

PROJEKTU UN KVALITĀTES VADĪBA

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

IEKŠĒJAIS ZIŅOJUMS PAR EKSPERIMENTA TREŠĀS FĀZES REZULTĀTIEM

Iepirkuma identifikācijas Nr.: LRLM2015/28-3-08/41EBUP
Līguma Nr. LM2015/24-1-13/69 noslēgts 2015.gada 18.decembrī

AUTORI: Māris Brants, Ilze Mileiko, Edgars Brēķis, Ieva Vaine, Viola Korpa,
Laura Krista Kulberga, Evija Eglīte

Rīga, 2018.gada janvāris-februāris

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

SATURS

SATURS	2
IEVADS	3
1. METODOLOĢIJA	5
1.1. Eksperiments	5
1.2. Pielietotās pētījumu metodes.....	7
2. EKSPERIMENTĀLĀS UN KONTROLES GRUPAS RAKSTUROJUMS.....	9
2.1. Dalībnieku skaita izmaiņas pētījuma otrās fāzes gaitā	9
2.2. Otro fāzi pabeigušo projekta dalībnieku sociāli demogrāfiskais raksturojums	14
3. APMIERINĀTĪBA AR DARBU UN NO TĀS IZRIETOŠĀS RĪCĪBAS UN PLĀNI	23
4. ĢIMENES DZĪVE NESTANDARTA DARBA LAIKĀ STRĀDĀJOŠAJIEM VECĀKIEM	32
4.1. Ģimenes ikdienas dzīves organizācija	32
4.2. Bērnu audzināšanas prasmju pašvērtējums un iecerētais bērnu skaits.....	37
4.3. Bērnu uzraudzības prakses	41
4.4. Projekta ietvaros sniegtais pakalpojums.....	46
5. ĢIMENES UN DARBA DZĪVES SASKAŅOŠANA.....	54
5.1. Ģimenes un darba dzīves saskaņošanas prakses	54
5.2. Apmierinātība ar dzīvi.....	59
SECINĀJUMI	61
Izmaiņas attiecībā uz apmierinātību ar darbu	61
Izmaiņas attiecībā uz ģimenes ikdienas dzīves organizāciju	62
Izmaiņas attiecībā uz apmierinātību ar dzīvi kopumā un darba un ģimenes dzīves saskaņošanas iespējām	63

IEVADS

Pētījuma galvenais mērķis ir elastīgu bērnu uzraudzības pakalpojumu nodrošināšanas iespēju izvērtējums darbiniekiem, kas strādā nestandarta darba laiku, ar nolūku iegūt izpētes datus pamatotu informāciju optimālo nosacījumu identificēšanai.

Šī mērķa realizācijai tiks izmantota virkne dažādu faktoru, kas tiks izvērtēti salīdzinājumā (starp laika periodiem, starp eksperimentālo un kontroles grupu kā arī citu grupu starpā, ja atšķirības starp tām izrādīsies nozīmīgas).

Pētījums tiek 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 (turpmāk – projekts).

Projekta ietvaros tiek veikts eksperiments, sniedzot bērnu uzraudzības pakalpojumu nestandarta darba laikā. Galvenie eksperimenta mērķi ir:

1. atrast optimālo bērnu uzraudzības pakalpojuma nodrošinājuma veidu nodarbinātajiem ar nestandarta darba laiku;
2. atrast optimālos nosacījumus finansējuma piesaistei no privātā un sabiedriskā sektora, kā arī finansēšanas mehānisma pašregulācijai;
3. radīt ilgtermiņā funkcionējošu modeli elastīga bērnu uzraudzības pakalpojuma subsidēšanai un attīstībai, iesaistot pašvaldības;
4. veicināt sadarbību starp valsti, pašvaldībām un privāto sektoru bērnu aprūpes jomā;
5. veicināt vecāku nodarbinātību un darba un ģimenes dzīves saskaņošanu.

Ar elastīgu bērnu uzraudzības pakalpojumu (turpmāk – pakalpojums; tā kā projekts paredz pēc tā beigām nodrošināt bērnu uzraudzības pakalpojumu pašregulējošā formā, tad jēdziens „pakalpojums” ziņojumā tiek attiecināts arī uz iespējamo pakalpojumu pēc projekta beigām) šajā ziņojumā tiek saprasta bērnu uzraudzības pakalpojuma sniegšana nestandarta darba laikā.

Projekta ietvaros tiek rekrutēta eksperimentālā grupa, kas saņem pakalpojumu, bet tai paralēli – kontroles grupa, kas atrodas līdzīgā situācijā, taču minēto pakalpojumu nesaņem. Eksperimenta gaitā tiek mainīti pakalpojuma līdzfinansēšanas nosacījumi.

Eksperiments tiek organizēts Rīgā, Jelgavā un Valmierā, tajā piedalās uzņēmumi¹, ar kuriem noslēgta vienošanās un kuru darbinieki izrādījuši gatavību saņemt elastīgu bērnu uzraudzības pakalpojumu.

¹ Ar jēdzienu „uzņēmums” ziņojumā tiek apzīmēti ne tikai ražojoši uzņēmumi, bet arī citas institūcijas, kas piedalās projekta eksperimentālajā un kontroles grupā darba devēju statusā.

Šis dokuments ir viens no pētījuma nodevumiem. Tas veidots ar mērķi raksturot pētījumā iegūtos rezultātus projekta otrās fāzes gaitā, salīdzinot eksperimentālo un kontroles grupu. Nodevums balstās pētījuma dalībnieku anketēšanas rezultātos.

Ieilgusī eksperimentālās un kontroles grupas rekrutācija ir ietekmējusi iespējas atbilstoši plānotajam sagatavot pētījuma ziņojumus – t.i., pirmās fāzes rezultātu ziņojumā iekļaut mērījumus posma sākumā un beigās, bet otrās fāzes rezultātu ziņojumā iepriekšējos datus salīdzināt ar datiem otrās fāzes beigās. Tādējādi tika pieņemts lēmums koriģēt pētījuma ziņoju saturu šādā veidā:

- ziņojumā par eksperimenta pirmās fāzes rezultātiem sniegt ģenerālkopas, eksperimentālās un kontroles grupas raksturojumu, kā arī pirmā (sākotnējā) mērījuma rezultātus, salīdzinot eksperimentālo un kontroles grupu;
- ziņojumā par eksperimenta otrās fāzes rezultātiem sniegt pirmā un otrā mērījuma salīdzinājumu, respektīvi, informāciju par izmaiņām pirmās fāzes gaitā;
- šajā ziņojumā sniegt pirmā, otrā un trešā mērījuma salīdzinājumu, respektīvi, informāciju par izmaiņām pirmās un otrās fāzes gaitā, akcentējot izmaiņas, kas notikušas otrajā fāzē.

Ziņojumā vispirms apskatīta pētījuma metodoloģija, raksturojot to informāciju, kas attiecas uz eksperimenta pirmo fāzi. Informācija par plašāku šī mērījuma kontekstu pētījumā skatīta iepriekšējos ziņojumos, bet īpaši „Iekšējā ziņojumā par eksperimenta pirmās fāzes rezultātiem”².

Otrā ziņojuma daļa veltīta eksperimentālās un kontroles grupas sociāli demogrāfiskam salīdzinājumam, konstatējot, kā grupas mainījušās pirmajā, otrajā un trešajā mērījumā, respektīvi, divu pirmo projekta fāžu gaitā.

Tālāk ziņojums pievēršas pētāmo aspektu analīzei, salīdzinot eksperimentālās un kontroles grupas atbilžu atšķirības otrās fāzes sākumā un beigās, pievēršot uzmanību atšķirībā arī pret pirmās fāzes sākumu. Trešā nodaļa veltīta nodarbinātībai nestandarta darba laikā, ceturtā – ģimenes dzīvei nestandarta darba laiku strādājošajiem, bet piektā – ģimenes un darba dzīves saskaņošanai.

Ziņojums noslēdzas ar secinājumiem, kas radušies, apkopojot pētījuma otrās fāzes kvantitatīvos datus.

² Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

1. METODOLOĢIJA

1.1. Eksperiments

Tā kā pētījuma galvenais mērķis ir pakalpojumu nodrošināšanas iespēju izvērtējums ar nolūku iegūt izpētes datus pamatotu informāciju optimālo nosacījumu identificēšanai, jebkādas metodes, kas ietver tikai esošās situācijas analīzi un intervijas/aptaujas un balstās vienīgi pieņēmumos un pētījuma dalībnieku pašrefleksijās par to, kā viņi rīkotos tai vai citā situācijā, nevar uzskatīt par droši ticamām. Arī citu valstu pieredzes analīze nevar droši liecināt par to, ka šī pieredze tādā formā Latvijā ir izmantojama.

Šādos apstākļos vienīgā metode, kas ļauj iegūt ticamus datus, ir eksperiments – metode, kuras būtība ir sociālās intervences iespējamā risinājuma pārbaude nelielā sabiedrības daļā, pirms pieņemt lēmumu par līdzīgas intervences piemērošanu plašākai sabiedrībai. Vienīgā šeit pieejamā metode eksperimentālās un kontroles grupas salīdzināšanai ir pieauguma izmaiņu (*difference in differences*) metode³, kas ļauj noteikt un izmērīt citu negaidītu ietekmējošo faktoru ietekmi uz eksperimenta gaitu, turklāt neparedz nepieciešamību, ka eksperimentālajai un kontroles grupai, eksperimentu uzsākot, jāatrodas identiskās starta pozīcijās (kas mūsu gadījumā, ņemot ļoti būtiskās grupu atšķirības, nav iespējams). Shematiski tas attēlots 1.1.attēlā. Redzams, ka eksperimentālā un kontroles grupa, kas tiek iekļauta panelpētījumā (respektīvi, vairāki mērījumi vieniem un tiem pašiem pētījuma dalībniekiem) pirmā mērījuma brīdī (E0 un K0) atrodas atšķirīgās starta pozīcijās. Otrajā mērījumā (E1 un K1) tiek konstatēta situācijas izmaiņa katrai no grupām. Pieaugums eksperimentālajai grupai aprēķināms pēc formulas $dE = E1 - E0$, bet kontroles grupai attiecīgi $dK = K1 - K0$. Savukārt pieauguma izmaiņu formula līdz ar to būtu $\Delta = dE - dK$.

1.1.attēls. Pieauguma izmaiņu metodes pielietojuma atspoguļojums

Lai ar metodi iegūtu iespējami ticamus datus, tiek izmantoti divi līdzekļi:

³ Sīkāk skatīt, piemēram, Cameron, A.C.; Trivedi, P.K. (2005) *Microeconometrics: Methods and Applications*. Cambridge University Press.

1. vairākas eksperimenta fāzes – tā kā intervences apjoms eksperimenta gaitā mainīsies, eksperimentālās grupas rezultātu tendencēm būtu jāietver fluktuācijas atbilstoši šīm izmaiņām, kuras nedrīkstētu parādīties kontroles grupas rezultātos;
2. kvalitatīvo metožu izmantošana – tās palīdzētu atklāt iespējamās eksperimenta datu nobīdes un iespējamās datu ticamības riskus.

Tas, ko eksperimenta metode neparedz (un būtībā arī nevar paredzēt), ir iepriekš pētnieku jau aprakstītā faktora⁴ – pakalpojuma objektīvas nepieciešamības – attiecināmības noteikšana attiecībā uz kontroles grupu. Ja eksperimentālajā grupā to, ka pakalpojums lielākā vai mazākā mērā ir nepieciešams, apliecina projekta dalībnieka rīcība – viņš iesaistās eksperimentā un saņem pakalpojumu, tad kontroles grupā šādas iespējas nav. Līdz ar to pastāv iespēja, ka daļa kontroles grupas dalībnieku gan atbilst sākotnējai mērķgrupai, tomēr pēc būtības pakalpojuma saņemšanā nav ieinteresēti.

Pielietojot eksperimenta metodi, jā rūpējas par to, lai eksperimentā, cik iespējams, pilnvērtīgi tiktu reproducēta tā sociālā intervence, kāda vēlāk, ja eksperiments izdotos, tiktu realizēta plašākā sabiedrībā. Tomēr šobrīd pētniekiem ir skaidrs, ka atšķirības starp piedāvātajiem pakalpojuma ieviešanas nosacījumiem un eksperimentā tiešā veidā pārbaudītajiem būs visai nozīmīgas. Eksperimentā izmantotais pakalpojuma dizains ietver nozīmīgu birokrātisko slogu visām iesaistītajām pusēm, kuru vēlāk reproducēt pakalpojuma sniegšanā plašākai sabiedrībai nav vēlams un būtībā nav arī iespējams, jo iesaistāmā uzraugošā un lēmumus pieņemošā personāla loks būtu pārāk plašs. Tomēr atbrīvošanās no šī sloga nozīmē arī pārbaudāmā procesa modifikāciju, nevis vienkārši tā piedāvāšanu plašākā mērogā.

Līdz ar to pētnieku uzdevums ir esošā eksperimenta gaitā iegūto informāciju dekonstruēt (sadalīt „ķieģelišos”) tādā mērā, lai spētu sniegt novērtējumu par citu šo „ķieģelišu” kombināciju veidu potenciālo dzīvotspēju. Praksē tas nozīmē konstruēt katras pakalpojumā iesaistītās puses (pakalpojuma saņēmēju; darba devēju; publiskās pārvaldes) interešu karti, kā arī tos nosacījumus, pie kuriem katra no pusēm ir ieinteresēta pakalpojumā, un tos, kas kādai no pusēm pakalpojumu padara bezjēdzīgu. Šāda karte pieejamās galvenokārt kvalitatīvās informācijas ietvaros jau tika izveidota⁵, un tā pilnveidošana, ņemot vērā pētījuma gaitā iegūto kvantitatīvo informāciju, ir tālākais pētnieku uzdevums.

⁴ Skatīt: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

⁵ Skatīt: Ziņojums par elastīga bērnu uzraudzības pakalpojuma nodrošināšanas organizāciju darbiniekiem, kas strādā nestandarta darba laiku, un to ietekmējošiem faktoriem projektā iesaistītajās pašvaldībās. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

1.2. Pielietotās pētījumu metodes

Šis ziņojums balstās pētījuma dalībnieku (darba ņēmēju) anketēšanas⁶ rezultātos, nepieciešamības gadījumā – ja tas būtiski nepārklāsies ar iepriekšējiem ziņojumiem (no kuriem vairāki padziļināti analizēja ar kvalitatīvajām metodēm iegūtos datus), kā arī sniegs jaunu informāciju – informāciju papildinot ar datiem no pētījuma kvalitatīvās daļas (pilnvērtīga pētījuma kvalitatīvās un kvantitatīvās daļas interpretācija paredzēta gala ziņojumā).

Pētījuma dalībnieku (darba ņēmēju gan no eksperimentālās, gan kontroles grupas) anketēšana veikta, viņiem uzsākot iesaisti pētījumā, kā arī pirmās un otrās fāzes⁷ noslēgumā, kas vienlaikus ir arī anketēšana otrās un trešās fāzes sākumā. Anketas tika aizpildītas elektroniski pētīnieku izveidotā vietnē internetā (lai nodrošinātu datu kvalitāti, respondentiem tiek sniegti individuāli lietotāju vārdi un paroles) vai arī papīra formā (klātienē vai neklātienē). Ja anketa tiešsaistē vai papīra formā tika aizpildīta bez pētīnieka klātbūtnes, neskaidrie vai nepareizi interpretētie jautājumi, ja tādi bija, ar respondentu vēlāk tika precizēti. Tiem pētījuma dalībniekiem, kas anketu aizpildīt kavējās, tika telefoniski vai e-pastā atgādināts par anketas aizpili. Tāpēc ar daļu no pētījuma dalībniekiem bija nepieciešams sazināties vairākas reizes.

Tā kā dalībnieku iesaiste projektā bija pakāpeniska, arī mērījumi tika veikti ilgstošā laika posmā, un vienā un tajā pašā laikā varēja tikt veikts mērījums fāzes sākumā vienam pētījuma dalībniekam un fāzes beigās citam. Pirmais jeb fāzes sākuma mērījums tika uzsākts 2016.gada jūnijā, bet pēdējie precizējumi veikti 2016.gada augustā. Otrais jeb pirmās fāzes noslēguma mērījums tika uzsākts 2016.gada novembrī, bet pēdējie precizējumi un papildinājumi veikti 2017.gada oktobrī. Trešais jeb otrās fāzes noslēguma mērījums tika uzsākts 2017.gada janvārī, bet pēdējie precizējumi un papildinājumi veikti 2017.gada decembrī.

Pirmās fāzes uzsākšanas anketa kopumā ietvēra mazāku jautājumu skaitu, salīdzinot ar vēlākajām, kad tika pievienoti jautājumi, kuru nepieciešamību pētīnieki laika gaitā konstatēja. Savukārt jautājumus par nostrādāto stundu skaitu nestandarta un standarta darba laikā respondenti atbildēja tikai pirmajā anketu aizpildes reizē – tika konstatēts, ka dati ir pārāk neuzticami (lielākajai respondentu daļai jautājumi tika pārvaicāti vēlāk telefoniski vai pa e-pastu), lai tos izmantotu dinamikas analīzei, tādējādi vienīgais to izmantošanas veids ir respondentu klasifikācijai pēc nestandarta darba laika tipiem (tam pietiek ar vienu aizpildes reizi). Līdz ar to šajā ziņojumā netiks apskatītas atšķirības pēc nostrādātā stundu skaita starp eksperimentālo un kontroles grupu.

Daļa sociāli demogrāfisko mainīgo tika aizpildīta tikai pirmajā anketas aizpildīšanas reizē, bet nākamajās respondentam tika lūgts precizēt datus, ja notikušas kādas izmaiņas.

⁶ Informācija par anketu saturu un mērāmajiem indikatoriem sniegta vairākos iepriekšējos nodevumos (no kuriem pieci veltīti tikai metodoloģijai – viens psiholoģisko testu adaptācijai, bet četri anketu un padziļināto interviju saturam), līdz ar to tā šeit detalizēti netiek apskatīta. Īsa informācija, kas raksturo konkrēto instrumentāriju, sniegta to nodaļu sākumā, kur analizēti ar šo instrumentāriju iegūtie rezultāti.

