

PROJEKTU UN KVALITĀTES VADĪBA

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

**EKSPERIMENTĀLĀS INTERVENČES (DATU IEGUVE UN ANALĪZE) UN ELASTĪGA
BĒRNU APRŪPES PAKALPOJUMA NODROŠINĀŠANAS ILGTSPĒJAS
NOVĒRTĒJUMS**

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 aprīlis - 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

IZMANTOTIE SAĪSINĀJUMI	3
1. IEVADS.....	4
2. EKSPERIMENTA METODOLOĢIJAS IZVĒRTĒJUMS	6
2.1. Sākotnēji plānotais metodoloģijas apraksts.....	6
2.1.1. Eksperimenta posmi un dalībnieku rekrutācijas plāns	6
2.1.2. Eksperimenta iedalījums fāzēs.....	7
2.1.3. Eksperimentālās un kontroles grupas dalībnieku (darba ņēmēju) anketēšana	8
2.1.4. Padziļinātās intervijas un fokusgrupu diskusijas	10
2.1.5. Cita iegūstamā informācija.....	12
2.2. Korekcijas pētījuma metodoloģijā pētījuma gaitā, to cēloņi un sekas.....	14
2.2.1. Eksperimenta iedalījums fāzēs.....	14
2.2.2. Eksperimentālās un kontroles grupas rekrutācija	16
2.2.3. Eksperimentālās un kontroles grupas dalībnieku (darba ņēmēju) anketēšana	18
2.2.4. Padziļinātās intervijas un fokusgrupu diskusijas	20
2.2.5. Cita iegūtā informācija	21
2.3. Metodoloģisko veiksmju un neveiksmju izvērtējums.....	24
2.3.1. Mērķis	24
2.3.2. Informācijas ieguves iespējas un loģistika	25
2.3.3. Analīzei traucējošie blakus faktori	29
2.3.4. Instrumentārijs	30
2.4. Rekomendācijas pētniekiem, kas turpmāk strādās ar eksperimenta metodi	33
3. PAKALPOJUMA ILGTSPĒJAS IZVĒRTĒJUMS.....	35
3.1. Projekta pakalpojuma saņemšanas kārtība un dizains	35
3.2. Iesaistīto pušu loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā.....	39
3.2.1. Valsts pārvaldes iestāžu loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā.....	39
3.2.2. Pašvaldību loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā.....	46
3.2.3. Darba devēju loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā	50
3.2.4. Darba ņēmēju loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā	54
3.2.5. Pakalpojuma sniedzēju pozīcija un skatījums uz pakalpojuma ilgtspēju	58
3.3. Iespējamie pakalpojuma līdzfinansēšanas modeļi	62
3.3.1. Jaunu pirmskolas izglītības iestāžu izveidošana	62
3.3.2. Nodokļu atvieglojumu.....	64
3.3.3. Elastīga bērnu uzraudzības pakalpojuma apmaksāšana publiskās pārvaldes darbiniekiem	65
3.3.4. Īpašs pakalpojums vecākiem, kas bērnus audzina vieni vai sociālā riska grupām.....	66
3.3.5. Darba laika pagarināšana pirmskolas izglītības iestādēs	68
3.3.6. Kuponi pakalpojuma līdzfinansēšanai	72
3.4. Pakalpojuma juridiskais ietvars un nepieciešamās izmaiņas likumdošanā	83
3.5. Sagaidāmā pakalpojuma ilgtspēja.....	87

IZMANTOTIE SAĪSINĀJUMI

Saīsinājums	Nozīme
DECS	Problēmu risināšanas tests ģimenēm ar diviem nodarbinātajiem (<i>Dual Employed Coping Scale</i>)
FTRI	Ģimenes laika un rutīnu tests (<i>Family Time and Routines Index</i>)
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
LLPA	Latvijas Lielo pilsētu asociācija
LM	Labklājības ministrija
LMT	Latvijas Mobilais telefons
MK	Ministru kabinets
NMPD	Neatliekamās medicīniskās palīdzības dienests
NVO	Nevalstiska organizācija
SIA	Sabiedrība ar ierobežotu atbildību
TSWLS	Apmierinātības ar dzīvi dažādos laika periodos tests (<i>Temporal Satisfaction With Life Scale</i>)
VARAM	Vides aizsardzības un reģionālās attīstības ministrija
VID	Valsts ieņēmumu dienests
VUGD	Valsts ugunsdzēsības un glābšanas dienests

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 tika 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 eksperimentālās intervences (datu ieguve un analīze) un elastīga bērnu aprūpes pakalpojuma nodrošināšanas ilgtspējas novērtējums. Tas veidots ar mērķi raksturot divus aspektus, kas gala ziņojumā apskatīti netieši:

1. eksperimentālās intervences (datu ieguve un analīze) ilgtspēju ;
2. elastīga bērnu aprūpes pakalpojuma nodrošināšanas ilgtspēju.

Tā kā abi jautājumi saturiski nav cieši saistīti, katram no tiem veltīta atsevišķa nodaļa, nepiedāvājot kopīgus secinājumus un rekomendācijas, bet dalot tos starp nodaļām.

Daļa, kas veltīta pētījuma metodoloģijas izvērtējumam, sāka ar īsu situācijas raksturojumu, vispirms aprakstot to, kā eksperiments bija iecerēts, bet pēc tam skaidrojot, kā un kādu iemeslu dēļ tas norisinājās faktiski. Pēc tam pētnieki pievēršas veiksmju un neveiksmju izvērtējumam, kā arī sniedz rekomendācijas tiem, kam ar eksperimenta metodi līdzīgos apstākļos nāksies strādāt nākotnē.

Daļa, kas veltīta pakalpojuma ilgtspējas izvērtējumam tāpat iesākta ar situācijas aprakstu – kā tieši pakalpojums projekta ietvaros tika sniegts, kādas lomas pildīja katra no iesaistītajām pusēm (valsts, pašvaldības, darba devēji, darba ņēmēji, pakalpojuma sniedzēji). Pēc tam analizēta šo pušu pozīcija un loma pakalpojuma ilgtspējas nodrošināšanā, apskatot, kā tās novērtē un piedāvā koriģēt pakalpojuma sniegšanas formu, administrēšanas un kontroles mehānismu, finansēšanas un apjoma nosacījumus. Tālāk apskatīti konkrēti pakalpojuma modeļi, kas projekta gaitā analizēti – daļa no tiem apskatīti virspusēji, jo laika gaitā atmeti kā neizmantojami, bet perspektīvākie analizēti detalizētāk. Daļa noslēdzas ar pakalpojuma ilgtspējas izvērtējumu, ņemot vērā to informāciju, kas pētniekiem ir zināma ziņojuma sagatavošanas brīdī.

Lasītājam jāreķinās, ka izmaiņas, kas vienā vai otrā virzienā ietekmē pakalpojuma ilgtspēju var notikt un visdrīzāk notiks arī pēc šī ziņojuma sagatavošanas.

2. EKSPERIMENTA METODOLOĢIJAS IZVĒRTĒJUMS

2.1. Sākotnēji plānotais metodoloģijas apraksts

2.1.1. Eksperimenta posmi un dalībnieku rekrutācijas plāns

Projekts paredzēja trīs eksperimenta posmus:

1. sagatavošanos un sākotnējais novērtējumu;
2. sociālo intervenci (jeb eksperimenta praktisko veikšanu);
3. eksperimenta gala novērtējumu.

Sagatavošanās un sākotnējais novērtējums ietvēra metodoloģijas un procedūru izstrādi novērtējumam, potenciālo projekta dalībnieku (uzņēmumu) pārstāvju intervēšanu, šo informāciju apkopojot pirmajos starpziņojumos. Pēc tam tika plānota eksperimentālās un kontroles grupas izveide, kā arī fokusgrupu diskusijas ar pakalpojumu saņēmējiem, precizējot viņu vajadzības un iekļaujot tās ieteikumos pakalpojuma dizainam, kā arī izpētes metodoloģijas pilnveide, balstoties šajā informācijā.

Sociālā intervence (jeb eksperimenta veikšana) bija nākamais posms, kura plāns sīkāk aprakstīts nākamajā apakšnodaļā.

Pētījuma noslēgumā tika plānots **eksperimenta gala novērtējums**, izstrādājot divus ziņojumus – gala ziņojumu (par pētījuma rezultātiem), kā arī eksperimentālās intervences un elastīga bērnu aprūpes pakalpojuma nodrošināšanas ilgtspējas novērtējumu (šo ziņojumu).

Eksperimentālajā grupā minimālais dalībnieku skaits tika plānots 150, bet minimālais uzņēmumu skaits – 5. Līdzīgi arī kontroles grupā minimālais dalībnieku skaits tika plānots 150, kam arī bija jāpārstāv vismaz 5 uzņēmumi, turklāt citi uzņēmumi nekā eksperimentālajā grupā. Funkciju sadalījums eksperimentālās un kontroles grupas rekrutācijā starp pasūtītāju un pētniekiem sākotnēji nebija skaidri definēts. Piemēram, piedāvājumā pētnieki to formulēja šādi:

„Pretendents sadarbībā ar projekta vadības grupu (ja pasūtītājs tādu veidos) un sadarbības partneru (t.i. Jelgavas pilsētas domi, Valmieras pilsētas domi, Rīgas pilsētas domi un Korporatīvās ilgtspējas un atbildības institūtu) koordinatoriem atlasīs 10 vai vairāk uzņēmumu ar nestandarta darbalaiku Rīgas, Valmieras un Jelgavas pilsētu pašvaldību teritorijās eksperimentālās un kontroles grupas izveidei (vismaz 5 uzņēmumi eksperimentālajā grupā un vismaz 5 kontroles grupā)”².

Praksē funkciju sadalījums sākotnēji tika noteikts tāds, ka pasūtītājs bija atbildīgs par eksperimentālās grupas rekrutāciju (jo tas saistījās ar lūgumu slēgšanu), bet pētnieki – par kontroles grupas rekrutāciju (jo process formalitātes – kā līgumu slēgšanu – neietvēra).

² Projekta „Elastīgu bērnu uzraudzības pakalpojumi darbiniekiem, kas strādā nestandarta darba laiku, tiesiskais un politiskais ietvars” pētījuma veikšana: Piedāvājums iepirkumam. SIA „Projektu un kvalitātes vadība”, 2015, 40.lpp.

2.1.2. Eksperimenta iedalījums fāzēs

Pētījumu sākotnēji bija plānots sīkāk dalīt 4 fāzēs, kurās atšķirtos darba devējiem piedāvātā līdzdalības pakāpe. Pirmajā fāzē piedāvātie pakalpojumi būtu pilnībā finansēti no projekta budžeta, neparedzot darba devēju līdzfinansējumu. Šī fāze tiktu izmantota, lai iegūtu sākotnējos datus par pakalpojuma nepieciešamību. Nākamās fāzes paredzētu līdzfinansējumu no darba devēja (vai citu iesaistīto pušu – darba ņēmēju vai pašvaldību) puses. Šo fāžu mērķis bija atrast labāko iespējamo līdzsvaru starp valsts/pašvaldības finansējumu un citu ieinteresēto pušu līdzfinansējumu bērnu aprūpes pakalpojumam. Eksperimenta dalībnieki – gan darba devēji, gan darba ņēmēji – saskaņā ar plānu varēja tikt rekrutēti eksperimentam pirmajā, otrajā un trešajā fāzē.

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

2.fāze saskaņā ar plānu bija iecerēta 2 mēnešus gara, pakalpojumu par 80% nodrošinot no eksperimenta budžeta, bet atlikušā izmaksu daļa būtu jāsedz pārējām iesaistītajām pusēm – darba devējam, pašam pakalpojuma saņēmējam, vietējai pašvaldībai atkarībā no savstarpējās vienošanās. Ja eksperimentā iesaistītās puses atteiktos piedalīties ar savu līdzfinansējumu 20% apmērā, eksperimentālā grupa tiktu pārformēta, sniedzot iespēju piedalīties citiem uzņēmumiem. Eksperimentālās un kontroles grupas dalībnieku skaitu bija plānots saglabāt esošajā līmenī – 150 no eksperimentālas un 150 no kontroles grupas.

Visiem tiem pētījuma dalībniekiem, kas piedalītos pētījumā tikai no 2.fāzes, pirms līdzdalības uzsākšanas būtu jāaizpilda anketa un psiholoģiskie testi. Visiem 2.fāzes dalībniekiem anketa un testi jāaizpilda fāzes noslēgumā. Ja konkrētie darba ņēmēji piedalītos nākamajā fāzē, tad anketas un testu aizpilde 2.fāzes noslēgumā vienlaikus tiktu uzskatīta par aizpildi 3.fāzes sākumā.

3.fāze saskaņā ar plānu bija iecerēta 2 mēnešus gara un notiktu pēc viena no šādiem scenārijiem:

1. ja 2.fāze bijusi veiksmīga, t.i., pierādījusies iesaistīto pušu gatavība segt 20% no pakalpojumu vērtības, privātā līdzfinansējamā daļa pieaugtu līdz 40%;
2. ja 2.fāze nav bijusi veiksmīga, t.i., parādījusies darba devēju un pārējo iesaistīto pušu nevēlēšanās vai nespēja līdzfinansēt pakalpojumus vai arī pašu pakalpojumu saņēmēju atteikums piedalīties turpmākajā eksperimenta gaitā, tiktu piemeklēts cits

līdzfinansējuma apjoms vai alternatīvs līdzfinansējuma un pakalpojuma organizācijas modelis, kam piekristu iesaistītās puses.

Eksperimentālā un kontroles grupa šajā fāzē nepieciešamības gadījumā varētu tikt pārformēta, sniedzot iespēju piedalīties citiem uzņēmumiem (atkal saglabājot 150 eksperimentālās un 150 kontroles grupas dalībniekus). Tomēr nebūtu pieļaujama personu vai uzņēmumu rotācija starp eksperimentālo grupu un kontroles grupu.

Pētījuma dalībniekiem, kas piedalītos pētījumā tikai no 3.fāzes, pirms līdzdalības uzsākšanas būtu jāaizpilda anketa un psiholoģiskie testi. Visiem 3.fāzes dalībniekiem anketa un testi jāaizpilda fāzes noslēgumā. Ja konkrētie darba ņēmēji piedalītos nākamajā fāzē, tad anketas un testu aizpilde 3.fāzes noslēgumā vienlaikus tiktu uzskatīta par aizpildi 4.fāzes sākumā.

4.fāze ilgtu 2 mēnešus un notiktu pēc viena no šādiem scenārijiem:

1. ja 3.fāze bijusi veiksmīga, t.i., pierādījusies iesaistīto pušu gatavība segt līdzfinansējumu paredzētajā apjomā, privātā līdzfinansējamā daļa pieaugtu līdz 60%;
2. ja 3.fāze nav bijusi veiksmīga, t.i., parādījusies darba devēju un pārējo iesaistīto pušu nevēlēšanās vai nespēja līdzfinansēt pakalpojumus vai arī pašu pakalpojumu saņēmēju atteikums piedalīties turpmākajā eksperimenta gaitā, tiktu piemeklēts cits līdzfinansējuma apjoms, kam piekristu iesaistītās puses, tomēr tas nebūtu mazāks par privātā līdzfinansējuma 40%.

Šajā fāzē jaunu pētījuma dalībnieku rekrutācija nebija paredzēta, tādējādi projekta noslēgumā dalībnieku skaits gan eksperimentālajā, gan kontroles grupā varēja noslīdēt zem 150. Anketas un testu aizpilde 3.fāzes noslēgumā vienlaikus tiktu uzskatīta par to aizpildi 4.fāzes sākumā. Visiem 4.fāzes dalībniekiem anketa un testi jāaizpilda fāzes noslēgumā.

Bērnu aprūpes pakalpojumus projektā bija plānots nodrošināt auklēm un bērnudārziem, kas šīs tiesības iegūtu iepirkuma rezultātā.

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

Anketēšanu bija plānots veikt visu eksperimentālās un kontroles grupas dalībnieku vidū pirms eksperimenta uzsākšanas, kā arī pēc katras eksperimenta fāzes. Tādējādi maksimālais reižu skaits, cik viens dalībnieks piedalītos anketēšanā, bija 5 (ja neiekļautos eksperimentā vēlāk vai neatstātu to agrāk).

Datu dinamikas monitoringam būtiskāko daļu anketas jautājumu tika plānots atkārtot katrā no 5 to aizpildīšanas reizēm (līdzdalību projektā uzsākot, kā arī pēc katras no 4 eksperimenta fāzēm) nemainīgā formā.

Pētījuma sagatavošanas un sākotnējā novērtējuma posmā anketēšana tika plānota salīdzinoši vispārīgi. Savukārt konkrēti jautājumu formulējumi anketai tika izstrādāti

pakāpeniski (tai skaitā veikta četru testu adaptācija pētījuma vajadzībām), bet brīdī, kad anketa pirmoreiz tika aizpildīta projekta ietvaros, pētniekiem jau bija informācija, ka pētījuma dalījums fāzēs un fāžu ritējums varētu atšķirties no sākotnēji plānotā.

Kopumā anketā bija plānoti šādi jautājumu bloki:

- darbinieku pašu un viņu bērnu slimības dēļ kavētais darba laiks;
- darba laika organizācija ikdienā;
- piesaiste darbvietai;
- apmierinātība ar darbu (JSS tests³);
- apmierinātība ar dzīvi (TSWLS tests⁴);
- ģimenes laika organizācija ikdienā (FTRI tests⁵);
- darba un ģimenes līdzsvarošana (tai skaitā DECS tests⁶);
- gatavība vēl radīt bērnus;
- ģimenes laika organizāciju ikdienā;
- ģimenes laika organizāciju ārkārtas situācijā.

Psiholoģisko testu gadījumā tika plānota to adaptācija, tai skaitā:

- tulkošana no angļu valodas uz latviešu un krievu valodu;
- sākotnējā testpārbaude ar nelielu personu skaitu, pārrunājot ar viņiem nesaprotamos vai neviennozīmīgi saprotamos formulējumus;
- labojumu veikšana pēc sākotnējās testpārbaudes;
- testpārbaude ar lielāku personu skaitu, lai iegūtu statistiski analizējamus rezultātus, paralēli fiksējot arī saturiskos ieteikumus;
- rezultātu statistiskā analīze;
- testu pilnveide, sagatavojot to gala variantus.

Pētnieki pieļāva arī, ka instrumentārijs, ja tiktu konstatētas būtiskas problēmas ar jautājumu formulējumiem, tā pielietošanas gaitā varētu tikt koriģēts, tomēr, šādas korekcijas veicot, būtu jāizvērtē ieguvumi (precīzāks instrumentārijs) un zaudējumi (problēmas ar datu salīdzināšanu). Tāpat pētnieki pieņēma, ka instrumentārijā varētu būt jautājumi, kas netiktu uzdoti visas 5 reizes, bet, piemēram, vienreiz vai arī, tikai dalībniekam iesaistoties pētījumā un to pamatot. Konkrēti demogrāfiskie jautājumi bija ievades formā programmējami tā, lai nākamajā instrumentārija pielietošanas reizē pētījuma dalībniekam tiktu piedāvāti jau aizpildītā formā, vaicājot tikai to, vai nav notikušas izmaiņas. (tas attiektos uz jautājumiem, kur izmaiņas ir mazāk iespējamās, piemēram, izglītības līmenis, ģimenes sastāvs u.tml.).

³ Job Satisfaction Survey, JSS Page. <http://shell.cas.usf.edu/~pspector/scales/jsspag.html>

⁴ 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>

⁵ 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.

⁶ 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.

2.1.4. Padziļinātās intervijas un fokusgrupu diskusijas

Trīs fokusgrupu diskusijas ar potenciālajiem projekta dalībniekiem (viena Valmierā, divas Rīgā, piedaloties arī potenciālajiem dalībniekiem no Jelgavas) tika plānotas un arī veiktas projekta priekšizpētes posmā.

Savukārt padziļināto interviju grafiku līdzīgi kā anketas pētījuma dalībniekiem pētnieki detaļās izstrādāja jau brīdī, kad pētījuma dizains kopumā bija skaidrāks (tai skaitā veikta priekšizpēte un apstrādāti augstāk minēto trīs fokusgrupu diskusiju rezultāti), tai skaitā virkne potenciālo izmaiņu šajā dizainā jau bija nojaušamas. Padziļinātās intervijas tika plānots veikt ar to institūciju pārstāvjiem un personām, kuras saistītas ar projektā sniegtajiem pakalpojumiem un tos tādā vai citā veidā varētu ietekmēt vai arī, tieši otrādi, kurus šie pakalpojumi varētu ietekmēt.

2.2.attēls. Intervējamo institūciju un personu kategorijas

Pētnieki centās iegūt iespējami vispusīgu informāciju, līdz ar to intervējamo personu loku kombinējot trīs savstarpēji savienotās triangulācijās (sk. 2.2. attēlu):

- nodarbinātības triangulāciju – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - darba devēji;
 - publiskā pārvalde;
- ģimenes dzīves triangulāciju – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - darba ņēmēju ģimenes locekļi;

- bērnu uzraudzības pakalpojumu sniedzēji;
- bērnu uzraudzības pakalpojumu triangulāciju – iesaistītās puses tajā ir:
 - darba ņēmēji;
 - publiskā pārvalde;
 - bērnu uzraudzības pakalpojumu sniedzēji.

Tika izstrādāti papildus nosacījumi informantu rekrutācijai, lai gūtu iespējami plašu informācijas spektru to informantu apakškategoriju ietvaros, kuras kā potenciāli atšķirīgas jau bija identificētas:

- darba devējus un darba ņēmējus bija plānots iesaistīt gan no eksperimentālās, gan no kontroles grupas;
- bija plānots intervēt gan tos ģimenes locekļus, kas paši strādā nestandarta darba laiku, gan tos, kuriem ir standarta darba laiks;
- izvēloties intervijām bērnu uzraudzības pakalpojumu sniedzējus, diferencēt bērnudārzus un aukles, kā arī:
 - privātos bērnudārzus no pašvaldību;
 - aukles, kas ir pakalpojuma saņēmēju ģimenes locekles no auklēm, kas savus pakalpojumus piedāvā tirgū.

Kopējais plānotais interviju skaits ar katru informantu kategoriju bija šāds:

- 20 darba devēju pārstāvji (proporcija starp eksperimentālo un kontroles grupu – pēc nepieciešamības);
- 30 darbinieki no eksperimentālās grupas;
- 20 darbinieki no kontroles grupas;
- 3 darbinieku ģimenes locekļi, kuri paši strādā nestandarta darba laiku;
- 3 darbinieku ģimenes locekļi, kuri paši strādā standarta darba laiku;
- 3 projektā iesaistītas aukles, kas darbību uzsākušas, piedāvājot (visdrīzāk komercializējot) pakalpojumus konkrētu bērnu pieskatīšanai;
- 3 citas projektā iesaistītas aukles (tādas, kas sniedz aukļu pakalpojumu "brīvajā tirgū" un vai nu jau iepriekš pakalpojumu snieguša likumdošanā noteiktajā kārtībā vai arī legalizējušas savu darbību, piesakoties līdzdalībai projektā);
- 3 projektā iesaistītu bērnudārzu pārstāvji;
- 3 projektu koordinatori;
- 2 pilsētu pašvaldību Izglītības pārvalžu darbinieki (ņemot vērā, ka Valmierā projekta koordinators un atbildīgais Izglītības pārvaldes darbinieks bija viena persona);
- 3 pilsētu pašvaldību Izglītības komiteju locekļi;
- 3 citi pilsētu pašvaldību vadības pārstāvji;
- 2 Labklājības ministrijas eksperti;
- 3 atbildīgo Saeimas komisiju deputāti;
- 1 Demogrāfijas lietu centra pārstāvis;
- 1 Pārresoru koordinācijas centra eksperts (2 intervijas dažādos projekta posmos);
- 1 Izglītības un zinātnes ministrijas eksperts;
- 1 Latvijas Darba devēju konfederācijas pārstāvis;

- 1 Latvijas Brīvo arodbiedrību savienības pārstāvis;
- 1 vecāku intereses pārstāvošo nevalstisko organizāciju pārstāvis;
- 1 Pašvaldību savienības pārstāvis;
- 1 Korporatīvās ilgtspējas un atbildības institūta (InCSR) pārstāvis.

Tika sastādīts grafiks, kurā pētījuma fāzē katra informantu kategorija intervējama. Šajā gadījumā pētnieki vadījās pēc katras intervijas mērķa un apskatāmo tēmu loka:

- ja intervijas bija iecerētas kā situācijas monitorings projekta gaitā, tad intervijas ar attiecīgās kategorijas informantiem bija plānots veikt pēc katras eksperimenta fāzes;
- ja interviju galvenais mērķis bija situācijas padziļināta izpēte, tās tika plānotas pēc eksperimenta 1.fāzes, lai to rezultātā varētu veikt korekcijas pārējā instrumentārijā;
- ja interviju mērķis bija informanta sākotnēja konfrontēšana ar jau iegūtajiem pētījuma rezultātiem, tās tika iecerētas iespējami vēlā eksperimenta fāzē;
- ja intervijas tiešā veidā neietilpa nevienā no šīm kategorijām, tās tika ieplānotas, ņemot vērā pētnieku plānoto noslodzi projektā (pārējo interviju veikšanas laiku).

Tāpat, izvēloties pēc kuras eksperimenta fāzes veikt intervijas, tika ņemts vērā, kad to rezultāts visbūtiskāk varētu potenciāli ietekmēt politikas procesu (intervijas ar pašvaldību Izglītības komisiju locekļiem bija ieplānotas pēc eksperimenta 1.fāzes, lai dotu iespēju atbilstoši plānot pašvaldību budžetus; intervijas ar nozares politikas veidotājiem un ietekmes aģentiem bija plānotas eksperimenta beigās, lai to gaitā būtu iespēja viņus iepazīstināt ar iespējami detalizētiem rezultātiem).

2.1.5. Cita iegūstamā informācija

Papildus intervijām un darbinieku anketēšanai tika plānots iegūt vēl informāciju no papildus avotiem.

Tika plānots no darba devējiem iegūt tādas objektīvas informācijas kategorijas („cietos” (hard) indikatorus ar augstāku operacionalizācijas pakāpi) kā:

- optimālais nodarbināto skaits un darba laiks;
- tā pozitīvs iespaids uz darba ražīgumu;
- zema darbaspēka rotācija un darba uzteikumu minimizēšana no darba ņēmēju puses.

Tāpat no darba devējiem tika plānots noskaidrot:

- darbinieku skaitu, kas uzņēmuma ietvaros kvalificētos dalībai eksperimentālajā/kontroles grupā;

- iemeslus, kāpēc uzņēmums izlēmis nepiedalīties projektā (attiecināms uz tiem uzņēmumiem, kas šādu iespēju apsvēruši, taču pārdomājuši) vai no tā izstāties.

Informācijas ieguves metodes varēja būt dažādas atkarībā no tā, kāda informācijas sniedzējam un pētniekam ir optimāla (vai atkarībā no attiecīgās informācijas pieejamības formas).

No pasūtītāja un/vai projekta koordinatoriem projekta gaitā primāri tika plānots apkopot divu veidu informāciju:

- izmaiņas projekta eksperimentālās grupas dalībnieku (uzņēmumu un pakalpojuma saņēmēju) vidū;
- informācija par auklēm, kas piedalās projektā, un viņu nostrādāto laiku.

Bez tam tika plānots apkopot ziņas no pašvaldībām un Bērnu uzraudzības pakalpojumu sniedzēju reģistra par reģistrētajām auklēm projektā iesaistītajās pašvaldībās, par to, cik no šīm auklēm ir aktīvas (tādas, kas sniedz pakalpojumus, tostarp arī nesaistīti ar projektu), kā arī par to, kā reģistrēto aukļu skaits mainās projekta laikā.

2.2. Korekcijas pētījuma metodoloģijā pētījuma gaitā, to cēloņi un sekas

2.2.1. Eksperimenta iedalījums fāzēs

Jau projekta sākumā izveidojās situācija, kad nebija iespējams nepieciešamajos tempos rekrutēt pietiekamu dalībnieku skaitu eksperimentālajai grupai, kas saistījās gan ar zemāku darba devēju, gan pašu darbinieku, gan arī pakalpojuma sniedzēju atsaucību⁷, nekā tika sākotnēji plānots.

