Eiropas Sociālā fonda finansētā aktivitāte

,,Atbalsts darba tirgus pētījumu veikšanai”

[image: image32.emf]33%

40%

20%

7%

jā

drīzāk jā, nekā nē

drīzāk nē, nekā jā

nē

[image: image2.wmf]

Gala ziņojums

IEGULDĪJUMU NEPIECIEŠAMĪBAS IZVĒRTĒJUMS

VIESMĪLĪBAS NOZARES

CILVĒKKAPITĀLĀ
Izpildītāji:

LLU Pārtikas un tehnoloģijas fakultātes Uztura katedras docētāji:

Ingrīda Millere, Mag.oec.

Linda Medne, Mag.oec.

Viesturs Rozenbergs, Dr.sc.ing.

2007.gada maijs
Satura rādītājs
Lietotie saīsinājumi un nosacītie apzīmējumi
 ……………………………………………..4
Ievads ………………………………………………………………………………………6
Kopsavilkums………………………………………………………………………………7

1. Pētījuma mērķis, metodika un organizācija ………………………………………….10
1.1. Pētījuma mērķis un uzdevumi ………………………………………………..10
1.2. Pētījuma metodes ………………………………………………………….....11
1.3. Pētījuma instrumentāriji un pamatjautājumi …………………………………11
1.4. Izlases organizēšana ……………………………………………………….....13
1.5. Pētījuma datu ieguve ………………………………...……………………….15
2. Veiktie pētījumi un ziņojumi …………………………………………………...……17
2.1. Tūrisma nozares un viesmīlības uzņēmumu pētījumi ………………. ………17
2.2. Profesionālās izglītības pētījumi ……………………………………………..20
3. Situācijas raksturojums nozarē ……………………………………………………….22

3.1. Viesmīlības būtība ……………………………..…………………………….22

3.2. Tūrisma nozares attīstības tendences ………………………………………...23

3.3. Viesnīcu un restorānu nozares ekonomiskie rādītāji25

3.3.1. Viesnīcu un restorānu nozares uzņēmumu skaits25

3.3.2. Pievienotā vērtība ...26

3.3.3. Nodarbinātība ...27

3.4. Viesmīlības uzņēmumu raksturojums ...29

3.4.1. Viesmīlības uzņēmumu skaits ..30

3.4.2. Viesmīlības uzņēmumu lielums ...31

3.5. Viesmīlības uzņēmumi pašvaldību skatījumā ...32
4. Cilvēkresursu pieprasījums viesmīlības uzņēmumos ...36

4.1. Cilvēkresursu kvantitāte ……………………………………………………..36

4.2. Cilvēkresursu kvalitāte ………………………………………………………38

4.2.1. Profesionālās kvalifikācijas prasības ………………………………39

4.2.2.Izglītība ……………………………………………………………..43

4.2.3.Profesionālā pieredze ……………………………………………….45
5. Viesmīlības speciālistu sagatavošana profesionālajās izglītības iestādēs …………….47

5.1. Profesionālās izglītības raksturojums ………………………………………..47

5.2. Profesiju standarti un profesionālās izglītības programmas …………………49

5.3. Absolventu skaits …………………………………………………………….54
6. Cilvēkresursu piedāvājuma analīze …………………………………...………………58

6.1. Cilvēkresursi viesmīlības uzņēmumos ……………………………………….58
6.1.1. Demogrāfiskie dati ..59
6.1.2. Kvalifikācija un profesionālā pieredze ……………………………61

6.1.2.1. Darbinieku kvalifikācija un profesionālā pieredze ………..61

6.1.2.2. Vadītāju kvalifikācija un un profesionālā pieredze ……….64

6.2. Viesmīlības uzņēmumu ieguldījumi cilvēkkapitālā ...66

6.2.1. Darbinieku piesaiste ..66

6.2.2. Darbinieku apmācība ..68

6.2.3. Kvalifikācijas paaugstināšanas pasākumi ...71
 6.2.4. Viesmīlības uzņēmumu vide ...75
Pētījuma secinājumi ..82
Priekšlikumi viesmīlības nozares cilvēkkapitāla attīstībai... 84
Pielikumi ...92

Lietotie saīsinājumi un nosacītie apzīmējumi
	Atklāta tipa ēdināšanas uzņēmumi
	Ēdināšanas uzņēmumi, kas izvietoti publiskās ēkās (ēka, kurā vairāk kā 50 % kopējās platības ir publiskas telpas), un to darbības laikā ir brīvi pieejami jebkuram apmeklētājam.

	Cilvēkresursi
	Darbinieki, viņu garīgās un fiziskās spējas, ko izmanto uzņēmumi, lai ražotu preces un sniegtu pakalpojumus

	Cilvēkkapitāls
	Cilvēku spējas, zināšanas, prasmes, pieredze, kas nodrošina valsts un uzņēmuma attīstību

	CSP
	Centrālā statistikas pārvalde

	Darbinieks
	Viesmīlības uzņēmumos strādājošais

	ES
	Eiropas Savienība

	ESF
	Eiropas sociālais fonds

	HOTREC
	ES valstu viesnīcu un restorānu nozares asociācija

	Ieguldījumi
	Materiālie un nemateriālie ieguldījumi viesmīlības nozares cilvēkresursos

	IK
	Iekšzemes kopprodukts

	IZM
	Izglītības un zinātnes ministrija

	Mūžiglītība
	Zināšanu, arodu un prasmju apguve mūža garumā

	Nozare
	Viesnīcu un restorānu nozare

	LAD
	Lauku atbalsta dienests

	LIAA
	Latvijas investīciju atīstības aģentūra

	LLU
	Latvijas lauksaimniecības universitāte

	LU
	Latvijas universitāte

	NACE
	Klasifikators, kas paredzēts uzņēmumu darbības veidu noteikšanai pēc starptautiskās klasifikācijas

	NAP
	Latvijas Nacionālās attīstības plāns

	Neformālā izglītība
	Ārpus formālās izglītības īstenota, vajadzībām atbilstoša izglītība, kas sniedz nepieciešamās zināšanas un prasmes

	PIAA
	Pieaugušo izglītības attīstības aģentūra

	PTO
	Pasaules tūrisma organizācija

	Pētījums
	Pētījums ,,Investīciju nepieciešamības izvērtējums cilvēkresursu nodrošināšanai viesmīlības nozarē”

	Pētījuma autori
	LLU PTF Uztura katedras docētāji: Millere I., Medne L., Rozenbergs V.

	PVD
	Pārtikas un veterinārais dienests

	Slēgta tipa ēdināšanas uzņēmumi
	Ēdināšanas uzņēmumi, kas izvietoti skolās, slimnīcās, iestādēs, un ir pieejami noteiktai, zināmai mērķauditorijai, kas uzturas, mācās, ārstējas vai strādā šajās iestādēs

	Vadītājs
	Viesmīlības uzņēmuma vadītājs

	Viesmīlības nozare
	Darbības virziens, ko veido viesmīlības uzņēmumi, piedāvājot patērētājiem ēdināšanas un izmitināšanas pakalpojumus

	Viesmīlības uzņēmumi
	Atklāta tipa ēdināšanas uzņēmumi (restorāni, kafejnīcas, ēdnīcas, bistro u.c.) un viesu izmitināšanas uzņēmumi (viesnīcas, viesu nami u.c.)

IEVADS

Pētījums ,,Ieguldījumu nepieciešamības izvērtējums viesmīlības nozares cilvēkkapitālā” tiek izstrādāts ESF projekta ietvaros un tiek finansēts no ESF līdzekļiem (75 %), un par tā īstenošanu ir noslēgts līgums starp Latvijas Lauksaimniecības universitāti un ESF 2.līmeņa starpniekinstitūciju – Nodarbinātības valsts aģentūru.

Pētījuma mērķis ir izpētīt situāciju viesnīcu un restorānu nozares darbaspēka tirgū, lai apzinātu reālo stāvokli cilvēkresursu nodrošinājumā dažādos Latvijas reģionos, kā arī noskaidrotu nepieciešamos pasākumus darbaspēka kvalifikācijas un konkurētspējas paaugstināšanai un izstrādātu motivēšanas shēmas cilvēkresursu piesaistei viesmīlības uzņēmumos veicinot nodarbinātību nozarē.

Pētījumu veica Latvijas Lauksaimniecības universitātes (LLU) Pārtikas tehnoloģijas fakultātes Uztura katedras docētāji sadarbībā ar citu LLU katedru mācībspēkiem un doktorantiem - lektori D.Kaufmani, docenti M.Krūzmētru (Sociālo zinātņu fakultāte), asoc. profesori L.Pauru (Informācijas tehnoloģiju fakultāte), lektori G.Krūmiņu, doktoranti M.Landmani (Pārtikas tehnoloģijas fakultāte).

Pētījuma autori izsaka pateicību vairāk kā 300 viesmīlības uzņēmumos nodarbinātajiem un 10 nozaru ekspertiem par piedalīšanos aptaujās un intervijās.

KOPSAVILKUMS
Viesmīlības uzņēmumu ekonomiskā izaugsme cieši saistīta ar cilvēkresursu kvantitatīvu un kvalitatīvu nodrošinājumu tajos, jo uzņēmumu kopējā kapitāla struktūrā viens no nozīmīgākajiem rādītājiem ir cilvēkkapitāla īpatsvara pieaugums, kas atkarīgs no cilvēka intelektuālā kapitāla - zināšanām un prasmēm, spējām un iemaņām tās produktīvi lietot.
Izvērtējot pašreizējo situāciju nozarē, konstatētas vairākas problēmas:

· Neraugoties uz viesmīlības uzņēmumu radītās pievienotās vērtības straujāko pieaugumu tautsaimniecības nozaru struktūrā, nozares darbinieku atalgojums ir viszemākais. Tas netieši norāda uz investīciju pārdali par labu ieguldījumiem kapitālā (ēkas, iekārtas u.c.) nevis cilvēkos, kas tuvākajā nākotnē var radīt draudus nepieciešamo cilvēkresursu nodrošināšanā.

· Dažāda līmeņa kvalifikācijas darbinieku trūkst 37 % Latvijas viesmīlības uzņēmumu; visvairāk trūkst tieši vidējās un zemākās kvalifikācijas darbinieku (pavāru, pavāra palīgu, istabeņu). Lielākais darbinieku trūkums ir reģionos ārpus Rīgas, kur grūtāk atrast darbiniekus ar nepieciešamo kvalifikāciju.

Galvenie secinājumi
Cilvēkresursi uzņēmumā īsteno preču un pakalpojumu ražošanu, un to veikto darbu kvalitāti un uzņēmuma attīstības pakāpi lielā mērā nosaka tas, cik lieli ir veikti ieguldījumi cilvēkkapitālā. Galvenos ieguldījumus viesmīlības nozares cilvēkkapitālā veic nozares profesionālās izglītības iestādes, nozares uzņēmumi, kā arī paši darbinieki.
Profesionālo izglītības iestāžu ieguldījums

· Viesmīlības nozarē ir izstrādāti 21 profesiju standarti, kuru lielai daļai ir līdzīgi nodefinētās prasmes, zināšanas un atbildība, kas tādējādi sadrumstalo un samezglo nozares profesionālo izglītību, un kuru rezultātā būtiskām zināšanām un prasmēm tiek pievērsta mazāka uzmanība.
· 56 % valsts vidējās profesionālās izglītības iestādes nodarbojas ar viesmīlības speciālistu sagatavošanu, tomēr absolventu skaits nav pietiekams. No uzņemtajiem audzēkņiem skolas beidz 60 %, kas skaidrojams ar vājajām audzēkņu zināšanām, motivācijas trūkumu, programmu neatbilstību darba tirgus prasībām un sadarbības trūkumu starp darba devējiem un izglītības iestādēm.
· Vidējo profesionālo izglītības iestāžu absolventu sadalījums pa reģioniem ir līdzīgs, taču ņemot vērā viesmīlības uzņēmumu īpatsvaru reģionos, Rīgā absolventu skaits ir nepietiekams, tādējādi Rīgā nepieciešamas palielināt uzņemto audzēkņu skaitu viesmīlības specialitātēs.
Nodarbināto ieguldījums

· Viesmīlības uzņēmumos pārsvarā nodarbināti jauni cilvēki (21-30 gadi), sievietes, no kuriem pusei ir profesionālā kvalifikācija.

· 65 % darbinieku gatavi līdztekus ikdienas darba pienākumiem pastāvīgi paaugstināt savu intelektuālo potenciālu – apmeklējot apmācību kursus, seminārus u.c. , izprotot nepieciešamību paaugstināt savu konkurētspēju darba tirgū.
Viesmīlības uzņēmumu ieguldījums

· Liela daļa (60 %) darbinieku nozarē strādā līdz 4 gadiem, un tādējādi uzņēmumi neveicina pieredzējušu un kvalificētu darbinieku nodarbinātību. Tā pamatā ir zemais atalgojums, izaugsmes trūkums, nepietiekams novērtējums no vadības puses.

· Tikai 50 % uzņēmumi veic regulāru darbinieku apmācību, kas apdraud uzņēmuma sniegto pakalpojuma kvalitāti. Kopumā viesmīlības uzņēmumi neiegulda pietiekamus līdzekļus savu darbinieku apmācībā, kvalifikācijas pilnveidošanā, kas no darbinieku viedokļa ir viena no būtiskākajiem uzņēmuma lojalitātes izpausmēm.

Galvenie priekšlikumi viesmīlības nozares cilvēkkapitāla attīstībai
Viesmīlības nozares speciālistu sagatavošanai jānotiek valsts līmenī tūrisma politikas ietvaros, tādējādi iezīmējot cilvēkresursu lomu ilgtspējīga tūrisma attīstības nodrošināšanā. Tam nepieciešams:

· valsts līmenī izstrādāt sadarbības formas starp profesionālajām izglītības iestādēm un nozares profesionālām asociācijām, kas pārstāv viesmīlības nozares uzņēmumus, speciālistu plānošanas un sagatavošanas jautājumos;
· izstrādāt ekonomiski pamatotas izglītības programmas, kas atbilstu uzņēmumu vajadzībām, īpaši mikro un mazajos uzņēmumos;

· sistemātiski noteikt cilvēkresursu pieprasījumu reģiona viesmīlības uzņēmumos, kas ļautu ātri pielāgoties reālajām nozares uzņēmumu vajadzībām;

· aktualizēt profesiju standartus, mācību priekšmetu programmas viesmīlības nozares specialitātēs atbilstoši darba tirgus prasībām;

· valsts finansiāls atbalsts darba devējiem, kas apmāca darbiniekus par uzņēmuma līdzekļiem, kā arī ja tiek veikta profesionālo izglītības iestāžu audzēkņu praktiskā apmācība.

1. PĒTĪJUMA METODIKA UN ORGANIZĀCIJA

1.1. Pētījuma mērķis un uzdevumi

Viesnīcu un restorānu nozare ir viena no straujāk augošajām nozarēm Latvijas tautsaimniecībā. Centrālās statistikas pārvaldes dati liecina, ka, tūrisma attīstības, kā arī iedzīvotāju patēriņa struktūras izmaiņu dēļ, nemitīgi pieaug pieprasījums pēc nozares pakalpojumiem. Tomēr neskatoties uz viesmīlības uzņēmumu skaita pieaugumu un kapitālieguldījumu pieaugumu nozarē, aizvien biežāk parādās signāli par darbaspēka un tā kvalifikācijas trūkumu nozarē. Ārvalstu viesu aptaujas parāda, ka ne vienmēr viņi ir apmierināti ar sniegto pakalpojumu kvalitāti. Tas nozīmē, ka viesmīlības uzņēmumu pakalpojumi, un īpaši personāls, kas šos pakalpojumus sniedz, nav gatavi sacensties kvalitātes ziņā ar Eiropas ilggadējo, pakāpeniski veidojušos pieredzi un zināšanām pakalpojumu nodrošināšanā.

Kaut arī nozares speciālistus sagatavo vairāk nekā 40 profesionālās izglītības iestādes, tomēr darba tirgus izjūt akūtu kvalificētu speciālistu trūkumu. Darba devēji daudzkārt spiesti apmācīt no jauna tikko izglītības iestādi beigušos – galvenokārt jautājumos, kas attiecas uz šodienas nozares aktualitātēm – jaunākām tehnoloģijām, produktu izmantošana, likumdošanas prasībām.
Pētījuma mērķis – izpētīt situāciju viesmīlības nozares darbaspēka tirgū, lai rastu iespējas uzlabot kvantitatīvo un kvalitatīvo cilvēkresursu nodrošinājumu viesmīlības uzņēmumos.
Pētījuma uzdevumi:

· izpētīt cilvēkresursu nodrošinājumu viesmīlības nozares uzņēmumos;
· raksturot cilvēkresursus viesmīlības uzņēmumos (pēc izglītības līmeņa, darba pieredzes, ienākumu līmeņa, vecuma);
· izanalizēt viesmīlības speciālistu sagatavošanu profesionālās izglītības iestādēs;
· sniegt priekšlikumus viesmīlības nozares cilvēkkapitāla attīstībai.
Pētījuma mērķa auditorija – Latvijas viesmīlības uzņēmumu darbinieki, valsts profesionālās izglītības iestādes (nozares), tūrisma industrijas speciālisti.
1.2. Pētījuma metodes

Situācijas izpētei kvalitatīvo un kvantitatīvo personālresursu nodrošinājumā viesmīlības nozarē Latvijā tika noteikti:

· ārējie indikatori – nodarbināto skaita izmaiņas, izglītības un kvalifikācijas prasības, kvalificētu speciālistu sagatavošana nozarei;

· iekšējie indikatori – uzņēmumu vadītāju un cilvēkresursu izglītības līmenis, darba pieredze, ienākumu līmenis, apmierinātība ar darbu, zināšanu un prasmju subjektīvais vērtējums, darbinieku motivēšana kvalifikācijas paaugstināšanai.

Lai izpētītu situāciju kvantitatīvajā un kvalitatīvajā cilvēkresursu nodrošinājumā viesmīlības nozarē Latvijas reģionos un sasniegtu pētījumā izvirzītos uzdevumus, tika izmantotas vairākas savstarpēji papildinošas socioloģisko pētījumu metodes:

· objektīva rakstura – oficiālo statistikas datu analīze, nozares dokumentu analīze;

· subjektīva rakstura – uzņēmuma vadītāju aptauja ar anketēšanu, uzņēmumu darbinieku aptauja ar anketēšanu, institucionālo aģentu strukturētās intervijas un pašvaldību vadītāju aptauja ar anketēšanu.

Abu informācijas ieguves un analīzes pieeju (kvantitatīvo un kvalitatīvo) apvienojums novērš trūkumus, kas raksturīgi lietojot tikai vienu no metodēm.

Lai integrētu no dažādām mērķa grupām iegūtos datus un tos analizētu tika izmantotas kvantitatīvās datu apstrādes metodes – tika izmantota aprakstošā statistika (vidējais aritmētiskais, moda un mediāna), kā arī secinošās statistikas neparametriskās statistikas datu apstrādes rīks – Kolmogorova_Smirnova kritērijs.
1.3. Pētījuma instrumentāriji un pamatjautājumi
Anketa viesmīlības uzņēmumu darbiniekiem

Lai izpētītu situāciju viesmīlības uzņēmumos tika noskaidrots strādājošo subjektīvais viedoklis ar 17 jautājumiem, kurus var nosacīti iedalīt sekojošos blokos:

· sociāli demogrāfiskie jautājumi (vecums, dzimums, izglītība, darba vieta, amats un atalgojums);

· kritēriji pēc kādiem darbinieks izvēlējies darbu viesmīlības uzņēmumā;

· viedokļi par apmierinātību ar darbu uzņēmumā (apmierinātība ar darba vietu, mikroklimatu un atalgojumu);

· darbinieku prasmju un zināšanu novērtējums atbilstoši veicamajiem pienākumiem uzņēmumā;

· profesionālās izglītības iestādē iegūto zināšanu un prasmju novērtējums, strādājot uzņēmumā;

· kvalifikācijas ieguve un kvalifikācijas paaugstināšanas iespējas (konstatētas jomas, kurās nepieciešama kvalifikācijas paaugstināšana un attieksme pret konkrētām iespējām).
Anketu darbiniekiem skatīt 1.pielikumā.
Anketa viesmīlības uzņēmumu vadītājiem

Uzņēmumu vajadzība pēc cilvēkresursiem atbilstoši nozares specifikai tika noskaidrota uzņēmumu vadītājiem atbildot uz 28 jautājumiem, kurus var nosacīti iedalīt sekojošos blokos:

· sociāli demogrāfiskie jautājumi (vecums, dzimums, izglītība, darba vieta, amats un atalgojums);

· profesionālās karjeras veidošanās un apmierinātība ar darbu;

· zināšanu un prasmju novērtējuma atbilstoši uzņēmumā veicamajiem pienākumiem;

· personālresursu kvalifikācija uzņēmumā (tendences kadru atlasē, darba pienākumu definēšanā) ;

· personālresursu kvalifikācijas paaugstināšanas iespējas (personāla apmācības organizēšana, darbinieku motivēšana un tālākizglītības atbalsts);

· ziņas par uzņēmumu (uzņēmuma tips, platība, uzņēmuma lielums, noslodze, personāla skaits un pietiekamība).

Anketu vadītājiem skatīt 2.pielikumā.
Strukturētās intervijas institucionālajiem aģentiem

Intervijas ar institucionālajiem aģentiem tika izvēlētas, lai veidotu padziļinātu situācijas izpratni par esošajām problēmām viesmīlības uzņēmumos Latvijas reģionos un esošās situācijas rezonansi izglītības un tūrisma jomā. No institucionālajiem aģentiem, kas tieši un netieši ir saistīti ar viesmīlības nozari, lai iegūtu atbildes uz šādiem vispārējiem jautājumiem:

· nozarē esošās problēmas;

· nozares cilvēkresursu novērtējums un tā potenciāls nākotnē;

· nozares jauno speciālistu sagatavotība profesionālās izglītības iestādēs;

· risinājumu iespējas personālresursu kvalitātes paaugstināšanā.

Ekspertiem uzdoto jautājumu sarakstu skatīt 3.pielikumā.
Anketas pašvaldību vadītājiem
Pašvaldības ir reālā uzņēmējdarbības vide, kur savus pakalpojumus sniedz arī viesmīlības uzņēmumi. Tādēļ lai analizētu pašvaldību attieksmi pret viesmīlības uzņēmumu vajadzībām, īpaši cilvēkresursu nodrošinājuma ziņā, tika meklētas atbildes uz šādiem jautājumiem:

· kā pašvaldības vērtē to teritorijā esošos viesmīlības uzņēmumus;

· vai pašvaldība atbalsta viesmīlības uzņēmumus savā teritorijā;

· kādus pasākumus pašvaldības plāno, lai sekmētu viesmīlības uzņēmumu attīstību;

· kā pašvaldību vadītāji un attiecīgie speciālisti pamato viesmīlības uzņēmumu nepieciešamību to teritorijā;

Pašvaldības, kuru pārziņā ir skolas, kurās sagatavo speciālistus viesmīlības uzņēmumiem, tika aicinātas atbildēt uz jautājumu par sadarbību un atbalsts sniegšanu šīm mācību iestādēm.

Anketu pašvaldību vadītājiem skatīt 4.pielikumā.

1. 4. Izlases organizēšana
Viesmīlības uzņēmumi pēc savas būtības piedāvā izmitināšanu, ēdienu un atpūtu. Līdz ar to kvantitatīvā pētījuma ģenerālkopu veido Latvijā reģistrētie atklāta tipa ēdināšanas uzņēmumi (kafejnīcas, restorāni, bistro u.c., kas vērsti uz ēdināšanas pakalpojumu sniegšanu), un viesu izmitināšanas mītnes (tai skaitā ar ēdināšanas uzņēmumiem). Ģenerālkopā nav iekļauti slēgta tipa ēdināšanas uzņēmumi (skolās, iestādēs u.c.), jo to darbība vairāk orientēta uz konkrētas iestādes personāla apkalpošanu, un tradicionālajā viesmīlības izpratnē tūrisma industrijā tie faktiski neiekļaujas.
Izlases raksturojums
Pētījumam tika piemērota mērķtiecīgā nevarbūtīgā pieejamā izlase. Uzņēmumu datu bāze (adrese, tālruņa numurs) tika sagatavota, balstoties uz PVD un izziņu dienestu datiem.

Uzņēmumi tika izvēlēti atbilstoši (skatīt 1.1. tabulā) to izvietojumam plānošanas reģionos Latvijā, izlasē iekļaujot nozares uzņēmumus pilsētās, mazpilsētās un laukos. Izlasē netika iekļauti bāri spēļu zālēs, alus bāri, u.c. bāri, piemēram, klubos, kuru galvenais piedāvājums ir alkoholisko dzērienu pārdošana.

Izlases lielums
Atbilstoši reģionālajam sadalījumam, izlasē tika iekļauti 1842 uzņēmumi, kas piedāvā jebkuram apmeklētājam pieejamus ēdināšanas un viesu izmitināšanas pakalpojumus (600 viesu izmitināšanas mītnes, 1242 atklāta tipa ēdināšanas uzņēmumi), kas veido 36 % no viesmīlības uzņēmumiem.
1.1. tabula

Izlases rādītāji
	Reģions
	Ģenerālā kopa
	Izlase

	
	
	%
	skaits

	Rīga
	3138
	32
	1004

	Kurzeme
	409
	51
	209

	Vidzeme
	467
	45
	211

	Zemgale
	428
	48
	207

	Latgale
	490
	43
	211

	 Kopā:
	5132
	36
	1842

Avots: Pētījuma autoru aprēķini, izmantojot PVD un izziņu dienestu datus

Respondentu atlase uzņēmumos

Par respondentiem katrā uzņēmumā tika izvēlēti 2 -3 cilvēki: vadītājs vai nodaļu vadītājs un viens vai divi darbinieki, kuru izvēle atkarīga no uzņēmuma struktūras specifikas:

· ēdināšanas uzņēmumos – pavāri, viesmīļi;
· viesu izmitināšanas mītnēs – uzņemšanas nodaļas vai saimnieciskā dienesta darbinieki.

Institucionālo aģentu (ekspertu) izlase
Izlasē iekļauj respondentus no institūcijām, kas saistītas ar viesmīlības nozari – izglītības iestāžu, tūrisma nozares valsts pārvaldes, nozaru asociāciju, uzņēmējdarbības vides pārstāvji. Ekspertu kompetencei jāatbilst noteiktiem kritērijiem, kas norādīti 1.2. tabulā. Ekspertam jāatbilst vismaz septiņiem no desmit kritērijiem.
1.2. tabula

Ekspertu atlases kritēriji
	Atlases kritērijs
	Jā
	Nē

	Augstākā izglītība nozarē vai ar to saistītajās specialitātēs
	
	

	Akadēmiskais vai zinātniskais grāds sociālajā, ekonomikas, pedagoģijas, uzņēmējdarbības jomā
	
	

	Darba pieredze tūrisma nozarē ne mazāk kā 10 gadi
	
	

	Darba pieredze vadošā amatā nozares uzņēmumā un/vai valsts vai pašvaldības uzņēmuma tūrisma nodaļā vai nozares asociācijā ne mazāk kā 3 gadi
	
	

	Dalība nozares asociācijās
	
	

	Piedalīšanās darba grupās pie likumprojektu, MK noteikumu, vadlīniju izstrādē tūrismā jomā
	
	

	Dalība starptautiskās tūrisma izstādēs, gadatirgos
	
	

	Piedalīšanās ar referātiem vietējās un starptautiskās tūrisma konferencēs
	
	

	Publikācijas laikrakstos un nozares žurnālos
	
	

	Grāmatu tūrisma jomā autors vai darba grupas loceklis
	
	

Pašvaldību izlase

Pašvaldību izlases kopas veidošanai tika atlasītas 75 pašvaldības, kuru teritorijā atrodas pētījuma izlasē iekļautie viesmīlības uzņēmumi, kā arī pašvaldības, kuru teritorijā atrodas pašvaldību finansētās profesionālās izglītības iestādes viesmīlības jomas speciālistu sagatavošanā.
1.5. Pētījuma datu ieguve

Pētījuma datu ieguve tika veikta laika posmā no 2006. gada oktobra līdz decembrim.
Pētījuma anketas viesmīlības uzņēmumos izplatīja speciāli apmācīti cilvēki. Tika sniegtas norādes, kā kontaktēties ar uzņēmumu, kā izvēlēties respondentus uzņēmumā. Anketēšanas speciālisti vispirms sazinājās ar izlasē iekļauto uzņēmumu, lai noteiktu respondentus katrā uzņēmumā, kā arī lai vienotos par anketas saņemšanas veidu.

Anketas viesmīlības uzņēmumos strādājošiem tika:
· izsūtītas drukātā veidā pa pastu nejauši izvēlētiem uzņēmumiem visos reģionos;

· izsūtītas elektroniskā veidā visiem viesmīlības uzņēmumiem, kuriem ir

· e-pasta adrese;

· izplatītas tieši, t.i. aizvedot uz uzņēmumu nejauši izvēlētiem uzņēmumiem visos reģionos.
Lai panāktu augstāku respondentu atsaucību, katram no izlases kopā iekļautajam uzņēmumam, kam pieejams internets pa elektronisko pastu tika nosūtīta vēstule ar lūgumu maksimāli atbalstīt šo pētījumu un sniegt nepieciešamos datus. Gadījumos, ja noteiktajam mērķa uzņēmumam nav pieejams internets, tad tas tika sazvanīts, lai saskaņā ar sākotnējo plānu vienotos par tikšanos vai iespējamo anketas nosūtīšanu. Pirms datu vākšanas bija pamatota pārliecība gan par mērķa grupu noteikšanas kritērijiem, gan par izlases metožu atbilstību. Tomēr datu vākšanas procesā grūtības izraisīja zemā uzņēmumu darbinieku atsaucība, kas savukārt radīja problēmas respondentu kvotas sasniegšanā. Tas, iespējams, saistīts ar attiecīgās mērķa grupas aizņemtību vai dažu uzņēmumu vadības un darbinieku neieinteresēto attieksmi. 1.3. tabulā redzama izplatīto un aizpildīto anketu attiecība, kur aizpildīto anketu īpatsvars starp izplatītām anketām vidēji sasniedz tikai 13 % vai 657.
1.3. tabula

Respondentu atsaucība,
viesmīlības uzņēmumu darbinieki
	Reģions
	Uzņēmumi,

kuros izplatītas anketas
	Anketu skaits
	Respondences līmenis, %

	
	
	Izplatītās
	Aizpildītās
	

	Rīga
	1004
	2782
	203
	7

	Kurzeme
	209
	617
	190
	31

	Vidzeme
	211
	587
	61
	10

	Zemgale
	207
	579
	114
	20

	Latgale
	211
	652
	89
	14

	 Kopā:
	1842
	5217
	657
	13

Avots: Pētījuma dati

Skaitliski lielākais atbildējušo respondentu skaits ir Rīgas reģionā (203 respondenti), taču tajā ir vislielākā nerespondence (7%), ņemot vērā izplatīto anketu un viesmīlības uzņēmumu skaitu reģionā. Vislielāko aktivitāti (31 % aizpildīto anketu no izplatītajām) izrādīja Kurzemes reģiona respondenti.

Aizpildītās anketas tika reģistrētas un kodētas. Kodēto anketu dati tika ievadīti sagatavotā matricā un apstrādāti ar Excell datorprogrammu.
Pašvaldībām tika izsūtītas vēstules pa elektronisko pastu ar lūgumu sadarboties pētījuma tapšanā. Ņemot vērā zemo atsaucību, vēstules tika izsūtītas atkārtoti. Tomēr arī tā rezultātā pašvaldību aptaujas skaitliskie rezultāti bija niecīgi. Kopumā tika atgrieztas tikai 10 aizpildītas anketas, tomēr pētījuma organizatori nolēma arī šos rezultātus pievienot pētījuma aprakstam, jo tajos tomēr parādās ieinteresēto pašvaldību viedoklis.

Strukturētās intervijas ar institucionālajiem aģentiem tika veiktas elektroniskā veidā, kas ir samērā jauna datu vākšanas iespēja. Pieeja respondentam, izmantojot e-pastu nav tieša, bet to nevar dēvēt arī par netiešu. Aptaujas laikā tika ņemts vērā, ka pētījumam izraudzītie eksperti ir aizņemti un viņi grūti pieejami klātienē. Tādēļ pētījuma autori izvēlējās ekspertu aptaujai virtuālo interviju, kas sevi attaisnoja, jo eksperti varēja sniegt atbildes un komentārus par pētījuma jautājumiem sev izdevīgā laikā. Kopumā tika aptaujāti 10 eksperti no profesionālām izglītības iestādēm, nozares uzņēmumiem un profesionālajām asociācijām.
2.VEIKTIE PĒTĪJUMI UN ZIŅOJUMI

2.1. Tūrisma nozares un viesmīlības uzņēmumu pētījumi

Latvijā regulāri tiek veikti pētījumi par tautsaimniecības nozaru attīstības tendencēm, kuri pieejami Ekonomikas ministrijas periodiski izdotajos izdevumos ,,Ziņojums par tautsaimniecības attīstību”. Katrā ziņojumā ir detalizēti izklāstīta tūrisma vispārējā attīstības politika, tās plānošanas dokumenti, neakcentējot nozares infrastruktūras uzņēmumu, tādu kā viesmīlības uzņēmumi, stāvokli un perspektīvas.

