

Pētījums

Ielas bērni Latvijā

Situācija un priekšlikumi tās uzlabošanai

SIA "AC Konsultācijas"
Latvija, 2007

Saturs

Kopsavilkums.....	3
Ievads	4
Ielas bērnu jēdziena attīstība un izpratne.....	5
Sociālās teorijas – bērns un ģimene.....	5
Definīcijas	7
Esošās situācijas raksturojums	11
Ekonomiskā situācija	11
Izglītība	14
Situācijas raksturojums Latvijas lielajās pilsētās (Daugavpilī, Jūrmalā, Liepājā un Rīgā)	17
Ielas bērnu raksturojums	21
Cēloņi, kas veicina problēmbērnu rašanos	24
ES valstu pieredze	28
Vācijas, Čehijas un Latvijas datu salīdzinājums	28
Vācija	29
Pamatdati par valsti	29
Ielas bērni Vācijā	31
Valsts politika	32
Čehija.....	38
Pamatdati par valsti	38
Ielas bērni Čehijā	40
Valsts politika	42
Secinājumi un priekšlikumi.....	44
Saīsinājumi	48
Izmantoto pētījumu saraksts.....	49

Kopsavilkums

Kopš 1997.gada ir veikti vairāki nozīmīgi pētījumi par "ielas bērniem", taču nevienā no tiem nav precīzi noskaidrots ielas bērnu skaits. Parasti tie ir bērni, kas neapmeklē skolu, kuriem nav ciešas saiknes ar ģimeni, kuri ir cietuši no vardarbības un kuri lielāko daļu laika pavada uz ielas. Taču tās ir problēmas seku izpausmes.

Termins "ielas bērni" ir vienlaikus ļoti plašs un ļoti ierobežojošs:

Ielas bērns ir jebkurš zēns vai meitene, kuram iela (tās vārda visplašākajā nozīmē, ieskaitot neapdzīvotas ēkas, pamestas zemes) ir kļuvusi par viņa ierasto mājokli un/vai iztikas avotu un par kuru atbildīgie pieaugušie viņu nepietiekami aizsargā, uzrauga un vada. Šos bērnus un jauniešus raksturo vairākas pazīmes:

1. Viņiem ir kāda pastāvīga atrašanās vieta uz ielas un/vai pastāvīga nodarbošanās (veids kā nopelnīt naudu iztikai, spēļu automāti, datorspēles utt.).
2. Viņi bieži veido savu sociālo grupu, kas kalpo kā izdzīvošanas līdzeklis.
3. Viņi mēdz neapmeklēt skolu vai apmeklēt to neregulāri, tādējādi "izkrītot no sistēmas" un nenonākot valsts vai pašvaldību institūciju uzraudzībā.
4. Viņiem ir vāja saikne ar ģimeni, vecāki neinteresējas par bērna dzīvesveidu, hobijiem, problēmām.

Šobrīd Latvijā bērnu tiesību nodrošināšanā netiek aktīvi lietots termins "ielas bērni", jo "iela" pati par sevi ir zaudējusi savu sākotnējo lomu ielas bērnu dzīvē, taču, nevar noliegt, ka pastāv daudz problēmu un apstākļu, kas pasliktina bērnu dzīves kvalitāti. Tāpēc šī pētījuma ietvaros lielāka uzmanība ir pievērsta problēmbērniem un riska faktoriem, kas var ietekmēt bērnu fizisko, garīgo un psiho-emocionālo attīstību. Latvijā pēdējo gadu laikā ielas bērni kļūst "rietumnieciskāki", jo aizvien lielāks skaits ielas bērnu dodas uz tās, lai meklētu piedzīvojumus un protestētu pret noteikumiem, kārtību vai vecāku vienaldzību, tomēr joprojām vairāk nekā puse ielas bērnu nāk no nelabvēlīgām ģimenēm, kur valda nabadzība, alkoholisms un vardarbība.

Visi aptaujātie eksperti atzina, ka nav iespējams noteikt precīzu ielas bērnu skaitu, jo viņi ir ļoti mobili: vieni atgriežas ģimenē un skolā, citi nāk vietā, daži atbrauc, citus ieliek cietumā un beigu beigās viņi pieaug un vairs nav bērni...

Ievads

1991.gadā Latvijas Republika pievienojās ANO Konvencijai par bērna tiesībām, un 1998.gadā Latvijas Republikas Saeima pieņēma Bērna tiesību aizsardzības likumu. Abos šajos dokumentos bērnu definē kā personu, kura nav sasniegusi 18 gadu vecumu, un katram bērnam garantē neatņemamas tiesības uz dzīvības un attīstības aizsardzību¹. Statistikas dati uzrāda saistību starp bērnu skaitu ģimenē un nabadzības riska pieaugumu. Situācija, ka ģimenes ar bērniem kā sociāla grupa tiek asociēta ar nabadzību, jāvērtē kā nelabvēlīga no tautas attīstības viedokļa. Ģimeņu ekonomiskā nestabilitāte rada problēmas ģimenes attiecībās un grūtības bērnu audzināšanā. Ģimeņu ekonomisko grūtību izpausmju vidū ir arī asas sociālās problēmas: arvien vairāk bērnu paliek bez izglītības un darba, pieaug bērnu kriminalitāte, bērnu seksuālā izmantošana.² Tautas attīstības kontekstā īpaši izceļamo problēmu lokā izvirzīti jautājumi par bērniem darba tirgū, ielas bērniem un klaiņojošiem bērniem, narkotiku un citu atkarību izraisošo vielas ierobežošanu bērnu un jauniešu vidū.

Sociālo, ekonomisko un politisko pārmaiņu process ir ietekmējis ģimenes veidošanās un ģimenes dzīves modeļus. Politiskā līmenī tiek akcentēts, ka ģimenes ar bērniem jāatbalsta, attīstot jaunus sociālos pakalpojumus, lai pēc iespējas samazinātu gadījumu skaitu, kad bērns tiek šķirts no ģimenes. ANO Konvencijā par bērnu tiesībām uzsvērts, ka ģimene ir ideāla vieta bērna vispusīgai un progresējošai attīstībai. Tomēr galvenā atbildība par bērna dzīves apstākļiem gulstas tieši uz bērna vecākiem. Normatīvie akti par vecāku atbildību noteic, ka vecākiem sava mantiskā un sabiedriskā stāvokļa iespēju robežās ir jā rūpējas par viņu apgādībā esošo bērnu dzīvību un labklājību, jāgādā viņiem uzturs, mitekļi un apģērbs, jākopj, jāaudzina un jāskolo.

Šajā pētījumā, balstoties uz Rīgas, Daugavpils, Liepājas un Jūrmalas pašvaldību speciālistu un nevalstisko organizāciju ekspertu viedokļiem, kā arī uz pieejamajiem statistikas datiem un iepriekš veiktajiem pētījumiem, ir apzināti ielas bērnu rašanās cēloņi un apkopoti priekšlikumi cēloņu novēršanai un seku mazināšanai, kā arī identificētas problēmas ielas bērnu situācijas monitoringā.

¹ Apvienoto Nāciju Organizācijas Attīstības programma. Latvija. Pārskats par tautas attīstību 1999. Rīga, 1999

² Tautas attīstība, UNDP, Jumava, 2002, 241.lpp

Ielas bērnu jēdziena attīstība un izpratne

Mūsdienās tādu procesu kā industrializācija, modernizācija, globalizācija rezultātā ģimenes svarīgākās funkcijas – ekonomiskā atbalsta sniegšana tās locekļiem un socializācijas veicināšana – ir zaudējušas savu agrāko nozīmi.

Sociālās teorijas – bērns un ģimene

Ģimene kā sabiedrības pamatvienība tiek atzīta teju vai visās sociālajās zinātnēs, bet īpaši tās loma tiek uzsvērtā socioloģijā, psiholoģijā un sociālantropoloģijā. Ģimene ir viens no institūtiem, kas socializē indivīdus būt par produktīviem sabiedrības locekļiem. Ģimene saviem locekļiem sniedz padomus, atbalstu un piederības sajūtu. Tiek uzskatīts, ka ģimene ir vissvarīgākais sociālais institūts, jo ir pirmais socializāciju īstenojošais aģents. Ģimene nav tikai institūcija, bet arī sociālā sistēma un sociālā grupa. Kā visas institūcijas, arī ģimene īsteno normu, vērtību, statusu un lomu kopumus, ar kuriem indivīdi sasniedz savus dažādos mērķus sabiedrībā kopumā. Kā sociālā sistēma ģimene sastāv no dažādām savstarpēji saistītām daļām (statusiem), kas izpilda īpašas funkcijas (lomas). Konkrētāk analizējot ģimeni kā sistēmu, tā ir daļa no lielākas sistēmas (sabiedrības) un sekmē sabiedrības funkcionēšanu kopumā. Ģimenē kā sistēmā pastāv statusi un lomas, kas savstarpēji mijiedarbojas, lai izveidotu attiecību modeli starp tās locekļiem, kuriem jau piemīt noteikts statuss un kuri īsteno kādu lomu. Ģimenes kā sistēmas darbība ir atkarīga no tā, cik efektīva un pareiza ir šo statusu-lomu savstarpējā mijiedarbība. Kādu pienesumu katra persona dod ģimenei un kā katra persona iegulda savstarpējās attiecībās, nosaka katras atsevišķās ģimenes realitāti. Ikdienas dzīvē ģimenes realitāti veido savstarpējās vecāku un bērnu attiecības, pilnvērtīga vecāku un bērna lomu pildīšana.

Primārā ģimenes funkcija ir sabiedrības atražošana, gan bioloģiskā aspektā caur radīšanas procesu jeb dzemdēšanu, gan sociālā aspektā caur socializācijas procesu. Šī pieredze tiek nodota no paaudzes paaudzē. No bērna perspektīvas aplūkojot ģimeni kā institūtu, tā ir kā orientieris: ģimenes funkcijas bērnu sociāli ievirza, jo spēlē noteicošo lomu viņu socializācijā. No vecāku perspektīvas skatoties, ģimenei ir atražošanas funkcija: radīt un socializēt bērnus. Sociālajās zinātnēs ģimene tiek uzskatīta par pamata sociālo grupu, kas savstarpēji saistīta ar radniecības vai laulības saitēm. Tās galvenā funkcija ir nodrošināt tās locekļus ar aizsardzību, saskarsmi jeb komunikāciju, drošību un socializāciju. Socioloģisko teoriju – funkcionālisma pārstāvji uzskata, ka ģimene ir pozitīva institūcija, ar sabiedrībai piesošu vērtību. Funkcionālisma pārstāvji izšķir trīs noteicošās ģimenes funkcijas – atražošanu, socializāciju un ekonomisko atbalstu, un aplūko tās kā visai sabiedrībai pievienoto vērtību nesošas.

"Atražošanas funkcija – ģimenē ir bērni, kas nozīmē cilvēku rases eksistēšanas nodrošināšanu.

Primārās socializācijas funkcija – ģimenē bērni apgūst sabiedrībā pastāvošās pamatnormas – pieņemamu uzvedības modeli un vērtības, izpratni par to, kas ir labi un kas ir slikti.

Ekonomiskā atbalsta funkcija – ģimene nodrošina finansiālu atbalstu, baro un apgādā ar pajumti tās locekļus."³ Šīs teorijas pārstāvji pamato, ka bērniem, kas aug ģimenēs, labāk veicas skolā, pieauguši viņi iegūst labākus darbus un retāk pievēršas deviantai uzvedībai un noziedzībai.

³ N.Smelser, Sociology, New York, 1984, 408.lpp

Funkcionālisti, galvenokārt, analizē, kā sabiedrībā norisošas parādības ietekmē tās funkcionēšanu kopumā un secina, ka pēdējā gadsimta laikā tādu globālu procesu kā industrializācija, modernizācija, globalizācija ietekmē ģimenes institūcija zaudējusi tai sākotnēji piemītošo funkciju nozīmi. Pirmkārt, tas ir attiecināms uz ekonomiskās funkcijas vājināšanos. Gandrīz jebkurā sabiedrībā ģimene spēlē galveno ekonomisko lomu, taču, ja salīdzina situāciju, kāda bija pagājušā gadsimta sākumā un kāda - mūsdienās, tad tieši industrializācijas ietekmē (algota darba veikšana ārpus ģimenes kopienas) ģimenes ekonomiskā funkcija sabiedrībā kopumā ir vājinājusies. Otrkārt, ģimene sabiedrībā ir galvenais socializācijas aģents. Tieši tur bērni apgūst pamatzināšanas, kas nepieciešamas dažādu lomu īstenošanai. Attīstoties industrializācijai un ar to saistītajām sociālajām pārmaiņām, tika ietekmēta arī šī ģimenes funkcija. Visvairāk to iespaidoja vispārējās masu izglītības ieviešana, kad jau 4-5 gadu vecumā bērni tika audzināti ne tikai ģimenē, bet arī speciāla pedagoga vadībā. Izveidojot un ieviešot pirmsskolas izglītības sistēmu, pieauga socializācijas aģentu skaits, kas pildīja šo funkciju. Taču neskatoties uz to, ka ģimenes loma un ietekme uz personas attīstību ir ļoti izmainījusies gadsimta laikā un varētu uzskatīt, ka tās loma kopumā ir vājinājusies, tomēr ģimene joprojām ir galvenais socializācijas avots bērniem, kā arī emocionālo vajadzību nodrošinātājs. Tieši šajā - emocionālajā un agrīnās socializācijas jomā ģimenes loma pieaug un nostiprinās.

Demokrātiskās pasaules valstīs ir pieņemts uzskatīt, ka bērniem ir tiesības uz savu sociālo un ekonomisko tiesību nodrošinājumu – uz kvalitatīvu izglītību, labu veselības aprūpi, atbilstošu pajumti un uzturu. Bērniem ir arī tiesības uz tīru aizsardzību pret ļaunprātīgu izmantošanu, ekspluatāciju un pamešanu novārtā. Starptautiskajās tiesībās tas ir noteikts Bērnu tiesību konvencijā. Bērnu tiesību konvencija ratificēta visā pasaulē. 96% pasaules bērnu dzīvo valstīs, kurās ar likumu noteikta bērnu tiesību aizsardzība.⁴ Tas, cik drīz konvencija tika pieņemta pēc tam, kad to 1989.gadā pasludināja ANO Ģenerālā asambleja, liecina par vēl nebijuša universāla priekšstata pieņemšanu par bērniem, kas izriet no bērniem pienākošos tiesību kopuma. Taču par spīti tiesības garantējošai nacionālajai likumdošanai, bērnu tiesību pārkāpumi ir parasta parādība.⁵

Jau iepriekšminētajā socioloģisko teoriju virzienā - funkcionālismā, izglītībai sabiedrībā tiek piešķirta tīra, pozitīva funkcija. Izglītības funkcija ir nodot sabiedrības galvenās vērtības. Jauniešu izglītošana un valdošo vērtību un ideālu nodošana no paaudzes paaudzē palīdz uzturēt sabiedrībā pastāvošo sociālo kārtību. Skolas un izglītības iestādes eksistē, lai bērnus pieradinātu pie sabiedrībā valdošajām vērtībām, un tāpat tām piemīt arī sociālās kontroles funkcijas. Izglītība tāpat kā reliģija, ģimene un tiesu sistēma ir viens no institūtiem, kas palīdz uzturēt sabiedrībā stabilitāti.

Viens no funkcionālisma teorētiskajiem atzariem ir cilvēkkapitāla teorija. Cilvēkkapitāla teorija ir atzīta un populāra starpdisciplināra pieeja, kurā vislielākais akcents likts uz izglītību kā kapitālieguldījumu. Līdzīgi kā visi kapitālieguldījumi, arī izglītība nes peļņu nākotnē. Cilvēkiem, uzsākot dzīvi, ir dots noteikts potenciālais kapitāls, (talanti, spējas). Šis kapitāls palielinās bērnībā, skolas gados un uzsākot darba gaitas. Kapitāls zaudē savu konkurētspēju, ja zināšanas un profesionālā sagatavotība neatbilst mūsdienu prasībām.⁶ Pamatojoties uz šādu pieeju, tiek skaidrotas atšķirības ienākumos un dzīves kvalitātē, jo cilvēkiem ir atšķirīgi kapitālieguldījumi, kuri ir vai nav iegūti izglītības procesā. Cilvēkkapitāla teorijas pārstāvji uzskata, ka pagātnē ieguldītās un patērētās pūles tiks atalgotas nākotnē, ka eksistē saikne starp kapitālieguldījumu un atalgojumu. Šī pieeja skaidro pastāvošo nevienlīdzību starp cilvēkiem, jo sabiedrība nav iztērējusi

⁴ UNICEF, 1997

⁵ Tautas attīstība, UNDP, Jumava, 2002, 238.lpp

⁶ Juster T, Education, incomes and human behavior: New York: Mc Graw Hill, 1980.

vienlīdzīgu līdzekļu daudzumu, sagatavojot šos cilvēkus ekonomiskai un sociālai darbībai. Ir loģiski, ka atalgojums atbilst kapitālieguldījumiem. Izglītība nav tikai bērna/skolēna sagatavošana noteiktam darbības veidam, tā ietekmē arī cilvēka statusu sabiedrībā. Izglītība veicina virzību augšup pa sociālajām kāpnēm. Tādā veidā izglītībai ir gan praktiska, gan simboliska nozīme. Izglītība palīdz samazināt saslimstību, mirstību, paplašina iespējas, uzlabo strādājošo dzīves kvalitāti un veicina demokrātiju.

Kaut gan tiesības uz izglītību ir visiem pastāvīgajiem Latvijas iedzīvotājiem, un līdz 18 gadu vecumam pamatzglītības iegūšana ir obligāta, vecāki un bērni izglītības tiesību īstenošanā sastopas ar šķēršļiem. Viens no nopietnākajiem faktoriem, kas liedz obligātās izglītības pieejamību, ir vecāku nabadzība. Izglītības un tautas attīstības četri galvenie virzieni ir:

1. panākt, lai kvalitatīva izglītība, īpaši pamatzglītība, speciālā izglītība un profesionālā apmācība, būtu pieejama visiem;
2. cīnīties ar analfabētismu, kura apkarošana ir viens no tautas attīstības priekšnoteikumiem;
3. veicināt jauno cilvēku neformālo izglītošanos;
4. ieviest un pilnveidot tādu mācību plāna saturu, lai mācības veicinātu lielāku atbildību un informētību par saistību starp iedzīvotājiem un ilgtspējīgu attīstību.⁷

Arī izglītības iegūšanas jomā Latvijā viens no faktoriem, kas būtiski kavē izglītības pieejamību, ir vecāku nabadzība. Pēdējos gados tiek konstatēta tendence pieaugt to bērnu skaitam, kas neapmeklē skolu vai pārtrauc mācības pirms 18 gadu vecuma. Tas nozīmē, ka šiem bērniem ir zemāks cilvēkkapitāls, konkurētspēja un perspektīvā, skaitliski palielinoties šai sociālajai grupai, pieaug risks kopējai sabiedrības drošībai un stabilitātei. Tādējādi izglītības pieejamības nodrošināšana visiem bērniem ir visas sabiedrības interesēs.

