeslu, kāpēc viņi vēlas doties uz ārvalstīm strādāt, respondenti ir norādījuši augstāku atalgojumu (87,4%). Daudzi arī uzskata, ka ārvalstīs ir labāki darba apstākļi un sociālās garantijas. Savukārt jaunieši biežāk nekā vecāki cilvēki vēlas iegūt jaunu pieredzi un nodrošināt sev lielākas izaugsmes iespējas nākotnē. Visbiežāk respondenti minējuši Lielbritāniju, Īriju, Vāciju un ASV – valstis, kur viņi vēlas nokļūt. Vairākums respondentu savu izvēli pamato šādi: šajās valstīs var vairāk nopelnīt, tur dzīvo radi un paziņas, daudzi prot sazināties angļu vai vācu valodā.
Aptaujas dati liecina, ka vairāk nekā puse respondentu, kuri vēlas izceļot, iecerējuši strādāt ārvalstīs ne ilgāk par gadu. Tikai pavisam nedaudzi aptaujātie (6%) ir nodomājuši palikt ārvalstīs. Grūti prognozēt, cik no tiem, kuri ir emigrējuši, vēlāk tiešām atgriezīsies Latvijā. Citu valstu pētījumi liecina, ka, jo ilgāk indivīds uzturas ārvalstīs, jo grūtāk dažādu objektīvu un subjektīvu iemeslu dēļ viņam ir atgriezties dzimtenē. Aptaujas dati nepārprotami liecina, ka lielākā daļa respondentu savu tuvāko vai tālāko nākotni saista ar dzīvi un darbu Latvijā. Pat tie, kuri vēlas doties strādāt uz ārvalstīm, neplāno tur uzturēties ilgāk par gadu. Savus ietaupījumus viņi vēlas tērēt Latvijā, iegādājoties vai remontējot savu māju vai dzīvokli, ieguldot naudu izglītībā.
Lai izzinātu apstākļus un nosacījumus, kas veicinātu Latvijas viesstrādnieku atgriešanos, pētījumā no 2006. gada decembra līdz 2007. gada martam tika veikta vēl prombūtnē esošo aptauja. Daļa cilvēku tika apmeklēti viņu mītnes zemēs, daži intervēti pa pastu un e-pastu, vēl citi – īslaicīga Latvijas apmeklējuma laikā. Šādi tika apkopotas 328 interviju pierakstu lapas.

Analizējot ārpus Latvijas dzīvojošo un strādājošo atbildes, var secināt, ka papildu iespējām saņemt augstāku darba samaksu, kas kā galvenais atgriešanās nosacījums uzsvērts aptaujās, intervētie atkārtoti minējuši lielāku atbalstu ģimenēm un, īpaši bieži, cilvēcisku attieksmi no darba devēju un valsts puses, kā arī birokrātijas mazināšanu, veidojot un apsaimniekojot savu uzņēmumu. Tas lieku reizi atgādina, ka migrācijas politikas veidotājiem tajā jāiekļauj daudzveidīgs pasākumu kopums, kura īstenošanā jāpiedalās kā valsts pārvaldes institūcijām, tā privātuzņēmējiem.

Lai novērtētu pārrobežu migrāciju, tika veiktas ekspertu intervijas pierobežas pašvaldībās, un par piemēru pārrobežu migrācijai tika izvēlēta Valka un Valga. Izvērtējot iegūto informāciju, var secināt, ka pierobežas ikdienas un iknedēļas migrāciju un tās plūsmas virzienu ietekmē gan iedzīvotāju valodu prasmes, gan ceļu un transporta infrastruktūras pielāgotība iedzīvotāju vajadzībām. Arī pierobežā darbaspēka migrācijas plūsma ir izteiktāka sociāli un ekonomiski attīstītākā reģiona virzienā, tāpat kā šī tendence ir vērojama visas valsts līmenī.

Izvērtējot iekšzemes migrācijas plūsmas, par galveno pārcelšanās motīvu tiek minēti ģimenes apstākļi (52%), pēc tiem – darbs (30%) un mācības (15%). 8,1% gadījumā pārcelšanās saistīta ar īpašuma iegādi vai dzīvokļa celtniecību. Analizējot migrantu plūsmas pēdējo 10 gadu laikā, jāsecina, ka Vidzemē (60%), Kurzemē (66%), Zemgalē (61%) un Latgalē (69%) migranti galvenokārt pārvietojušies sava reģiona robežās, Rīgā visvairāk iebraukuši no Pierīgas (32%) un Pierīgā – no Rīgas (65%). Arī pēdējā gada laikā saglabājas iepriekšējās tendences, nedaudz mazinoties iekšreģionālās migrācijas īpatsvaram un pieaugot migrācijas intensitātei starp Rīgu un Pierīgu. Aptaujā iegūtā informācija saskan ar statistikas avotos minētajām iekšējās migrācijas plūsmām.
Vidzemei, Kurzemei, Zemgalei un Latgalei ir negatīvs migrācijas saldo migrantu grupā ar augstāko izglītību. Ieguvēja ir Rīga un Pierīga. Rīga zaudē iedzīvotājus ar augstāko izglītību apmaiņā ar Pierīgu, bet šos zaudējumus ar uzviju kompensē ieguvumi no pārējiem reģioniem. Turpmāko trīs gadu laikā 11,4% respondentu domā pārcelties uz citu dzīves vietu. No tiem lielākais respondentu skaits (45%) plāno pārcelties uz citu vietu savā pašvaldībā. Uz Rīgu plāno pārcelties 15,8% respondentu.
10,9% aptaujāto ir norādījuši, ka strādā citā pašvaldībā. Ja aplūko šo svārstmigrantu faktisko dzīves vietu sadalījumu statistiskajos reģionos, redzams, ka visbiežāk uz darbu citā pašvaldībā brauc Pierīgas, tad Zemgales un Kurzemes respondenti, salīdzinoši mazāk – Latgalē dzīvojošie. Diezgan zema ir Rīgas respondentu svārstmigrācijas aktivitāte. Viņu vairums dodas strādāt uz Pierīgu. Darbavietu trūkums, nespēja atrast darbu dzīvesvietas pašvaldībā tiek minēts par galveno svārstmigrācijas iemeslu.

Savukārt analizējot respondentu darbavietas ārpus dzīvesvietas pašvaldības, redzams, ka lielākā daļa (46%) dodas strādāt uz Rīgu. Visnozīmīgākā svārstmigrantu plūsma ir starp Pierīgu un Rīgu, jo vairāk nekā 70% no Pierīgas iedzīvotājiem dodas strādāt uz Rīgu. Ja Pierīgas reģionā dominē plūsma uz Rīgu, tad citos reģionos raksturīga iekšreģionāla svārstmigrācija.

Lai piedāvātu nodarbinātības alternatīvas reģionos, respondentiem tika jautāts par teledarbu (attālināto darbu) un iespējām to veikt. Tikai 4,1% no visiem aptaujātajiem jeb 327 cilvēki līdz šim ir veikuši teledarbu. Savukārt strādāt teledarbu izteikuši vēlēšanos 16,2% no visiem aptaujātajiem, un vēl 12,3% būtu ar mieru to darīt, bet nesaredz lielu starpību, vai strādāt mājās vai darba vietā. Visbiežāk sastopamie attālinātā darba veidi ir mājamatniecība, t. sk. apģērbu šūšana, remonts (14,5%), galdniecība (3,9%), apavu izgatavošana (3,6%) u. tml., kas pretēji vispārējai uztverei par teledarbu kā saistītu ar informācijas un komunikāciju tehnoloģijām, neprasa lielas informācijas tehnoloģiju zināšanas.

Migrācijas prognozes ir saistītas ar to, kāds migrācijas politikas virziens tiks pieņemts par vēlamāko valsts attīstībai. Nemainoties ekonomiskajai situācijai, sagaidāma intensīvas emigrācijas turpināšanās. Ņemot vērā dažādās aptaujās savu vēlēšanos izceļot izteikušo vidējo skaitu un arī tos, kas gatavojas šo nodomu īstenot, ikgadējais izbraukušo skaits līdz 2010. gadam varētu pārsniegt 10 tūkstošus, līdz aptuveni 16 tūkstošiem, un visā periodā sasniegt 50–80 tūkstošus cilvēku. No tiem atgriešanās imigrācijas plūsmā varētu iekļauties aptuveni puse jeb 20–45 tūkstoši. Nākamajos 5 gados emigrācijas apjoms visdrīzāk pakāpeniski samazināsies, vismobilākā vecuma iedzīvotāju skaitam Latvijā neizbēgami sarūkot un darba samaksai attiecīgi palielinoties, arvien mazāka darbaspēka piedāvājuma dēļ. Šā faktora ietekmē sagaidāms, ka pieaugs atpakaļ braucēju īpatsvars un to skaits saglabāsies tuvu iepriekšējā laikposmā novērojamam. Tādējādi mazinātos arī pašmāju migrantu negatīvais migrācijas saldo no 30–40 līdz 25–30 tūkstošiem.

Ieviešot darba devēju kārotos liberālākos imigrācijas nosacījumus, t. s. trešo valstu viesstrādniekiem, Latvijas izceļotāju un atgriezušos daudzums būtiski nemainītos, bet migrācijas negatīvais saldo mazinātos par varbūtējo ieceļotāju skaitu. Latvijas valdībai, izšķiroties par mērķtiecīgu emigrācijas mazināšanas politiku, sagaidāma emigrantu un pēc tam arī atgriezušos plūsmas apjoma mazināšanās, sākotnēji tuvojoties minēto apjomu minimāliem lielumiem: līdz 2010. gadam līdz 50 tūkstošiem izceļojušo, 20–30 tūkstošiem atpakaļ braucēju un rezultātā 20–30 tūkstošiem zudumu. Nākamajos 5 gados visu šo plūsmu un zudumu apjoms varētu izrādīties divas reizes vai vēl mazāks atkarībā no veicamo pasākumu nozīmīguma un to sākšanas laika.

Migrācijas politikas alternatīvas pētījumā ir izvēlētas, analizējot četras Latvijas valsts migrācijas procesu attīstības tendences:
1) pašreizējo apstākļu un plūsmu turpināšanās (zema dzimstība, iedzīvotāju sastāva nove​cošanās, emigrācija, centrtieces migrācija, darbaspēka piedāvājuma samazināšanās);
2) kompensējošā migrācija (imigrācijas veicināšana darbaspēka deficīta kompensēšanai);

3) atgriešanās jeb reemigrācija (no Latvijas izbraukušo ekonomiski aktīvo iedzīvotāju atgriešanās Latvijā veicināšana);

4) migrācija bez iedzīvotāju būtiskas teritoriālās pārdales.

Lai varētu vērtēt migrācijas politikas efektivitāti un nepieciešamību to pilnveidot, jāuzlabo arī tās uzskaite. Tuvāko gadu un tālākā laikposma vajadzībām atbilstīgas migrācijas politikas un tās īstenojuma veidu izvēles pamatojumam nepieciešami īstenībai atbilstīgi statistikas dati. Lai iegūtu informāciju par patieso cilvēku skaita zudumu un tā izraisītām pārmaiņām iedzīvotāju sastāvā, būtu vismaz 2010. gada tautskaites metodikā jāparedz ne vien pastāvīgo iedzīvotāju, bet arī prombūtnē esošo saimes locekļu uzskaite. Tās ļautu aprēķināt izceļošanas radītās sekas iedzīvotāju ataudzē, to novecošanās pakāpes pieaugumā un darba tirgū, kā arī valsts finansiālos zaudējumus, ko rada jaunatnes izceļošana.

Pētījuma sākumposmā izvirzītās hipotēzes tika pārbaudītas ar kvantitatīviem un kvalitatīviem datiem, kā arī balstoties uz pieejamo informāciju un iepriekš veiktajiem pētījumiem. Kopumā sākotnējie pieņēmumi ir apstiprinājušies. Vienīgi informācija par darba piedāvājumiem liek secināt, ka, izvēloties darba iespējas ārvalstīs, noteicošā loma ir radiem un draugiem.

Pašreizējo migrācijas plūsmu sekas Latvijā rada nepieciešamību pēc zinātniski pamatotas valsts migrācijas politikas, kas novērstu vai kompensētu tālākai attīstībai nevēlamās norises, t. i., pārtrauktu iedzīvotāju skaita zudumus, nodrošinot pastāvīgu un pieprasījumam pietiekamu darbaspēka piedāvājumu darba tirgū. Darbaspējīgo cilvēku aktīvas izceļošanas dēļ uz ekonomiski attīstītākajām valstīm Latvijā darba devēji saskaras ar grūtībām piesaistīt vajadzīgās kvalifikācijas speciālistus – it īpaši par mūsu zemē piedāvāto samērā zemo atalgojumu. Daļa uzņēmēju un pētnieku risinājumu saskata imigrantu pieaicināšanā no austrumu kaimiņvalstīm, kurās darba samaksa pagaidām ir vēl zemāka (Indāns, 2004; Latvijas, 2006). Apspriežot šādas migrācijas politikas piemērotību Latvijas un citu ES jauno dalībvalstu darba tirgus papildināšanai, nebūtu pareizi nekritiski pārņemt dažu veco dalībvalstu savulaik piekopto rīcību, jo mums ir cita demogrāfiskā situācija, sasniegts cits ekonomiskās attīstības posms nekā bija Eiropā 20. gs. sešdesmitajos un septiņdesmitajos gados, citas ieceļotāju piesaistes izredzes nekā ES vecajās dalībvalstīs un arī iespēja izvērtēt imigrācijas ilglaika sekas pēc savas un citu pieredzes.

Viens no turpmākās migrācijas politikas risinājumiem ir pētījumā analizēto izceļošanas cēloņu novēršana. No veiktajām izceļotāju aptaujām zināms, ka galvenais izbraukšanas motīvs ir iespēja saņemt lielākus ienākumus. Tātad galvenais nosacījums emigrācijas mazināšanai ir darba samaksas un darba apstākļu, kā arī sociālo garantiju maksimāls tuvinājums uzņēmējvalstīs pieejamajam.
1. Pētījuma teorētiskais ietvars

1.1.
Migrācijas formas

Mūsdienās iedzīvotāju pārvietošanās ieguvusi globālu raksturu. To var aplūkot dažādos aspektos, sākot no indivīda pārvietošanās līdz pat pasaules migrācijas plūsmām. Migrācija ir iedzīvotāju vai citu dzīvu būtņu pārvietošanās, kuras rezultātā uz ilgāku vai īsāku laiku izmainās to izvietojums teritorijā, kā arī skaits un sastāvs katrā no apmaiņas reģioniem.

Kā zināms, iedzīvotāju skaits, sastāvs un blīvums katrā teritorijā noteic vai būtiski ietekmē

· iztikas līdzekļu pieejamību vai piegādes nepieciešamību,

· darbaspēka piedāvājumu un citas izmantošanas iespējas,

· vides pārveides pakāpi,

· pakalpojumu sistēmu noslodzi,

· savstarpējās saskarsmes biežumu un raksturu,

· dažāda veida risku varbūtējo seku mērogu u. c.
Visi šie apstākļi ir būtisks nosacījums cilvēku saimnieciskajai darbībai un tās efektivitātei, ataudzes intensitātei un dažādu konfliktu izcelsmei, bet to teritoriālās atšķirības tuvāku vai attālāku reģionu starpā izraisa migrācijas intensitātes pārmaiņas vai jaunas plūsmas un veidus. To apzināšana ir nepieciešama radušos seku vērtējumam, prognozēm un nepieciešamības gadījumā – regulēšanas iespēju pamatojumam.

Migrācijas plūsmu daudzveidību noteic šo norišu piederība dinamiskajām sociālekono​miskām, bet ne dabas likumu determinētām biosociālajām parādībām. Starp galvenajām no šīm atšķirībām minamas šādas:

· pasaules mērogā migrācija tieši neizmaina iedzīvotāju skaitu un sastāvu;

· plūsmu virziens un intensitāte, to cēloņi un sekas vienmēr skar divas atšķirīgas teritorijas, bet dabiskās ataudzes norisēm noteicošs ir viena reģiona apstākļu kopums un līdzšinējā attīstība;

· plūsmas var būt atgriezeniskas, kas nav iespējams cilvēku ataudzē ar katra dzimušā neatgriezenisko novecošanu un nāvi;

· plūsmu virziens un apjoms var pēkšņi un kardināli mainīties sociālu un politisku apstākļu maiņas vai dabas katastrofu dēļ;

· migrācijas norisēm ir mazāk līdzības ar agrākos laikmetos novēroto.

Migrācijas plūsmas atšķiras cita no citas ar

· izraisītājapstākļiem un motīviem,

· virzienu,

· brīvprātības pakāpi (arī piespiedu, apstākļu spiesta),

· uzturēšanās ilgumu uzņēmējvietā (ilglaika, īslaika, pagaidu, sezonas),

· tiesiskumu (iekšējā un starpvalstu legālā vai nelegālā),

· migrantu sastāvu (pēc dzimuma, vecuma, tautības, pilsonības),

· integrācijas mītnes zemē (pabeigtā, nepabeigtā).

Visu migrāciju pamatcēlonis un dalībnieku motīvs brīvprātīgi pārvietoties ir kādu labumu gūšanas iespēju teritoriālās atšķirības. To starpā

· dabas bagātības – brīva zeme, sezonas ganības, zelta atradnes, veselīgāks klimats, medījums u. tml.;

· darbs – brīva vieta, izvēles iespējas, labāka alga, apstākļi, darba devēja attieksme u. tml.;

· labāka vieta dzīvei –zemākas izmaksas, labāks vai darbam tuvāks mājoklis, labāku pieejamību skolai, ārstniecības iestādēm, kultūras iestādēm, garantēts un bagātīgāks sociālais nodrošinājums, kara laupījums, iespēja dzīvot starp tautiešiem;

· mācību iespējas vidējā un augstākā līmenī, citā profesijā vai kvalitātē nekā iepriekšējās dzīvesvietas tuvumā;

· patvērums – no dabas katastrofām, karadarbības, politiskas vajāšanas;

· ģimenes apvienošanās: ar ikdienas saskarsmi, savstarpējo palīdzību, ekonomiskāku sadzīvi;

· dienesta – darba devēja, militārās vadības uzdevumā.

Izņēmums ir vergu, sodīto vai politisko pretinieku piespiedu migrācijas – deportācijas vai izsūtījums, kad no kādas brīvprātīgiem migrantiem maz valdzinošas teritorijas apgūšanas labumu gūst tikai vardarbīgo pārvietošanu veicēja valsts vai cits jaunu teritoriju ieguvējs.

Dažādu motīvu izraisītām migrācijas plūsmām piemīt kāds raksturīgs uzturēšanās ilgums, piemēram, atpūtas, konferenču, darījumu gadījumos – uz īsu laiku, mācību, vasaras ganību, ražas vākšanas – no 1 mēneša līdz nepilnam gadam, savukārt jaunu zemju apgūšana (kolonizācija) vai labākas dzīves meklējumi visbiežāk iecerēti uz visu mūžu.
Demogrāfiskā statistika tradicionāli definē migrāciju kā pastāvīgās dzīvesvietas maiņu starp valstīm un/vai administratīvi teritoriālām vienībām. Tā izmanto ikgadējās ziņas par uzskaites reģionā pastāvīgo dzīvesvietu uzrādījušo (deklarējušo, pierakstīto, reģistrēto patvērumu meklējošo, bēgļu) un to atstājušo, respektīvi, ilglaika iebraukušo un izbraukušo skaitu. Ārpus uzskaites paliek arvien biežākās īstermiņa pārvietošanās uz noteiktu vai nezināmu laikposmu. Tas mēdz jūtami iespaidot faktisko dienas vai nakts iedzīvotāju skaitu, izmantojamā darbaspēka pieejamību, pakalpojumu patēriņu, transporta intensitāti, vides stāvokli, pašvaldības saņemtā nodokļu kopapjoma teritoriālā sadalījuma neatbilstību apkalpojamo iedzīvotāju sadalījumam, iedzīvotāju laika patēriņu ar tā ietekmi uz viņu veselību, atpūtas iespējām un gatavību mainīt dzīvesvietu u. tml., tāpēc jāapzina arī īslaika migrācijas.

Katra migrācija vienlaikus ir izbraukšana no vienas vietas un iebraukšana citā, tāpēc virzienu mēdz apzīmēt pēc abu galapunktu raksturojumiem: starpvalstu un iekšējā – starpreģionu, centr​tieces un centrbēdzes, pilsētu – lauku, vietējā. Raksturojot katras valsts vai reģionu iedzīvotāju dinamiku, virzienus diferencē tikai attiecībā uz interesējošo teritoriju. Tādējādi iespējama

· izbraukšana, t. sk. ilglaika starpvalstu – emigrācija;

· iebraukšana, t. sk. ilglaika starpvalstu – imigrācija;

· atgriešanās izceļošanas vietā – reemigrācija, izcelsmes zemē – repatriācija;

· tranzītmigrācija – izbraukšana uz trešo valsti pēc īsas uzturēšanās iebraukšanas vietā;

· cirkulārā, atgriezeniskā turp – atpakaļ svārstmigrācija, regulāri pārvietojoties starp vieniem un tiem pašiem galapunktiem, t. sk. pārrobežu.

Ar laiku dažu plūsmu intensitāte un apjoms var sarukt, citu migrācijas plūsmu – palielināties, galarezultātā mainoties to samēram ar atbilstīgu ietekmi uz darba tirgu, ienākumiem no tūrisma, mājokļu cenām utt. Tāpēc nepieciešams pētīt migrāciju daudzveidību, to faktorus, sekas, nepieciešamību un iespējas regulēt atsevišķu plūsmu apjomu.

1.2.
Migrācijas teorētiskie aspekti ārvalstu literatūrā

Iedzīvotāju mobilitāti un migrāciju pēta ģeogrāfijā, socioloģijā, demogrāfijā, ekonomikā un citās zinātņu jomās. Tās izpētē izmanto plašu pieeju klāstu un lieto daudzveidīgas metodes. Daudzos migrācijas pētījumos dominē atšķirīgi izpētes līmeņi un bieži izpētei ir starpdisciplinārs raksturs.

Kā raksturīgākās pieejas var minēt šādas:

· tradicionālais modelis, kurā tiek izvērtēti migrācijas vilcējfaktori un stūmējfaktori (push and pull factors). Uzsvērts, ka indivīdi pamet mājas bezdarba, ekonomisko grūtību, politiskās nebrīves dēļ un dodas uz valstīm, reģioniem, kuros migrantiem piedāvā darbu un augstākas algas. Šajā modelī bieži uzsvaru liek uz algu un ienākumu starpību starp sūtītāju un saņēmējvalsti. Migrācijas procesu bieži uzlūko kā migrācijas ķēdes;

· jauna darba migrācijas ekonomika (New economics of labour migration) – kā galvenā tiek uzsvērta ienākumu gūšanas stratēģija;
· strukturālisms (tiek akcentēti migrācijas sociālie un institucionālie aspekti, skata migrāciju kā hierarhiski strukturētas sociālās attiecības un institucionālos ierobežojumus individuālajās izvēlēs);

· transnacionālisms (jaunas vides veidošanās, tiek nodrošinātas tradicionālās saites ar mītnes zemi un pārņemta un pārnesta pieredze no jaunās mājvietas);
· sociālo tīklu jeb aģentu (network actor) tīkla teorija. Teorijas pamatu veido divi tās centrālie jēdzieni – aģents un tīkls, kas ir cieši saistīti. Tajā būtiska nozīme piešķirta procesa norises kontekstam – gan sociālajam, gan vēsturiskajam, kas aptver kā politisko, tā ekonomisko kontekstu, turklāt visi šie konteksti tiek vēroti mijiedarbībā.
1.2.1.
Iedzīvotāju migrācija kā ekonomikas izaugsmes faktors

Mūsdienu pasauli raksturo palielināta mobilitāte. Mobilitāte, kas pieļauj firmām un darbavietām mainīt novietojumu jebkurā pasaules malā, tiek papildināta ar cilvēku un investīciju kapitāla mobilitāti, kā arī ar liela mēroga pasākumu un nozīmīgu institūciju mobilitāti. Pilsētām un reģioniem ir jāapzinās, ka jādarbojas starptautiski atklātā ekonomiskajā telpā un var mazāk paļauties uz vecajām nacionālo valstu hierarhijām (Clark, 2005: 60). Kontinentālās un globālās apmaiņas sistēmas pilsētām un reģioniem paver lielākas iespējas un arī apdraudējumus. Starpvalstu un starpreģionu migrācija vistiešāk ietekmē cilvēkkapitālu, tā palielinājumu vai zaudējumu noteiktā teritorijā un netiešā veidā iedarbojas uz ražošanas un pakalpojumu attīstību un uz reģiona izaugsmi vai stagnāciju.

Mūsdienās pastāv uzskats, ka ekonomiku var raksturot kā plūsmas un sadarbības tīklus (Williams, et al. 2004: 27). Starptautiskā darbaspēka mobilitāte ir viena no būtiskākajām ekonomikas plūsmām. Darbaspēka migrāciju ietekmē vairāki aspekti. Pirmkārt, migrāciju saprot gan kā strukturālas attiecības, gan kā sociālās sadarbības tīklus. Kaut gan ekonomiskie un politiskie apstākļi nosaka migrācijas plūsmas, sociālie tīkli starp cilvēkiem noteic, kā šīs plūsmas izveidojas. Migrantu sadarbības tīkli izveidojas, pateicoties migrācijas noteicošajiem virzieniem, bet vēlāk šī sadarbība un informācijas apmaiņa pārveido šīs plūsmas telpā un laikā. Izveidotās migrācijas plūsmas ir noturīgas, jo veicina sociālās saites. Otrkārt, migrāciju plūsmas telpā un laikā ietekmē globalizācijas procesi, izmaiņas ražošanā un ekonomiskajos procesos. Mūsdienās daudzās rūpniecības nozarēs pakāpeniski mazinās masu produkcijas ražošanas dominance, kas savulaik veicināja masu migrācijas plūsmas. Tāpēc mūsdienās ilglaika migrāciju aizvieto daudzveidīgākās, īslaika migrācijas plūsmas (Williams, et al. 2004: 27). Tāpat notiek migrācijas plūsmu polarizācija starp augsti kvalificētu darbaspēku un pretēji – ap zemas kvalifikācijas.

1.1. tabula. Ģeogrāfiskā mobilitāte: migrācija un svārstmigrācija (cirkulācija)

	Ilgums
	Pārcelšanās iemesls

	
	Ar ražošanu saistīts
	Ar patēriņu saistīts

	Laiks
	Migrācija
	Pastāvīga dzīvesvietas izmaiņa
	Ar darbavietu saistīta pārcelšanās (organizācijas maiņa, darba vietas maiņa organizācijas ietvaros)
	Mājokļa uzlabošana

Ar dzīves vides uzlabojumiem saistīta migrācija

	
	Svārstmigrācija
	Pastāvīgā dzīvesvieta mainīta netiek
	Vismaz viena (parasti vairākas) nakšņošanas ārpus dzīvesvietas
	Īslaicīgi darba uzdevumi

Garu attālumu (nedēļas) svārstmigrācija
	Brīvdienu/atvaļinājuma pavadīšana

Iepirkšanās

	
	
	
	Nakšņo dzīvesvietā
	Ikdienas svārstmigrācija

Avots: Bell, 2001: 1–18., Green, 2004: 629.

Price Waterhouse Coopers 2002. gada aptaujas rezultāti rāda, ka 1/5 no lielajām Eiropas kompānijām balstās uz īstermiņa mobila darbaspēka izmantošanu (Williams, et al. 2004: 27). Tāpat tiek atzīmēts, ka migranti veido ļoti atšķirīgas grupas. Sākotnēji īstermiņa mobilā darbaspēka izmantošana ir attīstījusies kā darbaspēka mobilitāte uzņēmuma iekšienē, bet uzņēmumiem teritoriāli mainoties, tā aptver aizvien plašākas teritorijas. Savukārt tradicionālās darbaspēka piesaistīšanas formas izzūd, piemēram, darba iegūšana ar draugu un radinieku atbalstu vai studentu iesaistīšana darbā pēc prakses iegūšanas. Augsti kvalificēta darbaspēka migrācija atbalsta kapitāla transnacionalizāciju un ievieš attiecīgā uzņēmuma politiku citās zemēs. Vadītāji un speciālisti dod priekšroku īsiem līgumiem, kas nodrošina augstāku samaksu, jo palielinoties laikam, kas pavadīts citā valstī, algas līmenis izlīdzinās ar šīs valsts ienākumu līmeni. Tomēr tiek atzīmēts, ka transnacionālo kompāniju darbinieki ir cieši saistīti ar galvenā biroja mītnes zemi un aizvien tajā atgriežas (Williams, et al. 2004: 27). Savukārt uzņēmēju, īpašnieku uzturēšanās ilgums citās valstī ir tieši saistīts ar uzņēmēj​darbības veikšanu.
Kaut arī augsti kvalificēts darbaspēks bieži nav piesaistīts kādai valstij un pārstāv transnacionālas kopienas, sociālās attiecības izpaužas telpā, tās noteiktā laika periodā ir „ieslēgtas” kādā teritorijā (Allen, et.al. 1998). Bieži vietējās sabiedrības (kopienas) vēsturei, kultūrai un vietējām zināšanām ir liela nozīme. To iespaidā uzņēmējiem ir tādi paši uzskati, vērtības, kas noteic, ka vietēja līmeņa apmaiņa un sadarbība notiek daudz vienkāršāk. Līdz ar informācijas tehnoloģiju attīstību vietējā sadarbība bieži tiek aizstāta ar attālinātu uzņēmumu sadarbību, bet aizvien tā nav pilnībā aizvietota. Daudznacionāls darbaspēks nodrošina labāku pieeju pasaules tirgiem un piesaista darbaspēku no citām vietām. Valodas un nacionālo kultūru daudzveidīgākās pilsētas un to reģioni sasniedz labāku ekonomisko izaugsmi nekā uz vienu kultūru nacionāli orientētās lielpilsētas, neskatoties uz to nozīmīgo iedzīvotāju skaitu. Daudzveidība un atvērtība ir veidi, kā mazākas pilsētas un reģioni var sacensties ar iedzīvotāju skaita ziņā lielākām teritorijām (Clark, 2005: 60). Lai šādu politiku īstenotu, reģioniem un pilsētām ir jāintegrē un jākoordinē starptautiskās aktivitātes savās teritorijās sadarbībā ar privāto sektoru. Tādējādi pilsētu un reģionu zīmols un tā mārketings kļūst ļoti nozīmīgs. Sadarbība ar globālajiem uzņēmumiem ir nozīmīga, jo tie sev piesaista un nodarbina daudzas mazākas, bet vietējai ekonomikai būtiskas firmas un to darbaspēku.
Daudzās attīstītās industriālās valstīs iekšējā migrācija kļūst par nozīmīgu faktoru iedzīvotāju skaita izmaiņām reģionos iepretim starptautiskajai migrācijai. Augsti attīstītās valstīs pašreizējās migrācijas sekas rada nenozīmīgu ietekmi uz reģionu attīstību, jo reģionālās attīstības atšķirības ir veidojušās vēsturiski ilgākā laika periodā. Piemēram, ASV tiek uzskatīts, ka negatīvas darba tirgus izmaiņas kādā reģionā tiek kompensētas ar izejošās migrācijas efektu. Pretstatā ASV, citas rietumvalstis ir izjutušas lēnāku tirgus adaptāciju un palielinātas sociāli ekonomiskās atšķirības starp reģioniem. Austrumeiropas valstīs postsociālisma perioda pārmaiņas darba tirgū un lēnā ekonomiskā izaugsme ir skārušas, galvenokārt, ekonomiski vājākos reģionus (Mainardi, 2004: 767).

1.2.2
Iekšējās migrācijas interpretācija

Zinātniekiem nav vienotības par to, kādi faktori var raksturot iekšējo migrāciju, jo bieži vien jāizšķiras starp rādītājiem indivīdu/mājsaimniecību līmenī vai rādītājiem starpreģionālā griezumā.

Kopš XX gs. astoņdesmitajiem gadiem iekšējās migrācijas interpretācija bieži tiek saistīta ar Harris-Todaro (Harris-Todaro) modeli, kurā migrācija ir balstīta uz sagaidāmās algas (ienākumu) atšķirībām – starpreģionu algu atšķirības ir izsvērtas, salīdzinot tās ar iespējām atrast darbavietu izdevīgākās atrašanās vietās. Šī interpretācija gadu gaitā ir papildināta ar citām teorētiskām atziņām un modeļiem, piemēram, telpisko darba meklēšanas modeli, dzīves cikla modeli un uz cilvēka kapitāla balstītu modeli, kas apskata migrāciju kā mājsaimniecības investīciju lēmumu, balstītu uz iespējamo risku sadali ģimenes iekšienē. Šajās investīcijās tiek ietvertas veselības stāvokļa izmaiņas un izglītības sasniegumu apsvērumi plašākā nozīmē (Mainardi, 2004: 767). Daži pētījumi norāda, ka nereģistrētais bezdarbs kalpo reģionālo atšķirību izlīdzināšanai, savukārt reģistrētie bezdarbnieki ir piesaistīti sociālo labumu saņemšanas vietām un nevar aktīvi iesaistīties migrācijā, kas arī palielina sociāli ekonomiskās nevienlīdzības starp reģioniem. Tādējādi ilgstošs bezdarbs mazina mobilitāti (Fidrmuc, 2002). Tāpat zināmā atšķirību līmenī starp sagaidāmiem algas ienākumiem, palielināts bezdarbs visā valstī neveicina iekšējo migrāciju, kamēr nacionālās ekonomikas uzlabojumiem ir pretējs efekts (Portnov, 2001: 154).
Nozīmīgi mobilitātes faktori ir demogrāfiskie un citi indivīda raksturojumi. Tiek uzskatīts, ka mobilitāte ir lielāka jaunākiem iedzīvotājiem un indivīdu grupām ar labākām prasmēm un izglītību. Lielas reģiona iekšējās ienākumu atšķirības sekmē migrāciju, jo šajos gadījumos stimuls pārcelties ir darbiniekiem ar labām prasmēm. Lēmums par pārcelšanos atšķiras indivīdu līmenī, jo katram potenciālajam migrantam citādas ir pārcelšanās un darba meklēšanas izmaksas, mājokļa izmaksas. Pārcelšanās lēmumi var būt saistīti ne tikai ar darba tirgus apstākļiem, bet arī ar teritoriju pievilcību, dzīves kvalitāti un izmaksām, ieskaitot mājokli, augstāka standarta pakalpojumus un vides pievilcību. Reģionālie darba un mājokļu tirgi ir saistīti divu veidu attiecībās, t. i. labvēlīgi darba tirgus apstākļi veicina mājokļu tirgu, savukārt labi mājokļu tirgus nosacījumi palīdz darba tirgus nosacījumiem turēties ilgtspējīgas attīstības virzienā (Portnov, 2001: 154). Savukārt, ja ienākumu atšķirības starp esošo un sagaidāmo algu strauji pieaug, iepriekšminētie nosacījumi var kļūt nenozīmīgi.

Uzskata, ka mazāk attīstītie reģioni zaudē darbiniekus, it īpaši jaunos un labāk izglītotos, jo netiek piedāvātas iespējas mainīt darbavietas (profesijas un ienākumu līmenī), un tādejādi iedzīvotāji savu personiskās karjeras uzlabošanas motīvu dēļ ir spiesti pārvietoties uz citiem reģioniem ar attīstītāku sociāli ekonomisko struktūru (Clark, 1982: 297, Ham, 2001: 295).

1.2.3.
Sabiedriskā sektora un ierēdņu korpusa darbavietu pārvietošana

Sabiedriskā sektora un ierēdņu korpusa darbavietu pārvietošana ārpus galvaspilsētas, piemēram, nelielos centros, ir efektīvs, bet maz pētīts līdzeklis, kā veicināt darbavietu veidošanos reģionos. Tiek uzskatīts, ka tas ne tikai rada darbavietas, bet arī dod papildi​nājumu valsts budžetam, izvietojot birojus lētāku izmaksu vietās. Savukārt ierēdņiem salīdzinoši palielinās dzīves kvalitāte (Marshall, et.al 2005: 767). Pētnieki tomēr atzīmē (Green, 2004: 629), ka šāda darbinieku pārcelšana dažādās situācijās nozīmē pavisam ko citu, no karjeras uzlabošanas līdz tās kritumam. No darba devēja puses tā ir biznesa uzlabošana un labākas karjeras iespējas piedāvājums. Ja ir pieejamas citas labākas darba un dzīvesvietas iespējas, šāda darbinieku pārvietošana kļūst neiespējama. Bieži darbinieki izvēlas tālākus ar darbu saistītus svārstmigrācijas braucienus, nevis līdz ar darbavietu mainīt dzīvesvietu. Strādājošie labprāt piekrīt pārcelšanai, ja tā saistīta ar karjeras uzlabojumu, un parasti tie ir kvalificētāki darbinieki. Situācijās, kad ir šaurs darba tirgus un liela konkurence, darba devējiem veiksmīgāk izdodas darbiniekus pārvietot uz citām vietām. Darbinieku pārcelšanas process jāskata kopumā ar liela attāluma darba svārstmigrāciju un īstermiņa darba līgumiem, jo divi pēdējie tiek izmantoti pirmā aizstāšanai.
1.2.4.
Starpreģionu migrācija un tās ietekme uz reģioniem Igaunijā

Igaunijā starpreģionu migrācijā vairāk iesaistīti ir jauni un izglītoti darbinieki, bez ģimenēm vai šķīrušies, arī bez nodarbošanās un bezdarbnieki (Kulu, Billari, 2004: 679). Migrācija saistīta ar svarīgiem cilvēka dzīves posmiem: izglītības iegūšanu, darbu, laulībām un šķiršanos (Eliasson, et.al. 2003: 827., Kulu, Billari, 2004: 679). Mazliet vairāk ceļo vīrieši, bet atšķirības starp dzimumiem ir nenozīmīgas. Igaunijā pētījums neuzrāda palielinātu pensijas vecuma iedzīvotāju migrāciju, kas raksturīga rietumvalstīm. Pētnieki apstiprina tēzi, ka krīžu periodos nabadzīgākās sabiedrības grupas atstāj lielās pilsētas un dodas uz mazākām vai lauku rajoniem, kur dzīves izmaksas ir zemākas. Migrācijas rezultātā atsevišķos reģionos bezdarbnieku skaits sakoncentrējas, tādējādi palielinās reģionālās atšķirības un sociālā polarizācija. Tiek novērots arī pretējs process, ka ekonomiski atpalikušas teritorijas pamet iedzīvotāji ar labākiem ienākumiem, un tādejādi šīs teritorijas stagnē aizvien vairāk izejošās migrācijas dēļ un pārvēršas par sociāli marginālām lauku teritorijām (Kulu, Billari, 2004: 679). Svarīgs faktors, kas ietekmē starpreģionu migrāciju Igaunijā, ir izglītības iegūšana. Šis faktors bija nozīmīgs arī padomju periodā (Kulu, Billari, 2004: 679).
1.2.5.
Reģionālās attīstības īpatnības mazās valstīs

Latvijai, kas ir maza valsts, nozīmīgi ņemt vērā mazo valstu reģionālās attīstības īpatnības (Felsenstein, et.al. 2005: 647). No vienas puses, ja attālumi ir mazāki, pieejamības izmaksas ir zemākas, reģionu skaits arī ir mazāks, un tādējādi mazākas ir starpreģionu atšķirības, valdības struktūras centralizētākas un iedzīvotāji ir vairāk homogēni, tāpēc vajadzētu būt mazāk reģionālajām atšķirībām. No otras puses, ja valstis ir mazas, reģioni nespēj attīstīties neatkarīgi. Pat mazās valstīs fiziskie attālumi starp centrālām pilsētām un nomalēm var būt lielāki par diennakts svārstmigrācijas attālumu – tas nozīmē izlīdzināšanās var galvenokārt notikt tikai šo svārstmigrācijas reģionu iekšienē. Bieži mazās valstīs ir lielas iedzīvotāju blīvuma atšķirības starp centru un perifēriju. Tā kā mazu valstu ekonomikas ir vairāk atkarīgas no ārējiem tirgiem, iekšējās perifērijas nonāk lielākā atpalicībā. Mazās valstīs bieži starpreģionālā migrācija tiek aizstāta ar lielu attālumu svārstmigrāciju. Bet mazām valstīm ar attiecīgām valdības politikām ir lielākas iespējas izlīdzināt reģionālās atšķirības (Felsenstein, et.al. 2005: 679).
1.2.6.
Ārējās migrācijas ietekme uz migrantiem un to izcelsmes valstīm un reģioniem

Ekonomiskā ietekme vistiešāk skar migrantus un to ģimenes locekļus, vidējās ienākumu atšķirības starp izcelsmes un mītnes zemēm vidēji ir pieckārtīga (World Bank, 2005), un darba migranti bieži savus ienākumus tērē zemāku izmaksu izcelsmes valstī, nevis tur, kur ienākumi tiek pelnīti. Migrantu izcelsmes zemes galvenokārt saņem ienākumus no viņu naudas pārvedumiem, kas 2005. gadā kopumā pasaulē tiek rēķināti 167 miljardi dolāru, un šī summa pēdējos piecos gados ir divkāršojusies (labākas uzskaites dēļ, dolāra kursa pazemināšanās un migrantu darbu kvalitātes palielināšanās dēļ), tomēr tiek uzskatīts, ka šī ir tikai puse no maksājumiem uz izcelsmes zemēm, jo informācija nav precīza šo maksājumu neformālā rakstura dēļ. Tāpat kopumā nav aptverošas informācijas, kur šie līdzekļi tiek ieguldīti, tomēr uzsvērts, ka tiem ir nozīme nabadzības samazināšanā (World Bank, 2005), izglītībā, uzņēmējdarbībā un veselībā.
Zemas kvalifikācijas darbaspēka migrācija samazina bezdarbu un paaugstina algu līmeni reģionos, no kuriem masveidā izbrauc darbinieki. Augstas kvalifikācijas migrantu ietekme ir atšķirīga: tie uzlabo savu ģimeņu ienākumus, kā arī papildu paaugstinātiem individuāliem ienākumiem nodrošina apmaiņu starp izcelsmes un migrācijas mērķa valstīm caur kapitāla, informācijas, zināšanu apmaiņu un uzņēmējdarbības kontaktu nodibināšanu. Ir arī cita valstu grupa, kas nespēj nodrošināt produktīvas darbavietas saviem izglītotajiem iedzīvotājiem, jo to ekonomika ir par mazu vai arī nav bijusi pareiza izglītības politika, un ir sagatavoti vietējam darba tirgum neatbilstīgi speciālisti. Tomēr, pārsniedzot zināmu izceļošanas līmeni, augsti kvalificēta darbaspēka migrācija rada šādas nelabvēlīgas sekas izcelsmes valstīs un reģionos (World Bank, 2005):

· palikušo kolēģu un citu darbinieku produktivitāte var pasliktināties, jo trūkst iespēju attīstīties un apmainīties ar idejām;

· pieaug arī pakalpojumu izmaksas un svarīgāko sabiedrisko pakalpojumu nodrošināšana (izglītība un veselības aizsardzība) var tikt traucēta;

· iespējas attīstīt liela mēroga ekonomisko darbību un valsts spēja starptautiski konkurēt uz investīcijām, kas balstītās uz augsti attīstītu darbaspēku, var tikt apgrūtināta;

· sabiedrība kopumā zaudē ienākumus no apmācīta un izglītota darbaspēka, kas dodas strādāt uz citām valstīm, kuras nav ieguldījušas viņu izglītībā un attīstībā;

· samazinās arī pilsoņu kopums, kas varētu aktīvi piedalīties valsts pārvaldē, politiskās, sabiedriskās un kultūras dzīves uzturēšanā, kā arī atražot labi izglītotu jauno paaudzi.

Pasaules Banka par izglītota darbaspēka migrāciju iesaka slēgt divpusējās sadarbības līgumus starp izcelsmes un mērķa zemi, tādējādi veicinot īslaicīgāku un organizētāku darbaspēka migrāciju. Šāda organizācijas forma samazina sociālās problēmas un gadījumus, ka darbinieki paliek dzīvot citās valstīs pastāvīgi. Tā arī palielina finanšu līdzekļus, kas tiek atvesti atpakaļ uz izcelsmes zemi, kā arī tiek paaugstināta migrācijā iesaistītā darbaspēka kvalifikācija. Migrantu uzņēmējvalstij šādi līgumi ir izdevīgi, jo tie samazina potenciālās sociālās izmaksas, kas saistās ar darba meklēšanas periodu un ar ģimenes locekļu pārcelšanos līdzi darba tirgū iesaistītajam ģimenes loceklim. No mērķa valsts viedokļa šādas īslaicīgas darbaspēka apmaiņas prasa lielākus ieguldījumus darbaspēka apmācībā, un tās var būt mazāk efektīvas nekā ilglaicīgāka darbaspēka pārcelšanās.
Tāpat tiek uzsvērts, ka jāveicina finanšu sektora attīstība, lai naudas pārvedumi kļūtu vienkāršāki un lētāki, kas veicinātu sapelnīto ienākumi atgriešanos izcelsmes zemē migrantu ģimenes locekļiem vai investīcijas projektos, piemēram, mājokļu būvniecībā (World Bank, 2005).

Izcelsmes zemēm, kas piedzīvo augsti attīstīta darbaspēka izbraukšanu, ir jāmaina attieksme pret speciālistiem. Pasaules Banka uzskata, ka politikas, ka par iegūto izglītību emigrantiem ir jāmaksā, līdz šim ir cietušas neveiksmes un netieši veicina to, ka speciālisti vispār vairs nebrauc atpakaļ. Vislabākie rezultāti ir sasniegti, ja migrantu izcelsmes zemes uzlabo sabiedriskā sektorā strādājošo darba apstākļus, iegulda līdzekļus izglītībā un zinātnē. Izcelsmes zemes, sadarbojoties ar mērķa zemēm, var izveidot īpašas darbavietas piemērotas tiem, kas atgriežas. Speciālistu atgriešanos var veicināt sadarbība sociālo un izglītības programmu jomā un dubultpilsonības pieļaušana.
Migrantu izcelsmes zemēm ir saviem iedzīvotājiem plašāk jāsniedz oficiāla līmeņa informācija par migrācijas iespējām un visiem riskiem (par ieguvumiem un zaudējumiem visai ģimenei un vietējai kopienai, ne tikai migrējošam indivīdam), tādējādi samazinot pārsteidzīgus lēmumus. Informācijas savlaicīga izplatīšana ir vislētākais līdzeklis, kā saglabāt darbaspēku savā zemē, nevis iesaistīties dārgos un ilglaicīgos pasākumos jau aizbraukušo darbaspēku aicinot atgriezties (World Bank, 2005). Valdībām aktīvi ir jāsadarbojas ar visiem iesaistītiem aģentiem, kas vervē darbaspēku darbam ārvalstīs. Pasaules Banka uzskata, ka lēmumi migrēt bieži tiek pieņemti nepilnīgas informācijas ietekmē.
1.3.
Reemigrācijas izpēte

Reemigrācija, kas ir viena no migrācijas formām, plaši apskatīta zinātniskajā literatūrā. Tās raksturošanai tiek izmantotas atšķirīgas pieejas. Ar tās izpēti nodarbojas dažādu nozaru pārstāvji: ģeogrāfi, ekonomisti, sociologi. To skata kontekstā ar mobilitātes procesiem, it īpaši saistībā ar starptautiskās migrācijas plūsmām. Reemigrāciju var aplūkot gan institucionālā, gan indivīda līmenī. Jau kopš 20. gs. 70.–80. gadiem atgriešanās migrācija tiek skatīta kontekstā ar migrācijas politiku un migrantu reintegrācijas jautājumiem (Korner, Mehrlander, 1986: 672) vai arī imigrācijas (viesstrādnieku) politikas aspektiem (Castles, 1986: 761).

Tomēr samērā maz ir pētīts, kā migranti iekļaujas savas valsts darba tirgū pēc atgriešanās. Visbiežāk pētījumu trūkums saistāms ar attiecīgas statistikas neesamību, tādējādi viņi netiek aplūkoti kā atsevišķa kategorija. ASV pētījumos aplēsts, ka aptuveni 20% no legālajiem imigrantiem vēlāk atgriežas savā sākotnējā mītnes zemē. Eiropas valstīs šī proporcija ir pat lielāka (Dustmann, 1996: 213).
Pēdējo dekāžu laikā reemigrācija parādās kā īpaši nozīmīgs elements nacionālo valstu migrācijas politikās (International Organization for Migration (IOM), 2006: 15). Tāpat kā nepastāv vienota, visaptveroša migrācijas teorija, zinātniskajā literatūrā nav vienotas koncepcijas atgriešanās migrācijas jautājumos (Massey, et. al 1993: 431) (sk. 1.3. tabulu).

Ekonomiskajos pētījumos īpaša uzmanība pievērsta cilvēkkapitālam un sociālajam kapitālam – ārzemēs gūtajām iemaņām un zināšanām, kas var noderēt darba tirgū dzimtenē (Barrett, O’Connell, 2001: 21, Coulon, Piracha, 2005: 779). Savukārt starpdisciplināros pētījumos aizvien vairāk uzmanība pievērsta reintegrācijai dzimtenē – gan darba tirgū, gan sabiedrībā kopumā. Pētījumā par puertorikāņu atgriešanos pēc emigrācijā pavadītajiem gadiem ASV atklājās, ka viņiem ir zemāka nodarbinātība nekā tiem, kuri nav migrējuši (Muschkin, 1993: 79). Empīriski to ir pierādījuši arī somu zinātnieki, veicot longitudinālu pētījumu par Somijas reemigrantiem (Saarela, Finnäs, 2007). Tāpat empīrisko datu analīze parādīja, ka salīdzinot reemigrantus un cilvēkus, kuri nebija devušies strādāt uz ārzemēm, reemigrantiem lielākā pakāpē ir raksturīgas grūtības atrast darbu. To var skaidrot arī ar latentām rakstura īpašībām, kuras nevar tieši novērot kvantitatīvos datos. Taču pētījuma autori norāda, ka būtiski ir padziļināti pētīt atšķirīgās reemigrantu grupas, ne tikai reemigrantus kā vienotu kopumu. Piemēram, tie, kuri ir bijuši ļoti konkurētspējīgi, pēc reemigrācijas var vēl vairāk palielināt savu konkurētspēju un izpeļņu. Kā viens no iemesliem grūtībām ir izcelts konteksts – situācija dzimtenē ir mainījusies. Tādējādi ārvalstīs gūtās zināšanas un iemaņas daļa tomēr nespēj likt lietā. Darba atrašanu pat pēc tam, kad ir palielināts cilvēkkapitāls, traucē mainījusies darba situācija. Otrs aspekts ir, tā dēvētais „iesaistīšanās efekts” (catching–up effect) (Chiswick, 1978: 897), kas raksturīgs migrantiem. Reemigrantiem tas nozīmē, ka dzimtenē paiet zināms laiks, kamēr atkal notiek iesaistīšanās sabiedrībā, kontaktu iedibināšana, iejušanās, sociālo saišu iedibināšana un nostiprināšana (Borjas, et. al 1992: 159, Lichter, 1983: 487, Maxwell, 1988: 108). Mūsdienās tiek akcentēta nepieciešamība veikt pētījumus indivīda līmenī, jo reemigranti ir heterogēna grupa ar atšķirīgu motivāciju, nodomiem un gatavību atgriezties.
1.4.
Politikas dokumenti, normatīvie akti

1.4.1.
Vispārējie likumdošanas akti, kas reglamentē darbaspēka ģeogrāfisko mobilitāti

Latvijas Republikas pamatlikums Satversme ietver normas par cilvēka pamattiesībām (8. nodaļa). Attiecībā uz ģeogrāfisko darbaspēka mobilitāti nozīmīgi ir vairāki Satversmes panti. Brīvas pārvietošanās un dzīvošanas tiesības ietvertas 97. pantā „Ikvienam, kas likumīgi uzturas Latvijas teritorijā, ir tiesības brīvi pārvietoties un izvēlēties dzīvesvietu” un 98. pantā „Ikvienam ir tiesības brīvi izbraukt no Latvijas. Ikviens, kam ir Latvijas pase, ārpus Latvijas atrodas valsts aizsardzībā, un viņam ir tiesības brīvi atgriezties Latvijā...” 106. pants nosaka brīvas nodarbošanās tiesības „Ikvienam ir tiesības brīvi izvēlēties nodarbošanos un darbavietu atbilstoši savām spējām un kvalifikācijai...” Satversmes 97., 98. un 106. pantā noteiktās tiesības var ierobežot likumā paredzētajos gadījumos ar mērķi aizsargāt citu cilvēku tiesības, demokrātisko valsts iekārtu, sabiedrības drošību, labklājību un tikumību (116. pants). Satversmes 107. pantā ietvertas tiesības, kuru īstenošana un pārraudzība varētu samazināt negatīvās darbaspēka migrācijas tendences reģionālajā un starpvalstu griezumā, t. i. „ikvienam darbiniekam ir tiesības saņemt veiktajam darbam atbilstošu samaksu, kas nav mazāka par valsts noteikto minimumu, kā arī tiesības uz iknedēļas brīvdienām un ikgadēju apmaksātu atvaļinājumu”.

Darba likums reglamentē, ka darba tiesiskās attiecības regulē Satversme, Latvijai saistošās starptautisko tiesību normas, šis likums un citi normatīvie akti, kā arī darba koplīgums un darba kārtības noteikumi (1. pants). 7. pants ietver vienlīdzīgu tiesību principu. Likumā ir normas par darbinieka nosūtīšanu (14. pants) saistībā ar starptautisko pakalpojumu sniegšanu uz citu valsti. Latvijas iedzīvotāji, kas tiek sūtīti uz ārvalstīm, reģistrēti netiek, savukārt par Latvijā strādājošiem ārvalstniekiem informācija tiek sniegta. Šā panta noteikumi neattiecas uz tirdzniecības flotes uzņēmumu kuģu apkalpēm. 53. pants nosaka darba izpildījuma vietu, tai skaitā normas attiecībā uz komandējumiem. Izņemot to, kuras personas komandējumos sūtīt nevar un to, ka tā laikā saglabājas darba vieta, citas prasības ietvertas nav, piemēram, par komandējumu reģistrāciju vai garumu. 2002. gada MK noteikumi nr. 219 „Kārtība, kādā atlīdzināmi ar komandējumiem un darbinieku darba braucieniem saistītie izdevumi” reglamentē, ka komandējuma ilgumu nosaka institūcijas vadītājs. Tikai budžeta iestādēm, valsts uzņēmumiem, kā arī uzņēmējsabiedrībām, kurās valsts vai pašvaldību daļa pamatkapitālā atsevišķi vai kopumā pārsniedz 50%, komandējuma laiks tiek ierobežots un tas nedrīkst būt ilgāks par 30 dienām (izņemot mācību komandējumus), neskaitot laiku, ko darbinieks pavada ceļā. Tiek pieļauts, ja nepieciešams, institūcijas vadītājs komandējuma laiku var pagarināt.
Imigrācijas likuma mērķis ir noteikt ārzemnieku ieceļošanas, uzturēšanās, tranzīta, izceļošanas un aizturēšanas kārtību, kā arī kārtību, kādā ārzemniekus tur apsardzībā Latvijas Republikā un izraida no tās. Latvijas Republikā Pilsonības un migrācijas lietu pārvalde, Valsts robežsardze, Latvijas Republikas diplomātiskās un konsulārās pārstāvniecības un Ārlietu ministrijas Konsulārais departaments ir iestādes, kas atbilstīgi savai kompetencei dokumentē un kontrolē ārzemnieku ieceļošanu un uzturēšanos (3. pants). Likums noteic, ka ārzemniekam, kurš vēlas nodibināt darba tiesiskās attiecības, noslēdzot darba līgumu, vai būt nodarbināts, pamatojoties uz citu civiltiesisku līgumu (tajā skaitā kā komercsabiedrības pārvaldes vai izpildinstitūcijas loceklis), vai būt pašnodarbināta persona, nepieciešama darba atļauja. Darbs un uzņēmējdarbības veikšana ir nozīmīgs pamatojums termiņuzturēšanās atļauju saņemšanai. Šo atļauju ilgums ar darba mobilitāti saistītajām grupām ir uz laiku, kas nepārsniedz vienu gadu, ja viņš ir pašnodarbināta persona; uz laiku, kas nepārsniedz piecus gadus, ja viņš ir komercreģistrā reģistrēts individuālais komersants vai komercsabiedrības vienīgais dibinātājs; uz pilnvaru termiņu, bet ne ilgāk kā uz pieciem gadiem, ja viņš ir persona, kura komercreģistrā reģistrēta kā personālsabiedrības biedrs, kam ir tiesības pārstāvēt personālsabiedrību, valdes loceklis, padomes loceklis, prokūrists, administrators, likvidators vai persona, kura pilnvarota pārstāvēt komersantu (ārvalsts komersantu) darbībās, kas saistītas ar filiāli; uz nodarbināšanas laiku, bet ne ilgāk kā uz pieciem gadiem; uz laiku, kas nepārsniedz četrus gadus, ja ārzemnieks ir ārvalsts komersanta pārstāvniecības pārstāvis; uz laiku, kāds minēts zinātniskās sadarbības plānā, bet ne ilgāk kā uz četriem gadiem; uz laiku, kāds nepieciešams tāda starptautiska līguma vai projekta īstenošanai, kurā piedalās Latvijas Republika; uz laiku, kāds nepieciešams palīdzības sniegšanai Latvijas Republikas valsts vai pašvaldību institūcijām, bet ne ilgāk kā uz vienu gadu (23. pants). Termiņuzturēšanās atļauju ilgums ir salīdzinoši neliels un neveicina ārzemju komersantu piesaisti Latvijas darba tirgum, pastāvīgās uzturēšanās atļaujas nav paredzētas augsti kvalificētiem speciālistiem. Tas būtu jāņem vērā, plānojot piesaistīt kvalificētus speciālistus no ārvalstīm.
Darba atļauja nav nepieciešama, ja ārzemnieks ir saņēmis pastāvīgās uzturēšanās atļauju vai ir saņēmis termiņuzturēšanās atļauju saskaņā ar šā likuma 23. panta pirmās daļas 19. punktu (uz laiku, kas nepārsniedz gadu, ja uzturēšanās Latvijas Republikā ir saistīta ar audzēkņu vai studentu apmaiņu, praksi vai stažēšanos kādā no Latvijas Republikas izglītības iestādēm vai komercreģistrā reģistrētā komercsabiedrībā, vai cita uzdevuma veikšanu) un par veikto darbu nesaņem atlīdzību; ierodas Latvijas Republikā uz viesizrādēm (vieskoncertiem) kā izpildītājs, autors, izrāžu (koncertu) nodrošināšanā iesaistīts administratīvais vai tehniskais darbinieks un paredzētais uzturēšanās ilgums Latvijas Republikā nepārsniedz 14 dienas; ierodas Latvijas Republikā pēc izglītības iestādes vai zinātniskās institūcijas, vai atsevišķa zinātnieka uzaicinājuma saistībā ar zinātniskiem pētījumiem vai piedalīšanos izglītības programmu īstenošanā un paredzētais uzturēšanās ilgums Latvijas Republikā nepārsniedz 14 dienas; vai arī ir saņēmis Eiropas Kopienas pastāvīgā iedzīvotāja uzturēšanās atļauju Latvijas Republikā (9. pants).
Eiropas Savienības dalībvalsts un Eiropas Ekonomikas zonas valsts pilsoņi un viņu ģimenes locekļi ieceļo un uzturas Latvijas Republikā saskaņā ar Eiropas Savienības normatīvajiem aktiem, kuru piemērošanas kārtību nosaka uz Imigrācijas likuma 69. panta izdotie Ministru kabineta 2006. gada 18. jūlija noteikumi nr. 586 „Kārtība, kādā Latvijas Republikā ieceļo un uzturas Eiropas Savienības dalībvalstu, Eiropas Ekonomikas zonas valstu un Šveices Konfederācijas pilsoņi un viņu ģimenes locekļi”. Šie noteikumi nosaka, ka Eiropas Savienības dalībvalstu, Eiropas Ekonomikas zonas valstu un Šveices Konfederācijas pilsoņi un viņu ģimenes locekļi ir tiesīgi ieceļot Latvijas Republikā un ka viņiem jāreģistrējas Pilsonības un migrācijas lietu pārvaldē, ja uzturēšanās ir ilgāka par 90 dienām. Ja Savienības pilsonis vai viņa ģimenes loceklis, kurš ir Savienības pilsonis, uzturas Latvijas Republikā noteiktu laiku, viņi saņem reģistrācijas apliecību. Ja Savienības pilsonis vai viņa ģimenes loceklis, kurš ir Savienības pilsonis, uzturas Latvijas Republikā pastāvīgi, viņam izsniedz pastāvīgās uzturēšanās apliecību. Savienības pilsoņa ģimenes loceklim, kurš nav Savienības pilsonis, uzturas Latvijas Republikā pastāvīgi, izsniedz pastāvīgās uzturēšanās atļauju. Ja Savienības pilsonim vai viņa ģimenes loceklim Latvijas Republikā ir nodibinātas darba tiesiskās attiecības vai viņš ir pašnodarbināta persona, viņam nav nepieciešama darba atļauja. Noteikumi ietver izņēmumus, kuru gadījumā, uzturoties Latvijas Republikā ilgāk nekā 90 dienas, skaitot no pirmās ieceļošanas dienas, nav nepieciešams reģistrēties pārvaldē, ja viņš: uzturas Latvijas Republikā līdz sešiem mēnešiem gadā, skaitot no pirmās ieceļošanas dienas, ja uzturēšanās mērķis ir darba tiesisko attiecību nodibināšana Latvijas Republikā, vai nodarbināts Latvijas Republikā, bet dzīvo citā Eiropas Savienības dalībvalstī, kurā atgriežas vismaz reizi nedēļā. Šī norma attiecas uz pārrobežas darba migrantiem.
2004. gada MK noteikumi nr. 44 „Noteikumi par darba atļaujām ārzemniekiem” nosaka to pieprasīšanas un izsniegšanas kārtību, kā arī kārtību un apmēru, kādā maksājama valsts nodeva par darba atļaujas pieprasīšanai nepieciešamo dokumentu izskatīšanu. Darba atļauju ārzemniekam šajos noteikumos noteiktajā kārtībā izsniedz Pilsonības un migrācijas lietu pārvalde. Noteikumi norāda, ka fiziskai vai juridiskai personai, kura atbilstīgi likumam „Par valsts sociālo apdrošināšanu” uzskatāma par darba devēju, ārzemnieku atļauts nodarbināt tikai tajā profesijā, specialitātē vai amatā, kas norādīts ārzemnieka darba atļaujā. Saskaņā ar 13.09.2005. grozījumiem, darba izsaukumu var apstiprināt tikai, ja aģentūras filiālē ir reģistrēta brīva darba vieta vai speciālista vakance un pēc reģistrēšanas tā ir brīva ne mazāk par mēnesi līdz dokumentu iesniegšanas dienai. Valsts nodeva par darba atļaujas pieprasīšanu viena ārzemnieka nodarbināšanai ir 35 lati mēnesī. Ja nodarbinātības laiks ir īsāks par mēnesi, valsts nodevu nosaka par pilnu mēnesi. Valsts nodeva ierobežo „lētā” ārzemju darbaspēka piesaisti. Noteikumi ietver ārzemnieku kategorijas, kam tiek izsniegtas darba atļaujas atvieglotā kārtībā, tie ir informācijas tehnoloģiju speciālisti (līdz 100 darba atļaujām gadā), zinātnieki, profesionālie sportisti, kā arī iepriekš imigrācijas likumā minētās grupas.

2006. gada 3. oktobra MK noteikumi nr. 813 „Uzturēšanās atļauju noteikumi” nosaka izsaukumu apstiprināšanas kārtību, uzturēšanās atļaujas pieprasīšanai nepieciešamos dokumentus, izsniegšanas, reģistrēšanas un anulēšanas kārtību un iesniegtās informācijas izmantošanas kārtību. Noteikumi norāda arī ārzemnieku loku, kuri ir tiesīgi Pilsonības un migrācijas lietu pārvaldē iesniegt dokumentus uzturēšanās atļaujas pieprasīšanai sakarā ar nodarbinātību vai komercdarbību un komercdarbības ierobežojumus ārzemniekiem, ievērojot Latvijas Republikas ekonomiskās un iekšējās drošības intereses. Šie noteikumi ietver arī kārtību, kādā atmaksā atlīdzību (kompensāciju) par izbraukšanu uz pastāvīgu dzīvi ārvalstīs un kārtību, kādā ārzemnieks piesaka prombūtni ārpus Latvijas Republikas, kā arī elektroniskajās informācijas sistēmās iekļaujamās informācijas apjomu un tās izmantošanas kārtību.
Dzīvesvietas deklarēšanas likuma mērķis ir panākt, lai ikviena persona būtu sasniedzama tiesiskajās attiecībās ar valsti un pašvaldību, un tas nosaka personas pienākumu deklarēt dzīvesvietu, kā arī deklarējamo ziņu apjomu un uzskaites kārtību. Likumā definēts jēdziens dzīvesvieta, ko izmanto raksturojot mobilitāti – jebkura personas brīvi izraudzīta ar nekustamo īpašumu saistīta vieta (ar adresi), kurā persona labprātīgi apmetusies ar tieši vai klusējot izteiktu nodomu tur dzīvot, kurā dzīvot tai ir tiesisks pamats un kuru šī persona atzīst par vietu, kur tā sasniedzama tiesiskajās attiecībās ar valsti un pašvaldību. Likuma 4. panta 1. punkts paredz, ka dzīvesvietas maiņas gadījumā attiecīgās personas pienākums ir mēneša laikā, kopš tā pastāvīgi dzīvo jaunajā dzīvesvietā, deklarēt to dzīvesvietas deklarēšanas iestādē. Savukārt 6. pants nosaka pienākumus Latvijas pilsoņiem un nepilsoņiem un izņēmumus attiecībā uz diplomātiem Dzīvesvietas deklarēšanā. Deklarācijā par dzīvesvietas deklarētāju norādāms (8. panta 2. punkts): vārds (vārdi) un uzvārds; personas kods; dzīvesvietas adrese; iepriekšējās dzīvesvietas adrese un tiesiskais pamats dzīvot deklarējamā dzīvesvietā.

Iedzīvotāju reģistra likuma mērķis ir noteikt, kā Latvijas teritorijā darbojas vienota iedzīvotāju uzskaites sistēma – Pilsonības un migrācijas lietu pārvaldes Iedzīvotāju reģistrs un kā tiek sniegtas ziņas, un tiek lietota reģistrā esošā informācija. Par ziņu iekļaušanu ārvalstīs atbild Latvijas diplomātiskās un konsulārās pārstāvniecības. Reģistrs nodrošina Latvijas pilsoņu, Latvijas nepilsoņu, kā arī Latvijā uzturēšanās atļaujas saņēmušo ārvalstnieku, bezvalstnieku un bēgļu uzskaiti, iekļaujot un aktualizējot ziņas par šīm personām. 10. pantā uzskaitītas Reģistrā par personu iekļaujamās ziņas, to skaitā personas kods; vārdi un uzvārdi; informācija par dzimšanu, valstiskā piederība un tās veids; tautība; Latvijā deklarētās, reģistrētās vai personas norādītās dzīvesvietas adrese; dzīvesvietas adrese ārvalstīs; ziņas par pasi vai personas apliecību; ziņas par uzturēšanās atļauju Latvijā; datums, kad persona ieradusies Latvijā, un valsts, no kuras persona ieradusies, ja persona nav Latvijas pilsonis vai nepilsonis; ziņas par ģimenes stāvokli un par pēdējo laulāto; ziņas par bērniem līdz 16 gadu vecumam; ziņas par tēvu un māti; ziņas par personas par rīcībspēju, ziņas par izceļošanu no Latvijas uz pastāvīgu dzīvi ārvalstīs (izceļošanas datums, valsts, uz kuru izceļo, un dokuments, ar kuru persona izceļo), tāpat ziņas par bezvēsts prombūtni, izraidīšanu no Latvijas, personas nāvi un miršanas reģistrāciju.

Šajā likumā minētā valstiskā piederība ir personas saikne ar valsti, kas personai izdevusi vai likumā noteiktajā kārtībā izdos pasi vai to aizstājošu dokumentu. Valstiskās piederības veidi šā likuma izpratnē ir pilsonis, nepilsonis, bezvalstnieks, un bēglis.

Likuma IV nodaļas „Informācijas sniedzēju un lietotāju tiesības un pienākumi” 15. panta 2. punktā noteikts „Ja persona, kurai ir Latvijas valstiskā piederība, uzturas ārpus Latvijas ilgāk par sešiem mēnešiem, tās pienākums ir paziņot Pārvaldei savas dzīvesvietas adresi ārvalstīs, kā arī citas izmaiņas Reģistrā iekļautajās ziņās par sevi, saviem bērniem, kas jaunāki par 16 gadiem, un par personām, kas atrodas tās aizbildnībā vai aizgādnībā (ar Latvijas konsulārās vai diplomātiskās pārstāvniecības starpniecību), ja šīs izmaiņas izdarītas ārvalstu institūcijās”. Diemžēl šī norma ne vienmēr tiek pildīta, un daudzi Latvijas iedzīvotāji, kuri ilgi dzīvo ārzemēs, joprojām ir reģistrējuši savu dzīvesvietu Latvijā. Būtu nepieciešams papildināt likuma normu, kura dotu iespēju deklarēt vairākas dzīvesvietas: Latvijā un ārvalstīs.
Dzīvesvietas deklarēšanas likuma 21. pants noteic, ka iestādēm, uzņēmumiem (uzņēmējsabiedrībām) un organizācijām, kā arī fiziskajām personām ir tiesības saņemt no Reģistra statistiskās ziņas. Pārvalde var sniegt arī citas vispārīga rakstura ziņas, kas neļauj identificēt konkrētu personu.

1.4.2.
Normatīvie dokumenti, kas nosaka dažādus valsts dienesta veidus un ar tiem saistīto darbaspēka ģeogrāfisko mobilitāti

Valsts dienestā esošo darbinieku nodarbošanās un to darba vietu ģeogrāfiskais izvietojums ir vistiešāk ietekmējams ar attiecīgām dokumentu normām. Pagaidām šis ģeogrāfiskās darbaspēka mobilitātes ietekmēšanas instruments ir nepilnīgi izmantots.

Militārā dienesta likuma 12. pantā par karavīra tiesībām uz darbu ietverta norma, ka uz karavīru neattiecas darba tiesiskās attiecības reglamentējošie normatīvie akti. 15. pantā noteikts, ka karavīra privātīpašums (piemēram, mājoklis) nevar būt šķērslis pārvietošanai no vienas vienības uz citu vienību. 55. pants ietver profesionālā dienesta karavīru tiesības uz dzīvojamo telpu. 26. pants reglamentē karavīru pārcelšanu un 27. pants norāda, kā iespējama karavīru pārvietošana uz civilu valsts iestādi. Likums ietver arī normas attiecībā uz laiku, uz kuru tiek slēgts līgums par militārā dienesta izpildi. Ārvalstu bruņoto spēku statuss Latvijas Republikā nosaka ārvalstu bruņoto spēku statusu Latvijas Republikā laikā, kad tie pilda dienesta pienākumus starptautiskās sadarbības ietvaros, kā arī kārtību ārvalstu bruņoto spēku sauszemes tranzītam cauri Latvijas Republikai. Likuma normas tiek attiecinātas uz militārpersonām un civilpersonām, kuras ir attiecīgās ārvalsts bruņoto spēku sastāvā. Latvijas Nacionālo bruņoto spēku piedalīšanās starptautiskajās operācijās uzskaita, kādās starptautiskās operācijas bruņotie spēki var piedalīties, un nosaka, kā veidojamas to vienības līdzdalībai starptautiskajās operācijās, šo vienību finansēšanu un sagatavošanu (6. pants). Likuma 10. pants nosaka sociālās garantijas to vienību militārpersonām, kas piedalās starptautiskajās operācijās, kuras tiek nodrošinātas atbilstīgi Latvijas Republikai saistošiem starptautiskajiem līgumiem un Latvijas Republikas likumiem, kā arī saskaņā ar individuāliem līgumiem par ierindas dienestu un par aktīvo militāro dienestu Latvijas Nacionālo bruņoto spēku vienībā.

Valsts civildienesta likums nosaka ierēdņu amata pretendentam izvirzāmās obligātās prasības, to skaitā obligāta ir prasība būt Latvijas Republikas pilsonim, pārvaldīt latviešu valodu, ar augstāko izglītību un būt pirms likumā noteiktā pensijas vecuma (7. pants). 26. pants paredz kompensāciju ceļa izdevumu segšanai, ja ierēdnis pastāvīgi nedzīvo tajā administratīvajā teritorijā, kur ir viņa dienesta vieta. 37. pantā ietvertas normas, kas attiecas uz ierēdņa pārcelšanu citā amatā valsts interesēs. Pārceļot ierēdni uz citu apdzīvotu vietu, viņam Ministru kabineta noteiktajā kārtībā un apmērā tiek atlīdzināti ar pārcelšanu saistītie izdevumi. Ierēdņus, kuriem ir bērni līdz triju gadu vecumam, un grūtnieces nav atļauts pārcelt uz citu apdzīvotu vietu bez viņu piekrišanas. Šis pants neparedz ierēdņu pārcelšanu uz ārvalstīm. Tāpat nav normas, kas nodrošinātu, ka, ja ierēdnis uz noteiktu laiku uz līguma pamata strādā starpvalstu organizācijā kā attiecīgās valsts pārstāvis, viņam tiktu saglabāta ierēdņa vieta un būtu iespējams atgriezties valsts civildienestā. Šāda norma ir daudzu citu valstu civildienestu likumos, tādējādi nodrošinot, ka augstākas kvalifikācijas ierēdņi atgriežas dienestā pēc starptautiskās darbības pieredzes apguves. Savukārt saskaņā ar šā likuma 30. panta otro daļu ir izdoti 2003. gada MK noteikumi nr. 434 „Kārtība, kādā valsts civildienesta ierēdnis ceļ kvalifikāciju ārvalstīs, un ar to saistīto izdevumu segšanas kārtība”, un tie ir attiecināmi uz kvalifikācijas celšanu, kuras ilgums pārsniedz vienu mēnesi. Tādējādi mācības ir uzskatāmas vērtīgākas nekā darba pieredze, jo mācību rezultātā civildienesta vieta tiek saglabāta. Saskaņā ar šo likumu izdotie 2003. gada MK noteikumi nr. 705 „Noteikumi par valsts civildienesta ierēdņu atalgojumu, pabalstiem un kompensāciju” neparedz izmantot tādu instrumentu, kā darba algu atkarībā no darbavietas. 2004. gada MK noteikumi nr. 580 „Kārtība, kādā nacionālos ekspertus norīko darbā Eiropas Savienības institūcijās” uzsver, ka nacionālajam ekspertam, kas uz noteiktu laiku strādā ES institūcijas un darbojas to interesēs, atgriežoties pēc noteiktā termiņa beigām vai citu iemeslu dēļ, darba devējs Latvijā nodrošina tiesības ieņemt iepriekšējo vai līdzvērtīgu amatu. Noteikumi neietver īpašas normas valsts pārvaldē strādājošajiem.

Saskaņā ar šī Valsts civildienesta likuma 4. panta otrās daļas 4. punktu izdotie 2001. gada MK noteikumi nr. 126 „Noteikumi par valsts pārvaldes iestāžu, to funkciju, personāla un civildienesta attiecības izbeigušu personu vienotās uzskaites sistēmu” nosaka kārtību, kādā Valsts civildienesta pārvalde izveido, pilnveido un aktualizē valsts pārvaldes iestāžu, to funkciju, personāla un civildienesta attiecības izbeigušu personu vienotās uzskaites sistēmu, kā arī nosaka šīs sistēmas pieejamību. Sistēma diemžēl ietver tikai iestādes juridisko adresi, nevis faktisko darbavietas atrašanās vietu vai ierēdņu dzīvesvietu. Šeit apkopotā informācija nedod pārskatu par valsts pārvaldes iestāžu strādājošo un darbavietu izplatību un to mobilitāti valsts teritorijā un ārvalstīs.
1.4.3.
Normatīvie dokumenti par specializētā valsts civildienesta ierēdņiem

Specializētā valsts civildienesta ierēdņi var tikt pārcelti dienesta interesēs uz citu apdzīvotu vietu. Šādos gadījumos paredzētas īpašas sociālās garantijas attiecībā uz dzīvojamām telpām. Latvijas teritorija ģeogrāfiski netiek dalīta, un tādējādi, tiem nonākot attālākās un mazāk attīstītās valsts vietās, valsts nesniedz nekādas papildu sociālās garantijas.

Robežsardzes likums nosaka cita starpā Valsts robežsardzes komplektēšanu, kā arī robežsargu pienākumus un tiesības. 36. pants ietver normas par robežsargu pārvietošanu. 46. pants uzskaita robežsargu īpašās sociālās garantijas, to skaitā kompensācijas saistībā ar dzīvesvietas maiņu. 47. pantā ietvertas robežsargu tiesības uz dzīvojamām telpām – tās tiek nodrošinātas Robežsardzei pašai vai sadarbībā ar pašvaldībām gādājot mājokļus vai arī piešķirot kompensācijas robežsargam, kurš dienesta interesēs tiek pārcelts uz citu apdzīvotu vietu.

Ugunsdrošības un ugunsdzēsības likums aptver gan Valsts ugunsdzēsības un glābšanas dienesta, gan pašvaldību ugunsdrošības, ugunsdzēsības un glābšanas dienestu jautājumus. Valsts ugunsdzēsības un glābšanas dienestā darbinieki ir specializētā valsts civildienesta ierēdņi, un viņiem ir tiesības uz nodrošināšanu ar dzīvokli (50. un 52. pants) – to piešķirot vai nosakot kompensāciju. Tāpat ir noteiks, ja ierēdnis pastāvīgi nedzīvo tajā administratīvajā teritorijā, kur ir viņa dienesta vieta, viņš iestādes priekšnieka noteiktajā kārtībā saņem kompensāciju ceļa izdevumu segšanai.

Likuma „Par policiju” 31. pantā teikts, ka policijas darbinieku pārcelšanas kārtību nosaka Valsts civildienesta likums. 24. pantā noteiktas īpašas tiesības Valsts policijas un Drošības policijas darbiniekiem attiecībā uz nodrošināšanu ar dzīvojamo telpu – tās tiek nodrošinātas Valsts policijai un Drošības policijai pašai vai sadarbībā ar pašvaldībām nodrošinot mājokļus vai arī piešķirot kompensācijas policistam, kurš dienesta interesēs tiek pārcelts uz citu apdzīvotu vietu.
1.4.4.
Normatīvie dokumenti, kas attiecas uz īpaši reglamentētām un citām profesijām

Likums „Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu” nosaka reglamentētās profesijas, kā arī pamatprasības, kas jāievēro Latvijas Republikā un ārvalstīs iegūtās kvalifikācijas atzīšanā šajās profesijās. Likums neattiecas uz gadījumiem, kad darbība reglamentētajās profesijās ir saistīta ar valsts pārvaldes vai tiesu varas funkciju izpildi. Likuma mērķi (2. pants), līdz ar kvalitātes prasību nodrošināšanu, ir arī garantēt iespēju Latvijas Republikā iegūto profesionālo kvalifikāciju atzīt ārvalstīs un ārvalstīs saņemto profesionālo kvalifikāciju atzīt Latvijas Republikā; kā arī veicināt personu pārvietošanās brīvību Eiropas Savienības dalībvalstīs. Likumā ir iekļautas tiesību normas, kas izriet no vairākām ES direktīvām par reglamentētajām profesijām.

Reglamentētā profesionālā darbība ir tāda, kurai kopumā vai atsevišķam tās veidam attiecīgo profesionālās darbības jomu reglamentējošos normatīvajos aktos ir noteiktas īpašas prasības profesionālās darbības veicēja izglītībai, profesionālo kvalifikāciju apliecinošiem doku​mentiem vai profesionālās darbības nosaukuma lietošanai. Pamatprasības reglamentētajām profesijām tiek noteiktas citos likumos, pieņemot īpašus MK noteikumus vai ietverot akreditētās izglītības programmās vai profesionālās sertifikācijas noteikumos, kā arī atsevišķām profesijām to nosaka licencēšanas kārtība atbilstīgi starptautiskajos līgumos noteiktajām prasībām vai prasības nosaka Latvijas Republikai saistošie starptautiskie līgumi.

Izglītības likums nenosaka pedagogu uzskaiti, lai gan dati par valsts izglītības iestādēm un valsts izglītības atbalsta iestādēm tiek apkopoti. Vairākās Eiropas valstīs pedagoga statuss tiek pielīdzināts civildienestā strādājošo statusam un tādējādi valsts daudz lielākā mērā uzņemas atbildību par nodrošinājumu ar pedagogiem visā valsts teritorijā. Saskaņā ar šo likumu izdotie 2004. gada MK noteikumi nr. 746 „Pedagogu darba samaksas noteikumi” nosaka piemaksu par darbu īpašos apstākļos no budžeta finansējamo iestāžu pedagogiem, tomēr tas neietver principu piemaksāt pedagogiem pēc ģeogrāfiskā principa, t. i. Tiem, kas strādā īpaši atbalstāmās teritorijās vai vietās, kur ir atsevišķas kvalifikācijas pedagogu ilgstošs trūkums.

Augstskolu likums nosaka augstskolu dibināšanas kārtību, tai skaitā tādu, kuras dibina ārvalstu juridiskās un fiziskās personas (8. pants, 86. pants). Šis likums nosaka augstskolu autonomiju (4. pants), kas ietver tiesības veidot savu personālsastāvu. Profesoru amati valsts un pašvaldību augstskolās (29. pants) tiek aizpildīti atklāta konkursa kārtībā. Īpaši ierobežojumi saistībā ar darbaspēka mobilitāti netiek piemēroti. Likums īpaši norāda, ka augstskolas uzaicinātie ārvalstu mācībspēki, kas tiek pieņemti darbā par viesprofesoriem, viesdocentiem vai vieslektoriem uz laiku līdz diviem gadiem, Latvijā maksā nodokļus un ir atbrīvoti no valsts nodevām par vīzām, kā arī saņem atļauju dzīvot un strādāt Latvijā darba līgumā paredzētajā laikā saskaņā ar spēkā esošajiem likumdošanas aktiem un Saeimas apstiprinātajiem starptautiskajiem līgumiem (40. pants). Tiek arī nodrošināta akadēmiskā personāla aizstāšana pagaidu prombūtnes laikā (41. pants), ja tā nepārsniedz divus gadus. To noformē ar rektora pavēli. Tāpat likums ietver normas par Latvijas pilsoņu un personu, kurām ir tiesības uz Latvijas Republikas izdotu nepilsoņa pasi, kā arī personu, kurām ir izsniegta pastāvīgās uzturēšanās atļauja, tiesībām iestāties un studēt augstskolās ārpus Latvijas MK noteiktajā kārtībā (82. pants) un par ārvalstnieku studijām Latvijā (83. pants), kā arī par ārvalstīs apgūtās augstākās izglītības daļas atzīšanu (84. pants) un ārvalstīs iegūto akadēmisko grādu un izglītības dokumentu akadēmisko atzīšanu Latvijā (85. pants). 2007. gada MK noteikumi nr. 203 „Studējošā personas lietas noformēšanas un aktualizēšanas kārtība” nosaka, kādi dati tiek vākti par studējošiem, piemēram, studējošā dzīvesvieta un informācija par iepriekšējām mācību iestādēm un programmām. Zinātniskās darbības likums uzsver (3., 8. pants), ka tiesības veikt zinātnisko darbību ir jebkurai personai un zinātnieka tiesības cita starpā ietver ar individuālu vai kolektīvu zinātnisko pētījumu projektu piedalīties jebkuros atklātos zinātniskās darbības konkursos un zinātniskās darbības norisēs, un izpausmēs Latvijā un ārvalstīs. Likums ietver normu, ka izveidojams zinātnisko institūciju reģistrs (28. pants), kur cita starpā ir ziņas par institūcijas juridisko adresi un personām ar doktora zinātnisko grādu. Reģistrs nesniedz ziņas par darbiniekiem, kuri atrodas ārvalstīs. Profesionālās izglītības likums uzsver, ka profesionālā pieredze ir iepriekšēja darbošanās attiecīgajā profesijā Latvijas Republikā, kā arī ārvalstī. Ministru kabinetam piešķirtā kompetences īstenošana (7. pants), t. i. noteikt valsts politikas un stratēģijas virzienus profesionālajā izglītībā; noteikt profesiju standartus un to izstrādes kārtību; kā arī mācību prakses organizācijas kārtību, var vistiešāk ietekmēt darbaspēka kustību.

2005. gada MK noteikumi nr. 453 „Būvkomersantu reģistrācijas noteikumi”, reģistrē komersantus, kas nodarbina vismaz vienu personu, kurai ir patstāvīgas prakses tiesības saskaņā ar Būvniecības likuma 8. pantu. Reģistru uztur Ekonomikas ministrija. Tajā tiek ietvertas ziņas par komersantu, to skaitā ārvalstu komersanta atrašanās vieta un reģistrs, kurā ārvalstu komersants ir ierakstīts, un reģistrācijas numurs, ja komersanta atrašanās vietas valsts likums paredz ierakstīšanu reģistrā; komersanta juridiskā adrese un kontaktinformācija; ziņas par nodarbināto skaitu, to skaitā kopējais nodarbināto skaits un būvniecībā nodarbināto skaits; kā arī ziņas par ziņas par personām, kurām ir patstāvīgas prakses tiesības minētajās būvniecības jomās, kā arī ziņas par līgumu, ko minētās personas ir noslēgušas ar komersantu; ziņas, kas raksturo komercdarbību būvniecībā iepriekšējos trijos gados, t. sk. samaksātā sociālā nodokļa summa.

Likums „Par amatniecību” reglamentē amatnieka kvalifikācijas noteikšanas kārtību, kas neietver ģeogrāfiskās mobilitātes ierobežojums, kā arī neuzliek pienākumu reģistrēt amatniekus. 1999. gada MK noteikumi nr. 312 „Vairumtirdzniecības un mazum​tirdzniecības organizēšanas kārtība” uzsver, ka tirgotājus reģistrē tikai tad, ja vienā tirdzniecības teritorijā, ēkā vai telpā ar tirdzniecību nodarbojas vairāki tirgotāji. Ģeogrāfiskās mobilitātes ierobežojumi netiek uzlikti.

1997. gada MK noteikumi nr. 348 „Atsevišķu uzņēmējdarbības veidu licencēšanas noteikumi” nosaka tos uzņēmējdarbības veidus, kuru veikšanai juridiskajām personām ir noteikti ierobežojumi un nepieciešama speciāla atļauja (licence), kā arī kārtību, kādā tā tiek izsniegta. Uzņēmējdarbības ierobežojumi, nosakot uzņēmējdarbības veidus, kuru veikšanai nepieciešama speciāla atļauja (licence), pieļaujami, ja tādi paredzēti starptautiskajos līgumos, konvencijās vai citās starptautisko tiesību normās, kas ir saistošas Latvijai; ja tie nepieciešami valsts vai pašvaldību interešu aizsardzībai; un ja tie nepieciešami sabiedrības drošībai un tās interešu aizsardzībai. Licencējamās darbības, kas tiek licencētas no valsts un pašvaldību iestādēm, aptver daudzas nozares un sfēras. Netiešā veidā uzliekot vai samazinot noteiktas prasības, ir iespējams ietekmēt arī darbaspēka ģeogrāfisko mobilitāti. Licencējamās jomas ietver pasta, apdrošināšanas un kredītpakalpojumus, ūdensapgādi un kanalizāciju un enerģētiku, atsevišķu izstrādājumu tirdzniecību, eksportu un importu, izložu un azartspēļu organizēšanu, farmaceitisko darbību, transporta pārvadājumus, būvniecību, darbības ar atkritumiem un piesārņojuma likvidāciju, zvejniecību, mežierīcības un mērniecības darbus, darbības ar nekustamiem īpašumiem, darbības telekomunikāciju un elektrotehnikas jomās u. c.

1.4.5.
Normatīvie dokumenti, kuru normas atbalsta uzņēmējdarbību un veicina darbavietu rašanos

Komercdarbības atbalsta kontroles likums definē, ka atbalsts ir jebkura komercdarbībai no valsts, pašvaldības vai Eiropas Kopienas līdzekļiem sniegta tieša vai pastarpināta finansiāla palīdzība, kas rada vai var radīt konkurences ierobežojumus. Atbalsta sniedzējs var būt valsts vai pašvaldības institūcija, vai tās pilnvarota juridiskā persona. Atbalsta sniegšanas veids (7. pants) var izpausties kā tiešie maksājumi no valsts vai pašvaldības budžeta (subsīdijas), nodokļu vai sociālās apdrošināšanas obligāto iemaksu jomā veiktie pasākumi, valsts vai pašvaldības galvojums, kredītu procentu likmju subsidēšana, valsts vai pašvaldības pilnīga vai daļēja atteikšanās no dividendēm tās kontrolē esošajās komercsabiedrībās, valsts vai pašvaldības ieguldījums komercsabiedrībā, parādu norakstīšana, preferenciālo likmju noteikšana valsts komercsabiedrību sniegtajiem pakalpojumiem, nekustamā īpašuma pārdošana par cenu, kas ir zemāka par tā tirgus vērtību, vai pirkšana par cenu, kas ir augstāka par tā tirgus vērtību, kā arī cita finansiālā palīdzība, ko piešķir vai sniedz no valsts, pašvaldības vai Eiropas Kopienas līdzekļiem. Likums nosaka, kādas var būt atbalstāmās izmaksas jaunu darba vietu radīšanai (24. pants). Atbalstu nodarbinātības veicināšanai var apstiprināt (30. pants), lai nodrošinātu darbavietu radīšanu darba meklētājiem un novērstu darbavietu skaita samazināšanu komercsabiedrībā. Tāpat tiek noteikts, ka pieļaujamā papildu intensitāte reģionālās attīstības atbalstam (25. pants) saskaņā ar Latvijas reģionālā atbalsta karti ir papildu 10 procenti. Likums nosaka atbalstu atsevišķās nozarēs (9. nodaļa), un tas attiecas uz komercsabiedrībām, kuras darbojas tērauda rūpniecībā, mākslīgo šķiedru ražošanā, autotransporta līdzekļu ražošanā, kuģu būves un remonta, kā arī transporta nozarē.
Reģionālās attīstības likums definē (23. pants), ka īpaši atbalstāmās teritorijas statusa piešķiršanas mērķis ir radīt iespējas ekonomiski vāju vai mazāk labvēlīgu teritoriju ekonomiskajai un sociālajai attīstībai, lai veicinātu līdzvērtīgu sociālo un ekonomisko apstākļu izveidošanos visā valsts teritorijā, un ka īpaši atbalstāmo teritoriju attīstība tiek veicināta ar īpašu kredītpolitiku, nodokļu atvieglojumiem un Reģionālā fonda līdzekļiem, kas nodrošina papildu iespējas finansēt projektus, kuru īstenošana attiecīgajā teritorijā veicina saimniecisko darbību, rada jaunas un saglabā esošās darbavietas, un sekmē šīs teritorijas iedzīvotāju dzīves līmeņa celšanos.

Lauksaimniecības un lauku attīstības likums ietver attīstības politikas īstenošanas pamatprincipu (4. pants) reģionu un nozaru īpatnību ievērošanā. Attiecībā uz reģionu īpatnību ievērošanu īpaši instrumenti nav minēti. Lauku atbalsta dienesta likums definē, ka valsts atbalsts ir valsts finansiāla palīdzība, kuras mērķis ir paaugstināt lauksaimniecībā un laukos nodarbināto fizisko un juridisko personu konkurētspēju.
MK 2005. gada 5. jūlija noteikumi nr. 491 „Komersantu darbiekārtošanas pakalpojumu sniedzēju licencēšanas un uzraudzības kārtība” nosaka licencēšanas un uzraudzības kārtību tiem komersantiem, kuri sniedz darbiekārtošanas pakalpojumus Latvijā, kā arī valsts nodevas apmēru par licences darbiekārtošanas pakalpojumu sniegšanai saņemšanu vai licences derīguma termiņa pagarināšanu un valsts nodevas maksāšanas kārtību.

1.4.6.
Eiropas Savienības likumdošanas akti
Brīva personu pārvietošanās, viena no četrām Eiropas Kopienas tiesību pamata brīvībām, nosaka to, ka jebkurš Kopienas dalībvalsts pilsonis ir tiesīgs brīvi pārvietoties uz jebkuru citu dalībvalsti (Eiropas Kopienas līguma 39. pants). Šis pants nosaka, ka ikvienam darba ņēmējam ir tiesības strādāt citā dalībvalstī. Realizējot šīs tiesības, ir aizliegta darba ņēmēju diskriminācija pilsonības dēļ attiecībā uz nodarbinātību, atalgojumu un citiem darba un nodarbinātības nosacījumiem. Šis pants neattiecas uz valsts dienestā nodarbinātajiem.
Līdzās Eiropas Kopienas līgumam darba ņēmēju pārvietošanos ES regulē Padomes Regula 1612/68 EEK, kā arī direktīva 68/360/EK par ierobežojumu atcelšanu attiecībā uz dalībvalstu darba ņēmēju un viņu ģimenes locekļu pārvietošanos Kopienā.
Eiropas Savienības dibināšanas līguma 1. daļas 3. pantā minēts, ka Kopienas darbība paredz „iekšējo tirgu, kurā visas dalībvalstis atceļ šķēršļus brīvai preču, personu, pakalpojumu un kapitāla apritei”. Sākotnēji brīvas personas pārvietošanās ideja bija kā priekšnoteikums ekonomisko mērķu sasniegšanai un attiecās galvenokārt uz ekonomiski aktīvajiem iedzīvotājiem un viņu ģimenes locekļiem. Mūsdienās tas tiek attiecināts uz plašākām iedzīvotāju grupām – studentiem, pensionāriem. Tāpēc Latvijai ir jāievēro prasības, kas ietvertas attiecībā uz šīm grupām sekundārajos tiesību aktos. Pievienošanās līguma Eiropas Savienībai VIII pielikumā minēti ierobežojumi par personu pārvietošanās brīvību, to skaitā – pašreizējām dalībvalstīm ir tiesības ierobežot pieeju brīvam darba tirgum. Jebkuri no Pievienošanās līguma izrietošie ierobežojumi, ko piemēro Latvijas migrējošiem darba ņēmējiem un viņu ģimenēm, kas likumīgi dzīvo un strādā kādā citā dalībvalstī, vai citu dalībvalstu migrējošiem darba ņēmējiem un viņu ģimenēm, kas likumīgi dzīvo un strādā Latvijā, nedrīkst būt vairāk ierobežojoši kā tas režīms, ko piemēro trešo valstu darba ņēmējiem, kuri dzīvo un strādā attiecīgi konkrētajā dalībvalstī vai Latvijā. Turklāt jāpiemēro princips, ka priekšroka tiek dota Kopienai. Režīms, ko piemēro viesstrādniekiem no trešajām valstīm, kuri dzīvo un strādā Latvijā, nedrīkst būt labvēlīgāks nekā režīms, ko piemēro Latvijas pilsoņiem.

Detalizētāk analizēti tie sekundārie Eiropas Savienības tiesību akti, kuri vistiešāk nosaka darbaspēka ģeogrāfisko mobilitāti un var ietekmēt darba tirgus politikas veidošanu.

Padomes regula (EEK) Nr. 1612/68 par darba ņēmēju brīvu pārvietošanos Kopienā nosaka, ka Kopienā jānodrošina darba ņēmēju brīva pārvietošanās. Lai sasniegtu šo mērķi, ir jānovērš jebkāda ar pilsonību saistīta darba ņēmēju diskriminācija attiecībā uz nodarbināšanu, atalgojumu un citiem darba un nodarbinātības apstākļiem, kā arī jānodrošina šiem darba ņēmējiem tiesības brīvi pārvietoties Kopienā, lai strādātu algotu darbu, izņemot ierobežojumus, kas ir saistīti ar valsts drošību, sabiedrisko kārtību un veselības aizsardzību. Darbaspēka mobilitātei Kopienā ir darba ņēmējam jāgarantē iespēja uzlabot savus dzīves un darba apstākļus, kā arī jāveicina sociālā stāvokļa uzlabošana, vienlaicīgi ļaujot apmierināt dalībvalstu tautsaimniecību vajadzības. Būtu jāapstiprina visu dalībvalstu darba ņēmēju tiesības izvēlēties darbu Kopienā (1. daļas 1. sadaļas 1–6. pants nosaka tiesības uz darbu). Šādas tiesības bez diskriminācijas jābauda pastāvīgiem, sezonas un pārrobežu darba ņēmējiem un pakalpojumu sniedzējiem. Tāpat regulā norādīts, ka ir jānostiprina mehānisms, ko izmanto, lai apkopotu un izplatītu informāciju par brīvām darba vietām, īpaši attīstot tiešu sadarbību starp centrālajiem un reģionālajiem nodarbinātības dienestiem, kā arī uzlabojot un koordinējot informācijas apmaiņu, lai nodrošinātu skaidrāku priekšstatu par darba tirgu. Dalībvalstis tiek mudinātas koordinēt savu nodarbinātības politiku Kopienas līmenī.
Ar Padomes direktīvu Nr. 90/364/EEK par tiesībām uz dzīvesvietu nosaka šķēršļu atcelšanu personu pārvietošanās brīvībai starp dalībvalstīm tiesības uz dzīvesvietu dalībvalstis piešķir citu dalībvalstu pilsoņiem, kam nav šādu tiesību saskaņā ar citiem Kopienas tiesību aktu noteikumiem, un to ģimenes locekļiem ar nosacījumu, ka šiem pilsoņiem un to ģimenes locekļiem ir pilna veselības apdrošināšana uzņemošajā valstī un ir pietiekami līdzekļu, lai nekļūtu par nastu uzņemošās valsts sociālās palīdzības sistēmai, kamēr tie šajā valstī uzturas. Par darbaspēka mobilitāti tiek minēts, ka dalībvalsts pilsoņa, kas var pretendēt uz tiesībām uz dzīvesvietu citas dalībvalsts teritorijā, laulātajam un apgādājamiem bērniem ir tiesības tikt nodarbinātiem vai kļūt par pašnodarbinātām personām visā minētās dalībvalsts teritorijā pat tad, ja viņi nav kādas dalībvalsts pilsoņi.

Eiropas Parlamenta un Padomes direktīva 2004/38/EK (29.04.2004.) par Savienības pilsoņu un viņu ģimenes locekļu tiesībām brīvi pārvietoties un uzturēties dalībvalstu teritorijā ir vienots tiesību akts, kas nodrošina darba ņēmēju brīvu pārvietošanos Kopienā, iepriekšējās, uz atsevišķām nozarēm vērstās un fragmentārās pieejas vietā. Šo direktīvu piemēro visiem Savienības pilsoņiem un viņu ģimenes locekļiem, kas pārceļas uz dzīvi vai uzturas dalībvalstī, kurai tie nav valstiski piederīgi. Tā nosaka ieceļošanas un izceļošanas tiesības, kā arī uzturēšanās tiesības līdz un ilgāk par 3 mēnešiem. Direktīvas 7. panta 1. punktā uzskaitīti tie Savienības pilsoņi, kam ir tiesības uzturēties ilgāk nekā trīs mēnešus, un šīs uzturēšanās tiesības tiek attiecinātas arī uz ģimenes locekļiem, kas nav nevienas dalībvalsts pilsoņi, bet pavada Savienības pilsoni uzņēmējā dalībvalstī vai ieceļo kopā ar viņu. Direktīva arī norāda, ka uzņēmēja dalībvalsts var pieprasīt Savienības pilsonim reģistrēties attiecīgajās iestādēs, ja uzturēšanās laiks ir ilgāks par trim mēnešiem. Reģistrācijas termiņš drīkst būt ne īsāks kā trīs mēneši no ieceļošanas dienas. (8. pants) Reģistrācijas apliecību izsniedz uzreiz, tajā norādot personas vārdu, uzvārdu un adresi, kura reģistrējas, un reģistrācijas datumu. Ja nav izpildīta prasība reģistrēties, pret attiecīgo personu var vērst samērīgas un nediskriminējošas sankcijas. Tāpat direktīvā tiek noteikta Uzturēšanās atļauju izsniegšanas kārtība, kā arī izraidīšanas kārtība.

Padomes direktīvas 2003/109/EK par to trešo valstu pilsoņu statusu, kas ir pastāvīgi dzīvojošas personas mērķis ir pakāpeniski izveidot brīvības, drošības un tiesiskuma telpu saskaņā ar Eiropas Kopienas dibināšanas līgumu, kas paredz pasākumu noteikšanu, nodrošinot personu brīvu kustību saistībā ar papildpasākumiem attiecībā uz ārējo robežkontroli, patvēruma meklētājiem un imigrāciju, un pasākumu noteikšanu attiecībā uz patvēruma meklētājiem, imigrāciju un trešo valstu pilsoņu tiesību aizsardzību. Padome šajā direktīvā noteikusi, ka trešo valstu pilsoņu juridiskais statuss jātuvina dalībvalstu pilsoņu juridiskajam statusam un ka personai, kas likumīgi nodzīvojusi dalībvalstī laikposmu, kurš vēl jānosaka, un kam ir pastāvīgas uzturēšanās atļauja, jāpiešķir virkne vienotu tiesību, kuras, cik iespējams, līdzinās Eiropas Savienības pilsoņu tiesībām. Galvenajam kritērijam, lai iegūtu pastāvīgi dzīvojošas personas statusu, jābūt uzturēšanās ilgumam dalībvalsts teritorijā. Uzturēšanās laikam jābūt likumīgam un nepārtrauktam, lai pierādītu, ka persona ir nostiprinājusies valstī. Lai iegūtu pastāvīgi dzīvojošas personas statusu, trešās valsts pilsoņiem jāpierāda, ka viņiem ir pienācīgi ienākumi un apdrošināšana slimības gadījumiem, lai viņi nekļūtu par nastu dalībvalstij. Būtisks dalībvalstu pienākums ir piešķirt bērniem pieeju izglītības sistēmai ar pilsoņiem līdzīgiem nosacījumiem. Dalībvalstis var noteikt ierobežojumus. Var ierobežot vienlīdzīgu attieksmi ar pilsoņiem nodarbinātības vai pašnodarbinātības iespējām gadījumos, ja, saskaņā ar valsts vai Kopienas tiesību aktiem, šīs darbības ir rezervētas ES vai EEZ pilsoņiem, kā arī dalībvalstis var pieprasīt pierādījumus par pienācīgu valodas prasmi, lai iegūtu izglītību un saņemtu apmācību. Uz piekļuvi universitātei var attiekties īpašu izglītības priekšnoteikumu izpilde. Direktīvas 4. punkts nosaka vienlīdzīgu attieksmi attiecībā uz sociālo palīdzību un sociālo aizsardzību dalībvalstis var ierobežot līdz pamata pabalstiem. No ģeogrāfiskās mobilitātes viedokļa ir izvērtējama arī direktīvas III nodaļa par uzturēšanos citās dalībvalstīs un iespējām iegūt tiesības dzīvot citu dalībvalstu, kas tai nav piešķīrušas pastāvīgi dzīvojošas personas statusu, teritorijā uz laika periodu, kas ilgāks par trīs mēnešiem, ja uzturēšanās pamatā ir saimnieciskās darbības veikšana nodarbinātā vai pašnodarbinātā statusā, studijas vai arodmācības, kā arī citi iemesli. Tai pašā laikā dalībvalstis (14. panta 3. punkts) var izpētīt situāciju to darba tirgū un piemērot valsts procedūras par prasībām, kas saistītas ar brīvas darbavietas aizpildīšanu vai šādu darbību veikšanu. Darba tirgus politikas iemeslu dēļ dalībvalstis var dot priekšroku Savienības pilsoņiem, nevis trešo valstu pilsoņiem, ja tas paredzēts Kopienas tiesību aktos, kā arī trešo valstu pilsoņiem, kas likumīgi dzīvo un saņem bezdarbnieka pabalstus attiecīgajā dalībvalstī. Tāpat dalībvalstis var ierobežot to personu skaitu, kas ir tiesīgas saņemt uzturēšanās tiesības, ja šādi ierobežojumi trešo valstu pilsoņu uzņemšanai jau ir noteikti esošajos tiesību aktos šīs direktīvas pieņemšanas laikā. Direktīva ietver arī pārrobežu darbaspēka migrāciju un sezonālo nodarbinātību. Uz pārrobežu darba ņēmējiem arī var attiekties īpaši valsts tiesību aktu noteikumi. Īrija, Lielbritānija un Dānija nepiedalās šīs direktīvas pieņemšanā un tām nav saistoši tās noteikumi.

Latvijā, lai ieviestu šo direktīvu, ir pieņemts likums „Eiropas Kopienas pastāvīgā iedzīvotāja statuss Latvijas Republikā” (izsludināts 07.07.2006.). Tajā par trešās valsts pilsoni tiek uzskatītas persona, kura nav Latvijas Republikas, citas Eiropas Savienības dalībvalsts, Eiropas Ekonomikas zonas valsts vai Šveices Konfederācijas pilsonis. Likuma 3. pants noteic, ka trešās valsts pilsonis ir tiesīgs pieprasīt Eiropas Kopienas pastāvīgā iedzīvotāja statusu Latvijas Republikā (turpmāk – statuss), ja vienlaikus pastāv šādi nosacījumi: 1) viņam ir pietiekams iztikas nodrošinājums, lai uzturētu sevi un savā apgādībā esošos ģimenes locekļus; 2) viņš ir apguvis valsts valodu; 3) viņš ir nepārtraukti un likumīgi uzturējies Latvijas Republikā kā Latvijas pilsonis pirms citas valsts pilsonības iegūšanas, kā Latvijas nepilsonis vai ar uzturēšanās atļauju.
Padomes direktīvas 2003/9/EK par obligātajiem standartiem patvēruma meklētāju uzņemšanai mērķis ir noteikt minimālos standartus patvēruma meklētāju uzņemšanai dalībvalstīs. Šī direktīva attiecas uz visiem trešo valstu pilsoņiem un bezvalstniekiem, kas iesnieguši patvēruma pieteikumu pie dalībvalsts robežas vai tās teritorijā, kamēr viņiem atļauts uzturēties dalībvalsts teritorijā kā patvēruma meklētājiem, kā arī uz viņu ģimenes locekļiem, ja uz viņiem attiecināms šāds patvēruma pieteikums saskaņā ar attiecīgās valsts tiesību aktiem. Saistībā ar darbaspēka ģeogrāfisko mobilitāti jāuzsver direktīvas 11. pants, kas nosaka nodarbinātības nosacījumus un 12. pantā minētas profesionālās apmācības iespējas.

Padomes direktīvas 2003/86/EK par tiesībām uz ģimenes atkalapvienošanos mērķis ir paredzēt nosacījumus ģimenes atkalapvienošanās tiesību īstenošanai attiecībā uz trešo valstu pilsoņiem, kas likumīgi uzturas dalībvalstu teritorijā. Direktīvas 3. pants paredz to piemērot, ja apgādniekam ir uzturēšanās atļauja, ko izsniegusi dalībvalsts uz vienu gadu vai ilgāk, kuram ir pamatotas cerības saņemt pastāvīgās uzturēšanās atļauju, ja viņa vai viņas ģimenes locekļi ir trešo valstu pilsoņi jeb tiem ir cits statuss. Dalībvalstis novērtē apgādnieka ienākumus atkarībā no to veida un pastāvīguma un var ņemt vērā valsts minimālo algu un pensiju līmeni, kā arī ģimenes locekļu skaitu. 14. pantā minēts, ka apgādnieka ģimenes locekļi, tāpat kā apgādnieks, ir tiesīgi saņemt piekļuvi izglītībai; piekļuvi nodarbinātības un pašnodarbinātības iespējām; un piekļuvi profesionālajai apmācībai. Uzsvērts, ka saskaņā ar valsts tiesību aktiem dalībvalstis var lemt par nosacījumiem, kādus ģimenes locekļi izmanto. Lielbritānija, Īrija un Dānija nepiedalās šīs direktīvas pieņemšanā, un tām nav saistoši tās noteikumi.
1.5.
Iepriekš veiktie pētījumi

1.5.1.
Pētījumi par potenciālo emigrāciju no Latvijas

Tuvojoties Austrumeiropas valstu uzņemšanai Eiropas Savienībā, gan Latvijā, gan ārvalstīs veikti vairāki pētījumi par gaidāmo šo valstu darbaspēka emigrāciju uz vecajām dalībvalstīm.

Dmitrijeva, J., Hazans, M. (2004). Does Training Increase Outflows from Unemployment: Evidence from Latvian Regions. Pētījuma mērķis ir noteikt bezdarbnieku mācību un pārkvalifikācijas programmu efektivitāti un lomu bezdarba līmeņa reģionālo atšķirību dinamikā. Darbā izmantota NVA 33 teritoriālo nodaļu informācija par bezdarbnieku un mēneša laikā piedāvāto brīvo darba vietu ikmēneša skaitu no 1998. līdz 2003. gadam, piedāvātās mācības pabeigušo un darbā stājušos daudzumu, kā arī izdevumiem bezdarbnieku mācībām katrā no teritoriālajām nodaļām. Diemžēl dati bijuši tikai par NVA reģistrētajiem bezdarbniekiem un aģentūrai piedāvātajām vakancēm. Tas gan pēc būtības neietekmē secinājumus par mācību lomu brīvo darbavietu aizpildīšanā un bezdarba samazināšanā atsevišķās teritorijās un attiecas galvenokārt uz fiziskā darba piedāvājumu (apmēram 84% no visām vakancēm) un tā veicējiem (vidēji 75% bezdarbnieku). Balstoties uz vispusīgu ekonometrisku analīzi, autori secinājuši, ka būtiskākais nosacījums (ja bezdarbnieku skaits ir ievērojams), lai darba meklētāji to atrastu, ir lielāks darba piedāvājums (13. lpp.). Pozitīva nozīme ir arī mācības beigušo īpatsvaram reģionā. Tādējādi autoru darbā ar faktisko datu palīdzību parādīti, kādi galvenie faktori un atbilstīga politika darba tirgus jomā var veicināt bezdarba mazināšanu attālākos Latvijas apvidos un tāpēc mazināt valsts iekšējo migrāciju centra virzienā.
Hazans, M. (2003). Potential emigration of Latvian labour force after joining the EU and its impact on Latvian labour market. Darba mērķis ir izzināt Latvijas darbaspēka teritoriālo mobilitāti pārejas periodā, kā arī tuvākajos gados gaidāmo. Autors izmantojis vairākus ziņu avotus:

· statistikas datus par starprajonu migrāciju no 1989. līdz 1999. gadam un no 1999. līdz 2001. gadam;

· aptaujas datus par dzīves apstākļiem 1999. gadā, īpaši tajā sniegtās atbildes par gatavību mainīt dzīvesvietu tuvāko 3 gadu laikā, respektīvi, līdz 2002. gadam;

· 2003. gadā paša veikto interneta lietotāju aptauju, ar tīmekļa starpniecību, par iecerēm emigrēt un nosacījumiem šos nodomus īstenot.

Datu analīzei izmantotas dažādas ekonometriskās metodes. Analizējot iekšējo migrāciju pēc ikgadējiem statistikas datiem, autors secina, ka Latvijas iedzīvotāju mobilitāte pārsniedz novērojamo vairākās citās Eiropas valstīs: Čehijā, Slovākijā, Slovēnijā un Polijā. Mobilitātes līmeni noteic galvenokārt algu līmeņa starpība atsevišķās pilsētās un rajonos, mazāk – bezdarba līmeņa atšķirības. Tāpēc algu starpība varētu veicināt arī emigrāciju pēc pievienošanās ES.

1999. gada aptaujas datu analīze par nodomiem mainīt dzīvesvietu nākamo 3 gadu laikā tāpat apliecina ekonomisko faktoru lomu. Papildus konstatēts, ka gados jauni un arī izglītotāki indivīdi ir mobilāki par pārējiem.

Interneta lietotāju aptauja liecina par augstu šīs kategorijas cilvēku gatavību izceļot uz citām ES valstīm: dažādās atbildējušo grupās no 39 līdz 88%, un tikai puse no tiem pārliecināti par atgriešanos. Biežāk nodomu izceļot pauduši augstskolas izglītību guvušie, jaunie, rīdzinieki, krievu valodā atbildējušie, samērā mazāk Latvijā pelnošie, aptaujas brīdī nenodarbinātie. Puse no izceļot nodomājušiem to darītu tikai pēc drošas vienošanās ar potenciālo darba devēju un būtiski lielāku atalgojumu nekā saņem šeit.

Vērtējot un izmantojot interneta lietotāju aptaujas rezultātus, jāpatur prātā, ka tā ir samērā labāk situētu iedzīvotāju daļa, kas aizņemta galvenokārt garīgā darba profesijās. Turklāt arī viņu vidū aptauja nebija reprezentatīva. Taču autora izvēlētie mobilitātes faktori un konstatētā to relatīvi lielāka un mazāka ietekme uz gatavību izceļot ir ļoti nozīmīgi 2005.–2006. gadā veicamajam pētījumam – gan mobilitātes intensitātes līmeņa, gan faktoru salīdzinošās nozīmes orientējošam vērtējumam un arī kaut aptuveni – nodomu īstenošanās pakāpes noteikšanā.

Meņšikovs, V. ar līdzautoriem. (2004). Daugavpils izglītotā jaunatne vietējā un Eiropas darba tirgū. Pētījuma mērķis – izzināt Daugavpils augstāko un vidējo mācību iestāžu beidzēju attieksmi pret perspektīvām vietējā darba tirgū un varbūtējos nodomus braukt uz ārzemēm. Aptaujāti

· 18 gadu un vecāki pilsētas iedzīvotāji dzīvesvietās – 600 cilvēki;

· 18–30 gadu vecie Daugavpils iedzīvotāji – dzīvesvietās 300 cilvēki;

· aģentūrās izbraukšanai nepieciešamos dokumentus noformējušie 100 jaunieši;

· papildu notikušas pēdējo kursu studentu diskusijas 3 fokusgrupās pa 7–10 cilvēkiem un 3 darba tirgus speciālistu padziļinātas standartizētas intervijas.

Konstatēts, ka vidēji līdz 20% pilsētās izglītoto jauniešu būtu gatavi doties uz ārzemēm, ja zaudētu darbu, kā arī, lai vairāk nopelnītu. Vēlēšanās to darīt relatīvi lielāka ir jaunākajiem, ar vidējo, bet ne augstāko izglītību, vēl nestrādājošiem. Gandrīz 40% no dokumentus noformējušiem dodas uz ārzemēm atkārtoti, bet tikai 5–8% domā izceļot uz visiem laikiem, bet vairāk par pusi pārliecināti, ka atgriezīsies.

Pētījumā iegūto atbilžu sadalījums visumā sakrīt ar citos pētījumos gūtajiem rezultātiem, un tas ir īpaši vērtīgs, kā noteikta reģiona jauniešu mobilitātes raksturojums.

SKDS Interna EURES. (2005). Latvijas dalīborganizācijas darbības novērtēšana. NVA darbinieku aptauja. Aptaujas mērķis – novērtēt NVA dažādo struktūrvienību darbinieku informētību par EURES un dažādo dienestu sadarbību ar to, kā arī izzināt viņu vērtējumu par šīs programmas lietderību Latvijai.

Aptaujātie – dažādu amatu un reģionu NVA darbinieki – rekrutēti tā, lai pārstāvētu visas darbinieku kategorijas un valsts daļas. Pavisam atbildējuši 25 cilvēki, intervijas notikušas viņu darbavietās. Secinājumos atzīta aptaujāto vairākuma pietiekama informētība par EURES, kā arī brīvās darbaspēka kustības pozitīvie un negatīvie aspekti NVA darbinieku vērtējumā. Pirmo starpā minēti galvenokārt individuāli gūstamie labumi – lielāka izpeļņa, pieredze, valodas apguve, kā arī stimuls darba devēju aktivitātei un bezdarba līmeņa mazināšanās. Negatīvās sekas vairāk saistās ar visas valsts tālāko attīstību: kvalificētākā darbaspēka zaudējums, turklāt tam ārzemēs strādājot zemākā statusā, varbūtējs darbaspēka trūkums un mazkvalificētu darbinieku pieplūdums no citām valstīm, daudzu ģimeņu izjukšana un ierobežots papildinājums valsts budžetam.

Lai gan darbaspēka emigrācijas negatīvās sekas ir pārsvarā, NVA darbinieki EURES izveidi un darbību vērtējuši visumā pozitīvi, izceļot tieši legālo darbavietu piedāvājumu izbraukt gribētājiem un netiešo lomu ne īpaši uzticamo privāto darbā iekārtošanas firmu darbības mazināšanā. Savukārt Latvijas uzņēmēju interese par iespējām aicināt darbiniekus no citām ES valstīm vērtēta kā niecīga konkurēt nespējīgā piedāvājamo algu līmeņa dēļ. Aptaujāto domas dalījušās jautājumā, vai EURES darbība un tās piedāvātās iespējas ārvalstīs būtu plašāk reklamējamas arī tiem cilvēkiem, kas paši par šādām iespējām neinteresējas, un tādējādi varbūt veicinātu darbaspēka izbraukšanu.
SKDS Interna EURES. (2005). Latvijas dalīborganizācijas darbības novērtēšana. Latvijas uzņēmēju aptauja. Aptaujas mērķis – izzināt darba devēju attieksmi pret brīvo darbaspēka kustību Eiropas ekonomiskajā zonā un EURES sniegto pakalpojumu vērtējumu.