Analizējot Latvijā veiktos pētījumus tūrisma jomā jāsecina, ka vairumā gadījumu uzsvars ticis likts uz tūrisma produkta pieprasījuma, piedāvājuma pētījumiem un analīzi, tāpat veikti pētījumi tūrisma resursu apzināšanā, ilgtspējīgas Latvijas tūrisma stratēģijas jautājumos un pētījumos par vides tūrisma problēmām, mazāk veikti pētījumi viesmīlības uzņēmumu sniegto pakalpojumu kvalitātes jomā un nemaz nav pētītas viesmīlības uzņēmumu personālresursu problēmas.

 Zinātniski pētnieciskais darbs saistībā ar tūrisma jomu tiek veikts vairākās augstskolās: Liepājas pedagoģiskajā akadēmijā zinātniski pētnieciskais darbs tiek veikts 2 virzienos - ilgtspējīgs tūrisms un vide; tūrisma stratēģija. Docētāju pētījumi par vides tūrisma problēmām un iespējamajiem risinājumiem tikuši prezentēti zinātniski praktiskajā konferencē: ”Ilgspējīga tūrisma attīstība, pieredzes. Iespējas” biznesa augstskolā Turība.

Rēzeknes augstskolā Inženieru un Ekonomikas fakultātē katru gadu tiek izdoti zinātnisko rakstu krājumi, kuros tikuši pētīti ar vides aizsardzību, ekoloģiju un informācijas tehnoloģijām tūrismā saistīti jautājumi.

Informācijas sistēmu menedžmenta augstskolā zinātniski pētniecisko darbu tūrismā veic docētāji Menedžmenta un mārketinga katedrā asoc. profesora V.Člaizes vadībā.

Latvijas Sporta pedagoģijas akadēmijā docētāja I.Zelča veikusi zinātniski praktiskos pētījumus par tūrisma pasākumu darba grupām, docētāja I.Rudzīte - par tūrisma vadības pasākumiem, to saturu un metodēm.

Latvijas Universitātē zinātniski praktiskos jautājumus saistībā ar tūrismu pēta docētāji M.Rozīte. K.Bērziņa E. Leitis, I.Medne u.c. 2001. gadā J.Brencis veicis pētījumu „Tūrisma izglītības pilnveidošanas iespēja LU”. 2. pasaules latviešu zinātnieku kongresā 2001.gadā LU zinātnieki referēja pētītos jautājumus par tūrisma teritoriālajām struktūrām, tūrisma attīstības perspektīvām”, E. Leitis - jautājumus saistībā ar ekotūrismu, G. Blunavs - par Rīgas tūrisma attīstības iespējām .

Biznesa augstskolā Turība ar tūrisma speciālistu sagatavošanu un zinātniski pētniecisko jautājumu risināšanu nodarbojas Tūrisma un viesmīlības katedras docētāji. Atpazīstamākās pētījumu tēmas: Pieprasījuma un piedāvājuma analīze, tūrisma un rekreācijas resursu attīstība pēc starptautiskā pieprasījuma tendencēm u.c. Katedras vadītāja Z. Melbārde 2. pasaules latviešu zinātnieku kongresā referēja par tūrisma izglītības mērķiem, saturu un pēctecību. Biznesa augstkola Turība arī organizējusi divas zinātniski praktiskās konferences tūrisma jautājumos, kurās tikušas prezentētas vairākas tēmas saistībā ar tūrisma izglītību, tāpat jautājumi saistībā ar tūrisma stratēģiju izstrādi, resursiem, un ekotūrismu, taču praktiski nav tikuši risināti personālresursu jautājumi tūrisma industrijā, vienīgi V. Niedrīte uzstājusies ar referātu „ Vadīšanas teorijas vieta tūrisma izglītības speciālistu vidū”.

Latvijas Lauksaimniecības universitātē tikuši aizstāvēti divi promocijas darbi saistībā ar tūrisma un viesmīlības pakalpojumiem: A.Muškas darbā „ Tūrisma produkts un tā kvalitāte Latvijas reģionos” 2005.gadā veikta detalizēta tūrisma produkta analīze Latvijas reģionu kontekstā, apkopots un izanalizēts šī brīža tūrisma piedāvājums un nākotnes perspektīvas, taču personālresursu jautājumus tūrismā autore savā darbā nav aplūkojusi. A. Zvaigznes promocijas darbā „Riska vadība Latvijas lauku tūrisma uzņēmumos” 2006.gadā autore analizē Latvijas lauku tūrisma uzņēmumu darbību ietekmējošos faktorus. Darbā tiek apskatīti riskoloģijas teorētiskie aspekti, analizēta nozares tiesiskā, institucionālā, normatīvā bāze, raksturotas lauku tūrisma attīstībai nozīmīgas programmas un citi dokumenti. Pētījumā autore aptaujājusi gandrīz 200 tūrisma uzņēmumu vadītājus, kas kā veiksmes faktoru uzņēmumos norādījuši mārketingu, reklāmu, bremzējošos faktorus – maksātspēju, finanšu trūkumu. Personālresursu problēmas atsevišķi darbā netiek aplūkotas.

LLU Uztura katedras docētājas Medne L., Apškalēja M. 2000. gadā publicējušas pētījumu par Viesmīlības un ēdināšanas uzņēmumu personāla kvalifikācija Latvijas lauku rajonos, norādot, ka Latvijā vērojama tendence palielināties atšķirībai starp viesmīlības uzņēmumu sniegto pakalpojumu kvalitāti lauku rajonos un Rīgā. LLU Pārtikas tehnoloģijas fakultātes mācībspēki apkopoja un izanalizēja 180 Ēdināšanas un viesnīcu uzņēmējdarbības specialitātes studentu prakšu atskaites no 1995. līdz 2000. gadam, un konstatēja, ka 15% Rīgas viesmīlības uzņēmumu un 80% uzņēmumu lauku reģionos darbiniekiem nav atbilstošās izglītības un kvalifikācijas. Autores secina, ka darbaspēka zemās kvalitātes iemesli ir saistīti ar:

· zemo atalgojumu,

· smagiem darba apstākļiem,

· lielo informācijas apguves nepieciešamību darbā u.c.

Studentu prakšu atskaišu analīze turpmākajos gados rāda, ka šāda tendence turpina saglabāties.

LLU Ekonomikas fakultātes doktorantes Millere I., Medne L. 2005.gadā veikušas pētījumu „Eiropas Savienības finanšu atbalsta asimilācija viesmīlības uzņēmumos.” Pētījuma mērķis - izpētīt ES strukturālo fondu iespējamo finansu atbalstu viesmīlības uzņēmumiem. Šim nolūkam tika izmantota pieejamā informācija LAD, PIAA, LIAA mājas lapās un intervijās pa tālruni. Pētījumā tika noskaidrots, ka :

· kopš 2004.gada Latvijā ir pieejami ES struktūrfondu finansējums, no kuriem uz

· % var pretendēt arī viesmīlības uzņēmumi;

· viesmīlības uzņēmumi kūtri izmantojuši ES finansējumu – tikai 11.3 % no tiem pieejamā. Vismazāk tika izmantoti līdzekļi cilvēkresursu attīstībai un nodarbinātībai (tikai 0.03 % no izmantotā), lielākā finansējuma daļu tika izmantota kapitālieguldījumos, infrastruktūras attīstībā;

· aktīvākie, kuram izdevās piesaistīt ES finansējumu, bija Vidzemes reģiona viesmīlības uzņēmumi.

“Konsultatīvais centrs Refleksija” 2001. gadā pēc Latvijas Republikas Vides aizsardzības un reģionālās attīstības ministrijas pasūtījuma veica Pētījumu par kvalitātes vadību sistēmu ieviešanas iespējām tūrisma nozarē, apskatot teorētiskās iespējas pielāgot tūrisma uzņēmumiem kādu no kvalitātes vadības sistēmām. Pētījuma noslēgumā autori sniedz virkni savus priekšlikumus, tai skaitā personāla apmācību attīstīšanā kvalitātes jomā, norādot, ka kvalifikācijas paaugstināšana nepieciešama pastāvīgi, īpaši psiholoģijā un svešvalodās. Autori norāda, ka kvalitātes uzlabošanas jomā vissvarīgāk ir veikt apmācības pakāpeniski pa posmiem atkarībā no organizācijas vai nozares gatavības uzsākt kvalitātes vadības ieviešanu :
1. posms. Kvalitātes izpratnes attīstīšana.

2. posms. Apmācība par elementāriem pasākumiem un metodēm, kuru ieviešana neprasa nekādus papildus resursus, bet bez kurām turpmākais darbs kvalitātes uzlabošanas jomā var izrādīties mazefektīvs.
3. posms. Sistemātiska kvalitātes vadības ieviešana un pilnveidošana, noslēgumā secina autori.

Izvērtējot tūrisma nozares pētījumus kopumā jāsecina, ka maz pētīti personālresursu jautājumi tūrisma nozarē, un valsts tūrisma attīstības politika ir bijusi atrauta no tūrisma izglītības politikas. Kaut arī jaunajā Nacionālās attīstības plānā 2007-2013 gadam ir nodefinēts Valsts izaugsmes modelis - Cilvēks pirmajā vietā, 2006. gadā no valsts budžeta programmai
,,Tūrisma politikas ieviešana” piešķirtajiem 1 031654 Ls personālresursu attīstībai atsevišķs finansējums nav bijis iedalīts (finansējums izlietots: mārketinga pasākumiem (26 %), tūrisma infrastruktūras uzlabošanai (15 %), tūrisma produktu attīstībai (2%), Baltijas valstu sadarbības projektiem (3%), Tūrisma attīstības valsts aģentūras darbības nodrošināšanai (54%).
2.2. Izglītības pētījumi
Izglītības sistēmas darbībā pastāv nopietnas problēmas, liecina Latvijas Universitātes veiktā pētījuma "Darba tirgus pieprasījuma ilgtermiņa prognozēšanas sistēmas izpēte un pilnveidošanas iespēju analīze" rezultāti (2007. gads, pēc Labklājības ministrijas pasūtījuma). Pētījuma rezultāti nedod iemeslu Latvijas profesionālo un augstāko izglītību raksturot kā atrautu no darba tirgus, taču tie parāda, ka profesionālās un augstākās izglītības programmas bieži vērtētas kā neatbilstošas darba tirgus prasībām, secina pētījuma autori. Pētījuma rezultāti parāda, ka kā vienu no pamatproblēmām darba devēji norāda nepietiekamas praktiskās iemaņas apgūtajā specialitātē. Arodizglītību un profesionālo vidējo izglītību ieguvušo darbinieku praktiskās iemaņas neapmierina darba devējus apmēram 65% gadījumu, augstāko izglītību ieguvušo - 53% gadījumu. Mazāk iebildumu darba devējiem ir par teorētisko zināšanu atbilstību. Kā pozitīvu faktoru autori min, ka pēdējos gados profesionālo un augstāko izglītību ieguvušo absolventu lielāks īpatsvars strādā atbilstoši iegūtajai izglītībai - pēc 2001.gada tādu ir 75%. Nepietiekamu profesionālo sagatavotību kā galveno iemeslu nestrādāšanai saskaņā ar iegūto izglītību visbiežāk norāda izglītību no 2001.gada līdz 2006.gadam ieguvušie.

Pētījumā secināts, ka:

· Latvijas izglītības iestādes sniedz nepietiekamas profesionālās, sevišķi praktiskās, iemaņas;

· profesionālās un augstākās izglītības sistēma valstī ir pārmēru reglamentēta un birokratizēta;

· izglītības standartu noteiktie programmu veidošanas procenti nav zinātniski pamatoti, bet profesiju standartu prasību realizācijai izglītības programmās ir pakārtota nozīme, kas veicina profesionālās un augstākās izglītības neatbilstību darba tirgus prasībām;

· pamata un vidējās profesionālās izglītības standartos paredzēts ļoti liels - līdz 60% - prakses daudzums. Neapmierinošas izglītības iestāžu un darba devēju sadarbības dēļ prakses kvalitatīva norise un atbilstība mācību programmas prasībām nav garantēta. Tas palielina profesionālās izglītības neatbilstību darba tirgus prasībām.

Pētījumā ieteikts palielināt izglītībā iesaistīto pušu ieinteresētību rezultātu sasniegšanā, atbalstīt izglītojamo un darba devēju sadarbību sabiedrības interesēs, izmantot kvalitātes sistēmas profesionālās un augstākās izglītības pilnīgošanai.

Kaut arī pētījums atsevišķi neanalizē viesmīlības speciālistu sagatavošanu valstī, tas skaidri norāda uz kopīgām problēmām un nepilnībām profesionālās izglītības jomā valstī.
Arī citas augstskolas ir veikušās pētījumus profesionālās izglītības jomā. Baltijas sociālo zinātņu institūts 2006. gadā veicis pētījumu „Mūžizglītības pieejamība un iespējas izglītoties Latvijā”, lai nodrošinātu mūžizglītības stratēģijai nepieciešamo zinātnisko pamatojumu. Pētījuma ietvaros tika veikta normatīvo aktu un citu dokumentu analīze, ekspertu intervijas un Latvijas iedzīvotāju aptauja. Secinājumos autori norāda, ka:
· valstī trūkst koordinētas rīcības mūžizglītības jomā- no vienas puses tas sekmē izglītības daudzveidību, no otras puses nav nodrošināts sistemātiskums pastāvīgums un ilgtspēja ;

· valsts finansējums ir pietiekams, bet slikti pārvaldāms, kaut arī izglītības sniedzēji norāda pretējo;

· „Izglītības likums”, kas vairāk orientēts uz formālo izglītību, nerisina daudzus ar pieaugušo apmācību saistītos jautājumus, tādēļ rodas nepieciešamība pēc jauna - pieaugušo izglītības likuma;

· izņemot atsevišķas reglamentētās profesijas, piemēram, ārsti, skolotāji, citu nodarbināto tālākizglītības iespējas Latvijā nav tiesiski nodrošinātas;
· vērojamas reģionālās un sociālās atšķirības izglītības jomā.

3. SITUĀCIJAS RAKSTUROJUMS NOZARĒ

3.1. Viesmīlības būtība

Lai izprastu ar viesmīlību saistītos jautājumus, nepieciešams noskaidrot viesmīlības būtību. Latviešu etimoloģijas vārdnīcā vārdu ,,viesis” skaidro kā kungs (Dievs), valdnieks, no kura vēlāk radušies salikteņi ,,viesmīlīgs”, ,,viesmīlība”, kā arī ,,viesnīca” (darināti 19. gs. otrajā pusē). Agrākajam jaunvārdam viesu nams, arī ģermāņu gastūzis atbilst vācu vārds Gasthaus. (Pētersone L., 2000). Mūsdienās jēdziens ,,viesmīlība” tiek lietots plašākā nozīmē, ar to apzīmējot nozari, kas ir tūrisma industrijas nozīmīga sastāvdaļa. Raksturojot viesmīlības nozares veidu, tiek akcentēts būtiskākais viesmīlības industrijā – orientāciju uz klientu. Amerikāņu skatījumā vārds ,,viesis” (guest) izstumj no aprites tādus terminus kā ,,apmeklētājs”, ,,patērētājs” (customer), ,,klients (client). Par augstāko nozares darbības aktivitāti tiek izvirzīta viesa vēlmju apmierināšana un tikai pēc tam peļņas gūšana. (Yoker J.,1999)

Viesmīlība no uzņēmējdarbības viedokļa tiek raksturota kā sektors, kurā tiek nodrošināts viesu fizioloģiskais un psiholoģiskais komforts par samaksu. Viesmīlības uzņēmumi ir svarīga tūrisma nozares sastāvdaļa, jo nodrošina tūristus ar pamatvajadzībām, piedāvājot izmitināšanu, ēdienu un atpūtu. Tūrisma industrija ietver piecas būtiskas sastāvdaļas, no kurām divas – izmitināšanas pakalpojumi un ēdināšanas pakalpojumi tiek aplūkoti kā viesmīlības nozare (skat. 3.1. attēlu) . Šāds skatījums uz viesmīlību un tūrismu parāda ciešo saistību starp abām darbības jomām.

[image: image3]
3.1.attēls. Tūrisma industrijas struktūra
Avots: Baker S., Platace M., Pētījuma autoru konstrukcija

Viesmīlības uzņēmumu darba specifikas izpratnei ir nepieciešams raksturot tās radīto produktu (pakalpojumus) - materiālo un nemateriālo raksturu. Materiālos pakalpojumus veido viesnīcu numuri, restorānu aprīkojums, ēdieni, dzērieni, baseini u.c., un tos var raksturot kā reāli objektīvus un salīdzināmus, jo sakarība „ pakalpojums – cena” ir saprotama viesim. Nemateriālos pakalpojumus veido apkalpošana, atmosfēra, draudzīgums, līdzdalība, iniciatīva, un šī pakalpojumu puse ir abstrakta, to nevar iepriekš novērtēt, tomēr tā ir svarīga, jo veido uzņēmuma iekšējo veidolu. Viesmīlības produkta materiālo pakalpojumu daļas iedarbība vērtējama kā īslaicīga, bet kā ilglaicīga un paliekoša viesmīlības industrijas produkta daļa tiek uzsvērta tieši nemateriālo pakalpojumu iedarbība. (Kabuškins, Bondarenko, 2001)

3.2. Tūrisma nozares attīstības tendences

Pēc Pasaules tūrisma organizācijas (PTO) datiem, tūrisma industrija šobrīd pretendē uz vienu no vadošajām vietām pasaules lielāko industriju vidū, veidojot 7 % no kopējā pasaules eksporta. Tūrisms pasaulē nodrošina lielāko darba vietu skaitu (183 milj.), t.i. katru 10. darba vietu pasaulē, un tiek uzskatīts par nozari, kuras attīstība būtiski ietekmē vairāku citu ar to saistīto nozaru un līdz ar to arī visas tautsaimniecības reģionālo un sociālo attīstību. Tūrisms valstīm nodrošina ievērojamu pienesumu to iekšzemes kopproduktā, sekmē liela apjoma ieguldījumu veikšanu infrastruktūras izveidē, tai skaitā viesmīlības uzņēmumu attīstīšanu, kopumā apmierinot gan tūristu vajadzības, gan paaugstinot vietējo iedzīvotāju dzīves kvalitāti. Savukārt viesmīlības uzņēmumu attīstību veicina nemitīgi pieaugošais pieprasījums, ko ietekmē:

· iedzīvotāju patēriņa struktūras izmaiņas – samazinoties pārtikas patēriņam, bet pieaugot izdevumiem viesmīlības uzņēmumos piedāvāto pakalpojumu izmantošanā.

Laika posmā no 2001.gada līdz 2005.gadam Latvijas iedzīvotāju patēriņa struktūrā samazinājies pārtikas patēriņš no 36.4 % uz 31.0 % (vidēji par 4 % gadā), savukārt palielinājušies izdevumi restorānu, kafejnīcu un viesnīcu pakalpojumiem vidēji par 4 % gadā, kas attiecīgi ir 4.9 % 2001.gadā un 5.6 % 2005.gadā (CSP, 2006). Pārtikas izdevumu daļas samazinājums liecina par pieaugošu tendenci ieturēt maltītes ārpus mājas (darba vietā, skolā utml.), t.i. izmantot ēdināšanas uzņēmumu pakalpojumus. Šāda tendence ir novērojama visā pasaulē.
· tūristu skaita pieaugums, kas laika posmā no 2002.līdz 2006.gadam palielinājies vidēji par 20 % gadā, sasniedzot 4.6 miljonus ārvalstu ceļotāju gadā (skat.3.1. tabulu). Apkalpoto personu skaits viesnīcās pieaudzis vairāk kā 2 reizes, sasniedzot 0.8 miljonus cilvēku gadā. Viesu izmitināšanas uzņēmumu pakalpojumus ārvalstu tūristi ik gadus izmanto vidēji par 28.6 % vairāk (CSP, 2006).
3.1.tabula
Ārvalstu tūristi Latvijā
	Gads
	Ārvalstu tūristi
	Uzturēšanās viesnīcās

	
	Tūristu skaits, tūkst. cilv.
	Ikgadējās izmaiņas, %
	Viesu skaits,

tūkst. cilv.
	Ikgadējās izmaiņas, %

	2002
	2273
	-
	323
	-

	2003
	2470
	8.7
	361
	11.8

	2004
	3033
	22.8
	415
	15.0

	2005
	3774
	24.4
	730
	75.9

	2006
	4645
	23.1
	816
	11.8

	 Vidēji
	
	20.0
	
	28.6

Avots: CSP, Pētījuma autoru aprēķini

Pasaules tūrisma organizācija prognozē, ka līdz 2020. gadam Baltijas reģionā, salīdzinot ar citām Eiropas daļām, notiks strauja tūrisma attīstība, kas veicinās ekonomikas augšupeju un visa reģiona labklājību. Dažādojoties tūrisma produkta pieprasījumam, par lielāko pasaules galamērķi kļūs Eiropa. Arī Latvijai ar tās nepieblīvēto dzīves telpu, mēreno klimatu, bagāto un maz pārveidoto dabas un kultūrvēsturisko mantojumu ir visas iespējas kļūt par pievilcīgu zemi ārvalstu un arī vietējiem tūristiem. Tūrisms Latvijā dod arī ievērojamu ieguldījumu nacionālajā ekonomikā. Kaut arī tūrisma nozares īpatsvars Latvijas iekšzemes kopproduktā (IK) 2005.gada bija 2 %, salīdzinājumā ar ES valstīm, kur tas vidēji ir 4.2 %, tomēr statistikas rādītāji liecina, ka tūrisma eksports pirmo reizi Latvijas neatkarības pastāvēšanas laikā pārsniedzis importu un nākotnē šim rādītājam ir tendence palielināties. 2005. gadā tūrisma sektors Latvijā bijis viens no straujāk augošajiem Eiropā un sasniedza apmēram 10 miljonu latu jeb 25 % apgrozījuma pieauguma. Šādas attīstības tendences tiek prognozētas arī turpmākajos piecos līdz septiņos gados plānojot sasniegt 5 % no iekšzemes kopprodukta. Nozares pieauguma gadījumā Latvija tuvinātos Eiropas valstu līmenim, jo līdz šim tūrisma nozares īpatsvars IK Latvijai bijis viens no zemākajiem Eiropā. (piemēram, Kiprai tūrisma īpatsvars IK sasniedz 20 %, bet Igaunijai un Lietuvai - apmēram 8 %).

Pēc Latvijas Viesnīcu un restorānu asociācijas izpilddirektores Santas Graikstes domām, ārvalstu tūristu skaita pieaugums varētu palielināties vēl pēc Latvijas pievienošanās Šengenas līguma valstīm, taču, lai noturētu jau sasniegto robežšķērsojuma skaitu, valsts institūcijām, sadarbībā ar uzņēmējiem, ir nopietni jāpievēršas jaunu tūrisma produktu izstrādei, infrastruktūras attīstībai un pakalpojumu kvalitātes nodrošināšanai.

3.3. Viesnīcu un restorānu nozares ekonomiskie rādītāji

Industriāli attīstītākajās valstīs viesmīlības nozare ir nosacīti atsevišķa un patstāvīga ekonomikas sistēmas sastāvdaļa, kas piesaista nozīmīgus materiālos, finansu un cilvēkresursus. Latvijā ēdināšanas un viesu izmitināšanas uzņēmumi iekļauti vienotā nozarē, kas tautsaimniecības iekšzemes kopprodukta struktūrā (atbilstoši NACE klasifikatoram, kas precizē uzņēmuma darbības veidu) iekļaujas kā pakalpojumu daļas sastāvdaļa – viesnīcas un restorāni. Nozarē tiek ietverti gan atklāta, gan slēgta tipa ēdināšanas uzņēmumi, gan ēdināšanas uzņēmumi transportlīdzekļos, gan viesnīcas, viesu mājas, kūrortviesnīcas un moteļi, gan kempingi un tūristu un atpūtas bāzes. Pēc šāda iedalījuma CSP apkopo statistiskos datus, kas ir izmantoti turpmākai nozares uzņēmumu izaugsmes tempu novērtēšanai.

Viesnīcu un restorānu nozares uzņēmumu attīstība aplūkota atbilstoši plānošanas reģioniem, kas noteikti saskaņā ar 25.03.2003. MK noteikumiem Nr.133 .

3.3.1. Viesnīcas un restorānu nozares uzņēmumu skaits
Pieprasījums pēc viesnīcu un restorānu pakalpojumiem proporcionāli iedzīvotāju maksātspējas un tūristu skaita pieaugumam ir vērojams visos Latvijas reģionos. Par to liecina nozares uzņēmumu skaita pastāvīgs pieaugums (skat. 3.2. tabulu).
3.2. tabula

Ekonomiski aktīvo nozares uzņēmumu skaita dinamika pa reģioniem
	Reģioni
	Viesnīcas un restorāni,

komercsabiedrības
	Īpatsvars

2004,

 %

	
	2002
	2003
	2004
	

	Rīga
	1026
	1160
	1382
	55

	Pierīga
	302
	327
	378
	15

	Kurzeme
	218
	226
	261
	10

	Zemgale
	143
	162
	176
	7

	Vidzeme
	128
	152
	164
	7

	Latgale
	158
	161
	157
	6

	Kopā
	1975
	2188
	2518
	100

Avots: CSP dati

Kā redzams 3.2. tabulā, lielākā nozares uzņēmumu koncentrācija ir Rīgā, kur darbojas 55 % no visiem ekonomiski aktīvajiem viesmīlības uzņēmumiem, kas atbilst Latvijas iedzīvotāju skaitam un tūristu pieplūdumam. Ievērojams skaits viesmīlības uzņēmumu ir arī Rīgas reģionā (15 %) un Kurzemē (10 %).

Lai arī nozares uzņēmumu dinamiku ietekmē iedzīvotāju un tūristu pieprasījums, tomēr tā lielā mērā atkarīga no komersantu vēlmes uzsākt uzņēmējdarbību šajā jomā. Kā redzams 3.3. tabulā, lielākā uzņēmēju aktivitāte 2004. gadā ir Vidzemē un Rīgā, kur ekonomiski aktīvo uzņēmumu skaits uz 1000 iedzīvotājiem sasniedz attiecīgi 55 un 52 uzņēmumus. Tomēr Rīgā viesnīcu un restorānu nozarē darbojas 4.6 % uzņēmēju, turpretim pārējos reģionos, izņemot Latgales reģionu, uzņēmēju aktivitāte pārsniedz 5 %, Pierīgā sasniedzot pat 6.7 %.
3.3. tabula

Viesnīcu un restorānu nozares īpatsvars ekonomiski aktīvo uzņēmumu vidū
	Reģioni
	Ekonomiski aktīvo uzņēmumu skaits uz 1000 iedzīvotājiem
2004
	Viesnīcas un restorāni, %
2004

	Rīga
	52
	4.6

	Pierīgas reģions
	34
	6.7

	Vidzeme
	55
	5.6

	Zemgale
	39
	5.2

	Kurzeme
	39
	5.6

	Latgale
	38
	4.1

	 Vidēji
	44
	5.3

Avots: Pētījuma autoru aprēķini izmantojot CSP datus

3.3.2. Pievienotā vērtība
Kaut arī viesnīcu un restorānu nozares pievienotā vērtības īpatsvars skaitliski nav liels, tās pieauguma tempi laika posmā no 2002.gada līdz 2006.gadam ir pieauguši par 50 %, kas norāda uz nozares straujākiem attīstības tempiem nekā citām nozarēm (skat.3.4.tabulu).

3.4.tabula

Pievienotās vērtības struktūra tautsaimniecībā
	Nozare
	Pēc pievienotās vērtības, %

	
	2002
	2006
	Izmaiņas

	Primārās nozares
	4.6
	3.7
	- 19.6

	Rūpniecība
	17.2
	14.6
	- 15.1

	Būvniecība
	5.5
	6.8
	+ 23.6

	Tirdzniecība
	17.8
	20.9
	+ 17.4

	Viesnīcas un restorāni
	1.2
	1.8
	+ 50.0

	Transports un sakari
	15.2
	13.0
	- 14.5

	Citi komercpakalpojumi
	22.7
	25.0
	+ 10.1

	Sabiedriskie pakalpojumi
	15.8
	14.1
	- 10.8

	Kopā
	100
	100
	

 Avots: Pētījuma autoru aprēķini izmantojot CSP datus

Viesnīcu un restorānu nozares darbības efektivitāti, īpaši pēdējos gados, raksturo arī tās pievienotā vērtība uz vienu strādājošo (skat. 3.5. tabulu).
3.5.tabula
Pievienotā vērtība uz vienu strādājošo
	Nozare
	Līmenis, faktiskajās cenās, 2002

 Ls uz 1 strād.
	Līmenis, faktiskajās cenās, 2006

Ls uz 1 strād.
	Vidējās
ikgadējās izmaiņas periodā, 2002-2006
%

	Primārās nozares
	1561
	3093
	24.5

	Rūpniecība
	4617
	7422
	15.2

	Būvniecība
	4790
	6527
	9.1

	Tirdzniecība
	6234
	12 211
	24.0

	Viesnīcas un restorāni
	2600
	6048
	33.2

	Transports un sakari
	9135
	12 775
	10.0

	Citi pakalpojumi
	11 233
	18 389
	16.0

	Sabiedriskie pakalpojumi
	3801
	6205
	15.8

	Visā tautsaimniecībā
	5496
	9084
	16.3

Avots: Pētījuma autoru aprēķini izmantojot CSP datus

Kā redzams 3.5. tabulā, pievienotās vērtības uz vienu strādājošo pieauguma tempi ir augstākie citu nozaru vidū - no Ls 2600 uz Ls 6048 laika periodā no 2002. līdz 2006.gadam, pieaugumam sasniedzot 33.2 % gadā, pārsniedzot tautsaimniecības vidējo pieaugumu vairāk kā 2 reizes, kaut arī pievienotā vērtība uz vienu strādājošo skaitliskā izteiksmē (2006.gadā) atpaliek apmēram 1.5 reizes no tautsaimniecības vidējā rādītāja. Tas ir saistīts ar lielu kapitālieguldījumu īpatsvaru nozares saražotā produkta un pakalpojuma vērtībā.
3.3.3.Nodarbinātība
2006.gadā Latvijā viesnīcu un restorānu nozarē ir nodarbināti gandrīz 2,7 % (vai 29 000) no Latvijas darbspējīgo iedzīvotāju skaita, vairāk kā 7000 uzņēmumos, no kuriem gandrīz puse ir Rīgā. Laika periodā no 2002. līdz 2005.gadam nodarbināto skaits palielinājies no 24 tūkst. līdz 28 tūkst. Nozarē nodarbināto skaita dinamika aplūkojama 3.6.tabulā.
3.6.tabula

Nozarē nodarbināto skaita dinamika

	Gads

	Viesnīcas un

restorāni
	Nodarbināto skaits., tūkst.cilv.
	Vidējais ikgadējais

nodarbināto pieauguma temps, %

	2001
	1876
	22
	-

	2002
	1975
	24
	9.1

	2003
	2188
	25
	4.2

	2004
	2518
	26
	4.0

	2005
	2628
	28
	7.7

	Vidēji
	
	
	6.3

Avots: Pētījuma autoru aprēķini izmantojot CSP datus

3.6.tabulas dati liecina, ka nodarbināto skaits nozarē, līdztekus uzņēmumu skaitam, ir ikgadēji augošs un pastāvīgs – gadā tas palielinās par 6.3 % jeb 1500-1800 cilvēkiem.