⁷ Sīkāku informāciju par pētījuma dalījumu fāzēs un šī dalījuma izmaiņām projekta gaitā skatīt: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

Datu apstrāde un analīze veikta ar programmām SPSS un MS Excel. Kā bāzes pieeja izmantota aprakstošā rezultātu analīze.

Vērtējot pieauguma atšķirības, to statistiskā nozīmīguma pārbaudei izmantots t-tests. Tā ir vispārpieņemta metode, lai novērtētu atšķirības starp divām grupām, kā tas nepieciešams arī šajā pētījumā (starp eksperimentālo un kontroles grupu).

Situācijās, kad mūsu rezultātos salīdzinājums veikts starp eksperimentālo un kontroles grupu, kā arī pētniekiem bijusi skaidra hipotēze, kāda virziena izmaiņas sagaidāmas, izmantota vienpusīgā P vērtība⁸, bet citos gadījumos – ja nebija skaidras hipotēzes vai arī salīdzinājums veikts starp citām kategorijām nevis eksperimentālo un kontroles grupu, izmantota divpusīgā P vērtība. Kā kritiskās P vērtības izmantotas 0,01, 0,05 un 0,1 – zem kuras katrā konkrētajā analizētajā gadījumā P vērtība atrodas, ziņojumā norādīts.

DECS testa adaptācijā izmantota Kronbaha alfa kā galvenais kritērijs skalu viendabīguma pārbaudei. Pārbaude veikta ar katra mērījuma datiem individuāli, atbilstoši pieņemot lēmumu par atteikšanos no skalām, skalu pārgrupēšanu vai, kā notika ar šī mērījuma datiem, analīzi atsevišķu skalu veidojošo apgalvojumu līmenī (tas bija nepieciešams, jo no vienas puses skala uzrādīja statistiski nozīmīgas atšķirību izmaiņas starp eksperimentālo un kontroles grupu, no otras – nepieļaujami zemu Kronbaha alfas vērtību pēdējā mērījumā; tādējādi, lai nezaudētu šajā skalā iekļauto informāciju par notikušajām izmaiņām, tika nolemts analīzi veikt apgalvojumu nevis skalas līmenī).

⁸ Ja tiek sagaidītas pozitīvas pieauguma atšķirības starp eksperimentālo un kontroles grupu, tad būtiski ir vienīgi, vai šīs atšķirības ir pozitīvas – to, ka atšķirību nav vispār vai arī tās izrādās negatīvas, nav nozīmes diferencēt. Savukārt situācijās, kad konkrētas hipotēzes par pārmaiņu virzienu nav, būtiski ņemt vērā abus iespējamus pārmaiņu virzienus.

2. EKSPERIMENTĀLĀS UN KONTROLES GRUPAS RAKSTUROJUMS

2.1. Dalībnieku skaita izmaiņas pētījuma otrās fāzes gaitā ⁹

Eksperimentālā grupa, projektu uzsākot, sastāvēja no 138 projekta dalībniekiem¹⁰ bet analizē tika iekļauti 134 eksperimentālās grupas dalībnieki, jo četri dažādu iemeslu dēļ neizpildīja jau projekta uzsākšanas anketu¹¹. Pirmās pētījuma fāzes laikā dalību eksperimentālajā grupā dažādu iemeslu dēļ pārtrauca vēl 13 pētījuma dalībnieki, tādējādi pirmās fāzes noslēgumā tika veikta analīze par 121 eksperimentālās grupas dalībnieka situāciju¹².

Eksperimenta otrās fāzes beigās no šī 121 dalībnieka anketas neizpildīja 7 eksperimentālās grupas dalībnieki, tādējādi eksperimentālās grupas lielums sarucis līdz **114** cilvēkiem. Konkrēti iemesli, kāpēc anketas netika aizpildītas bija šādi:

- divi projekta dalībnieki – viens no LMT, otrs no Lido – pārtrauca darba attiecības. Saskaņā ar abu dalībnieku sniegto informāciju tas saistījās ar tām vai citām domstarpībām ar darba devēju – darba pamešanai nav tieša sakara ar nodarbinātību nestandarta laikā vai līdzdalību projektā;
- viena „Latvijas koncertu” darbiniece ir mainījusi darba laiku, saglabājot to pašu darbavietu – pašreizējais darba laiks vairs nav raksturojams kā nestandarta, tādējādi līdzdalībai projektā vairs nav pamata;
- viena lidostas „Rīga” darbiniece pārtrauca līdzdalību projektā, jo gatavojās doties bērna kopšanas atvaļinājumā;
- citai lidostas darbiniecei projektu nebija iespējams turpināt, jo līdzdalību projektā pārtrauca aukle; citu aukli situācijā, kāda bija izveidojusies (tā nebija zināma, projektu uzsākot) – kad viens no diviem bērniem ilgstoši kopā ar māti atradās slimnīcā, bet otrs bija vesels – atrast izrādījās problemātiski;
- viens VUGD dalībnieks pārtrauca līdzdalību projektā līdz ar līdzfinansējuma nepieciešamību – viņš aizpildīja pirmās fāzes noslēguma anketu, taču otro fāzi nepabeidza;

⁹ Sīkāku informāciju par pētījuma dalībnieku rekrutāciju skatīt: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

¹⁰ Atšķiras projekta dalībnieku skaits līgumiskā izpratnē un eksperimentālās grupas dalībnieku skaits pētījuma izpratnē. Projekta ietvaros līgumi tika slēgti par katru bērnu, kamēr pētījums fokusējas uz viņu vecākiem – tā kā bērnu skaits objektīvi ir lielāks (vienam vecākam projektā var būt vairāki bērni turklāt atsevišķos gadījumos līgumi par katra uzraudzību var tikt slēgti pat ar dažādām auklēm), tad eksperimentālās grupas dalībnieku skaits ir mazāks par projektā definētajiem 150.

¹¹ Sīkāka informācija par iemesliem: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

¹² Sīkāka informācija par projekta pārtraukšanas iemesliem: Iekšējais ziņojums par eksperimenta otrās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

- viena Latvijas Gaisa satiksmes darbiniece vispirms nekvalitatīvi aizpildīja anketu (testos norādot, ka nekas neesot mainījies kopš iepriekšējās aizpildes reizes), pēc tam ar viņu ilgstoši bija problemātiski sazināties (tai skaitā viņa atradās slimnīcā), bet, kad tas kļuva iespējams, no otrās fāzes noslēguma anketas aizpildes vairs nebija jēgas, jo projekts viņai jau bija beidzies; pētnieki izlēma viņas nekvalitatīvi aizpildīto anketu analīzē neizmantot.

Tādējādi no 7 eksperimentālās grupas dalībniekiem, kas aizpildīja anketas projekta pirmās fāzes beigās, bet nav iekļautas šajā analīzē, 2 pārtrauca darba attiecības ar konkrēto darba devēju, bet 5 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ. Apkopotā veidā informācija par eksperimentālās grupas dalībnieku skaita dinamiku atspoguļota 2.1.tabulā.

Kontroles grupa – t.i., kontroles grupas uzņēmumu dalībnieki, ar kuriem pētnieki fāzes sākumā kontaktējās vai centās kontaktēties, lai vienotos par anketas aizpildi – kopskaitā veido 193 personas. No šiem 193 cilvēkiem izdevās sazināties ar 155¹³, taču korekti aizpildītas un pētījumā izmantotas anketas pētnieki pirmās fāzes sākumā saņēma no 119 kontroles grupas dalībniekiem, un tās visas tika iekļautas sākotnējā analīzē. Pirmās fāzes noslēgumā no šiem 119 kontroles grupas dalībniekiem anketas aizpildīja un analīzē tika iekļauti 103¹⁴.

Eksperimenta otrās fāzes beigās no šī 103 dalībnieka anketas neaizpildīja 8 kontroles grupas dalībnieki, tādējādi kontroles grupas lielums sarucis līdz **95** cilvēkiem. Konkrēti iemesli, kāpēc anketas netika aizpildītas bija šādi:

- trīs projekta dalībnieki bija pārtraukuši darba attiecības:
 - bijusī P.Stradiņa slimnīcas darbiniece norādīja, ka tagad strādā ārzemēs;
 - bijušais Grifs AG darbinieks pētniekiem minēja, ka atradis iespēju citur strādāt mazāku stundu skaitu, turklāt standarta darba laikā;
 - bijusī Latvijas Pasta darbiniece savukārt norādīja, ka, tā ka bērns uzsācis mācības pirmajā klasē, viņš jāpavada uz skolu un jāizņem no turienes, viņai Latvijas Pasta piedāvātais darba laiks vairs neder;
- divas projekta dalībnieces – viena no P.Stradiņa slimnīcas, otra no Latvijas Pasta – pētniekiem otrās fāzes noslēgumā norādīja, ka vairs nav ieinteresētas piedalīties projektā;
- divas projekta dalībnieces – viena no Maxima, otra no Latvijas Pasta – devās bērna kopšanas atvaļinājumā, tādējādi vairs neatbilda projekta nosacījumiem;
- ar vienu Latvijas Pasta darbinieci pētniekiem otrās fāzes noslēgumā sazināties vairs neizdevās, tādējādi tika pieņemts lēmums pārtraukt viņas līdzdalību projektā.

¹³ Sīkāka informācija: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

¹⁴ Sīkāka informācija par projekta pārtraukšanas iemesliem: Iekšējais ziņojums par eksperimenta otrās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

2.1.tabula. Informācija par eksperimentālās grupas dalībnieku statusu saistībā ar līdzdalību pētījumā

Darbības sfēra	Uzņēmums	Projektu uzsākušo skaits	Pirmo fāzi pabeigušo skaits	Pirmajā fāzē projektu pārtraukušie		Otro fāzi pabeigušo skaits	Otrajā fāzē projektu pārtraukušie		Projektu pārtraukušie KOPĀ	
				Pārtraukuši darba attiecības	Cits iemesls		Pārtraukuši darba attiecības	Cits iemesls	Pārtraukuši darba attiecības	Cits iemesls
B+C+D+E	Valmieras stikla šķiedra	10	7		3	7				3
	PET Baltija	2	2			2				
	CUBIES	1	1			1				
F	Bromus	2	2			2				
G+I	Lido	5	5			4	1		1	
	Rimi	3	1	2		1			2	
	Jelgavas augļi	1	1			1				
	Aragats	1	1			1				
	Kolonāde. Mūsu stāsti	1	1			1				
H+J	AirBaltic	20	19		1	19				1
	Lidosta "Rīga"	18	18			16		2		2
	Rīgas Satiksme	16	15		1	15				1
	Latvijas gaisa satiksme	15	14	1		13		1	1	1
	LMT	2	2			1	1		1	
K+L+M+N	ArtSmart	1	1			1				
	Eko Studio	1	1			1				
	Swedbank	1	1			1				
O	VUGD	17	15		2	14		1		3
	Valsts policija	1	1			1				
Q	NMPD	3	1	1	1	1			1	1
	Rīgas pašvaldības BJC	2	2			2				
	Dzemdību nams	1	1			1				
	Jelgavas slimnīca	1	0	1					1	
R+S+T+U	Latvijas koncerti	4	4			3		1		1
	Jaunais Rīgas teātris	3	3			3				
	Nacionālais teātris	2	2			2				
KOPĀ		134	121	5	8	114	2	5	7	13

2.2.tabula. Informācija par kontroles grupas dalībnieku statusu saistībā ar līdzdalību pētījumā

Darbības sfēra	Uzņēmums	Projektu uzsākušo skaits	Pirmo fāzi pabeigušo skaits	Pirmajā fāzē projektu pārtraukušie		Otro fāzi pabeigušo skaits	Otrajā fāzē projektu pārtraukušie		Projektu pārtraukušie KOPĀ	
				Pārtraukuši darba attiecības	Cits iemesls		Pārtraukuši darba attiecības	Cits iemesls	Pārtraukuši darba attiecības	Cits iemesls
G+I	Maxima	14	13		1	12		1		2
H+J	Latvijas Pasts	23	21	2		17	1	3	3	3
	DHL	1	1			1				
K+L+M+N	Grifs AG	32	30	2		29	1		2	
	Runway	1	0		1					1
	Sixt	1	0	1					1	
O	Jelgavas Pašvaldības policija	4	3		1	3				1
	SIVA	4	4			4				
P	Baltijas Starptautiskā akadēmija	5	4		1	4				1
	RISEBA	3	3			3				
Q	P.Stradiņa slimnīca	22	15	4	3	13	1	1	5	4
	Vidzemes slimnīca	3	3			3				
R+S+T+U	Valmieras Drāmas teātris	4	4			4				
	Nacionālā bibliotēka	2	2			2				
KOPĀ		119	103	9	7	95	3	5	11	12

Tādējādi no 8 kontroles grupas dalībniekiem, kas aizpildīja anketas pirmās fāzes beigās, bet nav iekļauti šajā analīzē, 3 pārtrauca darba attiecības ar konkrēto darba devēju, bet 5 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ. Apkopotā veidā informācija par kontroles grupas dalībnieku skaita dinamiku atspoguļota 2.2.tabulā.

Tālākajā analīzē iekļauta informācija par tiem 114 eksperimentālās grupas dalībniekiem un tiem 95 kontroles darbiniekiem, kas:

- kvalitatīvi aizpildījuši otrās fāzes noslēguma anketas;
- joprojām strādā nestandarta darbalaiku pie darba devējiem, kuri piedalās projektā;
- dzīvo kopā ar bērniem, kas, projektu uzsākot, nebija vecāki par 7 gadiem.

Tas nozīmē, ka, referējot uz eksperimentālo vai kontroles grupu, runa ir par attiecīgi 114 eksperimentālās vai 95 kontroles grupas dalībniekiem, nevis plašāku personu loku (piemēram, tiem, kuri tika attiecināti uz eksperimentālo vai kontroles grupu fāzes sākumā). Tādējādi arī datos, kas sniegti šobrīd, un tiem, kas tika sniegti ziņojumos „Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem” un „Iekšējais ziņojums par eksperimenta otrās fāzes rezultātiem”, ir atšķirības – iepriekš tika salīdzināti 134 eksperimentālās grupas dalībnieki ar 119 kontroles grupas dalībniekiem, vēlāk 121 eksperimentālās grupas dalībnieks ar 103 kontroles grupas dalībniekiem, bet šobrīd, kur nav norādīts citādi¹⁵, tiek salīdzināti 114 eksperimentālās grupas dalībnieki ar 95 kontroles grupas dalībniekiem.

¹⁵ Apakšnodaļā 2.2. galvenokārt ievērots cits princips – salīdzināti visi konkrētajā mērījumā piedalījušies pētījuma dalībnieki, jo tā veltīta projekta dalībnieku demogrāfiskajam raksturojumam, tādējādi tai jākonstatē arī iespējamās izmaiņas, kas var notikt, mainoties dalībnieku sastāvam.

2.2. Otrā fāzē pabeigušo projekta dalībnieku sociāli demogrāfiskais raksturojums

Eksperimentālās un kontroles grupas sadalījums pēc sociāli demogrāfiskajām pazīmēm no tā sadalījuma, kāds tika konstatēts iepriekšējo mērījumu rezultātā, atšķiras nedaudz – nevar apgalvot, ka to dalībnieku aiziešana, kas projektu pameta, ir izraisījusi kādas nozīmīgas pārmaiņas pastāvošajās grupu struktūrā atšķirībā. Tomēr zināma dinamika ir novērojama pēc virknes sociāli demogrāfisko pazīmju.

Vispirms jāmin, ka projektu biežāk pameta sievietes. No eksperimentālās grupas pirmās fāzes gaitā aizgājušas 9 sievietes un 4 vīrieši, bet no kontroles – 13 sievietes un 3 vīrieši. Tāpat disproporcija dzimumu starpā attiecībā uz projekta pamešanu konstatējama arī otrās fāzes gaitā – to pametušas 5 sievietes un 2 vīrieši no eksperimentālās grupas, kā arī 7 sievietes un 1 vīrietis no kontroles grupas. Līdz ar to sieviešu īpatsvars nedaudz pakāpeniski samazinās gan eksperimentālajā, gan kontroles grupā (sk. 2.1.attēlu). Pa daļai tas saistāms ar daļas sieviešu aiziešanu bērnu kopšanas atvaļinājumā, tomēr tikai šādi dzimumu proporciju maiņu abās pētījuma grupās skaidrot nav iespējams.

2.1.attēls. Eksperimentālās un kontroles grupas dzimumu proporcijas

Vēl viens no iemesliem dzimumu proporciju maiņai – vismaz eksperimentālajā grupā – skaidrojams ar to, ka vecāku, kuri audzina bērnus vieni, statusā biežāk ir sievietes. Un samazinās arī šīs kategorijas īpatsvars.

Kā jau iepriekšējos pētījuma ziņojumos bija konstatēts, viena no specifiskajām mērķgrupām, kurai pakalpojums ir īpaši nepieciešams, ir tie vecāki, kuri bērnus audzina vieni. Tas veicināja šīs grupas pastiprinātu interesi par projekta ietveros piedāvāto pakalpojumu, tādējādi šī grupa bija plašāk pārstāvēta eksperimentālajā grupā (sk. 2.2. un 2.3.attēlu) – neatkarīgi no tā, vai ar personām, kas audzina bērnus vieni, saprotam vienīgo pieaugušo ģimenē vai arī cilvēku, kas dzīvo kopā ar bērnu un citiem pieaugušajiem, piemēram, saviem vecākiem, taču bez dzīvesbiedra.

Taču šobrīd konstatējam, ka disproporcija starp grupām ģimenēs, kurās ir tikai viens pieaugušais, ir izlīdzinājusies, bet ģimeņu īpatsvars, kur pētījuma dalībniekam nav

dzīvesbiedra, taču ir cits pieaugušais, kontroles grupā pat kļuvis augstāks nekā eksperimentālajā.