Mērķauditorija – uzņēmēji vai to pārstāvji no visiem Latvijas reģioniem ar darbinieku skaitu uzņēmumā ne mazāku par 13 (lielākajā bija 400). Pirmās grupas dalībnieki – 14 cilvēki – rekrutēti starp NVA rīkoto semināru par EURES dalībniekiem un intervēti savās darbavietās. Otrās grupas viedokļi apzināti divās grupu diskusijās – 8 un 9 cilvēki. Dalībnieki atlasīti ar SKDS intervētāju tīkla starpniecību. Pārstāvēta galvenokārt vietējo resursu pārstrāde un tirdzniecība.

Pētījuma veicēji secinājuši, ka

· uzņēmēju informētība par EURES ir visumā zema;

· cilvēciski saprotot iedzīvotāju izceļošanu labākas algas meklējumos, uzņēmēji neredz iespējas tos aizturēt vai piesaistīt vietā imigrantus ar augstāku samaksu savos Latvijas uzņēmumos; tos aicinātu tikai jaunu tehnoloģiju apgūšanai un uz īsu laiku;

· darba devēji vairāk raizējas par mazkvalificēta darbaspēka, nevis speciālistu piesaisti no Latvijas, apsverot iespējas meklēt lētu darbaspēku Baltkrievijā vai Ukrainā; arī Polijā, Lietuvā, Igaunijā;

· uzņēmējus neuztrauc multinacionālu kolektīvu izveides varbūtējie negatīvie aspekti, viņi nav domājuši par valodas barjeru, vienīgi saistībā ar rietumvalstu speciālistiem;

· aptaujātie atzīmējuši labākus darba apstākļus, skaidrāku likumdošanu, mazākus nodokļus, un lielākas sociālās garantijas strādājošajiem citās ES valstīs, kas kāpina to pievilcību;

· darba devēji brīvo darbaspēka kustību atzīst par noderīgu galvenokārt pieredzes gūšanai, ja no Latvijas izceļojušie atgriežas, un viņu daļa ir tikai ap 50–60%, jo grūti atgriezties pie darba smagumam un apjomam neatbilstīgi zemas algas, īpaši inteliģentākajiem.

Darbā ir dots uzņēmēju pieredzes atainojums, nodarbinot vietējos un ārvalstu strādājošos: atšķirīgo prasību un attieksmes vērtējums, kura ietekmē dod priekšroku vietējiem.

SKDS Interna EURES. (2005). Latvijas dalīborganizācijas darbības novērtēšana. Latvijas iedzīvotāju aptauja. Aptaujas mērķis – uzzināt Latvijas iedzīvotāju attieksmi pret brīvo darbaspēka kustību, gatavību meklēt darbu kādā no ES valstīm un informētību par tā iespējām, ieskaitot EURES izmantošanu. Ģenerālais kopums – 18 līdz 74 gadu vecie Latvijas pastāvīgie iedzīvotāji. Aptaujāto izlase ir reprezentatīva ģenerālajam kopumam, pavisam 11 014 tiešās intervijās savās dzīvesvietās aizpildītas anketas. Galvenie secinājumi:
· šā vecuma iedzīvotāji pozitīvāk vērtē iespēju izbraukt, lai strādātu citās ES valstīs (68%) nekā ārvalstnieku varbūtējo ierašanos Latvijā (atbalsta 30%, neatbalsta 44%);

· iespēju meklēt darbu ārvalstīs apsvēruši 26% aptaujāto, galvenokārt 18–24 gadu vecumā, un galvenais motīvs (77% gadījumu) ir finansiāli apsvērumi, retāk – bezdarbs (10%) vai grūtības atrast piemērotu darbu (17%);

· lielākā daļa potenciālo braucēju gribētu to darīt uz laiku līdz gadam, uz visiem laikiem – tikai 5%; izvēlēto valstu vidū visbiežāk minēta Lielbritānija, Īrija, Vācija;

· par informētiem brīvās darbaspēka kustības dažādos aspektos sevi atzinuši 7–21% aptaujāto; par papildu informācijas avotu visbiežāk – 55% – izmantotu neformālos avotus: draugus un paziņas ar atbilstīgu pieredzi; par EURES aptaujas laikā zinājuši 3%, un to izmantojušie ir apmierināti.

Aplūkojamā aptauja vērtīga salīdzinājumam ar citu pētījumu rezultātiem par dažādu iedzīvotāju grupu interesi par darbu citās ES valstīs. Diemžēl nav to gradācijas pēc nodomu stingrības. Nav arī jautājumu par varbūtējo pieredzi ārvalstīs, ko aptaujātie atzinuši par būtiskāko (drošāko?) informācijas avotu un tātad arī pozitīvas izšķiršanās nosacījumu. Papildu jau veiktajām aptaujām par EURES darbību un informētību par to svarīgi būtu izanalizēt klientu sastāvu un viņus interesējošās ziņas par darba iespējām un darba devēja prasību (kvalifikācijas, valodu prasmes) atbilstību.

SKDS. (2006). Sabiedrības attieksme pret darbaspēka migrāciju. Latvijas iedzīvotāju aptaujas rezultāti. Prezentācijas materiāls Ārlietu ministrijas rīkotajā konferencē „Vai Latvija iet Īrijas pēdās: darbaspēka migrācija”. Materiālā atspoguļoti 15–74 gadus veco visu Latvijas reģionu iedzīvotāju 2005. gada decembra aptaujas rezultāti. Latvijas iedzīvotāju braukšanu darbā uz citām valstīm aptaujāto vairākums vērtējuši pozitīvi un pēdējo 5 gadu laikā apsvēruši savu gatavību izmantot šādu iespēju – 39%. Par iespēju tuvāko 2 gadu laikā to īstenot balsojuši 22,2%, t. sk. lielu iespēju – 9,6% – galvenokārt vecumā līdz 25 gadiem, vīrieši, ar pamatizglītību un zemiem ienākumiem. Vairāk par 63% aptaujāto izbraukšanu novērtējuši par lielu problēmu valstī kopumā, kaut arī (65%) atzīst, ka izbraukušie cilvēki ir ieguvuši vairāk nekā zaudējuši. Savukārt varbūtējo imigrāciju Latvijā gandrīz 70% aptaujāto vērtējuši negatīvi un 58% uzskata, ka valdībai būtu jārīkojas, lai mazinātu savas valsts iedzīvotāju izbraukšanu, kā pirmo soli (70,4%) minot algu paaugstināšanas nepieciešamību. Vienlaikus 67% atzīst par lietderīgu valdībai mazināt citu valstu iedzīvotāju ieceļošanu.
1.5.2.
Starptautiskās migrācijas tendences un to izvērtējums

Līdz šim veiktajos pētījumos maz atspoguļota jau līdz 2004. gada ES paplašināšanai notikusī emigrācija, tās pozitīvās un negatīvās sekas.

Dubra, E., Skribāne, I. Eglīte, S. (2002). Darbaspēka brīvas kustības ekonomiskie un sociālie aspekti Latvijas integrācijai Eiropas Savienībā. Latvijas integrācija Eiropas Savienībā – par un pret. Raksta mērķis – vērtēt brīvā darbaspēka kustību ES ietvaros no Latvijas tautsaimniecības iespējamo guvumu un zaudējumu viedokļa. Tekstā aprakstīti darbaspēka kustības teorētiskie aspekti, tās regulēšana starptautiskās un ES likumdošanas ietvaros, darbaspēka importa un eksporta ietekme uz valstu ekonomiku, darba tirgus tendences ES un iedzīvotāju migrācija Latvijā no 1991. līdz 1999. gadam, ieskaitot Vācijā un Zviedrijā nodarbinātos viesstrādniekus no Latvijas un Latvijā strādājošos ārzemniekus, darba izsaukumu skaitu uz Latviju no dažādām ārvalstīm no 1997. līdz 1999. gadam.

Aplūkojamā publikācijā ir dots ārvalstu likumdošanas apskats un faktiskie dati par starpvalstu darba migrāciju Latvijā līdz tās uzņemšanai ES.

Krisjane, Z., Bauls, A., Eglite, P. (2004). New Trends of International Migration in Latvia during the Transition Period. 2nd Conference of the EAPS Working group on International Migration in Europe. Raksta mērķis – raksturot izmaiņas starptautiskās migrācijas plūsmās Latvijā, jo ārējās migrācijas rezultātā kopš 1989. gada iedzīvotāju skaits vairs nepalielinās, kopš 1993. gada šajos procesos vairs nav izteikta saikne ar bijušo PSRS migrācijas telpu, bet gan pastiprinās ES valstu dominante.

Izvērtētas migrācijas plūsmu un intensitātes izmaiņas deviņdesmitajos gados. Šajā periodā raksturīga izceļošana uz Krieviju. Analizēti pētījuma “Socio–Economic and Political Mechanisms of Population Migration in the Republics of the Former Soviet Union” rezultāti. Tika aptaujāti 206 cilvēki, kas iesnieguši dokumentus vai gatavojas iesniegt dokumentus izceļošanai uz Krieviju. Vidēji šajā periodā 2–3 gadu laikā izceļoja apmēram 4000 cilvēku. Aptaujas sākumā radās šaubas, vai būs iespējams atrast 200 potenciālos izceļotājus uz Krieviju darbaspējas vecumā, tāpēc tika aptaujāti arī daži respondenti pensijas vecumā. Respondentu sadalījums pēc vecuma: darbaspējas vecumā – 81,3%, virs 60 gadiem – 18,7%. Pētījums apstiprināja, ka iemesli, kas ir bijuši pamatā, pirmo reizi domājot par aizbraukšanu no Latvijas, ir cieši saistīti ar aptaujāto sociāli demogrāfisko raksturojumu un materiālo stāvokli, un ka galvenais to starpā – ekonomiskā situācija, kas galvenokārt saistīta ar bezdarbu, nevis ar politiskajiem faktoriem.

Lai iegūtu priekšstatu par aktuālajām migrācijas tendencēm pēc Latvijas iestāšanās ES, P. Eglīte veica pētījumu, kurā viens no uzdevumiem – izzināt jau notikušās darba migrācijas pieredzi. Neatkarīgi no līdzšinējās darba vai mācību migrācijas intensitātes pašu vai paziņu ārvalstīs gūtā pieredze var būtiski ietekmēt gatavību izceļot uz laiku vai pavisam. Lai to izzinātu, 2004. gadā tika sagatavota Latvijas aktīvā vecuma iedzīvotāju aptauja, salīdzināšanas nolūkā aptverot gan ārvalstīs ilgstoši uzturējušos, gan šādu pieredzi neguvušos cilvēkus. Rēķinoties ar aptaujāto pieredzes atšķirībām, visiem kopējā aptaujas lapa ir papildināta ar trim tematiskiem blokiem: ārvalstīs vismaz mēnesi strādājušiem, tādu pašu laiku mācījušamies un neatkarīgi no darbības veida tur dzīvojušiem, ieskaitot aizprecējušos, kopā ar vecākiem uzturējušos, mantojumu pārņēmušos u. tml.

Orbidāne, S., Silapētere, R. (2005). Diplomdarbs Bērnu tiesību aizsardzības pakalpojumi ģimenēm un bērniem, kuru vecāki devušies peļņā uz ārzemēm. Aptaujāti vienas pamatskolas bērni un viņu ģimenes locekļi par saiknēm ar ārzemēs strādājošiem vecākiem un attieksmi pret šķirto dzīvi.
Pavlina, I. (2006). Vecāki peļņā ārvalstīs, bērni Latvijā: problēmas un risinājumi. Brīvprātīgā prombūtne no Latvijas pēc pievienošanās ES. Darbiem un atpūtai veltītais laiks 2003. gadā. Pētījuma pamatā ir Sociālā darba un sociālās pedagoģijas augstskolas „Attīstība” studentu kvalitatīvās aptaujas (2005./2006. mācību gadā) rezultāti par novērotajām ģimenēm. Analīzē izmantoti 64 gadījumu apraksti no visiem Latvijas reģioniem. Vairumam uz laiku Latvijā atstāto bērnu darbā uz ārvalstīm devusies māte, visbiežāk uzticot rūpes par bērniem vecmammai, abiem vecvecākiem vai citiem radiniekiem, tostarp arī vecākajam no bērniem. Atstātie bērni jūtas apjukuši, kavē stundas, viņiem pasliktinājušās sekmes. Daļa bērnu nav apmierināti ar vecāku prombūtni, atsakās sarunāties ar aizbraukušajiem pa tālruni u. tml., īpaši, ja prombūtne ir ilga un lēmums par aizceļošanu pieņemts, iepriekš visai ģimenei kopīgā rūpīgi nepārrunājot nodomus. Ir novēroti arī gadījumi, ka prombūtnē viens vai abi no vecākiem izveido jaunas ģimenes, pārstāj sūtīt naudu. Gadās, ka aprūpētāji ar laiku kļūst mazāk uzmanīgi pret bērnu. Autore par labāko risinājumu ieteic sociālo apstākļu uzlabošanu Latvijā, lai mazinātu emigrāciju un retāk jāsastop ģimenes, kurās bērni šķirti no vecākiem uz ilgāku laiku. Kamēr šādi gadījumi vēl ir, sociālajiem darbiniekiem un palīdzības organizācijām ieteicams jau vecāku prombūtnes sākumā piedāvāt atbalstu ne tikai bērniem, bet arī aprūpētājiem, un sekot notikumu attīstībai. Pētījumā vērtētas emigrācijas sociālās sekas.

Līdz pētījuma „Darbaspēka ģeogrāfiskā mobilitāte” uzsākšanai Latvijā nav veikti pētījumi reemigrācijas izpētē. Nākamais pētījums akcentē prombūtnes pieredzi. Eglīte, P., Markausa, I., Pavlina, I., Brants, M. (2006). Prombūtnes nodomi un pieredze. Brīvprātīgā prombūtne no Latvijas pēc pievienošanās ES. Darbiem un atpūtai veltītais laiks 2003. gadā. Darbā raksturots ārzemēs strādājušo, iecerējušo to darīt un cilvēku bez tādas pieredzes vai plāniem dzīves kvalitātes vērtējums, nākotnes nodomi, iecerētā to īstenošanas vieta un nozare, ja iecerēts izceļot, kā arī apmierinātība ar piedzīvoto un gūto ienākumu izlietojums tiem, kas tādus jau guvuši. Dati iegūti 2004. gadā veiktā Latvijas iedzīvotāju aptaujā (N = 871). Konstatēts, ka vairāk un mazāk mobilo grupu labklājība gandrīz neatšķiras, bet lielāku gatavību izceļot biežāk pauduši jaunie, izglītotākie, ārvalstīs jau ilgstoši uzturējušies, kā arī tur bijušo vai vēl dzīvojošo radu un draugu pieredzi uzklausījušie. Izplatītākais izbraukšanas iemesls izrādījās vēlēšanās vairāk nopelnīt, un gūtie ienākumi izlietoti galvenokārt pašu vai ģimenes iztikai, izglītībai, mājokļa vai automašīnas iegādei. Pētījuma rezultāti satur oriģinālu informāciju par dažādu iedzīvotāju grupu dzīves vērtībām un nodomiem ne tikai attiecībā uz izceļošanu, bet arī iecerēto ienākumu gūšanas, mājokļa iegādes un ģimenes izveides vietu. Tāpat pirmo reizi – jau pievienošanās ES gadā – iegūtas ziņas par ārvalstīs jau ilgi uzturējušos personu pieredzi.
Savukārt pirmais pētījums par Latvijas iedzīvotājiem ārvalstīs pēc ES paplašināšanās ir SAK pētnieku izpēte par Īriju. Ivars Indāns, Aija Lulle, Marika Laizāne-Jurkāne, Liene Znotiņa. Latvija un brīva darbaspēka kustība: Īrijas piemērs. 2005. gada novembris – 2006. gada janvāris. Pārskatā aprakstīti īsā ekspedīcijā veiktās Latvijas viesstrādnieku kvalitatīvās aptaujas rezultāti Īrijā par izbraukšanas iemesliem, darbu un dzīvi jaunajā mītnes zemē, vēlmi atgriezties, kā arī autoru vērtējums par notiekošo emigrāciju un ieteikumi šīs norises ietekmēšanai. Pētījums izceļas pārējo starpā ar oriģinālo informāciju, ko snieguši ārvalstīs dzīvojošie un strādājošie, nevis jau (vai uz laiku) atgriezušies vai izbraukšanu tikai iecerējušie. Intervijās paustā pieredze un viedokļi pārliecinoši pierāda citos pētījumos iegūtos secinājumus par izbraucēju sastāvu (viņu lielo dažādību pēc vecuma un kvalifikācijas) un izceļošanas izraisītājfaktoriem, kā arī vairākuma vēlmi atgriezties, apstākļiem Latvijā uzlabojoties. Tāpēc arī autoru ieteikumi par vēlamajām pārmaiņām ekonomiskajā un uzņēmējdarbības vidē, nodarbinātības un integrācijas politikā ir aptveroši un pamatoti.

Kazāks, M., Kūle, L., Strašūna, L. (2006). Vai Latvijai nepieciešama darbaspēka imigrācija? Apskatā piedāvāts vērtējums par darbaspēka faktora lomu Latvijas ekonomiskajā izaugsmē pēc statistikas datiem un uzņēmēju aptaujas rezultātu izklāsts par varbūtējo darbaspēka trūkumu un viedokļiem par imigrācijas nepieciešamību (N=67). Aptaujātie, no vienas puses, uzskata, ka darbaspēka trūkumu „izraisa ne tikai emigrācija, bet arī nepietiekama speciālistu sagatavošana”, no otras – sūdzas, ka „visvairāk trūkst zemas kvalifikācijas darbaspēka”. Puse no viņiem neplāno piesaistīt trūkstošos no ārvalstīm. Tomēr autori uzskata par nepieciešamu selektīvu imigrācijas atvieglošanu, īslaicīgi atvieglojot mazkvalificēta darbaspēka imigrāciju sektoros, kas strauji aug un atņem darbaspēka resursus citām nozarēm (galvenokārt būvniecība). Ilgtermiņa imigrācijas politikai pēc viņu domām jābūt orientētai uz speciālistu iebraukšanu atsevišķu nozaru vajadzībām, vienlaikus nodrošinot izglītības sistēmas modernizāciju, lai ierobežotu imigrācijas apjomu.
Krieger, H., Fernandez E. (2006). Pārāk liela vai pārāk maza pārrobežu mobilitāte Eiropā? ES politikas mobilitātes veicināšanā un ierobežošanā. Autori balstās uz pieņēmumu, ka plašākas mobilitātes iespējas starp reģioniem un darbiem ir galvenais nosacījums ES pilsoņu dzīves kvalitātei. Eirobarometra 2005. gada aptaujas Latvijā nodomu pārcelties uz citu ES valsti pauduši 7,4% un tai skaitā 2,5–3,7% aktīvā vecuma iedzīvotāju. Šis rādītājs dod pamatu Latviju pieskaitīt augstas mobilitātes valstīm. Lielāku gatavību emigrēt pauduši labāk kvalificēti un jauni cilvēki līdz 35 gadu vecumam. Tas devis pamatu secinājumam, ka vidējā posmā un ilgtermiņā jauniešu un “smadzeņu aizplūšanas” efekts jaunajām dalībvalstīm kā sūtītājvalstīm var radīt daudz nopietnāku problēmu nekā saņēmējvalstīm. Tajā pašā laikā „jaunās nodarbinātības politikas idejas” īstenojuma pasākumi tiek adresēti tikai uzņēmējvalstīm. Tie ir darbaspēka piesaistes un integrācijas pasākumi – labas algas un darba apstākļi, mūžizglītības, sociālo tīklu atbalsts, respektīvi, laipna uzņemšana.

Salīdzinot šo dažādo pētījumu rezultātus, jāsecina, ka aptaujāto iedzīvotāju grupu un atšķirīgo pētījumu paņēmienu dēļ iegūtie dati par paredzamo izceļotāju īpatsvaru un nodomu īstenošanās varbūtību daļēji atšķiras, tomēr pati norise uzskatāma par neizbēgamu. Tās dēļ jaunajās ES dalībvalstīs draud iestāties darbaspēka deficīts. Vairāki Latvijas pētnieki pievērsušies tā kompensācijas nepieciešamībai ar iebraucējiem no trešajām valstīm.

Indāns, I. (2004). Imigrācijas ietekme uz etniskajām attiecībām Latvijā ES paplašināšanās kontekstā. Pētījuma mērķis – novērtēt varbūtējās darbaspēka imigrācijas ietekmi uz Latviju: nodrošinājumu ar vairāk vai mazāk kvalificētu darbaspēku tā samazināšanās apstākļos un etniskajām attiecībām.

Darbs balstīts uz Starptautiskās Migrācijas organizācijas pētījumiem par Baltijas valstu migrāciju, citiem publicētiem avotiem par migrāciju ES un NVS valstīs, kā arī autora veikto Latvijas ekspertu aptauju un Latvijas Ārpolitikas institūta izdarīto sabiedriskās domas izpēti. Autors secina, ka pagaidām Latvija imigrantiem nešķiet pievilcīga samērā zemā ekonomiskās attīstības līmeņa, iebraucējiem izdevīgo sociālo pabalstu trūkuma un neizveidojušos cittautiešu etnisko kopienu dēļ. Taču situācija var mainīties pēc 5–10 gadiem, kad Latvijā krasi samazināsies darbspējas vecuma iedzīvotāju skaits un attīstībai var rasties vajadzība papildināt darbaspēka resursus ar viesstrādniekiem. Padomju perioda pieredze liecina, ka Latvijā attieksme pret migrantiem ir noraidoša, tāpēc autors ierosina laikus veidot sabiedrisko domu, veicinot tās toleranci pret citādo un atšķirīgo, kā arī pilnveidot valsts migrācijas politiku, nodrošinot vajadzīgās modifikācijas imigrantu piesaisti uz nenoteiktu laiku.
Vairāki jauni pētījumu ir veltīti migrācijas politikas pilnveidei Latvijā. Indāns, I., Roze M. (2005). Latvijas migrācijas politika pēc Eiropas Savienības paplašināšanās. Autori īsi aplūko migrācijas pašreizējo situāciju Latvijā, citu starpā minot NVA Starptautisko attiecību departamenta iegūtos datus, ka 2004. gadā atļaujas darbam Īrijā saņēmuši 13 tūkstoši viesstrādnieku no Latvijas un Lielbritānijā – 9,2 tūkstoši. Tiek lēsts, ka ārpus valsts atrodas apmēram 40 000 Latvijas iedzīvotāju, kas nodarbināti galvenokārt apkalpojošā sfērā, vienkāršajās profesijās, sezonas darbā. Sadaļā, kas veltīta Latvijas darbaspēka analīzei, autori piemin jau notiekošo un gaidāmo darbaspēka piedāvājuma mazināšanos, kas izraisa uzņēmēju bažas par varbūtējo darbaspēka trūkumu. Taču pēc to pašu uzņēmēju vārdiem, uz ārzemēm dodas mazkvalificēts darbaspēks, kas varētu kavēt Latvijas uzņēmumu attīstību, jo cita starpā radītu papildu izdevumus, apmācot jaunos speciālistus.

Aplūkojot migrāciju ES, autori secina, ka vidēji ilgā laikposmā ES būtu jāveic reģionālās un struktūrpolitikas pasākumi, kas stimulētu jaunus un kvalificētus darbiniekus palikt savās valstīs, jo citādi jaunajās dalībvalstīs var rasties lielākas problēmas nekā vecajās. Ņemot vērā ES dalībvalstīs pieaugošo negatīvo attieksmi pret imigrantiem, Savienībā tiek atzīta nepieciešamība veicināt vietējā darbaspēka nodarbinātību un demogrāfiskās situācijas uzlabošanu.

Latvijā pēc autoru domām ir pēdējais laiks veikt stratēģisko plānošanu un valstij šajā jautājumā noteikt savas nacionālās intereses. To īstenošanai būtu jāveido perspektīvās nozares, tām atbilstīga izglītības sistēma, kā arī jāplāno īpašas programmas viesstrādnieku izmantošanai.
Indāns, I., Krūma, K. (2006). Latvijas imigrācijas politika: problēmas un perspektīvas. Pētījumā analizēti galvenie imigrācijas faktori (darba tirgus, demogrāfiskā situācija, emigrācija, biznesa politika, sabiedriskā doma), iespējamie scenāriji un ieteikumi atbalstāmā izvēlei, kā arī atreferēts ES regulējums darbaspēka kustībai un imigrācijai. Darbā raksturota Latvijas pašreizējā imigrācijas politika un darbaspēka ievešanas nosacījumi katram no 3 piedāvātajiem imigrācijas politikas scenārijiem (konservatīvā, liberālā un inkrementāli liberālā), uzskaitītas kā paredzamās priekšrocības un iespējas, tā ierobežojumi un riski, bet bez kādiem kvantitatīviem rādītājiem. Ieteikumi un rekomendācijas adresēti atsevišķi valstij un uzņēmējiem. Abām grupām ir formulēti uzdevumi dažādās jomās, bet tālu ne visiem arī konkrēti rīcības veidi to izpildei. Viss piedāvātais materiāls sniedz nozīmīgu argumentāciju migrācijas politikas varianta izvēlei, taču papildināms ar alternatīvu efektivitātes izvērtējumu un veicamo darbību konkretizāciju.

Zvidriņš, P. (2004). Latvijas iedzīvotāju attīstība šodien un rīt. Kopējā Latvijas iedzīvotāju prognozē līdz 2025. gadam izmantota vispāratzītā argumentācija par emigrācijas turpināšanos dzīves līmeņa atšķirību ietekmē. Taču autors nemin paredzamo zudumu skaitlisko apjomu, jo vairākos gadu desmitos migrācijas ekonomiskie faktori var manīties pagaidām neparedzamā tempā. Migrācijas intensitāte tāpēc nav precīzi paredzama. Autors iesaka valstij izstrādāt mērķtiecīgas nostādnes imigrācijas un emigrācijas procesu regulēšanā, speciālistu aizplūšanas lietās.

Zvidriņš, P., Vītoliņš, E. (2005). Ielūkosimies nākotnē: jaunākās demogrāfiskās prognozes. Rakstā uzrādītas dažādu organizāciju aprēķinātās iedzīvotāju skaita prognozes Latvijai līdz 2050. gadam. Visi pareģo šī skaita samazinājumu 2020. gadā līdz 2115–2161 tūkstošiem un līdz 1744–1873 tūkstošiem 2050. gadā. Depopulāciju izraisa galvenokārt zemā dzimstība kopš deviņdesmito gadu sākuma, taču autoru aptaujāto ekspertu atbildes liecina, ka līdz 2020. gadam gaidāms arī negatīvs migrācijas saldo, kas kopējo stāvokli pasliktina. Autori secina, ka valstī nepieciešama aktīva demogrāfiskā politika, bet nepiemin vajadzīgo nostāju un pasākumus tieši migrācijas jomā.

Līdz DĢM pētījumam nebija veltīta pietiekama uzmanība jautājumiem par Latvijas izcelsmes viesstrādnieku faktisko skaitu un nodarbinātību ārvalstīs, kā arī atgriezušos skaitu, īpatsvaru no izceļojušo kopskaita un viņu sastāva īpatnībām. Plašsaziņas līdzekļos un vairākās dokumentālās filmās ir intervēti desmitiem cilvēku, kas strādā vai ir strādājuši ārvalstīs. Taču šīs individuālās liecības nedod iespēju spriest, vai intervēto likteņi un viedokļi ir raksturīgi visam kopumam, kādu uz laiku vai pavisam izbraukušo daļu viņi pārstāv. Publicētas intervijas var noderēt drīzāk par ilustrāciju kādas migrantu grupas nostājai, nevis par zinātnisku informāciju. Bez tam šīs publikācijas kalpo sabiedriskās domas veidošanai, iedrošinot sekot paraugam un orientējot uz vēlāku atgriešanos. Izpētes vērta būtu publikas attieksme pret šiem stāstiem, to ietekmi uz pašu nodomiem.

1.5.3.
Iekšējās migrācijas novērtējums

Iekšējo migrāciju dažādos tās veidos pētījuši galvenokārt LU ģeogrāfi.

Bauls, A., Krišjāne, Z. (2000). Latvian Population Mobility in the transition period. Raksta autori detalizēti analizē starptautisko migrāciju, iekšējo migrāciju un svārstmigrāciju no 1990. gada līdz 2000. gadam, salīdzinot to ar atbilstīgām tendencēm no 1940. līdz 1990. gadam. No 1945. gada līdz 1990. gadam starptautiskajā migrācijā dominēja migrācijas plūsmas starp Latviju un Krieviju, tāpēc plūsmas starp Latviju un Krieviju salīdzinātas, novērtētas abos šajos periodos. Iedzīvotāju kopējā pieaugumā novērtēta dabiskā pieauguma un migrācijas pieauguma komponentes dinamika. Iekšējās migrācijas procesi un to teritoriālās atšķirības Latvijā pētīti no 1990. gada līdz 1998. gadam. Rakstā salīdzinātas migrācijas plūsmas 1993. gadā un 1998. gadā. Vispirms migrācijas plūsmas un to dinamika analizēta starp pilsētu un laukiem griezumā: pilsētas – pilsētas, pilsētas – lauki, lauki – pilsētas, lauki – lauki un konstatēts, ka iekšējās migrācijas rezultātā gan kopumā, gan atsevišķos gados palielinājies lauku iedzīvotāju skaits. To pašu autoru 2005. gada publikācijā (Migrācijas procesi Latvijā un to reģionālās atšķirības. Rīga. 2002.) iekšējās migrācijas tendences izanalizētas līdz 2000. gadam un anotācijā atspoguļotas teritoriālās atšķirības un pētītas ikdienas darba svārstmigrācijas īpatnības Rīgā, Daugavpilī, Jelgavā, Liepājā, Rēzeknē, Valmierā un Jēkabpilī. Izmantoti Latvijas CSP apkopotie dati Demogrāfijas gadagrāmatās un Cilvēka ģeogrāfijas katedras aptaujas materiāli par svārstmigrāciju.

Bauls, A., Krišjāne, Z. (2002). Migrācijas procesi Latvijā un to reģionālās atšķirības. Šajā rakstā analizēti iekšējās migrācijas procesi un to teritoriālās atšķirības Latvijā no 1993. gada līdz 2000. gadam. Migrācijas plūsmu analīze starp dažāda hierarhijas ranga apdzīvotām vietām (galvaspilsēta, republikas pilsētas, rajonu centru pilsētas, pilsētas – vietējie centri un lauku apdzīvotās vietas) rāda, ka tām ir atšķirīgi migrācijas saldo. Rīgai ir negatīvs migrācijas saldo ar visām zemākās hierarhijas ranga apdzīvotām vietām, izņemot rajonu centru pilsētas. Republikas pilsētām migrācijas saldo ir pozitīvs gan kopumā, gan attiecībā pret citām atšķirīgas hierarhijas līmeņa apdzīvotām vietām. Lai detalizētāk varētu raksturot migrācijas procesu teritoriālās atšķirības Latvijā, izdalīti un raksturoti 6 migrācijas reģioni: Rīga, Pierīga, Lielrīga, Kurzeme, Viduslatvija un Latgale.
Metodoloģiskie norādījumi Rīgas aglomerācijas robežu noteikšanai. (2004). Darbu veikusi LU Cilvēka ģeogrāfijas katedra, darba mērķis – izstrādāt Rīgas aglomerācijas robežas noteikšanas metodiku, balstoties uz līdzšinējiem pētījumiem un pilotapsekojumu etalonteritorijās.

Izstrādātā Rīgas aglomerācijas robežu noteikšanas metodika iesaka 7 rādītājus sadalīt divās grupās: pamatrādītājos un koriģējošos. No iepriekš minētajiem septiņiem rādītājiem par pamatkritērijiem izvēlēti šādi:

1) Rīgā strādājošo iedzīvotāju ienākuma nodokļa īpatsvars no pagastu iedzīvotāju kopējās ienākuma nodokļu summas 2003. gadā;

2) iedzīvotāju vispārējās mobilitātes intensitāte uz Rīgu 2004. gadā;

3) iedzīvotāju darba svārstmigrācijas intensitāte uz Rīgu 2004. gadā.
Par koriģējošiem rādītājiem ieteikti šādi:

1) iedzīvotāju un apdzīvoto vietu izvietojuma blīvums, apdzīvoto vietu potenciāls un iedzīvotāju skaita dinamika;

2) nodrošinātība ar transportu, tā sasniedzamība un plūsmas;

3) Rīgas pilsētas un piepilsētas zonas iedzīvotāju iknedēļas cikla areāli, ko nosaka galvenokārt rekreācijas un kultūras braucieni abos virzienos;

4) 1995. gadā noteiktās Rīgas aglomerācijas robežas (robežpagastu summārās tieces intensitāte).

Tā kā svārstmigrācijas apjomu noteikšana balstās uz iedzīvotāju aptauju pēc speciālas anketas. Rezultātā ieteikta jauna metodika svārstmigrācijas apjoma noteikšanā, kurā aptauju iespējams aizvietot ar ienākuma nodokļu plūsmu analīzi, kura nav tik darbietilpīga.

Rīgas aglomerācijas robežu noteikšana. (2004). Darbu veicis SIA “CTB”, izmantojot LU Cilvēkā ģeogrāfijas katedras pasniedzēju izstrādāto metodiku. Izpētīta Rīgas un tās apkārtnes teritoriju funkcionālā saistība. Aptaujas rezultātā iegūta informācija par 14 057 iedzīvotāju braucienu biežumu, turklāt 6 076 (43% no kopskaita) anketas savāktas Rīgas rajonā. Darba svārstmigrācijas pētījumi Rīgas aglomerācijās robežās 2004. gadā pagaidām ir ar vislielāko teritoriālās detalizācijas pakāpi (pagastu un pilsētu griezumā) un var tikt izmantoti turpmāko svārstmigrācijas apjomu prognozēšanā.

Svārstmigrācijas aprēķināšanas metode, balstoties uz VID materiāliem par iedzīvotāju ienākuma nodokļa plūsmām, ir ļoti perspektīva svārstmigrācijas apjoma netieša noteikšanas metode, kura ir jāpilnveido, balstoties uz jaunākiem iedzīvotāju apsekojumiem.
Hazans, M. (2004). Does Commuting Reduce Wage Disparities? Pētījuma mērķis ir kvantitatīvi novērtēt svārstveida migrācijas ietekmi uz iedzīvotāju ienākumu līmeni Baltijas valstu galvaspilsētās, mazākās pilsētās un lauku apvidos. Par informācijas bāzi izmantoti 2000. gada darbaspēka aptaujas dati par darba samaksas līmeni 3 atšķirīgos šeit minētajos apdzīvojuma veidos, ienākumu līmeni līdzīgas izglītības pakāpes un statusa darba tirgū cilvēkiem, kas dzīvo vienā, bet strādā citā apdzīvojuma tipa apvidū, un bezdarba līmeni katrā no tiem. Autors raksturo svārstmigrantu īpatsvaru katra apdzīvojuma veida nodarbināto iedzīvotāju sastāvā, kā arī vidējo ikdienas darba braucienu tālumu migrantiem no laukiem un pilsētām. Latvijā no laukiem uz pilsētām vai citu pašvaldību dodas strādāt 43% nodarbināto, to starpā uz Rīgu – 13,7%. Vidējais ikdienas braucienu tālums vienā virzienā ir 21 km, no laukiem uz Rīgu – 36 km. Šāds attālums ir mazākais Baltijas valstīs un daudz mazāks nekā lielākajās ES valstīs. Galvenais darba braucienu virziens ir no laukiem uz pilsētām, īpaši Rīgu. Pretējās plūsmas ir niecīgas. 2000. gadā Rīga tādējādi saņēmusi 13% darbaspēka papildinājumu, ieskaitot pašnodarbinātos, un apmēram 17% pilna laika nodarbinātos. Savukārt pārējās pilsētas kopumā zaudē Rīgai vairāk darbaspēka nekā gūst papildinājumu no laukiem. Tādējādi Latvijā ikdienas/iknedēļas darba braucieni ir daudz izplatītāki nekā pastāvīgās dzīvesvietas maiņa, apmetoties tuvāk darba vietai (3. lpp.). Darba braucienus veicina samērā pastāvīgais darbaspēka pieprasījums atsevišķās pakalpojumu nozaru profesijās, kas ierobežo darba izvēles iespējas tajos (4. lpp.). Lielākajos centros darba samaksa ir augstāka nekā mazākajos, un it īpaši laukos, darba migrācija palīdz izlīdzināt iedzīvotāju ienākumu līmeņa starpību starp dažādiem apdzīvojuma veidiem. Tāpat vairāk vai mazāk izlīdzinās bezdarba līmenis. Lielākajās pilsētās tautsaimniecības nozarēm ir augstāka pievienotā vērtība, tāpēc darba migrācija sekmē arī iekšzemes kopprodukta (IKP) pieaugumu valstī. No šī pieauguma gan būtu jāatskaita migrantu laika patēriņš ceļā, taču caurmērā tas nepārsniedz darba stundu starpību zemnieku saimniecībā laukos un pilsētās izvietotajos citu nozaru uzņēmumos. Ikdienas darba migrantiem ir lielākas iespējas nekā citiem izvēlēties un izdarīt pirkumus darba vai dzīves vietā – kur nu tas izrādās lētāk. Arī tā tiek sekmēta dzīves līmeņa izlīdzināšanās dažādās teritorijās.

Vienlaikus ikdienas darba braucieni pastiprina nodarbināto izglītības un profesionālā sastāva atšķirības pilsētās un laukos, jo tieši izglītotākie biežāk strādā pilsētās. Viņi arī pilsētās pelna līdz 1,5–1,6 reizes vairāk nekā līdzīga dzimuma un vecuma, izglītības un kvalifikācijas līmeņa pilsētnieki, un jo tālāks brauciens, jo lielāka darba samaksas starpība. Acīmredzot šāda iespēja ir būtisks nosacījums lēmumam veikt regulāros darba braucienus uz pilsētu vispār vai augstāka līmeņa centru. Iespējams, ka pie mazākas ienākumu starpības cilvēki neizmanto darba iespējas, kas prasa samērā tālu ceļu uz darbu. Datu apstrādē konstatēts, ka līdz ar attālumu ikdienas darba migrantu īpatsvars iedzīvotāju vidū sarūk straujāk nekā bezdarba līmeņu starpības ietekmē (9. lpp.). Pētījums kopumā atsedz galvenos svārstveida migrācijas faktorus, tās būtiskākos raksturlielumus un sekas. Tas var rosināt citus pētniekus uz gūto rezultātu papildinājumu vai, iespējams, pārbaudi. Autora izmantotā informācija un ekonometriskās analīzes metodes dod iespēju tos salīdzināt ar stāvokli citās valstīs vai vēlākos gados un tātad izpētīt dinamikā.

Papildu zinātnieku veiktajai analīzei informāciju par iekšējo migrāciju sniedz pagaidām pirmais CSP datu krājums par Latvijas iedzīvotāju ikdienas pārvietošanos. Iedzīvotāju pārvietošanās apsekojuma galvenie rezultāti. (2004). Statistikas datu krājumā ievietotas ziņas par Latvijas iedzīvotāju vienas dienas laikā veikto pārvietošanos skaitu, attālumu, veidu un nolūkiem. No 2003. gada februāra līdz jūnijam aptaujāti 6 208 cilvēki, kuru sastāvs un izvietojums valsts teritorijā reprezentē visus valsts iedzīvotājus, kas pārsnieguši 6 gadu vecumu. Publicētie dati var būt vērtīgs papildinājums plānotās aptaujas gaitā iegūstamajām ziņām par ikdienas darba un mācību braucieniem Latvijas teritorijā.

Aplūkotie 2001. līdz 2005. gadam un 2006. gada pirmajā pusē publiskotie pētījumi ir veikti dažādiem pasūtītājiem atsevišķu interesējošu jautājumu izpētei. Tāpēc daži migrācijas aspekti ir pētīti vairākkārt, citi – nemaz vai gandrīz nemaz. Piemēram, laikposmā pirms Latvijas pievienošanās ES vairākas aptaujas ir veltītas Latvijas iedzīvotāju vēlmei izceļot uz citām ES valstīm – šo nodomu izplatībai atkarībā no vecuma, dzimuma, izglītotības, nodarbinātības, algas lieluma, ikdienā lietojamās valodas. Šīs aptaujas veiktas dažādos gados un iedzīvotāju grupās, kā arī ar atšķirīgām metodēm. Tāpēc iegūtie dati par potenciālo emigrantu īpatsvaru atšķiras. Sakrīt tikai šo vēlmi veicinošo faktoru salīdzinošā nozīmība: mobilāki ir jaunie, izglītotākie, cittautieši.

Tomēr praktiski nav informācijas un pētījumu par faktisko emigrāciju no Latvijas īsi pirms un pēc iestāšanās ES, par iepriekš izteikto nodomu īstenošanās pakāpi, uzturēšanās ilgumu ārvalstīs un sekām Latvijas darba tirgū, un iedzīvotāju ataudzes norisēs. Tāpat Latvijas iekšējās migrācija izpētē vairāk izzināta ir iedzīvotāju ilglaika un ikdienas teritoriālā mobilitāte Rīgas aglomerācijā nekā no centra attālākos reģionos. Maz izzināta arī pārrobežu darba migrācija un dažādu reģionu iedzīvotāju gatavība izceļot uz valsts centrālo daļu vai pretējā virzienā, kas sekmētu šo apvidu saimniecisko un kultūras attīstību.

Vadoties pēc iepriekš veiktajā migrācijas izzināšanā Latvijā iegūtajiem rezultātiem un pieredzes, DĢM pētījumu ieteicams papildināt ar šādiem parādības izpētes aspektiem:

· kopainu par iekšējās un ārējās migrācijas dažādo veidu (pēc ilguma, cēloņiem, virzieniem) intensitāti visās Latvijas teritorijas daļās;

· izzinātām dažādos migrācijas veidos iesaistīto iedzīvotāju sastāva īpatnībām un to salīdzinājumu;

· pašreizējās iedzīvotāju teritoriālās pārdales ekonomisko, sociālo un demogrāfisko seku izvērtējumu;

· ieteikumu pamatojumu migrācijas plūsmu regulēšanai turpmākajā laikposmā un valsts migrācijas politikā izmantojamiem paņēmieniem;

· sagatavotiem ieteikumiem par pilnīgāku iedzīvotāju pārvietošanās uzskaiti iekšzemē un pāri tās robežām.

2. Latvijā iegūstamās mobilitāti raksturojošās informācijas un tās ieguves metožu apskats

2.1.
Informācija par mobilitāti Latvijas institūcijās

Lai apzinātu, kur, kāda, cik detalizēta informācija par darbaspēka migrāciju ir iegūstama, tika aptaujātas amatpersonas valsts iestādēs Latvijā: Pilsonības un migrācijas lietu pārvaldē, Ekonomikas ministrijā, Ārlietu ministrijā, Nodarbinātības valsts aģentūrā, Valsts sociālās apdrošināšanas aģentūrā, Valsts obligātās veselības apdrošināšanas aģentūrā, Centrālā statistikas pārvaldē, nozaru arodbiedrībās, profesionālajās asociācijās, reģionālās attīstības aģentūrās, pierobežas pašvaldībās. Intervēti tika arī darba devēji Rīgā, reģionos, pierobežas pašvaldībās.

Pētījumu veikšanā lielākā problēma ir tā, ka nav vienotas migrācijas definīcijas un nepastāv vienota migrācijas uzskaites sistēma. Pašlaik par ilgstošu migrāciju saskaņā ar ANO definīciju CSP uzskata migrāciju ar uzturēšanās laiku ieceļošanas vietā ilgāku par vienu gadu, īstermiņa migrācija netiek uzskaitīta. Viens no svarīgākajiem migrācijas uzskaites sistēmas mērķiem ir panākt vienotu uzskaiti, lai varētu veikt monitoringu migrācijas procesu ietekmei plašākā kontekstā.
No 2004. gada 1. maija ES un Eiropas Ekonomikas zonas un Šveices Konfederācijas pilsoņi uz robežas tiek kontrolēti minimāli – notiek tikai personas identitātes pārbaude atbilstīgi uzrādītajam ceļošanas dokumentam, bet datorizētā robežkontrole nenotiek (izņemot īpaši noteiktus gadījumus). Uzskaita un klasificē tikai tos Latvijas robežu šķērsojošos ārzemniekus, kuri ir trešo valstu pilsoņi. Dati tiek saglabāti elektroniskajā datu bāzē nedaudz ilgāk par gadu. Ziņas par ārvalstnieku uzturēšanos valstī var sniegt PMLP. Savas valsts pilsoņi – robežas šķērsotāji netiek reģistrēti, robežkontrolē tikai pārbauda savas valsts pilsoņu identitāti. Ziņas par viņiem var sniegt PMLP, ja LR iedzīvotājs ir pieteicies, ka atstāj valsti uz laiku ilgāku par 6 mēnešiem (intervija Robežapsardzības pārvaldes Robežkontroles dienestā 2005. gada 30. novembrī).

Datus par ilglaika un trešo valstu pilsoņu migrāciju (iebraukušie un izbraukušie) apkopo PMLP saskaņā ar saviem mērķiem un uzdevumiem. Līdz ar to ir pieejami dati par izsniegtajām termiņuzturēšanās un pastāvīgas uzturēšanās atļaujām, darba atļaujām, vīzām, izceļotājiem, ieceļotājiem, t. sk. repatriantiem. Ziņas tiek apkopotas pa valstīm.

PMLP darbību reglamentē: PMLP nolikums; Pilsonības likums; Imigrācijas likums; Iedzīvotāju reģistra likums; Vēlētāju reģistra likums; Repatriācijas likums; Bezvalstnieku likums; Patvēruma likums; Likums par to bijušās PSRS pilsoņu statusu, kuriem nav Latvijas vai citas valsts pilsonības; Personu apliecinošu dokumentu likums; Dzīvesvietas deklarēšanas likums

 HYPERLINK "http://www.pmlp.gov.lv/images/documents/deklar.doc" .

PMLP nolikumā ir teikts, ka pārvalde:

· īsteno valsts migrācijas un patvēruma politiku,

· nosaka personu tiesisko statusu valstī,

· veic iedzīvotāju uzskaiti valstī,

· izsniedz personu apliecinošus un ceļošanas dokumentus.

Nolikumā ir norādīts, ka PMLP īsteno valsts migrācijas politiku. Latvijā līdzšinējā migrācijas politika izpaužas kā imigrācijas, t. sk. repatriējušos kontrole, un uz citām valstīm uz pastāvīgu dzīvi pārcēlušos uzskaite.
Nolikumā ir norādīts, ka pārvalde veic iedzīvotāju uzskaiti valstī. Ar to var saprast, ka vajadzētu būt datu bāzei par katra valsts pilsoņa, pastāvīgā iedzīvotāja vai uzturēšanās atļauju saņēmušā klātesamību vai prombūtni.

Tas nozīmē, ka pastāvīgās uzturēšanās atļaujas ir uzskaitītas sadalījumā pēc personas statusa (repatriants, LR pilsoņa laulātais u. tml.), termiņuzturēšanās atļaujas – daļēji pēc statusa (LR pilsoņa vecāki un viņa laulātie, ārzemnieka laulātais, LR nepilsoņa nepilngadīgs bērns u. tml.), daļēji arī pēc iemesla (darba līgums, ārstēšanās, mācības u. c.).

Ir pieejama informācija arī par to, cik konkrētā laika brīdī valstī ir personas ar derīgām pastāvīgās uzturēšanās un termiņuzturēšanās atļaujām un no kādām valstīm. Kopējais katras atļaujas ieguvušo skaits ir grupēts arī pēc to izsniegšanas iemesliem. 01.07.2005. Latvijā uzturējās 28 206 ārzemnieki ar pastāvīgās uzturēšanās atļaujām (no kuriem 19 944 jeb 70,7% bija Latvijā pastāvīgi dzīvojoši citu valstu pilsoņi) un 7 659 ārzemnieki ar derīgām termiņuzturēšanās atļaujām (gandrīz trešā daļa bija darba attiecībās). Darba tirgus izpētē svarīga ir šī grupa. Pietrūkst informācijas par termiņuzturēšanās atļaujas saņēmēju sastāvu – pēc dzimuma, vecuma, profesijas, izglītības, kas varētu būt noderīgi darba tirgus pētījumos. Šādu ziņu ieguve ir saistīta ar izdevumiem, jo sākotnēji papildgrupējumi nav paredzēti.

Pietrūkst informācijas par tiem Latvijas iedzīvotājiem, kuri izmanto brīvās darbaspēka kustības iespējas vai arī strādā ārzemēs nelegāli, un nav arī datu par viņu ģimenes locekļiem (pilngadīgiem un nepilngadīgiem), kuri ir kopā ar viņiem ārzemēs (mācās, nestrādā).

Tā ir migrantu uzskaites jomā novēršamā nepilnība: saskaņā ar MK 2005. gada 25. oktobra noteikumu nr. 786 „Iedzīvotāju reģistrā iekļauto ziņu aktualizēšanas kārtība” 12. punktu LR iedzīvotājam, izbraucot no valsts uz laiku ilgāku par pusgadu, jāpiesakās Iedzīvotāju reģistrā. Praksē to ievēro retais. Tādu pat situāciju atzīmē arī Lietuvas amatpersonas (intervija Lietuvas Republikas Iekšlietu ministrijas Migrācijas departamentā 2005. gada 2. decembrī), tomēr tur uz ilgāku laiku izbraukušie reģistrējas daudz biežāk nekā līdzīgu interešu Latvijas iedzīvotāji. Lietuvā viesstrādniekam tiek aizpildīta uzskaites kartīte, bet pie pastāvošās migrantu uzskaites kārtības trūkst ziņu par pilsoņu kustību – kā emigrāciju, tā atgriešanos. Departamentā uzskata, ka būtu vēlams reģistrēt visus ārzemniekus – arī no citām ES valstīm.

Latvijā personas, kuras ārzemēs gatavojas uzturēties neilgi, reģistrē Ārlietu ministrijas (ĀM) Konsulārais departaments Konsulārajā reģistrā – pieteikšanās ir brīvprātīga, šo iespēju pārsvarā izmanto neorganizētie tūristi, kas devušies īslaicīgos ceļojumos (intervija 2005. gada 28. oktobrī). Šāda kārtība nodrošina viņu tiesību un interešu aizsardzību ārvalstīs un palīdzības sniegšanu ekstremālās situācijās. ĀM konsulārais dienests sadarbojas ar Latvijas Tūrisma aģentūru. Runa ir par tūristiem, kuri dodas uz ārvalstīm. Pieejama ir informācija arī par organizētajiem tūristiem. Abas minētās grupas neietilpst kategorijā „migranti”. Uzskaite izmantojama ceļošanas aktivitātes raksturošanai.
Migrācijas un darbaspēka brīvas kustības jautājumi ir arī ĀM ES koordinācijas departamenta veicamo uzdevumu lokā. Departamentā ir nesistematizēta informācija par cilvēkiem, kuri strādājuši ES no 2000. līdz 2005. gadam, tā ir nepilnīga un nav izmantojama situācijas raksturošanai un pētījumos (intervija 2005. gada 29. novembrī). Informācija par laiku pēc Latvijas pievienošanās ES ir vēl nepilnīgāka, to ieguvuši Latvijas konsulārie dienesti atbilstīgajās valstīs – pirmais mēģinājums apkopot informāciju par darba ņēmējiem no Latvijas ārvalstīs. Latvijas konsulārie dienesti citās valstīs nevar iegūt operatīvu informāciju par tur strādājošiem Latvijas iedzīvotājiem, jo katrā valstī tur strādājošo ārvalstnieku uzskaite ir atšķirīga un nepilnīga.
Informācijas nepietiekamību atzīst ĀM ES koordinācijas departamentā: tā uzdevums migrācijas jomā ir visa veida tiesisko aspektu ievērošanas pārraudzība pēc pievienošanās ES. Pieaugot darba ņēmēju skaitam no Latvijas ārvalstīs, īpaša uzmanība jāveltī darbaspēka brīvās pārvietošanās tiesisko aspektu ievērošanai ES valstīs. Departaments sadarbojas ar Labklājības ministriju, notiek aktīvas diskusijas par migrācijas plūsmām un jo sevišķi par darbaspēka pārvietošanos. ES koordinācijas departamenta datus izmanto ĀM, LM, valdība, ES institūcijas. Intervijā tika uzsvērts, ka darbaspēka kustības pārraudzība nav iedomājama bez datu bāzes, kas atspoguļo procesu. Informācija ES dalībvalstīs par strādājošiem ārvalstniekiem ir nepilnīga vai arī tās nav.
EM tautsaimniecības attīstības mērķos migrācija nav definēta, par to runā netieši (intervija Ekonomikas ministrijas Stratēģiskās plānošanas departamentā 2005. gada 20. decembrī). EM uzskata, ka migrācija nav speciāli jāveicina, jo iekšējie darba resursi ir pietiekami, ir arī neizmantoti resursi, jo netiek īstenota daļēja nodarbinātība atsevišķās grupās. Ir arī liels jauniešu bezdarbs, tomēr ne tik liels kā daļā citu ES valstu.
EM neuzskata, ka būtu jāliek administratīvi šķēršļi, ierobežojot migrāciju, nedz arī uzskata, ka migrācija būtu veicināma. EM un visas valdības nostāja ir pret emigrācijas kompensēšanu ar imigrācijas palīdzību. Latvijā ir iekšējās rezerves, imigrācija nav jāveicina. EM arī neuzskata, ka būtu speciāli jāveicina augsti kvalificēta darbaspēka ieplūšana, jo augsti kvalificēti ārvalstnieki – gan ES, gan trešo valstu pilsoņi – jau pašlaik var strādāt bez lieliem administratīviem šķēršļiem.
Intervijā tika atzīmēts, ka Latvijā būtu jāizveido makroekonomiskais analīzes modelis, lai varētu pētīt, kā migrācijas plūsmas ietekmē algas, nodokļu politiku. Pasaules Banka jau ir izveidojusi šādu modeli. Migrāciju nedrīkst skatīties atrauti no citiem sektoriem, analīzes modelim ir jābūt dinamiskam, pieņemtie lēmumi (par nodokļu politiku u. c.) var ietekmēt migrāciju tuvākā nākotnē.
Nelegālās imigrācijas mazināšanas nolūkā darbojas Valsts robežsardze. Tās uzdevums ir likumdošanas ietvaros novērst, pirmkārt, robežas nelikumīgu šķērsošanu un otrkārt, uzturēšanās režīma pārkāpumus. Pieredze, kas iegūta pusotra gada laikā kopš Latvija ir pievienojusies ES, parādījusi, ka atvieglotā robežkontrole stipri samazina iespējas atklāt nederīgus ceļošanas un transporta līdzekļu dokumentus, aizturēt meklējamās personas, aizturēt meklējamos transporta līdzekļus. Jaunā atvieglotā robežkontrole izslēdz iespēju regulāri izmantot Valsts robežsardzei pieejamās datu bāzes, jo tā neparedz datorizētu ES pilsoņu robežkontroli. Ir vajadzīgi jaunu ceļu meklējumi, kā veikt pienācīgu robežkontroli, vienlaikus nodrošinot personu brīvu pārvietošanos ES dalībvalstu teritorijā.

Īpašu uzdevumu ministra sabiedrības integrācijas lietās sekretariāta viens no mērķiem ir izveidot vienotu sistēmu, lai palīdzētu atgriezties dzimtenē ikvienam latvietim un Latvijas pilsonim, kurš to vēlas, un sekmē viņa integrāciju Latvijas sabiedrībā, kā arī radīt sistēmu sadarbības uzturēšanai un stiprināšanai ar tautiešiem ārzemēs; sniegt palīdzību tiem cilvēkiem, kuri pēc valsts neatkarības atjaunošanas nevēlas integrēties Latvijas sabiedrībā un domā par atgriešanos etniskajā dzimtenē un dzīvi citā valstī.
Ārvalstnieku darba tiesības Latvijā regulē Imigrācijas likums un dažādi MK noteikumi. ES pilsoņiem darba atļaujas nav vajadzīgas, ir tikai jāreģistrējas PMLP (skat. pētījuma 5. nodaļu). Valstī nereģistrē tos izbraucējus, kuri dodas strādāt uz ES valstīm, kuras ir atvērušas savu darba tirgu. Nodarbinātības valsts aģentūrā (intervija 2005. gada 22. decembrī) ir ziņas par ārzemēs strādājošiem, kuri ir izmantojuši šīs aģentūras vai ar to sadarbojošos iestāžu palīdzību, tas pārsvarā skar valstis, kuras savu tirgu vēl nav atvērušas. Situācija darba tirgū 2005. gadā liek domāt, ka kaut kas ir jāmaina migrācijas politikā. Lēmumiem par izmaiņām jābalstās pētījumu atziņās: kādās nozarēs kādu darbinieku trūkst, kur tos varētu atrast. Ir izteikta ideja par nodokļu maksātāju un iedzīvotāju reģistra sasaisti, lai uzskaitīti tiktu ne tikai nodokļi, bet arī to maksātāji.
NVA filiālēs datu bāzes nav savienotas kopējā tīklā tiešsaistē, tāpēc nav vienotas datu bāzes par vakancēm citos Latvijas rajonos (paredzēts 2006. gadā). Tas kavē iekšējo rezervju izmantošanu. Netiek apkopota informācija – vai uz ārzemēm devušies visi tie, kuri par šādām iespējām konsultējušies.
Pēc VSAA rīcībā esošās informācijas (intervija 2005. gada 6. decembrī) ārzemēs strādājošā Latvijas darbaspēka uzskaitē izmantojama nodokļu maksātāju uzskaite uzņēmējvalstīs: strādājošiem pakalpojumus sniedz tā valsts, kurā strādā (maksā nodokļus) – ja sistēma spiež ievērot likumus, tad iespējams uzskaitīt pēc sociālajām iemaksām. Iedzīvotāju reģistrā vajadzētu uzrādīt, kad persona izbrauc un kad atgriežas. Varbūt vajadzētu pieteikties deklarētās dzīves vietas pašvaldībā. Tas būtu vienīgais veids, kā zināt, cik īsti un kuri cilvēki uzturas ārpus Latvijas. Taču – kā atzīmē VSAA – tas būtu pretrunā ar personas brīvu pārvietošanos. Bet katra valsts ir ieinteresēta savu kultūrvēsturisko vērtību saglabāšanā, un cilvēki ir šo vērtību nesēji. Katra ES valsts varētu būt ieinteresēta zināt, kāpēc notiek starpvalstu darbaspēka plūsma, lai laikus izstrādātu aktīvu migrācijas politiku darbaspēka pārvietošanās netiešai ietekmēšanai.

Šai domai pievienojas arī LDDK (intervija 2006. gada 6. decembrī): jāveido imigrācijas politika, lai pasargātos no tās iespējamām nelabvēlīgām sekām. Būtu jāslēdz divpusējas vienošanās ar valstīm, kurās strādā cilvēki no Latvijas, lai daļēji kompensētu viņu profesionālās sagatavošanas izdevumus.

Informācijas nepietiekamību atzīmēja Zemgales reģionālās attīstības aģentūrā (intervija 2005. gada 7. novembrī): uzskaitē nepieciešami CSP dati par nodarbinātajiem reģionālā griezumā pašvaldību līmenī. Darbaspēka kustības uz ES valstīm uzskaite ir nepieciešama (likumi gan to neprasa), lai varētu prognozēt darba tirgus attīstību, jāzina uz ārzemēm aizbraukušo cilvēku kvantitatīvais un kvalitatīvais sastāvs.

Vairākās pierobežas pašvaldībās uzsvērts, ka nav informācijas par tiem, kuri brauc darbā uz ārzemēm (cik, kas, kādi, uz cik ilgu laiku, uz kurieni) un tiem, kas brauc uz Latviju, un ka šis process būtu jāpēta. Ir ziņas no sadzīviskām sarunām un uz to pamata izplatās baumas, ka varēt būt imigranti no Ukrainas un Baltkrievijas, bet ne no Lietuvas, kur attīstība esot straujāka nekā Latvijā. Jau tagad biežāk braucot darbā uz Lietuvu nekā no turienes uz Latviju. Tajā pašā laikā ir vērojumi, ka no Lietuvas brauc uz darbu Latvijā, arī uz Rīgu.

Redzams, ka uzskaites trūkums liedz iespēju patiesi apzināt un atainot situāciju migrācijas jomā, arī pašvaldību līmenī.

Darbaspēka migrācija no Latvijas uz citām valstīm, galvenokārt uz ES valstīm, kuras ir atvērušas savu darba tirgu, ir migrācija bez pastāvīgās dzīvesvietas maiņas, neraugoties uz prombūtnes ilgumu – daži mēneši, gads vai vairāki gadi, vai tas ir bijis vienreizējs un nepārtraukts pasākums vai arī darbs ārzemēs turpinās vairāk vai mazāk periodiski. Tā ir galvenā iezīme: deklarēta dzīves vieta Latvijā, kura arī tiek fiziski saglabāta (drošība, ka būs, kur atgriezties).

Visās ES valstīs migrācijas kontrole ir svarīgs, līdz galam vēl neatrisināts jautājums. Tā ir nepieciešama sociālo problēmu novēršanai, savlaicīgai to iespējamības identifikācijai. Dažādās valstīs indivīdiem ir atšķirīga attieksme pret valsts prasībām pašu uzskaites jomā: kad noteiktā laikā pārvaldes institūcijās ir jāpaziņo par savu pārvietošanos vai ir jāreģistrējas, lai saņemtu noteiktus pakalpojumus izbraukšanas vai/un iebraukšanas valstī.

Pirms runāt par migrācijas uzskaiti – problēmām, nepieciešamību, metodēm, – iespējams, ka ir precīzi jādefinē, kas ir migrants. Vai šajā kategorijā ieskaitāmi arī tie, kuri dzīvo citā valstī īsāku laiku? Kā tie ietekmē gan mītnes zemes, gan izbraukšanas valsts iedzīvotāju skaitu un sastāvu, un sociālos procesus, ņemot vērā, ka viņu deklarētā dzīves vieta joprojām ir izbraukšanas valstī. Precīza definīcija sekmētu uzskaites principu izvēli un sistēmas pilnveidošanu. Uzskaite ir viena no kontroles sastāvdaļām un pārvaldes uzdevumiem. Precīzas uz īsāku vai ilgāku laiku izbraukušo uzskaites trūkums apgrūtina tautsaimniecības un sociālo procesu analīzi un plānošanu. Tiesības uz brīvu pārvietošanos vēlams saskaņot ar valsts interesēm iegūt informāciju.

Var pieņemt, ka uzņēmējvalstis, kuras ir atvērušas savu darba tirgu, ir ar pietiekami sakārtota sociālā infrastruktūra, spēj integrēt lielu skaitu iebraucēju un vajadzība pēc darbaspēka ir svarīgāka par uzskaiti. Uzskaite realizējas darba gaitā, bet tikai daļēji. Sadarbības principi uzskaites jomā starp valstīm nav izstrādāti, informācija ir nepilnīga un tās ieguve apgrūtināta. Uzskaite aptver tikai personas, kuras ārvalstīs darbā iekārtojušās ar NVA un tās sadarbības partneru starpniecību, bet pietrūkst informācijas par viņu atgriešanos. Pieredze liecina, ka rodas problēmas ar precīzu, aktuālu un salīdzināmu statistisko datu iegūšanu. Lai kompensētu šo trūkumu, ir nepieciešama sistēma – tīkls, kas būtu pieejams visām dalībvalstīm.

Lai atvieglotu valstu sadarbību informācijas ieguvē par migrācijas procesiem, ir izveidots Eiropas migrācijas tīkls (EMT), kura galvenais mērķis ir sniegt Eiropas Kopienai objektīvu, ticamu un salīdzināmu informāciju par visiem migrācijas un patvēruma jomas jautājumiem, sistemātiski apkopojot un uzglabājot datus un informāciju no dalībvalstīm, kā arī veicot šīs informācijas izpēti un analīzi. Kopējais EMT veidojas no dalībvalstu kontaktpunktiem un zinātniskā koordinatora. Katrā no dalībvalstīm, kur izveidots kontaktpunkts, tiek apkopota informācija par šīs valsts patvēruma un migrācijas jautājumiem, veikta informācijas analizēšana, salīdzināšana un savāktās informācijas aktualizācija kopējā EMT datu bāzē.

Gan kontaktpunktos strādājošo, gan zinātniskā koordinatora darbu atbalsta un uzrauga Eiropas Komisija (EK). Nacionālo kontaktpunktu uzdevums ir sadarbībā ar nacionālajām iestādēm vākt, regulāri papildināt, analizēt saņemto informāciju, kā arī koordinēt pētījumus un reaģēt uz jaunas informācijas nepieciešamību. Šobrīd EMT kontaktpunktus, bez Latvijas, izveidojušas vēl 17 ES dalībvalstis.

Par EMT Latvijas kontaktpunktu apstiprināta PMLP. Dalība šajā projektā ļauj saņemt objektīvu, ticamu un salīdzināmu informāciju par visiem migrācijas un patvēruma aspektiem, lai būtu iespējams veikt nepieciešamo analīzes un izpētes darbu. Nepieciešamības gadījumā atbalstu varētu saņemt no vairākām valsts institūcijām, kuras arī ir ieinteresētas sadarbībā: Labklājības ministrijas, Izglītības un zinātnes ministrijas, Veselības ministrijas, Īpašu uzdevumu ministra sabiedrības integrācijas lietās sekretariāta, Valsts robežsardzes Galvenās pārvaldes Imigrācijas pārvaldes, Tieslietu ministrijas Naturalizācijas pārvaldes, LM NVA, CSP, Veselības statistikas un medicīnas tehnoloģiju valsts aģentūras, VSAA, Starptautiskās Migrācijas organizācijas Rīgas biroja, LBAS.

Pēc situācijas apzināšanas migrācijas uzskaitē jāsecina, ka visdažādākās institūcijas, kuru interešu lokā ir darba tirgus jautājumi un līdz ar to interese par darbaspēka migrāciju uz citām valstīm, norāda uz datu trūkumu un uzskaites (ne tikai iebraucēju, bet arī izbraucēju) nepieciešamību. Tā būtu organiska migrācijas politikas sastāvdaļa. PMLP uzskata (intervija 2006. gada 23. februārī), ka Latvijā nav noteiktas arī attīstāmās tautsaimniecības nozares ilgtermiņā. Atbilstīgi tam nozarēs nav uzsākts veidot izglītības ieguves sistēmu, lai šajās nozarēs nepieciešamie darbinieki būtu vietējie un apmācīti tepat Latvijā. No dzimstības līmeņa atkarīgs, vai būs, ko mācīt un būs, kas strādā. Tikai tad varēs izstrādāt Latvijas migrācijas politiku ilgstošam laika posmam.

2.2.
Starpvalstu migrācijas statistikas datu iespējamie avoti

Grūtības migrācijas apjomu uzskaitē ES valstu starpā tika apspriestas 2005. gada jūnijā Rīgā notikušajā Eiropas Konsultatīvās komitejas ekonomiskās un sociālās statistikas jomā 28. seminārā, kas bija veltīts tieši migrācijas statistikai un tās piemērotībai darba tirgus raksturošanai (Social, 2005). Atsevišķās sesijās tika apspriestas

· koncepcijas, metodes un definīcijas,

· ES valstu starpā notiekošās migrācijas uzskaite,
· pāri ES robežām notiekošās migrācijas uzskaite.

Referātos un to apspriešanā tika vienprātīgi atzītas visai ES kopīgas nepilnības metodikā: vienotas migranta definīcijas trūkums un atšķirības pārvietojušos uzskaitē dažādās valstīs. Pilnīgāka mēdz būt iebraukušo uzskaite, jo tie ir sastopami mītnes zemes tautskaišu un izlases aptauju gaitā, kā arī ieinteresēti pieteikties iedzīvotāju, nodokļu maksātāju, veselības un sociālās apdrošināšanas reģistros.

Izbraucēji no valsts pagaidām tiek uzskaitīti tikai pēc pašu deklarētas dzīvesvietas maiņas. Taču cilvēki to nemēdz darīt, jo izbraucot vēl īsti nezina paredzamo prombūtnes laiku, bet ziņot pa pastu vai elektroniski, jau ilgstoši uzturoties jaunajā vietā, nav ieinteresēti un nejūt vajadzību. Tāpēc emigrācijas uzskaite, kas pagaidām Latvijā ir būtisks jautājums, ir visnepilnīgākā, un tieši tās pilnveide īpaši aktuāla. Lai visas ES valstis iegūtu sava darba tirgus līdzsvarošanai nepieciešamos datus, EUROSTAT speciālisti ieteic

· izveidot visās valstīs vienādu migrācijas plūsmu uzskaiti, kas dotu iespēju veidot kopīgu iedzīvotāju pārvietošanās kopainu;

· katrā valstī izmantot visus iespējamos datu avotus: dažādus specializētos reģistrus un robežu šķērsotāju reģistrāciju;

· veikt pastāvīgo un klātesošo iedzīvotāju uzskaiti kārtējo tautas skaitīšanu gaitā, kas cita starpā uzrādītu prombūtnē esošos (uz laiku emigrējušos) valsts iedzīvotājus, kā arī imigrantus, kas nepretendē uz pastāvīgā iedzīvotāja statusu (Thorogood, 2005).

Ārvalstniekus pēc viņu dzimšanas vietas dažādos reģistros jau izdala Austrijā, Beļģijā, Dānijā, Somijā, Spānijā un Zviedrijā. Tajos pašos reģistros tiek fiksētas ziņas par izceļojušajiem uz citām valstīm. Tas dod iespēju regulāri apzināt iedzīvotāju skaita un sastāva pārmaiņas valstī.
Taču ziņas par emigrējušiem var būt nepilnīgas, ja tās nekoriģē atbilstīgi ziņām par citās valstīs iebraukušiem un to reģistros pieteiktiem. Tā kā datu apmaiņa visdrīzāk ir nodrošināma ES valstu starpā, bet ne ar visām pārējām, emigrācijas uzskaitei reģistru dati jāpapildina ar robežu šķērsotāju reģistrāciju, katram no tiem aizpildot īpašu karti ar ziņām par dzimumu, vecumu, pilsonību, pastāvīgo (parasto) dzīvesvietu, brauciena galamērķi un iecerēto prombūtnes ilgumu.

Šādai reģistrācijai statistikas ieguves nolūkos nav nekā kopēja ar cilvēku brīvas kustības ierobežošanu, kas varētu būt viens no iebildumiem ceļotāju reģistrācijas ieviešanai. Toties izbraukušo un iebraukušo skaita un sastāva salīdzinājums sniegtu pilnīgu ainu par migrācijas norisēm. Grūtības var sagādāt uzskaites karšu aizpildīšana robežkontroles punktos ar lielu šķērsotāju skaitu, kā arī ziņas par domāto prombūtnes ilgumu var būt neprecīzas kā jebkuri nākotnes nodomi. Tāpēc šādas reģistrācijas ieviešana iespējama vienīgi pēc vispusīgas apspriešanas un rūpīgas sagatavošanās, kas prasa zināmu laiku.

Veselības un sociālās apdrošināšanas reģistru dati par atbilstīgās izziņas izņēmušo skaitu iesniegšanai citu valstu dienestos būtu bez problēmām nododami Centrālās statistikas pārvaldes rīcībā. Tas varētu notikt īsākā sagatavošanās posmā, jo šajā gadījumā darbietilpīgā ziņu iegūšana no cilvēkiem ir jau notikusi. Atliek vien nošķirt personas datu aizsardzībai pakļautās un statistikai nevajadzīgās ziņas, atstājot tikai ziņas par dzimumu, vecumu un, ja tādas ir, valsti uz kuru cilvēks dodas. Protams, nepieciešams arī valdības lēmums par šādas datu apmaiņas ieviešanu un tās kārtību, kas pilnībā atbilstu elektroniskās pārvaldes principiem.
2.3.
Priekšlikumi informācijas ieguves uzlabošanai par darbaspēka ģeogrāfisko mobilitāti

Jaunas darbaspēka monitoringa izveides sistēma saistīta ar lielām izmaksām, tāpēc būtu nepieciešams izmantot jau valstī esošās datu bāzes. Lai iegūtu informāciju par darbaspēka mobilitāti, būtu lietderīgi papildināt Darbaspēka apsekojumu ar papildu jautājumu moduli. Tāpat nepieciešams palielināt izlasi, lai tā nodrošinātu lielāku datu ticamību un detalizētāku analīzi.

Modulī nepieciešams iekļaut jautājumus ne tikai par respondentu, bet arī par mājsaimniecības locekļiem, kuri uzturas ārzemes, uzturēšanās ilgumu, galveno uzturēšanās motīvu, ekonomiskās aktivitātes statusu (ārzemēs un kāds tas bijis Latvijā), saikni ar Latviju.

2.1. tabula. Darbaspēka ģeogrāfiskās mobilitātes moduļa bloki

	Informatīvie bloki
	Jautājumi
	Piezīmes

	Papildus informācija par mājsaimniecības locekļiem
	Vai kāds no mājsaimniecības uzturas ārvalstīs?
	Līdz šim netika uzskaitītas personas, kas uzturas ilgāk par gadu

	Uzturēšanās ilgums
	Cik ilgi jau uzturas ārzemēs?

Vai dzīvo pastāvīgi, vai ar pārtraukumiem?

Cik ilgi vēl plāno palikt?
	Dos iespēju iegūt informāciju par uzturēšanos periodiskumu un īslaicīgajiem migrantiem

	Galvenais uzturēšanās motīvs
	Kāds ir uzturēšanās galvenais motīvs/ nolūks?
	Atbildes būtu ieteicams formalizēt un apvienot 4 pamatgrupās:

pastāvīgi dzīvo,

mācības,

darbs,

citi motīvi

	Ekonomiskās aktivitātes statuss
	Kāda bija pēdējā nodarbošanās Latvijā?

Kāds ir personas statuss?

Kāda ir pašreizējā nodarbošanās ārzemēs ? Kādā profesijā, amatā strādā?

Kādā nozarē strādā?
	Nepieciešams precizēt jautājumu par nodarbošanos – profesiju un amatu

	Saikne ar Latviju
	Vai sūta naudu uz Latviju?

Vai bieži apciemo?
	Papildus varētu precizēt informāciju vai Latvijā veic uzņēmējdarbību, vai ir ieguldījumi?

Šajā modulī varētu iekļaut jautājumu arī respondentam, vai pats ir strādājis ārvalstīs, vai plāno mainīt darba vietu (ģeogrāfiski – citu pašvaldību, Rīgu, ārvalstīm), jo jautājums par darba vietas maiņas iemesliem ir jau aptaujas pamatblokā. Darbaspēka apsekojuma modulī par darbaspēka ģeogrāfisko mobilitāti iekļaujamie jautājumu un atbilžu variantu formulējumi ir papildus jāprecizē ar nozares speciālistiem – CSP darbiniekiem, kā arī datu izmantošanā ieinteresēto institūciju pārstāvjiem.
Saistībā ar informāciju par starptautisko migrāciju galvenās pretrunas tiek fiksētas, raksturojot ilgtermiņa un īstermiņa uzturēšanos ārvalstīs. Līdz ar to par migrantiem tiek uzskatīti tie, kuri uzturas ārvalstīs ilgāk par gadu, bet daudzi tur strādā nepilnu gadu. Šo jautājumu savā pētījumā detalizēti ir analizējuši M. Hazans un K. Šmits. Šis jautājums par atšķirīgo definīciju saskaņošanu starp dalībvalstīm ir aplūkots Priekšlikumos Eiropas Parlamenta un Padomes regulai arī par Kopienas statistiku attiecībā uz migrāciju un starptautisko aizsardzību (2005. gada 14. septembrī COM(2005) 375, galīgā redakcija 2005/0156 (COD)), kurā dotas konkrētas definīcijas un noteikts, kādi statistikas dati par starptautiskiem migrantiem ir jāapkopo ES dalībvalstīm.

VSAA jau izsniedz sertifikātus (veidlapa E101 LV) LR iedzīvotājiem, kuri tiek nosūtīti darbā uz citu ES/EEZ dalībvalsti, vai vienlaicīgi strādā LR un kādā ES/EEZ dalībvalstī, ar nosacījumu, ka pastāvīgi dzīvo LR. Taču VSAA neveic sertifikātu saņēmušo personu uzskaiti pēc dzimuma, vecuma, specialitātes vai profesijas. Daļēji šī informācija būtu iegūstama, kombinējot iesnieguma datus un sertifikātu bāzes datus. Šai nolūkā būtu jāveic dažu pieejamo sākotnējo datu papildus kodēšana. Šīs datu bāzes informācijas izmantošanas lietderība ir izvērtējama tuvākajos gados, jo pieaugs sertifikātu saņēmušo personu skaits, palielināsies arī šīs datu bāzes reprezentativitāte. Nākamajā, 2010. gada, tautskaitē ir nepieciešams paredzēt ne tikai pastāvīgo, bet arī klātesošo iedzīvotāju uzskaiti.

3. Pētījumam nepieciešamās informācijas ieguves un apstrādes metodes

3.1.
Ekspertu intervijas

Situācijas apzināšanai un precizēšanai tika intervēti eksperti.

Pirmo ekspertu grupu veidoja valsts pārvaldes institūciju pārstāvji. Tika veiktas intervijas LR Ārlietu ministrijā, Ekonomikas ministrijā, Īpašu uzdevumu ministra sabiedrības integrācijas lietās sekretariātā un Valsts robežsardzē. Bez tam līdzīga satura intervijas notika arī atbilstīgās ārvalstu institūcijās Lietuvā, Igaunijā, Polijā un Īrijā. Situācijas apzināšanu ārvalstīs sekmēja arī intervijas ar pētniekiem Lietuvā, Polijā, Īrijā, Zviedrijā un Vācijā.
Eksperti valsts pārvaldes institūcijās sniedza informāciju par emigrācijas un imigrācijas reģistrācijas iespējām un kārtību, kā arī likumdošanas aktiem, kas to regulē, gan arī par nepilnībām un grūtībām, kas šai saistībā pastāv. Šo institūciju pārstāvjiem tika jautāts par līdzšinējiem pētījumiem starpvalstu migrācijas jomā un valsts plāniem un prognozēm migrācijā, kā arī iespējamo politiku tās regulēšanā. Eksperti sniedza pieejamo informāciju arī par nelegālo migrāciju. Visbeidzot mūs interesēja informācijas apmaiņa un funkciju sadalījums starp dažādām valsts institūcijām migrācijas kontroles jomā, šādas informācijas nepieciešamība aptaujātajās institūcijās.

Pirmās ekspertu grupas intervijām papildu tika veiktas intervijas arī NVA, LDDK, VSAA un VOVAA. Arī šajā gadījumā tika aptaujātas institūcijas ar līdzīgām funkcijām Lietuvā, Vācijā un Īrijā.

Intervijās mūs interesēja detalizētāka informācija par darba atļauju iegūšanas kārtību valstī, ārvalstnieku nodarbinātību, kā arī šo institūciju rīcībā esošajām ziņām par Latvijas darbaspēka emigrāciju. Tika uzdoti arī jautājumi par iespējamo sadarbību informācijas apmaiņā starp šīm institūcijām un to eventuālajiem partneriem ārvalstīs.

Otro ekspertu grupu veidoja NVA sešu teritoriālo nodaļu pārstāvji. Šai gadījumā tika uzdoti jautājumi par bezdarba situāciju konkrētajā rajonā (un metodēm, kā tiek iegūtas ziņas no darba meklētājiem – aptaujām u. tml.), sadarbību ar citām teritoriālajām nodaļām un darbā iekārtošanas firmām (t. sk. ārvalstu), kā arī darbaspēka iekšējo starprajonu migrāciju. Mūs interesēja arī informācija par darbaspēka plūsmām uz ārvalstīm, tādēļ tika jautāts par sadarbību ar EURES konsultantiem un tiem pieejamo informāciju par darba meklētāju vēlmēm un sociāli demogrāfisko profilu.

Trešā ekspertu grupa bija nozaru arodbiedrību un profesionālo asociāciju pārstāvji tajās sfērās, kas eventuāli biežāk saskaras ar migrācijas problēmām, – veselības aprūpe, celtniecība, rūpniecība, flote u. tml. Šajās intervijās interesējāmies par to, kādu nodarbināto daļu arodbiedrības aptver, kādas ir darba atrašanas problēmas (t. sk. reģionālā griezumā) un darba samaksa, kādā apjomā notiek emigrācija, kādas izmaiņas šis process piedzīvojis līdz ar Latvijas iestāšanos ES un vai arodbiedrībām tajā ir kāda loma. Bez tam tika jautāts arī par ārvalstnieku nodarbināšanu un to konkurenci ar vietējo darbaspēku, kā arī sadarbību ar līdzīgām organizācijām ārvalstīs.

Ceturto ekspertu grupa veidoja reģionālo attīstības aģentūru pārstāvji. Viņiem tika jautāts par iedzīvotāju darba un mācību migrāciju reģionā, kā arī iedzīvotāju migrāciju starp konkrēto reģionu un citiem reģioniem/ārvalstīm. Mūs interesēja informācija par transporta un IT infrastruktūru, ārvalstu uzņēmumiem reģionā, ārvalstu darbaspēka piesaisti un darba meklētāju pārkvalifikāciju, alternatīvām darba iespējām. Detalizētāka informācija tika ievākta par reģionu attīstības plāniem, pārmaiņām, ko tie paredz. Bez tam eksperti izteica savu viedokli par nepilnībām darbaspēka migrācijas uzskaitē un iespējamos ierosinājumus situācijas uzlabošanai.

Piektā grupa bija pierobežas rajonu pašvaldību vadītāji un citas atbildīgas personas. Viena intervija notika arī kaimiņvalsts pierobežas pašvaldībā (Valgā). Eksperti pastāstīja par nodarbinātības situāciju savā pašvaldībā un darbaspēka apmaiņu ar kaimiņvalsti – pašvaldības iedzīvotājiem, kas strādā otrpus robežai un ārvalstniekiem, kas ierodas strādāt pie viņiem – kā arī prognozēja eventuālo situācijas transformāciju nākotnē un sadarbības projektiem ar kaimiņvalsts partneriem.

Sestā ekspertu grupa bija reģionālo augstskolu rektori un prorektori. Viņi raksturoja savu augstskolu vietu kopējā reģiona kontekstā, kā arī pastāstīja par to, kādas reģionālās proporcijas pastāv starp studentiem un kādas pārmaiņas šai sadalījumā notikušas pēdējo gadu laikā. Tāpat bija jautājumi par ārvalstu studentiem augstskolās un studentu un pasniedzēju apmaiņas programmām. Pieejamās informācijas robežās augstskolu pārstāvji pastāstīja par to, kuros reģionos absolventi atrod darbu un pastāvošo sadarbību ar darba devējiem par studentu praksi.
Pēdējā – lielākā – grupa bija darba devēji. Kopumā tika aptaujāts 21 šīs ekspertu grupas pārstāvis. Viņu atlasē tika ņemts vērā reģionālais sadalījums un tas, lai vērā ņemama daļa no viņiem pārstāvēt pierobežas reģionus. Tāpat svarīgas bija uzņēmumu darbības sfēras – kopumā eksperti bija no dažādām, tomēr uzsvars tika likts uz būvniecību, tekstilrūpniecību un pārtikas rūpniecību (10 no aptaujātajiem ekspertiem pārstāvēja šīs sfēras).

Eksperti – darba devēji – sākumā raksturoja savus uzņēmumus kopumā – struktūru, funkcijas, sadarbību ar ārvalstīm, īpašniekus, darbinieku profesionālo sastāvu. Detalizētāki jautājumi tika uzdoti par kadru mainību un piesaistes mehānismiem (sadarbība ar NVA, darbā iekārtošanas firmām, EURES), to komplektāciju no dažādiem reģioniem un ārvalstīm (ārvalstu gadījumā uzmanība tika pievērsta arī veicamajām formalitātēm), kā arī darbinieku došanos strādāt uz ārvalstīm un eventuālo atgriešanos. Mūs interesēja arī darbiniekiem pieejamās papildmācības, pārkvalifikācijas iespējas un uzņēmumu stipendiju nodrošināšana kvalificētu kadru sagatavošanai. Ja uzņēmumā bija nodarbināti ārvalstnieki, tad tika uzdoti jautājumi par to kvalifikāciju un atalgojumu, salīdzinot ar vietējiem strādniekiem. Visbeidzot uzdevām jautājumus par nākotnes plāniem un to saistību ar kvalificētu kadru piesaistīšanas iespējām. Ekspertinterviju teksti izmantoti pētījuma turpmākajā izklāstā, lai izvērtētu darbaspēka ģeogrāfisko mobilitāti.

3.2.
Iedzīvotāju aptaujas instrumentārijs

Pētījuma ietvaros tika veikta Latvijas iedzīvotāju aptauja. Aptaujā tika izmatota anketa (skat. 2. pielikumu), kuru aizpildīja intervētājs, balstoties uz respondentu sniegtajām atbildēm. Komplicētāku jautājumu gadījumā respondentam tika izsniegtas kartītes ar atbilžu variantiem.

Šeit sniegts konspektīvs apraksts par visiem anketā iekļautajiem jautājumiem, sadalot tos 10 loģiskajos blokos. Detalizētāku informāciju par to, kādi jautājumi, kādā kontekstā izmantoti analīzē, iespējams atrast nodaļās, kurās šī analīze veikta.

Nodarbinātība Latvijā:

· vai ir strādājis pēdējā pusgada laikā (ja nē, tad kad pēdējoreiz strādājis);

· vai strādā šobrīd (ja nē, tad kāds ir pašreizējais statuss);

· vai jebkad ir strādājis teledarbu (ja jā, tad kādu);

· vai vēlētos strādāt teledarbu.

Jautājumi strādājošajiem:

· pašreizējā darba raksturs, sfēra un atbilstība kvalifikācijai;

· vai darbs jebkādā veidā saistīts ar migrāciju (ja jā, tad uz kurieni);

· vai strādā kādas citas pašvaldības teritorijā (ja jā, tad kāpēc un kādas);

· vai mēdz nakšņot tuvāk darbavietai (ja jā, tad kur un cik bieži, cik ilgs laiks no turienes aiziet ceļā līdz darbavietai, kādu transportu izmanto);

· cik ilgs laiks jāpavada ceļā uz darbu;

· kādu transportu izmanto ceļā uz darbu.

Gatavība strādāt citur:

· vai (labāka) darba piedāvājuma gadījumā gatavs strādāt citā Latvijas pašvaldībā, kaimiņvalstī, citā ārvalstī, kādi nosacījumi šo gatavību ietekmē;

· kas ir paveikts, lai atrastu darbu kādā ārvalstī (ja respondents apgalvo, ka vēlas tur strādāt);

· uz kādām ārvalstīm būtu gatavs doties strādāt, kāpēc tieši uz tām;

· uz kādu laiku būtu gatavs doties strādāt uz ārvalstīm;

· vai uz ārvalstīm strādāt brauktu kopā ar kādu radinieku vai draugu;

· kā tērētu ārvalstīs nopelnīto naudu (cik lielu daļu tur uz vietas, cik Latvijā, vai dotu radiniekiem, paziņām Latvijā).

Jautājumi par mācībām:

· vai pēdējo 5 gadu laikā ieguvis kādu specialitāti, apmeklējis kursus, mācības savā specialitātē;

· vai šobrīd mācās (ja jā, kādā līmenī);

· vai mācības jebkādā veidā saistīts ar migrāciju (ja jā, tad uz kurieni);

· vai mācās kādas citas pašvaldības teritorijā (ja kā, tad kāpēc un kādas);

· cik ilgs laiks jāpavada ceļā uz mācību iestādi;

· kādu transportu izmanto ceļā uz mācību iestādi;

· vai mēdz nakšņot tuvāk mācību iestādei (ja jā, tad kur un cik bieži, cik ilgs laiks no turienes aiziet ceļā līdz mācību iestādei, kādu transportu izmanto);

Migrācija pēdējo 10 gadu laikā:

· kur dzīvojis pirms tam (apdzīvota vieta un dzīvesvietas tips);

· kāpēc mainījis dzīvesvietu.

Plānotā migrācija tuvāko 3 gadu laikā Latvijas robežās:

· uz kurieni plāno pārcelties;

· kāpēc plāno mainīt dzīvesvietu.

Jautājumi par ārvalstīm:

· vai jebkad bijis ārvalstīs ilgāk par mēnesi vienā reizē;

· vai ir mācījies ārvalstīs;

· vai ir kādreiz strādājis kādā ārvalstī (ja jā, tad cik ilgu laiku, kāpēc, kādā specialitātē, kurās valstīs, kāpēc tieši tur, vai kopā ar kādu radinieku, draugu no Latvijas, vai ir devis tur nopelnīto naudu radiniekiem, draugiem Latvijā, kādu daļu naudas iztērējis ārvalstīs, kādām vajadzībām to tērējis Latvijā).

Jautājumi tiem, kas pēdējo 15 gadu laikā pārcēlušies dzīvot uz Latviju un šeit strādā:

· nodarbinātība Latvijā (ko šeit strādā);

· atalgojums salīdzinot ar to, ko par līdzvērtīgu darbu saņemtu valstī, kur strādāja pirms tam;

· kādēļ izvēlējies strādāt Latvijā;

· cik ilgi šeit strādā un cik vēl plāno strādāt.

Sociāli demogrāfiskā informācija:

· vecums;

· dzimums;

· ienākumi;

· tautība;

· oficiālais ģimenes stāvoklis (tiem, kas precējušies – vai dzīvo kopā ar laulāto; tiem, kas nav precējušies – vai ir pastāvīgs partneris);

· pilsonība;

· izglītība;

· vai ir bērni pirmsskolas vecumā, ar ko dzīvo kopā (ja ir, tad kur tie paliek darbadienās);

· specialitāte (par ko ir izglītības dokuments);

· kur atrodas deklarētā un faktiskā dzīvesvieta;

· pašvaldības nosaukums, kurā notiek intervija;

· vai ir automobilis (pašam vai dzīvesbiedram);

· vai ir autovadītāja apliecība;

· valodu prasme.

Informācija par radinieku un paziņu migrāciju:

· ziņas par vecākiem, pamāti, patēvu, dzīvesbiedru, bērniem, brāļiem, māsām, vecvecākiem (vai tādi ir; ja ir, vai ir darbaspējas vecumā; ja darbaspējas vecumā, tad strādā vai nestrādā, atrodas Latvijā vai ārvalstīs);

· par tiem no šiem radiniekiem, kas strādā vai mācās ārvalstīs, tika ievākta šāda papildinformācija:

· valsts, kurā strādā vai mācās;

· cik ilgi tur strādā vai mācās, cik ilgi to vēl darīs;

· ko tieši tur dara (ja strādā, tad ko);

· vai atrodas ārvalstīs kopā ar kādu radinieku;

· vai ir devis tur nopelnīto naudu kādam radiniekam, draugam Latvijā;

· ko Latvijā darījis pirms aizbraukšanas (vai bijis darbs, kāda bijusi pēdējā nodarbošanās, kāda – galvenā specialitāte);

· vai ir kaimiņi, paziņas, iepriekš neminēti radinieki, kas strādā ārvalstīs.

3.3.
Izlase

Par pētījuma ģenerālo kopumu tika pieņemti visi Latvijā dzīvojošie vecumā no 15 līdz 65 gadiem. Tā kā citu datu par šo cilvēku skaitu nebija, tika izmantota Centrālās statistikas pārvaldes informācija. 2005. gada beigās interesējošajā iedzīvotāju kategorijā, saskaņā ar šiem datiem, ietilpuši 1 629 197 cilvēki.

Kopējais pētījuma izlases apjoms tika noteikts 8 000 respondentu (800 izlases punktu pa 10 respondentiem katrā), jo šis skaits sniedz reprezentatīvus datus ne tikai par Latviju kopumā, bet arī par katru Latvijas reģionu atsevišķi. Bez tam, apskatot datus par Latviju kopumā, pieļaujami pat četrdimensionāli griezumi pēc sociāli demogrāfiskajām pazīmēm, joprojām saglabājot datu reprezentativitāti.

Pētījuma gaitā intervētāji apmeklēja 14 111 adreses, no kurām 11 680 tika sastapti potenciālie respondenti. Interpretējot šos datus, jāņem vērā, ka tajās adresēs, kur nevienu neizdevās sastapt, nebūt ne vienmēr dzīvoja kāds respondents, kurš netika aptaujāts – iespējams, ka adresē konkrētajā brīdī vispār neviens nedzīvo vai dzīvo cilvēki, kas neatbilst izlases nosacījumiem (vecumam).

2067 no apmeklētajām adresēm dzīvoja vienīgi cilvēki, kuru vecums neatbilda izlases nosacījumiem. Viņi neietilpst ģenerālajā kopumā, tāpēc arī nav ietverami izlasē. Atbildēt atteicās 1500 potenciālie respondenti. Tomēr šai skaitā ietilpst arī tie, kas neatbilda izlases nosacījumiem, bet intervētājiem nebija iespējas šo neatbilstību noskaidrot. Tādējādi, lai arī pēc pieejamajām ziņām neatbildēšanas procents ir 33,5, tomēr praksē tas neapšaubāmi nav tik augsts.

3.1. attēls. Kopējais izlases raksturojums
[image: image3.emf]1500

2067

8005

1082431

8113

nebija

mājās

Neviens

vecumam

neatbilda

neviens

Atteicās

Notikušas

intervijas

Derīgas anketas

Brāķētas

anketas

atbildēt

Nobīdes no uzrādītajiem rezultātiem iespējamas salīdzinoši nelielas. Izmantojot formulu:

[image: image4.wmf]N

n

n

N

Q

P

t

s

´

-

´

´

´

=

)

(

2

, kur

N ir ģenerālais kopums (jeb 1 629 197), n – izlases kopums (jeb 8 005), P – meklējamās pazīmes daļa, Q – meklējamās pazīmes daļai pretēja pazīme, t – koeficients, atkarībā no varbūtības, ar kādu tiek garantēts rezultāts, bet s – standartkļūda, iespējams aprēķināt, ka pie varbūtības 95 (šai gadījumā t = 1,96) vislielākā iespējamā kļūda (P×Q = 0,25) var būt ±0,0109. Tas nozīmē, ka 95 gadījumos no 100, veicot pētījumu tajā pašā laikā un ar tādu pašu izlasi, nobīdes no iegūtajiem datiem nedrīkst pārsniegt 1,09% uz vienu vai otru pusi. Meklējamās pazīmes daļas un tai pretējās pazīmes proporcijai esot ne tik līdzvērtīgai kā 0,5/0,5, iespējamajām nobīdēm vēl jāsamazinās. Vienīgais faktors, kas var izraisīt lielākas nobīdes, ir salīdzinoši lielais atteikumu skaits (atšķirības te iespējamas pie nosacījuma, ka pētījumā neadekvāti bieži/reti pārstāvētas kādas specifiskas iedzīvotāju grupas, kuru īpatnības izpaužas kādos konkrētos jautājumos, bet datu kopumam piemērotie svari nav palīdzējuši šo ietekmi neitralizēt).

Izlases kopums bija sadalīts divās daļās. Rīgā sākotnēji tika ieplānots intervēt 1000 respon​dentus (tika iegūta 1001 derīga intervija), bet pārējā Latvijas teritorijā 7000 (iegūtas
7004 derīgas intervijas). Iedzīvotāju skaitam proporcionāls sadalījums nozīmētu Rīgā aptaujāt ievērojami vairāk – ap 1/3 visu respondentu. Taču tas netika uzskatīts par lietderīgu vairāku iemeslu dēļ:

· jau 1000 respondenti sniedz reprezentatīvus datus par Rīgu;

· uz Rīgas rēķina iespējams iegūt datus ar augstāku precizitāti par pārējiem Latvijas reģioniem – respektīvi, ievērojami nepalielinot izdevumus (intervijas pārējā Latvijas teritorijā ir tikai nedaudz dārgākas), bet par labu pārējai Latvijas teritorijai pārdalot izlasi, iespējams gūt daudz augstvērtīgākus rezultātus;

· tā kā respondenti tika aptaujāti dzīvesvietās, tad Rīga bija mazāk interesanta no migrācijas viedokļa – tā ir pašvaldība, uz kuru parasti notiek migrācija, saglabājot dzīvesvietu citur; tādējādi uz Rīgu migrējošos indivīdus lielāka iespēja ir sastapt Pierīgas pašvaldībās, kur izlase ievērojami palielināta salīdzinājumā ar Rīgu. Vienīgais izņēmums ir tie respondenti, kuriem Rīgā ir kāda pagaidu dzīvesvieta (viņus iespējams sastapt Rīgā), taču šai nolūkā ar 1000 respondentu izlasi pietiek.

Nākamais izlases kopuma noteikšanas posms attiecas tikai uz tiem 7000 respondentiem, kas tika aptaujāti ārpus Rīgas. Šie 700 izlases punkti tika proporcionāli sadalīti starp 26 Latvijas rajoniem un 6 lielākajām pilsētām (izņemot Rīgu). Tālāk tika pielietota kvotu izlase, kuras gaitā katras izlases teritorijas (26 Latvijas rajoni un 7 lielākas pilsētas) iekšienē tika noteiktas vietas, kur tieši aptauju veikt.

Lielākajās pilsētās punkti tika sadalīti atbilstoši reālajai apdzīvotībai dažādās to daļās. Tomēr, lai izvairītos no situācijām, kad aptaujas notiek tikai visblīvāk apdzīvotajās pilsētu daļās, atsevišķi aptaujas punkti tika pārcelti no blīvi apdzīvotajiem apgabaliem uz tādiem, kas, rēķinot proporcionāli, izlasē iekļūt nevarētu. Uzmanība tika pievērsta arī tam, lai ārpus izlases pilnībā nepaliktu uzreiz vairāki ne pārāk blīvi, taču tomēr apdzīvoti blakus esoši rajoni.

Latvijas rajonos esošās apdzīvotās vietas, izmantojot ekspertu viedokļus, vispirms tika sadalītas četrās kategorijās: pilsētas, nozīmīgie pagasti (vai nu tādi, kas paši veido nelielus reģionālos centrus, vai arī ir no šādiem centriem viegli sasniedzami), vidēji nozīmīgie pagasti un nenozīmīgākie pagasti (atrodas no reģionālajiem centriem grūti sasniedzamās vietās). Pēc tam katrā rajonā tika aprēķināts, kādas proporcijas iedzīvotāju skaita ziņā izveidojušās starp pirmās, otrās, trešās un ceturtās kategorijas apdzīvotajām vietām, tādās pašās proporcijās izvietojot arī izlases punktus.

Pēc tam tika noteikts, kur konkrēti atradīsies šie izlases punkti. Šai gadījumā bija nodrošināts tas, lai tajās pilsētās un pagastos, kur iedzīvotāju skaits proporcionāli dod vismaz vienu vai vairākus izlases punktus, reāli arī atrastos šāds vai par vienu mazāks punktu skaits. Tajās pilsētās un pagastos, kur proporcionāli bija mazāk par vienu izlases punktu, tie tika sadalīti tā, lai nodrošinātu realitātei atbilstošu izkliedi katra konkrētā Latvijas rajona ietvaros. Savukārt pagastu iekšienē punkti tika sadalīti tā, lai rajonā kopumā nodrošinātu realitātei atbilstošu sadalījumu starp pagastu centros un viensētās dzīvojošajiem. Katrā pagastā tika norādīts, tieši kurā tā daļā intervijas veicamas.

Visbeidzot tika izmantota nejaušā izlase – katrā no noteiktajiem izlases punktiem izvēlēta nejauša starta adrese, no kuras intervētājs sāka savu ceļu. Šo punktu noteikšana bija apakšuzņēmēja – pētījuma lauka darbu veicošās firmas Data Serviss – uzdevums.

Pilsētās (rajonu centros un citās pilsētās, kurās ir virs 10 000 iedzīvotājiem) intervētājam bija jādodas pa maršrutu, sākot no starta adreses, pa vienu ielas pusi ar soli 7. Skaitāmās vienības solī bija dzīvokļi. Ja intervija kādā dzīvoklī nenotika, tad neatkarīgi no tā, kāpēc tā nebija notikusi, vajadzēja saglabāt arī tālāk to pašu soli. Individuālā māja ar vienu dzīvokli šai gadījumā tika uzskatīta par vienu dzīvokli. Ja šādas mājas gadījās viena pēc otras, tad intervētājs gāja katrā septītajā. Nesastopot nevienu mājās, bet uzzinot, ka dzīvoklī kāds dzīvo, intervētājam bija jāatgriežas adresē vēl 2 reizes.

Mazajās pilsētās (zem 10 000 iedzīvotāju) un ciematos (kur mājas atrodas blakus un/vai ir daudzdzīvokļu mājas, taču nedaudzas) solis pārmaiņus bija 3 un 4.
Tas pats solis ciematos bija jālieto arī tad, ja intervija notika privātmāju rajonā. Mājas tika ņemtas vienā ielas vai ceļa pusē. Visi citi nosacījumi saglabājās tie paši, kas lielo pilsētu gadījumā.

Laukos (viensētu rajonos) intervētājs gāja ar soli 3 abās ceļa pusēs esošajās mājās. Šāds nosacījums nodrošina to, lai intervētājam laukos nebūtu jāpārvar milzu attālumi, taču saglabātos zināms nejaušības un izkliedes princips. Citi nosacījumi laukos saglabājās tie paši, kas lielo pilsētu gadījumā.

Nonācis nejauši noteiktajā adresē, intervētājs respondenta izvēlē vadījās pēc diviem principiem:

· nejaušības principa,

· kvotu principa.

Sākotnēji darbojās nejaušības princips. Tas izpaudās tādējādi, ka pirmajam par respondentu bija iespēja kļūt tam cilvēkam, kurš atvēra durvis (ja vien viņš atbilda vecuma nosacījumiem – nebija jaunāks par 15 vai vecāks par 65 gadiem). Ja lielākā daļa interviju jau bija veiktas (vai arī durvis atvēra vecuma nosacījumiem neatbilstošs cilvēks, bet dzīvoklī dzīvoja kāds atbilstošs), tad intervētājam bija jādarbojas pēc kvotu principa. Katrā izlases punktā viņa uzdevums bija aptaujāt noteiktu skaitu respondentu pēc vecuma, dzimuma un tautības (dažādos izlases punktos, ņemot vērā reālo situāciju, šī proporcija atšķīrās). Līdz ar to kvotas nodrošināšanai (no kuras bija pieļaujamas atkāpes ne lielākas par 20%) vajadzēja arī speciāli meklēt respondentus, kuri atbilda retāk sastopamajām kategorijām.

Vēlāk, analizējot iegūtos datus, tika konstatēts, ka respondenta izvēles nosacījumus tomēr bija nepieciešams noteikt stingrākus. Piemērotāks būtu bijis jaunākā vīrieša princips (šī metode, jau iepriekš prognozējot, ka gados jaunos cilvēkus un vīriešus pētījumā iesaistīt grūtāk, liek iespējas gadījumā izvēlēties tieši viņus, taču tad izlasi vairs nevar uzskatīt par īsti nejaušu, jo no gados vecākām sievietēm neadekvāti bieži tiek aptaujātas tās, kuras dzīvo vienas, bet ģimenē dzīvojošās – daudz retāk). Pieļaujamā 20% nobīde atsevišķos gadījumos pārkāpta, gala rezultātā izlasē iekļaujot neproporcionāli maz vīriešu un gados jaunu cilvēku. Šo situāciju pēc tam nācās koriģēt ar svaru palīdzību.

3.4.
Datu svēršana

Datu svēršana tika veikta, lai respondentu proporciju datu masīvā pietuvinātu realitātei. Neatbilstības šeit veidojušās gan tādēļ, ka radušās netīšas nobīdes respondentu atlasē (gandrīz vienmēr pētījumos konstatējamas atšķirības no reālās proporcijas, vairāk aptaujājot sievietes un gados vecākus respondentus – cēloņi ir gan tajā, ka šīs iedzīvotāju kategorijas pārstāvjus biežāk iespējams sastapt mājās, gan arī tajā, ka tie biežāk piekrīt intervijai), gan arī tādēļ, ka izlasē apzināti veiktas izmaiņas (Rīgā bija iecerēts aptaujāt tikai 1000 respondentu, bet pārējā Latvijas teritorijā – 7000, kas neatbilst dabā pastāvošajai proporcijai).

3.1. tabula. Darbaspējīgo iedzīvotāju sadalījums pa dzimumiem un vecumgrupām

	
	vīrieši
	sievietes

	15–19 gadi
	92899
	89205

	20–29 gadi
	172128
	166357

	30–44 gadi
	240914
	246066

	45–59 gadi
	211839
	246718

	60–65 gadi
	74530
	88541

Piezīme: N = 1629197

Dati svērti pēc 3 pazīmēm – teritoriālās, dzimuma un vecuma. Informācija ņemta no CSP izdevuma Demogrāfija 2005. Sākotnēji izmantota 2×5 matrica (2 dzimumi, 5 vecumgrupas). Tā kā aptauja notikusi 2005. gada beigās un 2006. gada sākumā, tad no 2005. gada sākuma datiem reāli ņemtas vecumgrupas, no kurām atņemts viens gads (14–18 gadi, 19–28 gadi, 29–43 gadi, 44–58 gadi, 59–64 gadi. Tad kad iznāca izdevums Demogrāfija 2006, datus bija iespējams pārsvērt. Tomēr jāņem vērā, ka tieši ārējās migrācijas dēļ datu precizitāte līdz tik smalkām detaļām ir stipri apšaubāma; turklāt aptuveni proporcijas ir ievērotas, arī izmantojot aprēķinātos svarus no iepriekšējā gada datiem). Iegūtais darbaspējīgo cilvēku sadalījums atspoguļots 3.1.tabulā.

Pēc tam šīs 10 grupas proporcionāli iedzīvotāju skaitam izdalītas starp 7 lielākajām pilsētām un 26 rajoniem. Tā kā nav pieejami demogrāfiskie dati trīsdimensionālā griezumā, tad pieņemts, ka vecumgrupu un dzimumu pārstāvniecība visās pilsētās un rajonos ir vienmērīga. Tādējādi iegūtais rezultāts bija trīsdimensionāla matrica (2×5×33). Pēc tam skaitļi katrā šūnā dalīti ar koeficientu 203,5224, iegūstot reālajam izlases kopumam atbilstošu cilvēku kopskaitu – 8005.

Tālāk datu masīvā ietvertie 8005 respondenti arī sadalīti tādā pašā trīsdimensionālā matricā. Pēc tam katra šūna demogrāfisko datu matricā dalīta ar atbilstošo šūnu reālā respondentu sadalījuma matricā, iegūstot svaru katrai no 330 respondentu kategorijām. Svari katrai kategorijai (noapaļoti līdz 3 zīmēm aiz komata) atspoguļoti 1. pielikumā. Visas tālākās operācijas ar datiem par respondentiem veiktas, izmantojot šos svarus.

3.5.
Ārvalstīs strādājošie Latvijas iedzīvotāju radinieki

Pēdējos gados Latvijas presē izskanējuši dažādi minējumi par to, cik Latvijas iedzīvotāju devušies strādāt uz ārvalstīm. Taču parasti netiek novilkta robežšķirtne, cik sen izbraukušos šai skaitā iekļaujam. Šai pētījumā kā robežpunkts izmantots iestāšanās brīdis Eiropas Savienībā.

Ārvalstīs esošo iedzīvotāju skaita noteikšanā mēs piedāvājam savu risinājumu, kas nekādā gadījumā nav universāls, bet, iztērējot samērā nelielus līdzekļus, apjauš aizbraukušo raksturlielumus. Ārvalstīs strādājošo cilvēku skaits aprēķināts, balstoties pieņēmumā, ka vecumgrupā no 15 līdz 65 gadiem ir ārkārtīgi neliels to cilvēku skaits, kuriem nav dzīvu tuvāko radinieku (ar to saprotot mātes, pamātes, tēvus, patēvus, dzīvesbiedrus, bērnus, brāļus, māsas). Pētījums šo pieņēmumu pilnībā apstiprināja – no tiem 7939 respondentiem, kas atbildēja uz jautājumu par radiniekiem, bija tikai 1, kuram šādu dzīvu radinieku nebija. Protams, ir zināmas iespējamās iebildes, kas šeit varētu rasties – šādi cilvēki parasti dzīvo vieni, bet vientuļniekus grūtāk sastapt, ja izmanto izlasi, kurā pamatvienība ir adrese (apmeklējot trīs cilvēku ģimeni, ir daudz lielāka varbūtība, ka kāds no viņiem būs mājās). Tomēr šie iebildumi būtu jāņem vērā tad, ja attiecība starp šādiem vientuļiem cilvēkiem un pārējiem realizētajā izlasē būtu lielāka nekā esošā (1 pret 7938). Šobrīd varam vienīgi konstatēt, ka šādu cilvēku ir tik maz, ka pie izlases 8000 viņu klātbūtne praktiski nav konstatējama. Līdz ar to turpmāk balstīsimies uz pieņēmumu, ka katram Latvijas iedzīvotājam vecumā no 15 līdz 65 gadiem ir kāds dzīvs radinieks (jau minētajās radniecības pakāpēs) šai pašā vecumgrupā. Tas savukārt nozīmē, ka no radinieku vidus principā iespējams izveidot reprezentatīvu kopumu. Saglabājas vienīgi jautājums par dažādu radinieku „pārklāšanās” iespējām un proporcijām šai kopumā.

Lai nodrošinātu radinieku vienlīdzīgu iespēju iekļūt izlasē, radinieku datu masīvā jau iepriekš aprēķinātie svari (tie, kas piemēroti respondentiem, kas radiniekus nosauca) tika dalīti ar koeficientiem, kuri izrietēja no konkrētās radniecības pakāpes. Tiem radiniekiem, kas vienam respondentam var būt tikai viens (dzīvesbiedri), tika piemērots dalītājs 1 (jebkurš respondents var nosaukt tikai vienu dzīvesbiedru, cits potenciālais respondents šo pašu dzīvesbiedru nenosauks, jo pie mums pastāv monogāma laulība). Visiem bērniem, kurus respondents nosauca, tika piemērots dalītājs 2 (jo jebkuru no viņiem teorētiski var nosaukt vēl viens un tikai viens cilvēks – otrs no bērna vecākiem). Nosauktajiem brāļiem un māsām tika piemērots dalītājs, kas vienāds ar to skaitu (ja ir viens brālis/māsa, tad situācija analoga kā ar dzīvesbiedriem – šis cilvēks var tikt nosaukts tikai vienreiz; ja ir divi brāļi/māsas, tad katru no viņiem teorētiski var nosaukt arī otrs brālis/māsa, tāpēc svars jādala ar 2; ja ir trīs brāļi/māsas, tad svars jādala ar 3, jo bez respondenta par šo cilvēku teorētiski var stāstīt vēl divi citi brāļi/māsas utt.). Savukārt vecāku (t. sk. pamāšu un patēvu) gadījumā piemērots dalītājs, kas līdzvērtīgs respondenta brāļu un māsu skaitam, pie kura pieskaitīts 1 (ja brāļu un māsu nav, tad respondents ir vienīgais, kurš šos cilvēkus nosauks kā vecākus, tātad dalītājam jābūt 1; ja ir viens brālis/māsa, tad jau pastāv divi cilvēki, kas teorētiski varētu stāstīt par šiem cilvēkiem kā vecākiem, tāpēc svaram jāpiemēro dalītājs 2; ja ir divi brāļi/māsas, tad dalītājs jau ir 3, jo pastāv 3 cilvēki, ieskaitot respondentu, kas šos cilvēkus var minēt kā vecākus utt.). Pēc šīm korekcijām var pieņemt, ka radiniekiem ir bijusi salīdzinoši līdzvērtīga iespēja iekļūt izlasē.

Tālāk izvirzījām pieņēmumu, ka ļoti lielai daļai ārvalstīs dzīvojošo cilvēku vecumā no 15 līdz 65 gadiem, kas kādreiz dzīvojuši Latvijā, šeit ir kāds radinieks šai pašā vecumgrupā. Šis pieņēmums ir mūsu pētījuma vājākais punkts, jo to ir visai grūti pārbaudīt. Taču, veicot pētījumu Latvijā, ir problemātiski iegūt ziņas par tiem ārvalstīs dzīvojošajiem cilvēkiem, kas agrāk dzīvojuši Latvijā, bet šobrīd tiem Latvijā vairs nav radinieku. Vienīgais, ko te vēl varēja darīt, būtu paplašināt izlasi uz jaunāko un vecāko vecumgrupu, taču, tā kā anketēšana tika veikta arī par vairākiem citiem ar migrāciju saistītiem jautājumiem, tas netika uzskatīts par lietderīgu. Tādējādi atliek vienīgi pieņemt, ka ir vēl kādi bijušie Latvijas iedzīvotāji, par kuriem Latvijā esošie ziņas nevar sniegt. Tomēr maz ticams, ka tādu būtu daudz. Turklāt visticamāk viņu saistība ar Latviju jau ir tik vāja, ka diezin vai ir lietderīgi viņus apskatīt kā potenciālos nodarbinātos Latvijā pārskatāmā nākotnē.

Nākamais solis bija radinieku skaita noskaidrošana – atbildējušie 7939 respondenti kopā norāda uz 36 489 radiniekiem, kas procentuāli pa kategorijām sadalās šādi:

3.2. tabula. Tuvāko respondentu radinieku procentuālais sadalījums

	15–65 gadus veci – strādā Latvijā
	55,2

	Jaunāki par 15 gadiem/vecāki par 65 gadiem
	21,7

	15–65 gadus veci – Latvijā, bet nestrādā
	16,2

	15–65 gadus veci – strādā ārvalstīs
	4,0

	15–65 gadus veci – ārvalstīs, bet nestrādā
	0,6

	Precīzu ziņu nav
	2,4

Piezīme: respondentu N = 7939 (pieļaujamas vairākas atbildes); radinieku N = 36 489
Vidēji vienam respondentam ir 4,60 minēto kategoriju radinieku. Tie, kas ir jaunāki par 15 vai vecāki par 65 gadiem, tālāk analīzē izmantoti netiks. Savukārt atbilde „precīzu ziņu nav” var nozīmēt jebko – gan to, ka respondents nezina, cik radiniekam gadu, gan to, ka nezina, kur viņš atrodas un ko dara, gan arī to, ka nezina, vai vispār viņam ir minētais radinieks.

Tādējādi ir skaidrs, ka mūs interesējošajā vecumgrupā respondentiem vidēji ir 3,49 radinieki, bet vēl 0,11 ir tādu, kuri var būt minētajā vecumgrupā, bet var arī nebūt. Ārvalstīs vidēji respondentiem ir 0,21 radinieks, t. sk. 0,19 – strādājošie. Absolūtos skaitļos tie ir 27 721 radi​nieki interesējošajā vecumgrupā un 867 radinieki, par kuriem nav precīzu ziņu. Savukārt ārvalstīs dzīvo 1700 radinieki, no kuriem strādā 1468. No visiem respondentiem tikai 21% norāda uz to, ka viņiem ārvalstīs nav ne radinieku, ne draugu, ne paziņu, bet vēl 3,6% droši nezina, pārējie vismaz kādu ārvalstīs zina, lai gan visbiežāk šie cilvēki tomēr nav tuvākie radinieki.

Nākamais jautājums, uz kuru jāatbild, ir, kādu iedzīvotāju skaitu katrs no šiem radiniekiem reprezentē. Mūsu aprēķinātais ģenerālais kopums ir 1 629 197 cilvēki. Šis skaits neapšaubāmi ietver tos radiniekus, kas dzīvo Latvijā (neatkarīgi no tā, vai viņi strādā vai nestrādā), kā arī kādu daļu no tiem, kas atrodas ārvalstīs un kādu daļu no tiem, par kuriem respondentiem ziņu nav. Par pēdējo kategoriju noskaidrot, kāda tieši daļa ietilpst minētajos 1 629 197, nav iespējams, savukārt par ārvalstīs esošajiem tādus vai citādus pieņēmumus izdarīt var. Sīkāku informāciju par uzturēšanās ilgumu ārvalstīs ievācām vienīgi attiecībā uz tiem radiniekiem, kas tur strādā vai mācās, kādu vidēji respondentam ir 0,21. No tiem par 0,01 ziņas nav iegūstamas, jo respondenti nav varējuši vai nav vēlējušies sniegt atbildes.

Tālāk pieņēmām, ka neuzskaitīto emigrantu lielākā daļa Latviju atstājusi pēdējo 2 gadu laikā pēc Latvijas iestāšanās ES. Runa būtu par aptuveni 0,08 radiniekiem uz respondentu, kas ārvalstīs strādā vai mācās, kam klāt būtu jāpieskaita vēl nezināms skaits uz to rēķina:

1) kas nestrādā vai nemācās, bet tur dzīvo,

2) par kuriem nav sniegtas atbildes,

3) kas nelegāli vai bez informācijas sniegšanas LR iestādēm nonākuši ārvalstīs agrāk kā pirms 2 gadiem.