Nodarbinātības pieaugums, īpaši reģionos, var mazināt bezdarbu un sociālo spriedzi. Taču pozitīvās tendences viesmīlības jomā prasa atbilstošu daudzumu kvalificētu speciālistu, kas nodrošinātu Eiropas līmeņa pakalpojumus un spētu konkurēt atvērtajā darba tirgū arī attālākajos Latvijas reģionos. Kvalificēti speciālisti prasa arī konkurētspējīgu atalgojumu, taču nozares uzņēmumi ne vienmēr to apmierina. Tā kā viesnīcu un restorānu nozare kā privātā sektora daļa pastiprinātas konkurences apstākļos meklē veidus, kā samazināt izmaksas, tad daudzos gadījumos viens no galvenajiem izmaksu samazināšanas posteņiem ir personāla izmaksas – samazinot atalgojumu līdz minimumam. Nozares vidējā alga veido tikai apmēram 60 % no vidējās algas tautsaimniecībā, kas ir zemāk atalgotā darbības joma (skat. 3.2.attēlu) - 2006.gadā tautsaimniecības vidējā alga (neto) bija 216 Ls, taču nozares – tikai 123 Ls, kas nedaudz pārsniedz valstī noteikto minimālo mēneša atalgojumu (90 Ls).
[image: image1.png]£ ESF

3.2. attēls. Vidējā alga (pēc nodokļu nomaksas)

Avots: CSP dati

Izmaksu samazinājums, kas balstīts tikai uz strādājošo algu samazinājumu rada rezultātu, kāds patlaban vērojams nozarē – kvalificēta personāla trūkumu, bieža kadru mainība. Latvijas darba devēju piedāvātais atalgojums viesnīcu un restorānu nozarē nav konkurētspējīgs ne tikai ES, bet arī Latvijas kontekstā. Pie šāda atalgojuma līmeņa nav iespējams piesaistīt kvalificētu darbaspēku, tāpēc nozares uzņēmumiem Latvijā bieži nākas iztikt ar sezonas darbiniekiem, praktikantiem utml. Jāņem vērā arī, ka pēc Latvijas iestāšanās ES ir radušies labvēlīgi nosacījumi darbaspēka brīvai kustībai starp ES dalībvalstīm, ko izmanto arī speciālisti ar kvalifikāciju viesmīlības jomā. Piemēram, Īrijā, uz kuru visbiežāk dodas labāka atalgojuma meklējumos, minimālā darba alga no 2007.gada 1.janvāra ir 1403 EUR (986 Ls) (Eurostat, 2007). Šo jautājumu aktualizēja arī Pētījumā aptaujātie nozares eksperti: ,,Darbaspēka nodrošinājums ir nepilnīgs, jo nav sakārtoti darba samaksas jautājumi, jāstrādā daudz virsstundu, kas netiek atmaksātas. Šī iemesla dēļ daudz kvalificētu darbinieku brauc strādāt uz ārzemēm, kur darba samaksa ir vairākas reizes augstāka un sakārtots darba laika jautājums, kā arī regulāri tiek celta darbinieku kvalifikācija”.
Secinājumi:

· Lielākais viesmīlības uzņēmumu īpatsvars ir Rīgā (55 %), Pierīgā (15 %) un Kurzemē (10 %);

· Uzņēmēju interese un aktivitāte viesnīcu un restorānu uzņēmējdarbības jomā nav tikai Rīgā - ievērojams reģiona komersantu skaits Pierīgā (6.7 %), Kurzemē (5.6 %) un Vidzemē (5.6%) darbojas šajā nozarē. Tas norāda, ka šajos reģionos pieaug pieprasījums pēc viesnīcu un restorānu pakalpojumiem;

· Viesmīlības uzņēmumu pieaugums, kas ir apmēram 9 % gadā, apsteidz nodarbinātības pieaugumu, kas ir 6.3 % gadā. Tas norāda uz iespējamo nozares darbinieku trūkumu tuvākajos gados;
· Viesmīlības uzņēmumos radītās pievienotās vērtības pieaugums (12.5 % gadā) ir straujākais, taču nozares darbinieku atalgojums ir zemākais tautsaimniecības nozaru struktūrā. Tas norāda uz ievērojamām investīcijām kapitālieguldījumos, ne cilvēkresursos.

3.4. Viesmīlības uzņēmumu raksturojums

Pēc PVD un CSP datiem Latvijā 2006.gada beigās viesu izmitināšanas un ēdināšanas uzņēmumu tīklu veido vairāk kā 7000 uzņēmumu (PVD uzraudzībai pakļauto uzņēmumu reģistrā ietverti arī uzņēmumi, kas neturpina darbību šajā jomā, taču nav noņemti no uzskaites) Tomēr ne visus no tiem pilnībā var uzskatīt par viesmīlības uzņēmumiem, jo vairāk kā 30 % no ēdināšanas uzņēmumiem ir slēgta tipa (2331 uzņēmumi) un paredzēti noteiktas mērķauditorijas apkalpošanai (skolās, bērnudārzos, slimnīcās, pansionātos utml. slēgta tipa iestādēs), kā arī nav orientēti uz apmeklētāju atpūtas organizāciju.

Pētījuma rezultātā tika apzināts viesmīlības uzņēmumu tīkls – uzņēmumu, kuru sniegtie pakalpojumi vērsti uz apmeklētāju piesaistīšanu, daudzveidīgu, kvalitatīvu produktu un pakalpojumu ražošanu un pārdošanu. Pēc pētījuma autoru domām tie ir:

· atklāta tipa ēdināšanas uzņēmumi – restorāni, kafejnīcas, ātras apkalpošanas uzņēmumi, bistro, bāri u.c, kas piedāvā ēdienu un dzērienu pakalpojumus uzņēmumos uz vietas vai arī ārpus tiem;

· viesu izmitināšanas mītnes - viesnīcas, viesu mājas, lauku mājas, kempingi u.c. (ar vai bez ēdināšanas pakalpojumiem).

3.4.1. Viesmīlības uzņēmumu skaits

2006.gada beigās Latvijā bija 864 viesu izmitināšanas mītnes (tai skaitā ar ēdināšanas pakalpojumus sniedzošiem uzņēmumiem) un 4268 atklāta tipa ēdināšanas pakalpojumus sniedzoši uzņēmumi – kopumā vairāk kā 5000 viesmīlības uzņēmumu (skat.3.7. tabulu).
3.7. tabula

Viesmīlības uzņēmumu tīkls
	Reģioni
	Viesnīcas, viesu mājas
	Ēdināšanas uzņēmumi
	Kopā,

viesmīlības uzņēmumi

	
	skaits
	% no kop.
	skaits
	%
	skaits
	%

	
	Kopā

	t.sk.ar ēdin. uzņ.
	
	
	
	
	

	Rīga
	285
	122
	33.0
	2853
	66.9
	3138
	61.1

	Vidzeme
	176
	74
	20.4
	291
	6.8
	467
	9.1

	Zemgale
	94
	44
	10.9
	334
	7.8
	428
	8.3

	Kurzeme
	160
	76
	18.5
	449
	10.5
	609
	11.9

	Latgale
	149
	38
	17.2
	341
	8.0
	490
	9.6

	Kopā
	864
	354
	100
	4268
	100
	5132
	100

Avots: Pētījuma autoru aprēķini izmantojot PVD, izziņu dienestu datus

Kā redzams 3.7. tabulā, viesu izmitināšanas mītnes lielākoties ir koncentrētas Rīgas reģionā (33 %), taču ievērojams daudzums atrodas arī Vidzemes, Kurzemes un Latgales reģionos (attiecīgi 20.4 %, 18.5 % un 17.2 %). Ēdināšanas uzņēmumu pakalpojumus vislielākā daudzveidībā var saņemt Rīgas reģionā (66.9 %), kamēr pārējos reģionos to īpatsvars sniedzas no 6.8 % līdz 10.5 %. Viesmīlības uzņēmuma koncentrācija Rīgas reģionā (61.1%) nav pārsteidzoša, jo tā ir atbilstoša iedzīvotāju un iebraukušo tūristu skaitam. Kopumā viesmīlības uzņēmumi ir vienmērīgi sadalīti pa reģioniem, ņemot vērā to iedzīvotāju skaitu reģionos (skat. 3.8. tabulu). Par viesmīlības uzņēmumu izveidi un attīstīšanu vairāk jādomā Zemgales un Latgales reģionu uzņēmējiem.
3.8. tabula
Viesmīlības uzņēmumi uz 1000 iedzīvotājiem
	Reģioni
	Iedzīvotāju skaits,

2006
	Viesmīlības uzņēmumi uz 1000 iedzīvotājiem

	
	
	

	Rīga
	1 096 948
	2.9

	Vidzeme
	243 039
	1.9

	Zemgale
	339 412
	1.3

	Kurzeme
	308 433
	2.0

	Latgale
	359 762
	1.4

	Kopā:
	2 294 590
	2.2

 Avots: Pētījuma autoru aprēķini, izmantojot CSP datus
3.4.2. Viesmīlības uzņēmumu lielums

Pēc CSP datiem 2004. un 2005.gadā Latvijā 88 % uzņēmumu bija mikro uzņēmumi, kuros nodarbināto skaits nepārsniedz 9 cilvēkus un gada apgrozījums ir vienāds vai mazāks ar 1.3 milj. Ls. Kā liecina Pētījuma rezultāti (viesmīlības uzņēmumu vadītāju aptauja), viesmīlības uzņēmumos visbiežāk nodarbināti 8 cilvēki un apgrozījums ir vidēji 145 000 Ls/gadā, kas norāda, ka arī viesmīlības uzņēmumi galvenokārt ietilpst mikro uzņēmumu skaitā. Līdzīga situācija ir visā ES, kur 98 % viesmīlības uzņēmumu ir mikro uzņēmumi (Hotrec, 2007). Lai precīzāk atspoguļotu viesmīlības uzņēmumu lielumu, 3.9. tabulā apkopoti tādi rādītāji kā vidējie aritmētiskie rādītāji, kas gan tikai daļēji raksturo situāciju, jo aptaujāto uzņēmumu kapacitāte ievērojami atšķiras.
3.9. tabula
Viesmīlības uzņēmuma lieluma rādītāji
	Rādītājs
	Vidēji

	Darbinieku skaits
	20

	Apgrozījums gadā, Ls
	144 679

	Vietu skaits ēdamzālēs
	98

	Ēdamzāļu skaits
	3

	Gultas vietu skaits
	70

	Istabu skaits
	33

Avots: Pētījuma dati

Vietu skaits viesmīlības uzņēmumos norāda to kapacitāti – cik cilvēku uzņēmums vienlaicīgi spēj apkalpot. Kā redzams 3.9. tabulā, ēdināšanas uzņēmumi galvenokārt veidoti, lai varētu apkalpot 100 cilvēkus vienlaicīgi, savukārt viesu izmitināšanas mītnes tiek piedāvātas vidēji – 70 gultas vietas katrā uzņēmumā. Pēc CSP datiem vidēji 2004. gadā katrā viesu izmitināšanas mītnē bija 58 gultas vietas, bet 2005.gadā – 62 (CSP, 2006). Tas norāda uz to, ka katru gadu kaut nedaudz palielinās vidējai gultas vietu skaits viesu izmitināšanas mītnēs. Vidējais istabu skaits virsu izmitināšanas mītnēs ir 33, taču bieži norādītais mazo istabu skaits (Mo=5) liecina, ka pieaug tieši mazo viesu namu skaits. Apkopotie tabulas dati norāda uz to, ka viesmīlības uzņēmumi pieder pie mikro uzņēmumiem un mazajiem uzņēmumiem un vienlaicīgi piedāvā savus pakalpojumus nosacīti mazam klientu lokam.

Mikro uzņēmumu pārsvars viesmīlības uzņēmumu vidū sarežģī to vadību (īpaši ēdināšanas uzņēmumu), jo uzņēmumu strukturālā komplicētība un likumdošanas normatīvos aktos noteikto prasību blīvums apgrūtina daudzo pienākumu sadali starp nedaudzajiem uzņēmuma darbiniekiem. Tāpēc darbs viesmīlības uzņēmumos (īpaši ēdināšanas uzņēmumos) pieprasa specifiskas zināšanas un prasmes.

Secinājumi
· Atbilstoši iedzīvotāju skaitam viesmīlības uzņēmumu skaits ir pietiekams Rīgas, Kurzemes un Vidzemes reģionos. Par viesmīlības uzņēmumu izveidi un attīstīšanu vairāk jādomā Zemgales un Latgales reģionu uzņēmējiem.
· Viesmīlības uzņēmumi Latvijā (līdzīgi viesmīlības uzņēmumiem ES) ir mikrouzņēmumi, kas rada virkni grūtību pakalpojumu kvalitātes nodrošināšanā (īpaši ēdināšanas uzņēmumos), jo nedaudzajiem darbiniekiem jāveic daudz dažādu pienākumu, kas prasa noteiktas prasmes un zināšanas.
3.5. Viesmīlības uzņēmumi pašvaldību skatījumā

Valsts ar dažādu instrumentu palīdzību var stimulēt vai arī kavēt kādas nozares attīstību. Viesmīlības uzņēmumi ir vieni no tūrisma nozares būtiskām sastāvdaļām. Jāuzsver arī pašvaldību nozīme tūrisma attīstības veicināšanā, sevišķi laukos un mazpilsētās un viesmīlības uzņēmumu esamība un kvalitāte pašvaldību teritorijā ir viens no kritērijiem, kas var piesaistīt potenciālos tūristus. Tikai strādājot kopā, gan valsts, gan pašvaldību gan privātajam sektoram ir iespējams panākt veiksmīgu nozares uzplaukumu gan pilsētās, gan lauku apvidos, lai tūrisms, ieskaitot viesmīlības nozari, varētu vismaz daļēji risināt bezdarbnieku problēmas visattālākajos Latvijas reģionos, piesaistot gan vietējos, gan ārvalstu ceļotājus. Tādēļ pētījuma autoriem bija svarīgs arī pašvaldību viedoklis par viesmīlības uzņēmumu darbību un kvalitāti un attīstības nepieciešamību to teritorijās.

Lūgums paust savu viedokli tika izsūtīts pašvaldībām, kuru teritorijā esošie uzņēmumi iesaistījās pētījumā. Pētījuma autori aicināja anketas aizpildīt pašvaldības vadītājiem vai amatpersonām, kas nodarbojas ar uzņēmējdarbības attīstību pašvaldības teritorijā. Atgrieztās anketas pašvaldībās bija aizpildījuši uzņēmējdarbībās speciālisti, pašvaldību vadītāji, attīstības un projektu vadības nodaļas speciālisti, pašvaldību tūrisma informācijas centru vadītāji, attīstības plānotāji, kas liecina, ka anketas aizpildīšana tika novirzīta atbilstoši katras pašvaldības organizatoriskajai specifikai.

Pārsteidza fakts, ka pētījumā neiesaistījās mazo pašvaldību pārstāvji, lai gan anketas tika izsūtītas. Viedokļus par viesmīlības uzņēmumu darbību pārstāv tikai pilsētu pašvaldības - Alūksne, Aizkraukle, Dagda, Daugavpils, Jēkabpils, Kuldīga, Līvāni, Madona, Tukums un Valka. Latvijas reģionu aspektā šis griezums nav proporcionāls, tādēļ reģionāli viedokļi salīdzināti netiks.

Pašvaldību viedoklis tika iegūts galvenokārt ar atvērtajiem jautājumiem un apkopojot rezultātus par viesmīlības uzņēmumu nepieciešamību un attīstību, iezīmējas vairākas tendences pašvaldību un viesmīlības uzņēmumu sadarbībā. Pētījuma dalībniekiem tika jautāts par galvenajām tendencēm viesmīlības nozares uzņēmumos šīs pašvaldības teritorijā. Respondenti tika lūgti novērtēt viesmīlības uzņēmumu sniegto pakalpojumu kvalitāti kopumā. Par pašvaldību teritorijā esošo viesnīcu un ēdināšanas uzņēmumu darbību tika sniegts galvenokārt pozitīvs novērtējums: kā kopumā labu uzņēmumu darbību vērtē 3 pašvaldības, bet vienā pašvaldībā citur esošo uzņēmumu pakalpojumus vērtē kā kvalitatīvākus. Pārējo pašvaldību vērtējumā par ēdināšanas un viesnīcu pakalpojumu kvalitāti iezīmējās tendence, kas raksturīga gandrīz visām Latvijas pilsētām un mazpilsētām – pakalpojumu kvalitāte tiek vērtēta kā apmierinoša tikai dažos uzņēmumos.

Ņemot vērā viesmīlības nozares uzņēmumu tiešo ietekmi uz tūrisma nozares attīstību, pašvaldībām tika jautāts arī par pasākumiem, kādus tās plāno vai veic, lai sekmētu viesmīlības uzņēmumu attīstību savā teritorijā. Puse no aptaujātajiem norāda uz nepieciešamību veicināt viesmīlības uzņēmumu kvalitātes uzlabošanu, jo apzinās, ka tas pašvaldības teritorijā var veicināt tūristu pieplūdumu. Šādi uzņēmumi ir nepieciešami arī pašvaldību viesu uzņemšanai, arī pilsētu iedzīvotājiem ir patīkami apmeklēt ēdināšanas uzņēmumus ar augstu pakalpojumu kvalitāti. Divās no aptaujātajām pašvaldībām domā pievērst uzmanību viesmīlības uzņēmumu kvalitātes uzlabošanai, jo „ pilsētas apciemo arvien vairāk tūristu, arī vietējo iedzīvotāju pieprasījums pēc komforta ir pieaudzis”. Nepieciešamība tiek pamatota dažādi:

„ ...pilsētā ir vairāk kā 20 kafejnīcas, bet trūkst kafejnīcas, kurās varētu atpūsties un „labi” paēst...”

„ ...daudzi, piemēram, naktsmāju pakalpojumu sniedzēji, nemaz nav reģistrējušies un neatbilst vispārpieņemtajiem kvalitātes standartiem.”

Trīs pašvaldību pārstāvji uzskata, ka tirgus apstākļos pašvaldībām nav jāiejaucas kādas konkrētas nozares pakalpojumu kvalitātes uzlabošanā, jo ”tirgus ekonomikas apstākļos uzņēmuma kvalitāte ir galvenais konkurētspējas rādītājs” un „tā ir privātuzņēmēju kompetence”. Tomēr viena pašvaldībā atzīmē, ka tiek atbalstīti nodokļu atvieglojumi, ja no uzņēmēja tiek saņemts iesniegums.

Aptaujāto pašvaldību pārstāvji arī norādīja, kādi pasākumi tiek plānoti vai veikti viesmīlības jomas atbalstīšanai to teritorijās. Izņemot vienu pašvaldību, kurā nekas šajā jomā nav plānots, pārējās deviņās atzina, ka tieši vai netieši uzņēmumu darbības iespējas tiek veicinātas un šeit iezīmējas vairāki darbības virzieni:

· tiek piedāvātas nodokļu atlaides - „ ...ceram, ka nodokļu atvieglojumi veicinās attīstību šajās nozarēs un līdz ar to arī konkurenci, kas savukārt liks uzlabot pakalpojumu kvalitāti.”;

· tiek organizēti konkursi, kuros tiek vērtēti labākie nozares uzņēmumi un konkursa rezultāti tiek publiskoti vai atzīmēti pilsētu svētkos;

· pašvaldības iestādes - tūrisma informācijas centri un izglītības centri labprāt sadarbojas ar viesmīlības nozares uzņēmumiem informācijas un reklāmas jomā;

· rūpes par kopējo infrastruktūru un tūristu piesaisti pašvaldībai – „ pašvaldība rūpējas par novada infrastruktūras attīstību, par kultūras pasākumu organizēšanu, tūrisma objektu sakārtošanu un pieejamību, tūristu piesaisti novadam”.

Pašvaldību aptaujas dalībniekiem tika lūgts arī pamatot pašvaldības un viesmīlības uzņēmumu sadarbības nepieciešamību. Visas aptaujātās pašvaldībās sadarbību ar viesmīlības uzņēmumiem atzina kā abpusēji nepieciešamu un nozīmīgu pilsētas kopējā iespaida uzlabošanā. Pašvaldība ir reālā uzņēmējdarbības vide un „.. ar savu pretimnākošo attieksmi var veicināt jaunu uzņēmumu un investīciju ienākšanu” un pašvaldība ir arī viesmīlības uzņēmumu pakalpojumu pircējs. „Nepieciešamība pēc šāda veida uzņēmumiem pašvaldībām ir bieži, jo darbs neaprobežojas ar sēdēšanu kabinetā. Ir nepieciešams prezentēt pilsētu, pagastu, rajonu, kas tiek darīts ar dažādu pasākumu palīdzību, vienas vai otras vietas izrādīšanu augsti godājamam cilvēkam. Un te spēlē savu lomu uzņēmējs, kas nodarbojas ar ēdināšanu, izmitināšanu utt. Ikvienā pasākumā ir nepieciešams paredzēt ēdināšanu. Ja apkalpotājs būs nepieredzējis, nelaipns un visādā citādā ziņā nekompetents, tad apmeklētājs atcerēsies tikai to, kā viņš stāvējis un gaidīji, lai dabūtu to, kas pasūtīts, nevis to, cik labs bija pasākums.”

Izvērtējot pašvaldību aptaujas rezultātus, jāsecina, ka kopumā pašvaldībās apzinās ēdināšanas un viesnīcu pakalpojumu kvalitāti kā vienu no pašvaldības tēlu ietekmējošiem faktoriem un tā tālāko ietekmi uz tūrisma attīstību pilsēta vai lauku pašvaldībā. Kaut arī atsaucība no pašvaldībām bija ļoti neliela un šo pētījumu var vērtēt tikai kā pilotpētījumu, tomēr iegūtie rezultāti liecina par nepieciešamību izvērtēt viesmīlības uzņēmumu un to cilvēkresursu kvalitāti.

4. CILVĒKRESURSU PIEPRASĪJUMS VIESMĪLĪBAS UZŅĒMUMOS
Viesmīlības uzņēmumu ekonomiskā izaugsme cieši saistīta ar cilvēkresursu kvantitatīvu un kvalitatīvu nodrošinājumu tajos, jo uzņēmumu kopējā kapitāla struktūrā viens no nozīmīgākajiem rādītājiem ir cilvēkkapitāla īpatsvara pieaugums. Cilvēkkapitāls - cilvēku intelektuālais kapitāls, ko veido zināšanas un prasmes, spējas un iemaņas tās produktīvi lietot (NAP, 2006).
4.1. Cilvēkresursu kvantitāte

Cilvēkresursu skaitlisko pieprasījumu nosaka darbības jomas specifika – viesmīlības uzņēmumos svarīgs ir cilvēka faktors (tiešais pakalpojums), kā arī augsts roku darba īpatsvars, piemēram, pavāra, viesmīļa un istabenes darbā, kas pieprasa noteiktu strādājošo skaitu. Tehnoloģiju attīstība, kas citās tautsaimniecības nozarēs varētu izraisīt strādājošo skaita samazinājumu, nodarbinātību viesmīlības jomā īpaši neietekmē. Protams, arī viesmīlības uzņēmumi, cenšoties samazināt ražošanas izmaksas un palielināt apgrozījumu, piedāvā produktus un pakalpojumus, kuru ražošanā tiek līdz minimumam samazinātas darbaspēka izmaksas (piemēram, iepakotu produktu realizāciju, viesnīcas bez apkalpojošā personāla, ēdienu pasūtīšana internetā u.c.), tomēr augstu pakalpojumu kvalitāti var nodrošināt tikai kvalificēta, īpaši apkalpojošā, personāla izmantošana.

Viesmīlības uzņēmumu darbinieku skaits uzņēmumā ir atkarīgs no uzņēmuma specializācijas, piedāvāto produktu un pakalpojumu sortimenta, apkalpošanas veida, mērķa grupas, atrašanās vietas, sezonas u.c. Tā piemēram, viesmīlis restorānā var apkalpot viesus, kas sēž pie diviem galdiņiem, piedāvājot individuālu apkalpošanu, bet var pārraudzīt arī 6-7 galdiņus, kad iespējama tikai galveno darbību izpilde (pasūtījumu pieņemšana, ēdienu, dzērienu atnešanas, netīro trauku novākšana utml.). Saražoto produktu vai pakalpojumu skaits uz vienu darbinieku raksturo viesmīlības uzņēmumu piedāvāto pakalpojumu kvalitātes līmeni – jo augstāks nodarbināto skaits, jo kvalitatīvākus pakalpojumus var sniegt viesmīlības uzņēmums.
Darbinieku trūkums lielā mērā rada draudus pakalpojumu kvalitātei - uz to norāda arī ārvalstu tūristu Latvijas apmeklējuma novērtējums, kurā sniegto pakalpojumu kvalitāte novērtēta kā ļoti laba 72 % gadījumu, atzīstot, ka sniegto pakalpojumu kvalitāte ir cenai atbilstoša tikai 56 % gadījumu (CSP, 2006). Tas norāda uz to, ka kvalitatīvu pakalpojumu sniegšanai nav visu nepieciešamo resursu, tai skaitā pietiekami daudz kvalificētu darbinieku. Lai piesaistītu kvalificētus darbiniekus, Latvijas tūrisma pakalpojumu sniedzējiem, tai skaitā arī viesmīlības uzņēmumiem, ir jākonkurē ar tūrisma pakalpojumu sniedzējiem ES dalībvalstīs. Pateicoties iespējām strādāt ES daudzi tūrisma nozares speciālisti, it īpaši gados jaunāki, ir devušies prom no Latvijas, tādēļ tūrisma pakalpojumu sniedzēji Latvijā izjūt kvalificētu darbinieku trūkumu (Tautsaimniecības ziņojums, 2006).

Katrā reģionā ir noteikts pieejamo cilvēkresursu daudzums. Nepieciešamo darbinieku skaitu viesmīlības uzņēmumos atbilstoši plānotā pakalpojuma kvalitātes līmenim, apgrozījumam un noslogojumam plāno uzņēmuma vadība. Kaut arī nodarbinātības rādītāji ikgadēji pieaug, tomēr tie precīzi neatspoguļo cilvēkresursu pieprasījumu viesmīlības uzņēmumos. 37 % aptaujātie viesmīlības uzņēmumu vadītāji norādīja, ka darbinieku skaits uzņēmumā ir nepietiekams. Lielāko darbinieku trūkumu izjūt Zemgales un Vidzemes reģiona uzņēmēji, kas sakrīt arī ar NVA pētījumu datiem. Ņemot vērā pašreizējo viesmīlības uzņēmumu noslodzi, kas vidēji ir 46 % (pēc Pētījuma datiem) un ir vērtējama kā nepilna noslodze, tad var prognozēt, ka lielākas noslodzes gadījumos darbinieku trūks daudz lielākā apjomā. Tas ir saistīts gan ar viesmīlības uzņēmumu skaita dinamiku, gan ar pieaugošo pieprasījumu pēc viesmīlības uzņēmumu pakalpojumiem. Pēc viesmīlības uzņēmumu vadītāju domām kvalificētus darbiniekus vieglāk sameklēt Rīgā, taču pārējos reģionos ir problēmas atrast nepieciešamos viesmīlības uzņēmumu speciālistus. Cilvēkresursu trūkuma apstākļos nākas pieņemt darbiniekus, kuriem nav atbilstošas profesionālās izglītības, svešvalodu zināšanas, iemaņas, personīgās rakstura iezīmes – uz servisu orientētas personības.

Pēc Pētījumu datiem viesmīlības uzņēmumos visvairāk iztrūkstošie darbinieki ir pavāri (norādīts 32 % atbilžu, jautājumā par trūkstošajiem darbiniekiem) un apkalpojošais personāls – viesmīļi un bārmeņi (norādīt 42 % atbilžu). Tas norāda, ka tieši ēdināšanas uzņēmumiem jāsastopas ar grūtībām komplektēt nepieciešamās kvalitātes kadrus – darbs viesu uzņemšanas mītnēs neprasa speciālu kvalifikāciju un atrast darbiniekus ir vieglāk. Arī NVA dati liecina - 2006.gadā darba devēji iesniedza pieprasījumus par vidēji 444 brīvām pavāru darba vietām visā Latvijā. Pavāri ir viena no vairāk pieprasītajām profesijām NVA apkopotajā pieprasīto profesiju sarakstā, tūlīt pēc pārdevēju, celtnieku un vairākām mazkvalificētām profesijām (krāvēji, apkopēji, sētnieki u.c.).

Latvijas Viesnīcu un restorānu asociācijas izpilddirektore Santa Graikste norādīja, ka pēdējā laikā viesnīcu un restorānu bizness asi izjūt darbinieku trūkumu – trūkst vidējās un zemākās kvalifikācijas darbinieku (istabeņu, viesmīļu, bārmeņu, pavāru un pavāru palīgu). Vairāki nozares eksperti vērsa uzmanību, ka akūti trūkst tieši zemākās kvalifikācijas darbinieku, piemēram, istabenes, un tuvākajā laikā var nākties domāt par viesstrādnieku ievešanu no tuvējām dienvidvalstīm un jaunajām ES dalībvalstīm. Līdzīga situācija ir arī ārvalstīs, par ko liecina pētījumi - Francijā un ASV darba devējiem ir grūti atrast mazkvalificētus darbiniekus, kas strādātu nekomfortablos apstākļos un kuriem nav izaugsmes iespēju (Meriot S.A., 2000).

4.2. Cilvēkresursu kvalitāte

Cilvēkresursu kvalitāti nosaka strādājošo darbaspējas, kas atkarīgas no prasmēm, kas iegūtas vispārīgās un profesionālās izglītošanās laikā, un līdzšinējās darbības laikā iegūtās profesionālās pieredzes, gan darbinieku spēju potenciāla izmantošanas, apmierinot pieaugošās viesu prasības viesmīlības uzņēmumos (Diderihs, 2000). Cilvēkresursu kvalitāte ir izšķirošais priekšnoteikums plānojot uzņēmuma darbību ilgtermiņā, jo atdarināt cilvēkresursu īpašības konkurentu cīņā ir praktiski neiespējami. Samērā īsā laika posmā uzņēmumā var apmācīt darbiniekus, lai tiktu apgūtas jaunas prasmes un zināšanas, pārveidot atalgošanas sistēmu, un īstermiņa mācības būs efektīvas īstermiņa biznesa sasniegumu radīšanai. Tomēr, ja uzņēmums domā par ilgtermiņa attīstību, nepieciešams nodrošināt resursus, procesus un uzmanību, kas pārveido darbaspēka prasmes atbilstoši nākotnes vajadzībām daudzu gadu garumā (Gratone L., 2004).

Īpaši būtiska personāla loma ir pakalpojumu nozarē, kurā ierindojas arī viesmīlības uzņēmumi. Cilvēkresursu kvalitāte ietver sevī gan ekonomiskos, gan sociālos aspektus: izglītību un kvalifikāciju, kompetenci, intelektuālo un emocionālo inteliģenci, veselību, motivāciju un citus faktorus (Garleja R., 2006). Viesmīlības jomā svarīga ir cilvēka individualitāte, personīgās īpašības, viņa darbaspējas – garīgo un fizisko spēju izpratnē. Indivīdam piemīt virkne īpašību, kuras veiksmīgi stimulējot un attīstot uzņēmums var sasniegt augstus servisa kvalitātes standartus:
Spējas ir indivīda īpašības, kas ļauj izpildīt uzdevumu labāk nekā citi to veikuši. Darbaspējas var attīstīt un pilnveidot. Cilvēku individuālās darbaspējas atkarīgas no katra cilvēka motivācijas, attieksmes pret uzņēmumu un sabiedrību kopumā. Izglītībai un profesionālajai pieredzei ir dominējošā ietekme cilvēka spēju pilnveidošanā un attīstīšanā.
Dotības ir iedzimtas cilvēka fiziskās un garīgas īpatnības, kuras attīstot var gūt labus panākumus. Dotības ir ierobežotas un piemīt konkrētam cilvēkam. Ne visi darbinieki spēj vienlīdz veiksmīgi komunicēties ar viesiem un atrisināt konflikta situācijas.

Vajadzības – cilvēka iekšējais stāvoklis, kas izpaužas vajadzībā pēc kaut kā. Pamatā ir fizioloģiskā vajadzības. Vairākumam cilvēku pastāv vajadzība pēc drošības, sociālajām vajadzībām, un sevis apliecināšanas. Vajadzības sagrupējis amerikāņu sociologs A.Maslovs.

Intereses liecina par to, kādām vajadzībām cilvēks pievērš lielāku uzmanību, ko cenšas pilnveidot.
Vērtības apliecina, ko no vispārpieņemtām vērtībām cilvēks izvēlas kā sev piemērotākās un atzīst par būtiskākajām. Vērtību izvēlē cilvēks nosaka, kas ir labs, kas slikts, kas vienaldzīgs.

Uzņēmumam apzinoties personāla vajadzības, stimulējot intereses, vērtības, apmierinot vajadzības un izmantojot dotības ir iespējams sasniegt kvalitatīvu personālresursu nodrošinājumu uzņēmumā.

Teicams viesmīlības servisa darbinieks ir kvalificēts apkalpojošās jomas speciālists, kurš savu profesionālismu apliecina ar šādām prasmēm, spējām un iemaņām: teicama runas kultūra, kopts un pārdomāts ārējais izskats, un, protams, kvalitatīvs tehniskais izpildījums, kura pamatā ir atbilstošas teorētiskās zināšanas un praktiskās iemaņas. Savukārt sekmīgai saskarsmei ir nepieciešamas tādas īpašības kā empātija, labestība, atklātība, konkrētība, iniciatīva, jūtīgums.