Definīcijas

Ielas bērnu definēšana visiem pētniekiem ir prasījusi lielas pūles, jo nepastāv precīzi definētas šo bērnu kategorijas. Problēma ir tajā, ka nav precīzu šo bērnu kategoriju, ielas bērni ir ļoti dažādi - sākot ar bērniem, kas uz ielas pavada kādu laiku un bieži neapmeklē skolu, un pārsvarā dzīvo mājās, beidzot ar tiem, kurus neuzrauga un par kuriem nerūpējas vecāki, un kas savu dzīvi pavada uz ielas.

Līdz šim Latvijā veiktajos pētījumos par klaidonības, ubagošanas, nepilngadīgo noziedzības, skolu neapmeklēšanas problemātiku "ielas bērnu" jēdziens netiek definēts. Nav vienkārši novilkta robeža, kad bērns kļūst par ielas bērnu. Bieži šis termins tiek saprasts un lietots dažādi, atkarībā no tā, kas ir izpētes subjekts un uz ko tiek vērsta pētnieku uzmanība. Piemēram, izglītības aspektā ar ielas bērniem nereti tiek saprasti skolu neapmeklējošie bērni, kuriem savā vecumā būtu jāatrodas skolā, bet viņi ir ārpus izglītības iestādes, t.i. ārpus normālas sociālās kontroles, kāda skar pārējos šī vecuma bērnus. Lai veiktu gan teorētisku, gan praktisku situācijas analīzi, būtiska ir skaidra terminoloģija. Objektīvi termins "ielas bērni" ir pamattermins, kurā iekļaujas dažāda rakstura problēmas.

Termins "ielas bērni" ir radies 20. gs. 80-tajos gados, lai nodefinētu bērnus, kuri izvēlējušies vai bijuši spiesti izvēlēties lielāko daļu sava laika pavadīt dažādās nodarbēs uz ielas. Lielākās daļas definīciju izcelsmes

⁷ Tautas attīstība, UNDP, Jumava, 2002, 241.lpp

vieta ir Ziemeļamerika, kur bieži atspoguļota klaidoņu un bezpajumtnieku problemātika (J.G.Cosgrove, 1990).

UNICEF definējis terminu "bērni īpaši grūtos apstākļos", kurā izdalītas šādas kategorijas:

- strādājošie bērni;
- ielas bērni;
- novārtā atstātie un pamestie bērni;
- bruņotos konfliktos iesaistītie un dabas katastrofās cietušie bērni.

Visas šīs kategorijas neizslēdz viena otru – gan ielas, gan strādājošie bērni var ciest no vardarbības un pamestības. Savukārt, daudzi bērni bruņotu konfliktu skartajās valstīs vai dabas katastrofu rezultātā var kļūt par ielas bērniem vai strādājošajiem bērniem.

"Ielas bērnu" definēšana joprojām ir problemātiska un atrodas precizēšanas procesā. Sākotnēji termins "ielas bērni" attiecās uz visiem pilsētas bērniem, kuri lielāko daļu laika pavada uz ielas, strādājot vai arī nestrādājot. Arvien biežāk šī definīcija tiek attiecināta arī uz tiem bērniem, kuriem ar ģimeni ir visai niecīga saikne vai tās nav vispār un kuri dzīvo pēc savas specifiskas izdzīvošanas stratēģijas.

Daudzās valstīs veiktajos pētījumos par pamatu tiek ņemta Apvienoto Nāciju Organizācijas definīcija, kas adaptēta attiecīgās valsts specifikai. Saskaņā ar šo definīciju "ielas bērns" ir jebkurš zēns vai meitene, kuram iela (tās vārda visplašākajā nozīmē, ieskaitot neapdzīvotas ēkas, pamestas zemes) ir kļuvusi par viņa ierasto mājokli un/vai iztikas avotu un par kuru atbildīgie pieaugušie viņu nepietiekami aizsargā, uzrauga un vada. Šajā definīcijā tiek iekļauti gan tie bērni, kuri saglabā kādu saikni ar ģimeni, strādājot uz ielas – pilnu vai nepilnu dienu, gan arī tie, kuriem ar ģimeni nav nekāda kontakta un kuri pilnībā dzīvo uz ielas.

Aplūkojot citās valstīs veiktos pētījumus, jāsecina, ka pastāv atšķirības ielas bērnu definīcijās un raksturojumos.

Dienvidāzijas reģionā par ielas bērniem uzskata:

- bērnus, kuriem ir nepārtraukta, ilgstoša saikne ar ģimeni, bet kuri kopā ar saviem vecākiem pavada lielāko daļu laika uz ielas strādājot vai ubagojot;
- strādājošos bērnus, kuri pavada visas dienas un dažas naktis uz ielas vai sabiedriskās vietās, un kuriem ir reti kontakti ar ģimeni;
- bērnus, kuriem nav nekādu kontaktu ar ģimeni, kuri ir bāreņi, klaiņojošie bērni, bēgļi.

Latīņamerikas reģionā bērni tiek grupēti trīs lielās kategorijās:

- Bērni, kuri pakļauti liela riskam. Viņi tiek raksturoti kā zēni un meitenes, kuri dzīvo pilnīgā nabadzībā, mājokļos, kuros ir ārkārtīgi trūcīga vide, bez primāro vajadzību nodrošinājuma. Šie bērni pārsvarā nesaņem vecāku uzraudzību, dzīvo rajonos bez komunālajiem pakalpojumiem, bez piemērotām skolām.
- Bērni uz ielas. Viņi ir zēni un meitenes, kuri ir uz ielas, galvenokārt, lai strādātu. Viņi pavada lielāko daļu sava laika ielas vidē. Kontakti ar ģimeni pastāv, savukārt skola netiek apmeklēta regulāri. Attālums starp mājām un vietu, kur strādā, ir liels, viņi reizēm nakšņo uz ielas, kāpņu telpās, parkos, zem tiltiem vai pamestās ēkās.

- Ielas bērni – zēni un meitenes, kuriem ielas vide ir primārā dzīves vide. Viņi ir vai nu pamesti, vai bāreņi vai visbiežāk ir aizbēguši no mājām. Iela ir viņu darba iespēju un dzīves vieta. Šie bērni izaug ārpus divu visbūtiskāko socializācijas institūciju – ģimenes un skolas – ietvariem.

Indijā termins "ielas bērni" raksturo bērnus, kuri pelna naudu (tai skaitā nelikumīgi) pilsētas ielās. Tie ir uz ielām strādājošie bērni. Viņu vidū tikai nedaudzi dzīvo uz ielas un viņiem ir vāja saikne ar ģimeni.

Taizemē par ielas bērniem tiek uzskatīti bērni, kuriem nav pastāvīgas dzīvesvietas, kas klaiņo pa sabiedriskām vietām, uz ielas pelna iztiku un tiek pakļauti iesaistei likumpārkāpumos.

Ķīnā "ielas bērni" ir tie, kas neapmeklē skolu un bērni, kas pamet skolu – neiegūst obligāto deviņgadīgo izglītību.

Dānijā ielas bērni ir bērni un jaunieši līdz 18 gadu vecumam, kas īsāku vai ilgāku laiku pavada īpašā ielas vidē: vietās ap centrālstaciju, skvoteru ēkās (patvaļīgi ieņemtas, pamestas ēkas, kurās apmetas un apsaimnieko jauniešu komūnas), iepirkšanās centros u.c. pilsētas vietās. Ielas bērni ir jauni cilvēki, kuri zaudējuši saikni ar savu ģimeni un kuru galvenā pieķeršanās ir sociālajām grupām ielas vidē. Nomināli viņiem var būt reģistrēta dzīves vieta, taču noteicošais ir tas, ka bērni tur pavada maz laika un nav pieaugušu cilvēku – vecāku, skolas vai sociālo labklājības institūciju, ar kuriem viņiem būtu saistošas attiecības.

Pastāv atšķirības starp ielas bērniem labklājības valstīs un jaunattīstības valstīs. Tā, piemēram, jaunattīstības valstīs ielas bērni, galvenokārt, ir zēni, kuri pavisam pametuši mājas un apzinās, ka dzīve uz ielas nav romantikas meklējums, kā arī tas nav sociālā protesta veids. Savukārt, labklājības valstīs tipisks ielas bērns ir baltā meitene vai arī jaunieši no ģimenēm ar vidējiem vai augstiem ienākumiem, kuri pamet mājas uz neilgu laiku starppersonisku vai ģimenes konfliktu dēļ (Forrest, Tyler, Tyler & Eshevery, 1986).

Ielas bērna fenomens ir jāskata katras konkrētās valsts sociālekonomiskajā, politiskajā un kultūras kontekstā. Lai gan ir ļoti dažādas pieejas, definējot un raksturojot ielas bērna fenomenu, tomēr konstatējamas dažas vienojošas iezīmes⁸:

- bērni, kuri mēģina izvairīties/izbēgt no neciešamiem apstākļiem mājās vai viņu tiešajā vidē;
- bērni, kuri paši uzņēmušies noteikt savu dzīvi, nākotni un kontrolēt to;
- bērni, kuri viegli pakļaujami ekspluatācijai;
- bērni, kuri pametuši nesakārtotu ģimenes vidi, kurā valda vardarbība, alkoholisms un atsvešināšanās;
- bērni, kuri netic, ka sabiedrība viņus aizsargās.

Latvijas situācijai būtu piemērojama ANO ielas bērnu definīcija:

"Ielas bērns" ir jebkurš zēns vai meitene, kuram iela (tās vārda visplašākajā nozīmē, ieskaitot neapdzīvotas ēkas, pamestas zemes) ir kļuvusi par viņa ierasto mājokli un/vai iztikas avotu un par kuru atbildīgie pieaugušie viņu nepietiekami aizsargā, uzrauga un vada. Šos bērnus un jauniešus raksturo vairākas pazīmes:

1. Viņiem ir kāda pastāvīga atrašanās vieta uz ielas un/vai pastāvīga nodarbošanās (veids kā nopelnīt naudu iztikai, spēļu automāti, datorspēles utt.).
2. Viņi bieži veido savu sociālo grupu, kas kalpo kā izdzīvošanas līdzeklis.

⁸ Projekts "Bērns uz ielas", Sociālā darba un sociālās pedagoģijas augstskola "Attīstība" un Kriminoloģisko pētījumu centrs, Rīga, 1997

3. Viņi mēdz neapmeklēt skolu vai apmeklē to neregulāri, tādējādi "izkrītot no sistēmas" un nenonākot valsts vai pašvaldību institūciju uzraudzībā.
4. Viņiem ir vāja saikne ar ģimeni, vecāki neinteresējas par bērna dzīvesveidu, hobijiem, problēmām.

Parasti ģimenei ir galvenā loma bērna fiziskās, emocionālās un garīgās attīstības veicināšanā. Tās galvenā funkcija ir nodrošināt tās locekļus ar aizsardzību, saskarsmi, drošību un socializāciju. Ja ģimene šo funkciju nepilda, un bērna attīstība tiek kavēta, nevis sekmēta, bērns meklē atbalstu ārpusē. Ielas bērni pulcējas jeb biedrojas grupās/ baros. Tās ir kā ģimenes aizstājēji. Šādā veidā viņi apmierina vajadzību pēc sociālajiem kontaktiem, atrod draugus, kas palīdz, ja kļūst slikti, vai pabaro, ja ir izsalkuši. Diemžēl gadās, ka par šādiem draugiem uzdodas pieaugušie, kuru mērķis ir ievilināt bērnus prostitūcijā vai citās viņus apdraudošās aktivitātēs.

Neizjūtot atbalstu ģimenē un pazaudējot interesi par mācībām, bērni arvien lielāku daļu laika pavada uz ielas. Iela kļūst par vidi, kas bērnus attīsta, veido, nodrošina ar nepieciešamajiem iztikas līdzekļiem un kur bērns apgūst sociālās prasmes.

Labdarības organizācijas Street Kids International mājas lapā⁹ **ielas bērni ir raksturoti kā drosmīgi un resursu pilni indivīdi ar talantiem un potenciāliem, kas reti tiek atklāti. Tie nav nepilngadīgi noziedznieki, bet jauni cilvēki, kas ir vairākuma atstumti nabadzības, novārtā pamešanas vai vardarbības dēļ. Viņiem ir tāda pati pašcieņa, potenciāls un tiesības kā citiem.**

⁹ <http://www.streetkids.org>

Esošās situācijas raksturojums

Ielas bērni ir neviendabīga, mobila un mainīga cilvēku grupa, tādēļ nav iespējams precīzi noteikt ielas bērnu skaitu. Lai identificētu ielas bērnu problēmu un noteiktu potenciālās riska grupas ir jāaplūko vairāki sociālekonomiskie rādītāji, piemēram, nabadzības riska indekss, mājsaimniecību ienākumi, mājsaimniecību izdevumu īpatsvars pārtikai, ārpusģimenes aprūpē esošo bērnu skaits, vecāku aprūpes un aizgādības tiesību atņemšanas gadījumu skaits, stundu kavētāju un otrgadnieku skaits, kā arī nepilngadīgo noziedznieku īpatsvars u.c. Lai arī pēdējos gados ir veikti vairāki būtiski pasākumi situācijas uzlabošanā ("māmiņu algas", bērna piedzimšanas un ģimenes valsts pabalsta palielināšana), tomēr statistikas datu analīze liecina, ka ģimenēm ar bērniem Latvijā ir ievērojami zemāks labklājības līmenis, jo īpaši daudz bērnu un nepilnajām ģimenēm.

Ekonomiskā situācija

Mājsaimniecību ienākumi dažāda demogrāfiskā tipa mājsaimniecībās uzskatāmi parāda, kuras iedzīvotāju kategorijas ir visvairāk pakļautas nabadzības riskam.

2004.gadā vidējais mājsaimniecību rīcībā esošais ienākums uz vienu mājsaimniecības locekli Latvijā bija 101,23 LVL, bet 2005.gadā – 110,30 LVL mēnesī.

2006.gadā 22% no visām mājsaimniecībām ar bērniem atradās zem nabadzības riska sliekšņa. Salīdzinājumā ar 2005.gadu šis skaitlis ir palielinājies par 3%. Viskrasāk situācija ir mainījies nepilnajām ģimenēm ar vismaz vienu bērnu, no kurām 2006.gadā 40%, un daudz bērnu ģimenēm (divi pieaugušie un vismaz 3 bērni), no kurām 52% dzīvoja zem nabadzības riska sliekšņa. Salīdzinot ar 2005.gadu, situācija ir pasliktinājusies par attiecīgi 9 un 13 procentiem.¹⁰


Avots: Centrālā statistikas pārvalde

¹⁰ Nabadzības riska indekss ir iedzīvotāju īpatsvars (procentos) zem nabadzības riska sliekšņa.

Pilns iztikas minimuma patēriņa preču un pakalpojumu grozs ir preču un pakalpojumu apjoms, kas nodrošina cilvēkam sabiedrībā pieņemto minimālo iztikas līmeni, tā vērtība mainās atbilstoši patēriņa cenu izmaiņām. Minimālā patēriņa preču un pakalpojumu grozā nav iekļauti alkoholiskie dzērieni un tabakas izstrādājumi, luksus preces, veselības aprūpes un izglītības maksas pakalpojumi. 2005.gadā iztikas minimuma vērtība bija 105,48 LVL, 2006.gadā – 116,92 LVL, 2007.gadā – 132,88 LVL. Tātad 2005.gadā vidējais visu Latvijas iedzīvotāju ienākums tikai par 4,82 LVL pārsniedza iztikas minimuma līmeni. Pārtikas preces šajā iztikas minimuma patēriņa preču un pakalpojumu grozā sastādīja 32,65 LVL, taču 20% Latvijas iedzīvotāju 2005.gadā pārtikai varēja atvēlēt tikai vidēji 26,66 LVL.


Avots: Centrālā statistikas pārvalde

2007.gada septembrī Centrālās statistikas pārvalde veica privāto īres dzīvokļu izlases veida apsekojumu.¹¹ Galvenais apsekojuma mērķis bija iegūt informāciju par īres maksas lielumu un to apsaimniekošanu. Apsekojums dati liecina, ka privāto dzīvokļu īrnieki Rīgā 2007.gada septembrī vidēji maksāja 122 santīmus par kopējās platības vienu kvadrātmetru mēnesī, republikas pilsētās (neieskaitot Rīgu) – 79 santīmus, pārējās pilsētās un laukos – 60 santīmus. Īres līgums ar dzīvokļa īpašnieku bija noslēgts 71% gadījumu. No noslēgtajiem īres līgumiem 50% bija bez termiņa ierobežojumiem, 36% - noslēgti uz noteiktu laiku ilgāku par 1 gadu, 14% - noslēgti uz noteiktu laiku līdz 1 gadam (ieskaitot). Īres līguma noslēgšana ar dzīvokļa īpašnieku aizkavējusies 29% gadījumu. Galvenie iemesli īres līguma nenoslēgšanai bija īpašnieka neieinteresētība un īres līgums ar iepriekšējo īpašnieku. Grūtības samaksāt dzīvokļa īri un komunālos pakalpojumus bija 42% īrnieku un 12% īrnieku bija parādi par dzīvokļa īri un komunālajiem pakalpojumiem.

¹¹ http://www.csb.gov.lv/csp/events/?mode=arh&period=02.2008&cc_cat=472&id=5569

2006.gadā Latvijā bija 456 254 bērni (līdz 18 gadu vecumam), bez vecākiem auga 10 703 bērni, no kuriem 2119 atradās valsts un pašvaldības bērnu aprūpes iestādēs. Salīdzinoši, 1920.gadā Latvijā bija 444 000¹² bērnu vecumā līdz 15 gadiem, no tiem 9000 – karā cietuši bērni un bāreņi, patversmēs atradās 4000 bērnu, bet 5000 tika apgādāti ārpus patversmēm.


Avots: Centrālā statistikas pārvalde¹³

Aplūkojot valsts un pašvaldību bērnu aprūpes institūciju skaita izmaiņas pēdējos 10 gados, jāsecina, ka bērnu – bāreņu sociālās aprūpes centru skaits ir nedaudz sarucis, specializēto bērnu sociālās aprūpes centru skaits ir palicis nemainīgs, bet pašvaldību bērnu namu skaits - samazinājies. Kopš 2000.gada konsekventi samazinās bērnu – bāreņu sociālās aprūpes centros esošo bērnu skaits. 2000.gadā valsts un pašvaldību bērnu aprūpes iestādēs dzīvoja 3605 bērni, 2006.gadā – 2357 bērni, no kuriem tika 6,4% ir bāreņi. Pārējie ir dzīvu vecāku, kuriem ir atņemtas aprūpes vai aizgādības tiesības, bērni. Kopš 2000.gada bāreņu īpatsvars Latvijā praktiski nemainās, izņēmums bija 2002. un 2003.gadā, kad tas sasniedza attiecīgi 7,2% un 7,4%, kam par iemeslu bija bez vecāku gādības palikušo bērnu skaita samazināšanās. Bāriņtiesu apkopotā statistika, savukārt, rāda, ka 2003.gadā bija vislielākais vecākiem atņemto bērnu aprūpes tiesību skaits un bez vecākiem augošo bērnu skaits pēdējos 10 gados. Pēc 2003.gada sāk samazināties ar bāriņtiesas lēmumu atņemto bērna aprūpes tiesību skaits un aizbildnībā nodoto un audžuģimenēs ievietoto bērnu skaits, savukārt palielināties to gadījumu skaits, kad tiek atjaunotas bērna aprūpes tiesības, kā arī pieaug vecākiem atņemto bērna aizgādības tiesību skaits un līdz ar to arī juridiski brīvo bērnu skaits. Tas drīzāk liecina par pieredzes uzkrāšanu un profesionālāku attieksmi pret bērna vajadzībām, nekā krasām situācijas izmaiņām.