2.2.attēls. Vienīgo ģimenes pieaugušo īpatsvars eksperimentālajā un kontroles grupā

2.3.attēls. Vecāku, kas nedzīvo kopā ar laulāto vai partneri, īpatsvars eksperimentālajā un kontroles grupā

Vesela virkne notikušo pārmaiņu abu pirmo projekta fāžu gaitā veicina eksperimentālas grupas īpatsvara samazināšanos starp projekta dalībniekiem, kas audzina bērnus vieni:

- viena eksperimentālās grupas dalībniece pirmās fāzes beigās, bet vēl divas otrās fāzes beigās norādīja, ka tagad dzīvo kopā ar dzīvesbiedru;
- viena kontroles grupas dalībniece otrās fāzes beigās norādījusi, ka viņa vairs nedzīvo kopā ar dzīvesbiedru;
- viena eksperimentālās grupas dalībniece pirmās fāzes gaitā aizgājusi no darbavietas un pārcēlusies uz citu pilsētu;
- cita eksperimentālās grupas dalībniece aizgājusi no darbavietas otrās fāzes gaitā, motivējot to ar konfliktu ar darba devēju;
- viena eksperimentālās grupas dalībniece pirmās fāzes gaitā radusi citu bērnu pieskatīšanas veidu, mainot dzīvesvietu, un aizgājusi no projekta;

- viena eksperimentālās grupas dalībniece otrās fāzes gaitā pārtrauca projektu, jo tagad ir nodarbināta standarta darba laikā pie tā paša darba devēja;
- vienai eksperimentālās grupas dalībniecei līgumu pārtrauca aukle, bet jaunu aukli atrast neizdevās;
- divi no eksperimentālās grupas dalībniekiem, kas strādā Valmieras stikla šķiedrā, bija noslēguši līgumu ar bērnudārzu, taču reāli pakalpojumu neizmantoja, tādējādi sevi par projekta dalībniekiem neuzskata – abi neaizpildīja jau pirmās fāzes noslēguma anketu.

Pretēji virzītu pārmaiņu – tādu, kas veicina eksperimentālās grupas īpatsvara pieaugumu – bijis mazāk:

- divas kontroles grupas dalībnieces pirmās fāzes gaitā pametušas darbavietu – viena no viņām pētniekiem skaidri norādījusi, ka tas darīts, jo nav bijis iespējams savienot darbu ar bērna aprūpi;
- viena kontroles grupas dalībniece otrās fāzes beigās norādīja, ka viņai vairs nav intereses aizpildīt anketu.

Šīs pārmaiņas nekādā ziņā neliecina, ka cilvēkiem, kas audzina bērnus vieni, pakalpojums nebūtu īpaši nepieciešams, taču liecina, ka cilvēki šādā situācijā paralēli meklē arī citus risinājumus – citu dzīvesbiedru, citu darbavietu, citu darba laiku. Kontroles grupa to biežāk darījusi, iesaistot citus radniekus bērnu pieskatīšanā (sk. pieauguma tendenci vecākiem, kas nedzīvo kopā ar laulāto kontroles grupā 2.3.attēlā). Tāpat kontroles grupai biežāk ir tāds atspāids kā bērnudārzs, tādējādi arī motivācijas meklēt citus risinājumus var būt mazāk. Eksperimentālās grupas situācija bijusi problemātiskāka, tādējādi arī risinājumi atrasti biežāk un tie bijuši radikālāki.

2.4.attēls. *Bērnudārzu pakalpojumu izmantošanas dinamika eksperimentālās (n=114) un kontroles (n=95) grupas dalībnieku bērniem*

Kā jau tika minēts augstāk, kontroles grupai biežāk ir tāds atspāids kā bērnudārzs – vismaz standarta darba laikā. Tiesa, arī eksperimentālās grupas dalībniekiem arvien biežāk šāda iespēja parādās, tomēr tā vēl ir patālu no kontroles grupas rādītājiem – otrās fāzes beigās

eksperimentālajā grupā pašvaldības bērnodrāzjs bija 61% projekta dalībnieku, bet kontroles grupā – 77% (sk. 2.4.attēlu). Līdz ar vietu saņemšanu pašvaldības bērnodrāzā mazinās privāto bērnodrāžu izmantošanas biežums.

Dabiska procesu dinamika novērojama attiecībā uz dalībnieku vecumu, viņu bērnu vecumu un skaitu. 2.5.attēlā atspoguļotas dalībnieku vecumu izmaiņas projekta gaitā. Nevar apgalvot, ka projekta dalībnieku vecumu sadalījumu būtu pamanāmi ietekmējusi daļas projekta dalībnieku līdzdalības pārtraukšana. Varam novērot dabisku novecošanās procesu – jaunāko vecumgrupu īpatsvara mazināšanos un vecāko vecumgrupu īpatsvara pieaugumu.

2.5.attēls. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc vecuma

Ir novērojams projekta dalībnieku bērnu skaita pieaugums (sk. 2.6.attēlu), kas skar abas grupas. Šeit skaidrojums vispirmām kārtām saistās ar projektu pametušajiem, kuriem ir augstāks bērnu skaits nekā palikušajiem. Tāpat fāzes gaitā viena eksperimentālās grupas dalībnieka dzīvesbiedrei piedzimis bērns, bet neviens, kuram pirmās fāzes beigās bija 18 gadu, otrās fāzes beigās nav atzīmēts kā 19-gadīgs.

2.6.attēls. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc bērnu skaita

Līdzīgas dabiskas pieauguma tendences attiecas uz jaunāko bērnu vidējo vecumu – eksperimentālajai grupai tas otrās fāzes gaitā pieaudzis no 2,7 līdz 2,8, bet kontroles grupai no 3,3 līdz 3,5¹⁶. Sīkāks atspoguļojums par vecuma izmaiņās sniegts 2.7.attēlā.

2.7.attēls. Eksperimentālās (n=114) un kontroles (n=95) grupas dalībnieku bērnu (līdz 7 gadu¹⁷ vecumam ieskaitot) vecuma dinamika

¹⁶ Aprēķini par vidējo vecumu abu fāžu noslēgumā šeit veikti no tiem pētījuma dalībniekiem, kas pabeiguši 2.fāzi. Eksperimentālajai grupai necīgais vecuma pieaugums skaidrojams vispirmām kārtām ar to, ka piedzimis viens bērns. Pētnieki apzinās, ka daļa pētījuma dalībnieku nav atzīmējuši bērnu vecuma izmaiņas, jo šis jautājums viņiem anketā parādās aizpildītā veidā ar iepriekšējiem datiem un lūgumu veikt korekcijas. Līdz ar to trešās fāzes noslēguma visiem tiem pētījuma dalībniekiem, kas vispār nebija mainījuši norādīto vecumu nevienam no ģimenes locekļiem (pie 10 mēnešiem) tika īpaši pārvaicāts, vai kādam tomēr nav mainījies vecums. Tiesa, subjektīvi novērojumi šobrīd liecina, ka attiecībā uz bērnu vecumu sniegtās atbildes ir rūpīgākas, nekā attiecībā uz pieaugušo vecumu, un arī atbildes tajās tiek nomainītas biežāk.

¹⁷ Grafikā atspoguļotas ziņas arī par 7 gadus veciem bērniem, kas bija pētījuma dalībnieku ģimenēs (vecums brīdī, kad viņu vecāki uzsāka līdzdalību pētījumā), tomēr bez viņiem attiecīgajās ģimenēs bija arī jaunāki bērni. Kontroles grupas dalībnieki, ja viņiem nebija jaunāku bērnu par to, kam apritējuši 7 gadi projekta darbības laikā, turpināja anketu aizpildi.

Varam vērot, ka modālais intervāls eksperimentālajai grupai gan joprojām ir 3 gadi, tomēr ievērojami samazinājies par šo vecumu jaunāku bērnu īpatsvars. Kontroles grupā izteiktas modas nav, kas arī saprotams – dalībnieki gan abās grupās tika rekrutēti pēc atbilstības noteiktiem kritērijiem, tomēr eksperimentālajā grupā tos papildināja gatavība izmantot pakalpojumu, bet kontroles grupā vienīgi gatavība aizpildīt anketu. Pakalpojuma nepieciešamība un gatavība to izmantot tomēr visai cieši saistās ar periodu, kamēr nav pieejami bērnudārza pakalpojumi.

Izvērtējot atšķirības pēc uzņēmumu īpašuma formas (sk.2.8.attēlu), konstatējams, ka eksperimentālajā grupā otrās fāzes gaitā būtībā nav mainījies, bet kontroles grupā novērojams privātu uzņēmumu īpatsvara pieaugums – no 8 projektu pametušajiem kontroles grupas darbiniekiem 6 ir no sabiedriskā īpašuma uzņēmumiem (4 no Latvijas Pasta, 2 no P.Stradiņa slimnīcas).

2.8.attēls. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc uzņēmumu īpašuma formas

2.9.attēls apkopotā veidā raksturo projekta dalībnieku sadalījumu pa uzņēmumu darbības sfērām (izvērsti šī pati informācija sniegta 2.1. un 2.2.tabulā). Izmaiņas, salīdzinot ar situāciju projekta sākumā, ir 4% robežās. Kontroles grupas struktūru galvenokārt diktē četru uzņēmumu – Maximas, Latvijas Pasta, Grifs AG un P.Stradiņa slimnīcas – pārstāvētās nozares, jo kopā tie nodrošināja 71 kontroles grupas dalībniekus no 95.

Kopīga pazīme visiem šiem uzņēmumiem ir salīdzinoši zems atalgojums nestandarta darba laikā strādājošajiem, ko nevar sacīt par visiem pārstāvētajiem eksperimentālās grupas uzņēmumiem. Tas var ietekmēt apmierinātības ar atalgojumu atšķirības, ja salīdzina eksperimentālo un kontroles grupu. No tiem 9 kontroles grupas dalībniekiem, kas projektu pametuši pirmās fāzes gaitā, nomainot darbavietu, 8 ir no šiem četriem uzņēmumiem. Otrās fāzes gaitā tādi ir visi trīs kontroles grupu pametušie, kas nomainījuši darbavietu. Visbūtiskāk otrās fāzes gaitā izmainījusies nozaru grupas H+J (transporta un uzglabāšana, informācijas un komunikāciju pakalpojumi) pārstāvētība, jo projektu pametušas 4 Latvijas Pasta darbinieces, bet kopumā – Q nozares pārstāvētība, kas vispirmām kārtām saistās ar darbinieku mainību P.Stradiņa slimnīcā.

2.9.attēls. Eksperimentālās un kontroles grupas nodarbinātības sfēras¹⁸

Eksperimentālajā grupā proporciju izmaiņas ir pavisam vāji izteiktas. Četriem no pieciem uzņēmumiem, kas projektā pirmās fāzes beigās pārstāvēti ar vismaz 10 darbiniekiem – Latvijas Gaisa satiksmei, AirBaltic, lidostai „Rīga” un Rīgas Satiksmei – ir līdzīga darbības sfēra

¹⁸ Nozaru klasifikācija atbilstoša NACE2 (nozaru apvienojums atbilstoši CSP izmantotajam situācijās, kad izlase ir nepietiekama katras nozares apskatīšanai atsevišķi):

A Lauksaimniecība, mežsaimniecība un zivsaimniecība
B Ieguves rūpniecība un karjeru izstrāde
C Apstrādes rūpniecība
D Elektroenerģija, gāzes apgāde, siltumapgāde un gaisa kondicionēšana
E Ūdens apgāde; notekūdeņu, atkritumu apsaimniekošana un sanācija
F Būvniecība
G Vairumtirdzniecība un mazumtirdzniecība; automobiļu un motociklu remonts
I Izmitināšana un ēdināšanas pakalpojumi
H Transports un uzglabāšana
J Informācijas un komunikācijas pakalpojumi
K Finanšu un apdrošināšanas darbības
L Operācijas ar nekustamo īpašumu
M Profesionālie, zinātniskie un tehniskie pakalpojumi
N Administratīvo un apkalpojošo dienestu darbība
O Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana
P Izglītība
Q Veselība un sociālā aprūpe
R Māksla, izklaide un atpūta
S Citi pakalpojumi
T Mājsaimniecību kā darba devēju darbība; pašpatēriņa preču ražošana un pakalpojumu sniegšana individuālajās mājsaimniecībās
U Ārpusteritoriālo organizāciju un institūciju darbība

H+J (transporta un uzglabāšana, informācijas un komunikāciju pakalpojumi). Tomēr projektu pametušie šos uzņēmumus pārstāv aptuveni tādā pat proporcijā kā atlikušie, tādējādi grafiski izmaiņas gandrīz nav pamanāmas.

2.10.attēls. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc ieņemamajiem amatiem

2.11.attēls. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc izglītības līmeņa

Arī amatu grupu dalījumā (sk. 2.10.attēlu) eksperimentālajā grupām pamanāmu izmaiņu līdz ar daļas darbinieku aiziešanu no projekta nav, kamēr kontroles grupā varam konstatēt kalpotāju īpatsvara samazināšanos, kā arī pakalpojumu un tirdzniecības dalībnieku īpatsvara pieaugumu. Ja īpatsvara pieaugums šajā gadījumā nav tiešā veidā izskaidrojams, jo izriet no dinamikas (projekta pamešanas) citās amatu grupās, tad kalpotāju gadījumā skaidrojums

saistās ar to, ka no projektu otrās fāzes gaitā pametušajiem 8 kontroles grupas dalībniekiem puse bija no Latvijas Pasta, respektīvi, kalpotāji.

Pēc izglītības līmeņa nozīmīgas izmaiņas dalībnieku struktūrā projekta gaitā konstatēt nevaram. Ja arī ir pamanāmas kādas izmaiņas 2% robežās attiecībā pret pirmās fāzes beigām vai projekta sākumu, tad likumsakarības tajās un tādējādi arī varbūtību, ka tās varētu ietekmēt pētījuma rezultātus, konstatēt nevaram.

3.APMIERINĀTĪBA AR DARBU UN NO TĀS IZRIETOŠĀS RĪCĪBAS UN PLĀNI

Kopējā tendence, kas konstatējama darba tirgū pētījuma dalībnieku vidū ir pārliecības pieaugums par savām iespējām darba tirgū kopumā (sk. 3.1.attēlu), kā arī pārliecības mazināšanās par savām palikšanas iespējām konkrētajā darbavietā (sk. 3.2.attēlu).

Lai arī konstatētās tendences ir pretējas, tomēr starp atbildēm uz apgalvojumiem saglabājas korelācija – tie pētījuma dalībnieki, kas biežāk sniedz pozitīvas atbildes uz vienu, pozitīvas atbildes sniedz arī uz otru. Nevar izslēgt, ka izmaiņas atbildēs uz apgalvojumu "Šī darbavieta man būs arī nākotnē, ja es to vēlēšos" daļā gadījumu tiek sniegtas nevis pēc būtības (tas ir, par savu pārliecību saglabāt darbavietu), bet, izejot no pēdējās apgalvojuma daļas „ja es to vēlēšos”, pieņemot, ka, ja vairs nevēlas, tad jāatbild noliedzoši (uz šādu iespējamību tika norādīts darba devēju intervijās, kad pētnieki viņus iepazīstināja ar pētījuma sākotnējiem rezultātiem). Šobrīd mūsu rīcībā nav cita skaidrojuma, kāpēc vienlaikus pieaug pārliecība, ka citur darbs būs, bet par to, ka esošais darba devējs saglabās darba attiecības, pārliecība mazinās.

Statistiski būtiskas atšķirības pārmaiņu dinamikā starp eksperimentālo un kontroles grupu konstatēt nevaram, lai gan, vērtējot konkrēti pēdējo mērījumu, kontroles grupa par savu drošību esošajā darbavietā (vai arī palikšanu tajā, ja interpretējam atbildes tā, kā norādīts iepriekšējā rindkopā) ir mazāk pārliecināta.

3.1.attēls. Apgalvojumu "Man būtu viegli atrast citu darbu, ja rastos tāda vajadzība" novērtējuma izmaiņas, salīdzinot eksperimentālo (n=114) un kontroles (n=95) grupu

Protams, interpretējot šīs atbildes, jāņem vērā, ka personas, kuras pārtrauc darba attiecības starp mērījumiem, pamet projektu un turpmāk vairs aptaujātas netiek – līdz ar to arī 3.1. un 3.2. attēlā nav atspoguļotas to projekta dalībnieku atbildes projekta sākumā, kas 1.fāzes gaitā

darbavietu pameta, kā arī to projekta dalībnieku atbildes 1.fāzes beigās, kas to pašu izdarīja 2.fāzes gaitā.

3.2.attēls. Apgalvojumu "Šī darbavieta man būs arī nākotnē, ja es to vēlēšos" novērtējuma izmaiņas, salīdzinot eksperimentālo (n=114) un kontroles (n=95) grupu

Lai padziļināti mērītu projekta dalībnieku apmierinātību ar darbu, tika izmantots Pola Spektora apmierinātības ar darbu tests (JSS)¹⁹, kas, lai arī Latvijā agrāk ir izmantots, tika adaptēts projekta vajadzībām. Adaptācija ietvēra latviešu un krievu versiju salīdzināmības nodrošināšanu, kā arī kvalitatīvāku latviešu valodas tulkojumu, salīdzinot ar līdz šim pielietoto). JSS testā ir 36 apgalvojumi (visiem tiem ir vienāds svars), kuri vērsti uz 9 raksturlielumiem (4 apgalvojumi katram raksturlielumam):

- atalgojums;
- izaugsmes iespējas;
- tiešais vadītājs;
- monetārie un nemonetārie papildus ieguvumi;
- atzinība par labu darbu;
- darba noteikumi un procedūras;
- darba kolēģi;
- darba saturs;
- komunikācija organizācijas iekšienē.

Testā tiek izmantota 6 punktu skala, tādējādi minimālais punktu skaits vienā raksturlielumā ir 4, bet maksimālais – 24, tomēr šeit rezultāti salīdzināmības labad atspoguļoti procentos no iespējamā maksimuma (t.i., 24 punkti vienā skalā dod 100%, bet 4 punkti – 0%).

Papildus testa rezultātiem, lai raksturotu situāciju ar darba devēja piedāvātajiem papildus labumiem darbavietā (kas tiešā veidā papildina atbildes JSS skalā „Monetārie un nemonetārie

¹⁹ Job Satisfaction Survey, JSS Page. <http://shell.cas.usf.edu/~pspector/scales/jsspag.html>

papildus ieguvumi”) šeit analizētas atbildes uz jautājumu, kur lūgts norādīt, kādus papildus labumus – koncentrējoties uz tādiem, kas orientēti uz darbiniekiem ar maziem bērniem – darba devējs nodrošina un kādus attiecīgais darbinieks izmanto.

Testa rezultāti (sk.3.3. attēlu) parāda apmierinātības ar darbu kritumu gan eksperimentālajā, gan kontroles grupā, kas tādējādi visdrīzāk liecina par objektīvām tendencēm darba tirgū kopumā. Tomēr 2.eksperimenta fāzes laikā kritums ir konstatējams galvenokārt eksperimentālajā grupā.