Līdz ar to tika pieņemts lēmums, ka fāzes dažādiem projekta dalībniekiem sāksies atšķirīgā laikā. Pakalpojuma saņēmēju iesaiste eksperimentā tādējādi bija pakāpeniska – bija iespējamas pat situācijas, kad agrāk eksperimentā iesaistītie atradās eksperimenta noslēguma fāzē, bet vēlāk iesaistītie – to tikai uzsāka. Pie dinamiskas projekta dalībnieku plūsmas tādi posmi kā "pirmās fāzes noslēgums", "otrās fāzes noslēgums" u.t.t. bija laika ziņā ļoti ilgstoši – no brīža, kad pirmajam pētījuma dalībniekam noslēdzās konkrētā fāze līdz brīdim, kad šī fāze noslēdzās pēdējam projektā iesaistītajam.

Tas atstāja zināmu iespaidu arī uz pētījuma gaitu - 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.

Būtiski tika ietekmēta arī kvalitatīvo metožu piesaiste konkrētām fāzēm – padziļinātās intervijas ar personām, kuras nebija projekta dalībnieki no eksperimentālās vai kontroles grupas, bet eksperti, aukles, darba devēji u.c. principā kļuva pieļaujamas jebkurā brīdī, kad vismaz vienam eksperimenta dalībniekam tikko bija beigusies fāze, uz kuru intervija sākotnēji tika attiecināta. Praksē tās tika veiktas brīdī, kuru pētnieki uzskatīja par optimālu, ņemot vērā to informāciju, kuru katrā konkrētajā brīdī no informanta sagaidīja (ja bija runa par atgriezeniskās saites nepieciešamību, pieeja bija viena – intervija bija iespējama tikai, ja pētnieki varēja prezentēt starprezultātus; ja bija runa par eksperta vai darba devēja pozīcijas noskaidrošanu kā tādu, tad pieeja varēja būt pretēja, interviju veicot iespējami savlaicīgi).

Fāžu vienlaicīga norise nozīmēja arī, ka visi projekta dalībnieki tika iesaistīti, sākot ar pirmo fāzi, nevis, kā tas bija sākotnēji plānots – ar to, kas attiecīgajā brīdī projektā norisinātos. Respektīvi, tika atmesta iecere par eksperimentālās un kontroles grupas papildināšanu atkal līdz 150, ja daļa dalībnieku projektu pamestu. Sākotnēji tika izskatīta arī iespēja, ka, nepagarinot projekta laiku, varētu būt nepieciešamība atteikties no beidzamajām projekta fāzēm atsevišķiem dalībniekiem, tomēr, tā kā projekts tika pagarināts, šī nepieciešamība izpalika, un visi projekta dalībnieki, kas projektu nepameta, piedalījās visās tā fāzēs.

Tāpat no šīs situācijas izrietēja citas nozīmīgas izmaiņas, divu fāžu – trešās un ceturtās – apvienošana. Eksperimenta 4. fāze jau sākotnēji tika plānota kā nosacīta rezerves fāze, kas

⁷ Ja sākotnēji tika plānots visus pakalpojuma sniedzējus rekrutēt vienā iepirkumā, tad realitātē pasūtītājs bija spiests rīkot četrus iepirkumus. Pirmajā pieteicās 25 pakalpojuma sniedzēji, otrajā – 34, trešajā – 24, bet tikai pēdējā izdevās panākt situāciju, kad vairs nebija novērojams pakalpojuma sniedzēju deficīts – pieteicās 100 potenciālie pakalpojuma sniedzēji.

atšķirīgā veidā no 3. fāzes realizējama tikai tad, ja pēc 3. fāzes eksperimenta organizatoriem ir daudz neskaidrību; pretējā gadījumā tā no 3. fāzes neatšķirtos.

Shematiski faktiskais fāžu dalījums pēc korekcijām atspoguļots 2.3.attēlā. Fāžu apvienošana no pētnieciskā viedokļa nozīmēja to, ka tika veikts par vienu mērījumu mazāk – projekta dalībnieki pētījuma anketas aizpildīja nevis 5, bet 4 reizes. Nav gan pamata uzskatīt, ka šo izmaiņu rezultātā pētījumā netiktu iegūta nepieciešamā informācija – vēlākā datu analīze parādīja, ka arī, mērījumu veicot 4 reizes, pēdējo divu mērījumu rezultāti atšķīrās nebūtiski, tādējādi, lai gūtu adekvātu priekšstatu par notiekošajiem procesiem, pietiktu arī ar 3 mērījumiem (tai pat laikā tikai divu mērījumu veikšana – sākumā un beigās – neparādītu būtiskas svārstības apmierinātībā, kad eksperimentālās grupas dalībnieku apmierinātība sākotnēji pieauga, bet tad atkal, pierodot pie pakalpojuma, mazinājās), tomēr to pētnieki varēja droši zināt tikai pēc 4 mērījumu veikšanas.

2.3.attēls. Eksperimenta fāžu shematisks attēlojums pēc korekcijām

Jau uzsākot eksperimenta dalībnieku (gan darba devēju, gan darba ņēmēju) rekrutāciju, tika konstatēts, ka potenciālie dalībnieki nav gatavi tādiem īstermiņa lēmumiem, kādi no viņiem tika sagaidīti starp eksperimenta fāzēm – tikai mainoties finansējuma nosacījumiem, izlemt, vai un kādā mērā viņi ir gatavi turpināt līdzdalību projektā. Projekta fāžu nosacījumus viņi vēlējās uzziņāt uzreiz un pilnībā, bet situācijās, kad nebija gatavi līdzfinansēt pakalpojumu vēlākajās eksperimenta fāzēs, uzreiz izvēlējās tajā nepiedalīties vispār. Savukārt, ja izlēma piedalīties, tad parasti plānoja to darīt visā eksperimenta garumā, jau zinot, kādas izmaiņas viņus sagaida, līdz ar to mazinājās pamatojums tik detalizētam fāžu dalījumam, kāds sākotnēji tika plānots.

Šīm izmaiņām bija neplānots, taču pozitīvs efekts uz pētniecības procesa gaitu – samazinot fāžu skaitu, samazinājās iesniedzamo nodevumu skaits (katras fāzes sākumā bija plānots saskaņot metodoloģiju, bet beigās apkopot rezultātus), ko bija nepieciešams kompensēt ar jauniem nodevumiem. Tā rezultātā pētnieki projekta sociālās intervences posmā sagatavoja:

- „Ziņojumu par elastīga bērnu uzraudzības pakalpojuma darbiniekiem, kas strādā nestandarta darba laiku, tiesisko un politisko ietvaru”;
- „Ziņojumu par elastīga bērnu uzraudzības pakalpojuma nodrošināšanas organizāciju darbiniekiem, kas strādā nestandarta darba laiku, un to ietekmējošiem faktoriem projektā iesaistītajās pašvaldībās”,

un tie ievēra informāciju, kuru sākotnēji tika plānots apkopot tikai gala novērtējuma posmā. Šis apkopojums ļāva pētniekiem savlaicīgi ietvert tālākajā pētījumā aspektus, kurus tie iepriekš nezināja vai neapzinājās to ietekmi.

2.2.2. Eksperimentālās un kontroles grupas rekrutācija

Eksperimentālās grupas rekrutācijas gaitu atspoguļo 2.4.attēlā redzamā aukļu atskaišu dinamika, kur atspoguļots to atskaišu skaits (viena atskaite attiecas uz vienu bērnu, tādējādi eksperimentālās grupas dalībnieku skaits ir mazāks, jo daļa dalībnieku projekta pakalpojumus saņēma par vairākiem bērniem), kas par katru konkrēto mēnesi saņemts pirmoreiz, t.i., pēc līguma noslēgšanas.

2.4.attēls. Pirmoreiz pēc līguma noslēgšanas par eksperimentālās grupas dalībnieku bērniem iesniegto aukļu atskaišu kopējā skaita dinamika projekta gaitā

Varam novērot vairākus dalībnieku iesaistes viļņus, kas saistāmi ar aukļu iepirkumu rezultātiem, t.i., ar aukļu skaitu, kurām bija tiesības sniegt pakalpojumus projekta ietvaros. Tomēr pēdējais no šiem viļņiem – 2017.gada aprīlī reģistrētais – saistāms arī ar citiem faktoriem.

Projekta sākumposmā (uzsākot dalībnieku rekrutāciju) iespēja, ka izdosies nokomplektēt eksperimentālo grupu, sāka šķist apšaubāma⁸, bet vēlāk tomēr praksē pierādījās pretējais⁹. Tas saistījās ar trīs apstākļu ietekmi:

- projekts bija guvis pietiekamu atpazīstamību pakalpojuma sniedzēju vidū, respektīvi, pēdējā aukļu iepirkumā pieteicās vairāk potenciālo pakalpojuma sniedzēju nekā visos iepriekšējos iepirkumos kopā;
- tā kā projekts jau bija sācies, kļuva iespējams ne tikai stāstīt no jauna rekrutējamajiem pakalpojuma saņēmējiem par plānotajiem projekta sniegtajiem labumiem, bet arī norādīt uz konkrētiem pozitīviem piemēriem, savukārt pētījuma

⁸ Piemēram, projekta nodevumā "Metodoloģija eksperimenta pirmās fāzes noslēgumam" pētnieki rakstīja: "Ņemot vērā minētās dalībnieku rekrutācijas problēmas, pastāv risks, ka projekta dalībnieku skaits varētu nesasniegt plānoto apjomu – 150 eksperimentālās un 150 kontroles grupas dalībniekus" (sk. 6.lpp.).

⁹ Tiesa, 150 vecāki, kas strādā nestandarta darba laikā, piesaistīti netika, tomēr kopējais bērnu skaits, par kuriem pakalpojums tika saņemts, pārsniedza 150. Tā kā finansējums tika rēķināts noteiktam bērnu skaitam, pārsniegt šo apjomu projektā nebija iespējas – cēloņi šai problēmai meklējami sākotnējā projekta plānošanā, pieņemot, ka izlases (vecāku) apjoms ir līdzvērtīgs bērnu skaitam, par kuriem tiek saņemts pakalpojums.

dalībnieki paši varēja savu pieredzi projektā izstāstīt citiem (vispirmām kārtām saviem kolēģiem uzņēmumos).

- atgriešanās pie situācijas, kad projekta vadītājam darbs pie projekta ir pamatdarbs;
- tika vairāk izmantota neformālāka pieeja eksperimentālās grupas uzņēmumu rekrutācijā.

Tas savukārt atstāja ietekmi uz kontroles grupas rekrutāciju. 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 no diviem kontroles grupas uzņēmumiem „Grifs AG” un P.Stradiņa Klīniskās universitātes slimnīcas, vēlāk no vēl viena uzņēmuma – Latvijas Pasta. Anketas aizpildījušo kontroles grupas dalībnieku skaits tobrīd pat bija nedaudz lielāks nekā anketas aizpildījušo eksperimentālās grupas dalībnieku skaits. Tomēr pie tik strauja dalībnieku pieplūduma eksperimentālajā grupā, kāds tika novērots 2017.gada aprīlī, 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 nerasniedzami, daļa neatbilstoši.

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. Tādējādi, lai arī kopējais kontroles grupas dalībnieku skaits sasniedz 193 personas, korekti aizpildītas pirmā mērījuma anketas izdevās saņemt tikai no 119.

Tā kā eksperimentā nebija plānots veikt tiešus salīdzinājumus pa pāriem (katram eksperimentālās grupas dalībniekam nodrošinot atbilstošāko kontroles grupas „pāriņieku”, pret kuru veikt salīdzinājumu), bet salīdzināt grupas, tiešu ietekmi uz mērīšanas iespējām šī situācija neatstāja, lai gan jārēķinās, ka izlases samazināšanās mazina arī datu ticamību. Tomēr kā līdzeklis, kas ļāva pārlicināties par datos konstatēto tendenču faktisku esamību, abstrahējoties no nejaušības ietekmes, kalpoja vairāku atkārtotu mērījumu izmantošana.

Būtiskāka problēma bija funkciju nodalījums starp pasūtītāju un pētniekiem, kad pirmais ir atbildīgs par eksperimentālās grupas rekrutāciju, bet otrie – par kontroles. Praksē tas noveda pie rekrutācijas eksperimentālajā un kontroles grupā nevis kā līdzvērtīgās grupās (kā tas būtu nepieciešams, ja sekojam tīra eksperimenta kritērijiem), bet drīzāk pie rekrutācijas vispirms eksperimentālajā grupā un, ja tas neizdevās, tad jau kontroles grupā. Un tas automātiski nozīmēja, ka pakalpojums kontroles grupai bija nepieciešams mazāk gan darba devēju, gan darba ņēmēju līmenī.

To padziļināja darba ņēmējiem izvirzītie kritēriji – eksperimentālajā grupā iesaistījās tie darbinieki, kam pakalpojums objektīvi bija nepieciešams – ar piekrišanu piedalīties, viņi šo nepieciešamību apstiprināja. Kontroles grupā iesaistījās tie, kas atbilda formālajiem pielaides kritērijiem. Būtu arī problemātiski nodrošināt pretējo – tas nozīmētu, ka vispirms nāktos pārlicināties, ka cilvēkam pakalpojums tiešām nepieciešams, bet pēc tam tas viņam

mērķtiecīgi jāatsaka, novirzot uz kontroles grupu. Tas neizbēgami izraisītu neapmierinātu un tāpat neveicinātu tīra eksperimenta nodrošināšanu.

Līdz ar to šo problēmu atrisināt nebija reāli. Darba devēju līmenī, pat ja arī pasūtītājs mērķtiecīgi atteiktu iespēju piedalīties eksperimentālajā grupā daļai uzņēmumu, virzot tos uz kontroles grupu, no līdzīgas neapmierinātības izvairīties tāpat nevarētu.

Lai motivētu pētījuma dalībniekus aizpildīt anketas, kontroles grupai tika piedāvātas dāvanu kartes. Šāds risinājums nebija sākotnēji plānots, bet brīdī, kad kļuva skaidrs faktiskais atbildības sadalījums eksperimentālās un kontroles grupas rekrutācijā, kā arī tas, ka kontroles grupas uzņēmumu piesaistē netiks slēgti līgumi ar darba devējiem, respektīvi, kontroles grupas pārstāvjiem projekta priekšā nepastāvēs nekādas formālas saistības, šis bija vienīgais reālais problēmas risināšanas veids, ko pētnieki uzņēmās, lai arī iepriekš šāda izdevumu pozīcija nebija plānota. Piedāvāto dāvanu karšu vērtība bija 10 eiro, un viena karte tika piešķirta par katru kvalitatīvi aizpildītu anketu (kas nozīmēja, ka viens kontroles grupas dalībnieks par piedalīšanos pētījumā varēja saņemt dāvanu kartes 40 eiro vērtībā; tiesa, daļā gadījumu 50 eiro, jo dāvanu kartes tika sniegtas arī kā atlīdzība kontroles grupas pārstāvjiem par padziļināto interviju sniegšanu).

Eksperimentālajai grupai nekāda papildus atlīdzība par anketu aizpildi netika piedāvāta, kas praksē nozīmēja lielākas grūtības panākt to, lai anketas aizpilda eksperimentālā grupa, turklāt arguments, ka projekta ietvaros tiek sniegts dārgs pakalpojums, kura galvenais sniegšanas mērķis ir atgriezeniskās saites saņemšana, ne vienmēr izrādījās efektīvs – tieši eksperimentālajā grupā tika brāķētas nekvalitatīvi aizpildītas anketas vai, ja izdevās, prasīts tās aizpildīt pienācīgā kvalitātē.

Runājot par dalībnieku motivāciju piedalīties pētījumā, jāņem vērā arī, ka projekts ir terminēts laikā, un šis laiks nav tiešā veidā atkarīgs no tā saņēmēju vajadzībām (katram projekta dalībniekam no eksperimentālās grupas bija iespēja pakalpojumu saņemt 10 mēnešus), savukārt tad, ja pakalpojums būtu pieejams ārpus projekta, tad tieši reālā nepieciešamība, tās rašanās un izzušana būtu nozīmīgākie kritēriji pakalpojuma izmantošanas uzsākšanai un pārtraukšanai – realitāti šādā pakāpē pat ar eksperimenta metodi bija problemātiski imitēt.

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

Anketas projekta laikā nepiedzīvoja ļoti nozīmīgas izmaiņas. Daļa no tām skāra sīkas redakcionālas detaļas, kuras nebūtu lietderīgi šeit pieminēt. Nozīmīgākās izmaiņas bija:

- Jau 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 faktorānāli, 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. Daļa no jaunizveidotajām testa skalām gala rezultātā sniedza izmantojamu informāciju pētījumam.

- Atteikšanās pēc pirmās mērījuma reizes no jautājumu uzdošanas par darba laiku kopumā un nostrādātajām nestandarta darba laika stundām, jo iegūtā informācija bija pārāk aptuvena dinamikas mērījumiem. Pirmās fāzes sākumā anketēšanas rezultātā iegūtā informācija tika pārvaicāta gandrīz katram pētījuma dalībniekam, tikai atsevišķos gadījumos sastopoties ar situāciju, kad iegūtie dati ir interpretējami atbilstoši pētnieku iecerei. Pieņemot, ka pakalpojuma saņemšana nelielai daļai darba ņēmēju ļauj strādāt vairāk kopumā vai strādāt vairāk nestandarta darba laiku, bet nespējot to noskaidrot ar jautājumiem par nostrādāto stundu skaitu, tika izlemts, sākot no pirmās fāzes noslēguma, pētījuma dalībniekiem vaicāt tieši – vai viņiem projekta rezultātā ir mainījies darba laiks, bet, ja ir, tad kā tieši.
- Sākot no pirmās fāzes noslēguma, respektīvi, brīža, kad pakalpojums bija sniegts vismaz 4 mēnešus, pētījuma dalībnieki no eksperimentālās grupas trīs reizes atbildēja uz jautājumiem par apmierinātību ar saņemto pakalpojumu, kā arī par situācijām, ja tādas bijušas, kad pakalpojums bijis nepieciešams, tomēr to nav bijusi iespēja saņemt.
- Pētījuma dalībnieki no kontroles grupas paralēli atbildēja uz jautājumu par to, vai viņi pakalpojumu izmantotu, ja tas būtu pieejams, bet, ja izmantotu, kādā mērā – tas izrietēja no hipotēzes, ka kontroles grupai pakalpojums absolūtajā vairumā gadījumu nebūtu nepieciešams, tādējādi eksperimentālās un kontroles grupas salīdzināšanas iespējas ir visnotaļ nosacītas.
- Tāpat no pirmās fāzes noslēguma instrumentārijs tika papildināts ar jautājumu par to, vai projekta dalībnieka dzīvesbiedrs arī strādā nestandarta darba laiku, jo tas tika identificēts kā nozīmīgs indikators, kas varētu paaugstināt nepieciešamību pēc pakalpojuma.
- Tā kā pēc pētījuma 2.fāzes daļa eksperimentālās grupas dalībnieku uzsāka projekta līdzmaksājumu no saviem līdzekļiem, šajā pētījuma posmā anketa tikai papildināta ar jautājumu par līdzmaksājuma faktu, kontrolējot pētījuma dalībnieku informētības pakāpi par to, vai un cik viņi piemaksā par bērnu uzraudzības pakalpojumiem.
- Visiem pētījuma dalībniekiem, sākot no 2.fāzes beigām, bija jāatbild arī uz jautājumu par to, kāda pakalpojuma forma (aukle vai bērnudārzs) un kādā nestandarta darba laikā (naktī, vakarā, brīvdienās) viņiem ir nepieciešama – tas bija precizējošs jautājums, kas ļāva no vienas puses pretnostatīt eksperimentālās un kontroles grupas nepieciešamību pēc pakalpojuma, no otras – precizēt, kāds tieši nestandarta darba laiks ir visnepieciešamākais tieši pēc pētījuma dalībnieku apgalvojumiem (reālā pakalpojuma izmantošana tajā vai citā laikā bija konstatējama, analizējot aukļu atskaites). Tāpat visiem pētījuma dalībniekiem tika uzdots jautājums, kāda būtu maksimālā summa, ko viņi ir gatavi maksāt par aukles vai bērnudārza pakalpojumiem nestandarta darba laikā.

- Tāpat 2.fāzes beigās anketa pēc pasūtītāja ierosinājuma tika papildināta ar jautājumu, kura mērķis bija noskaidrot dažādu bērnu pieskatīšanas formu izmantošanu tieši nestandarta darba laikā (līdz tam jautājums bija par izmantošanu kā tādu).
- Konstatējot situāciju, kad pētījuma dalībnieku prasības, kuras viņi izvirzīja auklēm, būtiski atšķīrās, arī šo aspektu tika izlemts mērīt kvantitatīvi, uzdodot jautājumus, par to, kādiem kritērijiem auklei būtu jāatbilst, kā arī kādi būtu viņas veicamie pienākumi (iekļaujot anketā arī telpu uzkopšanu un veļas mazgāšanu). Tāpat tika iekļauts jautājums par pašvaldības pienākumiem aukļu pakalpojuma kontrolei – vispirms tika vaicāts, vai šāda kontrole būtu veicama, bet, saņemot pozitīvu atbildi – kas tieši būtu kontrolējams un kā tas praktiski būtu paveicams.
- Konstatējot to, ka uz pieprasījumu pēc pakalpojuma iespaidu varētu atstāt arī vietu iegūšana pašvaldības bērnudārzā standarta darba laikā, pētījuma dalībniekiem projekta noslēguma anketā tika vaicāts, vai laikā, kamēr viņi piedalījušies projektā, ir ieguvuši kādam bērnam vietu pašvaldības bērnudārzā, bet, ja ir, tad kad tieši.

Tas, ka anketas projekta gaitā tiks papildinātas ar jauniem jautājumiem, principā jau tika plānots iepriekš, un daļu no izmaiņām kopumā var uzskatīt pat par plānotām (apmierinātību ar pakalpojumu, piemēram, varēja mērīt tikai tad, kad tas bija reāli saņemts, nevis projekta uzsākšanas anketā), tomēr vairums ir vērtējamas kā pielāgošanās situācijai, iekļaujot jautājumus, kas attiecas uz jaunidentificētiem būtiskiem aspektiem, kas var ietekmēt rezultātu, vai izslēdzot jautājumus, kas nefunkcionē atbilstoši gaidītajam.

2.2.4. Padziļinātās intervijas un fokusgrupu diskusijas

Pētījuma laikā tika veikts ievērojami vairāk interviju ar darba devējiem, nekā sākotnēji tika plānots – kopskaitā 49. Izmaiņas interviju skaitā saistītas ar pētījuma dalībnieku rekrutācijas gaitu. Sākotnēji tika plānots, ka pētījumā piedalīsies mazāks uzņēmumu skaits ar lielāku darbinieku skaitu. Tomēr realitātē pētījumā piedalījās liels uzņēmumu skaits, tāpēc būtiski bija iegūt vismaz pamatinformāciju par katru uzņēmumu un situāciju tajā. Līdz ar to pirmajās divās fāzēs tika veikts vairāk interviju. Pētījumu uzsākot, nepieciešamību pēc lielāka interviju skaita nebija iespējams paredzēt.

Citas izmaiņas interviju sadalījumā, kas veiktas, bija salīdzinoši nebūtiskas:

1. Pētījumā tika plānotas 6 intervijas ar pētījumā iesaistīto cilvēku ģimenes locekļiem, tomēr šajā kategorijā veiktas izmaiņas, samazinot skaitu līdz 5, jo intervijas nesniedza būtiskas papildus zināšanas (intervijas ar šo kategoriju drīzāk apstiprināja jau iepriekš iegūto informāciju), kā sākotnēji tika sagaidīts. Vienas intervijas vietā tika veikta intervija ar Bērnu tiesības aizsardzības centra pārstāvi – šāda intervija sākotnēji nebija plānota, bet pētījuma laikā tika konstatēts, ka saruna ar centra pārstāvi ir nepieciešama, jo iestāde paralēli apkopoja informāciju par diennakts bērnudārziem, kuras būtiskumu pētnieki saprata izpētes gaitā.

2. Lielāks interviju skaits, nekā sākotnēji plānots, veikts, kā arī mainītas sākotnēji izvēlētajās kategorijas pašvaldību un valsts pārvaldes iestāžu informantu grupā:
 - a. viena plānotā intervija ar deputātiem tika aizstāta ar projekta kvalitātes kontrolieres interviju, kas bija būtiska, lai iegūtu informāciju par vēlamajiem kontroles mehānismiem;
 - b. intervija ar Izglītības un zinātnes ministrijas pārstāvi tika aizstāta ar interviju Izglītības kvalitātes valsts dienestā, jo IZM uzskatīja, ka šis jautājums uz viņiem neattiecas un līdz ar to interviju sniegt nevēlējās;
 - c. tika veiktas divas intervijas ar Latvijas pašvaldību savienības pārstāvjiem, lai arī bija plānota viena, jo, ierodoties viņu birojā, uz vietas bija divi darbinieki, kas spēja sniegt komentārus – intervijas saturiski atšķīrās, tas pētniekiem ļāva iegūtu plašāku informāciju par politisko kontekstu;
 - d. papildus intervijām Latvijas pašvaldību savienībā tika vispirms iepļānota, bet pēc tam atkal atcelta intervija ar Latvijas Lielo pilsētu asociācijas pārstāvi – tā kā pētījums tika veikts trīs lielajās pilsētās, pētnieki vēlējās atsevišķi uzzināt asociācijas viedokli, tomēr LLPA bija gatava sniegt tikai rakstisku atbildi, un tajā bija apkopoti trīs projektā jau iesaistīto pilsētu pārstāvju viedokļi, kurus pētnieki ieguva arī nepastarpināti;
 - e. papildus plānotajam tika veikta intervija ar Labklājības ministrijas Bērnu un ģimenes politikas departamenta direktori Lindu Liepu, lai noskaidrotu departamenta pozīciju projekta ilgtspējā.
 - f. netika veikta atkārtota intervija 3.pētījuma posmā ar Pārresoru koordinācijas centra pārstāvi, jo iepriekš tika veikta intervija pirmajā pētījuma posmā, kurā piedalījās 3 informanti. Līdz ar to tika iegūta informācija pa vēlamajiem aspektiem.

Tāpat pētījumam gaitā tika veiktas divas iepriekš neieplānotas diskusijas (viena Labklājības ministrijā ar tās darbiniekiem, otra Rīgas domē ar plašu dalībnieku klāstu no dažādām institūcijām), kas ļāva precizēt pušu viedokļus projekta ilgtspējas jautājumos.

Precīza informācija par to, kādi informanti snieguši informāciju ekspertu interviju ietvaros atspoguļota pētījuma Gala novērtējuma ziņojumā¹⁰.

2.2.5. Cita iegūtā informācija

Cita pētījuma gaitā iegūtā informācija tika koriģēta visai būtiski atkarībā no informācijas pieejamības un kvalitātes.

Tā pētnieki atteicās no aukļu reģistru analīzes, apzinoties, ka tur ietilpstošās informācijas kvalitāti (precīzāk – to, vai šī informācija nav novecojusi) neviens nekontrolē, turklāt pašas kontroles iespējas arī ir visai ierobežotas, pat ja šādu kontroli kāds, piemēram, pašvaldība vai

¹⁰ Skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 212.lpp.

IKVD, izvirzītu par mērķi. Reāli kontroli varētu veikt vienīgi vecāki vai arī pašvaldības/IKVD sadarbībā ar Valsts ieņēmumu dienestu.

Savukārt pilnīgi no jauna pēc pasūtītāja ierosinājuma tika izlemts veikt informācijas apkopojumu no visām Latvijas pašvaldībām, noskaidrojot, vai tajās ir pieejami bērnodarzi nestandarta darba laikā, bet, ja ir, tad kur un kādos laikos tie pieejami. Dati tika apkopoti un ir pieejami Gala ziņojumā.

Attiecībā uz pētījumā no darba devējiem iegūstamajiem „cietajiem” („hard”) indikatoriem (sk.2.1.5.apakšnodaļu), tika secināts, ka:

- informācija par optimālo darbinieku skaitu un darba laiku būtībā ir iegūstama tikai individuālu gadījumu izpētes rezultātā, salīdzinājums būtu apgrūtināts, turklāt arī viena uzņēmuma ietvaros rezultāti visdrīzāk nebūtu viennozīmīgi interpretējami – tas, kas ir optimāls izriet ne tikai no aprēķiniem, bet arī no prioritātēm, vērtību sistēmām;
- darba ražīgums ir salīdzināms kritērijs ražošanā, bet projektā absolūtais vairums uzņēmumu nenodarbojās ar ražošanu – līdz ar to, ja ražīgumu vēl varētu operacionalizēt viena uzņēmuma ietvaros, tad uzkonstruēt objektīvu sistēmu, kas spētu pēc ražīguma salīdzināt teātrus, transporta uzņēmumus un neatliekamās palīdzības dienestus būtu ne tikai komplicēts, bet būtībā arī bezjēdzīgs uzdevums – shēma būtu izmantojama tikai pētījuma ietvaros, bet konkrēti uzņēmumi tāpat pēc tās nevadītos, tā vietā izmantojot savas lokālās prioritātes un ražīguma kritērijus, tādējādi arī šādi „objektīvizētas” rekomendācijas neattiecinātu uz sevi.