4.2.1. Profesionālās kvalifikācijas prasības

Cilvēkresursu kvalitāti lielā mērā nosaka profesionālā kvalifikācija. Jēdziens ,,kvalifikācija” tiek traktēts kā profesionalitātes līmenis, sagatavotība vai atzīšana par atbilstošu kāda darba veikšanai (Svešvārdu ..., 2004). Profesionālā kvalifikācija likumdošanas izpratnē ir teorētiskā un praktiskā sagatavotība, kas dod iespēju veikt noteiktai sarežģītības un atbildības pakāpei atbilstošu darbu (Profesionālās izglītības likums, 1999). Profesionālās izglītības likumā noteikti vairāki ceļi kā izglītojamais var iegūt profesionālo kvalifikāciju- absolvējot profesionālās izglītības iestādes, apgūstot tālākizglītības programmu un arī pašizglītības formā
Pēc akreditētas profesionālās izglītības programmas apguves absolventam tiek izsniegts viens no valsts atzītiem profesionālās izglītības dokumentiem: apliecība par profesionālo pamatizglītību, atestāts par arodizglītību, diploms par profesionālo vidējo izglītību vai diploms par pirmā līmeņa profesionālo augstāko izglītību. Valsts atzītu profesionālās izglītības dokumentu izsniedz, ja audzēknis apguvis akreditētu profesionālās izglītības programmu un nokārtojis profesionālās kvalifikācijas un citus valsts profesionālās izglītības standartā noteiktos noslēguma pārbaudījumus. Valsts atzīts profesionālās izglītības dokuments apliecina noteiktas profesionālās izglītības un profesionālās kvalifikācijas ieguvi un dod tiesības pretendēt uz konkrētai profesijai un kvalifikācijai atbilstoša amata ieņemšanu. Respektīvi, ja personai ir atbilstoša izglītība, atbilstoša apmācība un atbilstoša prasme, lai veiktu kādu darbu, tad tā var tikt uzskatīta par kvalificētu.
Profesionālās kvalifikācijas apliecību izsniedz izglītojamajam, kurš nokārtojis profesionālās kvalifikācijas eksāmenu un izpildījis vienu no šādiem nosacījumiem:

· apguvis akreditētu profesionālās tālākizglītības programmu;

· daļēji apguvis akreditētu profesionālās izglītības programmu;

· apguvis attiecīgu profesionālās izglītības programmu pašizglītības formā.
Profesionālās izglītības likums Latvijas izglītības sistēmā nosaka piecus profesionālās kvalifikācijas līmeņus (turpmāk- kvalifikācijas līmeņi):

· pirmais kvalifikācijas līmenis - teorētiskā un praktiskā sagatavotība, kas dod iespēju veikt vienkāršus uzdevumus noteiktā praktiskās darbības sfērā;
· otrais kvalifikācijas līmenis - teorētiskā un praktiskā sagatavotība, kas dod iespēju patstāvīgi veikt kvalificētu izpildītāja darbu;
· trešais kvalifikācijas līmenis - paaugstināta teorētiskā sagatavotība un profesionālā meistarība, kas dod iespēju veikt noteiktus izpildītāja pienākumus, kuros ietilpst arī izpildāmā darba plānošana un organizēšana;
· ceturtais kvalifikācijas līmenis - teorētiskā un praktiskā sagatavotība, kas dod iespēju veikt sarežģītu izpildītāja darbu, kā arī organizēt un vadīt citu speciālistu darbu;
· piektais kvalifikācijas līmenis - noteiktas nozares speciālista augstākā kvalifikācija, kas dod iespēju plānot un veikt arī zinātniskās pētniecības darbu attiecīgajā nozarē.
Viesu izmitināšanas mītnēs strādājošiem nav atsevišķu prasību pēc profesionālās kvalifikācijas, taču darbiniekiem, kas iesaistīti kādā no pārtikas aprites posmiem, tai skaitā ēdināšanas uzņēmumos nodarbinātajiem, ir noteiktas kvalifikācijas prasības, kuras ir reglamentētas MK noteikumos nr. 409 (14.06.2005.) par „Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasībām”. Tie nosaka nepieciešamo profesionālās kvalifikācijas līmeni atbilstoši veicamajiem darba pienākumiem galvenokārt tāpēc, lai ēdināšanas uzņēmumu darbinieki spētu nodrošināt ražoto pārtikas produktu un pakalpojumu kvalitāti un nekaitīgumu (skat. 5.4. tabulā).

5.4. tabula

Profesiju noteicošais profesionālās kvalifikācijas līmenis

ēdināšanas uzņēmumos

	Kvalif.

 līmenis
	Kvalifikācijas līmeņa raksturojums
	Profesijas nosaukums

	1.
	Veic vienkāršas darbības (piemēram, mazgāšanu, griešanu) kādā pārtikas aprites posmā
	Konditora vai pavāra palīgs

	2.
	Veic kvalificēta izpildītāja darbu kādā pārtikas aprites posmā
	Pavārs, konditors,

Viesmīlis, bistro pakalpojumu darbinieks

	3.
	Veic kvalificēta izpildītāja darbu, spēj kontrolēt un vadīt kādu pārtikas aprites posmu
	Ēdināšanas, restorānu viesnīcu vai viesmīlības servisa speciālists;

saimniecības vadītājs;

bārmenis;

viesu uzņemšanas dienesta speciālists

	4.
	Atbilstoši kompetencei veic sarežģītu izpildītāja darbu kādā pārtikas aprites posmā, organizē un vada citu speciālistu darbu, strādā ar konkrētām ražošanas tehnoloģijām, veic kvalitātes vadību un kontroli
	Viesnīcu vai ēdināšanas servisa organizators

	5.
	Ir teorētiskās zināšanas pārtikas produktu un dzērienu ražošanā un kas atbilstoši kompetencei vada pārtikas produktu un dzērienu ražošanas tehnoloģiskos procesus, tehnoloģiskās iekārtas, kvalitātes vadības sistēmas pamatprincipu ieviešanu uzņēmumā, nodrošina nekaitīgas pārtikas ražošanu, vada, plāno, organizē pārtikas produktu un dzērienu ražošanu un kvalitātes kontroli visos ražošanas procesa posmos, nodrošina nodarbinātā personāla saskaņotu darbību, organizē un veicina jaunu produktu izstrādi un ieviešanu ražošanā.
	Viesnīcu un restorānu vadītājs;

tūrisma nozares uzņēmumu vadītājs

Avots: MK noteikumi nr. 409 „Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasībām” un Profesiju standartu reģistra dati.
 Ja darbinieks ieņem amatu atbilstoši ceturtajam un piektajam pro​fesionālās kvalifikācijas līmenim ēdināšanas uzņēmumā, respektīvi veic ēdināšanas uzņēmuma vadītāja pienākumus, tad viņam ir nepieciešama profesionālā izglītība pārtikas nozarē, kas Latvijā iegūstama tikai Latvijas Lauksaimniecības universitātē biznesa augstskolā Turība.

Šādas kvalifikācijas prasības pārtikas jomā strādājošiem ir tikai Latvijā, bet nav citās ES valstīs.

Latvijā ir vairāk nekā 200 profesiju, kuras direktīvu 89/48/EEC un 92/51/EEC izpratnē ir reglamentētas. Reglamentētās profesijas ieviestas, lai nodrošinātu preču un pakalpojumu kvalitāti, sabiedrības drošību, kā arī valdības kontroli atsevišķās valsts attīstībai būtiskās jomās. Šobrīd MK noteikumi Nr.434 ,Par atsevišķu uzņēmējdarbības veidu ierobežošanu” definē 53 darbības un profesijas, kas ir kaut kādā ziņā ierobežotas vai reglamentētas, piemēram, ārsti, advokāti, auto transporta vadītāji, notāri u.c. Minimālās prasības reglamentēto profesiju izglītības programmām nosaka likums un Ministru kabineta noteikumi. Šajos sarakstos nav atrodamas profesijas saistībā ar ēdināšanas pakalpojumu sniegšanu. Tādejādi ir pamats secināt, ka pastāv pretrunas starp MK noteikumiem No.409 par „Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasībām” un likumu ,,Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu” (2001). Latvijā atbilstoši MK noteikumiem nr. 395, pavārs un konditors ir profesijas, kas tiek uzskatītas par amatniecību. No nosauktajiem likumdošanas normatīvajiem aktiem izriet, ka darba uzsākšana vai pakalpojumu sniegšana amatniecības profesijās ir nereglamentēta. Tādējādi pašreizējie likumdošanas normatīvie akti ir pretrunīgi, no vienas puses tiek prasīta noteikta kvalifikācija pārtikas apritē strādājošiem līdzīgi kā reglamentētās profesijās, bet no otras - amatniecību noteicošajos likumdošanas normatīvajos aktos pavāra un konditora profesijas un pakalpojumu sniegšana netiek reglamentēta.
Pašlaik izglītības programmas Eiropas Savienībā ir kļuvušas starptautiski salīdzināmas un ir izstrādāts mehānisms, kādā veidā tiek atzīta ārvalstīs iegūtā izglītība. Tā attiecas uz kvalifikāciju, kas derīga tādu profesiju veikšanai, kas ir juridiski reglamentētas kādā konkrētā ES dalībvalstī (de jure recognition), tomēr tiek atzīta arī kvalifikācijas ieguve nereglamentētajās profesijās, kurās neeksistē vai netiek prasīta nacionāla juridiska atļauja darbam attiecīgā profesijā (de facto recognition).

Tā kā viesnīcu un restorānu nozarē nodarbinātie nav reglamentēto profesiju pārstāvji, tad viņiem paveras plašas iespējas strādāt viesmīlības uzņēmumos (ar vai bez profesionālās kvalifikācijas) ārpus Latvijas, kur nav noteiktu prasību kvalifikācijas jomā. Profesionālā kvalifikācija viesmīlības jomas specialitātēs ir būtiska, taču ne izšķirošā. Liela nozīme ir attieksmei, vēlmei pakalpot, atvērtībai, ieinteresētībai klientos un veicamajās profesionālajās darbībās. Latvijā noteiktās profesionālās kvalifikācijas prasības pārtikas apritē nodarbinātajām personām ir objektīvas (no pārtikas drošības aspekta), taču tādējādi tiek kavēta atbilstošu cilvēkresursu piesaistīšana viesmīlības nozarē.

4.2.2. Izglītība
Apgūstot kādu no profesionālajās izglītības iestādēs piedāvātajām viesmīlības izglītības programmām, audzēkņi kopā ar vispārējām zināšanām (matemātika, valodas, ķīmija u.c.) apgūst arī specifiskās zināšanas par pārtikas produktu tehnoloģijām, ražošanas un apkalpošanas darba organizāciju, higiēnas prasībām, tehnoloģiskajām iekārtām u.c. Viesmīlības uzņēmumos strādājošiem nepieciešamās zināšanas un prasmes ir nodefinētas profesiju standartos. Audzēkņiem ir jāapgūst zināšanas:
· saskarsmē ar klientiem;

· svešvalodu pielietošanā, īpaši apkalpojošam personālam;

· uzņēmuma pamatproduktu un pamatpakalpojumu pārzināšanā;

· likumdošanas prasību ievērošanā attiecībā uz darba priekšmetu, darba aizsardzību, apkārtējo vidi, patērētāju;

· personīgās higiēnas ievērošanā;
· tehnoloģiju, aprīkojumu un darba izpildes tehnikas pārzināšanā.

Līdztekus tiešajiem pienākumiem un uzdevumiem, kurus audzēknim jāiemācās veikt, profesiju standarts nosaka, ka konkrētā profesijā nepieciešams pārvaldīt sekojošas prasmes:
· kopīgās;

· specifiskās;

· vispārējās.

Ja kopīgās un specifiskās prasmes vairāk attiecināmas uz konkrēto profesiju un nozari kopumā un apgūstamas mācību procesā (piemēram, iemācīties strādāt ar tehnoloģiskajām iekārtām, aprīkojumu, pārzināt ēdienkarti, prast servēt galdu, prast strādāt ar kases aparātu), tad vispārējās prasmes vairāk attiecināmas uz indivīda personīgo īpašību attīstīšanu - spēt komunicēt, sadarboties ar apmeklētājiem un kolēģiem, strādāt grupā, spēt vadīt kolektīvu.

Vispārējās prasmes tiek sauktas arī par sociālo kompetenci – tā ir personības gatavība adaptēties sociālajā vidē, rīkoties nestandarta situācijās, tā ir saskarsmes un sadarbības prasme, iekšējā kultūra, empātijas spēja (Garleja R., 2006). Sociālā kompetence veidojas un attīstās

visa cilvēka mūža garumā, tā iegūšanu ietekmē dažādi faktori (Psihosociālā darba vide, 2004):

· eksogēnie faktori, kas veido vidi , kurā cilvēks sevi izsaka, un kas ietekmē indivīda domāšanas un izturēšanās veidu: sociālekonomiskie faktori, ģimene (māsas, brāļi), dzīvesveids, sociālā vide, vaļasprieki, brīvā laika pavadīšana u.c.;

· endogēnie faktori, kas raksturo cilvēka būtību un reaģēšanas veidu: personība, pieredze, vecums, dzimums, motivācija u.c.
Ražošanā nodarbināto darbinieku (pavāru, konditoru) prasmēm vairāk jābalstās uz specifiskām prasmēm, taču apkalpojošam darbaspēkam būtiskākas ir vispārējās prasmes. Vispārējām prasmēm ir būtiska nozīme viesmīlības sektora darbā, jo viesmīlība ir serviss, kas attiecas uz klientu psiholoģiskā un fizioloģiskā komforta nodrošināšanu, un tādas īpašības, kā draudzīgums, pieklājība, laipnība, atvērtība savstarpējās attiecībās, kas staro no viesmīlības servisa darbinieka, nodrošina viesim pozitīvas emocijas tieši fiziskā izpratnē. Uz to norāda arī Pētījumā aptaujātie eksperti: ,,viesmīlības uzņēmumu apkalpojošā personāla profesionālās iemaņas, personīgā motivācija un valodu zināšanas var būtiski ietekmēt arī valsts tēlu, jo profesionāla, laipna un draudzīga apkalpošana jebkuros apstākļos tiek augstu vērtēta” un ,,personāla attieksmei pret klientu un veicamajiem pienākumiem ir lielāka nozīme nekā viņu kvalifikācijai”. Eksperti akcentē, ka profesionālo skolu sagatavotajiem speciālistiem līdztekus vājajai praktisko zināšanu bāzei, trūkst saskarsmes, komunikāciju, valodas prasmes. Pētījumā aptaujātie eksperti uzskata, ka 1., 2. un pat 3. kvalifikācijas līmeņa profesionālās prasmes un iemaņas ir iespējams apgūt darba vietā un norāda, ka „viesmīļu amatā praktiski nav atšķirības, vai viņš ir vidusskolnieks, kurš prot trīs valodas, vai arodvidusskolas absolvents, jo abiem nav praktisko iemaņu, un viss jāiemāca uz vietas uzņēmumā. Tomēr svešvalodas vidusskolu beigušie pārvalda labāk, un arī vispārējā izglītība un komunikāciju prasmes ir augstākā līmenī.” Tādējādi jāsecina, ka izglītības līmenim viesmīlības personāla kvalifikācijā ir būtiska loma, taču diemžēl profesionālā izglītībā iegūtās zināšanas un prasmes ne vienmēr atbilst nozares izvirzītajām prasībām.

Pētījumi ārvalstīs liecina par līdzīgām tendencēm – Francijā un ASV viesmīlības sektorā darbā par viesmīļiem, bārmeņiem, istabenēm, viesu uzņemšanas dienesta darbiniekiem ir pieprasīti jaunieši bez profesionālās izglītības. Šobrīd viesnīcu un restorānu industrija raksturojas ar gados jaunu, nekvalificēta personāla augsto īpatsvaru, norādīts pētījumā par darba tirgus attīstības tendencēm Francijas un ASV viesnīcu un restorānu sektorā (Meriot S.A., 2000).
4.2.3. Profesionālā pieredze

Viens no lielākajiem viesmīlības uzņēmumu ,,ieguvumiem” ir darbinieks, kuram ir gan profesionālā izglītība, gan pieredze. Tomēr, ja jāizvēlas, dažkārt uzņēmumu vadītāji dod priekšroku cilvēkiem, kuriem ir profesionālā pieredze. Tas izskaidrojams ar to, ka cilvēks savs prasmes un iemaņas ir ieguvis empīriskā ceļā, izvērtējot un analizējot iegūto savā apziņā. Pieredze nav tikai ar profesionālās darbības ilguma rādītājs. Tāpēc ir vērtīgi tie darbinieki, kuriem ir bijusi iespēja praktizēties un apgūt nepieciešamās iemaņas citos nozares uzņēmumos. Bez tam pieņemot darbā personālu ar iepriekšēju pieredzi, samazināsies uzņēmuma neplānotie izdevumi, kas rodas no pieļautajām kļūdām darbinieka pieredzes trūkuma dēļ.

Pieredze, kas tiek iegūta mācību procesa laikā mācību un ražošanas praksēs, no uzņēmuma puses tiek vērtēta neviennozīmīgi. Eksperti uzskata, ka praktiskā audzēkņu sagatavotība neatbilst darba tirgus prasībām. Kaut arī valsts profesionālās izglītību reglamentējošā likumdošana paredz apmācību procesā pat līdz 50 % (atkarībā no apgūstamās izglītības programmas) no mācību laika atvēlēt praksei, tomēr absolventu praktisko sagatavotību un pieredzi uzņēmēji vērtē kā vāju. Kā galvenos cēloņus tam jāmin:

· vājā arodskolu un ražošanas uzņēmumu sadarbība;

· novecojušās laboratorijas un mācību tehniskā bāze;

· zemās audzēkņu stipendijas, kas veicina jauniešu strādāšanu līdztekus mācībām, diemžēl bieži vien citā specialitātē;

· vājā sadarbība starp profesionālo skolu pedagogiem un uzņēmumu prakses vadītājiem prakses uzdevumu risināšanā;

· uzņēmuma pārstāvju neieinteresētība praktikantu apmācības procesā u.c. faktori.
Secinājumi:

· Specifiskā piedāvājuma dēļ un atkarībā no pakalpojuma kvalitātes līmeņa viesmīlības uzņēmumos vienmēr būs pieprasīti dažādas kvalifikācijas darbinieki noteiktā daudzumā.
· Dažāda līmeņa kvalifikācijas darbinieku trūkst 37 % Latvijas viesmīlības uzņēmumu; visvairāk trūkst tieši vidējās un zemākās kvalifikācijas darbinieku (pavāru, pavāra palīgu, istabeņu). Lielākais darbinieku trūkums ir reģionos ārpus Rīgas, kur grūtāk atrast darbiniekus ar nepieciešamo kvalifikāciju.
· Cilvēkresursu kvalitātei ir noteicošā loma viesnīcu un restorānu nozarē, jo tas nosaka viesmīlības uzņēmumu darbības rezultātu.

· Specifiskas kvalifikācijas prasības Latvijā ir noteiktas ēdināšanas uzņēmumos strādājošiem, kas ir pretrunā ar citiem Latvijas likumdošanas normatīvajiem aktiem. Kaut arī noteiktās kvalifikācijas prasības var uzskatīt par objektīvām, jo ražošanā nodarbinātajiem ir nepieciešamas specifiskās prasmes noteikto pienākumu pildīšanai, tomēr tās kavē atbilstošu cilvēkresursu piesaistīšanu viesmīlības uzņēmumos.

· Apkalpojošā personāla profesionālās izglītības būtisko sastāvdaļu vajadzētu veidot tieši vispārējām prasmēm un izglītošanai kopumā, jo tas veido indivīda sociālo kompetenci, kas nepieciešama darbam viesmīlības uzņēmumos.

· Profesionālā pieredze nozares uzņēmumos tiek uztverta kā priekšrocība salīdzinot ar profesionālo izglītību, jo tādējādi nepieciešams īsāks laika posms darbinieku apmācībai.

5. Viesmīlības speciālistu sagatavošana profesionālajās izglītības iestādēs
5.1. Profesionālās izglītības raksturojums

Profesionāla izglītība ir praktiska un teorētiska sagatavošanās darbībai noteiktā profesijā, profesionālās kvalifikācijas ieguvei un pilnveidei.

 Valsts profesionālās izglītības politikas īstenošanu un profesionālās izglītības sistēmas darbību, vadību un attīstību Latvijas Republikā nosaka Profesionālās izglītības likums, Izglītības likums u.c. tiesību akti. Izglītības un zinātnes ministrija un tās Profesionālās izglītības un tālākizglītības departaments organizē un koordinē valsts politikas īstenošanu profesionālajā pamatizglītībā, arodizglītībā, profesionālajā vidējā izglītībā, profesionālajā tālākizglītībā, profesionālās pilnveides izglītībā un profesionālās ievirzes izglītībā. Vidējās izglītības līmenī profesionālā izglītošana notiek vidējās speciālajās izglītības iestādēs un arodizglītības iestādēs.

Šobrīd Latvijā tūrisma un viesmīlības izglītības īstenojamās programmas ir paredzētas gan pamatskolu, gan vidusskolu absolventiem. Latvijas izglītības sistēmā ir noteiktas 3 profesionālās izglītības pakāpes (skat. 5.1. attēlu).

[image: image4]
5.1.attēls. Profesionālās izglītības pakāpes
Pēc Izglītības un Zinātnes ministrijas datiem Latvijā 2006.gadā bija 84 valsts pakļautības pamata un vidējās profesionālās izglītības iestādes, kurās var apgūt visdažādāko nozaru profesijas 1., 2., 3. profesionālās kvalifikācijas līmenī, no kurām 56 % vai 47 piedāvā apgūt profesionālās izglītības programmas viesmīlības jomā. Vienu vai vairākas izglītības programmas viesmīlības uzņēmumu speciālistu sagatavošanā piedāvā pavisam 62 pamata un vidējās profesionālās mācību iestādes (skat. 5.1. tabulu).

5.1. tabula

Pamata un vidējās profesionālās izglītības iestāžu skaits viesmīlības specialitātēs

	Reģioni
	Valsts
	Paš-valdību
	Privātās
	Kopā
	Attiecība pret 10 000 darbspējīgiem

iedzīvotājiem
	Attiecība pret 100 viesmīlības uzņēmumiem

	Rīga
	12
	1
	7
	20
	0.28
	0.7

	Vidzeme
	11
	-
	3
	14
	0.92
	2.9

	Kurzeme
	8
	-
	-
	8
	0.41
	1.3

	Zemgale
	7
	2
	-
	9
	0.49
	2.1

	Latgale
	9
	-
	2
	11
	0.48
	2.5

	 Kopā
	47
	3
	12
	62
	vid. 0.52
	

	 100%
	76
	5
	19
	
	
	

 Avots: Pētījuma autoru aprēķini pēc Profesionālās izglītības administrācijas un CSP datiem

Lielāko (47 %) izglītības iestāžu īpatsvaru sastāda valsts pārraudzībā esošās, taču Rīgas reģionā liels ir arī privāto izglītības iestāžu skaits. Privāto uzņēmēju ieinteresētība skaidrojama ar lielo viesmīlības uzņēmumu koncentrāciju Rīgas reģionā un lielo nozares speciālistu pieprasījumu darba tirgū.
Gan attiecinot pret 10 000 darbspējīgiem iedzīvotājiem, gan pret 100 viesmīlības uzņēmumiem redzams, ka Rīgas reģionā vidējās profesionālās izglītības iestāžu skaita attiecība ir vismazākā (0.28 skolas uz 10 000 darbspējīgiem iedzīvotājiem, 0.7 skolas uz 100 viesmīlības uzņēmumiem), bez tam statistika par vakancēm nozares uzņēmumos pēc Valsts Nodarbinātības aģentūras datiem liecina, ka Rīgas reģionā darbaspēka problēmas ir visaktuālākās.
Kaut arī Zemgalē un Kurzemē ir salīdzinoši maz izglītības iestāžu, kas piedāvā viesmīlības programmas, tomēr attiecībā pret viesmīlības uzņēmumiem šī proporcija ir salīdzinoši augsta (2,1), jo Zemgales reģionā ir vismazākais viesmīlības uzņēmumu īpatsvars Latvijā.
2006.gadā 19 valsts, 2 pašvaldību un 7 privātās profesionālās izglītības iestādes iesaistījušās arī ESF projektā ,,Bezdarbnieku pārkvalifikācija un tālākizglītība” piedāvājot apmācīt interesentus 6 viesmīlības specialitātēs, galvenokārt pavāra, konditora, viesmīļa, bārmeņa specialitātēs (NVA dati uz 26.06.2006.).
Latvijā ir 3 augstākās izglītības iestādes, kurās var iegūt viesmīlības uzņēmuma vadītāja kvalifikāciju. Tās atrodas dažādos reģionos un nodrošina 1. un 2. līmeņa profesionālo augstāko izglītību (skat. 5.2. tabulu).

5.2. tabula

Augstākās izglītības iestāžu skaits viesmīlības specialitātēs
	Augstskolas nosaukums
	Reģions
	Pakļautība

	Biznesa augstskola ,,Turība”
	Rīga, Kurzeme, Vidzeme
	privāti

	Latvijas Lauksaimniecības universitāte
	Zemgale
	valsts

	Vidzemes augstskola
	Vidzeme
	valsts

Avots: Augstākās izglītības kvalitātes novērtēšanas centra dati
Nozares profesionālā izglītība (pamata, vidējā un augstākā) ir pieejama gan par maksu, gan par valsts budžeta līdzekļiem un plaši izplatīta arī reģionālā līmenī.
5.2. Profesiju standarts un profesionālās izglītības programmas

Valsts izglītības standarts nosaka katrai izglītības pakāpei un veidam izglītības programmu stratēģiskos mērķus un uzdevumus, izglītības obligāto pamatsaturu, struktūru (teorijas un prakses attiecības), iegūtās izglītības vērtēšanas pamatkritērijus un vispārējo kārtību. Vadoties no profesiju standarta izglītības iestāde izstrādā profesionālās izglītības programmas. Īsumā ceļu līdz akreditētai profesionālās pamatizglītības, arodizglītības, tālākizglītības programmai izglītības iestādē varētu raksturot sekojoši:

· Izglītības iestāde atbilstoši normatīvajiem dokumentiem: Profesionālās izglītības likumam, MK noteikumiem par valsts profesionālās vidējās izglītības standartu un arodizglītības standartu, u.c. izstrādā izglītības programmu. Izstrādājot programmu iestāde vadās pēc attiecīgā profesiju standarta.
· Programma tiek iesniegta profesionālās izglītības administrācijā licencēšanai un mēneša laikā tiek saņemts lēmums par programmas licences izsniegšanu.
· Licenzētās programmas tiek akreditētas likumā noteikta kārtībā, akreditācija ir licencētās programmas kvalitātes apliecinājums.
Profesionālās izglītības standarts

Jauno speciālistu sagatavošana profesionālās izglītības iestādēs norit atbilstoši apstiprinātiem profesiju standartiem.
Standarts nosaka profesionālās kvalifikācijas pamatprasības, kā arī attiecīgās specifiskās prasības (nepieciešamās iemaņas un prasmes), kas nepieciešamas galveno darba uzdevumu veikšanai attiecīgajā profesijā. Profesiju standartu izstrādi organizē Izglītības un zinātnes ministrija sadarbībā ar profesionālās izglītības sadarbības padomi.

Izstrādājot standartus, katrai profesijai nosaka:

· kopējo raksturojumu atbilstīgi profesionālās kvalifikācijas līmenim;
· kopīgās, profesionālās un specifiskās nozares prasības;
· vispārējās prasmes, attieksme un zināšanas.
 Profesiju standartus nosaka speciālie likumi vai ministru kabineta noteikumi. Standartus izstrādā darba grupa, kuras sastāvā ietilpst gan izglītības speciālisti, gan nozares pārstāvji, ja nepieciešams piesaistot izstrādes procesā konsultantus. Profesiju standartu izvērtē nozares eksperti. Viesmīlības jomā ir izstrādāti 21 profesiju standarts.

Aplūkojot standartus kopumā, jānorāda, ka tie ir sadrumstaloti un nebūtiski atšķiras savā starpā. Piemēram, ēdināšanas jomā:

· ēdināšanas pakalpojumu speciālists;

· ēdināšanas pakalpojumu organizators;

· restorānu pakalpojumu speciālists;

· viesmīlības pakalpojumu speciālists;

· restorāna pakalpojumu komercdarbinieks;

· bistro pakalpojumu darbinieks;

· ēdināšanas pakalpojumu speciālists uz kuģiem utt.

Izvērtējot šos standartus rodas vairākas iebildes un jautājumi:

1. Kā liecina standarti, nevienu no augstāk nosauktajiem speciālistiem nav paredzēts sagatavot profesionāli veikt viesmīļa, bārmeņa, pavāra pienākumus uzņēmumā (jo ir atsevišķi standarti pavāriem, viesmīļiem, bārmeņiem). Pēc CSP datiem 2005.gadā Latvijā 88 % bija mikro uzņēmumi. Tāpēc pamatots ir jautājums, kam domātas šīs izglītības programmas un cik uzņēmumos ir darba vietas, piemēram, ēdināšanas pakalpojuma speciālistiem? Mazajos un mikro uzņēmumos strādā 5-20 nodarbinātie, tie ir pavāri, viesmīļi, istabenes, administratori (pat lielajās viesnīcās nav šāda amata). Absolventiem ar augstskolas diplomu un kvalifikāciju uzņēmuma vadītājs, netiks piedāvāts vadītāja vai nodaļas vadītāja amats, līdz jaunais speciālists nebūs sevi pierādījis darbā ražošanas virtuvē vai apmeklētāju zālē, tādēļ nav saprotami kādam mērķim tiek gatavoti profesionālajās izglītības iestādēs speciālisti un organizatori ar 2. un 3. līmeņa kvalifikāciju.
2. Standartu izstrādāšanas darba grupā tiek pieaicināti gan izglītības iestāžu, gan nozares pārstāvji. Diemžēl standartos netiek uzrādīta ne nozares pārstāvju esošā kvalifikācija, ne arī tā brīža ieņemamais amats, tādēļ nav iespējams izvērtēt, cik kompetenta un profesionāla ir standartu izstrādes darba grupa un cik lielā mērā tiek ņemtas vērā nozares attīstības tendences un aktualitātes. Veiktajā pētījumā eksperti skeptiski izsakās par dažiem profesiju standartiem un izglītības programmām, piemēram, pavāru: „Pavāru apmācību programmas ir nedaudz pārstrādātas PSRS mācību programmas. Tām vajadzētu būt bāzētām uz franču (klasiskās) virtuves pamatiem, papildinātām ar vietējo specifiku”.
3. Standartu vērtēšanu veic pieaicināts eksperts. Viesmīlības profesiju standartus vērtējis tikai viens (viens un tas pats) eksperts vairāku gadu garumā. Neapšaubot eksperta kompetenci, valsts apstiprinātos profesiju standartus, no kuru satura un kvalitātes atkarīga speciālistu sagatavošana, un kuru apgūšanā katru gadu tiek investēti miljoni latu, būtu jāizvērtē ilgstošākā periodā un plašākai ekspertu grupai.
4. Standartos nodefinētās prasmes, zināšanas un atbildība lielā daļā ēdināšanas un viesnīcu jomas specialitāšu profesijās ir līdzīgas, tās būtiski neatšķiras savā starpā un ir sadrumstalotas. Piemēram, vai tādām profesijām kā ēdināšanas servisa speciālists un restorāna servisa speciālists ir nepieciešams izstrādāt atsevišķu standartu? Pamatiemaņas un prasmes visos gadījumos ir vienādas - izstrādājot izglītības programmu, mācību priekšmetu saturu iespējams papildināt vai paredzēt atsevišķus mācību priekšmetus specializācijai.
5. Standartu izstrādes shēmā, kas atrodama Profesionālās Izglītības Administrācijas mājas lapā redzams, ka pirms standarta izstrādes uzsākšanas tiek paredzēta darba tirgus izpēte. Diemžēl mājas lapā nav rodama informācija par šo pētījumu rezultātiem, nav skaidrs arī, kas šādas izpētes organizē, izpilda un apmaksā, vai tās vispār notiek un vai tas nav tikai formāls ieraksts standartu izstrādes gaitā.

Profesionālās izglītības programma ir profesionālo izglītību reglamentējošs dokuments, kas atbilstoši attiecīgās izglītības pakāpes valsts profesionālās izglītības standartam nosaka profesionālās izglītības programmas uzdevumus, saturu, īstenošanas plānu, prasības attiecībā uz iepriekš iegūto izglītību, nepieciešamo personālu, finansu un materiālos līdzekļus.

Profesionālās izglītības programmu izstrādā izglītības iestāde, saskaņojot ar tās dibinātāju. Atkarībā no iegūstamās izglītības profesionālās izglītības programmu veidi ir vairāki. Profesionālās izglītības programmu veidu, tās īstenošanas ilgumu klātienē un iegūstamās kvalifikācijas līmeni profesionālās izglītības iestādēs var aplūkot 5.2. tabulā.

5.2. tabula

Profesionālās izglītības programmas

	Profesionālās izglītības programmas veids
	Raksturojums
	Izglītības ieguves ilgums
	Piešķiramās kvalifikācijas līmenis

	Profesionālā pamatizglītība
	Pamata pakāpes profesionālā izglītība
	ne vairāk kā 2 gadi
	1.

	Arodizglītība
	Daļēja vidējās pakāpes profesionālā izglītība
	2-3 gadus
	2.

	Vidējā profesionālā izglītība
	Vidējās pakāpes profesionālā izglītība, kas dod tiesības iestāties augstskolā
	vismaz 4 gadi
	3.

	Pirmā līmeņa profesionālā augstākā izglītība
	Augstākās pakāpes profesionālā izglītība
	2-3 gadi
	4.

	Profesionālā augstākā izglītība
	Augstākās pakāpes profesionālā izglītība
	3- 4 gadi
	4. vai 5.

	Tālākizglītība
	Iepriekš iegūtās izglītības turpināšana un profesionālās meistarības pilnveidošana atbilstoši konkrētās profesijas prasībām
	ne mazāk kā 600 stundas
	-

Avots: Profesionālās izglītība likums, 1999.
Profesionālo izglītības iestāžu programmu piedāvājums pārsvarā vērsts uz profesionālās izglītības apguvi ēdināšanas jomas specialitātēs, kas pamatoti saistīts ar ēdināšanas uzņēmumu augsto īpatsvaru viesmīlības uzņēmumu skaitā un pakalpojuma sniegšanas specifiku (skat. 5.3. tabulu). Tādējādi programmu struktūra un to izplatība norāda uz to pietiekamību un atbilstību tirgus vajadzībām.
5.3.tabula
Profesionālo izglītības iestāžu skaits, kas piedāvā

profesionālās izglītības programmas viesmīlības nozares speciālistiem
(akreditētas uz 01.12.2006.)

