

PROJEKTU UN KVALITĀTES VADĪBA

**PROJEKTA „ELASTĪGA BĒRNU UZRAUDZĪBAS
PAKALPOJUMA NODROŠINĀŠANA DARBINIEKIEM, KAS
STRĀDĀ NESTANDARTA DARBA LAIKU" PĒTĪJUMA
VEIKŠANA**

IETEIKUMI OPTIMĀLAI BĒRNU APRŪPES PAKALPOJUMU ORGANIZĀCIJAI

Iepirkuma identifikācijas Nr.: LRLM2015/28-3-08/41EBUP

Līguma Nr. LM2015/24-1-13/69 noslēgts 2016.gada 18.decembrī

AUTORI: Ilze Mileiko, Māra Laizāne, Māris Brants, Viola Korpa, Juris Osis, Evija Eglīte

Rīga, 2016.gada jūnijs

Pētījums veikts Labklājības ministrijas administrētā un Eiropas Savienības Nodarbinātības un sociālās inovācijas programmas (EaSI) līdzfinansētā projekta Nr.VS/2015/0206 „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” ietvaros.

SATURA RĀDĪTĀJS

IEVADS	5
1. METODOLOĢIJA.....	7
1.1. Darbinieku anketēšana	8
1.1.1. Metodes mērķis un raksturojums.....	8
1.1.2. Datu ievākšana.....	8
1.1.3. Iegūto datu apstrāde un analīze	9
1.2. Fokusgrupu diskusijas	9
1.2.1. Metodes mērķis un raksturojums.....	9
1.2.2. Informantu atlases un rekrutēšanas kritēriji un procedūra.....	10
1.2.3. Datu ievākšana.....	11
1.2.4. Iegūto datu apstrāde un analīze	13
1.3. Tiešās ekspertu intervijas.....	13
1.3.1. Metodes mērķis un raksturojums.....	13
1.3.2. Informantu atlases un rekrutēšanas kritēriji un procedūra.....	13
1.3.3. Datu ievākšana.....	13
1.3.4. Iegūto datu apstrāde un analīze	15
1.4. Pētījuma ētika.....	15
2. BĒRNU UZRAUDZĪBAS FORMU KLASIFIKĀCIJA.....	17
3. ESOŠO BĒRNU UZRAUDZĪBAS PAKALPOJUMU PIEEJAMĪBA PROJEKTĀ IESAISTĪTĀJĀS PILSĒTĀS.....	20
3.1. Vispārējs raksturojums	20
3.2. Rīga.....	26
3.2.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumu sniegšanai	26
3.2.2. Pašvaldības bērnudārzu raksturojums	27
3.2.3. Privāto bērnudārzu raksturojums.....	30
3.2.4. Aukļu pakalpojumu raksturojums	31
3.2.5. Identificētās problēmas un iespējamie nākotnes risinājumi	33
3.3. Valmiera	35
3.3.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumiem.....	35

3.3.2. Pašvaldības bērnudārzu raksturojums	36
3.3.3. Privāto bērnudārzu raksturojums	38
3.3.4. Aukļu pakalpojumu raksturojums	39
3.3.5. Identificētās problēmas un iespējamie nākotnes risinājumi	40
3.4. Jelgava.....	41
3.4.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumiem.....	41
3.4.2. Pašvaldības bērnudārzu raksturojums	42
3.4.3. Privāto bērnudārzu raksturojums.....	44
3.4.4. Aukļu pakalpojumu raksturojums	45
3.4.5. Identificētās problēmas un iespējamie nākotnes risinājumi	47
4. ESOŠO BĒRNU UZRAUDZĪBAS PAKALPOJUMU IZVĒRTĒJUMS, SALĪDZINOT VECĀKU UN PAŠVALDĪBU PERSPEKTĪVAS	49
5. NESTANDARTA DARBA LAIKA IETEKME	54
5.1. Ieguvumi	55
5.1.1. Vairāk brīva laika	56
5.1.2. Iespēja papildus nopelnīt	56
5.1.3. Iespēja ilgāk no rīta pagulēt.....	57
5.2. Trūkumi	57
5.2.1. Miega trūkums.....	57
5.2.2. Bērnu uzraudzības nodrošināšana	58
5.2.3. Nespēja satikt ģimenes locekļus un draugus	60
5.3. Ģimenes un darba dzīves līdzsvarošana	61
5.3.1. Divu pieaugušo ģimene, kur viens strādā nestandarta darba laiku.....	62
5.3.2. Divu pieaugušo ģimenes, kur abi strādā nestandarta darba laiku.....	62
5.3.3. Viena vecāka ģimene, kur vecāks strādā nestandarta darba laiku	63
5.3.4. Ģimenes ar dvīņiem, trīņiem un bērniem ar veselības problēmām	66
5.4. Rezumējums.....	67
6. POTENCIĀLO ELASTĪGO BĒRNU UZRAUDZĪBAS PAKALPOJUMU DIZAINS PROJEKTĀ	68
6.1. Vecāku vēlmes bērnu uzraudzībai projektā	68
6.1.1. Vispārējs raksturojums	68
6.1.2. Individuāla aukle	72

6.1.3. Kopīga aukle.....	74
6.1.4. Kolektīva bērnu uzraudzība.....	74
6.2. Projekta ietvaros īstenoto bērnu uzraudzības pakalpojumu raksturojums	75
6.3. Projektā pieejamo bērnu uzraudzības pakalpojumu formu izvērtējums	76
SECINĀJUMI UN IETEIKUMI.....	82
PIELIKUMI.....	86
Aptaujas anketa projekta "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" dalībniekiem.....	86
Fokusgrupu diskusiju vadlīnijas vecākiem ar bērniem.....	90
Interviju vadlīnijas – pilsētu pārstāvjiem un koordinatoriem.....	92
Biežāk uzdotie jautājumi no informantiem (vecākiem) par projekta gaitu:	94
Fokusgrupu transkripcijas.....	Kļūda! Grāmatzīme nav definēta.

IEVADS

Pētījuma kopējais mērķis ir elastīgu bērnu uzraudzības pakalpojumu nodrošināšanas iespēju izvērtējums darbiniekiem, kas strādā nestandarta darba laiku. Pētījums veikts Labklājības ministrijas administrētā un Eiropas Savienības Nodarbinātības un sociālās inovācijas programmas līdzfinansētā projekta Nr.VS/2015/0206 "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" ietvaros (turpmāk – projekts).

Šī ziņojuma mērķis ir apkopot informāciju no tiešajiem pakalpojumu saņēmējiem, lai precizētu pakalpojuma sniegšanas nosacījumus (tai skaitā, iespējams, paredzētu vairākus tā sniegšanas variantus atkarībā no vajadzībām), cenšoties sabalansēt projekta iespējas un klientu vajadzības. Pētījuma rezultātā izstrādāti konkrēti ieteikumi optimālai bērnu uzraudzības pakalpojumu organizācijai.

Saskaņā ar sākotnējo ieceri, ziņojumam bija jābalstās tikai fokusgrupu diskusiju rezultātos, sniedzot potenciālo pakalpojuma sniedzēju redzējumu par problēmu. Tomēr pētījuma gaitā pielietoto metožu klāsts tika būtiski papildināts, jo radās nepieciešamība izprast un raksturot pētāmo fenomenu plašākā kontekstā. Līdz ar to apkopots arī pašvaldību skatupunkts, kā arī pakalpojuma saņēmēju sniegtā informācija papildināta ar kvantitatīviem datiem.

Ziņojumā iekļauta informācija par nestandarta darba laika ietekmi uz darbinieku spēju iespējām līdzsvarot nestandarta darba laiku ar ģimenes dzīvi un bērnu audzināšanu, kā arī identificētas nestandarta darba laika priekšrocības un trūkumi no darbinieku skatupunkta. Pētījuma dalībnieki dalījās ar savām esošajām bērnu uzraudzības formām un skaidroja, kādi ir viņiem vēlamie bērnu uzraudzības pakalpojumi projektā.

Paralēli veicot izpēti par lokālajām iespējām bērnu uzraudzībai trīs pašvaldībās (Rīgā, Jelgavā un Valmierā), kurās tiks realizēts projekts, identificēti specifiski lokālie risinājumi bērnu uzraudzībai, kuri ietekmē arī to, kādus pakalpojumus ir iespējams un nepieciešams piedāvāt katrā konkrētajā pašvaldībā un kādus nodrošināt nav iespējams.

Ziņojuma pirmajā nodaļā sniegts pētījumā izmantotās metodoloģijas apraksts, detalizēti aprakstot katru no trim izmantotajām metodēm – darbinieku anketēšanu, fokusgrupu diskusijas un ekspertu intervijas. Tāpat akcentēta uzmanība uz pētījuma ētikas jautājumiem, jo tā gaitā no darba ņēmējiem iegūta informācija, kas, neapstrādātā veidā nonākot darba devēju rokās, var izraisīt darba ņēmējam nevēlamas sekas.

Otrajā nodaļā aprakstīta bērnu uzraudzības formu klasifikācija, nonākot pie projekta vajadzībām piemērotākās klasifikācijas sistēmas: pašvaldības bērnudārzs; privāts bērnudārzs; likumdošanā noteiktā kārtībā reģistrēta aukle; neregistrēta aukle; radnieku, draugu atbalsts.

Trešajā nodaļā analizētas bērnu uzraudzības pakalpojumu formas trīs pilsētās, kuras piedalās projektā, akcentējot atšķirīgās tradīcijas un iespējas, kas katrai no tām raksturīgas. Rezultātā katras pilsētas gadījumā identificētas problēmas un aprakstīti iespējamie nākotnes risinājumi.

Ceturtajā nodaļā sniegts vecāku un pašvaldību perspektīvu salīdzinājums, izvērtējot Rīgā, Valmierā un Jelgavā šobrīd esošās bērnu uzraudzības pakalpojumu formas – apskatīts, ko katra puse šajā gadījumā skata kā priekšrocības, bet ko – kā trūkumus.

Piektajā nodaļā pievērsta uzmanība bērnu uzraudzības problemātikai to vecāku gadījumā, kas strādā nestandarta darba laiku – analizēti nestandarta darba laika ieguvumi un trūkumi, kā arī tas, kā dažādu ģimenes modeļu gadījumā tiek līdzsvarota ģimenes un darba dzīve.

Sestajā nodaļā bērnu uzraudzības pakalpojumi analizēti projekta kontekstā – tas ir, apskatītas vecāku vēlnes, šobrīd piedāvātais projekta dizains un nobeigumā sniegts izvērtējums, kādā mērā projektā piedāvātais atbilst vecāku vēlmēm un vajadzībām.

Ziņojuma noslēgumā sniegti secinājumi un ieteikumi. Pievērsta uzmanība tiem faktoriem, kuriem pasūtītājam un pārējiem projektā iesaistītajiem būtu jāpievērš uzmanība projekta realizācijas gaitā. Izstrādāti ieteikumi bērnu uzraudzības nodrošināšanai cilvēkiem ar nestandarta darba laiku trīs dažādās pašvaldībās, ietverot gan vecāku vēlnes, gan arī lokālās iespējas.

1. METODOLOĢIJA

Šajā nodaļā skaidroti informantu atlases un rekrutēšanas kritēriji un procedūra, raksturotas dažādās izmantotās pētniecības metodes un aprakstīta to realizācija, kā arī izklāstīta iegūto datu apstrāde un analīze un ar ziņojumu saistītie pētniecības ētikas jautājumi.

Pētījumā izmantotas trīs savstarpēji papildinošas pētījumu metodes:

- (1) Darbinieku anketēšana;
- (2) Fokusgrupu diskusijas;
- (3) Tiešās ekspertu intervijas.

1. attēls

Pētījumā metožu pielietojums

Atšķirīgās metodes darbā izmantotas secīgi, tas attēlots 1.attēlā. Katra no metodēm izmantota atšķirīgu zināšanu iegūšanai, kas savstarpēji viena otru papildina, veidojot ziņojuma saturu. Katras metodes īpatnības un izvēles pamatojums paskaidrots zemāk, par pamatu ņemot hronoloģisku kārtību, t.i., vispirms aplūkotas darbinieku aptaujas, tad fokusgrupu diskusijas un tad tiešās ekspertu intervijas.

1.1. Darbinieku anketēšana

1.1.1. Metodes mērķis un raksturojums

Sadarbībā ar pasūtītāju Labklājības ministriju projekta iesākumā tika veikta potenciālo pētījuma dalībnieku – uzņēmumu darbinieku – anketēšana, vaicājot viņiem gan tehniskus jautājumus, kas varētu palīdzēt projekta organizācijā, gan pētnieciskus, kas ļautu gūt vispārīgu priekšstatu par mērķa grupas līdzšinējām praksēm bērnu uzraudzībā un vēlmēm saistībā ar bērnu uzraudzības pakalpojuma saņemšanu projekta ietvaros.

Anketas izveides galvenais mērķis bija identificēt informāciju, kas palīdzētu pētījuma dalībnieku atlasei, respektīvi, tā netika plānota primāri kā pētniecisks instruments. Tomēr anketā iekļauti arī jautājumi, kas saistīti ar darbinieka kontaktinformāciju, nestandarta darba laika stundām, izmantotajām bērnu uzraudzības formām un citi (ar aptaujas anketu sīkāk var iepazīties 1. pielikumā). Šī ziņojuma vajadzībām tika izmantotas anketas daļas, kas attiecas uz bērnu uzraudzības esošajām praksēm, kā arī vēlmēm pakalpojuma saņemšanā.

1.1.2. Datu ievākšana

Pašreizējās anketa tika izsūtīta to uzņēmumu vadības pārstāvjiem, kuri projekta uzsākšanas stadijā bija pieteikušies dalībai eksperimentālajā grupā, uzdodot to aizpildīt visiem darbiniekiem, kuri vēlas piedalīties projektā. Anketu izsūtīšanu un savākšanu veica pasūtītājs sadarbībā ar darba devējiem, kuri piedalās projektā. Ņemot vērā, ka pasūtītājs arī patstāvīgi veica anketās sniegtās informācijas apkopošanu (tikai administratīviem, nevis pētnieciskiem mērķiem), anketēšanu tika turpināta arī pēc tam, kad daļa aizpildīto anketu jau bija nodotas pētnieku rīcībā šī ziņojuma izstrādei. Pasūtītāja rīcībā ziņojuma nodošanas brīdī tādējādi ir 150 aizpildītas anketas, kamēr laikā, kad anketas tika nodotas pētnieku rīcībā, to bija 114. Līdz ar to 36 jaunākās anketas analīzē nav iekļautas.

No saņemtajām 114 eksperimentālās grupas dalībnieku anketām par derīgām analīzei tika atzītas 105, jo saturēja informāciju, kuru bija plānots šī ziņojuma ietvaros apkopot (pārējās 9 anketās nebija atbilžu uz šeit analizētajiem jautājumiem vai arī sniegtās atbildes nebija interpretējamās). Sīkāka informācija par anketēšanas darbinieku demogrāfisko struktūru atspoguļota 1.tabulā.

Iegūtais rezultāts nav uzskatāms par reprezentatīvu attiecībā pret to personu, kopumu, kurš pētījuma gaitā veidos eksperimentālo grupu, jo:

- pēc informācijas nodošanas pētnieku rīcībā nākuši klāt vēl citi eksperimentālās grupas dalībnieki, kuru anketas netika analizētas;
- ievērojama daļa to personu, kuras aizpildīja anketas, gala rezultātā pētījumā nepiedalās.

Anketēšanas dalībnieku sociāli demogrāfiskā struktūra

Pilsēta	Uzņēmums	KOPĀ	Vīrieši	Sievietes
Rīga	Rīgas pašvaldības SIA "Rīgas satiksme"	26	17	9
	VAS "Starptautiskā lidosta "Rīga""	16	2	14
	SIA "Rimi Latvia"	9	1	8
	Citi	13	6	7
Valmiera	AS "Valmieras stikla šķiedra"	21	10	11
	SIA "Vidzemes slimnīca"	6	0	6
	SIA "Maxima Latvija"	7	0	7
Jelgava	SIA "Jelgavas augļi"	1	1	0
	SIA "Viktorija B"	3	1	2
	SIA "Rimi Latvia"	3	0	3
KOPĀ		105	38	67

1.1.3. Iegūto datu apstrāde un analīze

Pētījuma dalībnieku anketas tika ievadītas datu failā, veikta datu tīrīšana (precizējot ierakstu nozīmi, kur tas bija iespējams, vai brāķējot atbildes uz jautājumiem, kur tas nebija iespējams). Līdz ar to ne visu jautājumu analīzē ir iekļautas minētās 105 dalībnieku atbildes.

Tā kā datu kopums nav uzskatāms par reprezentatīvu (turklāt pirms pilnīgas eksperimentālās grupas izveides tas par reprezentatīvu arī nav pārveidojams), netika veikta datu svēršana, bet dati analizēti tādās proporcijās, kādās iegūti – tātad, piemēram, ja no tās vai citas pilsētas anketēšanā iegūts lielāks skaits viena uzņēmuma datu, nekā no citiem šīs pilsētas uzņēmumiem, tad šis uzņēmums arī lielākā mērā, nekā citi, ietekmē iegūtos rezultātus (neskatoties uz to, vai eksperimentālajā grupā šis uzņēmums veidos tikpat nozīmīgu daļu vai savādāku).

Rezultāti atspoguļoti grafikos ziņojuma turpmākajās daļās, kā arī ņemti vērā tālākajā pētījuma datu analīzē.

1.2. Fokusgrupu diskusijas

1.2.1. Metodes mērķis un raksturojums

Fokusgrupu diskusiju¹ mērķis bija: (1) apkopot informāciju no tiešajiem bērnu uzraudzības pakalpojumu saņēmējiem, lai precizētu pakalpojuma sniegšanas

¹Fokusgrupu diskusijas (FGD) ir metodoloģiski noderīgas jautājumus, kur būtiska viedokļu dažādība un nepieciešamas plašāk attīstīt kādu tēmu un radīt jaunas idejas. Pārrunājot kādu tēmu grupā, tiek panākta plašāka refleksija, diskusijas dalībniekiem dzirdot citu viedokļus, reaģējot uz tiem un izvērtējot tēmu plašāk, nekā tas būtu iespējams, izmantojot citas metodes. Diskusijas dalībniekiem arī ir vairāk laika pārdomāt tēmu un uzdotos jautājumus, tāpēc vienkāršāk formulēt viedokli. Fokusgrupu diskusijas

nosacījumus, cenšoties sabalansēt projekta iespējas un klientu vajadzības; (2) pamatojoties uz iegūto informāciju, sagatavot konkrētus ieteikumus optimālai bērnu uzraudzības pakalpojumu organizācijai. Lai sasniegtu izvirzītos mērķus, fokusgrupu diskusijās izmantotas diskusiju vadlīnijas, kas izstrādātas pakalpojuma ietvaros un saskaņotas ar pasūtītāju (2. pielikums). Fokusgrupu diskusiju vadlīnijās jautājumi sadalīti tematiskos blokos – ievada jeb iepazīšanās jautājumi, jautājumi par nodarbošanos un darba laika organizāciju, jautājumi par ģimenes un ikdienas organizēšanu, jautājumi par vēlamo bērnu uzraudzības veidu un nobeigumā jautājumi par gaidām no projekta.

Metodoloģiskie trūkumi, kas iespējami fokusgrupu diskusiju gadījumā, risināti, pārdomāti izstrādājot diskusijas vadlīnijas un diskusijas organizējot tā, lai pēc iespējas mazinātu vai likvidētu iespējamus trūkumus. Lai izvairītos no hierarhijas attiecībām, kas rodas lielākajā daļā uzņēmumu, un mazinātu to ietekmi uz fokusgrupu diskusijas dalībnieku atbildēm, diskusijas visos gadījumos tika rīkotas bez vadības klātbūtnes un, kad tas bija iespējams, ārpus uzņēmumu telpām. Visas fokusgrupu diskusijas vadīja SIA "Projektu un kvalitātes vadība" pētniece Ilze Mileiko.

1.2.2. Informantu atlases un rekrutēšanas kritēriji un procedūra

Fokusgrupu diskusijām tika rekrutēti darbinieki ar nestandarta darba laiku un bērniem pirmsskolas vecumā no eksperimentālās grupas uzņēmumiem, kas pieteikušies dalībai projektā. Dalība projektā bija galvenais atlases kritērijs. Citi kritēriji, kas iespēju robežās tika ņemti vērā un variēti, lai dažādotu diskusiju sastāvu un nodrošinātu fokusgrupu vispusīgu pārstāvniecību, bija: (a) potenciālā diskusijas dalībnieka dzīvesvieta vai darbavieta (projekta dalībpilsētās Rīgā, Valmierā, Jelgavā vai to apkārtnē); (b) potenciālā diskusijas dalībnieka pārstāvētais uzņēmums; (c) potenciālā diskusijas dalībnieka dzimums.

Dalībnieku rekrutēšana fokusgrupu diskusijām notika dažādi atkarībā no situācijas. Diskusijai Valmierā, kas bija arī pirmā fokusgrupu diskusija, dalībniekus rekrutēja uzņēmuma vadība. Divām diskusijām, kas notika Rīgā 28. aprīlī un 3. maijā, dalībnieku rekrutēšana tika uzsākta divas nedēļas pirms 28. aprīļa diskusijas. Sākotnēji tika izsūtīti uzaicinājumu e-pasti, tad dalībniekiem divas reizes piezvanīts – nedēļu pirms katras diskusijas un dienu pirms katras diskusijas. Diskusiju dienā dalībniekiem tika izsūtīta arī informatīva īsziņa, atgādinot par diskusiju un atkārtoti informējot par diskusijas vietu un laiku. No dažādos veidos uzrunātā 61 eksperimentālās grupas

vadītāja uzdevums ir virzīt sarunu atbilstoši izstrādātajām vadlīnijām, tajā pašā laikā paliekot neitrālam. Tāpat būtiski panākt, lai diskusijā vienlīdz aktīvi piedalās visi diskusijas dalībnieki un netiktu pārlietu pārstāvēts tikai aktīvāko, runīgāko dalībnieku viedoklis. Tie nav vienkārši uzdevumi, tāpēc diskusijas vadītājam jābūt pieredzējušam, profesionālam un zinošam.

pārstāvja (jaunu dalībnieku uzrunāšana tika pārtraukta, kad bija sasniegts optimāls fokusgrupu diskusijas dalībnieku skaits), trīs diskusijās kopā piedalījās 22 dalībnieki.

Atteikuma iemesli dalībai diskusijā bija dažādi, taču izteikti lielākajā daļā gadījumu tie bija saistīti ar darbu vispār vai darba laika organizēšanas problemātiku. Daļai diskusiju laikā bija jāstrādā, kamēr citiem diskusiju laiki izrādījās tieši pirms vai pēc diennakts/nakts maiņām. Piemēram, kāda potenciālā diskusijas dalībniece atteica dalību diskusijā, jo mostas, lai dotos uz darbu plkst. 2:00, tāpēc vakarā iet agri gulēt un uz diskusiju plkst.19:00 ierasties nevēlējās, savukārt diskusijas laikā, kas notika plkst.10:00, viņa vēl bija darbā. Citos gadījumos potenciālajiem diskusijas dalībniekiem nebija iespējams atrast kādu, kas uzraudzītu bērnu, bet līdzī bērnu viņi negribēja ņemt. Vēl kā atteikuma iemesls divos gadījumos tika minēta pašu darbinieku slimošana (tomēr bija gadījums, kur diskusijas dalībniece varēja ierasties uz diskusiju tieši tāpēc, ka bija "uz slimības lapas", tāpēc viņa bija gan laiks, gan vēlme šo laiku izmantot lietderīgi).

Pieci uzrunātie, kas bija pieteikušies dalībai projektā, pētniekus informēja, ka tomēr projektā nepiedalīsies. Iemesli katrā gadījumā bija atšķirīgi:

- divi atteicās, jo jau sākotnēji īsti nebija plānojuši piedalīties (vienu bija pieteikusi kolēģe, kamēr otrs, kaut gan pieteicies pats, telefonsarunā atzina, ka nesaprotot, kāpēc pieteicies, jo neesot tādas vajadzības);
- vienai no potenciālajām projekta dalībniecēm ir mainījies darba grafiks uz standarta darba laiku, tāpēc šobrīd tiekot galā, bet, tā kā nezināja, vai šī brīža darba laika organizācija saglabāsies, tad izteica interesi varbūt pievienoties projektam vēlāk;
- viena dalībniece atzina, ka aukle būtībā vajadzīga bērna slimšanas laikā un ziemā, kad vīram esot izsaukumi naktīs, citādi visu varot sakārtot;
- vienā gadījumā bērns bija dabūjis vietu bērnudārzā, kas atrisinājis problēmas, un pēc aukles vairs nepieciešamības neesot.

Rekrutāciju ierobežoja iespējamo dalībnieku kontaktinformācija, kas ne vienmēr bija pieejama. Tika izmantota aptaujas anketās pieejamā vai uzņēmumu vadības pārstāvju atsevišķi sūtītā darbinieku kontaktinformācija. Ja darbinieks aptaujas anketā nebija norādījis kontaktinformāciju, tad uzņēmuma vadības pārstāvim, kurš ir atbildīgs par projekta norisi katrā uzņēmumā, tika lūgts pieprasīt darbiniekam kontaktinformāciju vai atļaut jau esošo kontaktinformāciju nosūtīt pētniekiem. Atsaucība bija dažāda, daļai uzņēmumu vadības atsaucoties uzreiz un nosūtot darbinieku kontaktinformāciju, kamēr citi to līdz ziņojuma sagatavošanas brīdim joprojām nebija izdarījuši.

1.2.3. Datu ievākšana

Kopā tika rīkotas trīs fokusgrupu diskusijas. Viena diskusija notika Valmierā, un to organizēja, kā arī dalībniekus atlasīja uzņēmuma vadība. Ņemot vērā nestandarta

darba laika specifiku un lielo dažādību darba laika organizācijas modeļos, diskusijas Rīgā tika organizētas dažādās dienās un laikos, lai piedāvātu izvēles iespējas potenciālajiem diskusijas dalībniekiem un paaugstinātu iespējamību veiksmīgi piesaistīt lielāku skaitu diskusijas dalībnieku. Viena diskusija tika rīkota ceturtdienas vakarā, plkst.19:00, bet otra – otrdienas rītā, plkst.10:00.

Diskusijās kopā piedalījās 22 cilvēki, kur pirmajā diskusijā bija 6 dalībnieki, otrajā diskusijā – 8 dalībnieki, bet trešajā – arī 8 dalībnieki. Pirmā diskusija notika Valmierā, viena no pētījuma eksperimentālās grupas dalībuzņēmuma telpās, bet pārējās diskusijas notika Rīgā, SIA "Projektu un kvalitātes vadības" konferenču telpā. No diskusijas dalībniekiem 13 bija no Rīgas uzņēmumiem, 6 no Valmieras uzņēmumiem un 3 no Jelgavas uzņēmumiem. Dzimumu sadalījums bija: 6 vīrieši un 16 sievietes. Diskusijās tika pārstāvēti 7 no eksperimentālās grupas uzņēmumiem (ziņojuma rakstīšanas brīdī pētniekiem informācija bija pieejama par 12 uzņēmumiem). Vidējais diskusiju garums bija 76 minūtes. Notikušo diskusiju saraksts hronoloģiskā secībā redzams 2. tabulā.

2.tabula

Notikušo diskusiju saraksts hronoloģiskā secībā

Nr. p.k.	Datums	Laiks	Vieta	Dalībnieku skaits	Diskusijas garums	Diskusijas vadītāja
1	23.02.2016	10:00	Valmiera	6	61 min	Ilze Mileiko
2	28.04.2016	19:00	Rīga	8	71min	Ilze Mileiko
3	03.05.2016	10:00	Rīga	8	95min	Ilze Mileiko

Darba un ģimenes dzīves līdzsvarošanas tēma aktualizējās, gan plānojot diskusijas, gan to laikā – aptuveni trešdaļa diskusijas dalībnieku uz diskusiju ieradās kopā ar bērniem, jo nebija iespējas tiem atrast kādu citu, kas tos uzraudzītu. Diskusiju organizējot, šis aspekts tika ņemts vērā un nodrošinātas rotaļu iespējas līdzī atnākušajiem bērniem (krāsojamās lapas, pasaku grāmatas un citas), kā arī diskusijas vadītājam asistēja vēl kāds no pētniekiem, kura uzdevums bija uzraudzīt bērnus. Ne visi, kas izrādīja interesi piedalīties diskusijā, gan vēlējās vai uzskatīja par iespējamu ierasties uz diskusiju ar bērniem. Vienā gadījumā potenciālā diskusijas dalībniece atteica dalību diskusijā, jo bija slims bērns, un viņai to vajadzēja uzraudzīt, kamēr citā gadījumā kādai potenciālajai diskusijas dalībniecei bija bērns ar īpašām vajadzībām, kuru uzraudzīt atsakās arī tuvākie ģimenes locekļi, tāpēc nebija iespējams izbrīvēt laiku (ņemt līdzī uz diskusiju šo bērnu nebija iespējams, jo konkrētā diagnoze izpaužas arī kā uzvedības traucējumi, kas, pēc potenciālās dalībnieces domām, padarītu neiespējamu diskusijas norisi). Kopā diskusijās līdzī bija septiņi bērni, kur viens bērns bija līdzī 28. aprīļa diskusijā un seši bērni – 3. maija diskusijā.

1.2.4. Iegūto datu apstrāde un analīze

Fokusgrupu diskusijas tika ierakstītas diktofonā, bet audio faili pēc tam transkribēti. Iegūtie teksta faili tika kodēti Atlas.ti², kas ir kvalitatīvo datu apstrādes un analīzes programma. Kodēšana veikta, izmantojot fokusgrupu satura analīzi, tika identificētas vairākas saturiskas tēmas:

- ģimenes un darba ikdienas līdzsvarošana;
- esošās bērnu uzraudzības prakses;
- nestandarta darba laika organizācija;
- darba laika organizācijas ieguvumi un trūkumi;
- vēlamie bērnu uzraudzības pakalpojuma risinājumi projektā;
- vecāku vēlmes no auklēm.

Tēmas tika saturiski interpretētas, veidojot ziņojumu.

1.3. Tiešās ekspertu intervijas

1.3.1. Metodes mērķis un raksturojums

Tiešo ekspertu interviju mērķis bija iegūt ar bērnu uzraudzības pakalpojumiem, kā arī ar darba un ģimenes dzīves līdzsvarošanas problemātiku saistītu informāciju par katru pilsētu, kas piedalās pētījumā. Intervijās izmantotas interviju vadlīnijas, kas saskaņotas ar pasūtītāju (3. pielikums). Interviju galvenās tēmas ir bērnu uzraudzības pakalpojumu organizācija, problēmas un to ietekme uz vecākiem.

1.3.2. Informantu atlases un rekrutēšanas kritēriji un procedūra

Ekspertu rekrutēšana tiešajām intervijām notika pēc šādiem kritērijiem:

1. Ekspertam jāpārstāv institūcija, departaments vai nodaļa, kas pieder pie Rīgas, Valmieras vai Jelgavas pilsētu pašvaldību administrācijām;
2. Eksperta pārstāvētās institūcijas vai struktūrvienības tiešā pakļautībā, interešu lokā un/vai ietekmes sfērā atrodas jautājumi, kas saistīti ar bērnu uzraudzības pakalpojumu sniegšanu, kā arī ar darba un ģimenes dzīves līdzsvarošanu.

1.3.3. Datu ievākšana

Visas intervijas tika veiktas, saskaņojot ar ekspertiem viņiem ērtāko laiku un vietu. Eksperti bija atsaucīgi un gatavi sadarboties ar pētniekiem. Intervijas visbiežāk notika ekspertu darbavietās.

² Sīkāka informācija par programmu: <http://atlasti.com/>

Kopā veiktas 6 ekspertu intervijas ar 3 pārstāvjiem no Rīgas, 1 no Valmieras un 2 no Jelgavas. Sākotnēji tika intervēti visu pilsētu, kas piedalās projektā, projekta koordinatori. Tad atbilstoši papildus nepieciešamajai informācijai, kā arī, sekojot projekta koordinatoru ieteikumiem, tika intervēti eksperti pirmsskolas izglītības un sociālo lietu jautājumos. Sīkāka informācija par ekspertiem atrodama 3. tabulā. Intervijas veica SIA "Projektu un kvalitātes vadība" pētnieki Ilze Mileiko un Māris Brants (konkrēta informācija par katru interviju un tās veicēju atrodama 3. tabulā). Vidējais interviju garums ir 49 minūtes.

3.tabula

Notikušo interviju saraksts hronoloģiskā secībā

Nr. p.k.	Datums	Inter- vijas garums	Pilsēta	Intervētās personas pārstāvētais departaments un amats	Vārds, uzvārds	Intervijas veicējs
1	29.04.2016.	48:00	Valmiera	Projekta koordinatore un Valmieras domes Izglītības pārvaldes speciāliste pirmsskolas izglītības jautājumos	Iveta Kļaviņa	M. Brants
2	02.05.2016.	66:50	Jelgava	Jelgavas pilsētas "Jelgavas izglītības pārvaldes" galvenā speciāliste pirmsskolas izglītības jautājumos	Sarmīte Joma	M. Brants
3	29.04.2016.	50:11	Jelgava	Projekta koordinatore Jelgavā, Jelgavas Sociālo lietu pārvaldes projektu vadītāja	Linda Vecums -Veco	M. Brants
4	03.05.2016.	35:00	Rīga	Projekta koordinatore Rīgā un Rīgas domes Labklājības departamenta Sociālās pārvaldes Nodarbinātības nodaļas galvenā speciāliste	Skārleta Kalniņa	I.Mileiko
5	11.05.2016.	60:00	Rīga	Rīgas domes Izglītības, kultūras un sporta departamenta Izglītības pārvaldes Pirmsskolu nodaļas vadītāja	Iveta Nagla	M. Brants
6	19.05.2016.	34:35	Rīga	Rīgas sociālā dienesta Sociālā darba nodaļas vadītāja pienākumu izpildītāja	Marina Fiļipova	M. Brants

1.3.4. Iegūto datu apstrāde un analīze

Tiešās ekspertu intervijas tika ierakstītas diktofonā un vēlāk sagatavoti interviju protokoli, kuros atspoguļota intervijas gaitā iegūtā informācija. Protokoli izvēlēti kā piemērotākā datu apstrādes forma, jo ļauj daļēji kodēt datus jau to primārajā apstrādes posmā.