Līdz ar to tika nolemts „cietos” indikatorus operacionalizēt līdz šādām kategorijām, kas reāli varētu būt darba devējiem apkopjamas un starp dažādiem darba devējiem salīdzināmas:

- rādītāji uzņēmuma darbinieku mainības un ar to saistīto izmaksu mērīšanai (t.sk. apmācību izmaksas);
- rādītāji uzņēmuma darbinieku prombūtnes no darba dēļ savas vai bērnu slimības un ar to saistīto izmaksu mērīšanai (t.sk. aizvietošanas izmaksas).

Visi projektā iesaistītie darba devēji tika uzrunāti, lūdzot šādu informāciju sniegt. Tiesa, praksē izrādījās, ka arī šīs informācijas apkopšana ir problemātisks uzdevums. Izmantojamus datus sniedza 11 (no 26) eksperimentālās grupas uzņēmumi un 5 (no 14) kontroles grupas uzņēmumi.

Informācija par projekta dalībnieku prombūtni saistībā ar slimību vai darba attiecību pārtraukšanu situācijās, kad to nesniedza darba devēji, gan bija iegūstama no darba ņēmēju anketām (kur tā nebija tik precīza, tomēr precīzāku datu neesamības apstākļos tika izmantota). Taču šos datus analizēt izmaksu kontekstā tomēr nebija iespējams, jo ziņas par apmācību izmaksām spēja sniegt pieci uzņēmumi, no kuriem trīs projektā bija pārstāvēti ar vienu darbinieku, savukārt ceturtajā darba devējs spēja atbildēt par apmācību izmaksām kopumā par 3 darbiniekiem, lai arī projektā piedalījās ievērojami vairāk. Tādējādi izmantojami bija tikai viena uzņēmuma dati, taču tā jau 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 arī 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 vienu darbinieku, tādējādi šeit analīzi veikt nebija iespējams vispār.

Secināms, ka Latvijas uzņēmumi šobrīd visai reti veic tādu rādītāju aprēķinus kā apmācību izmaksas un aizvietošanas izmaksas – 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 šādus rādītājus savā iekšienē neizmanto.

2.3. Metodoloģisko veiksmju un neveiksmju izvērtējums

2.3.1. Mērķis

Jebkura pētījuma veiksmē lielā mērā atkarīga no tā, kādā mērā pētniekiem, to uzsākot, ir skaidrs pētījuma mērķis. Mūsu gadījumā jau pētījuma sākumā kļuva skaidrs, ka ne viss, kas veidots pētījuma mērķa līmenī ir izpētes vērts, ir izpētāms vai ir izpētāms tā, kā to plānots pētīt.

Konkrēti un vispirmām kārtām te runa ir par to, ka:

- bija plānots, mainot līdzmaksājuma procentu (turklāt pēdējā fāzē līdzmaksājuma procents nebija iepriekš definēts – tam bija jāizriet no situācijas, kāda izveidotos 3.fāzes beigās) , noteikt darba devēju gatavību piedalīties projektā – prakse parādīja, ka, neparādot skaidrus spēles nosacījumus visā projekta garumā, darba devēju iesaiste īsti nav iespējama;
- pat šos nosacījumus skaidri definējot un darba devējiem darot zināmus, gatavība iesaistīties sākotnēji bija zema, tādējādi vēl kāds sākotnēji plānots elements – iespēja veidot nākamās fāzes nosacījumus, zinot iepriekšējās rezultātus, kļuva neizpildāms – tā vietā fāzes sākās katram darbiniekam individuālā laikā;
- arī pakalpojuma saņēmēju un sniedzēju iesaiste projektā sākotnēji bija komplicēta – turklāt abas šīs kategorijas bija nepieciešams sabalansēt (vai vismaz izvairīties no aukļu deficīta), kas tāpat kavēja projekta virzību atbilstoši sākotnējam plānam.

Tādējādi projekta gaitā notika nemitīga pielāgošanās situācijai. Turklāt daļa no šīs pielāgošanās bija pilnībā ārpus pētnieku kontroles – to veica pasūtītājs, kurš būtībā šī pētījuma ietvaros bija līdzīgā situācijā kā pētnieki, jo arī bija spiests meklēt jaunus veidus, kā realizēt pētījuma augstākā līmeņa mērķus, saprotot, ka sākotnēji plānotais šī mērķa realizācijas veids nav izpildāms, taču tas nenozīmē, ka tāpēc nav izpildāms projekta mērķis kopumā.

Daļā gadījumu šī pielāgošanās būtiski palīdzēja. Tā, piemēram, situācijā, kad pasūtītājs atteicās no vienas pētījuma fāzes, bet iesniedzamo ziņojumu skaits paredzēja ziņojumu gan par šīs fāzes instrumentāriju, gan rezultātu, pieņemtais lēmums izstrādāt divus pilnīgi cita satura ziņojumus pētniekiem būtiski palīdzēja tālākajā pētījumā, jo lika vērst uzmanību uz problēmām, kas iepriekš nebija tikušas apzinātas vai apkopotas, bet, projektu gatavojot, tās principā nebija iespējams prognozēt.

Daļa gadījumu pielāgošanās nerādījās iespējama. Piemēram, vienā no šiem abiem klāt pievienotajiem ziņojumiem¹¹ pētnieki izstrādāja projektā iesaistīto pušu interešu karti, norādot, ko kura no pusēm no projekta sagaida, kā arī, kādas katrai pusei ir robežlīnijas, aiz kurām pakalpojums tām kļūst nevajadzīgs. Bija iecere šo karti tālāk izmantot kā kritēriju

¹¹ „Ziņojums par elastīga bērnu uzraudzības pakalpojuma nodrošināšanas organizāciju darbiniekiem, kas strādā nestandarta darba laiku, un to ietekmējošiem faktoriem projektā iesaistītajās pašvaldībās”, Rīga, Projektu un kvalitātes vadība, 2017.

sarakstu, pēc kura pārbaudīt projekta veiksmes un neveiksmes. Tomēr, mēģinot uzsākt šādu pārbaudi, pētnieki konstatēja, ka uzdevums nav paveicams – pārāk bieži veidojās situācijas, kad pētnieku rīcībā vienkārši nebija nepieciešamās informācijas – vai nu tā projekta ietvaros nebija iegūstama principā¹², vai arī tās ieguve būtu ļoti komplicēta un attiecīgajā pētījuma stadijā vairs nebija apkopojama¹³. Respektīvi, pētnieki pie domas par šādu karti nonāca pārāk vēlu, lai varētu to izmantot kā atskaites punktu, taču tā pati palika kā pētījuma rezultāts.

Tomēr viens no būtiskākajiem izaicinājumiem, ar kuru izdevās tikt galā projekta gaitā, lai gan vēl tā vidū cerību, ka tas varētu izdoties, šķita maz, bija panākt, lai pētījums kā tāds notiktu – tas ir tiktu izpildīts tā bāzes rezultatīvais rādītājs – nodrošināts nepieciešamais dalībnieku skaits eksperimentālajā grupā, no kura nodrošināšanas tiešā veidā bija atkarīga arī iegūto datu kvalitāte. Šīs problēmas atrisināšana saskaņā ar nosacījumiem bija pasūtītāja pienākums un arī nopelns tajā, ka tas izdevās, vispirmām kārtām ir pasūtītājam, tomēr neveiksmes gadījumā sekas ietekmētu arī pētniekus un pētījuma rezultātu attiecināmību vispār.

Tādējādi šeit īsti nevar runāt par vēlāk konstatētām veiksmēm un neveiksmēm – drīzāk ir runa par prognozējamām neveiksmēm (taču prognozējamām tādā mērā, ka bija skaidrs, ka projekts nebūs realizējams precīzi tā, kā plānots, tomēr nebija skaidrs, kur tieši problēmas sagaidāmas) un veiksmīgām iespējām, rast kreatīvus risinājumus, lai šīs neveiksmes neietekmētu mērķa realizāciju kopumā.

Pētījuma mērķi par spīti visām minētajām problēmām izdevās izpildīt.

2.3.2. Informācijas ieguves iespējas un loģistika

Plānojot pētījumu, ir būtiski paredzēt, lai nepieciešamā informācija būtu pieejama, reāli iegūstama un uzticama. Tomēr ne vienmēr par šo nosacījumu ievērošanas iespējamību var pārliecināties pirms pētījuma. Savukārt situācijās, kad nākas izstrādāt alternatīvus informācijas iegūšanas veidus, jo pakāpeniski mainījies pētījuma dizains, vispār var nākties iziet no pretējā – nevis pakārtot metodes mērķiem, bet, iziet no pieejamās informācijas, no metodēm, kādas vispār ir izmantojamas, bet pēc tam jau vērtēt, kā šo informāciju iespējams izmantot.

¹² Piemēram, attiecībā uz darba devēju ekspektāciju, ka darba ņēmēji pakalpojuma saņemšanas rezultātā kvalitatīvāk paveiks darbu, jo nebūs jādomā par bērnu pieskatīšanu, informācija principā iegūstama tikai, balstoties vienas vai otras puses teiktajā – objektīvu indikatoru te īsti nevar būt. Projekta ietvaros nav iespējams pārbaudīt arī publiskās pārvaldes ekspektāciju apstiprināšanos par uzņēmējdarbības un nodarbinātības veicināšanu, kā arī nabadzības riska izmaiņām sievietēm (gan tāpēc, ka projekts ir ierobežots laikā, gan tāpēc, ka tas skar ļoti nelielu personu skaitu). Līdzīgi ir ar darba devēju ekspektāciju, ka projekts ļauj piesaistīt jaunus darbiniekus (vienīgais apstiprinājums te varētu būt tāds, ka kāds uzsāktu darba attiecības ar skaidri definētu motivāciju saņemt pakalpojumu, tomēr pakalpojuma ierobežotība projekta ietvaros to īsti pārbaudīt neļauj, jo skaidrs arī , ka pakalpojums pēc noteikta laika tiks pārtraukts).

¹³ Piemēram, kā aukļu kvalitātes atbilst vecāku priekšstatiem par to, kādai jābūt labai auklei.

Viena no būtiskākajām problēmām, ar kuru nācās saskarties mūsu pētījumā šajā saistībā, bija informācija, ko darba devēji par saviem darbiniekiem, vispār apkopo, griezumi, kā viņi to apkopo, kā arī ieinteresētība un gatavība šo informāciju sniegt.

Vispirmām kārtām problēma bija tajā, ka daļa darba devēju informāciju pētījumam nepieciešamajos griezumos vienkārši neapkopo. Un šādos apstākļos optimāls risinājums bija ar to samierināties, nevis lūgt viņiem sniegt aptuvenu informāciju.

Daļā gadījumu, kad šāda informācija tika apkopota (vai varbūt tomēr netika apkopota, jo pētniekiem par šo apkopošanas faktu pārliecināties nebija iespējas), nācās saskarties ar situācijām, kad ar dažādu motivāciju šī informāciju pētniekiem netika sniegta. Raksturīgākie gadījumi saistībā ar to bija šādi:

- visas pētniekiem nepieciešamās informācijas pasludināšana par neizpaužamu, motivējot to ar drošības apsvērumiem (un tādējādi pilnīgi kontrastējot ar diviem citiem uzņēmumiem, kas darbojas tajā pašā nozarē, tajā pašā teritorijā un neiebilda informāciju sniegt);
- atteikšanās sniegt datus (vai vienkārši atbildes nesniegšana) dažās valsts akciju sabiedrībās, kuru problēmas finansējuma nepietiekamības dēļ ir tik fundamentālas, ka apdraud šo institūciju funkcionēšanu un pamatfunkciju veikšanu darbaspēka aizplūšanas dēļ – pretrunas te veidojas starp valžu deklarējamo politisko pozīciju (problēmu neaizvēšanu) un izpildinstitūciju grūtībām nodrošināt funkciju izpildi, par kurām intervijās nevarētu nerunāt, bet sniegtie dati parādītu problēmu dziļumu – līdz ar to tiek atteiktas intervijas un nesniegti dati;
- datu nesniegšana, jau savlaicīgi atsaucoties uz Eiropas Savienības „Regulu par fizisku personu aizsardzību attiecībā uz personas datu apstrādi un šādu datu brīvu apriti”, kura gan pētījuma izstrādes brīdī vēl nebija stājusies spēkā, bet kura perspektīvā varētu būtiski apgrūtināt līdzīgu pētījumu veikšanu¹⁴.

Risinājums paredzēt informācijas sniegšanu kā nosacījumu, slēdzot līgumus ar uzņēmumiem par līdzdalību pētījumā, šajā gadījumā nebija izmantojams, jo praksē tas nozīmētu atteikšanos no pētījuma kā tāda. Darba devēju ieguvumi projekta gaitā bija pārāk niecīgi, lai tie varētu atsvērt jebkādas līgumsaistības, kuras viņi līdz ar iesaistīšanos noslēgtu ar Labklājības ministriju vai kādu no pašvaldībām. Līdz ar to praksē vienīgās līgumsaistības, kas projekta ietvaros attiecās uz darba devējiem eksperimentālajā grupā, bija četrpusējiem līgumi par bērnu uzraudzības pakalpojumu sniegšanu, kur pārējās līgumslēdzējas puses bija pašvaldība, darbinieks un pakalpojumu sniedzējs, savukārt kontroles grupas uzņēmumus nekādi līgumi ar pasūtītāju, pašvaldībām vai pētniekiem nesaistīja vispār. Sprotams, ka tas no darba devēju puses ir skatāms arī kā risks attiecībā uz datu drošību, jo pieņemšanas-nodošanas akti, kas garantētu saņemtās informācijas izmantošanu starp viņiem un pētniekiem parakstīti netika – vienīgais līgums, kas pētniekiem (neskaitot pētnieku ētikas

¹⁴ Apgrūtinājums pastāvēs tikmēr, kamēr regula nebūs papildināta ar Latvijas līmeņa normatīvajiem aktiem, konkrētiem piemērošanas gadījumiem un, iespējams, tiesu praksi. Tikai tas viestu vairāk skaidrības gan potenciālajiem informācijas sniedzējiem, gan pētniekiem. Līdz tam pētnieku centieni iegūt informāciju visdrīzāk bieži saskarsies ar potenciālā informācijas sniedzēja nevēlēšanos uzņemt risku, kura izvērtēšanai viņam nav pietiekamas informācijas.

kodeksus) uzliek pienākumu nodrošināt informācijas konfidencialitāti, ir noslēgts ar Labklājības ministriju.

Kā kompensējošs mehānisms šīm problēmām kalpoja dažādie informācijas avoti, atšķirīgās metodes kopumā, kā arī vienas metodes vairākkārtēja secīga pielietošana, pētot izmaiņas. Ja arī ne visu bija iespējams pārbaudīt ar tiem indikatoriem, kādi sākotnēji tika plānoti, tad atbildes uz bāzes jautājumiem pētnieki guva. Apstākļos, kad virkni indikatoru darba devēji neapkopu vajadzīgajā griezumā un/vai nesniedz pētniekiem, kā viens no būtiskākajiem informācijas avotiem kalpoja pētījuma dalībnieku anketēšana. Tā tika uztverta kā problēma daļas pakalpojuma saņēmēju vidū, aizpildi nodrošināt nebija vienkārši, tomēr vairumā gadījumu pētniekiem izdevās motivēt pētījuma dalībniekus anketas aizpildīt, un iegūtie rezultāti ļauj spriest par konkrētām tendencēm un to noturību. Mazāks apsekojumu skaits ievērojami apgrūtinātu saprast notiekošos procesus¹⁵ (faktiski apsekojumu skaits tika samazināts no plānotajiem pieciem uz četriem, jo projektā tika samazināts fāžu skaits, divas no tām apvienojot).

Pētījuma gaitā gan tika nolemts, ka optimālā aizpildes forma ir anketa tiešsaistē. Sākumā tika praktizēta arī anketu aizpilde pētnieku klātbūtnē, tiekoties ar pētījuma dalībnieku, taču vēlāk tika secināts, ka ērtāk ir ļaut anketas aizpildīt pašiem respondentiem, bet, ja rodas neskaidrības (pēc atsevišķiem posmiem tās radās tuvu pusei anketu), sazināties ar pētījuma dalībnieku telefoniski un tās precizēt. KomPLICētākas bija situācijas, ja eksperimentālās grupas dalībnieki (kontroles grupai, kas par katru aizpildītu anketu saņēma dāvanu karti šāda uzvedība nebija raksturīga) anketas aizpildīja, ievadot vienkārši nejauši pagadījušās atbildes – uz šādu problēmu norādot, ne visos gadījumos izdevās pēc tam panākt kvalitatīvu anketas aizpildi. Daļā gadījumu pakalpojuma saņēmēji pēc tam anketas atteicās pildīt vispār, bet pētnieku rīcībā nebija mehānisma, kā norādīt viņiem, ka tas ir pienākums, jo pakalpojums tiek saņemts eksperimenta ietvaros – vienīgais līgums pakalpojuma saņēmējus saistīja ar pusēm, kurām nebija nekādas intereses par pētījuma anketām, respektīvi, pakalpojuma sniedzēju, darba devēju un pašvaldību, kamēr ar Labklājības ministriju vai pētniekiem nekādu tiešu līgumisku attiecību pakalpojuma saņēmējiem nebija. Iespējams, dažās situācijās risinājums būtu bijis darbinieka pienākumu aizpildīt pētījuma anketas paredzēt četrpusējā līgumā, kā arī no Labklājības ministrijas deleģēt tiesības pašvaldībām pārtraukt līgumu, ja attiecīgais pienākums netiek pienācīgi pildīts. Tomēr tas ietvertu arī papildus risku, ka kāds līgums netiktu noslēgts vispār, tai skaitā tāds, kura rezultātā pētniekiem aizpildītas anketas iegūt izdevās. Līdz ar to optimālu situācijas risinājumu piedāvāt nevaram.

To, ka pētījumā tika paredzēti darba ņēmēju apsekojumi nevis tikai līdzdalības sākumā un beigās, bet arī vidus posmā, pētnieki novērtē kā metodes pielietojuma veiksmi – ja tā nebūtu, būtu problemātiski šobrīd runāt par rezultātu dinamiku, kādu izdevās konstatēt.

Tāpat kā projekta veiksmi jāvērtē ievērojamais kvalitatīvo metožu īpatsvars – kvalitatīvo metožu īpatnība ir tāda, ka ar tām iegūtie dati var tikt viegli izmantojami ne tikai sākotnēji

¹⁵ Konkrēti ir runa par tādas tendences konstatēšanu, ka, pakalpojumam parādoties, tas paaugstina darba ņēmēja apmierinātību, bet pēc tam vērtējumi parasti atgriežas iepriekšējā līmenī, jo pakalpojums kļūst pašsaprotams. Lai to atkal novērtētu, tam jāpazūd, tikai šajā gadījumā jau runa varētu būt par apmierinātības krišanos.

plānotajiem mērķiem, bet, konstatējot kādus jaunus aspektus (neskaitot jau to, ka kvalitatīvās metodes daudz efektīvāk par kvantitatīvajām šos aspektus ļauj konstatēt), informācija no intervijām un fokusgrupu diskusijām ir pārstrukturējama citā veidā un analizējama jau savādāk. Kvantitatīvo datu izmantošana citiem mērķiem, nekā sākotnēji plānots, iespējama tikai zināmas veiksmes rezultātā – ja izveidojas situācija, kad ir ievākti tieši nepieciešamie dati nepieciešamajā griezumā. Mūsu pētījuma gaitā šādas sagādīšanās netika konstatētas – kvantitatīvie dati tika izmantoti tikai tiem mērķiem, kādiem tos tika plānots izmantot, vai arī netika izmantoti, ja tie nenorādīja uz tendencēm, kuras pētījuma kontekstā būtu nozīmīgi akcentēt. Tomēr, plānojot pētījumu atkārtoti, pētnieki samazinātu padziļināto interviju skaitu vairumā informantu kategoriju¹⁶ un papildus izmantotu vēl vismaz vienu fokusgrupu diskusiju¹⁷, jo tajās dažādas iesaistītās puses savus viedokļus konfrontē, pētniekiem labāk ļaujot saskatīt kopainu un viedokļu līdzības un atšķirības.

¹⁶ Runa būtu par visām informantu kategorijām, izņemot darba devējus un pakalpojumu sniedzējus. Visu pārējo kategoriju gadījumā intervijas pārsniedza tā saucamo saturācijas punktu, novedot situācijā, kad vienīgais pēdējo interviju veikšanas iemesls bija ar pasūtītāju saskaņotais interviju plāns, taču jaunu saturisku informāciju iegūt vairs nebija iespējams. Tomēr, izstrādājot interviju plānu, šo saturācijas punktu precīzi prognozēt nav iespējams – lai to darītu, būtu jāzina tas, ko zināsi interviju noslēgumā.

¹⁷ Tas diez vai pilnvērtīgi izdotos darba devēju gadījumā, kur salīdzināmu uzņēmumu gadījumā traucētu savstarpējā konkurence par darbiniekiem, bet mazāk salīdzināmu gadījumā viedokļu konfrontācija savukārt zaudētu jēgu. Taču, iespējams, būtu noderējusi pakalpojuma sniedzēju fokusgrupu diskusija – padziļinātās intervijas uzrādīja plašu un pretrunīgu viedokļu spektru par pakalpojuma saturu, cenu, citiem nosacījumiem.

2.3.3. Analīzei traucējošie blakus faktori

Šādi faktori liela mēroga pētījumos parādās vienmēr. Šoreiz to parādīšanos veicināja zināma lomu un atbildību pārklāšanās starp pētniekiem un pasūtītāju, kas īpaši spilgti izpaudās eksperimentālās un kontroles grupas rekrutācijā – par pirmo bija atbildīgs pasūtītājs, par otro pētnieki. Ir skaidri cēloņi, kāpēc šāda situācija izveidojās – pētniekiem būtu komplicēti veikt rekrutāciju eksperimentālajā grupā, jo līdzdalība tajā darba ņēmēju līmenī nozīmēja noteiktas līgumsaistības, savukārt kontroles grupas rekrutācija būtībā attiecās tikai uz pētījumu, ne uz pakalpojuma sniegšanu, tādējādi pasūtītāja iesaiste šajā procedūrā arī nebūtu loģiska.

Tomēr iespēju abas grupas salīdzināt tas tomēr ietekmēja. Un atšķirības pastiprināja atšķirīgā sabiedriskā un privātā sektora uzņēmumu pārstāvniecība eksperimentālajā un kontroles grupā¹⁸.

Tā kā eksperimentālajā grupā piedalījās tie darbinieki, kam pakalpojums tiešām bija nepieciešams, bet kontroles grupā tie, kam tas formāli varēja būt nepieciešams, izveidojās situācija, ka eksperimentālās grupas bērni bija jaunāki un bez vietām pirmskolas izglītības iestādēs¹⁹. Un projekta gaitā viņi šīs vietas ieguva, saskaroties ar problēmām, kādas parasti raksturīgas, kad bērni uzsāk bērnudārza apmeklēšanu, respektīvi, ar bērnu slimošanu²⁰. Šis aspekts, ko pētnieki aptvēra salīdzinoši vēlu (lai arī bērnu atšķirīgais vecums bija zināms jau krietnu brīdī agrāk), būtiski ietekmēja rezultātus – bērni eksperimentālās grupas vecākiem slimoja vairāk, līdz ar to arī darba kavējumu eksperimentālajā grupā bija vairāk. Tādējādi sagaidīt projekta pozitīvu ietekmi uz darba kavējumiem vienkārši nebija pamata.

To pastiprināja cita problēma, kas izrietēja no likumiskiem kritērijiem, kuri, lai arī darbojās pilnīgā pretrunā pakalpojuma mērķim, tomēr projektā tika piemēroti, jo, brīdī, kad šādu izņēmumu vajadzēja definēt, tas netika identificēts (un nav nekāda pamata runāt par kāda vainu tajā, ka tas netika identificēts – eksperiments tāpēc arī ir eksperiments, ka visus apstākļus pirms eksperimenta paredzēt nav iespējams) – runa ir par pakalpojuma saņemšanu vecāku slimības laikā un būtībā arī bērna slimības laikā, ja vecāks šajā laikā tomēr nestrādā. Pakalpojuma jēga no darba devēja viedokļa ir mazināt darba kavējumus, taču tas, ka nosacījumos nebija skaidri pateikts, ka aukles pakalpojumi ir pieejami tikai un vienīgi tad, ja vecāks ir darbā, bet, ja nav (neatkarīgi no tā, kurš slimo – pats vecāks vai bērns), tad

¹⁸ Projekta sākumā sabiedriskā īpašuma uzņēmumu darbinieku īpatsvars eksperimentālajā grupā bija 77%, bet kontroles grupā 52%. Starp tiem darbiniekiem, kas projektā piedalījās visus 10 mēnešus, atšķirības bija vēl lielākas – 81% sabiedriskā sektora darbinieku eksperimentālajā grupā un 48% kontroles grupā.

¹⁹ Sīkāk skatīt: Iekšējais ziņojums par eksperimenta pirmās fāzes rezultātiem. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017, 43.–44.lpp.

²⁰ Skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 165.lpp.

projektam pakalpojums nav jāfinansē, ne tikai lika daļai darba devēju uz pakalpojumu raudzīties ar neizpratni, bet vienlaikus radīja riskus, kas ietekmēja rezultātu²¹.

Lai arī minētās problēmas atstāja iespaidu uz hipotēžu pārbaudi un secinājumiem, pētnieku rīcībā nav informācijas, kas vismaz netieši liecinātu, ka, ja šo faktoru ietekmi būtu izdevies novērst, pētījuma rezultāti kopumā būtu savādāki, respektīvi, varētu secināt, ka pastāv objektīva likumsakarība, ka ar projekta ietvaros piedāvāto pakalpojumu iespējams plašā mērogā mazināt darba kavējumus. Drīzāk rezultāti liecina, ka ar to iespējams mazināt „izdegšanas” risku, ļaujot cilvēkiem nedaudz vairāk atpūsties²².

2.3.4. Instrumentārijs

Svarīgs projekta posms, kura lomu nedrīkst novērtēt par zemu, bija instrumentārija adaptācija – tā gaitā tika Latvijas vajadzībām (tas ietvēra tulkošanu uz latviešu un krievu valodu) adaptēti četri testi, kurus vēlāk pētnieki izmantoja projekta gaitas novērtēšanai. Trīs testu gadījumā šī adaptācija uzskatāma par veiksmīgu, jo visi testi jau pēc adaptācijas posma bija pilnvērtīgi izmantojami.

Ar vienu no testiem – DECS testu – situācija izrādījās komplicētāka, jo tas bija izstrādāts, izmantojot faktoranalīzi skalas veidošanai. Faktiski tas nozīmē, ka testa izstrādē kā primārais kritērijs nebija vis pētnieku loģika, jautājumu loģiskās sakarības, bet sakarības, kuras izrietēja no tās auditorijas situācijas, kura šo testu pildīja. Saprotams, ka mūsu auditorija atšķīrās gan laikmeta ziņā (mūsdienās mikroviļņu krāsns diez vai būtu uzskatāms par ļoti modernu aprīkojumu, kā tas izrietēja no testa apgalvojumiem), gan pēc kulturāli ekonomiskajiem faktoriem (ēšana ārpus mājas kā laika ekonomijas faktors atšķīrībā no ASV Latvijā nedarbojas – tā vietā ir naudas ekonomija, ēdot mājās), tādējādi oriģinālās skalas izmantot nebija iespēju, un pētnieki izlēma izstrādāt jaunas līdzīgā veidā, kā to savulaik bija veikuši testa izstrādātāji.

Tomēr šī lēmuma realizāciju sarežģītu padarīja tas, ka, ņemot vērā mērķi, kāpēc testu bija plānots izmantot, nācās balansēt divas pretēji vērstas parādības:

²¹ Sīkāk skatīt:

- Ziņojums par elastīga bērnu uzraudzības pakalpojuma nodrošināšanas organizāciju darbiniekiem, kas strādā nestandarta darba laiku, un to ietekmējošajiem faktoriem projektā iesaistītajās pašvaldībās. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017, 49.lpp.
- Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 177.lpp.

²² Skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 62.lpp.; 180.lpp.