Skaidrs, ka pirmā no šīm kategorijām mūs interesējošajā vecumgrupā veidos ļoti nelielu daļu, tāpēc tik rupjos aprēķinos, kādus veicam, acīmredzamas izmaiņas neradīs. Nākamā kategorija, kā jau minēts, nevar pārsniegt 0,01 radinieku uz respondentu, bet noteikti ir ievērojami mazāka, jo ne jau katrs radinieks, par kuru respondentiem nav ziņu, dzīvo ārvalstīs. Tātad arī šai gadījumā būtiskas izmaiņas tā neveidos. Pēdējā kategorija neapšaubāmi ir tā, kuras dēļ nāktos izdarīt korekcijas sākotnējos datos, taču nav skaidrs, kādā mērā. Jāizdara pieņēmums – skaitlis teorētiski var būt robežās starp 0,00 un 0,13 radiniekiem uz respondentu. Tā kā pirms Latvijas iestāšanās ES kontrole pār migrācijas procesiem bija daudz labāka, kā arī Latvijas minētās vecumgrupas iedzīvotājiem ir ļoti daudz radinieku ārvalstīs, kas tur dzīvojuši jau sen, skaitlis noteikti ir tāls no maksimāli iespējamā. Izvēlēsimies divas robežas – 0,01 un 0,06 (kā minimālo un maksimālo). Realitāte visdrīzāk ir starp šiem abiem.

Tādējādi saskaņā ar mūsu pieņēmumu radinieku uz vienu respondentu, kas ietilpināmi Latvijas statistikas datos norādītajos 1 629 197 varētu būt no 0,09 līdz 0,14. Ja tā, tad savukārt robežās no 0,07 līdz 0,12 ir to ārvalstīs dzīvojošo radinieku daudzums, kas statistikas datos netiek fiksēti kā Latvijas iedzīvotāji.

Tagad beidzot iespējams aptuveni noskaidrot, cik lielu statistiskajos datos fiksēto attiecīgajā vecumgrupā ietilpstošo radinieku daudzumu pārstāv viens aptaujā minētais radinieks. Šai nolūkā vispirms aprēķināsim iespējamo radinieku kopskaitu. No konstatētā radinieku kopskaita attiecīgajā vecumgrupā (27 721) jāatņem tie, kas statistikas datos kā Latvijas iedzīvotāji netiek fiksēti (proporcionāli rēķinot 560 līdz 961), iegūstam 26 760 līdz 27 161. Vēl augstākās robežas noteikšanai jāpieskaita tie, par kuriem precīzu ziņu nav. Kopumā precīzu ziņu nav par 867 radiniekiem, taču maz ticams, ka viņi visi ir dzīvi un Latvijā, kā arī pieder mūs interesējošajai vecumgrupai. Voluntāri atskaitīsim vismaz 10% kā tādus, kas minētajām prasībām neatbilst, iegūstot 780 radiniekus. Tātad kopā aptaujā varētu būt sniegtas ziņas par 26 760 līdz 27 941 respondentu radiniekiem. Tādējādi vidēji viens radinieks pārstāv no 58 līdz 61 reālam Latvijas iedzīvotājam konkrētajā vecumgrupā, kuri ieskaitīti Latvijas iedzīvotāju kopskaitā.

Aprēķinot radinieku skaitu ārvalstīs, nav pamata pieņemt citu pārstāvniecību tiem radiniekiem, kuri tur dzīvo ilgstoši un Latvijas iedzīvotāju kopskaitā neietilpst. Arī šai gadījumā izmantosim reizinātāju 58–61, kas iegūts, aprēķinot radinieku skaitu no attiecīgajā vecumgrupā ietilpstošo Latvijas iedzīvotāju skaita. Tātad zemākā robeža te varētu būt 560*58=32 480, bet augstākā 961*61=58 621. Turpmāk izmantosim skaitli 60 kā reizinātāju, ņemot vērā, ka tik un tā pretendējam tikai uz aptuveniem datiem.

3.2. attēls. Ārvalstīs nodarbināto radinieku skaits un sastāvs pēc prombūtnes ilguma

[image: image5.emf]0

10000

20000

30000

40000

50000

60000

skaits

skaits

79291975212868555804447

%

7,919,612,855,34,4

Mazāk par 3

mēnešiem

No 3 mēnešiem

līdz 1 gadam

1-2 gadus

Vairāk par 2

gadiem

Nav atbildes

Turpmāk, saglabājot absolūtos skaitļus, radinieku darba vai mācību ilgums apskatīts valstu griezumā (ieviešot robežšķirtni – 2 gadus).

Izvērtējot šos datus, protams, jāņem vērā, ka 1 radinieks te pārstāv vēl 59 citus, kā arī dati ir svērti ar tiem pašiem svariem, kas izmantoti kopējam datu masīvam, pēc tam svarus dalot ar attiecīgajam radiniekam atbilstošo koeficientu. Par precīzākiem šos datus var uzskatīt tikai tad, kad runa ir jau par vairākiem tūkstošiem cilvēku. Svarīgi vēlreiz atgādināt arī to, ka šeit neparādās tie cilvēki, kas jaunāki par 15 gadiem vai vecāki par 65 gadiem. Tātad realitātē diasporas visās minētajās valstīs ir lielākas. Tāpat te neparādās tie, kuriem Latvijā nav radinieku. Turklāt, izvērtējot šos datus, nedrīkst neņemt vērā arī to, ka migrācija ne tuvu nav vienvirziena – cilvēki gan dodas uz citām valstīm strādāt, mācīties, gan arī atkal brauc atpakaļ, tāpēc skaitļi visu laiku mainās. Šeit piedāvāta situācija 2005. gada beigās un 2006. gada sākumā (ņemot vērā lielo izlasi, lielākā daļa lauka darba tika paveikta ilgstošā laika periodā – 6 mēnešos, t. i., no 2005. gada septembra līdz 2006. gada martam), nosacīti varētu uzskatīt, ka šī ir situācija gadu mijā no 2005. uz 2006. gadu.

Tā kā anketas apjoms bija ierobežots, par ārvalstīs strādājošajiem radiniekiem netika ievākta pilna demogrāfiskā informācija (tikai ziņas par nodarbinātību, turpmākajiem plāniem, naudas sūtīšanu uz Latviju u. tml.). Līdz ar to šos raksturojumus iespēju robežās varam iegūt, vienīgi skatoties pēc informācijas, kas raksturo pašu respondentu.

3.3. attēls. Iedzīvotāju radinieku sadalījums pa valstīm, kas ārvalstīs nodarbināti līdz 2 gadiem
[image: image6.emf]0

2000

4000

6000

8000

10000

12000

14000

16000

18000

citi

1776773234112121432771410500332314

krievi

5240234221170375259894385040314

latvieši

961480501595160812079943504001730162

LielbritānijaĪrija

Citas ES

valstis

Skandināvijas

valstis

VācijaCitas valstisKrievijaASVBaltijas valstis

Citas NVS

valstis

Nav ziņu, nav

atbildes, darbs

uz kuģa u.tml.

Ja atlasām tikai tos respondentus, kam radinieki strādā vai mācās ārvalstīs, kas kā savu tautību norādījuši „latvietis”, kā arī tos, kas snieguši ziņas par savu radinieku prombūtnes ilgumu, tad redzam, ka gandrīz tikpat bieži kā Lielbritānija parādās arī Īrija, bet daudz retāk Krievija. Nesenie emigranti parasti izvēlējušies Īriju vai Lielbritāniju.

3.4. attēls. Iedzīvotāju radinieku sadalījums pa valstīm, kas ārvalstīs nodarbināti vairāk nekā 2 gadus
[image: image7.emf]0

2000

4000

6000

8000

10000

12000

14000

16000

18000

citi

3422582274293116864183382255057637

krievi

11439211717491309159118531995016330434

latvieši

144402843297014092205192869212492239315

Krievija

Citas NVS

valstis

VācijaĪrijaCitās valstīsLielbritānijaASVBaltijas valstisCitas ES valstis

Skandināvijas

valstis

Nav ziņu, nav

atbildes, darbs

uz kuģa u.tml.

Vēl atsevišķi apskatīti krievu tautības respondentu radinieki. Pārējās tautības skatīt nebūtu lietderīgi, ņemot vērā to nelielo īpatsvaru, kā arī to, ka tad neadekvāti bieži parādītos zemes, kuru titulnācijas pārstāvji ir respondenti.

3.4. attēlā redzam, ka pirmajā vietā, kā jau tas bija gaidāms, ir Krievija, tomēr tas drīzāk sakāms par senāko emigrācijas vilni un tiem radiniekiem, kas Latvijā nekad nav dzīvojuši. Savukārt no nesenākiem emigrantiem absolūtais vairākums devušies uz Lielbritāniju (atšķirībā no latviešiem, kas vienlīdz bieži dod priekšroku Īrijai). Vācija kā nesenās emigrācijas vieta parādās daudz retāk nekā latviešu radiniekiem, kamēr citas ES valstis (kopā ņemtas) biežāk.

Apskatīsim arī sadalījumu pēc respondenta pilsonības. Protams, pilsonība no radinieku pilsonības (ņemot vērā naturalizāciju) atšķirsies daudz biežāk nekā tautība. Tomēr tieši pilsonība ir tas faktors, kas palielina vai samazina migrācijas iespējas.

Jāsaka gan, ka grafiks neparāda neko tādu, ko jau iepriekš hipotētiski nevarētu sagaidīt, tāpēc arī detalizētāku izvērsumu tabulas veidā šoreiz nesniegsim. Nepilsoņu radinieki biežāk dzīvo NVS valstīs, pilsoņu radinieki – ES valstīs, citi (kas vairumā gadījumu ir citu valstu pilsoņi) parādās reti, bet tur, kur parādās, tie parasti ir Lietuvas, Krievijas, kā arī Baltkrievijas pilsoņi.

Nākamais jautājums, uz kuru pacentīsimies rast atbildi, ir par to, kādi nākotnes plāni varētu būt ārvalstīs strādājošajiem (vai tiem, kas tur mācās). Protams, respondenti par šiem savu radinieku plāniem var nebūt pilnībā informēti, tomēr par 88,4% radinieku ir sniegtas konkrētas atbildes.

3.5. attēls. Radinieki, kuri strādā vai mācās ārvalstīs, sadalījumā pēc informāciju sniegušo respondentu pilsonības

[image: image8.emf]0%10%20%30%40%50%60%70%80%90%100%

Nav ziņu u.tml.

Citas valstis

Citas ES valstis

Austrālija

Nīderlande

Kanāda

Islande

Spānija

Šveice

Francija

Itālija

Norvēģija

Igaunija

Dānija

Zviedrija

Lietuva

Ukraina

Baltkrievija

ASV

Vācija

Īrija

Krievija

Lielbritānija

LR pilsonis

LR nepilsonis

Cits

3.6. attēls. Respondentu radinieku iespējamie plāni atkarībā no darba vai mācību ilguma ārvalstīs
[image: image9.emf]Ārvalstīs vēl plāno pavadīt:

57,9

25,1

5,9

13,4

29,2

5,9

19,8

38,1

78

13,3

8,9

7,6

8,4

80,8

7,8

0%10%20%30%40%50%60%70%80%90%100%

Līdz 1 gadam

1-2 gadus

Vairāk kā 2 gadus

Nav ziņu

Ārvalstīs nodzīvotais laiks

Līdz 1 gadam1-2 gadusVairāk kā 2 gadusNav ziņu

Redzam, ka no tiem radiniekiem, kas ārvalstīs uzturējušies līdz gadam, vairums (absolūtos skaitļos tie varētu būt 16 033) vismaz pagaidām neplāno tur uzturēties vairāk nekā gadu. Savukārt no tiem, kas ārvalstīs ir ilgāk par 2 gadiem, tuvu pie 80% (jeb absolūtos skaitļos tie ir 43 326 cilvēki) visdrīzāk tur paliks uz ilgu laiku. Protams, ievērojama daļa no šiem cilvēkiem ārvalstīs ir stipri ilgāk par 2 gadiem (daži nekad nav dzīvojuši Latvijā) un ievērojami ilgāk arī tur paliks.

3.6. attēlā redzamo informāciju būtu lietderīgi apskatīt atsevišķi attiecībā uz divām nesenās emigrācijas zemēm – Lielbritāniju un Īriju, kas arī atspoguļots 3.7. attēlā.

3.7. attēls. Respondentu radinieku iespējamie plāni atkarībā no darba ilguma Lielbritānijā vai Īrijā

[image: image10.emf]0

10

20

30

40

50

60

%

Lielbritānijā un Īrijā

40,916,933,29

Citā ārvalstī

23,710,75411,6

Līdz 1 gadam1-2 gadusVairāk kā 2 gadusNav ziņu

Atsevišķi skatot Lielbritānijā un Īrijā dzīvojošos radiniekus, redzam, ka galvenā atšķirība no 3.6. attēlā redzamā sadalījuma ir attiecībā uz to cilvēku plāniem, kas strādājuši vai mācījušies vairāk nekā 2 gadus – 22,1% no viņiem (jeb absolūtos skaitļos tie būtu 2140 cilvēki) varētu atgriezties gada laikā, arī 1–2 gadu laikā atgriezties drīzāk varētu vairāk. Īpatnējs ir arī fakts, kas redzams absolūtos skaitļos – ja kopā respondenti nespēj sniegt ziņas par to, cik ilgi ārvalstīs strādā vai mācās 74 viņu radinieki (4,4% no visiem jeb 4447, ja ņemam vērā, cik cilvēku reprezentē katrs radinieks), tad Lielbritānijas un Īrijas gadījumā šo ziņu trūkst tikai par 2 cilvēkiem (0,3% no visiem). Tas liecina par intensīviem kontaktiem, kas visdrīzāk ir sekas salīdzinoši nesenai radinieku aizbraukšanai.

Vēl kāda hipotēze saistās ar to, vai aizbrauc cilvēki, kuriem ir darbs, vai tie, kam tāda nav. Šai gadījumā, lai informācija būtu uzskatāmāka, apskatīsim tikai tos radiniekus, par kuru nodarbinātību un aizbraukšanas laiku respondentiem ir bijušas ziņas (kopā tādu bijis 1443, kas reprezentē 86 583 cilvēku). Ja skatām salīdzinoši nesen aizbraukušos, tad redzam, ka nodarbināto īpatsvars viņu vidū ir augstāks nekā agrāk aizbraukušo vidū. Tomēr to īsti nevar sacīt par aizbraucējiem uz Lielbritāniju vai Īriju – tur nodarbināto un bezdarbnieku proporcija aizbraucēju vidū ir visai konstanta neatkarīgi no aizbraukšanas laika.

3.8. attēls. Radinieku darba vai mācību ilgums ārvalstīs atkarībā no nodarbinātības Latvijā pirms aizbraukšanas

[image: image11.wmf]63,2

61,1

61,7

65,9

51,3

49,9

36,8

38,9

38,3

34,1

48,7

50,1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

dzīvo līdz 1 gadam

dzīvo 1-2 gadus

dzīvo vairāk kā 2

gadus

dzīvo līdz 1 gadam

dzīvo 1-2 gadus

dzīvo vairāk kā 2

gadus

Lielbritānija vai Īrija

Cita ārvalsts

bija darbs Latvijā

nebija darbs Latvijā

Būtu lietderīgi emigrācijas procesus skatīt arī vecuma kontekstā, tomēr tiešā veidā šāds jautājums anketā uzdots netika, tādēļ jāizmanto aptuvenas aplēses, kas veiktas, zinot respondenta vecumu un viņa radniecības pakāpi ar konkrēto radinieku. Ja radinieks ir kāds no respondenta vecākiem (t. sk. patēvs vai pamāte), tad vecums rēķināts, pie respondenta vecuma pieskaitot 25 gadus. Ja ir runa par respondenta bērnu, tad no viņa vecuma atskaitīti 25 gadi. Savukārt, ja radinieks ir respondenta dzīvesbiedrs, brālis vai māsa, tad atstāts paša respondenta vecums. Pēc šīm korekcijām gadījumos, kad radinieka vecums iznācis virs 65 gadiem vai zem 15 gadiem, tas pārkodēts attiecīgi uz 65 vai 15 gadiem. Tā kā iedalījums ir ļoti aptuvens, daudzu radinieku gadījumā visdrīzāk ļoti neprecīzs, tad jebkādi griezumi pēc vecuma skatīti tikai 4 lielās vecumgrupās.

3.9. attēls. Radinieku, kas ārvalstīs strādā vai mācās, sadalījums pa vecumgrupām

[image: image12.emf]Vecumgrupa

27%

35%

29%

9%

15-27

28-40

41-55

56-65

Kopējais sadalījums pārāk neatšķiras no valstī kopā pastāvošā, izņemot to, ka nedaudz vairāk proporcionāli pārstāvēta ir 28–40 gadus veco grupa. Tomēr šādi secinājumi ir vienīgie, kamēr neskatām šos datus griezumos.
3.10. attēls. Radinieku, kas ārvalstīs strādā vai mācās, sadalījums pa vecumgrupām atkarībā no uzturēšanās valsts
[image: image13.emf]Vecuma grupas

43

17,8

35,3

34,3

20,3

33,8

1,4

14,1

0

5

10

15

20

25

30

35

40

45

50

Tie, kas strādā vai mācās Īrijā vai LielbritānijāTie, kas strādā vai mācās citur

%

15-27 28-40 41-55 56-65

Sadalījumā pa valstīm uzskatāmi redzams, ka Īrijā un Lielbritānijā dzīvo ļoti daudz tieši gados jaunu cilvēku, kamēr citās valstīs – vecāku cilvēku.

Līdzīga aina paveras arī, aplūkojot situāciju griezumā pēc uzturēšanās ilguma (3.3. tabulā nav ietverti tie radinieki, par kuru uzturēšanās ilgumu ārvalstīs radiniekiem ziņu nav). Redzam, ka nesen izbraukuši tieši jaunie cilvēki, bet gados vecākie – stipri senāk. Apkopojošais secinājums ir acīmredzams – gados jaunie cilvēki daudz biežāk sāka izbraukt salīdzinoši nesen (pirms tam tieši viņi izbrauca mazāk nekā citu vecumgrupu cilvēki), un viņu galamērķis visbiežāk bijusi tieši Lielbritānija vai Īrija.

3.3. tabula. Ārvalstīs nodarbināto radinieku procentuālais sadalījums pa vecumgrupām atkarībā no uzturēšanās ilguma

	
	Tie, kas strādā vai mācās ārvalstīs līdz 2 gadiem
	Tie, kas strādā vai mācās ārvalstīs ilgāk par 2 gadiem

	Aptuveni 15–27 gadus veci
	44,3
	16,7

	Aptuveni 28–40 gadus veci
	35,3
	35,8

	Aptuveni 41–55 gadus veci
	19,2
	33,7

	Aptuveni 56–65 gadus veci
	1,2
	13,8

	KOPĀ
	100,0
	100,0

Pietiekami svarīgi ir tas, vai emigranti ārvalstīs uzturas vieni vai kopā ar radiniekiem. Šim apstāklim visticamāk ir saistība ar vecumu un uzturēšanās ilgumu. Hipotētiski var pieņemt, ka, pieaugot vecumam, pieaug arī iespēja, ka cilvēks ārvalstīs būs kopā ar kādu radinieku. Līdzīgi ir arī ar uzturēšanās ilgumu, kas atspoguļots 3.3.tabulā – jo cilvēks ilgāk uzturas ārvalstī, jo lielāka varbūtība, ka viņam tur ir kāds radinieks. Cēloņsakarība gan šajā gadījumā visticamāk darbojas abos virzienos – radinieku esamība ārvalstī palielina iespēju, ka tur uzturēsies ilgāk, savukārt ilgāka uzturēšanās palielina iespēju uzaicināt vai uz vietas iegūt (apprecoties) kādu radinieku.

3.4. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem
radiniekiem atkarībā no vecuma

	
	Tie, kas ārvalstīs ir kopā ar kādu radinieku (%)
	Tie, kas ārvalstīs nav kopā ar radiniekiem (%)
	KOPĀ

	Aptuveni 15–27 gadus veci
	81,6
	18,4
	100,0

	Aptuveni 28–40 gadus veci
	58,6
	41,4
	100,0

	Aptuveni 41–55 gadus veci
	53,6
	46,4
	100,0

	Aptuveni 56–65 gadus veci
	42,3
	57,7
	100,0

	KOPĀ
	54,1
	45,9
	100,0

3.5. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem
radiniekiem atkarībā no uzturēšanās ilguma

	
	Tie, kas ārvalstīs ir kopā ar kādu radinieku (%)
	Tie, kas ārvalstīs nav kopā ar radiniekiem (%)
	KOPĀ

	Tie, kas strādā vai mācās ārvalstīs ilgāk par 2 gadiem
	66,9
	33,1
	100,0

	Tie, kas strādā vai mācās ārvalstīs līdz 2 gadiem
	35,8
	64,2
	100,0

	KOPĀ
	53,7
	46,3
	100,0

3.6. tabula. Ārvalstīs nodarbināto radinieku uzturēšanās kopā ar citiem
radiniekiem atkarībā no valsts

	
	Tie, kas ārvalstīs kopā ar kādu radinieku (%)
	Tie, kas ārvalstīs nav kopā ar radiniekiem (%)
	KOPĀ

	Tie, kas strādā vai mācās citur
	60,4
	39,6
	100,0

	Tie, kas strādā vai mācās Īrijā vai Lielbritānijā
	44,1
	55,9
	100,0

	KOPĀ
	54,1
	45,9
	100,0

Varam konstatēt, ka Lielbritānija un Īrija ir tās valstis, kur cilvēki retāk uzturas kopā ar radiniekiem, tomēr šī sakarība visdrīzāk atkarīga no 3.5. tabulā atspoguļotās – tā kā Lielbritānija un Īrija salīdzinoši daudz biežāk ir nesenās imigrācijas vietas, kā arī tur daudz biežāk nekā citur devušies jauni cilvēki, tad šajās valstīs arī mazāk cilvēku atrodas kopā ar saviem radiniekiem.

Skatīties reģionālo griezumu ir visai problemātiski, jo anketā nebija tieša jautājuma par radinieka dzīvesvietu pirms aizbraukšanas no Latvijas. Vienīgais veids, kā var iegūt aptuvenu priekšstatu, ir apskatīt šos radiniekus pēc to respondentu intervēšanas vietām, kuri viņus nosaukuši, kas arī 3.7. tabulā darīts. Kopējais sadalījums ir ļoti tuvs iedzīvotāju reālajam sadalījumam valstī, atšķirības ir zem 1,5%. Nedaudz retāk radinieki aizbraukuši respondentiem, kas dzīvo Rīgā un Vidzemē, nedaudz biežāk – tiem, kas dzīvo Latgalē un Kurzemē. Citur atšķirības ir 0,5% robežās. Tātad būtībā ar šo netiešo salīdzinājuma metodi atšķirības biežumos konstatēt gandrīz neizdodas. Tomēr, apskatot šo informāciju griezumos, atšķirības parādās. Redzam, ka jaunākos radiniekus minējušie respondenti biežāk intervēti Zemgalē, Latgalē, daudz retāk Rīgā. Savukārt vecākos radiniekus ievērojami biežāk minējuši rīdzinieki.
3.7. tabula. Ārvalstīs nodarbināto radinieku aptuveno vecumgrupu procentuālais sadalījums
pēc viņus minējušo respondentu intervēšanas vietas

	Respondentu intervēšanas vieta:
	Radinieku aptuvenais vecums (%)

	
	15–27 g.
	28–40 g.
	41–55 g.
	56–65 g.
	KOPĀ

	Rīga
	19,3
	29,2
	41,7
	49,8
	32,0

	Latgale
	18,7
	17,1
	11,0
	8,2
	14,9

	Pierīga
	17,7
	17,3
	14,9
	13,7
	16,4

	Zemgale
	16,4
	11,6
	9,2
	9,4
	12,0

	Kurzeme
	15,5
	13,9
	14,4
	12,5
	14,4

	Vidzeme
	12,4
	10,9
	8,7
	6,4
	10,3

	KOPĀ
	100,0
	100,0
	100,0
	100,0
	100,0

Ja skatāmies to, kur radinieki strādā vai mācās, tad jūtamas atšķirības Lielbritānijas un Īrijas gadījumā parādās Latgalē un Rīgā intervēto respondentu atbildēs – rīdzinieki ievērojami retāk min radiniekus, kas strādā vai mācās Lielbritānijā vai Īrijā, savukārt latgalieši – daudz biežāk. Citos reģionos intervēto respondentu atbildēs tik būtiskas atšķirības nav konstatējamas. Savukārt attiecībā uz tiem radiniekiem, kas strādā un mācās citās valstīs, sakarība ir pretēja – daudz biežāk šādus radiniekus min respondenti, kas intervēti Rīgā, daudz retāk tie, kas intervēti Latgalē.

3.8. tabula. Lielbritānijā un Īrijā vai citur nodarbināto radinieku procentuālais sadalījums pēc viņus minējušo respondentu intervēšanas vietas

	Respondentu intervēšanas vieta:
	Tie, kas strādā vai mācās Īrijā vai Lielbritānijā
	Tie, kas strādā vai mācās citur
	KOPĀ

	Latgale
	22,5
	10,4
	14,9

	Kurzeme
	17,1
	12,7
	14,3

	Rīga
	16,7
	41,1
	32,0

	Pierīga
	15,8
	16,7
	16,4

	Zemgale
	15,4
	10,1
	12,1

	Vidzeme
	12,5
	8,9
	10,2

	KOPĀ
	100,0
	100,0
	100,0

Tā kā līdz šim korelācijas pēc pazīmēm „darba vai mācību vieta” (Lielbritānija un Īrija) un „darba vai mācību ilgums” (līdz 2 gadiem vai ilgāk) bija stipri līdzīgas, hipotētiski varētu gaidīt, ka tā būs arī šoreiz. Tomēr tās saglabājās (un ir mazāk izteiktas) tikai Rīgas gadījumā. Nevar sacīt, ka emigrācija pēdējo 2 gadu laikā būtu ievērojami izteiktāka Latgalē intervēto respondentu radinieku vidū.

Uz jautājumu par to, vai radinieki kādreiz devuši (sūtījuši) naudu uz Latviju, pozitīvas atbildes sniegtas nedaudz vairāk nekā pusē gadījumu. Par 80 radiniekiem (4,8%) respondentiem šai gadījumā ziņu nav.

3.11. attēls. Radinieku sadalījums pēc naudas sūtīšanas vai nesūtīšanas uz Latviju
[image: image14.emf]Uzturēšanās ilgums

52,6

59,7

73,1

44,2

47,4

40,3

26,9

55,8

0%10%20%30%40%50%60%70%80%90%100%

Kopā

Mazāk par gadu

1-2 gadus

Vairāk par 2 gadiem

Sūtījuši (devuši) naudu uz LatvijuNav sūtījuši (devuši) naudu uz Latviju

Ja skata naudas došanu (sūtīšanu) atkarībā no ārvalstīs pavadītā laika, tad jākonstatē, ka visbiežāk tas noticis to radinieku gadījumā, kuri strādā vai mācās ārvalstīs 1–2 gadus. Acīmredzams, ka tiem, kas strādā vai mācās īsāku laika posmu, nav pietiekami daudz, ko sūtīt, bet tie, kas ārvalstīs strādā vairāk par 2 gadiem, ir ievērojami atsvešinātāki no Latvijas, kas mazina arī nepieciešamību sūtīt (dot) naudu Latvijas radiniekiem un draugiem.

Ja šos rezultātus skatās atkarībā no vietas, kur radinieks strādā vai mācās, konstatējama sakarība, ka Īrijā un Lielbritānijā strādājošie ievērojami vairāk devuši (sūtījuši) naudu saviem radiniekiem vai draugiem Latvijā. (skat. 3.12. attēlu).

3.12. attēls. Radinieku sadalījums pēc naudas sūtīšanas vai nesūtīšanas
uz Latviju atkarībā no ārvalsts

[image: image15.emf]67,7

42,9

32,3

57,1

0%10%20%30%40%50%60%70%80%90%100%

 Īrija vai Lielbritānija

Cita ārvalsts

Sūtījuši (devuši) naudu uz LatvijuNav sūtījuši (devuši) naudu uz Latviju

Gandrīz identisks sadalījums veidojas, ja skata radiniekus atkarībā no laika, cik viņi, pēc respondentu domām, vēl strādās vai mācīsies ārvalstīs. Arī šai gadījumā naudu visbiežāk sūta tie, kas vel grasās strādāt vai mācīties 1–2 gadus. Savukārt respondentu dzīvesvietai ir visai vāja saistība ar to, vai viņu radinieki devuši (sūtījuši) naudu uz Latviju. Rīgas uz Zemgales respon​dentu radinieki to darījuši nedaudz retāk, pārējie – nedaudz biežāk, taču atšķirības ir niecīgas.

Apskatot pašu respondentu sniegto informāciju par viņu ienākumu līmeni pēdējā mēnesī, jākonstatē, ka nav būtiskas atšķirības starp tiem, kuri norāda uz strādājošiem radiniekiem ārvalstīs, un tiem, kuri to nedara. Lai gan šai gadījumā nevar droši apgalvot, ka tomēr kāda sakarība nepastāv – respondentiem ir tendence, atbildot uz šo jautājumu, ieskaitīt tikai savus regulāros ikmēneša ienākumus (lai arī prasīts tika konkrēti par pēdējā mēneša ienākumiem). Bet radinieku sūtījumi no ārvalstīm pie regulāriem ienākumiem nepieder. Tomēr ticamāk, ka objektīvu sakarību patiešām nav. Par to liecina fakts, ka sakarības neizdodas atrast starp ārvalstīs strādājošu radinieku esamību no vienas puses un respondentu mājokļa kvalitāti vai automašīnas esamību no otras.
Viens no pētījuma mērķiem bija noskaidrot aizbraukušo cilvēku specialitātes, pēdējo nodarbošanos Latvijā un to, ko viņi dara ārvalstīs. Tas nepieciešams, lai noskaidrotu, kādu specialitāšu pārstāvji aizbrauc un ko dara ārvalstīs. Šādus datus ar reprezentācijas metodi (jautājot radiniekiem) būtībā iegūt nav iespējams. Jau jautājot par respondentiem pašiem, ar vērā ņemamu neinterpretējamu datu daudzumu būtu jārēķinās, bet radinieku gadījumā tas jau ir tik liels, ka nākas brāķēt šos mainīgos kopumā. Pētnieku grupai šāda situācija nav pārsteigums – pirms anketas pabeigšanas tika secināts, ka analizējamu datu iegūšana par šo jautājumu būtu apšaubāma pat ar nesalīdzināmi lielāku finansējumu.

Ticamus un interpretējamus rezultātus ieguvām tikai par aptuveni trešdaļu radinieku, kuri atrodas ārvalstīs. Prasīto informāciju radinieki bieži nezina, anketas sarežģītība nemudina sniegt precīzu informāciju (savukārt vienkārši šos jautājumus noskaidrot principā nav iespējams). Ļoti bieži atbildes nav sniegtas vai arī tās ir, piemēram, šādas: „strādā viesnīcā”, „motorists”, „cilvēku aprūpe” u. tml. Nereti tas arī ir viss, ko radinieks zina. Intervētājs var pieņemt, ka atbilde ir sniegta, taču korekti kodēt šādus datus pēc Profesiju klasifikatora nav iespējams. Savukārt, ja pētnieki šai gadījumā pārāk brīvi interpretētu rezultātus, tas varētu novest pie kļūdainiem secinājumiem. Tādējādi šie dati DĢM pētījumā netiek analizēti, uzskatot, ka tā radinieku daļa, par kuru ziņas sniegtas (orientējoši ap 30–40% atkarībā no konkrētā jautājuma – respondenti nedaudz labāk zina radinieku profesijas, kas gan ir visnebūtiskākā informācija, jo drīzāk svarīgi ir, ko cilvēks darījis pirms aizbraukšanas, bet ar informāciju par nodarbošanos pirms aizbraukšanas un nodarbošanos ārvalstīs ziņas ir visskopākās), nekādā ziņā nevar reprezentēt visu kopumu. Vēl jo vairāk tāpēc, ka radinieku skaits jau tāpat ir visai neliels, lai tos skatītu tik sīkā griezumā kā profesionālais, cerot uz reprezentativitāti.

Apkopojot visu minēto, var secināt, ka no 2004. līdz 2005. gadam izbraukušo cilvēku aptuvenais skaits, kas ir darbaspējas vecumā un kam Latvijā palikuši tuvi radinieki, nedaudz pārsniedza 40 000. Absolūtais vairākums no viņiem izbraucis uz Lielbritāniju vai Īriju, tāpat absolūtais vairākums no viņiem ir jauni cilvēki. Visbiežāk viņi (saskaņā ar radinieku sniegtajam ziņām) neplāno ārvalstīs uzturēties vairāk nekā gadu. Acīmredzams, ka cilvēki parasti nedodas uz Lielbritāniju vai Īriju ar domu tur noteikti palikt. Pirmā gada laikā salīdzinoši retāk nauda tiek sūtīta vai dota Latvijas radiniekiem un draugiem, to biežāk dara tie cilvēki, kas ārvalstīs strādā vai mācās 1–2 gadus. Pēc tam atkal naudas sūtīšana samazinās, jo, cilvēkam paliekot ārvalstīs ilgāk, saiknes ar Latviju ievērojami vājinās. Saprātīgās izmaksās iekļautu metodiku, lai iegūtu informāciju par aizbraukušo profesionālo sastāvu, piedāvāt nav reāli. Pētnieku izmantotā reprezentācijas metode (radinieku aptaujāšana) precīzu un interpretējamu informāciju par aizbraukušo profesionālo sastāvu nesniedz.

4. Latvijas iedzīvotāju ārējās migrācijas raksturojums

4.1.
Dažādu Latvijas iedzīvotāju grupu izteiktās vēlmes un gatavība doties darbā uz ārvalstīm

Dažādām Latvijas iedzīvotāju grupām ir atšķirīga vēlme un motivācija doties strādāt uz ārvalstīm, dažāds iecerētais uzturēšanās ilgums un nodomi par nopelnītā izlietojumu, kā arī jau paveiktais, lai dotos uz darbu ārvalstīs. Tā kā personas nodomi vai vēlmes ne vienmēr īstenojas, tad svarīgi ir noskaidrot, kas tad ir faktiski paveikts, lai iecerētais realizētos. Veiktā analīze balstās uz Latvijas iedzīvotāju aptaujas rezultātiem.

4.1.1.
Vēlme doties darbā uz kaimiņvalstīm

Aptaujas anketā bija iekļauts jautājums, vai un pie kādiem nosacījumiem respondenti piekristu darba piedāvājumam kaimiņvalstīs (Lietuvā, Igaunijā, Krievijā, Baltkrievijā). Jāatzīmē, ka lielākā daļa respondentu (71,6%) norādījuši, ka nepiekristu šāda darba piedāvājumam. Tikai 28,4% apsver iespēju strādāt kaimiņvalstīs. Kā svarīgāko nosacījumu respondenti visbiežāk minējuši augstāku atalgojumu. Pārējiem faktoriem (sociālajām garantijām, darba apstākļiem u. c.) ir mazāk izšķiroša nozīme. Vīrieši un respondenti vecumā līdz 34 gadiem biežāk nekā sievietes un vecāka gadagājuma cilvēki būtu gatavi pieņemt darba piedāvājumu kaimiņvalstīs. 32,8% vīriešu un 24,3% sieviešu piekristu (ar dažādiem nosacījumiem) strādāt kaimiņvalstī. Vecumā no 25 līdz 34 gadiem 36,8% respondentu piekristu strādāt kaimiņvalstī, bet vecumgrupās no 45 līdz
54 (22,4%). Daudz retāk (10%) šādu iespēju pieļauj respondenti vecumā no 55 un vairāk gadiem.

Analizējot respondentu atbildes dažādos citos griezumos (reģionālais griezums, tautība, ģimenes stāvoklis), statistiski nozīmīgas atšķirības netika atklātas.
4.1.2.
Vēlme doties darbā uz citām ārvalstīm

Aptaujas anketā bija iekļauti vairāki jautājumi par to, vai, uz cik ilgu laiku un ar kādiem nosacījumiem respondenti vēlas tuvākā gada laikā doties strādāt uz kādu ārvalsti. Svarīgi bija arī noskaidrot, kādi apstākļi un faktori veicinātu vai, tieši otrādi, atturētu respondentu no došanās uz ārvalstīm. Analizējot un interpretējot šos aptaujas rezultātus, jāņem vērā, ka šīs ir tikai respondentu izteiktās vēlmes un nodomi, kurus ne visos gadījumos var īstenot. Lai dotos strādāt uz kādu ārvalsti, ir nepieciešamas vismaz kādas konkrētās valsts valodas vai citas svešvalodas (visbiežāk angļu valodas) zināšanas, kā arī nauda lidmašīnas vai autobusa biļetes iegādei. Atrast darbu ārvalstīs bez iepriekšējas sagatavošanās ir ļoti grūti. Vispirms ir nepieciešams noskaidrot, kur ir iespējams apmesties, kādu darbu un par kādu samaksu jaunajā dzīvesvietā var atrast. Darba meklētājam ārvalstīs ir jāsazinās ar potenciālajiem darba devējiem, dažkārt jāsaņem darba atļauja, jānokārto citas formalitātes Latvijā un jaunajā mītnes zemē. Citiem vārdiem, lai īstenotu savu nodomu doties strādāt uz kādu ārvalsti, cilvēkam sākotnēji jāinvestē pietiekami daudz sava laika un naudas. Jāpiebilst, ka ne visiem respondentiem, kuri vēlas doties uz kādu ārvalsti, ir iespējas un pietiekami stingra apņemšanās šo ieceri īstenot.
Citas respondentu atbildes, kā arī citu sociālo pētījumu rezultāti liecina par šādu tendenci – jo vecāki kļūst cilvēki, jo retāk viņi apsver iespēju mainīt savu dzīvesvietu un darbu. Pirmkārt, to ir daudz grūtāk izdarīt, jo daudziem cilvēkiem pusmūža vecumā ir dažādas saistības un pienākumi ģimenē, darbā un sabiedriskajā dzīvē. Otrkārt, vecākiem cilvēkiem reālu darba piedāvājumu citā reģionā vai valstī ir krietni vien mazāk vairāku iemeslu dēļ. Darbs un dzīve jaunā vietā, arī ārvalstīs, ir saistīta ar zināmu risku un izaicinājumu – jāprot svešvaloda, jāveido jauni kontakti, jāapgūst jaunas zināšanas un darba paņēmieni, kā arī bieži vien jāpārvar barjeras, ko rada darba devēju un citu cilvēku neuzticēšanās vecākiem cilvēkiem.
Uz jautājumu „Vai jūs vēlētos tuvākā gada laikā doties strādāt uz kādu ārvalsti?” aptuveni 1/5 respondentu (izņemot ārvalstniekus un darba nespējīgus invalīdus) atbildēja apstiprinoši ar „jā” (12%) vai „drīzāk jā” (8,3%). Tomēr aptuveni 80% respondentu norādījuši, ka viņi nevēlas doties strādāt uz kādu ārvalsti. Lielākā daļa iedzīvotāju savu nākotni saista ar dzīvi un darbu Latvijā. Atbildot uz šo jautājumu, ir vērojamas atšķirības starp jaunākiem un vecākiem cilvēkiem, kā arī starp vīriešiem un sievietēm (skat. 4.1. tabulu). Vīrieši un jaunieši biežāk nekā pārējie norādījuši, ka vēlas tuvākā gada laikā doties strādāt uz kādu ārvalsti. Šīs atbildes nav kaut kādā ziņā unikālas. Arī citi sociālie pētījumi liecina par to, ka vīrieši un jaunieši labprātāk uzņemas risku, nebaidās no neskaidrām situācijām un izaicinājumiem. Došanās uz ārvalsti tomēr ir vairāk vai mazāk riskanta rīcība. Turklāt viņiem dažādu iemeslu dēļ ir arī vieglāk īstenot savas ieceres. Viņiem retāk jāuzņemas atbildība par citiem cilvēkiem, ģimeni un citām saistībām.

4.1. tabula. Respondentu vēlēšanās tuvākā gada laikā doties strādāt uz kādu ārvalsti, procentuālais sadalījums pa dažādām grupām

	Respondentu grupas
	Jā
	Drīzāk jā
	Drīzāk nē
	Nē

	Visi
	12,0
	8,3
	21,0
	58,7

	vīrietis
	13,8
	9,5
	22,7
	54,1

	sieviete
	10,3
	7,2
	19,4
	63,1

	
	
	
	
	

	15–24
	24,4
	12,6
	19,2
	43,8

	25–34
	11,6
	10,7
	26,8
	51,0

	35–44
	9,9
	7,8
	25,4
	57,0

	45–54
	8,4
	6,4
	20,4
	64,8

	55 un vairāk gadu
	3,2
	3,1
	11,8
	81,9

	
	
	
	
	

	Rīga
	11,0
	8,8
	26,6
	53,6

	Pierīga
	9,4
	9,0
	21,0
	60,7

	Kurzeme
	12,2
	7,4
	21,3
	59,1

	Latgale
	15,6
	6,0
	15,2
	63,2

	Zemgale
	14,0
	8,7
	15,1
	62,2

	Vidzeme
	11,4
	9,7
	17,2
	61,7

	
	
	
	
	

	Pamatizglītība
	14,5
	9,4
	15,3
	60,8

	Vidējā vispārējā
	14,5
	9,3
	20,0
	56,2

	Vidējā profesionālā
	10,5
	7,4
	22,4
	59,6

	Augstākā
	9,2
	7,9
	24,5
	58,4

	
	
	
	
	

	Latvietis
	11,5
	8,7
	21,0
	58,9

	Krievs
	12,2
	7,4
	22,3
	58,1

	Cita tautība
	15,4
	9,5
	16
	59,1

	
	
	
	
	

	Neprecējies
	19,4
	11,8
	22,1
	46,6

	Precējies
	7,4
	6,5
	21,6
	64,5

	Šķīries
	12,7
	8,6
	18,5
	60,2

	Atraitnis/atraitne
	5,6
	3,2
	11,1
	80,1

Latgales un Zemgales reģionā dzīvojošie biežāk nekā citu reģionu iedzīvotāji izteikuši vēlmi doties strādāt uz kādu ārvalsti. Tomēr šīs reģionālas atšķirības nav tik nozīmīgas, lai tās īpaši akcentētu. 1–3% atšķirība sociālajos pētījumos jāvērtē piesardzīgi, jo tā var būt tikai izlases kļūda. Jauniešu lielais īpatsvars respondentu grupās ar pamatizglītību vai vispārējo izglītību arī izskaidro to, kāpēc šajās grupās ir vairāk tādu respondentu, kuri vēlas strādāt ārvalstīs. Nozīmīgas atšķirības starp latviešu un krievu atbildēm nav atklātas. Latvieši tikpat bieži kā krievi norādījuši to vai citu atbilžu variantu. Tāpat arī nav atklātas statistiski nozīmīgas atšķirības starp pilsoņiem un nepilsoņiem. Respondentu atbildes liecina, ka neprecētajiem un šķirtajiem būs daudz vieglāk izšķirties par došanos uz ārvalstīm. Te jāatzīmē, ka, protams, jauniešu vidū neprecējušos skaits un īpatsvars ir lielāks nekā pārējās grupās.

Respondentu atbildes tika analizētas arī dažādos citos griezumos – pa nodarbinātības grupām un nozarēm. Visbiežāk vēlēšanos doties strādāt uz kādu ārvalsti izteikuši kvalificēti vai mazkvalificēti strādnieki. Cilvēki ar augstāku sociālo statusu (augstāka vai zemāka līmeņa vadītāji) un attiecīgi lielākiem ienākumiem šādu vēlmi izteikuši retāk un nav motivēti meklēt darbu citur. Šīs un citas respondentu atbildes liecina, ka darbinieku atalgojums atsevišķās nodarbinātības grupās ir ļoti zems, un tas ir viens no faktoriem, kāpēc cilvēki šajās grupās biežāk vēlas meklēt darbu ārvalstīs.
4.2. tabula. Nodarbināto respondentu vēlme tuvākā gada laikā doties strādāt uz kādu ārvalsti, sadalījums pa nodarbinātības grupām (%)

	Respondentu grupas
	Jā
	Drīzāk jā
	Drīzāk nē
	Nē

	Augstākā vai vidējā līmeņa vadītājs
	8,8
	6,7
	22,0
	62,5

	Zemākā līmeņa vadītājs
	9,3
	7,6
	23,2
	59,9

	Speciālists, ierēdnis (nestrādā fizisku darbu)
	8,6
	8,1
	25,2
	58,2

	Brīvās (radošās) profesijas pārstāvis
	11,0
	7,3
	19,9
	61,8

	Kvalificēts strādnieks (strādā fizisku darbu)
	12,9
	9,2
	23,2
	54,7

	Mazkvalificēts strādnieks (strādā fizisku darbu)
	11,0
	10,8
	19,8
	58,4

	Zemnieks (ir sava zemnieku saimniecība)
	8,3
	2,4
	14,9
	74,3

	Valsts sektors
	7,6
	5,4
	22,8
	64,2

	Privātais sektors
	11,6
	10,0
	23,5
	54,9

	Gan valsts, gan privātais sektors
	12,2
	8,7
	24,3
	54,8

	Jā, darbs precīzi atbilst manai kvalifikācijai
	9,2
	6,7
	24,6
	59,5

	Jā, darbs daudzmaz atbilst manai kvalifikācija
	9,3
	11,3
	26,5
	52,9

	Nē, mans darbs patiesībā prasa augstāku kvalifikāciju
	16,3
	10,3
	21,2
	52,2

	Nē, manam darbam tik augsta kvalifikācija nav nepieciešama
	12,8
	10,3
	16,2
	60,8

	Ir kādreiz strādājuši ārvalstīs
	31,6
	13,4
	20,7
	34,4

	Nav strādājuši ārvalstīs
	9,9
	7,8
	21,0
	61,2

N = 5223
Dažu nozaru pārstāvju skaits bija pārāk neliels (zinātne, kultūra un māksla, informācijas tehnoloģiju sfēra), lai varētu analizēt respondentu atbildes nozaru griezumā. Tomēr šeit var atzīmēt dažas tendences. Viesnīcu un restorānu sfērā, vairumtirdzniecībā un mazumtirdzniecībā, mežsaimniecībā, būvniecībā un ieguves un apstrādes rūpniecībā strādājošie proporcionāli biežāk nekā citu nozaru pārstāvji vēlas strādāt ārvalstīs. Ja ņem vērā daudzu šajās nozarēs strādājošo darba apstākļus, darba algas lielumu un drošību, tad iegūtie rezultāti nepārsteidz. Turklāt, ja šīs atbildes sasaista ar iepriekš analizētajām respondentu atbildēm pa nodarbinātības grupām, tad jāsecina, ka tie visdrīzāk ir mazkvalificētie un atalgotie šo nozaru pārstāvji, kuri vēlas doties strādāt uz ārvalstīm.
Drošība dažādās šī vārda nozīmēs ir pietiekami būtisks faktors daudziem respondentiem. Lai arī vidējais atalgojums valsts un pašvaldības institūcijās un uzņēmumos ir zemāks nekā privātajā sektorā, tomēr valsts sektorā strādājošie retāk vēlas meklēt darbu ārvalstīs. Darbam valsts sektorā nenoliedzami ir ēnas puses (zemāks atalgojums un mazāk iespēju izvirzīties profesionālajā sfērā), tomēr pietiekami daudziem cilvēkiem drošība (sociālā nodokļa iemaksas, garantijas, stabils un prognozējams darbs) ir svarīgāka nekā darba algas lielums.
Analizējot atbildes sīkāk, tika atklāta saistība starp to, kā respondenti vērtē sava darba atbilstību iegūtajai kvalifikācijai un vai viņi vēlas meklēt darbu ārvalstīs. Tie respondenti, kuri bija norādījuši, ka viņu darbs prasa augstāku kvalifikāciju vai, tieši otrādi, darbam nav nepieciešama tik augsta kvalifikācija, ir arī tie, kuri proporcionāli biežāk atbildējuši ar „jā” vai „drīzāk jā” uz jautājumu, vai viņi vēlas doties strādāt uz ārvalstīm. Šī saistība parāda to, ka gadījumos, kad darbinieks jūtas nedrošs vai nav apmierināts ar savu darbu, viņš visdrīzāk meklēs darbu citur. Un ja viņš to neatradīs Latvijā, tad iespējams, ka viņš to meklēs arī ārvalstīs.

Skolēni un studējošie, kā arī bezdarbnieki biežāk nekā citi respondenti, kuri aptaujas brīdī nestrādāja, norāda, ka vēlas doties strādāt uz kādu ārvalsti. Skolēniem un studentiem iegūt jaunu pieredzi ir viens no svarīgākajiem motīviem, kāpēc viņi vēlētos doties strādāt uz ārvalsti. Bezdarbniekiem savukārt svarīgākais ir iegūt jebkādu darbu un iztikas līdzekļus. Mājsaimnieces, sievietes bērnu kopšanas atvaļinājumā un pensionāri visdrīzāk pat nopietni neapsvērs iespēju braukt projām, jo to daudzos gadījumos nebūtu iespējams īstenot dažādu pienākumu dēļ šeit Latvijā.
4.3. tabula. Ekonomiski pasīvo respondentu vēlme tuvākā gada laikā
doties strādāt uz kādu ārvalsti (%)

	Respondentu grupas
	Jā
	Drīzāk jā
	Drīzāk nē
	Nē

	Skolēns, students
	22,7
	12,1
	18,4
	46,7

	Mājsaimniece (t. sk. bērna kopšanas atvaļinājumā)
	8,2
	5,7
	21,1
	65,1

	Bezdarbnieks
	23,2
	11,0
	17,3
	48,5

	Vecuma pensionārs
	2,4
	1,6
	7,8
	88,3

N = 2499

Tomēr visnozīmīgākās atšķirības respondentu atbildēs tika atklātas, salīdzinot faktus un nosakot, vai respondentiem ir bijusi kāda darba pieredze ārvalstīs un vai viņiem ir ģimenes locekļi ārvalstīs. Caurmērā aptuveni 16% respondentu kāds no ģimenes locekļiem dzīvo vai strādā ārvalstīs.

Tie, kuriem ir ģimenes locekļi ārvalstīs (māte, tēvs, brālis, māsa, meita, dēls, dzīvesbiedrs, kāds no vecvecākiem), biežāk nekā pārējie respondenti norādījuši, ka vēlas doties strādāt uz kādu ārvalsti. Šīs atbildes liecina, ka ģimenes locekļu pieredze un atbalsts daudziem respondentiem ir bijis nozīmīgs faktors, kas noteica šādu izvēli. Cilvēkiem, kuri var iegūt informāciju par darbu ārvalstīs nepastarpināti no saviem ģimenes locekļiem, ir vieglāk izšķirties par došanos projām. Viņiem daudzos gadījumos ir arī vieglāk atrast darbu un dzīvesvietu jaunajā mītnes zemē. Viņi var biežāk cerēt uz materiālu un morālu atbalstu no saviem ģimenes locekļiem, īstenojot ieceres. Citiem vārdiem, cilvēkiem ar nepieciešamo sociālo kapitālu (kontaktiem) ir ne tikai vēlēšanās, bet arī lielākas iespējās atrast darbu un dzīvesvietu ārvalstīs.
4.4. tabula. Vēlme tuvākā gada laikā doties strādāt uz kādu ārvalsti respondentiem ar un bez ģimenes locekļiem (%)

	Respondentu grupas
	Ģimenes locekļi ārvalstīs
	Ģimenes locekļi Latvijā (vai arī nav zināms)

	Vēlas doties strādāt uz ārvalsti tuvākā gada laikā
	23,7
	76,3

	Nevēlas doties strādāt uz ārvalsti tuvākā gada laikā
	13,9
	86,1

N = 7757

Lielā mērā iepriekš norādītais attiecas arī uz respondentu iepriekšējo darba pieredzi ārvalstīs (skat. 4.1. tabulu). Ja, piemēram, cilvēkam jau ir bijusi darba pieredze ārvalstīs, viņam būs nesalīdzināmi vieglāk pieņemt un īstenot lēmumu par došanos strādāt uz kādu ārvalsti. Šiem cilvēkiem ir nepieciešamā informācija, kontakti, valodas zināšanas un citas iegūtas iemaņas (kā rīkoties noteiktās situācijās, kā ātri pielāgoties jauniem un svešiem apstākļiem), lai dzīvotu un strādātu ārvalstīs.
Būtu nepieciešami vairāki pētījumi ilgākā laikā periodā, lai noskaidrotu, cik liela daļa Latvijas iedzīvotāju atkārtoti devušies strādāt uz kādu ārvalsti, kā notiek jaunu darbinieku rekrutēšana ārvalstīs, izmantojot emigrantu sociālos tīklus. Šī pētījuma ietvaros nav iespējams iegūt atbildes uz vairākiem jautājumiem, piemēram, cik bieži iedzīvotāji dodas darba meklējumos uz ārvalstīm, uz cik ilgu laiku, kur viņi paliek mītnes zemēs, cik plaši ir viņu kontakti ārvalstīs, cik plaša un ietveroša ir kopiena, kurā emigranti dzīvo. Respondentu atbildes liecina, ka emigrāciju Latvijā noteikti nevar raksturot kā vienvirziena kustību. Pietiekami daudz darba emigrantu atgriežas Latvijā, lai pēc kāda laika atkal dotos prom. Emigrantu kopiena ārvalstīs vēl joprojām ir atvērta un mobila, kam ir ļoti ciešas saites ar Latvijas iedzīvotājiem, tā aktīvi rekrutē Latvijas iedzīvotājus darba tirgum ārvalstīs. Cik efektīvi un kā darbojas šis rekrutēšanas kanāls, šobrīd vēl nav iespējams atbildēt.
4.1.3.
Paveiktais, lai dotos strādāt uz ārvalsti

Uz jautājumu „Ko esat paveicis, lai īstenotu savu ieceri doties strādāt uz kādu ārvalsti?” aptuveni 47% no tiem respondentiem, kuri vēlējās doties strādāt uz ārvalstīm, neko nebija izdarījuši, lai īstenotu šo ieceri. 40% bija norādījuši, ka ir savākuši ziņas par iespējām un nosacījumiem. Tomēr aptaujas rezultāti nedod iespēju kaut ko vairāk spriest par šīm ziņām – vai, piemēram, šī informācija bija noderīga, vai pietiekama, lai pieņemtu konkrētu lēmumu par došanos strādāt uz kādu ārvalsti, iespējamo darbu un atalgojumu u. tml. Tikpat labi tā varēja būt nejauša saruna ar kaimiņu vai ar darba kolēģi. Jau krietni mazāk respondentu bija norādījuši, ka ir veikuši pārrunas ar iespējamo darba devēju, noslēguši darba līgumu vai pasūtījuši biļeti ceļam. Secinājums: lai gan 1/5 daļa respondentu vēlas doties strādāt uz ārvalstīm, tomēr tikai neliela daļa no viņiem ir kaut ko darījusi, lai īstenotu šo ieceri. Ar lielu pārliecību var prognozēt, ka vēl mazāka daļa respondentu arī dosies darba meklējumos uz ārvalstīm. Cilvēkam tomēr jāiegulda pietiekami daudz pūļu un laika, kā arī jābūt apveltītam ar stingru gribu, lai īstenotu šo ieceri.
4.5. tabula. Potenciālo braucēju paveiktais atkarībā no dzimuma
	Atbilžu varianti
	Skaits
	%
	Vīrietis
	Sieviete

	Neko
	733
	47,1
	47,8
	46,1

	Savācis ziņas par iespējām un nosacījumiem
	625
	40,1
	37,9
	42,9

	Veicis pārrunas ar iespējamo darba devēju
	115
	7,4
	9,2
	5,2

	Saņēmis paziņojumu par veiksmīgu dalību konkursā
	11
	0,7
	0,6
	0,9

	Noslēdzis līgumu ar darba devēju
	46
	3
	4,2
	1,4

	Noslēdzis līgumu ar starpniekfirmu
	18
	1,1
	1,5
	0,7

	Saņēmis darba atļauju
	30
	1,9
	2,6
	1,1

	Pasūtījis biļeti ceļam
	29
	1,9
	2,2
	1,4

	Ko citu
	132
	8,5
	6,0
	11,5

N = 1559

Analīze atklāja, ka vīrieši biežāk nekā sievietes ir kontaktējušies un veikuši pārrunas ar iespējamo darba devēju, noslēguši līgumus ar darba devēju un starpniekfirmām. Iespējams, ka šī vīriešu aktivitāte, meklējot darbu ārvalstīs, ir izskaidrojama ar to, ka tieši vīriešiem ir vairāk iespēju saņemt darba piedāvājumu ārvalstīs. Lielākā daļa emigrantu nestrādā savai kvalifikācijai un izglītībai atbilstošu darbu. Tas bieži vien ir smags fizisks darbs būvniecības, rūpniecības vai lauksaimniecības uzņēmumos. Jāņem arī vērā tas, ka vēl joprojām daudzās ģimenēs galveno atbildību par bērnu audzināšanu un dažādiem mājas darbiem uzņemas sievietes. Un iespējams, ka vīrieši vai nu var, vai no viņiem sagaida, ka viņi meklēs darbu un ienākumu avotus arī ārvalstīs.
Respondentu skaits vecumā no 45 līdz 54 gadiem un 55 un vairāk gadiem bija pārāk mazs, lai varētu salīdzināt respondentu atbildes vecumu grupu griezumā. Jāatzīmē vienīgi tas, ka cilvēki vecumā no 25 līdz 44 gadiem ir aktīvāki, meklējot darbu ārvalstīs – viņi biežāk bija jau veikuši pārrunas ar potenciālajiem darba devējiem, noslēguši darba līgumus un iegādājušies biļetes ceļam. Statistiski nozīmīgas atšķirības starp dažādām respondentu grupām (reģionālais griezums, tautība, izglītība) netika atklātas.
Būtiski ir noskaidrot, vai eksistē kādas nozīmīgas atšķirības starp iedzīvotāju grupām, kas vēlas doties strādāt ārpus Latvijas un tiem, kas to nevēlas darīt.
Izteikta vārdiska vēlme vēl nenozīmē, ka cilvēks to arī gatavojas darīt, īpaši attiecībā uz ārējo migrāciju. Tāpēc turpmākā analīze ir veikta, ņemot vērā nevis izteikto vēlmi to darīt, bet to, vai kaut kas reāli ir paveikts, lai īstenotu šādu nodomu. Tika uzskatīts, ka reāli aizbraukt gatavojas tikai cilvēki, kas atbildēja, ka ir saņēmuši paziņojumu par veiksmīgu dalību konkursā, noslēguši līgumu ar darba devēju, noslēguši līgumu ar starpniekfirmu, saņēmuši darba atļauju, pasūtījuši biļeti ceļam, kā arī citas atbildes, kas apliecina darbību (jau strādā, bet Latvijā sastapts brīvdienās, tūlīt jau brauc prom u. tml.). Tādu cilvēku bija tikai 111 no visiem 8005 aptaujātajiem. Savukārt tie, kas atbildēja, ka neko nav darījuši, tikai savākuši ziņas vai veikuši pārrunas, nav uzskatāmi par tādiem, kas reāli plāno aizbraukt tuvākajā laikā. Tādu, kas it kā izteikuši vēlmi doties strādāt uz ārvalstīm, bet reāli neko nav izdarījuši, bija 1454.
Demogrāfiskā raksturojuma ietvaros potenciālo migrantu salīdzinājumā ar personu, kura negatavojas migrēt, varētu raksturot šādi: gados jaunāks, vīrietis, drīzāk latvietis nekā cittautietis. Dati nenorāda, ka būtu statistiski nozīmīga atšķirība starp migrēt gataviem cilvēkiem atkarībā no reģiona, ar vienīgo izņēmumu, ka potenciālo migrantu vairāk ir Kurzemē, kā arī iespējama statistiski nozīmīgi mazāk migrējošo starp Rīgas iedzīvotājiem salīdzinājumā ar pārējo Latvijas teritoriju. Augstākā vai vidējā līmeņa vadītāju vidū, kā arī starp ierēdņiem un speciālistiem ir mazāk tādu cilvēku, kas ir veikuši konkrētas darbības, lai aizceļotu, bet brīvo profesiju vidū tādu ir vairāk (skat. 3. pielikuma 2. tabulu).

Potenciālo migrantu vidū salīdzinājumā ar tiem, kas nav gatavojušies aizbraukt no Latvijas, ir vairāk cilvēku ar vispārējo vidējo izglītību, bet mazāk ar augstāko izglītību,. Atšķirība izglītības līmenī ir ļoti nozīmīga. Sadalījumā pa nozarēm, kurās pašlaik strādā respondenti, rezultāti ir neviennozīmīgi, bet salīdzinoši mazāk potenciālo migrantu vidū ir tirdzniecības, transporta un viesnīcu sfērā strādājošo. Ienākumu līmenis starp abām attiecīgajām grupām ir nozīmīgi atšķirīgs. No augstu ienākumu grupas (virs 500 LVL uz vienu mājsaimniecības locekli) ir vairāk tādu, kas vēlētos aizbraukt no Latvijas, tomēr šī ienākumu grupa ir neliela. Potenciālo migrantu vidū ir mazāk cilvēku ar zemiem ienākumiem (50–100 LVL) salīdzinājumā ar tiem, kas negatavojas izbraukt no Latvijas. Cilvēkam ar vidējiem ienākumiem (100–500 LVL) ir līdzīga varbūtība piederēt pie vienas vai pie otras grupas.
Papildus veiktā Logit analīze par dažādu demogrāfisko faktoru ietekmi uz varbūtību migrēt, parādīja, ka vīrieši ir potenciāli mobilāki salīdzinājumā ar sievietēm, bet kopā ar partneri dzīvojošiem ir lielāka varbūtība būt starp tiem, kas gatavojas aizbraukt. Arī fakts, ka cilvēks strādā viesnīcu un restorānu nozarē (salīdzinājumā ar izvēlēto atsauces grupu – lauksaimniecībā strādājošajiem) un dzīvo Vidzemē vai Kurzemē (salīdzinājumā ar Rīgu) palielina varbūtību, ka viņš dosies strādāt ārpus Latvijas. Apstiprinās arī fakts, ka jaunāko vecumgrupu cilvēki ir daudz mobilāki salīdzinājumā ar pirmspensijas vecumgrupu – jo jaunāks cilvēks, jo lielāka ir iespējamība, ka viņš aizbrauks no Latvijas (skat. 3. pielikuma 3. tabulu).

Jebkurš augstāks izglītības līmenis par pamatizglītību potenciāli norāda uz lielāku varbūtību aizceļot, un cilvēkam ir zemāka varbūtība būt potenciālajam migrantam, ja tas ir zemnieks, salīdzinājumā ar jebkuru citu darba veidu. To pašu parādīja vidējo vērtību analīze, ka mazāka iespējamība, ka cilvēks aizbrauks, ir tieši cilvēkiem ar mazākiem ienākumiem, kas parasti ir vecāka gadu gājuma cilvēki vai cilvēki ar zemāku izglītības līmeni.
4.1.4.
Motivācija doties strādāt uz ārvalstīm

Kā svarīgāko iemeslu, kas veicinātu vēlēšanos doties strādāt uz ārvalstīm, respondenti visbiežāk minējuši augstāku atalgojumu, t. i., 84,7%. Atbildes liecina, ka viņi būtu gatavi pieciest diezgan ievērojamas neērtības, ja vien būtu darbs, par ko maksātu labu algu. Tikai ļoti mazam skaitam respondentu svarīgi likušies tādi iemesli kā darbs profesijā, piemēroti ģimenes apstākļi, mājoklis darbavietas tuvumā un nelielas mājokļa uzturēšanas izmaksas. Līdzīgos apstākļos Latvijā cilvēki visdrīzāk atteiktos no šāda darba, kas būtu tālu no dzīvesvietas un ģimenes un ja būtu ilgstoši jādzīvo sliktos apstākļos. Citiem vārdiem, augstāks atalgojums ir svarīgāks par nosauktajām neērtībām, kuras saistītas ar darbu un dzīvi ārvalstīs.
Jāpiebilst, ka nozīmīgas atšķirības tika atklātas dažāda vecuma respondentu atbildēs. Daudziem jauniešiem vecumā līdz 24 gadiem bija nozīmīgi tādi iemesli kā izaugsmes iespējas (27,2%) un iespēja iegūt jaunu pieredzi (33,5%). Savukārt vecākiem respondentiem nozīmīgi iemesli bija augstāks atalgojums (~88%) un sociālās garantijas (~25%). Arī citi sociālie pētījumi, kuri veikti Latvijā un citur pasaulē, liecina, ka jaunieši dzīvi un darbu ārvalstī biežāk nekā citi uztver kā izaicinājumu, kā iespēju iegūt jaunu pieredzi, kura var noderēt tālākajā profesionālajā izaugsmē. Nenoliedzami, ka algas lielumam ir būtiska nozīme. Taču dažādām iedzīvotāju grupām pārējie motīvi un prioritātes var būtiski atšķirties, par ko arī liecina šīs aptaujas dati. Arī turīgās valstīs jaunieši kādu laiku izvēlas studēt un strādāt ārvalstīs, lai iegūtu jaunu pieredzi, apgūtu svešvalodu un nodibinātu kontaktus. Šāda emigrācija pat dažkārt ir vērtējama pozitīvi. Jaunieši kļūst konkurētspējīgāki darba tirgū, viņi iegūst tādas iemaņas un zināšanas, kuras praktiski nevar iegūt, neizbraucot no valsts. Ilgākā laika periodā šāda emigrācija var nest pat visai nozīmīgus ieguvumus valsts ekonomikai un kopumā arī pārējai sabiedrībai.

4.6. tabula. Potenciālo braucēju minētie iemesli doties strādāt uz ārvalstīm

	Atbilžu varianti
	Skaits
	%

	Nepieciešamība vispār atrast darbu
	245
	15,9

	Augstāks atalgojums
	1 307
	84,7

	Izaugsmes iespējas
	300
	19,5

	Elastīgs darbalaiks
	53
	3,4

	Papildu atvaļinājums
	31
	2,0

	Sociālās garantijas
	354
	22,9

	Darbs jūsu profesijā
	204
	13,2

	Iespēja iegūt jaunu pieredzi
	391
	25,4

	Labi darba apstākļi
	475
	30,8

	Ceļa izdevumu segšana no darbavietas puses
	77
	5,0

	Dienesta mašīna
	41
	2,7

	Bieži kursējošs sabiedriskais transports
	20
	1,3

	Lai jaunās darbavietas tuvumā būtu
mājoklis ar labiem dzīves apstākļiem
	170
	11,0

	Jaunās darbavietas tuvumā esošās pagaidu dzīvesvietas nelielās izmaksas vai iespēja to izmantot bez maksas
	159
	10,3

	Piemēroti ģimenes apstākļi
	111
	7,2

	Varētu ņemt līdzi kādu no ģimenes locekļiem
	162
	10,5

	Ja pastāvētu iespēja ar laiku uz turieni pārcelties pavisam
	118
	7,6

	Kas cits
	127
	8,2

N = 1543
Piezīme: respondentiem bija iespējams atzīmēt vairākus atbilžu variantus
Aptaujas anketā bija iekļauts jautājums, uz kādām valstīm respondenti būtu gatavi doties strādāt, nosaucot jebkuru, kas vien ienāca prātā. Aptaujātie vēlas nokļūt vairāk nekā 50 dažādās pasaules valstīs. Tomēr visbiežāk respondenti ir minējuši Lielbritāniju, Īriju, Vāciju un ASV kā valstis, uz kurām viņi būtu gatavi doties strādāt.
4.7.tabula. Potenciālo braucēju izvēlētās valstis

	Atbilžu varianti
	Skaits
	%

	Lielbritānija
	760
	48,8

	Īrija
	495
	31,8

	Vācija
	263
	16,9

	ASV
	175
	11,2

	Zviedrija
	93
	6,0

	Norvēģija
	87
	5,6

	Citas ES valstis
	402
	25,8

	Citas valstis
	263
	16,9

	Nezin
	38
	2,5

N = 1555
Piezīme: varēja nosaukt vairākas valstis

Tā kā atsevišķas valstis pieminētas tikai dažas reizes, tās tika sagrupētas divās grupās: ES valstis un citas valstis pasaulē. Visbiežāk tika pieminētas dažādas ES dalībvalstis Rietumeiropā, ļoti reti kāda Āzijas valsts.
Uz jautājumu, kāpēc respondenti ir izvēlējušies tieši šīs valstis, 60% respondentu izteica pārliecību, ka konkrētajās valstīs viņi varēs nopelnīt vairāk nekā citur. Kā to varēja arī prognozēt, salīdzinoši daudz respondentu bija norādījuši, ka doties uz konkrēto valsti viņiem ieteikuši radi un paziņas, kuri tur dzīvo un strādā. Aptuveni 13% respondentu jau ir bijuši tajās valstīs, ko viņi nosaukuši.
Viens no izšķirošākajiem faktoriem, kāpēc sākotnēji daudzi Latvijas iedzīvotāji bija izvēlējušies un joprojām vēlas emigrēt uz Lielbritāniju, Īriju un Vāciju, ir viņu angļu un vācu valodas zināšanas. Par to liecina respondentu atbildes uz jautājumu, kādas ir viņu svešvalodu prasmes. Visbiežāk Latvijas iedzīvotāji bija atzīmējuši, ka viņi runā latviešu un krievu valodā, 17,4% respondentu norāda, ka viņi brīvi runā arī angļu valodā. Daudz mazāk respondentu ir norādījuši, ka viņi runā vācu valodā. Šīs ir valodas, ko lielākā daļa skolēnu un studējošo apgūst šobrīd dažādās mācību iestādēs. Pārējās valodas Latvijas iedzīvotāji apgūst un pārvalda daudz retāk. Par to liecina arī nelielais respondentu skaits, kas izvēlējušies Zviedriju kā valsti, kurp viņi vēlētos braukt strādāt. Tāpat kā Lielbritānija un Īrija, arī Zviedrija 2004. gada 1. maijā atvēra savu darba tirgu strādājošiem no jaunajām dalībvalstīm, tomēr to cilvēku skaits, kuri devās un kuri vēlas tur nokļūt, ir salīdzinoši neliels, pat neskatoties uz to, ka ar Zviedriju ir ērta un lēta prāmju un gaisa satiksme. Tikai dažas mācību iestādes Latvijā piedāvā saviem audzēkņiem apgūt zviedru valodu, tāpēc ļoti neliels skaits Latvijas iedzīvotāju spēj sazināties zviedru valodā.
4.8. tabula. Potenciālo braucēju angļu valodas prasme

	Atbilžu varianti
	Skaits
	%

	Brīvi
	273
	17,4

	Vidēji
	521
	33,1

	Vāji
	375
	23,8

	Neprotu
	403
	25,6

N = 1572

Var prognozēt, ka arī tuvāko gadu laikā Lielbritānija, Īrija, Vācija un ASV būs valstis, uz kurām daudzi Latvijas iedzīvotāji visdrīzāk dosies strādāt. Nenoliedzami tās ir vienas no bagātākajām pasaules valstīm ar atvērtu un mobilu darba tirgu. Turklāt tur dzīvo un strādā viņu ģimenes locekļi, radi un paziņas. Var prognozēt arī to, ka daļa cilvēku, kuri šajās valstīs ir jau bijuši, pēc kāda laika dosies uz turieni vēlreiz. Un visbeidzot, pietiekami daudz Latvijas iedzīvotāju ir apguvuši angļu un vācu valodu tādā līmenī, lai varētu sazināties šajās valodās un spētu tikt galā ar darba uzdevumiem.
4.1.5.
Respondentu ieceres par uzturēšanos ārvalstīs

Vairāk nekā puse respondentu, kuri vēlas izceļot, iecerējuši strādāt ārvalstīs ne ilgāk par gadu. Tikai pavisam nedaudz respondentu (6%) ir nodomājuši palikt ārvalstīs. Cik no emigrējušiem vēlāk atgriezīsies Latvijā, ir grūti prognozēt. Citu valstu pētījumi liecina: jo ilgāk indivīds uzturas ārvalstīs, jo grūtāk viņam ir dažādu objektīvu un subjektīvu iemeslu dēļ atgriezties savā dzimtenē. Ja indivīds nodibina ģimeni, ir nopircis nekustamo īpašumu vai ieguldījis ievērojumus resursus sava biznesa izveidei ārvalstīs, tad, protams, pieņemt lēmumu par atgriešanos nereti ir ļoti grūti. Tomēr, analizējot šīs aptaujas rezultātus, var secināt un prognozēt, ka pietiekami daudz iedzīvotāju jau ir atgriezušies un atgriezīsies Latvijā.
4.9. tabula. Potenciālo braucēju iecerētais uzturēšanās ilgums ārvalstī

	Atbilžu varianti
	Skaits
	%

	Līdz 3 mēnešiem
	219
	14,0

	No 3 mēnešiem līdz 1 gadam
	679
	43,4

	1–2 gadi
	242
	15,4

	2–3 gadi
	79
	5,1

	3–4 gadi
	18
	1,1

	4–5 gadi
	44
	2,8

	Ilgāk par 5 gadiem, bet ne uz visiem laikiem
	29
	1,8

	Uz visiem laikiem
	94
	6,0

	Grūti pateikt
	164
	10,5

N = 1556

Analizējot aptaujas datus dažādos šķērsgriezumos, nozīmīgas atšķirības starp respondentu grupām netika atklātas. Jāņem arī vērā, ka šīs ir tikai respondentu ieceres, cik ilgi viņi vēlētos uzturēties ārvalstīs. Tas nebūt nenozīmē, ka respondenti to arī varēs īstenot. Uzturēšanās ilgums ārvalstīs ir atkarīgs no daudziem neprognozējamiem apstākļiem un faktoriem, piemēram, pienākumiem un notikumiem ģimenē, paša indivīda dažādām iniciatīvām, uzņēmuma darbības, kurā indivīds strādās, konkrētās valsts ekonomiskās attīstības utt.
Respondenti visbiežāk vēlas doties strādāt uz ārvalstīm kopā ar kādu radinieku (izņemot tuvu ģimenes locekli) vai draugu. Aptuveni 1/5 daļa respondentu, kuri vēlas emigrēt, norādījuši, ka vēlas uz citu valsti doties kopā ar savu dzīvesbiedru vai partneri. Tikai neliela daļa respondentu norādījuši, ka brauktu kopā ar kādu citu ģimenes locekli. Detalizētāka atbilžu analīze atklāja, ka vīrieši biežāk nebrauktu kopā ar kādu no radiniekiem vai draugiem – 32,7%. Savukārt jaunieši vecumā līdz 24 gadiem, tieši otrādi, vēlas braukt kopā ar kādu no citiem radiniekiem vai draugiem – 54,5%. Aptaujas dati nepārprotami norāda, ka lielākā daļa respondentu vēlas doties strādāt uz ārvalstīm kopā ar vēl kādu cilvēku – radinieku, draugu vai dzīvesbiedru. Tas arī liecina par to, ka savu lēmumu par došanos uz kādu ārvalsti respondenti nepieņems vieni (patstāvīgi), nekonsultējoties ar citiem cilvēkiem. Te noteikti jāuzsver sociālo tīklu un saišu nozīme. Vairākums cilvēku uzticas informācijai, ko sniedz viņu tuvinieki vai draugi. Jautājumos par darba un dzīvesvietas maiņu indivīdi bieži vien konsultējas ar sev nozīmīgiem un uzticamiem cilvēkiem. Svarīgākās ieceres dzīvē cilvēki nevar īstenot bez sev tuvu cilvēku atbalsta un palīdzības.
Citas respondentu atbildes netieši norāda, ka, ierodoties jaunajā mītnes zemē, respondenti nebūs vieni. Uz jautājumu, vai respondentiem ir arī kaimiņi un paziņas, kuri strādā ārvalstīs, vairākums atbildēja apstiprinoši – 85,8%. Jau iepriekš analizētie dati un šeit pieminētās respondentu atbildes norāda uz nozīmīgu emigrantu kopienas lomu. Emigrantu kopiena kalpo kā tilts, saite starp Latviju un jauno mītnes zemi. Kopiena var sniegt nepieciešamo atbalstu – informāciju par darbavietām, dzīvesvietu, kā arī materiālu un morālu atbalstu. Tas nenoliedzami iedrošina daudzus Latvijas iedzīvotājus doties uz jau biežāk pieminētājam valstīm – Lielbritāniju, Īriju un Vāciju.
Jautāti par nodomiem sūtīt nopelnīto naudu radiniekiem vai paziņām Latvijā, vairāk nekā 80% respondentu ir gatavi daļu savas nopelnītās naudas sūtīt uz Latviju. Turklāt tie ir gan jaunāki, gan vecāki cilvēki, gan arī sievietes un vīrieši dažādos Latvijas reģionos. Citiem vārdiem, nozīmīgas atšķirības starp dažādām respondentu grupām netika atklātas. Tikpat līdzīgas atbildes tika iegūtas uz jautājumu, vai respondenti ir iecerējuši tērēt naudu Latvijā. Nedaudz vairāk par 83% devuši apstiprinošu atbildi. Šīs atbildes liecina, ka lielākā daļa respondentu savu tālāko vai tuvāko nākotni saista ar dzīvi Latvijā. Aptuveni puse respondentu, kuri bija gatavi tērēt naudu Latvijā, bija iecerējuši naudu atvēlēt savām ikdienas vajadzībām, 1/3 respondentu būvētu vai remontētu savu māju vai dzīvokli. Mazliet mazāk respondentu norādīja, ka plāno iegādāties nekustamos īpašumus Latvijā. Šīs atbildes nepārprotami liecina par potenciālo emigrantu vēlēšanos ieguldīt ievērojamas pūles un līdzekļus, lai iegādātos vai sakārtotu nekustamo īpašumu. Jau tagad var droši prognozēt, ka ievērojami finansu resursi tuvākos gados ieplūdīs būvniecības un nekustamā īpašuma apsaimniekošanas nozarēs.
4.10. tabula. Potenciālo braucēju ieceres par ārvalstīs nopelnītās naudas izlietojumu Latvijā

	Atbilžu varianti
	Skaits
	%

	Tērētu ikdienas vajadzībām
	609
	47,1

	Iegādātos nekustamos īpašumus
	395
	30,6

	Būvētu vai remontētu māju, dzīvokli
	417
	32,3

	Iegādātos, remontētu transporta līdzekļus
	227
	17,6

	Iegādātos sadzīves tehniku, mēbeles
	236
	18,3

	Tērētu naudu izglītībai (savai vai kāda cita)
	268
	20,8

	Aizdotu draugiem vai radiniekiem
	16
	1,2

	Palīdzētu draugiem vai radiniekiem
	150
	11,6

	Atdotu parādu, kredītu
	134
	10,4

	Izveidotu savu uzņēmumu
	105
	8,1

	Iegādātos ražošanas iekārtas (uzņēmumam, zemnieku saimniecībai) vai citu profesionālajai darbībai nepieciešamo tehniku, aparatūru
	31
	2,4

	Segtu ar bērna piedzimšanu saistītos izdevumus
	9
	0,7

	Noguldītu bankā uz procentiem
	67
	5,2

	Cits variants
	61
	4,7

N = 1292

Jāpiebilst, ka vīrieši biežāk nekā sievietes par savu nopelnīto naudu vēlas iegādāties vai remontēt transporta līdzekļus – attiecīgi 21,3% un 13%. Savukārt sievietes biežāk nekā vīrieši vēlas ieguldīt naudu izglītībā – attiecīgi 28,8% un 14,4%. Arī daudzi jaunieši vecumā līdz 24 gadiem (28,5%) biežāk nekā respondenti citās vecumgrupās vēlas ieguldīt naudu savā izglītībā. Te vēlreiz jāuzsver, ka šīs atbildes tikai liecina par respondentu nodomiem tērēt naudu tiem vai citiem mērķiem. Tas nebūt nenozīmē, ka visas šeit pieminētās visnotaļ atbalstāmās ieceres arī tiks īstenotas.
4.2.
Ikdienas un iknedēļas pārrobežu darba migrācijas plūsmu raksturojums
Viena no darbaspēka ģeogrāfiskās mobilitātes formām ir pārrobežu migrācija, kurai raksturīga dažāda intensitāte un ilgums. Ikdienas un iknedēļas pārrobežu darba migrācijas plūsmas to virzienu, intensitātes, demogrāfiskā un profesionālā sastāva, izmantojamā transporta, ģimenes sastāva un mājokļa apstākļu izzināšanai un raksturošanai tika pētīts Latvijas – Igaunijas robežas Valkas – Valgas jeb, kā neformāli šīs pilsētas tiek dēvētas, dvīņu pilsētu gadījums. Izpētē izmantotas kvalitatīvās informācijas ieguves metodes – daļēji strukturētas ekspertu intervijas. Intervēti tika abu – Valkas un Valgas – pašvaldību pārstāvji, NVA vadītāji abās pilsētās, kā arī darba devēju pārstāvji Valkā un Valgā. Ikdienas migrācijas raksturošanai, izmantojot reprezentatīvās Latvijas iedzīvotāju aptaujas datu masīvu, papildus analizēti tie gadījumi, kad respondenti apstiprinoši atbildēja, ka strādā kādas citas pašvaldības teritorijā ārvalstīs.
Valkas pilsēta atrodas 175 km no Latvijas galvaspilsētas Rīgas, bet Valgas pilsēta atrodas 250 km no Tallinas. Abas pilsētas vienai otrai ir vistuvākās apdzīvotās pilsētas, jo valstu robeža iet tieši caur abu pilsētu teritoriju. Latvijā Valkas pilsētai vistuvāk – 50 km attālumā – atrodas Smiltene, bet vistuvāk Valgai Igaunijā – 90 km attālumā – Tartu. Iedzīvotāju skaita ziņā Valga ir divas reizes lielāka par Valku: attiecīgi 12,8 un 6,4 tūkstoši iedzīvotāju.

Arī rūpnieciskās un ražošanas aktivitātes Valgas pilsētā noris lielākos apjomos nekā Valkā. Valkas pilsētā attīstīta ķīmiskā rūpniecība (tiek ražota poliestera plēve iesaiņošanai), kokapstrāde (dārza mēbeles, durvis, guļbaļķi, mēbeļu detaļas, kamīnmalka), pārtikas rūpniecība (gaļas produktu ražošana) un vieglā rūpniecība (šūšanas uzņēmumi). Savukārt Valgā attīstīto nozaru vidū ir kokapstrāde, šūšana, pārtikas ražošana, metālapstrāde, pakalpojumi – tirdzniecība, auto tirdzniecība un remonts. Lielākā daļa produkcijas, it īpaši, metālapstrādes, ķīmiskās rūpniecības un kokapstrādes produkcijas tiek ražota eksportam. Kaut arī abās pilsētās attīstītās nozares ir līdzīgas, uzņēmumu skaits un nodarbināto daudzums Valgā ir ievērojami lielāks. Ja Valkā nodarbināto skaita ziņā lielākajos uzņēmumos strādā līdz 100 personām, tad Valgā ir vairāki uzņēmumi ar 300 – 350 nodarbinātajiem, piemēram, Valgas mēbeļu fabrikā nodarbināti 300 darbinieki, gaļas kombinātā – 350, šūšanas uzņēmumā – 300 darbinieki, trijos metālapstrādes uzņēmumos katrā pa 300 darbiniekiem. Tādējādi Valga gan Igaunijas, gan Latvijas puses darba ņēmējiem ir pievilcīgāka tieši lielāko iespēju dēļ. Intervētie eksperti atzina, ka jaunu uzņēmumu attīstības intensitāte pēdējo divu līdz trīs gadu laikā nav paaugstinājusies ne Valgā, ne Valkā, nav atvērts neviens liels uzņēmums, kaut gan investoru interese ir. Kā viens no jaunu un lielu uzņēmumu attīstības traucēkļiem ir ievērojamais attālums no galvaspilsētām – centra. Tas sadārdzina izmaksas. Intervijā Valgas pašvaldības izpilddirektors atzina: „Valga ir diezgan liela nomale, varbūt Tartu vēl ir perspektīva. Jo tuvāk valsts robežai, jo sliktāk. Investori tāpēc negrib nākt, jo tālu no jūras, no centra, un tas nozīmē, ka dārgi.” Abās pilsētās cilvēkresursu trūkums figurēja kā viens no galvenajiem iemesliem, kādēļ nav iespējams atvērt lielus ražošanas uzņēmumus. Gan Valgā, gan Valkā konstatējams kvalificētu speciālistu un darbaspēka trūkums.
Intervētie pašvaldību pārstāvji abās robežas pusēs atzina, ka iespējas bezdarba mazināšanā ir ļoti ierobežotas. Uzlabojot infrastruktūru un atvieglojot birokrātiju, pašvaldībām ir jārada labvēlīgi apstākļi investoru piesaistei, lai veicinātu jaunu uzņēmumu ienākšanu pašvaldības teritorijā. Gan Valkas, gan Valgas pašvaldības aktīvi palīdz esošajiem uzņēmumiem atrast sadarbības iespējas un partnerus ārzemēs. Piemēram, ar Valkas pašvaldības atbalstu guļbaļķu ražotājam tika sameklēts noieta tirgus Lielbritānijā. Šādu veiksmīgu piemēru nav daudz, taču jāapzinās, ka pašvaldības sniegtais atbalsts uzņēmējiem ir viens no veidiem, kā risināt bezdarba problēmas vietējā līmenī (pagaidām Valgas pašvaldības izpilddirektors intervijā atzīst, ka „pašvaldībai rokas ir par īsu, lai ko darītu bezdarba mazināšanai”.
Salīdzinot reģistrētā bezdarba rādītājus abās valstīs, Valgā tas veido 5,5%, bet pēc ekspertu aplēsēm kopējais bezdarba līmenis varētu būt 10 – 14% robežās. Salīdzinājumā ar vidējiem rādītājiem Igaunijā Valgā šie rādītāji ir nedaudz sliktāki. Savukārt Valkā pēc NVA filiāles vadītājas sniegtajiem datiem reģistrētā bezdarba līmenis bija 5,7%, bet kopējais bezdarba līmenis varētu būt līdz 20%. Kā atzīst intervētais Igaunijas Nodarbinātības dienesta Valgas filiāles pārstāvis, situācija nav viennozīmīga, proti, „no vienas puses trūkst darba roku, bet no otras puses ir arī bezdarbnieki. Ja jāatrod labs speciālists, tad mēs saskaramies ar reālu problēmu, kur un kā šo cilvēku atrast”. Nereti tiekot praktizēta sistēma, ka persona reģistrējas bezdarbniekos, bet reāli strādā nelegāli. Igaunijas nodarbinātības dienesta pārstāvjiem ir grūti pierādīt nelegālās nodarbinātības faktus. Kvalificēta darbaspēka trūkums ir problēma abpus robežām. Vispieprasītākie ir metālapstrādes un kokapstrādes speciālisti, autovadītāji, pārdevējas un šuvējas. Pēdējās divas profesijas no darba ņēmēju puses ir visnepieprasītākās zemā atalgojuma dēļ (intervija Igaunijas nodarbinātības dienesta Valgas filiālē).

Pamatojoties uz ekspertu sniegto informāciju, var secināt, ka „padomju laikos” darbaspēka kustība bija ļoti izteikta. Pēc neatkarības atgūšanas 1991. gadā robeža starp Latviju un Igauniju tika strikti novilkta, un strādāšanai ārzemēs cilvēkiem bija jāpērk darba atļaujas. Arī Valkas iedzīvotajiem darbam Valgā un savukārt Valgas iedzīvotājiem darbam Valkā bija jāpērk šīs atļaujas, un tas bija dārgi. Tādā veidā darbaspēka mobilitāte tika ļoti ierobežota. Taču kopš 2004. gada 1. maija, proti, pievienošanās ES, Latvijas – Igaunijas robežas šķērsošana un strādāšana kaimiņvalstī ir birokrātiskā ziņā atvieglota.
Gan toreiz „padomju laikos”, gan tagad darbaspēka kustība virzienā Valka – Valga bija un joprojām ir izteiktāka nekā pretējā virzienā – Valga – Valka. Intervijā atzīst Valkas pašvaldības pārstāvis: „lielākoties gan tad, gan arī tagad tie ir krievu tautības iedzīvotāji, kuri ir gados vecāki un jau „padomju laikos” tur strādāja”. Šī tendence daļēji skaidrojama ar krievu tautības pārstāvju identitātei raksturīgo atvērtību un uzņēmīgumu salīdzinājumā ar latviešiem un igauņiem piemītošo noslēgtību.

Par ievērojamu darba ņēmēju mobilitātes traucēkli abos virzienos tiek minēta valodas barjera. Liela daļa iedzīvotāju abās robežas pusēs vairs negrib savstarpēji sazināties krievu valodā, savukārt angļu valoda vēl nav apgūta tādā līmenī, lai speciālisti brīvi varētu komunicēt ar iedzī​votājiem. Lai strādātu Latvijā, ir nepieciešams zināt latviešu valodu, bet lai strādātu Igaunijā – igauņu valodu. Pat pilsētu sadarbības līmenī tiek aktualizēts valodas jautājums. Šobrīd notiek aktīva administratīvā sadarbība pilsētu līmenī, un nodibinātajā Valkas –Valgas pilsētu sekretariātā strādā darbinieki, kuri pārvalda abas valodas – gan latviešu, gan igauņu valodu. Tā ir ikdienas nepieciešamība administratīvo jautājumu kārtošanai. Abu pilsētu īstenotajā ES Baltijas jūras reģiona Kaimiņattiecību programmas Interreg IIIA Ziemeļu prioritātes projekta „Valka – Valga: viena pilsēta – divas valstis” ietvaros dažādo aktivitāšu vidū ir igauņu – latviešu valodas apguves kursi 60 medicīnas darbiniekiem no Valkas un Valgas.
Medicīnas darbinieki ir viena no visizteiktākajām profesiju grupām, kurā pastāv ievērojama kustība no Valkas uz Valgu. Šī tendence ir īpaši izteikta tieši pēdējo divu gadu laikā, kopš abu valstu iestāšanās ES. Mediķu aizplūšanas virziens ir šāds: mediķi no Tallinas atrod darbu un atver privātprakses Somijā, savukārt mediķi no valsts pierobežas, piemēram, Valgas pārceļas uz galvaspilsētu, atstājot brīvas darba vietas pierobežā. Tā kā Igaunijā ir augstāks darba atalgojums nekā Latvijā, tad robežpilsētas Valkas mediķi dodas strādāt uz Valgu. Daži no viņiem ir nodarbināti gan Valkā, gan Valgā, bet daļa pilnībā pārcēluši savas prakses vietas uz kaimiņpilsētu.
Tāpat kā mediķu profesijas pārstāvji, arī šuvējas ir atradušas darba vietas kaimiņpilsētā Valgā. Tā kā trūkst sistemātiski vāktas informācijas par iedzīvotāju nodarbinātību, nav pieejami precīzi dati par Valkas iedzīvotāju nodarbinātību Igaunijā un Valgas iedzīvotāju nodarbinātību Valkā. Runājot par nodarbinātības un darba tirgus problēmām šajā jautājumā, eksperti pārsvarā lietoja aptuvenus skaitļus, piemēram, tiek uzskatīts, ka Valgā varētu strādāt 30 mediķi no Valkas, savukārt Valkā līdz 10 mediķiem no Valgas. Šāda precīza informācija ir pieejama tikai konkrēto iestāžu personāla daļā un pakļauta vispārējai likumdošanai par personas datu neaizskaramību un nepieejamību trešajām personām.

Aplūkojot iedzīvotāju profesionālās kvalifikācijas līmeni, gan Valkas, gan Valgas nodarbinātības speciālisti atzina, ka tas varētu būt ļoti līdzīgs. Piemēram, tiek vērtēts, ka mediķu un šuvēju profesionālās prasmes ir vienādā līmenī.
Kopējās darbaspēka plūsmas tendences un virzieni gan Valkā, gan Valgā ir līdzīgi, proti, pierobežas pilsētu iedzīvotāji pārceļas tuvāk galvaspilsētām vai vispār izbrauc no valsts un viņu vietu ieņem cilvēki no lauku teritorijām un pagastiem. Pierobežas iedzīvotāju zemākais dzīves līmenis rosina uzņēmumus no galvaspilsētām pārcelt ražošanu vai klientu apkalpošanu tieši uz valsts nomali, kur darbaspēka izmaksas ir zemākas. Šāds uzskatāms piemērs ir telefona zvanu centrāle Valkā un telefona zvanu centrāle Valgā.
Prognozējot darbaspēka pārrobežu kustību tuvākai nākotnei, eksperti pauda viedokli, ka būtiskas izmaiņas nevarētu gaidīt, jo uzskata, ka darba tirgus abās valstīs ir nostabilizējies, tāpat kā tendence, ka plūsma virzienā no Valkas uz Valgu arī turpmāk varētu būt izteiktāka nekā pretējā virzienā. Intervijā Valkas pašvaldības pārstāvis atzīt: „Valkai nav ko Valgas iedzī​votājiem piedāvāt, ja nerunā par lētākām cigaretēm un medikamentiem. Vairāk latviešu varētu iet uz Valgu strādāt, jo Igaunijā ir labas sociālās garantijas un dzīves kvalitāte augstāka.”

Ja ikdienas darbaspēka pārrobežas migrācijas plūsma nav intensīva, tad ievērojami intensīvāka ir sadzīves migrācijas plūsma. Igaunijā ir aktīvāka sabiedriskā un kultūras dzīve – kino, teātri un sporta un izklaides iespējas. Jaunieši un bērni apmeklē vingrošanas studijas, cirku u. c. 12 skolēni apmeklē krievu mācību valodas plūsmas vispārizglītojošo mācību iestādi Valgā. Savukārt Valgas iedzīvotāji izmanto patēriņa preču cenu starpību un ir regulāri klienti Valkas mazumtirdzniecības iestādēs. Līdz šim sabiedriskā transporta kustība starp Valkas un Valgas pilsētu nav nodrošināta, bet abas pašvaldības šo jautājumu risina. Ir izstrādāts kopējs autobusa maršruts, un ērtāka ceļu un transporta infrastruktūra veicinās aktīvāku iedzīvotāju mobilitāti uz abām pusēm.
Kopējo situāciju datu un informācijas ieguvē un sistematizācijā vislabāk raksturo intervija ar Valkas pašvaldības pārstāvi: „ir tā, ka tu zini, ka aizbraucis ir no tās ģimenes un no šīs ģimenes. Tādas vienotas uzskaites nav, tikai runu līmenī. Es pat nezinu, kādā veidā to varētu veikt. Lūgt cilvēkam pirms aizbraukšanas, lai viņš nāk pateikt, ka aizbrauc un kāpēc aizbrauc?”. Datu sistematizācijas trūkuma dēļ ir ierobežotas iespējas aptvert reālo darbaspēka migrācijas intensitāti, nemaz nerunājot par migrāciju attiecībā uz konkrētām profesijām un specialitātēm.
Apkopojot no apzinātā informācijas masīva izrietošās tendences, jāsecina, ka pierobežā ikdienas un iknedēļas migrāciju un tās plūsmas virzienu ietekmē tādi faktori kā iedzīvotāju valodu prasmes un ceļu un transporta infrastruktūras pielāgotība iedzīvotāju vajadzībām. Tāpat kā visas valsts līmenī, arī pierobežā darbaspēka migrācijas plūsma ir izteiktāka sociāli un ekonomiski attīstītākā reģiona virzienā.
4.3.
Ārvalstīs strādājušo Latvijas viesstrādnieku pieredzes analīze

Latvijas iedzīvotājiem ir atšķirīga darba pieredze ārvalstīs. Šajā nodaļā tiks raksturoti tie iedzīvotāji, kuri ikdienā strādā darbā ārvalstīs, kā arī tie, kuri jau iepriekš ir strādājuši ārvalstīs. Tiks aplūkota viņu izvēles motivācija, uzturēšanās ilgums, darbības jomas, gūtā pieredze dažādās valstīs un nopelnītā izlietojums.
Blakus Valkas un Valgas iedzīvotāju ikdienas migrācijas izpētei vispārīgākai situācijas apzināšanai no Latvijas iedzīvotāju aptaujas tika atlasīti tie respondenti, kuri ikdienā strādā kādā uzņēmumā ārzemēs. Šādu ārzemju pašvaldībās strādājošo skaits izlases kopumā bija neliels, proti, 12 personas. Visas atbildējušās personas bija nodarbinātas privātajā sektorā. Puse no šiem cilvēkiem uz jautājumu „Vai strādājat savai kvalifikācijai atbilstošu darbu?” atbildējuši „jā, darbs precīzi atbilst manai kvalifikācijai”. Savukārt vienāds skaits (trīs personas) atzina, ka „jā, darbs daudzmaz atbilst manai kvalifikācijai” un tikpat cilvēku, proti, trīs, „darbam tik augsta kvalifikācija nav nepieciešama”. Pilnīgi visiem darbs bija saistīts ar izbraukšanu ārpus teritorijas, kurā dzīvo. Atbildējušie respondenti (10 personas) strādā pastāvīgu darbu, par kuru ar darba devēju slēgts līgums, savukārt viena persona strādā pastāvīgu darbu pēc mutiskas vienošanās.

Vaicātas par iemeslu, kāpēc jāstrādā citas pašvaldības teritorijā, četras personas atbildējušas „savas pašvaldības teritorijā darbu nevaru atrast”.
Lielākā daļa (9 personas) bija apguvušas kādu specialitāti. Nosaukto specialitāšu vidū tika minētas šādas: agronoms, ekonomists, pārdevējs, šoferis, šuvēja, namdaris, pārtikas tehnologs, virpotājs frēzētājs un matrozis.
Visas šīs personas bija vecumā no 22 līdz 46 gadiem, vidējais vecums – 35 gadi. Astoņas no tām bija vīrieši, bet četras – sievietes. Desmit respondenti bija latviešu, bet divi – krievu tautības pārstāvji. Lielākā daļa (7 personas) nebija oficiāli precējušies, trīs respondenti bija precējušies, bet viens – šķīries. Pirmsskolas vecuma bērni, ar kuriem respondents dzīvo kopā, bija tikai vienam respondentam.
Pēdējā mēneša ienākumi trīs personu ģimenēs uz vienu cilvēku bija no 50 – 100 latiem. Tikpat daudz, proti, trīs ģimenēs ienākums bija robežās no 500 – 1000 latiem, savukārt 100 – 150 latus uzrādījuši divi respondenti, bet pa vienam atzīmējuši gan intervālu no 150 – 300, gan intervālu no 300 – 500 latiem uz vienu cilvēku ģimenē.
Raksturojot ikdienas un iknedēļas migrāciju, septiņi respondenti atbildēja, ka kādreiz ir nakšņojuši ārpus mājas tuvāk darba vietai, savukārt pieci – regulāri nakšņo mājās.

Aplūkojot iegūtos datus par laiku, ko cilvēki pavada ceļā uz darbu, tie rāda, ka ļoti tuvu, proti, līdz 15 minūtēm ceļā līdz darba vietai pavada tikai viens respondents. Salīdzinoši tuvu – 16 – 30 minūšu attālumā dzīvo trīs respondenti. Bet vairāk nekā 2 stundas ceļā uz darbu pavada puse jeb seši atbildējušie respondenti, tādējādi ir izskaidrojama vēlme un nepieciešamība nakšņot tuvāk darba vietai. To apstiprina arī sniegtās atbildes – katru dienu pēc darba laika dodas mājās divi respondenti, atbilžu variantu – dažas reizes mēnesī – izvēlējies viens respondents, bet retāk nekā reizi mēnesī – četras no septiņām atbildējušajām personām. Atbildot uz jautājumu par izmantojamo transporta veidu, piecas personas izmanto automašīnu, bet divas – iet kājām.
Nolūkā izzināt reālo pieredzi no tiem respondentiem, kuri kādreiz ir strādājuši ārvalstīs, vienlaikus arī dzīvojot ārpus Latvijas, anketā tika iekļauts speciāls jautājumu bloks. Uz šiem jautājumiem atbildēja tikai tie respondenti, kuri zināmu laiku ir bijuši peļņā vai pieredzes gūšanā kādā no ārvalstīm un šobrīd ir atgriezušies Latvijā. Respondentiem tika jautāts par iemesliem, kāpēc tie devušies strādāt uz citu valsti, uz kuru, konkrētās valsts izvēles motivāciju, nostrādāto laiku, nodarbinātības sfēru, nopelnītā izlietojumu, atkārtotas peļņā došanās varbūtību u. c. Ārvalstīs strādājušo atbildes ir retrospektīvs skatījums, proti, atskats uz pieredzi pagātnē. Ņemot vērā, ka ar aptaujas palīdzību tika izzināta darbspējīgo iedzīvotāju nodarbinātības pieredze citās valstīs kopumā, atbildēs netika konkretizēts prombūtnes gads, proti, atbildes aptver strādāšanu ārvalstīs ne tikai pēc 2004. gada maija, bet daļa atbilžu attiecināma arī uz laika posmu pirms Latvijas iestāšanās Eiropas Savienībā.
4.3.1.
Ārvalstīs strādājušo sastāva raksturojums
Pēc aptaujas datiem ilgāka vai īsāka strādāšanas pieredze citā valstī bijusi 9% respondentu (N = 721). Vīrieši ārvalstīs strādājuši biežāk nekā sievietes: 12,1% no respondentiem – vīriešiem un 6,2% no respondentēm – sievietēm. No aptaujāto kopuma salīdzinoši nelielā skaitā ir pārstāvēta jaunākā vecumgrupa 15–19 gadi, kā arī 60–65 gadus vecie respondenti. No 20–29 gadus vecajiem respondentiem ārvalstīs strādājuši 20,9% vīriešu un 12,2% sieviešu. No respondentu kopskaita 30–39 gadu vecumā 15,4% vīriešu un 7,7% sieviešu strādājuši darbā ārpus Latvijas, 40–49 gados attiecīgi 12,4% un 5,2% (skat. 4.1.attēlu).

4.1. attēls. Ārvalstīs strādājušie, % no respondentu skaita vecumgrupā
[image: image16.emf]1,5

20,9

15,4

12,4

3,0

12,2

7,7

5,2

2,3

2,2

16,6

11,6

5,7

2,9

3,6

8,5

3,4

8,6

0

5

10

15

20

25

15-1920-2930-3940-4950-5960-65

vīriešisievieteskopā

Citās valstīs strādājušo vidējais vecums aptaujas brīdī bija 36 gadi vīriešiem un 35 gadi sievietēm. Jaunākās vecumgrupas ir mobilākas, tāpēc loģisks ir to izteiktais pārsvars ārvalstīs strādājušo skaitā. No visiem ārvalstīs strādājušiem vīriešiem 37,5% vecums bija 20–29 gadi, no sievietēm attiecīgi 39,0% (skat. 4.11. tabulu).

4.11. tabula. Ārvalstīs strādājušo dzimumvecumstruktūra 2006. gadā

	Vecumgrupas
	Ārvalstīs strādājušie, %
	Aptaujas respondentu kopums, N = 8005

	
	vīrieši
	sievietes
	vīrieši un sievietes kopā, N = 722
	

	15–19
	1,5
	5,1
	2,8
	11,2

	20–29
	37,5
	39,0
	38,0
	20,8

	30–39
	25,5
	23,6
	24,8
	19,5

	40–49
	21,6
	18,5
	20,5
	21,6

	50–59
	11,1
	9,8
	10,7
	17,0

	60–65
	2,8
	3,9
	3,2
	10,0

	Pavisam
	100,0
	100,0
	100,0
	100,0

Pēc aptaujas datiem strādāt uz citām valstīm biežāk devušies tie vīrieši, kuriem aptaujas brīdī bija partnere (reģistrētā vai nereģistrētā kopdzīvē). Tomēr strādāt uz citu valsti biežāk gan sievietes, gan arī vīrieši devušies vieni – neņemot līdzi partneri. Kopā ar partneri citā valstī dzīvojuši vidēji tikai 10% respondentu. Sievietes biežāk nekā vīrieši ārvalstīs dzīvojušas kopā ar partneri: 15% sieviešu un 7% vīriešu, kas strādāja ārzemēs, dzīvoja tur kopā ar laulāto vai partneri. Daļēji tas izskaidrojams ar jaunāko vecumgrupu lielāku īpatsvaru ārvalstīs strādājušo kopskaitā. Jaunāko vecumgrupu respondenti ir ne vien mobilāki, bet 20–29 gadu vecumā vēl nav izveidojuši ģimeni un tiem nav bērnu.
Vēl retāk līdz tiek ņemti nepilngadīgie bērni – to darījuši tikai 4% no ārvalstīs strādājušiem. Vairākumā gadījumu bērni atstāti Latvijā. Ārvalstīs strādājušo kopumā tādu, kam ir bērni pirmsskolas vecumā, ir vairāk (21,7%) nekā izlasē vidēji (15,6%). Jāņem vērā, ka pirmsskolas vecums ir salīdzinoši īss laika periods – vien 6–7 gadi, tāpēc daļai respondentu, kuri atzīmējuši, ka viņiem ir bērni minētajā vecumā, tie var būt dzimuši jau pēc atgriešanās no ārvalstīm, savukārt, ja respondents strādājis ārvalstīs pāris gadus agrāk, kad bērni bija vecumā līdz 7 gadiem un aptaujas brīdī daļa bērnu jau varēja būt pārsnieguši pirmsskolas vecumu.
Sadalījumā pa tautībām no ārvalstīs strādājušiem nav būtisku atšķirību: ārvalstīs no respondentiem strādājuši 9% latviešu, 9% no krievu un 10,4% citu tautību pārstāvju. Citāda situācija ir pilsonības griezumā: Latvijas pilsoņi strādāt uz ārzemēm devušies biežāk nekā nepilsoņi, proti, 9,5% no aptaujātajiem pilsoņiem strādājuši ārvalstīs, bet no nepilsoņiem – 6,9%. Ārvalstīs strādājušo vidū augstāko izglītību ieguvušo īpatsvars ir augstāks nekā izlasē kopumā, bet to respondentu vidū, kuriem ir pamatizglītība, – divreiz mazāks (skat. 4.12. tabulu). Tas daļēji skaidrojams ar prombūtnē bijušo vecumsastāvu, proti, nelielo 15–19 un 60–65 gadīgo īpatsvaru un to vecumgrupu lielāku pārstāvniecību, kurām ir augstāks izglītības līmenis (pēc tautas skaitīšanas datiem). Daļa no respondentiem citā valstī strādājuši paralēli izglītības ieguvei, kas arī ir veicinājis augstāka izglītības līmeņa veidošanos ārvalstīs strādājušo kopā.
4.12. tabula. Ārvalstīs strādājušo un nestrādājušo respondentu sadalījums pēc izglītības, %

	Izglītība
	Ārvalstīs strādājušie
	Ārvalstīs nestrādājušie
	Izlasē kopā

	Pamata vai zemāka
	9,8
	21,0
	20,0

	Vispārējā vidējā
	20,4
	23,8
	23,5

	Vidējā speciālā
	38,8
	34,1
	34,5

	Augstākā
	30,9
	21,1
	22,0

	Visi
	100,0
	100,0
	100,0

Ārvalstīs strādājušiem angļu valodas prasme ir salīdzinoši augstāka – valodu brīvi pārvaldošo īpatsvars ir augstāks nekā attiecīgā vecumā izlasē kopumā. Izlasē kopā angļu valodas nepratēju ir divreiz vairāk, nekā to vidū, kas kādu laiku strādājuši citā valstī. Nedaudz citāda ir situācija ar vācu valodu. No ārvalstīs strādājušiem to neprot puse (izlasē kopā 2/3), tomēr darba prombūtnē bijušo valodas pārvaldīšanas prasmes ir augstākas (lielāks īpatsvars to, kas valodu pārvalda brīvi vai vidēji). Statistisko reģionu griezumā respondenti ārvalstīs strādājuši praktiski vienādi bieži no visiem reģioniem. Jāņem vērā, ka respondenti norādīja reģionu, kurā dzīvoja aptaujas brīdī, nevis to, no kura aizbrauca strādāt ārpus Latvijas – pēc atgriešanās ir bijusi iespējama arī dzīvesvietas maiņa.

4.3.2.
Motivācija strādāšanai ārzemēs

Ārvalstīs strādājušie atbildēja arī par iemesliem, kāpēc tie uz ilgāku vai īsāku laiku devušies strādāt ārpus Latvijas. Respondentiem bija iespēja nosaukt vairākus iemeslus. Kā sievietes, tā vīrieši lielākoties minēja 1 vai 2 iemeslus (vidēji 1,6). Jaunākie nosauca vairāk iemeslu (vidēji 1,8), gadu skaitam pieaugot, lielākoties vienu (vidēji 1,4).
Dominējošais iemesls strādāšanai ārvalstīs gan vīriešiem, gan sievietēm ir atalgojums, kas citās valstīs ir lielāks. Atalgojumu kā iemeslu, kāpēc bijis jādodas strādāt uz citu valsti, pirmajā vietā ierindojuši 67,7% vīriešu un 62,7% sieviešu. Otrs svarīgākais iemesls ir pieredzes iegūšana – attiecīgi 21,5 un 24,5% (skat. 4.2. attēlu).
Daļa nosaukto iemeslu, kāpēc bijis jādodas pelnīt ārpus Latvijas, vīriešiem un sievietēm ir atšķirīgi pēc nozīmības jeb nosaukšanas biežuma. Sievietes biežāk devušās mācīties valodu (sievietēm trešais svarīgākais iemesls, vīriešiem piektais). Darba vieta nedaudz biežāk uz citu valsti strādāt nosūtījusi vīriešus. Vīrieši salīdzinājumā ar sievietēm nedaudz biežāk paļāvušies uz citu pieredzi un ieteikumiem attiecībā uz darbu ārzemēs, tāpēc kā iemeslu nosaukuši „ieteica cilvēki, kas tur strādāja”. (skat. 4.2.attēlu).
Lielākas karjeras iespējas ārpus Latvijas ir viens no mazsvarīgākajiem iemesliem kā vīriešiem, tā sievietēm. Iespējams tie, kuriem tas ir svarīgi, nav atgriezušies Latvijā. Salīdzinoši lielāks īpatsvars ir citiem iemesliem, lai dotos strādāt ārpus Latvijas – komandējums, intereses pēc, sakarā ar stažēšanos, ģimenes apstākļu dēļ, dzīvošana konkrētajā valstī, došanās pie radiem u. c. Vīrieši biežāk minēja iemeslus, kas saistīti ar darbu (komandējums, stažēšanās, intereses pēc), sievietes – iemeslus, kas saistīti ar ģimeni (ģimenes apstākļu dēļ, došanās pie radiem, dzīvošana minētajā valstī).
4.2. attēls. Galvenie iemesli strādāšanai ārvalstīs pēc dzimuma
[image: image17.emf]49,1

13,7

9,2

9

8,6

4,7

2,9

2,8

40,2

15,7

11,1

8

7,7

5,1

1,8

10,4

0102030405060

Atalgojuma dēļ

Iegūt pieredzi

Nosūtīja darbavieta

Ieteica cilvēki, kas tur strādāja

Mācīties valodu

Nevarēja atrast darbu

Tur bija lielākas karjeras iespējas

Citi iemesli

%

VīriešiSievietes

Analizējot motivāciju pēc atbilžu skaita, situācija ir līdzīga. Sievietēm ir lielāks citu iemeslu īpatsvars (par 1,5% vairāk), vēlme iegūt pieredzi (par 2,0% punktiem vairāk), mācīties valodu (par 2,5% punktiem vairāk), un tas, ka nevarēja atrast darbu (par 0,4% punktiem vairāk) (skat. 4.2. attēlu). Vīrieši, savukārt, biežāk minējuši atalgojumu (+8,9% punkti), citu cilvēku ieteikumu (+1,3% punkti), darba vietas nosūtījumu (+1,2% punkti), lielākas karjeras iespējas citā valstī (+1,1% punkts).

Motivācija ir atšķirīga ne vien pa dzimumiem, bet arī dažādos vecumos. Atalgojums ir dominējošais iemesls visos vecumos un izteikti nozīmīgākais salīdzinājumā ar citiem, vērtējot gan pēc atbilžu skaita, gan respondentu īpatsvara (skat. 4.13. tabulu). Tomēr biežāk atalgojumu kā iemeslu minējuši 30–44 gadīgie respondenti. Minētajā vecumā nozīmīgs iemesls salīdzinājumā ar citu vecumu ārvalstīs strādājušiem respondentiem ir arī darba neatrašana dzīvesvietas tuvumā. Pieredzes iegūšana un valodas apguve nozīmīgāka ir respondentiem 20–29 gadu vecumā. Darba vietas nosūtījums un ārvalstīs strādājušo cilvēku ieteikums ir svarīgs 45–59 gadu vecumā. Vecumā pēc 60 gadiem nozīmīgāki ir citi iemesli, nevis iepriekš nosauktie svarīgākie.
Ja salīdzina motivāciju strādāšanai ārvalstīs pēc iemesliem vecumgrupu griezumā, tad dominējošā iemesla, proti, atalgojuma nozīmīgums līdz ar gadiem pakāpeniski sarūk (vērtējot pēc respondentu skaita). Atalgojumu par svarīgāko atzinuši 70,8% vecumgrupā 20–29 gadi un 61,5% vecumgrupā 45–59 gadi (skat. 4.13. tabulu). Tāpat līdz ar gadiem mazāk nozīmīga kļūst pieredzes gūšana un valodu mācīšanās kā iemesls, lai dotos strādāt uz citu valsti. Savukārt,
20–29 gadus vecie respondenti biežāk nekā citi atzina, ka iemesls ir lielākas karjeras iespējas ārvalstīs. Citu personu pieredze un ieteikumi nozīmīgākie ir vecumgrupā 20–29 un 45–59 gadi.

4.13. tabula. Motivācija strādāšanai citā valstī atkarībā no vecuma

	Iemesli
	% no ārvalstīs strādājušiem
	% no atbildēm

	
	20–29
	30–44
	45–59
	20–29
	30–44
	45–59

	Atalgojuma dēļ
	70,8
	63,7
	61,5
	40,2
	45,3
	42,8

	Iegūt pieredzi
	32,5
	15,3
	13,3
	18,4
	10,8
	9,3

	Mācīties valodu
	24,1
	9,9
	6,7
	13,7
	7,0
	4,6

	Nosūtīja darbavieta
	8,0
	15,3
	21,5
	4,6
	10,8
	14,9

	Ieteica cilvēki, kas tur strādāja
	16,8
	9,2
	15,6
	9,5
	6,5
	10,8

	Nevarēja atrast darbu dzīvesvietā
	6,2
	10,3
	5,2
	3,5
	7,3
	3,6

	Tur lielākas karjeras iespējas
	6,3
	2,7
	1,5
	3,9
	1,9
	1,0

	Cits iemesls
	10,9
	14,5
	18,5
	6,2
	10,3
	12,9

	n
	274
	262
	135
	483
	369
	194

	Kopā
	176,2
	140,8
	143,7
	100,0
	100,0
	100,0

Saistot ārvalstīs nostrādātā laika ilgumu ar motivāciju un vecumu, redzams, ka iegūt pieredzi brauc jauni cilvēki (20–29 gadu vecumā) un lielākoties uz laiku līdz 3 mēnešiem. Mācīties valodas brauc uz laiku 1–2 gadi, arī pārsvarā jauni cilvēki (20–29 gadi), un sievietes nedaudz biežāk nekā vīrieši. Darba vieta strādāt ārvalstīs nedaudz biežāk nosūta vīriešus un uz dažādu laiku, savukārt sievietes tiek sūtītas uz īsu laiku – līdz 3 mēnešiem. Tie, kas aizbraukuši tāpēc, ka Latvijā nevarēja atrast darbu, peļņā dodas uz 1–2 gadiem, vīrieši arī uz laiku līdz pusgadam. Pēc citu ieteikuma vīrieši dodas strādāt ārvalstīs uz laiku 1–2 gadi, sievietes – visbiežāk līdz 6 mēnešiem.
Kaut arī no atsevišķiem reģioniem strādāt uz citu valsti dodas aptuveni vienāds iedzīvotāju īpatsvars, tomēr iemesli, kāpēc cilvēki dodas pelnīt ārpus Latvijas, reģionu griezumā ir atšķirīgi. Jāatzīmē, ka tie ir statistiskie reģioni, kas norāda ārvalstī strādājušā respondenta pašreizējo dzīvesvietu, kaut strādāt daļa varēja būt aizbraukusi no cita reģiona. Divi svarīgākie iemesli, proti, atalgojums un pieredzes gūšana ir nozīmīgākie visos reģionos. Atšķirības parādās pārējo iemeslu sadalījumā pēc nozīmības (minēšanas biežuma). Ja Latvijā kopumā trešais nozīmīgākais iemesls ir mācīties valodu, tad Pierīgā – ārvalstīs strādājušo ieteikums un Vidzemē – darbavietas nosūtījums. Latgalē un Vidzemē kā ceturtais biežāk minētais iemesls parādās “nevarēju atrast darbu dzīvesvietas tuvumā”, bet Latvijā vidēji tas tika nosaukts kā sestais. Ārvalstīs strādājušo ieteikumi bijuši nozīmīgi Rīgā, Kurzemē un Zemgalē (ceturtais svarīgākais, Latvijā vidēji – piektais).