	Kvalifikācija
	Profesionālās izglītības

ieguves veids
	Reģions

	
	
	Rīga
	Vidzeme
	Zemgale
	Kurzeme
	Latgale

	Pavārs
	arodizglītība
	9
	5
	5
	5
	6

	Pavārs
	tālākizglītība
	8
	3
	3
	4
	5

	Pavārs
	vidējā izglītība
	1
	-
	-
	-
	-

	Pavāra palīgs
	pamatizglītība
	2
	2
	2
	3
	1

	Pavāra palīgs
	tālākizglītība
	2
	1
	-
	-
	-

	Bistro servisa darbinieks
	tālākizglītība
	2
	-
	-
	1
	-

	Konditors
	arodizglītība
	4
	2
	1
	3
	1

	Konditors
	tālākizglītība
	5
	1
	2
	2
	1

	Konditora palīgs
	tālākizglītība
	3
	-
	-
	-
	-

	Pavārs, konditors
	arodizglītība
	-
	-
	-
	1
	1

	Pavārs-viesmīlis
	vidējā izglītība
	1
	1
	-
	1
	-

	Pavārs-viesmīlis
	arodizglītība
	-
	1
	-
	-
	-

	Ēdināšanas servisa speciālists
	vidējā izglītība
	2
	2
	3
	3
	4

	Ēdināšanas servisa speciālists
	tālākizglītība
	2
	-
	-
	-
	-

	Restorānu servisa komercdarbinieks
	vidējā izglītība
	3
	-
	-
	-
	-

	Viesmīlis
	tālākizglītība
	4
	2
	-
	1
	1

	Viesmīlis
	arodizglītība
	2
	-
	1
	-
	1

	Bārmenis
	tālākizglītība
	4
	-
	-
	-
	2

	Viesnīcu servisa speciālists
	vidējā izglītība
	2
	1
	-
	3
	1

	Viesnīcu servisa speciālists
	tālākizglītība
	3
	-
	-
	-
	-

	Viesmīlības servisa speciālists
	vidējā izglītība
	2
	2
	-
	1
	1

	Restorānu servisa speciālists
	vidējā izglītība
	1
	1
	-
	1
	1

	Istabene
	tālākizglītība
	1
	1
	-
	-
	-

	Lauku tūrisma speciālists
	vidējā izglītība
	-
	2
	-
	1
	-

	 Kopā
	163
	63
	27
	17
	30
	26

Avots: Profesionālās izglītības administrācijas dati
Analizējot profesionālās izglītības programmu piedāvājumu pa reģioniem, redzams, ka tas izvietots samērīgi viesmīlības uzņēmumu skaitam. Visvairāk (63) programmas tiek piedāvātas Rīgas reģionā, kur ir arī lielākais ēdināšanas uzņēmumu skaits, vismazāk - Zemgales reģionā, kur viesmīlības uzņēmumu īpatsvars ir zemākais.

Pārsvarā profesionālās izglītības iestādes piedāvā vidējās profesionālās izglītības programmas. Visvairāk piedāvātās tiek pavāra, konditora un ēdināšanas servisa izglītības programmas. Atsevišķas programmas, tādas kā bistro servisa darbinieks, pavārs – viesmīlis, restorānu servisa komercdarbinieks, lauku tūrisma speciālists tiek piedāvātas tikai 2-3 izglītības iestādēs Latvijā. Tas liecina ne tikai par programmu nepopularitāti, bet vedina domāt par esošo standartu lietderību un kvalitāti. Analizējot standarta izstrādes darba grupas sastāvu, nākas secināt, ka atsevišķas programmu standarti izstrādāti vadoties no profesionālās izglītības iestādes materiāli tehniskās bāzes, aprīkojuma un mācībspēku izglītības, zināšanām.
5.3. Absolventu skaits

Lai izvērtētu valsts finansēto izglītības iestāžu atdevi, tiks izmantots vidējais audzēkņu skaits, kas pabeiguši mācības laika posmā no 2001. līdz 2005.gadam pamata un vidējās profesionālajās izglītības iestādēs, iegūstot kvalifikāciju viesmīlības specialitātēs (skat. 5.4. tabulu). Vidēji gadā viesmīlības mācību programmas absolvē 1315 jaunie speciālisti, un to skaits būtiski nav mainījies pēdējo 5 gadu laikā.
5.4.tabula

Absolventu skaits pa reģioniem

	Reģions
	2001
	2002
	2003
	2004
	2005
	vidējais abs.sk.

	Rīga
	589
	458
	540
	499
	455
	508

	Vidzeme
	122
	101
	171
	166
	232
	158

	Kurzeme
	236
	162
	213
	217
	246
	215

	Zemgale
	175
	274
	270
	207
	255
	236

	Latgale
	122
	163
	216
	260
	227
	198

	Kopā
	1244
	1158
	1410
	1349
	1415
	1315

Avots: IZM dati
5.5.tabula

Uzņemto audzēkņu skaits pa reģioniem

	Reģions
	2001
	2002
	2003
	2004
	2005
	vidējais
uzņemto

skaits
	Absolvējošo īpatsvars, %

	Rīga
	652
	659
	831
	829
	772
	748
	68

	Vidzeme
	258
	248
	340
	368
	394
	321
	49

	Kurzeme
	329
	409
	482
	419
	280
	383
	56

	Zemgale
	347
	416
	403
	425
	400
	397
	59

	Latgale
	255
	379
	408
	453
	403
	379
	52

	Kopā
	1841
	2111
	2464
	2474
	2249
	2228
	59

Avots: IZM dati

Izvērtējot attiecību starp uzņemto un absolvējušo audzēkņu skaitu profesionālās izglītības iestādēs, var secināt, ka tās absolvē vidēji tikai 59 % no uzņemtajiem audzēkņiem (skat. 5.5. tabulu). Lielais audzēkņu atbirums skaidrojams gan ar vājajām audzēkņu zināšanām, gan arī ar motivācijas trūkumu mācību turpināšanai, jo kā norāda eksperti aptaujas anketās, izglītības iestāžu piedāvāto programmu neatbilstības darba tirgus prasībām rezultātā tiek sagatavots speciālists, kurš nav gatavs darbam nozarē un uzņēmumam tas jāapmāca no jauna. Lielākais atbirums no uzņemto absolventu skaita vērojams tieši lauku reģionos. Daļēji tas varētu būtu skaidrojams ar prakses vietu vājo piedāvājumu reģionos, kā rezultātā audzēkņi dodas praksēs uz Rīgas uzņēmumiem, un nereti pēc prakses beigām vairs neatgriežas atpakaļ skolās, bet turpina strādāt uzņēmumos, kas mēģina audzēkņus pārvilināt piedāvājot gan augstākas algas (salīdzinot ar uzņēmumiem reģionos), gan labākus darba apstākļus, gan dažkārt arī izmitināšanas iespējas. Diemžēl statistika neuzskaita tos, kas pārtraukuši mācības, tāpat nav arī informācijas par atskaitīšanas iemesliem. Līdz ar to nevar apgalvot, ka lielais audzēkņu atbirums saistīts ar programmu kvalitāti vai standartu neatbilstību darba tirgus prasībām.

Ja izvērtē absolventu skaitu attiecībā pret viesmīlības uzņēmumu skaitu, tad vidēji valstī katram uzņēmumam pēdējo četru gadu laikā ir ticis sagatavots viens jauns speciālists.
5.6.tabula

Absolventu skaits pret viesmīlības uzņēmumiem

	Reģioni
	Vid.audz.sk.

2001-2005
	Viesm.

uzņēm. skaits
2006
	Absolventi pret viesmīlības uzņēmumiem

	
	uzņ.
	beig.
	
	

	Rīga
	748
	508
	3138
	0.16

	Vidzeme
	321
	158
	467
	0.34

	Kurzeme
	383
	215
	609
	0.35

	Zemgale
	397
	236
	428
	0.55

	Latgale
	379
	198
	490
	0.40

	 Kopā
	2228
	1315
	5132
	0.26

 Avots: Pētījuma autoru aprēķini pēc CSP, IZM un Pētījuma datiem
Kā redzams 5.6. tabulā Rīgas profesionālās izglītības iestādes un to piedāvāto programmu īpatsvars ir visaugstākais, tomēr rēķinot proporcionāli uz viesmīlības uzņēmumu skaitu šī attiecība ir vismazākā - 0,16 speciālistu uz vienu uzņēmumu gadā, jeb vidēji viens sešos gados. Diemžēl vispārējās tendences liecina, ka no visiem nodarbinātājiem profesijā atbilstoši iegūtai izglītībai strādā mazāk kā puse. Arī vairāki eksperti (profesionālo izglītības iestāžu pārstāvji) uzsvēra, ka sagatavoto speciālistu skaits ir pietiekams, tomēr daudz profesionālo izglītības iestāžu absolventu nestrādā specialitātē.
Tomēr, ja uzskatām, ka profesionālās izglītības iestādes ir ieguldījušas darbu arī to audzēkņu sagatavošanā, kas pārtraukuši mācības un nav saņēmuši kvalifikāciju, bet tomēr strādā viesmīlības nozarē, tad iepriekš norādītās attiecības varētu palielināties.

Izglītības iestāžu reģionālā ietekme, t.i. cik daudz absolventu palikuši strādāt reģionos, kuros ieguvuši profesionālo izglītību, ir sekojoša:

Rīgas reģionā

62 %

Vidzemes reģionā
44 %

Kurzemes reģionā
94 %

Zemgales reģionā
67 %

Latgales reģionā
91 %

Kurzemes un Latgales profesionālās izglītības iestādes pārsvarā nodrošina ar jaunajiem speciālistiem savu reģionu viesmīlības uzņēmumus. Zemais Vidzemes reģionā palikušo absolventu skaidrojums varētu būt ģeogrāfiskais reģiona novietojums, kas veicina brīvu pārvietošanos uz blakus reģioniem.
Trīs Latvijas augstskolās var iegūt viesmīlības uzņēmuma vadītāja kvalifikāciju - viesnīcu servisa organizators, restorānu un viesnīcu vadītājs, tūrisma nozares uzņēmuma vadītājs. Laika posmā no 2001. līdz 2005.gadam augstskolās tika sagatavoti vidēji 99 viesmīlības uzņēmumu vadītāji gadā, taču jau 2006.gadā absolventu skaits pieauga līdz 158, jo Vidzemes augstskolā un LLU viesmīlības uzņēmumu vadītāju kvalifikāciju ieguva arī 52 nepilna laika studējošie (skat. 5.7. tabulu).
5.7. tabula
Absolventu skaits augstskolās viesmīlības specialitātēs

	Augstskola
	2002
	2003
	2004
	2005
	Vid.

2002-2005
	2006

	Turība
	...
	20
	53
	53
	42
	35

	LLU
	29
	28
	36
	47
	35
	75

	Vidzemes augstskola
	18
	20
	24
	22
	22
	48

	
	
	
	
	Kopā
	99
	158

Avots: Augstskolu dati

Secinājumi
· Lielākā daļa valsts profesionālo vidējo izglītības iestāžu piedāvā apgūt profesijas viesmīlības jomā. Pavisam valstī tiek realizētas 163 izglītības programmas viesmīlības speciālistu sagatavošanai 2. un 3. kvalifikācijas līmenī .

· Ir izstrādāti 21 profesiju standarti saistībā ar viesmīlības nozare. Standartos nodefinētās prasmes, zināšanas un atbildība lielā daļā ēdināšanas un viesnīcu specialitāšu ir līdzīgas, tās būtiski neatšķiras savā starpā un ir sadrumstalotas.

· Standartu izstrādes darba grupu sastāvs un vērtēšanas ekspertu vienveidīgums, tirgus izpētes neesamība pirms standarta izstrādes, liecina par rutīnu un stagnāciju standartu attīstības procesā.

· Visvairāk profesionālās izglītības programmu piedāvā Rīgas reģiona profesionālās izglītības iestādes, pārējos reģionos piedāvājums ir līdzīgs.

· Profesionālo izglītības iestāžu absolventu sadalījums pa reģioniem ir līdzīgs, taču rēķinot absolventu attiecību pret viesmīlības uzņēmumu skaitu, visaugstākā tā ir Latgalē - 0,46 darbinieki uz vienu uzņēmumu gadā, viszemākā Rīgā - 0,17.
· Pēdējos piecos gados valstī vidēji gadā tiek uzņemti 2200 audzēkņi viesmīlības specialitātēs, taču profesionālās izglītības iestādes absolvē tikai nedaudz vairāk par pusi - 1315. Lielais audzēkņu atbirums skaidrojams ar vājajām audzēkņu zināšanām, motivācijas trūkumu, programmu neatbilstību darba tirgus prasībām un sadarbības trūkumu starp darba devējiem un izglītības iestādēm.

6. CILVĒKRESURSU PIEDĀVĀJUMA ANALĪZE

6.1. Cilvēkresursi viesmīlības uzņēmumos

Pētījuma ietvaros tika aptaujāti 657 viesmīlības uzņēmumos strādājošie: 217 viesmīlības uzņēmumu vadītāji un 440 uzņēmumu darbinieki (skat. 6.1. tabulu), kas aptver 3.3 % no viesmīlības uzņēmumos strādājošo skaita. Pēc Pētījuma autoru domām respondentu sniegtās atbildes var sniegt priekšstatu par viesmīlības uzņēmumu vidi dažādos reģionos, personāla kvalifikāciju, to attīstības iespējām.
6.1. tabula
Respondentu sadalījums pa reģioniem
	Reģions
	Respondenti

	
	Darbinieki
	Vadītāji
	Kopā

	Rīga
	136
	67
	203

	Kurzeme
	123
	67
	190

	Vidzeme
	40
	21
	61

	Zemgale
	79
	35
	114

	Latgale
	62
	27
	89

	 Kopā
	440
	217
	657

 Avots: Pētījuma dati

[image: image5]
6.1. attēls. Respondentu sadalījums pa reģioniem, %

Avots: Pētījuma dati

6.1. attēlā redzams, ka Rīgas un Kurzemes reģions pārstāvēts visplašāk, attiecīgi 31% un 30%.

No visiem respondentiem 59 % strādā ēdināšanas uzņēmumos, bet 41 % - viesu izmitināšanas mītnēs strādājošo (skat. 6.2. tabulu). Ēdināšanas uzņēmumos aktīvāk savu viedokli izteica darbinieki (73%), bet viesu izmitināšanas mītnēs – vadītāji (69 %), kas gan ir saistīts ar to, ka viesu izmitināšanas mītnēs, īpaši reģionos, vadītāji izpilda arī viesu uzņemšanas un saimnieciskā dienesta vadības darbu.

6.2. tabula

Respondentu struktūra

	Respondenti
	Skaits

	
	

	
	Ēdināšanas uzņēmumos
	%,

no kop.
	Viesu izmitināšanas mītnēs
	%,

no kop.

	Darbinieki
	322
	73
	118
	27

	Vadītāji
	68
	31
	149
	69

	 Kopā
	390
	59
	267
	41

Avots: Pētījuma dati
Darbinieki - ēdināšanas uzņēmumos tika aptaujāti galvenokārt pavāri (43 % no aptaujātajiem darbiniekiem), bārmeņi (22 %), viesmīļi (17 %), viesu izmitināšanas mītnēs - administratori (42 %), pavāri (14 %).

Vadītāji - 95 % no aptaujātajiem vadītājiem bija uzņēmuma vadītāji, 5 % - nodaļu vadītāji.

6.1.1. Demogrāfiskie dati

Dzimums. Lielākā daļa viesmīlības uzņēmumos strādājošo ir sievietes:
· vadītāji - 75 % no atbildējušo skaita (206 respondentiem);

· darbinieki – 82 %.

Vecums. Viesmīlības uzņēmumos strādājošo vecuma struktūru (%) var aplūkot 6.2. attēlā.

[image: image6]
6.2. attēls. Respondentu vecums, %

Avots: Pētījuma dati

Kā redzams 6.2. attēlā, viesmīlības uzņēmumu vadītāji ir diezgan vienmērīgi sadalīti pa vairākām vecuma grupām - vecumā no 31 – 40 gadiem ir 32 % vadītāju, bet no 41-50 gadiem – 31 % vadītāju. Tikai nedaudz mazāk vadītāju (23 %) ir vecumā grupā no 21-30 gadiem.

Darbinieki pārsvarā ir no 21 - 30 gadiem (47 %), bet gandrīz ceturtajai daļai darbinieku ir 31-40 gadi (23%). Palielinoties vecumam, nodarbinātība samazinās – 41-50 gadu vecumā viesmīlības uzņēmumos vairs strādā tikai 14 %, bet 51-60 gadu vecumā tikai 7 %.

Jāpiezīmē, ka 8 % strādājošo ir 15-20 gadi, un parasti šajā grupā dominē studenti un praktikanti, kuriem darbs viesmīlības uzņēmumos ir pagaidu vai prakses darbs. Līdzīga situācija tika konstatēta arī ASV, kur jauniešu līdz 20 gadiem bija 25 % un Francijā – 10% no visiem nozarē strādājošiem (Meriot S.A., 2000).
Izglītība

6.3. tabula
Respondentu izglītība
	Izglītības pakāpe
	Vadītāji, %
	Darbinieki, %

	
	Kopā
	Profes.izglītība, % no kopējā
	Kopā
	Profes.izglītība, % no kopējā

	pamata
	-
	-
	5
	-

	vidējā
	78

	17
	81
	43

	augstākā
	22

	60

	14
	70

	Kopā
	100
	27
	100
	50

Avots: Pētījuma dati

Vadītāju izglītības līmenis ir augstāks kā darbinieku – visiem vadītājiem ir vismaz vidējā izglītība, tomēr vidējās profesionālās izglītības nozarē īpatsvars vidējo izglītību guvušo vadītāju vidū nav liels – tikai 17 %. Tas norāda uz to, ka viesmīlības uzņēmumu vadību lielākoties uzņēmušies cilvēki, kuriem nav speciālās izglītības nozarē, taču ir bijusi praktiskā darba pieredze šajos uzņēmumos. 22 % vadītāju ir augstākā izglītība. Augstāko izglītību vadītāji ieguvuši mērķtiecīgāk, jo kā rāda aptaujas dati, lielākā daļa (60%) augstāko izglītību ieguvušo vadītāju, izvēlējušies studēt tieši ar nozari saistītās jomās - tūrisma un viesmīlības uzņēmumu vadību un organizāciju.

Darbiniekiem pārsvarā (81 %) ir vidējā izglītība. 43 % no vidējo izglītību guvušajiem tā ir saistīta ar profesionālo darbību. Nozīmīgam darbinieku īpatsvaram (14 %) ir augstākā izglītība, pie tam specialitātē (70 %). Tomēr darbinieki pilnībā neizmanto augstskolā iegūtās zināšanas, jo viņu darba pienākumu izpildei pietiek ar vidējā līmeņa profesionālo kvalifikāciju (2. un 3. kvalifikācijas līmenis), taču augstākā izglītība dod 4. un 5. kvalifikācijas līmenī.
Secinājumi
· Vidēji 79 % no viesmīlības uzņēmumos strādājošiem ir sievietes.

· Viesmīlības uzņēmumos kā darba ņēmēji strādā galvenokārt jauni cilvēki - vidēji 21-30 gadus veci, taču darba devēju - viesmīlības uzņēmumu vadītāju lielākā daļa (63 %) ir vecumā no 31 – 50 gadiem.

· Viesmīlības uzņēmumu vadītājiem un darbiniekiem pārsvarā (apmēram 80 %) ir vidējā izglītība, tomēr profesionāli sagatavotāki ir darbinieki, jo 45 % darbiniekiem ir profesionālā kvalifikācija ar viesmīlību saistītās specialitātēs.

6.1. 2. Kvalifikācija un profesionālā pieredze
6.1.2.1. Darbinieku kvalifikācija un profesionālā pieredze

Jebkurš darba devējs vēlas nodarbināt nozares specifiku pārzinošus un pieredzējušus darba ņēmējus. Pārtikas aprites likums (1998) nosaka, ka darba devēji ēdināšanas uzņēmumos ir atbildīgi par strādājošo kvalifikāciju.

6.4. tabula

Viesmīlības uzņēmumu darbinieku pieredze un profesionālā sagatavotība

	Gadi nozarē
	Darbinieki, %
	Profesionālo

izglītību guvušo

īpatsvars, %

	
	
	

	pirmais gads
	17
	21

	1-4 gadi
	42
	45

	5-10 gadi
	22
	54

	11-15 gadi
	9
	52

	Vairāk kā 15 gadi
	10
	80

	 Kopā
	100
	50

Avots: Pētījuma dati

Lielākai daļai (gandrīz 60 %) viesmīlības uzņēmumu darbinieku darba pieredze ir neliela – 1 līdz 4 gadus nozarē strādā 42 % darbinieku, 17 % - nozarē strādā pirmo gadu. Tomēr kā liecina 6.4. tabula – profesionālās kvalifikācijas īpatsvars pieaug līdz ar nostrādāto gadu skaitu. Tomēr tā kā darbs viesmīlība uzņēmumos ir fiziski un psiholoģiski smags, tad ilgstoši strādājošu darbinieku īpatsvars samazinās pieredzējušo darbinieku vidū. To pierāda arī viesmīlības uzņēmumu cilvēkresursu demogrāfiskie rādītāji par to vecumu - lielākā daļa (47 %, skat.6.2.attēlu) darbinieku ir vecumā no 21-30 gadiem. Tas daļēji izskaidro nodarbinātības īslaicību viesmīlības uzņēmumos - bieži viesnīcās un restorānos strādā studenti, kuri izglītību iegūst pavisam citā specialitātē. To apstiprina arī 6.4.tabulas dati, kur īslaicīgi strādājošo darbinieku vidū tikai 21 % ir kvalifikācija nozarē.

Viesmīlības uzņēmumu vadītājiem būtu jācenšas pēc iespējas vairāk motivēt darbiniekus, īpaši cilvēkus ar profesionālo kvalifikāciju, lai veicinātu pieredzējušu kadru palikšanu nozarē. Ilgāk strādājoši darbinieki pateicoties pieredzei un profesionālām iemaņām ir elastīgāki dažādu jautājumu un problēmu risināšanā. Tomēr ar gadiem samazinās darbaspējas, kas vadītājiem būtu jāņem vērā, un, vēloties saglabāt kvalificētus un pieredzējušus kadrus, būtu iespēju robežās jāpārskata darba prasības, lai tās atbilstu katra indivīda darbaspējām. Piemēram: nenozīmēt gados vecākos darbinieku nakts maiņās, saīsināt darba stundas u.c. Arī Pētījumā aptaujātie eksperti norādīja, ka ,,ieguvēji būs tie darba devēji, kas ar sapratni izturēsies pret saviem darbiniekiem”.

Sakarā ar demogrāfisko situāciju, strādājošo skaits tuvākajā nākotnē samazināsies (sākot ar 2010.gadu), kas jau savlaicīgi liek domāt par iespējām izveidot elastīgu nodarbinātības sistēmu. Nodarbinātības veicināšanas jautājumi viesmīlības nozarē tika analizēti HOTREC rīkotajā 55.Ģenerālā Asamblejā Portugālē (26.04.2007.), un atsaucoties uz „Zaļo Grāmatu” tika ieteikts pilnveidot darba likumu, lai panāktu:

· garāku darba dzīves ilgumu;

· augstāku darba ražīgumu;

· sociālās garantijas, izmantojot plašu līgumu dažādības piemērošanu u.c.
Kopumā 50 %viesmīlības uzņēmumu darbinieku ir kvalificēti, t.i. ieguvuši profesionālo kvalifikāciju specialitātē beidzot kādu no profesionālās izglītības iestādēm. Aptaujas dati par ēdināšanas uzņēmumu darbinieku kvalifikāciju, liecina, ka profesionālā izglītība ir 53 % darbinieku, kas ir nepietiekami, lai tiktu izpildītas likumdošanas noteiktās kvalifikācijas prasības nozarē. 12 % respondentu norādījuši, ka darbu savieno ar mācībām, tomēr arī tas nespētu nodrošināt nepieciešamo cilvēkresursu kvalitāti ēdināšanas uzņēmumos tuvākajos gados.
[image: image14.emf]0

50

100

150

200

250

200120022003200420052006

Nozarē

Valstī

Arī gandrīz visi aptaujātie eksperti bija vienisprātis, ka nozares darbinieku kvalifikācija ir neapmierinoša. Kvalifikācijas un pieredzes trūkumu norāda arī paši darbinieki, jo tikai 43 % darbinieku uzskata, ka zināšanas un prasmes veicamo pienākumu izpildē ir pietiekamas (skat. 6.3. attēlu).
6.3. attēls. Darbinieki: Savu zināšanu un prasmju izvērtējums veicamo pienākumu izpildē
Avots: Pētījuma dati
Lai noskaidrotu kurās jomās visvairāk trūkst zināšanu, uzņēmumu darbinieki (ēdināšanas uzņēmumu un viesnīcu darbinieki atsevišķi) tika lūgti nosaukt trīs nozīmīgākās jomas, kas ranžētā veidā apkoptas 6.5. tabulā.
6.5. tabula

Jomas, kurās darbinieki izjūt vislielāko zināšanu trūkumu

	Rangs
	Ēdināšanas uzņēmumu darbinieki
	Viesnīcu darbinieki

	1.
	Svešvaloda
	Svešvaloda

	2.
	Likumdošana
	Likumdošana

	3.
	Datorzinības
	Datorzinības

	4.
	Produktu tehnoloģija
	Klientu apkalpošana

	5.
	Klientu apkalpošana
	Komunikācijas prasmes

	6.
	Higiēna
	Produktu tehnoloģija

	7.
	Komunikācijas prasmes
	Higiēna

Avots: Pētījuma dati

6.5. tabulas dati liecina, ka viesmīlības uzņēmumu darbiniekiem neatkarīgi no darbības specifikas ir kopīgas jomas, kurās nepieciešams papildināt zināšanas:

· pirmkārt, tās ir svešvalodas, ar kuru trūkumu vai nepilnīgu pārzināšanu pieaugošā tūrisma apstākļos šodien sastopas ne tikai Rīgas viesmīlības uzņēmumos strādājošie, bet arī reģionos;

· otrkārt, darbiniekiem būtiska kļūst likumdošanas normatīvo aktu izpratne, kurai faktiski vajadzētu būt vadītāju problēmu lokā (izņemot likumdošanas normatīvos aktus, kas saistīti ar katra darbinieka interesēm – Darba likums utml.). Darbinieku interese par likumdošanas jautājumiem ir ciešā saistībā ar veicamajiem pienākumiem, t.i. darbiniekiem ar 2. vai 3. profesionālās kvalifikācijas līmeni tiek uzdots veikt tādus pienākumus, kas saistīti ar kādu noteiktu procesu vai darbību vadību un kontroli uzņēmumā (piemēram, darba aizsardzību, kvalitātes vadību, tai skaitā paškontroles vadību ēdināšanas uzņēmumos u.c.). Šos pienākumus likumdošanas normatīvie akti pieprasa veikt uzņēmumu vadītājiem (vēlams ar 4. vai 5. profesionālo kvalifikāciju) ne darbiniekiem. Darba pienākumu deleģēšanu izskaidrojama ar mikro uzņēmumu pārsvaru, kuros darbinieki ir faktiski spiesti uzņemties arī atsevišķu posmu vadību. Savukārt likumdošanas prasību izklāsts profesionālās izglītības iestādēs, kur tiek sagatavoti 2. un 3. kvalifikācijas līmeņa darbinieki (piemēram, pavāri), netiks apskatīts detalizēti, jo šādas prasības nav iekļautas izglītības programmās. Tādējādi likumdošanas aktualitāšu pārzināšana vienmēr būs darbiniekiem aktuāla;

· treškārt, datorzinības, kas saistītas ar nepieciešamību veikt dažāda veida uzskaiti, informācijas uzkrāšanu u.c.

Tā kā puse (50 %) respondentu savas pamatzināšanas un prasmes ieguvuši profesionālās izglītības iestādē (puse savas zināšanas ieguvuši pašmācības ceļā, darbā citos uzņēmumos, apmeklējot kvalifikācijas celšanas kursus un mācoties ar specialitāti nesaistītās izglītības iestādēs), tad zināšanu un prasmju trūkuma lielā mērā var saistīt ar prasmju ieguves veidu. Jāsecina, ka profesionālās izglītības iestādes nepietiekami nodrošina svešvalodu apguvi, par ko liecina arī absolventu zināšanu un prasmju pašvērtējums. Profesionālās izglītības iestāžu beigušos tika lūgts izvērtēt savas zināšanas 5 ballu sistēmā (5 - teicami, 4 - labi, 3 – vidēji, 2 – vāji, 1 – neapmierinoši). Vidējā atzīme, ko piešķīra sev darbinieki bija 3.8 (salīdzinājumā ar vadītāju vidējo vērtējumu, kas bija vēl zemāks – 3.6) (skat. 6.6. tabula). Izglītības vidējo atzīmi redzami pazemina svešvalodu vājās zināšanas, ko darbinieki uzskata par nepieciešamām un kuru mācīšana profesionālās izglītības iestādēs jāpadara rezultatīvāka.
6.6. tabula

Savu zināšanu un prasmju novērtējums beidzot profesionālās izglītības iestādi

	
	Komunikācijas prasmes
	Svešvalodu zināšanas
	Praktiskās iemaņas
	Teorētiskās zināšanas specialitātē
	Vidēji

	Vadītāji
	3.8
	2.9
	3.7
	3.9
	3.6

	Darbinieki
	4.0
	3.0
	4.0
	4.0
	3.8

Avots: Pētījuma dati

6.1.2.2.Vadītāju kvalifikācija un profesionālā pieredze

Analizējot viesmīlības uzņēmumu vadītāju kvalitāti, jāsecina, ka tās galvenā sastāvdaļa ir pieredze. Gandrīz pusei vadītāju (48 %) darba pieredze nozarē nav liela – tā nav augstāka par 5 gadiem, 11 un vairāk gadus vadošā amatā ir strādājuši 28 % (skat. 6.7. tabulu).
6.7. tabula
Vadītāju pieredze

	Gadi
	Nozarē strādājošie vadītāji, %
	Vadošā amatā strādājošie
vadītāji, %

	līdz 5 gadiem
	35
	48

	6-10 gadi
	28
	24

	11 un vairāk gadu
	37
	28

Avots: Pētījuma dati

Pētījuma datu analīze parādīja, ka nav saistības starp gadiem, kas nostrādāti nozarē un gadiem vadošā amatā, līdz ar to viesmīlības uzņēmumu vadītāju profesionālās pieredzes un nozares vajadzību izpratnes attiecību spektrs ir ļoti dažāds – nozares uzņēmumu vadību ir uzņēmušies gan cilvēki, kuriem ir gan:

· liels stāžs nozarē un vadošā amatā;

· liels stāžs nozarē, bet neliels stāžs vadošā amatā;
· liels stāžs vadošā amatā, bet neliela pieredze darbā viesmīlības jomā;

· neliela pieredze gan vadošā amatā, gan nozarē.

Raksturojot savu izaugsmes ceļu viesmīlības uzņēmumu vadītāji norāda, ka:

· 32% pārgājuši vadītāja amatā no citas nozares,
· 31 % paaugstināti darbā no zemākiem amatiem (nozarē);

· 37 % ir uzņēmuma vadītāji-īpašnieki, kas investējuši finansu līdzekļus uzņēmuma izveidošanā un vēlāk kļuvuši par uzņēmuma vadītājiem.
Lielais citu nozaru speciālistu īpatsvars viesmīlības uzņēmumu vadībā skaidrojams ar nozares straujo attīstību pēdējo desmit gadu laikā, kas veicināja uzņemties uzņēmumu vadību cilvēkiem bez ilgstošas pieredzes un dažkārt arī zināšanām nozarē. To apliecina arī viesmīlības uzņēmumu vadītāju aptaujas dati par profesionālo izglītību – tā ir tikai 27 % vadītāju, no kuriem 36 % tā ir ar viesmīlību saistītajās specialitātēs. 15 % vadītāju darbu savieno ar mācībām. Profesionālajās izglītības iestādēs iegūtās zināšanas un prasmes vadītāji novērtē kā vidējas – 3.6 balles (5 ballu skalā, skat. 6.6. tabulu).

Kritiska situācija ēdināšanas uzņēmumu vadībā būs no 2007.gada 1.janvāra, jo stājas spēkā MK noteikumu nr. 409 13. pants, kas nosaka prasību ēdināšanas uzņēmumu vadītājiem iegūt 1.vai 2.profesionālās augstākās izglītības līmeni pārtikas jomā. Tai atbilstoša izglītība ir tikai 5 % vadītāju.
Vadītāji ir vājāk motivēti iegūt profesionālo izglītību, jo izaugsmes iespējas un iespēju ieņemt vadītāja amatu viesmīlības uzņēmumā vairāk nosaka darba pieredze un personīgās īpašības nekā profesionālā izglītība.
Secinājumi

· Vidēji 79 % no viesmīlības uzņēmumos strādājošiem ir sievietes.

· Viesmīlības uzņēmumos kā darba ņēmēji strādā galvenokārt jauni cilvēki - vidēji 21-30 gadus veci, taču darba devēju - viesmīlības uzņēmumu vadītāju lielākā daļa (63 %) ir vecumā no 31 – 50 gadiem.

· Viesmīlības uzņēmumu vadītājiem un darbiniekiem pārsvarā (apmēram 80 %) ir vidējā izglītība, tomēr profesionāli sagatavotāki ir darbinieki, jo 45 % darbiniekiem ir profesionālā kvalifikācija ar viesmīlību saistītās specialitātēs.