- to, ka skalu izstrādē (jeb citiem vārdiem – piemērojot Kronbaha alfu kā kritēriju) nozīmīgākais ir skalu viendabība – respektīvi līdzīgas atbildes uz skalā ietilpstošajiem jautājumiem pētījuma dalībnieku vidū;
- to, ka pētījuma gaitā būtiski bija identificēt atšķirības starp eksperimentālo un kontroles grupu, grupu uzrādītajām skalu vērtībām vai nu attālinoties vai satuvojoties.

Līdz ar to projekta gaitā nācās saskarties:

- gan ar situācijām, kad skalas pārstāja eksistēt kā viendabīgi veselumi, jo parādījās atšķirības starp eksperimentālo un kontroles grupu, taču tieši tas pētniekus arī interesēja, tādējādi nācās analizēt jau atšķirības starp skalas veidojošajiem jautājumiem individuāli;
- gan ar situācijām, kad visā pētījuma gaitā pastāvēja viendabīgas skalas, kuras radīja niecīgu pētniecisko interesi, jo to pastāvēšanas pamatā bija tas, ka šeit neparādījās atšķirības starp eksperimentālo un kontroles grupu.

Tomēr gala rezultātā DECS tests kalpoja kā nozīmīgs informācijas avots, kas raksturoja ģimenes iekšienē notiekošās pārmaiņas, vienīgi katrā atsevišķajā gadījumā nācās pielietot kreatīvus risinājumus, lai šīs pārmaiņas konstatētu, saprastu un raksturotu.

Daļa jautājumu anketā radīja pētījuma dalībniekiem būtiskas problēmas. Vissarežģītāk bija ar lūgumu norādīt vidējo nostrādāto stundu skaitu nedēļā, kā arī stundu skaitu vakaros, naktīs (abos gadījumos nedēļā) un brīvdienās (mēnesī). Vēlākajās pētījuma stadijās pētnieki jau tik mazā mērā uzticējās pētījuma dalībnieku spējai un vēlmei precīzi izrēķināt prasīto, ka visiem, kas to varēja un kam grafiki nebija tipveida, lūdza iesūtīt paraugam kādu savu darba grafiku, nepieciešamos aprēķinus veicot paši. Bija arī situācijas – īpaši tas attiecās uz radošo profesiju pārstāvjiem – kad nostrādāto stundu aprēķins īsti nebija iespējams principā.

Tas nozīmēja arī, ka pētnieki atteicās no nodoma mērīt darba stundu dinamiku, jo apzinājās, ka sniegtā informācija ir pārāk aptuvena, bet sagaidāmā dinamika pārāk niecīgi, lai varētu ar pietiekamu drošību uzskatīt, ka tās cēlonis ir objektīvas pārmaiņas nevis sagādīšanās vai arī aptuvenie ievaddati.

Problēmas bija arī ar bērnu pieskatīšanas formu mērīšanu. Sākotnēji pētnieki iekļāva jautājumu par izmantotajām bērnu pieskatīšanas stundām kā tādām, tad pēc pasūtītāja ierosinājuma (trešajā mērījumā) uzsāka ievākt informāciju arī par to, kādas formas izmantotas tieši nestandarta darba laikā. Taču līdz ar to saskārās ar divām problēmām, kas lika apšaubīt daļas datu validitāti:

- daļa pētījuma dalībnieku jautājuma akcentu uz nestandarta darba laiku vienkārši nepamanīja, citi (īpaši no eksperimentālās grupas) nesaprata terminoloģiju, kas tieši ir nestandarta darba laiks – līdz ar to ievērojamai daļai pētījuma dalībnieku jautājumi tika pārvaicāti telefoniski;
- šīs pārvaicāšanas rezultātā savukārt tika konstatēts, ka ir arī daļa pētījuma dalībnieku, kuri jautājumu sapratuši pilnīgi burtiski – ja viņiem vaicā par izmantotajām bērnu pieskatīšanas formām nestandarta darba laikā, bet pētnieki paši kā nestandarta darba laiku ir definējuši arī laiku pēc 18:00 un pirms 8:00, un bērnodārzs strādā,

teiksim, no 7:00 līdz 19:00, tad var uzskatīt, ka bērnodārzs ticis izmantots nestandarta darba laikā; tā kā tā tomēr bija tikai pētījuma dalībnieku daļa, kamēr citi tik burtiski jautājumu netraktēja, atbildi par bērnodārza izmantošanu nestandarta laikā būtībā izmantot nevarēja.

Liels iespaids pētījumā bija kvalitatīvajām pētījumu metodēm, taču to pielietošana būtiski atšķīrās no sākotnējā plāna – tā kā sākotnēji bija iecerēts, ka kvalitatīvās metodes kalpos par pamatu kvantitatīvā instrumentārija izstrādei un pilnveidei, bet fāžu norise nevis secīgi, bet virknē gadījumu vienlaikus to padarīja grūti realizējamu (praksē tas nozīmēja, ka brīdī, kad bija jābūt gatavam un pielietojamam nākamās fāzes instrumentārijam, iepriekšējo fāzi pabeiguši bija salīdzinoši nedaudzi pētījuma dalībnieki, tādējādi virknes ietekmējošo faktoru ietekmes mērīšana tika uzsākta salīdzinoši vēlu. Savukārt kvalitatīvās metodes tika adaptētas pētījuma gaitā un katra intervija tikai daļēji tika balstīta iepriekš saskaņotajā instrumentārijā, bet daļēji intervijas saturs varēja izrietēt no tās informācijas, kas pētniekiem bija kļuvusi zināma starp instrumentārija saskaņošanas laiku un intervijas faktisko veikšanas brīdi. Līdz ar to pētnieki veicot kvalitatīvās daļēji padziļinātās intervijas pielāgojās kontekstam, iekļaujot papildus jautājumus, lai iegūtu precīzāku un detalizētāku informāciju.

2.4. Rekomendācijas pētniekiem, kas turpmāk strādās ar eksperimenta metodi

- Pētniekiem nepieciešams skaidrs un nemainīgs galvenais pētījuma mērķis (turklāt nejaucot to ar projekta mērķi un nesaskaldot duci mazu mērķīšu) – pie neparedzētiem apstākļiem, bet tādi liela mēroga eksperimentā noteikti radīsies, šis mērķis būs galvenā vadlīnija, pie kuras pieturēties. Mērķim jābūt praktiski realizējamam.
- Tikko tiek iekļauts pētījumā izmantot kādu informāciju, detalizēti jāpārlicinās par to, ka šī informācija ir praktiski iegūstama. Šis uzdevums ir priekšizpētes sastāvdaļa vai arī veicams, tikko kļūst skaidrs, ka metodoloģijā veicamas nopietnas korekcijas. Optimāli, ka to iespējami agri noskaidro jau pasūtītājs, ja identificē šīs informācijas nepieciešamību. Tāpat pastāv varbūtība, ka, informācijas neesamību agri identificējot, informāciju vēl iespējams sākt uzkrāt vai izveidot sistēmu tās izgūšanai.
- Ļoti būtiska ir pētījuma dalībnieku motivācija piedalīties pētījumā. Ja tā ir nepietiekama vai, piemēram, ļoti atšķirīga, salīdzinot eksperimentālo un kontroles grupu, parādās būtiski informācijas validitātes riski. Atšķirīgas motivācijas dēļ grupas var izrādīties praksē nesalīdzināmas. Ja eksperimentālo un kontroles grupu ir iespējams veidot līdzīgi pēc sociāli demogrāfiskām pazīmēm, tas ir jādara, jo, lai arī pētnieki, iespējams, sākotnēji neapzinās riskus, ko rada atšķirība pēc kādas pazīmes, praksē var izrādīties, ka šie riski ietekmē rezultātus. Tāpat svarīga ir pētījuma dalībnieku atbildība pētnieku priekšā.
- Ja tas ir iespējams, ir svarīgi diversificēt informācijas iegūšanas metodes, piemēram, kvantitatīvos datus verificēt ar kvalitatīvajiem un otrādi. Tāpat svarīgi informāciju ievākt atšķirīgos pētījuma posmos, jo tas ļauj sekot visai eksperimenta gaitai – ne tikai situācijai „pirms” un „pēc”. Pētījuma dalībnieku augsta noslodze nav pietiekams arguments, ja alternatīva ir kļūdaini vai nepilnīgi secinājumi pētījuma beigās – tā vietā jārod risinājumi, kā pētījuma dalībniekus motivēt sniegt informāciju²³.

²³ Projektā attiecībā uz kontroles grupu tika izmantotas dāvanu kartes kā instruments dalībnieku motivēšanai, kas kopumā pierādīja savu efektivitāti, tomēr, izmantojot šādus risinājumus, jāņem vērā, ka šādā veidā „pērkot” līdzdalību pētījumā, pieaug arī risks saņemt „sagaidāmās” atbildes (tas ir, respondents sāk justies kā pakalpojuma sniedzējs, kurš vēlas, lai pakalpojuma saņēmējs justos apmierināts, tādējādi saka to, ko pakalpojuma saņēmējs, viņaprāt, vēlas dzirdēt), kā arī piesaista pētījumam vairāk tādu personu, kurām saņemtā atlīdzība šķiet patērētā laika vērtā. Pilnībā no tā neizdevās izvairīties arī mūsu projektā, tomēr svarīgi, lai pētnieki šos riskus, izvēloties informācijas sniedzējus materiāli motivēt, apzinātos.

Attiecībā uz eksperimentālo grupu parasti tika izmantota pārliecināšana (stāstot par atgriezeniskās saites nozīmi projektā, par to, ka, saņemot dārgu pakalpojumu, vienīgais, kas no viņiem tiek prasīts, ir aizpildīt dažas anketas). Tomēr attiecībā pret daļu eksperimentālās grupas dalībnieku nācās izmantot daudzkārtējus atgādinājumus, dažādas informācijas nodošanas formas (epastus, zvanus no dažādiem numuriem, iesaistot plašāku zvanītāju loku, īsziņas, pat ar roku rakstītas vēstules, arī anketas aizpildi pētnieka klātbūtnē). Tā kā informāciju bija nepieciešams iegūt četras reizes, pētnieki centās visu informācijas iegūšanas „arsenālu” neizmantojot pirmajās reizēs. Atsevišķos gadījumos tika pieņemts

- Eksperimentā var palīdzēt daudzveidīgas kvalitatīvās informācijas iegūšana, jo kvalitatīvo metožu priekšrocība ir tā, ka iespējams viegli nonākt līdz pirmdatiem un tos sakodēt savādāk, atrodot tiem jaunu pielietojumu, gadījumā, ja pētnieki nonāk situācijā, kad secina, ka pētījumā nav ņemti vērā kādi nozīmīgi ietekmējošie faktori. Kvantitatīvā informācija parasti ir izmantojama tikai veidā, kādā tas iepriekš ticis plānots, turklāt tā ietver kodējumu (būtībā dažādu uzskatu, viedokļu akumulāciju mākslīgās grupās ar vienu mērķi – iegūt iespēju datus kvantificēt), kas vairs nav transformējams atpakaļ sīkākās grupās, ja izrādās, ka grupas nav izveidotas veiksmīgi.
- Potenciāli ietekmējošos blakus faktoros un to iespējamo ietekmes virzienu svarīgi pirms eksperimenta iespēju robežās apzināt, veicot priekšizpēti un iesaistot pētnieku komandā personālu, kas ir pazīstami ar pētījuma lauku. Tādējādi tos eksperimenta gaitā būs iespējams vismaz kontrolēt, ja ne izolēt to ietekmi.

lēmums tālāk no konkrētā pētījuma dalībnieka informāciju neiegūt – tas attiecas ne tikai uz nepārprotama atteikuma saņemšanas gadījumiem, bet arī uz situācijām, kad pēc ilgstošiem mēģinājumiem iegūt aizpildītu anketu tās aizpildes kvalitāte izrādījās zema (nejauši aizpildīti jautājumu u.tml.).

3. PAKALPOJUMA ILGTSPĒJAS IZVĒRTĒJUMS

Elastīga bērnu uzraudzības pakalpojuma ilgtspēja ir saistīta ar tieši un netieši iesaistīto pušu skatījumu:

- uz pakalpojuma saņemšanas kārtību un dizainu;
- savas lomas izvērtējumu un gatavību to uzņemties ilgtermiņā.

Tāpēc pakalpojuma ilgtspējas izvērtējums strukturēts, sākotnēji īsi aplūkojot projektā izmantoto pakalpojuma dizainu un formas, bet pēc tam atspoguļojot katras puses lomu projektā un skatījumu uz nepieciešamajām korekcijām pakalpojuma dizainā, administrēšanas procesā, finansēšanas kārtībā un pakalpojuma kontrolē. Tālāk nodaļā aplūkota visu pušu gatavība iesaistīties pakalpojuma līdzfinansēšanā, izvērtēti līdzfinansēšanas modeļi un sagaidāmā pakalpojuma ilgtspēja. Izvērtējums balstās pētījuma rezultātos.

3.1. Projekta pakalpojuma saņemšanas kārtība un dizains

Projektā bērnu uzraudzības pakalpojumi nestandarta darba laikā tika nodrošināti trīs pašvaldībās – Rīgā, Valmierā un Jelgavā, kā arī citās teritorijās ja, darbinieks strādāja uzņēmumos, kas piekrituši piedalīties pētījumā un kāda no pašvaldībām bija gatava ar viņu slēgt līgumu (šāda situācija ir, piemēram, ar lidostas „Rīga” darbiniekiem).

Projekta laikā bērnu uzraudzības pakalpojums tika piedāvāts personām ar nestandarta darba laiku, kuriem bija bērni vecumā līdz 7 gadiem. Tas tika nodrošināts darbadienās no pulksten 18:00 līdz pulksten 8:00, kā arī brīvdienās un svētku dienās, saskaņojot pakalpojumu saņemšanas laiku ar vecāka darba laiku un ģimenes vajadzībām, veidojot specifisku bērnu uzraudzības pakalpojumu cilvēkiem ar nestandarta darba laiku.

Bērnu uzraudzības pakalpojumu nodrošināja IKVD aukļu reģistrā reģistrētas aukles vai pašvaldības/privātās pirmskolas izglītības iestādes, kuras bija piedalījušās Labklājības ministrijas veiktajā iepirkumā un saskaņā ar rezultātiem bija tiesības šādus pakalpojums sniegt. Projekta ietvaros kopā LM tika 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 sniedzēji²⁴.

Līdz ar to projekta iesākumā nepietiekamais pakalpojuma sniedzēju skaits traucēja pakalpojuma lietošanas uzsākšanu tādā mērogā, kādā tas būtu iespējams, raugoties no

²⁴ 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.

pieprasījuma viedokļa. Būtiski, ka daļai no auklēm bija nepieciešams iziet IKVD organizētos kursus un reģistrēties VID, tas kavēja viņu ātrāku pieteikšanos pakalpojuma sniegšanai.

Lai nodrošinātu pakalpojumu, projektā tika slēgti četrpusēji līgumi starp darba devēju, darba ņēmēju, pakalpojuma sniedzēju un pašvaldību, kuros bija precizēta elastīga bērnu uzraudzības pakalpojuma nodrošināšanas kārtība. Līgumos tika 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, kuri iepriekš jau padziļināti skaidroti vienā no starpziņojumiem²⁵. Papildus prasība, kas nav noteikta likumdošanā, bet tika izvirzīta pakalpojuma sniedzējam projektā, bija nodrošināt izziņu no Veselības inspekcijas par bērnu pieskatīšanai atbilstošas vides nodrošināšanu, gadījumā, ja pakalpojums netika sniegts bērna dzīvesvietā. Pēdējā no organizētajiem aukļu iepirkumiem pasūtītājs no šīs prasības atteicās, jo projekta dalībnieki sūdzējās ka prasība ir nepamatota, salīdzinot ar bērnu pieskatīšanu standarta darba laikā, un šī sūdzība bija pamatota.

Tā kā atbilstoši četrpusējam līgumam elastīga bērnu uzraudzības pakalpojuma finansēšanas modelis mainījās projekta gaitā un pakalpojuma saņemšanas pēdējās fāzēs paredzēja līdzfinansējumu, ko proporcijā, par kuru savstarpēji vienojās, sedz darba devējs un darba ņēmējs, būtiska loma bija tam, ka projekta ietvaros nebija jānomaksā ledzīvotāju ienākuma nodoklis, tāpat elastīgu bērnu uzraudzības pakalpojums projektā neradīja vēl papildus izmaksas.

Projektā bērnu uzraudzības pakalpojuma apjoms mēnesī nedrīkstēja pārsniegt 80 stundas un nedēļā 20 stundas par viena bērna pieskatīšanu, un bija arī noteikts, ka viena aukle drīkst slēgt līgumu ne vairāk kā par divu bērnu pieskatīšanu. Savukārt viens bērnudārzs drīkstēja noslēgt ne vairāk kā 25 līgumus par 25 bērnu pieskatīšanu. Projekta nosacījumi paredzēja, ka pakalpojumu varēja izmantot arī vecāka un bērna slimības laikā.

Projektā tika piedāvātas dažādas elastīgas bērnu pieskatīšanas formas – aukles, privātie bērnudārzi (tai skaitā mājas bērnudārzi) un pašvaldības bērnudārzi.

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 pielāgoti katras ģimenes vajadzībām un iekļāva atšķirīgus elementus. Praksē ar apzīmējumu „bērna pieskatīšana” tika saprasta dažādu elementu kombinācija, kas saistīta ar bērna pieskatīšanu un aprūpi, atkarībā no konkrētās ģimenes vajadzībām. Vairāk par pakalpojuma reālo saturu var uzzināt pētījuma Gala ziņojumā²⁶.

²⁵ Elastīgu bērnu uzraudzības pakalpojumi darbiniekiem, kas strādā nestandarta darba laiku, tiesiskais un politiskais ietvars. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2017, 59.–62.lpp.

²⁶ Skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 117.lpp.

Pētījumā iesaistītajās ģimenēs pakalpojumā iekļauto elementu atšķirības bija saistītas ar laiku, kurā pakalpojums jāsniedz. Auklēm, kas pieskatīja bērnus brīvdienās, tika izvirzītas citas prasības, nekā tām, kas bērnus pieskatīja naktī (vispirmām kārtām tās saistījās ar bērna vakara tualeti, apģērba sagatavošanu nākamajai dienai un tamlīdzīgiem pienākumiem). 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. Daļā gadījumu auklei tika lūgts veikt uzdevumus, kas nav tieši saistīti ar bērna uzraudzību, un pētnieki šo praksi vērtē negatīvi.

Pakalpojuma saturu noteica arī aukles un vecāku savstarpējās attiecības – jo tās bija neformālākas, jo vairāk atbalsta pakalpojums varēja iekļaut.

Projektā pakalpojumu piedāvāja un sniedza arī divi privātie mājas bērnudārzi un viens pašvaldības bērnudārzs. Priekšizpētē vairumā gadījumu vecāki minējuši, ka diennakts bērnudārzs ir drošāks pakalpojuma variants. Tomēr **pašvaldības bērnudārza** pakalpojumi projektā tika lietoti ļoti reti, salīdzinot ar aukļu pakalpojuma lietošanu, necīgs bija arī kopējais izmantoto stundu skaits. 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.

Pakalpojuma loģistika ne vienmēr bija patiesais arguments, jo Valmierā, kur pašvaldības bērnudārza pakalpojumi bija pieejami, tos 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 pieskatīšanai²⁷.

Tomēr, kā noskaidrots pētījumā, pašlaik Latvijā 25 pašvaldībās tiek sniegts diennakts bērnudārza pakalpojums, un tas tiek aktīvi izmantots. Šajās pašvaldībās pakalpojums pieejams arī ģimenēm ar nestandarta darba laiku²⁸. Tātad daļā pašvaldību šis pakalpojums ir izmantojams, tomēr tad tam jābūt ērtam risinājumam, turklāt pietiekami plaši izmantotam lokālā līmenī, lai prakse tiktu skatīta kā pieņemama un bērnam droša.

Mājas bērnudārzi projekta laikā tika izmantoti divu līgumu ietvaros un apjoma ziņā ievērojami vairāk kā pašvaldības bērnudārzos, bet arī to pakalpojumi bija elastīgāki. Mājas bērnudārzu un bērnudārzu gadījumā vecāki varēja izvirzīt mazāk prasību, kas traucēja pielāgot pakalpojumu specifiskajām ģimenes vajadzībām. Tā vietā pakalpojuma lietošana nozīmēja pielāgošanos jau esošajām bērnu uzraudzības praksēm un kārtībai izvēlētajā institūcijā.

²⁷ Turpat, 122.–123.lpp.

²⁸ Turpat, 68.–69.lpp.

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 arī aukles mājvieta. Pakalpojuma formas priekšrocības ir bērnu iespēja socializēties un rotaļāties, radošā pieeja audzināšanā un ģimeniskā atmosfēra.

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 slim, bet nav arī vēl pilnīgi vesels.

Turklāt tajos gadījumos, kad ģimenes projektā izmantoja mājas bērnudārza pakalpojumu, loģistika bija salīdzinoši vienkārša. Vecāki atzina, ka, ja loģistika būtu sarežģīta, šādu pakalpojumu nelietotu, savukārt mājas bērnudārza pārstāvji to nesniegtu²⁹.

²⁹ Turpat, 122.-123.lpp.

3.2. Iesaistīto pušu loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā

Projektā pakalpojuma nodrošināšanā iesaistīti bija valsts pārvaldes pārstāvji, pašvaldību pārstāvji, darba devēji, darba ņēmēji un bērnu uzraudzības pakalpojuma sniedzēji.

Pētījuma laikā tika lūgts visas iesaistītās puses stāstīt par savu projekta pieredzi, izvērtēt pakalpojuma formas, saturu, nodrošināšanas kārtību un gatavību līdzfinansēt pakalpojumu un vēlamo līdzfinansēšanas modeli. Intervijās tika noskaidrota visu iesaistīto pušu pozīcija par aspektiem, ko tās pakalpojumā vēlētos mainīt, akcentējot to atšķirīgos skatījumus un pieredzi.

3.2.1. Valsts pārvaldes iestāžu loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā

Valsts pārvalde pakalpojuma nodrošināšanā 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.

Intervijās ar valsts pārvaldes pārstāvjiem tika atzīts, ka bērnu pieskatīšana nestandarta darba laikā ir būtiska:

1. lai veicinātu darba un ģimenes dzīves saskaņošanu cilvēkiem ar nestandarta darba laiku;
2. lai mazinātu esošo nevienlīdzību;
3. lai veicinātu bērnu drošību u.c.

Valsts pārvaldes pārstāvjiem lielākā savstarpējā polemika saistīta ar to, kāda ir viņu (viņu pārstāvētās institūcijas) loma pakalpojuma nodrošināšanā ilgtermiņā un kura no iestādēm ir atbildīga par pakalpojuma ieviešanu nākotnē. Būtiskākā problēma saistīta ar to, kura no iestādēm ir atbildīga par bērnu uzraudzības pakalpojumiem nestandarta darba laikā. Pakalpojums tiek nodrošināts vakaros, brīvdienās un naktīs, tāpēc neietver izglītošanas funkciju, līdz ar to nav attiecināma uz IZM atbildības sfēru, arī VARAM pārstāvji norāda, ka pašvaldību loma ir nodrošināt izglītošanu un līdz ar to neattiecas uz bērnu uzraudzību nestandarta darba laikā. Visvairāk bērnu uzraudzība nestandarta darba laikā ir saistīta ar LM atbildības sfēru, jo ļauj veicināt nodarbinātību, ietekmē ģimenes dzīves aspektus un bērnu

drošību. Tomēr, lai arī LM pārstāvji intervijās saista savu darbību ar minētajām atbildības sfērām, viņi atzīst, ka būtisks ir arī finansējums, jo bez papildus finansēm uzņemties jaunu funkciju nav iespējams.

Arī fokusgrupu diskusijā ar Labklājības ministrijas pārstāvjiem, kas tika organizēta projekta ietvaros, tika norādīts, ka šī tēma ir būtiska, tāpēc ir jāmeklē risinājumi pakalpojuma nodrošināšanai, nespējot skaidri norādīt, kurai no institūcijām pakalpojums ir piederīgs.

Par to, ka pakalpojums ir vajadzīgs, šaubu nav nevienam, bet kā dalās atbildība par to, kur ir katra paša, kur valsts un pašvaldības un kur darba devēja, tas ir sarežģītākais. (citāts no fokusgrupas diskusijas, kas organizēta ar LM darbiniekiem)

Grūtības saskatīt savu atbildību ļauj noraidīt arī turpmāko iesaistīti jautājuma risināšanā un pārvirzīt atbildību ar jautājuma turpmāko pakalpojuma attīstību citām iesaistītajām pusēm - pašvaldībām un darba devējiem. Piemēram, projekta noslēguma konferencē Labklājības ministrijas pārstāvis norādīja, ka nākotnē šo pakalpojumu varētu attīstīt darba devēji kopā ar darba ņēmējiem. Tas pētniekiem rada bažas par valsts pārvaldes nodomiem iesaistīties pakalpojuma ilgtspējā nākotnē un ļauj secināt, ka pakalpojuma ilgtspējas nodrošināšana pašlaik drīzāk nav ministrijas prioritāte, akcentu liekot uz citiem jautājumiem, ko saskata kā būtiskākus.

Tomēr šajā kontekstā būtiski ņemt vērā, ka valsts tieši vai pastarpināti dažādās nozarēs ir viens no lielākajiem darba devējiem, kas nodarbina cilvēkus nestandarta darba laikā (ārstniecības iestādes, VUGD, robežsardze, armija u.c). Taču šie darbinieki ir nodarbināti atšķirīgās nozarēs, un līdz ar to katras nozares darbinieki tiek skatīti kā konkrētās nozares atbildība.

Neskatoties uz valsts institūciju rezervēto attieksmi, nodrošinot pakalpojuma ilgtspēju valsts iesaiste ir būtiska, vairāku iemeslu dēļ:

1. Citi pakalpojuma līdzfinansētāji, pašvaldības un darba devēji sagaida valsts iesaistīšanos, lai turpinātu savu līdzdalību, jo skata to kā kolektīvu atbildību, kur valsts, pašvaldība un darba devējs kolektīvi uzņemas rūpes par cilvēkiem, kas strādā nestandarta darba laiku (pašvaldību pārstāvji un uzņēmēji norāda, ka nav gatavi vieni pārņemt elastīgas bērnu uzraudzības prakses administrēšanu un līdzfinansēšanu; līdz ar to valsts iesaistīšanās motivētu arī citas puses turpināt līdzfinansēt elastīgu bērnu uzraudzības pakalpojumu);
2. Pakalpojuma ilgtspējai svarīgs aspekts ir pārdomāts normatīvais regulējums – MK noteikumi, kas nosaka citām pusēm pakalpojuma līdzfinansēšanas un izmantošanas kārtību;
3. Valsts iesaiste ļautu nodrošināt pakalpojuma pieejamību visā Latvijas teritorijā, kas ir īpaši būtiska darba devējiem, kuri nodarbina darbiniekus no dažādām pašvaldībām.

3.2.1.1. Ieteikumi par pakalpojuma formu, sniegšanas un saņemšanas kārtību

Valsts pārvaldes pārstāvji snieguši ieteikumus, kā uzlabot aukļu rekrutēšanas kārtību, pakalpojuma sniegšanas nosacījumus un vairākus ieteikumus attiecībā uz pakalpojuma dizainu.