No projektā iesaistītajiem eksperimentālās grupas uzņēmumiem, no kuriem projektā ir vismaz 3 darbinieki, apmierinātības ar darbu kritums konstatējams Latvijas Gaisa satiksmes, Lido, Jaunā Rīgas teātra, Latvijas koncertu, Rīgas Satiksmes un lidostas „Rīga” darbinieku vidū, bet apmierinātība pieaugusi AirBaltic, VUGD²⁰ un Valmieras Stikla šķiedras darbinieku vidū. Kontroles grupā uzņēmumos, no kuriem projektā ir vismaz 3 darbinieki, apmierinātības kritums novērojams Vidzemes Slimnīcas, Maxima, Grifs AG un P.Stradiņa slimnīcas gadījumā, bet citiem novērojams pieaugums.

Kritums nav viennozīmīgi saistāms ar testa skalām, kas mēra ieguvumus no darba (atalgojumu, atzinību, papildus ieguvumus), bet ir ar skalām, kas mēra darba saturu un procesu (darba kolēģi, tiešais vadītājs, darba saturs, noteikumi un procedūras) – šajās skalās novērtējuma kritums konstatējams gan eksperimentālajai, gan kontroles grupai.

Darba novērtējuma kritums ir saistāms arī ar tādām pazīmēm kā negatīvas atbildes uz apgalvojumu „Man būtu viegli atrast citu darbu, ja rastos tāda vajadzība”, kā arī ar nestandarta darba laika koncentrēšanos vakara stundās.

Kopumā tādējādi secināms, ka apmierinātības kritums saistāms ar **darba saturu un apstākļiem**, kā arī **grūtībām to nomainīt pret līdzvērtīgu vai labāku** (galvenokārt dēļ specifiskas kvalifikācijas) – tomēr, šo uzsverot, nedrīkst ignorēt faktu, ka skalas „Darba saturs”, „Tiešais vadītājs” un „Darba kolēģi” joprojām ir ar visaugstākajiem novērtējumiem no visām skalām. Saistība ar darba laiku vakara stundās drīzāk šeit ir kā faktors, kas darbu raksturo, tomēr no tā atteikties uzņēmumos, kur konstatējams neapmierinātības pieaugums, nebūtu reāli (izņemot varbūt vienīgi veikalu tīklu „Maxima”).

Atšķirības izmaiņās 2.fāzes gaitā starp eksperimentālo un kontroles grupu JSS testa rezultātos²¹ galvenokārt raksturojamas kā:

1. to atšķirību nonivelēšanās, kādas tika konstatētas, salīdzinot 1.fāzes sākumu beigās – tas sakāms par skalām „Atalgojums” un „Atzinība par labu darbu”, kā arī par testa kopējo vērtību;

²⁰ VUGD gadījumā varam vērot no kopējā vektora atšķirīgu tendenci kopumā, jo apmierinātības ar darbu rādītāji pieauguši gan pret sākuma mērījumu, gan pret mērījumu pirmā posma beigās. Pozitīvas izmaiņas galvenokārt konstatējam uz skalu “Atalgojums”, “Izaugsmes iespējas”, kā arī, kas ir vēl netipiskāk uz kopējā fona – uz skalas “Monetārie un nemonetārie papildus ieguvumi” rēķina.

²¹ 3.3.attēlā gadījumi, kuriem jāpievērš uzmanība, iezīmēti ar bultām – sarkanās norāda uz atšķirībām vismaz pie 95% ticamības līmeņa, bet oranžā – uz atšķirībām pie 90% ticamības līmeņa. Bultas attēlā ievietotas aiz tā posma rezultātu, uz kuru attiecas. Bultas ar smailiem galiem norāda uz atšķirību pieaugumu, bet bultas ar noapaļotiem galiem – uz atšķirību samazināšanos.

3.3.attēls. Spektora apmierinātības ar darbu testa rezultāti (procentos no maksimāli iespējamajiem), salīdzinot eksperimentālās (n=114) un kontroles (n=95) grupas sniegto atbilžu izmaiņas

2. atšķirību nonivelēšanās starp eksperimentālo un kontroles grupu kopumā – tas sakāms par skalām „Monetārie un nemonetārie papildus ieguvumi”²² un „Komunikācija organizācijas iekšienē”²³.

Vienīgā skala, kur situācija ir mainījusies, vēlāk neatgriežoties izejas pozīcijās, ir skala „Izaugsmes iespējas” – tur novērojams kontroles grupas novērtējumu kritums, eksperimentālās grupas novērtējumiem paliekot nemainīgiem. Tiesa, vērtējumi šajā skalā, salīdzinot ar citām, kopumā ir viszemākie gan eksperimentālajai, gan kontroles grupai. Un nav iespējams atrast tiešu saikni starp eksperimentālo intervenci un šīm atšķirībām.

Uz izmaiņām šajā skalā nozīmīgu iespaidu līdzīgi kā iepriekšējā fāzē atstājušas „Grifs AG” darbinieku atbildes. Tāpat arī Latvijas Pasta darbinieku atbildēs par viņu izaugsmes iespējām novērojams kritums (ko nevar sacīt par „Maximas” darbinieku atbildēm, kuras iepriekš bija viens no nozīmīgākajiem cēloņiem, kāpēc kontroles grupas atbildēs par izaugsmes iespējām darbavietā varējām vērot kritumu).

Tā kā skalā „Monetārie un nemonetārie papildus ieguvumi”, uz kuru mēs attiecinām arī iespēju saņemt pakalpojumu, novērtējumi eksperimentālās un kontroles grupas starpā izlīdzinās, apstiprinās iepriekšējās fāzes rezultātā secinātais, ka pētījuma dalībnieki saņemto pakalpojumu kā šādu nemonetāru (bet, ja pakalpojumu sniedz ģimenes loceklis, iespējams, arī monetāru) „papildus labumu” neuztver.

Iepriekš to saistījām ar atšķirīgām darba devēju un darba ņēmēju pozīcijām attiecībā pret šiem papildus labumiem – darba devēji papildus labumus uztver kā nozīmīgu ieguldījumu darbaspēka politikā, un sagaida, ka tie dos atdevi, kamēr darbinieki tos novērtē nepietiekamā mērā, drīz vien šos papildus labumus jau uztverot kā pašsaprotamus. Taču šobrīd varam piebilst, ka projekta ietveros nodrošinātais pakalpojums visdrīzāk vienkārši netiek saistīts ar darba devēja darbaspēka politiku, un, stingri ņemot, arī nav tās sastāvdaļa – pakalpojums tiek nodrošināts projekta ietvaros, bet nereti darba devēju piedalīšanās projektā ir nevis viņu pašu, bet darbinieku vai projekta organizatoru iniciatīva.

Runājot par cēloņiem, kāpēc eksperimentālās un kontroles grupas novērtējumi izlīdzinās, jānorāda, ka hipotēze par līdzmaksājumu kā nozīmīgu ietekmējošu faktoru neapstiprinās – novērtējuma kritums būtiski neatšķiras starp tiem darbiniekiem, kas līdzmaksājumu veic (arī) paši un tiem, kuru vietā to pilnībā sedz darba devējs. Drīzāk runa varētu būt par zināmu **pieradumu pie pakalpojuma** un situācijas atgriešanos iepriekšējās sliedēs.

²² Ļoti ievērojams iespaids šeit ir Latvijas Gaisa satiksmes 14 darbinieku atbildēm, kur vidējais kritums skalā ir 9,6%, salīdzinot ar iepriekšējo aizpildes reizi (zemāku novērtējumu no viņiem šoreiz snieguši 10 cilvēki, 1 saglabājis iepriekšējo, bet 3 norādījuši labāku). Mazāks, taču tomēr iespaids ir arī 15 Rīgas Satiksmes darbiniekiem, kuru vidējais novērtējuma kritums ir 3,3% (zemāku novērtējumu nekā iepriekš snieguši 8 cilvēki, 3 atstājuši iepriekšējo, bet 4 norādījuši labāku). Pretējas tendences kontroles grupā, kas arī nodrošina novērtējumu satvināšanos, ir galvenokārt dēļ Latvijas Pasta sniegtajām atbildēm, kur vērojams novērtējuma kāpums par 3,2% (10 cilvēki šoreiz norādījuši labāku novērtējumu, bet 7 sliktāku).

²³ Nozīmīgākais iespaids ir 15 Rīgas Satiksmes darbinieku atbildēm (novērtējuma kritums par 5,3%), 14 Latvijas Gaisa Satiksmes darbinieku atbildēm (novērtējuma kritums par 5%) un 16 lidostas „Rīga” darbinieku atbildēm (novērtējuma kritums par 3,4%).

Vērtējot konkrētu papildus labumu saņemšanas iespējas eksperimentālajā un kontroles grupā (sk.3.4.attēlu), vienīgā statistiski nozīmīgā atšķirība²⁴ pieauguma izmaiņās pret 1.fāzes beigām konstatējama kritērijā „Ir iespēja strādāt elastīgu darba laiku” – eksperimentālā grupa uz šādas iespējas izmantošanu norāda biežāk, bet kontroles grupa – retāk.

3.4.attēls. Darba devēju nodrošināto labumu pastāvēšanas un izmantošanas dinamika saskaņā ar eksperimentālās (n=114) un kontroles (n=95) grupas sniegtajām atbildēm (procentos no pētījuma dalībniekiem)²⁵

²⁴ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, iespējas nodrošināšanai neapstiprinās pie 90% ticamības līmeņa, bet izmantošanai – pie 95% ticamības līmeņa.

²⁵ Var nesakrist ar darba devēja viedokli par to, vai šādi labumi uzņēmumā tiek nodrošināti vai nē.

Darba devējs neiebilst pret prombūtni no darba bērna slimības dēļ

Ir iespēja izvēlēties atvaļinājuma laiku

Atšķirības konstatējamas arī apgalvojumos par to, vai iespēja tiek nodrošināta, tomēr dominējošā tendence ir tāda, ka kontroles grupā uzņēmumos, kur atalgojums ir zemāks, iespēja gan tiek nodrošināta, taču darbinieki norāda, ka to izmanto retāk (raksturīgākais piemērs – Latvijas Pasts, taču arī Maxima, Grifs). Eksperimentālās grupas uzņēmumos savukārt šādas iespējas nodrošināšana uzņēmumos ar augstāku algu biežāk nozīmē arī tās izmantošanu (raksturīgākie piemēri – Latvijas Gaisa satiksme un Rīgas Satiksme, mazākā mērā – lidosta „Rīga”). Šādas **diferenciācijas padziļināšanās** arī uzskatāma par konstatētās tendences cēloni.

3.5.attēls. Pašvērtējuma, vai slimības un veselības traucējumi kavē ikdienas darba pienākumu izpildi, izmaiņas, salīdzinot eksperimentālo (n=114) un kontroles (n=95) grupu

Veselības pašvērtējuma izmaiņas (sk.3.5.attēlu) ļauj konstatēt statistiski būtiskas atšķirības²⁶ starp pēdējiem diviem mērījumiem, tomēr tā kā mērījumi kontroles grupai pētījuma sākumā un 2.fāzes beigās uzrāda ļoti līdzīgus rezultātus, atšķirības, kas konstatējas 1.fāzes beigās tomēr visticamāk uz likumsakarīgām pārmaiņām nenorāda, bet, ja norāda, tad runa ir par atsevišķu personu saslimšanu, kas uz viņu darbaspējām ilgtermiņā iespaidu neatstāj, tādējādi no tālejošiem secinājumiem par atšķirībām grupu starpā šeit būtu jāatturas.

3.6.attēls. Atbildes uz jautājumu, vai, vērtējot savu veselības stāvokli, ir pārliecība, ka pēc 2 gadiem būs spējīgi veikt savu pašreizējo darbu, izmaiņas, salīdzinot eksperimentālo (n=114) un kontroles (n=95) grupu

3.7.attēls. Vidējā dienu skaita izmaiņas, cik aptuveni dienas mēnesī darbinieki nav bijuši darbā savas slimības dēļ, salīdzinot tos eksperimentālās un kontroles grupas dalībniekus, kas spēja atbildēt uz jautājumu

Vizuāli novērojamās tendences (sk. 3.6.attēlu) kontroles grupai attiecībā uz pārliecību par savu veselības stāvokli perspektīvā (kopš mērījuma pētījuma sākumā kontroles grupā

²⁶ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 95% ticamības līmeņa.

pārliecināto par savu veselību īpatsvars mazinājies par 9%, bet eksperimentālajā grupā – par 4%) pagaidām statistiski būtiskas atšķirības, salīdzinot ar eksperimentālo grupu, neuzrāda.

Līdz ar to mums nav pamata šobrīd runāt par atšķirībām veselības pašvērtējuma vai ekspektāciju ziņā starp eksperimentālo un kontroles grupu.

3.8.attēls. Vidējā dienu skaita izmaiņas, cik aptuveni dienas mēnesī darbinieki nav bijuši darbā bērnu slimības dēļ, salīdzinot tos eksperimentālās un kontroles grupas dalībniekus, kas spēja atbildēt uz jautājumu

Arī objektīvāki indikatori²⁷, kas arī sniedz informāciju par projekta dalībnieku, kā arī viņu bērnu veselību (sk. 3.7. un 3.8.attēlu), konkrētas un identificējamās tendences neuzrāda. Ja iepriekš tika secināts, ka kontroles grupa kopumā slimības dēļ darbu kavē retāk, tad otrās fāzes gaitā darba kavējumu daudzums savas slimības dēļ gandrīz izlīdzinājies ar eksperimentālo grupu.

Kavējumu bērnu slimības dēļ gan eksperimentālajai, gan kontroles grupai kopumā pirmajā un otrajā projekta fāzē bijis mazāk, salīdzinot ar 6 mēnešu periodu pirms projekta sākuma, tomēr tā kā tas skar abas grupas, tad drīzāk saistāms ar to, ka bērni kļūst vecāki, kas parasti nozīmē arī mazāku noslimoto laiku, nevis ar projekta ietekmi.

²⁷ Par objektīviem tos atzīt pilnībā nevaram. Atbildes sniedza projekta dalībnieki paši, turklāt katru reizi par savādāku periodu – pētījuma sākumā par 6 mēnešiem pirms projekta uzsākšanas, pēc 1.fāzes par šīs fāzes periodu, kas ir 4 mēneši, bet pēc otrās fāzes par tās periodu, kas ir 2 mēneši. Lai datus padarītu salīdzināmums, tika izmantots dalījums ar mēnešu skaitu (katru reizi tādējādi savādāku). Ja norādītais laiks daļai pētījuma dalībnieku varētu būt bijis ļoti aptuvenš, tad šādu matemātisku manipulāciju rezultātā tas kļūva vēl aptuvenāks.

4. ĢIMENES DZĪVE NESTANDARTA DARBA LAIKĀ STRĀDĀJOŠAJIEM VECĀKIEM

4.1. Ģimenes ikdienas dzīves organizācija

Ģimenes ikdienas dzīves organizācijas mērīšanai izmantots adaptēts FTRI²⁸ tests. Testa oriģinālā versija ietver 8 faktoros, bet adaptācijas gaitā divi no tiem apvienoti, tādējādi, nemainot testa jautājumu kopskaitu, tiek mērīti 7 faktori:

- darbadienu un brīvā laika ieradumi;
- dzīvesbiedru ieradumi;
- ģimenes ēdienreizes;
- ģimenes ieradumi saistībā ar radniekiem;
- došanās prom un atgriešanās mājās;
- ar disciplīnu saistītie ģimenes ieradumi;
- ģimenes pienākumi.

Testā ir 32 apgalvojumi, kas aizpildītājam saprotamā formā ir sadalīti starp minētajām dzīves sfērām – t.i., dzīves sfēru nosaukumi anketā norādīti virs apgalvojumiem un ir aizpildītājam zināmi un saprotami. Jautājumu skaits, kas attiecas uz to vai citu sfēru ir atšķirīgs – no 2 līdz 12. Visi apgalvojumi ir pozitīvi vērsti, un visiem tiem faktoru iekšienē ir vienāds svars.

Katrs no apgalvojumiem izvērtējams divās skalās – atbilstība ģimenei un svarīgums ģimenei. Atbilstība mērīta skalā “atbilst”, “drīzāk atbilst”, “drīzāk neatbilst” un “neatbilst”, bet svarīgums mērīts skalā “ļoti svarīgi”, “daļēji svarīgi”, “nav svarīgi” un “nav attiecināms”. Ja attiecīgais apgalvojums uz kādu individu nav attiecināms (piemēram, jautājums ir par pusaudžiem, bet ģimenē tādu nav), tad faktoru konkrētajam individam veido atlikušie apgalvojumi. Ja nav attiecināms neviens no faktoru veidojošajiem apgalvojumiem (piemēram, jautājumi par „dzīvesbiedru ieradumiem” vecākiem, kuri audzina bērnus vieni), tad arī pats faktors uz konkrēto individu netiek attiecināts.

Rezultāti tika apstrādāti, apkopojot informāciju par katru no apgalvojumiem un faktoriem kopumā, iegūstot atbilstības un vajadzību novērtējumu, kas izteikts procentos no maksimāli iespējamā. Atbilstības gadījumā „atbilst” deva 100%, „drīzāk atbilst” – 66,7%, „drīzāk neatbilst” – 33,3%, bet „neatbilst” – 0%. Svarīguma gadījumā „ļoti svarīgi” deva 100%, „daļēji svarīgi” – 50%, „nav svarīgi” – 0%, bet „neattiecas” nozīmēja, ka attiecīgais apgalvojums nav ņemams vērā aprēķinos (tai skaitā nav ņemama vērā arī atbilde par atbilstību).

Pēc tam tika aprēķināta deprivācijas pakāpe katrā no apgalvojumiem (jeb tas, kādā mērā vajadzības pārsniedz atbilstību). Šajā nolūkā no svarīguma rādītāja katrā apgalvojumā tika atņemts atbilstības rādītājs. Ja starpība bija negatīva (respektīvi, atbilstība uzrādīta augstāka par nepieciešamību), deprivācijas pakāpe tika pārkodēta par 0 (respektīvi, vajadzības nepārsniedz atbilstību). Iegūtais vajadzības rādītājs šajā apakšnodaļā iekļautajos grafikos

²⁸ Family Time and Routines Index (FTRI). Hamilton I. McCubbin, Marilyn A. McCubbin and Anne I. Thompson. // In: Family Assessment Inventories for Research and Practice, edited by Hamilton I. McCubbin and Anne I. Thompson. Madison, WI: Univ. of Wisconsin-Madison, 1987, pp. 132–141.

attēlots atbilstības rādītāja galā, norādot, cik daudz katrā konkrētajā gadījumā pietrūkst līdz „ideālam”.