Interviju protokoli veidoti un analizēti, izmantojot satura analīzes principu – informācija protokolos klasificēta saturiski, grupējot to tēmās. Pēc tam protokolos atrodamā informācija apkopota, salīdzināta un izdarīti secinājumi gan pilsētu griezumā, gan salīdzinot pilsētas savā starpā. Rezultātā dati pilsētu griezumā aprakstīti šādās kategorijās:

- vispārīgs konteksts bērnu uzraudzības pakalpojumu sniegšanai;
- pašvaldības bērnudārzu raksturojums;
- privāto bērnudārzu raksturojums;
- aukļu pakalpojumu raksturojums;
- identificētās problēmas un iespējamie nākotnes risinājumi.

1.4. Pētījuma ētika

Pētnieku komanda ar vislielāko rūpību un uzmanību attiecas pret informācijas drošību un aizsardzību, lai pilnībā izslēgtu iespēju trešajām personām piekļūt pie konfidenciālas informācijas. Dokumenti un dati tiek uzglabāti drošā vietā, un pieeja tiek dota tikai projektā tieši iesaistītajam personālam.

Anketas. Anketās to aizpildītājiem garantēta iesniegto ziņu konfidencialitāte, un darba devējiem dota iespēja darbinieka vārda un uzvārda vietā izmantot citu identifikatoru. Šo iespēju gan neviens no projekta eksperimenta grupas dalībuzņēmumiem neizmantoja.

Fokusgrupu diskusijas. Pirms diskusijas ierakstīšanas visiem diskusijas dalībniekiem tika lūgta atļauja diskusiju ierakstīt. Tāpat arī diskusijas dalībnieki tika vēlreiz informēti par pētījuma mērķi un iepazīstināti ar diskusijas plānu. Diskusijas dalībniekiem pirms diskusijas tika garantēta anonimitāte, tāpēc viņu dati kodēti, identificējot tikai tādus rādītājus kā dzimums un bērnu skaits.

Fokusgrupu diskusiju dalībnieku atlasē un rekrutēšanā tika pievērsta uzmanība pilsētai un uzņēmumam, kuru dalībnieks pārstāv, taču ir jāņem vērā, ka ne vienmēr dalībnieku sniegtā informācija ir uzņēmumam glaimojoša, tāpēc šie dati (pārstāvētā pilsēta un uzņēmums) par katru no dalībniekiem ziņojuma pamattekstā nav pieejami, bet uzskatāmi par konfidenciāliem. Lai izvairītos no iespējamās fokusgrupu diskusiju dalībnieku atpazīšanas un potenciālajām negatīvajām sekām, kas varētu rasties

dalībnieka dzīvē, iegūtā informācija aprakstīta apkopotā veidā, un konkrētu piemēru gadījumā nav minēts, par kuru konkrēto uzņēmumu ir runa.

Fokusgrupu transkripcijas pievienotas šim ziņojumam kā 5.pielikums. Tomēr 5.pielikums nav iekļauts ziņojuma elektroniskajā versijā, bet tiek iesniegts pasūtītājam izdrukas formā vienā eksemplārā, tādējādi no vienas puses sniedzot pasūtītājam kontroles iespējas, no otras minimizējot informācijas noplūdes riskus.

Intervijas. Pirms intervijas ierakstīšanas, visi eksperti tika mutiski informēti par pētījuma mērķi, tādējādi iegūta visu informēta piekrišana un lūgta atļauja interviju ierakstīt. Diktofons tika ieslēgts tikai pēc atļaujas saņemšanas. Eksperti tika informēti, ka viņu anonimitāte ziņojuma ietvaros nav iespējama.

2. BĒRNU UZRAUDZĪBAS FORMU KLASIFIKĀCIJA

Biežāk izmantoto bērnu uzraudzības formu klāsts strādājošajiem un nestrādājošajiem vecākiem atšķiras. Kā liecina SIA "Projektu un kvalitātes vadība" 2013. gadā pēc Valsts kancelejas pasūtījuma veiktā³ Tautas ataudzes pētījuma dati (sk. 2. attēlu), strādājošie vecāki biežāk izmantojuši ārējus pakalpojumus (bērnodārzi, algotas aukles, vecvecāki, ar ko nedzīvo kopā, labi draugi, tuvi paziņas), kamēr nestrādājošie vecāki – iekšējus (vecvecāki un citi radnieki, ar ko dzīvo kopā) vai ģeogrāfiski tuvus (kaimiņi). Tā kā strādājošie vecāki retāk dzīvo paplašinātās ģimenēs, viņiem biežāk nepieciešami pakalpojumi bērnu uzraudzībā, un šo pakalpojumus visbiežāk nodrošina bērnodārzi. Aukļu izmantošana ir ievērojami retāka, kas var būt saistīts ar šī pakalpojuma salīdzinoši augstākajām izmaksām.

2. attēls

Izmantotās bērnu uzraudzības formas pēdējā gada laikā

Tomēr bērnodārza pakalpojumi ir pieejami tikai standarta darba laikā vai nedaudz pirms/pēc tā (dažādās pašvaldībās un bērnodārzos situācija nedaudz atšķiras, tomēr parastais darba laiks ir aptuveni no 7:00 līdz 19:00). Atsevišķos gadījumos ir pieejami bērnodārzi nakts stundās, tomēr šis pakalpojums ir rets, turklāt tas netiek sniegts brīvdienās un svētku dienās.

³Pētījuma „Tautas ataudze ietekmējošo faktoru izpēte” izstrāde finansēta no 2007.-2013. gada Eiropas Sociālā fonda darbības programmas „Cilvēkresursi un nodarbinātība” 1.5.1.1.1.apakšaktivitātes „Atbalsts strukturēto reformu īstenošanai un analītisko spēju stiprināšanai valsts pārvaldē” projekta 1DP/1.5.1.1.1/10/IPIA/CFLA/004/002 „Atbalsts strukturēto reformu ieviešanai valsts pārvaldē” līdzekļiem, kur 100% no projekta kopējā apjoma finansējusi Eiropas Savienība ar Eiropas Sociālā fonda starpniecību. Aktivitāti administrēja Finanšu ministrija sadarbībā ar Centrālo finanšu un līgumu aģentūru, projektu īstenoja Valsts kanceleja.

Līdz ar to paplašinātajās ģimenēs nedzīvojošajiem vecākiem, īpaši vientuļajiem vecākiem, nākas saskarties ar izvēli starp darbavietu, kurā ir standarta darba laiks (kas ne vienmēr ir iespējams), un privātu pakalpojumu izmantošanu. Turklāt ne visos gadījumos privāto pakalpojumu nodrošinātāji (aukles, ārpus ģimenes dzīvojošie vecvecāki, citi radnieki un draugi) ir gatavi pakalpojumu piedāvāt nestandarta darba laikā. Tas savukārt var nozīmēt, ka šādiem vecākiem, kas tomēr strādā darbu ar nestandarta darba laiku, risinājumi var būt jāmeklē nemitīgi – atkarībā no tā, kurš potenciālais pakalpojuma sniedzējs konkrētajā brīdī ir pieejams.

Tā kā šajā pētījumā vispirms tika iegūtas potenciālo pētījuma dalībnieku anketas, bet tikai pēc tam veikts kvalitatīvs apsekojums par izmantotajām bērnu uzraudzības praksēm, katras metodes gadījumā izmantota nedaudz atšķirīga bērnu uzraudzības formu klasifikācija.

Anketā, kur klasifikācija tikai veidota, balstoties Tautas ataudzi ietekmējošos faktoru izpētes datus (jautājums, atbildes uz kuru atspoguļotas 2. attēlā), tika veikts papildus dalījums starp pašvaldības un privātajiem bērnudārzēm (apzinoties, ka projektā varētu piedalīties gan vieni, gan otri). Tāpat atsevišķi tika paredzēta atbilde "Bērnu pieskatītāja dzīvesbiedrs", kas galvenokārt tikai darīts, lai nošķirtu dzīvesbiedru no pārējiem radniekiem (savādāk paredzot pārpratumus). Savukārt netika likts uzsvars uz dalījumu pēc radnieka (vecvecāka vai cita radnieka) dzīvesvietas, tāpat atsevišķi netika izdalītie biežākie šo pakalpojumu sniedzējie radnieki – vecvecāki. Nebija svarīgi arī, vai pakalpojuma sniedzējs tiek klasificēts kā draugs, paziņa vai kaimiņš.

Minētā klasifikācijas sistēma izmantota 5.-7. attēlā, tomēr vēlākajā pētījuma stadijā tika izstrādāta analīzei piemērotāka. Analizējot pētījuma kvalitatīvos datus, uz kuriem balstās vairums šeit izdarīto secinājumu, tika nonākts pie šādas bērnu uzraudzības formu klasifikācijas:

- Pašvaldības bērnudārzs;
- Privāts bērnudārzs;
- Likumdošanā noteiktā kārtībā reģistrēta aukle;
- Neregistrēta aukle;
- Radnieku, draugu atbalsts.

Pašvaldības bērnudārzs ir risinājums, ko projekta ietvaros labprāt piedāvātu vismaz divas no trim projektā iesaistītajām pašvaldībām – Rīga un Valmiera. Pašvaldībām uz šīm institūcijām ir tieša ietekme, un, ņemot vērā projekta rezultātus, tās ir gatavas veikt atbilstošas korekcijas savā pakalpojumu klāstā. Līdzīgi arī citas lielākās Latvijas pašvaldības šī projekta ietvaros izkristalizējušos labo praksi visvienkāršāk varētu izmantot caur pašvaldību bērnudārzēm.

Privātu bērnudārzu izplatība pašvaldībās ir atkarīga no rindu garuma uz pašvaldības bērnudārzēm. Valmierā privāto bērnudārzu ir maz, arī vietu skaits tajos ir mazs, turklāt sniegto pakalpojumu saturs vērtējams kā specifisks (piemēram, izteikti

religiska ievirze). Savukārt Jelgavā pašvaldības sniegtie bērnudārzu pakalpojumi nereti izmanto publiskās-privātās partnerības modeli – privāto bērnudārzu pakalpojumi ir visai cieši integrēti pašvaldības piedāvāto pakalpojumu klāstā, pašvaldība nediferencē maksājumus par vienu bērnu, ko tā veic pašvaldības un privātajiem bērnudārziem. Līdz ar to privāto bērnudārzu pakalpojumu klāsts ietver gan tādus, kas funkcionāli neatšķiras no pašvaldības bērnudārziem (vienīgā vecākiem jūtāmā atšķirība varētu būt atšķirīgā ēdināšanas maksa), gan tādus, kas nodrošina papildus nodarbības tajā vai citā jomā, par ko vecāki piemaksā.

Likumdošanā noteiktajā kārtībā⁴ reģistrētas aukles ir pakalpojuma veids, uz kuru kā vienīgo sākotnēji bija iecerēts projektā orientēties, kamēr daļa pašvaldību neizrādīja vēlmi papildus auklēm piedāvāt diennakts bērnudārza pakalpojumus. Aukļu pieejamība ir atkarīga no rindas garuma uz pašvaldības bērnudārzu – Valmierā šādu aukļu nav, kamēr Jelgavā tās pieejamas bieži. Tomēr aukļu ieinteresētība piedalīties projektā ir atšķirīga – tas saistīts gan ar faktu, ka nereti aukles reģistrējas ar mērķi sniegt pakalpojumu konkrētam bērnam (bieži pašas aukles mazbērnam), gan ar iepirkuma procedūru, kas daļai reģistrēto aukļu ir pārāk komplicēta. Tomēr konstatēta arī prakse, kad aukles reģistrējas tieši ar mērķi piedalīties projektā.

Neregistrētas aukles ir pietiekami bieži izmantots pakalpojuma sniegšanas veids, tomēr te jāņem vērā gan šo aukļu atšķirīgais pakalpojumu sniegšanas biežums (te var ieskaitīt arī tādas, kas pakalpojumus sniedz tikai atsevišķos gadījumos), gan pakalpojuma standarts, kurš nav pakļauts formālam regulējumam (sākot no vecmāmiņas, kas uzrauga savu mazbērnu, beidzot ar neregistrētiem bērnudārziem dzīvokļos). Šāda pakalpojuma sniegšana projekta ietvaros netiks izmantota, tomēr analītiskām vajadzībām tas jāparedz, jo faktiski tiek sniegts un atstāj iespaidu uz bērnu uzraudzības problēmas risinājumiem kopumā.

Ar **radnieku, draugu atbalstu** šeit tiek saprasti tiešā formā neapmaksāti bērnu uzraudzības pakalpojumi, kas drīzāk uztverami kā palīdzība bērnu vecākiem. Arī tos nepieciešams fiksēt, jo tie atstāj iespaidu uz problēmas risinājumu kopumā.

⁴ To nosaka Ministru kabineta 2013. gada 16. jūlijā noteikumi Nr.404 "Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība": <http://likumi.lv/doc.php?id=258873>. Ar "aukli" mūsu piedāvātajā klasifikācijā apzīmēta fiziska persona, kas sniedz bērnu uzraudzības pakalpojumu.

3. ESOŠO BĒRNU UZRAUDZĪBAS PAKALPOJUMU PIEEJAMĪBA PROJEKTĀ IESAISTĪTĀJĀS PILSĒTĀS

3.1. Vispārējs raksturojums

Visu pilsētu stratēģiskie ilgtspējīgas attīstības plāni paredz papildināt vai pilnveidot pakalpojumu klāstu, kuri varētu uzlabot iedzīvotāju iespēju līdzsvarot darba un ģimenes dzīvi un sociālo labklājību vispār. Galvenais iemesls, kāpēc šie mērķi izvirzīti, ir katras pilsētas vēlme palielināt iedzīvotāju skaitu – gan piesaistot jaunus iedzīvotājus, gan nodrošinot augstāku iedzīvotāju ataudzi, motivējot tos radīt vairāk bērnu.

Projektā iesaistītās pašvaldības atšķiras pēc tā, kādu vietu skaitu bērnudārzos attiecībā pret pilsētās dzimušo kopskaitu tajās nodrošina. Valmiera ir vienīgā projekta dalībpiilsēta, kurā nav rindu uz vietām pašvaldības bērnudārzos. Tā orientējas aptuveni uz 6 gados dzimušo kopskaitu (sk. 3. attēlu), tādējādi rindu problēma uz bērnudārziem pilsētā būtībā nav aktuāla.

3.attēls

Nodrošinājums ar vietām bērnudārzos, salīdzinot ar pilsētās 5 un 6 gados dzimušo bērnu⁵kopskaitu

Cita pieeja ir Rīgai un Jelgavai, kur ar vietām bērnudārzos tiek nodrošināts mazāks bērnu skaits, nekā šajās pilsētās piedzimst 5 gadu laikā, bet no 6 gados dzimušo kopskaita – tikai 76-77%. Tādējādi Rīgā un Jelgavā uz bērnudārziem ir vērā ņemamas rindas, kuru garums gan ir atkarīgs no konkrētā rajona un bērnudārza pieprasījuma. Rindu problēma tiek risināta dažādos veidos. Pilsētās ir arī privāti bērnudārzi, kurus

⁵ 5 gados dzimušo kopskaits aprēķināts, summējot 2010.-2014. gadā dzimušo skaitu, bet 6 gados dzimušo kopskaits – summējot 2009.-2014. gadā dzimušo skaitu.

nereti apmeklē bērni līdz brīdim, kamēr atbrīvojas vieta pašvaldības bērnudārzā. Pašvaldības kā savu tiešo pienākumu uztver likumdošanā noteikto – nodrošināt ar bērnudārziem bērnus no 5 gadu vecuma.

Līdz ar to atšķiras mērogs, kādā pašvaldības izmanto privātā sektora pakalpojumus bērnudārzu nodrošināšanā. Valmierā privāto bērnudārzu gandrīz nav, vietu skaits tajos ir neliels, pašvaldība šos bērnudārzus nelīdzfinansē, bet daži pastāvošie ir orientēti uz specifisku apmācību saturu (piemēram, ar kristīgu ievirzi). Rīgā privātie bērnudārzi nodrošina aptuveni 16% (sk. 4.attēlu), bet Jelgavā – ap 28% no visām šajās pilsētās pieejamajām vietām bērnudārzos. Abas pilsētas līdzfinansē privātos bērnudārzos tādā apmērā, kādā finansē pašvaldības bērnudārzus. Izmaksu atšķirības vecākiem, kas jāpiemaksā, sūtot bērnu privātajā bērnudārzā, variē atkarībā no konkrētā bērnudārza – ir tādi, kur no pašvaldības bērnudārziem atšķiras vienīgi ēdināšanas izmaksas, bet citos nepieciešams būtiskāks vecāku finansējums. Tomēr nereti tas tiek kompensēts ar papildus apmācības pasākumiem, tādējādi vecāki šīs iespējas novērtē.

4.attēls

Vietu proporcija pašvaldības un privātajos bērnudārzos Rīgā, Jelgavā un Valmierā

Bērnudārzu darba laiki ir dažādi, taču novērojams, ka privātie bērnudārzi elastīgāk pielāgojas vecāku darba laikam, biežāk uzsākot darbu agrāk vai beidzot vēlāk. Visās pilsētās pieejami arī diennakts bērnudārzi, taču to skaits gadu gaitā ir būtiski samazinājies, jo lielākoties vecāki nevēlās atstāt bērnus naktī un tie, kas vēlējušies, to, piemēram, izmantojuši kā iespēju, lai nerūpētos par saviem bērniem, atstājot bērnus iestādē uz ilgu laiku bez objektīviem iemesliem. Šobrīd gandrīz visi diennakts bērnudārzi īsteno tikai speciālās izglītības programmas, kur nepieciešamība pavadīt diennakti bērnudārzā ir pamatota ar bērna vajadzībām.

Aukle kā bērnu uzraudzības pakalpojums nevienā no pašvaldībām līdz šim nav piedāvāta, taču pašvaldības atzinīgi novērtē programmu "Valsts atbalsts pašvaldību pirmsskolas iestāžu rindu likvidēšanai"⁶. Privātu aukļu pakalpojumu pieejamība cieši saistīta ar pieejamo vietu skaitu bērnudārzos – Valmierā šādu aukļu gandrīz nav (vismaz legālajā sektorā), kamēr Jelgavā un Rīgā pakalpojums ir pieprasīts un tiek arī plaši piedāvāts. Ir bijušas situācijas, kad bērnu vecmāmiņas vispirms reģistrējušās, lai sniegtu pakalpojumu savam mazbērnam, taču šobrīd turpina sniegt šo pašu pakalpojumu jau citiem bērniem.

Pēc valsts programmas beigām, piemēram, Rīgas pašvaldība, plāno aukļu pakalpojumu turpināt līdzfinansēt⁷. Pašvaldību pārstāvji kā problēmu pašlaik akcentē reģistrēto aukļu uzraudzības jautājumu, nesaskatot to kā savu tiešo atbildību, jo paši neveic pārbaudes, kuros kontrolētu sniegto pakalpojumu kvalitāti. Lai arī 2013. gada 16. jūlija Ministru kabineta noteikumu Nr.404 "Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība" 8. punkts nosaka: "Pašvaldībai, kuras administratīvajā teritorijā tiek sniegts pakalpojums, ir tiesības izvērtēt pakalpojuma sniedzēja darbības atbilstību šajos noteikumos noteiktajām prasībām un gadījumā, ja tiek konstatēta neatbilstība, atbilstoši kompetencei par to informēt Valsts bērnu tiesību aizsardzības inspekciju, Valsts ugunsdzēsības un glābšanas dienestu, Veselības inspekciju vai Pārtikas un veterināro dienestu"⁸, intervijās ar pašvaldību atbildīgajām amatpersonām tiek norādīts, ka vienīgais brīdis, kurā pašvaldības reāli kaut kādā veidā tikušas iesaistītas aukļu pakalpojuma uzraudzībā, ir sūdzību gadījumā, taču arī tad, tikai nododot informāciju tālāk tiesībsargājošajām iestādēm:

"Pašvaldība var prasīt darba kvalitāti tikai iestādei, kam ir dibinātāja. Mūsu iesaiste arī nākotnē ir tikai problēmu diagnostika, bet diez vai mēs, ja tā ir fiziska persona, mēs braucam uz mājām. Drīzāk jau sūtīsim informāciju konkrētām kontrolējošām iestādēm, piemēram, veselības inspekcijai. Pašlaik ir noteikts, kurš drīkst veikt pārbaudi, mums nav instrumentu, lai varētu ietekmēt un panākt jautājumu kārtošānu." (Citāts no intervijas ar Ivetu Naglu).

Potenciālajiem projekta dalībniekiem visās trīs projekta dalībpilsētās anketēšanā tika vaicāts, kāds bērnu uzraudzības formas viņi šobrīd izmanto 1-6 gadus vecam bērnam. Izplatītākā forma (sk. 5. attēlu) ir pašvaldības bērnudārzs. Rīgā un Jelgavā tā vietā nereti ticis izmantots privāts bērnudārzs. Uz algotas aukles pakalpojuma izmantošanu norāda neliela daļa projekta potenciālo dalībnieku – no 6% Valmierā līdz 15% Rīgā. To interpretējot, tomēr jāņem vērā, ka šāda bērnu uzraudzības

⁶ Sīkāka informācija par programmu: <https://www.lm.gov.lv/text/2429>

Programma bija spēkā no 2013. gada septembra līdz 2016. gada maijam.

⁷ To nosaka 2016. gada 17. maija Rīgas domes saistošie noteikumi Nr.204 "Kārtība, kādā Rīgas pilsētas pašvaldība nodrošina līdzfinansējumu privātam bērnu uzraudzības pakalpojumam". Skatīt: <http://likumi.lv/ta/id/282381-kartiba-kada-rigas-pilsetas-pasvaldiba-nodrosina-lidzfinansējumu-privatam-bernu-uzraudzibas-pakalpojuma>

⁸ Skatīt: <http://likumi.lv/doc.php?id=258873>

pakalpojuma nepieejamība konkrētajiem cilvēkiem arī var būt viens no faktoriem, kas nosaka viņu vēlmi piedalīties projektā.

5.attēls

Potenciālo projekta dalībnieku izmantotās bērnu uzraudzības pakalpojumu formas Rīgā, Jelgavā un Valmierā

Salīdzinot tos Rīgas uzņēmumus, kas piedalās projektā un par kuriem tika apkopota informācija (sk. 6. attēlu), konstatējams, ka VAS "Starptautiskā lidosta "Rīga"" darbinieki retāk izmantojuši bērnudārza pakalpojums, bet biežāk aukļu un ģimenes locekļu pakalpojumus, kas skaitāms ar darba laiku nakts stundās, kad bērnudārzi nestrādā, kā arī augstākiem vecāku ienākumiem, kas ļauj par aukļu pakalpojumiem norēķināties.

Potenciālie projekta dalībnieki no Valmieras daudz biežāk nekā citi (sk. 5. attēlu) norāda uz ģimenes locekļu un paziņu iesaisti bērnu uzraudzībā. Tam iemesli varētu būt:

- aukļu mazāka pieejamība (bērnudārza nodrošināšana visiem, kam tas nepieciešams, nozīmē arī standartizētā šīs iestādes darba laika piemērošanu, līdz ar to pārējā laikā jāmeklē neformālāki risinājumi – vienošanās ar aukli savukārt ir mazāk pakļauta standarta darba laika rāmjiem);
- atšķirīgā potenciālo projekta dalībnieku dzimumu proporcija, salīdzinot ar Rīgu (Valmierā ap 70% sieviešu, bet Rīgā ap 60%), kas, ņemot vērā tradicionālo lomu dalījumu ģimenē, nozīmē, ka pieaug iespējamība izvēlēties atbildi "bērnu pieskata dzīvesbiedrs";

- mazāk formalizēts un no lielpilsētas standarta tālāks dzīves ritms kopumā, kas nozīmē zemāku atsvešināšanās pakāpi, ciešākas saites ar radniekiem.

6.attēls

Potenciālo projekta dalībnieku izmantotās bērnu uzraudzības pakalpojumu formas Rīgā dalījumā pa projektā iesaistītajiem uzņēmumiem

Vērtējot atšķirības Valmieras uzņēmumu iekšienē (sk. 7. attēlu), konstatējams, ka ģimenes locekļi un dzīvesbiedrs biežāk nekā citos uzņēmumos bērna uzraudzībā iesaistīti AS "Valmieras stikla šķiedra" darbinieku vidū, kas saistāms ar šī uzņēmuma darba laika un bērnudārza darba laika nesaskaņotību – būtiskai daļai maiņu darba strādājošo bērna nogādāšanai bērnudārzā pietrūkst aptuveni stundas, kas nodrošināms, lūdzot to izdarīt kādam citam no ģimenes.

Lai noskaidrotu iedzīvotāju apmierinātību ar jau esošajiem pakalpojumiem, visās trijās pašvaldībās tiek veiktas iedzīvotāju aptaujas⁹. Tajās lielākoties iekļauti vispārīgi jautājumi par apmierinātību ar pirmsskolas izglītību un tiek apzinātas vajadzība pēc bērnudārziem (piemēram, Rīgā, balstoties iedzīvotāju apmierinātības aptaujā, tiek palielināts vietu skaits bērnudārzos). Atsevišķi pētījumi par bērnu uzraudzības pakalpojumiem un vecāku vajadzībām nevienā no projekta dalībpilsētām nav veikti.

⁹ Piemēram, Valmieras 2016. gada aptaujas rezultāti pieejami: http://www.valmiera.lv/images/userfiles/articlescontent/2016/Valmieras%20iedzivotaju%20aptaujas%202016%20rezultati_22032016.pdf
Ne visos gadījumos iedzīvotāju aptauju rezultāti ir publiski pieejami.

Potenciālo projekta dalībnieku izmantotās bērnu uzraudzības pakalpojumu formas Valmierā dalījumā pa projektā iesaistītajiem uzņēmumiem

Pilsētas identificējušas dažādus iemeslus, kas apgrūtina darba un ģimenes dzīves līdzsvarošanu – ilgstoša bērnu slimošana, nepietiekami finansiālie līdzekļi, Rezultātā iespējams identificēt atsevišķas iedzīvotāju grupas, kurām darba un ģimenes dzīves līdzsvarošana ir sarežģītāka nekā citiem. Tādas ir vientuļie vecāki, vecāki bērniem ar ilgstošām veselības problēmām un/vai īpašām vajadzībām, maznodrošinātie vecāki, ilgstošie bezdarbnieki, kā arī vecāki, kas ir citās sociālā riska vai nelabvēlīgajās grupās. Šīs grupas pašvaldību pārstāvji arī parasti identificē kā galvenās, kurās nepieciešama palīdzība un kurām tādēļ noderīgs būtu projektā piedāvātais bērnu uzraudzības pakalpojums.

Projektā kā vēlāmākus pilsētu pārstāvju redz kolektīvos risinājumus, jo redz tos kā lētākus un vienkāršāk organizējamus. Nevienai no pilsētām nav konkrētu plānu par projektā piedāvātā pakalpojuma turpināšanu arī pēc projekta beigām, taču attieksme nav noraidoša – tā ir drīzāk nogaidoša. Ar interesi tiek gaidīti projekta rezultāti, pēc kuriem tad arī varētu tikt pieņemti turpmākie lēmumi. Šobrīd pilsētu pārstāvji atzīstas informācijas trūkumā par projektā notiekošo un uztraucas par projekta veiksmīgu un savlaicīgu norisi visu plānoto laiku.

3.2. Rīga

3.2.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumu sniegšanai

Rīgas 2030. gada stratēģiskās attīstības plāna stratēģiskajās nostādņēs pilsētvides attīstībai paredzēta integrēta sociālā infrastruktūra, kur paredzēts attīstīt pirmsskolas izglītības iestādes un pakalpojumus.

"[237]Pirmsskolas izglītības iestāžu un pakalpojumu tīklam jānodrošina pieprasījuma apmierināšana pēc iespējas tuvāk dzīvesvietai vai darba vietai. Pamatskolas izglītība jānodrošina maksimāli tuvu dzīvesvietai apkaimē.

[238]Izglītības iestāžu tīkla optimizācijā jāņem vērā pilsētas plānotā attīstība – vēlme palielināt iedzīvotāju skaitu pilsētā."¹⁰

Tāpat bērnu uzraudzības pakalpojumu nodrošināšana ir stratēģija, kas saistīta ar vēlmi risināt demogrāfijas jautājumus. Rīgai ir vēlme palielināt iedzīvotāju skaitu pilsētā, gan palielinot dzimstību, gan ieobraucēju skaitu. 2011. gadā Rīgā piedzima 6296¹¹ bērnu savukārt 2014. gadā – 7 514. Pieaudzis arī dzimušo skaits uz 1000 iedzīvotājiem – 2011. gadā tas bija 9,6 bet 2014. gadā – 11,7. Tāpat var uzskatīt, ka šajā periodā dzimstība Rīgā pieaugs. Tomēr pētījuma autori uzskata, ka tas saistīts ar faktu, ka pašlaik auglīgajā vecumā ir pagājušajā gadsimta astoņdesmitajos gados dzimušie bērni, kas paši bija daudzskaitlīgi. Kad bērnus lielākā proporcijā sāks radīt 90. gados dzimušie, bērnu skaits samazināsies, tāpēc arī pieprasījums pēc bērnu uzraudzības pakalpojumiem samazināsies.

Rīgas pašvaldība regulāri veic iedzīvotāju apmierinātības aptaujas, tajā skaitā arī par bērnu uzraudzības pakalpojumiem. Aptauju saturu veido Rīgas domes Pilsētas attīstības departaments. Balstoties šajos pētījumos iegūtajos datos, tiek attīstīts bērnudārzu vietu skaits. Pašvaldībā nav pētījuma, kur padziļināti skatīti tikai bērnudārzi un vecāku vajadzības. Bieži par iedzīvotāju vēlmēm attiecībā uz bērnu uzraudzības pakalpojumiem pašvaldība uzzina vietās, kur publiski tiek apspriesti citi jautājumi (piemēram, vides jautājumi).

Pašlaik bērnudārzi ir Rīgas domes Izglītības, kultūras un sporta pārvaldes departamenta pārziņā. Rīgā kopā ir 280 bērnudārzi, kurus apmeklē ap 32 000 bērnu. 150 no tiem ir pašvaldības bērnudārzi, kuros mācās gandrīz 27 000 bērnu, un 130 ir privāti bērnudārzi, kuros mācās ap 5000 bērnu.

Eksperte Marina Fiļipova ir pamanījusi, ka daudziem ir grūtības ar darba un ģimenes dzīves līdzsvarošanu un identificējusi virkni aspektu, kas ar šo jautājumu

¹⁰ Rīgas ilgtspējīgas attīstības stratēģija līdz 2030. gadam:
http://www.rdpad.lv/wp-content/uploads/2014/11/STRATEGIJA_WEB.pdf

¹¹ Centrālās statistikas pārvaldes datubāze IDG10:
http://data.csb.gov.lv/pxweb/lv/Sociala/Sociala_ikgad_jedz_dzimst/ID0101.px/table/tableViewLayout1/?rxid=562c2205-ba57-4130-b63a-6991f49ab6fe

saistīti. Daļai vecāku rodas problēmas gadījumos, kad bērns sāk bieži vai ilgstoši slimot. Tāpat ir gadījumi, kad vecāks pats nav gatavs atstāt bērnu bērnudārzā vai pie aukles (it īpaši ļoti mazu bērnu), jo nevēlas to uzticēt svešiem cilvēkiem. Gadās, ka vecāks izvēlas aiziet no darba, jo ienākumi nav pietiekami, lai algotu citu uzraudzītāju, īpaši gadījumos, ja nav citu atbalsta personu. Īpaši grūti ar darba un ģimenes dzīves līdzsvarošānu ir vientuļajiem vecākiem, kuriem nav atbalsta sistēmas, kas varētu palīdzēt.

Marina Fiļipova norāda, ka daļa dienesta klientu izmanto nespēju līdzsvarot darbu ar ģimenes dzīvi kā iemeslu, lai nesadarbotos ar sociālo dienestu. Bērnu uzraudzības pakalpojums gan nav sociālā dienesta pakalpojums, tomēr ir identificēta nepieciešamība pēc kādiem specifiskiem pakalpojumiem sociālā riska grupām saistībā ar bērnu uzraudzību. Bērnu uzraudzības pakalpojumu uzskata par lietderīgu riska grupām, jo tas mazina arī formālus iemeslus, kādēļ vecāki nerisina savas sociālās problēmas un nepilda līdzdarbības pasākumus, piemēram, tad, iespējams, vairāk cilvēku iesaistītos nodarbinātības pasākumos.

3.2.2. Pašvaldības bērnudārzu raksturojums

Pašlaik Rīgā ir 150 pašvaldības bērnudārzu, kuros mācās gandrīz 27 000 bērnu. Vidēji katrā grupā ir 20-22 bērni. Pašvaldības bērnudārzu izmēri ļoti atšķiras – ir ļoti mazi, piemēram, viens no tiem realizē Valdorfa pieeju, un tajā ir tikai viena grupa, un ir arī ļoti lieli, kur viens bērnudārzs aizņem vairākas ēkas.

