

PROJEKTU UN KVALITĀTES VADĪBA

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

PĒTĪJUMA GALA NOVĒRTĒJUMA ZIŅOJUMS

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, Viola Korpa, Edgars Brēķis, Ieva Vaine,
Māra Laizāne, Elīza Lasmane, Kristāns Zalāns, Laura Krista Kulberga, Evija Eglīte

Rīga, 2018.gada februāris-jūnijs


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

SATURS

KOPSAVILKUMS	5
SUMMARY	6
IZMANTOTIE SAĪSINĀJUMI	7
1. IEVADS.....	9
2. PĒTĪJUMA IETVARS	11
2.1. Darba un ģimenes saskaņošanas teorētiskie aspekti un pētnieciskā perspektīva.....	11
2.1.1. Individuālās un ģimeņu iespējas darba un ģimenes dzīves jomu saskaņošanai	11
2.1.2. Darba devēji un darba un ģimenes dzīves saskaņošana.....	17
2.1.3. Ģimenes atbalsta pasākumu ietekme uz noteiktiem uzņēmumu rādītājiem	22
2.2. Pētījuma tēmas politiskais un tiesiskais ietvars Latvijā.....	27
2.2.1. Eiropas Savienības politika darba un ģimenes dzīves saskaņošanai	27
2.2.2. Bērnu agrīnās izglītības un aprūpes tēma Latvijas stratēģiskās plānošanas dokumentos	29
2.2.3. Bērnu uzraudzības pakalpojumu sniegšanas kārtība un kontrole.....	32
2.2.4. Pašvaldību loma bērnu agrīnās izglītības un aprūpes nodrošināšanā	34
2.2.5. Bērnu agrīnās izglītības un aprūpes koordinācija.....	36
2.3. Nestandarta darba laiku tipoloģija.....	37
2.3.1. Klasifikācija un raksturojums	37
2.3.2. Nestandarta darba laikā nodarbināto statistisks raksturojums un elastīgu bērnu uzraudzības pakalpojumu eventuālais pieprasījums Latvijā	40
2.3.3. Nestandarta darba laika priekšrocību ģimenēm ar maziem bērniem izvērtējums.....	44
2.3.4. Nestandarta darba laika trūkumi ģimenēm ar maziem bērniem	48
2.4. Ģimeņu tipi.....	52
2.4.1. Demogrāfiskie faktori.....	52
2.4.2. Ģimeņu modeļi atkarībā no ģimenes struktūras un nestandarta darba laika dominantes.....	55
2.5. Bērnu pieskatīšanas prakses Latvijā nestandarta darba laikā	66
2.5.1. Teorētiski iespējamie modeļi alternatīvu bērnu pieskatīšanas pakalpojumu nodrošināšanai.....	66
2.5.2. Pašvaldību risinājumi bērnu pieskatīšanai Latvijā nestandarta darba laikā	68
2.5.3. Publiskās-privātās partnerības risinājumi.....	73
2.5.4. Darba devēju piedāvātie risinājumi	75
2.5.5. Vecāku un ģimeņu meklētie risinājumi	76
3. PĒTĪJUMA METODOLOĢIJA	79
3.1. Eksperimenta dizains.....	79
3.1.1. Eksperimenta izmantošanas pamatojums un raksturojums	79
3.1.2. Pētījuma dalījums fāzēs.....	81

3.2.	Eksperimenta gaitā izmantotās pētījumu metodes.....	84
3.2.1.	Kvantitatīvās pētījuma metodes	84
3.2.2.	Kvalitatīvās pētījuma metodes.....	89
3.3.	Eksperimentālās grupas raksturojums	92
3.3.1.	Pētījuma sākotnējās eksperimentālās grupas sociāli demogrāfisks raksturojums un reprezentativitātes izvērtējums attiecībā pret ģenerālkopu	92
3.3.2.	Izmaiņas eksperimentālajā grupā projekta gaitā	97
3.4.	Kontroles grupas raksturojums	100
3.4.1.	Kontroles grupas rekrutācija.....	100
3.4.2.	Izmaiņas kontroles grupā projekta gaitā	102
3.4.3.	Kontroles un eksperimentālās grupas sociāli demogrāfiskais raksturojums un dinamikas salīdzinājums	105
3.5.	Eksperimentālās intervences apraksts	112
3.5.1.	Bērnu uzraudzības pakalpojuma nodrošināšanas kārtība	112
3.5.2.	Bērnu uzraudzības pakalpojuma nodrošināšanas formas	117
3.5.3.	Bērnu uzraudzības pakalpojuma izmantošanas apjoms.....	124
4.	EKSPERIMENTA REZULTĀTI.....	128
4.1.	Projektā iesaistīto pušu intereses un ekspektācijas	128
4.1.1.	Publiskās pārvaldes pārstāvju skatījums uz pakalpojuma nepieciešamību, atbildības sadalījums un pieredze.....	128
4.1.2.	Cilvēku ar nestandarta darba laiku pieredze un skatījums uz pakalpojuma nepieciešamību.....	137
4.1.3.	Darba devēju pārstāvju skatījums uz pakalpojuma nepieciešamību un pieredze	148
4.1.4.	Procesā iesaistīto pušu interešu karte.....	155
4.2.	Pakalpojuma ietekme uz darba dzīvi	159
4.2.1.	Apmierinātība ar darbu un pārliecība par darba iespējām.....	159
4.2.2.	Darba devēju nodrošinātie labumi.....	162
4.2.3.	Darba kavējumi saistībā ar veselības problēmām	164
4.2.4.	Darbspēka mainība	166
4.3.	Pakalpojuma ietekme uz ģimenes dzīvi	170
4.3.1.	Ģimenes ikdienas dzīves organizācija.....	170
4.3.2.	Iecerētais bērnu skaits un bērnu audzināšanas prasmju pašvērtējums	172
4.3.3.	Bērnu uzraudzības prakses	174
4.4.	Darba un ģimenes dzīves saskaņošana.....	176
4.4.1.	Pakalpojuma nepieciešamība un izmantošana darba un ģimenes dzīves saskaņošanai	176
4.4.2.	Darba un ģimenes dzīves saskaņošanas prakses	181
4.4.3.	Apmierinātība ar dzīvi	185
4.5.	Darba devēji un pakalpojuma tālāka ilgtspēja	187
4.5.1.	Darba devēju situācijas raksturojums	187
4.5.2.	Darba devēju pozīcija pakalpojuma ilgtspējas nodrošināšanā.....	188

5.	SECINĀJUMI.....	190
5.1.	Secinājumi par tēmas kontekstuālajiem faktoriem	190
5.2.	Secinājumi par tiesisko un politisko ietvaru elastīgiem bērnu uzraudzības pakalpojumiem nestandarta darba laikā Latvijā.....	192
5.3.	Secinājumi par optimālu bērnu uzraudzības pakalpojuma dizainu	193
5.4.	Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz darba un ģimenes dzīves saskaņošanu	197
5.5.	Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz uzņēmumu rādītājiem	198
5.6.	Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz bērna drošību un personisko attīstību.....	200
6.	REKOMENDĀCIJAS	201
6.1.	Rekomendācijas izmaiņām politiskajā un tiesiskajā ietvarā.....	201
6.2.	Rekomendācijas pakalpojuma dizainam.....	202
	PIELIKUMI.....	204
	Pētījuma ietvars. Nestandarta darba laiku tipoloģija	204
	Pētījuma ietvars. Ģimeņu tipi	207
	Pētījuma ietvars. Bērnu pieskatīšanas prakses Latvijā nestandarta darba laikā	210
	Pētījuma metodoloģija. Eksperimenta izmantošanas pamatojums un raksturojums	212
	Pētījuma metodoloģija. Eksperimentālās grupas raksturojums.....	214
	Pētījuma metodoloģija. Kontroles grupas raksturojums	219
	Pētījuma metodoloģija. Eksperimentālās intervences apraksts.....	229
	Eksperimenta rezultāti. Pakalpojuma ietekme uz darba dzīvi	236
	Eksperimenta rezultāti. Pakalpojuma ietekme uz ģimenes dzīvi	243
	Eksperimenta rezultāti. Darba un ģimenes dzīves saskaņošana	251

KOPSAVILKUMS

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. Mērķis izriet no problēmsituācijas, kad personas, kas strādā nestandarta darba laiku, atrodas nevienlīdzīgā situācijā bērnu aprūpes pakalpojumu pieejamībā, salīdzinot ar standarta darba laika strādājošajiem.

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

Projekta ietvaros veikts eksperiments, sniedzot bērnu uzraudzības pakalpojumu nestandarta darba laikā un salīdzinot pakalpojuma saņēmēju – eksperimentālās grupas (projektu pabeidza 105 personas) rezultātus ar kontroles grupas (projektu pabeidza 87 personas) rezultātiem. Eksperimenta veikšanas laiks bija no 2016.gada jūnija līdz 2018.gada janvārim. Eksperimenta veikšanas vieta – Rīga, Valmiera un Jelgava.

Pētnieki izstrādāja šādas hipotēzes pētījumam:

- Bērnu uzraudzības pakalpojuma nodrošināšana cilvēkiem ar nestandarta darba laiku ļauj viņiem labāk savienot darba un ģimenes dzīvi, līdz ar to:
 - darbiniekiem uzlabojas ģimenes dzīves organizācija;
 - darbiniekiem uzlabojas apmierinātība ar dzīvi;
 - pieaug darbinieku apmierinātība ar darbu.
- Pakalpojuma saņemšanas rezultātā uzņēmumā:
 - mazinās darbaspēka aprīte un mainīgums un līdz ar to samazinās izmaksas darbinieku aizvietošanai;
 - mazinās darbinieku kavējumi pārejošas darba nespējas dēļ.
- Tāpat tika pieņemts, ka darba devēji būs gatavi ilgtermiņā iesaistīties bērnu uzraudzības pakalpojuma nodrošināšanai saviem darbiniekiem, kas strādā nestandarta darba laiku.

Tika apstiprināta hipotēze, ka pakalpojuma saņemšana uzlabo ģimenes dzīves organizāciju, bet īstermiņā – arī apmierinātību ar dzīvi. Īstermiņā arī apmierinātības ar darbu rādītāji ir augstāki, salīdzinot ar tiem, kas pakalpojumu nesaņem, tomēr šīs izmaiņas notiek uz fona, kad vērojams apmierinātības ar darbu kritums projekti iesaistītajās pilsētās kopumā. Netika apstiprinātas hipotēzes par pozitīvu ietekmi uz nodarbinātības rādītājiem, kā arī par to, ka darba devēji būtu gatavi ilgtermiņā gatavi iesaistīties pakalpojuma nodrošināšanā.

Tomēr ir konstatēti lokāli ieguvumu nodarbinātības rādītājos, kā arī atsevišķi darba devēji ir gatavi pakalpojumu līdzfinansēt, tomēr virknē gadījumu viņiem ir svarīga pārējo iesaistīto pušu – vispirms valsts un pašvaldību – līdzdalība. Līdz ar to pētnieki iesaka ieviest pakalpojuma līdzfinansēšanas modeli, kurā būtu iesaistītas četras puses – darba devēji, darbinieki, valsts un pašvaldība.

SUMMARY

The main goal of the study is the assessment of the possibility of providing flexible child supervision services for employees working irregular hours with an objective to obtain information based on research data for the identification of optimal conditions. The goal results from the situation where individuals who work irregular hours are in an unequal situation in the availability of child supervision services compared to individuals working regular hours.

The study has been carried out within the scope of the project “Flexible Provision of the Child Supervision Service to Employees Working Irregular Hours” administrated by the Ministry of Welfare and co-financed by and the European Union's Employment and Social Innovation Programme (EaSI).

An experiment is carried out in the scope of the project, providing a child surveillance service during irregular working hours and comparing the results of the experimental group (the project was completed by 105 individuals) with the results of the control group (the project was completed by 87 individuals). The duration of the experiment was between June 2016 and January 2018. Place of the experiment: Riga, Valmiera and Jelgava.

The researchers came forward with the following hypotheses for the study:

- The child supervision service for persons working irregular hours provides them with a better possibility for balancing their working and family life and therefore:
 - the family life organisation of the employees improves;
 - the satisfaction with life of the employees improves;
 - the satisfaction with work of the employees improves.
- With the service provided for the employees the company:
 - will reduce the turnover and retention of the employees and therefore reduce costs for their replacement;
 - will reduce the absenteeism of the employees.
- It was also assumed that in the long term perspective employers would be ready to participate in the provision of a child supervision service for their employees working irregular hours.

It was confirmed that the receiving of the service improves the organisation of family life, but in the short term – also the satisfaction with life. In the short term, job satisfaction rates are also higher compared to those who do not receive the service, but these changes occur on the background of overall drop in job satisfaction what can be observed in the cities participating in the project. The hypotheses on the positive effects on employment figures were not approved as well as the hypothesis about employers' readiness to participate in the provision of the service in the long term perspective.

However, local benefits in employment figures have been found, as well as individual employers are ready to co-finance the service, but in a number of cases participation of the other stakeholders, first of all the state and local governments, is important for them. Therefore, the researchers recommend introducing a co-financing model for the service involving four parties: employers, employees, state and local governments.

IZMANTOTIE SAĪSINĀJUMI

Saīsinājums	Nozīme
AS	Akciju sabiedrība
BJC	Bērnu un jauniešu centrs
CSP	Centrālā statistikas pārvalde
DECS	Problēmu risināšanas tests ģimenēm ar diviem nodarbinātajiem (<i>Dual Employed Coping Scale</i>)
DHL	<i>Dalsey, Hilblom, Lynn</i> - vācu loģistikas kompānija, kuras nosaukumā izmantoti dibinātāju iniciāļi
DINKI	Divi pelnītāji bez bērniem (<i>double income, no kids</i>)
EWCS	Eiropas darba apstākļu apsekojums
ES	Eiropas Savienība
FGD	Fokusgrupu diskusija
FTRI	Ģimenes laika un rutīnu tests (<i>Family Time and Routines Index</i>)
GfK	Uz zināšanām balstīta izaugsme (<i>Growth from Knowledge</i>) - pētījumu aģentūras nosaukums
IeM	Iekšlietu ministrija
IKVD	Izglītības kvalitātes valsts dienests
InCSR	Korporatīvās ilgtspējas un atbildības institūts (<i>Institute for Corporate Sustainability and Responsibility</i>)
IZM	Izglītības un zinātnes ministrija
JSS	Pola Spektora tests apmierinātības ar darbu mērīšanai (<i>Job Satisfaction Survey</i>)
LBAS	Latvijas Brīvo arodbiedrību savienība
LDDK	Latvijas Darba devēju konfederācija
LM	Labklājības ministrija
LMT	Latvijas Mobilais telefons
LPS	Latvijas Pašvaldību savienība
MS	Microsoft

Saīsinājums	Nozīme
NMPD	Neatliekamās medicīniskās palīdzības dienests
NVO	Nevalstiska organizācija
PKC	Pārresoru koordinācijas centrs
RISEBA	Rīgas Starptautiskā ekonomikas un biznesa administrācijas augstskola
RPSIA	Rīgas pašvaldības sabiedrība ar ierobežotu atbildību
SIA	Sabiedrība ar ierobežotu atbildību
SIVA	Sabiedrības integrācijas valsts aģentūra
SOS	Starptautisks briesmu signāls bez precīza konvencionāla tulkojuma (populārākais pielāgotais - "glābiet mūsu dvēseles" (<i>save our souls</i>))
SPSS	Statistikas pakete sociālajām zinātnēm (<i>Statistical Package for the Social Sciences</i>)
TSWLS	Apmierinātības ar dzīvi dažādos laika periodos tests (<i>Temporal Satisfaction With Life Scale</i>)
UDS	Uzmanības deficīta sindroms
VARAM	Vides aizsardzības un reģionālās attīstības ministrija
VAS	Valsts akciju sabiedrība
VM	Veselības ministrija
VSIA	Valsts sabiedrība ar ierobežotu atbildību
VUGD	Valsts ugunsdzēsības un glābšanas dienests
ZM	Zemkopības ministrija

1. 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 izvērtēti salīdzinājumā (starp laika periodiem, starp eksperimentālo un kontroles grupu kā arī citu grupu starpā, ja atšķirības starp tām izrādījušās nozīmīgas).

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 (turpmāk – projekts).

Projekta ietvaros 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.

Eksperimenta veikšanas laiks bija no 2016.gada jūnija līdz 2018.gada janvārim.

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 tika rekrutēta eksperimentālā grupa, kas saņem pakalpojumu, bet tai paralēli – kontroles grupa, kas atrodas līdzīgā situācijā, taču minēto pakalpojumu nesaņem. Eksperimenta gaitā mainīti pakalpojuma līdzfinansēšanas nosacījumi saskaņā ar iepriekš izstrādātu algoritmu.

Eksperiments organizēts Rīgā, Jelgavā un Valmierā, tajā piedalījušies 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 pētījuma gala ziņojums. Tas veidots ar mērķi raksturot pētījuma kopējo ietvaru un rezultātus. Padziļinātai metodoloģijas, kā arī risinājuma ilgtspējas izvērtēšanai paredzēts atsevišķs ziņojums. Gala ziņojuma sagatavošanā izmantota izpētes gaitā uzkrātā informācija un gala ziņojums aptver starpziņojumos ietvertās konstatācijas un galvenos secinājumus.

Ziņojumā vispirms apskatīts pētījuma ietvars, akcentējot tēmas aktualitāti, politisko un tiesisko ietvaru Latvijā, kā nestandarta darba laika tipoloģiju, ģimeņu tipoloģiju un Bērnu pieskatīšanas prakses nestandarta darba laikā.

Pēc tam aprakstīta pētījuma metodoloģija, pamatojot eksperimenta kā metodes izvēli, sniedzot sīkāku metožu aprakstu, kas izmantotas eksperimenta veikšanai, kā arī raksturojot eksperimentālo grupu, kontroles grupu un eksperimentālo intervenci.

Tālāk ziņojumā atspoguļoti eksperimenta rezultāti, vispirms raksturojot iesaistīto pušu intereses un ekspektācijas, bet pēc tam aprakstot, kā pakalpojums ietekmējis darba dzīvi, ģimenes un dzīvi, kā arī darba un ģimenes dzīves saskaņošanu.

Pētījums noslēdzas ar secinājumiem un rekomendācijām.

2. PĒTĪJUMA IETVARŠ

2.1. Darba un ģimenes saskaņošanas teorētiskie aspekti un pētnieciskā perspektīva

Darba un ģimenes dzīves saskaņošana ir komplicēts vairāklīmeņu jautājums – problēmas, procesi un iespējas iekļaujas gan mikro, gan mezo, gan makro līmeņa norisēs. Tā vienlīdz attiecas uz katru indivīdu atsevišķi, uz viņu ģimenēm, darbavietām un sabiedrību kopumā. Izvēles, ko izdara vīrieši un sievietes, lai apvienotu profesionālo, personisko un ģimenes aspektu savā dzīvē, lielākoties ir personiskas. Tomēr tas, kā indivīdi samēro pretrunīgās vajadzības, ietekmē sabiedrību. Vienlaikus indivīdu iespējas salāgot darba un ģimenes dzīvi ietekmē arī sociālās dzīves organizācija – likumā noteiktās tiesības uz atvaļinājumu, kas saistīts ar ģimeni, un publiskā sektora nodrošināta bērnu un citu apgādājamo personu aprūpe vai citi faktori, piemēram, veikalu darba laiks un mācību dienas ilgums skolā. Līdz ar to darba un ģimenes dzīves līdzsvara skaidrošanai un izpētei būtiski ir abi līmeņi – gan individuālais, gan sociālais.

2.1.1. Individuālās un ģimeņu iespējas darba un ģimenes dzīves jomu saskaņošanai

Darba un ģimenes dzīves saskaņošana ir saistīta ar divām savstarpēji saistītām jomām. Ar apzīmējumu „ģimene” šajā kontekstā tiek saprastas dažādas ģimenes formas vai tipi. Darba un ģimenes pētījumu jomā visbiežāk ar ģimeni saprot nukleārās ģimenes – kopīgā mājsaimniecībā dzīvojošos indivīdus ar bērniem vai citām apgādībā esošām personām². No indivīdu un ģimenes perspektīvas darba un ģimenes dzīves saskaņošana izriet no **indivīdu un viņu ģimeņu vajadzībām un iespējām** noteiktā laika periodā realizēt aspektus, kas saistāmi ar cilvēka dzīvē nozīmīgiem notikumiem vai gadījumiem, piemēram;

- ģimenes veidošanu, bērnu dzimšanu, aprūpi un audzināšanu;
- nepieciešamību nodrošināt aprūpi un atbalstu ģimenes locekļiem un tuviniekiem slimības, nāves vai krīzes gadījumos;
- nepieciešamību nodrošināt aprūpi un atbalstu vecāka gada gājuma tuviniekiem;
- nepieciešamību pilnībā iesaistīties un piedalīties ģimenei svarīgos notikumos vai pasākumos³.

Tātad nepieciešamība saskaņot izriet no ģimenes un indivīda vajadzībām.

Otra komponente šajā saskaņošanā izriet no **nepieciešamības strādāt un veikt darba pienākumus**. Ar jēdzienu „darbs” darba un ģimenes sfēras mijiedarbības kontekstā apzīmē algota darba sfēru un ar to saistītās aktivitātes un pienākumus, ko uzliek profesionālā darbība

² Korpa V. (2012) Darba un ģimenes dzīves saskaņošana privātā sektora organizācijās. LU promocijas darbs. 17 lpp.

³ Hein C. (2005) Reconciling Work and Family Responsibilities. Practical Ideas from Global Experience. International Labour Office. 207pp.; Eurofound (2012), Working time and work-life balance in a life course perspective, Dublin.

vai noteikts nodarbošanās veids⁴. Būtiski norādīt, ka darbam mūsdienās var būt dažādas formas, dažādi darba laika modeļi un citas variācijas⁵. Darba laiks ir jautājums, kam tiek veltīti regulāri pētījumi, jo pastāvīgi mainās gan darba raksturs, saturs un apstākļi, kādos darbs tiek veikts, gan darba tirgus. Šīs pārmaiņas ietekmē darba laika ilgumu un to, kā darba laiks tiek organizēts. Eiropas darba apstākļu apsekojums (EWCS)⁶ ir viens no datu avotiem, kuros ir skaidri noteikta saistība starp darba laika modeļiem un darbinieku veselību un labjutību. Eurofound pētījumi⁷ par darbvietu kvalitāti liecina, ka darba laika kvalitāte ir viens no galvenajiem darbvietu kvalitātes rādītājiem. Līdzīgi kā ģimenē arī darbā ir nepieciešamība realizēt gan noteiktas lomas, gan pienākumus, gan prasības un vajadzības.

Darba un ģimenes dzīves saskaņošana izriet no abu šo aspektu savstarpējas mijiedarbes. Tātad attiecības starp darba un ģimenes dzīvi ir nevis statisks stāvoklis, bet gan process, kas ietver mainīgus apstākļus un izvēles dažādās cilvēka dzīves situācijās gan attiecībā uz darbu, gan attiecībā uz ģimenes dzīvi. Darba un ģimenes dzīves saskaņošanas iespējas ir atkarīgas gan no indivīda, gan konkrētas vides faktoriem. No vienas puses liela loma ir indivīda paša potenciālam noteiktas dzīves kvalitātes nodrošināšanā, noteikta dzīvesstila izvēlē. Bet no otras puses nozīme ir normatīvajam ietvaram, institucionālajiem un sociālajiem aspektiem, kas iespaido indivīdu rīcībaspēju konkrētā kontekstā un situācijā. Abi minētie aspekti ir savstarpējā mijiedarbībā.

Grūtības sasniegt darba un ģimenes līdzsvaru rodas gadījumā, ja starp abām lomām veidojas konflikts un uz cilvēku vienlaicīgi izdara spiedienu tās lomas, ko viņš pilda darbā un ģimenē un kas ir savstarpēji nesavienojamas vai ir grūti savienojamas⁸. Rezultātā vienas lomas pildīšanu negatīvi ietekmē otra loma. Indivīdi, kas vienlaikus pilda vairākas lomas, piedzīvo resursu (laika, spēka) nepietiekamību, kas būtiski ietekmē lomu izpildi. Darba un ģimenes savstarpējā mijiedarbībā izdalāmi trīs konfliktu tipi:

1. konflikts, kura pamatā ir laika sadalījums (time-based conflict). Laika resursi tiek izvirzīti priekšplānā. Laiks, kas tiek ieguldīts vienas lomas izpildē, kaut kādā mērā tiek atņemts otras lomas pildīšanai. Konflikta iespējamība pastāv gadījumos, kad vienas lomas laika noslogojums ir pretrunā ar otras lomas laika ekspektācijām;
2. konflikts, kas saistīts ar izturēšanos, rīcību (behavior-based conflict). Konflikts rodas, ja uzvedība, ko prasa vienas lomas pildīšana, nav savienojama ar otras lomas ekspektācijām. Lomu konflikta iespējamība palielinās tādos gadījumos, kad indivīds nav spējīgs savu rīcību pielāgot dažādo lomu ekspektācijām;

⁴ Korpa V (2012) Darba un ģimenes dzīves saskaņošana privātā sektora organizācijās. LU promocijas darbs. 16 lpp.

⁵ Anttila, T, Oinas, T, Nätti J & Tammelin, M (2015) Flexibility regimes and work hour fit in Europe. *European Sociological Review*. 31 (6): 713–724.

⁶ Eurofound (2017), Sixth European Working Conditions Survey – Overview report (2017 update), Publications Office of the European Union, Luxembourg.

https://www.eurofound.europa.eu/sites/default/files/ef_publication/field_ef_document/ef1634en.pdf

⁷ Eurofound (2017), Working time patterns for sustainable work, Publications Office of the European Union, Luxembourg.

https://www.eurofound.europa.eu/sites/default/files/ef_publication/field_ef_document/ef1720en.pdf

⁸ Greenhaus, J. H. (2009). Corporate work–life interventions: A multi–level perspective. In Crouter, A. C. & Booth, A. (Eds.), *Work–life policies that make a real difference for individuals, families, and organizations* (pp. 141–154). Washington, DC: The Urban Institute Press.

3. konflikts, kuram par pamatu ir stress un spriedze (stress-based conflict). Spriedze vienā no lomām ietekmē otras lomas izpildi. Šo konflikta tipu netiešā veidā ietekmē darba un ģimenes laika konflikta cēloņi, t.i. nepietiekami laika resursi lomas pildīšanai⁹.

Darba un ģimenes līdzsvars tiek izprasts kā relatīva stabilitāte, kas rodas, ja tiek atrasts līdzsvars starp mainīgajām prasībām un vides un personiskajiem resursiem¹⁰. Priekšstati par darba un ģimenes dzīves saskaņošanu un līdzsvaru tiek atvasināti no to relatīvo prasību un resursu novērtējuma, kas ir saistīti ar darba un ģimenes lomām. Prasības ir strukturālas vai psiholoģiskas pretenzijas, kas saistītas ar lomu ekspektācijām un normām, kas indivīdam jāapmierina vai pie kurām jāpielāgojas, liekot lietā psiholoģiskus vai garīgus pūliņus.

Resursi ir strukturāls vai psiholoģisks kapitāls, kas var tikt izmantots, lai atvieglotu noteiktas darbības veikšanu, samazinātu prasības vai ģenerētu papildus resursus. Resursu novērtējums atspoguļo, kā indivīds vērtē objektīvās prasības un resursus, kas atrodami dotajā vidē. Šis uzskats pievērš uzmanību priekšstatiem nevis reālajām pazīmēm, kas varētu darboties ārpus indivīda apziņas, tādējādi šādi priekšstati parasti kalpo par starpniekiem starp objektīvu īpašību iespaidu un tā rezultātiem. Starp darba prasībām un ģimenes resursiem jābūt atbilstībai tāpat kā starp ģimenes prasībām un darba resursiem. Nesakrītība vai problēmas rodas atbilstības starp indivīdu un vidi trūkuma rezultātā, nevis no katras no pusēm atsevišķi.

Atbilstībai ir divi tipi: prasību-spēju tips un vajadzību-piedāvājumu/uzkrājumu tips. **Prasības** ietver kvantitatīvas un kvalitatīvas darba prasības, lomu ekspektācijas un grupu un organizāciju normas, bet **spējas** ietver piemērotību, iemaņas, sagatavotību, laiku un enerģiju, kas tiek izmantoti prasību apmierināšanai. Atbilstība rodas tad, kad indivīdam piemīt tādas spējas, kas nepieciešamas vides prasību apmierināšanai. Spriedzei būtu jāpieaug, ja prasības ir lielākas par spējām un iespējām.

Vajadzības aptver bioloģiskās un psiholoģiskās prasības, vērtības un motīvus, bet **piedāvājumi/uzkrājumi** sastāv no iekšējiem un ārējiem resursiem un atalgojuma, kas var apmierināt cilvēka vajadzības – tādas kā pārtika, pajumte, nauda, sociālā līdzdalība un iespējas sasniegt savus mērķus. Atbilstība eksistē tad, kad vide sniedz nepieciešamos resursus cilvēka vajadzību apmierināšanai, bet stress rodas tad, kad vajadzību ir vairāk nekā piedāvājumu/uzkrājumu. Neatbilstība, kura rodas, kad prasību un vajadzību ir vairāk nekā spēju un piedāvājumu/uzkrājumu, rada spriedzi, kā arī provocē "izdzīvošanas".

Balstoties šajos atzinumos, darba-ģimenes atbilstību var uzskatīt par starplomu kongruences formu, kuras ietvaros resursi, kas saistās ar vienu lomu, ir pietiekami, lai apmierinātu citas lomas prasības tādā veidā, ka dalība otrajā lomā var būt efektīva.

Darba-ģimenes atbilstībai ir divas dimensijas:

⁹ Allen, T. D., Herst, D. E. L., Bruck, C. S. and Sutton, M. (2000), 'Consequences associated with work-to-family conflict: A review and agenda for future research', *Journal of Occupational Health Psychology*, Vol. 5, No. 2, pp. 278-308.

¹⁰ Voydanoff, P. (2004). The effects of work demands and resources on work-to-family conflict and facilitation. *Journal of Marriage and Family*, 66, 398-412.

- darba prasību-ģimenes resursu atbilstība, ja ar ģimeni saistītie resursi ir adekvāti, lai apmierinātu darba lomas prasības;
- ģimenes prasību-darba resursu atbilstība, ja ar darbu saistītie resursi ir pietiekami, lai apmierinātu ģimenes prasības.

Divas dimensijas svārstās no atbilstības, kad prasības un resursi ir ekvivalenti, līdz neatbilstībai, kad pastāv pretruna starp prasībām un resursiem. Darba-ģimenes saskaņošanas sekmēšana ir lomu sfēru sinerģijas forma, kurā resursi, kas saistīti ar vienu lomu, sekmē jeb atvieglo otras lomas izpildi. Konflikts un sekmēšana ir noderīgi, lai izprastu atšķirīgo jeb neatkarīgo prasību un resursu ietekmi, savukārt atbilstība un līdzsvars liecina par prasību un resursu mijiedarbību jeb apvienoto ietekmi. Darba prasību-ģimenes resursu atbilstība un ģimenes prasību-darba resursu atbilstība ietekmē darba-ģimenes līdzsvaru divos veidos. Pirmkārt, abas atbilstības dimensijas papildinoši apvienojas, lai radītu darba-ģimenes līdzsvaru, un, otrkārt, izmantojot robežu-etapu stratēģijas, tās darbojas tā, ka robežu-etapu stratēģijas samēro darba-ģimenes atbilstības ietekmi uz darba-ģimenes līdzsvaru. Šī pieeja atklāj, ka ļoti svarīgi ir pētīt ne vien tās prasības, kuras mazina darba-ģimenes atbilstību un līdzsvaru, bet arī resursus, kas tos palielina.

Darba un ģimenes konflikts vai līdzsvars pārsvarā tiek mērīts ar pašnovērtējuma skalām¹¹. Pētnieki Frone, Russell, Cooper ir pierādījuši, ka darbam ir lielāka ietekme uz ģimeni, nekā ģimenei uz darbu¹². Lomu konflikts, **nedrošība darba jomā un neapmierinātība ar darbu iespaido laulības attiecības**. Negatīva pieredze darbā rada spriedzi, kas, savukārt, iespaido attiecības ar dzīvesbiedru¹³. Vairāki pētījumi¹⁴ demonstrē nozīmīgu saikni starp atkārtotu saskarsmi ar stresa izraisītājiem darbā un **mazāku apmierinātību ar attiecībām ģimenē**. Pēdējā izpausmes ir, piemēram, nodarbinātā cilvēka nevēlēšanās un nespēja pavadīt kvalitatīvu laiku ar ģimeni un dusmu un agresijas izpausmju pieaugums ģimenē. Augstas bīstamības stresa izraisītāji, piemēram, tie, kas var apdraudēt darbinieka reputāciju darba devēja acīs, spēj vairāk ietekmēt ģimeni, jo apdraud darbinieka pamatvajadzības, piemēram, mazina viņa pašvērtējumu. Vairākos pētījumos¹⁵ ir dokumentēts tas, kā stress pārkāpj „darba

¹¹ Chang, A, McDonald, P and Burton, P 2010. Methodological choices in work-life balance research 1987 to 2006: a critical review, *The International Journal of Human Resource Management*, 21(13): 2381–2413.

¹² Frone, M.R. (2000): “Work-family conflict and employee psychiatric disorders: The National Comorbidity Survey”, in *Journal of Applied Psychology*, 85(6), pp. 888.; Frone, M.R., Russell, M. and G.M. Barnes (1996): “Work-family conflict, gender, and health-related outcomes: A study of employed parents in two community samples”, in *Journal of Occupational Health Psychology*, 1, pp. 57–69.; Frone, M.R., Russell, M. and M.L. Cooper (1992): “Antecedents and outcomes of work-family conflict: Testing a model of the work-family interface”, in *Journal of Applied Psychology*, 77, pp. 65–78.

¹³ Greenhaus, J. H., & Powell, G. N. 2006. When work and family are allies: A theory of work-family enrichment. *Academy of Management Review*, 31: 72–92.; Nussbaum, M. (2001), ‘Adaptive preferences and women’s options’, *Economics and Philosophy*, Vol. 17, pp. 67–88.

¹⁴ Dewe, P. and Kompier M. (2009), ‘Wellbeing and work: Future challenges’, in Cooper, C., Field, J., Goswami, U., Kenkins, R. and Sahakian, B. (eds.), *Mental capital and wellbeing*, Wiley-Blackwell, Oxford, UK.; Allen, T. D., Herst, D. E. L., Bruck, C. S. and Sutton, M. (2000), ‘Consequences associated with work-to-family conflict: A review and agenda for future research’, *Journal of Occupational Health Psychology*, Vol. 5, No. 2, pp. 278–308.; Annink, A., den Dulk, L. and Steijn, B. (2016), ‘Work-family conflict among employees and the self-employed across Europe’, *Social Indicators Research*, Vol. 126, No. 2, pp. 571–593.

¹⁵ Artazcoz, L., Cortès, I., Benavides, F. G., Escribà-Agüir, V., Bartoll, X., Vargas, H. et al (2016), ‘Long working hours and health in Europe: Gender and welfare state differences in a context of economic crisis’,

robežas” un ietekmē ģimeni un to, kā konkrētais darba ņēmējs īsteno savas funkcijas kā dzīvesbiedrs un vecāks.

Tomēr arī ģimenei ir ietekme uz darba dzīvi¹⁶. Viola Korpa norāda, ka no vienas puses **ģimenes pienākumi var novērst darbinieku uzmanību no darba pienākumiem**, tomēr pozitīvie ģimenes dzīves aspekti var atstāt arī labvēlīgu ietekmi uz indivīda spēju realizēt savus darba pienākumus.¹⁷ Darba pienākumu nekvalitatīvāka veikšana rada lomu neatbilstību un rezultātā rodas **mazāka apmierinātība ar darbu**. Viens no visplašāk pētītajiem un visstabilākajiem darba-ģimenes konflikta rezultātiem ir darba radītais stress¹⁸. Darba-ģimenes konflikta negatīvais iespaids pētījumos ir dokumentēts daudzkārt un rada grūtības arī darba devējiem. Piemēram, strādājošajiem vecākiem ir lielāks risks saslimt, viņi satraucas, ka nespēj pilnvērtīgi pildīt vecāku pienākumus, un tāpēc var būt **zemāka efektivitāte darbā, zemāka apmierinātība** ar dzīvi, nemiers, stress¹⁹.

Darba un ģimenes saskaņošanas kontekstā būtisku lomu spēlē mainīgais, ko sauc par „sociālo atbalstu”. Vairāki autori²⁰ konstatējuši, ka sociālais atbalsts no darba devēja puses vai partnera puses ir ļoti nozīmīgs faktors darba-ģimenes konflikta mazināšanā. Līdz ar to sociālais atbalsts darbojas kā regulators darba-ģimenes konfliktsituācijās. No otras puses sociālo atbalstu uzskata par atkarīgu mainīgo attiecībā pret darba-ģimenes konfliktu.

Tas ļauj izdarīt pieņemumus, ka atbalsta kāpināšana, kas saistīta ar ģimenes un darba līdzsvara nodrošināšanu atstās pozitīvu ietekmi uz darbinieka ģimenes un darba dzīvi. Viens no punktiem, kur veidojas atbalsta nepieciešamība, ir saistīts ar uzraudzības nodrošināšanu cilvēkiem ar maziem bērniem. Ja cilvēkiem ar standarta darba laiku atbalsts bērnu pieskatīšanai tiek nodrošināts pašvaldību bērnudārzos, tad specifiska grupa, kurai šāds atbalsts netiek nodrošināts, jo darba laiks nav saskaņots ar pašvaldības bērnudārza darba laiku, ir cilvēki ar nestandarta darba laiku. Specifiskais darba laiks rada konfliktu starp darba un ģimenes dzīves saskaņošanu.

Health & Place, Vol. 40, No. 2016, pp. 161–168.; Bannai, A. and Tamakoshi, A. (2014), ‘The association between long working hours and health: A systematic review of epidemiological evidence’, *Scandinavian Journal of Work, Environment and Health*, Vol. 40, No. 1, pp. 5–18.

¹⁶ Bianchi, SM and Milkie, MA 2010. Work and family research in the first decade of the 21st century, *Journal of Marriage and Family*, 72(3): 705–725.

¹⁷ Korpa V. (2012) Darba un ģimenes dzīves saskaņošana privātā sektora organizācijās. LU promocijas darbs.

¹⁸ Eurofound (2006), *Working time and work-life balance in European companies*, Publications Office of the European Union, Luxembourg.; Golden, L. (2015), *Irregular work scheduling and its consequences*, Economic Policy Institute Briefing Paper 394, Economic Policy Institute, Washington, DC.

¹⁹ Drobnič, S. (2011): “Introduction”, in Drobnič S. and A. Guillén (eds), *Working-life balance in Europe: The role of job quality* (Palgrave).;

Dembe, A. E., Erickson, J. B., Delbos, R. G. and Banks, S. M. (2005), ‘The impact of overtime and long work hours on occupational injuries and illness: New evidence from the United States’, *Occupational & Environmental Medicine*, Vol. 62, No. 9, pp. 588–597.

²⁰ Eurofound (1992), *First European Survey on the Work Environment 1991–1992*, Publications Office of the European Union, Luxembourg.; Begall, K., Mills, M. and Ganzeboom, H. B. G. (2014), ‘Non-standard work schedules and childbearing in the Netherlands: A mixed-method couple analysis’, *Social Forces*, Vol. 93, No. 3, pp. 1–32.; Emslie, C. and Hunt, K. (2009), “‘Live to work’ or ‘work to live’? A qualitative study of gender and work-life balance among men and women in mid-life”, *Gender, Work and Organization*, Vol. 16, No. 1, pp. 151–172.

Līdz ar to pētījumā tika **izvirzīti vairāki pētnieciskie pieņēmumi**, kas saistīti ar indivīdu un ģimeņu līmeni. **Bērnu uzraudzības pakalpojuma nodrošināšana cilvēkam ar nestandarta darba laiku ļauj viņiem labāk savienot darba un ģimenes dzīvi, līdz ar to:**

- 1. darbiniekam uzlabojas ģimenes dzīves organizācija;**
- 2. darbiniekam uzlabojas apmierinātība ar dzīvi.**

2.1.2. Darba devēji un darba un ģimenes dzīves saskaņošana

Darba devēju interese par darba ņēmēju iespējām nodrošināt ģimenes dzīves saskaņošanu, izriet no darba devēju vajadzībām nodrošināt dažādus institūcijai vai uzņēmumam būtiskus procesus. Darba ņēmēju darba-ģimenes konflikts tieši saistās ar emocionālo pārpūli un **neapmierinātību ar darbu**, kā sekas var būt cilvēka **vēlme mainīt darbu**. Darba-ģimenes konflikts izraisa darbinieka lielāku **neapmierinātību ar dzīvi**, bet ģimenes-darba konflikts – **lielāku neapmierinātību ar darbu**. Līdz ar to var secināt, ka darbs un ģimene nav savstarpēji atdalāmi, bet drīzāk savienoti cilvēka dzīves aspekti. Tāpat darbinieku nespēja savienot darbu ar ģimenes dzīvi rada grūtības uzņēmumiem vai darba devējiem nodrošināt sava uzņēmuma efektivitāti.

Viola Korpa secinājusi, ka Latvijā darba devēji sākuši īstenot dažādus ģimenes atbalsta pasākumus, kas palīdz darbiniekiem veiksmīgāk tikt galā ar ģimenes pienākumiem, šādu iemeslu dēļ:

1. lai uzlabotu darbinieku rekrutēšanas iespējas;
2. lai mazinātu kadru maiņu;
3. lai veicinātu kopējo un individuālo darba ražīgumu;
4. lai uzlabotu darbinieku attieksmi pret darbu un vēlēšanos strādāt labāk²¹.

Pētniecībā²² attīstījušās divas galvenās perspektīvas, kuras skaidro darba devēju lomu un interesi ieviest atbalsta pasākumus strādājošiem vecākiem, lai labāk salāgotu darba un ģimenes dzīvi: (1) racionālās izvēles perspektīvas un (2) institucionālās teorijas.

Racionālās izvēles perspektīva (*rational choice perspective*) akcentē, ka darba devēji ieviesīs pasākumus ģimenes atbalstam vairāk, nekā to prasa likums, tikai tad, ja labums no šiem pasākumiem ir lielāks par izmaksām²³. Produktivitāte, tātad efektīvs business, izskaidro ģimenes atbalsta pasākumu ieviešanu, balstoties uz izmaksu-peļņas aprēķiniem. Labumu, kādu sniedz ģimenes atbalsta pasākumi, var aprēķināt diezgan vienkārši, piemēram, ņemot vērā izmaksu samazinājumu darbinieku neierašanās, kavējumu vai darbinieku maiņas dēļ. Organizāciju uzvedības pētnieks Pols Ostermans (*Paul Osterman*)²⁴ apgalvo, ka ģimenes

²¹ Korpa V. (2012) "Darba un ģimenes dzīves saskaņošana privātā sektora organizācijās". Promocijas darbs. Rīga. 190.lpp.; Brough, P, Holt, J, Bauld, R, Biggs, A and Ryan, C 2008. The ability of work—life balance policies to influence key social/organisational issues, *Asia Pacific Journal of Human Resources*, 46(3): 261–274.

²² Wood, S. (1999), 'Family-Friendly Management: Testing the Various Perspectives', *National Institute Economic Review*, 168, 99–116.; Kochan, T. A., & Litwin, A. S. (2011). The future of human capital: An employment relations perspective. <http://digitalcommons.ilr.cornell.edu/articles/1029>; Gauthier, A.H. (1996), *The State and the Family: A Comparative Analysis of Family Policies in Industrialized Countries*, Oxford University Press.; Bloom, N. and Van Reenen, J. (2006), 'Management Practices, Work-Life Balance, and Productivity: A Review of Some Recent Evidence', *Oxford Review of Economic Policy*, 22, 457–482.

²³ Meyer, C. S., S. Mukerjee and A. Sestero. (2001) "Work-family Benefits: Which Ones Maximize Profits?" *Journal of Managerial Issues* 13 (1) : 28–44.; Lapierre, L.M. and Allen, T.D. (2006), 'Work-Supportive Family, Family-Supportive Supervision, Use of Organizational Benefits, and Problem-Focused Coping: Implications for Work-Family Conflict and Employee Well-Being', *Journal of Occupational Health Psychology*, 11, 169–181.

²⁴ Osterman, P. (2000). Work reorganization in an era of re-structuring: Trends in diffusion and effects on employee welfare. *Industrial and Labor Relations Review*, 53(2), 179–196.

atbalsta pasākumi – iniciatīvas, kuras uzņemas organizācijas, lai palīdzētu darbiniekiem veiksmīgāk apvienot algotu darbu un personisko dzīvi:

1. var dot darba devējiem iespēju vieglāk atrast un noturēt darbiniekus;
2. var novērst darba kavējumus un neplānotu neierašanos darbā;
3. var mudināt darba ņēmējus strādāt labāk un vairāk par to, ko prasa pienākumu saraksts.

Šādi ģimenes atbalsta pasākumi ļauj organizācijām aizsargāt līdzekļus, kurus tās ir ieguldījušas darbinieku profesionālajā attīstībā, un sagaidīt no darbiniekiem labāku darba izpildes kvalitāti. Darba un ģimenes attiecību kontekstā ir nozīmīgs sociologa Džordža Houmansa (*George C. Homans*) izvirzītais jautājums par distributīvo taisnīgumu, kas nozīmē pārlicību par to, ka ieguvumam proporcionāli ir jāatbilst ieguldījumam. Mijiedarbības rezultātā ir jāiegūst vienam vai abiem mijiedarbības partneriem.

Pētnieki²⁵ Elisone Konrāda (*Alison M. Konrad*) un Roberts Mangels (*Robert Mangel*) secinājuši, ka ģimenes atbalsta pasākumi var veicināt darbinieku pūles par spīti faktam, ka tiem neseko individuāls darbinieku ieguldījums. Kur ir atrodama abpusēja uzticēšanās, tur organizācijas, kas nodrošina priekšrocības saviem darbiniekiem kā grupai, var iegūt pretī viņu patiesu vēlmi ielikt darbā visu savu enerģiju un izdomu un darīt daudz vairāk, nekā no viņiem tiek prasīts²⁶. Citos pētījumos²⁷ empīriski demonstrēts, ka tad, kad atlīdzība pārspēj materiālo kompensāciju un iekļauj organizatorisku atbalstu darbinieku profesionālajai izaugsmei un vispārīgai labklājībai, darba kvalitāte ir visai augsta gan tiešo, gan netiešo darba pienākumu izpildes jomā. Racionālās izvēles teorija ļauj rast skaidrojumu tam, kā sociālie aģenti (*social actors*) pieņem apzinātus lēmumus, lai maksimizētu ieguvumus. Vērā tiek ņemti vēlamie mērķi, pieejamie resursi un citi ierobežojumi. Lai organizācija veidotos par ģimenei draudzīgu darbavietu, lēmumu pieņēmējam (visbiežāk darba devējam) ir jābūt pārlicībai, ka ieguvumi organizācijai būs lielāki par nepieciešamajiem ieguldījumiem.

Tomēr, lai pilnīgāk skaidrotu ģimenei draudzīgu iniciatīvu ieviešanu organizācijās, ir nepietiekami izvērtēt tikai ieguldījumus un ieguvumus, jo izvēli nosaka arī plašāki kontekstuālie faktori, kas bija par pamatu institucionālās teorijas izmantošanai, lai skaidrotu ģimenei draudzīgu darbavietu veidošanu.

Institucionālās teorijas (*institutional theory*) ietvaros tiek uzsvērts institucionāls spiediens (ietekme), kas liek organizācijām reaģēt uz ārējās vides ietekmi²⁸. Organizācijas tiecas iegūt un nostiprināt leģitimitāti konkrētā institucionālā vidē, lai būtu saskaņā ar to, kas ir sociāli konstruēts kā vēlams, pareizs un atbilstošs. No šī viedokļa raugoties, organizācijas sāk realizēt dažādus inovatīvus pasākumus, nevis lai paaugstinātu ekonomisko efektivitāti, bet gan,

²⁵ Konrad, A.M. and Mangel, R. (2000), 'The Impact of Work–Life Programs on Firm Productivity, Strategic Management Journal, 21, 1225–1237.

²⁶ Lambert S (2000) Added benefits: The link between work–life benefits and organizational citizenship behavior, Academy of Management Journal, 43: 801–815.

²⁷ Arthur, M. M. and A. Cook. 2004. Taking stock of work–family initiatives: how announcements of "family–friendly" human resource decisions affect shareholder value. Industrial and Labor Relations Review 57: 599–613.

²⁸ DiMaggio P. J., Powell W. (1983) The iron cage revisited institutional isomorphism and collective rationality in organizational fields, American Sociological Review, 48,147–160.

piemēram, lai uzlabotu savu reputāciju, un ne vienmēr realizē tādus pasākumus, kas būtu vislabāk piemēroti konkrētās organizācijas profilam. Ir iespējams, ka tad, kad viena organizācija ievieš kaut kādus ģimenes atbalsta pasākumus un tie kļūst populāri visā jomā, tas liek arī citām organizācijām veidot kaut ko līdzīgu (institucionāls izomorfisms). Teorētiski var izšķirt trīs tipu faktorus, kas liek organizācijās ieviest ģimenei draudzīgas iniciatīvas:

1. normatīvie (*normative*) faktori;
2. mimētiskie (*mimetic*) faktori;
3. koercīvie (*coercive*) faktori.

Normatīvie attiecas uz aspektiem, kas saistīti ar noteiktu grupu spiedienu un ekspektācijām. **Mimētiskie** faktori saistīti ar to, ka organizācijas ievieš ģimenei draudzīgas iniciatīvas, lai atdarinātu konkurējošās organizācijas vai citu organizāciju darbības, kuras uzskata par veiksmīgām. Zināmā mērā tiek pieņemts, ka, ja līdzīgas organizācijas ir ieviesušas kādas noteiktas iniciatīvas, tad tas ir izdevīgi un nepieciešami. Rezultātā tas noved pie kognitīvās konverģences²⁹. **Koercīvie** faktori attiecas uz politisku spiedienu, valsts regulējumu, noteikumiem vai ekspektācijām. Citu valstu piemēri rāda, ka ģimenei draudzīgas iniciatīvas tiek ieviestas arī tāpēc, ka organizācijām jāievēro likumi. Pētījumos konstatēts, ka dažādu sabiedrisko regulatoru esamība vairo ģimenes atbalsta pasākumu skaitu, bet ģimenes atbalsta pasākumu izplatīšanās kādā nozarē liek arī citām šīs nozares kompānijām ieviest šādus pasākumus.

Daudzveidība, kas novērojama ģimenes atbalsta pasākumu pārņemšanas jomā, var tikt skaidrota ar to, cik lielā mērā sociālās leģitimitātes uzturēšana ir svarīga konkrētajai organizācijai. Tiek izvirzīts pieņēmums, ka lielas privātas firmas un sabiedriskā sektora organizācijas ir vairāk spiestas pielāgoties savas redzamības/atpazīstamības dēļ, un tādējādi tās arī var vairāk iegūt. Ģimenei draudzīga menedžmenta gadījumā tiek uzskatīts, ka eksistē atsevišķas nozares, kas, iespējams, ir vairāk spiestas risināt ģimenes jautājumus. Lielas organizācijas un sabiedriskā sektora organizācijas lielākā mērā ir spiestas pielāgoties institucionālajam spiedienam un ieviest ģimenes atbalsta pasākumus. Tādā gadījumā ģimenei draudzīgu iniciatīvu ieviešana var notikt bez vadības dziļas pārliecības par to lietderīgumu un iespējām uzlabot ekonomiskos rādītājus uzņēmumam³⁰.

Līdz ar to var izdarīt secinājumu, ka uzņēmumi vai organizācijas var ieviest ģimenei draudzīgas iniciatīvas darba un ģimenes līdzsvara nodrošināšanai, vai nu **racionāli izvērtējot ieguvumus un zaudējumus vai arī ārēja spiediena rezultātā**. Ģimenei draudzīgas iniciatīvas visbiežāk tiek interpretētas kā darbinieku motivēšanas instruments, uzņēmuma personāla politikas elements (arī, ja tas nav formāli definēts), korporatīvās sociālās atbildības elements un korporatīvās kultūras iezīme.

Neatkarīgi no ģimenei draudzīgo iniciatīvu ieviešanas nolūka, tā var tikt izmantota kā daļa no darbinieku piesaistes stratēģijas, kuras ietvaros tiek akcentēts, ka darbinieki ir nozīmīgākais mūsdienu organizāciju resurss.

²⁹ Peters, Pascale & Stefan Heusinkveld (2010), Institutional Explanations for Managers' Attitudes towards Telehomeworking, *Human Relations*, 63 (1): 107–135.

³⁰ Wood, S. and de Menezes, L.M. (2010). Family-friendly management, organizational performance and social legitimacy, *International Journal of Human Resource Management*.

Neatkarīgi no ģimenei draudzīgo iniciatīvu ieviešanas nolūka, tā var tikt izmantota kā daļa no darbinieku piesaistes stratēģijas, kuras ietvaros tiek akcentēts, ka darbinieki ir nozīmīgākais mūsdienu organizāciju resurss. Ģimenei draudzīga uzņēmuma stratēģija var būt daļa no cilvēkresursu menedžmenta koncepcijas, kuras pamatpīlāri ir augsta uzticēšanās, atbildīga autonomija, lielāka iesaiste, kā arī līdzdalība procesos un lēmumu pieņemšanā. Šīs pieejas uzmanības centrā ir darbinieku iesaiste un darbinieku pilnveidošana, izmantojot apmācības, funkcionālās elastības pamatprincipus, komandu darbu un citas prakses, lai palielinātu darbinieku iesaisti procesos un rezultātu vērtēšanā, kā arī, lai sekmētu proaktivitāti. Teorētiski klasificējama trīs tipu piesaiste organizācijai³¹:

1. kontinuitālā piesaiste (*continuance commitment*) organizācijai saistīta ar līguma nosacījumiem, pušu vienošanos, organizācijas labā ieguldīto, ko nevar atļauties zaudēt. Piesaiste balstīta uz pragmatiskiem apsvērumiem, aprēķinu. Darbinieku piesaiste organizācijai saistīta ar nepieciešamību un vajadzību sfēru;
2. afektīvā piesaiste (*affective commitment*) organizācijai saistīta ar emocionālu pieķeršanos. Attieksmes piesaiste, kas saistīta ar to, ka darbiniekam ir stingra ticība organizācijas mērķiem un vērtībām un to pieņemšana, vēlēšanās sniegt nozīmīgu ieguldījumu organizācijas labā, vēlme piederēt organizācijai. Darbinieku piesaiste organizācijai saistīta ar vēlmju sfēru;
3. normatīvā piesaiste (*normative commitment*) organizācijai saistīta ar obligātuma un alternatīvu trūkuma izjūtu, kad darbinieks apzinās, ka jāpaliek konkrētajā organizācijā, ka nevar atļauties zaudēt šo darbu, un ka nav citu darba iespēju.

Organizācijas, kuru menedžmentam ir svarīgi attīstīt darbinieka lojalitāti, biežāk nekā citas ieviešis ģimenes atbalsta programmas³². Darbinieki izjūt lielāku atbildību organizācijas priekšā, tas liek viņiem strādāt vairāk un produktīvāk, izvairīties no darba kavēšanas, tādējādi uzlabojas organizācijas kopīgā produktivitāte. Situatīvā perspektīva, ko mēdz dēvēt arī par praktiskās reakcijas pieeju pieņem, ka organizācijām var arī nebūt noteiktas stratēģijas attiecībā uz ģimenei draudzīgu iniciatīvu ieviešanu. Rīcība un prakses var būt atkarīgas no konkrētas situācijas, apstākļiem vai citiem faktoriem. Tiek pieņemts, ka organizācijas, cilvēki un situācijas ir daudzveidīgas un laika gaitā mainās, tāpēc nevar izvirzīt kādus universālus modeļus vai interpretācijas. Risinājumi darba un ģimenes saskaņošanas jomā var tikt atbalstīti, jo tas var būt saistīts ar darba devēja iespējām konkrētā periodā, kā arī, piemēram, jaunu personāla vadības pieeju izmantošanas nolūkos vai kādu ārēju apstākļu ietekmē. Taču tikpat labi darba un ģimenes saskaņošanas jautājumus var aplūkot kā noteiktas darbinieku grupas problēmu, piemēram, var uzlūkot to kā „sieviešu problēmu”, kas attiecas tikai uz sievietēm ar maziem bērniem.

Pastāv divas pamatgrupas, kurās var sadalīt pasākumus, kurus īsteno dažādas kompānijas, lai palīdzētu saviem darbiniekiem apvienot darba un ģimenes pienākumus - **dienesti, kas palīdz ar bērnu un vecāku cilvēku pieskatīšanu**, un **pasākumi, kas ļauj būt elastīgiem** - uzliek savas prasības darba devējiem gan darba organizācijas, gan izmaksu ziņā. Īsi bērnu kopšanas

³¹ Nehmeh R (2009). What is Organizational Commitment, SMC Working Papare. Swiss Management Center.

³² Brough, P and O'Driscoll, MP 2010. Organizational interventions for balancing work and home demands: An overview, Work and Stress, 24(3): 280-297.

atvaļinājumi, piemēram, finansiāli prasa maz, tomēr liek rēķināties ar zināmu darbaspēka zudumu. Bērnudārzs darba vietā, no otras puses, ir ļoti dārgs pasākums un parasti darbojas selektīvi, jo to izmantot var tikai ierobežota darbinieku daļa. Elastīgs darba grafiks, kas palīdz darbiniekiem samazināt darba laiku vai to pielāgot savai situācijai, arī uzliek darba devējam papildus tēriņus. Tomēr vienā gadījumā prasības vairāk attieksies, piemēram, uz personāla menedžeriem, liekot tiem uzlabot darba organizāciju un koordināciju un samazinot viņu spēju viņu tiešajā darba laikā kontrolēt darba procesu³³.

Aprūpētāja aizvietošanas pasākumi motivācijas paketē darbiniekiem bieži tiek piedāvāti tā, ka darbinieki var izvēlēties tieši to, kas atbilst viņiem vislabāk, piemēram, ģimenes veselības apdrošināšana vai bērnudārzs, vai arī veco ļaužu dienas aprūpe. Šie pasākumi visbiežāk ir finansiāli dārgi un organizatoriski sarežģīti. Tomēr tieši šie pasākumi ir visierastākie, jo neliek uzņēmumam mainīt darba laiku, ražošanas procesu vai pārvaldes struktūras, kaut arī bērnudārzs vai bērnu pieskatīšanas iespējas darba vietā, kas ir darbiniekiem ļoti svarīgs un vienlaikus darba devējiem dārgs dienests, pavisam maz iespaido uzņēmumu darbu un reti prasa ražošanas vadītāju iesaistīšanos plānošanā. Viens no aprūpētāja aizvietošanas pasākumu mērķiem ir atļaut uzņēmumam neko nemainīt tradicionālajā darba grafikā un procesā, par spīti pārmaiņām darbaspēka demogrāfiskajā sastāvā. No teorētiskās puses skatoties, aprūpētāja aizvietošanas pasākumus var uzskatīt par noteiktu kompensācijas formu, kuru, līdzīgi citām darbinieka priekšrocībām, darbinieki augsti vērtē. Tomēr prakse pierāda, ka uzņēmumi var šīs priekšrocības saviem darbiniekiem atņemt gadījumos, kad nonāk ekonomiskās grūtībās, kas, savukārt, atstāj sliktu iespaidu uz darbinieku morālo noskaņojumu, bet ne organizatorisko procesu.

Pretstatā darba grafika elastību nodrošinošie pasākumi, piemēram, saīsinātā darba diena, nesamazinot atalgojumu, finansiāli nav tik dārgi. Tomēr šie pasākumi izvirza milzu prasības pret menedžeriem, liekot tiem piestrādāt pie tā, lai veiksmīgi koordinētu ražošanas procesu, pakalpojumus un darbinieku kontroli, un bieži vien prasa veikt nozīmīgas izmaiņas darba organizācijā. Ražošanas vadītāji spēlē vissvarīgāko lomu šo pasākumu īstenošanā, jo viņi atbild par grafiku izveidošanu un ražošanas procesu koordināciju. Tomēr, tā kā šie pasākumi atstāj iespaidu uz visu firmu un var likt mainīt atsevišķas darbavietas tradīcijas un mērīt darbinieku lojalitāti, balstoties uz viņu tiešo klātbūtni darbavietā, darba grafika elastību garantējošos pasākumus firma nevar ieviest bez augstākā ranga vadītāju iesaistīšanās un atbalsta.

³³ Lewis, S (2003) The integration of paid work and the rest of life. Is post-industrial work the new leisure?, Leisure Studies, Vol.22, October, pp.343-355.

2.1.3. Ģimenes atbalsta pasākumu ietekme uz noteiktiem uzņēmumu rādītājiem

Pētījumu rezultāti³⁴ liecina, ka ģimenei draudzīgu iniciatīvu ieviešana ir veids, kā organizācijās samazināt ar nodarbinātību saistītās izmaksas līdz pat 25%. Izmaksas, kas saistītas ar darbaspēka piesaistīšanu, sagatavošanu, pārkvalificēšanu, motivēšanu un monitoringu, tiek aplūkotas kā cilvēkkapitāla investīcijas, tāpat kā tehnikas uzturēšana ir investīcijas firmas pamatkapitālā. Joseph G. Grzywacz, Dawn S. Carlson³⁵ norāda, ka darba un ģimenes dzīves savienošana ir centrālais jautājums cilvēkresursu attīstībā. Indikatori, kas tiek lietoti darba devēju līmenī, ir: (1) apmierinātība ar darbu un (2) darbinieka uzvedība organizācijā. Līdz ar to darba un ģimenes līdzsvars tiek skatīts kā pamats cilvēkresursu attīstībai un lietots, lai veicinātu darbinieku individuālo un organizācijas efektivitāti.

Apmierinātība ar darbu. Augsts darbinieku apmierinātības līmenis ar darbu ir noderīgs gan darbiniekiem, kuri no tā iegūst tiešā veidā, gan darba devējiem, kuri ir ieguvēji no laba profesionālā veikuma un samazinātām izmaksām, pateicoties tam, ka nav jāiegulda līdzekļi, lai novērstu darbinieku neapmierinātību³⁶. Daudzi darbinieki uzskata karjeras izaugsmi par svarīgu ieguvumu, bet darba devēji saprot, ka labāko darba veicēju izpratnē neapmierinātība ar karjeras izaugsmes trūkumu ir viens no galvenajiem kadru maiņas iemesliem. Tādējādi abiem ir kopīgas intereses jautājumā par tādu darba praksi, kas ļautu darbiniekiem pieņemt tempā profesionāli augt.

Pastāv vairākas apmierinātības formas, kas attiecas uz darba/ģimenes pētījumiem³⁷. Apmierinātība ar darbu ir cieši saistīta ar darbu, kamēr apmierinātība ar karjeru un apmierinātība ar dzīvi ir iznākumi, kas attiecas uz personisko jomu. Pētījumos³⁸ konstatēts, ka apmierināti darbinieki vairāk savā darbā iegulda zināšanas, uzlabo sniegumu un ir radošāki un atvērtāki sadarbībai. Tāpat tiek apgalvots, ka apmierinātiem darbiniekiem ir augstāka motivācija, ir augstāk attīstīta morāle un viņi strādā daudz un efektīvāk. Turklāt apmierināti darbinieki ir vairāk orientēti uz kvalitāti un uzlabojumiem. Pētījumi³⁹ parāda, ka pozitīvas

³⁴ Whitehouse G., Haynes M., Macdonald F., Arts D. (2007) Reassessing the 'family-friendly workplace': Trends and influences in Britain, 1998–2004. Employment Relations Research Series No.76.

³⁵ Joseph G. Grzywacz, Dawn S. Carlson (2007) Conceptualizing Work-Family Balance: Implications for Practice and Research. *Advances in Developing Human Resources* Vol. 9, No. 4 November 2007. Pp 456

³⁶ Heywood, J. S., W. S. Siebert, and X. Wei. 2007. The implicit wage cost of family friendly work practices. *Oxford Economic Papers* 59: 275–300.

³⁷ Saltzstein, A. L., Ting, Y., & Saltzstein, G. H. (2001). Work-family balance and job satisfaction: The impact of family-friendly policies on attitudes of federal government employees. *Public Administration Review*, 61(4), 452–467.; Ansari, C. & Chimani, K. (2015). Impact of Work Life Balance on Employee Productivity: An Empirical Investigation from the Banking Sector of Pakistan, *Information and Knowledge Management*, ISSN 2224–5758 (Paper) ISSN 2224– 896X (Online) Vol.5, No.10, 2015; Gayathri, R. & Ramakrishnan, D. L. (2013). Quality of Work Life –Linkage with Job Satisfaction and Performance. *International Journal of Business and Management Invention*, 2(1), 01–08.

³⁸ Premeaux, S.F., Adkins, C.L. and Mossholder, K.W. (2007), 'Balancing Work and Family: A Field Study of Multi-Dimensional, Multi-Role Work-Family Conflict', *Journal of Organizational Behavior*, 28, 705–727.

³⁹ Haar, JM 2004. Work-family conflict and turnover intention: Exploring the moderation effects of perceived work-family support, *New Zealand Journal of Psychology*, 33(1): 35–39; Hammer, LB, Kossek, EE, Yragui, NL, Bodner, TE and Hanson, GC 2009. Development and validation of a multidimensional measure of family supportive supervisor behaviours (FSSB), *Journal of Management*, 35(4): 837–856.

attiecības starp padotajiem un vadītājiem veicina augstāku apmierinātības līmeni, samazina stresu un uzlabo darbinieku sniegumu. Darba/ģimenes konflikts, pēc pētnieku domām, lielā mērā iespaido indivīda apmierinātību ar karjeru. Jo vairāk darbinieks ir apmierināts ar savu darbu, jo mazāka ir iespējamība, ka viņš centīsies no tā aiziet, taču, tiklīdz apmierinātības līmenis samazinās, tā pastāv iespēja, ka darbinieks sāk meklēt alternatīvus variantus. Grīnhauss un Allens⁴⁰ darba un ģimenes dzīves savienošānu saista ar cilvēku individuālo darba un ģimenes apmierinājumu. Tomēr viņi kritiski pieiet apmierinātības jēdziena izmantošanai, jo daudzos gadījumos mērījumi tiek veikti atdalīti, runājot par apmierinātību vienā vai otrā dzīves jomā.

Darbinieka uzvedība organizācijā turpinājumā sīkāk tiks skatīta trīs izpausmju formā, proti, kā:

- darbinieku rekrutēšana un darbinieku mainības mazināšana;
- individuālais darba ražīgums;
- darba nokavēšana un neierašanās darbā.

Darbinieku rekrutēšana un darbinieku mainības mazināšana: pētījumi⁴¹ liecina, ka ģimenes atbalsta pasākumi – gan aprūpētāja aizvietošana, gan elastīga darba laika nodrošināšana – mazina darbinieku mainību, kaut arī atsevišķos pētījumos var atrast visai maz pierādījumu šim apgalvojumam. Rekrutēšana un kadru maiņas mazināšana, šķiet, ir divi svarīgākie faktori, kas liek organizācijām un uzņēmumiem īstenot tādus vai citādus ģimenes atbalsta pasākumus, it īpaši ja runa ir par augsti izglītotiem profesionāļiem jomās, kur pēc tiem ir liels pieprasījums. No personāla mainības vadīšanas apsvērumiem ir vērtīgs personāla mainības iedalījums novēršamajā un nenovēršamajā⁴². Novēršamā personāla mainība veidojas no tādiem darbinieku atbrīvošanas iemesliem, kurus uzņēmuma vadība spēj ietekmēt, piemēram, darbinieka aiziešanu dēļ neapmierinātības ar darbu vai darbinieka atbrīvošanu sakarā ar izdarītajiem darba kārtības pārkāpumiem. Šis personāla mainības veids ir tas, kas pievērš pētnieku un praktiķu vislielāko uzmanību, jo to iespējams vadīt, novēršot vai izkliepjot nevēlamus apstākļus. Nenovēršamā personāla mainība attiecas uz gadījumiem, kurus uzņēmuma vadība nespēj ietekmēt, piemēram, darbinieka aiziešanu ģimenes apstākļu dēļ vai darbinieka atbrīvošanu sakarā ar trešo personu pieprasījumu. Šis personāla mainības iemesli ir ārpus uzņēmuma vadības lēmumu pieņemšanas un rīcības, tomēr aizvien biežāk tiek vadīti un minimizēti riski, kas saistīti ar darbinieka aiziešanu darba ģimenes apstākļu dēļ, respektīvi, darba devēji sniedz atbalstu bērnu aprūpes un pieskatīšanas nodrošināšanai vai tml. Pētījumi⁴³ rāda, ka augstu prasību darba vietas lielākā mērā īsteno ģimeni atbalstošus

Mccrea, R, Boreham, P and Ferguson, M 2011. Reducing work-to-life interference in the public service: The importance of participative management as mediated by other work attributes, *Journal of Sociology*, 47(3): 313-332.

⁴⁰ Greenhaus, J. H., & Powell, G. N. 2006. When work and family are allies: A theory of work-family enrichment. *Academy of Management Review*, 31: 72-92.

⁴¹ Hosking, A and Western, M 2008. The effects of non-standard employment on work-family conflict, *Journal of Sociology*, 44(1): 5-27.

⁴² Ozoliņa-Ozola I. Personāla mainības problēmas un vadīšanas risinājumi uzņēmumos. Promocijas darba kopsavilkums. - Rīga: RTU Izdevniecība, 2017. - 49 lpp.

⁴³ Pisarski, A, Lawrence, SA, Bohle, P and Brook, C 2008. Organizational influences on the work life conflict and health of shiftworkers, *Applied Ergonomics*, 39(5): 580-588.; Harker L. (1996) The family - friendly employer in Europe// Lewis S., Lewis J.(ed.) *The Work - Family Challenge: Rethinking Employment*.

pasākumus. Darbaspēka sastāvam mainoties un iekļaujot vairāk divu pelnītāju pārus un vientuļos vecākus, šādu indivīdu piesaistīšana ir kļuvusi visai svarīga. Sekojoši apmierinātība ar darba/ģimenes līdzsvaru var ietekmēt darbinieka lēmumu par to, vai palikt attiecīgajā organizācijā vai arī aiziet no tās⁴⁴.

Pētījumi⁴⁵ liecina, ka daudzi darba devēji darbinieku noturēšanas nolūkos īsteno ģimenei draudzīgu politiku vai ir domājuši par to. Tomēr relatīvi mazs pētījumu skaits ir pieskāries tam, kāda bijusi kadru noturība (vai kadru maiņa) darba/ģimenes konflikta rezultātā. Pētījumi par pabalstu aprūpējamajiem parasti atklāj, ka kadru maiņa mazinājusies, kad šādi pabalsti bijuši pieejami vai tikuši izmantoti. Kaut arī milzīgs literatūras apjoms⁴⁶ par kadru maiņas jautājumiem eksistē ārpus darba/ģimenes jomas, nav vienotības jautājumā par to, kā to vislabāk mērīt. Pirmkārt, ir grūti mērīt faktisko kadru mainību, jo indivīdus, kas jau ir aizgājuši no darba, nav iespējams izjautāt vai anketēt. Otrkārt, pastāv grūtības saistībā ar kadru mainības nodomu mērījumiem, jo, kaut arī vairums pētījumos ir konstatēta pozitīva saikne starp kadru maiņas nodomiem un faktisko kadru maiņu, abi rādītāji nav ideāli korelējoši.

Individuālais darba ražīgums: aprūpētāja aizvietošanas pasākumi⁴⁷ tiek saistīti ar darbinieka individuālo ražīgumu, balstoties tādā loģikā, ka palīdzība ģimenēm ar bērniem un veciem cilvēkiem vai pabalsti ļauj darbiniekiem noālgot labu aprūpētāju un pašam darba laikā veltīt visu savu uzmanību savu tiešo pienākumu izpildei, tādējādi pilnīgi mobilizējot savus spēkus. Darbinieki, kas ir norūpējušies par ģimenes lietām, pa telefonu nemitīgi organizē savu bērnu pieskatīšanu vai nodarbojas ar vēl ikdienišķāku uzdevumu risināšanu, piemēram, īstā automehāniķa meklējumi, nepilnīgi koncentrējas darbam. Vecāki var, no vienas puses, kādu laiku nestrādāt, lai aprūpētu slimu bērnu u.tml., vai, no otras puses, raizēties par to, ka ir atstājuši viņu vienu mājās. Palīdzot ar bērnu pieskatīšanu ikdienā vai ārkārtas gadījumos, uzņēmumi gādā par individuālo darba ražīguma pieaugumu un samazina kavējumu skaitu. Atsevišķos gadījumos bērnudārza atrašanās vieta tuvu darbavietai tiek uztverta kā priekšrocība, un uzņēmumi uzskata to par gudru ieguldījumu. Ģimenei draudzīgas iniciatīvas visbiežāk tiek interpretētas kā darbinieku motivēšanas instruments, uzņēmuma personāla politikas elements (arī, ja tas nav formāli nedefinēts), korporatīvās sociālās atbildības

London: Sage; Pitt-Catsoupes M., Kossek E.E., Sweet S.(eds) (2005) The Work and Family Handbook. Multi-disciplinary perspectives and approaches., Routledge., p.816.

⁴⁴ Carr, J.C., S. L. Boyar, B. T. Gregory (2008), The Moderating Effect of Work-Family Centrality on Work-Family Conflict, Organizational Attitudes, and Turnover Behavior?, Journal of Management, 34, 244-262.; Thanacoody, P. R., T. Bartham and G. Casimir (2009), The Effects of Burnout and Supervisory Social Support on The Relationship Between Work-Family Conflict and Intention to Leave, Journal of Health Organization and Management, 23, 1, 53-69.

⁴⁵ Lee, S. Y., & Hong, J. H. (2011). Does family-friendly policy matter? Testing its impact on turnover and performance. Public Administration Review, 71, 870-879.

⁴⁶ Ongori, H. (2007) "A review of the literature on employee turnover", African Journal of Business Management; Frederiksen, A 2017, 'Job Satisfaction and Employee Turnover: A Firm-Level Perspective' German Journal of Human Resource Management, vol 31, no. 2, pp. 132-161.; Steel, R. P., & Lounsbury, J. W. (2009). Turnover process models: Review and synthesis of a conceptual literature. Human Resource Management Review, 19(4), 271-282.

⁴⁷ MacDermid, S. M. (2005). (Re)considering conflict between work and family. In E. E. Kossek & S. J. Lambert (Eds.), Work and life integration: Organizational, cultural, and individual perspectives (pp. 19-40). Mahwah, NJ: Lawrence Erlbaum.; Moshavi, D., & Koch, M. J. (2005). The adoption of family-friendly practices in family-owned firms. Community, Work, & Family, 8, 237-249.

elements un korporatīvās kultūras iezīme⁴⁸. Tomēr pētījums⁴⁹, kas apskatīja saikni starp bērnu aprūpes pasākumiem un darbinieku efektivitāti, atklāja, ka šī saikne ir diezgan vāja. Kā norādīts minētajā pētījumā, varētu būt grūti pierādīt saikni starp bērnu aprūpi un darbinieku sniegumu, jo bērnodarzs „uz vietas” ir pieejams gan tiem, kas strādā labi, gan visiem pārējiem. Pētījums⁵⁰ parāda, ka attiecība starp bērnu aprūpes pasākumiem un darbinieku sniegumu var būt atkarīga no šo pasākumu dabas un kvalitātes, kā arī no konkrētajā uzņēmumā pastāvošās attieksmes pret darbu un ģimeni. Darba devēji pieņem, ka ģimenes atbalsta pasākumi ir pierādījums tam, ka uzņēmums gādā par saviem darbiniekiem, un darba devējs uzskata, ka šiem pasākumiem attiecīgi vajadzētu labvēlīgi iespaidot viņu sniegumu, piemēram, lielāku lojalitāti, piederības izjūtu un atbilstošu uzvedību un gandarījumu. Pētījumos⁵¹ konstatēts, ka darbinieki, kuriem ir pieeja ģimenes atbalsta programmām, retāk izrāda vēlēšanos aiziet no darba un ir uzticīgāki organizācijai.

Darba nokavēšana un neierašanās darbā: daudzām organizācijām ir svarīgi tādi uzvedības mērījumi kā darba nokavēšana un neierašanās darbā. Tas ir darba uzvedības aspekts, kas bieži tiek aplūkots darba/ģimenes literatūrā⁵². Iespējams, darba/ģimenes atbalsta pasākumi potenciāli spēj atvieglot nesavienojamo lomu radīto spiedienu, kas var radīt darba kavējumus. Daļa no darba/ģimenes atbalsta pasākumiem, piemēram, elastīgs darba laiks, var pat izmainīt darba kavējumu ietekmi, jo atkrīt nepieciešamība darbiniekiem strādāt noteiktā laikā un noteiktā vietā. Pētījumos⁵³ konstatēts, ka bērnu pieskatīšanas nodrošināšana ļauj samazināt darba nokavēšanas un neierašanās darbā gadījumu skaitu un apjomu.

Balstoties esošajās teorētiskajās perspektīvās attiecībā uz darba devējiem tika izvirzīti vairāki pētnieciskie pieņēmumi.

- **Piedāvājot elastīgus bērnu uzraudzības pakalpojumus darbiniekiem ar nestandarta darba laiku, pieaug darbinieku individuālais darba ražīgums. Tā kā projektā tiek iesaistīti ļoti atšķirīgi uzņēmumi, hipotēze par darba ražīgumu pētījuma kontekstā tiek reducēta līdz šādām:**
 - **Piedāvājot elastīgus bērnu uzraudzības pakalpojumus darbiniekiem ar nestandarta darba laiku darba devējiem, uzņēmumā mazinās darbaspēka aprīte un mainīgums un līdz ar to samazinās izmaksas darbinieku aizvietošanai;**

⁴⁸ Korpa V. (2012) "Darba un ģimenes dzīves saskaņošana privātā sektora organizācijās". Promocijas darbs. Rīga. 190.lpp.

⁴⁹ Payne, SC, Cook, AL and Diaz, I 2012. Understanding childcare satisfaction and its effect on workplace outcomes: The convenience factor and the mediating role of work-family conflict, *Journal of Occupational and Organizational Psychology*, 85(2): 225-244.

⁵⁰ Kossek, E. E., & Nichol, V. (1992). The effects of on-site child care on employee attitudes and performance. *Personnel Psychology*, 45, 485-509.

⁵¹ Pavalko, E. K., & Henderson, K. A. (2006). Combining care work and paid work: Do workplace policies make a difference? *Journal of Marriage and Family*, 28, 359-374.

⁵² Kossek EE, Colquitt JA, Noe RA. Caregiving decisions, well-being, and performance: the effects of place and provider as a function of dependent type and work - family climates. *Acad Manage J* 2001;44:29 - 44.

⁵³ BARCENAS-FRAUSTO, J. (2009), "Family-supportive policies: the employer-sponsored child-care approach as an influence of the relationship between work and family outcomes". Academic and Business Reserch Institute.

- Piedāvājot elastīgus bērnu uzraudzības pakalpojumus darbiniekiem ar nestandarta darba laiku, mazinās darbinieku kavējumi pārejošas darba nespējas dēļ.
- Piedāvājot elastīgus bērnu uzraudzības pakalpojumus darbiniekiem ar nestandarta darba laiku, pieaug darbinieku apmierinātība ar darbu;
- Izvērtējot uzņēmuma ieguvumus, darba devēji ir gatavi ilgtermiņā iesaistīties bērnu uzraudzības pakalpojuma nodrošināšanai saviem darbiniekiem, kas strādā nestandarta darba laiku.

2.2. Pētījuma tēmas politiskais un tiesiskais ietvars Latvijā

Politikas analizē izmantota pieeja, kas aplūko normatīvos aktus pēc to juridiskā spēka hierarhijas. Apzināti gan stratēģiskie politikas plānošanas dokumenti, gan tiesību akti, kuri tēmas starpnozaru rakstura dēļ aptver vairākas nozares. Šī ziņojuma ietvaros netiek analizēti pašvaldību saistošie noteikumi, taču analīzes ietvaros tiek norādīts, kuros jautājumos pašvaldībām ir pienākums izdot attiecīgus saistošos noteikumus⁵⁴. Analīzes sākumā sniegts konspektīvs ieskats ES politikā darba un ģimenes saskaņošanai⁵⁵.

2.2.1. Eiropas Savienības politika darba un ģimenes dzīves saskaņošanai

Eiropas Savienībā kopš 2000. gada darba un ģimenes dzīves saskaņošanas veicināšanas nepieciešamība ir bijusi būtisks jautājums kontekstā ar ES stratēģisko mērķu sasniegšanu. Tā tiek uzskatīta par pamatu un izaicinājumu tālākai sabiedrības attīstībai. Valstis tiek rosinātas ar dažādiem atbalsta instrumentiem atbalstīt ģimeņu rīcībspēju, jo sevišķi iespējas saskaņot darbu un ģimenes dzīvi.

Mūsdienās saskaņošanas ideja ir dziļi iesakņojusies Eiropas sociālās politikas augsnē un izmanto plašu saistošu (direktīvas) un nesaistošu (Padomes secinājumi un rekomendācijas) likumdošanas instrumentu klāstu, kā arī budžeta (darbības programmas) un koordinācijas (vadlīnijas, kas formulētas ar atvērtās koordinācijas metodes palīdzību) instrumentus.

Tomēr ģimenes politikas ir dalībvalstu ekskluzīvā kompetencē. Taču Eiropas Savienība vienmēr ir centusies ņemt vērā savu politiku ietekmi uz ģimenes saitēm un ģimenes locekļu dzīves kvalitāti. Lisabonas stratēģija ar iespēju vienlīdzību nodrošināja pamatu ģimenes politiku modernizēšanai un jo īpaši darba, ģimenes un privātās dzīves saskaņošanas uzlabošanai. Kopienas tiesībās jau ilgu laiku tiek ņemtas vērā ģimenes dzīves prasības un attiecīgās tiesības⁵⁶.

Darba un ģimenes saskaņošana ES politiskajā kontekstā un ES diskursā tiek pasniegta kā optimālu stratēģiju veidošana, kas veicina ekonomisko efektivitāti, dzimumu līdztiesību, dzimstību un bērnu labklājību. Lielākā daļa dalībvalstu veicina plašāku vecāku dalību darba tirgū. Atbalsta pasākumos ietilpst ienākumu kompensācijas (nodokļu atlaides vai pabalsti strādājošiem ar zemiem ienākumiem) un bezmaksas vai subsidēti bērnu aprūpes pakalpojumi (lai vecākiem būtu laiks algotam darbam, mācībām vai darba meklēšanai). Valstis uzsver, cik svarīgi ir rast līdzsvaru starp darbu un ģimenes dzīvi. Izšķirīga nozīme ir kvalitatīvas bērnu aprūpes pieejamībai.

⁵⁴ Pilns analizēto dokumentu saraksts pieejams „Ziņojumā par elastīga bērnu uzraudzības pakalpojuma darbiniekiem, kas strādā nestandarta darba laiku, tiesisko un politisko ietvaru”, Rīga, Projektu un kvalitātes vadība, 2017.

⁵⁵ Detalizētu analīzi skatīt turpat.

⁵⁶ Paaudžu solidaritātes veicināšana. Komisijas paziņojums Eiropas Parlamentam, Padomei, Eiropas Ekonomikas un sociālo lietu komitejai un Reģionu komitejai. Briselē, 10.5.2007 COM(2007) 244 - galīgā redakcija.

Lai modernizētu spēkā esošo tiesisko regulējumu, Komisija 2017. gada 26. aprīlī nāca klajā ar priekšlikumu tādai direktīvai par darba un privātās dzīves līdzsvaru, kura saglabātu līdzšinējās tiesības un uz to pamata iedibinātu gan pilnveidotas, gan pavisam jaunas tiesības kā sievietēm, tā vīriešiem⁵⁷. Priekšlikums pilnībā ievēro darba ņēmēju un ģimeņu individuālo brīvību un neliedz dalībvalstīm pēc to izvēles ieviest augstākus standartus.

Padome 2015. gada decembrī noorganizēja diskusiju par darba un privātās dzīves līdzsvaru⁵⁸, un Eiropas Parlaments pieņēma ziņojumu *Par darba un privātās dzīves līdzsvaram labvēlīgu darba tirgus apstākļu izveidi*⁵⁹ un rezolūciju *Par Eiropas sociālo tiesību pīlāru*.⁶⁰ Šī iniciatīva, kas ir viens no svarīgākajiem Eiropas sociālo tiesību pīlāra koncepcijas īstenošanā sasniedzamajiem rezultātiem, stiprina Savienības sociālo dimensiju⁶¹. Tā ir arī daļa no pasākumiem, kurus Komisija paredzējusi īstenot saistībā ar dokumentu "Stratēģiskā iesaiste dzimumu līdztiesības jomā 2016.–2019. gadam" un kuri noteikti ANO ilgtspējīgas attīstības mērķī Nr.5 par dzimumu līdztiesību. Komisija ir ierosinājusi vērienīgu leģislatīvu un neleģislatīvu pasākumu kopumu, kura mērķis ir modernizēt pašreizējo Eiropas Savienības tiesisko un politisko regulējumu, lai tādā veidā uzlabotu to sieviešu un vīriešu darba un privātās dzīves līdzsvaru, kuri uzņēmušies aprūpes pienākumus, un sekmētu atvaļinājuma tiesību vienlīdzīgāku izmantošanu un elastīgāku darba režīmu.

⁵⁷ http://europa.eu/rapid/press-release_IP-17-1006_lv.htm

⁵⁸ No 2015. gada novembra līdz 2016. gada janvārim sociālie partneri pirmo reizi tika aicināti izteikt savu viedokli par ES rīcības iespējamo ievirzi. Otrais apspriežu posms norisinājās no 2016. gada jūlija līdz septembrim, kad sociālie partneri pauda savu viedokli par dažādiem iespējamajiem ES līmeņa pasākumiem.

⁵⁹ 2016/2017 (INI), <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A8-2016-0253+0+DOC+XML+V0//EN>.

⁶⁰ <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2017-0010+0+DOC+XML+V0//EN>.

⁶¹ https://ec.europa.eu/commission/sites/beta-political/files/gender-equality-work-life-balance_en.pdf

2.2.2. Bērnu agrīnās izglītības un aprūpes tēma Latvijas stratēģiskās plānošanas dokumentos

Dažāda līmeņa politikas plānošanas dokumentos Latvijā ir paredzēta vispārēja bērnu uzraudzības pakalpojumu pieejamības uzlabošana. Vairākos stratēģiskajos dokumentos viens no risināmajiem uzdevumiem ģimeņu ar bērniem atbalstam un dzimstības veicināšanai ir veicināt pirmsskolas izglītības iestāžu tīkla un alternatīvas bērnu aprūpes attīstību.

Latvijas Nacionālajā Attīstības plānā 2014.-2020.gadam⁶² sadaļā „Demogrāfija” noteikti šādi mērķi: „Atbalsta pasākumi darba un ģimenes dzīves saskaņošanai, dažādas bērnu pieskatīšanas iespējas, kā arī motivējoši atvieglojumi un iespējas vecākiem ar bērniem iedrošina ģimenes laist pasaulē ne tikai vienu, bet divus un vairāk bērnu. Valsts sadarbībā ar pašvaldībām radījusi atbalstu ģimenēm arī krīzes situācijās, lai bērni augtu stabilā un emocionāli drošā vidē. Bez vecāku gādības palikušajiem bērniem tiek nodrošināta iekļaušana uzticamās un atbildīgās ģimenēs. Bērni un jaunieši ar speciālām vajadzībām piedalās izglītības sistēmā kopā ar saviem vienaudžiem. Pirmsskolas izglītības iestādes ir pieejamas ikvienam no pusotra gada vecuma. Radošo un kognitīvo spēju attīstību veicinoša, vērtībās balstīta izglītība tiek nodrošināta jau no pusotra gada vecuma, savukārt, uzsākot skolas gaitas, bērniem ir likti pamati atbildīgai rīcībai, radošai un attīstītai loģiskai domāšanai un vismaz vienas svešvalodas prasmei. Pateicoties pilnīgotam "nauda seko skolēnam" principam, vecāki var izvēlēties savam bērnam piemērotāko pirmsskolas izglītības iestādi plašā, daudzpusīgā un kvalitatīvā piedāvājumu klāstā”.