· Nodarbinātības ilglaicība nozarē darbinieku vidū nav augsta – liela daļa (60 %) darbinieku nozarē strādā līdz 4 gadiem; netiek veicināta pieredzējušo un kvalificēto darbinieku nodarbinātība.

· Kaut arī 50 % darbiniekiem ir profesionālā izglītība, tomēr liela daļa darbinieku uzskata savas zināšanas un prasmes par nepilnīgām, īpaši svešvalodu apguvē.
· Viesmīlības uzņēmumu vadītāju profesionālā izglītība ir daudz nepilnīgāka nekā darbinieku (profesionālā kvalifikācija ir tikai 27 % vadītāju, bet 50 % darbinieku). Vadītāji ir vājāk motivēti iegūt profesionālo izglītību, jo izaugsmes iespējas un iespēju ieņemt vadītāja amatu viesmīlības uzņēmumā vairāk nosaka darba pieredze un personīgās īpašības nekā profesionālā izglītība.
6.2. Viesmīlības uzņēmumu ieguldījumi cilvēkresursos
Cilvēkresursi uzņēmumā primāri nodrošina preču un pakalpojumu ražošanu, taču tie parāda arī pašu darbinieku, uzņēmuma un valsts ieguldījumu pakāpi viesmīlības uzņēmuma attīstībā, kas atmaksājas ilgākā vai mazāk ilgākā laika posmā. Veiktie ieguldījumi, t.i. dažādas aktivitātes no uzņēmuma puses, kas veicina darbinieku darba ražīgumu un atdevi, piemēram, darba apstākļu uzlabošana, darbinieku profesionālā apmācība, palielina uzņēmuma cilvēkkapitālu.

Viesmīlības uzņēmumu cilvēkkapitālā līdzekļus iegulda:

· profesionālās izglītības iestādes (valsts, pašvaldību, privātais kapitāls) īstenojot apmācāmo teorētisko un praktisko sagatavotību un piešķirot profesionālo kvalifikāciju;

· profesionālās apmācības centri (privātais kapitāls) organizējot nozarē strādājošo profesionālās kvalifikācijas pilnveidi, kā arī ieinteresēto personu pārkvalifikāciju;
· viesmīlības uzņēmumi, finansējot darbinieku:

· piesaisti;

· apmācību (profesionālo un higiēnisko);
· kvalifikācijas paaugstināšanas pasākumus;

· atbilstošu darba vides radīšanu (sociālo, fizisko faktoru kopums).

6.2.1. Darbinieku piesaiste
48 % no atbildējušo uzņēmumu vadītāju skaita (pavisam atbildēja 82 % vadītāju) norādījuši, ka lielākās problēmas no visiem darba pienākumiem uzņēmuma vadībā sagādā tieši personāla vadība, no kuriem 50 % nosauc tieši personāla meklēšanu Personāla meklēšanu apgrūtina arī tas, ka viesmīlības uzņēmumi galvenokārt ir mikro uzņēmumi un plānojot izmaksu budžetu, vairumā gadījumu, izmaksas, kas saistītas ar personāla meklēšanu, atlasi, apmācību, darba novērtēšanu ir samazinātas līdz minimumam vai arī tās vispār netiek paredzētas. Par to liecina veidi, kādos tiek meklēti darbinieki darbam viesmīlības uzņēmumos (skat. 6.4. attēlu).

[image: image7]
6.4. attēls. Veidi, kādā vadītāji meklē darbiniekus

Avots: Pētījuma dati

Kā redzams 6.4.attēlā, galvenokārt (68 atbildes) darbinieki tiek atrasti ar paziņu starpniecību kas nav finansiāli ietilpīga, taču ir laikietilpīga metode. Izmantojot pazīšanos iespējams iegūt arī pārbaudāmas atsauksmes par darbinieku piemērotību, raksturojumu, kas pieņemot darbiniekus, īpaši apkalpošanā nodarbinātos, ir svarīgi. Paralēli paziņu aptaujāšanai vadītāji ievieto arī sludinājumus laikrakstos (67 atbildes), kas tomēr rada ievērojamus tēriņus. Bieži vadītāji (61 atbilde) izvēlas darbiniekus, kas izturējuši pārbaudes laiku uzņēmumā. Mazāk lietderīga viesmīlības uzņēmumu vadītājiem šķiet interesēšanās valsts institūciju (NVA) un profesionālo izglītības iestāžu piedāvājumos (katrai pa 35 atbildēm).

Aptaujājot viesmīlības uzņēmumu darbiniekus par darba atrašanas veidiem, lielākā daļa (57 %) norāda, ka to atraduši pateicoties paziņu ieteikumam vai arī atraduši jau prakses laikā (19 %), kas sakrīt arī ar uzņēmuma vadītāju viedokli (skat. 6.5. attēlu).
[image: image8]6.5. attēls. Veids, kādā darbinieki atrada esošo darbu
Avots: Pētījuma dati

Izvērtējot darba meklēšanas un darbinieku atrašanas veidus, var secināt, ka lielāka atdeve darbinieku meklēšanā ir tiešajiem kontaktiem. Sludinājumi, kam uzņēmumu tērē līdzekļus, atmaksājas tikai 20 % gadījumu.
6.2.2. Darbinieku apmācība
Profesionālā apmācība

Uzsākot darbu jebkurā uzņēmumā darbiniekam nepieciešama apmācība – gan par tiešo pienākumu saturu, gan veidu, kādā tie izpildāmi. Tas nepieciešams, lai darbinieks iegūtu vai papildinātu kādas konkrētas specifiskas zināšanas un prasmi noteikta darba veikšanai vai rezultāta sasniegšanai.

Pasaules Tūrisma ētikas kodeksā (2001) teikts, ka „tūrisma nozares darbinieku izglītošana un apmācīšana sekmē viesmīlīgu uzņemšanu”, turpat tālāk norādīts, ka „tūrisma nozarē strādājošajiem ir tiesības un pienākums iegūt atbilstošu sākotnējo un turpmāko izglītību. Valstij un uzņēmējiem ir jānodrošina darba ņēmēju pamattiesību ievērošana”. Pašreiz pienākumu darba devējiem apmācīt jaunpieņemtos nodarbinātos bez pieredzes un prakses dotajā amatā nosaka tikai darba aizsardzības prasību noteicošie likumdošanas normatīvie akti. Profesionālās apmācības nepieciešamību nosaka uzņēmuma vadītājs. Tomēr daudzi viesmīlības uzņēmumu vadītāji nav gatavi situācijai, kad viņiem jākļūst par pedagogiem, darbaudzinātājiem. Viņi ir neziņā, ko darīt ar darbiniekiem, kam nav iepriekšējas pieredzes nozarē, kā viņus apmācīt un kā šādus cilvēkus pārraudzīt. (Chesser J.W., 2005). Viesmīlības uzņēmumu vadītāji vēlētos saņemt jau ,,gatavus” speciālistus - vairākums uzņēmumu nav gatavi ieguldīt līdzekļus darbinieku apmācībā, kvalitātes pilnveidošanā.
Higiēnas apmācība ēdināšanas uzņēmumos strādājošiem

Līdztekus citām izglītības formām, kurām ir brīvprātīgs raksturs, MK noteikumi Nr. 409 ,,Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasībām” nosaka, ka pārtikas apritē iesaistītajiem darbiniekiem uzsākot darbu pārtikas uzņēmumā, jānoklausās piecas stundas garš mācību kurss "Minimālās higiēnas prasības pārtikas uzņēmumā" un atkārtoti jānoklausās šis kurss reizi 2 gados. Persona, kura vada mācību kursu, darbiniekam pēc mācību kursa noklausīšanās izsniedz noteikta parauga apliecību, un šai personai ir jābūt atbilstošai izglītībai un darba pieredzei, kas tādējādi ierobežo minimālās higiēnas apmācības veikšanu uzņēmumā uz vietas, ko nodrošinātu uzņēmuma vadītājs. To parasti veic ārpus uzņēmuma – PVD vai citu institūciju organizētajos kursos.
Izvērtējot viesmīlības uzņēmumu vadītāju sniegtās atbildes par apmācības kursu organizāciju var secināt, ka:

· 50 % uzņēmumu nodrošina gan higiēnisko, gan profesionālo apmācību;

· 29 % uzņēmumi - tikai higiēnisko apmācību;

· 21 % uzņēmumi neorganizē nekādas apmācības, kas norāda, ka pat obligātās higiēniskās apmācības darbiniekiem jāfinansē no saviem līdzekļiem.
Puse nozares uzņēmumu (īpaši tīkla uzņēmumi) ir izstrādājuši apmācības programmas jaunpieņemtajiem darbiniekiem, tādējādi veicinot ātrāku personāla adaptāciju un pakalpojumu kvalitātes nepārtrauktību. Tomēr aptaujas dati liecina, ka puse (50 %) viesmīlības uzņēmumu darbinieku
nesaņem profesionālo apmācību viesmīlības uzņēmumos. Vairāk gan tas attiecas viesnīcu darbiniekiem un apkalpošanā nodarbinātajiem ēdināšanas uzņēmumos (viesmīļu un bārmeņu pienākumus pildošie), kuriem nepieciešama apmācība, kā pildāmi viņiem uzticētie darba pienākumi konkrētā viesmīlības uzņēmumā, kādi ir uzņēmuma apkalpošanas standarti, prasības u.c. Ja darbiniekiem nav iepriekšējas profesionālās pieredzes, tad uzņēmumos, kas neveic profesionālo apmācību, to var iegūt vienīgi vērojot citu darbinieku darbu un mācoties no savām kļūdām. Apkalpošanai šādos viesmīlības uzņēmumos ir gadījuma raksturs un šāda situācija nenodrošina sniegto pakalpojumu kvalitāti, kā arī neveicina klientu vēlēšanos atkārtoti apmeklēt uzņēmumu.

Vaicājot uzņēmumiem, kuros notiek personāla apmācība (profesionālā un higiēniskā) par apmācību biežumu, puse respondentu nesniedza atbildi. Nelielais atbildējušo skaits (53 vadītāji) apgalvoja, ka pārsvarā (80 %) personāla apmācība notiek 1-2 reizes gadā, bet atlikušajos uzņēmumos - reizi divos, trijos vai vēl retāk. Nevēlēšanos atbildēt un retās apmācību reizes varētu norādīt uz to, ka faktiski apmācības netiek veiktas vai arī tiek veiktas ļoti pavirši. Par to liecina arī uzņēmumos atvēlētais finansējums personāla apmācībai, kas vairumā gadījumu ir niecīgs – lielākajā daļā uzņēmumu (85 %) tas ir līdz 50 Ls uz vienu darbinieku (skat. 6.6. attēlu). 12 % uzņēmumos atvēlētais finansējums ir vairāk kā 50 Ls uz cilvēku, taču 45 % gadījumu tas ir Rīgā.
[image: image15.emf]45%

40%

12%3%līdz 20 Ls

20-50 Ls

50-100 Ls

vairāk kā 100 Ls

6.6. attēls. Gada budžets personāla apmācībai uz vienu darbinieku, Ls.
Avots. Pētījuma dati

Pētījumā viesmīlības uzņēmumu vadītāji norādījuši uz savu nespēju šo problēmu risināt vienatnē – pēc uzņēmuma vadītāju domām valstij ir finansiāli jāatbalsta darba devēji, kas apmāca darbiniekus par uzņēmuma līdzekļiem. Līdzīgu priekšlikumu jau izteikusi NVA, tādējādi sekmējot izglītības pielāgošanu atbilstoši darba tirgus prasībām. Pašreiz uzņēmējiem ir iespēja saņemt nodokļu atvieglojumus, ja tiek apmaksāta darbinieku apmācība, ko nosaka MK noteikumi nr. 556. ,,Likuma ,,Par uzņēmuma ienākuma nodokli” normu piemērošanas noteikumi”. Vienīgais nosacījums – jābūt noslēgtai rakstiskai vienošanās ar darbinieku par kursos, semināros un izglītības programmu apguvē iegūto zināšanu un prasmju izmantošanu darba devēja ,,saimnieciskās darbības nodrošināšanā”. Pēc pētījuma datiem šo iespēju izmanto tikai 9 % uzņēmumu. 6 % viesmīlības uzņēmumi ir centušies piesaistīt ES struktūrfondu līdzekļus personāla apmācībai. Tomēr lielākā daļa uzņēmumu (60%) nav domājuši par to, kur rast finansējumu personāla apmācībai.
Par viesmīlības uzņēmumu vadītāju nevēlēšanos un nespēju investēt darbinieku apmācībā liecina arī fakts, ka priekšroka darbinieku atlasē tiek dota pretendentiem, kuriem ir nepieciešamās prasmes un iemaņas, profesionālā darba pieredze, kas kritēriju rangā ieņem 1. un 2.vietu (skat.6.7. attēlu). Pieņemot darbā jaunus darbinieku, tiek izvērtētas darbinieku spējas veikt noteiktus darba uzdevumus.

[image: image9]
 6.7. attēls. Kritēriji darbinieku atlasei
Avots. Autoru veiktās aptaujas dati

Kā būtisks faktors norādīts arī labas komunikācijas spējas (3.vietā), kas viesmīlības uzņēmumu darbinieku prasmju vidū ieņem nozīmīgu vietu. 6.7. attēls parāda, ka personāla atlasē kā būtiskākais ir nevis darbinieka kvalifikācija, bet indivīda izglītība un kompetences kopumā. Kvalifikācija norādīta kā ceturtais svarīgākais kritērijs. Tas varētu būt saistīts gan ar izglītības programmu lēnajiem izmaiņu tempiem salīdzinot ar viesmīlības uzņēmumu attīstības tempiem, gan ar formālu izglītības kvalitāti. Nozare savas straujās attīstības un izmaiņu dēļ pieprasa darbinieku, kurš elastīgi spēs pielāgoties darba tirgus vajadzībām - mainīgajām viesa vēlmēm un pakalpojumu struktūrai, tāpēc pašreiz ne vienmēr profesionālās izglītības apguve un noteikta kvalifikācija ir garants, ka viesim tiks nodrošināta kvalitatīvu produktu un pakalpojumu sniegšana. Daudzos gadījumos arī tikko beigušos profesionālo iestāžu absolventus (ar kvalifikāciju apstiprinošu dokumentu) nepieciešams apmācīt noteiktu laiku atbilstoši uzņēmuma aktivitātēm un specifikai. Pieredzējušu darbinieku apmācība neprasa tik lielus ieguldījumus. Personāla atlasē nenozīmīgu lomu ieņem pretendentu vecums un tautība.

Viesmīlības uzņēmumu darbinieku aptaujas dati norāda uz to, ka vadītāju vēlme pieņemt darbā tikai pieredzējušus un zinošus darbiniekus pilnībā nav apmierināma. Kā redzams 6.4.tabulā, 17 % darbinieku viesmīlības uzņēmumos nestrādā ilgāk kā gadu, pie tam 79 % no viņiem nav profesionālās kvalifikācijas un, protams, arī pieredzes.

Ņemot vērā pašreizējo situāciju darba tirgū viesmīlības uzņēmumiem ir jādomā par personāla apmācību uzņēmumos kā par obligātu personāla vadības sastāvdaļu.
6.2.3. Kvalifikācijas paaugstināšanas pasākumi

Lai apmierinātu uzņēmuma vajadzības pēc noteiktas kvalifikācijas cilvēkresursiem – ir nepieciešami profesionālās izglītošanas pasākumi, kuru rezultātā tiktu sagatavoti darbinieki tādā kvalitātē, kāda nepieciešama uzņēmumā pašlaik un nākotnē. Kvalifikācijas celšanas nepieciešamību nosaka daudzi iemesli:
· likumdošanas izmaiņas,
· amata virzība,
· tiešo pienākumu nekvalitatīva veikšana, patērētāju sūdzības,
· operativitātes trūkums u.c.

Bieži viesmīlības uzņēmumos tieši apmeklētāju sūdzības, darbinieku biežā mainība, darba drošības noteikumu pārkāpumi veido nepieciešamību pēc personāla apmācības, kvalifikācijas pilnveidošanas (Ukolovs V., 2006). Kvalifikācijas paaugstināšanas pasākumi nav tikai teorētiskas vai praktiskas apmācības darba vietā. Tos var iedalīt daudz plašāk (skat. 6.8. attēlu).

[image: image10]
6.8. attēls. Kvalifikācijas paaugstināšanas veidi
Avots. Pētījumu autoru izveidota konstrukcija

Latvijā viesmīlības nozares uzņēmumu darbinieku kvalifikācijas paaugstināšanu nodrošina gan valsts izglītības iestādes, gan arī vairākas privātās un pašvaldību izglītības iestādes piedāvājot gan akreditētas profesionālās pilnveides programmas, gan dažu dienu seminārus interešu izglītībā. Taču kā norādīts Baltijas Sociālo zinātņu institūta pētījumā Mūžizglītības pieejamība un iespējas izglītoties Latvijā, tās vairāk ir atsevišķas iniciatīvas un kopumā valstī trūkst koordinētas rīcības mūžizglītības jomā (2006).

Patreizējā situācijā, kad mainās priekšstati par biznesu, konkurenci, kvalitāti, ,,ieguldījumi cilvēkos” ir svarīgs kvalitātes priekšnoteikums. Regulāras darbinieku apmācības, radošuma attīstīšana darba procesā, darba izpildes novērtēšana ir būtiska ikvienas organizācijas attīstībā. Ja atzīstam personālu kā organizācijas galveno resursu, tad ieguldījumi personāla izglītošanā ir jāveic mērķtiecīgi un savlaicīgi. Nav tālredzīgi ekonomēt līdzekļus uz cilvēkresursu tālākizglītības rēķina, pat smagā ekonomiskā situācijā, jo tas palielina personāla aizplūšanu no uzņēmuma (Ukolovs V., 2006). Tomēr situācija Latvijas viesmīlības uzņēmumu analīzē liecina pretējo.

57 % viesmīlības uzņēmumu darbinieki savas pašreizējās zināšanas novērtējuši kā pilnībā nepietiekamas un 65 % no visiem viesmīlības uzņēmumos nodarbinātajiem vēlētos paaugstināt savu kvalifikāciju galvenokārt jomās, kas saistītas ar pienākumu izpildi (skat. 6.8. tabulu).

6.8. tabula

Jomas, kurās darbiniekiem nepieciešama kvalifikācijas paaugstināšana

	Rangs
	Ēdināšanas uzņēmumu darbinieki
	Viesnīcu darbinieki

	1.
	Svešvaloda
	Svešvaloda

	2.
	Banketu apkalpošana
	Saskarsmes psiholoģija

	3.
	Jaunas produktu apstrādes tehnoloģijas
	Pasākumu organizācija

	4.
	Saskarsmes psiholoģija
	Pārdošanas veicināšana

	5.
	Ēdienu gatavošana
	Viesu uzņemšana

	6.
	Pārdošanas veicināšana
	Viesu apkalpošana

	7.
	Viesu apkalpošana
	Tīrīšanas līdzekļu pielietošana

	8.
	Veselīgs uzturs
	Higiēnas prasības

	9.
	Produktu uzskaite
	Istabu uzkopšana

	10.
	Higiēnas prasības
	cits

Avots: Pētījuma dati

6.2. tabulā ranžētas jomas, kas pēc darbinieku domām ir svarīgākās kvalifikācijas paaugstināšanā. Visiem darbiniekiem aktuāla ir svešvalodu padziļināšana. Tā ir viena no nišām, kas nav aizpildīta semināru un kursu piedāvājumos, jo specializētos svešvalodu kursu viesmīlības jomā piedāvā tikai dažās profesionālās izglītības iestādēs. Darbiniekiem atliek savas svešvalodu zināšanas papildināt individuāli.

Ēdināšanas uzņēmumu darbinieku interese galvenokārt vērsta uz tehnoloģisko procesu norises jautājumiem, kas palīdzētu atrast jaunas ražošanas un apkalpošanas formas, viesnīcu darbiniekus savukārt vairāk interesē klientu piesaistes un komunikācijas jautājumi. Neskatoties uz higiēnas prasību nomācošo pārsvaru īpaši ēdināšanas uzņēmumos, pēdējā vietā palikuši jautājumi, kas attiecas uz sanitāro operāciju izpildi. Acīmredzot, pēdējā laikā šajā jomā neskaidrie jautājumi jau tikuši izklāstīti pietiekami bieži. Jāņem vērā arī, ka pārtikas apritē nodarbinātajiem ir obligāts 5 stundu kurss par higiēnas jautājumiem, kas jānoklausās reizi divos gados.

84 % darbinieku uzskata, ka kvalifikācijas paaugstināšanai jānotiek par uzņēmuma līdzekļiem, jo tas:

· palielinātu lojalitāti pret uzņēmumu,
· motivētu vēlmi strādāt uzņēmumā,
· paaugstinātu darbinieku pašapziņu,
· veicinātu uzņēmuma profesionālo izaugsmi un konkurētspēju.

68 % darbinieku vēlētos, lai kvalifikācijas paaugstināšana notiktu ārpus uzņēmuma, jo:

· tas nodrošinās iespēju iepazīt citu uzņēmumu pieredzi,
· apgūt specializētos nozares kursus un seminārus pieredzējušu profesionāļu vadībā.

Arī 82 % vadītāju atbalsta darbinieku kvalifikācijas pilnveidi ārpus uzņēmuma, jo kā atzīst uzņēmēji - ,,personāla apmācība uzņēmumā ir problemātiska un apgrūtinoša”. Vārdos atbalstu cilvēkkapitāla potenciāla paaugstināšanai ir izteikuši gandrīz visi vadītāji, taču finansēt kvalifikācijas paaugstināšanu ārpus uzņēmuma gatavi tikai 42 % uzņēmumu. 45 % vadītāju uzskata, ka kvalifikācijas paaugstināšanai nepieciešamais finansējums jādala līdzīgās daļās ar darbinieku. Pavisam neliela daļa (8%) uzņēmuma vadītāju uzskata, ka tā ir pašu darbinieku problēma (skat. 6.8. attēlu).

[image: image16.emf]42%

45%

8%

5%

uzņēmums

uzņēmums ar

darbinieku līdzīgi

darbinieks

cits

6.8.attēls. Darbinieku kvalifikācijas paaugstināšanas finansēšana ārpus uzņēmuma
Avots: Pētījuma dati

Ja uzņēmums finansē kvalifikācijas paaugstināšanas apmācības, tad tiem darbiniekiem, kuri:

· izrāda iniciatīvu (41 %);

· strādā uzņēmumā vismaz 2 gadus (25 %);

· ir nepietiekamas profesionālās zināšanas (22 %).

Netieši apmaksāt ar darbinieku mācībām saistītos izdevumus ir gatavi arī 45 % viesmīlības uzņēmumu vadītāju – piešķirot mācību atvaļinājumus, īpaši, ja mācības darbinieks izvēlējies ar nozari saistītā specialitātē.

Tomēr vadītāju izrādīto ,,labo gribu” personāla kvalifikācijas paaugstināšanas jautājumos nevarētu uzskatīt par reālu ieguldījumu. To pierāda jau iepriekš apskatītais pašreizējais uzņēmuma finansējums, kas atvēlēts personāla apmācībai - vidēji 20...50 Ls uz nodarbināto gadā, kas ir nepietiekams. Izvērtējot apmācību centru un konsultāciju firmu piedāvājumu, var secināt, ka vidējā vienas dienas apmācību maksa veido 25-50 Ls/dienā, tādējādi no uzņēmuma līdzekļiem katram darbiniekam iespējams nodrošināt kvalifikācijas celšanas kursus tikai 1-2 dienas gadā. Ja uzņēmēji nevar atļauties ieguldīt lielākas investīcijas cilvēkkapitālā, tad faktiski nav iespējams īstenojot darbinieku apmācību ne uzņēmumā, ārpus uzņēmuma.
Lai darbinieki varētu pilnveidot savu kvalitāti (kvalifikāciju) nepieciešams ne tikai finansējums, bet arī darba devēja novērtējums, darbā izvirzīto mērķu redzējums, iespējas izmantot savas zināšanas, izaugsmes un motivācija iespējas. Tādējādi katra darbinieka darbaspējas tiktu izmantotas optimāli, respektīvi darbā izvirzītās prasības atbilstu tām prasībām, ko darbinieks ar savām darbaspējām var nodrošināt (Diderihs H, 2000). Katra indivīda esošo potenciālu var attīstīt tikai tajā gadījumā, ja to izmanto atbilstoši viņa spējām.

6.2.4. Viesmīlības uzņēmumu vide
Sekmīgai darba izpildei ļoti būtiski ir darba apstākļi, darba samaksa un darbiniekiem piešķirtās līdznoteikšanas tiesības. Strādātgribu un apmierinātību ar darbu uzņēmumā nosaka arī sociālie nosacījumi – labs mikroklimats uzņēmumā, labas attiecības ar vadītāju un kolēģiem. Daudzi sociālās atdeves rādītāji nav kvantitatīvi izmērāmi, tā, piemēram, izglītības atdeve atspoguļojas ne tikai darba produktivitātes pieaugumā, bet arī cilvēka fiziskā un psiholoģiskā veselībā, viņa apmierinātībā ar darbu, pašvērtēšanas prasme u.c. Darbinieku darbaspēju izmantošanu nosaka vairāki faktori – personīgās īpašības un attieksme pret apkārtējo vidi, īpaši pret uzņēmuma vidi. Darbā cilvēks var dažādi ieguldīt savas darbaspējas. Tas atkarīgs gan no cilvēka individualitātes (temperamenta), gan arī no uzņēmuma stimuliem.

Apmierinātība (vai neapmierinātība) darbā rodas atkarībā no līdzsvara pakāpes attiecībā uz to, kā un cik lielā mērā , noteiktās darba īpatnības pielāgojas indivīda vēlmēm, centieniem, vajadzībām, cerībām un vērtībām, kuras indivīds izvērtē subjektīvi.
[image: image17.emf]59%

6%

1%

34%

jā

drīzāk jā, nekā nē

drīzāk nē, nekā jā

nē

6.9. attēls. Darbinieku apmierinātība ar pašreizējo darbu
Avots: Pētījuma dati

6.9. attēls parāda, ka lielākā daļa (59 %) darbinieku ir apmierināti ar savu darbu uzņēmumā, pie tam nav būtisku atšķirību starp dzimumiem. Atšķirības pastāv izvērtējot apmierinātību pa reģioniem - vairāk apmierināto ar savu darbu ir reģionos, bet Rīgā apmierināto skaits ir mazāks (43%). Tas, iespējams saistīts ar to, ka reģionos (izņemot Rīgas) ir lielāks mikro uzņēmumu īpatsvars un daudzi pētījumi apliecina, ka mazo uzņēmumu darbinieki apmierinātības līmenis ir augstāks nekā lielajās, jo pēdējās ir mazākas līdznoteikšanas tiesības, augstāka darbinieku rotācija, konfliktu iespējas (Psihosociālā darba vide, 2004).

[image: image11]
6.10 attēls. Vadītāju apmierinātība ar savu darbu
Avots: Pētījuma dati

Līdzīgi darbiniekiem arī vadītāju lielākā daļa (56 %) ir apmierināti ar savu darbu. Tai pašā laikā izvērtējot vadītāju atbildes jāsecina, ka ir būtiskas atšķirības starp uzņēmuma vadītāju darbu Rīgas reģionā un pārējos reģionos, jo apmierinātāki ar darbu viesmīlības uzņēmumā ir Rīgas reģiona vadītāji. Pētījumi liecina, ka pastāv saistība starp apmierinātību darbā un pozīciju, ko indivīds ieņem hierarhiskā struktūrā – indivīda iespējām ietekmēt darba vidi ap sevi un savus apmierinātības aspektus (Psihosociālā darba vide, 2004). Tā kā Rīgas reģionā uzņēmumi ir lielāki, radot arī hierarhiskās struktūras komplicētību, tad arī ietekmes iespējas Rīgas reģiona vadītājiem ir lielākas.
Apmierinātības rādītāji norāda, ka darbs viesmīlības uzņēmumos ir drošs darba dzīves pamats Rīgas reģiona vadītājiem un darbiniekiem reģionos ārpus Rīgas..

Var izšķirt divas lielas vajadzību grupas darba vidē (Psihosociālā darba vide, 2004):

· vajadzības, kas izraisa apmierinātību, kas atkarīgas no iekšējiem darba faktoriem – darba satura, sasniegumiem, nopelniem, atzīšanas, atbildības pakāpes u.c.;

· vajadzības, kas izraisa neapmierinātību, kas atkarīgas no ārējiem darba faktoriem – algas, uzraudzības pakāpes, darba apstākļiem, attiecībām kolektīvā, darba vietas stabilitātei u.c.

[image: image18.emf]33%

40%

20%

7%

jā

drīzāk jā, nekā nē

drīzāk nē, nekā jā

nē

Lai noskaidrotu ārējos darba faktorus, kurus tieši nosaka uzņēmuma vide un kas ietekmē darbinieku darbaspēju maksimālu un lietderīgu izmantošanu viesmīlības uzņēmumos, darbiniekiem tika lūgts sarindot tos pēc nozīmības. Analizējot faktorus, kurus darbinieki uzņēmumā novērtē visaugstāk (skat. 6.11.attēlu), atklājas, ka svarīgākais ir psiholoģiskais faktors - draudzīgs kolektīvs, novirzot otrā plānā darba organizācijas nosacījumus - darba specifikai atbilstoši darba apstākļus un darba samaksu. Šādu faktoru izkārtojumu varētu skaidrot ar augsto sieviešu īpatsvaru (82%) respondentu vidū, jo daudzi pētījumi liecina, ka sievietēm svarīgākais ir psiholoģiskā komforta līmeņa paaugstināšana darbavietā. Aptaujas dati liecina, ka darba vide strādājošiem ir svarīgāka kā samaksa, un darba ražīgums vairāk ir atkarīgs no uzņēmumā valdošās gaisotnes un darba apstākļiem, ko darba devējiem vajadzētu ņemt vērā. Fakts, ka darbinieki kā nozīmīgu faktoru uzrādījuši darba apstākļus apliecina to svarīgumu darbā viesmīlības uzņēmumos, īpaši ēdināšanas uzņēmumos. Daudzos no tiem darba apstākļi virtuvē strādājošiem ir kritiski – nepietiekama ventilācija, paaugstināta temperatūra, elektrobīstamības, traumatisma draudi u.c. Ēdināšanas uzņēmumu īpašnieki dažkārt lielākas investīcijas iegulda apmeklētāju telpās nekā ražošanas telpās, tādējādi liekot strādāt saviem darbiniekiem nepiemērotās telpās, kas aprīkotas neatbilstoši tehnoloģiskajām un darba drošības prasībām.
[image: image19.emf]18%

33%

22%

27%

līdz 100 Ls

101-150 Ls

151-200 Ls

virs 200 Ls

[image: image20.emf]38%

43%

16%

3%

līdz 200 Ls

201-400 Ls

401-800 Ls

virs 800 Ls

[image: image21.emf]13%

17%

13%

57%

6.11.attēls. Darbiniekiem nozīmīgo faktoru hierarhija
Avots: Aptaujas dati

Attālums starp punktiem 6.11. attēla faktoru skalā norāda uz to, ka būtiska nozīme ir arī atalgojumam. Izglītošanās iespējas darbinieki neuzskata par pārāk būtisku faktoru, jo tā vieta faktoru skalā atrodas tuvu pārējiem nosauktajiem faktoriem.
Izvērtējot atalgojuma lielumu viesmīlības uzņēmumos, jāsecina, ka lielākajai daļai (73 %) darbinieku darba alga (neto) nepārsniedz Ls 200 pēc nodokļu nomaksas (skat. 6.12. attēlu).
[image: image22.emf]43%

46%

9%

2%

pilnībā pietiekamas

ne visos gadījumos

bieži izjūtu zināšanu,

prasmju trūkumu

nepietiekamas

6.12. attēls. Darbinieku atalgojums Latvijā
Avots: Pētījuma dati

Kaut arī ekonomikas eksperti brīdina par pēdējā laika straujo algu kāpuma nelabvēlīgajām sekām uz tautsaimniecības attīstību, kas var apdraudēt gan uzņēmuma konkurētspēju produkcijas dārdzības dēļ, gan ieguldījuma trūkuma attīstībā dēļ, tomēr viesmīlība uzņēmumu darbinieku algas netiek palielinātas jau gadiem. Statistikas dati par 2006.gadu liecina, ka viesnīcu un restorānu sektorā ir vismazākā alga pārējo tautsaimniecības nozaru vidū - 123 Ls (pēc nodokļu nomaksas), laikā kad vidējā alga Latvijā ir Ls 216.

Pētījuma datu analīze liecina, ka nav būtisku atšķirību starp atalgojumu lielumu vecuma grupās, taču ir būtiska atšķirība starp atalgojumu dzimumu starpā – vīriešu īpatsvars mazo algu grupās (līdz 150 Ls) ir mazāks, bet lielāks – lielo algu grupā (virs 151 Ls).
Būtiski atšķiras atalgojums Rīgā un pārējos reģionos - Rīgā ir ievērojami augstāks lielo algu īpatsvars (virs 151 Ls) un zemāks zemo algu īpatsvars (līdz 150 Ls).