Kā jau iepriekš tika minēts, vairums respondentu nosauca ne tikai vienu iemeslu, bet vairākus. Tāpēc svarīgi izzināt, kādas ir ārvalstīs strādāšanas iemeslu kombinācijas, vai starp tām pastāv zināmas statistiskas likumsakarības. Aprēķinot Pīrsona koeficientu, atklājās, ka visciešāk savstarpēji korelē pieredzes iegūšana un valodas mācīšanās. Tas ir daļēji skaidrojams ar ārvalstīs strādājušo respondentu vecumsastāva īpatnībām, proti, jaunāko vecumgrupu lielāku īpatsvaru. Atalgojums kā iemesls, lai dotos strādāt ārpus Latvijas, visbiežāk tika minēts kopā ar vēlmi mācīties valodu un iegūt pieredzi, kā arī ar darba neatrašanu dzīvesvietas tuvumā. Ja iemesls strādāšanai citā valstī bijis nosūtījums no darbavietas, tad tas lielākoties ir minēts kā vienīgais.

4.3.3.
Citās valstīs kopā nostrādātais laiks
Ārvalstīs strādājušiem tika jautāts, cik mēnešus kopumā viņi ir nostrādājuši citur, proti, iespējams strādāts vairākkārt, īpaši tiem, kuriem prombūtnes laiks ir ilgāks. Biežāk minētais ārvalstīs strādāšanas ilgums ir līdz 3 mēnešiem (skat. 4.3. attēlu). Kā minimālais atsevišķos gadījumos tika minēts nepilns mēnesis, maksimālais – 17 gadi (gan tikai vienam respondentam). Vidēji 80% vīriešu un 85% sieviešu ārvalstīs kopā nostrādājuši ne ilgāk kā 2 gadus, 3–5 gadus attiecīgi 11 un 9%. Ilgāk nekā 10 gadus citās valstīs nostrādājuši 3,5%.

4.3. attēls. Ārvalstīs nostrādātais laiks, % katram dzimumam

[image: image18.emf]25,9

11,1

9,3

30,0

20,0

15,8

19,2

9,2

5,8

18,018,0

17,7

0

5

10

15

20

25

30

35

līdz 3 mēn.4-6 mēn.7-12 mēn.13-24 mēn.25-59 mēn.60+ mēn.

vīriešisievietes

Sievietēm raksturīgs īsāks ārvalstīs nostrādātais laiks – 50% no respondentēm, kas atbildēja uz šo jautājumu, citā valstī bija strādājušas uz laiku līdz 6 mēnešiem, 19% 1–2 gadus (skat. 4.3. attēlu). Ilgāk par 2 gadiem ārpus Latvijas strādājuši 20% vīriešu un 15% sieviešu. Vidējais strādāšanas ilgums ārvalstīs vīriešiem ir 12,6 mēneši, sievietēm – 11,4 mēneši, proti, vidēji apmēram gads.
Ārvalstīs nostrādātais laiks ir atšķirīgs dažādos vecumos. Pavisam jauni cilvēki (līdz 19 gadiem) strādājuši lielākoties ne vairāk kā 3 mēnešus. Vīrieši 20–29 gadu vecumā 67% gadījumu strādājuši citā valstī ne ilgāk kā gadu, no minētā vecuma sievietēm – 72% strādāšanas ilgums bijis līdz 12 mēnešiem. Vecumā 30–44 gadi 77% vīriešu un 86% sieviešu citā valstī strādājuši uz laiku līdz 2 gadiem. Respondenti, kuri ir vecāki par 45 gadiem, ārvalstīs kopumā strādājuši ilgāku laiku: 36% vīriešu un 25% sieviešu vairāk nekā 2 gadus.
4.3.4.
Valstis un to izvēles motivācija

Vidēji 33% ārvalstīs strādājušo ir bijusi darba pieredze vairākās valstīs, nevis tikai vienā. Pavisam tika nosauktas vairāk nekā 50 valstis, kā arī dažos gadījumos nekonkretizēta atbilde: Eiropas valstis, bijušās PSRS valstis. Visbiežāk tika minētas 6 valstis:
· Vācija – 17,8% no ārvalstīs strādājušiem;

· Lielbritānija – 17,6%;

· Krievija – 11,1%;

· Īrija – 9,8%;

· Zviedrija – 8,6%;

· ASV – 6,7%.

Apmēram 20 no nosauktajām valstīm, piemēram, Somijā, Spānijā, Norvēģijā, Dānijā, Polijā, Lietuvā, Itālijā u. c. bija strādājuši vien 11–37 respondenti (1–4% no kopskaita), bet lielākajā daļā valstu – mazāk par 10 respondentiem, pat tikai viens (Argentīna, Kanāda, Beļģija, Ungārija u. c.). Visbiežāk norādītajās valstīs (vienā vai vairākās) ilgāku vai īsāku laiku bija strādājuši 71,4% uz citu valsti peļņā bijušo respondentu. Vīrieši strādāt bijuši lielākoties Vācijā, Lielbritānijā, Krievijā (skat. 4.4. attēlu).
4.4. attēls. Ārvalstīs strādājušo sadalījums pa dzimumiem un valstīm

[image: image19.emf]16,5

17,3

10,0

7,4

20,4

6,4

9,6

5,6

13,6

8,4

18,0

8,8

0

5

10

15

20

25

VācijaLielbritānijaKrievijaĪrijaZviedrijaASV

vīriešisievietes

Sievietes strādājušas Vācijā, Lielbritānijā, Īrijā. Ja uz Vāciju sievietes devušās biežāk nekā vīrieši, tad uz Krieviju – biežāk vīrieši. Citās visbiežāk minētajās valstīs abi dzimumi strādājuši aptuveni vienādi bieži.

Atsevišķu reģionu pārstāvji izvēlējušies atšķirīgas valstis, uz kurām devušies strādāt. No Latgales un Zemgales visbiežāk braukuši strādāt uz Lielbritāniju, no Rīgas, Pierīgas un Kurzemes reģiona – uz Vāciju. Īriju visbiežāk izvēlējušies Vidzemes iedzīvotāji. Rīgas un Zemgales reģionam Īrija nebija kā viena no četrām biežāk izvēlētajām valstīm.
Visai būtiska ir ārvalstīs strādājušo motivācija konkrētās valsts izvēlē. Sešu visbiežāk pārstāvēto valstu grupā katras valsts izvēles motivācija ir atšķirīga (skat. 4.14. tabulu).
4.14. tabula. Konkrētās valsts izvēles motivācija

	Valsts
	Motivācija pēc nozīmības

	
	1.vietā
	2.vietā
	3.vietā

	Vācija
	norīkoja darba vieta; piedāvāja darbu specialitātē;

karjeras iespējas;
	iespēja nopelnīt vairāk nekā citur
	pārvalda/vēlējās apgūt valodu;
tur dzīvo radi, paziņas; ģimenes apstākļi

	Lielbritānija
	iespēja nopelnīt vairāk nekā citur
	norīkoja darba vieta; piedāvāja darbu specialitātē;

karjeras iespējas;
	pārvalda/vēlējās apgūt valodu

	Krievija
	norīkoja darba vieta; piedāvāja darbu specialitātē;

karjeras iespējas;
	iespēja nopelnīt vairāk nekā citur
	tur dzīvo radi, paziņas; ģimenes apstākļu dēļ

	Īrija
	iespēja nopelnīt vairāk nekā citur
	Ieteica cilvēki, kas jau tur strādā
	tur dzīvo radi, paziņas; ģimenes apstākļu dēļ

	ASV
	iespēja nopelnīt vairāk nekā citur
	darba devējs piedāvāja darbu; iepriekš biju bijis; nejaušība
	norīkoja darbavieta; piedāvāja darbu specialitātē; pārvalda/vēlējās apgūt valodu

	Zviedrija
	darba devējs piedāvāja darbu;
iepriekš biju bijis; nejaušība
	norīkoja darba vieta; piedāvāja darbu specialitātē;

karjeras iespējas;
	iespēja nopelnīt vairāk nekā citur

Lai nopelnītu vairāk nekā citur, respondenti devušies uz Lielbritāniju, Īriju un ASV. Vācija un Krievija izvēlēta tāpēc, ka turp nosūtīts no darbavietas un/vai piedāvāts darbs specialitātē, kā arī lielākas karjeras iespējas. Atšķirīga izvēles motivācija ir attiecībā uz Īriju. Otrs nozīmīgākais motīvs, kāpēc respondenti devušies peļņā uz Īriju, – nevienai citai valstij starp nozīmīgākajiem neparādās iemesls – ieteica cilvēki, kas tur strādāja. Zviedrijas izvēlē noteicošais ir darba devēja piedāvājums vai iepriekšēja tur strādāšanas pieredze. Zviedrijā iespēja nopelnīt vairāk nekā citur ierindojas vien 3.vietā. Lielbritānija un ASV izvēlētas arī tāpēc, ka respondents pārvalda valodu vai vēlējās apgūt valodu. Krievija izvēlēta arī tāpēc, ka tur dzīvo radinieki vai paziņas.

Valsts izvēlē, uz kuru respondenti devušies strādāt, atsevišķos gadījumos noteicošais bijis kāds cits konkrēts un atšķirīgs iemesls no biežāk izplatītajiem. Dažs strādājis konkrētajā valstī tāpēc, ka nokļuvis tur saistībā ar mācībām, ka liela valsts, lētāka dzīve, optimāli darba nosacījumi, ir informācija par šo valsti, senču dzimtene, tur daudz latviešu vai gluži pretēji – nav latviešu u. c.
4.3.5.
Nodarbinātības sfēras darbam ārvalstīs
Ārvalstīs strādājušiem tika jautāts arī par specialitātēm, kurās tie bija nodarbināti ārvalstīs. Uz minēto jautājumu atbildēja mazāk nekā 2/3 ārvalstīs strādājušo – vidēji 64% (vīrieši 65%; sievietes 61%). Turklāt piektā daļa no atbildēm (21%) bija citas specialitātes. Tas nozīmē, ka konkrētu informāciju par specialitāti snieguši mazāk nekā puse no ārvalstīs strādājušo – vien 48% vīriešu un 53% sieviešu. Tādējādi informācija sniedz tikai ieskatu pārstāvētājās nodarbinātības jomās, bet nevis konkrētu specialitāšu reprezentatīvu uzskaitījumu.
Izplatītākais darbu veids kā vīriešiem, tā sievietēm ir dažādi lauksaimniecības darbi, tostarp sievietēm nedaudz biežāk nekā vīriešiem. Otrs biežāk sastopamā nosauktā nodarbošanās vīriešiem ir – dažādi darbi būvniecībā, sievietēm – aukle (skat. 4.5. attēlu). Vīrieši par auklēm nav strādājuši, bet būvniecībā, savukārt, bijušas nodarbinātas tikai dažas sievietes.

4.5. attēls. Nodarbinātības sfēras darbam ārvalstīs, procentos no darba veidu nosaukušajiem

[image: image20.emf]21

17

7

6

3

32

16

13

9

2

05101520253035

Dažādi darbi lauksaimniecībā

Dažādi darbi būvniecībā

Aukle

Dažādi darbi apkalpojošo

sfērā

Dažādi darbi rūpniecībā

Dažādi darbi tirdzniecībā

%

VīriešiSievietes

Atsevišķas nodarbinātības sfēras ir izteikti raksturīgas tikai vienam dzimumam, otram – nav vispār vai bijuši vien atsevišķi gadījumi. Izteiktas vīriešu nodarbinātības sfēras ir noliktavas darbinieks, dažādi palīgdarbi, gadījuma darbi, jūrnieks, darbi mežsaimniecībā, reliģiska kulta darbinieks, montāžnieks, mašīnists, mehāniķis. Šajās specialitātēs sievietes nav strādājušas. Savukārt vīrieši ārpus Latvijas nav strādājuši par auklēm un cilvēku aprūpes sfērā.
4.3.6.
Nopelnīto līdzekļu izlietojums un sūtīšana uz Latviju

Ārvalstīs strādājušiem respondentiem tika jautāts, kā viņi izmantoja ārvalstīs nopelnīto naudu, vai sūtīja naudu uz Latviju un, ja sūtīja, tad kādu daļu no nopelnītā. Vairākums, gandrīz 2/3, strādāt uz citu valsti devušies tādēļ, ka ārvalstīs var nopelnīt vairāk. Tomēr 50% no citā valstī strādājušiem uz Latviju naudu nesūtīja. No tiem 9% izlietoja visu nopelnīto ārvalstīs, 40% ārvalstīs tērēja lielāko daļu. Pārējie sūtīja uz Latviju 20–80% nopelnītā. Daļēji tas skaidrojams gan ar ārvalstīs strādājušo vecumu, gan strādāšanas ilgumu. Neko nesūtīja tie, kas bija aizbraukuši strādāt uz laiku līdz 3 mēnešiem. Jo ilgāks strādāšanas laiks, jo mazāk tādu, kas Latvijā palikušajiem nesūta neko. Ja strādāts 5 gadus vai ilgāk, tad, minētos gadus dzīvojot ārzemēs, liela daļa nopelnītā tērēta tur. No tiem, kas strādājuši ne ilgāk kā 6 mēnešus, uz Latviju neko nesūtīja ap 60%, no tiem, kas strādāja 1–3 gadus, neko nesūtīja 36%. Vīrieši biežāk nekā sievietes uz Latviju nesūtīja neko no nopelnītā. Lielāko daļu, pat līdz 80%, uz Latviju sūtīja sievietes un vīrieši, kuriem šobrīd ir 35–44 gadi.

Tie respondenti, kuri visu naudu neiztērēja ārzemēs, atbildēja uz jautājumu par to, kā Latvijā izmantoja ārvalstīs nopelnīto naudu. Atbildes sniedza 89% ārpus Latvijas strādājušo vīriešu un 87% sieviešu.

Vairākums respondentu lielāko daļu ārvalstīs nopelnīto līdzekļu izlietoja ikdienas vajadzībām – 71,9% vīriešu un 65,3% sieviešu (skat. 4.15. tabulu). Otrs svarīgākais nopelnītā izlietojums ir nekustamā īpašuma iegāde, būve vai remonts, kam naudu tērējuši 30,5% ārvalstīs strādājušo. Vairākums tērējuši tieši būvei vai remontam, mazāk nekustamā īpašuma iegādei. 20% vīriešu naudu tērējuši mājas vai dzīvokļa būvei un remontam, savukārt, nekustamā īpašuma iegādei – 12%; sievietes attiecīgi 13,5 un 14%.

4.15. tabula. Ārvalstīs nopelnīto līdzekļu izlietojums Latvijā

	Nopelnītā izlietojums
	% no atbildējušiem
	rangs

	
	vidēji
	vīrieši
	sievietes
	vīrieši
	sievietes

	Ikdienas vajadzībām
	69,6
	71,9
	65,3
	1.
	1.

	Nekustamā īpašuma iegādei,
būvei, remontam
	30,5
	32,1
	27,5
	2.
	2.

	Sadzīves tehnikas, mēbeļu iegādei
	18,5
	18,5
	18,9
	4.
	3.

	Transporta līdzekļu iegādei, remontam
	17,1
	21,3
	9,0
	3.
	7.

	Izglītībai (savai vai kāda cita)
	13,1
	10,8
	17,1
	7.
	4/5.

	Kredīta, parādu atmaksai
	12,7
	12,9
	12,6
	6.
	6.

	Citādi
	16,1
	15,6
	17,1
	5.
	4/5.

	Kopā %
	177,8
	183,2
	167,6
	–
	–

Piezīme: Kopsumma pārsniedz 100%, jo respondenti varēja sniegt vairākas atbildes; uz jautājumu par nopelnītā izlietojumu neatbildēja tie citās valstīs strādājušie, kuri visu naudu iztērēja ārvalstīs.

Nopelnītā izlietojums citiem mērķiem sievietēm un vīriešiem ir atšķirīgs (skat. 4.15. tabulu). Sievietēm trešais nozīmīgākais veids bijis nopelnītā izlietojums sadzīves tehnikas un mēbeļu iegādei, vīriešiem – automašīnas iegādei. Sievietēm transporta līdzekļu iegāde bijis viens no mazsvarīgākajiem naudas izlietojuma veidiem, savukārt, vīrieši vismazāk naudu ieguldījuši izglītībā.
Samērā liela daļa nopelnītā (sievietēm 17,1%; vīriešiem 15,6%) izlietota citām vajadzībām. Tās ir dažādas un individuāli atšķirīgas: nauda tikusi izmantota aizdošanai vai dāvināšanai radiem un draugiem, noguldīta bankā uz procentiem, sava uzņēmuma veidošanai, kā arī, lai iegādātos ražošanas iekārtas. Nopelnītais izmantots arī veselības uzlabošanai, kāzu sarīkošanai, vienkārši izklaidei u. c.
Nopelnīto līdzekļu izlietojums ir atšķirīgs ne vien pa dzimumiem, bet arī dažādos vecumos. Visos vecumos lielākā daļa naudas izlietota ikdienas vajadzībām. Atlikušā sadalīšanas prioritātes ir atšķirīgas. Jaunieši līdz 24 gadu vecumam ieguldījuši naudu izglītībā un pirkuši sadzīves tehniku vai mēbeles. Tie, kuriem šobrīd 25–44 gadi, būvēja, remontēja vai iegādājās nekustamo īpašumu. 45–49 gadīgie nopelnīto izlietojuši, lai atmaksātu parādus un segtu paņemtos kredītus. Parādu un kredītu atmaksa ir nozīmīga visos vecumos, taču jaunākajiem nedaudz svarīgākas ir citas prioritātes, proti, vispirms automašīnas vai sadzīves tehnikas iegāde, pēc tam kredītu atmaksa (skat. 4.16. tabulu).

4.16. tabula. Nopelnītā izlietojums atkarībā no vecuma, % no atbildējušiem katrā vecumgrupā

	Vecums
	Nopelnītā izlietojums pēc biežuma

	
	1.
	2.
	3.
	4.
	5.

	20–24
	ikdienas vajadzībām 66,7
	izglītībai

23,7
	sadzīves tehnikai, mēbelēm

21,1
	auto iegādei, remontam

19,4
	NĪ iegādei, būvei, remontam 19,3

	25–29
	ikdienas vajadzībām

69,6
	NĪ iegādei, būvei, remontam

31,9
	sadzīves tehnikai, mēbelēm 20,3
	izglītībai

17,4
	kredītu un parādu atmaksai 16,7

	
	
	
	auto iegādei, remontam 20,3
	
	

	30–34
	ikdienas vajadzībām 69,8
	NĪ iegādei, būvei, remontam

32,6
	auto iegādei, remontam

15,1
	kredītu un parādu atmaksai 10,5

	
	
	
	
	sadzīves tehnikai, mēbelēm 10,5

	35–39
	ikdienas vajadzībām 64,9
	NĪ iegādei, būvei, remontam

43,2
	sadzīves tehnikai, mēbelēm 25,7
	auto iegādei, remontam 12,2
	kredītu un parādu atmaksai 10,8

	40–44
	ikdienas vajadzībām 74,4
	NĪ iegādei, būvei, remontam

30,8
	kredītu un parādu atmaksai 20,5
	sadzīves tehn., mēbelēm 14,1
	auto iegāde, remonts 12,8

	45–49
	ikdienas vajadzībām 79,2
	kredītu un parādu atmaksai 24,5
	sadzīves tehnikai, mēbelēm 20,8
	NĪ iegāde, būve, remonts

15,1
	auto iegāde, remonts 13,2

	50+
	ikdienas vajadzībām 70,1
	NĪ iegādei, būvei, remontam

42,9
	auto iegādei, remontam 23,4
	sadz. tehn., mēbelēm 16,9
	izglītībai 10,4

	vidēji visiem
	ikdienas vajadzībām 69,6
	NĪ iegādei, būvei, remontam 30,5
	sadzīves tehnikai, mēbelēm 18,5
	auto iegāde, remonts 17,1
	izglītībai 13,0

Piezīme: NĪ – nekustamais īpašums; Auto – nozīmē transporta līdzekļus vispār; kopsumma pārsniedz 100%, jo līdzekļi tika izlietoti vairākiem mērķiem.
No respondentiem, kuri noteiktu laiku ir strādājuši ārvalstīs, aptaujas brīdī lielākā daļa strādā tepat Latvijā. Tomēr aptaujas brīdī nestrādājušo īpatsvars ārpus Latvijas darbaspējas vecumā esošo vidū ir nedaudz lielāks, īpaši sievietēm. No kādu laiku ārvalstīs strādājušiem vīriešiem aptaujas brīdī nestrādāja 15,7%, no ārpus Latvijas strādāt nebijušiem – 12,6% . Sievietēm atšķirība ir lielāka – par 7,2%.

No respondentiem, kas aptaujas brīdī strādā, ārvalstīs bijušo vidū ir augstāks uzņēmēju un pašnodarbināto īpatsvars salīdzinājumā ar ārpus Latvijas nestrādājušiem. Vairāk arī tādu, kas veic darbu pēc mutiskas vienošanās ar darba devēju, proti, strādā neoficiāli. Mazāk ir tādu, kam noslēgts līgums ar darba devēju par pastāvīga darba veikšanu Tie, kuri ir ilgāku vai īsāku laiku strādājuši ārpus Latvijas, biežāk nekā ārvalstīs nestrādājušie izteica gatavību tuvākā gada laikā doties strādāt uz kādu no ārvalstīm. Uz jautājumu “Vai Jūs vēlētos tuvākā gada laikā doties strādāt uz kādu ārvalsti (vienlaikus arī dzīvojot tajā)?” no ārvalstīs strādājušiem 32% atbildēja “jā” un 13% – “drīzāk jā”. No tiem, kuri ārpus Latvijas nav strādājuši, “jā” atbildēja 10%, “drīzāk jā” – 8%. Trešdaļa (34%) ārvalstīs strādājušo nedomā uz turieni doties atkārtoti, 21% – “drīzāk nē”.

Atbildēs izteiktā vēlme doties strādāt uz ārvalstīm atkārtoti vēl nenozīmē, ka respondents savus plānus arī reāli īstenos. Tomēr starp ārvalstīs strādājušiem atkārtotas peļņā došanās iespējamība ir atšķirīga abiem dzimumiem. Vīrieši biežāk nekā sievietes izteikuši varbūtību tuvāka gada laikā doties strādāt uz kādu no ārvalstīm, t. i., 33% vīriešu un 28% sieviešu. Tomēr kopumā gan vīriešu, gan sieviešu vidū to respondentu, kuri nedomā braukt strādāt vēlreiz, ir vairāk nekā to, kas apsver iespējamību doties strādāt uz ārvalstīm atkārtoti.

Tie, kuri strādājuši ārvalstīs un apsver varbūtību doties uz turieni atkārtoti, domā, ka visdrīzāk strādāšanas ilgums varētu būt līdz gadam (53%); ilgāk par 2 gadiem, iespējams, strādātu 22%. Katram desmitajam ir grūti pateikt, kāds varētu būt strādāšanas ilgums ārvalstīs.

4.3.7.
Potenciālo braucēju un ārvalstīs strādājušo ieceres un realizētais

Šajā apakšpunktā iekļautā jautājuma mērķis – noskaidrot, vai un cik lielā mērā, strādājot ārvalstīs, Latvijas iedzīvotāji realizē savas sākotnējās ieceres, izlemjot doties peļņas darbā ārpus Latvijas. Analīze šajā virzienā var padziļināt izpratni par migrācijas procesu kopumā un rosināt idejas par iespējamo reemigrācijas veicināšanu valsts līmenī.
Latvijas iedzīvotāju intensīvas izceļošanas periods darba meklējumos ir īss. Līdz šim nav bijis tādu novērojumu, kas ļautu raksturot pietiekami lielu ārvalstīs strādājošo kopumu pēc tā, kā tieši viņu ieceres īstenojas, strādājot citā valstī. Šeit veiktais salīdzinājums ir nosacīts tādā nozīmē, ka salīdzinājumam tiek izmantoti aptaujas dati, kas iegūti, aptaujājot divus dažādus iedzīvotāju kopumus – potenciālos braucējus darbam ārvalstīs un tos, kam jau ir darba pieredze ārvalstīs.
Analīzes pamatā ir 2006. gadā veiktās Latvijas iedzīvotāju izlases aptaujas materiāli, kas iegūti, izmantojot aptaujas anketu Darbs un pārvietošanās. Šeit izmantoti divi datu masīvi:

1) respondenti, kuri atlasīti pēc 50. anketas jautājuma ”Vai Jūs vēlētos tuvākā gada laikā doties strādāt uz kādu ārvalsti (tas nozīmētu vienlaikus arī dzīvošanu šai valstī)” un kuri ir atbildējuši ar „jā” vai „drīzāk jā”. Turpmāk tekstā šis respondentu kopums nosacīti tiek saukts par potenciāliem braucējiem;

2) respondenti, kuri atlasīti pēc 60. anketas jautājuma ”Vai esat kādreiz strādājis kādā ārvalstī (vienlaikus arī dzīvojot tur)” un kuri ir atbildējuši ar „jā”. Turpmāk tekstā šis respondentu kopums tiek saukts – ārvalstīs strādājušie.
Anketā ir vairāki jautājumi, kas ļauj salīdzināt potenciālo braucēju ieceres ar ieceru iespējamo realizāciju. Salīdzinājums ir nosacīts, jo tiek salīdzinātas divu pēc pieredzes atšķirīgu respondentu kopumu atbildes: vieni atbildējuši par faktisko rīcību, bet otri par iespējamo rīcību un priekšstatiem. Turklāt laiks un apstākļi, kad braukuši strādāt vieni un gatavojas braukt otri, atšķiras. Ārvalstīs strādājušie aptaujāti pēc atgriešanās Latvijā. Tāpēc vismaz daļa no viņiem strādājuši ārvalstīs pirms Latvijas pievienošanās ES. Potenciālie aizbraucēji caurmērā ir par 4 gadiem jaunāki nekā ārvalstīs strādājušie, un to vidējais vecums ir atbilstoši 31,4 un 35,4 gadi.

Potenciālo braucēju – respondentu – skaits svārstās atkarībā no tā, cik no viņiem ir atbildējuši uz turpmāk analizētajiem jautājumiem. Tabulās (skat. 4.17. – 4.20. tabulu) pēdējā rindā tiek uzrādīts to respondentu absolūtais skaits, kas atbildējuši uz konkrēto jautājumu. Potenciālo braucēju vidū atbildējušo vīriešu skaits atkarībā no jautājuma svārstās no 717 līdz 872, bet sieviešu – no 575 līdz 693. Ārvalstīs strādājušo vīriešu skaits atkarībā no jautājuma svārstās no 404 līdz 466, bet sieviešu skaits – no 218 līdz 251.
Tieša potenciālo braucēju un ārvalstīs strādājušo aizbraukšanas iemeslu salīdzināšana ir visai ierobežota, jo abās respondentu kategorijās atbilstošie jautājumi bija nedaudz atšķirīgi formulēti (skat. 2. pielikuma anketā jautājumu 52/1–18 un 61/1–9). Iespējams salīdzināt trīs respondentu minētos iemeslus, no kuriem atalgojums un pieredzes iegūšana pēc izplatības ir atbilstoši 1. un 2. vietā gan potenciālo braucēju, gan ārvalstīs strādājušo vidū (skat. 4.17. tabulu).

4.17. tabula. Salīdzināmie iemesli izbraukšanai no Latvijas darbā uz ārvalstīm potenciālo braucēju un ārvalstīs strādājušo vidū

	Atbilžu biežums grupā, %

	Salīdzināto atbilžu nr. anketā*
	Atbildes **
	Vīrieši
	Sievietes

	
	
	Poten​ciālie braucēji
	Strādā​jušie ārvalstīs
	+

–
	Poten​ciālas brau​cējas
	Strādā​jušas ārvalstīs
	+

–

	52/2

61/1
	Augstāks atalgojums
	86,4
	67,8
	–18,6
	82,9
	62,6
	–20,3

	52/8

61/5
	Iespēja iegūt jaunu pieredzi
	24,6
	21,4
	–3,2
	26,3
	24,4
	–1,9

	52/3

61/2
	Izaugsmes, karjeras iespējas
	19,6
	4,5
	–14,9
	19,3
	2,7
	–16,6

	
	Respondentu skaits grupā
	851
	465
	
	692
	249
	

Piezīme: Atbildes saglabātas pēc būtības. Atbilžu pilni formulējumi doti 2.pielikuma anketā Darbs un pārvietošanās atbilstoši tabulas 1.ailē uzrādītajiem numuriem
Potenciālo braucēju priekšstats visvairāk atbilst ārvalstīs strādājušo reālajam novērtējumam attiecībā uz iespējām iegūt jaunu pieredzi.
Gatavību doties darbā uz ārvalstīm augstāka atalgojuma dēļ pauduši 83–86% potenciālo braucēju. Taču ārvalstīs strādājušo vidū biežums, ar kādu atalgojums minēts par iemeslu aizbraukšanai, ir par 18,6 – 20,3% mazāks nekā potenciālo braucēju vidū. Var tikai nojaust, ka šīs atšķirības liecina par zemāku reālo atalgojumu ārvalstīs salīdzinājumā ar priekšstatiem un iecerēm, kuros atalgojuma nozīme šķiet pārvērtēta. Arī izaugsmes un karjeras iespējas ārvalstīs strādājušo vidū tiek vērtētas daudz zemāk nekā potenciālo braucēju priekšstatos. Nav vērojamas būtiskas atšķirības starp vīriešu un sieviešu priekšstatiem salīdzinājumā ar atbilstošo faktiskās rīcības vērtējumu.

Plašākas aizbraukšanas iemeslu salīdzināšanas iespējas starp potenciālo braucēju priekšstatiem un strādājušo pieredzi sniedz atbildes uz jautājumu – kāpēc izvēlētos/izvē​lējāties tieši šo/šīs valstis, kas atbilst anketas 54. jautājumam potenciālajiem braucējiem un 63. jautājumam – ārvalstīs strādājušajiem respondentiem. Atšķirības atbilžu izplatībā aplūkojamo respondentu vidū apkopotas 4.18. tabulā. Saistībā ar konkrētas valsts izvēli atbilžu uzskaitījumā nav tieši minēta pieredzes gūšana, kam ir liels īpatsvars, runājot kopumā par došanos peļņas darbā. Taču vairākas atbildes pieredzes gūšanu faktiski ietver, piemēram, vēlos/vēlējos apgūt turienes valodu un iepazīt valsti; lielākas karjeras, izaugsmes iespējas nekā citur.

4.18. tabula. Salīdzināmie iemesli izbraukšanai no Latvijas darbā uz noteiktām izvēlētām ārvalstīm potenciālo braucēju un ārvalstīs strādājušo vidū

	Atbilžu biežums grupā, %

	Salīdzināto atbilžu nr. anketā
	Atbildes
	Vīrieši
	Sievietes

	
	
	Poten​ciālie brau​cēji
	Strādā​jušie ārvalstīs
	+

–
	Poten​ciālas brau​cējas
	Strādā​jušas ārvalstīs
	+

–

	54/1

63/1
	Iespēja nopelnīt vairāk nekā citur
	61,3
	45,3
	–16,0
	55,3
	26,3
	–29,0

	54/2

63/2
	Lielākas karjeras, izaugsmes iespējas nekā citur
	14,1
	13,3
	–0,8
	12,8
	3,8
	–9,0

	54/4

63/3
	Iespēja iegūt darbu specialitātē
	7,4
	18,4
	+11,0
	6,7
	13,2
	+6,5

	54/5

63/4
	Pārvaldu turienes valodu
	18,6
	14,2
	–4,4
	23,6
	12,9
	–10,7

	54/6

63/5
	Vēlos/vēlējos apgūt turienes valodu, iepazīt valsti
	8,3÷

12,2
	7,0
	–3,2
	17,7÷

18,8
	12,3
	–6,0

	54/7

63/6
	Ģimenes apstākļu dēļ
	3,4
	2,5
	–0,9
	3,3
	10,2
	+6,9

	54/8

63/7
	Tur dzīvo mani radi, paziņas
	22,8
	15,0
	–7,8
	29,7
	21,2
	–8,4

	54/9

63/8
	Ieteica cilvēki, kas tur jau strādājuši
	27,3
	19,4
	–7,9
	32,5
	23,4
	–9,1

	54/13

63/11
	Iepriekš jau tur esmu/biju bijis
	13,2
	7,6
	–5,6
	13,3
	3,3
	–10,0

	
	Respondentu skaits grupā
	860
	462
	
	689
	250
	

Piezīme: Atbildes saglabātas pēc būtības. Atbilžu pilni formulējumi doti 2. pielikuma anketā Darbs un pārvietošanās atbilstoši tabulas 1. ailē norādītajiem numuriem
Lai gan, izvēloties darbam noteiktu valsti, kā potenciālie braucēji, tā arī jau strādājušie izvēlētajās valstīs, visbiežāk minēja iespēju nopelnīt vairāk nekā citur, tomēr pietiekami bieži tika nosaukti arī citi apsvērumi. Turklāt arguments par iespēju nopelnīt vairāk nekā citur ir mazāk izplatīts nekā, atbildot uz vispārējo jautājumu par iemesliem, kas mudina doties darbā ārpus Latvijas (skat. 4.18. tabulu). Izvēloties darbam noteiktu valsti, potenciālo braucēju priekšstati, īpaši sieviešu vidū, par iespējām nopelnīt vairāk nekā citur divkārt pārsniedz to vērtējumu, ko dod izvēlētajā valstī strādājušie. Trīskārt sieviešu vidū ir pārspīlēti priekšstati par lielākām karjeras iespējām izvēlētajā valstī, salīdzinot ar vērtējumu, ko devušas pēc atgriešanās sievietes ar iegūto pieredzi.

Gluži pretēja situācija vērojama, vērtējot iespēju iegūt darbu specialitātē. Gan vīriešu, gan sieviešu vidū priekšstati par iespējām strādāt specialitātē izvēlētajā valstī ir krietni pieticīgāki par vērtējumu, ko devuši jau strādājušie. Ārvalstīs strādājušo vidū šī iemesla biežums vīriešiem pārsniedz 11%, bet sievietēm – 6,5% to biežumu, ko savos priekšstatos uzrādījuši potenciālie braucēji.

Pārējo 4.18. tabulā minēto izbraukšanas iemeslu (par valodu, radiem un paziņām izvēlētajā valstī, cilvēku ieteikumiem, paša izvēlētās valsts apmeklējumiem) atšķirības pēc izplatības vairāk saistītas gan ar vecuma atšķirībām starp potenciālajiem braucējiem un jau strādājušajiem ārvalstīs, gan arī ar nobīdi laikā un apstākļiem, kas tajā izmainījušies aptaujas brīdi. Tādēļ potenciālajiem braucējiem ir lielāka varbūtība zināt valodu, rast radus un paziņas ārvalstīs vai arī ārvalstu darba pieredzi, kā arī pašiem pabūt citā valstī.
Īpaši jāatzīmē sieviešu vidū vērojamā neatbilstība starp ģimenes apstākļu nozīmi potenciālo braucēju un ārvalstīs strādājušo skatījumā. Pēdējo vidū ģimenes apstākļi par aizbraukšanas iemeslu pēc biežuma par 6,9% pārsniedz potenciālo braucēju uzrādīto.

Respondentu atbildes dod iespēju salīdzināt potenciālo braucēju paredzēto laiku ar reālo prombūtnes laiku, ko ārvalstīs strādājušie norādījuši. 4.19. tabulā apkopoti respondentu kopumu abu atbilžu biežumi. Gandrīz par visiem salīdzināmiem periodiem vērojama līdzīga aina, proti, reālais prombūtnes laiks ārvalstī pēc izplatības ir lielāks par to, kas pastāv potenciālo braucēju priekšstatos.

4.19. tabula. Salīdzināmais paredzamais un faktiski nostrādātais laiks ārvalstīs potenciālo braucēju un ārvalstīs strādājušo Latvijas iedzīvotāju vidū
Atbilžu biežums grupā, %

	Salīdzināto atbilžu nr. anketā
	Atbildes
	Vīrieši
	Sievietes

	
	
	Poten​ciālie braucēji
	Strādā​jušie ārvalstīs
	+

–
	Potenci​ālas braucējas
	Strādā​jušas ārvalstīs
	+

–

	55/1

65
	Līdz 3 mēnešiem
	11,1
	14,6
	+3,5
	17,6
	14,6
	–3,0

	55/2

65
	No 3 mēnešiem līdz 1 gadam
	45,0
	46,2
	+1,2
	41,4
	51,0
	+9,6

	55/3

65
	Uz 1–2 gadiem
	15,5
	18,0
	+2,5
	15,3
	19,2
	+3,9

	55/4

65
	Uz 2–3 gadiem
	4,8
	6,4
	+1,6
	5,3
	7,1
	+1,8

	55/5

65
	Uz 3–4 gadiem
	1,1
	3,9
	+2,8
	1,0
	2,1
	+1,1

	55/6
	Uz 4–5 gadiem
	3,2
	4,8
	+1,6
	2,3
	1,3
	–1,0

	55/7

65
	Ilgāk par 5 gadiem
	1,7
	6,2
	+4,5
	1,9
	4,6
	+2,7

	
	Respondentu skaits grupā
	872
	439
	
	693
	239
	

Piezīme: Atbildes saglabātas pēc būtības. Atbilžu pilni formulējumi doti 2.pielikuma anketā Darbs un pārvietošanās atbilstoši tabulas 1. ailē uzrādītajiem numuriem
Dati par potenciālo braucēju iecerēto un ārvalstīs strādājušo respondentu reālo naudas tēriņu Latvijā apkopoti 4.20. tabulā. Gatavību sūtīt uz Latviju daļu ārvalstīs nopelnītās naudas pauduši apmēram 80–83% potenciālo braucēju, bet noliedzošu atbildi viņu vidū snieguši tikai apmēram 10 – 11%. Savukārt ārvalstīs strādājušo respondentu atbilžu izplatība liecina par ievērojamām atšķirībām reālajā dzīvē, proti, faktiski nopelnīto naudu uz Latviju sūtījusi vien puse tur strādājušo. Turklāt ārvalstīs strādājušo vidū par 40%, salīdzinot ar vērojamajām iecerēm potenciālo braucēju vidū, ir lielāka to daļa, kas nemaz nav sūtījuši ārvalstīs nopelnīto naudu uz Latviju. Salīdzinājumā ar iecerēto naudas tēriņu ikdienas vajadzībām reāli ikdienas vajadzībām Latvijā tērējuši 73,4% ārvalstīs strādājušo vīriešu un 66,6% sieviešu, t. i. respondentu kopumā vīriešiem par 26,6% vairāk un sievietēm par 17,8% vairāk nekā potenciālo braucēju vidū (skat. 4.20. tabulu). Salīdzinājumā ar potenciālajiem braucējiem faktiski strādājušo respondentu vidū nedaudz biežāk tiek minēti izdevumi parādu un kredītu segšanai, kā arī aizdevumi draugiem un radiniekiem.
Ārvalstīs nopelnītās naudas lielais tēriņš ikdienas vajadzībām ir reāli samazinājis citus nopietnus naudas ieguldījumus. Izdevumus nekustamā īpašuma iegādei, salīdzinot ar potenciālo braucēju iecerēm, ārvalstīs strādājušo vidū ir norādījuši par 18% mazāk respondentu; mājokļa iegādei vai remontam par 10,2% un 20,8% mazāk atbilstoši vīrieši un sievietes. Ja potenciālo braucēju vidū apmēram 7 līdz 9% ir domājuši veidot savu uzņēmumu par ārvalstī nopelnīto naudu, tad tikai 1% ārvalstīs strādājušo faktiski ir izmantojuši nopelnīto naudu šai nolūkā Latvijā. Mazāks īpatsvars ārvalstīs strādājošo salīdzinājumā ar potenciālo braucēju iecerēm ir tērējuši izglītībai, īpaši sievietes; mazāks ir arī naudas noguldītāju īpatsvars.
4.20. tabula. Potenciālo braucēju iecerētie un ārvalstīs strādājušo Latvijas iedzīvotāju faktiskie tēriņi Latvijā

Atbilžu biežums grupā, %

	Salīdzi​nāto atbilžu nr. anketā
	Atbildes
	Vīrieši
	Sievietes

	
	
	Potenci​ālie braucēji
	Strādā​jušie ārvalstīs
	+

–
	Poten​ciālas braucējas
	Strādā​jušas ārvalstīs
	+

–

	59/1

70/1
	Ikdienas vajadzībām
	46,8
	73,4
	+26,6
	48,8
	66,6
	+17,8

	59/2

70/2
	Nekustamo īpašumu iegādei
	30,5
	12,6
	–17,9
	32,5
	14,4
	–18,1

	59/3

70/3
	Mājas būvei, remontam; dzīvoklim
	30,4
	20,2
	–10,2
	34,6
	13,8
	–20,8

	59/4

70/4
	Transporta līdzekļu iegādei, remontam
	22,0
	20,7
	–1,3
	13,0
	9,1
	–3,9

	59/5

70/5
	Sadzīves tehnikas, mēbeļu iegādei
	16,4
	19,0
	+2,6
	20,7
	19,1
	–1,6

	59/6

70/6
	Izglītībai (savai vai kāda cita)
	14,8
	10,2
	–4,6
	29,5
	15,9
	–13,6

	59/7

70/7
	Aizdevumiem draugiem, radiniekiem
	1,5
	3,3
	+1,8
	0,9
	4,5
	+3,6

	59/8

70/8
	Palīdzībai draugiem, radiniekiem
	9,7
	5,0
	–4,7
	14,2
	4,4
	–9,8

	59/9

70/9
	Parādu, kredītu dzēšanai
	10,1
	12,2
	+2,1
	10,7
	12,5
	+1,8

	59/10

70/10
	Sava uzņēmuma izveidošanai
	9,1
	1,0
	–8,1
	7,0
	1,1
	–5,9

	59/11

70/11
	Ražošanai vai profesionālai darbībai vajadzīgo iekārtu iegādei
	3,5
	2,2
	–1,3
	1,0
	0,6
	–0,4

	59/12

70/12
	Ar bērna dzimšanu saistītiem izdevumiem
	0,5
	0,3
	–0,2
	1,0
	0,3
	–0,7

	59/13

70/13
	Noguldīšanai bankā uz procentiem
	4,5
	2,3
	–2,2
	6,0
	1,7
	–4,3

	59/14

70/14
	Citām vajadzībām
	1,4
	...
	...
	4,2
	...
	...

	
	Respondentu skaits grupā
	717
	404
	
	575
	218
	

Piezīme: Atbildes saglabātas pēc būtības. Atbilžu pilni formulējumi doti 2. pielikuma anketā Darbs un pārvietošanās atbilstoši tabulas 1. ailē uzrādītajiem numuriem.
Protams, vērojamās atšķirības daļēji skaidrojamas ar to, ka potenciālo braucēju ieceres ir salīdzinātas ar to respondentu atbildēm, kas strādājuši un atgriezušies Latvijā. Mums nav zināmi viņu atgriešanās iemesli, kuru vidū var būt arī iemesls, ka nav īstenojies iecerētais. Šos secinājumus nevajadzētu vispārināt, jo šajā gadījumā aptaujātie ārvalstīs strādājušie ir atlase no tiem Latvijas iedzīvotājiem, kas vēl arvien turpina strādāt ārvalstīs.

Pieredzi guvušo un vēl uz ārvalstīm nedevušos respondentu salīdzinājums liecina, ka, izvēloties konkrētu valsti gan potenciālie braucēji, gan izvēlētā ārvalstī strādājušie ir labāk informēti par šo valsti nekā cilvēki, kuri nepiešķir nozīmi valstij. Konkrētas valsts izvēle saistās ar izvērstāku motivāciju, iecerēm par karjeru un izaugsmi, kā arī darbu specialitātē.
Šīs ieceres realizējas labāk, braucot jau uz konkrēti izvēlētu valsti. Neatkarīgi no tā, uz cik ilgu laiku cilvēki ir gatavi doties darbā uz ārvalsti, faktiski viņi tur nostrādā ilgāk.
Konkrētā izvēlētā ārvalstī strādājušās sievietes, salīdzinot ar potenciālām braucējām, 3 reizes biežāk par aizbraukšanas iemeslu min ģimenes apstākļus. Potenciālie braucēji biežāk ir gatavi doties darbā uz ārvalsti, ņemot līdzi laulāto vai partneri, nekā tas faktiski notiek.

Potenciālo darbā braucēju ieceres par ārvalstī nopelnītās naudas sūtīšanu uz Latviju, kā arī naudas izlietojumu Latvijā, ir visai atšķirīgas salīdzinājumā ar ārvalstīs strādājušo faktisko rīcību.

Ieceres par nopelnītās naudas izlietojumu ir tendētas uz vidusšķirai raksturīgām vērtībām: nekustamā īpašuma iegādi, mājokļa iegādi vai remontu, izglītību, palīdzību draugiem un radiniekiem, uzkrājumu veidošanu. Diemžēl, kā liecina ārvalstīs strādājušo respondentu atbildes, faktiskais naudas izlietojums ir bijis visai piezemēts. Pārsvarā ārvalstīs nopelnītā nauda novirzīta ikdienas vajadzībām. Salīdzinoši biežāk tiek realizēta iecere par transporta līdzekļa iegādi vai remontu, kā arī sadzīves tehnikas un mēbeļu iegādi.
4.4.
Latvijas viesstrādnieku atgriešanos noteicošie apstākļi viņu pašu vērtējumā

Būtiski ir noskaidrot ārvalstīs dzīvojošo un strādājošo iedzīvotāju izceļošanas motivāciju, darba pieredzi un atgriešanās nosacījumus.
4.4.1.
Izmantotās informācijas īpatnības
Lai izzinātu apstākļus un nosacījumus, kas veicinātu Latvijas viesstrādnieku atgriešanos, pētījuma ietvaros no 2006. gada decembra līdz 2007. gada martam tika veikta vēl prombūtnē esošo papildu aptauja. Zināms, ka darba migranti, prom braucot, nemēdz deklarēt dzīvesvietas maiņu, jo plāno drīzu atgriešanos un nevēlas sevi apgrūtināt ar formalitātēm, īpaši ja mājoklī paliek citi ģimenes locekļi. Tāpēc Latvijā visu viņu jaunās adreses praktiski nav atrodamas. Savās jaunajās un pagaidu mītnes zemēs ne visi viesstrādnieki reģistrējas sociālās apdrošināšanas vai citās valsts iestādēs, tādēļ arī tur viņu atrašanās vieta nav īsti zināma. Tas apgrūtina atlases veikšanu reprezentatīvai izlases veida aptaujai.

Citā valstī ar neizbēgamo viesstrādnieku izkliedi tās teritorijā šādas aptaujas norise būtu arī nesamērīgi darbietilpīga un ilga. Tāpēc tika izvēlēta nejaušās atlases metode pēc sniega pikas paņēmiena – caur paziņu paziņām. Daļa cilvēku tika apmeklēti viņu mītnes zemēs, daži intervēti pa pastu un e–pastu, vēl citi – viņu īslaicīga apmeklējuma laikā Latvijā. Šādi paņēmieni izmantoti arī iepriekš veiktajās aptaujās: 2004./2005. gada LZA Ekonomikas institūta Prombūtnes pieredze (190 prombūtnē esošo un atgriezušos vidū), Stratēģiskās analīzes komisijas pētnieku ekspedīcijā Īrijā 2005./2006. gadā (N = 93). Ar šīm metodēm iegūtā informācija neraksturo visa interesējošā cilvēku kopuma sastāva un dažādo viedokļu procentuālo sadalījumu. Toties ir iespējams pietiekami dziļi aprakstīt kopumā pārstāvēto grupu daudzveidību un katrā no tām dominējošo attieksmi pret pētījamām norisēm – bieži ar tās plašāku verbālu pamatojumu. Grupu salīdzinājums dod iespēju izstrādāt tālākās rīcības stratēģiju, rēķinoties ar noteiktu mērķgrupu interesēm un nosacījumiem. Tas īpaši būtiski ir veicamā pētījuma mērķim.
Aptauja notika gan formalizētu interviju veidā klātienē, gan atbildot elektroniski neklātienē. Intervējamiem uzdotie jautājumi raksturo

· darbu un uzturēšanos ārvalstīs (valsts, prombūtnes iemesli un līdzšinējais ilgums, sākotnēji un aktuāli veicamā darba raksturs, tā atbilstība profesijai, nopelnītā izlietojums un cita rakstura guvums, mājokļa apstākļi, izmantotie informācijas avoti);

· ģimenes atrašanās vietu un attieksmi pret intervētā prombūtni;

· gatavību atgriezties, nosacījumus un turpmākās uzturēšanās ilgumu, un to noteicošos apstākļus (sk. 2. pielikumu).
Lielākā daļa šo jautājumu jau izmantoti iepriekšējās aptaujās un intervijās – daļēji arī žurnālistu publikācijās vairākos preses izdevumos, kā arī dokumentālās filmās jau kopš 2003. gada. Tās dod iespēju pārliecināties par agrāko novērojumu un secinājumu patiesumu vai arī fiksēt pārmaiņas pētāmās norisēs un viesstrādnieku rīcības motivācijā. Jaunajā aptaujā pavisam iegūti 328 interviju pieraksti un aptaujāto patstāvīgi uzrakstītās atbildes uz piedāvātajiem jautājumiem.

Aptaujāto sadalījumā pa valstīm dominē Īrija – 174 cilvēki, kurus pētnieku grupa apmeklēja izbraukumā, izmantojot turienes Latviešu biedrības palīdzību. Bagātīgi pārstāvēta arī Lielbritānija (122), no pārējām 8 mītnes zemēm – Vācijas, Dānijas, Zviedrijas, Itālijas, Spānijas, Kipras, Maltas, ASV un Norvēģijas – atbildes snieguši vien pa 1–9 strādājošiem no Latvijas. Tas visumā atbilst no citiem avotiem iegūtajām ziņām par viesstrādnieku skaita atšķirībām pa valstīm. Starp tiem Latvijas darba migrantiem, kas domā atgriezties, viņu īpatsvars būtiski neatšķiras sadalījumā pa mītnes zemēm (valstīs, kur aptaujāts lielāks skaits respondentu). Savukārt pārējās valstīs intervēto skaits ir pārāk mazs, lai analizētu atsevišķi. Tāpēc turpmākā atbilžu analīzē dalījums pa valstīm nav ņemts vērā.

Grūtības sagādāja būtisko atbilžu par gatavību atgriezties Latvijā iedalījums grupās pēc pētījuma mērķim. Vairākums respondentu noteikti atbildēja: vai nu plāno atgriezties, pat nosaucot paredzēto turpmākās prombūtnes laiku, vai kategoriski – „nedomāju atgriezties”. Neliela daļa sniedza nenoteiktas atbildes: vai nu neitrālu „nezinu”, vai nezināmā nākotnē izpildāmus nosacījumus, piemēram, „kad Latvijas valdība sāks vērtēt un aizsargāt manas tiesības”, „normāla politika” (?), „kad zināšu ko gribu”, „nepatīk vide” (?) u. tml. Lai analīzei saglabātu arī šo cilvēku minētos varbūtēji ieviešamos dzīves kvalitātes uzlabojumus Latvijā, interviju pieraksti par nenoteiktiem atgriešanās plāniem tomēr iekļauti kopējā masīvā pie atgriezties iecerējušiem, tikai atsevišķu jautājumu apskatā izdalot kā atsevišķu grupu.

4.4.2.
Atbildējušo sastāvs un nodomi aizbraucot

Jau 3. nodaļā minēts, ka informācijas ieguves metode nedod iespēju raksturot visu ārvalstīs strādājošo Latvijas iedzīvotāju sastāvu un attieksmi par atgriešanos, bet ļauj pētīt daudzmaz viendabīgu grupu pārstāvju darba gaitu un nodomu būtiskākās iezīmes. Katra dzimuma pārstāvju ar līdzīgu izglītības līmeni vai piederību noteiktai 10 gadu paaudzei, izņemot 50 gadu vecumu pārsniegušos vīriešus, izrādījās pietiekami daudz – vismaz 10, lai varētu salīdzināt šo grupu vidū izplatītākās attieksmes un nodomus, kā arī to īstenošanās pakāpi.

Pavisam atbildējuši 328 cilvēki, no kuriem 135 vīrieši un 193 sievietes. Pēdējo pārsvars atspoguļo pašreiz Latvijā raksturīgo katra dzimuma atšķirīgo atsaucību pētnieku lūgumiem atbildēt. Tāpēc nav pārliecības, ka tāds ir arī aizbraukušo sastāvs pēc dzimuma. Kā vieniem, tā otriem atbildējušo vidū vairāk nekā puse bija jauni cilvēki līdz 30 gadu vecumam, respektīvi, darba gaitas sākuši tikai atjaunotās Latvijas apstākļos. Tas varētu būt ietekmējis viņu iegūtās valodas un datorprasmes, kā arī izmantojamos informācijas avotus un studiju iespējas Rietumvalstu augstskolās. Bez tam jauno cilvēku lielākā mobilitāte ir vispārzināma, tāpēc visās migrantu plūsmās jauniešu īpatsvars mēdz būt vismaz divkārt lielāks nekā iedzīvotāju sastāvā. Savukārt vecāku – savā darbā iestrādājušos, ģimeni izveidojušo un mājokli vairumā gadījumu iekārtojušo – mobilitāte šo iemeslu dēļ mazinās. Tas neizbēgami atspoguļojas migrantu sastāvā.

Tātad, vērtējot pēc atbildētāju vecumsastāva, aptaujātie var raksturot visu aizbraukušo kopumu. Tas pats vērojams atbildējušo sadalījumā pēc izglītības līmeņa. Abu dzimumu pārstāvjiem visplašāk pārstāvēti ir vidējo izglītību ieguvušie, sievietēm tā biežāk ir vispārējā, vīriešiem – speciālā. Tāpat kā visiem iedzīvotājiem, vīrieši retāk par sievietēm beiguši augstskolu un biežāk iztiek ar pamatizglītību.

Būtiskākas aptaujāto darba migrantu sastāva atšķirības (salīdzinājumā ar visu Latvijas iedzīvotāju kopumu) izrādījās viņu sadalījumā pēc dzīvesvietas pirms izbraukšanas. Tikai nepilna 1/4 aizbraukušo bija no Rīgas, kur, pēc statistikas ziņām, dzīvo 32% valsts iedzīvotāju. Rīdzinieku mazāka mobilitāte ir viegli izskaidrojama ar labākām darba un augstākas samaksas iespējām galvaspilsētā. Tomēr, rēķinoties ar izmantotās datu ieguves metodes īpatnībām, visam migrantu kopumam nepietiekami atbilstīgo atbildējušo sadalījumu pa pašreizējām mītnes valstīm, kā arī lielas viņu daļas īso uzturēšanās laiku un attiecīgi mainīgo sastāvu, atbilžu analīzē atturēsimies no iegūtās informācijas precīziem skaitliskiem raksturojumiem.

Būtiska brīvprātīgo migrantu iezīme ir viņu nodarbošanās pirms izbraukšanas. Saņemtās atbildes liecina, ka gandrīz 9/10 atbildējušo pirms izbraukšanas ir strādājuši. Viņu pārstāvētas ir visdažādākās profesijas ar visu līmeņu kvalifikāciju, t. sk. ar augstāko izglītību: juristi(es), sociologi(es), pirmsskolas un svešvalodu skolotājas, IT speciālisti, inženieri, optometrists, ģeodēzisti, ekonomisti(es), grāmatvedes, žurnālistes, arhitekte, gleznotāja, teoloģe, agronomes, veterinārārstes, uzņēmējas un vadītāji; ar vidējo speciālo izglītību: namdari, galdnieki, jumiķis, celtnieki, apmetēji, metinātāji, mehāniķi, autoatslēdznieki, šoferi, frizieri(es), jūrnieki, reklāmas aģents, TV redaktors, finansists, kārtībnieks, viesmīlis, treneris, šuvējas, floristes, grāmatvedes, medicīnas māsas, oficiantes, pārdevējas, bibliotekāres, pārtikas tehnoloģes, sekretāres, poligrāfiste, audēja, sakaru operatore, saimniecības vadītājas. Līdzīgās, praksē apgūtās, profesijās pirms aizbraukšanas strādājuši arī abu dzimumu pārstāvji bez profesionālās izglītības, taču daudzi ir vien vispārējo vidusskolu vai pamatskolu beigušie. Šajās izglītības grupās koncentrējas gandrīz visi tie, kas pirms izbraukšanas vai vēl vispār nav strādājuši. Lielākā daļa no viņiem mācījušies skolā, pa kādam – studējuši, un vēl mazāk (īpaši ar zemākām izglītības pakāpēm) bijuši reģistrēti bezdarbniekos.

Vēlmi atrast darbu par izceļošanas motīvu bez bezdarbniekiem minējuši galvenokārt jaunieši, kas Latvijā vēl nebija sākuši darba gaitas, tātad nevarēja pretendēt uz labi apmaksātām un citādi iekārojamām vietām. Iespēja vairāk nopelnīt, kā arī iekrāt kādam noteiktam nolūkam kā vīriešiem, tā sievietēm ar visu līmeņu izglītību bijusi visizplatītākais izceļošanas motīvs, taču reti kuram – vienīgais. Pētījuma dalībniekiem tika piedāvāts minēt līdz 3 nolūkiem, taču caurmērā minēti nedaudz vairāk nekā divi. To vidū, bez jau nosauktās pelnīšanas, biežākie izrādījās – apgūt valodu (īpaši sievietēm), iepazīt pasauli (vairāk vīriešiem), pārbaudīt savas spējas, pievienoties ģimenei vai vienkārši sekot draugam (arī vairāk sievietēm). Papildus aptaujātāju piedāvātajiem motīviem nepilna 1/10 sieviešu minējušas vēlēšanos mācīties, vīriešiem šāda vēlme bijusi daudz retāk. Toties nosaukti šādi specifiski iemesli: „nevēlēšanās dienēt armijā”, „strīds ar meiteni”, arī „normāli (?) dzīvot”, „komunistiem nestrādās”(?). Sievietes minējušas arī tādus iemeslus kā „lielākas izaugsmes iespējas mākslā”, „nodarboties ar mūziku”, „atrast dzīves jēgu”, „Latvijā palika par šauru” un arī „nezinu”! Šie papildinājumi rada iespaidu, ka nesen iegūtā iespēja brīvi apmesties citā valstī dažu provocē to izmantot kā vienīgo risinājuma veidu jebkurai patiesai vai iedomātai neapmierinātību izraisošai situācijai. Droši vien dzīve citā zemē tiešām palīdz novērtēt patiesās priekšrocības un savu problēmu cēloņus.

Ļoti iespējams, ka tieši dzīves iepazīšana citviet ļauj pareizāk novērtēt visus plusus un mīnusus pašmājās un tālienē un izdarīt secinājumus par atgriešanās lietderību. DĢM pētījumā aptuveni puse respondentu, abu dzimumu pārstāvju, izteica pārliecību, ka pēc noteikta vai pagaidām vēl neieplānota laika atgriezīsies Latvijā, nepilna 1/10 to jau izdarījuši, nepilna 1/5 vēl īsti nezina, bet 1/4 vīriešu un nepilna 1/3 sieviešu vismaz pagaidām domā, ka vairs neatgriezīsies. Atgriešanās plānu lielākas izplatības pamatotību apliecina fakts, ka tas novērojams visās atbildējušo grupās – neatkarīgi no vecuma un izglītotības pakāpes. Tomēr galīgo lēmumu un rīcību ietekmēs pārējo ģimenes locekļu nostāja, pārmaiņas Latvijā, kā arī veiksme un nodomu īstenošanās pašreizējā mītnes zemē.

4.4.3.
Darbs un dzīve ārzemēs

Sekmes jaunā darbā un mītnes zemē stipri ir atkarīgas no iepriekš iegūtās informācijas pietiekamības un tās atbilstības patiesībai. Vairākums šai pētījumā atbildējušo izmantojuši jau atbilstīgu pieredzi guvušo paziņu sniegtās ziņas (2/3 vīriešu un vairāk nekā puse sieviešu), daudz retāk vajadzīgo informāciju paši sameklējuši internetā vai tikuši nosūtīti praksē un pēc tās saņēmuši darba piedāvājumu, vēl retāk (īpaši vīrieši) – izmantojuši privātfirmu starpniecību, bet tikai divas respondentes Nodarbinātības valsts aģentūrā interesējušās par EURES sistēmas ziņām. Dažādo informācijas avotu lietošanas biežums praktiski neatšķiras cilvēkiem, kas gatavojas atgriezties un kas nedomā to darīt, vienīgi pēdējie nedaudz biežāk izmantojuši privātfirmu pakalpojumus.

Pirms izbraukšanas izmantotais ziņu ieguves avots par dzīvi jaunajā vietā praktiski nav ietekmējis tur izjusto grūtību smagumu un samēru, ja neskaita nepietiekamo vietējās valodas prasmi. Tā traucējusi (pēc paziņu sniegtajām ziņām) vairāk nekā pusei izceļojušo, kam jebkuras citas grūtības – savu tiesību nezināšana, darba smagums un pārmērīgi ilgais darba laiks vai iepriekš norunāto noteikumu neatbilstība faktiskajiem – gadījušās retāk nekā 1/10 atbildējušo. Pārējo informācijas avotu izmantotājiem neviena no sastaptajām grūtībām nav būtiski pārsniegusi citu biežumu. Arī šai ziņā bez manāmām atšķirībām ir pieredze tiem, kas gatavojas atgriezties, un tiem, kas to darīt neplāno (pēc pašu vērtējuma).

Papildu nosauktajām iebraucēju varbūtējām grūtībām jaunajā mītnes vietā šo pieredzi guvušie minēja dažādas iedzīvošanās grūtības svešā vidē: visbiežāk – draugu un ģimenes trūkumu, izolētību, retāk – grūtības atrast darbu (t. sk. kārtīgu) vai dzīvokli, arī svešu vidi, dzīves un darba stilu, klimatu, ēdienu, ilgas pēc mājām.

Aptuveni 1/5 vīriešu un nedaudz mazāk sieviešu atzīmējuši, ka pēc ierašanās citā valstī nekas nav sagādājis grūtības. Šai reizē cilvēkiem gan netika jautāts, vai viņi kādā citā nolūkā jau bijuši ārvalstīs un iepazinuši turienes apstākļus, vai arī vieglu iedzīvošanos sekmējuši kādi citi apstākļi. Taču zināmu grūtību piedzīvošana vai viegla iedzīvošanās nav ietekmējusi atgriešanās vai palikšanas plānus, respektīvi, tās varbūtība kā vieniem, tā otriem praktiski neatšķiras.

Spriežot pēc paziņu sniegtās informācijas pārsvara pār citiem avotiem, vairākums atbildējušo iekārtojušies darbā ārvalstīs bez valsts vai privātu starpniekfirmu un dienestu palīdzības. Dažiem tas nav izdevies arī mēneša vai ilgākā laikā, citi sākumā stājušies tādā darbā, ko paši(as) vēlāk vērtēja kā sliktu, piemēram, „kartupeļu rūpnīcā”. Kopumā aptuveni pusei atbildējušo pirmajā darba vietā jaunajā mītnes zemē būtu pieticis ar zemāku kvalifikāciju nekā Latvijā iegūtā: jurists strādājis veikalā par pārdevēju, ekonomists – zemeņu lasīšanā, optometrists un pedagogs par apkopējiem, būvnieks mazgājis traukus, biznesa menedžere – par trauku novācēju, arhitekte – par oficianti, žurnāliste par viesmīli, veterinārārste un skolotājas – sēņu novākšanā, gleznotāja par pavāri, operāciju māsa par bērnaukli u. tml. Tikai apmēram par 1/4 izceļojušo var droši apgalvot, ka viņi uzreiz sākuši darbu savā profesijā un atbilstīgi kvalifikācijai. Viņu vidū baņķiere, finansiste, juriste, biznesa administratore, mācītāja, TV redaktors, grāmatvedis, celtnieks–restaurators, jūrnieks, vairāki celtnieki un šoferi, pavārs, pētniece socioloģijā, floristes, šuvēja, vairākas viesmīles, bārmenes un pārdevējas. Lielai daļai jaunā darba atbilstība jau iegūtai profesijai un kvalifikācijai grūti nosakāma, Piemēram, inženieris ir sācis uzņēmējdarbību, bet nav nosaucis darbības nozari. Daudzi nosaukuši darbavietas nozari vai firmu, kurā varētu būt arī profesijai atbilstīgs amats, bet tas nav norādīts, piemēram, IT speciālistiem, kas strādā ātrās apkalpošanas servisā vai noliktavā. Citi minējuši, ka darbs jau iepriekš nolīgts vai labi atalgots, bet tīši vai netīši nav norādīts – kāds. Papildinot sākotnēji nepietiekamo vietējās valodas prasmi un gūstot pieredzi mītnes zemes darba tirgū, aptuveni puse zemākas kvalifikācijas darbos strādājušo to nomainījuši ar savai profesijai pilnībā vai vairāk atbilstīgu. Savā profesijā darbu atraduši ir vairāki menedžeri(es) vai viesnīcu u. c. administratori, šoferi, galdnieks, remontatslēdznieks; skolotājas pārdevēju vai auklīšu darbu nomainījušas ar vietu bērnudārzā, bērnu centrā, skolas administrācijā un pedagoģijā; arhitekte, floriste, medicīnas māsa, advokāta palīdze, sekretāre – firmā. Noteikta sakarība, ka tieši šiem cilvēkiem būtu mazāka vēlēšanās atgriezties Latvijā, nav izteikta, kaut arī abu dzimumu pārstāvjiem ar augstāko izglītību šāda tendence ir iezīmējusies. Taču novērojumu, vismaz par vīriešiem, ir pārāk maz, lai radušos iespaidu vispārinātu.

Pētījumu sākot, izvirzīta hipotēze, ka dzīvi ārvalstīs un vēlēšanos tur palikt vai atgriezties ietekmē viesstrādnieka ģimenes sastāvs un tās atrašanās vieta. Tāpēc aptaujas programmā tika iekļauts jautājums par vecāku, dzīvesbiedra, dažāda vecuma bērnu un brāļu vai māsu uzturēšanās vietu, respektīvi, valsti. Saņemtās atbildes apliecina vispārzināmo sakarību, ka vairumam migrantu viņu vecumsastāva īpatnību dēļ savas ģimenes vēl nav. Dzīvesbiedrs(e) jau ir tikai nedaudz vairāk par 1/3 to, kas gatavi atgriezties, un savukārt no tiem 1/3 atrodas Latvijā. Toties sava ģimene ir gandrīz pusei viesstrādnieku, kas nedomā atgriezties, un tikai 1/6 ģimene palikusi Latvijā. Daudzi no ārvalstīs mītošiem dzīvesbiedriem – tur arī iepazīti. Arī pirmsskolas vecuma bērnu prombūtnē palikt iecerējušiem ir vairāk – gandrīz 1/5 pret 1/7 atgriezties plānojošiem. Pirmajiem (3/4) šie bērni ir kopā ar vecākiem ārvalstīs, otrajiem – vairākums Latvijā. Skolas vecuma bērni ir gandrīz 1/5 potenciālo pārbraucēju un savas 4/5 no tiem turpina mācības Latvijā. Savukārt tiem, kas atgriezties nedomā, tikai nedaudz vairāk kā 1/10 ģimenē ir skolēni un 2/3 no tiem atstāti dzimtenē. Līdzīgs stāvoklis, kā ar skolēniem, ir ar pieaugušajiem bērniem un dzīvesvietu, tikai to migrantiem ir mazāk nekā jaunāko.

Vecāki vēl ir dzīvi vairāk nekā 4/5 atgriezties iecerējušiem un aptuveni 3/4 strādājošo, kas gatavojas palikt ārzemēs. Taču, kā jau tas bija sagaidāms, ārzemēs atrodošos vecāku īpatsvars – 1/10 – lielāks ir tur palikt domājošiem, turklāt daļa no tiem Latviju atstājuši uz īsāku vai ilgāku laiku, lai jaunajā mītnes zemē pieskatītu mazbērnus. Dažiem visjaunākajiem, kas atrodas prombūtnē, situācija ir pretēja – viņi izbraukuši no Latvijas kopā ar vecākiem vai tiem pievienojušies.

Analizējot viesstrādnieku ģimenes atrašanās vietu, var secināt, ka tai tiešām ir saistība ar gatavību atgriezties. Nevar gan tikpat droši vērtēt, vai ģimenes lielākās daļas atrašanos ārvalstīs izraisījusi viena tās locekļa nelokāmā vēlme mainīt mītnes zemi un citu ne visai kārota pievienošanās, vai vēlēšanās pamest Latviju viņiem ir kopīga, tādējādi vājinot saites ar dzimteni un varbūtējo nodomu maiņu. Pagaidām gan ne vien atgriezties plānojušiem, bet arī pretējā nodoma pārstāvjiem saikne ar dzimteni ir saglabājusies visbiežāk vecāku un bērnu, retāk arī brāļu, māsu personā.

Pētījuma gaitā tiem, kas atrodas prombūtnē, tika jautāts arī par Latvijā palikušo ģimenes locekļu attieksmi pret šķirto dzīvošanu. Uz šo jautājumu atbildēja tikai tie, kas vēl nav atgriezušies. To starpā uz vienas rokas pirkstiem saskaitāmi, kas vispār neuztur sakarus ar atstātajās mājās palikušajiem. Pārējie no izvēlei piedāvātajām atbildēm visbiežāk deva priekšroku šādai: „gaida mājās”. Saprotams, ka samērā biežāk to atzinuši atgriezties gatavie – vairāk par 3/4, un nedaudz vairāk par pusi prombūtnē palikt iecerējušo. Tas izskaidrojams gan ar mazāku mājās palikušo ģimenes locekļu skaitu, gan viņu informētību par šo gaidu attaisnošanās niecīgo varbūtību. Otra populārākā, bet gandrīz 2 reizes retāk izvēlētā atbilde ir mājinieku prieks par sūtīto naudu un dāvanām.

Pārējās piedāvātās atbildes par tuvinieku attieksmi daudz retāk atzītas par atbilstīgām, īpaši atgriezties neplānojošiem. Potenciālajiem repatriantiem relatīvi biežāk minēta domstarpību izlīdzināšanās ar dzīvesbiedru, tuvinieku dusmošanās par ilgo prombūtni, tai pārsniedzot gadu, bērnu pieaugusī nopietnība un arī dzīvesbiedra(es) draudi šķirties. Tomēr šo atbilžu izvēles biežums ir pārāk niecīgs, lai būtu vērojamas kādas sakarības, izņemot negatīvas attieksmes izpausmju biežums, pieaugot prombūtnes ilgumam.

Papildus piedāvātajām atbildēm pašu aptaujāto formulētā tuvinieku attieksme raksturota pārsvarā kā labvēlīga: saprotoša; atbalsta; priecājas, ka viss kārtībā, ka var nopelnīt ar godīgu darbu, vēl veiksmi un nākotnes perspektīvas; brauc ciemos. Aptuveni divkārt retāk minēta neitrāla attieksme: neiebilst, pieņem kā faktu, nevienam nav jāatskaitās. Nosodoša attieksme pausta galvenokārt atgriezties neplānojošiem, arī – vēlas, lai atgriežas; zaudējuši cerības; uztraucas. Tiem, kas gatavojas atgriezties, negatīva attieksme ir neitrālāka – uztraucas, skumst.

Kopumā var secināt, ka pirms izbraukšanas no Latvijas izveidojusies ģimene un šķiršanās no tās uz ilgāku laiku rada zināmu risku katra tās locekļa labklājībai, taču palielina atgriešanās varbūtību. Turpretī prombūtnē radusies ģimene un kopīga dzīve tālumā to mazina, bet neizslēdz pavisam. Tas varētu būt viens no iemesliem, kāpēc jauniešu vidū līdz 30 gadu vecumam, no kuriem daudzi nav paspējuši izveidot ģimeni jau pirms braukšanas, atgriezties izlēmušo īpatsvars ir kaut nedaudz, bet mazāks nekā 30, un īpaši 40 gadu vecumu pārsniegušajiem. Tāpēc, lai saglabātu mūsu cilvēkus un viņu pēcnācējus, pašu valstij būtu, pirmkārt, jārūpējas par apstākļu radīšanu jauniešiem nepieciešamās izglītības ieguvei un pietiekami labi apmaksāta darba iespējām tepat Latvijā. Jāpilnveido arī sociālās garantijas ģimenēm, lai nebūtu izdevīgāk tās veidot ārvalstīs un cilvēkiem rastos pārliecība, ka valstij viņi paši un viņu bērni nav vienaldzīgi. Protams, jauniešu dabiskā kāre iepazīt pasauli nav pārvarama, taču to varētu apmierināt īslaicīgās uzturēšanās reizēs – ar studentu apmaiņas programmām, praksi, sezonas darbiem. Ja šādas iepazīšanās neliecinās par sliktu pašmājām, var droši cerēt uz jauniešu vēlmi atgriezties, pirms viņi paspējuši ārzemēs izveidot ģimeni. Par to liecina šādu vēlmi izteikušo pārsvars visās vecumgrupās pat pašreizējos apstākļos: piemēram, vismobilākajā vecumā līdz 30 gadiem, ieskaitot neizlēmušos, 3/4 vīriešu un vairāk par 2/3 sieviešu. Tomēr šis nodoms var neīstenoties, ja prombūtne pārāk ieilgst.

Prombūtnes ilgums aptaujas respondentiem līdz intervijas brīdim visbiežāk bija 1 gads – vairāk nekā 1/4, nedaudz retāk – nepilns gads, apmēram tikpat daudziem 2 gadi, tāpat 3 un vairāk gadu. Tātad nedaudz vairāk par 1/10 Latvijas viesstrādnieku dzīvo ārvalstīs jau kopš laika, kad Latvija vēl nebija pievienojusies Eiropas Savienībai. Savukārt laikposmā pēc šā brīža izbraukšanas intensitāte bijusi lielāka, bet pagājušos 3 gados vairs jūtami nepieaug. Nepilna 1/5 abu dzimumu pārstāvju atkārtoti devušies uz ārzemēm strādāt, vidējais uzturēšanās ilgums nedaudz pārsniedz 1,5 gadus.

Jautāti par guvumu ārvalstīs jau pavadītajā laikā, piedāvājot līdz 3 atbilžu variantiem, intervētie visbiežāk nosauca pilnveidoto svešvalodas prasmi – vidēji 2/3 vīriešu un gandrīz 4/5 sieviešu. Tas atbilst izbraukšanas nolūku atšķirībām pēc dzimuma. Toties abu dzimumu aptaujātiem visizplatītākais nodoms nopelnīt retāk atzīts par galveno guvumu. Sapelnītā nauda vīriešiem palika otrajā vietā. To par guvumu minēja vien nedaudz vairāk nekā 2/5, kas atpaliek no peļņu par mērķi minējušo daudzuma. Sievietes gan šo mērķi sasniegušas tik daudzas, cik to cerējušas: mērķis bija (vidēji) aptuveni tik pat bieži kā vīriešiem, bet kā guvums – tikai trešajā vietā, t. i., retāk par iepazīšanos ar mītnes zemi, ko minēja puse atbildējušo. Tāpat abu dzimumu pārstāvjiem atšķīrās atbilžu biežums par profesionālo prasmju papildinājumu un jauna aroda apguvi: to atzina vairāk par 2/5 vīriešu un nepilna 1/3 sieviešu. Tas varētu būt izskaidrojams ar Latvijas sieviešu augstāku izglītotību: darba piedāvājums viesstrādniekiem galvenokārt mazkvalificētos darbos zinību pieaugumu neveicina.

Būtisks ieguvums gandrīz 1/5 vīriešu un vairāk nekā 1/4 sieviešu izrādījusies iegūtā pašcieņa un uzņēmības pieaugums. Līdzīga daļa katra dzimuma pārstāvju izbraukšanas mērķu starpā bija minējuši vēlmi pārbaudīt savas spējas, un iegūto pašapziņu droši var uzskatīt par šī nolūka piepildījumu. Papildu tam vairāk par 1/10 vīriešu un gandrīz ¼ sieviešu ar gandarījumu atzīmē pret viņām pausto cieņu. Šā guvuma pieminēšanas biežuma atšķirības starp dažāda dzimuma pārstāvjiem vedina to skaidrot, iespējams, ar sieviešu lielāku jūtīgumu pret darba devēju un apkārtējo attieksmi vai īpašu necieņu Latvijā pret pakalpojumu nozarēs strādājošiem, kur pārsvarā nodarbinātas sievietes. Par šādas izpausmes demonstrāciju uzskatāma arī strādājošo zemākā šajā jomā darba samaksa, lai gan tiek prasīts augsts kvalifikācijas līmenis. Nav nejauši, ka šādi atbildējušas vairākas skolotājas.

Ārzemēs gūto materiālo un garīgo guvumu biežums atgriezties jau paredzējušiem ir visai līdzīgs un nemaina to secību pēc nozīmīguma. Daži atzīst, ka nav guvuši neko, viens zaudējis dzīvesbiedri, vairākas sievietes atzīmējušas iegūto dzīves pieredzi un māku „pastāvēt par sevi”, arī iepazīšanos ar draugu un iegūtus jaunus paziņas. Tie, kas neplāno atgriezties, par guvumu minējuši „mierīgu dzīvi”, „varu dzīvot sev”.

Vērtējot visu prombūtnē gūto, var secināt, ka vairums no Latvijas izbraukušo savu mērķi ir sasnieguši, tāpēc atgriezties gatavo pārsvars respondentu kopumā ir likumsakarīgs. Uz jautājumu par mītnes zemē nopelnītā izlietojumu viesstrādnieki snieguši vidēji pa 2 atbildēm. Tostarp tikai puse atzīmējusi, ka izmantojuši to pašu iztikai, bet skaidrs, ka daļa saņemto līdzekļu tomēr izdota vienkārši izdzīvošanas vajadzībām. Vairākumam bijis 1 vai pat vairāki noteikti nolūki: visbiežāk abu dzimumu pārstāvjiem tie saistās ar mājokli – vīriešiem pat
1/4 visu minēto nolūku starpā, īpaši aktuāla ir dzīvokļa vai mājas iegāde, retāk – remonts. Šo nolūku minējuši visu vecumu viesstrādnieki, to skaitā praktiski visi mītnes zemē palikt iecerējušie vīrieši, bet mazāk par pusi – arī šīs grupas sievietes, kas šajā ziņā acīmredzot vairāk paļaujas uz dzīvesbiedru no to pašu viesstrādnieku vai vietējo vidus.

Otrs izplatītākais nopelnītā tērēšanas nolūks ir automašīnas iegāde. To gan minējuši galvenokārt atgriezties iecerējušie, bet visu vecumu un sievietes nedaudz retāk nekā vīrieši: attiecīgi 1/5 un nepilna 1/6. Sievietes savukārt tikpat bieži, kā iegādāties automobili, paredzējušas ar nopelnīto apmaksāt par studēšanu. Saprotams, ka to minējušas galvenokārt jaunākās. Vecākās – gandrīz 1/4 – paredzējušas tērēt naudu bērnu izglītošanai, 30 gadu vecumu pārsniegušo vīriešu vidū tādu ir tikai aptuveni 1/5 – iespējams, būdami mazāk izglītoti par sievietēm, viņi nepietiekami novērtē izglītības nozīmi. Arī pašu studijām tērēt nopelnīto iecerējuši vien daži no viņiem.

Pavisam neliela daļa vīriešu izteikuši gatavību kaut ko iekrāt ceļojumiem, toties sievietēm šis izrādījās tikpat populārs tēriņu nolūks kā automobiļa iegāde, pašu un bērnu izglītošanās. Tikai atšķirībā no studijām, nolūku ceļot relatīvi visbiežāk minējušas 40 un arī 30 gadu vecumu pārsniegušās sievietes no atgriezties plānojošo vidus. Domājams, agrāk šādu iespēju viņām bijis pārāk maz.

Mazliet biežāk par vīriešiem sievietes strādā, lai samaksātu kredītu – arī pārsvarā jau vismaz 25 gadu vecumu pārsniegušās un atgriezties paredzējušās. Latvijā ar sieviešu visumā mazākām algām kredītu atdot varētu būt neiespējams. Toties vīrieši biežāk iecerējuši sapelnīt sākumkapitālu savam uzņēmumam, turklāt tādi ir galvenokārt, bet ne tikai, četrdesmitgadnieki un tuvu šim vecumam, it īpaši atgriezties nedomājošie uzsver šo mērķi. Papildu piedāvātajām atbildēm, aptuveni 1/6 piedalījušos cilvēku nosaukuši arī citus tēriņu nolūkus. To starpā daļa ir tādu, kas pēc būtības atbilst kādai no piedāvātajām atbildēm – mājas vai dzīvokļa remontam, samaksāt parādu, ģimenes labklājībai, vecāku saimniecībai, „palīdzēt māmiņai, vecākiem”, „Latvijā dzīvojošo uzturēšanai”, „ģimenes labklājībai”, „uzturēt bērnus”, „sūtu naudu uz Latviju ģimenei”. Šādus praktiskas dabas izdevumus paredzējuši galvenokārt 30 gadu vecumu pārsniegušie, īpaši mītnes zemē palikt domājošie. Ir arī citi pavisam konkrēti nolūki: „fotoaparāts, dators” – dabiski, vienam no visjaunākajiem puišiem, kas domā atgriezties; cits tai pašā grupā atzīst „neko nenopelnīju”, vēl citi – „iekārtot savu dzīvi” un „iekrāt dzīvei Latvijā”. Tās pašas grupas jauniete krāj kāzām; cita „lai sasniegtu mērķi”, neminot kādu. Vairāki, mazliet tuvāk brieduma gadiem vīrieši, pelna ar nolūku „lai vienmēr būtu brīvas finanses”, „paplašināt biznesu”, „izmantot iegūto pieredzi”, „pirkšu akcijas”; līdzīgs nolūks bijis tikai vienai sievietei – „iegādāties nekustamo īpašumu – ieguldīt naudu”. Dažas no vecākajām viesstrādniecēm atbildējušas, ka krāj pensijai, vai „nogulda krājbankā”, neminot nolūku – varbūt arī vecumdienām.

Vairākiem respondentiem, pēc pašu vārdiem, nav nekādu konkrētu nolūku, īpaši sievietēm. Par to liecina tādas atbildes, kā atkārtoti minētā „neesmu domājusi”, arī „cik nopelnīju, tik iztērēju”, „īpašu mērķu nav”, „nekrājam”, „īpaši nekrājam nekam noteiktam”, „nekam”, „dzīve rādīs”. Visdrīzāk tāds nopelnītā izlietojums atbilst citu dažādi formulētai dzīves baudīšanai, piemēram, galvenokārt jauniem vīriešiem, „labi dzīvot”, „dzīvot kā cilvēkam”, „dzīvoju”, „izklaidei”, arī dažāda vecuma sievietēm: „dzīvot LABI”, „pati sev”, „dzīvot pilnvērtīgu dzīvi, neskaitot kapeikas”, „Es šeit nepelnu – es šeit dzīvoju. Varu nomaksāt savus rēķinus, regulāri ceļoju. Es šeit neierados ar domu krāt, bet gan ar domu, ka beidzot varēšu dzīvot normāli”, „uzlaboju ģimenes dzīves kvalitāti”, „nekrāju, bet izbaudu”, „lai labi pavadītu laiku”. Šādas vēlmes nepārprotami atspoguļo ierobežotās iespējas augstai dzīves kvalitātei Latvijā. Vienlaikus rodas jautājums, ko cilvēki saprot ar labu dzīvošanu – tikai izklaidi vai daudzpusīgu aktivitāti, ko neierobežo naudas trūkums: vēlamo bērnu skaitu ģimenē, iespēju viņus visus izglītot, dzīvot labā mājoklī, ceļot un citādi papildināt savas zinības, prasmes un pieredzi? Par to varētu liecināt šādas atbildes sniegušo sastāvs – galvenokārt jau ieguvušie augstāko izglītību. Tāpēc būtu svarīgi gādāt, lai apstākļi Latvijā dotu šādas iespējas, un vairums cilvēku atgrieztos.

4.4.4.
Atgriešanās laiks un nosacījumi

Visai atšķirīga ir uzvedība un rīcība attiecībā uz turpmāko uzturēšanās ilgumu ārpus Latvijas. Sava 1/10 izceļojušo ir jau atgriezušies – visbiežāk pēc pilnu vai nepilnu gadu ilgas prombūtnes, un vēl aptuveni 1/2 vīriešu un nedaudz mazāka daļa sieviešu nosauc jau ieplānoto prombūtnes laiku: no tiem 2/5 vīriešu un nepilna 1/3 sieviešu gribētu atgriezties jau pēc 1/2 gada; tāpat 2/5 vīriešu, bet 1/4 sieviešu – pēc 1–2 gadiem, un tikai 1/10 vīriešu un
1/6 sieviešu – pēc 3 un vairāk gadiem. No otras puses, gandrīz 1/4 visu vīriešu un nepilna
1/3 sieviešu vispār nedomā atgriezties, bet vairāk par 1/10 vienu un otru nav izšķīrušies par noteiktu rīcību.

Ārvalstīs vēl paredzēto uzturēšanās ilgumu nosaka dažādi apstākļi. Atgriezties nodomājušiem visbiežāk – apmēram 2/5 vīriešu un līdz 1/3 sieviešu – tās ir ilgas pēc mājām, dzimtenes, ģimenes; nedaudz retāk – jau iekrātais, kādai vajadzībai paredzētais naudas daudzums un gandrīz tikpat bieži – ģimenes apstākļi (īpaši gados vecākajiem); aptuveni 1/5 tas ir bijis terminēts darba līgums vai sezonas darbs, līdz 1/5 vīriešu un retāk sievietēm – algu starpība Latvijā un mītnes zemē. Dažas no pašu atbildējušo papildu formulētajām atbildēm būtībā vai daļēji atkārto kādu no piedāvātajām: kredīta samaksa, iespējas nopelnīt, iztika, nauda, atalgojums; citiem – draugs, dzīvesbiedrs un nevēlēšanās „lai meita līdzinātos īru meitenēm”, draugu trūkums, ko varētu attiecināt uz ģimenes apstākļiem. Atkārtoti minēta studiju atsākšana vai turpināšana, arī nepatika pret vidi, darba attiecībām, sabiedrību, kontaktēšanās iespējām, bet – citam mītnes zemē, citam Latvijā. Tāda viedokļu dažādība liecina gan par atšķirīgiem apstākļiem, kādos nonākuši mūsu viesstrādnieki, gan par pašu labākas dzīves un algas meklētāju daudzveidīgajiem mērķiem, dzīves vērtībām, gatavību gādāt par to īstenošanos un cerībām sagaidīt rūpes no valsts puses.

Jaunajā mītnes zemē palikt nodomājušiem piedāvātās atbildes sadalās diezgan līdzīgi kā atgriezties plānojošiem. Taču papildu formulētajās atbildēs sievietēm parādās arī šādas: iedzīvošanās, ģimenes izveidošana ar vietējo, „esmu laimīga”, „draugi un dzīve šeit”, „Latvijā vientuļai mātei grūti izdzīvot”, „ārzemēs patīk labāk”, „laba alga”, „mūzika”.

Salīdzinot abu aplūkoto grupu atbildes par apstākļiem, kas ietekmē viņu uzturēšanās ilgumu prombūtnē no Latvijas, rodas iespaids, ka būtiska nozīme ir ne vien sociālo apstākļu atšķirībām dažādās valstīs, bet arī to vērtībai katra indivīda skatījumā un gadījumam, kādos apstākļos katrs no viesstrādniekiem nonācis. Tā kā ārzemēs palikt nodomājušiem nav ieplānots turpmākās uzturēšanās ilgums, viņi papildu atbildes uz jautājumu par šī ilguma faktoriem snieguši retāk, toties tieši viņi visaktīvāk formulējuši nosacījumus pie kādiem atgrieztos Latvijā, neraugoties uz pētījuma laikā pausto nevēlēšanos to darīt.

Šā lēmuma neatgriezeniskumu vēl vārdiski apstiprinājuši 1/4 uz mūžu palikt domājošo vīriešu un pat nedaudz lielāka sieviešu daļa. Vēl viens respondents kautrējas, ka nav piepildījies cerētais. Pārējie šāda nodoma paudēji tomēr pierakstījuši zināmus nosacījumus: „kad zināšu, ko gribu”, „kad palikšu vecs”, „pagaidām”, „patīk ceļot”. Tādas piebildes būtībā nozīmē paustā nodoma varbūtēju maiņu. Visvairāk nosacījumu saistās ar dzīves līmeņa kāpumu un darba samaksas palielināšanos Latvijā. Vairāk nekā puse šā nosacījuma izvirzītāju nav minējuši noteiktu līmeņa raksturojumu, citi – tādu nosaukuši: „īres un cenu nepaaugstināšana bezkaunīgā līmenī”, „sabalansēt cenas un algas”, „tikpat, cik tur”, „Ls 1500 mēnesī”, „atbilstoši amatam”, „pietiekami iztikai”, arī mājai, dzīvoklim, sākumkapitālam – Ls 100 000.

Otru biežāk minētu nosacījumu grupu izvirzījušas gandrīz tikai sievietes, un tā ir prasība pēc cilvēciskas attieksmes no darba devējiem un valsts – vairāk par 1/5 visu neatgriezties nodomājušo sieviešu. Atkārtoti izvirzīta prasība pēc „veselīgākas(?) vides”, „civilizētākas(?) sabiedrības”, „būt smaidīgākiem”, „nebūt dusmīgiem”, „mazāku provinciālismu(?) un mazāku birokrātiju”, kā arī „mainīt attieksmi pret aizbraukušajiem”. Tāpat tikai sievietes izteikušas vēlmi pēc plašākām izglītības iespējām (?) un lētākas izglītības – acīmredzot domātas studijas. Savukārt kāds no vīriešiem, minējis „normālu(?) politiku”.
Vienam no atbildējušiem vīriešiem un vairākām sievietēm atgriešanos kavē prombūtnē izveidotā ģimene, kā arī „lai dzīvesbiedrs varētu Latvijā dzīvot un veidot savu uzņēmumu”. Tātad – vēl viens principā novēršams šķērslis ceļā atpakaļ uz Latviju. Tikai „latvieši Latvijā pagaidām saka, ka vēl nav laiks…”.

Izvirzīto atgriešanās nosacījumu gaidāmā un pilnīgi iespējamā izpilde izskaidro, kāpēc tādus nosaukuši arī gandrīz 2/3 vīriešu un 3/5 sieviešu, kas plāno pēc kāda laika pārbraukt dzimtenē vai vēl nav izlēmuši, vai to darīt. Tas nozīmē, ka novilcināta šo nosacījumu īstenošanās var novest pie plānu maiņas – vai nu uzturēties tālienē ilgāk vai palikt uz mūžu. Atgriešanās varbūtību pieļāvušo migrantu vidū visbiežāk – vairāk par pusi – visu minēto nosacījumu kā vīriešiem tā sievietēm nosaukts dzīves līmeņa un algu kāpums. Taču tas konkretizēts daudz plašākā amplitūdā nekā to darījuši ārvalstī palikt iecerējušie: no Ls 350–3000 mēnesī. Šo maksimālo līmeni minējusi 17 gadus veca lauciniece ar pamatizglītību, kas nebūt neliecina par prasības nopietnību. Visbiežāk gan minēti vismaz Ls 800–1000, nedaudz retāk
Ls 500–600, Ls 300–350 nedēļā „uz rokas”. Sievietes šai jautājumā nebūt nav izrādījušas pieticīgākas, kā tas parasti tiek uzskatīts. Papildus izteikta vēlme, lai algu izmaksātu ik nedēļu.

Atgriezties plānojošo grupā, atšķirībā no pagaidām to darīt nedomājošiem, prasību pēc cilvēciskas attieksmes no darba devēju un valsts puses izvirzījušas ne tikai sievietes, bet arī vīrieši – vairāk par 1/10 viena un otra dzimuma pārstāvju nosacījumiem un galvenokārt ar vidējo izglītību. To starpā minēts, ka „jāmainās valdības attieksmei pret tautu”, „attieksmes maiņa – lai mēs būtu vajadzīgi”. Atsevišķi izglītotākie, kas plāno atgriezties, cer uz viņu cilvēktiesību pilnīgāku ievērošanu, un abu dzimumu pārstāvji – homoseksuālists un sieviete mācītāja – diskrimināciju piedzīvojuši no reliģisko konfesiju pārstāvjiem. Mācītāja atgrieztos, ja Latvijā varētu strādāt savā profesijā. Labākas darba iespējas Latvijā vēlētos arī daži citi viesstrādnieki, tāpat – mazāku birokrātiju, īpaši uzsākot uzņēmējdarbību. Papildus tam minēta korupcijas mazināšanās nepieciešamība, „attīstība reģionos”. Protams, daži apzinās, ka tos mājup pārvedīs ilgas pēc dzimtenes, mājinieku vēlēšanās. Šie pēdējie nosacījumi gan neprasa īpašas pūles to nodrošinājumam. Pārējie nosacījumi būtu jāliek pamatā gatavojamai migrācijas politikai.

Pētījuma gaitā intervēto un elektroniski atbildējušo Latvijas viesstrādnieku izteikumi atspoguļo viņu izceļošanas motīvus, veiktā darba raksturu un atbilstību jau apgūtajai profesijai, mērķu īstenošanās pakāpi un gatavību atgriezties ar vai bez kādiem nosacījumiem. Saņemto atbilžu analīze ļauj izdarīt secinājumus par izbraukšanas radītiem zaudējumiem Latvijas cilvēkkapitālā un tālāko zudumu novēršanas iespējām:

1) abu dzimumu atbildējušo vidū jauno cilvēku īpatsvars – līdz 30 gadu vecumam – nedaudz pārsniedza pusi, kas atbilst vispārzināmām migrantu vecumsastāva īpatnībām un citās šā gadsimta sākumā Latvijā veiktajās aptaujās konstatētajai jauniešu lielākai vēlmei izbraukt no Latvijas; sadalījumā pēc izglītības līmeņa pārsvarā ir pārstāvēti vidējo izglītību ieguvušie, kā tas raksturīgi visam darbaspējīgo iedzīvotāju kopumam. Tāpēc mūsu intervēto cilvēku viedokļi un atbilžu sadalījums par nodomiem, ārvalstīs veicamo darbu, ģimeni, nosacījumiem pārbraukšanai Latvijā u. c. uzskatāmi par atbilstīgiem visa neseno darba migrantu kopuma gaitām un attieksmēm;

2) vairākums izceļotāju jau bija ieguvuši kādu profesiju un darba pieredzi Latvijā. Ņemot vērā vēl paredzamos darba gadus un profesionālo sagatavotību, viņu ilgstoša uzturēšanās ārzemēs vai apmešanās tur uz dzīvi būtu liels cilvēkkapitāla un darbaspēka zaudējums izcelsmes valstij. To vēl palielina lielas daļas viesstrādnieku nodarbinātība vismaz uz kādu laiku darbos, kam pietiktu ar mazāku kvalifikāciju, un lielas daļas vēlākais darbs gan kvalificētākā, bet ne vienmēr atbilstīgā profesijā. Tādēļ ārvalstīs gūtā pieredze reti kuram nozīmē papildināšanos specialitātē ar attiecīgu pienesumu darbā pēc varbūtējās atgriešanās. Iespējami īsākā laikā būtu jānovērš apstākļi, kas izraisa izceļošanas masveidību un viesstrādnieku ilgu atrašanos prombūtnē;

3) uzturēšanās ilgums ārvalstīs līdz pētījuma brīdim vidēji nedaudz pārsniedza 1,5 gadus ar lielu tur pavadītā laika dažādību – no 1 mēneša līdz vairāk par 5 gadiem. Ļoti atšķirīgi ir nodomi par turpmākās prombūtnes ilgumu tāpat. Gandrīz 1/4 vīriešu un 1/3 visu aizbraukušo sieviešu vismaz pagaidām nedomā atgriezties, vairāk par
1/10 abu dzimumu pārstāvju vēl nav izšķīrušies vai nu par atgriešanos vispār vai tās laiku. Pārējie nosauc noteiktu uzturēšanās ilgumu – biežāk nepilnu 1 vai līdz
2 gadiem, retāk – 3 un vairāk gadu. Atkarībā no apstākļiem Latvijā arī šie nodomi var mainīties;

4) vairākums atbildējušo prombūtnes laikā spējuši piepildīt iecerēto, visbiežāk papildināt svešvalodas prasmi, iepazīt dzīvi citā zemē, nopelnīt. Tāpat kā, prom braucot, daudziem bija vairāki nolūki, tā arī sapelnītos līdzekļus cilvēki izmanto vai paredz tērēt vidēji 2 mērķiem. To starpā izplatītākie: savai un Latvijā palikušās ģimenes daļas iztikai, mājokļa iegādei vai remontam. Vīrieši tikai nedaudz retāk pelnījuši automašīnas pirkšanai un biežāk par sievietēm – uzņēmējdarbībai. Sievietes biežāk par pretējā dzimuma pārstāvjiem – savām studijām un bērnu izglītošanai, arī ceļojumiem un kredīta samaksai. Kā vieni, tā otri izmanto iespēju dzīvot savam priekam bez lielas taupības;

5) vēlēšanās sasniegt augstu dzīves kvalitāti diktējusi arī nosacījumus, ar kādiem viesstrādnieki būtu gatavi atgriezties dzimtenē. Pārsvarā tā ir darba samaksas paaugstināšana gan minot kādu noteiktu līmeni, gan ne, nedaudz retāk un galvenokārt sievietēm – attieksmes maiņa pret cilvēkiem un darbiniekiem kā no darba devēja un sabiedrības, tā arī valsts: lai visi justos vajadzīgi. Šīs prasības nozīmība tieši sieviešu izteikumos saistās gan ar zemāko darba samaksu tieši no budžeta finansētajās pakalpojumu nozarēs pat augsti kvalificētajam darbaspēkam, gan salīdzinājumā ar jaunajām mītnes zemēm niecīgo atbalstu ģimenēm ar bērniem;

6) viesstrādnieku nosauktie nosacījumi pastāvīgai dzīvei Latvijā pilnībā sasaucas ar iepriekš veiktajās aptaujās atklātiem izceļošanas nolūkiem. Tie liecina, ka tieši šo apstākļu uzlabošana izcelsmes valstī var veicināt darba migrantu atgriešanos un darbaspēka zudumu novēršanu. Taču šā mērķa sasniegšanai atbilstīgie pasākumi jāīsteno bez vilcināšanās – kamēr jaunie cilvēki tālumā nav īsti iedzīvojušies: izveidojuši sev ģimenes, iegādājušies labus mājokļus un nodibinājuši savu uzņēmumu.

4.4.5.
Latvijā atgriezušos darba migrantu atklātie rīcības motīvi un nosacījumi

Darba meklējumos no Latvijas izbraukušo atgriešanās iespējamības un nosacījumu izpētei izmantojami vairāki informācijas avoti:

· jau atgriezušos aptauja par šīs rīcības motivāciju un apmierinātību ar piedzīvoto, kā arī pašreizējo nodarbošanos pēc atgriešanās;

· plašsaziņas līdzekļos publicēto atgriezušos un vēl prombūtnē esošo cilvēku interviju analīze par šiem jautājumiem.

No ārvalstīm pārbraukušie Latvijas viesstrādnieki tikuši aptaujāti, cik zināms, pirmo reizi LZA Ekonomikas institūta 2004. gadā veiktajā aptaujā „Prombūtnes pieredze” (Eglīte, u. c., 2006: 7–57).

Kā zināms, tikai ar 2004. gada 1. maiju Latvija pievienojās ES ar tajā pastāvošo brīvo darbaspēka kustību. Taču divos pirmajos gados kopš šī brīža tikai 3 ES vecās dalībvalstis – Īrija, Lielbritānija un Zviedrija – piešķīra neierobežotas darba tiesības jauno dalībvalstu pilsoņiem. Tāpēc Latvijā vēl bija maz ārvalstīs strādājušo un jau atgriezušos cilvēku, un viņu adreses nebija zināmas. Bez kādām ziņām par ģenerālo kopumu iegūtās atbildes nevar attiecināt uz visiem pārbraukušajiem, kas raksturotu viņu sastāvu un atšķirīgo atbilžu īpatsvaru. Tāpēc aptaujas rezultāti uzskatāmi galvenokārt par ārvalstīs strādājušo, viņu nodomu un pieredzes dažādības raksturojumu, kas var atvieglot parādības tālāko izpēti. Izmantojot nejaušās atlases un „sniega pikas” paņēmienus, izdevās aptaujāt 190 ārvalstīs strādājušos: 73 vīriešus un 117 sievietes, no kuriem apmēram puse bija vecumā līdz 25 gadiem, un tātad viņu uzturēšanās laiks ārpus Latvijas vairumā gadījumu neliels.

Aptaujas programmā nebija jautājuma par atgriešanās cēloņiem un nosacījumiem. Par to var spriest vienīgi netieši – pēc izbraukšanas motīviem un nākotnes nodomiem. Vairākums atbildējušo minējuši vairākus prombūtnes iemeslus, kuru vidū izplatītākā izrādījās vēlme nopelnīt noteiktam nolūkam un iegūt jaunu pieredzi, sievietēm, tikai nedaudz retāk, arī vēlme iepazīt dzīvi ārpus Latvijas un pilnveidot svešvalodu prasmi, vīriešiem – atrast labāk apmaksātu darbu un arī iepazīt dzīvi citās valstīs. Samērā maz bija tādu, kas Latvijā vispār nebija spējuši atrast darbu. Tātad, uzlabojoties nodarbinātības iespējām un pieaugot darba samaksas līmenim, izplatītākie atgriešanās nosacījumi būtu izpildīti, bet pieredzes gūšanai un valodu prasmes pilnveidei apstākļu uzlabošanās Latvijā nav noteicošais faktors un nav nepieciešama arī gadiem ilgstoša prombūtne.
Par vēlmi atgriezties Latvijā, kā dominējošu aizbraukušo vidū, liecina aptaujāto atbildes par viņu nodomu īstenošanas vietām. Par dažādu ieceru īstenošanas vietu abu dzimumu aptaujātie visbiežāk minējuši Latviju vai Latviju un ārvalstis (galvenokārt strādāt interesantu darbu un gūt augstus ienākumus), bet visretāk – tikai ārvalstis (sīkāk skat. Eglīte, u. c., 2006: 17–20). Tātad labu apstākļu nodrošinājums iecerēm – mācīties, iegādāties mājokli, izveidot ģimeni, baudīt dzīvi u. tml. reizē būtu atgriešanās nosacījumu radīšana.

Lielāks un ģenerālo kopumu raksturojošs atgriezušos kopums raksturots šā pētījuma 4.3. sadaļā. Intervijas, atšķirībā no aptaujām, ne vienmēr sniedz visas interesējošās un citā veidā iegūtās salīdzināmās ziņas, taču izklāsts un rīcības pamatojums mēdz būt detalizētāks un vērtējošāks. Tāpēc šādi saņemta informācija var bagātināt izpratni par pētījamām norisēm un tajās iesaistījušos cilvēku dažādību. Intervijas ar ārvalstīs strādājušiem vai to vēl turpinošiem Latvijas iedzīvotājiem mūsu valsts laikrakstos un žurnālos tika publicētas jau pirms pievienošanās ES. LZA Ekonomikas institūtā 2006. gadā tika veikta pirmā analīze par šādām intervijām laikrakstā „Diena”, „Sestdiena”, „Neatkarīgā” un žurnālā „Mājas Viesis”, „Patiesā Dzīve”, „Ieva”, „LPA Vēstis”, kas parādījušās, kopš 2003. gada (Bartuša, 2006:
58–64). No 44 intervētajiem 10 cilvēki jeb gandrīz 1/4 bija atgriezušies un puse no viņiem – ar domu par palikšanu. Izplatītākie pārbraukšanas iemesli minēti šādi:

· Latvijā piedāvāts pietiekami labi atalgots darbs;

· iecerētajam mērķim jau sapelnīti līdzekļi;

· nevēlēšanās ilgstoši būt šķirtam no ģimenes, īpaši, ja tajā ir bērni,;

· iegūtā pieredze, ka „kārtējo reizi atbraucot tikai uz laiku, viss atkal jāsāk no nulles”.

Jāsecina, ka galvenais valsts mērogā risināmais atgriešanās nosacījums ir iespēja strādāt par ģimenei pietiekamu samaksu. Laikraksts „Diena” 2006. gada decembrī publicējis interviju sēriju „Atgriežas Latvijā” ar vairāk vai mazāk detalizētām ziņām par 21 pirms tam 7 dažādās valstīs strādājušu cilvēku – visi strādājuši Lielbritānijā, vairāki – Vācijā, Īrijā un Somijā, pa vienam – Grieķijā, Dānijā, Sardīnijā.

Intervijas labi atspoguļo no ārvalstīm atgriezušos darba migrantu un viņu motīvu dažādību – gan dodoties turp, gan atpakaļ, kā arī viedokļus par Latvijā nepieciešamām pārmaiņām, kas veicinātu lielāka izceļojušo skaita atgriešanos. Intervēto vidū izrādījās aptuveni vienāds skaits abu dzimumu pārstāvju vecumā no 20 līdz 41 gadam, no kuriem puse bijuši 25 gadu vecumā vai jaunāki. Pēdējo vidū visvairāk izrādījās studentu un skolēnu, kas bijuši kādā no Eiropas valstīm vienu vai vairākas vasaras, lai sapelnītu studijām vai automašīnai, apgūtu valodu un iepazītu citas zemes. Meitenes strādājušas viesnīcās par istabenēm, bārmenēm, oficiantēm, puiši – lauksaimniecībā, celtniecībā. Daļa no viņiem pieļauj varbūtību izbraukt atkārtoti tās pašas pasaules apguves nolūkā, kas ir pilnīgi saprotami un atbalstāmi. Šie jaunie cilvēki atgriezušies galvenokārt turpināt mācības, bet izjutuši arī ilgas pēc tuviniekiem un kāro īstenot gūtās idejas.

Gados vecāko un ārvalstīs ilgāk strādājušo rīcības iemesli un darbība pēc atgriešanās izrādījās daudzveidīgāka. Iespēja nopelnīt, kā galvenais nolūks, bijusi aptuveni pusei intervēto, turklāt daudziem jau ar noteiktu mērķi: atdot kredītu, sapelnīt mašīnai vai studijām. Daži devušies praksē no augstskolas, bet iestrādājušies un palikuši ilgāk, apgūstot pieredzi; citi sekojuši savai „meitenei” vai dzīvesbiedram; vēl kāds – lai baudītu „cilvēcisku attieksmi, citu starpā no VID puses” vai vienkārši laipnību, kādu grūti izjust pašmājās, kur cilvēki šķiet drūmi. Sievietes strādājušas, kā parasts, pakalpojumu nozarēs, tostarp savā profesijā – par konditori, bārmeni; vīrieši – zemnieku fermās – arī atbilstīgi profesijai, rūpnīcā pie konveijera, golfa klubā. Starp pārbraukušajiem bija cilvēki ar jau iepriekš iegūtu vai vēl nepabeigtu augstāko izglītību vai vidējās kvalifikācijas profesiju, un lielākā daļa no tiem arī ārzemēs strādājuši savā specialitātē vai tuvu tai: lauksaimniecības mehanizators, mērnieks, konditore, pārdevēja. Toties kriminālizmeklētājs strādājis zemeņu novākšanā; medicīnas un ekonomikas studentes nav minējušas prombūtnē veiktā darba raksturu, bet ļoti var būt, ka tur veicamā darba neatbilstība apgūtajām zināšanām ir radījusi neapmierinātību un rosinājusi atgriezties. Vairāki intervētie atzinuši, ka veikuši rutīnas darbu, turklāt peļņu nesošu ar nosacījumu, ja strādā ilgas stundas.

Abu dzimumu pārstāvju vidū daži cilvēki papildus pieredzei guvuši lielāku pašapziņu un uzņēmību, idejas uzņēmumam, kas arī izveidots Latvijā pēc atgriešanās, liekot lietā nopelnīto naudu un vērojumus līdzīgā firmā. Daži vīri atraduši sev sievas no latviešu viesstrādniecēm, citi – arī sievietes, turp devušies jau kopā ar partneri.

Izplatītākie atgriešanās motīvi izrādījās emocionāli: ilgas pēc mājām, tuviniekiem, atstātā mazā dēliņa, latviešu valodas un ēdieniem, zaļās Latvijas, būt savējam, arī vēlme veidot ģimeni un audzināt gaidāmo dēlu dzimtenē, īstenot savas idejas te, kur šķiet interesantāka un radošāka vide pretēji Anglijā redzētajai, arī sekot vīram patriotam, veikt pašmājās mugurkaula operāciju.

Pēc atgriešanās intervētie ievērojuši, ka viņu prombūtnes laikā Latvijā jau notikušas pārmaiņas: galvenokārt jau pieaugušas algas, uzlabojušies darba apstākļi, zemniekiem par pienu maksā godīgāk, cilvēki kļuvuši smaidīgāki. No otras puses, neiepriecina Latvijas jauniešu daļas lielā izvēlība darbā un pretenzijas saņemt lielu algu pirms sevi ir pierādījis darbā, kā tas pieņemts Eiropā; vēl arvien jāpārvar pārāk liela birokrātija, lai sāktu uzņēmējdarbību; būvuzņēmēji un bankas „pārāk plēsonīgas”; sociālās garantijas ģimenēm – pārāk pieticīgas; darba devēji un ierēdņi bieži vien nav pretimnākoši. Ja šīs negācijas novērstu un maksātu vismaz 2,3–2,5 latus par stundas darbu – nebūtu vajadzības braukt pelņā uz ārzemēm.

Vērtējumi par Latvijā vēl nepieciešamajiem uzlabojumiem intervētajiem veidojušies pēc pašu redzētā un piedzīvotā, jo visi viņi, izņemot dažus studentus, ir stājušies darbā vai sākuši uzņēmējdarbību; vairākiem ir radies ģimenes papildinājums.

Pārbraukušie uzņēmējdarbību ir sākuši dažādos apstākļos un nozarēs. Divi no intervētajiem vīriem ir izvērsuši darbību no vecākiem pārņemtā zemnieku saimniecībā, to būtiski modernizējot un paplašinot; divi citi patstāvīgi vai kopā ar tēvu vada celtniecības firmu; viena no sievietēm pārbūvējusi un izveidojusi viesu māju nomātā zemnieku sētā laukos, cita – pilsētā nodibinājusi kafejnīcu, kas atšķiras ar laipnu attieksmi pret apmeklētājiem.

Vēl citi uzsākuši Latvijā līdz šim mazāk pazīstamus darbības veidus. Divas kādu laiku ārzemēs strādājušas latvietes ar Līvānu novada domes un uzņēmēju kopīgi izveidotas stipendijas dotām iespējām darbojas jaunajā inženiertehnoloģiju un inovāciju centrā, kas atbalsta vietējo iedzīvotāju biznesa idejas, piedāvājot telpas, telekomunikācijas, pakalpojumus un konsultācijas biznesa plānu izstrādei un nelielus grantus uzņēmējdarbības sākšanai. Īpaši gaidīti tie jaunie novadnieki, kas, piemēram, Īrijā strādā smagos un savai izglītībai neatbilstīgos darbos. Tāpēc informācija par dzimtenē piedāvātajām iespējām ievietota arī Īrijas latviešu laikrakstā „Sveiks”. Centra konsultācijām pieteicies arī no Anglijas pārbraukušais daugavpilietis, kas iecerējis dibināt celtniecības tehnikas servisa uzņēmumu, kāda, vismaz tuvākajā reģionā, vēl nav. Kā minētā inovāciju centra apsaimniekotājas, tā intervētais klients paauduši pārliecību, ka daudzi pašreizējie viesstrādnieki atsauksies viņu aicinājumam un posīsies atpakaļceļam.

Cits pārbraucējs pirms pāris gadiem Rīgā ar filiālēm Madonā, Alūksnē un Saldū izveidojis firmu iekārtošanai darbā ārzemēs un – kopš neilga laika – arī Latvijā. Uzņēmumā strādā tikai bijušie viesstrādnieki, lai zinātu, ko klientiem solīt un ieteikt. Firma neslēdz darba līgumus uz ilgāku laiku par 1 gadu, bet galvenokārt līgst sezonas darbiem. Tam, pēc vadītāja domām, vajadzētu veicināt salīgto viesstrādnieku atgriešanos Latvijā. Pēc viņa novērojumiem, tāda ir aizbraucēju vēlēšanās, jo sarunās viņi lūguši paziņot, ja piemērota darbavieta tiktu piedāvāta tepat Latvijā. Daudzi būtu apmierināti, ja pašu mājās varētu saņemt 300–400 latu mēnesī. Tad vismaz 70–80% aizbraukušo atgrieztos, un izbraucēju skaits arī no lauku apvidiem mazinātos, kā tas jau esot novērojams Rīgā.

Vairāku autoru un ar dažādiem paņēmieniem iegūtā ārzemēs strādājušo izteikumu veiktā analīze liecina, ka publicētajās intervijās paustās atziņas un vērtējumi sasaucas ar jau iepriekšējos gados saziņas līdzekļos atspoguļotajiem un pārbraukušo Latvijas cilvēku atklātiem viedokļiem, kas jau aplūkoti. Papildus iespējām saņemt augstāku darba samaksu, kas kā galvenais atgriešanās nosacījums uzsvērts aptaujās, intervētie atkārtoti minējuši nozīmīgāku atbalstu ģimenēm un īpaši bieži – darba devēju cilvēcisku attieksmi, kā arī birokrātijas mazināšanu, veidojot un apsaimniekojot savu uzņēmumu. Tas lieku reizi atgādina, ka migrācijas politikas veidotājiem tajā jāiekļauj daudzveidīgu pasākumu kopums, kuru īstenošanā jāpiedalās kā valsts pārvaldes institūcijām, tā privātuzņēmējiem. Publikācijas saziņas līdzekļos liecina, ka tālredzīgākie uzņēmēji jau veido apstākļus, lai viņu darbinieki nemeklētu darbavietu un tātad arī labāku dzīvi citā valstī: palielina darba samaksu, rūpējas par ražošanas modernizāciju, lai kāpinātu ienākumus, no kuriem varētu maksāt augošās algas. Šajā darbā tiek aicinātas arodbiedrības, darba ņēmēju pārstāvis, kas var dot ar padomu dažādu uzlabojumu plānošanā („Lietišķā Diena”, 2006. u. c.). Vienlaikus uzņēmēji gaida atbalstu no valsts, kam būtu jāpalielina kontrole un jācīnās pret nodokļu nemaksātājiem un „aplokšņu algām”. Tieši šādas rīcības dēļ tiek mazināta godīgo uzņēmēju konkurētspēja un iespējas veikt nepieciešamos uzlabojumus produktivitātes celšanai un algu palielinājumam.

No valsts jāsagaida arī iniciatīva algu paaugstināšanai sabiedriskajā sektorā. Zināms, ka no budžeta finansējamās nozarēs (izglītībā un zinātnē, veselības aizsardzībā, kultūrā) ir vislielākais augsti kvalificētu darbinieku īpatsvars. To pienācīgai atalgošanai labvēlīgas sekas gaidāmas ne tikai tās darbinieku izceļošanas mazināšanā, bet arī izglītības un veselības aprūpes kvalitātes uzlabošanā, kas atsauktos uz darba produktivitāti visās nozarēs un sekmētu izglītības prestiža celšanos. Tas, savukārt, kāpinātu jauniešu mācību aktivitāti un tātad darbaspēka kvalitatīvo izaugsmi, kas ir priekšnosacījums inovāciju ieviešanai, kam seko produktivitātes celšanās.

Nepieciešamais algu palielinājums cilvēkkapitālu veidojošās nozarēs un atbalsts ģimenēm, protams, tiek novilcināts tam vajadzīgo budžeta līdzekļu taupīšanas dēļ, kaut arī pagaidām nav veikti pētījumi, vai zaudējumi no stagnējoša darba ražīguma un darbaspēka emigrācijas nepārsniedz šādi ietaupīto. Taču, kā liecina ārzemju pieredzi guvušo intervijas, noderīgi būtu arī pasākumi, kas neprasa lielus izdevumus. To starpā – piedāvājums uzņēmumu vadošajiem darbiniekiem pilnveidot savas zinības par darba organizāciju, laika plānošanu un īpaši – saskarsmes prasmēm ar darbiniekiem, sākot ar informāciju vadītājiem par paredzamo guvumu no darba ņēmēju lielākas uzticības darba devējam un viņu sadarbības. Derīgās zinības vislabāk varētu sniegt tie komersanti, kas šādi ir guvuši labas sekmes un gatavi dalīties zināšanās un pieredzē. Valsts institūcijām un darba devēju organizācijām jāuzņemas vienīgi šādu semināru iniciatoru un atbalstītāju loma. Šīs pūles atmaksātos ne tikai ar situācijas uzlabošanos darba tirgū, bet arī ieņēmumu palielinājumu no arvien labāk strādājošiem uzņēmumiem un viņu darbinieku maksātiem nodokļiem.