Redzams, ka šī dokumenta ietvaros, lai arī tiek pieminētas „dažādas bērnu pieskatīšanas iespējas”, centrālais bērnu agrīnās izglītības un aprūpes aģents ir pirmsskolas izglītības iestādes, kas tādējādi norāda uz esošā pirmsskolas izglītības iestāžu tīkla attīstības sekmēšanas nolūkiem. Dokumenta ietvaros bērnu aprūpe un agrīnā izglītība netiek skatīta kontekstā ar nodarbinātības formām.

Rīcības plānā Pamatnostādņu „**Ģimenes valsts politikas pamatnostādnes 2011.–2017.gadam**”⁶³ īstenošanai ir paredzēts uzdevums „veicināt bērnu dienas aprūpes formu daudzveidību – pašvaldību un privātie bērnudarzi, iestādes, kurās bērni var uzturēties neilgu laiku, aukļu dienests, bērnu pieskatīšana darbavietās u.c. alternatīvas”.

Lai arī ģimenes valsts politikas pamatnostādnes runā par bērnu aprūpes formu daudzveidību, aplūkojot konkrētāk, redzams, ka uzsvars ir uz „dienas aprūpes formu daudzveidību”, kas tādējādi parāda, ka politikas plānošanas līmenī netiek apspriesta un atrunāta nepieciešamība pēc bērnu aprūpes nestandarta laikā, ja vecāki strādā naktīs, maiņu darbos vai tamlīdzīgi. Redzams, ka, formulējot uzdevumu, vai nu netiek izvērtēts no darba laika organizācijas formu perspektīvas, ka mazu bērnu vecākiem varētu būt nepieciešamība pēc bērnu uzraudzības vakaros, naktīs u.tml., vai arī otrs variants – šādi tiek norādīts, ka tā ir pašu nestandarta darba laiku strādājošo vecāku atbildība. Kopš 2010. gada, kad tika sagatavotas iepriekšējās Ģimenes valsts politikas pamatnostādnes, ir notikušas ļoti būtiskas izmaiņas

⁶² http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_apstiprinats_Saeima.pdf

⁶³ http://www.lm.gov.lv/upload/sabiedribas_lidzdaliba/demografisko_lietu/1/plans_2015-17_300315.pdf

Latvijas demogrāfiskajā situācijā, ir nepieciešams aktualizēt plānotās politikas pamatnostādnes atbilstoši šodienas situācijai. 2018.gadā ir plānots minēto pamatnostādņu izvērtējums.

„Izglītības attīstības pamatnostādnēs 2014.-2020.gadam”⁶⁴ izcelta pirmsskolas izglītības nozīme un nepieciešamība to nodrošināt maksimāli tuvu dzīvesvietai. Tomēr šis dokuments ir attiecināms tikai uz pirmsskolas izglītības iestādēm. Dokumenta ietvaros netiek iztirzāts jautājums par pirmsskolas izglītības iestāžu darba laikiem un nav plānu attiecībā uz, piemēram, diennakts bērnudārzu attīstību.

Lai risinātu izaicinājumus demogrāfijas jomā, kas ilgtermiņā būtiski ietekmēs izglītības sistēmu un darba tirgu, tautas ataudzes veicināšanai kā viena no piecām **Māra Kučinska vadītā Ministru kabineta darbības galvenajām prioritātēm** ir definēta “demogrāfiskās situācijas uzlabošana, ģimenes dzīves kvalitāte un sociālais nodrošinājums”⁶⁵. **Valdības rīcības plāna 95.1. punkts paredz īstenot visaptverošus un inovatīvus risinājumus bērnu aprūpes nodrošināšanai, lai veicinātu darba un ģimenes dzīves saskaņošanu, tai skaitā vecākiem, kuri nodarbināti maiņu darbā. Tādējādi vērojama sasaiste ar projektu.**

Dokumentu apzināšanas gaitā tika konstatēta vēl viena dokumenta esamība, kas būtu attiecināms uz plānošanas dokumentu kategoriju, taču tā statuss ir visai neskaidrs. 2016.gadā ir sagatavots Konceptuālais ziņojums **“Par Demogrāfisko lietu centra priekšlikumiem ģimeņu ar bērniem atbalstam 2017.–2018.g.”⁶⁶** un atbalstīts Demogrāfisko lietu padomē. Konceptuālajā ziņojumā ietvertie priekšlikumi sekmēs virzību uz hierarhiski augstākajos attīstības plānošanas dokumentos – Latvijas ilgtspējīgas attīstības stratēģija 2030. gadam (apstiprināta ar Saeimas lēmumu 10.06.2010.) un Latvijas Nacionālajā attīstības plānā 2014.-2020. gadam (akceptēts Latvijas Republikas Saeimā 20.12.2012.) – izvirzīto tautas ataudzes mērķu sasniegšanu. Demogrāfijas lietu centra ekspertu identificētie priekšlikumi papildina pašreizējo politikas dokumentu tvērumu ģimenes atbalsta politikas pilnveidošanai valsts un pašvaldību līmenī un akcentē virzienus arī nākamā posma politikas plānošanas dokumenta ģimenes atbalsta jomā izstrādei. Ir sagatavots konceptuālais ziņojums **“Par Sadarbības platformas “Demogrāfisko lietu centrs” priekšlikumiem ģimeņu ar bērniem atbalstam 2018.–2020. gadā”**. Konceptuālais ziņojums izskatīts 2018.gada 30.janvāra Ministru kabineta sēdē.⁶⁷ Šajā konceptuālajā ziņojumā ģimenes atbalsta joma tvērtā plašāk, izstrādājot visaptverošu sabiedrības demogrāfiskās atveseļošanās programmu **“Māras solis”** īstenošanai 2018.gadā un turpmākajos gados. Ziņojumā ietvertā Sabiedrības demogrāfiskās atveseļošanās programma **“Māras solis”** atbilst Valdības deklarācijā dotā uzdevuma #091. īstenošanai:

„Sadarbībā ar nevalstisko sektoru un ekspertiem izstrādāsim visaptverošu un mērķtiecīgu valsts atbalsta programmu ģimenēm, kurās audzina bērnus. Tās īstenošanu uzsāksim līdz Latvijas valsts simtgadei, veidojot Latviju par ģimenēm draudzīgāko valsti”.

⁶⁴ <http://www.lsa.lv/wp-content/uploads/2013/03/Izglitibasattistibaspamatnostadnes.pdf>

⁶⁵ <http://www.pkc.gov.lv/vald%C4%ABbas-priorit%C4%81tes-2014/m%C4%81ra-ku%C4%8Dinska-vad%C4%ABt%C4%81-vald%C4%ABba>

⁶⁶ http://www.pkc.gov.lv/images/DLC/DLC_KoncZin_22062016.pdf

⁶⁷ Konceptuālais ziņojums un tā pielikumi pieejami: <http://tap.mk.gov.lv/mk/tap/?pid=40446542>

Konceptuālajā ziņojumā norādīts, ka Demogrāfisko lietu centra eksperti, izstrādājot Sabiedrības demogrāfiskās atveseļošanās programmu “Māras solis”, centušies tajā iekļaut tikai tādus risinājumus, kuru efektivitāti pierāda citu valstu pieredze vai apliecina nacionāla un starptautiska līmeņa pētījumu rezultāti. Pievienojoties Igaunijas, Polijas, Ungārijas un Skandināvijas valstu ģimenes atbalsta politikas pamatprincipiem, arī “Māras soli” kā viens no stratēģiskajiem pamatprincipiem noteikta zināšanās un pierādījumos balstītas demogrāfijas politikas īstenošana, apzinoties efektīvu sociālo investīciju nozīmi ilgtspējīgu tautas ataudzes risinājumu īstenošanai ierobežotas fiskālās telpas un cilvēkresursu situācijā. Latvijas demogrāfiskās atveseļošanās programma “Māras solis” sevī ietver pasākumus, kas jau ir saņēmuši finansiālu atbalstu un to īstenošana tiek plānota 2018. gadā (konceptuālā ziņojuma A sadaļa), kā arī ekspertu priekšlikumus, par kuriem nepieciešams turpināt diskutēt un tos attīstīt (konceptuālā ziņojuma B sadaļa). Lai pieņemtu izsvērtu un pamatotu lēmumu, precizējot priekšlikuma iespējamās izmaksas, fiskālo ietekmi un ievērojot valsts budžeta iespējas, Demogrāfisko lietu centrs sadarbībā ar ministrijām un citām iesaistītajām institūcijām vērtēs un lems par priekšlikumu tālāko virzību, izstrādās un noteiktā kārtībā sagatavos priekšlikumus Ministru kabinetam par nepieciešamo papildu valsts budžeta finansējumu atbalstāmajiem pasākumiem izskatīšanai Ministru kabinetā likumprojekta “Par valsts budžetu 2019.gadam” un likumprojekta “Par vidēja termiņa budžeta ietvaru 2019., 2020. un 2021.gadam” sagatavošanas procesā kopā ar visu ministriju un centrālo valsts iestāžu iesniegtajiem prioritāro pasākumu pieteikumiem atbilstoši valsts budžeta finansiālajām iespējām.

Kopējais secinājums, kas izriet no bērnu agrīnās izglītības un aprūpes tēmas stratēģiskās plānošanas dokumentiem ir tāds, ka tie ir balstīti uz institucionālo ietvaru un uz institūcijās balstītiem risinājumiem, tādējādi kompleksas starpnozaru problēmas risināšanā saskatāma dažādu komponentu aktualizēšana.

2.2.3. Bērnu uzraudzības pakalpojumu sniegšanas kārtība un kontrole

Galvenie normatīvie akti, kas nosaka bērnu uzraudzības pakalpojumu sniegšanas kārtību un kontroli, ir:

- Bērnu tiesību aizsardzības likums;
- Vispārējās izglītības likums;
- Brīvas pakalpojumu sniegšanas likums;
- Civillikums;
- Ministru kabineta 16.07.2013. noteikumi Nr.404 „Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība”;
- Ministru kabineta 17.09.2013. noteikumi Nr.890 "Higiēnas prasības bērnu uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu”;
- Ministru kabineta 01.04.2014. noteikumi Nr.173 "Noteikumi par kārtību, kādā apgūst speciālās zināšanas bērnu tiesību aizsardzības jomā, šo zināšanu saturu un apjomu”;
- Ministru kabineta noteikumi 2016. gada 19. aprīlī Nr. 238 „Ugunsdrošības noteikumi”.

Bērnu tiesību aizsardzības likuma 24.panta 6.punktā noteikts, ka vecākiem vai personai, kuras aprūpē bērns nodots, ir pienākums neatstāt bērnu līdz septiņu gadu vecumam bez pieaugušo vai vismaz 13 gadus vecu personu klātbūtnes, savukārt šā likuma 50.3 pants nosaka, ka, gadījumā, ja vecāki vai persona, kuras aprūpē bērns nodots, nevar nodrošināt, ka bērns līdz septiņu gadu vecumam viņu prombūtnes laikā atrodas uzticamas personas klātbūtnē, viņiem ir pienākums nodrošināt bērna uzraudzību pie Bērnu uzraudzības pakalpojuma sniedzēju reģistrā reģistrēta pakalpojuma sniedzēja. Tiesa, kā rāda eksperimenta gaita, iespējamās situācijas, kad pašvaldībā nestandarta darba laikā šādu pakalpojumu sniedzēju nav vispār – ir tikai bērnudārzi standarta darba laikā. Tad bērns jāatstāj uzticamai personai.

Bērnu uzraudzības pakalpojuma definīcija dota Bērnu tiesību aizsardzības likuma 1.panta 17.punktā: „kvalificēts uzraudzības un aprūpes pakalpojums, kura mērķis ir nodrošināt bērna atrašanos pieaugušā klātbūtnē un drošu, saturīgu un lietderīgu dienas organizēšanu bērnam, sekmējot bērna vispusīgu attīstību”, savukārt profesionālās kvalifikācijas un drošības prasības, sniedzot bērnu uzraudzības pakalpojumu, bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtību un Bērnu uzraudzības pakalpojuma sniedzēju reģistrā iekļaujamo informāciju nosaka Ministru kabineta 16.07.2013. noteikumi Nr.404 „**Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība**”. MK noteikumos Nr.404. noteikts, ka bērnu uzraudzības pakalpojuma sniedzējs var būt valsts, pašvaldības vai privāta institūcija,

juridiska vai fiziska persona, kas reģistrēta Bērnu uzraudzības pakalpojuma sniedzēju reģistrā⁶⁸.

Higiēnas prasības bērnu uzraudzības pakalpojumu sniedzējiem regulē Ministru kabineta 17.09.2013. noteikumi Nr.890 "Higiēnas prasības bērnu uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu"⁶⁹. Noteikumi attiecas uz valsts un pašvaldību iestādēm, juridiskajām vai fiziskajām personām, kuras sniedz bērnu uzraudzības pakalpojumu ārpus bērna dzīvesvietas, un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu. Higiēnas prasību ievērošanu kontrolē Veselības inspekcija. Pārtikas aprites prasību ievērošanu kontrolē Pārtikas un veterinārais dienests.

MK noteikumu 8.punkts paredz, ka pašvaldībai, kuras administratīvajā teritorijā tiek sniegts pakalpojums, ir tiesības izvērtēt pakalpojuma sniedzēja darbības atbilstību šajos noteikumos noteiktajām prasībām un gadījumā, ja tiek konstatēta neatbilstība, atbilstoši kompetencei par to informēt Valsts bērnu tiesību aizsardzības inspekciju, Valsts ugunsdzēsības un glābšanas dienestu, Veselības inspekciju vai Pārtikas un veterināro dienestu. Taču pašvaldību pārstāvjiem nav skaidrības par šo tiesību praktisko īstenošanu.

Kopējais secinājums: pastāvošais regulējums, kas vairāk attiecināms uz institūcijām, neveicina privātu individuālu bērnu uzraudzības pakalpojumu legālu sniegšanu, īpaši situācijās, kad pakalpojums tiek sniegts aukles dzīvesvietā.

⁶⁸ <https://viis.lv/Pages/BUServiceProvider/Default.aspx>

⁶⁹ Ministru kabineta 17.09.2013. noteikumi Nr.890 "Higiēnas prasības bērnu uzraudzības pakalpojuma sniedzējiem un izglītības iestādēm, kas īsteno pirmsskolas izglītības programmu" <https://likumi.lv/doc.php?id=260057> .

2.2.4. Pašvaldību loma bērnu agrīnās izglītības un aprūpes nodrošināšanā

Pašvaldībai ir pienākums nodrošināt bērnam iespēju saņemt pirmsskolas izglītību, tas ir noteikts vairākos normatīvajos aktos. **Likuma „Par pašvaldībām” 15.panta 4.punktā**⁷⁰ ir noteikts, ka viena no pašvaldību autonomām funkcijām ir gādāt par iedzīvotāju izglītību, tai skaitā, pirmsskolas vecuma bērnu no pusotra gada nodrošināšanu ar vietām mācību iestādēs, nodrošinot vienlīdzīgu pieeju pirmsskolas izglītības iestādēm bērniem no pusotra gada vecuma.

Izglītības likuma 17.panta 1.punktā⁷¹ ir noteikts: „Katras pašvaldības pienākums ir nodrošināt bērniem, kuru dzīvesvieta deklarēta pašvaldības administratīvajā teritorijā, iespēju iegūt pirmsskolas izglītību un pamatzglītību bērna dzīvesvietai tuvākajā izglītības iestādē vai tuvākajā izglītības iestādē, kas īsteno izglītības programmu valsts valodā.” Šī paša likuma panta 2¹.punktā ir teikts, ka gadījumā, ja pašvaldība bērnam, kurš sasniedz pusotra gada vecumu un kura dzīvesvieta deklarēta pašvaldības teritorijā, nenodrošina vietu pašvaldības izglītības iestādēs īstenojot pirmsskolas izglītības programmu (no pusotra gada vecuma līdz pamatzglītības ieguves uzsākšanai) un bērns apgūst pirmsskolas izglītības programmu privātā izglītības iestādē, tad pašvaldība šim privātam pakalpojumam sniedzējam sedz izmaksas tādā apmērā, kas atbilst vienam izglītojamam pirmsskolas izglītības programmā nepieciešamajām vidējām izmaksām attiecīgās pašvaldības izglītības iestādēs. Šī panta 2².punktā ir noteikts pašvaldības pienākums noteikt vienam izglītojamam pirmsskolas izglītības programmā nepieciešamās vidējās izmaksas un šo informāciju publicēt savā mājas lapā internetā.

Kārtību un metodiku līdzfinansējumam nosaka Ministru kabineta 2015.gada 8.decembra noteikumi Nr.709 "**Noteikumi par izmaksu noteikšanas metodiku un kārtību, kādā pašvaldība atbilstoši tās noteiktajām vidējām izmaksām sedz pirmsskolas izglītības programmas izmaksas privātai izglītības iestādei**"⁷².

Kopējais secinājums: Tomēr pastāvošais normatīvais regulējums šobrīd vairāk attiecas uz bērnu agrīnās izglītības nodrošinājumu, taču nenosaka pašvaldību lomu bērnu aprūpes nodrošināšanas procesos, tādējādi pašvaldībām ir tiesības interpretēt attiecīgā punkta normas pirmsskolas izglītības iestāžu vietu kontekstā kā tādas, kas attiecas uz tradicionālo darba laiku, neattiecinot tās uz bērnu uzraudzības nodrošināšanas nepieciešamību nestandarta darba laikā. Atšķirībā no obligāta pienākuma nodrošināt pieejamību pirmsskolas

⁷⁰ <https://likumi.lv/ta/id/57255-par-pasvaldibam>

⁷¹ <https://likumi.lv/doc.php?id=50759>

⁷² Pašvaldības atbalstu bērniem, kuri apmeklē privātos bērnudārzus, aprēķina atbilstoši MK noteikumiem Nr. 709. Pašvaldības aktualizēja savus saistošos noteikumus par atbalstu bērniem, kas apmeklē privātos bērnudārzus, atbilstoši MK noteikumiem Nr. 709, kas tika skaņoti ar Vides aizsardzības un reģionālās attīstības ministriju. Analizējot pašvaldību saistošos noteikumus, secināms, ka pašvaldības līdzfinansējuma apmēru ir aprēķinājušas korekti, jo aprēķinā ir iekļautas visas izdevumu pozīcijas, kas uzskaitītas MK noteikumos Nr. 709. Pašvaldību atbalsta apmērs svārstās no 123,71 eiro līdz 249 eiro. Pašvaldību vidējais atbalsts vienam bērnam mēnesī 2016. gadā salīdzinājumā ar 2015. gadu ir pieaudzis. Plašāka informācija pieejama:

http://www.varam.gov.lv/lat/darbibas_veidi/reg_att/pirmsskolas_ii_pieejamiba/?doc=23675

izglītības apguvei bērnudārzā pašvaldībai nav normatīvos aktos noteikta pienākuma nodrošināt alternatīvu bērnu uzraudzības pakalpojuma saņemšanu. Tas nozīmē, ka katras pašvaldības ziņā ir lemt, vai un kādā apmērā atbalstīt bērnu uzraudzības jeb aukļu pakalpojuma līdzfinansēšanu, tostarp attiecībā uz nestandarta darba laiku. Tādējādi politika attiecībā uz aukļu pakalpojuma nodrošināšanu katrā novadā atšķiras.

Līdz ar to, ja pašvaldības lemj par šādu pakalpojumu nodrošināšanu, tad tās savu funkciju izpildei saskaņā ar likuma "**Par pašvaldībām**" 14.panta trešo daļu, 43.panta trešo daļu un **Izglītības likuma** 17.pantu izdod saistošos noteikumus, kas katrai pašvaldībai būs savādāki⁷³.

⁷³ Pašvaldību saistošie noteikumi ir analizēti 3.nodevumā "Ieteikumi optimālai bērnu aprūpes pakalpojumu organizācijai" 2016.gada jūlijs.

2.2.5. Bērnu agrīnās izglītības un aprūpes koordinācija

Apkopojot dokumentu analīzes gaitā iegūto informāciju, konstatējams, ka politiskais un tiesiskais regulējums bērnu agrīnās izglītības un aprūpes jomā ir fragmentārs, un vērojama vairāku resoru iesaiste.

2.1.attēls. Bērnu uzraudzības nodrošināšanas regulējumā iesaistītie resori


Normatīvais regulējums nošķir bērnu agrīno izglītību un bērnu aprūpi, kas bērnu uzraudzības pakalpojumu nestandarta darba laikā kontekstā ir ļoti būtiski, jo attiecīgi ļauj norobežot pašvaldību atbildību. Tiesību aktos iezīmējas katra resora atbildība attiecībā uz bērnu agrīno izglītību, respektīvi, to attiecinot uz pirmsskolas izglītību, taču attiecībā uz bērnu aprūpes pakalpojumiem vērojamas interpretācijas iespējas un ir neskaidrs atbildības sadalījums.

Kopējais secinājums: No vienas puses normatīvais regulējums liecina par jomas institucionalizācijas pakāpi, tomēr tik plašs institūciju aptvērums un regulējuma esamība vienlaikus raisa diskusiju par pārregulētības un savstarpējas nesaskaņotības risku. Tādējādi viennozīmīgi ir konstatējama nepieciešamība pēc vairāku resoru horizontālas sadarbības un starpresoru koordinācijas šajā jomā. Jāatzīst, ka tiesību aktos nav noteikts koordinējošais mehānisms, tādējādi aktualizējas jautājums – vai praksē šāda koordinācija notiek, kā to izprot iesaistītās puses un kā definē savu un citu iesaistīto institūciju lomu šajos procesos.

2.3. Nestandarta darba laiku tipoloģija

2.3.1. Klasifikācija un raksturojums

Nodarbinātības formas tiek tipoloģizētas dažādi. Mūsdienu teorētiķu vidū dominē dalījums tradicionālajās un jaunajās nodarbinātības formās⁷⁴. Tradicionālās nodarbinātības formas iedalās: standarta nodarbinātības formās un nestandarta nodarbinātības formās⁷⁵. Attiecībā uz darba laiku izdala:

- tradicionālo jeb standarta darba laiku;
- nestandarta darba laiku
- elastīgu darba laiku.

2.2.attēls. Nodarbinātības formu tipoloģija


Uzņēmumos, kuros nepieciešams nodrošināt nepārtrauktu darba gaitu vai nav iespējams ievērot normālu dienas vai nedēļas darba laiku, tiek izmantots kāds no Darba likumā pieļaujamiem nestandarta darba laikiem. Normālais jeb standarta darba laiks ir 8 stundas dienā un 40 stundas nedēļā visbiežāk laika posmā no 8.00 līdz 17.00 vai no 9.00 līdz 18.00.

⁷⁴ The Sage Handbook of the Sociology of Work and Employment. Edited by Stephen Edgell, Heidi Gottfried and Edward Grantner (eds) (2016), London: Sage Publications. 708 pp; Barbier, J.-C. (2013). A Conceptual Approach of the Destandardization of Employment in Europe since the 1970s. In Koch, Max (Hrsg.); Fritz, Martin (Hrsg.) (2013): Non-standard employment in Europe: paradigms, prevalence and policy responses. (Work and welfare in Europe), Basingstoke: Palgrave Macmillan, 246 S.

⁷⁵ Allmendinger, J., Hipp, L., Stuth, S. 2013. Atypical Employment in Europe 1996– 2011. Berlin: WZB. Discussion Paper P 2013–003. <https://bibliothek.wzb.eu/pdf/2013/p13-003.pdf>; Non-standard forms of employment: Recent trends and future prospects. Background paper for Estonian Presidency Conference 'Future of Work: Making It e-Easy', 13–14 September 2017. European Foundation for the Improvement of Living and Working Conditions <https://www.eu2017.ee/sites/default/files/2017-09/FoW%20Eurofound%20background%20paper.pdf>

Saskaņā ar Darba likumu pastāv četri nestandarta darba laika veidi – maiņu darbs, summētais darba laiks, nakts darbs un virsstundu darbs - tie sīkāk raksturoti 2.3.attēlā.

*2.3.attēls. Nestandarta darba laika dominējošie modeļi saskaņā ar Darba likumu un
īss to būtības raksturojums*

Maiņu darbs

- vienas maiņas garums nepārsniedz normālo dienas darba laiku, proti, 8 stundas;
- darbinieks nedrīkst būt nodarbināts 2 maiņas pēc kārtas;
- maiņas nomaina vienu otru laikā, kāds noteikts grafikā;
- darbinieka mēneša darba laiks atbilst attiecīgā mēneša normālā darba laika stundām.

Summētais darba laiks

- darba dienas ilgums nedrīkst būt ilgāks par 24 stundām pēc kārtas un 56 stundām nedēļā;
- pārskata periods, kad nostrādātās stundas, tiek uzskaitītas, lai veiktu apmaksu, ir ļoti elastīgs – no viena mēneša līdz trim, bet darba koplīgumā var noteikt arī 12 mēnešu periodu.

Nakts darbs

- ikviens darbs, ko darbinieks vairāk nekā divas stundas strādā no pulksten 22 vakarā līdz 6 rītā;
- nakts darbu darbinieks veic saskaņā ar maiņu grafiku.

Virsstundu darbs

- darba laiks, ko darbinieks veic virs normālā darba laika;
- darbinieks nedrīkst strādāt virsstundas vairāk nekā 144 stundas četru mēnešu periodā.

Izpētes gaitā konstatēts, ka katrā no uzņēmumiem ir amatu kategorijas, uz kurām attiecas normālais darba laiks (piemēram, grāmatveži, uzņēmuma vadība, personāldaļā nodarbinātie), un ir darbinieku kategorijas, kuras tiek nodarbinātas kādā no nestandarta darba laika formām. Visu pētījumā iesaistīto uzņēmumu pārstāvji varēja nosaukt vairākas amatu kategorijas, kuru darbs tiek organizēts saskaņā ar maiņu darba, summētā darba laika, darba naktīs vai arī virsstundu darba laika uzskaites principiem. Starp pētījuma ietvaros apzināto uzņēmumu praksēm attiecībā uz nestandarta darba laika modeļiem novērojams, ka katrā uzņēmumā tiek izmantots vairāk nekā viens no tiem. Ieskats pētījumā iesaistītajos uzņēmumos praktizētajos nestandarta darba laika veidos sniegts P.2.3.1.tabulā, kas atrodama Pielikumā.

Galvenie identificētie iemesli, kas nosaka nestandarta darba laika nepieciešamību uzņēmumos, ir šādi:

- lai nodrošinātu nepārtrauktu darba gaitu - biznesa nepārtrauktību – specifiskiem pakalpojumu veidiem vai dažādām sezonālām vai cita rakstura pieprasījuma svārstībām;
- lai pielāgotos konkurences prasībām un optimāli izmantotu iekārtas, kuru dīkstāvi uzņēmums nevar atļauties;
- lai nodrošinātu sabiedrības visneatliekamāko vajadzību apmierināšanu, kā arī, lai novērstu nepārvaramas varas, nejauša notikuma vai citu ārkārtēju apstākļu izraisītas sekas;

- lai būtu iespējama klientu ērtību pilnīgāka nodrošināšana, un klientiem būtu iespēja saņemt preces un pakalpojumus ārpus normālā darba laika.

Ja, balstoties Centrālās Statistikas pārvaldes Darbaspēka apsekojumu datus, mēs nosacīti grupējam nestandarta darba laika tipus atkarībā no nodarbinātības sfērām, par pamatu ņemot Pielikumā atrodamā P.2.3.2.attēlā atspoguļoto informāciju, nonākam pie P.2.3.3.tabulā (arī atrodama Pielikumā) atspoguļotā rezultāta. Šajā gadījumā nestandarta darba laiku tādējādi varam nosacīti klasificēt trīs lielās grupās:

- vienmērīgs (raksturīgs nepārtraukts process);
- brīvdienu un vakara darbs;
- vakaru un sestdienu darbs.

Darba organizācijas prakses ir atkarīgas no uzņēmuma darbības jomas, kā arī dažādu amatu grupu darba specifikas. Nodarbinātības sfēru, kurās būtu ievērojama darba laika koncentrācija naktī nav - nakts darbs ir tajās situācijās, kad jānodrošina nepārtraukts process (ražošana, transports, veselības aprūpe u.tml.). Brīvdienu un vakara darbs ir situācijās, kad pārtraukumi iespējami, taču naktīs (lauksaimniecība, tirdzniecība u.tml.) vai arī darbs ir tieši laikā, kad pārējie atpūšas, jo šo atpūtu nodrošina (izklaides sfēra u.tml.). Vakaru un sestdienu darbs ir vistuvākais standarta darba laikam - svētdienas šajā gadījumā parasti ir brīvas (izglītība, būvniecība u.tml.). Sīkāku raksturojumu skatīt P.2.3.3.tabulā un P.2.3.2.attēlā.

2.3.2. Nestandarta darba laikā nodarbināto statistisks raksturojums un elastīgu bērnu uzraudzības pakalpojumu eventuālais pieprasījums Latvijā

Ir divas galvenās pazīmes, pēc kurām varam identificēt to Latvijas iedzīvotāju segmentu, kas varētu tikt uzskatīti par pētījuma ģenerālkopu:

- personas ir nodarbinātas nestandarta darba laikā (vakaros, naktīs, brīvdienās);
- personām ir bērni vecumā no 1 līdz 6 gadiem (ieskaitot⁷⁶).

Ja šo grupu lielumu raksturo skaitliski, tad nestandarta darba laikā strādājošo skaits Latvijā ir aptuveni **366 tūkstoši**, personu ar bērniem 1-6 gadu vecumā skaits – ap **196 tūkstošiem**, bet segments, kurā abas grupas pārklājas, ir aptuveni **53 tūkstoši** (sk.2.4.attēlu). Tādējādi personas ar bērniem 1-6 gadu vecumā veido **14,5 %** no nestandarta laiku strādājošajiem, bet nestandarta laiku strādājošie – **26,9 %** no personām ar 1-6 gadus veciem bērniem.

2.4.attēls. Nestandarta darba laikā nodarbināto un personu, kuriem ir bērni 1-6 gadu vecumā, grupu pārklāšanās Latvijā⁷⁷


Visi sniegtie skaitļi ir aptuveni, jo to aprēķins balstās izlases veidu apsekojumos, pēc tam vispārinot datus uz visiem iedzīvotājiem. Dati akumulēti no trīs secīgu gadu (2013.-2015.) apsekojumiem⁷⁸.

⁷⁶ Šeit un turpmāk ziņojumā, minot vecumgrupu no 1 līdz 6 gadiem, ar pēdējo domāti bērni līdz 6 gadiem ieskaitot.

⁷⁷ Grupu proporcijas un to pārklāšanās pakāpes sniegta pēc pētnieku aprēķiniem, kas balstās CSP Darbaspēka apsekojumu datus par 2013.–2015.gadu (apkopots datu masīvs).

⁷⁸ Ja valsts līmenī kopējā skaita un viendimensionālu griezumu veikšanai ar viena gada respondenta skaitu būtu pietiekami (vienā gadā ir dati par aptuveni 900–1000 indivīdiem ar bērniem 1–6 gadu vecumā, kuri strādā nestandarta darba laiku – atkarībā no gada), tad sīkākiem griezumiem – skatot datus par trim projektā iesaistītajām pilsētām – nepieciešama šāda akumulācija. Savukārt datus atsevišķi par Valmieru un Jelgavu iegūt nav iespējams arī pie šādas trīs secīgu apsekojumu akumulācijas, jo apjoms sīkākiem griezumiem arī tādā gadījumā ir pārāk niecīgs. Līdz ar to jārēķinās, ka iespējamās situācijas, kurās Rīgas dati pilnībā absorbē atšķirības, kādas no pārējās Latvijas varētu būt Valmierai un Jelgavai, jo visas trīs pilsētas analizētas kopā, tomēr realitātei atbilstošās iedzīvotāju skaita proporcijās.

Kopumā no 2.4.attēla varam secināt, ka abas iedzīvotāju kategorijas – nestandarta darba laiku strādājošie un personas ar 1-6 gadus veciem bērniem – gan pārklājas, taču nevarētu sacīt, ka šī pārklāšanās būtu tipiska parādība – drīzāk izņēmums. Tomēr šis izņēmums kopskaitā ir pietiekami izplatīta parādība – vairāk par 50 tūkstošiem cilvēku – lai tam plašāk pievērstu uzmanību.

2.5.tabula.Mērķgrupas raksturojums⁷⁹

KATEGORIJA		Latvijā KOPĀ	3 pilsētās (Rīga, Jelgava, Valmiera) KOPĀ
Nodarbinātās personas vidēji gadā (2013.-2015.)		891 530	345 029
Procenti no ekonomiski aktīvajām	<i>Nodarbinātās personas</i>	89,1%	91,1%
Procenti no nodarbinātajiem	<i>Strādā nestandarta darba laiku</i>	41,0%	39,9%
	<i>Personas ar bērniem 0-18 gadu vecumā</i>	35,1%	34,1%
	<i>Personas ar 1-6 gadus veciem bērniem</i>	16,8%	17,6%
	<i>Personas, kas strādā nestandarta darba laiku ar 0-18 gadus veciem bērniem</i>	13,4%	11,7%
	<i>Personas, kas strādā nestandarta darba laiku ar 1-6 gadus veciem bērniem</i>	5,9%	5,7%
Procenti no visām personām ar 0-18 gadus veciem bērniem	<i>Personas, kas strādā nestandarta darba laiku</i>	28,3%	30,2%
Procenti no visām personām ar 1-6 gadus veciem bērniem	<i>Personas, kas strādā nestandarta darba laiku</i>	26,9%	26,1%

Jau sīkāka informācija, kas raksturo pētāmās parādības izplatību, atspoguļota 2.5.tabulā. Šajā gadījumā ņemts vērā vēl viens aspekts, kas ir būtisks, runājot par pētījuma ģenerālkopu – eksperiments veikts trīs pilsētās (Rīgā, Jelgavā un Valmierā), tādējādi tabulā sniegti dati gan par Latviju kopumā, gan atsevišķi par šīm trim pilsētām.

No tabulas redzams, ka situācija trīs pētījumā iekļautajās pilsētās no Latvijas kopumā visās apskatītajās pozīcijās atšķiras par ne vairāk kā 2 procentiem, turklāt atšķirības var būt gan vienā, gan otrā virzienā. Tāpēc nevar apgalvot, ka Rīgā, Jelgavā un Valmierā nodarbinātības apjoms nestandarta darba laikā (tai skaitā bērnu vecāku vidū) ļoti nozīmīgi atšķirtos no situācijas valstī kopumā, tomēr šie dati liecina par problēmas izplatību.

⁷⁹ Aprēķini veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

Būtiska īpatnība⁸⁰, runājot par darbu nestandarta darba laikā mērķgrupas⁸¹ kontekstā, ir tā, ka vairāk nekā ceturtdaļa no visiem nestandarta darba laikā strādājošajiem, ir nodarbināti sektoros, kas aptver vairumtirdzniecību, mazumtirdzniecību, automobiļu un motociklu remontu, kā arī izmitināšanas un ēdināšanas pakalpojumus, taču tas nav uzskatāms par tipisku darbu nestandarta darba laikā – lielāko darba laika daļu parasti veido darbs standarta laikā. Cilvēki ar maziem bērniem minētajās sfērās tā vai cita iemesla dēļ (bet iemesli var būt saistīti ne tikai ar nestandarta darba laiku, bet, piemēram, ar atalgojumu, ar darba devēja vēlmi nodarbināt cilvēkus, kam nav mazu bērnu u.tml.) ir nodarbināti retāk par citiem.

No pārējiem nestandarta darba laiku strādājošajiem mērķgrupa atšķiras arī ar augstāku tādu Profesiju klasifikatora grupu kā vadītāji, vecākie speciālisti, speciālisti un kalpotāji amatu pieejamību, kas visdrīzāk skaidrojams ar vecumu (kur zemāks vecums uzskatāms drīzāk par priekšrocību, jo ar lielāku varbūtību nozīmē prasmju kopumu, kas darba tirgū vairāk pieprasīts) un dzimumu (mērķgrupā ir augstāks vīriešu īpatsvars). Tas var nozīmēt, ka mērķgrupa, no darba devēju ieinteresētības viedokļa piedāvāt tai specifiskus pakalpojumus, visdrīzāk šķeļama, velkot robežu aptuveni starp ceturto (kalpotāji) un piekto (pakalpojumu un tirdzniecības darbinieki) Profesiju klasifikatora grupu – pirmo četru grupu gadījumā darbinieku prasmes ir augstākas (pēc šo profesiju grupu definīcijas), kas var veicināt darba devēju ieinteresētību par šiem darbiniekiem rūpēties papildus, savukārt pārējo grupu gadījumā mērķgrupas dalībnieki visdrīzāk ir vieglāk aizvietojami ar cilvēkiem, kuriem specifiski bērnu aprūpes pakalpojumi nav nepieciešami.

Vēl kāda īpatnība, kam būtiski pievērst uzmanību, saistās ar to, ka mazliet nepievilcīgāks darba laiks mērķgrupas pārstāvjiem salīdzinot ar citiem nestandarta darba laiku strādājošajiem, ir brīvdienas, tai skaitā svētdienas, kurās darbs daļā uzņēmumu kopumā ir populārs, jo saistās ar augstāku samaksu, ja vien darba laiks netiek uzskaitīts kā summētais.

Visos pētījumā iesaistītajos uzņēmumos ir bijušas diskusijas, kā vislabāk organizēt darba režīmu, kādas ir priekšrocības un trūkumi. Dažos no apzinātajiem uzņēmumiem ir veikta izpēte, lai atrastu optimālo nestandarta darba laika organizācijas modeli.

Uzņēmumā „Grifs AG”, pētot darbinieku mainību, secināts, ka darba laikam ir ietekme uz darbinieku noturību. Izpētē konstatēts, ka, ja nostrādāto stundu skaits pietuvojas likumā atļautajam maksimumam, kas ir 250 stundas mēnesī, tad darbinieku mainība ir lielāka, tāpēc saviem darbiniekiem „Grifs AG” ierobežo maksimālo darba laiku līdz 180 stundām. Strādājot vairāk nekā 180 stundas cilvēki biežāk pārtraukuši darba attiecības, sakot, ka ir pārstrādājušies, nespēj atpūsties. Samazinot pieļaujamo stundu skaitu un analizējot datus pēc pusgada, ir samazinājies no darba aizgājušo skaits un paaugstinājies apmierinātība ar darbu. Ir arī citi uzņēmumi, kas cenšas nepieļaut maksimālo darba likumā atļauto stundu

⁸⁰ Plašāk par mērķgrupas atšķirībām no citiem nestandarta darba laiku strādājošajiem aprakstīts: 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.

⁸¹ Ar to tiek saprastas personas, kas strādā nestandarta darba laiku, kurām ir bērni vecumā no 1 līdz 6 gadiem un kuras ar šiem bērniem dzīvo kopā.

skaitu, norādot, ka tas ietekmē darba kvalitāti. Tomēr šādu stratēģiju vairāk izvēlas uzņēmumi, kuros nestandarta darba laiku strādā augsti kvalificēti darbinieki.

Pretēja stratēģija, kā uzņēmumā „Grifs AG”, konstatēta Jelgavas pašvaldības policijā, kur no diennakts maiņām tika veiktas izmaiņas uz 12 stundu darba dienu, taču vēlāk, uzklusot darbiniekus, uzņēmums atgriezies pie 24 stundu darbadienas, jo šādi darbiniekiem ir vienkāršāk apvienot darbu ar ģimenes dzīvi.

Intervēto uzņēmumu vadības pārstāvju vidū izplatīts ir priekšstats, ka Latvijā maiņu un/vai summēto darba laiku strādājošo cilvēku skaits ir ievērojami lielāks, nekā normālo darba laiku strādājošo skaits un īpatsvars, tomēr, ja uzticamies Darbaspēka apsekojuma rezultātiem, tas neatbilst patiesībai – faktiski nestandarta darba laikā ir nodarbināti ap 40% strādājošo (Latvijā kopumā nedaudz vairāk, bet pētījumā iekļautajās pilsētās – nedaudz mazāk – sk. 2.5.tabulu).

Starp pētījumā iesaistīto uzņēmumu vadības pārstāvjiem pastāv atšķirīgi viedokļi par to, vai darba laika organizācija ietekmē darbinieku piesaisti un rekrutāciju. Tas drīzāk tiek saistīts ar darba specifiku un priekšstatiem par noteikto profesiju. Piemēram, profesijās, kas tiek definētas kā darbinieka aicinājums – aviācija, teātris, medicīna – nestandarta darba laiks tiek skatīts kā neizbēgamība, ar ko darbinieks ir rēķinājies, tāpēc darba laika ietekme skatīta kā mazāk būtiska, kamēr profesijās ar zemāku sociālo prestižu darba laikam un tā modeļiem tiek piedēvēta lielāka ietekme uz darbinieku piesaisti, mainību un apmierinātību.

2.3.3. Nestandarta darba laika priekšrocību ģimenēm ar maziem bērniem izvērtējums

Nestandarta darba laika priekšrocības ģimenēm ar maziem bērniem ir apskatītas gan darba devēju, gan darba ņēmēju intervijās (apkopotā veidā informācija atspoguļota 2.6.tabulā). Turklāt daba devēji norādīja gan uz priekšrocībām, ko viņu darbiniekiem ar maziem bērniem, sniedz nestandarta darba laiks, gan arī, ko tas sniedz pašam uzņēmumam, ļaujot nodrošināt kādus specifiskus uzņēmuma procesus, jo tādējādi tiek **optimāli izmantotas iekārtas, nodrošināta procesa nepārtrauktība, novērsta iekārtu dīkstāve, optimizēts darba stundu skaits** (darba laiks labāk sabalansēts ar uzņēmuma vajadzībām), nav jāizmanto virsstundu darbs, ir iespēja piemēroties sezonālām svārstībām vai citām pieprasījuma izmaiņām. Tomēr šos aspektus daba devēji intervijās pieminēja, īpaši neiztirzājot.

2.6.tabula. *Apkopojums par nestandarta darba laika priekšrocībām un trūkumiem*

Kam?	Nestandarta darba laika priekšrocības	Nestandarta darba laika trūkumi
Vecākiem ar nestandarta darba laiku	Vairāk brīvdienu, ko var pavadīt ar ģimeni	Mazāk brīva laika ar ģimeni
	Iespēja salāgot savu darba laiku ar cita ģimenes locekļa darba laiku, kas labāk ļauj nodrošināt bērnu pieskatīšanu	Grūtības nodrošināt bērna pieskatīšanu, nogādāt uz/ no bērnudārza laikā, kad strādā nestandarta darba laiku
	Papildus piemaksas pie algas par darbu brīvdienās un nakts stundās	Grūtības izgulēties Grūtības nokļūt uz darbu vai no tā
Uzņēmumiem	Priekšrocības saistītas ar uzņēmuma funkcijām: optimāli izmantotas iekārtas, nodrošināta procesa nepārtrauktība, novērsta iekārtu dīkstāve, optimizēts darba stundu skaits	Iemesls darbinieku mainībai un grūtāka jaunu darbinieku piesaiste, trūkstot darbiniekiem, palielinās citu darbinieku slodze, kas ietekmē viņu iespēju atpūsties.

Tomēr jāatzīst, ka ne visi darba devēji par nestandarta darba laika priekšrocībām attiecībā uz darbiniekiem bija pārliecināti, jo nebija droši, vai šo aspektu nosauktu arī paši strādājošie. Vairāki darba devēji uzskatīja, ka darbinieki drīzāk pielāgojas un samierinās ar šādu darba laika modeli, nevis apzināti izvēlas šādu darba režīmu. Darba devēju vidū dominēja priekšstats, ka darbinieki dotu priekšroku standarta darba laikam, ja būtu tāda iespēja.

Darbinieki nestandarta darba laika priekšrocības izvērtēja tikai attiecībā paši pret sevi, un, tā kā intervēti tika un fokusgrupu diskusijās piedalījās tikai darbinieki ar bērniem, kuri strādāja nestandarta darba laiku, tad var uzskatīt, ka šīs priekšrocības var attiecināt uz ģimenēm ar bērniem, kur kāds no vecākiem strādā nestandarta darba laiku. Tomēr nosauktās priekšrocības, tāpat kā trūkumi nav vērtējami viennozīmīgi, jo daļa cilvēku kādu aspektu var skatīt kā priekšrocību, bet citi kā trūkumu, izvērtējot nestandarta darba laiku kontekstā ar citiem savas dzīves aspektiem.

Lai arī projektā iesaistīto uzņēmumu darba laika tipoloģija atšķīrās, tomēr pārsvarā nosauktās darba laika priekšrocības bija līdzīgas. Analīzes procesā identificēts, ka vecāki intervijās un fokusgrupu diskusijās minēja trīs galvenās:

1. vairāk brīvdienu;
2. papildus piemaksas;
3. iespēja salāgot ar cita ģimenes locekļa darba grafiku.

Parasti viens cilvēks minēja vairākas priekšrocības, tās savstarpēji kombinējot.

Gan priekšizpētes fokusgrupu diskusijās, gan vairumā interviju kā viens no galvenajiem ieguvumiem, strādājot nestandarta darba laiku, tika nosaukts tas, ka ir **vairāk brīvdienu**, salīdzinot ar cilvēkiem, kuri strādā standarta darba laiku. Nestandarta darba laiks tiek skatīts nevis kā trūkums, bet iespēja, kas ļauj darbu labāk savienot ar ģimenes dzīvi, otru darbu vai mācībām.

Tagad es ar to (nestandarta darba laiku) jau esmu samierinājusies un redzu arī plusus, piemēram, viņš diennakti strādā un trīs brīvas. Tad (brīvajā laikā) vairāk var saplānot, ja tas oficiālais darbs ir viens. (Dzīvesbiedre cilvēkam, kas strādā nestandarta darba laiku)

Nu, pēc kalendāra sanāk pusi mēneša strādā, pusi brīvs. (citāts no fokusgrupu diskusijas)

Ieguvums „vairāk brīva laika” attiecas gan uz darbiniekiem, kam ir bērni, gan tiem, kam tādu nav. Tomēr intervijās ar vecākiem brīvā laika pavadīšana tika saistīta ar ģimenes vajadzībām. Visbiežāk sievietes intervijās tika norādīts, ka brīvais laiks izmantots, lai pavadītu to ar bērniem, pieskatot viņus ikdienā, slimības laikā vai plānojot citas kopīgas aktivitātes ar ģimeni. Šo kā priekšrocību īpaši uzsvēra tie, kuriem bērni vēl neapmeklēja bērnudārzu, jo nestandarta darba laiks ļauj vienlaikus gan pavadīt vairāk laika ar bērniem, gan samazināt arī izmaksas aukles pakalpojumiem.

Nākamais ir – šīs te trīs vai četras brīvdienas, kas man ir, es pilnībā pavadu ar bērnu. Nav tā, ka es viņu redzu tikai guļošu. Līdz ar to man ir. Viņi redz vismaz mani. Un es redzu viņus. Es varu ar viņiem darboties un audzināties, tā kā es vēlos. (citāts no fokusgrupu diskusijas ar vecākiem)

Tas, ka ir vairāk brīva laika, vecākiem sniedz iespēju izvadīt bērnus pie ārstiņiem darba laikā vai apmeklēt peldbaseinu ar bērniem no rīta. Daļā gadījumu vecāki nestandarta darba laika priekšrocību saista ar konkrēto darba organizāciju – cilvēki, kas strādā agri no rīta iegūst brīvu pēcpusdienu, kurā var gan pieskatīt savu bērnu, gan nokārtot dažādas citas darīšanas.

Tas man patīk, ka var nokārtot darīšanas. Ja es strādātu tā kā visi, tad nē. Tas man sakrita. Par to negatīvo arī, nu, grūti citreiz, ka tev 4:00 naktī jāšāk strādāt. Liekas – kāpēc? Bet tad atkal jau 15:00 tev darbs ir beidzies, un var vēl daudz ko izdarīt. (sieva projekta dalībniekam)

Cilvēki, kam ir vakara darbs, kā priekšrocību skata iespēju no rīta ilgāk izgulēties. Tomēr vēlāk viņi paši atzīst, ka šī drīzāk ir teorētiska iespēja, kas reti tiek izmantota, jo bērni tāpat ir jāved uz bērnudārzu un tāpēc jāceļas.

Daļa vecāku (biežāk vīrieši) intervijās norāda, ka iegūto brīvo laiku viņi izmanto, lai strādātu papildus stundas vai maiņas vienā darbavietā vai apvienotu vairākas darbavietas vai darbu ar mācībām. Papildus darbs izvēlēts, lai nodrošinātu ģimenes vajadzības. Par darba

apvienošanu minēja divi informanti, norādot, ka nākotnē vēlētos mainīt nodarbošanos un strādāt standarta darba laiku.

Es strādāju vēl sertifikācijas centrā kā pašnodarbinātā ārpus darba laika [pamatdarba vietā]. Manā gadījumā es esmu uzņēmusies to, kas man bija saistoši, un to, kas man dod kaut kādu labumu. Pirmkārt, lai es varētu komfortabli dzīvot un lai varu nodrošināt savas vajadzības. (214201)

Arī intervijās ar uzņēmumu vadības pārstāvjiem kā galvenā priekšrocība nestandarta darba laikam tika minēta iespēja pēc nostrādātās maiņas vai tamlīdzīgi iegūt vairākas brīvas dienas pēc kārtas, tādējādi darbiniekiem, kā uzskata uzņēmumu vadības pārstāvji, ir iespēja plānot savu laiku citādāk, piemēram, nostrādājot diennakti un iegūstot trīs diennaktis brīvas. Darba devēji šo priekšrocību neiztīrēja saiknē ar vecākiem ar maziem bērniem, drīzāk skatīja kā universālu darbinieku ieguvumu. Izplatīta prakse organizācijās bija, sastādot darba grafikus nākamajam mēnesim, ņemt vērā darbinieku vēlmes, piemēram, salāgojot grafikus, ja ir nepieciešamas kādas brīvas dienas vai īsāka darba diena. Tas nozīmē, ka ir ne tikai vairāk brīvdienas, bet daļā gadījumu var iegūt brīvdienas arī sev vēlamā laikā, piemēram, kad jārisina ar privāto dzīvi vai ģimeni saistītas aktivitātes. Vairumā uzņēmumu, kas piedalījās pētījumā, ja bija nepieciešams, darbinieki savstarpēji varēja mainīties un aizvietot viens otru, kā arī darbinieki varēja plānot savādāk savu atpūtu un nobīdīt grafiku un pārcelt darbadienas uz citu laiku, vienojoties ar darba devēju un/vai kolēģiem. Vairumā uzņēmumu, kas piedalījās pētījumā, bija arī īpašas brīvdienas vecākiem ar bērniem, piemēram, 1. septembrī, respektējot vecāku vajadzības.

Strādāšanu vēl vienā darbā pēc garām pamatdarba maiņām uzņēmumu vadītāji gan vērtēja negatīvi, bet saprata darbinieku vēlmi nopelnīt. Uzņēmuma „Grifs AG” pārstāve intervijā norādīja, ka, ja neļaus papildus nopelnīt savā uzņēmumā, darbinieks to darīs pie cita darba devēja. Taču, respektējot darbinieku vēlmi strādāt vairāk, tomēr tika ierobežota darbinieka pārmērīga slodze, jo tas palielinātu izdegšanas risku. Arī SIA “Rimi Latvia”, kā norādīja uzņēmuma pārstāvji, esot iespējams strādāt vairākās filiālēs, ja darbiniekam izdodas salāgot maiņas, taču personāla vadība pastiprināti sekojot līdzi tam, lai cilvēki nebūtu pārslogoti. Darbinieki gan pret to iebilstot, jo strādā daudz, lai vairāk nopelnītu. Strādāšanu vairākās darba vietās bija novērojusi arī VUGD vadība:

Mums ir summētais darba laiks, ir diennakts maiņas – vienu diennakti strādā, trīs brīvas. Daudzi darbinieki gan šo laiku izmanto nevis, lai atpūstos, bet gan, strādājot vēl kādā darbavietā. Šo praksi nevar novērst, jo atalgojums nav pietiekams, lai darbinieki varētu uzturēt savu ģimeni, strādājot tikai VUGD. (VUGD vadība)

Darba devēji vecāku ar maziem bērniem papildus strādāšanu saistīja ar nepietiekamo algu lielumu, bet darbinieki norādīja arī uz kredītsaistībām un ģimenes vajadzībām.

Papildus piemaksa par nakts darbu un darbu brīvdienās ir ieguvums, kas tika nosaukts gan vecāku, gan darba devēju intervijās. Tas nav ieguvums tikai ģimenēm ar maziem bērniem, bet ir pietiekami būtisks, jo ietekmē vecāku algas lielumu. Vairāki darbinieki pat atzina, ka apzināti izvēlas strādāt nestandarta darba laikā, jo vēlas saņemt lielāku algu.

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

Daļa pētījuma dalībnieku gan kontroles, gan eksperimentālajā grupā atzina, ka nevēlētos pāriet savā uzņēmumā standarta darba laikā, jo tas būtiski samazinātu atalgojumu un brīvā laika daudzumu. Arī uzņēmuma pārstāvji bija pamanījuši savu darbinieku vēlmi strādāt nestandarta darba laiku, tā, piemēram, P.Stradiņa slimnīcas pārstāvis atzina, ka darbinieki bieži pat strīdoties, kurš strādās naktīs, jo darbs ir vieglāks, salīdzinot ar dienu, un labāk apmaksāts. Arī citi uzņēmumu pārstāvji (Maksima, PET Latvija, Rimi) norādīja, ka daļai viņu darbinieku tā ir apzināta izvēle strādāt nestandarta darba laikā, lai iegūtu lielāku algu. Tāpat vairākas mātes, kas audzina bērnus vienas norādīja, ka šis aspekts viņām ir ļoti svarīgs un reizēm, ja zina, ka būs lielāki izdevumi, ir pieteikušās strādāt arī papildus maiņas.

Darbinieki kā vienu no ieguvumiem minēja arī **iespēju salāgot darba laiku ar cita ģimenes locekļa daba laiku**, lai varētu labāk nodrošināt bērna pieskatīšanu. Tā ir priekšrocība, kas tika attiecināta tikai uz vecākiem ar bērniem – darba grafiks bija salāgots bērna mātei ar bērna tēvu vai, piemēram, bērna mātei ar viņas māti, ja bērnu audzināja viens vecāks. Šī iespēja bieži tika izmantota ģimenēs, kur bērniem netika nodrošināts bērnudārzs, to kādu iemeslu dēļ nebija iespējams apmeklēt vai arī, ja abi vecāki strādāja nestandarta darba laiku. Vecāki „spoguļgrafiku” veidošanu vērtēja kā iespēju darba un ģimenes dzīves saskaņošanai. Proti, kad viens vecāks strādā, otrs pieskata bērnu un tad mainās. Arī šo aspektu bija pamanījuši daļa darba devēju un atzina, ka ņem vērā vecāku vēlmi šādā veidā organizēt bērnu pieskatīšanu, tomēr tas nav iespējams visos gadījumos, piemēram, radošajās profesijās, kur konkrētais cilvēks nav aizstājams. Turklāt tas ir iespējams tikai gadījumos, ja uzņēmumos savlaicīgi tiek sastādīti darba grafiki nākamajam mēnesim. Projektā piedalījās arī uzņēmumi, kur grafiks bija nemainīgs, piemēram „PET Baltija” pārstāvis jokoja, ka darbinieks var izrēķināt savu grafiku vairākus gadus uz priekšu, kas ļauj viņam plānot savu brīvo laiku.

Ražotnē ir maiņu darbs pa 12 h. Viņiem ir slīdošs grafiks, un viņi var savas brīvdienas sarēķināt gadu uz priekšu. Ir divas dienas, divas naktis un tad 4 brīvas. Tas ir nemainīgi. (PET Baltija uzņēmuma pārstāvis)

Darba devēji kā savu pienākumu saskatīja atbildību nodrošināt darbiniekiem atpūtu un iepazīstināt viņus ar maiņu grafikiem ne vēlāk kā vienu mēnesi pirms to stāšanās spēkā. Šo aspektu vairāki intervētie atzīmēja kā priekšrocību. Taču bija uzņēmumi, kas norādīja, ka praksē bieži vien ir situācijas, kad tikai mēneša pēdējās dienās tiek uzzināts nākamā mēneša darba grafiks. Tāpat daudzi informanti norādīja, ka kolēģi bieži slimo, tāpēc ir gadījumi, kad grafiki mainās un nevar paredzēt darba grafiku ilgāku laika posmu uz priekšu. Tas ievērojami apgrūtinājis darba un ģimenes dzīves saskaņošanu un bērnu aprūpes nodrošināšanas plānošanu. Īpaši gadījumā, ja vecāki plānojuši darbu tā, lai pilnībā nodrošinātu bērnu pieskatīšanu paši.

2.3.4. Nestandarta darba laika trūkumi ģimenēm ar maziem bērniem

Līdzās nestandarta darba laika aspektiem priekšrocībām izpētes gaitā tika identificēti arī vairāki trūkumi (apkopotā veidā informācija atspoguļota 2.6.tabulā). Jau minēts, ka, pēc darba devēju domām, drīzāk vērojams, ka darbinieki pielāgojušies un samierinājušies ar pastāvošo darba laika modeli, nevis apzināti izvēlējušies šādu darba režīmu un, ja vien būtu tāda iespēja, darbinieki dotu priekšroku tradicionālajam darba modelim. Nestandarta darba laiks vairākos gadījumos ir bijis par iemeslu, kāpēc darbinieks mainījis darbu un izvēlējis aiziet no uzņēmuma (lai gan alga kā mainības iemesls tika nosaukta daudz biežāk), tādējādi uzņēmumi ir saskārušies gan ar neērtībām, ko rada darbinieku mainība, gan tās radītajām izmaksām. Tāpat darba laiks ietekmējis darbinieku piesaisti, jo bijuši cilvēki, kuri izrādījuši interesi par piedāvātajām vakancēm, taču, uzzinot par nestandarta darba laiku, interese zudusi. Uzņēmumu vadības pārstāvji arī minēja, ka intensīva darba periodos bijis grūtāk garantēt nodarbināto drošību un veselības aizsardzību. Neapmierinātība un problēmas nestandarta darba laiku strādājošajiem radušās apstākļos, kad nebija iespējams darbu organizēt, kā iepriekš plānots, piemēram, kāda kolēģa slimības dēļ, tāpēc pārējiem nācies pārkārtot savas maiņas, un atpūtas laiks bijis īsāks.

Vairāki uzņēmumi atzina, ka domā par risinājumiem, kā mazināt darba laika ietekmi uz darbinieku mainību, kura negatīvi ietekmējusi uzņēmuma attīstību.

Paradoksāli, bet nestandarta darba laika trūkumi darbinieku intervijās bieži vien ir ļoti līdzīgi priekšrocībām tikai ar negatīvu zīmi. Tie bija aspekti, kas parādījās gadījumā, ja vecākam bija grūtības salāgot darbu ar ģimenes dzīvi – tāpat gadījumā, ja radās ģimenes dzīves un darba dzīves konflikts. Biežāk minētie trūkumi bija:

1. mazāk brīva laika;
2. nespēja izgulēties;
3. grūtības nodrošināt bērnu pieskatīšanu;
4. grūtības nokļūt uz darbu vai no darba uz mājām.

Piemēram, viens no aspektiem, ko iztirzāja vecāki ar bērniem, bija mazāk brīva laika ar ģimeni. Šo aspektu bieži minēja tie cilvēki, kas strādāja vairākās darba vietās vai izmantoja spoguļgrafikus kā stratēģiju bērnu pieskatīšanai. Tāpat pozitīvajam nestandarta darba laika aspektam (vairāk brīva laika), ja tas izmantots darbam vai bērnu pieskatīšanai, bet nevis atpūtai, bijis negatīvs rezultāts.

[Meita] mani redz reti – ja iet dārziņā, tad tikai no rīta 20 minūtes un dažreiz vakarā jau gul, bet, kad atnāku, pamostas. Vienu dienu nedēļā Liza iet vēlāk uz dārziņu, tad vedam viņu no rīta uz baseinu. Tomēr varam vest viņu uz baseinu no rīta, vakarā rinda ir bezgalīga. (citāts no fokusgrupu diskusijas ar vecākiem)

Nu, jā, tās ir problēmas – tu strādā, strādā un tad izgulies, izdari mājas darbus un ēst, drēbes, mājas darbus, un tam bērnam neatliek laika... (citāts no fokusgrupu diskusijas ar vecākiem)

Daļā gadījumu, kā nestandarta darba laika trūkums, tika minēts nevis mazāks kopējais laiks ar ģimeni, bet specifisks laiks, piemēram, darbiniekam nav bijis iespējams pavadīt laiku ar ģimeni kādos konkrētos svētkos, piemēram, māmiņdienā, Valentīndienā u.c. Vienā gadījumā par šo aspektu intervijā runāja arī nestandarta darba laiku strādājošā darbinieka sieva, skaidrojot, kā vīra nestandarta darba laiks ietekmē viņas dzīvi:

Mīnusi ir brīvdienas – bija pagājušā svētdiena, visi staigā ar ģimenēm, bet es viena ar bērniņu. Lieldienās ir jāstrādā šogad, nu, tā. (projekta dalībnieka sieva)

Daļā gadījumu cilvēka, kas strādā nestandarta darba laiku, dzīvesbiedram bijis grūti pieņemt šādu darba modeli. Tas varēja radīt nesaskaņas dzīvesbiedru starpā un ietekmēt ģimeņu stabilitāti. Šo aspektu pamanījuši arī pētījumā iesaistītie darba devēji, vai nu paužot izbrīnu, kā darbinieki ar savu privāto dzīvi tiek galā vai arī daloties ar novērojumiem, kā tas negatīvi ietekmējis darbiniekus. Daļa darba devēju šo aspektu saistīja ar darbinieku mainību.

Rodas problēmas ģimenē, ir laulības, kuras tiek šķirtas tāpēc, ka partneri nespēj pieņemt netradicionālu darba laiku. Gadās zaudēt labus darbiniekus tieši tāpēc, ka viņi nespēj izturēt darba laika prasības. Tam gan nav vienmēr sakara tieši ar bērnu pieskatīšanu, bet ar to, ka ir maz iespēju satikt savu ģimeni vispār. (uzņēmuma vadītāja)

Negatīvs aspekts, uz ko vēl norādīja virkne vecāku, bija **grūtības nodrošināt bērnu pieskatīšanu**. Vairumā gadījumu jau pētījuma priekšizpētē tika identificēta nespēja bērnus vai nu izņemt no bērnudārza, vai tos tur nogādāt. Grūtības bija tiešā veidā saistītas ar konkrēto bērnudārza darba laiku attiecībā pret vecāku darba laiku un ģimenes organizāciju. Ja ģimenē bija cits pieaugušais, kas varēja nodrošināt bērna pieskatīšanu laikā, kad konkrētais cilvēks strādā, tad bērnu pieskatīšana bija vieglāka. Ja otrā pieaugušā nebija, tad bērnu pieskatīšana cilvēkam ar nestandarta darba laiku nebija vienkārša. Tātad šis aspekts izriet arī no ģimenes modeļa.

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

Man reāla problēma ir, ka nav, kam no rīta aizvest bērnu. Nu, protams, ka risinu, bet ir bijis gadījums, kad jaunāko uz dārziņu ved vecākais – zinu, ka nav labi, zinu, ka ir nelikumīgi, bet es viena audzinu un viena arī strādāju – nu, ko man darīt? Man viņi jāpabaro un jāapgērbj. Tas arī ir problemātiskākais, kas pabaros, kas apgērbs, kas aizvedīs – pagaidām palīdz mamma vai tētis. Tas, kurš nestrādā. (citāts no fokusgrupu diskusijas ar vecākiem)

Darba devēju viedokļi atšķīrās jautājumā par darba un ģimenes dzīves saskaņošanu un darba un bērnu pieskatīšanas organizēšanu kā iespējamo negatīvo aspektu. Bija tādi, kas uzskatīja, ka šis ir pats būtiskākais negatīvais aspekts nestandarta darba laiku strādājošajiem.

Vairākos uzņēmumos (Latvija gaisa satiksme, AirBaltic, Rīgas satiksme) ticis novērots, ka tāda darba ņēmēju kategorija kā jaunie vecāki relatīvi biežāk sagaida pretimnākšanu, plānojot darba grafikus, vai arī mēdzot pie pirmās iespējas mainīt departamentus uz tādiem, kur var strādāt tradicionālu darba laiku, vai pat mainot darbavietu. Jaunie vecāki mēdzot iebilst pret darbu naktīs un nevēloties strādāt nakts maiņas. Summētais darba laiks bijis apgrūtināošs

darbiniecēm-jaunajām māmiņām, kam ir mazi bērni, kurus turpina barot ar krūti. Vienā gadījumā uzņēmuma pārstāvis arī atzina, ka labprāt neņem darbiniekus ar maziem bērniem, tomēr uzņēmumā trūkstot darbinieku, tāpēc nākoties meklēt elastīgus risinājumus. Vienlaikus intervētie atzina, ka vislielākās problēmas ar bērnu pieskatīšanu bijušas mātēm, kas bērnus audzina vienas. Tomēr daļa darba devēju nevarēja skaidri pateikt, vai viņu uzņēmumā strādā vecāki, kas audzina bērnus vieni paši, jo tas netiekot fiksēts vai vaicāts, un līdz ar to nav arī informācijas par šīs grupas bērnu pieskatīšanas risinājumiem.

Virkne darbinieku, ar maziem bērniem, kas strādā nakts darbu un agri no rīta, kā arī vēlus vakarus, kā vienu no nestandarta darba laika trūkumiem minēja **grūtības izgulēties**, īpaši, ja laikā, kad nestrādā, pieskata bērnus. Plaši šis jautājums tika apspriests priekšizpētes procesā veiktajā fokusgrupu diskusijā ar Valmieras stikla šķiedras darbiniekiem:

V1: Man pirmkārt ir uzrakstīts [uz lapiņas kā nozīmīgākais nestandarta darba laika trūkums] miega trūkums...

V2: Man arī ir tas pats... ir grūti piecelties tik agri.

S1: es arī pierakstīju nakts maiņas, kas ietekmē sajūtas... (citāts no fokusgrupu diskusijas ar vecākiem)

Arī citu uzņēmumu darbinieki intervijās norādīja, ka ir grūti no rīta agri piecelties, vai ir manāms miega bads, jo jāstrādā ir naktis, tomēr viņi uzskatīja, ka ar laiku pie šāda darba laika pierod, lai arī vairāki uzskata, ka tas ietekmē viņu veselību. Grūtāk bija tiem vecākiem, kas atnākot no darba, vēl pieskatīja bērnus.

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

Uz grūtībām atpūsties, jo no darba brīvajā laikā jāpieskata bērns, norādīja arī VUGD un medicīnas darbinieki, no kuru pašsajūtas ir atkarīga cilvēku drošība. Uz šo aspektu biežāk norādīja tie vecāki, kam nav pienākusi rinda bērnudārzā, kuri audzina bērnus vieni vai strādā vairākās darba vietās.

Intervijās ar darba devējiem pārmērīgas fizioloģiskas slodzes risks tika minēts kā nozīmīgākais trūkums nestandarta darba laiku strādājošajiem, šo slodzi neskatot kontekstā ar bērnu audzināšanu. Darba devēji uzskatīja, ka nakts darbs var sagādāt nopietnas problēmas, jo cilvēki sāk slimot, un esot novērots, ka sarūkot arī produktivitāte. Uzņēmumi bija interesējušies par to, kādu ietekmi atstāj, piemēram, darbs naktīs. SIA "Rīgas satiksme" uzņēmuma pārstāvji atsaucās uz sarunu ar Valsts darba inspekciju par to, kā ir ar darbiniekiem, kuri strādā naktīs, jo tas ir fizioloģiski smagi. Tajā pašā laikā bija darbinieki, kuri gadiem strādājuši šādu darbu, pieraduši un vairs pat citādi nevar un negrib.

Grūtības nokļūt uz darbu vai no darba uz mājām ir vēl viens aspekts, ko var identificēt kā nestandarta darba laika trūkumu, kas nav specifisks vecākiem ar bērniem, bet visiem, kas strādā nestandarta darba laiku, līdz ar to pētījumam intervijās plaši netika iztirzāts. Vairākās intervijās darbinieki stāstīja par sava uzņēmuma labajām praksēm nodrošināt darbiniekiem transportu uz darbu, tas ļauj secināt, ka darba devēji šo aspektu jau ir apzinājuši. Grūtības

bija tiem, kam darbs sākās ļoti agri vai beidzās vēlu vakarā, kā arī tiem, kuri dzīvoja vietās, kur nekursē sabiedriskais transports.

*Var strādāt rīta maiņas, tās gan ir agras, no 5:00 rītā. Es pati dzīvoju Jelgavā, un mums ir tāda iespēja, ka mūs, darbiniekus, ved – Ozolniekos visus jelgavniekus savāc. **Jums ir daudz no Jelgavas?** Jā, diezgan. Trijos jau jābūt Ozolniekos. (110636)*

Tomēr problēmas ar nokļūšanu mājās vai uz darbu kā aspekts parādījās vecāku intervijās citā kontekstā, jo, nodarbinot aukles, viņi paši kļuva par darba devējiem. Tad aktuāls kļuva jautājums ne tikai par savu nokļūšanu uz darbu, bet arī par aukles nokļūšanu uz darbu. Aukles, kas nebija radnieces, bija gatavas pieskatīt bērnus nestandarta darba laikā tikai, ja spēja atrisināt savu nokļūšanu uz darbu – ja tas bija pārāk sarežģīti, aukles bērnu pieskatīt nepiekrita. Vairāki vecāki arī atzina, ka, ja darbs jāuzsāk ļoti agri un vecākiem ir tāda iespēja, tad aukle ieradusies jau iepriekšējā vakarā. Īpaši gadījumā, ja aukle bija pazīstama.

Viņa dzīvo Pļavniekos, mēs Bolderājā. Ja agrā maiņa, viņa brauc jau vakarā un paliek pa nakti. Ja būtu svešs cilvēks, tas nebūtu iespējams. (110925)

Vairākos gadījumos, ja aukle nebija pazīstama, vecāki norādīja, ka bijuši gadījumi, kad aukle palikusi līdz rītam, kad sācis kursēt pilsētas transports vai arī viņai apmaksāts taksometrs. Tomēr tas, sadārdzina bērnu pieskatīšanu.

Kopumā jāsecina, ka visām iesaistītajām pusēm nestandarta darba laiks radījis gan iespējas, gan izaicinājumus. Darba laika neelastība un ģimeņu nepieciešamība pēc algota darba, nosaka darba laika dominēšanu pār privātās dzīves jomas vajadzībām, respektīvi, ģimenes dzīve jāpakārto darba laika grafikiem. Šāda interference sevišķi aktuāla kļūst gadījumos, kad ir nepieciešams risināt jautājumus attiecībā uz mazgadīgu bērnu pieskatīšanu. Tāpēc darba laiku un grafiku dažādība rada nepieciešamību pēc elastīgiem bērnu uzraudzības risinājumiem un elastīgām darba un ģimenes vajadzību salāgošanas iespējām.

Nestandarta darba laiks un nodarbinātības formu diversifikācija kā mūsdienu darba tirgus realitāte skar aizvien lielāku nodarbināto un viņu ģimeņu situāciju gan pasaulē, gan Latvijā⁸². Ir pamats uzskatīt, ka šīs tendences turpinās pieaugt, respektīvi, samazinoties tradicionālās nodarbinātības īpatsvaram kopējā nodarbinātības situācijā. Unificēti risinājumi kļūs grūti izmantojami mērķgrupām. Nodarbinātības jomas pārmaiņas interreferē ar citām dzīves sfērām un iniciē izmaiņas, kas prasa sociālu pielāgošanos un elastīgākus risinājumus.

⁸² The rising tide of non-standard employment. International Labour Organization.

<http://www.ilo.org/infostories/Stories/Employment/Non-Standard-Employment#intro> ; Non-standard employment around the world: Understanding challenges, shaping prospects International Labour Office – Geneva: ILO. 2016 http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_534326.pdf

2.4. Ģimeņu tipi

Latvijas realitātē pastāv dažādas ģimenes, gan nukleāras, gan saliktas, kā arī pastāv dažāda veida savienības, kurām nav speciāla tiesiskā regulējuma, piemēram, kopdzīvē bez laulību reģistrācijas dzīvojoši partneri. Pētījumā identificēts, ka projektā iesaistīti ļoti dažādi cilvēki, kur viņu spēja apvienot darbu ar ģimenes dzīvi ietekmē viņu ģimenes struktūra. Nepieciešamība pēc atšķirīgi organizētiem bērnu pieskatīšanas pakalpojumiem ir saistīta ne tikai ar ļoti atšķirīgiem darba laikiem, bet arī ar ģimenes struktūru un citu ģimenes locekļu nodarbinātības veidu un darba laika aspektiem.

Ģimenes jēdziena izpratni šī pētījuma kontekstā nosaka pētījuma mērķis – šeit tā ir institūcija, kuras centrā analizējam bērnus pirmskolas vecumā un vienu vecāku, kurš strādā nestandarta darba laiku, pie nosacījuma, ka šie bērni un vecāks dzīvo kopā. Ģimenē var būt un var nebūt vēl citi indivīdi – cita vecuma bērni, dzīvesbiedrs, vēl citas personas – viņi tiek analizēti kā ietekmējošie faktori attiecībā uz pētījuma fokusā esošajiem, kā arī nosaka ģimeņu tipoloģiju.

2.4.1. Demogrāfiskie faktori

Vairāku līdzšinējo Latvijā veikto pētījumu⁸³ dati liecina, ka notiek pārliecinoša ģimenes modeļu maiņa, neregistrētai kopdzīvei kļūstot par populāru un atzītu ģimenes organizācijas formu Latvijā. Kopdzīvei, attiecības oficiāli neregistrējot, ir līdzīgas funkcijas kā uz laulību balstītai ģimenei (emocionāla un materiāla atbalsta sniegšana, veselības un izglītības izdevumu atmaksa). Arī sabiedrības attieksme pret laulību un neregistrētu kopdzīvi ir nepārprotama, jo tiek akceptēti abi ģimenes modeļi, kas pastāv paralēli un savstarpēji neizslēdz viens otru, bet drīzāk ir vienu attiecību dažādi posmi. Šajā pētījumā tiek ietverti abi ģimenes modeļi, balstoties uz to funkcionālo līdzību un sociālo un bioloģisko realitāti, nevis valsts oficiālo pieeju. Tāpat ietveram gadījumus, kad vecāki audzina bērnus vieni.

P.2.4.1.attēls, kas atrodams Pielikumā, demonstrē, ka eksperimentālās un kontroles grupas **laulātība** ir bijusi identiska tai, kāda kopumā konstatējama pētījuma mērķgrupā (personas ar bērniem 1-6 gadu vecumā, kas strādā nestandarta darbalauku), kā arī vispār personu ar 1-6 gadus veciem bērniem vidū. Atšķirības ir vienīgi no pārējiem nestandarta darba laiku strādājošajiem, kas kopumā pārstāv citu – vecāku – vecumgrupu.

Tāpat pētījuma ietvaros nav konstatējamas nozīmīgas atšķirības starp eksperimentālo un kontroles grupu vai arī kāda pamanāma procesu dinamika attiecībā uz pētījuma dalībnieku laulātību – lai arī pētījuma dalībnieku skaits pakāpeniski samazinās, tas samazinās proporcionāli gan laulāto, gan nelaulāto vidū. Tā kā rekrutējot pētījuma dalībniekus, viņu laulātība netika ņemta vērā (šāds jautājums netika uzdots), bet ir iegūta precīza atbilstība tai situācijai, kāda ir ģenerālkopā, tas uzskatāmi demonstrē, ka laulātībai nav tiešas saistības ar

⁸³ Piemēram, „Pētījums par laulību neregistrēšanas problemātiku: Gala ziņojums”, Rīga, Projektu un kvalitātes vadība, 2015.

http://www.pkc.gov.lv/sites/default/files/images-legacy/Gala_ziņojums_19012016.pdf

pētījuma tēmu, respektīvi, neviena no tām funkcijām, kuras mūsdienās sabiedrībā pilda laulība, ar mūsu pētījuma ietvaros izmantotajām metodēm konstatējamā veidā neietekmē 1-6 gadus vecu bērnu vecāku ar bērniem iespējas un situāciju saistībā ar nodarbinātību nestandarta darba laikā. Tāpēc tālāk laulātības jautājumus neanalizēsim.

Taču ir virkne demogrāfisko faktoru, kam pētījuma kontekstā būtu pievēršama uzmanība. Pēc **dzimumu** proporcijām pētījuma mērķgrupa statistiski būtiski⁸⁴ atšķiras no citiem 1-6 gadus vecajiem bērnu vecākiem, kā arī no citiem nestandarta darba laiku strādājošajiem – mērķgrupā ir ievērojami augstāks vīriešu īpatsvars (sk. P.2.4.2.attēlu Pielikumā).

Daļēji to iespējams skaidrot ar faktu, ka sievietes laikā, kad viņām ir bērni 1-6 gadu vecumā, nereti ir bērnu kopšanas atvaļinājumā (ar konkrēto bērnu vai jaunāku), tomēr atšķirības no grupas „pārējie ar bērniem 1-6 gadu vecumā” ir pārāk nozīmīgas, lai tās varētu skaidrot tikai ar bērnu kopšanas atvaļinājumiem, kuri parasti ilgst gadu vai pusotru. Raksturīgi arī tas, ka laikā, kamēr viņiem ir bērni 1-6 gadu vecumā, vīrieši biežāk ir gatavi strādāt nestandarta darba laiku, kamēr sievietes šādā situācijā izvēlas standarta laiku vai nestrādā vispār. Atšķirības no grupas „pārējie nestandarta darba laiku strādājošie” savukārt skaidrojamas vispirmām kārtām ar vecumu atšķirībām, kas sīkāk apskatītas Pielikumā atrodamajā P.2.4.3.attēlā.

Tādējādi varam secināt, ka pētījuma mērķgrupa, ja to definējam tīri statistiski (kas ir tie, kuriem ir bērni 1-6 gadu vecumā un kas strādā nestandarta darba laiku – neņemot vērā citus faktorus), ietver vairāk vīriešu, nekā sieviešu – līdz pat proporcijai 3/2. Savukārt atšķirību starp 3 pētījumā iekļautajām pilsētām un pārējo Latviju pēc dzimuma būtībā nav⁸⁵.

Salīdzinot **vecumstruktūras** (sk.P.2.4.3.attēlu Pielikumā), pirmā atšķirība, ko pamanām, ir pilnīgi savādāka vecumstruktūra grupā „pārējie nestandarta darba laiku strādājošie”. Cēloņi ir tajā, ka nestandarta darba laiks personām, kurām ir 1-6 gadus veci bērni, ir drīzāk izņēmums – vairums nodarbināto, kuri strādā nestandarta darba laiku, ir cilvēki, kuriem ir 40 gadi un vairāk (turklāt, ja atgriezīties pie Pielikumā atrodamā 2.4.2.attēla, redzam, ka dzimumam šajā gadījumā nav nozīmes).

Vēl viena atšķirība, ko pamanām, ir, ka mērķgrupa ir nedaudz vecāka par grupu „pārējie ar bērniem 1-6 gadu vecumā”, tomēr šīs nelielās atšķirības drīzāk skaidrojamas ar dzimumu atšķirībām grupu struktūrā, nekā objektīvām vecuma atšķirībām – proti, sabiedrībā ir tendence veidot pārus, kur vīrieši ir vecāki par sievietēm⁸⁶ – tā kā mērķgrupā vīriešu proporcija ir augstāka, arī šīs grupas vecums ir nedaudz augstāks. Cita pamanāma atšķirība ir

⁸⁴ Nulles hipotēze hī kvadrāta testā pie 99% varbūtības neapstiprinās nevienā no salīdzinātajiem grupu pāriem.

⁸⁵ Nulles hipotēze hī kvadrāta testā pie 99% varbūtības apstiprinās visos salīdzinātajos grupu pāros.

⁸⁶ Piemēram, veicot sekundāro analīzi SIA „Projektu un kvalitātes vadība” 2013.gadā pēc Valsts kancelejas pasūtījuma veiktā pētījuma „Tautas ataudzi ietekmējošo faktoru izpēte” datiem, varam konstatēt, ka sievietēm vecumā līdz 24 gadiem, kurām ir dzīvesbiedrs (neatkarīgi no tā, vai ir noslēgta laulība vai arī abi dzīvo neregistrētā kopdzīvē), tas ir vidēji 3,4 gadus vecāks par viņām pašām, sievietēm vecumā no 25 līdz 34 gadiem – 3,5 gadus vecāks, sievietēm vecumā no 35 līdz 44 gadiem – 3,3 gadus vecāks, bet sievietēm vecumā no 45 līdz 54 gadiem – vidēji 2,2 gadus vecāks. Par 0,9 gadiem jaunāks ir dzīvesbiedrs 55 gadus vecām un vecākām sievietēm, un iemesli vispirmām kārtām saistās ar agrāku mirstību vīriešiem, turklāt sagaidāmā mūža ilguma atšķirības iespāids, veidojot pārus, kur vīrietis ir vecāks, tikai pastiprinās.

nedaudz augstāks vecums mērķgrupā un grupā „pārējie ar bērniem 1-6 gadu vecumā” Rīgā, Valmierā un Jelgavā, salīdzinot ar pārējo Latviju. Iemesls visdrīzāk saistāms ar tendenci bērnu radīšanu atlikt uz vēlāku laiku, kas vairāk raksturīga lielākām pilsētām⁸⁷.

Ja vērtējam pētījuma mērķgrupu pēc **bērnu skaita**, kas ir personu aprūpē (sk.P.2.4.4.attēlu Pielikumā), tad redzam, ka „pārējiem nestandarta darba laiku strādājošajiem” absolūtajā vairumā gadījumu ne tikai nav bērnu 1-6 gadu vecumā, bet nav arī bērnu, kas nebūtu sasnieguši 18 gadu vecumu. Respektīvi, visbiežāk nestandarta darba laiku atļaujas (vai ir spiesti – atkarībā no situācijas) strādāt cilvēki, kuriem bērni ir izauguši vai tādu nav bijis. Saprotams, ka situācijā, ja šādu cilvēku pietiek, kā arī viņi spēj darīt darbu, kas darba devējam nepieciešams, darba devēja ieinteresētība nodrošināt specifiskus apstākļus mūsu mērķgrupai – cilvēkiem ar maziem bērniem – nebūs augsta. Ieinteresētība paaugstināsies, ja darba tirgū pastāvēs darbinieku deficīts un/vai mērķgrupas pārstāvjiem būs specifiskas, darba devējam nepieciešamas un grūtāk aizstājamas prasmes.

Atšķirības starp pārējām P.2.4.4.attēlā iekļautajām grupām ir nelielas – trīs projektā iekļautajās pilsētās raksturīgs nedaudz zemāks bērnu skaits, tāpat mērķgrupā bērnu skaits ir nedaudz mazāks, nekā grupā „pārējie ar bērniem 1-6 gadu vecumā”. Pēdējā gadījumā sakarība skaidrojama ar to, ka indivīdiem ar lielāku nepilngadīgu bērnu skaitu ir grūtāk strādāt nestandarta darba laiku.

⁸⁷ Piemēram, veicot sekundāro analīzi 2011.gadā veiktā pētījuma „Iedzīvotāju reproduktīvā veselība” datiem, varam konstatēt, ka sievietes, kurām ir bērni un kas aptaujātas Rīgā, norāda, ka viņām pirmais bērns piedzimis vidēji 23,6 gados, sievietes citās republikas nozīmes pilsētās – ka 23,0 gados, citu pilsētu sievietes – ka 22,5 gados, bet sievietes, kas aptaujātas laukos – ka 22,1 gadā. Uz to, ka bijušas stāvoklī, no 20–24 gadus vecajām respondentēm–sievietēm, kas dzīvo pilsētās, norāda 27%, bet no tām, kas dzīvo laukos – 42%. 25–29 gadu vecumgrupā rādītāji izlīdzinās. Līdzīgu tendenci redzam arī vīriešu atbildēs – republikas nozīmes pilsētās aptaujātie vīrieši, kuriem ir bērni, norāda, ka viņiem pirmais bērns piedzimis vidēji 25,7 gados, citu pilsētu vīrieši – ka 25,4 gados, rīdnieki – ka 25,2 gados, bet laukos aptaujātie – ka 24,3 gados. Uz to, ka partnere no viņiem ir bijusi stāvoklī, no 25–29 gadus vecajiem respondentiem–vīriešiem, kas dzīvo pilsētās, norāda 38%, bet no tiem, kas dzīvo laukos – 46%. 30–34 gadu vecumgrupā rādītāji izlīdzinās.

2.4.2. Ģimeņu modeļi atkarībā no ģimenes struktūras un nestandarta darba laika dominantes

Atkarībā no darba un ģimenes sfēru saskaņošanas teorētiski var izšķirt vienkāršas, divkāršas un DINKI⁸⁸ modeļi. Vienkāršas modeļis ir ģimenes ar vienu algotu darba darītāju jeb vienu apgādnieku, bet otrs partneris uzņemas rūpes par ģimeni, bērniem un māsaiņniecību. Divkāršu modeļis ir ģimenes, kurās abi partneri strādā algotu darbu un ir vienojušies, kā tiek sadalīti pienākumi attiecībā uz bērnu aprūpi un pieskatīšanu un ar māsaiņniecības uzturēšanu saistītās rūpes. DINKI modeļis: modeļis, kurā abi partneri strādā algotu darbu, bet, kuri darba vai citu iemeslu dēļ nevar atļauties bērņus, rūpes par māsaiņniecību vai nu uzņemas paši vai algo kādu citu. Šajā pētījumā mērķgrupas specifikas dēļ analizējami divu un viena vecāka ģimeņu modeļi ar vienkāršas un divkāršu variativitāti.

Divu vecāku ģimenes atkarībā no vecāku nodarbinātības sīkāk var izdalīt vairākus modeļus:

- Ģimenes, kurās viens vecāks strādā nestandarta darba laiku un viņa dzīvesbiedrs nestrādā algotu darbu un nodrošina bērnu pieskatīšanu (metodoloģiski uz šo kategoriju attiecinām arī tās ģimenes, kur šāds modeļis ir īslaicīgi – respektīvi, viens no vecākiem ir bērna kopšanas atvaļinājumā);
- Divu strādājošu ģimenes, kur viens vecāks strādā nestandarta darba laiku, bet otrs standarta, biežāk rūpes par bērnu uzņemas tas, kurš strādā standarta darba laiku;
- Ģimenes, kur abi vecāki strādā nestandarta darba laiku.

2.7.attēls. Nestandarta darba laiku strādājošu ģimeņu modeļu klasifikācija


⁸⁸ No angļu „double income, no kids” – divi pelnītāji bez bērņiem.

Atšķiras vecāku iespējas saskaņot darbu ar ģimenes dzīvi arī atkarībā no tā, vai bērnu aprūpē tiek iesaistīti citi radnieki – vecvecāki, vecākie bērni, kaimiņi un draugi. Ja jā, bērnu pieskatīšanu organizēt ir vieglāk, jo bērnus pieskata plašāks cilvēku loks, tomēr, ja šis loks ir ļoti plašs, veidojas situācija, kad bērnu pieskatīšana katru reizi ir *ad hoc* risinājums, kas nav ērti vecākiem un parasti nav patīkami arī bērniem.