¹² <http://www.csb.gov.lv>

¹³ <http://data.csb.gov.lv/DATABASE/ledzsoc/lkgadējie%20statistikas%20dati/Sociālā%20drošība/Sociālā%20drošība.asp>


Avots: Centrālā statistikas pārvalde

Izglītība

Pēdējo 10 gadu laikā visstraujāk ir samazinājies 1-4.klašu skolēnu skaits. Salīdzinot 2006./2007.mācību gadu ar 1997./1998.mācību gadu, skolēnu skaits ir samazinājies par vairāk nekā 71 tūkstoti skolēnu jeb 48%. 5.-9.klašu grupā arī ir vērojams skolēnu skaita kritums, taču tas samazinājās tikai par apmēram 15% jeb 24 715 skolēniem. Vienīgi vidusskolēnu skaits pēdējos desmit gados ir palielinājies, pieaugot par apmēram 2,5% katru gadu.


Avots: Centrālā statistikas pārvalde


Avots: Centrālā statistikas pārvalde

Aplūkojot skolu skaita izmaiņas pēdējos 10 gados, jāsecina, ka tas ir samazinājies straujāk nekā skolēnu skaits.

Lai arī jau kopš 2002.gada skolās sāk strādāt sociālie pedagogi, kam ir jā rūpējas, lai skolēni apmeklētu mācību iestādes, tomēr 2002./2003. mācību gadā ir vērojams krass otrgadnieku un trešgadnieku skaita kāpums, kas, salīdzinot ar iepriekšējo mācību gadu, ir palielinājies par 76%. Šis uz nākamo mācību klasi nepārcelto skolēnu skaits nevienmērīgi, taču turpina pieaugt līdz pat šim gadam. Apskatot rādītājus pa klašu grupām, jāsecina, ka pirmais vislielākais uz otru gadu atstāto skolēnu skaits ir jau 1.klasē, un tas caurmērā valstī sastāda 10%. Tas varētu norādīt uz bērna grūtībām adaptēties skolā un/vai bērnam nedraudzīgu skolas vidi, problemātiku pirmskolas izglītības programmās, nepietiekamu bērna spēju izvērtēšanu pirms pirmās klases un nepietiekamu ģimenes informētību un ieinteresētību bērnu sagatavošanā skolai. Nākamais straujais otrgadnieku skaita kāpums ir vērojams 6.klasē, kas varētu būt saistīts ar "ieiešanu" sarežģītājā pusaudžu vecumposmā un pedagogu neprasmi tikt galā ar sarežģītām situācijām, kā arī mācību priekšmetu dziļāku specializāciju.


Avots: LR Izglītības un zinātnes ministrija

Skolas neapmeklēšana, nelabvēlīga ģimene un iela ar saviem likumiem bieži atstāj dziļu ietekmi bērna vērtīborientācijā un var novest pie antisociālas un prettiesiskas rīcības. Dati par nepilngadīgajiem likumpārkāpējiem rāda, ka pēdējos 15 gados situācija būtiski nav mainījies – 14-17 gadus veci jaunieši sastāda 12-14% no visiem notiesātajiem, vienīgi no 1993. līdz 1995.gadam ir vērojams īpatsvara samazinājums zem 11%. Kopējais notiesāto skaits pēdējos gados samazinās, taču nepilngadīgo noziedznieku īpatsvars paliek praktiski nemainīgs, pat ar nelielu ilgtermiņa pieauguma tendenci.

Šie skaitļi liecina, ka ir nepieciešams uzlabot preventīvo pasākumu kvalitāti nepilngadīgo noziedzības ierobežošanai.


Avots: Centrālā statistikas pārvalde

Situācijas raksturojums Latvijas lielajās pilsētās (Daugavpilī, Jūrmalā, Liepājā un Rīgā)

Latvijā ir veikta virkne pasākumu un pieņemti vairāki normatīvie akti, kas ir vērstu uz bērnu dzīves kvalitātes uzlabošanu: Bērnu tiesību aizsardzības likums, koncepcija Valsts ģimenes politika, LR MK apstiprinātās pamatnostādnes Bērniem piemērota Latvija, LR MK noteikumi par minimālo uzturlīdzekļu apmēru bērnam, utt., tomēr vēl joprojām pastāv problēmas un bērni, kuri ikdienā sastopas ar šīm problēmām.

Lai uzlabotu bērnu stāvokli Latvijā, liela nozīme ir efektīgai mājošanas jautājuma risināšanai, sociālo dienestu darba uzlabošanai, sociālo pedagogu iesaistīšanai problēmsituāciju risināšanā skolās, kā arī skolotāju darba kvalitātes uzlabošanai. Aptaujātie pašvaldību darbinieki un nevalstisko organizāciju pārstāvji atzīst, ka valsts un pašvaldību iestāžu darbs un palīdzība problēmsituācijās ir atkarīga no katra konkrētā darbinieka attieksmes un vēlmes palīdzēt. Sociālajos dienestos zemā atalgojuma dēļ pastāv liela kadru mainība, kas bieži vien liedz iedzīvotājiem saņemt profesionālu palīdzību. Vairums jauno skolotāju nav pietiekami profesionāli un psiholoģiski sagatavoti darbam skolā, savukārt, sociālajiem pedagogiem neatliek laiku savu tiešo pienākumu veikšanai vai arī viņi nevēlīgi izturas pret saviem pienākumiem. Aptaujātajās pilsētās darbojas pašvaldības vai nevalstisko organizāciju izveidoti dienas centri bērniem un jauniešiem. Tie pārsvarā sniedz pakalpojumus mazturīgajiem iedzīvotājiem, taču pastāv risks, ka birokrātisku formalitāšu dēļ šos pakalpojumus var nesaņemt tie, kam tie ir visvairāk nepieciešami. Lai mazinātu ģimeņu sociālekonomiskā stāvokļa atšķirības un to ietekmi uz bērnu (t.sk. vienaudžu attieksmi pret maznodrošināto ģimeņu bērniem) būtu nepieciešams uzlabot bērnu un jauniešu kvalitatīvas brīvā laika pavadīšanas iespējas neatkarīgi no materiālā stāvokļa, piemēram katram bērnam apmaksājot dalību vienā pulciņā pēc paša izvēles vai arī piedāvājot bezmaksas interešu izglītību visiem bērniem (kā tas ir Ventspilī).

Pēdējos gados ir pieaudzis to ģimeņu skaits, kuri nedzīvo deklarētajā adresē, bet kaut kur ir dzīvojamo platību. Bieži tās ir trūcīgās ģimenes, kas ir izliktas no dzīvokļiem vai arī ģimenes, kas no citiem rajoniem/pilsētām ir ieradušās Rīgā darba un labākas dzīves meklējumos. Tas rada grūtības izsekot bērna skolas gaitām un atrašanās vietai.

Rīgā līdz 2008.gada janvārim oficiālā rindā pēc dzīvokļiem ir reģistrēti gandrīz 7300 cilvēki: 114 personas, kuras tiek izliktas no dzīvojamās telpas Rīgā, t.sk. maznodrošinātas personas, kuru apgādībā ir vismaz viens nepilngadīgs bērns; 515 bāreņi un bez vecāku gādības palikušie bērni; 215 maznodrošinātas personas, kuras pēc soda izciešanas atbrīvotas no ieslodzījuma vietas; 2515 un 304 repatrianti, politiski represētas vai citas maznodrošinātas personas, kas dzīvo denacionalizētā vai likumīgajam īpašniekam atdotā īpašumā; 2315 personas sociālās dzīvojamās telpas īrēšanai utt.¹⁴

Rīgas priekšpilsētu (rajonu) bērnu tiesību aizsardzības komisijas saņem iesniegumus no iedzīvotājiem, namu pārvaldēm vai īpašniekiem sakarā ar ģimenes (ar bērnu (-iem)) izlikšanu no dzīvokļa. 2004.gadā Rīgas pilsētu rajonu (priekšpilsētu) bērnu tiesību aizsardzības komisijas saņēma 201 iesniegumu, 2005.gadā – 199 iesniegumu, bet 2006.gadā – 218 iesniegumus.¹⁵

Šobrīd jau vairākus gadus spēkā ir likuma "Par dzīvojamo telpu īri" grozījumi, kas nosaka, ka pašvaldībai pirms ģimenes (kurās ir nepilngadīgs bērns) izlikšanas no dzīvokļa, tā ir jānodrošina ar dzīvošanai derīgu

¹⁴ http://www.riga.lv/LV/PostingData/News/2006/8/20060803_1236.htm

¹⁵ http://www.bernutiesibas.lv/?gr_id=16

dzīvojamo telpu. Minētie likuma grozījumi ir spēkā kopš 2004.gada 20.decembra. Tie arī nosaka, ka, "ja tiek ierosināta civillietā par ģimenes un ar viņu kopā dzīvojoša un viņa apgādībā esoša nepilngadīga bērna vai aizgādībā esošas personas izlikšanu no dzīvojamās telpas, tiesa triju dienu laikā pēc lietas ierosināšanas paziņo par to attiecīgajai bāriņtiesai". No speciālistu intervijām izriet, ka diemžēl šie likuma grozījumi ne vienmēr tiek ņemti vērā – gan tiesu institūcijas, gan bāriņtiesas mēdz neiesaistīties problēmas risināšanā.

Pašvaldību sociālo dienestu uzdevumos ietilpst klienta interesēs mobilizēt resursus un sadarboties ar valsts un pašvaldības institūcijām, sabiedriskajām organizācijām un citām juridiskām vai fiziskām personām, lai sekmētu klienta sociālo problēmu risināšanu, kā arī motivētu klientu pārmaiņu nepieciešamībai. Realitātē vairumā pašvaldību strādā nepietiekošs sociālo darbinieku skaits, kas neļauj ne vien pietiekami iedziļināties katrā konkrētajā problēmā, bet pat apzināt un apciemot visus, kam palīdzība ir nepieciešama. Izvēlētas darba metodes un to rezultāti, ir ļoti atkarīgi no katra darbinieka profesionalitātes un attieksmes pret klientu. Zemā atalgojuma un kadru mainības dēļ sociālais dienests bieži nespēj pilnvērtīgi veikt savas funkcijas.

Gandrīz katrā skolā visās lielajās pilsētās strādā sociālie pedagogi, lai samazinātu stundu kavētāju skaitu un palīdzētu skolēniem risināt mācību procesā (skolā) radušās problēmas. Šobrīd nav iespējams novērtēt sociālā pedagoga darba efektivitāti, jo nepastāv vienoti sociālo pedagogu darbības principi. Katrā skolā darba metodes un arī rezultāti ir atkarīgi no viņa ieinteresētības, pieredzes un radošuma. Ne mazāk svarīga ir skolas vadības nostāja un attieksme pret sociālo pedagogu, kam bieži nākas pildīt "aizvietotāja" funkciju, nevis savus tiešos pienākumus.

Pedagoģiskās korekcijas klašu izveide sekmīgi palīdz apgūt mācību vielu tiem skolēniem, kuri ilgstoši nav apmeklējuši skolu, nepietiekamā līmenī apguvuši izglītības programmu, kuriem ir nepieciešams ilgāks laiks un lielāka palīdzība rezultātu sasniegšanai, kā arī tiem, kuriem nav motivācija mācīties vai kuriem ģimenes psiholoģiskā un sociālā vide traucē sagatavoties skolai. Pārējo skolēnu, kā arī dažu pedagogu attieksme pret korekcijas klašu skolēniem mēdz būt nievājoša un aizskaroša.

Vēl joprojām skolās dominē autoritāra attieksme pret skolēniem (mācīšanas stils), ko aptaujātie pašvaldību speciālisti uzskata par problēmu. Skolotājiem (īpaši jaunajiem) trūkst pieredzes un psiholoģijas zināšanu, lai izprastu skolēnu uzvedību un kļūtu viņiem par autoritātēm un atbalsta personām.

Daugavpils pilsētas bērnu tiesību aizsardzības speciālista apkopotā informācija par pasākumiem, kas veikti bērna tiesību nodrošināšanai Daugavpils pilsētā 2006./2007. gadā liecina, ka pašvaldībā pastāv dažādi faktori, kas traucē veiksmīgas sociālpedagoģiski preventīvās darbības realizāciju:

- izpratnes trūkums par profesionālu sociālo darbu kopumā,
- atbilstošu profesionāli sagatavotu speciālistu trūkums,
- preventīvā darba nesistemātiskums un sadarbības trūkums starp atsevišķām valsts un pašvaldības institūcijām,
- finansiālo resursu trūkums,
- kompetences trūkums vecākiem audzināšanas un izglītības jautājumos.

Liepājas pilsētas izglītības stratēģijā ir minētas sekojošas problēmas izglītības sistēmā:¹⁶

- nevienmērīgs sākumskolu, pamatskolu pārklājums;
- nepiemērotas, pielāgotas esošo izglītības iestāžu telpas un nepietiekams privāto izglītības iestāžu piedāvājums;

¹⁶ Ekstrahēts no Liepājas pilsētas izglītības stratēģijas. <http://www.lip.lv/>

- skolu darba efektivitāte nenodrošina izglītības kvalitāti mūsdienu prasībām;
- skolu vadītāju nepietiekamas prasmes efektīvas skolas vadībā;
- nepietiekama atbalsta sistēma darbā ar talantīgiem bērniem un pilnveidojams atbalsta komandu darbs darbā ar problēmbērniem;
- nepietiekama pedagogu kompetence skolēnu motivēšanā un mācību procesa diferenciacijā un individualizācijā;
- nepietiekama pedagogu profesionālā kompetence darbā ar problēmbērniem;
- mūsdienu prasībām neatbilstoša izglītības iestāžu infrastruktūra un materiāli tehniskā bāze;
- nepietiekama profesionālo iemaņu apguve sociāli neaizsargātiem jauniešiem;
- neefektīva esošo izglītības iestāžu resursu izmantošana;
- nepietiekams neformālās izglītības piedāvājums un nepietiekama dažādu sociālo partneru piesaiste izglītības iestādēm;
- nepietiekama speciālās izglītības programmu dažādība;
- neefektīva sadarbība starp izglītības iestādēm un vecākiem;
- zema skolēnu mācību motivācija.

Aptaujātie NVO un pašvaldību speciālisti nosauca vēl dažas problēmas:

- pārāk lielais apgūstamās mācību vielas apjoms un temps skolēniem;
- jauno skolotāju zemā profesionālā sagatavotība un neatbilstoša attieksme pret darbu.

Pašvaldībās ir atšķirīga informācijas ieguves un analīzes, t.sk. statistisko datu apkopošanas sistēmas, kas liedz iegūt situācijas kopainu un izvērtēt veicamos pasākumus. Piemēram, ģimenes riska faktoros ir jānovērtē gan sociālajam dienestam, gan bāriņtiesām, turklāt pēc atšķirīgiem kritērijiem, bet realitātē - vienām un tām pašām ģimenēm. Šobrīd Rīgā, Liepājā un Jūrmalā iesaistīto institūciju speciālisti organizē regulāras sanāksmes un kopīgi risina radušos problēmjautājumus, sadalot atbildības kompetences un veicamos darbus. Daugavpilī šāda sadarbība starp atsevišķām institūcijām notiek nepieciešamības gadījumā.

Sociālekonomisko problēmu risināšanā tāpat kā izglītības jomā lielākā daļa veikto pasākumu ir balstīti uz vajadzību apmierināšanu cīņā ar problēmas sekām, nevis tiesību nodrošināšanu un cēloņu izskaušanu. Netiek īstenota plaša, starpinstitutionāla pieeja, kas varētu mazināt jaunu gadījumu rašanos (bērnu nonākšanu uz ielas, ģimeņu degradāciju, utt.) un maksimizētu izlietoto līdzekļu efektivitāti. Ilgstoša rehabilitācija prasa mājas vizītes un dziļu darbu, nevis virspusēju attieksmi un pabalstu izsniegšanu. Aktivitātes joprojām nav vērstas uz cēloņsakarību meklēšanu un savstarpēju dialogu.

Daudzi bērni pēc stundām apmeklē interešu izglītības iestādes: dažādus pulciņus, pašdarbības kolektīvus un sporta treniņus, taču pārsvarā šīs ir maksas nodarbības, ko visi vecāki nevar atļauties. Dažas skolas piedāvā pagarinātās dienas grupas, lai skolēniem būtu kur palikt, kamēr vecāki strādā. Dažās pašvaldībās ir atvērti dienas centri mazturīgo ģimeņu bērniem. Vairumu finansē pašvaldība un, lai bērns varētu apmeklēt dienas centru, vecākiem ir jāvēršas sociālajā dienestā ar lūgumu nodrošināt bērnam šo sociālo pakalpojumu. MK noteikumi Nr.946 "Sociālo pakalpojumu un sociālās palīdzības saņemšanas kārtība" (2006.gada 21.novembris) nosaka, ka sociālais dienests 10 darbadienu laikā pieņem lēmumu par iespējam nodrošināt ģimeni ar šo sociālo pakalpojumu. Pieņemot lēmumu, sociālajam dienestam ir jāizvērtē personas nepieciešamība pēc sociālajiem pakalpojumiem, ģimenes dzīves apstākļi, resursi un pašaprūpes novērtējums. Daudzi cilvēki to uzskata par pazemojošu, un NVO dienas centri atzīst, ka ir ļoti grūti pierunāt uzrakstīt iesniegumu vecākus, kuri nevēlas sadarboties ar sociālo dienestu vai jebkuru citu institūciju, tādējādi cieš bērni, kuriem visvairāk ir nepieciešama aprūpe un uzmanība. Ja šādi dienas centri būtu

pieejami ikvienam skolas vecuma bērnam, tā būtu viena no iespējām veicināt bērnu un jauniešu savstarpējo integrāciju un mazināt noslāņošanos.

Dienas centri bērniem ir Rīgā, Ventspilī, Jūrmalā u.c. Dažviet dienas centra pakalpojumus piedāvā interešu izglītības iestādes. Diemžēl ir gandrīz neiespējami noteikt precīzu dienas centru skaitu un kapacitāti Latvijā, jo nepastāv vienota datu bāze vai uzskaites sistēma. Tabulā ir apkopota pieejamā informācija par dienas centru noslogojumu, tikai pieciem no minētajiem ir iespēja uzņemt vairāk apmeklētājus nekā tie šobrīd uzņem.