5. Ārvalstu darbaspēka ieplūšana Latvijā

5.1.
Ārzemnieku darba regulēšana Latvijā

Ārzemnieku ieceļošanu un uzturēšanos Latvijā kontrolē un regulē PMLP, Valsts robežsardze, LR ĀM Konsulārais departaments. Ārzemnieku darbu Latvijā regulē Imigrācijas likums un tam pakārtotie MK noteikumi. Ja ārzemnieks – trešās valsts pilsonis – vēlas strādāt Latvijā, noslē​dzot darba līgumu, pamatojoties uz citu civiltiesisku līgumu, vai būt pašnodarbināta persona, viņam ir nepieciešama darba atļauja. Termins “darba migranti” šajā pētījumā tiek attiecināts uz ES vai trešo valsu pilsoņiem, kuri Latvijā ir ieradušies vai plāno ierasties darba nolūkā.

Imigrācijas likums nosaka arī gadījumus, ka darba atļauja nav nepieciešama:

· ir saņēmis pastāvīgās uzturēšanās atļauju;
· ir saņēmis termiņuzturēšanās atļauju saskaņā ar šā likuma 23. panta pirmās daļas 19. punktu un par veikto darbu nesaņem atlīdzību;
· ierodas Latvijas Republikā uz viesizrādēm (vieskoncertiem) kā izpildītājs (mūziķis, dziedātājs, dejotājs, aktieris, cirka mākslinieks u. c.), autors (komponists, horeogrāfs, režisors, scenogrāfs u. c.), izrāžu (koncertu) nodrošināšanā iesaistīts administratīvais vai tehniskais darbinieks un paredzētais uzturēšanās ilgums Latvijas Republikā nepārsniedz 14 dienas;
· ierodas Latvijas Republikā pēc izglītības iestādes vai zinātniskās institūcijas, vai atsevišķa zinātnieka uzaicinājuma saistībā ar zinātniskiem pētījumiem vai piedalīšanos izglītības programmu īstenošanā un paredzētais uzturēšanās ilgums Latvijas Republikā nepārsniedz 14 dienas;
· ir saņēmis Eiropas Kopienas pastāvīgā iedzīvotāja uzturēšanās atļauju Latvijas Republikā.

Darba atļauju pieprasīšanas un izsniegšanas kārtību nosaka MK noteikumi nr. 44 „Noteikumi par darba atļaujām ārzemniekiem” (grozījumi 20.01.2005. un 12.12.2006.). Par darba atļaujas pieprasīšanai nepieciešamo dokumentu izskatīšanu ārzemnieks maksā valsts nodevu Ministru kabineta noteiktajā apmērā un kārtībā.
Šajos noteikumos ietvertas tiesību normas, kas izriet no

1) Padomes 2001. gada 20. jūlija Direktīvas 2001/55/EK par obligātajiem standartiem, lai pārvietoto personu masveida pieplūduma gadījumā sniegtu tām pagaidu aizsardzību, un par pasākumiem, lai līdzsvarotu dalībvalstu pūliņus, uzņemot šādas personas un uzņemoties ar to saistītās sekas;

2) Padomes 2003. gada 27. janvāra Direktīvas 2003/9/EK, ar ko nosaka obligātos standartus patvēruma meklētāju uzņemšanai;

3) Padomes 2003. gada 25. novembra Direktīvas 2003/109/EK par trešo valstu pilsoņu statusu, kuri ir kādas dalībvalsts pastāvīgie iedzīvotāji;

4) Padomes 2004. gada 29. aprīļa Direktīvas 2004/81/EK par uzturēšanās atļaujām, kas izdotas tādiem trešo valstu valstspiederīgajiem, kuri ir cilvēku tirdzniecības upuri vai bijuši iesaistīti darbībās, kas veicina nelegālo imigrāciju, kuri sadarbojas ar kompetentajām iestādēm;

5) Padomes 2004. gada 29. aprīļa Direktīvas 2004/83/EK par obligātajiem standartiem, lai kvalificētu trešo valstu valstspiederīgos vai bezvalstniekus kā bēgļus vai kā personas, kam citādi nepieciešama starptautiska aizsardzība, šādu personu statusu un piešķirtās aizsardzības saturu;

6) Padomes 2004. gada 13. decembra Direktīvas 2004/114/EK par nosacījumiem attiecībā uz trešo valstu pilsoņu uzņemšanu studiju, skolēnu apmaiņas, prakses vai stažēšanās, nesaņemot atalgojumu, vai brīvprātīga darba nolūkā.

Kārtību, kādā Latvijas Republikā ieceļo un uzturas ES dalībvalstu, Eiropas Ekonomikas zonas valstu un Šveices Konfederācijas pilsoņi un viņu ģimenes locekļi nosaka 2006. gada 18. jūlija MK noteikumi nr. 586.

5.2.
Viesstrādnieku skaita raksturojums

Darba izsaukumus apstiprina NVA. PMLP tiem izsniedz gan uzturēšanās, gan darba atļauju. NVA apkopo informāciju par ārzemniekiem, kuriem ir apstiprināti darba izsaukumi Latvijā, iedalot darba izsaukumus pa valstīm, sadalījumā pa nozarēm, kā arī apkopo PMLP izsniegto darba atļauju skaitu. PMLP veic statistiskas informācijas apkopojumu par izsniegto uzturēšanās atļauju statistiku sadalījumā pēc iemesliem.
Jāatzīmē, ka migrācijas datu uzskaite Latvijā nav pilnīga. Tomēr oficiālā statistika parāda tendenci, ka kopējais ārvalstnieku skaits Latvijā ir neliels; no kopējā iedzīvotāju skaita ārvalstnieki ir 1,6%.
5.3.
Uzturēšanās atļaujas saistībā ar darbu

Uzturēšanās atļauja ārvalstniekam dod tiesības uzturēties Latvijā noteiktu laiku. Pastāv divu veidu – termiņa un pastāvīgās uzturēšanās atļaujas. Pēc PMLP datiem uz 2006. gada 1. janvāri Latvijā bija 8003 ārvalstnieku ar uzturēšanās atļaujām, kas izsniegtas uz noteiktu laiku. Tas ir par 491 personu vairāk nekā 2005. gada 1. janvārī.
5.1. tabula. Derīgo termiņuzturēšanās atļauju skaits 2004. un 2005. gadā

	Uzturēšanās iemesls
	Uz 01.01.2005. g.
	Uz 01.01.2006. g.

	
	ES pilsoņiem
	Pārējiem
	Kopā
	ES pilsoņiem
	Pārējiem
	Kopā

	Ģimenes apvienošana
	517
	3475
	3992
	586
	3586
	4172

	Darba ņēmējs
	714
	448
	1162
	1231
	556
	1787

	Darba devējs
	486
	706
	1192
	143
	661
	804

	Studenti
	224
	375
	599
	146
	335
	481

	Pakalpojumu sniedzējs
	62
	–
	62
	94
	–
	94

	Pakalpojumu ņēmējs
	3
	–
	3
	3
	–
	3

	Cits
	130
	289
	419
	270
	392
	662

	Kopā
	2136
	5293
	7429
	2473
	5530
	8003

Avots: PMLP, Iedzīvotāju reģistra dati.

Audzis ir arī to ārvalstnieku skaits, kuriem ir pastāvīgās uzturēšanās atļaujas: uz 2006. gada 1. janvāri tādu bija 29 487, bet divus gadu iepriekš – 25 570. Šie dati parāda, ka turpinās iepriekšējo gadu tendence. Piemēram, laikā no 2002. gada 1. janvāra līdz 2004. gada 1. janvārim ārvalstnieku skaits ar terminētajām uzturēšanās atļaujām pieauga par 836, bet pastāvīgo uzturēšanās atļauju turētāju skaits palielinājās par 2043 personām.

5.3.1.
Pastāvīgās uzturēšanās atļaujas

Pastāvīgās uzturēšanās atļaujas galvenokārt izsniegtas bijušajiem Latvijas nepilsoņiem, kuri ir kļuvuši par kādas citas valsts, visbiežāk Krievijas, pilsoņiem. Pēc Iedzīvotāju reģistra datiem uz 2005. gada 1. jūliju Latvijā bija reģistrēti 36 394 ārvalstnieki, no kuriem lielākā daļa – 24 229 – bija Krievijas pilsoņi. Visām personām, kuras Latvijā ir saņēmušas pastāvīgās uzturēšanās atļaujas, saskaņā ar Imigrācijas likuma 9. pantu, ir brīva pieeja Latvijas darba tirgum un darba atļaujas nav nepieciešamas.
5.2. tabula. Ārzemnieki ar derīgām pastāvīgās uzturēšanās atļaujām

	Valsts
	Skaits uz 01.01.04.
	Skaits uz 01.01.05.
	Skaits uz 01.07. 05.

	Krievija
	19 869
	20 815
	21 777

	Lietuva
	1536
	1674
	1773

	Ukraina
	1391
	1547
	1602

	Baltkrievija
	986
	1086
	1130

	Igaunija
	439
	455
	466

	ASV
	144
	168
	171

Avots: PMLP, dalījums pēc valstu pilsonības.

5.3.2.
Termiņa uzturēšanās atļaujas

Savukārt noteikta termiņa uzturēšanās atļaujas visbiežāk tiek izsniegtas cilvēkiem, kas ierodas Latvijā, lai pievienotos savai ģimenei, kā arī tiem, kas Latvijā vēlas strādāt. Analizējot ārzemnieku ieceļošanu nodarbinātības nolūkā, jāsecina, ka nodarbinātība ir nākamais nozīmīgākais ieceļošanas iemesls pēc ģimenes apvienošanas, pie tam nodarbināto ārzemnieku skaitam ir tendence palielināties. Ja vērtē darba devēju un darba ņēmēju skaitlisko attiecību, var secināt, ka darba ņēmēju skaits palielinās, bet darba devēju skaits samazinās. Strādāt Latvijā ir atļauts arī tiem ārzemniekiem, kuri ir Latvijas pilsoņu, Latvijas nepilsoņu un pastāvīgās uzturēšanās atļauju saņēmušu ārzemnieku laulātie, vai Latvijas pilsoņu pilngadīgie bērni, tādējādi darbaspēka tirgu papildina aptuveni divas trešdaļas arī to ārzemnieku, kuri saņēmuši uzturēšanās atļaujas sakarā ar ģimenes apvienošanu. 2005. gadā izsniegtas 2302, savukārt 2006. gadā – 2818 šāda veida darba atļaujas, kas dod tiesības strādāt pie jebkura darba devēja.

5.3.tabula. Galvenie iemesli termiņuzturēšanās atļaujas izsniegšanai

	Iemesls
	Skaits uz 01.01.04.
	Skaits uz 01.01.05.
	Skaits uz
01.07. 05.

	Ģimenes apvienošana
	3545
	3188
	3183

	Darbs
	2455
	2347
	2386

	Privāts apciemojums
	574
	729
	784

	Mācības
	530
	593
	563

	Reliģiska darbība
	211
	206
	205

	Citi
	197
	366
	538

Avots: PMLP.

5.4. tabula. Ārzemnieki ar derīgām termiņa uzturēšanās atļaujām

	Valsts
	Skaits uz

01.01.04.
	Skaits uz

01.01.05.
	Skaits uz

01.07.05.

	Krievija
	2523
	2401
	2433

	Ukraina
	920
	875
	937

	Lietuva
	628
	664
	699

	Baltkrievija
	469
	508
	499

	Vācija
	211
	279
	294

	ASV
	329
	317
	293

Avots: PMLP, dalījums pēc valstu pilsonības.
Pēc šiem datiem redzams, ka migrācija visbiežāk notiek no ģeogrāfiski tuvām valstīm vai arī valstīm, ar kurām ir vēsturiskas, kultūras un ekonomiskās saites. Šī tendence ir pastāvīga. Iespējams, pēc iestāšanās ES var tikt vairāk nostiprinātas ekonomiskās saites ar kādām valstīm, kas saistītas arī ar darbaspēka imigrāciju, taču migrācijas plūsmās tas būs konstatējams pēc vairāku gadu perioda.

5.1. attēlā iekļautie dati dinamikā no 1998. līdz 2003. gadam, kad Latvija vēl nebija iestājusies ES un Eiropas Savienības pilsoņiem bija nepieciešami darba izsaukumi, arī apstiprina migrācijas pētnieka, Oksfordas universitātes profesora Stīvena Kāstla tēzi, ka imigrācija parasti notiek no ģeogrāfiski tuvām valstīm, ar kurām ir attīstītas kultūras un ekonomiskās saites (Castles, 1986: 761).

5.1. attēls. Apstiprināto darba izsaukumu sadalījums pa ES valstīm, pirms paplašināšanās

[image: image21.emf]0

100

200

300

400

500

600

2003

57563541279121096322

2002

101976478551120151176214

2001

15769558350232723186554

2000

1045665535648321287461

1999

69669551603522958611

1998

61607748673716553641

VācijaSomijaZviedrijaDānija

Liel-

britānija

Nīder-

lande

FrancijaItālijaAustrijaBeļģijaSpānijaĪrija

Portu-

gāle

Grieķija

Avots: Nodarbinātības Valsts aģentūra.
Arī NVA filiālēs noformētie darba izsaukumi ES kandidātvalstu pilsoņiem pirms 10 valstu pievienošanās ES parāda, ka no kopumā 378 izsaukumiem visvairāk to bijis no kaimiņvalstīm – no Igaunijas 127 (2003. gadā) un Lietuvas – 187 (2003. gadā).

5.5.tabula. Izsniegto darba atļauju skaits sadalījumā pa darbības veidiem

	Darbības veidi
	01.05.2004. 31.12.2004.
	01.01.2005. 31.12.2005.
	01.01.2006. 30.06.2006.
	Kopā
	%

	Lauksaimniecība, medniecība un mežsaimniecība
	90
	76
	25
	191
	4,40

	Zvejniecība
	4
	9
	6
	19
	0,44

	Ieguves rūpniecība
un karjeru izstrāde
	4
	8
	1
	13
	0,30

	Apstrādes rūpniecība
	280
	388
	179
	847
	19,51

	Elektroenerģija, gāzes un ūdens apgāde
	9
	17
	4
	30
	0,69

	Būvniecība
	53
	123
	90
	266
	6,13

	Vairumtirdzniecība un mazumtirdzniecība; automobiļu un motociklu, individuālās lietošanas priekšmetu un sadzīves aparatūras un iekārtu remonts
	193
	315
	112
	620
	14,30

	Viesnīcas un restorāni
	94
	140
	83
	317
	7,30

	Transports, glabāšana un sakari
	53
	144
	90
	287
	6,61

	Finanšu starpniecība
	35
	51
	36
	122
	2,81

	Operācijas ar nekustamo īpašumu; noma un cita komercdarbība
	169
	291
	154
	614
	14,14

	Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana
	4
	17
	18
	39
	0,90

	Izglītība
	135
	145
	31
	311
	7,16

	Veselība un sociālā aprūpe
	8
	17
	15
	40
	0,92

	Sabiedriskie, sociālie un individuālie pakalpojumi
	118
	322
	166
	606
	13,96

	Ārpus teritoriālās organizācijas un institūcijas
	4
	8
	1
	13
	0,30

	Mājsaimniecību darbība
	1
	5
	0
	6
	0,14

	Kopā
	1254
	2076
	1011
	4341
	100

Avots: PLMP. Iedzīvotāju reģistrs.

5.4.
Kvalificēta darbaspēka piesaiste

Augsti kvalificētiem speciālistiem no ES, EEZ vai Šveices Konfederācijas pilsoņiem pirms Latvijas iestāšanās ES bija atvieglojumi darba atļauju un vīzu saņemšanā. Tas iezīmēja strukturālas izmaiņas likumu, procedūru un prakšu adaptēšanā, gatavojoties iestājai ES. Starptautisku politisku organizāciju eksperti, piemēram, ES pirmsiestāšanās programmas PHARE konsultanti uzturēšanās atļaujas varēja nokārtot ar atvieglotiem nosacījumiem. Tomēr gan Latvijā strādājošie ārzemnieki, gan Latvijas ierēdņi, kuri tieši saistīti ar uzturēšanās atļauju izsniegšanu, birokrātiskās procedūras pirms iestāšanās ES paši raksturoja kā sarežģītas. Pēc iestāšanās ES citu dalībvalstu pilsoņi var brīvi meklēt darbu un strādāt Latvijā.

Ministru Kabineta noteikumos par darba atļaujām ārzemniekiem (MK Noteikumi Nr. 44, pieņemti 2004. gada 20. janvārī) ir atviegloti nosacījumi trešo valstu pilsoņiem darba atļauju un vīzu kārtošanā informācijas tehnoloģiju jomā strādājošajiem speciālistiem.

Latvijas Investīciju un attīstības aģentūra 2003. gadā ierosināja ieviest atvieglojumus, lai trešo valstu pilsoņiem, kuri strādās informācijas tehnoloģiju jomā, nevajadzētu apstiprināt izsaukumu NVA, bet lai viņi uzreiz varētu iet uz PMLP un saņemt darba atļauju. Ir noteikts, ka atvieglotā kārtībā var izsniegt 100 atļaujas gadā; ja kvota ir pārsniegta, darba atļaujas ir jāapstiprina parastajā kārtībā. Informācijas speciālisti no trešajām valstīm, galvenokārt tikuši piesaistīti no Krievijas, Indijas, Pakistānas.

Noteikumi paredz, ka atvieglojumi ir trešo valstu pilsoņiem, kas strādās „par informācijas tehnoloģiju speciālistiem, ja viņiem ir atbilstīga augstākā profesionālā vai augstākā akadēmiskā izglītība informācijas tehnoloģiju jomā un pieredze vadošā amatā informācijas tehnoloģiju nozarē (pēdējos trīs gadus). Šādā gadījumā var izsniegt līdz 100 darba atļaujām gadā, ja ārzemniekus paredzēts nodarbināt šādos amatos:

· projektu direktors/Project Director (PD);

· kvalitātes vadītājs/Quality Manager (QM);

· vadošais projekta vadītājs/Lead Project Manager (PM2);

· vadošais sistēmu arhitekts/Lead System Architect (SAR3);

· vadošais sistēmu analītiķis/Lead System Analyst (SA3);

· vadošais programmētājs/Lead Software Developer (P3);

· vadošais informācijas tehnoloģiju risinājumu konsultants/Lead IT Solutions Consultant (ITC3);

· vadošais uzņēmējdarbības konsultants/Lead Business Consultant (BC3).
Tāpat noteikumi paredz atvieglojumus arī zinātniekiem, pētniekiem, pedagogiem, akreditētas izglītības iestādes audzēkņiem, studentiem vai stažieriem, konsultantiem, personām, kuras ir komercsabiedrības vienīgie dibinātāji un kuras tajā pildīs tādas amatpersonas pienākumus, kam komercreģistrā reģistrētas paraksta tiesības.
Attiecībā uz ārvalstu studentu piesaisti, plūsma nav liela. Galvenokārt ārvalstu studenti mācās Rīgas Tehniskajā universitātē, LU Ārstniecības fakultātē un Rīgas Stradiņa universitātē, Baltijas Krievu institūtā, kas 2006. gadā pārdēvēts par Baltijas Starptautisko akadēmiju. Šajā augstskolā no aptuveni 9 000 studentu 500 ir ārvalstu studenti, pārsvarā Krievijas pilsoņi.

LU 2005. gadā mācības sāka 170 ārvalstu studenti, Rīgas Tehniskajā universitātē (RTU) –
78 studenti no 25 valstīm. Ārvalstu studentiem mācības ir par maksu, uz budžeta vietām atsevišķās programmās drīkst pretendēt tikai citu ES valstu pilsoņi, taču tad viņiem, tāpat kā pārējiem studentiem, jākārto arī centralizētais eksāmens valsts valodā.
RTU dati liecina, ka lielākā daļa studentu pēc bakalaura programmas beigšanas dodas iegūt maģistra grādu citās valstīs un nepaliek tālāk izglītoties Latvijā vai arī uzsākt darba gaitas. RTU uzskata, ka ārvalstu studentu skaits pašlaik ir nepietiekams, mācību iestāde optimāli varētu ik gadu izglītot vismaz 300 studentu. Taču lielāku piesaisti liedz Latvijas zemā konkurētspēja studentu piesaistē. To veido vairāku faktoru kopums: mācību un uzturēšanās izmaksas, birokrātiskie šķēršļi uzturēšanās atļauju iegūšanai, augstākās izglītības kvalitāte, tehniskās bāzes nodrošinājums studiju procesā, kultūras saišu trūkums, aģentu trūkums valstīs, no kurām vēlas piesaistīt studentus un kur nepieciešams izplatīt informāciju par augstākās izglītības iespējām Latvijā, valsts prestižs, atpazīstamība kopumā utt. Latvijas augstskolās kopumā nenotiek vienota ārvalstu studentu uzskaite un viņu tālākās mobilitātes izpēte.
5.5.
Nereģistrētā imigrācija

Pēc NVA datiem 2005. gada beigās Latvijā oficiāli darba atļaujas bija izsniegtas 651 vies​strādniekam no trešajām valstīm, galvenokārt tirdzniecībā, kuģu būvē (parasti līgumi tiek slēgti uz sešiem mēnešiem), pakalpojumu sniegšanā sabiedriskās ēdināšanas uzņēmumos.
Neoficiāli tiek lēsts, ka Latvijā strādā vairāk viesstrādnieku gan no ES dalībvalstīm (galvenokārt, Lietuvas), gan no trešajām valstīm (Indāns, 2006: 21–26). Nereģistrētā jeb nelegālā ārvalstu darbaspēka koncentrēšanās tiek norādīta būvniecībā, kuģu būvē, mežistrādē, taču nepietiekamas kontroles dēļ ir praktiski neiespējami aplēst šo darbinieku iespējamo kopskaitu. Turklāt nereģistrētie viesstrādnieki, kā tas ir daudzviet pasaulē, veido ļoti mainīgas grupas, strādā īsu laiku. ES valstu pilsoņi bez uzturēšanās atļaujām var strādāt trīs mēnešus, tādēļ brigāžu maiņa celtniecībā ik pa trīs mēnešiem ļauj izvairīties no nepieciešamības iegūt uzturēšanās atļaujas un legalizēt darbaspēku. Nereģistrētā ārvalstu darbaspēka koncentrēšanās būvniecībā ir raksturīga imigrācijas nišu biznesam daudzās valstīs, turklāt šajā nozarē parasti ir raksturīgs arī nereģistrētais vietējais darbaspēks.

Kopumā pieļaujams, ka nereģistrētais ārvalstu darbaspēks ir neliels un koncentrējas noteiktās nozarēs. Pasaules pētījumu praksē ir izmantotas dažādas pieejas nelegāli strādājošo ārvalstu imigrantu pētīšanai, parasti izmantojot kvalitatīvas metodes, pētot konkrētas ekonomikas nišas vai etniskās kopienas. Taču ir vairāki pētījumi (Passel, 1994: 113., Castles, 1986: 761. and Castles, 1994: 8–18., Sassen, 1995: 32., un citi), kuros kvantitatīvi aplēsts, cik nelegālo viesstrādnieku varētu būt valstī.
5.6.
Patvēruma meklētāji

Kopš 1998. gada, kad tika sākta patvēruma procedūra, patvērumu Latvijā līdz 2006. gada sākumam ir pieprasījusi 161 persona. Pirmajos gados vairums pieteikumu par bēgļa statusa piešķiršanu saņemti no Āzijas valstu personām, bet pēdējo gadu laikā tās galvenokārt ir personas no bijušās PSRS republikām (piemēram, no Krievijas, Baltkrievijas). Patvēruma meklētāju plūsma pēc iestāšanās ES 2004. gada 1. maijā nav būtiski palielinājusies. 2005. gadā bija vērojams neliels patvēruma meklētāju skaita pieaugums, tomēr par konkrētām patvēruma meklētāju plūsmas tendencēm caur Latviju vai uz Latviju vēl nevar izdarīt secinājumus.

Latvijas nacionālā likumdošana (Patvēruma likums) patvērumu meklētājiem paredz piešķirt bēgļa, alternatīvo statusu, vai pagaidu aizsardzības statusu. Patvēruma likuma 28. pants nosaka: ja bēglim nav citu iztikas avotu, pirmos 12 mēnešus pēc bēgļa statusa piešķiršanas viņš Ministru kabineta noteiktajā apmērā un kārtībā saņem pabalstu, kas sedz uzturēšanas, kā arī valsts valodas apguvei nepieciešamās izmaksas. Savukārt 39. pants nosaka: ja personai, kurai piešķirts alternatīvais statuss, nav citu iztikas avotu, tā ne ilgāk kā deviņus mēnešus pēc alternatīvā statusa piešķiršanas saņem pabalstu Ministru kabineta noteiktajā apmērā un kārtībā. Bēgļa un alternatīvā statusa saņēmējiem arī ir tiesības strādāt Latvijā. Šādas sociālās garantijas likumā nav noteiktas tiem, kuriem tiek piešķirts pagaidu aizsardzības statuss.
2005. gadā laikā Bēgļu lietu departaments noraidījis 18 patvērumu meklētāju (11 pieaugušo un 7 bērnu) pieteikumus piešķirt tiem patvērumu Latvijas Republikā. No 2002. gada līdz 2005. gada 31. decembrim alternatīvais statuss piešķirts 9 personām – 3 no Baltkrievijas
(2 pieaugušie, 1 bērns); 6 no Krievijas (3 pieaugušie, 3 bērni). 2004. gadā 5 personas zaudējušas alternatīvo statusu, jo atgriezušās savā mītnes zemē. Pēc Latvijas pievienošanās ES 2004. gada 1. maijā Latvijai ir saistoša Padomes regula Nr. 343/2003 (tā dēvētā Dublinas regula), kas paredz kritērijus un mehānismus, lai noteiktu dalībvalsti, kura atbildīga par trešās valsts pilsoņa patvēruma pieteikuma izskatīšanu, kas iesniegts kādā no dalībvalstīm.

Dublinas regulas galvenais mērķis ir nodrošināt, ka patvēruma meklētāja pieteikums tiek izskatīts tikai vienā no ES dalībvalstīm, tādējādi novēršot gadījumus, ka pavēruma meklētājs un/vai viņa ģimene vienlaicīgi lūdz patvērumu vairākās ES dalībvalstīs, negodīgi izmantojot patvēruma procedūru. Dublinas regula nosaka kritērijus, pēc kuriem dalībvalsts izvērtē, vai par konkrētā patvēruma pieteikuma izskatīšanu atbildīga kāda cita no ES dalībvalstīm.
Latvijā ir divas imigrantu nometnes – nelegālo imigrantu uzturēšanās nometne Olainē, kas ir slēgta iestāde, un tajā, pamatojoties uz tiesas lēmumu, ievieto sabiedrībai potenciāli bīstamos imigrantus, un patvēruma meklētāju centrs Muceniekos, kur uzturas legālie patvēruma meklētāji, kuriem dzimtenē draud briesmas dzīvībai. Kopš 2004. gada 1. maija Latvijai ir pieejami ap 100 000 eiro no Eiropas bēgļu fonda, kopā ar valsts 25% līdzfinansējumu to izmanto imigrantu izmitināšanai vai nogādāšanai dzimtenē. Abi centri ir izremontēti, imigranti dzīvo pa 2–3 cilvēkiem istabā, ēd kopīgajā virtuvē pašu gatavotas maltītes. Viņiem nodrošināta arī medicīniskā aprūpe. PMLP izvērtē patvēruma meklētāja pieteikumu un noskaidro, vai tiešam viņš nevar dzīvot savā valstī, piešķirot vai nepiešķirot viņam bēgļa statusu. Pārbaudes ilgums ir no trim mēnešiem.

Patvēruma meklētājus nošķir divas atšķirīgās grupās: patvēruma meklētāji, kas uz robežas vai ar vēstniecību starpniecību mēģina paziņot par radušos situāciju un panākt, lai viņu pieteikums tiek izskatīts, un patvēruma meklētāji, kas ieceļo valstī nelegāli, uzturas tajā līdz brīdim, kad tiek atklāti vai identificēti, un tikai tad pieprasa patvērumu šajā valstī. (Global refugee trends, 2004: 6) Valsts Robežsardzes dati liecina, ka šo patvēruma meklētāju Latvijā ir bijis ievērojami vairāk.
Nelielais patvēruma meklētāju skaits Latvijā ekspertu vērtējumā, kā arī intervijās publiskajā telpā tiek regulāri pieminēts kā viens no faktoriem, kas nedaudz traucē un apgrūtina daudzu ar patvēruma meklētājiem saistītu jautājumu apspriešanu, paverot iespējas spekulatīviem izteikumiem un spriedumiem (Baltijas Sociālo Zinātņu institūts, 2005: 25).

Raksturojot iespējamo patvēruma meklētāju skaita pieaugumu, Baltijas Sociālo Zinātņu institūta aptaujātie eksperti min Somijas piemēru. Latvijai ir sadarbība ar Somiju un pieredzes apmaiņā tur ir bijuši gan PMLP, Valsts Robežsardzes pārstāvji. Somijas piemērs rāda, kā neliels patvēruma meklētāju skaits salīdzinoši īsā laikā var strauji pieaugt, ik gadu piešķirot patvērumu vairākiem simtiem patvēruma meklētāju.
Kopumā ekspertu vidū valda ļoti līdzīgs viedoklis par to, ka patvēruma meklētāju skaits Latvijā varētu pieaugt, ja uzlabosies valsts ekonomiskā situācija un patvēruma meklētāju vajadzību nodrošinājumā, pieejamās palīdzības apjomā būs mazākas atšķirības, salīdzinot ar citām Eiropas valstīm. Bēgļu un patvēruma meklētāju vidū notiek laba informācijas aprite, un viņi uzzina, uz kurām valstīm braukt varētu būt izdevīgāk – gan atkarībā no tā, cik lieli pabalsti tiek maksāti, gan cik stingra un detalizēta ir kontrole un lietu izskatīšana. Pašlaik Latvijā patvēruma meklētājiem tiek maksāti salīdzinoši mazi pabalsti un pašreizējā mazā patvēruma meklētāju skaita dēļ viņu lietu izskatīšanai var tikt veltīts daudz vairāk laika un uzmanības.

Taču tuvākajos gados, patvēruma meklētāju skaitam palielinoties, kā arī augot to personu skaitam, kurām piešķirts patvērums un bēgļa vai alternatīvais statuss, tas varētu būt darbaspēka resurss, ja notiks tā plānošana un sagatavošanās, kā šos cilvēkus iesaistīt darba tirgū – palīdzēt valsts valodas apguvē, darba prasmju apgūšanā utt. Patvēruma meklētāju kontekstā ļoti būtiski ir arī iecietības jautājumi, attieksme pret ieceļotājiem Latvijā. (Indāns, 2004: 3). Baltijas Sociālo Zinātņu institūta pētījums arī liecina, ka visnegatīvākā attieksme Latvijā ir pret čečeniem, musulmaņiem, afgāņiem un kurdiem. Samērā piesardzīga attieksme vērojama arī pret čigāniem, ķīniešiem un afrikāņiem. (Zepa, u. c., 2004: 1–64).
Attieksme pret patvēruma meklētājiem ir pielīdzināma attieksmei pret kurdiem: 25% visu aptaujāto uzskata, ka patvēruma meklētājus nedrīkstētu ielaist valstī vispār. 35% pieļautu attiecības kā ar tūristu, un 15% būtu ar mieru kontaktēties kā ar valsts pastāvīgo iedzīvotāju. Tikai 24% pieļauj arī ciešākas attiecības – kā ar kaimiņu, darba kolēģi, tuvu draugu vai radinieku.
Kopumā aptaujas rezultāti apliecina tendences, kas parādījās jau citos pētījumos, ka gan latviešiem, gan cittautiešiem negatīvas nostādnes izraisa vienas un tās pašas etniskās, rasu un reliģiskās grupas. Šīm grupām raksturīgs, ka, pirmkārt, tās Latvijā ir maz pazīstamas (piemēram, afrikāņi, ķīnieši), otrkārt, attiecībā pret tām masu medijos ir daudz negatīvas informācijas (piemēram, musulmaņu un čečenu saistība ar terorismu), treškārt, attiecībā pret tām sabiedrībā jau vēsturiski ir izveidojies daudz negatīvu stereotipu (piemēram, čigāni).

5.7.
Valsts politikas pamatnostādnes ārvalstu darbaspēka piesaistīšanā

ES valstīm ir tiesības uz laiku ierobežot brīvu darbaspēka kustību, ja tās var sniegt argumentus, ka brīva darbaspēka ieplūšana var apdraudēt valsts sociālo vai ekonomisko situāciju. Valdība vismaz tuvākajā nākotnē neplāno ierobežot ES pilsoņu iebraukšanu un strādāšanu Latvijā, pamatojot to ar nelielo ārzemnieku skaitu – 1,5%, ieskaitot trešo valstu pilsoņus. Lielākā daļa ārzemnieku ir Krievijas pilsoņi, kas pastāvīgi dzīvo Latvijā. Nevienā citā ES valstī ārzemnieku skaits nav tik zems, vidēji tas ir aptuveni 4–5%. PLMP uzskata, ka imigrantu skaits varētu pakāpeniski nedaudz palielināties, taču nav gaidāms liels viesstrādnieku pieplūdums.

Taču, vērtējot jautājumus, kas saistīti ar atvieglotu darba atļauju saņemšanas kārtību, nevar ņemt vērā tikai uzņēmēju intereses, bet jāatceras arī apstāklis, ka mūsu valstī vēl aizvien ir liela darbaspēka rezerve, kura netiek iesaistīta darba tirgū. LM uzskata, ka tas tuvākajā laikā netiks pilnībā atvērts trešo valstu pilsoņiem, taču attiecībā uz trešo valstu pilsoņiem ir jānovērš apgrūtinoši birokrātiski šķēršļi un jāsamazina darba izsaukuma apstiprināšanai iesniedzamo dokumentu skaits, lai viesstrādnieki, kuri ir nepieciešami Latvijai, varētu vieglāk nokārtot nepieciešamās formalitātes.

Iekšlietu ministrijā 2006. gadā ir izveidota darba grupa ar migrācijas politiku saistītajos jautājumos, kas 2007. gada sākumā pabeidza darbu pie koncepcijas migrācijas politikas jautājumos. 2007. gada janvārī apspriešanai ministrijās nodotajā Koncepcijā par migrācijas politiku nodarbinātības kontekstā norādīts, ka Latvijas migrācijas politika saistībā ar nodarbinātību ir vērsta uz iekšējā darba tirgus aizsardzību. Darbaspēka uzņemšanas kārtība no trešajām valstīm ir reglamentēta, uzturēšanās un darba atļauju noformēšanas procedūra ir laikietilpīga un dārga, lai gan uzņemamo viesstrādnieku maksimālais skaits nav ierobežots un saskaņā ar spēkā esošajiem normatīvajiem aktiem darba devējiem ir tiesības uzņemt jebkuras kvalifikācijas viesstrādniekus visos tautsaimniecības sektoros. Latvijā ieceļojušo ārvalstu darba ņēmēju skaits ir nenozīmīgs, tomēr tam ir tendence palielināties.

Latvijas darba tirgū nodarbinātības līmenim ir tendence palielināties, tuvojoties Eiropas Savienības vidējam rādītājam, tomēr tas 2005. gadā ir par 6,6% zemāks nekā Lisabonas stratēģijā noteiktais. Bezdarba līmenis turpina samazināties, bet, neraugoties uz to, reģistrēto darba meklētāju skaits 2006. gada novembrī sasniedz 69 705, liecinot par to, ka vietējā darba tirgū joprojām ir pieejami darbaspēka resursi. Savukārt 2006. gada 31. augustā bija 16,7 tūkstoši Nodarbinātības valsts aģentūrā reģistrētu vakanču.

Koncepcijas piedāvātais risinājuma variants ieteic vienkāršot uzturēšanās un darba atļauju saņemšanas procedūru. Koncepcija iesaka risinājumus darba atļaujas saņemšanas sistēmas pilnveidošanai un vienkāršošanai u. c. Darba grupās un konsultācijās valsts institūcijas iesaista arī sociālos partnerus: darba devējus, darba ņēmējus. Turpmāka dažādu partneru iesaistīšana imigrācijas politikas apspriešanā un veidošanā ir nepieciešama situācijas iespējami plašai apzināšanai un labākai izpratnei.
Augsti kvalificēti darbinieki tiek diferencēti no pārējiem pēc izglītības un nodarbošanās. Nodarbošanās ir svarīga, lai piesaistītu cilvēkus ar nepieciešamajām prasmēm un lai no augsti kvalificēto kategorijas izslēgtu darbiniekus, palīgstrādniekus ar zemu izglītību (piemēram, lauksaimniecībā, būvniecībā utt.)

Augsti kvalificēta darbaspēka imigrācijas kritēriji salīdzinājumā analizēti Apvienoto Nāciju Ekonomisko un sociālo jautājumu komitejas ziņojumā (ANO: 2005), kurā iekļauta augsti kvalificētu darbinieku piesaiste divpadsmit valstīs – klasiskajās imigrācijas zemēs – ASV, Kanādā, Jaunzēlandē un Austrālijā, Eiropas valstīs ar lielāko imigrantu skaitu – Francijā, Vācijā, Itālijā, Norvēģijā, Spānijā un Lielbritānijā, kā arī Dienvidamerikā un Japānā. Šo valstu politikas augsti kvalificēta darbaspēka piesaistē var iedalīt pēc šādiem kritērijiem:

· stingri kontrolējošas/restriktīva uzņemšana;

· labi pārvaldītas/kontrolēta uzņemšana;

· plūstoša/uz konkurenci balstīta uzņemšana.

Kontrolētas un uz konkurenci balstītas īslaicīgās augsti kvalificēto speciālistu programmas visstingrāk no pētītajām valstīm darbojas Dienvidāfrikā un Spānijā. Savukārt visvairāk uz konkurences principiem, kad augsti kvalificētie ārzemnieki konkurē ar vietējiem speciālistiem, balstītās programmas ir Austrālijā un Lielbritānijā – valstīs, kuras pēdējās dekādes laikā ir uzņēmušas visvairāk augsti kvalificēto imigrantu.
Pastāvīgās uzturēšanās programmās Itālija tiek raksturota par valsti, kas visvairāk kontrolē augsti kvalificēto speciālistu uzņemšanu, savukārt Lielbritānija, Vācija, Kanāda un Austrālija savās programmās vairāk balstās uz konkurences principiem.
Lielākā daļa valstu augsti kvalificētajiem speciālistiem sākotnēji piešķir terminētas uzturēšanās atļaujas. Lielākoties to piešķiršanai ir nepieciešams darba apstiprinājums; pēc visu nepieciešamo formalitāšu nokārtošanas un noteikta terminētās atļaujas pagarinājuma (visbiežāk viena vai diviem pagarinājuma termiņiem), augsti kvalificētie speciālisti var iegūt pastāvīgās uzturēšanās atļaujas.

Valstis ir tiesīgas noteikt ierobežojumus augsti kvalificēta ārzemnieka ģimenes apvienošanai. Lielbritānija un tradicionālās pasaules imigrācijas valstis augsti kvalificēto speciālistu ģimenes locekļiem arī automātiski piešķir uzturēšanās atļaujas, citās Eiropas valstīs parasti ir noteikts laiks, pēc kura tiek piešķirtas uzturēšanās atļaujas arī ģimenes locekļiem, taču šajā jomā kritēriji mainās un aizvien biežāk tiek dota iespēja uzturēšanās atļaujas iegūt arī ģimenes locekļiem.

Kopumā jāsecina, ka valstis aizvien vairāk sacenšas par augsti kvalificētu darbaspēku, tādēļ nepieciešamo profesiju un augstas kvalifikācijas speciālistu piesaistē tiek mazinātas birokrātiskās barjeras un citus šķēršļus.

Augsti kvalificētu speciālistu piesaistē Latvijas Investīciju un attīstības aģentūra (LIAA: 2007) ir noteikusi, ka viens no ES struktūrfondu piešķiršanas kritērijiem ir arī augsti kvalificētu ārvalstu speciālistu piesaiste konkrētu tehnoloģisku vai jaunu produktu attīstīšanai uzņēmumos.
5.8.
Viesstrādnieku piesaistīšanas cēloņu analīze

Par galveno iemeslu nepieciešamībai piesaistīt viesstrādniekus darba devēji min darbaspēka trūkumu, kas radies pēc negaidīti straujās Latvijas iedzīvotāju došanās strādāt uz citām ES valstīm. Latvijas ekonomika strauji attīstās, tādēļ darbaspēka zudums tiek izjusts vēl krasāk. Būtisks iemesls ir arī vietējo darbinieku augošās atalgojuma prasības, kas tiek pamatotas gan ar dzīves dārdzības palielināšanos, straujo inflāciju, gan emigrācijas radīto konkurences trūkumu darba tirgū.
Darba devēju vērtējumā (intervija ar „VP Market” personāldaļas vadītāju Mārīti Seili) visvairāk trūkst tieši mazkvalificēta un nekvalificēta darbaspēka. Darba devēji dažādās nozarēs – it īpaši būvniecībā, rūpniecībā, pakalpojumu sfērā – interesējas par iespēju piesaistīt darbaspēku no ģeogrāfiski tuvajām valstīm Baltkrievijas un Ukrainas, kurās atalgojums ir zemāks nekā Latvijā. Tiek ņemtas vērā arī vēsturiskās saites, krievu valodas zināšanas. Taču darba devēji ekspertu intervijās norāda, ka tas ir ļoti sarežģīti un dārgi. Pastāv arī valodas barjera, jo pakalpojumu sfērā, piemēram, pārdevējiem ir jāzina latviešu valoda labā līmenī. Ievest strādājošos no Lietuvas vai citām ES valstīm arī praktiski nav iespējams, jo Lietuvā arī trūkst mazkvalificētu darbinieku. Piesaisti no trešajām valstīm, pēc uzņēmēju vērtējuma, attur atļauju saņemšanas dārdzība.

	Darba atļaujas izmaksas:

· darba izsaukuma apstiprināšana NVA filiālē – Ls 3 vai Ls 5 (atkarībā no dokumentu izskatīšanas termiņa);

· paredzamais atalgojums – ne mazāks kā valstī noteiktā vidējā darba alga mēnesī (2006. gadā – Ls 246);
· valsts nodeva par darba atļauju – 35 Ls (par vienu nodarbinātības mēnesi);

· izglītības dokumenta pārbaude reglamentētām profesijām Akadēmiskās informācijas centrā – Ls 47,2;

· uzturēšanās atļaujas saņemšana Pilsonības un migrācijas lietu pārvaldē – no Ls 70 līdz 170 (atkarībā no dokumentu izskatīšanas termiņa).

Kopā: Ls 400–500

Lielākos izdevumus veido prasība nodrošināt algu atbilstīgu vidējai izpeļņai Latvijā, tādējādi mudinot maksāt nodokļus ne tikai no minimālās algas. Nosacījums drīzāk atsedz citu problēmu – vietējam darbaspēkam netiek nodrošinātas sociālās garantijas un nodokļu nomaksa, tādēļ arī ārvalstu darbaspēka piesaiste šķiet dārga.
Imigrantu piesaistīšana veselības nozarē ir raksturīga lielākajai daļai ES valstu, kadru rekrutēšanu Eiropā īsteno arī ASV un citas Rietumu valstis. Latvijā ir vērojams veselības aprūpes jomas speciālistu trūkums, ko lielākā mērā ir izraisījusi valsts politika šo speciālistu atalgojuma un darba apstākļu jomā. Tā veicināja speciālistu pāriešanu darbā uz citām nozarēm. Emigrācija un strādāšana savā specialitātē citās valstīs ir bijusi relatīvi neliela.
EMT 2006. gadā veiktais pārskats „Migrācija un darba tirgus veselības nozarē” norāda uz izteiktu iekšējo profesionālo migrāciju – mediķi pāriet strādāt uz citām nozarēm (farmāciju, skaistumkopšanu, sporta klubiem utt.), 25% no 1997. gadā reģistrētajiem ārstiem vairs nestrādā savā profesijā. Ārstu biedrība vēlējusies piesaistīt mediķus no Baltkrievijas, Ukrainas, Krievijas, taču saskārusies ar valsts institūciju noraidošu attieksmi. Kā norādīts iepriekšminētajā pārskatā par migrāciju veselības jomā, 2006. gadā 18,55% ārstniecības nozarē strādājošā personāla nav dzimuši Latvijā, lielākā daļa ir dzimuši trešajās valstīs – bijušajās Padomju Savienības republikās, taču Latvijā dzīvo jau ilgi.

Pārskatā apkopotajos datos norādīts, ka 2006. gada sākumā Latvijā visvairāk trūka ārstu (444 neaizpildītas štata vietas), arī medicīnas māsu, sanitāru, māsu palīgu. Imigrācija veselības aprūpes un sociālās aprūpes jomā ir nebūtiska – 2004. gadā uzturēšanās atļaujas piešķirtas 8 personām, kas strādāja šajā jomā, 2005. gadā – 17 personām.
Pēc Statistikas pārvaldes datiem nodarbināto skaits no 2001. līdz 2005. gadam Latvijā pieaudzis par 7,8% jeb 74,5 tūkstošiem. Lielākie ieguvēji ir būvniecība (par 26,1 tūkstošiem), transporta un sakaru (par 18 tūkstošiem) un valsts pārvaldes, un aizsardzības (par 12 tūkstošiem) nozare. Tas noticis uz lauksaimniecības un apstrādes rūpniecības rēķina, kur nodarbinātība samazinājusies par attiecīgi 21,9 un 8,9 tūkstošiem cilvēku. Dinamika liecina, ka ierobežota darbaspēka piedāvājuma apstākļos nozares, kas ir veiksmīgākas darbaspēka piesaistīšanā, samazina citu nozaru izaugsmes potenciālu.
2006. gada maijā–jūnijā Hansabanka savā pētījumā veica aptauju straujāk augošās tautsaimniecības nozares (apstrādes rūpniecībā; būvniecībā; tirdzniecībā; transportā, glabāšanā un sakaros) – kopumā 62 uzņēmumus un 14 nozaru asociācijas. Visi respondenti ir nozares līderi valstī vai reģionos.
Darbaspēka trūkums ir saasinājies visās aptaujātajās nozarēs, īpaši pēdējā gada laikā. Respondenti norāda uz asāku konkurenci par darbaspēku gan attiecībā par ārvalstīm, gan valsts iekšienē. Darbaspēka trūkumu izraisa emigrācija, nepietiekama speciālistu sagatavošana (izglītības sistēma neatbilst ekonomikas vajadzībām), darba apjoma pieaugums (jo īpaši būvniecībā).
Hansabanka pētījumā uzsver, ka būvniecības straujā izaugsme izraisa darbaspēka trūkumu citās nozarēs – apstrādes rūpniecības un tirdzniecības uzņēmumos norāda, ka, darbaspēkam aizplūstot uz citu nozari Latvijas iekšienē, visbiežāk tas dodas uz būvniecību. Visvairāk trūkst zemas kvalifikācijas darbaspēka, lai gan kā arvien aktuāls ir arī kvalificētu speciālistu trūkums. Lielākā daļa apstrādes rūpniecības un tirdzniecības uzņēmumu neplāno piesaistīt darbaspēku no ārzemēm un cer iztikt ar vietējiem resursiem. Lielākā daļa būvniecības un transporta un sakaru nozares uzņēmumos plāno darbiniekus piesaistīt no ārvalstīm, galvenokārt no Austrumu kaimiņvalstīm. Būvniecības un transporta un sakaru nozares uzņēmumi ir galvenie valsts imigrācijas politikas liberalizācijas atbalstītāji.
Latvijas ekonomikā arī turpinās tendence, ka gan Latvijas, gan ārvalstu komersanti turpina atvērt ražotnes un uzņēmumus ārpus Rīgas, īpaši aktīvi tas notiek Jelgavā, Liepājā, Dobelē, arī citās pilsētās (Indāns, 2006: 17–19). Emigrācijas un nepietiekamās kvalifikācijas dēļ ārvalstu darbaspēka piesaiste reģionos tuvāko gadu laikā var kļūt aizvien aktuālāka. Zemas kvalifikācijas viesstrādnieki Latvijā ir konkurētspējīgāki, salīdzinājumā ar vietējo darbaspēku, galvenokārt tikai zemāka atalgojuma dēļ, kas nebūtu uzskatāma par ilgspējīgu priekšrocību.

5.9.
Darbaspēka trūkuma un imigrācijas ietekme uz konkurētspēju

Hansabankas (Hansabanka, 2006) analītiķu pētījumā Vai Latvijai nepieciešama darbaspēka imigrācija?, kas nāca klajā 2006. gada jūnijā, secināts, ka Latvijā nākotnē turpinās samazināties darbaspēka piedāvājums, ko ietekmēs iedzīvotāju aizplūšana darba meklējumos uz citām valstīm. Strauja nodarbināto skaita samazināšanās var iespaidot gan valsts makroekonomisko stabilitāti, gan aizkavēt Latvijas produktivitātes izlīdzināšanos ar citām ES valstīm. Darbaspēka deficīta apstākļos Latvijā pieaug arī iekšējā konkurence starp tautsaimniecības nozarēm par cilvēku piesaisti, secināts pētījumā. Darbaspēka trūkums var kavēt sabalansētu attīstību, ja tā noturēšanai uzņēmēji ir spiesti paaugstināt darba samaksu straujāk par produktivitātes kāpumu. Hansabankas prognozes liecina, ka darbaspēka piedāvājums samazināsies. Ja nodarbinātības samazinājumu nespēs kompensēt kapitāla un prasmju pieaugums, ekonomikas apjoms saruks. Hansabankas optimistiskā prognoze par nodarbināto skaita ļoti mērenu samazināšanos turpmākajos piecos gados paredz, ka nodarbinātība pakāpeniski samazināsies no 0,1% 2007. gadā līdz pat 0,7% samazinājumam 2010. gadā. Šī prognoze balstās uz pieņēmumiem, ka iedzīvotāju iesaistīšanās darba tirgū kļūs aktīvāka un ka līdz 2010. gadam no Latvijas emigrēs aptuveni 40 tūkstoši ekonomiski aktīvo iedzīvotāju. Teorētiski kapitāla apjoms varētu pietiekami pieaugt, lai neitralizētu šādu darbaspēka samazināšanos.
Ekonomikas apjoma samazināšanās var būt nelabvēlīga: tai samazinoties, saruks nodokļu maksājumi, kas apgrūtinās valsts sociālo funkciju izpildi. Ekonomiski aktīvajiem cilvēkiem aizbraucot, mainīsies iedzīvotāju vecuma struktūra.
5.10.
Ieteikumi imigrācijas politikas veidošanai

Latvijas Ārpolitikas institūta pētījumā Latvijas imigrācijas politika: problēmas un perspektīvas tiek piedāvāti trīs scenāriji (Indāns, 2006: 23–26). Pirmais, konservatīvais — valsts neko nemaina, bet tas samazinās izaugsmi. Otrais — liberalizē imigrācijas politiku, atvieglojot viesstrādnieku ievešanu, taču tas atņem darba devējiem stimulu izmantot pašmāju resursus. Trešais paredz pakāpeniski atvieglot ārzemnieku ieplūšanu tikai tad, kad izsmelti vietējie resursi.

Hansabankas pētījuma autori uzskata, ka nepieciešama selektīva imigrācijas atvieglošana, īslaicīgi atvieglot mazkvalificēta darbaspēka imigrāciju nozarēs, kas strauji aug un atņem darbaspēka resursus citiem sektoriem. Šāda rīcība atvieglos situāciju sektoriem, kam nav pieejas ārvalstu darba tirgiem objektīvu apsvērumu dēļ, t. i., ārvalstu darbaspēkam nav nepieciešamo prasmju; piemēram, tirdzniecībā – latviešu valodas zināšanu. Tiks mazināts makroekonomiskās nestabilitātes risks, kad darba samaksa jāpalielina straujāk par produktivitātes pieaugumu.
Šobrīd kā viens no Hansabankas pētījumā identificētajiem ierosinājumiem ir šāds: īstermiņa politikai jābūt orientētai uz imigrācijas atvieglošanu īslaicīgu darba tirgus saspīlējumu izlīdzināšanai (pašlaik – mazkvalificēts darbaspēks atsevišķās nozarēs), bet ilgtermiņa politikai jāorientējas uz īpašu prasmju imigrācijas motivēšanu.

Pēc iepazīšanās ar Hansabankas un citiem pētījumiem un tajos ietvertajiem ierosinājumiem, kopumā jāsecina, ka imigrācija darbaspēka papildināšanai atsevišķās nozarēs var būt īstermiņa risinājums, taču tā var apturēt vai bremzēt algu pieaugumu. Tā risina darbaspēka deficīta problēmu tikai atsevišķās nozarēs vai uzņēmumos. Taču imigrācija nav ilgspējīga izeja nedz stabilai ekonomiskai izaugsmei, nedz bezdarba mazināšanai vai darba ražīguma problēmas risināšanai. Turklāt imigrācija nenovēršami radīs negatīvus blakus efektus iebraucēju integrācijai Latvijas sabiedrībā.
Viens no būtiskākajiem risinājumiem ir no Latvijas nesen izbraukušo emigrantu stimulēšana atgriezties. Tās veicināšanai nepieciešams izmantot gan ekonomiskos un finanšu stimulus, galvenokārt, pastāvīgu atalgojuma kāpumu, nodokļu politikas maiņu attiecībā uz mazajiem uzņēmējiem, gan sociālo un izglītības jautājumu risināšanu.

2000. gadā pētījumu par reemigrāciju veikuši Barets (Barrett) un O’Konels (O`Connell). Viņu pētījums balstījās uz empīriskajiem datiem, kas tika vākti no 1998. līdz 2000. gadam, izlasē iekļaujot cilvēkus, kas bija absolvējuši Īrijas universitātes vai ieguvuši koledžas līmeņa izglītību. Aplūkojot izpeļņas aspektu, tika atklāts, ka tie, kuri bija emigrējuši un pēc tam atgriezušies Īrijā, bija produktīvāki savā darbā un spēja labāk lietot jauniegūtās zināšanas. Ienākumu līmenis viņiem bija par aptuveni 15% augstāks nekā tiem, kuri bija absolvējuši universitātes vai koledžas, bet nekad nebija pametuši Īriju. Tādējādi galvenais pētījuma secinājums ir, ka augsti izglītotā darbaspēka kategorijā reemigrācija ir ieguvuma–ieguvuma (win–win) situācija.

Arī Latvijai būtu jāorientējas uz reemigrācijas veicināšanu un jāatbalsta tā valstiskā līmenī, īpašu uzmanību pievēršot augsti kvalificēta un izglītota darbaspēka atgriešanai Latvijā.
6. Latvijas iedzīvotāju iekšzemes migrācijas raksturojums

Šajā nodaļā tiks aplūkotas iekšzemes migrācijas plūsmas un galvenie virzieni gan saistībā ar apdzīvojuma attīstību, gan reģionālajā skatījumā. Plūsmu un virzienu analīzei tiks izmantota CSP apkopotā informācija par migrācijas apjomu un intensitāti statistikas reģionos Latvijā.

6.1.
Ilglaika migrācijas plūsmas Latvijā: to izraisītās pārmaiņas reģionu apdzīvotībā un iedzīvotāju sastāvā
6.1.1.
Iekšzemes migrācijas plūsmas Latvijā

Iekšzemes migrācija pēdējā desmitgadē vidēji ik gadus skar 30–50 tūkstošus iedzīvotāju. Šajās plūsmās atspoguļojas gan valstī notiekošie sociāli ekonomiskie procesi, gan arī teritorijas nevienmērīgas attīstības sekas. Iedzīvotāju izvietojumam un migrācijai ir raksturīgas reģionālas iezīmes. Pēdējos gados vērojama izteikta iedzīvotāju teritoriālā koncentrācija Rīgas aglomerācijā. Nodaļā analizēsim migrācijas procesus un to teritoriālās atšķirības laika posmā no 1993. līdz 2005. gadam, salīdzinot tos ar jaunākajiem 2003.–2005. gada datiem. Laika posms no 1993. līdz 2002. gadam izvēlēts par pamatu, jo labāk atspoguļo ilglaicīgas tendences, lai gan atsevišķos periodos migrācijas procesiem ir bijis pagaidu raksturs. Savukārt līdz ar 2003. gadu, kad tika ieviesta iedzīvotāju dzīvesvietas deklarēšana, palielinājās migrācijas intensitātes rādītāji, tāpēc no 2003. līdz 2005. gadam datu analīze parāda jaunas tendences.
Darbā izmantoti LR CSP sākotnēji publicētie dati par migrāciju, pirms tie tika koriģēti atbilstīgi 2000. gada Tautas skaitīšanas rezultātiem, kā arī LR CSP nepublicētie materiāli, uz kuriem balstās aprēķini par migrācijas plūsmām. Darbā izmantoti arī Latvijas Universitātes Ģeogrāfijas un Zemes zinātņu fakultātes Cilvēka ģeogrāfijas katedrā veiktie pētījumi, kā arī šajā pētījumā iegūtie aptaujas rezultāti.

Valstī raksturīga ir iedzīvotāju skaita mazināšanās jeb depopulācija, ko nosaka ne vien negatīvs migrācijas saldo, bet arī negatīvs dabiskais pieaugums (Zvidriņš, 2004: 74). Ārējās migrācijas dēļ kopš 1989. gada iedzīvotāju skaits vairs nepalielinās. Lai gan iekšējās migrācijas kopējais apjoms, salīdzinot ar 1990. gadu, ir samazinājies par vienu trešdaļu,
90. gadu sākumā tas pārsniedza 50 tūkstošus iedzīvotāju gadā, bet no 1993. līdz 1998. gadam ikgadējās iekšējās migrācijas apjoms bija nostabilizējies 39 000 iedzīvotāju līmenī, tas ir 1,6% no kopējā iedzīvotāju skaita valstī. Sākot ar 2003. gadu, kad valstī no pieraksta sistēmas pārgāja uz dzīvesvietas deklarēšanu, iekšējās migrācijas rādītāji atkal palielinājās un 2004. gadā tie pārsniedza 60 000, sasniedzot 2,6% no kopējā iedzīvotāju skaita., bet 2005. gadā iekšējās migrācijas rādītāji sāka nedaudz mazināties līdz 54 000, t. i., 2,4% no kopējā iedzīvotāju skaita.

6.1.tabula. Iekšzemes migrācijas plūsmas un to dinamika Latvijā

	Plūsmas
	1993
	1998
	2000
	2002
	1993–2002

	
	apjoms
	%
	apjoms
	%
	apjoms
	%
	apjoms
	%
	apjoms
	%

	Mainījuši dzīvesvietu
	37046
	100
	38729
	100
	34989
	100
	31413
	100
	368573
	100

	Plūsmas:

pilsētas →pilsētas
	11068
	30
	11711
	30
	11224
	32
	10995
	35
	115023
	31

	pilsētas → lauki
	11734
	32
	11542
	30
	10839
	31
	9110
	29
	109530
	30

	lauki → pilsētas
	8892
	24
	11217
	29
	9674
	28
	8795
	28
	101891
	28

	lauki → lauki
	5352
	14
	4259
	11
	3252
	9
	2513
	8
	42179
	11

	1. Iebrauca pilsētās
	19960
	54
	22928
	59
	20898
	60
	19790
	63
	216864
	58

	2. Iebrauca laukos
	17086
	46
	15801
	41
	14091
	40
	11623
	37
	151709
	41

	3. Izbrauca no pilsētām
	22802
	62
	23253
	60
	22063
	63
	20105
	64
	224553
	61

	4. Izbrauca no laukiem
	14244
	38
	15476
	40
	12926
	37
	11308
	36
	144020
	39

Avots: LR CSP 1994, 1999, 2001, 2002, 2003 dati.

6.1. tabulā atspoguļotie dati liecina, ka 10 gadu laikā no 1993. līdz 2002. gadam raksturīgas nozīmīgas iekšējās migrācijas plūsmas starp pilsētām un lauku apdzīvotajām vietām. To analīze pēc 2002. gada vairs nav iespējama, jo novadu izveidošana nedod iespējas analizēt migrācijas plūsmas starp pilsētām un laukiem, kas veido apmēram 30% no valsts iekšējās migrācijas apjoma. Plūsmas starp pilsētām ir bijušas nedaudz lielākas – 31%, kaut gan to īpatsvars desmit gadu periodā ir pieaudzis no 30% līdz 35%. Vismazākās ir plūsmas starp lauku apdzīvotām vietām – vidēji 11% no kopējās iekšzemes migrācijas apjoma.
Pilsētnieku atgriešanos laukos var skaidrot ar to, ka pēc 2. pasaules kara noteicošā Latvijas iekšējā migrācijā bija pārvietošanās no laukiem uz pilsētām, no attālākajiem rajoniem uz valsts centrālo daļu. Pētījumi 90. gadu sākumā rāda, ka viens no atgriešanās motīviem laukos – dzimtajā vietā – ir saistīts ar īpašumu denacionalizāciju. Zemes reformas sākumposmā iedzīvotāju skaits migrācijas ietekmē attālākajos novados, it īpaši Latgalē, ir audzis straujāk nekā valsts centrālajā daļā, jo no Austrumlatvijas rajoniem bija vairāk izceļojošo iepriekšējos gadu desmitos (Eglīte, 1997: 5, Markausa, 1997: 34). Vēlāko gadu iekšējās migrācijas plūsmu dinamika parāda, ka šim migrācijas virzienam un motīvam bijis pagaidu raksturs, bet nelabvēlīgie sociālekonomiskie apstākļi, to skaitā arī augstais bezdarba līmenis un darbavietu trūkums vienlaicīgi iezīmē arī citu migrācijas virzienu, ko pastiprina iedzīvotāju aizplūšana no perifērijām. To apliecina migrācijas plūsmas no Latgales rajoniem uz valsts vidieni. Piemēram, ieceļotāju īpatsvars Rīgā no Latgales katru gadu pieaug. 1993. gadā no Latgales iebraukušo īpatsvars bija 13%, 2000. gadā tas sasniedza jau 17% no visu Rīgā iebraukušo skaita. Līdzīga tendence ir saglabājusies arī 2005. gadā (Rīgā no Latgales iebraukušo īpatsvars ir 17%) (LR CSP 1994–2006).

Jaunā dzīvesvietas deklarēšanas sistēma veicinājusi iedzīvotāju reģistrāciju, kas ir deklarējuši gan savas jaunās, gan faktiskās dzīvesvietas. To apliecina arī iekšējās migrācijas apjomu radītāju pieaugums 2003. un 2004. gadā (Krišjāne, Bauls, 2005: 130).

6.1.2.
Migrācija un apdzīvojuma sistēma Latvijā

Lai analizētu iekšējās migrācijas plūsmas, izmantosim šādus apdzīvotības hierarhijas līmeņus: galvaspilsēta – Rīga, republikas pilsētas – Daugavpils, Jelgava, Jūrmala, Liepāja, Rēzekne, Ventspils, rajonu centri, pārējās pilsētas un lauku apdzīvotās vietas. 6.2. tabulā redzams, ka Rīgā dzīvo 33% no visiem Latvijas iedzīvotājiem. Savukārt lauki, kuros dzīvo tikai 31% no visiem iedzīvotājiem, veido 40% no iekšzemes migrācijas izejošām plūsmām, laukos arī vērojama vislielākā migrācijas intensitāte – 38,9%.

6.2. tabula. Iedzīvotāju skaita un migrantu sadalījums starp dažāda ranga apdzīvotām vietām

	Apdzīvoto vietu grupas
	Iedzīvotāju skaita īpatsvars,%
	Iebraukušo migrantu īpatsvars, %
	Izbraukušo migrantu īpatsvars, %
	Migrācijas apjoma intensitāte, ‰

	Rīga
	33
	16
	21
	17,1

	Republikas pilsētas
	17
	17
	15
	28,3

	Rajonu centri
	12
	14
	15
	37

	Pārējās pilsētas
	7
	11
	10
	44,8

	Lauki
	31
	42
	39
	38,9

	Pilsētas
	69
	58
	61
	26,2

	Kopā
	100
	100
	100
	30,2

Avots: LR CSP dati.
10 gadu laikā no 1993. līdz 2002. gadam iedzīvotāju skaits laukos ir pieaudzis iekšējās migrācijas rezultātā par 7689 cilvēkiem, t. i. vidēji katru gadu palielinājies par 769 cilvēkiem. Šāds iedzīvotāju skaita pieaugums noticis, galvenokārt pateicoties ieceļotājiem no Rīgas (50% no izbraukušajiem rīdziniekiem dodas uz laukiem). Laukos iedzīvotāju skaita pieaugums būtu vēl lielāks, ja lauki nezaudētu savus iedzīvotājus apmaiņā ar republikas pilsētām – ikgadējie zudumi vidēji ir 326 cilvēki. Lauku iedzīvotāju iesaistīšanās migrācijā visintensīvāk notikusi tieši pēdējo 10 gadu laikā.
Rīga kopš 1993. gada iekšzemes migrācijas rezultātā ir zaudējusi 17 188 vai 1,8% no galvaspilsētas iedzīvotāju skaita 2005. gadā. Rīgai ir negatīvs migrācijas saldo ar visām zemākas hierarhijas ranga apdzīvotām vietām, izņemot rajonu centrus. Republikas pilsētas un mazās (pārējās) pilsētas ir ar pozitīvu iekšējās migrācijas saldo. Republikas pilsētās iedzīvotāju skaits vidēji katru gadu pieaudzis par 991 cilvēkiem, un tām ir pozitīvs migrācijas saldo ar visa tipa apdzīvotām vietām, turklāt 36% no kopējā pieauguma nodrošina Rīga (it īpaši Jūrmalā). Republikas pilsētām vislielākā apmaiņa notiek ar laukiem – 50% no visiem republikas pilsētās iebraukušajiem ir lauku iedzīvotāji, tiem seko Rīgas iedzīvotāji (25%), tāpat no republikas pilsētām izbraukušie galvenokārt dodas uz laukiem (53%) un Rīgu (22%). Starp republikas pilsētām migrācija ir salīdzinoši neliela – mazāka par 7%. No republikas pilsētām pozitīvs migrācijas saldo ir tikai Jūrmalai, Jelgavai un Ventspilij.

Mazajām pilsētām ap 40% no visām migrācijas plūsmām ir saistītas ar laukiem, pēc tam seko Rīga. Rajonu centriem ir negatīvs migrācijas saldo, jo no tām vairāk aizbrauc uz Rīgu un republikas pilsētām, nekā no tām iebrauc rajonu centros. Turpretī rajonu centriem (skat. 6.2. tabulu) kopējais migrācijas saldo, tāpat arī ar cita līmeņa hierarhijas ranga pilsētām, izņemot mazās pilsētas, ir negatīvs. 50% no visām plūsmām rajonu centriem ir saistītas ar laukiem.

Analizējot migrācijas plūsmas pilsētās, var secināt, ka Rīgā bieži iebrauc iedzīvotāji no rajonu centriem, kuriem viena no dominējošām dzīvesvietas maiņas motivācijām ir iespēja atrast labāk apmaksātu darbu. Tāpēc rajonu centri zaudē samērā kvalificētus speciālistus. Savukārt republikas pilsētas piesaista darbaspēku no apkārtējās teritorijas un pilsētām.
6.1.3.
Iekšzemes migrācijas plūsmas statistikas reģionos

Sākot ar 2004. gada 1. maiju, atbilstīgi ES direktīvām Latvijā ir izveidoti seši statistikas reģioni (NUTS III līmeņa reģioni) – Rīgas, Pierīgas (Jūrmala, Limbažu, Tukuma, Rīgas un Ogres rajons), Vidzemes (Alūksnes, Cēsu, Gulbenes, Madonas, Valkas un Valmieras rajons), Kurzemes (Liepāja, Ventspils un Kuldīgas, Liepājas, Saldus, Talsu un Ventspils rajons), Zemgales (Jelgava un Aizkraukles, Bauskas, Dobeles, Jelgavas un Jēkabpils rajons) un Latgales (Daugavpils, Rēzekne un Balvu, Daugavpils, Krāslavas, Ludzas, Preiļu un Rēzeknes rajons).
Analizēsim iekšējas migrācijas plūsmas starp statistiskajiem reģioniem no 1993. gada līdz 2005. gadam. Iedzīvotāju migrācijas intensitāti raksturo mobilitātes rādītājs, kas aprēķināts, izdalot reģionā iebraukušo un izbraukušo migrantu skaitu ar iedzīvotāju skaitu. Visaugstākā mobilitāte no 1993. līdz 2005. gadam (sk. 6.3. tabulu), gan atsevišķos periodos, gan kopumā ir Pierīgā, Vidzemē un Zemgalē. Visvairāk ir samazinājies Latgales īpatsvars iekšējās migrācijas plūsmās, bet pieaudzis Pierīgā. Savukārt vislielākais no reģioniem izbraukušo īpatsvars ir bijis Rīgā (21%).

6.3. tabula. Migrācijas reģionus raksturojošie rādītāji 1993.–2005. gadā

	Rādītāji
	Rīga
	Pierīga
	Zemgale
	Vidzeme
	Kurzeme
	Latgale

	1. Migrācijas saldo
	–
	+
	–
	–
	–
	+

	2. Migrācijas saldo ar Rīgu
	
	+
	–
	–
	–
	–

	3. Proporcija starp migrāciju reģiona iekšienē un
	
	
	
	
	
	

	no citiem reģioniem iebraukušo
migrantu skaitu
	
	0,34
	0,86
	1,34
	2,13
	2,36

	uz citiem reģioniem izbraukušo
migrantu skaitu
	
	0,51
	0,86
	1,16
	1,75
	2,13

	4. Reģiona iekšējās migrācijas apjoms pret iedzīvotāju skaitu 2005. g. (%)
	
	8,6
	13,3
	17,6
	15,8
	18,8

	5. Migrācijas plūsmas īpatsvars (%) starpreģionālās plūsmās
	
	
	
	
	
	

	no Rīgas iebraukušajiem
	
	65
	38
	38
	42
	42

	uz Rīgu izbraukušajiem
	
	56
	39
	39
	47
	44

	6. Migrācijas plūsmas īpatsvars (%) kopējās plūsmās
	
	
	
	
	
	

	no Rīgas iebraukušajiem
	
	49
	21
	16
	13
	13

	uz Rīgu izbraukušajiem
	
	37
	21
	18
	17
	14

	7. Reģionā iebraukušo un izbraukušo kopējais skaits attiecībā pret iedzīvotāju skaitu 2005.g. (%)
	28,3
	58,9
	58
	63,9
	48,3
	55,2

Visbūtiskāk ir noskaidrot, kuros reģionos pieaug piedzīvotāju skaits iekšējās migrācijas rezultātā un kuri reģioni zaudē iedzīvotājus. 13 gadu periodā no 1993. līdz 2005. gadam pozitīvs migrācijas saldo ir tikai vienam reģionam – Pierīgai, kurā iedzīvotāju skaits iekšējās migrācijas rezultātā pieaudzis par 32 148, kas veido 8,8% no reģiona iedzīvotāju skaita 2005. gadā (sk. 6.1. attēlu). Zemgalē migrācijas saldo ir tuvs nullei. Visos pārējos reģionos ir negatīvs migrācijas saldo. Visbūtiskākais iedzīvotāju skaita samazinājums migrācijas dēļ ir bijis Rīgai – par 18 399, kas ir 57,2% no kopējā iedzīvotāju skaita samazinājuma. Kurzemē un Vidzemē iedzīvotāju skaits iekšējās migrācijas rezultātā ir samazinājies vairāk kā par 5000 iedzīvotājiem katrā no reģioniem. Pavisam cita aina atklājas, pētot migrācijas saldo
2 periodos: 1993.–2002. g. un 2003.–2005. g. Pirmajā periodā pozitīvs migrācijas saldo ir gan Latgalei, gan Zemgalei. Pēdējos 2 gados notikušas būtiskas izmaiņas migrācijas saldo. Ja pirmajā periodā visvairāk iedzīvotāju zaudēja Rīga, tad pēdējos gados Rīgai migrācijas saldo ir tuvu 0. Pierīgas reģiona rajonos migrācijas saldo abos periodos ir pozitīvs, bet iedzīvotāju skaita pieaugums pēdējos gados ir daudz straujāks – trijos gados bijis tāds pats pieaugums kā iepriekšējā perioda piecos gados. Pēdējos divos gados Latgale ļoti strauji sāk zaudēt iedzīvotājus, ko nekādi nespēj kompensēt iepriekšējā perioda pozitīvais migrācijas saldo. Šie procesi varētu raksturot divas migrācijas tendences: Latgales iekšzemes migrācijas potenciāls pakāpeniski samazinās, jo samazinās iedzīvotāju īpatsvars darbaspējas vecumā vai arī šī reģiona iedzīvotāji dodas uz ārvalstīm (sk. 6.1. attēlu).

6.1. attēls. 1993.–2005. gada kopējā migrācijas saldo ģeogrāfiskās atšķirības Latvijā
[image: image22.jpg]Migracijas saldo %

no iedzivotaju skaita 2005.g.

- vairak par -5
[] -49-25

. Jos-25
- 26-50 - iebrauc
- vairak par 5 U - izbrauc

Avots: LR CSP dati.
Pēdējā periodā no 2003. līdz 2005. gadam migrācijas dati liecina par Rīgas un Pierīgas pieaugušo nozīmi migrācijas plūsmās. Pierīga ir vienīgais reģions, kurā pieaug iedzīvotāju skaits migrācijas rezultātā ne tikai iepriekšējos periodos, bet arī 2003.–2005.g. Lai gan Rīgas iedzīvotāju skaits samazinās iekšējās migrācijas ceļā, tomēr apmaiņā ar Rīgu Zemgales reģions zaudē ap 1000 iedzīvotāju, Vidzemes un Kurzemes reģioni vairāk par 2000 iedzīvotāju, bet Latgales reģions ap 3000 iedzīvotāju šajā periodā. No Latgales un Kurzemes galvenokārt brauc uz Rīgu nevis uz Pierīgu. Plūsmu īpatsvars uz Rīgu sasniedz 15%, bet uz Pierīgu tas veido tikai 4%.

Rīgai lielais negatīvais migrācijas saldo ir saistīts ar Pierīgu, jo ar visiem pārējiem reģioniem Rīgai ir pozitīvs migrācijas saldo. Visintensīvākās migrācijas plūsmas ir starp Rīgu un Pierīgu. 36,5% no iebraucējiem Rīgā ir no Pierīgas. Visu pārējo reģionu daļa iebraukušo plūsmās ir 15 % robežās, tikai no Zemgales iebrauc nedaudz vairāk – 18,5%. Nozīmīgākā migrācijas plūsma no Rīgas ir uz Pierīgu (54%). Pierīga ir vienīgais Latvijas reģions, kuram ir pozitīvs migrācijas saldo ar visiem reģioniem, 82,4% no kopējā iedzīvotāju skaita pieauguma migrācijas ceļā nodrošina Rīga. 42% no visiem dzīvesvietas maiņas gadījumiem Latvijā ir saistīti ar iekšreģionālo migrāciju. Skaitliski vislielākā iekšreģionālā migrācija bijusi Latgalē (68 657). Arī iekšreģionālās migrācijas intensitāte (attiecināta pret iedzīvotāju skaitu reģionā) Latgalē ir bijusi visaugstākā (15,8%). 6.2. attēlā redzams, ka pastiprinās iedzīvotāju koncentrācija valsts centrālajā daļā, it īpaši Pierīgas reģionā, kas raksturo suburbanizācijas procesus, kā arī ekonomisko aktivitāti galvaspilsētā un tās apkārtnē. Tas norāda uz nepieciešamību pastiprināt reģionālo politiku, lai veicinātu līdzsvarotu teritorijas attīstību.
6.2. attēls. Migrācijas saldo ģeogrāfiskās atšķirības 2003.–2005. gadā

[image: image23.jpg]migracijas saldo % no iedzivotaju skaita 2005.g.

\:’ vairak par -2,5

- vairak par 5

I'E

iebrauc

izbrauc

Avots: LR CSP dati.

6.2.
Iekšzemes migrantu sociāli demogrāfiskais raksturojums pēc 2006. gada apsekojuma datiem

Lai varētu izvērtēt migrācijas procesus, ļoti svarīgs ir migrantu sociāli demogrāfiskais raksturojums, dzīvesvieta un dzīvošanas ilgums tajā, migrācijas motīvi, pārcelšanās iemesli un turpmākie nodomi mainīt dzīvesvietu. Tāpat šajā nodaļā tiks analizētas migrācijas plūsmas, saikne starp iekšzemes un ārvalstu migrāciju, izmantojot iedzīvotāju aptaujas rezultātus.

6.2.1.
Respondentu dzīvesvieta

Pirms sākam analizēt iekšējās migrācijas apjomu, raksturojumu un plūsmas, pakavēsimies pie jautājuma par dzīvesvietas deklarēšanu. Latvijā 2003. gadā pieraksta sistēmu nomainīja dzīvesvietas deklarēšana. CSP ikgadējos datus par iekšējo migrāciju iegūst no Iedzīvotāju reģistra datiem, kurā tiek fiksētas deklarētās dzīvesvietas izmaiņas. Mūsu pētījumā, apsekojot 8005 iedzīvotājus, konstatēts, ka 8 iedzīvotājiem (0,1%) nav deklarēta dzīvesvieta Latvijā un 129 iedzīvotāji (1,6%) nav neko atbildējuši par deklarēto dzīvesvietu. Lai gan dzīvesvietas deklarēšana ir stipri vienkāršāka par pieraksta sistēmu, tomēr arī mūsdienās Latvijā sastopamies ar gadījumiem, ka faktiskā dzīvesvieta nesakrīt ar deklarēto dzīvesvietu. Aptaujā deklarētā dzīvesvieta atšķīrās no faktiskās dzīvesvietas 5,6% respondentu. No visiem šiem gadījumiem 58,7% bija Rīgā. Galvaspilsētas respondentiem ir deklarētas dzīvesvietas visos Latvijas rajonos, izņemot Daugavpils un Ludzas rajonu. Rīgas iedzīvotāji savas dzīvesvietas visvairāk deklarējuši Pierīgā – 30% gadījumu no visiem. Eksistē arī pretējais variants – dzīvesvieta ir deklarēta Rīgā, bet faktiski dzīvo ārpus Rīgas. Tādu gadījumu ir 3,4 reizes mazāk par tiem, kad deklarētā dzīvesvieta ir ārpus Rīgas. 71% gadījumu faktiskā dzīvesvieta ir ārpus Rīgas, tā tika norādīta Rīgas rajonā.

6.2.2.
Iekšzemes migrācijas apjomi

Par iekšējās migrācijas apjomiem var spriest pēc atbildēm uz aptaujas 7. jautājumu: cik sen dzīvo faktiskajā dzīvesvietā. Dotajā dzīvesvietā kopš dzimšanas dzīvo 10% iedzīvotāju, vairāk par 10 gadiem – 50,6% iedzīvotāju. Mazāk par gadu dotajā vietā dzīvo 7,3% respondentu. Aptaujā par migrantiem tiek uzskatīti arī tie iedzīvotāji, kas mainījuši dzīvesvietu savas pašvaldības teritorijā. Statistikā par migrantiem uzskata tikai tos iedzīvotājus, kas mainījuši dzīvesvietu uz citu pašvaldību. Līdz ar to, izmantojot pētījumu, ir iespējams pirmo reizi novērtēt īstos dzīvesvietas maiņas apjomus. Latvijas oficiālajā statistikā (CSP) dotie iekšējās migrācijas dati atspoguļo tikai 38% no kopējās iedzīvotāju dzīvesvietas maiņas.

Lai šā pētījuma datus varētu salīdzināt ar CSP ziņām, turpmāk pieturēsimies pie pieņēmuma, ka migranti ir iedzīvotāji, kas mainījuši dzīvesvietu, šķērsojot pašvaldības administratīvo robežu. Pētot iekšējo migrāciju pēdējos 10 gados, iegūstam šādu migrantu sadalījumu pēc dzīvošanas ilguma – pēdējā gadā iekšējās migrācijas intensitāte ir bijusi gandrīz 2 reizes lielāka, salīdzinot ar iepriekšējiem periodiem. Šādu faktu apstiprina arī CSP dati, jo, ieviešot dzīvesvietas deklarēšanu, strauji pieauga iekšējo migrantu skaits (sk. 6.3. attēlu).

6.3. attēls. Faktiskajā dzīvesvietā nodzīvotais laiks

[image: image24.emf]20,2%

31,7%

22,4%

25,5%

0,3%

mazāk par gadu

1-3 gadus

3-5 gadus

5-10 gadus

Nav atbildes

Pēc aptaujas datiem var secināt, ka 2005. gadā iekšējās migrācijas apjoms ir 43 800, bet pēc CSP datiem – 54 437. Šīs atšķirības ir izskaidrojamas ar to, ka aptaujāti ir tikai darbaspējīgie iedzīvotāji, bet migrācijā piedalās arī skolēni un pensionāri. Aptaujas dati dod iespēju pirmo reizi veikt iekšzemes migrantu sociāli demogrāfisko raksturojumu pēdējo 10 gadu laikā. Kopumā šajā periodā vīrieši (53,2%) migrējuši vairāk nekā sievietes (46,8%). Vēl krasāk vīriešu (63%) un sieviešu (37%) īpatsvars atšķiras migrācijā uz Rīgu. Vienīgi Kurzemē, no tās izbraukušo vidū, dominē sievietes (52,5%). 70% no visiem migrantiem ir vecumā no 20 līdz
45 gadiem. Kurzemē šī vecuma īpatsvars ir vismazākais (57,3%), bet Rīgā vislielākais (82,5%). Vecumgrupas no 45 līdz 60 gadiem īpatsvars (22%) vislielākais ir Kurzemē, bet vismazākais Rīgā (4,3%) salīdzinājumā ar valsts vidējo līmeni (14%). Starp visiem migrantiem 21% ir ar augstāko izglītību. Uz Rīgu (31%) un Pierīgu (28%) pārcēlušos iedzīvotāju vidū ir vislielākais augstāko izglītību ieguvušo īpatsvars. Starp migrantiem 76% ir latvieši un 16% krievi, vienīgi Latgalē 28% migrantu ir krievi. 65% iedzīvotāju, kas pārcēlušies uz jaunu dzīvesvietu pēdējo 10 gadu laikā, pirms tam dzīvojuši vai nu atsevišķā privātā vai īrētā dzīvoklī. 26,5% gadījumu iedzīvotāji pirms pārcelšanās ir dzīvojuši atsevišķā mājā vai mājas daļā.

56% gadījumu no kopējā dzīvokļa vai īrētas istabas notikusi pārcelšanās uz atsevišķu dzīvokli. No īrētiem dzīvokļiem 54% notikusi pārcelšanās uz privātiem dzīvokļiem. No atsevišķa privātā dzīvokļa 54% pārceļas uz tāda paša veida dzīvokli un 25% uz īrētu dzīvokli. Tie, kas iepriekš ir dzīvojuši atsevišķā mājā vai mājas daļā, tikai 11,3% pārceļas uz tāda paša tipa mājokli, bet 50% – pārcelšanās notiek uz atsevišķu privātu dzīvokli.

No visiem pārcelšanās iemesliem dominējošie ir ģimenes apstākļi (52%), pēc tiem seko darbs (30%) un mācības (15%). 8,1% gadījumu pārcelšanās notikusi īpašuma iegādes vai dzīvokļa celtniecības dēļ. Pārējiem 10 iemesliem ir ļoti niecīgs īpatsvars. Pārcelšanās divu galveno iemeslu – ģimenes apstākļi un darbs – īpatsvars sakrīt gan latviešiem, gan krieviem, gan arī citu tautību respondentiem. Ja latviešiem pārcelšanās mācību dēļ ir notikusi 17% gadījumos, tad krieviem un pārējām tautībām šis iemesls minēts divas reizes mazāk. Tāpat latviešiem pārcelšanās (9,1%) saistībā ar īpašuma iegādi un celtniecību ir aptuveni divas reizes biežāka nekā krieviem un pārējo tautību pārstāvjiem.

Pārcelšanās iemesliem dažādos laika periodos ir atšķirīgs īpatsvars. Pakāpeniski samazinās ģimenes apstākļu īpatsvars – no 64% (tiem, kuri dzīvo savā dzīvesvietā 5 līdz 10 gadus) līdz 43% (līdz 1 gadam) un pieaug mācību īpatsvars – 7% līdz 20%. Pārcelšanās darba dēļ būtiski neatšķiras dažādām respondentu grupām. Pārcelšanās iemesli dažādām vecumgrupām ir atšķirīgi. 15–19 gadu vecumgrupā dominē (54%) pārcelšanās sakarā ar mācībām. Palielinoties vecumam, pieaug pārcelšanās ģimenes apstākļu dēļ – no 34% (15–19 g) līdz 66% (60–65 g). Līdzīgi pieaug pārcelšanās īpašuma iegādes un celtniecības dēļ īpatsvars – no 1,6% līdz 18,6%. Vienīgais iemesls, kas būtiski mainās, pieaugot izglītības līmenim, ir pārcelšanās darba dēļ. Ja iedzīvotājiem ar pamatizglītību, darbs kā pārcelšanās iemesls tiek minēts 23% gadījumu, tad iedzīvotājiem ar augstāko izglītību – 40%. Dzimumam ir samērā maza ietekme uz pārcelšanās iemesliem. Darba iemesliem vīriešiem, salīdzinot ar sievietēm (25%), ir nedaudz lielāks īpatsvars (34%). Toties sievietes vairāk pārceļas mācību dēļ.

67% no migrantiem, kas pārcēlušies pēdējo 10 gadu laikā, aptaujas brīdī strādā, 33% – nestrādā. Starp nestrādājošiem vislielākais īpatsvars ir skolēniem un studentiem – 42%. Starp strādājošiem migrantiem 70% gadījumos respondenti ir speciālisti, ierēdņi un kvalificēti strādnieki. No strādājošiem migrantiem visvairāk ir nodarbināti celtniecībā (17%) un tirdzniecībā (15%), pēc tam seko trīs nozares – rūpniecība, transports un valsts pārvalde, kur katrā nozarē nodarbināti ap 10% strādājošo migrantu.

6.4. attēls. Migrantu plūsmas pēdējo 10 gadu laikā

[image: image25.emf]Dzīvesvieta

pirms pārcelšanās

0

20

40

60

80

100

120

140

160

RīgaPierīgaVidzemeKurzemeZemgaleLatgale

Faktiskā dzīves vieta

skaits

Rīga

Pierīga

Vidzeme

Kurzeme

Zemgale

Latgale

Pēdējo 10 gadu laikā migranti ar augstāko izglītību veido 21% no kopējā migrantu skaita. Vidzemei, Kurzemei, Zemgalei un Latgalei ir negatīvs migrācijas saldo migrantiem ar augstāko izglītību. Ieguvēja ir Rīga un Pierīga. Rīga zaudē iedzīvotājus ar augstāko izglītību apmaiņā ar Pierīgu, bet šos zaudējumus ar uzviju kompensē ieguvumi no pārējiem reģioniem (sk. 6.5. attēlu).

6.5. attēls. Migrantu ar augstāko izglītību plūsmas pēdējo 10 gadu laikā

[image: image26.emf]Dzīvesvieta

pirms pārcelšanās

0

5

10

15

20

25

30

35

40

RīgaPierīgaVidzemeKurzemeZemgaleLatgale

Faktiskā dzīves vieta

skaits

Rīga

Pierīga

Vidzeme

Kurzeme

Zemgale

Latgale

Pēdējā gada laikā migrējušiem, salīdzinot migrācijas iemeslus un ienākumus latos uz vienu ģimenes locekli, iedzīvotājiem ar dažādiem ienākumiem ir atšķirīgi migrācijas iemesli: ienākumu grupā līdz Ls 50 dominējošais (44%) migrācijas iemesls ir ģimenes apstākļi, nākošajās 3 ienākumu grupās: Ls 50–100, Ls 100–150 un Ls 150–300 ir trīs migrācijas iemesli: ģimenes apstākļi, darbs un mācības, ienākumu grupā – Ls 300–500 ir divi galvenie migrācijas iemesli: ģimenes apstākļi (46%) un īpašuma iegāde (42%). Ienākumu grupā Ls 500–1000 ir tikai viens dominējošais migrācijas iemesls – darbs (65%).

Migrācijā uz Rīgu pēdējā gada laikā dominējošais iemesls ir darbs (48%), uz Pierīgu – ģimenes apstākļi (38%) un īpašuma iegāde vai celtniecība (12%), uz Kurzemi – ģimenes apstākļi (51%), uz pārējiem trīs reģioniem svarīgākie migrācijas iemesli ir darbs, mācības un ģimenes apstākļi.
6.2.3.
Dzīvesvietas maiņas nodomi

Analizējot atbildes uz aptaujas 11. un 12. jautājumu (sk. 2.pielikumu), iespējams prognozēt iekšējās migrācijas tendences nākotnē. 11,4% respondenti nākošo 3 gadu laikā domā pārcelties uz citu dzīvesvietu. No tiem lielākais respondentu skaits 377, t. i. 45% plāno pārcelties uz citu vietu savā pašvaldībā. Uz Rīgu plāno pārcelties 15,8% respondentu. Ievērojams skaits respondentu – 147, t. i., 17,6% skaidri nezina, uz kurieni grib pārcelties. Tikai 3,8% respondentu plāno pārcelties uz laukiem. No tiem respondentiem, kuri iecerējuši pārcelties uz citu pašvaldību, 35,9% domā doties uz Pierīgas reģionu. Aptaujas rezultāti rāda, ka visvairāk respondentu plāno pārcelties uz Rīgas rajonu. No pilsētām (izņemot Rīgu) var atzīmēt divas: Daugavpils un Valmieras pilsētu.

Vislielāko vēlmi pārcelties parādījuši Rīgas pilsētas, Rīgas rajona, Liepājas un Daugavpils pilsētas aptaujātie iedzīvotāji. Aptaujas rezultāti rāda, ka visbiežāk minētais pārcelšanās iemesls ir ģimenes apstākļi, to uzrāda 33% respondentu, otrais biežāk minētais – saistīts ar darbu (18,6%), trešais – sakarā ar īpašuma iegādi vai celtniecību (14,4%), bet ceturtais – mājokļa uzlabojums jaunajā dzīvesvietā (11,4%). Pārējo iemeslu izvēles biežums nepārsniedz 10%. Analizējot pārcelšanās iemeslus pa vecumgrupām, vērojamas noteiktas sakarības. Visās vecumgrupās nozīmīgs pārcelšanās iemesls ir ģimenes apstākļi, tas pieaug pakāpeniski pa vecumgrupām no 32,9% 15–19 gadu vecumgrupā līdz 70,2% 60–65 vecumgrupā. Vecumgrupā no 20–29 kā pirmais izplatītākais pārcelšanās iemesls ir ģimenes apstākļi, otrais – saistība ar darbu, bet trešais – sakarā ar īpašuma iegādi vai celtniecību. Vecumgrupā 30–44 izplatītākais pārcelšanās iemesls ir ģimenes apstākļi, otrais – īpašuma iegāde vai celtniecība, bet trešais – jaunā dzīvesvietā būs labāks mājoklis. Vecumgrupā 45–59 kā pirmais izplatītākais pārcelšanās iemesls ir ģimenes apstākļi, otrais – saistība ar darbu, bet trešajā vietā – īpašuma iegāde vai celtniecība un „jaunajā dzīvesvietā ir lētāka dzīve”.

Visu izglītības līmeņu respondentu vidū visizplatītākais pārcelšanās iemesls ir ģimenes apstākļu dēļ, kā arī saistībā ar darbu. Respondenti ar augstāko izglītību par otro izplatītāko iespējamo pārcelšanās iemeslu atzīmē – īpašuma iegādi vai celtniecību. To min 30,7% respondentu, it īpaši tie, kuri plāno pārcelties uz Pierīgu. Pašreizējie darba svārstmigrācijas iemesli visciešāk ir saistīti ar šādiem migrācijas iemesliem nākotnē: ģimenes apstākļi, darbs un īpašuma iegāde vai celtniecība (sk. 6.4. tabulu).

6.4. tabula. Pārcelšanās iemeslu saistība ar svārstmigrāciju

	Pārcelšanās iemesli
	Svārstmigrācijas iemesli, %
	Atbildes (kopā)

	
	Savas pašvaldības teritorijā nevaru atrast darbu
	Savas pašvaldības teritorijā nevaru atrast darbu specialitātē
	Savas pašvaldības teritorijā nevaru atrast perspektīvu darbu
	Citur darbs ir labāk apmaksāts
	Citā pašvaldībā tikai piestrādāju
	Pēc manis ir pie​prasījums kā pēc laba spe​ciālista
	

	Ģimenes apstākļu dēļ
	41,1
	41,2
	36,2
	48,0
	0
	47,6
	49

	Saistība ar darbu
	36,3
	31,4
	54,9
	23,8
	41,5
	42,3
	35

	Sakarā ar īpašuma iegādi vai celtniecību
	16,3
	34,2
	21,1
	16,3
	41,5
	20,6
	20

	Jaunajā dzīvesvietā būs labāks mājoklis
	7,1
	9,3
	12,3
	12,0
	41,5
	15,9
	11

	Saistība ar mācībām
	5,1
	4,5
	6,2
	3,1
	58,5
	0%
	7

	Izdevīga atrašanās vieta
	4,8
	11,4
	0,1
	6,1
	41,5
	10,6
	5

	Patīk apkārtne, vide jaunajā dzīvesvietā
	2,0
	0
	0
	1,4
	0
	0
	2

	Vairāk atpūtas iespēju
	2,0
	7,0
	12,3
	0
	41,5
	10,6
	3

	Jaunajā dzīvesvietā ir lētāka dzīve
	0
	2,6
	4,6
	1,4
	0
	0%
	1

	Ērtāka satiksme
	0
	0
	0
	1,4
	0
	0
	1

	Vairāk kultūras sporta pasākumu
	0
	4,6
	8,1
	0
	41,5
	10,6
	1

	Jaunajā dzīvesvietā pie​ejams bērnudārzs, skola
	0
	4,6
	8,1
	0
	41,5
	10,6
	1

	Kopā
	51
	23
	13
	51
	3
	10
	112

Līdztekus tika modelētas atšķirības divām cilvēku grupām: mainījušiem dzīvesvietu Latvijā pēdējo 5 gadu laikā un tiem, kas dzīvo savā faktiskajā dzīvesvietā vairāk par 5 gadiem vai nekad nav mainījuši dzīvesvietu. 27% respondentu pēdējo 5 gadu laikā ir migrējuši, bet pārējie 5802 cilvēki nav mainījuši dzīvesvietu Latvijas teritorijā. Papildus lietotā logit analīze (sk. 3. pielikuma 4. tabulu) parāda, ka iekšējās migrācijas gadījumā nozīmīgo faktoru ir daudz vairāk.

Cilvēki, kas mainījuši dzīvesvietu, ir salīdzinoši jauni –vidējais vecums ir 33 gadi, savukārt nemigrējušajiem cilvēkiem vidējais vecums ir 41 gads. Latvieši ir daudz mobilāki Latvijas teritorijā salīdzinājumā ar citām Latvijā dzīvojošajām tautībām, un starp tiem, kas mainījuši dzīvesvietu, latviešu ir bijis divas trešdaļas jeb 67%, salīdzinājumā ar 58% starp tiem, kas nav mainījuši dzīvesvietu. Nesen migrējušo vidū ir vairāk kopā ar partneri dzīvojošo cilvēku (attiecīgi 67% un 61%). Savā ziņā tas ir loģisks rezultāts, jo bieži dzīvesvieta tiek mainīta, lai sāktu kopdzīvi, un tas biežāk skar jaunākus cilvēkus. Dzimumu proporcijas abās grupās ir līdzīgas. Migrācijas intensitāte Latvijas reģionos bijusi līdzīga, vienīgi Zemgale kā migrācijas galamērķis bijusi nedaudz lielāka kā citās vietās Latvijā, un Latgalē apmetušies uz dzīvi procentuāli mazāk respondentu nekā citviet Latvijā.
Atkarībā no darba rakstura, ko veic aptaujātie, zemnieki ir bijuši mazāk mobili, salīdzinot ar citu profesiju pārstāvjiem, Tas saistīts ar zemnieku ciešāku piesaisti savai zemei un saimniecībai, savukārt zemākā līmeņa vadītāji un speciālisti bijuši mobilāki par citiem. Starp migrējušajiem nebija statistiski nozīmīgu atšķirību atkarībā no izglītības līmeņa. No tā jāsecina, ka izglītības līmenim pašam par sevi nav noteicošā nozīme, vai cilvēks maina dzīvesvietu vai nē. Novērojamas ir statistiski nozīmīgas atšķirības respondentu sadalījumā pēc nozares, kurā tie strādā aptaujas brīdī. Vairāk dzīvesvietu mainījuši ir respondenti, kas strādā būvniecības nozarē (11%), viesnīcās (4%), IT (2%) un finanšu jomā (3%) salīdzinājumā ar dzīvesvietu nemainījušajiem (attiecīgi 7%, 2%, 1%, 1%). Savukārt lauksaimniecībā (2%), rūpniecībā (6%), transporta (5%) un izglītības (4%) sfērā strādājošo migrējušo vidū ir mazāk kā nemigrējušo vidū (attiecīgi 3%, 8%, 7% un 6%). Zīmīgi, ka lielāka mobilitāte novērojama tieši tajos sektoros, kas pēdējos gados ir visstraujāk attīstījušies (būvniecība, finanses, viesnīcu pakalpojumi).
Ienākumu līmeņa starpība starp abām respondentu grupām ir diezgan nepārprotama. Vērojama tendence, ka starp mobilajiem iedzīvotājiem ir vairāk cilvēku ar augstiem ienākumiem, tomēr kopējais šādu cilvēku skaits ir salīdzinoši neliels (tikai 304 cilvēkiem jeb 3,9% no aptaujātajiem ienākumi norādīti virs Ls 300), tādēļ vispārinošus secinājumus nav iespējams izdarīt.
Analīze parāda, ka Kurzemē un Zemgalē dzīvojošajiem ir lielāka varbūtība būt mainījušiem dzīvesvietu Latvijas teritorijā salīdzinājumā ar Rīgas iedzīvotājiem. Tas norāda, ka šajos reģionos ir relatīvi vairāk pēdējos piecos gados iebraukušo salīdzinājumā ar Rīgu un raksturo tendenci pārcelties dzīvot Rīgas tuvumā, bet ārpus pilsētas.
6.2.4.
Sakarības starp iekšējo un ārējo migrāciju

Interesanti, ka pastāv zināma korelācija starp iekšējo un ārējo migrāciju, par to liecina arī fakts, ka starp tiem, kas pēdējo piecu gadu laikā ir mainījuši dzīvesvietu, ir vairāk (2%) tādu, kas ir jau veikuši konkrētas darbības izceļošanai no valsts, lai dotos strādāt uz ārvalstīm. Latvijā dzīvesvietu nemainījušo vidū tādu ir tikai 1%.
Korelācijas koeficienti salīdzināti četrām iedzīvotāju grupām:
· tie, kas Latvijas robežās jau mainījuši dzīvesvietu pēdējo 5 gadu laikā;

· tie, kas plāno mainīt dzīvesvietu Latvijā nākamo 3 gadu laikā;

· tie, kas izteikuši vēlmi aizbraukt strādāt uz ārvalstīm;

· tie, kas jau veikuši konkrētas darbības, lai īstenotu vēlmi aizbraukt strādāt uz ārvalstīm.

6.5. tabula. Korelācijas koeficienti iekšējai un ārējai migrācijai

	
	Veikuši konkrētas darbības, lai aizbrauktu no Latvijas
	Migrējuši pēdējo 5 gadu laikā
LV robežās
	Plāno migrēt
LV robežās
	Plāno migrēt
uz ārvalstīm

	Veikuši konkrētas darbības, lai aizbrauktu no Latvijas
	1
	0,029(*)
	0,027(*)
	0,240(**)

	Migrējuši pēdējo 5 gadu laikā LV robežās
	0,029(*)
	1
	0,167(**)
	0,104(**)

	Plāno migrēt LV robežās
	0,027(*)
	0,167(**)
	1
	0,127(**)

	Plāno migrēt uz ārvalstīm
	0,240(**)
	0,104(**)
	0,127(**)
	1

Piezīme: * Korelācija ir būtiska 0,05 līmenī;

** Korelācija ir būtiska 0,01 līmenī.

Korelācijas koeficienti nav augsti, bet visi ir pozitīvi un statistiski nozīmīgi. Interesanti, ka korelācija starp migrējušajiem Latvijā un tiem, kas vēl plāno mainīt dzīvesvietu Latvijā, ir salīdzinoši augsta 0,17 (p–vērtība 0,000). Tātad salīdzinoši liela daļa cilvēku ir ģeogrāfiski mobili Latvijas teritorijā. Tāpat pozitīva sakarība pastāv starp migrējošiem Latvijā un tiem, kas vēlas izbraukt no Latvijas (r = 0,104, p–vērtība 0,000) un tiem, kas reāli gatavojas aizbraukt (R2 = 0,029; 0,011). No salīdzinoši augstās pozitīvās korelācijas starp vēlmi mainīt dzīvesvietu Latvijā un doties uz ārvalstīm (r = 0,127; 0,000) secināms, ka daļa cilvēku, kas vēlas mainīt dzīvesvietu apsver abas iespējas (ir tieši 308 šādu cilvēku jeb 34% no tiem, kas plāno mainīt dzīvesvietu Latvijas robežās piekrīt vai drīzāk piekrīt tam, ka vēlas strādāt ārvalstīs). Visvairāk respondentu vidū, protams, ir cilvēku, kas negatavojas mainīt dzīvesvietu Latvijā, nedz arī doties uz ārvalstīm. Kā nākamo grupu var minēt tos respondentus, kas drīzāk nemainīs dzīvesvietu Latvijā un ir gatavi doties strādāt uz ārvalstīm (1261 respondents). Šai cilvēku grupai vajadzētu pievērst īpašu uzmanību, jo te parādās zināma neticība dzīves un karjeras iespējām Latvijā. Kaut arī šie ir tikai attieksmes rādītāji, tie parāda valdošo noskaņojumu.
6.3.
Iedzīvotāju ikdienas mobilitāte

Šajā nodaļā tiks raksturota ikdienas darba un mācību mobilitāte, tās intensitāte un plūsmas, iemesli un ietekmējošie faktori. Tāpat arī tiks analizētas dažādas svārstmigrantu grupas.

6.3.1.
Darba svārstmigrācijas plūsmas un apjomi

Iedzīvotāju svārstmigrācija ir nozīmīgs mobilitātes veids Latvijā. Visizplatītākais no tiem ir darba svārstmigrācija. Tradicionāli ar to saprot ikdienas braucienus uz darbu. Šajā pētījumā respondenti, kas strādā ārpus savas pašvaldības, atbildēja uz jautājumiem: uz kuru pašvaldību brauc strādāt, kādi ir braucienu iemesli, kāpēc strādā ārpus savas dzīvesvietas pašvaldības, kāds ir brauciena ilgums un dominējošais transporta veids.
10,9% aptaujāto ir norādījuši, ka strādā ārpus savas pašvaldības teritorijas. Ekstrapolējot iedzīvotāju aptaujas rezultātus par Latvijas iedzīvotājiem darbspējas vecumā, varam secināt, ka uz darbu citās pašvaldībās dodas apmēram 144 tūkstoši iedzīvotāju, no tiem gandrīz 64 tūkstoši ir Pierīgas iedzīvotāji. Ja aplūko svārstmigrantu faktisko dzīvesvietu sadalījumu statistiskajos reģionos, redzams, ka visbiežāk uz darbu citā pašvaldībā brauc Pierīgas, tad Zemgales un Kurzemes respondenti, salīdzinoši mazāk – Latgalē dzīvojošie respondenti. Diezgan zema ir Rīgas respondentu svārstmigrācijas aktivitāte, kura vērsta galvenokārt Pierīgas virzienā. Savukārt analizējot respondentu darba vietas ārpus savas pašvaldības, redzams, ka lielākā daļa (46%) no tiem dodas strādāt uz Rīgu. Vislielākā svārstmigrantu plūsma ir starp Pierīgu un Rīgu, Vairāk kā 70% Pierīgas iedzīvotāju dodas strādāt uz Rīgu. Ja Pierīgas reģionā dominē plūsma uz Rīgu, tad citos reģionos raksturīga iekšreģionāla migrācija. Vidzemē, Kurzemē un Latgalē vairāk kā 90% no svārstmigrantiem dodas uz darbu citā pašvaldībā savā reģionā. Tas skaidrojams ar novietojuma faktoru, proti, iedzīvotāji tradicionāli izvēlas darbavietas dzīvesvietas tuvumā un, pieaugot attālumam līdz Rīgai, mazinās tās sasniedzamība. Tādēļ samazinās svārstmigrācijas apjoms ar Rīgu. To raksturo arī svārstmigrantu skaita samazināšanās starp respondentiem. Ja no Pierīgas uz Rīgu brauc strādāt 249 respondenti, tad no Zemgales statistiskā reģiona 59, to skaitā no Jelgavas 22 respondenti (sk. 6.7. attēlu).

6.6. attēls. Svārstmigrantu īpatsvars statistisko reģionu griezumā
[image: image27.jpg]Svarstmigrantu regionalais sadafijums (%)
[Jnazso

[5.1-100

B 01-200

I i par 200

Kā nākamās nozīmīgās darbavietas tiek minētas Rīgas rajons, Ogres rajons, Jelgava, Liepāja, Rēzekne, Ventspils. Salīdzinoši retāk svārstmigranti par darbavietu min Daugavpili (11 atbildēs, Rēzekne minēta 17 atbildēs). Diezgan daudz svārstmigrantu darbavietu ir Valmieras rajonā. Respondentu atbildes liecina, ka reģionu iedzīvotāji, ja tiem būtu pieejamas darbavietas sava reģiona citā pašvaldībā, uz tām arī dotos. Tomēr pašreizējā situācijā Pierīga joprojām izceļas ar daudz augstāku ikdienas mobilitātes intensitāti, un tā būtu jāveicina arī citos reģionos.

6.7. attēls. Svārstmigrantu dzīvesvietas un darbavietu sadalījums statistiskajos reģionos
[image: image28.jpg]Dazivesvieta

Riga
Pieriga
Vidzeme
Kurzeme
Zemgale
Latgale

Rīga ir lielākā darba devēja svārstmigrantiem. Uz galvaspilsētu dodas strādāt vairāk kā 62 tūkstoši iedzīvotāju, vairums no tiem ir no Rīgas aglomerācijas – Rīgas rajona, Jūrmalas, Ogres rajona, Jelgavas, kā arī Bauskas un Tukuma rajona pašvaldībām (sk. 6.6. tabulu).

6.6. tabula. Rajoni un republikas pilsētas, no kurām vislielākais darba
svārstmigrantu skaits brauc uz Rīgu
	Rajons, republikas pilsēta
	Rangs pēc respondentu skaita
	Īpatsvars respondentu skaitā
	Svārstmigrantu skaits

	Rīgas rajons
	1
	40,6
	25250

	Jūrmala
	2
	16,2
	10070

	Ogres rajons
	3
	11,3
	7030

	Jelgava
	4
	6,4
	3980

	Tukuma rajons
	5
	3,6
	2240

	Bauskas rajons
	6
	3,5
	2180

	Latvijā kopā
	
	
	62200

Pierīga izceļas ar augstu mobilitāti, tai skaitā iekšreģionālo. Tās iedzīvotāji dodas strādāt uz citām pašvaldībām (galvenokārt uz Rīgu). Lai gan uz Pierīgu brauc strādāt apmēram trīs reizes mazāk cilvēku kā uz Rīgu, tie galvenokārt ir šā paša reģiona iedzīvotāji. Tas norāda uz lielu darbu vietu skaitu Pierīgā un to, ka šeit ir pieprasījums pēc kvalificēta darbaspēka. Pierīgas svārstmigranti iezīmīgi ar to, ka 34,5% no šajā reģionā dzīvojošiem svārstmigrantiem ir ar augstāko izglītību (citos reģionos – apmēram 25%). Daudzi Pierīgā dzīvojošie ir ar augstu izglītības un kvalifikācijas līmeni, kuram atbilstīgu darbavietu piedāvājums ir Rīgā. Savukārt Pierīgā strādājošo svārstmigrantu vidū dominē iedzīvotāji ar vidējo speciālo izglītību (sk. 6.8. attēlu).

6.8. attēls. Svārstmigrantu izglītības līmenis
[image: image29.jpg]Svarstmigrantu izglitibas Tpatsvars regionos (%)
[ramazgima

B e

I e prosionsa

[-

Respondentu vidū, kuri dodas darbā uz citām pašvaldībām visos reģionos, dominē iedzīvotāji ar vidējo profesionālo izglītību (37,4%). Augstāks šīs grupas īpatsvars svārstmigrantu vidū ir Rīgā un Kurzemē dzīvojošiem. Nedaudz zemāks īpatsvars ir svārstmigrantiem ar augstāko izglītību (29,2%). Šajā izglītības grupā izceļas Pierīga, kurā ir augstāks to īpatsvars ar augstāko izglītību (34,7%). Latgalē svārstmigrantu skaitā ir 20,9% iedzīvotāju ar pamatizglītību, valstī kopumā šis rādītājs ir salīdzinoši zemāks – tikai 13,1%. Tas liecina, ka Latgalē šai iedzīvotāju grupai savā dzīvesvietā nav pietiekams darba piedāvājums.

Raksturīgi, ka strādājošo vidū dominē arī cilvēki ar vidējo profesionālo izglītību (37,6%). Vislielākais svārstmigrantu īpatsvars ar šādu izglītību strādā Pierīgā un Kurzemē, savukārt zemākais to īpatsvars ir Rīgā. Lielāks pieprasījums pēc darbiniekiem ar augstāko izglītību ir Rīgā, to atspoguļo arī tas, ka vairāk nekā puse no citās pašvaldībās strādājošajiem ar augstāko izglītību dodas strādāt uz Rīgu. Viņu īpatsvars galvaspilsētas svārstmigrantu vidū ir visaugstākais. Augsta mobilitāte iedzīvotājiem ar augstāko izglītību ir Latgalē strādājošiem (31,2%). Analizējot aptaujas rezultātus, varam secināt, ka iedzīvotāji ar augstāku izglītības līmeni un profesionāli izglītotie ir mobilāki nekā iedzīvotāji ar pamata vai vispārējo vidējo izglītību. Analizējot citās pašvaldībās strādājošo respondentu sadalījumu vecumgrupās, izrādās, ka dominējošā vecumgrupa visos reģionos ir vecumā no 30–44 gadiem, tai seko iedzīvotāji vecumgrupās 20–29 gadi un 45–59 gadi (sk. 6.9. attēlu).

6.9. attēls. Respondentu vecumgrupas, kuri brauc uz citām pašvaldībām
[image: image30.emf]Vecumgrupas

0

20

40

60

80

100

120

140

160

RīgaPierīgaVidzemeKurzemeZemgaleLatgale

Pašvaldība, kurā strādā

skaits

15-19

20-29

30-44

45-59

60-65

Darbavietu trūkums, nespēja atrast darbu dzīvesvietas pašvaldībā tiek minēts kā galvenais svārstmigrācijas iemesls. To savās atbildēs norādījuši vairāk nekā puse respondentu (51%). Latgalē to minējuši pat 59,8% aptaujāto. Savukārt Zemgales respondenti visbiežāk par iemeslu min, ka citā pašvaldībā darbs ir labāk apmaksāts (52,4%). Rīgā dzīvojošie svārstmigranti līdztekus šīm atbildēm par iemeslu min arī pieprasījumu pēc kvalificētiem speciālistiem citās pašvaldībās. Citos reģionos nākamais būtiskais iemesls tiek nosaukts apstāklis, ka savā pašvaldībā nevar atrast darbu specialitātē.
Ja aplūkojam respondentu reģionālo sadalījumu pēc darbavietām, atbilžu sadalījums ir līdzīgs (sk. 6.7. tabulu). Svārstmigranti, kuri brauc strādāt uz Rīgu, par galveno iemeslu norāda darbavietu trūkumu savā specialitātē un to, ka galvaspilsētā darbs ir labāk apmaksāts.
6.7. tabula. Svārstmigrācijas iemesli un darbavietas statistiskajos reģionos
	Svārstmigrācijas iemesli*
	Cita pašvaldība, kurā strādā, %
	Kopā (skaits)

	
	Rīga
	Pierīga
	Vidzeme
	Kurzeme
	Zemgale
	Latgale
	

	Savas pašvaldības teritorijā nevaru atrast darbu
	46,6
	57,9
	59,9
	52,9
	48,5
	59,2
	380

	Savas pašvaldības teritorijā nevaru atrast darbu specialitātē
	20,7
	15,6
	18,6
	24,2
	30,3
	21,2
	155

	Savas pašvaldības teritorijā nevaru atrast perspektīvu darbu
	12,8
	5,7
	6,1
	12,6
	3,3
	8,1
	70

	Citur darbs ir labāk apmaksāts
	39,8
	34,1
	26,9
	24,6
	42,0
	27,1
	257

	Citā pašvaldībā tikai piestrādāju
	0,5
	0,9
	3,9
	2,5
	1,9
	2,5
	11

	Satiksme ar darbavietu citur ir labāka nekā savā pašvaldībā
	0
	0
	0,6
	0
	0
	0
	0

	Pēc manis ir pieprasījums kā pēc laba speciālista
	7,6
	8,9
	5,8
	3,6
	4,1
	5,6
	49

	Kopā (skaits)
	316
	123
	75
	94
	79
	49
	735

Piezīme: * varēja nosaukt vairākus iemeslus.

Respondenti ar dažādu izglītības līmeni min šādus dominējošos iemeslus: nespēju atrast darbu savā pašvaldībā un labāk apmaksātu darbu citur. Svārstmigranti ar augstāko izglītību vēl norāda, ka nevar atrast darbu specialitātē un citās pašvaldībās ir pieprasījums pēc šā speciālista. Respondenti ar pamata izglītību par galveno iemeslu nosauc nespēju atrast darbu pašvaldībā (66,6%), savukārt respondentu grupā ar augstāko izglītību šis iemesls tiek minēts 43,5% atbilžu. Šis respondentu atbilžu sadalījums liecina, ka tiem ir būtiski atrast darbu specialitātē.

Dažādu vecumgrupu svārstmigranti min līdzīgus iemeslus, kāpēc dodas strādāt uz citām pašvaldībām, dominējošais no tiem – nevar atrast darbu. Būtiskākās atšķirības ir gados jaunākajai grupai (15–19 gadi), kurai dominējošais iemesls ir iespēja vairāk nopelnīt. Savukārt starp tiem svārstmigrantiem, kuri dodas strādāt uz Rīgu, iespēja nopelnīt vairāk nekā citur dominē 20–29 gadu vecumgrupā, pārējās vecumgrupās noteicošais iemesls ir nespēja atrast darbu savā pašvaldībā.

Rīga piesaista svārstmigrantus gan ar darba iespējām, gan ar augstāku atalgojumu. No citām pašvaldībām Rīgā strādājošie ar pamata izglītību norāda, ka darbs ir labāk apmaksāts nekā citās pašvaldībās. Savukārt uz galvaspilsētu braucošie svārstmigranti ar augstāko izglītību līdzās darba vietu trūkumam savā pašvaldībā un augstākam atalgojumam min arī to, ka Rīgā var atrast darbu savā specialitātē, salīdzinot ar savu dzīvesvietu.

Salīdzinot aptuveno svārstmigrantu laika patēriņu ceļā uz darbu, redzam, ka 34,9% no tiem patērē līdz 30 minūtēm, apmērām 35% no tiem ir ceļā no 30 minūtēm līdz vienai stundai, no stundas līdz 1,5 stundām ceļā uz darbavietu citā pašvaldībā jāpavada 15% respondentu. Tas nozīmē, ka vairums svārstmigrantu pavada ceļā uz darbu līdz vienai stundai. Laika ziņā tas ir identisks brauciena laikam ar sabiedrisko transportu Rīgā starp rajoniem ārpus centra (sk. 6.10. attēlu).

6.10. attēls. Aptuvenais laiks, ko svārstmigranti pavada ceļā uz darbu
[image: image31.emf]0

50

100

150

200

250

līdz 15

minūtēm

16-30

minūtes

31-45

minūtes

46-60

minūtes

61-75

minūtes

76-90

minūtes

90-105

minūtes

106-120

minūtes

vairāk kā

120

minūtes

skaits

Galvenais transporta veids, kuru izmanto iedzīvotāji, lai nokļūtu uz darbu citā pašvaldībā ir vieglā automašīna, ko izmanto gandrīz puse no šīs respondentu kopas (48,5%). Tad tiek minēts starppilsētu un piepilsētas autobuss, vilciens un maršruta mikroautobuss. Darbavietas transportu izmanto 2,2% respondentu. Analizējot transporta veidus, kurus svārstmigranti izmanto, lai nokļūtu uz darbu, varam spriest, ka sabiedriskā transporta sistēma nenodrošina cilvēkiem vajadzīgo, tāpēc tiek izmantotas vieglās automašīnas.
Braucienam uz darbu citā pašvaldībā visu reģionu respondenti, kā galveno transporta veidu izmanto vieglās automašīnas. Visbiežāk automašīnas izmanto Pierīgā strādājošie. Lai nokļūtu uz darbu Rīgā, automašīnas izmanto 40% tur strādājošo svārstmigrantu. Tas ir salīdzinoši zemāks rādītājs nekā valstī vidējais. Uz Rīgu braucošie salīdzinoši daudz izmanto sabiedrisko transportu: vilcienu – 22,2%, starppilsētu, piepilsētu autobusus – 18,9% no visiem šiem respondentiem. Salīdzinoši bieži darba braucieniem vilcienu izmanto uz Pierīgu braucošie. Citos reģionos braucieniem uz darbu izmanto biežāk starppilsētu un piepilsētu autobusus. Vidzemē, Kurzemē un Latgalē neliels strādājošo īpatsvars (3–5%) izmanto darbavietas transportu.