Rīgas bērnudārzos tiek veidotas jauktas vecuma grupas. Veidojot tās, iestādes ievēro principu, ka bērni tiek likti kopā no 1,5 gada līdz 3 gadiem un no 3 gadiem līdz 7 gadiem pēc iespējas līdzīgākā vecumā, ievērojot rindas kārtību.

Rīgā ir arī bērnudārzi ar dažādām mācību valodām: ar latviešu valodu kā darba valodu, mazākumtautību valodu, kā arī divu valodu plūsmu iestādes. Biežāk vecāki izvēlas valodu, vadoties pēc tā, kāda valoda tiek lietota mājās. Savukārt citi saskata bērnudārzu kā iespēju apgūt citu valodu. Līdz ar to dažos gadījumos bērns ikdienas lietojumā apgūst divas valodas labā līmenī. Daļa latviešu vecāku vēlas, lai bērni bērnudārzā apgūst arī krievu valodu. Pašlaik latviešu valodā strādā 764 grupas un mazākumtautību valodās 598 (vairums krievu, bet ir viena iestāde, kur valoda ir ukraiņu, un viena, kur poļu). 70 bērnudārzos apmācības notiek valsts valodā, 45 – mazākumtautību, bet 35 ir jauktas iestādes.

Vairumā bērnudārzu darba laiks ir no 7:00 līdz 19:00. Ja vecāks ziņo par sastrēgumiem, tad reizēm audzinātājas strādā pat vēl ilgāk. Eksperte Iveta Nagla norāda, ka tā ir Rīgas specifika, jo lielā pilsētā ir savādāk organizēta satiksme un dzīves ritms. Tātad pastāv elastīga darba laika pazīmes krīzes situācijā. Pašlaik nav noteikuši "dzīvesvietai tuvākā bērnudārza principu", jo daļā gadījumu tas izraudzīts tuvāk vecvecāku dzīvesvietai vai vecāku darbam, lai bērnu līdz 19:00 var izņemt.

Rīgā cilvēki ar nestandarta darba laiku var pieteikt bērnus bērnudārzos, kur ir diennakts darba laiks, bet tajos darbs netiek nodrošināts sestdienās un svētdienās. Eksperte Skārleta Kalniņa domā, ka vecāki par šīm iespējām ir informēti. Tāpat eksperte Iveta Nagla uzskata, ka vecākam ir iespēja, reģistrējot bērnu rindā uz bērnudārzu, izvēlēties pakalpojuma veidu un vēlamo iestādi. Agrāk bērnudārzu ar diennakts darba laiku bijis vairāk, tomēr pēdējā laikā konstatēts, ka šis pakalpojums nav pieprasīts, tāpēc daļā iestāžu tas likvidēts. Nākotnē, ja būs nepieciešamība, ir gatavi šādas grupiņas atjaunot. Kā vienu no cēloņiem, kāpēc vecāki savus bērnus neatstāj pa nakti, min arī pašvaldības mērķtiecīgu darbu, kas strādājusi ar vecākiem, norādot, ka nepieciešams, lai bērns augtu ģimenē. Līdz šim pašvaldība nav meklējusi risinājumus bērnu uzraudzībai cilvēkiem ar nestandarta darba laiku, kā arī nav bijuši cilvēki, kas nākuši meklēt šādus pakalpojumus.

Agrāk diennakts grupas bērnudārzos tikušas atvērtas, jo bijuši daudzi uzņēmumi, kas strādāja maiņu darbu – 80. un 90. gados šādu grupu Rīgā bijis daudz. Iveta Nagla uzskata, ka diennakts grupu slēgšana saistīta arī ar priekšstatu maiņu par vecāku lomu, kur vecāki vairāk sevi redz kā bērnu audzinātājus. Pašlaik Rīgā ir divi diennakts bērnudārzi ar speciālām izglītības programmām. Tajos diennakts pakalpojumus nodrošina, jo bērnu vecāki nav no Rīgas un daļai bērnu var būt grūti pārvietoties.

Rīgas bērnudārzos ēdināšanas maksu nosaka Rīgas domes 2013. gada lēmums¹², kur noteikts, ka maksimālā maksa par ēdināšanu iestādē ar 12 stundu darba režīmu diennaktī ir 1,99 EUR/dienā. Tātad maksimālā summa, kas var būt mēnesī jāsamaksā par bērna ēdināšanu, ir 45,77 EUR¹³. Iestādēs ar 24 stundu darba režīmu maksimālā summa ir augstāka – 2,21 EUR/dienā.

Pašlaik vecāks ir tiesīgs no bērna piedzimšanas brīža pierakstīt bērnu uz trim bērnudārziem, neatkarīgi no dzīvesvietas. Sistēma veidota tā, ka pirmā prioritāte ir obligātais vecums un Rīgā deklarētie bērni. Tad tiek izskatīti tie gadījumi, kad ir bērni bez vecākiem, adoptētie bērni, militārpersonu bērni. Prioritāri bērnudārzā tiek uzņemti arī brāļi un māsas, proti – ja vecākais bērns ir uzņemts bērnudārzā, tad jaunākais tajā ir prioritārs.

Šobrīd Rīgā esošās garās bērnudārzu rindas informanti skaidro ar vēsturisko fonu, norādot, ka 90. gados bērnudārzu tīkls samazinājās politisku un ekonomisku apstākļu dēļ. No 90. gadu beigām bērnudārzu skaits Rīgā ir tikai palielinājies. Pēdējā laikā rindas negatīvi ietekmējušas jaunās higiēnas prasības, kas noteica atšķirīgu

¹²Rīgas domes 24.09.2013. lēmums Nr. 172 "Par ēdināšanas pakalpojumu maksu Rīgas pilsētas pašvaldības izglītības iestādēs":

http://www.iksd.riga.lv/upload_file/IKSD_pievienotie/0_2014/Lemums_Nr.172_Ēdināšana.doc

¹³Pieņemot, ka maksimālais darbadienu skaits mēnesī ir 23 un pašvaldības bērnudārzi sestdienās un svētdienās nestrādā.

metodoloģiju, cik kvadrātmetru jāparedz uz vienu bērnu¹⁴. Pašlaik normatīvs nav spēkā¹⁵, un grupā uzņem tik bērnu, cik ir iespējams nodrošināt ar galdiem, krēsliem un gultiņām:

"Pēdējās izmaiņas noteica higiēnas prasības, kur bija noteikts, cik kvadrātmetru ir uz vienu bērnu un kur bija jāreķina arī gultas saliktā vai nesaliktā veidā. Tas, protams, ļoti ietekmēja, bet pagaidām normatīvs ir atcelts. Līdz ar to, tik cik ir faktisko vietu, tik arī bērnus grupās uzņemam." (Citāts no intervijas ar Ivetu Naglu).

Pašvaldībā ir vērojama dinamika bērnudārza vietu skaita pieaugumā, un šobrīd tajos bērnudārzos, kas 90. gadu laikā tika slēgti, ir atjaunota darbība. Iveta Nagla norāda, ka, ja bērni ir laicīgi pierēģistrēti, tad vairums no viņiem tiek uzņemti bērnudārzā līdz 3 gadu vecumam. Pašlaik rindā bērnu neesot daudz, un vairums no tiem ir mazie bērni, tāpēc vecākiem vairs nav ilgi jāgaida, lai pakalpojumu varētu saņemt. Vecāki, aizpildot iesniegumu, var atzīmēt, ka vēlas saņemt informāciju par brīvām vietām vai jaunām grupām, un tad pašvaldība regulāri sūta informāciju vecākiem. Vecāki ir tiesīgi mainīt un reģistrēt savu pieteikumu citā bērnudārzā, kur iespējams vietu saņemt uzreiz. Iveta Nagla norāda, ka, lai arī presē ir izskanējušas baumas, ka pašvaldība liek cilvēkiem no Teikas vest bērnu uz bērnudārzu Vecmīlgrāvī, praksē pašvaldība neliek tā darīt, bet tikai piedāvā to kā iespēju.

Vecums, kad bērns Rīgā var noteikti iegūt vietu bērnudārzā, atšķiras dažādas Rīgas vietās, piemēram, Imantā jau no bērna 1,5 gada vecāki saņem uzaicinājumus uz bērnudārzu, bet visgarākās rindas ir Rīgas centrā. Intervētie Rīgas domes pārstāvji to saista ar faktu, ka centrā ir daudz darba vietu un cilvēki ir ieinteresēti, lai bērnudārzs būtu pēc iespējas tuvāk viņu darba vietai. Arī Ziepniekkalnā ir garas rindas, jo mikrorajonā ir daudz iedzīvotāju. Ne centrā, ne Ziepniekkalnā nav arī lielo bērnudārzu. Taču ir arī rajoni, kur jaunu bērnudārzu atvēršana vairs nav nepieciešama, jo jau šobrīd, piemēram, Vecmīlgrāvī rinda uz pašvaldības bērnudārziem nav liela, un bērni tiek bērnudārzā, jau sasniedzot 1,5 gadu vecumu. Ilgākais, cik bērnam var nākties gaidīt rindā, ir līdz 5 gadu vecumam, kad uzsāk obligāto sagatavošanos skolai.

¹⁴ 2013. gada 17. septembra (stājās spēkā 2014. gada 1. janvārī) Ministru kabineta noteikumi Nr.890 "Higiēnas prasības bērnu uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu" noteica:

"19. Pakalpojuma sniedzējs ievēro šādu minimālo telpu platību (ja guļamtelpa apvienota ar grupas telpu, tad platību grupas telpā vienam bērnam aprēķina, atskaitot no telpas kopējās platības gultu aizņemto platību saliktā veidā. Jaukta vecuma bērnu grupām platību nosaka atbilstoši vecākajai bērnu grupai) vienam bērnam:

19.1. jaunākam par trim gadiem – grupas telpa 2,5 m², guļamtelpa 1,8 m²;

19.2. vecākam par trim gadiem – grupas telpa 3,0 m², guļamtelpa 2,0 m²."

¹⁵ 2015. gada 14. jūlija Ministru kabineta noteikumi Nr. 404 "Grozījumi Ministru kabineta 2013. gada 17. septembra noteikumos Nr. 890 "Higiēnas prasības bērnu uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu"" nosaka:

"63. Šo noteikumu 19. punktā minētās prasības attiecībā uz telpu minimālo platību uz vienu bērnu ir obligātas grupām, kas izveidotas pēc 2020. gada 1. janvāra."

Ja bērnam, kas reģistrēts citā pašvaldībā, tiek nodrošināta vieta Rīgas bērnudārzā, tad pastāv pašvaldību savstarpējie norēķini, un pašvaldība, kurā bērns reģistrēts, pārskaita Rīgai naudu par bērna pirmsskolas izglītības iegūšanu. Līdzīgi ir arī gadījumos, ja Rīgas bērns apmeklē bērnudārzu kādām no citām pašvaldībām. Kā ieguvumu, salīdzinot ar citām pašvaldībām, Iveta Nagla min to, ka Rīgā ir mazākas izmaksas uz vienu bērnu, ko saista ar faktu, ka Rīgā ir vairāk lielo bērnudārzu.

Rīgā ir plāni, kā risināt nepieciešamību pēc bērnudārziem – veidot jaunus vai veikt jau esošo bērnudārzu paplašināšanu.

3.2.3. Privāto bērnudārzu raksturojums

Pašlaik Rīgā ir 130 privāto bērnudārzu, tajos ir aptuveni 5000 vietu. Privāto bērnudārzu izmēri ir ļoti dažādi. To skaits pēdējos gados ir būtiski audzis gan skaitliski, gan arī tādējādi, ka esošie ir palielinājušies, nodrošinot lielāku vietu skaitu. Privāto bērnudārzu sektors sāka augt tajā brīdī, kad pieauga valsts atbalsts. Gan valodas, kādās privātajos bērnudārzos pakalpojums tiek nodrošināts, gan darba laiki privātajos bērnudārzos ir atšķirīgi.

Daudzi vecāki izvēlas privāto bērnudārzu, jo bērnu privātajos bērnudārzos uzņem jebkurā laikā, kamēr pašvaldības bērnudārzos grupas komplektē uz septembri, ņemot vērā to, cik bērnu sāk apmeklēt skolu. Ja mātei ir jāatgriežas darbā no bērna kopšanas atvaļinājuma, piemēram, janvārī, tad tikt pašvaldības bērnudārzā lielākoties ir sarežģīti vai pat neiespējami. Tāpēc vecāki bieži sākotnēji izvēlas privāto bērnudārzu, pēc tam uz septembri mēģinot jau tikt kādā no pašvaldības bērnudārziem. Līdz ar to privātajā sektorā lielākoties ir mazie bērni ar uzsvaru uz aprūpi. Tās iestādes, kas ir populāras, attīstās – tajās ir arī grupas lielākiem bērniem. Bet jaunie privātie bērnudārzi ir ar uzsvaru uz pakalpojumu sniegšanu mazajiem bērniem.

Privātie bērnudārzi pēc kvalitātes ļoti atšķiras – ir ļoti kvalitatīvi, un uz tiem mēdz veidoties rinda, un ir tādi, kas pakalpojumu nesniedz pietiekami labi. Iveta Nagla norāda, ka bijuši brīži, kad lūgts būvvaldi pārbaudīt, vai daļa privāto bērnudārzu var pastāvēt, neapdraudot bērnus. Daļa arī tika atzīti par neatbilstošiem un pārtrauca savu darbību. Tomēr kopumā Rīgas domes pārstāvji uzskata, ka privātais sektors ceļ vispārējo pakalpojuma kvalitāti, ļaujot gan privātajiem, gan pašvaldības bērnudārziem vienam no otra mācīties. Pašvaldības bērnudārzi, piemēram, ir mācījušies no privātajiem, piedāvājot papildus maksas pakalpojumus – interešu izglītību un pulciņus. Ļoti pieprasīta ir angļu valodas apmācība, kā arī dejošanas nodarbības.

Privātajos bērnudārzos ir mazāks audzēkņu skaits, ko vecāki skata kā ieguvumu, tomēr arī izmaksas uz vienu bērnu ir lielākas, un pakalpojums līdz ar to dārgāks. Arī izmaksas par ēdināšanu bieži vien privātajos bērnudārzos ir lielākas. Eksperte Marina Fiļipova norāda, ka ne visi vecāki var atļauties līdzmaksājumus privātajos bērnudārzos, tāpēc veidojas nevienlīdzība.

Iveta Nagla uzskata, ka daļa vecāku izvēlas bērnu deklarēt Rīgā, jo Rīgā ir atbalsts arī privātajiem bērnudārziem. Pašlaik, kamēr ir valsts un pašvaldības līdzfinansējums 220 EUR, vecākiem ir vienalga, kurš to maksā - valsts vai pašvaldība. Viņa norāda, ka laika posmā, kad valsts finansējums privātajiem bērnudārziem tika piešķirts, arī cena par pakalpojumu pieauga. Tuvākajā laikā valsts vairs nelīdzfinansēs privātos bērnudārzus, tad arī būs iespējams vērot, kā tas izmainīs privātā pakalpojuma cenu.

No brīža, kad vairs nebūs valsts finansējuma, nebūs arī nepieciešamības reģistrēt bērnu rindā uz pašvaldības bērnudārzu, ja vecāks izvēlējies privāto bērnudārzu, jo pašvaldības līdzfinansējums privātajā bērnudārzā pienāksies neatkarīgi no tā, vai bērns ir vai nav piereģistrēts rindā uz pašvaldības bērnudārzu. Pašlaik Rīga līdzfinansē Rīgas teritorijā esošos privātos bērnudārzus, kas ir noslēguši sadarbības līgumu ar pašvaldību. Par katru bērnu pašvaldība maksā 173 EUR un 10 centus. Par šo summu līdz ar to vecākam tiek samazināta mācību maksa. Pašvaldība skatās, vai pakalpojums tiek saņemts – ja netiek, tad summu par nesaņemto pakalpojumu atrēķina nost. Papildus samaksa, ko vecāki piemaksā valsts un pašvaldības finansējumam, privātajos bērnudārzos ir ļoti dažāda – sākot no tā, ka vecākiem nekas nav jāpiemaksā, ja neskaita summu par bērna ēdināšanu, līdz privātajiem bērnudārziem, kur summa, ko piemaksā vecāki, sasniedz 500 EUR mēnesī.

3.2.4. Aukļu pakalpojumu raksturojums

Lielākais rindu skaits uz pašvaldības bērnudārziem ir mazajiem bērniem, tāpēc arī Rīgas pašvaldība atbalsta individuālos bērnu uzraudzības pakalpojumus, palīdzot nokārtot valsts finansējumu un turpmāk arī līdzfinansējot aukļu pakalpojumu. Pašlaik Rīgā ir daudz ģimeņu, kas izmanto valsts apmaksātu aukļu pakalpojumu – vairāk nekā 500 aukles uzrauga vairāk nekā 900 bērnu¹⁶. Tiesa, Bērnu uzraudzības pakalpojumu sniedzēju reģistrā aukļu, kas it kā aktīvi darbojas Rīgā, ir daudz vairāk¹⁷, kas liecina, ka reģistra datus tajā reģistrētās personas savlaicīgi neatjauno vai arī piedāvājums pārsniedz pieprasījumu.

Aukle ģimenei ir pagaidu risinājums līdz mirklim, kamēr tiek iegūta vieta bērnudārzā. Aukļu pakalpojumi tiek skatīti kā dārgi, salīdzinot ar cilvēku ienākumiem. Ja radnieks vai radniece, kas nav bērna vecāks, reģistrējas Bērnu uzraudzības pakalpojumu sniedzēju reģistrā, viņš vai viņa var būt mazbērnu likumīga aukle, saņemot valsts finansējumu. Pašvaldības līdzfinansējums tiek sniegts līdz brīdim, kad pašvaldība piešķir vietu pašvaldības bērnudārzā, bet, ja vietu piedāvā un vecāki atsakās, tad valsts arī pārstāj finansēt aukli. Līdzfinansējums tiek pārtraukts 30 dienu laikā no

¹⁶ "Rīgas dome pieņem noteikumus par līdzfinansējuma izmaksu auklītēm": <http://www.e-skola.lv/public/75090.html>

¹⁷ 2016. gada 3. februārī Bērnu uzraudzības pakalpojumu sniedzēju reģistrā bija 896 aukles, kas savus pakalpojumus piedāvāja Rīgā.

brīža, kad ir piedāvāta vieta pašvaldības bērnudārzā¹⁸. Pakalpojums ir vērsts uz laika posmu, kamēr vecākam un pašvaldībai nav cita risinājuma. Bērnudārzu, uz ko vecāks gaida rindā, nosaka viņš pats, bet no pieciem gadiem bērnudārzs tiek piedāvāts visiem bērniem.

Pašvaldība plāno līdzfinansēt aukles sākot no 1. jūnija, kad valsts beigs līdzfinansēt šos pakalpojumus. Sākot no 1. jūnija, pašvaldība slēgs līgumus ar auklēm par līdzfinansējumu. Tāpēc sagaida no vecākiem informāciju par to, kuri vēlas saņemt līdzfinansējumu arī turpmāk. Rīgas domes saistošie noteikumi "Kārtība, kādā Rīgas pilsētas pašvaldība nodrošina līdzfinansējumu privātam bērnu uzraudzības pakalpojumam" paredz, ka auklei pieejamais līdzfinansējums būs 116,07 EUR mēnesī par viena bērna uzraudzīšanu¹⁹.

Reģistrētās aukles nav nevienas Rīgas pašvaldības iestādes vai departamenta padotībā. Arī valsts līmenī aukles nav nevienas institūcijas tiešā pakļautībā – Izglītības kvalitātes valsts dienests veic aukļu reģistrāciju, un Ministru Kabineta noteikumos ir definētas valsts iestādes, kas veic uzraudzību un kontroli. Iveta Nagla, neskatoties uz 2013. gada 16. jūlija Ministru kabineta noteikumos Nr.404 "Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība" dotajām tiesībām²⁰, intervijā norāda, ka pašvaldībai tiešā veidā nav tiesību aukles uzraudzīt vai kontrolēt, tāpēc arī pašvaldībai nav iespējas pieprasīt noteiktu kvalitāti aukļu sniegtajam pakalpojumam:

"Aukles un bērnu uzraudzības pakalpojumi nav neviena padotībā, attiecīgi IKVD veic aukļu sertifikāciju un MK noteikumos 404 ir noteiktas iestādes, kas veic kontroli un uzraudzību, bet principā lielākā kontrole un uzraudzība ir pats pakalpojuma saņēmējs un bērna apmierinātība. Ja pašvaldība uzzina, ka kāds nesniedz labi savu pakalpojumu, tad esam tiesīgi par to informēt kontrolējošās iestādes." (Citāts no intervijas ar Ivetu Naglu).

Aukļu gadījumā lielākā kontrole ir vecāks un bērns, viņu apmierinātība ar aukli. Ja kāds vecāks sniedz sliktas atsauksmes par aukli, institūcija ir tiesīga sniegt informāciju kontrolējošajām iestādēm. Tas arī ir vienīgais veids, kā Rīgas pašvaldībai līdz šim bijis iespējams iesaistīties aukļu uzraudzībā.

¹⁸ To noteica Ministru kabineta 2013. gada 17. decembra noteikumi "Kārtība, kādā pašvaldība atbilstoši tās noteiktajām vidējām izmaksām sedz pirmsskolas izglītības programmas izmaksas privātajai izglītības iestādei" (zaudējuši spēku 2016. gada 1. janvārī): <http://likumi.lv/doc.php?id=263463>

¹⁹ Rīgas domes 17.05.2016. Saistošie noteikumi Nr.204 "Kārtība, kādā Rīgas pilsētas pašvaldība nodrošina līdzfinansējumu privātam bērnu uzraudzības pakalpojumam": https://zilite.riga.lv/EDC_portals/GetFile.aspx?id=10213617&dbType=1

²⁰ Skatīt: <http://likumi.lv/doc.php?id=258873> Noteikumu 8.punkts nosaka: "Pašvaldībai, kuras administratīvajā teritorijā tiek sniegts pakalpojums, ir tiesības izvērtēt pakalpojuma sniedzēja darbības atbilstību šajos noteikumos noteiktajām prasībām un gadījumā, ja tiek konstatēta neatbilstība, atbilstoši kompetencei par to informēt Valsts bērnu tiesību aizsardzības inspekciju, Valsts ugunsdzēsības un glābšanas dienestu, Veselības inspekciju vai Pārtikas un veterināro dienestu".

Iespējams, ja būs sūdzības no vecākiem, Izglītības pārvaldes darbība būs saistīta arī ar pakalpojuma kvalitātes diagnostiku un problēmu identificēšanu. Tomēr Iveta Nagla apšaubu iespēju, ka departamenta pārstāvji pārbaudīs fiziskas personas mājās. Drīzāk skata to kā Veselības inspekcijas vai būvvaldes kompetenci. Neizslēdz iespēju arī paši doties pārbaudes vizītēs, pievienojoties kontrolējošām iestādēm, tomēr pašlaik likums neļaujot veikt kontroli pašiem.

Iveta Nagla uzskata, ka aukļu gadījumā normāli būtu, ja vecāks būtu galvenais kvalitātes noteicējs, tāpēc pašam aukle arī atbildīgi jāizvēlas. Vecākam ir jāzina, ka bērns ir drošībā. Publiski izskanējuši vairāki gadījumi par aukļu pārkāpumiem. Tāpēc vecāki sarunās ar domes pārstāvjiem norādot, ka vairāk uzticas bērnudārzniekiem, jo tic, ka iestādes tiek kontrolētas. Vecāki ļoti satraucas, ka ir negodīgas aukles, kas slikti izturas pret bērniem, bet bērns ir pārāk mazs un nevar pateikt, kas viņam nepatīk. Departamenta pārstāve norāda, ka pašlaik esot izsūtījuši vēstules kontrolējošajām iestādēm, tomēr līdz šim reaģējusi tikai gadījumos, ja vecāks ir pats par to ziņojis. Tātad departaments reaģē tikai uz sūdzībām. Nākotnē Rīgas domē plānots, ka vecāki varēs ziņot par aukļu pārkāpumiem, tad mēģinās panākt, lai konkrētā aukle vairs pakalpojumu nesniedz vai vismaz nesaņem pašvaldības līdzfinansējumu.

Par auklēm, kas nav oficiāli reģistrētas, Rīgas pašvaldībai nav nekādas informācijas, jo Rīga nav maza pašvaldība un nevar zināt, kurā dzīvoklī kādi pakalpojumi tiek sniegti. Marina Fiļipova uzskata, ka sociālā dienesta klienti drīzāk biežāk izvēlas neregistrētu aukļu pakalpojumus, kas ir lētāki un bieži tiek atrasti caur paziņām. Viņa arī norāda, ka izplatīts risinājums ir vairākām ģimenēm kooperēties, uzraugot savu bērnu kopā ar vēl kādu.

3.2.5. Identificētās problēmas un iespējamie nākotnes risinājumi

Uz šī nodevuma nodošanas brīdi šajā projektā piedalās divi Rīgas pašvaldības bērnudārzi, savukārt viens privātais bērnudārzs nav izturējis pirmās kārtas konkursu. Pašlaik notiek pārrunas ar vēl vienu bērnudārzu, kur mācās bērni, kuru vecāki piedalās projektā, lai tas pieteiktos konkursā. Plāno, ka varētu tikt pagarināts mācību laiks dažos bērnudārzos, tomēr vēlams, lai tas būtu bērnudārzā, kurā bērns jau mācās, nevis būtu jāmaina vide. Šī projekta ietvaros bērnudārzam, lai sniegtu pakalpojumu, bija jāreģistrējas Bērnu uzraudzības pakalpojuma sniedzēju reģistrā, ko Iveta Nagla redz kā absurdu situāciju un nesaprot iemeslus, ņemot vērā, ka bērnudārzniekiem jau tāpat noteikti daudz stingrāki kvalitātes kritēriji bērnu uzraudzības pakalpojumu sniegšanā, nekā reģistrētām auklēm.

Bērnudārzniekiem, kas ir pieteikušies projektam, ir pieredze diennakts grupu organizēšanā. Iveta Nagla saskata kolektīvos risinājumus kā vēlamākus, jo būtiska ir arī izglītošanas pakalpojuma sniegšana un bērnu savstarpējā socializācija, kas pie aukles nav iespējama. Nav skaidrības, kāpēc diennakts pakalpojumi bija nepopulāri, tāpēc vēlas apbēst citu pieeju, kā šo pakalpojumu nodrošināt, un sagaida atgriezenisko saiti no projekta, lai saprastu, kā pakalpojumu turpmāk piedāvāt.

Iveta Nagla neuzskata, ka būtu jāpiedāvā jebkuram bērnam iespēja pa nakti palikt bērnudārzā. Tikai tad, ja tas tiek attaisnots ar darba pienākumiem, būtu vērts par šo ideju padomāt. Vēl labāk, ja šo pakalpojumu var nodrošināt tajā bērnudārzā, kuru bērns jau apmeklē. Eksperte uzskata, ka laikā, kamēr vecāku nav mājās, bērna uzraudzības pakalpojums viņa mājās ir bērna interesēs. Tajā pašā laikā viņa min, ka noteikti ir ģimenes, kam bērna uzraudzības pakalpojums bērnudārzā nestandarta darba laikā būtu vajadzīgs. Tam nevajadzētu būt saistītam ar nevēlēšanos uzraudzīt savu bērnu, bet, ja tas ir saistīts ar darba laiku specifiku, tad pašvaldībai vajadzētu sniegt palīdzību, sevišķi apzinoties, ka ir ģimenes, kur bērnu audzina viens no vecākiem, un nav otra cilvēka, kas atvieglotu darbu plānošanu. Iveta Nagla cer, ka, balstoties šajā projektā, tiks veidota jauna kārtība, kā šis pakalpojums var tikt piedāvāts. Viņa priecājas, ka var pārbaudīt, kā tas darbojas projekta ietvaros.

Eksperte uzskata, ka ir svarīgi, lai bērnudārzs atrastos tuvāk pie dzīves vai darba vietas, lai bērnu pa ceļam aizvestu un, beidzot maiņu, izņemtu. Ja būs darba devēji, kas vēlēšies sadarboties, nodrošinot pakalpojumu tuvāk darba vietai, pašvaldība labprāt sadarbosies, varbūt veidojot bērnudārzus arī sestdienai, svētdienai un citiem darba laikiem. Pašvaldība ir atvērta sadarbībai ar uzņēmējiem.

Iveta Nagla nesaskata iespējas, ka pašvaldības bērnudārzi varētu ņemt līdzmaksājumu par bērnu uzraudzīšanu, ja bērns paliek ilgāk vai visu nakti. Tad drīzāk pašvaldībai tas būtu jānodrošina. Papildus maksa būtu tikai par ēdināšanu. Viņa norāda, ka ar ēdināšanu šajā gadījumā ir problēmas, jo sestdienās iestāde to nevar nodrošināt, tas ir ārpus pakalpojuma. Iestādēs nebūs cilvēka, kas gatavos ēdienu pieciem bērniem, un ēdināšanas maksa būs ģimenes atbildība par pilnu summu.

Rīgas pašvaldības pārstāvji saskata projekta noderīgumu tajā, ka tiks aprobēti veidi, kā organizēt bērnu uzraudzības pakalpojumu vecākiem ar nestandarta darba laiku. Ja atzīs projekta rezultātā izstrādātos priekšlikumus par lietderīgiem, domās, kā to organizēt nākotnē. Iveta Nagla norāda, ka pašlaik ir daudz nezināmo – gan par projekta veiksmīgu norisi, gan bērnu skaitu, kam šāds pakalpojums būtu nepieciešams, gan arī nav skaidrs, kādi būtu vēlami varianti saistībā ar nestandarta darba laiku. Rīgas domes Izglītības departamenta līdzšinējā pieredze rāda, ka vecāki bieži saka, ka diennakts bērnu uzraudzības pakalpojums būtu vajadzīgs, bet tad tomēr neved bērnu pa nakti. Pašvaldībai tas rada papildus izmaksas, jo darbinieks ir pieņemts, un viņam ir piespiedu dīkstāve. Līdz ar to tiek domāts par to, ka, ja ir jāpapildina pakalpojumu spektrs, tad kādā veidā to izdarīt vislabāk.

3.3. Valmiera

3.3.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumiem

Saskaņā ar Valmieras pašvaldības mājaslapā publicēto vīzija, kāda varētu izskatīties Valmiera 2030. gadā, tiek norādīts, ka:

*"Valmierietis ir izglītots, strādīgs, aktīvs, radošs, dzīvo veselīgu un videi draudzīgu dzīvesveidu, ir pašapzinīgs un lepojas ar savu pilsētu un valsti. Pieejamas darbavietas, dzīvesvietas, veselības aprūpe un sociālie pakalpojumi. Ir palielinājies Valmieras pilsētas iedzīvotāju skaits. Pilsēta lepojas ar ģimenei atbalstošu un drošu vidi. Pieaugusi iedzīvotāju labklājība. Ir nodrošināta iespēja iegūt konkurētspējīgu un vispusīgu visu līmeņu un veidu izglītību."*²¹

Statistikas datus ir redzams, ka arī Valmierā pēdējos gados ir nedaudz pieaugusi dzimstība. 2011. gadā uz 1000 iedzīvotājiem piedzima 10,0 bērni, bet 2014. gadā 11,8, kas absolūtos skaitļos 2011. gadā ir 250, bet 2014. gadā – 270. Eksperte Iveta Kļaviņa norāda uz imigrācijas pozitīvu ietekmi pilsētas attīstībai, jo Valmiera ir Vidzemes centrs, tāpēc daudzi no apkārtnes pašvaldībām pārceļas uz dzīvi Valmierā, līdz ar to cilvēku skaits pilsētā pieaug, palielinoties arī personu reprodūktīvā vecumā un mazo bērnu skaitam.

Reizi gadā Valmierā tiek veikta iedzīvotāju apmierinātības aptauja. 2016. gada aptaujā piedalījās 413 Valmieras iedzīvotāju. 73% no respondentiem norādīja, ka ir apmierināti ar pirmsskolas izglītības piedāvājumu un kvalitāti²². Kā vienu no prioritārajām jomām, kas jāuzlabo Valmierā, iedzīvotāji norāda pašvaldības sniegto atbalstu ģimenēm, ko šobrīd kā labu vērtē tikai 33,5% no aptaujātajiem Valmieras iedzīvotājiem.

Pašvaldības bērnodārzus pārrauga Valmieras izglītības pārvalde. Pašlaik Valmierā ir 7 bērnodārzi, kas izvietoti 11 adresēs. Daļa bērnodārzu, lai ietaupītu līdzekļus, "krīzes periodā" tika apvienoti, nodrošinot tiem vienu vadību. Pašlaik Valmierā ir 1500 vietu bērnodārzos, tomēr šis skaits nedaudz svārstās atkarībā no pieprasījuma. Šobrīd bērnodārzos ir aizpildītas 1463 vietas.