Šādā veidā tika iegūta 4.1. attēlā sniegtā informācija, kur kompaktā veidā atspoguļotas izmaiņas eksperimentālās un kontroles grupas sniegtajos novērtējumos. Statistiski būtiskās atšķirības, kur tās tika konstatētas, visas bija vismaz ar 90% ticamības līmeni un attēlā atspoguļotas ar bultām. Vertikālās bultas liecina par atšķirībām starp starpībām (svarīgums mīnus atbilstība), bet diagonālās – par atšķirībām starp esošās situācijas novērtējumiem, salīdzinot situāciju, fāzi uzsākot un to noslēdzot. Sarkanās bultas liecina par atšķirībām vismaz 95% ticamības līmenī, bet oranžās – vismaz 90% ticamības līmenī.

Kopumā secināms, ka uz ievērojamām izmaiņām projekta otrās fāzes gaitā norādīt nevaram, tomēr tendence kopumā ir tāda, ka:

- pozitīvās izmaiņas, salīdzinot eksperimentālo un kontroles grupu, kādas tika konstatētas projekta pirmās fāzes noslēgumā, lai arī ir mazinājušās, tomēr ne līdz statistiski būtiskam līmenim un nesasniedzot tās atzīmes, kādas bija projekta uzsākšanas brīdī;
- divās skalās konstatējams, ka ir statistiski nozīmīga starpība pieaugumu atšķirībās, salīdzinot situāciju pirmās un otrās fāzes noslēgumā;
- vienā no skalām izmaiņu vektors eksperimentālās grupas sievietes un vīriešu vidū ir diametrāli pretējs.

Šo tendenci var raksturot kā zināmu **pieradumu pie situācijas** (vismaz vīriešiem), tai skaitā, pie biežākām komunikācijas iespējām ar dzīvesbiedru, vairāk kopīgi pavadītā laika, kas, radot piesātinājuma sajūtu, noved pie tādiem kā atplūdiem, kā arī pie **ģimenes rituālu nostiprināšanās** (to var saukt arī par rutīnas veidošanos) – konkrēti runa ir par ēdienreižu un sveicināšanās rituāliem.

4.1.attēls. Ģimenes organizācijas faktoru dinamika, vērtējot (procentos no maksimāli iespējamajiem rādītājiem) atbilstību esošajai situācijai un vēlamo eksperimentālās un kontroles grupas starpā

Ģimenes ēdienreizes

Ģimenes ieradumi saistībā ar radniekiem

Došanās prom un atgriešanās mājās

Ar disciplīnu saistītie ģimenes ieradumi

Ģimenes pienākumi

KOPĀ

Pirmā no skalām, kurā konstatējamas statistiski būtiskas pieauguma atšķirības, ir „Ģimenes ēdienreizes”. Eksperimentālās grupas gadījumā varam novērot līkņu, no kurām viena apzīmē vajadzību, bet otrā atbilstību, savstarpēju tuvošanos – tas ir, no vienas puses pieaug iespējas šādas ēdienreizes nodrošināt, no otras mazinās to relatīvais nozīmīgums projekta dalībniekam, jo vajadzība ir apmierināta.

Turklāt šāda virzība konstatējama jau no projekta sākuma. Kontroles grupas situācija nav tik viennozīmīga, tomēr, vērtējot pret mērījumu pirmās fāzes noslēgumā, varam konstatēt līkņu attālināšanos – tas ir, no vienas puses mazinās iespējas šādas ēdienreizes nodrošināt, no otras pieaug to relatīvais nozīmīgums projekta dalībniekam, jo vajadzība kļūst akūtāka.

Abi skalas apgalvojumi, tas ir:

- Katru vakaru aptuveni vienā un tajā pašā laikā ģimene kopīgi vakariņo;
- Katru dienu visa ģimene ietur vismaz vienu kopēju ēdienreizi,

saturiski ir līdzīgi, respektīvi, pirmais apgalvojums precizē otro. Līdz ar to arī respondentu atbildes uz tiem ir līdzīgas, un statistiski nozīmīgas pieauguma atšķirības konstatējam abos. Tiesa otrajam apgalvojumam tās ir nozīmīgākas²⁹ nekā pirmajam³⁰, kas arī saprotams, jo pirmais norāda uz vienu kopīgu ēdienreizi, kas var būt jebkurā laikā, bet otrais ietver norādi konkrēti uz kopīgām vakariņām.

Skalas „Došanās prom un atgriešanās mājās” gadījumā atšķirības ir mazāk nozīmīgas un attiecas nevis uz starpību starp esošo situāciju un svarīgumu (šai skalai vispār raksturīgs tas, ka ir vismazākā starpība starp esošo situāciju un to, kā, pēc pētījuma dalībnieku domām, būtu jābūt), bet gan uz izmaiņām pašā esošajā situācijā. Eksperimentālajai un kontroles grupai līknes, salīdzinot mērījumus pirmās un otrās fāzes noslēgumā, ir pretēji vērstas.

Iedziļinoties tajā, kā šīs atšķirības konstruējas, konstatējam, ka no četriem skalas apgalvojumiem, tas ir:

- Dodoties prom vai atgriežoties mājās, ģimenes locekļi ikreiz atvadās vai sasveicinās ar pārējiem;
- Kāds no strādājošajiem dzīvesbiedriem katru dienu pārnāk mājās apmēram vienā un tajā pašā laikā;
- Ģimenei ir noteikts sasveicināšanās veids, ko viņi gandrīz vienmēr izmanto;
- Katru dienu mēs izrādām uzmanību un rūpējamies viens par otru,

statistiski būtiskas atšķirības (turklāt jau pie 95% ticamības līmeņa, nevis pie 90% kā skalai kopumā) parādās tikai trešajam – tas ir, runa ir par noteiktu rituālu formēšanos eksperimentālajai grupai un to pielietošanas mazināšanos kontroles grupai. Interesanti, ka pirmajam skalas apgalvojuma atbilstības tendences eksperimentālajai un kontroles grupai ir pretēji vērstas tās, kādas ir skalai kopumā – tā kā apgalvojumā runa arī ir par sasveicināšanos, tikai uzsvars liekams nevis uz „arsenālā” esošo rituālu, bet uz tā regulāru pielietošanu, secinām, ka runa ir tieši par rituālu formēšanos.

Atsevišķa uzmanība būtu pievēršama skalai „Dzīvesbiedru ieradumi”, kura gan kopumā nekādas statistiski būtiskas pieauguma atšķirības, salīdzinot eksperimentālo un kontroles grupu neparāda, tomēr, apskatot atbildes dzimumu griezumā, redzam, ka eksperimentālā

²⁹ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 95% ticamības līmeņa.

³⁰ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 90% ticamības līmeņa.

grupa ir sašķēlusies šīs dzimuma pazīmes³¹ (sk. 4.2.attēlu), kamēr kontroles grupas atbildes pēc dzimuma pazīmes ir visai viendabīgas.

4.2.attēls. Skalas „Dzīvesbiedru ieradumi” novērtējumu dinamika, vērtējot (procentos no maksimāli iespējamajiem rādītājiem) atbilstību esošajai situācijai un vēlamo eksperimentālās sievietes un vīriešu starpā

Skala sastāv no šādiem apgalvojumiem:

- Mums ir kāds kopīgs hobijs vai abiem kopīgas sporta aktivitātes;
- Mēs diezgan bieži pavadām brīvo laiku viens ar otru;
- Vienu vai vairākas reizes nedēļā mēs abi dodamies izklaidēties ārpus mājas;
- Mēs bieži pavadām laiku personiskās sarunās ar savas ģimenes pusaudžiem.

Pēdējais apgalvojums ir relevantis tikai dažiem pētījuma dalībniekiem, kuru ģimenēs ir pusaudži, tādējādi to sīkāk neapskatīsim. Bet no pārējiem trim statistiski būtiskas pieauguma atšķirības, salīdzinot starpību starp vēlamo un esošo eksperimentālajai grupai dzimumu griezumā, novērojamas pirmajiem diviem. Un abos gadījumos cēlonis ir izmaiņas novērtējumā „Vēlamais”, nevis „Esošais”, proti, sievietes otrās fāzes beigās daudz biežāk kā nepieciešamus (un tādējādi iztrūkstošus), salīdzinot ar atbildēm pirmās fāzes beigās, norādījušas kopīgas sporta aktivitātes vai hobijus, kā arī kopīgu laika pavadīšanu.

Tātad, ja pirmās fāzes noslēgumā secinājām, ka atšķirības mazinājušās, jo ir apmierināta akūta vajadzība, tad šobrīd varam secināt, ka vīriešu gadījumā vektori joprojām liecina par līkņu vērtību (vēlamais un esošais) tuvošanos, tad sievietes gadījumā līknes uzsākušas attālināties, ko, iespējams, var saistīt ar iegūtā laika izmantošanas praksēm³², kuras sievietes vēlētos redzēt savādākas.

³¹ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālās grupas sievietes un vīriešu starpā, neapstiprinās pie 99% ticamības līmeņa.

³² Lai arī skala kopumā uzrāda vērtību mazināšanos sievietes atbildēm par atbilstību, ja salīdzina mērījumu projekta sākumā un pēc pirmās fāzes, apgalvojumam „Mēs diezgan bieži pavadām brīvo laiku viens ar otru” tendence bija visai izteikti pretēja. Tas mums ļauj secināt, ka par laika ieguvumiem runāt ir pamats.

4.2. Bērnu audzināšanas prasmju pašvērtējums un iecerētais bērnu skaits

Projekta dalībniekiem tika lūgts novērtēt savu attieksmi pret trim apgalvojumiem, kas raksturo bērnu audzināšanas prasmju pašvērtējumu:

- Es savas bērnu audzināšanas prasmes vērtēju kā labas;
- Es uzticos sev kā bērna vecākam;
- Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu.

Lai arī vizuāli nelielas atšķirības, salīdzinot izmaiņas eksperimentālās un kontroles grupas starpā pēc otrās fāzes novērot varam (sk. 4.3.–4.5.attēlus), tās nav vērtējamas kā statistiski būtiskas.

4.3.attēls. Apgalvojuma „Es savas bērnu audzināšanas prasmes vērtēju kā labas” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu

4.4.attēls. Apgalvojuma „Es uzticos sev kā bērna vecākam” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu

4.5.attēls. Apgalvojuma „Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu

Skalā „Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu” novērtējumu svārstības gan ir notikušas, tomēr šīs svārstības skar gan eksperimentālo, gan kontroles grupu, tādējādi, lai ar ko tās arī būtu saistītas, maz ticams, ka cēlonis ir projekta ietvaros saņemtais pakalpojums.

Analizējot izmaiņas, kas bija notikušas no projekta sākuma līdz pirmās fāzes beigām, ziņojumā norādījām, ka, lai interpretētu konstatētās statistiski būtiskās pieauguma atšķirības starp eksperimentālo un kontroles grupu apgalvojumā „Es uzticos sev kā bērna vecākam” (kontroles grupas atbildei „piekrītu” daļā gadījumu nomainoties pret „drīzāk piekrītu”), mums nepieciešami nākamo mērījumu rezultāti³³. Šobrīd redzam, ka otrās fāzes beigās esam ieguvuši līdzīgu rezultātu kā pirmās fāzes beigās, tomēr ticamas hipotēzes par pārmaiņu cēloņiem pirmās fāzes gaitā mūsu rīcībā joprojām nav.

Jautājumos par plānoto un optimālo bērnu skaitu (sk.4.6.attēlu), turpinām novērot novērtējumus svārstības nevis plānotajā, bet deklarētajā optimālajā bērnu skaitā, kāds tas varētu būt ideālos apstākļos. Pieaugums šādā skalā, kāds novērojams eksperimentālajai grupai, visdrīzāk no vienas puses liecina par pozitīvām tendencēm (ja kā optimāls tiek norādīts augstāks bērnu skaits nekā iepriekš), no otras puses par kādiem traucējošiem ārējiem apstākļiem (jo palielinās atšķirība starp nosaukto optimālo un plānoto bērnu skaitu), tomēr mums diemžēl nav informācijas, kādi ir šie traucējošie apstākļi. Tiesa, konstatējams, ka šādas izmaiņas ir galvenokārt vīriešu atbilžu dēļ, kas ir izteikti svārstīgs abās grupās, savukārt sievietes atbildes uzrāda visai stabilu optimālo bērnu skaitu.

Ja mēģinām to sasaistīt ar projekta ietekmi, tad jāsaprot, ka eksperimentālās grupas vīrieši ir tālāk no pašas pakalpojuma saņemšanas, nekā eksperimentālās grupas sievietes. Par tā sniegtajiem labumiem bieži uzzina pastarpināti, kas dod viņiem vairāk pamata pasapņot par

³³ Skatīt: Iekšējais ziņojums par eksperimenta otrās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017.

bērniem. Tiesa, tas nekādā veidā neskaidro kontroles grupas rādītāju kritumu. Pievienojot šiem mērījumiem vēl vienu - pēdējo - iespējams, radīsies iespēja izvirzīt ticamākus un visaptverošākus skaidrojumus. Tomēr šobrīd šķiet, ka atšķirības saistās ar to, ka vīriešu atbildes vienkārši sniegtas mazāk atbildīgi.

4.6.attēls. Plānotā un optimālā bērnu skaita izmaiņas, salīdzinot eksperimentālo (n=67, t.sk. 34 vīrieši, 33 sievietes) un kontroles (n=60, t.sk. 19 vīrieši, 41 sieviete) grupu³⁴

Padziļinātājās intervijās tika konstatēta vecāku pozīcija, ka viņi vispirms pavēros, kā klāsies ar esošo bērnu audzināšanu, un tad izlems par vēlamo bērnu skatu ģimenē, līdz ar to nosauktais

³⁴ Aprēķinos iekļauti tikai tie pētījuma dalībnieki, kas visos trīs mērījumos uz abiem jautājumiem (par plānoto un optimālo bērnu skaitu) sniedza konkrētas atbildes.

optimālais bērnu skaits varētu liecināt par vecāku vērtējumu savai bērnu audzināšanas pieredzei, tomēr veicot korelāciju analīzi starp bērnu audzināšanas prasmju pašvērtējumu un optimālo bērnu skaitu, statistiski būtiskas sakarības netika konstatētas (tiesa, tās bija ar plānoto bērnu skaitu, tomēr augstākas vērtības plānotajā bērnu skaitā parasti uzrāda personas, kurām jau ir vairāk bērnu, tādējādi šeit sakarībā drīzāk ir pretēja – lielāks bērnu skaits rada pārliecību par savām bērnu audzināšanas prasmēm).

4.3. Bērnu uzraudzības prakses

Bērnu uzraudzības prakses projekta gaitā tika vērtētas, vaicājot projekta dalībniekiem par to, kādas no tām viņi pēdējā laikā izmantojuši – pirms projekta tika vaicāts par pēdējiem 6 mēnešiem, pēc pirmās fāzes – par pēdējiem 4 mēnešiem, bet pēc otrās fāzes – par pēdējiem 2 mēnešiem. Jāņem vērā, ka pirmajos divos mērījumos tika atbildēts par bērnu pieskatīšanas praksēm vispār, bet pēc trešās fāzes – arī par praksēm tieši nestandarta laikā.

Sniegtās atbildes par pieskatīšanas praksēm vispār grafiski atspoguļotas 4.7.attēlā³⁵. Melnās līnijas norāda uz visbiežāk izmantotajām bērnu uzraudzības praksēm, bet zaļās – uz tām, kas vispār izmantotas (respektīvi, pirmajā no attēla grafikiem norādīts, ka 47% no eksperimentālās grupas pārstāvjiem izmantojuši bērnudārza pakalpojumus 6 mēnešu pirms projekta sākumā, tai skaitā, 34% tā bijusi visbiežāk izmantotā³⁶ bērnu pieskatīšanas forma u.t.t.). Statistiski nozīmīgās pieauguma atšķirības, kas novērojamas, salīdzinot eksperimentālo un kontroles grupu, norādītas ar bultām (sarkanās norāda uz atšķirībām vismaz pie 95% ticamības līmeņa, bet oranžās – uz atšķirībām pie 90% ticamības līmeņa). Bultas savieno tos mērījumus, kur ir statistiski būtiskas pieauguma atšķirības, vērtējot pret otru pētījuma grupu (tādējādi, ja bulta savieno nevis blakus esošos mērījumus, bet mērījumu projekta sākumā un pēc otrās fāzes, tas liecina, ka statistiski būtiskas atšķirības starp blakus esošajiem mērījumu pāriem nav konstatējamas, bet kumulatīvi starp galējiem mērījumiem tādas tomēr parādās).

4.7.attēls. Bērnu uzraudzības prakšu izmaiņas eksperimentālajā (n=114) un kontroles (n=95) grupā (procentos no pētījuma dalībniekiem), salīdzinot periodu 6 mēnešus pirms projekta, pirmo un otro projekta fāzi

³⁵ Pirmie divi no attēlā atspoguļotajiem grafikiem faktiski daļēji dublē informāciju, kas sniegta 2.4.attēlā, tomēr šeit sniegti dati arī par visbiežāk izmantotajām bērnu pieskatīšanas formām, kā arī bērnudārzu pakalpojumu izmantošana šeit parādīta pārējo bērnu pieskatīšanas formu kontekstā.

³⁶ Attēlā nav atspoguļotas atbildes "Bērnu pieskatītāja dzīvesbiedrs", ko daļa projekta dalībnieku atzīmēja kā visbiežāko pieskatīšanas formu, līdz ar to uzrādītās atbildes "Visbiežāk" summā neveido 100%. Atbildes „Bērnu pieskatītāja dzīvesbiedrs” īpatsvara salīdzināšana nevarētu būt objektīva, jo daudzi pētījuma dalībnieki to uzskata par pašsaprotamu, tāpēc ne vienmēr atzīmē.