Būvniecība neapšaubāmi ir tā nozare, kura ļoti saistīta ar svārstmigrāciju. Tajā nodarbinātie par svārstmigrācijas iemeslu 29% gadījumos min labāk apmaksāta darba iespējas (sk. 6.8. tabulu).

Speciālisti, ierēdņi (nestrādā fizisku darbu) 56,6% gadījumos par galveno svārstmigrācijas iemeslu atzīmē to, ka savas pašvaldības teritorijā nevar atrast darbu specialitātē. Bet kvalificētie strādnieki, kas strādā fizisku darbu, pārsvarā norāda, ka citur darbs ir labāk apmaksāts. Mazkvalificētiem strādniekiem galvenais svārstmigrācijas iemesls (69%) ir saistīts ar nespēju atrast darbu savā pašvaldībā.

6.8. tabula. Svārstmigrācijas iemeslu saistība ar darbības nozarēm
	Darbības nozares
	Svārstmigrācijas iemesli, %
	Kopā
(skaits)

	
	Savas pašvaldības teritorijā nevaru atrast darbu
	Savas pašvaldības teritorijā nevaru atrast darbu specialitātē
	Savas pašvaldības teritorijā nevaru atrast perspektīvu darbu
	Citur darbs ir labāk apmaksāts
	Citā pašvaldībā tikai piestrādāju
	Satiksme ar darbavietu citur ir labāka nekā savā pašvaldībā
	Pēc manis ir pieprasījums kā pēc laba speciālista
	

	Lauksaimniecība
	10,2
	10,6
	15,9
	10,3
	0
	0
	8,5
	94

	Mežsaimniecība
	5,2
	0,9
	1,8
	2,9
	11,9
	0
	3,4
	33

	Zvejniecība
	0,5
	0,8
	0
	0,5
	0
	0
	0
	4

	Ieguves un apstrā​des rūpniecība
	13,9
	5,6
	5,7
	11,1
	10,6
	100
	6,9
	92

	Būvniecība
	18,3
	12,2
	18,7
	29,0
	31,1
	0
	13,7
	160

	Vairumtirdzniecība un mazumtirdz​niecība
	12,2
	6,9
	12,1
	14,1
	8,2
	0
	6,2
	93

	Viesnīcu, kafejnīcu restorānu sfēra
	3,4
	3,8
	5,1
	2,7
	6,0
	0
	1,1
	28

	Transporta, sakaru, noliktavu, glabāšanas sfēra
	12,6
	10,2
	6,7
	7,2
	0
	0
	15,1
	92

	Informācijas tehnoloģiju sfēra
	1,5
	4,4
	5,2
	1,5
	5,7
	0
	6,7
	18

	Finanšu starpniecības, banku, apdrošināšanas sfēra
	2,9
	3,8
	4,2
	2,1
	0
	0
	5,4
	23

	Nekustamo īpašumu tirdzniecība, apsaimniekošana
	2,3
	0,6
	1,5
	0,3
	0
	0
	4,2
	15

	Valsts pārvalde un aizsardzība, glābšanas dienests
	6,5
	12,6
	8,8
	7,8
	9,8
	0
	5,1
	68

	Komunālie un sadzīves pakalpojumi
	4,7
	3,9
	1,5
	4,4
	0
	0
	6,5
	36

	Izglītība
	4,7
	9,9
	7,9
	3,6
	11,2
	0
	17,4
	56

	Sociālā un veselības aprūpe
	24

5,4
	17

9,9
	9

10,7
	19

6,7
	1

11,0
	0

0
	3

4,4
	56

	Zinātne
	0
	3,5
	0
	0
	0
	0
	0
	6

	Kultūra, māksla
	0,9
	3,5
	0
	0,7
	0,9
	0
	4,4
	14

	Kopā (skaits)
	436
	171
	84
	288
	11
	1
	67
	847

Lai noskaidrotu ikdienas mobilitātes iespējas, respondentiem tika jautāts par nosacījumiem, ar kādiem viņi dotos strādāt uz citām pašvaldībām. Par dominējošiem nosacījumiem tika minēts apmierinošs atalgojums, labi darba apstākļi, sociālās garantijas un mājoklis tuvumā ar labiem dzīves apstākļiem, kā arī darbs profesijā.

Aplūkojot reģionālā griezumā respondentu minētos apstākļus, lai dotos uz darbu citā pašvaldībā, redzams, ka dominējošie nosacījumi ir līdzīgi, bet Rīgas respondentiem, salīdzinājumā ar citiem reģioniem, ir izteikts nosacījums par sociālajām garantijām, Rīgas, Kurzemes un Vidzemes respondentiem nozīmīgs ir labs mājoklis darbavietas tuvumā, bet Pierīgas iedzīvotāji šo nosacījumu nemin vissvarīgāko skaitā, jo daudzi no viņiem jau dzīvo labiekārtotos mājokļos. Zemgalē viens no raksturīgajiem apstākļiem ir darbavietas atrašanās tuvāk dzīvesvietai (7,3% no atbildēm). Vidzemes un Zemgales respondenti bieži norāda, ka viens no nosacījumiem, lai cilvēki dotos strādāt ārpus savas dzīvesvietas, ir darba devēja nodrošinājums ar transportu.
6.3.2.
Mācību mobilitāte

Pamatizglītību skolēni apgūst galvenokārt savas pašvaldības teritorijā, turpretī profesionālo vai augstāko izglītību bieži jāapgūst ārpus dzīvesvietas. No visiem respondentiem mācās 19,6%, no kuriem 32,5% mācās citas pašvaldības teritorijā.

Mācīšanās citā pašvaldībā 98% gadījumu ir saistīta ar to, ka savas pašvaldības teritorijā nav atbilstīgas mācību iestādes. Dažos gadījumos savā pašvaldībā nevar vienlaikus mācīties, strādāt un apmeklēt kursus. Mācīšanās citu pašvaldību teritorijās ir saistīta ar augstākās izglītības apgūšanu (46%) un ar vidējās profesionālās izglītības apgūšanu (20,3%). 14% respondentu mācīšanās citu pašvaldību teritorijās ir saistīta ar kvalifikācijas paaugstināšanu dažādos kursos (sk. 6.11. attēlu).

6.11. attēls. Izglītības programmu apgūšana citās pašvaldībās
[image: image32.emf]2,9%

17,0%

11,1%

9,2%

40,0%

5,5%

0,4%

13,9%

1.-9. klase

10.-12. klase

arodskola, profesionāli tehniskā skola

tehnikums, koledža

augstskolas bakalaura vai 1., 2.līmeņa profesionālajā programma

augstskolas maģistra programma

augstskolas doktora programma

kursos

Vidējo profesionālo izglītību citās pašvaldībās vairāk (30%) apgūst vīrieši nekā sievietes (13,8%), bet kursos citās pašvaldībās vairāk mācās sievietes (17,2%), nevis vīrieši (9,5%). Latviešiem un krieviem nav novērojamas būtiskas atšķirības sadalījumā pa izglītības līmeņiem, mācoties citās pašvaldībās. Pārējām tautībām šīs atšķirības, salīdzinot ar latviešiem un krieviem, ir ļoti būtiskas – arodskolās un profesionāli tehniskās skolās citu tautību audzēkņu mācās ievērojami vairāk (28,9%), bet izteikti mazāk augstskolās – tikai 23,1%, kamēr latviešu un krievu īpatsvars ir 40%. Analizējot skolēnu, studentu un kursantu plūsmas statistisko reģionu griezumā, jāsecina, ka 48% mācību iestādes atrodas Rīgā, 13% – Vidzemē un Zemgalē, 11% – Latgalē, 8% – Kurzemē un 7% – Pierīgā. No Rīgas uz citām pašvaldībām mācīties izbrauc tikai 2,5% no kopējā cilvēku skaita, kas mācās citā pašvaldībā, kamēr no Pierīgas – 34,4%, Vidzemes – 21,6% un Zemgales – 18,7%. Vislielākā pārvietošanās starp pašvaldībām mācību nolūkos notiek pašu statistisko reģionu robežās, un tas veido 40% no visām plūsmām.

Analizējot plūsmas, kas saistītas ar augstākās izglītības iegūšanu citā pašvaldībā, 55% gadījumu studenti pārvietojas mācību nolūkos uz Rīgu, 14,5% – uz Zemgali un 12,3% – uz Latgali. No Rīgas augstāko izglītību iegūt ārpus tās brauc 4,7% no visiem studentiem, kas mācās citā pašvaldībā.

Visi, kas mācās vai nu savās pašvaldībās, vai citas pašvaldības teritorijā, 81% gadījumu ikdienā pārvietojas starp faktisko dzīvesvietu un mācību iestādi, tikai 19% respondentu nakšņo tuvāk mācību iestādei. 39,5% skolēnu un studentu, kas nakšņo tuvāk mācību iestādei, reizi nedēļā dodas uz savu faktisko dzīvesvietu, 20,9% – dažas reizes mēnesī.
7. Alternatīvo darba formu varbūtējās ietekmes analīze uz darbaspēka iekšējo mobilitāti un darba tirgus sabalansēšanas pakāpi reģionos

Viena no alternatīvās nodarbinātības formām ir teledarbs (attālinātais darbs). Tam ir atšķirīgas formas un dažādās valstīs ir atšķirīga pieredze šajās jomās, tai skaitā Latvijā.
7.1.
Teledarbs

Teledarbs ir salīdzinoši jauns nodarbinātības veids, ko radījušas vispārējas nodarbinātības organizācijas izmaiņas. Galveno impulsu teledarba attīstībai ir nodrošinājusi pāreja no fiziskās nodarbinātības uz garīgo un virtuālo nodarbinātību, kā arī arvien ātrāku un daudzpusīgāku komunikācijas līdzekļu ieviešana dzīvē.

Termina teledarbs vietā izmanto arī „tāldarbs”, „e–darbs”, „attālinātais darbs”, „internetdarbs”; angļu valodā: “telecommmuting” (ASV), “teleworking” (Eiropā), “flexiwork”, “outwork”, “remote working”, bet ar šiem terminiem saprot vienu un to pašu – tas ir nodarbinātības veids, kurš apmaksātiem pilnas slodzes, daļlaika vai pat vienreizēju darba līgumu noslēgušiem darba ņēmējiem ļauj paveikt kādu daļu vai pat visu darbu ārpus darba devēja biroja.

Pastāv vairākas teledarba definēšanai izstrādātas pieejas. Šaurākās no tām par teledarbu uzskata tikai tos nodarbinātības veidus, kuru izpilde ir saistīta ar informācijas tehnoloģiju un datu pārraides tīklu nepārtrauktu izmantošanu. Plašākās definīcijas pie teledarba pieskaita arī jebkuru, pat ar informācijas tehnoloģiju un datu pārraidi nesaistītu nodarbinātības formu, tai skaitā visas pašnodarbinātības formas. Teledarbs tiek šaurāk definēts ASV, bet Eiropas Savienībā cenšas pieturēties pie teledarba plašākas izpratnes, lai arī pēdējā laikā Starptautiskā Darba Organizācija (International Labour Office) sāk tās nošķirt, lai piemērotu dažādus politikas instrumentus mājamatniekiem un teledarbiniekiem. Šī projekta ietvaros pētnieki ir pieturējušies pie teledarba plašākās izpratnes, kur teledarbs ir jebkurš darbs, kas tiek veikts mājās, apmainoties ar darba devēju vienīgi ar darba uzdevumiem, gatavo produkciju un samaksu.
Strādājot primārā un sekundārā sektora nozarēs, tradicionāli saglabājas fiksēts darbalaiks, konkrēts darba paņēmienu kopums, noslēgts darba līgums starp darba devēju un darba ņēmēju, kā arī noteikta darbavieta. Notiekot arvien plašākai pakalpojumu sektora attīstībai un pakalpojumu veidiem kļūstot sarežģītākiem, visās minētajās pamatnostādnēs notiek izmaiņas. No darbinieka tiek prasītas arvien daudzpusīgākas zināšanas, spēja strādāt ar informāciju un datu pārraides tehnoloģijām. Nākamā zūd piesaiste konkrētai darbavietai, un rezultātā darbinieks pats nosaka savu darbalaiku. Tam seko nākamais solis – pašnodarbinātās personas statusa izveidošanās. Darbinieks pats nosaka darba apjomu, izvēlas darba devēju, darba devēju skaitu un specializējas sev izdevīgākajā darba sfērā. Tātad nevis cilvēks dodas uz vienu konkrētu darbu, bet darbs nonāk tuvāk darbiniekam, darbiniekam ir daudz plašākas darba izvēles iespējas un tiek novērstas daudzas ar ikdienas saskari darbavietā saistītās nesaskaņas.

7.2.
Teledarbinieku klasifikācija

Attālināto darbu strādājošos var iedalīt vairākās grupās (Telework, 2001).
· Mājās strādājošie teledarbinieki strādā uzņēmuma pakļautībā no savām mājas darba sta​cijām, kas iekārtotas viņu dzīvesvietās (neietilpst individuālas pašnodarbinātas personas).

Darbinieks, kurš strādā mājās, kompānijai ir ekonomiski izdevīgs. Elastīgā darba organizācijas forma prasa darba devējam un darba ņēmējam parakstīt vienošanos par saistošajiem izdevumiem, kas rodas, strādājot mājās, piemēram, par interneta pieslēgumu un sakariem, telefonlīniju, mobilo telefonu, elektrību, datoru u. c. nepieciešamām lietām, lai iekārtotu atbilstošu darba vietu. Pašreiz Latvijā nav atsevišķu normatīvo aktu, kas būtu attiecināmi uz teledarbiniekiem un kompānijām, kas izmanto šo jauno darba organizēšanas veidu.

· Teledarbinieki telecentros. Telecentrs ir ar informācijas un komunikāciju tehnoloģijām (IKT) aprīkota vieta/telpa, kas nodrošināta ar visu teledarbam nepieciešamo aprīkojumu, ko darba vajadzībām izmanto teledarbinieki.

Teorētiski telecentra prasībām atbilst zvanu centrs, speciāls uzņēmuma komunikāciju ofiss, atsevišķs teledarba centrs, interneta kafejnīca. Ja uzņēmuma vadība piekrīt darba veikšanai telecentros atbilstoši darba specifikai, nepieciešamais nākamais formalitātes solis ir vienošanās ar darba ņēmēju par izdevumu segšanu, piemēram, čeku apmaksāšanu par interneta kafejnīcā pavadīto laiku. Darba vietas biroja nodrošināšana prasa vairāk investējamo līdzekļu uz laiku piesaistītajiem darbiniekiem.

· Mobilie teledarbinieki. Galvenais teledarba princips ir veicināt no attāluma veiktas profesionālās darbības visur, kur vien attiecīgajā brīdī atrodas teledarbinieks. Protams, tas nozīmē, ka teledarbinieks izmanto IKT (datoru, internetu, mobilo telefonu u. c.) aprīkojumu darba vajadzībām.

Iepriekš minētā teledarba klasifikācija ir tikai viens no variantiem, ko piedāvā dažādu valstu speciālisti. Kopumā klasifikācija bāzējas uz šiem trim pamatveidiem, turpretī citi piedāvā to apvienojumu vai sīkāku sadalījumu atbilstoši specifikācijai.

7.3.
Teledarba radītās izmaiņas sabiedrības laika un telpiskajā organizācijā

Mainoties nodarbinātības veidam un tiešo darba pienākumu veikšanas vietai, ir vērojamas izmaiņas daudzos ierastos sabiedrības organizācijas pamatprincipos. Tas attiecas ne tikai uz teledarbā iesaistītajiem cilvēkiem, bet arī uz visiem pārējiem sabiedrības locekļiem. Uzņēmumam pārejot uz jauno nodarbinātības veidu, salīdzinoši strauji sarūk ārpus biroja strādājošo cilvēku sabiedrisko kontaktu intensitāte, tā lielā mērā pārceļas uz virtuālo telpu un izmaina teledarbā strādājošo kontaktēšanās paradumus un domāšanas veidu. Arī sabiedriskie kontakti piedzīvo globalizāciju, un dzīvesvieta praktiski zaudē savu nozīmi kā kontaktu dibināšanas resurss. Tajā pašā laikā cilvēku tieksme pēc klātienes kontaktiem nemazinās un tādēļ par nozīmīgu kontaktēšanās vietu kļūst terciārā sektora pakalpojumu sniegšanas punkti – izklaides vietas, sabiedriskās ēdināšanas uzņēmumi. No lielajām pilsētām attālinātajās ASV un Kanādas teritorijās, kur iedzīvotāju koncentrācija tomēr ir pietiekami liela (mazpilsētās, periferiālajos centros), ir izveidoti speciāli teledarbā strādājošo centri ar pieeju komunikācijām un datu apstrādes tehnikai, tādējādi ļaujot izkļūt no mājas vides, bet neliekot darbiniekam braukt lielu attālumu līdz uzņēmuma centrālajam birojam (Telework, 2001).

7.4.
Teledarba ietekme uz iedzīvotāju izvietojumu un pārvietošanās paradumiem

Strādājot teledarba režīmā, nav noteiktas stingras proporcijas starp teledarba izmantošanu un parastā darba režīma biežumu. Arī tad, ja darba ņēmēji kaut vai dažas reizes mēnesī vai pat gadā izmanto iespēju veikt savu darbu no mājām vai kādas citas ārpus biroja esošas vietas, ir iemesls runāt par teledarbu. Jebkurā gadījumā, kad notiek teledarba paņēmienu izmantošana, tiek samazināts pārvietošanās reižu skaits no darba ņēmēja dzīvesvietas uz darba devēja biroju. Nenoliedzami – jo biežāk tiek izmantotas teledarba metodes, jo vairāk tas atbilst klasiskajam teledarba jēdzienam. Strādājot tikai teledarba režīmā, dzīvesvietas un darbavietas sasaiste kļūst maznozīmīga, jo teledarbs nodrošina iespēju strādāt no jebkuras ar komunikācijām nodrošinātas vietas, tāpat to nelimitē valstu robežas. Teledarbā noteicošā ir komunikāciju pieejamība un atbilstoša darba ņēmēju sagatavotība.

Strādājot teledarbu, samazinās vai pilnībā zūd viens no galvenajiem ikdienas svārstmigrācijas veidiem – darba pārbraucieni. Rezultātā tas ļauj salīdzinoši brīvi izvēlēties biroja atrašanās vietu un tikpat brīvi ļauj darba ņēmējam izvēlēties dzīvesvietu. Līdz ar to samazinās telpisko saišu stiprums starp centrālo vietu un tai pakļauto teritoriju. Par noteicošajām kļūst funkcionālās (pakalpojumu, izklaides, administratīvās) saites. Sarūkot darba braucienu īpatsvaram kopējā svārstmigrācijas braucienu kopskaitā, zūd būtisks dzīvesvietas izvēles faktors – tuvums darbam. Tas samazina pilsētas kā dzīvesvietas nozīmi, pastiprina suburbanizācijas un rurbanizācijas procesu.
Norvēģijas Transporta ekonomikas institūts ir modelējis transporta intensitātes izmaiņas divās lielākajās Norvēģijas pilsētās – Oslo un Bergenā (Telework, 2001), ja intensīvāk tiktu izmantots teledarbs. Tika izstrādāti divi scenāriji – ‘papildu teledarbs’, kad teledarbs netiek no valdības puses īpaši stimulēts un tādējādi līdz 2010. gadam 10% strādājošo strādā mājās vairāk par 1 dienu nedēļā, un ‘aizvietojošais teledarbs’, kad tiek piemēroti speciāli politikas instrumenti gan kompāniju, gan nacionālā un reģionālā līmenī, lai veicinātu attālināto nodarbinātību, un mājās strādā 20% darbinieku. Abu modelēto scenāriju analīze parāda, ka teledarbs var samazināt transporta intensitāti un piesārņojumu, ko rada transports. Kaut arī automašīnu samazinājums ir skaitliski neliels (3–6%), tas dos ievērojamu efektu.
Tā kā teledarbs nav vienīgais faktors, kas nosaka iedzīvotāju izvietojuma likumsakarības telpā un koncentrēšanos lielajās pilsētās un to tuvumā, tad pilnīga pastāvošās apdzīvojuma sistēmas pārveidošanās teledarba izplatīšanās rezultātā nav paredzama. Tomēr teledarbs ļauj daudz brīvāk izvēlēties dzīvesvietu un ir uzskatāms par vienu no labākajām iespējām, kā saglabāt blīvāku apdzīvojumu valstu un pašvaldību periferiālajās teritorijās, vienīgi ar noteikumu, ja tās tiek nodrošinātas ar pieeju ikdienas pakalpojumiem un arī ar telekomunikācijām.

7.5.
Līdzšinējie pētījumi par teledarbu un to rezultāti

Līdzšinējie teledarba pētījumi Latvijā ir veltīti teledarba kā jaunas nodarbinātības formas ietekmei uz iedzīvotāju uzvedību, uz ikdienas paradumiem un ar citām iespējamā teledarba izraisītām ietekmēm un sabiedrības dzīvi kopumā. Ir veikts pētījums par to, vai teledarbs var novest pie tādas sabiedrības, kurā cilvēki ir izolēti cits no cita un sociāli neaktīvi (Kamerāde, 2003: 32). Izrādījies, ka šie netradicionālā darba veicēji ir 1,35 līdz 1,7 reizes aktīvāki politiskajos un arodbiedrību pasākumos.

Eiropas Savienībā telestrādnieku skaits pēdējos trijos gados ir dubultojies un sasniedz 20 miljonus jeb 7,4 procentus no nodarbināto skaita. Jāpiebilst, ka piektā daļa ir tā dēvētie „nedeklarētie” telestrādnieki, kas regulāri daļu darbu nes sev līdzi un paveic mājās ar datoru. Jaunajās ES dalībvalstīs vērojams visai zems teledarba izmantošanas līmenis, turpretī Ziemeļvalstīs šī nozare veido vidēji 16 procentus darba tirgus. Jo attīstītāka kādā valstī ir informācijas tehnoloģiju (IT) nozare, jo labāki apstākļi teledarba veicināšanai. Kā piemēru var minēt Dāniju, Somiju, Zviedriju. Attiecībā uz teledarbinieku dzimumu un amatu vērojama zināma tendence – neklātienes darbu vairāk izvēlas vīrieši nekā sievietes, vairāk vadītāji nekā citu profesiju pārstāvji. Zīmīgi, ka teledarbs ir populārāks Eiropas ziemeļu daļā, bet dienvidos to izvēlas daudz mazāk cilvēku. Tas liecina par to, ka teledarba izvēli lielā mērā ietekmē arī gluži subjektīvi faktori, piemēram, mentalitāte. Acīmredzot teledarbs ir vairāk piemērots izmantošanai uz individuālismu vērstās kultūrās, bet dienvidos, kur socializācijai tradicionāli ir daudz lielāka nozīme, tas ir grūtāk iedzīvināms. Saskaņā ar The European Foundation for the Improvement of Living and Working Conditions (EFILWC) 2001. gada apsekojumu 5% no kopējā nodarbināto skaita Latvijā veic teledarbu, 7,9% Igaunijā un 2,6% Lietuvā. Latvijā salīdzinoši vairāk teledarba veicēju ir vīrieši, turklāt teledarbinieki vidēji strādā vairāk stundu dienā salīdzinājumā ar tradicionālām darba formām (strādāšanu darba vietā) (Kamerāde, 2004: 32). Eiropā vidēji 60% darba ņēmēju ir ieinteresēti teledarbā, bet pretēji tam tikai 11% darba devēji ir ieinteresēti šāda darba ieviešanā (ECATT, 1999).

Somijas Darba ministrijas 2003. gada pētījums par darba dzīves kvalitāti Baltijas valstīs novērtē, ka attālinātais darbs visvairāk izplatīts ir Latvijā, kur šādi strādā 15% nodarbināto iedzīvotāju. Lietuvā bija 12% attālinātā darba strādnieku, bet Igaunijā – 8%. Salīdzinājumā ar starptautiskiem datiem tie ir salīdzinoši augsti (Telework, 2001), tādēļ to ticamību var apšaubīt. Tāpat atzīmēts, ka nevienā no Baltijas valstīm attālinātā darba veikšana nav saistīta ar respondentu vecumu un nav arī būtiskas atšķirības starp valsts un privāto sektoru. Tas uzskatāms par ļoti pārsteidzošu rezultātu. Būtu sagaidāms, ka teledarbs vairāk tiktu veikts privātā sektorā, jo valsts sektoram tradicionāli ir raksturīga darba laika uzskaite. Latvijā vairāk nekā puse vadošo darbinieku un nedaudz mazāk kā puse speciālistu atsevišķus ar viņu pamatdarbu saistītus uzdevumus pilda mājās. Pārējo personāla kategoriju vidū šādi strādājošo daļa ir ievērojami mazāka.

Latvijā gan atsevišķas personas, gan lielākās Latvijas IT kompānijas jau labu laiku eksportē savus programmēšanas pakalpojumus ārzemju klientiem Vācijā, Šveicē un citur. Daudz ir daļlaika neklātienes darbinieku, kuri vismaz vienu dienu nedēļā strādā ārpus biroja. Teledarbinieka vidējais darba laiks ir 1–3 dienas nedēļā (European Telework Online). Katrs individuāli plāno savu darba režīmu, lai paveiktu noteikta apjoma darbu. Zinātnieki ir noskaidrojuši, ka visproduktīvāk teledarbinieks strādā pirmos 3 – 6 mēnešus, bet vēlāk darba kvalitāte pazeminās. Šādu situāciju izskaidro ar to, ka cilvēkam ar laiku apnīk tāda darba forma, tāpēc iestājas atslābums. Tomēr teledarba izplatīšanās ir sagaidāma. Piemēram, kā ziņo ElectricNews.Net pēc Winston Group pētījumiem, trešā daļa amerikāņu ir gatavi atteikties no kārtējās algas palielināšanas apmaiņā pret iespēju strādāt, neizejot no mājām. Rezultāti tika sadalīti vairākās kategorijās, no kurām divas bija pārliecība un ticība. Aptauja parādīja, ka 54% amerikāņu ir pārliecināti, ka teledarbs var uzlabot viņu dzīves kvalitāti. Starp tiem amerikāņiem, kuri ceļā uz darbu katru dienu pavada stundu un vairāk, 66% tic, ka teledarbs spēs uzlabot personīgo dzīvi. Apmēram 46% respondentu jūt, ka viņu darba kvalitāte uzlabosies, ja darbs tiks veikts mājās. Tāds pats skaits aptaujāto uzskata, ka viņi var kļūt par labākiem dzīvesbiedriem vai vecākiem, ja būtu iespēja saņemt tās priekšrocības ko sniedz teledarbs.
7.6.
Teledarbs Latvijā – aptaujas rezultāti

DĢM pētījuma aptaujā noskaidrots, ka no visiem aptaujātajiem tikai 4,1% jeb 327 cilvēki ir veikuši teledarbu, bet 95,9% to nekad nav darījuši. Savukārt strādāt teledarbu izteikuši vēlēšanos 16,2% no visiem aptaujātajiem, un vēl 12,3% būtu ar mieru to darīt, bet nesaredz lielu starpību, vai strādāt mājās vai darba vietā. 71,5% labprātāk izvēlas strādāt tradicionālā veidā. Šie kopējie rezultāti, ko parāda aptauja, ir stipri atšķirīgi no ES vidējiem rādītājiem un iepriekšējiem pētījumiem par Latviju (skat., piemēram, Somijas Darba ministrijas pētījumu, kur novērtēts, ka 15% strādājošo strādā teledarbu). Tomēr rezultātu atšķirība, iespējams, rodas no dažādām definīcijām par to, kas tiek saprasts kā attālinātais darbs, iepriekš atzīmēts, ka pastāv liela atšķirība starp teledarbu un strādāšanu mājās, šeit runa ir par visām aktivitātēm, kuras tiek veiktas mājās un par kurām tiek saņemts atalgojums.
7.1. tabulā apkopoti visbiežāk sastopamie teledarba veidi. Vislielākais darbu veids, ko strādā teledarbu statusā, ir mājamatniecība – apģērbu šūšana, remonts (14,5%), galdniecība (3,9%), apavu izgatavošana (3,6%) u. tml., kas pretēji vispārējai uztverei par teledarbu kā saistītu ar informācijas un komunikāciju tehnoloģijām neprasa lielas tehnoloģiju zināšanas. Nākamais biežākais teledarba veids ir pakalpojumu sniegšana pa telefonu (11,2%), un tikai tad seko darbs ar datoru (10,2%). Kā attālināto darbu veic arī grāmatvedības un finanšu pakalpojumus (8,6%), kā arī citus administratīvus darbus. Tomēr, ja pamatotos uz šaurāko teledarba definīciju, kas ir saistīta ar IKT izmantošanu darbā, tad tai faktiski neatbilst apģērbu šūšana, kulinārija, galdniecība un tamlīdzīgi amatniecības pakalpojumi. Neskaitot tos, teledarbu no visiem aptaujātajiem ir veikuši tikai 154 cilvēki jeb 2%!
7.1. tabula. Teledarba veidi, ko veic Latvijā
	Darba veidi
	Biežums
	%

	Apģērbu šūšana, remonts
	44
	14,5

	Pakalpojumu sniegšana pa telefonu
	34
	11,2

	Darbs ar datoru, informācijas apstrādāšana
	31
	10,2

	Mājamatniecība
	29
	9,5

	Grāmatvedība, finanšu atskaites
	26
	8,6

	Izplatīšanas pakalpojumi
	22
	7,2

	Tulkošana, rediģēšana
	15
	4,9

	Projektēšana
	13
	4,2

	Galdniecība
	12
	3,9

	Reklāma , dizains, noformēšana
	11
	3,6

	Apavu izgatavošana
	11
	3,6

	Detaļu izgatavošana
	11
	3,6

	Kulinārija
	8
	2,6

	Projektu rakstīšana
	7
	2,3

	Programmēšana
	7
	2,3

	Referātu un kursa darba rakstīšana
	6
	2

	Gleznošana
	5
	1,6

	Privātstundas
	5
	1,6

	Aptaujas
	4
	1,3

	Dziedniecība, masāža
	3
	1,0

	Pārējie darbi
	23
	7,5

	
t. sk. „īsts” teledarbs
	154
	

	Kopā
	327
	100

Relatīvi vairāk strādājošo vīriešu nekā sieviešu (4,9% salīdzinājumā ar 3,3%) ir veikuši darba pienākumus attālinātā darba veidā, kaut arī sieviešu tradicionālās lomas ietvaros varētu sagaidīt pretēju rezultātu. Visās vecuma grupās teledarbu strādājušo skaits procentuāli ir līdzīgs (ap 4%), atskaitot vecāka gadagājuma cilvēkus (60–65 gadi), kas teledarbu veic salīdzinoši mazāk.
Vērojama tendence, ka cilvēki ar augstāku izglītību relatīvi biežāk veic attālinātus darbus vai arī papildus tiešajiem darba pienākumiem darbus veic arī mājās. Visvairāk šādu cilvēku ir ar 2. līmeņa augstāko profesionālo izglītību (6,6%) un maģistra grādu (6,0%), bet ar vidējo izglītību un zemāku izglītību teledarbu strādā relatīvi mazāk cilvēku. Izlasē iekļuvuši tikai 11 cilvēki ar doktora grādu, un neviens no tiem nav strādājis teledarbu, bet novērojumu ir pārāk maz, lai izdarītu secinājumus, kas būtu attiecināmi uz visiem doktora grāda īpašniekiem.
Visvairāk teledarbu strādājošo ir to vidū, kuru pamatdarbs ir augstākā vai vidējā līmeņa vadītājs (6,4%) un brīvā un radošā profesija (6,6%). Šie cilvēki paši lielākoties organizē un plāno savu darba laiku un darba apjomu. Redzams, ka arī daļa zemnieku veic darbu kā teledarbu, bet, izprotot darba raksturu, nav īsti skaidrs, ko šajā gadījumā nozīmē attālinātais darbs.
7.2. tabula. Teledarba izplatība sadalījumā pa plānošanas reģioniem Latvijā

	
	
	Rīga
	Pierīga
	Vidzeme
	Kurzeme
	Zemgale
	Latgale
	Kopā

	Nav strādājuši teledarbu
	n
	2524
	1200
	858
	984
	967
	1039
	7572

	
	%
	96,3
	95,5
	96,5
	94,4
	97,7
	94,5
	95,9

	Strādājuši teledarbu
	n
	97
	57
	31
	58
	23
	61
	327

	
	%
	3,7
	4,5
	3,5
	5,6
	2,3
	5,5
	4,1

	Vēlētos veikt teledarbu
	%
	10,5
	18,8
	18,3
	18,3
	19,7
	20,0
	16,2

	Starpība: vēlētos, bet nav darījuši
	%
	6,8
	14,2
	14,8
	12,7
	17,4
	14,5
	12,1

	Kopā
	
	2621
	1257
	889
	1042
	990
	1100
	7899

Piezīme: 1,3% aptaujāto nav atbildējuši uz jautājumu.

Atšķirīgi ir teledarba formas izmantošanas rādītāji sadalījumā pa reģioniem. Visvairāk teledarbs tiek izmantots Kurzemē un Latgalē (attiecīgi 5,6 un 5,5% no nodarbinātajiem), bet vismazāk šādu darba veidu dara Zemgalē – tikai 2,3%. Respondentu skaits, kas Rīgā vēlētos veikt teledarbu, ir salīdzinoši mazāks nekā citos Latvijas reģionos – tādu cilvēku ir procentuāli gandrīz divas reizes mazāk nekā visā pārējā Latvijā. Ja salīdzinām ar to respondentu skaitu, kas ir izteikuši vēlēšanos veikt teledarbu (labprātāk nekā katru dienu doties uz darbu), bet kas to nav darījuši, redzam, ka Rīgā šī attiecība ir vismazākā – 6,8% no respondentiem vēlētos strādāt attālinātās nodarbinātības formā labāk nekā katru dienu doties uz darbu, bet viņiem tāda iespēja nav bijusi. Savukārt Zemgalē, kur ir vismazāk cilvēku, kas teledarbu ir veikuši, bet visvairāk cilvēku (līdzīgi Latgalei), kas to vēlētos darīt, šī starpība ir vislielākā (17,4%). Tas ir ļoti būtisks rādītājs, jo parāda teledarba kā nodarbinātības formas izplešanās/izplatīšanās iespējas no cilvēku attieksmes viedokļa, ja tiktu radīti attiecīgi apstākļi. Tātad teledarbam ir ļoti liels potenciāls izplatībai Latvijas reģionos.
Pēc vispārējām tendencēm šie rezultāti saskan ar iepriekšējiem pētījumiem par Latviju un ārvalstīm, atšķiras vienīgi kopējais līmenis. Ņemot vērā latviešu mentalitātes līdzību ar Skandināvijas iedzīvotājiem un ziemeļeiropiešiem (pretstatā dienvideiropiešiem), paredzams, ka attālinātā jeb teledarba izplatība tikai pieaugs. Tam par veicinošiem faktoriem kalpos:
· IKT resursu un infrastruktūras uzlabošanās;

· pāreja uz intelektuālāku darbu pretstatā vienkāršām profesijām;

· satiksmes intensitātes un brauciena izmaksu pieaugums;

· darba devēju lielāka uzticēšanās darbiniekiem.

No ekspertu intervijām, kas arī veiktas projekta ietvaros, jāsecina, ka darba devēji gan plāno paplašināt darbību Latvijā un ārzemēs, bet ļoti piesardzīgi izsakās vai vispār neatbild uz jautā​jumu par teledarba vai alternatīvā darba izmantošanas iespējām. Tas norāda, ka darba devējiem tā nav prioritāte. Darba devēji sūdzas par darbaspēka nepietiekamību, bet to nav plānots paplašināt, izmantojot alternatīvas darba iespējas, drīzāk palielinot darba stundu skaitu. Bieži teledarbs nav iespējams darba rakstura dēļ (nepieciešamas tehnoloģijas, iekārtas, fiziska klātbūtne), un ir bijuši gadījumi, kad mēģinājumi to ieviest nav bijuši veiksmīgi. SIA Tilde personāldaļas vadītāja stāsta, ka vēl pirms pāris gadiem daži uzņēmuma darbinieki pamēģinājuši strādāt mājās (tulki un redaktori), taču drīz atskārtuši, ka viņiem pietrūkst darba vides un sociālo kontaktu. Darbinieki arī vēlas nošķirt darba un privāto dzīvi, bet tas, strādājot teledarbu, gandrīz nav iespējams.

2006. gada 12. aprīlī LDDK un LBAS parakstīja vienošanos par Eiropas sociālo partneru noslēgto pamatnolīgumu par stresu darbā un teledarbu pārņemšanu Latvijā. Sociālo partneru noslēgts pamatnolīgums ir Eiropas Kopienas dibināšanas līgumā noteikta alternatīva direktīvai darba tiesisko attiecību regulēšanai. Teledarbs kā alternatīva ir minēts 2001. gadā pieņemtajā Latvijas Ilgtermiņa ekonomiskajā stratēģijā, tomēr citos politikas dokumentos un instrumentos tas netiek uzskatīts par reālu alternatīvu.
Teledarba izplatība ir cieši saistīta ar informācijas tehnoloģiju un interneta pieejamību mājsaimniecībās – jo kvalitatīvāki ir elektroniskie sakari, jo vieglāka ir komunikācija un lielākas iespējas veikt darbu mājās. Saskaņā ar Eurostat datiem, 2005. gada 1. ceturksnī Latvijā internets bija pieejams 42% mājsaimniecību, kas ir augsts rādītājs salīdzinājumā ar ES vidējo rādītāju 48%, bet daudz zemāks nekā Skandināvijas valstīs (vidēji 73%), kā arī Nīderlandē (78%) un Luksemburgā (77%).
Latvijas CSP statistika liecina, ka arī mobilo telefonu lietotāju skaits palielinās katru gadu. 2004. gada jūnijā jau vairāk nekā 2/3 mājsaimniecību bija pieejams mobilais telefons, bet 17% mājsaimniecību vismaz kādai no tajā dzīvojošajām personām bija lietošanā mobilais telefons ar iespēju pieslēgties internetam (WAP, GPRS, UMTS). Katrai ceturtajai mājsaimniecībai lietošanā ir dators. CSP statistika nav tik optimistiska kā Eurostat, jo tās aptauja norāda, ka tikai 15% mājsaimniecību ir pieejams internets, un galvenais iemesls, kādēļ mājās nav interneta, ir pārāk lielās izmaksas (sākotnējās intvestīcijas (46%) un lietošanas maksa (29%)). 8% no mājsaimniecībām norāda, ka tajās tehniski nav iespējams pieslēgt internetu. Tātad interneta un IKT izplatības problēmas (dārdzība, tehniskā nepieejamība) liek šķēršļus arī teledarba attīstībai.

Teledarba kā alternatīvas darba formas nozīmība strauji pieaug visā Eiropā, un nav pamata uzskatīt, ka līdzīga tendence nebūs novērojama arī Latvijā. Pieaugot informācijai darba devēju un darba ņēmēju vidū par šādu darba formu, kā arī uzlabojoties IKT pieejamībai, tā kļūs populārāka arī Latvijā. Teledarba izmantošanai ir ietekme uz migrāciju un dzīves vietas izvēli, jo šī darba forma pieļauj dzīvošanu tālāk no darba vietas. Stimulējot teledarba formas izmantošanu – fizisku došanos uz darbu aizstājot pilnīgi vai daļēji, ir iespējas mazināt satiksmes sastrēgumus un lietderīgāk izmantot ceļā pavadīto laiku citām nodarbēm.

Indivīda līmenī cilvēku vēlēšanos strādāt mājās nosaka divi galvenie faktori – ekonomiskais izdevīgums un psiholoģiskais komforts. Tādēļ, lai stimulētu teledarba attīstību un izmantošanu, pirmkārt, jāveicina tā ekonomiskais izdevīgums vai informācija par tā izdevīgumu (teledarbs atmaksājas!) un otrkārt, jārada labvēlīgi sociālie, tehniskie un psiholoģiskie apstākļi.
Viens no vissvarīgākajiem tehniskajiem apstākļiem ir informācijas un komunikāciju tehnoloģiju pieejamība. Uzlabojot informācijas tehnoloģiju pieejamību reģionos, palielinātos teledarba veikšanas iespējas, līdz ar to arī nodarbinātība reģionos, pat ja darbs tiek veikts pasūtītājam citā reģionā, Rīgā vai ārvalstīs.
8. Ārējās migrācijas plūsmu iespējamie virzieni un prognozes

Migrācijas procesu prognozēm ir svarīga nozīme, lai varētu plānot turpmāko darba tirgus attīstību. Šajā sadaļā tiks aplūkotas ārējās migrācijas prognozes līdz 2020. gadam, kā arī iespējamie migrācijas prognožu varianti saistībā ar izvēlētajām migrācijas politikas alternatīvām.

8.1.
Migrācijas apjomu prognoze Latvijai līdz 2020. gadam

Migrācijas plūsmu apjoms Latvijas līdzšinējā vēsturē izrādījies visdinamiskākais no iedzīvotāju kustības skaitliskajiem rādītājiem (Demogrāfija, 2006). To nosaka teritoriālās kustības salīdzinoši vājā saistība ar cilvēku dzīves norisēm un tātad arī samērā noturīgo iedzīvotāju vecumsastāvu. Tāpēc šī kustība atstāj lielāku ietekmi uz politisko un ekonomisko apstākļu pārmaiņām gan teritorijās, no kurām cilvēki izbrauc, gan arī uz tām, kurās iebrauc. Procesu paredzēt tālu uz priekšu ne vienmēr ir iespējams – it īpaši starpvalstu migrācijas procesiem. Papildu grūtības rada migrācijas formu dažādība pēc uzturēšanās ilguma, mērķa, tiesiskām normām un to ievērošanas, kā arī šo dažādo pārvietošanās veidu statistiskās uzskaites ierobežotās iespējas. Sakarā ar to atšķirībā no dabiskās kustības prognozēm migrācijas prognozēšanā nepastāv vispārpieņemtas metodes. Atkarībā no prognozējamo plūsmu virziena un pieejamās informācijas migrācijas turpmāko apjomu prognozēšanā ir izmantoti dažādi paņēmieni:

· pārvietošanās apjomu vai intensitātes dinamisko rindu ekstrapolācija;

· emigrācijas apjoma aprēķins pēc sūtītājreģionu iedzīvotāju izteiktiem nodomiem;

· migrācijas orientējoša prognoze pēc uzņēmējreģionu darba tirgus vajadzībām;

· ekspertu vērtējums pēc paredzamo apstākļu kopuma.

8.2.
Pēc dažādām metodēm izstrādātās migrācijas prognozes Latvijai

Dinamisko rindu turpināšana ir senākais prognozēšanas paņēmiens, kas vēl arvien tiek izmantots gadījumos, kad trūkst informācijas citu – precīzāku vai pamatotāku paņēmienu lietojumam. Būtisks nosacījums šīs metodes izvēlei ir iepriekšējo tendenču pastāvība divreiz ilgākā laikposmā par prognozējamo. Latvijā, pēc statistikas rādītājiem, daudzmaz vienmērīga migrācijas dinamika vērojama kopš 90. gadu vidus, kaut arī labi zināms, ka šie dati neatspoguļo visus darba migrācijas gadījumus, īpaši kopš valsts pievienošanās ES 2004. gada 1. maijā. Tāpēc paņēmiens ir izmantojams attiecībā uz atsevišķām migrantu kategorijām – pārceļotājiem bez nodoma atgriezties agrākajā mītnes zemē, kuri tieši šādu ieceru dēļ ir deklarējuši pastāvīgās dzīvesvietas maiņu.

Paņēmiens izmantots LZA Ekonomikas institūta 2003. gadā izstrādātajā Latvijas, Rīgas un Pierīgas iedzīvotāju prognozē, balstoties uz pārceļotāju skaitu 90. gadu otrā pusē un to samazinājuma tempu kopš 90. gadu vidus. Aprēķini veikti atbilstoši 2000. gada kā bāzes gada iedzīvotāju skaitam un vecumsastāvam valstī kopumā un Rīgas statistiskajā reģionā. Aprēķinot lietoti katras 5 gadu vecumgrupas starpvalstu un centrtieces migrācijas saldo koeficienti, tiem pakāpeniski samazinoties līdz nullei prognozes perioda beigās, t. i., 2025. gadā, kad labklājības līmenis valstī varētu būt izlīdzinājies un pietuvojies ES vidējam līmenim. Atbilstoši aprēķinu rezultātiem iedzīvotāju zudumi starpvalstu migrācijas gaitā prognozes perioda 1. pusē varētu nedaudz pārsniegt 5 tūkstošus gadā. Reāls samazinājums laikposmā līdz 2010. gadam nav paredzams samērā lielā 80. gadu vidū dzimušo jauniešu skaita pieauguma dēļ. Toties nākamajos 5 gados šie zudumi varētu samazināties divkārt, bet pēc tam četrkārt, nesasniedzot pat 1000 gadā.

Prognozes varianta ticamība, tāpat kā visos citos gadījumos, ir atkarīga no scenārijā izmantotā paņēmiena attaisnošanās pakāpes par migrācijas izraisītājfaktoru pakāpenisku vājināšanos un faktisko norišu vairāk vai mazāk pilnīga atspoguļojuma statistikas datos. Kā zināms, migrācijas zudumu apjoms no 2000. līdz 2005. gadam pēc statistikas bija mazāks par prognozēto. Tas varētu būt izskaidrojams ar darba migrantu nepilnīgo uzskaiti jau bezvīzu režīma apstākļos pirms pievienošanās ES, bet īpaši pēc Latvijas pievienošanās tai. Šī iemesla dēļ jebkuri migrācijas aprēķini un prognozes ar ekstrapolācijas paņēmieniem mūsdienu Latvijā ir stipri aptuveni.
Emigrācijas apjomu prognozes pēc iedzīvotāju izteiktiem nodomiem. Vairākas
aptaujas par varbūtējo ES jauno dalībvalstu darba migrantu skaitu vecajās dalībvalstīs
īsi pirms ES paplašināšanās Latvijā veica gan pašmāju, gan paredzamo uzņēmējvalstu pētnieki (Hazan, 2003., Krieger, 2004., SKDS, 2005., 2006., Eglīte, 2006).

Paredzamo izbraucēju skaita prognozei izmanto izlases veida aptauju datus par tādu cilvēku īpatsvaru, kas tuvākā (2, 3 vai 5 gadu) laikā ir domājuši, apcerējuši iespēju vai gatavojas pārcelties uz kādu citu valsti. Visu Latvijas darbspējas vecuma iedzīvotāju vidū šī daļa pirmajos gados pēc pievienošanās ES svārstās ap 1/10–1/4: EURES darba plānošanas vajadzībām rīkotajā aptaujā tie ir 26% (EURES, 2005); SKDS ir iegūti dati, kas liecina, ka iespēju pārcelties 5 gadu laikā apsvēruši 39,2%, divu gadu laikā – 22,2% un to skaitā pieļauj lielu un ļoti lielu iespēju – 9,6% (SKDS, 2006); LZA Ekonomikas institūta 2004. gadā veiktajā aptaujā, piedaloties galvenokārt jauniešiem, saņemta atbilde, ka tuvākajos 2 gados pārcelties varētu no 28,9% (Eglīte, 2006); Eiropas Dzīves un darba apstākļu uzlabošanas fonda pētījumā – no 7,4% (Krieger, 2006). Pētījuma gaitā LM pasūtītajā darbaspēka ģeogrāfiskās mobilitātes izpētē 2006. gadā noskaidrots, ka tuvākajā laikā pārcelties uz citu valsti vēlētos 20,3% (jā – 12% un drīzāk jā – 8,3%). Atsevišķām iedzīvotāju grupām izceļot iecerējušo vai tādas rīcības varbūtību pieļāvušo īpatsvars izrādās vēl augstāks. Visās jau minētajās aptaujās izrādījies, ka tādu 15(18)–24 gadus vecie jauniešu vidū ir aptuveni 2 reizes lielāks % par vidējo, interneta lietotāju vidū – pat 39–88%, bet aptuveni ½ no viņiem pauduši vēlēšanos atgriezties (Hazans, 2003).

Pieļāvums par izbraukšanas iespēju vēl nebūt nenozīmē, ka tik liela Latvijas iedzīvotāju daļa to tiešām īstenos. Minētajā Ekonomikas institūta rīkotajā aptaujā tikai 9% šādus nodomus izteikušo tiešām bija uzsākuši kādas darbības, lai tos īstenotu: veikuši pārrunas ar iespējamo darba devēju, noslēguši līgumu ar viņu vai starpniekfirmu, saņēmuši darba atļauju, iegādājušies biļeti (Eglīte, 2006). Šī pētījuma ietvaros 2006. gadā veiktajā aptaujā 47,1% nebija darījuši neko, bet veikuši pārrunas vai noslēguši darba līgumu ar jauno darba devēju un pat nopirkuši biļeti u. tml. – 24,5% no izbraukšanas iespēju pieļāvušiem. No tā secināms, ka, prognozējot izceļotāju daudzumu, tuvāk patiesībai izrādīsies nevis kopējais šādu nodomu izteikušo daudzums, bet ne vairāk par ¼ no viņiem, t. i., 2–6% darbaspējīgā vecuma iedzīvotāju. Jārēķinās, ka tā ir visnotaļ īstermiņa prognoze, un šādu prognozi nedrīkst attiecināt uz nākamajiem laikposmiem. Pirmajos gados pēc pievienošanās ES sakarā ar jaunu iespēju parādīšanos, ir arī daudz vairāk cilvēku, kas grib izmantot šīs iespējas, nekā iepriekšējos apstākļos. Par to liecina, piemēram, Lielbritānijā reģistrēto viesstrādnieku skaits pa ceturkšņiem no 2004. gada maija – jūnija (tikai 2 mēneši) līdz 2006. gada 2. ceturksnim (ieskaitot). Lielbritānijā iebraukušo viesstrādnieku skaits kopš 2005. gada IV ceturkšņa ir mazāks (2470–2575) par iepriekšējos salīdzināmos laikposmos reģistrēto: 2670–4165 (LETA, 2006.22.08.). Turklāt šī izbraukušo skaita mazināšanās novērojama gados, kad Latvijā palielinās vismobilākās vecumgrupas jauniešu skaits, kas dzimuši visaugstākās dzimstības gados no 1982. līdz 1990. gadam un īpaši no 1986. līdz 1987. gadam. Sākot ar 2010. gadu šādu jauniešu skaits un īpatsvars Latvijā no jauna mazināsies, un arī tas varētu veicināt izceļotāju daudzuma mazināšanos jau nedaudz attālākā nākotnē.
Emigrācijas apjomu prognozes ticamību pēc cilvēku izteiktajiem nodomiem tuvākos gados izbraukt no Latvijas mazina nenoteiktais viņu uzturēšanās ilgums jaunajās mītnes zemēs. Ekonomikas institūta aptaujā tikai 3,0% izceļot iecerējušo gatavojās to darīt uz neatgriešanos, pārējie visbiežāk uz 1–2 gadiem. Darbaspēka ģeogrāfiskās mobilitātes pētījuma ietvaros 2006. gadā veiktajā aptaujā uzturēšanās ilgums ārvalstīs iecerēts vidēji ap gadu. bet uz visiem laikiem to darīt gatavojās 6% no 21,3% izbraukt iecerējušiem (skat. 8.1. tabulu). Tātad neatgriezeniskā emigrācija nemainīgos apstākļos varētu būt ap 1,2–1,3% aktīvā vecuma un 0,6% visu iedzīvotāju 2–5 gadu laikā jeb 0,1–0,3% gadā. Absolūtos skaitļos, rēķinoties ar pakāpenisku valsts iedzīvotāju skaita mazināšanos, tas būtu 2,3–6 tūkstoši gadā. Tas ir tuvu līdzšinējam to iedzīvotāju skaitam, kas deklarējuši pastāvīgās dzīvesvietas maiņu uz ārvalstīm – kopš 21. gs. sākuma ne vairāk par 0,6–2,2 tūkstoši gadā (Demogrāfija, 2006).
8.1. tabula. Dažādu autoru piedāvātie migrācijas prognožu varianti, tūkstoši laikposmā
	Prognožu varianti pa plūsmām
	2006–2010
	2011–2015
	2016–2020

	Emigrācija
	
	
	

	SKDS, 2006
	
	
	

	
liela iespēja 9,6% 2 gadu laikā
	138,6–352,8
	n.d.
	n.d.

	
apsvērta iespēja 22,2% (39,2% 5 gados)
	207,0–446,4
	n.d.
	n.d.

	LM: Darbaspēka ģeogrāfiskā mobilitāte, 2006
	
	
	

	
drīzāk jā 20,3%
	314,6
	n.d.
	n.d.

	
gatavojas 5,1%
	79,0
	n.d.
	n.d.

	
vēlas 12%
	186,0
	n.d.
	n.d.

	
uz mūžu 1,3
	52,7
	n.d.
	n.d.

	LZA EI Prombūtnes pieredze, 2006 (aptaujāti galvenokārt jaunieši)
	
	
	

	
gribētu 28,9%
	448,0
	n.d.
	n.d.

	
gatavojas 9,0
	139,5
	n.d.
	n.d.

	
uz mūžu 3,0
	46,5
	n.d.
	n.d.

	Purmalis, Škapars, 2004
	
	
	

	
min
	53,5
	111,0
	n.d.

	
maks
	69,5
	159,0
	n.d.

	Eiropas dzīves un darba apstākļu fonds, 2006
	
	
	

	
pamatnodoms 7,4%
	114,7
	n.d.
	n.d.

	
stingrs nodoms 2,5–3,7%
	38,8–57,4
	n.d.
	n.d.

	Imigrācija
	
	
	

	Purmalis, Škapars, 2004
	
	
	

	
min
	18,5
	26,5
	n.d.

	
max
	22,0
	36,6
	n.d.

	Mežs, 2005
	..
	100,0
	100,0

	Migrācijas saldo
	
	
	

	LZA Ekonomikas institūts, 2003
	–26,7
	–13,8
	–3,3

	Zvidriņš, 2005 (pārrēķins no apjoma
perioda sākuma un beigu gadā)
	–8,3
	–5,6
	–0,4

	Eurostat, 2005
	–12,6
	–22,1
	–11,7

	Cruisen, 2002
	≈–64,0
	≈–23,0
	≈–4,0

Piezīme: n.d. – nav datu

Pastāv gan varbūtība, ka vispopulārākās Latvijas viesstrādnieku uzņēmējvalstis varētu sākt izjust zināmu piesātinājumu savā darba tirgū, un tas nodarbinātības iespējas tajās apgrūtinās. Līdz ar to varētu samazināties arī izceļošanas intensitāte un sarukt izbraucēju skaits.

Tā vai citādi, valsts iedzīvotāju skaita zudumi migrācijas dēļ ir mazāki par jebkuru prognozi, jo savs daudzums cilvēku ieceļo Latvijā uz dzīvi un tādējādi kompensē emigrācijas radītos zudumus.

Imigrantu skaita prognoze pēc tāda paša paņēmiena kā izceļotāju daudzuma vērtējums nav iespējams, jo tad par to būtu jāaptaujā daudzu pasaules valstu iedzīvotāji. Tādu paņēmienu ES veco dalībvalstu pētnieki izmantoja 10 jaunajās valstīs pirms 2004. gada paplašināšanās. Taču Latvijā iebraukušo areāls ir lielāks, un tik mazas valsts kā Latvija daļa tādās aptaujās varētu būt pārāk niecīga, lai uz to būtu iespējams balstīt kādus paredzējumus.

Tāpēc imigrācijas prognozes tiek balstītas uz varbūtējās uzņēmējvalsts – Latvijas darba tirgus paredzamo ietilpību un vietējā darbaspēka spēju apmierināt pieprasījumu. Kā zināms, 90. gadu zemās dzimstības dēļ 10 gadu laikā, sākot ar 2010. gadu, darbaspējas vecuma iedzīvotāju skaits saruks par aptuveni 200 tūkstošiem, pat neskaitot emigrācijas radītos iedzīvotāju skaita zudumus. Starptautiskās Migrācijas organizācijas Latvijas biroja bijušais vadītājs Ilmārs Mežs presē ir paudis viedokli, ka šo darbaspēka piedāvājuma iztrūkumu līdzīgi vecajām ES dalībvalstīm nāksies aizpildīt ar imigrantu palīdzību no austrumpusē esošajām kaimiņvalstīm (Kesnere, 2005). Tas nozīmētu ik gadus uzņemt aptuveni 20 tūkstošus viesstrādnieku, neskaitot zināmu daudzumu viņu ģimenes locekļu un ieceļotājus, kas nespēs iedzīvoties uz palikšanu.

Tāda imigrācijas intensitāte pārsniegtu ne tikai pēc aptaujas datiem paredzamo neatgriezenisko emigrāciju, bet arī 20. gadsimta 70.–80. gados vēl bijušās PSRS sastāvā piedzīvoto ikgadējo migrācijas pieaugumu – 12–13 tūkstošus cilvēku (Demogrāfija, 2006). Kopš tā laika ir mainījušies ne vien pārceļošanas tiesiskie nosacījumi ar nepieciešamību šķērsot ES robežu. Domātajās sūtītājvalstīs, tāpat kā Latvijā, pēc centralizēti plānotās ekonomikas sabrukuma piedzīvotā sociālā krīze izraisīja dzimstības mazināšanos tai pašā laikposmā kā Latvijā. Tāpēc kaimiņvalstīs, no kurām visvieglāk ieceļot un iedzīvoties Latvijā kaut vai plašās krieviski runājošās diasporas dēļ, nodarbinātības iespējas vietējā darba tirgū palielināsies un potenciālo izceļotāju skaits neizbēgami saruks. Ne velti Krievijas prezidents jau izteicis aicinājumu ārzemēs dzīvojošiem tautiešiem pārcelties uz etnisko dzimteni.

Šo iemeslu dēļ imigrācijas prognoze Latvijai, balstoties tikai uz paredzamo darbaspējīgā vecuma iedzīvotāju skaita mazināšanos, nav pietiekami pamatota. Otrs imigrācijas apjoma prognozēšanas pamatojums – pēc darba tirgus pieprasījuma līdzīgi emigrācijas prognozēm pēc iedzīvotāju nodomiem pagaidām attiecināms tikai uz vistuvāko nākotni. Darba devēji mēdz nosaukt neaizpildīto darbavietu aktuālo esamību (pēc CSP datiem, 2006. gada II ceturksnī 17,9 tūkst.), nevis to skaitu 5–10 gadu laikposmam, nemaz nerunājot par attālāku periodu. Tāpat pretrunīgi ir viņu izteikumi par vajadzīgo darbinieku kvalifikācijas līmeni (Kazāks, 2006).

Pretēji uzņēmēju aicinājumiem veicināt imigrāciju, Nacionālajā attīstības plānā atbilstoši visas ES Lisabonas stratēģijai ir paredzēts veidot nevis darbietilpīgu, bet uz zināšanām balstītu tautsaimniecību, kas atbilstu visas Eiropas un arī Latvijas darbaspēka papildināšanas izredzēm no vietējiem resursiem. Gaidāmās aktīvā vecuma iedzīvotāju skaita mazināšanās un sabiedrības novecošanās apstākļos ES vairāk orientējas uz vietējā darbaspēka pilnīgāku nodarbinātību, ieskaitot vecāko ļaužu darba mūža pagarināšanu jeb aktīvo novecošanu (Kesnere, 2005).

Līdzšinējie novērojumi dažādās pasaules valstīs un īpaši bijušās PSRS austrumdaļā liecina, ka darbaspēka pieprasījums pats par sevi nemēdz būt izšķirošs migrācijas virzītājfaktors, ja vienlaikus nav nodrošināta augstāka darba samaksa un dzīves līmenis, nekā tas ir atstājamā valstī vai reģionā. Tāpēc arī Latvijā, saglabājoties līdzšinējam algu lielumam, ir niecīga varbūtība, ka imigrācijas plūsma atbildīs darba devēju iecerēm. Savukārt darba samaksas tuvināšana ES vidējam līmenim ekonomiski attaisnotos, ja uzņēmēji būtu parūpējušies par dažādiem produktivitātes kāpuma nosacījumiem. Tādos apstākļos vienlaikus mazinātos vajadzība pēc papildus darbaspēka un emigrācijas intensitāte, tātad arī vajadzība pēc viesstrādniekiem. Toties palielinātos izceļojušo Latvijas iedzīvotāju atgriešanās, kas veidotu no iepriekš aplūkotās plūsmas atšķirīgu imigrācijas plūsmu un samazinātu iedzīvotāju skaita zudumus emigrācijas dēļ.

Kā liecina potenciālo izceļotāju izteikumi dažādās aptaujās, vairākums no viņiem – 96–97% – pirms izbraukšanas plāno, ka jau pēc pāris 3 mēnešiem, gada vai, ilgākais, pieciem gadiem atgriezīsies. Savukārt ārzemēs jau kādu laiku nodzīvojušo Latvijas iedzīvotāju atbilžu sadalījums būtiski mainās – atgriezties plāno vairs tikai 29%, nolēmuši to nedarīt 38%, bet nav īsti izlēmuši 33% (Eglīte, 2006). Tas apliecina izplatīto viedokli, ka, jo ilgāk cilvēks ārzemēs pavadījis, jo mazāka kļūst atgriešanās varbūtība. Tātad pārbraucēju imigrantu plūsmas iespējamais apjoms pieaug līdz ar izceļotāju skaitu, bet mazinās, ja izceļošanu izraisījušie apstākļi izbraukšanas vietā nemainās, un emigrācijas laiks ieilgst.

Pretējo migrācijas plūsmu apjomu savstarpējā saistība, kā arī to atkarība no praktiski tiem pašiem izraisītājfaktoriem vedina prognozēt ne atsevišķi emigrāciju un imigrāciju, bet rezultējošo migrācijas saldo jeb iedzīvotāju teritoriālo pārdali atkarībā no noteicošo faktoru kopuma pārmaiņām salīdzinājumā ar apmaiņas teritorijām. Vairāku sociāli ekonomisku parādību skaitliskas prognozes par vairākām valstīm neviena pētnieka rīcībā, protams, nav un nevar būt. Tāpēc tiek izmantotas migrācijas apjoma prognozes pēc ekspertu vērtējuma atkarībā no domājamām apstākļu kopuma pārmaiņām.

LU pētnieki Kārlis Purmalis un Roberts Škapars 2004. gadā izstrādājuši emigrējošo un imigrantu skaita prognozi laikposmā no 2004. līdz 2015. gadam, balstoties uz statistikas datiem par izbraukušajiem uz pastāvīgu dzīvi un ekspertu vērtējumu par emigrējušiem uz laiku, kuri vēlāk atgriezīsies Latvijā. Pēc aptaujāto ekspertu vērtējuma 80% no izbraukušajiem pēc 3–5 nostrādātiem gadiem varētu atgriezties. Novērtējot personas iegūstamā labuma (ienākumu starpību jaunajā un vecajā vietā, gadu skaitu, kas jāpavada jaunajā darba vietā, un pārcelšanās izmaksas, kā arī psiholoģiskos zaudējumus un ieguvumus), ir aprēķināti emigrācijas un imigrācijas apjomi 3 variantos (Purmalis, 2004). Vairums ekspertu uzskatījuši, ka jau pēc 10 gadiem Latvija tuvosies ES ekonomiskās attīstības līmenim, bet vēl nesasniegs to. Tāpēc imigrācijas apjomi, sākot ar 2008. gadu, varētu pieaugt, un arī emigrācijas apjoms līdz 2015. gadam vēl nemazināsies (skat. 8.1. tabulu). Līdz ar to migrācijas negatīvais saldo turpinātu pieaugt.

Labklājības līmeņa paredzamā izlīdzināšanās vairāku desmit gadu laikā bijusi galvenais pamatojums migrācijas dēļ radušos iedzīvotāju skaita pakāpeniskam samazinājumam arī LU Demogrāfijas centra veiktajā ekspertu aptaujā (Zvidriņš, 2005). Taču atšķirībā no iepriekšminētās ekonomistu prognozes emigrantu skaita pārsvars pār imigrantu skaitu vērtēts pieticīgāk: no 2005. līdz 2010. gadam tikai 8,3 tūkstoši ar tālāku samazinājumu.

Atšķirībā no vietējo ekspertu vērtējuma EUROSTAT aprēķinātajā prognozē no 2010. līdz 2015. gadam paredzēts ikgadējā migrācijas negatīvā saldo pieaugums salīdzinājumā ar 2005. līdz 2010. gadu ar divkārtēju samazinājumu tikai pēc tam (Demogrāfijas centrs, 2006). Emigrācijas pārsvara pieaugums laikposmā starp 2010. un 2015. gadu principā atbilst Purmaļa un Škapara prognozei, pēc kuras palielināsies gan izbraukušo gan iebraukušo skaits. Tas, kā iepriekš aprakstīts, pamatots ar pārceļošanas guvumu un izmaksu samēru. Visās citās migrācijas saldo prognozēs tiek paredzēts tā pakāpenisks samazinājums, izlīdzinoties labklājības līmenim ES valstu starpā. Migrantu sastāvs pēc izglītotības vai profesijām nav minēts nevienā no prognozes variantiem. No izmantoto aptauju rezultātiem ir vienīgi skaidrs, ka migrantu vidū būs samērā vairāk jaunu cilvēku. Atliek secināt, ka faktiskie migrācijas apjomi un daļēji arī migrantu sastāvs turpmākajos gados būs atkarīgs no izraisītājapstākļu pārmaiņām, kas savukārt var būt atkarīgas no izvēlētās valsts migrācijas politikas.
8.3.
Prognožu attaisnošanās atkarībā no īstenojamās migrācijas politikas alternatīvas
Migrācijas prognozes ir saistītas ar to, kāds migrācijas politikas virziens tiks pieņemts par vēlamāko valsts attīstībai. Apstākļiem valstī nemainoties (a), sagaidāma intensīvas emigrācijas turpināšanās. Pamatojoties uz dažādās aptaujās savu vēlēšanos izceļot izteikušo vidējo skaitu un arī šī nodoma īstenošanai attiecīgo gatavošanos veikušo īpatsvara, ikgadējais izbraukušo skaits laikposmā līdz 2010. gadam varētu pārsniegt 10 tūkstošus līdz aptuveni 16 tūkstošiem un visā periodā 50–80 tūkstošus cilvēku. No tiem atgriešanās imigrācijas plūsmā varētu iekļauties aptuveni puse jeb 20–45 tūkstoši (skat. 8.2.tabulu). Nākamajos 5 gados emigrācijas apjoms visdrīzāk pakāpeniski samazināsies, vismobilākā vecuma iedzīvotāju skaitam Latvijā neizbēgami sarūkot un darba samaksai attiecīgi palielinoties arvien mazāka darbaspēka piedāvājuma dēļ. Šā faktora ietekmē sagaidāms, ka pieaugs atpakaļbraucēju īpatsvars un to skaits saglabāsies tuvu iepriekšējā laikposmā novērojamam. Tādējādi mazinātos arī pašmāju migrantu negatīvais migrācijas saldo no 30–40 līdz 25–30 tūkstošiem.

8.2. tabula. Domājamais migrācijas apjoms pēc prognožu variantu izvērtējuma, tūkst. cilv.
	Plūsmas un politikas varianti
	2006–2010
	2011–2015

	Emigrācija
	
	

	
neietekmējot (a)
	50–80
	40–70

	
mazinot, vājinot izraisītājapstākļus (c)
	<50
	~25

	Imigrācija
	
	

	
no trešajām valstīm, liberalizējot iespējas (b)
	~20
	>30

	
atgriešanās plūsmas, to neveicinot (a)
	20–45
	10–40

	
mazinot emigrāciju (c)
	20–30
	10–15

	Migrācijas saldo
	
	

	
neietekmējot (a)
	– 30–40
	– 25–30

	
liberalizējot imigrāciju (b)
	– 10–20
	<– 10

	
mazinot emigrāciju (c)
	– 20–30
	– 10–15

Realizējot darba devēju kārotos liberālākos imigrācijas nosacījumus t. s. trešo valstu viesstrādniekiem (b), Latvijas izceļotāju un atgriezušos daudzums būtiski nemainītos, bet migrācijas negatīvais saldo mazinātos par varbūtējo ieceļotāju skaitu. Lēšot to skaitu pēc vienīgā skaitliski aprēķinātā prognozes varianta ap 20 tūkstošiem līdz 2010. gadam un nedaudz virs 30 tūkstošiem nākamajos 5 gados, migrācijas radītie zudumi varētu sarukt pirmajā laikposmā līdz 10–20 tūkstošiem un nākamajā – ne vairāk par 10 tūkstošiem cilvēku. Tas izrādās tuvu pašmāju ekspertu iespējamā migrācijas saldo vidējam vērtējumam.

Latvijas valdībai izšķiroties par mērķtiecīgu emigrācijas mazināšanas politiku (c), sagaidāma emigrantu un pēc tam arī atgriezušos plūsmas apjoma mazināšanās, sākotnēji tuvojoties minēto apjomu minimāliem lielumiem: līdz 2010. gadam līdz 50 tūkstošu izceļojušo, 20–30 tūkstoši atpakaļbraucēju un rezultātā 20–30 tūkstoši zudumu. Nākamajos 5 gados visu šo plūsmu un zudumu apjoms varētu būt divtik vai vēl mazāks atkarībā no veicamo pasākumu nozīmīguma un to uzsākšanas laika.

Atturoties no imigrācijas nosacījumu būtiskiem atvieglojumiem, iedzīvotāju zudumi arī tad, ja tiktu īstenota uz to ierobežošanu vērsta politika, izrādītos vienlīdz lieli, kā neveicot emigrāciju mazinošus pasākumus un pieļaujot brīvāku viesstrādnieku ierašanos. Taču būtiski atšķirtos abu migrācijas politikas variantu ietekme uz iedzīvotāju un darbaspēka sastāvu.

Latvijā vairāk izglītotie cilvēki ir izrādījuši lielāku gatavību izceļot, pateicoties labākām svešvalodu zināšanām un lielākam pieprasījumam pēc dažādiem speciālistiem ārvalstu darba tirgū ar kvalifikācijai atbilstošu darba samaksu. Saglabājoties algām tuvu līdzšinējam līmenim, Latvijai draud ārstu un medicīnas māsu, kā arī eksakto priekšmetu un svešvalodu pasniedzēju deficīts, ko nevar kompensēt imigranti no trešajām valstīm valsts valodas neprasmes dēļ. Līdzīgas problēmas var rasties tirdzniecībā, kas arī ir viena no tām nozarēm, kas visvairāk zaudē darbiniekus, līdztekus celtniecībai un ēdināšanai. Atvieglojot viesstrādnieku imigrāciju, visdrīzāk var aizpildīt kvalificētā darba vakances galvenokārt rūpniecībā un celtniecībā, kā arī dažos vienkāršā darba veidos, pēc kāda darba devēji izjūt vislielāko vajadzību (Kazāks, 2006). Savukārt darbinieku trūkums izplatītākajos pakalpojumu veidos saglabātos. Tādējādi caurmērā tautsaimniecībā pēc šāda politikas varianta paredzama emigrējušā kvalificētā darbaspēka daļēja nomaiņa ar mazāk izglītotu un fleksiblu darbaspēku, jo valsts valodas neprasmes dēļ tas būtu grūtāk apmācāms darbam citām, vēl nepiesātinātām vakancēm. Šādā variantā prognozējamas papildu izmaksas un grūtības imigrantu integrācijā. Šī iemesla dēļ, neraugoties uz tuvākā nākotnē paredzamiem lielākiem skaita zudumiem, emigrācijas mazināšanas un atgriešanās veicināšanas gadījumā var prognozēt vietējam pieprasījumam atbilstošāku darbaspēka profesionālo sastāvu ar labākām piemērošanās iespējām mainīgajām prasībām pēc noteiktas specialitātes kadriem.

Secinājumi un ieteikumi

Darbaspēka mobilitātei mūsdienās tiek pievērsta pastiprināta sabiedrības uzmanība, it īpaši pēc Latvijas pievienošanās Eiropas Savienībai 2004. gada 1. maijā, jo brīva personu kustība ir viens no ES pamatprincipiem, kas ietver pārvietošanos studiju nolūkā, tūrismu, dzīvošanu, ja ir pietiekami iztikas līdzekļi, kā arī darba nolūkā.

Iekšējās un ārējās migrācijas plūsmu un to apjoma un kvalitatīvā sastāva raksturojums, ārvalstīs nodarbināto Latvijas iedzīvotāju skaita precizējums un emigrācijas seku vērtējums no valsts ekonomiskās un demogrāfiskās attīstības viedokļa, kā arī citu valstu pieredzes apskati migrācijas plūsmu regulēšanā ir būtiski valsts migrācijas politikas izstrādei.

Oficiālās ziņas par darbā uz citām ES valstīm izbraukušo skaitu ir nepilnīgas. Iedzīvotāju uzskaiti valstī nodrošina Pilsonības un migrācijas lietu pārvaldes (PMLP) Iedzīvotāju reģistrs, kura galvenais uzdevums ir nodrošināt Latvijas pilsoņu, Latvijas nepilsoņu, kā arī Latvijā uzturēšanās atļaujas saņēmušo ārvalstnieku, bezvalstnieku un bēgļu uzskaiti. Likuma „Par iedzīvotāju reģistru” 10. pants paredz iekļaut ziņas par Latvijā deklarētās, reģistrētās vai personas norādītās dzīvesvietas adresi un dzīvesvietas adresi ārvalstīs. Tāpat likums paredz, ka personai, kas uzturas ārpus Latvijas ilgāk par sešiem mēnešiem, ir pienākums paziņot PMLP savas dzīvesvietas adresi ārvalstīs. Diemžēl daudzi Latvijas iedzīvotāji, dodoties uz ārvalstīm, sākotnēji neplāno tur uzturēties ilgstoši un mainīt pastāvīgo dzīves vietu. Tāpēc šī norma ne vienmēr tiek pildīta, un daudzi Latvijas iedzīvotāji, kuri ilgstoši dzīvo ārzemēs, joprojām ir reģistrējuši tikai savu dzīvesvietu Latvijā. Būtu nepieciešams papildināt likuma normu, lai tā dotu iespēju deklarēt vairākas dzīvesvietas: adresi Latvijā un dzīvesvietas adresi ārvalstīs.

Aplūkotie no 2001. līdz 2005. gadam un 2006. gada pirmajā pusē publiskotie pētījumi ir veikti dažādiem pasūtītājiem interesējošu atsevišķu jautājumu izpētei. Tāpēc daži migrācijas aspekti ir pētīti vairākkārt, citi – nemaz vai gandrīz nemaz. Piemēram, laikposmā pirms Latvijas pievienošanās ES vairākas aptaujas ir veltītas Latvijas iedzīvotāju vēlmei izceļot uz citām ES valstīm: šo nodomu izplatībai atkarībā no vecuma, dzimuma, izglītotības, nodarbinātības, algas lieluma, ikdienā lietojamās valodas. Šīs aptaujas veiktas dažādos gados un iedzīvotāju grupās, kā arī ar atšķirīgām metodēm. Tāpēc iegūtie dati par potenciālo emigrantu īpatsvaru atšķiras. Sakrīt tikai šo vēlmi veicinošo faktoru salīdzinošā nozīmība: mobilāki ir jaunie, izglītotākie, kā arī cittautieši.

Savukārt praktiski nav informācijas un pētījumu par faktisko emigrāciju no Latvijas īsi pirms iestāšanās ES un pēc tās, par iepriekš izteikto nodomu īstenošanās pakāpi, uzturēšanās ilgumu ārvalstīs un tās sekām Latvijas darba tirgū un iedzīvotāju ataudzes norisēs. Tāpat Latvijas iekšējās migrācijas izpētē vairāk izzināta ir iedzīvotāju ilglaika un ikdienas teritoriālā mobilitāte Rīgas aglomerācijā nekā no centra attālākos reģionos. Maz izzināta arī pārrobežu darba migrācija un dažādu reģionu iedzīvotāju gatavība izceļot uz valsts centrālo daļu vai pretējā virzienā, kas sekmētu attālāko apvidu saimniecisko un kultūras attīstību.

Darbaspēka migrācija no Latvijas uz citām valstīm, galvenokārt uz ES valstīm, kuras ir atvērušas savu darba tirgu, visbiežāk ir migrācija bez pastāvīgās dzīves vietas maiņas, neraugoties uz prombūtnes ilgumu – daži mēneši, gads vai vairāki gadi, vai tas ir bijis vienreizējs un nepārtraukts pasākums vai arī darbs ārzemēs notiek vairāk vai mazāk periodiski. Galvenā iezīme ir deklarēta dzīvesvieta Latvijā, kas arī tiek fiziski saglabāta (drošība, ka būs kur atgriezties).

Jaunas darbaspēka monitoringa izveides sistēma ir saistīta ar lielām izmaksām, tāpēc būtu nepieciešams izmantot jau valstī esošās datu bāzes. Lai iegūtu informāciju par Latvijas darbaspēka mobilitāti, būtu lietderīgi papildināt CSP Darbaspēka apsekojumu ar papildu jautājumu moduli par darbaspēka ģeogrāfisko mobilitāti. Tāpat nepieciešams palielināt izlasi, lai tā nodrošinātu lielāku datu ticamību un detalizētāku analīzi, arī reģionālā griezumā.

Modulī būtu nepieciešams iekļaut jautājumus ne tikai par respondentu, bet arī par tā mājsaimniecības locekļiem, kuri uzturas ārzemes, uzturēšanās ilgumu, galveno uzturēšanās motīvu, ekonomiskās aktivitātes statusu (pašreizējo ārzemēs un bijušo Latvijā), saikni ar Latviju. Šajā modulī respondentam varētu iekļaut arī jautājumu, vai iepriekš ir strādājis ārvalstīs, vai plāno mainīt darba vietu (ģeogrāfiskajā ziņā ar citu pašvaldību, Rīgu, ārvalstīm), jo jautājums par darba vietas maiņas iemesliem ir jau apsekojuma pamatblokā. Darbaspēka apsekojuma modulī par darbaspēka ģeogrāfisko mobilitāti iekļaujamie jautājumu un atbilžu variantu formulējumi ir papildus jāprecizē ar nozares speciālistiem – CSP darbiniekiem, kā arī ar datu izmantošanā ieinteresēto institūciju pārstāvjiem.
Lai apzinātu dienestu datos nepilnīgi atspoguļoto migrantu skaitu, 2005. gada nogalē un 2006. gada sākumā tika veikta aktīvā vecuma iedzīvotāju aptauja. Tajā aptaujāti 8005 respondenti. Lai noskaidrotu to Latvijas iedzīvotāju skaitu, kuri atrodas ārvalstīs, izmantota reprezentācijas metode, aptaujājot respondentus par radiniekiem, kuri strādā vai mācās ārvalstīs. Veiktie aprēķini, kuros izmantoti DĢM pētījuma aptaujas dati, liecina, ka no 2004. līdz 2005. gadam to izbraukušo cilvēku aptuvenais skaits, kas ir darbaspējas vecumā un kam Latvijā palikuši tuvi radinieki, nedaudz pārsniedza 40 000. Absolūtais vairākums no viņiem izbraucis uz Lielbritāniju vai Īriju, tāpat absolūtais vairākums no viņiem ir jauni cilvēki. Visbiežāk viņi, pēc radinieku sniegtajam ziņām, neplāno ārvalstīs uzturēties vairāk kā gadu. Acīmredzot cilvēki parasti nedodas uz Lielbritāniju vai Īriju ar domu tur noteikti palikt. Pirmā gada laikā salīdzinoši retāk nauda tiek sūtīta vai dota Latvijas radiniekiem un draugiem, to biežāk dara tie cilvēki, kas ārvalstīs strādā vai mācās 1–2 gadus. Pēc tam naudas sūtīšana samazinās, jo, cilvēkam paliekot ārvalstīs ilgāk, saikne ar Latviju ievērojami vājinās.

Analizējot iedzīvotāju nodomus doties uz ārvalstīm, aptuveni 1/5 daļa respondentu izteica vēlmi tuvākā gada laikā doties strādāt uz ārvalstīm. Tomēr tikai aptuveni puse respondentu, kuri vēlas emigrēt, ir kaut ko paveikuši, lai īstenotu šo ieceri: veikuši pārrunas ar potenciālajiem darba devējiem, noslēguši līgumus ar starpniekfirmām vai jau iegādājušies biļetes ceļam. Visbiežāk vēlēšanos braukt strādāt uz ārvalstīm izteikuši jaunieši vecumā līdz 24 gadiem, vīrieši, pamatizglītību un vidējo vispārīgo izglītību ieguvušie, kā arī Latgales un Zemgales reģionā dzīvojošie, kvalificēti vai mazkvalificēti strādnieki, viesnīcu un restorānu sfērā, vairumtirdzniecībā un mazumtirdzniecībā, mežsaimniecībā, būvniecībā un ieguves un apstrādes rūpniecībā strādājošie. Cilvēki ar augstāku sociālo statusu (augstāka vai zemāka līmeņa vadītāji) un attiecīgi lielākiem ienākumiem šādu vēlmi izteikuši retāk un nav motivēti meklēt darbu citur. Kā vissvarīgāko iemeslu, kāpēc respondenti vēlas doties uz ārvalstīm strādāt, viņi ir norādījuši augstāku atalgojumu (87,4%). Daudzi respondenti arī uzskata, ka ārvalstīs ir labāki darba apstākļi un sociālās garantijas. Savukārt jaunieši biežāk nekā vecāki cilvēki vēlas iegūt jaunu pieredzi un nodrošināt sev lielākas izaugsmes iespējas nākotnē.
Visbiežāk respondenti minējuši Lielbritāniju, Īriju, Vāciju un ASV kā valstis, kur viņi vēlas nokļūt. Vairākums respondentu savu izvēli pamato ar to, ka šajās valstīs var nopelnīt vairāk, tur dzīvo viņu radi un paziņas, daudzi paši prot sazināties angļu vai vācu valodā. Kā liecina aptaujas dati, vairāk nekā puse respondentu, kuri vēlas izceļot, iecerējuši strādāt ārvalstīs ne ilgāk par gadu. Tikai pavisam nedaudz respondentu (6%) ir nodomājuši palikt ārvalstīs. Cik no tiem, kuri ir emigrējuši, vēlāk tiešām atgriezīsies Latvijā, ir grūti prognozēt. Citu valstu pētījumi liecina, ka, jo ilgāk indivīds uzturas ārvalstīs, jo grūtāk viņam ir dažādu objektīvu un subjektīvu iemeslu dēļ atgriezties savā dzimtenē.

Mazliet vairāk nekā 4/5 respondentu, kuri vēlas doties uz ārzemēm, ir gatavi daļu nopelnītās naudas sūtīt saviem radiniekiem vai paziņām Latvijā. Aptuveni tikpat liela daļa respondentu ir norādījuši, ka arī paši vēlas savu naudu tērēt Latvijā. Puse respondentu, kuri vēlas tērēt naudu Latvijā, nolēmuši to atvēlēt savām ikdienas vajadzībām. 1/3 respondentu ir norādījuši, ka ir iecerējuši nopelnīto naudu ieguldīt nekustamā īpašuma iegādei vai remontam.
Aptaujas dati nepārprotami liecina par to, ka lielākā daļa respondentu savu tuvāko vai tālāko nākotni saista ar dzīvi un darbu Latvijā. Pat tie, kuri vēlas doties strādāt uz ārvalstīm, neplāno tur uzturēties ilgāk par gadu. Savus ietaupījumus viņi vēlas tērēt Latvijā, iegādājoties vai remontējot savu māju vai dzīvokli, ieguldot naudu savā izglītībā.

Aptaujā tika apzināti arī tie Latvijas iedzīvotāji, kuri jau ir strādājuši ārvalstīs, un noskaidrots, kāda ir viņu darba pieredze. Pamatojoties uz aptaujas rezultātiem, secināts, ka vīrieši biežāk nekā sievietes devušies strādāt uz kādu no ārvalstīm. Raksturīgi ir tas, ka jaunākās vecumgrupas ir mobilākas, tādēļ to īpatsvars ārvalstīs strādājušo kopskaitā ir lielāks.
Visās vecuma grupās gan vīriešiem, gan sievietēm galvenais iemesls, kāpēc tie dodas strādāt ārpus Latvijas, ir atalgojums. Nozīmīga motivācija, īpaši jaunāko vecumgrupu vidū, ir vēlme iegūt pieredzi. Pieredzes iegūšana bieži ir saistīta arī ar valodas mācīšanos.
Ārvalstīs nostrādātais laiks ir visai dažāds. Vidēji ārvalstīs strādājuši apmēram gadu. Sievietēm raksturīgs īsāks citā valstī nostrādātais laiks. Jaunieši ārvalstīs visbiežāk strādājuši neilgi – līdz 3 mēnešiem.

Vidēji trešajai daļai ārvalstīs strādājušo bijusi darba pieredze vairākās valstīs. Visbiežāk respondenti devušies strādāt uz Vāciju, Lielbritāniju, Krieviju, Īriju, Zviedriju un ASV. Minētajās 6 valstīs strādājis 71% uz citu valsti peļņā bijušo respondentu. Krievijā lielākoties strādājuši vīrieši, Vācijā sievietes nedaudz biežāk. Atsevišķu reģionu (statistiskie reģioni) pārstāvji izvēlējušies atšķirīgas valstis, kurp doties strādāt. No Latgales un Zemgales visbiežāk devušies uz Lielbritāniju, no Vidzemes – uz Īriju, no Rīgas, Pierīgas un Kurzemes – uz Vāciju. Konkrētas valsts izvēles motivācija bijusi atšķirīga. Lai nopelnītu vairāk nekā citur strādāt devušies uz Lielbritāniju, Īriju un ASV. Vācija un Krievija izvēlētas tāpēc, ka tur nosūtījusi darba vieta vai ticis piedāvāts darbs specialitātē; Zviedrija – tāpēc, ka darba devējs piedāvājis darbu vai ņemta vērā iepriekšējā pieredze. Atšķirīga izvēles motivācija ir attiecībā uz Īriju, bet braukšanai uz pārējām 6 valstīm starp nozīmīgākajiem iemesliem neparādās „ieteica cilvēki, kas tur strādājuši”.

Vairums ārvalstīs strādājušo lielāku vai mazāku nopelnīto līdzekļu daļu tērējuši Latvijā. Lielākā daļa izlietota ikdienas vajadzībām, trešā daļa strādājušo naudu tērējuši nekustamā īpašuma būvei, remontam vai iegādei. Sievietes biežāk nekā vīrieši naudu ieguldījušas izglītībā, savukārt, vīrieši pirkuši transporta līdzekļus.
Ārvalstīs strādājušo vidū ir salīdzinoši augstāks tādu cilvēku īpatsvars, kuri izsaka varbūtību tuvākā gada laikā atkārtoti doties strādāt ārpus Latvijas. Tomēr lielākā daļa nedomā tuvākajā laikā doties strādāt kādā no ārvalstīm.

Lai izzinātu apstākļus un nosacījumus, kas veicinātu Latvijas viesstrādnieku atgriešanos, DĢM pētījuma ietvaros no 2006. gada decembra līdz 2007. gada martam tika veikta prombūtnē vēl esošo pieredzes apzināšana. Daļa cilvēku apmeklēti viņu mītnes zemēs, daži intervēti pa pastu un e–pastu, vēl citi – īslaicīga apmeklējuma laikā Latvijā. Tika apkopotas 328 interviju pierakstu lapas.

Analizējot ārpus Latvijas dzīvojošo un strādājošo atbildes, varam secināt, ka papildus iespējām saņemt augstāku darba samaksu, kas kā galvenais atgriešanās nosacījums uzsvērts aptaujās, intervētie atkārtoti minējuši jūtamāku atbalstu ģimenēm un īpaši bieži cilvēcisku attieksmi no darba devēju un valsts puses, kā arī mazāku birokrātismu, veidojot un apsaimniekojot savu uzņēmumu. Tas lieku reizi atgādina, ka migrācijas politikas veidotājiem tajā jāiekļauj daudzveidīgs pasākumu kopums, kura īstenošanā jāpiedalās kā valsts pārvaldes institūcijām, tā privātuzņēmējiem.

Lai novērtētu pārrobežu migrāciju, ir veiktas ekspertu intervijas pierobežas pašvaldībās, piemēram, pārrobežu migrācijai izvēloties Valku – Valgu. Izvērtējot iegūto informāciju, varam secināt, ka pierobežas ikdienas un iknedēļas migrāciju un tās plūsmas virzienu ietekmē tādi faktori kā iedzīvotāju valodu prasmes un ceļu un transporta infrastruktūras pielāgotība iedzīvotāju vajadzībām. Arī pierobežā darbaspēka migrācijas plūsma ir izteiktāka sociāli un ekonomiski attīstītākā reģiona virzienā, tāpat kā šī tendence ir vērojama visas valsts līmenī. Lai novērtētu pārrobežu migrācijas attīstības iespējas, aptaujas anketā bija iekļauts jautājums, vai un ar kādiem nosacījumiem respondenti piekristu darba piedāvājumam kaimiņvalstīs (Lietuvā, Igaunijā, Krievijā, Baltkrievijā). Jāatzīmē, ka lielākā daļa respondentu (71,6%) norādījuši, ka nepiekristu šādam darba piedāvājumam. Tikai 28,4% apsver iespēju strādāt kaimiņvalstīs. Kā svarīgāko nosacījumu respondenti visbiežāk minējuši augstāku atalgojumu. Jāpiebilst, ka vīrieši un respondenti vecumā līdz 34 gadiem biežāk nekā sievietes un vecāka gadagājuma cilvēki būtu gatavi pieņemt darba piedāvājumu kaimiņvalstīs. 32,8% vīriešu norādījuši, ka piekristu strādāt kaimiņvalstī, pastāvot dažādiem nosacījumiem.
Ārzemnieku skaits Latvijā ir neliels; no kopējā iedzīvotāju skaita ārzemnieki ir 1,6%, taču imigrantu skaitam ir tendence lēnām palielināties. Pakāpenisks palielinājums notiks arī tad, ja tiks atviegloti birokrātiskie šķēršļi darba atļauju saņemšanai un atbalstīta kompensējošā migrācija – ļaujot imigrantiem aizpildīt tās darba vietas, kurās nevar atrast vietējo darbaspēku. Vērtējot jautājumus, kas saistīti ar atvieglotu darba atļauju saņemšanas kārtību, nevar ņemt vērā tikai uzņēmēju intereses; jāņem vērā arī tas, ka mūsu pašu valstī ir darbaspēka rezerve, kas netiek iesaistīta darba tirgū.
Viens no būtiskākajiem risinājumiem darbaspēka trūkuma novēršanai un darba produktivitātes celšanai ir no Latvijas nesen izbraukušo emigrantu stimulēšana atgriezties Latvijā. Tās attīstīšanai nepieciešams izmantot gan ekonomiskos un finanšu stimulus, galvenokārt pastāvīgu atalgojuma kāpumu, nodokļu politikas maiņu attiecībā uz mazajiem uzņēmējiem, gan sociālo un izglītības jautājumu risināšanu. Būtu jāorientējas uz reemigrācijas veicināšanu un jāatbalsta tā arī valstiskā līmenī, īpašu uzmanību pievēršot augsti kvalificēta un izglītota darbaspēka atgriešanai Latvijā.

Izvērtējot iekšzemes migrācijas plūsmas, kā galvenais pārcelšanās motīvs tiek minēts ģimenes apstākļi (52%), pēc tam seko darbs (30%) un mācības (15%). 8,1% gadījumu pārcelšanās notikusi sakarā ar īpašuma iegādi vai dzīvokļa celtniecību. Pārcelšanās divu galveno iemeslu – ģimenes apstākļu un darba īpatsvars sakrīt gan latviešiem, gan krieviem, gan arī citu tautību respondentiem. Latviešiem pārcelšanās sakarā ar mācībām ir notikusi 17% gadījumu, tad krieviem un pārējām tautībām šis iemesls minēts divas reizes mazāk. Tāpat latviešiem pārcelšanās (9,1%) saistībā ar īpašuma iegādi un celtniecību ir aptuveni divas reizes biežāka nekā krieviem un pārējām tautībām.

Analizējot migrantu plūsmas pēdējo 10 gadu laikā, jāsecina, ka Vidzemē (60%), Kurzemē (66%), Zemgalē (61%) un Latgalē (69%) migranti galvenokārt pārvietojušies sava reģiona robežās, Rīgā visvairāk iebraukuši no Pierīgas (32%) un Pierīgā no Rīgas (65%). Arī pēdējā gada laikā saglabājušās iepriekšējās tendences, nedaudz mazinoties iekšreģionālās migrācijas īpatsvaram un pieaugot migrācijas intensitātei starp Rīgu un Pierīgu. Šī aptaujā iegūtā informācija sakrīt ar statistikas avotos minētajām iekšējās migrācijas plūsmām.
Vidzemei, Kurzemei, Zemgalei un Latgalei ir negatīvs migrācijas saldo migrantu grupā ar augstāko izglītību. Ieguvējas ir Rīga un Pierīga. Rīgas pilsēta zaudē iedzīvotājus ar augstāko izglītību apmaiņā ar Pierīgu, bet šos zaudējumus ar uzviju kompensē ieguvumi no pārējiem reģioniem. Turpmāko triju gadu laikā 11,4% respondentu domā pārcelties uz citu dzīvesvietu. No tiem lielākais respondentu skaits (45%) plāno pārcelties uz citu vietu savā pašvaldībā. Uz Rīgu plāno pārcelties 15,8% respondentu.
10,9% no aptaujātajiem ir norādījuši, ka strādā citā pašvaldībā. Ja aplūko šo svārstmigrantu faktisko dzīvesvietu sadalījumu statistiskajos reģionos, redzams, ka visbiežāk uz darbu citā pašvaldībā brauc Pierīgas, tad Zemgales un Kurzemes respondenti, salīdzinoši mazāk Latgalē dzīvojošie respondenti. Salīdzinoši zema ir Rīgas respondentu svārstmigrācijas aktivitāte – vairums šo respondentu dodas strādāt uz Pierīgu.
Savukārt analizējot respondentu darba vietas ārpus savas dzīvesvietas pašvaldības, redzams, ka lielākā daļa (46%) no tiem ir norādījuši, ka dodas strādāt uz Rīgu. Vislielākā svārstmigrantu plūsma ir starp Pierīgu un Rīgu, jo vairāk nekā 70% no Pierīgas iedzīvotājiem dodas strādāt uz Rīgu. Ja Pierīgas reģionā dominē plūsma uz Rīgu, tad citos reģionos raksturīga iekšreģionāla svārstmigrācija.

Darba vietu trūkums, nespēja atrast darbu dzīvesvietas pašvaldībā tiek minēts kā galvenais svārstmigrācijas iemesls. To savās atbildēs norādījuši vairāk nekā puse respondentu (51%). Latgalē to minējuši pat 59,8% aptaujāto. Savukārt Zemgales respondenti visbiežāk kā iemeslu min to, ka darbs citā pašvaldībā ir labāk apmaksāts (52,4%). Lai piedāvātu nodarbinātības alternatīvas reģionos, respondentiem tika jautāts par teledarbu (attālināto darbu) un iespējām to veikt. Tikai 4,1% no visiem aptaujātajiem jeb 327 cilvēki līdz šim ir veikuši teledarbu, bet 95,9% to nekad nav darījuši. Savukārt strādāt teledarbu izteikuši vēlēšanos 16,2% visu aptaujāto, un vēl 12,3% būtu ar mieru to darīt, bet nesaredz lielu starpību, vai strādāt mājās vai darba vietā. Visbiežāk sastopamie attālinātā darba veidi ir mājamatniecība, arī apģērbu šūšana, remonts (14,5%), galdniecība (3,9%), apavu izgatavošana (3,6%) u. tml., kas pretēji vispārīgajam uzskatam par teledarbu kā saistītu ar informācijas un komunikāciju tehnoloģijām, neprasa lielas informācijas tehnoloģiju zināšanas.

Migrācijas prognozes ir saistītas ar to, kāds migrācijas politikas virziens tiks pieņemts par vēlamāko valsts attīstībai. Nemainoties ekonomiskajai situācijai, sagaidāma intensīvas emigrācijas turpināšanās. Pamatojoties uz dažādās aptaujās savu vēlēšanos izceļot izteikušo vidējo skaitu un arī šī nodoma īstenošanai gatavošanos veikušo īpatsvara, ikgadējais izbraukušo skaits laikposmā līdz 2010. gadam varētu pārsniegt 10 līdz aptuveni 16 tūkstošus un visā periodā 50–80 tūkstošus cilvēku. No tiem atgriezties varētu aptuveni puse jeb
20–45 tūkstoši. Nākamajos 5 gados emigrācijas apjoms visdrīzāk pakāpeniski samazināsies, vismobilākā vecuma iedzīvotāju skaitam Latvijā neizbēgami sarūkot un darba samaksai attiecīgi palielinoties arvien mazāka darbaspēka piedāvājuma dēļ. Šā faktora ietekmē sagaidāms, ka pieaugs atpakaļbraucēju īpatsvars un to skaits saglabāsies tuvu iepriekšējā laikposmā novērotajam skaitam. Tādējādi mazinātos arī pašmāju migrantu negatīvais migrācijas saldo no 30–40 līdz 25–30 tūkstošiem.

Ieviešot darba devēju kārotos liberālākos imigrācijas nosacījumus t. s. trešo valstu viesstrādniekiem, Latvijas izceļotāju un atgriezušos daudzums būtiski nemainītos, bet migrācijas negatīvais saldo mazinātos par varbūtējo ieceļotāju skaitu. Latvijas valdībai, izšķiroties par mērķtiecīgu emigrācijas mazināšanas politiku, sagaidāma emigrantu un pēc tam arī atgriezušos plūsmas apjoma mazināšanās, sākotnēji tuvojoties minēto apjomu minimāliem lielumiem: līdz 2010. gadam līdz 50 tūkstošu izceļojušo, 20–30 tūkstošu atpakaļbraucēju un rezultātā 20–30 tūkstošu zudumu. Nākamajos 5 gados visu šo plūsmu un zudumu apjoms varētu izrādīties divtik vai vēl mazāks atkarībā no veicamo pasākumu nozīmīguma un to uzsākšanas laika.

Pētījuma sākumposmā izvirzītās hipotēzes tika pārbaudītas ar kvantitatīviem un kvalitatīviem datiem, kā arī balstoties uz pieejamo informāciju un iepriekš veiktajiem pētījumiem. Kopumā sākotnējie pieņēmumi ir apstiprinājušies. Vienīgi attiecībā uz informāciju par darba piedāvājumiem varam secināt, ka darba iespējām ārvalstīs noteicošā loma ir radiem un draugiem.

Latvijā tuvākajos gados gaidāmā darbspējīgā vecuma iedzīvotāju skaitliskā samazinājuma dēļ arī turpmākajos gados būtu jāturpina pētījumi par visiem darbaspēka piedāvājuma avotiem, tostarp arī par varbūtējiem zaudējumiem un ieguvumiem migrācijas rezultātā. Pētījumos būtu jāiekļauj šādas tēmas:
· migrācijas dažādo plūsmu apjoma un sastāva pārmaiņas, mainoties situācijai Latvijas darba tirgū;

· Latvijā iebraukušo viesstrādnieku sastāvs, viņu nodarbinātības veidi un darba samaksas līmenis, kā arī viņu apmierinātība ar darbu Latvijā un nākotnes nodomi;

· no ārvalstīm atgriezušos darba migrantu vērtējums par savu pieredzi prombūtnē, viņu darba gaitas pēc pārbraukšanas un aktivitāte ģimenes veidošanā;

· ārvalstīs strādājošo Latvijas iedzīvotāju nodarbinātība un tās pārmaiņas atkarībā no uzturēšanās ilguma un kvalifikācijas;

· dažādu vecumgrupu pārstāvju dalības izmaiņas darba tirgū visos Latvijas reģionos: pieprasījuma pieaugums reģionos un vietējos centros, svārstmigrācijas un teledarba izplatības pieaugums pa tautsaimniecības nozarēm, darba devēju informētība par elastīgām darba formām, tajās iesaistījušos darbinieku sastāvs.
9. migrācijas Politikas alternatīvas

Ārējās un iekšējās migrācijas pretējo virzienu plūsmas Latvijā 21. gadsimta sākumā izraisīja atšķirīgi cēloņi. Atbilstoši tam atšķiras to apjomi, dalībnieku sastāvs, kā arī demogrāfiskās un ekonomiskās sekas. Šo cēloņu vērtējums, pēc to ietekmes uz valsts tālākai attīstībai vairāk vai mazāk labvēlīgiem nosacījumiem, parāda nepieciešamību pēc valsts politikas migrācijas jomā.

Alternatīvu salīdzinājumam ir jāizmanto gan kvalitatīvās, gan kvantitatīvās metodes, to skaitā arī izmaksu–efektivitātes vai izmaksu–ieguvumu analīze.

Šajā dokumentā, balstoties uz DĢM rezultātiem, ir sniegtas ieteicamās migrācijas politikas alternatīvas un to novērtējums. Darbaspēka ģeogrāfiskās mobilitātes politikas alternatīvu analīzes struktūra ir veidota, pamatojoties uz EK 1999. gada 23. jūlija Regulu (EK) Nr.1750/1999.

9.1.
Migrācijas politikas priekšnosacījumi

9.1.1.
Emigrācija un imigrācija

Kopš 20. gs. 90. gadiem notiekošajai brīvprātīgajai emigrācijai no Latvijas Rietumu virzienā piemīt vairākas vēl nepieredzētas īpatnības:

· tā ir pagaidām visilgstošākā izceļošana, kas liecina par tās izraisošo apstākļu ilgtermiņa ietekmi;

· uzturēšanās nepastāvība mītnes zemē un uzturēšanās ilguma dažādība ar pārtraukumiem un atkārtotu izbraukšanu, kas atvieglo varbūtējo atgriešanos;

· tā notiek depopulācijas apstākļos, kad pastāvīgo iedzīvotāju dabiskā kustība nenodrošina paaudžu nomaiņu un potenciālo emigrantu skaita atjaunošanos, bet līdz ar to arī izceļotāju aizvietošanu, kā tas notika iepriekšējās iedzīvotāju zudumu reizēs.

Viena no šīm pašreizējās emigrācijas īpatnībām – tā ir kardināli pretēja migrantu plūsmām ES virzienā no tradicionālajām Āzijas un Āfrikas sūtītājvalstīm ar augstu dzimstību un strauju iedzīvotāju skaita pieaugumu, kas ir viens no bezdarba un nabadzības cēloņiem tajās. Emigrācija no šīm valstīm uz Eiropu palīdz izlīdzināt iedzīvotāju skaita pieaugumu, vecumsastāvu, nodarbinātības un ienākumu līmeni dažādu valstu vidū. Turpretī emigrācija no Latvijas un citām „postsociālisma” zemēm ar iedzīvotāju novecojošu sastāvu un jau sākušos depopulāciju īsā laikā izraisa pavisam citas ekonomiskās un demogrāfiskās sekas: gan labas, gan pavisam nevēlamas.
Latvijā jau 2 gadus pēc pievienošanās ES, kurā iespējama brīva darbaspēka kustība, augsto bezdarba līmeni nomainījis vairāku profesiju darbinieku trūkums. Tas liek darba devējiem palielināt algas, vismaz līdz ģimenes iztikas nodrošināšanai nepieciešamam līmenim, piešķirt likumdošanā paredzētās sociālās garantijas un uzlabot darba apstākļus. Līdz ar to Latvija kļūst mazāk pievilcīga investoriem, kas cerējuši uz lētu darbaspēku. Tas savukārt varētu veicināt pārorientāciju uz ražošanu ar lielāku pievienoto vērtību, kura prasa skaitliski mazāku, bet kvalificētāku darbaspēku ar atbilstoši lielāku atdevi uzņēmumu peļņā, valsts iekasētos nodokļos un pašu darbinieku ienākumos.
Diemžēl vēl ilgi pirms tikai paredzamās visai vēlamās tautsaimniecības intensifikācijas un modernizācijas, jau notikusī emigrācija rada sūtītājvalstij ekonomiskus zaudējumus. Ja jaunieši emigrē, viņu darba augļi ievērojami vairo jaunās mītnes zemes labklājību, jo šī mītnes zeme nav ieguldījusi līdzekļus šo jauniešu izglītībā, veselības nodrošināšanā u. tml. (Karnītis, 2004: 105).

Tikmēr sūtītājvalstis cieš ne vien ekonomiskus, bet arī demogrāfiskus zaudējumus, jo jaunu cilvēku izceļošana veicina tālāku iedzīvotāju sastāva novecošanos, vienlaikus mazinot nākamo vecāku papildinājumu un izredzes uz pilnvērtīgas paaudžu nomaiņas atjaunošanos, kā arī darbaspēka atjaunināšanu, tādējādi kavējot tā kvalitatīvo izaugsmi.

Šādas emigrācijas sekas nevar vērtēt citādi kā nelabvēlīgas, un tās diktē nepieciešamību pēc noteiktas valsts migrācijas politikas, kas šīs negācijas novērstu.

Savukārt imigrācija no citām valstīm Latvijā 20. un 21. gadsimta mijā bijusi skaitliski niecīga, jo trūkst izplatītākā ieceļošanas motīva – cerības uz labi apmaksātu darbu vai citiem labumiem. Kā jau mazā valstī, Latvijā netiek gatavoti visu profesiju speciālisti, un tāpēc daži uzņēmumi tādus pieaicina saziņā ar NVA, garantējot darba samaksu vismaz vidējās algas līmenī. Šādi cilvēki iebrauc galvenokārt no NVS valstīm, jo tikai to iedzīvotājiem algu lielums Latvijā var šķist konkurētspējīgs, ko gan nevar apgalvot par dzīves dārdzību. Līdz ar to ieinteresētība apmesties uz dzīvi Latvijā ir neliela. Imigrāciju sarežģī arī robežas šķērsošanas nosacījumi no t. s. trešajām valstīm, pie kurām pieder arī NVS valstis.

No rietumiem iebrauc gandrīz vienīgi dažādu ārvalstu firmu pārstāvji un turienes investoru pārpirkto Latvijas uzņēmumu vadošie speciālisti. Viņu atalgojums, protams, nav saistīts ar vietējam darbaspēkam izmaksājamo. Tāpēc rietumu firmas nebūt nav ieinteresētas piesaistīt vairāk darbiniekus, kas iebrauktu no pašu valstīm.
Tādējādi imigrācija Latvijā pirmajos gados pēc pievienošanās ES būtiski atšķiras no norisēm vecajās dalībvalstīs:

· ES vecajās dalībvalstīs pastāvošo noteicošo vilcējfaktoru trūkuma dēļ Latvijā tā ir skaitliski neliela – domājams, arī tās neoficiālajā daļā;

· tā norit vienlaikus ar emigrāciju, neizraisot iedzīvotāju skaita papildinājumu, bet gan daļēju sastāva nomaiņu;

· tās gaitā Latvijā ieceļo nevis mazkvalificēti iedzīvotāji ar stipri atšķirīgu kultūru, bet kvalificēti Eiropas tradicionālai kultūrai piederīgi darbinieki;

· plūsmas nelielais apjoms un ieceļotāju sastāva īpatnības neizraisa problēmas ar imigrantu integrāciju;

· nav paredzams, ka ieceļojušo speciālistu uzturēšanās pašreizējā mītnes zemē būs pastāvīga viņu pašu konkurētspējas un izcelsmes valsts augstā labklājības līmeņa dēļ.

21. gadsimta pirmajos gados notiekošā imigrācija tās ierobežotā apjoma un dalībnieku sastāva dēļ Latvijas darba tirgū nekādas negatīvas sekas neizraisa un veicinošu vai ierobežojošu politiku neprasa. Taču vairāku apstākļu ietekmē jau pēc 5–10 gadiem plūsmas apjoms un sastāvs var mainīties.

9.1.2.
Valsts iekšzemes migrācija un iedzīvotāju mobilitāte

Valsts iekšējās migrācijas centrtieces plūsmas izraisa nodarbinātības iespēju, izglītošanās, kultūras un dzīves apstākļu atšķirības galvaspilsētā un attālākos novados. Līdz šim Latvijā ir apspriesta visu reģionu vienmērīgas attīstības nepieciešamība, bet praktiska rīcība un ieguldījumi šo nodomu īstenošanai nav sekojuši. Baudot visu veidu transporta pieejamību, kā arī patēriņa preču pircēju un cita veida klientu lielo daudzumu, visa veida valsts nodokļi (izņemot pašvaldībai maksājamo īpašuma nodokli) Rīgā ir tādi paši kā attālākos apvidos. Tāpēc likumsakarīgi, ka Rīgā ir izveidojusies daudzveidīgāka nozaru struktūra ar attiecīgi lielāku darbaspēka pieprasījumu, turklāt tieši kvalificētākajās profesijās. Tādēļ liela daļa jauniešu, kas izglītību iegūst Rīgā, pilsētā arī atrod profesijai atbilstošu darbu un neatgriežas dzimtajās vietās.
Rīgā, kas ir liela pilsēta ar blīvu ceļu tīklu un attīstītu piepilsētas transportu, ir lielāka darbaroku koncentrācija ar Latvijā augstāko iedzīvotāju izglītības līmeni, kas uzņēmējiem atvieglo jebkāda darbaspēka piesaisti kā no pilsētnieku, tā ikdienas un nedēļas svārstmigrantu vidus. Pateicoties šiem migrantiem, citas pašvaldības saņem ienākumu nodokli proporcionāli viņu Rīgā nopelnītajam. Taču šādos (stundu vai divas) garos ceļojumos vienā virzienā cilvēki zaudē laiku un spēkus, ko varētu veltīt ģimenei vai paša atpūtai un izaugsmei. Tādējādi daudzi svārstmigranti meklē un izmanto iespējas apmesties uz dzīvi tuvāk darbavietai – Rīgā vai kādā no tās piepilsētām.
Turpmāka nevienmērīga valsts reģionu attīstība un iedzīvotāju pārdale centra virzienā rada dažādus draudus visas valsts tālākai attīstībai:
· tieši no apvidiem ar zemāku nodarbinātību un ierobežotām iespējām cilvēki izceļo vairāk nekā no Rīgas;

· sarūk nodarbināto skaits un darbaspēka piedāvājums citos novados, kas ierobežo maksātspējīgo pieprasījumu tajos, kā arī jaunu darba vietu izveides iespējas, kas varētu sekmēt stāvokļa uzlabošanos turpmākajos gados;

· pārlieku lielā cilvēku koncentrācija vienā pilsētā var izraisīt samērā lielus zaudējumus jebkuru tajā iespējamo dabas katastrofu, epidēmiju, tehnisku avāriju, terorisma un militāru uzbrukumu gadījumā;

· lielpilsētās salīdzinājumā ar laukiem un mazpilsētām jārēķinās ar zemāku dzimstību. 1/3 iedzīvotāju koncentrēti galvaspilsētā. Drīzumā sagaidāma auglīgā vecuma iedzīvotāju skaita un īpatsvara samazināšanās, kas radīsies 90. gadu zemās dzimstības dēļ. Tāpēc turpmāka jauno cilvēku pārvietošanās uz vairākbērnu ģimenes izveidei nelabvēlīgām vietām var tikai paātrināt jau sākušos depopulāciju un mazināt izredzes attālākos gados atveseļot iedzīvotāju ataudzi.
Lai nerastos minētās centrtieces migrācijas sekas, valstī nebūtu pieļaujama tālāka kavēšanās ar iedarbīgas reģionālās attīstības politikas īstenošanu, kas palīdzētu optimizēt iekšējās migrācijas plūsmas.
Analizējot visas 21. gadsimta sākumā vērojamās migrācijas plūsmas Latvijā un to ietekmi uz visu, arī darbaspējīgo iedzīvotāju skaita, sastāva un izvietojuma pārmaiņām, var secināt:

· pašreizējās migrācijas norises nesekmē darbaspēka skaitliskā apjoma saglabāšanos un tā atjaunošanos turpmākajā laikposmā. Tas var kavēt izvirzīto nacionālās attīstības mērķu sasniegšanu;

· nobriedusi nepieciešamība pēc noteiktas valsts migrācijas politikas, kas minimizētu nelabvēlīgās norises;

· Latvijā sasniegtais labklājības līmenis un tā ietekmētās migrācijas plūsmas kardināli atšķiras no ES vecajās dalībvalstīs notiekošajām, tāpēc šo valstu līdzšinējā migrācijas politika nav pārņemama lietošanai bez situācijas atšķirību un galējo rezultātu kritiska izvērtējuma.

9.2.
Migrācijas politikas virzieni

Par migrācijas politiku dēvējama valsts nostāja attiecībā pret iedzīvotāju pārvietošanos noteiktos virzienos un pārceļotāju sastāvu. Katrai valstij dažādos laikposmos un tiem atbilstošos vēsturiskos apstākļos šīs nostādnes likumsakarīgi mainās.

Migrācijas intensitāte un pat pārvietošanās virzieni var kardināli mainīties kā ekonomisko apstākļu, tā politisko notikumu un valsts migrācijas politikai atbilstošo pārceļošanas tiesisko nosacījumu ietekmē katrā no apmaiņas teritorijām. Tādēļ ir gandrīz neiespējami paredzēt iespējamās pārceļotāju plūsmu pārmaiņas, un valsts migrācijas politikas izstrādē jārēķinās ar iedzīvotāju kustību un to ietekmējošo faktoru dinamiku citās iesaistītajās valstīs, kuru dēļ par veicināmām uzskatītās migrācijas plūsmas var tikt ierobežotas no otras puses, bet mazāk vēlamās – pastiprināties. Tāpēc migrācijas politikas pamatojumā jārēķinās ar vairākiem atšķirīgiem notikumu attīstības variantiem (skat. Migrācijas politikas alternatīvas).

Iepriekš raksturotās migrācijas plūsmu sekas rada nepieciešamību pēc jaunas valsts migrācijas politikas, kas novērstu vai kompensētu tālākai attīstībai nevēlamās norises, t. i., pārtrauktu iedzīvotāju skaita zudumus, nodrošinot pastāvīgu un pieprasījumam pietiekamu darbaspēka piedāvājumu darba tirgū, kad tas nenotiek paaudžu maiņas gaitā.

Tādam mērķim būtībā seko visas Eiropas Savienības valstis, neatkarīgi no tā, vai šāda rīcība ir vai nav deklarēta kādos programmatiskos dokumentos. Taču atkarībā no katras valsts īpatnībām un iespējām tiek izvēlēti dažādi šīs politikas īstenošanas ceļi. Industriālās attīstības posmā 20. gs. 60. gados Rietumeiropas valstis piesaistīja darba meklētājus no nabadzīgākām valstīm: Vācija tos vervēja Turcijā un Dienvideiropā, īpaši Dienvidslāvijā; Anglija un Francija atviegloja imigrācijas nosacījumus savu agrāko koloniju iedzīvotājiem. Ieceļotājus izmantoja galvenokārt mazkvalificētos darbos, kuros nelabprāt iesaistījās vietējie iedzīvotāji, jo varēja izmantot šo labklājības valstu dāsnos pabalstus bezdarbniekiem.