Respondentu atbildes uz jautājumiem par darba vides faktoriem, kā arī dati par nodarbinātības ilgumu nozarē apliecina: kaut arī cilvēkiem patīk savs darbs, tikai 60 % strādā nozarē ilgāk kā 4 gadus. Zemās algas, fiziski un garīgi smagais darbs liek cilvēkiem meklēt citu – labāk atalgotu, vieglāku darbu. Par to liecina arī NVA dati - kā bezdarbnieki 2006.gada vidēji reģistrējušies 1400 pavāru, atrodoties bezdarbnieku rindās tūlīt pēc palīgstrādniekiem, pārdevējiem, laukstrādniekiem un apkopējiem, kuru profesionālā izglītība neprasa tik lielus ieguldījumus kā pavāru izglītošana. Cilvēks iegūtās zināšanas un prasmes gatavs piedāvāt darba devējam līdz brīdim, kamēr saskan abu pušu mērķi. Aizejot no darba cilvēks paņem līdzi savu potenciālu – zināšanas un prasmes, kā rezultātā zaudētājs ir darba devējs, bet plašākā nozīmē arī sabiedrība, jo pastāv darbaspēka ģeogrāfiskā migrācija, tajā skaitā starpvalstu līmenī.
Neskatoties uz nosacīti nelielo atalgojumu, liela daļa (73 %) darbinieku izsaka pilnīgu vai daļēju apmierinātību ar savu algu (skat. 6.13. attēlu). Tas varētu būt saistīts ar:

· pašvērtējumu, jo 57 % darbinieku savas zināšanas un prasmes novērtē kā nepietiekamas un uzskata, ka darba devēja noteiktais atalgojums ir atbilstošs;
· neinformētību par atalgojuma lielumu citos nozares uzņēmumos;
· [image: image23.emf]0

50

100

150

200

250

200120022003200420052006

Nozarē

Valstī

nodarbinātību viesmīlības uzņēmumā vērtējot kā pagaidu nodarbošanos.
6.13. attēls. Darbinieku apmierinātība ar algu
Avots: Pētījuma dati
27 % darbinieki, kas ir pilnīgi vai daļēji neapmierināti ar savu algu, kā savas neapmierinātības iemeslus norāda:

· 33 % - atalgojums neatbilst padarītajam darbam;

· 15 % - atalgojums neatbilst kvalifikācijai;

· 28 % - atalgojums ir zemāks nekā tuvākajā apkārtnē esošajos uzņēmumos.
Izvērtējot darbinieku sniegtās atbildes par atalgojuma lielumu un viņu izglītību, var secināt, ka nav sakarību starp algu un stāžu, kā arī starp algu un profesionālo izglītību. To apstiprina arī uzņēmuma vadītāji, norādot, ka darbinieka kvalifikācija un profesionālā izglītība ir viens no vismazāk (16%) vērā ņemamiem kritērijiem algu noteikšanas hierarhijā, galvenais faktors ir uzņēmuma kopējais apgrozījums (57%), kā arī padarītā darba kvalitāte (42%).

Atšķirīgs atalgojuma līmenis ir viesmīlības uzņēmumu vadītājiem - tas apmēram divas reizes pārsniedz darbinieku vidējo atalgojumu (skat. 6.13.attēlu).
[image: image24.emf]45%

40%

12%3%līdz 20 Ls

20-50 Ls

50-100 Ls

vairāk kā 100 Ls

[image: image25.emf]42%

45%

8%

5%

uzņēmums

uzņēmums ar

darbinieku līdzīgi

darbinieks

cits

Latvijā

Rīgā
6.13. attēls. Vadītāju atalgojums Latvijā
Avots: Pētījuma dati

Tas izskaidrojams ar lielo (46 %) vadītāju – īpašnieku īpatsvaru vadītāju vidū. Vairāk kā trešdaļai (38 %) vadītāju Latvijā atalgojums nepārsniedz 200 Ls, gandrīz pusei (43 %) vadītāju atalgojums ir robežās no 201- 400 Ls, kas galvenokārt ir reģionos ārpus Rīgas, jo Rīgas reģionā šo algu īpatsvars ir mazākumā. Rīgā pārsvarā (57 %) viesmīlības uzņēmumu vadītāji saņem 401 – 800 Ls lielu atalgojumu, kas ir Rīgas lielāko uzņēmuma apgrozījuma nopelns.
Secinājumi
· Lielākās grūtības no visiem vadītāju pienākumiem viesmīlības uzņēmumu vadītājiem sagādā personālvadība, tieši – personāla piesaiste, apmācība, darbinieku darba novērtēšana, kvalifikācijas paaugstināšanas pasākumi.
· Personāla atlase viesmīlības uzņēmumos tiek organizēta galvenokārt izmantojot paziņu starpniecību un laikrakstus un vairumā gadījumu uzņēmuma izmaksu budžetā netiek paredzēta atsevišķa pozīcija personāla atlasei un motivācijai.

· Darbinieku apmācības notiek tikai 50 % viesmīlības uzņēmumu, kas nenodrošina veicamo pienākumu izpratni un to kvalitatīvu izpildi. Apmācībām būtu jābūt obligātai personālvadības sastāvdaļai.

· Apmācībai atvēlētais finansējums viesmīlības uzņēmumos ir līdz 50 Ls uz cilvēku gadā, kas ir nepietiekams, lai nodrošinātu kvalitatīvu personāla apmācību uzņēmumā vai ārpus uzņēmuma.

· Vadītāji vēlas piesaistīt uzņēmumiem pieredzējušus un zinošus kadrus, taču 17 % darbiniekiem nav profesionālās pieredzes, 57 % darbinieku atzinuši, ka viņu zināšanas un prasmes nav pietiekamas visos gadījumos.

· Apstāklis, ka būtiskākie kritēriji veicot darbinieku atlasi ir pieredze, prasmes, iemaņas un komunikāciju spējas, norāda, ka izglītības iestādē iegūtās zināšanas vadītāji vērtē zemāk kā darba pieredzi.

· Darbinieku kvalifikācijas pilnveidošana nepieciešama svešvalodu apguvē un ar darba pienākumiem saistītās jomās.

· Viesmīlības uzņēmumu darbinieki būtisks ir psiholoģiskais klimats uzņēmumā, kā arī darba apstākļi. Mikro uzņēmumos parasti ir vienkāršāk veidot attiecības ar kolēģiem, taču darba apstākļu uzlabošana tiem sagādā grūtības.

· Alga nozarē ilgu gadu garumā ir zemākā citu nozaru vidū. Vidēji viesmīlības uzņēmumu darbinieks saņem līdz 200 Ls, bet vadītājs – līdz 400 Ls.

· Statistikas dati par 2006.gadu liecina, ka viesnīcu un restorānu sektorā ir vismazākā alga pārējo tautsaimniecības nozaru vidū - 123 Ls (pēc nodokļu nomaksas) un aptauja parāda, ka būtiski arī atšķiras atalgojums Rīgā un pārējos reģionos - Rīgā tas ir ievērojami augstāks. Nav būtisku atšķirību starp atalgojumu lielumu vecuma grupās, taču ir būtiska atšķirība starp atalgojumu dzimumu starpā – vīriešu īpatsvars mazo algu grupās ir zemāks, bet lielāks lielo algu grupā.
· Lai nodrošinātu uzņēmumus ar nepieciešamajiem cilvēkresursiem un celtu specialitātes prestižu, nozares eksperti ierosina:

-motivēt darbiniekus, lai mainītos viņu attieksme pret darbu;

-apmācīt darbiniekus

-mainīt darba devēju attieksmi darbinieku atalgojuma jautājumā

PĒTĪJUMA SECINĀJUMI

· Vidējais viesmīlības uzņēmumu pieaugums gadā sasniedz 9 % gadā, tomēr
nodarbinātības pieaugums sastāda tikai 6.3 % gadā. Tas norāda uz iespējamo
nozares darbinieku trūkumu tuvākajos gados un jau šobrīd dažāda līmeņa
kvalifikācijas darbinieku trūkst 37 % Latvijas viesmīlības uzņēmumu - visvairāk
tieši vidējās un zemākās kvalifikācijas darbinieku (pavāru, pavāra palīgu, istabeņu).
· Viesmīlības uzņēmumos radītās pievienotās vērtības pieaugums ir straujākais, taču nozares darbinieku atalgojums ir zemākais tautsaimniecības nozaru struktūrā, kā rezultātā vidējais nodarbinātības ilgums nozares uzņēmumos ir tikai 4 gadi.

· Statistikas dati par 2006.gadu liecina, ka viesnīcu un restorānu sektorā ir vismazākā alga pārējo tautsaimniecības nozaru vidū - 123 Ls (pēc nodokļu nomaksas) un aptauja parāda, ka būtiski arī atšķiras atalgojums Rīgā un pārējos reģionos - Rīgā tas ir ievērojami augstāks. Nav būtisku atšķirību starp atalgojumu lielumu vecuma grupās, taču ir būtiska atšķirība starp atalgojumu dzimumu starpā – vīriešu īpatsvars mazo algu grupās ir zemāks, bet lielāks lielo algu grupā
· Kā kavējošs apstāklis personāla piesaistē uzņēmumos minamas specifiskās kvalifikācijas prasības ēdināšanas uzņēmumos strādājošiem, kas ir pretrunā ar citiem Latvijas likumdošanas normatīvajiem aktiem. Kvalifikācijas prasības ignorē arī uzņēmumi jo, Pētījuma dati liecina, ka tikai 53 % viesmīlības uzņēmumu darbinieku un 5 % vadītāju ir profesionālā izglītība pārtikas jomā atbilstoši likumdošanas prasībām.
· Viesmīlības uzņēmumos nodarbinātie ir gados jauni (21-30 gadi) cilvēki, pārsvarā sievietes (79 %). Katram otrajam darbiniekam ir vidējā profesionālā izglītība.

· 17 % viesmīlības uzņēmumu darbinieku nav profesionālās pieredzes, 57 % norāda, ka viņu zināšanas un prasmes nav pietiekamas un izsaka vēlmi mācīties, taču darbinieku apmācības notiek tikai 50 % viesmīlības uzņēmumu un apmācībai atvēlētais finansējums viesmīlības uzņēmumos ir nepietiekams - līdz 50 Ls uz cilvēku gadā.

· Apstāklis, ka būtiskākie kritēriji veicot darbinieku atlasi ir pieredze, prasmes, iemaņas un komunikāciju spējas, norāda, ka izglītības iestādē iegūtās zināšanas vadītāji vērtē zemāk kā darba pieredzi.

· Latvijā ir 62 vidējās profesionālās izglītības iestādes, kas 163 programmās piedāvā apgūt viesmīlības arodus. Programmas nebūtiski atšķiras savā starpā un nereti tiek izstrādātas pēc standartiem, kas neatbilst darba tirgus prasībām, kā rezultātā jauno speciālistu kvalifikācija neapmierina nozares uzņēmumus un tie priekšroku atlases procesā dod darbiniekiem ar profesionālo pieredzi un bez atbilstošās kvalifikācijas.

· Vidēji gadā viesmīlības mācību programmas absolvē 1315 jaunie speciālisti (kas sastāda tikai 59 % no uzņemtajiem audzēkņiem), un to skaits būtiski nav mainījies pēdējo 5 gadu laikā. Lielais audzēkņu atbirums skaidrojams gan ar vājajām audzēkņu zināšanām, gan arī ar motivācijas trūkumu mācību turpināšanai.

· Jauno viesmīlības speciālistu skaits ir nepietiekams, ja ņem vērā, ka absolventu skaits pēdējo piecu gadu laikā palicis nemainīgs, kaut arī nozarē strauji pieaudzis viesmīlības uzņēmumu un to piedāvāto darba vietu skaits. Ja absolventu skaitu attiecina pret ēdināšanas uzņēmumu skaitu, vidēji katram ēdināšanas uzņēmumam pēdējo 4 gadu laikā ir ticis sagatavots 1 jauns speciālists, kas ir nepietiekami cilvēkresursu nodrošinājumam nozarē. Bez tam vispārējās tendences liecina, ka, atbilstoši iegūtai izglītībai, nozarē strādā mazāk kā puse no visiem nodarbinātājiem.
· Darbaspēka problēmas ir visaktuālākās Rīgas reģionā, par ko liecina gan profesionālo izglītības iestāžu attiecība pret 10 000 darbspējīgiem iedzīvotājiem, gan attiecība pret reģiona viesmīlības uzņēmumiem redzams, kas ir vismazākās no visiem reģioniem (0.28 profesionālās izglītības iestādes uz 10 000 darbspējīgiem iedzīvotājiem, 0.7 profesionālās izglītības iestādes uz 100 viesmīlības uzņēmumiem). Arī Valsts Nodarbinātības aģentūras dati liecina par vakanču pārsvaru tieši Rīgas nozares uzņēmumos.

· Straujā tūrisma attīstība valstī un investīcijas infrastruktūrā nav tikušas sabalansēta ar personālresursu sagatavošanu valsts līmenī - izglītības politika un attīstība ir atrauta no nozares attīstības un jau šobrīd vērojamais katastrofālais darbinieku trūkums uzņēmumos norāda uz krīzi darbaspēka tirgū un veicina viesmīlības uzņēmumu sniegto pakalpojuma kvalitātes samazināšanos.
PRIEKŠLIKUMI
viesmīlības nozares cilvēkkapitāla attīstībai

Personāla kvalifikācijas uzlabošana ilglaicīgā laika periodā ir pasākumu komplekss, ko ietekmē valsts un pašvaldību nodefinētās prioritātes, nozares attīstības tendences, izglītības likumdošana, uzņēmumu finansiālās iespējas, darbinieku motivācija un citi . Būtiskākie veicamie pasākumi viesmīlības personāla kvalifikācijas paaugstināšanai ilglaicīgā periodā sakārtoti piecās pamatgrupās 7.1.attēlā.

[image: image12]
7.1.attēls. Veicamo pasākumu komplekss viesmīlības uzņēmumu personāla kvalitātes līmeņa paaugstināšanai
1.Valsts tūrisma izglītības politikas definēšana

· Nepieciešams nodrošināt saikni starp tūrisma , t.sk. viesmīlības nozares izglītību un tūrisma politiku valstī.

Tūrisma izglītībai valstī pastāv ciešs sakars ar valsts ekonomiku kopumā, sociālo un politisko vidi. Latvijā tūrisms ir definēts kā viena no prioritārajām nozarēm un šobrīd ir viena no straujāk augošām nozarēm valstī, - arī nākotnē tai tiek paredzēta strauja attīstība, taču tūrisma izglītības, gan formālās, gan neformālās, attīstība nav plānota.

Par lielo atsvešinātību, kāda pastāv starp tūrisma attīstības plānošanu un tūrisma izglītību liecina arī fakts, ka Latvijas tūrisma attīstības konsultatīvajā padomes (LTKP), kuras viens no pamatuzdevumiem ir veicināt tūrisma attīstību valstī, sastāvā nav nevienas ar nozares izglītību saistītas organizācijas pārstāvis. Šajā padomē ir 7 ministriju pārstāvji, taču nav Izglītības ministrijas - ir 14 asociāciju pārstāvji (nevienas ar izglītību nozari pārstāvošas asociācijas) u.c. institūciju pārstāvji. Līdz ar to var droši apgalvot, ka tūrisma attīstība valstī tiek plānota atrauti no tūrisma izglītības un valsts līmenī netiek apzināta personālresursu loma ilgtspējīga tūrisma attīstības nodrošināšanā.
· Galvenie elementi tūrisma izglītības un valsts ekonomikas mijiedarbībā, kurus nepieciešams apzināt, definēt un novērtēt būtu sekojoši:

· tūrisma izglītība, ko atbalsta skaidra un noteikta valsts politika, var ilglaicīgā periodā uzlabot cilvēkresursu kvalitāti un kvantitāti tūrisma nozarē, tādejādi piešķirot tūrisma izglītībai milzīgu nozīmi vispārējā cilvēkresursu vidē.

· saiknes nodrošināšana starp tūrisma izglītības iestādēm un tūrisma viesmīlības nozares uzņēmumiem valsts līmenī. Piemēram, Latvija varētu pārņemt, Dānijas pozitīvo pieredzi un izveidot tūrisma un viesmīlības nozares konsultatīvo padomi, kurā būtu pārstāvji no Izglītības un Zinātnes ministrijas, Ekonomikas ministrijas, Tūrisma Attīstības aģentūras, pārstāvji no nozares asociācijām (Latvijas Viesnīcu un restorānu asociācijas, Pavāru asociācijas, Latvijas tirgotāju asociācijas u.c.), pārstāvji no nozares uzņēmumiem. Konsultatīvās tūrisma izglītības padome būtu priekšnosacījums mūsdienīga, darba tirgum atbilstoša darbaspēka sagatavošanai izglītības iestādē (skat. 7.2. attēlu).

[image: image13]
7.2. attēls. Tūrisma un viesmīlības nozares izglītības konsultatīvās padomes sastāvs

Izveidojot iepriekšminēto padomi, valsts nodrošinātu savu līdzdalību un pārraudzību mācību satura, prakšu nodrošināšanas, darbaspēka resursu nodrošināšanas jautājumos, valstij būtu iespēja koordinēt izglītības iestāžu un nozares pārstāvju sadarbību, nodrošinot līdzsvaru starp darba tirgus pieprasījumu un piedāvājumu nozarē.

· Izglītības programmām, kuras tiek realizētas valsts izglītības iestādēs un apmaksātas no valsts budžeta ir jābūt ekonomiski pamatotām, tām jābūt atbilstošām cilvēkresursu vajadzībām nozarē, īpašu uzsvaru liekot uz kadru sagatavošanu mazajos un mikro viesmīlības nozares uzņēmumos.

· Uz pieprasījumu balstītas profesionālās izglītības plānošana
Uz pieprasījumu bāzēta profesionālās izglītības sistēma spēj ātrāk pielāgoties reālajām dara tirgus prasībām, to var straujāk reformēt un mainīt. Tādēļ būtu nepieciešams nodrošināt sistemātisku darbaspēka pieprasījuma izpēti, un, ņemot vērā reģionālās īpatnības, kā arī reģionālās attīstības programmas, noteikt attiecīgo speciālistu nepieciešamību pa reģioniem un valstī kopumā un izstrādāt prognozes speciālistu pieprasījumam konkrētās profesijās.
· Pasākumi viesmīlības profesijas prestiža veicināšanā

Kā liecina Pētījums, pēdējos gados ir strauji samazinājies pretendentu skaits uz mācībām viesmīlības specialitātēs vidējās un augstākajās izglītības iestādēs. Atsevišķām izglītības iestādēm ir bijusi problemātiska grupu nokomplektēšana jaunajam mācību gadam. Kā viens no iemesliem minams zemais atalgojums nozarē, kas veicina profesiju prestiža strauju samazināšanos. Kā liecina Pētījums, atalgojums viesmīlības uzņēmumos ir viens no zemākajiem valstī.

Lai uzlabotu viesmīlības nozares prestižu būtu nepieciešams veikt sekojošas aktivitātes:

· sabiedrības informēšana izmantojot publikācijas presē un raidījumi masu medijos, kas atspoguļo reālo darba struktūru un procesu viesmīlības nozares uzņēmumos, objektīvi attēlojot pozitīvos un negatīvos aspektus;

· konkursi, stipendijas viesmīlības nozares izglītības iestāžu audzēkņiem un pedagogiem sniedzot iespēju, piemēram, gadu mācīties ārzemēs;

· diskusija sabiedrībā par nozares lomu tautsaimniecībā, perspektīvām u. c. jautājumiem.

2. Priekšlikumi likumdošanas izmaiņām un pilnveidošanai

Šī brīža pastāvošajā likumdošanā novērojamas vairākas nepilnības saistībā ar tālākizglītību un mūžizglītību, tāpēc būtu nepieciešams veikt sekojošo:
· Papildināt esošo Profesionālās izglītības likumu vai izstrādāt jaunu likumu tālākizglītības un mūžizglītības regulēšanai, paredzot sekojošas aktivitātes:
· Neformālās izglītības atzīšana (veidi un kārtība)
Kā parādīja veiktais Pētījums, uzņēmēji, kā būtiskāko personāla kvalitātē, norāda profesionālo pieredzi, prasmes un kompetences, kas liecina, ka liela daļa nozarē nodarbināto darbinieku bez kvalifikācijas ir ar augstāku profesionalitāti un zināšanām, kā formālo izglītību ieguvušie. Tādējādi būtiski būtu paredzēt kārtību, kādā veidā var iegūt 1.-3. līmeņa kvalifikāciju personas ar noteiktu darba stāžu nozarē pēc attiecīgu gala pārbaudījumu un eksāmenu nokārtošanas.

· Pārkvalificēšanās iespējas un kārtība
 Darba tirgus pieprasījums bieži nav adekvāts piedāvājumam un nereti ir gadījumi, kad personas ar profesionālās izglītības diplomu un kvalifikāciju nodarbināta citā nozarē vai citā profesijā (piemēram, viesu uzņemšanas dienesta speciālists strādā par viesmīli). Būtu jāparedz veidi un kārtība, kā personām ar noteiktu darba stāžu nozarē pēc attiecīgu gala pārbaudījumu un eksāmenu nokārtošanas būtu piešķirama jaunā kvalifikācija.

· Profesionālās izglītības standartu saturs un vērtēšanas kārtība Profesionālās izglītības likumā ir norādīts, ka profesionālās izglītības standartu izstrādi organizē Izglītības un Zinātnes ministrija sadarbībā ar profesionālās izglītības sadarbības padomi. Diemžēl analizējot standartu izstrādes darba grupas sastāvu nākas secināt, ka bieži vien standartus izstrādā arodskolu pedagogi sadarbībā ar vietējiem uzņēmējiem. Atsevišķos gadījumos iebildes izraisa arī standartu izstrādes darba grupas sastāvs un novērtēšanas eksperti, neparādās arī pētījums par standarta aktualitāti, kā tas paredzēts standarta izstrādes procedūrā. Kā jau tika norādīts Pētījumā, lielai daļai viesmīlības nozares standartu saturs ir novecojis un neatbilst nozares izmaiņām, tie ir sadrumstaloti, nebūtiski atšķiras savā starpā un sagatavo speciālistus, pēc kuriem darba tirgū nav pieprasījuma, tādēļ tie būtu vēlreiz jācaurskata un jāizvērtē to lietderība un atbilstība darba tirgus prasībām.

· Likumdošana mūžizglītības regulēšanai, atzīšanai
Šobrīd valstī nav sakārtota pēctecība mūžizglītības jomā. Nav nodefinētas mūžizglītības pamatnostādnes un rīcības programma kopumā visām nozarēm un mērķa grupām, līdz ar to nav skaidra arī tās attīstība un pēctecība viesmīlības specialitātēs. Taču nozares straujie attīstības tempi un jauno tehnoloģiju ienākšana rada nepieciešamību pēc sistemātiskas un regulāras zināšanu papildināšanas nodarbinātajiem. Pēc mūžizglītības pamatnostādņu izstrādes valstī būs iespējama arī to adaptācija viesmīlības nozarē.

· Interešu izglītība (programmas ar apjomu līdz 160 stundām, izstrādātās programmas iespējams licenzēt)
Interešu izglītība šobrīd netiek atsevišķi uzskaitīta un valsts mērogā atzīta, tādēļ būtu jāparedz mehānisms, kas uzskaita un pēctecīgi sakārto interešu izglītības programmās apgūto. Šis mehānisms, piemēram, varētu būt līdzīgs Eiropass Mobilitātes dokumentam, kas reģistrē visas nodarbinātā pieredzes apmaiņas, apmācībās un stažēšanās aktivitātes, motivē darbiniekus tajās piedalīties un netieši veicina uzņēmēju ieguldīt līdzekļus darbinieka kvalifikācijas paaugstināšanā.

· Novērst pastāvošās pretrunas starp MK noteikumiem Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasības no vienas puses un likumiem Par amatniecību un "Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu" no otras puses, saistībā ar pavāra un konditora arodiem.
3. Priekšlikumi finansējuma nodrošināšanai personāla kvalifikācijas celšanai

Finansējuma problēma darbinieku kvalifikācijas paaugstināšanai var tikt risināta piesaistot finansu resursus no ārpuses (valsts, pašvaldību atbalsta programmas, ES struktūrfondu līdzekļi u.c.) vai motivējot uzņēmējus un darbiniekus ieguldīt pašu līdzekļus.Kā rāda Pētījums, viesmīlības uzņēmumu atvēlētais finansējums cilvēkresursu kvalitātes paaugstināšanai ir nepietiekams, tāpēc nepieciešams valsts finansiāls atbalsts darba devējiem, kas apmāca darbiniekus par uzņēmuma līdzekļiem.
· Valsts atbalsts uzņēmējiem cilvēkresursu kvalitātes pilnveidošanā:
· ienākuma nodokļa likmes samazināšana darbinieka mācību maksas segšanas gadījumā;

· pievienotās vērtības nodokļa likmes nepiemērošana licenzētām interešu izglītības programmām (šobrīd PVN likme netiek piemērota akreditētām izglītības programmām) ;
· atvieglojumi mācību atvaļinājumu kompensācijas gadījumā;
· valsts investīciju profesionālajā izglītībā pārdale par labu darba devējiem, kas iesaistījušies un kvalitatīvi veic topošo viesmīlības speciālistu praktisko apmācību;

· valsts garantijas ņemot banku kredītus darbinieku apmācības nodrošināšanai;
· Fonda izveide uzņēmumu līdzdalības ieguldījuma piesaistei, kā tas ir, piemēram, Karību jūras baseina salās, kur arī privātais sektors iegulda savu daļu naudas valdības izstrādātajā tūrisma apmācības un izglītības politikas realizācijas procesā. Šī nauda varētu ienākt vai nu no asociāciju biedru naudām, vai īpašām nodevām.
No vienas puses valsts politikas uzdevums ir ,,stimulēt” uzņēmējus, lai tiktu nodrošinātas regulāras, pastāvīgas darbinieku apmācības, kas ļautu uzlabot vispārējo tūrisma pakalpojumu līmeni valstī, no otras puses – radīt nepieciešamos sociāli ekonomiskos apstākļus, lai mazie un mikro uzņēmumi būtu ieinteresēti un spētu nodrošināt darbinieku apmācības.
· Valsts atbalsts ES Struktūrfondu apgūšanā cilvēkresursu kvalitātes pilnveidošanā:

· birokrātisko šķēršļu – sarežģītās ES strukturālo fondu administratīvās sistēmas vienkāršošana un projektu apstiprināšanas procesa paātrināšana, valsts iepirkuma kārtības vienkāršošana;

· valsts apmaksātu konsultantu nodrošināšana projektu sagatavošanas, realizācijas un atskaišu izstrādes procesā.

· Valsts atbalsts nodarbinātajiem kvalifikācijas paaugstināšanā:
· viesmīlības nozares pozitīvā tēla veidošana sabiedrībā, informācijas kampaņas par izglītības nozīmi darba tirgū, par Eiropas Savienības kvalitātes standartiem, Eipopass vienoto dokumentu un c. jautājumiem;

· mācību kredīti arī ārvalstu studijām viesmīlības nozarē;

· arodbiedrību aktivizēšana darbinieku aizsardzībai – darba laika, darba stundu ievērošana, garantēti mācību atvaļinājumi, u. c.;

· Valsts Ieņēmumu dienesta cīņa par darba algām ,,aploksnēs”, kas ierobežo strādājošo izglītībai iztērēto līdzekļu atgriešanu no sociālā fonda.

4. Priekšlikumi formālās izglītības pilnveidošanā

· Vienotas profesionālās izglītības programmas izveidošana,
lai visās profesionālās mācību iestādēs tiktu nodrošināti vienādas izglītības kvalitātes standarti. Daudzas profesionālās programmas viesmīlības jomā šobrīd ir orientētas uz konkrētas, bieži vien specifiskas kvalifikācijas ieguvi, turklāt to kvalitāte ne vienmēr atbilst mūsdienu tirgus prasībām. Svarīgs arī ir izglītības iestāžu materiāltehniskais stāvoklis.

· Centralizētu arodizglītības standartu piemērošana, optimizējot arodskolu tīklu un pilnveidojot finansēšanas sistēmu, panākot vienotas profesionālās izglītības programmas licencēšanu un mācību iestāžu akreditāciju.
· Neatkarīgu, centralizētu akreditācijas komisiju izveide
Profesionālās izglītības iestādes, to mācībspēki un materiāltehniskā bāze var garantēt attiecīgās mācību iestādes piedāvāto programmu atbilstību centralizēta eksāmena pieņemšanai.

· Mācību priekšmetu programmu satura pārstrādāšana, piemērošana tirgus ekonomikas apstākļiem
Piemēram, pavāra profesijā jaunieši vēl arvien pārsvarā profesionālās iemaņas apgūst pēc 70- to gadu mācību grāmatām, nevis gatavo franču (pasaules virtuves klasika) ēdienus, vai iepazīst austrumu, Eiropas virtuves, bet apgūst ukraiņu, krievu, un citus padomju gadu ēdienus. Tā rezultātā pavāra diplomam šobrīd praktiski nav vērtības, jo, kā liecina ekspertu aptauja, uzņēmumi darbiniekus atlasa vadoties pēc iepriekšējās darba pieredzes, un uzskata, ka labāk speciālistu sagatavot pašiem, nekā strādāt ar speciālistu, kuram ir sniegta aplama izpratne un novecojušas zināšanas par šo profesiju.
· Ciešas sadarbības veidošana ar nozares uzņēmumiem
 Lai sekmētu viesmīlības uzņēmumu cilvēkresursu kapacitāti, nepieciešams pastiprināt sadarbību starp valsts, profesionālās izglītības iestādēm, darba devējiem un profesionālām sabiedriskā organizācijām, kas pilnveidotu izglītības piedāvājuma kvalitāti nosakot zināšanu un prasmju kopumu atbilstoši darba tirgus vajadzībām. Tādējādi valsts ieguldītās investīcijas speciālistu apmācībā tiktu izmantotas ar lielāku atdevi. Sadarbības formas var būt arī privātas, taču tam jābūt arī valsts līmenī, izveidojot, kā iepriekš minēts, Latvijas tūrisma un viesmīlības nozares izglītības konsultatīvo padomi, kurai jāpiedalās un daļēji jāuzņemas atbildība par :

· mācību programmu satura kontroli;

· prakšu nodrošināšanas problēmām;

· izglītības iestāžu un nozares pārstāvju sadarbības veicināšanu;
· līdzsvara nodrošināšanu starp darba vietu vakancēm un jauno speciālistu skaitu darba tirgū.
PIELIKUMI

1. pielikums. Anketa viesmīlības uzņēmumu darbiniekam ...93
2.pielikums. Anketa viesmīlības uzņēmuma vadītājam ...97
3.pielikums. Nozares ekspertiem uzdoto jautājumu saraksts ...102
4.pielikums. Anketa pašvaldību vadītājiem ..103
5.pielikums. Izmantotās literatūras un informācijas avotu saraksts104
1.pielikums

Anketa viesnīcu un ēdināšanas uzņēmumu darbiniekiem

Cienījamais respondent!

Latvijas Lauksaimniecības universitātes Uztura katedra veic pētījumu par personāla kvalifikāciju viesnīcās un ēdināšanas uzņēmumos. Pētījumā iegūtie rezultāti tiks izmantoti apkopotā veidā, lai prognozētu darba tirgus kvalitatīvās izmaiņas viesmīlības nozarē. Pētījumu atbalsta Eiropas Savienība.

Anketu aizpildot, lūdzu izvēlieties un apvelciet sev pieņemamo atbildes variantu/(us) un, kur nepieciešams, ierakstiet savu viedokli!

Jau iepriekš pateicamies par sadarbību!

1. Cik ilgi strādājat nozarē (viesnīcā vai ēdināšanas uzņēmumā)?

a) pirmais gads

b) 1-4 gadi

c) 5-10 gadi

d) 11-15 gadi

e) vairāk kā 15 gadi (lūdzu, norādiet, cik?)...............

2. Kādēļ izvēlējāties darbu viesnīcā vai ēdināšanas uzņēmumā?

a) darbs šajā nozarē ir mans aicinājums

b) tika piedāvāta iespēja strādāt šajā uzņēmumā

c) ģimenei ir bizness šajā nozarē

d) ģimenē šajā nozarē strādājam jau vairākās paaudzēs

e) tā bija nejaušība

f) cits

3. Kādā veidā Jūs atradāt šo darbu?

a) pēc sludinājuma (avīzē, uzņēmuma skatlogā ielikts paziņojums utml.)

b) pēc paziņas ieteikuma

c) ar valsts nodarbinātības dienesta palīdzību

d) cits ...

4. Vai kopumā esat apmierināta(s) ar pašreizējo darbu?

a) jā

b) drīzāk jā, nekā nē

c) drīzāk nē, nekā jā

d) nē

5. Lūdzu, atzīmējiet 3 svarīgākās lietas, kas Jūs apmierina Jūsu darbā?

a) atalgojums

b) darba apstākļi

c) draudzīgs kolektīvs

d) vadības novērtējums

e) izglītošanās iespējas

f) sociālās garantijas

g) progresīva samaksu sistēma (atbilstoši nostrādātajām papildus stundām, gadiem, kvalifikācijai utt.)

h) elastīgs darba grafiks

i) tuvu mājām

j) brīvpusdienas

k) darba devējs apmaksā transporta izdevumus līdz darbam un atpakaļ

l) cits...