Nosaukums	Apmeklētāju vecums (gadi)	Vidējais apmeklētāju skaits/ dienā	Maksimāli iespējamais apmeklētāju skaits
Latgales pr-tas SD AC Čiekurs	7-18	11	12
Kurzemes pr-tas SD DC "Skudrupūznis"	6-20	25	25
Ziemeļu raj. SD AC "Vecmīlgravis"	7-16	12-15	15
Vidzemes pr-tas SD AC "Tīnis" *	3-18	13	13-15
Latgales pr-tas SD AC "Kamene" **	6-15	8	20
Ielas bērnu centrs "Baltais zvirbulis"	4-25	20	25
SIA "Bērnu oāze" konsultatīvais DC "Torņakalns"	5-18	20	30
Nodibinājums "LELB Diakonijas centrs" AC bērniem un ģimenēm "Roku rokā"	5-19	22-25	25
Nodibinājums "LELB Diakonijas centrs" AC bērniem un ģimenēm "Sirdsgaisma"	4-17	18-25	25
DC "Cerība bērniem" Rīgā 1.	5-18	10-15	15
DC "Cerība bērniem" Rīgā 2.		10-15	15
Rīgas kristīgā bērnu patversme	2-22	15-20	20
Reliģiskā organizācija "Pestīšanas armija" DAC "Patvērums"	7-18	12	25
Jūrmalas bērnu dienas centrs	2-18	30	30
Karaostas bērnu DC Liepājā	5-14	25	30
Ventspils Bērnu un pusaudžu AC "Nāc līdzī" (2 gab.)	7-17	25 15-20	25 20
DC "Noa" Ērgļos	7-15	15	20

* Strādā kopš 2007.gada augusta ** Strādā kopš 2007.gada novembra

Krīzes centrā ielas bērniem "Marsa gatve" ir 24 vietas, parasti vienlaicīgi tur dzīvo 20 bērni vecumā no 3-15 gadiem.

Interesu izglītības centrā "Laimīte" darbojas interešu istaba, kur var nākt un nodarboties jebkurš bērns vecumā no 7-15 gadiem. Ir pieejams arī sociālais pedagogs.

Ielas bērnu raksturojums

Bieži par stundu kavētājiem un vēlāk arī ielas bērniem kļūst bērni, kuru vecākus izliek no dzīvokļiem un ievieto sociālajās mājās. Tās nav bērniem piemērotas, nav iespējams izmantot tualeti, bērni kautrējas, ka tur dzīvo, viņu drēbes smako. Sociālajās mājās dzīvo arī amorālas ģimenes, ir skandāli, iedzeršanas, bērni nevar izgulēties, veikt mājas darbus, viņiem nav personīgās telpas. Tā ir vide, kurā bērns nevēlas atgriezties.¹⁷

Jūrmalā, Liepājā un Daugavpilī aptaujātie speciālisti atzina, ka bērnu skaits, kas klaiņo un neiet uz mājām, ir neliels, savukārt skolas kavētāju ir diezgan daudz. Tā kā kvantitatīvie ielas bērnu problēmas indikatori tomēr norāda uz pastāvošu problēmu, tas liek domāt, ka ielas bērni, iespējams, ir labi pielāgojušies dzīvei uz ielas, savukārt valsts un pašvaldību institūciju darbs un kontroles mehānismi ir nepietiekami efektīvi.

Lai arī viņi dzīvo bez ierobežojumiem un disciplīnas, speciālisti, kas ikdienā strādā ar ielas bērniem uzsver, ka visvairāk viņiem pietrūkst drošības, sapratnes, cilvēciska mīluma un cilvēka, kam uzticēties. Šiem bērniem bieži ir pazemināts pašvērtējums, vāja paškontrolē, un tas ir saistīts ar atbalsta un izpratnes trūkumu ģimenē un skolā. Ielas skarbā vide izraisa šajos bērnos agresiju, ko rada bailes, ka neviens viņus neaizstāvēs, ne uz vienu nevar paļauties. Raksturīgi, ka ielas bērni veido savus grupējumus, kompānijas, kas palīdz viņiem izdzīvot un kalpo par atbalstu. Ir grupējumi, kas pelna iztiku noziedzīgā veidā: apzogot dzīvokļus un/vai automašīnas. Parasti šādās bandās ir iesaistījušies vai tās vada pieaugušie, turklāt strādā ļoti profesionāli, "patrulējot" pa ielām, lai iesaistītu apmulsušos uz ielas nonākušos bērnus.

"Ilgstoša dzīve ielas vidē atstāj dziļu ietekmi uz bērniem, samazina viņu spējas turpmāk veiksmīgi funkcionēt sabiedrībā, viņi veido īpašu subkultūru ar izkropļotu vērtību sistēmu"¹⁸. Taču ne jau pati iela degradē bērnus, tas ir izglītības trūkums, veselības problēmas, sabiedrības vienaldzība pret līdzcilvēkiem, t.sk. bērniem.

Balstoties uz pētījuma ietvaros veiktajām ekspertu (pašvaldību speciālistu un ar ielas bērnu problemātiku saistīto nevalstisko organizāciju pārstāvju) intervijām, tika apkopotas sekas, kas rodas, bērniem atrodoties augšanai un attīstībai nelabvēlīgos apstākļos, t.sk. "uz ielas":

Bērniem

- slikta veselība (kašķis, utis, tuberkuloze, galvas asinsvadu slimības, gastrīts, kuņģa čūla, stomatoloģiskās problēmas, psihiskās saslimšanas, utt.);
- pārcietuši fizisku, seksuālu vai emocionālu vardarbību;
- zems pašvērtējums;

¹⁷ No intervijām ar NVO un pašvaldību speciālistiem.

¹⁸ I.Lukšinska, Ielas bērni Latvijā: problēmas un risinājumi, 2002

- izkropļota vērtību sistēma;
- vājas sociālās un pašapkalpošanās prasmes;
- zems izglītības līmenis;
- nespēja konkurēt darba tirgū;
- nabadzība;
- atkarības no alkohola, narkotikām, spēļu automātiem, datora;
- ubagošana;
- agra seksuālā dzīve un grūtniecība;
- prostitūcija;
- zagšana un iesaistīšanās citās noziedzīgās aktivitātēs un kriminālos grupējumos;
- nonākšana cietumā.

Sabiedrībai

- sociālās palīdzības izmaksu pieaugums;
- ārpusģimenes aprūpes iestādēs ievietoto bērnu skaita pieaugums;
- nepilngadīgo noziedzības pieaugums;
- kriminālo grupējumu veidošanās;
- noziedzības līmeņa celšanās;
- nelabvēlīgo ģimeņu atražošana.

Spilgtākam situācijas un ielas bērnu pieredzes raksturojumam pētījumā tiek ietvertas dažas intervijas ar ielas bērniem no iepriekš veikta pētījuma:¹⁹

17 gadus vecais Sergejs

Uz ielas dzīvo no 9 gadu vecuma. Māte esot dzērusi un situsi, nav varējis to izturēt: "Vienmēr, kad viņa dzer, es eju prom no mājām", mamma dzerot tad, kad esot nauda: "Kad nauda ir, tad ar draugiem dzer". Tēvs, kopš Sergejam palika 6 gadi, dzīvo Lietuvā. Ir vēl mazs brālītis, četrus gadus vecs, kas dzīvo pie mammas, un par ko Serjoža dažkārt rūpējas. Policija Serjožu esot aizturējusi kādas 20 reizes. Nakšņojot trolejbusos, tramvajos, "podjezdos": "Mani visi vadītāji zina. Viņi zina, ka man naudas nav, ka esmu bezpajumtnieks". 14 gadu vecumā esot bijis Alīses ielā, tur par viņu policija esot ņirgājusies, neesot laiduši uz tualeti. Patversmēs nepatīkot, jo tur ņirgājas un sit. "Kad gribas ēst, eju uz tirgu un palūdzu desu un maizi. Gadās, ka lūdzu naudu garāmgājējiem. Gadās, ka mani uzaicina mājās - paēst un pagulēt". Iepriekšējā dienā Serjoža bija ēdis pie paziņas, kas strādā konditorejā. Ar minēto paziņu ir arī gulējis kopā (viņam ir 62 gadi). Ir gadījies strādāt tirgū, palīdzējis kioskā. Nopelnījis 5 latus dienā. Regulāri pelna naudu ar seksuāliem pakalpojumiem, šādi "pelnīt" sācis no 9 gadu vecuma, kad pirmo reizi piekritis uz kaut ko tādu: "Naudu gribi, tad ir jāstrādā".

12 gadus vecais Romāns

Policija jau divas reizes esot aizturējusi par staigāšanu naktī. Uz Marsa gatvi atbraucis no Alīses ielas.

Dzīvo tikai kopā ar mammu. Alīses iela, uz kurienu, viņu aizvedusi policija, viņam nepatīk. Ir zadzis veikalos. Divus gadus jau neiet skolā, bet saka, ka skolā iet esot patīcis.

13 gadus vecais Jānis

¹⁹ Ielu bērni Rīgas pilsētas Kurzemes rajonā, G.Gaņģe, I.Šūpule, A.Vāvere, J.Caunītis, 2000

Ir gadījies, ka tēvs piekauj: tēvs salauzis roku, Jānis bijis asiņains. Ar mammu ir labas attiecības: "Man ar mammu ir normālas, burvīgas attiecības. Tētis vairs nesit, jo viņš zina, ja sitīs, tad es atkal būšu prom no mājām. Vairs nelien klāt", "Tagad gaidu, kad fāters nomirs. Lai miers no viņa". Viena māsa šobrīd sēž cietumā, esot špicējusies. Dzīvo un guļ bēniņos, vilcienos, pagrabos: "Es varu aiziet, kur es gribu. Es varu aiziet uz staciju, tur palikt. Es varu aiziet uz kādu "paģīti"". Stacijā guļot uz sēdekļiem "iekšā, kur siltāks". Policistiem sakot, ka esot nokavējis vilcienu. Ejot arī ciemos uz svešiem dzīvokļiem pie svešiem cilvēkiem. Ir pabijis Rēzeknes internātskolā, no kurienes aizbēdzis, pēc tam bijis 2-3 mēnešus Daugavpilī, par to, ka kāvies un nav gribējis mācīties: "Tur ir tā kā psihiatriskajā slimnīcā. Ārduvis bez rokturiem". Pēc Daugavpils bijis arī psihoneiroloģiskajā slimnīcā Jelgavā. Rīgā ir bijis patversmē pie stacijas, kur esot "normāli". Tagad, ja būtu vajadzība, ietu uz patversmi. Agrāk nav gājis, jo nav zinājis par šo patversmi, kamēr kāda nepienāca un neuzaicināja. tante Viņa tajā patversmē strādāja". Alīses ielā esot slikti, mājās - labi. Patversmē pie centrālās stacijas esot "normāli - jauns remonts".

15 gadus vecā Evija

Meitene apmeklē skolu un patīk mācīties, tikai grūti apgūst mācību vielas. Skolotāji izturas kā pret jebkuru bērnu, taču klasesbiedri - ne visai labi. Dzīvo kopā ar vecākiem 8 bērnu ģimenē (2 bērni dzīvo citur). Vecāki nekur nestrādā un nav labvēlīgi noskaņoti pret Eviju (meitene uzskata, ka viņa varētu iztikt bez vecākiem). Uz ielas Evija ubago - visbiežāk tirgos, un zog, visvieglāk esot apzagt cilvēkus pie autobusu pieturām. Evija bija labi ģērbusies un nekas neliecināja, ka viņa varētu ubagot. Viņa jau ir pieradusi pie šāda dzīvesveida; visvairāk viņai patīk zagt. Vienaudži izturas draudzīgi. Evija nepazīst profesijas, lai varētu kādu no tām izvēlēties nākotnē.

12 gadus vecā Ilona

Meitene intervēta Berga bazārā 22.30. Māte Ilona mirusi, tēvu neatceras. Dzīvo kopā ar vecmāti, kura ir pensionāre. Vecāmāte nezina, ka viņa jau 2 gadus neiet skolā. No rīta meitene izliekas, ka iet uz skolu, pēcpusdienā ieskrien "nolikt somu", kaut ko paēd un tad - atpakaļ uz ielas līdz vēlam vakaram (vecmāte zina, ka Ilona vakarā iet "piepelnīties", tikai 24:00 jābūt mājās, jo savādāk viņa dusmojas). Viņa pazīst apmēram 8 bēmus, kuri mājās vispār neiet. Skolu neapmeklē tāpēc, ka vecāmāte nav varējusi nodrošināt meitenei visu, kas nepieciešams skolai. Arī mācības padevušās grūti, tāpēc nav patikušas, kā viņa pati saka "neveicās". Labākais, ko viņa atceras no skolas ir gaiša klase ar lieliem logiem un garšīgs ēdiens, bet skolotājus raksturo kā "piekasīgus", kas ir izturējušies ar nepatiku pret meiteni. Arī pārējie bērni klasē izsmējuši - par drēbēm, par to, ka nākusi uz skolu ar tīkliņu, jo vecāmāte nav varējusi nopirkt skolas somu. Ielas dzīves veids Ilonai nepatīk. Arī starp vienaudžiem - esot draugi, bet arī tādi, kas atņem naudu, kaujas. Vecākie bērni ir likuši pelnīt priekš viņiem. Ilonas ārējais izskats liecināja par trūkumu, taču drēbes bija tīras. Meitene bija ļoti bāla, ar ziliem riņķiem zem acīm, ļoti tieva. Uz jautājumu, vai bieži slimo, saka, ka bieži sāpot vēders, esot slikta redze. Pie ārsta neesot bijusi, jo nav naudas.

Cēloņi, kas veicina problēmbērnu rašanos

Rīgā ielas bērni bieži nāk no ģimenēm, kuras ir izliktas no dzīvokļiem, neskatoties uz to, ka likums to neaļauj, un šobrīd dzīvo antisemitāros un bērna veselību apdraudošos apstākļos. Nespēja nomazgāties, izmazgāt drēbes un nopirkt mācību grāmatas ir faktori, kas veicina skolas neapmeklēšanu. Taču bieži vien klasesbiedru un skolotāju attieksme ir vēl pazemojošāka par sajūtu, ka esi trūcīgs. Šie bērni aug vieni, bez mātes un tēva atbalsta un uzmundrinājuma, jo vai nu vecāki strādā vairākos darbos, lai nopelnītu iztikas minimumu, vai arī, nespējot saskatīt izeju no savām problēmām, ir kļuvuši par alkoholiķiem. Daugavpilī, Jūrmalā un Liepājā mājokļa problēma nav tik dramatiska, kāda tā ir Rīgā, taču nabadzība, zemais izglītības līmenis, profesionālo prasmju trūkums, alkoholisms, laika un audzināšanas prasmju trūkums ir vienādi izplatīti faktori visās pilsētās. Īpaši smaga situācija ir ģimenēs, kurās ir tikai viens vecāks (parasti māte) un daudz bērnu ģimenēs.

Jāpiebilst, ka ielas bērni nāk arī no materiāli labi nodrošinātām ģimenēm. Šajās situācijās nepieciešamība iziet uz ielas bērnam rodas, ja ģimene, kurā aug bērns, nespēj pienācīgi nodrošināt bērna emocionālās vajadzības: ja vecākiem nav laika vai vēlēšanās interesēties par bērna problēmām vai sasniegumiem, aprunāties un ieklausīties.

Gandrīz visos iepriekš veiktajos pētījumos (1997.-2002.g.) pētnieki ir konstatējuši, ka Latvija pēc neatkarības atgūšanas atrodas pārejas periodā, noris kardinālas pārmaiņas sociālajā, izglītības un veselības sfērā, un šo pārmaiņu radītās nestabilitātes dēļ sabiedrībā valda nedrošības sajūta, turpinās sabiedrības noslāņošanās, pieaug maznodrošināto ģimeņu skaits. Jāatzīst, ka arī 2007.gadā situācija nav uzlabojusies, un, lai arī ir daudz paveikts, sociālekonomiskās problēmas ir tikai vēl vairāk pastiprinājušās.

Galvenie sociālekonomiskie cēloņi tam, kāpēc bērni nonāk uz ielas ir:²⁰

- nabadzība;
- ģimenes izlikšana no dzīvokļa;
- viena vecāka zaudējums (šķiršanās, nāve);
- ģimenes nespēja un neprasme aizstāvēt savas tiesības;
- bezcerība un depresija;
- vecāku alkoholisms;
- vecāku zemais izglītības līmenis un profesionālo prasmju trūkums;
- vecāku prombūtne darbā ārzemēs;
- bērnu audzināšanas prasmju trūkums vecākiem;
- vecāku nevēlēšanās audzināt un aprūpēt savus bērnus.

Tā kā bērna attīstības, izglītošanas un socializācijas procesā svarīgu vietu ieņem ne vien ģimene, bet arī skola, tad, nodrošinot visiem bērniem neatkarīgi no dzīvesvietas un materiālajiem apstākļiem pieejamu izglītību, būtu iespēja kompensēt ģimenē trūkstošo. Aptaujātie speciālisti atzīst, ka šobrīd Latvijā izglītības sistēmā ir ne mazums problēmu un ka bieži vien arī skola atgrūž problēmbērnus. Ikdienā saņemot kritiku un nosodījumu no skolotājiem, ciešot no klasesbiedru emocionālās un reizēm arī fiziskās vardarbības un negūstot atbalstu un uzmundrinājumu no ģimenes, bērns izvēlas norobežoties no šīm traumējošām sajūtām, meklējot izeju "uz ielas". Turklāt ļoti bieži vainīgie nesaņem sodu par savu rīcību, tādējādi vēl vairāk stiprinot bērnam pārliecību par situācijas bezcerīgumu.

²⁰ Apkopots no intervijām ar dažādu pašvaldības iestāžu speciālistiem Rīgā, Daugavpilī, Liepājā un Jūrmalā un NVO ekspertiem.

lemesli, kāpēc bērni izvairās no skolas ir dažādi: konflikti ar skolotājiem, skolotāju aizskarošā attieksme pret skolēnu, bieži vecāki neuzskata bērna mācības par prioritāti (uzskata, ka bērnam, kurš slikti mācās, ir jāiet strādāt), dažkārt vardarbība no vecāku puses, ir vecāki, kas slēpj bērna neiešanu uz skolu (izņem ārsta zīmes), vecāku alkoholisms, trūcīgums (bērni nevar nopirkt nepieciešamo), netīrība mājās (netīras, smakojošas drēbes).

Aptaujāto pašvaldību izglītības pārvaldes uzskata, ka skolotāji ir pārslogoti, viņiem nav laika iedziļināties bērnu problēmās, taču statistikas dati liecina, ka pēdējos gados ir vērojama pedagogu skaita palielināšanās skolās, un strauja skolēnu skaita samazināšanās.

1999.gadā veiktajā pētījumā²¹ tika identificētas trīs pamatcēloņu grupas, kāpēc bērni pamet skolu:

1. Skolu pamet bērni ar īpašām vajadzībām, kuru veselības stāvoklis un spēja mācīties nav adekvāti diagnosticēta un nav nodrošināta nepieciešamā individuālā pieeja (Speciālisti atzīst, ka bērni ar attīstības aizturēm veido antisociālas uzvedības riska grupu; Bērni ar psiholoģiskās attīstības aizturēm ir viegli ietekmējami, tāpēc viņu nokļūšana uz ielas ir bīstama gan pašiem bērniem gan sabiedrībai kopumā);
2. Skolu pamet bērni ar vājām sociālās adaptācijas spējām, kas izveidojušās ģimenē nelabvēlīgos audzināšanas un socializācijas apstākļos;
3. Skolu pamet nabadzības un ar to saistīto parādību dēļ. Nav apģērba, trūkst līdzekļu transportam un mācību līdzekļu iegādei, skolēniem ir jāstrādā vai jāpieskata mazākie bērni.