Attīstības gaitā darbietilpīgo industriālo ražošanu arvien vairāk nomaina zināšanu ietilpīgā ražošana, kurai nepieciešams mazāks skaits, bet kvalificētāki darbinieki. Tādām prasībām neatbilst ne jaunie ieceļotāji no tradicionālajām emigrācijas zemēm, ne vairākums agrāko imigrantu pēcteču, kas pārtiek no mītnes valsts maksātajiem pabalstiem. Tādējādi mītnes zemes iedzīvotāju skaits papildinās vairāk nekā darba tirgus (Saczuk, 2003: 22). Bezdarbs imigrantu vidū veido auglīgu augsni dažādiem konfliktiem, kā tas noticis Francijā un Vācijā. Savukārt iedzīvotāju vecumsastāvs imigrācijas rezultātā jūtami neatjauninās, jo jau otrā paaudzē ieceļotāji pārņem vietējo praksi attiecībā uz bērnu skaitu (Heran, 2004). Šo iemeslu dēļ agrākās uzņēmējvalstis sākušas pārskatīt savu migrācijas politiku, gatavojoties pārejai uz stop jeb nulles politiku attiecībā uz darba meklētājiem no t. s. trešajām valstīm, kas nav ES dalībvalstis (Bauer, 2005: 111). Vienlaikus tiek pieļauta iespēja pieaicināt nelielu skaitu uzņēmējvalstī vajadzīgo kvalificēto speciālistu.
Sakarā ar darbspējīgo cilvēku aktīvu izceļošanu uz ekonomiski attīstītākajām valstīm, darba devēji Latvijā sākuši saskarties ar grūtībām piesaistīt vajadzīgās kvalifikācijas speciālistus – it īpaši par mūsu zemē piedāvāto samērā zemo atalgojumu. Daļa uzņēmēju un pētnieku risinājumu saskata imigrantu pieaicināšanā no austrumu kaimiņvalstīm, kur darba samaksa pagaidām vēl ir zemāka (Indāns, 2004). Apspriežot šāda migrācijas politikas varianta piemērotību Latvijas un citu ES jauno dalībvalstu darba tirgus papildinājumam, nebūtu pareizi nekritiski pārņemt dažu veco dalībvalstu savulaik piekopto rīcības veidu, jo mums ir cita demogrāfiskā situācija nekā Eiropas uzņēmējvalstīs, sasniegts cits ekonomiskās attīstības posms nekā bija Eiropā 60.–70. gados, citas ieceļotāju piesaistes izredzes nekā ES vecajās dalībvalstīs un arī iespēja izvērtēt imigrācijas ilglaika sekas pēc savas un citu valstu pieredzes. Neviena no 20. gs. 60.–70. gadu migrantu uzņēmējvalstīm vienlaikus nezaudēja savus iedzīvotājus emigrācijas dēļ, jo dzīves līmenis tajās bija pietiekami augsts, lai tie masveidā nemeklētu labāku dzīvi ārvalstīs, kā tas pagaidām notiek ar Latvijas iedzīvotājiem. Tas būtiski ietekmē jauno dalībvalstu pievilcības pakāpi varbūtējiem ieceļotājiem no trešajām valstīm un arī darba tirgum vajadzīgo imigrantu daudzumu – gan izceļojušo, gan 90. gadu zemās dzimstības dēļ neizbēgamā darbspējīgo samazinājuma kompensācijai. Latvijā padomju okupācijas gados izveidojās citur Eiropā nepiedzīvots cittautiešu īpatsvars. Tas, veicinot imigrāciju, vēl vairāk apgrūtinātu pēdējo integrāciju un sabiedrības konsolidāciju, kas ir visai svarīga tālākai virzībai. Imigrācija šādos apstākļos izvērstos ne tik daudz iedzīvotāju skaita un darbaspēka papildinājumā, cik to etniskā un profesionālā sastāva nomaiņā. Ja vien netiks ieviesta stingra ieceļotāju atlase tikai pieprasītākajām profesijām, to sastāvs var neatbilst Latvijas uzņēmēju vajadzībām un tātad neveicinātu nevienas problēmas risinājumu. Savukārt imigrantu šķirošana pēc izglītības un specialitātes ir grūti īstenojama un demokrātijas apstākļos apstrīdama.

Tuvākajos gados, kamēr vien ES veco un jauno dalībvalstu starpā neizlīdzināsies darba samaksas līmenis, nav droši, ka imigranti no trešajām valstīm izrādīs gatavību ieceļot un palikt Austrumeiropas uzņēmējvalstīs ilgāk, nevis aizbraukt, tiklīdz radīsies iespēja pārcelties tālāk uz rietumiem. Pagaidu mītnes zemē cilvēki nevar just nopietnu vēlmi apgūt vietējo valsts valodu, veidot ģimeni un iekļauties svešajā vidē. Tas viss sašaurina darba izvēles iespējas, izslēdzot darbu pakalpojumu nozarēs, elastīgu piemērošanos pārmaiņām darba tirgus pieprasījumam pēc tās vai citas profesijas darbiniekiem un galu galā arī iekārtošanos arvien labāk apmaksātā vai citādi patīkamākā darbā. Darba devējiem šāds varbūtējs pagaidu darbaspēks var izrādīties mazāk izdevīgs, jo daļai kolektīva (jauniešiem un ārvalstu speciālistiem) izrādītos apgrūtināta lietišķa sazināšanās ar to kopējas valodas nezināšanas dēļ. Bet līdzekļu ieguldījums viņu zinību regulārā papildināšanā var izrādīties dārgāks apmācības valodu dažādības dēļ vai pat veltīgs viņu iespējamās tālākās migrācijas dēļ.

Valsts iekšējās migrācijas politikā, piemērojoties jaunākajam postindustriālās attīstības posmam, atbilstošām pārmaiņām tautsaimniecības nozaru struktūrā un mūsdienu tehnikas iespējām, darbinieku dzīvesvietas maiņas vietā var vairāk orientēties uz teledarbu un dažāda ilguma svārstmigrāciju. Tas dotu iespēju nodrošināt ar speciālistiem attālos reģionos izvietotos uzņēmumus un arī nodarbinātu šo apvidu iedzīvotājus. Tādējādi migrācijas politikas mērķi nebūtu pretrunā ar valsts nodarbinātības un reģionālo politiku. Tāda integrāla pieeja neizraisa šķēršļus šīs politikas īstenošanai un prasa mazāk varbūtējo izdevumu.

Ņemot vērā visus šos apsvērumus, Latvijas apstākļos vajadzētu veidot savu migrācijas politikas variantu, kombinējot Īrijas nesenā pagātnē īstenoto emigrācijas novēršanu un agrāko izceļotāju reemigrāciju ar Austrijas rosināto vietējo darbaspēka resursu papildināšanu, respektīvi, to ataudzes sekmēšanu un pilnīgāku nodarbinātību.
9.3.
Migrācijas loma darba tirgus līdzsvarošanā

Migrācijas politikas loma Latvijas darba tirgus līdzsvarošanā var būt triju veidu:

· emigrācijas novēršana;

· viesstrādnieku imigrācija;

· izceļojušo Latvijas darba migrantu iespējamā atgriešanās.

Iztikas nodrošināšanai pietiekami labi apmaksāta darba meklējumos uz ārvalstīm dodas galvenokārt darbspējas vecuma cilvēki pirms brieduma gadu sasniegšanas. Latvijā tam ir kā pozitīvas tā negatīvas sekas. No vienas puses:
· mazinās bezdarbs;

· palikušajiem agrāk vai vēlāk paaugstinās darba samaksas līmenis;
· ārvalstīs strādājošo sūtītā nauda paaugstina ģimenes locekļu dzīves līmeni – viņu pirktspēju vietējā tirgū un iespēju apmaksāt bērnu izglītošanos;

· tā rosina cilvēkus mācīties valodas;

· izceļojušie pēc atgriešanās bagātina vietējo darbaspēku ar gūto pieredzi un jaunām iemaņām, kaut arī dažkārt tas nav savā – bieži vien augstāk kvalificētā profesijā.

No otras puses:
· valsts kopumā cieš ekonomiskus zaudējumus, jo ieguldījumi daļas jaunatnes audzināšanā un skološanā dos atdevi ne savā, bet kādā citā valstī;

· emigrācijas dēļ skaitliski sarūk darbaspēka piedāvājums, kas ierobežo esošo uzņēmumu paplašināšanos un jaunu uzņēmumu izveides iespējas;

· nākamo vecāku izceļošanas dēļ mazinās iedzīvotāju ataudzes potenciāls darbaspēka papildināšanai un atjaunošanai turpmākajā laikposmā;

· pieaug demogrāfiskā slodze, respektīvi, pensionāru skaits uz katru nodarbināto, kas ierobežo kopējās labklājības kāpuma iespējas.

Salīdzinot minētos emigrācijas plusus un mīnusus 21. gadsimta sākumā Latvijā, jāsecina, ka no valsts tālākās attīstības viedokļa būtu lietderīgi mazināt izceļošanas apjomus un veicināt izbraukušo atgriešanos. Darba migrāciju rietumu virzienā veicina galvenokārt darba samaksas līmeņa starpība izceļošanas un ieceļošanas valstīs, nodarbinātības iespējas tajās salīdzinājumā ar iespējām no galvaspilsētas attālākos Latvijas apvidos, darba apstākļu un, kā to liecina ekspertu intervijas ar arodbiedrību vadītājiem, arī darba devēju attieksmes atšķirības.
Darba samaksas līmenim pagaidām Latvijā saglabājoties zemākam nekā ES vecajās dalībvalstīs, imigrācija no trešajām valstīm var izrādīties par īslaicīgu darbaroku skaitlisko papildinājumu bez garantijām par šo darbinieku ilglaika uzticību firmai. Reiz pārceļojušie vieglāk izšķiras par jaunu pārcelšanos izdevīgāku apstākļu meklējumos nekā līdz šim mītnes zemi vēl nemainījušie. Turklāt nav arī pamata cerībām par viņu augstu kvalifikāciju un tās atbilstību uzņēmēja prasībām, par ko neklātienē ne vienmēr var droši pārliecināties. Īstermiņa imigranti jeb sava veida tranzītmigranti objektīvi nav motivēti integrēties vietējā sabiedrībā, pieņemot tās darba un sadzīves kultūru, kas var saasināt valstī vēl nepārvarētās etnisko grupu integrācijas grūtības.

Visu šo mītnes zemes izvēli noteicošo apstākļu dēļ, migrācija no austrumiem nav uzskatāma par drošu, pietiekamu un Latvijas vajadzībām atbilstošāko darbaspēka papildinājuma avotu.

Šo apsvērumu dēļ valsts migrācijas politikā nebūtu jāsteidzas ar pasākumiem imigrācijas veicināšanai. Drošāk un lietderīgāk veltīt pūles darbības virzieniem, kas iecerēti Latvijas Nacionālā attīstības plānā (NAP) 2007.–2013. gadam, nodrošinot augstāku ražošanas produktivitāti un mazinot vajadzību pēc nodarbināto skaita palielināšanas (NAP, 2006).

Turpmākajos gados līdz ar darba samaksas līmeņa kāpumu Latvijā un tā tuvošanos ES vidējam līmenim valsts pievilcība imigrantu acīs, protams, pieaugs, taču vēl pāris desmit gadus diezin vai spēs konkurēt ar Ziemeļeiropas un Rietumeiropas valstīm. Toties gaidāmais uzlabojums var būt pietiekams, lai rosinātu līdzšinējos izceļotājus atgriezties Latvijā, jo Dzimtenei piemīt vēl citi vilcējfaktori papildus darba samaksas līmenim.

Pašreizējās migrācijas plūsmas Latvijā – emigrācija uz rietumvalstīm un koncentrācija centrālajā daļā – apdraud tautsaimniecības nodrošinājumu ar darbaspēku laikposmā pēc 2010. gada, kad krasi mazināsies tā papildinājums no vietējo jauniešu vidus. Šādos apstākļos vienkāršākais risinājums šķiet paļauties uz kompensējošo imigrāciju, kādu savulaik piekopa ES vecās dalībvalstis. Taču situācija būtiski atšķiras (skat. 9.1. tabulu).

9.1. tabula. Situācijas atšķirības migrācijas jomā starp vecajām ES valstīm un Latviju
	ES vecās dalībvalstis
	Latvija

	20. gs. II puse
	21. gs. I ceturksnis

	Uzņem imigrantus netīriem, bīstamiem, degradējošiem darbiem
	Informācijas sabiedrības tapšanas laikā, pārejot no darba uz zināšanu ietilpīgu ražošanu, pieprasījums pēc kvalificētiem darbiniekiem

	Uzņēmējvalstis ar augstu dzīves līmeni, kas ir imigrantu galamērķis
	Uzņēmējvalsts ar samērā zemu dzīves un darba samaksas līmeni, kas visdrīzāk var kļūt par migrantu tranzītvietu

	Pamatiedzīvotāji nepamet valsti
	Pamatiedzīvotāji emigrē darba un augstākas samaksas meklējumos

	Imigranti veido iedzīvotāju skaita pieaugumu
	Imigrācijas gaitā var notikt iedzīvotāju sastāva nomaiņa un darbinieku pastāvīga maiņa bez darbaspēka skaitliska pieauguma

	Imigrantu integrāciju sekmē ārvalstu izcelsmes rezidentu niecīgais īpatsvars (līdz 10%)
	Varbūtējo imigrantu integrāciju apgrūtina lielais padomju perioda imigrantu un viņu pēcteču īpatsvars (vairāk par 30% iedzīvotāju)

	Valstis maina imigrācijas politiku uz ierobežotu kvalificētu speciālistu piesaisti
	Valstī vēl jāizstrādā tās izaugsmes plāniem atbilstoša migrācijas politika

Vadoties pēc tautsaimniecības attīstības mērķiem NAP 2007.–2013. gadam, paredzētās orientācijas uz zināšanu ietilpīgu ekonomiku atšķirībā no līdzšinējās darba ietilpīgās ekonomikas Latvijas darba tirgū nebūtu nepieciešams būtisks darbaspēka papildinājums un migrācijas politikā nebūtu jāparedz migrantu masveida piesaiste no t. s. trešajām valstīm.
Tāpēc Latvijai tāpat kā ES vecajām dalībvalstīm, izmantojot šo valstu pieredzi, drīzāk jāorientējas uz viņu jaunās migrācijas politikas pārņemšanu ar „smadzeņu apmaiņu” viesstrādnieku plašākas iepludināšanas vietā. Tāpat, pieaugot pieprasījumam pēc kvalificētiem speciālistiem, būtu nepieciešams veicināt studentu un dažādu profesiju pārstāvju mācības vai darbu citā valstī nolūkā papildināt zinības un pieredzi, lai pēc kāda laika liels vairums no tiem atgrieztos savā zemē. Tas sekmētu visu valstu tālākās attīstības nosacījumu izlīdzināšanos, savstarpēju palīdzību retāku speciālistu sagatavošanā un savstarpējās sapratnes izveidē, nepalielinot etnisku vai kultūras atšķirību provocētas spriedzes pieaugumu.

Minēto atšķirību dēļ Latvijai nav pamata orientēties uz tiešu ES veco dalībvalstu migrācijas politikas izmantošanu, bet jāizstrādā alternatīva, savai situācijai un iespējām atbilstoša politika – ar emigrācijas minimizāciju un tai sekojošās izceļotāju atgriešanās veicināšanu. Tam par paraugu izmantojama savulaik Īrijas piekoptā un līdzīgā migrācijas situācijā esošās Lietuvas izstrādājamā politika un rīcības veidi.

9.4.
Migrācija politikas tiešie un netiešie pasākumi
Izvēlētās migrācijas politikas īstenošanai ir izmantojami tiešie un netiešie iedzīvotāju brīvprātīgās pārvietošanās regulēšanas paņēmieni. Par to liecina P. Eglītes un I. Indāna darbos veiktais migrācijas pētījumu un migrācijas politikas apkopojums.

Migrācijas regulēšanā par tiešajiem regulēšanas paņēmieniem kalpo:

· robežaizsardzība ar bruņotiem sargiem un dažādu tehnisku līdzekļu lietojumu, cīņa ar nelegāliem imigrantiem un cilvēku tirdzniecību;

· valsts ārējo robežu šķērsošanas noteikumi atbilstoši ar apmaiņas valstīm noslēgtajiem līgumiem un migrantu pilsonībai, kā arī to kategorijām – darba vai patvēruma meklētājiem – pašiem vai darba devējiem;

· nodarbinātības nosacījumi uzņēmējvalstu migrantiem no dažādām sūtītājvalstīm un sankcijas pret to pārkāpējiem;

· starpvalstu līgumi par noteikta skaita un kvalifikācijas darbinieku komplektēšanu vai nosūtīšanu uz mācībām citā valstī ar vai bez uzturēšanās laika ierobežojumiem (piemēram, galdnieku, celtnieku un viesnīcu personāla komplektēšana 90. gados Latvijā darbam Vācijā, Latvijas jūrnieku mācības Rīgas Jūras akadēmijā darbam Norvēģijā);

· uzņēmējvalstu organizētie informācijas vai vervēšanas punkti un kampaņas potenciālās izceļošanas vietās piemēram, dažādu fondu stipendiju piedāvājumi 90. gados Austrumeiropas jauniešiem studijām rietumvalstīs, aicinājumi medicīnas studiju beidzējiem Latvijā stāties darbā dažās no bagātākajām Eiropas valstīm, EURES informācija internetā un Nodarbinātības valsts aģentūrā par vakancēm citās ES valstīs (intervijas valsts robežsardzē, NVA, nozaru arodbiedrībās).
Tiešo paņēmienu vidū migrācijas regulēšanai tiek lietoti kā represīvie paņēmieni robežšķērsošanas ierobežošanai abos virzienos, tā arī uzņēmējvalstij vēlamo migrantu kategoriju motivēšana par pārcelšanos ar kādu labumu piedāvājumu, kas pēc lietotā paņēmiena rakstura līdzinās netiešajiem migrācijas izraisītājfaktoriem.

Kā liecina ieceļotāju iecienītāko uzņēmējvalstu pieredze, neviens no tiesiskajiem un represīvajiem ierobežojošajiem paņēmieniem nav spējis pilnībā novērst nelegālu pārvietošanos uz valstīm ar augstāku dzīves līmeni vai lielākām indivīda brīvības iespējām.

Tas viss nepārprotami liecina, ka netiešie izraisītājfaktori ir iedarbīgāki par tiešajiem regulēšanas paņēmieniem. Pat ja migrācijas politikas mērķi nav oficiāli formulēti, gandrīz vai katrs likums vai pasākums ekonomiskās vai sociālās politikas jomā rada visā valstī vai kādā tās daļā iedzīvotāju vairāk vai mazāk pievilcīgus dzīves un darbības apstākļus, kas līdz ar to kļūst par tuvākas vai tālākas migrācijas vilcējfaktoriem vai stūmējfaktoriem (push un pull factors – angļu val.). Savukārt izveidojušos dzīves un darba apstākļu salīdzinājums ar citām teritorijām nosaka pārvietošanās virzienus, bet atšķirību pakāpe – tās intensitāti.

Tātad Latvijā, īstenojot emigrācijas novēršanu, ir jāsamazina dzīves un darba apstākļu atpalicība no ES vecajām dalībvalstīm. Tas iespējams:

· palielinot algas no valsts budžeta finansētās nozarēs, lai novērstu to aizplūdi uz ārvalstīm vai privāto sektoru un stimulētu arī uzņēmējus palielināt darba samaksu; ierobežoto finansiālo iespēju apstākļos var sākt šo darbu ar kvalificētākām profesijām, kurās jau mūsdienās izveidojies darbinieku deficīts, īpaši medicīnā;

· saglabājot ierobežojumus darbaspēka imigrācijai no trešajām valstīm, īpaši mazāk kvalificētam, kura pieplūdums varētu radīt uzņēmējiem iespējas iekonservēt pastāvošās zemās algas privātā sektorā un aizpildīt brīvās darba vietas, liedzot iespēju paaugstināt nodarbinātību un ienākumus vietējiem iedzīvotājiem;

· paplašinot valsts un pašvaldību atbalstu ģimenēm darba un bērnu aprūpes pienākumu savienošanā, kā arī apgādē ar mācību piederumiem, kas palīdzētu uzlabot ģimeņu dzīves līmeni, mazinātu to nabadzības risku un novērstu nepieciešamību meklēt darbu valstīs ar bērnu uzturēšanai labvēlīgākiem apstākļiem;

· atjaunojot obligāto vidējo izglītību un veicinot līdz šim ekonomiski pasīvo iedzīvotāju grupu nodarbinātību, kas nodrošinātu nodarbinātības līmeņa kāpumu un līdz ar to pelnītāju skaita un ienākumu palielinājumu ģimenēs, novēršot nepieciešamību meklēt labāk apmaksātu darbu ārvalstīs;

· ieviešot diferencētas uzņēmumu ienākuma vai citu nodokļu likmes valsts centrālajā un attālākos reģionos, lai sekmētu jaunu darba vietu izveidi pēdējos un radītu to iedzīvotājiem darba iespējas;

· izglītojot uzņēmējus par teledarba un elastīga darba laika izmantošanas iespējām dažādās nozarēs, kas paplašinātu to iespējas nodrošināt uzņēmumus ar darbaspēku neatkarīgi no to izvietojuma valsts teritorijā;

· tai pašā nolūkā organizējot informācijas kampaņu uzņēmējiem par labu darba apstākļu un labvēlīgas attieksmes, kā arī kvalifikācijas celšanas mācību piedāvājuma labvēlīgo ietekmi uz darbinieku augstu atdevi darbā un noturību darba vietā;

· atbalstot sabiedriskā transporta attīstību (paplašinot maršrutu tīklu, palielinot reisu skaitu un ierobežojot biļešu cenu kāpumu), lai paplašinātu uzņēmumu personāla komplektēšanas areālu un reizē iedzīvotāju nodarbinātības iespējas.

9.5.
Priekšlikumi migrācijas politikas pilnveidei

Latvijā un visā ES pastāvošajā un 21. gs. I ceturksnī paredzamajā darbaspēka ierobežotā skaitliskā papildinājuma apstākļos migrācijas politikas galvenajam mērķim vajadzētu būt valstī nepieciešamā darbaspēka piedāvājuma nodrošināšana, maksimāli saglabājot darbaspēku, kas piemērojies vietējiem apstākļiem, kā arī cilvēkresursus tā atjaunošanai turpmākajā laikposmā.

Šādas politikas mērķa sasniegšanai par visiedarbīgākajiem uzskatāmi netiešie paņēmieni:
· nodarbinātības apstākļu uzlabošana visā valsts teritorijā, jauniešu izglītotības paaugstināšanu un mūžizglītības izvērsumu kā garantiju piemērotībai darbam pieprasītajās profesijās;

· darba samaksas palielināšana;

· valsts sociālās drošības pasākumu pilnveide;

· ārvalstu speciālistu piesaiste īslaicīgai nodarbinātībai;

· savstarpējas sadarbības organizācija ar citām ES valstīm kvalificētu darbinieku sagatavošanā retākās profesijās;

· valsts atbalsts inovāciju un zināšanu ietilpīgas ražošanas attīstībai, lai samazinātu darbaspēka skaitlisko pieprasījumu;

· vietējo darbaspēku resursu pilnīgāka nodarbinātība, piesaistot līdz šim ekonomiski pasīvos un pensijas vecuma ļaudis, kā arī mazinot mirstību un saīsinot darba pārtraukumus, kas rodas sakarā ar bērnu aprūpi vai slimībām;

· uzņēmējdarbības uzsākšanas nosacījumu un kārtības vienkāršošana;

· ierobežojumu saglabāšana mazkvalificētu imigrantu brīvākai pieplūdei un nodarbināšanai;

· informācijas piedāvājums iepriekš emigrējušajiem par situācijas uzlabošanos Latvijā.

Tiešo un netiešo migrācijas regulēšanas paņēmienu kopums, kas izstrādāts saistībā ar valsts izaugsmes plānu un tam atbilstošu nodarbinātības un reģionālo politiku, var pavērst pašreizējās migrantu plūsmas Latvijas iedzīvotāju skaita saglabāšanai un atjaunošanai labvēlīgā virzienā.

Savukārt, lai nodrošinātu migrācijas politikas izstrādi un tās īstenojuma veidu izvēles pamatojumu, nepieciešami īstenībai atbilstoši statistikas dati. Jaunas darbaspēka monitoringa izveides sistēma saistīta ar lielām izmaksām, tāpēc būtu nepieciešams izmantot jau valstī esošās datu bāzes. Turpmākajā nākotnē, lai iegūtu datus par patieso cilvēku skaita zudumu un tā izraisītām pārmaiņām iedzīvotāju sastāvā, būtu vismaz 2010. gada tautskaites metodikā jāparedz ne vien pastāvīgo iedzīvotāju, bet arī klātesošo uzskaite.
9.6.
Reemigrācijas pieredze ārvalstīs

Izvērtējot dažādu valstu pieredzi reemigrācijas jomā dažādās valstīs, kā nozīmīgākais priekšnosacījums, kas var ietekmēt izceļojušo atgriešanos, tiek minēta ekonomiskā attīstība izceļošanas reģionos un valstīs, kā arī nodrošinājums ar infrastruktūru un pieeja dažādiem pakalpojumiem, piemēram, izglītības iespējas. Zviedrijas eksperti (intervija Zviedrijas Ekonomikas un transporta ministrijā, Mazapdzīvoto un lauku reģionu attīstības aģentūrā Gledsbygdverket) atzīmēja, ka būtiski ir nodrošināt vienādu iedzīvotājiem nepieciešamo pakalpojumu pieejamību gan blīvi apdzīvotos reģionos, gan mazapdzīvotos Zviedrijas vidus un ziemeļu apvidos. Tāpēc par svarīgu reģionālās attīstības uzdevumus tiek uzskatīta infrastruktūras attīstība. Tāpat veicināta iedzīvotāju ikdienas mobilitāte, arī iedzīvotāju braucieni uz darbu lielākos attālumos. Liela nozīme ir vietējām iniciatīvām, kas veicina reģionu un pilsētu pievilcību, līdz ar to piesaista iedzīvotājus un mazina izceļošanu. Pilsētas cenšas veidot pievilcīgu tēlu. Zviedrijas piemērs norāda, ka svarīga loma ir netiešajiem pasākumiem, kas sekmējuši labvēlīgu dzīves apstākļu nodrošinājumu valstī.
Arī Somijas ekonomiskās situācijas uzlabošanās veicināja šīs valsts iedzīvotāju atgriešanos dzimtenē. 70. gadu sākumā līdz pat 80. gadu otrajai pusei notika apjomīga darbaspēka emigrācija uz kaimiņvalsti Zviedriju, jo eksistēja brīva darbaspēka kustība starp Ziemeļvalstīm. Jau 1954. gadā Skandināvijas valstis un Ziemeļvalstis noslēdza vienošanos par brīvu darbaspēka kustību, kas šo valstu iedzīvotājiem deva brīvu pieeju darba tirgum kaimiņvalstīs. Precīzu statistikas datu par tā laika emigrācijas apjomu nav. Jāņem vērā, ka daļa Somijas iedzīvotāju devās strādāt uz Zviedriju atvaļinājumu laikā vai arī uz neilgu laiku, notika arī atkārtota darba emigrācija un tai sekojoša atgriešanās dzimtenē. Dažādi avoti min, ka uz Zviedriju devās strādāt no 150 tūkstošiem līdz ceturdaļmiljonam somu, no kuriem apmēram trešā daļa ir atgriezusies Somijā. Galvenie atgriešanās iemesli 80. gadu beigās un turpmāk bija saistīti nevis ar īpašu valsts reemigrācijas politiku, bet gan vispārēju nodarbinātības situācijas uzlabošanos valstī, algu līmeņa tuvošanos izpeļņai Zviedrijā, kā arī mērķtiecīgām izmaiņām izglītības jomā, izveidojot pasaulē konkurētspējīgu, pieejamu izglītību visos līmeņos (Olavi, 2003). Lai gan speciālas, plašas reemigrācijas politikas attiecībā uz somiem, kas bija devušies uz Zviedriju, nebija, taču atsevišķās migrantu grupās kā reemigrāciju veicinoši faktori darbojās izglītības iespējas Somijā (ģimenes ar bērniem, jaunieši), atvaļinājuma nauda, kas tika saņemta pēc atgriešanās no atvaļinājuma (tiem, kuri Zviedrijā strādāja sezonālu darbu, tas bija stimuls atgriezties Somijā) u. c.
Ziņojumā „Īrija un īri ārzemēs”, kuru sagatavojusi Īpašo uzdevumu komisija emigrācijas politikas jautājumos, ir norādīts, ka, neskatoties uz ekonomisko izaugsmi 21. gadsimta sākumā, vēl joprojām no Īrijas katru gadu izbrauc aptuveni 20 tūkstoši pastāvīgo iedzīvotāju. (Intervija ar Dublinas universitātes Trinity koledžas pētniekiem). Pēc aptuveniem aprēķiniem, no 3 miljoniem īru, kuri šobrīd dzīvo dažādās pasaules valstīs, 1,2 miljoni ir dzimuši Īrijā (Ireland and the Irish Abroad, 2002).
Šīs ziņojums raksturojams kā emigrācijas politikas plānošanas dokuments Īrijas Republikā. Īrijas Republikas emigrācijas politikas mērķis ir atbalstīt un palīdzēt visiem tiem Īrijas pilsoņiem, kuri vēlas pārcelties uz dzīvi ārvalstīs, kuri tur jau dzīvo un kuri vēlas atgriezties atpakaļ Īrijā. Šajā laikā viens no Īrijas emigrācijas politikas uzdevumiem ir sekmēt izceļojošo atgriešanos Īrijā, viņu integrāciju Īrijas sabiedrībā, it īpaši palīdzība atgriezties sociāli mazaizsargātām grupām, to skaitā gados vecākiem cilvēkiem. Ar palīdzību un atbalstu te jāsaprot valdības materiāls un morāls atbalsts dažādām nevalstiskajām organizācijām, kuras darbojas Īrijā un ārvalstīs un kuru mērķis ir organizēt, piemēram, kultūras pasākumus un citus sabiedriskos pasākumus īru kopienās, vākt ziedojumus labdarībai, sniegt dažādus pakalpojumus un palīdzību īriem ārvalstīs. Tas arī nozīmē valsts institūciju un aģentūru aktīvu līdzdalību, risinot emigrantu integrācijas un reintegrācijas problēmas, sniedzot dažādas konsultācijas iedzīvotājiem, nodrošinot, piemēram, vecākus cilvēkus ar dzīvesvietu. Īpaši tiek akcentēta informācijas loma, raksturojot situāciju Īrijā (intervija Īrijas nodarbinātības dienestā FAS).
Atbildīgā institūcija par emigrācijas politikas īstenošanu Īrijas Republikā ir Ārlietu departaments ar tā speciāli izveidoto struktūrvienību „The Irish Abroad Unit”. Ārlietu departaments koordinē un atbalsta citu valsts institūciju, aģentūru un nevalstisko organizāciju darbu šajā politikas jomā.
Komisija piedāvā izplatīt informāciju pa dažādiem kanāliem: skolās, bibliotēkās, dažādās nevalstiskās organizācijās, izmantojot arī nodarbinātības dienesta pakalpojumus, piemēram, EURES konsultantu palīdzību. Jāpiebilst, ka ar Īrijas valdības atbalstu šāda līdzīga informācijas kampaņa tika organizēta arī Latvijā. Šo pasākumu mērķis (pre-departure services) ir sniegt plašu un izsmeļošu informāciju visiem tiem interesentiem, kuri vēlas doties dzīvot un strādāt uz ārvalstīm.
Saistībā ar reemigrāciju tiek akcentēti šādi darbības virzieni:
· informācijas sagatavošana par situāciju Īrijā, sociālo apdrošināšanu, mājokli, medicīnisko palīdzību un citiem darba un dzīves apstākļiem, kas laika gaitā ir mainījušies;

· atbalsts nodarbinātības un apmācības jomā, palīdzība ar dažādu apmācības un atbalsta programmu palīdzību iekļauties darba tirgū;

· palīdzība kvalifikācijas un izglītības dokumentu atzīšanā;

· atbalsts gados vecākiem īriem, atgriežoties dzimtenē;

· atbalsts mājokļa jomā, piemēram, sociālo mājokļu celtniecības jomā. Ar Vides un pašvaldību departamenta izveidotā fonda palīdzību Īrijas valdība cenšas kaut kādā mērā atbalstīt dzīvokļu un mājokļu celtniecību vecākiem cilvēkiem, kuri ir atgriezušies dzimtenē.

Arī Vācijas nodarbinātības dienesta eksperti norāda (intervija Vācijas nodarbinātības dienestā), ka būtiska loma ir informēt potenciālo izceļotāju ne tikai par pārcelšanās iespējām, bet arī darba iespējām izcelsmes valstī. Te nozīmīga ir gan dažādu valstu institūciju, nevalstisko organizāciju, to skaitā fondu savstarpējā sadarbība. Vācijā ārvalstu izcelsmes studentu un viesstrādnieku atgriešanos viņu dzimtenē atbalsta Migrācijas centrs, kas konsultē potenciālos izceļotājus gan par dzīves apstākļiem, likumdošanas aktu prasībām, gan uzņēmējdarbības uzsākšanas iespējām. Bieži tas notiek sadarbībā ar dažādām organizācijām, kas koordinē palīdzības sniegšanu vai realizē projektus dažādās valstīs.
Jaunajās ES dalībvalstīs aktualizējas jautājums par izceļojušo darba migrantu reemigrāciju un emigrācijas radīto seku minimizāciju. Diemžēl ne vienmēr par migrācijas procesiem ir pietiekami daudz informācijas.
Raksturojot reemigrācijas procesus, tiek uzsvērts, ka darbaspēks papildina un pilnveido humāno kapitālu migrācijas un reemigrācijas procesu rezultātā. Svarīgi ir izvērtēt atgriešanos veicinošos faktorus tiem iedzīvotājiem, kas ir izbraukuši un sāk apsvērt atgriešanās iespēju. Galvenokārt tiek minēti šādi apsvērumi:
· vēlme atteikties no darba, kas ir zemākas kvalifikācijas nekā persona varētu strādāt ar savām profesionālajām spējām un izglītību;

· vēlme ar šāda cienījama darba palīdzību iegūt respektējama iedzīvotāja statusu. Tāpat būtiska ir vēlme iegūt stabilitāti dzīvē;

· raksturīgs un reemigrāciju veicinošs faktors ir arī piesaiste nekustamajam īpašumam dzimtenē.
Čehu pētnieks Drbohlavs prognozē, ka plaša reemigrācija Slovākijā tuvāko gadu laikā vēl nav gaidāma. Galvenokārt tas saistīts ar to, ka daļa iedzīvotāju apmetusies uz pastāvīgu dzīvi ārzemēs, ģimenes iedzīvošanos jaunajā vidē. Daļēji kā reemigrāciju bremzējošu faktoru autors min arī ekonomikas transformācijas laikā pieļautās kļūdas, kas attur cilvēkus atgriezties (Drbohlav, 1994: 89).

Lietuvas Sociālās drošības un darba ministrija (intervija Lietuvas Republikas Sociālās drošības un darba ministrijā 2005. gada 1. decembrī) uzskata, ka par Lietuvas darbaspēka ārzemēs uzskaiti ir maz domāts, trūkst koordinētas migrācijas politikas. Uzmanība pievērsta tam, kā noturēt savā valstī, kā atsaukt atpakaļ jau aizbraukušos, un ka nepieciešams celt ekonomisko aktivitāti. Ir atcelta priekšlaicīgās pensionēšanās iespēja, plānots pensijas vecumu paaugstināt līdz 65 gadiem, paredzēt priekšrocības iekārtoties darbā cilvēkiem pirmspensijas vecumā, visa veida pabalstu izmaksu organizēt caur Darba biržu, un darbaspēka rezerves meklēt iekšējās nodarbinātības sakārtošanā, veicinot arī darbaspēka teritoriālo mobilitāti valstī.
9.7.
Politikas alternatīvu analīzes metodoloģija

Politikas alternatīvu ietekmes novērtējums sastāv no 2 daļām: migrācijas politikas alternatīvu izvēles un šo alternatīvu analīzes.

Migrācijas politikas alternatīvu apraksts un analīze, kā arī politikas alternatīvu izmaksu efektivitātes analīze ir veikta saskaņā ar Eiropas Komisijas izstrādātām vadlīnijām nodarbinātības politikas plānošanas dokumentu ex-ante vērtēšanai un izmaksu–ieguvumu analīzei (Evaluation of the Quality of Monitoring Systems of the ESF, 1999, Indicators for Monitoring and Evaluation – an Indicative Methodology, 1999, The Ex Ante Evaluation of Structural Funds Interventions European Commission, 1999, Guide to cost-benefit analysis of investment projects, 2002). Papildus tam ir izmantoti Latvijas Republikas Valsts kancelejas izstrādātie materiāli par politikas ietekmes vērtēšanu (Kļaviņa, u. c., 2005) un Labklājības ministrijas tieši darba tirgus pētījumu vajadzībām izstrādātās vadlīnijas (Brigsa, 2006).
Alternatīvu analīze ir veikta, izmantojot 4 iespējamos attīstības scenārijus valsts migrācijas politikas tiešā mērķa sasniegšanai: laika posmā līdz 2010. gadam nodrošināt valstij nepieciešamo darbaspēka piedāvājumu, maksimāli saglabājot darbaspēku, kas piemērojies vietējiem apstākļiem, un cilvēkresursus tā atjaunošanai. Scenāriji tika noteikti, pamatojoties uz šajā pētījumā veiktās analīzes rezultātiem un prognozējot migrācijas procesu attīstību valstī līdz 2030. gadam. Katram attīstības scenārijam ir izvēlēta viena Labklājības ministrijas apstiprināta alternatīva.

Politikas alternatīvu novērtējumam ir izmantota viena no kvalitatīvās analīzes metodēm – multikritēriju analīze. Katra migrācijas politikas alternatīva tiek analizēta atbilstoši šādiem kritērijiem:

· problēmas risinājuma novērtējums (atbilstība sabiedrības vajadzībām);

· migrācijas politikas mērķu sasniedzamība attiecībā uz nodarbinātības politiku (ietekme);

· alternatīvu īstenošanas institucionālais novērtējums;

· efektivitāte (alternatīvu gala rezultātu atbilstība migrācijas politikas mērķim);

· politiskā un ekonomiskā iespējamība (ilgtspēja).

Pētījumā iesaistītie pētnieki vērtēja katru no kritērijiem, izmantojot šādu vērtēšanas skalu:
0 – kritērijs neizpildās; 1 – minimāli izpildās; 2 – daļēji izpildās; 3 – lielā mērā izpildās;
4 – pilnībā izpildās. Katram kritērijam tika piemērots īpatsvars (statistiskie svari) kopējā svērtā punktu skaita aprēķināšanai:
· problēmas risinājuma novērtējums (0,25);

· migrācijas politikas mērķu sasniedzamība attiecībā uz nodarbinātības politiku (0,25);

· alternatīvu īstenošanas institucionālais novērtējums (0,1);

· efektivitāte (0,15);

· politiskā un ekonomiskā iespējamība (0,25).

Pamatojumu kritēriju īpatsvara piemērošanai skatīt DĢM 9.10. nodaļā.

Katrs no kritērijiem tiek vērtēts ar ekspertu metodi, piešķirto noteiktu punktu skaitu katram kritērijam atbilstoši kritēriju novērtējuma skalai. Katram kritērijam tiek piemēroti statistiskie svari, kas raksturo katra kritērija nozīmību kopējā vērtējumā. Papildus iepriekš minētajam atsevišķā nodaļā ir analizēta migrācijas politikas alternatīvu izmaksu–efektivitātes analīze.
9.8.
Migrācijas politikas vispārējs raksturojums

Pēc Latvijas iestāšanās Eiropas Savienībā pastāv divas savstarpēji pretējas nodarbinātības un darbaspēka mobilitātes tendences:
· tautsaimniecības globalizācija un ES tiesību aktu prasības brīva darbaspēka kustības nodrošināšanai ES dalībvalstu teritorijā;

· Latvijas darba tirgus aizsardzība un tautsaimniecības nodrošināšana ar darbaspēku.

Ņemot vērā Latvijas kā ES dalībvalsts statusu, darbaspēka migrācija Latvijā būs atkarīga galvenokārt no ES nodarbinātības politikas nostādnēm, kas nozīmē atvērtu darbaspēka tirgu visām dalībvalstīm. Latvijas darba tirgū būs darbaspēka deficīts, kamēr neizlīdzināsies dzīves līmenis starp Latviju un citām ES dalībvalstīm. Ekonomisti prognozē, ka ES vidējo dzīves līmeni Latvija varētu sasniegt laika posmā no 2015. līdz 2020. gadam.
Lai arī Latvijā vēl nav pieņemts neviens konkrēts migrācijas politikas dokuments
, ar nodarbinātības politiku saistītie jautājumi ir iekļauti citos valsts politikas plānošanas dokumentos, piemēram, Nacionālajā attīstības plānā 2007.–2013. gadam, Nacionālajā Stratēģiskajā ietvardokumentā (turpmāk tekstā – NSID), Latvijas nacionālajā Lisabonas programmā 2005.–2008. gadam. Saskaņā ar šiem un citiem plānošanas dokumentiem atbildīgās valsts pārvaldes iestādes turpinās līdz šim plānotos pasākumus – administratīvo atvieglojumu ieviešana vīzu, darba un uzturēšanās atļauju saņemšanai, nepieciešamās institucionālās sistēmas pilnveidi darbaspēka ģeogrāfiskās mobilitātes paaugstināšanai ES teritorijā (piemēram, EURES datu bāzes pieejamības nodrošināšana Latvijas iedzīvotājiem) u. c. pasākumus.

Kā liecina pētījuma gaitā iegūtie rezultāti, ES reglamentētās izceļošanas, uzturēšanās un darba atļaujas saņemšanas procedūras Latvijā nav diskriminējošas vai ierobežojošas. Līdz ar to var secināt, ka esošā normatīvā un tiesību aktu bāze ir pietiekama Eiropas Kopienas dibināšanas līgumā noteikto pamattiesību personu pārvietošanas jomā praktiskai realizācijai. Tajā pašā laikā Latvijas Republikas tiesību aktos vēl ir salīdzinoši daudz ģeogrāfisko un ekonomisko mobilitāti ierobežojošu normu trešo valstu pilsoņiem, kas tuvākajā laikā tiks liberalizētas. Ir pamats uzskatīt, ka šīs likumdošanas nepilnības tiks novērstas līdz 2010. gadam.

Papildus iepriekš minētajam Labklājības ministrija plāno analītisko servisu migrācijas procesu analīzei un prognozēšanai. Tas tiek darīts, gan pasūtot specializētus darba tirgus pētījumus (galvenokārt izmantojot ESF finanšu resursus), gan pilnveidojot Centrālās Statistikas pārvaldes un Nodarbinātības Valsts aģentūras datu bāzes. Pētījuma ietvaros veiktā Latvijas iedzīvotāju kvantitatīvā apsekojuma rezultāti liecina, ka lielākā daļa Latvijas iedzīvotāju (galvenokārt darba ņēmēji) atbalsta valdības pašreizējo migrācijas politiku. Iebildumi pret esošo imigrācijas politiku ir darba devējiem, kuri uzskata par nepieciešamu piesaistīt viesstrādniekus (veicināt imigrācijas procesus) sakarā ar kvalificēta vietējā darbaspēka deficītu Latvijas darba tirgū. Kā rāda pētījuma rezultāti, daļēji šo viedokli atbalsta arī Latvijas vadošie politologi, sociologi, ekonomisti un citi ar nodarbinātības politikas plānošanu saistīties speciālisti.
 Argumentācija pret imigrāciju: ir bažas par to, ka ekonomiskās izmaksas imigrācijas rezultātā pārsniegs ekonomiskos ieguvumus – imigrācija var radīt politikas un sociālas problēmas, turklāt neveicina vidējās darba samaksa pieaugumu valstī. Jāņem vērā, ka daļa sabiedrības migrācijas procesus uztver emocionāli, nevis racionāli sakarā ar iedzīvotāju vēsturisko pieredzi un atmiņām par atrašanos PSRS sastāvā. Tomēr ilgtermiņā integrācijas procesi Eiropas Savienībā un pasaules globālajā darba, preču un pakalpojumu tirgū gūst pārsvaru, pateicoties labumiem, ko katrs indivīds no šiem procesiem gūst – pārticību, sociālās garantijas, sakārtotu dzīves un darba vidi, kas ir arī Latvijas valdības ilgtermiņa attīstības politikas mērķis (NAP, 2006, NSID u. c.).
Pozitīvi argumenti esošās politikas attīstības tendenču saglabāšanai un tālākai pilnveidei ir Latvijas valdības politiskie solījumi pakāpeniski palielināt minimālo darba algu, darba samaksu valsts pārvaldē, rosināt privāto sektoru paaugstināt algas, veidojot valsts un privātās partnerības un valsts atbalsta sistēmas (ES finanšu instrumenti komercdarbībai, kas palīdz paaugstināt strādājošo kvalifikāciju un produktivitāti). Valdība cenšas risināt nodarbinātības problēmas, aktīvi sadarbojoties ar ieinteresētajām pusēm (pozitīvs piemērs ir Nacionālās trīspusējās sadarbības padomes darbība).
Pamatojoties uz iepriekš veikto pētījumu un literatūras avotu analīzi, kā arī šā pētījuma kvantitatīvā apsekojuma rezultātiem, izdarīti šādi secinājumi par migrācijas politikas sociāli ekonomisko kontekstu Latvijā:

a) migrācija ir nenovēršama parādība visā pasaulē, no kuras ir jāgūst maksimāli labumi tautsaimniecībai, iespējami mazinot tās riskus un sociālo spriedzi;

b) aizvien pieaugošā darbaspēka mobilitāte gan ES, gan vispār pasaulē ietekmē gan iedzīvotājus, kas dod priekšroku mobilitātei, gan iedzīvotājus, kas izvēlas pastāvīgu dzīves un darba vietu. Lai iedzīvotāji būtu gatavi šādām pārmaiņām un nodrošinātu konkurētspēju darba tirgū, liela nozīme ir kompetenču (zināšanu, prasmju un attieksmju kopuma noteikts veids uzdevumu veikšanai) regulārai pilnveidei visā dzīves laikā. To ir iespējams atrisināt ar netiešajiem migrācijas politikas pasākumiem, konkrēti, veicinot mūžizglītības attīstību;

c) Latvijai kā ES dalībvalstij ir jārēķinās ar ES migrācijas procesu liberalizāciju, kas nozīmē labvēlīgas darba un dzīves vides veidošanu Latvijā, lai samazinātu emigrācijas plūsmu uz ārvalstīm;

d) migrācijas procesu regulēšanai visefektīvākie un iespējamākie ir nevis administratīvi ierobežojoši, bet gan uz darbaspēka vajadzību apmierināšanu vērsti pasākumi. Praktiski tas nozīmē efektīvas vadības informācijas sistēmas izveidi migrācijas politikas īstenošanai, sadarbības veicināšanu starp darba tirgū iesaistītajām ieinteresētajām pusēm un informācijas pieejamības nodrošināšanu par nodarbinātības iespējām Latvijā (arī tā saucamo valsts un reģionālo mārketingu dzīves un darba vides popularizēšanai Latvijā).

9.9.
Migrācijas politikas alternatīvu vispārējs raksturojums

Pētījuma ietvaros migrācijas politikas alternatīvas ir izvēlētas, analizējot četras Latvijas valsts migrācijas procesu attīstības tendences:
1) pašreizējo apstākļu un plūsmu turpināšanās (zema dzimstība, iedzīvotāju sastāva novecošanās, emigrācija, centrtieces migrācija, darbaspēka piedāvājuma samazināšanās);

2) kompensējošā migrācija (imigrācijas veicināšana darbaspēka deficīta kompensēšanai);

3) atgriešanās jeb reemigrācija (no Latvijas izbraukušo ekonomiski aktīvo iedzīvotāju atgriešanās Latvijā veicināšana);

4) migrācija bez iedzīvotāju būtiskas teritoriālās pārdales.

Pirmā LM izvēlētā alternatīva ir „Imigrācijas veicināšana: imigrācijas liberālais variants”. Atbilstoši šim variantam darba tirgū netiek radīti ierobežojumi un tiek maksimāli veicināta viesstrādnieku ieceļošana, atvieglots vīzu režīms, viesstrādniekiem nav nepieciešamas darba atļaujas, imigrantiem un to ģimenes locekļiem nodrošināta pieeja sociālajām garantijām, sniegts atbalsts viesstrādnieku ģimeņu ieceļošanai u. c.

Alternatīva paredz izmaiņas darba tirgū, piedāvājot esošās sistēmas uzlabojumus, kas attiecas uz tiešo migrācijas politiku: administratīva rakstura atvieglojumu radīšanu viesstrādnieku ieceļošanai un īpašu atbalsta programmu radīšanu imigrantu ģimenes locekļu sociālo garantiju nodrošināšanai.

Otrā LM izvēlētā alternatīva ir „Imigrācijas veicināšana: imigrācijas inkrementālais liberālais variants”. Tas paredz, ka viesstrādnieki tiek piesaistīti tikai konkrētās profesijās, kur nav pieejams kvalificēts vietējais darbaspēks. Ar to nodarbojas šai nolūkā izveidots dienests (šobrīd tā ir NVA). Darba devējam noteiktā kārtībā ir jāpamato viesstrādnieku piesaiste, jānodrošina viesstrādniekiem sociālās garantijas, jāpiedāvā līdzvērtīgi darba vides nosacījumi salīdzinājumā ar vietējo darbaspēku, kā arī jānodrošina citi darbam un dzīvei nepieciešamie labumi.
Alternatīva paredz izmaiņas darba tirgū, piedāvājot esošās sistēmas uzlabojumus, kas attiecas uz tiešo un līdz šim visvairāk praktizēto migrācijas politiku: administratīva rakstura atvieglojumu radīšanu viesstrādnieku ieceļošanai, lai nodrošinātu darbaspēku noteiktās profesijās un tautsaimniecības nozarēs.

Trešā LM izvēlētā alternatīva ir „Emigrācijas mazināšana. pastāvot nemainīgai reģionālai politikai”. Šīs alternatīvas novērtējuma ietvaros galvenokārt tiek analizēta nodarbinātības politika, kas netieši ietekmē emigrāciju – vispārējā nodarbinātības līmeņa paaugstināšana, iekļaujoša darba tirgus veicināšana, nedeklarētā darba novēršana, darba ņēmēju kvalifikācijas paaugstināšana atbilstoši darba tirgus prasībām u. c.

Alternatīva paredz izmaiņas darba tirgū, piedāvājot esošās sistēmas uzlabojumus, kas attiecas uz netiešo migrācijas politiku, un ietver izmaiņas tādās jomās kā nodarbinātība kopumā, izglītība, tautsaimniecības attīstība, veselības aizsardzība, sociālā aprūpe u. c.

Ceturtā LM izvēlētā alternatīva ir „Emigrācijas mazināšana, prioritāri attīstot Latvijas reģionus”. Šīs alternatīvas ietvaros tiek apskatīta situācija, kas vērsta uz emigrācijas samazināšanas pasākumiem, kur papildus tiek pievērsta pastiprināta uzmanība iekšējo migrācijas plūsmu optimizēšanai, veicinot iekšējās migrācijas centrbēdzi, t. i., iekšējo migrāciju no valsts centrālās daļas uz citiem reģioniem.
Ceturtā alternatīva atšķiras no trešās alternatīvas ar to, ka papildus visiem minētajiem netiešās migrācijas politikas instrumentiem liels akcents tiek likts uz reģionālās attīstības politiku, lai panāktu reģionu līdzsvarotu attīstību.

Visu alternatīvu realizēšanai nepieciešams izmantot normatīvos, finanšu un informatīvos politikas instrumentus. Politikas instrumentu ieviešanā nav nepieciešams veidot jaunas institūcijas, bet ir vēlama to kapacitātes paaugstināšana (piemēram, Nodarbinātības Valsts aģentūra, Pilsonības un migrācijas lietu pārvalde, Profesionālās karjeras izvēles valsts aģentūra, Valsts Darba inspekcija, Latvijas Republikas vēstniecības ES dalībvalstīs, darba devēju profesionālās asociācijas, arodbiedrības u. c.).

9.10.
Migrācijas politikas alternatīvu analīze

9.10.1.
Alternatīvu analīze no problēmu risināšanas viedokļa
Pētījuma kvantitatīvā apsekojuma dati liecina, ka respondentu galvenais migrācijas iemesls ir ienākumu gūšana izdzīvošanas nodrošināšanai vai dzīves apstākļu uzlabošanai nelielai daļai respondentu, kā arī iespēja iegūt pieredzi, izglītību un iemaņas, lai iegūtu labāku darbu vai uzsāktu komercdarbību Latvijā. Aptaujas dati liecina, ka 2005. gada beigās izbraukušie cilvēki darbaspējas vecumā ir jauni cilvēki, kuri neplāno ārvalstīs uzturēties vairāk nekā gadu (tas liecina par reemigrācijas politikas piemērošanas iespējām).
Pētījumā minētās četras migrācijas politikas alternatīvas ir vērstas uz emigrācijas mazināšanu un tās cēloņu novēršanu. Pamatojoties uz iepriekš minēto, var secināt, ka iekšējās un ārējās migrācijas galvenie cēloņi ir nelīdzsvarota Latvijas reģionu attīstība (salīdzinoši zems ienākumu līmenis un ierobežotas iespējas atrast labi apmaksātu darbu tuvu dzīves vietai, kas vairāk ietekmē iekšējo migrāciju), kā arī salīdzinoši zems ienākumu līmenis salīdzinājumā ar citām ES dalībvalstīm (novērojama negatīva tendence, ka potenciālie emigranti ir iedzīvotāji ar vidēju vai augstu ienākumu līmeni, tātad speciālisti ar salīdzinoši augstu kompetenču līmeni).

Pētījumā definētā problēma ir darbaspēka aizplūšana no Latvijas, kas pētījuma ietvaros, lietojot Logit modeli, parāda, ka 20,3% jeb 1/5 no pētījuma ietvaros aptaujātajiem respondentiem apstiprinājuši un 79,7% nolieguši vēlmi doties uz ārvalstīm darba meklējumos. Līdz ar to aptuveni 2356 respondentu no 8005 ir gatavi doties darbā uz ārvalstīm, un tālākajā migrācijas procesu analīzē tiek pielietots pieņēmums, ka no visa Latvijā pieejamā darbaspēka 1/5 daļa ir potenciāli ārvalstu migranti.
Ja notiek darbspējas vecuma iedzīvotāju emigrācija, rodas problēmas nodrošināt Latvijas tautsaimniecības nozares ar darbaspēku. Vispārīgu darbaspēka trūkumu sajūt 2–3% Latvijas uzņēmumu, savukārt kvalificēta darbaspēka trūkums skar 13 – 20% uzņēmumu (Darba vietu attīstības tautsaimniecībā tendenču analīze un atbilstošās statistiskās novērtēšanas pilnveidošana, 2004).

Pamatojoties uz citās šā pētījuma nodaļās dotajām prognozēm par migrācijas plūsmām un to tendencēm Latvijā līdz 2015.–2020. gadam un novērtējot piedāvātās migrācijas politikas alternatīvas migrācijas cēloņu mazināšanai vai likvidēšanai, jāsecina, ka neviena no politikas alternatīvām pilnā mērā neatrisina migrācijas plūsmu cēloņu mazināšanu vai likvidēšanu. Iemesls tam ir netiešo migrācijas faktoru būtiskā nozīme migrācijas procesu regulēšanā, kas faktiski liek izdarīt izmaiņas tautsaimniecības, nodarbinātības, reģionālās attīstības, sociālajā un izglītības politikā.
Darbaspēka deficīta problēmu vislabāk (atbilstoši analīzē lietotajai vērtējuma skalai – lielā mērā) risinās 4. alternatīva, jo tās būtība ir atbalstīt reģionālo politiku, kas nodrošina Latvijas reģionu līdzsvarotu attīstību. Reģionu attīstība veicinās darba samaksas atšķirību mazināšanu un līdz ar to mazinās ekonomiski aktīvo iedzīvotāju motivāciju doties strādāt uz ārzemēm vai citiem Latvijas reģioniem. Pamatojoties uz iepriekš minēto apgalvojumu, 3. alternatīva darbaspēka deficīta problēmu risinās daļēji, jo, neskatoties uz netiešās migrācijas politikas pasākumiem, šajā alternatīvā netiek iekļauta reģionālās attīstības dimensija. 2. alternatīva darbaspēka deficīta problēmu risinās arī daļēji, jo imigrācijas inkrementālais liberālais variants pēc definīcijas paredz piesaistīt viesstrādniekus tikai konkrētās profesijās, kas neatrisina darbaspēka deficīta problēmu pēc būtības (šī imigrācijas varianta priekšrocība ir piesaistīt kvalificētus speciālistus, kas veicinātu IKP pieaugumu tautsaimniecības nozarēs, kurām ir salīdzinoši augsta pievienotā vērtība). Papildus tam ir jāņem vērā šīs alternatīvas riski (tie ir raksturīgi arī 1. alternatīvai): imigrantu motivācija veidot profesionālo karjeru Latvijā (emigrācijas patiesais mērķis var būt nokļūšana vecajās ES dalībvalstīs, izmantojot Latviju kā starpposmu) un papildu izmaksas strādājošo sociālo garantiju un sociālās infrastruktūras izveidei. 1. alternatīva pētījumā definēto problēmu risinās minimāli. Pirmkārt, iemesls ir jau iepriekš minētie riski. Otrkārt, imigrācijas liberālā varianta gadījumā netiks veicināts vidējās darba samaksas pieaugums tautsaimniecībā, jo šī imigrācijas veida priekšrocības izmantos ārvalstu iedzīvotāji ar zemu ienākumu līmeni un kvalifikāciju. Papildus tam imigrācijas liberālais variants var radīt draudus nacionālās identitātes saglabāšanai (mainās iedzīvotāju nacionālā struktūra) un radīt sociālas problēmas, integrējot imigrantus vietējā kultūrvidē (it sevišķi viesstrādniekus no Āzijas valstīm).

9.10.2.
Alternatīvu analīze no migrācijas politikas sasniedzamo mērķu viedokļa

Saskaņā ar politikas alternatīvu analīzes metodoloģiju migrācijas politikas tiešais mērķis ir laikposmā līdz 2010. gadam nodrošināt valstij nepieciešamo darbaspēka piedāvājumu, maksimāli saglabājot darbaspēku, kas piemērojies vietējiem apstākļiem, un cilvēkresursus tā atjaunošanai. Savukārt nodarbinātības politikas mērķis, kuras sastāvdaļa ir migrācijas politika, pētījumā ir definēts šādi: „Līdzsvarot darbaspēka pieprasījumu un piedāvājumu”. Līdz ar to katra no migrācijas politikas alternatīvām ir skatīta Latvijas nodarbinātības politikas mērķu kontekstā:
1) veicināt ES ekonomisko un sociālo attīstību un augstu nodarbinātības līmeni;

2) panākt ilgtspējīgu ekonomikas izaugsmi ar vairāk un labākām darbavietām un lielāku sociālo kohēziju, nosakot ilgtermiņa nodarbinātības mērķus: ES caurmērā 2010. gadā panākt 70% nodarbinātības līmeni (t. sk. 60% sievietēm un pirmspensijas vecuma iedzīvotāju grupā (55–64 g.) – 50%);

3) Latvijas nodarbinātības līmeni paredzēts līdz 2010. gadam paaugstināt vidēji līdz 67%, bet sievietēm – līdz 62% un iedzīvotājiem vecumā 55–64 gadi – līdz 50%. (Darba vietu attīstības tautsaimniecībā tendenču analīze un atbilstošās statistiskās novērtēšanas pilnveidošana, 2004).

Darbaspēka piedāvājums tiks veicināts, realizējot pieeju nodarbinātībai konkrētos dzīves ciklos. Lai gan iedzīvotāju skaits darbspējas vecumā (15–64 gadi) turpina samazināties, ekonomiski aktīvo iedzīvotāju skaits palielinās, kā arī pieaug nodarbinātības līmenis. Pēdējo piecu gadu laikā (2001.–2005. gadā) nodarbinātības līmenis iedzīvotājiem darbspējas vecumā ir palielinājies par 6,1%. 2000. gadā nodarbinātības līmenis Latvijā salīdzinājumā ar ES vidējo bija par 4,9% zemāks, bet 2005. gadā tas atpalika tikai par 0,5% (Ziņojums par Latvijas tautsaimniecības attīstību, 2006).
No sasniedzamā mērķa viedokļa pirmā alternatīva „Imigrācijas liberālais variants” vistiešāk atbilst pētījumā definētajam migrācijas politikas mērķim un īsā laika posmā spēj nodrošināt darba tirgus pieprasījumu pēc darbaspēka, veicot tiesību aktos noteiktās darbības imigrantu darba atļauju un uzturēšanās atļauju izsniegšanā. Šāda politika risina komersantu problēmu nodrošināt savu uzņēmumu darbību ar strādājošiem, tomēr šī politika rada virkni sociālu un ar kultūrvides izmaiņām saistītu problēmu, ko izraisa imigrantu integrēšanās sabiedrībā. Šī alternatīva risina nodarbinātības problēmu īstermiņa periodā, bet tai ir raksturīgi riski vidēja termiņa un ilgtermiņa periodā. Jāpiebilst, ka šīs alternatīvas ieviešana ES migrācijas politikas kontekstā ir neizbēgama attiecībā uz ES dalībvalstu pilsoņiem. Līdz ar to 1. alternatīva atbilst nodarbinātības politikas mērķim daļēji.

Ja migrācijas politikai izvēlas 2. alternatīvu, kas paredz imigrantu selektīvu atlasi noteiktās profesijās un tautsaimniecības nozarēs, tās īstenošanai ir ne tikai īstermiņa, bet arī vidēja termiņa un ilgtermiņa ietekme: darbaspēks tiek piesaistīts nozarēs, kurās Latvija nespēj piedāvāt vietējo darbaspēku atbilstošā skaitā un kvalitātē. Šis variants ir tradicionāls un veiksmīgi darbojas ES un pasaulē, jo profesionālā migrācija ir process, kas saistīts ar tā saucamo „smadzeņu migrāciju”. Latvijas apstākļos šo alternatīvu ieteicams pilnveidot uz zināšanām balstītās tautsaimniecības nozarēs ar augstu pievienoto vērtību, kur nepieciešama inovatīva un uz zinātni balstīta ekonomikas attīstība, kā arī augstiem amatiem tautsaimniecības nozarēs ar salīdzinoši zemāku pievienoto vērtību (piemēram, lielveikala vadītājs). Šis alternatīvas gadījumā sociālā spriedze nav tik augsta kā imigrācijas liberālajā variantā, jo imigrācijas apjomi ir mazāki, saistīti ar noteiktām nozarēm un salīdzinoši augsti kvalificētiem speciālistiem. 2. alternatīva lielā mērā atbilst nodarbinātības politikas mērķim.

Trešā alternatīva pēc savas būtības ir vidēja termiņa un ilgtermiņa, salīdzinoši darbietilpīga un dārga (darba samaksas paaugstināšana ir saistīta ar tautsaimniecības konkurētspēju un produktivitāti, tāpēc nav strauji sasniedzama īsā laika posmā). Tas nozīmē, ka laika gaitā jāparedz migrāciju izraisošo cēloņu likvidēšana vai mazināšana, t. i., jānodrošina darba algu kāpums, kas ir līdzvērtīgs ES vidējām algām. Latvijas valdība ir apņēmusies veicināt darba samaksas pieaugumu, tomēr ES vidējo līmeni plānots sasniegt no 2015.līdz 2020.gadam. Līdz ar to emigrācijas mazināšanas alternatīva klasificējama kā ilgtermiņa mērķu sasniegšanas politika, kas atkarīga no sociāli ekonomiskās vides veidošanās valstī. Šī alternatīva atbilst nodarbinātības politikas mērķim lielā mērā, pateicoties tieši ilgtermiņa pozitīvajai ietekmei.

Līdzīgi ir ar politikas 4. alternatīvu. Šīs alternatīvas galvenā atšķirība ir reģionālā attīstība, kas nozīmē papildu investīcijas ekonomiski mazāk attīstīto reģionu (t. sk. ģeogrāfiski attālinātajās teritorijās) infrastruktūrā un cilvēkresursos, kā arī nodokļu atlaides šajās teritorijās strādājošajiem komersantiem. Būtisks aspekts šīs alternatīvas īstenošanai ir gan pirmā, gan otrā līmeņa pašvaldību administratīvi teritoriālā reforma, kas joprojām ir īstenošanas stadijā jau 7 gadus. Pētījuma rezultāti liecina, ka lielākais iekšējās migrācijas saldo skar Rīgu un Pierīgu, kur ir lielākā darbaspēka un darba vietu koncentrācija. Šī migrācijas politikas alternatīva ir klasificējama kā ilgtermiņa politikas instruments, bet ar vislielāko sagaidāmo ietekmi.

9.10.3.
Alternatīvu analīze no institucionālā viedokļa
Šajā nodaļā migrācijas politikas alternatīvas tiek analizētas no institucionālā viedokļa, ar to domājot migrācijas politikas īstenošanas tiesiskos, finansiālos, administratīvos un informatīvos instrumentus.
Kā jau bija minēts iepriekš, nevienai no politikas alternatīvām nav nepieciešams izveidot jaunu institucionālo sistēmu. Kā rāda šā pētījuma rezultāti, trūkumi ir novēršami birokrātijas mazināšanas jomā, informatīvā nodrošinājuma uzlabojumu jomās, starpinstitūciju koordinācijas un sadarbības jomās ar sociālajiem partneriem.
Katrai migrācijas politikas alternatīvai ir atšķirīgs institucionālais mehānisms, līdz ar to ir atšķirīgas prasības institucionālās kapacitātes paaugstināšanai. Šajā ziņā institucionālā sistēma vislabāk ir attīstīta 2. alternatīvai, jo valstī jau tiek īstenota imigrācijas inkrementālā liberālā politika (to ir nepieciešams uzlabot). Līdz ar to attiecībā uz 2. alternatīvu var uzskatīt, ka institucionālā kapacitāte lielā mērā atbilst vēlamajam tiesiskajam, administratīvajam un finansiālajam ietvaram. Pārējām alternatīvām šī atbilstība ir daļēja tāpēc, ka šo alternatīvu īstenošanā ir iesaistīts daudz lielāks skaits institūciju un ir jābūt labi attīstītām vadības informācijas sistēmām (t. sk. iekļaujot darba tirgus un migrācijas procesu analīzi, prognozēšanu un plānošanu), lai vienlaikus panāktu vēlamo ietekmi uz dažādām tautsaimniecības nozarēm (to pārstāvjiem nereti ir atšķirīgas intereses un viedokļi par darba tirgu).

9.10.4.
Alternatīvu analīze no efektivitātes viedokļa
Alternatīvu efektivitātes analīze nozīmē noskaidrot, cik lielā mērā migrācijas politikas plānotais gala rezultāts atbilst migrācijas politikas mērķim.

Alternatīvu efektivitātes analīzes kontekstā migrācijas politikas mērķis tiek skaidrots kā pietiekams darba vietu skaits visā Latvijas teritorijā, pieejamās profesijās un ar iedzīvotājus apmierinošu atalgojumu.
Vadoties pēc dažādās aptaujās un šī pētījuma ietvaros iegūtās informācijas, savu vēlēšanos izceļot izteikušo vidējā skaita un arī to respondentu, kas gatavojas šī nodoma īstenošanai, īpatsvaru, ikgadējais izbraukušo skaits laikposmā līdz 2010. gadam varētu pārsniegt no 10 tūkstošiem līdz aptuveni 16 tūkstošiem gadā un visā periodā 50–80 tūkstošus cilvēku. No tiem atgriešanās imigrācijas plūsmā varētu iekļauties aptuveni puse jeb 20–45 tūkstoši. Nākamajos 5 gados emigrācijas apjoms visdrīzāk pakāpeniski samazināsies, vismobilākā vecuma iedzīvotāju skaitam Latvijā neizbēgami sarūkot un darba samaksai attiecīgi palielinoties arvien mazāka darbaspēka piedāvājuma dēļ. Šā faktora ietekmē sagaidāms, ka pieaugs atpakaļbraucēju īpatsvars un to skaits saglabāsies tuvu iepriekšējā laikposmā novērotajam. Tādējādi mazinātos arī pašmāju migrantu negatīvais migrācijas saldo no
30–40 tūkstošiem līdz 25–30 tūkstošiem (skat. 8.2. sadaļu un 8.2. tabulu).

Cenšoties apmierināt zināmas daļas darba devēju vēlmi piemērot liberālus imigrācijas nosacījumus jaunattīstības valstu viesstrādniekiem (variants B), Latvijas izceļotāju un atgriezušos daudzums būtiski nemainītos, bet migrācijas negatīvais saldo mazinātos par varbūtējo ieceļotāju skaitu. Lēšot to skaitu pēc vienīgā skaitliski aprēķinātā prognozes varianta– ap 20 tūkstošiem līdz 2010. gadam un nedaudz virs 30 tūkstošiem nākamajos
5 gados, migrācijas radītie zudumi varētu sarukt pirmajā laikposmā līdz 10–20 tūkstošiem un nākamajā – ne vairāk par 10 tūkstošiem.
Latvijas valdībai, kā jau tas minēts šī pētījuma 8.3. sadaļā, izšķiroties par mērķtiecīgu emigrācijas mazināšanas politiku (variants C), sagaidāma emigrantu plūsmas apjoma mazināšanās, turpat divas reizes nākamajos 5 gados atkarībā no veicamo pasākumu nozīmīguma un to uzsākšanas laika. Nepiemērojot imigrācijas nosacījumu būtiskus atvieglojumus, iedzīvotāju zudumi, arī īstenojot uz zudumu ierobežošanu vērstu politiku, izrādītos tikpat lieli, kā neveicot emigrāciju mazinošus pasākumus un pieļaujot brīvāku viesstrādnieku ierašanos. Taču būtiski atšķirtos abu migrācijas politikas variantu ietekme uz iedzīvotāju un darbaspēka sastāvu.

Analizējot 8.1. tabulā dotos datus, ir redzams, ka variantam B dotajā gadījuma atbilst 1. un
2. alternatīva, savukārt variantam C atbilst 3. un 4. alternatīva. Migrācijas saldo dati rāda, ka gan īstermiņa, gan ilgtermiņa periodā migrācijas saldo ir mazāks tām migrācijas politikas alternatīvām, kas ir vērstas uz imigrācijas liberalizāciju.
No 8.1.tabulas datiem var secināt, ka neatkarīgi no izvēlētās migrācijas politikas alternatīvas tuvāko 10 gadu laikā saglabāsies negatīvs migrācijas saldo. Tas nozīmē, ka darba devējiem būs jācenšas vēl vairāk paaugstināt produktivitāti, jo iespējas dabūt papildu darbaspēku būs ierobežotas, pat pastāvot vislabvēlīgākajiem imigrācijas liberalizācijas nosacījumiem. Iespējams, ka migrācijas negatīvais saldo varētu ievērojami samazināties tad, kad Latvija būs sasniegusi ES dalībvalstu vidējo dzīves līmeni.

9.10.5.
Alternatīvu analīze no to politiskās un ekonomiskās iespējamības viedokļa
Šajā nodaļā ir analizēta migrācijas politikas alternatīvu politiskā un ekonomiskā iespējamība jeb šo alternatīvu ilgtspēja.
Visu četru politikas alternatīvu īstenošana ir politiski iespējama, jo palīdz sasniegt šādus nodarbinātības un tautsaimniecības attīstības uzdevumus:
1) Latvijas nacionālā Lisabonas programma 2005.–2008. gadam nosaka, ka 2008. gadā Latvijas IKP uz vienu iedzīvotāju ir jāsasniedz 51% apmērā no ES vidējā līmeņa (2004. gadā – 43%) un 2010. gadā – 54%; mērķa sasniegšanai no 2005. līdz 2008. gadam jānodrošina ikgadējais IKP pieaugums 6–8% apmērā;

2) Latvijas mērķis ir 2008. gadā sasniegt nodarbinātības līmeni 65%, t. sk., sievietēm – 61% un vecākiem cilvēkiem – 48%, un atbilstoši 2010. gadā – 67%, 62% un 50%;

3) zināšanu ietilpīgas tautsaimniecības veidošana saskaņā ar NAP 2007.–2013. gadam un NSID, izmantojot ES finanšu instrumentus.

Ņemot vērā Latvijas politikas plānošanas dokumentus, par pilnībā atbilstošu var uzskatīt
2. un 3. alternatīvu, par atbilstošu – 4. alternatīvu (par pilnībā atbilstošu tā netiek uzskatīta tāpēc, ka ar šo alternatīvu ir saistīti vairāki politiski diskutējami jautājumi, piemēram, ES struktūrfondu sadale pēc reģionālā nevis nozaru griezuma u. c.), bet par daļēji atbilstošu – 1. alternatīvu (šī alternatīva neatbilst darba tirgus ilgtspējīgas attīstības principiem, lai gan ir darba devēji, kas atbalsta darba tirgus liberalizāciju, cerībā atrisināt darbaspēka deficīta problēmu īstermiņa periodā ar pēc iespējas mazākām izmaksām). 3. un 4. alternatīva ir salīdzinoši visvairāk atbilstoša politiskajam un ekonomiskajam kontekstam. Par piemēru var minēt šādus iemeslus:

· NAP 2007.–2013. gadā viena no trim tematiskajām asīm ir cilvēkresursu attīstības efektīva izmantošana, kas pirmkārt paredz valsts esošā cilvēkresursu potenciāla maksimāli efektīvu izmantošanu;

· vienas no NAP un NSID horizontālajām prioritātēm ir teritorijas līdzsvarota un ilgtspējīga attīstība, kas nozīmē dot priekšroku migrācijas politikai ar ilgtermiņa ietekmi.

Kā rāda pētījuma gaitā pētnieku veiktais viedokļu apskats
, seminārā par kvantitatīvā apsekojuma rezultātiem un veiktajām ekspertintervijām par darbaspēka ģeogrāfisko mobilitāti Rīgā un atsevišķos reģionos, ieinteresēto pušu viedoklis ir neviennozīmīgs jautājumā par imigrācijas procesiem, jo galvenā atziņa vērsta uz esošās situācijas precizēšanu migrācijas jomā, pilnveidojot informatīvo un analītisko bāzi. Pētnieki secina, ka informācijas nepietiekamība par migrācijas procesiem un to cēloņiem ir viens no piesardzības scenārija argumentiem, pieņemot lēmumus par migrācijas politiku. Datu uzskaites sistēmas pilnveide patiesās situācijas apzināšanai, analīzei un tendenču prognozēšanai ir neatliekams un vitāli svarīgs pasākums, kas veicams vistuvākajā laikā. Līdz ar to no politiskā viedokļa visvienkāršāk realizējamā ir 2. alternatīva, kas faktiski nozīmē migrācijas jomā esošās situācijas uzlabošanu.
9.11.
Politikas alternatīvu analīzes rezultātu kopsavilkums

Šajā nodaļā ir dota migrācijas politikas alternatīvu analīze, izmantojot multikritēriju metodi (skat. 9.2. tabulu). Kritēriju īpatsvars ir noteikts atbilstoši alternatīvu vērtēšanas kritēriju nozīmīgumam un analīzes detalizācijas pakāpei. Piemēram, kritērijam „efektivitāte” ir piešķirts zemāks īpatsvars (0,1), jo visu alternatīvu gadījumā tiek prognozēts, ka migrācijas bilance turpmāko 10 gadu laikā būs negatīva, turklāt šis kritērijs nav pilnīgi objektīvs, jo neietver ekonomisko ietekmi uz dažādām tautsaimniecības nozarēm (katrai migrācijas alternatīvai tā ir atšķirīga). Institucionālajam kritērijam zemāks īpatsvars ir piešķirts tāpēc, ka visu alternatīvu ieviešanas gadījumā nav sagaidāmas būtiskas institucionālas problēmas.

9.2. tabula. Migrācijas politikas alternatīvu aranžējums atbilstoši vērtēšanas kritērijiem
	Alternatīvas
Kritēriji
	1. Imigrācijas liberālais variants
	2. Imigrācijas inkrementālais variants
	3. Emigrācijas samazināšana, nemainot reģionālo politiku
	4. Emigrācijas samazināšana, mainot reģionālo politiku

	Problēmu risinājuma novērtējums

(īpatsvars 0,25)
	1 x 0,25 = 0,25
	2 x 0,25 = 0,50
	2 x 0,25 = 0,50
	3 x 0,25 = 0,75

	Politikas mērķu sasniedzamības novērtējums

(īpatsvars 0,25)
	2 x 0,25 = 0,5
	3 x 0,25 = 0,75
	3 x 0,25 = 0,75
	3 x 0,25 = 0,75

	Institucionālais novērtējums

(īpatsvars 0,1)
	2 x 0,1 = 0,2
	3 x 0,1 = 0,3
	2 x 0,1 = 0,2
	2 x 0,1 = 0,2

	Efektivitātes novērtējums

(īpatsvars 0,15)
	2 x 0,15 = 0,3
	2 x 0,15 = 0,3
	2 x 0,15 = 0,3
	2 x 0,15 = 0,3

	Politiskās un ekonomiskās iespējamības novērtējums

(īpatsvars 0,25)
	2 x 0,25 = 0,5
	4 x 0,25 = 1
	4 x 0,25 = 1
	3 x 0,25 = 0,75

	Punkti kopā:
	1,75
	2,85
	2,75
	2,75

	Rangs
	4
	1
	2–3
	2–3

Piezīme: Vērtēšanas skala: 0 – kritērijs neizpildās; 1 – minimāli izpildās; 2 – daļēji izpildās; 3 – lielā mērā izpildās; 4 – pilnībā izpildās.

No 9.2. tabulas datiem redzams, ka rekomendējamās alternatīvas ir 2., 3. un 4. alternatīva. Punktu skaits un līdz ar to rangs šīm alternatīvām ir līdzīgs. Tas nozīmē to, ka migrācijas politikas plānošanā ir ieteicams izvēlēties iepriekš minēto 3 alternatīvu kombināciju. Labākais variants būtu kombinēt 2. un 4. alternatīvu, jo 3. alternatīva no 4. alternatīvas atšķiras tikai ar to, ka prioritāte ir reģionālajai attīstībai.

Galvenās migrācijas politikas tendences pasaulē ir šādas:
· neizbēgams process, ar kuru jārēķinās jebkurai pasaules valstij globalizācijas un informācijas un komunikāciju tehnoloģiju attīstības apstākļos;

· strauji mainīgajā darbā vidē galvenā nozīme ir netiešajai migrācijas politikai, no kurām svarīgākās ir izglītības politika (mūžizglītības iespēju nodrošināšana iedzīvotājiem, diplomu savstarpēja atzīšana, vienotas kvalifikāciju ietvarstruktūras izveide u. c.) un nodarbinātības politika, kas ir vērsta uz maksimālu sadarbību un informācijas apmaiņu ar ieinteresētajām pusēm (migrācijas procesus vairs nav iespējams kontrolēt administratīvā piespiedu kārtā);

· galvenais migrācijas cēlonis visā pasaulē ir iedzīvotāju vēlme saņemt lielāku darba samaksu un nodrošināt labākus dzīves apstākļus, līdz ar to migrācijas procesus lielā mērā ietekmē dzīves līmeņa atšķirības starp dažādām pasaules valstīm;

· Latvijai kā ES dalībvalstij ir jārēķinās ar darbaspēka aizvien pieaugošo mobilitāti, un tās rezultāts vismaz vidēja termiņa periodā ir darbaspēka migrācija uz vecajām ES dalībvalstīm (iespējas saņemt lielāku darba samaksu).

Lielākā daļa Latvijas iedzīvotāju (galvenokārt darba ņēmēji) atbalsta valdības pašreizējo migrācijas politiku. Iebildumi pret esošo imigrācijas politiku ir darba devējiem, kuri uzskata par nepieciešamu piesaistīt viesstrādniekus sakarā ar kvalificēta vietējā darbaspēka nepietiekamību Latvijas darba tirgū. (Pagaidām gan tiek pieprasīts tieši mazkvalificētais darbaspēks.) Kā rāda pētījuma rezultāti, daļēji šo viedokli atbalsta arī Latvijas vadošie politologi, sociologi, ekonomisti un citi ar nodarbinātības politikas plānošanu saistītie speciālisti.

Neviena no migrācijas politikas alternatīvām nevar nodrošināt pilnīgu migrācijas politikas mērķa sasniegšanu (laikposmā līdz 2010. gadam nodrošināt valstij nepieciešamo darbaspēka piedāvājumu, maksimāli saglabājot darbaspēku, kas piemērojies vietējiem apstākļiem, un cilvēkresursus tā atjaunošanai), jo to galvenokārt nodrošina netiešie finanšu ietilpīgie migrācijas politikas pasākumi.
Analizējot 4 migrācijas politikas alternatīvas (1 – imigrācijas liberālais variants, 2 – imigrācijas inkrementālais liberālais variants, 3 – emigrācijas mazināšana, pastāvot nemainīgai reģionālai politikai, 4 – emigrācijas mazināšana, prioritāri attīstot Latvijas reģionus) atbilstoši 5 kritērijiem (problēmu risinājuma novērtējums, migrācijas politikas mērķu sasniedzamība attiecībā uz nodarbinātības politiku, alternatīvu īstenošanas institucionālais novērtējums, efektivitāte, politiskā un ekonomiskā iespējamība), pētnieki secināja, ka visatbilstošākās alternatīvas ir 2.,
3. un 4. alternatīva (atbilstoši multikritēriju analīzes metodei, 2. alternatīvai ir lielākais punktu skaits, 3. un 4. alternatīvai ir nedaudz mazāks, bet vienāds punktu skaits).

Pamatojoties uz iepriekš minēto, pētnieki rekomendē vienlaikus īstenot 2., 3., un
4. alternatīvu, jo tās neizslēdz cita citu. Vislabākais risinājums ir no 3. un 4.alternatīvas izvēlēties 4. alternatīvu (tā atšķiras no 3. alternatīvas tikai ar to, ka netiešie migrācijas politikas pasākumi ir jāīsteno reģionos, veicinot to līdzsvarotu attīstību) un īstenot šo alternatīvu kombinācijā ar 2. alternatīvu. 2. alternatīvai ir vairāk īstermiņa ietekme, jo tā paredz piesaistīt imigrantus vakanču aizpildīšanai prioritārās tautsaimniecības nozarēs, kurās ir nepieciešams kvalificēts darbaspēks. 3. un 4. alternatīvai ir ilgtermiņa ietekme, jo tās ir vērstas uz Latvijas cilvēkresursu maksimāli efektīvu izmantošanu.

10. Darbaspēka ģeogrāfiskās mobilitātes izmaksu efektivitātes analīze

Darbaspēka ģeogrāfiskās mobilitātes izmaksu efektivitātes analīze apskata ar migrāciju saistītās izmaksas un ieguvumus valsts tautsaimniecībai, kur izmaksas tiek aprēķinātas kvantitatīvi, bet ieguvumi tiek noteikti sasniedzamo gala rezultātu (indikatoru) veidā. Saskaņā ar pētījuma darba uzdevumu visām migrācijas politikas alternatīvām ir veikta izmaksu–efektivitātes analīze. Par pamatu ir izmantota 8.1. tabulā dotā migrācijas saldo prognoze, pamatojoties uz DĢM veikto migrācijas plūsmu analīzi.

Lai arī Latvijā līdz šim nav veikta tieši migrācijas politikas dažādu alternatīvu ekonomiskā analīze, migrācijas izmaksu–ieguvumu analīzes jomā būtiski ieguldījumu ir devusi Latvijas Banka, kas izmanto Latvijas Bankas makroekonomisko modeli darbaspēka migrācijas iespējamās ietekmes noteikšanai.

10.1.
Ieguvumi no emigrācijas

Naudas sūtījumi un investīcijas tuvākajos 5 gados turpinās pieaugt proporcionāli izceļojušo iedzīvotāju skaitam. Tomēr šī naudas plūsma sāks samazināties līdz ar emigrantu nostabilizēšanos un iedzīvošanos citās valstīs. 2005. gadā ārvalstīs strādājošie pārveda un pārsūtīja uz Latviju ap 200–300 milj. LVL, kas veidoja 3,5% no IKP. Ja ņem vērā, ka ievestā nauda tautsaimniecībā darbojas ar multiplikācijas efektu, varam apgalvot, ka emigrantu nopelnītā nauda varētu dot Latvijas tautsaimniecībai līdz 5–7% no IKP pieauguma. Tā kā lielākoties emigrantu pārvestā nauda netiek investēta, bet gan tērēta patēriņa precēs, tad domājams, ka reāli kopumā pārvestās naudas devums tautsaimniecībai bija 4–5% robežās no IKP pieauguma gadā.

Produktivitātes pieaugums pēc atgriešanās Latvijā tiek prognozēts salīdzinoši neliels, jo cilvēki ārvalstīs lielākoties strādā mazkvalificētus darbus. Papildus tam, atgriežoties Latvijā, cilvēkiem būs nepieciešams zināms laiks, lai iekļautos vietējā darba tirgū un apgūtu Latvijai specifiskās zināšanas/prasmes. Ir jāņem vērā, ka došanās strādāt uz ārzemēm ir saistīta ar cilvēku spēju uzņemties iniciatīvu un risku, vēlēšanās apgūt jaunas zināšanas un prasmes. Šādas cilvēkiem piemītošas attieksmes ir pamats tam, lai atgrieztos un uzsāktu komercdarbību Latvijā, izmantojot nopelnīto naudu un iegūtās zināšanas.

Valodu zināšanas emigrantiem, kuri pārceļas uz vietām, kur ir lielas latviešu diasporas, var arī būtiski neuzlaboties, jo nepieciešamība iemācīties vietējo valodu zūd līdz ar diasporas lieluma pieaugumu. Tomēr nenoliedzami, valodas prasmes kopumā emigrantu vidū nostiprinās un pēc atgriešanās Latvijā palīdz darbā.

10.2.
Emigrācijas izmaksas

Komercsabiedrību negūtie ienākumi. Emigrācijas trūkums ir tas, ka daudzi Latvijas uzņēmumi cietīs zaudējumus, negūstot iecerēto peļņu darbaspēka trūkuma dēļ. Papildus tam komersantiem nāksies ieguldīt līdzekļus jaunu darbinieku atrašanai (tas ir sevišķi būtiski imigrācijas inkrementālās liberālās alternatīvas piemērošanas gadījumā) un algošanai.
Inflācija. Tautsaimniecībā kopumā ienākošā naudas plūsma, ko emigranti pārved uz Latviju, veicina inflācijas pieaugumu, kas savukārt ierobežo Latvijas komersantu starptautisko konkurētspēju. Pēc Latvijas Bankas aprēķiniem, inflācijas pieauguma temps varētu būt līdz 3% augstāks nekā tad, ja emigrācija nenotiktu.
Zaudētie ieguldījumi izglītībā. Par vienu no zaudējumiem var uzskatīt valsts ieguldījumus izglītības sistēmā, jo lielākoties emigrē jauni cilvēki, kuri salīdzinoši nesen ir ieguvuši izglītību Latvijā.
Zaudētie nodokļu maksājumi valstij. Kā pēdējo no zaudējumiem jāmin negūtie ienākumi, ko emigrants būtu varējis dot valsts tautsaimniecībai. Ar to galvenokārt ir domāti negūtie nodokļu ieņēmumi valsts un pašvaldību budžetos.
10.3.
Ieguvumi no imigrācijas

Galvenais imigrācijas liberalizācijas ieguvums ir papildu darbaspēka resursu iesaistīšana Latvijas darba tirgū. Tas ir priekšnosacījums tautsaimniecības straujākai attīstībai. Ņemot vērā Latvijas tautsaimniecības straujo pieauguma tempu un Latvijas valdības centienus iespēju robežās saglabāt šādu pieauguma tempu (lai sasniegtu ES dalībvalstu vidējo dzīves līmeni), kā arī iedzīvotāju negatīvo dabisko pieaugumu un neskatoties uz centieniem palielināt ekonomiski neaktīvo iedzīvotāju iekļaušanos darba tirgū, Latvijai būs sarežģīti sasniegt šo mērķi bez papildu darbaspēka piesaistes no ārzemēm. Imigrācija kopumā palielinās valsts iekšzemes patēriņu, kā arī pieaugs nodokļu ieņēmumi valsts budžetā. Papildus tam imigrācija varētu mazināt inflācijas pieauguma tempu, jo darba samaksas pieaugums imigrantiem būs lielākoties balstīts uz produktivitātes pieaugumu. Līdz ar to tiktu mazināts darba samaksas pieaugums un veicināta Latvijas komercsabiedrību konkurētspēja ārvalstu tirgos.
10.4.
Imigrācijas izmaksas

Neskatoties uz visiem ieguvumiem, ko dotu imigrācijas liberalizācija, ir jāparedz arī attīstības scenārijs, kad imigrantu ģimenes varētu kļūt par slogu sociālajai sistēmai. Papildus tam vērā ņemami varētu būt arī ar imigrantu integrāciju Latvijas sabiedrībā saistītie izdevumi un negatīvā ietekme uz nacionālo kultūrvidi. Minētie faktori galvenokārt veido imigrācijas netiešās izmaksas. Imigrācijas tiešās izmaksas ir saistītas ar imigrācijas politiku reglamentējošo tiesību aktu īstenošanas institūciju (Pilsonības un migrācijas lietu pārvalde, Valsts robežsardze, diplomātiskās un konsulārās pārstāvniecības u. c.) kapacitātes paaugstināšanu. Tas ir nepieciešams, lai varētu efektīvi vadīt imigrācijas procesus, arī regulēt imigrantu ģimenes locekļu uzturēšanos Latvijā un nodrošināt imigrantu atgriešanos viņu mītnes zemēs pēc darba līgumu termiņa beigām (novērst Latvijas iedzīvotāju interesēm nelabvēlīgu imigrantu komūnu veidošanos).

Papildu informācijai skatīt 4. pielikumu, kur aprakstošā formā ir doti ar emigrāciju un imigrāciju saistītās ekonomiskās izmaksas un ieguvumi.

10.5.
Jomas, kurās nepieciešama papildu izpēte

· Lai veiktu precīzu izmaksu–efektivitātes vai arī izmaksu–ieguvumu analīzi, pirmkārt, svarīgi ir iegūt precīzas prognozes emigrantu un imigrantu plūsmai. Šo procesu sarežģī tas, ka emigrācijai seko arī reemigrācijas process.

· Lai gan ir pieejama informācija par emigrantu naudas sūtījumiem uz Latviju, tomēr trūkst precīzu datu par kopējo naudas apjomu, kas tiek pārvests.

· Nauda, nonākot tautsaimniecībā, darbojas ar multiplikācijas efektu. Lai gan ir pieejami starptautiski pētījumi par multiplikācijas efekta darbību, tomēr lielā mērā to ietekmē naudas izlietojuma struktūra, kas ir atšķirīga katrā konkrētajā gadījumā.

· Trūkst informācijas par emigrantu darba atbilstību Latvijā iegūtajām prasmēm, kā arī par jauniegūto zināšanu izmantošanu, emigrantiem atgriežoties Latvijā.

· Nav datu par emigrācijas ietekmi uz kopuzņēmumu radīšanu, kā arī uz izmaiņām eksporta/importa struktūrā.

· Latvijai nav vērā ņemamas pieredzes imigrantu ģimeņu integrēšanā un imigrantu ģimeņu izglītošanā. Tas liek domāt, ka ar imigrantu plūsmu saistītos izdevumus pašlaik ir grūti vērtēt.
10.6.
Izmaksu efektivitātes analīze, izmantojot migrācijas plūsmu analīzi

Šajā nodaļā ir veikts migrācijas politikas alternatīvu novērtējums atbilstoši vienam no alternatīvu vērtēšanas kritērijiem – efektivitātei. Šī analīze ir paplašināta, veicot alternatīvu izmaksu efektivitātes analīzi. Migrācijas saldo ir negatīvs jebkurai no izvēlētajām migrācijas politikas alternatīvām. Izmaksu efektivitātes analīze palīdz noskaidrot šī migrācijas saldo ietekmi uz Latvijas tautsaimniecību naudas izteiksmē (tiek veikts migrācijas saldo ietekmes kvantitatīvs novērtējums vidēja termiņa periodā laika posmam no 2006. līdz 2010. gadam).
Analīze tiek veikta atbilstoši divām alternatīvu grupām, ko turpmāk tekstā attiecīgi sauc par variantu A un variantu B: 1. alternatīva + 2. alternatīva un 3. alternatīva +4. alternatīva. Aprēķinos tiek ņemta vērā migrācijas saldo prognozes augstākā vērtība, kas variantam A ir 10 000 iedzīvo​tāju un variantam B – 20 000 iedzīvotāju darbspējas vecumā laika posmā no 2006. līdz 2010. gadam. Ja netiek īstenota neviena no migrācijas politikas alternatīvām, tad migrācijas saldo augstākā vērtība ir 30 000 iedzīvotāju (skat. 8.2. tabulu). Tiek pieņemts, ka visi emigranti ir ekonomiski aktīvi, un to galvenais mērķis braukšanai uz ārzemēm ir strādāt pilnu vai vismaz daļēju darba laiku un emigranti būtu ekonomiski aktīvi arī tad, ja tie izvēlētos palikt uz dzīvi Latvijā.

Lai noteiktu migrācijas saldo ietekmi uz Latvijas tautsaimniecību, IKP uz 1 iedzīvotāju tiek salīdzināts ar naudas pārskatījumiem uz Latviju, ko izdara Latvijas rezidenti ārvalstīs, rēķinot uz 1 iedzīvotāju. Šo divu rādītāju starpība veido migrācijas neto naudas plūsmu uz 1 iedzīvotāju. Migrācijas neto naudas plūsmu attiecinot uz aptuveno emigrantu skaitu saskaņā ar migrācijas saldo prognozi, tiek iegūta migrācijas saldo izmaksu–efektivitātes attiecība. Šī metode ļauj ļoti aptuveni noteikt migrācijas procesu ietekmi uz Latvijas tautsaimniecību, jo datu ierobežotas pieejamības dēļ netiek ņemti vērā šādi būtiski faktori:
· emigrantu izdevumi patēriņam Latvijā, viņiem ierodoties šeit ciemos vai atvaļinājuma laikā;

· uzkrātie naudas līdzekļi, kas netiek pārskaitīti uz Latvijas kredītiestādēm, bet kuri pēc zināma laika tiek izmantoti nekustamo īpašumu iegādei vai saimnieciskās darbības veikšanai Latvijā;

· reemigrācijas pozitīvie blakusefekti, piemēram, komercdarbības uzsākšana Latvijā, kvalifikācijas un pieredzes pieaugums, kas palīdz paaugstināt produktivitāti jaunajā darba vietā Latvijā, ietekme uz cilvēkresursu attīstību (piemēram, zināšanu, pieredzes, tehnoloģisko kompetenču nodošana darba kolēģiem) un citi faktori.

Iekšzemes kopprodukta noteikšanai tiek izmantotas Finanšu ministrijas makroekonomisko rādītāju prognozes (Makroekonomiskās attīstības un fiskālās politikas pamatnostādnes, 2005). Migrantu skaita prognozei tiek izmantoti dati no pētījuma 8. nodaļas. Tā kā izmaksu efektivitātes analīzes uzdevums ir novērtēt IKP pieaugumu, potenciālajiem migrantiem atrodoties un strādājot Latvijā (darbaspēka emigrācijas rezultātā IKP samazinās), tad ir izmantota prognoze par dabiskās kustības paredzamo ietekmi uz iedzīvotāju skaita izmaiņām bez migrācijas. Papildu informācijai skatīt 10.1. tabulu.

10.1. tabula. Prognozētais Latvijas iekšzemes kopprodukts un Latvijas rezidentu ārvalstīs naudas pārskaitījumi uz Latviju laika posmā no 2006. līdz 2010. gadam
	Indikators
	2006.
	2007.
	2008.
	2009.
	2010.
	Vidēji 2006.–2010.

	Iekšzemes kopprodukts (milj. LVL)
	9439,1
	10430,4
	11481,6
	12612,4
	13837,7
	––

	Pastāvīgo iedzīvotāju skaits gada sākumā, tūkst, cilvēku
	2294,6*
	2281,3
	2268,1
	2254,9
	2241,8
	––

	Latvijas rezidentu ārvalstīs naudas pārskaitījumi (milj. LVL)
	184
	190
	195
	201
	207
	195

	Iekšzemes kopprodukts uz
1 iedzīvotāju (LVL)
	4114
	4572
	5062
	5593
	6173
	5103

	Naudas pārskaitījumi uz
1 iedzīvotāju (LVL)
	80,2
	83,1
	86,1
	89,2
	92,4
	86

* CSP dati

Avots: Latvijas Republikas Finanšu ministrija, Makroekonomiskās attīstības un fiskālās politikas pamatnostādnes, 2005., Eglīte, Markausa, Gņedovska, Ivbulis, (2003).

Latvijas rezidentu ārvalstīs naudas pārskaitījumi uz vienu cilvēku tiek aprēķināti, izmantojot Latvijas Bankas aprēķinus par Latvijas rezidentu, kas īslaicīgi uzturas un strādā ārvalstīs. Saskaņā ar šiem aprēķiniem šie pārskaitījumi pēc Latvijas iestāšanās ES veido apmēram 2% no IKP. Atbilstoši Latvijas Bankas speciālistu pieņēmumiem naudas pārskaitījumu pieauguma temps varētu būt 3% gadā. Izmaksu efektivitātes analīzes rezultāti ir doti 10.2. tabulā.

10.2. tabula. Migrācijas politikas alternatīvu izmaksu–efektivitātes analīzes rezultāti atbilstoši prognozētajam migrācijas saldo
	Alternatīvas nosaukums
	Migrācijas saldo 2006.–2010.g. (cilvēki)
	Izmaksu–efektivitātes attiecība (LVL/cilvēku)
	Migrācijas saldo ekonomiskā ietekme (vidēji gadā)

	Variants A

(1. Imigrācijas liberālais variants un

2. Imigrācijas inkrementālais liberālais variants)
	10 000
	(5103–86) = 5017
	5017 x 10 000 =

mīnus 50,2 milj. LVL

	Variants B

(3. Emigrācijas mazināšana pie nemainīgas reģionālās politikas un

4. Emigrācijas mazināšana, prioritāri attīstot Latvijas reģionus)
	20 000
	(5103–86) x =5017
	5017 x 20 000 =

mīnus 100,3 milj. LVL

	Netiek īstenota neviena no piedāvātajām migrācijas politikas alternatīvām
	30 000
	(5103–86) = 5017
	5017 x 30 000 =

mīnus 150,5 milj. LVL

Sakarā ar to, ka migrācijas saldo variantam A un variantam B ir negatīvs, abos gadījumos migrācijas saldo ekonomiskā ietekme ir negatīva. Tas nozīmē, ka, pat realizējot visefektīvākos migrācijas politikas risinājumus, neitrālu vai pozitīvu migrācijas saldo sasniegt ir problemātiski.

Imigrāciju atbalstošo migrācijas politikas alternatīvu rezultātā negatīvais migrācijas saldo ir mazāks nekā gadījumā, ja tiek izvēlētas emigrāciju mazinošās politikas alternatīvas.

Piemērojot imigrāciju atbalstošu migrācijas politiku, cilvēku skaita zudumi būtu mazāki un zaudējumi tautsaimniecībai laika posmā no 2006. līdz 2010. gadam vidēji gadā veidotu apmēram 50,2 milj. LVL, kas ir uz pusi mazāk nekā emigrāciju mazinošas migrācijas politikas realizēšanas rezultātā (100,3 milj. LVL). Saskaņā ar 10.1. tabulas datiem Latvijas rezidentu ārvalstīs naudas pārskatījumu apjoms vidēji gadā laika posmā no 2006. līdz 2010. gadam ir 195 milj. LVL. Šis apjoms ir rēķināts uz apmēram 50 000 darbaspējīgo iedzīvotāju, kas dzīvo un strādā ārzemēs, savukārt izmaksu–efektivitātes analīze ir rēķināta migrācijas saldo (starpība starp prognozēto emigrantu un imigrantu skaitu) dažādām migrācijas politikas alternatīvām. Šie dati izskaidro to, kāpēc zaudējumi tautsaimniecībai naudas izteiksmē ir mazāki nekā kopējais Latvijas rezidentu ārvalstīs pārskaitījumu apjoms (tie ir savstarpēji nesalīdzināmi lielumi).

Ja netiek īstenota neviena no pētījumā piedāvātajām migrācijas politikas alternatīvām, tad zaudējumi tautsaimniecībai veido apmēram 150 milj. LVL gadā.

Analīzes rezultāti apstiprina jau iepriekš sniegtos secinājumus, ka tuvākajos gados ir ieteicams lietot imigrācijas un emigrācijas politikas kombināciju, jo, neskatoties uz imigrācijas politikas trūkumiem, īstermiņa periodā tās piemērošana veicina IKP pieaugumu (ja tiek uzskatīts, ka IKP pieaugums Latvijā ir pārāk straujš un veicina tā saucamo „tautsaimniecības pārkaršanu”, tad tuvāko gadu laikā ir ieteicams atturēties no imigrācijas politiku veicinošiem pasākumiem (atverot darba tirgu imigrantiem tikai tajās tautsaimniecības nozarēs, kur imigrācija ir ekonomiski pamatota), bet pievērst lielāku uzmanību darbaspēka produktivitātes paaugstināšanai un komercsabiedrību eksportspējas veicināšanai).

10.8.
Rekomendācijas migrācijas politikai

Pašreizējo migrācijas plūsmu sekas Latvijā rada nepieciešamību pēc zinātniski pamatotas valsts migrācijas politikas, kas novērstu vai kompensētu tālākai attīstībai nevēlamās norises, t. i., pārtrauktu iedzīvotāju skaita zudumus, nodrošinot pastāvīgu un pieprasījumam pietiekamu darbaspēka piedāvājumu darba tirgū, kad tas nenotiek paaudžu maiņas gaitā.

Darbspējīgo cilvēku aktīvas izceļošanas dēļ uz ekonomiski attīstītākajām valstīm Latvijā darba devēji sākuši saskarties ar grūtībām piesaistīt vajadzīgās kvalifikācijas speciālistus – it īpaši par mūsu zemē piedāvāto samērā zemo atalgojumu. Risinājumu daļa uzņēmēju un pētnieku saskata imigrantu pieaicināšanā no austrumu kaimiņvalstīm, kur darba samaksa pagaidām ir vēl zemāka (Indāns, 2004; Latvijas, 2006). Apspriežot šāda migrācijas politikas varianta piemērotību Latvijas un citu ES jauno dalībvalstu darba tirgus papildinājumam, nebūtu pareizi nekritiski pārņemt dažu veco dalībvalstu savulaik realizēto rīcības veidu: mums ir cita demogrāfiskā situācija nekā Eiropas uzņēmējvalstīs, sasniegts cits ekonomiskās attīstības posms, nekā tas bija Eiropā 60.–70. gados, citas ieceļotāju piesaistes izredzes nekā ES vecajās dalībvalstīs un arī iespēja izvērtēt imigrācijas ilglaika sekas pēc savas un citu pieredzes.

Viens no turpmākās migrācijas politikas risinājumiem ir pētījumā analizēto izceļošanas izraisītājcēloņu novēršana. Kā zināms no veiktajām izceļotāju aptaujām, galvenais motīvs ir iespēja saņemt lielākus ienākumus. Tātad galvenais nosacījums emigrācijas mazināšanai ir darba samaksas un darba apstākļu, kā arī sociālo garantiju maksimāls tuvinājums pašreizējās uzņēmējvalstīs pieejamajai darba samaksai, darba apstākļiem un sociālajām garantijām.
Darba iespēju paplašināšanu no galvaspilsētas attālākos apvidos sekmētu:

· mobilitātes infrastruktūras attīstība, ieskaitot lētu pieeju internetam visā valsts teritorijā,

· uzņēmējdarbības uzsākšanai nepieciešamo formalitāšu vienkāršojums,
· atbalsts uzņēmējiem, kas organizē savu darbinieku apmācību,
· attālinātā darba iespējas,

· plašāka nepilnīgi nodarbinātā vietējā darbaspēka piesaiste.

Tuvāko gadu un tālākā laikposma vajadzībām atbilstošas migrācijas politikas un tās īstenojuma veidu izvēles pamatojumam nepieciešami īstenībai atbilstoši statistikas dati. Lai iegūtu informāciju par patieso cilvēku skaita zudumu un tā izraisītām pārmaiņām iedzīvotāju sastāvā, būtu vismaz 2010. gada tautskaites metodikā jāparedz ne vien pastāvīgo iedzīvotāju, bet arī prombūtnē esošo saimes locekļu uzskaite. Tas ļautu aprēķināt izceļošanas radītās sekas iedzīvotāju ataudzē, to novecošanās pakāpes pieaugumā un darba tirgū, kā arī finansiālos zaudējumus valstij, kurus rada jauniešu izceļošana.

Atsauces

ANO: 2005 United Nations expert group meeting on international migration and development. Population Division, Department of Economic and Social Affairs. Report July 2005.

Allen, J., Cochrane, A., Massey D. (1998) Rethinking the Region. London, Routledge.

Atsevišķu uzņēmējdarbības veidu licencēšanas noteikumi (1997. gada 9.oktobris). MK noteikumi nr.348. Latvijas Vēstnesis.
Augstskolu likums. (1995. gada 17.novembris). [LR likums]. Latvijas Vēstnesis.
Baltijas Sociālo zinātņu institūts (BSZI). (2005, decembris). Eiropas Kopienas iniciatīvas EQUAL projekta „Soli pa solim” Pētījums „Latvijas iedzīvotāju, valsts amatpersonu un NVO attieksme pret patvērumu meklētājiem”.

Barrett, A., O'Connell, P. (2000). Is There a Wage Premium for Returning Irish Migrants?. IZA Discussion Paper No.135. Available at SSRN. Skatīts 27.03.2007, http://ssrn.com/abstract=224244
Barrett, A., O’Connell, P. (2001). Is There a Wage Premium for Returning Irish Migrants? Economic and Social Review, 32, 1–21.

Bartuša, A. (2006). Darbs ārvalstīs pēc Latvijas presē publicētām intervijām un vēstulēm. Brīvprātīgā prombūtne no Latvijas pēc pievienošanās ES. Apcerējumi par Latvijas iedzīvotājiem, Nr.12. 58–64.

Bauer, T.K., Haisken, J.P., Schmidt, C.M. (2005). International labour migration, economic growth and labour markets: the current state of affairs. The New Demographic Regime. Population Challenges and Policy Responses. United Nations, New York, Geneva, 111–135.

Bauls, A., Krišjāne, Z. (2000). Latvian Population Mobility in the Transition Period. Folia Geographica. VIII, 24–36.

Bauls, A, Krišjāne, Z. (2002). Migrācijas procesi Latvijā un to reģionālās atšķirības. Ģeogrāfiski raksti X, 55–63.

Bell, M. (2001). Understanding circulation in Australia. Journal of Population Research 18, 1–18.

Borjas, G.J., Bronars, S.G., Trejo, S.J. (1992). Self–selection and Internal Migration in the United States. Journal of Urban Economics, 32, 159–185.
Brunowskis A., Djuve, A.B., Hauland, H.M. (2004). Facing a Baltic invasion? Mobility of Baltic labour towards the Nordic countries, 59–62.

Būvniecības likums. (1995. gada 30.augusts). [LR likums]. Latvijas Vēstnesis.

Būvkomersantu reģistrācijas noteikumi (2005. gada 30.jūnijs). MK noteikumi nr.453. Latvijas Vēstnesis.
Cassarino, J. P. (2004). Theorising Return Migration: The Conceptual Approach to Return Migrants. Revisited. International Journal on Multicultural Societies (IJMS), Vol.6, No.2, 253– 279. Skatīts 29.01.2007, www.unesco.org/shs/ijms/vol6/issue2/ed
Castles, S. (1986). The Guest – Worker in Western Europe. International Migration Review. Vol.20, No.4, 761–778.

Castles, S., Miller, M. (1994). The age of migration: International population movements in the modern world. London: Macmillan, 8–18.

Chiswick, B. (1978). The Effect of Americanization on the Earnings of Foreign–born Men. Journal of Political Economy, 86, 897–921.

Clark, G. (1982). Dynamics of Interstate Labour Migration. Annals of the Association of American Geographers, Vol.72, No.3, 297–313.

Clark, G. (2005). Cities, Openness and Competitive advantage of Diversity. Structural Change in Europe 4: Entrepreneurial Spirit in Cities and Regions, 60–61.

Clark, G., William, A.V., Huang, Y. (2004). Linking Migration and Mobility: Individual and Contextual Effects in Housing Markets in the UK. Regional Studies Vol.38(6), 617–628.

Coleman, D. (2005). Facing the 21st century: new developments, continuing problems: Population Challenges and Policy Responses. UN: New York, Geneva, 11–43.

Constant, A., Massey, D.S. (2002). Return Migration by German Guestworkers: Neoclassical versus New Economic Theories. International Migration, Vol.40 Issue 4, 5–38.
Coulon, A., Piracha, M. (2005). Self–selection and the Performance of Return Migrants: The Source Country Perspective. Journal of Population Economics, 18, 779–807.

Cruisen, H., Eding, H., Gjaltema, T. (2002). Demographic consequences of enlargement of the European Union with the 12 Candidate Countries. Statistics Netherlands.

Darba likums. (2001. gada 6.jūlijs). [LR likums]. Latvijas Vēstnesis.
Dmitrijeva, J., Hazans, M. (2004). Does Training Increase Outflows from Unemployment: Evidence from Latvian Regions. EPEE Working paper 04–14, 1–27

Drbohlav, D. (1994). International Migration in the Czech Republic and Slovakia and the Outlook for East Central Europe, Czech Sociological Review, Vol. 2., No. 1: 89–106.
Dubra, E., Skribāne, I., Eglīte, S. (2002). Darbaspēka brīvas kustības ekonomiskie un sociālie aspekti Latvijas integrācijai Eiropas Savienībā. Latvijas integrācija Eiropas Savienībā – par un pret. Rīga: BO SIA LZA EI, 24–43.
Dustmann, C. (1996). Return Migration: The European Experience. Economic Policy, 22, 213–250.
Dzīvesvietas deklarēšanas likums. (2002. gada 10.jūlijs). [LR likums]. Latvijas Vēstnesis.

Eglīte, P. (1997). Lauku iedzīvotāji Latvijā. Apcerējumi par Latvijas iedzīvotājiem, Nr.1. Demogrāfiskā situācija Latvijas laukos un iekšējā migrācija 90.–to gadu pirmajā pusē, 5–33.

Eglīte, P. (2003). Padomju okupācijas ilglaika demogrāfiskās sekas. Padomju okupācijas režīms Baltijā 1944.–1959. gadā: politika un tās sekas. Latvijas vēsturnieku komisijas raksti, 9.sējums. Starptautiskās konferences materiāli, 2002. gada 13.–14. jūnijs, 256–266.

Eglīte, P., Markausa, I., Gņedovska, I., Ivbulis, B. (2003). Latvijas iedzīvotāju sastāvs, izvietojums un tā pārmaiņu izredzes XXI gadsimta 1. ceturksnī. Apcerējumi par Latvijas iedzīvotājiem, Nr.10., 82–85., 87–88.

Eglīte, P., Markausa, I., Pavlina, I., Brants, M. (2006). Brīvprātīgā prombūtne no Latvijas pēc pievienošanās ES. Darbiem un atpūtai veltītais laiks 2003.g. Apcerējumi par Latvijas iedzīvotājiem, Nr.12, 7–57.

Eiropas Komisija Regula (EK) Nr.1750/1999 (1999. gada 23. jūlijs).

Eiropas Komisija. Vienotais nodarbinātības pārskats 2005./2006. gadam.
Eiropas Padome. (2004.gada 14.oktobris). Padomes ieteikums par dalībvalstu nodarbinātības politikas īstenošanu.

Eiropas Padome. (2005.gada 12.jūlijs). Padomes lēmums par dalībvalstu nodarbinātības politikas pamatnostādnēm.

Eliasson, K., Lindgren, U., Westerlund, O. (2003). Geographical Labour Mobility: Migration or Commuting? Regional Studies Vol.37(8), 827–837.

European Commission. (1999). Evaluation of the Quality of Monitoring Systems of the ESF, Evaluation of Socio–economic Development (Methods for Evaluating Structural Policies MEANS), The GUIDE to the Evaluation of Socio–Economic Development.

European Commission. (1999). The Ex Ante Evaluation of Structural Funds Interventions. Methodological Working Paper No.2 for the 2000–2006 Programming Period.
European Commission. (1999). Indicators for Monitoring and Evaluation – an Indicative Methodology. Methodological Working Paper No.3 for the 2000–2006 Programming Period.

Felsenstein, D., Portnov, B.A., Roper, S. (2005). Understanding Regional Inequalities in Small Countries. Regional Studies Vol.39(5), 647–658.

Fidrmuc, J. (2002). Migration and regional adjustment to asymmetric shocks in transition economies. William Davidson Working Paper No.441: Michigan University.

Green, A.E. (2004). Is Relocation Redundant? Observations on the Changing Nature and Impacts of Employment– related Geographical Mobility in the UK. Regional Studies Vol.38(6), 629–641.

Guide to cost–benefit analysis of investment projects (Structural Fund–ERDF, Cohesion Fund and ISPA), Evaluation Unit DG Regional Policy European Commission, 2002.

Ham, M. (2001). Workplace Mobility and Occupational Achievements. International Journal of Population Geography 7: 295–305.

Hansabanka. (2006). Hansabankas pētījums „Vai Latvijai nepieciešama darbaspēka imigrācija?”
Hazans, M. (2003). Potential emigration of Latvian labour force after joining the EU and its impact on Latvian labour market. University of Latvia and BICEPS. Riga, 1–56.

Hazans, M. (2004). Does Commuting Reduce Wage Disparities? Growth and Change, Vol.35 No.3, Special Issue on Commuting, 360–390.

Heran, F. (2004). (Франсуа Эран. Пять предвзятых идей об иммигации. Население и общество.No.80, Информативный бюллетень Центра демографии и экологии человека. РАН.).

Iedzīvotāju reģistra likums. (1998. gada 10.septembris). [LR likums]. Latvijas Vēstnesis.
Imigrācijas likums. (2002. gada 20.novembris). [LR likums]. Latvijas Vēstnesis.

Indāns, I. (2004). Imigrācijas ietekme uz etniskajām attiecībām Latvijā ES paplašināšanās kontekstā. Fr.Eberta fonds, Latvijas Ārpolitikas institūts, 91.

Indāns, I., Roze, M. (2005). Latvijas migrācijas politika pēc Eiropas Savienības paplašināšanās. Demogrāfiskā situācija šodien un rīt. Stratēģiskās analīzes komisijas Zinātniski pētnieciskie raksti 3(4), 117–123.

Indāns, I., Krūma, K. (2006). Latvijas imigrācijas politika: problēmas un perspektīvas. Latvijas Ārpolitikas institūts, Konrāda Adenauera fonds. Rīga, 47.

International Organization for Migration. (2006). Return Migration: Policies and Practices in Europe. Geneva, 15.

International Symposium on International Migration and Development, Population Division Department of Economic and Social Affairs United Nations Secretariat, Turin, Italy, 28–30 June 2006, Effects of Migration on Sending Countries: What do We Know? /POP/MIG/SYMP/2006/11/Rev 31, August 2006.

Ireland and the Irish Abroad. (2002). Report of the Task Force on Policy regarding Emigrants to the Minister for Foreign Affairs.

Izglītības likums. (1998. gada 17.novembris). [LR likums]. Latvijas Vēstnesis.
Kamerāde, D. (2004). Teledarbs: Vai teledarbs ir sabiedrībai draudzīga vai sociāli izolējoša darba forma? Psiholoģijas pasaule, Nr.1, 32–36.
Karnītis, E. (2004). Dzīves kvalitāte kā Latvijas nākotnes mērķis. Nacionālās intereses: formulējuma meklējumos. Stratēģiskās analīzes komisija. Zinātniski pētnieciskie raksti 1, 105–120.

Kazāks, M., Kūle, L., Strašuna, L. (2005). Vai Latvijai nepieciešama darbaspēka imigrācija? Hansabankas analītiskās diskusijas, 19.

Kārtība, kādā atlīdzināmi ar komandējumiem un darbinieku darba braucieniem saistītie izdevumi (2002. gada 21.jūnijs). MK noteikumi nr.219. Latvijas Vēstnesis.

Kārtība, kādā Latvijas Republikā ieceļo un uzturas Eiropas Savienības dalībvalstu, Eiropas Ekonomikas zonas valstu un Šveices Konfederācijas pilsoņi un viņu ģimenes locekļi (2006. gada 20. jūlijs). MK noteikumi nr.586. Latvijas Vēstnesis.

Kārtība, kādā nacionālos ekspertus norīko darbā Eiropas Savienības institūcijās (2004. gada 9. jūlijs). MK noteikumi nr.580. Latvijas Vēstnesis.
Kārtība, kādā valsts civildienesta ierēdnis ceļ kvalifikāciju ārvalstīs, un ar to saistīto izdevumu segšanas kārtība (2003. gada 8. augusts). MK noteikumi nr.434. Latvijas Vēstnesis.

Kesnere, R. (2005, 11. janvāris). Vai imigrācija Latvijā ir neizbēgama? Latvijas Vēstnesis.
Kļaviņa, S., Klapkalne, U., Pētersone, B. (2005). Politikas ietekmes vērtēšana politikas veidošanas sistēmā. Latvijas Republikas Valsts kanceleja.

Kļaviņa, S. (2006). Vadlīnijas darba tirgus pētījumu politikas alternatīvu izvērtēšanai. Latvijas Republikas Labklājības ministrija.

Komercdarbības atbalsta kontroles likums. (2002. gada 28.decembris). [LR likums]. Latvijas Vēstnesis.

Korner, H., Mehrlander, U. (1986). New migration policies in Europe: the return of labour migrants. International Migration Review. Vol. 20, No3, 672–675.

Krieger, H. (2004). Migration trends in an enlarged Europe. European Foundation for the Improvement of Living and Working Conditions, 93

Krieger, H., Fernandez E. (2006). Pārāk liela vai pārāk maza pārrobežu mobilitāte Eiropā? / ES politikas mobilitātes veicināšanā un ierobežošanā. Eiropas Dzīves un darba apstākļu uzlabošanas fonds. Rīga, 15.
Krisjane, Z., Bauls, A., Eglite, P. (2004). New Trends of International Migration in Latvia during the Transition Period. 2nd Conference of the EAPS Working group on International Migration in Europe, Roma, Poster Session I
Krišjāne, Z., Bauls, A. (2005). Migrācijas reģionālās iezīmes Latvijā. Demogrāfiskā situācija šodien un rīt. Stratēģiskās analīzes komisija. Zinātniski pētnieciskie raksti 3(4), 130–149.