Apskatīto kategoriju dalījums nestandarta darba laiku strādājošo kontekstā shematiski atspoguļots 2.7.attēlā, bet informācija par šo ģimeņu tipu izplatību sabiedrībā, kā arī mūsu pētījumā sniegta P.2.4.5.attēlā Pielikumā. Analīze par P.2.4.5.attēlā redzamo sniegta tālākajās apakšnodaļās dalījumā pa apskatītajiem ģimeņu modeļiem.

2.4.2.1. Ģimenes, kur viens vecāks strādā nestandarta daba laiku, bet otrs nestrādā algotu darbu

Šajās ģimenēs parasti dominē tradicionālais ģimenes modelis, kur vīrietis ir galvenais pelnītājs, bet sieviete dzīvo mājās un nodrošina bērnu aprūpi, vai arī ir runa par īslaicīgu situāciju, kad viens no vecākiem nestrādā (klasiski – sieviete ir bērna kopšanas atvaļinājumā). Tomēr iespējamās arī situācijas, kad viens no vecākiem ir bezdarbnieks.

Šis ģimenes modelis, kā varam vērot Pielikumā atrodamajā P.2.4.5.attēlā nedaudz biežāk saistās ar laiku, kad ģimenē ir mazi bērni, turklāt mērķgrupas ietvaros situācija, kad nestrādājošā persona ir sieviete, bet vīrietis strādā nestandarta darba laiku, konstatējama trīsreiz biežāk nekā pretēja.

Mūsu pētījumā šādas ģimenes gan eksperimentālajā, gan kontroles grupā rekrutētas retāk nekā tās sastopamas mērķgrupā (īpaši tas sakāms par situāciju, kur strādājošā persona ir sieviete, bet nestrādājošais – vīrietis). Eksperimentālajā grupā to var saistīt ar apstākli, ka projekta ietvaros piedāvātais pakalpojums šādām ģimenēm ir vai nu mazāk nepieciešams vai arī nereti kalpo kā atslodze sievietei, kura mājās pieskata mazu bērnu, bet atstāj daudz mazāku iesaistību uz nestandarta darba laikā strādājošo.

Vairākās intervijās, kurās projektā parādījās šāds modelis, informanti bija apmierināti ar pastāvošo darbu sadalījumu. Piemēram viena no pētījuma dalībnieka dzīvesbiedrēm stāstīja, ka viņu ģimenē ir tradicionālais darba dalījums – sieva atbild par māju un ēst gatavošanu, bērnu pieskatīšanu, bet vīrs par naudas pelnīšanu un remontu. Tas ir modelis, kas pārņemts no viņu vecākiem un pilnībā abus apmierina.

„Vīram vairāk vīriešu darbiņi. [...] Kādi ir vecāki, tā līdzvērtīgi ir arī bērni, man mamma bija pa mājām un arī vīram līdzīgi. Mums tas likās pašsaprotami.” (211560)

Šajās ģimenēs parasti savienot darbu ar ģimenes dzīvi nav sarežģīti pie nosacījuma, ka abi vecāki ir apmierināti ar šādu darba dalījumu. Lai arī reizēm sievietes, kas šādā modelī dzīvo, norāda, ka tikt galā ar bērna aprūpi vienai nav viegli ar laiku pie tā pierod. Šāds modelis daļai ģimenēm ir pārejošs, jo tiek izmantots laika posmā, kamēr bērns ir mazs un sieviete atrodas bērna kopšanas atvaļinājumā. Vēlāk, bērnam augot, bieži sieviete atsāk strādāt, darbu sadalījumam ģimenē mainoties. Šajā ģimenes modelī, ja vecāki netiek galā, tad tiek iesaistīti vecvecāki vai paziņas, ja tas iespējams – aukles retāk.

Tāpat tika konstatēts, ka ne vienmēr šis modelis ļauj nodrošināt labāku bērnu pieskatīšanu. Reizēm vecāki atzīst, ka formāli dzīvo kopā ar savu bērnu vecākiem, tomēr nevar uz viņiem paļauties.

Vīrs strādās gadījuma darbus. Mums tādas attiecības – dzīvojam kopā, bet katram ir sava dzīve. Es nevaru paļauties uz viņu. (113102)

Tas nozīmē, ka ne tikai formālais ģimenes modelis, bet gan otra vecāka faktiskā iesaiste bērnu audzināšanā nosaka vecāka spēju salāgot darbu ar ģimenes dzīvi. Un tas ir atkarīgs gan no savstarpējās attiecību kvalitātes, gan otra cilvēka rakstura īpašībām.

2.4.2.2. Ģimenes, kur viens vecāks strādā nestandarta darba laiku, bet otrs standarta

Otra ģimeņu grupa ir tādas, kur viens dzīvesbiedrs strādā nestandarta darba laiku, bet otrs standarta. Biežāk vīrieši strādā nestandarta, bet sievietes standarta darba laiku (tas secināms arī no P.2.4.5.attēla).

Tāpat P.2.4.5.attēlā varam vērot, ka šis ģimenes modelis biežāk raksturīgs ģimenēm, kurās ir mazi bērni (un attiecīgi jaunāki vecāki), nekā ģimenēm, kurās bērni jau izauguši. Visticamāk tas saistās ar nepieciešamību vienlaikus risināt gan finanšu, gan laika budžeta jautājumus. Un, risinot abus, šāda tipa ģimenēm mēdz rasties problēmas, saskaņojot darba un ģimenes dzīvi. Tomēr kā biežākais risinājums tiek minēts tieši aprūpes deleģēšana cilvēkiem, kas strādā standarta darba laiku:

“Man gandrīz visu sieva organizē – abus divus, kam ir bērnodārzs. Viņai darba laiks ir no 8:00 līdz 17:00.” (citāts no fokusgrupas diskusijas)

Tas nozīmē, ka otrs cilvēks kompensē laiku, ko bērnu aprūpē nespēj ieguldīt cilvēks ar nestandarta darba laiku, vai arī bērnu aprūpē tiek iesaistīti radnieki – vecvecāki, vecākie bērni, kaimiņi un draugi arī aukles, ja ir šāda vajadzība. Tomēr vairumā gadījumu bērnus no bērnodārza izņem un uz to aizved vecāks, kuram ir standarta darba laiks. Viņš arī bērnus liek gulēt un vakarā lasa pasakas. Vecāks ar standarta darba laiku nodrošina bērnu ikdienas loģistiku, risinot dažādas situācijas. Būtiski, ka šis cilvēks nogurst un dusmojas, ja nākas visas rūpes par bērniem uzņemt vienam, tomēr darba laika plānojums nestandarta darba laiku strādājošajam neļauj sniegt vairāk atbalsta bērna audzināšanā. Ilgstoši šāds režīms var radīt spriedzi attiecībās.

Tomēr ne vienmēr visas rūpes uzņemas cilvēks, kas strādā nestandarta darba laiku – tas var būt saistīts arī ar dzimumu – sievietes biežāk skata sevi kā galvenās bērnu aprūpētājas neatkarīgi no nodarbinātības veida. Tāpēc vairākas sievietes stāstīja, ka, arī strādājot nestandarta darba laiku, ir galvenās atbildīgās par bērnu, vīrs bērna aprūpē iesaistās tikai gadījumā, ja sieviete pati nevar. Tā piemēram, viena no kontroles grupas pārstāvēm skaidro, ka neatkarīgi no tā, ka strādā nestandarta darba laiku joprojām uzņemas galvenās rūpes par ģimeni, lai arī ne vienmēr ar situāciju ir apmierināta:

Es visus pienākumus uzkrauju sev, tāda es esmu. Es labāk izdaru pati, nekā eju stundu skaidrot, ko es gribu. Mums ar vīru bija kraha moments attiecībās, kad es viņam teicu, ka man ir ļoti grūti vienai pašai to visu vilk, un nav pat, ar ko parunāt. Es teicu, ka saprotu, ka viņš nevar bērnu no rīta aizvest uz dārziņu, bet es vienkārši gribu, lai

viņš atnāk mājās un paprasa, kā man gāja. Vīrs to ļoti ņēma vērā, un no tās puses es tagad jūtu to atbalstu. (221305)

Šajos gadījumos nestandarta darba laiks sievietēm var būt arī kā izdzīvošanas stratēģija, jo ir jāstrādā mazāks darba laiks, un līdz ar to ir iespēja vairāk laika pavadīt mājās. Tas samazina arī izmaksas par aukļu pakalpojumiem. Vairākos gadījumos darbinieki saskaņojuši standarta un nestandarta darba laiku, lai mazāk izmantotu aukli un tādējādi samazinātu ar aukles algošanu saistītās izmaksas. Dažos gadījumos informanti norādīja, ka otrs ģimenes loceklis apzināti meklējis darbu, ko labāk var saskaņot ar bērna pieskatīšanu:

“Jo bērns tad, kad [viņš] vēl negāja dārziņā, man, piemēram, bija brīvdienas darba nedēļas vidū, lai man par aukli mazāk jāmaksā.” (citāts no fokusgrupas diskusijas)

Kad sāku strādāt, bērnam bija viens gads un nedēļa, un dārziņā laist vēl nevarēja. Tad bija labi, ka bija maiņu darbs, jo nebija jāmaksā auklītei par divdesmit dienām, bet kādām piecpadsmit četrpadsmit. Darba stundas ir garas, bet ļauj atvēlēt vairāk laika bērnam. (221305)

Šajā ģimenes modelī gadījumos, kad vecāki nevar nodrošināt bērnu aprūpi, biežāk tiek iesaistīts kāds no bērna vecvecākiem.

Kā problēma intervijās tiek minēta situācija, ka atkarībā no darba laika var būt gadījumi, kad nestandarta darba laiku strādājošais vecāks redz savus bērnus tikai dažas stundas līdz darbam vai dažas stundas pēc darba, jo laikā, kad vecāks ir mājās, bērni ir skolā vai bērnudārzā, bet kad viņi ir mājās – vecāks strādā. Tādos gadījumos vecāki norāda, ka vēlētos vairāk laika pavadīt ar bērnu un iesaistīties bērnu dzīvē, tomēr cenšas to kompensēt ar kvalitatīvi kopā pavadītu laiku, kad tas iespējams. Biežāk šī situācija tiek attiecināta uz vīriešiem – pētījuma dati apliecina, ka daļa nestandarta darba laiku strādājošo vīriešu strādā vairākās darbavietās vai arī ņem papildus darba stundas, lai vairāk nopelnītu. Maz kopīga laika ar bērniem var būt iemesls arī aiziešanai no darba. Vairāki vecāki no kontroles grupas minēja kā iemeslu darba vietas maiņai to, ka ilgstoši nav redzējuši savu bērnu.

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

Sarežģītāk ir organizēt bērnu pieskatīšanu tajās ģimenēs, kur abi vecāki strādā nestandarta darba laiku, tomēr, ja vērojama situāciju kopumā (sk.2.4.5.attēlu Pielikumā), tad redzam, ka tā ir raksturīgāka tieši mērķgrupai, salīdzinot ar citiem nestandarta darba laiku strādājošajiem (te gan jāņem vērā arī, kādas ir šīs situācijas alternatīvas – citiem nestandarta darba laiku strādājošajiem daudz biežāk raksturīga dzīvesbiedra – un bieži arī nepilngadīgu bērnu – neesamība). Pētījumā vairāk iesaistījušās sievietes, kas strādā nestandarta darba laiku un kurām arī dzīvesbiedri strādā nestandarta darba laiku, nekā šādā pašā situācijā esoši vīrieši.

Ģimenēs, kas ir šādā situācijā, tiek veidoti saskaņoti darba grafiki (tā saucamie spoguļgrafiki). Arī darba devēji norāda, ka atbalsta šādu pieeju, jo tas ļauj atrisināt vecākiem bērnu pieskatīšanu. Šajā gadījumā gan apdraudētas ir vecāku iespējas satikties, bet cilvēki ar nestandarta darba laiku norāda arī uz pārgurumu, jo viņiem nav laika, lai pēc darba izgulētos, kas savukārt var radīt veselības problēmas vai izdegšanu.

Arī šajā gadījumā bērnu aprūpē tiek iesaistīti radnieki – vecvecāki, vecākie bērni, kaimiņi un draugi. Viegļāk ir situācijās, ja abi vecāki strādā vienā uzņēmumā – tad viņi cenšas veidot atšķirīgus, bet savstarpēji saskaņotus darba grafikus. Intervijās ar darba devējiem vairāki uzņēmuma pārstāvji norādīja, ka, veidojot darba grafikus, atbalsta šādu pieeju – kad viens strādā, otrs ir brīvs un otrādi. Šāda darba laika plānošana ļauj ģimenei nodrošināt bērnu pieskatīšanu, neizmantojot papildus resursus.

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

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

Grūtāk ir tajos gadījumos, kad katrs pieaugušais strādā atšķirīgā uzņēmumā ar nestandarta darba laiku. Tādā gadījumā bērnu aprūpe tiek nodrošināta atkarībā no tā, vai kādam no vecākiem ir iespēja mainīt vai ietekmēt savu darba laiku. Ja tāda iespēja ir, tad darba laiks tiek pielāgots tā cilvēka darba laikiem, kuram darba laika organizācija nav elastīga. Vairākos gadījumos tiek identificētas arī situācijas, kad darba grafiku saskaņošana vispār nav iespējama. Ja otrs dzīvesbiedrs strādā par autobusa vadītāju, tālbraucēju šoferi vai citā valstī, tad tiek meklēts atbalsts pie radniekiem vai arī meklēts cilvēks, kurš var palīdzēt bērnu pieskatīt par atlīdzību (aukle). Vienā no intervijām tika identificēta ģimene, kur viens vecāks strādājis „Latvijas gaisa satiksmē”, bet otrs „Airbaltic” – abiem ir bijuši specifiski nestandarta darba laiki, ko nosaka dažādas starptautiskas prasības.

Ko nozīmē būt par dzīves biedru cilvēkam, kas strādā nestandarta darba laiku? Tas ir ļoti grūti. Es varbūt sākšu, ka man nācās aiziet prom no sava darba, un tas nebija iespējams to savienot. Un tad sanāca, ka es aizgāju no darba, lai varu organizēt bērna savākšanu un aizvešanu uz dārziņu. Ar viņu rēķināties es nevaru. Es pat uz 50% to nevarēju apvienot. Tieši tas, ka nebija, kam aizvest bērnu uz dārziņu. Vīram ar savu darba grafiku nav iespējams samainīties un, kad es strādāju „Airbaltikā”, tās bija 3 dienas nedēļā un viena no tām iekrita tā, ka grafiki pārklājās - ja samainu vienu, man mainās viss grafiks un tad, es nevis nevaru aizvest, bet nevaru izņemt.
(112714 dzīvesbiedre)

Šajā gadījumā atrast veidu, kā darba grafikus kombinēt nebija iespējams - ja atrisināja problēmu no rīta, tā parādījās vakarā un otrādi – rezultātā sieviete aizgāja no darba un sāka strādāt standarta darba laiku.

Grūtības saskaņot darba grafikus minēja arī radošo profesiju pārstāvji, kur var būt gadījumi, kad abiem vecākiem ir izrāde vai koncerts vienā vakarā un līdz ar to vajag palīgu bērnu pieskatīšanā.

2.4.2.4. *Viena vecāka ģimene, kur vecāks strādā nestandarta darba laiku*

Visgrūtāk salāgot bērnu pieskatīšanu ar darbu izdodas cilvēkiem, kas audzina bērnus vieni. Viņi ir arī nabadzības riskam visvairāk pakļautā grupa. Pētījumu aģentūras GFK 2013. gadā veiktajā pētījumā „Trūcīgo mājsaimniecību ar bērniem raksturojums” norādīts, ka „trūcīgās mājsaimniecības, kurās bērnu audzina viens vecāks, kurš nestrādā, ir lielākā trūcīgo mājsaimniecību ar bērniem grupa (39% no visām trūcīgajām mājsaimniecībām)”⁸⁹.

Ievērojami biežāk šāds ģimenes modelis ir raksturīgs sievietēm (sk.2.4.5.attēlu Pielikumā), un tas sakāms gan par mērķgrupu kopumā, gan arī par pētījuma dalībniekiem.

Intervijās tika identificēti dažādi stāsti, kāpēc vecāks ir nokļuvis situācijā, kad bērnu audzina viens. Tie saistīti ar vecāku savstarpējām nesaskaņām, krāpšanu, vardarbību, vecāku nevēlēšanos uzņemties atbildību par bērnu u.c. Neviena no vecākiem nesaistīja attiecību šķiršanu ar darba laika specifiku, bet otra cilvēka personiskajām īpašībām vai ieradumiem.

Bijušā vīra vecāki, neiesaistās – dzer. Pirms tam dzīvojām ārpus Rīgas, bet tad es sapratu, ka es tā dzīvot nevaru un negribu. Es labāk dzīvoju kā tagad. Mēs dzīvojām mazpilsētā, man nebija darba, bērniem draugu, jo tur nebija bērnu, nebija skolas, bērnodārzs kā viena grupiņa, es tā nevaru, tā nav mana vieta.(113103)

Arī atbildības sadalījums attiecības šķīrot dažādos gadījumos bija atšķirīgs, tomēr biežāk lielāku atbildību uzņemas tas vecāks pie kura bērns ikdienā dzīvo. Bija atsevišķi gadījumi, kad vecākiem ir dalīta bērnu aprūpe, tādā gadījumā bērnu aprūpe un darba savienošana nebija tik grūta. Bija arī gadījumi, kad bērna tēvs iesaistījās finansiāli un sniedza materiālu atbalstu bērna audzināšanā. Tomēr vairumā gadījumu finansiālais atbalsts bija minimālā apmērā. Viena no sievietēm stāstīja, kad viņas bijušais vīrs ir uzņēmējs un varētu sniegt lielāku atbalstu, tomēr šķīroties pierādīja, ka viņam ir minimāla alga, lai nebūtu jāmaksā lielāki uzturlīdzekļi. Četros gadījumos intervijās tika norādīts, ka bērna tēvs nesniedz nekādu materiālu atbalstu saviem bērniem, tāpēc ir iesniegta prasība Uzturlīdzekļu garantijas fondam. Vienā gadījumā tika norādīts, ka sieviete nevar nokārtot attiecību šķiršanu, jo vīrs atrodas kaut kur ārzemēs. Savukārt vienā gadījumā bērnu tēvs atradās cietumā par zādzībām.

Būtiski norādīt, ka šī grupa ir mainīga, jo vairākās intervijās tika atzīts, ka cilvēks kādu laiku viens audzinājis bērnu, bet tad izveidojis jaunas attiecības.

Vai ir daudz vientuļo vecāku darbavietā? Nu, nē, daudzi jau pēc tam precas otrreiz un meklē jaunus dzīvesbiedrus. Man ir meitenes, kam jau trešais bērniņš, katrs no sava tēta. Es esmu tāda savādāka. Nezinu.(113902)

Arī no projekta laikā aizpildītajām anketām bija redzamas situācijas, kad tā laikā vienas attiecības tika pārtrauktas, citas tika izveidotas. Parasti šādos gadījumos jaunais partneris uzņemas rūpes par bērnu un iesaistās viņa audzināšanā un dažādu vajadzību nodrošināšanā.

Nestandarta darba laiks daļai no šiem vecākiem ir stratēģija, kā savienot darbu ar ģimenes dzīvi, nodrošinot gan bērnu pieskatīšanu un aprūpi, gan naudas pelnīšanu – bija ļoti

⁸⁹ Sākotnējais izvērtējums „Trūcīgo mājsaimniecību ar bērniem raksturojums”. GFK, 2013.
http://www.lm.gov.lv/upload/petijumi/izvertejums_trucigas.pdf (17.lpp)

atšķirīgas situācijas gan bērnu skaita un vecuma ziņā, gan pēc tā, vai otrs vecāks sniedz finansiālu atbalstu un iesaistās bērnu aprūpē. Projektā iesaistītajās ģimenēs bērnu skaits variēja no viena līdz trim. Vienā gadījumā sieviete viena audzināja dvīņus. Arī bērnu vecums bija ļoti atšķirīgs – no 2 gadiem līdz 18. Vismaz divās intervijās tika minēts, ka bērna tēvs pametis sievieti jau grūtniecības laikā, bet vienā – ka bērna tēvs pametis sievieti ar zīdaini.

Bērnu vecums un skaits nosaka to, cik liels atbalsts bērnu aprūpē ir nepieciešams. Jo bērns ir mazāks, jo vairāk nepieciešams atbalsts no apkārtējiem. Ja ģimenē ir vecāki bērni, nereti tie tiek iesaistīti jaunāko bērnu pieskatīšanā. Vairākos gadījumos tika atzīts arī, ka bērni atstāti bez pieskatīšanas, jo, tā kā vienīgie vecāki ir arī vienīgie ģimenes pelnītāji, viņi baidās zaudēt darbu. Tāpat jaunākie bērni atstāti kopā ar citiem bērniem, kas nav sasnieguši 13 gadu vecumu. Vecāki apzinās, ka situācija nav pareiza, tomēr uzskata, ka nevar ņemt slimības lapas pārāk bieži. Slimības lapas kā viena no grūtībām tiek minētas vairākās intervijās, īpaši gadījumos, ja viens vecāks audzina vairākus bērnus un viņi slimo secīgi.

Bērna aprūpi vecākam vienam pašam jānodrošina ne tikai situācijās, kad pāra attiecības ir šķirtas. Pētījumā tika identificēts arī gadījums, kur viens no bērna vecākiem strādā citā valstī, un vecāks ar nestandarta darba laiku bērnu aprūpi nodrošina viens, lai gan pēc būtības nav uzskatāms par vientuļo vecāku:

“Man ir dzīvesdraugs, kāpēc man tas tagad ir aktuāli... Viņš taisās braukt uz Norvēģiju strādāt, un es palieku viena, man ir divi bērni, man meita ir trīsgadīga, un dēlam ir 7 gadi.” (citāts no fokusa grupas diskusijas)

Identificēts arī viens gadījums, kad vienam no bērna vecākiem bija ilgstoši nepieciešama ārstēšanās slimnīcā, tāpēc otrs vecāks kādu laiku bija spiests uzņemt atbildību viens pats.

Runājot par problēmām savienot bērnu aprūpi ar darbu, vecāki, kas audzina bērnus vieni, visbiežāk norādīja uz problēmām aizvest bērnu uz pirmskolas izglītības iestādi vai izņemt no tās – atkarībā no darba laika specifikas.

“Nu, man ir tā, ka man nav tā otra cilvēka. Tad ir grūti bērnus dabūt uz bērnudārzu. Tad, ja pēc 5:00 jau esmu [uzņēmumā], tad tās ir tādas problēmas lielākās, ar kurām pati esmu saskārusies.” (citāts no fokusa grupas diskusijas)

Intervijās tika norādīts uz dažādiem risinājumiem – gandrīz visos gadījumos norādīts uz atbalstu no vecākiem, draugiem vai radniekiem, kas pieskata bērnus laikā, kad to nevar māte.

Mana ģimene ir divi cilvēki (meita – 5 gadi, dēls – 7 gadi). Šobrīd es audzinu bērnus viena pati. Man dažreiz mamma palīdz sestdienas, svētdienas un, kad ir dienas maiņas. Viņa dzīvo laukos un izbraukāt nevar, bet cik var, tik palīdz. Nu, ir, kad es brāļa sievai prasīju, ir, kad es māsīcai lūdzu, lai meitu izņem no dārziņa, jo viņas dzīvo Valmierā. Arī pie draudzenēm un paziņām. (121221)

Kad man beidzās bērna kopšanas atvaļinājums, es meklēju draudzeni, kurai mazliet samaksāt, lai pieskata. Meklēju citus draugus, puisus pazīstamus, lai pieskata. Bet tāpat ir jāmaksā – kādi desmit, piecpadsmit eiro par tām septiņām-astoņām stundām. Tas nav lēts prieks. Man bija viena draudzene, kura bija stāvoklī un pieskatīja mazo pāris nedēļas bez maksas. (210715)

Visbiežāk kā galvenās atbalsta personas tajās ģimenēs, kur bērnus audzina viens vecāks, tika minēti bērnu vecvecāki. Daļai, lai nodrošinātu bērnu pieskatīšanu, dzīvojot kopā ar saviem vecākiem ir apzināta stratēģija. Vecāsmātes tad uzņemas rūpes par bērnu – divās intervijās arī norādīts, ka tiek veidots saskaņots darba grafiks starp bērna māti un vecmāti. Lai darba grafikus labāk saskaņotu, pētījuma dalībnieces norāda, ka pašas vai viņu mātes strādā nepilnu darba laiku vai pusslodzi, jo, strādājot vairāk, bērnus pieskatīt nevar.

Specifiska bērnu pieskatīšanas prakse identificēta vienā gadījumā, kad vienā dzīvoklī dzīvo trīs māsas, divas no tām audzina bērnus bez dzīvesbiedra, savukārt vienai mātai ir veselības problēmas, tāpēc strādāt algotu darbu viņa nevar. Rezultātā divas veselās māsas strādā un pelna naudu, savukārt māsa ar veselības problēmām palīdz pieskatīt abu māsu bērnus. Par atbalstu bērnu pieskatīšanā strādājošās māsas sniedz materiālu atbalstu trešajai.

Tā kā vecākā māsa nestrādā, viņa palīdz gan ar mani bērniem, gan mātai. Un mēs viņai maksājam, bez kādiem līgumiem. Viņa nemaksā par dzīvokli, mēs visus izdevumus sadalām uz tiem, kas strādā. Viņai nav darba, viņa palīdz mums ar bērniem un nemaksā par īri. Viņa nemaksā vispār nekādus maksājumus, visu maksājam mēs ar otru māsu. (113103)

Tas ir labs piemērs, kā krīzes situācijā tiek uzturētas paplašinātās ģimenes, kas ģimenes locekļiem atvieglo dažādu problēmu risināšanu, tai skaitā bērnu pieskatīšanu.

Būtiski norādīt, ka izmantoto sekundāro aprūpētāju skaits šādā ģimenes modelī ir lielāks, nekā citos novērotajos ģimenes modeļos. Problemātiskāk ar atbalstu ir vairāku bērnu mātēm, jo citi cilvēki nevēlas uzņemties atbildību par vairākiem bērniem, un, ja tomēr uzņemas, tad ātri nogurst vai izrāda neapmierinātību ar situāciju. Tas rada vecākiem papildus spriedzi, daļā gadījumu tad tiek izmantoti aukles pakalpojumi, tomēr ne vienmēr aukles pakalpojumus ģimenē, kur ir viens pelnītājs, vecāks var atļauties. Bieži samaksa katram auklētājam atšķiras, tas atkarīgs no kārtējās vienošanās.

Vairākas no sievietēm, kas audzina bērnus vienas, atzina, ka nevar apmierināt savas personiskās vajadzības, piemēram, sportot vai apmeklēt ārstu, jo nevēlas nevienam radīt papildus apgrūtinājumu, novērtējot jau to, ka tiek sniegts atbalsts, lai varētu apmeklēt darbu. Līdz ar to vienu no projekta ieguvumiem viņas min, iespēju nedaudz atpūsties.

Daļa vecāku, kas audzina bērnus vieni un strādā nepilnu slodzi, atzina, ka izvēlas strādāt ļoti agri no rīta (4:00 – 7:00), jo, strādājot nepilnu laiku, var bērnus laicīgi izņemt no bērnudārza un arī apmeklēt dažādus bērnudārza pasākumus, kas bieži notiek laikā, kad cilvēki, kas strādā standarta darba laiku, nevar paspēt, nekavējot darbu. Vienā gadījumā sieviete norādīja, ka, lai neatstātu savu bērnu bez pieskatīšanas, katru rītu ceļ viņu ļoti agri no rīta un ved pie draudzenes, kura nogādā bērnu uz pirmskolas izglītības iestādi, kad tā tiek atvērta. Tomēr viņa nesaredz šo risinājumu kā labvēlīgu savam bērnam:

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

Vienā gadījumā konstatēts, ka vecāki savstarpēji pieskata viens otra bērnus laikā, kad bērni slimo. Slimības lapas netiek ņemtas, jo tas finansiāli ir neizdevīgi. Arī šajā gadījumā tā ir prakse, ko izmanto vecāks, kas audzina bērnus viens pats.

Kā jūsu kolēģes rīkojas situācijās, ja bērni ir slimi un kā viņas risina šo situāciju? Par sadales viesmīli strādāju es un vēl viena meitene, viņai arī ir 2 bērni. Mēs pārsvarā cenšamies neiet, jo mēs nevaram atļauties slimības lapu. Finansiāli? Tieši tā! Jo mēs maksājam komunālos, skolas, ēšana. – mēs nevaram atļauties. Ja pēkšņi kaut kas – mēs ar kolēģi pieskatām viena otras bērnus. Jo izdevīgāk ir strādāt. Vai viņa kaut kā finansiāli atlīdzina? Protams, ka nē – aiz draudzības! (113104)

Citā gadījumā konstatēts, ka spoguļgrafiku sastāda divas mammas, kas strādā mazumtirdzniecībā – kad viena strādā, otra pieskata viņas bērnus, un tad mainās. Tas liecina par radošu pieeju bērnu pieskatīšanas pakalpojumu risināšanai, tomēr nenodrošina pilnvērtīgu atpūtu nevienai no viņām.

Uzņēmumu pārstāvji intervijās galvenokārt norādīja, ka nav informēti par savu darbinieku ģimenes stāvokli un uzņēmumā nav papildus labumu, kas tiktu sniegti tieši vecākiem, kas audzina bērnus vieni. Daļā uzņēmumu vispār papildus labumi piesaistīti nostrādātajām darba stundām, tātad, strādājot nepilnu slodzi (ko vecāki, kas bērnus audzina vieni, nereti ir spiesti darīt, lai spētu savienot darbu ģimeni), tie ir nepieejami.

Vairumā interviju ar vecākiem, kas audzina bērnus vieni, viņi norādīja, ka savus darba devējus nav informējuši pa savu ģimenes situāciju, savukārt darba devēji norādīja, ka nojauš, ka pie viņiem šādi vecāki strādā, tomēr tas ir jautājums, kas ir privāts, tāpēc par to nejautā, un līdz ar to arī nesniedz arī nekādu atbalstu.

2.4.2.5. Daudzbērnu ģimenes un ģimenes ar diviņiem un trīņiem

Daļai ģimeņu neatkarīgi no dzīvesbiedru skaita, nodarbinātības un darba laika ir papildus aspekti, kas ietekmē viņu ikdienu un spēju savienot darbu ar ģimenes dzīvi. Vairākos gadījumos pētījuma dalībniekiem ģimenē bija diviņi un vienā gadījumā pat trīņi, kas vecākiem būtiski apgrūtina bērnu aprūpes nodrošināšanu, proti, ir sarežģīti atrast cilvēkus, kas vēlētos un varētu tikt galā ar vairāku mazu bērnu pieskatīšanu. Jau priekšizpētē trīņu mamma norādīja, ka viņai nav bijis nevienas aukles, kas izturētu ilgāk par vienu nedēļu:

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

Arī projektā ģimenei izdevās pierunāt iziet apmācību tikai bērna vecvecākus, jo visas aukles, kas tika uzrunātas, izdzirdot vārdu „trīņi”, uzreiz atteicās. Līdz ar to izveidojās situācija, kad vecāki pieteicās pakalpojumam jau projekta sākumā, tomēr līgumu izdevās noslēgt tikai 2017.gadā. Arī slimības lapas šajā gadījumā tika skatītas kā problēma – sieviete norādīja, ka viņai bērni vienmēr slimo secīgi un tāpēc ir bijuši gadījumi, kad bērnu slimošana aizņem mēnesi, bet tā kā vienlaicīgi jāpieskata trīs bērni, tad slimojot nav iespējams piesaistīt arī radniekus, kuri ar grūtībām varētu tikt galā ar veselīgiem bērniem, bet ar slimiem nē.

Vienots valsts atbalsts ģimenēs, kurās ir divi vai trīs pastāv līdz brīdim, kad viņi sasniedz 2 gadu vecumu:

- līdz bērna pusotra gada vecumam persona, kas kopj vairākus vienās dzemdībās dzimušus bērnus, tiek piešķirts pabalsts 171 eiro mēnesī par otro bērnu un tik pat par katru nākamo, bet pēc pusotra gada vecuma sasniegšanas līdz divu gadu vecuma sasniegšanai šis pabalsts ir 42,69 eiro mēnesī;
- pastāv prakse izmaksāt vienreizēju pabalstu no līdzekļiem neparedzētiem gadījumiem, kas šobrīd ir 8 538 eiro pēc nodokļu nomaksas ģimenei trīņu piedzimšanas gadījumā.

Taču vairāku daudz bērnu ģimeņu vecāki norādīja, ka ar lielāku bērnu skaitu ir grūtāk atrast cilvēkus no malas, kas piekristu bērnu pieskatīt, jo tas nav viegls uzdevums. Un šīs problēmas ir aktuālas arī pēc tam, kad valsts īpašais atbalsts jau vairs nav pieejams – t.i., pēc divu gadu vecuma sasniegšanas.

Problēma tiek risināta dažādi – projektā bija arī tādas ģimenes, kurās ir liela vecuma starpība starp jaunāko un vecākajiem bērniem (piemēram jaunākajiem 3 gadi, vecākajam 20 gadi), tādus gadījumos vecākie bērni tika skatīti kā palīgi jaunāko pieskatīšanā un iesaistīti, lai nodrošinātu bērnu nogādāšanu uz bērnudārzu vai pieskatīšanu, kamēr vecāki strādā.

2.4.2.6. Ģimenes ar bērniem ar funkcionāliem traucējumiem un veselības problēmām

Pētījuma laikā tika konstatētas vairākas ģimenes, kurās aug bērni ar funkcionāliem traucējumiem vai īpašām vajadzībām. Lai arī tā pētījumā skatīta kā viena kategorija, tomēr nav viendabīga, jo katram no identificētajiem gadījumiem ir specifiskas vajadzības, kas saistītas ar bērnu veselības stāvokli. Pētījuma dalībniekiem bija bērni gan ar autismu, kā arī citiem garīgās un fiziskās veselības traucējumiem. Vismaz diviem bērniem bija grūtības patstāvīgi pārvietoties. Vismaz trīs bērniem bija stipras alerģijas, kas ierobežo bērna pārtiku. Vienam bija astma ar spēcīgiem uzliesmojumiem, bet citam – hroniska elpošanas saslimšana.

“[Bērns] vēl nedrīkst iet dārziņā, viņai ir slimības plaušiņā, bet tas nav nekas tāds, kas prasītu speciālu aprūpi. Vienkārši viņa nedrīkst saslimt.” (citāts no fokusa grupas diskusijas)

Būtiski, ka šī pazīme var krustoties ar specifisku ģimenes tipu, piemēram – divās ģimenēs, kur bērnam bija veselības problēmas, mamma bērnus audzināja viena pati, kas darba un ģimenes dzīves savienošana padarīja vēl grūtāku.

Bērna īpašās vajadzības ietekmē ne tikai vecāku spēju atrast bērnam piemērotu aukli, bet arī vecāku spēju strādāt. Vairākos gadījumos identificēts, ka vecāki izvēlējušies mazāku slodzi darbā vai viens no vecākiem nestrādāja vispār. Biežāk vecāks, kurš atsakās no savas karjeras par labu bērnu aprūpei, ir sieviete. Sieviete, kam bija savs uzņēmums un, kas projekta rezultātā varēja to attīstīt, strādājot vismaz pusslodzi, atzina, ka līdz projektam strādājusi maz un tikai laikā, kad bija kāds, kurš var bērnu pieskatīt biežāk pa naktīm.

Esmu pilnīgi atteikusies no darba [pie citiem darba devējiem, tagad strādāju savā uzņēmumā, kur pati varu noteikt darba laiku]. Man jāsaka, ka jaunākais bērns ir ar specifiskām vajadzībām man vajag speciālu auklīti. Tāpēc man ir auklīte, kas izgājusi kursus un ir speciāli sagatavota. (113403)

Iemesli, kāpēc sievietes ar slimiem bērniem samazina darba slodzi ir dažādi:

- Viņas pašas var uzskatīt, ka labāk spēj aprūpēt slimu bērnu;
- vīrietim var būt lielāka alga un ģimenei, kurā ir bērns ar īpašām vajadzībām, ir būtiski lielāki ienākumi.

Vecāki, kas audzina bērnus ar īpašām vajadzībām, bērna slimību intervijās parasti norāda kā faktu, bet padziļināti neiztirzā. Viena no auklēm, kas sniedza bērnu pieskatīšanu ģimenē, kur bija divi bērni ar īpašām vajadzībām, norādīja, ka tas, ko paveic mamma ir apbrīnojami – ir brīnums, kā viņa neizdeg. Darba apjoms, lai aprūpētu slimu bērnu, ir daudz lielāks. Aukle bija novērojusi, ka, neskatoties uz mammas apņēmību, ja ģimenē ir vairāki bērni ar veselības problēmām, pat pie labākās gribas viņa, arī nestrādājot, nespēj nodrošināt visas bērnu vajadzības.

Mamma pārsvarā bija mājās, nu, tad es gāju staigāt, bija meitiņa, kas staigā, un ir vēl divi, kas nestaigā. Ir vajadzīgi divi rati, kas jānes no 4.stāva lejā. Tad visi trīs bērni lejā. Bija tajā ģimenē gadījumi, kad neviens bērns netiek trīs dienas laukā. Jo mammai vienai tas fiziski nebija iespējams. (citāts no intervijas ar aukli)

Bērnu aprūpe šai mātei, kas bija pētījuma dalībnieka dzīvesbiedre, principā liedza atgriezties darbā, izmantojot standarta bērnu pieskatīšanas risinājumus, piemēram, bērnudārzu, jo bērniem var būt ļoti specifiskas vajadzības, ko labāk nodrošināt, sniedzot aprūpi mājās. Būtiski norādīt, ka šajā gadījumā svarīgi ir ne tikai aukles, bet arī specifiski sagatavotas aukles pakalpojumi, kas apmācītas un spēj nodrošināt konkrētā bērna vajadzības. Tās visdrīzāk būs atšķirīgas, un tāpēc aukļu apmācība ir vecāka uzdevums. Šajā gadījumā arī vecāki norādīja, ka būtisks ir arī fakts, lai aukle bieži nemainās.

Specifisks gadījums, kas iezīmējās projektā, raksturoja krīzes situāciju, kāda var izveidoties bērna slimības dēļ – tas bija saistīts ar kādu dvīņu māti, kura audzināja bērnus viena. Projekta laikā smagi saslima viens no bērniem, viņam bija nepieciešama ilgstoša atrašanās slimnīcā, kur bija svarīga arī mātes klātbūtne. Savukārt otram bērnam bija nepieciešama pieskatīšana mājās, jo nebija otra pieskatītāja. Taču aukle, kas bērnus bija pieskatījusi projekta sākumā, līgumu pārtrauca personisku iemeslu dēļ, un citu aukli piesaistīt vairs neizdevās. Vēlāk māte ar slimo bērnu ilgstoši uzturējās ārstēšanas iestādē, savukārt otru bērnu pieskatīja vecāmāte. Šis gadījums iezīmē nepieciešamību pēc aukles krīzes situācijās (jeb tā saucamās SOS aukles), kam nav tiešas saiknes ar nestandarta darba laiku. Tomēr tas parāda, ka dažādas ģimeņu un darba laika pazīmes var savstarpēji kombinēties, veidojot ģimenes modeļus, ko ir vieglāk vai grūtāk apvienot ar darbu.

Jāņem vērā, ka gadījumos, kad ģimenei ir kādas specifiskas atšķirības vai tā nonākusi krīzes situācijā, nav iespējams radīt standartizētu bērnu pieskatīšanas pakalpojumu, kas uzlabotu viņu dzīves kvalitāti – šīs ģimenes vienmēr būs izņēmumi, un viņu skaits nebūs liels. Tomēr tām ir ļoti nepieciešams atbalsts, un piemērotas ir tikai elastīgas bērnu pieskatīšanas formas.

2.5. Bērnu pieskatīšanas prakses Latvijā nestandarta darba laikā

2.5.1. Teorētiski iespējamie modeļi alternatīvu bērnu pieskatīšanas pakalpojumu nodrošināšanai

Darbiniekiem, kuri strādā nestandarta darba laiku, ir jārod risinājumi kā salāgot darba laiku ar esošajām bērnu aprūpes iespējām, piemēram, bērnudārzu darba laiku vai standarta bērnu uzraudzības pakalpojuma sniedzēju darba laiku. Šai darbinieku kategorijai kļūst nepieciešama pakalpojumu, īpaši alternatīvo pakalpojumu, daudzveidība, kas sniedz iespēju vecākiem tos kombinēt. Teorētiski iespējamās vairākas bērnu pieskatīšanas organizācijas formas, kas grupējamas atkarībā no institucionalizācijas pakāpes un finansētāja:

1. uzņēmuma bērnudārzi vai bērnistabas, uzņēmuma apmaksātas aukles;
2. valsts, pašvaldības un privātie bērnudārzi vai cita veida institucionalizētas bērnu pieskatīšanas formas, kas pieejamas attiecīgās pašvaldības iedzīvotājiem vai bez saistības ar administratīvi teritoriālo piederību;
3. pašu darbinieku un viņu ģimeņu rasti risinājumi – aukles (reģistrētas un/vai neregistrētas), kā arī situācijas, kad bērnu pieskatīšanā galvenā atbildība gulstas uz citiem ģimenes locekļiem vai radniekiem;
4. citi publiskās-privātās partnerības risinājumi (subsīdijas).

2.8.attēls. Bērnu pieskatīšanas organizācijas teorētiskās formas atkarībā no finansējuma avota


Bērnu pieskatīšanas prakses nestandarta darba laikā var nosacīti iedalīt divas grupas:

1. tādas, kas saistītas ar institucionālo nodrošinājumu;
2. tādas, kas ir individuāli risinājumi, kas bieži vien balstās savstarpējās attiecībās un ir skatāmas kā daļa no vecāku izdzīvošanas stratēģijām, lai nodrošinātu bērnu pieskatīšanu.

Tas ļauj skatīties uz vecākiem ar maziem bērniem piedāvātājām iespējām salāgot viņu privāto dzīvi ar darbu kā neviendabīgām, kaut vai tikai ņemot vērā atšķirīgo pakalpojumu piedāvājumu dažādās pašvaldībās. Būtiski norādīt, ka pētnieki saskārās ar situāciju, kad vairumā gadījumu pētījumam uzrunātie cilvēki atzina, ka, neskatoties uz lielo nestandarta darba laiku nodarbināto skaitu Latvijā, par bērnu pieskatīšanas pakalpojumiem cilvēkiem ar nestandarta darba laiku pirms konkrētā pētījuma nebija domājuši.

2.5.2. Pašvaldību risinājumi bērnu pieskatīšanai Latvijā nestandarta darba laikā

Aplūkojot teorētiskos bērnu pieskatīšanas modeļus, ko nodrošina pašvaldības, var secināt, ka Latvijā pastāv visi minētie modeļi:

- pašvaldības pirmskolas izglītības iestādes (t.sk. tādas, kas strādā diennakti);
- aukļu dienesti;
- īslaicīgas bērnu uzturēšanās iespējas;
- maksa par bērnu pieskatīšanu citām pašvaldībām,

tomēr šie pakalpojumi nav vienlīdzīgi pieejami visās pašvaldībās un nav arī vienādas nepieciešamības pēc tiem. Visvairāk pieejamais un lietotais pakalpojums ir pašvaldības bērnudārzs. Aukļu dienesti, īslaicīgas bērnu uzturēšanās iespējas, maksa par bērnu pieskatīšanu citām pašvaldībām nav pieejama visās pašvaldībās un nenodrošina pieskatīšanu nestandarta darba laikā.

Sazinoties ar visām 119 Latvijas pašvaldībām (pētnieki to veica pētījuma noslēguma stadijā – 2017.gada beigās), tika noskaidrots, ka visās ir pirmskolas izglītības iestādes, kas nodrošina bērnu izglītošanas un arī pieskatīšanas funkciju bērniem pirmskolas vecumā. 39 pašvaldības norādīja, ka tām ir problēmas nodrošināt bērnu pieskatīšanu standarta darba laikā, uz šo pakalpojumu ir rindas. Dažādām pašvaldībām ir atšķirīgi risinājumi, kā “bērnudārza rindu jautājums” tiek risināts. Rīga, Ādažu novads, Baldones novads, Ķekavas novads u.c. nodrošina līdzfinansējumu privātajiem bērnudārziem vai līdzfinansē aukles, kuras ir reģistrējušas savu darbību. Tātad viņi paplašina piedāvātās bērnu uzraudzības formas, veidojot publiskās privātās sfēras sadarbību. Šīs bērnu uzraudzības formas tiks raksturotas nākamajā apakšnodaļā.

Pašvaldību bērnudārzi ir veidoti, lai apmierinātu to vecāku vajadzības, kas strādā standarta darba laiku. Runājot ar pašvaldību pārstāvjiem, tika secināts, ka lielākajā daļā bērnudārzu darba laiks ir laika posmā no 7:00 līdz 19:00. Pašvaldības norādīja, ka bērnudārzu esošais darba laiks nodrošina vairākuma vecāku vajadzības. Daļā pašvaldību pirmskolas izglītības iestāžu darba laiks ir līdz 18:00 vai 17:00. Līdz ar to pašvaldību piedāvātā pakalpojuma logika paredz, ka vecāks pēc darba bērnu paņem mājās un vakarā pats nodrošina bērna pieskatīšanu, tomēr šis risinājums nav piemērots tiem vecākiem, kas strādā nestandarta darba laiku, vēlus vakarus un brīvdienas.

25 no 119 pašvaldībām ir diennakts bērnudārzi, kuros ir vispārējā apmācības programma vai vispārējā kombinācijā ar speciālo – tātad tie ir pieejami jebkuram cilvēkam, arī tiem, kas strādā nestandarta darba laiku. 94 pašvaldībās nav institucionāla risinājuma bērnu pieskatīšanai, ko piedāvāt vecākiem ar nestandarta darba laiku. Nav pamata uzskatīt, ka visās pašvaldībās šāds pakalpojums ir nepieciešams – tas skatāms nestandarta darba laika nodarbinātības kontekstā katrā konkrētajā pašvaldībā, ņemot vērā ne tikai novada uzņēmumu darba laikus, bet arī novadā dzīvojošo darba laikus. Tomēr tajās pašvaldībās, kur vecākiem ir nestandarta darba laiks, situācija ar institucionalizētu bērnu uzraudzības pakalpojumu pieejamību nestandarta darba laikā šobrīd atšķiras.

Projekta priekšizpētes laikā tika identificēts, ka, kamēr eksperimentā iesaistītās pašvaldības nenodrošināja bērnu pieskatīšanas pakalpojumus, vecākiem bija grūtības, kas saistītas ar bērnu uzraudzības nodrošināšanu ikdienā, minot arī konkrētus piemērus – nespēju bērnu laicīgi izņemt no bērnudārza vai uz to aizvest, kā arī grūtības nodrošināt bērna uzraudzību, kad viņš ir slims.

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

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

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

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

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

Pētījuma laikā tika apzināti 48 diennakts bērnudārzi jau minēto 25 pašvaldību teritorijā, kuros nodrošina bērnu pieskatīšanu darbadienās. Vienas pašvaldības robežās diennakts bērnudārzu skaits svārstās no 1 līdz 6. Lielākais šādu bērnudārzu skaits ir Gulbenes novadā. Vairākas pašvaldības norādīja, ka viņu teritorijā ir bijuši diennakts bērnudārzi, tomēr mazā pieprasījuma dēļ diennakts grupas ir slēgtas. Ar mazu pieprasījumu parasti tiek saprasts, ka bērnu, kas izmanto pakalpojumu, skaits ir mazāk par pieci. Bērnudārzu izvietojumu kartē var aplūkot P.2.5.1.attēlā, kurš atrodams Pielikumā.

Konstatējams, ka diennakts bērnudārzu lokalizācija nav vienmērīga – lielākais skaits atrodas Latgalē un Vidzemē, koncentrējoties pierobežā. Pētījuma dati atklāj, kāpēc diennakts bērnudārza pakalpojums tiek izmantots, tomēr nespēj skaidru atbildi, kāpēc pakalpojumam ir izteikti reģionālās atšķirības. Iespējams, citas Latvijas pašvaldības ir atradušas alternatīvus risinājumus vai atstāj risinājumu meklēšanu pašam vecākam. Tomēr pētnieki, aplūkojot karti, secināja, ka viens no skaidrojumiem ir saistīts ar esošajiem sociālajiem un ekonomiskajiem aspektiem, augstajiem bezdarba rādītājiem un nepieciešamību vecākam saglabāt darbavietu. Pašvaldības atbalsts šajā gadījumā ir diennakts bērnudārza pakalpojuma nodrošināšana.

Lielākajā daļā gadījumu diennakts bērnudārzi nav jauni veidojumi – tie ir saglabājušies no padomju laika, un līdzīga sistēma kā toreiz darbojas arī šobrīd. Vairumā gadījumu bērnudārzi nodrošina atsevišķas grupas, kur bērni var palikt pa nakti gadījumā, ja vecāki kādu iemeslu

dēļ savu bērnu katru vakaru no bērnudārza izņemt nevar. Tikai divos bērnudārzos šāds pakalpojums tiek piedāvāts visās grupās.

Pētnieki jautāja arī, cik cilvēku izmanto diennakts bērnu pieskatīšanas pakalpojumus viņu pašvaldībā. Saskaitot nosaukto cilvēku skaitu kopā, vispārēja tipa diennakts bērnudārzus izmanto 587 bērni. Tomēr šis skaits ir aptuvenš, jo daļa informantu norādīja, ka spēj nosaukt tikai visai aptuvenu bērnu skaitu.

Lielākais bērnu skaits, kuri izmanto diennakts pakalpojumus, konstatēts Daugavpils pilsētā. Tajā diennakts pakalpojumus izmanto aptuveni 20% no visiem bērniem, tas ir, 119 bērni. Apmēram 10% no visiem bērniem Latvijā diennakts grupas izmanto Rēzeknes, Gulbenes un Madonas novados. Pārējās pašvaldībās diennakts grupas apmeklē mazāks bērnu īpatsvars.

Būtiski norādīt, ka diennakts grupas bērnudārzos risina ne tikai bērnu uzraudzību vecākiem ar nestandarta darbu, bet arī citus sociālos jautājumus, ko min kā iemeslu šī pakalpojuma izmantošanai savā pašvaldībā. Telefonintervijās pašvaldību un bērnudārza pārstāvjiem tika vaicāts, kā viņiem šķiet, kas ir iemesli, kāpēc vecāki izmanto diennakts pakalpojums savu bērnu pieskatīšanai? Trīs gadījumos pašvaldībās, kur tiek sniegts diennakts bērnu pieskatīšanas pakalpojums bērnudārzos, informanti izvēlējās atbildi uz jautājumu nesniegt, jo nebija jautājumu apzinājuši. Pārējos gadījumos atbildes bija ļoti atšķirīgas, gandrīz vienmēr kombinējot vairākus argumentus:

- 25 gadījumos tika norādīts, ka vecāki strādā maiņu darbu, darbu vēlu vakarā vai strādā citā novadā. Tika minētas ļoti atšķirīgas darba jomas – robežsardze, mazumtirdzniecība, kokapstrāde, dzelzceļš, piena apstrāde, maizes ceptuve, gaļas apstrāde. Nozares ir atkarīgas no uzņēmējdarbības specifikas katrā pašvaldībā;
- 13 gadījumos tika norādīts, ka novadā ir ļoti slikts sabiedriskais transports, tāpēc vecāki, kam nav sava transporta un kas dzīvo tālāk no novada centra, nevar nokļūt pakaļ savam bērnam katru dienu – sabiedriskais transports kursē uz novada centru reti, piemēram, dažas reizes nedēļā. Problemātiski bērnu nogādāšanai uz bērnudārzu vecākiem ir izmantot arī skolas autobusus, jo mazam bērnam nepieciešams pavadoņš, savukārt vecāki pēc tam uz mājām nokļūt nevar, jo skolas autobusa funkcija nav viņu nogādāt mājās. Sabiedriskā transporta jautājums laukos kļūst arvien aktuālāks tīkla optimizācijas rezultātā;
- 14 reizes kā iemesls bērnu atstāšanai diennakts grupās tika minēts sociālais risks, un 8 reizes nabadzība. Tika norādīti arī gadījumi, kad bērns atgriezoties no mājām ir izsalcis, jo nav brīvdienās pietiekami barots. Vairākos gadījumos arī norādīts, ka nabadzība neļauj skatīties uz cilvēku kā sliktu vecāku – daļa ir pat ļoti atbildīgi, tomēr nevar nodrošināt bērnam visu vajadzīgo, jo novadā nav darba;
- 8 reizes tika minēts, ka bērnu diennakts bērnudārzā atstāj, jo vecāki audzina bērnus vieni un vienlaikus arī strādā;
- Vienu reizi minēti arī tādi iemesli bērnu atstāšanai pa nakti bērnudārzā kā bērnu drošība, vecāki ar invaliditāti un auksti laika apstākļi.

Tas ļauj skatīt diennakts grupas kā risinājumu ļoti dažādām sociālām problēmām, tomēr visbiežāk minētais ir tieši vecāku nestandarta darba laiks.

Vairumā gadījumu, kad tiek runāts par vecāku nestandarta darba laiku, tiek norādīts, ka vecāki bērnu naktī bērnudārzā atstāj tikai tad, kad paši strādā naktī. Tomēr vairākos gadījumos minēts, ka ir arī tādi gadījumi, kad bērns savus vecākus redz tikai brīvdienās. Tātad ir bērni, kas lielāko laika daļu pavada bērnudārzā.

Valsts bērnu tiesību aizsardzības inspekcijas pārstāve, kas neatkarīgi no pētniekiem arī apkopojusi informāciju par diennakts bērnudārza izmantošanu, norādīja, ka ir aspekti, kurus ir pieļaujams risināt ar diennakts bērnudārza palīdzību, piemēram, diennakts darbs un atbalsts vientuļajam vecākam darba un ģimenes dzīves saskaņošanai, tomēr sliktam sabiedriskajam transportam, nabadzībai, un sociālajam riskam būtu nepieciešami citi risinājumi, kas ilgtermiņā labāk nodrošinātu bērna intereses. Viņa uzskata, ka šie risinājumi jāmeklē pašvaldībai, jo nav pieļaujams, ka mazs bērns sliktā sabiedriskā transporta dēļ netiek uz savām mājām. Valsts bērnu tiesību aizsardzības inspekcijas pārstāve arī norādīja, ka nabadzībai un sociālajam riskam diennakts bērnudārzs ir īstermiņa risinājums, jo jādomā arī par to, kas notiks ar bērnu tad, kad viņam būs jāsāk iet skolā.

Tas ļauj secināt, ka vērtējums, par to vai diennakts dārziņš ir skatāms kā labs vai slikts risinājums kādā situācijā, atkarīgs no plašāka konteksta, kurā bērns un viņa ģimene atrodas. Pētnieki nenoliedz, ka daļai no sociālajām problēmām var rast labāku risinājumu, kas nav saistīts ar diennakts bērnudārzu nodrošināšanu, tomēr, kamēr tādi nav nodrošināti, uzskata, ka lietderīgi ir saglabāt jau esošos risinājumus.

Divos gadījumos tika konstatēts, ka nestandarta darba laiks ir īpaši saskaņots ar uzņēmumu darba laikiem, piemēram, Lizumā ir pirmskolas izglītības iestāde, kas darbu sāk 6:30, savukārt Līvānos 6:45. Tas ļauj vecākiem labāk saskaņot savu darbu ar ģimenes dzīvi, nodrošinot bērniem drošu pieskatīšanu. Runājot par nestandarta bērnu pieskatīšanas praksēm, īpaši jāizceļ Lizuma gadījums, kur bērnu pieskatīšanas pakalpojumu nodrošināšanai veiksmīgi sadarbojas novada lielākie darba devēji ar Gulbenes novada pašvaldību un bērnudārziem. Bērnu pieskatīšana nestandarta darba laikā pašvaldībā ir atzīta par problēmu, jo uzņēmumos ir nestandarta darba laiks, tāpēc pašvaldība nodrošina diennakts grupu, tomēr darba devēji, lai nepalielinātu pašvaldības izmaksas organizē savu darbu tā, lai maiņas vecākiem ar bērniem sakrīt, tāpēc diennakts grupa tiek nodrošināta tikai 2 līdz 3 reizes nedēļā atkarībā no vecāku darba laika, savukārt dienas grupu darba laiks sākas 6:30, lai vecāki no rīta var paspēt uz savu maiņu.

Aplūkojot dažādos argumentus, kas saistīti ar diennakts bērnudārza pakalpojumu organizēšanu var identificēt, ka tas izmantots pašvaldībās gan plašu sociālo problēmu risināšanai, gan arī specifiski kā rīks nodarbinātības veicināšanai. Pētnieki uzskata, ka pašlaik diennakts bērnudārzs nepietiekami tiek skatīts tieši saistībā ar nodarbinātību – skatupunkta maiņa var arī mazināt priekšstatus par diennakts bērnudārzu kā marginalizētu vietu cilvēkiem ar sociālajām problēmām.

Būtiski norādīt, ka arī vairākās intervijās ar pētījuma dalībniekiem diennakts bērnudārzi tika skatīti, kā nelegāli bērnu nami, kur vecāki paši savus bērnus atstāt nevēlētos – tas liecina, ka arī viņi tos skata kā marginalizētu vietu, kas apdraud viņu bērnu labklājību un labsajūtu. Tātad diennakts bērnudārziem nav pozitīvs publiskais tēls. Vairumā gadījumu gan runātāji mūsdienās paši nebija saskārušies ar diennakts bērnudārzu. Savukārt divos gadījumos, kad

projekta dalībnieki bija izmantojuši diennakts bērnudārzu (viens no kontroles, viens eksperimentālās grupas), tā tika skatīta kā pozitīva pieredze, kas palīdzējusi, sniegusi iespēju saskaņot darbu ar ģimenes dzīvi. Tas liecina, ka attieksmei pret diennakts bērnudārziem var nebūt saiknes ar reālo situāciju, bet vienīgi abstraktiem priekšstatiem par labu bērnu audzināšanu.

2.5.3. Publiskās-privātās partnerības risinājumi

Iespējams, Latvijā ir pieejami arī citi iepriekš minētie risinājumi atkarībā no organizācijas formas, tomēr biežāk lietotie publiskās un privātās partnerības risinājumi ir privātie bērnudārzi un aukles, ko līdzfinansē arī pašvaldības. Pašvaldībām pakalpojuma līdzfinansēšanu regulē valsts.

Saskaņā ar VARAM mājas lapā publicēto informāciju:

„Atbilstoši Izglītības likuma 17. panta 2.1 punktam, ja pašvaldība bērnam, kurš sasniedz pusotra gada vecumu un kura dzīvesvieta deklarēta pašvaldības administratīvajā teritorijā, nenodrošina vietu pašvaldības bērnudārzā (no pusotra gada vecuma līdz pamatizglītības ieguves uzsākšanai), un bērns apgūst pirmsskolas izglītības programmu privātajā bērnudārzā, tad pašvaldība privātajam bērnudārzam sedz izmaksas Ministru kabineta noteiktajā kārtībā. Izmaksas sedz apmērā, kas atbilst vienam izglītojamajam pirmsskolas izglītības programmā nepieciešamajām vidējām izmaksām attiecīgās pašvaldības bērnudārzā.”⁹⁰

Pašvaldībām nav obligātas prasības nodrošināt līdzfinansējumu bērniem, kuri izmanto bērnu uzraudzības jeb aukles pakalpojumu. Tā ir pašvaldības brīva izvēle. Rezultātā tikai daļa pašvaldību atbilstoši savām budžeta iespējām nodrošina atbalstu aukļu pakalpojumiem.

VARAM mājas lapā ir norādīts, ka 2018. gadā 28 pašvaldības, kurās ir rindas uz bērnudārziem, kompensē izdevumus privātajā bērnudārzā atbilstoši pašvaldības aprēķinātajām vidējām izmaksām, starp tām Ādažu, Babītes, Cēsu, Inčukalna u.c. novadi. Mājas lapā norādīta informācija:

„2018.gadā pašvaldību vidējais atbalsts bērniem no pusotra gada līdz četrus gadus vecumam ir 221,65 euro un bērniem, kam tiek īstenota obligātā sagatavošana pamatizglītības ieguvei pašvaldības atbalsts ir 156,73 euro. Salīdzinot ar 2017.gadu, pašvaldību vidējais atbalsts bērniem no pusotra gada līdz četrus gadus vecumam ir pieaudzis par 9,32 euro. Bērniem, kam tiek īstenota obligātā sagatavošana pamatizglītības ieguvei, pašvaldības atbalsts ir pieaudzis par 0,04 euro”⁹¹.

Savukārt aukļu pakalpojumus 2018.gadā līdzfinansēja 20 pašvaldības. Pašvaldību līdzmaksājums svārstījās no 60 eiro Ogres novadā un Jelgavas pilsētā līdz 197,87 eiro Tukuma novadā. Tas ļauj secināt, ka aukļu un privāto pirmsskolas izglītības iestāžu līdzfinansējuma apjoms ir būtiski atšķirīgs dažādās pašvaldībās. Un aukļu pakalpojuma līdzmaksājums ir mazāks nekā privātajam bērnudārzam, pamatojot to tādējādi, ka aukle nenodrošina izglītošanas funkciju.

Intervijās ar vecākiem, kas piedalījušies projektā var identificēt, ka vairumā gadījumu aukles bērniem māca dažādas lietas - atpazīt krāsas, burtus vai citas lietas. Tomēr apmācība vairāk

⁹⁰ http://www.varam.gov.lv/lat/darbibas_veidi/reg_att/pirmsskolas_ii_pieejamiba/?doc=23675

⁹¹ Turpat.

izriet no aukles un vecāka savstarpējās vienošanās un neiekļaujas skaidri definētos rāmjos. Taču projektā iesaistītajiem vecākiem tā ir būtiska – sk. P.3.5.3.attēlu Pielikumā.

Interneta resursu izpēte ļauj secināt, ka nestandarta darba laiku vai elastīgāku pieeju, kas saskaņotas ar vecāka vajadzībām, piedāvā arī privātās pirmskolas izglītības iestādes, tomēr pašvaldībām nav pieejami dati par privāto pirmskolas izglītības iestāžu darba laikiem. Projekta laikā, runājot ar privāto pirmskolas izglītības iestāžu pārstāvjiem, tika norādīts, ka, ja vecākam ir nepieciešamība pēc atšķirīga darba laika un viņš par to runā, ir iespējams vienoties par atšķirīgu darba laiku, tomēr tas noteikti būs maksas pakalpojums. Tomēr būtu labi, ja pašvaldībā šāda informācija par elastīgām bērnu uzraudzības formām būtu vecākam pieejama.

Elastīgāks pakalpojums laika ziņā ir aukļu sniegtā bērnu pieskatīšana, jo, lai arī daļa pašvaldību to līdzfinansē, tomēr vairumā gadījumu pašvaldība tiešā veidā nekontrolē laiku (lai arī saistošie noteikumi var paredzēt, ka runa ir par pakalpojumu bērnudārza darba laikā), kurā pakalpojumam ir jātiek sniegtam un realitātē to nav arī iespējams izkontrolēt. Teorētiski tas ļauj vecākam, kurš strādā nestandarta darba laiku, izmantot pakalpojumu sev vajadzīgajā laikā, arī tad, ja tas ir nestandarta. Realitātē tā arī visdrīzāk notiek, īpaši gadījumos, ja pakalpojumu sniedz bērna vecvecāks vai cits vecākam pazīstams cilvēks.

Kā jau tika norādīts, tad pašvaldību līdzfinansējums aukles pakalpojumiem ir ļoti dažāda apjoma. Tā aprēķinā netiek ņemts vērā, ka likums nosaka, ka nestandarta darba laikā, naktī, svētkos un brīvdienās atalgojumam ir jābūt lielākam, līdz ar to vecāks, izmantojot pašvaldības apmaksāto pakalpojumu nestandarta darba laikā, to visdrīzāk saņems mazākā apjomā. Iespējams, pašvaldībām veicot aprēķinu par pakalpojuma līdzfinansējuma apjomu, ir jāņem vērā laiks, kurā pakalpojums tiks izmantots.

2.5.4. Darba devēju piedāvātie risinājumi

Daļā gadījumu, uzsākot pētījumu, darba devēji atzina, ka viņiem nav specifiskas bērnu pieskatīšanas prakses, proti viņi šādā veidā neiesaistās savu darbinieku dzīvē, tāpēc bērnu pieskatīšanu organizē vecāki paši, kad bērnus pieskata darbinieka radnieki vai ģimene locekļi (uzskatāmākā formā informāciju par darba devēju praksēm skatīt P.2.5.2.tabulā Pielikumā).

Tomēr pētījuma laikā, runājot arī ar citiem darba devēju pārstāvjiem, kas nepiedalījās projektā, tika identificēti arī dažādi bērnu pieskatīšanas risinājumi, ko nodrošina darba devējs. Vairumā gadījumu gan tie nav mērķēti uz nestandarta darba laiku, bet bērnu pieskatīšanu vispār. Risinājumi ir saistīti gan ar darba laika elastību, gan attālinātām darba formām, tomēr būtiski norādīt, ka bieži tie uzņēmumi, kur ir nestandarta darba laiks, neparedz iespēju šīs formas izmantot, jo nepieciešama darbinieka klātbūtne noteiktā vietā un laikā.

Pētījuma priekšizpētes posmā netika identificēta prakse, kad darba devējs apmaksātu reģistrētu vai neregistrētu aukli. Tomēr viens no uzņēmumiem, kas dalību projektā tomēr neuzsāka, norādīja, ka ir par to domājuši, īpaši vasaras periodos, tomēr nav līdz galam vienojušies ar darbiniekiem par izmaksu sadalījumu. Daži uzņēmumi, kas piedalās projektā norādīja, ka viņu uzņēmumā ir iespējams paņemt arī bērnu uz darbu, tomēr ne visos tas iespējams darba specifikas un bērnu drošības dēļ. Piemēram, nekādā gadījumā uz dabu nevar bērnu ņemt rūpnīcā strādājošie vai ugunsdzēsēji. Arī citos uzņēmumos ir ierobežojumi, kas saistīti ar bērna drošību. Gadījumā, ja bērnu ņemšana uz dabu ir iespējama, tad bērna pieskatīšana darba laikā ir pašu darbinieku atbildība. Darba devēji, kas šādu praksi pieļāva, skatīja to kā vecāka izvēli, šajos gadījumos nebija arī pielāgotas bērnistabas. Tikai vienam no pētījuma dalībniekiem - Swedbankai, bija speciāla istaba, kas ierīkota, lai darbā var atrasties vecāks ar bērnu, domājot par bērna vajadzībām. Istabu vecāks var pieteikt un izmantot, ja kāda iemesla dēļ bērnu nav, kur atstāt. Tā kā bankai ir virkne filiāļu, tad bērnistaba ir pieejama tikai biroja darbiniekiem, tomēr tā vērtējama kā ļoti pozitīva darba devēja iniciatīva.

Intervijā ar pētniekiem Korporatīvās ilgtspējas un atbildības institūta pārstāve norādīja, ka Latvijā ir uzņēmumi, kam ir savas bērnistabas, kurās tiek nodrošināta bērnu pieskatīšana ikdienā vai arī noteiktos laika periodos, piemēram, skolēnu brīvlaikos vai vienu mēnesi vasarā. Tomēr kopumā darba devēju interesi par bērnu pieskatīšanu eksperte skata kā nelielu, jo vairumā gadījumu darba devēji uztver bērnu pieskatīšanu kā vecāku atbildību un tāpēc neiesaistās šo jautājumu risināšanā vispār. Kā traucēkli bērnistabu ieviešanai uzņēmumos viņa minēja arī darba devēju izpratnes trūkumu par darbinieku vajadzībām, prasībām, kas jāievēro, veidojot bērnistabas vai nespēju tās nodrošināt, nevēlēšanos uzņemt papildus grūtības, kā arī salīdzinoši lielas izmaksas.

Alternatīvas prakses, kas tiek lietotas tajos uzņēmumos, kur darba devējs apzinās darbinieka grūtības apvienot darbu ar ģimenes dzīvi, ir saistītas ar darba laika organizāciju. Piemēram, vairāki projektā iesaistītie darba devēji norāda, ka neliek strādāt nestandarta darba laikā mammām ar maziem bērniem, minot arī bērna vecumu. Uzņēmumi, kas ierobežo nakts darbu vecākiem ar maziem bērniem ir, piemēram, „Gaisa satiksme”, kur ļauj nakts maiņās nestrādāt mammām, kam bērni vecumā līdz 3 gadiem. Līdzīgi lielveikalu tīkls „Maxima”

norādīja, ka ļauj vecākiem izvēlēties darba laiku un, ja iespējams, saskaņo to ar bērnudārza laiku. Šo praksi uzņēmums norādīja kā vienu no galvenajiem iemesliem, kāpēc uzņēmums nespēja nodrošināt darbiniekus eksperimentālajai grupai, respektīvi, vairumā gadījumu problēmas, kas darbiniekiem potenciāli varēja rasties, jau bija atrisinātas, atbilstoši pieskaņojot darba grafiku. To, kā arī kopumā nelielo nestandarta darba laika īpatsvaru var uzskatīt par galvenajiem iemesliem, kāpēc mazumtirdzniecības uzņēmumi projektā ir pārstāvēti tik niecīgā apmērā.

Vēl viena specifiska prakse, ko atbalsta darba devēji, ir spoguļgrafiku veidošana gadījumā, ja abi vecāki strādā vienā uzņēmumā. Tajā gadījumā maiņas darbā tiek saliktas tā, lai viens no vecākiem ir mājās un pieskata bērnu un otrs strādā un tad abi mainās vietām. Šī prakse ļauj risināt bērnu pieskatīšanu, bet ilgtermiņā var ietekmēt ģimenes savstarpējās attiecības un stabilitāti.

2.5.5. Vecāku un ģimeņu meklētie risinājumi

Pētījumā konstatēts, ka nestandarta darba laiku strādājošie izmanto visas teorētiskajā literatūrā konstatētās teorētiskās bērnu pieskatīšanas formas - bērnus pieskata ģimenes locekļi, citi draugi un radnieki, reģistrētas un neregistrētas aukles.

Gadījumos, ja atbalstu bērnu pieskatīšanai nestandarta darba laikā nesniedz ne valsts, ne pašvaldība, tad risinājumi ir jāmeklē pašiem vecākiem, kas ir saistīti ar cilvēkam pieejamajiem resursiem, ar to saprotot gan cilvēkresursus, gan arī finanšu resursus un to, vai standarta darba laikā ir pieejami bērnu pieskatīšanas pakalpojumi. Jo daļā gadījumu bērnu pieskatīšana ir problēma gan standarta, gan nestandarta darba laikā, proti, pašvaldība nenodrošina bērnu pieskatīšanu, un līdz ar to vecākam jāmeklē risinājumi, kā nodrošināt bērnu pieskatīšanu gan standarta, gan nestandarta darba laikā. Būtiski, ka šī problēma tiek attiecināta ne tikai uz bērnudaržniekiem, bet arī skolniekiem, ko vecāki neuzskata par pieņemamu atstāt naktī vienus.

Visiem vecākiem nodrošināt bērnu pieskatīšanu nestandarta darba laikā nav vienlīdz sarežģīti. Projekta priekšizpētē tika konstatēts, ka ģimenēm, kurās ir abi vecāki, bērnu pieskatīšanu nodrošināt ir vieglāk, grūtāk tas ir ģimenēs, kur bērnu audzina viens vecāks. Vieglāk bērnu pieskatīšanu organizēt ir arī tiem vecākiem, kam ir pieejams radnieku, vecāko bērnu, vecvecāku, brāļu un māsu, tuvu draugu atbalsts.

Intervijās biežāk pieminētais palīgs bērnu pieskatīšanā ir vai nu otrs dzīvesbiedrs vai bērna vecvecāki, kas nereti sniedz atbalstu bez maksas, pamatojot to ar radniecību.

Man ir noveicies ar to, ka mums ir ome pensijas vecumā, kas var pieskatīt manu meitu. Citādi kādam no mums būtu jāmeklē vēl viens darbs, lai varētu samaksāt auklei, jo tas ir viņas darbs, svešs cilvēks.(223002)

Vecvecāku atbalsts minēts kā īpaši būtisks gadījumos, ja bērnu audzina viens vecāks. Sīkāk šie jautājumi, sniedzot dalījumu pa dažādiem ģimeņu tipiem, skatīti apakšnodaļā 2.4.2.

Priekšizpētes ziņojumā secināts, ka šai bērnu pieskatīšanas praksei ir gan savas priekšrocības, gan trūkumi. Pašvaldību pārstāvji kā trūkumu min to, ka vecvecāki bieži, uzraugot mazbērnus, nenodrošina mazbērnu apmācību. Savukārt vecāki kā trūkumus min ietekmi uz attiecību kvalitāti, jo bērnu uzraudzība ir grūts darbs, kas rada neapmierinātību vecvecākos. Kā kopīgu priekšrocību vecāki un pašvaldības pārstāvji min iespēju bērnu audzināt ģimenē, veidojot paaudžu solidaritāti. Vecāki arī norāda, ka bērns šādos gadījumos tiek uzraudzīts bez maksas, kas samazina ģimenes izdevumus, kā arī sniedz iespēju atrast ģimenei savus individuālus risinājumus gan ikdienā, gan situācijā, ja bērns slimo. Radnieku un draugu atbalsts nozīmē, ka bērnu uzraudzības pakalpojumi ir neapmaksāti, kas uztverama kā palīdzība bērnu vecākiem. Tomēr, ja palīdzība ir neapmaksāta, tad daļā gadījumu vecākiem ir neērti to lūgt regulāri. Vairāki vecāki arī norādīja, ka jau pirms projekta apmaiņā pret palīdzību bērnu pieskatīšanā sniedz vecākiem finansiālu atbalstu. Daļā gadījumu vecāki skata radniekus un draugus kā bērnam labāko un drošāko pieskatīšanas veidu, tomēr tas lielā mērā arī atkarīgs no tā, kādi viņi ir. Vienā gadījumā mamma izmanto radu un draugu atbalstu, tomēr nav droša par bērna labklājību laikā, kad to pieskata draugi:

Vienīgais uztraukums, kad esmu darbā, bija – kā bērnam iet dārziņā, vai viņu tur „neapbižo”. Bet tā es zināju, ka bērns tur būs pabarots, nomazgāts. Nevis kā ar draugiem – draugi ir draugi – viņi var pieskatīt, bet nebūs tik labi kā dārziņā. Tu nezini, vai tas dibens būs nomazgāts, vai pamperis būs apmainīts. Bet dārziņā tas ir viņu pienākums, tas ir viņu darbs, un tu zini, ka tas būs izdarīts.(210715)

Pētnieki veica sarunas arī ar vairākiem tuviniekiem, kas projektā nodrošināja saviem mazbērniem, radu bērniem pieskatīšanu, un konstatēja, ka, projektam beidzoties, arī atbalsta apjoms samazinās. Tas saistīts arī ar vecāka grūtībām palūgt atbalstu.

Daļa vecāku arī pirms projekta uzsākšanās izmantoja aukļu pakalpojumus. Būtisks aspekts ir finanšu pieejamība aukles pakalpojumu apmaksāšanai, jo daudzi vecāki atzīst, ka izmantojuši aukles pakalpojumus, tomēr ne visos gadījumos tās bijušas reģistrētas. Par to liecina salīdzinoši lielais skaits aukļu, kas savu pakalpojumu reģistrēja projekta iespaidā. Tomēr, ja par aukli tiek izmantota jau zināma aukle, tad fakts, ka tā nav reģistrēta netiek skatīta kā problēma. Neregistrēta aukle daļā gadījumu skatīta pat kā izdevīgāka, jo viņas pakalpojumi ir lētāki. Vecākiem ar maziem ienākumiem, tas ir ļoti būtisks arguments.

Projektu uzsākot, tika salīdzinātas reģistrētu un neregistrētu aukļu priekšrocības un trūkumi, kurās vecāku un pašvaldību skatījums bija līdzīgs. Kā vienu no būtiskākajām nepilnībām gan vecāki, gan pašvaldību pārstāvji saredzēja aukļu pakalpojuma kvalitātes kontroles neesamību. Tomēr vēlāk projekta laikā atzina, ka diez vai gribētu, lai kāds nāk uz viņu māju pakalpojumu kontrolēt. Pašvaldības norādīja arī uz aukļu apmācības neesamību, savukārt vecākus vairāk satrauca pakalpojuma izmaksas. Par priekšrocību abas grupas uzskatīja iespēju nodrošināt individuālus pakalpojumus ģimeniskā gaisotnē, pielāgojoties katra vecāka vajadzībām.

Neregistrētas aukles pakalpojuma gadījumā galvenie trūkumi ir līdzīgi kā reģistrētas aukles gadījumā. Papildus tam pašvaldību pārstāvji minēja arī nelegālo nodarbinātību, kas ne vien ir problemātiska no ēnu ekonomikas viedokļa, bet bieži vien traucē vecākiem veiksmīgi risināt situācijas, ja pakalpojums sniegts nekvalitatīvi. Pašvaldību pārstāvji neidentificē šī

pakalpojuma priekšrocības, savukārt vecāki min tādas pašas priekšrocības kā reģistrētas aukles gadījumā – individuāla pieeja, iespēja saņemt pakalpojumu mājās. Tas liecina, ka vecākiem nav tik svarīgs aukles juridiskais statuss kā pārliecība, ka pakalpojums, ko viņa sniegs, ir labs.

Projekta priekšizpētē tika konstatēti arī gadījumi, kad vecāki izmantoja nedrošās bērnu pieskatīšanas prakses (bērns atstāts viens, to pieskata cits bērns) nevis tāpēc, ka neapzinātos, ka tās ir bīstamās, bet tāpēc, ka nav varējuši atrast veidu, kā drošu pieskatīšanu nodrošināt. Tomēr būtiski norādīt, ka tās izmantotas gan standarta, gan nestandarta darba laikā, turklāt standarta laikā biežāk.

3. PĒTĪJUMA METODOLOĢIJA

3.1. Eksperimenta dizains

3.1.1. Eksperimenta izmantošanas pamatojums un raksturojums

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*) metode⁹², 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 vērā ļoti būtiskās grupu atšķirības, nav iespējams). Shematiski tas attēlots 3.1.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 $\Delta = dE - dK$.

3.1. attēls. Pieauguma izmaiņu metodes pielietojuma atspoguļojums


⁹² Sīkāk skatīt, piemēram, Cameron, A.C.; Trivedi, P.K. (2005) *Microeconometrics: Methods and Applications*. Cambridge University Press.

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

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

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 eksperimenta gaitā pētniekiem kļuva 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 „ķieģelīšos”) tādā mērā, lai spētu sniegt novērtējumu par citu šo „ķieģelīšu” 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.

3.1.2. Pētījuma dalījums fāzēs

Pētījumu sākotnēji bija plānots dalīt 4 fāzēs, kurās atšķirtos darba devējiem piedāvātā līdzdalības pakāpe elastīgu bērnu pieskatīšanas pakalpojumu līdzfinansēšanā, kas shematiski attēlotas 3.2.attēlā.

3.2.attēls. Eksperimenta fāžu shematisks attēlojums saskaņā ar sākotnējo ieceri


Projektā tika plānots rekrutēt 150 eksperimentālās grupas dalībniekus, kuri saņemtu pakalpojumus, un 150 kontroles grupas dalībniekus, kas atrastos līdzīgā situācijā (būtu nestandarta darba laiku strādājoši un ar bērniem 1- 6 gadu vecumā).

Pirmajā fāzē, kas ilgtu 4 mēnešus, piedāvātie pakalpojumi tiktu pilnībā finansēti no projekta budžeta, neparedzot darba devēju līdzfinansējumu. **Šī fāze tiktu izmantota, lai iegūtu sākotnējos datus par pakalpojumu nepieciešamību.** Mērījums pirmās fāzes sākumā savukārt sniegtu informāciju par eksperimentālās grupas atbilstību ģenerālkopai (Latvijas iedzīvotājiem ar bērniem 1-6 gadu vecumā, kas strādā nestandarta darba laiku), kā arī par kontroles grupas atbilstību eksperimentālajai.

Nākamās trīs fāzes (katra 2 mēnešus gara) paredzētu līdzfinansējumu no darba devēja (vai citu iesaistīto pušu – darba ņēmēju vai pašvaldību) puses. Šajā laikā sākotnēji bija iecerēti vēl 4 mērījumi – katras fāzes noslēgumā. Finansēšanas proporcijas maiņas mērķis ir atrast labāko iespējamo līdzsvaru starp valsts/pašvaldības finansējumu un citu ieinteresēto pušu līdzfinansējumu bērnu aprūpes pakalpojumam, kas arī nosaka mērījuma nepieciešamību situācijās, kad tiek mainīts finansējuma modelis.

Veidojot pētījuma metodoloģiju, tas tika plānots kā secīga vairāku pētījuma fāžu virkne, kur vienai fāzei beidzoties, tiktu uzsākta nākamā, bet vairums pētījuma dalībnieku atrastos vienā fāzē. Arī dalībnieku maiņa projektā galvenokārt tika plānota fāžu starplaikos.

Jau projekta sākumā izveidojās situācija, kad fāzes dažādiem projekta dalībniekiem uzsākās atšķirīgā laikā. Tam cēlonis bija grūtības rekrutēt pietiekamu dalībnieku skaitu eksperimentālajai grupai, kas saistījās gan ar zemāku darba devēju, gan pašu darbinieku, gan arī pakalpojuma sniedzēju atsaucību, nekā tika sākotnēji plānots. Ieinteresētība pieauga vēlāk, kad kļuva iespējams ne tikai stāstīt no jauna rekrutējamajiem par plānotajiem projekta sniegtajiem labumiem, bet arī norādīt uz konkrētiem pozitīviem piemēriem, savukārt pētījuma dalībnieki paši varēja savu pieredzi projektā izstāstīt citiem (vispirmām kārtām saviem kolēģiem uzņēmumos).

levērojams cilvēku skaits pakalpojumu sāka saņemt tikai no 2017.gada aprīļa. Šīs izmaiņas prasīja koriģēt arī pētījuma kopējo loģiku un metodoloģiju. Sākotnēji pētījuma metodoloģija bija veidota, pieņemot, ka katras nākamās fāzes pētījuma instrumentārija precizēšana būs iespējama, balstoties zināšanās, kas iegūtas, analizējot iepriekšējās fāzes rezultātus. Fāžu vienlaicīga norise šādu iespēju nedeva.

Vēl kādas nozīmīgas izmaiņas, kas no šīs situācijas izrietēja, bija divu fāžu – trešās un ceturtās - apvienošana, ņemot vērā, ka tajās ir līdzvērtīgi līdzdalības nosacījumi. Shematiski faktiskais fāžu dalījums pēc korekcijām atspoguļots 3.3.attēlā.

3.3.attēls.Eksperimenta fāžu shematisks attēlojums pēc korekcijām


Darbinieki ar savām darbavietām panāca atšķirīgas vienošanās par līdzmaksājuma dalījumu – daļā gadījumu visu līdzmaksājuma summu sedza darba devēji, bet bija arī situācijas, kad visu summu sedza tikai darbinieki (šāda situācija gan tika pieļauta tikai valsts un pašvaldību uzņēmumu gadījumā – pārēji uzņēmumi vismaz nelielu līdzmaksājuma daļu sedza – konkrēti trim uzņēmumiem tie varēja būt 24 eiro par darbinieku 10 mēnešu laikā). P.3.5.1.attēlā, kurš atrodams Pielikumā, atspoguļots, kādas bija maksimālās iespējamās summas, kādas katrs uzņēmums varētu izmaksāt par aukles pakalpojumiem vienam savam darbiniekam (pieņemot, ka aukle iepirkumā būtu norādījusi maksimālo iespējamo summu, kā arī darbinieks izmantotu visu pieļaujamo pakalpojuma apjomu).

Projekta sākumposmā starp tiem eksperimentālās un kontroles grupas dalībniekiem, no kuriem bija saņemtas korektas anketas, tika nodrošināta paritāte, kas galvenokārt balstījās augstajās dalībnieku rekrutācijas iespējās sākumā no diviem kontroles grupas uzņēmumiem, bet vēlāk vēl no trešā. Anketas aizpildījušo kontroles grupas dalībnieku skaits tobrīd pat bija nedaudz lielāks par anketas aizpildījušajiem no eksperimentālās grupas. Tā kā projektā vēlāk īsā laika posmā masveidā tika iekļauti jauni eksperimentālās grupas uzņēmumu dalībnieki, radās grūtības mēneša laikā nodrošināt nepieciešamo kontroles grupas dalībnieku skaitu, lai nodrošinātu paritāti. Vispirmām kārtām problemātiski bija motivēt uzņēmumus – tika saņemti atteikumi no vairākiem lieliem uzņēmumiem; daži citu kontaktus sniedza, tomēr daudzi darbinieki izrādījās nesasniedzami, daļa neatbilstoši.

Tādējādi, lai arī kopējais kontroles grupas dalībnieku skaits sasniedz 193 personas, korekti aizpildītas pirmā mērījuma anketas izdevās saņemt tikai no 119 (sīkāku informāciju sk. 3.4.nodaļā). Vēlāka kontroles grupas dalībnieku iesaiste (tai skaitā to personu sasniegšana un motivēšana, kuru kontaktinformācija pētniekiem bija, bet kas ilgstoši netika sasniegtas,

aizpildīja nepilnīgas vai nekvalitatīvas anketas u.tml.) nebija mērķtiecīga, jo neļautu panākt šo kontroles grupas dalībnieku līdzdalību visās pētījuma fāzēs.

Tā kā eksperimentā netika plānots veikt tiešus salīdzinājumus pa pāriem (katram eksperimentālās grupas dalībniekam nodrošinot atbilstošāko kontroles grupas „pārinieku”, pret kuru veikt salīdzinājumu), bet salīdzināt grupas, tiešu ietekmi uz mērīšanas iespējām atšķirīgais eksperimentālās un kontroles grupas aizpildīto anketu skaits neatstāja, lai gan jāreķinās, ka izlases samazināšanās mazina arī datu ticamību (respektīvi, pastāv lielāka varbūtība, ka konstatētajām atšķirībām ir nejaušs raksturs). Kā līdzeklis, kas tomēr ļauj pārlicināties par datos konstatēto tendenču faktisku esamību, abstrahējoties no nejaušības ietekmes, kalpo vairāku mērījumu piemērošana (nevis tikai divu – sākumā un beigās).

3.2. Eksperimenta gaitā izmantotās pētījumu metodes

3.2.1. Kvantitatīvās pētījuma metodes

3.2.1.1. Eksperimentālās un kontroles grupas dalībnieku (darba ņēmēju) anketēšana

Anketēšana veikta eksperimentālās un kontroles grupas dalībnieku vidū pirms eksperimenta uzsākšanas, kā arī pēc katras eksperimenta fāzes. Tādējādi maksimālais reižu skaits, cik viens dalībnieks varēja piedalīties anketēšanā, ir 4 (ja nepārtrauc līdzdalību pētījumā agrāk). Detalizētāka informācija par eksperimentālās un kontroles grupas dalībnieku skaitu un tā dinamiku pētījuma gaitā atspoguļota turpmākajās apakšnodaļās.

Anketa sākotnēji sastāvēja no šādiem tematiskajiem blokiem:

- Adaptēti psiholoģiskie testi:
 - Pola Spektora tests (JSS)⁹³ apmierinātības ar darbu mērīšanai;
 - DECS⁹⁴ tests darba un ģimenes dzīves saskaņošanas mērīšanai ģimenēs, kurās ir divi strādājoši dzīvesbiedri;
 - FTRI⁹⁵ tests ģimenes ikdienas dzīves organizācijas mērīšanai;
 - TSWLS⁹⁶ tests apmierinātības ar dzīvi novērtējumam.
- Vēlme un gatavība radīt vēl bērnus ģimenē;
- Veselības pašvērtējums;
- Apstākļi darbavietā;
- Situācija ar bērnu pieskatīšanu;
- Sociāli demogrāfiskie faktori,

Vēlāk projekta gaitā tika pievienoti vēl šādi tematiskie bloki:

- Pakalpojuma nepieciešamība;
- Pakalpojuma izmantošanas raksturojums un apmierinātība ar to (eksperimentālajai grupai);
- Prasību raksturojums auklēm.