6. Vai Jūs apmierina Jūsu pašreizējais atalgojums uzņēmumā?

a) jā (lūdzu, pāriet pie 8.jautājuma)

b) drīzāk jā, nekā nē (lūdzu, pāriet pie 8.jautājuma)

c) drīzāk nē, nekā jā

d) nē

7. Ja 6.jautājumā atbildējāt noliedzoši (c vai d variants), tad lūdzu, norādiet neapmierinātības iemeslu!

a) atalgojums neatbilst padarītajam darbam (nostrādātajam stundu skaitam)

b) atalgojums neatbilst manai kvalifikācijai

c) atalgojums ir zemāks par atalgojumu līdzīgos uzņēmumos tuvākajā apkārtnē

d) cits...

Aptaujas turpinājumā mēs vēlētos noskaidrot Jūsu viedokli par nepieciešamajām prasmēm un zināšanām strādājot ēdināšanas uzņēmumā vai viesnīcā!

8. Vai uzskatāt, ka Jums ir skaidri Jūsu pienākumi?

a) jā, esmu iepazinies ar amatu aprakstu, veicamie pienākumi ir aprakstīti darba instrukcijās un esmu izgājis nepieciešamo apmācību

b) jā, ar pienākumiem esmu iepazinies mutiski, izgājis apmācību, kas attiecas uz tiešo pienākumu izpildi

c) nē, pienākumi tieši nav noteikti

d) cits..

9. Vai uzskatāt, ka Jūsu zināšanas un prasmes ir pietiekamas, lai strādātu pašreizējā ieņemamā amatā un izpildītu Jums uzticētos darba pienākumus?

a) pilnībā pietiekamas (lūdzu, pāriet pie 11.jautājuma)

b) ne visos gadījumos/situācijās (lūdzu, pāriet pie 11.jautājuma)

c) bieži izjūtu zināšanu un prasmju trūkumu

d) tās ir nepietiekamas

10. Ja 9.jautājumā atbildējāt noliedzoši (c vai d variants), tad norādiet, kuros jautājumos Jūs izjūtat vislielāko zināšanu un prasmju trūkumu?

Lūdzu, atzīmējiet ne vairāk kā 3 atbildes!

a) svešvalodas

b) komunikācija ar klientiem, kolēģiem

c) higiēna

d) klientu apkalpošana

e) likumdošanas prasību izpratne

f) datortehnoloģijas

g) produktu ražošanas tehnoloģija

h) cits.....................................

11. Kādā veidā Jūs vēlētos paaugstināt savu profesionālo kvalifikāciju?

a) uzņēmumā, kurā strādāju (lūdzu, norādiet kādā veidā)...............................

 ...

b) ārpus uzņēmuma, (lūdzu, norādiet kādā veidā)...

...

12. Vai darba devējam esat izteicis vēlmi celt savu kvalifikāciju profesijā, kurā pašlaik strādājat?

a) esmu izteicis, jo vēlos celt savu kvalifikāciju

b) neesmu izteicis, bet vēlētos celt savu kvalifikāciju (lūdzu, pāriet pie 14.jautājuma)

c) neesmu izteicis (lūdzu, pāriet pie 14.jautājuma)

13. Ja 12.jautājumā atbildējāt apstiprinoši (a variants), tad raksturojiet, kāda bija darba devēja attieksme pret Jūsu izsacīto priekšlikumu?

a) labprāt atbalstīja

b) negribīgi, bet atbalstīja

c) uzskatīja, ka tas nav nepieciešams

14. Vai uzskatāt, ka uzņēmuma vadībai vajadzētu ieguldīt līdzekļus savu darbinieku izglītošanā?

a) jā, (lūdzu, pamatojiet)..

 ..

b) nē, (lūdzu, pamatojiet)..

 ..

15. Kādās jomās Jums būtu nepieciešama kvalifikācijas paaugstināšana?

Lūdzu atzīmējiet ne vairāk kā 3 atbildes(kolonnā, kas attiecas uz Jūsu jomu)!

	Viesnīcu darbiniekiem
	Ēdināšanas uzņēmumu darbiniekiem

	· higiēnas prasības

· viesu uzņemšana, rezervēšanas sistēmas
· istabu uzkopšana
· pārdošanas veicināšana

· saskarsmes psiholoģija
· tīrīšanas līdzekļu pielietošana
· svešvaloda

· klientu apkalpošana
· semināru, pasākumu organizācija
· cits.................................
	· higiēnas prasības
· veselīgs uzturs
· ēdienu gatavošana

· pārdošanas veicināšana

· saskarsmes psiholoģija
· tīrīšanas līdzekļu pielietošana
· produktu uzskaite

· svešvaloda

· klientu apkalpošana
· banketu organizācija
· jauni produktu apstrādes paņēmieni
· cits.....................................

16. Kādā veidā esat ieguvusi(is) savas profesionālās zināšanas, prasmes?
 Var būt vairākas atbildes

a) profesionālās izglītības iestādē (lūdzu, norādiet kādā) ...

Kā Jūs vērtējat savas zināšanas, kas iegūtas profesionālajā izglītības iestādē, kuru esat absolvējis?

Lūdzu, norādiet vērtējumu, ierakstot lodziņos ,,X”

	Zināšanas, prasmes
	Vērtējums

	
	Teicami
	Labi
	Apmierinoši
	Vāji
	Ļoti vāji

	Komunikācijas prasmes
	
	
	
	
	

	Svešvalodu zināšanas
	
	
	
	
	

	Praktiskās iemaņas
	
	
	
	
	

	Teorētiskās zināšanas specialitātē
	
	
	
	
	

b) gūstot pieredzi citos viesmīlības uzņēmumos

c) apgūstot apmācības kursu viesmīlības uzņēmumā uz vietas

d) pašlaik mācos, apvienojot darbu ar mācībām (lūdzu, norādiet kur)

 ...

e) pašmācības ceļā

17. Vai pēc izglītības iestādes absolvēšanas bija grūtības atrast darbu specialitātē?

a) darba vietu sameklēju jau mācību/prakses laikā

b) sākumā bija problēmas atrast darbu, bet tagad strādāju specialitātē

c) cits..
Lūdzam sniegt par sevi sekojošas ziņas

Vecums:

· 15-20

· 21-30

· 31-40

· 41-50

· 51-60

· virs 60 gadiem

Dzimums:

· sieviete
· vīrietis

Jūs strādājat:

· viesnīcā

· ēdināšanas uzņēmumā

Amats:

...

Jūsu atalgojums mēnesī (neto):

· līdz 100 Ls

· 101-150 Ls

· 151-200 Ls

· virs 200 Ls

Jūsu izglītība:

· pamata

· vidējā

· augstākā
Pilsēta vai rajons, kurā atrodas uzņēmums:...
Paldies par atvēlēto laiku un Jūsu viedokli šī pētījuma tapšanā?

2.pielikums

Anketa viesnīcu un ēdināšanas uzņēmumu vadītājiem

Cienījamais vadītāj!

Latvijas Lauksaimniecības universitātes Uztura katedra veic pētījumu par personāla kvalifikāciju viesnīcās un ēdināšanas uzņēmumos. Pētījumā iegūtie rezultāti tiks izmantoti apkopotā veidā, lai prognozētu darba tirgus kvalitatīvās izmaiņas viesmīlības nozarē. Pētījumu atbalsta Eiropas Savienība.

Anketu aizpildot, lūdzu, izvēlieties un apvelciet sev pieņemamo atbildes variantu/us un, kur nepieciešams, ierakstiet savu viedokli!

Jau iepriekš pateicamies par sadarbību!

Anketas sākumā lūdzam sniegt ziņas par savu profesionālo darbību un izglītību!

1. Cik gadus strādājat nozarē..

2. Cik gadus strādājat vadošā amatā...

3. Kādēļ izvēlējāties darbu viesnīcā vai ēdināšanas uzņēmumā?

· darbs šajā nozarē ir mans aicinājums

· tika piedāvāta iespēja strādāt šajā nozarē

· ģimenei ir bizness šajā jomā

· ģimenes locekļi šajā nozarē strādā jau vairākās paaudzēs

· tā bija nejaušība

· cits..

4. Īsi raksturojiet savu profesionālās karjeras ceļu līdz vadītāja postenim!

(pārgāju darbā no cita uzņēmuma

(mani paaugstināja no (lūdzu, nosaukt amatu vai nodaļu)

· cits...

5. Vai esat apmierināts ar pašreizējo darbu?

· jā

· drīzāk jā , nekā nē

· drīzāk nē, nekā jā

· nē

 6. Kādi ir Jūsu galvenie pienākumi darbā?

 Lūdzu, atzīmējiet visus iespējamos atbilžu variantus! Ja nepieciešams, papildiniet!
· personāla vadība (meklēšana, pieņemšana, atlaišana, personāla dokumentācijas kārtošana)

· personāla darba pārraudzība

· personāla apmācība

· uzņēmuma darbības stratēģiskā plānošana

· uzņēmuma darbības operatīvā plānošana

· ražošanas operatīvā vadība

· pārtikas drošības vadība

· darba aizsardzības vadība (drošas darba vides nodrošināšana)

· finansu vadība (finansu rādītāju kontrole)

· klientu apmierinātības izvērtēšana

· darbinieku apmierinātības izvērtēšana

· jaunu tehnoloģiju, iekārtu ieviešana

· inovatīvu tehnoloģiju, racionalizācijas priekšlikumu ieviešana

· produktu, materiālu uzskaites pārraudzība

· instrukciju, procedūru, programmu (piemēram, apmācības) u.c. dokumentu izstrāde, aktualizācija

· piegādātāju izvēle, līgumu slēgšana

· komunikācija ar uzraudzības iestādēm

· cits..

7. Kurš no pienākumiem Jums sagādā vislielākās grūtības?

 ...

8. Vai uzskatāt, ka Jūsu zināšanas un prasmes ir pietiekamas Jūsu darbībai uzņēmumā?

Lūdzu, ievelciet krustiņu iepretim atbilžu variantam, novērtējot savas zināšanas un prasmes!

	Atbilžu variants
	Zināšanas
	Prasmes

	· pilnībā
	
	

	· ne visos gadījumos
	
	

	· nav pietiekamas
	
	

9. Vai Jums ir speciālā izglītība viesnīcu vai ēdināšanas uzņēmumu vadībā?

· jā, (norādiet, lūdzu, izglītības iestādi, kuru esat absolvējis) ...

Kā Jūs vērtējat savas izglītības iestādē iegūtās zināšanas, prasmes?

	
	Teicami
	Labi
	Viduvēji
	Vāji
	Ļoti vāji

	Komunikācijas prasmes
	
	
	
	
	

	Svešvaloda
	
	
	
	
	

	Praktiskās iemaņas
	
	
	
	
	

	Teorētiskās zināšanas specialitātē
	
	
	
	
	

· nē, (norādiet, kādā veidā Jūs esat ieguvis savas līdzšinējās zināšanas nozarē) ...

· pašlaik darbu savienoju ar mācībām (norādiet, lūdzu, kur) ...

Anketas turpinājumā lūdzam sniegt ziņas par uzņēmuma darbinieku kvalifikāciju!
10.Kādā veidā Jūs meklējat jaunus darbiniekus savam uzņēmumam?

· ar sludinājumu, konkursu palīdzību

· pieņemat uz pārbaudes laiku cilvēkus, kas nāk pieteikties

· ar valsts nodarbinātības dienesta palīdzību

· izmantojot pazīšanos

· sadarbojoties ar noteiktām profesionālās izglītības iestādēm

· ar darbinieku atlases uzņēmumu starpniecību

· cits..

 11. Kādi ir galvenie kritēriji personāla atlasei Jūsu vadītajā uzņēmumā?

 Lūdzu, atzīmējiet ne vairāk kā 3 atbilžu variantus!

· profesionālā kvalifikācija (ir kvalifikāciju apstiprinošs dokuments)

· vajadzīgās prasmes un iemaņas

· iepriekšēja pieredze, kompetence

· vecums

· ārējais izskats

· pirmā mirkļa iespaids

· tautība

· svešvalodu prasme

· labas komunikācijas spējas

· cits..

13. Vai uzņēmumā tiek īstenota izstrādātā personāla apmācības programma?

(jā, gan higiēniskā, gan profesionālā

(jā, tikai higiēniskā (lūdzu, pāriet pie 15.jautājuma)

(nē (lūdzu , pāriet pie 17. jautājuma!)
14. Ja 13. jautājumā norādījāt 1.atbildes variantu, tad cik bieži uzņēmumā tiek organizēta personāla apmācība ar darba pienākumiem saistītos jautājumos ?

(2 x gadā un biežāk

(1x gadā

(1x divos gados

(1x trīs gados un retāk

15. Ja uzņēmums veic darbinieku apmācību, kāds ir tam atvēlētais budžets gadā

 Ls uz 1 darbinieku?

· mazāk par 20 Ls

· no 20 līdz 50 Ls

· no 50 līdz 100 Ls

· virs 100 Ls

16. Kādas šī brīža iespējas Jūs izmantojat personāla apmācības finansēšanai?

(nodokļu atvieglojumi

(ES struktūrfondu līdzekļi

(cita iespēja...

17. Vai uzskatāt, ka Jūsu darbiniekiem nepieciešama kvalifikācijas paaugstināšana ārpus uzņēmuma?

· jā

· nē (lūdzu, pāriet pie 20. jautājuma!)

18. Ja 17.jautājumā atbildējāt ,,jā” , tad, kam būtu jāapmaksā Jūsu darbinieku kvalifikācijas paaugstināšana?

(uzņēmumam

(līdzīgās daļās uzņēmumam un darbiniekam

(darbiniekam (lūdzu, pāriet pie 20.jautājuma)

(cits………………………………………......................(lūdzu, pāriet pie 20.jautājuma)
19. Ja uzņēmums apmaksā visu vai daļu no apmācību summas, tad kuri ir noteicošie faktori izvēloties darbiniekus, kurus nosūtīt uz apmācībām kvalifikācijas paaugstināšanai:

(darbinieks ir privatā uzņēmuma ģimenes loceklis, radinieks

(darbinieks uzņēmumā strādā vismaz 2 gadus

(darbiniekam ir zema kvalifikācija un nepietiekamas profesionālās zināšanas

(darbinieks izrāda savu iniciatīvu

(cits ……………………………………………

20. Kuri no faktoriem jūsu uzņēmumā visvairāk ietekmē personāla darba algas lielumu?

· darba izpildes kvalitāte

· kopējais apgrozījums

· nostrādāto stundu skaits

· izglītība un profesionālā kvalifikācija

· darba stāžs

· cits ..

21. Kāda ir Jūsu attieksme pret darbiniekiem, kuriem ir nepieciešams mācību atvaļinājums?

(vienmēr atbalstu

(atbalstu, ja darbinieks izvēlējies mācības nozarē

(principā atbalstu, bet ne vienmēr varu viņu atbrīvot uz mācību laiku

(tā ir darbinieka personīgā darīšana

22. Kādi pasākumi Jūsuprāt būtu veicami, lai viesmīlības uzņēmumus nodrošinātu ar nepieciešamo darbaspēku?

 Lūdzu, atzīmējiet ne vairāk kā 3 atbildes!

· nepieciešama koordinēta valsts, izglītības iestāžu un nozares uzņēmumu

sadarbība

· absolventiem, kuri ir mācījušies par valsts budžeta līdzekļiem būtu jānostrādā

nozarē noteikts laiks

· jāveido speciālas apmācību programmas

· nav jāiejaucas, jo šos procesus regulē tirgus

· valstij finansiāli jāatbalsta darba devēji, kas apmāca savus darbiniekus par uzņēmuma līdzekļiem

· cits variants...

Anketas turpinājumā lūdzam sniegt vēl dažas ziņas par Jūsu uzņēmumu!
23. Uzņēmuma tips:

(viesu izmitināšanas uzņēmums bez ēdināšanas pakalpojumiem

(viesu izmitināšanas uzņēmums ar ēdināšanas pakalpojumiem

(ēdināšanas uzņēmums.

25. Uzņēmuma lielums:

 ēdināšanas uzņēmumā: vietu (sēdvietu) skaits ēdamzālē (s)..
 viesnīcā: gultas vietu skaits

 istabu skaits ...
26. Kāds ir uzņēmuma apgrozījums vai noslodze?

 Ēdināšanas uzņēmumā: Ls/gadā...

 vai porciju skaits/dienā...

 Viesnīcā: vidējā noslodze gadā (%) ...
27. Cik liels ir uzņēmuma personāls?

 Lūdzu nosaukt kopējo darbinieku skaitu, ieskaitot administratīvo personālu!

28. Vai strādājošo skaits uzņēmumā ir pietiekams?

· jā

· nē, trūkst (lūdzu, norādiet iztrūkstošo amatu nosaukumu un skaitu) ...

Anketas noslēgumā lūdzam sniegt par sevi sekojošas ziņas!

Vecums:

(līdz 30 gadiem

(31-40

(41-50

(51-60

(virs 60gadiem

Dzimums:

(sieviete

(vīrietis.

Jūs strādājat:

Jūsu statuss uzņēmumā:

· vadītājs un īpašnieks

· vadītājs

· departamenta vadītājs

· īpašnieks (līdzīpašnieks)

Jūsu atalgojums mēnesī (neto):

(līdz 200 Ls

(201-400 Ls

(401-800Ls

(virs 800 Ls

(ēdināšanas uzņēmumā
Pilsēta vai rajons, kurā atrodas uzņēmums ..

 (viesnīcā

Uzņēmuma nosaukums.............................
Paldies par atvēlēto laiku un Jūsu viedokli šī pētījuma tapšanā!

3.pielikums

Jautājumi ekspertu intervēšanai

1.Kā vērtējat šī brīža tūrisma nozares attīstību valstī un tās perspektīvas?

2. Vai tūrisma nozares darbaspēka kvalifikācija var būtiski ietekmēt valsts tēlu un tūrisma attīstību nākotnē ? Lūdzu, paskaidrojiet plašāk, kāpēc?

3. Kāda daļa no ES atbalsta finansējuma 2007-2010 gadam būtu jānovirza tūrisma nozares infrastruktūras un kāda cilvēkresursu attīstībai? Lūdzu, pamatojiet!

4.Kā vērtējat šī brīža darbaspēka resursu kvantitatīvo un kvalitatīvo nodrošinājumu viesmīlības nozares darba tirgū?

5.Kā vērtējat darbaspēka resursu kvalitatīvo un kvantitatīvo potenciālu nākotnē?

6. Arodskolās un augstskolās sagatavoto viesmīlības nozares jauno speciālistu zināšanu un kvalifikācijas līmenis jūsu skatījumā:

a) Kādas zināšanas un prasmes jaunajiem speciālistiem pietrūkst visvairāk?

b) Kā vērtējat uzņēmumu sadarbību ar izglītības iestādēm studentu prakšu nodrošināšanā?

7. Vai uzskatāt, ka viesmīlības uzņēmumos šobrīd vērojama kritiska situācija ar darbaspēka nodrošinājumu ? Ja jā, tad kādi jūsuprāt ir galvenie tās cēloņi un kā to novērst?

Lūdzu, aizpildiet ekspertu atlases kritēriju tabulu par savu izglītību un pieredzi!

	Atlases kritērijs
	Jā
	Nē

	Augstākā izglītība nozarē vai ar to saistītajās specialitātēs
	
	

	Akadēmiskais vai zinātniskais grāds sociālajās zinātnēs, ekonomikā vai uzņēmējdarbībā
	
	

	Darba pieredze tūrisma nozarē ne mazāk kā 10 gadi
	
	

	Darba pieredze vadošā amatā nozares uzņēmumā un/vai valsts vai pašvaldības uzņēmuma tūrisma nodaļā ne mazāk kā 3 gadi
	
	

	Dalība nozares asociācijās
	
	

	Piedalīšanās darba grupās pie likumprojektu, vadlīniju , MK noteikumu izstrādes tūrismā
	
	

	Dalība starptautiskās tūrisma izstādēs, gadatirgos
	
	

	Piedalīšanās ar referātiem vietējās un starptautiskās tūrisma konferencēs
	
	

	Publikācijas nozares žurnālos un laikrakstos
	
	

	Grāmatu tūrisma jomā autors vai darba grupas loceklis
	
	

Vārds, uzvārds:
Darba vieta:

Amats:
4.pielikums
Anketa pašvaldību vadītājiem vai darbiniekiem, kuru pārziņā ir uzņēmējdarbības veicināšana pilsētā vai rajonā

Cienījamais, respondent!

Latvijas Lauksaimniecības universitātes Uztura katedra veic pētījumu par personāla kvalifikāciju viesmīlības uzņēmumos (viesnīcās un ēdināšanas uzņēmumos). Pētījumā iegūtie rezultāti tiks izmantoti apkopotā veidā, lai prognozētu darba tirgus kvalitatīvās izmaiņas viesmīlības nozarē. Pētījumu atbalsta Eiropas Savienība.

Lūdzu, ierakstiet savu viedokli, kur tas nepieciešams!

Jau iepriekš pateicamies par sadarbību!

1. Kā Jūs vērtējat Jūsu pašvaldībā darbojošos ēdināšanas uzņēmumu un viesnīcu sniegto pakalpojumu kvalitāti?

a) kopumā labi

b) kvalitāte apmierinoša tikai dažos uzņēmumos

c) citās pašvaldībās esošo uzņēmumu pakalpojumu kvalitāte ir labāka

2. Vai pašvaldība veicina viesmīlības uzņēmumu kvalitātes uzlabošanu?

a) jā, regulāri (norādiet, kādēļ) ...

b) domājam pievērst tam uzmanību (norādiet, kādēļ)..
c) ar to nenodarbojamies (norādiet, kādēļ) ..

3. Kādus pasākumus pašvaldība plāno vai veic, lai sekmētu viesmīlības uzņēmumu attīstību? ..
4. Kā Jūs raksturotu pašvaldību un viesmīlības uzņēmumu sadarbības nepieciešamību un iespējas?..
5. Kāda veida atbalstu pašvaldība sniedz (savā pārziņā esošajām) profesionālās izglītības iestādēm, kas sagatavo topošos viesmīlības uzņēmumu speciālistus?

 Uz šo jautājumu lūdzam atbildēt tikai tās pašvaldības, kuru pārziņā ir skolas, kurās gatavo speciālistus viesmīlības uzņēmumiem.
...

Lūdzu, norādiet kādu pašvaldību Jūs pārstāvat:
Jūsu amats:
5.pielikums

IZMANTOTĀ LITERATŪRA UN INFORMĀCIJAS AVOTI
1. Diderihs H. Uzņēmuma ekonomika. Rīga: Zinātne, 2000. 515 lpp.
2. Centrālās statistikas pārvaldes datu bāzes [tiešsaiste]: [skatīts 2006.g. 20.novembrī]. Pieejams: http://test.csb.gov.lv:8080/dialog/statfile16.asp

3. Chesser Jerald W. The world of culinary supervision, training, and management. 3rd ed. New Jersey: Pearson Education Inc., 2005. 400 p.
4. Garleja R. Cilvēkpotenciāls sociālā vidē. Rīga: Izdevniecība RaKa, 2006.199.lpp.
5. Gratone L. Cilvēkresursu stratēģija. Rīga: Jumava, 2004.284.lpp.
6. Hotrec: Main EU developments over the last six months of interest to the hotel, restaurant ad café sector. [tiešsaiste]: Live from Brussels, Issue no.40, 24 april 2007, [skatīts 2007.gada 30.aprīlī]. Pieejams: http://www.hotrec.eu/files/view/277-live_from_brussels_n40-e-version.pdf
7. Latvijas Nacionālais attīstības plāns tiešsaiste]: [skatīts 2006.g. 30.novembrī]. Pieejams: http://www.nap.lv

8. Likums ,,Par reglamentētajām profesijām un profesionālās kvalifikācijas atzīšanu” (20.06.2001) [tiešsaiste]: [skatīts 2007.gada 15.janvārī] Pieejams: http://www.likumi.lv/doc.php?mode=DOC&id=26021
9. Medne L., Apškalēja M. Viesmīlības un ēdināšanas uzņēmumu personāla kvalifikācija Latvijas lauku rajonos/ Tūrisma prakses, izglītības un pētniecības integrācija: pieredze un vērtējums. Starptautiskās zinātniski praktiskās konferences rakstu krājums – Rīga: Biznesa augstskola Turība, 2000, 142.lpp.

10. Meriot S.A. Employment Prospects in the Hotel and Catering Trade: A Franco-American Comparison. [tiešsaiste]: Marseilles (France): Centre d`Etudes et de Rechershes sur les Qualifications, 2000, 6 p. [skatīts 2006.gada 28.novembrī]. Pieejams: http://www.cereq.fr/cereq/traid40.pdf

11. Minimum wages. Eurostat news. [tiešsaiste]: [skatīts 2007.gada 17.martā]. Pieejams: http://epp.eurostat.ec.europa.eu/pls/portal/docs/PAGE/PGP_PRD_CAT_PREREL/PGE_CAT_PREREL_YEAR_2007/PGE_CAT_PREREL_YEAR_2007_MONTH_06/3-18062007-EN-AP.PDF
12. MK noteikumi nr.211 (27.06.2000) ,,Noteikumi par valsts profesionālās vidējās izglītības standartu un arodizglītības standartu” [tiešsaiste]: [skatīts 2006.gada 25.novembrī]. Pieejams: http://www.izm.gov.lv/default.aspx?tabID=3&lang=1&id
13. MK noteikumi nr. 395 (06.10.1998) ,,Noteikumi par amatiem, kuros personu profesionālā darbība ir uzskatāma par amatniecību”. [skatīts 2007.gada 15.janvārī] Pieejams: http://www.likumi.lv/doc.php?mode=DOC&id=50062
14. MK noteikumi nr. 409. Pārtikas apritē nodarbināto personu profesionālās kvalifikācijas prasības (14.06.2005.) [tiešsaiste]: [skatīts 2006.gada 25.novembrī]. Pieejams: http://www.likumi.lv/doc.php?id=110745.

15. MK noteikumi nr.481 (20.11.2001) ,,Noteikumi par otrā līmeņa profesionālās augstākās izglītības valsts standartu” [tiešsaiste]: [skatīts 2006.gada 25.novembrī]. Pieejams: http://www.izm.gov.lv/default.aspx?tabID=3&lang=1&id=1665
16. MK noteikumi nr.556. Likuma ,,Par uzņēmuma ienākuma nodokli” normu piemērošanas noteikumi (04.07.2006.) [tiešsaiste]: [skatīts 2006.gada 25.novembrī]. Pieejams: http://www.likumi.lv/doc.php?id=139741
17. Millere I., Medne L. Eiropas Savienības finanšu atbalsta asimilācija viesmīlības uzņēmumos// Economic Science for Rural Development: starptautiskā zinātniskā konference, 2006.g. 26.-27.apr., Jelgava, Latvija, starptautiskās zinātniskās konferences raksti, Finance and Credit diversification.- Nr. 11.- Jelgava: LLU, 2006,- 104.-111.lpp.
18. Pārtikas aprites uzraudzības likums (06.03.1998) [tiešsaiste]: [skatīts 2007.gada 12.janvārī] Pieejams: http://www.likumi.lv/doc.php?id=47184&mode=KDOC
19. Pētījums ,,Profesionālās un augstākās izglītības programmu atbilstība darba tirgus prasībām” (2007) [tiešsaiste]:skatīts [2007.gada 20. maijā] pieejams: http://sf.lm.gov.lv/esf/index.php?main_page_id=5&page_type=d_cat&second_page_id=31&doc_id=42

20. Pētījums Mūžizglītības pieejamība un iespējas izglītoties Latvijā. Baltijas Sociālo zinātņu institūts (2006). [tiešsaiste]: skatīts [2007.gada 20.marts], pieejams: http://www.izm.gov.lv

21. Profesijas standarti. Augstākās izglītības kvalitātes novērtēšanas centrs. [tiešsaiste]: [skatīts 2006.gada 16.decembrī] Pieejams: http://www.aiknc.lv/lv/prog_stand_full.php
22. Profesiju standartu reģistrs. Profesionālās izglītības administrācija. [tiešsaiste]: [skatīts 2006.gada 14.decembrī]. Pieejams: http://www.izmpic.gov.lv/PSR/6_joma.html
23. Profesionālās izglītības likums (10.06.1999) [tiešsaiste]: [skatīts 2007.gada 15.janvārī] Pieejams: http://www.likumi.lv/doc.php?id=20244&mode=KDOC
24. Profesionālās izglītības programmas Profesionālās izglītības administrācija. [tiešsaiste]: [skatīts 2006.gada 14.decembrī]. Pieejams: http://www.izmpic.gov.lv/index2.html
25. Psihosociālā darba vide. [tiešsaiste]: Labklājības ministrija. Rīga: 2004.gads, 137.lpp. [skatīts 2007.g. 20.aprīlī]. Pieejams: http://osha.lv/publications/docs/PsihSocVide.pdf
26. Svešvārdu vārdnīca. R.Puriņas red. Rīga: Avots, 2004. 565 lpp.

27. Ziņojums par Latvijas tautsaimniecības attīstību [tiešsaiste]: Latvijas Republikas Ekonomikas ministrija. Rīga: 2005.gada dec., 143.lpp. [skatīts 2007.g. 18.martā]. Pieejams: http://www.em.gov.lv/em/2nd/?cat=137
28. Ukolovs V. Vadības teorija.Rīga:Jumava, 2006.246.lpp
Tūrisma industrija

Ēdināšanas pakalpojumi

Tirdzniecības pakalpojumi

Izmitināšanas pakalpojumi

Transporta pakalpojumi

Dažādas aktivitātes

� EMBED MSGraph.Chart.8 \s ���

Profesionālās izglītības pakāpes

Profesionālā pamatizglītība

Profesionālā vidējā izglītība

Profesionālā augstākā izglītība

Neformālās izglītības sistēmas izveidošana

Formālās izglītības pilnveidošanā

Tūrisma izglītības politikas formulēšana

Veicamo pasākumu komplekss viesmīlības uzņēmumu personāla kvalitātes paaugstināšanai.

1 atalgojums

2 darba apstākļi

3 draudzīgs kolektīvs

4 vadības novērtējums

5 izglītošanās iespējas

6 sociālās garantijas

7 progresīva samaksu sistēma

8 elastīgs darba grafiks

9 attālums no mājām

10 brīvpusdienas

11 transporta izdevumu segšana

12 cits..........................

31%

30%

17%

9%

13%

Rīga

Kurzeme

Zemgale

Vidzeme

Latgale

0

20

40

60

15-20 gadi

21-30 gadi

31-40 gadi

41-50 gadi

51-60 gadi

virs 60 gadiem

darbinieki

vadītāji

0

10

20

30

40

50

60

70

80

 ar sludinājumu palīdzību

pieņemot uz pārbaudes laiku

cilvēkus, kas nāk pieteikties darbā

ar valsts nodarbinātības dienesta

palīdzību

izmantojot pazīšanos

sadarbojoties ar noteiktām

profesionālās izglītības iestādēm

ar darbinieku atlases uzņēmumu starpniecību

cits

ar NVA starpniecību

pēc darba devēja uzaicinājuma

pēc paziņu ieteikuma

pēc sludinājuma

4%

19%

57 %

20%

� EMBED MSGraph.Chart.8 \s ���

 cits

 labas komuunikācijas spējas

 svešvalodu prasme

 tautība

 pirmā mirkļa iespaids

 ārējais izskats

 vecums

 iepriekšējā pieredze, kompetence

 vajadzīgās prasmes un iemaņas

profesionālā kvalifikācija

(ir dokuments)

12

10

8

6

4

2

0

Komandējumi, pieredzes apmaiņa, konferences

Piedalīšanās darba grupu sanāksmēs, plānu izstrādē u.c.

Stažēšanās citos amatos, citos uzņēmumos

Apmācība pēc speciālām programmām

Vispārēja apmācība valsts vai privātās izglītības iestādēs

Kvalifikācijas paaugstinā-šanas veidi

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

1 atalgojums

2 darba apstākļi

3 draudzīgs kolektīvs

4 vadības novērtējums

5 izglītošanās iespējas

6 sociālās garantijas

7 progresīva samaksu sistēma

8 elastīgs darba grafiks

9 tuvu mājām

10 brīvpusdienas

11 transporta izdevumu segšana

12 cits..........................

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Ministriju pārstāvji

Nozaru asociāciju pārstāvji

Likumdošanas izmaiņas

 jā

drīzāk nē, nekā jā

Finansējuma nodrošināšana

 drīzāk jā, nekā nē

9%

56%

35%

Latvijas tūrisma attīstības aģentūras

pārstāvji

Ministriju

pārstāvji

Latvijas Tūrisma izglītības konsultatīvā padome

Pašvaldību, reģionu pārstāvji

PAGE
41

[image: image26.emf]59%

6%

1%

34%

jā

drīzāk jā, nekā nē

drīzāk nē, nekā jā

nē

[image: image27.png]12
10

®» o © & oo

[image: image28.emf]18%

33%

22%

27%

līdz 100 Ls

101-150 Ls

151-200 Ls

virs 200 Ls

[image: image29.emf]38%

43%

16%

3%

līdz 200 Ls

201-400 Ls

401-800 Ls

virs 800 Ls

[image: image30.emf]13%

17%

13%

57%

[image: image31.emf]43%

46%

9%

2%

pilnībā pietiekamas

ne visos gadījumos

bieži izjūtu zināšanu,

prasmju trūkumu

nepietiekamas

_1244809120

_1245135492

_1245137191

_1244826407

_1244826425

_1245071239

_1244825909

_1244449260

_1244737226

_1141806455.bin