Aukļu reģistrā reģistrēta algota aukle

Algota aukle, kas nav reģistrēta aukļu reģistrā

Ģimenes loceklis, kam ir vismaz 13 gadu

Ģimenes loceklis, kam tobrīd nebija 13 gadu

Labs draugs, tuvs paziņa, kaimiņš

Uz brīdi bez pieskatīšanas

Vērtējot notiekošos procesus kopsakarībās, varam norādīt uz četriem nozīmīgākajiem ietekmējošajiem faktoriem, kuru ietekme konstatēta 4.7.attēlā:

1. arvien lielākai daļai pētījuma dalībnieku – īpaši eksperimentālajā grupā – **pienākusi rinda uz bērnudārzu** (svarīgi, ka apmēram pusei pētījuma dalībnieku otrā pētījuma fāze sakrīt ar septembri, kad daudzi bērnudārzi uzņem jaunas grupiņas), kas ietekmē izmantotās bērnu pieskatīšanas formas;
2. eksperimentālajai grupai **ir pieejams pakalpojums**, tādējādi tai mazākā mērā ir nepieciešami tādi situatīvi risinājumi, kādus izmanto kontroles grupa;
3. lielai daļai pētījuma dalībnieku pētījuma otrā fāze ietvēra augustu, kad **bērnudārzu pieejamība ir apgrūtinātāka**, salīdzinot ar pārējo laiku;
4. kontroles grupas **bērni kopumā ir vecāki** nekā eksperimentālajā grupā.

Pirmais no šiem faktoriem skaidro šādas attēlā konstatējamās atšķirības:

- eksperimentālajā grupā pieaugusi bērnudārza kā visbiežākās bērnu pieskatīšanas formas izmantošana;
- tas mazinājis aukļu kā visbiežāko pieskatīšanas formu izmantošanu;

Otrais skaidro to, ka:

- eksperimentālajā grupā mazinājusies tādu pieskatīšanas formu izmantošana kā labs draugs, tuvs paziņa, kaimiņš, aukļu reģistrā neregistrēta aukle, kā arī ģimenes loceklis, kam ir vismaz 13 gadu;
- kontroles grupas izmantotie situatīvie risinājumi, kurus nācies izmantot, ietver pieaugumu tādās pieskatīšanas formās kā labs draugs, tuvs paziņa kaimiņš, kā arī ģimenes loceklis, kam vēl nav 13 gadu, bet mazāku kritumu nekā eksperimentālajā grupā attiecībā uz pieskatīšanām, ko nodrošinājuši ģimenes locekļi, kam ir 13 gadi.

Trešais fakts nosaka to, ka:

- kontroles grupai konstatējams kritums attiecībā uz bērnudārzu kā visbiežāk izmantoto bērnu pieskatīšanas formu;
- kontroles grupai vairāk nekā parasti bija nepieciešamība pēc alternatīviem situatīviem bērnu pieskatīšanas pakalpojumiem.

Ceturtais faktors savukārt ietekmē šādas atšķirības:

- bērnu pieskatīšanas formu zināmu pārbīdi no tādām drošākām un pastāvīgākām formām kā aukles un ģimenes locekļi, kam ir vismaz 13 gadi (parasti vecmāmiņas), uz situatīvākām – kā labs draugs, paziņa kaimiņš, kā arī ģimenes loceklis, kam vēl nav 13 gadu (pēdējā gadījumā gan jāmin arī tas, ka eksperimentālajai grupai šādu nedrošu bērnu pieskatīšanas formu pat teorētiski izvēlēties varētu būt iespēja retāk, jo daudziem vēl nav bērnu skolas vecumā);
- pašu faktu, ka eksperimentālā grupa daudz biežāk ieguvusi vietas bērnudārzos tikai šobrīd.

Otrās fāzes noslēgumā ir radusies iespēja atsevišķi novērtēt bērnu pieskatīšanas formu atšķirības nestandarta darba laikā un kopumā (sk. 4.8.attēlu).

4.8.attēls. Bērnu uzraudzības prakses eksperimentālajā (n=114) un kontroles (n=95) grupā (procentos no pētījuma dalībniekiem) projekta otrajā fāzē, salīdzinot situāciju kopumā un nestandarta darba laikā³⁷

Aukļu reģistrā reģistrēta algota aukle

Algota aukle, kas nav reģistrēta aukļu reģistrā

Ģimenes loceklis, kam ir vismaz 13 gadu

Ģimenes loceklis, kam tobrīd nebija 13 gadu

Labs draugs, tuvs paziņa, kaimiņš

Uz brīdi bez pieskatīšanas

³⁷ Nav iekļautas tādas pieskatīšanas formas kā pašvaldību un privātais bērnudārzs, jo tās nav iespējams metodoloģiski viendabīgi interpretēt – neliela daļa pētījuma dalībnieku norādīja uz to, ka bērnudārzi darbojas, piemēram, līdz 19:00, kas pēc mūsu pašu definīcijas ir nestandarta darba laiks, līdz ar to atbilde par bērnudārzu kā pieskatīšanas formu nestandarta darba laikā pēc būtības ir korekta, lai arī skar tikai nelielu daļu bērnu pieskatīšanas laika. Tā kā šāda formāla pieeja bija tikai nelielai daļai pētījuma dalībnieku, mums ir problemātiski vienoti interpretēt atbildes par bērnudārziem kā pieskatīšanas formu nestandarta darba laikā.

Galvenais, ko varam no 4.8.attēla secināt ir, ka nestandarta darba laikā kontroles grupa daudz biežāk joprojām izmanto tādu pieskatīšanas formu kā ģimenes loceklis, kam ir vismaz 13 gadu. Labs draugs, paziņa, kaimiņš parasti, bet nedrošās bērnu pieskatīšanas formas visos konstatētajos gadījumos ir attiecināmas uz pieskatīšanu standarta darba laikā. Līdz ar to argumenti par to, ka pakalpojums, ja tas tiek sniegts nestandarta darba laikā, būtiskā mērā risina bērnu drošības jautājumus, atbilst patiesībai mazākā mērā, nekā līdz šim uzskatījām – **riski daudz lielākā mērā saistās ar standarta darba laiku, kad pakalpojums netiek piedāvāts.**

Līdz ar to arī varam secināt, ka, iespējams, ir racionāli vecākiem, kas strādā nestandarta darba laiku, pašiem izlemēt, kad viņiem pakalpojums vairāk nepieciešams – nestandarta darba laikā vai tomēr standarta.

4.4. Projekta ietvaros sniegtais pakalpojums

Pirmās un otrās fāzes beigās eksperimentālās grupas dalībniekiem tika vaicāta virkne jautājumu, kas saistās ar pakalpojuma izmantošanu:

- eksperimentālās grupas apmierinātība ar pakalpojuma kvalitāti;
- vai bija situācijas, kad eksperimentālās grupas dalībnieki nevarēja saņemt pakalpojumu nepieciešamajā laikā, kā arī šādas situācijas iemesli un sekas;
- pakalpojuma ietekme uz eksperimentālās grupas dalībnieku darba laiku;
- vai kontroles grupai būtu nepieciešams līdzīgs pakalpojums un kādā apmērā.

Otrās fāzes beigās jautājumu klāsts tika papildināts ar tādiem, kas precizēja:

- optimālo pakalpojuma laiku (vakars, nakts, brīvdienas) un formu (aukle, bērnudārzs);
- gatavību par pakalpojumu maksāt un summas apmēru, kādu pētījuma dalībnieks būtu ar mieru tam atvēlēt.

Saglabājas situācija, kādu konstatējām pēc pētījuma pirmās fāzes – absolūtais vairums eksperimenta dalībnieku anketā nenorāda uz problēmām, ar kurām būtu saskārušies saistībā ar pakalpojuma saņemšanu (sk.4.9.attēlu). Ja pēc pirmās fāzes bija viens gadījums, kad bērna vecāks pakalpojuma kvalitāti novērtēja ar „Drīzāk neapmierināts”, motivējot to ar aukles attieksmi pret viņu pašu, tad pēc otrās fāzes šādu gadījumu nav.

4.9.attēls. Eksperimentālās grupas dalībnieku (n=114) atbildes uz jautājumu, vai viņi ir apmierināti ar pakalpojuma kvalitāti projekta ietvaros

Arī uz situācijām, kad pakalpojumu nebūtu iespējams saņemt laikā, kad tas nepieciešams, anketā norādīts reti – tikai 5% gadījumu pēc otrās fāzes (sk.4.10.attēlu). To interpretējot, jāņem vērā, ka daudzos gadījumos aukle jau pirms projekta sniegusi ģimenei pakalpojumus, turklāt daļā gadījumu vispār ir runa par ģimenes locekli, tai skaitā, par projekta dalībnieka māti, tādējādi kritisku atbilžu „iznešana ārpus mājas” ar anketēšanas palīdzību nav sagaidāma. Tomēr atbilžu īpatsvara kritumam par to, vai bijušas situācijas, kad pakalpojumu nebūtu iespējams saņemt laikā, kad tas nepieciešams, var būt arī pavisam objektīvs cēlonis – otrā fāze ir īsāka par pirmo, tādējādi arī šādu problēmsituāciju rašanās iespēju ir mazāk.

Vaicāti par šādu situāciju cēloņiem, bērnu vecāki pēc otrās fāzes sniedza šādas atbildes:

- „Mēs aukli dalām ar citiem”;
- „Aukle pieskata mana kolēģa bērnu arī!”;
- „Aukles slimības dēļ”;
- „Es nejautāju, dažreiz slimības dēļ”;

- „Aukles aizņemtības dēļ”;
- „Dēļ tā, ka man bija komandējumi ārzemēs”.

Ja salīdzinām ar tām atbildēm, kas uz šo pašu jautājumu tika sniegtas pēc pirmās fāzes, tad mazinājies gan uzrādīto gadījumu skaits, gan cēloņu daudzveidība. Vienīgais cēlonis, kas sniedz jaunu informāciju pētījuma kontekstā, ir beidzamais – komandējumi ārzemēs, kas norāda uz to, ka projekta ietvaros ne līdz galam precīzi iezīmētas tās situācijas, kad pakalpojums visvairāk nepieciešams. Konkrētās ģimenes situācija ir tāda, ka abi vecāki strādā nestandarta darba laiku. Taču situācijās, kad tas ģimenes loceklis, kura nestandarta darba laikā pakalpojums sakarā ar noslēgto līgumu tiek sniegts, ir ārvalstu komandējumā, otram iespējas saņemt pakalpojumu ir ierobežotas, lai gan vajadzība pēc tā, iespējams, ir pat lielāka.

4.10.attēls. Eksperimentālās grupas dalībnieku (n=114) atbildes uz jautājumu, ir bijušas situācijas, kad aukle/bērnudārzs nevarēja sniegt pakalpojumu nepieciešamajā laikā

3 no 6 pētījuma dalībniekiem, kas anketā norādīja, ka nepieciešamajā laikā nav saņēmuši pakalpojumu, minēja, ka tas viņiem sagādājis problēmas (tai skaitā augstāk aprakstītajā gadījumā).

4.11.attēls. Eksperimentālās grupas dalībnieku (n=114) atbildes uz jautājumu, vai tāpēc, ka piedalās projektā un saņem aukles/bērnudārza pakalpojumus, ir mainījies darba laiks

Viens no būtiskākajiem efektiem, kas no pakalpojuma tika sagaidīts, ir tāds, ka eksperimentālajai grupai projekta rezultātā radīsies iespēja strādāt vairāk, kas varētu atbilst arī darba devēju interesēm, tādējādi viņi būtu gatavāki piedalīties ar līdzmaksājumu. Lai arī šobrīd šāda situācija konstatēta vien atsevišķos gadījumos (sk. 4.11.attēlu), tomēr nav tā, ka tie vienmēr ir vieni un tie paši projekta dalībnieki, kas pēc pirmās un otrās fāzes norādījuši uz izmaiņām darba laikā – pārklājas atbildes tikai 4 pētījuma dalībniekiem, kamēr pārējie katru reizi bijuši citi. Līdz ar to šobrīd mums summā jau ir 12 projekta dalībnieki, kas tajā vai citā

brīdī norādījuši uz izmaiņām darba laikā. Nevieni no viņiem šobrīd projektu vēl nav pametis, kas vērtējama kā pozitīva tendence. Sīkāka informācija par viņiem sniegta 4.1.tabulā.

Raksturīgi, ka pēc otrās fāzes uz izmaiņām darba laikā sākušas biežāk norādīt sievietes, tai skaitā divas tādas, kas strādā salīdzinoši nelielos uzņēmumos un augstāk kvalificētu darbu. Tāpat konstatējams, ka Rīgas Dzemdību nama darbinieces viedoklis par nepieciešamību izmantot aukles sniegtā pakalpojuma radītās iespējas vairāk strādāt, otrās fāzes gaitā mainījies.

Joprojām varam konstatēt, ka nav gandrīz neviena uzņēmuma, kur vairāk nekā viens darbinieks norādītu uz izmaiņām (izņemot Rīgas Satiksmi, kur viens darbinieks norādījis uz izmaiņām pēc pirmās fāzes, bet cits – pēc otrās).

Statistiski būtiskas atšķirības apmierinātībā ar darbu izmaiņās starp tiem, kas norādījuši uz darba laika izmaiņām un pārējiem kontroles grupas dalībniekiem konstatēt neizdevās, kas vispirmām skaidrojams ar nelielu personu skaitu, kas uz šādām izmaiņām norāda. Tomēr, ja tādas būtu, mēs varētu norādīt uz apmierinātības kritumu pirmās fāzes gaitā (sk. 4.12.attēlu), taču ne tālāku kritumu otrajā fāzē.

4.12.attēls. Spektora apmierinātības ar darbu testa kopējie rezultāti (procentos no maksimāli iespējamajiem) eksperimentālajai grupai, salīdzinot tos, kas norādījuši, ka viņiem projekta rezultātā mainījies darba laiks (n=12) un pārējos (n=102) grupas sniegto atbilžu izmaiņas

Līdz ar to šobrīd nav pamata atkāpties no iepriekš secinātā, kā pakalpojuma pamatmērķis eksperimentālās grupas izpratnē galvenokārt ir slodzi mazināt, gūt zināmu atelpu, nevis pārdalīt pakalpojuma rezultātā iegūtos laika resursus par labu darbam. Lai gan iespējami izņēmumi, īpaši, ja tas attiecas uz sievietēm un nelielos uzņēmumos strādājošajiem, kur darbs prasa augstu kvalifikāciju un ir mazāk piesaistīts konkrētam darbalaikam – pēdējā gadījumā aukles pakalpojumu esamība sniedz vienkāršākas saskaņošanas iespējas, taču tas ir vienkāršāk, ja arī darba laiks ir pietiekami elastīgs – tātad saskaņošana ir abu grafiku salāgošana, nevis viena grafika pielāgošana otram. Vairumam eksperimentālās grupas dalībnieku šādas iespējas nav.

4.1.tabula. Eksperimentālās grupas dalībnieku, kas minējuši, ka viņiem mainījies darba laiks, skaidrojumi par notikušajām izmaiņām

Uzņēmums	Dzimums	Anketā pēc pirmās fāzes sniegtais komentārs, kādas izmaiņas darba laikā notikušas	Anketā pēc otrās fāzes sniegtais komentārs, kādas izmaiņas darba laikā notikušas	Nostrādātas stundas pirms projekta (nedēļā)	
				Kopā	Nestandarta laikā
Rīgas Satiksme	vīrietis	„Sāku ņemt maiņas, kas ir ilgākas un izdevīgākas apmaksas ziņā”		50	Nav datu
Rīgas Satiksme	sieviete		“Var vairāk strādāt”	35	21
Dzemdību nams	sieviete	„Papildus dežūras, lai vairāk nopelnītu”	“Sākumā es sāku strādāt vairāk, gandrīz 1,5 slodzes, un tad es sapratu, ka nekāda aukle nevar aizvietot mammu, jo es nekad neesmu mājās, bet, kad esmu, tad man jākopj māja un jāatpūšas, līdz ar to laika priekš ģimenes nav vispār. Tad es vienkārši pārguru”	43	33
AirBaltic	sieviete	„Pārgāju uz pilnu slodzi”	“Pilna slodze”	36	18
Jaunais Rīgas teātris	vīrietis	„Man mazāk jāpielāgo savas darba stundas sievas darba stundām, mazāk jāmainās ar kolēģiem u.t.t.”		Nav datu	Nav datu
Rimi	sieviete	„Varu strādāt garākas stundas un biežāk”	“Varu strādāt garākas stundas”	42	19
Kolonāde	vīrietis	„Strādāju brīvdienās un pēc 18.00”		40	31
ArtSmart	vīrietis	„Tas palīdz var vairāk strādāt vakaros, doties komandējumos. Savādāk plānoju darbu, mazāk laika esmu mājās. Tas mazāk rada iekšējo spriedzi, jo ir atbalsts sievai”	“Es varu biežāk doties divu dienu komandējumos vai no vienas dienas komandējumiem atgriezties vēlāk, vairāk padarot komandējuma ietvaros”	55	Nav datu
VUGD	vīrietis	„Ir vairāk laika kaut kur piepelnīties un pamācīties”		43	30
Eko Studio	sieviete		“Strādāju nepilnu darba laiku, kas atkarīgs no darba apjoma. Projekta dēļ varēju strādāt vairāk stundu”	Nav datu	25
Lidosta "Rīga"	sieviete		“Ja ir nepieciešams, varu ņemt arī vakarus un brīvdienas, jo man ir aukle, kura pieskata”	40	22
CUBIES	sieviete		“Varu kvalitatīvi paveikt visus iepāņotos darbus un paspēt arī ārpusdarba aktivitātes”	38	30

Lai noskaidrotu, kādā mērā pakalpojums būtu relevantns kontroles grupai, tās pārstāvjiem tika vaicāts, vai viņi izmantotu pakalpojumu hipotētiskā situācijā, ja viņiem tas būtu pieejams. Vairums (sk. 4.13.attēlu) atbildēja apstiprinoši, taču atbildes „nē” īpatsvars pēc pirmās fāzes ir pieaudzis.