Visu psiholoģisko testu adaptācija pirms pētījuma uzsākšanas ietvēra šādus posmus:

- testu tulkošana no angļu valodas uz latviešu un krievu valodu;
- tulkoto testa versiju sākotnējā testpārbaude ar nelielu personu skaitu, pārrunājot ar viņiem nesaprotamos vai neviennozīmīgi saprotamos formulējumus;

⁹³ Job Satisfaction Survey, JSS Page. <http://shell.cas.usf.edu/~pspector/scales/jsspag.html>

⁹⁴ 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.

⁹⁵ 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.

⁹⁶ William Pavot, Ed Diener&Eunkook Suh. The Temporal Satisfaction With Life Scale. Journal of Personality Assessment. Volume 70, Issue 2, 1998. <https://sofia.com.sg/wp-content/uploads/2017/11/The-Temporal-Satisfaction-with-Life-Scale.pdf>

- labojumu veikšana testos pēc to sākotnējās testpārbaudes;
- testpārbaude ar lielāku personu skaitu (55 personas), lai iegūtu statistiski analizējamus rezultātus, paralēli fiksējot arī saturiskos ieteikumus;
- rezultātu statistiskā analīze;
- testu pilnveide, sagatavojot to gala variantus.

Pilotāžas rezultātā nācās konstatēt, ka DECS testā autoru piedāvātās skalas neatbilst mūsdienu Latvijas situācijai, bet mēģinājumi skalas uzlabot, apgalvojumus pārgrupējot, rezultātu nesniedza. Šajā situācijā tika nolemts izmantot testu kopumā (tests kopumā sniedza pieņemamas Kronbaha alfas vērtības), bet pētījuma gaitā iegūtos testa rezultātus analizēt izmantojot faktoranalīzi, lai nonāktu pie Latvijas situācijai atbilstošām skalām. Līdz ar to DECS testa adaptācija turpinājās visu pētījuma laiku, gala lēmumu par izmantojamajām skalām pieņemot pēc pēdējas projekta fāzes. Testa adaptācijā izmantota Kronbaha alfa kā galvenais kritērijs skalu viendabīguma pārbaudei. Pārbaude veikta ar katra mērījuma datiem individuāli, atbilstoši pieņemot lēmumu par atteikšanos no kādām skalām vai skalu pārgrupēšanu.

Anketas tika aizpildītas galvenokārt elektroniski pētnieku izveidotā vietnē internetā (respondentiem tiek sniegti individuāli lietotārvārdi un paroles) vai arī papīra formā (pētnieku klātbūtnē vai bez tās). Ja anketa tiešsaistē vai papīra formā tika aizpildīta bez pētnieka klātbūtnes, neskaidrie vai nepareizi interpretētie jautājumi ar respondentiem vēlāk tiek precizēti – šādas situācijas bija tuvu pusei visu aizpildīto anketu.

Datu dinamikas monitoringam būtiskākā daļa anketas jautājumu tika atkārtota katrā no četrām to aizpildīšanas reizēm nemainīgā formā (vispirmām kārtām tas attiecas uz četriem anketā iekļautajiem testiem). Taču anketai bija arī jautājumu mainīgā daļa, kas netika uzdots visos eksperimenta posmos.

Daļa sociāli demogrāfisko mainīgo tika pilnībā aizpildīta tikai pirmajā anketas aizpildīšanas reizē, bet nākamajās respondentiem tika lūgts precizēt datus, ja notikušas kādas izmaiņas. Pēdējā aizpildīšanas fāzē, ja pētniekiem nebija pārliecības, ka situācija var būt tik nemainīga (vispirmām kārtām tas attiecās uz dalībnieku vecuma izmaiņām, precīzāk, situāciju, ja tas nebija mainīts nevienam ģimenes loceklim visā projekta gaitā), pētnieki īpaši pārvaicāja šos jautājumus.

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 2017.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;
- ceturtais jeb trešās fāzes noslēguma mērījums tika uzsākts 2017.gada maijā, bet pēdējie precizējumi un papildinājumi veikti 2018.gada februārī.

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 vienusīgā P vērtība⁹⁷, 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.

3.2.1.2. Informācijas iegūšana no darba devējiem

Pētījuma noslēgumā tajā iesaistītajiem darba devējiem tika lūgts sniegt informāciju par darbinieku skaita mainību, kā arī konkrēti par projekta dalībnieku mainību un darba kavējumiem savas vai bērna slimības dēļ. Tāpat tika uzdoti jautājumi par darbinieku aizvietošanas un apmācību izmaksām.

Analīzē izmantojamu informāciju par savu situāciju sniedza šādi eksperimentālās grupas uzņēmumi:

- Air Baltic;
- ArtSmart;
- EcoStudio;
- Latvijas gaisa Satiksme;
- Kolonāde. Mūsu stāsti;
- Rimi Latvija;
- Rīgas Satiksme;
- Rīgas pašvaldības bērnu un jauniešu centrs;
- Swedbank;
- Valmieras Stikla šķiedra;
- Valsts Ugunsdzēsības un glābšanas dienests.

Pārējie uz uzaicinājumu iesūtīt informāciju neatbildēja, atbildēja ar atteikumu vai arī vienā gadījumā (lidosta „Rīga”) iesūtīja tādu selektīvu datu kopumu, kas saistītai analīzei nebija izmantojams. Tādējādi kopumā analīzei no darba devējiem bija pieejama informācija par 11 eksperimentālās grupas uzņēmumiem un 88 darbiniekiem.

No kontroles grupas uzņēmumiem informāciju pētniekiem sniedza:

- Grifs AG;
- Jelgavas pašvaldības policija;

⁹⁷ 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.

- Maxima Latvija;
- Sabiedrības integrācijas valsts aģentūra;
- Transporta auto noma (Sixt).

Pārējie uz uzaicinājumu iesūtīt informāciju neatbildēja. Tādējādi kopumā analīzei bija pieejama darba devēju sniegtā informācija par 5 kontroles grupas uzņēmumiem un 59 darbiniekiem.

Informācija par projekta dalībnieku prombūtni saistībā ar slimību vai darba attiecību pārtraukšanu situācijās, kad to nesniedza darba devēji, tika izmantota no darba ņēmēju anketām (kur tā nebija tik precīza, tomēr precīzāk datu neesamības apstākļos tā bija labāka par nekādu).

Datus par apmācību un aizvietošanas izmaksām analizēt visu vai vismaz ievērojamas daļas uzņēmumu gadījumā nebija iespējams. Datus par apmācību izmaksām spēja sniegt pieci, taču trīs no tiem bija pārstāvēti ar vienu darbinieku, savukārt ceturtajā darba devējs spēja atbildēt par apmācību izmaksām kopumā par 3 darbiniekiem, lai arī projektā piedalījās ievērojami vairāk. Līdz ar to informāciju par apmācību izmaksām bija iespējams analizēt tikai par vienu uzņēmumu, kas atbildēja par visiem saviem projektā iesaistītajiem darbiniekiem, taču tā ir atsevišķa gadījuma analīze, ko nav iespējams vispārināt, turklāt jāņem vērā, ka neviens no projektā iesaistītajiem šī uzņēmuma darbiniekiem projekta laikā nepārtrauca darba attiecības, tādējādi apmācību izmaksu attiecināmība viņu nomaiņas gadījumā ir hipotētiska nevis reāla situācija.

Savukārt attiecībā uz aizvietošanas izmaksām atbildes spēja sniegt tikai divi uzņēmumi, katrs no kuriem projektā bija pārstāvēts ar 1 darbinieku, tādējādi šeit analīzi veikt nebija iespējams.

Secināms, ka Latvijas uzņēmumi šobrīd visai reti veic aprēķinus par šādām darbaspēka kvalitātēm – no vienas puses tas pētniekiem neļauj veikt nepieciešamos aprēķinus pētījuma vajadzībām, no otras liecina, ka, pat tad, ja uz daļas uzņēmumu bāzes tādi tiktu veikti, tie diez vai kalpotu kā pamatojums to vai citu lēmumu pieņemšanai tiem uzņēmumiem, kas šādas kategorijas savā iekšienē neizmanto.

3.2.1.3. Informācija no pasūtītāja un projekta koordinatoriem pašvaldībās

No pasūtītāja un projekta koordinatoriem projekta gaitā tika apkopota divu veidu informācija:

- izmaiņas projekta eksperimentālās grupas dalībnieku (uzņēmumu un pakalpojuma saņēmēju) vidū;
- informācija par auklēm, kas piedalās projektā, un viņu nostrādāto laiku, ievadot aukļu sniegtās atskaites datu ievades formā un tālāk apstrādājot pārējo datu kontekstā.

Interpretējot aukļu atskaišu datus, tika ņemts vērā, ka aukļu atskaites, iespējams, nefiksē visas stundas, kad pakalpojums tiešām sniegts, jo ar 80 stundām mēnesī, kas projekta

ietvaros tiek nodrošinātas, vairumā gadījumu ģimenei nepietiek, tāpēc nereti aukles tiek nodarbinātas papildus (par papildus samaksu vai arī bez tās). Šādās situācijās nekas auklei neuzliek par pienākumu, iesniedzot atskaiti, saglabāt tādu proporciju starp vakara, nakts un brīvdienu stundām 80 stundu ietvaros, kāda tā bijusi realitātē, teiksim, faktiski 120 vai 160 stundu starpā.

Tāpat tika ņemts vērā, ka aukļu uzrādītās pakalpojuma stundas atsevišķos gadījumos var realitāti atspoguļot tikai aptuveni – intervijās ar pakalpojuma saņēmējiem šim pieņemumam ir gūts apstiprinājums – tas var neatstāt nekādu iespaidu uz projekta ietvaros notiekošās naudas plūsmas atbilstību, tomēr tā vai citādi ietekmēt pētnieku secinājumus, kas raksturo saņemto pakalpojumu.

3.2.2. Kvalitatīvās pētījuma metodes

3.2.2.1. Padziļinātās intervijas

Plānojot pētījumu, tika paredzētas padziļinātās intervijas, kuras veicamas ar to institūciju un personu pārstāvjiem, kuri saistīti ar projektā sniegtajiem pakalpojumiem un tos tādā vai citā veidā varētu ietekmēt vai arī, tieši otrādi, kurus šie pakalpojumi varētu ietekmēt. Tika izveidotas trīs savstarpēji savienotas triangulācijas (sk. P.3.2.1.attēlu Pielikumā):

- nodarbinātības triangulācija – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - darba devēji;
 - publiskā pārvalde;
- ģimenes dzīves triangulācija – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - darba ņēmēju ģimenes locekļi;
 - bērnu uzraudzības pakalpojumu sniedzēji;
- bērnu uzraudzības pakalpojumu triangulācija – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - publiskā pārvalde;
 - bērnu uzraudzības pakalpojumu sniedzēji.

Balstoties izstrādātajā pētījuma metodoloģijā (dažādos pētījuma posmos) tika veikta virkne padziļināto interviju, kurās mēģināts noskaidrot dažādu iesaistīto pušu skatījumu uz pakalpojuma nepieciešamību, organizāciju, vēlamajiem uzlabojumiem, vēlamo politiku valsts un pašvaldību institūciju darbību, dažādu pušu atbildību u.c. Kopumā dažādos pētījuma posmos tika veiktas:

- 49 intervijas ar darba devējiem;
- 30 intervijas ar eksperimentālās grupas pārstāvjiem;
- 20 intervijas ar kontroles grupas pārstāvjiem;
- 5 intervijas ar projekta dalībnieku ģimenes locekļiem;
- 9 intervijas ar pakalpojuma sniedzējiem;
- 3 intervijas ar projekta koordinātoriem un 1 intervija ar projekta kontroles nodrošinātāju;
- 23 intervijas ar pašvaldību un valsts institūciju darbiniekiem, deputātiem, dažādu nevalstisko organizāciju un sociālo partneru pārstāvjiem, kas iesaistīti darba un ģimenes politikas, demogrāfijas u.c politiku veidošanā.

Intervēto ekspertu saraksts, kuri pārstāvēja institūcijas (valsts pārvaldi, pašvaldības, sabiedriskas organizācijas u.tml.) pievienots P.3.2.2.tabulā Pielikumā.

Salīdzinot ar pētījuma sākotnējā metodoloģijā piedāvāto interviju kategoriju sadalījumu, tas nedaudz ir mainījies. Sākotnēji nebija plānotas intervijas ar:

- projekta kvalitātes kontrolieri, kas tomēr bija vajadzīga, lai varētu veikt analīzi par pakalpojuma kontroli;

- Valsts bērnu tiesību aizsardzības inspekcijas pārstāvi, kas paralēli pētniekiem veica izpēti par diennakts bērnudārziem Latvijā;
- Labklājības ministrijas Bērnu un ģimenes politikas departamenta direktori, kas nodarbojas ar nozares rīcībpolitikas veidošanu.

Šīs intervijas tika veiktas citu pirms tam iepazītām interviju vietā, kuras nebija tik būtiskas pētījuma saturam vai arī potenciālais intervijas sniedzējs norādīja, ka viņam nav viedokļa attiecībā uz intervijā pārrunājamajiem jautājumiem. Visas izmaiņas pirms tam tika saskaņotas ar pētījuma pasūtītāju.

Interviju vadlīnijas katrai no iepriekš nosauktajām pētījuma dalībnieku kategorijām atšķīrās, ņemot vērā informantu specifiku un atbildības jomu. Interviju vadlīnijas tika saskaņotas ar pasūtītāju un ir iekļautas metodoloģijas ziņojumos, kas publiski pieejami Labklājības ministrijas mājas lapā. Tomēr interviju gaitā jautājumi varēja tik modificēti atkarībā no sarunas gaitas un informanta ekspertīzes.

Visiem informantiem tika izskaidrots pētījuma mērķis, tie tika informēti, ka intervija tiek ierakstīta. Visas intervijas pēc tam tika protokolētas, saturiski tās jau kodējot, un vēlāk tika veikta šo protokolu satura analīze, kas orientēta uz pētāmā materiāla saturu un sistematizēšanu.

Padziļināto interviju ieguve ir saistīta ar pētījuma ētiku. Pētījuma dalībniekiem no eksperimentālās un kontroles grupas, kā arī pakalpojuma sniedzējiem tika apsolīta anonimitāte. Tas darīts, lai panāktu lielāku pētījuma dalībnieku uzticību un nodrošinātu atklātību, kā arī lai līdzdalība pētījumā nekādā veidā nekaitētu informantiem. Lai nodrošinātu anonimitāti, katram pētījuma dalībniekam tika piešķirts numurs, kas sastāv no vairākiem cipariem – to lieto arī, lai kodētu kvantitatīvos datus. Citējot intervijas, pētījumā šis numurs tiek lietots kā informanta identifikators. Arī bērnu uzraudzības pakalpojuma sniedzēji tiek kodēti, slēpjot viņu personību. Savukārt informantiem, kas ir valsts vai pašvaldību pārstāvji, kā arī citām publiskām personām pirms intervijām tika norādīts, ka anonimitāti pētījumā viņiem nevar nodrošināt un viņi tika informēti par datu izmantošanas mērķi. Ja kāds no informantiem lūdza, lai daļu no intervijās paustā pētījumā neiekļauj, tad pētnieki šo lūgumu respektēja.

3.2.2.2. Fokusgrupu diskusijas

Pētījuma ietvaros jau pašā tā sākumā tika veiktas arī **fokusgrupu diskusijas ar eksperimentālās grupas dalībniekiem**. Šie dati, salīdzinot ar intervijām ir atšķirīgi. Tie iekļauj darbinieku savstarpēju diskusiju par tēmām, kas saistīti ar nestandarta darba laiku un līdz ar to labi papildina pētījumā veiktās intervijas.

Fokusgrupu diskusiju vadlīnijās jautājumi tika sadalīti tematiskos blokos:

- ievada jeb iepazīšanās jautājumi;
- jautājumi par nodarbošanos un darba laika organizāciju;
- jautājumi par ģimenes un ikdienas organizēšanu;
- jautājumi par vēlamo bērnu pieskatīšanas veidu;
- jautājumi par ekspektācijām no projekta.

Fokusgrupu diskusijām tika rekrutēti darbinieki ar nestandarta darba laiku un bērniem pirmskolas vecumā no eksperimentālās grupas uzņēmumiem, kas bija pieteikušies dalībai projektā „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku”. Gatavība piedalīties projektā bija galvenais atlasē fokusgrupu diskusijas dalībnieku kritērijs. Visiem FGD dalībniekiem tika apsolīta anonimitāte, tāpēc fokusgrupu diskusiju dalībnieki netiek atšifrēti.

No dažādos veidos uzrunātā 61 potenciālā dalībnieka (jaunu dalībnieku uzrunāšana tika pārtraukta, kad bija sasniegts optimāls fokusa grupas diskusijas dalībnieku skaits), trīs diskusijās kopskaitā piedalījās 22 (6 vīrieši un 16 sievietes) darbinieki no 7 uzņēmumiem (ne visi šie uzņēmumi pēc tam uzsāka līdzdalību projektā). Iemesli, kāpēc citi darbinieki atteica dalību diskusijā, bija dažādi, taču vairumā gadījumu tie bija saistīti ar darba laika organizēšanas problemātiku. Pirmajā diskusijā piedalījās 6 dalībnieki, bet otrajā un trešajā – katrā pa 8 dalībniekiem. Pirmā no tām tika organizēta Valmierā, pētījuma eksperimentālās grupas uzņēmuma telpās, bet pārējās divas Rīgā, SIA “Projektu un kvalitātes vadības” konferenču telpā (3 Rīgas diskusiju dalībnieki bija no Jelgavas uzņēmumiem). Diskusijas visos gadījumos tika rīkotas bez uzņēmumu vadības klātbūtnes, lai izvairītos no hierarhijas attiecībām, kas rodamas lielākajā daļā uzņēmumu, un izslēgtu uzņēmumu vadītāju ietekmi uz fokusa grupas diskusijas dalībnieku atbildēm. Vidējais diskusiju garums bija 76 minūtes.

Projektam tuvojoties noslēgumam, tika organizēta **Labklājības ministrijas darbinieku fokusgrupu diskusija** par projekta ilgtspējas risinājumiem, kas notika ministrijas telpās. Diskusija notika 2017. gada 23. novembrī, tās kopējais garums bija aptuveni 2h. Dalībniekus diskusijai rekrutēja projekta vadītāja, un tajā piedalījās arī divi pētnieki, kuri moderēja diskusiju. Diskusijā piedalījās 15 dalībnieki – pārstāvji no dažādiem Labklājības ministrijas departamentiem, pētījuma vadības pārstāvji un speciāliste, kas projektā nodrošina kvalitātes kontroli. Pirms tam vēl viena FGD pētījuma komandai tika organizēta maijā ar mērķi identificēt un diskutēt par sākotnējiem priekšlikumiem pakalpojuma ilgtspējai. FGD laikā tika veikti grupas darbi, kur plašāk tika apskatīti 5 potenciālie pakalpojuma dizaina varianti, aplūkotas katra varianta stiprās un vājās puses. Diskusijas laiks aptuveni 2 stundas.

Diskusijā tika apspriesti jautājumi, kas skar pakalpojuma ilgtspēju pēc projekta beigām. Tā kā diskusijā piedalījās cilvēki ar atšķirīgām pozīcijām ministrijas amatu hierarhijā, daļā gadījumu iniciatīvu uzņēmās cilvēki ar augstāku ieņemamo amatu. Tas ļāva skaidrāk noteikt pakalpojuma attīstības virzienus, bet arī radīja risku, ka ne visi diskusijas dalībnieki skaidri pauda savu viedokli. Būtisks ieguvums pētījumam bija tas, ka diskusijā iesaistītajām pusēm bija ļoti atšķirīga ekspertīze, kas ļāva izskatīt dažādu pētījumā piedāvāto pakalpojuma risinājumu stiprās un vājās puses, iespējamus resursus un organizēšanas iespējas. Diskusija tika protokolēta, un tai tika veikta satura analīze.

3.3. Eksperimentālās grupas raksturojums

3.3.1. Pētījuma sākotnējās eksperimentālās grupas sociāli demogrāfisks raksturojums un reprezentativitātes izvērtējums attiecībā pret ģenerālkopu

Šī apakšnodaļa veltīta iepriekš aprakstītās mērķgrupas, ko var nosacīti definēt kā pētījuma sākotnēji apzināto ģenerālkopu, salīdzinājumam ar projektā sākumā rekrutēto eksperimentālo grupu, respektīvi, nosacīto izlasi no šīs nosacītās ģenerālkopas.

Par nosacītu ģenerālkopu un izlase šeit nosauktas tāpēc, ka praksē eksperimentālās grupas rekrutācija drīzāk uzskatāma par ģenerālkopas indikatora, kurš iepriekš nebija zināms - objektīvas nepieciešamības pēc pakalpojuma - precizēšanu un tādējādi arī pašas ģenerālkopas precizēšanu. Proti, situācijās, kad eksperimentālajā grupā kāds segments ir mazāk pārstāvēts nekā iepriekš aprakstītajā mērķgrupā, tad pie nosacījuma, ka vispār bijuši mēģinājumi tā augstāku pārstāvniecību panākt, tieši eksperimentālā grupa precīzāk raksturo objektīvo ģenerālkopu. Neveiksmīgi mēģinājumi panākt attiecīgā segmenta pārstāvniecību liecina par objektīvi pastāvošām atšķirībām starp sākotnēji definēto mērķgrupu un reālo ģenerālkopu. Tomēr principā iespējamās arī citas situācijas, kurās šīs atšķirības vērtējamas kā kļūda eksperimentālās grupas veidošanas procesā. Līdz ar to konstatējamās atšķirības vērtējamas individuāli, katrā situācijā precizējot, kādi pasākumi veltīti konkrētā segmenta rekrutēšanā un kādu rezultātu tas praksē devis.

Tāpat, analizējot eksperimentālo grupu, jānorāda uz atšķirībām starp projekta dalībniekiem līgumiskā izpratnē un eksperimentālās grupas dalībniekiem 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. To eksperimentālās grupas dalībnieku skaits, kuri iekļauti analizē savukārt ir vēl mazāks, jo no analīzes izslēgti tie projekta dalībnieki, kas nav aizpildījuši nevienu derīgu pētījuma anketu. Un no kopējās rezultātu analīzes izslēgti arī tie eksperimentālās grupas dalībnieki, kas aizpildījuši tikai daļu no projekta anketām.

Jāņem vērā, ka pētnieku rīcībā nebija formālu instrumentu, kā panākt, lai projekta dalībnieki anketas aizpildītu - tas ir, līgums projekta dalībniekam neliedz saņemt pakalpojumu, neiesaistoties pētnieciskajās aktivitātēs, un to izmantoja virkne pētījuma dalībnieku, kas pārtrauca anketu aizpildi tajā vai citā projekta fāzē. Tomēr nebūtu korekti to uzskatīt par projekta realizācijas nepilnību – ņemot vērā problēmas ar eksperimentālās grupas rekrutāciju projekta sākumposmā, pētniecisko aktivitāšu pienākumu neparedzēšana projekta līgumā kopumā uzskatāma drīzāk par pozitīvu faktoru (turklāt to paredzēšana vēl vairāk sarežģītu jau tā komplicēto līgumu, ņemot vērā, ka ne pētījuma pasūtītājs, ne izpildītājs tajā nav starp līgumslēdzējām pusēm).

Sākotnējā eksperimentālā grupa sastāv no **138 projekta dalībniekiem** (tai skaitā 117 no Rīgas, 11 no Valmieras un 10 no Jelgavas) bet analizē iekļauti **134 eksperimentālās grupas dalībnieki** (tai skaitā 115 no Rīgas, 10 no Valmieras un 9 no Jelgavas).

Dalībnieku rekrutācijā piemēroti salīdzinoši nedaudzi ierobežojoši faktori – netika pieļauta darbinieku rekrutācija no uzņēmumiem, kuri nodarbojas, piemēram, ar alkohola vai tabakas ražošanu, tāpat bija ierobežojumi attiecībā uz līgumattiecībām ar darba devēju, respektīvi, bija jābūt spēkā esošam darba līgumam starp darba devēju un darbinieku. Formāli priekšroka bija, piemēram, vecākiem, kuri audzina bērnus vieni, tomēr praksē šī priekšrocība netika piemērota, jo projekta gaitā nebija situācijas, kad potenciālajiem pētījuma dalībniekiem (kuri, teiksim, audzinātu bērnus kopā ar dzīvesbiedru) nāktos tāpēc atteikties līdzdalību projektā - projekta rezultatīvie rādītāji eksperimentālās grupas dalībnieku skaita ziņā tika sasniegti pakāpeniski un ne bez grūtībām. Rekrutācijas procesā tiešas iespējas bija ietekmēt tādas pazīmes kā uzņēmumu darbības sfēra, īpašuma forma, taču dzimumu, vecumu un līdzīgas pazīmes – tikai pastarpināti.

Vislielākās disproporcijas, turklāt attiecībā uz rādītāju, uz kuru rekrutācijas posmā bija tieša ietekme, konstatējamas attiecībā uz uzņēmumu īpašuma formu (sk. P.3.3.1.attēlu Pielikumā) – nosacītajā mērķgrupā ir 21-23% sabiedriskā sektora uzņēmumu darbinieku, kamēr eksperimentālajā grupā – 77%.

Šīs atšķirības ir apzinātas darbības sekas un izriet no tā, ka sākotnējās ekspektācijas par privātuzņēmēju gatavību piedalīties projektā (ar līdzfinansējumu vai bez tā) izrādījās nepamatotas – pozīcija bija atturīgāka, nogaidošāka, vai atklāti noraidošāka, nekā gaidīts. Daļā gadījumu tas saistāms ar eksperimenta problēmas neapzināšanos neattiecināšanu uz sevi, daļā – ar skaidru apziņu, ka līdzdalība projektā konkrētā uzņēmuma gadījumā nevar būt ekonomiski izdevīga.

Līdz ar to tika rasts risinājums, vērsties pie sabiedriskā sektora uzņēmumiem un iestādēm, kas tālāk var pārtapt vienā no eksperimenta rekomendācijām – projektā paredzētos pakalpojumus paredzēt kā vienu no sabiedriskajā sektorā piedāvātajiem labumiem darbiniekiem.

No tā, ka absolūtais vairums projekta eksperimentālajā grupā iesaistīto bija nodarbināti valsts vai pašvaldību uzņēmumos, izrietēja arī nodarbinātības sfēru sadalījums (sk. P.3.3.2.attēlu Pielikumā) – tas nozīmēja nelielu O sektora (valsts pārvalde un aizsardzība, obligātā sociālā apdrošināšana) pārstāvniecības pieaugumu, salīdzinot ar sākotnēji identificēto mērķgrupu, savukārt H+J sektori (transports un uzglabāšana, informācijas un komunikācijas pakalpojumi) veido vairāk par pusi no eksperimentālās grupas. Detalizētāk šī situācija uzņēmumu līmenī atspoguļota P.3.3.9.tabulā, kas atrodama Pielikumā – tajā redzam, ka ar 20 darbiniekiem šajā grupā pārstāvēta aviosabiedrība „Air Baltic”, ar 18 darbiniekiem lidosta „Rīga”, ar 16 darbiniekiem pašvaldības SIA „Rīgas Satiksme”, ar 15 valsts akciju sabiedrība Latvijas gaisa satiksme, bet 2 dalībnieki ir no telekomunikāciju uzņēmuma LMT (pēdējais, ņemot vērā akciju īpašnieku proporciju gan klasificēts kā privāts uzņēmums).

Savukārt disproporcioni maz eksperimentālajā grupā ir pārstāvēs G+I sektors, tomēr bija pietiekami daudz centienu šo sfēru uzņēmumu pārstāvniecību panākt. Turklāt uzņēmumu personāla daļu līmenī tika saņemta pretimnākšana no abiem lielākajiem vairumtirdzniecības

uzņēmumu tīkliem - Rimi un Maximas. Taču praksē eksperimentālās grupas rekrutācija no šiem uzņēmumiem bija izteikti neveiksmīga – no Rimi kopumā rekrutēti 3 dalībnieki, no kuriem 2 drīz pēc līdzdalības uzsākšanas projektā pārtrauca darba attiecības ar uzņēmumu un līdz ar to arī līgumu ar projektu, savukārt Maximas gadījumā tika sagatavots līgums par līdzdalību projektā ar vienu darbinieku, kurš galu galā tomēr neieradās pašvaldībā līgumu parakstīt (uzņēmuma vadība skaidroja, ka cēloņi bijuši saistīti ar situāciju darbinieces ģimenē – esot šķiršanās procesā, viņa saskatījusi risku, ka bijušais dzīvesbiedrs varētu nolaupīt bērnu, ja to pieskatītu aukle), līdz ar to Maxima vēlāk no eksperimentālās grupas uzņēmuma tika pārkvalificēts par kontroles grupas uzņēmumu.

Cēloņi, kāpēc G+I sektors ir tik maz pārstāvēts pētījumā, kā skaidroja uzņēmuma Maxima pārstāvji var būt saistīti arī ar to, ka uzņēmumā ir visai elastīgs darba režīms, kas nozīmē, ka, ja pastāv problēma strādāt kādā noteiktā laikā, tad ir iespēja darba grafiku iekārtot tā, lai strādātu tikai sev ērtākā laikā – izņēmumi varētu būt saistīti galvenokārt tikai ar laiku, kad daudzi darbinieki slimo, tādējādi savstarpējās aizvietošanas iespējas mazinās. Jāņem vērā arī tas, ka G+I sektorā nestandarta darba laika īpatsvars uz kopējā fona ir neliels, un runa visai reti ir par nakts darbu.

Retāk kā identificētajā mērķgrupā eksperimentālajā grupā pārstāvēti arī K+L+M+N sektori (finanšu un apdrošināšanas darbības, operācijas ar nekustamo īpašumu, profesionālie, zinātniskie un tehniskie pakalpojumi, kā arī administratīvo un apkalpojošo dienestu darbība) un F sektors (būvniecība), bet vispār nav pārstāvēts P sektors (izglītība). Šajos gadījumos jāsaista, ka aktivitātes šo sektoru uzņēmumu piesaistē ir bijušas mazāk izteiktas, kas saistāms ar faktu, ka nestandarta darba laiks tajās ir novirzīts uz sestdienām un vakariem, mazāk naktīm un svētdienām, respektīvi, tas, salīdzinot ar darba laiku citos nodarbinātības sektoros, vismazāk atšķiras no standarta darba laika, tādējādi arī grūtības nodrošināt bērnu aprūpi šajos sektoros nodarbinātajiem kopumā varētu būt mazāk izteiktas.

Tagad pievērsīsimies atšķirībām pēc tām pazīmēm, kuras, rekrutējot eksperimentālo grupu, bija iespējams ņemt vērā vienīgi pastarpināti. Kā pirmo apskatīsim ieņemamos amatus (sk. P.3.3.3.attēlu Pielikumā). Ievērojami augstāka nekā mērķgrupā ir 5.profesiju grupas (pakalpojumu un tirdzniecības darbinieki) pārstāvniecība. Šī situācija veidojas uz lidostas drošības inspektoru, lidmašīnu stjuartu un ugunsdzēsēju-glābēju rēķina, kuri attiecināmi uz šo kategoriju (no 53 šīs grupas pārstāvjiem 15 ir lidostas drošības darbinieki, 14 stjuarti, bet 13 ugunsdzēsēji). Tādējādi šīs grupas plašākā pārstāvniecība saistāma ar lielu uzņēmumu iesaistīšanu, kas visi nodrošinājuši lielu projekta dalībnieku skaitu. Zināmā mērā šeit varam runāt par ģenerālkopas precizēšanu, jo visi trīs uzņēmumi (lidosta „Rīga”, Air Baltic un VUGD) kopumā ir ieinteresēti projektā, un arī darbinieki, kas projektā piedalās, tāpat. Zināmā mērā tā tomēr ir sagādīšanās, jo vienošanās par līdzdalību projektā tika noslēgta tieši ar uzņēmumiem, bet konkrētais darbinieku skaits un viņu profesiju grupas precizējās jau vēlāk.

Plašāk pārstāvētas ir arī 3.un 8.profesiju grupa, un arī šeit jārunā par atsevišķu uzņēmumu ietekmi – 3.grupa (speciālisti) visplašāk ir pārstāvēta ar Latvijas Gaisa satiksmes lidojumu vadības dispečeriem (15 no 23 šīs profesiju grupas pārstāvjiem eksperimentālajā grupā), bet 8.grupa (iekārtu un mašīnu operatori un izstrādājumu montieri) ar „Rīgas Satiksmes” transporta vadītājiem (no 18 šīs profesiju grupas pārstāvjiem 4 ir autobusu vadītāji, 4 trolejbusu vadītāji, bet 3 tramvaju vadītāji).

Neproporcionāli maz ir pārstāvēta 7.profesiju grupa (kvalificēti strādnieki un amatnieki), tomēr tas saistāms ar uzņēmumu loku, kas piedalās pētījumā – 7.grupa (ja skatām CSP Darbaspēka apsekojuma datus par 2013.-2015.gadu) ir izteikti – pie 60% no visām profesijām šajā nozarē - izplatīta būvniecībā (F), kas projekta eksperimentālajā grupā pārstāvēta tikai ar vienu uzņēmumu „Bromus”, turklāt „Bromus” pārstāvēts ar vadītāju (1.profesiju grupa) un būvdarbu vadītāju palīgu (3.profesiju grupa). Vēl šo grupu būtu iespējams rekrutēt ražošanas uzņēmumos (B+C+D+E sektori), taču arī no šiem uzņēmumiem (Valmieras Stikla šķiedra, PET Baltija un Cubies) pētījumā iekļauti vai nu kvalificētāki vai zemāk kvalificēti darbinieki. Jebkurā citā nozarē 7.profesiju grupas pārstāvniecība mērķgrupā statistiski ir zem 9%, un to pētījumā pārstāv trīs darbinieki katrs no cita uzņēmuma – „Air Baltic” mehāniķis, Jaunā Rīgas teātra skatuves meistars un „Rīgas Satiksmes” ritošā sastāva atslēdznieks.

Visai specifiski secinājumi izdarāmi dzimumu pārstāvniecības kontekstā (sk. P.3.3.4.attēlu Pielikumā). Eksperimentālajā grupā abi dzimumi ir pārstāvēti gandrīz vienādā mērā, un arī nestandarta darba laiku strādājošo personu vidū kopumā šī proporcija no vienlīdzīgas ievērojami neatšķiras. Tomēr mūsu pieņemtajā mērķgrupā tā atšķiras, un, ja mēģinātu to reprezentēt, vīriešu proporcijai būtu jābūt tuvu 60%. Praksē tā nav noticis, turklāt par spīti tam, ka eksperimentālajā grupā tieši G+I nozares (vairumtirdzniecība un mazumtirdzniecība, automobiļu un motociklu remonts, izmitināšana un ēdināšanas pakalpojumi), kur sieviešu mērķgrupā ir ap 66%, ir pārstāvēta ievērojami retāk, nekā mērķgrupā kopumā. Tāpat nevar viennozīmīgi apgalvot, ka eksperimentālajā grupā masveidīgi būtu iekļauta kāda ļoti tipiska „sieviešu profesija” vai „sieviešu darbavieta”, ja vien par tādu neuzskata lidostas drošības dienesta darbiniekus (12 sievietes no 15 darbiniekiem) un lidmašīnu stjuartus (11 sievietes no 14 darbiniekiem) – drīzāk tomēr otrādi, jo starp 18 projektā iesaistītajiem VUGD darbiniekiem sieviešu nav.

Tādējādi runa šajā gadījumā ir nevis par „sieviešu profesijām”, bet gan par tradīcijām attiecībā uz dzimumu lomu dalījumu ģimenēs. Virknei projektā iesaistīto vīriešu – īpaši VUGD un „Rīgas Satiksmē” strādājošo – kā projekta kontaktpersonas bija norādītas viņu dzīvesbiedres, un pētniekiem nācās šos projekta dalībniekus vairākkārt pārliecināt par to, ka pētījumu anketas tomēr jāaizpilda pašiem, jo sievas nevar pilnvērtīgi atbildēt par viņu apmierinātību ar darbu. Līdz ar to runa drīzāk ir par vīriešu zemāku ieinteresētību piedalīties projektā un tā sniegto ieguvumu nepietiekamu novērtēšanu no viņu puses (piemēram, brīdi, kad darba devējs informē par iespēju pieteikties).

Vēl kāds saistīts aspekts attiecas uz tādu grupu kā vecāki, kuri audzina bērnus vieni – kā iespējams pārliecināties P.3.3.5. un P.3.3.6.attēlā Pielikumā, tad, neatkarīgi no tā, kā mēs definējam šo grupu – vai kā vienīgos pieaugušos ģimenē, kurā ir bērni, vai kā personas ar bērniem, kas nedzīvo kopā ar laulāto vai partneri – sākotnējā eksperimentālajā grupā viņi ir pārstāvēti plašāk, nekā iepriekš apzinātajā mērķgrupā. Tomēr īpaši tas sakāms par pirmo definīcijas veidu – ja ar vecākiem, kuri audzina bērnus vieni, saprot vienīgos pieaugušos ģimenēs, kurās ir bērni, tad eksperimentālajā grupā viņu ir 14%, bet mērķgrupā (pilsētās) 7%. Un tas saistās ar projekta (sākumā iecerēto, bet vēlāk praktisko) lomu viņu dzīvē – vecākiem, kas audzina bērnus vieni, tas spēj sniegt daudz būtiskāku atspaidu, nekā pāriem (vismaz tādiem, kuros abi nestrādā nestandarta laiku), jo sniedz iespēju iegūt laika resursus darbam, kura citādāk nebūtu.

Starp vecākiem, kas audzina bērnus vieni, ir izteikts sieviešu pārsvars – no 24 pieaugušajiem eksperimentālas grupas dalībniekiem, kas nedzīvo kopā ar laulāto vai partneri (tai skaitā no 19 vienīgajiem pieaugušajiem ģimenē ar bērniem), tikai 2 ir vīrieši.

Visbeidzot apskatīsim tādas divas savstarpēji saistītas pazīmes kā vecums un bērnu skaits. 3.3.7.attēlā, kas atrodams Pielikumā, varam konstatēt, ka eksperimentālā grupa kopumā ir nedaudz jaunāka par sākotnēji identificēto mērķgrupu – 40 gadus veci un vecāki eksperimentālās grupas dalībnieki ir pārstāvēti tikai 15% gadījumu, kamēr mērķgrupā 3 projektā iekļautajās pilsētās viņu ir pie 22%. To savukārt kompensē vecumgrupa 30-34 gadi, kas eksperimentālajā grupā ir pārstāvēta plašāk.

Šīs atšķirības nevar skaidrot ar specifisku nozaru pārstāvniecību, kurās vairāk būtu izplatīta šī „vidējā” mērķgrupas paaudze, bet mazāk „vecākā”. Var skaidrot ar 2., 5. un 8. profesiju grupas plašāku pārstāvniecību, kas kopumā vecuma ziņā mērķgrupā ir „vidējākas”.

Savukārt starp vecumu (vismaz tādās vecumgrupu robežās kā P.3.3.7.attēlā skatītās) un aprūpējamo bērnu skaitu pastāv tieša sakarība – tā kā eksperimentālās grupas vecums ir zemāks, nekā mērķgrupā, arī aprūpējamo bērnu skaits ir zemāks – nākamie vienkārši vēl nav piedzimuši. Līdz ar to Pielikumā atrodamajā P.3.3.8.attēlā varam novērot, ka eksperimentālajā grupā 54% no dalībniekiem šobrīd ir viens aprūpējams bērns, bet 37% divi, savukārt mērķgrupā (3 projektā iesaistītajās pilsētās) divus bērnu aprūpējošu nestandarta darba laiku strādājošu vecāku ir par 4% vairāk.

3.3.2. Izmaiņas eksperimentālajā grupā projekta gaitā

Eksperimentālā grupa, kā jau iepriekšējā apakšnodaļā minēts, projektu uzsākot, sastāvēja no **138** projekta dalībniekiem (tai skaitā 117 no Rīgas, 11 no Valmieras un 10 no Jelgavas), bet analizē tika iekļauti **134** eksperimentālās grupas dalībnieki (tai skaitā 115 no Rīgas, 10 no Valmieras un 9 no Jelgavas), jo četri dažādu iemeslu dēļ pilnvērtīgi neaizpildīja jau projekta uzsākšanas anketu.

Principā tai vai citā kvalitātē to aizpildīja visi, izņemot vienu eksperimentālās grupas dalībnieku, tomēr vēl trīs gadījumos radās nopietnas problēmas datu precizēšanas procesā:

- viens no projekta dalībniekiem no "Rīgas Satiksmes" tieši anketēšanas rezultātā pārtrauca dalību projektā, motivējot to ar pārāk personiskiem un ar pakalpojumu nesaistītiem jautājumiem pētījuma instrumentārijā – pakalpojuma saņemšana bija tikko uzsākta;
- viens „Rimi” darbinieks drīz pēc projekta uzsākšanas pārtrauca darba attiecības – pētījuma anketa gan bija aizpildīta, taču ar būtiskām neprecizitātēm, un pētniekiem neizdevās motivēt šo cilvēku sniegt nepieciešamos precizējumus, lai anketa būtu izmantojama pētījumā;
- viena lidostas "Rīga" darbinieka aizpildītā anketa bija ļoti pavirša (acīmredzami nejaušas atbildes uz testa jautājumiem), bet centieni panākt, lai anketa tiktu izpildīta vēlreiz un kvalitatīvi (atšķirībā no citiem līdzīgiem gadījumiem, kad projekta dalībnieki to izdarīja) rezultātu nedeva, lai arī līdzdalība projektā pārtraukta netika;
- komunikācijas problēmu dēļ starp vienu no projektā iesaistīto pašvaldību koordinatori un pētniekiem par kādu projekta dalībnieku pētnieki uzzināja tikai tad, kad tas bija jau trešajā projekta fāzē – tā kā pakalpojums tika izmantots ļoti reti (līgums noslēgts ar bērnodārzu) un attiecīgais projekta dalībnieks jau grasījās pārtraukt līdzdalību, konkrētajā brīdī anketēšanai vairs jēgas nebija.

Pirmās pētījuma fāzes laikā no 134 eksperimentālās grupas dalībniekiem atlika **121**, bet 13 neaizpildīja pirmās fāzes noslēguma anketu. Iemesli bija šādi:

- Valmierā (jeb Valmieras Stikla šķiedrā) bija projekta dalībnieki, kas noslēdza līgumu ar bērnodārzu „Sprīdītis”, taču pakalpojumu izmantoja tikai atsevišķos gadījumos – tādējādi 3 no viņiem pirmās fāzes beigās norādīja pētniekiem, ka būtībā neuzskata sevi par projekta dalībniekiem un anketu neaizpildīs; arī no pētījuma datu izmantojamības viedokļa situācija, kad pētījuma dalībnieks pakalpojumu neizmanto, neļauj viņu uzskatīt par pilnvērtīgu eksperimentālās grupas dalībnieku, tādējādi pētnieki akceptēja šo situāciju un nevērsās pie viņiem ar atkārtotu lūgumu anketu aizpildīt;
- Divas „Rimi” darbinieces neilgi pēc projekta uzsākšanas pārtrauca darba attiecības ar uzņēmumu – saskaņā ar darbinieču pašu sniegto informāciju vienai no viņām tas saistījās arī ar dzīvesvietas maiņu Latvijas ietvaros, bet otra nebija apmierināta ar savu darbu „Rimi”;
- No virknes „AirBaltic” darbiniekiem bija grūtības panākt kvalitatīvu pētījuma anketu aizpildi – vairākos gadījumos pētniekiem nācās norādīt, ka nejaušu atbilžu izvēle

testos nevar tikt uzskatīta par anketas aizpildi, un lūgt anketu aizpildīt vēlreiz un kvalitatīvi. Vienā no šiem gadījumiem „AirBaltic” pilots, noskaidrojot, ka pēc pirmās fāzes noslēguma anketas aizpildes ir sagaidāmas vēl anketas, atteicās turpināt anketu aizpildi vispār;

- „Rīgas Satiksmes” darbiniece, kā pati norādīja, ir mainījusi dzīvesvietu, kas ļāvis viņas radniecei pieskatīt bērnu, līdz ar to tika pārtraukta līdzdalība projektā vispār;
- Viena „Latvijas Gaisa satiksmes” darbiniece pārtrauca darba attiecības, tādējādi arī līdzdalību projektā – sīkākas informācijas par ceļoņiem pētnieku rīcībā nav;
- Divi VUGD darbinieki pārtrauca līdzdalību projektā, kad bija jāsāk pašiem piedalīties ar līdzmaksājumu, un neaizpildīja fāzes noslēguma anketu;
- Viena no NMPD darbiniecēm pārkāpa projekta izmantošanas nosacījumus, noformējot aukles pakalpojumu izmantošanu laikā, kad faktiski strādāja citā darbavietā – līdz ar to no viņas tika prasīts atmaksāt līdzekļus; līdzdalība projektā tāpēc pārtraukta netika, taču projekta dalībniece atteicās aizpildīt turpmākās anketas, motivējot to ar laika trūkumu, kā arī nevēlējās sniegt pētniekiem interviju, kurā viņai būtu iespēja piedāvāt savu skatījumu uz notikušā apstākļiem. Cita NMPD darbiniece vispirms pārņēma sava vīra – arī NMPD darbinieka – līgumu, bet pēc tam pārtrauca darba attiecības ar NMPD; līdzdalība projektā līdz ar to tika pārtraukta, nepārformējot līgumu atkal uz vīra vārda, bet anketa netika aizpildīta;
- „Jelgavas slimnīcas” darbinieks pārtrauca darba attiecības un pārcēlās uz dzīvi un darbu ārvalstīs.

Tādējādi no 13 eksperimentālās grupas dalībniekiem, kas aizpildīja anketas projekta sākumā, bet ne fāzes beigās, 5 pārtrauca darba attiecības ar konkrēto darba devēju, bet 8 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ.

Eksperimenta otrās fāzes beigās no 121 eksperimentālās grupas dalībnieka, kas šo fāzi uzsāka, anketas neaizpildīja 7 eksperimentālās grupas dalībnieki, tādējādi eksperimentālās grupas lielums saruka 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 mainīja darba laiku, saglabājot to pašu darbavietu – līdz ar to darba laiks vairs nebija raksturojams kā nestandarta, tādējādi līdzdalībai projektā vairs nebija 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;
- 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 analizē neizmantojot.

Tādējādi no 7 eksperimentālās grupas dalībniekiem, kas neaizpildīja anketas projekta otrās fāzes beigās, 2 pārtrauca darba attiecības ar konkrēto darba devēju, bet 5 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ.

Trešajā pētījuma fāzē dalību uzsāka 114 eksperimentālās grupas dalībnieki, bet noslēdza **105**. Tādējādi projekta noslēguma anketas neaizpildīja 9 eksperimentālās grupas dalībnieki. Konkrēti iemesli, kāpēc anketas netika aizpildītas, bija šādi:

- 3 darbiniekiem (pa vienam no Valmieras stikla šķiedras, no Latvijas Gaisa satiksmes un no lidostas „Rīga”) bija grūtības ar kvalitatīvu anketas aizpildi, un pētniekiem neizdevās motivēt dalībnieku tās izpildīt kvalitātē, kas ļautu anketas izmantot pētījumā;
- viena „Lido” pārtrauca līdzdalību projektā, jo pakalpojuma izmaksas pēdējā posmā viņai bija par dārgu;
- viena „Airbaltic” pārstāve pārtrauca dalību projektā, jo devās bērna kopšanas atvaļinājumā;
- viena „Lido” darbiniece pārtrauca dalību projekta, jo bērns trešās fāzes laikā sasniedza 7 gadu vecumu;
- viens Valmieras stikla šķiedras pārstāvis atzina, ka jau 3 mēnešus pakalpojumu reāli neizmanto un līdz ar to arī anketu vairs neaizpildīs;
- ar vienu „Rīgas Satiksmes” darbinieci pētniekiem pēdējās anketas aizpildes reizē vairs nebija iespējams sazināties (pētnieki to mēģināja 8 reizes) – darba devējs vēlāk norādīja, ka vairākus mēnešus pēc projekta beigām darbiniece pārtraukusi darba attiecības;
- viens JRT darbinieks, motivējot to ar aizņemtību un ilgstošu komandējumu, anketu neaizpildīja.

Tādējādi šajā pētījuma posmā nav identificēts, ka kāds pārtrauktu dalību projektā darba attiecību pārtraukšanas dēļ.

No 138 cilvēkiem, kas uzsāka līdzdalību pētījuma eksperimentālajā grupā, to pabeidza 105 cilvēki. No tiem 7 pārtrauca dalību pētījumā, jo bija mainījuši darbu, diviem mainījās darba laiks, citiem bija iemesli, kam nav saiknes ar darbu vai tā organizāciju. Apkopojumu par projekta eksperimentālās grupas dalībniekiem dažādās pētījuma fāzēs un līdzdalības pētījumā pārtraukšanas iemesliem var aplūkot Pielikumā P.3.3.9.tabulā.

Tādējādi šajā ziņojumā galvenokārt (ja nav norādīts citādi) sniegta informācija par tiem 105 eksperimentālās grupas dalībniekiem, kas pabeidzas visas trīs projekta fāzes.

3.4. Kontroles grupas raksturojums

3.4.1. Kontroles grupas rekrutācija

Pētījuma kontroles grupas, kas rekrutēta paralēli eksperimentālajai grupai, uzdevums ir sniegt salīdzināšanas iespējas, lai mērītu projekta ietekmi. Līdzdalībai kontroles grupā tika izvirzītas šādas prasības:

- strādā nestandarta darba laiku pie darba devējiem, kuri piedalās projektā;
- dzīvo kopā ar bērniem, kas, projektu uzsākot, ir 1-6 gadus veci.

Eksperimentālā un kontroles grupa savā starpā var atšķirties pēc dažādiem parametriem, kurus visus eksperimenta gaitā nav iespējams ne novērot, ne izlīdzināt. Piemēram, uzņēmumu darbības sfēras un darbinieku profesijas ir tiešā veidā atkarīgas no pētījumā iesaistītajiem uzņēmumiem – pilnvērtīgu paritāti starp eksperimentālo un kontroles grupu nevar nodrošināt gan tāpēc, ka daļa uzņēmumu nevēlas piedalīties eksperimentā, gan tāpēc, ka daļa ir gatava piedalīties tikai eksperimentālajā vai tikai kontroles grupā. Atšķiras uzņēmējdarbības kultūra, piedāvātie labumi un to izmantošana, algu līmenis, nestandarta darba laika specifika, darbaspēka mainība un daudzi citi faktori. Jebkādi pieņēmumi par to, kuri faktori ir būtiskāki (un tādējādi tiem atlasē pievēršama lielāka uzmanība), bet kuri - mazāk būtiski (un tādējādi tos var neņemt vērā), ir tikai hipotētiski.

Tāpat jāņem vērā kontroles grupas rekrutācijas īpatnības – vispirms notika vienošanās uzņēmumu līmenī, turklāt uzņēmumiem kādu vērā ņemamu labumu no piedalīšanās projektā varēja piedāvāt vienīgi tad, ja dalībnieku skaits bija liels (vismaz 10) – proti, tad bija iespējams sniegt uzņēmumus interesējošās atbildes par viņu darbinieku situāciju. Sniegt šādu informāciju par mazāku dalībnieku skaitu nozīmētu nostādīt darbiniekus situācijā, kad viņu atbildes var būt identificējamās individuālā līmenī. Tādējādi vairumā gadījumu uzņēmumu līdzdalība projekta kontroles grupā bija viņu labās gribas izpausme, un ne tuvu ne visi uzņēmumi, kurus pētījumu kontroles grupā būtu nozīmīgi iesaistīt, piekrita šādai līdzdalībai.

Vairums uzņēmumu, pirms atbildes sniegšanas par līdzdalību kontroles grupā, konsultējās ar saviem darbiniekiem, un būtisks arguments te bija dāvanu kartes, ko pētnieki piedāvāja par katru aizpildīto anketu. Līdz ar to praksē kontroles grupas dalībnieki nereti tika rekrutēti, balstoties uz viņu vēlmi saņemt atlīdzību. Tādējādi pētnieku iespējas ietekmēt kontroles grupas dalībniekus tad, ja viņi ilgstoši neaizpildīja anketas vai aizpildīja tās nekvalitatīvi, aprobežojās ar dāvanu kartes izsniegšanu vai neizsniegšanu. Tā kā arī uzņēmumu ieinteresētība dažkārt bija zema, tas rezultējās situācijās, kad ar daļu personu sazināties nebija iespējams (dažos uzņēmumos saziņas grūtības bija arī ar pašiem uzņēmumu pārstāvjiem). Nereti tika konstatēts, ka darba devēju piedāvātie kandidāti neatbilst projekta nosacījumiem – strādā tikai standarta darba laikā, viņu bērni ir vecāki par noteikto robežu vai arī viņi nedzīvo ar tiem kopā.

Ņemot vērā augstākminēto, vienīgā pielietojamā metode eksperimentālās un kontroles grupas salīdzināšanai ir pieauguma izmaiņu (*difference in differences*) metode⁹⁸, kas ļauj

⁹⁸ Sīkāk skatīt, piemēram, Cameron, A.C.; Trivedi, P.K. (2005) *Microeconometrics: Methods and Applications*. Cambridge University Press. Projekta kontekstā par to skatīt: Metodoloģija eksperimenta

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).

Tas, ko šī metode neparedz (un būtībā arī nevar paredzēt), ir pakalpojuma nepieciešamības attiecināmības noteikšanu 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.

Lai to kontrolētu, pētījuma vēlāko mērījumu anketās bija paredzēts jautājums par to, vai tad, ja pakalpojums būtu pieejams, kontroles grupas dalībnieki to būtu izmantojuši, tomēr pētnieki to kontroles grupas dalībniekiem uzdeva, tikai sākot no projekta pirmās fāzes beigām. Pielikumā atrodamajā 3.4.1.attēlā atspoguļotas to kontroles grupas dalībnieku atbilžu dinamika, kas piedalījās projektā līdz tā noslēgumam.

Konstatējam, ka uz pakalpojuma eventuālu nepieciešamību norāda aptuveni puse no kontroles grupas, turklāt, kā liecina padziļināta izpēte, daudzos gadījumos runa faktiski ir par pakalpojumu kā risinājumu ārkārtas situācijā – tad, ja esošie un pastāvīgi izmantotie risinājumi nebūtu pieejami. Līdz ar to jāsecina, ka kontroles grupai vairumā gadījumu pakalpojums pēc būtības nebija nepieciešams, vai arī viņi tā nepieciešamību īsti nebija apzinājuši, jo par eksperimentālās grupas saņemtā pakalpojuma būtību bija informēti tikai tādā mērā, kādā pētniekiem bija iespēja viņiem šo informāciju nodot, taču tas neietvēra praktisku saikni ar pakalpojuma nodrošināšanas procesu.

Kontroles grupa – t.i., kontroles grupas uzņēmumu dalībnieki, ar kuriem pētnieki kontaktējās vai centās kontaktēties, lai vienotos par anketas aizpildi – kopskaitā **veido 193 personas**. Šajā skaitā nav iekļauti tie 10 kontroles grupas uzņēmumu darbinieki, ar kuriem izdevās sazināties bet kuru situācija izrādījās nepiemērota, lai viņus iekļautu kontroles grupā (viņi nedzīvoja kopā ar bērniem, bērnu vecums bija lielāks par pieļaujamo, viņi bija nodarbināti tikai standarta darba laikā u.tml.). Ir ieskaitīti tie 38 darbinieki, kuru kontaktus viņu darba devēji pētniekiem sniedza, tomēr centieni ar šiem cilvēkiem sazināties izrādījās neveiksmīgi. Tā kā kāds no viņiem, iespējams, neatbilda atlases kritērijiem, reālā kontroles grupa var būt skaitā nedaudz zem norādītajiem 193 cilvēkiem.

No šiem 193 cilvēkiem izdevās sazināties ar 155 (sīkāku informāciju sk. 3.4.2.tabulā Pielikumā), taču 9 uzreiz norādīja, ka darbavietā, kura viņu kontaktus iedevusi, vairs nestrādā, savukārt 12 atteicās piedalīties pētījumā – daļā gadījumu viņi norādīja, ka nav sankcionējuši darba devēju kādam citam dot viņu kontaktus. Vēl 15 cilvēki no kontroles grupas uzņēmumiem anketu aizpildīt gan piekrita, taču to vai nu neizdarīja, vai izdarīja nekvalitatīvi (neaizpildīja līdz galam, sniedza nekorektas atbildes uz testu jautājumiem – piemēram, visas vienādas, u.tml.). Tādējādi korekti aizpildītas un pētījumā izmantotas anketas pētnieki projekta sākumā saņēma no 119 kontroles grupas dalībniekiem (tai skaitā 106 no Rīgas, 7 no Valmieras un 6 no Jelgavas).

pirmās fāzes uzsākšanai. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2016.

3.4.2. Izmaiņas kontroles grupā projekta gaitā

Kā jau iepriekš tika norādīts, tad sākotnējais kontroles grupas kopskaits bija **193** personas, tomēr korekti aizpildītas un pētījumā izmantojamas anketas pētnieki pirmās fāzes sākumā saņēma no **119** kontroles grupas dalībniekiem (tai skaitā 106 no Rīgas, 7 no Valmieras un 6 no Jelgavas).

Fāzes noslēgumā no šiem 119 kontroles grupas dalībniekiem anketas pilnvērtīgi aizpildīja **103**⁹⁹. Konkrētās situācijas, kāpēc 16 kontroles grupas dalībnieki neaizpildīja pirmās fāzes noslēguma anketu un/vai netika iekļauti analīzē bija šādas:

- Viens „Maxima” darbinieks pirmās pētījuma fāzes laikā izšķīrās no sievas un līdz ar to vairs nedzīvoja kopā arī ar savu bērnu;
- Divas „Latvijas Pasta” darbinieces pārtrauca darba attiecības – viena kļuva par bezdarbnieci, bet otra uzsāka citas darba attiecības standarta darba laikā;
- Divi „Grifs AG” darbinieki pārtrauca darba attiecības – vienā gadījumā pētnieku rīcībā sīkākas informācijas nav, bet otrā – uzsākot darba standarta darba laikā citā darbavietā;
- SIA „Runway” darbiniece mainīja amatu tās pašas darbavietas ietvaros – jaunais amats vairs nebija saistīts ar darbu nestandarta laikā;
- SIA „Transporta auto noma” (Sixt) darbiniece pārtrauca darba attiecības, jo, kā pati norādīja, neizturēja slodzi, kas viņai bija jāstrādā pēc tam, kad darba attiecības bija pārtraukuši vairāki viņas kolēģi;
- Viena Jelgavas Pašvaldības policijas darbiniece pētniekiem izteica vēlmi turpmāk anketas neaizpildīt;
- Viena Baltijas Starptautiskās akadēmijas darbiniece, motivējot to ar laika trūkumu, pētniekiem izteica vēlmi turpmāk anketas neaizpildīt;
- Četri P.Stradiņa slimnīcas darbinieki pārtrauca darba attiecības – divos gadījumos pētnieku rīcībā sīkākas informācijas nav, vienā darbs mainīts uz standarta darba laiku citā darbavietā, bet ceturtajā gadījumā darbiniece pārcēlās uz ārzemēm, kā arī bija dvīņu gaidībās;
- Divi citi P.Stradiņa slimnīcas darbinieki ilgstoši solīja anketas aizpildīt, taču galu galā tam laiku neatrada. Savukārt vēl ar vienu darbinieku pēc 4 mēnešiem pētniekiem sazināties vairs neizdevās.

Pirmās fāzes gaitā bija arī situācijas, kad ar pētniekiem sazinājās vēl citi projektā iesaistīto uzņēmumu darbinieki, kas izteica gatavību piedalīties kontroles grupā, tomēr tobrīd kontroles grupas palielināšana vairs nebija iespējama, jo visi citi pētījuma dalībnieki jau bija uzsākuši līdzdalību pirmajā fāzē.

No 16 kontroles grupas dalībniekiem, kas neaizpildīja anketas projekta pirmās fāzes noslēgumā, 9 pārtrauca darba attiecības ar konkrēto darba devēju, bet 7 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ.

⁹⁹ Faktiskais anketas aizpildījušo skaits ir lielāks, jo bija situācijas, kad tikai anketas aizpildes rezultātā pētnieki noskaidroja, ka cilvēks pārtraucis darba attiecības. Šīs anketas tālākajā analīzē iekļautas netika.

Eksperimenta otrās fāzes beigās no šiem 103 dalībniekiem anketas neaizpildīja 8 kontroles grupas dalībnieki, tādējādi kontroles grupas lielums saruka 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 norādīja, ka, tā kā 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.

Tādējādi no 8 kontroles grupas dalībniekiem, kas neaizpildīja anketas otrās fāzes beigās, 3 pārtrauca darba attiecības ar konkrēto darba devēju, bet 5 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ.

Trešās fāzes noslēgumā no šiem 95 kontroles grupas dalībniekiem anketas aizpildījuši un analizē tika iekļauti **87**. Šajā fāzē anketu pilnvērtīgi neaizpildīja 8 kontroles grupas dalībnieki:

- Ar „Grifs AG” šajā posmā darba attiecības pārtrauca divi darbinieki. Viens no viņiem norādīja, ka vairs nevēlas strādāt divās darbavietās, un būtisks bija arī darba un ģimenes dzīves salāgošanas aspekts. Otrs darbu atstāja, jo nebija apmierināts ar atalgojumu;
- No projektā iesaistītajiem Latvijas Pasta darbiniecēm šajā pētījuma fāzē darba attiecības pārtrauca divas - viena, iemeslus neprecizējot, bet otra norādīja, ka nav varējusi savienot darbu ar bērnu aprūpi, bet alga ir pārāk maza, lai varētu atļauties algot aukli. Vēl viena Latvijas Pasta darbiniece mainīja amatu uzņēmuma iekšienē – jaunie pienākumi vairs nebija saistīti ar darbu nestandarta darba laikā;
- Viena biznesa, mākslas un tehnoloģiju augstskola "RISEBA" darbiniece mainīja darba vietu – jaunajā darbavietā viņai bija vadošs amats, turklāt standarta darba laikā;
- Vienam Valmieras drāmas teātra darbiniekam anketas aizpildē bija tehniskas problēmas (neaizpildījušās lapas), un gala rezultātā pētniekiem neizdevās iegūt pilnvērtīgu kvalitatīvu anketu;
- Ar vienu DHL pārstāvi pētniekiem pētījuma noslēdzošās fāzes beigās vairs nebija iespējams sazināties.

Tādējādi no 8 kontroles grupas dalībniekiem, kas neaizpildīja anketas noslēdzošās fāzes beigās, 5 pārtrauca darba attiecības ar konkrēto darba devēju, 1 mainīja darbu uzņēmuma iekšienē, bet 2 līdzdalību pētījumā pārtraukuši citu iemeslu dēļ.

Apkopojumu par projekta kontroles grupas dalībnieku skaitu dažādās pētījuma fāzēs un līdzdalības pētījumā pārtraukšanas iemesliem var aplūkot P.3.4.3.tabulā Pielikumā.

Tādējādi šajā ziņojumā galvenokārt (ja nav norādīts citādi) sniegta informācija par tiem 87 kontroles grupas dalībniekiem, kas pabeidzas visas trīs projekta fāzes.

3.4.3. Kontroles un eksperimentālās grupas sociāli demogrāfiskais raksturojums un dinamikas salīdzinājums

Projekta sākumposmā starp tiem eksperimentālās un kontroles grupas dalībniekiem, no kuriem bija saņemtas korektas anketas tika nodrošināta skaitliska paritāte, kas galvenokārt balstījās ļoti augstajās dalībnieku rekrutācijas iespējās no diviem uzņēmumiem „Grifs AG” un P.Stradiņa Klīniskās universitātes slimnīcas. Anketas aizpildījušo kontroles grupas dalībnieku skaits tobrīd pat bija nedaudz lielāks. Kad 2017.gada sākumā eksperimenta pēdējā mēnesī masveidā tika iekļauti jauni eksperimentālās grupas uzņēmumu dalībnieki (tika iegūtas 67 jaunas korekti aizpildītas anketas), radās grūtības mēneša laikā nodrošināt nepieciešamo kontroles grupas dalībnieku skaitu (vispirmām kārtām problemātiski bija motivēt uzņēmumus – tika saņemti atteikumi no vairākiem lieliem uzņēmumiem; daži kontaktus sniedza, tomēr daudzi darbinieki izrādījās nerasniedzami, daļa neatbilstoši). Tādējādi izveidojās skaitliska disproporcija, kas tālāk projekta laikā pieauga – eksperimentālās grupas dalībnieku kopskaits no 134 saruka līdz 105 (projektu noslēdza 78% no iesākušajiem), bet kontroles grupas – no 119 līdz 87 (projektu noslēdza 73% no iesākušajiem).

Salīdzinot kopējo kontroles un eksperimentālās grupas sākotnējo sastāvu (runājot par anketas korekti aizpildījušajiem), konstatējams, ka, pirmkārt, kontroles grupā uzņēmumu skaits ir ievērojami mazāks, salīdzinot ar eksperimentālo grupu (14 pret 26), bet, otrkārt, grupas sastāvs lielākā mērā balstās uz atsevišķu izteikti pārstāvētu uzņēmumu dalībniekiem – sākotnējā kontroles grupā 76% no visiem dalībniekiem nodrošināja tikai 4 pārstāvētākie uzņēmumi (Grifs AG, Latvijas Pasts, P.Stradiņa klīniskā universitātes slimnīca un Maxima Latvija), kamēr eksperimentālajā grupā to nenodrošināja pat 6 pārstāvētākie uzņēmumi (Air Baltic, VUGD, Lidosta „Rīga”, Rīgas Satiksme, Latvijas Gaisa satiksme un Valmieras Stikla šķiedra) – kopā viņiem bija 72%. Projektu noslēdzot šī disproporcija saglabājusies aptuveni tāda pati – 4 pārstāvētākie kontroles grupas uzņēmumi joprojām nodarbina 76% no kontroles grupas, bet 6 pārstāvētākie eksperimentālās grupas uzņēmumi – attiecīgi 74% no eksperimentālās grupas.

Šī situācija tiešā veidā atstāj ietekmi arī uz nozaru pārstāvniecību kontroles grupā (sk. P.3.4.3. tabulu un P.3.4.4.attēlu Pielikumā) – visi četri uzņēmumi, no kuriem kontroles grupā sākotnēji bija vismaz 14 dalībnieki, automātiski palielina arī attiecīgo nozaru īpatsvaru kontroles grupā, kamēr pārējās nozares ir pārstāvētas nedaudz. Rekrutācijas procesā bija maz iespēju nodrošināt savādāku pārstāvniecību, jo nevienam uzņēmumam, kurš būtu gatavs piedalīties kontroles grupā, atteikts netika, bet prioritāte, tad, ja uzņēmums bija ieinteresēts projektā vispār, bija dalībai eksperimentālajā grupā (visi četri jau minētie kontroles grupā pārstāvētākie uzņēmumi sākotnēji tika mēģināti rekrutēt dalībai eksperimentālajā grupā, tomēr dažādu iemeslu dēļ atteicās).

Izmaiņas, salīdzinot ar situāciju projekta sākumā, ir 4% robežās, bet parasti mazākas. Ja varam runāt par kādām pretēji vērstām tendencēm eksperimentālajā un kontroles grupā, tad tās skar G+I sektoru, kā arī H+J sektoru.

Pirmajā gadījumā novērojams eksperimentālās grupas īpatsvara samazinājums un kontroles grupas īpatsvara pieaugums (Rimi un Lido darbinieki projektu pameta biežāk, nekā Maximas darbinieki), savukārt otrajā pretējs process (Latvijas Pasta un DHL darbinieki projektu pameta

biežāk nekā Rīgas Satiksmes, Air Baltic, Latvijas Gaisa satiksmes, lidostas „Rīga” un LMT darbinieki).

Tā kā kontroles grupas struktūru galvenokārt diktē četru uzņēmumu – Maximas, Latvijas Pasta, Grifs AG un P.Stradiņa slimnīcas – pārstāvētās nozares, bet visiem šiem uzņēmumiem ir salīdzinoši zems atalgojums nestandarta darba laikā strādājošajiem (to pašu nevar sacīt par visiem pārstāvētākajiem eksperimentālās grupas uzņēmumiem), tas būtiski ietekmē darbinieku mainību projektā. No 17 kontroles grupas dalībniekiem, kas projektu pameta, pārtraucot darba attiecības, tikai 2 nav no minētajiem četriem uzņēmumiem. Savukārt eksperimentālajā grupā no 7 dalībniekiem, kas projektu pameta, pārtraucot darba attiecības, tikai viens ir no tiem sešiem uzņēmumiem, kas nodrošina eksperimentālajā grupā visvairāk dalībnieku – no Latvijas Gaisa satiksmes.

Vēl kāda būtiska atšķirība ir tajā, ka eksperimentālajā grupā ir dalībnieki ar kopumā jaunākiem bērniem (sk. P.3.4.5.attēlu Pielikumā). Ja zinām, ka ieinteresētība pakalpojumā biežāk ir situācijās, kad vēl nav atrastas alternatīvas bērnu aprūpes formas (respektīvi, parasti laikā, kad bērnam ir aptuveni 1,5 gadi vai nedaudz vairāk), savukārt vēlāk ar pakalpojumu jau nākas modificēt, mainīt vai pielāgot bērnu aprūpes modeļus, kas jau nostiprinājušies, vai arī pakalpojums vienkārši nav piemērots, tad saprotams, kāpēc kontroles grupā projekta dalībnieku vidū interese par pakalpojumu un nepieciešamība pēc tā ir zemāka nekā eksperimentālajā grupā.

Vērojot pārmaiņas projekta gaitā, redzam, ka modālais intervāls eksperimentālajai grupai pakāpeniski pārbīdījies no 2 gadiem uz 3, bet kontroles grupā izteiktas modas nav vispār, kas arī saprotams - dalībnieki gan abās grupās tika rekrutēti pēc atbilstības noteiktiem kritērijiem, tomēr eksperimentālajā grupā tos papildināja gatavība izmantot pakalpojumu, kamēr kontroles grupā vienīgi gatavība aizpildīt anketu. Pakalpojuma nepieciešamība un gatavība to izmantot tomēr visai cieši saistās ar periodu, kamēr nav pieejami bērnudārza pakalpojumi.

To apstiprina arī Pielikuma P.3.4.6.attēlā redzamais bērnudārza pieejamības salīdzinājums – redzam, ka kontroles grupas dalībniekiem bērnudārzs ir pieejams ievērojami biežāk (tiesa gan, jautājums ir uzdots par pieejamību visiem attiecīgo vecāku bērniem, tāpēc iespējama situācija, kad bērnudārzs ir pieejams, taču tikai vecākajiem bērniem – tomēr šis nosacījums vienlīdz attiecas kā uz eksperimentālo, tā uz kontroles grupu). Tiesa, arī eksperimentālās grupas dalībniekiem arvien biežāk šāda iespēja parādījies, tomēr tā vēl ir patālu no kontroles grupas rādītājiem – trešās fāzes beigās eksperimentālajā grupā pašvaldības bērnudārzs bija 62% projekta dalībnieku, bet kontroles grupā – 78%.

Protams, šeit runājam par pakalpojumu, kas nestandarta darba laikā pieejams visai reti, tomēr, ja otrs vecāks strādā standarta laikā vai pat nestrādā vispār, tad ar to var būt pietiekami, lai nebūtu nepieciešamības pēc īpaša pakalpojuma tieši nestandarta darba laikā.

Arī vecāku, kuri audzina bērnus vieni, īpatsvars (ko var raksturot kā pazīmi, kas liecina par īpašu ieinteresētību projekta ietvaros piedāvātajā pakalpojumā) kontroles grupā sākotnēji bija zemāks nekā eksperimentālajā – faktiski tas bija tuvāks mērķgrupā novērotajai proporcijai (sk. P.3.4.7.un P.3.4.8.attēlu Pielikumā).

Taču otrās fāzes noslēgumā varējām konstatēt, ka disproporcija starp grupām ģimenēs, kurās ir tikai viens pieaugušais, bija izlīdzinājusies, bet ģimeņu īpatsvars, kur pētījuma dalībniekam nebija dzīvesbiedra, taču bija cits pieaugušais, kontroles grupā pat bija kļuvis augstāks nekā eksperimentālajā.

Varējām konstatēt virkni notikumu, kas šādas pārmaiņas – to, ka kontroles grupā, salīdzinot ar eksperimentālo, vairs nebija mazāk to, kas vieni audzina bērnus – veicinājuši. Starp tiem, kas sākumā bija norādījuši, ka 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 eksperimentālās grupas dalībnieki, 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.

Savukārt pretēji virzītu pārmaiņu – tādu, kas mazinātu to kontroles grupas dalībnieku skaitu, kas audzina bērnus vieni – bija 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.

Taču pēdējā mērījumā atkal varam vērot vecāku, kas bērnus audzina vieni īpatsvara pieaugumu eksperimentālajā grupā (sk. P.3.4.7.attēlu Pielikumā), tomēr to veicinājuši jauni notikumi eksperimentālajā grupā, kas visdrīzāk nav bijuši plānoti un uz kuriem visdrīzāk vēl nav reagēts, ja šāda situācija vairs neļaus turpināt strādāt nestandarta darba laiku. Konkrēti trīs eksperimentālās grupas dalībnieces pēdējā mērījumā norādīja, ka viņām vairs nav dzīvesbiedra. Pārējās izmaiņas grupu sastāvos, kas šo rādītāju ietekmēja bija šādas:

- ar vienu eksperimentālās grupas dalībnieci, kas bērnus audzina viena, pētniekiem pēdējā mērījuma ietvaros neizdevās sazināties;
- vienas eksperimentālās grupas dalībnieces bērnam, kura viņu audzina bez dzīvesbiedra, apritēja 7 gadi, tādējādi līdzdalība projektā tika pārtraukta;

- viena kontroles grupas dalībniece, kas audzina bērnu vienu, bija mainījusi darbu, bet cita – mainījusi darba laiku uz standarta tās pašas darbavietas ietvaros.

Šis pārmaiņas kopumā liecina, ka cilvēki, kas audzina bērnus vieni un ir nodarbināti nestandarta darba laikā, netiekot galā ar situāciju, meklē risinājumus – citu dzīvesbiedru, citu darbavietu, citu darba laiku. Kontroles grupa to biežāk darījusi, iesaistot citus radniekus bērnu pieskatīšanā. Tāpat kontroles grupai biežāk ir tāds atspajds 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.

Kontroles grupas atšķirības no eksperimentālās ir netipiskas, ja salīdzina nepilngadīgu bērnu skaitu (P.3.4.9.attēls Pielikumā) un dalībnieku vecumu (P.3.4.10.attēls – arī Pielikumā) – respektīvi, kontroles grupa ir nedaudz jaunāka (pēdējā mērījumā eksperimentālās grupas vidējais vecums bija 34,70 gadi, bet kontroles grupas – 34,26 gadi), tomēr tai ir arī lielāks vidējais nepilngadīgo bērnu skaits, turklāt, kā jau tika minēts iepriekš – augstāks bērnu vidējais vecums.

Skaidrojums tam ir izglītības līmeņu salīdzinājums (sk. P.3.4.11.attēlu Pielikumā), jo vēlāks bērnu radīšanas vecums mūsdienās parasti saistās ar laiku, kas veltāms izglītībai, tādējādi zemāks izglītības līmenis liecina par augstāku iespējamību, ka bērni piedzims agrāk un to kopumā būs vairāk. Un tieši šī situācija vērojama arī kontroles grupā, salīdzinot ar eksperimentālo – ir augstāks īpatsvars personām ar pamatizglītību un vidējo vispārējo izglītību, bet pārstāvētas ir arī personas ar nepabeigtu pamatizglītību. Savukārt eksperimentālajā grupā biežāk ir personas ar vidējo profesionālo un augstāko izglītību, kas abas nodrošina labākas pozīcijas darba tirgū.

Ja vērojam nupat apskatītos mainīgos dinamiskā, tad eksperimentālajā grupā galvenokārt varam novērot dabiskus procesus – bērnu skaita pieaugumu, novecošanos, nelielu izglītības līmeņa kāpumu. Kopumā par to var runāt arī kontroles grupas gadījumā, tomēr atšķiras situācija ar bērnu skaitu – pēdējā fāzē projektu ir pametušas vairākas personas ar trim bērniem (no 8 projektu pametušajiem kontroles grupas dalībniekiem ar trim bērniem aizgāja 3 personas – 2 bija no Latvijas Pasta, bet 1 no RISEBA), tādējādi vidējais bērnu skaits kontroles grupā samazinājies.

Konstatētā izglītības līmeņu atšķirība starp eksperimentālo un kontroles grupu acīmredzamā veidā neatspoguļojas pārstāvēto profesiju grupu līmenī (sk.P.3.4.12.attēlu Pielikumā), jo kontroles grupā 27% no dalībniekiem projektā sākumā bija vecāko speciālistu kategorijā, bet projekta beigās šī kategorijas īpatsvars pieauga līdz 29%. Taču nekādas pretrunas šeit nav – 42% no kontroles grupas pārstāvjiem projekta sākumā bija augstākā izglītība (projekta beigās īpatsvars pieauga līdz 45%), un absolūtais vairums no viņiem arī ir pārstāvēti kategorijā „vecākie speciālisti” (runa ir par ārstiem, medmāsām, augstskolu pasniedzējiem, aktieriem), savukārt kategorijā „kalpotāji” plaši pārstāvēti Latvijas Pasta darbinieki. Līdz ar to kontroles grupa, lai arī vidēji ir ar zemāku izglītības līmeni, praksē tomēr ir pietiekami diversificēta, lai būtu pārstāvēti dažādi profesiju tipi.

Grupa, kas veido ievērojamu daļu no eksperimentālās grupas, bet vispār nav pārstāvēta kontroles grupā, ir 8.profesiju grupa (iekārtu un mašīnu operatori un izstrādājumu montieri). Tas izriet no kontroles grupā pārstāvēto uzņēmumu specifikas - nav pārstāvēti

B+C+D+E sektori (ieguves rūpniecība un karjeru izstrāde, apstrādes rūpniecība, elektroenerģija, gāzes apgāde, siltumapgāde un gaisa kondicionēšana, ūdens apgāde; notekūdeņu, atkritumu apsaimniekošana un sanācija) un F sektors (būvniecība), savukārt H+J sektori (transports un uzglabāšana, informācijas un komunikācijas pakalpojumi) ir pārstāvēti ar Latvijas Pastu un DHL, kur darbinieki klasificējami 1., 2.vai 4.profesiju grupā.

Nozīmīgākā dinamika, kas konstatējama P.3.4.12.attēlā, ir kalpotāju īpatsvara samazināšanās, kā arī pakalpojumu un tirdzniecības darbinieku īpatsvara pieaugums kontroles grupā. Īpatsvara pieaugums skaidrojams ar to, ka Maxima darbinieki projektu pametuši salīdzinoši reti (tikai 2 no sākotnēji rekrutētajiem 14), savukārt kalpotāju īpatsvara samazinājums saistās ar to, ka no 32 kontroles grupu pametušajiem pētījuma dalībniekiem 9 ir no Latvijas Pasta, respektīvi, kalpotāji (turklāt 5 no viņiem projektu pameta, vienlaikus pametot arī darbavietu). Respektīvi, redzam, ka privāts uzņēmums, kuram kopumā raksturīgs zems atalgojums, uz izmaiņām darba tirgū spēj reagēt elastīgāk un darbiniekus nezaudē tik strauji kā valsts akciju sabiedrība, kur problēmu raksturs ir līdzīgs.

Līdz ar to šo pašu dinamiku mēs varam novērot arī Pielikumā atrodamajā P.3.4.13.attēlā, kur atspoguļotas situācijas izmaiņas, salīdzinot sabiedriskā un privātā īpašuma uzņēmumus. Varam novērot, ka projekta gaitā nedaudz pieaudzis sabiedriskā sektora īpatsvars eksperimentālajā grupā un privātā sektora īpatsvars kontroles grupā. Un visciešākā saistība kontroles grupā novērojamajām izmaiņām ir ar jau minēto Maxima darbinieku stabilitāti un Latvijas Pasta darbinieku mainību. Eksperimentālajā grupā notikušās izmaiņas nav tik vienkārši reducējamas uz procesiem pāris uzņēmumos, tur konstatējamo ainu veido procesi plašākā uzņēmumu kopumā.

Vērtējot atšķirības kopumā, varam novērot, ka kontroles grupā ir plašāk pārstāvēti privātajā sektorā nodarbinātie (sk. P.3.4.13.attēlu Pielikumā), kas izriet no uzņēmumu rekrutācijas loģikas – prioritāri eksperimentālajā grupā piesaistīt ievērojamu privātā sektora uzņēmumu skaitu. Kad privātie uzņēmumi izrādījās noraidoši vai nogaidoši, viņu vietā tika rekrutēti sabiedriskā sektora uzņēmumi, taču daļa no tiem privātajiem uzņēmumiem, kas nepiekrita piedalīties eksperimentālajā grupā, piekrita piedalīties kontroles grupā.

Tālāk pievērsīsimies projekta dalībnieku dzimumu proporcijām. Paaugstināts sieviešu īpatsvars kontroles grupā (sk. P.3.4.14.attēlu Pielikumā), skaidrojams ar piesaistīto uzņēmumu izvēli, jo trīs no kontroles grupā visplašāk pārstāvētajos uzņēmumos ir augsts sieviešu īpatsvars:

- Maximā no 14 dalībniekiem, kas tika rekrutēti projekta sākumā, 13 bija sievietes;
- P.Stradiņa slimnīcā no 22 projekta sākumā rekrutētajiem dalībniekiem 18 bija sievietes;
- Latvijas Pastā visas 23 sākumā rekrutētās kontroles grupas dalībnieces bija sievietes.

Taču ievērojami interesantāka projekta kontekstā ir novērojamā dinamiskā tendence – projektu biežāk pamet 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. Visbeidzot 3 fāzes gaitā projektu pametušas 6 sievietes un 3 vīrieši no eksperimentālās grupas, kā arī 6 sievietes un 2 vīrieši no kontroles grupas.

Kopā tātad no eksperimentālās grupas, kur dzimumu proporcija ir aptuveni līdzvērtīga, aizgājušas 20 sievietes un 9 vīrieši, bet no kontroles grupas, kur sieviešu sākotnēji bija aptuveni divreiz vairāk nekā vīriešu – 26 sievietes un 6 vīrieši.

Pa daļai tas saistāms ar daļas sieviešu aiziešanu bērnu kopšanas atvaļinājumā, tomēr tikai šādi dzimumu proporciju maiņu abās pētījuma grupās skaidrot nav iespējams.

Sievietes biežāk nekā vīrieši mainījušas darbu, izvēloties darbu ar standarta darba laiku vai divos gadījumos, kā pašas norādīja – aizgājušas no darba, lai nodarbotos ar bērnu audzināšanu. Vairākos gadījumos iemesls darba maiņai bija saistīts arī ar faktu, ka sievietes, kas biežāk audzina bērnus vienas, nespēj savienot darbu nestandarta laikā ar bērnu audzināšanu. Tāpat sievietes vairākos gadījumos darbu uzsākušas ārzemēs vai atradušas darbu ar lielāku algu. Trīs gadījumos, kā pētījuma dalībnieces norādīja, aiziešanas iemesli bija saistīti ar konfliktiem ar priekšniecību.

Vīriešu gadījumā aiziešana no darba biežāk tika pamatota ar labākiem nosacījumiem citā darbavietā un lielāku algu – tikai viens vīrietis pamatoja savu aiziešanu no darba ar vēlmi vairāk pavadīt laiku ar saviem bērniem.

Vīriešu mazākā mainība ir izskaidrojama ar faktu, ka viņu loma ģimenē lielākā mērā saistās ar naudas pelnīšanu (gadījumā, ja sieviete audzina bērnus viena, viņa, protams, arī ir galvenā pelnītāja, tomēr viņai darbs jāaskaņo ar bērnu aprūpi), tādējādi viņu darbavietas ir stabilākas. Lai arī mazāka iesaiste bērnu audzināšanā netiek vērtēta kā pozitīvs fakts, tomēr vīriešu pozicionēšana par galveno ģimenes pelnītāju ļauj ilgstošu prombūtni attaisnot, kā arī rada mazāku nepieciešamību darba maiņai, jo nodarbinātībai ir nodrošināti optimālāki apstākļi.

Ja salīdzinām kopējo darba laika struktūru eksperimentālajā un kontroles grupā (sk.P.3.4.15.attēlu Pielikumā), varam vērot, ka kontroles grupai kopumā raksturīgs lielāks nostrādāto stundu skaits, tomēr uz standarta darba laika rēķina. Savukārt nestandarta darba laika – vismaz naktīs un brīvdienās – eksperimentālajā grupā bijis vairāk. Praksē gan šie ir vidējie rādītāji, kas īpaši kontroles grupas gadījumā aprēķināti no visai diversificētām sastāvdaļām, kuras nepieciešams apskatīt sīkāk un atsevišķi.

Vispirms jārunā par atšķirībām, kas izriet no dzimumu atšķirībām eksperimentālajā un kontroles grupā (sk.P.3.4.14. un P.3.4.16.attēlu Pielikumā). P.3.4.16.attēlā redzam, ka pēc nostrādātā standarta darba laika kontroles grupas vīrieši un sievietes būtībā neatšķirās, taču vīriešiem bija ievērojami lielāks nostrādāto nestandarta stundu skaits (turklāt gan vakaros, gan naktīs, gan brīvdienās). Taču apzinoties, ka sievietes kontroles grupā lielā mērā bija raksturojamas kā Latvijas Pasta un lielveikalu tīkla „Maxima”, bet vīrieši – kā „Grifs AG” darbinieki, saprotam, ka Latvijas Pasta un lielveikalu tīkla nestandarta darba laika specifika strukturāli atšķiras no apsardzes uzņēmuma darba laika – tā ietver mazāku nestandarta stundu skaitu, kas vienā gadījumā (pastam) koncentrējas rītos, bet otrā gadījumā (lielveikaliem) – vakaros un brīvdienās. Apsardzes uzņēmumā savukārt biežākas ir diennakts maiņas, kā arī nakts darbs, turklāt raksturīgs lielāks nostrādāto stundu skaits, salīdzinot ar pastu vai lielveikaliem.

Ja rekrutēto uzņēmumu darbinieku dzimumstruktūra mums pilnā mērā ļauj runāt par „sieviešu darbiem” un „vīriešu darbiem”, kā arī „sieviešu darbavietām” un „vīriešu darbavietām”, tad diez vai tomēr būtu realitātei atbilstoši tipologizēt „sieviešu nestandarta darba laikus” un „vīriešu nestandarta darba laikus”. Atšķirības, kas parādījās kontroles grupā, šādi salīdzinot, drīzāk liecina par atšķirībām nostrādātā nestandarta laika apjomos, ne struktūrā, turklāt eksperimentālajā grupā šīs atšķirības nebija novērojamas.

Tomēr, ja veicam sīkāku darba laika tipologizēšanu, nevis vienkārši uzskaitām un summējam stundas (kur viena indivīda, kurš nestandarta laiku strādā daudz, nostrādātās stundas kompensē cita indivīda, kurš nestandarta darba laiku strādā ievērojami mazāk, nostrādātās), kontroles grupas iekšienē konstatējam ievērojamākas atšķirības (sk.P.3.4.17.attēlu Pielikumā).

Tādu uzņēmumu kā Latvijas Pasts, lielveikalu tīkls „Maxima” vai augstskolu darba laiks, kas pamatā ir standarta, bet ietver arī nestandarta darba laika stundas un kur nodarbināta ievērojama daļa kontroles grupas sieviešu, atšķirās no darba laika, kādu konstatējam vairumam eksperimentālās grupas uzņēmumu, kā arī citiem kontroles grupas uzņēmumiem (īpaši tiem, kur galvenokārt nodarbināti vīrieši). Tādējādi 39% kontroles grupas sieviešu nestandarta laikā bija nodarbinātas mazāk par 25% no sava darba laika, kā arī viņām, salīdzinot ar citām grupām, ievērojami retāk bija raksturīgs darba laiks, kas kombinētu nakts stundas un brīvdienas.