Turklāt pēc pētījuma ietvaros veiktajām pašvaldību un sabiedrisko organizāciju pārstāvju intervijām var izdalīt šādus cēloņu grupas:

- Vecāku vērtīborientācija – vecāki neuzskata izglītību par vērtību vai arī ar savu piemēru nerada bērnam motivāciju celties no rīta un doties uz skolu. Bieži, kad bērni sāk kavēt skolu, ir vērojama šāda vecāku attieksme: "Ģimenei būs lielāks labums, ja viņš (bērns) ies strādāt";
- Skolēnu noraidošā attieksme un mobings pret "atšķirīgajiem" skolēniem: mantiskajā ziņā un zināšanu un spēju līmeņa atšķirību dēļ (tiek atstumti "bomži", "pārgudrie", utt.);
- Skolu vadības un pedagogu attieksme pret skolēniem. Skolotāji neprot un nav ieinteresēti strādāt ar problēmbērniem, un skolām šie bērni ir traucēklis, jo skolu prestižs ir atkarīgs no kavētāju skaita un skolēnu sekmēm.

Neapmierinātas bērnu brīvā laika pavadīšanas iespējas ir vēl viens no ielas bērnu rašanās cēloņiem. Vairums pašvaldību piedāvāto pulciņu un ārpusstundu nodarbību daļai bērnu nešķiet saistoši, straujās interneta izplatības, tehnikas attīstības un globalizācijas ietekmē bērnu intereses ir ļoti mainījušās. Bērnu vajadzības un intereses ir dinamiskas un atkarīgas no mainīgiem ārējiem faktoriem, tāpēc to attīstība būtu jāanalizē nepārtraukti.

Iepriekšējos pētījumos aptaujāto bērnu skatījums uz problēmām ir līdzīgs speciālistu viedoklim.

Laika posmā no 1997.gada augustam līdz oktobrim pētījuma "Bērni uz ielas" ietvaros Rīgas ielās tika intervēti 62 bērni vecumā no 5 līdz 15 gadiem.

Pētījuma dati liecina, ap 60% "ielas bērnu" nāk no nepilnām ģimenēm, tikai 10% bērnu abi vecāki strādā, 55% - pelnītāja ir tikai māte, bet 9% - tikai tēvs, 26% bērnu nestrādā neviens no vecākiem. Tā kā 16% bērnu

²¹ I.Lukšinska, Ielas bērni Latvijā: problēmas un risinājumi, 2002, 17.lpp.

dzīvo kopā ar vecvecākiem, var domāt, ka šādas ģimenes vienīgie ienākumi ir pensija. 47% bērnu nāk no ģimenēm, kurās ir 1 - 2 bērni, 53% - no 3 - 8 bērnu ģimenēm, tas daļēji apstiprina sabiedrībā diezgan stabilo negatīvo stereotipu, kas daudz bērnu ģimenes vērtē kā sociālā riska ģimenes. Aptaujātie "ielas bērni" kā trīs galvenos iemeslus viņu dzīvei uz ielas nosaukuši:

- naudas trūkums ģimenē - 39%;
- regulāri konflikti ģimenē - 36%;
- bērns mājās jūtas vientuļš - 25%.

Pēdējos gados ir strauji pieaudzis to vecāku skaits, kuri ir devušies strādāt uz ārzemēm, bet Latvijā atstājuši savu bērnu. Pašvaldību speciālisti to uzsver kā vienu no problēmām, īpaši problemātiski ir pusaudžu vecuma bērnu konflikti ar vecvecākiem. Lai arī šobrīd aptaujātajās pašvaldībās šo bērnu īpatsvars starp skolas kavētājiem un klaiņotājiem nav liels, ir paredzams, ka tuvākajos gados tas var pieaugt. Agrīnā vecumā bērnam ir īpaši svarīgs atbalsts un emocionālā saikne ar vecākiem, jo bērns vēl nespēj saprast loģiskus vai sociālekonomiskus argumentus. Jo ilgāka ir nošķirtība no vecākiem, jo lielākas personības izmaiņas noris bērnam. Speciālisti intervijās atzina, ka vecāku apņemšanās aizbraukt uz pāris mēnešiem ļoti bieži pārtop dažos gados vai pat apjausmā, ka viņi vairs neatgriezīsies. Tāpēc turpmākajos gados ir iespējams gan emigrējošo bērnu skaita, gan ielas bērnu skaita pieaugums.

Rīgas domes Sabiedriskās kārtības uzturēšanas fonda un Rīgas Atkarības profilakses centra konkurss „Es gribu Jums pateikt...” raksturo bērnu sajūtas, kad vecāki ir devušies peļņā uz ārzemēm. Daži citāti, ko rakstījuši 7. klašu skolēni:

„...Tēt... es jau sen gribēju tev pateikt, ka es gribētu, lai tu biežāk būtu ar mani... Vispār es neesmu tevi redzējusi jau vairāk kā gadu... Es nejutu, ka man būtu īsta ģimene...”

„Galvenais, ko es gaidu no saviem vecākiem, ir mīlestība. Es gribu, lai viņiem nekad nav jāšaubās par manu mīlestību pret viņiem”

„...Viņi domā, ka man nekas netrūkst, ka esmu laimīga, taču man pietrūkst manas ģimenes. Ne mamma, ne tētis man nekad nav teikuši, ka mani mīl...”

„Bieži vien jūs daudz strādājat. Es tik reti jūs satieku, bet ir reizes, kad man vajag tieši jūs!!! Bet jūsu nav... es sēžu kā melnā caurumā un domāju. Kas tā par dzīvi?”

„Man ir daudzas lietas, kuras es vēlētos izrunāt ar mammu, bet kā lai es to izdaru, ja mamma gandrīz nav mājās un man ir arī kauns vai bailes viņai kaut ko stāstīt, jo, kā jau es teicu, man liekas, ka viņa mani nesapratīs.”

Riska grupas

Pētījuma ietvaros tika noteiktas 15 riska grupas jeb riska faktori, kas norāda uz iespējamību kļūt par problēmbērnu. Katru riska faktoru raksturo viens vai vairāki kvantitatīvi rādītāji. Regulāri mērot rādītājus būtu iespēja noteikt aptuveno problēmbērnu apjomu un situācijas izmaiņas virzienus un dinamiku, kas, savukārt, ļautu atrast precīzākus rīcības veidus savlaicīgai problēmu novēršanai. Identificējot riska grupu jauniešus, visām iesaistītajām institūcijām ir iespēja strādāt vienoti, lai novērstu riska faktoru ietekmi.

Šobrīd ir identificēti sekojoši riska faktori:

1. Alkoholisms un narkomānija
2. Fiziska, seksuāla vai emocionāla vardarbība
3. Klaiņošana
4. Prostitūcija
5. Datoratkarība
6. Noziedzība (likumpārkāpēji)
7. Agra seksuālā dzīve
8. Viena vecāka zaudējums
9. Abu vecāku aprūpes zaudējums
10. Vecāku alkoholisms (uc. atkarības)
11. Vecāku zemais izglītības līmenis
12. Vecāku prombūtne ārzemēs
13. Vecāku neieinteresētība bērnu audzināšanā
14. Nepiemēroti sadzīves apstākļi
15. Nabadzība

Kvantitatīvo rādītāju un nepieciešamo statistisko datu saraksts ir apkopots pielikumā Nr.1.

ES valstu pieredze

Lai izstrādātu ieteikumus ielas bērnu problēmas risināšanai, pētījumā tika aplūkota arī ārvalstu pieredze. Kā piemēri tika izvēlēta Vācijas Federatīvā Republika un Čehijas Republika. Vācija ir viena no ES senākajām dalībvalstīm, kurai ir bagātīga pieredze sociālu problēmu risināšanā un kas jau ievērojamu laika posmu darbojas atbilstoši Eiropas Savienības likumdošanai. Tā kā Latvija arī ir pievienojusies šai organizācijai, tās tiesiskā sistēma ir līdzīga Vācijā esošajai. Savukārt Čehijas Republiku un Latvijas valsti vieno līdzīga sociālekonomiskā situācija pagātnē.

Vācijas, Čehijas un Latvijas datu salīdzinājums

Kritērijs	Vācija	Čehija	Latvija
Iedzīvotāju skaits ²²	82 314 906	10 287 189	2 281 305
Bērnu īpatsvars 0-14 g.vec. (%)	13,9	14,4	14,4
Ielas bērnu skaits	2000-9000	Nav datu	Nav datu
0-17 gadus vecu bērnu īpatsvars, kuri dzīvo ģimenē, kurā neviens nestrādā	9,3%	7,9%	8,6%
Valsts garantētais minimālais ienākums	242,47 LVL ²³	56,56 LVL ²⁴	27 LVL
Bērnu (ģimenes valsts) pabalsts	108-125 LVL	13-19LVL	8-14,40 LVL
Kopējais valsts sociālais budžets, 2006	29,4% no IKP	19,1% no IKP	12,4% no IKP
Kopējais valsts sociālais budžets uz vienu valsts iedzīvotāju, 2006	7131,3 EUR	1273,7 EUR	400,7 EUR
Nabadzības riska indekss, 2006 (%) ²⁵	13	10	23
Ienākumu nevienlīdzības rādītājs, 2006 ²⁶	4,1	3,5	7,9
Kāda iestāde specializējas ielas bērnu problēmu risināšanā?	Jaunatnes lietu dienests	Nav datu	Bērnu un ģimenes lietu ministrija
Vai ir identificēta ielas bērnu problēma?	Jā, taču uzsvars tiek likts uz bērnu tiesību aizsardzību, nevis tieši uz ielas bērnu problēmas risināšanu	Ielas bērnu un no vardarbības cietušu bērnu problēmas tiek pārsvarā aplūkotas bērnu tiesību kontekstā	Jēdziens ir definēts Bērnu tiesību aizsardzības likumā

²² Uz 31.12.2006. Eurostat dati (<http://epp.eurostat.ec.europa.eu/portal>)

²³ Rādītājs (Regelsatz= 345 EUR) tika pārrēķināts Latvijas valūtā pēc Latvijas Bankas eiro kursa

²⁴ Rādītājs (Existenčni minimum=2020 CZK) tika pārrēķināts Latvijas valūtā pēc Latvijas Bankas noteiktā Čehu kronas kursa

²⁵ Personu īpatsvars, kuru ienākumi ir zemāki par 60% no ekvivalentā rīcībā esošā ienākuma mediānas

²⁶ Ienākumu nevienlīdzības rādītājs ir ienākumu kvintīju attiecību indekss, kas raksturo 20% turīgāko iedzīvotāju ienākumu attiecību pret 20% trūcīgāko iedzīvotāju ienākumiem. Eurostat dati (<http://epp.eurostat.ec.europa.eu/portal>)

Vācija

Pamatdati par valsti

Saskaņā ar Eurostat datiem, iedzīvotāju skaits valstī uz 2007.gada 1.janvāri sasniedz 82 314 906 cilvēku. Vācija ir iedzīvotāju skaita ziņā lielākā ES valsts. Tur dzīvo apmēram 7,3 milj. (8,8%) ārzemnieku, no kuriem 1,8 milj. ir turki. 2006.gadā Vācijā dzimstības rādītājs bija 8,2, bet mirstības rādītājs – 10,7. 2006.gadā vidēji sievietēm reproduktīvā vecumā bija piedzimuši 1,32 bērni. Vidējais vecums personām stājoties laulībā 2006.gadā bija 31,54 gadi, un šķirtas tika 2,3 laulības no 1000.

Mājsaimniecību galvenās izmaksas sastāda dzīvošana (697EUR), pārvietošanās (305 EUR), pārtika (263 EUR) un brīvā laika pavadīšana (261 EUR/mēnesī). Pārtikai un bezalkoholiskajiem dzērieniem mājsaimniecības 2006.gadā vidēji tērēja 11% no visiem izdevumiem.


Avots: Statistisches Bundesamt

Kopš 1994./95.mācību gada 1-4.klašu skolēnu skaitam ir tendence samazināties. 5.-13.klašu skolēnu skaits līdz 2002./03.mācību gadam palielinājās, taču pēdējos gados parādās tendence samazināties.


Avots: Statistisches Bundesamt²⁷

Jauniešu pētījums (Shell Jugendstudie) ir konstatējis, ka, salīdzinot ar 1980-jiem gadiem, jaunieši Vācijā ir kļuvuši pragmatiskāki. Sasniegumi, drošība un vara ir kļuvuši svarīgāki, bet politiskā aktivitāte zaudē nozīmību. 21.gs. sākumā 12-25 gadus vecie jaunieši lielāku vērtību piešķir karjerai nekā stundu kavešanai. Vispopulārākais jauniešu viedoklis ir, ka ģimenei ir ļoti svarīga loma, bet radošums, brīvība un drošība spēlē nozīmīgu lomu jauniešu dzīves veidošanā.


Avots: Bundeskriminalamt, Polizeiliche Kriminalstatistik²⁸

Vācijā statistika par jauniešiem - likumpārkāpējiem tiek apkopota trīs vecuma kategorijās: bērni (vecumā līdz 13 gadiem), jaunieši (vecumā no 14 līdz 17 gadu vecumam) un jaunie pieaugušie (vecumā no 18 līdz 20

²⁷ Datenreport 2006, Zahlen und Fakten über die Bundesrepublik Deutschland

²⁸ <http://www.bka.de>

gadu vecumam). Dati rāda, 14-17 gadus veco likumpārkāpēju skaits sāk samazināties, sākot ar 2005.gadu. Vecumgrupā no 18 līdz 20 gadiem neliels samazinājums ir manāms tikai 2006.gadā. Būtisks samazinājums ir vērojams mazo likumpārkāpēju grupā (līdz 13 gadu vecumam). Viņu skaits 7 gadu laikā ir samazinājies par gandrīz 5000. Tendence norāda un likumpārkāpēju skaita samazinājumu arī turpmākajos gados visās vecuma grupās.

Ielas bērni Vācijā

"Jauniešu un bērnu bezpajumtnieku Vācijā nav: Katram bērnam un jauniešiem ir sava mājvieta, kurā tas ir pierēģistrēts". Ar šādu paziņojumu 1993.gada pavasarī klajā nāca toreizējā Ģimenes, senioru, sieviešu un jaunatnes lietu ministre D.Engelharde (D.Engelhard). Gandrīz tajā pašā laikā žurnāls "Der Spiegel" nosauca šokējoši lielu skaitli, apgalvojot, ka visā Vācijā varētu būt aptuveni 40 000 bērnu, kuri par savām mājām sauc ielas. Tas gan izrādījās stipri pārspīlēts (ierēķināti tika arī bērni, kas gada laikā uz pāris dienām bija atstājuši mājas vai jauniešu palīdzības organizācijas).²⁹

Datus par pazudušo cilvēku skaitu Vācijā sniedz Federālais Krimināldienests. Taču arī tā sniegtie dati būtu jāizvērtē piesardzīgi – lielākā daļa pazudušo uzrodas pēc dažām stundām. Turklāt jāņem vērā arī gadījumi, kad bērnus pie sevis paņem ārzemēs dzīvojoša māte vai tēvs. Organizācija "Off road kids" norāda, ka ielas bērnu skaits Vācijā katru gadu svārstās no 1500 līdz 2500. Citi skaitļi neesot uzskatāmi par vērā ņemamiem³⁰.

Turpretī cita bērnu palīdzības dienesta "Terre des hommes Deutschland" pārstāvji apgalvo, ka Vācijā ik gadu palīdzība tiek sniegta aptuveni 9000 bērnu, jauniešu un gados jaunu pieaugušo, kas dzīvo uz ielas. Turklāt tiek minēts, ka meiteņu skaits ir aptuveni 30% un mājas atstāj arvien vairāk bērnu, kas ir jaunāki par 14 gadiem³¹.

Vācijas ielas bērni pārstāv dažādus sociālos slāņus. Taču tie gandrīz vienmēr ir vācu nacionalitātes. Par to, cik liels ir ārzemnieku skaits, informācijas nav. Tie kā ielas bērni ir sastopami tikai izņēmuma gadījumā. Piemēram, Hamburgas dzelzceļa stacijā uzmanību pievērš grupa turku jauniešu, taču tikai nedaudziem no tiem nav mājvietas. Poļu jaunieši, kas nodarbojas ar prostitūciju Berlīnes dzelzceļa stacijā, Vācijas galvaspilsētā uzturas pārsvarā tik ilgi, kamēr nopelna naudu, tad dodas atpakaļ uz dzimteni, lai, iespējams, pāris nedēļas vēlāk atkal atgrieztos un "strādātu".

Iemesli, kāpēc bērni no vecāku mājām dodas uz ielām, ir to pamešana novārtā, audzināšanas trūkums, slikta izturēšanās, izmantošana. Skola tam nav par iemeslu. Šiem bērniem trūkst drošības sajūtas. Materiālai situācijai arī ir tikai otrā plāna loma. Lielākā daļa ielas bērnu nav dzimuši pilsētās, kurās tie apmetas uz dzīvi. Lielpilsētās viņi meklē anonimitāti, lai būtu droši, ka neviens viņus neatradīs. Ielas bērni ir ļoti mobili un bieži maina dzīvesvietu³².

Organizācija "Off road kids" informē, ka lielākā daļa ielas bērnu ir vecumā no 13 gadiem un vecāki. Zēnu un meiteņu skaits ir līdzīgs. Viņi bieži ir pavisam neuzkrītoši un nebūt nav sastopami tikai starp pankiem³³.

²⁹ <http://www.offroadkids.de>

³⁰ <http://www.offroadkids.de>

³¹ <http://www.tdh.de/content/index.htm>

³² <http://www.offroadkids.de>

³³ <http://www.offroadkids.de>

Par ielas bērniem organizācijas "Off road kids" izpratnē tiek uzskatīti nepilngadīgie, kas bez oficiālas atļaujas nenoteiktu laiku uzturas ārpus dzīvesvietas, kurā tie ir reģistrēti, un kas faktiski ir uzskatāmi par bezpajumtniekiem. Jaunieši, kas pēcpusdienās un vakaros satiekas "ielas stūrī", pie tādiem nav pieskaitāmi.

Daudzi ielas bērni stāsta, ka vismaz kādu laiku tos ar drēbēm un iztiku apgādā draugi. Lielpilsētās šāda izdzīvošanas forma ir iespējama tiem jauniešiem, kas uzturas savās dzimtajās pilsētās un kam ir atbilstošs paziņu loks. Pārējie iztiku primāri nodrošina ar ubagošanu. Prostitūcija un zādzības ir nākamās iespējamās nodarbošanās formas.

Ar ubagošanu pārsvarā iztiek bērni un jaunieši, kas patvērumu rod pie t.s. "pankiem". Tikai daži panki dzīvo uz ielas, pārsvarā tie mīt pie saviem vecākiem. Panki, kas faktiski ir bezpajumtnieki un dzīvo pamestās mājās vai vagoniņos, izmitina pie sevis ielas bērnus. Daudzi ielas bērni, kam naktsmājas sniedz panki, stāsta par suicidālām tieksmēm un to, ka pievienošanās pankiem tās palīdzējuši mazināt.

Ielas bērni, kas ir pievienojušies šiem grupējumiem, bieži, taču ne pilnībā pielāgojas to izskatam. Daži meklē aizsardzību "normālā" izskatā. Te viņiem palīdz fakts, ka nekārtīgs izskats joprojām ir moderns un neuzkrītošs.