Valmieras pilsētā ir uzstādījums, ka pilsētai ir jābūt draudzīgai un atbalstošai jebkuram cilvēkam. Tas attiecas arī uz jaunām ģimenēm, kuras Valmierā dzīvo. Pašvaldība vēlas, lai Valmierā dzīvotu ģimenes un dzimtu bērni, tāpēc nodrošina bērnodārzus visiem, kam tas nepieciešams. Bērnodārzu pieejamība ir daļa no Valmieras politikas. Sakārtotais bērnodārzu rindu jautājums ir tas, ar ko pašvaldība lepojas. Iveta Kļaviņa norāda, ka valmierieši ir pieraduši, ka bērnodārzs tiek nodrošināts visiem, tāpēc ne vienmēr novērtē pakalpojuma pieejamību kā īpašu ieguvumu. Savukārt, tie, kas

²¹Vīzija – Valmiera 2030. gadā: <http://www.valmiera.lv/lv/attistiba/>

²²Valmieras iedzīvotāju aptaujas 2016 rezultāti:

http://www.valmiera.lv/images/userfiles/articlescontent/2016/Valmieras%20iedzivotaju%20aptaujas%202016%20rezultati_22032016.pdf

iebrauc no citām vietām (īpaši no Rīgas) vairāk novērtē, ka Valmierā nav rindu uz bērnudārziem.

Iveta Kļaviņa norāda uz nevienlīdzību, kas pastāv starp dažādām pašvaldībām atkarībā no tā, vai tajās pastāv rindas uz bērnudārzu. Pašvaldības ar rindām ir privilīģētā situācijā, jo saņem atbalstu (papildus finansējumu) no valsts aukļu un privāto iestāžu nodrošināšanai. Tādā gadījumā pašvaldība neiegulda finansējumu tajos bērnos, kas saņem atbalstu no valsts, kas atvieglo citu pašvaldības funkciju nodrošināšanu. Valmierā visiem tiek nodrošināts bērnudārzs, tāpēc papildus atbalstu no valsts pilsēta nesaņem. Eksperte uzskata, ka tas rada situāciju, kad pašvaldības, kas mērķtiecīgi strādājušas pie rindu samazināšanas, jūtas nevienlīdzīgā situācijā.

Pašlaik Valmierā netiek sniegts atbalsts cilvēkiem ar nestandarta darba laiku, to kā problēmu ir identificējuši tikai projekta kontekstā. Valmierā ir bērnudārzi, kas nodrošina 24 stundu pakalpojumu, taču tie sniedz aprūpi bērniem ar īpašām vajadzībām, bet nesniedz specifiskus pakalpojumus cilvēkiem ar atšķirīgu darba laiku.

3.3.2. Pašvaldības bērnudārzu raksturojums

Kā jau minēts iepriekš, šobrīd 7 Valmieras bērnudārzos ir aizpildītas 1463 vietas. Visos pašvaldības bērnudārzos apmācība notiek valsts valodā, ir tikai viena grupa bērniem mazākumtautību valodā. Valmieras pilsētas pašvaldības domes 2013. gada nogalē pieņemtais lēmums²³ paredz, ka maksa par viena izglītojamā ēdināšanu bērnudārzā tiek diferencēta pēc vecuma – līdz 3 gadiem izglītojamajiem dienas grupā maksa ir 2 EUR/dienā, bet no 4 līdz 6 gadiem maksa ir 2,28 EUR/dienā. Tātad maksimālā summa, kas var būt mēnesī jāsamaksā par bērna ēdināšanu, ir 46 EUR²⁴ par tiem bērniem, kuri ir jaunāki par 4 gadiem, un 52,44 EUR par bērniem no 4 līdz 6 gadiem.

Pašvaldība bērnudārzus nodrošina standarta daba laikā, kas ir no 7:30 līdz 18:00. Šāds darba laiks tiek nodrošināts visos Valmieras bērnudārzos, izņemot speciālo bērnudārzu, kur ir 24 stundu darba laiks – piecas darbadienas nedēļā. To apmeklē bērni ar īpašām vajadzībām (valodas attīstību vai redzes traucējumiem u.tml.), un ir iespēja izvēlēties, vai bērnudārza pakalpojumus izmantot tikai dienā vai visu diennakti. Bērnudārzu apmeklē ne tikai valmierieši, bet bērni no visa Vidzemes reģiona. Bērni, kam nav īpašu vajadzību, apmeklē bērnudārzus ar standarta darba laiku no 7:30 līdz 18:00. Agrāk bērnudārzos darba laiks bija no 7:00 līdz 19:00, tomēr krīzes apstākļos darba laiks saīsināts, jo faktiskais apmeklējums agri no rīta un vakarā ap 18:00-19:00 bijis neliels.

²³ Valmieras pilsētas pašvaldības domes 19.12.2013. lēmums Nr.513 Par uzturēšanas maksas noteikšanu Valmieras pilsētas pašvaldības izglītības iestādēs, kas īsteno pirmsskolas izglītības programmas: www.valmiera.lv/sites/default/files/513_lem.doc

²⁴Pieņemot, ka maksimālais darbadienu skaits mēnesī ir 23 un pašvaldības bērnudārzi sestdienās un svētdienās nestrādā.

Pašvaldība sešu gadu laikā ir saņēmusi tikai vienu vēstuli no iedzīvotāja, kurā lūgts pagarināt bērnudārza darba laiku. Iveta Kļaviņa skaidro, ka bērnus līdz 19:00 vecāki bērnudārzā atstāj reti, tāpēc šis pakalpojums ir finansiāli neizdevīgs. Valmieras dome veikusi vecāku aptauju par nepieciešamību pagarināt bērnudārza darba laiku, tomēr tikai neliela daļa atbildējusi, ka tas ir nepieciešams. Eksperte nav informēta, vai kādreiz ir bijis lūgums vai prasība no kādas no rūpnīcām vai citiem uzņēmumiem pielāgot bērnudārza darba laiku uzņēmuma vajadzībām. Agrāk (padomju periodā) ir bijuši bērnudārzi, kas pielāgojās rūpnīcu vajadzībām, nodrošinot arī diennakts grupas. Tomēr pēdējos 10 gadus tas netiek praktizēts.

Bērnu pēc dzimšanas reģistrējot Valmierā, uzreiz tiek piedāvāta iespēja pieteikties arī rindā uz bērnudārzu. Tas tiek veikts pašvaldības vienas pieturas aģentūrā. Iveta Kļaviņa norāda: *"Tikko bērns ir piedeklarēts Valmierā, tā nākošas solis ir bērna pieteikšana bērnudārzam"*.

Politiskais uzstādījums ir tāds, ka Valmierā deklarētam bērnam vieta bērnudārzā ir jānodrošina. Valmierā vietas bērnudārzos tiek piedāvātas no 1,5 gada vecuma. Parasti bērnudārzos grupu komplektācija tiek veikta pēc bērna dzimšanas gadiem. Tomēr reizēm tas nav iespējams, tāpēc pašvaldība meklē citus risinājumus, proti, bērns var būt grupā ar atšķirīgu dzimšanas gadu līdz brīdim, kad atbrīvojas vieta viņa vecuma grupā. Kā viena no problēmām Valmierā identificēta situācija, kad bērns ne vienmēr var saņemt vietu tuvākajā bērnudārzā. Tajos gadījumos vecāki izrāda neapmierinātību, jo bērnudārzi, kas atrodas citur Valmierā, tiek skatīti kā *"pārāk tālu"* esoši, ņemot vērā Valmieras attālumus.

Rindas uz bērnudārziem nav radušās Valmieras vēsturiskās attīstības dēļ. Valmiera ir rūpnieciska pilsēta ar daudzām rūpnīcām, kur kādreiz katrai iestādei bija savs bērnudārzs. Daļa no rūpnīcām ir beigušas pastāvēt, bet bērnudārzi palikuši pašvaldības pārraudzībā, kas tos mērķtiecīgi uzturējusi, renovējusi un paplašinājusi, ja bijusi tāda nepieciešamība. Rindu samazināšanos ietekmējusi arī jaunu bērnudārzu celtniecība blakus pašvaldībās.

"90. gados netika veikta dārziņu privatizācija, kas vēlāk atvieglota situāciju ar bērnudārza rindām, nevienu dārziņu nepārņēma privātie".

"Rindas samazinājās, kad Burtnieku novads uzcēla savu bērnudārzu, tad bērni, kas agrāk gāja pie mums dārziņā, tagad daļa iet tur. Tas cipars nav būtiski mainījies, tomēr tas sniedza atvieglojumu." (Citāti no intervijas ar Ivetu Kļaviņu).

Arī Valmieras pašvaldības pārstāve intervijā norāda, ka nedaudz negatīvi vietu skaitu bērnudārzā ietekmējuši 2013. gada 17. septembra Ministru kabineta noteikumi Nr.890, kas noteica lielāku telpu platību uz vienu bērnu. Šobrīd to 19. punkts nav spēkā, taču, kamēr tā darbība nebija apturēta, katrā grupā bija par 4 bērniem mazāk, nekā tagad, un tas pilsētā bērnudārzu pieejamību ietekmējis negatīvi:

"Mums mazliet patraucēja tie MK noteikumi, kas noteica telpu platību uz vienu bērnu. Tagad norma atlikās, bet vienu brīdi bija spēkā". (Citāts no intervijas ar Ivetu Kļaviņu).

Nav gaidāms, ka bērnu skaita pieaugums Valmierā nākotnē radīs rindas uz bērnudārziem, jo no 2018. gada Izglītības ministrija ir solījusi uzsākt apmācību skolās jau no 6 gadu vecuma. Informante skaidro, ka arī gadījumā, ja valsts izglītības politikā kaut kas mainās, Valmierā vēl ir resursi, kas ļauj paplašināt bērnudārzu piedāvājumu gadījumā, ja mazo bērnu skaits būtiski pieaugtu. Pašvaldībai ir zināmas telpas, kur, ieguldot līdzekļus, var iegūt papildus telpas bērnudārza nodrošināšanai. Gadījumā, ja bērni apmeklēs skolu no 6 gadiem, Valmierā būs iespējams nodrošināt bērnudārza pakalpojums jau no bērna 1 gada vecuma. Pašlaik Valmierā nenodrošina bērnu uzraudzības pakalpojumus no bērna 1 gada vecuma, jo nav vietu, kā arī mazāku bērnu uzraudzībai ir cita specifika, nepieciešama atšķirīga materiāltehniskā bāze un pieeja, jo daudzi vēl nestaigā un ir barojami. Tas maina visus bērnu uzraudzības pakalpojumu nosacījumus.

3.3.3. Privāto bērnudārzu raksturojums

Valmierā ir divi privātie bērnudārzi – viens no tiem ar kristīgu ievirzi, otrs bez specializācijas. Abi bērnudārzi piedāvā alternatīvu pieeju, salīdzinot ar pašvaldības bērnudārziem. Iveta Kļaviņa uzskata, ka kristīgo bērnudārzu vairāk izvēlas vecāki ar spēcīgāku reliģisku pārliecību. Vecāku izvēle laist bērnu privātā bērnudārzā nav saistīta ar vietas neesamību pašvaldības bērnudārzā, bet ar vēlmi pēc citādas pieejas bērnu audzināšanā. Būtiska atšķirība ir tajā, ka privātajos bērnudārzos ir noteikta mācību maksa, ko sedz paši vecāki.

Privātajos bērnudārzos Valmierā, salīdzinot ar pašvaldības bērnudārziem, ir atšķirīgs darba laiks – no 7:00 līdz 18:00 vienā un no 7:45 līdz 19:00 otrā. Viens no iestāžu pārstāvjiem agrāku darba uzsākšanu pamato ar faktu, ka daļai vecāku 7:00 sākas maiņu darbs. Bērnudārza pārstāvis telefona sarunā ar vienu no šī pētījuma autorēm atzina, ka bērnudārzs ir gatavs vecāku vajadzībām arī pielāgoties, izvērtējot katru gadījumu atsevišķi. Tas liecina, ka privātajos bērnudārzos var tikt praktizēta elastīgāka pieeja saistībā ar darba laikiem. Tomēr to var skaidrot arī ar faktu, ka privātos bērnudārzos ir mazāks bērnu skaits, kas ļauj pielāgoties dažādām vajadzībām.

Abos privātajos bērnudārzos grupās ir mazāks bērnu skaits (15-25 bērnu visā bērnudārzā kopā), nekā pašvaldības bērnudārzos. Pašvaldība nav apkopojusi precīzu informāciju, cik vietu ir privātajos bērnudārzos, jo tie nav pašvaldības pārraudzībā. Pašvaldība privātos bērnudārzus atbalsta, nodrošinot infrastruktūru, piemēram, rotaļu laukumus un sniedzot atlaides telpu nomai, tomēr nefinansē pedagogu algas vai ēdināšanu.

Privātajiem bērnudārziem Valmierā pašvaldības finansējums nepienākas, jo bērnam ir jābūt rindā uz pašvaldības bērnudārzu, un tikai tad, ja pašvaldība nevar

nodrošināt viņu ar vietu bērnudārzā, tā ir tiesīga līdzfinansēt privāto bērnudārzu. Valmierā vietu pašvaldības bērnudārzos pašlaik pietiek, tāpēc līdzfinansējumu saņemt nav iespējams. Tie, kas izvēlas privātos bērnudārzus, Valmierā bieži nemaz nestājas rindā uz pašvaldības bērnudārziem.

3.3.4. Aukļu pakalpojumu raksturojums

Valmieras pašvaldībā līdz projekta uzsākšanai Bērnu uzraudzības pakalpojumu sniedzēju reģistrā reģistrētu aukļu nebija²⁵. Iveta Kļaviņa pieļauj, ka aukļu jautājums aktuālāks ir citās lielajās pašvaldībās, kur ir problemātisks bērnudārzu rindu jautājums. Pašvaldība ir informēta, ka Valmierā ir cilvēki, kas, neesot reģistrētas aukles, sniedz apmaksātu bērnu uzraudzības pakalpojumu, tomēr par šādu cilvēku skaitu, kas nodrošina aukļu pakalpojumus neregistrējoties, precīzu ziņu nav. Eksperte uzskata, ka tādos gadījumos informācija par piedāvājumu cirkulē no cilvēka pie cilvēka. Līdz šim daudzām neregistrētajām auklēm nav bijusi nepieciešamība vai motivācija reģistrēties. Iveta Kļaviņa pieļauj, ka aukļu reģistrāciju var veicināt, tām piešķirot kādus labumus. Pašlaik Valmierā aukļu apzināšana nav bijusi aktuāla, jo uzsvars bijis uz pašvaldības bērnudārzu nodrošināšanu.

"Tikai tad, ja esi rindā un ja pašvaldība nevar nodrošināt. Ja tev ir vieta, bet izvēlies aukli, tad kompensācija nepienākas. Līdz ar to varētu reģistrēties, bet finansējums nepienāktos, jo visiem vietas bērnudārzā tiek nodrošinātas. Un tāpēc nav jēgas arī viņai reģistrēties." (Citāts no intervijas ar Ivetu Kļaviņu).

Iveta Kļaviņa skaidro, ka, izvēloties aukli, var būt situācija, kad kāds vecāks uzdod jautājumus par to, vai aukle ir izgājusi apmācību un vai ir sertificēta, tomēr, ja informācija par aukli iet no mutē mutē un par aukli ir labas rekomendācijas, tad tas ir vairāk nekā sertifikāts bez labām rekomendācijām. Tātad aukļu apmācībai un sertifikācijai nav praktiska pielietojuma reālajā dzīvē. Pašvaldība neiejaucas šajā "aukļu procesā", jo pašlaik nodrošina bērnudārzus no 1,5 gada vecuma.

Lai arī Iveta Kļaviņa pieļauj, ka daļa vecāku atgriežas darbā, bērnam sasniedzot gada vecumu, tomēr uzskata, ka tie ir izņēmumi, jo lielākā daļa vecāku ir informēti, ka vieta bērnudārzā ir no 1,5 gada vecuma, un daudzi izvēlas dzīvot mājās un neizmanto aukles vispār. No 6 mēnešu vecuma vecāki ar maziem bērniem var apmeklēt "bēbīšu skoliņu"²⁶, kas ir izplatīta un ļoti apmeklēta – to pašvaldība nodrošina visiem, kas grib.

²⁵ 2016. gada 28. jūnijā, t.i., līdz ar projekta "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" uzsākšanu, reģistrā ir divas aukles no Valmieras.

²⁶ Interesu izglītības nodarbības „Bēbīšu skoliņa” paredzētas mazuļiem no 4 mēnešu līdz 2 gadu vecumam kopā ar vecākiem. Tās tiek organizētas arī citur Latvijā. Valmierā nodarbības notiek divas reizes nedēļā pa 45 minūtēm katrā reizē. Nodarbību laikā mazuļi atbilstoši savam vecumam apgūst kontaktēšanās prasmes ar citiem bērniem, rotaļājas, vingrina runas un muzikālās iemaņas, savukārt māmiņām vai tētiem tā ir iespēja satikt domubiedrus, iemācīties jaunas šūpuļdziesmas un izpildīt dažādus vingrinājumus kopā ar mazuļi. Pēc nodarbības paredzēts vecāku un bērnu sadraudzības laiks. Sīkāka informācija:

http://www.tvnet.lv/egoiste/attiecibas/67231-kas_ir_bebisu_skolas, kā arī:

<http://vinda.valmiera.lv/wordpress/bebisu-skolina-turpmak-notiks-bernudarzos-karliena-un-pienenite/>

Tur notiek arī māmiņu apmaiņa ar informāciju. Eksperte uzskata, ka vecāki pašlaik neizmanto aukļu pakalpojumus, bet vairāk izmanto "bēbīšu skolīņas" darbinieku atbalstu.

3.3.5. Identificētās problēmas un iespējamie nākotnes risinājumi

Pašvaldības domes lēmums piedalīties projektā saistīts ar faktu, ka Valmierā atbalsta ģimenes un uzņēmējus, un šis projekts ļauj uzlabot vidi uzņēmējdarbībai, vienlaikus atbalstot vecākus ar bērniem, kas strādā šajos uzņēmumos. Pašlaik Valmierā projektam pieteikušies vecāki ar nedaudz vairāk nekā 40 bērniem, kuriem tagad uzraudzīšana tiek organizēta ģimenes ietvaros. Tomēr nav drošas informācijas par to, cik daudzi beigās tiešām noslēgs četrpusējo līgumu par elastīga bērnu uzraudzības pakalpojuma sniegšanu.

Iveta Kļaviņa uzskata, ka visbiežāk bērniem, kuru vecāki strādā nestandarta darba laiku, uzraudzību nodrošina tie ģimenes locekļi, kas strādā standarta darba laiku:

"Ja vienam ir nestandarta darba laiks, tad otrs cilvēks nodrošina bērnu pieskatīšanu, vai tiek iesaistītas vecmāmiņas, kas nodrošina pieskatīšanu pa nakti arī tad, ja [abi] ir strādājoši." (Citāts no intervijas ar Ivetu Kļaviņu).

Iveta Kļaviņa apzinās, ka tikai dažiem vecākiem ir savas aukles, kas uzrauga bērnus nepieciešamības gadījumā. Sākotnēji projektā pieteicies lielāks skaits cilvēku. Projekta laikā Valmieras pašvaldība identificējusi, ka tad, kad daļa potenciālo dalībnieku saprot, ka auklēm ir jāreģistrējas VID un jāiziet apmācība, viņi vairs nevēlas piedalīties projektā, bet izvēlas izmantot ierastās bērnu uzraudzības prakses. Daļā gadījumu bijusi vēlme vienam no dzīvesbiedriem reģistrēties par aukli un sniegt pakalpojumus saviem bērniem, kas projekta ietvaros nav iespējams. Iveta Kļaviņa uzskata, ka šie piemēri liecina par dezinformācijas cirkulēšanu potenciālo dalībnieku vidū.

Eksperte izsaka bažas par to, kā projektā risināsies kolektīvās bērnu uzraudzības prakses, kas ir resursu ietilpīgas, jo ietver arī ēdināšanas iepirkumus. Pašvaldībā plāno nākotnē vērtēt, kā projekts darbosies, un pētīt, cik lielā mērā vecāku darba laikiem pielāgoti bērnu uzraudzības pakalpojumi ir nepieciešami tieši Valmierai, mēģinot saprast, vai pielāgoti bērnudārza darba laiki ir deklarācijas vai reāla nepieciešamība. Pēc projekta beigām (ja šo 10 mēnešu laikā pierādīsies, ka pakalpojums tiek lietots), Valmierā plāno turpināt finansēt kolektīvos bērnu uzraudzības pakalpojumus, tomēr individuālos pakalpojumus nākotnē nedomā piedāvāt.

Daļai vecāku, kas pieteikušies projektā, tiek piedāvāts bērnus pārcelt uz bērnudārzu "Sprīdītis", kas nodrošinās diennakts uzraudzīšanu, tomēr pagaidām tikai viens vecāks ir iesniedzis pieteikumu par bērnudārza maiņu. Citi vecāki izvēlas nemainīt bērnudārzu, jo esošais ir tuvāk mājām, nekā projektā piedāvātais. Pašlaik grūti prognozēt, cik daudzi izvēlēsies izmantot šos pakalpojumus.

Valmieras pašvaldība šobrīd izskata jautājumu par iespēju pagarināt bērnudārzu darba laiku par pusstundu, kas ļautu AS "Valmieras Stikla šķiedra" darbiniekiem labāk līdzsvarot ģimeni ar darba dzīvi. Pašlaik tiek rēķināts, cik tas pašvaldībai izmaksātu. No rīta darba laika pārbīde nav iespējama, jo tradicionāli darbs Valmierā sākas 8:00, nevis 9:00 kā Rīgā.

3.4. Jelgava

3.4.1. Vispārīgs konteksts bērnu uzraudzības pakalpojumiem

Jelgavas 2020. gada attīstības plāna vīzija ir piedāvāt *"tās iedzīvotājiem un viesiem darbam un atpūtai harmonisku vidi"*²⁷, kā arī nodrošināt *"plašas izglītības iespējas"* un labvēlīgu sociālo vidi. Horizontālā prioritāte nr.2, kurā paredzēts, ka Jelgava ir atvērta un pieejama pilsēta, izvirzīta ar mērķi sekmēt sabiedrības integrāciju, pakalpojumu un vides pieejamību, kur viens no galvenajiem pašvaldības darbības virzieniem ir *"vienādu iespēju pieejas nodrošināšana izglītības, sporta un kultūras pakalpojumiem"*. Galvenā motivācija šo mērķu izvirzīšanai ir cerība, ka Jelgavā pieaugs iedzīvotāju skaits – gan tāpēc, ka vairāk cilvēku pārcelsies uz dzīvi Jelgavā, gan dabīgās ataudzes veidā, kur uzlabojoties situācijai pilsētā, esošie iedzīvotāji vēlēties radīt vairāk bērnu.

Ja šobrīd dzimstības rādītāji Jelgavā ir ar pozitīvu tendenci. Laika posmā no 2011. līdz 2014. gadam dzimstības rādītāji Jelgavā ir uzlabojušies no 9,4 bērniem uz 1000 iedzīvotājiem 2011. gadā līdz 12,6 bērniem 2014. gadā. Arī absolūtos skaitļos piedzimušo bērnu skaits pilsētā ir pieaudzis no 557 bērniem 2011. gadā līdz 723 bērniem 2014. gadā.

Šobrīd Jelgavā ir 18 bērnudārzu, no kuriem 11 ir pašvaldības un 7 privātie. Padomju laikā pilsētā bijis ievērojami vairāk bērnudārzu, bet šobrīd šo jautājumu risina, un vietu skaits bērnudārzos pieaug. Bērnudārzi un ar tiem saistītie jautājumi ir Jelgavas domes Izglītības pārvaldes ziņā. Tā ir pašvaldības deleģēta funkcija, kas ierakstīta arī institūcijas nolikumā.

Jelgavas pašvaldība strādā pie tā, lai visi pilsētas bērni saņemtu tos izglītības un aprūpes pakalpojumus, kas viņiem pienākas. Katru gadu septembrī pašvaldība salīdzina datus par bērniem, kuri ir Jelgavā deklarēti, ar sarakstiem, kas reģistrēti izglītības iestādēs un no 2013. gada arī pie auklēm. Ir konstatēti gadījumi, kad bērns ir reģistrā, bet neuzsāk mācības – tad pašvaldība apseko ģimenes. Ja bērnu atrod, tad aicina uzsākt mācības. Pēdējā laikā bieži izrādās, ka ģimene ar bērniem izbraukusi uz ārzemēm un nav par to ziņojusi pašvaldībai. Atsevišķa stratēģija tiek īstenota saistībā ar romu tautības cilvēkiem, kuriem tradicionāli ir ģimeniskā audzināšana. Ir bijuši projekti ar

²⁷Jelgavas pilsētas attīstības programma 2014-2020. Stratēģiskā daļa un rīcības plāns: <http://www.jelgava.lv/aktuali/zinuarhivs/2013-gads0/janvaris10/105946/notiks-jelgavas-pilsetas-attistibas-prog/index.php?cmd=get&cid=105522>

romu tautības cilvēkiem, kur obligātā izglītība un sagatavošana skolai norisinās īsi pirms skolas uzsākšanas.

Lai sasniegtu pilsētas attīstības plānā izvirzītos mērķus un noskaidrotu iedzīvotāju domas, Jelgavas pilsēta veic regulāras aptaujas. To dati liecina, ka lielākā neapmierinātība ir saistībā ar jautājumiem, kas attiecas uz sociālajiem aspektiem, savukārt ar sniegtajiem izglītības pakalpojumiem iedzīvotāji ir drīzāk apmierināti. Izglītības pārvalde ir bērnodārzos aptaujājusi vecākus par sniegtajiem bērnu uzraudzības pakalpojumiem un secinājusi, ka vecāki aktualizē jautājumus, kas skar pašu vecāku komfortu, nevis nodrošina bērna vajadzības. Aptaujās aktualizējies bērnu ēdināšanas jautājums bērnodārzos, un pašvaldība šobrīd aktīvi strādā, lai nodrošinātu labāko variantu. Problemātiskas ir bērnu alerģijas, kas apgrūtina ēdināšanas nodrošināšanu un palielina izmaksas, tomēr šis jautājums tiek veiksmīgi risināts.

Eksperte Sarmīte Joma nav pārliecināta, vai Jelgavā būtu pieprasījums pēc nestandarta risinājumiem bērnu uzraudzībai. Tomēr, kaut gan nav atsevišķas institūcijas, kas strādātu ar šo jautājumu, pilsētā ir konstatētas arī situācijas, kad bērnu uzraudzība ir apgrūtināta nestandarta darba laika dēļ – īpaši gadījumos, ja bērnu audzina viens no vecākiem:

"Mamma vai tētis, kas ir palicis viens ar bērniem un strādā darbavietā – vecāki interesējās, ko man darīt, ka bērnodārzs līdz 19:00 strādā, man tikai tajā laikā beidzas darbs." (Citāts no intervijas ar Sarmīti Jomu).

Nelielu atbalstu atšķirīgām vajadzībām sniedz Jelgavas maiņu vakara vidusskolā, kur ir pašvaldības finansēta aukle, kas uzrauga skolēnu bērnus laikā, kamēr notiek mācības. Pašlaik tur ir neliels skaits bērnu, kas tiek uzraudzīti vakarā dažas stundas. Tā ir skolas un skolēnu iniciatīva.

3.4.2. Pašvaldības bērnodārzu raksturojums

Pašlaik 11 pašvaldības bērnodārzos ir nedaudz vairāk nekā 2 100 vietu. Grupu skaitu nosaka higiēnas prasības. Vidēji grupā ir 22-24 bērni. Reālais apmeklējums ir mazāks, jo bērni bieži slimo. Šobrīd visi 11 Jelgavas pašvaldības bērnodārzi ir ar latviešu mācību valodu. Tikai dažos ir mazākumtautību grupas, kas paredzētas bērniem ar īpašām vajadzībām.

Pirms 30 gadiem Jelgavā bija 23 bērnodārzi. Trīs bērnodārzi ir uzcelti pēdējo gadu laikā. Pašlaik 200 bērni ir ārpus organizētā pakalpojuma. Sarmīte Joma nav pārliecināta, vai ar 23 bērnodārziem visiem pietiktu vietu bērnodārzos.

Pašlaik Jelgavas pašvaldība nenodrošina bērnu uzraudzības pakalpojumus visiem bērniem, kam tas pienākas. Pilsētā ir rinda uz bērnu uzraudzības pakalpojumu saņemšanu, neskatoties uz faktu, ka nesen ir atvērti 3 jauni bērnodārzi. Sarmīte Joma uzskata, ka tas saistīts arī ar faktu, ka dzimstības rādītāji pieaug. Tāpēc pašvaldība atbalsta arī privātu uzņēmējdarbību, kas nodrošina bērnu uzraudzību.

Eksperte uzskata, ka mazajam bērnu dārzu skaitam un esošajām bērnu dārzu rindām ir dažādi iemesli:

- daļa bērnu dārzu ir likvidēti, jo bija lielas "māmiņu algas" un bija izdevīgi nelaist bērnu bērnu dārzā;
- bija cita pensionēšanās sistēma, tāpēc vecmāmiņas bija agrāk brīvas no darba;
- 90. gadu laikā daļa bērnu dārzu tika atdota privatizācijai, lai saglabātu infrastruktūru un pilsētā nebūtu graustu. Daļa no šīm telpām mūsdienās ir pārbūvētas un līdz ar to mūsdienās bērnu dārza vajadzībām vairs nav piemērotas;
- daļēji procesu ietekmēja demogrāfiskā krīze ar dzimstības samazināšanos;
- samazinājies lielo uzņēmumu skaits pilsētā, kas ietekmēja pieprasījumu pēc bērnu dārzēm.

Šobrīd Jelgavā uz bērnu dārzēm ir viena centralizēta rinda, kurā pierakstās, tiklīdz ir bērna reģistrācijas apliecība. Rinda uz bērnu dārzēm sāk veidoties jau no bērna reģistrācijas laika. Ir gadījumi, kad iedzīvotāji vērsas pie pašvaldības ar bērnu uzraudzības jautājumiem, īpaši gadījumos, ja notikusi dzīvesvietas maiņa. Daļai iedzīvotāju šķiet, ka, ja viņi saņēmuši bērnu dārza pakalpojumus iepriekšējā dzīvesvietā, tad viņiem tie automātiski pienākas arī, mainot dzīvesvietu, tomēr katrā pašvaldībā ir savi nosacījumi bērnu dārzu rindu organizācijai. Ir arī tādi gadījumi, kad ģimenes atgriežas no ārzemēm – arī šajā gadījumā vietu bērnu dārzā, iespējams, uzreiz nevarēs saņemt.

Salīdzinot rindas uz bērnu dārzu Rīgā un Jelgavā, Sarmīte Joma norāda, ka daļā gadījumu rindu jautājums ir "uzpūsts", jo daļa vecāku ir izvēlējušies tikai vienu vēlamo bērnu dārzu un neko citu nav gatavi pieņemt. Tas liecina, ka daļai cilvēku bērnu dārzs nav nemaz tik ļoti nepieciešams, un tāpēc rindas lielums uz bērnu dārzu neatspoguļo patieso vajadzību. To pamato ar faktu, ka, lai arī tehniski uz bērnu dārzu ir gara rinda, joprojām Jelgavā ir grupas, kuras nav nokomplektētas, bet vecāki dažādu iemeslu (piemēram, atrodas tālu no dzīvesvietas) dēļ atsakās savu bērnu turp vest. Attālumu skata kā relatīvu, kura vērtējums ir mainīgs atkarībā no konteksta. Daļa no vecākiem arī apzināti izvēlas privāto pakalpojuma sniedzēju un ir rindā, lai saņemtu finansējumu no valsts, bet īstenībā nevēlas saņemt pašvaldības bērnu uzraudzības pakalpojumu.

Līdz 3,5 gadu vecumam visi bērni Jelgavā iegūst vietu bērnu dārzā. Laika sprādis, ko vecākam var nākties gaidīt uz pašvaldības nodrošinātu bērnu uzraudzības pakalpojumu, ir atšķirīgs. Lielākais vietu skaits uz bērnu dārzu tiek piešķirts divgadīgiem bērniem brīdī, kad sešgadīgie sāk apmeklēt skolu.

Rindas garumu nosaka arī izvēlētais bērnu dārzs un bērna dzimšanas mēnesis. Tie, kas dzimuši gada otrajā pusē, rindā ir zemāk, tāpēc pašvaldība izstrādājusi saistošos noteikumus, lai rindu jautājumus risinātu godīgāk, piemēram, ietverot jautājumus par

dvīņiem, trīņiem un daudz bērnu ģimenēm. Tāpat arī pievērš uzmanību tam, lai bērni no vienas ģimenes tiktu vienā bērnudārzā. Daļai profesiju tiek nodrošināta vieta bērnudārzā ārpus kārtas, kas ir pašvaldības stratēģija, lai piesaistītu un noturētu cilvēkus ar noteiktu profesiju. Bez rindas vieta bērnudārzā tiek piešķirta skolotājiem, bērnudārza darbiniekiem, ārstniecības personām un citiem. Tātad Jelgavas pašvaldība izmanto vietu bērnudārzā kā labumu, ar kuru atbalsta noteiktas iedzīvotāju grupas.

Pašlaik pašvaldībā apsver iespēju veidot vēl jaunus bērnudārzus – vai nu, renovējot kādus no vecajiem, veidojot klāt jaunas piebūves, vai arī ceļot pilnīgi jaunus. Sarmīte Joma uzskata, ka, mainoties valsts finansējumam, būs izmaiņas bērnudārza rindās, tomēr nav droša, kāda būs ietekme.

Pašvaldības bērnudārzu darba laiks ir no 7:00 līdz 19:00, kas tātad ir atbilstošs standarta darba laikam. Jelgavas pašvaldība rosina vecākus pašus meklēt resursus, uzrunāt aukles, vecmāmiņas vai vienoties vairākām ģimenēm par kopīgiem risinājumiem, lai organizētu bērnu uzraudzību līdz bērnudārza sākumam un pēc tā darba laika beigām. Eksperte neuzskata, ka ir nepieciešamība esošos bērnudārza darba laikus mainīt.