Jāapzinās gan, ka pētījuma anketās norādītās darba stundas cilvēkiem varēja arī nebūt vienīgās, jo vaicāts tika par darbavietu, no kuras cilvēki piedalījās pētījumā. Ja viņi strādāja vēl kādā darbavietā, tad tika aizpildītas arī tās stundas, kuras, saskaņā ar šeit norādītajiem darba laikiem, būtu brīvākas. Tomēr pēc tā, vai uzņēmums, kas piedalījās pētījumā, bija respondentu vienīgā darbavieta, eksperimentālā un kontroles grupa, kā arī dzimumi ievērojami neatšķirās:

- citas darbavietas pētījuma pirmās fāzes sākumā bija 18 eksperimentālās grupas dalībniekiem un 23 kontroles grupas dalībniekiem;
- citas darbavietas pētījuma pirmās fāzes sākumā bija 21 vīrietim un 20 sievietēm.

Tas, kas atšķirās, bija nostrādāto stundu skaits kontroles grupas vīriešiem (kopējais nevis nestandarta laikā) – ja pētījumā iekļautā darbavieta bija vienīgā, tad kontroles grupas vīrieši vidēji strādāja 58 stundas nedēļā, bet, ja bija vēl cita darbavieta, tad pētījumā iekļautajā darbavietā – vidēji 53 stundas nedēļā (kontroles grupas sievietēm šie rādītāji bija attiecīgi 44 un 35 stundas, un kontroles grupas vīriešu norādītajam augstajam stundu skaitam nepietuvojās arī eksperimentālās grupas sniegtās atbildes ne sieviešu, ne vīriešu vidū).

3.5. Eksperimentālās intervences apraksts

3.5.1. Bērnu uzraudzības pakalpojuma nodrošināšanas kārtība

Bērnu uzraudzības pakalpojums nestandarta darba laikā projektā tika nodrošināts trīs pašvaldībās – Rīgā, Valmierā un Jelgavā, kā arī citās teritorijās ja, darbinieks strādāja uzņēmumos, kas piekrituši piedalīties pētījumā un kāda no trim minētajām pašvaldībām bija gatava ar viņu slēgt līgumu (šāda situācija bija, piemēram, ar lidostu „Rīga”, kas atrodas Mārupē, bet darbinieki dzīvo dažādās pierīgas pašvaldībās)¹⁰⁰.

Par pakalpojuma sniegšanu projektā tika noslēgts četrpusējs līgums starp darba devēju, darba ņēmēju, pakalpojuma sniedzēju un pašvaldību. Elastīga bērnu uzraudzības pakalpojuma nodrošināšanas kārtība bija noteikta līgumā. Projektā iesaistīto pušu lomas pakalpojuma nodrošināšanā atšķīrās.

Valsts pārvalde projektā:

1. uzņēmās pakalpojuma nosacījumu izstrādi;
2. radīja pakalpojuma sākotnējo dizainu;
3. veidoja pakalpojuma līdzfinansējuma nosacījumus;
4. koordinēja sadarbību starp visām pakalpojuma nodrošināšanā iesaistītajām pusēm;
5. veica maksājumus citām projektā iesaistītajām institūcijām;
6. kontrolēja, vai pakalpojums tiek izmantots atbilstoši projekta nosacījumiem;
7. organizēja pakalpojuma sniedzēju iepirkumu;
8. veicināja informācijas izplatīšanos par pakalpojumu un nodrošināja tā publicitāti;
9. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Pašvaldību loma projektā:

1. koordinēja un slēdza četrpusējus līgumus starp pakalpojuma sniedzēju, vecāku, darba devēju un pašvaldību;
2. ievāca, apkopoja un pārbaudīja atskaites par pakalpojumu saņemšanu;
3. veica vecāku, darba devēju līdzmaksājuma kontroli, administrēšanu un nodrošināja naudas pārskaitīšanu par sniegtajiem pakalpojumiem auklēm un bērnodarziem;
4. piedalījās pakalpojuma komunicēšanā projekta ietvaros;
5. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Darba devēju loma projektā:

1. slēdza četrpusēju līgumu ar pašvaldību, darbinieku un pakalpojuma sniedzēju; līdzfinansēja elastīgu bērnu uzraudzības pakalpojumus;

¹⁰⁰ Te jānorāda arī, ka pašvaldības nelabprāt akceptēja situāciju, kad tām bija jāadministrē līgumi attiecībā uz darbiniekiem, kas vienīgi strādāja to teorijā, taču dzīvoja citur – ienākumus pašvaldības gūst no ledzīvotāju ienākumu nodokļa, nevis no Uzņēmumu ienākumu nodokļa, tādējādi arī to interese veicināt uzņēmējdarbību savā teritorijā aprobežojas ar to, lai darbavietas būtu viņu iedzīvotājiem, kuri attiecīgi maksātu ledzīvotāju ienākumu nodokli. Īpaši svarīgi tas bija Rīgas pašvaldības kontekstā, kurai projekta ietvaros bija ievērojami lielāks administratīvais slogs, salīdzinot ar Valmieru un Jelgavu, ko nebija iespējams līdzvērtīgi kompensēt no projekta līdzekļiem.

2. pārbaudīja, vai aukļu atskaitēs norādītais laiks sakrīt ar darbinieka nostrādāto nestandarta darba laiku;
3. piedalījās pakalpojuma komunikēšanā projekta ietvaros.
4. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.
5. līdzmaksāja/līdzfinansēja pakalpojumu.

Darbinieku loma projektā:

1. slēdza četrpusēju līgumu ar pašvaldību, darba devēju un pakalpojuma sniedzēju;
2. lietoja pakalpojumu (atrada bērnu uzraudzības pakalpojuma sniedzēju un vienojās par savu bērnu pieskatīšanu);
3. līdzmaksāja pakalpojumu;
4. piedalījās pakalpojuma komunikēšanā projekta ietvaros;
5. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Pakalpojuma sniedzēju loma projektā:

1. slēdza četrpusēju līgumu ar pašvaldību, darbinieku un darba devēju;
2. nodrošināja bērnu uzraudzības pakalpojuma sniegšanu nestandarta darba laikā saskaņā ar projekta nosacījumiem (bija reģistrēti IKVD reģistrā);
3. nodrošināja savu nokļūšanu uz darbu un no tā;
4. atskaitījās par sniegtajiem pakalpojumiem;
5. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Bērnu uzraudzības pakalpojumu projektā nodrošināja IKVD aukļu reģistrā reģistrētas aukles vai pirmskolas izglītības iestādes, kam saskaņā ar veiktā iepirkuma rezultātiem bija tiesības šādu pakalpojumu sniegt. Projekta ietvaros kopā veikti četri šādi iepirkumi, no kuriem:

- pēc pirmā tiesības slēgt līgumus ieguva 25 pakalpojuma sniedzēji,
- pēc otrā – 34 pakalpojuma sniedzēji;
- pēc trešā – 24 pakalpojuma sniedzēji;
- pēc ceturtā – 100 pakalpojuma sniedzēji¹⁰¹.

Līgums projekta ietvaros tika noslēgts starp darbinieku, darba devēju, pašvaldību un pakalpojuma sniedzēju. Tajā bija noteikts, ka pakalpojuma sniedzējiem ir pienākums nodrošināt atbilstošu vidi bērnu drošībai, dzīvībai, veselībai, tikumībai un vispusīgai attīstībai. Pakalpojuma sniegšana bija jāveic atbilstoši valstī noteiktajiem bērnu uzraudzības standartiem.

Papildus prasība, kas nebija noteikta likumdošanā, bet tika iekļauta pakalpojuma sniedzējam projektā pirmajos trīs aukļu iepirkumos, bija nodrošināt izziņu no Veselības inspekcijas par bērnu pieskatīšanai atbilstošas vides nodrošināšanu, gadījumā, ja pakalpojums netiek sniegts bērna dzīvesvietā. Tas bija iemesls, kāpēc vairumā gadījumu projektā pakalpojums tika sniegts bērna dzīvesvietā (vai vismaz šādi ierakstīts aukļu atskaitēs), un tikai atsevišķos gadījumos ārpus tās, piemēram, pakalpojuma sniedzēja dzīvesvietā vai pašvaldības bērnu dārzā. Par vēlamu pakalpojuma nodrošināšanas vietu bērna vecāks varēja vienoties ar

¹⁰¹ Pārskats par projekta "Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku" izpildes progresu 01.01.2016.-31.12.2016. Labklājības ministrija, 13.04.2017.

pakalpojuma sniedzēju līguma slēgšanas laikā. Ceturtajā aukļu iepirkumā pasūtītājs no šīs prasības atteicās, un pieauga arī pieteikumu skaits no potenciālajiem pakalpojuma sniedzējiem (tiesa, iemesli, kāpēc bija vērojams pretendentu skaita pieaugums, nebija saistāmi tikai ar atteikšanos no minētās prasības par Veselības inspekcijas izziņu, bet arī ar pakāpenisku informācijas izplatīšanos par projektu un pozitīvu pieredzi pakalpojuma sniedzējiem kopumā).

Projekta laikā bērnu uzraudzības pakalpojums tika piedāvāts cilvēkiem ar nestandarta darba laiku, kuriem bija bērni 1-6 gadu vecumā. Tas tika nodrošināts laika posmā līdz pulksten 8:00 rītā un no 18:00 vakarā, kā arī brīvdienās un svētku dienās, saskaņojot pakalpojuma saņemšanas laiku ar vecāka darba laiku un ģimenes vajadzībām, veidojot specifisku bērnu uzraudzības pakalpojumu cilvēkiem ar nestandarta darba laiku.

Projektā bērnu uzraudzības pakalpojuma apjoms bija ierobežots, līgumā nosakot, ka tas mēnesī nedrīkst pārsniegt 80 stundas un nedēļā 20 stundas par viena bērna pieskatīšanu.

Uzskaitot laiku, kas tiek apmaksāts no projekta līdzekļiem, varēja iekļaut arī vienu stundu aukles ceļam pie bērna vai uz mājām, kā arī vienu stundu vecāka ceļam, piemēram, situācijā, kad darbs viņam jau bija beidzies, tomēr mājās pie bērna viņš vēl nebija paspējis ierasties, vai arī otrādi – viņš bija ceļā uz darbu, bet bērna pieskatīšana jau bija nepieciešama.

Projektā tika noteikts, ka viena aukle drīkst slēgt līgumu ne vairāk kā par divu bērnu pieskatīšanu, kas rada nevienlīdzīgu situāciju daudz bērnu ģimenēs¹⁰².

Projekta ietvaros divu bērnu limits vienai auklei nozīmēja to, ka trīs un vairāk bērnu ģimenēm risinājums projektā bija slēgt līgumus ar divām auklēm, bet tas, no ģimenes skatupunkta raugoties, daudzos gadījumos nebija pieņemams risinājums (un arī finansiāli tas intervijās tika raksturots kā nevajadzīgi izšķērdīgs).

Savukārt, ja ģimenē bija divi bērni, kas pēc vecuma atbilda projekta nosacījumiem, auklei pakalpojumu sniegt bija izdevīgāk, nekā atsevišķi divām ģimenēm, kurās jāpieskata katrā viens bērns, jo finansiāli tas netika diferencēts, bet laika patēriņš veidojās divreiz mazāks, lai arī atbildība lielāka.

Turklāt projekta sākumposmā nelielais potenciālais pakalpojuma sniedzēju skaits un noteiktais pieskatāmo bērnu limits sagādāja grūtības projektā iesaistīt nepieciešamo dalībnieku skaitu, jo visiem nepietika reģistrētu aukļu. Projekta beigu posmā gan problēma jau bija pretēja – ne visām auklēm bija iespēja pieskatīt bērnus projekta ietvaros, jo viņu skaits pārsniedza aktīvo projekta dalībnieku skaitu, kas saistījās vispirms ar uzņēmumu salīdzinoši zemu ieinteresētību piedalīties projektā, bet vēlāk, ja uzņēmumi piekrita – ar grūtībām rekrutēt pakalpojumu saņēmējus.

Jāņem vērā tas, ka situācijās, kad vecākiem bija jāpiedalās pakalpojuma līdzfinansējumā, tas nozīmēja, ka arī viņu maksātā summa par katru nākamo bērnu pieauga tieši proporcionāli – ja divi bērni, tā bija divreiz lielāka, ja trīs – tad trīsreiz lielāka. Tas varēja radīt problēmas mazo algu saņēmējiem nomaksāt līdzmaksājumu.

¹⁰² Jāņem vērā, ka saskaņā ar Ministru kabineta 2013.gada 16.jūlija noteikumu Nr.404 „Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība” 14.punkts paredz, ka fiziska persona, kas sniedz pilna laika pakalpojumu, drīkst vienlaikus uzraudzīt ne vairāk kā piecus bērnus, izņemot gadījumu, ja tie ir vienas ģimenes bērni. Respektīvi, projekta ietvaros šis limits tika samazināts, motivējot to ar nepieciešamību sniegt pakalpojumu nestandarta darba laikā.

Pašlaik nopelnu nedaudz virs 300 EUR. Alga ir par mazu, lai varētu atļauties aukli apmaksāt paši. Nauda, kas maksājama būs trešajā posmā, līdzmaksājumā ir ļoti liela. Nevaru atļauties vairāk kā 50 EUR par vienu bērnu, jo 100 EUR mums jau ir liela nauda, vairāk atļauties nevaram. (110815)

Viens bērnudārzs savukārt drīkstēja noslēgt ne vairāk kā 25 līgumus par 25 bērnu pieskatīšanu¹⁰³. Projektā vairāk nekā pusei aukļu bija noslēgti divi līgumi, kamēr nebija neviena bērnudārza, kur noslēgto līgumu skaits sasniegtu projektā noteikto limitu.

Projekta ietvaros tiek nodrošināta kvalitātes vadība – šīs funkcijas veica pieaicināta eksperte. Veicamie pienākumi, pēc viņas pašas raksturojuma, galvenokārt bija šādi:

1. Pakalpojuma atbilstības pārbaude (kontrolē, vai tiek ievēroti līgumu nosacījumi);
2. Finanšu atbilstības pārbaude (kontrolē, vai pārskaitījumi tiek veikti atbilstošā apjomā un laikā);
3. Aukļu statusu pārbaude (kontrolē, vai auklēm ir aukļu statuss), kas laika gaitā reducējās līdz aukļu reģistrācijas fakta pārbaudei VID (respektīvi, vai ir aktīvs atbilstošais nodokļu maksātāja statuss);
4. Darba grafiku atbilstības pārbaude aukļu atskaitēm (kontrolē, vai saskan aukļu darba grafikos norādītās darba stundas ar pakalpojuma saņēmēja atrašanās laiku darbā nestandarta darba laikā);
5. Konsultācijas problemātiskos gadījumos (atsevišķi gadījumi, kad radies konflikts, piemēram, starp pašvaldību un pakalpojuma saņēmēju).

Tāpat viņa minēja, ka darba saturs laika gaitā ticis precizēts, lai novērstu pienākumu dublēšanos ar to, ko jau veic pašvaldību koordinatori, bet koncentrētos uz to aspektu kontroli, kas paralēli netiek veikta. Kontrolē tika veikta izlases veidā līdz brīdim, kamēr neparādījās būtiskas neatbilstības – ja tās tika identificētas, tad attiecīgā situācija jau tika pētīta padziļināti. Tomēr izlase, kā norādīja eksperte, netika veikta nejauši, bet, izvēloties tos gadījumus, kuriem neatbilstību riski bija augstāki.

Runājot par būtiskākajām ar pakalpojuma lietošanu konstatētajām neatbilstībām, projekta kvalitātes kontroliere norādīja uz šādām:

- Divos gadījumos darbinieki saņēmuši pakalpojumu laikā, kad strādājuši nestandarta darba laiku kādā citā savā darbavietā, nevis tajā, kura projektā piedalās ar līdzfinansējumu. Paši darba devēji to nebija pamanījuši, lai arī viens no darbiniekiem šādā veidā pakalpojumu bija saņēmis pat laikā, kad jau pastāvēja darba devēja līdzfinansējums, t.i., pēc projekta 4.mēneša. Nepamatoti izmaksātie līdzekļi abos gadījumos tika atgūti, tomēr viens no šiem darbiniekiem vēlāk izvirzīja pretenzijas, cenšoties panākt lēmuma izmaiņas.
- Vienreiz finansējums par dažām neatbilstošām līgumam izmantotām stundām netika atgūts, jo pakalpojuma saņēmējs lauza līgumu un pārtrauca darba attiecības, pirms tika iedarbināta procedūra neatbilstoši izmaksāto līdzekļu atgūšanai – nelielās summas dēļ uzsākt piedziņu nebija racionāli.

¹⁰³ Šajā gadījumā limits precīzi atbilst Ministru kabineta 2013.gada 16.jūlija noteikumu Nr.404 prasībām, kas nosaka, ka juridiska persona un valsts vai pašvaldības iestāde vienlaikus drīkst sniegt pilna laika pakalpojumu ārpus bērna dzīvesvietas ne vairāk kā 25 bērniem.

- Vienreiz tika konstatēta situācija, kad auklei nebija aktīvs patentmaksātājas statuss, tāpēc pašvaldība atteicās finansējumu pārskaitīt vispār (patentmaksai par konkrētu kalendāro mēnesi jābūt nomaksātai iepriekšējā mēnesī līdz noteiktam datumam – ja tas nav izdarīts, tad arī statuss nav aktīvs, respektīvi, persona nedrīkst sniegt pakalpojumu kā patentmaksātāja). Gala rezultātā tika panākts kompromiss, naudu pārskaitot, bet no nopelnītās summas atvelkot nodokļus tā, kā tas notiktu darba līguma, nevis patentmaksas gadījumā (atvelkot iedzīvotāju ienākuma nodokli un sociālo nodokli).

Vairumu no konstatētajām neatbilstībām projekta kvalitātes kontroliere klasificēja kā nebūtiskas, respektīvi, tādas, no kurām sankcijām nebūtu jāizriet – piemēram, situācijās, ja pakalpojums ticis sniegts laikā, kad darbinieks neatrodas darbā, taču viņa darba grafikā tas kompensējās ar citām nestandarta darba laika stundām, kurās pakalpojums savukārt nav ticis saņemts.

3.5.2. Bērnu uzraudzības pakalpojuma nodrošināšanas formas

Projektā tika piedāvātas dažādas elastīgas bērnu uzraudzības formas – aukles, privātie bērnudārzi (tai skaitā mājas bērnudārzi¹⁰⁴) un pašvaldības bērnudārzi. Tomēr, aplūkojot dažas pētījumā sniegtās pakalpojuma formas padziļināti, var identificēt vēl vairākas iespējamās apakšformas.

3.5.2.1. Aukles

Projektā visvairāk tika izmantoti aukļu pakalpojumi, ko pakalpojuma sniedzējs nodrošināja bērna dzīvesvietā. Lai arī aukļu pakalpojums it kā tika sniegts, ievērojot vienādu kārtību, tomēr pēc būtības tie bija atšķirīgi pakalpojumi, kas tika pielāgoti katras ģimenes vajadzībām un iekļāva atšķirīgus elementus.

Vairumā vecāku interviju tika minēts, ka no auklēm tikusi sagaidīta „tikai bērnu pieskatīšana”. Praksē ar to tika saprasta dažādu elementu kombinācija (atkarībā no konkrētās ģimenes vajadzībām) no aptuveni šādiem:

- bērna izņemšana no bērnudārza un aizvešana uz to;
- pieskatīšana un izklaide laikā, kad vecāku nav mājās;
- aizvešana uz pulciņiem;
- pabarošana;
- nomazgāšana;
- nolikšana gulēt;
- celšana no rīta;
- sagērbšana;
- zīmēšana un veidošana no plastilīna;
- grāmatu lasīšana u.t.t.

Atsevišķos gadījumos no aukles tika prasīts, lai viņa arī mazgā traukus, gatavo ēdienu, tīra māju un dod zāles atbilstoši ārsta un vecāka norādījumiem.

Citreiz pat, ja bērns saslimst, aicina mani ciemos, jo es māku iedot zāles bez kašķa, nu, man tās lietas izdodas. (Aukle)

Dažos gadījumos auklēm bija nepieciešams apgūt ļoti specifiskas zināšanas, piemēram, ja bērnam bija pārtikas alerģijas un vajadzīga speciāla bērna barošana vai bija īpašas vajadzības, kas saistītas ar veselību. Visās pētījumā iesaistītajās ģimenēs pakalpojumā iekļauto elementu atšķirības bija saistītas ar laiku, kurā pakalpojums tiek sniegts. Auklēm, kas pieskatīja bērnus brīvdienās, varēja būt citas prasības, nekā tām, kas bērnus pieskata naktī. Pakalpojuma apjomu noteica arī aukles un vecāku savstarpējās attiecības – jo tās bija neformālākas, jo vairāk atbalsta pakalpojumu varēja iekļaut un daļā gadījumu arī iekļāva.

Projektā tika identificēti trīs dažādi varianti, kā projekta ietvaros rekrutētas aukles:

1. aukles, kas ir bērna vecvecāki vai citi ģimenei tuvi cilvēki;

¹⁰⁴ Nelieli bērnudārzi, kas atrodas aukles mājās, pieskatot līdz 5 bērniem.

2. aukles, kas pakalpojumu ģimenei jau iepriekš ir sniegušas, bet nav ģimenes radinieki;
3. aukles, kas meklētas no iepirkumu uzvarējušo aukļu saraksta.

Katram variantam ir savi plusi un mīnusi. Salīdzinoši liela daļa projektā iesaistīto izvēlējās variantu, kad aukles pakalpojumu sniedz **vecvecāks vai ģimenei tuvs cilvēks**. Vairumā gadījumu tās bija bērna vecmāmiņas, kas tika uzvertas kā bērnam drošāks un labāks variants, jo vecāki bija pārliecināti, ka mazulim nedarīs pāri. Daļā gadījumu tie bija arī citi radinieki, piemēram, vectēvs. Šajā gadījumā bērna vecākiem nebija baiļu dot sava mājokļa atslēgas, un ar auklēm bija vieglāk vienoties par bērnu audzināšanas metodēm. Būtiski, ka vecmāmiņas papildus bērna pieskatīšanai parasti veica vairāk mājas darbu, ko skatīja kā atbalstu saviem bērniem. Tomēr papildus palīdzības sniegšanu viņas pamatoja nevis ar aukles, bet vecmāmiņas pienākumiem. Tas varēja novest arī pie zināmiem lomu konfliktiem. Piemēram, viena no vecmāmiņām demonstrēja no vecākiem atšķirīgu izpratni par bērnu audzināšanu, kas diez vai tiktu tik skaidri deklarēta, ja viņa nebūtu arī vecmāmiņa:

Svarīgi būt kopā ar mazbērniem, iemācīt tradīcijas, kopā cept pīrāgus, kārtot māju, pastaigāties, jo tas, ko tagad dod vecāki, nav pietiekoši – katrs pie sava datora un telefona. Tiek zaudēts, tas, kas bija mums – vecmāmiņai ir jālasa pasaka. (Aukle - vecmāmiņa)

Daļā gadījumu arī tika atzīts, ka mazbērnu pieskatīšana ir grūts un nogurdinošs process, jo vecvecāki šajā gadījumā aizstāj vecākus, pielāgojot savu ikdienu mazbērna dienas plānam, bet bērni nereti intervijās raksturoti kā aktīvi un kustīgi.

Intervijās vecvecāki atzina, ka mazbērni tiktu pieskatīti arī tad, ja bērna vecāks par to nemaksātu. Divās intervijās vecmāmiņas samaksu par mazbērnu pieskatīšanu skatīja kā problēmu, jo tas radījis konfliktu starp aukles un vecmāmiņas lomām. Savukārt vecāki norādīja, ka samaksa par pakalpojumu ļauj vecvecākam brīvāk lūgt palīdzību un pozitīvi ietekmē paplašinātās ģimenes savstarpējās attiecības. Pētnieki identificējuši vienu gadījumu, kad pakalpojumu sniedza bērna vecmāmiņa, bet ģimenē bija tradicionāls pienākumu sadalījums, un nestandarta laiku strādāja sieviete (vecmāmiņas vedekla). Vecmāmiņa pieskatīja bērnu, kamēr viņas dēls bija mājās, tādējādi šajā gadījumā pakalpojums nesekmēja vīriešu iesaisti mājas darbu veikšanā.

Vecvecāki kā labākā iespēja bērnu uzraudzības pakalpojuma nodrošināšanai tika noraidīta gadījumos:

1. ja bērna vecvecāki paši strādā algotu dabu;
2. ja tie dzīvo tālu no mazbērnu dzīvesvietas un tāpēc nevar palīdzēt;
3. ja vecākiem ar vecvecākiem ir sliktas savstarpējās attiecības;
4. ja vecvecākiem ir būtiskas veselības problēmas.

Tomēr, kad aukles bija vecmāmiņas, daļā gadījumu problēmas radīja aukļu apmācība un reģistrācija, ko vecvecāki redzēja kā apgrūtinājumu.

Vairākiem pētījuma dalībniekiem bērnu uzraudzības pakalpojumu projektā sniedza viņiem **jau zināmas aukles**, kas pieteicās iepirkumam. Šajā gadījumā tika norādīts, ka aukles tika atrastas jau kādu laiku pirms projekta sākuma pēc draugu vai radnieku ieteikuma un izveidojusies veiksmīga sadarbība. Konkrētā aukle izvēlēta, jo vecākiem vai bērniem viņa patikusi kā cilvēks vai ir saņemtas labas atsauksmes. Projekta laikā bērnu uzraudzīšanas

pakalpojuma saturs tādējādi visdrīzāk nemainījās, bet mainījās finansēšanas kārtība un naudas avots par bērna pieskatīšanu nestandarta stundās. Ja aukles pakalpojumus veica ieteiktas aukles, tad retāk tika minēts, ka aukles bez bērnu uzraudzības veic vēl citus papildus pienākumus māsaiņniecībā, tomēr dažos gadījumos papildus bērnu pieskatīšanai tika minēta arī ēst gatavošana. Vairākos gadījumos aukles jau iepriekš bija reģistrētas, jo bija sniegušas pakalpojumus, kad aukļu pakalpojumi tika apmaksāti no valsts vai pašvaldības finansējuma. Tomēr būtisks aspekts ir tas, ka daļā gadījumu aukles caur projekta prasībām savus pakalpojumus gan formalizēja, izejot specifisku apmācību, gan legalizēja, izvēloties uzņēmējdarbības formu un veicot nodokļu nomaksu. Līdz ar to projekta netiešs rezultāts ir reģistrētu aukļu pakalpojumu izmantošanas popularizēšana.

Trešais variants bija aukles meklēt **no iepirkuma uzvarētāju saraksta projektā**, tātad tās ģimenei bija pilnīgi sveši cilvēki bez papildus informācijas par viņu uzticamību. Daļa vecāku šādu aukļu izvēli noraidīja un satraucās, jo bērnu pieskatīšana nav tas pakalpojums, ko var izvēlēties, nepazīstot cilvēku.

Mēs negribam svešus cilvēkus – mums ir bail no svešiem cilvēkiem. Mēs atstāsim mazuli ar svešu cilvēku – es neesmu pārliecināts, ka mums tas sirdsmiers būs. (112301)

Vienkāršāk tas bija, piemēram, ģimenē, kurā bija arī 11 gadus vecs bērns, kurš pakalpojuma sniegšanas laikā parasti bija mājās, tādējādi arī aukle tika „pieskatīta”. Tomēr pati aukle šo situāciju neraksturoja pozitīvi.

Neuzticība nepazīstamiem cilvēkiem var būt arī viens no cēloņiem salīdzinoši nelielam līgumu skaitam projekta sākumā. Tiem vecākiem, kam nebija savas aukles, projektam uzsākoties, bija garš vēlmju saraksts, kādiem kritērijiem auklei jāatbilst un kādām specifiskām prasmēm viņām ir jābūt. Turklāt potenciālo aukļu tajā brīdī projektā bija mazāk nekā potenciālo pakalpojuma saņēmēju.

Tiem vecākiem, kas meklēja aukles projekta iepirkumu sarakstā, prasības bija:

1. noteiktas rakstura īpašības (laipna, iecietīga, mīļa);
2. aktīvi darbojas ar bērniem;
3. pabaro tos;
4. klausā vecāku ieteikumiem;
5. spēj tikt galā ar bērna īpašajām vajadzībām.

Raksturojot savu pieredzi jau projekta gaitā, lielākā daļa vecāku vispirms atsaucās tieši uz aukļu rakstura īpašībām, norādot, ka viņu auklīte projektā ir draudzīga, jauka, mīļa un patīk bērniem. Tātad viņu gaidas projektā tika attaisnotas.

Plaši intervijās tika apspriestas arī aukļu darbības vai kopīgas aktivitātes ar bērnu.

Manam bērnam patīk ar vilcienu braukt. Viņi, piemēram, uz Sloku aizbrauca, uz jūriņu ar vilcienu. Es nevaru, piemēram, atļauties iztērēt tik daudz sava laika, lai viņu pavizinātu vienkārši ar vilcienu kaut kur. (110102)

Labā aukle tika raksturota kā tāda, kas spēj kopā ar bērnu darboties, iepazīt apkārtni, apmeklēt kultūras pasākumus, iemācīt jaunas lietas. Vienā gadījumā bērna māte atzina, ka aukle ir viņas bērņus vedusi uz vairāk muzejiem un kultūras pasākumiem, nekā pati visas dzīves laikā. Cita māte priecājas par to, ka bērns ticis vests vilcienā uz jūrmalu, jo bērnam patīk braucieni ar vilcienu, bet uz jūrmalu viņu aizvest mātei pašai pietrūkst laika.

Vecāki sagaidīja, ka kopīgas aktivitātes bērnam radīs jaunas prasmes. Daudzi vecāki norādīja, ka vēlas, lai aukle ierobežo bērnu tehnoloģiju lietošanu atbilstoši vecāku norādījumiem. Arī citos gadījumos vecāki vēlējas, lai viņu pieņemtie lēmumi tiktu respektēti gan attiecībā uz bērnu darbošanos, gan ģērbšanos un uzturu.

Es gribu, lai aukle ar viņu paspēlējas vai pazīmē, bet nevis viņa vietā, bet ar viņu. Lai pats gribētu, kaut ko pastāstīt, lai nav tikai multenes. Multenes nav slikti, bet lai nav visu dienu. Ir robežas, nu, lai ir dažādas nozares. Es gribu, lai aukle ir tāds cilvēks, kam bērnu var uzticēt, bet arī auklei ir vecāki jāklausa, ja vecāks kaut ko saka. (110918)

Interviju laikā vairāki vecāki atzina, ka viņiem ir bērni ar īpašām vajadzībām, vienā gadījumā veselība paredzēja ļoti specifisku ēšanas režīmu, vienā gadījumā bija UDS, vienā – specifiska elpošanas ceļu saslīmšana. Šajā gadījumā vecāki sagaidīja, ka aukle spēs tikt galā arī ar bērna specifiskajām vajadzībām un pati apgūs jaunas iemaņas.

Tomēr intervijās vecāki atzina, ka realitātē prasmes nebija noteicošais izvēloties aukli, bet tas, kāda aukle ir kā cilvēks un kā veidojās saikne ar bērnu.

Man nebija konkrētas prasības, viņa jau zināja, kādi [darba] laiki tie ir, un cilvēcīgi man bija svarīgi, lai bērni viņu pieņem. Pieaugušais ar sevi tiek galā, bet lai bērniem ir labi, viņa ir jauka. (121221)

Visās veiktajās intervijās ar eksperimentālās grupas pārstāvjiem cilvēki pauda, ka ir apmierināti ar savu aukles izvēli projektā, un vairākos gadījumos intervijās norādīja, ka projekta aukle būs ģimenes aukle arī pēc projekta noslēguma. Tomēr vienlaikus vecāki atzina, ka sarakstā bijušas arī tādas aukles, kam savu bērnu neuzticētu. Tas liecina, ka aukļu gadījumā formāla dokumentu izvērtēšana ne vienmēr var būt kvalitātes kritērijs.

Interesanti, ka gadījumos, ja aukle cilvēkiem bija sveša, tad daudz tika runāts par prasībām, tomēr gadījumos, ja bērnu pieskatīja pazīstams cilvēks, tad prasības bija mazākas. Pašlaik aukles profesijas standarts nosaka, ka auklei nepieciešamas šādas prasmes:

- Vispārējās spējas un prasmes:
 - Sociālās:
 - strādāt komandā;
 - izprast komandas darba stilu;
 - Komunikatīvās:
 - sniegt mutisku un rakstisku informāciju;
 - risināt radušās problēmsituācijas;
 - ievērot runas un uzvedības kultūru;
 - Organizatoriskās:
 - organizēt bērna ēdināšanu;
 - organizēt bērna radošo darbību;
 - organizēt bērna attīstību veicinošus pasākumus;
 - ievērot dienas režīmu;
 - Prasme veidot bērnam empātiju un toleranci;
 - Prasme pamatot savu viedokli;
- Kopīgās prasmes nozarē:
 - Ievērot darba drošības, ugunsdrošības, elektrodrošības un vides aizsardzības noteikumus;
 - Ievērot darba un personīgās higiēnas noteikumus;

- Ievērot produktu realizācijas un uzglabāšanas noteikumus;
- Saprast tehniskās instrukcijas;
- Specifiskās prasmes profesijā:
 - Aprūpēt bērnu;
 - Risināt konfliktus;
 - Rotaļties ar bērniem;
 - Uzkopt telpas;
 - Apģērbt bērnus;
 - Barot bērnus;
 - Sakārtot gultas;
 - Pagatavot ēdienu;
 - Gatavot rotaļlietas;
 - Pavadīt bērnus;
 - Izprast bērnu vecumposmu īpatnības;
 - Sadarboties ar vecākiem;
 - Izprast mikrovides un makrovides ietekmi uz bērna personības veidošanos;
 - Veicināt bērna saskarsmi ar vienaudžiem;
 - Veicināt bērna radošās darbības izpausmes;
 - Prasme strādāt ar dabas materiāliem;
 - Pārzināt dažādas audzināšanas un mācīšanas metodes;
 - Stāstīt pasakas;
 - Piedalīties kustību un sižeta rotaļās;
 - Celt bērna pašapziņu;
 - Pasniegt un noformēt ēdienus atbilstoši bērna vecumam un veselības īpatnībām;
 - Mācīt sadzīves iemaņas¹⁰⁵.

Taču vecāku prasības auklei varēja būt atšķirīgas un vispār grūti formalizējamās, turklāt to izpildes kontroli viņi vairāk vai mazāk paši arī nodrošina. Un šīs prasības galu galā vecākiem bija būtiskākas par tām, ko, nodrošinot sertifikāciju un kontroli, varētu izvirzīt valsts vai pašvaldība.

„Tā sausā puse, kas ir tā kontroles puse, ir ziedīni, salīdzinot ar to pakalpojuma saturu.” (projekta kvalitātes kontroliere)

Projekta noslēguma anketā pētījuma dalībniekiem tika lūgts novērtēt atsevišķu īpašību nozīmīgumu un atsevišķu iespējamo pienākumu būtiskumu auklei, kura sniedz pakalpojumus nestandarta darba laikā. Rezultāti atspoguļoti P.3.5.2. un P.3.5.3.attēlā Pielikumā.

Varam novērot, ka attiecībā uz piedāvātajām īpašībām eksperimentālā un kontroles grupa kopumā bijusi vienprātis, ka ārkārtīgi būtiski ir, lai aukle nebūtu sodīta par vardarbīgiem noziegumiem. Kā svarīga tiek novērtēta arī prasme sniegt pirmo palīdzību. Savukārt attiecībā uz to, vai auklei jābūt sertificētai, abas grupas ir daudz pielaidīgākas, vērtējot šo pazīmi drīzāk kā vēlamu, ne kā obligātu, turklāt tieši eksperimentālās grupas – tas ir, to pētījuma dalībnieku, kas ar aukļu pakalpojumiem ir saskārušies ciešāk – dalībnieku atbildi „nozīmīgi” šeit ir izvēlējušies retāk.

Aukles potenciālo pienākumu novērtējumā izceltas apmācības un bērna pavadīšana uz bērnudārzu vai interešu izglītības vietu. Raksturīgi, ka uz otro eksperimentālā grupa, kurai

¹⁰⁵ Profesijas standarts: Aukle. <http://visc.gov.lv/profizglitiba/dokumenti/standarti/ps0343.pdf>

izpratne ir nedaudz vairāk no praktiskās pieredzes izrietoša, norādījusi biežāk. Maltīšu pagatavošana tiek atzīmēta retāk, turklāt raksturīgi, ka eksperimentālā grupa šīs prasmes nozīmīgumu vērtē zemāk.

Salīdzinoši retas ir situācijas, kad no aukles tiek sagaidīta telpu uzkopšana, bet pavisam retas – kad veļas mazgāšana. Biežāk šādas ekspektācijas ir projekta dalībniekiem – vīriešiem.

Stāstot par nepazīstamu aukļu izvēli, projektā iesaistītie vecāki no eksperimentālās grupas minēja, ka esošā informācija IKVD aukļu reģistrā nav pietiekama, lai veiktu sākotnējo aukles izvēli – viņi vēlētos detalizētāku aukļu pakalpojuma aprakstu, piemēram, par darba laikiem, kurā pakalpojums sniegts, kā arī informāciju par aukles noslogotību. Dažas aukles no iepirkuma rezultātā izveidotā saraksta atteicās sniegt pakalpojumu konkrētās nestandarta stundās, tādējādi vecākam bija problemātiski atrast piemērotu aukli, kas piekristu sniegt pakalpojumu laikā, kad tas nepieciešams tieši viņiem.

Gadījumos, ja projektā aukles bija ģimenei sveši cilvēki, vecāki šādam pakalpojuma veidam nosauca arī visai specifiskus trūkumus:

1. nepieciešama ikdienas kārtības uzturēšana mājās, jo nekārtīgā mājā svešus cilvēkus nevar laist – tas rada lielu darba slodzi un ir apgrūtinājums;
2. ja aukle paliek pie bērniem pa nakti, nepieciešama atsevišķas guļvietas nodrošināšana, kas mazā mājvietā var būt grūti.

Vienā no intervijām aukle norādīja, ka, projektam uzsākoties, ciemojusies tādā bērna mājā, kurā pakalpojumu nevēlētos sniegt nekad tur valdošās netīrības dēļ.

3.5.2.2. Bērnudārzi un mājas bērnudārzi

Projektā pakalpojumu sniedza arī divi privātie mājas bērnudārzi un viens pašvaldības bērnudārzs. Tomēr pašvaldības bērnudārza pakalpojumi projektā tika lietoti ļoti reti un ļoti mazais kopējo stundu skaits liecina, ka tie nav īsti piemēroti projekta specifikai. Mājas bērnudārzi projektā tika izmantoti divu līgumu ietvaros un apjoma ziņā ievērojami vairāk, bet arī to pakalpojumi bija elastīgāki.

Mājas bērnudārzu un bērnudārzu gadījumā vecāki varēja izvirzīt mazāk prasību, kā pielāgot pakalpojumu tieši savām vajadzībām. Tā vietā pakalpojuma lietošana nozīmēja pielāgošanos jau esošajām bērnu uzraudzības praksēm un kārtībai izvēlētajā institūcijā. Tomēr priekšizpētē bērnudārza pakalpojumi tika skatīti kā drošāki un vairāk atbalstāmi gan no pašvaldības pārstāvju, gan vecāku puses.

Uz mājas bērnudārziem bērni tika atvesti dienās, kad vecāks strādāja nestandarta darba laiku, vai arī mājas bērnudārza pārstāvis atnāca uz pašvaldības bērnudārzu bērnam pakal, kad beidzas tā darba laiks, un tad bērns tika tālāk pieskatīts jau mājas bērnudārza telpās, kas vienlaicīgi bija aukles mājvieta. Kā šādas bērnu uzraudzības pakalpojuma formas priekšrocības tika minēta bērnu iespēja socializēties un rotaļāties, radošā pieeja audzināšanā un ģimeniskā atmosfēra. Viens no pakalpojuma sniedzējiem, kam bija savs mājas bērnudārzs, norādīja, ka atšķirībā no aukles bērni tiek iekļauti viņu ģimenē, nodrošinot visu to pašu, ko saviem bērniem, dodoties arī izbraukumos pie dabas un ekskursijās.

Pakalpojuma negatīvie aspekti, ko minēja viens no vecākiem, bija tādi, ka uz bērnudārzu, arī mājas, nevar vest daļēji slimu bērnu, jo var inficēt pārējos, tāpēc, ja varētu izvēlēties pakalpojuma sniegšanas formu otrreiz, gribētu labprātāk saņemt aukles pakalpojumu. Tas

atvieglotu bērnu pieskatīšanu laikā, kad bērns nav vairs ļoti slimš, bet nav arī vēl pilnīgi vesels.

Tajos abos gadījumos, kad ģimenes izmantoja mājas bērnudārza pakalpojumu, bija salīdzinoši vienkārša loģistika. Vienā gadījumā mājas bērnudārzs atradās netālu no pašvaldības bērnudārza, kuru bērns apmeklēja dienā, līdz ar to mājas bērnudārza pārstāvis tajās dienās, kad bērnu vajadzēja pieskatīt vakarā un naktī, varēja viegli bērnu izņemt un pats nogādāt jau mājas bērnudārzā. Savukārt otrā gadījumā mājas bērnudārzu bērns apmeklēja arī dienā, turklāt dzīvoja tam ļoti tuvu, kas ļoti atviegloja loģistikas jautājumus. Šajos gadījumos mājas bērnudārza pārstāvis ar vecāku vienojās, kurš un kādā veidā bērnu pavadīs no vienas vietas uz otru. Vecāki atzina, ka, ja bērna loģistika būtu sarežģīta, šādu pakalpojumu nelietotu, savukārt mājas bērnudārza pārstāvji to nesniegtu.

Vienā gadījumā projektā pakalpojums tika sniegts arī diennakts bērnudārzā. Pakalpojumu izmantoja Valmierā tikai dažas reizes. Pakalpojuma neizmantošana bija pārsteigums projektā iesaistītajām pašvaldībām, jo priekšizpētē vairumā gadījumu vecāki minējuši, ka diennakts bērnudārzs ir drošāks, tomēr realitātē to neizmantoja. Argumenti, kas tika lietoti, lai pamatotu pakalpojuma neizmantošanu bija šādi:

1. sarežģīta bērna loģistika, jo bērns jāpārved no viena bērnudārza uz citu;
2. pretrunā ar uzskatu, kas ir laba bērnu audzināšana, piemēram, to, ka bērnam naktī ir jāguļ mājās;
3. tiek galā, izmantojot radnieku tīklu;
4. bērnam nepatīk būt vienam bērnudārzā, kad tajā nav neviena cita bērna.

Tomēr loģistika ne vienmēr bija patiesais arguments, jo Valmierā pakalpojumu neizmantoja arī gadījumos, ja bērns apmeklēja to pašu bērnudārzu dienā. Līdz ar to, mainot bērnudārza rindu kārtību, diennakts bērnu uzraudzības pakalpojuma izmantošana visdrīzāk nekļūtu biežāka, jo vecākiem tas nešķiet kā labs risinājums bērnu pieskatīšanai. Vairākos gadījumos tika pausts uzskats, ka tas var radīt bērnam psiholoģiskas traumas. Līdz ar to gadījumā, ja pakalpojuma drošība tiek izvērtēta, salīdzinot nezināmu aukli ar nezināmu bērnudārzu, tad bērnudārzi skatāmi kā bērnam drošāki un pievilcīgāki, bet, ja bērnudārzi (pat ja konkrēti) tiek izvērtēti pret konkrētu aukli, kas vecākiem jau ir zināma, tad kā optimālā izvēle minēta aukle, jo drošības aspekts tiek nonivelēts kā neaktuāls (aukles drošība jau ir pārbaudīta).

3.5.3. Bērnu uzraudzības pakalpojuma izmantošanas apjoms

Projekta ietvaros nestandarta laiks tiek dalīts trīs kategorijās:

1. brīvdienas (jebkurš laiks brīvdienās);
2. vakari (no 18:00 līdz 23:00);
3. naktis (no 23:00 līdz 8:00).

Teorētiski brīvdienu stundu pie šāda dalījuma nedēļā ir visvairāk – 41% no visām nestandarta stundām, bet vakara stundu vismazāk – 21% no visām nestandarta stundām (sk. P.3.5.4.attēlu Pielikumā). Tiesa, nostrādātais nestandarta darba laiks projekta dalībniekiem vairāk koncentrējas vakaros – pētījuma anketās viņi norādījuši aptuveno nostrādāto nestandarta stundu skaitu, un vakarā tas veido 34% no kopējā nestandarta stundu apjoma. Savukārt darbs brīvdienās bijis ievērojami retāk, nekā teorētiski varētu būt – tas veido 32% no kopējā nostrādātā nestandarta laika (sk. P.3.5.4.attēlu Pielikumā).

Salīdzinot nostrādāto laiku ar laiku, kad izmantots pakalpojums (par pakalpojuma izmantošanu informācijas avots ir aukļu iesniegtās atskaites), konstatējams, ka visbiežāk alternatīvs risinājums pakalpojuma izmantošanai atrasts naktīs (naktī nostrādāts 34% no kopējā laika, bet pakalpojums sniegts 27% no kopējā pakalpojuma sniegšanas laika), savukārt īpaši aktuāls pakalpojums ir brīvdienās (brīvdienu stundas veido 41% no kopējā nestandarta laika, darbs tajās veido 32% no nostrādātā laika, bet pakalpojums vakaros saņemts 43% no kopējā pakalpojuma saņemšanas laika).

Interpretējot šos datus, jāņem vērā, ka aukļu atskaites, iespējams, nefiksē visas stundas, kad pakalpojums tiešām sniegts, jo ar 80 stundām mēnesī, kas projekta ietvaros tiek nodrošinātas, vairumā gadījumu ģimenei nepietiek, tāpēc nereti aukles tiek nodarbinātas papildus (par papildus samaksu vai arī bez tās – pēdējais, kā liecina veiktās intervijas, tiek praktizēts, piemēram, tad, ja aukle ir pakalpojuma saņēmēja radniece vai draudzene).

Nē, [papildus nemaksā], tikai pa draugam skatās. Maz stundas – 80. Es pagājušo mēnesi rakstīju atskaiti, es izskaitīju – ja mēs visu laiku dotu – būtu divreiz vairāk. Viņa reāli strādā 170 stundas. (eksperimentālās grupas dalībnieks – vēlējās palikt anonīms)

Šādās situācijās nekas auklei neuzliek par pienākumu, iesniedzot atskaiti, saglabāt tādu proporciju starp vakara, nakts un brīvdienu stundām 80 stundu ietvaros, kāda tā bijusi realitātē, teiksim, faktiski 120 vai 160 stundu starpā.

Tāpat jāreķinās, ka aukļu uzrādītās pakalpojuma stundas atsevišķos gadījumos var realitāti atspoguļot tikai aptuveni – intervijās ar pakalpojuma saņēmējiem šim pieņēmumam ir gūts apstiprinājums. Arī kvalitātes vadītāja intervijā norādīja, ka tādas situācijas viņa ir konstatējusi, taču šāda novirze nav uzskatāma par būtisku.

Zināmu iespaidu uz pakalpojuma izmantošanas īpatsvaru brīvdienās var atstāt arī brīvdienu īpatsvars kā tāds – uzskatāmi tas redzams Pielikumā atrodamajā P.3.5.5.attēlā, kur visaugstākais pakalpojuma izmantošanas gadījumu īpatsvars brīvdienās konstatējams aprīlī (Lieldienas), decembrī (Ziemassvētki) un maijā (brīvdienas maija sākumā).

Jāņem vērā arī, ka projekta dalībnieku aizpildītajās pētījuma anketās uzrādītās nostrādātās stundas ļoti daudzos gadījumos bija visai aptuvenas (turklāt bieži ieraksti bija acīmredzami kļūdaini, tādējādi pētnieki individuāli daudzus no tiem precizēja).

Tomēr, ja uzticamies aukļu atskaitēs sniegtās informācijas adekvātam atspoguļojumam uz laika ass, konstatējam, ka ievērojami atšķiras pakalpojuma izmantošana darbadienās un brīvdienās. Salīdzinot izmantošanas reižu skaitu (sk. P.3.5.6.attēlu Pielikumā), redzam, ka darbadienās pakalpojums izmantots ievērojami biežāk. Savukārt, salīdzinot izmantotā pakalpojuma apjomu stundās (sk. P.3.5.7.attēlu Pielikumā), redzam, ka pakalpojums lielākā apjomā izmantots brīvdienās. Respektīvi, pakalpojums brīvdienās izmantots ilgāku laika posmu bez pārtraukuma.

Skatot pakalpojuma sniegšanas stundas jau sīkākā dalījumā (sk. P.3.5.8.attēlu Pielikumā), redzam, ka uzsvars ir ne tikai uz vakaru, bet uz konkrētām vakara stundām – no 19:00 līdz 22:00. Uzreiz jāmin, ka tas galvenokārt raksturo Rīgu, bet Valmierā situācija ir pilnīgi cita – tas visdrīzāk saistāms ar tipisko bērnudārzu darba stundu atšķirībām – Rīgā daudzi bērnudārzi strādā līdz 19:00.

Līdz ar to viens no secinājumiem, ko šobrīd iespējams izdarīt, ir, ka Rīgā un Jelgavā, ja pašvaldībām ir interese par bērnudārzu pakalpojuma izmantošanu aukļu pakalpojuma vietā, kur tas iespējams, iespējams bērnudārzu darba laikus pagarināt līdz 22:00. Šeit gan jāņem vērā arī psiholoģiskie aspekti – ja vēlākās vakara stundās paliek tikai daži bērni vai pat tikai viens, pakalpojums netiks izmantots, jo bērns nevēlēsies būt „aizmirsts” un „pēdējais”. Tādējādi pakalpojums tiks izmantots tikai tad, ja to darīs uzreiz pietiekama daļa vecāku, lai bērns nejustos pamests.

Brīvdienās (sk. P.3.5.9.attēlu Pielikumā) pieprasītākās ir dienas un vakara stundas, turklāt vērojami trīs viļņi – viens ir no rīta ap 7:00-8:00, otrs – ap 10:00-16:00, bet trešais – ap 18:00-19:00. Tas raksturo situāciju Rīgā, kamēr Jelgavā un Valmierā līknes ir savādākas – Valmierā dienas stundas brīvdienās bijušas vismazāk pieprasītas, savukārt Jelgavā bijušas pieprasītas tieši tās, taču ne ar tādām fluktuācijām, kādas novērojamas Rīgā.

Tālāk pievērsīsimies tiem apjomiem, kādā pakalpojums projekta ietvaros izmantots, tomēr, pirms sniegt analīzi par projektā izmantoto stundu skaitu, jāmin virkne aspektu, kas jāņem vērā, datus interpretējot:

- Tā kā projektā ir noteikts maksimālais stundu skaits mēnesī, kas tiek apmaksāts vienam vecākam par vienu bērnu, proti, 80, tad bieži arī norādīts, ka pieskatīšana mēnesī notikusi 80 stundas.
- Bez situācijām, kad norādīts mazāks stundu skaits, ir arī situācijas, kad tas norādīts augstāks – šajos gadījumos tas mūsu aprēķinos proporcionāli pārrēķināts, ekstrapolējot atskaitē atspoguļoto proporciju starp vakara, nakts un brīvdienas stundām, kuru skaits pārsniedz 80, uz projekta ietvaros apmaksātajām 80 stundām.
- Ir situācijas, kad projekta dalībnieks ir noslēdzis līgumu, bet pakalpojumu neizmanto. Šādi gadījumi, ja pirms tam vismaz vienreiz iesniegta aukles atskaite par pakalpojuma sniegšanu, iekļauti analīzē, norādot, ka pakalpojuma izmantošanas apjoms attiecīgajā mēnesī ir 0 stundu – tas tiek piemērots arī tad, ja līgums laika gaitā tiek laužts.

Datos konstatējam, ka pakalpojuma izmantošana ievērojami atkarīga no uzņēmuma, ko projekta dalībnieks pārstāv – tas atspoguļots P.3.5.10.attēlā Pielikumā. Atsevišķi tajā (ar zilu līniju) norādīts arī izmantošanas biežums no 5.mēneša, jo tas raksturo, vai situācija mainījies saistībā ar nepieciešamību projekta ietvaros saņemt pakalpojumu līdzfinansēt. Turklāt projektā iekļautie eksperimentālās grupas uzņēmumi sagrupēti trīs grupās:

- tajos, kas pilnībā līdzfinansē projektu;
- tajos, kas to dara 15-50% apjomā, pārējo piemaksājot pašam darbiniekam;
- tajos (tikai sabiedriskā sektora) uzņēmumos, kas projektu nelīdzfinansē vai līdzfinansē simboliskā 5% apmērā.

Tieša sakarība starp uzņēmuma līdzfinansējuma apjomu un pakalpojuma izmantošanas apjomu nav konstatējama.

Toties visaugstākais izmantošanas biežums, kā redzam, ir nelielos uzņēmumos – kā Jelgavas augļi, Cubies, Aragats, Bromus, ArtSmart. Turklāt vairumā gadījumu iesniegtās atskaites no šiem uzņēmumiem var vērtēt kā tipveida – t.i., pakalpojuma sniegšana ir tik regulāri ekstrapolēta uz 80 stundām, ka pētnieki pēc pirmo mēnešu atskaišu izpētes, varētu bez būtiskām kļūdām patstāvīgi prognozēt datumus un laikus, uz kuriem pakalpojums tiks attiecināts nākamajos mēnešos. Pētnieki šajā gadījumā neizvirza pieņēmumu, ka pakalpojums netiktu sniegts vispār, tomēr tā regularitāte lika apšaubīt, vai norādītie laiki atspoguļo realitāti vai ir vienīgi ērtākais veids, kā „pareizi” noformēt atskaiti (tādējādi vienā no intervijām šis fakts uzņēmuma pārstāvim tika pārvaicāts – atbilde bija, ka „pa lielum tā arī notiek”, precizējot arī, kuros gadījumos atšķirības no šī regulārā grafika bijušas visnozīmīgākās – runa ir par laiku, kad bērns slimojis).

Lielāko uzņēmumu gadījumā atskaitēs atspoguļotais izraisa augstāku uzticēšanās pakāpi. Redzam arī, ka ne visur varam novērot tendenci, ka stundu skaits pēc 5.mēneša samazinātos (jo paredzēts līdzmaksājums). Daļā uzņēmumu tas ir novērojams, tomēr skaidrs, ka ir arī citi ietekmējošie faktori – tai skaitā ar projektu nesaistīti – kas ietekmē stundu skaitu, kādu pakalpojums tiek izmantots.

Pielikumā atrodamajā P.3.5.11.attēlā atspoguļots apkopojums no visu projekta dalībnieku atskaitēs atspoguļotajām stundām daļījumā pa līdzdalības mēnešiem projektā (individuāliem – atkarībā no tā, kurā mēnesī kurš darbinieks noslēdzis līgumu).

Nelielais stundu skaits pirmajā projekta mēnesī saistāms ar specifisko veidu, kā pakalpojums tiek administrēts – respektīvi, kā pirmais mēnesis tiek uzskatīts pirmais kalendārais mēnesis. Tātad, ja projekta dalībnieks līgumu noslēdz mēneša pēdējos datumos, viņam stundu skaits pirmajā mēnesī automātiski būs neliels.

Raksturīgi arī, ka 1.mēnesī pakalpojums proporcionāli biežāk izmantots brīvdienās, tomēr tas skaidrojams ar apstākli, ka ievērojamai projekta dalībnieku daļai projekts sākās 2017.gada aprīlī, bet šī mēneša vidū atzīmētas Lieldienas.

Ir novērojams ievērojams stundu skaita kritums pēc 4. projekta mēneša – atsevišķi projekta dalībnieki pārtraukuši līgumus galvenokārt tāpēc, ka turpmāk projektu bija nepieciešams pašiem līdzfinansēt. Tomēr kopumā redzam pakāpenisku kritumu virzienā no 2. mēneša uz 10.mēnesi, kas visdrīzāk skaidrojams ar procesu kopumu – gan atsevišķu projekta dalībnieku

aiziešanu no projekta, gan, iespējams, vēl citiem faktoriem, kuri saistāmi ar objektīvu pakalpojuma nepieciešamības mazināšanos.

Pielikumā atrodamajā P.3.5.12.attēlā atsevišķi izdalīts to projekta dalībnieku stundu skaits, kur uzņēmuma līdzfinansējums nav simtprocentīgs – respektīvi, summas daļu sedz arī darbinieks. Vispirmām kārtām konstatējam, ka pakalpojuma izmantošanas apjoms šai darbinieku kategorijai bijis augstāks nekā vidēji projektā – izņēmums ir tikai 2. un 10.projekta mēnesis. Atšķirības starp 4. un 5.mēnesi P.3.5.12.attēlā gan ir krasākas nekā P.3.5.11.attēlā, tomēr pēc izmantošanas apjoma krituma 5.mēnesī sekojis pieaugums 6.mēnesī, tāpēc nav pamata runāt par pakalpojuma saņēmēju taupīgāku attieksmi brīdī, kad pakalpojums jālīdzfinansē pašiem.

4. EKSPERIMENTA REZULTĀTI

4.1. Projektā iesaistīto pušu intereses un ekspektācijas

Bērnu uzraudzības pakalpojums ir vērsts uz to, lai mazinātu pastāvošo nevienlīdzību laika un finanšu resursu pieejamībā tiem cilvēkiem, kuri strādā nestandarta darba laiku, nodrošinot viņiem bērnu uzraudzības pakalpojumus nepieciešamajā laikā, kā arī daļēji tos līdzfinansējot. Tomēr pakalpojuma nepieciešamība dažādām iesaistītajām pusēm izriet no atšķirīgām vajadzībām un ļauj realizēt arī specifiskus katras grupas mērķus. Šajā nodaļā piedāvāta analīze par tiem trīs pušu (nestandarta darba laiku strādājošo darba ņēmēju, darba devēju, kuri viņus nodarbina, kā arī publiskās pārvaldes) minētajiem faktoriem saistībā ar pakalpojumu, kuri, viņuprāt:

1. sniegtu pozitīvu iespaidu;
2. padarītu pakalpojumu bezjēdzīgu.

Nodaļas noslēgumā sniegts visu pušu viedokļu uzskatāms kopsavilkums, beigās piedāvājot arī interešu karti (tai skaitā demonstrējot vietas, kur šo pušu intereses sakrīt vai nonāk pretrunā), kas izriet no minētajiem faktoriem. Minētie faktori uzskatāmi par projekta sākumā konstatētajām pušu ekspektācijām. Publiskā pārvalde šajā gadījumā skatīta kā vienots veselums, tomēr nodaļā, kur tās atbildes analizētas, iezīmētas interešu un viedokļu atšķirības publiskās pārvaldes iekšienē, ja tās konstatējamās.

4.1.1. Publiskās pārvaldes pārstāvju skatījums uz pakalpojuma nepieciešamību, atbildības sadalījums un pieredze

4.1.1.1. Pakalpojuma pozitīvās ietekmes faktori

Nodarbinātības faktori

Pirmā faktoru grupa, kas saistāma ar pozitīvām ekspektācijām no pakalpojuma, klasificējama kā nodarbinātības faktori, precīzāk runa ir par **uzņēmējdarbības un nodarbinātības veicināšanu**. Visi pašvaldību pārstāvji elastīgus bērnu uzraudzības pakalpojumus, projektam sākoties, skatīja kā atbalstu, ko pašvaldība var sniegt uzņēmējdarbības attīstībai, nosaucot savus lielākos uzņēmumus.

Mēs iesaistījāmies šajā projektā, jo mums ir Rīgas Satiksme, arī veikali. Tad bērns paliek bez uzraudzības. Agrāk bija internātskolas, kur varēja darba dienās [atstāt], bet tur arī var iekrist brīvdienas. Tagad esam iesaistījušies projektā un skatāmies, kā tas būs. (Rīga)

Tomēr pašvaldības uz nepieciešamību šādā veidā atbalstīt savus uzņēmumus skatījās rezervēti un gaidīja pētījuma rezultātus.

Pašvaldības loma šajos procesos – šobrīd Jelgavas pašvaldība maksā 60 eiro mēnesī auklei par katru bērnu. Tas gan ir mazāk nekā Rīgā. Vai Jelgava ies dziļāk un atbalstīs tieši šāda veida aktivitāti? Jāpadomā. (Jelgava)

Atbalsts uzņēmējiem netika skatīts atrauti no lokālās nodarbinātības veicināšanas – intervētie publiskās pārvaldes pārstāvji drīzāk to saskatīja kā vienotu fenomenu – atbalstu konkrēta uzņēmuma darbiniekiem un viņu iespējai strādāt. Bērnu uzraudzības pakalpojums nestandarta darba laikā tika uztverts kā atbalsts vecākiem, kam ir zemi ienākumi, veids, kā integrēt jaunus cilvēkus darba tirgū. Dažādu atšķirīgus bērnu uzraudzības pakalpojumus informanti aplūkoja kā daļu no sociālā atbalsta, kas ļautu vecākiem veiksmīgāk integrēties darba tirgū. Specifiska grupa, par ko runāja visu pašvaldību pārstāvji, ir vientuļie vecāki, kam darba un ģimenes dzīves saskaņošana ir grūtāka. Būtiski, ka šajā kontekstā vairāk tika runāts par vientuļajām mātēm, neidentificējot vientuļos tēvus kā grupu, kam vajadzīgs līdzīgs atbalsts.

Arī Pārresoru koordinācijas centra pārstāvji elastīgu bērnu uzraudzības pakalpojumu skatīja kā vienu no veidiem, kas var veicināt sieviešu nodarbinātību un līdz ar to **samazināt nabadzības risku** viņām nākotnē. Akcents bija uz vientuļajiem vecākiem.

Pašlaik ir 29% sieviešu un 4% vīriešu, kas audzina bērnus vieni. Sieviešu gadījumā tas ir īpaši jūtīgi, jo ir pierādīts, ka, ja sieviete un vīrietis sāk no viena atalgojuma punkta, tad sieviete sasniedz atalgojumu, kurā viņa bija pirms bērnu dzemdēšanas, tikai 7 gadu laikā. Tas nozīmē, ka nabadzības risks pieaug. (PKC)

Uz nabadzības riskiem sievietēm norādīja arī Saeimas deputāte, neizdalot specifisku sieviešu grupu:

Tur ir baigie riski sievietei, tie ir nesamērīgi nabadzības riski. Es daudz vairāk atbalstu, ka cilvēkiem ir brīvi pieejami bērnu pieskatīšanas pakalpojumi. Es domāju, sieviete pati var izdomāt, kas viņai ir labāk. (Saeimas deputāte)

Ģimenes dzīves faktori

Otra faktoru grupa, kuru intervijās skāra publiskās pārvaldes pārstāvji, ir ģimenes dzīves faktori, tomēr tie netika atrauti no nodarbinātības faktoriem, proti, tieši publiskās pārvaldes pārstāvji bija tie, kas intervijās runāja par darba un ģimenes dzīves saskaņošanu (neskatoties uz to, ka normatīvā regulējuma līmenī ģimenes politika un nodarbinātības politika valstī ir stipri izolētas viena no otras) – darba devēji un paši nestandarta darba laikā strādājošie šīs faktoru grupas parasti skatīja atsevišķi.

Šie saskaņošanas jautājumi koncentrējās vispirmām kārtām tieši vientuļo vecāku piemēros. Saeimas Sociālo un darba lietu komisijas priekšsēdētāja minēja arī, ka savulaik padomju laikā tikusi realizēta politika kā atbalsts vientuļajiem vecākiem, kas mākslīgi palielinājusi šīs grupas īpatsvaru sabiedrībā. Tas liecina, ka, izstrādājot atbalstu vientuļajiem vecākiem, nepieciešami pārdomāti risinājumi.

Runājot par šo problēmu, tika lietots formulējums „nevienlīdzības mazināšana”, ar to acīmredzami saprotot **nevienlīdzības mazināšanu laika resursu un finansiālajā zinā** – īpaši to uzsvēra Pārresoru koordinācijas centrs, redzot tajā iespēju sniegt tiem, kas strādā nestandarta darba laiku, līdzvērtīgas iespējas savu laika un finanšu resursu pārvaldē, salīdzinot ar standarta darba laiku strādājošajiem – respektīvi, pakalpojums tika uztverts kā politikas ģimenes un darba dzīves saskaņošanai elements.

Varbūt tā var būt daļa no nevienlīdzības mazināšanas politikas. Varbūt, ja augsti kvalificētiem cilvēkiem viss ir kārtībā, tad [ir] citas grupas, kam sniegt atbalstu. (PKC)

Bērnu drošības faktori

Trešā nozīmīgā faktoru grupa, kas no intervijām izriet, ir bērnu drošības faktori. To uzsvēra vairākas pašvaldību iestādes, kā arī daļa valsts iestāžu pārstāvju. Valsts un pašvaldību pārstāvjiem skatījums bija līdzīgs kā vecāku intervijās, norādot, ka institucionalizēti pakalpojumi **mazina nedrošas bērnu uzraudzības gadījumu skaitu**.

Mums pētījumi rāda, ka neformālie bērnu uzraudzības pakalpojumi nenodrošina cilvēku drošību... (PKC)

Daļā gadījumu pašvaldību pārstāvji uzskatīja, ka institucionalizēta bērnu pieskatīšana ir drošāka, šajā kontekstā runājot arī par nelabvēlīgām ģimenēm. Projektā sniegtā elastīgā bērnu uzraudzības pakalpojuma priekšrocība ir, ka to var sniegt, nestigmatizējot potenciālos klientus, jo pazīme „nestandarta daba laiks” nav stigmatizējoša. Tomēr tajā pašā laikā, runājot par auklēm, ne vienmēr aukļu pakalpojumi tika skatīti kā pietiekami droši. Tāpēc Valmieras pašvaldības pārstāvji norādīja, ka apsver risinājumus, kā pakalpojumu padarīt drošāku, piemēram, veidojot savu lokālo aukļu reģistru.

Cita problēma šajā kontekstā attiecībā uz aukļu pakalpojumu ir kvalitātes kontroles neesamība. Līdz ar to, ja pakalpojums tiek sniegts kontrolētā veidā (pašvaldības kā risinājumu šeit saredzēja bērnudārzus), tad tas mazina nedrošas uzraudzības risku – situācijas, kad bērnu pieskata, piemēram, neregistrēta aukle, pārstrādājies un neizgulējies vecāks, bērns, kurš vēl nav sasniedzis 13 gadu vecumu, vai arī vispār bērns tiek atstāts bez uzraudzības.

Līdz ar to atsevišķu publiskās pārvaldes pārstāvju intervijās (un šajā gadījumā ir runa arī par valsts līmeni, ne tikai pašvaldību) publiskās pārvaldes atbildība tika skatīta kā iespēja bērnu uzraudzības pakalpojuma kvalitātes nodrošināšanai. Šajā kontekstā tika minēts, ka valsts loma ir veicināt reģistrēta bērnu uzraudzības pakalpojuma lietošanu, kas ļauj nodrošināt pakalpojumu ar valstī noteikto standartu ievērošanu gan attiecībā uz uzraudzības saturu, gan bērnu drošību un audzināšanas praksēm. Respektīvi, publiskās pārvaldes atbildība tika skatīta kā bērnu uzraudzības kārtības noteikšana un kontrole.

Rīgas un Jelgavas pārstāvji saredzēja elastīgu bērnu uzraudzības pakalpojumu arī kā **bērnudārzu rindu problēmas risinājumu**, jo vietu trūkums bērnudārzos neļauj visiem bērniem nodrošināt bērnu uzraudzības pakalpojumu pašvaldības bērnudārzos. Šī problēma tādējādi skatāma vai nu kā bērnu drošības faktors (ja vecāki atgriežas darbā, riskējot ar to, ka būs problēmas nodrošināt bērnu pieskatīšanu) vai kā nodarbinātības faktors (ja vecāki izvēlas darba tirgū pagaidām neatgriezties). Pakalpojums tika uztverts kā instruments bērnudārzu rindu mazināšanai laika posmā, kamēr bērnam jāuzsāk obligātā izglītšanās. Līdz ar to tas netika skatīts nestandarta darba laika kontekstā, bet drīzāk kā turpinājums programmai "Valsts atbalsts pašvaldību pirmsskolas iestāžu rindu likvidēšanai"¹⁰⁶.

Pamatojums ir saistāms ar bērnudārzu pieejamības jautājumiem Jelgavas pilsētā. Jelgavā ir 11 pašvaldības bērnudārzi un 7 privātie bērnudārzi. Pašvaldības uzdevums ir nodrošināt bērnudārzu pieejamību bērniem. Neskatoties uz to, ka pilsētā ir gan privātie, gan pašvaldības bērnudārzi, saskaņā ar pieejamo informāciju, ir vēl

¹⁰⁶ Programma bija spēkā no 2013. gada septembra līdz 2016. gada maijam.

neapvertie bērni, kas atrodas ārpus šīs pirmskolas izglītības sistēmas. Kopumā ap 300 bērni. (Jelgava)

Valmierā visiem bērniem tiek nodrošināts bērnudārzs, un līdz ar to šis arguments nebija aktuāls.

4.1.1.2. Faktori, pie kuriem pakalpojums zaudē jēgu

Runājot par to, pie kādiem apstākļiem pakalpojums zaudētu jēgu vai nebūtu dzīvotspējīgs, gan valsts, gan pašvaldību pārstāvji vispirmām kārtām minēja **finanses**. Formulējumi atšķīrās – varēja runāt par to, ka pakalpojums ir par dārgu, par to, ka tam nepietiek līdzekļu, par to, ka budžetu ir iespējams plānot optimālāk, tomēr argumenta būtība bija šāda.

Galvenokārt problemātiskākais iemesls dalībai ir saistībā ar finansēšanas nosacījumiem un iespējām tos izpildīt. (Jelgava)

Turklāt šajā gadījumā valsts un pašvaldības kā finansējuma avotu norādīja viena otru.

Tas saistās ar citu faktoru - ar to, kādā mērā publiskā pārvalde atzīst šāda **pakalpojuma nepieciešamību**. Vispirmām kārtām runa ir par to, vai tā ir publiskās pārvaldes atbildības sfēra. Vairāki informanti norādīja, ka bērnu radīšana vai neradīšana ir vecāka atbildība, līdz ar to viņam arī jādomā par bērna uzraudzības nodrošināšanu. Šādā gadījumā pakalpojums no publiskās pārvaldes skatupunkta zaudē jēgu, jo tā nav valsts vai pašvaldības atbildība.

Es uzskatu, ka bērni nerodas no zila gaisa, tad, ja bērnu taisi, tad jāpieiet atbildīgi. Cilvēkam ir jāapzinās, ko tu vari un ko tu nevari. Ir jārēķinās ar to, ka dzīvē situācija var pamainīties. (Rīga)

Līdzīgi tika izmantots arguments, ka likums nevienai no iestādēm funkciju bērnu uzraudzības pakalpojumus nenosaka, un līdz ar to pakalpojumu apmaksā un organizēšana nav valsts vai pašvaldības institūciju atbildība. Vairākos gadījumos ne tikai intervijās, bet publiskās debatēs vai projekta pasākumos tika norādīts, ka par šādu patvaļīgu naudas izmantošanu var saņemt sodu, piesaucot valsts kontroli.

Šeit jānošķir publiskais finansējums un privātais finansējums, un mēs nevaram visos gadījumos sajaukt. Ja reiz mums saskaņā ar Likumu par pašvaldībām ir uzdevums "nodrošināt" un, ja pašvaldība "nodrošina", tad jautājums par cita veida pakalpojumiem – tad praktiski... Un vēl – kā gādīgs saimnieks un par izšķērdību ... Tagad, ja valsts kontrole aizbrauktu un paskatītos, ja pašvaldībā vietas pietiek, pat paliek pāri, tad tanī pašā laikā viņi pieņem lēmumu maksāt (auklītēm), tad tas 100% būs par izšķērdību pašvaldībai. (LPS)

Šie argumenti ļauj skatīties, ka elastīgs bērnu uzraudzības pakalpojums tiek pozicionēts pat kā nelikumīgs, izšķērdīgs vai attiecināms tikai uz vecākiem un ļauj noliegt valsts un pašvaldību institūciju atbildību.

Līdzīgs rezultāts ir arī citai pieejai, kad atbildība netiek noraidīta tiešā veidā, bet kā potenciāli atbildīgais tiek norādīts kāds cits, kurš vēlāk arī savu atbildību noraida. Analizējot politisko kontekstu, var identificēt „politisko futbolu”, kurai no valsts vai pašvaldības institūcijām ir jāuzņemas atbildība par bērnu uzraudzības pakalpojuma organizēšanu, tomēr ir manāms, ka nevienam no intervētajiem valsts un pašvaldību pārstāvjiem nav īsti skaidrs atbildību sadalījums.

Izglītības ministrijā īsti nē, varbūt LM un VARAM. Tur ir arī pašvaldības un reģionu loma. (PKC)

Izglītības un zinātnes ministrija savukārt norādīja, ka atbildību par elastīgiem bērnu pieskatīšanas pakalpojumiem neuzņemas, jo pieskatīšana nestandarta darba laikā nav izglītošanas funkcija, tāpēc vispār atteica intervijas sniegšanu pētījumam. VARAM darbinieki sacīja, ka šāds pakalpojums nav viņu kompetencē, jo viņi ir atbildīgi par bērnudārzu pieejamību, bet par auklēm vēsturiski atbildību uzņēmusies IZM.

Vēsturiski IZM arī administrēja un uzraudzīja šo finansējumu. Ir tā valsts izglītības informācijas sistēma, to valsts atbalstu izmaksāja viņi un veica arī aukļu sertificēšanu. (VARAM)

Līdzīgs arguments parādās arī pašvaldību pārstāvju intervijās. Savukārt Labklājības ministrija norāda, ka var uzņemties atbildību par elastīgiem bērnu pieskatīšanas pakalpojumiem tikai gadījumā, ja tam tiek piešķirti papildus līdzekļi. Ja līdzekļi netiek piešķirti, tad šo funkciju realizēt nevar. Runājot par citām institūcijām LM pārstāvji nosauca arī IZM un VARAM, kas piedalījās bērnudārzu rindu jautājuma risināšanā.

***Kurš ir atbildīgs par elastīgu bērnu uzraudzības pakalpojuma ieviešanu?** Nu, tas ir grūti atbildēt, jo, ja atbild visi, tad patiesībā neatbild neviens. [...] Tā kā tas ir vairāku ministriju un arī pašvaldību darbs. (LM)*

Fokusgrupu diskusijā, kas tika organizēta Labklājības ministrijā, vairums LM pārstāvju minēja, ka redz ministrijas atbildību elastīgu bērnu pieskatīšanas pakalpojuma nodrošināšanā, jo tas saistīts gan ar nodarbinātības veicināšanu, gan bērnu drošību, tomēr viens no informantiem uzskatīja, ka pašlaik darba tirgū ir manāms darbaspēka trūkums un tāpēc šāda pakalpojuma nodrošināšana ir darba devēju intereses un atbildība.

Šie daži piemēri ļauj identificēt, ka bērnu pieskatīšana ir starpdisciplināras atbildības lauks un par to vienlaikus var būt atbildīgas vairākas valsts institūcijas un pašvaldības, tomēr, ja visas puses noraida savu atbildību, tad pakalpojums zaudē jēgu, jo nav neviena, kas piekristu uzņemties atbildību par pakalpojuma nodrošināšanu.

Vēl kāda problēma, kas publiskajai pārvaldei ļauj apšaubīt pakalpojuma nepieciešamību, ir tāda, ka ieguvumus izmērīt var būt apgrūtināši.

Cits minētais faktors bija **administratīvais slogs** - ja pakalpojuma organizācija un administrēšana būtu pārāk sarežģīta. Projekta sākumposmā to minēja pašvaldības, un tas izrietēja no administratīvā sloga projekta gaitā, tādējādi, nodrošinot pakalpojumu pēc projekta, svarīgi, lai šis slogs nepadara pakalpojumu neefektīvu.

Pašlaik līgums par katru bērnu ir pusotrs centimetrs, un tas ir absurdi. Tas jau nav viss, tam nevajag būt tik smagnēji. Tā ir birokrātiskā procedūra, kas kādam ir jādara. (Valmiera)

No pašvaldību puses tika minēts arī **drošības faktors** – ja nav iespējas nodrošināt pilnvērtīgu kontroles mehānismu aukļu pakalpojumam, tad pašvaldība nevar uzņemties atbildību par aukļu darbu. Šis arī ir viens no būtiskākajiem iemesliem, kāpēc pašvaldības ar neuzticību raudzījās uz aukļu pakalpojumu, to vietā labprātāk piedāvājot pagarināt bērnudārzu darba laiku.

Visbeidzot publiskā sektora pārstāvji norādīja uz pakalpojuma **mērogu** – tika norādīts uz to, ka projekta laikā pieprasījums ir zems, pakalpojums ir specifisks, ar šauru mērķauditoriju.

Nu, tas ir bērnu skaits. 47 tika pieteikti, 12 noslēdza [līgumu], un lieto vēl mazāks skaits. Atsaucās tikai viens no darba devējiem. Tomēr tas ir lielākais darba devējs, tur ir vairāk kā 1000 strādājošo. Tas mums ir arī ļoti nozīmīgi. [...] Esam saņēmuši pozitīvu vērtējumu no Stikla šķiedras. Tie vecāki, kas izmanto, ir apmierināti. [...] Pašlaik jaunajā iepirkumā ir pieteikušās aukles, bet nav papildus interese no vecākiem. Ir vairāki vecāki, ko esam uzrunājuši, jo zinām, ka viņam ir mazi bērni, viņi noslēgs līgumu - ja nu kas. Faktiski ir vecāki, kam drīz būs [projektā] 10 mēneši, ne reizi nav izmantojuši. Ir tādi, kas vienu reizi mēnesī. Ir pagājis zināms laiks, tad mēs redzam, ka Valmierā šis pakalpojums nav aizgājis, lai gan ir bijušas vairākas kampaņas. (Valmiera)

Pētījuma rezultātus ļoti gaidām, galvenokārt, lai saprastu, kāpēc daudz kas, kas bija labi iecerēts un kam ir ļoti loģisks pamatojums, nav izdevies. Uzņēmēju atsaucība un to ierobežojošie faktori. Darba ņēmēju-vecāku atsaucība. Kādi ir iemesli, kāpēc piedalās vai nepiedalās. (Jelgava)

Līdz ar to publiskais sektors saskatīja iespēju no pakalpojuma distancēties, tā vietā fokusējoties uz problēmām, kas ir plašāka mēroga vai homogēnākas.

4.1.1.3. Publiskās pārvaldes interešu loks pakalpojuma kontekstā

No intervijās sacītā iespējams izkristalizēt publiskās pārvaldes interešu loku, projektu uzsākot. Abstrahējoties no deklaratīvajām interesēm, nonākam pie divām publiskās pārvaldes pamatinteresēm, kuras nodrošina tās pastāvēšanu un efektīvu funkcionēšanu: (1) iedzīvotāju skaita nodrošināšana un (2) nodokļu iekasēšana.

Runājot par **iedzīvotāju skaita nodrošināšanu**, informanti no publiskās pārvaldes izmantoja apzīmējumu „demogrāfijas situācijas uzlabošana” pakalpojuma pamatošanai. Ar to tiek saprasts atbalsts vecākiem, minot virkni atbalsta pasākumu, lai sievietei var justies droša periodā, kad audzina mazu bērnu. Tāpēc dzimstības veicināšana tika skatīta kā pamatojums atbalsta nodrošināšanai vecākiem, radot viņiem labvēlīgus dzīves apstākļus.

Valsts atbildība ir radīt maksimāli labvēlīgu vidi gan likumiski, gan morāli – vērtību ziņā – gan arī finansiāli, skaidri apliecinot ģimeni kā vērtību. Valstij galvenais ir šādu vidi radīt. (Saeimas deputāts)

Nē, mēs negribam būt neaktīvi, jo, izstrādājot demogrāfijas uzlabošanas programmu, darba un ģimenes savienošana un atbalsts nestandarta darba laiku strādājošajiem būs daļa no programmas. (PKC)

Otrs instruments pakalpojuma kontekstā iedzīvotāju skaita nodrošināšanai ir saistīts ar bērnu aprūpes kvalitāti. Tika sagaidīts, ka valsts un pašvaldības uzņemsies atbildību par nodrošināto pakalpojumu, lai tas atbilstu saņēmēju vajadzībām un vispārpieņemtiem standartiem.

Tāpat publiskajai pārvaldei būtiska ir **nodokļu iekasēšana** – Saeimas Sociālo un darba lietu komisijas priekšsēdētāja, kā arī IKVD pārstāve pamatoja, ka ar atbalstu ģimenēm iespējams veicināt arī iekasēto nodokļu apjomu, jo tiek stimulēta nodarbinātība (respektīvi, mātes atgriešanās darba tirgū) un bērnu uzraudzības pakalpojuma legalizācija (respektīvi, aukļu pakalpojuma iznākšana no pelēkās ekonomikas). Ar bērnu uzraudzības pakalpojuma nestandarta darba laikā līdzfinansēšanu ir paredzams iekasēto nodokļu pieaugums abām grupām.

Tad, kad bija valsts atbalsts, tad arī daudzas auklītes, ģimenes bija informētas, ka, izvēloties auklīti, ģimene saņems šo valsts atbalstu. Tagad valsts atbalsta vairs nav, bet pašvaldības ir iesaistījušās šajā procesā, pašvaldības atbalsts, tur, kur ir – tajās pašvaldībās, kur nevar nodrošināt visiem bērniem bērnudārzu. Tur, kur pašvaldības sniedz atbalstu, arī tur veido auklīšu reģistrus... (IKVD)

Tomēr kopumā publiskās pārvaldes attieksmi, projektu uzsākot, var raksturot kā nogaidošu. Intervijās nekādā ziņā netika apšaubīts, ka cilvēkiem ar nestandarta darba laiku būtu nepieciešami specifiski bērnu uzraudzības risinājumi, tomēr vairumā gadījumu izvērstas diskusijas, kurš par šo bērnu uzraudzības pakalpojumu ir atbildīgs. Atšķirībā no vecākiem, kas pakalpojuma nepieciešamību balstīja savā pieredzē, publiskās pārvaldes pārstāvji uzskatīja, ka pakalpojuma finansēšanas nepieciešamība ir jāpierāda, veicot padziļinātu izpēti, kas vajadzību un efektivitāti apliecina. Tikai Vides aizsardzības un reģionālās attīstības ministrijas pārstāvji norādīja, ka specifiska bērnu uzraudzības pakalpojuma ieviešana cilvēkiem ar nestandarta darba laiku nav lietderīga, jo tā ir cilvēku pašu atbildība organizēt savu privāto dzīvi.

Skatot pakalpojuma nepieciešamību katras projektā iesaistītās pašvaldības līmenī, secināms, ka pašvaldību pārstāvji nebija pārliecināti, vai tas būtu vajadzīgs:

- Valmieras un Jelgavas pārstāvji savas šaubas pamatoja ar nelielu dalībnieku skaitu, gan norādot uz nedaudzajiem uzņēmumiem, kas piekrita piedalīties, gan nelielo projekta dalībnieku skaitu katrā uzņēmumā;
- Rīga un Valmiera runāja par lielo administratīvo slogu, ko tas rada pašvaldībai;
- Valmiera apsvēra iespēju pakalpojumu modificēt, piedāvājot elastīgu bērnu uzraudzības pakalpojumu dažādām grupām – viņi šo pakalpojumu skatīja arī kā vienu no konkurences instrumentiem, lai piesaistītu pašvaldībai jaunus iedzīvotājus, nodrošinot Valmieras uzņēmumiem nepieciešamo darbaspēku – tas ļauj skatīties uz bērnu uzraudzības pakalpojumu nestandarta darba laikā kā instrumentu iekšējās migrācijas nodrošināšanai pašvaldībās;
- Rīga un Jelgava, projektu beidzot, vēl nebija izvērtējušas, vai un kādā formā bērnu uzraudzības pakalpojums nestandarta darba laikā būtu ieviešams pēc projekta beigām, tomēr drīzāk pauda noraidošu attieksmi.

4.1.1.4. Iekšējās interešu atšķirības publiskajā pārvaldē pakalpojuma kontekstā

Analizējot publiskās pārvaldes intereses, kopumā šeit skatām publisko pārvaldi kā veselumu, tomēr jāņem vērā, ka praksē intereses atšķiras.

Gadījumos, kad amatpersonām tika lūgts atbildēt, kas ir atbildīgs par bērnu uzraudzības pakalpojumiem nestandarta darba laiku strādājošajiem, tika konstatēti ne tikai centieni attiecināt to uz privātās atbildības sfēru, bet arī mēģinājumi novirzīt atbildību par nestandarta bērnu pieskatīšanas pakalpojumu organizēšanu un finansēšanu no sevis pārstāvētās institūcijas uz citu, kurai būtu jāiesaistās šādu pakalpojumu nodrošināšanā. Vairumā gadījumu, amatpersonas, runājot par valsts institūciju atbildību elastīgu bērnu pieskatīšanas pakalpojumu nodrošināšanā, nosauca trīs ministrijas – LM, IZM, VARAM.

Labklājības ministrijas atbildība tika pamatota ar darba un ģimenes dzīves saskaņošanas politikas un sociālās atbalsta politikas veidošanu.

Izglītības un zinātnes ministrijas atbildība intervijās tika minēta, gan norādot viņu atbildību, gan arī to noliedzot. VARAM pārstāvji, piemēram, norādīja uz situāciju, ka IZM administrējusi aukļu finansējumu, tādējādi viņiem ir pieredze šādu jautājumu risināšanā. Daļai informantu nebija skaidrs, cik lielā mērā bērnu pieskatīšana nestandarta darba laikā ietver arī izglītošanu, un attiecīgi no tā izrietēja IZM lomas identificēšana. Tomēr IZM paši distancējās no iesaistīšanās šādu pakalpojumu uzraudzībā, norādot, ka Izglītības likumā ir definēts, ka IZM atbildība ir nodrošināt izglītību, un līdz ar to pieskatīšana, respektīvi, aprūpe nav viņu atbildība.

IZM pārstāvji sarunās minēja, ka galvenie atbildīgie varētu būt VARAM, jo viņu atbildībā ir bērnodārzu tīklu nodrošināšana un uzturēšana, kā arī izmaksu aprēķins. VARAM pārstāvji savukārt norādīja, ka bērnu uzraudzība nestandarta darba laiku strādājošajiem ir specifisks pakalpojums, kurš nav nepieciešams visām pašvaldībām, un, tā kā nestandarta darba laikam ir tik dažādas variācijas, tad nav iespējami standarta risinājumi, kas ir dārgi. Līdz ar to, pēc VARAM ieskata, valsts nevar pielāgoties risināt katra cilvēka individuālās problēmas. Tādējādi atbildība tika atvirzīta no valsts kopumā, sakot, ka valsts iesaistīšanās bērnu pieskatīšanas pakalpojumu organizēšanā tikai mākslīgi sadārdzina pakalpojumu – kā pamatojums kalpoja privāto bērnodārzu līdzfinansēšana Rīgā, kad līdzfinansēšanas fakts ļāvis uzņēmējiem pacelt cenas.