Iepriekš konstatējam atšķirības vīriešu un sieviešu sniegto atbilžu starpā, un tās ir saglabājušās arī pēc otrās fāzes (sk. 4.14.attēlu), taču noliedzošo atbilžu īpatsvars pēc otrās fāzes pieaudzis abiem dzimumiem. Tiesa, atšķirīgā veidā – sievietēm par „nē” pārtapušas pozitīvās atbildes, savukārt vīriešiem pozitīvo atbilžu īpatsvars nedaudz pat pieaudzis, bet par „nē” pārtapušas atbildes „grūti pateikt”. Skaidrojams tas drīzāk ir tā, ka kontroles grupas vīrieši ir kļuvuši pazīstamāki ar pētījuma problemātiku un pakalpojuma būtību, tādējādi viņu atbilžu struktūra pietuvojusies sieviešu atbilžu struktūrai – atšķirības „nē” un „grūti pateikt” izvēlē visdrīzāk skaidrojamas ar to, kas sievietes pakalpojumu biežāk saista ar SOS aukļu funkcijām un priecātos, ja viņām šāda iespēja situācijās, kad cits variants nav atlicis, būtu – tiesa, ne kā pastāvīgs pakalpojums, bet kā rezerves variants.

4.13.attēls. Kontroles grupas dalībnieku (n=95) atbildes uz jautājumu, vai, ja viņiem būtu pieejams tāds pakalpojums kā eksperimentālajai grupai, viņi to būtu izmantojuši

4.14.attēls. Kontroles grupas sieviešu (n=60) un vīriešu (n=35) atbilžu salīdzinājums uz jautājumu, vai, ja viņiem būtu pieejams tāds pakalpojums kā eksperimentālajai grupai, viņi to būtu izmantojuši

Runājot par stundu skaitu, kādu kontroles grupas dalībnieki norādījuši kā nepieciešamu pakalpojuma saņemšanai, ja viņiem tāds būtu pieejams, jāsap, ka nevaram vairs novērot tādas likumsakarības atkarībā no dzimuma un izvēlētajās atbildes „jā, noteikti” un „jā, iespējams”, kādas bija novērojamas pirmās fāzes rezultātos. Taču vidējais stundu skaits un atbilžu standartnovirze kopumā saglabājusies ļoti līdzīga kā pēc pirmās fāzes (sk. 4.2.tabulu)

Tomēr maz ticams, ka par sagādīšanos var uzskatīt faktu, ka no otrās fāzes gaitā projektu pametušajiem 8 kontroles grupas dalībniekiem 5 bija sievietes (3 no Latvijas Pasta, 2 no P.Stradiņa slimnīcas), kas spēja nosaukt konkrētu stundu skaitu, kāds viņiem pakalpojumā būtu nepieciešams – tādējādi no 32 kontroles grupas dalībniekiem, kas tobrīd spēja sniegt konkrētu atbildi, pēc otrās fāzes projektā palikuši 27. Runa acīmredzot ir par akūtāku nepieciešamību pēc bērnu pieskatīšanas, kas arī izpaužas konkrētā rīcībā. Diemžēl praksē tas var nozīmēt, ka no kontroles grupas projekta gaitā biežāk atbirst tie darbinieki, kam pakalpojums būtu nepieciešams vairāk.

4.2.tabula. Kontroles grupas dalībnieku nosauktais nepieciešamais pakalpojuma apjoms (stundās mēnesī; max = 80)

Laika posms	Vidējais stundu skaits, kāds būtu mēnesī nepieciešams	Standartnovirze	Personu skaits, kas nosauca konkrētu stundu skaitu
Pēc pirmās fāzes ³⁸	34,3	27,1	27
Pēc otrās fāzes	35,9	28,0	28

Šobrīd mūsu rīcībā ir arī objektīvāki dati par pakalpojuma nepieciešamību, kas pētījuma dalībniekiem tika pavaicāti tieša jautājuma formā. Uz to, ka viņiem šādi pakalpojumi nav nepieciešami principā norādīja 37% kontroles grupas dalībnieku, kā arī 8% no eksperimentālās grupas (sākotnēji vairāk, taču šajā gadījumā viņiem tika pārvaicāts, vai tā nav kļūda – tie, kas izvēlējās šādas atbildes saglabāt, vai nu praksē pakalpojumu neizmantoja [Valmiera Stikla šķiedras darbinieki] vai arī norādīja, ka viņiem pakalpojums nav pieejams finansiāli).

4.15.attēls. Eksperimentālās (n=114) un kontroles (n=95) grupas dalībnieku atbildes uz jautājumu, kādi pakalpojumi 2.fāzes laikā varētu būt bijuši noderīgi, ja tie būtu pieejami (neatkarīgi no tā, vai saņemti vai nē)

Atbildes par optimālo pakalpojuma laiku un formu atspoguļotas 4.15.attēlā. Nozīmīgākā atšķirība, kas attēlā uzreiz pamanāma, ir izteikta diferenciacija starp bērnodārza un aukles pakalpojumiem eksperimentālajā un kontroles grupā – kontroles grupa savās atbildēs ir akcentējusi laiku, kad tai pakalpojums varētu būt nepieciešams, taču, tā kā praksē ar

³⁸ Iekļautas tikai to kontroles grupas dalībnieku atbildes, kas aizpildīja arī otrās fāzes noslēguma anketu.

funkcionālajām atšķirībām starp aukles un bērnudārza pakalpojumiem nav saskārusies (un iespējams arī tāpēc, ka viņu bērni ir vecāki, bet vecākiem bērniem pakalpojuma formas kļūst vienkāršāk savstarpēji aizvietošanas), minimāli diferencē potenciālos pakalpojuma sniedzējus. Eksperimentālās grupas pieeja ir savādāka – tā izteikti diferencē pakalpojuma sniedzēju, bet daudz mazākā mērā pakalpojuma laiku – īpaši, ja runa ir par aukles pakalpojumiem. Acīmredzot runa ir par aukles pakalpojumu elastību, kas ļauj tos izmantot pēc nepieciešamības.

Akcenti uz pakalpojuma izmantošanu brīvdienās, kas attēlā konstatējams, bet neparādās reālajā pakalpojuma izmantošanas laikā projektā, visdrīzāk saistāms ar to, ka eksperimentālās grupas dalībnieki lielākā mērā vēlētos pakalpojumu izmantot savai atslodzei – lai atpūstos. Projekta ietvaros tas tiek ierobežots ar laiku, kad viņi ir nodarbināti. Arī šajā gadījumā jānorāda, ka, ja netiek pārsniegts kopējais stundu skaits, kādā pakalpojums tiek saņemts, tad, iespējams, nebūtu būtiska problēma, ja pakalpojums netiek izmantots darba laikā, bet tiek izmantots atpūtas laikā. Tomēr šādu skatījumu visdrīzāk neatbalstītu daļa no darba devējiem, kas līdzfinansē pakalpojumu – šāda pozīcija tika konstatēta padziļinātajās intervijās ar vairākiem darba devējiem.

4.3.tabula. Summa, kādu projekta dalībnieki būtu gatavi maksāt par vienu stundu aukles vai bērnudārza pakalpojuma nestandarta darba laikā

Grupa	Vidējais maksimālajai summai, kādu būtu gatavi maksāt	Standartnovirze	Kādu atbildi sniedza:		
			Nosauca summu	Grūti pateikt	Nemaksātu vispār
Eksperimentālā (n=114; summu nosauca 49)	€ 3,40	€ 1,74	43 %	49 %	8 %
Kontroles (n=95; summu nosauca 36)	€ 3,29	€ 2,17	38 %	44 %	18 %
Ir izmantoti pašvaldības bērnudārza pakalpojumi (n=142; summu nosauca 53)	€ 2,93	€ 1,67	37 %	48 %	15 %
Nav izmantoti pašvaldības bērnudārza pakalpojumi (n=67; summu nosauca 32)	€ 4,05	€ 2,13	48 %	45 %	7 %

Pētījuma dalībniekiem tika vaicāts arī par to, kādu summu viņi būtu gatavi maksāt par bērnu uzraudzības pakalpojumiem nestandarta darba laikā (sk. 4.3.tabulu). Eksperimentālās un kontroles grupas sniegtās atbildes atšķiras gan pēc gatavības maksāt vispār, gan pēc nosauktās summas, gan pēc atbilžu viendabības pakāpes – eksperimentālā grupa ir gatava maksāt vairāk, nosauktās summas ir savstarpēji līdzīgākas, potenciālo maksātāju ir vairāk. Tomēr, kontrolējot sniegtās atbildes pēc sakarībām ar citām (un atmetot faktorus, kas tiešā veidā saistīti ar projekta dalībnieku materiālo labklājību un tādējādi maksātspēju), nākas secināt, ka īstā robežšķirtne būtu velkama ne tik daudz starp eksperimentālo un kontroles

grupu, cik starp to, vai projekta dalībniekiem ir vietas bērnudārzā. Tie, kuriem vietu bērnudārzā nav, nosauc augstākas summas, biežāk ir gatavi maksāt, tiesa, nosauktās summas ir diversificētākas, nekā starp tiem, kam vieta bērnudārzā ir. Atšķirības sniegtajās atbildēs apskatīto grupu iekšienē, uz ko norāda augstās standartnovirzes, saistāmas arī ar dažādu maksātspēju un, iespējams, dažādu iepriekšējo pieredzi aukļu pakalpojumu izmantošanā.

5. ĢIMENES UN DARBA DZĪVES SASKAŅOŠANA

5.1. Ģimenes un darba dzīves saskaņošanas prakses

Ģimenes un darba dzīves saskaņošanas prakšu mērīšanai un klasificēšanai eksperimenta ietvaros ir izmantots DECS³⁹ tests, kas izstrādāts pagājušā gadsimta 90.gadu sākumā ASV, ietver 58 apgalvojumus un ir piemērots situācijām, kad ģimenē abi dzīvesbiedri strādā algotu darbu. Testa apgalvojumi raksturo veidus, kā tikt galā ar ģimenes vajadzībām un situācijām. Visiem testa apgalvojumiem ir vienāds svars, un tie mērīti skalā no 1 (pilnībā neatbilst) līdz 5 (pilnībā atbilst).

Uzsākot testa adaptāciju vēl pirms pētījuma, tika izvērtētas testa autoru piedāvātās skalas – tas ir, kāpēc tas vai cits apgalvojums nonācis vienā skalā, nevis citā, un ko tieši mēra katra no testā iekļautajām skalām. Uzdevumu sarežģīja fakts, ka skalas veidotas, izmantojot faktoranalīzi, kur pētnieka pieredze kalpojusi kā moderators starp statistikas programmas izdruku un pētniecisko loģiku, balstoties izpratnē par problemātiku, kāda pastāvēja testa izstrādes vietā un laikā. Adaptācijas gaitā tika konstatēts, ka neviena no autoru piedāvātajām skalām mūsdienu Latvijas situācijā nefunkcionē – tikai vienā no gadījumiem Kronbaha alfas vērtība pārsniedza 0,6, kas ir diskutabls rezultāts no skalas izmantojamības viedokļa (neliecina par atbilstību, bet nav arī nepieņemama), bet visos citos bija ievērojami zem pieļaujamā līmeņa. Mēģinājumi skalas uzlabot jau testa adaptācijas posmā rezultātu nesniedza – atsevišķu apgalvojumu izņemšana no skalām Kronbaha alfas vērtību pazemināja vai arī nepietiekami paaugstināja.

Tomēr testa kopējā uzbūve (neveicot dalījumu oriģinālā piedāvātajās skalās) liecināja par to, ka tas kā viens veselums funkcionē – aplūkojot visus apgalvojumus kopā, Kronbaha alfas vērtība pārsniedza 0,7, kas parasti tiek pieņemta kā kritiskā vērtība. Šajā situācijā tika nolemts testu iekļaut pētījuma instrumentārijā, taču tā šķelšanu Latvijas situācijai atbilstošās skalās veikt ar faktoranalīzes palīdzību, balstoties jau mūsu pašu ievāktajos datos, un atstāt uz laiku, kad būs pieejamas pētījuma dalībnieku sniegtās atbildes.

Pēc tam, kad tika iegūti pirmie testa rezultāti (par fāzes sākumu), testa šķelšanu skalās apgrūtināja nelielais dalībnieku skaits, jo tas ir piemērojams tikai tiem pētījuma dalībniekiem, kuru dzīvesbiedri strādā – respektīvi, uz vecākiem, kas audzina bērnus vieni, un ģimenēm, kur viens no dzīvesbiedriem algotu darbu nestrādā, tas nav attiecināms.

Rezultāti tika pakļauti faktoranalīzei, pēc tam skalas modificējot manuāli un cenšoties panākt, lai tās būtu saprotamas, loģiski skaidrojamas (nevis mehāniskas datora izveidotas). Katras skalas viendabība šajā procesā tika pārbaudīta ar Kronbaha alfas palīdzību, nepieciešamības gadījumā veicot korekcijas, lai no vienas puses nodrošinātu iespējami augstu alfas vērtību, bet no otras – skalas saprotamību, pētāmā fenomena skaidru identificējamību.

³⁹ Dual Employed Coping Scale (Instruments for Couples) [DECS]. (1991). Skinner, D. A.; McCubbin, H. I. // In: Fischer, J.; Corcoran, K. J. (2007). Measures for clinical practice and research: A sourcebook. (4th ed.). NY: Oxford University Pr. Vol. 1, pages: 90–94.

Rezultātā pētnieki 57 no testā iekļautajiem apgalvojumiem apvienoja 10 skalās, kuru gadījumā Kronbaha alfas vērtība bija robežās no 0,612 (atbilstība diskutabla) līdz 0,827 (laba atbilstība). Tomēr pirmās fāzes noslēgumā tika konstatēts, ka daļu no skalām nepieciešams modificēt, jo ar jaunajiem datiem tās funkcionē sliktāk, respektīvi, uzrāda zemāku Kronbaha alfas vērtību. Pētnieki veica skalu pārdali, kā rezultātā izveidotas 7 skalas (no tām 4 neatšķīrās no iepriekš izmantotajām), bet 4 apgalvojumi atstāti ārpus tām, jo netika rasta iespēja tos izmantot tā, lai tie sniegtu pievienoto vērtību testam. Skalu vispārējs raksturojums sniegts 5.1.tabulā.

5.1.tabula. Skalu saīsinātie apzīmējumi

Nr.	Skalas raksturojums	Saīsināts apzīmējums
1	Ģimenes dzīves prakšu rutinizēšana, cenšoties nodrošināt to norisi un atbilstību ekspektācijām	Ģimenes dzīves prakšu rutinizēšana
2	Darbs kā vērtība (godprātīga attieksme pret darbu, tās ieaudzināšana bērnos, līdzvērtīga pienākumu sadale ģimenē)	Darbs kā vērtība
3	Fiksēta pienākumu sadale dzīvesbiedru starpā	Fiksēta pienākumu sadale
4	Ģimenes vajadzību prioritizēšana, vienlaikus izprotot abu dzīvesbiedru strādāšanas ieguvums, un procesu efektīvizēšana, lai spētu visu apvienot	Ģimenes vajadzību prioritizēšana
5	Sociālo standartu pazemināšana un normu ignorēšana, lai tiktu galā ar ģimenes un darba dzīvi	Standartu pazemināšana un normu ignorēšana
6	Palīdzības vai emocionālā atbalsta meklēšana ārpus ģimenes	Atbalsta meklēšana ārpus ģimenes
7	Centieni balansēt darbu un ģimenes dzīvi, cīnoties ar grūtībām	Balansēšana, cīnoties ar grūtībām

Otrās fāzes noslēgumā šīs septiņas skalas tika pārbaudītas jau ar jauniegūtajiem datiem. Visas no tām, izņemot 5.skalu „Standartu pazemināšana un normu ignorēšana” uzrādīja akceptējamās Kronbaha alfas vērtības (vismaz 0,6), tādējādi negrozītā veidā izmantotas arī šajā ziņojumā.

5.skalas rezultāti 2.fāzes beigās uzrāda Kronbaha alfas vērtību 0,564, bet vienkāršās operācijas tās paaugstināšanai rezultātu neuzlaboja. Tā kā:

- iepriekš tika uzrādītas akceptējamās skalas vērtības;
- šajā skalā novērojama rezultātu dinamika, kas no vienas puses var sniegt būtisku informāciju, no otras rada problēmas skalas kā vienota veseluma izmantošanai,

tika pieņemti šādi lēmumi rezultātu analīzē un skalas tālākā izmantošanā:

- šobrīd no skalas neatteikties, bet korekcijas veikt pēc 3.fāzes rezultātu analīzes;
- situācijās, kur skala analizēta kā vienots veselums, sniegt informāciju par riskiem rezultātu interpretācijā;
- lai iegūtu ticamu informāciju par notiekošajiem dinamiskajiem procesiem, skalas apgalvojumus analizēt katru atsevišķi.

Testa rezultāti un to izmaiņas apkopotā veidā atspoguļoti 5.1.attēlā, bet 5.2.attēlā sniegti grafiki, kas parāda izmaiņas testa 5.skalas apgalvojumos katrā atsevišķi⁴⁰.

⁴⁰ 5.1. un 5.2.attēlā gadījumi, kuriem jāpievērš uzmanība, iezīmēti ar bultām – sarkanās norāda uz atšķirībām vismaz pie 95% ticamības līmeņa, bet oranžā – uz atšķirībām pie 90% ticamības līmeņa. Bultas attēlā ievietotas aiz tā posma rezultātu, uz kuru attiecas. Bultas ar smailiem galiem norāda uz atšķirību pieaugumu, bet bultas ar noapaļotiem galiem – uz atšķirību samazināšanos.

5.1.attēls. Darba un ģimenes dzīves saskaņošanas veidu atbilstības pakāpe (procentos no maksimāli iespējamajiem rādītājiem), salīdzinot eksperimentālo (n=74) un kontroles (n=64) grupu (tikai ģimenes, kur abi dzīvesbiedri strādā algotu darbu)

⁴¹ Skalas rezultāti 2.fāzes beigās uzrāda nepieļaujami zemu Kronbaha alfas vērtību – 0,564. Vienkāršas operācijas tās paaugstināšanai (atsevišķu apgalvojumu izņemšana) rezultātu neuzlaboja. Tā kā iepriekš tika uzrādītas akceptējamās vērtības, šobrīd no skalas neatsakāmies, bet korekcijas veiksīm pēc 3.fāzes noslēguma rezultātu analīzes.