Agrāk Jelgavā ir bijuši bērnudārzi, kur nodrošinātas diennakts grupas, kas piedāvātas bērniem ar veselības problēmām. Tajā laikā diagnosticē, kā stāsta Sarmīte Joma, pamatojums bieži bija nevis veselības stāvoklis, bet sociālās problēmas. Rezultātā šis bērnudārzs kļuvis par ko līdzīgu bērnu namam, jo daļa bērnu tur pavadījusi visu nedēļu. Bijuši bērni, kas paņemti uz mājām tikai reizi vai divas nedēļas. Tāpēc pašvaldība no šī pakalpojuma atteikusies. Šis piemērs ļauj identificēt potenciālu risku, plānojot piedāvātos diennakts bērnu uzraudzības pakalpojumus projektā.

3.4.3. Privāto bērnudārzu raksturojums

Jelgavā ir 7 privātie bērnudārzi, kuros ir aptuveni 800 vietas. To skaits ir stabils un būtiski nemainās. Daļai ir atšķirīgas specializācijas un arī mazāks bērnu skaits grupās. Bērnudārzos pamata valoda ir latviešu. Jelgavā jau vēsturiski (no 90. gadiem) veidota sadarbība ar privātiem bērnudārziem, tātad arī laika posmā, kad to vēl nenoteica Ministru Kabineta noteikumi. Pašvaldība maksā līdzfinansējumu par sniegto bērnu uzraudzības pakalpojumu un sedz noteiktu daļu izdevumu. Pašlaik līdzfinansējuma apjomu nosaka 2015. gada 8. decembra Ministru Kabineta "Noteikumi par izmaksu noteikšanas metodiku un kārtību, kādā pašvaldība atbilstoši tās noteiktajām vidējām izmaksām sedz pirmsskolas izglītības programmas izmaksas privātai izglītības iestādei", bet tas ir ne mazāks par viena bērna izmaksām valsts bērnudārzā, kas šogad ir 139 EUR mēnesī. 31. maijā beigsies valsts finansējums privātajiem bērnudārziem, tāpēc Jelgava domē notiek diskusijas, kā palielināt finansējuma daļu vecākiem.

Pašvaldības līdzfinansējums tiek piešķirts, ja bērns ir rindā uz pašvaldības bērnudārzu un vietu nevar nodrošināt. Tomēr arī privātie bērnudārzi ir salīdzinoši noslogoti, tāpēc jāpiesakās uz tiem laicīgi. Daļa vecāku laiž bērnus bērnudārzā arī Rīgā

vai Ozolniekos. Līgumi ar šīm pašvaldībām ir noslēgti pēc 2013. gada, vecāki vēlas, lai bērnudārzs ir blakus darba vietai vai pa ceļam uz to.

Vecāku līdzfinansējuma amplitūda ir no 0 līdz 50 EUR mēnesī. Ir tādi bērnudārzi, kas iztiek no pašvaldības un valsts līdzfinansējuma, kas kopumā veido 189 EUR. Ja turpmāk nebūs valsts finansējuma, tad, kā norāda Sarmīte Joma, bērnudārzi gribēs starpību kompensēt – visdrīzāk palielinot līdzfinansējumu vecākiem. Papildus piemaksu lielums īsti neietekmē bērnudārza piepildījumu, jo dārgākais no tiem ir pilnībā piepildīts, tāpēc, ka tajā ir labs piedāvājums, kas atšķiras no citiem. Vecāki novērtē arī fizisko un vizuālo darba vidi, privātie bērnudārzi ne vienmēr investē vidē, ko vecāki pamana. Vecāki kļūst izglītotāki, un viņiem ir svarīga arī komunikācija un piedāvātā mācību programma. Papildus vecāki maksā par ēdināšanu, kas vidēji ir 2,50 EUR dienā. Pašvaldība sniedz atbalstu ēdināšanai daudzbērnu ģimenēm.

Darba laiki privātajos bērnudārzos ir līdzīgi kā pašvaldības, tomēr informante norāda, ka daži privātie bērnudārzi vairāk sadarbojas ar vecākiem un var vienoties par izņēmuma gadījumiem ārpus standartizēta darba laika. Tas liecina, ka tajos var būt elastīgāka darba organizācija, kas var būt piemērotāka cilvēkiem ar nestandarta darba laiku. Daļa privāto bērnudārzu vakaros veido apvienotās grupas, lai samazinātu izmaksas, nodrošinot vecākiem vēlamu darba laiku. Ir apsvēruši šādu pieeju izmantot arī pašvaldības bērnudārzos, tomēr grupu apvienošanai vakarā nāk līdzī arī bērnu psiholoģiskie jautājumi, jo bērniem nepatīk vietas un uzticības personas maiņa. Arī vecākiem patīk vakarā pajautāt audzinātājam, kā pa dienu ir gājies, kā bērns jūties. Tāpēc pašvaldības pārstāve saredz trūkumus šādai pieejai.

3.4.4. Aukļu pakalpojumu raksturojums

Daļa vecāku Jelgavā izvēlas aukli, jo bērni bērnudārzā daudz slimo, kas apgrūtina vecāku darba dzīvi. Pašlaik privātie bērnudārzi ir piepildīti, tāpēc pašvaldība plāno un aprēķina izmaksas iespējamajam atbalstam auklēm. Pašvaldības pārstāve ir ieguvusi daudz labu atsauksmju par ģimenisku atmosfēru bērnam un ģimenei, ko var piedāvāt aukle, tomēr dzirdējusi arī sliktas atsauksmes, kas saistītas ar neatbilstošu telpu nodrošināšanu.

Jelgavā izskata iespēju nākotnē apmaksāt aukļu pakalpojumus, arī apzinoties nepieciešamību vecākiem agrāk atgriezties darba tirgū. Tomēr vienlaikus vēlas arī izstrādāt kritērijus aukļu pakalpojuma sniegšanai. Sarmīte Joma ir pārliecināta, ka nav godīgi, ja vienādu atlīdzību, neizvērtējot piedāvāto vidi un pakalpojuma nosacījumus, saņem privāts bērnudārzs un cilvēks, kas vienlaikus uzrauga tikai vienu bērnu.

Eksperte izsaka personisku viedokli, ka aukļu pakalpojumi ir piemērotāki maziem bērniem, kur uzsvars ir uz aprūpi, nevis izglītību. Aukļu pakalpojumi ir apsverami agrīnajā vecuma posmā, kad bērnam ir vajadzīga lielāka aprūpe, kad tai jābūt ģimeniskākai, kas mazākam bērnam ir labāka arī no veselības viedokļa. Viņa norāda,

ka arī auklei būtu jāsniedz atbalsts pirmsskolas apmācībai, kas nodrošina bērna vajadzības, tomēr pašlaik tas ir vecāku ziņā.

Jelgavā nav bijis organizēta aukļu dienesta kā pašvaldības servisa, kāds ir Liepājā.

"Mums aukļu servisa nav, jo līdz šim privātajās pirmsskolas izglītības iestādēs bija vietas, un tāpēc mudinājām vecākus izvēlēties privātu pirmsskolas mācību iestādi un saņemt pašvaldības atbalstu." (Citāts no intervijas ar Sarmīti Jomu).

Reģistrētās aukles strādā pašvaldībā no 2013. gada, kad tam bija pieejams valsts finansējums. Tas ir iemesls, kāpēc daļa aukļu reģistrējās un sāka maksāt nodokļus. Sarmīte Joma uzskata, ka šobrīd Jelgavā lielākā daļa ir reģistrēto aukļu²⁸, tomēr ne katrai reģistrētajai auklei ir arī reāli līgumi. Jelgavas pašvaldības pārstāvei šķiet, ka reģistrētas aukles ir pieprasītas. Pašvaldības mājaslapā ir publicēta informācija par oficiāli reģistrētām auklēm. Kad vecākam ar aukli vienošanās ir notikusi, tad viņi nāk ar iesniegumu uz Izglītības pārvaldi, lai saņemtu valsts finansējumu.

Bērnu uzraudzības pakalpojuma sniedzēju reģistrā pašlaik ir daudzas vecmāmiņas, kas apguvušas aukļu prasmes, lai reģistrētos kā bērnu uzraudzības pakalpojuma sniedzējas saviem mazbērniem. Daļa no vecmāmiņām izaudzinājušas savus mazbērnus, bet ar laiku piedāvājušas pakalpojums arī citu cilvēku bērniem. Eksperte norāda, ka vecmāmiņu strādāšana pozitīvi ietekmē ne tikai ģimenes, kam ir iespēja nodrošināt bērnu uzraudzību, bet arī vecmāmiņas, kas, sniedzot pakalpojumu, jūtas noderīgākas.

Sarmīte Joma ir informēta, ka Jelgavā darbojas arī neregistrētas aukles. Par to viņa uzzina no vecākiem, kas vēlas reģistrēties pie konkrētām auklēm. Pašlaik pašvaldībai nav veida, kā ietekmēt neregistrētās aukles. No personiskās pieredzes eksperte izsaka novērojumu, ka vairums aukļu ir pirmspensijas vai pensijas vecuma.

Aukļu reģistrāciju vai neregistrēšanos informante saista ar personiska izdevīguma izvērtēšanu. Viņa uzskata, ka daļai aukļu neregistrēšanās var būt saistīta ar neveiksmīgu kredītvēsturi vai nevēlēšanos maksāt nodokļus. Ir bijusi komunikācija ar auklēm, kas apguvušas kursus, bet nesniedz pakalpojumu legāli. Savu darbību legalizē tās aukles, kas vēlas paplašināt savu klientu loku. Arī valsts finansējuma apjoms nav mazsvarīgs. Sarmīte Joma norāda, ka, reģistrējot līgumus pašvaldībā, summas, ko maksā vecāki par aukļu pakalpojumiem, ir ļoti dažādas. Viņas pieredzē maksājums nav mazāks par 142 EUR, bet maksimālais ir 422 EUR. Informante uzskata, ka papildus iespējamas arī neformālās vienošanās, kas ir saistītas ar vēlmi nemaksāt nodokļus pilnā apmērā.

²⁸ 2016. gada 3. februārī Bērnu uzraudzības pakalpojuma sniedzēju reģistrā bija 76 aukles, kas savus pakalpojumus piedāvāja Jelgavā. 28. jūnijā, t.i., līdz ar projekta "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" uzsākšanu, šis skaits pieaudzis līdz 88.

Auklēm ir iespējami individuāli darba laika risinājumi, ņemot vērā vecāku vajadzības un darba laikus. Daļa vecāku interesējās par iespēju savienot bērnu uzraudzību ar darbu maiņās. Tika mainīti nosacījumi, lai pakalpojumu var sniegt ne vairāk kā 40 stundas nedēļā, taču, nenosakot konkrētu darba laiku. Tas vieglāk līdzsvarojams ar vecāku dažādām vajadzībām. Eksperte zina vairākus gadījumus, kad aukles atsakās strādāt nestandarta darba laiku, bet daļa ir saprotošas. Viņa norāda, ka ļoti sliktas atsauksmes nav dzirdējusi ne par vienu aukli, lai arī ir gadījumi, kad līgums ar aukli tiek laužts. Pašlaik aukles pašvaldība nekontrolē nekāda veidā, tomēr informante domā, ka tad, kad izstrādās kārtību par pašvaldības atbalstu, izstrādās arī kritērijus un pārraudzības veidus. Plāno arī braukt uz vietas pārbaudīt reālo situāciju.

Aukļu gadījumā būtisks ir arī valodas jautājums – vecāki vēlas, lai aukles runā bērna dzimtajā valodā. Projektā līdzdalību vairāk pieteikušas krievu aukles.

3.4.5. Identificētās problēmas un iespējamie nākotnes risinājumi

Jelgavas pilsēta piekritusi līdzdalībai projektā, jo saskata iespēju pārbaudīt idejas, kas pašiem nav ienākušas prātā. Projekts ļauj pārliecināties, vai ideja strādā un vai tajā ieguldīt vai neieguldīt – atkarībā no rezultāta. Pašlaik apsver, vai līdzīgus pakalpojumus piedāvāt saviem iedzīvotājiem arī nākotnē, tomēr šobrīd pilsētas dome neko konkrētu nesola, jo pieprasījums no uzņēmējiem ir mazs. Izskatot projekta rezultātus, arī tiks pieņemts lēmums par pakalpojuma nākotni pēc projekta beigām. Būtiski pakalpojuma dzīvotspēju saprast, jau plānojot nākamā gada budžetu. Projekta pirmie rezultāti ir būtiski nākotnes plānošanai.

Tas, ka nav obligāti jānodrošina pakalpojums pēc projekta beigām, bijis svarīgs nosacījums līdzdalībai projektā. Sarmīte Joma atzīst, ka pašvaldībai ir bijusi vēlme izstāties no projekta, kas var liecināt par īpašu gaidu neesamību. Tomēr vecāki ir priecīgi par šādu iespēju, īpaši bērnodārzu rindu kontekstā. Arī aukles interesējušās par to, vai būs finansējums un kad projekts sāksies. Viena aukle jau uzteikusi saviem auklējamiem, jo būs darba laiks, kas atbilst projekta vajadzībām. Pašlaik aukles piekrīt projekta nosacījumiem strādāt projektā nestandarta laikā.

Svarīgi iedrošināt pieteikties projektam tās aukles, kas nav sociāli aktīvas un nelasa elektroniskos medijos. Nav ziņu, vai ir aukles, kas griezušās ar lūgumu aizpildīt dokumentus projektam.

Problēmas rada neziņa par pakalpojuma ilgtermiņu – informante uzskata, ka uzņēmēji neiesaistās, jo baidās, ka darbinieki tiks pieradināti pie auklēm, bet nākotnē šādu pakalpojumu nevarēs atļauties. Sarmīte Joma norāda, ka viena no iestādēm, kas vēlējusies piedalīties, nevarēja atrast finansējumu. Viņa uzskata, ka būtiski, lai uzņēmēji sajūt izmaiņas, ko dod līdzdalība šajā projektā, kas var mainīt arī attieksmi pret pakalpojumu.

Informācijas aprīte un pieejamība ir aspekts, kam iesaka pievērst uzmanību vairāk, it īpaši, strādājot ar sociālajiem medijiem. Pašlaik esot sarežģīti atrast cilvēkus, kam grūti līdzsvarot darbu ar ģimeni. Eksperte saredz vecāku dzimumu kā aspektu, kas var veicināt vai mazināt vēlmi piedalīties projektā. Vīriešus viņa redz kā mazāk ieinteresētus līdzdalībai projektā.

Informante norāda arī par citām alternatīvām bērnu uzraudzības iespējām, piemēram, bērnu uzraudzību brīvdienās vai vakaros, lai vecāki var aiziet uz teātri. Tomēr pašlaik pašvaldība to nerisina un neplāno risināt.

4. ESOŠO BĒRNU UZRAUDZĪBAS PAKALPOJUMU IZVĒRTĒJUMS, SALĪDZINOT VECĀKU UN PAŠVALDĪBU PERSPEKTĪVAS

Intervētie pašvaldību eksperti un uzņēmumu darbinieki, kas piedalījās fokusgrupu diskusijās, atšķirīgi skatās uz šobrīd pastāvošo bērnu uzraudzības pakalpojumu priekšrocībām un trūkumiem, tāpēc šajā nodaļā veidots salīdzinājums, kas ļaus veidot precīzāku projektā piedāvāto bērnu uzraudzības pakalpojuma dizainu projektā. Katra bērnu uzraudzības pakalpojuma sniedzēja izvērtējums no pašvaldību un vecāku perspektīvas, apkopotā veidā atspoguļots 4.tabulā.

Galvenie trūkumi, kuri minēti **pašvaldības bērnodārzu** kontekstā, ir to darba laiks, rindas, standartizētā apmācība un bērnu biežāka slimošana. Pašlaik projektā iesaistītajās pilsētās pašvaldības bērnodārzu darba laiki ir atšķirīgi, tomēr vecāku un pašvaldību vērtējumi ir līdzīgi. Runājot par pašvaldības bērnodārziem, gan pašvaldības, gan vecāku pārstāvji kā trūkumu identificējuši nespēju bērnodārzu darba laiku saskaņot ar vecāku darba laikiem. Kā vienīgais risinājums tiek saskatīta darba laika pagarināšana visos bērnodārzos, ko pašvaldības redz kā dārgu un ne pārāk efektīvu risinājumu. Vecāki neapsver bērnodārzu pagarinātā darba laika izmaksas, bet uzsver neērtības, ko rada esošais bērnodārzs. Neatrisinātais rindu jautājums tiek skatīts kā būtisks trūkums divās pašvaldībās, ko identificē gan eksperti, gan vecāki. Vecāki kā trūkumu mēdz minēt arī standartizēto apmācības pieeju un bērnu biežo slimošanu, ko savukārt eksperti kā problēmu, kas saistītos ar bērnu pirmsskolas izglītības un aprūpes pakalpojumu dizainu nesaskata.

Galvenās pašvaldības bērnodārzu priekšrocības ir nelielās pakalpojuma izmaksas, augstā pakalpojuma kvalitāte, drošā vide un iespēja bērna uzraudzību organizēt tuvāk mājām vai darbam. Gan vecāki, gan eksperti uzsver nelielās izmaksas, jo vecāki piemaksā tikai par ēdināšanu. Tāpat abas puses kā priekšrocību saredz pakalpojuma kvalitātes kontroli un atbilstību valsts noteiktiem standartiem. Pilsētu pārstāvji biežāk kā priekšrocību min drošu vidi, savukārt vecāki novērtē, ja var izvēlēties bērnodārzu tuvāk mājām vai darbam.

Būtiskākas atšķirības vecāku un ekspertu vērtējumos var identificēt attiecībā uz **privātajiem bērnodārziem**. Vecāki kā lielāko trūkumu min salīdzinoši lielākas izmaksas un bērnu slimošanu, kamēr eksperti kā problēmu saredz vides drošību un kvalitatīvas apmācības nodrošināšanu. Arī, runājot par priekšrocībām, viedokļi atšķiras – eksperti piemin iespēju pašvaldībai ietaupīt uz infrastruktūras attīstības rēķina, savukārt vecāki vairāk novērtē individuālo pieeju, ko sniedz privātie bērnodārzi.

4. tabula

Esošo bērnu uzraudzības pakalpojumu priekšrocības un trūkumi

Pakalpojuma forma	Pašvaldība	Vecāki
<p>Pašvaldības bērnudārzs, kas strādā no 7:00 līdz 19:00 (Rīga, Jelgava) vai no 7:30 līdz 18:00 (Valmierā)</p>	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Nav iespējams pielāgot darba laiku visu vajadzībām, jo tas ir dārgi; • Bērni tiek uzņemti bērnudārzā rindas kārtībā. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ir mazākas izmaksas; • Pašvaldība var kontrolēt pakalpojuma kvalitāti; • Tiek nodrošināta bērnu uzraudzība atbilstoši valsts noteiktajiem standartiem; • Tiek nodrošināta droša vide. 	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Nav saskaņots ar cilvēku, kas strādā nestandarta darba laiku darba grafiku; • Daļā pašvaldību ir rindas, tāpēc bērns nevar saņemt vietu bērnudārzā, sasniedzot 1,5 gadu vecumu; • Grupiņās ir daudz bērnu, to apmācībai ir standartizēta pieeja; • Satiekoties ar citiem bērniem bērnudārzā, bērni var biežāk saslimt. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Vecākiem ir papildus jāmaksā tikai par bērna ēdināšanu; • Vecākiem ir iespēja izvēlēties bērnudārzu, kas atrodas tuvāk mājām vai darba vietai; • Tiek nodrošināts pakalpojums, kas atbilst noteiktiem kvalitātes kritērijiem.

Pakalpojuma forma	Pašvaldība	Vecāki
Privāts bērnudārzs	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Ne visos bērnudārzos ir droša vide, dažās pašvaldības ziņojušas par to uzraugošajām iestādēm; • Ne visos bērnudārzos tiek nodrošināta bērnu apmācība. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ļauj nodrošināt bērnu uzraudzības pakalpojumu, ja pašvaldības bērnudārzā ir rindas, neinvestējot pašvaldības naudu infrastruktūras attīstībā; • Tiek attīstīta noteikta uzņēmējdarbības forma, kas sniedz pienesumu vietējai ekonomikai. 	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Vecākam ir jālīdzfinansē arī apmācība, tāpēc pakalpojums izmaksā dārgāk; • Satiekoties ar citiem bērniem bērnudārzā, bērni var biežāk saslimt. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Darba laikus var veidot elastīgāk, pielāgojot klientu vajadzībām; • Ir mazākas grupiņas, tāpēc katram bērnam audzinātāji var veltīt vairāk uzmanības; • Tiek izmantotas alternatīvas pieejas apmācības procesā, kas var būt atbilstošākas alternatīvu dzīves stilu piekritējiem.
Reģistrēta aukle	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Pašvaldības tiešā veidā pakalpojuma kvalitāti nekontrolē, lai arī Valsts bērnu tiesību aizsardzības inspekcija veic plānveida pārbaudes; • Bieži netiek nodrošināta bērna apmācība, tikai uzraudzība. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ļauj nodrošināt bērnu uzraudzību, ja pašvaldības bērnudārzā nav vietu; • Sniedz pakalpojumu ģimeniskā gaisotnē; • Tiek nodarbināti pašvaldības cilvēki, kuri maksā nodokļus. 	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Nav iespējams būt pārliecinātam par pakalpojuma kvalitāti; • Neviens pakalpojumu nekontrolē; • Pakalpojums ir dārgs; • Pakalpojums ir atšķirīgs katrā atsevišķā gadījumā. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ir iespējams pielāgoties katras ģimenes vajadzībām; • Sniedz pakalpojumu ģimeniskā gaisotnē; • Vecāki var paši izvēlēties sev vēlamu aukli; • Dažās pašvaldībās var saņemt pašvaldības līdzfinansējumu, kas samazina izmaksas.

Pakalpojuma forma	Pašvaldība	Vecāki
Neregistrēta aukle	<p>Trūkumi</p> <ul style="list-style-type: none"> • Neviens pakalpojumu nekontrolē; • Bieži netiek nodrošināta bērna apmācība, tikai uzraudzība; • Nelegālā nodarbinātība. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Netika identificētas. 	<p>Trūkumi</p> <ul style="list-style-type: none"> • Nav iespējams būt pārliecinātam par pakalpojuma kvalitāti; • Neviens pakalpojumu nekontrolē; • Pakalpojums ir dārgs; • Pakalpojums ir atšķirīgs katrā atsevišķā gadījumā. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ir iespējams pielāgoties katras ģimenes vajadzībām; • Sniedz pakalpojumu ģimeniskā gaisotnē; • Vecāki var paši izvēlēties sev vēlamu aukli.
Radnieku/draugu atbalsts	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Nenodrošina apmācību. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ļauj nodrošināt bērna uzraudzību ģimenē. 	<p>Trūkumi:</p> <ul style="list-style-type: none"> • Var ietekmēt attiecību kvalitāti; • Reizēm bērnu uzrauga radnieks, kas nav atbilstošs bērnu pieskatītājs, piemēram, nepilngadīgs brālis, māsa. <p>Priekšrocības:</p> <ul style="list-style-type: none"> • Ir iespējams pielāgoties, katras ģimenes vajadzībām; • Sniedz pakalpojumu ģimeniskā gaisotnē; • Daļā gadījumu bērns tiek uzraudzīts bez maksas; • Tiek veidota paaudžu solidaritāte un izmantoti ģimenes iekšējie resursi.

Vienots ir abu pušu skatījums uz **reģistrētu aukļu** pakalpojuma priekšrocībām un trūkumiem. Kā vienu no būtiskākajām nepilnībām gan vecāki, gan pašvaldību pārstāvji saredz pakalpojuma kvalitātes kontroles neesamību. Pašvaldības norāda arī uz apmācības neesamību, savukārt vecākus vairāk satrauc pakalpojuma izmaksas. Par priekšrocību abas grupas uzskata iespēju nodrošināt individuālus pakalpojumus ģimeniskā gaisotnē, pielāgojoties katra vecāka vajadzībām. Dažās pašvaldībās ir iespēja saņemt arī valsts atbalstu šī pakalpojuma saņemšanai, kas atvieglo vecākiem bērnu uzraudzības nodrošināšanu gadījumos, ja nav vietas pašvaldības bērnudārzā.

Neregistrētas aukles pakalpojuma gadījumā galvenie trūkumi ir līdzīgi kā reģistrētas aukles gadījumā. Papildus tam pašvaldību pārstāvji min arī nelegālo nodarbinātību, kas ne vien ir problemātiska no ēnu ekonomikas viedokļa, bet bieži vien traucē vecākiem veiksmīgi risināt situācijas, ja pakalpojums sniegts nekvalitatīvi. Pašvaldību pārstāvji neidentificē šī pakalpojuma priekšrocības, savukārt vecāki min tādas pašas priekšrocības kā reģistrētas aukles gadījumā – individuāla pieeja, iespēja saņemt pakalpojumu mājās. Tas liecina, ka vecākiem nav tik svarīgs aukles juridiskais statuss kā pārlicība, ka pakalpojums, ko viņa sniegs, ir labs.

Attiecībā uz **radnieku un draugu atbalstu** bērnu uzraudzībā pašvaldību pārstāvju un vecāku skatījumi daļēji sakrīt. Pašvaldību pārstāvji kā trūkumu min faktu, ka vecvecāki bieži, uzraugot mazbērnus, nenodrošina bērnu apmācību. Savukārt vecāki kā trūkumus min ietekmi uz attiecību kvalitāti, jo bērnu uzraudzība ir grūts darbs, kas rada neapmierinātību vecvecākos. Kā kopīgu priekšrocību vecāki un pašvaldības pārstāvji min iespēju bērnu audzināt ģimenē, veidojot paaudžu solidaritāti. Vecāki arī norāda, ka bērns šādos gadījumos tiek uzraudzīts bez maksas, kas samazina ģimenes izdevumus, kā arī sniedz iespēju atrast ģimenei savus individuālus risinājumus gan ikdienā, gan situācijā, ja bērns slimo.

5. NESTANDARTA DARBA LAIKA IETEKME

Nestandarta darba laiks var nozīmēt ļoti atšķirīgu darba laika organizāciju, kas atkarīga gan no uzņēmuma specifikas, gan ieņemamā amata, gan tiešās vadības, gan darbinieka iespējas ietekmēt darba laiku atbilstoši savām vēlmēm un vajadzībām. Arī informantiem, kas piedalījās fokusgrupu diskusijās, ir ļoti atšķirīgi nestandarta darba laiki, kas dažādi ietekmē cilvēku spēju līdzsvarot ģimenes un darba dzīvi.

Lielākajai daļai cilvēku, kas piedalījās fokusgrupu diskusijās, bija summētais darba laiks, kas nozīmē, ka katram darbiniekam tiek sastādīts savs darba grafiks. Šajā gadījumā darbiniekam ir lielāka iespēja ietekmēt savu darba grafiku, iepriekš par savām vajadzībām sniedzot informāciju darba grafika sastādītājam. Līdz ar to nestandarta darba laikam ir lielāka elastība, un darbinieki saredz lielākas iespējas līdzsvarot privāto dzīvi ar darbu. Tomēr uzņēmumos, kur darba grafiki tiek sastādīti katram darbiniekam atsevišķi un ir lielāka iespēja to ietekmēt, arī izmaiņas daudzārt ir biežākas, kas reizēm apgrūtina ģimenes dzīves plānošanu.

Kā aspekts, kas ietekmē darba un ģimenes dzīves līdzsvarošanu, tiek minēts tas, cik laicīgi cilvēki ir informēti par savu darba grafiku. Piemēram, uzņēmumos, kur darba laiks organizēts mainās, darbinieki zina savu darba grafiku jau ilgu laiku uz priekšu, ko saredz kā lielu priekšrocību, tas atvieglo dzīves plānošanu.

Nozīmīgu lomu veiksmīgā darba un ģimenes dzīves līdzsvarošanā spēlē tiešie vadītāji vai citi kolēģi, kuri atbildīgi par darba plānošanu uzņēmumā. Stāstījumos, kur kontrastētas labās un sliktās darba plānošanas prakses, diskusiju dalībnieki parasti to saista ar atbildīgā darbinieka profesionalitāti, plānošanas prasmēm un vispārēju atsaucību. Izteikti negatīvi tiek vērtēti darba grafiki, kuri nemitīgi mainās. Pat ja darbinieki apzinās uzņēmuma vadības iemeslus, kāpēc grafiks pārplānots vai viņi izsaukti no brīvdienas, tas reti mazina neapmierinātību. Iecietīgāki ir pret kolēģu ārkārtas situācijām (pašu slimību, bērnu slimību un citām), bet tāpat uzskata, ka uzņēmuma vadībai vajadzētu nodrošināt pietiekami lielu personāla bāzi, lai varētu nodrošināt stabilitāti darba plānošanā. Nestandarta darba laiks, kas kombinējas ar neskaidrību par darba grafiku, rada lielu spriedzi un neapmierinātību darbinieku vidū. Tie darbinieki, kuri ilgstoši atrodas šādā situācijā, biežāk min, ka apsver iespēju darbu mainīt.

Darba laika sākums un beigas dažādos uzņēmumos atšķiras, tomēr pastāv kopīgas iezīmes. Maiņu darba laika grafiks ir uzņēmumos, kuros ražošana nav apturama vai kur cilvēks nevar atstāt savu darba vietu, neapdraudot citus, piemēram, ugunsdzēsēji, medicīnas māsas. Daļā gadījumu darbiniekiem, kas strādā maiņu darbu, tiek pieļauta iespēja savstarpēji mainīties, tomēr ne visur. Daļa darbinieku šādu kārtību skata kā problemātisku, tomēr uzņēmuma vadības pārstāvji²⁹ norāda, ka darbinieki,

²⁹ Sk. projekta ietvaros izstrādāto "Starpsiņojumu par pētījumā iesaistīto uzņēmumu līdzšinējām praksēm, risinot darbinieku bērnu aprūpes jautājumus".

uzsākot darba attiecības, par darba laika organizāciju tiek informēti un, parakstot darba līgumu, tam piekrituši.

Dažādos uzņēmumos maiņas tiek organizētas atšķirīgi – vienos diennakti strādā, trīs brīvas, citos tiek organizētas 12 stundu maiņas, un tad vairākas brīvas dienas. Piemēram:

"Nu ir slīdošais grafiks, 4 maiņu un 12 stundu. Tad proporcionāli tiek sadalītas – 2 naktis un 2 dienas pa 12 stundām. No 6:00 līdz 18:00. Un tad tas proporcionāli ik pa nedēļai pa vienu dienu pārbīdās uz priekšu, tad sanāk svētki, brīvdienas nu viss." (Citāts no fokusgrupu diskusijas).

Daļa diskusiju dalībnieku apraksta ar savu profesiju saistīto nestandarta darba laiku kā nepieciešamu un objektīvi pamatotu (piemēram, neatliekamajā palīdzībā). Šādos gadījumos viņi vairāk interesējās par iespēju saņemt par to atbilstošu atalgojumu, lai nebūtu jāstrādā virsstundas vai vēl otrā darbā. Jomās, kur nestandarta darba laiks, pēc diskusijas dalībnieku domām, varētu nebūt tik izplatīts vai varbūt varētu netikt izmantots vispār (piemēram, tirdzniecības uzņēmumos), diskusiju dalībnieki ir daudz kritiskāki un mēdz nestandarta darba laiku saistīt ar darba devēju vēlmi nopelnīt. Uzņēmuma peļņa gan ne vienmēr tieši atsaucas uz darbinieku ienākumiem – nestandarta darba laiks ne vienmēr ir augstāk apmaksāts. Piemēram, vairāki tirdzniecības jomas pārstāvji izteica ierosinājumus par tirdzniecības vietu darba laika samazinājumu – sāsinot darba dienu par stundu vai divām vai arī atsakoties no darba brīvdienās un svētku dienās.

Darbinieki identificē dažādus nestandarta darba laika ieguvumus, kā: (1) vairāk brīva laika, kad iespējams apmeklēt dažādas iestādes vai veikalus, kā arī pavadīt laiku ar bērniem; (2) iespēju papildus nopelnīt tajā pašā darbavietā vai citā, gan strādājot papildus stundas, gan strādājot brīvdienās un naktīs, kad par to pašu darbu iespējams saņemt augstāku samaksu; (3) iespēju ilgāk no rīta pagulēt, ko gan bieži neizdodas dzīvē realizēt. Pie trūkumiem tiek minēti: (1) hronisks miega trūkums; (2) grūtības nodrošināt bērna uzraudzību, jo nav iespējas bērnu aizvest vai izņemt no bērnudārza, kā arī uzraudzīt bērna slimības laikā; (3) nespēja satikt ģimenes locekļus un draugus, piemēram, nesvinēt kopīgus svētkus vai ar savu dzīvesbiedru dienas laikā tikties tikai brīdī, kad viens bērna uzraudzīšanas pienākumus nodod otram.

5.1. Ieguvumi

Fokusgrupu diskusiju dalībnieki identificēja vairākus ieguvumus, kas saistīti ar nestandarta darba laika organizāciju. Visbiežāk tika minēti tādi ieguvumi, kā:

- vairāk brīva laika;
- iespēja papildus nopelnīt;
- iespēja ilgāk no rīta pagulēt.

5.1.1. Vairāk brīva laika

Kā galvenais ieguvums nestandarta darba laikam bieži tiek minēts lielāks brīvā laika daudzums. Tas saistīts ar faktu, ka gan maiņu darbs, gan summētais darba laiks tiek organizēts garākās nepārtraukta darba stundās, kas tiek kompensēts ar vairākām brīvdienām. "Vairāk brīva laika" bija visbiežāk pieminētais ieguvums, ko minēja diskusiju dalībnieki:

"Vairāk brīvdienas, tas laikam ir visiem..."