Saeimas atbildīgo komisiju pārstāvjiem skatījums uz atbildīgajām institūcijām ir atšķirīgs. Tā Izglītības, kultūras un zinātnes komisijas priekšsēdētāja nosauc trīs iepriekš minētās institūcijas, kuras ir līdzatbildīgas par elastīgu bērnu pieskatīšanas pakalpojumu organizēšanu:

Likumā noteiktais rāmis nosaka, ka atbildīga ir LM, jo tas skar ģimenes labklājību, IZM, jo tas skar pirmskolas bērnu uzraudzību, ir pašvaldības kā nopietns spēlētājs. Savā ziņā arī VARAMs, jo tas ir licis savu roku pie aprēķina, lai noteiktu bērnu pieskatīšanas pakalpojuma cenas. (Saeimas deputāte)

Visās valsts institūciju pārstāvju intervijās par pakalpojumu nodrošināšanu kā līdzatbildīgas tika minētas arī pašvaldības, norādot, ka pašvaldību pienākums ir nodrošināt bērnu pieskatīšanas pakalpojumus, piemēram, bērnodārzus.

VARAM un Pašvaldību savienības pārstāvis norādīja, ka prasības no pašvaldībām līdzfinansēt un veidot jaunu pakalpojumu nav godīgas, īpaši situācijā, ja tam netiek piešķirts papildus finansējums no valsts, norādot, ka izglītība un bērnodārzi ir tikai viena no pašvaldību funkcijām. VARAM un Pašvaldību savienības pārstāvji uzskatīja, ka papildus finansiāls slogs pašvaldībām var radīt situāciju, kas bremzē pašvaldību attīstību.

Pašvaldības pārstāvošā puse – pašas pašvaldības, LPS, kā arī VARAM – uzskatīja, ka elastīgu bērnu pieskatīšanas pakalpojumu ieviešanai ir jābūt pašvaldības izvēlei, nevis no ārpus uzspiestam procesam, jo katrā pašvaldībā ir atšķirīga situācija, nodarbinātības un vecuma struktūra un līdz ar to nav arī vienāda vajadzība šādu pakalpojumu ieviešanai. To zināmā mērā arī apliecināja eksperimenta gaita, jo trīs pašvaldībās ir atšķirīgs pieprasījums pēc elastīgiem bērnu ieskatīšanas pakalpojumiem. Vienlaikus pašvaldību pārstāvji pauda arī bažas, ka vienpusīgi uzņemoties šāda pakalpojuma finansēšanu, var sekot Valsts kontroles atzinums par nelietderīgu resursu izlietojumu.

Pašvaldības sagaida valsts līdzfinansējumu šāda pakalpojuma nodrošināšanai nākotnē. Savukārt atbildīgo Saeimas komisiju pārstāvji norādīja, ka pašvaldībām būtu jāfinansē bērnu pieskatīšanas pakalpojumi nestandarta darba laikā.

4.1.2. Cilvēku ar nestandarta darba laiku pieredze un skatījums uz pakalpojuma nepieciešamību

Vairumā gadījumu informanti līdz projekta uzsākšanai nebija domājuši par sevi kā specifiskas sabiedrības grupas – nestandarta darba laiku strādājošo – pārstāvjiem, kam nepieciešams īpašs bērnu uzraudzības pakalpojums. Drīzāk nespēju salāgot bērnu pieskatīšanu ar darbu viņi saredzēja kā savu individuālo problēmu. Tomēr pakalpojuma lietotāji un kontroles grupas dalībnieki atzina, ka elastīgs bērnu uzraudzības pakalpojums viņiem ir aktuāls. Lielākajai daļai cilvēku, kas strādā nestandarta darba laiku un iesaistījās projektā, ir bijušas grūtības savienot darbu ar bērnu pieskatīšanu.

4.1.2.1. Pakalpojuma pozitīvās ietekmes faktori

Nodarbinātības faktori

Cilvēki ar nestandarta darba laiku pozitīvās ekspektācijas no pakalpojuma saistīja ar nodarbinātības faktoriem – kas pamato cilvēku spēju iekļauties darbā un veikt savus darba pienākumus kvalitatīvi.

Kā viens no nozīmīgākajiem faktoriem parādījās **darba kavējumu mazināšanas iespēja**, ja tie saistīti ar bērna slimību. Lai arī visi projekta dalībnieki atzina, ka slimības lapas tiek apmaksātas, tomēr vairums uzskatīja, ka neatkarīgi no fakta, kurš slimības lapas apmaksā (bērna slimības gadījumā maksā valsts), neviens darba devējs nav priecīgs par to, ka darbinieks vai viņa bērni bieži slimo, jo tas traucē organizēt darba procesu. Intervijās gan tikai vienā gadījumā tika minēts, kā šī nepatika izpaužas un atstāj ietekmi uz darba pienākumiem, tomēr vairumā gadījumu par darba devēju nepatiku cilvēki zināja, lai arī tai nebija redzamu indikatoru.

Priekšnieki ir saprotoši, jo pašiem ir bērni, bet darbs ir jāpadara. Ja bērns slimo, tad sēdi mājās, bet, ja vairāk slimo, tad sāk jau burkšķēt – atkal slimo, to mēs jūtam. (211702)

Tāpat darbinieki atzina, ka slimības lapas, ko ņem kolēģi, apgrūtina viņu ikdienas darbu, neļauj plānot savu laiku ilgtermiņā, jo viņi var uz darbu tikt izsaukti arī brīvdienās, ja kāds slimo. Tomēr tie, kuriem pašiem ir mazi bērni, viens otram izpalīdz, palaujoties, ka gadījumā, ja palīdzība būs vajadzīga viņam, kolēģi to sniegs. Taču bieža un ilgstoša slimošana ietekmē attiecības ne tikai ar priekšniecību, bet arī ar kolēģiem. Tāpat tā mazina ienākumus.

No intervijām bija iespējams precīzāk izdalīt mērķgrupu, kurai pakalpojums varētu sniegt darba kavējumu mazināšanas iespēju. Vispirmām kārtām analīze rāda, ka gadījumos, ja tas iespējams, slimības lapas biežāk ņem **sievietes**.

Kad bērni slimo, slimības lapu vienmēr ņemu es. Bet tas darbā neko neietekmē, mums to ļauj. Kad es pati nevaru, tad slēdzu klāt citus, piemēram, bērnus. Vīrs neņem slimības lapu, jo ir prom ilgāku laiku, jo strādā celtniecībā. (110815)

Intervijās norādīts, ka vīrieši slimības lapas ņem retāk, biežāk tajos gadījumos, ja dzīvesbiedre to nevar vai arī viņa nevar saņemt sociālās garantijas. Dažos gadījumos

informanti atzina, ka darba nespējas lapas slimo bērnu aprūpei ģimenē var tikt ņemtas pārmaiņas, lai nenokaitinātu nevienu darba devēju un neietekmētu abu vecāku izaugsmes iespējas.

Vēl nav bijis gadījums, kad bērns slimo, bet, ja būs, tad ņemsim pēc kārtas, protams, ja kādam ir īpaši svarīgs, tad skatīsimies, lai karjera necieš. (130918)

Problemātiskāki pārejošas darba nespējas jautājumi ir **vecākiem**, kuri vieni paši bērnus gan audzina, gan ir galvenie pelnītāji. Viņiem ir būtiska nepieciešamība darbu saglabāt.

Baidos ņemt slimības lapas bērnu dēļ, tā vietā lieku slimos bērnus pieskatīt meitai, ņemot brīvu skolu. (213201)

Tāpat, identificējot mērķgrupu, kura no pakalpojuma varētu saņemt darba kavējumu mazināšanas iespēju, jāņem vērā, ka tas ir attiecināms uz nosacīti **aizvietojamiem darbiniekiem**. Grūti aizstājamiem darbiniekiem, piemēram, aktieriem pakalpojums darba kavējumu daudzumu nemainīs, jo viņi jau tāpat ir spiesti meklēt bērnam labvēlīgus risinājumus, kas ļauj vienlaikus realizēt sevi profesionāli, bet, ja tādi nav atrodam, tad šajā profesijā nevar strādāt. Šādi cilvēki pakalpojuma izmantošanu vairāk saistītu ar iepļānotām situācijām.

Tomēr tika sagaidīts specifisks pakalpojuma optimālais dizains bērnu slimības gadījumā. Darbinieki intervijās apgalvoja, ka bērnu uzraudzības pakalpojuma sniegšana cilvēkiem ar nestandarta darba laiku neietekmētu cilvēku slimības lapu ņemšanu vai neņemšanu kā tādu, bet drīzāk to ilgumu. Slimības lapas neņemšana gadījumā, ja bērns ir slim, pat, ja viņu varētu pieskatīt kāds cits, vienalga nereti tika vērtēta kā negatīva prakse, kas liecinātu, ka cilvēks labi nepilda vecāku lomu un pietiekami nerūpējas par savu bērnu. Bija arī viedoklis, ka to, vai ņemt slimības lapu, nosaka slimības smaguma pakāpe (tiesa, šai gadījumā aukles pakalpojumus sniedza bērna vecmāmiņa):

Taču četri no intervētajiem vecākiem atzina, ka aukļu pakalpojumi var tikt izmantoti laika posmā, kad bērns vairs nav ļoti slim, bet nav vēl arī tik vesels, lai apmeklētu bērnudārzu.

Slimojot, ja bērns nav ļoti slim, var izmantot līdzīgus pakalpojumus, jo mamma ir vajadzīga, bet bez naudas nekur. (110815)

Tas ļāva izdarīt secinājumus, ka aukļu pakalpojumu sniegšana varētu saīsināt pārejošas darba nespējas ilgumu daļai darbinieku. Tomēr pakalpojums nav lietojams, ja aukle jau nav pazīstama vai sniegusi bērnu uzraudzības pakalpojumu citos laikos, jo sveša aukle uz slimošanas periodu netika skatīta kā atbilstošs risinājums, ņemot vērā bērna emocijas. Situācijā, kad aukles pakalpojumus sniedz bērna vecmāmiņa, ģimene pieļāva pie vieglākām saslimšanām izmantot arī aukles pakalpojumus.

Man liekas, arī tās slimošanas var būt tādas dažādas. Ja tā ir vienkārša saaukstēšanās, tad, protams, vienkāršāk ir, kad aukle [vecmāmiņa] paliek. Bet, ja tas ir kaut kas [nopietnāks], varbūt labāk, lai mamma ir blakus tam bērnam. (112301)

Ja abstrahējas no specifiskām mērķgrupām – vispirmām kārtām no vecākiem, kas bērnus audzina vieni – un skatās uz darbiniekiem ar bērniem kopumā, tad tieši darba kavējumu mazināšanas iespēja tika minēta kā būtiskākais nodarbinātības faktors darba ņēmējiem. Pārējie nodarbinātības faktori, kuri minēti zemāk, parādījās retāk un specifiskās darba

ņēmēju grupās, tomēr tad, kad tie parādījās, to ietekmes mērogs uz nodarbinātību savukārt bija lielāks, nekā darba kavējumu mazināšanai.

Biežāk pieminētais no pārējiem nodarbinātības faktoriem bija **esošās darbavietas saglabāšana**. Intervijās bija iespējams konstatēt, ka darbinieki tiešā veidā nerunā par tādu aspektu kā apmierinātība ar darbu saiknē ar pakalpojumu – tika runāts drīzāk par to, vai ir vai nav nepieciešamība mainīt darbu.

Daļa no informantiem, kas runāja par darba laika grūtībām, bija tādi, kas **pie nestandarta darba laika nav pieraduši** – viņi darbu bija nesen uzsākuši vai atsākuši. Tomēr iemesls pārdomām par darba maiņu bija saistīts ar darba un ģimenes dzīves konfliktu. Intervijās tika atzīts, ka visvairāk pārdomas par darba maiņu ir tieši sākumā pēc darba atsākšanas, tomēr ar laiku pie darba nestandarta darba laikā cilvēks pierod vai maina darbu.

Savukārt, ja nestandarta darba laiks radīja būtiskas problēmas (šajā gadījumā vispirmām kārtām mērķgrupa ir **vecāki, kas bērnus audzina vieni**), darbinieki nopietni apsvēra domu par darba maiņu. Četros gadījumos sievietes norādīja uz šādām pārdomām, satraucoties, ka nevar nodrošināt bērniem labvēlīgu pieskatīšanu.

Esmu domājusi par darba maiņu tieši dēļ naktsmaiņām, īpaši, kad bērni bija vēl mazāki, jo bērni paliks vieni. Tagad man ir auklīte, bet man tas ir ļoti svarīgi, jo bērnus audzinu viena. (121221)

Tika pieļauts, ka pakalpojums varētu veicināt esošās darbavietas saglabāšanu **sievietēm**. Saskaņā ar kolēģu novērojumiem sievietes, kuras pirms bērna kopšanas atvaļinājuma strādājušas nestandarta darba laiku, pēc tā no darba mēdz aiziet. Ja sieviete ar mazu bērnu izvēlas darbu ar nestandarta darba laiku turpināt, tas drīzāk konkrētajā darbavietā tika skatīts kā pārsteigums, nevis likumsakarība.

Mums apprecas savā starpā un tad ir tā – ja divi šeit, tad sieviete, ja piedzimst bērns, gandrīz vienmēr iet prom no darba. Ja ģimenē veidojas trešais, tad ... Ir tikai viens pāris, kam jau ir trīs un kas turpina strādāt, un māte jau arī te strādā – es nezinu, kā viņi tiek galā. (130918)

Kontroles grupā, kurai pakalpojums netika piedāvāts, vairāki darbinieki, kas darbu projekta laikā pameta, savu aiziešanu, runājot ar pētniekiem, pamatoja ar nespēju apvienot bērnu audzināšanu un darbu. Arī eksperimentālās grupas pārstāvji atzina, ka tieši līdzdalība projektā un aukles pakalpojuma saņemšana ļauj labāk tikt galā ar rūpēm par bērniem, un līdz ar to arī viņi interviju sniegšanas laikā vairs nedomāja par jauna darba meklējumiem.

Tas ļauj secināt, ka aukles pakalpojuma sniegšanai varētu būt ietekme uz darbinieku mainību, lai arī noteikti ne vienmēr. Daudzi darbinieki nestandarta darba laiku neredzēja kā būtisku problēmu – lielākā daļa informantu atzina, ka ir izjutuši gan dažāda veida priekšrocības, gan trūkumus, kas saistīti ar specifisku darba laika organizēšanu.

Analizējot šos rezultātus, tika secināts, ka projektā jācenšas nodalīt divi aspekti, kas abi var veicināt darbavietas saglabāšanu pakalpojuma saņemšanas rezultātā – laika resursu aspekts un monetārais aspekts (pakalpojums darbiniekam finansiāli izdevīgs – tas samazina darbinieka izmaksas bērna uzraudzībai un līdz ar to atliek vairāk līdzekļu citu vajadzību apmierināšanai; tādējādi iespējamas arī situācijas, kad noteicošais aspekts, kas veicina darbavietas saglabāšanu ir finansiālais, nevis laika resursu).

Trešais nodarbinātības faktors, kas tika minēts, ir **iespēja darbā pavadīt vairāk laika**. Šajā gadījumā ir runa par slodzes palielināšanu, virsstundu strādāšanu un tamlīdzīgiem fenomeniem, kas kopumā varētu veicināt karjeru un paaugstināt ienākumus. Gandrīz visās intervijās ar cilvēkiem, kas strādā nestandarta darba laku, pamatojot pakalpojuma nepieciešamību, parādījās aspekti, kas saistīti ar spēju pavadīt vairāk laika darbā vai pavadīt darbā laiku, kas ir paredzēts darba līgumā. Vairākās intervijās tika pausti darbinieku novērojumi, ka samazinātas slodzes strādāšana var ietekmēt karjeras izaugsmi, jo darba devējiem patīk cilvēki, kuri var strādāt pilnu slodzi. Savukārt, ja darbinieks ir gatavs pastrādāt ilgāk, tas var veicināt viņa karjeru.

[..] viņa saka, ka jāskrien, jo ir bērns. Neviena neko neteiks, bet tā [stādāt ilgāk] ir pašiniciatīva, kas var veicināt tavu izaugsmi. Šodien arī man maiņa ir līdz 16:00, es līdz 16:30 paliku, lai pastrādātu. (113018)

Arī šajā gadījumā kā viena no nozīmīgākajām mērķgrupām parādījās **vecāki, kas bērnus audzina vieni** – trīs sievietes, kas bērnus audzināja vienas, norādīja, ka strādā samazinātu darba slodzi, lai varētu pilnvērtīgi arī audzināt savus bērnus. Līdz ar to bērnu uzraudzības pakalpojuma nodrošināšana nestandarta darba laikā varētu veicināt vientuļo vecāku nodarbinātību, palielinot viņu darba slodzi un ienākumus.

Otra potenciālā mērķgrupa ir **vīrieši**, tomēr te jāņem vērā, ka praksē tas visdrīzāk nozīmē ģimenes modeli, kurā bērnu pieskata māte un aukle, bet vīrietis strādā vairāk nekā veselu slodzi, iespējams, pat vairākās darbavietās.

„Mums ar [darbinieku, kurš arī piedalās projektā,] ir kā, nu – mēs uzskatām, ka mums ir jāskrien un jāstrādā. Un ka sievietēm ir vieglāk palikt mājās”. (Bromus)

Šobrīd visu nosaka algas, ja pietiktu ar vienu darba algu un nevajadzētu strādāt otru darbu, būtu vairāk brīva laika, ko pavadīt ar bērniem, ģimeni, vecvecākiem, radniekiem, viss būtu pavisam labi. (110402 – respondenta piezīme pētījuma dalībnieka anketā)

Visbeidzot jānorāda tāds nodarbinātības faktors kā **kvalitatīvāk paveikts darbs**. Šajā kontekstā pakalpojuma nepieciešamība tika pamatota ar vecāku spēju pilnvērtīgi veikt savus darba pienākumus. Tas gan netika intervijās saukts tieši par kvalitatīvāk paveiktu darbu, taču būtība bija šāda – iespēja darbā koncentrēties darba pienākumiem. Arī te runa vispirmām kārtām bija par **vecākiem, kas bērnus audzina vieni**. Piemēram, māte, kas viena audzina divus bērnus, intervijā atzina savu nespēju darbā pilnvērtīgi domāt par pienākumiem dēļ situācijas mājās, ja ir problēmas ar bērna uzraudzības nodrošināšanu.

Vajadzētu nevis papildus naudu, bet cilvēku, kas palīdz, lai es varu strādāt un nebaidīties, nedomāt, ko darīt, kur viņus likt. (121221)

Ģimenes dzīves faktori

Ģimenes dzīves faktori tika plaši raksturoti intervijās, pamatojot pakalpojuma nepieciešamību. Informantes-sievietes, atbildot uz jautājumu, kādi ir nestandarta darba laika ieguvumi un trūkumi, sešos gadījumos minēja faktu, ka, strādājot nestandarta darba laiku,

viņas nespēj pilnvērtīgi pildīt mātes lomu, nolikt bērnu gulēt, kopā ēst vakariņas vai pavadīt laiku. Vīrieši šos aspektus minēja retāk - trīs gadījumos.

Tādējādi viens no identificētajiem faktoriem bija **papildus laika resursi ģimenes dzīvei un savām vajadzībām**. Īpaši būtiski tas bija to profesiju pārstāvjiem, kas darbu uztver kā aicinājumu, to liekot pirmajā vietā. Raksturīgs piemērs ir aktieri un citi mākslinieki, kas projektā plaši pārstāvēti. Viņu darbs tiešā veidā neciestu no pakalpojuma neesamības un neiegūtu no tā piedāvāšanas, jo tieši tas viņiem ir prioritāte – bez pakalpojuma ciestu ģimenes dzīves kvalitāte. Līdz ar to tieši aktieri, turklāt no vairākiem teātriem, un citi mākslinieki bija tie, kas izrādīja interesi par projektu, šādā veidā atvieglot savu ģimenes dzīvi.

Ne vienmēr tas bija attiecināms tieši uz nestandarta darba laiku strādājošajiem – ja laiku ar bērniem pavadīja sieva, kura pati nebija nodarbināta nestandarta darba laikā, tad realitāte varēja būt tāda, ka īstenībā dzīve tika vispirmām kārtām atvieglota viņai.

Vairāk jau tas ir kā tāds pluss dzīvesbiedrei. Nu, jo viņa attiecīgi nav noslogota tik daudz ar bērniem, jo tad viņa var to laiku tad, kad tā aukle ir, izmantot savām vajadzībām. (110203)

Tas, ka mums ir aukle, ir padarījis mūsu dzīvi vieglāku. Sieva nav „nobesījusies”, viņa var paspēt izdarīt savus darbus. (130918)

Pētījuma sākumā tika konstatēts, ka gadījumos, ja ģimenē viens vecāks strādā nestandarta darba laiku, bet otrs standarta, fakts, ka cilvēks, kas strādā standarta darba laiku, uzņemas galvenās rūpes par bērniem un viņu aprūpi, ar laiku var ģimenē radīt spriedzi. Tas no ģimenes prasa mazāk radošuma darba laika organizācijā, tomēr intervijās tika minēts, ka standarta darba laiku strādājošajam dzīvesbiedram trūkst atbalsta sajūtas, un tas var būt iemesls strīdiem.

Otrs ģimenes dzīves faktors bija **dzīvesbiedru kopīgi pavadītā laika veicināšana**, kas bija īpaši būtiski tā saucamo „spoguļgrafiku” gadījumos – tas nozīmē situāciju, kad dzīvesbiedri strādā pārmaiņus un arī bērnu pieskata pārmaiņus (tas iespējams, gan vienam vecākam strādājot standarta darba laiku, otram nestandarta, gan arī abiem nestandarta).

Pirms tam bērnus pieskatīja tie ģimenes locekļi, kas noteiktajās dienās nestrādāja, tika saskaņoti grafiki, bet reizēm arī atteicās no papildus iespējas darbā nopelnīt vai samazināja slodzi, jo nebija bērnu, kur likt. Mums grūti gāja, es nevaru īsti strādāt, citiem neļauju. (110815)

Pētnieki apzināja risku, ka šis risinājums var atstāt ietekmi uz attiecībām ģimenē. Šajā ģimenes modelī abi ģimenes locekļi ir vienlīdz iesaistīti bērnu aprūpē, taču ilgtermiņā tas var radīt būtisku spriedzi ģimenes attiecībās, jo prasa atšķirīgu ģimenes organizāciju, nekā tradicionāli pieņemts, un būtiski mazina iespēju kvalitatīvi pavadīt laiku visiem kopā.

Trīs intervijās nestandarta darba laiku strādājošie to tiešām saskatīja nevis kā problēmu, bet risinājumu, kas ļauj gan bērnu audzināt, gan vienlaicīgi strādāt. Tas izmantots kā risinājums, piemēram, ja bērnam nav vietas bērnudārzā vai kāda iemesla, piemēram, veselības dēļ bērns to nevar izmantot.

Bērnu drošības faktori

Trešā faktoru grupa, kas tika pieminēta visās intervijās gan kontroles, gan eksperimentālajā grupā, bija saistīta ar bērnu drošību. Tā nebija tiešā veidā saistīta ar nestandarta darba laiku, tomēr vecākiem tā bija būtiska. Abu grupu pārstāvji runāja gan par savām nedrošajām bērnu uzraudzības praksēm pirms projekta uzsākšanās, bet eksperimentālās grupas pārstāvji arī par bērniem drošu pieskatīšanu, vērtējot projektā piedāvātās bērnu uzraudzības formas.

Tika norādīts, ka pakalpojuma pieejamība **mazina nedrošas bērnu uzraudzības prakses gadījumus**. Vecāki atzina, ka pirms projekta uzsākšanās ir bijuši gadījumi, kad bērns ticis atstāts uz mirkli viens, jo nav bijis cita risinājuma. Vai arī bijušas situācijas, kad bērns atstāts ar vecāku bērnu, kam nav vēl 13 gadu. Minēti arī divi gadījumi, kad vecāks, pieskatot bērnu pēc nakts maiņas, uz mirkli iemidzis un līdz ar to kādu brīdi bērnu nav pieskatījis. Vecāki apzinājās, ka šāda rīcība nav laba, tomēr pirms projekta viņiem nav bijis cita risinājuma.

Man ir bijis – atbraucu no nakts maiņas, bērns vēl guļ, saku sievai, ka izturēšu, un tad ir tā – atbrauc sieviņa, man mati izspūruši, mute netīra, un es sēžu un cenšos neaizmigt. (130918)

Bērna pieskatīšanā līdz projekta sākumam tika iesaistīti dažādi pieaugušie, kas radīja spriedzi vecākiem, jo viņi nevarēja zināt, vai kādam radniekam nav citi plāni, kā arī haotiskus dzīves apstākļus bērniem, kas regulāri pavadīja naktis pie kāda no saviem radniekiem.

Pirms projekta vienu brīdi bija aukle, bet tā bija, ka naktī zvanīju brāļa sievai, mēģināju sarunāt, vai pie viņas var palikt, zvanīju māsiņai, katreiz bija kāds cits cilvēks. Tas bija vairāk uz draudzību balstīts. Tas ir sarežģīti, jo ne vienmēr viņi var, un es saprotu, ka tas ir apgrūtinoši, ja ir savi divi, vēl svešus bērnus pieskatīt. (121221)

Audzīnot un aprūpējot bērnus vienam pieaugušajam, viņa ienākumi turklāt parasti nebija pietiekami, lai pilnībā apmaksātu aukles pakalpojumu un tādējādi nodrošinātu stabilu dzīvesveidu bērniem. Līdz ar to radās situācija, ka tieši tajos gadījumos, kad ārējs pakalpojums būtu visvairāk nepieciešams, tas finansiāli bijis vismazāk pieejams.

Ar esošo algu aukli es nevaru atļauties. Man ir alga aptuveni 500 (eiro), bet ja tu izdari uz trim... Un ir visādi citi maksājumi un dārziņš. (121221)

Nedrošās bērnu uzraudzības prakses nebija attiecināmas tikai uz nestandarta darba laiku. Intervijās tika norādīts, ka grūtības savienot darba un ģimenes dzīvi informantiem ir vasarā, kad daļa no bērnodarziem ir slēgti. Tāpat problēmas bija tiem vecākiem, kuru bērniem neatradās vietas bērnodarzā. Šajā gadījumā vecākiem bija jārisina bērnu uzraudzības jautājumi ne tikai nestandarta, bet arī standarta darba laikā.

Otrs bērnu drošības faktors bija pakalpojums kā **iespēja drošai bērnu pieskaitīšanai, ja bērnam nav pieejams bērnodarzs** (tas varēja nozīmēt gan situāciju, kad vēl nav pienākusi rinda, gan tādu, kad bērns nevar to apmeklēt, piemēram, slimības dēļ).

Reģistrētas aukles pakalpojumi tika vērtēti kā iespēja kāpināt bērnu drošību, tomēr netika saistīti specifiski ar nestandarta darba laiku. Turklāt bažas bija attiecināmas uz nezināmu, imagināru neregistrētu aukli, kamēr zināmas aukles gadījumā vecākiem nebija būtiskas starpības, vai aukle ir reģistrēta.

Vairums vecāku līdz projekta sākumam ir izmantojuši neregistrētu aukļu pakalpojumus, jo to pakalpojumi ir bijuši lētāki vai pieejami. Daļai jau iepriekš pazīstamas aukles reģistrējās tieši

saistībā ar līdzdalību šajā projektā. Savukārt kontroles grupas dalībnieki, kam, projektu uzsākot, bija aukles, bieži izmantoja neregistrētu aukļu pakalpojumus. Nereti vecāki par aukļu reģistrāciju vispār nebija zinājuši vai arī reģistrētas aukles viņu pašvaldībā līdz projekta uzsākšanai vispār nav bijušas pieejamas (Valmiera). Gandrīz visi vecāki (ar diviem izņēmumiem), kas sniedza intervijas, bija apmierināti ar savām auklēm neatkarīgi no tā, vai viņas bija vai nebija reģistrētas. Diviem no vecākiem gan ir bijusi arī negatīva pieredze, kad aukle savu darbu nav veikusi kvalitatīvi, piemēram, nav respektējusi vecāku prasības attiecībā uz bērnu ikdienas aktivitātēm, apģērbu, un rezultātā bērns ir saslimis. Tomēr negatīvā pieredze tika saistīta nevis ar aukles statusu, bet personību.

Vecāki, kas iesaistījās projektā, atzina, ka tas, ka aukle ir reģistrēta, rada pārliecību, ka viņa ir pārbaudīta un līdz ar to drošāka, lai arī viņi paši nepārzināja aspektus, kas šīs reģistrācijas gaitā tiek pārbaudīti.

Runājot par neregistrētiem bērnu uzraudzības pakalpojumiem, skatot to kontekstā ar faktu, ka aukle nav iepriekš zināma, vecāki satraucas par savu bērnu drošību, tāpēc biežāk tikuši izvēlēti pazīstamu cilvēku ieteikti pakalpojuma sniedzēji. Gadījumā, ja pakalpojumu nesniedza radnieks, cilvēki nejutās pārliecināti, vai pakalpojuma sniedzēji ir uzticami, nav bijuši sodīti, vai nedara pāri viņu bērniem. Bailes, vai izvēlētais pakalpojuma sniedzējs ir pietiekami drošs, bija cēlonis, kāpēc, projektam sākoties, daudzi vecāki uzskatīja, ka diennakts bērnodārzs ir drošāks par aukles pakalpojumu, un daļa izvēlējās radniekus par pakalpojuma sniedzējiem.

Visbeidzot bērnu drošība tika saistīta arī ar **vecāku priekšstatiem par aukles kvalitātēm**. Tās varēja būt visai konkrētas, meklējot aukli, un tādas palikt arī vēlāk, bet varēja arī laika gaitā būtiski transformēties, pieņemot, ka konkrētā aukle nebūt nav sliktāka, lai arī neatbilst visām sākotnējām ekspektācijām. Un ļoti svarīgi ir tas, vai bērns aukli pieņem.

Mums jaunākais bērns [...] var nepieņemt un nerunāt ar cilvēku, kas viņam nepatīk. Ar viņu ir jāmāk sadzīvot. Viņš var izlikties, ka cilvēka tur nav (110815).

4.1.2.2. Faktori, pie kuriem pakalpojums zaudē jēgu

Darba ņēmēju intervijās tika minēta virkne aspektu, kad bērnu uzraudzības pakalpojums cilvēkiem ar nestandarta darba laiku kļūst neaktuāls vai zaudē jēgu. Pirmais no šiem faktoriem saistās ar **finansēm** – ja pakalpojums būtu pārāk dārgs un vecāki nevarētu to atļauties (šeit tiek salīdzināti ģimenes ienākumi un summa, kas jāmaksā par pakalpojumu) vai arī izmaksas būtu lielākas kā esošajiem apmierinoši funkcionējošiem risinājumiem, tad tas netiktu izmantots.

Divi faktori ir attiecināmi uz **pakalpojuma nepieciešamību**. Viena konstatētā situācija, kad pakalpojums visdrīzāk nebūtu pieprasīts, saistās ar ģimenes struktūru un šīs struktūras nodrošinātajiem resursiem – pakalpojumu nevajag tad, ja ģimenei jau ir resursi bērnu uzraudzības nodrošināšanai, t.i., ir izstrādātas savas bērnu uzraudzības formas, tajās iesaistās citi ģimenes locekļi. Nevar pieņemt, ka pakalpojums vienmēr tiks piedāvāts „tukšā vietā” (praktiski tas iespējams visdrīzāk tikai tad, ja pakalpojuma sniegšana tiek uzsākta, piemēram,

brīdī, kad māte atgriežas darbā no bērna kopšanas atvaļinājuma) – realitātē tam ir jāspēj būt konkurētspējīgam ar pastāvošajām bērnu uzraudzības formām. Cits konstatētais gadījums raksturojams kā pārāk augsts darba īpatsvars laika resursu sadalījumā. Šis faktors ir izteikti subjektīvs, taču vairāk raksturīgs sievietēm – ja, izmantojot aukles pakalpojumu, rastos sajūta, ka tiek strādāts „par daudz”, bet ar bērnu pavadīts „par maz” laika, tas varētu mudināt no pakalpojuma atteikties vai vismaz to izmantot mazākā apjomā.

Vienkārši es varēju papildus vairāk strādāt, un pēc tam es sapratu vienkārši, ka es netiku galā ar mājas darbiem. Vienalga man nav laika bērniem, man cieš ģimene, jo strādāt ir viens, bet forša, laba auklīte nāk un paliek ar bērnu. Bet tāpat – es jau neesmu ar bērniem, ar vīru neesmu, un mājās ir pilnīgākais bardaks. Un tāpēc arī es nolēmu, ka nē tomēr – man tik daudz strādāt tieši nevajag. (110102)

Tika konstatētas arī situācijas, kas raksturojamas kā **administratīvais slogs**. Vispirmām kārtām pakalpojums netiktu izmantots vai tiktu izmantots reti, ja tas būs organizatoriski neērts tā saņēmējiem. Otrkārt, var būt situācijas, kas saistītas ar aukļu nevēlēšanos reģistrēt uzņēmējdarbību. Ja ģimenei bija sadarbība ar aukli, kuras pakalpojums tika vērtēts kā ļoti labs un profesionāls, tad šāda aukle zināmā mērā varēja diktēt savus pakalpojuma sniegšanas nosacījumus – ģimene neizvēlēšies viņas vietā citu aukli tikai tāpēc, ka pakalpojums būs legāls. Legāla pakalpojuma saņemšanas nosacījumiem jābūt īpaši izdevīgiem, lai šāda nomaiņa tiktu apsvērta.

Ļoti nozīmīgs faktors, kas varētu pakalpojuma sniegšanu nobremzēt, ir **drošība** – ja saņēmējiem nebūtu pārliecības par pakalpojuma drošību, viņi neriskētu ar saviem bērniem. Līdz ar to arī saprotama virknes pakalpojuma saņēmēju vēlme, lai pašvaldība uzņemas atbildību par pakalpojuma kontroli, lai arī vaicāti, kā tas praktiski būtu paveicams, viņi reti spēja sniegt konkrētus ieteikumus.

Tāpat pētījuma laikā konstatēts, ka pakalpojums skatīts kā nepiemērots vai netiek lietots, ja bērna vecākiem ar pakalpojuma sniedzēju neveidojas savstarpēja saskaņa. Vairākos gadījumos projektā vecāki pārtrauca sadarbību ar aukli, turklāt vismaz divos no tiem (viens gadījums fiksēts Valmierā otrs Rīgā) tas tika motivēts ar savstarpējām nesaskaņām. Piemēram, Valmierā tika norādīts uz situāciju, kad kādu iemeslu dēļ veidojās ģimenes un aukles savstarpējās nesaskaņas:

Bija vēl viena [darbiniece], kas izmantoja pakalpojumu, un paralēli pieslēdzās mamma's mamma un mamma's māsa, tad uzradās draugs, kam aukle nepatika. Tagad bērnu pieskata omes, tur pašlaik palika līgums – ja nu gadījumā kas. Tur pašlaik mamma un aukle ir abas aizvainotas. (Valmierā)

Arī Rīgā tika norādīts, ka vecākiem ir bijuši strīdi ar auklēm, kas risināti ar projekta koordinators palīdzību. Strīdu iemesli bijuši atšķirīgas izpratnes par bērnu audzināšanu un aukles pienākumiem. Vairākas aukles bija neapmierinātas, jo daļa vecāku vēlējas, lai aukles veic papildus pienākumus, kas nav saistīti ar bērnu pieskatīšanu.

Valmieras gadījumā netika izmantots arī bērnudārza pakalpojums, jo bija neliels bērnu skaits, kas vēlējas šādu pakalpojumu izmantot – vecākiem un bērniem nepatika situācija, ka bērns paliek bērnudārzā viens, līdz ar to tas tika skatīts kā bērnam nepiemērots.

Projekta gaitā tika konstatēti gadījumi, kad vecāki nebija gatavi izmantot nepazīstamas aukles pakalpojumu, tā vietā izvēloties bērnudārzu, tomēr praksē tas nozīmēja, ka pakalpojums gandrīz netika izmantots, jo bija **neērts**. Un neērts var būt arī aukles pakalpojums, ja tas nav pietiekamā mērā pielāgots ģimenes vajadzībām. Kā negatīvu projekta dizaina aspektu vecāki minēja, piemēram, nosacījumus pakalpojuma sniegšanā, kas nav piemēroti gadījumam, kad darbs sākas naktī. Projekta nosacījumi paredzēja, ka aukle ierodas pie pakalpojuma saņēmēja naktī. Tomēr, tas nozīmē, ka pakalpojumu varēja sniegt vai nu cilvēki ar autovadītāja apliecību un automašīnu, vai arī viņiem jāierodas jau iepriekšējā vakarā, vai arī aukles pakalpojuma izmaksām jāpieskaita taksometra izmaksas. Savukārt, ja bērns tiktu pieskatīts citur, nevis savās mājās, tad bērns būtu jāved naktī uz vietu, kur viņš pēc tam turpinātu gulēt – tātad pusi nakts viņš pavadītu vienā gultā, otru pusi citā. Vecāki uzskatīja, ka šāda kārtība nav bērnam labvēlīga.

Visbeidzot jāņem vērā **situācijas nepastāvība** – intervijās bija konstatējams, ka nepieciešamība pēc šāda pakalpojuma ir izteikti situatīva. Var mainīties darba laiks, ģimenes situācija, kas ļauj bērnu pieskatīšanu nodrošināt pašiem, vai, tieši otrādi, pakalpojums kļūst nepieciešamāks. Tas tika konstatēts arī to valstu pieredzē, kuras projekta ietvaros apkopotas (Dānija, Kanāda). Pakalpojuma nodrošinātājiem jāreķinās, ka pēc tā var rasties vai zust nepieciešamība jebkurā brīdī. Un bērnudārzam šādu elastību nodrošināt ir problemātiski un nesamērīgi dārgi – šajā gadījumā aukle būtu optimāls risinājums.

4.1.2.3. Vecāku ar nestandarta darba laiku interešu loks pakalpojuma kontekstā

Vecākiem ar nestandarta darba laiku varēja identificēt divus galvenos interešu laukus: vienu, kas saistīts ar (1) pilnvērtīgu ģimenes dzīves organizāciju, otru, kas saistīts ar (2) pilnvērtīgu darba dzīves organizāciju. Darba un ģimenes dzīves saskaņošana arī parādās tajā, kādā mērā izdevās abus minētos laukus saskaņot.

4.1.attēls. Darba un ģimenes dzīves saskaņošanas process ģimenē, kas attēlots kā pults.


Spēja savienot darba un ģimenes dzīvi ir atkarīga no daudziem faktoriem – tādiem kā ģimenes struktūra, bērnu uzraudzības formālās un neformālās iespējas, darba laika organizācija uzņēmumā, darba specifika, darba devēja izpratne, kolēģu atbalsts u.c.

Mēģinot to attēlot shematiski, tika iegūts skatījums, kāds pulsts formā sniegts 4.1.attēlā. Attēlotajā divu pieaugušo cilvēku ģimenē mēģināts rast līdzsvaru starp darbam un ģimenei veltīto laika apjomu, kur ļoti būtisks paralēls aspekts ir ģimenes budžeta ienākumu un izdevumu daļas līdzsvarošana. Procesā nereti bez maksas iespējams iesaistīt tuvus radniekus, tomēr tas saistās gan ar iespēju viņus uz to motivēt, gan ar viņu pašu iespējām pelnīt (kas rada mērķu konfliktu, ja budžets ģimenei ar šo cilvēku ir kopīgs – ar bērnu pavadītais laiks nozīmē laiku, kad šis cilvēks nevar pelnīt). Ja ģimenē ir tikai viens pieaugušais, tad saskaņošanas process ir ievērojami grūtāks – lai arī ģimenei un darbam veltītie slēdži visdrīzāk būs līdzsvarā, tomēr to pozīcija būs tuva maksimālajai, kas draud ar izdegšanas risku, ja vien netiek nozīmīgā mērā piesaistīti ārējie resursi (ģimenes dzīves līmenī tie būtu radnieki, aukle, bērnudārzs).

Ārējie papildus resursi – kā algota aukle vai bērnudārzs – darba un ģimenes dzīves līdzsvarošanā var tikt iesaistīti atkarībā no ģimenes iespējām par šo pakalpojumu maksāt un šī pakalpojuma dizaina atbilstības ģimenes vajadzībām.

Saistībā ar **pilnvērtīgu ģimenes dzīves organizāciju**, apkopojot pētījuma sākumā noskaidroto, tika norādīts uz šādiem instrumentiem tās nodrošināšanai:

1. **Attiecību kvalitāte ģimenē** kopumā tika identificēta kā pamats tam, lai ģimenes dzīve būtu pilnvērtīga;
2. Pakalpojuma kontekstā ir svarīgs **pienākumu sadalījums ģimenē** – ja tas nav sabalansēts tā, lai atbilstu abu dzīvesbiedru izpratnei par pareizu un taisnīgu dalījumu, vai arī kāds no vecākiem vienkārši ar sev uzticēto apjomu netiek galā, ilgtermiņā pastāv risks ģimenes dzīvei kopumā. Viens no veidiem, kā šo jautājumu risināt – piedāvāt institucionalizētu atbalstu, piemēram, bērnu uzraudzībai.
3. Ja ģimene patstāvīgi nespēj nodrošināt bērnu aprūpi vai arī tai tas ir komplicēti, svarīgs ir **bērnu uzraudzības pakalpojums nepieciešamajā laikā** – ja to nav, ģimene meklē alternatīvus risinājumus, kuri var būt nedroši, nodarbinātību un/vai dzimstību mazinoši u.tml. – tas ir, bērnu uzraudzības pakalpojuma neesamība nepieciešamajā laikā pastarpināti ietekmē gan publisko pārvaldi, gan darba devēju;
4. Visbeidzot **bērnu aprūpes kvalitāte** tika identificēta kā būtisks instruments pilnvērtīgas ģimenes dzīves nodrošināšanai – šajā punktā saskaras darbinieku un publiskās pārvaldes intereses, jo mūsdienu sabiedrībā publiskā pārvalde uzņemas funkcijas gan noteikt kvalitātes standartus, gan arī zināmā mērā nodrošināt pašu pakalpojumu. Tāpat izpratne starp darbinieku un publisko pārvaldi par to, kādai kvalitātei būtu jābūt un kā tādu nodrošināt, var atšķirties.

Pilnvērtīga darba dzīves organizācija tika identificēta kā otrs aspekts, kam jābūt līdzsvarā ar ģimenes dzīves organizāciju. Tas ietver šādus instrumentus:

1. Nodarbinātības faktu kā tādu – ja vien cilvēkam nav citu ienākumu vai uzkrājumu, viņam nākas naudu pelnīt darba tirgū. Tādējādi nākas vienoties ar darba devēju par abpusēji pieņemamiem nodarbinātības nosacījumiem;
2. Darba algu kā būtisku sastāvdaļu, no kuras atkarīgs daudz kas cits – algai jābūt pietiekamai, lai varētu finansēt ģimenes dzīvi, tomēr tās pelnīšanai jāizņem tik daudz laika, lai atliktu arī ģimenes dzīvei;
3. Karjeras iespējas, kuras ir būtiskas daudziem darbiniekiem, lai realizētu sevi profesionāli un veicinātu algas pieaugumu. Karjeras iespējas saistās ar to, kādā pakāpē notiek iesaistīšanās darba dzīvē, tomēr iesaistei jābūt tādai, lai atliktu laiks arī ģimenei;
4. Apmierinātību ar darbavietu – projektā iesaistītie darbinieki šādu terminoloģiju nelietoja, tomēr par tās pastāvēšanu varēja spriest netieši – no tā, ka nepastāv vēlme esošo darba attiecību vietā dibināt citas;
5. Visbeidzot jānorāda uz darba kavējumiem – regulārus darba kavējumus bērnu slimības dēļ un grūtības organizēt savu privāto dzīvi un specifiski bērnu pieskatīšanu darba ņēmēji skatīja kā aspektu, kas ietekmē viņu darba algu un izaugsmes iespējas darbavietā. Līdz ar to privātās dzīves aspekti tika uztverti kā traucēklis pilnvērtīgas darba dzīves organizācijai. Darba devējs ir ieinteresēts šos kavējumus mazināt. Darbinieka intereses, protams, šajā gadījumā neatšķiras (vismaz parasti, lai arī projektā tika konstatēts gadījums, kad radās šaubas to vai darbinieces mērķis nav strādāt iespējami maz), jo no tā atkarīga viņa darba samaksa, un šeit pakalpojums varēja palīdzēt, ja spēja nodrošināt aukles pakalpojumu bērna slimības gadījumā.

Darba un ģimenes dzīves saskaņošana ir būtisks aspekts, lai veiksmīgi varētu tikt realizēti mērķi abās jomās, tomēr tas nereti nav vienkāršs uzdevums, jo intereses dažādos laukos var radīt savstarpēju konfliktu. Intervijās darbinieki par savu darba un ģimenes dzīves saskaņošanu runāja, gan norādot uz resursiem, kas ļauj to darīt, piemēram, ģimenes atbalstu, radnieku un bērnu pieskatītāja atbalstu, gan veidiem, kā laiks tiek organizēts ģimenes ietvaros, nodrošinot pienākumu sadalījumu.

4.1.3. Darba devēju pārstāvju skatījums uz pakalpojuma nepieciešamību un pieredzi

4.1.3.1. Pakalpojuma pozitīvās ietekmes faktori

Darba devēju intervijās atšķirībā no publiskās pārvaldes un darbinieku intervijām bija iespējams izkristalizēt tikai divas faktoru grupas – nodarbinātības un ģimenes dzīves. Par bērnu drošības faktoriem darba devēji nerunāja (izņēmums ir situācijas, kad darba devējs bija vienlaikus arī pakalpojuma saņēmējs, tomēr šajā gadījumā tās drīzāk bija rūpes par savu, nevis darbinieku bērnu drošību), jo tas bija pārāk tālu no viņu interešu loka.

Nodarbinātības faktori

Runājot par nodarbinātības faktoriem, darba devēji sagaidīja pozitīvu ietekmi uz uzņēmuma rādītājiem. Šie rādītāji var atšķirties atkarībā no darba devēja specifikas. Tā kā eksperimentālajā grupā ir maz privātu uzņēmumu, kuriem būtu mērāma produktivitāte, bet vairāk tādu, kur būtiski nodrošināt funkcionēšanas stabilitāti, tad ar šiem rādītājiem parasti tika saprasta zemāka darbinieku mainība, kā arī mazāka prombūtne slimības dēļ, respektīvi, tas, ka uzņēmums var ar darbinieku rēķināties lielākā mērā, nekā bez šāda pakalpojuma.

Mazāka prombūtne slimības dēļ ir veids, kā nereti intervijā tika pamatota pakalpojuma nepieciešamība. Darba devēju pārstāvji gan atzina, ka tas ir normāli, ja darbinieks savas vai bērna slimības gadījumā pavada laiku mājās, tomēr vairums arī teica, ka slimošana sagādā grūtības vai neērtības. Pārāk bieža neierašanās darbā apgrūtina darba procesa organizēšanu, tāpēc sākotnējo interviju laikā vairāki darba devēji pauda gaidas, ka iesaistīšanās projektā un elastīgu bērnu uzraudzības pakalpojuma sniegšana samazinās pārejošas darba nespējas ilgumu bērnu slimības dēļ.

Piemērs – bērns ir saslimis, abi vecāki strādā šeit. Mamma paņem slimības lapu. Skaidrs, kādam ir jāpieskata. Šādā gadījumā – ko mēs varētu līdzēt tādā griezumā? Jo arī vecākam [...] neviena aukle neņems slimu bērnu. Ir tāda fāze – ne gluži vesels, bet nav slims. Tās bērnu saslimšanas ir daudz. Izņēmumam tas izmaksā daudz laika, jo jābūt kādam aizvietotājam. (Valmieras stikla šķiedra)

Tādējādi arī no darba devēju intervijām izrietēja ekspektācijas, ka aukles pakalpojumi varētu nevis novērst slimības lapu ņemšanu bērnu slimības dēļ, bet saīsināt to ilgumu.

Tāpat projekta laikā tika secināts, ka, veidojot elastīgu bērnu uzraudzības pakalpojumu, nepieciešams precīzi norādīt, vai tie ir pieejami laikā: (1) kad bērns ir slims, (2) kad slims ir pats vecāks. „Rīgas satiksmes” pārstāvji norādīja uz situāciju, kad kāda no projektā iesaistītajām personām ilgstoši slimojusi un vienlaikus izmantojusi projekta pakalpojumu. No uzņēmumu pārstāvju skatupunkta tā netika skatīta kā veiksmīga situācija, jo radīja uzņēmumam papildus izdevumus, tādējādi līdzdalībai projektā kļūstot neizdevīgākai. „Rīgas satiksmes” pārstāve uzskatīja, ka optimāli būtu, ja pakalpojums būtu pieejams tikai bērna slimības laikā, bet ne vecākam slimojot.

Zemāka darbinieku mainība bija vēl viens no argumentiem, kā uzņēmumi pamatoja nepieciešamību apmaksāt bērnu uzraudzības pakalpojumu nestandarta laikā. Ar to šajā gadījumā tika saprasta ne tikai esošo darbinieku noturēšana, bet arī jaunu darbinieku piesaiste. Subjektīvi sniedzot novērtējumu darbinieku mainībai savās institūcijās, tika minēti dažādi raksturojumi. Bija darba devēju pārstāvji, kuri mainību savā institūcijā subjektīvi

skatīja kā lielu, bija arī tādi, kuri uzskatīja, ka tās nav vispār vai tā ir ļoti neliela. Tomēr atšķirīgos uzņēmumos mainība netika raksturota kā viendabīga arī vienā darbavietā dažādu profesiju vidū. Piemēram, „Jaunā Rīgas teātra” aktieru trupa tika raksturota kā gandrīz nemainīga, maza mainība bija arī „Latvijas Gaisa satiksmē”, savukārt bija citi uzņēmumi, kur mainība tika skatīta kā liela, apgrūtinot uzņēmuma darbību, piemēram, apsardzes uzņēmums „Grifs” vai lielveikali. Intervijā ar „Rīgas satiksmes” pārstāvjiem kā liela tika raksturota mainība noteiktām profesijām - kontrolieriem un autobusu vadītājiem, arī mehāniķiem, taču ne tramvaju un trolejbusu vadītājiem. Mainības rādītāji intervijās precizēti netiek, daļā gadījumu pamatojot to ar subjektīviem novērojumiem vai pamatojumu, ka uzņēmums nepārtraukti meklē jaunus darbiniekus.

Mainība daļu darba devējus satrauca, jo palielina izmaksas, kā arī traucē nodrošināt uzņēmuma darbības procesus.

Katru reizi ņemt kādu jaunu puisi apmācīt – tas ir laiks nelietderīgi iztērēts. Labāk lai paliek pieredzējis montieris, nevis paņemt jaunu. [...] Principā montieri ir stabilāki, un būvstrādnieki mainās biežāk, jā. (Bromus)

Mainību ietekmē arī tas, vai pienākumu veikšanai nepieciešama specifiska izglītība (lidosta, slimnīcas), cik liela varbūtība ir atrast līdzīgu darbu citur, darba prestižs, izaugsmes iespējas, cik interesants ir darba saturs, alga u.c. Projektā iesaistītajām medicīnas iestādēm darbinieku mainība sagādāja problēmas realizēt savas funkcijas.

Medicīnā vispār ir mainība un problēmas. Mums apmēram katru gadu 400 darbinieku aiziet un tikpat atnāk. Šogad pirmo gadu [ir] izdienas pensijas, mums ir aptuveni 77 mediķi un 40 šoferiši, kas ir aizgājuši izdienas pensijās. Šoferišus varam dabūt, un tie mums katru dienu piesakās. Bet kas attiecās uz ārstniecības personām – ja aiziet pieredzējuši, sertificēta ārstniecības persona, vietā nāk koledžu pabeigušais jaunais talants, kas ir jāaudzina... Līdz brīdim, kad viņš sasniegs eksperta līmeni, vai ne. Nāk iesācēji. Tā kā mēs esam gatavi paaudžu maiņai, ņemam darbā Y paaudzi, un nāk jau Z paaudze lēnām. [...] Jaunieši pilnīgi noteikti mainās dēļ izaicinājuma. Norvēģija, Francija, Vācija. (NMPD)

Projektā saņemtais pakalpojums gan nevar tikt vērtēts kā izšķirošs arguments, lai mazinātu darbinieku mainību, ja ir problēmas ar pamatlietām – vispirmām kārtām algu. Ja tiek paaugstināta alga, kā norādīja pētījuma dalībnieki, ietekme ir jūtama.

Mums nav liela mainība, bet viņa ir. Es neteiktu, ka liela mainība, jo īpaši no pagājušā gada, kad tiek paaugstinātas algas. Tad redzams, ka ir samazinājums vakancēs un cenšas turēties pie dienesta. Vismaz pašlaik. (VUGD)

Darba produktivitātes paaugstināšana ir vēl viens no darba devēju pieminētajiem faktoriem, kas tika izmantots pakalpojuma pamatojumā, tomēr parasti tā uzņēmumos netiek mērīta, ja uzņēmumu funkcijas nav saistītas ar ražošanu. Sabiedriskajā sektorā produktivitāte jau ir specifiski definēta atkarībā no darbavietas specifikas.

Produktivitāte netiek mērīta. Brigādēm iedalīts laiks gaidīšanas režīmā, bet regulēts. Dispečeriem tiek skatīts, cik pieņemti zvani, cik kvalitatīvi, tas tiek analizēts. Darbinieki ir profesionāļi savā jomā, un tāpēc arī noguruši ir spējīgi strādāt. (NMDP)

Tāpat „Rīgas Satiksmes” intervijā tika norādīts, ka remontstrādnieki ir viena no retajām kategorijām, kur iespējams runāt par produktivitāti, kamēr transporta līdzekļu vadītājiem laba darba kritēriji saistīti ar grafika ievērošanas precizitāti un saņemtajām sūdzībām.

Dažos gadījumos, kā tika norādīts, pieprasīt produktivitāti pat var būt bīstami – piemēram, Gaisa satiksmē darba laiks nedrīkst būt pārāk garš, jo darbiniekiem ir ļoti liela atbildība un nepieciešamība ilgstoši koncentrēt uzmanību.

Produktivitāte noteikti ir aktuālāks jautājums ražojošajiem uzņēmumiem. Tomēr pētījumā tie gandrīz nebija pārstāvēti. Cēlonis mazai ražojošo uzņēmumu pārstāvētībai bija tas, ka ražojošās sfēras pārstāvji sarunās ar projekta pārstāvjiem norādīja, ka viņi nav ieinteresēti projektā piedalīties. Grūtības bija pat ar ražojošo uzņēmumu piesaisti kontroles grupai.

Projektā bija daži nelieli uzņēmumi, kas sniedz pakalpojumus (piemēram, ventilācijas sistēmu uzstādīšana un uzturēšana). Tajos produktivitāte kā tāda gan ir būtiska, tomēr kvantitatīvi, kā uzņēmumu pārstāvji apgalvoja, viņi to nemēra, jo situāciju vadība spēj pārraudzīt arī bez šādiem mērījumiem. Viens no šo uzņēmumu pārstāvjiem intervijā tieši norādīja, ka uzskata – produktivitāte viņu uzņēmumā ir augsta, un vecākiem ar bērniem produktivitāte ir augstāka, jo viņiem piemīt prasmes labāk plānot savu darbu, kā arī darbavieta ir vairāk nepieciešama. Bērni motivē darbiniekus strādāt ātrāk un vairāk.

Kopumā es nedomāju, ka kāds uzņēmums Latvijā var augstāku produktivitāti kā šeit [Cubies] uzrādīt. Nopietni. [..] Tie, kam ir bērni, cenšas vairāk, jo svarīgāk saglabāt darbu, un dienas plāns ir precīzāks. (Cubies)

Visbeidzot jānorāda, ka elastīga bērnu uzraudzības pakalpojuma sniegšana priekšizpētes posmā tika skatīts kā rīks **darbinieku apmierinātības veicināšanai**. Darba devēju pārstāvji darbinieku mainību saistīja ar viņu apmierinātību.

Nodrošināt līdzfinansējumu man joprojām ir izdevīgi. (..) Darbiniece ir visnotaļ apmierināta pati. Jo cilvēku jau nevar piespiest kaut ko darīt. Es esmu pēc būtības liberālis, tāpēc arī valsts iestādēm nevajadzētu iejaukties cilvēka dzīvē un izvēlēties vispār. Bet šis ir ļoti labs veids, kā nodrošināt vienādas iespējas. (Cubies)

Tas arī mūs motivēja – mums nav tik daudz jāieguldās tajā, mums ir apmierināti gan darbinieki, gan mēs paši. (Gaisa Satiksme)

Vairākos gadījumos (Jaunais Rīgas teātris, Cubies, Simfonetta Rīga u.c.) projektā pakalpojuma sniegšana bija rezultāts darbinieka iniciatīvai, kas skatīts kā pierādījums pakalpojuma vajadzībai. Šajos gadījumos darba devējs vēlējās, lai konkrētie darbinieki uzņēmumā ir apmierināti, un dažos gadījumos pakalpojums netika nodrošināts visiem darbiniekiem, kuri tam kvalificētos. Šo argumentu lietoja to uzņēmumu pārstāvji, kuros ir darbinieki ar augstu specializāciju.

Divu uzņēmumu pārstāvji skatīja pakalpojumu kā rīku „labo” darbinieku (ar noteiktu nostrādāto stundu skaitu, bez disciplinārsodiem) apbalvošanai, kā papildus labumu, ar ko darbiniekus varētu motivēt vēl labākam darbam, kā arī pakalpojums tika aplūkots kā iespējams rīks uzņēmuma sociālās politikas veidošanai, apmaksājot pakalpojumu specifiskām darbinieku grupām, piemēram, vientuļajiem vecākiem vai vecākiem, kuriem ir bērni ar funkcionāliem traucējumiem.

Lielākie projektā iesaistītie darba devēji atzina, ka regulāri veic darbinieku apmierinātības pētījumus, iespēju robežās strādājot ar aspektiem, kas darbiniekiem rada neapmierinātību.

Bet mums katru gadu notiek šīs aptaujas. Ir jau visādas citas nianšes, kas varētu neapmierināt – alga un tādas lietas. (Bērnu un jauniešu centrs)

Mazākie darba devēji teica, ka veic pārrunas ar darbiniekiem un uzskata, ka apmierinātību ar darbu no darbinieka uzzina regulārās sarunās.

Būtiski šajā kontekstā ņemt vērā to, ka vismaz pēc savas iniciatīvas darbinieki intervijās tādu faktoru kā apmierinātība ar darbu nepieminēja, kas gan, protams, nenozīmē, ka tā projekta laikā nav mainījies.

Vēl darba devēji skatīja pakalpojumu kā sev pievilcīgu, ja varētu to izmantot arī sava publiskā tēla veidošanai. Vairāki darba devēji, viens no tiem ir „PET Latvija”, kurš norādīja, ka viņi labprāt šo pakalpojumu izmantotu arī sava **publiskā tēla veidošanā**, jo vēlas lai tiktu uztverti kā atbildīgi un draudzīgi darba devēji. Tāpat viņi uzskata, ka šis aspekts var palīdzēt nākotnē arī **piesaistīt jaunus darbiniekus**.

Tā mēs varam parādīt, ka te rūpējās par cilvēkiem. Jau arī pašlaik mums ir dažādi atbalsti, kas saistīti ar rūpēm. (PET Latvija)

Tomēr daļa darba devēju nevēlējās, lai publiski tiktu minēti saiknē ar šāda pakalpojuma līdzfinansēšanu, īpaši izteikti tas bija valsts un pašvaldību institūciju vidū, jo viņi nebija līdz galam pārliecināti vai ir tiesīgi savus darbiniekus atbalstīt arī tad, ja nodarbina viņus nestandarta darba laikā.

Ģimenes dzīves faktori

Atsevišķos gadījumos darba devēji pamatoja pakalpojuma ieviešanas nepieciešamību arī ar tādu ģimenes dzīves faktoru kā **ģimenes dzīves kvalitātes uzlabošana**. Darbinieka grūtību mazināšana, nodrošinot bērna pieskatīšanu un atbalstu darba un ģimenes dzīves salāgošanai, tika saistīta ar darba devēja novērojumiem, ka darbiniekiem darba un ģimenes dzīves salāgošana rada grūtības. Reizēm darba devēji izpratni par darbinieku grūtībām saistīja ar savu personisko ģimenes pieredzi, jo arī paši audzina mazus bērnus. Septiņos gadījumos darba devēji risināja projektā paši savas bērnu uzraudzības problēmas un tāpēc apmaksāja pakalpojumu arī saviem darbiniekiem.

Es arī pats izmantoju šo pakalpojumu. Es, lai gan skaitos valdes loceklis, man ir tāpat nenormēts darba laiks, bieži vēlu atgriežos mājās. Man pašam šis pakalpojums ir nepieciešams, tāpēc lieliski saprotu, ja kāds no darbiniekiem ir gatavs izmantot šo pakalpojumu. (Bromus)

Tomēr lielākā daļa darba devēju darba un ģimenes dzīves saskaņošanu skatīja kā darbinieku pašu atbildību. Piemēram, „Simfonetta Rīga” pārstāvis skaidroja:

Es pastāvēšu uz to, ka ļoti jājaucas tajā [ģimenes dzīvē] darba devējam nav. Mēs apsveicam darbinieku bērnus Ziemassvētkos ar dāvanām, mums tāpatās ir kopīgas svētku reizes kā kolektīvam, kad pabeigusies sezona vai kāds nozīmīgs notikums. Bet kā Jūs to domājat? Regulāra tikšanās ar darbinieku bērniem mums nav. Nezinu arī, vai darbs un ģimene būtu tik tuvu jāsaliek kopā – tā tomēr ir privātā dzīve. Bet,

protams, ka ir kādi problēmjaucējumi, mēs to visu risinām un iespēju robežās palīdzam. Bet nekas tāds saasināts nav bijis. (Simfonetta Rīga)

Savu atbildību šie darba devēji saredzēja kā papildus atbalsta sniegšanu, kas izriet no viņu labās gribas, nevis ir specifisks darba devēja pienākums.

Ja darbiniekam neiet labi mājās, viņam neies labi darbā, un visas tās neapmierinātās vajadzības nāks uz āru. Domāju, ka darba devējs ir noteikti gatavs atbalstīt, iesaistīties un saprast šīs te ģimenes problēmas. Ja mēs gribam teikt, ka darbinieks ir vērtība, tad arī ģimene tai skaitā, ja. (NMPD)

Būtiski, ka darba devēja interese šajā kontekstā neizrietēja no cilvēkmīlestības, bet drīzāk satraukuma, vai darbinieka sarežģījumi negatīvi neietekmēs darba procesus.

4.1.3.2. Faktori, pie kuriem pakalpojums zaudē jēgu

Pirmais un nozīmīgākais darba devēju arguments, kāpēc pakalpojums var nebūt dzīvotspējīgs, saistās ar **finansēm** – ja uzņēmumam nepietiks līdzekļu vai būs citas to izlietošanas prioritātes. Turklāt šajā gadījumā jāsaprot, ka, lai novērtētu darba devēju attieksmi pret pakalpojuma nepieciešamību, nedrīkst vadīties tikai no intervijām, kas veiktas ar projekta dalībniekiem. Par attieksmi pret pakalpojumu vispirmām kārtām liecināja tieši uzņēmumu pārstāvju atteikumi piedalīties projektā. Finansiālie argumenti, ko lietoja, lai pamatotu atteikšanos piedalīties gan eksperimentālajā, gan kontroles grupā galvenokārt bija šādi:

1. Darba devējam nav lieku resursu, lai līdzfinansētu aukļu pakalpojumu projektā;
2. Darba devējs nevarēs pakalpojumu atļauties pēc projekta beigām, un tas var radīt darbinieku neapmierinātību pēc projekta beigām.

Cits faktors, kas arī parādījās tieši atteikumā piedalīties projektā, nevis projekta dalībnieku intervijās, saistījās ar **pakalpojuma nepieciešamību** kā tādu. Vispirms ir runa par to, ka ne katrs uzņēmums to saskata kā savu atbildības sfēru.

Jau pētījuma sākumā daži uzņēmumi nepiekrita līdzdalībai projektā un norādīja, ka bērnu pieskatīšana ir vecāku pašu atbildības joma un darba devējam tur nav jāiesaistās. Sarunās ar darba devējam, kas atteica līdzdalību, tika norādīts, ka saistībā ar darbiniekiem darba devējam tāpat jau ir lielas izmaksas un tā ir drīzāk pašvaldības, valsts vai pašu darbinieku atbildības joma. Arī viens no projektā iesaistītajiem darba devējiem projekta beigās norādīja, ka visdrīzāk līdzīgu pakalpojumu līdzfinansēt neturpinās, jo maksā lielāko algu savā nozarē un tā ir cilvēka paša izvēle, kā šo naudu tērēt. Turklāt šāda pieeja nodrošina līdzīgu attieksmi pret visiem darbiniekiem, neizdalot vecākus ar maziem bērniem kā specifisku grupu.

Tiesa, „Korporatīvā ilgtspējas un atbildības institūta” pārstāve norādīja, ka šāda pieeja ilgtermiņā var nestrādāt, jo arvien būtiskāks jautājums kļūs dažādības vadība.

Cita iespējamā problēma saistās ar to, ka ieguvumi nav izmērāmi. Daļa darba devēju norādīja, ka esošais dalībnieku skaits pētījumā no viņu uzņēmuma ir pārāk mazs, lai izmērītu vai izdarītu secinājumus par pakalpojuma ietekmi uz viņu uzņēmuma rādītājiem. Līdz ar to, lai ko arī pierādītu pētījums, esošie pierādījumi neļauj viņiem pietiekami pamatot pakalpojuma ietekmi uz konkrēto uzņēmumu.

Darba devēji kopumā (līdzīgi kā pašvaldību un valsts iestāžu pārstāvji) pauda nogaidošu attieksmi, domājot par pakalpojuma ilgtspēju. Viņi norādīja, ka pirms lēmuma pakalpojumu ieviest nākotnē vēlētos pētījumā balstītus pierādījumus. Par pierādījumiem un pētījuma rezultātiem intervijās runāja gan „Airbaltic”, gan lidostas „Rīga”, gan „Latvijas gaisa satiksmes” u.c. pārstāvji, vairāk sagaidot kvantitatīvus pierādījumus.

Pašlaik par pakalpojuma ilgtspēju [ar vadību] neesam runājuši, jo gaidām pētījuma rezultātus. Vadībai, lai [ideju] var pārdot, vajag pierādāmus ciparus. (AirBaltic)

Vienlaikus daļa uzņēmumu nepiekrita vai nevarēja sniegt pētniekiem nepieciešamo informāciju, kas paplašinātu iespējas izdarīt vairāk secinājumus par darbinieku mainību vai slimošanu. Daļa norādīja, ka tas nav iespējams, pamatojot to ar personu datu drošību.

Vēl kāds iemesls, kāpēc uzņēmumi nesaskata pakalpojuma nepieciešamību, saistās ar darbinieku vecumstruktūru – ja darbiniekiem bija augstāks vidējais vecums, tādējādi bija nedaudz mazu bērnu vai tādu nebija vispār, bērnu uzraudzības pakalpojums vairs nebija aktuāls. Šādā gadījumā uzņēmums varēja vadīties no lielākās daļas darbinieku situācijas, īpaši tas sakāms par lieliem uzņēmumiem, kas sava mēroga dēļ tik ļoti neiedziļinās katra darbinieka situācijā kā mazākie uzņēmumi.

Vēl kāda faktoru grupa saistās ar nevajadzīgu **administratīvo slogu**. Daļa no uzņēmumiem, kas projektā piedalījās, minēja, ka pakalpojuma uzraudzības mehānisms rada administratīvo slogu – bija jāsalīdzina darbinieku darba laiki ar aukļu atskaitēm. Kā alternatīvs risinājums, viņuprāt, varētu būt, piemēram, sistēma, kas nosaka, ka aukles pakalpojuma apjoms nedrīkstētu pārsniegt nostrādāto nestandarta stundu skaitu, neprasot, lai aukles pakalpojumi tiktu sniegti tikai un vienīgi nestandarta laikā. Raksturīgi gan, ka vairāki lielākie uzņēmumi, kuriem šis slogs bija lielāks nekā mazajiem, to nesaskatīja kā būtisku problēmu.

Projekts bija ērts un no administratīvā procesa ērts, bija maz papīru. Tas bija pozitīvi, bija maz birokrātijas. To mēs arī visiem sakām. Mums no domes visu gatavoja, un sadarbība bija ērta un joprojām ir. (Lidosta „Rīga”)

Mums nebija nekas daudz jādara, tikai jāparaksta līgums un cilvēku pūlis jāinformē, lai pieteiktos, un tā dokumentālā daļa. No mūsu puses tā nebija liela ķēpa, jo esam daudzos Eiropas projektos, un forši bija, ka LM un pašvaldība izdarīja to mūsu vietā. (VUGD)

Savukārt daļa uzņēmumu (no ražošanas un mazumtirdzniecības jomām), kas tika uzrunāti dalībai projektā, bet izlēma projekta eksperimentālajā grupā nepiedalīties, minēja, ka tie jau ir atrāduši citus risinājumus, kas palīdz darbiniekiem veiksmīgāk risināt darba un ģimenes dzīves savienošanu, piemēram, sievietēm ar maziem bērniem neliekot strādāt nakts maiņas.

Līdz ar to viņu gadījumā projekts neko nerisinātu, taču radītu lieku slogu. Un tā tas būtu vairuma to uzņēmumu gadījumā, kas par šo problēmu jau ir domājuši un nonākuši pie kāda sev piemērota risinājuma (individuāli risinājumi parasti ir precīzāk adaptēti savām vajadzībām, nekā kāda centralizēta risinājuma izmantošana), turklāt tie neparedz nepieciešamību rakstīt un/vai pārbaudīt atskaites trešajām pusēm. Respektīvi, pakalpojums drīzāk tika mērķēts uz uzņēmumiem, kas nestandarta darba laika problēmu vai nu nebija piefiksējuši, nebija uzskatījuši par pietiekami būtisku vai arī nebija raduši tai risinājumu.

Visbeidzot tika minēti faktori, kas saistās ar iespējamo pakalpojuma **mērogu** – maz darbinieku izrādīja interesi par līdzdalību (pirms projekta, ja uzņēmums izlēma neiesaistīties) vai arī maz darbinieku reāli saņēma pakalpojumu (ja uzņēmums izlēmis piedalīties). Tomēr, kā liecina atsevišķu uzņēmumu pieredze, bija nepieciešams laiks, lai visi darbinieki, kurus pakalpojums varētu interesēt, par to uzzinātu, tam noticētu vai to attiecinātu uz sevi (piemēram, tajos gadījumos, kad nestandarta darba laiku strādā vīrietis, bet par bērnu aprūpi galvenokārt rūpējas sievietē).

Mūsu darbinieki novērtē šo iespēju, to var redzēt pēc dalībnieku skaita pieauguma projektā. Sākumā baidījās no tā, likām daudz iekšējās reklāmas un aicinājām iesaistīties. Atsaucība bija, bet nebija liela, tagad pie beigām diezgan daudzi paši jautāja, no kuras mutē informācija aiziet, viņus tas interesē. (VUGD)

Projekta kontekstā tika norādīts arī, ka nav pieļaujama darbinieku nevienlīdzība, sniedzot pakalpojuma iespējas tikai trīs pilsētās, ja pats uzņēmums darbojas visā Latvijā.

Tika konstatēts arī, ka pakalpojums nebija interesants tiem darba devējiem, kuru darbinieki salīdzinoši nelielu savu darba daļu strādā nestandarta laikā – racionālāk tad ir šo jautājumu atstāt darbinieku privātai risināšanai.

4.1.3.3. Darba devēju interešu loks pakalpojuma kontekstā

Darba devēju interešu loks pakalpojuma kontekstā ir **nodrošināt darba procesu**. Tas, kā secināms no veiktajām intervijām, ietver šādus faktoros:

1. **Nodarbinātības** faktu kā tādu – lai nodrošinātu darba procesu, nepieciešami darbinieki, turklāt, kā uzsvērts intervijās, grūtākais ir tieši labu darbinieku piesaiste. Īpaši uz darbinieku piesaistes problēmu norādīja medicīnas iestādēs, kā arī Valmieras Stikla šķiedra, jo pilsētā ir zemi bezdarba rādītāji. Savukārt publiskā pārvalde var šo procesu uzraudzīt kā ārējs starpšķiru arbitrs, tomēr tā arī pati ir ieinteresēta, lai vienošanās tiktu panākta un nodarbinātības fakts pastāvētu;
2. Darba devējam ir būtiski samazināt izmaksas, kas saistītas ar **darbinieku mainību**, jaunu darbinieku apmācību un ievadīšanu darbā¹⁰⁷.
3. **Darba kavējumi** ir problēma, kas traucē darba devējam organizēt darba procesu, īpaši situācijās, kad darbinieks ir grūti aizstājams. Darba devējs ir ieinteresēts šos kavējumus mazināt. Viens no veidiem, kā to izdarīt, saistāms ar centieniem, izmantojot pakalpojumu, mazināt darbinieku prombūtnes laiku, kas saistās ar bērna slimošanu.

Visbeidzot jāmin **apmierinātība ar darbavietu** – darba devējs ir ieinteresēts, lai darbinieku apmierinātība ar darbu būtu pietiekama efektīvai pienākumu pildīšanai (ja vien viņa nodarbinātības stratēģija nav bieža darbaspēka maiņa, tomēr tāda stratēģija iespējama tikai zemu kvalificētā darbā, kas prasa necīgus apmācības izdevumus darbavietā). Darbinieku apmierinātības vecināšana un papildus labumu piešķiršana ir līdzeklis šo mērķu sasniegšanai.

¹⁰⁷ Vienā gadījumā darba devējs solīja, ka pēc projekta beigām aprēķinās, vai izmaksas, kas veidojas, jaunu darbinieku apmācot, ievadot darbā un nodrošinot apģērbu, nav lielākas nekā bērnu uzraudzības pakalpojuma līdzfinansēšana nestandarta darba laikā, tomēr projekta noslēguma intervijā netika gūta informācija, ka šādi aprēķini būtu tikuši veikti.

4.1.4. Procesā iesaistīto pušu interešu karte

Šajā apakšnodaļā sniegsim iepriekš aprakstīto faktoru apkopojumu no iesaistīto pušu – darba devēju, nodarbināto un publiskās pārvaldes – perspektīvas, kā arī nonāksim pie iesaistīto pušu interešu kartes un punktiem, kur dažādu pušu intereses savstarpēji pārklājas vai nonāk pretrunās.

4.2.attēlā atspoguļoti pakalpojuma sniegšanas pozitīvās ietekmes faktori, kuri no visu trīs pušu perspektīvas detalizēti aprakstīti iepriekšējās apakšnodaļās. Tomēr uzskatāmi par pušu ekspektācijām, respektīvi – tie ietver motivācijas, kāpēc, saskaņā ar to uzskatiem, ir vērts iesaistīties projektā, un pamato elastīga bērnu uzraudzības pakalpojuma nepieciešamību. Tādējādi šo ekspektāciju realizēšanās pakāpe projekta laikā var mazināt interesi par līdzīgu pakalpojumu nākotnē, un nākamajās pētījuma daļās tās izmantotas kā analīzes kritēriji.

4.2.attēls. Pakalpojuma pozitīvās ietekmes faktoru apkopojums

	Publiskā pārvalde	Darba ņēmēji	Darba devēji
Nodarbinātības faktori	<ul style="list-style-type: none"> • Veicina uzņēmējdarbību un nodarbinātību; • Mazina nabadzības risku (īpaši sievietēm un vientuļajiem vecākiem). 	<ul style="list-style-type: none"> • Mazinās darba kavējumi (īpaši sievietēm, vientuļajiem vecākiem, vieglāk aizvietojamajiem darbiniekiem), uzlabojot attiecības ar darba devēju, kolēģiem, paaugstinot ienākumus; • Ļauj saglabāt esošo darbavietu, ja citādi būtu grūti to savienot ar ģimeni; • Iespēja darbā pavadīt vairāk laika (lielāka slodze, virsstundas u.tml.), kas veicina karjeru un paaugstina ienākumus; • Kvalitatīvāk paveikts darbs (jo nav jādomā par bērna pieskatīšanu). 	<ul style="list-style-type: none"> • Mazāka darbinieku prombūtne slimības dēļ; • Zemāka darbinieku mainība; • Darba produktivitātes paaugstināšana; • Uzlabo apmierinātību ar darbu (t.sk., var piemērot kā papildus "bonusu" labākajiem darbiniekiem); • Var izmantot publiskā tēla veidošanai kā ģimenei draudzīgs uzņēmējs; • Ļauj piesaistīt jaunus darbiniekus.
Ģimenes dzīves faktori	<ul style="list-style-type: none"> • Mazina laika un finansiālo resursu nevienlīdzību nestandarta darba laiku stādājošajiem, vientuļajiem vecākiem, sievietēm. 	<ul style="list-style-type: none"> • Papildus laika resursi ģimenes dzīvei un savām vajadzībām; • Dzīvesbiedru kopīgi pavadītā laika veicināšana (piemēram, mazinot "spoguļgrafiku" izmantošanu). 	<ul style="list-style-type: none"> • Uzlabo ģimenes dzīves kvalitāti nestandarta darba laiku stādājošajiem (var būt novērojuši, kas dažkārt ir problēmas; daļai tas nāk no pašu pieredzes).
Bērnu drošības faktori	<ul style="list-style-type: none"> • Pakalpojums ir standartizēts, kas nodrošina uzraudzības iespējas (īpaši aktuāli nelabvēlīgo ģimeņu gadījumā); • Risinājums, ja pašvaldība nevar nodrošināt bērnu drošību visiem, kam nepieciešams. 	<ul style="list-style-type: none"> • Mazina nedrošas bērnu uzraudzības prakses gadījumus; • Iespēja drošai bērnu uzraudzībai, ja bērnam nav pieejams bērnu drošības. • Atbilstība vecāku priekšstatiem par aukles kvalitātēm. 	

Jāsaka, ka minēto ekspektāciju atbilstība realitātei darba ņēmēju gadījumā pētījuma sākumā bija skaidrāka, nekā publiskās pārvaldes vai darba devēju ekspektāciju atbilstība – tas tāpēc, ka darba ņēmēji jau projekta sākumā varēja novērot savus ieguvumus, savukārt darba devējiem un publiskajai pārvaldei, ja ieguvumi bija novērojami, tad tikai projekta rezultātā, nevis tā gaitā – viņi nebija tiešie pakalpojuma saņēmēji.

4.2.attēlā minētie faktori pakļaujas diezgan viendabīgai klasifikācijai trīs grupās, turklāt nav konstatējamas būtiskas interešu pretrunas – tai skaitā nodarbinātības laukā starp darba devējiem un darba ņēmējiem. Tiesa, pretrunas parādās starp faktoru grupām – respektīvi, uz ģimenes dzīves faktoriem darba devēji norādījuši reti un drīzāk cita starpā, kamēr darbiniekiem tie bijuši būtiski, un to balanss ar nodarbinātības faktoriem arī ir galvenā problēma, kam projekts veltīts (sk. 4.1.attēlu).

Ja pievēršamies faktoriem, pie kuriem pakalpojums zaudē jēgu (sk.4.3.attēlu), tad redzam, ka aina ir daudz neviendabīgāka, turklāt viens no nozīmīgākajiem faktoriem, ko pieminējuši visi, saistās ar pakalpojuma finansēšanu. Neatrodot balansu starp visu pušu „par dārgu” līmeni, pakalpojums nevar pastāvēt.

4.3.attēls. Faktoru, pie kuriem pakalpojums zaudē jēgu, apkopojums

	Publiskā pārvalde	Darba ņēmēji	Darba devēji
Finanses	<ul style="list-style-type: none"> • Ja pakalpojums ir par dārgu, ja nepietiek līdzekļu, ja ir optimālāks līdzekļu izlietošanas veids. 	<ul style="list-style-type: none"> • Ja pakalpojums ir par dārgu. 	<ul style="list-style-type: none"> • Ja uzņēmuma tam nepietiek līdzekļu vai ir citas to izlietošanas prioritātes.
Pakalpojuma nepieciešamība	<ul style="list-style-type: none"> • Ja tas neatbilst publiskās pārvaldes atbildības sfērai; • Ja ieguvimi nav izmērāmi. 	<ul style="list-style-type: none"> • Ja ir ģimenes resursi bērnu uzraudzības nodrošināšanai. • Ja ir pārāk augsts darba īpatsvars laika resursu sadalījumā. 	<ul style="list-style-type: none"> • Ja uzņēmums to nesaskata kā savu atbildības sfēru; • Ja ieguvumi nav izmērāmi; • Ja uzņēmuma darbinieku vecumstruktūra nosaka, ka ir nedaudz mazu bērnu.
Administratīvais slogs	<ul style="list-style-type: none"> • Ja ir pārāk sarežģīta organizēšana, administrēšana. 	<ul style="list-style-type: none"> • Ja pakalpojums ir organizatoriski neērts; • Ja laba, pārbaudīta aukle nevēlas savus pakalpojumus legalizēt. 	<ul style="list-style-type: none"> • Ja pakalpojuma uzraudzība paredz lielu administratīvo slogu; • Ja uzņēmumam jau ir savi problēmas risinājumi.
Drošība	<ul style="list-style-type: none"> • Ja nav kontroles mehānismu, kas ļauj uzņemt ties atbildību par pakalpojumu. 	<ul style="list-style-type: none"> • Ja nav pārliecības par to, ka pakalpojuma sniegšana būs droša; • Ja neveidojas saskaņa ar pakalpojuma sniedzēju vai tas skatīts kā bērnam nepiemērots. 	
Mērogs	<ul style="list-style-type: none"> • Ja pakalpojums ir specifisks, ar šauru mērķaudotoriju. 		<ul style="list-style-type: none"> • Ja pakalpojumu izvēlas neliels darbinieku skaits.
Situācijas nepastāvība		<ul style="list-style-type: none"> • Ja izmainās darba laiks vai ģimenes situācija, kas ļauj bērnu uzraudzību nodrošināt ar ģimenes resursiem. 	

Pārējās faktoru kategorijas un argumentus, ko projekta dalībnieki nosauca, neskaitot finanses, iespējams apkopot vēl augstāka līmeņa argumentu grupās iegūstot šādu ainu:

- Pakalpojums nevar pastāvēt, ja kādai no iesaistītajām pusēm ir ievērojami ērtāk bez tā.
- Pakalpojuma uzsākšanu apgrūtināja bažas par tā kontroles iespējām (vispirmām kārtām bērnu drošības kontekstā).
- Pakalpojuma potenciālā mērķgrupa bija salīdzinoši šaura un nepastāvīga – tas apgrūtināja plānošanu, precīzu mērķgrupas definēšanu, bet darba devējiem un

publiskās pārvaldes pārstāvjiem lika apšaubīt, vai problēmai vērts pievērst tik daudz uzmanības.

Veiktās iesaistīto pušu interešu, vēlmju un pozīciju analīzes rezultātā – nonācām pie savdabīgas kartes, kur strukturētā informācija sintezēta vienotā matricā (sk.4.4.attēlu). Šīs kartes izstrādes gaitā pētnieki centās abstrahēties no deklaratīvajām pušu interesēm, koncentrējoties uz reālajām, kuras pēc būtības nodrošina šo pušu funkcionēšanu un izaugsmi (vai vismaz status quo saglabāšanu).

Vispirmām kārtām kartē attēloti „kontinenti” jeb interešu lauki, tajos savukārt iezīmējot konkrētus faktorus, kas nodrošina šo interešu lauku pastāvēšanu un darbību. **Darba devēju** primārais mērķis ir nodrošināt darba procesu, un līdz ar to būtiski ir tādi uzņēmuma faktori kā darbinieku mainība, nodarbinātība (ar to saprotot nepieciešamo vakanču aizpildīšanu), darba kavējumi un darbinieku apmierinātība ar darbavietu.

4.4.attēls. Procesā iesaistīto pušu interešu karte.


Intervijās, kas veiktas ar **publiskajā pārvaldē** strādājošajiem informantiem, varēja identificēt šādas galvenās vajadzības (ja abstrahēties no publiskās pārvaldes deklarētajām funkcijām, bet koncentrēties uz tās pastāvēšanu ietekmējošajiem pamatfaktoriem):

1. Nodokļu iekasēšana, kas saistīta ar nodarbinātību valstī kopumā un atsevišķās pašvaldībās atsevišķi, kā arī bērnu uzraudzības pakalpojumu legalizācija, kas veicinātu bērnu uzraudzības pakalpojumu iznākšanu no pelēkās ekonomikas zonas,
2. Iedzīvotāju skaita nodrošināšana, kas saistīta ar tādiem faktoriem kā ģimenēm labvēlīgi dzīves apstākļi un bērnu aprūpes kvalitāte.

Cilvēkiem, kas strādā nestandarta darba laiku, saskaņojot darba un ģimenes dzīvi, bija divas šajā saskaņošanā ietvertās vajadzības:

1. Pilnvērtīga darba dzīves organizācija, kur būtiski faktori ir darba alga, karjeras izaugsmes iespējas, apmierinātība ar darbu un daba kavējumi, kā arī darba atrašana kā tāda (kas kartē fiksēta kā „nodarbinātība”, jo skar visu pušu intereses, tādējādi tam jābūt universālam apzīmējumam gan darba devēju, gan publiskās pārvaldes, gan darba ņēmēju gadījumā);
2. Pilnvērtīga ģimenes dzīves organizācija, kur būtiski faktori ir pienākumu sadalījums ģimenē, attiecību kvalitāte ģimenē, bērnu aprūpes kvalitāte un iespēja nodrošināt bērnu uzraudzības pakalpojumu nepieciešamajā laikā.

Aplūkojot attēlu, kurā attēlotas dažādas projektā iesaistīto pušu vajadzības un ietekmējošie faktori, var identificēt tādus faktoros, kas savstarpēji pārklājās divām vai trim no projektā iesaistītajā pusēm. Tas liecina, ka šie faktori pakalpojuma sniegšanas pamatojumā ir nozīmīgāki un līdz ar to tiek vairāk aktualizēti. Tiesa – šī pārklāšanās var nozīmēt gan interešu sakrišanu, gan arī, tieši otrādi, interešu pretrunas. Īpaši būtiski konkrēto faktoru projekta kontekstā ir vērtēt, ja ir pretrunas pušu skatījumā, tādējādi nepieciešams kompromiss.

Publiskajai pārvaldei un cilvēkiem, kas strādā nestandarta darba laiku, aktuāls ir tāds faktors kā **bērnu aprūpes kvalitāte**, kas abu pušu skatījumā tiek saistīta ar bērnu drošību. Kopīgais mērķis ir veicināt to, ka bērni netiek atstāti bez uzraudzības un pieskatīšanu veic cilvēks, kam var uzticēties. Bērna vecāki uzticamu pieskatītāju saredzēja kā pazīstamu cilvēku, bet publiskā pārvalde kā tādu, kas reģistrējies IKVD un ir apmācīts bērnu uzraudzības pakalpojuma veikšanai. Bērnu uzraudzības pakalpojums nestandarta darba laikā var būt risinājums bērnu aprūpes kvalitātes uzlabošanai, vienlaikus arī apmierinot vecāku nepieciešamību pēc bērnu uzraudzības pakalpojuma viņiem nepieciešamajā laikā.

Otra faktoru savstarpējā pārklāšanās veidojas starp darba devējiem un cilvēkiem, kas strādā nestandarta darba laiku, kur abām pusēm savstarpēji pārklājas tādi faktori kā **apmierinātība ar darbavietu** un **darba kavējumi**. Darbinieka apmierinātība ar darbu un darba kavējumi ir aspekti, kas ietekmē to, cik lielā mērā darbinieks vēlas vai spēj pilnvērtīgi veikt savus darba pienākumus, un līdz ar to nodrošināt uzņēmuma procesus. Tomēr šeit var būt interešu pretrunas starp pusēm, jo apmierinātība ar darbu var korelē ar faktoriem, kas mazina uzņēmuma peļņu un konkurētspēju. Arī darba kavējumi ir faktors, kur var pastāvēt pretrunas, jo viena no pusēm pilnīgi noteikti ir ieinteresēta tos mazināt, kamēr otrai var būt citas prioritātes, teiksim, saistībā ar ģimenes dzīvi, laika pavadīšanu ar bērnu, kurš slimo, un tamlīdzīgi.