1. Viens no valsts pārvaldes pārstāvju ieteikumiem ir saistīts ar kārtību, kā aukles projektā tika rekrutētas. Pētījumā tika veikts iepirkums bērnu uzraudzības pakalpojuma nodrošināšanai. Tomēr, lai arī tas ļāva nodrošināt aukļu rekrutāciju projektā, tas nav risinājums, ko būtu ērti lietot ieviešot pakalpojumu plašākā kontekstā. Tas saistīts ar pakalpojuma sniedzēju specifiku. Daudzos gadījumos bērnu uzraudzības pakalpojumus sniedza sievietes pirmspensijas un pensijas vecumā un viņām būtu nepieciešams papildus atbalsts iepirkuma dokumentācijas sagatavošanai un aizpildīšanai. Savukārt atbalsta sniegšana no valsts vai pašvaldības puses radītu papildus administratīvo slogu un izmaksas atbalsta sniedzējiem. Pētījuma projekta vadītāja, iepazīstoties ar šo situāciju, norādīja, ka labāks risinājums būtu MK noteikumi līdzīgi tiem, kādi tika izmantoti laikā, kad valsts līdzfinansēja bērnu uzraudzības pakalpojumus bērniem, kuriem nebija iespējams nodrošināt vietas pašvaldības bērnudārzos. Tas padarītu pakalpojuma sniedzēja piesaistīšanu ātrāku un vienkāršāku. Arī pētnieki piekrit tam, ka šāds risinājums būtu izmantojams, īpaši, ņemot vērā, ka tas jau iepriekš pierādījis to, ka efektīvi funkcionē valsts apmaksātā aukļu programmā.
2. Cits valsts institūciju ieteikums saistīts ar pakalpojuma sniegšanas nosacījumiem. Projektā aukles varēja slēgt tikai divus līgumus par bērnu uzraudzību nestandarta darba laikā, kamēr aukles, kas to dara standarta darba laikā, var vienlaicīgi pieskatīt līdz pat 5 bērniem. Vairāki valsts pārvaldes darbinieki, nesaprot šo prasību, jo tā ir specifiska tikai šim konkrētajam projektam:

„Auklītes var pieskatīt līdz 5 bērniem. Tā informācija izplatās, īpaši, ja cilvēkam padodas šis darbs.” (IKVD pārstāve)

Arī pētnieki uzskata, ka šādu papildus prasību ieviest nav nepieciešams, jo nav objektīva iemesla, kāpēc pakalpojuma sniedzējiem nestandarta darba laikā vajag uzlikt papildus nosacījumus. Ja vecākam pakalpojums, kurā tiek pieskatīti vairāki bērni, nebūs pieņemams, viņš varēs atrast pakalpojuma sniedzēju, kas to nodrošinās mazākam bērnu skaitam.

3. Bet papildus prasība projektā bija specifisku higiēnas prasību ievērošana, ja pakalpojums tiek sniegts pie aukles. Proti, tika prasīts, lai aukle iesniedz izziņu, ka vide ir atbilstoša higiēnas prasībām, ko varēja iegūt, sazinoties ar Veselības inspekciju. Projekta vadītāja norādīja, ka pēdējā aukļu iepirkumā šī prasība tika atcelta, jo radījusi nevienlīdzību, salīdzinot ar auklēm, kas pakalpojumu sniedza standarta darba laikā. Plānojot pakalpojuma ilgtspēju, šāda specifiska prasības ieviešana nav nepieciešama, jo rada neizdevīgākus nosacījumus tiem pakalpojuma sniedzējiem, kas pakalpojumus sniedz nestandarta darba laikā. Tas var samazināt pakalpojuma sniedzēju vēlmi nodrošināt pakalpojumus cilvēkiem ar nestandarta darba laiku, turklāt pētījuma pieredze rāda, ka daļa pakalpojuma sniedzēju nestandarta darba laikā strādāt pēc projekta nevēlētos:

Vairs neparakstītos – man ir savs stress, man sanāca četrus rītus agri celties. Pirmajā vēl vari, otrajā jau mazāk, trešajā jau ļoti grūti. Tad es domāju, kā viņa [māte] var un

vēl gaisā pacelties [doties lidojumā]. Tas ir tas, kas man stresu uzdzen, neesi izgulējies, un guli svešā mājā. (Aukle)

4. Vēl viens aspekts valsts pārstāvju skatījumā, ko nepieciešams pārdomāt ir pakalpojuma elastība. Pētījuma laikā tika identificēti divi veidi, kā var palielināt pakalpojuma elastību. Pirmkārt, vecāki vēlētos, lai pakalpojums būtu vēl elastīgāks un tiktu piedāvāts ne tikai bērniem līdz skolas vecumam, bet arī sākumskolas skolēniem, jo arī daļa valsts pārvades pārstāvju atzīst, ka septiņgadīgu bērnu pa nakti nevar atstāt mājās vienu.

Pakalpojums ir jāpaplašina attiecībā uz bērna vecumu. Tas var būt arī sākumskolas skolēniem pieejams, ja runājam par netipisko darba laiku. (LM pārstāvis)

Uz šo argumentu norāda arī citas projektā iesaistītās puses, piemēram, vecāki un darba devēji.

5. Otrs veids, kā var palielināt projekta elastību saistīts ar laiku, kurā pakalpojums ir lietojams. Projektā pakalpojums tika sniegts tikai nestandarta darba laikā un tika kontrolēts, lai atskaites sakristu darbinieku ar nestandarta darba laiku. Tomēr reizēm ģimenēm pakalpojums vajadzīgs arī standarta darba laikā. Šāda situācija var radīt risku, ka pakalpojums tiek lietots, kad vajadzīgs, bet atskaites atbilst nosacījumiem. Lai arī šāda situācija nav konstatēta, tomēr nepastāv reālu instrumentu, kas cilvēkiem no malas ļautu reāli kontrolēt pakalpojuma izmantošanas laiku. Esošā kontrole balstījās aukļu iesniegtajās atskaitēs.

Ja runājam, par pakalpojuma laiku. Viņš nav jāreducē šauri un tikai uz brīvdienām [nestandarta darba laiku], tas jādara ar mērķi sniegt atbalstu. Tas ir stāsts ar ugunsdzēsēju, kam jāizguļas, lai var sniegt mums pakalpojumu. (LM pārstāvis)

Ja pieņem, ka pakalpojuma mērķis ir darba un ģimenes dzīves saskaņošana, tad šādi kontrolei nav jēgas, jo pakalpojums neatkarīgi no lietošanas laika ļauj nodrošināt izvirzīto mērķi.

6. Atsevišķs aspekts, ko valsts pārvaldes pārstāvji ir iztīrājuši, saistīts ar pakalpojuma izmantojamajām stundām. Projektā tika noteikts, ka viens vecāks var pakalpojumu izmantot ne vairāk kā 80 stundas. Pētījuma dati liecina, ka, lai arī bija vecāki, kas izmantoja mazāku pakalpojuma stundu skaitu, tomēr pārsvarā vecāki izmantoja visu atvēlēto laiku. Turklāt aukļu atskaites liecina, ka daļai vecāku tas nenosedza visu nostrādāto nestandarta darba laiku. Projekta kvalitātes kontroliere intervijā norādīja, ka nav nepieciešams pielāgot pakalpojumu katra cilvēka individuālajam darba laikam:

„Sākumā šķita, ka vēl ir 30–40 nenosegtas stundas. Bet, ja tiešām daļa pakalpojumu pie nostrādātām vairāk nekā 80 nestandarta darba laika stundām izmanto tikai 60? Un tādi gadījumi ir. Tātad ne jau vienmēr un visiem nepieciešams nosegt katru nostrādāto nestandarta darba laika stundu ar aukles pakalpojumiem.” (projekta kvalitātes kontroliere)

Arī pētnieki šai pozīcijai piekrīt, jo, neskatoties uz to, ka daļai vecāku projektā piedāvāto stundu skaits nav pietiekams, bet daļai ir pārāk liels, tomēr apmaksāto pakalpojumu apjoma saskaņošana ar katra vecāka darba laiku ir administratīvi dārgs pasākums. Līdz ar to rekomendējam saglabāt esošo stundu skaitu pieļaujamajā pakalpojuma apjomā.

3.2.1.2. Ieteikumi par pakalpojuma administrēšanu un kontroli

Pētījumā iesaistītie valsts pārvaldes pārstāvji intervijās norāda, ka vēlētos, lai projekta administrēšanu arī turpmāk uzņemtos pašvaldības. Tomēr vienlaikus projektā iesaistītās valsts pārvades personas atzina, ka projektā pakalpojuma administrēšana bijusi pārāk sarežģīta, kas minēta arī kā viens no iemesliem, pie kuriem pakalpojums zaudē savu jēgu un no tā atsacītos visas iesaistītās puses. Tāpēc, domājot par pakalpojuma ilgtspēju, ir nepieciešams būtiski atvieglot pakalpojuma administrēšanas kārtību.

Divās projektā iesaistītajās pašvaldībās (Valmierā un Jelgavā), kurās pakalpojuma saņēmēju skaits bija mazs, pašvaldību pārstāvji nebija apmierināti, ka administratīvais ieguldījums uz pakalpojuma saņēmēju skaitu ir pārāk liels.

Ja tas pieprasījums ir tik mazs, un tas ieguldījums ir ik ļoti liels, tad tas patērētais un tas, ko divi trīs cilvēki iegūst, nav samērīgs. (Valmiera)

Arī Rīgā projekta koordinatore uzskata, ka pakalpojuma koordinācija un administrēšana bijusi sarežģīta un aizņēmusi neadekvāti daudz laika.

Mīnuss pašlaik ir pakalpojuma grūtā administrēšana. Man ir ļoti grūti, jo es esmu emocionāla un, ja man prasa palīdzību... [..] Pašlaik projektā man ierēķinātā slodze ir 1,6 stundas nedēļā, bet tas nenosedz darbu, ko es daru. Man katru dienu ir zvani. Katru dienu kaut kas notiek, un katru dienu ir kāds gadījums. [..] Ir nepārtraukti līguma grozījumi dažādas kļūdas. (Rīga)

Tāpēc projekta vadītāja, izvērtējot pētījuma procesu, ieteica nākotnē atteikties no četrpusējo līgumu slēgšanas, bet drīzāk izstrādāt MK noteikumus, tas ļautu vieglāk nodrošināt aukļu rekrutāciju un padarītu pakalpojumu ātrāk un vieglāk administrējamu.

Otrs aspekts, kas saistīts ar pakalpojuma administrēšanas atvieglošanu, ir pakalpojuma kontroles atvieglošana. Projekta kvalitātes kontroliere ieteica nākotnē atteikties no pakalpojuma pastiprinātas kontroles, jo tas prasa papildus administratīvos resursus un līdzekļus un tāpēc sadārdzina pakalpojuma sniegšanu, turklāt praksē tas vienalga nav paveicams:

"[..] tam nav jēgas, un principā to pat nevar izdarīt. Nu, kā es klauvēšu pie privātpersonas durvīm nakts laikā un pārbaudīšu, vai viņš te ir vai nav? [..] Līgumā ir patreiz paredzēts punkts, ka ir tiesības ierasties jebkurā laikā pie pakalpojuma sniedzēja, vienojoties ar pašvaldību un iepriekš viņu brīdinot. [..] Tas fiziski nav izdarāms un arī nav vajadzīgs. [..] Nu, jūs varat ierasties, bet es jūs varu nelaist savā dzīvoklī taču iekšā." (projekta kvalitātes kontroliere)

Tā vietā viņa piedāvāja atteikties no stundu kontroles un atskaitīšanās par pakalpojuma izmantotajām stundām, tā vietā nosakot vienotus nosacījumus visiem vecākiem ar nestandarta darba laiku un paļaujoties, ka viņi pakalpojumu izmantos atbilstoši mērķim. Ja ir zināms, ka cilvēkam ir bērns, ka viņš strādā nestandarta darba laiku, tad arī ir skaidrs, ka, laikā, kad vecāks strādā, bērns ir jāpieskata. Savukārt, laiks, kurā pakalpojums tiek izmantots, jau ir vecāka darīšana, jo pakalpojuma mērķim ir jābūt atbalsta sniegšanai ģimenei, mazinot esošo nevienlīdzību, kad cilvēkiem, kas strādā standarta darba laiku, tiek nodrošināta bērnu pieskatīšana atbilstoši viņa darba laikam. Arī pētnieki uzskata, ka pakalpojuma kvalitātes kontrolei ir jābūt vecāka atbildībai, bet pakalpojuma reālo izmantošanu, ieviešot pakalpojumu plašāk, kontrolēt nav iespējams.

3.2.1.3. Ieteikumi pakalpojuma līdzfinansējuma kārtībai un apjomam

Pakalpojuma līdzfinansēšanas kārtība un apjoms pēc projekta beigām ir politiska izšķiršanās. Tomēr pētījuma laikā valsts pārvaldes pārstāvji aktualizēja jautājumus, kas skar pakalpojuma cenu, apmaksas kārtību un apjomu, kurus būtiski aplūkot padziļināti.

1. No vienas puses pakalpojuma cenu nestandarta darba laikā nosaka pakalpojuma cena tirgū. Pētījuma laikā iegūta informācija, ka tā svārstās no 2 līdz 8 eiro par stundu. Tātad projektā noteiktie 5 eiro par stundu sniegtiem bērnu uzraudzības pakalpojumiem ir summa, kas atbilst reālajām aukles izmaksām. Projekta laikā identificēts, ka 5 eiro ir augstāka nekā vidējās cenas tirgū. Tomēr pakalpojums tiek sniegts nestandarta daba laikā, kad valstī noteiktas augstākas stundas likmes. Šo aspektu apzinās arī citi cilvēki, kuri iesaistīti pakalpojuma nodrošināšanā.

"Tās nakts stundas no dienas stundām atšķiras. [...] Ja mēs tagad teiksim, ka par nakts stundām, sak, vajadzētu auklei atlīdzināt mazāk, mēs izsauksim reakciju, ka, sak, bet tās ir nakts stundas – man vajag virsmaksu, jo par nakts stundām jāmaksā vairāk, kad es pret dabu eju – nakts stundās man nomodā jāsež blakus. „Izbaudīt”, vai viņi guļ vai viņi sež, atkal nav iespējams. Un līdz ar to, pat ja es iekšēji jūtu, ka tas ir cits aukles ieguldījums – vai pa dienu vai pa nakti, ko vajadzētu citādāk atlīdzināt – es nevaru pateikt, kā – mazāk vai vairāk." (projekta kvalitātes kontroliere)

Pārāk augsta samaksa rada draudus, uz ko norāda VARAM pārstāvis – tā kropļo tirgu un mākslīgi palielina pakalpojuma cenu, līdz ar to padara pakalpojumu nepieejamāku. Tāpēc, lai neradītu negatīvu ietekmi, nepieciešams izvērtēt šo aspektu, rūpīgi pārdomājot pakalpojuma cenu.

Jāskatās, lai atkal nesākam kropļot tirgu. Jo ar valsts atbalstu privātie bērnodarzi pacēla pakalpojumu cenas. Valsts ap 20 miljonie EUR investēja privātā biznesā. Tas rezultāts bija tāds, ka rindas jau nesamazinājās. (VARAM pārstāvis)

Pētījuma projekta vadītāja uzskata, ka pakalpojuma līdzfinansēšanas apjoms ir izšķiršanās, kam jābūt balstītam ne tikai pakalpojuma cenās, bet arī tajā cik pašvaldība un valsts var atļauties par pakalpojumu līdzmaksāt.

2. Vēl kāds aspekts, kas pētījuma laikā tika minēts, saistīts ar sociālo godīgumu. Proti, veidot pakalpojumu ņemot vērā cilvēka reālos ienākumus, nosakot atšķirīgus pakalpojuma modeļus cilvēkiem ar dažādiem ienākumiem. Tomēr LM pārstāvis atzīst, ka tas nav iespējams augstās ēnu ekonomikas dēļ.

Tagad tā ir izšķiršanās starp to, cik jau maksā un cik var atļauties. Var ņemt no maksātspējas modeļa, bet mums ir ēnu ekonomika. Var noteikt, ka valsts pakalpojumu līdzfinansē tiem, kam alga līdz 500 EUR, bet tiem, kas labi apmaksāti, tiem darba devējs pats rūpējas. (LM pārstāvis)

Arī pētnieki uzskata, ka nav iespējams izstrādāt pakalpojuma līdzfinansēšanas modeli, ietverot cilvēka ienākumus – šāds modelis radītu vairāk risku, nekā ieguvumu.

3. Tika norādīts arī uz to, ka projektā auklēm un vecākiem tika apmaksāts laiks, ko viņas pavadīja ceļā no darba un uz to, tomēr, kā uzskata projekta kvalitātes kontroliere, tas nav efektīvi un no šīs normas, ieviešot pakalpojumu, nepieciešams atteikties.

Kas mani personiski visā šajā grafiku un transportu lietā kaitina, ir tās stundas ceļā. [...] Mani kaitina tas, ka nav tādas skaidras sistēmas – citi ņem tās stundas, citi neņem tās stundas. Tiek apmaksātas gan darbinieka, gan aukles stundas ceļā, ja tās nepieciešamas, lai ierastos pie bērna. Lielākais, kas konstatēts, ir ap 30% uz laiku ceļā. Parasti ceļā aiziet 5-12% no kopējā pakalpojuma laika. (projekta kvalitātes kontroliere)

4. Kvalitātes kontroliere ieteica pārdomāt arī pakalpojuma līdzfinansēšanas apjomu, ja pakalpojums tiek sniegts vienai ģimenei tajās pašās stundās, piedāvājot par katru nākamo bērnu maksāt nevis tikpat, cik par pirmo, bet rēķināt ar zemāku koeficientu, piemēram, par otro, trešo un nākamajiem bērniem maksāt summu, kas reizināta ar koeficientu 0,6 vai 0,8.

Ja divi bērni vienlaikus tiek pieskatīti, koeficients par otro varētu būt ap 0,6–0,8. Citādi Jelgavas un Valmieras gadījumā algas sanāk ļoti labas, pat pārāk pie pašreizējiem nosacījumiem. (projekta kvalitātes kontroliere)

3.2.2. Pašvaldību loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā

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 bērnodārziem;
4. piedalījās pakalpojuma komunicēšanā projekta ietvaros;
5. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Projektā nebija nepieciešamības iesaistītajām pašvaldībām tiešā veidā piedalīties ar savu līdzfinansējumu.

Intervijās nevienas pašvaldības pārstāvji nenoliedza pakalpojuma nepieciešamību cilvēkiem, kuri strādā nestandarta darba laiku un to jau lieto. Tāpat vairumā gadījumu pašvaldības pārstāvji novērtēja, ka cilvēki, kas lieto pakalpojumu, ar to ir apmierināti.

Esam saņēmuši pozitīvu vērtējumu no Stikla šķiedras. Tie vecāki, kas izmanto, ir apmierināti. Es biju pārsteigta, ka tik mazs izmantošanas skaits. (Valmiera)

Runājot par pakalpojuma ilgtspēju, tās savu pozīciju pauž izvairīgi, gaidot, kāda būs valsts pozīcija un rīcība, kā arī kādi būs pētījuma rezultāti. Jelgava un Valmiera savu nogaidošo pozīciju pamato ar mazo pakalpojuma izmantotāju skaitu, ko skata kā pierādījumu tam, ka pakalpojums viņu pašvaldībā nav izdevies, savukārt Rīgas pārstāvji, kā tas jau norādīts pētījuma Gala ziņojumā, atzīst, ka jau arī tāpat dara ļoti daudz savu iedzīvotāju labā.

Pašvaldības pārstāvji, domājot par ilgtspēju, satraucas, kam šis pakalpojums būtu jālīdzfinansē nākotnē, un visas projektā iesaistītās pašvaldības sagaida valsts iesaisti, jo pakalpojums ir nepieciešams visās pašvaldībās, to iniciējusi ir valsts, tādējādi tām ir pamats sagaidīt, ka nākotnē valsts uzņemsies pakalpojuma daļēju līdzfinansēšanu. Pētījumā iesaistītās pašvaldības kopumā vispār ir mazāk noraidošas pret iespēju uzņemties pakalpojuma administrēšanu, bet vairāk uztraucas tieši par to, ka tām šis pakalpojums varētu būt jālīdzfinansē. Pamatojumi, kāpēc tas, pēc pašvaldību domām, būtu jāuzņemas valstij, ir dažādi. Piemēram, Valmieras pašvaldības pārstāvis norāda uz lielajiem resursiem, kuri vajadzīgi pakalpojuma ieviešanai:

Valstij ir jāsniedz šim pakalpojumam finansiāls atbalsts un kvalitātes nodrošināšana – aukļu apmācība, to nedarīs katra pašvaldība. Finanses ir vajadzīgas, mēs ļoti daudz ko saņemam no valsts bez naudas, un, ja pilsēta grib attīstīties, tad sarežģīti ir savilkt galus. Tā var būt mērķa dotācija. (Valmiera)

Jelgavas pārstāvis savukārt norāda, ka tā nav pašvaldības tieša atbildība.

Vispielaidīgāk iespēju pakalpojumu nākotnē līdzfinansēt vērtē cits Valmieras pašvaldības pārstāvis, norādot, ka pašvaldība var izskatīt līdzmaksājuma piešķiršanu, ja pārējo sedz

valsts, tomēr tikai gadījumā, ja pakalpojuma ņēmējs ir pašvaldības iedzīvotājs, kā arī minimizējot darba devēju daļu:

Tur var būt 1:4 vai 20% valsts, 80% pašvaldība. Tad var skatīties, ko darba devējs, cik var nākt. Nu, slimnīca nevar nākt. Vai tas ir no ekonomiskā viedokļa vajadzīgs? Viņš [darba devējs] jau tāpat visas sociālās iemaksas veic, tur jau vairāk neko prasīt nevar. (Valmiera)

Līdz ar to arī pašvaldību pārliecība par savu līdzdalību pakalpojuma ilgtspējas nodrošināšanā ir drīzāk negatīva, tomēr pētnieki saskata iespējas šo pozīciju mainīt, gadījumā, ja piekrist iesaistīties arī valsts.

Dažādu citu pušu skatījumā pašvaldību iesaiste pakalpojuma ilgtspējā ir būtiska, jo:

1. Pašvaldības labāk zina savu iedzīvotāju un darba devēju vajadzības, tāpēc var labāk reaģēt uz izmaiņām, kas saistītas ar elastīga bērnu uzraudzības pakalpojuma formām, saturu vai citiem aspektiem;
2. Tās spēj labāk nodrošināt pakalpojuma administratīvo procesu un komunikāciju, jo ir tuvāk pakalpojuma lietotājam.

3.2.2.1. Ieteikumi par pakalpojuma formu, sniegšanas un saņemšanas kārtību

Intervijas ar projekta pārstāvjiem no pašvaldībām, salīdzinot ar intervijām, kas veiktas ar valsts institūciju pārstāvjiem, mazāk var identificēt ieteikumus, kas saistīti ar pakalpojuma formu, sniegšanas vai saņemšanas kārtību. Tomēr ir identificējami vismaz divi, ko būtiski ņemt vērā.

1. Pirmais ir saistīts ar bērnudārza pakalpojumiem. Sākotnēji vismaz divas pašvaldības cerēja, ka lielāks atbalsts būs bērnudārza pakalpojumiem nestandarta darba laikā, tomēr, lai arī Valmieras pašvaldība mainīja kārtību, kā rindas tiek veidotas, ļaujot bērniem apmeklēt vienu un to pašu bērnudārzu gan standarta, gan nestandarta darba laikā, lai atvieglotu loģistiku, pakalpojums tika izmantots reti vai netika izmantots vispār. Tas ļauj secināt, ka, ja bērnudārza pakalpojumam nestandarta darba laikā ir pārāk mazs lietotāju skaits, vecāki to neizmanto, jo pakalpojums neatbilda vecāku priekšstatiem par labu bērnu pieskatīšanu. Tomēr pētījuma gaitā identificētas vairākas citas – projektā neiesaistītas – pašvaldības, kur bērnu pieskatīšanai tiek izmantoti bērnudārzi nestandarta darba laikā, un tas darīts veiksmīgi. Līdz ar to pētnieki uzskata, ka neskatoties uz faktu, ka projektā gandrīz netika izmantotas kolektīvās bērnu uzraudzības formas, var būt vietas, kur labāk darbojas tieši tās, ņemot vērā, ka ne visās pašvaldībās ir pieejamas reģistrētas aukles. Tāpat būs pašvaldības, kuru vadībai vai iedzīvotājiem diennakts bērnudārzi nešķitīs pievilcīga bērnu uzraudzības forma. Piemēram, Jelgavas domes pārstāve norādīja, ka Jelgavā šāda pakalpojuma nav, jo iepriekš, kad tāds sniegts, konstatēts, ka pēc būtības tas tiek izmantots kā nelegāls bērnunams. Pētnieki uzskata, ka šāds risks diennakts bērnudārziem pastāv, tomēr tas mazinās, ja iespēja izmantot bērnudārzu ir saistīta ar darba grafiku un piedāvāta ierobežotā apjomā nevis nepārtraukti no pirmdienas rīta līdz piektdienas vakaram. Ja šādi bērnudārzi būtu pieejami arī

brīvdienās, tad riski pieaugtu vēl vairāk, un tos noteikti būtu nepieciešams ierobežot, nosakot laiku, cik bērns nepārtraukti drīkst pavadīt bērnudārzā, vai arī maksimālo laiku nedēļas ietvaros.

2. Otrais aspekts, par ko runā Rīgas un Valmieras pārstāvji, izvērtējot projekta norisi – ieviešot pakalpojumu plašāk, nepieciešama lielāka pakalpojuma elastība, norādot, ka pakalpojums var būt nepieciešams arī cilvēkiem, kam ir bērni sākumskolā.

Daudzi vecāki par to teica – bet viņš vēl neiet skolā, un ko man tagad darīt? Es no savas puses grieztu ar 8 gadiem nost, jo tas vecums mainās dažādos laikos gan vasarā, gan ziemā, un ko tad darīt vecākam? Pirmā klase ir ļoti grūta, un tas aukles pakalpojums ir ļoti vajadzīgs arī ar standarta darba laiku. Viņi netiek galā. Ja var palikt, tad līdz 8 gadiem. (Rīga)

Ja gribat pakalpojumu radīt, tad problēma ir arī bērnu izvadātājs uz pulciņiem, jaunais hokejists. Nu nevar viņš [bērns] viens pārvietoties. (Valmiera)

Šis ieteikums pārklājas ar valsts pārvaldes ieteikumu un liecina, ka var būt svarīgs pakalpojuma dizaina uzlabošana. Arī pētnieki uzskata, ka pakalpojuma saņemšanas mērķgrupa ir jāpaplašina, iekļaujot arī tos vecākus, kuru bērni mācās sākumskolā (piedāvājums, kas analizēts arī tālāk ziņojumā – iekļaut bērnus līdz 8 gadu vecumam (ieskaitot)).

3.2.2.2. Ieteikumi par pakalpojuma administrēšanu un kontroli

Pašvaldības pārstāvji nodrošināja projekta administrēšanu, un līdz ar to pakalpojuma koordinatori vislabāk redzēja, kāda varētu būt pašvaldību loma pakalpojuma administrēšanā un ko nepieciešams obligāti mainīt. Projekta koordinatori norādīja uz vairākiem trūkumiem esošajā pakalpojuma nodrošināšanas kārtībā.

1. Pirmais un lielākais trūkums pašvaldību pārstāvju skatījumā bija sarežģītā līguma slēgšanas kārtība. Argumenti bija līdzīgi kā tie, ko norādīja valsts pārstāvji.

Pašlaik nesaskatu [kā] labu risinājumu četrpusēju līgumu – pašvaldība ar vecāku un tad vecāks ar aukli un darba devēju. (Rīga)

Pašvaldībām lielas grūtības radīja situācija, ja bija nepieciešamas izmaiņas līgumā, ilgu laiku aizņēma arī līguma saskaņošana ar visām iesaistītajām pusēm un tā parakstīšana. Tas radīja papildus administratīvo slodzi arī pašvaldības darbiniekiem. Jelgavā un Valmierā projektā piedāvātos pakalpojumus izmantoja mazs cilvēku skaits, tāpēc līgumu slēgšana būtiskas grūtības neradīja, bet Rīgā, kur projekta dalībnieku skaits bija liels, tas bija būtisks apgrūtinājums.

2. Otrs aspekts, kas pašvaldībām radīja grūtības, bija atskaišu kontrolēšana – pašvaldībās tika kontrolēts, vai darbinieks izmanto pakalpojumu savā darba laikā. Tas nozīmē salīdzināt darbinieka atskaiti ar darba devēja iesūtīto darba grafiku (bija situācijas, kad šo salīdzināšanu veica paši darba devēji, tomēr ne tuvu ne vienmēr).

Tomēr, vērtējot pragmatiski, lielajās pašvaldībās nav racionāli salīdzināt katru atskaiti ar katra darbinieka darba grafiku – tas prasītu pārāk lielus pašvaldības administratīvu resursus, kas būtiski apgrūtinā pakalpojuma nodrošināšanu. Līdz ar to viena no pakalpojuma administrēšanā iesaistītajām pusēm – Rīgas pārstāve - ieteica drīzāk domāt par universālu pakalpojumu cilvēkiem ar nestandarta darba laiku, kurš visiem tiek nodrošināts vienādā apjomā, kas ir mazāks par reāli nepieciešamo un neprasa pašvaldības kontroli.

Viens apjoms visiem. [Ja pakalpojums tiek pielāgots darba laikam], tad jābūt veselai sistēmai administrēšanā – jo sarežģītāks, jo vajag lielāku kontroli. Tas apgrūtinā. (Rīga)

Arī Valmierā projekta koordinatore ieteica novienādot izmantojamo stundu skaitu un atteikties no nepārtrauktās kontroles, kas pašlaik projektā tiek veikts. Šādu pieeju viņa pamatoja arī ar starptautisko pieredzi.