"Nu, pēc kalendāra sanāk – pusmēnesi strādā, puse brīvs, pēc kalendāra..."
(Citāti no fokusgrupu diskusijām).

Šis tiek skatīts, kā būtisks papildus labums nestandarta darba laikam, jo ļauj cilvēkiem atšķirīgi organizēt savu dzīvi – apmeklēt ārstu, banku, frizieri, sporta klubu vai veikalu laikā, kad citi cilvēki strādā. Tas ļauj paveikt lietas, kas cilvēkiem ir personiski būtiskas, ātrāk, ietaupot laiku, jo šajā laikā ir īsākas rindas, un dažādu lietu paveikšana aizņem mazāk laika. Viens no dalībniekiem min piemēru, ka brīvie rīti ļauj viņam aiziet ar bērnu uz peldēšanu, kamēr vakarā tas nebūtu iespējams, jo grupā vairāk nav brīvu vietu. Cits norāda, ka skata kā priekšrocību to, ka var ar ģimeni no rīta apmeklēt veikalus, kad tas aizņem uz pusi mazāk laika nekā vakarā, kad veikalā ir vairāk cilvēku un garākas rindas.

"Piemēram, uzdāvināja mums kuponu uz foto sesiju. Varējām pieteikties uzreiz, jo varam no rīta, tāpat varam arī bērnus no rīta pie ārsta [vest]. Esam jau pieraduši pie tāda ritma, produktus pārkam no rīta, pastaigājamies no rīta".(Citāts no fokusgrupu diskusijas).

Lielākā daļa cilvēku norādīja, ka vairāk brīvdienu ļauj viņiem vairāk laika pavadīt ar ģimeni un bērniem, tātad nevis traucē līdzsvarot ģimenes un darba dzīvi, bet tieši otrādi – to veicina. Tomēr tiek norādīts, ka tas saistīts arī ar otra cilvēka dzīves ritmu un to, cik veiksmīgi izdodas daba laikus saskaņot.

5.1.2. Iespēja papildus nopelnīt

Lai arī sākotnēji lielākā daļa darbinieku, runājot par nestandarta darba laiku, minēja iespēju vairāk atpūsties vai pavadīt laiku ar ģimeni, tomēr daļa darbinieku – biežāk vīrieši – atzina, ka tas viņiem dod iespēju strādāt papildus darbā un vairāk nopelnīt. Papildus strādāšana visbiežāk notiek citā uzņēmumā kā otrs algots darbs.

Tomēr daļā uzņēmumu papildus darbi tiek piedāvāti tā paša uzņēmuma ietvaros, piemēram, gadījumos, kad kolēģi slimo, tiek piedāvātas papildus maiņas, kas būtiski ietekmē algas apmēru:

"Nu, no parastiem darbiem te ir virsstundas un nakts, kas ir papildus apmaksāts – ir piemaksas, kas baigi ietekmē algu. Mums alga sanāk lielāka kā citur, kas nestrādā darbu kā mēs..." (Citāts no fokusgrupu diskusijas).

Daļa informantu atzina, ka strādāt nestandarta darba laiku, īpaši, ja darbs iekrīt nakts stundās un svētku dienās, viņiem ir pat izdevīgi, jo esošā likumdošana paredz, ka par nakts stundām un svētku dienām darbiniekiem pienākas lielāka darba samaksa. Līdz ar to daļā gadījumu nestandarta darba laiks skatīts kā būtisks ieguvums, nevis trūkums. Arī ražojošo uzņēmumu darbinieki norādīja, ka saslimušo kolēģu aizvietošana ļauj būtiski palielināt darba samaksu, tāpēc viņi, ja vien ir iespēja, labprāt piekrīt papildus darbam.

Tomēr strādāšana papildus un strādāšana vairākās darbavietās ietekmē cilvēku spēju līdzsvarot darba un ģimenes dzīvi un ģimelina izdegšanas risku.

5.1.3. Iespēja ilgāk no rīta pagulēt

Būtisks ieguvums, ko minēja daļa darbinieku, kas strādā nestandarta darba laiku, ir vairāk brīvdienu, kurās no rītiem var ilgāk pagulēt. Šis ieguvums nav aktuāls visiem darbiniekiem, jo atkarīgs no darba laika organizācijas uzņēmumā, kurā darbinieks strādā. Daļai cilvēku, kas strādā rīta maiņas, šis ieguvums izpaliek.

Interesanti, ka tad, kad tika uzdots jautājums vai tas bieži arī izdodas, gandrīz visi diskusiju dalībnieki atzina, ka dzīvē šis labums bieži netiek realizēts, jo no rīta nepieciešams palīdzēt bērniem sagatavoties uz skolu vai bērnudārzu. Tomēr patīkama ir arī apziņa, ka tīri teorētiski tas ir iespējams.

Tātad darbinieki meklē veidus, kā pārdefinēt darba laika trūkumus. Tomēr vienlaikus tas liecina, ka daļa no ieguvumiem, kas saistīti ar darba laiku, pastāv tikai teorētiski, kamēr dzīvē īsti netiek pielietoti.

5.2. Trūkumi

Fokusgrupu diskusiju laikā tika identificēti arī dažādi trūkumi vai problēmas, kas saistās ar darba laika organizāciju. Būtiskākie trūkumi, ko identificē paši darbinieki, ir:

- miega trūkums;
- problēmas nodrošināt bērnu uzraudzību;
- nespēja satikt ģimenes locekļus un draugus.

5.2.1. Miega trūkums

Vairākos gadījumos maiņu un summētais darba laiks norisinās naktīs un agri no rītiem. Piemēram, daļā uzņēmumu pakalpojumi tiek nodrošināti visu diennakti. Nakts darbu un ar to saistīto miega trūkumu kā problemātisku identificēja vairāki interviju dalībnieki. Viņi norāda, ka pēc nakts darba nākas ilgstoši atgūties, tāpēc nevar pilnvērtīgi pavadīt laiku ar saviem ģimenes locekļiem:

"Man pirmkārt ir uzrakstīts³⁰ miega trūkums..."

"Man arī ir tas pats... Ir grūti piecelties tik agri." (Citāti no fokusgrupu diskusijas).

Vairāki darbinieki norāda, ka nakts darbs un negulēšana naktīs atstāj iespaidu arī uz viņu veselību. Vairākas sievietes ar maziem bērniem norādīja, ka laika, lai atgūtos no nakts darba, nav, jo, atgriežoties mājās, jāuzrauga bērni, kas neapmeklē bērnudārzu.

"Man nav problēma tā pati strādāšana, bet tā atgūšanās pēc darba. Man darbadienās bērns neiet bērnudārzā un ir pa dienu mājās. Es paguļu, cik man ļauj gulēt." (Citāts no fokusgrupu diskusijas).

Rezultātā daļa no darbiniekiem, biežāk sievietes, apvienojot nakts darbu ar bērnu uzraudzīšanu, ir pakļautas pārdegšanas riskam, kas saistīts ar pārmērīgu slodzi. Vairākas diskusiju dalībnieces norādīja, ka vēlētos projektā aukli, lai vienkārši varētu beidzot izgulēties. Tas liecina, ka ilgstoša strādāšana nestandarta darba laikā, apvienojot to ar maza bērna uzraudzīšanu, neļauj apmierināt cilvēku pamatvajadzību pēc miega, kam ilgtermiņā var būt ietekme gan uz darbinieka veselību, gan arī darba kvalitāti. Noguris darbinieks vai tāds, kas bieži slimo, ietekmē arī uzņēmuma efektivitāti.

5.2.2. Bērnu uzraudzības nodrošināšana

Daļa darbinieku, biežāk sievietes, kā darba laika trūkumus norādīja situācijas, kas saistītas ar bērnu uzraudzības nodrošināšanu ikdienā, minot arī konkrēts piemērus – nespēju bērnu laicīgi izņemt no bērnudārza vai uz to aizvest, kā arī grūtības nodrošināt bērna uzraudzību, kad viņš ir slims.

5.2.2.1. Nespēja izņemt bērnu no bērnudārzu

Vairākos gadījumos uzņēmumu (AS "Valmieras Stikla šķiedra", veikalu, teātru u.c.) darba laiks beidzās vēlāk par bērnudārza darba laiku vai ir visu diennakti (slimnīcas, ugunsdzēsēji, policija, VAS "Latvijas gaisa satiksme", VAS "Starptautiskā lidosta "Rīga" u.c.), tāpēc viens no problemātiskajiem aspektiem, ko identificēja darbinieki kā trūkumu nestandarta darba laikam, ir nespēja laicīgi bērnus izņemt no bērnudārza.

"Tāpēc ir problēma ar bērnudārzu relatīvi, jo beidzam darbu un esam mājās pusseptiņos. Sešos mēs pabeidzam. Kamēr duša un saģērbties, līdz mājai tiec, tā ir pusstunda. Tad, ja tev ir mašīna. Ja vēl nav mašīna, tad vēl ilgāk. Ja tu esi atkarīgs no autobusa, tad tas ir vēl ilgāk." (Citāts no fokusgrupu diskusijas).

Interesanti, ka Valmieras gadījumā daļai darbinieku problēma tiktu atrisināta, ja darbinieku darba laiku vai bērnudārza darba laiku mainītu par pusstundu. Tomēr ne

³⁰ Diskusiju dalībniekiem tika lūgts priekšrocības un trūkumus vispirms uzrakstīt uz lapiņas, bet tikai pēc tam pārrunāt diskusijas gaitā.

domes pārstāvji, ne arī uzņēmums līdz šim nav domājis par bērnu uzraudzības pakalpojumu nodrošināšanu cilvēkiem ar nestandarta darba laiku, atstājot to viņu pašu atbildībā. Arī paši darbinieki skata bērna laicīgu izņemšanu no bērnudārza kā savu personisko atbildību, negaidot palīdzību no malas. Tāpēc arī gadījumos, ja identificē problēmu, viņi nevērsas pie pašvaldības ar lūgumu mainīt bērnudārza darba laiku.

Šis ir aspekts, ko pētījuma dalībnieki aktualizēja visās trīs pilsētās, liecina, ka nevienā no pētījumā iesaistītajām pašvaldībām līdz šim nav izdevies rast risinājumu minētajai problēmai kolektīvā līmenī, tāpēc vecāki ir spiesti meklēt individuālus risinājumus. Daļā gadījumu problēmu būtu iespējams risināt arī kolektīvā veidā, nodrošinot darbiniekiem bērnudārzus ar garāku darba laiku. Daļa diskusiju dalībnieku kā piemērotāku variantu tomēr atzina individuālu risinājumu, kad aukle palīdz bērnu izņemt un uzraudzīt līdz mirklim, kamēr vecāki ierodas mājās. Taču vairāki darbinieki norādīja, ka izvēlas strādāt nepilnu darba laiku, lai darba dienu var saīsināt un šo problēmu risināt.

5.2.2.2. Nespēja bērnu aizvest uz bērnudārzu

Aktuāla problēma visās pašvaldībās ir arī bērnu aizvešana uz bērnudārzu, kā arī uzraudzīšana un aprūpe no rīta. Daļai darbinieku bija nepieciešamība darba vietās būt ļoti agri, piemēram, jau 5:00 no rīta, bet bērnudārzu darba laiki sākas no 7:00 vai 7:30, citiem savukārt darbs beidzas tikai ap 9:00 un līdz ar to, kamēr darbinieks nokļūst mājās, bērnam jau ir jābūt skolā vai bērnudārzā:

"Nu, mums no rīta jābūt ātrāk par 5:00".

"Man ir bērnudārzs "Ābelīte", tā ir struktūrvienība "Ezītim", un viņš sāk strādāt tikai 7:30, nu..." (Citāti no fokusgrupu diskusijas).

Diskusijā pārrunājot, vai šai problēmai iespējami kolektīvi risinājumi, pētījuma dalībnieki tos nesaskata. Tā kā daļā gadījumu darbs sākas ļoti agri, tad bērna celšana 5:00 no rīta, lai aizvestu uz bērnudārzu, netiek vērtēta kā bērnam labvēlīgs risinājums:

"S: Svarīgi, lai viņa pieskata bērnu pie mums, jo piecos no rīta nekur viņu nestiepsi.

V: Nu, tad jau var dārziņu no 5:00.

S: Tikai uz māju, viennozīmīgi.

V: Tam vairs nav nozīmes, ja bērns jāceļ." (Citāts no fokusgrupu diskusijas).

Daļa vecāku arī neuzskata, ka būtu pieņemami bērnus pa nakti atstāt bērnudārzā, jo bērnam ir jāguļ mājās. Tāpēc pieņemamāki būtu tieši individuāli bērnu uzraudzības pakalpojumi, kas tiek sniegti mājās, auklei paliekot pa nakti (ja ir diennakts darbs) vai ierodoties agri no rīta (ja ir rīta maiņa) un palīdzot bērnam sagērbties, paēst un aiziet uz bērnudārzu.

5.2.2.3. Nespēja uzraudzīt bērnu slimības laikā vai citās ārkārtas situācijās

Vecāki bieži sastopas ar grūtībām nodrošināt bērna uzraudzību, ja bērns ir slimis vai citos ārkārtas gadījumos. Izmantotie risinājumi ir dažādi, taču vecāku pāra ietvaros lēmumu par bērna uzraudzīšanu slimības laikā vai ārkārtas situācijās ietekmē tādi apstākļi kā algas lielums, darba laika organizācijas elastīgums, darba devēja atsaucība, iespēja ņemt bērnu līdzi uz darbu un citi.

Slimības lapu bērna slimošanas laikā bieži izvēlas ņemt tas vecāks, kuram ir mazāka alga. Bieži tās ir sievietes, kurām ir tendence strādāt zemāk apmaksātus darbus, taču ne vienmēr. Tāpat to nosaka, cik elastīgi ir veicamie darba pienākumi – ja tos iespējams izdarīt attālināti vai vēlāk atgūt iekavēto, tad drīzāk bērna uzraudzību slimības laikā uzņemsies elastīgākā darbā strādājošais. Sievietes biežāk atbilst arī šai kategorijai, jo mēdz apzināti izvēlēties elastīgākus darba modeļus, lai varētu darbu vienkāršāk savienot ar bērnu uzraudzību.

Vēl būtisks aspekts, pieņemot lēmumu par to, kurš uzraudzīs bērnu ārkārtas situācijās, ir iespēja paņemt bērnu līdzi uz darbu. Kāda diskusijas darbiniece stāstīja, ka tad, kad pēkšņi mainījies situācija un abi ar partneri bijis jāstrādā brīvdienās, viņi to atrisinājuši ļoti ātri, jo bijis skaidrs, ka viņa uz savu darbu bērnu paņemt līdzi nevar, kamēr partneris praktiski var. Partnera darbs gan saistīts ar izbraukumiem, tāpēc daļu laika bērnu uzraudzījušas viņa darba kolēģes. Tas norāda arī uz līdz šim neapskatītu jautājumu saistībā ar tiem gadījumiem, kad bērni tiek ņemti līdzi uz darbu – tas ietekmē ne vien bērna labklājību un pavadītā laika kvalitāti vai bērna vecāka produktivitāti, bet var ietekmēt arī citu darbinieku darba produktivitāti, kuri situatīvi iesaistās bērna uzraudzībā.

5.2.3. Nespēja satikt ģimenes locekļus un draugus

Vairāki informanti norādīja, ka, strādājot nestandarta darba laiku, saskaras ar grūtībām satikt ģimenes locekļus un draugus, jo atšķiras dzīves ritms no tiem cilvēkiem, kas strādā standarta darba laiku. Šī problēma īpaši aktuāla tiem, kas strādā vairākās darbavietās:

"Nu, kā kuru reizi – citreiz man tas izdodas ļoti švaki, citreiz ir ok. Citreiz tu atnāc no maiņas, un tad ģimeni redzi minūtes, tad aizej gulēt, un tad jau no rīta esi prom. Ja esi piekritis strādāt papildus maiņas, tad bērnus redzi periodiski. Nu, ja viņi vēl ir dārziņā, tad ļoti švaki."

"Grūtāks bija periods, kad sieva strādāja, jo viņai darbs sākas 8:00 un iet līdz 13:00, bet man no 12:30 līdz 22:00. Tajā posmā satikāties maz." (Citāti no fokusgrupu diskusijas).

Kā īpaši problemātiskas situācijas daļa informanti minēja gadījumus, kad ģimenē viens strādā standarta darba laiku, bet otrs nestandarta. Vairāki diskusiju dalībnieki stāstīja, ka ir bijuši periodi, kad satikuši savus dzīvesbiedrus periodiski,

nomainot viens otru bērnu uzraudzīšanā. Šāda situācija ilgstoši var apdraudēt ģimenes stabilitāti un ietekmēt pāra attiecību kvalitāti.

" [Trūkums] tas, ka visu laiku jāstrādā. Privātās dzīves nekādas. Absolūti. Nu, ja ir ģimene, tad ļoti viegli pazaudēt, bet, ja viņas nav, tad nemaz arī iepazīties vairs nevar." (Citāts no fokusgrupu diskusijas).

Bieži minēts nestandarta darba laika trūkums ir nepietiekama iespēja pavadīt laiku ar bērniem. Tie diskusiju dalībnieki, kuru partneri nestrādā nestandarta darba laiku un tāpēc biežāk ir galvenie bērna uzraudzītāji, par sava partnera situāciju mēdz runāt ar zināmu skaudību, jo viņiem ir iespēja biežāk būt kopā ar bērnu.

Kā problemātisku informanti, biežāk vīrieši, skata arī iespējas satikt savus draugus, jo laikā, kad citiem cilvēkiem ir brīvs laiks, cilvēki ar nestandarta darba laiku strādā, bet, kad viņiem ir brīvs, citi strādā. Daļa cilvēku norāda, ka šāda darba laika organizācija atsvešina viņus no draugiem.

"Jā, es nevaru pat nosvinēt svētkus. Jo var būt jāskrien kuru katru brīdi. Un ietekmēt es viņu [darba laiku] nevaru nekādā veidā."

"Draugi bieži aicina satīties vakarā ap sešiem, es tad tieku vai nu ar bērniem, var arī atsaku. Mums bieži nākas sev atteikt, jo viņš vakarā strādā. Tas ir vienlaikus gan ieguvums, gan trūkums. Es gribēju uz teātri, mums der tikai brīvdienas. Bieži atsakās no tikšanās un iespējām, jo nav, kas atbalsta bērnu pieskatīšanā." (Citāti no fokusgrupu diskusijas).

5.3. Ģimenes un darba dzīves līdzsvarošana

Nepieciešamība pēc atšķirīgi organizētiem bērnu uzraudzības pakalpojumiem ir saistīta ne tikai ar ļoti atšķirīgiem darba laikiem, bet arī ar ģimenes struktūru un citu ģimenes locekļu darba laiku. Divu strādājošo ģimenēs, kur viens vecāks strādā nestandarta darba laiku, bet otrs standarta, biežāk rūpes par bērnu uzņemas tas, kurš strādā standarta darba laiku, vai arī bērnu uzraudzīšanā tiek iesaistīti radnieki – vecvecāki, vecākie bērni, kaimiņi un draugi.

Sarežģītāk bērnu uzraudzīšanu organizēt ir tajās ģimenēs, kur abi vecāki strādā nestandarta darba laiku. Tad tiek veidoti saskaņotie darba grafiki, tomēr tad vecāki savā starpā satiekas maz, kas var radīt riskus ģimenes stabilitātei ilgtermiņā. Šādā gadījumā cilvēki ar nestandarta darba laiku norāda arī uz pārgurumu, jo viņiem nav laika, lai pēc darba izgulētos, kas savukārt var radīt veselības problēmas. Arī šajā gadījumā bērnu uzraudzīšanā tiek iesaistīti radnieki – vecvecāki, vecākie bērni, kaimiņi un draugi.

Tomēr visgrūtāk līdzsvarot bērnu uzraudzīšanu ar darbu izdodas cilvēkiem, kas audzina bērnus vieni. Viņi ir arī nabadzības riskam visvairāk pakļautā riska grupa. Vairākos gadījumos šie vecāki atzīst, ka bērnus ir atstājuši bez uzraudzības, tomēr, tā kā ir arī vienīgie ģimenes pelnītāji, baidās zaudēt darbu.

5.3.1. Divu pieaugušo ģimene, kur viens strādā nestandarta darba laiku

Šāda tipa ģimenēm mēdz rasties problēmas, līdzsvarojot ģimenes un darba dzīvi. Tomēr kā biežākais risinājums tiek minēts tieši bērnu uzraudzības deleģēšana cilvēkiem, kas strādā standarta darba laiku vai nestrādā:

"Man ir 9 mēnešus vecs bērniņš, un sieviņa tagad arī viņu pieskata... Viņa pašlaik nestrādā."

"Man gandrīz visu sieva organizē – abus divus, kam ir bērnudārzs. Viņai darba laiks ir no 8:00 līdz 17:00." (Citāti no fokusgrupu diskusijas).

Tas nozīmē, ka otrs cilvēks kompensē laiku, ko bērnu uzraudzībā nespēj ieguldīt cilvēks ar nestandarta darba laiku. Šādā gadījumā bērnus no bērnudārza izņem un uz to aizved vecāks, kuram ir standarta darba laiks vai darba nav. Viņš arī bērnus liek gulēt un vakarā lasa pasakas. Vecāks ar standarta darba laiku vai bez darba nodrošina bērnu ikdienas loģistiku, risinot dažādas situācijas. Būtiski, kā norādīja diskusiju dalībnieki, ir tas, ka otrs cilvēks nogurst un dusmojas, ja nākas visas rūpes par bērniem uzņemt vienam, tomēr darba laika plānojums nestandarta darba laiku strādājošajam neļauj sniegt vairāk atbalsta.

Gadījumos, kad vecāki nevar nodrošināt bērnu uzraudzību, biežāk tiek iesaistīts kāds no bērna vecvecākiem. Tomēr tie diskusijās tiek pieminēti vairāk kā izņēmumi, nevis ikdienas situācijas.

Vairākos gadījumos darbinieki saskaņojuši standarta un nestandarta darba laiku, lai mazāk izmantotu aukles pakalpojumus un tādējādi samazinātu ar aukles algošanu saistītās izmaksas. Vienā gadījumā diskusijas dalībnieks norādīja, ka otrs ģimenes loceklis apzināti meklējis darbu, ko var saskaņot ar bērna uzraudzīšanu:

"Jo bērns tad kad vēl negāja dārziņā, man, piemēram, bija brīvdienas darba nedēļas vidū, lai man par aukli mazāk jāmaksā." (Citāts no fokusgrupu diskusijas).

Šajos ģimenes modeļos kā problēma tiek minēts arī tas, ka atkarībā no darba laika var būt situācijas, kad nestandarta darba laiku strādājošais vecāks redz savus bērnus tikai dažas stundas līdz darbam vai dažas stundas pēc darba, jo laikā, kad vecāks ir mājās, bērni ir skolā vai bērnudārzā. Tādos gadījumos vecāki norāda, ka vēlētos vairāk laika pavadīt ar bērnu un iesaistīties bērnu dzīvē, tomēr cenšas to kompensēt ar kvalitatīvi kopā pavadītu laiku, kad tas iespējams.

5.3.2. Divu pieaugušo ģimenes, kur abi strādā nestandarta darba laiku

Bērnu uzraudzība tiek īstenota atšķirīgi gadījumos, kad abi bērna vecāki strādā nestandarta darba laiku. Viegļāk ir situācijās, ja abi vecāki strādā vienā uzņēmumā – tad viņi cenšas veidot atšķirīgus, bet savstarpēji saskaņotus darba grafikus. Intervijās ar darba devējiem vairāki uzņēmuma pārstāvji norādīja, ka, veidojot darba grafikus,

atbalsta šādu pieeju – kad viens strādā, otrs ir brīvs un otrādāk³¹. Šāda darba laika plānošana ļauj ģimenei nodrošināt bērnu uzraudzīšanu, neizmantojot papildus resursus:

"Mēs ar vīru strādājam abi [vienā uzņēmumā], tikai dažādās maiņās, un tad mainām viens otru, bet reti saskatāmies. Nedēļā varbūt vienu reizi satiekamies. Es gribētu aukli izmantot, jo man nesanāk atpūsties. Man ir tā, ka, ja tu neesi darbā, tad ir pilna slodze mājās. Man pat tā, ja es nevaru pa dienu izmantot, lai varu izgulēties, tad man tas nav aktuāli. Man naktī bērns guļ, bet man nav laika, kad gulēt." (Citāts no fokusgrupu diskusijas).

Šāds modelis ļauj risināt bērnu uzraudzības jautājumus diezgan veiksmīgi. Tajā pašā laikā, šādu saskaņotu grafiku rezultāts ir tāda ģimenes dzīve, kur pāris satiekas tikai reizēm. Tas var ilgtermiņā radīt būtiskus riskus ģimenes stabilitātei.

Grūtāk ir tajos gadījumos, kad katrs pieaugušais strādā atšķirīgā uzņēmumā ar nestandarta darba laiku. Tādā gadījumā bērnu uzraudzība tiek nodrošināta atkarībā no tā, vai kādam no vecākiem ir iespēja mainīt vai ietekmēt savu darba laiku. Ja tāda iespēja ir, tad darba laiks tiek pielāgots tā cilvēka darba laikiem, kuram tā organizācija nav elastīga:

"Tad kad es strādāju, viņai brīvs ir varbūt, un tad, kad man ir brīvs, tad viņa aiziet darbā vēl. Bet es domāju, pa visu mēnesi tāpatās mums noteikti nebūs tā, ka mēs tā varam mainīties. Mēs tā rēķinājām, ka minimums divas dienas pa nedēļu būtu vajadzīgs cilvēks, kas, nu, tā kā pieskata." (Citāts no fokusgrupu diskusijas).

Vairākos gadījumos tiek identificētas arī situācijas, kad darba grafiku saskaņošana vispār nav iespējama. Ja otrs dzīvesbiedrs strādā kā autobusa šoferis vai tālbraucējs šoferis, vai citā valstī, tad tiek meklēts atbalsts pie radniekiem – vecākajiem bērniem, vecvecākiem vai arī meklēts cilvēks, kurš var palīdzēt bērnu uzraudzīt par atlīdzību (aukle).

5.3.3. Viena vecāka ģimene, kur vecāks strādā nestandarta darba laiku

No fokusgrupu diskusiju dalībniekiem salīdzinoši liels skaits (8 cilvēki) audzina bērnus vieni paši, apvienojot to ar nestandarta darba laiku. Visos gadījumos tās izrādījās sievietes. Nestandarta darba laiks daļai no viņām ir stratēģija, kā līdzsvarot darbu ar ģimenes dzīvi, nodrošinot gan bērnu uzraudzību, gan naudas pelnīšanu. Sievietēm ir ļoti atšķirīgas situācijas gan bērnu skaita un vecuma ziņā, gan pēc tā, vai bērnu tēvs sniedz finansiālu atbalstu un iesaistās bērnu aprūpē. Šajās ģimenēs bērnu skaits variē no viena līdz trim. Vienā gadījumā sieviete viena audzina diviņus. Arī bērnu vecums ir

³¹ Sk. projekta ietvaros izstrādāto "Starpsiņojumu par pētījumā iesaistīto uzņēmumu līdzšinējām praksēm, risinot darbinieku bērnu aprūpes jautājumus".

ļoti atšķirīgs – no 2 gadiem līdz 18. Divos gadījumos sievietē dzīvo kopā ar saviem vecākiem:

"Pašlaik [...] līdz trijiem es strādāju. Bet [...] no maija beigām es pāreju uz citu veikalu, kur divas [dienas] strādā, divas brīvas. Bet tur ir no septiņiem līdz sešiem jāstrādā.

Diskusijas vadītāja: Jums tas būs ērtāk?

Nu, man ērtāk tas būs, jā. Es domāju. Es vairāk tā kā viena bērņus audzinu, trīs, un tad būs ērtāk." (Citāts no fokusgrupu diskusijas).

Rūpes par bērnu vecākam vienam pašam jānodrošina ne tikai situācijās, kad pāra attiecības ir šķirtas. Pētījumā tika identificēts arī gadījums, kur viens no bērņa vecākiem varētu strādāt citā valstī un vecāks ar nestandarta darba laiku bērnu uzraudzību nodrošinās viens, lai gan pēc būtības nav uzskatāms par vientuļo vecāku:

"Man ir dzīvesdraugs, kāpēc man tas tagad ir aktuāli... Viņš taisās braukt uz Norvēģiju strādāt, un es palieku viena, man ir divi bērņi, man meita ir trīsgadīga, un dēlam ir 7 gadi." (Citāts no fokusgrupu diskusijas).

Tiem vecākiem, kas audzina bērņus vieni, tika identificētas vislielākās problēmas savienot bērņu uzraudzīšanu ar darbu, jo vienlaikus nākas būt gan galvenajam pelnītājam, gan bērņu aprūpētājam. Biežāk tika norādīts uz problēmām aizvest bērņu uz bērnudārzu vai izņemt no tā atkarībā no darba laika specifikas:

"Nu, man ir tā, ka man nav tā otra cilvēka. Tad ir grūti bērņus dabūt uz bērnudārzu. Tad, ja pēc 5:00 jau esmu [uzņēmumā], tad tās ir tādas problēmas lielākās, ar kurām pati esmu saskārusies." (Citāts no fokusgrupu diskusijas).

Sievietes diskusijās norāda, ka izmanto dažādus risinājumus. Gandrīz visas saņem atbalstu no saviem vecākiem, draugiem vai radniekiem, kas uzrauga bērņus laikā, kad to nevar māte. Izmantoto sekundāro uzraudzītāju skaits vientuļo vecāku gadījumos ir lielāks, nekā citos novērotajos ģimenes modeļos. Problemātiskāk ar atbalstu ir vairāku bērņu vientuļajām mātēm, jo citi cilvēki nevēlas uzņemt atbildību par vairākiem bērņiem, un, ja tomēr uzņemas, tad ātri nogurst vai izrāda neapmierinātību ar situāciju. Divas no diskusiju dalībniecēm atzina, ka dzīvo kopā ar savām mātēm un veido saskaņotus darba grafikus ar viņām. Tātad bērņu vecvecāki bieži vien nodrošina bērņu uzraudzību laikā, kad māte pati to nevar.

Lai darba grafikus labāk saskaņotu, diskusiju dalībnieces norāda, ka pašas vai viņu mammas strādā nepilnu darba laiku vai pusslodzi, jo, strādājot vairāk, bērņus uzraudzīt nevar. Tas liecina, ka bērņu uzraudzības nodrošināšana ierobežo vientuļo vecāku iespējas palielināt savus ienākumus. GFK 2013. gadā veiktajā pētījumā "Trūcīgo mājsaimniecību ar bērņiem raksturojums" norādīts, ka "trūcīgās mājsaimniecības, kurās bērņu audzina viens vecāks, kurš nestrādā, ir lielākā trūcīgo

*mājsaimniecību ar bērniem grupa (39% no visām trūcīgajām mājsaimniecībām)*³². Uzņēmumu pārstāvji norādīja, ka nav informēti par savu darbinieku ģimenes stāvokli un nav papildus labumu, kas tiktu sniegti tieši vientuļo vecāku grupai. Savukārt daļā gadījumu papildus labumi piesaistīti nostrādātajām darba stundām, tātad, strādājot nepilnu slodzi, tie ir nepieejami³³.

Trīs no astoņām vientuļajām mātēm, kuras strādā nepilnu slodzi, atzina, ka izvēlas strādāt ļoti agri no rīta (4:00 – 7:00), jo, strādājot nepilnu laiku, var bērnus laicīgi izņemt no bērnudārza un arī apmeklēt dažādus bērnudārza pasākumus, kas bieži notiek laikā, kad cilvēki, kas strādā standarta darba laiku, nevar paspēt, nekavējot darbu. Vienā gadījumā sieviete norādīja, ka, lai neatstātu savu bērnu bez uzraudzības, katru rītu ceļ viņu ļoti agri no rīta un ved pie draudzenes, kura nogādā bērnu uz bērnudārzu, kad tas tiek atvērts. Tomēr viņa nesaredz šo risinājumu kā labvēlīgu savam bērnam:

"Mums ir mīnuss tas, ka mums pirms sešiem ir jāceļas augšā. Tad viņš visu dienu ir niķīgs, viņš nav izgulējies. Man viņš jāved pie cilvēka, kas viņu aizvedīs no rīta uz dārziņu." (Citāts no fokusgrupu diskusijas).

Divas no sievietēm, kas audzina bērnus vienas, atzina, ka nevar apmierināt savas personiskās vajadzības, piemēram, sportot vai apmeklēt ārstu, jo nevēlas nevienam radīt papildus apgrūtinājumu, novērtējot jau to, ka tiek sniegts atbalsts, lai varētu apmeklēt darbu.

Vientuļie vecāki biežāk nekā citi atzina, ka gadās arī situācijas, kad ir atstājuši bērnus bez uzraudzības vai arī kopā ar vecākiem bērniem, kas nav sasnieguši 13 gadu vecumu. Viņi apzinās, ka situācija nav pareiza, tomēr uzskata, ka nevar ņemt slimības lapas pārāk bieži, jo baidās zaudēt darbu:

"Un ir ļoti grūti savienot to darbu ar ģimeni. Tāpēc, ka bērns tiešām ļoti daudz slimo, un darbā arī ir pacēlies tas jautājums – jūs zināt, jums ir ļoti bieži slimības lapas." (Citāts no fokusgrupu diskusijas).

Būtiski, ka tikai dažos gadījumos vientuļie vecāki kā risinājumu pieminēja aukles, ko apmaksātu paši, jo uzskata, ka tas ir dārgs pakalpojums. Aukļu juridiskajam statusam šajā gadījumā nav nozīmes.