Faktors, kas sakrīt trim iesaistītajām pusēm, ir **nodarbinātība**. Publiskā pārvalde (biežāk pašvaldību pārstāvji attiecībā uz savu teritoriju) norādījuši uz nodarbinātības veicināšanu kā vienu no faktoriem, kas ļauj iekasēt lielākus nodokļus un līdz ar to veicina pašvaldības/valsts augšupeju. Darba devēji runājuši par vajadzību piesaistīt darba ņēmējus savam konkrētajam uzņēmumam, kas daļā gadījumu (vismaz zema bezdarba apstākļos) sagādājis grūtības, savukārt darbiniekiem bijis būtiski atrast un saglabāt darbu un vienlaicīgi arī realizēt pienākumus ģimenē. Piesaistīt darbiniekus nestandarta darba laikā ir grūtāk, jo tas var radīt konfliktu starp darbinieka ģimeni un darba dzīvi.

4.2. Pakalpojuma ietekme uz darba dzīvi

4.2.1. Apmierinātība ar darbu un pārliecība par darba iespējām

Kopējā tendence, kas konstatējama darba tirgū pētījuma gaitā tā dalībnieku vidū, ir pārliecības pieaugums par savām iespējām darba tirgū kopumā (sk. P.4.2.1.attēlu Pielikumā), kā arī pārliecības mazināšanās par savām palikšanas iespējām konkrētajā darbavietā (sk. P.4.2.2.attēlu Pielikumā).

Starp atbildēm uz apgalvojumiem pastāv korelācija – tie pētījuma dalībnieki, kas biežāk sniedz pozitīvas atbildes uz vienu, pozitīvas atbildes sniedz arī uz otru. Līdz ar to jāsecina, 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 noliedzīgi (uz šādu iespējamību tika norādīts darba devēju intervijās, kad pētnieki viņus iepazīstināja ar pētījuma sākotnējiem rezultātiem).

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.

Līdz ar to secināms, ka projekta gaitā palielinājusies darba ņēmēju pārliecība par savām iespējām darba tirgū, kas no otras puses nozīmē nepieciešamību darba devējiem izrādīt viņiem lielāku pretimnākšanu darba attiecībās. Intervijās ar darba devējiem, pārrunājot šo pētījuma konstatējumu, viņi norādīja uz apstākli, ka pētījums koncentrējas pilsētās, bet jo īpaši Rīgā – respektīvi, darba devēji šobrīd to nesaskata kā tendenci visas Latvijas mērogā.

Lai padziļināti mērītu projekta dalībnieku apmierinātību ar darbu, tika izmantots Pola Spektora apmierinātības ar darbu tests (JSS)¹⁰⁸, 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.

¹⁰⁸ Job Satisfaction Survey, JSS Page. <http://shell.cas.usf.edu/~pspector/scales/jsspag.html>

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 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.P.4.2.3.attēlu Pielikumā) parāda apmierinātības ar darbu kritumu gan eksperimentālajā, gan kontroles grupā, kas tādējādi visdrīzāk liecina par objektīvām tendencēm darba tirgū kopumā vismaz projektā iekļautajās pilsētās. Uzsākoties projektam, t.i., tā pirmās fāzes gaitā tika konstatēts mazāk straujš apmierinātības kritums eksperimentālajā grupā¹⁰⁹, ko var saistīt ar **projekta ietekmi**, tomēr vēlākajās projekta fāzēs, tā dalībniekiem **aprot ar saņemto pakalpojumu**, atšķirības starp grupām atkal mazinājās.

Tomēr, skatot atsevišķi situācijas izmaiņas tajos uzņēmumos, no kuriem projektā ir vismaz 10 dalībnieki, konstatējams, ka apmierinātības ar darbu kritums, salīdzinot ar situāciju projekta sākumā, eksperimentālajā grupā ir galvenokārt uz tādu uzņēmumu kā Lidosta „Rīga” un Latvijas Gaisa satiksme, bet kontroles grupā – uz „Grifs AG”, „Maxima” un Latvijas Pasta rēķina, kamēr tādos eksperimentālās grupās uzņēmumos kā VUGD, Rīgas Satiksme un Air Baltic novērojams neliels novērtējuma pieaugums, līdzīgi arī kontroles grupas uzņēmumam P.Stradiņa slimnīcai (to interpretējot jāņem vērā, ka to darbinieku atbildes, kas darba attiecības ar minētajiem uzņēmumiem projekta gaitā pārtrauca, aprēķinos nav iekļautas).

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, komunikācija) – šajās skalās novērtējuma kritums konstatējams gan eksperimentālajai, gan kontroles grupai. Tomēr, šo uzsverot, nedrīkst ignorēt faktu, ka skalas „Darba saturs”, „Tiešais vadītājs” un „Darba kolēģi” joprojām ir ar visaugstākajiem novērtējumiem no visām skalām.

Projekta ietvaros tika plānots īpašu uzmanību pievērst novērtējumiem skalā „Monetārie un nemonetārie papildus ieguvumi”, uz kuru pētnieki attiecināja arī iespēju saņemt pakalpojumu. Tomēr situācija, ko konstatējam ir diametrāli pretēja sagaidītajai – vienmērīgs pieaugums šajā skalā novērojams kontroles grupai, kamēr eksperimentālās grupas novērtējumus var vērtēt kā stabilus. Tādējādi secināms, ka pētījuma dalībnieki saņemto pakalpojumu kā šādu nemonetāru (bet, ja pakalpojumu sniedz ģimenes loceklis, iespējams, arī monetāru) „papildus labumu” neuztver.

To var saistīt 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.

¹⁰⁹ Nulles hipotēze t–testā, salīdzinot eksperimentālo un kontroles grupu, neapstiprinās pie 95% ticamības līmeņa.

Tomēr papildus tam jānorāda, ka projekta ietveros nodrošinātais pakalpojums visdrīzāk 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.

Apmierinātības ar darbu kritums neuzrāda tendences, kas ļautu secināt, ka tie projekta dalībnieki, kas līdzmaksājumu veic (arī) paši līdz ar līdzmaksājumu kļūst kritiskāk noskaņoti pret savu darbavietu.

4.2.2. Darba devēju nodrošinātie labumi

Lai arī zināms atbalsts no darba devēju puses darba un ģimenes dzīves saskaņošanā būtu iespējams, vecāki bērnu audzināšanu skatīja primāri kā paši savu atbildību un lēmumu, tāpēc nebija nozīmīgu ekspektāciju attiecībā pret darba devēju. Drīzāk atbalsts tika sagaidīts no paplašinātās ģimenes, kas nereti funkcionē kā atbalsta mehānisms bērnu audzināšanā. Šajā aspektā pētnieki ievērojamas atšķirības starp eksperimentālo un kontroles grupu nekonstatēja.

Atsevišķos gadījumos kontroles grupas pārstāvji gribētu atbalstu no darba devēja, tomēr par savām vajadzībām darba devējam nekad nav teikuši, sagaidot, ka darba devējs uzminēs darbinieka vajadzības.

Neesmu teikusi, ka man ir bērns ar problēmām, es negāju un nelūdzu. Es tiku pati galā, es neesmu lūgusi, ja piedāvātu, es izmantotu. Es priecātos, ja man apmaksātu, piemēram, ergoterapeitu bērnam. Bet es nelūdzu. (211514)

Savukārt darba devēji to, ka nav vajadzības sniegt atbalstu darbiniekiem pamatoja ar faktu, ka neviens nav griezies ar lūgumu pēc palīdzības.

Es domāju, ka sāktu ar situācijas apzināšanu un jautātu, vai ir vajadzīga kāda palīdzība. Ja vajadzētu palīdzību, iesaistītos.[...] Esam atvērti, ja kāds prasa, bet neviens nav nācis. (Air Baltic¹¹⁰)

Neskatoties uz to, daudzos gadījumos projekta dalībnieki norādīja uz jau esošām uzņēmuma atbalsta praksēm, kas ļāvušas vecākiem ar maziem bērniem labāk saskaņot darbu ar ģimenes dzīvi. Piemēram, uzņēmumi ļāvuši cilvēkiem ar maziem bērniem strādāt vairāk standarta darba laiku (Latvijas gaisa satiksme, Maxima), strādāt mazāku slodzi (Air Baltic) un ļāvuši vecākiem mainīties savā starpā ar citiem kolēģiem, ja tas bijis iespējams (vairumā uzņēmumu). Daļā uzņēmumu darba devēji bija pielāgojuši darba vietas vai ierīkojuši bērnistabas, lai sniegtu atbalstu saviem darbiniekiem.

Izmantojot nedaudz objektīvāku indikatoru – projekta dalībnieku atbildes uz jautājumu par to, vai konkrēti labumi uzņēmumā ir piedāvāti un vai tie tikuši izmantoti (sk.P.4.2.4.attēlu Pielikumā) – redzam, ka kontroles grupa kopumā norādījusi uz brīvāku darba režīmu jeb būtībā neformālāku attieksmi:

- 51-58% kontroles grupā (pret 68-71% eksperimentālajā grupā)¹¹¹, ka ir iespēja strādāt elastīgāku darba laiku;
- 34-42% kontroles grupā (pret 55-57% eksperimentālajā grupā), ka ir iespēja strādāt nepilnu slodzi;
- 10-15% kontroles grupā (pret 21-32% eksperimentālajā grupā), ka ir iespēja paņemt bērnu līdzi uz darbu;
- 82% kontroles grupā (pret 85-90% eksperimentālajā grupā), ka neiebilst pret darba kavējumiem bērna slimības dēļ.

¹¹⁰ Dalībniece ar kodu 211514 nav no *Air Baltic*.

¹¹¹ Šeit ir norādītas robežas, kādās projekta dalībnieku atbildes ir svārstījušās, neakcentējot svārstību vektoru, ja vispār ir runa par konkrētu vektoru nevis atbilžu fluktuācijām.

Runājot par iespēju strādāt nepilnu slodzi, jāpiebilst, 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”).

Būtībā vienīgie šeit minētie kritēriji, kur augstāki atbilstības rādītāji konstatējami eksperimentālajā grupā, ir pasākumi ģimenēm ar bērniem un bērnu zīdīšanas pārtraukumi.

Interpretējot projekta dalībnieku atbildes, vai konkrēti labumi uzņēmumā ir piedāvāti, svarīgi apzināties, ka situācija tiek vērtēta no darba ņēmēja informētības perspektīvas (tāpēc arī augstāk šo indikatoru nodēvējām par „nedaudz objektīvāku”).

Pievērsoties atbilžu izmaiņām projekta gaitā, jāsaprot, ka darba devēju politika attiecībā uz šeit minētajiem jautājumiem strauji un vairākkārt nemainījās projekta laikā – konstatētās svārstības drīzāk liecina par to, kam darbinieks katru reizi pievērsis uzmanību, kas viņam ir bijis būtiski, cik ļoti viņš iedziļinājies anketā uzdotajos jautājumos.

Konkrēts un saprotams svārstību vektors konstatējams attiecībā uz bērna zīdīšanas pārtraukuma izmantošanas samazināšanos eksperimentālajā grupā, jo bērni projekta gaitā kļuvuši vecāki. Līdzīgi cēloņi visticamāk ir kontroles grupas pozitīvo atbilžu īpatsvara pieaugumam attiecībā uz iespēju paņemt bērnus līdzi uz darbu (kontroles grupā bērni kopumā ir vecāki, tādējādi tas kļūst iespējams agrāk, nekā eksperimentālajā grupā, uz kuru vairāk attiecināmi bērna zīdīšanas pārtraukumu). Citur runa drīzāk ir par atbilžu fluktuācijām, ne konkrētām tendencēm, kas raksturotu darba devēju realizēto politiku.

4.2.3. Darba kavējumi saistībā ar veselības problēmām

Pētījuma sākumā tika izvirzītas hipotēzes, ka pakalpojums varētu mazināt darba kavējumus. Praksē tika konstatēts, ka projekta gaitā gan eksperimentālajā, gan kontroles grupā savas slimības dēļ kavēto dienu skaits mēnesī bijis augstāks nekā pirms projekta (sk. P.4.2.5.attēlu Pielikumā). Tāpat pieaugums konstatējams neatkarīgi no informācijas avota (vai tie bijuši darba devēji vai paši darba ņēmēji).

Šim pieaugumam acīmredzami ir bijis objektīvs iemesls (visticamāk saistīts ar sezonālām slimību izplatības fluktuācijām) – atšķirības starp eksperimentālo un kontroles grupu nebija statistiski nozīmīgas.

Arī veselības pašvērtējuma izmaiņas (sk.P.4.2.6.attēlu Pielikumā), lai arī ļauj konstatēt statistiski būtiskas atšķirības¹¹² starp pēdējiem diviem mērījumiem, tomēr tā kā mērījumi kontroles grupai pētījuma sākumā un 2. fāzes beigās uzrāda ļoti līdzīgus rezultātus, atšķirības, kas konstatējamās 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.

Attiecībā uz pārliecību par savu veselības stāvokli perspektīvā (sk. P.4.2.7.attēlu Pielikumā), kopumā konstatējams, ka eksperimentālajai grupai tā ir augstāka, tomēr jāņem vērā atšķirības grupu darba raksturā (eksperimentālajai grupai mazāk raksturīgs fizisks darbs) – jautājums ir tieši par pārliecību, ka būs atbilstošs veselības stāvoklis, lai strādātu pašreizējo darbu.

Statistiski būtiskas pārmaiņu tendences, salīdzinot eksperimentālo un kontroles grupu, gan ir novērojamas (eksperimentālā grupa uzrāda atbildes „varbūt” augstāku pieaugumu, gan salīdzinot pēdējās divas eksperimenta fāzes¹¹³, gan arī, salīdzinot pēdējo mērījumu pret pirmo¹¹⁴), tomēr, ņemot vērā, ka kopumā izmaiņām ir fluktuāciju raksturs, nevis novērojama tendence ar konkrētu vektoru, mums nav pamata šobrīd runāt par atšķirībām veselības ekspektācijās, kas būtu saistāmas ar eksperimentālās grupas saņemto pakalpojumu. Tas, ka abās grupās visaugstākā pārliecība par iespēju veselības stāvokļa dēļ strādāt attiecīgo darbu vēl 2 gadus bija visaugstākā projekta sākumā, bet projekta laikā tik augsti rādītāji vairs nav konstatēti, var tikt saistīts ar nodarbinātības ilgumu attiecīgajā uzņēmumā – visiem tas projekta laikā pieaudzis (jo tie, kas darbavietu mainījuši, analizē nav iekļauti), kas var liecināt arī par zināma noguruma (fiziska un morāla) akumulāciju, turklāt jāņem vērā, ka runa ir par cilvēkiem ar maziem bērniem, kuriem arī atpūtas iespējas ir ierobežotākas.

Ņemot vērā, ka pakalpojuma saņemšanas rezultātā eksperimentālajai grupai teorētiski atbrīvojas laiks, ko tā var pavadīt darbā bērna slimības laikā, pirms projekta tika sagaidīts, ka

¹¹² Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 95% ticamības līmeņa.

¹¹³ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 99% ticamības līmeņa.

¹¹⁴ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 90% ticamības līmeņa.

tas būs konstatējams kā darba kavējumu samazinājums bērna slimības dēļ, salīdzinot eksperimentālo grupu pret kontroles grupu.

Praksē šāda ietekme tomēr nav konstatēta (sk. P.4.2.8.attēlu Pielikumā), bet, ja vērojam atšķirības, kas ir visu projekta darbinieku vidū, par kuriem izdevās iegūt ziņas (ne tikai tos, par kuriem ziņas sniedza darba devēji), varam pat konstatēt statistiski būtiski pretēju tendenci¹¹⁵.

Cēloņi tam, ka hipotēze neapstiprinājās visticamāk meklējami divos apstākļos:

- laiks, kad bērns ir saslimis, nav tas, kad vecāki uzskata par labu praksi bērna aprūpi uzticēt auklei, respektīvi, cilvēkam no malas;
- bērnu vecums eksperimentālajā grupā ir zemāks, nekā kontroles grupā, bērnu daļa, kas projekta laikā ieguvusi vietas bērnudārzā eksperimentālajā grupā ir augstāka, bet kopumā bērnu slimošana, uzsākot gaitas bērnudārzā, ir izplatītāka.

Līdz ar to mēs nevaram apgalvot, ka projekts mazinātu darba kavējumus eksperimentālajā grupā, kam cēlonis ir bērnu slimība. Tas, ka uz pētījuma rezultātiem (precīzāk, iespēju pietādiem nonākt) tik būtisku iespaidu var atstāt atšķirīgā bērnudārzu pieejamība eksperimentālajā un kontroles grupā un atšķirīgais bērnu vecums, pilnībā tika apzināts tikai pētījuma gaitā, līdz ar to korekcijas vairs nebija iespējamās – jākonstatē, ka kontroles grupas un eksperimentālās grupas situācijas izmaiņas attiecība uz darba kavējumiem bērnu slimības dēļ ar pieejamajiem dalībnieku atlases nosacījumiem (nepārbaudot atsevišķi bērnu vecumu un bērnudārzu pieejamību) nebija iespējams korekti novērtēt.

¹¹⁵ Nulles hipotēze t-testā, salīdzinot pieauguma izmaiņas eksperimentālajā un kontroles grupā, neapstiprinās pie 95% ticamības līmeņa.

4.2.4. Darbaspēka mainība

Informācija par darbaspēka mainību tika aprēķināta, izejot no reāli iegūstamā datu kopuma. Sazinoties ar pētījumā iesaistītajiem uzņēmumiem, tika noskaidrots, ka iespējas sniegt datus atsevišķi par mērķgrupu (darbiniekiem ar bērniem 1-6 gadu vecumā, kas strādātu nestandarta darba laiku) ir ierobežotas – daudziem nav iespējas datus šādā griezumā apkopot. Savukārt ar iespēju apkopot datus par šīs specifiskās grupas mainību konkrētos laika intervālos bija vēl problemātiskāk.

Līdz ar to, lai nodrošinātu pietiekamu informācijas pārklājumu (iespējami vairāk uzņēmumu, kas spēj sniegt atbildes), salīdzinājums tika veikts starp kopējo darba attiecības pārtraukšo īpatsvaru uzņēmumos un darba attiecības pārtraukšo īpatsvaru pētījumā iesaistīto vidū. Rezultāts atspoguļots Pielikuma P.4.2.9.attēlā.

Varam secināt, ka pētījuma mērķgrupai raksturīga zemāka varbūtība nomainīt darbavietu, kā arī kontroles grupas uzņēmumos darbinieku mainība ir vairakkārt augstāka nekā eksperimentālajā. Analizējot pētnieku rīcībā esošo kvalitatīvo informāciju par darbinieku mainību tajos projektā iesaistītajos uzņēmumos, kuri datus nesniedza, secināms, ka iespējamība šiem datiem, ja tie būtu pieejami, pēc būtības izmainīt proporcijas, kuras varam vērot P.4.2.9.attēlā, ir mazvarbūtīga. Lai par to pārliecinātos, pētnieki, piemēram, skatīja atsevišķi to projekta dalībnieku mainības rādītājus, kuru pārstāvētie uzņēmumi sniedza datus, tomēr neiegūva būtiski savādāku ainu kā, iekļaujot analīzē visus projekta dalībniekus. Arī izslēdzot no analīzes atsevišķus uzņēmumus, kur kadru mainība bija visaugstākā, ainu, kas eksperimentālās un kontroles grupas situāciju padarītu salīdzināmāku, iegūt nebija iespējams.

Hipotēze par būtisku darbaspēka mainības rādītāju atšķirību uzņēmumos 6 mēnešus pirms projekta un projekta laikā, neapstiprinās, lai gan nav noliedzams neliels kadru mainības pieaugums projekta laikā eksperimentālajā grupā (6 mēnešus pirms projekta eksperimentālās grupas uzņēmumos, kas pētniekiem sniedza uzņēmumu atskaites, vidējais svērtais mēnesī darba attiecības pārtraukšo procents bija 1,26%, bet kontroles grupā – attiecīgi 5,18%; projekta laikā, kā redzam P.4.2.9.attēlā, pirmais rādītājs pieaudzis līdz 1,44%, bet otrais nedaudz samazinājies līdz 5,15%).

Tā kā atšķirības starp projekta dalībnieku mainību kontroles grupā un eksperimentālajā grupā attiecībā pret uzņēmumu darbinieku kopējiem mainības rādītājiem ir tik ievērojamas, nav pamata uzskatīt, ka, cenšoties iegūt papildus datus par darbinieku mainību tieši mērķgrupā, izdotos iegūt pēc būtības savādāku ainu un pierādījumus, ka projekts statistiski būtiski ietekmējis darbinieku mainību.

Taču pētnieku rīcībā ir dati par situāciju vienā atsevišķā eksperimentālās grupas uzņēmumā (tiks apskatīta zemāk), kā arī kvalitatīva rakstura informācija par to, kā projekts atstājis ietekmi uz atsevišķu darbinieku mainību atsevišķos uzņēmumos, bet tā nav uzskatāma par vispārēju tendenci mērķgrupā, drīzāk specifiskos mērķgrupas segmentos (vispirmām kārtām attiecībā uz personām, kas audzina bērnus vienas, kurus statistiski padziļināti analizēt nevaram to mazskaitlības dēļ, un sievietēm, kas atgriežas no bērnu kopšanas atvaļinājuma).

Par nespēju salāgot bērnu aprūpi ar darbu liecina virkne interviju ar pētījuma dalībniekiem un viņu dzīvesbiedrēm, kas norāda, ka mainīts darbs vai vismaz plānots to darīt, atgriežoties no bērnu kopšanas atvaļinājuma.

Mums darbā ļoti daudz meitenes – pastrādā un piedzimst bērns un aiziet prom, jo nevar to savienot. Darbā jau izpalīdz, neliek nakts maiņas un visādi atvieglo darbu, bet tomēr lielākā daļa aiziet pēc kāda laika. (130918)

Tas ir ļoti grūti. Es varbūt sākšu, ka man nācās aiziet prom no sava darba. Un tas nebija iespējams – to savienot. Un tad sanāca, ka es aizgāju no darba, lai varu organizēt bērna savākšanu un aizvešanu uz dārziņu. Ar viņu [dzīvesbiedru] rēķināties es nevaru. Es pat uz 50% to nevarēju apvienot. (112714 dzīvesbiedre)

Man ir jāatgriežas darbā – nu, ir plāns, ka es tur neatgriezīšos, jo tur normāli var nopelnīt tikai tad, ja ir nakts maiņas. Es naktīs netaisos vairs strādāt, jo man ir bērns. (Kontroles grupas dalībnieka dzīvesbiedre – Rimi darbiniece)

Kā jau iepriekš pētījumā tika norādīts, lielākās problēmas bija vecākiem, kas audzināja bērnus vieni. Šādās situācijās nespēja nodrošināt bērnam pieskatīšanu ir aspekts, kas nevar tikt ignorēts – īpaši gadījumā, ja vecāks nopietni uztver savu bērnu drošību. Un mainība var būt saistīta ne tikai ar darba laiku, bet arī ar darba algas lielumu – vairāki pētījuma dalībnieki kontroles grupā, kas bija mainījuši darbavietas norādīja, ka darba alga nav bijusi pietiekama, lai par to atļautos apmaksāt aukles pakalpojumus, tomēr darba laiks savukārt bijis tāds, ka bez aukles bērnu pieskatīšanu nav bijis iespējams nodrošināt.

Arī vairākas eksperimentālās grupas dalībnieces norādīja, ka ir apsvērušas darbavietas maiņu, tomēr projekta rezultātā bērnu aprūpe un darba apvienošana ir kļuvusi vieglāka, tāpēc pašlaik par darba vietas maiņu vairs nedomā.

Nav vairs tādas spriedzes. Vīrs pateica pēc pirmā mēneša, kad atgriezos darbā, ka tas nav savienojams – lai es domāju, par aiziešanu no darba. Vīrs arī grib, lai bērni ir ar viņu. Tagad, kad strādāju vīrs ir tuvāks ar bērniem.... Ja nebūtu projekts, no darba aizietu, jo alga nav liela, bet piecus gadus dzīvoju pa māju, un vienīgā sarunu tēma bija pamperi – tas ir nomācoši, tik ļoti gribas savu dzīvi. (110918)

Tādējādi darbaspēka mainība ir saistīta arī ar dažādām vecāku lomām, kas, savstarpēji mijiedarbojoties, rada spriedzi un ir iemesls vecāku aiziešanai no darba. Un šajā gadījumā bērnu uzraudzības pakalpojumi var būt veids, kā mazināt darbaspēka mainību mazinot konfliktu starp šīm lomām.

Apzinoties, ka runa var būt par specifisku mērķgrupu, kura uzņēmumu iekšienē var veidot vien nedaudzus cilvēkus, racionālākais risinājums varētu būt uzņēmumā sniegto papildus labumu diversifikācija, ļaujot tos izmantot atbilstoši savām prioritātēm (šādu sistēmu praktizē, piemēram, „Rīgas Satiksme”) – taču būtu svarīgi šo labumu klāstā iekļaut arī aukles pakalpojumus.

Apskatot situāciju vienā no eksperimentālās grupas uzņēmumiem, kurš vienīgais sniedza pietiekami pilnīgus datus par projektā iesaistīto darbinieku apmācību izmaksām, lai tie būtu izmantojami analizē, vispirmām kārtām jākonstatē, ka neviens no projektā iesaistītajiem darbiniekiem projekta laikā darba attiecības nepārtrauca – tātad apmācību izmaksas šajos gadījumos ir vienīgi hipotētiskas vai skatāmas perspektīvā.

Kā varam vērot Pielikuma P.4.2.10.attēlā, mērķgrupas (respektīvi, to darbinieku vidū, kam ir nestandarta darba laiks un bērni 1-6 gadu vecumā) īpatsvars uzņēmuma darbinieku vidū bijis stabili 20-21% robežās. Tas nozīmē, ka uzņēmumam ar mērķgrupu un tās vajadzībām kopumā ir jārēķinās.

Pielikuma P.4.2.11.attēlā atspoguļota šajā uzņēmumā fiksētā darbinieku mainība 6 mēnešus pirms projekta sākuma, kā arī projekta laikā, rēķinot to uz vienu mēnesi. Varam vērot, ka darbinieku skaits uzņēmumā kopumā pieaudzis, tomēr projekta laikā pieaudzis aizvietoto darbinieku īpatsvars, savukārt mazinājies no jauna pieņemto īpatsvars.

Tiesa, ja skatām izmaiņu saldo (jeb no jauna pieņemto darbinieku skaitu) tieši mērķgrupā, tad projekta laikā no jauna pieņemto darbinieku procents ir pat augstāks nekā pirms projekta – pirms projekta tie bija 1,05% mēnesī, bet projekta laikā mērķgrupa pieaugusi par 1,44% mēnesī¹¹⁶. Tiesa, maz ticams, ka šīm izmaiņām ir tiešs sakars ar projektu – absolūtais vairums projektā iesaistīto personu projekta līgumus noslēdza mēnesī, kad uzņēmums iesaistījās projektā, tādējādi viņi nevarētu būt starp tiem, kurus uzņēmums pieņēma projekta laikā.

Uzņēmums vairumam projektā iesaistīto darbinieku norādījis apmācību izmaksas 1500 eiro (ir atsevišķi darbinieki, kuriem tās ir ievērojami – pat desmitos reižu – lielākas, tomēr aritmētiskos vidējos te rēķināt nebūtu korekti, jo jāaizvieto būtu konkrēti darbinieki nevis dabā nepastāvoši „vidējie”, savukārt mediāna te ir jau minētie 1500 eiro).

Pakalpojums uzņēmuma darbiniekiem kopumā projektā sniegts saistībā ar 26 bērnu uzraudzību (ir situācijas, kad vienam uzņēmuma darbiniekam projekta ietvaros sniegti pakalpojumi vairāku bērnu uzraudzībai), aptuvenais pakalpojuma stundu skaits projekta laikā uz vienu bērnu bijis 649 (jeb 64,9 stundas mēnesī), bet no mērķgrupai piederīgajiem uzņēmuma darbiniekiem pakalpojumu projekta ietvaros izmantoja ap 9-10%¹¹⁷.

Pie nosacījumiem, uz kādiem uzņēmums saņēma pakalpojumu projekta ietvaros (rēķinot to līdzmaksājuma apjomu, kādu tas faktiski maksāja, bet nerēķinot administratīvās izmaksas), minētās apmācību izmaksas viena jauna darbinieka pieņemšanai ir līdzvērtīgas līdzmaksājumam par vienu darbinieku aptuveni 40 gadu laikā, tādējādi, ja pieņem, ka kaut viena darbinieka gadījumā tas apmācību izmaksu veikšanu attālināja, projekts uzņēmumam noteikti ir uzskatāms par izdevīgu.

Ja izmaksas būtu augstākas – konkrēti, pieņemot situāciju, kad kopējās maksimālās izmaksas mēnesī viena bērna pieskatīšanai ir 300 eiro, bet uzņēmums no tām sedz 25% (tātad maksimāli 75 eiro darbiniekam, bet faktiski ap 60,85 eiro, ņemot vērā, ka vidēji mēnesī pakalpojums tika izmantots 64,9 nevis 80 stundas) – izmaksās uz vienu darbinieku, kuram tiek līdzmaksāta viena bērna pieskatīšana, apmācību izmaksas tiktu iztērētas nedaudz vairāk nekā 2 gados (jeb 24,7 mēnešos).

¹¹⁶ Aizvietošanas rādītājus te nerēķināsim, jo korekti to izdarīt nebūtu iespējas – jāņem vērā, ka tajā vai citā pozīcijā mērķgrupas pārstāvi var aizstāt persona, kas mērķgrupai nepieder, un otrādi.

¹¹⁷ Precīzāks procentuālais rādītājs nav aprēķināms, jo mērķgrupai atbilstošo personu skaits projekta laikā mainījās. Līdzīga informācija bija pieejama vēl par vienu lielu eksperimentālās grupas uzņēmumu, un tur pakalpojumu izmantoja 23% no mērķgrupas (pārējie lielie eksperimentālās grupas uzņēmumi informāciju par mērķgrupas lielumu nevarēja sniegt vai arī uzskatīja šo informāciju par konfidenciālu).

Protams, šie aprēķini neņem vērā visus aspektus – ne aizvietošanas izmaksas (kuras uzņēmums neaprēķina, tādējādi tās nebija zināmas), ne citas saistītās izmaksas (darba apgērbs, kas jāšuj individuāli u.tml.) – kas izdevumus bērnu uzraudzības pakalpojuma sniegšanai, samērojot tos ar alternatīvām uzņēmuma izdevumu pozīcijām, padara no uzņēmuma pozīcijām pievilcīgākus. Un, protams, situācija būtu kardināli cita, ja būtu runa par to darbinieku aizvietošanu, kuriem saskaņā ar uzņēmuma aprēķiniem apmācību izmaksas ir daudzkārt augstākas, tomēr tādu mērķgrupas dalībnieku vidū uzņēmumā ir izteikts mazākums.

4.3. Pakalpojuma ietekme uz ģimenes dzīvi

4.3.1. Ģimenes ikdienas dzīves organizācija

Ģimenes ikdienas dzīves organizācijas mērīšanai izmantots adaptēts FTRI¹¹⁸ 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 attēlots atbilstības rādītāja galā, norādot, cik daudz katrā konkrētajā gadījumā pietrūkst līdz „ideālam”.

¹¹⁸ 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.

Šādā veidā tika iegūta Pielikumā atrodamā P.4.3.1.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. Sarkanās bultas liecina par atšķirībām vismaz 95% ticamības līmenī, bet oranžās – vismaz 90% ticamības līmenī.

Kopējais secinājums ir tāds, ka eksperimenta laikā samazinājusies eksperimentālās grupas deprivācijas pakāpe (neapmierināta vajadzība) skalās „Dzīvesbiedru ieradumi” un „Ģimenes ēdienreizes”, salīdzinot ar kontroles grupu. Tas skaidrojams ar lielāku kopā pavadīto laiku un tādējādi mazāku vajadzības izjūtu pēc tā papildus. Šo tendenci var raksturot kā zināmu **pieradumu pie situācijas**, 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). Līdzīgi var skaidrot arī pieauguma tendences esošās situācijas novērtējumā skalā „Došanās prom un atgriešanās mājās”. Pieaugums attiecībā pret kontroles grupu konstatējams arī skalā „Ģimenes ieradumi saistībā ar radniekiem”, kas visticamāk skaidrojams ar faktu, ka nereti **kā aukles ģimenēs strādā projekta dalībnieku radnieki**.

Ja pēc otrās projekta fāzes tika konstatētas atšķirības dzimumu starpā attiecībā uz neapmierinātām vajadzībām skalā „Dzīvesbiedru ieradumi”, jo sievietes biežāk kā nepieciešamus (un tādējādi iztrūkstošus), salīdzinot ar atbildēm pirmās fāzes beigās, bija norādījušas kopīgas sporta aktivitātes vai hobijus, kā arī kopīgu laika pavadīšanu, tad projekta beigās šādas atšķirības vairs nebija novērojamas.

Skala „Ar disciplīnu saistītie ģimenes ieradumi”, kurā arī konstatējamas zināmas fluktuācijas, nav saistīta ar augstākminētajām tendencēm, un visdrīzāk atšķirības eksperimentālās un kontroles grupas starpā, kurām nav konkrēta, nemainīgā vektora projekta gaitā, saistītas ar atšķirībām eksperimentālās un kontroles grupas bērnu vecumā un līdz ar to arī iespējās viņu uzvedību tā vai citādi disciplinēt.

4.3.2. Iecerētais bērnu skaits un bērnu audzināšanas prasmju pašvērtējums

Viena no projekta iecerēm bija, ka pakalpojuma saņemšanas rezultātā varētu tikt veicināta vecāku gatavība radīt vairāk bērnu. Tā kā projekta ilgums un apjoms neļauj to pārbaudīt empīriski – bērnu piedzimšana projektā gan fiksēta vairākkārt, tomēr nav nekāda pamata apgalvot, ka tas saistāms ar projektu, un šie gadījumi skar gan eksperimentālo, gan kontroles grupu (sieviešu gadījumā tas vienmēr ir nozīmējis aiziešanu no projekta). Runa drīzāk ir par to, ka projektā iesaistījās cilvēki aktīvajā bērnu radīšanas vecumā, kas bija priekšnoteikums, lai cilvēks nokļūtu eksperimentālajā vai kontroles grupā, tādējādi fakts, ka bērni projekta laikā tiešām dzimuši, ir visnotaļ pašsaprotams.

Tas, ko pētnieki bija iecerējuši, saistījās ar iecerētā bērnu skaita pieaugumu, un jautājumi par plānoto un optimālo bērnu skaitu bija iekļauti aptaujas anketā visā projekta garumā. Rezultāti atspoguļoti P.4.3.2.attēlā, kas iekļauts Pielikumā.

Atbilžu svārstības lielākā mērā novērojamas nevis plānotajā, bet deklarētajā optimālajā bērnu skaitā, kāds tas varētu būt ideālos apstākļos. Pieaugums šādā skalā, kāds novērojams eksperimentālajai grupai projekta otrās fāzes beigās, 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).

Tiesa, konstatējams, ka šādas izmaiņas ir galvenokārt vīriešu atbilžu dēļ, kas ir izteikti svārstīgas abās grupās, un secināms, ka sniegtas mazāk atbildīgi. Savukārt sieviešu atbildes uzrāda visai stabilu optimālo bērnu skaitu, bet lēmumā par bērnu piedzimšanu parasti būtiskāka nozīme ir sieviešu lēmumiem. 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 bērniem.

Lai arī bez izmaiņām projekta otrās fāzes beigās citas statistiski nozīmīgas tendences novērot nevaram, tomēr, vērojot attēlu vizuāli, varam konstatēt, ka pastāv atšķirīgi pārmaiņu vektori eksperimentālajai un kontroles grupai – respektīvi kontroles grupā, sākot no pirmās fāzes beigām, ir novērojams, ka attiecībā uz plānoto bērnu skaitu katrā nākamajā aptaujas reizē sniegto atbilžu vērtības nedaudz krītas, kamēr eksperimentālajā grupā viennozīmīgi traktējama vektora virziena nav – runa drīzāk ir par fluktuācijām vai vienkārši stabiliem rādītājiem.

Situācijā, kad šīs atšķirības starp grupām ir nedaudz mazākas, nekā tādas, kas būtu atzīstamas par statistiski būtiskām, tomēr pastāv, ļauj izvirzīt visnotaļ ticamu pieņēmumu, ka tendence eksistē, bet to maskē apstākļi, ka uz jautājumu par bērnu skaitu atbildes mēdz būt visai nelieli veseli skaitļi – lai parādītos tendence, kādam ir jānosauc mazāks vesels skaitlis nekā iepriekš (piemēram divu bērnu vietā viens), bet tam ir nepieciešami nopietnāki priekšnoteikumi, nekā, teiksim, lai kādā skalā atbildes „piekrītu” vietā sniegtu atbildi „drīzāk piekrītu”.

Līdz ar to atļausimies izvirzīt pieņēmumu, ka projekts eksperimentālajai grupai ir atstājis vismaz stabilizējošu iespaidu uz plānoto bērnu skaitu – kontroles grupai tas pakāpeniski krities. Un tā kā, kā jau minēts, bērnu skaits ir vesels skaitlis, tad jāņem vērā, ka 2,56, kas ir pēdējais plānotais skaits eksperimentālajā grupā, matemātiski apaļojas uz augšu, bet 2,27, kas pēdējais plānotais kontroles grupā – uz leju. Tiesa, vēlreiz jānorāda, ka šīs atšķirības galvenokārt ir uz vīriešu sniegto atbilžu rēķina, bet viņi projektā parasti atradās tālāk no pakalpojuma, vairākos gadījumos intervijās bērnu uzraudzības pakalpojuma izvēle skatīta kā sievietes atbildības joma.

Papildus tam 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 nelielas atšķirības, salīdzinot izmaiņas eksperimentālās un kontroles grupas starpā novērot varam (sk. P.4.3.3.-P.4.3.5.attēlus Pielikumā), tās nav vērtējamas kā tieši saistītas ar projektu. Runa ir par novērtējumu fluktuācijām bez noteiktas tendences projekta gaitā, turklāt vairumā gadījumu (gan skalā „Es savas bērnu audzināšanas prasmes vērtēju kā labas”, gan arī skalā „Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu”) fluktuācijas dublējās gan eksperimentālajā, gan kontroles grupā, tādējādi pierādot, ka tām nav saistības ar projekta ietekmi.

4.3.3. 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, bet pēc katras no fāzēm – par periodu, kas atbilda tās garumam. Jāņem vērā, ka pirmajos divos mērījumos tika atbildēts par bērnu pieskatīšanas praksēm vispār, bet nākamajos divos – arī par praksēm tieši nestandarta laikā.

Sniegtās atbildes par pieskatīšanas praksēm vispār grafiski atspoguļotas Pielikuma P.4.3.6.attēlā. 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 mērījumu pēc kādas no fāzēm, tas liecina, ka statistiski būtiskas atšķirības starp blakus esošajiem mērījumu pāriem nav konstatējamas, bet kumulatīvi starp galējiem mērījumiem tādās tomēr parādās).

Vērtējot notiekošos procesus kopsakarībās, varam norādīt uz četriem nozīmīgākajiem ietekmējošajiem faktoriem, kuru ietekme konstatēta P.4.3.6.attēlā:

1. arvien lielākai daļai pētījuma dalībnieku – īpaši eksperimentālajā grupā (to apstiprina arī atbildes uz konkrētu jautājumu, vai projekta laikā iegūta vieta bērnudārzā, kas tika uzdots trešās fāzes beigās) - bija **pienākusi rinda uz bērnudārzu**, kas ietekmēja izmantotās bērnu pieskatīšanas formas;
2. eksperimentālajai grupai **bija pieejams pakalpojums**, tādējādi tai mazākā mērā bija nepieciešami tādi situatīvi risinājumi, kādus izmantoja kontroles grupa;
3. kontroles grupas **bērni kopumā bija vecāki** nekā eksperimentālajā grupā.

Pirmais no šiem faktoriem skaidro šādas attēlā konstatējamās atšķirības:

- eksperimentālajā grupā pieauga bērnudārza kā visbiežākās bērnu pieskatīšanas formas izmantošana;
- tas mazinājis aukļu kā visbiežāko pieskatīšanas formu izmantošanu standarta darba laikā.

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 fluktuācijas (kas vēl vairāk apstiprina šo risinājumu situatīvo dabu un, iespējams, skaidrojamas ar bērnudārzu sezonālo nepieejamību vasaras periodā) tādās pieskatīšanas formās kā labs draugs, tuvs paziņa kaimiņš, kā arī ģimenes locekļi, kam ir vai nav 13 gadu, kamēr eksperimentālajā grupā novērojams šādu formu izmantošanas kritums līdz projekta otrās fāzes beigām (pieaugumu trešā fāzes beigās var skaidrot ar apstākli, ka anketas tika aizpildītas pēc projekta beigām, tādējādi daļa

pētījuma dalībnieku varēja atzīmēt arī formas, kuras bija aktuālas, jau pakalpojumam projekta ietvaros beidzoties).

Trešais faktors savukārt ietekmē šādas atšķirības:

- pieaugumu nedrošām situācijām ar bērnu pieskatīšanu kontroles grupā – runa te ir gan par bērnu atstāšanu bez pieskatīšanas, gan gadījumiem, kad pieskatīšanu veicis ģimenes loceklis, kuram vēl nav bijis 13 gadu (tiesa, pēdējo eksperimentālajai grupai nereti izvēlēties nebija iespējams pat teorētiski, jo daudziem eksperimentālās grupas vecākiem vēl nebija bērnu skolas vecumā);
- pašu faktu, ka eksperimentālā grupa daudz biežāk ieguvusi vietas bērnudārzos tikai šobrīd.

Papildus jautājumiem par izmantotajām bērnu pieskatīšanas formām kā tādām otrās un trešās fāzes noslēgumā tika vaicāts atsevišķi novērtēt bērnu pieskatīšanas formu atšķirības nestandarta darba laikā un kopumā (sk. P.4.3.2.attēlu Pielikumā).

Vispirms no šī papildus jautājuma varam secināt, ka ir aukles, kuru pakalpojumi tikuši saņemti projekta ietvaros, **būtiskā mērā sniegušas atspaidu eksperimentālajai grupai** – 2.fāzē tā norādīta kā visbiežāk izmantotā bērnu pieskatīšanas forma nestandarta laikā 76% gadījumu, bet 3.fāzē – 85%.

Otrkārt, secināms, nav īsti vietā argumenti, ka pakalpojuma sniegšana nestandarta darba laikā varētu būtiski mazināt bērnu drošības riskus, kas saistāmi ar atstāšanu bez pieskatīšanas vispār vai arī pieskatīšanas uzticēšanu personām, kuras vēl nav sasniegušas 13 gadu vecumu. Riski daudz lielākā mērā saistās ar standarta darba laiku, kad pakalpojums netiek piedāvāts, un par to var uzskatāmi pārliecināties, salīdzinot kontroles grupas atbildes skalās „Uz brīdi bez pieskatīšanas” un „Ģimenes loceklis, kam tobrīd nebija 13 gadu” starp Pielikuma P.4.3.1. un P.4.3.2.attēlu.

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

4.4. Darba un ģimenes dzīves saskaņošana

4.4.1. Pakalpojuma nepieciešamība un izmantošana darba un ģimenes dzīves saskaņošanai

Projekta laikā 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.

Visā projekta gaitā absolūtais vairums eksperimenta dalībnieku anketā nenorādīja uz problēmām, ar kurām būtu saskārušies saistībā ar pakalpojuma saņemšanu (sk.P.4.4.1.attēlu Pielikumā). 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 un trešās fāzes šādu gadījumu nebija.

Arī uz situācijām, kad pakalpojumu nebūtu iespējams saņemt laikā, kad tas nepieciešams, anketā norādīts reti (sk.P.4.4.2.attēlu Pielikumā). 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 atbildi „iznešana ārpus mājas” ar anketēšanas palīdzību nav sagaidāma.

Tā kā uz šādām problēmsituācijām tika norādīts izteikti reti, šeit apkopotas pilnīgi visas pētījuma dalībnieku sniegtās atbildes individuāli (sk P.4.4.3.tabulu Pielikumā) – atbildes tika sniegtas brīvā tekstā.

Komentāros redzam, ka 6 reizes norādītajos gadījumos runa ir par laika konfliktiem ar citu bērnu pieskatīšanas pienākumiem vai citām aukles aktivitātēm. Problēmas, kad mēnesī nepieciešamas vairāk par 80 aukles darba stundām, protams, skāra ne tikai to vienu ģimeni, tāpat arī ārpus nestandarta darba laika aukles pakalpojumi ir nepieciešami ne tikai vienai ģimenei, tomēr pārējās ģimenes šajā situācijā neinterpretēja uzdoto jautājumu kā relevantu šādām problēmām, kuras būtībā jau ir ārpus projekta definētajiem pakalpojuma sniegšanas apjomiem un nosacījumiem.

Otrajā un trešajā fāzē sniegtajās atbildēs, salīdzinot ar pirmajā fāzē sniegtajām, mazinājies gan uzrādīto gadījumu skaits, gan cēloņu daudzveidība. Vienīgais cēlonis, kas sniedz jaunu informāciju pētījuma kontekstā, ir komandējumi ārzemēs, kas norāda uz to, ka projekta ietvaros ne līdz galam precīzi iezīmētas tās situācijas, kad pakalpojums visvairāk

nepieciešams¹¹⁹. Trešajā fāzē jau parādās diplomātiski un būtībā neko nepasakoši formulējumi kā „sadzīve” un „ģimenes apstākļu dēļ”, kas uzskatāmi liecina par projekta dalībnieku pozīciju, ka tā nav projekta organizatoru darīšana, ka šīm problēmsituācijām jāpaliek starp ģimeni un aukli.

Arī projekta dalībnieku skaits, kas norādīja, ka aukles nespēja sniegt pakalpojumu nepieciešamajā laikā viņiem radījusi problēmas, projekta laikā mazinājās – pēc pirmās fāzes tie bija 4, pēc otrās – 3, pēc trešās – 2.

Viens no būtiskākajiem efektiem, kas no pakalpojuma tika sagaidīts, ir tāds, ka eksperimentālajai grupai projekta rezultātā radīsies iespēja risināt tos darba un ģimenes dzīves konfliktus, kas saistās ar laika sadalījumu un lomu spriedzi (kad viena loma ierobežo resursus citas lomas pildīšanai), respektīvi, strādāt vairāk, kas varētu atbilst darba devēju interesēm, tādējādi viņi būtu gatavāki piedalīties ar līdzmaksājumu. Lai arī šobrīd šāda situācija konstatēta vien atsevišķos gadījumos (sk. P.4.4.4.attēlu Pielikumā), 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 6 pētījuma dalībniekiem, kamēr pārējie 7 snieguši pozitīvu atbildi tikai vienreiz (sk. P.4.4.5.tabulu Pielikumā). Līdz ar to šobrīd mums summā ir 13 projekta dalībnieki, kas tajā vai citā brīdī norādījuši uz izmaiņām darba laikā. Divi no viņiem neaizpildīja pēdējās projekta anketas, tomēr nepārtrauca pakalpojuma saņemšanu.

Statistiski būtiskas atšķirības apmierinātībā ar darbu izmaiņās starp tiem, kas norādījuši uz darba laika izmaiņām un pārējiem eksperimentālās grupas dalībniekiem konstatēt neizdevās.

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 katrā aizpildes reizē mainījies, pakāpeniski nonākot pie optimāla darba un ģimenes dzīves saskaņošanas modeļa.

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).

Pēdējā gadījumā gan apgalvojums, ka iespējams vairāk strādāt, vērtējams kā patiesībai neatbilstošs – saskaņā ar darba devēja sniegtajiem datiem 6 mēnešus pirms projekta uzsākšanas darbiniece vidēji slimības lapu savas saslimšanas dēļ izmantojusi 7 dienas mēnesī, bērna saslimšanas dēļ – 2,3 dienas mēnesī. Savukārt projekta laikā pašas slimības dēļ nav bijusi darbā 21,1 dienu mēnesī, bet bērna slimības dēļ – 3,6 dienas mēnesī, paralēli izmantojot aukles pakalpojumus. Faktiski tas nozīmē, ka viņa nav strādājusi nemaz vai gandrīz nemaz, savukārt dažus mēnešus pēc projekta beigām pārtraukusi darba attiecības. Konkrētā situācija uzskatāmi liecina, ka aukles pakalpojuma piedāvāšana darbiniekiem viņu pašu slimības dēļ ir pretrunā ar darba devēja interesēm, lai arī, iespējams, risina darbinieku problēmas, piemēram, kā konkrētajā situācijā, kad persona audzina bērnus viena.

¹¹⁹ 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.

Tādējādi pakalpojuma pamatmērķis eksperimentālās grupas izpratnē galvenokārt ir slodzi mazināt, gūt zināmu atelpu, nevis darba un ģimenes dzīves konfliktu risināt, pārdaļot pakalpojuma rezultātā iegūtos laika resursus par labu darbam. Tomēr, kā redzam, ir izņēmumi, īpaši, ja tas attiecas uz sievietēm un nelielos uzņēmumos strādājošajiem, kur darbs prasa augstu kvalifikāciju un ir mazāk piesaistīts konkrētam darba laikam – pēdējā gadījumā aukles pakalpojumu esamība sniedz vienkāršākas saskaņošanas iespējas, taču tas ir vienkāršāk, ja arī darba laiks ir pietiekami elastīgs – tāad saskaņošana ir abu grafiku salāgošana, nevis viena grafika pielāgošana otram. Vairumam eksperimentālās grupas dalībnieku šādas iespējas nav.

Lai noskaidrotu, kādā mērā pakalpojums būtu relevants kontroles grupai, tās pārstāvjiem tika vaicāts, vai viņi izmantotu pakalpojumu hipotētiskā situācijā, ja viņiem tas būtu pieejams. Vairums (sk. P.4.4.6.attēlu Pielikumā¹²⁰) atbildēja apstiprinoši.

Sieviešu atbildēs varam novērot tendenci, ka pārliecība par pakalpojuma noderīgumu mazinās. Tas skaidrojams P.4.4.7.tabulā (sk.Pielikumā) atspoguļotās informācijas kontekstā – kontroles grupai raksturīgs pakalpojumu uztvert kā SOS aukli – respektīvi, risinājumu, ko izvēlēties tad, ja visi citi kādā brīdī nebūtu pieejami – uz to norāda kontroles grupas norādītais stundu skaits (īpaši samazinājums pēdējā projekta posmā), kādā apjomā pakalpojums kontroles grupai varētu būt nepieciešams. Projekta laikā kontroles grupai, kura praksē ar pakalpojumu nesaskārās, tomēr kļuva skaidrāka tā būtība, kas arī skaidro tendenci. Jāapzinās, ka kontroles grupa bieži atradās situācijā, kad jau bija izstrādāts savs risinājumu mehānisms (un te ir runa ne tikai par ērtībām, bet, teiksim, to, ka bērnam kādi pieskatītāji jau ir pazīstami u.tml.), tādējādi projekts tika uztverts vienīgi kā veids, ko varētu izmantot situācijās, kad šis mehānisms nespēj nodrošināt savas funkcijas – un tādi brīži ir visnotaļ iespējami, zinot, ka kontroles grupa izmanto diversificētāku bērnu pieskatītāju tīklu, no kuriem lielai daļai tie nav tieši pienākumi (kā bērnudārzam, auklei vai vecākiem).

Vīriešu atbildes būtībā liecina par pilnīgi pretēju tendenci sievietes atbildēm – tas ir, apliecinātā gatavība izmantot pakalpojumu pieaugusi. Tomēr jāņem vērā, ka vīrieši biežāk ir distancēti no reālās bērnu pieskatīšanas un ar to saistītajām menedžmenta grūtībām, tai pat laikā arī viņi projekta gaitā ir pakāpeniski labāk sapratuši projekta ieguvumus, saistot tos visdrīzāk ar ieguvumiem savām dzīvesbiedrēm, atslogojot viņu dzīvi.

Tādējādi būtībā te jārunā par konservatīvu pieeju sievietes izpratnē (nelauzt izveidojušos mehānismus, ļoti kritiski izvērtēt piedāvātos labumus) un inovatīvu vīriešu izpratnē (pieņemt jaunus risinājumus, tos savukārt izvērtējot nepietiekami kritiski). Racionāls risinājums visdrīzāk būtu vidū starp abiem.

Padziļināto interviju dati apliecina, ka gan sievietes, gan vīrieši no kontroles grupas aukles pakalpojumus nestandarta darba laikā skatīja drīzāk kā risinājumu krīzes situācijā, turklāt vīrieši uz pakalpojuma lietošanu skatījās pielaidīgāk, tomēr tikai, ja ģimene nevarēja atrisināt situāciju pati un vīrieši bija izjutuši gadījumus, kad bērnu pieskatīšana radījusi problēmas.

***Vai Jums būtu vajadzīgi bērnu pieskatīšanas pakalpojumi nestandarta darba laikā?
Bieži nē. Bet ir bijis, ka gadītos, jā. Kaut vai kad apslimst. Tikai tā, bet ne īpaši. Bet uz***

¹²⁰ Ņemot vērā ievērojamās atšķirības vīriešu un sievietes sniegto atbilžu starpā, rezultātus atspoguļojam dzimumu griezumā – vidējais no tiem šeit pievienoto vērtību nesniegtu.

dārziņu īsti negribas vest, kaut vai vīrusu laikā. Kad kaut kur vajag uz stundu aizskriet, tad aizved, viņš paspēlējas un pēc tam paņem atpakaļ uz mājām. Lai nav jāņem līdzī. Tādos brīžos varētu izmantot. (231802 - vīrietis)

Pašreiz cenšamies pierast pie tā, ka pašiem jātiek galā. Pagaidām tas sanāk, ar vecmammās palīdzību. Bet, ja tāda iespēja būtu, pamēģinātu, kāpēc nē. Arī priekš bērna būtu interesanti auklītes pakalpojumu izmantot. [...] Gadās dažādas situācijas, kad abi strādā vai kas. Tad sēdi un domā. Citreiz nevari neko izdomāt, bezmaz jāņem līdzī uz darbu. Bet darba devējs neļauj, ko tur mazam bērnam darīt veikalā? Ofisā varbūt savādāk. Bērnam būtu interesanti varbūt. Man diezgan aktīvs, viņš nevarētu nosēdēt mierīgi. (231502 - vīrietis)

Sievietes bija aizdomīgākas pret aukļu pakalpojumu izmantošanu un uzdeva vairāk papildjautājumu, kas tās par auklēm, vai var pašas tās izvēlēties, vai var izmantot jau savas aukles. Pēc informācijas iegūšanas daļa sieviešu, iegūstot vairāk informācijas, atzina, ka izmantotu pakalpojumu, bet drīzāk kā rezerves gadījumu.

Domājot par projekta sniegtajām iespējām, būtu noderīga auklīte skolas laikā, pievakares stundās. Tieši nav, kas izņem bērnu. Jo es jau arī nezīnu, kāds būs lielākajai meitai grafiks. Bet mums aukle nav vajadzīga regulāri. Varbūt vispār nav vajadzīga, grūti pateikt. Bet vakari – jā. (213205 - sieviete)

Tomēr daļa sieviešu arī pēc informācijas iegūšanas atzina tikai ģimenes risinājumus.

Paši tiekam galā, viss ir kārtībā. Ir pārlicība, ka atradīsim risinājumu ģimenē iekšā. Kaut gan ir bijušas arī situācijas, kad mēs aukļu nepieciešamību arī esam izvērtējuši. (213220 - sieviete)

Aplūkojot pieredzi ar eksperimentālo grupu var secināt, ka sākumā arī tur attieksme nereti bija piesardzīga – pakalpojumu izmantoja tikai daži no katra uzņēmuma un, kad tie bija secinājuši, ka pakalpojums ir pietiekami drošs un ērti lietojams, to piekrita lietot citi kolēģi.

Mūsu rīcībā ir arī objektīvāki dati par pakalpojuma nepieciešamību, kas pētījuma dalībniekiem pēc otrās un trešās fāzes tika pavaicāti tieša jautājuma formā. Uz to, ka viņiem šādi pakalpojumi nav nepieciešami principā:

- pēc otrās fāzes 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 [Valmieras Stikla šķiedras darbinieki] vai arī norādīja, ka viņiem pakalpojums nav pieejams finansiāli);
- pēc trešās fāzes to, ka pakalpojums nav nepieciešams, minēja 31% no kontroles grupas un 3% no eksperimentālās (nav izslēgts, ka šajā samazinājumā ir pētnieku ietekme, kuri visos gadījumos, kad tika konstatētas pretrunas – vai nu eksperimentālā grupa sacīja, ka viņiem pakalpojumu nevajag vai arī kontroles grupa no vienas puses pieļāva pakalpojuma izmantošanu [uz jautājumu, kura rezultāti atspoguļoti P4.4.6.attēlā Pielikumā], no otras nenosauca konkrētu laiku un formu – ar respondentiem sazinājās un situāciju precizēja).
- Atbildes par optimālo pakalpojuma laiku un formu atspoguļotas Pielikuma P.4.4.8.attēlā. Nozīmīgākā atšķirība, kas attēlā uzreiz pamanāma, ir izteikta

diferenciācija starp bērnudārza un aukles pakalpojumiem eksperimentālajā un kontroles grupā – kontroles grupa savās atbildēs akcentēja laiku, kad tai pakalpojums varētu būt nepieciešams, taču, tā kā praksē ar funkcionālajām atšķirībām starp aukles un bērnudārza pakalpojumiem nebija saskārusies (un iespējams arī tāpēc, ka viņu bērni bija vecāki, bet vecākiem bērniem pakalpojuma formas kļūst vienkāršāk savstarpēji aizvietošanas), minimāli diferencēja potenciālos pakalpojuma sniedzējus. Eksperimentālās grupas pieeja bija savādāka – tā izteikti diferencēja pakalpojuma sniedzēju, bet daudz mazākā mērā pakalpojuma laiku – īpaši, ja runa bija par aukles pakalpojumiem. Acīmredzot runa ir par aukles pakalpojumu elastību, kas ļauj tos izmantot pēc nepieciešamības.

Akcenti uz pakalpojuma izmantošanu brīvdienās, kas attēlā ir konstatējams, bet neparādījās reālajā pakalpojuma izmantošanas laikā projektā, visdrīzāk saistāms ar to, ka eksperimentālās grupas dalībnieki lielākā mērā vēlējās pakalpojumu izmantot savai atslodzei – lai atpūstos. Projekta ietvaros tas tika ierobežots ar laiku, kad viņi bija nodarbināti. Te 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.

Pētījuma dalībniekiem tika vaicāts arī par to, kādu summu viņi būtu gatavi maksāt par bērnu uzraudzības pakalpojumiem nestandarta darba laikā (sk. P.4.4.9.attēlu Pielikumā). Eksperimentālās un kontroles grupas sniegtās atbildes atšķīrās gan pēc gatavības maksāt vispār, gan pēc nosauktās summas, gan pēc atbilžu viendabības pakāpes – eksperimentālā grupa kopumā bija gatava maksāt vairāk, nosauktās summas bija savstarpēji līdzīgākas, potenciālo maksātāju bija vairāk. Tiesa, jāatzīst, ka šīs atšķirības starp grupām vairāk attiecās uz otrās fāzes beigām, kamēr projekta noslēgumā, lai arī nebija izzudušas, tomēr mazinājušās noteikti.

Kontrolējot sniegtās atbildes pēc sakarībām ar citām pazīmēm (un atmetot tās, kas tiešā veidā saistītas 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 dalībnieku bērniem bija vietas bērnudārzā. Tie, kuriem vietu bērnudārzā nebija, nosauca augstākas summas, biežāk bija gatavi maksāt. Tiesa, nosauktās summas bija diversificētākas, nekā starp tiem, kam vieta bērnudārzā ir. Atšķirības sniegtajās atbildēs apskatīto grupu iekšienē saistāmas ar dažādu maksātspēju un, iespējams, dažādu iepriekšējo pieredzi aukļu pakalpojumu izmantošanā. Tomēr arī šeit līdzīgi kā attiecībā uz atšķirībām eksperimentālās un kontroles grupas starpā jāmin, ka atšķirības daudz būtiskākas bija otrās fāzes beigās, kamēr trešās fāzes beigās mazinājušās.

4.4.2. Darba un ģimenes dzīves saskaņošanas prakses

Darba un ģimenes dzīves saskaņošanas prakšu mērīšanai un klasificēšanai eksperimenta ietvaros ir izmantots DECS¹²¹ 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 sarežģītā 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 pētnieku 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 bija 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 nebija 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.

Pētnieki pēc katras no fāzēm veica skalu satura korekcijas un pārgrupēšanu, pētījuma noslēgumā nonākot pie sešām skalām, kuras izmantojamas analīzē (sk. 4.5.tabulu, kā arī Pielikuma P.4.4.10.tabulu Pielikumā), bet 4 apgalvojumi tika no analīzes izslēgti, jo, tos

¹²¹ 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.

iekļaujot skalās, skalu viendabība mazinājās, savukārt pilnvērtīgu atsevišķu skalu tie izveidot nespēja.

Skalu secība ir pakārtota nevis to saturiskajai loģikai, bet iekšējai viendabībai – jo zemāks ir skalas numurs, jo viendabīgāka ir izveidotā skala.

4.5.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 prioritārizēšana, vienlaikus izprotot abu dzīvesbiedru strādāšanas ieguvums, un procesu efektivizēšana, lai spētu visu apvienot	Ģimenes vajadzību prioritārizēšana
5	Sociālo standartu pazemināšana un normu ignorēšana, lai tiktu galā ar darba un ģimenes dzīvi; centieni balansēt darbu un ģimenes dzīvi, cīnoties ar grūtībām	Standartu pazemināšana un normu ignorēšana, cīnoties ar grūtībām
6	Palīdzības vai emocionālā atbalsta meklēšana ārpus ģimenes	Atbalsta meklēšana ārpus ģimenes

1.skala „**Ģimenes dzīves prakšu rutinizēšana**” mēra, vai sastopamas rīcības, kas balstās pastāvīgā plānošanā, ieviešot rutīnu ģimenes attiecībās, kā arī pārplānošanās, kas ievieš korekcijas, ja plāni tiek traucēti. Risinājums, kā ģimenes dzīve tiek pieskaņota darba dzīvei, balstās tieši detalizētā un regulārā plānošanā.

2.skalas „**Darbs kā vērtība**” pamatā ir darba kā integrālas ģimenes dzīves sastāvdaļas pozicionēšana. Pēc šādas loģikas darba un dzīves saskaņošana īsti nav nepieciešama, jo savādāk kā godprātīgi strādāt – gan ģimenē, gan darbavietā – vienkārši nevar. Tas ietver arī godīgu pienākumu sadali ģimenē un līdzīgas vērtību sistēmas ieaudzināšanu bērnos.

3.skala „**Fiksēta pienākumu sadale**” liecina par skaidru (dzimumu) lomu dalījumu ģimenē, kas lielākoties var nozīmēt shēmu, ka vīrietis uztur ģimeni, bet sieviete atbild par mājaisaimniecības darbiem un bērniem. Šī skala uz visu pārējo fona izceļas ar zemāku relevanci (tās apgalvojumus izvēlas retāk), bet tad, ja izvēlas, ja šāds pienākumu sadalīšanas modelis konkrētajai ģimenei ir raksturīgs, tad izvēlas to kā vienotu kopumu.

4.skala „**Ģimenes vajadzību prioritārizēšana**” mēra rīcības, kas ģimeni nostāda pirmajā vietā, pakārtojot darba attiecības tai. Vienlaikus augstai ģimenes vajadzību prioritātei fokuss ir arī uz augstāku efektivitāti – tas tiek attiecināts kā uz ģimenes, tā darba dzīves organizēšanu, jo ir skaidrs, ka, lai arī darbs sniedz noteiktus ieguvumus, tas ir jāatdala no ģimenes dzīves.

5.skala „**Standartu pazemināšana un normu ignorēšana, cīnoties ar grūtībām**” ir divu skalu apvienojums, kuras vēl pēc otrās fāzes tika mērītas atsevišķi:

- pirmā no tām attiecās uz situāciju, kad cilvēks ar darba un dzīves saskaņošana dzīves saskaņošanu netiek galā tādā kvalitātē, kādā vēlētos, līdz ar to izvēlas, no kā atteikties;

- otrā raksturo zināmu „cīņu ar vējdzirnavām” – tā ietver uzstādījumu, ka nepieciešams būt uzdevumu augstumos mājās un ģimenē, ilgtermiņa plānošanu lietām, kuras plānot ir problemātiski, kā arī procesu, kas šajā cīņā traucē (sociālo aktivitāšu), atbīdīšanu malā.

Runa abos gadījumos ir par līdzīgām lietām - par pārlietu augstu slodzi. Atšķiras vienīgi risinājums, kādu cilvēki izvēlas, un vēlākajā pētījuma gaitā noskaidrojās, ka šie risinājumi nav tik skaidri nodalāmi.

6.skala „**Atbalsta meklēšana ārpus ģimenes**” galvenokārt ietver emocionālo atbalstu, tomēr runa var būt arī par meklējumiem pēc finansiāla atbalsta vai palīdzības bērnu pieskatīšanā. Pētniekiem bija vēlme emocionālo atbalstu no praktiskā nodalīt, tomēr tas būtu pretrunā ar pētījuma dalībnieku (vispirmām kārtām kontroles grupas) sniegto atbilžu loģiku.

Testa rezultāti un to izmaiņas apkopotā veidā atspoguļoti P.4.4.11.attēlā Pielikumā.

Svarīgākās un viennozīmīgāk traktējamās atšķirības starp eksperimentālo un kontroles grupu, kuras varam vērot pēc testa izpildes visās četrās pētījuma fāzēs, attiecināmas uz skalu „**Ģimenes vajadzību prioritizēšana**”.

Lai tās labāk saprastu, nepieciešams skalu sašķelt apgalvojumos. Ja to paveicam, konstatējam, ka visbūtiskāko ietekmi uz to, ka kontroles grupas rādītāji skalā pieauguši, bet eksperimentālās palikuši nemainīgi, saistās ar indikatoriem:

- T2_39 Efektīvāk izmantojot laiku darbā;
- T2_51 Samazinot savu iesaisti darbā, lai varētu vairāk laika pavadīt ar ģimeni.

Mazāk, bet tāpat ietekme šādā pat virzienā bijusi apgalvojumiem:

- T2_1 Darbojoties efektīvāk, lietderīgāk izmantojot laiku mājās;
- T2_2 Lietojot mūsdienīgu sadzīves tehniku, kas man palīdz tikt galā ar mājas darbiem;
- T2_3 Daudz iegūstot finansiāli no tā, ka abi ar dzīvesbiedru strādājam;
- T2_50 Saskatot vairāk priekšrocību, nekā trūkumu, tajā, ka mēs abi strādājam.

Savukārt pretēju ietekmei, absorbējot izmaiņas nosauktajos sešos indikatoros atstājuši šādi:

- T2_14 Iepļānojot kopējo ģimenes laiku – aktivitātes, kurās mēs visi darītu kaut ko kopā;
- T2_29 Pakārtojot pārmaiņas darbā ģimenes vajadzībām (piemēram, izmaiņas darba grafikā, paaugstinājumu).

Nav grūti konstatēt, ka pirmie seši indikatori vairāk attiecas uz situācijām, kad iespēju ietekmēt situāciju ir mazāk – kaut kas jāsamazina, lai ko citu iegūtu, kaut kur jādarbojas efektīvāk, lai paspētu un tamlīdzīgi, respektīvi, ir runa par laika resursu pārdales un un lomu konfliktu problēmu risināšanu. Savukārt pēdējie divi indikatori raksturo situāciju, kad cilvēkam ir vairāk brīvas izvēles.

No vienas puses šādi secinājumi liek apšaubīt izveidoto skalu efektivitāti (kuru veidošana uz eksperimentālās un kontroles grupas datu bāzes jau automātiski nozīmē, ka viendabīga skala veidojas, ja dati ir savstarpēji pietiekami līdzīgi), tomēr tas netraucē saprast izmaiņu būtību – izmaiņas raksturo situāciju, kad eksperimentālā grupa lielākā mērā izklūvusi no darba un

ģimenes dzīves izmisīgas saskaņošanas „vāveres riteņa” un šajā situācijā izvēlējusies vairāk laika pavadīt ar ģimeni nevis vairāk strādāt.

Tas gan protams, nenozīmē, ka no kontroles grupas dalībniekiem darba devējam līdz ar to ir vairāk ieguvumu – viņi darbam velta tik laika, cik var atļauties. Un skalas vērtību pieaugumi kontroles grupai tieši liecina, ka runa jau tik un tā ir par ekonomēšana uz darba rēķina – cita lieta, cik pārdomāti un kontrolēti tas notiek.

Pārējās skalas par tik viennozīmīgām izmaiņām neliecina – ja izmaiņas ir tad tām nav pastāvīga virziena, respektīvi, kustība vispirms ir vienā virzienā, salīdzinot eksperimentālo un kontroles grupu, bet pēc tam atpakaļ. Savukārt, ja izmaiņas ir konstatējamās kā 2.skalā, tad nevar runāt par būtiskām atšķirībām starp eksperimentālo un kontroles grupu, jo izmaiņas skar abas divas, respektīvi, grafiki ir visai paralēli.

Situācija ir tuva statistiski nozīmīgām atšķirībām, tomēr formāli tādas nenasniedz arī skalā „**Standartu pazemināšana un normu ignorēšana, cīņa ar grūtībām**”. Taču tā kā faktiski runa ir tieši par to, ko iepriekš jau apskatījām – ka kontroles grupai bez pakalpojuma ir problemātiskāk saskaņot savu laika budžetu, tādēļ biežāk nākas meklēt, no kā atteikties – varam uzskatīt, ka skalas rādītāji vēlreiz apstiprina nupat konstatēto.

Tomēr no testa rezultātiem varam secināt, **ka kontroles grupas iespējas saskaņot darba un ģimenes dzīvi otrās fāzes gaitā ir mazinājušās, bet eksperimentālās nedaudz uzlabojušās.**

4.4.3. Apmierinātība ar dzīvi

Kopējā apmierinātība ar dzīvi tika mērīta, izmantojot TSWLS¹²² testu, kurš sniedz iespēju iegūt šādus mainīgos:

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

Testā ir 15 apgalvojumi, no kuriem pirmie pieci attiecas uz pagātni, 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 (sk.P.4.4.12.attēlu Pielikumā) projekta sākumā, statistiski būtiskas atšķirības nekonstatējām. Savukārt, novērtējot pieauguma atšķirības pirmās fāzes beigās, būtiskas izmaiņas pret fāzes sākumu bija konstatējamās gan tagadnes, gan nākotnes novērtējumā¹²³ – abos gadījumos bija pieaudzis eksperimentālās grupas optimisms, bet mazinājies – kontroles grupas. Otrās fāzes gaitā tomēr bija konstatējama pretēja tendence – tās beigās varējām novērot pieauguma atšķirības, taču jau ar pretēju zīmi un mazāk izteiktas¹²⁴. Pēdējā fāzē statistiski nozīmīgas atšķirības konstatētas netika¹²⁵, tādējādi secināms, ka pakalpojuma iespaids uz apmierinātības ar dzīvi novērtējumu bijis īslaicīgs un atgriezenisks – respektīvi, kopumā novērtējumi atgriezušies izejas pozīcijās vai tuvu tām.

Ticamākais skaidrojums par šo pārmaiņu cēloņiem saistās ar zināmu pieradumu pie situācijas, tai skaitā pie pakalpojuma.

Šādu secinājumu apstiprina mēģinājumi tagadnes novērtējuma dinamiku skatīt specifisku mērķgrupu iekšienē (sk. P.4.4.13.attēlu Pielikumā).

Varam novērot, ka dinamika, kas ietver novērtējuma uzlabojumu pirmās fāzes beigās un kritumu otrās fāzes beigās, raksturīga visām šeit apskatītajām eksperimentālās grupas apakšgrupām. Bet šāda dinamika nav raksturīga kontroles grupai, tādējādi pieņemums, ka tai ir saistība ar pakalpojumu, ir pamatots.

Visizteiktākā minētā dinamika izpaužas grupai, kuras iespējas balansēt darba un ģimenes dzīvi ir viszemākās – tiem, kas nedzīvo kopā ar dzīvesbiedru. Tiesa, ļoti uz kopējā fona gan

¹²² William Pavot, Ed Diener & Eunkook Suh. The Temporal Satisfaction With Life Scale. Journal of Personality Assessment. Volume 70, Issue 2, 1998. <https://sofia.com.sg/wp-content/uploads/2017/11/The-Temporal-Satisfaction-with-Life-Scale.pdf>

¹²³ t-testa nulles hipotēze par rādītāju vienādību eksperimentālā un kontroles grupā abos gadījumos neapstiprinās pie 95% ticamības līmeņa, t.i., starpības ir statistiski nozīmīgas.

¹²⁴ t-testa nulles hipotēze par rādītāju vienādību eksperimentālā un kontroles grupā abos gadījumos neapstiprinās pie 90% ticamības līmeņa, t.i., starpības ir statistiski nozīmīgas.

¹²⁵ Tiesa, salīdzinot beigu fāzes rezultātus pret sākuma fāzes rezultātiem, konstatētais izmaiņu vektors varētu liecināt par pakalpojuma ietekmi – eksperimentālās grupas sniegtais pagātnes novērtējums pieaudzi ar 2% lēnāk nekā kontroles grupas, savukārt tagadnes un nākotnes novērtējums – par 1% straujāk. Tomēr atšķirības nav statistiski nozīmīgas.

izceļas šīs grupas sniegtais novērtējums pēc pēdējās fāzes, tomēr tam ir nejaušs raksturs – runa ir par ļoti neliela skaita – tikai 15 – projekta dalībnieku atbilžu izmaiņām, un standartnovirze trešās fāzes beigu atbildei ir 26%, kamēr līdz tam sniegtajām – 22-23% robežās. Respektīvi, iespaidu atstājušas atsevišķu personu atbildes.

Sakarības starp līdzmaksājuma veikšanu un novērtējumu izmaiņām konstatēt neizdodas, tādējādi līdzmaksājuma veikšana vai apjoms nevarētu būtiski ietekmēt apmierinātību ar dzīvi eksperimentālajā grupā.

4.5. Darba devēji un pakalpojuma tālāka ilgtspēja

4.5.1. Darba devēju situācijas raksturojums

Darba devēju pozīcija attiecībā uz darbinieku piesaistes nodrošināšanu lielā mērā atkarīga no darbinieku vecuma un dzimumstruktūras, darba rakstura, kvalifikācijas un kopējās situācijas darba tirgū. Pēdējā, kas šobrīd ir labvēlīga darba ņēmējiem, var kalpot kā arguments, lai darba devēji ieguldītu resursus papildus labumu nodrošināšanā, tomēr šis arguments nebūs universāls.

Darba devēji vispirmām kārtām orientēsies uz to darbinieku dzimumu un vecumstruktūru, kas ir viņu tipiskie darba ņēmēji (bet projektā iesaistītie uzņēmumi parāda ļoti ievērojamas atšķirības starp uzņēmumiem pēc šiem raksturlielumiem), respektīvi, pakalpojums, ja tāds tiks nodrošināts, tiks nodrošināts esošajiem darba ņēmējiem atkarībā no viņu vajadzībām, nevis radīts kā instruments tādu darba ņēmēju piesaistei, kas līdz tam uzņēmumam nebija raksturīgi.

Svarīgs ir arī piesaistes mehānisms, kāpēc darbinieki ir motivēti uzņēmumā strādāt. Ja dominē afektīvā piesaiste (kas raksturīga mākslas sfēras uzņēmumiem, piemēram, teātriem), tad uzņēmumam nav nepieciešamības pārliecināt savus darbiniekus par to, ka jāturpina darba attiecības (lai gan, protams, situācija var būt cita, ja ir runa par darbiniekiem ar retu, ekskluzīvu kvalifikāciju).

Ja dominē normatīvā piesaiste, kas balstās nevis alternatīvu trūkumā kā tādā, bet līdzvērtīgu alternatīvu trūkumā (raksturīgākais piemērs ir Latvijas Gaisa satiksmes dispečeri, kuriem ir augsta kvalifikācija un atalgojums, bet zemas izaugsmes iespējas un zema apmierinātība ar darbu), tad savukārt labumu piedāvāšana dos vienīgi īslaicīgu efektu. Turklāt darbinieku mainība šādā situācijā saglabāsies zema par spīti zemajiem apmierinātības ar darbu rādītājiem.

Savukārt, ja uzņēmums nespēj nodrošināt darbiniekiem pamatvajadzības, respektīvi, apmierinošu algu (raksturīgi vairākiem valsts uzņēmumiem no kontroles grupas), tad papildus labumi problēmas neatrisinās un darbinieku mainība (vai atbrīvojušos vakanču skaits) saglabāsies augstā līmenī.

Tādējādi tā mērķgrupa, kur uzņēmumiem, balstoties racionālā izvēlē, būtu svarīgi ieviest pakalpojumu, ir šaurāka nekā tas uzņēmumu loks, kas piedalījās pētījumā.

Tiesa, jāņem vērā, ka racionāla izvēle nav vienīgais lēmumu pieņemšanas mehānisms mūsdienu Latvijas uzņēmumos attiecībā uz tāda rakstura papildus labumiem darbiniekiem, kāds tika piedāvāts projektā. Tie uzņēmumi, kas nodrošina ievērojamu labumu paketi, parasti to dara minētisku faktoru iespaidā – piemēram, tāpēc, ka ir starptautisku uzņēmumu sastāvā, bet šie uzņēmumi atbilstošu politiku attiecina uz visām valstīm, kurās tie darbojas. Retāk runa ir par konkurences tirgu, kad konkrētā nozarē augsts papildus labumu piedāvājums ir tipisks – tas attiecas uz tādām saimnieciskās darbības sfērām, kas nodarbina daudz augstu kvalificētu darbinieku.

4.5.2. Darba devēju pozīcija pakalpojuma ilgtspējas nodrošināšanā

Pētījumam beidzoties, darba devēju pozīcija par pakalpojuma ilgtspēju nav viennozīmīga. Ir uzņēmumi, kuri skaidri pauduši, ka turpmāk nevēlētos līdzfinansēt elastīgus bērnu uzraudzības pakalpojumu – tādi ir Jaunais Rīgas teātris, Latvijas Gaisa satiksme, „AirBaltic” u.c., pamatojot to, piemēram, ar citu darbinieku neapmierinātību, ka labumi ir veidoti tikai vienai grupai vecākiem ar bērniem. Tāpat tiek norādīts, ka optimālāk naudu, kas lietota papildus labumu nodrošināšanai, izmantot algas pielikumam. Uzņēmumi, kuri norādīja, ka turpmāk pakalpojumu nelīdzfinansēs, lietoja šādus argumentus:

1. pakalpojumam nav ietekmes uz uzņēmumu, un gaidītie rādītāji (darba kavējumi) nav uzlabojušies;
2. uzņēmums maksā lielas algas, un tā ir vecāku atbildība, kā naudu lietot;
3. īpašs papildus labums vecākiem ar bērniem pirmskolas vecumā ir radījis neapmierinātību to darbinieku vidū, kam nav bērnu attiecīgajā vecumā.

Bija arī tādi uzņēmumi, kas projektā piedalījās, tomēr pakalpojumu nelīdzfinansēja, piemēram VUGD, un NMPD, jo to neļāva viņu budžets. Lai viņi to varētu darīt nākotnē, tam nepieciešams īpašs budžets.

Daļa uzņēmumu arī pētījuma beigās līdzdalību projektā joprojām saskata kā eksperimentu, ar interesi gaidot pētījuma rezultātus un citu pakalpojuma līdzfinansētāju pozīciju, lai lemtu par sava uzņēmuma tālāko darbību.

Mums pēc šī projekta jādodomā tālāk jādiskutē, kā tad darīsim, jo tie ir kopējie bonusa līdzekļi, lai būtu iekšējs taisnīgums. (LMT)

Līdz ar to, izpaliekot citu projektā potenciāli iesaistīto pušu – vispirmām kārtām valsts un pašvaldību – rīcībai, arī šo darba devēju rīcība visdrīzāk nesekos.

Vienlaikus ir arī vairāki darba devēji, kas jau nopietni apsver vai jau ir uzsākuši pakalpojuma ilgtspējas nodrošināšanu, jo saredz to kā savu atbildību sniegt atbalstu savam darba ņēmējam. Tomēr šie uzņēmumi nenodrošina lielu cilvēku skaitu. „ArtSmart” ir pieņēmuši bērnu aukli savā darbinieku štatā. „Rīgas Satiksme” ir iekļāvusi aukļu pakalpojumu līdzfinansēšanu savā elastīgo papildus labuma grozā jau pašlaik, līdzīgi stratēģiju apsver arī PET Baltija un Valmieras stikla šķiedra. Tas liecina, ka vismaz daļa no darba devējiem arī ilgtermiņā ir gatavi palīdzēt darbiniekiem nodrošināt darba un ģimenes dzīves līdzsvaru. Būtisks aspekts ir saistīts ar darba devēju gatavību pakalpojumus apmaksāt visiem darbiniekiem, jo viņi gribētu atbalstu sniegt darbiniekiem, kuri strādā labi un ir lojāli darba devējam. Divi no darba devējiem skaidri atzina, ka labprāt turpinātu pakalpojumu līdzfinansēt tikai labiem darbiniekiem. SIA „Bromus” pārstāvis norādīja, ka labus darbiniekus dabūt ir grūti un tieši tie ir jāstimulē.

„Tad ir jādiskriminē, jā [...] Jo darbinieks pats par sevi nav nekāda vērtība. Vērtība ir labs darbinieks. Nu, tad principā arī ir jāstimulē, nu, tas labais darbinieks. Nu, lai tas izklausītos cik skarbi, bet mēs Padomju Savienībā vairs nedzīvojam [...] Bet atrast

labus cilvēkus, uzticamus ir ļoti grūti. Ir mēģināts, ir mēģināts kādu pieņemt darbā. Šogad vien kādus trīs mēģinājām pieņemt darbā. Bet ir problēmas ar labiem cilvēkiem". (Bromus)

Tātad darba devēju skatījums uz pakalpojuma līdzmaksājumu ir saistīts ar darbinieka un darba devēja savstarpējām attiecībām. Tomēr tas padarītu pakalpojumus pieejamus tikai daļai darbinieku.

Kopumā darba devēju sniegtā informācija liecina, ka darba devēju loma un iesaiste pakalpojuma ilgtspējas kontekstā visdrīzāk nebūs vienota, tomēr darba devēju iesaiste ir būtiska pakalpojuma ilgtspējai:

1. Tikai sadarbojoties ar darba devēju, ir iespējams noskaidrot, vai cilvēks tiešām strādā nestandarta darba laiku un vai viņam vajadzīgi bērnu uzraudzības pakalpojumi;
2. Tikai tad, ja darba devējs ir iesaistīts pakalpojuma līdzfinansēšanā, iespējama operatīva informācijas apmaiņa starp darba devēju un pakalpojuma administratoru, ja darbinieka statuss mainās un viņš vairs nestrādā nestandarta darba laiku.

Vislielākā neapmierinātība no darba devējiem bija saistīta ar sarežģīto administratīvo procesu. Gandrīz visi uzņēmuma pārstāvji intervijās sarežģīto līguma slēgšanas procesu skatīja, kā vienu no lielākajiem projekta trūkumiem. Lielākās sūdzības bija par sarežģīto līguma slēgšanas procesu, kur bija nepieciešamas ilgas saskaņošanas un vairāki paraksti.

Mani pašu noslogoja birokrātija. Skraidījām ar līgumiem, ne tikai valsts pusē bet arī mums katrs līgums ir jāpiereģistrē un jāiziet vesels aplis. Tad jāiesniedz gan elektroniska versija, gan papīrs. Priekšniecība nevar uzreiz parakstīt, bet, ja deg termiņš un tur ir čupa... Šis te process paņem baigo laiku. Līgumus Iveta man veda kastēs, man prieks, ka kaut ko nepazaudējam, kāds pievienojas vēlāk, kāds izstājas. (AirBaltic)

Tomēr šie visi ir aspekti, ko iespējams mainīt, atsakoties no darbinieku kontroles un četrpusējiem līgumiem. Līdz ar to, pēc pētnieku domām, nav nepieciešamības tos risināt individuāli, bet gan mazināt administratīvo slogu kopumā.

Vēl viens jautājums, kas parādījās vienā no darba devēju intervijām un saistīts ar gatavību līdzfinansēt pakalpojumu bija, vai darba devēja līdzmaksājums tiek aplikts ar nodokli. Proti, ja šī summa tiek aplikta ar nodokli, tad darba devējs drīzāk nelīdzfinansētu šādu pakalpojumu, bet, ja neapliktu, tad līdzfinansētu.

Tas ir ļoti no svara, jo, ja pieskaita darba devēja nodokļus tas ir vēl plus... Mums būtiski, lai neapliktos ar nodokļiem. Ja tas neapliktos ar nodokļiem un ja to skata kā sociālo atbildību un arī valstiski tiktu domāts, kā atbalstīt ģimenes ar maziem bērniem. Tad jau tikai godīgi, ja 40% nāk no darba devēja, 30% no valsts un 30% no paša cilvēka. Tas liktos labs risinājums. (PET Latvija)

Daži darba devēji norādīja arī, ka pakalpojuma ilgtspējai būtu nepieciešams pārskatīt aukļu atalgojumu projektā – viņi minēja, ka projekta aukļu atalgojums nav atbilstošs tirgus situācijai un vēlējās, lai samaksa auklēm par pakalpojumu nepārsniegtu algu, kādu saņem paši viņu darbinieki, kuriem aukles nodrošina pakalpojumu.