5.2.attēls. Skalas "Standartu pazemināšana un normu ignorēšana" apgalvojumu atbilstības pakāpe (procentos no maksimāli iespējamajiem rādītājiem), salīdzinot eksperimentālo (n=74) un kontroles (n=64) grupu (tikai ģimenes, kur abi dzīvesbiedri strādā algotu darbu)

T2_5 Iztiēkot ar mazāk miega, nekā es gribētu ideālā variantā

T2_6 Ignorējot citu cilvēku viedokļus, kā mums būtu jārikojas kā vīrietim un sievietei

T2_8 Pērkot ātri pagatavojamu pārtiku

T2_10 Atstājot kādus no mājas darbiem nepadarītus, lai arī es gribētu, ka tie būtu paveikti

T2_12 Ignorējot citu cilvēku nosodošo attieksmi pret vecākiem, kas abi strādā ārpus mājas

T2_46 Samazinot ar ģimeni nesaistītu aktivitāšu skaitu, kurās mani varētu iesaistīt

T2_52 Pazeminot standartu tam, cik labi ir jābūt padarītiem mājas darbiem

T2_54 Atsakoties no noteiktām aktivitātēm (piemēram, ciemiņu uzņemšana, pasākumi)

Statistiski nozīmīgas atšķirības, kas konstatējamās pēc pētījuma 3.fāzes, attiecas uz pēdējām trim testa skalām:

- 5. Standartu pazemināšana un normu ignorēšana⁴²;
- 6. Atbalsta meklēšana ārpus ģimenes;
- 7. Balansēšana, cīnoties ar grūtībām.

Divas no šīm skalām – 5. un 7. – vērtējamās kā nosacīti negatīvās – līdz ar to sagaidām, ka eksperimentālās grupas iegūtās vērtības tajās samazināsies.

Konstatētie rezultāti par šādu samazinājumu arī liecina, lai gan būtiskākā mērā tomēr jārūnā par vērtību pieaugumu kontroles grupai, respektīvi, varam sacīt, ka eksperimentālajai grupai ne tik daudz izdodas uzlabot situāciju, cik izvairīties no tās pasliktināšanās. Arī 6.skalas rezultātu dinamika ir līdzīga, un tas visdrīzāk liecina, ka kontroles grupai augstāka nepieciešamība pēc papildus atbalsta meklēšanas, bet eksperimentālajai zemāka.

Identificējot tos 5.skalas apgalvojumus, kas minēto tendenci raksturo (sk. 5.2.attēlu), respektīvi, tajos visos novērojamas pieauguma atšķirības sagaidāmajā virzienā, nonākam pie tā, ka eksperimentālā grupa, lai tiktu galā ar savas ģimenes vajadzībām un situācijām, vērtējot relatīvi pret kontroles grupu, sākusi retāk pielietot šādus instrumentus⁴³:

- T2_10 Atstāj kādus no mājas darbiem nepadarītus, lai arī gribētu, ka tie būtu paveikti;
- T2_12 Ignorē citu cilvēku nosodošo attieksmi pret vecākiem, kas abi strādā ārpus mājas;
- T2_46 Samazina ar ģimeni nesaistītu aktivitāšu skaitu, kurās varētu tik iesaistīti;
- T2_54 Atsakās no noteiktām aktivitātēm (piemēram, ciemiņu uzņemšana, pasākumi).

Minētie instrumenti saturiski labi kombinējas ar tiem diviem, kas visvairāk ietekmē izmaiņas 7.skalā (abos kontroles grupai konstatējams 4–5% pieaugums, bet eksperimentālajai – 1–2% kritums):

- T2_38 Plāno ilgtermiņā, lai nozīmīgas pārmaiņas mājas dzīvē (piemēram, dzīvesvietas maiņa, bērna piedzimšana) netraucētu darbam;
- T2_41 Uzņem mājās tikai tuvus draugus.

Tādējādi varam secināt, ka **kontroles grupas iespējas saskaņot ģimenes un darba dzīvi otrās fāzes gaitā ir mazinājušās, bet eksperimentālās nedaudz uzlabojušās**. Iespējams, kontroles grupai tās ir īstermiņa problēmas, kas saistās ar otrās fāzes pārklāšanos ar augusta mēnesi (un līdz ar to brīvdienām bērnudārzos) ievērojamai daļai pētījuma dalībnieku, iespējams arī, ka tās liecina par nozīmīgākām tendencēm. Precīzāk to būs iespējams izvērtēt pēc trešās fāzes.

⁴² Skalas rezultāti 2.fāzes beigās uzrāda nepieļaujami zemu Kronbaha alfas vērtību – 0,564. Vienkāršās operācijas tās paaugstināšanai (atsevišķu apgalvojumu izņemšana) rezultātu neuzlaboja. Tā kā iepriekš tika uzrādītas akceptējamās vērtības, šobrīd no skalas neatsakāmies, bet korekcijas veiksīm pēc 3.fāzes noslēguma rezultātu analīzes.

⁴³ Ārpus šī apskata apzināti atstāts apgalvojums „T2_8 Pērkot ātri pagatavojamu pārtiku”, jo tas Latvijas kontekstā nav viennozīmīgi vērtējams – daļai ģimeņu nozīmīgāki ir finansiālie resursi, kas, pērkot ātri pagatavojamu pārtiku, tiek tērēti vairāk, bet citām – laika resursi, kurus šādi var iekonomēt. Līdz ar to apgalvojums, summējot to par dažādām ģimenēm, sevī var ietvert faktorus, kas pretdarbojas.

5.2. Apmierinātība ar dzīvi

Kopējā apmierinātība ar dzīvi tika mērīta, izmantojot TSWLS⁴⁴ testu, kurš sniedz iespēju iegūt šādus mainīgos:

- pagātnes novērtējumu;
- tagadnes novērtējumu;
- nākotnes ekspektācijas.

Testā ir 15 apgalvojumi, no kuriem pirmie pieci attiecas uz pagātņi, nākamie pieci – uz tagadni, bet pēdējie pieci – uz nākotni. Tiek izmantota 7 punktu skala, visi apgalvojumi ir pozitīvi vērsti (t.i., neviena skala neietver negatīvus apgalvojumus), un visiem apgalvojumiem ir vienāds svars.

Salīdzinot eksperimentālās un kontroles grupas dalībnieku atbildes projekta sākumā, statistiski būtiskas atšķirības nekonstatējām. Savukārt, novērtējot pieauguma atšķirības pirmās fāzes beigās, būtiskas izmaiņas pret fāzes sākumu bija konstatējamās gan tagadnes, gan nākotnes novērtējumā⁴⁵ – abos gadījumos bija pieaudzis eksperimentālās grupas optimisms, bet mazinājies – kontroles grupas. Otrās fāzes gaitā konstatējama pretēja tendence – tās beigās varam novērot pieauguma atšķirības, taču jau ar pretēju zīmi un mazāk izteiktas⁴⁶. Tātad pēc būtības jārunā par to atšķirību, kuras iepriekš novērojām, daļēju dzēšanos.

5.3.attēls. Pagātnes novērtējuma, tagadnes novērtējuma un nākotnes ekspektāciju (procentos no maksimāli iespējamajiem rādītājiem) izmaiņas, salīdzinot eksperimentālo (n=114) un kontroles (n=95) grupu

Iepriekš analizējām citus rādītājus, kas saistās ar augstām vērtībām tagadnes novērtējumā. Šoreiz šādai padziļinātai analīzei nav pievienotās vērtības, jo tas neatbildēs uz jautājumu par

⁴⁴ William Pavot, Ed Diener & Eunkook Suh. The Temporal Satisfaction With Life Scale. Journal of Personality Assessment. Volume 70, Issue 2, 1998. <https://woc.uc.pt/fcdef/getFile.do?tipo=6&id=962>

⁴⁵ t-testa nulles hipotēze par rādītāju vienādību eksperimentālā un kontroles grupā abos gadījumos neapstiprinās pie 95% ticamības līmeņa, t.i., starpības ir statistiski nozīmīgas.

⁴⁶ t-testa nulles hipotēze par rādītāju vienādību eksperimentālā un kontroles grupā abos gadījumos neapstiprinās pie 90% ticamības līmeņa, t.i., starpības ir statistiski nozīmīgas.

novērtējumu krituma cēloņiem – konstatējamās korelācijas ar citām testu skalām kopumā ir vājākas, nekā tās, kas tika konstatētas pirmās fāzes noslēgumā.

Ticamākais skaidrojums par krituma cēloņiem saistās ar zināmu pieradumu pie situācijas, tai skaitā pie pakalpojuma. Ja tā, tad drīzāk būtu gaidāms apmierinātības tālāks kritums pētījuma trešās fāzes noslēgumā, kas saistītos ar draudiem, ka pakalpojums vairs nebūs pieejams (ko gan daļai var kompensēt vietas iegūšana bērnudārzā).

Šādu secinājumu apstiprina mēģinājumi tagadnes novērtējuma dinamiku skatīt specifisku mērķgrupu iekšienē (sk. 5.4.attēlu).

5.4.attēls. Tagadnes novērtējuma (procentos no maksimāli iespējamajiem rādītājiem) izmaiņas, salīdzinot specifiskas mērķgrupas eksperimentālās un kontroles grupas iekšienē

Varam novērot, ka dinamika, kas ietver novērtējuma uzlabojumu pirmās fāzes beigās un kritumu otrās fāzes beigās, raksturīga visām šeit apskatītajām eksperimentālās grupas apakšgrupām, turklāt visizteiktāk dinamika izpaužas grupai, kuras iespējas balansēt darba un ģimenes dzīvi ir viszemākās – tiem, kas nedzīvo kopā ar dzīvesbiedru. Un līdzīgu dinamiku abām grupām mēs iegūtu, ja eksperimentālo grupu sadalītu tajos, kuriem darba devējs veic visu līdzmaksājumu, un tiem, kuriem daļa vai viss līdzmaksājums jāveic pašiem, tādējādi arī hipotēze, ka rezultātu ietekmē nepieciešamība veikt līdzmaksājumu, neapstiprinās.

Bet šāda dinamika nav raksturīga kontroles grupai, tādējādi pieņēmums, ka tai ir saistība ar pakalpojumu, ir pamatots. Un tā kā trim no četrām 5.4.attēlā apskatītajām eksperimentālās grupas apakšgrupām nav novērojams novērtējuma kritums otrās fāzes beigās, kas nonāktu zem sākumā veiktā mērījuma līmeņa, tad visdrīzāk varam runāt par atplūdiem pēc gūtā uzlabojuma pirmās fāzes beigās, nevis jaunu tendenci.

SECINĀJUMI

Izmaiņas attiecībā uz apmierinātību ar darbu

- Kopējā apmierinātība ar darbu lēni turpina samazināties, ko iespējams skaidrot ar prasību līmeņa pieaugumu darba ņēmēju vidū, kas visticamāk izriet no bezdarba līmeņa mazināšanās valstī. To pavada darba ņēmēju pārliecības pieaugums par savām iespējām darba tirgū, kā arī pārliecības mazināšanās par savām palikšanas iespējām konkrētajā darbavietā.
- Ne visos uzņēmumos novērojama tendence, kas sakrīt ar konstatēto kopējo apmierinātības ar darbu kritumu – tipiskākais piemērs, kad apmierinātība ar darbu projekta laikā kopumā pieaug (no uzņēmumiem, kuros darbinieku skaits projektā ir pietiekams, lai tos varētu apskatīt atsevišķi), ir VUGD – pieauguma tempi nav strauji, tomēr uz citu uzņēmumu fona, kurā kopumā novērojams kritums, tie ir konstatējami.
- Virzieni, kādos otrās fāzes gaitā kopumā samazinājies apmierinātība ar darbu, saistīti ar darba saturu un apstākļiem. Tāpat izteiktāks neapmierinātības pieaugums konstatējams situācijās, kad galvenokārt dēļ specifiskas kvalifikācijas ir grūtības nomainīt esošo darbavietu pret līdzvērtīgu vai labāku.
- Nonivelējas atšķirības, kas tika konstatētas apmierinātībā ar darbu eksperimentālās un kontroles grupas starpā. Objektīvi indikatori nelielā mērā liecina par to, ka tas varētu būt saistīts ar līdzmaksājuma nepieciešamību par pakalpojumu – ticamāks cēlonis ir eksperimentālās grupas pieradums pie pakalpojuma un novērtējumu atgriešanās iepriekšējās sliekšņos.
- Nav konstatējamas izmaiņas apmierinātības ar darbu testa (JSS) indikatorā, kas mēra apmierinātību ar uzņēmumā sniegtajiem papildus labumiem, lai arī pirmās fāzes laikā eksperimentālā grupa saņēmusi bērnu pieskatīšanas pakalpojumus. Jākonstatē, ka eksperimentālā grupa pakalpojumu neuztver kā darba devēja piedāvātās labumu paketes sastāvdaļu, un, vērtējot pēc būtības, tā tāda arī nav, jo darba devēju iesaisti projektā galvenokārt iniciēja pašai darba ņēmēji, kā arī Labklājības ministrija, kamēr darba devēji ir ieinteresēti rezultātos, lai izņemtu par to, vai un kādā formā tie ir gatavi šādu pakalpojumu turpmāk līdzfinansēt.

Izmaiņas attiecībā uz ģimenes ikdienas dzīves organizāciju

- Ja pirms projekta bērnu pieskatīšanas prakses eksperimentālajā grupā bija daudzveidīgākas nekā kontroles grupā, kas liecināja par centieniem kombinēt pieejamos resursus, lai nodrošinātu rezultātu, un prasmēm dažādos resursus izmantot, tad vēlāk eksperimentālās un kontroles grupas situācija būtiski satuvojās, bet šobrīd jau dažādi pieskatīšanas resursi biežāk tiek kombinēti kontroles grupā (tiesa, nevar izslēgt, ka šī tendence ir īstermiņa, jo ievērojamai daļai projekta dalībnieku otrā fāze sakrīt ar brīvlaiku bērnudārzā).
- Atsevišķos gadījumos dati liecina par nedrošām bērnu pieskatīšanas formām, turklāt biežāk tas ir noticis kontroles grupā. Secināms, ka eksperimentālajā grupā pakalpojuma izmantošanas iespējas ir sekmējušas bērnu drošību un ļāvušas labāk vecākiem ievērot pienākumus attiecībā uz bērnu neatstāšanu bez uzraudzības. Tomēr otrās fāzes gaitā iegūtie dati ļauj spriest, ka nedrošās bērnu pieskatīšanas formas kontroles grupā galvenokārt saistāmas ar standarta darba laiku, tādējādi būtu svarīgi ļaut pakalpojuma saņēmējiem pašiem izlemt, kad viņiem pakalpojums tiešām ir nepieciešams – standarta laikā vai nestandarta – drošas pieskatīšanas nestandarta laikā kombinēšana ar mazāk drošu standarta laikā gala rezultātā tomēr nozīmē būtiskus riskus.
- Kopējā tendence eksperimentālās grupas vīriešiem raksturojama kā pieradums pie situācijas, kad ir biežākas komunikācijas iespējas ar dzīvesbiedri, vairāk kopīgi pavadītā laika, kas noved pie piesātinājuma un vajadzības mazināšanās pēc šādiem kontaktiem, kā arī pie noteiktu ģimenes rituālu (ēdienreizes, sveicināšanās) nostiprināšanās. Sievietes savukārt norāda, ka vēlētos, lai iegūtais laiks biežāk tiktu izmantots kopīgai laika pavadīšanai ar dzīvesbiedru, respektīvi, atkal pieaug neapmierināta vajadzība, tikai vairs nevis laika resursu trūkuma, bet gan jaunizveidojušos prakšu šī resursa izmantošanā dēļ.
- Pakalpojuma pamatmērķis eksperimentālās grupas izpratnē galvenokārt ir mazināt slodzi, gūt zināmu atelpu, nevis pārdaļīt pakalpojuma rezultātā iegūtos laika resursus par labu darbam. Tomēr iespējami izņēmumi, īpaši, ja tas attiecas uz sievietēm un nelielos uzņēmumos strādājošajiem, kur darbs prasa augstu kvalifikāciju un ir mazāk piesaistīts konkrētam darbalaikam.
- Pakalpojums nestandarta darba laikā bieži tiek uztverts kā aizvietotājs bērnudārza pakalpojumam, un, iegūstot iespēju bērnu atstāt bērnudārzā standarta darba laikā, atrisinās arī ievērojama daļa no akūtākajām problēmām ar bērnu pieskatīšanu nestandarta darba laiku strādājošajiem, tai skaitā, mazinās interese par pakalpojumu.

Izmaiņas attiecībā uz apmierinātību ar dzīvi kopumā un darba un ģimenes dzīves saskaņošanas iespējām

- Pēc apmierinātības ar dzīvi uzlabošanās eksperimentālajai grupai projekta pirmās fāzes noslēgumā, šobrīd konstatējama atplūdu tendence, kas tomēr vēl nesasniedz novērtējumu līmeni, kāds tika konstatēts projekta sākumā. Nav konstatējama šo atplūdu saistība ar kādu eksperimentālās grupas segmentu, taču šāda tendence nav raksturīga kontroles grupai, tādējādi secināms, ka konstatētajai dinamikai ir saistība ar projekta ietvaros saņemto pakalpojumu.
- Kontroles grupas iespējas saskaņot ģimenes un darba dzīvi otrās fāzes gaitā ir mazinājušās (tiek norādīts uz saskaņošanas grūtībām un to risinājumiem, kas ietver atteikšanās no zināmiem pienākumiem, aktivitātēm, komplicētāku plānošanu un apkārtējo viedokļu ignorēšanu), bet eksperimentālās nedaudz uzlabojušās. Iespējams gan, ka kontroles grupai tās ir īstermiņa problēmas, tomēr šobrīd varam secināt, ka par spīti tam, ka subjektīvie novērtējumi pēc uzlabojumiem pirmās fāzes beigās šobrīd ir pasliktinājušies, objektīvāki indikatori liecina par pakalpojuma efektivitāti.
- No projekta – gan eksperimentālajā, gan kontroles grupā – biežāk aiziet sievietes, kas daļā gadījumu saistāms ar objektīvi komplicētāku situāciju darba un ģimenes dzīves savienošanā nekā vīriešiem. Aiziešana no projekta daļā gadījumu saistāma ar salīdzinoši radikāliem situācijas risinājumiem – darbavietas maiņu, darba laika maiņu, dzīvesvietas maiņu. Biežāk tas novērojams kontroles grupā, tādējādi projekts daļai sieviešu, iespējams, palīdzējis no šādiem risinājumiem izvairīties.