Tikai vienā gadījumu diskusijas dalībniece teica, ka bērnu uzraudzību nodrošina, atstājot uz neilgu laiku darba vietu, izņemot bērnu un tad ar visu bērnu strādājot vakarā. Tomēr viņa norāda, ka šāds risinājums ir iespējams, jo viņa ir daļa no vadības, kamēr citiem darbiniekiem šāds risinājums netiktu pieļauts.

³²Sākotnējais izvērtējums „Trūcīgo mājsaimniecību ar bērniem raksturojums”. GFK, 2013.
http://www.lm.gov.lv/upload/petijumi/izvertejums_trucigas.pdf (17.lpp)

³³ Sk. projekta ietvaros izstrādāto "Starptaukojumu par pētījumā iesaistīto uzņēmumu līdzšinējām praksēm, risinot darbinieku bērnu aprūpes jautājumus".

5.3.4. Ģimenes ar dvīņiem, trīņiem un bērniem ar veselības problēmām

Divos gadījumos fokusgrupu diskusijās dalībniekiem ģimenē bija dvīņi un trīņi, kas būtiski apgrūtina bērnu uzraudzības nodrošināšanu, proti, ir sarežģīti atrast cilvēkus, kas vēlētos un varētu tikt galā ar vairāku mazu bērnu uzraudzību. Trīņu mamma norādīja, ka viņai nav bijusi neviena aukle, kas izturētu ilgāk par vienu nedēļu:

"Man patiesībā lielākā problēma būtu nevis tas nestandarta darba laiks, bet tieši tas, ka viņi ir trīs. Un mums tā kā pagasts ir piešķīris dārziņā vietas, bet, lai mēs nokļūtu dārziņā septiņos, jo man astoņos sākās darbs, tad man viņi ir jāpieceļ vismaz pussešos. Jo mums stunda vien aizņem savākties." (Citāts no fokusgrupu diskusijas).

Būtiski, ka pašlaik nav vienota valstiska atbalsta ģimenēm, kurās aug dvīņi un trīņi. Atbalsta apjoms ir atkarīgs no pašvaldības, un biežāk tas ir tendēts uz lielāku pabalstu bērniem piedzimstot, nevis ilgtermiņa atbalstu bērnu uzraudzībā. Fokusgrupu diskusiju dalībnieki, kuriem bija vairāki viena vecuma bērni, norādīja uz nepieciešamību pēc papildus atbalsta bērna ikdienas uzraudzībā.

Nestandarta risinājumi bērnu uzraudzīšanai nepieciešami arī tajos gadījumos, ja bērnam ir veselības problēmas (fokusgrupu diskusijās tika identificēti divi vecāki, kas uz šīm problēmām norādīja) – hroniskas saslimšanas vai īpašas vajadzības, kas traucē mātei atgriezties darbā, izmantojot standarta bērnu uzraudzības risinājumus:

"Elziņa vēl nedrīkst iet dārziņā, viņai ir slimības plaušiņā, bet tas nav nekas tāds, kas prasītu speciāli aprūpi. Vienkārši viņa nedrīkst saslimt." (Citāts no fokusgrupu diskusijas).

Arī šajos gadījumos nepieciešams meklēt nestandarta risinājumus, lai sniegtu bērna vecākiem iespēju iekļauties darba tirgū.

5.4. Rezumējums

Aplūkojot dažādus nestandarta darba laika gadījumus, var secināt, ka vecākam ērts bērnu uzraudzības pakalpojumu dizains nav atkarīgs tikai no darba laika organizācijas, bet arī ģimenes struktūras, dažādām vajadzībām un savstarpējā atbalsta. Ģimenēm, kur viens vecāks ir nodarbināts nestandarta darba laikā, bet otrs standarta, piemērotāki ir kolektīvie bērnu uzraudzības risinājumi, jo bieži arī ģimene pati atrod labus veidus, kā nodrošināt bērna uzraudzīšanu. Aukles pakalpojumi šajā situācijā biežāk tiek skatīti kā iespēja atslogot otra cilvēka ikdienu. Savukārt gadījumos, kur abi vecāki strādā nestandarta darba laiku, vai viena vecāka/pieaugušā ģimenēs, kā arī specifiskos gadījumos (dvīņu, trīņu un ģimenēs, kā arī ģimenēs, kur ir bērni ar veselības problēmām) bērnu uzraudzības nodrošināšana ir sarežģītāka, un labāk piemēroti ir tieši aukles pakalpojumi, kas optimāli spēj pielāgoties konkrēto ģimeņu vajadzībām.

6. POTENCIĀLO ELASTĪGO BĒRNU UZRAUDZĪBAS PAKALPOJUMU DIZAINS PROJEKTĀ

6.1. Vecāku vēlmes bērnu uzraudzībai projektā

6.1.1. Vispārējs raksturojums

Vecākiem ir atšķirīgas vēlmes attiecībā uz bērnu uzraudzības organizēšanu, ko viņi pamato gan ar atšķirīgu darba laika organizāciju, gan jau ar esošajiem risinājumiem.

Pētījuma ietvaros veiktās anketēšanas ietvaros potenciālajiem projekta dalībniekiem tika vaicāts, kādā tieši formā viņiem visērtāk būtu saņemt pakalpojumu. 8. attēlā atspoguļotie rezultāti liecina par to, ka vairāk projekta dalībnieki būtu ieinteresēti saņemt aukļu, nevis bērnudārzu pakalpojumus (turklāt visbiežāk bērna dzīvesvietā). Privāts bērnudārzs ir salīdzinoši reta izvēle, kas biežāk raksturīga potenciālajiem projekta dalībniekiem no Rīgas.

8.attēls

Vēlamās pakalpojuma saņemšanas formas atkarībā no pilsētas

Lielākā daļa vecāku projektā vēlētos individuālus risinājumus, jo nevēlas veidot būtiskas izmaiņas ģimenes organizācijā. Vecākiem ir ļoti konkrētas prasības, kādiem kritērijiem jāatbilst auklei, tomēr tie vairāk attiecas uz viņas rakstura īpašībām, zināšanām un darba organizāciju, bet mazāk minētas gaidas, kas saistītas ar apmācību vai konkrētu pakalpojuma saturu.

Atsevišķos gadījumos vecāki piekristu vienai auklei ar citu bērnu līdzīgā vecumā, lai ilgtermiņā samazinātu izmaksas un nodrošinātu iespēju socializēties ar vēl kādu bērnu.

Kolektīvie risinājumu diskusiju dalībnieku vidū bija mazāk populāri. Vairāk tos min Valmieras uzņēmumu darbinieki, kur vecāki vēlētos pagarināt bērnudārzu darba laiku vakarā par stundu. Kolektīvos risinājumus vecāki skata kā drošākus, jo uzskata, ka bērnudārzi tiek vairāk kontrolēti.

Pieprasīti ir visi pakalpojuma saņemšanas laiki (sk. 9. attēlu), tomēr Rīgā nozīmīgāku daļu veidotu pakalpojumi darbadienu vakaros un naktīs, bet Jelgavā lielāks akcents būtu uz pakalpojumiem brīvdienās un svētku dienās (cik nu par to iespējams, spriest, ņemot vērāniecīgo aptaujāto personu skaitu no Jelgavas).

9.attēls

Vēlamais stundu skaits pakalpojuma saņemšanai dalījumā pa pilsētām un nestandarta darba laika veidiem

10.attēls

Vēlamā pakalpojuma saņemšanas valoda dalījumā pa pilsētām un uzņēmumiem

Vairums potenciālo pakalpojuma saņēmēju orientējas uz tā saņemšanu latviešu valodā vai arī valoda viņiem nav būtiska (sk. 10. attēlu). Ievērojamākais to vecāku skaits, kas vēlētos pakalpojumu saņemt krieviski, koncentrējas Rīgā – visbiežāk tie ir Rīgas pašvaldības SIA "Rīgas satiksme" darbinieki vai arī strādā tajos Rīgas uzņēmumos, no kuriem ir saņemts mazāk anketu. Savukārt valmierieši tikai atsevišķos gadījumos minējuši, ka pakalpojumu vēlētos saņemt krieviski.

11.attēls

Vēlamās pakalpojuma saņemšanas formas Rīgas uzņēmumos

12.attēls

Vēlamais stundu skaits pakalpojuma saņemšanai Rīgas uzņēmumos dalījumā pa nestandarta darba laika veidiem

Rīgas uzņēmumos (sk. 11. attēlu) konstatējams, ka VAS "Starptautiskā lidosta "Rīga"" dalībnieki izvēlējušies vairāk atbilžu uz jautājumu par pieņemamāko pakalpojumu saņemšanas formu – viņi biežāk par vairumu ir gatavi izmantot gan pašvaldības, gan privātos bērnudārzus, gan arī aukles bērna dzīvesvietā. Rīgas

pašvaldības SIA "Rīgas satiksme" gadījumā biežāk priekšroka tiek dota pašvaldības bērnodārziem. Tomēr visos gadījumos dominējošā atbilde ir aukle bērna dzīvesvietā.

Darba specifika nosaka, ka Rīgas pašvaldības SIA "Rīgas satiksme" darbiniekiem ir ievērojami mazāka nepieciešamība pēc pakalpojumu saņemšanas brīvdienās un svētku dienās (sk. 12. attēlu), savukārt lidostā "Rīga" un SIA "Rimi Latvia" šis pakalpojuma sniegšanas laiks ir daudz aktuālāks. SIA "Rimi Latvia" raksturīga nepieciešamība pēc pakalpojuma vakara stundās, bet tas gandrīz nav vajadzīgs naktī.

13.attēls

Vēlamās pakalpojuma saņemšanas formas Valmieras uzņēmumos

14.attēls

Vēlamais stundu skaits pakalpojuma saņemšanai Valmieras uzņēmumos dalījumā pa nestandarta darba laika veidiem

Valmieras uzņēmumos strādājošie, salīdzinot ar rīdziniekiem, ir vairāk pieraduši pie pakalpojumu saņemšanas bērnodārzos, tāpēc tik izteikti nedominē atbilde, ka vēlamākā pakalpojuma forma būtu aukle bērna dzīvesvietā. Tomēr arī Valmierā tā

ir pirmajā vietā – izņēmums ir vienīgi SIA "Vidzemes slimnīca" darbinieču atbildes (sk. 13. attēlu), kas aukles pakalpojumus labprātāk saņemtu ārpus bērna dzīvesvietas.

Vērtējot stundas, kad pakalpojums nepieciešams (sk. 14. attēlu), būtiskākās atšķirības Valmierā ir starp AS "Valmieras Stikla šķiedra" un pārējiem uzņēmumiem – proti, AS "Valmieras Stikla šķiedra" darbiniekiem darba laika specifika nosaka, ka pakalpojums retāk nepieciešams brīvdienās vai svētku dienā, kamēr SIA "Maxima Latvija" tieši šajā laikā pakalpojums būtu visnepieciešamākais.

6.1.2. Individuāla aukle

Lielākā daļa vecāku atzina, ka vēlētos individuālus bērnu uzraudzības risinājumus, jo tas labāk ļautu risināt tieši viņu individuālo situāciju, neveicot būtiskas izmaiņas ģimenes ikdienas organizācijā:

"Nu, man ir tā, ka, ja abi ar vīru strādājam, man vajag kādu, kas aizved to bērnu uz dārziņu, apģērbj un pabaro no rīta. Man ir arī pirmklasnieks, jāpilda mājas darbi, jāved uz skolu."

"Piemēram, kā man, ja es esmu mājās, es paguļu, cik daudz man bērns ļauj. Citreiz pēc nakts maiņas es paguļu divas stundas. Tad es ceļos un daru, kas man jādara. Ja man ir aukle, es varu izgulēties. Tā man sanāk - es neguļu, un tas jau iespaido. Es gribētu, lai to projektu var pielāgot manām vajadzībām, ja nevar to izdarīt plašāku, tad man tas nav aktuāli." (Citāti no fokusgrupu diskusijas).

15. attēls

Vecāku prasības pret aukli

Vecāku prasības pret auklēm atšķiras atkarībā no darba laika organizācijas, taču līdzīgas ir vēlmes, kādai auklei ir jābūt (sk. 15. attēlu). Vecāki vēlas par auklēm cilvēkus ar noteiktām personiskām īpašībām (mīļa, draudzīga u.tml.). Tāpat viņai ir

jābūt tādai, kas patīk bērniem – daudzi vecāki diskusijās izteica vēlmi aukli pirms līguma noslēgšanas satikt kopā ar bērnu, lai saprastu, vai auklei ar bērnu rodas kontakts. Tiek minētas dažādas zināšanas, kurām piešķirta nozīme, runājot par labu vai ideālu aukli. Kā būtiskākas skatītas valodas zināšanas, lai bērns ar aukli var brīvi sazināties savā pirmajā valodā. Svarīgas zināšanas un prasmes ir saistītas ar spēju bērnu ieinteresēt dažādās lietās, piemēram, dziedāšanā, pasaku lasīšanā, dažādās rotaļās. Autovadītāja apliecību lielākā daļa nesaskata kā būtisku bērna uzraudzībai, tomēr tās esamība atvieglo situāciju pašai auklei, jo vienkāršo nokļūšanu no vienas vietas citā. Daļā gadījumu informanti min arī precīzas prasības: ierodas darbā laicīgi, tātad nodrošina vecākiem iespēju laicīgi doties uz savu darbu; ir ar mieru uzraudzīt bērnus viņu mājās, lai bērni var pavadīt nakti paši savā gultā; respektē vecāku prasības un audzināšanas pieejas:

"Lai runā krievu valodā, nedzer, nepīpē. Runātu ar bērniem bez niknuma un lamu vārdiem. Darītu to, ko es saku, nevis pati izdomātu. Būtu jau labi, ja brauktu ar auto, bet, ja dzīvo blakus, tas nav noteicošais. Man patiktu, ja dzīvotu tuvumā. Visu pārējo jau paši, nu, varbūt ēst, lai uztaisa, ja vajag."

"Lai uzklausu arī mani, lai zina, mūsu ģimenes dzīves paradumus, piemēram, ka mēs ēdam tikai pie galda, nevis kaut kur pie televizora. Lai neizjauc to kārtību, jo bērns, protams, pakļausies tam, kas viņam ir ērtāk. Lai bez kaitīgiem ieradumiem, civilcīga." (Citāti no fokusgrupu diskusijas).

Par pašu būtiskāko aspektu vecāki uzskata cieņas pilnu izturēšanos pret bērnu – pāri nedarīšanu. Dažos gadījumos vecāki vēlas, lai aukles piekristu uzraudzīt arī slimus bērnus, tātad vecāki varētu mazāk ņemt slimības lapas.

Vecāku diskusijās netika minēti aspekti, kas satrauc pašvaldības pārstāvjus – higiēnas prasību nodrošināšana un bērnu apmācība. Tas liecina, ka vecāku un pašvaldības pārstāvju skatījums uz pakalpojumu ir atšķirīgs. Tāpat vecāki kā kritēriju aukļu izvēlei nenorādīja aukļu juridisko statusu – fokusgrupu diskusijās neviens no vecākiem neminēja, ka viņiem ir būtiski, lai aukle būtu oficiāli reģistrēta.

Tikai nelielai daļai vecāku ir pieredze algotu, profesionālu aukļu izmantošanā, jo algotu aukļu izmantošana ir ļoti atkarīga no ienākumu līmeņa. Tie, kuri savas algas vērtē kā mazas, aukles pakalpojumu vai nu nav izmantojuši vai arī algojuši kādu radniecīgu, kurai maksājuši simbolisku summu (piemēram, 5 EUR nedēļā). Parasti kā viens no nodrošinātajiem labumiem šādai auklei ir iespēja pusdienot par brīvu.

Trūkumus, kurus diskusiju dalībnieki min saistībā ar savu nestandarta darba laiku, viņi aktualizē arī aukļu nestandarta darba laika gadījumā. Vecāki uztraucas par aukļu motivāciju un vēlmi sadarboties tikai pāris stundas dienā vai vispār pāris stundas dienā, dažas dienas nedēļā. Turklāt tā kā vecāku darba grafiki ir mainīgi, tad arī aukles darba grafiku ne vienmēr iespējams izplānot pietiekami precīzi. Dažkārt vecāki arī ir norūpējušies par laiku, ko aukle pavada ceļā un ceļa izmaksām, ja, piemēram, aukle

nepieciešama tikai uz stundu no rīta, lai bērnu aizvestu uz bērnudārzu, bet viņai sanāk braukt no kādas tālākas vietas.

6.1.3. Kopīga aukle

Divos gadījumos diskusiju dalībnieki norādīja, ka piekristu arī tādām variantam, ka viņu bērns tiktu uzraudzīts kopā ar citu bērnu, kurš ir līdzīgā vecumā:

"Teiksim, man, piemēram, nebūtu nekādu pretenziju, ja pie tās aukles būtu vēl kāds bērns. Jo tāpēc, ka vienkārši ir bērnam interesantāk - divi bērni ir kopā. [...] No vienas puses būtu forši, ja būtu viena aukle vairākiem bērniem, jo būtu tā komunikācija. Bet viss jau atkarīgs no tā, kādi ir citi bērni. Bet, teiksim, mums tajā privātajā bērnudārzā ir dažāda vecuma bērni, viņai tur patīk ar tiem mazajiem kaut ko – palīdzēt, rūpēties. Tā ir tā komunikācija – iemācīties par kādu parūpēties vai nedarīt pāri, jo viņš ir mazāks." (Citāts no fokusgrupu diskusijas).

Priekšrocības, ko vecāki saskata kopīgai auklei ar citu ģimeni, ir iespēja nodrošināt auklei lielāku darba laiku, jo šīm ģimenēm aukli nevajag katru dienu. Tāpat arī to, ka bērnam ir iespēja satikt citus bērnus un komunicēt. Būtiski, ka atbalstošāki šādam pakalpojumam ir vecāko bērnu vecāki, jo bērniem vairs nav tik ļoti nepieciešama aprūpe, bet vairāk uzraudzība, apmācība. Tomēr vecāki min, ka problēmas varētu rasties situācijās, ja viens no pieskatāmajiem bērniem slimo.

6.1.4. Kolektīva bērnu uzraudzība

Kolektīvos risinājumus cilvēkiem ar nestandarta darba laiku kā vienu no projekta rezultātiem atbalsta divas projektā iesaistītās pašvaldības – Rīga un Valmiera, jo tos pašvaldības redz kā finansiāli izdevīgākus. Tomēr mazāk pieprasīti kolektīvie risinājumi ir pašu vecāku vidū, tie prasa vecākiem mainīt savas līdzšinējās bērnu uzraudzības prakses.

Populārāki kolektīvie risinājumi vecāku vidū ir Valmierā, kur vecāki būtu priecīgi, ja bērnudārza laiks tiktu pagarināts par vienu stundu. Arī citi vecāki, kam darbs beidzās vēlāk vakarā, kā risinājumu saskata iespēju atstāt bērnu ilgāk bērnudārzā, tomēr gribētu, lai tas nav cits bērnudārzs, bet tas pats, kuru bērns jau apmeklē. Vecākiem nebūtu iebildumu, ja vakarā būtu kopīga grupiņa visam bērnudārzam, kurā tiek salikti kopā to vecāku bērni, kas strādā nestandarta darba laikus.

Savukārt tie vecāki, kas strādā naktīs un agri no rīta, noraida kolektīvos risinājumus, jo uzskata, ka bērnam naktī ir jāguļ pašam savā gultā. Šie priekšstati rada risku, ka diennakts bērnudārzs var netikt skatīts kā labs risinājums bērna uzraudzībai, jo ir pretrunā idejai par labāko iespējamo risinājumu bērnam.

Kā būtisks ieguvums kolektīvajiem bērnu uzraudzības risinājumiem fokusgrupu diskusijās tiek minēta lielāka drošība, kas saistīta ar faktu, ka bērnudārzi tiek kontrolēti,

tāpēc var nodrošināt kvalitatīvāku pakalpojumu, iekļaujot ne tikai uzraudzību, bet arī apmācību.

6.2. Projekta ietvaros īstenoto bērnu uzraudzības pakalpojumu raksturojums

Projekta ietvaros iespējams īstenot individuālu bērnu uzraudzības pakalpojumu (aukle) vai kolektīvu bērnu uzraudzības pakalpojumu (diennakts bērnudārzs). Atbilstoši bērnu uzraudzības pakalpojumu iepirkuma tehniskās specifikācijas nosacījumiem³⁴, pakalpojums raksturojams šādi:

Pakalpojuma mērķa grupa. Pakalpojums tiek sniegts nodarbinātajam, kas ir viens no bērna vecākiem, kura aizgādībā ir bērns, vai adoptētājiem, kura aprūpē un uzraudzībā pirms adopcijas apstiprināšanas tiesā ar bāriņtiesas lēmumu nodots adoptējamais bērns, vai audžuģimenes loceklis, kurš noslēdzis līgumu ar pašvaldību, vai aizbildnis, vai cita persona, kura saskaņā ar bāriņtiesas lēmumu bērnu faktiski kopj un audzina, un kurš atbilst šādiem nosacījumiem:

- viņam ir vismaz viens bērns vecumā no viena gada līdz 6 gadiem (ieskaitot);
- viņš strādā nestandarta darba laiku vismaz reizi divās nedēļās, t.i., ārpus standarta darba laikā (darba dienās no 8:00 līdz 18:00).
- viņš ir nodarbināts kādā no projektam atlasītajiem uzņēmumiem Jelgavas pilsētas pašvaldības, Rīgas pilsētas pašvaldības vai Valmieras pilsētas pašvaldības administratīvajā teritorijā.

Pakalpojuma sniedzējs. Bērnu uzraudzības pakalpojuma sniedzējs ir reģistrēts Bērnu uzraudzības pakalpojuma sniedzēju reģistrā. Viņš nodrošina bērna likumiskajam pārstāvim iespēju iepazīties ar dokumentiem, kas apliecina Bērnu tiesību aizsardzības likuma prasību izpildi.

Pakalpojuma sniegšanas vieta. Pakalpojums tiek sniegts Jelgavas pilsētas pašvaldības, Rīgas pilsētas pašvaldības vai Valmieras pilsētas pašvaldības administratīvajās teritorijās, vai arī citu pašvaldību teritorijās, ja par to noslēgta vienošanās. Bērnu uzraudzības pakalpojuma sniedzējs pakalpojuma sniegšanas vietā nodrošina bērnam atbilstošu vidi, kas nerada draudus viņa drošībai, dzīvībai, veselībai, tikumībai un vispusīgai attīstībai. Pakalpojums var tikt sniegts:

- bērna dzīvesvietā;
- pakalpojuma sniedzēja dzīvesvietā (saņemot Veselības inspekcijas novērtējumu par higiēnas prasību ievērošanu);

³⁴ Skatīt iepirkuma Nr.LRLM2016/28-3-08/20EBUP „Par tiesībām sniegt elastīgu bērnu uzraudzības pakalpojumu” Nolikumu: <http://www.lm.gov.lv/upload/iepirkumi4/nolikums.pdf>

- ārpus bērna un pakalpojuma sniedzēja dzīvesvietas (piemēram, bērnudārzā), ja par pakalpojuma sniegšanas vietu saņemts Veselības inspekcijas novērtējums par higiēnas prasību ievērošanu.

Pakalpojuma sniegšanas laiks. Pakalpojums tiek sniegts ārpus standarta darba laika (darbadienās līdz plkst. 8:00 un pēc 18:00, kā arī brīvdienās un svētku dienās), t.sk., ārpus bērnudārzu darba laika. Pakalpojums tiek sniegts pēc pakalpojuma sniedzēja un pakalpojuma saņēmēja iepriekš saskaņotā pakalpojuma sniegšanas grafika, kuru pakalpojuma sniedzējs un pakalpojuma saņēmējs aktualizē reizi kalendāra mēnesī. Pakalpojums var tikt sniegts kā:

- nepilna laika – nepārsniedzot 4 nepārtrauktas stundas vienā diennaktī;
- pilna laika – ilgāk par 4 nepārtrauktām stundām vienā diennaktī.

Pakalpojuma apjoms. Pakalpojuma apjoms viena līguma ietvaros vienam bērnam nevar pārsniegt 80 stundas mēnesī. Katrs pakalpojuma sniedzējs:

- ja tā ir fiziska persona (aukle), var noslēgt ne vairāk kā 2 līgumus par pakalpojuma sniegšanu, ievērojot, ka katra līguma ietvaros sniegtā pakalpojuma apjoms nevar pārsniegt 80 stundas mēnesī. Pakalpojuma sniedzējs viena vai divu līgumu ietvaros var uzraudzīt vairākus bērnus, bet ne vairāk kā piecus bērnus, izņemot gadījumu, ja tie ir vienas ģimenes bērni;
- ja tā ir juridiska persona (piemēram, bērnudārzs), kas reģistrēta kā bērnu uzraudzības pakalpojumu sniedzējs, var noslēgt ne vairāk kā 25 līgumus par 25 bērnu uzraudzību, ievērojot, ka juridiskas personas pilna laika pakalpojuma sniegšanā iesaistītā persona vai valsts vai pašvaldības iestādes pilna laika pakalpojuma sniegšanā iesaistītā persona drīkst vienlaikus uzraudzīt ne vairāk kā 5 bērnus, izņemot gadījumu, ja tie ir vienas ģimenes bērni.

6.3. Projektā pieejamo bērnu uzraudzības pakalpojumu formu izvērtējums

Pašlaik visu trīs pašvaldību pārstāvji vairāk atbalsta kolektīvajām bērnu uzraudzības formām, ko uzskata par lētāku un līdz ar to efektīvāku variantu. Iespējams gan, ka kolektīvie bērnu uzraudzības pakalpojumi ir tikai šķietami lētāki, jo, balstoties vecāku gaidās, to būtība ir nodrošināt elastīgus pakalpojumus tajā pašā bērnudārzā, kuru bērns jau apmeklē. Taču vairākos bērnudārzos nodrošināt elastīgu darba laiku ir sarežģīti un dārgi. Turklāt pat ja vecāki piekristu bērnu pārvešanai uz citu bērnudārzu, kolektīvie bērnu uzraudzības pakalpojumi kļūst neiespējami arī no organizatoriskā viedokļa, jo nepieciešams cilvēks, kas pārved bērnu no viena bērnudārza uz citu.

Projektā pieejamās elastīgas bērnu uzraudzības formas un to potenciālie riski un ieguvumi

Bērnu uzraudzības forma	Pakalpojums	Riski	Potenciālie ieguvumi
Reģistrētas aukles	Uzraudzīt bērnu no rīta un aizvest uz bērnudārzu	<ul style="list-style-type: none"> • Neliels stundu skaits – vai aukles šādam darba laikam piekritīs. • Salīdzinoši augstas pakalpojuma izmaksas. • Pašlaik pašvaldībās nav skaidri definēti pakalpojuma kvalitātes kritēriji, pietrūkst vienotas izpratnes par kontroles mehānismu pielietojumu. • Nav skaidrs, vai pēc projekta beigām pašvaldība plāno nodrošināt līdzīgu pakalpojumu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā, pielāgojoties vecāku individuālajām vajadzībām. • Samazināta nelegālā nodarbinātība.
	Izņemt bērnu vakarā no bērnudārza un uzraudzīt, kamēr atgriežas vecāki no darba	<ul style="list-style-type: none"> • Neliels stundu skaits – vai aukles šādam darba laikam piekritīs. • Salīdzinoši augstas pakalpojuma izmaksas. • Pašlaik pašvaldībās nav skaidri definēti pakalpojuma kvalitātes kritēriji, pietrūkst vienotas izpratnes par kontroles mehānismu pielietojumu. • Nav skaidrs, vai pēc projekta beigām pašvaldība plāno nodrošināt līdzīgu pakalpojumu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā, pielāgojoties vecāku individuālajām vajadzībām. • Samazināta nelegālā nodarbinātība.

Bērnu uzraudzības forma	Pakalpojums	Riski	Potenciālie ieguvumi
	Bērna uzraudzīšana naktī	<ul style="list-style-type: none"> • Auklei jāpiekrīt palikt pa nakti pie bērna. • Salīdzinoši augstas pakalpojuma izmaksas. • Pašlaik pašvaldībās nav skaidri definēti pakalpojuma kvalitātes kritēriji, pietrūkst vienotas izpratnes par kontroles mehānismu pielietojumu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība naktī, bērnam atrodoties savā gultā. • Samazināta nelegālā nodarbinātība.
	Bērna uzraudzīšana brīvdienās un svētku dienās	<ul style="list-style-type: none"> • Vecāki nesaskata riskus šādam pakalpojumam. • Salīdzinoši augstas pakalpojuma izmaksas. • Pašlaik pašvaldībās nav skaidri definēti pakalpojuma kvalitātes kritēriji, pietrūkst vienotas izpratnes par kontroles mehānismu pielietojumu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā, pielāgojoties vecāku individuālajām vajadzībām. • Samazināta nelegālā nodarbinātība.
Privāts bērnudārzs	Bērna uzraudzīšana naktī	<ul style="list-style-type: none"> • Nerisina situāciju, ja bērns ikdienā apmeklē citu bērnudārzu. • Var būt problemātiska ēdināšanas nodrošināšana, kas vecākiem veidos papildus izmaksas. • Ir pretrunā vecāku priekšstatiem, ka bērnam pa nakti ir jāguļ savā gultā. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Tiks sniegts atbalsts privātajai uzņēmējdarbībai.

Bērnu uzraudzības forma	Pakalpojums	Riski	Potenciālie ieguvumi
	Bērna uzraudzīšana brīvdienās un svētku dienās	<ul style="list-style-type: none"> • Var būt problemātiska ēdināšanas nodrošināšana, kas vecākiem veidos papildus izmaksas. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Tiks sniegts atbalsts privātajai uzņēmējdarbībai.
	Mainīt darba laiku, piedāvājot pakalpojumus arī nestandarta darba laikā	<ul style="list-style-type: none"> • Nerisina situāciju, ja bērns ikdienā apmeklē citu bērnudārzu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Tiks sniegts atbalsts privātajai uzņēmējdarbībai.
Pašvaldības bērnudārzs	Bērna uzraudzīšana naktī	<ul style="list-style-type: none"> • Nerisina situāciju, ja bērns ikdienā apmeklē citu bērnudārzu. • Var būt problemātiska ēdināšanas nodrošināšana, kas vecākiem veidos papildus izmaksas. • Ir pretrunā vecāku priekšstatiem, ka bērnam pa nakti ir jāguļ savā gultā. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Potenciāli iespējams nodrošināt pakalpojumu arī pēc projekta.
	Bērna uzraudzīšana brīvdienās un svētku dienās	<ul style="list-style-type: none"> • Var būt problemātiska ēdināšanas nodrošināšana, kas vecākiem veidos papildus izmaksas. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Potenciāli iespējams nodrošināt pakalpojumu arī pēc projekta.

Bērnu uzraudzības forma	Pakalpojums	Riski	Potenciālie ieguvumi
	Mainīt darba laiku, piedāvājot pakalpojumus arī nestandarta darba laikā	<ul style="list-style-type: none"> • Nerisina situāciju, ja bērns ikdienā apmeklē citu bērnudārzu. 	<ul style="list-style-type: none"> • Tiks nodrošināta bērnu uzraudzība nestandarta darba laikā. • Potenciāli iespējams nodrošināt pakalpojumu arī pēc projekta.

Vecāki vairāk ir izteikuši vēlmi pēc individuālajiem bērnu uzraudzības pakalpojumiem, jo tas ļauj vienkāršāk risināt bērnu uzraudzību, nemainot esošos ikdienas paradumus. Pašlaik vecāki nevērtē projektā sniegtos pakalpojumus pēc to izmaksām. Pašvaldības šos pakalpojumus vērtē kritiski, jo nevar kontrolēt pakalpojumu kvalitāti, un tie ir dārgi, rēķinot izmaksas uz vienu bērnu (tajā pašā laikā nav skaidrs, cik precīzi pašvaldībās ir aprēķinātas izmaksas dažādu bērnu uzraudzības scenāriju gadījumos, tāpēc iespējams, ka pašvaldību pārstāvju pieņēmumi par finansiālo izdevīgumu vai neizdevīgumu ir ļoti aptuveni vai arī vispār nav balstīti aprēķinos, bet tikai empīriskos pieņēmumos).

Rīgas un Jelgavas piemērs liecina, ka pašvaldības līdzfinansējums aukļu pakalpojumam var veicināt aukļu reģistrāciju un līdz ar to nelegālās nodarbinātības samazināšanos.

Projekta ietvaros pieejamo bērnu uzraudzības pakalpojumu identificēto risku un ieguvumu uzskaitījums sniegts 5. tabulā.

SECINĀJUMI UN IETEIKUMI

Cilvēki ar nestandarta darba laiku atšķirīgi vērtē savas spējas līdzsvarot darba un ģimenes dzīvi. Tas atkarīgs gan no ģimenes organizācijas, gan darba laika organizācijas. Ģimenēs, kur ir divi vecāki, bet otrs no vecākiem strādā standarta darba laiku vai nestrādā vispār, cilvēki ir pārliecinātāki par savu spēju līdzsvarot darba un ģimenes dzīvi. Tomēr pētījumā netiek skatīts, kā to vērtē dzīvesbiedri, kam nākas uzņemt lielākās rūpes par bērnu ikdienā. Arī tie vecāki, kam ir vecāki bērni, kuri var iesaistīties jaunāko uzraudzīšanā vai kam ir iespēja tajā iesaistīt vecvecākus vai citus radniekus, ir apmierinātāki ar savu spēju līdzsvarot darbu ar ģimeni. Ģimenēs, kurās abi vecāki strādā nestandarta darba laiku vai bērnus audzina viens vecāks, pārliecība par spēju līdzsvarot darba un ģimenes dzīvi ir mazāka. Vecāku spēju līdzsvarot ģimenes dzīvi ar darbu ietekmē ne tikai darba laika organizācija, bet arī tādi aspekti kā bērnu skaits, vecvecāku atbalsts, tas vai bērns var apmeklēt bērnudārzu un citi. Sievietes biežāk nekā vīrieši norādīja, ka nespēj veiksmīgi līdzsvarot ģimeni un darbu, jo ir galvenās aprūpētājas, tāpēc jūtas hroniski pārgurušas.