5. SECINĀJUMI

5.1. Secinājumi par tēmas kontekstuālajiem faktoriem

- Ģimenes atbalsta politika atrodas katras dalībvalsts ziņā un nav Eiropas Savienības kompetencē, taču dzimumu līdztiesības, nodarbinātības un bērnu tiesību aizsardzības un bērnu agrīnās izglītības un aprūpes regulējums Eiropas Savienībā atstāj iespaidu uz dalībvalstu likumdošanu nacionālā līmenī.
- Jaunākās Eiropas komisijas darba un ģimenes līdzsvara politiku iniciatīvas liecina, ka šis jautājums ieņem arvien nozīmīgāku lomu EK darba kārtībā. Dokumentā par Eiropas sociālo dimensiju, kas publicēts kopā ar Eiropas sociālo tiesību pīlāra paketi, tiek uzsvērtas pārmaiņas, kuras Eiropas sabiedrību un darba pasauli sagaida nākamajā desmitgadē.
- Pēdējos gados tieši kvalitatīvas bērnu agrīnās izglītības un aprūpes nozīmīgums ir izcelts plašās Eiropas Komisijas un dalībvalstu diskusijās par rīcībpolitiku un programmām. Kopš Padomes 2011.gada secinājumiem par agrīno pirmsskolas izglītību un aprūpi šim nodrošinājumam tiek piešķirta pieaugoša nozīme, ne vien lai sekmētu vecāku dalību darba tirgū, bet arī lai mazinātu sociāli ekonomisko nevienlīdzību un — pats svarīgākais — sekmētu bērnu personisko attīstību.
- Vairākās valstīs tiek nodrošināti elastīgi bērnu uzraudzības pakalpojumi nestandarta darba laiku strādājošajiem, taču, salīdzinot ar tradicionālajiem bērnu uzraudzības modeļiem, šīs prakses ir daudz mazāk apkopotas un dokumentētas. Vairumā gadījumu ļoti maz ir zināms par pieprasījumu, dominējošajām tendencēm un problēmām nestandarta laika bērnu aprūpes sektorā, tādējādi projekta ietvaros veiktā izpēte sniedz vērtīgu pienesumu, liekot un nostiprinot pamatu tālākai izpētei, bet, no otras puses, pētījumu rezultāti kalpo praktiskās rīcības stratēģiju veidošanai.
- Elastīgi bērnu uzraudzības pakalpojumi ir nozīmīgs resurss, kas sekmē individuālās un ģimeņu iespējas darba un ģimenes dzīves saskaņošanai, risinot tos darba un ģimenes dzīves konflikta cēloņus, kas saistīti ar laika sadalījumu un lomu spriedzi, turklāt veicinot drošu bērnu uzraudzības sistēmas attīstību. Darba un ģimenes jomu atbilstību var uzskatīt par starplomu kongruences formu, kuras ietvaros resursi, kas saistās ar vienu lomu, ir pietiekami, lai apmierinātu citas lomas prasības tādā veidā, ka dalība otrajā lomā var būt efektīva. Tiesa, pētījumā konstatēts, ka eksperimentālajai grupai bieži nepieciešama nevis laika resursu pārdale no vienas lomas citai, bet lielāks laiks atpūtai, lai varētu efektīvāk pildīt gan vienu, gan otru lomu atlikušajā laikā.
- Darba devēju interese par darba ņēmēju iespējām nodrošināt ģimenes dzīves un darba pienākumu saskaņošanu izriet no darba devēju vajadzībām nodrošināt dažādus iestādei vai uzņēmumam būtiskus procesus. Tā kā darba ņēmēju darba un ģimenes jomu konflikts tieši saistās ar emocionālo pārpūli un neapmierinātību ar darbu, kam kā sekas var būt cilvēka vēlme mainīt darbu, darbinieku nespēja savienot darbu ar ģimenes dzīvi rada grūtības uzņēmumiem vai darba devējiem nodrošināt

sava uzņēmuma efektivitāti. Darba devēji sāk īstenot dažādus ģimenes atbalsta pasākumus, kas palīdz darbiniekiem veiksmīgāk tikt galā ar ģimenes pienākumiem, šādu iemeslu dēļ:

- lai uzlabotu darbinieku rekrutēšanu un mazinātu kadru maiņu;
 - lai veicinātu kopējo un individuālo darba ražīgumu;
 - lai uzlabotu darbinieku attieksmi un vēlēšanos strādāt labāk.
- Darba devēju gatavība ieviest iniciatīvas darbinieku darba un ģimenes dzīves saskaņošanas atbalstam ir vairāku faktoru mijiedarbes rezultāts - vai nu racionāli izvērtējot ieguvumus un zaudējumus (piemēram, darbinieku piesaistes, lojalitātes un produktivitātes veicināšanai) vai arī ārēja spiediena rezultātā (koercīvie faktori, piemēram, likumdošanā noteikto normu ievērošana, kā arī mimētiskie faktori, piemēram, citu nozares uzņēmumu labās prakses pārņemšana). Praksē tas sašaurina to uzņēmumu loku, kas varētu būt ieinteresēti pakalpojuma ieviešanā.

5.2. Secinājumi par tiesisko un politisko ietvaru elastīgiem bērnu uzraudzības pakalpojumiem nestandarta darba laikā Latvijā

- Latvijā nepastāv specifisks normatīvais regulējums, kurā bērnu uzraudzības pakalpojumi būtu saistīti ar nestandarta darba laiku vai bērnu uzraudzības pakalpojumu plānošana politikas dokumentos būtu vērsta uz bērnu uzraudzības pakalpojumu nodrošināšanas risinājumiem atkarībā no vecāku darba laika formām. Ja attiecībā uz tiesību aktu līmeni ir diskutējama šāda dokumenta izstrādes nepieciešamība, tad attiecībā uz politikas plānošanas dokumentiem, ņemot vērā sabiedrības attīstības tendences un faktisko realitāti darba organizācijas modeļos, likumsakarīgi drīzāk būtu, ja politikas plānošanas dokumentos tiktu iekļauti aspekti, kas bērnu uzraudzības pakalpojumu nodrošināšanu skatītu neatrauti no sociālās realitātes attiecībā uz darba laiku, respektīvi, standarta un nestandarta darba laika griezumā.
- Izglītības attīstības pamatnostādnēs netiek iztirzāts jautājums par pirmsskolas izglītības iestāžu darba laikiem un netiek veidoti plāni attiecībā uz, piemēram, diennakts bērnodārzu attīstību.
- Atšķirībā no obligāta pienākuma nodrošināt pieejamību pirmsskolas izglītības apguvei bērnodārzā pašvaldībai nav normatīvos aktos noteikta pienākuma nodrošināt arī alternatīvu bērnu uzraudzības pakalpojuma saņemšanu. Tas nozīmē, ka katras pašvaldības ziņā ir lemt, vai un kādā apmērā atbalstīt bērnu uzraudzības jeb aukļu pakalpojuma līdzfinansēšanu, tostarp attiecībā uz nestandarta darba laiku. Tādējādi pašvaldību politika attiecībā uz bērnodārzu un aukļu pakalpojuma nodrošināšanu nestandarta darba laikā katrā novadā atšķiras.
- Normatīvais regulējums nošķir bērnu agrīno izglītību un bērnu aprūpi, kas bērnu uzraudzības pakalpojumu nestandarta darba laika kontekstā ir ļoti būtiski, jo attiecīgi ļauj norobežot pašvaldību atbildību.
- Politiskais un tiesiskais regulējums bērnu agrīnās izglītības un aprūpes jomā ir fragmentārs, un vērojama vairāku resoru iesaiste. Konstatējama nepieciešamība pēc vairāku resoru horizontālas sadarbības un starpresoru koordinācijas šajā jomā. Jāatzīst, ka tiesību aktos nav noteikts koordinējošais mehānisms, tādējādi aktualizējas jautājums, vai praksē šāda koordinācija notiek, kā to izprot iesaistītās puses un kā definē savu un citu iesaistīto institūciju lomu šajos procesos.
- Tiesību aktos iezīmējas katra resora atbildība attiecībā uz bērnu agrīno izglītību, respektīvi, to attiecinot uz pirmsskolas izglītību, taču attiecībā uz bērnu aprūpes pakalpojumiem vērojamas plašas interpretācijas iespējas un ir neskaidrs atbildības sadalījums.
- Pētījums atklāj, ka bērnu uzraudzības pakalpojuma nodrošināšanas kontekstā un institūciju atbildības identificēšanā būtisks ir terminu lietojums likumdošanā un normatīvajos aktos noteiktā atbildība.

5.3. Secinājumi par optimālu bērnu uzraudzības pakalpojuma dizainu

- Aptuvenais mērķgrupas lielums, kam potenciāli varētu būt nepieciešami pakalpojumi, ir lielāks par 50 tūkstošiem cilvēku. Tomēr ģimenes ar bērniem agrīnā vecumā veido salīdzinoši nelielu daļu no nestandarta darba laiku strādājošajiem – būtiskākā daļa ir 40 gadus veci un vecāki darbaspējīgi cilvēki, kam bērni parasti no šī vecuma ir izauguši. Raksturīgi, ka vecāki ar bērniem retāk ir nodarbināti nestandarta darba laikā sektoros, kas ietver vairumtirdzniecību, mazumtirdzniecību, automobiļu un motociklu remontu, kā arī izmitināšanas un ēdināšanas pakalpojumus.
- Pakalpojums visiem vecākiem, kuriem ir mazi bērni un kas strādā nestandarta darba laiku, nav nepieciešams vienādā mērā – tas saistīts gan ar katra specifisko darba laika organizāciju, gan ģimenes struktūru, gan ģimenes ienākumiem. Vienā no lielajiem eksperimentālās grupas uzņēmumiem pakalpojumu izmantoja 9-10% no tajā strādājošajiem mērķgrupas pārstāvjiem, citā 23%, bet pārējie šādus datus neapkopoja. No kontroles grupas dalībniekiem uz to, ka pakalpojums varētu būt nepieciešams, norādīja līdz 57%, taču absolūtais vairums saskatīja tā nepieciešamību nevis pastāvīgi, bet tikai ārkārtas situācijās. Savukārt projekta ietvaros pakalpojumu vairums eksperimentālās grupas dalībnieku izmantoja tuvu maksimāli iespējamajam laikam, kas saistāms gan ar to, ka maksimāli noteiktais laiks (80 stundas) vairumā gadījumu nenosedza visas nostrādātās nestandarta darba laika stundas, gan ar to, ka tā izmantošana bija relatīvi lēta. Tie projekta dalībnieki, kam pakalpojums līdzmaksājuma dēļ kļuva par dārgu, nereti nevis ierobežoja tā apjomu, bet pārtrauca līgumu vispār. Tomēr kopumā ir novērojama negatīva korelācija starp līdzfinansējuma apjomu un pakalpojuma izmantošanas apjomu.
- Pakalpojums ir vieglāk ieviešams situācijās, kad ģimenei vēl nav izstrādājies noteikts bērna pieskatīšanas modelis (piemēram, brīdī, kad sieviete atgriežas darba tirgū pēc bērna kopšanas atvaļinājuma). Situācijās, kad jau ir atrasti risinājumi bērna pieskatīšanai, lēmumu pieņemšanā par to, vai pakalpojums būtu nepieciešams sievietēm vairāk raksturīga konservatīva pieeja (nelauzt izveidojušos mehānismus, ļoti kritiski izvērtēt piedāvātos labumus), bet vīriešiem inovatīva (pieņemot jaunus risinājumus, tos savukārt izvērtējot nepietiekami kritiski).
- Svarīgi apzināties, ka pakalpojuma piedāvāšana jau laikā, kad bērnam ir 1-2 gadi, kalpo kā veicinošs faktors, lai sieviete atgrieztos darba tirgū un ģimene (tai skaitā dzīvesbiedrs vai citi ģimenes locekļi, kas varētu būt nodarbināti bērna pieskatīšanā) neierobežotu pieejamo darbavietu izvēli ar tādām, kas paredz tikai standarta darba laiku. Risinājumi, kādus ģimenes atrod bez šāda pakalpojuma, ir situatīvi un mainīgi, ņemot vērā faktoros, kas izriet no ģimenes uzbūves, materiālajiem apstākļiem, dzīvesvietas un citiem ietekmējošajiem faktoriem, tomēr tie var kavēt sievietes atgriešanos darba tirgū un tādējādi negatīvi ietekmēt ģimenes materiālo situāciju.
- Veidojot specifisku pakalpojumu cilvēkiem ar nestandarta darba laiku, visas projektā iesaistīto pušu vajadzības apmierināt nav iespējams, jo daļa no vajadzībām ir arī

savstarpējā pretrunā. Pretrunas var veidoties arī vienas grupas dažādām vajadzībām, piemēram, veikt kvalitatīvi savu darbu un vienlaikus nodrošināt ģimenes vajadzības, tajā skaitā kvalitatīvu bērnu aprūpi. Tomēr ir identificētas arī vairākas vajadzības, kas ir aktuālas vairākām no iesaistītajām pusēm un līdzīgas. Daži aspekti, kas tiek iekļauti pakalpojuma pamatojumā, pārklājās – tas nozīmē, ka, veidojot pakalpojuma dizainu un finansēšanas modeli, nepieciešams tos ņemt vērā primāri. Pakalpojuma vajadzības pamatojums izriet no iesaistīto pušu vajadzībām un mērķiem, ko tās vēlas ar pakalpojuma ieviešanu sasniegt. Dažādas iesaistītās puses pamato pakalpojuma nepieciešamību ar trīs tipu faktoriem: nodarbinātības faktoriem, ģimenes dzīves faktoriem un bērnu drošības faktoriem. Būtiski saprast, ka tas nosaka pakalpojuma dizainu, vēlamo finansēšanas modeli un nepieciešamās modifikācijas pakalpojuma dizainā, līdz ar to nav iespējams viens universāls labākais pakalpojuma dizains, bet nepieciešams izdarīt stratēģisku izvēli, kurus mērķus, veidojot pakalpojuma dizainu, vēlas sasniegt vispirms. Pētnieki uzskata, ka viens no būtiskākajiem faktoriem, kas primāri jāņem vērā, plānojot pakalpojuma ilgtermiņu, ir bērnu drošība. Tāpat uzmanība vēršama uz bērna labklājību, un te jāņem vērā, ka dažādu *ad hoc* risinājumu izmantošana, pie katras nepieciešamības meklējot bērnu pieskatītāju, noved pie neadekvāti liela to skaita, kas nav vērtējams kā laba prakse.

- Vēlamais pakalpojuma dizains atkarīgs no tā, cik lielā mērā citi ģimenes locekļi var iesaistīties bērnu uzraudzībā, kā arī vecāku priekšstatiem par savai ģimenei atbilstošāko bērnu uzraudzības risinājumu un vai pašvaldībā, kurā dzīvo vecāks jau piedāvā kādu risinājumu bērnu uzraudzībai nestandarta darba laikā. Pētnieki uzskata, ka ir nepieciešams turpināt attīstīt dažādus bērnu uzraudzības pakalpojumus un popularizēt un atbalstīt jau esošos, saiknē ar nestandarta nodarbinātību. Tomēr, ja pakalpojums tiek līdzfinansēts par valsts vai pašvaldības līdzekļiem, būtiski precizēt tā saturu norādot pie pakalpojuma līdzmaksājuma nosacījumiem, ka līdzfinansēta tiek bērnu pieskatīšana.
- Pētījuma dati apliecina, ka pakalpojums visvairāk vajadzīgs ģimenēs, kur abi vecāki strādā nestandarta darba laiku un to vecāku ģimenēs, kas audzina bērnus vieni – īpaši būtiska ir atšķirība, ja ar vecākiem, kas audzina bērnus vieni, saprotam vienīgos pieaugušos ģimenēs, kurās ir bērni. Tomēr šī grupa ir mainīga un grūti definējama, tāpēc valsts pārstāvji neredz pakalpojumu kā atbalsta pakalpojumu specifiskai grupai, drīzāk piekrītot universālam risinājumam.
- Latvijā jau šobrīd ir pašvaldības, kurās jau notiek elastīga bērnu uzraudzības pakalpojuma nodrošināšana diennakts bērnudārza veidā.
- Pētījuma rezultātā nav sniedzama viennozīmīga atbilde par diennakts bērnudārza atbilstību optimālam pakalpojuma dizainam. Projekta ietvaros (3 pašvaldībās: Rīgā, Valmierā un Jelgavā) šis risinājums neguva atbalstu. Vecāki to saskata kā drošāku risinājumu, salīdzinot ar nepazīstamu aukli, tomēr vienlaikus tas netiek skatīts kā bērnam labvēlīgs risinājums (vismaz, ja runa ir par pakalpojuma sniegšanu naktīs), turklāt, izvēloties starp pazīstamu, ģimenei tuvu aukli un bērnudārzu, priekšroka tiks dota pirmajai, ja vien noteicoši nebūs blakus faktori, piemēram, finansiālie.

Pašvaldības savukārt diennakts bērnudārzu, salīdzinot ar aukles pakalpojumiem, saskata kā lētāku risinājumu, tomēr lētāks tas ir tikai tad, ja pakalpojums tiek sniegts pietiekami lielam bērnu skaitam. Ja pakalpojumu bērnudārzā lieto mazs bērnu skaits (bet kā nozīmīgākais traucējošais faktors te ir pakalpojuma nepieciešamības situatīvais raksturs), tad aukle ir finansiāli izdevīgāks risinājums, turklāt ievērojami elastīgāks. Vienlaikus pētījumā konstatēts, ka 25 pašvaldībās Latvijā pašlaik veiksmīgi darbojas 48 diennakts bērnudārzi, kur pakalpojums tiek nodrošināts arī vecākiem ar nestandarta darba laiku. Līdz ar to risinājumi bērnu pieskatīšanai ir lokāli un forma, kas veiksmīgi darbojas vienā pašvaldībā var nedarboties citā. Tāpēc lēmumu par izdevīgāko bērnu uzraudzības formu konkrētajā pašvaldībā ir jāļauj pieņemt lokālajā līmenī.

- Aukļu pakalpojums projektā bija pieprasītāks, jo ir vieglāk pielāgojams katras ģimenes vajadzībām, bet drošību var paaugstināt, piemēram, par aukli izvēloties pazīstamu cilvēku. Kā kompromiss starp aukli un pašvaldības diennakts bērnudārzu var būt mājas bērnudārzs vai bērnu pieskatīšanas centri, kurus vecāki novērtē dēļ to elastības un ietekmes uz bērnu personisko attīstību. Tomēr mājas bērnudārzu projektā ir maz, un to salīdzinošā popularitāte var būt arī veiksmīga sagādīšanās dēļ ģeogrāfiskā novietojuma.
- Gan grūtības nokomplektēt projekta eksperimentālo grupu projekta laikā, gan darba devēju skaidrojumi par to, kādi ir viņu plāni attiecībā uz tālāku līdzīgu pakalpojuma līdzfinansēšanu pēc projekta beigām, liecina, ka **darba devēju vairums nav gatavi iesaistīties bērnu uzraudzības pakalpojuma līdzfinansēšanā. Tādējādi pieņemums, ka darba devēji ir gatavi ilgtermiņā iesaistīties bērnu uzraudzības pakalpojuma nodrošināšanā saviem darbiniekiem, kas strādā nestandarta darba laiku, neapstiprinās.** Tomēr minētais aspekts būtu papildus vērtējams ilgtermiņā.
- Tomēr ir atsevišķi uzņēmumi, kuri būtu gatavi ar savu finansējumu pakalpojuma līdzfinansēšanā piedalīties, savukārt viņi norāda, ka sagaida arī citu iesaistīto pušu līdzdalību. Būtiski šiem uzņēmumiem ir arī tas, lai šādā gadījumā izmaksas, kas saistās ar pakalpojuma līdzmaksājumu, netiktu apliktas ar ledzīvotāju ienākuma nodokli.
- Pētījuma dati parāda, ka vēlamais finansēšanas modelis ir tāds, kur tiek iesaistīta valsts, pašvaldība, daba devējs un darba ņēmējs, jo tas samazina katras puses izmaksas un riskus pakalpojuma neatbilstošai izmantošanai. Tie darba devēji, kas neiebilst pret tālāku pakalpojuma finansējumu, norāda, ka godīgs līdzfinansējuma apjoms katrai no pusēm būtu 25%. Arī vecākiem ar mazām algām un tiem, kas bērnus audzina vieni vai kam ir vairāki bērni, pārāk liels līdzfinansējums pakalpojumu padara nepieejamu.
- Pašvaldību iesaisti projektā apgrūtina tas, ka bērnu aprūpe saskaņā ar spēkā esošo likumdošanu nav to pienākums (atšķirībā no izglītības), kā arī savstarpējās sadarbības problēmas, kas šajā gadījumā vispirms izriet no konkurences par ledzīvotāju ienākuma nodokli – pašvaldības ir ieinteresētas atbalstīt uzņēmējdarbību

tikai tad, ja tā saistās ar šo pašvaldību iedzīvotāju nodarbināšanu, bet nav ieinteresētas, lai to teritorijā pakalpojumus saņemtu tur strādājoši, bet citās pašvaldībās dzīvojoši cilvēki.

- No darba devēju interešu viedokļa piedāvājot mērķgrupai specifiskus pakalpojumus, tā visdrīzāk būtu šķeļama, velkot robežu aptuveni starp ceturto profesiju klasifikatora grupu (kalpotāji) un piekto grupu (pakalpojumu un tirdzniecības darbinieki) – pirmo četru grupu gadījumā darbinieku prasmes ir augstākas, kas var veicināt darba devēju ieinteresētību par šiem darbiniekiem rūpēties papildus, savukārt pārējo grupu gadījumā mērķgrupas dalībnieki visdrīzāk ir vieglāk aizvietojami ar cilvēkiem, kuriem specifiski bērnu aprūpes pakalpojumi nav nepieciešami.
- Identificēti vairāki apstākļi, kad pakalpojums lielākajai daļai projektā iesaistīto pušu pārstāj būt aktuāls:
 - Finances – visas puses norāda, ka pārāk dārgs pakalpojums zaudē jēgu;
 - Ģimene:
 - darbinieki pakalpojumu neizmanto, ja viņiem jau ir resursi bērnu uzraudzības nodrošināšanai, kā arī tad, ja tā rezultātā pārāk maz laika pavadīs ar bērnu;
 - uzņēmumi pakalpojumu neizmanto, ja to darbinieku vecumstruktūra būs pakalpojumam neatbilstoša – respektīvi, darbinieku ar maziem bērniem būs maz;
 - Administratīvais slogs:
 - visas puses norāda uz to, ka pakalpojumu neizmanto, ja tas būs organizatoriski neērts, sarežģīti un laikietilpīgi administrējams;
 - uzņēmēji, kuriem jau ir savi problēmas risinājumi neredz vajadzību uzņemties administratīvo slogu, iesaistot pakalpojuma administrēšanā vēl publisko pārvaldi;
 - labas, pārbaudītas aukles var diktēt savus nosacījumus – vecāki neizmanto pakalpojumu, ja šāda aukle, kas ģimenē jau strādā, atteiksies pakalpojumu legalizēt;
 - Drošība – vecāki un publiskā pārvalde izvairīsies no pakalpojuma, ja nebūs pārliecības, ka tas ir drošs;
 - Mērogs – publiskā pārvalde un darba devēji norāda, ka pakalpojums ir ar specifisku, šauru mērķauditoriju, kas neveicina viņu ieinteresētību tā nodrošināšanā;
 - Situācijas nepastāvība – situācija, kad pakalpojums ir vai nav nepieciešams ģimenē var strauji un neprognozējami mainīties, kas neveicina pārējo iesaistīto pušu vienkāršu pielāgošanos.

5.4. Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz darba un ģimenes dzīves saskaņošanu

- Kontroles grupai, kas pakalpojumu nesaņem, vairāk pieaugušas grūtības saskaņot darba un ģimenes dzīvi – pastiprinājies „vāveres riteņa” efekts, kamēr eksperimentālā grupa spējusi vairāk laika veltīt ģimenes dzīvei, viņu ietekme uz tās plānošanu bijusi lielāka, mazāk pakļauta darba dzīves diktētajiem rāmjiem, tādējādi apstiprinās hipotēzes ka pakalpojuma saņemšanas rezultātā darbiniekiem uzlabojas ģimenes dzīves organizācija. Tas eksperimentālajai grupai rezultējies kā noteiktu ģimenes rituālu nostiprināšanās un tālāk – arī kā pieradums pie situācijas un rutīnas izveide. Tas nozīmē, ka neapmierinātu vajadzību eksperimentālās grupas ģimeņu ietvaros kļuvis mazāk.
- Tas atstājis iespaidu uz apmierinātību ar dzīvi. **Hipotēze, ka pakalpojuma saņemšanas rezultātā darbiniekam uzlabojas apmierinātība ar dzīvi, apstiprinās, tomēr īstermiņā – sākot saņemt pakalpojumu eksperimentālās grupas rādītāji, salīdzinot ar kontroles grupas rādītājiem, uzlabojas. Taču šis process ir īslaicīgs un atgriezenisks – respektīvi, kopumā apmierinātības ar dzīvi novērtējumi projekta beigās atgriezušies izejas pozīcijās vai tuvu tām.**
- No projekta – gan eksperimentālajā, gan kontroles grupā – biežāk aiziet sievietes, kas daļā gadījumu saistāms ar objektīvi komplikētāku situāciju darba un ģimenes dzīves savienošānā 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.
- Pakalpojuma pamatmērķis eksperimentālās grupas izpratnē galvenokārt ir mazināt slodzi, gūt zināmu atelpu, nevis pārdalīt 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 darba laikam.
- Netika konstatēta saikne starp pakalpojuma pieejamību un ģimenes plānotā bērnu skaita izmaiņām.

5.5. Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz uzņēmumu rādītājiem

- Pētījums rezultāti liecina, ka tas, ko darba devējs iegūst, ir vairāk atpūties darbinieks ar sakārtotāku dzīvi, kurš spēj vairāk domāt par darbu darbavietā, jo pētījums pierāda saikni starp ģimenes dzīves organizācijas uzlabojumiem un pakalpojuma saņemšanu.
- Kopējā apmierinātība ar darbu (vismaz Rīgā) lēni turpina samazināties, tādējādi tiešā veidā hipotēze, ka, piedāvājot elastīgus bērnu uzraudzības pakalpojumus darbiniekiem ar nestandarta darba laiku, pieaug darbinieku apmierinātība ar darbu, neapstiprinās. Tomēr galvenokārt tas saistās 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. **Taču pirmās fāzes gaitā tika konstatēts mazāk straujš apmierinātības kritums eksperimentālajā grupā, ko var saistīt ar pozitīvu projekta ietekmi. Savukārt vēlākajās projekta fāzēs, tā dalībniekiem aurodot ar saņemto pakalpojumu, atšķirības starp grupām atkal mazinājās, respektīvi, projekta ietekme uz apmierinātības ar darbu izmaiņām bija īslaicīga, vēlāk tā vairs nebija konstatējama. Jānorāda, ka, lai novērtētu pakalpojuma ietekmi, apmierinātības mērījumus būtu nepieciešams atkārot noteiktā laika periodā pēc pakalpojuma pabeigšanas.**
- Tāpat 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.
- Izteiktāks neapmierinātības pieaugums konstatējams situācijās, kad galvenokārt dēļ specifiskas kvalifikācijas ir grūtības nomainīt esošo darbavietu pret līdzvērtīgu vai labāku.
- Objektīvi indikatori neliecina par to, ka apmierinātības ar darbu izmaiņas varētu būt saistītas ar līdzmaksājuma nepieciešamību par pakalpojumu. Savukārt saistība ar pakalpojuma saņemšanu bija īslaicīga, vēlāk pakalpojuma saņēmējiem pie tā pierodot un uztverot jau kā pašsaprotamu.
- Eksperimentālā grupa pakalpojumu neuztver arī kā darba devēja piedāvātās labumu paketes sastāvdaļu, un, vērtējot pēc būtības, tā tāda arī nav, jo darba devēju iesaisti projektā galvenokārt iniciēja paši darba ņēmēji, kā arī Labklājības ministrija.
- **Nav konstatēta situācija, kad pakalpojuma rezultātā mazinātos darbinieku kavējumi pārejošas darba nespējas dēļ.** Konstatēta pretēja tendence, salīdzinot ar situāciju pirms projekta, gan eksperimentālajā, gan kontroles grupā, kuras cēloņi nav

saistāmi ar pakalpojumu, tomēr būtisku atšķirību nepastāvēšana eksperimentālās un kontroles grupas situācijas izmaiņās norāda, ka par pakalpojuma ietekmi runāt nav pamata. Tomēr minētā tendence var būt saistāma ar pakalpojuma dizainu, kas pieļāva pakalpojuma izmantošanu pārejošas darba nespējas laikā, ko rada gan darbinieka, gan bērna slimošana.

- Nevar apgalvot, ka projekts mazinātu darba kavējumus eksperimentālajā grupā, kam cēlonis ir bērnu slimība. Ņemot vērā, ka pakalpojuma saņemšanas rezultātā eksperimentālajai grupai teorētiski atbrīvojas laiks, ko tā var pavadīt darbā bērna slimības laikā, pirms projekta tika sagaidīts, ka tas būs konstatējams kā darba kavējumu samazinājums bērna slimības dēļ, salīdzinot eksperimentālo grupu pret kontroles grupu. Cēloņi tam, ka hipotēze neapstiprinājās visticamāk meklējami divos apstākļos:
 - laiks, kad bērns ir saslimis, nav tas, kad vecāki uzskata par labu praksi bērna aprūpi uzticēt auklei, respektīvi, cilvēkam no malas;
 - bērnu vecums eksperimentālajā grupā ir zemāks, nekā kontroles grupā, bērnu daļa, kas projekta laikā ieguvusi vietas bērnudārzā eksperimentālajā grupā ir augstāka, bet kopumā bērnu slimošana, uzsākot gaitas bērnudārzā, ir izplatītāka.
- Tā kā vairums uzņēmumu neapkopo datus par saviem darbiniekiem tādos griezumos, lai varētu konstatēt, kā pakalpojums ietekmē darbaspēka apriti un mainīgumu, tad **nav iespējams pilnvērtīgi pārbaudīt hipotēzi par to, ka pakalpojuma rezultātā uzņēmumā mazinātos darbaspēka aprite un mainīgums un līdz ar to samazinātos izmaksas darbinieku aizvietošanai.** Tie dati, kas iegūti, hipotēzi neapstiprina, savukārt dati par izmaksām apmācībai un aizvietošanai vispār ir pieejami tikai atsevišķos gadījumos. **Tomēr no iegūtajiem datiem ir konstatējams, ka daļā gadījumu darbinieki pakalpojuma saņemšanas rezultātā ir atmetuši domu par darbavietas maiņu.**
- Darbaspēka mainība ir saistīta arī ar dažādām vecāku lomām, kas, savstarpēji mijiedarbojoties, rada spriedzi un ir iemesls vecāku aiziešanai no darba. Varam secināt, ka bērnu uzraudzības pakalpojumi var būt veids, kā mazināt darbaspēka mainību, mazinot konfliktu starp šīm lomām.
- **Pētījums neļauj apstiprināt iepriekš daļā pētījumu secināto, ka bērnu aprūpes pakalpojums no darba devēju pozīcijām varētu būt izdevīgs, lai tieši izmērāmā formā kāpinātu darba ražīgumu, jo pētījumā nebija iespējams minētos aspektus objektīvi novērtēt.** Tomēr analizētā situācija vienā atsevišķā eksperimentālās grupas uzņēmumā, kurš sniedza datus par projektā iesaistīto darbinieku apmācību izmaksām, liecina, ka elastīgu bērnu pieskatīšanas pakalpojumu līdzfinansēšana var būt daudz efektīvāks risinājums nekā apmācību izmaksas viena jauna darbinieka pieņemšanai.

5.6. Secinājumi par bērnu uzraudzības pakalpojuma ietekmi uz bērna drošību un personisko attīstību

- 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 projekta beigās jau dažādi pieskatīšanas resursi biežāk tika kombinēti kontroles grupā.
- 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 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.
- Tā kā eksperimenta plānošanā un dizainā ievērojams uzsvars likts tieši uz pakalpojuma ietekmes uz uzņēmuma rādītājiem novērtēšanu, tad nav iespējams sniegt padziļinātākus secinājumus par pakalpojuma ietekmi uz bērna personisko attīstību. Tāpēc, plānojot līdzīgu eksperimentu norisi nākotnē, ietekme uz bērna personisko attīstību būtu aspekti, kuriem būtu jāpievērš lielāka uzmanība.

6. REKOMENDĀCIJAS

6.1. Rekomendācijas izmaiņām politiskajā un tiesiskajā ietvarā

- Atbildīgajām institūcijām, iepazīstoties ar izpētes rezultātiem, izvērtēt nepieciešamību veikt precizējumus publiskās pārvaldes institūciju funkcijās un normatīvajos aktos ar nolūku integrēt bērnu aprūpes pakalpojumus nestandarta darba laikā publisko pakalpojumu klāstā:
 - Piemēram, Likumā par pašvaldībām nepieciešams veikt precizējumu, ietverot ne tikai izglītības nodrošināšanas funkciju, bet arī pirmsskolas vecuma bērnu aprūpes funkcijas nodrošināšanu aukļu dienesta izveides nolūkiem.
 - Ņemot vērā, ka Izglītības pamatnostādnes neietver aukļu dienestu attīstības perspektīvas un bērnu uzraudzības pakalpojumu dažādošanas aspektus, bet Ģimenes politikas pamatnostādnes un rīcības plāni ietver, LM veikt nepieciešamos pasākumus un uzņemties atbildību par bērnu uzraudzības pakalpojumu attīstību un kļūt par koordinējošo institūciju.
- Labklājības ministrijai, izstrādājot Ģimenes politikas pamatnostādnes (vai tamlīdzīgu dokumentu), izvērtēt iespēju ietvert individuālos un/vai kolektīvos atbalsta mehānismus nestandarta darba laiku strādājošo vecāku mazu bērnu aprūpes nodrošināšanas iespējām.
- Pārresoru koordinācijas centram iniciēt un organizēt kopīgu diskusiju visu iesaistīto resoru pārstāvjiem, saskaņojot viedokļus un vienojoties par atbildības sadalījumu attiecībā uz koordinējošā mehānisma izveides nepieciešamību un iespējām.
- VARAM tīmekļa vietnē vietagimenei.lv, kur tiek raksturots pašvaldību atbalsts ģimenēm, nepieciešams apkopotā veidā izvietot informāciju par aktuālajiem pašvaldībās pieejamajiem dažādiem bērnu uzraudzības pakalpojumiem, to izmaksām un piedāvātajiem darba laikiem. Tas stiprinātu tīmekļa vietnes funkcionalitāti un informācijas atrašanos vienuviet, kas nodrošinātu informācijas pieejamību ģimenēm. Protams, apsverami ir arī citu resoru tīmekļa vietņu varianti, prioritāri izvērtējot mērķgrupas piekļuvi informācijai.

6.2. Rekomendācijas pakalpojuma dizainam

- Elastīgs bērnu uzraudzības pakalpojums var tikt organizēts dažādos veidos, ļaujot apmierināt atšķirīgas ar pakalpojuma ieviešanu saistītas ekspektācijas, tomēr lēmuma pieņemšanai par bērnam labvēlīgāko bērnu uzraudzību nestandarta darba laikā ir jāļauj izdarīt vecākam.
- Veicināt izpratni par nepieciešamību veidot savstarpēju dialogu starp pašvaldību un tur esošo uzņēmumu vadītājiem, lai noskaidrotu dažādu pašvaldībā esošo uzņēmumu darbinieku vajadzības bērnu pieskatīšanai, iespēju robežās salāgojot PII darba laikus ar tur esošajiem uzņēmumu darba laikiem.
- Censties izveidot pakalpojuma finansēšanas modeli, kur tiek iesaistīta valsts, pašvaldība, daba devējs un darba ņēmējs, jo tas samazina katras puses izmaksas un riskus pakalpojuma neatbilstoši izmantošanai.
- Veidojot pakalpojuma dizainu, ierobežot birokrātisko slogu visām iesaistītajām pusēm (valstij, pašvaldībām, uzņēmējiem, auklēm, vecākiem), jo tas ir viens no riskiem, kāpēc pakalpojums var netikt izmantots, lai arī būt nepieciešams, atsakoties no kontroles pakalpojuma lietošanas saskaņošanu ar vecāku darba grafiku. Jo kontrole ļauj pārbaudīt vai vecāki prot sastādīt atbilstoši atskaites, nevis vai tiešām tajā laikā pakalpojums tiek lietots.
- Ja pakalpojums tiek līdzfinansēts no pašvaldības vai valsts līdzekļiem atrunāt pakalpojumu pamatprincipus, ko līdzmaksā no publiskās naudas. Nelīdzfinansēt pakalpojumu vecāku slimības laikā, bet bērnu slimības laikā pakalpojumu līdzfinansēt tikai, ja vecāks strādā. Nelīdzfinansēt aukles pie bērna un mājupceļā pavadīto laiku, noteikt to kā aukles pašas atbildību.
- Veidojot to vai citu regulējumu vai pakalpojumu, svarīgi ir nelauzt esošos pakalpojumu modeļus, kas kādā uzņēmumā vai pašvaldībā jau veiksmīgi funkcionē.
- Popularizēt diennakts bērnu dārzus kā nodarbinātības rīku vecākiem ar nestandarta darba laiku, pašvaldībās, kur tādi ir pieejami.
- Ieviešot pakalpojumu, neatstāt ierobežojumu, ka viena aukle drīkst slēgt līgumu ne vairāk kā par divu bērnu pieskatīšanu. Tas rada nevienlīdzīgu situāciju daudz bērnu ģimenēs. Vairāku bērnu ģimenes finansēšanas apjomam par katru nākamo bērnu ir jābūt ar noteiktu koeficientu, kas mazāks par 1, pretējā gadījumā aukles, kas pieskata vienu vai vairākus bērnus tiek nostādītas savstarpēji nevienlīdzīgā situācijā, un tieši tāpat arī vecāki, kam ir viens vai vairāki bērni, kuriem pakalpojums nepieciešams.
- Pētījuma rezultāti liecina, ka daudzos gadījumos uzņēmumam veidot specifisku bērnu uzraudzības pakalpojumu tikai tiem darbiniekiem, kam ir mazi bērni un kas strādā nestandarta darba laiku, reti ir racionāli, jo tādu darbinieku, kam tas tiešām ir nepieciešams (piemēram, vecāku, kas audzina bērnus vieni) ir maz un viņu situācija ir mainīga. Tāpēc optimāls risinājums būtu paredzēt noteiktu papildus labumu apjomu (grozu), darbiniekiem pašiem ļaujot izvēlēties, kādi tieši papildus labumi viņiem

nepieciešami – svarīgi, lai šajā gadījumā aukles pakalpojumu izmaksu segšana noteiktā apjomā būtu kā viena no iespējām.

- Pašlaik aukļu reģistrā IKVD nav aktuāla informācija par pakalpojuma sniedzējiem, būtiski atrast veidu, kā informāciju par pakalpojuma sniedzējiem vismaz reizi gadā aktualizēt, lai tas būtu ērtāks pakalpojuma ņēmējiem vai veidot lokālus pašvaldību aukļu reģistrus katrā pašvaldībā, kur iekļauta detalizētāka informācija par reģistrēto aukļu sniegtajiem pakalpojumiem, darba laikiem un nozīmīgākās aukļu prasmes. Aukļu reģistru veidot lietotājam draudzīgākā formātā, paredzot tehniskos meklēšanas un atlasē risinājumus. Tomēr būtiskākais aukļu reģistrā ir informācijas aktualitāte, tādējādi, regulāri neaktualizējot informāciju, reģistrs ar laiku kļūs par sarakstu, kas nav izmantojams aukļu meklēšanai.
- Ņemot vērā nodarbinātības formu diversifikāciju un jauno nodarbinātības formu izplatības pieaugumu, nepieciešams paplašināt pakalpojuma mērķgrupu, ietverot ne tikai nestandarta darba laiku strādājošos, bet arī tos, kam nevienmērīgas, projektveida un tamlīdzīga tipa noslodzes.
- Pētījuma pieredze liecina, ka liela daļa pašvaldību pārstāvji un darba devēji bērnu pieskatīšanu nestandarta darba laikā un darba un ģimenes līdzsvaru skata kā pašu darbinieku individuālo atbildību. Lai veicinātu pašvaldību un darba devēju viedokļa maiņu:
 - būtiski popularizēt medijos idejas par labajām praksēm pašvaldībās un uzņēmumos;
 - izstrādāt atbalsta mehānismu un informācijas pieejamību par iespējamiem atbalsta veidiem tiem uzņēmumiem un pašvaldībām, kas vēlas sniegt atbalstu darba un ģimenes dzīves saskaņošanai;
 - nodrošināt, ka atbalsta sniegšana nerada papildus neērtības, izmaksas vai sankcijas piemēram, darba devēju atbalstu darbiniekiem bērnu pieskatīšanai neapliekot ar nodokli, piedāvājot konsultantu, kas palīdz ierīkot uzņēmumā bērnistabu vai uzlabot to, ja tā jau eksistē, bet neatbilst prasībām.

PIELIKUMI

Pētījuma ietvars. Nestandarta darba laiku tipoloģija

P.2.3.1. Pētījumā iesaistīto uzņēmumu nestandarta darba laika formāts atkarībā no uzņēmuma vai iestādes darbības specifikas

Nestandarta darba laika veids	Darba laika modeli determinējošie faktori uzņēmumā	Pētījumā iesaistītie uzņēmumu piemēri
Maiņu darbs	<ul style="list-style-type: none"> • Nepieciešamība nodrošināt pakalpojumu pieejamību visu diennakti visa gada garumā • Nepieciešamība nodrošināt nepārtrauktu darba gaitu 	<ul style="list-style-type: none"> • AS "Valmieras Stikla šķiedra" • Valsts ugunsdzēsības un glābšanas dienests • SIA "Grifs AG" • SIA "Jelgavas augļi" • PET Latvija
Summētais darba laiks	<ul style="list-style-type: none"> • Ražošanas nepieciešamība • Darba rakstura dēļ nav iespējams ievērot noteikto normālo dienas vai nedēļas darba laika ilgumu 	<ul style="list-style-type: none"> • SIA "Vidzemes slimnīca" • SIA "Grifs AG" • RPSIA "Rīgas satiksme" • VAS "Starptautiskā lidosta "Rīga"" • SIA "RIMI LATVIA" • SIA "MAXIMA Latvija" • VSIA "Jaunas Rīgas teātris" • Latvijas Pasts
Nakts darbs	<ul style="list-style-type: none"> • Nepieciešamība nodrošināt pakalpojumu pieejamību visu diennakti visa gada garumā • Nepieciešamība nodrošināt nepārtrauktu darba gaitu • Ražošanas nepieciešamība 	<ul style="list-style-type: none"> • Bieži tiek izmantots kopā ar maiņu darbu un summēto darba laiku – kā maiņu komponente • VAS "Starptautiskā lidosta "Rīga"" • Valsts ugunsdzēsības un glābšanas dienests • VAS Latvijas gaisa satiksme • Jelgavas pašvaldības policija • SIA "Vidzemes slimnīca" • VSIA "Paula Stradiņa Klīniskā universitātes slimnīca" • Rīgas pašvaldības SIA "Rīgas dzemdību nams"
Virsstundu darbs	<ul style="list-style-type: none"> • Ražošanas nepieciešamība • Sezonalitātes pieprasījuma izmaiņas • Sabiedrības visneatliekamākās vajadzības, kā arī, lai novērstu nepārvaramas varas, nejauša notikuma vai citu ārkārtēju apstākļu izraisītas sekas un steidzama, iepriekš neparedzēta darba pabeigšanai noteiktā laikā 	<ul style="list-style-type: none"> • Visos apzinātajos uzņēmumos vairumā gadījumu virsstundu darbu izmanto kā ārkārtas situāciju risinājumu

P.2.3.2. Nestandarta darba laika izplatība nodarbinātības sfērās kopumā (pēc CSP darbaspēka apsekojuma datiem par 2013.-2015.gadu)


P.2.3.3. Nestandarta darba laika tipoloģija (izstrādāta uz P1.attēla bāzes)

NESTANDARTA DARBA LAIKA RAKSTUROJUMS	NODARBINĀTĪBAS SFĒRAS	PRECIZĒJOŠS NESTANDARTA DARBA LAIKA RAKSTUROJUMS
Vienmērīgi izplatīts nestandarta darba laiks	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	Nepārtraukts process.
	O Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana	Tas pats, kas B+C+D+E, bet nestandarta darba laiks biežāk (izņemot vakarus, kad līdzīgi kā B+C+D+E).
	H Transports un uzglabāšana	Tas pats, kas B+C+D+E, bet nestandarta darba laiks biežāk.
	J Informācijas un komunikācijas pakalpojumi	Tas pats, kas H+J, bet nestandarta darba laiks vēl biežāk.
	Q Veselība un sociālā aprūpe	Tas pats, kas H+J, bet nestandarta darba laiks vēl biežāk.
Brīvdienu un vakaru darbs	A Lauksaimniecība, mežsaimniecība un zivsaimniecība	Nepārtraukts process, kuru iespējams pārtraukt naktī. Taču raksturīgi, ka jāstrādā divas un vairāk nedēļas nogales mēnesī.
	G Vairumtirdzniecība un mazumtirdzniecība; automobiļu un motociklu remonts I Izmitināšana un ēdināšanas pakalpojumi	Līdzīgi kā A, taču iespējams strādāt mazāk par divām nedēļas nogalēm mēnesī.
	R Māksla, izklaide un atpūta	Līdzīgi kā G+I, taču mazāk darba svētdienās, vairāk naktīs (tomēr nakts darbs nav tipisks).
	S Citi pakalpojumi T Mājsaimniecību kā darba devēju darbība; pašpatēriņa preču ražošana un pakalpojumu sniegšana individuālajās mājsaimniecībās	Līdzīgi kā G+I, taču mazāk darba svētdienās, vairāk naktīs (tomēr nakts darbs nav tipisks).
	U Ārpusteritoriālo organizāciju un institūciju darbība	Līdzīgi kā G+I, taču mazāk darba svētdienās, vairāk naktīs (tomēr nakts darbs nav tipisks).
Vakaru un sestdienu darbs	P Izglītība	Darbs nestandarta darba laikā nav tipisks, taču vakaros un sestdienās nereti sastopams.
	F Būvniecība	Līdzīgi kā P, taču nestandarta darba laiks vēl mazāk izteikts (izņemot sestdienas, kad ir biežāks).
	K Finanšu un apdrošināšanas darbības	Līdzīgi kā P, taču nestandarta darba laiks ir ievērojami biežāk sastopams.
	L Operācijas ar nekustamo īpašumu M Profesionālie, zinātniskie un tehniskie pakalpojumi N Administratīvo un apkalpojošo dienestu darbība	Līdzīgi kā P, taču nestandarta darba laiks ir ievērojami biežāk sastopams.

Pētījuma ietvars. Ģimeņu tipi

P.2.4.1. Eksperimentālās un kontroles grupas laulātības salīdzinājums ar ģenerālkopas laulātību¹²⁶


P.2.4.2. Mērķgrupas dzimumstruktūra, salīdzinot ar pārējiem nestandarta darba laiku strādājošajiem un pārējiem, kuriem ir bērni 1-6 gadu vecumā¹²⁷


¹²⁶ Aprēķini par ģenerālkopu veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

¹²⁷ Aprēķini veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

P.2.4.3. Mērķgrupas vecumstruktūra, salīdzinot ar pārējiem nestandarta darba laiku strādājošajiem un pārējiem, kuriem ir bērni 1-6 gadu vecumā¹²⁸


P.2.4.4. Mērķgrupas nepilngadīgo bērnu skaits, salīdzinot ar pārējiem nestandarta darba laiku strādājošajiem un pārējiem, kuriem ir bērni 1-6 gadu vecumā¹²⁹


¹²⁸ Aprēķini veikti, balstoties CSP Darbaspēka apsekojumu datus par 2013.–2015.gadu (apkopots datu masīvs).

¹²⁹ 0–18 gadus vecu bērnu skaits, kam persona ir māte/tēvs vai pilda mātes/tēva lomu un ar kuriem dzīvo kopā. Aprēķini veikti, balstoties CSP Darbaspēka apsekojumu datus par 2013.–2015.gadu (apkopots datu masīvs).

P.2.4.5. Apskatīto ģimeņu modeļu izplatība Latvijas iedzīvotāju un pētījuma dalībnieku vidū ¹³⁰


¹³⁰ Aprēķini par Latvijas iedzīvotājiem veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

P.2.5.2. Darba devēju piedāvātie risinājumi projektā iesaistītajos uzņēmumos

Bērnu pieskatīšanas teorētiskās formas	Pētījumā iesaistītie uzņēmumi, kam ir šāda prakse un, kuru darbinieki to izmanto	Pētījumā iesaistītie uzņēmumi, kas apsvēruši šādas prakses iespējamību/ viedoklis par prakses nepieciešamību
Uzņēmuma bērnodārzs	Pētījuma laikā nevienā no uzņēmumiem nebija šādas prakses. Iepriekš bija - „Valmiera Stikla šķiedrā”, „Rīgas Satiksme”, „Maxima”.	Daži lieli uzņēmumi ir apsvēruši, taču īstenot to liedz vai nu uzņēmuma darba specifika, vai priekšstati par lietderību vai arī uzskata, ka ir salīdzinoši dārgās pakalpojuma izmaksas.
Uzņēmuma bērnistaba īslaicīgai bērnu uzturēšanās iespējai	Nodrošina tikai „Swedbanka”. Vairākos uzņēmumos pastāv iespēja, ka izņēmuma gadījumos darbinieku bērni īslaicīgi var atrasties darbavietā, taču tam nav kāda īpaši pielāgota telpa.	Šādu iespēju apsvēruši ir lielākā daļa no apzinātajiem uzņēmumiem, taču ir bažas par praktiskās īstenošanas normatīvajiem un realizēšanas nosacījumiem, kā arī papildus atbildību. Daļā uzņēmumu bērnu atrašanās darba vietā ir saistīta ar darbinieku ieņemamo amatu.
Uzņēmuma apmaksātas un organizētas reģistrētas aukles	Nevienā no apzinātajiem uzņēmumiem šāda prakse nav konstatēta.	Daļa no apzinātajiem uzņēmumiem ir apsvērusi šādu iespēju, taču praksē īstenots tas nav, jo ir grūtības rast optimālu risinājumu attiecībā uz darba tiesisko attiecību nodibināšanu un bērnu pieskatīšanas formātu.
Uzņēmuma apmaksātas neregistrētas aukles	Ir bijuši atsevišķi gadījumi, kad šāda prakse iepriekšējos gados dažkārt ir bijusi, taču to neatzīst par optimālāko.	Deklaratīvā līmenī šāda prakse nav atbalstāma.
Iespēja salāgot darba maiņas, plānojot darba grafikus	Ir vairumā uzņēmumu.	Tas tiek lietots gandrīz visos uzņēmumos gadījumā, ja vecāks izrāda šādu vēlēšanos. Tomēr šī iespēja balstās savstarpējās attiecībās un nav ieejama visiem vecākiem ar maziem bērniem. Biežāk tiek attiecināta uz sievietēm.

Pētījuma metodoloģija. Eksperimenta izmantošanas pamatojums un raksturojums

P.3.2.1. Intervējamo institūciju un personu kategorijas


P.3.2.2. Pētījuma ietvaros intervētie institūciju eksperti

INSTITŪCIJA UN AMATS	VĀRDS, UZVĀRDS
Saeimas Sociālo un darba lietu komisijas priekšsēdētāja	Aija Barča
Saeimas Izglītības, kultūras un zinātnes komisijas priekšsēdētāja	Ilze Viņķele
"Demogrāfisko lietu centra" vadītājs un Saeimas Budžeta un finanšu (nodokļu) komisijas Demogrāfijas lietu apakškomisijas priekšsēdētājs	Imants Parādnieks
Pārresoru koordinācijas centra Attīstības plānošanas nodaļas konsultante un Sadarbības platformas "Demogrāfisko lietu centrs" koordinatore M. Sīmane: PKC Attīstības plānošanas nodaļas konsultante E. Petrovska: PKC Attīstības uzraudzības un novērtēšanas nodaļas konsultante	Ieva Kārkliņa un pieaicinātie PKC eksperti Māra Sīmane un Elīna Petrovska
Labklājības ministrija, Sociālo pakalpojumu departamenta direktors	Maksims Ivanovs
Labklājības ministrija, Bērnu un ģimenes politikas departamenta direktore	Linda Liepa
Labklājības ministrija, projekta vadītāja	Iveta Baltiņa
Vides aizsardzības un reģionālās attīstības ministrijas Reģionālās politikas departamenta Reģionālās attīstības plānošanas nodaļas vecākais referents	Jānis Ilgavižs
Izglītības Kvalitātes valsts dienesta Licencēšanas un reģistru departamenta vecākā eksperte	Jana Veinberga
Valsts bērnu tiesību aizsardzības inspekcijas bērnu tiesību aizsardzības departamenta direktore	Inga Krastiņa
Rīga, Domes Sociālo jautājumu komitejas priekšsēdētāja	Olga Veidiņa
Rīga, Izglītības, kultūras un sporta departamenta direktors	Guntis Helmanis
Projekta koordinatore Rīgā	Iveta Grauduma
Jelgava, pilsētas domes priekšsēdētāja vietnieks izglītības un sporta programmā, Izglītības un sporta komitejas vadītājs un Finanšu komitejas loceklis	Aigars Rublis
Jelgava, Domes priekšsēdētāja vietniece sociālo lietu, veselības aizsardzības, kultūras, izglītības un sporta jautājumu programmā	Rita Vectirāne
Jelgava, Izglītības pārvaldes vadītājas vietniece	Sarmīte Joma
Projekta koordinatore Jelgavā	Dace Šmita-Stone
Valmiera, domes priekšsēdētāja vietnieks	Ričards Gailums
Valmiera, pašvaldības izpilddirektore	Evija Voitkāne
Valmiera, Speciāliste pirmsskolas izglītības jautājumos un projekta koordinatore Valmierā	Iveta Kļaviņa
Latvijas Pašvaldību savienības vecākais padomnieks	Māris Pūķis
Latvijas Pašvaldību savienības padomniece izglītības, bērnu, jaunatnes un ģimenes jautājumos	Ināra Dundure
Latvijas Darba devēju konfederācija, ģenerāldirektore	Līga Meņģelsone
Latvijas Brīvo arodbiedrību savienība, jurists	Kaspars Rācenājs
Korporatīvās ilgtspējas un atbildības institūts, valdes locekle	Dace Helmane
Projekta kvalitātes vadītāja	Aija Rieba
Vecāku organizācijas „Māmiņu klubs” vadītāja	Sandija Salaka
Biedrības „Latvijas Vecāku kustība” valdes locekle	Zane Johansone

Pētījuma metodoloģija. Eksperimentālās grupas raksturojums

P.3.3.1. Eksperimentālās grupas nodarbinātība pēc uzņēmumam īpašuma formas, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³¹


¹³¹ Aprēķini par mērķgrupu veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

P.3.3.2. Eksperimentālās grupas nodarbinātības sfēras, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³²


¹³² Aprēķini par mērķgrupu veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs). Nozaru klasifikācija atbilstoši 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

P.3.3.3. Eksperimentālās grupas nodarbinātība pēc ieņemamajiem amatiem, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³³


P.3.3.4. Eksperimentālās grupas dzimumstruktūra, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³⁴


P.3.3.5. Vienīgo ģimenes pieaugušo īpatsvars eksperimentālajā grupā, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³⁵


¹³³ Aprēķini par mērķgrupu veikti, balstoties CSP Darbaspēka apsekojumu datos par 2013.–2015.gadu (apkopots datu masīvs).

¹³⁴ Sk. iepriekšējo komentāru.

¹³⁵ Sk. iepriekšējo komentāru.

P.3.3.6. Vecāku, kas nedzīvo kopā ar laulāto vai partneri, īpatsvars eksperimentālajā grupā, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³⁶


P.3.3.7. Eksperimentālās grupas vecumstruktūra, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³⁷


P.3.3.8. Eksperimentālās grupas nepilngadīgo bērnu skaits, salīdzinot ar mērķgrupu (nestandarta darba laikā strādājošajiem ar bērniem 1-6 gadu vecumā)¹³⁸


¹³⁶ Sk. iepriekšējo komentāru.

¹³⁷ Sk. iepriekšējo komentāru.

¹³⁸ Sk. iepriekšējo komentāru.

P.3.3.9. Informācija par eksperimentālās grupas dalībnieku skaita dinamiku projekta gaitā

Darbības sfēra	Uzņēmums	Projektu uzsākušo skaits	Pirmo fāzi pabeigušo skaits	Pirmajā fāzē pārtraukušie		Otro fāzi pabeigušo skaits	Otrajā fāzē pārtraukušie		Trešo fāzi pabeigušo skaits	Trešajā fāzē pārtraukušie		Visās fāzēs pārtraukušie	
				Pārtraukuši darba attiecības	Cits iemesls		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			5		2		5
	PET Baltija	2	2			2			2				
	CUBIES	1	1			1			1				
F	Bromus	2	2			2			2				
G+I	Lido	5	5			4	1		2		2	1	2
	Rimi	3	1	2		1			1			2	
	Jelgavas augļi	1	1			1			1				
	Aragats	1	1			1			1				
	Kolonāde. Mūsu stāsti	1	1			1			1				
H+J	AirBaltic	20	19		1	19			18		1		2
	Lidosta "Rīga"	18	18			16		2	15		1		3
	Rīgas Satiksme	16	15		1	15			14		1		2
	Latvijas gaisa satiksme	15	14	1		13		1	12		1	1	2
	LMT	2	2			1	1		1			1	
K+L+M+N	ArtSmart	1	1			1			1				
	Eko Studio	1	1			1			1				
	Swedbank	1	1			1			1				
O	VUGD	17	15		2	14		1	14				3
	Valsts policija	1	1			1			1				
Q	NMPD	3	1	1	1	1			1			1	1
	Rīgas pašvaldības BJC	2	2			2			2				
	Dzemdību nams	1	1			1			1				
	Jelgavas slimnīca	1	0	1								1	
R+S+T+U	Latvijas koncerti	4	4			3		1	3				1
	Jaunais Rīgas teātris	3	3			3			2		1		1
	Nacionālais teātris	2	2			2			2				
KOPĀ		134	121	5	8	114	2	5	105		9	7	22

Pētījuma metodoloģija. Kontroles grupas raksturojums

P.3.4.1. Kontroles grupas dalībnieku (n=95) atbildes uz jautājumu, vai, ja viņiem būtu pieejams tāds pakalpojums kā eksperimentālajai grupai, viņi to būtu izmantojuši


P.3.4.2. Informācija par kontroles grupas dalībnieku statusu saistībā ar pirmās pētījuma anketas aizpildi

	KONTROLES GRUPA						NEATTIECAS UZ KONTROLES GRUPU
	Aizpildīta kvalitatīva anketa	Solīja aizpildīt anketu, bet neaizpildīja vai aizpildīja nekvalitatīvi	Nevēlējās piedalīties	Aizgājuši no darba pirms anketas aizpildes	Nevarēja sazināties	KOPĀ	Neatbilda kritērijiem
P.Stradiņa slimnīca	22	1	4	0	3	30	0
Grifs AG	32	4	5	8	6	55	4
Jelgavas Pašvaldības policija	4	1	2	1	10	18	1
Valmieras Drāmas teātris	4	0	0	0	0	4	1
Vidzemes slimnīca	3	0	1	0	0	4	0
Latvijas Pasts	23	0	0	0	13	36	2
Runway	1	0	0	0	1	2	0
Baltijas Starptautiskā akadēmija	5	0	0	0	0	5	0
RISEBA	3	0	0	0	0	3	1
DHL	1	3	0	0	1	5	0
Maxima	14	2	0	0	4	20	0
Nacionālā bibliotēka	2	0	0	0	0	2	0
Transporent auto noma (Sixt)	1	0	0	0	0	1	0
SIVA	4	4	0	0	0	8	1
KOPĀ	119	15	12	9	38	193	10

P.3.4.3. Informācija par kontroles grupas dalībnieku skaita dinamiku projekta gaitā

Darbības sfēra	Uzņēmums	Projektu uzsākušo skaits	Pirmo fāzi pabeigušo skaits	Pirmajā fāzē pārtraukušie		Otro fāzi pabeigušo skaits	Otrajā fāzē pārtraukušie		Trešo fāzi pabeigušo skaits	Trešajā fāzē pārtraukušie		Visās fāzēs pārtraukušie	
				Pārtraukuši darba attiecības	Cits iemesls		Pārtraukuši darba attiecības	Cits iemesls		Pārtraukuši darba attiecības	Cits iemesls	Pārtraukuši darba attiecības	Cits iemesls
G+I	Maxima	14	13		1	12		1	12				2
H+J	Latvijas Pasts	23	21	2		17	1	3	14	2	1	5	4
	DHL	1	1			1			0		1		1
K+L+M+N	Grifs AG	32	30	2		29	1		27	2		5	
	Runway	1	0		1								1
	Transporent auto noma (Sixt)	1	0	1								1	
O	Jelgavas Pašvaldības policija	4	3		1	3			3				1
	SIVA	4	4			4			4				
P	Baltijas Starptautiskā akadēmija	5	4		1	4			3	1		1	1
	RISEBA	3	3			3			3				
Q	P.Stradiņa slimnīca	22	15	4	3	13	1	1	13			5	4
	Vidzemes slimnīca	3	3			3			3				
R+S+T+U	Valmieras Drāmas teātris	4	4			4			3		1		1
	Nacionālā bibliotēka	2	2			2			2				
KOPĀ		119	103	9	7	95	3	5	87	5	3	17	15

P.3.4.4. Eksperimentālās un kontroles grupas nodarbinātības sfēras ¹³⁹


¹³⁹ Nozaru klasifikācija atbilstoša NACE2 (nozaru apvienojums atbilstoši CSP izmantotajam situācijās, kad izlase ir nepietiekama katras nozares apskatīšanai atsevišķi):

A Lauksaimniecība, mežsaimniecība un zivsaimniecība
B leguves 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

P.3.4.5. Eksperimentālās (n=114) un kontroles (n=95) grupas dalībnieku bērnu (līdz 7 gadu¹⁴⁰ vecumam ieskaitot) vecuma dinamika

Sākumā


Pirmās fāzes beigās


Otrās fāzes beigās


Trešās fāzes beigās


¹⁴⁰ Grafikā atspoguļotas ziņas arī par 7 gadus veciem bērniem, kas bija eksperimentālās grupas dalībnieku ģimenēs, 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.

P.3.4.6. Bērnudārzu pakalpojumu izmantošanas dinamika eksperimentālās (n=105) un kontroles (n=87) grupas dalībnieku bērniem


P.3.4.7. Vienīgo ģimenes pieaugušo īpatsvars eksperimentālajā un kontroles grupā


P.3.4.8. Vecāku, kas nedzīvo kopā ar laulāto vai partneri, īpatsvars eksperimentālajā un kontroles grupā


P.3.4.9. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc bērnu skaita


P.3.4.10. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc vecuma


P.3.4.11. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc izglītības līmeņa


P.3.4.12. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc ieņemamajiem amatiem


P.3.4.13. Eksperimentālās un kontroles grupas dalībnieku sadalījums pēc uzņēmumu īpašuma formas


P.3.4.14. Eksperimentālās un kontroles grupas dzimumu proporcijas


P.3.4.15. Darba laika kopējais raksturojums (stundās nedēļā), salīdzinot eksperimentālo (n=134) un kontroles (n=119) grupu pirmās fāzes sākumā¹⁴¹


P.3.4.16. Darba laika kopējais raksturojums (stundās nedēļā), salīdzinot eksperimentālo (vīriešu n = 64; sievietes n = 70) un kontroles (vīriešu n = 39; sievietes n = 80) grupu dzimumu griezumā pirmās fāzes sākumā


¹⁴¹ Komplicētās metodoloģijas dēļ jautājums projekta gaitā tika uzdots tikai vienreiz – sākumā. Darba grafikus nācās pārvaicāt absolūtajam vairumam pētījuma dalībnieku, kā rezultātā aprēķini parasti ir pētnieku pašu veikti. Šeit nācās saskarties ar problēmām attiecībā uz pusdienas laiku un citu pārtraukumu ieskaitīšanu vai neieskaitīšanu kopējā laikā – līdz ar to jāreķinās ar varbūtību, ka atspoguļotā informācija ietver nelielu skaitu „rezerves” stundu, kuras darba devējs neskaita kā darba stundas, lai arī darbinieks parasti atrodas darbavietā vai tās tuvumā un būtībā uztver kā laiku, ko pavada darbā. Līdz ar to pētnieki atteicās no atbilstošu dinamikas mērījumiem, ņemot vērā augsto risku, ka informācija tādā precizitātes pakāpē, lai mērītu dinamiku projekta gaitā, nav iegūstama.

P.3.4.17. Darba laika tipoloģija¹⁴², salīdzinot eksperimentālo (vīriešu n = 64; sievietes n = 70) un kontroles (vīriešu n = 39; sievietes n = 80) grupu dzimumu griezumā pirmās fāzes sākumā


¹⁴² Izveidoto darba laiku tipu precīzāks raksturojums ir šāds:

- nedēļā vismaz 10 stundas nakts darba, 10 stundas vakara darba un 10 stundas nakts darba;
- nedēļā vismaz 10 stundas brīvdienu darba un 10 stundas vakara darba, nakts darba mazāk vai nav;
- nedēļā vismaz 10 stundas brīvdienās, citi nestandarta darba laiki sastopami retāk vai nav;
- nedēļā vismaz 10 stundas brīvdienu darba un 10 stundas nakts darba, vakara darba mazāk vai nav;
- nedēļā vismaz 10 stundas nakts darba, citi nestandarta darba laiki retāk vai nav;
- nedēļā vismaz 10 stundas nakts darba un 10 stundas vakara darba, brīvdienu darba mazāk vai nav;
- nedēļā vismaz 10 stundas vakara darba, citi nestandarta darba laiki retāk vai nav;
- dažādi nestandarta laiki, vairāk par 25% no kopējā apjoma, summā vismaz 10 stundas nedēļā, bet nevienā atsevišķā nestandarta laika kategorijā tik daudz nav;
- standarta darba laiks vairāk par 75% no visa laika pie nosacījuma, ka ne naktīs, ne brīvdienās, ne vakaros nedēļā nav vairāk par 10 h darba laika;
- citi varianti (t.sk. nav pilnīgas informācijas) ar nelielu nestandarta stundu skaitu.

Pētījuma metodoloģija. Eksperimentālās intervences apraksts

P.3.5.1. Maksimāli iespējamais līdzmaksājuma apjoms (eiro) uzņēmumiem par viena darbinieka saņemto pakalpojumu visā projekta laikā


P.3.5.2. Atsevišķu īpašību, kas varētu būt būtiskas auklei, kura sniedz pakalpojumus nestandarta darba laikā nozīmīguma novērtējums, salīdzinot eksperimentālās (n=105) un kontroles (n=87) grupas atbildes (jautājums uzdots projekta noslēguma anketā)


P.3.5.3. Atsevišķu pienākumu, kas varētu būt jāveic auklei, kura sniedz pakalpojumus nestandarta darba laikā būtiskuma novērtējums, salīdzinot eksperimentālās (n=105) un kontroles (n=87) grupas atbildes (jautājums uzdots projekta noslēguma anketā)


P.3.5.4. Nestandarta darba laika, kad izmantots pakalpojums, teorētiski iespējamais un projektā fiksētais sadalījums


P.3.5.5. Pakalpojuma izmantošana dažādos nestandarta darba laikos atkarībā no kalendārā mēneša


P.3.5.6. Aukļu pakalpojuma izmantošana dalījumā pa nedēļas dienām (kopējais izmantošanas reižu skaits)


P.3.5.7. Aukļu pakalpojuma izmantošana dalījumā pa nedēļas dienām (stundu kopskaits)


P.3.5.8. Aukļu pakalpojuma izmantošana darbadienu stundās (kopējais izmantošanas reižu skaits)


P.3.5.9. Aukļu pakalpojuma izmantošana brīvdienu stundās (kopējais izmantošanas reižu skaits)


P.3.5.10. Vidēji izmantotās pakalpojuma stundas mēnesī atkarībā no uzņēmuma


P.3.5.11. Izmantotās pakalpojuma stundas atkarībā no mēneša kopš līguma noslēgšanas sadalījumā pa nestandarta darb laika tipiem


P.3.5.12. Izmantotās pakalpojuma stundas atkarībā no mēneša kopš līguma noslēgšanas tiem projekta dalībniekiem, kam uzņēmums pilnībā nesedz pakalpojuma izmaksas


Eksperimenta rezultāti. Pakalpojuma ietekme uz darba dzīvi

P.4.2.1. Apgalvojumu "Man būtu viegli atrast citu darbu, ja rastos tāda vajadzība" novērtējuma izmaiņas, salīdzinot eksperimentālo (n=105) un kontroles (n=87) grupu


P.4.2.2. Apgalvojumu "Šī darbavieta man būs arī nākotnē, ja es to vēlēšos" novērtējuma izmaiņas, salīdzinot eksperimentālo (n=105) un kontroles (n=87) grupu


P.4.2.3. Spektora apmierinātības ar darbu testa rezultāti (procentos no maksimāli iespējamajiem), salīdzinot eksperimentālās (n=105) un kontroles (n=87) grupas sniegto atbilžu izmaiņas


P.4.2.4. Darba devēju nodrošināto labumu pastāvēšanas un izmantošanas dinamika saskaņā ar eksperimentālās (n=105) un kontroles (n=87) grupas sniegtajām atbildēm (procentos no pētījuma dalībniekiem)¹⁴³

Ir iespēja paņemt bērnu līdz uz darbu


Ir iespēja izmantot bērna zīdīšanas pārtraukumu


Ir iespēja strādāt nepilnu slodzi


Tiek rīkoti ģimenes pasākumi darbiniekiem ar bērniem


Tiek piešķirtas papildus brīvdienas vecākiem ar bērniem


Ir iespēja strādāt elastīgu darba laiku


¹⁴³ 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


P.4.2.5. Vidējās dienu skaita izmaiņas, cik aptuveni dienas mēnesī darbinieki nav bijuši darbā savas slimības dēļ, salīdzinot eksperimentālās un kontroles grupas dalībniekus¹⁴⁴


¹⁴⁴ Situācijās, kad darba devēji sniedza informāciju, izmantoti darba devēju dati. Gadījumos, kad darba devēju dati nebija pieejami, bet uz jautājumu par kavējumiem atbildēja paši darba ņēmēji, izmantotas viņu atbildes. Attēlā informācija, kuru avots ir tikai darba devējs, atspoguļota arī atsevišķi.

P.4.2.6. Pašvērtējuma, vai slimības un veselības traucējumi kavē ikdienas darba pienākumu izpildi, izmaiņas, salīdzinot eksperimentālo un kontroles grupu


P.4.2.7. Atbildes uz jautājumu, vai, vērtējot savu veselības stāvokli, ir pārliecība, ka pēc 2 gadiem būs spējīgi veikt savu pašreizējo darbu, izmaiņas, salīdzinot eksperimentālo un kontroles grupu


P.4.2.8. Vidējā dienu skaita izmaiņas, cik aptuveni dienas mēnesī darbinieki nav bijuši darbā bērna slimības dēļ, salīdzinot eksperimentālās un kontroles grupas dalībniekus¹⁴⁵


P.4.2.9. Mēnesī darba attiecības pārtraukušo darbinieku īpatsvars no kopējā nodarbināto (un attiecīgi projektā iesaistīto) skaita, salīdzinot eksperimentālo un kontroles grupu¹⁴⁶


¹⁴⁵ Situācijās, kad darba devēji sniedza informāciju, izmantoti darba devēju dati. Gadījumos, kad darba devēju dati nebija pieejami, bet uz jautājumu par kavējumiem atbildēja paši darba ņēmēji, izmantotas viņu atbildes. Attēlā informācija, kuru avots ir tikai darba devējs, atspoguļota arī atsevišķi.

¹⁴⁶ Aprēķināti svērti vidējie rādītāju, kā svaru izmantojot projektā iesaistīto personu skaitu no uzņēmuma. Dati par uzņēmumiem kopumā attiecas uz tiem uzņēmumiem, kas sniedza šo informāciju. Dati par eksperimentālo un kontroles grupu attiecas uz visiem projekta dalībniekiem, par kuriem ir ziņas.

P.4.2.10. Mērķgrupas īpatsvars uzņēmuma darbinieku vidū vienā no eksperimentālās grupas uzņēmumiem


P.4.2.11. Mēnesī aizvietoto¹⁴⁷ un no jauna pieņemto darbinieku īpatsvars vienā no eksperimentālās grupas uzņēmumiem attiecībā pret darbinieku kopskaitu


¹⁴⁷ Aizvietošana rēķināta tīri matemātiski, vaicājot no darba aizgājušo skaitu un pieņemot, ka, ja kopumā darbinieku skaits uzņēmumā pieaudzis, tie tikuši aizvietoti. Nav ņemts vērā, ka uzņēmumā, iespējams, konkrētu darbinieku aiziešanas rezultātā veidojušās vakances, bet pieņemti darbinieki uz pavisam citām pozīcijām.

Eksperimenta rezultāti. Pakalpojuma ietekme uz ģimenes dzīvi

P.4.3.1. Ģimenes organizācijas faktoru dinamika, vērtējot (procentos no maksimāli iespējamajiem rādītājiem) atbilstību esošajai situācijai un vēlamajai eksperimentālās un kontroles grupās starpā

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


KOPĀ


P.4.3.2. Plānotā un optimālā bērnu skaita izmaiņas, salīdzinot eksperimentālo un kontroles grupu¹⁴⁸

Eksperimentālā grupa


Kontroles grupa


¹⁴⁸ Aprēķinos iekļautas to pētījuma dalībnieku atbildes, kas aizpildījuši visas pētījuma anketas un konkrētajā mērījumā uz konkrēto jautājumu (par plānoto un optimālo bērnu skaitu) sniedza konkrētas atbildes (eksperimentālās grupas vīriešu skaits – no 42 līdz 50, sieviešu skaits – no 37 līdz 45; kontroles grupas vīriešu skaits – no 26 līdz 29, sieviešu skaits – no 44 līdz 48).

P.4.3.3. Apgalvojuma „Es savas bērnu audzināšanas prasmes vērtēju kā labas” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu


P.4.3.4. Apgalvojuma „Es uzticos sev kā bērna vecākam” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu


P.4.3.5. Apgalvojuma „Man būtu nepieciešamas papildus zināšanas par bērnu audzināšanu” novērtējuma izmaiņas, salīdzinot eksperimentālo un kontroles grupu


P.4.3.6. Bērnu uzraudzības prakšu izmaiņas eksperimentālajā (n=105) un kontroles (n=87) grupā (procentos no pētījuma dalībniekiem), salīdzinot periodu 6 mēnešus pirms projekta, pirmo, otro un trešo projekta fāzi

Pašvaldības bērnudārzs

Privāts bērnudārzs


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


P.4.3.7. Bērnu uzraudzības prakšu izmaiņas nestandarta darba laikā eksperimentālajā (n=105) un kontroles (n=87) grupā (procentos no pētījuma dalībniekiem), salīdzinot projekta, otro un trešo projekta fāzi¹⁴⁹

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


¹⁴⁹ 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.

Labs draugs, tuvs paziņa, kaimiņš


Uz brīdi bez pieskatīšanas


Eksperimenta rezultāti. Darba un ģimenes dzīves saskaņošana

P.4.4.1. Eksperimentālās grupas dalībnieku (n=105) atbildes uz jautājumu, vai viņi ir apmierināti ar pakalpojuma kvalitāti projekta ietvaros


P.4.4.2. Eksperimentālās grupas dalībnieku (n=105) atbildes uz jautājumu, ir bijušas situācijas, kad aukle/bērnudārzs nevarēja sniegt pakalpojumu nepieciešamajā laikā


P.4.4.3. Eksperimentālās grupas dalībnieku atbildes uz jautājumu par cēloņiem, kāpēc aukle/bērnudārzs nevarēja sniegt pakalpojumu nepieciešamajā laikā

<p>Pēc pirmās fāzes:</p> <ul style="list-style-type: none"> • „Jo aukle pieskatīja citur citu bērnu”; • „Aukle pieskata bērnu vēl vienai ģimenei”; • „Jo auklei bija jāstrādā citur”; • „Auklei bija jāved savu bērniņu uz dzimšanas dienu, citreiz uz frizētavu”; • „Aukles privātu iemeslu dēļ”; • „Aukle saslimusi”; • „Pēdējā brīža izmaiņas darba grafikā”; • „Tas vairāk nebija no aukles atkarīgs, bet gan tas, ka jau stundas bija 80. Un vairāk nevarēja tajā mēnesī”; • „Ir nepieciešamība pēc aukles pakalpojumiem arī darbadienu dienas stundās”; • „Es nejautāju”.
<p>Pēc otrās fāzes:</p> <ul style="list-style-type: none"> • „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”.
<p>Pēc trešās fāzes:</p> <ul style="list-style-type: none"> • „Jo pieskata vēl citu bērnu šī projekta ietvaros bērna dzīvesvietā”; • „Aukles slimība”; • „Slimība auklei”; • „Sadzīve”; • „Ģimenes apstākļu dēļ”; • „Es nejautāju”.

P.4.4.4. Eksperimentālās grupas dalībnieku (n=105) atbildes uz jautājumu, vai tāpēc, ka piedalās projektā un saņem aukles/bērnudārza pakalpojumus, ir mainījies darba laiks


P.4.4.5. 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	Anketā pēc trešās fāzes sniegtais komentārs, kādas izmaiņas darba laikā notikušas
Rīgas Satiksme	vīrietis	<i>„Sāku ņemt maiņas, kas ir ilgākas un izdevīgākas apmaksas ziņā”</i>		
Rīgas Satiksme	sieviete		<i>"Var vairāk strādāt"</i>	
Dzemdību nams	sieviete	<i>„Papildus dežūras, lai vairāk nopelnītu”</i>	<i>"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"</i>	<i>"Projekta laikā varēju strādāt vairāk brīvdienu laikā, jo bērnu skatīja aukle"</i>
AirBaltic	sieviete	<i>„Pārgāju uz pilnu slodzi”</i>	<i>"Pilna slodze"</i>	
Jaunais Rīgas teātris	vīrietis	<i>„Man mazāk jāpielāgo savas darba stundas sievas darba stundām, mazāk jāmainās ar kolēģiem u.t.t.”</i>		
Rimi	sieviete	<i>„Varu strādāt garākas stundas un biežāk”</i>	<i>"Varu strādāt garākas stundas"</i>	<i>"Varēju strādāt ilgāk"</i>
Kolonāde	vīrietis	<i>„Strādāju brīvdienās un pēc 18.00”</i>		
ArtSmart	vīrietis	<i>„Tas palīdz var vairāk strādāt vakaros, doties komandējumos. Savādāk plānoju darbu, mazāk laika esmu mājās. Tas mazāk rada iekšējo spriedzi, jo ir atbalsts sievai”</i>	<i>"Es varu biežāk doties divu dienu komandējumos vai no vienas dienas komandējumiem atgriezties vēlāk, vairāk padarot komandējuma ietvaros"</i>	
VUGD	vīrietis	<i>„Ir vairāk laika kaut kur piepelnīties un pamācīties”</i>		
Eko Studio	sieviete		<i>"Strādāju nepilnu darba laiku, kas atkarīgs no darba apjoma. Projekta dēļ varēju strādāt vairāk stundu"</i>	<i>"Varu vairāk stundas veltīt darbam"</i>
Lidosta "Rīga"	sieviete		<i>"Ja ir nepieciešams, varu ņemt arī vakarus un brīvdienas, jo man ir aukle, kura pieskata"</i>	
CUBIES	sieviete		<i>"Varu kvalitatīvi paveikt visus iepļānotos darbus un paspēt arī ārpusdarba aktivitātes"</i>	<i>"Iespēja paveikt vairāk lietas, nekā tas būtu bez aukles"</i>
Bromus	vīrietis			<i>"Vairāk laika varēju veltīt darbam, jo biju mierīgs, ka bērni tiek pieskatīti"</i>

P.4.4.6 Kontroles grupas sieviešu (n=54) un vīriešu (n=33) atbilžu salīdzinājums uz jautājumu, vai, ja viņiem būtu pieejams tāds pakalpojums kā eksperimentālajai grupai, viņi to būtu izmantojuši


P.4.4.7. 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 ¹⁵⁰	33,5	27,1	23
Pēc otrās fāzes	35,4	28,7	23
Pēc trešās fāzes	28,9	24,6	30

¹⁵⁰ Pirmajās divās ailēs iekļautas tikai to kontroles grupas dalībnieku atbildes, kas aizpildīja arī otrās fāzes noslēguma anketu.

P.4.4.8. Eksperimentālās (n=105) un kontroles (n=87) grupas dalībnieku atbildes uz jautājumu, kādi pakalpojumi fāzes laikā varētu būt bijuši noderīgi, ja tie būtu pieejami (neatkarīgi no tā, vai saņemti vai nē)


P.4.4.9. Projekta dalībnieku gatavība maksāt par vienu stundu aukles vai bērnodārza pakalpojuma nestandarta darba laikā


P.4.4.10. Uz DECS testa bāzes pētījuma vajadzībām konstruētās skalas

Nr.	Skalas raksturojums	letvertie apgalvojumi
		<i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>
1	Ģimenes dzīves prakšu rutinizēšana, cenšoties nodrošināt to norisi un atbilstību ekspektācijām	T2_7 Apņemoties veikt noteiktus mājas uzkopšanas darbus katru nedēļu vienā un tajā pašā laikā
		T2_17 Ieplānojot, ka dažādas aktivitātes ģimenē katru dienu vai nedēļu norit zināmā laikā
		T2_25 Ieplānojot laiku, ko pavadīt divatā ar savu dzīvesbiedru
		T2_34 Ieplānojot laiku stresa mazināšanai (skriešana, vingrošana, meditācija u.tml.)
		T2_43 Savlaicīgi plānojot veicamos uzdevumus (piemēram, kurš dodas iepirkties, kurš ved bērnus pie daktera u.c.)
		T2_44 Pieturoties pie noteikta grafika attiecībā uz darba un ģimenes aktivitātēm
		T2_55 Bieži pārrunājot ar visiem ģimenes locekļiem mūsu laika plānus, vajadzības un pienākumus
		T2_56 Rūpējoties par veselību (pareiza ēšana, fiziskās aktivitātes u.c.)
		T2_57 Meklējot dažādus stimulus un aktivitātes, lai dzīve būtu interesantāka

Nr.	Skalas raksturojums	Ietvertie apgalvojumi <i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>
2	Darbs kā vērtība (godprātīga attieksme pret darbu, tās ieaudzināšana bērnos, līdzvērtīga pienākumu sadale ģimenē)	<p>T2_4 Vienojoties par godīgu mājas darbu sadalījumu visiem ģimenes locekļiem</p> <p>T2_9 Uzskatot, ka mana strādāšana mani ir padarījusi par labāku vecāku, nekā es būtu, ja nestrādātu</p> <p>T2_16 Saskatot tajā, ka mēs abi strādājam, pozitīvo un nepievēršot uzmanību grūtībām</p> <p>T2_19 Uzskatot, ka mana strādāšana mani ir padarījusi par labāku dzīvesbiedru</p> <p>T2_22 Aizvietojojot vienam otru mājsaimniecības darbos, kad dzīvesbiedram ir papildus noslodze darbā</p> <p>T2_32 Uzskatot, ka, abiem strādājot, mēs esam labs paraugs mūsu bērniem</p> <p>T2_49 Uzskatot, ka darbs palīdz man attīstīties kā personībai</p> <p>T2_11 Iesaistot mājas darbu veikšanā bērnus</p> <p>T2_36 Mudinot bērnus palīdzēt citu citam (piemēram, mājas darbos, pavadot vienam otru uz dažādiem pasākumiem u.tml.)</p> <p>T2_53 Mudinot bērnus būt patstāvīgākiem, kad apstākļi tam ir piemēroti</p>
3	Fiksēta pienākumu sadale dzīvesbiedru starpā	<p>T2_31 Nosakot vienu dzīvesbiedru par galveno atbildīgo bērnu audzināšanas jautājumos</p> <p>T2_33 Nosakot vienu dzīvesbiedru par galveno atbildīgo mājsaimniecības jautājumos</p> <p>T2_47 Nosakot vienu dzīvesbiedru, kurš parasti paliek mājās, kad bērni slimo</p> <p>T2_48 Nosakot vienu dzīvesbiedru kā galveno ģimenes uzturētāju</p>
4	Ģimenes vajadzību prioritizēšana, vienlaikus izprotot abu dzīvesbiedru strādāšanas ieguvumus, un procesu efektīvizēšana, lai spētu visu apvienot	<p>T2_1 Darbojoties efektīvāk, lietderīgāk izmantojot laiku mājās</p> <p>T2_2 Lietojot mūsdienīgu sadzīves tehniku, kas man palīdz tikt galā ar mājas darbiem</p> <p>T2_3 Daudz iegūstot finansiāli no tā, ka abi ar dzīvesbiedru strādājam</p> <p>T2_14 Ieplānojot kopējo ģimenes laiku – aktivitātes, kurās mēs visi darītu kaut ko kopā</p> <p>T2_23 Atstājot darbu un darba problēmas darbavietā</p> <p>T2_26 Izmainot savu darba grafiku (piemēram, samazinot darbā pavadītās stundas vai strādājot citā laikā)</p> <p>T2_28 Katru reizi, kad saslimst bērns, vienojoties ar dzīvesbiedru, kurš šoreiz paliks mājās pie saslimušā bērna</p> <p>T2_29 Pakārtojot pārmaiņas darbā ģimenes vajadzībām (piemēram, izmaiņas darba grafikā, paaugstinājumu)</p> <p>T2_39 Efektīvāk izmantojot laiku darbā</p> <p>T2_42 Ticot tam, ka ar laiku mūsu dzīve kļūs vienkāršāka</p> <p>T2_50 Saskatot vairāk priekšrocību, nekā trūkumu, tajā, ka mēs abi strādājam</p> <p>T2_51 Samazinot savu iesaisti darbā, lai varētu vairāk laika pavadīt ar ģimeni</p> <p>T2_58 Ierobežojot savu iesaisti darbā – sakot „nē” kādām lietām, ko es varētu uzņemties</p>

Nr.	Skalas raksturojums	Ietvertie apgalvojumi <i>Es tieku galā ar mūsu ģimenes vajadzībām un situācijām šādā veidā:</i>
5	Sociālo standartu pazemināšana un normu ignorēšana, lai tiktu galā ar darba un ģimenes dzīvi; centieni balansēt darbu un ģimenes dzīvi, cīņoties ar grūtībām	<p>T2_5 Iztiekot ar mazāk miega, nekā es gribētu ideālā variantā</p> <p>T2_6 Ignorējot citu cilvēku viedokļus, kā mums būtu jārikojas kā vīrietim un sievietei (piemēram, sievietēm nevajadzētu strādāt algotu darbu; vīriešiem nevajadzētu uzņemt māju)</p> <p>T2_8 Pērkot ātri pagatavojamu pārtiku</p> <p>T2_10 Atstājot kādus no mājas darbiem nepadarītus, lai arī es gribētu, ka tie būtu paveikti</p> <p>T2_12 Ignorējot citu cilvēku nosodošo attieksmi pret vecākiem, kas abi strādā ārpus mājas</p> <p>T2_37 Cenšoties būt gana elastīgam, lai tiktu galā ar īpašām situācijām un vajadzībām (piemēram, bērna dalība skolas koncertā u.c.)</p> <p>T2_38 Plānojot ilgtermiņā, lai nozīmīgas pārmaiņas mājas dzīvē (piemēram, dzīvesvietas maiņa, bērna piedzimšana) netraucētu mūsu darbam</p> <p>T2_41 Uzņemot mūsu mājā tikai tuvos draugus</p> <p>T2_45 Uzskatot, ka man jābūt uzdevumu augstumos gan darbā, gan ģimenē</p> <p>T2_46 Samazinot ar ģimeni nesaistītu aktivitāšu skaitu, kurās mani varētu iesaistīt</p> <p>T2_52 Pazeminot standartu tam, cik labi ir jābūt padarītiem mājas darbiem</p> <p>T2_54 Atsakoties no noteiktām aktivitātēm (piemēram, ciemiņu uzņemšana, pasākumi ārpus mājas)</p>
6	Palīdzības vai emocionālā atbalsta meklēšana ārpus ģimenes	<p>T2_13 Uzturot draudzīgas attiecības ar citām ģimenēm, kurās abi vecāki strādā</p> <p>T2_21 Paļaujoties uz radnieku emocionālo atbalstu</p> <p>T2_24 Uzturot draudzīgas attiecības ar darbabiedriem, kuriem es varu pastāstīt, kā jūtos</p> <p>T2_27 Paļaujoties uz radnieku finansiālo palīdzību, kad tāda ir nepieciešama</p> <p>T2_30 Paļaujoties uz radnieku palīdzību bērnu aprūpē</p> <p>T2_40 Uzturot attiecības ar labiem draugiem, kuriem es stāstu, kā jūtos</p>

P.4.4.11. Darba un ģimenes dzīves saskaņošanas veidu atbilstības pakāpe (procentos no maksimāli iespējamajiem rādītājiem), salīdzinot eksperimentālo (n=65) un kontroles (n=55) grupu (tikai ģimenes, kur abi dzīvesbiedri strādā algotu darbu)

1. Ģimenes dzīves prakšu rutinizēšana


2. Darbs kā vērtība


3. Fiksēta pienākumu sadale


4. Ģimenes vajadzību prioritizēšana


5. Atbalsta meklēšana ārpus ģimenes


6. Standartu pazemināšana un normu ignorēšana, cīņa ar grūtībām


P.4.4.12. Pagātnes novērtējuma, tagadnes novērtējuma un nākotnes ekspektāciju (procentos no maksimāli iespējamajiem rādītājiem) izmaiņas, salīdzinot eksperimentālo (n=105) un kontroles (n=87) grupu


P.4.4.13. Tagadnes novērtējuma (procentos no maksimāli iespējamajiem rādītājiem) izmaiņas, salīdzinot specifiskas mērķgrupas eksperimentālās un kontroles grupas iekšienē