Izteikti kārtīgi un nereti arī dārgi ģērbjas puīši, kas nodarbojas ar prostitūciju. Viņi ik pa laikam atrod "jaukus vīriešus", kas "tēvišķi" rūpējas par saviem "zēniem". Atšķirībā no puīšiem, kas bieži pārnakšņo pie saviem klientiem vai viesnīcās, meitenes parasti atrod "draugu", kas nereti izrādās esam suteneri.

Ielas bērni, kas savu eksistenci nodrošina ar (sīkām) zādzībām, ir pakļauti lielākiem draudiem tikt atklātiem, tāpēc tikai nedaudzi uzņemas šādu risku.

Papildus zādzībām, ielas bērni izmanto arī citas krimināli sodāmas metodes, lai gūtu ienākumus – nereti viņi tiek izmantoti kā narkokurjeri. Taču nebūt ne visi ielas bērni lieto narkotikas, lai gan lielākā daļa smēķē hašišu. Tikai daži lieto LSD vai XTC. No atkarību izraisošām vielām (kokaīns, heroīns) tie turas pēc iespējas tālāk. Viņi apzinās to bīstamību, jo bieži redz narkomānus. Panki pārsvarā izvēlas lietot alkoholu³⁴.

Valsts politika

Vācijā normatīvos aktus, kas nosaka bērnu un jauniešu tiesības, regulē valstisko un nevalstisko organizāciju darbību, sauc "Likums par palīdzību bērniem un jauniešiem" (Kinder- und Jugendhilfegesetz), kas ir Sociālo tiesību aktu kodeksa 8.daļa (Sozialgesetzbuch Achten Buch). Tas nosaka arī galvenās institūcijas, kas nodarbojas ar bērnu tiesību aizsardzību veicinošiem jautājumiem, **Jaunatnes lietu dienesta** (Jugendamt) darbību.³⁵

Vecāki vai cilvēki, kam ir tiesības audzināt bērnu, šajā iestādē var vērsties, lai risinātu dažādus jautājumus. Jaunatnes lietu dienestā viņi atrod palīdzību dažādās situācijās. Tā ir pašvaldības iestāde, kas sastāv no Jaunatnes palīdzības komitejas un vadības. Jaunatnes lietu dienests šobrīd vairs nedarbojas kā uzraudzības iestāde, tā drīzāk uzskatāma par modernu organizāciju, kas sniedz mūsdienīgus pakalpojumus, tās centrālais uzdevums ir sniegt konsultācijas jauniem cilvēkiem. Taču gadījumos, kad vecāki ļaunprātīgi izmanto savu varu, iestāde iejaucas. Tā cīnās pret bērnu tiesību pārkāpšanu, īpaši, ja bērni tiek ļaunprātīgi seksuāli izmantoti, pret tiem tiek īstenota vardarbība vai nepilngadīgie tiek pamesti novārtā.

³⁴ <http://www.offroadkids.de>

³⁵ Likumus par palīdzību bērniem un jauniešiem

Tāpat jaunatnes lietu dienests nodarbojas ar dažādu iestāžu darbības koordinēšanu. Jaunatnes lietu pārvaldē pārsvarā strādā sociālie pedagogi un pašpārvaldes pārstāvji. Iestāde darbojas saskaņā ar jau minēto likumu par palīdzību bērniem un jauniešiem.

Tās svarīgākie uzdevumi ir:

- ģimenes stabilitātes veicināšana, piem., konsultācijas par dažādiem jautājumiem, vecāku un ģimenes izglītošana, aktivitātes, kas attiecas uz brīvo laiku un atpūtu;
- konsultācijas par partnerattiecību jautājumiem, šķiršanos;
- konsultācijas par aprūpes tiesībām;
- bērnu konsultēšana un aprūpe ārkārtējos gadījumos;
- dienas aprūpe;
- sociālais grupu darbs;
- audzināšanas atbalsts;
- sociāli pedagogiska palīdzība ģimenēm;
- audzināšana dienas grupā;
- pilna laika aprūpe;
- audzināšana mājās;
- iestāde sniedz palīdzību integrācijā bērniem un jauniešiem ar garīgās attīstības traucējumiem;
- bērnu ņemšana savā aprūpē;
- līdzdalība bērnu aizbildnības tiesību noteikšanā;
- audzinoša bērnu un jauniešu aizsardzība.

Ja šiem pakalpojumiem ir tiesisks pamats, Jaunatnes lietu dienests sedz to izmaksas. Trūcīgām ģimenēm ir iespēja saņemt atbalstu bērnu dienas aprūpei.

Balstoties uz subsidiaritātes principu, daļu no Jaunatnes lietu dienesta pienākumiem veic nevalstiskās organizācijas, šajā gadījumā Jaunatnes lietu dienestam ir starpnieka funkcijas. Tāpēc tā klientiem ir iespēja izvēlēties vislabāk piemēroto palīdzības sniedzēju.

Jaunatnes lietu pārvalde atrodas katrā Vācijas rajonā (Landkreis) vai patstāvīgajā pilsētā (kreisfreie Stadt)³⁶.

To, kurā Jaunatnes lietu dienestā attiecīgajam bērnam jāvēršas, iespējams noskaidrot pašvaldībā vai policijā. Taču būtībā palīdzība būtu jāsniedz jebkuram jaunatnes lietu dienestam. Tā darbiniekiem būtu jānoskaidro, vai konkrētajam jauniešim būtu jāvēršas šajā vai citā dienestā.

Ja bērna vecāki dzīvo atsevišķi, tad atbildīgo jaunatnes dienestu nosaka pēc tā vecāka dzīvesvietas, kas ir atbildīgs par jauniešu. Par tiem bērniem, kuru vecāki nav precējušies, atbildīgs ir tas vecāks (parasti māte), kam ir bērna aprūpes tiesības³⁷.

³⁶ http://www.familienhandbuch.de/cmain/f_Programme/a_Angebote_und_Hilfen/s_83.html

³⁷ www.offroadkids.de

Atbalsts ģimenēm

Pēdējos gados Vācijā arvien lielāka uzmanība tiek pievērsta bērnu tiesību aizsardzībai. Īpaši aktuāli tas ir kļuvis pēc plašsaziņas līdzekļos vairākkārt publicētās informācijas par arvien jauniem gadījumiem, kad bērnu tiesības netiek ievērotas. Nākas atzīt, ka bērnu vecāki bieži vien nespēj tikt galā ar dažādām problēmām (nabadzība, sociālā izolētība, nevēlama grūtniecība, atkarības, konflikti pāra starpā, dažādas bērna īpatnības (fiziski vai garīgi traucējumi)).

Vācijas valdība ir nonākusi pie secinājuma, ka labākais veids, kā pasargāt bērnus, ir problēmu savlaicīga identificēšana, laicīgas palīdzības sniegšana, kas īstenojama, koordinējot veselības iestāžu un bērnu un jaunatnes palīdzības organizāciju darbību.³⁸

Tāpēc valsts Ģimenes, senioru, sieviešu un jaunatnes lietu ministrija ir izstrādājusi programmu "Savlaicīga palīdzība vecākiem un bērniem". Tās ietvaros federālās zemes un atsevišķas pilsētas īsteno dažādus projektus, kam būtu jāveicina bērnu aizsardzība, jāīsteno profilaktiski pasākumi, jānovērš nevērtība un vardarbība pret bērniem. Programmas mērķis ir pēc iespējas ātrāk apzināt iespējamus draudus. Tā koncentrējas uz bērniem līdz trīs gadu vecumam, grūtniecēm, kā arī jaunām mātēm un tēviem, kuru dzīves apstākļi tiek uzskatīti par nelabvēlīgiem. Vācija programmas īstenošanai sniedz atbalstu 10 miljonu eiro apmērā³⁹.

Programmas ietvaros plānotas šādas aktivitātes:

Sistemātiskā pieeja

- 1) **Informēšana** par palīdzības iespējām - vecākiem tiek sniegta informācija par to, kur vērsties gadījumos, ja nepieciešama palīdzība, jaunie vecāki uzzina arī par iespējamajām problēmām, ar ko nākas saskarties, aprūpējot bērnus; tiek piedāvāti arī to risinājumi.
- 2) **Skrīnings** – šī aktivitāte tiek īstenojama dzemdību namos, jo šajā vietā medicīniskajam personālam ir ciešs kontakts ar novērojamo personu, tāpēc iespējams secināt, kuras pacientes ir potenciālajā riska grupā. Taču metodei ir arī mīnusi - ne vienmēr ārsti, medmāsas un vecmātes ir pietiekami kvalificēti, lai identificētu šāda veida problēmas. Arī laiks, ko sievietes pavada ārstniecības iestādēs pēc dzemdībām ir pārāk īss (vidēji 3 dienas), lai varētu noteikt potenciālo risku. Turklāt pēcdzemdību periods ir ārkārtas situācija vecākiem, kurai tiem ir jāpielāgojas. Tāpēc grūti veikt to uzvedības adekvātu novērtējumu.
- 3) **Pēcdzemdību apciemojums** – šī metode ir diezgan darbietilpīga. Sociālie darbinieki pirmajās nedēļās pēc dzemdībām apmeklē jaunos vecākus. Personīgo apmeklējumu priekšrocība ir iespēja novērot vecākus to dabiskajā vidē. Taču jāreķinās, ka daudzas ģimenes (~40%) nepiekrīt šādām vizītēm. Novērots, ka noraidoši pret šāda veida aktivitāti pārsvarā izturas ģimenes ar dažāda veida problēmām.

Specifiska pieeja

- 1) **Atklātas tikšanās** – viegli pieejamas vecākiem. Lai piesaistītu jaunos vecākus, tiek organizēti dažādi pasākumi, piemēram, sarunas kafējnīcā. Šādā veidā iecerēts panākt kontaktu ar vecākiem, uzsākt sarunu, lai nepieciešamības gadījumā varētu tiem piedāvāt intensīvu palīdzību.

³⁸ <http://www.bmfsfj.de/bmfsfj/generator/RedaktionBMFSFJ/Abteilung5/Pdf-Anlagen/evaluation-fruehe-hilfen-kurzbericht,property=pdf,bereich=,sprache=de,rwb=true.pdf>

³⁹ <http://www.bmfsfj.de/bmfsfj/generator/Politikbereiche/Kinder-und-Jugend/fruehe-hilfen,did=86930.html>

- 2) Lielas pašiniciatīvu pieprasa **vecāku kursu** apmeklēšana – tie tiek organizēti, lai sniegtu padomus jauniejiem vecākiem, kā tie varētu labāk veikt savus pienākumus.
- 3) **Konsultācijas** – tās parasti tiek apmeklētas, ja ir konkrēta problēma, ar kuru vecāki netiek galā. Tajās pārsvarā tiek sniegta palīdzība vecākiem ar zīdaiņiem un mazuļiem, kam ir uzvedības traucējumi.
- 4) Īpaši problemātiskām ģimenēm tiek piedāvāts plašs spektrs ar **īpašu palīdzību**. Tā tiek piemērota katrai ģimenei īpaši (pieskaņojoties viņu dienas ritmam).⁴⁰

Bērnu pabalsti Vācijā

Vācijā bērnu pabalsts tiek izmaksāts katrai ģimenei, neņemot vērā tās ienākumu līmeni. Tā apjoms ir atkarīgs no bērnu skaita:

par pirmo, otro un trešo bērnu mēnesī tiek saņemti 154 eiro;

par ceturto un katru nākamo bērnu tiek izmaksāti 179 eiro.

Pabalsts tiek izmaksāts visiem bērniem līdz 18 gadu vecumam, kā arī bērniem, kas iegūst izglītību līdz 25. dzīves gadam (uz bērniem, kas dzimuši 1980. – 1982.gados, attiecas pārejas noteikumi). Izņēmuma gadījumos to var saņemt arī 2 gadus ilgāk. Bērniem bezdarbniekiem līdz 21 gada vecumam. Bērniem ar īpašām vajadzībām ir iespēja saņemt pabalstu bez vecuma ierobežojuma. Bērnu pabalsts netiek izmaksāts par bērniem, kuru vecums pārsniedz 18 gadus, un to ienākumi ir lielāki par 7680 eiro gadā.

Nauda tiek izmaksāta tam cilvēkam, kura aprūpē ir bērns. Ja bērna vecāki dzīvo kopā, tie var nolemt, kurš saņems bērna pabalstu⁴¹.

Nevalstisko organizāciju loma ielas bērnu problēmas mazināšanā

Off road kids

Organizācija "Off road kids" tika dibināta 1993.gadā Vācijā un ir vienīgā visaptverošā ielas bērnu palīdzības kustība šajā valstī.

Tā piedāvā šādus pakalpojumus:

- visaptveroša ielas kustība ar filiālēm Berlīnē, Hamburgā, Dortmundē un Ķelnē;
- organizācijai ir bezmaksas palīdzības tālrunis (kādreizējiem) ielas bērniem;
- karstā palīdzības līnija vecākiem, kuri bērni taisās pamest mājas vai ir jau to izdarījuši;
- patversmi bērniem Bād Durrhaimā Švarcvaldē.

Pēc organizācijas "Off road kids" un Vodafone fonda iniciatīvas Vācijā 1998. gadā noritēja fotogrāfiju izstāde „Vai mēs esam pazīstami?“, lai pievērstu uzmanību ielas bērnu problemātikai Vācijā. Apvienības darbinieki kopā ar partneriem no lokālām sociālām iestādēm izdalīja 500 Fuji- Quicksnap fotokameras ielas bērniem. Tika saņemts ap 2000 fotogrāfiju, no kurām tika izvēlētas 40 iespaidīgākās. Katrs jauniešs, kurš tika apbalvots, saņēma 100 Vācijas marku.

⁴⁰ <http://www.bmfsfj.de/bmfsfj/generator/RedaktionBMFSFJ/Abteilung5/Pdf-Anlagen/evaluation-fruehe-hilfen-kurzbericht.property=pdf,bereich=,sprache=de,rwb=true.pdf>

⁴¹ www.familien-wegweiser.de

Pēc Vodafone fonda iniciatīvas Vācijā ir ieviests t.s. Buddy-projekts, kas 5. – 10. klašu skolēniem palīdz apgūt sociālās iemaņas. Programmas moto ir „Rūpēties vienam par otru. Būt ar otru. Kopā mācīties”. Tas iemāca bērniem konstruktīvi risināt konfliktus.

Programma tiek īstenota kopā ar treneriem, tajā bērni mācās, lai veicinātu kopīgu mācību priekšmetu apguvi, lai novērstu atkarību, vardarbības rašanos, novērstu vēlmi izvairīties no skolas. Programma sniedz atbalstu arī skolotājiem, jo skolēni iemācās paši risināt problēmas. Projekts uzlabo klases mikroklimatu un attieksmi pret mācībām⁴².

Comic Relief

1985.gadā grupa britu mākslinieku Sudānas bēgļu nometnē dibināja fondu "Comic relief". Tā galvenā ideja ir šāda – ar joku un komēdijas palīdzību sabiedrībai izskaidrot nopietnas problēmas un aicināt ziedot tiem, kam tas nepieciešams. Kopš dibināšanas Comic Relief ir savācis aptuveni 400 miljonu eiro. Šo tradīciju ir pārņēmusi arī Vācija. Privātais televīzijas kanāls "ProSieben" reizi gadā rīko labdarības akciju "Sarkano degunu dienu" (RED NOSE DAY). Tajā atbalsts tiek sniegts arī ielas bērniem⁴³

Organizācija terre des hommes katru gadu rīko akciju "Vienu dienu ielas bērna ādā", kurā tiek iesaistīti skolēni, jauniešu grupas un bērnu tiesību aizsardzības organizācijas.

Šajā dienā iepriekš apmācīti bērni pārgērbjas par ielas bērniem, cenšas nopelnīt naudu ar sīkiem darbiņiem (avīžu tirdzniecība, automašīnu logu mazgāšana, kurpju tīrīšana) un pievērst garāmgājēju uzmanību šo bērnu problēmām. Garāmgājējiem ir jāsaprot, ka tas, ko akcijas dalībnieki labprātīgi dara, ir ielas bērnu ikdiena.

Rīcību un iniciatīvu piemēri

Jaunatnes lietu dienesta sniegtā palīdzība bērniem un jauniešiem

Konsultācijas

Bērniem un jauniešiem ir tiesības vērsties Jaunatnes lietu dienestā saistībā ar jautājumiem, kas skar to attīstību un audzināšanu.

Dienests ir diskrēts – bērni un jaunieši var saņemt konsultācijas bez vecāku (vai citu personu, kuru aprūpē tie ir) ziņas, ja konsultācijas ir nepieciešamas kādas konfliktsituācijas vai ārkārtējas situācijas dēļ un ja vecāku (aizbildņa) informēšana varētu būt par traucēkli konsultāciju veiksmīgai norisei.

Uz konsultācijām jaunieši var ņemt līdzi cilvēku, kam tas uzticas, tas var būt gan skolotājs, gan draugs.

Katram jauniešim ir tiesības saņemt informāciju par tā tiesībām un iespējamo palīdzību. Turklāt te ir pieejamas arī informatīvās brošūras, kas izskaidro "Likumu par palīdzību bērniem un jauniešiem".

Jaunatnes lietu dienesta sniegtā palīdzība ir ļoti daudzveidīga – iespējamas ir gan iesaistīto personu (jaunieša vecāku) konsultācijas, gan bērnu izmitināšana pie radniekiem, iespējams sniegt sociāli pedagoģisko palīdzību visai ģimenei, ārkārtas situācijā iespējama situācija, ka jaunatnes lietu dienests ņem jaunieši savā aprūpē un atrod tam piemērotāko apmešanās vietu (bērnu patversme utt.).

⁴² <http://www.buddy-ev.de/>

⁴³ http://www.prosieben.de/show_comedy/rednoseday/

Bērna/ jaunieša izmitināšana palīdzības jaunatnei ietvaros

Palīdzības iespējas bērniem un jauniešiem ir ļoti plašas un tādas, lai katrs nepilngadīgais saņemtu pēc iespējas labāku palīdzību. Taču ne vienmēr ir pieejamas visas iespējas – ne vienmēr var atrast piemērotus audžuvecākus, ne vienmēr ir brīvas vietas vēlamajā apmešanās vietā.

Turklāt šādas palīdzības izmaksas ir ļoti augstas. Tāpēc darbinieki vēlas būt patiešām pārliecināti, ka ir atraduši piemērotu palīdzību katram jauniešim. No jauniešiem tiek sagaidīts, ka tie neizvirzīs savas prasības, izrādīs vēlmi sadarboties un ievēros vienošanos.

Dienas grupas

Jauniešiem dienas laikā tiek sniegtas konsultācijas, taču nakts tas pavada mājās. Nedēļas nogales un brīvlaiki parasti tiek pavadīti kopā ar ģimeni.

"Dienas māte"

Jaunietis iet uz skolu, pēcpusdienas pavada pie audžuģimenes vai audžumātes, taču nakšņo mājās. Nedēļas nogales un brīvlaiki tiek īpaši saskaņoti.

Audžuģimene

Daži nepilngadīgie kādu laiku vai pastāvīgi uzturas pie audžuģimenes. Viņi apmeklē skolu, taču kontaktu biežums ar ģimeni tiek saskaņots ar Jaunatnes lietu dienestu.