Vecāku viedokļos ir identificējama nepieciešamība pēc atšķirīgiem bērnu uzraudzības pakalpojumiem, ko viņi pamato ar darba laika organizāciju, kura objektīvi atšķiras dažādos uzņēmumos. Tāpēc veidi, kā bērnu uzraudzības pakalpojumus labāk organizēt, ir dažādi. Vēlamais pakalpojuma dizains atkarīgs no tā, cik lielā mērā citi ģimenes locekļi var iesaistīties bērnu uzraudzīšanā, kā arī vecāku priekšstatiem par savai ģimenei atbilstošāko bērnu uzraudzīšanas risinājumu.

Analizējot pašvaldību kontekstu, tika identificēts, ka katrai pētījumā iesaistītajai pašvaldībai nepieciešami un iespējami citi labākie risinājumi bērnu uzraudzības nodrošināšanai, kas saistīti ar vietējām pakalpojuma īpatnībām, jau esošajiem bērnu uzraudzības pakalpojumiem, pašvaldības nākotnes plāniem un vecāku gaidām.

Pašvaldības kolektīvos bērnu uzraudzības risinājumus atbalsta vairāk, jo tos redz kā lētākus un arī to kvalitāti ir iespējams labāk kontrolēt. Tomēr kolektīvo pakalpojumu gadījumā nepieciešama infrastruktūra. Vecāki uzskata, ka kolektīvie risinājumi ir ērti lietojami, ja bērnu uzraudzīšana nepieciešama brīvdienās vai nedaudz ilgāk vakarā. Savukārt, cilvēkiem, kas strādā nakts darbu vai kam darbs sākas ļoti agri no rītiem, labākais risinājums, pēc viņu pašu domām, ir aukles pakalpojumi bērna dzīvesvietā. Tas ļauj risināt bērnu uzraudzīšanu, nemainot bērna ikdienu.

Pētījuma autori uzskata, ka aukļu pakalpojuma līdzfinansēšana paplašinātu bērnu uzraudzības pakalpojumu daudzveidību un mudinātu aukles reģistrēties. Pašvaldībās, kur ir sniegts valsts atbalsts aukļu līdzfinansēšana, reģistrēto aukļu skaits ir lielāks. Aukļu pakalpojumi ir ērti ne tikai cilvēkiem ar nestandarta darba laiku, bet arī citās atšķirīgās situācijās, piemēram, vientuļajiem vecākiem, dvīņu un trīņu vecākiem, kā arī vecākiem, kam ir bērni ar hroniskām slimībām vai īpašām vajadzībām.

Tāad pakalpojums ir elastīgs, ne tikai, ļaujot pielāgoties nestandarta darba laikam, bet ļaujot pielāgoties arī citām ģimeņu vajadzībām.

Pēc Rīgas un Jelgavas pašvaldību ekspertu domām, kuriem ir pieredze ar reģistrētām auklēm, aukļu pakalpojumiem ir virkne trūkumu. No tiem būtiskākais – pašlaik nav nekāda veida, kā kontrolēt aukļu sniegto pakalpojumu kvalitāti, tāpēc projekta laikā varētu mēģināt veidot arī ieteikumus aukļu pakalpojuma kvalitātes kritērijiem un to kontroles kārtībai.

Pašvaldību pārstāvji norāda, ka ir gatavi bērnu uzraudzības pakalpojumus veidot sadarbībā ar uzņēmumiem, respektējot to vajadzības, tomēr pašlaik neviens no lielajiem uzņēmumiem nav izrādījis šādu vēlmi un uzrunājis pašvaldības. Arī darbinieki, kas strādā nestandarta darba laiku, nav griezušies pie pašvaldības, lai kolektīvi veidotu bērnu uzraudzību, bet meklējuši individuālus risinājumus. Līdz ar to pašvaldības līdz projekta sākumam nebija identificējušas bērnu uzraudzību cilvēkiem ar nestandarta darba laiku kā problēmu. Pētījuma autori uzskata, ka pašvaldībām nepieciešams veidot dialogu ar lielajiem to teritorijā esošajiem uzņēmumiem, identificējot, vai to darbiniekiem nepastāv vienotas vajadzības bērnu uzraudzībai. Būtiski dialogā iesaistīt visas ieinteresētās puses. Pašvaldību pārstāvji un uzņēmēji norāda, ka uzņēmējus vieglāk būtu pierunāt veidot sadarbību bērnu uzraudzības pakalpojumu nodrošināšanai, ja tiem tiktu sniegti nodokļu atvieglojumi. Uzņēmumu iesaistīšana diskusijā ļautu organizēt bērnu uzraudzības pakalpojumus atbilstoši viņu darbinieku vajadzībām.

Pašlaik visām pašvaldībām ir nogaidoša pozīcija attiecībā uz nākotnes (pēc projekta beigām) bērnu uzraudzības pakalpojumiem cilvēkiem ar nestandarta darba laiku. Tās plāno analizēt projekta rezultātus un kalkulēt pakalpojuma izmaksas, pieņemot racionālu lēmumu vēlāk. Būtiski, ka jau pirmajiem pētījuma rezultātiem ir jābūt pieejamiem pašvaldību pārstāvjiem, jo pašvaldību budžets tiek plānots laicīgi.

Valmierā efektīvs kolektīvais risinājums būtu pagarināt bērnudārza darba laiku par vienu stundu. Tas ļautu atrisināt daļas cilvēku (piemēram, AS "Valmieras Stikla šķiedra" darbiniekiem), kas strādā nestandarta darba laiku, problēmas bērnu izņemt no bērnudārza. Maiņa rūpnīcā un arī bērnudārza darba laiks beidzas 18:00. Pašlaik pašvaldība izskata iespēju pagarināt bērnudārzu darba laiku par 30 minūtēm, tomēr darba laika pagarināšana visos Valmieras bērnudārzos ir dārga. Iespējams, labākais risinājums ilgtermiņā būtu viena pašvaldības bērnudārza veidošana cilvēkiem ar nestandarta darba laiku. Taču tas jāveido, sadarbojoties ar vecākiem un uzņēmumiem, lai tas atrastos pēc iespējas tuvāk nestandarta darba laiku strādājošajiem, jo vecāki dod priekšroku bērnudārziem, kuri ir tuvu darbam vai mājām. Kā viens no sarežģījumiem, kas var rasties, ir apmācības nodrošināšana, ja bērni apmeklē bērnudārzu dažādos laikos.

Kolektīvie risinājumi ir ērti lietojami, ja bērnu uzraudzība nepieciešama brīvdienās. Daļā gadījumu, kad bērna uzraudzība ir nepieciešama ļoti agri no rīta,

optimāls risinājums ir reģistrētas aukles pakalpojumi, tomēr pašlaik Valmierā ir mazs reģistrēto aukļu piedāvājums. Iespējams, Valmieras iesaistīšanās šajā projektā palielinās reģistrēto aukļu skaitu Valmierā, samazinot nelegālo nodarbinātību un diversificējot bērnu uzraudzības pakalpojumu piedāvājumu.

Jelgavas pašvaldības pārstāvji drīzāk atbalsta individuālos risinājumus bērnu uzraudzībai, jo pilsētā ir bijuši diennakts bērnudārzi, kas nebija veiksmīgi, jo daļa vecāku tos izmantoja ļaunprātīgi. Tāpēc pašvaldības pārstāvji neskata diennakts bērnudārzus kā bērnam labāko uzraudzības risinājumu. Pašvaldībā ir salīdzinoši lielāks reģistrēto aukļu skaits, kas atvieglo piedāvājuma nodrošināšanu. Ir vēlme izstrādāt aukles pakalpojumiem kvalitātes kritērijus un kontroles mehānismus.

Rīgā kolektīvos pasākumus, kas bērnu vecākiem ir ērti lietojami, ir sarežģītāk organizēt, jo pilsētas teritorija ir daudz lielāka. Rīga izskata iespēju veidot bērnudārzos grupas ar diennakts darba laiku. Tādas ir bijušas iepriekš, taču slēgtas, jo nav bijis pietiekams pieprasījums no vecākiem. Arī pētījuma autoriem pašlaik nav pārliecības, ka šādas grupas varētu būt ļoti pieprasītas, jo bērna atrašanās bērnudārzā 24 stundas nesakrīt ar vecāku priekšstatiem par bērnam labāko bērnu uzraudzības pakalpojuma modeli. Pētījuma laikā jānoskaidro, vai bērnu vecāki vispār ir informēti par piedāvāto pakalpojumu iespējām. Būtiski, ka bērna diennakts uzraudzība nedarbosies kā efektīvs risinājums, ja bērnam no viena bērnudārza jāpāriet uz citu, lai paliktu tajā pa nakti, jo nepieciešams cilvēks, kas nodrošina pāreju no viena bērnudārza uz otru.

Aspekti, kas jāņem vērā, organizējot bērnu uzraudzības pakalpojumus visās pašvaldībās:

- 1) Svarīgs aspekts, uz ko norāda visu pašvaldību pārstāvji, ir papildus izmaksas par ēdināšanu un sarežģīta tās organizēšana, ko nāksies līdzfinansēt bērnu vecākiem. Pētījumā jāpievērš uzmanība tam, vai tas ietekmē pieprasījumu pēc elastīgām bērnu uzraudzības formām.
- 2) Iespējams, pašvaldībām lētāka alternatīva individuālai auklei ir viena aukle vairākiem bērnu vecākiem kopā. Tomēr sarežģīta ir pakalpojuma organizācija. Iespējams, šādu pakalpojumu var organizēt, sadarbojoties ar uzņēmumiem, kuros strādā cilvēki ar nestandarta darba laiku.
- 3) Pašvaldībai nodrošinot aukļu pakalpojumus, ir svarīgi respektēt katra vecāka vēlmes attiecībā uz aukles:
 - a. spēju sazināties valodā, kas ģimenē tiek lietota;
 - b. laicīgu ierašanos darbā;
 - c. gatavību bērnus uzraudzīt viņu mājās;
 - d. gatavību respektēt vecāku prasības attiecībā uz ēdināšanu un ikdienas aktivitātēm;
 - e. izturēšanos pret bērniem (lai viņa nedarītu tiem pāri);
 - f. gatavību uzraudzīt vairākus bērnus;
 - g. pielāgošanos vecāku darba grafikam u.c.

Katram vecākam šis vēlmju saraksts ir atšķirīgs. Tomēr būtiski, lai arī aukles netiktu ekspluatētas, tāpēc ieteikums veidot tipveida līgumus, kur atrunāti pakalpojumu pamatprincipi.

- 4) Būtisks jautājums ir bērnu drošība. Vēlams veidot līdzīgu sistēmu kā ar bērnudārzu audzinātājiem, kur, pirms pašvaldība slēdz līgumu ar konkrēto aukli un vecāku, tiek pārbaudīts, vai nav iepriekšējas sodāmības.
- 5) Daļā gadījumu ģimenes norāda uz nepieciešamību bērna uzraudzībai ikdienā, un aukles apmaksāšana nestandarta darba laikā īsti neatrisina ģimenes problēmas.
- 6) Daļai vecāku un arī pašvaldības darbiniekiem ir skeptiska attieksme par to, vai projektā piedāvātie pakalpojumi darbosies. Lai padarītu projekta norisi skaidrāku, nepieciešama kāda vieta, kur tiek publicētas atbildes uz biežāk uzdotajiem jautājumiem (tie sīkāk apkopoti 4. pielikumā). Tāpat arī jānodrošina regulāra informācijas sniegšana visām projektā iesaistītajām pusēm, lai veicinātu interesi un ilgstošu motivāciju piedalīties projektā.

Pašlaik projektā tiek piedāvāti vairāki risinājumi bērnu uzraudzībai: bērnu uzraudzība nestandarta darba laikā privātajos un pašvaldību bērnudārzos un reģistrētu aukļu pakalpojumi. Piedāvātais risinājums veidojies, salāgojot vecāku un pašvaldību pārstāvju vēlmes. Vecāku vēlmes ir atkarīgas arī no pašvaldības, kurā viņi dzīvo un tajā esošajām tradīcijām – Rīgā un Jelgavā vairāk tiek atbalstīta aukļu pakalpojuma izmantošana, savukārt Valmierā lielāks atbalsts ir pašvaldības bērnudārziem. Savukārt pašvaldību pārstāvji vairāk atbalsta kolektīvos bērnu uzraudzības pakalpojumus, jo saredz tos kā lētākus un ilgtspējīgākus.

Iesakām piedāvāt vecākiem izvēles iespējas, informējot par abu veidu bērnu uzraudzības pakalpojumiem. Balstoties pašlaik iegūtajā informācijā, visdrīzāk sagaidām, ka ģimenēs, kur tikai viens vecāks strādā nestandarta darba laiku, bet otrs standarta, piemērotākais atbalsts būtu bērnudārzs ar piemērotu darba laiku, savukārt ģimenēs, kur abi vecāki strādā nestandarta darba laiku, kur ir tikai viens pieaugušais, kas audzina bērnus, kā arī dvīņu, trīņu ģimenēs un ģimenēs, kurās aug bērni ar veselības problēmām, piemērotāki parasti būs aukļu pakalpojumi. Tomēr pašlaik nav pārliecības, ka aukļu pakalpojumu finansēšana tiks atbalstīta no pašvaldībām un darba devējiem ilgtermiņā.

PIELIKUMI

Pielikums nr. 1

Aptaujas anketa projekta "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" dalībniekiem

1. Darbinieka vārds, uzvārds*	
<i>*Informācijas apstrādātājs garantē iesniegto ziņu konfidencialitāti darba devējs vārda, uzvārda vietā var izmantot citu darbinieka identifikatoru</i>	
2. Deklarētās dzīvesvietas adrese	
3. Faktiskās dzīvesvietas adrese	
4. Darbavietas (filiāles, nodaļas), kur pastāvīgi strādā darbinieks, nosaukums un adrese	
5. Cik stundas nedēļā vidēji strādājat?	
6. Kāds ir Jūsu nestandarta darba laiks? (visu vajadzīgo atzīmēt)	
<input type="checkbox"/> Darbs darbadienu vakarā pēc 19:00 cik stundas <u>nedēļā</u> vidēji _____	
<input type="checkbox"/> Darbs darbadienu nakts stundās (no 23:00 līdz 7:00) cik stundas <u>nedēļā</u> vidēji _____	
<input type="checkbox"/> Darbs brīvdienās vai svētku dienās (ja vismaz reizi mēnesī) cik stundas <u>mēnesī</u> vidēji _____	
7. Personu skaits ģimenē (ieskaitot Jūs)	
8. t.sk., personu līdz 18 gadu vecumam skaits ģimenē	
9. t.sk., bērnu skaits vecumā no 1 gada līdz 6 gadiem (ieskaitot) ģimenē	
10. Vai Jūsu bērns (-i) vecumā no 1 gada līdz 6 gadiem (ieskaitot) šobrīd izmanto šādas aprūpes iespējas? (visu vajadzīgo atzīmēt)	
<input type="checkbox"/> Pašvaldības bērnudārzs	
<input type="checkbox"/> Privātais bērnudārzs	
<input type="checkbox"/> Algota aukle	
<input type="checkbox"/> Bērnu pieskata dzīvesbiedrs / -e	
<input type="checkbox"/> Bērnu pieskata cits ģimenes loceklis / -e	
<input type="checkbox"/> Bērnu pieskata labs draugs, tuvs paziņa, kaimiņš	

11. Ja Jūsu bērns / -i apmeklē bērnudārzu, norādiet bērnudārza nosaukumu un adresi	
12. Ja Jūs izmantojat algotas aukles pakalpojumu, vai šī aukle ir reģistrēta kā bērnu uzraudzības pakalpojumu sniedzējs? (vajadzīgo atzīmēt)	
<input type="checkbox"/> Jā <input type="checkbox"/> Nē <input type="checkbox"/> Grūti pateikt	
13. Kādā valodā Jūs vēlaties saņemt bērnu aprūpes pakalpojumu?	
<input type="checkbox"/> Latviešu <input type="checkbox"/> Krievu <input type="checkbox"/> Citā _____ (lūdzu, norādiet, kādā)	
14. Kādā veidā Jums būtu ērti saņemt elastīgo bērnu aprūpes pakalpojumu? (visu vajadzīgo atzīmēt)	
<input type="checkbox"/> Vakara, nakts vai brīvdienu grupa pašvaldības bērnudārzā <input type="checkbox"/> Vakara, nakts vai brīvdienu grupa privātā bērnudārzā <input type="checkbox"/> Individuālā aukle bērna faktiskajā dzīvesvietā <input type="checkbox"/> Individuālā aukle ārpus bērna faktiskās dzīvesvietas	
15. Kādā nestandarta laikā Jūs vēlētos saņemt bērnu aprūpes pakalpojumu? (visu vajadzīgo atzīmēt)	
<input type="checkbox"/> Darbadienu vakaros pēc 19:00 cik stundas <u>nedēļā</u> vidēji _____ <input type="checkbox"/> Darbadienu nakts stundās (no 23:00 līdz 7:00) cik stundas <u>nedēļā</u> vidēji _____ <input type="checkbox"/> Brīvdienās vai svētku dienās (ja vismaz reizi mēnesī) cik stundas <u>mēnesī</u> _____	
16. Ja Jūsu faktiskā dzīvesvieta nav Rīga/Jelgava/Valmiera, vai Jūs būtu gatavs saņemt bērnu aprūpes pakalpojumu Rīgas/Jelgavas/Valmieras pilsētas teritorijā?	
<input type="checkbox"/> Jā <input type="checkbox"/> Nē	
17. Tā kā pakalpojuma saņēmējam būs jāpiedalās pētījumā, norādiet, kādā formā Jums būtu ērti sniegt interviju pētniekiem? (visu vajadzīgo atzīmēt)	
<input type="checkbox"/> Klātienē (darbavietā) <input type="checkbox"/> Klātienē (ārpus darbavietas) <input type="checkbox"/> Telefoniski <input type="checkbox"/> Skype <input type="checkbox"/> E-pasts <input type="checkbox"/> Aizpildes forma internetā	

<p>13. На каком языке Вы хотели бы получать услугу по присмотру за детьми?</p> <ul style="list-style-type: none"><input type="checkbox"/> На латышском<input type="checkbox"/> На русском<input type="checkbox"/> На другом языке _____ (пожалуйста, укажите, на каком)
<p>14. В каком виде Вы хотели бы получать услугу по присмотру за детьми?(все нужное отметить)</p> <ul style="list-style-type: none"><input type="checkbox"/> Вечерняя, ночная или выходная группа в детском саду самоуправления<input type="checkbox"/> Вечерняя, ночная или выходная группа в частном детском саду<input type="checkbox"/> Индивидуальная зарегистрированная няня по месту жительства ребенка<input type="checkbox"/> Индивидуальная зарегистрированная няня не по месту жительства ребенка
<p>15. В какое нестандартное время Вы хотели бы получать услугу по присмотру за детьми?(все нужное отметить)</p> <ul style="list-style-type: none"><input type="checkbox"/> Вечером по будням (после 19:00) сколько часов <u>в неделю</u> в среднем _____<input type="checkbox"/> Ночью по будням (с 23:00 до 7:00) сколько часов <u>в неделю</u> в среднем _____<input type="checkbox"/> В выходные или праздничные дни (если хотя бы раз в месяц) сколько часов <u>в месяц</u> в среднем _____
<p>16. Если ваше фактическое место жительства не в Риге, Вы готовы получать услугу по присмотру за детьми в Риге?</p> <ul style="list-style-type: none"><input type="checkbox"/> Да<input type="checkbox"/> Нет
<p>17. Так как получатель услуг по присмотру за детьми должен участвовать в исследовании, укажите, в какой форме Вам было бы удобно давать интервью исследователям? (все нужное отметить)</p> <ul style="list-style-type: none"><input type="checkbox"/> Лично, на рабочем месте<input type="checkbox"/> Лично, вне рабочего места<input type="checkbox"/> По телефону<input type="checkbox"/> Skype<input type="checkbox"/> Электронная почта<input type="checkbox"/> Заполнив вопросник в интернете

Fokusgrupu diskusiju vadlīnijas vecākiem ar bērniem³⁵

Projekts "Latvijas uzņēmumos nestandarta laikā nodarbināto vecāku bērnu uzraudzības nodrošināšana, piemērojot vaučeru shēmu", kurā paredzēts izpētīt jaunās bērnu uzraudzības formas ieviešanas lietderību, piedāvājot līdzfinansējuma ietvaru – vaučerus un starpsektoru sadarbības modeli. Īsteno Labklājības ministrija.

FGD mērķis saprast kādi bērnu uzraudzības risinājumi tiek lietoti un kā organizēt bērnu uzraudzību projekta laikā.

Ievads

Labdien, vai varat īsi pastāstīt katrs, kā jūs sauc? Kur jūs strādājat un ar ko darbā nodarbojaties?

Nodarbošanās

Vai jums patīk savs darbs, kāpēc? Kā parasti tiek organizēts jūsu darba laiks? Vai varat ietekmēt savu darba grafiku? Kādā veidā? Uzrakstiet uz lapiņas, kādi, jūsprāt, ir darbinieku galvenie ieguvumi, strādājot netradicionālu darba laiku? Lūdzu, pa vienam nosauciet tos. Vai vēl kādam ir uzrakstīts tas pats? Pārrunā katru grupā.

Uzrakstiet uz lapiņas katrs trīs problēmas, ar kādām saskaras darbinieki, kas strādā šādu darba laiku. Lūdzu, pa vienai nosauciet tās. Vai vēl kādam ir uzrakstīts tas pats? Pārrunā katru grupā. Kā tās risina? Vai jūs uzņēmumā informēja par jūsu tiesībām un iespējām saņemt papildus labumus darbā? Kā tas notika? Kā to vērtējat?

Gimene un ikdienas organizēšana

Vai varat īsi pastāstīt, kas ir jūsu ģimene/ar ko dzīvojat kopā (cik ilgi)? Cik veci ir jūsu bērni, kā tiek organizēta viņu pieskatīšana ikdienā? Kā bērna pieskatīšana tiek organizēta laikā, kad bērns slimo? Kas viņus pieskata laikā, kad strādājat?

Kā ikdienā salāgojat savu darba un ģimenes dzīvi? Vai esat apmierināts ar to, kā jums tas izdodas, kāpēc?

Vai darba devējam ir jāsniedz atbalsts ģimenes un darba dzīves salāgošanai? Kāpēc? Vai jūsu uzņēmums piedāvā jums kādus papildus labumus, kas palīdz salāgot darba dzīvi ar ģimeni? Kādi tie ir? **Iedod aizpildīt anketas A5 jautājumu.**

Vai uzņēmums, kurā jūs strādājat, īpaši atbalsta ģimenes ar bērniem? Ja jā, kādā veidā; ja nē, vai tas būtu nepieciešams, kāpēc? Vai būtu nepieciešams kāds papildus atbalsts no darba devēja puses, kas netiek saņemts – kāds? Vai būtu nepieciešams papildus atbalsts no pašvaldības, valsts? Kāds?

Vēlamais bērnu uzraudzības veids

Vai varat pastāstīt kāds jums būtu vēlamais bērnu pieskatīšanas veids (aukle vai institūcija – bērnudārzs, bērnu pieskatīšanas centrs, vairāki bērni kopā pie vienas aukles) laikā, kad nestrādā parastais bērnudārzs? Kāpēc? Kas ir tie aspekti, kas, organizējot bērnu pieskatīšanu, jums būtu svarīgi (uzrakstiet uz lapiņas katrs 3-5). Pa vienam nosauc tos skaļi. Vai vēl kādam ir uzrakstīts tas pats? Pārrunā nosaukto aspektu grupā. Kādam ir jābūt labai auklei, kādi pakalpojumi viņai ir jānodrošina?

³⁵ Daļa FGD var tikt aizstāta ar intervijām, nodrošinot to pašu informantu skaitu. Interviju vadlīnijas tiek papildinātas ar vēl dažiem personiskākiem jautājumiem, ko FGD uzdot nav iespējams.

Nobeigums

Ko sagaida no projekta realizācijas. Vai ir kaut kas, ko nepajautājām, bet vēlaties piebilst vai jautāt? Kādos lielveikalos iepērkaties visbiežāk?

Jautājums A5	
<p>Kādus papildus labumus Jūsu uzņēmums nodrošina saviem darbiniekiem papildus darba algai?</p> <p>Lūdzu, atzīmējiet arī tad, ja uzņēmums attiecīgo labumu nodrošina tikai daļēji!</p>	<ol style="list-style-type: none">1 - Veselības apdrošināšana, t.sk. ģimenes locekļiem2 - Dzīvības apdrošināšana vai iemaksas pensiju fondos3 - Pabalsti īpašos dzīves gadījumos (piem., bērna piedzimšanas, laulību, tuvinieku nāves u.c. gadījumos)4- Papildus atvaļinājumi bērna piedzimšanas gadījumā5- Noteikta naudas summa vecākiem, kuru bērns apmeklē skolu (vienreiz gadā vai biežāk)6- Uzņēmuma organizēti pasākumi (ballītes, sporta svētki vai tml.), kuros piedalās arī darbinieku ģimenes locekļi (tikai dzīvesbiedrs vai arī bērni)7- Uzņēmuma organizētas ekskursijas, kurās piedalās arī darbinieku ģimenes locekļi8-Bērnu dienas darbavietā, kad darbinieki paņem līdzi bērnus, lai iepazīstinātu ar savu darbavietu9 - Atbalsts bērnu uzraudzībai, īpaši darbiniekiem ar nestandarta darba laiku (pilnībā vai daļēji apmaksātas vietas bērnudārzā, bērnu uzraudzības pakalpojuma sniedzēja vai auklītes pakalpojumi darbiniekiem)10-Bērna slimošanas gadījumā var paņemt brīvas dienas jebkurš no vecākiem11-Brīvas dienas, lai rūpētos par kādu citu radnieku (piem., vecākiem)12 - Ir paredzētas papildu brīvdienas noteiktu kategoriju darbiniekiem (piem., tiem, kuriem ir bērni, vai darbiniekiem ar lielu darba stāžu u.c.)13-Īsākas darba stundas darbiniekiem ar maziem bērniem14 - Darbinieku bērniem dāvanas svētkos (Ziemassvētki, 1.septembris u.tml.), apmaksāti pasākumi (nometnes, ekskursijas, tematiskie pasākumi u.c.)15- Iespēja nepieciešamības gadījumā strādāt arī mājās (izmantojot internetu, telefonu vai tml.)16- Uzņēmuma tehnikas un sakaru līdzekļu izmantošana privātām vajadzībām (piem., dator tehnika, velosipēdi, u.c.)17 - Sabiedriskā transporta vai transportlīdzekļu atlīdzība, kolektīvā transporta nodrošināšana18 - Atbalsts izglītības iegūšanai19 - Pilnībā vai daļēji apmaksāta darbinieku ēdināšana20 - Cits variants (lūdzu, norādiet) <p>.....</p>

Interviju vadlīnijas – pilsētu pārstāvjiem un koordinatoriem

Kā atbildība pilsētā ir bērnu uzraudzības pakalpojumi, piemēram, bērnudārzi un aukles? Vai iedzīvotāji bieži meklē palīdzību pie domes, sociālā dienesta vai citām pilsētas institūcijām saistībā ar bērnu pieskatīšanas pakalpojumiem? Kādos gadījumos? Vai un kādas ir iespējas palīdzēt? (Piemēram, ja nav pienākusi rinda bērnudārzā, bet jāatgriežas darbā utt.)

Kā jūs kopumā raksturotu bērnu uzraudzības pakalpojumu organizāciju savā pilsētā? Vai, jūsuprāt, tas atšķiras no citām pilsētām? Kāpēc tā uzskatāt?

Cik vietu pašvaldības bērnudārzos vienlaikus pieejamas? Kā šis vietu skaits mainījies pēdējos gados? Kādi ir iemesli?

Vai ir rindas uz pašvaldību bērnudārziem? Kāpēc? Kā tas tiek risināts?

Kā tas praktiski ietekmē vecākus:

- 1) Cik ilgu laiku pirms pakalpojuma saņemšanas parasti bērns jāpiereģistrē rindā?
- 2) No kāda vecuma pakalpojumu ir reāli saņemt?
- 3) Varbūt varat pastāstīt kādus stāstus, kā vecāki ar šīm problēmām (ja tādas bijušas) tiek galā.

Vai līdzfinansē privātos bērnudārzus? Kāpēc? Ja, jā:

- 1) Cik to ir? Cik vietu tajās pieejamas? Kādas šai ziņā ir bijušas izmaiņas pēdējo gadu laikā?
- 2) Kāds ir pieprasījums pēc privāto bērnudārzu pakalpojumiem?
- 3) Vai ir kāds pašvaldības atbalsts vecākiem, kuru bērni apmeklē privātos bērnudārzus? Kā tas ietekmē vecāku izvēli, kāpēc?

Vai esat informēti, kāda ir situācija ar privātu aukļu pakalpojumiem? Kā to raksturotu?

- 1) Vai zināt, vai šis pakalpojums (legāli) ir pieprasīts? Vai var runāt par reālu pakalpojumu piedāvājumu no aukļu puses (nevis tikai auklēm, kas tiek reģistrētas konkrēta bērna (ģimenes) vajadzībām)?
- 2) Kā varētu raksturot neregistrēto pakalpojumu apjomu? Cik tas, jūsuprāt, ir izplatīts? Kāpēc? Vai pašvaldībai tas traucē vai, tieši otrādi, pēc būtības palīdz veikt savas funkcijas? Kādi varētu būt galvenie iemesli, kāpēc pakalpojums netiek reģistrēts?

Kāda ir situācija ar bērnu pieskatīšanas pakalpojumu pieejamību nestandarta darba laikā? Vai esat domājuši kādus risinājumus, lai atbalstītu darba un ģimenes dzīves līdzsvaru vecākiem ar atšķirīgu darba laiku? Kāpēc jā/nē? Vai vajadzētu?:

- 1) Vai ir bērnudārzi, kas sniedz šādu pakalpojumu? Varbūt ir bijuši agrāk?
- 2) Vai ir kādi stāsti par to, kā šis pakalpojums tiek organizēts ar auklēm? Kā varētu raksturot aukļu gatavību sniegt pakalpojumu nestandarta laikā?

Kādi ir pilsētas nākotnes plāni saistībā ar bērnu pieskatīšanas pakalpojumu organizēšanu? Vai domājat par jauniem bērnudārziem, vai citām bērnu pieskatīšanas

formām? Vai esat veikuši kādas iedzīvotāju aptaujas vai citādi apkopjuši informāciju par iedzīvotāju vēlmēm saistībā ar bērnu pieskatīšanas pakalpojumiem? Ja jā, tad pastāstiet par to, lūdzu, sīkāk. Ja nē – vai esat par to domājuši.

Kādas ir jūsu gaidas no šī projekta, kāpēc piekritāt līdzdalībai tajā? Vai esat jau šajā pētījuma posmā identificējuši kādus aspektus, kam, jūsuprāt, ir būtiski pievērst uzmanību? Kādi tie ir? Vai ir kas tāds, ko nepajautāju, bet ko vēlaties papildināt vai ieteikt?

Biežāk uzdotie jautājumi no informantiem (vecākiem) par projekta gaitu:

1. Vai mums piešķirs konkrētu auklīti, vai varēsim izvēlēties?
2. Vai gadījumā, ja auklei bērns ir jāved uz bērnudārzu, ceļš jāapmaksā man?
3. Vai gadījumā, ja aukle uzrauga divus bērnus, projektā ir dubults stundu skaits?
4. Vai gadījumā, ja aukle uzrauga divus bērnus, viņai ir jāmaksā dubulta alga?
5. Kā notiks atskaitīšanās par aukļu nostrādāto darba laiku?
6. Vai laiks, kamēr bērni ir bērnudārzā un aukle it kā nestrādā, viņai tiek rēķināts kā darba laiks?
7. Kā var zināt, vai aukle nedara bērniem pāri, vai to kāds kontrolēs?
8. Kas būs, kad paies šie desmit mēneši?
9. Vai pakalpojums ir uzņēmuma motivācijas sistēmas daļa?
10. Vai bērni drīkstēs apmeklēt pašvaldības/privāto bērnudārzu, ja saņems aukles pakalpojumu?
11. Vai mēs nezaudēsim rindu bērnudārzā?
12. Vai varam kooperēties ar kādu citu vecāku un pie vienas aukles laist bērnus līdzīgā vecumā?
13. Man vajag pa dienu aukli, jo bērns daudz slimo – vai tā var?
14. Vai ir iespējams, ka aukle uzrauga bērnus laikā, kad mana sieva ir mājās, jo pašlaik viņa netiek viena ar visu galā?
15. Vai mūsu auklīte var pieteikties, un tad viņai maksās no projekta līdzekļiem?
16. Ko darīt, ja mums jāaskaņo aukles grafiks mēnesi iepriekš, bet uz darbu, ja kāds saslimst, var izsaukt dienu iepriekš?
17. Ko darīt, ja aukle savu darbu dara, nav slikta aukle, bet manam bērnam viņa nepatīk?
18. Ko darīt, ja auklītei pie mums nepatīk un viņa nevar tikt galā?
19. Man darbs sākas 4:00, vai aukle tik agri pie manis brauks?