Kulu, H., Billari, F.C. (2004). Multilevel Analysis of Internal Migration in a Transitional Country: The Case of Estonia. Regional Studies Vol.38(6), 679–696.

Labklājības ministrija. Latvijas Nacionālais 2004.gada rīcības plāns nodarbinātības veicināšanai

Latvija un brīva darbaspēja kustība: Īrijas piemērs. (2006). Valsts prezidentes kancelejas Stratēģiskās analīzes komisija, Rīga.

Latvija. Pārskats par tautas attīstību 2004/2005: Rīcībspēja reģionos. (2005). LU Sociālo un politisko pētījumu institūts: UNDP Latvija. Rīga, 148.

Latvijas Ārpolitikas institūts, Konrāda Adenauera fonds. (2006). Latvijas imigrācijas politika: problēmas un perspektīvas. Rīga, 47.

Latvijas Republikas Centrālā Statistikas Pārvalde. (1991–2005). Demogrāfijas gadagrāmata. Rīga.

Latvijas Republikas Centrālā Statistikas Pārvalde. (1993–2006). Dati par migrāciju Latvijas pilsētās un rajonos. Nepublicētie materiāli.
Latvijas Republikas Centrālā statistikas pārvalde. (2004). Iedzīvotāju pārvietošanās apsekojuma galvenie rezultāti. Datu krājums. Rīga, 27.

Latvijas Republikas Centrālā statistikas pārvalde. (2006). Demogrāfija 2006. Statistisko datu krājums. Rīga, 140.

Latvijas Republikas Ekonomikas ministrija. (2004.gada 30.novembris). Darba vietu attīstības tautsaimniecībā tendenču analīze un atbilstošās statistiskās novērtēšanas pilnveidošana. Rīga.

Latvijas Republikas Ekonomikas ministrija. (2006.gada jūlijs). Ziņojums par Latvijas tautsaimniecības attīstību. Rīga.

Latvijas Republikas Finanšu ministrija. (2005). Makroekonomiskās attīstības un fiskālās politikas pamatnostādnes 2006.–2010.g. Rīga.

Latvijas Republikas Satversme. (1922. gada 15.februāris, 1992. gada 15. februāris). Latvijas Vēstnesis.

Latvijas Republikas Ministru kabineta 2005.gada 19.oktobra rīkojums nr.684 „Latvijas nacionālā Lisabonas programma 2005.–2008.gadam”.

Lauku atbalsta dienesta likums. (2000. gada 27.aprīlis). [LR likums]. Latvijas Vēstnesis.
Lauksaimniecības un lauku attīstības likums. (2004. gada 23.aprīlis). [LR likums]. Latvijas Vēstnesis.

LIAA: 2007. Latvijas investīciju un attīstības aģentūra. ES struktūrfondi. Augstas kvalifikācijas darbinieki. Elektroniski pieejams http://www.liaa.gov.lv/?object_id=1474 (pēdējo reizi skatīs 03.052007)

Lichter, D. (1983). Socioeconomic Returns to Migration among Married Women. Social Forces, 62, 487–503.
Lietišķā Diena. (2005, 19. decembris). Darbinieki peļņā, uzņēmēji tukšā: Problēma kļūst arvien draudīgāka.

Mainardi, S. (2004). Regional Disparities and Migration: Linear and Switching Model Estimations for Poland. Regional Studies Vol.38.7, 767–781.

Markausa, I. (1997). Iekšējā migrācija Latvijā 90.–to pirmajā pusē. Apcerējumi par Latvijas iedzīvotājiem, Nr.1. Demogrāfiskā situācija Latvijas laukos un iekšējā migrācija 90.–to gadu pirmajā pusē, 34–64.
Markausa, I. (2001). Migrācija. Dzīves apstākļi Latvijā. Centrālā statistikas pārvalde. Rīga, 43–57.

Marshall, J.N., Bradley, D., Hodgson, C., Alderman, N. (2005). Relocation, Relocation, Relocation: Assessing the case for public sector dispersal. Regional Studies Vol.39(6), 767–787.

Massey, D.S., Arango, J., Hugo, G., Kouaouci, A. (1993). Theories of International Migration: A Review and Appraisal. Population and Development Review, 19, 431–466.
Maxwell, N.L. (1988). Economic Returns to Migration: Marital Status and Gender Differences. Social Science Quarterly, 69, 108–121.

Meņšikovs, V., ar līdzautoriem. (2004). Daugavpils izglītotā jaunatne vietējā un Eiropas darba tirgū. Daugavpils: Daugavpils Universitāte, Sociālo zinātņu fakultāte, Sociālo pētījumu institūts, 85.

Metodoloģiskie norādījumi Rīgas aglomerācijas robežu noteikšanai. (2004). Rīgas attīstības programmas apakšprojekts. Rīga.

Militārā dienesta likums. (2002. gada 18.jūnijs). [LR likums]. Latvijas Vēstnesis.

Muschkin, C.G. (1993). Consequences of Return Migrant Status for Employment in Puerto Rico. International Migration Review, 27, 79–102.
Nacionālais attīstības plāns 2007.–2013. gadam 1. redakcija. [Reģionālās attīstības un pašvaldību lietu ministrija, 2006]: 54.

Noteikumi par darba atļaujām ārzemniekiem (2004.gada 23.janvāris). MK noteikumi nr.44. Latvijas Vēstnesis.

Noteikumi par valsts civildienesta ierēdņu atalgojumu, pabalstiem un kompensāciju (2003.gada 19. decembris). MK noteikumi nr.705. Latvijas Vēstnesis.

Noteikumi par valsts pārvaldes iestāžu, to funkciju, personāla un civildienesta attiecības izbeigušu personu vienotās uzskaites sistēmu (2001. gada 6.aprīlis). MK noteikumi nr.126. Latvijas Vēstnesis.

Olavi K. (2003). European Immigration and Integration: Finland Institute of Migration, Finland National Europe Centre Paper No. 63 Referāts prezentēts konferencē The Challenges of Immigration and Integration in the European Union and Australia, 18–20 February 2003, University of Sydney. Elektroniski pieejams www.anu.edu.au/NEC/koivukangas1.pdf (pēdējo reizi skatīts 30.01.2007).
Olesen, H. (2002). Migration, Return, and Development: An Institutional Perspective. International Migration, Vol.40 Issue 2, 125–150.

Orbidāne, S., Silapētere, R. (2005). Bērnu tiesību aizsardzības pakalpojumi ģimenēm un bērniem, kuru vecāki devušies peļņā uz ārzemēm. Diplomdarbs: Sociālā darba un sociālās pedagoģijas augstskola „Attīstība”.

Padomes Direktīva Nr. 90/364/EEK (1990. gada 28.jūnijs), par tiesībām uz dzīvesvietu nosaka šķēršļu atcelšanu personu pārvietošanās brīvībai starp dalībvalstīm. Eiropas Savienības Oficiālais Vēstnesis.

Padomes Direktīva 2003/9/EK (2003. gada 27. janvāris), par obligātajiem standartiem patvēruma meklētāju uzņemšanai. Eiropas Savienības Oficiālais Vēstnesis.

Padomes Direktīvas 2003/86/EK (2003. gada 22. septembris), par tiesībām uz ģimenes atkalapvienošanos. Eiropas Savienības Oficiālais Vēstnesis.
Padomes Direktīvas 2003/109/EK (2003. gada 25. novembris), par to trešo valstu pilsoņu statusu, kas ir pastāvīgi dzīvojošas personas. Eiropas Savienības Oficiālais Vēstnesis.

Padomes direktīva 2004/38/EK (2004. gada 29.aprīlis), par Savienības pilsoņu un viņu ģimenes locekļu tiesībām brīvi pārvietoties un uzturēties dalībvalstu teritorijā. Eiropas Savienības Oficiālais Vēstnesis.

Padomes Regula (EEK) Nr. 1612/68 (1968. gada 15. oktobris), par darba ņēmēju brīvu pārvietošanos. Eiropas Savienības Oficiālais Vēstnesis.

Par amatniecību. (1993. gada 15.maijs). [LR likums]. Latvijas Vēstnesis.

Par Eiropas Kopienas pastāvīgā iedzīvotāja statuss Latvijas Republikā. (2006. gada 7.jūlijs). [LR likums]. Latvijas Vēstnesis.
Par policiju. (1992. gada 24.septembris). [LR likums]. Latvijas Vēstnesis.

Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu. (2001. gada 6.jūlijs). [LR likums]. Latvijas Vēstnesis.

Passel, J.S. (1994). Illegal migration to the United States: the demographic context, in W.A. Cornelius, P.L. Martin and J.F. Hollifield (eds), Controlling immigration: a global perspective. Stanford: Stanford University press, 113–18. Skatīts 20.10.2006, http://www.unhcr.ch/cgi–bin/texis/vtx/statistics/opendoc.pdf?tbl=STATISTICS&id=42b283744

Pavlina I. (2006). Vecāki peļņā ārvalstīs, bērni Latvijā: problēmas un risinājumi. Brīvprātīgā prombūtne no Latvijas pēc pievienošanās ES. Darbiem un atpūtai veltītais laiks 2003. g. Apcerējumi par Latvijas iedzīvotājiem, Nr. 12., 65–74.
Portnov, B. (2001). Models of migration neutrality as a tool of regional policy. Public Investment and Regional Economic Development, 154–172.

Profesionālās izglītības likums. (1999. gada 30.jūnijs). [LR likums]. Latvijas Vēstnesis.

Purmalis, K., Škapars, R. (2004). Iespējamās migrācijas izmaiņas, Latvijai integrējoties Eiropas Savienībā. Latvijas Universitātes raksti. 677. sējums, 271–279.

Reģionālās attīstības likums. (2002. gada 9.aprīlis). [LR likums]. Latvijas Vēstnesis.
Rīgas aglomerācijas robežu noteikšana. (2004). Rīgas attīstības programmas apakšprojekts. Rīga.

Robežsardzes likums. (1997. gada 16.decembris). [LR likums]. Latvijas Vēstnesis.

Saarela, J., Finnäs, F. (2007). Return migrant status and employment: findings from longitudinal population register, Åbo Akademi University, Finland. Skatīts 03.04.2007, http://www.vasa.abo.fi/users/jsaarela/manuscripts/return_v8.pdf
Saczuk, K.A. (2003). Development and Critique of the Concept of Replacement Migration. CEFMR Working paper 4/2003, 22.

Saczuk, K. (2004). Labour Force Participation Scenarios for 27 European Countries, 2002 –2052. CEFMR Working Paper, 130.

Sassen, S. (1995). Labour mobility and migration policy: lessons from Japan and the US. In B. Unger and F. Van Waarden (eds), Convergence and diversity? Internationalization and economic policy response. Aldershot: Avebury, 108 – 32.

SKDS. (2006, janvāris). Sabiedrības attieksme pret darbaspēka migrāciju. Latvijas iedzīvotāju aptauja.
SKDS: Interna EURES. (2005, aprīlis). Latvijas dalīborganizācijas darbības novērtēšana. Latvijas iedzīvotāju aptauja, 42.

SKDS: Interna EURES. (2005, maijs–jūnijs). Latvijas dalīborganizācijas darbības novērtēšana. Latvijas uzņēmēju aptauja, 44.
SKDS: Interna EURES. (2005, maijs–jūnijs). Latvijas dalīborganizācijas darbības novērtēšana. NVA darbinieku aptauja, 38.

Škapars, R., Šumilo, Ē., Kroders, K., Purmalis, K. (2006). Latvijas darba tirgus Eiropas Savienības integrācijas procesā. LZP Ekonomiskās un juridiskās zinātnes galvenie pētījumu virzieni 2005. g. No.11, 131–134.

Social and Economic Impacts with Respect to the Labour Market. 28th CEIES Seminar Migration Statistics, 9–10 June, 2005, Riga, Latvia

Studējošā personas lietas noformēšanas un aktualizēšanas kārtība (2007. gada 30.marts). MK noteikumi nr.203. Latvijas Vēstnesis.
Telework and Potential Reduction In Work Travel. Institute for Transport Economics, TCA – The Telework Telecottage and Telecentre Association. Skatīts 06.08.2006, http://www.tca.org.uk/

Thorogood, D. (2005). Migration statistics in Europe – the effects of differences in concepts and definitions. 28th CEIES Seminar Migration Statistics, 9–10 June, Riga, Latvia.

Ugunsdrošības un ugunsdzēsības likums. (2002. gada 13.novembris). [LR likums]. Latvijas Vēstnesis.

Uzturēšanās atļauju noteikumi (2006. gada 26.oktobris). MK noteikumi nr.813. Latvijas Vēstnesis.

Vairumtirdzniecības un mazumtirdzniecības organizēšanas kārtība (199. gada 8.septembris). MK noteikumi nr.312. Latvijas Vēstnesis.
Valsts civildienesta likums. (2002. gada 22.septembris). [LR likums]. Latvijas Vēstnesis.
Valsts prezidentes kancelejas Stratēģiskās analīzes komisija. (2006). Latvija un brīva darbaspēja kustība: Īrijas piemērs. Rīga.

Zepa, B., Šūpule, I., Krastiņa, L., Penķe, I. (2004). Etniskā tolerance un Latvijas sabiedrības integrācija. Baltijas Sociālo Zinātņu institūts. Rīga, 1–84.
Zinātniskās darbības likums. (2005. gada 5.maijs). [LR likums]. Latvijas Vēstnesis.
Zvidriņš, P. (2004). Latvijas iedzīvotāju attīstība šodien un rīt / Latvija Eiropā: nākotnes vīzijas. LZA Baltijas stratēģisko pētījumu centrs. Rīga, 226–241.
Zvidriņš, P. (2004). Depopulācija. Nacionālās intereses: formulējuma meklējumos. Stratēģiskās analīzes komisija. Zinātniski pētnieciskie raksti, 1, 74–104.
Zvidriņš, P., Vītoliņš, E. (2005). Ielūkosimies nākotnē: jaunākās demogrāfiskās prognozes. Demogrāfiskā situācija šodien un rīt. Stratēģiskās analīzes komisija. Zinātniski pētnieciskie raksti 3(4), 93–114.

Williams, A.M., Balaž, V., Wallace, C. (2004). International Labour Mobility and Uneven Regional Development in Europe: Human Capital, Knowledge and Entrepreneurship. European Urban and Regional Studies 11(1), 27–46.

World Bank. (2005). Global Economic Prospects 2006: Economic Implications of Remittances and Migration.
Pielikumi
Pielikumu satura rādītājs
1. pielikums. Respondentu kategorijām piemērotie svari
205

2. pielikums. Iedzīvotāju aptaujas anketa
206
3. pielikums. Ekonometriskais modelis
232

4. pielikums. Migrācijas politikas alternatīvu izmaksas un ieguvumi
239

1. pielikums

Respondentu kategorijām piemērotie svari

	Teritoriālās vienības:
	Vīriešu vecums, gados
	Sieviešu vecums, gados

	
	15-19
	20-29
	30-44
	45-59
	60-65
	15-19
	20-29
	30-44
	45-59
	60-65

	Jūrmala
	0,763
	1,248
	1,142
	1,044
	0,707
	0,916
	1,079
	0,551
	0,563
	0,474

	Daugavpils
	0,700
	0,917
	1,119
	0,984
	1,628
	0,573
	0,727
	0,502
	0,612
	0,403

	Jelgava
	0,764
	1,204
	1,123
	1,559
	1,303
	0,693
	0,646
	0,717
	0,784
	0,413

	Liepāja
	0,741
	1,098
	0,960
	1,267
	0,620
	0,711
	0,692
	0,560
	0,656
	0,353

	Rēzekne
	1,053
	1,050
	0,831
	0,800
	1,478
	0,885
	0,600
	0,887
	0,932
	0,585

	Ventspils
	0,660
	1,468
	0,790
	1,643
	0,706
	3,805
	0,747
	0,552
	0,458
	0,343

	Rīga
	6,106
	3,143
	3,665
	4,297
	2,987
	3,490
	2,187
	2,337
	1,997
	1,287

	Krāslavas raj.
	0,722
	1,505
	0,936
	0,570
	0,651
	1,248
	1,058
	0,615
	0,719
	0,476

	Valkas raj.
	3,154
	1,461
	0,861
	0,959
	0,843
	2,019
	1,027
	0,557
	0,523
	0,462

	Balvu raj.
	1,117
	2,759
	0,610
	1,019
	0,597
	0,715
	0,571
	0,564
	0,593
	0,608

	Saldus raj.
	1,660
	1,025
	1,196
	0,676
	0,350
	1,328
	0,381
	0,536
	0,612
	0,330

	Jelgavas raj.
	1,254
	1,162
	1,084
	0,817
	0,863
	1,205
	0,899
	0,797
	0,740
	0,399

	Liepājas raj.
	0,877
	1,329
	1,706
	1,285
	0,487
	1,895
	0,707
	0,633
	0,524
	0,301

	Rēzeknes raj.
	1,553
	1,439
	0,895
	0,590
	0,997
	0,994
	1,590
	0,549
	0,688
	0,312

	Bauskas raj.
	1,026
	1,268
	1,331
	1,018
	0,915
	0,448
	0,766
	0,618
	0,478
	0,391

	Madonas raj.
	0,702
	1,536
	0,910
	0,904
	0,563
	0,674
	0,860
	0,653
	0,655
	0,483

	Daugavpils raj.
	1,019
	2,360
	2,642
	2,323
	4,087
	0,815
	1,014
	0,843
	0,677
	0,540

	Dobeles raj.
	1,730
	1,832
	0,897
	1,435
	2,776
	0,949
	0,688
	0,374
	0,634
	0,942

	Jēkabpils raj.
	0,881
	1,305
	1,246
	1,339
	0,848
	1,268
	0,652
	0,509
	0,597
	0,775

	Rīgas raj.
	1,466
	1,025
	1,027
	1,261
	1,176
	0,880
	0,833
	0,551
	0,568
	0,368

	Ogres raj.
	0,567
	1,051
	1,308
	1,479
	0,728
	0,688
	1,626
	0,573
	0,509
	0,406

	Talsu raj.
	0,803
	1,364
	0,818
	1,439
	0,591
	0,771
	0,833
	0,669
	0,634
	0,312

	Cēsu raj.
	2,413
	1,315
	1,009
	1,310
	0,691
	1,053
	0,697
	0,438
	0,552
	0,460

	Aizkraukles raj.
	0,700
	1,728
	0,680
	1,197
	0,674
	0,672
	0,626
	0,570
	0,769
	0,727

	Kuldīgas raj.
	1,217
	1,353
	0,947
	1,387
	1,464
	0,412
	1,089
	0,569
	0,692
	0,464

	Tukuma raj.
	0,870
	1,289
	1,041
	1,134
	1,396
	2,005
	0,779
	0,503
	0,554
	0,433

	Ventspils raj.
	0,460
	1,066
	0,746
	0,525
	0,615
	1,105
	1,374
	0,762
	0,764
	0,274

	Ludzas raj.
	0,756
	1,602
	0,713
	0,726
	0,971
	1,453
	1,204
	0,668
	0,595
	0,641

	Gulbenes raj.
	0,965
	1,789
	1,002
	0,660
	0,516
	0,927
	0,741
	0,667
	0,570
	0,394

	Valmieras raj.
	1,372
	0,995
	0,745
	1,006
	1,238
	0,912
	0,790
	0,564
	0,669
	0,357

	Preiļu raj.
	1,037
	1,121
	0,523
	0,788
	0,971
	0,872
	1,084
	0,601
	0,622
	0,865

	Limbažu raj.
	0,719
	1,333
	1,710
	0,784
	0,635
	0,760
	0,746
	0,552
	0,584
	0,539

	Alūksnes raj.
	1,041
	1,206
	0,964
	1,079
	2,088
	0,625
	0,847
	0,431
	0,728
	0,551

	
	2. pielikums

Iedzīvotāju aptaujas anketa
	[image: image33.png]"s ESF

	[image: image34.png]

	EIROPAS SOCIĀLAIS FONDS
	SIA DATA SERVISS

Intervētāja kods:

	
	
	
	

Darbs un pārvietošanās

Daudziem Latvijas iedzīvotājiem šobrīd darba atrašana sagādā problēmas. Citi savukārt meklē labāku darbu. Un šī darba meklēšana nereti saistās ar pārvietošanos – viens brauc uz kaimiņu pagastu vai pilsētu, cits pārceļas uz Rīgu, vēl daļa dodas strādāt uz ārvalstīm. Tā kā šī pārvietošanās – sevišķi uz ārvalstīm – pēdējos gados kļuvusi ievērojami intensīvāka, Eiropas Sociālais fonds un Labklājības ministrija ir pasūtījuši apjomīgu pētījumu par darbaspēka migrāciju. Šo pasūtījumu īsteno Latvijas Universitāte. Tas sastāv no vairākiem posmiem, no kuriem nozīmīgākais ir šī aptauja. Aptauju, savukārt, Latvijā veic SIA „Data Serviss”. Adrese: Brīvības iela 48/50, Rīga, LV–1011, tālrunis 7076000.

Jebkurš iedzīvotājs, pie kura ir ieradies „Data Serviss intervētājs, pētījuma izlasē ir iekļuvis nejauši. Lai noskaidrotu situāciju valstī kopumā, katra nejauši sastaptā cilvēka atbildes ir būtiskas. Taču tās tiks apskatītas vienīgi apkopotā veidā, mūs interesē kopējās tendences.

Pie Jums ir ieradies „Data Serviss” intervētājs __________________________

Jau iepriekš pateicamies par līdzdalību!

1. Vai šobrīd atrodaties (interviju sniedzat) savā deklarētajā dzīvesvietā:

1 jā ((pārejiet pie 3. jautājuma)
2 nē

2. Kur Latvijā atrodas jūsu deklarētā dzīvesvieta (ja tas ir pagasts, tad arī rajonu; ja tā ir Rīga, tad arī pilsētas rajonu / priekšpilsētu)
__

9 man Latvijā nav deklarētās dzīvesvietas

3. Vai šobrīd atrodaties (interviju sniedzat) savā faktiskajā dzīvesvietā:

1 jā ((pārejiet pie 5. jautājuma)
2 nē

4. Kur atrodas jūsu faktiskā dzīvesvieta (ja tas ir pagasts, tad arī rajonu; ja tā ir Rīga, tad arī pilsētas rajonu / priekšpilsētu; ja tā ir kāda ārvalsts, tad valsti un pašvaldības nosaukumu):

__

5. Jūsu faktiskajā dzīvesvietā dzīvojat:

1 kopējā (komunālajā) dzīvoklī vai īrētā istabā

2 atsevišķā īrētā dzīvoklī

3 atsevišķā privātā dzīvoklī

4 atsevišķā īrētā mājā (tai skaitā rindu mājā) vai mājas daļā

5 atsevišķā privātā mājā (tai skaitā rindu mājā) vai mājas daļā

6 dienesta viesnīcā, kopmītnē

7 sociālajā dzīvoklī

8 cits variants (lūdzu, norādiet)__

Piezīme: Neprivatizēts dzīvoklis ir īrēts dzīvoklis.

6. Vai savā faktiskajā dzīvesvietā dzīvojat:

1 pastāvīgi

2 ne mazāk kā 20 dienas mēnesī / ne mazāk kā 8 mēnešus gadā

3 10–20 dienas mēnesī / 4–8 mēnešus gadā

4 mazāk par 10 dienām mēnesī / mazāk par 4 mēnešiem gadā

7. Cik sen jau dzīvojat šajā faktiskajā dzīvesvietā:

1 mazāk par gadu

2 1–3 gadus

3 3–5 gadus

4 5–10 gadus

5 vairāk par 10 gadiem ((pārejiet pie 11. jautājuma)
6 dzīvesvietu neesmu mainījis ((pārejiet pie 11. jautājuma)
Piezīme: Par dzīvesvietas maiņu uzskatāma arī tās maiņa vienas pašvaldības ietvaros.

8. Kur dzīvojāt pirms pārcelšanās uz šo dzīvesvietu:

1 Rīgā (lūdzu, norādiet pilsētas rajonu/priekšpilsētu)

2 citā Latvijas pilsētā (lūdzu, norādiet)

3 kādā Latvijas pagastā (lūdzu, norādiet rajonu un pagastu)

4 kādā ārvalstī (lūdzu, norādiet gan valsti, gan pašvaldību)

9. Iepriekšējā dzīvesvietā dzīvojāt:

1 kopējā (komunālajā) dzīvoklī vai īrētā istabā

2 atsevišķā īrētā dzīvoklī

3 atsevišķā privātā dzīvoklī

4 atsevišķā īrētā mājā (tai skaitā rindu mājā) vai mājas daļā

5 atsevišķā privātā mājā (tai skaitā rindu mājā) vai mājas daļā

6 dienesta viesnīcā, kopmītnē

7 sociālajā dzīvoklī

8 cits variants (lūdzu, norādiet)__

Piezīme: Neprivatizēts dzīvoklis ir īrēts dzīvoklis.

10. Kāpēc pārcēlāties dzīvot uz pašreizējo dzīvesvietu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 ģimenes apstākļu dēļ

2 saistībā ar darbu

3 saistībā ar mācībām

4 jaunajā dzīvesvietā ir lētāka dzīve

5 sakarā ar īpašuma atgūšanu

6 sakarā ar īpašuma iegādi vai celtniecību

7 patika apkārtne, vide

8 ērta satiksme

9 izdevīga atrašanās vieta

10 šeit ir vairāk atpūtas iespēju

11 šeit ir vairāk kultūras, sporta pasākumu

12 iepriekšējā dzīvesvietā nebija pieejams bērnudārzs, skola

13 šis mājoklis ir labāks par iepriekšējo

14 cits variants (lūdzu, norādiet)__

11. Vai tuvāko 3 gadu laikā plānojat mainīt savu faktisko dzīvesvietu Latvijas robežās:

1 jā

2 nē ((pārejiet pie 14. jautājuma)
3 grūti pateikt ((pārejiet pie 14. jautājuma)
12. Uz kurieni plānojat pārcelties:

1 uz citu vietu savā pašvaldībā

2 uz Rīgu

3 uz Pierīgu (ja zināma pašvaldība, lūdzu, norādiet)________________________

4 uz citu pilsētu (ja zināma pilsēta, lūdzu, norādiet)________________________

5 uz laukiem (ja zināma pašvaldība, lūdzu, norādiet)_______________________

6 skaidri nezinu

Piezīme: To respondentu gadījumā, kas plāno pārcelties uz citu vietu savas pašvaldības ietvaros, atzīmējiet 1. atbildi (piemēram, rīdzinieks nevar pārcelties uz Rīgu). Ja respondents jau dzīvo Pierīgā, bet plāno pārcelties uz citu pašvaldību Pierīgā, tad viņš var izvēlēties
3. atbildi. Ja pilsētnieks plāno pārcelties uz citu pilsētu (neskaitot Rīgu un Pierīgu), viņš var izvēlēties 4. atbildi. Ja laucinieks plāno pārcelties uz citu vietu laukos ārpus savas pašvaldības (neskaitot Pierīgu), viņš var izvēlēties 5. atbildi. Ja respondents plāno pārcelties uz Pierīgu, tad atzīmējiet 3. atbildi neatkarīgi no tā, vai tā būs pilsēta vai pagasts.

13. Kāpēc plānojat pārcelties uz citu dzīvesvietu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 ģimenes apstākļu dēļ

2 saistībā ar darbu

3 saistībā ar mācībām

4 jaunajā dzīvesvietā ir lētāka dzīve

5 sakarā ar īpašuma atgūšanu

6 sakarā ar īpašuma iegādi vai celtniecību

7 patīk apkārtne, vide jaunajā dzīvesvietā

8 tur ir ērta satiksme

9 jaunajai dzīvesvietai ir izdevīga atrašanās vieta

10 jaunajā dzīvesvietā ir vairāk atpūtas iespēju

11 jaunajā dzīvesvietā ir vairāk kultūras, sporta pasākumu

12 jaunajā dzīvesvietā pieejams bērnudārzs, skola

13 jaunajā dzīvesvietā būs labāks mājoklis

14 cits variants (lūdzu, norādiet)__

14. Jūs esat:

1 Latvijas Republikas pilsonis

2 Latvijas Republikas nepilsonis

3 citas valsts pilsonis, kam ir uzturēšanās atļauja Latvijas Republikā (lūdzu, norādiet valsti) ___
4 cits variants (lūdzu, norādiet)__
15. Kad Latvija atradās PSRS sastāvā (1945.–1991. gads), jūs lielāko daļu šī laika (visu šo laiku) nodzīvojāt:

1 Latvijā ((pārejiet pie 23. jautājuma)
2 ārpus Latvijas

16. Kad jūs (pēdējoreiz) pārcēlāties dzīvot uz Latviju:

1 pirms mazāk nekā 5 gadiem

2 pirms 5–10 gadiem

3 pirms 10–15 gadiem

4 pirms vairāk nekā 15 gadiem ((pārejiet pie 23. jautājuma)
17. Vai jūs Latvijā strādājat:

1 jā
2 nē ((pārejiet pie 90. jautājuma)
Piezīme: Ar strādāšanu jāsaprot arī darbs, kas nav oficiāli noformēts, gadījuma darbs, kā arī darbs savā uzņēmumā (uzņēmējs vai pašnodarbinātais). Ja respondents apgalvo, ka nestrādā, lūdzu, pārjautājiet – varbūt kādā no šeit minētajiem veidiem viņš tomēr strādā.
18. Vai pašlaik strādājat (intervētāj, lūdzu, rādiet respondentam kartiņu ar atbildēm; atzīmējiet visu atbilstošo):
1 pastāvīgu darbu, par kuru ar darba devēju slēgts līgums

2 pastāvīgu darbu pēc mutiskas vienošanās

3 darbu uz noteiktu laiku (projekti u. tml.), par kuru ar darba devēju slēgts līgums

4 darbu uz noteiktu laiku (projekti u. tml.) pēc mutiskas vienošanās

5 gabaldarbu, par kuru ar darba devēju slēgts līgums

6 gabaldarbu pēc mutiskas vienošanās

7 esat uzņēmējs

8 esat pašnodarbinātais (tai skaitā savā zemnieku saimniecībā)

19. Kāds ir jūsu atalgojums šeit salīdzinājumā ar to, ko par līdzvērtīgu darbu jūs saņemtu valstī, kurā strādājāt pirms tam:

1 šeit tas ir ievērojami augstāks

2 šeit tas ir nedaudz augstāks

3 nav atšķirības

4 šeit tas ir nedaudz zemāks

5 šeit tas ir ievērojami zemāks

6 grūti pateikt

20. Kādu iemeslu dēļ izvēlējāties strādāt Latvijā (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 Latvijā var vairāk nopelnīt

2 Latvijā ir labākas karjeras iespējas

3 mani uz šejieni norīkoja strādāt firma/organizācija

4 te man piedāvāja darbu specialitātē

5 pārvaldu latviešu (krievu) valodu

6 vēlējos apgūt latviešu (krievu) valodu, iepazīt Latviju

7 ģimenes apstākļu dēļ

8 Latvijā dzīvo mani paziņas, radi

9 Latviju ieteica cilvēki, kas te jau bija strādājuši

10 Latvija ir mana etniskā dzimtene

11 man te strādāt piedāvāja pats darba devējs no Latvijas

12 tā bija nejaušība

13 cits variants (lūdzu, norādiet)_________________________________

21. Cik ilgu laiku kopā esat nostrādājis Latvijā (lūdzu, atzīmējiet pilnus gadus):

________ gadus
Piezīme: Ja respondents vēl nav nostrādājis Latvijā gadu, rakstiet “0”.

22. Cik ilgi vēl plānojat strādāt Latvijā:

1 ne vairāk kā 2 gadus ((pārejiet pie 90. jautājuma)
2 2–3 gadus ((pārejiet pie 90. jautājuma)
3 4–5 gadus ((pārejiet pie 90. jautājuma)
4 vairāk nekā 5 gadus, taču vēlāk plānoju strādāt citur ((pārejiet pie 90.jautājuma)
5 visu atlikušo darba mūžu

6 grūti pateikt ((pārejiet pie 90. jautājuma)
23. Vai jebkad ilgstoši (vairāk par mēnesi) esat bijis ārzemēs:

1 jā

2 nē ((pārejiet pie 25. jautājuma)
Piezīme: Ja respondents vairāk par mēnesi (vienā reizē) bijis ārzemēs, tad uz šo jautājumu jāatbild ar ‘jā’ neatkarīgi no tā, vai viņš tur ir strādājis, mācījies, viesojies pie draugiem, bijis ekskursijā u. tml.

24. Vai esat mācījies ārvalstīs:

1 jā

2 nē

25. Vai jūs pēdējā pusgada laikā esat strādājis apmaksātu darbu:

1 jā ((pārejiet pie 27. jautājuma)
2 nē
Piezīme: Ar strādāšanu jāsaprot arī darbs, kas nav oficiāli noformēts, gadījuma darbs, kā arī darbs savā uzņēmumā (uzņēmējs vai pašnodarbinātais). Ja respondents apgalvo, ka nav strādājis, lūdzu, pārjautājiet – varbūt kādā no šeit minētajiem veidiem viņš tomēr ir strādājis.
26. Jūs apmaksātu darbu pēdējoreiz strādājāt:

1 pirms nepilna gada
2 pirms 1 – 2 gadiem

3 pirms 2 – 5 gadiem

4 pirms vairāk kā 5 gadiem

5 nekad neesmu strādājis

Piezīme: Ar strādāšanu jāsaprot arī darbs, kas nav oficiāli noformēts, gadījuma darbs, kā arī darbs savā uzņēmumā (uzņēmējs vai pašnodarbinātais).

(Pārejiet pie 28. jautājuma
27. Vai jūs pašlaik strādājat:

1 jā ((pārejiet pie 29. jautājuma)
2 nē
Piezīme: Ar strādāšanu jāsaprot arī darbs, kas nav oficiāli noformēts, gadījuma darbs, kā arī darbs savā uzņēmumā (uzņēmējs vai pašnodarbinātais). Ja respondents apgalvo, ka nestrādā, lūdzu, pārjautājiet – varbūt kādā no šeit minētajiem veidiem viņš tomēr strādā.
28. Jūs esat:

1 skolēns, students ((pārejiet pie 46.jautājuma)
2 mājsaimniece (–ks) (t. sk. bērna kopšanas atvaļinājumā) ((pārejiet pie 46. jautājuma)
3 bezdarbnieks ((pārejiet pie 46. jautājuma)
4 vecuma pensionārs ((pārejiet pie 46. jautājuma)
5 darba nespējīgs invalīds ((pārejiet pie 60. jautājuma)
29. Pašlaik strādājat (intervētāj, lūdzu, rādiet respondentam kartiņu ar atbildēm; atzīmējiet visu atbilstošo):
1 pastāvīgu darbu, par kuru ar darba devēju slēgts līgums

2 pastāvīgu darbu pēc mutiskas vienošanās

3 darbu uz noteiktu laiku (projekti u. tml.), par kuru ar darba devēju slēgts līgums

4 darbu uz noteiktu laiku (projekti u. tml.) pēc mutiskas vienošanās

5 gabaldarbu, par kuru ar darba devēju slēgts līgums

6 gabaldarbu pēc mutiskas vienošanās

7 esat uzņēmējs

8 esat pašnodarbinātais (tai skaitā savā zemnieku saimniecībā)

30. Kāds ir jūsu pamatdarba raksturs:

1 augstākā vai vidējā līmeņa vadītājs

2 zemākā līmeņa vadītājs

3 speciālists, ierēdnis (nestrādā fizisku darbu)

4 brīvās (radošās) profesijas pārstāvis

5 kvalificēts strādnieks (strādā fizisku darbu)

6 nekvalificēts strādnieks (strādā fizisku darbu)

7 zemnieks (ir sava zemnieku saimniecība)

Piezīme: Žurnālists ir speciālists, ja viņš strādā kādā izdevumā, zemākā līmeņa vadītājs, ja viņš šai izdevumā vada, piemēram, sporta sekciju, augstākā vai vidējā līmeņa vadītājs, ja viņš šai izdevumā ir redaktors, bet brīvās profesijas pārstāvis, ja viņš ir neatkarīgs. Līdzīgi ar citām profesijām. Pedagogs, pasniedzējs, policists, apsargs u. tml., ja viņi nav vadoši darbinieki, ir speciālisti, ierēdņi.

31. Kādā darbības sfērā (nozarē) strādājat (intervētāj, lūdzu, rādiet respondentam kartiņu ar atbildēm; atzīmējiet visu atbilstošo):
1 lauksaimniecībā

2 mežsaimniecībā

3 zvejniecībā

4 rūpniecībā (ieguves un apstrādes)

5 būvniecībā

6 tirdzniecībā (vairumtirdzniecībā un mazumtirdzniecībā)

7 viesnīcu, kafejnīcu, restorānu sfērā

8 transporta, sakaru, noliktavu (glabāšanas) sfērā

9 informācijas tehnoloģiju sfērā

10 finanšu starpniecības (banku, apdrošināšanas) sfērā

11 nekustamo īpašumu tirdzniecībā, apsaimniekošanā

12 valsts pārvaldē un aizsardzībā, glābšanas dienestā

13 komunālajos un sadzīves pakalpojumos

14 izglītībā

15 sociālajā un veselības aprūpē

16 zinātnē

17 kultūrā, mākslā

18 cits variants (lūdzu, norādiet)_________________________________

32. Kādā sektorā jūs strādājat:

1 valsts sektorā

2 privātajā sektorā

3 gan valsts, gan privātajā sektorā

33. Vai strādājat savai kvalifikācijai atbilstošu darbu:

1 jā, darbs (vismaz viens no darbiem) precīzi atbilst manai kvalifikācijai

2 jā, darbs (vismaz viens no darbiem) daudzmaz atbilst manai kvalifikācija

3 nē, mans darbs (vismaz viens no darbiem) patiesībā prasa augstāku kvalifikāciju

4 nē, manam darbam (nevienam no darbiem) tik augsta kvalifikācija nav nepieciešama
34. Vai jūsu pašreizējais darbs (kāds no jūsu pašreizējiem darbiem) jebkādā veidā saistīts ar izbraukšanu ārpus tās pašvaldības teritorijas, kurā dzīvojat:

1 jā
2 nē ((pārejiet pie 39. jautājuma)
Piezīme: Ar izbraukšanu šai jautājumā domāti gan atsevišķi (reti) komandējumi, gan regulāra braukāšana.

Piezīme: Arī izbraukšana uz ārvalstīm ir izbraukšana ārpus pašvaldības teritorijas.

35. Kādā veidā jūsu pašreizējais darbs (kāds no jūsu pašreizējiem darbiem) ir saistīts ar izbraukšanu ārpus jūsu pašvaldības teritorijas:
1 ir atsevišķi braucieni/komandējumi (ne biežāk kā divas reizes mēnesī), bet pamatā strādāju savas pašvaldības teritorijā

2 ir braucieni/komandējumi (biežāk kā divas reizes mēnesī), bet pamatā strādāju savas pašvaldības teritorijā

3 darbavieta atrodas citas pašvaldības teritorijā ((pārejiet pie 37. jautājuma)
4 darbs saistīts ar pastāvīgu pārvietošanos starp manu pašvaldību un citām (piemēram, šoferis, elektromontieris u. tml.)

Piezīme: ja respondenta darbavieta atrodas citas pašvaldības teritorijā, tad atbilstošā atbilde ir „3” neatkarīgi no tā, vai viņš brauc komandējumos, izvadā preces (tai skaitā uz savu pašvaldību) u. tml.

Piezīme: jautājumā ir prasīta reālā darba veikšanas vieta, bet ne uzņēmuma oficiālā adrese.

36. Vai ir kāda viena konkrēta vieta ārpus savas pašvaldības teritorijas, uz kuru jums darba darīšanās nākas doties vismaz reizi nedēļā (atzīmējiet tikai galamērķi, ne pašvaldības, kuru teritorijas respondents vienīgi šķērso):

1 nē

2 jā, Latvijas pilsēta vai pagasts (lūdzu, atzīmējiet)
__
3 jā, kāda ārvalsts (lūdzu, atzīmējiet gan valsti, gan pašvaldību)

(Pārejiet pie 39. jautājuma (pēc jebkuras atbildes uz 36. jautājumu)

Piezīme: Šai jautājumā ir svarīgi pastāvīgie migrācijas virzieni. Tālsatiksmes autobusa šoferim, kas brauc uz dažādām valstīm, bet pastāvīgi maina maršrutus, jāatzīmē 1. atbilde, bet tādam, kurš katru trešdienu brauc maršrutā Rīga–Maskava 3. atbilde, norādot ‘Krievija, Maskava’.

37. Kādas citas pašvaldības teritorijā jūs strādājat:

1 Latvijas pilsēta vai pagasts ________________________________

2 ārvalsts (atzīmējiet valsti un pašvaldību)_______________________________________

Piezīme: atbildot uz šo jautājumu, nav pieļaujams nosaukt savu pašvaldību; ja respondents, piemēram, strādā divās darbavietās – gan savā, gan citā pašvaldībā, bet savā tomēr biežāk (vai savā pašvaldībā saņem vairāk), tad atbilde tik un tā būs otra pašvaldība.

Piezīme: ja respondents strādā vairākās citās pašvaldībās, tad jānosauc tā darbavieta, kur viņš strādā galvenokārt (pēc paša domām). Ja viena no darbavietām atrodas ārvalstī, bet cita savā valstī, tas pats – jānosauc tā darbavieta, kur strādā galvenokārt (pēc paša domām).

38. Lūdzu, miniet galvenos iemeslus, kāpēc strādājat citas pašvaldības teritorijā (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 savas pašvaldības teritorijā nevaru atrast darbu

2 savas pašvaldības teritorijā nevaru atrast darbu specialitātē

3 savas pašvaldības teritorijā nevaru atrast darbu ar atbilstošām profesionālās izaugsmes iespējām

4 citur darbs ir labāk apmaksāts

5 citā pašvaldībā tikai piestrādāju

6 satiksme ar darbavietu citur ir labāka nekā ar iespējamo darbavietu savā pašvaldībā

7 pēc manis ir pieprasījums kā pēc laba speciālista

8 cits iemesls (lūdzu, norādiet) __

39. Vai mēdzat nakšņot ārpus mājas (faktiskās dzīvesvietas savā pašvaldībā) tuvāk darbavietai:

1 jā
2 nē ((pārejiet pie 44. jautājuma)
40. Cik bieži pēc darbalaika parasti dodaties mājās (uz faktisko dzīvesvietu savā pašvaldībā) no savas darbavietas:

1 katru darbadienu

2 dažas reizes nedēļā

3 nedēļā reizi

4 dažas reizes mēnesī

5 retāk

41. Kur jūs parasti nakšņojat tajās reizēs, kad nedodaties uz mājām:

1 pie radiem, draugiem, paziņām

2 īrēju dzīvokli, istabu, māju u. tml.

3 dienesta viesnīcā, kopmītnē

4 darbavietā ((pārejiet pie 44. jautājuma)
5 viesnīcā

6 cits variants

42. Kāds ir aptuvenais laiks, cik pavadāt ceļā uz darbu, no savas pagaidu dzīvesvietas [tās vietas, kur mēdzat nakšņot reizēs, kad nedodaties uz savu faktisko dzīvesvietu] (vienā virzienā no pagaidu dzīvesvietas līdz darbavietai):

1 līdz 15 minūtēm

2 16–30 minūtes

3 31–45 minūtes

4 46–60 minūtes

5 vairāk kā 60 minūtes

Piezīme: Ja respondents dzīvo pilnīgi blakus darbavietai, atbilde vienalga ir ‘līdz 15 minūtēm’.

43. Kāds ir galvenais transporta veids, ko ceļā izmantojat (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet viņa nosaukto; pieļaujama tikai viena atbilde):

1 pilsētas pasažieru autobuss (tramvajs, trolejbuss)

2 starppilsētu, piepilsētu autobuss

3 maršruta mikroautobuss

4 vilciens

5 automašīna

6 velosipēds

7 motocikls

8 eju kājām

9 cits variants (lūdzu, norādiet)________________________

Piezīme: Ja respondents, lai nokļūtu darbā, piemēram, vispirms brauc ar vilcienu, bet pēc tam pārsēžas pilsētas autobusā, abos transporta līdzekļos pavadot līdzīgu laiku, tad atzīmējiet to transporta līdzekli, ar kuru viņš šai ceļā pārvar lielāku attālumu. Ja respondents izmanto vairākus alternatīvus transporta veidus, tad jāatzīmē tas, ko izmanto biežāk.

44. Kāds ir aptuvenais laiks, cik pavadāt ceļā uz darbu no faktiskās dzīvesvietas [savā pašvaldībā] (vienā virzienā no faktiskās dzīvesvietas līdz darbavietai):

1 līdz 15 minūtēm

2 16–30 minūtes

3 31–45 minūtes

4 46–60 minūtes

5 60–75 minūtes

6 75–90 minūtes

7 90–105 minūtes

8 105–120 minūtes

9 vairāk kā 120 minūtes

Piezīme: Ja respondents dzīvo pilnīgi blakus darbavietai vai pašā darbavietā, atbilde vienalga ir ‘līdz 15 minūtēm’.

45. Kāds ir galvenais transporta veids, ko ceļā izmantojat (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet viņa nosaukto; pieļaujama tikai viena atbilde):

1 pilsētas pasažieru autobuss (tramvajs, trolejbuss)

2 starppilsētu, piepilsētu autobuss

3 maršruta mikroautobuss

4 vilciens

5 automašīna

6 velosipēds

7 motocikls

8 eju kājām

9 cits variants (lūdzu, norādiet)________________________

Piezīme: ja respondents, lai nokļūtu darbā, piemēram, vispirms brauc ar vilcienu, bet pēc tam pārsēžas pilsētas autobusā, abos transporta līdzekļos pavadot līdzīgu laiku, tad atzīmējiet to transporta līdzekli, ar kuru viņš šai ceļā pārvar lielāku attālumu. Ja respondents izmanto vairākus alternatīvus transporta veidus, tad jāatzīmē tas, ko izmanto biežāk.

46. Vai pēdējo 5 gadu laikā esat ieguvis kādu specialitāti (tai skaitā jaunu/citu):

1 jā ((pārejiet pie 48. jautājuma)
2 nē

47. Vai pēdējo 5 gadu laikā esat apmeklējis kādus kursus, mācības, lai papildinātos savā specialitātē (kādā no savām specialitātēm):
1 jā
2 nē

48. Pieņemsim, ka jums piedāvā (labāku) darbu citas Latvijas pašvaldības teritorijā (ne tajā, kur dzīvojat). Pie kādiem nosacījumiem jūs piedāvājumam piekristu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 apmierinošs atalgojums

2 izaugsmes iespējas

3 elastīgs darbalaiks

4 papildu atvaļinājums

5 sociālās garantijas

6 darbs jūsu profesijā

7 iespēja iegūt papildu pieredzi

8 labi darba apstākļi

9 ceļa izdevumu segšana no darbavietas puses (vai darbavietas nodrošināts transports)

10 dienesta mašīna

11 bieži kursējošs sabiedriskais transports

12 ja šī darbavieta neatrastos ļoti tālu no dzīvesvietas

13 ja jaunās darbavietas tuvumā būtu mājoklis ar labiem dzīves apstākļiem
14 jaunās darbavietas tuvumā esošās pagaidu dzīvesvietas izmaksas

15 varētu ņemt līdzi kādu no ģimenes locekļiem

16 ja darbs būtu piemērots maniem ģimenes apstākļiem

17 iespēja ar laiku uz turieni pārcelties pavisam

18 ja man tur dzīvotu kāds radinieks, draugs, paziņa

19 kas cits (lūdzu, norādiet)________________________________

20 nepiekristu ne pie kādiem nosacījumiem

49. Pieņemsim, ka jums piedāvā (labāku) darbu kādā kaimiņvalstī (Lietuvā, Igaunijā, Krievijā, Baltkrievijā) ne pārāk tālu no Latvijas. Pie kādiem nosacījumiem jūs piedāvājumam piekristu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 augstāks atalgojums

2 izaugsmes iespējas

3 elastīgs darbalaiks

4 papildu atvaļinājums

5 sociālās garantijas

6 darbs jūsu profesijā

7 iespēja iegūt papildu pieredzi

8 labi darba apstākļi

9 ceļa izdevumu segšana no darbavietas puses (vai darbavietas nodrošināts transports)

10 dienesta mašīna

11 bieži kursējošs sabiedriskais transports

12 ja šī darbavieta neatrastos ļoti tālu no dzīvesvietas

13 ja jaunās darbavietas tuvumā būtu mājoklis ar labiem dzīves apstākļiem

14 jaunās darbavietas tuvumā esošās pagaidu dzīvesvietas izmaksas

15 ja darbs būtu piemērots maniem ģimenes apstākļiem

16 ja pastāvētu iespēja ar laiku uz turieni pārcelties pavisam

17 ja man šai valstī dzīvotu kāds radinieks, draugs, paziņa

18 varētu ņemt līdzi kādu no ģimenes locekļiem

19 šīs valsts iedzīvotāju pozitīva attieksme pret viesstrādniekiem (no Latvijas)

20 ja zinātu šīs valsts iedzīvotāju valodu

21 kas cits (lūdzu, norādiet)________________________________

22 nepiekristu ne pie kādiem nosacījumiem

50. Vai jūs vēlētos tuvākā gada laikā doties strādāt uz kādu ārvalsti (tas nozīmētu vienlaikus arī dzīvošanu šai valstī):

1 jā

2 drīzāk jā

3 drīzāk nē ((pārejiet pie 60. jautājuma)
4 nē ((pārejiet pie 60. jautājuma)
51. Ko esat paveicis, lai īstenotu savu ieceri doties strādāt uz kādu ārvalsti (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto; ja respondents šo vēlmju realizēšanai neko nav veicis, tad atzīmējiet atbildi ‘nekas’):

1 neko

2 savācis ziņas par iespējām un nosacījumiem

3 veicis pārrunas ar iespējamo darba devēju

4 saņēmis paziņojums par veiksmīgu dalību konkursā

5 noslēdzis līgums ar darba devēju

6 noslēdzis līgums ar starpniekfirmu

7 saņēmis darba atļauju

8 pasūtījis biļeti ceļam

9 ko citu (lūdzu, norādiet)________________________________

52. Kuri no zemāk minētajiem iemesliem būtu svarīgākie, kas veicinātu jūsu vēlēšanos doties strādāt uz ārvalstīm (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 nepieciešamība (vispār) atrast darbu

2 augstāks atalgojums

3 izaugsmes iespējas

4 elastīgs darbalaiks

5 papildu atvaļinājums

6 sociālās garantijas

7 darbs jūsu profesijā

8 iespēja iegūt papildu pieredzi

9 labi darba apstākļi

10 ceļa izdevumu segšana no darbavietas puses (vai darbavietas nodrošināts transports)

11 dienesta mašīna

12 bieži kursējošs sabiedriskais transports (t. sk. aviotransports)

13 lai jaunās darbavietas tuvumā būtu mājoklis ar labiem dzīves apstākļiem

14 nelielas jaunās darbavietas tuvumā esošās pagaidu dzīvesvietas izmaksas (vai arī par to vispār nebūtu jāmaksā)

15 piemēroti ģimenes apstākļi

16 varētu ņemt līdzi kādu no ģimenes locekļiem

17 ja pastāvētu iespēja ar laiku uz turieni pārcelties pavisam

18 kas cits (lūdzu, norādiet)________________________________

53. Uz kādām valstīm jūs visdrīzāk būtu gatavs doties strādāt (atzīmējiet visas):

54. Kāpēc jūs visdrīzāk izvēlētos tieši šīs valstis (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 iespēja nopelnīt vairāk nekā citur

2 lielākas karjeras un izaugsmes iespējas nekā citur

3 labāki darba apstākļi nekā citur

4 tur ir iespēja iegūt darbu specialitātē

5 pārvaldu turienes valodu

6 vēlos apgūt turienes valodu

7 ģimenes apstākļu dēļ

8 tur dzīvo mani paziņas, radi

9 ieteica cilvēki, kas tur jau ir strādājuši

10 interesē, patīk turienes kultūra, valoda, cilvēku mentalitāte

11 informāciju guvu no reklāmām Internetā

12 tas ir tuvu Latvijai

13 iepriekš jau tur esmu bijis

14 tā ir vienīgā zināmā man piemērotā iespēja

15 cits variants (lūdzu, norādiet)_____________________________________

55. Uz kādu laiku jūs visdrīzāk varētu doties strādāt uz ārvalstīm:

1 līdz 3 mēnešiem

2 no 3 mēnešiem līdz 1 gadam

3 uz 1–2 gadiem

4 uz 2–3 gadiem

5 uz 3–4 gadiem

6 uz 4–5 gadiem

7 ilgāk kā uz 5 gadiem, bet ne uz visiem laikiem

8 uz visiem laikiem

9 grūti pateikt

56. Ja jūs dotos strādāt uz ārvalstīm, vai brauktu kopā ar kādu radinieku vai draugu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 ar pirmsskolas vecuma bērniem (dēlu / meitu / vairākiem bērniem)

2 skolas vecuma bērniem (dēlu / meitu / vairākiem bērniem)

3 pieaugušiem bērniem (dēlu / meitu / vairākiem bērniem)

4 laulāto (vīru / sievu) vai partneri

5 brāli / māsu / vairākiem brāļiem\māsām

6 vecākiem (tēvu / māti / abiem vecākiem)

7 vecvecākiem (vectēvu / vecomāti / vairākiem vecvecākiem)

8 citiem radiniekiem vai draugiem

9 nevienu no radiniekiem

Piezīme: Šai jautājumā ir svarīgi noskaidrot, ar kādu radinieku respondents brauktu kopā: nav svarīgi, vai tas būtu 1 bērns vai 2, svarīgi, ka bērni; nav svarīgi, vai viens no vecākiem vai abi, svarīgi, ka vecāki utt.

Piezīme: To, ka respondents ņemtu līdzi vīru/sievu vai partneri, lūdzu, atzīmējiet arī tai gadījumā, ja viņi dzīvo nereģistrētā kopdzīvē, proti, nav precējušies.

57. Vai daļu ārvalstīs nopelnītās naudas jūs būtu gatavs sūtīt / dot radiniekiem vai paziņām Latvijā:

1 jā

2 drīzāk jā

3 drīzāk nē

4 nē

5 grūti pateikt

58. Vai daļu ārzemēs nopelnītās naudas jūs tērētu Latvijā:

1 jā

2 drīzāk jā

3 drīzāk nē ((pārejiet pie 60. jautājuma)
4 nē ((pārejiet pie 60. jautājuma)
5 grūti pateikt ((pārejiet pie 60. jautājuma)
59. Kādām vajadzībām jūs Latvijā izlietotu ārvalstīs nopelnīto naudu (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 tērētu ikdienas vajadzībām

2 iegādātos nekustamos īpašumus

3 būvētu vai remontētu māju, dzīvokli

4 iegādātos, remontētu transporta līdzekļus

5 iegādātos sadzīves tehniku, mēbeles

6 tērētu naudu izglītībai (savai vai kāda cita)

7 aizdotu draugiem vai radiniekiem

8 palīdzētu draugiem vai radiniekiem

9 atdotu parādus

10 izveidotu savu uzņēmumu

11 iegādātos ražošanas iekārtas (uzņēmumam, zemnieku saimniecībai) vai citu profesionālajai darbībai nepieciešamo tehniku, aparatūru

12 segtu ar bērna piedzimšanu saistītos izdevumus

13 noguldītu bankā uz procentiem

14 cits (lūdzu, norādiet)_____________________________________

Piezīme: Intervētāj, lūdzu, šai jautājumā nekādā gadījumā nerādiet respondentam
69. jautājumam paredzēto kartiņu.

60. Vai esat kādreiz strādājis kādā ārvalstī (vienlaikus arī dzīvojot ārpus Latvijas):

1 jā

2 nē ((pārejiet pie 71. jautājuma)
61. Kāpēc devāties strādāt uz ārvalstīm (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 atalgojuma dēļ

2 tur bija lielākas karjeras iespējas

3 mani nosūtīja firma/organizācija

4 mācīties valodu

5 iegūt pieredzi

6 nevarēju atrast darbu dzīvesvietā un tās tuvumā

7 dzīvesvietā un tās tuvumā nevarēju atrast darbu specialitātē

8 apmaiņas braucienā

9 man ieteica cilvēki, kas tur jau bija strādājuši

10 cits (lūdzu, norādiet)________________________________

62. Kādā(s) valstī(s) strādājāt (lūdzu, atzīmējiet visas):

63. Kāpēc izvēlējāties tieši šo (šīs) valsti(s) (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 iespēja nopelnīt vairāk nekā citur

2 lielākas karjeras un izaugsmes iespējas nekā citur

3 tur man piedāvāja darbu specialitātē

4 pārvaldu turienes valodu

5 vēlējos apgūt turienes valodu, iepazīt valsti

6 ģimenes apstākļu dēļ

7 tur dzīvo mani paziņas, radi

8 ieteica cilvēki, kas tur jau bija strādājuši

9 uz turieni norīkoja uzņēmums/organizācija

10 man tur strādāt piedāvāja pats darba devējs no turienes

11 iepriekš jau tur biju bijis

12 tā bija nejaušība

13 cits variants (lūdzu, norādiet)_____________________________________

64. Kādā(s) specialitātē(s) strādājāt (lūdzu, norādiet visas):

65. Cik ilgi kopā esat nostrādājis ārvalstīs:

______ mēnešus

99 grūti pateikt

Piezīme: intervētāj, lūdzu, atzīmējiet respondenta ārvalstīs nostrādāto mēnešu (ne gadu, dienu, nedēļu u. tml.) skaitu. Ja mēnešu skaitu noteikt nav iespējams, atzīmējiet atbildi ‘grūti pateikt’. Ja respondents ārvalstīs nostrādājis mazāk par mēnesi, tad rakstiet “0”.

66. Vai laikā, kad strādājāt ārvalstīs, ar jums tur kopā pastāvīgi (kādu laika periodu) dzīvoja kāds radinieks vai draugs no Latvijas (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):
1 pirmsskolas vecuma bērni (dēls / meita / vairāki bērni)

2 skolas vecuma bērni (dēls / meita / vairāki bērni)

3 pieauguši bērni (dēls / meita / vairāki bērni)

4 laulātais (vīrs / sieva) vai partneris

5 brālis / māsa / vairāki brāļi\māsas

6 vecāki (tēvs / māte / abi vecāki)

7 vecvecāki (vectēvs / vecāmāte / vairāki vecvecāki)

8 citi radinieki vai draugi

9 neviens radinieks nedzīvoja kopā ar mani ((pārejiet pie 68. jautājuma)
Piezīme: Šai jautājumā ir svarīgi noskaidrot, kādi radinieki dzīvojuši ar respondentu kopā: nav svarīgi, vai kopā dzīvojuši 1 vai 2 bērni, svarīgi, ka bērni; nav svarīgi, vai viens no vecākiem vai abi, svarīgi, ka vecāki utt.

Piezīme: To, ka kopā ar respondentu dzīvojis vīrs/sieva vai partneris, lūdzu, atzīmējiet arī tai gadījumā, ja viņi dzīvojuši nereģistrētā kopdzīvē, proti, nav bijuši precējušies.

67. Vai kāds no radiniekiem, ar ko kopā dzīvojāt ārvalstīs, šai laikā tur arī strādāja:

1 jā

2 nē

68. Vai laikā, kad strādājāt ārvalstīs, sūtījāt (devāt) naudu radiniekiem vai paziņām uz Latviju:

1 jā, lielāko daļu nopelnītās naudas

2 jā, 20–50% no nopelnītās naudas

3 jā, līdz 20% no nopelnītās naudas

4 nē

69. Cik lielu daļu no nopelnītās naudas iztērējāt ārvalstīs:

1 visu nopelnīto naudu ((pārejiet pie 71. jautājuma)
2 lielāko daļu nopelnītās naudas

3 20–50% no nopelnītās naudas

4 līdz 20% no nopelnītās naudas

70. Kādām vajadzībām jūs Latvijā izmantojāt ārvalstīs nopelnīto naudu (intervētāj, lūdzu, rādiet respondentam kartiņu ar atbildēm; atzīmējiet visu atbilstošo):
1 tērēju ikdienas vajadzībām

2 iegādājos nekustamos īpašumus

3 nekustamā īpašuma būvēšanai vai remontam

4 iegādājos, remontēju transporta līdzekļus

5 iegādājos sadzīves tehniku, mēbeles

6 tērēju naudu izglītībai (savai vai kāda cita)

7 aizdevu draugiem vai radiniekiem

8 uzdāvināju draugiem vai radiniekiem

9 atdevu parādus

10 izveidoju savu uzņēmumu

11 iegādājos ražošanas iekārtas (uzņēmumam, zemnieku saimniecībai) vai citu profesionālajai darbībai nepieciešamo tehniku, aparatūru

12 sedzu ar bērna piedzimšanu saistītos izdevumus

13 noguldīju bankā uz procentiem

14 cits (lūdzu, norādiet)_____________________________________

71. Vai jūs vēlētos strādāt teledarbu (darbu, ko veicat savās mājās, apmainoties ar darba devēju [klientu] vienīgi ar darba uzdevumiem, gatavo produkciju, samaksu):

1 jā, labprātāk nekā darbu, kas saistīts ar regulāru ierašanos darbavietā

2 jā, bet nav lielas starpības, vai strādāju mājās vai regulāri dodos uz darbu

3 nē, regulāra ierašanās darbā man ir pieņemamāka

Piezīme: Galvenais, kas raksturo teledarbu, ir tas, ka cilvēkam nav jādodas uz darbu, viņš veic kādus uzdevumus, strādājot mājās, bet ar darba devēju sazinās galvenokārt pa telefonu vai e-pastu (viņš šo darba devēju var pat nebūt redzējis). Tā nav produkcijas pārdošana vai interviju veikšana pa telefonu darba devēja telpās. Bet tā var būt gan produkcijas pārdošana, gan interviju veikšana (ja cilvēks to dara nevis apstaigājot klientus, bet sazinoties ar tiem no savām mājām [telefoniski, pa e-pastu]), gan piemēram, tulkojumi, mājražošana u. tml.

72. Vai jums jebkad ir nācies strādāt teledarbu:

1 jā

2 nē ((pārejiet pie 74. jautājuma)
73. Raksturojiet darbu, ko veicāt kā teledarbu:

74. Lūdzu, miniet informāciju par visiem saviem tuvākajiem ģimenes locekļiem, kas jums šobrīd ir (mirušos atzīmējiet ar ‘nav’):

	Nr.
	Radinieks
	Nav
	Ir
	Precīzu ziņu nav

	
	
	
	jaunāks par 15 gadiem/ vecāks par 65 gadiem
	15–65 gadus vecs
	

	
	
	
	
	Latvijā
	ārvalstīs
	

	
	
	
	
	strādā
	nestrādā
	strādā
	nestrādā
	

	1.
	Māte
	1
	2
	3
	4
	5
	6
	7

	2.
	Pamāte
	1
	2
	3
	4
	5
	6
	7

	3.
	Tēvs
	1
	2
	3
	4
	5
	6
	7

	4.
	Patēvs
	1
	2
	3
	4
	5
	6
	7

	5.
	Dzīvesbiedrs
	1
	2
	3
	4
	5
	6
	7

	6.
	1.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	7.
	2.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	8.
	3.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	9.
	4.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	10.
	5.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	11.
	6.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	12.
	7.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	13.
	8.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	14.
	9.dēls/meita
	1
	2
	3
	4
	5
	6
	7

	15.
	1.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	16.
	2.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	17.
	3.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	18.
	4.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	19.
	5.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	20.
	6.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	21.
	7.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	22.
	8.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	23.
	9.brālis/māsa
	1
	2
	3
	4
	5
	6
	7

	24.
	1.vecāmāte
	1
	2
	3
	4
	5
	6
	7

	25.
	2.vecāmāte
	1
	2
	3
	4
	5
	6
	7

	26.
	1.vectēvs
	1
	2
	3
	4
	5
	6
	7

	27.
	2.vectēvs
	1
	2
	3
	4
	5
	6
	7

Piezīme: Šeit noteikti jānosauc arī tie ģimenes locekļi, ar ko respondents nedzīvo kopā.

Piezīme: Audžuvecāki šeit uzskatāmi par patēvu/pamāti, audžubērni par bērniem, pusbrāļi/pusmāsas par brāļiem/māsām. Dzīvesbiedrs atzīmējams arī tad, ja respondents ar to dzīvo nereģistrētā kopdzīvē (nav precējies). Ja respondents ir precējies, bet nedzīvo kopā ar savu laulāto, tad par to sniedzamas ziņas vienīgi, ja viņam šobrīd nav cita dzīvesbiedra (ar ko dzīvo kopā nereģistrētā kopdzīvē). Pretējā gadījumā informācija sniedzama par reālo dzīvesbiedru nevis formālo laulāto. Lūdzu, noteikti aizpildiet atbilstošās ailes arī tad, ja šādu radinieku respondentam nav vai par tiem trūkst precīzu ziņu. Aizpildītām jābūt visām rindām.

Piezīme: Mirušus un neesošus radiniekus atzīmējiet ar ‘nav’ (1. atbilde). Ir liela atšķirība starp ‘nav’ un ‘precīzu ziņu nav’ – ‘nav’ nozīmē, ka respondentam šāda radinieka pilnīgi droši nav, bet ‘precīzu ziņu nav’ var nozīmēt gan to, ka viņš nezina, vai šāds radinieks (vēl) ir, gan to, ka viņš nezina šī radinieka vecumu, gan to, ka nezina, ko tas īsti šobrīd dara.
Piezīme: Intervētāj, lūdzu, aizpildiet ailes maksimāli precīzi! Par to, vai konkrētais radinieks ietilpst vienā vai otrā vecumu grupā, pārjautājiet vairākkārt, jo tas pētījumā ir ļoti svarīgi.
75. Sniedziet, lūdzu, sīkāku informāciju par tiem 74. jautājumā minētajiem radiniekiem, kuri strādā vai mācās ārvalstīs (ja tādu nav,
(pārejiet pie 76. jautājuma):

Ja respondents nezina precīzu informāciju, attiecīgajā ailē ierakstiet „99”.

Piezīme: Intervētāj, ja respondents nespēja precīzi sniegt ziņas par radinieka vecumu, bet droši zina, ka viņš strādā ārvalstīs, lūdzu, vienalga pajautājiet ziņas par šo radinieku, kuras prasītas 75. jautājumā.

Piezīme: Uzmanīgi sekojiet, lai no 74. jautājuma pareizi pārrakstītu radinieka numuru.

	Radi–nieka numurs
(no 74. jaut. 1. kolon​nas)
	Valsts, kurā strādā vai mācās
	Cik ilgi tur strādā

vai mācās

(ierakstiet kodu):

1- mazāk par
3 mēnešiem

2- 3 mēnešus līdz 1 gadam

3- 1–2 gadus

4- vairāk par
2 gadiem
	Nodarbošanās ārvalstī

(ja strādā, ierakstiet, ko tieši dara; ja mācās, rakstiet “mācās”; ja strādā un mācās, rakstiet abus)
	Vai atrodas ārvalstīs kopā ar kādu radinieku (ierakstiet kodu):

1- jā

2- nē
	Cik ilgi tur vēl strādās vai mācīsies (ierakstiet kodu):

1- mazāk par
3 mēnešiem

2- 3 mēnešus līdz 1 gadam

3- 1–2 gadus

4- vairāk par
2 gadiem
	Vai ir kādreiz sūtījis (devis) naudu Latvijā dzīvojošajiem radiniekiem vai draugiem

(ierakstiet kodu):

1- jā

2- nē
	Pēdējā nodarbošanās Latvijā
(ja strādājis, ierakstiet, ko tieši darījis; ja mācījies, ierakstiet, ko tieši mācījies; ja bezdarbnieks, vienalga ierakstiet pēdējo nodarbošanos)
	Galvenā specialitāte

(par kuru ir ieguvis oficiālu beigšanas dokumentu pirms aizbraukšanas strādāt uz ārvalstīm)
	Vai pirms aizbrauk–šanas uz ārvalstīm Latvijā bija darbs:

1- jā

2- nē

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

76. Vai jums ir kaimiņi, paziņas vai 74. un 75. jautājumā neminēti radinieki, kas strādā ārvalstīs:
1 ir

2 nav

3 grūti pateikt

77. Kāda ir jūsu izglītība (intervētāj, lūdzu, rādiet respondentam kartiņu ar atbildēm):
1 nepabeigta pamata

2 pamata

3 arodskolas (bez vidējās)

4 vidējā vispārējā

5 vidējā profesionālā (vidējā speciālā)

6 koledža (1.līmeņa augstākā profesionālā izglītība)

7 augstākā (iegūta pirms bakalaura un maģistra līmeņa ieviešanas)

8 bakalaura grāds

9 2. līmeņa augstākā profesionālā izglītība

10 maģistra grāds

11 doktora grāds

Piezīme: Intervētāj, lūdzu, pārjautājiet respondentam, vai viņš patiesi ieguvis oficiālu beigšanas dokumentu (piemēram, ja viņš saka, ka ieguvis bakalaura grādu, vai patiesībā nav tikai pastudējis pāris gadu un studijas pametis).

78. Kāda(s) ir jūsu specialitāte(s), ko apliecina izglītības dokuments (lūdzu, atzīmējiet visas):

1 __

2 nav specialitātes

Piezīme: Lūdzu, norādiet tikai specialitāti (bez kategorijas vai citām detaļām).

79. Kur jūs pašreiz mācāties (lūdzu, atzīmējiet visu atbilstošo):

1 pamatskolā

2 vidusskolā

3 vakarskolā (pamatskolas klasēs)

4 vakarskolā (vidusskolas klasēs)

5 arodskolā, profesionāli tehniskajā skolā

6 tehnikumā, koledžā

7 augstskolā bakalaura vai 1., 2. līmeņa profesionālajā programmā

8 augstskolā maģistra programmā

9 augstskolā doktora programmā

10 kursos

11 nemācos ((pārejiet pie 90. jautājuma)
80. Vai jūsu mācības jebkādā veidā saistītas ar izbraukšanu ārpus tās pašvaldības teritorijas, kurā dzīvojat (kurā notiek intervija):

1 nē, mācos tikai pašvaldības teritorijā ((pārejiet pie 83. jautājuma)
2 jā, ir atsevišķi braucieni (ne biežāk kā divas reizes mēnesī) ((pārejiet pie 83. jautājuma)
3 jā, mācos citas pašvaldības teritorijā

81. Kādas citas pašvaldības teritorijā jūs mācāties (mācāties galvenokārt):

1 Latvijas pilsēta vai pagasts ________________________________

2 ārvalsts (nosauciet valsti un pašvaldību)_______________________________________

Piezīme: atbildot uz šo jautājumu, nav pieļaujams nosaukt savu pašvaldību; ja respondents, piemēram, mācās divās vietās – gan savā, gan citā pašvaldībā, bet savā tomēr biežāk, tad atbilde vienalga būs otra pašvaldība.

82. Lūdzu, miniet galvenos motīvus, kāpēc mācāties citas pašvaldības teritorijā (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet visu viņa nosaukto):

1 manas pašvaldības teritorijā nav atbilstošas mācību iestādes

2 manas pašvaldības teritorijā atbilstoša mācību iestāde ir, taču tā nenodrošina tik labu izglītību

3 manas pašvaldības teritorijā atbilstoša mācību iestāde ir, bet mācības tur ir par dārgu

4 manas pašvaldības teritorijā atbilstoša mācību iestāde ir, bet es nespēju tur iestāties

5 satiksme ar mācību iestādi citur ir labāka kā ar iespējamo mācību iestādi savā pašvaldībā

6 cits iemesls (lūdzu, norādiet) __

83. Vai mēdzat nakšņot ārpus mājas (faktiskās dzīvesvietas savā pašvaldībā) tuvāk mācību iestādei:

1 jā
2 nē ((pārejiet pie 88. jautājuma)
84. Cik bieži pēc mācību beigām parasti dodaties mājās (uz faktisko dzīvesvietu savā pašvaldībā) no savas mācību vietas:

1 katru mācību dienu

2 dažas reizes nedēļā

3 nedēļā reizi

4 dažas reizes mēnesī

5 retāk

85. Kur jūs nakšņojat tajās reizēs, kad nedodaties uz mājām:

1 pie radiem, draugiem, paziņām

2 īrēju dzīvokli, istabu, māju u. tml.

3 dienesta viesnīcā, kopmītnē

4 viesnīcā

5 cits variants

86. Kāds ir aptuvenais laiks, cik pavadāt ceļā uz mācību iestādi no savas pagaidu dzīvesvietas [tās vietas, kur mēdzat nakšņot reizēs, kad nedodaties uz savu faktisko dzīvesvietu] (vienā virzienā no pagaidu dzīvesvietas līdz mācību iestādei):

1 līdz 15 minūtēm

2 16–30 minūtes

3 31–45 minūtes

4 46–60 minūtes

5 vairāk kā 60 minūtes

Piezīme: ja respondents dzīvo pilnīgi blakus mācību iestādei vai pašā mācību iestādē, atbilde vienalga ir ‘līdz 15 minūtēm’.

87. Kāds ir galvenais transporta veids, ko ceļā izmantojat (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet viņa nosaukto; pieļaujama tikai viena atbilde):

1 pilsētas pasažieru autobuss (tramvajs, trolejbuss)

2 starppilsētu, piepilsētu autobuss

3 maršruta mikroautobuss

4 vilciens

5 automašīna

6 velosipēds

7 motocikls

8 eju kājām

9 cits variants (lūdzu, norādiet)________________________

Piezīme: ja respondents, lai nokļūtu uz mācību iestādi, piemēram, vispirms brauc ar vilcienu, bet pēc tam pārsēžas pilsētas autobusā, abos transporta līdzekļos pavadot līdzīgu laiku, tad atzīmējiet to transporta līdzekli, ar kuru viņš šai ceļā pārvar lielāku attālumu. Ja respondents izmanto vairākus alternatīvus transporta veidus, tad jāatzīmē tas, ko izmanto biežāk.

88. Kāds ir aptuvenais laiks, cik pavadāt ceļā uz mācību iestādi no faktiskās dzīvesvietas [savā pašvaldībā] (viens brauciens vienā virzienā no faktiskās dzīvesvietas līdz mācību iestādei):

1 līdz 15 minūtēm

2 16–30 minūtes

3 31–45 minūtes

4 46–60 minūtes

5 60–75 minūtes

6 75–90 minūtes

7 90–105 minūtes

8 105–120 minūtes

9 vairāk kā 120 minūtes

Piezīme: Ja respondents dzīvo pilnīgi blakus mācību iestādei vai pašā mācību iestādē, atbilde vienalga ir ‘līdz 15 minūtēm’.

89. Kāds ir galvenais transporta veids, ko ceļā izmantojat (intervētāj, lūdzu, NELASIET respondentam atbilžu variantus, bet atzīmējiet viņa nosaukto; pieļaujama tikai viena atbilde):

1 pilsētas pasažieru autobuss (tramvajs, trolejbuss)

2 starppilsētu, piepilsētu autobuss

3 maršruta mikroautobuss

4 vilciens

5 automašīna

6 velosipēds

7 motocikls

8 eju kājām

9 cits variants (lūdzu, norādiet)________________________

Piezīme: ja respondents, lai nokļūtu uz mācību iestādi, piemēram, vispirms brauc ar vilcienu, bet pēc tam pārsēžas pilsētas autobusā, abos transporta līdzekļos pavadot līdzīgu laiku, tad atzīmējiet to transporta līdzekli, ar kuru viņš šai ceļā pārvar lielāku attālumu. Ja respondents izmanto vairākus alternatīvus transporta veidus, tad jāatzīmē tas, ko izmanto biežāk.

90. Jūsu vecums:

_______ pilni gadi
Piezīme: intervētāj, ja respondents nosauc apaļu skaitli vai skaitli, kas beidzas ar 5 (piemēram, 50 vai 55), lūdzu, pārjautājiet vēlreiz, vai vecumu viņš nav noapaļojis.

91. Ģimenes stāvoklis (oficiālais):

1 neprecējies

2 precējies ((pārejiet pie 93. jautājuma)
3 šķīries

4 atraitnis / atraitne

92. Vai jums šobrīd ir pastāvīgs partneris, ar kuru dzīvojat nereģistrētā kopdzīvē?

1 ir

2 nav

(Pārejiet pie 94. jautājuma.

93. Vai šobrīd dzīvojat kopā ar savu laulāto?

1 kopā

2 atsevišķi

94. Kādi bija jūsu ienākumi (pēc nodokļu nomaksas) pēdējā mēnesī uz vienu cilvēku ģimenē (rēķinot tos ģimenes locekļus, ar kuriem jums ir kopīga saimniecība):
1 līdz 50 latiem

2 50–100 latu

3 100–150 latu

4 150–300 latu

5 300–500 latu

6 500–1000 latu

7 vairāk par 1000 latiem

8 grūti atbildēt

9 nevēlos atbildēt

95. Jūsu tautība:

1 latvietis

2 krievs

3 ukrainis

4 baltkrievs

5 lietuvietis

6 ebrejs

7 čigāns

8 polis

9 igaunis

10 cita (lūdzu, norādiet)___________________________

96. Jūsu valodu prasme:

	
	dzimtā valoda
	brīvi
	vidēji
	vāji
	neprotu

	Latviešu valoda
	1
	2
	3
	4
	5

	Krievu valoda
	1
	2
	3
	4
	5

	Angļu valoda
	1
	2
	3
	4
	5

	Vācu valoda
	1
	2
	3
	4
	5

97. Lūdzu miniet citas valodas (izņemot iepriekšējā jautājumā minētās), ko vismaz nedaudz protat. Ja protat vairāk par 5 citām valodām, tad miniet tās, ko protat vislabāk (ja respondents citas valodas neprot, (pārejiet pie 98. jautājuma):
	
	dzimtā valoda
	brīvi
	vidēji
	vāji

	____________ valoda
	1
	2
	3
	4

	____________ valoda
	1
	2
	3
	4

	____________ valoda
	1
	2
	3
	4

	____________ valoda
	1
	2
	3
	4

	____________ valoda
	1
	2
	3
	4

98. Vai jums ir bērni pirmskolas vecumā, kas dzīvo kopā ar jums:

1 jā

2 nē ((pārejiet pie 100. jautājuma)
99. Viņi darbadienās parasti paliek:

1 kopā ar jums

2 kopā ar jūsu dzīvesbiedru

3 kopā ar kādu radinieku

4 kopā ar kādu jūsu draugu/paziņu

5 kopā ar auklīti

6 bērnudārzā (pirmsskolas izglītības iestādē)

7 cits variants (lūdzu, norādiet)_________________________

100. Vai jums vai jūsu dzīvesbiedram pieder automobilis:

1 jā

2 nē

101. Vai jums ir autovadītāja apliecība:

1 ir

2 nav

102. Intervētāj, atzīmējiet, lūdzu, respondenta dzimumu:

1 vīrietis

2 sieviete

103. Intervētāj, ierakstiet, lūdzu, pašvaldības nosaukumu, kurā notiek intervija (ja tas ir pagasts, tad arī rajonu; ja tā ir Rīga, tad arī pilsētas rajonu / priekšpilsētu):
__

104. Intervētāj, ierakstiet, lūdzu, intervijas datumu:

3. pielikums

Ekonometriskais modelis

Pētījumā papildus izmantotā ekonometriskā metode – Logit modelis ir statistiskas datu analīzes tehnika, kas raksturojas ar to, ka mainīgais lielums ir binārs: tas var pieņemt tikai 1 vai 0 vērtības, kur 1 atbilst “jā” atbildei un 0 “nē” atbildei. Tātad, atkarīgā mainīgā vērtībai pašai par sevi nav nekādas nozīmes, tā kalpo kā indikators.
Logita funkcijai savukārt ir S-forma (sk. 1. attēlu) un tāpēc tā ir piemērotāka bināru datu analīzei, salīdzinot ar lineāro funkciju.

1. attēls. Logita funkcija

[image: image35.wmf]0

0,2

0,4

0,6

0,8

1

1,2

-5

-4

-3

-2

-1

0

1

2

3

4

5

Regresijas modelis:

Pi = P(yi = 1(Xi(= 1/(1+exp(-(0 + ((j xij),

kur

Pi: Varbūtība, ka cilvēks gatavojas izceļot (ārējās migrācijas modelī) / ir mainījis pastāvīgo dzīves vietu Latvijā (iekšējās migrācijas modelī)
i: indivīds i, i = 1...n, n – novērojumu skaits izlasē
yi: atkarīgais mainīgais

Xi: neatkarīgo mainīgo vektors, Xi= (x1j, x2j, ..., xm), m – neatkarīgo mainīgo skaits,

xij ietver sevī visus 1. pielikumā iekļautos mainīgos, kas ietekmē cilvēka vēlmi doties uz ārvalstīm.

(0 un (j tiek novērtēti tā, lai maksimizētu ticamības logaritmu:

lnL = ((yi lnPi + (1-yi)ln(1-Pi),

kur,

i = 1.
No pirmās formulas ir redzams, ka (0 + ((j xij var svārstīties no -(līdz +(, bet Pi no 0 līdz 1. Tas nozīmē, ka novērtētā varbūtība nav lineāri saistīta ar neatkarīgiem mainīgiem. Taču novērtētā koeficienta zīme norāda uz mainīgā ietekmes virzienu. (j negatīvas zīmes gadījumā var secināt, ka xj faktors negatīvi ietekmē iespēju, ka cilvēks paudis vēlēšanos strādāt ārvalstīs, un pozitīva (j zīme norāda uz pozitīvu ietekmi, salīdzinājumā ar atskaites grupu.

Ietekmēšanas pakāpe jeb ietekmes stiprums palielinās, pieaugot koeficienta absolūtai vērtībai. Jo lielāks ir stiprums, jo lielāka ir novērtētā koeficienta absolūtā vērtība. Cita iespējamā (j interpretācija ir robežefektu kalkulācija. Tās ir prognozētās varbūtības izmaiņas, neatkarīgajam mainīgajam mainoties par vienu vienību.

Lai interpretētu iegūtos koeficientus, var izmantot izredžu attiecību: Pi/1-Pi. Lai aprēķinātu logitu, ir jāaprēķina naturālo logaritmu no izredžu attiecības, un iegūst:

Pi/(1-PI)=exp((0 + ((jxij),
exp((0 + ((jxij)= exp((0)* exp(((jxij).

No kā izriet, ka, ja xj mainīsies par vienu vienību, logits mainīsies par faktoru exp((j), tādējādi novērtētais koeficients (j parāda, kā izmainīsies logits, ja neatkarīgais mainīgais mainīsies par vienu vienību. Ja koeficienti ir novērtēti, ir iespējams aprēķināt izredžu attiecību un varbūtību Pi katram atsevišķam gadījumam.

Analīzē izmantoto mainīgo apraksts

Atkarīgais mainīgais:

· ln(P/(1-P)) =1, ja cilvēks ir veicis sagatavošanās darbus, lai dotos strādāt uz ārvalstīm tuvākā gada laikā (ārējās migrācijas modelī) vai mainījis pastāvīgo dzīvesvietu pēdējo piecu gadu laikā (iekšējās migrācijas modelī);

· ln(P/(1-P)) =0, ja cilvēks nav veicis sagatavošanās darbus, lai dotos strādāt uz ārvalstīm tuvākā gada laikā (ārējās migrācijas modelī) vai mainījis pastāvīgo dzīvesvietu pēdējo piecu gadu laikā (iekšējās migrācijas modelī).

P: varbūtība, ka personai piemīt šeit minētā īpašība; P/(1-P) – varbūtību jeb izredžu attiecība.
1. tabula. Neatkarīgie (izskaidrojošie) mainīgie

	Respondenta dzimums
	 dzimums
	1=vīrietis/ 0=sieviete

	Respondenta ģimenes stāvoklis
	kopdzīve
	1=dzīvo kopā ar partneri/ 0=dzīvo bez partnera (var būt bērni)

	Respondenta pamatdarba raksturs
	Dveids_augvad

Dveids_zemvad

Dveids_spec

Dveids_briv

Dveids_kvalstrad

Dveids_mazkvalstr

	1=augstākā vai vidējā līmeņa vadītājs/ 0=cita

1=zemākā līmeņa vadītājs/ 0=cita

1=speciālists, ierēdnis (nestrādā fizisku darbu)/ 0=cits

1= brīvās (radošās) profesijas pārstāvis / 0= cits

1=kvalificēts strādnieks (strādā fizisku darbu)/0=cits

1=mazkvalificēts strādnieks (strādā fizisku darbu)/0=cits

	Atsauces grupa - Dveids_zemn: 1= zemnieks (ir sava zemnieku saimniecība)/0=cits

	Respondenta darbības sfēra
	Noz_mezs

Noz_zvejn

Noz_rupn

Noz_buvn

Noz_tirdzn

Noz_viesn

Noz_transp

Noz_IT

Noz_fin

Noz_nekust

Noz_valsts

Noz_kompak

Noz_izgl

Noz_ves

Noz_zin

Noz_kult

Noz_cits
	1= mežsaimniecībā / 0=cita nozare

1= zvejniecībā / 0=cita nozare

1= rūpniecībā / 0=cita nozare

1= būvniecībā / 0=cita nozare

1= tirdzniecībā / 0=cita nozare

1= viesnīcu, kafejnīcu, restorānu sfērā / 0=cita nozare

1= transporta, sakaru, noliktavu (glabāšanas) sfērā / 0=cita nozare

1= informācijas tehnoloģiju sfērā / 0=cita nozare

1= finanšu starpniecības (banku, apdrošināšanas) sfērā / 0=cita nozare

1= nekustamo īpašumu tirdzniecībā, apsaimniekošanā / 0=cita nozare

1=valsts pārvaldē un aizsardzībā, glābšanas dienestā / 0=cita nozare

1=komunālajos un sadzīves pakalpojumos / 0=cita nozare

1= izglītībā / 0=cita nozare

1= sociālajā un veselības aprūpē / 0=cita nozare

1= zinātnē / 0=cita nozare

1= kultūrā, mākslā / 0=cita nozare

1= cits variants / 0=cita nozare

	Atsauces grupa – Noz_lauks: 1= lauksaimniecībā / 0=cita nozare

	Respondenta vecums
	Vecums
	Pilni dzīves gadi, rindas mainīgais

	Respondenta tautība

	Tautība
	1=latvietis/0=cita tautība

	Respondenta izglītība

	Izgl_vidvis

Izgl_vidprof

Izgl_augst
	1=vidējā vispārējā/0=cita

1=vidējā profesionālā/0=cita

1=augstākā/0=cita

	Atsauces grupa – Izgl_pam: 1=pamatizglītība un zemāka (ieskaitot arodskolu)/0=cita

	Reģions, kur dzīvo respondents

	Pieriga

Vidz

Kurz

Zemg

Latg
	1=Pierīga/0=citi

1=Vidzeme/0=citi

1=Kurzeme/0=citi

1=Zemgale/0=citi

1=Latgale/0=citi

	Atsauces grupa – Rīga: 1=Rīga/0=citi

	Respondenta ienākumi

	Ienak_zem50

Ienak_50_100

Ienak_100_150

Ienak_150_300

Ienak_300_500

Ienak_NA
	1=līdz 50 Ls/0=citi

1=no 50 līdz 100 Ls/0=citi

1= no 100 līdz 150 Ls /0=citi

1= no 150 līdz 300 Ls /0=citi

1= no 300 līdz 500 Ls /0=citi

1=grūti vai nevēlas atbildēt/0=citi

	Atsauces grupa – Ienak_virs500: 1= vairāk par 500 Ls /0=citi

2. tabula. Atšķirības starp cilvēku grupām, kas gatavojas atstāt Latviju un tiem,
kas negatavojas (vidējo salīdzinājums)

	
	Kopējais vidējais
	Cilvēki, kas veikuši darbības, lai emigrētu
	Cilvēki, kas neko nav darījuši, lai emigrētu
	P-vērtība
	

	Personas īpašības
	
	
	
	
	

	dzimums
	0,49
	0,69
	0,48
	0,000

	vecums
	38,84
	32,36
	38,65
	0,000

	tautība
	0,61
	0,63
	0,61
	0,707
	

	kopdzīve
	0,63
	0,62
	0,63
	0,835
	

	Reģions
	
	
	
	
	

	Rīga
	0,33
	0,28
	0,34
	0,204
	

	Pierīga
	0,16
	0,13
	0,16
	0,436
	

	Vidzeme
	0,11
	0,14
	0,11
	0,427
	

	Kurzeme
	0,13
	0,19
	0,13
	0,090
	*

	Zemgale
	0,12
	0,10
	0,13
	0,431
	

	Latgale
	0,14
	0,15
	0,14
	0,704
	

	Pamatdarba raksturs
	
	
	
	
	

	Augstākā vai vidējā līmeņa vadītājs
	0,06
	0,02
	0,06
	0,003

	Zemākā līmeņa vadītājs
	0,03
	0,02
	0,03
	0,531
	

	Speciālists, ierēdnis
	0,25
	0,06
	0,26
	0,000

	Brīvās profesijas pārstāvis
	0,02
	0,06
	0,02
	0,099
	*

	Kvalificēts strādnieks
	0,21
	0,21
	0,22
	0,796
	

	Mazkvalificēts strādnieks
	0,07
	0,05
	0,07
	0,293
	

	Zemnieks
	0,01
	0,01
	0,01
	0,639
	

	Izglītība
	
	
	
	
	

	Pamatizglītība
	0,20
	0,18
	0,2
	0,658
	

	Vidējā vispārēja izglītība
	0,24
	0,3
	0,23
	0,114
	*

	Vidējā profesionālā izglītība
	0,34
	0,37
	0,34
	0,567
	

	Augstākā izglītība
	0,22
	0,14
	0,22
	0,009

	Kādā nozarē strādā
	
	
	
	
	

	noz_lauks
	0,03
	0,02
	0,03
	0,797
	

	noz_mezs
	0,02
	0,02
	0,02
	0,754
	

	noz_zvej
	0,00
	0,01
	0
	0,480
	

	noz_rupn
	0,07
	0,06
	0,07
	0,433
	

	noz_buvn
	0,08
	0,1
	0,08
	0,674
	

	noz_tirdz
	0,09
	0,03
	0,09
	0,000

	noz_viesn
	0,03
	0,1
	0,03
	0,009

	noz_transp
	0,07
	0,02
	0,07
	0,001

	noz_kompak
	0,04
	0,02
	0,04
	0,075
	*

	noz_izgl
	0,05
	0,02
	0,06
	0,020
	**

	noz_vesel
	0,03
	0,02
	0,03
	0,158
	

	noz_kult
	0,02
	0,01
	0,02
	0,060
	*

	Ienākumu līmenis
	
	
	
	
	

	ienak_zem50
	0,18
	0,21
	0,17
	0,413
	

	ienak_50_100
	0,34
	0,16
	0,34
	0,000

	ienak_100_150
	0,20
	0,15
	0,2
	0,104
	

	ienak_150_300
	0,14
	0,13
	0,14
	0,697
	

	ienak_300_500
	0,03
	0,05
	0,03
	0,281
	

	ienak_virs500
	0,01
	0,08
	0,01
	0,005

	ienak_NA
	0,10
	0,21
	0,1
	0,006

Piezīme: Izmantoti svērtie dati;

*** nozīmīgs pie 1%,

** nozīmīgs pie 5%,

* nozīmīgs pie 10% būtiskuma līmeņa.
Iekļauti tikai to nozaru mainīgie, kur nozare pārstāvēta abās grupās.
3. tabula. B koeficienti izskaidrojošajiem mainīgajiem logit modelī (backward conditional metode) – faktori ar lielāko ietekmi uz varbūtību, ka cilvēks ir veicis priekšdarbus, lai aizbrauktu no Latvijas

	
	B koeficients (B)
	Standartnovirze S.E.
	Wald
	Brīvības pakāpju skaits (df)
	Nozīmīgums
Sig.
	Sagaidāmā
B vērtība Exp(B)

	dzimums
	1,108
	,222
	24,902
	1
	,000
	3,030

	kopdzive
	,420
	,236
	3,174
	1
	,075
	1,521

	dveids_augvad
	2,644
	,698
	14,359
	1
	,000
	,071

	dveids_zemvad
	1,598
	,692
	5,325
	1
	,021
	,202

	dveids_spec
	2,138
	,423
	25,582
	1
	,000
	,118

	dveids_kvalstrad
	1,361
	,288
	22,264
	1
	,000
	,256

	dveids_mazkvstr
	1,073
	,453
	5,618
	1
	,018
	,342

	noz_viesn
	2,207
	,368
	35,913
	1
	,000
	9,086

	vecums
	-,027
	,008
	10,411
	1
	,001
	,974

	izgl_vidvis
	,744
	,302
	6,075
	1
	,014
	2,104

	izgl_vidprof
	,933
	,316
	8,712
	1
	,003
	2,543

	izgl_augst
	,862
	,398
	4,689
	1
	,030
	2,369

	Vidz
	,509
	,297
	2,944
	1
	,086
	1,664

	Kurz
	,614
	,258
	5,668
	1
	,017
	1,848

	ienak_zem50
	-2,183
	,456
	22,916
	1
	,000
	,113

	ienak_50_100
	-2,816
	,458
	37,754
	1
	,000
	,060

	ienak_100_150
	-2,223
	,459
	23,456
	1
	,000
	,108

	ienak_150_300
	-1,899
	,475
	15,955
	1
	,000
	,150

	ienak_300_500
	-1,156
	,580
	3,968
	1
	,046
	,315

	ienak_NA
	-1,757
	,448
	15,387
	1
	,000
	,173

	Constant
	-2,166
	,518
	17,518
	1
	,000
	,115

Piezīme: a Variable(s) entered on step 1: dzimums, kopdzive, tautiba, dveids_augvad, dveids_zemvad, dveids_spec, dveids_briv, dveids_kvalstrad, dveids_mazkvstr, noz_mezs, noz_zvej, noz_rupn, noz_buvn, noz_tirdz, noz_viesn, noz_transp, noz_IT, noz_fin, noz_nekust, noz_valsts, noz_kompak, noz_izgl, noz_vesel, noz_zin, noz_kult, q90, izgl_vidvis, izgl_vidprof, izgl_augst, Pieriga, Vidz, Kurz, Zemg, Latg, ienak_zem50, ienak_50_100, ienak_100_150, ienak_150_300, ienak_300_500, ienak_NA.

4. tabula. Atšķirības starp cilvēku grupām, kas mainījuši dzīvesvietu Latvijā pēdējo 5 gadu laikā un tiem, kas nav mainījuši (vidējo salīdzinājums)

	
	Kopējais vidējais
	Mainījuši dzīvesvietu pēdējo 5 gadu laikā
	Nav mainījuši dzīvesvietu pēdējo 5 gadu laikā
	P-vērtība
	

	Personas īpašības
	
	
	
	
	

	dzimums
	0,49
	0,49
	0,48
	0,489
	

	vecums
	38,84
	32,56
	41,17
	0,000

	tautība
	0,61
	0,67
	0,59
	0,000

	kopdzīve
	0,63
	0,67
	0,61
	0,000

	Reģions
	
	
	
	
	

	Rīga
	0,33
	0,33
	0,34
	0,834
	

	Pierīga
	0,16
	0,15
	0,16
	0,232
	

	Vidzeme
	0,11
	0,11
	0,11
	0,718
	

	Kurzeme
	0,13
	0,14
	0,13
	0,162
	

	Zemgale
	0,12
	0,14
	0,12
	0,038
	**

	Latgale
	0,14
	0,12
	0,14
	0,022
	**

	Pamatdarba raksturs
	
	
	
	
	

	augstāka vai vidējā līmeņa vadītājs
	0,06
	0,06
	0,06
	0,378
	

	zemākā līmeņa vadītājs
	0,03
	0,04
	0,02
	0,000

	speciālists, ierēdnis
	0,25
	0,27
	0,24
	0,047
	**

	brīvās profesijas pārstāvis
	0,02
	0,03
	0,02
	0,000
	

	kvalificēts strādnieks
	0,21
	0,20
	0,21
	0,096
	*

	mazkvalificēts strādnieks
	0,07
	0,07
	0,07
	0,668
	

	zemnieks
	0,01
	0,00
	0,01
	0,000

	Izglītība
	
	
	
	
	

	pamatizglītība
	0,20
	0,20
	0,20
	0,922
	

	vidējā vispārēja izglītība
	0,24
	0,24
	0,23
	0,647
	

	vidējā profesionālā izglītība
	0,34
	0,33
	0,35
	0,120
	

	augstāka izglītība
	0,22
	0,23
	0,22
	0,257
	

	Kādā nozarē strādā
	
	
	
	
	

	noz_lauks
	0,03
	0,02
	0,03
	0,027
	**

	noz_mezs
	0,02
	0,02
	0,02
	0,592
	

	noz_rupn
	0,07
	0,06
	0,08
	0,024
	**

	noz_buvn
	0,08
	0,11
	0,07
	0,000

	noz_tirdz
	0,09
	0,09
	0,09
	0,992
	

	noz_viesn
	0,03
	0,04
	0,02
	0,002

	noz_transp
	0,07
	0,05
	0,07
	0,000

	noz_IT
	0,01
	0,02
	0,01
	0,000

	noz_fin
	0,02
	0,03
	0,01
	0,000

	noz_nekust
	0,01
	0,01
	0,01
	0,188
	

	noz_valsts
	0,05
	0,05
	0,05
	0,187
	

	noz_kompak
	0,04
	0,03
	0,04
	0,050
	**

	noz_izgl
	0,05
	0,04
	0,06
	0,004

	noz_vesel
	0,03
	0,03
	0,04
	0,187
	

	noz_kult
	0,02
	0,02
	0,02
	0,357
	

	Ienākumu līmenis
	
	
	
	
	

	ienak_zem50
	0,18
	0,18
	0,18
	0,764
	

	ienak_50_100
	0,34
	0,30
	0,36
	0,000

	ienak_100_150
	0,29
	0,19
	0,20
	0,153
	

	ienak_150_300
	0,14
	0,17
	0,13
	0,000

	ienak_300_500
	0,03
	0,04
	0,03
	0,043
	**

	ienak_virs500
	0,01
	0,02
	0,00
	0,000

	ienak_NA
	0,10
	0,10
	0,10
	0,609
	

	
	
	
	
	
	

	Migr_arv_darb
	0,01
	0,02
	0,01
	0,023
	**

Piezīme: Izmantoti svērtie dati,

*** nozīmīgs pie 1%,

** nozīmīgs pie 5%,

* nozīmīgs pie 10% nozīmības līmeņa. Iekļauti tikai to nozaru mainīgie, kur nozare pārstāvēta abās grupās.
5. tabula. B koeficienti izskaidrojošajiem mainīgajiem logit modelī (backward conditional metode) faktori ar lielāko ietekmi uz varbūtību, ka cilvēks mainījis dzīvesvietu Latvijas teritorijā

	
	B koeficients
	Standart novirze S.E.
	Wald
	Brīvības pakāpju skaits (df)
	Nozīmīgums Sig.
	Sagaidāmā B vērtība Exp(B)

	kopdzive
	,512
	,062
	68,837
	1
	,000
	1,669

	tautība
	,140
	,058
	5,899
	1
	,015
	1,150

	dveids_augvad
	,461
	,137
	11,334
	1
	,001
	1,586

	dveids_zemvad
	,899
	,166
	29,156
	1
	,000
	2,457

	dveids_spec
	,592
	,096
	37,828
	1
	,000
	1,808

	dveids_briv
	1,109
	,190
	33,957
	1
	,000
	3,032

	dveids_kvalstrad
	,375
	,090
	17,275
	1
	,000
	1,455

	dveids_mazkvstr
	,618
	,120
	26,721
	1
	,000
	1,855

	noz_mezs
	-,489
	,196
	6,216
	1
	,013
	,613

	noz_zvej
	-1,144
	,648
	3,117
	1
	,077
	,318

	noz_rupn
	,428
	,118
	13,231
	1
	,000
	,652

	noz_tirdz
	,513
	,105
	24,101
	1
	,000
	,598

	noz_transp
	,712
	,126
	32,094
	1
	,000
	,491

	noz_nekust
	,800
	,343
	5,461
	1
	,019
	,449

	noz_valsts
	,311
	,132
	5,545
	1
	,019
	,732

	noz_kompak
	,409
	,151
	7,284
	1
	,007
	,665

	noz_izgl
	,600
	,139
	18,538
	1
	,000
	,549

	noz_vesel
	,278
	,162
	2,957
	1
	,086
	,757

	noz_zin
	2,416
	1,395
	2,997
	1
	,083
	,089

	noz_kult
	,464
	,216
	4,637
	1
	,031
	,628

	vecums
	-,052
	,002
	496,780
	1
	,000
	,950

	izgl_vidvis
	,159
	,084
	3,559
	1
	,059
	1,172

	izgl_vidprof
	,216
	,085
	6,412
	1
	,011
	1,241

	izgl_augst
	,203
	,103
	3,889
	1
	,049
	1,225

	Kurz
	,164
	,081
	4,140
	1
	,042
	1,178

	Zemg
	,213
	,081
	6,879
	1
	,009
	1,237

	ienak_zem50
	-1,066
	,249
	18,334
	1
	,000
	,344

	ienak_50_100
	-1,190
	,244
	23,756
	1
	,000
	,304

	ienak_100_150
	-1,173
	,246
	22,691
	1
	,000
	,309

	ienak_150_300
	-,944
	,248
	14,479
	1
	,000
	,389

	ienak_300_500
	-1,100
	,279
	15,531
	1
	,000
	,333

	ienak_NA
	-1,304
	,253
	26,464
	1
	,000
	,272

	Constant
	1,257
	,258
	23,715
	1
	,000
	3,517

Piezīme: a Variable(s) entered on step 1: dzimums, kopdzive, tautiba, dveids_augvad, dveids_zemvad, dveids_spec, dveids_briv, dveids_kvalstrad, dveids_mazkvstr, noz_mezs, noz_zvej, noz_rupn, noz_buvn, noz_tirdz, noz_viesn, noz_transp, noz_IT, noz_fin, noz_nekust, noz_valsts, noz_kompak, noz_izgl, noz_vesel, noz_zin, noz_kult, q90, izgl_vidvis, izgl_vidprof, izgl_augst, Pieriga, Vidz, Kurz, Zemg, Latg, ienak_zem50, ienak_50_100, ienak_100_150, ienak_150_300, ienak_300_500, ienak_NA.

4. pielikums

Migrācijas politikas alternatīvu izmaksas un ieguvumi

[image: image36.emf]Ieguvumu

 pieaugums /

samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Emigrācijas ieguvumi:

Naudas sūtījumi (Remittances)

Trūkst informācija par

emigrantu/re-emigrantu/imigrantu

skaita prognozēm katras

alternatīvas ietvaros, nav skaidrs

multiplikācijas efekta apjoms

sūtītajai naudai

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Produktivitātes pieaugums (Tiem, kas atgriežas)

Trūkst informācija par emigrantu

darba atbilstību prasmēm,

jauniegūto zināšanu izmantošanu

atgriežoties

Pieaugums Neitrāls Neitrāls Neitrāls Neitrāls

Investīcijas

Trūkst informācijas par atvesto

naudas daudzumu

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Dažādas pieredzes iegūšana (diversity)

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Ekonomiskās saites starp migrācijas valstīm

Nav datu par emigrācijas ietekmi

uz kopuzņēmumu radīšanu,

eksporta/importa aktivitāšu

pastiprināšanos

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Tehnoloģiju pārņemšana (Technology transfer)

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

"Smadzeņu ieplūšana" (Brain Gain)

Nav datu par emigrācijas radītu

apmācības pieaugumu

Nav datu Nav datu Nav datu Nav datu Nav datu

Emigrācijas izdevumi:

"Smadzeņu aizplūšana" (Brain Drain)

Ir atsevišķi dati Zinātnisko

institūciju reģistrā, bet trūkst datu

par skolotāju, ārstu inženieru

izceļošanas apjomiem, ārvalstīs

studējošo skaitu

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Darba algas pieauguma izmaksas un negūtā

peļņa darbaspēka trūkuma dēļ

Nav apkopoti visi dati Pieaugums Neitrāls Neitrāls Neitrāls Neitrāls

Darba produktivitāte (ja augsti kvalificēts

darbaspēks emigrē)

Nav datu par augsti kvalificēta

darbaspēka sniegto pakalpojumu

cenu dinamiku un zaudētās

produktivitātes apjomu

Samazinājums Samazinājums Samazinājums Neitrāls Neitrāls

Emigrācijas radīto problēmu risināšanas izmaksas

valsts pārvaldē

Atkarīgs no alternatīvā paredzētā

rīcības scenārija un vai pietiks ar

esošajiem valsts pārvaldes

resursiem

Nav datu Nav datu Nav datu Nav datu Nav datu

Laulības šķiršanas biežuma palielinājums

(emigrējot galvenokārt vīriešiem)

Nav datu par šķiršanās

gadījumiem, kam par iemeslu būtu

bijusi emigrācija

Nav datu Nav datu Nav datu Nav datu Nav datu

Emigrācijas ietekme uz ģimeni un bērniem Nav datu Nav datu Nav datu Nav datu Nav datu

Naudas sūtījumu ietekme uz inflāciju

Nav apkopoti precīzi dati par

emigrantu atvestās naudas

daudzumu

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Emigrācijas radītie neiekasētie nodokļi valstī Pieaugums Neitrāls Neitrāls Neitrāls Pieaugums

Zaudētās investīcijas cilvēkresursu izglītībā

Nav datu par izglītības izmaksu

lielumu uz vienu iedzīvotāju

Pieaugums Pieaugums Pieaugums Neitrāls Neitrāls

Sociālā slodze (iedzīvotāju novecošana) Pieaugums Samazinājums Samazinājums Samazinājums Neitrāls

Izmaksas, kas saistītas ar cilvēka integrāciju

Latvijas darba tirgū pēc atgriešanās

Nav pētījumu par apmešanās

vietai raksturīgo prasmju

atgūšanas laiku/izmaksām

Pieaugums / Nav

monetāri vērtējams

Neitrāls / Nav monetāri

vērtējams

Neitrāls / Nav monetāri

vērtējams

Neitrāls / Nav monetāri

vērtējams

Neitrāls / Nav monetāri

vērtējams

Esošā situācija

Informācijas pieejamība

Alternatīva 1: Imigrācijas liberālais variants

Alternatīva 2: Imigrācijas inkrementālais

variants

Alternatīva 3: Emigrācijas mazināšana pie

nemainīgas reģionālās politikas

Alternatīva 4: Emigrācijas mazināšana,

prioritāri attīstot Latvijas reģionus

[image: image37.emf]Ieguvumu

 pieaugums /

samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Ieguvumu

 pieaugums

/ samazinājums

Izmaksu

 pieaugums /

samazinājums

Imigrācijas ieguvumi:

Patēriņa tirgus apjoms

Nav dati/prognozes par imigrantu

skaitu

Neitrāls Pieaugums Neitrāls Neitrāls Neitrāls

Ieguldījums valsts sociālajā sistēmā Neitrāls Pieaugums Neitrāls Neitrāls Neitrāls

Samazina spiedienu uz darba algu

paaugstināšanu, kā rezultātā tiek iegrožota

inflācijas paaugstināšanās

Neitrāls Pieaugums Pieaugums Neitrāls Neitrāls

Ekonomiskās saites starp migrācijas valstīm

(tirdzniecība, investīcijas)

Nav datu par emigrācijas ietekmi

uz kopuzņēmumu radīšanu,

eksporta/importa aktivitāšu

pastiprināšanos

Neitrāls Pieaugums Pieaugums Neitrāls Neitrāls

Pieprasīti imigrantu speciālisti palīdz novērst

darbaspēka iztrūkumu nozīmīgos sabiedriskajos

sektoros

Nav datu par kvalificēta

darbaspēka trūkuma radītajiem

zaudējumiem

Neitrāls Pieaugums Pieaugums Neitrāls Neitrāls

Paaugstina darbaspēka elastību

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Imigranti aizpilda darba vietas, kuras vietējie

iedzīvotāji nevēlas uzņemties

Nav datu par mazkvalificēta

darbaspēka trūkuma radītajiem

zaudējumiem

Neitrāls Pieaugums Neitrāls Neitrāls Neitrāls

Imigrācijas izdevumi:

Imigrantu integrācijas izdevumi, tajā skaitā, valodu

zināšanas

Nav datu un pieredzes Latvijā Neitrāls Pieaugums Pieaugums Neitrāls Neitrāls

Pēc-Migrācijas posma investīcijas imigrantu

ģimeņu izglītībā un darba meklējumos

Nav datu un pieredzes Latvijā Neitrāls Pieaugums Neitrāls Neitrāls Neitrāls

Sociālās garantijas un atbalsts Neitrāls Pieaugums Neitrāls Neitrāls Neitrāls

Iekšējās migrācijas ieguvumi (lauki-pilsēta)

Paaugstina vidējo algu ekonomikā

Nav identificēts, kā šo faktoru

varētu izteikt monetāri

Pieaugums / Grūti

vērtējams

Pieaugums / Grūti

vērtējams

Pieaugums / Grūti

vērtējams

Pieaugums / Grūti

vērtējams

Neitrāls / Grūti

vērtējams

Iekšējās migrācijas izdevumi (lauki-pilsēta)

Sociālās problēmas lauku apvidos Pieaugums Pieaugums Pieaugums Pieaugums Samazinājums

Lauku apvidi zaudē nozīmīgus cilvēkresursus Pieaugums Pieaugums Pieaugums Pieaugums Neitrāls

Tradicionālā lauku dzīvesveida un lauku viensētu

zudums

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Nav monetāri

izvērtējams

Šai tabulai ir tikai indikatīvs raksturs un tā salīdzina katru alternatīvu attiecībā pret pašlaik esošajām tendencēm Latvijā

Informācijas pieejamība

Esošā situācija Alternatīva 1: Imigrācijas liberālais variants

Alternatīva 2: Imigrācijas inkrementālais

variants

Alternatīva 3: Emigrācijas mazināšana pie

nemainīgas reģionālās politikas

Alternatīva 4: Emigrācijas mazināšana,

prioritāri attīstot Latvijas reģionus

Darbaspēka ģeogrāfiskā mobilitāte

225

Darbaspēka ģeogrāfiskā mobilitāte

239

Darbaspēka ģeogrāfiskā mobilitāte

240

Darbaspēka ģeogrāfiskā mobilitāte

�	Šī pētījuma sagatavošanas laikā Iekšlietu ministrija ir sagatavojusi dokumenta projektu „Koncepcija par migrācijas politiku nodarbinātības kontekstā”, ko 2007. gadā ir plānots apstiprināt ar Latvijas Republikas Ministru kabineta rīkojumu.

� Konference „Vai Latvija iet Īrijas pēdās: darbaspēka migrācija” 2006. gada 20. janvārī.

�	Pētījuma „Darbaspēka ģeogrāfiskā mobilitāte” atskaite par darba grupas rezultātu apspriešanu seminārā ar ieinteresēto institūciju pārstāvju piedalīšanos, 2006. gada 13. jūnijs

PAGE

_1212967605.unknown

_1242798128.xls
Chart6

		dzīvo līdz 1 gadam
Lielbritānija vai Īrija		dzīvo līdz 1 gadam
Lielbritānija vai Īrija

		dzīvo 1-2 gadus		dzīvo 1-2 gadus

		dzīvo vairāk kā 2 gadus		dzīvo vairāk kā 2 gadus

		dzīvo līdz 1 gadam
Cita ārvalsts		dzīvo līdz 1 gadam
Cita ārvalsts

		dzīvo 1-2 gadus		dzīvo 1-2 gadus

		dzīvo vairāk kā 2 gadus		dzīvo vairāk kā 2 gadus

bija darbs Latvijā

nebija darbs Latvijā

63.2

36.8

61.1

38.9

61.7

38.3

65.9

34.1

51.3

48.7

49.9

50.1

3.10.tab

		

								bija darbs Latvijā		nebija darbs Latvijā

				Lielbritānija vai Īrija		dzīvo līdz 1 gadam		63.2		36.8

						dzīvo 1-2 gadus		61.1		38.9

						dzīvo vairāk kā 2 gadus		61.7		38.3

				Cita ārvalsts		dzīvo līdz 1 gadam		65.9		34.1

						dzīvo 1-2 gadus		51.3		48.7

						dzīvo vairāk kā 2 gadus		49.9		50.1

_1021047129.xls
Chart1

		-4

		-3.9

		-3.8

		-3.7

		-3.6

		-3.5

		-3.4

		-3.3

		-3.2

		-3.1

		-3

		-2.9

		-2.8

		-2.7

		-2.6

		-2.5

		-2.4

		-2.3

		-2.2

		-2.1

		-2

		-1.9

		-1.8

		-1.7

		-1.6

		-1.5

		-1.4

		-1.3

		-1.2

		-1.1

		-1

		-0.9

		-0.8

		-0.7

		-0.6

		-0.5

		-0.4

		-0.3

		-0.2

		-0.1

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

		1.1

		1.2

		1.3

		1.4

		1.5

		1.6

		1.7

		1.8

		1.9

		2

		2.1

		2.2

		2.3

		2.4

		2.5

		2.6

		2.7

		2.8

		2.9

		3

		3.1

		3.2

		3.3

		3.4

		3.5

		3.6

		3.7

		3.8

		3.9

		4

0.01798621

0.0198403057

0.0218812709

0.0241270214

0.0265969936

0.0293122308

0.0322954647

0.0355711893

0.0391657228

0.0431072549

0.0474258732

0.0521535631

0.0573241759

0.0629733561

0.0691384203

0.07585818

0.0831726965

0.091122961

0.0997504891

0.1090968212

0.119202922

0.1301084744

0.1418510649

0.1544652651

0.1679816149

0.1824255238

0.1978161114

0.214165017

0.2314752165

0.2497398944

0.2689414214

0.2890504974

0.3100255189

0.3318122278

0.3543436938

0.3775406688

0.4013123399

0.4255574832

0.4501660027

0.4750208125

0.5

0.5249791875

0.5498339973

0.5744425168

0.5986876601

0.6224593312

0.6456563062

0.6681877722

0.6899744811

0.7109495026

0.7310585786

0.7502601056

0.7685247835

0.785834983

0.8021838886

0.8175744762

0.8320183851

0.8455347349

0.8581489351

0.8698915256

0.880797078

0.8909031788

0.9002495109

0.908877039

0.9168273035

0.92414182

0.9308615797

0.9370266439

0.9426758241

0.9478464369

0.9525741268

0.9568927451

0.9608342772

0.9644288107

0.9677045353

0.9706877692

0.9734030064

0.9758729786

0.9781187291

0.9801596943

0.98201379

Sheet1

		-4		0.01798621

		-3.9		0.0198403057

		-3.8		0.0218812709

		-3.7		0.0241270214

		-3.6		0.0265969936

		-3.5		0.0293122308

		-3.4		0.0322954647

		-3.3		0.0355711893

		-3.2		0.0391657228

		-3.1		0.0431072549

		-3		0.0474258732

		-2.9		0.0521535631

		-2.8		0.0573241759

		-2.7		0.0629733561

		-2.6		0.0691384203

		-2.5		0.07585818

		-2.4		0.0831726965

		-2.3		0.091122961

		-2.2		0.0997504891

		-2.1		0.1090968212

		-2		0.119202922

		-1.9		0.1301084744

		-1.8		0.1418510649

		-1.7		0.1544652651

		-1.6		0.1679816149

		-1.5		0.1824255238

		-1.4		0.1978161114

		-1.3		0.214165017

		-1.2		0.2314752165

		-1.1		0.2497398944

		-1		0.2689414214

		-0.9		0.2890504974

		-0.8		0.3100255189

		-0.7		0.3318122278

		-0.6		0.3543436938

		-0.5		0.3775406688

		-0.4		0.4013123399

		-0.3		0.4255574832

		-0.2		0.4501660027

		-0.1		0.4750208125

		0		0.5

		0.1		0.5249791875

		0.2		0.5498339973

		0.3		0.5744425168

		0.4		0.5986876601

		0.5		0.6224593312

		0.6		0.6456563062

		0.7		0.6681877722

		0.8		0.6899744811

		0.9		0.7109495026

		1		0.7310585786

		1.1		0.7502601056

		1.2		0.7685247835

		1.3		0.785834983

		1.4		0.8021838886

		1.5		0.8175744762

		1.6		0.8320183851

		1.7		0.8455347349

		1.8		0.8581489351

		1.9		0.8698915256

		2		0.880797078

		2.1		0.8909031788

		2.2		0.9002495109

		2.3		0.908877039

		2.4		0.9168273035

		2.5		0.92414182

		2.6		0.9308615797

		2.7		0.9370266439

		2.8		0.9426758241

		2.9		0.9478464369

		3		0.9525741268

		3.1		0.9568927451

		3.2		0.9608342772

		3.3		0.9644288107

		3.4		0.9677045353

		3.5		0.9706877692

		3.6		0.9734030064

		3.7		0.9758729786

		3.8		0.9781187291

		3.9		0.9801596943

		4		0.98201379

Sheet1

		

Sheet2

		

Sheet3

		