Kontrole ir darbietilpīga un laikietilpīga. Tad, kad bijām pieredzes apmaiņā Kopenhāgenā, tad viņi saka, ka viņi uzticas vecākiem, ka viņš strādās. Viņam ir noteikts stundu skaits, ko viņš var izmantot. Un, ja ir bijis laiks, ko var izmantot un tajā laikā ir pieskatījis kāds cits, tad vienlīga 40 stundas var izmantot. Tāda pieeja arī samazina administratīvās izmaksas. Tad mēs vecākiem uzticamies. Ja konstatējam, ka nav labi, tad gadījumu pētām un risinām. Tā sistēma ir uz stundām un uzticēšanos. (Valmiera)

Šajā gadījumā ieteikums ir līdzīgs kā projekta kvalitātes kontrolierei Aijai Ribai - paļaušanās, ka vecāks strādā nestandarta darba laiku, viņam ir bērns, kurš jāpieskata un tiek piedāvāts pakalpojums noteiktā apjomā, ļaujot vecākam pašam izlemt, kad atbalsts ir nepieciešams un atbrīvojot pašvaldību no nepieciešamības to kontrolēt.

3.2.2.3. Ieteikumi pakalpojuma līdzfinansējuma kārtībai un apjomam

Pašvaldību interviju pārstāvju intervijās izkristalizējās četri būtiskākie ieteikumi, kas saistīti ar pakalpojuma līdzfinansēšanas apjomu un kārtību.

1. Viens no projekta koordinatori ieteica pakalpojumu līdzmaksāt nestandarta darba laikā tikai gadījumos, ja abi vecāki strādā, tādā veidā nodrošinot atbalstu nodarbinātībai. Tomēr tas, ka vecākam nav atbalsta bērnu uzraudzībai, var būt cēlonis, kāpēc vecāks nestrādā. Līdz ar to šo ieteikumu pētnieki neiesaka ņemt vērā. Tā būtu arī pārlietu liela iejaukšanās cilvēku personiskajā dzīvē, bez tam šāds nosacījums nav vecākiem, kuri saņem bērnu dārzu pakalpojumus standarta darba laikā.
2. Būtisks ieteikums ir tāds, ka nepieciešams izstrādāt sistēmu, kā darba devējs ziņo pašvaldībai gadījumā, ja darba ņēmējs no darba ir aizgājis un līdz ar to vairs neatbilst pakalpojuma ņēmēja nosacījumiem.

Vajag, lai darba devējs kaut kā ziņo, jo kaut kā jāuzzina, ka mainās darba devēja statuss [..]. Tur pašlaušanās tikai uz darba devēju. [..]. Ja nē, tad vajag departamentu, kas ar to nodarbojas. (Rīga)

Tas ir aspekts, kurš ir ļoti būtisks, jo saistīts ar pakalpojuma mērķa sasniegšanu.

3. Pašvaldības arī aktualizē jautājumu par sociālo godīgumu, jo, ja vecāks, kurš saņem bērnu uzraudzības pakalpojumu, piemēram, bērnudārzā standarta darba laikā, vēl papildus saņem naudu par bērna uzraudzību naktī, tad summa, ko viņš saņem kopumā, ir lielāka, nekā tam, kurš strādā standarta darba laiku. Pētniekiem nav īsti risinājuma šim aspektam. Valmieras pārstāve iesaka pārskatīt arī aukļu pakalpojuma stundu likmi, jo pašlaik projektā piedāvātais atalgojums ir lielāks nekā Valmierā vidēji, tomēr šāda situācija no projektā iesaistītajām pašvaldībām raksturīga tikai Valmierai.

Pašlaik projektā samaksa ir lielāka, bet tās aukles, ar ko var salīdzināt, dienā skatījās, nu, tas 5 EUR ir vairāk, kā normāli Valmierā maksā. Nu tas ir – no 2,5 -3 EUR ir tā summa dienas laikā. (Valmiera)

4. Vēl viens aspekts uz ko norādīja Valmieras pārstāve, ir saistīts ar vecāku veikto līdzfinansējumu. Valmierā vecāku daļu uzņēmās līdzfinansēt uzņēmums, tomēr koordinatore uzskata, ka vecāka līdzfinansējums vecāku motivētu izturēties atbildīgāk un vairāk novērtēt saņemto pakalpojumu. Arī pētnieki piekrīt šai pozīcijai, un līdz ar to iesaka obligāti iekļaut vecāka daļu pakalpojuma līdzmaksājumā.

3.2.3. Darba devēju loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā

Darba devēju loma projektā:

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

Pētnieki sagaida, ka arī pēc projekta beigām, nodrošinot projekta ilgtspēju, darba devēja loma varētu būt saistīta ar pakalpojuma komunikāciju, kontroli un līdzfinansēšanu, tomēr jācenšas darba devējiem atvieglot administratīvo procesu. Jo tas skatīts kā cēlonis, kurš darba devējiem rada apgrūtinājumu.

Pētījumam beidzoties, darba devēju pozīcija par pakalpojuma ilgtspēju nav viennozīmīga. Ir 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 papildu 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 kādu pieņemt darbā. Šogad vien kādus trīs mēģinājām pieņemt darbā. Bet ir problēmas ar labiem cilvēkiem”. (Bromus pārstāvis)

Tāpat ir uzņēmumi, kuri skaidri pauduši, ka turpmāk nevēlētos līdzfinansēt elastīgus bērnu uzraudzības pakalpojumus – 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. Tiek norādīts arī, 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. speciāls 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 varēt 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 jādomā tālāk jādiskutē, kā tad darīsim, jo tie ir kopējie bonusa līdzekļi, lai būtu iekšējs taisnīgums. (LMT pārstāve)

Līdz ar to, izpaliekot citu projektā potenciāli iesaistīto pušu rīcībai, arī šo darba devēju rīcība visdrīzāk nesekos.

Tas liecina, ka darba devēju loma un iesaiste pakalpojuma ilgtspējas kontekstā visdrīzāk nebūs vienota, tomēr darba devēju iesaiste projekta ilgtspējai ir būtiska pakalpojuma ilgtspējai:

1. 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.

2. Tikai sadarbojoties ar darba devēju, ir iespējams noskaidrot, vai cilvēks tiešām strādā nestandarta darba laiku un vai viņam vajadzīgi bērnu uzraudzības pakalpojumi;

3.2.3.1. Ieteikumi par pakalpojuma formu, sniegšanas un saņemšanas kārtību

Projekta laikā darba devēji norādīja uz vairākām vēlamajām izmaiņām pakalpojumā, kas viņiem kaut kādu iemeslu dēļ projekta esošajā dizainā likās nepareizi, tomēr attiecībā uz pakalpojuma veidu un apjomu no darba devējiem nebija plašu ieteikumu, jo darba devēju pārstāvji paši tikai atsevišķos gadījumos bija pakalpojuma lietotāji.

1. Tomēr vairums darba devēju nebija apmierināti ar nosacījumu, ka pakalpojumu varēja izmantot gan vecāku, gan bērnu slimības laikā – arī tad, ja vecāks tajā laikā nestrādāja.
2. Otrs aspekts, kas attiecas ar pakalpojuma apjomu, ir saistīts ar izmantojamo stundu skaitu. Uzņēmēju vidū nebija vienprātības par pakalpojuma apjoma atbilstību darba devēju vajadzībām. Daļa darba devēju norāda, ka projektā esošais pakalpojuma apjoms nenodrošina visas viņu darbinieku nostrādātās nestandarta stundas, tomēr bija arī tādi, kuri uzskatīja, ka arī darbiniekiem jāuzņemas rūpes par saviem bērniem. Savukārt vēl citi norādīja, ka apjoms var būt arī mazāks. Tas nozīmē, ka darba devējiem nav iespējams panākt vienprātību šajā jautājumā. Līdz ar to diez vai būtu racionāli koriģēt pašreiz noteikto stundu skaitu – 80 stundas mēnesī – jo šis apjoms ir vidū starp dažādiem ekstrēmiem (mēnesī ļoti augstu vai zemu stundu skaitu).

3.2.3.2. Ieteikumi par pakalpojuma administrēšanu un kontroli

1. Vislielākā neapmierinātība no darba devējiem ir 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 jāpieregistrē 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 lveta man veda kastēs, man prieks, ka kaut ko nepazaudējam, kāds pievienojas vēlāk, kāds izstājas. (AirBaltic pārstāvis)

2. Daļa darba devēju bija neapmierināti arī ar nepieciešamību no viņu puses saskaņot darbinieku atskaites, pārbaudot, vai aukļu darba grafiks sakrīt ar darbinieku grafiku. Tāpēc vairāki darba devēji atzina, ka ārpus projekta vēlētos no šīs kontroles izvairīties. Savukārt citi atzina, ka projekta laikā jau ir pieraduši pie esošās kārtības un ar pašvaldības atbalstu ar atskaitēm tiek galā labi.

[Rīgas pašvaldības darbinieces] mums ļoti palīdz atskaišu ziņā – tagad, kad viss ir iestrādājies, mums tikai ir jāpārbauda grafiki, vai tad, kad ir ierakstīts, tiešām bija

darbā. Tad mēs pārbaudām, bet tie ir 14 darbinieki – ja būtu 200, nu, tad tas būtu traki. Mums atliek saskaņot līgumu un pārbaudīt. (Rīgas Satiksme pārstāve)

Vienā gadījumā uzņēmums, kurš nebija ar mieru pakalpojumu līdzmaksāt nākotnē, tomēr norādīja, ka piekristu savus darbiniekus kontrolēt, vai pakalpojums tiek izmantots darba laikā, ja pakalpojumu finansētu kāds cits.

Pētnieki uzskata, ka ieviešot pakalpojumu ārpus projekta, pakalpojuma dizainam jābūt tādām, lai varētu izvairīties no papildus kontroles. Tāpat pētnieki novērojuši, ka darba devēji kontrolēt darbiniekus sāk tikai tad, kad paši pakalpojumu līdzfinansē pietiekamā apjomā.

Mēs pašlaik iegājām ar tik minimālu procentu, ka nav vajadzība kontrolēt. Var uzņemties, ka darba devējs uzņemas atbildību, pat nepiedaloties finansiāli, un atbildību nosaka līgumā. (Air Baltic pārstāve)

Darba devēju kontrole, ja viņi paši pakalpojumu nelīdzfinansēs, visdrīzāk būs formāla.

3. Vairāki darba devēji norādīja, ka neērts bijis nevis process - saskaņot atskaites, bet pats saskaņošanas laiks. Projektā atskaites bija jānodod līdz pirmajam datumam, kas rada papildus slogu, ja uzņēmumā nepieciešamā informācija tiek apkopota piektajā datumā.

Neērti ir tas, ka atskaites jānodod līdz 1.datumam – citreiz cilvēks strādā vēl 31. Datumā, un tad tas ir ļoti neērti, meitenes man iesniedz 30., bet varu jau parakstīt tikai tad, kad varu salīdzināt visas maiņas, un tad uzreiz nauda jāpārskaita. Mums ērti būtu, ja to var izdarīt līdz 5. datumam. Mums darba algas un tabeles apkopo uz 5. Tad mums nav papildus administratīvais slogs un baigā steiga. Loģiski, ja atskaites ir no 1.līdz 5.datumam, kad mēnesis ir noslēgts. („PET Latvija” pārstāve)

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.

3.2.3.3. Ieteikumi pakalpojuma līdzfinansējuma kārtībai un apjomam

Darba devēju pārstāvjiem bija virkne ieteikumu, kas attiecas uz pakalpojuma finansēšanu:

1. Vairāki darba devēji nebija priecīgi, ka aukles atalgojums tiek maksāts arī par laiku, kad vecāks dodas uz darbu vai no tā, jo šāda prakse Latvijā nav pieņemta.
2. Vēl viens aspekts, uz ko norādīja daži darba devēji, bija saistīts ar aukļu atalgojumu projektā – daļa darba devēju uzskatīja, ka projekta aukļu atalgojums nav atbilstošs tirgus situācijā un vēlējās, lai samaksa auklēm par pakalpojumu nepārsniegtu algu, kādu saņem viņu darbinieki.
3. Daļa darba devēju piekristu pakalpojumu līdzfinansēt tikai labākajiem darbiniekiem. Tātad darba devēju skatījums uz pakalpojuma līdzmaksājumu ir saistīts ar darbinieka

un darba devēja savstarpējām attiecībām. Tomēr tas padarītu pakalpojumus pieejamus tikai daļai darbinieku.

4. Interessants aspekts saistīts ar līdzmaksājumu apjomu. Vairāki uzņēmumi, kas projektā līdzfinansēja pakalpojumu 100% norādīja, ka pēc projekta tomēr vēlētos, lai darba ņēmējs arī pats piedalītos ar kādu līdzmaksājuma daļu.

„Principā jau viņš ir tas reālais pakalpojuma saņēmējs. Protams – būtu arī pašam jāmaksā”. (Bromus pārstāvis)

5. 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, tas 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 pārstāve)

3.2.4. Darba ņēmēju loma un pozīcija pakalpojuma ilgtspējas nodrošināšanā

Darbinieku loma projektā:

1. slēdza četrpusējus 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 komunicēšanā projekta ietvaros;
5. sadarbojās ar citām projektā iesaistītajām pusēm un pētniekiem.

Darba ņēmēji neatkarīgi no citu pušu lēmuma būs spiesti meklēt risinājumus bērnu pieskatīšanai nestandarta darba laikā, jo to prasīs vecāku lomas pildīšana. Tāpēc vecāki ir tā grupa, kura visvairāk ir ieinteresēta pakalpojuma nākotnē. Par to liecina arī daudzie jautājumi pētījuma noslēgumā no vecākiem, kāds būs pakalpojuma turpinājums pēc projekta beigām.

Tomēr, neskatoties uz aspektu, ka liela daļa vecāku vēlētos pakalpojumu lietot ilgtermiņā, kontroles grupā daudzi vecāki atzina, ka šādu pakalpojumu neizmantoju vai izmantoju vienīgi vai drīzāk kā ārkārtas risinājumu (nosaucot vidējo nepieciešamo stundu skaitu ap 30 mēnesī). Tāpat lielai daļai kontroles grupas vecāku vispār bija problemātiski novērtēt, vai viņiem šāds pakalpojums būtu nepieciešams, jo viņi bija atraduši savu risinājumu, un tas viņus apmierināja.

Arī eksperimentālajā grupā bija ģimenes, kuras, projektam beidzoties, atzina, ka atgriezīsies pie saviem iepriekšējiem risinājumiem, jo tas ir lētāks. Bet bija arī tādi vecāki, kas atzina, ka daļēji turpinās izmantot projektā izveidoto pakalpojumu, tomēr pārskatīs tā nosacījumus. Biežāk nosauktās izmaiņas bija saistītas ar pakalpojuma cenu un izmantoto apjomu (tādējādi arī faktiski transformējot šo par risinājumu ārkārtas situācijā). Vecāki, kas turpinās izmantot pakalpojumu, bet centīsies to mainīt, norādīja, ka cenšas salāgot pakalpojuma izmaksas ar savām finansiālajām iespējām.

Interesanti šis jautājums tiek risināts ģimenēs, kur aukles ir ģimenei tuvi cilvēki – tajās aukles atbalstu turpina sniegt, tomēr mazākā apjomā, savukārt bērnu vecāki vairākās intervijās norādīja, ka turpina saviem vecākiem (respektīvi, auklēm) sniegt finansiālu atbalstu. Tas ļauj secināt, ka neatkarīgi no citu pušu rīcības projektā izveidotajam pakalpojumam ir ilgtspējas pierādījumi, tomēr tie ir sadrumstaloti un lokāli, neveidojot vienotu sistēmu visiem nestandarta darba laiku strādājošajiem.

3.2.4.1. Ieteikumi par pakalpojuma formu, sniegšanas un saņemšanas kārtību

Runājot par nepieciešamajām izmaiņām, kas saistītas ar pakalpojuma lietošanu, pētījuma dalībnieki runā arī par pakalpojuma formu, saturu un nepieciešamajām izmaiņām tajos. Vispirmām kārtām runa ir par pakalpojuma formu. Projektu uzsākot, vairums vecāku norādīja, ka vēlētos drīzāk izmantot bērnudārza pakalpojumus, tomēr reālajā dzīvē izvēlējās aukļu pakalpojumus. Argumenti, kāpēc vecāki izvēlējās aukles bija dažādi:

- Bērns apmeklē bērnudārzu, un, ja nestandarta darba laikā pakalpojumu piedāvā cits bērnudārzs, tad ir sarežģīta loģistika, jo jānodrošina bērna nokļūšana no viena bērnudārza uz otru, kas prasa papildus resursus;
- Bērnam pārvešana no viena bērnudārza uz otru rada emocionālus pārdzīvojumus;
- Bērnudārza pakalpojumu nevar izmantot, ja bērns ir apslimis (nevis ļoti slim, kad vecāks visdrīzāk tāpat paliktu ar bērnu, bet nedaudz slim, kad viņu varētu atstāt arī ar citu pieaugušo, kas nav bērna vecāks).

Tomēr, neskatoties uz projektā iesaistīto vecāku kritisko attieksmi pret bērnudārza pakalpojumiem, Latvijā ir virkne pašvaldību, kur šis pakalpojums tiek izmantots un nodrošināts. Tas drīzāk liecina, ka aukles tiek skatītas kā labāka un bērnam drošāka alternatīva, tomēr būtiski, ka tā ir daudz dārgāka, īpaši ja ir vairāki bērni.

Cik varētu atļauties maksāt par aukli? Ņemot vērā tās vakara stundas un darba apjomu, kas jāveic, nu, ne vairāk kā 500 eiro par visiem bērniem. Nu, pabaro bērnus un liek bērnus gulēt. Es nezinu, 500 eiro, bet citi tik prasa par vienu bērnu, bet man nav lielāka alga, jo ir trīs bērni. Es pelnu tik, cik es pelnu. Es nevaru atļauties aukli, tā tas arī ir. Ja nebūtu projekts, kultos pašī, nebūtu atbalsts. (110927)

Pētnieki uzskata, ka tie vecāki, kam tiešām nav alternatīvu, izmantotu arī citas bērnu uzraudzības formas, ja būtu tāds piedāvājums, tomēr aukļu pakalpojumi ir daudz ērtāki, salīdzinot ar bērnudārziem, jo ļauj labāk pielāgot pakalpojumus katras ģimenes vajadzībām.

Pētījuma laikā jau tika konstatēts, ka aukļu pakalpojuma saturs dažādām ģimenēm ir atšķirīgs. Katrs vecāks pats vienojās ar aukli par pakalpojumu saturu, un vecāki uzskata, ka to arī nākotnē nepieciešams atstāt viņu ziņā, jo bērnu vajadzības, vecums un citas īpatnības ir atšķirīgas, un to vislabāk zina vecāks.

3.2.4.2. Ieteikumi pakalpojuma administrēšanai un kontrolei

Vecāku intervijās bija tikai daži aspekti, kas saistīti ar pakalpojuma administrēšanu un kontroli, ko vecāki vēlētos mainīt.

1. Daļa vecāki vēlētos, lai atskaites par aukles pakalpojumiem var iesniegt elektroniski. Tas ļautu vecākiem ietaupīt laiku, daļai tāpēc speciāli nebūtu jābrauc uz pašvaldību, ko grūti salāgot ar nestandarta darba laiku.
2. Kā sarežģītu aspektu, kas saistīts ar pakalpojuma administrēšanu, vecāki minēja arī līguma slēgšanas procesu. Argumenti bija līdzīgi kā citām iesaistītajām pusēm.
3. Vairāki ieteikumi ir saistīti ar pakalpojuma ar kontroli. Vecāki vēlētos, lai aukles, kuras sniedz pakalpojumu tiek vairāk kontrolētas, tomēr, kad tiek vaicāts, kā to praktiski darīt, netiek piedāvāti praktiski risinājumi. Vaicāti, vai vecāki gribētu, lai kāds dodas pārbaudīt pakalpojumus uz viņu mājām, viņi vairs nebija tik droši par kontroles nepieciešamību. Visvairāk par aukļu kontroli uztraucās tie vecāki, kuri pieņēma aukles bez ieteikuma un īpaši projekta sākuma periodā. Vēlāk, kad attiecības ar aukli jau izveidojušās, vēlme aukli kontrolēt mazinās. Līdz ar to pētnieki neuzskata par nepieciešamu uzlabot pakalpojuma ārēju kontroli, atstājot to vecāka ziņā.

3.2.4.3. Ieteikumi pakalpojuma finansēšanai un tā apjomam

Projektā eksperimentālās grupas skatījums uz aukles algu un pakalpojuma līdzmaksājuma apjomu bija atšķirīgs. Daļa darbinieku uzskatīja, ka pakalpojumā auklei pašlaik projektā piedāvātā alga ir atbilstoša, jo aukles strādā nestandarta darba laikā, dodas uz un no darba sev neērtā laikā. Tomēr biežāk šādu viedokli pauda cilvēki, kuriem aukles projektā bija pazīstami cilvēki, radnieki vai paziņas. Tādā gadījumā aukles algas apmērs tiek noteikts, balstoties savstarpējās attiecībās, nevērtējot to, vai varētu saņemt līdzīgu pakalpojumu lētāk. Šajā gadījumā informanti arī atsaucās uz likumdošanu, kas paredz, ka par darbu nakts stundās un svētkos ir jāmaksā lielāka alga, tāpēc alga projektā ir tikai likumsakarīga.

Tie vecāki, kuriem aukles projektā pirms tam bija nepazīstamas, biežāk norādīja, ka aukļu atalgojums projektā ir pārāk liels. Pamatojumi, kāpēc viņi tā domā, bija atšķirīgi:

- Daļa vecāku norādīja, ka pašlaik alga auklei ir lielāka nekā daļai no vecākiem, kā piemēru minot profesijas ar zemu atalgojumu.

Nu, 5 eiro priekš Latvijas ir daudz. Arī Rimi iet tas pats projekts, un viņas stundā saņem mazāk kā auklīte. Kā viņas jūtas? Kā mammai ir, ja auklītei 3 reizes vairāk alga. (113902)

Gribētu, lai palielina algu, jo ar esošo algu aukli es nevaru atļauties. Man ir alga aptuveni 500, bet, ja tu izdali uz trim... Un ir visādi citi maksājumi un dārziņš. (121221)

- auklei alga ir pārāk liela, jo naktīs jau bērni tāpat guļ, un līdz ar to guļ arī aukle.

Pētījumā tika iekļauts arī jautājums pa to, kāda būtu stundas likme par bērnu uzraudzības pakalpojumu nestandarta darba laikā, kuru projekta darbinieki būtu gatavi maksāt. Var identificēt, ka vidējā nosauktā summa, abstrahējoties no attiecībām ar aukli, ir zemāka par projektā maksāto. Tas liecina, ka, ieviešot pakalpojumu plašākai sabiedrībai, esošā stundas likme auklei ir jāsamazina vismaz līdz 4 eiro par stundu, tomēr atbilstošāka samaksa būtu 3,75 eiro³⁰. Ja pakalpojuma cena neatbildīs tam, cik vecāki ir ar mieru par to maksāt, pakalpojums netiks izmantots.

Protams, vērtējot šīs summas, jāņem vērā arī nodokļu aspekts – runājot par stundas likmi, kāda šobrīd pastāv tirgū, parasti tiek nosaukta summa bez nodokļiem, jo aukļu pakalpojums visbiežāk ir pelēkās ekonomikas daļa. Savukārt no projekta ietvaros maksātās summas auklēm bija jāmaksā nodokļi, un arī summā, kuru vecāki nosauc kā tādu, ko viņi būtu gatavi maksāt, būtu apliekama ar nodokļiem. Taču precīzāki aprēķini šeit nav iespējami, jo aukles izmanto dažādas uzņēmējdarbības formas, un pat pie vienas formas – patentmaksājuma – patentmaksas apjoms atšķiras atkarībā no aukles vecuma, teritorijas un nedaudz arī no maksājuma perioda³¹.

Pētījumā kopumā bija dažādas situācijas, kas saistītas ar vecāku līdzmaksājumu. Bija vecāki, kas līdzmaksāja pakalpojumu projektā, tomēr bija arī tādi, kuriem līdzmaksājumu 100% apmērā, sedza uzņēmums. Vērtējot vecāka līdzmaksājumu projektā, pētnieki uzskata, ka vecākiem vajadzētu segt daļu no pakalpojuma izmaksām, jo tajos gadījumos, kad vecāki to līdzfinansēja paši, daudz atbildīgāk izturējās pret pakalpojumu.

Tomēr dažādās situācijas ar līdzmaksājumu nozīmēja, ka daļai no vecākiem pārdomas par līdzmaksājumu bija balstītas teorētiskās iespējās, savukārt citiem reālā pieredzē, kas iegūta projekta laikā. Vairāki vecāki jau projekta laikā pārtrauca līgumsaistības, un pētnieki zina vairākus gadījumos, kad līgumu pārtraukšana bija saistīta ar pakalpojuma līdzmaksājumu (piemēram, VUGD darbinieku gadījumā šādi rīkojās 3 no 15 projekta dalībniekiem).

Domājot par pakalpojuma līdzmaksājumu, vecāku pārdomas ir atšķirīgas. Pirmais, ko vecāki, runājot par to, kādu līdzmaksājumu ir gatavi maksāt, norāda, ir viņu finansiālās iespējas. Tas ir atkarīgs gan no vecāka atalgojuma, gan arī jau esošajiem citiem izdevumiem. Pārsvārā

³⁰ Stikāk skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 180.lpp., 256.lpp.

³¹ Patentmaksas saskaņā ar Ministru Kabineta 2018.gada 16.janvāra noteikumiem Nr.28 „Kārtība, kādā piemērojama patentmaksas fiziskās personas saimnieciskajai darbībai noteiktā profesijā, un patentmaksas apmērs” auklei mēnesī Rīgas pašvaldības teritorijā noteikta 100 eiro mēnesī, bet pārējās pašvaldībās 50 eiro mēnesī. Tādējādi, strādājot visu gadu, tas veido 1200 eiro Rīgā un 600 eiro citās pašvaldībās. Savukārt samazinātā patentmaksas, kuru saskaņā ar likuma „Par iedzīvotāju ienākuma nodokli” 11¹⁰.pantu tiesīgi maksāt vecuma pensionāri (ja saimnieciskās darbības ienākumi pirmstaksācijas gadā nepārsniedz 3000 eiro) ir 17 eiro gadā vai 9 eiro pusgadā (respektīvi, 18 eiro gadā, ja maksā divos maksājumos).

vecāku nosauktā summa, ko varētu atļauties maksāt par šādu pakalpojumu variē no 50 līdz 200 eiro mēnesī.

Es pati, ņemot vērā jau esošos izdevumus – man izšķīroties palika kredīts un viss pārējais. Lai dzīvotu normāli, augstākais varu atļauties 150 eiro. (113902)

Nu, tagad auklei ir 5 EUR stundā, un tur ir fonds. Cik daudz tur tas ir, man tā naudiņa nebija liela. Es domāju, nu, kad būs pašam jāmaksā, nu, tad 100 es saku „jā”, bet vairāk, nu, tad baigi jādomā. (130918)

Līdz ar to plānojot pakalpojumu, vecāka līdzmaksājumam nevajadzētu pārsniegt nosauktās summas. Vienlaikus vecāka līdzfinansējums ir būtisks, jo liks ģimenēm pārdomāt, vai šāds pakalpojums ir vajadzīgs, vai var tikt galā ar ģimenes resursiem.

Specifisks jautājums, kas saistīts ar pakalpojuma līdzfinansējumu, izriet no vairāku bērnu ģimeņu vajadzībām. Plānojot projektu, pakalpojuma dizains tika veidots, ņemot vērā bērnu, tomēr tas netika pārdomāts ģimenes kontekstā. Projektā par katra bērna pieskatīšanu bija vienāda samaksa neatkarīgi no tā, vai pakalpojums tika sniegts vienlaikus vienam bērnam vai diviem. Īpaši uzskatāmi grūtības, ko tas rada, var identificēt trīņu ģimenes gadījumā, kuriem pakalpojuma summa tiek reizināta ar 3 (turklāt bija nepieciešams piesaistīt divas aukles). Arī citi vecāki ar vairākiem bērniem, kuri paši līdzmaksāja pakalpojumu, uzskatīja, ka vairāku bērnu pieskatīšana nav divreiz dārgāka, jo laiks, ko aukle pavada ar bērniem, ir viens un tas pats. Līdz ar to arī piemaksai pie aukles atalgojumam par katru nākamo bērnu vajadzētu reizināt ar koeficientu, kas ir mazāks par 1.