Uzraudzītas jauniešu kopienas, bērnu nami

Ja nepilngadīgais ilgāku laiku nevar dzīvot mājās un citu alternatīvu nav (audžuģimene, radnieki), ir iespējas dzīvot bērnu un jauniešu namos: tā arī ir pierastākā palīdzības forma. Pārsvārā runa ir par kopienām no astoņiem līdz desmit bērniem, kurus aprūpē atbilstoši izglītoti audzinātāji. Dažām šāda tipa iestādēm ir savas skolas, citām – nav. Grupas ir dažādas: citās uzturas bērni līdzīgā vecumā, dažās uzturas atšķirīga vecuma jaunieši, pastāv arī grupas, kurās ir tikai meitenes vai zēni.

Bērnu un jauniešu kopienas ārpus bērnu namiem, uzraudzītas jauniešu mītnes

Tās ir kopienas, kurās dzīvo aptuveni seši jaunieši ap sešpadsmit gadu vecumu. Parasti tos aprūpē tikai periodiski. Programmas mērķis ir sniegt palīdzību jauniešiem ikdienā, taču dot tiem iespēju apgūt patstāvīgai dzīvei nepieciešamās iemaņas. Tas var arī būt pašu dzīvoklis.

Intensīva individuāla sociāli pedagoģiska aprūpe

Būtiskākais šīs aprūpes formas īstenošanai ir uzticības pilnu attiecību izveide starp aprūpējamo jauniešu un pedagoģu⁴⁴.

Intensīva individuāla sociāli pedagoģiska aprūpe ir paredzēta jauniešiem no 14 gadu vecuma, kuri nonākuši īpaši sarežģītās situācijās, piemēram, piedzīvo krīzes un konfliktus ģimenē, saņem nepietiekamu ģimenes aprūpi (vai nesaņem tādu vispār), pārcieš fiziskus vai garīgus pāridarījumus, vardarbību, cieš no nabadzības, mājvietas trūkuma (ielas bērni), saskaras ar narkotiku problēmu, veic krimināli sodāmas darbības, apdraud sevi vai citus. Šādus jauniešus individuāli aprūpē īpaši apmācīti un ilggadēju pieredzi guvuši pedagoģi. Parasti šādi jaunieši iepriekš ir saņēmuši cita veida palīdzību, taču tā bijusi bez rezultātiem.

⁴⁴ <http://www.ahze-ffm.de/iseb/index.html>

Aprūpe tiek veikta vietā, kur jaunieši uzturas visvairāk, piemēram, uz ielas, ģimenē vai savā dzīvoklī. Jauniešiem tiek sniegta palīdzība integrēties, tiek attīstītas spējas pašam veidot savu dzīvi: saskatīt jaunas perspektīvas, (at)gūt motivāciju apmeklēt skolu, iegūt izglītību un darbu. Aprūpes plāns tiek izstrādāts katram jauniešim individuāli, kopīgi vienojoties visām iesaistītajām personām⁴⁵

Vācijas pilsētas Dormagenes (Dormagen) piemērs

Vācijas pilsētā Dormagenē, kas atrodas Ziemeļreinas-Vestfālenes federālajā zemē, kopš 2006.gada oktobra ir ieviesta tā sauktā „mazuļa apsveikšanas pakete”. Jaunos vecākus, neatkarīgi no viņu ienākumu līmeņa, apmeklē pilsētas Jaunatnes lietu dienesta darbinieki, kas tiem izsniedz paredzēto dāvanu - vecāku rokasgrāmatu, kurā atrodama informācija par jaundzimušo aprūpi un ēdināšanu, kā arī dati par jaunatnes lietu dienestu. Grāmata ir pieejama arī turku valodā, tiek gatavots tās tulkojums krievu valodā. Turklāt vecāki saņem arī dažādas dāvanu kartes, piem., ģimenes baseina apmeklējumam, bērnu zobu birsti, pasaku grāmatu un dūmu detektoru. Dāvanas sponsorē atbildīgie dienesti un rūpnieciskie uzņēmumi.

Programmas primārais mērķis nav kontrolēt vecākus, bet gan veicināt to uzticēšanos iestādei. Taču apciemojumu laikā sociālajiem darbiniekiem ir iespēja konstatēt iespējamās problēmas, kas varētu skart bērna labklājību. Tādā veidā iespējams apzināt cilvēkus, kam nepieciešama palīdzība.

Jaunatnes lietu dienesta vizītes tiek rakstiski pieteiktas. Ja kāda ģimene nevēlas uzņemt iestādes pārstāvjus, tad tā saņem pilsētas mēra uzaicinājumu ierasties pašvaldībā.

Dormagenes pašvaldība plāno izveidoto sistēmu uzlabot. Nākotnē sievietes un bērnu ārstiem, kā arī vecmātēm būs jāpievērš lielāka uzmanība grūtniecēm un nepieciešamības gadījumā jāspēj piedāvāt tām palīdzību. Turklāt, ja vecāki nepieteiks savu bērnu bērnudārzam, Jaunatnes lietu dienests izsūtīs tiem vēstuli⁴⁶.

Citās Vācijas federālajās zemēs tiek īstenoti dažādi citi projekti:

Piemēram, "Bērna dzīves veiksmīgs sākums" (Bādenes-Virtenbergas, Bavārijas, Reinzemes-Falcas un Tīringene), "Bez vardarbības pret meitenēm un zēniem" (Hesene), "Par bērniem – esam līdzās jaunām ģimenēm" (Meklenburga-Priekšpomerānija)⁴⁷.

Čehija

Pamatdati par valsti

Saskaņā ar Čehijas Statistikas biroja sniegto informāciju, iedzīvotāju skaits valstī uz 2007.gada 1.janvāri sasniedz 10 287 189 cilvēku. Pateicoties jaundzimušo skaita pieaugumam un mirstības samazinājumam, dabiskais pieaugums 2007.gada pirmajā pusē sasniedza 4,5 tūkstošus iedzīvotāju. Iedzīvotāju skaits pieaudzis arī imigrantu dēļ (to kopējais skaits sasniedza 34,3 tūkstošus). Kopējais iedzīvotāju skaits ir palielinājies par 38,8 tūkstošiem. Jaundzimušo skaits 2007.gada pirmajā pusē bija par aptuveni 3,7

⁴⁵ http://www.skf-stuttgart.de/kinder_jugendliche/ambulante_betreuung.htm

⁴⁶ http://www.wdr.de/tv/service/familie/inhalt/20070207/b_1.phtml

⁴⁷ <http://www.bildungserver.de/zeigen.html?seite=4776>

tūkstošiem lielāks nekā iepriekšējā gadā šajā laika periodā.⁴⁸ 2006.gadā vidēji sievietēm reproduktīvā vecumā bija piedzimuši 1,33 bērni. Sieviešu vidējais vecums, kurā pasaulē tiek laists bērns, pieauga par 0,1, sasniedzot 29 gadu vecumu, pirmais bērns vidēji tiek piedzemdēts 26,9 gadu vecumā. Vidējais vecums, stājoties laulībā, 2006.gadā bija 29,55 gadi, un šķirta tika 3,1 laulība no 1000.

Pagājušajā gadā Čehijā tika reģistrēta rekordzema zīdaiņu mirstība – 3,3 nāves gadījumu uz 1000 dzimušajiem. Čehija ilgu laiku ir pieskaitāma pie valstīm, kurās ir zema zīdaiņu mirstība.

Pēdējo gadu laikā Čehijā ir vērojama pamatskolas skolēnu skaita samazināšanās. Salīdzinot 2005./2006.mācību gadu ar 2002./2003.mācību gadu, skolēnu skaits ir samazinājies par vairāk nekā 77 tūkstošiem skolēnu. Neliels audzēkņu skaita pieaugums ir vērojams bērnudārzos un vidusskolās. Salīdzinoši straujāk pieaug profesionālājo vidusskolu audzēkņu skaits, kas ir palielinājies par apmēram 3% katru gadu.


Bērnu/ jauniešu sadalījums pa mācību iestādēm⁴⁹

Pieejamie dati par nepilngadīgajiem likumpārkāpējiem norāda, ka no to skaits 3948 2002.gadā ir samazinājies līdz 3069 - 2005.gadā. Viņi apmēram 5% no visiem notiesātajiem. Kopējam notiesāto skaitam pēdējos gados ir tendence palielināties, taču nepilngadīgo noziedznieku īpatsvars konstanti samazinās.

⁴⁸ [http://www.czso.cz/csu/2006edicniplan.nsf/engt/45004523AC/\\$File/141006%2022.pdf](http://www.czso.cz/csu/2006edicniplan.nsf/engt/45004523AC/$File/141006%2022.pdf)

⁴⁹ [http://www.czso.cz/csu/2006edicniplan.nsf/engt/45004523AC/\\$File/141006%2022.pdf](http://www.czso.cz/csu/2006edicniplan.nsf/engt/45004523AC/$File/141006%2022.pdf)


Notiesāto jauniešu skaits⁵⁰

Ielas bērni Čehijā

Ielas bērnu jautājums Čehijā nav īsti skaidrs, trūkst arī šī fenomena viennozīmīgas definīcijas. Bieži vien, lai apzīmētu ielas bērnus, tiek lietoti jēdzieni "riskā bērni", "bērni no nelabvēlīgām ģimenēm" utt. Nepietiekamas dažādu organizāciju sadarbības dēļ Čehijā nav pieejama precīza statistika par ielas bērniem, ir tikai atsevišķu organizāciju dati.

Čehijas Republikā ir aptuveni 90 organizācijas, kas nodarbojas ar jautājumiem, kas skar ielas bērnus, ir izveidotas 55 ielas darba programmas. Ielas bērni tiek definēti šādi:

Ielas bērni ir bērni, kas parasti ir jaunāki par 18 gadiem, saskaras ar dažādām problēmām un savu brīvo laiku pavada uz ielas. Iemesls tam, ka viņi atrodas uz ielas, ir nepietiekams ģimenes vai skolotāju atbalsts. Viņi būtībā nedz dzīvo, nedz strādā uz ielas. Šiem bērniem parasti ir arī vecāki, pie kuriem tie vakaros atgriežas.

Iemesli, kurus uzskaita Čehijas eksperti, skaidrojot ielas bērnu fenomenu, ir šādi:

- ģimenes dzīves standarta pasliktināšanās, zems sociālais statuss, nabadzība;
- pieaugošais bezdarbs, īpaši izglītības iestāžu absolventu vidū;
- jaunu ģimeņu ierobežotās iespējas iegūt pašiem savu mājvietu;
- vecāki pārāk daudz laika pavada darbā un tiem nepietiek laika, ko veltīt bērniem;
- konflikti ģimenē – šķiršanās, ļaunprātīga izmantošana un vardarbība;
- trūkstošā individuālā pieeja skolā;
- izglītības problēmas;
- garlaicība, piedzīvojumu alkas;

⁵⁰ [http://www.czso.cz/csu/2006edicniplan.nsf/engt/4500454547/\\$File/141006%2027.pdf](http://www.czso.cz/csu/2006edicniplan.nsf/engt/4500454547/$File/141006%2027.pdf)

- ierobežotās brīvā laika pavadīšanas iespējas.

ielas bērnu, kas jaunāki par 18 gadiem, tiek iedalīti šādi:

- **neorganizētā jaunatne** – viņi savu brīvo laiku pavada pārsvarā uz ielas un vakaros atgriežas mājās, šie jaunieši nedz dzīvo, nedz arī strādā uz ielas. Tā ir organizāciju lielākā mērķgrupa;
- **narkomāni** – bērni, kas dzīvo un strādā uz ielas, lai iegūtu līdzekļus narkotikām ar prostitūcijas un zādzību palīdzību;
- **jaunieši, kas nodarbojas ar prostitūciju** strādā uz ielas, iespējams, arī tur mīt vai ir aizbēguši no mājām vai sociālas institūcijas, viņi parasti lieto narkotikas. Šie jaunieši pārsvarā pārstāv etniskās minoritātes;
- **klaīņojošie bērni** ir aizbēguši no mājām vai sociālām institūcijām;
- **bērni bēgļi** – Čehija tiek izmantota kā tranzīvalsts, šie bērni pārsvarā ubago vai zog.

Eksperti norāda, ka atrašanās uz ielas bērniem ir izeja, ja jāsaskaras ar sarežģītām situācijām ģimenē, tad ir jāpielāgojas jaunam dzīves veidam vai jāpelna nauda ar prostitūciju. Šos bērnu bieži ir izmantojuši pieaugušie. Uztraucoši ir bērni, kas labprātīgi izvēlas prostitūciju vai nodarbojas ar to, pakļaujoties vardarbības draudiem. Klaīņojošiem bērniem ir nepieciešama nauda un pārtika, prostitūcija ir viena no iespējām, kā to iegūt. Bērni piedāvā sevi dzelzceļa stacijās, autobusu pieturās un rosīgās sabiedriskās vietās. Iespējams, ka lielākais prostitūtu skaits ir lielpilsētās un pierobežas reģionā. Ielas bērni bieži ir psihiskas, psiholoģiskas un seksuālas izmantošanas upuri, kuru veic pieaugušie vai citi bērni.

Situācija valsts ziemeļos un dienvidos ir atšķirīga. Ziemeļu daļā ir labāk attīstīta rūpniecība. Piecdesmitajos gados šeit tika celtas jaunas pilsētas, kas piesaistīja cilvēkus no citām valsts daļām, lai tiktu īstenoti komunistiskā režīma rūpnieciskie plāni. Arī čigānus (romus) valsts pārvietoja uz šo valsts daļu. Padomju laika rūpnieciskie plāni cieta sakāvi pēc "Velveta revolūcijas". Daudz rūpniecisko ražotņu tika likvidēti un cilvēki zaudēja darbu. Šīs zonas kļuva ļoti riskantas sociālā ziņā.

Dienvidos ģimenes saites ir stiprākas, tāpēc arī ir mazāk ielas bērnu un narkomānu.

Pierobežas zonā ir atšķirīga situācija. Tur valda nabadzība, un darba iespējas ir minimālas⁵¹.

Prāgas Kārļa Univesitāte ar UNICEF atbalstu veica 1585 bērnu aptauju, kurā tika intervēti bērni vecumā no 7 līdz 15 gadiem, no kuriem 844 bija Čehijas pierobežas pilsētas Čebas (Cheb) iedzīvotāji un 741 – Prāgas (2005.gada dati).

43% aptaujāto meiteņu Čebas pilsētā uzskatīja prostitūciju par labu iespēju nopelnīt naudu, ja nav iegūta izglītība (Prāgā šāds viedoklis bija tikai 5% bērnu).

10% bērnu no pierobežas pilsētas spēja iedomāties šādā veidā pelnīt iztiku, Prāgā tā domāja 6%.

Lielākā daļa bērnu zināja, ka pilsētā ir bērnu prostitūcija (75% Čebā un 65% Prāgā).

Daudzi bērni atzina, ka ir redzējuši mazgadīgos, kas nodarbojas ar prostitūciju (29% Čebā, 12% Prāgā)

Gandrīz 14% bērnu Čebā un 10% Prāgā ziņoja, ka tiem kādreiz kāds pieaugušais ir piedāvājis naudu apmaiņā pret seksuāliem pakalpojumiem⁵².

⁵¹ http://www.enscw.org/documents/Symposium_Proceedings_Publication.pdf

Starptautiskā organizācija ECPAT international (End Child Prostitution, Child Pornography and Trafficking of Children for Sexual Purposes) 2006. gadā sniegtajā Globālās Pārraudzības Ziņojumā par rīcību pret bērnu komerciāli seksuālo ekspluatāciju norāda, ka bērnu prostitūcija Čehijā pēdējos gados ir krietni samazinājusies, daļēji tāpēc, ka ir uzlabota sociālā nodrošinājuma sistēma un veikti labāki aizsardzības pasākumi. Problēma būtiskāka ir Prāgā, lielākās pilsētās un pierobežas reģionos. Taču puišu prostitūtu skaits pieaug – tas tiek skaidrots saistībā ar pieaugošo narkotiku problēmu. Situācijas uzlabošanās ir skaidrojama arī ar Čehijas iestāšanos ES, likumu izpilde pierobežas reģionos ir kļuvusi stingrāka. Šobrīd galvenā problēma ir sekstūristi no Skandināvijas, Lielbritānijas, Vācijas un Austrijas, kas apmeklē Čehiju, lai saņemtu seksuālus pakalpojumus no zēniem⁵³

Situācija ir atšķirīga arī lielpilsētās un mazākās pilsētās. Lielpilsētām ir raksturīga anonimitāte, tāpēc tās piesaista daudzus ielas bērnus. Te ir labākas iespējas iegūt pārtiku, paslēpties un izdzīvot. Ielu bērni pārsvarā uzturas dzelzceļa stacijās, skvēros, lielveikalos u.c. Mazas pilsētas nav piemērotas šādam riskantam dzīves veidam, jo tajās starp radniekiem ir ciešāki kontakti.

Valsts politika

Čehijas Republikas sociālā sistēma ir organizēta kā trīs līmeņu tīkls: sociālā apdrošināšana, sociālais atbalsts un sociālā palīdzība (reāla palīdzība cilvēkiem, kas nonākuši sarežģītās situācijās). Katram no šiem līmeņiem būtu jānodrošina cilvēka cienīga dzīve. Zemākajam sociālās sistēmas līmenim – sociālajai palīdzībai būtu jāsniedz atbalsts cilvēkiem, kuri nav tikuši pasargāti sociālās sistēmas ietvaros. Palīdzību sniedz gan nevalstiskās organizācijas, gan valsts institūcijas. Valsts saskaņā ar konstitūciju ir atbildīga par funkcionējošu un pilnīgu sociālo sistēmu. Sociālo lietu ministrija un Veselības ministrija ir atbildīgas valsts līmenī.

Katrs sociālās palīdzības līmenis veic dažāda veida darbu: individuālo darbu, grupu darbu, kopienas darbu, konsultēšanu un atbalstu sarežģītās dzīves situācijās.

Lokālās valsts iestādes ir atbildīgas reģionālā un lokālā līmenī. Lokālā valsts iestādē ir divi departamenti: Bērna un ģimenes aprūpes departaments un Sociālās aizsardzības departaments. Bērna un ģimenes aprūpes departamenta sociālie darbinieki sniedz palīdzību gadījumos, ja ir apdraudēta bērna attīstība un izglītība. Viņi strādā, lai tiktu uzlabota ģimenes pašreizējā situācija. Sociālās aizsardzības departamenta sociālie darbinieki vairāk ir koncentrējušies uz riskantu bērnu un jauniešu dzīves veidu un to problēmām ar skolas iestādēm. Ja nav iespējas kaut ko uzlabot, tiek ierosināts bērnu ģimenei atņemt un ievietot to institucionālās aprūpes sistēmā.

Sadarbība starp NVO un citām iestādēm nav tiesiski noteikta. Lokālās sadarbības kvalitāte ir atkarīga no katras situācijas.⁵⁴

⁵² <http://www.unicef.de/index.php?id=2103>

⁵³ http://www.ecpat.net/eng/A4A_2005/PDF/Europe/Global_Monitoring_Report-CZECH_REPUBLIC.pdf

⁵⁴ http://www.enscw.org/documents/Symposium_Proceedings_Publication.pdf

Maternitātes pabalsts un bērna kopšanas atvaļinājums

Saskaņā ar valsts likumiem bērna kopšanas atvaļinājumā var doties gan bērna tēvs, gan bērna māte. Māte var doties maternitātes atvaļinājumā un bērna kopšanas atvaļinājumā, tiklīdz viņas maternitātes atvaļinājums ir beidzies. Tēvs var doties bērna kopšanas atvaļinājumā, tiklīdz bērns ir piedzimis. Likumā noteiktajos gadījumos vecāki bērna kopšanas atvaļinājumā var saņemt bērna kopšanas pabalstu. Abi vecāki reizē var doties atvaļinājumā (māte – maternitātes atvaļinājumā un tēvs – bērna kopšanas atvaļinājumā). Darba devējam ir jānodrošina šāda iespēja, neatkarīgi no cilvēka dzimuma.