3.2.5. Pakalpojuma sniedzēju pozīcija un skatījums uz pakalpojuma ilgtspēju

Pakalpojuma sniedzēju loma projektā:

1. slēdza četrpusējus 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.

Pakalpojuma ilgtspējai būtisks ir arī pakalpojuma sniedzēju skatījums uz savu lomu pakalpojumā un gatavību to nodrošināt. Pakalpojuma sniedzēju pozīcija par vēmi līdzīgu pakalpojumu nodrošināt ilgtermiņā ir atšķirīga – vismaz divas no auklēm, ar ko pētnieki runāja, godīgi atzina, ka ilgtermiņā šādus pakalpojumus sniegt nevēlētos, jo tas būtiski izmainījis viņu pašu ikdienas dzīvi. Tomēr vairumā gadījumu tika norādīts, ka līdzīgus pakalpojumus sniegtu arī nākotnē, ja par to saņemtu pienācīgu atalgojumu. Savrupa pozīcija bija auklēm, kas vienlaikus bija arī bērnu radnieces – viņa norādīja, ka darītu šo darbu arī bez maksas, tomēr samaksa par darbu ļauj labāk apmierināt pakalpojuma sniedzēju pašu vajadzības.

3.2.5.1. Nepieciešamie uzlabojumi elastīgam bērnu uzraudzības pakalpojuma ilgtspējai pakalpojuma sniedzēju skatījumā

Pakalpojuma sniedzēji nepieiet pārāk kritiski pakalpojuma dizaina jautājumiem, vairāk runājot par pakalpojuma saturu un sadarbību ar konkrētām ģimenēm. Vienīgi aukles norāda, ka būtu nepieciešams noteikt pienākumu robežas ar veicamajiem uzdevumiem, jo projekta laikā ir arī mazgājušas traukus un vedušās ārā suņus, kas neietilpst viņu pienākumos.

Bija pirmajā iepirkumā ģimene ar maziem suņiem, kas traucēja. Es piecietu. Man nebija patīkami. To es pajautātu. Viņi piemēloja, aiz viņiem bija jātīra, gultā līda, dažreiz vedu laukā pastaigāties. Traucē, kad bērnu midzini. (aukle projektā)

3.2.5.2. Ieteikumi pakalpojuma administrēšanai un kontrolei

Arī aukles uzskata, ka esošā kārtība pakalpojuma administrēšanā bijusi pārāk sarežģīta, īpaši auklēm, kuras agrāk ar šādiem dokumentiem nebija saskārušās:

Parastam mirstīgam papīri, kas bija jāaizpilda projektā, ir pārāk sarežģīti. Tagad es piesakos nākošajā iepirkumā un es netieku pati galā – ja tu ikdienā nestrādā ar papīriem tas nav iespējams. Piemēram, visa tā iesiešana – nu, kam tas vajadzīgs? Iedomājos tagad vecmāmiņu – vai viņa to var izdarīt? Man [bērna] vecāki to palīdzēja izdarīt. To pieteikumu uzrakstīt, kā pienākas – ir grūti izdarīt. (aukle projektā)

Tas liecina, ka, ja plānojot pakalpojuma ilgtspēju, šis aspekts netiks ņemts vērā, daudzi pakalpojuma sniedzēji, kam nav prasmes pieteikties valsts iepirkumiem, nevarēs pakalpojumu sniegt, jo nespēs pieteikties iepirkumam, tādējādi samazinot vecāku izvēles iespējas.

Tāpat daļa aukļu bija neapmierinātas ar atskaišu iesniegšanu, izsakot vēlmes iesniegt atskaites elektroniski. Tomēr jāatzīst, ka abi ieteikumi nonāk pretrunās, un tas liecina, ka pakalpojuma sniedzēju spēja apstrādāt informāciju un prasmes rīkoties ar internetu visdrīzāk ir izteikti atšķirīgas – daļa aukļu principā nespētu iesniegt atskaiti elektroniski.

Aukļu intervijas ļāva apzināt interesantus ar pakalpojuma kontroli saistītus aspektus. Vairākas aukles, projektam sākoties, informēja, ka bijuši gadījumi, kad viņām zvanīts un piedāvāts pakalpojumu nesniegt, bet savstarpēji vienoties, kā sadalīt naudu.

Es domāju, ka nepieciešams pakalpojumu kontrolēt, jo sākumā man zvanīja vairāki un piedāvāja pakalpojumu nesniegt, tikai sadalīt naudu. Man liekas, ka nepieciešams kontrolēt, lai tādas lietas nenotiek. (aukle projektā)

Nav pierādījumi, ka šāda shēma kādam izdotos, tomēr tas liek apzināties, ka var būt vecāki, kam reāli pakalpojums nav vajadzīgs, bet vēlētos šādu pakalpojumu izmantot papildus ienākumu iegūšanai. Iespējams, ka šo risku varētu mazināt, ja vecāki vispirms auklei samaksātu atalgojumu no saviem līdzekļiem, tikai pēc tam saņemot daļu no summas atpakaļ.

3.2.5.3. *Ieteikumi pakalpojuma līdzfinansējuma kārtībai un apjomam*

Pakalpojuma sniedzēji atzīst, ka samaksa par darbu projektā ir laba, tomēr vairākām auklēm radās nesaskaņas ar vecākiem, kad uzsākās vecāku un darba devēju līdzmaksājumi. Projekta laikā bija vecāki, kas nesamaksāja savu daļu un rezultātā aukle nesaņēma pilnu summu. Tāpat bija gadījumi, kad darba devēji kavējās ar saviem līdzmaksājumiem. Auklēm būtu izdevīgāk, ja par algu atbildētu viena puse, nevis katra ieskaitītu kādu daļu, jo viņām nav rīku, kas ļautu piedzīt neizmaksāto algas daļu no puses, kas savu daļu kavē.

Bija 7 gadījumi, kad vecāki nemaksā un nav samaksājuši līdzmaksājumus. Mēs nevis administrējam, bet visu laiku dzenājam. [Uzņēmums x] nesamaksāja, [uzņēmums y] nesamaksāja. Šo nebija neviens paredzējis. (Rīga)

Specifisks aspekts, kas saistīts ar pakalpojuma sniedzēja specifiku, ir aukļu pakalpojuma legalizācija. Valmierā, projektu uzsākot, nebija nevienas reģistrētas aukles. Tas liecina, ka aukļu pakalpojumi, kad tie tā vai citādi netiek līdzfinansēti, ir viena no jomām, kas atrodas pelēkās ekonomika laukā:

Projekta rezultātā ir leģitimizētas auklītes, kas iznākušas no pelēkās zonas. (Valmiera)

Daļa no pakalpojuma sniedzējiem jau bija reģistrēti kā aukles, kamēr citi savus pakalpojumus reģistrēja, tieši uzsākoties projektam. Sākotnēji tas bija jautājums, kas radīja vislielākās neskaidrības. Aukles un vecāki norādīja, ka pakalpojumus reģistrēt nebija grūti, problēmas, pakalpojumu reģistrējot, neradīja aukles apmācību iziešana un pirmās palīdzības apguve, tomēr vairumā gadījumu aukles norādīja, ka viņām bijušas grūtības, kas saistītas ar uzņēmējdarbības uzsākšanu un nodokļu nomaksu.

Ar nodokļiem es nekad nebiju saskārusies, es ilgi studēju un neko nevarēju saprast. Reizes piecas lasīju, un tad VID man arī neko nevarēja pastāstīt. Tad sākumā biju saimnieciskās darbības veicējs un maksāju visus tos nodokļus. Tad pēc gada bija liela summa, ko man bija jāsamaksā. Tad pēc 3 mēnešiem es paņēmu patentmaksājumu. Tas ir izdevīgāk. Neviens neko neizskaidro. Man nodokļu dēļ bija liela ķibe, biju atzīmējusi nepareizu krustiņu deklarācijā, un tad man parādīja, ka ir parāds, un tad es teicu – kamēr man nepaskaidrosiet, tik ilgi [prom] neiešu. Tad man teica – nē, maksājiet. Un tad bija praktikante, kas man visu paskaidroja. (aukle projektā)

Būtiski, ka grūtības, kas saistītas ar nodokļu nomaksu nav jaunprātības rezultāts, bet radušās tieši zināšanu un iemaņu trūkuma dēļ. Pētījuma gaitā arī tika secināts, ka vairāki darbinieki nepiedalījās projektā, jo viņu aukles arī baidījās, nav vēlējušās savu darbību legalizēt, jo domājušas, ka nav spējīgas to izdarīt (kas faktiski liecina, ka pelēkā ekonomika ne tuvu ne vienmēr ir rezultāts tam, ka cilvēki nevēlas savu darbību legalizēt, bet vienkārši sekas tam, ka VID neprot radīt apstākļus, lai nodokļu nomaksa būtu paveicama arī bez profesionāla grāmatveža piesaistes). Turklāt aukles, kas bija savu darbību legalizējušas, pauda bažas, ka neveiksmīga sadarbība ar VID viņu nezināšanas dēļ var radīt viņām problēmas (citiem vārdiem – pelēkā ekonomika noteiktās situācijās pat ir vai vismaz šķiet drošāka izvēle nekā legāla uzņēmējdarbība).

Tas ļauj izdarīt secinājumus, ka nepieciešams papildus informatīvais atbalsts cilvēkiem, kas vēlas uzsākt šādu uzņēmējdarbības formu un sākotnēji nepieciešams praktisks atbalsts atskaišu iesniegšanā un nodokļu nomaksā, kas auklēm ļauj izpildīt savas saistības pret valsti, nebaidoties no sankcijām. Vienlaikus šāds atbalsts veicinātu aukļu iznākšanu no pelēkās ekonomikas zonas.

3.3. Iespējamie pakalpojuma līdzfinansēšanas modeļi

Pētījuma laikā ar valsts, pašvaldību un uzņēmumu pārstāvjiem tika izskatīti un apspriesti vairāki pakalpojuma ilgtspējas risinājumi bērnu pieskatīšanai darbiniekiem, kuri strādā nestandarta darba laiku, pēc projekta beigām:

- Jaunu pirmskolas izglītības iestāžu būvniecība publiskās-privātās partnerības ietvaros un izveidošana teritorijās, kur ir pieprasījums (piemēram, Mārupē lidostas teritorijā, lielo slimnīcu teritorijās vai tuvumā);
- Atvieglojumi saistībā ar ledzīvotāju ienākuma nodokli:
 - ledzīvotāju ienākumu nodokļa atlaide – darbinieka gūtos ienākumus neapliek ar iedzīvotāju ienākuma nodokli, ja darbinieks strādā nestandarta darba laiku;
 - ledzīvotāju ienākuma nodokļa atmaksa vai atbrīvojums darbiniekam, ja pakalpojums izmantots nestandarta darba laikā³²;
- Motivācijas instruments valsts pārvaldē un sabiedriskajā sektorā nodarbinātajiem;
- Īpašs pakalpojums vecākiem, kas bērnus audzina vieni vai sociālā riska grupām;
- Darba laika pagarināšana pirmskolas izglītības iestādēs;
- Kuponi darbiniekiem, kuriem ir bērni un kuri strādā nestandarta darba laiku, kas sīkāk pēc līdzfinansējuma avota iedalāmi:
 - tikai no valsts budžeta līdzfinansētos;
 - valsts, pašvaldības un darba devēja līdzfinansētos.

Katram no nosauktajiem piedāvātajiem risinājumiem pētījuma dalībnieki varēja paust savu atbalstu vai kritiku, izvēloties, kāpēc saredz piedāvāto līdzfinansēšanas modeli kā labu vai sliktu risinājumu pakalpojuma ilgtspējai. Tomēr šie modeļi nav savstarpēji izslēdzoši, bet drīzāk var darboties paralēli un dažādās pašvaldībās labāks var būt atšķirīgs pakalpojums.

Pētījuma dalībnieku skatījums uz pakalpojuma ilgtspējas risinājumiem un līdzfinansēšanas modeļiem nav viendabīgs. Tomēr daži modeļi ir tādi, kuru spēju darboties pētnieki apšaubā, jo tiem nav atbalsta no potenciāli iesaistītajām pusēm. Modeļu izvērtējumā, iespēju robežās sniegts līdzīgu prakšu raksturojums ārvalstīs.

3.3.1. Jaunu pirmskolas izglītības iestāžu izveidošana

Intervijās pētījuma dalībnieki nepauda atbalstu idejai par jaunu pirmskolas izglītības iestāžu izveidošanu publiskās un privātās partnerības ietvaros teritorijās, kur ir lielāks pieprasījums. Pētījumā tika identificēta viena vieta, kur šāds pakalpojums varētu tikt attīstīts – lidostas teritorijā, jo tur ir liela uzņēmumu koncentrācija, kas nodarbina cilvēkus nestandarta darba

³² Tā kā šis risinājums tika piedāvāts arī projekta ietvaros un kā sastāvdaļa iekļauts citos no šeit analizētajiem risinājumiem, tad tas sīkāk tekstā skatīts arī integrēti ar tiem.

laikā. Tomēr intervijās ar šajā teritorijā lokalizētajiem uzņēmumu pārstāvjiem (tādi projektā bija četri) tika minēti vairāki argumenti, kāpēc šis ilgtermiņa risinājums viņiem nav pievilcīgs:

1. Pārāk lielas izmaksas visām iesaistītajām pusēm, jo nepieciešams radīt jaunu infrastruktūru, vecāki ar nestandarta darba laiku kā grupa ir mainīga, un uzņēmums nevar paredzēt, vai būs nepieciešamība pēc pakalpojumiem ilgtermiņā;
2. Lidostas teritorijas uzņēmumi norādīja, ka šajā teritorijā bērnu uzraudzības iestādes nevar atrasties drošības apsvērumu dēļ:
„Par uzņēmuma bērniem – vēsturiski ir daudz domājuši par savu bērniem arī lidostas reģionā, lai atstātu to tad, kad vecākam ir lidojums. Tomēr tas nav realizējies, jo saistīts ar drošību”. (AirBaltic pārstāve)
3. Darbinieki uz darbu ierodas no plašās apkārtnes un nebūtu ar mieru savus bērnus vest uz šādu iestādi dienās, kad viņiem ir brīvdienas;
4. Darba specifika ietver daudzus komandējumus un ilgstošu prombūtni, tāpēc bērnu aprūpes pakalpojumi kādā vakarā vai naktī nav risinājums.

Par iespēju līdzīgu risinājumu piedāvāt viņu teritorijā runāja Bērnu Universitātes klīniskā slimnīca, tomēr pētniekiem šī iecere nešķiet optimāla, jo tādā gadījumā būtu jārēķinās ar paaugstinātu infekciju risku.

Vienā no pētījumā iesaistītajiem uzņēmumiem – „Maxima” – pirms kāda laika bija savs bērnu aprūpes centrs, tomēr tas tika slēgts, jo mainījās prasības bērnu uzraudzības iestādēm un pakalpojuma nodrošināšana kļuva sarežģīta, turklāt tas īsti nebija uzņēmuma uzdevums. Būtisks trūkums šim piedāvājumam ir arī salīdzinoši lielas izmaksas visām iesaistītajām pusēm. Visi šie argumenti norāda, ka, gan izskatot šo iespēju teorētiski, gan balstoties reālā pieredzē, atbalsts pētījuma dalībnieku vidū šim piedāvājumam būtu mazs. Līdz ar to pētnieki arī nesaskata nepieciešamību attīstīt šī pakalpojuma līdzfinansēšanas modeli, jo tas visdrīzāk tuvākajā laikā praksē nedarbosies kā reāls ilgtermiņa risinājums.

Arī ārvalstu pieredze apstiprina, ka uz jaunu pirmsskolas izglītības iestāžu atvēršanu bērnu uzraudzības organizēšanai nestandarta darba laikā jālūkojas piesardzīgi. Piemēram, Kanādas provincē Prinča Edvarda salā³³ ir bijuši vairāki mēģinājumi atvērt nestandarta laika bērnu aprūpes centrus, taču pieprasījums nav bijis pietiekams, lai tie kļūtu par dzīvotspējīgu alternatīvu, kā rezultātā 2015. gadā neviens no tiem vairs nedarbojās. Provincas amatpersonas apgalvo, ka vecāki, kuri strādā nestandarta darba laiku, parasti paļaujas uz vecvecākiem vai citiem radniekiem, kad viņu prombūtnē ir jāpieskata bērns.

³³ Friendly, M., Halfon, S. (2015). Work around the clock. A snapshot of non-standard hours childcare in Canada. Occasional Paper 29.
[http://childcarecanada.org/sites/default/files/Occasional%20paper%20No.29%20%5BRevised,%20Sept%2016\).pdf](http://childcarecanada.org/sites/default/files/Occasional%20paper%20No.29%20%5BRevised,%20Sept%2016).pdf)

3.3.2. Nodokļu atvieglojumu

Attiecībā uz tiem pakalpojuma ilgtspējas risinājumiem, kas tiek saistīti ar nodokļu **atmaidēm**, pētījuma dalībnieku pozīcija nebija viendabīga. No tiem darba devējiem, kas principā neiebilda pret pakalpojuma tālāku piedāvāšanu darbiniekiem tajā vai citā veidā, neviens īsti nezināja, kā tas varētu darboties reālajā dzīvē. Tomēr vairumā gadījumu darba devēji neatbalstīja nodokļu atlaides kā risinājumu elastīgu bērnu uzraudzības pakalpojuma nodrošināšanai, norādot, ka pašlaik viss, kas saistīts ar nodokļiem ir pārāk sarežģīts un nav uzticams. Tas tika pamatots, norādot uz nodokļu reformu³⁴, paužot neziņu kā nodokļu sistēma darbosies tālāk. Otra daļa cilvēku, kas noraidīja šo piedāvājumu, argumentēja savu pozīciju tādējādi, ka šāds risinājums būtu neērts, jo papildus pakalpojuma ilgtspējas nodrošināšanā iesaistītos vēl arī VID. Tāpat bija uzskats, ka Finanšu ministrija šādu kārtību neatbalstītu.

Vienlaikus tie paši cilvēki, kas saskatīja šo iespēju kā neērtu, arī atzina, ka tomēr paši iesniedz nodokļu deklarāciju, lai saņemtu atpakaļ nodokļu pārmaksu. Tas ļauj secināt, ka lielākais trūkums šim modelim ir cilvēku nespēja iedomāties, kā šī iespēja varētu darboties reālajā dzīvē. Taču līdz ar to viņi neuzskatīja par nepieciešamu šādu iespēju pat apspriest.

Kā pievilcīgākus uzņēmēji minēja citus ilgtspējas un līdzfinansēšanas modeļus, līdz ar to arī nodokļu atvieglojumus pētnieki neuzskata par nepieciešamu tālāk vērtēt, jo uzskata, ka tas ir maz iespējams, tālu no optimāla risinājuma vairumam uzņēmumu, turklāt, lai tos vērtētu pēc būtības, šīs atlaides būtu jākonkretizē – runājot ar uzņēmumiem, par atmaidēm tika runāts abstraktā formā, vispirms noskaidrojot principiālu attieksmi, kas kopumā nebija pozitīva.

Iecere par ledzīvotāju ienākuma nodokļa **atmaksu** vai **atbrīvojumu** darbiniekiem, ja pakalpojums tiek izmantots nestandarta darba laikā, pieder projekta sākotnējam vadītājam Maksimam Ivanovam, uzskatot, ka pakalpojuma ilgtspēju var nodrošināt ar IIN atvieglojumu, jo tas neprasa papildus līdzekļus un nerada negatīvu ietekmi uz budžetu. Līdz ar to projekta ietvaros auklēm izmaksājamā atlīdzība ar ledzīvotāju ienākuma nodokli un ar Sociālo nodokli aplikta netika. Tāpēc arī pēc projekta beigām tika piedāvāts to izmantot kā pastāvīgu atvieglojumu – ja darba devējs izvēlas darbinieku atbalstīt nevis ar prēmiju, bet subsīdiju, tad tā atbrīvojama no nodokļiem.

Šajā gadījumā gan ir svarīgi tas, vai runa var būt gan par atbrīvojumu no nodokļa, gan tā atmaksu – kā trūkumu otrajam variantam pētījuma dalībnieki minēja to, ka starp pakalpojuma saņemšanu un nodokļa atmaksu var būt liels laika periods, un tas var nebūt motivējoši, turklāt salīdzinoši sarežģīti, jo finansēšanas shēmā tiek iesaistīts arī VID. Turklāt nodokļu atmaksai parasti ir ierobežojumi, bet bērnu uzraudzīšana ir dārga, un līdz ar to šādā veidā varētu atgūt tikai nelielu daļu no bērnu uzraudzības pakalpojuma papildus izdevumiem, ko veido nodokļi. Līdz ar to pētnieki, kā optimālu variantu skata atbrīvojumu no nodokļa.

³⁴ Projekta noslēguma intervijas ar darba devējiem tika veiktas 2017.gada beigās un 2018.gada sākumā, kad jautājumi par nodokļu reformām no vienas puses bija aktuāli, no otras – daudziem vēl neskaidri.

Tomēr nodokļu atvieglojumi var tikt skatīti kā sastāvdaļa kuponu mehānismam un bērnodārza laika pagarināšanai, tāpēc šim jautājumam vēlreiz pievērsīsimies, analizējot šo pakalpojuma ilgtspējas risinājumu.

3.3.3. Elastīga bērnu uzraudzības pakalpojuma apmaksāšana publiskās pārvaldes darbiniekiem

Gandrīz visi darba devēji un arī pakalpojuma lietotāji atbalstītu elastīga bērnu uzraudzības pakalpojuma apmaksāšanu valsts pārvaldes un pašvaldību darbiniekiem, kuri strādā nestandarta darba laiku. Tas varētu tikt veidots kā motivācijas rīks pašvaldībās un valsts sektorā strādājošajiem.

Domājot par šo kategoriju, pētījuma dalībnieki parasti minēja konkrētas profesijas – medicīnas un policijas darbiniekus, ugunsdzēsējus, armijas darbiniekus. Tie skatīti kā cilvēki, kas nodrošina būtiskus uzdevumus sabiedrībā, strādā arī naktīs un brīvdienās, jo sabiedrībai viņu palīdzība ir nepieciešama nepārtraukti, un tomēr viņi saņem salīdzinoši nelielu atalgojumu. Intervijās tika minēti gadījumi par darbinieku trūkumu medicīnas sektorā un atzīts, ka šāds pakalpojums vecākiem, kas strādā nestandarta darba laiku, būtu atbalsts. Tomēr slimnīcu pārstāvji, ar ko pētnieki runāja pētījuma ietvaros, uzskatīja, ka vispirms jāatrisina darbinieku algu jautājums un tikai tad jāsniedz papildus labumi.

Arī Labklājības ministrijas darbiniekiem organizētajā fokusgrupu diskusijā tika norādīts, ka būtu problemātiski iegūt politisko atbalstu šādam motivācijas instrumentam, jo kopumā sabiedrības attieksme pret valsts un pašvaldību darbiniekiem ir negatīva. Tāpat diskusijā tika minēts, ka īpašs atbalsts valsts un pašvaldību darbiniekiem maina konkurenci un drīzāk ir vērtējams negatīvi – diskusijas dalībnieki minēja, ka drīzāk neieciešams attīstīt pakalpojumu visiem, nevis veidot to noteiktam segmentam.

Pētnieki nav tik noraidoši pret šo iniciatīvu, jo uzskata, ka, pareizi pamatojot iemeslus, kāpēc pakalpojumu ieviešana nepieciešama, sabiedrība to atbalstītu. Būtiski, ka nosaukto profesiju darbinieki pārsvarā nodrošina diennakts pakalpojumu, un līdz ar to pagarināts bērnodārza darba laiks atrisinātu tikai daļu no viņu vajadzībām. Šajā gadījumā piemērotāki būtu aukles pakalpojumi.

Būtisks aspekts, kas padara šo pakalpojuma attīstību kā maziespējamu ir konkrēto darbinieku darba devēja gatavība (proti, valsts un valsts pakļautības iestāžu) konceptuāli un arī reāli līdzmaksāt šādus pakalpojumus. Budžeta iespējas dažādām iestādēm un valsts kapitālsabiedrībām ir atšķirīgas – īsti nav vienota mehānisma, kā to varētu risināt centralizēti, nevis likt katrai iestādei un kapitālsabiedrībai līdzekļus meklēt savā budžetā. Uz šo problēmu norādīja arī viens no dalībniekiem Labklājības ministrijā organizētajā diskusijā:

„Valstij būtu jādomā, kā piesaistīt darbiniekus, bet pašlaik ir ierobežoti naudas līdzekļi.” (LM pārstāvis)

Tomēr valsts šajā gadījumā dažādās nozarēs ir pats lielākais darba devējs, kurš nodarbina cilvēkus nestandarta darba laikā, turklāt runa ir par pakalpojumiem, kuru pieejamība visu diennakti ir sabiedrībai būtiska. Un projekta noslēguma konferencē Labklājības ministrs norādīja, ka turpmāk par pakalpojuma tālāku attīstību vajadzētu domāt darba devējiem.

Esošajā situācijā, kad palielinās konkurence starp darba devējiem par darbiniekiem dažos sektoros, piemēram, medicīnā konkurence par darbiniekiem ir starptautiska, pētnieki saredz vajadzību tuvākajā laikā arī valsts un pašvaldību iestādēm radoši pieiet darbinieku rekrutācijai un motivēšanai. Elastīgs papildus labuma grozs valsts un pašvaldību iestādēs var būt tikai viens no risinājumiem, jo, protams, minimālās algas kontekstā tas nebūs pietiekami motivējošs. Tomēr valsts, konkurējot par darbiniekiem darba tirgū, varētu ieviest vēl citus universālus labumus visā sabiedriskajā sektorā (vai vismaz valsts institūcijās), kas ļautu tiešā veidā novirzīt ar nodokļiem neapliktus labumus saviem darbiniekiem.

Pētnieki, apzinoties, ka līdz ar politiskā atbalsta trūkumu pakalpojuma ilgtspējas nodrošināšana šādā veidā ir maz iespējama, tālāk neattīstīs šī pakalpojuma līdzfinansēšanas modeli. Tomēr, lai aprēķinātu, cik lieli resursi ir nepieciešami, lai attīstītu šo pakalpojumu, pietiek ņemt vērā, ka sabiedriskajā sektorā ir nodarbināti ap 22% nestandarta darba laiku strādājošo, turklāt mērķgrupā (to vidū, kam ir bērni pirmskolas vecumā) procents ir līdzīgs. Tādējādi kā potenciālo pakalpojuma saņēmēju kopumu, kura apjoms un personālsastāvs pastāvīgi mainās, var identificēt ap 11-12 tūkstošiem cilvēku³⁵, no kuriem vairumam jau savi risinājumi ir, tādējādi pakalpojums nebūs nepieciešams. Tomēr, ja to ieviestu, ar laiku pakalpojumu sāktu izmantot lielāka mērķgrupas daļa nekā sākumā – pakalpojums situācijā, kad sava risinājuma vēl nav (klasiskā situācija – atgriežoties no bērna kopšanas atvaļinājuma), ir pievilcīgāks, nekā tad, ja jau ir savs funkcionējošs risinājums. Mazinoties dzimstībai, kas ir tuvāko gadu ticamākais scenārijs, nepieciešamība pēc pakalpojuma atkal mazinātos.

3.3.4. Īpašs pakalpojums vecākiem, kas bērnus audzina vieni vai sociālā riska grupām

Vecāki, kas audzina bērnus vieni un strādā nestandarta darba laiku, ir grupa, kurai darba un ģimenes dzīves savienošana ir grūtāka nekā citiem vecākiem, kas strādā nestandarta darba laiku. Atbilstoši Latvijā līdz šim veiktajiem pētījumiem, tā ir grupa arī ar augstu nabadzības

³⁵ Tai skaitā arī pašvaldību struktūrās, valsts un pašvaldību kapitālsabiedrībās un komercsabiedrībās ar valsts vai pašvaldību kapitāla daļu vismaz 50% strādājošie. Precīzāka statistika par nestandarta darba laiku strādājošajiem nav pieejama (jāņem vērā, ka situācija ir krasī atšķirīga, ja salīdzina, piemēram, ministrijas, kur nestandarta darba laika strādājošo gandrīz nav, un tādas struktūras kā VUGD vai NMPD, kur nestandarta darba laiks ir tipisks – līdz ar to vienkārši proporciju aprēķini var radīt nelielas nobīdes rezultātā). Taču, ja ņemam proporciju, kāda pastāv sabiedriskajā sektorā kopumā (sk. <http://m.lvportals.lv/visi/skaidrojumi/286164-infografika-cik-liela-ir-valsts-parvalde/>), varam aplēst, ka pašvaldībās un to iestādēs strādājošie no šiem 10–11 tūkstošiem ir aptuveni 4–5 tūkstoši. Tādējādi valsts iestādēs, kapitālsabiedrībās un komercsabiedrībās ar valsts vai pašvaldības daļu kopā varētu būt ap 7 tūkstošiem mērķgrupas pārstāvju. Valsts daļa kopumā būtu vēl mazāka, jo šajos 7 tūkstošos joprojām ir, piemēram, tādi uzņēmumi kā „Rīgas Satiksme”.

riskiem. Centrālās statistikas pārvaldes dati liecina, ka mājsaimniecībās, kurās apgādībā esošos bērnus audzina tikai viens no vecākiem, nabadzības risks 2016.gadā ir sasniedzis 34,3%³⁶.