Bērna pabalsts tiek izmaksāts mātei, ja viņa uz to pretendē pēc maternitātes atvaļinājuma beigām līdz bērna 3 gadu vecumam. Bērna kopšanas pabalsts tiek izmaksāts tēvam, ja viņš uz to pretendē no bērna piedzimšanas brīža līdz tā 3 gadu vecumam. Kopš 2007.gadā bērnu kopšanas pabalsts tika aprēķināts 7582 Čehijas kronu apmērā mēnesī.⁵⁵ Kopš 2008.gada 1.janvāra bērna kopšanas pabalstu izmaksā vecākam, kurš personīgi un pienācīgi rūpējas par bērnu. Ir noteiktas trīs konkrētas pabalsta summas, kas ir atkarīgas no paredzētā bērna kopšanas ilguma un maternitātes pabalsta lieluma. Pamatsumma ir 7600 CZK, to var saņemt tie, kam pienākas maternitātes pabalsts, līdz bērns sasniedz 36 mēnešu vecumu. Paaugstināto summu 11400 CZK apmērā var saņemt līdz bērns sasniedz 2 gadu vecumu, un kam maternitātes pabalsts ir bijis vismaz 380 CZK/dienā. Savukārt, pazemināto summu var saņemt visi tie, kam nepienākas maternitātes pabalsts, no bērna dzimšanas brīža līdz 21 mēneša vecumam – 7600 CZK un līdz 48 mēnešu vecumam – 3800 CZK.⁵⁶

Bērnu pabalsti Čehijā

Čehijā bērnu pabalsts tiek izmaksāts katrai ģimenei, neņemot vērā tās ienākumu līmeni. Tā apjoms ir atkarīgs no bērna vecuma.

Par bērnu līdz 6 gadu vecumam tiek saņemtas 500 čehu kronas (t.i apmēram 13 LVL);

par bērnu vecumā no 6 līdz 15 gadiem tiek izmaksātas 610 čehu kronas (t.i apmēram 16,5 LVL);

un par bērnu vecumā no 15 līdz 26 gadiem – 700 čehu kronas (t.i apmēram 19 LVL).

Nevalstisko organizāciju loma ielas bērnu problēmas mazināšanā

Nav pilnīgas sistēmas, kas kontrolētu un finansētu nevalstiskās organizācijas, kas strādā tur, kur valsts institūcijas nedarbojas. Valstij vajadzētu nodrošināt finanses NVO. Taču šī atbalsta precīza īstenošana nav noteikta. Katrai NVO ir jāvērsas pie valsts, lai saņemtu finanses. Tā rezultātā naudas līdzekļu ieguve nav garantēta un ir ļoti sarežģīti izveidot NVO budžetu atbalstam.

Organizācijas, kas strādā ar ielas bērniem, sniedz šādus pakalpojumus: alkohola un apreibinošo vielu profilakse, patvēruma nodrošināšana, konsultēšana utt.

⁵⁵ <http://www.czech.cz/en/work-study/employment/rights-and-duties-of-employees-and-employers/the-labor-code/specific-working-conditions/maternity-leave-and-parental-leave/>

⁵⁶ <http://www.mpsv.cz/en/1603#sssb>

Secinājumi un priekšlikumi

Pētījuma gaitā tika konstatēts, ka nav iespējams precīzi noteikt ielas bērnu skaitu visā Latvijā, taču ir iespējams apzināt riska grupas un noteikt to aptuvenus apmērus.

Lai risinātu problēmu, politikas īstenošanas darbs būtu jāorganizē divos virzienos vienlaicīgi: pirmkārt, riska faktoru jeb cēloņu novēršana, lai bērni nekļūtu par problēmbērniem un pēc tam par ielas bērniem un, otrkārt, mērķtiecīgu rehabilitācijas pasākumu ieviešana ielas bērniem seku mazināšanai. Būtiskākais ir cēloņu novēršana, lai nepieļautu ielas bērnu skaita palielināšanos gan īstermiņā, gan ilgtermiņā. Problēmbērnu rašanās cēloņus var iedalīt trīs grupās:

- sociālekonomiskie faktori,
- problēmas izglītības sistēmā un
- vecāku un bērnu savstarpējās attiecības.

Sociālekonomiskie faktori

Sociālekonomisko apstākļu uzlabošana ģimenēm ir ļoti komplicēts, valstiskā mērogā un starpinstitucionāli risināms jautājums, kas ietver sevī šādus virzienus: nabadzības izskaušana, ģimenes nodrošināšana ar bērna drošībai atbilstošu mājokli, profesionālas sociālās palīdzības sniegšana, sociālo darbinieku, policistu u.c. speciālistu profesionalitātes paaugstināšana.

Ieteikumi veicamajām aktivitātēm situācijas uzlabošanai:

- Ir nepieciešams izveidot darba grupu un noteikt atbildīgo institūciju, kas nodarbotos ar visu problēmas risināšanā iesaistīto institūciju sadarbības organizēšanu un darbības koordinēšanu. Pašlaik katrā pilsētā ir atšķirīga sistēma, kā tiek organizēta ar bērniem saistīto problēmu risināšana un tiesību aizsardzība. Valstiskā līmenī šāda sadarbība nenotiek regulāri un sistemātiski. Uzlabojot starpresoru sadarbību, lai pieņemtie lēmumi tiktu izvērtēti arī no ietekmes uz ģimenes un bērnu labklājības puses, valsts un pašvaldības spētu labāk nodrošināt Bērnu tiesību aizsardzības likumā un konvencijā minētās tiesības.
- Veicināt sabiedrībā diskusijas par bērnu, ģimenes, skolotāju, ierēdņu utt. pienākumiem un tiesībām, par savstarpēju cieņu un atbildību par savu rīcību.
- Ieviest Brīdinājuma sistēmu pazudušo bērnu meklēšanā, kas ļautu nekavējoties visos TV kanālos un radiostacijās paziņot par pazudušu bērnu.
- Uzlabot drošību uz ielām (īpaši Rīgā), lai bērns, krīzes situācijā aizbēgot (vai tiekot izdzītam) no mājām, nenonāktu kriminālu vai "ielu grupējumu" ietekmē. Viens no efektīvākajiem instrumentiem ir regulāri pašvaldības policijas nakts reidi pilsētas augstas sociālās spriedzes rajonos (piemēram, Latgales priekšpilsēta Rīgā, Karaosta Liepājā, Kauguri Jūrmalā).
- Uzlabot drošības situāciju un uzturēšanās kārtību sociālajās mājās, katrai sociālajai mājai piešķirot vienu sociālo darbinieku, kurš nodarbotos ar šo iedzīvotāju reintegrāciju sabiedrībā un darba tirgū, kā arī policijai veicot regulāras sabiedriskās kārtības pārbaudes. Tomēr ieteicamāk būtu sociālā riska grupu personas integrēt sabiedrībā, neveidojot īpašus sociālā riska centrus vai rajonus.

- Izstrādāt skaidru bērnu tiesību aizsardzībā iesaistīto institūciju sadarbības sistēmu, lai katrai institūcijai, t.sk. nevalstiskajām organizācijām, būtu precīzi noteikta loma un funkcijas, piemēram, lai bērni saņemtu nepieciešamo palīdzību un pakalpojumus neatkarīgi no deklarētās dzīvesvietas adreses.
- Uzlabot sociālo darbinieku profesionalitāti un dienestu darba efektivitāti, pārorientējoties no palīdzības sniegšanas uz pakalpojumu nodrošināšanu un piedāvājot plašāku pakalpojumu klāstu. Šobrīd pastāv lielas atšķirības dažādu sociālo dienestu darba metodēs, darbinieku profesionalitātē un attieksmē pret klientu. Profesionālās kapacitātes palielināšana ļautu ne vien kvalitatīvi sniegt jau esošos pakalpojumus, bet arī elastīgāk reaģēt uz pārmaiņām un pārņemt pozitīvo ārvalstu pieredzi sociālo jautājumu risināšanā.
- Veicināt ģimenes ārsta institūta stiprināšanu, jo ģimenes ārsts bieži vien ir pirmā persona, kas pamana riska faktorus un problēmu rašanās iespējamību. Lai vēl vairāk nepārslogotu ģimenes ārstus, vajadzētu samazināt noteikto pacientu skaitu praksē tiem ārstiem, kuru aprūpē ir lielāks bērnu īpatsvars, un palielināt valsts noteikto atlīdzību.
- Veicināt audžuģimeņu veidošanos, palielinot tām finansiālo atlīdzību un pastiprināti informējot sabiedrību par audžuģimeņu lomu un funkcijām. Apsvērt iespējas bērniem no nelabvēlīgām ģimenēm pa dienu uzturēties pie audžuģimenes, bet nakšņot mājās, līdzīgi kā tas tiek darīts Vācijā. Šādā modelī bērns vienlaikus saglabātu attiecības ar vecākiem un iegūtu citādu dzīves pieredzi audžuģimenē.

Uzlabojumi izglītības sistēmā

Problēmas izglītības sistēmā ir daudz, un vairums no tām tieši vai pakārtoti izgrūž bērnu no skolas. Daudzi bērni pamet skolu nabadzības dēļ, jo viņi nevar nopirkt sev mācību grāmatas, pārējie viņus apsmej par apģērbu, brīvpusdienām utt., citi nespēj apgūt mācību vielu apjoma, tempa vai motivācijas trūkuma dēļ. Zema izglītības kvalitāte (t.sk. profesionālās), skolotāju attieksme pret skolēniem, skolu vadības attieksme pret sociālajiem pedagogiem, sociālo pedagogu pakļautība, sociālo pedagogu darbības neefektivitāte un neprofesionalitāte, pedagogu un skolēnu attieksme pret korekcijas klasēm, bērnodārzu un pagarinātās dienas grupu trūkums skolās, pārāk lielā mācību slodze skolēniem, problēmbērnu izgrūšana no skolas ir biežāk minētās problēmas izglītības jomā.

Veicamās aktivitātes situācijas uzlabošanai:

- Pedagogu profesionalitātes celšana un darba kvalitātes kontroles sistēmas izveide dotu iespēju uzlabot skolēnu – skolotāju savstarpējās attiecības un būtiski mazināt vardarbību pret skolēniem. Ir nepieciešams palielināt skolotāju kompetenci strādāt ar problēmbērniem, pilnveidojot pedagogu apmācības programmu vai pedagogu profesionālo kompetenču pilnveides pasākumus un kārtību.
- Veicināt iecietības, savstarpējās sapratnes un atbildīgas attieksmes pret skolas biedriem veidošanos skolēnos. Tas ir attiecināms uz cilvēkiem ar īpašām vajadzībām, subkultūru pārstāvjiem, u.c.
- Izveidot valstī visu skolēnu reģistru, lai izvairītos no situācijas, ka, izslēdzot skolēnu no skolas, viņš "pazūd" no (atbildīgo institūciju) redzesloka. Šajā reģistrā būtu jāparādās arī informācijai par bērniem, kuri nav reģistrēti nevienā skolā, kā arī stundu kavētājiem.

- Lai savlaicīgi identificētu problēmbērņus, ir jāizveido vienota stundu kavētāju uzskaites sistēma. Šobrīd daudzās skolās priekšmetu skolotāji nefiksē, kuri skolēni nav ieradušies uz mācību stundu, tādējādi nedz klases audzinātājs, nedz sociālais pedagogs nekonstatē problēmu (skolēna-skolotāja konflikts, nelabvēlīgi ģimenes apstākļi, vardarbība no klases biedru puses vai slinkums). Kā pozitīvu iniciatīvu jāmin Cēsu pilsētas pašvaldības pilotprojekts.
- Sociālo pedagogu darba kvalitātes uzlabošana, izmainot pakļautību (no skolas direktora uz pašvaldības bērnu tiesību aizsardzības speciālistu) un ieviešot vienotus darba principus un kontroles instrumentus. Šobrīd sociālie pedagogi bieži pilda citu skolotāju aizstājēja funkciju, nevis veic savus tiešos pienākumus. Savukārt, tieši savlaicīgs darbs ar bērniem, kas neapmeklē skolu, ir viens no līdzekļiem, lai samazinātu ielas bērnu skaitu un novērstu iespējamās likumpārkāpumus nākotnē.
- Būtu jāveicina pagarinātās dienas grupas skolās vai dienas centru izveide ikvienam bērnam neatkarīgi no ģimenes materiālā stāvokļa un deklarētās dzīvesvietas, lai skolēniem būtu iespēja izpildīt mājasdarbus un konsultēties ar skolotāju (psihologu vai citu uzticamu personu), kā arī lai skolēni nemeklētu izklaides iespējas uz ielas, kamēr vecāki pārnāk no darba. Šobrīd dienas centri pakalpojumus sniedz tikai mazturīgajiem iedzīvotājiem, ja vecāki sociālam dienestam lūdz palīdzību bērna (-u) audzināšanā. Tas bieži vien ir pazemojoši, turklāt veicina skolēnu noslāņošanos un konfliktu iespējamību skolā.
- Nodrošināt bērnus un jauniešus ar daudzveidīgām un mūsdienīgām brīvā laika pavadīšanas iespējām. Piemēram, nodrošinot jauniešus ar sporta zāli, kur viņi var sapucēties, lai uzspēlētu basketbolu, futbolu, utt. savam priekam, nevis kādā sporta klubā, trenējoties konkrētajā sporta veidā, vai arī izveidot mūzikas studiju ar iespēju izīrēt mūzikas instrumentus, kur jaunajām grupām sanākt kopā, muzicēt. Tādējādi interešu izglītībai ir pieaugoša socializācijas loma, un to nepieciešams veicināt, uzlabojot tās kvalitāti.

Vecāku un bērnu savstarpējās attiecības

Bērns ir savu vecāku atspulgs un vērtību pārmantotājs. Vide, kurā bērns aug, ir noteicošā vērtīborientācijas veidošanās procesā. Bieži vecākiem nav nepieciešamo zināšanu un prasmju audzināt bērnus. Bieži ielas bērnu vecākiem izglītība nav vērtība, un viņi nemotivē bērnus mācīties. Ielas bērni nāk arī no t.s. labvēlīgajām ģimenēm. Šādās ģimenēs bērns, nesajūmot pietiekamu vecāku uzmanību un uzraudzību, meklē atbalstu, sapratni un mīlestību ārpus mājas.

Veicamās aktivitātes situācijas uzlabošanai:

- Ģimenes saišu stiprināšana ir viens no efektīvākajiem instrumentiem cēloņu novēršanai, lai bērni nekļūtu par ielas bērniem. Sabiedrībā, kurā bērns ir vērtība, ir stiprākas un drošākas ģimenes, kurās aug droši un par sevi pārliecināti bērni. Kā liecina izpētes rezultāti Čehijā – reģionos, kur jau vēsturiski ir stiprākas ģimenes saites, ir mazāk ielas bērnu un narkomānu.
- Bērnu un jauniešu, kā arī jauno vecāku informēšana/izglītošana par vecāku lomu bērnu audzināšanas procesā, par bērnu vecumposmu īpatnībām un psiholoģiju.

- "Vecāki būtu jāizglīto, nevis jārāj"⁵⁷ – problēmsituācijās represīvu pasākumu aizstāšana ar profilaktiskiem un izglītojošiem. Daudzos gadījumos administratīvā (naudas) soda uzlikšana "vientuļajai mātei, kas strādā divās darba vietās un kuras bērns ir skolā sakāviēs", situāciju pasliktinās nevis atrisinās.
- Ir nepieciešams vairāk atbalsta centru krīzes situācijās nonākušām ģimenēm, kur būtu speciālisti, kas spētu sniegt profesionālu palīdzību savlaicīgi.
- Sabiedrībā būtu jāpopularizē ģimenes, izglītības, līdzietības vērtības, pilsoniskā līdzdalība un atbildība, lai cilvēkiem būtu iespēja aizdomāties par to, ka "ielas bērni nav nepilngadīgi noziedznieki, bet jauni cilvēki, kas ir vairākuma atstumti nabadzības, novārtā pamešanas vai vardarbības dēļ...".

Bieži pētniekiem nākas sastapties ar situāciju, ka dažādas iestādes uzrāda atšķirīgus datus par vienu un to pašu tēmu. Tāda situācija rodas, jo pašvaldības, valsts institūcijas, CSP, NVO atšķirīgi ievāc un apkopo datus. Šādā situācijā ir neiespējami savstarpēji salīdzināt statistiskos rādītājus un citus datus, kā arī apkopot informāciju. Problēmas risināšanai ir nepieciešams identificēt problēmu raksturojošos identifikatorus un vienoties par to uzskaites mehānismu.

Lai novērtētu iespējamo ielas bērnu skaitu Latvijā būtu nepieciešams apjomīgs kvantitatīvs un kvalitatīvs pētījums, kas noteiktu riska grupas bērnu un jauniešu sociālpsiholoģisko portretu un tādējādi ļautu iegūt datus par atsevišķu riska faktoru ietekmi uz varbūtību, ka persona kļūs par ielas bērnu. Šādu pētījumu būtu ieteicams īstenot divos savstarpēji neatkarīgos un secīgos soļos: teorētiskā pamatojuma izstrāde un apsekojuma veikšana. Aptuvenais laiks, kas būtu nepieciešams pētījuma veikšanai ir divi gadi. Šādu pētījumu, iespējams, būtu jāveic periodiski.

⁵⁷ Citāts no intervijas.

Saīsinājumi

CSP	Centrālā statistikas pārvalde
NVO	Nevalstiskās organizācijas
SD	Sociālais dienests
AC	Atbalsta centrs
DC	Dienas centrs
DAC	Dienas aprūpes centrs
LELB	Latvijas Evaņģēliski luteriskā baznīca
m/s	Mājsaimniecība

Izmantoto pētījumu saraksts

Z.Siliņa, Iela kā brīvība, iela kā cietums, 2005

Izaicinājums – darbs ar pedagoģiskās korekcijas klasēm, N.Juraša, L.Kalvāne, 2004/05

Laulību, dzimstības un pozitīvu bērnu un vecāku attiecību veicinošo faktoru izpēte, S.Sebre, L.Ļebedeva, I.Trapenciēre, 2004

I.Lukšinska, Ielas bērni Latvijā: problēmas un risinājumi, 2002

Ielu bērni Rīgas pilsētas Kurzemes rajonā, G.Gaņģe, I.Šūpule, A.Vāvere, J.Caunītis, 2000

Projekts "Bērns uz ielas", Sociālā darba un sociālās pedagoģijas augstskola "Attīstība" un Kriminoloģisko pētījumu centrs, Rīga, 1997

I.Skujīņa, Pusaudžu agresija un tās iemesli

I.Skulte, N.Kozlovs, Subkultūras jēdziena teorētiskās robežas