Priekšizpētē tika konstatēts, ka vecāki, kas audzina bērnus vieni, biežāk atstāj tos ar brāļiem un māsām, kuri nav sasnieguši 13 gadu vecumu, vai vispār bez uzraudzības. Iemesls tam ir nespēja sabalansēt laika un finanšu resursus (nabadzība un tādējādi nespēja atļauties aukles pakalpojumus kombinācijā ar nepieciešamību būt darbā, lai nodrošinātu bērnus ar visu nepieciešamo). Arī darba devēji ir novērojuši, ka šai grupai ir vajadzīgs atbalsts.

Tomēr īpašs pakalpojums vecākiem, kas bērnus audzina vieni, ir maz iespējams, jo tam trūkst politiskā atbalsta, kas saistīts ar grūtībām to definēt un izstrādāt atbalstu, kas nekāpina tās apjomu. Par to runājot, piemēram, intervētā Saeimas deputāte intervijā norādīja uz padomju laika negatīvo pieredzi, kad šādiem vecākiem tika piedāvāti pabalsti, kas veicināja to skaita pieaugumu.

Tādējādi, ja tiks piedāvāti kādi specifiski papildus labumi vecākiem, kuri audzina bērnus vieni, to grupa var statistiski pieaugt, lai labumus iegūtu. Vēl vairāk, plaša atbalsta sniegšana var veicināt šīs grupas faktisku palielināšanos.

Līdzīgas bažas, taču, atsaucoties uz Lielbritānijas piemēru, Labklājības ministrijas ekspertu diskusijā pauda LM pārstāvis – tas Lielbritānijā veicinājis formāli šķirt ģimenes. Arī citi LM eksperti diskusijā norāda, ka pastāv grūtības vecākus, kas bērnus audzina vieni, definēt un identificēt, tāpēc bija kritiski pret specifiska pakalpojuma ieviešanu šai vecāku kategorijai.

Viens no veidiem, kā identificēt cilvēkus, kuri var būt vecāki, kuri audzina bērnus vieni, ir izmantot kā informācijas avotu uzturlīdzekļu garantijas fondu – palīdzības saņemšana no turienes liecina, ka šie vecāki nesaņem finansiālu atbalstu no savu bērnu otriem vecākiem, un visdrīzāk šie vecāki nesniedz arī atbalstu bērnu audzināšanā.

Tomēr tas nedod informāciju par to, vai vecāks nav izveidojis jaunu ģimeni – būt par vecāku, kas bērnus audzina viens, ir cilvēka dzīves situācija, kas nav konstanta – cilvēki no jauna precas vai dzīvo kopā ar citiem, iegūstot arī palīdzību bērnu audzināšanā.

Vēl viena iespēja piedāvāt bērnu uzraudzības pakalpojumus kā sociālo palīdzību ģimenēm, kur vecāki audzina bērnus vieni, ir paļauties uz Sociālā dienesta ieteikumu taču tas nozīmētu, ka runa būtu par atbalstu tikai sociālā riska ģimenēm, kurās bērnu audzina bērnus viens cilvēks un kuras ir Sociālā dienesta redzeslokā, taču pārējām atbalsts netiktu sniegts. Bet ir svarīgi, sniedzot šādu pakalpojumu, grupu vienlaikus nestigmatizēt.

Problēmas grupu identificēt un tiesības iegūt un apkopot par darbiniekiem informāciju, kas attiecas tikai uz tiešo darba pienākumu veikšanu, padara neiespējamu darba devējiem, pat ja viņi vēlētos, šos savus darbiniekus atbalstīt. Kā intervijās pauda daži no darba devējiem, viņi nojauš, tomēr bieži vien nav pārliecināti, kuri darbinieki savus bērnus audzina vieni, jo

³⁶ Nabadzības riskam Latvijā pakļauti 22,1 % iedzīvotāju.

<http://www.csb.gov.lv/notikumi/nabadzibas-riskam-latvija-paklauti-221-iedzivotaju-47205.html>

par šādu informāciju nav tiesīgi interesēties. Līdz ar to arī darba devējs valstij vai pašvaldībai nevar būt atbalsts šādas informācijas iegūšanai.

Tas padara par gandrīz neiespējamu uzdevumu izveidot specifisku pakalpojumu tieši šai darbinieku grupai. Tāpēc pētnieki iesaka izvēlēties drīzāk universālu risinājumu, piedāvājot bērnu pieskatīšanu nestandarta darba laikā visiem vecākiem un līdz ar to šī pētījuma kontekstā pakalpojuma ieviešana tikai vecākiem, kas bērnus audzina vieni, netiek skatīta kā optimāls risinājums, tāpēc padziļināti aplūkota netiks. Alternatīva universālam bērnu uzraudzības pakalpojumam ir iekļaut to sociālās palīdzības grozā.

3.3.5. Darba laika pagarināšana pirmskolas izglītības iestādēs

Pakalpojuma ilgtspējas iespēja, kam pētījuma dalībnieki pauda salīdzinoši daudz lielāku atbalstu nekā iepriekš apskatītajām formām, bija darba laika pagarināšana pirmskolas izglītības iestādēs. Līdz ar to vispirms apskatīsim ārvalstu pieredzi šāda risinājuma izmantošanā.

3.3.5.1. Ārvalstu pieredzes apskats

Darba laika pagarināšana pirmskolas izglītības iestādēs saskaņā ar ārvalstu praksēm ir risinājums ar augstu potenciālu. Piemēram, Zviedrijā katram bērnam ir tiesības uz vietu bērnu aprūpes iestādē (to sauc par „pirmskolu” vai „dienas aprūpes centru”), un vecāki maksā par to atkarībā no bērnu skaita un ienākumu apjoma, nepārsniedzot 3% no ienākumiem. Tomēr esošā likumdošana nav uzlikusi pašvaldībām par pienākumu nodrošināt bērnu aprūpi „nepiemērotā laikā” jeb nestandarta darba laikā. Valsts Izglītības departamenta mājaslapā lasāms: „Municipalitāšu pienākums ir censties piedāvāt aprūpi bērniem laikā, kad pirmskolas iestādes vai ārpuskolas aktivitāšu centri nav pieejami saistībā ar vecāku nodarbinātības vai ģimenes situācijas īpatnībām. Municipālītei tad būtu jāpiedāvā bērnu aprūpe nestandarta („neērtajā”) darba laikā, piemēram, vakara pirmskolas nodarbības, pedagoģisko aprūpi vai bērnu aprūpi mājās.” 2011.gadā apmēram 50% no 290 Zviedrijas municipalitātēm nodrošināja bērnu aprūpi nedēļas nogalēs, vēlu vakarā vai naktī, un aptuveni 40% no tām nodrošināja diennakts (24 stundu) bērnu aprūpes iespēju. Apmēram 30% piedāvāja bērnu aprūpi „pēc vajadzības”, neprasot konkrētus paskaidrojumus³⁷.

2012. gadā angļiski rakstošais zviedru laikraksts *The Local* jau ziņoja par izmaiņām, kuru rezultātā rekordliels municipalitāšu skaits (160 no 290, kas jau ir 55%) sākušas piedāvāt bērnu aprūpi “neērtajā laikā”, ieskaitot agrus rītus, vakarus, naktis un nedēļas nogales. Tika atzīmēts, ka šāds pieaugums atspoguļo izmaiņas to kopienu vajadzībās, kam municipalitātēm ir uzdots kalpot. Konkrētā pasākumu īstenošana un nestandarta bērnu aprūpes stundu apjoms dažādās municipalitātēs gan bija visai atšķirīgs.

³⁷ Hobson, B., Carlsson, L., Fahlén, S. & Anderberg, E. (2011). Country report on labour market participation and socio-economic situation of lone parents in Sweden. Report commissioned by Institut Arbeit und Qualifikation (IAQ), Universität Duisburg-Essen. Sweden: University of Stockholm. <http://www.iaq.uni-due.de/aktuell/veroeff/2011/alleinerziehende01.pdf>

BBC ziņu laikraksts vienā no saviem rakstiem³⁸ stāstīja par kādu zviedru vientuļo māti, kura izmanto *out-of-hours* bērnu aprūpes pakalpojumu Norčēpingas pilsētā Zviedrijas dienvidos ar aptuveni 90 tūkstošiem iedzīvotāju. Intervētā māte izteicās, ka viņas bērni „pavada apmēram 2-3 naktis nedēļā vienā no šīm pirmsskolas iestādēm, kas vairāk atgādina mājīgu dzīvokli, nevis izglītības iestādi”. Rakstā tālāk norādīts uz to, ka, lai izmantotu šo pakalpojumu, vecākiem ir jāuzrāda pierādījumi par nestandarta darba stundām, kā arī uz to, ka bērni apmeklē arī dienas pirmsskolas iestādi.

Arī Bērnu aprūpes vadlīnijās, kurām seko Linčēpingas municipalitāte, norādīts, ka vecākiem ir jāuzrāda pierādījumi par nepieciešamību strādāt nestandarta darba laikā, lai varētu izmantot pakalpojumu. Turklāt vadlīnijās ir teikts, ka „bērnu aprūpes pakalpojums nestandarta laikā ir pieejams tikai tad, ja nepieciešamība pēc tā ir vismaz 30 stundas mēnesī, kas ļauj pakalpojuma sniedzējiem organizēt sistemātisku darbu ar bērniem (*reasons of continuity*)”, respektīvi, tiek nodrošināts, ka vienam bērnam aukles pastāvīgi nemainās. Maksa par pakalpojumu neatšķiras no tās, ko maksā par to pašu pakalpojumu standarta stundās, un bērniem tiek nodrošinātas vietas gan ierastā režīma, gan īpašā režīma pirmsskolas iestādēs vienlaikus. Taču vadlīnijās tiek akcentēts, ka „uz diviem diennakts centriem un vakara un nedēļas nogales bērnu pieskatīšanas pakalpojumiem eksistē “rinda” – pakalpojuma izmantotāju organizācijas sistēma”, bet vietu īpašā režīma – respektīvi, nestandarta darba laikā pieejamā – aprūpes centrā nenodrošina 4 mēnešus pēc reģistrācijas, kā tas ir ierastā režīma jeb dienas pirmsskolas iestādē.

Arī Kanādas provincē Ņūbraunsvikā 2014.gadā pieņemti jauni noteikumi, kas ļauj centriem darboties pagarinātā režīmā. Noteikumos ir teikts, ka pagarinātā laika aprūpe tiek nodrošināta „apstiprinātās, bērnu aprūpei piemērotās telpās, iestādēs, kuru ikdienas darba laiks ir ilgāks par vispārpieņemto, kas ir no 7:00 rītā līdz 6:00 vakarā”. Noteikumos ir prasība, ka pagarinātā laika pakalpojumu, ieskaitot diennakts aprūpi, var vienlaikus sniegt ne vairāk kā 12 bērniem, kuru skaitā nedrīkst ietilpt vairāk par 3 bērniem vecumā līdz 2 gadiem. Turklāt pakalpojumu drīkst sniegt ne ilgāk kā 14 stundas pēc kārtas diennaktī. Centri, kas ir atvērti 14 stundas diennaktī laikā no 6:00 līdz 21:00, var saņemt 7500 dolāru grantu, lai uzsāktu pilna laika programmu, un 5000 dolāru lielu grantu, lai sāktu īstenot pēcskolas atbalsta programmu. Vecāki, kuriem nav pieejama standarta bērnu aprūpe un attiecīgā valsts subsīdija (jo viņi, piemēram, dzīvo laukos vai strādā nestandarta darba laikā), ir tiesīgi saņemt ikdienas subsīdiju³⁹, iesaistoties Alternatīvajā bērnu aprūpes programmā.

Kanādas provincēs Manitobā un Saskačevanā darbojas vairākas programmas, kuras sniedz nestandarta laika bērnu aprūpes pakalpojumu. Abās provincēs pakalpojuma sniedzējiem tiek piešķirts papildus finansējums. Manitobā 10 iestādes piedāvā pagarinātā laika bērnu aprūpi un vairākus reglamentētās mājas bērnu aprūpes nodrošinātājus. Manitobā nestandarta laika bērnu aprūpes programmu finansējums ir par 50% lielāks nekā standarta programmām. Provinces ierēdņi ziņo, ka tiek pārskatīta esošā finansēšanas kārtība ar mērķi izstrādāt

³⁸ Savage, M. (2013, March 19). Night nurseries: Sweden's round-the-clock childcare. BBC News Magazine. <http://www.bbc.com/news/magazine-21784716>

³⁹ Plašāka informācija un skaidrojums par dažāda veida subsīdijām un finansiālo atbalstu bērnu uzraudzībā Kanādā pieejams: Child care fee subsidies in Canada. Jane Beach and Martha Friendly. http://www.childcarequality.ca/wdocs/QbD_FeeSubsidies_Canada.pdf

metodiku precīzākai pagarinātā laika uzskaitēi. Turklāt viņi ziņo, ka ir grūti nekļūdīgi noteikt patieso pieprasījumu; ikdienā dažkārt pastāv grūtības ar nepieciešamā bērnu skaita nodrošināšanu. Saskaņevanā ir vairāki bērnu aprūpes centri, kuri nodrošina nestandarta laika bērnu aprūpi, ieskaitot vienu diennakts bērnu aprūpes iestādi Redžinā. Saskaņevanā centri, kas darbojas 80-120 stundas nedēļā, saņem 25% papildus finansējumu mazu bērnu aprūpei papildus stundām. Centri, kas darbojas vairāk kā 120 stundas, saņem 50% papildus finansējumu par katru vietu, kas darbojas pagarinātā laika režīmā.

3.3.5.2. Latvijas situācija

Rīgas pašvaldībā organizētajā projekta seminārā darba laika pagarināšana pirmskolas izglītības iestādēs bija risinājums, ko atbalstīja lielākais cilvēku skaits gan no tiem, kas pārstāv pašvaldību, gan no darba devējiem, gan no Labklājības ministrijas. Šī iespēja sakrīt arī ar laiku, kad darbiniekiem visbiežāk ir nepieciešams pakalpojums – pētījuma gala ziņojumā, analizējot pakalpojuma izmantošanas kārtību, norādīts, ka lielāka vajadzība pēc pakalpojuma ir tieši darbadienu vakaros līdz pulksten 22:00⁴⁰. Nepieciešamību pēc darba laika pagarināšanas savās intervijās minēja arī vecāki, un vairums stāstīja par savu frustrāciju, kas rodas, kad vecāks ierodas bērnudārzā pēdējais, bet audzinātāja nosodoši skatās. Vecākiem ir arī bailes, ka, kavējot bērna izņemšanu no bērnudārza, audzinātājas var ziņot bāriņtiesai u.c. Vecāki sagaida, ka darba laiks tiktu pagarināts nevis visās grupiņās, bet drīzāk izveidota viena pagarinātā laika grupiņa. Arī pētnieki uzskata, ka šis ir labs risinājums, kuru var labi pielietot pētījumā piedāvā pakalpojuma ilgtspējas nodrošināšanai.

Pētnieki nesaskata nepieciešamību noteikt universālu vēlamo pašvaldības bērnudārza pagarināto darba laiku, kas būtu vienāds visās pašvaldībās, jo pētījuma pieredzē ir piemērs Valmierā, kur daļai vecāku bērnu izņemšanas problēmu no bērnudārza atrisināja darba laika pagarināšana par pusstundu (faktiski tas bija veids, kā daļai projekta dalībnieku jau tā sākumposmā zuda nepieciešamība pēc pakalpojuma tādā formā, kādā tas tika piedāvāts projektā). Sākumā darba laiks tika pagarināts par stundu, lai Valmieras stikla šķiedras darbinieki pēc maiņas var paspēt izņemt savus bērnus no bērnudārza, taču, uzskaitot bērnudārzos reālo bērnu izņemšanas laiku, tika konstatēts, ka nav nepieciešamība pēc veselās stundas, bet pietiek ar pusstundu darba laika pagarināšanai. Valmieras pilsēta ir apsolījusi par pusstundu pagarinātu darba laiku saglabāt arī pēc projekta beigām, uzņemoties arī visas izmaksas, kas rodas no darba laika pagarināšanas. Līdz ar to šis izmaiņa var skatīt kā reālu projekta ilgtspēju.

Otrs piemērs identificēts, aptaujājot, kādi ir nestandarta darba laiki bērnudārziem citās Latvijas pašvaldībās, un konstatējot, ka vienā bērnudārzā darba laiks sākas 6:30, jo tas ir saskaņots ar liela vietējā uzņēmuma darba laika sākumu.

Šie divi piemēri liecina, ka visdrīzāk nav vajadzības universalizēt to, cik ilgi nepieciešams un vai vispār nepieciešams kādā konkrētā pašvaldībā sākt ātrāk vai pagarināt bērnudārza darba

⁴⁰ Sīkāk skatīt: Pētījuma gala novērtējuma ziņojums. Projekta „Elastīga bērnu uzraudzības pakalpojuma nodrošināšana darbiniekiem, kas strādā nestandarta darba laiku” pētījuma veikšana. SIA „Projektu un kvalitātes vadība”, 2018, 125.lpp.; 233.lpp.

laiku, bet tas jānosaka, tikai balstoties iedzīvotāju vajadzībās. Savukārt lokālās vajadzības var noskaidrot vairākos veidos – gan runājot ar darba devējiem, kas nodrošina darbavietas vietējiem iedzīvotājiem un zina savu darbinieku vajadzības mazākās pašvaldībās, gan arī eksperimentējot ar darba laikiem bērnudārzos un reāli uzskaitot, kāds ir pakalpojuma lietojums lielākās pašvaldībās.

Sarežģītāks jautājums ir saistīts ar pakalpojuma līdzfinansējuma modeļa izveidi, ņemot vērā faktu, ka bērnudārza pakalpojumi projektā tika izmantoti reti. Pašlaik pētnieki saskata divas iespējas kā nodrošināt pakalpojuma līdzfinansēšanu:

1. pašvaldība uzņemas pagarināt daba laiku, izveidojot pagarinātās grupas bērnudārzā, un arī pati uzņemas to finansēt, tādējādi uzņemoties arī nodrošināt bērnu pieskatīšanu darba dienas vakaros. Šajā gadījumā pakalpojumu nodrošina bērnudārza darbinieks vai vairāki darbinieki. Pašvaldība viņiem maksā algu par padarīto darbu. Cenu par vienu pakalpojuma stundu nosaka pašvaldība, aprēķinot savas reālās izmaksas. Vecāki noteikto samaksu par pakalpojuma izmantošanu, atbilstoši papildus līgumam par bērna uzraudzīšanu nestandarta darba laikā pārskaita pašvaldībai.
2. otra iespēja, ko pētnieki piedāvā – pakalpojumu kolektīvi finansē vecāki, kuriem tas ir nepieciešams. Praksē tas nozīmētu, ka tiek izveidota dežūrgrupa, kurā bērnu var atstāt ilgāk, piemēram, līdz 21:00. Pašvaldības ieguldījums te ir bērnu uzraudzības pakalpojuma iestādes infrastruktūras nodrošināšana un atļauja bērnudārza telpas izmantot pēc noteiktā standarta darba laikā. Standarta darba laika pakalpojuma izmaksas sedz pašvaldība no 7:00 līdz 19:00. Savukārt par pakalpojuma izmantošanu nestandarta darba laikā vecāki var noslēgt papildus līgumu.

Pakalpojums tiktu piedāvāts vecākam līdzīgi, kā tas jau pašlaik notiek ar interešu izglītību, kas tiek nodrošināta bērnudārzu telpās, saņemot no vecākiem par to papildus samaksu uz līguma pamata. Pašvaldība var slēgt līgumu ar pakalpojuma sniedzēju (aukli) kā individuālu uzņēmēju. Pakalpojuma sniedzējs atbilstoši līgumam ir tiesīgs izmantot bērnudārza telpas pēc tā darba laika, lai nodrošinātu bērnu uzraudzības pakalpojumu nestandarta darba laikā. Atkarībā no pašvaldības skatījumam tā var līgumā pieprasīt pakalpojuma sniedzējam īres un amortizācijas izdevumus vai arī piedāvāt pakalpojuma sniedzējam telpas izmantot bez maksas, lai šāds nestandarta bērnu uzraudzības pakalpojums tiktu pašvaldībā nodrošināts. Tomēr pakalpojuma stundas cenu šajā gadījumā pakalpojuma sniedzējs būtu tiesīgs noteikt pats, vadoties pēc pieprasījuma un vecāku maksātspējas. Vecāki šajā gadījumā slēgtu līgumu ar pakalpojuma sniedzēju un pārskaitītu samaksu par izmantoto pakalpojumu reizi mēnesī, bet pakalpojuma sniedzējs pats nomaksātu nodokļus par gūtajiem ienākumiem, un, ja to paredzētu līgums ar pašvaldību, par īres un amortizācijas izdevumiem.

Šī pakalpojuma **priekšrocība** ir tāda, ka tas nerada būtiskas papildus izmaksas nevienai no iesaistītajām pusēm, bet ir salīdzinoši vienkārši organizējams. Šādam ilgtspējas modelim nav nepieciešami būtiski papildus ieguldījumi arī no valsts pārvaldes puses. Tomēr modeļa attīstību veicinātu šādas iespējas popularizēšana

pašvaldību vidū. Šāda modeļa attīstības **trūkums** ir tas, ka darba laika pagarināšana neatrisinātu to vecāku vajadzības, kam vajag bērnu pieskatīšanu naktī vai agri no rīta, kā arī brīvdienās, tomēr jebkurā gadījumā atvieglotu darba un ģimenes dzīves savienošānu daudziem cilvēkiem, kam problemātiskas ir tieši vakara stundas bērnu pieskatīšanai, kurās, kā rāda projekta pieredze, pakalpojums tika izmantots visvairāk.

Līgumi var paredzēt noteiktu atbildību no vecākiem attiecībā uz pakalpojuma izmantošanu. To var organizēt, piemēram, tā, ka vecāks mēnesi iepriekš piesaka bērnudārza vadība nepieciešamību izmantot šādu pakalpojumu. Tas vajadzīgs, lai bērnudārzs varētu plānot savu darba laiku un nepieciešamo darbinieku noslodzi, jo, piemēram, var būt vakari, kad pagarinātā grupa nav neieciešama nevienam cilvēkam, bet var būt arī tādi vakari, kad bērnu ir vairāk un līdz ar to vajadzīgi vismaz divi darbinieki. Ja bērns pēkšņi saslimis vai notikušas citas būtiskas izmaiņas ģimenes plānos, iepriekš paziņojot, pakalpojumu var atteikt. Ja tas nav savlaicīgi izdarīts, vecāki vienalga maksā par pakalpojumu.

Šādā veidā pakalpojums ir universāls, to var izmantot jebkurš vecāks, kuram tas vajadzīgs, neatkarīgi no darba laika modeļa. Daļu izmaksu par pakalpojuma izmantošanu šādā gadījumā var segt arī darba devējs, piemēram, iekļaujot to elastīgo papildus labumu grozā. Kā pierādījumu darba devējam darbinieks var uzrādīt bērnudārza rēķinu. Darba devēju iesaisti veicinātu, ja izmaksas, ko darba devēji izvēlas segt savu darbinieku izmantotajiem bērnu uzraudzības pakalpojumiem, netiktu aplikts ar papildus nodokļiem. Ja darba devēju motivēšanai tiktu izmantota bērnu aprūpes pakalpojumu līdzmaksājumu neaplikšana ar ledzīvotāju ienākumu nodokli, tad nepieciešamas izmaiņas likuma „Par iedzīvotāju ienākuma nodokli” 9.pantā, norādot, ka darba devēja veiktais līdzmaksājums par bērnu uzraudzības pakalpojumiem ir ar nodokli neapliekams ienākums.

Lai pašvaldības bērnu uzraudzības iestādes šādus pakalpojumus varētu sniegt, pašvaldībām nāktos mainīt savus saistošos noteikumus, izstrādājot kārtību pakalpojuma sniegšanai un paplašinot savu pakalpojumu klāstu ar bērnu uzraudzības funkciju vakaros. Tāpat pašvaldībām būtu nepieciešams izstrādāt līguma formu, kas nosaka, kā pakalpojums tiks nodrošināts un kādi ir vecāka pienākumi un samaksas veikšanas kārtība. Taču pozitīvs faktors būtu tas, ka pakalpojuma cena pieskaņotos konkrētās pašvaldības situācijai, nevis būtu centralizēti administratīvi regulēta.

3.3.6. Kuponi pakalpojuma līdzfinansēšanai

Visvairāk atbalstīta no projekta dalībnieku puses un arī padziļināti pētītā projekta ietvaros ir tāda pakalpojuma līdzfinansēšanas iespēja kā kuponi⁴¹. Projekta gaitā tika skatītas dažādas iespējas, kam būtu jāiesaistās šo kuponu līdzfinansēšanā. Pētnieki uzskata, ka nav atbalstāma situācija, ja kuponu par pakalpojumiem pilnībā apmaksā valsts, jo tas ir pretrunā mērķim veicināt darba devēju gatavību iesaistīties pakalpojuma līdzfinansēšanā.

⁴¹ Kuponi šajā gadījumā iecerēti virtuāli – tie nodrošinātu finansējuma atmaksu, taču nebūtu kā atsevišķi dokumenti.

Tomēr, analizējot ārvalstu praksi, neizdevās atrast risinājumus, kur līdzīgs modelis, kas ietvertu darba devēju līdzfinansējumu, demonstrētu ilgtspēju. Līdz ar to, ja tas Latvijā izdotos, tā visticamāk būtu pirmā šāda pieredze.

3.3.6.1. Apsvērumi kuponu izmantošanai

Ideālajā gadījumā pakalpojuma līdzfinansēšanā iesaistītos četras puses – valsts, pašvaldības, darba devēji un darba ņēmēji, kas vienādās proporcijās uzņemtos pakalpojuma izmaksas. Šādu modeli fokusgrupu diskusijā atbalstīja arī Labklājības ministrijas pārstāvis:

Normāli būtu, ja to atrisina darba devējs ar darba ņēmēju. Tā nenotiek, jo darba devējs nav gatavs – viņš saka „esmu gatavs”, ja ir kāds cits. Nu, un tad veidojas tā, ka visi četri ir iesaistīti, un jautājums ir, cik. Ir tāda hipotēze – kur viens pasūta mūziku, bet cits maksā, tur izgāžas tas pakalpojums, un nav arī mūzikas. (LM pārstāvis)

Katras puses iesaiste pakalpojuma līdzfinansēšanā ir būtiska, jo maina to, ko ar pakalpojumu var sasniegt. Ja pakalpojuma līdzfinansēšanā iesaistās valsts:

1. tas motivē arī citas puses iesaistīties pakalpojuma līdzfinansēšanā;
2. liecina, ka valsts darba un ģimenes dzīves līdzsvarošanu cilvēkiem, kas strādā nestandarta darba laiku, atzīst kā problēmu, kura jārisina;
3. ļauj nodrošināt pakalpojumu visā teritorijā, kas ir būtiski darba devējiem, jo parasti lielie darba devēji nodarbina darbiniekus no vairākām pašvaldībām.

Ja pakalpojums pieejams tikai dažās pašvaldībās, lielie darba devēji nevar izmantot to kā motivācijas rīku, jo tas rada nevienlīdzību darbinieku vidū vienā uzņēmumā. Ja valsts atsakās pakalpojumu līdzfinansēt, tad nav veida, kā pakalpojuma līdzfinansēšanā iesaistīt darba devējus, jo sadrumstaloti pieejams pakalpojums dažās pašvaldībās neatrisina darba devēja vajadzības. Pētnieki uzskata, ka sistēma visdrīzāk nedarbosies, ja pakalpojumu līdzfinansēt atteiksies valsts.

Būtiska ir arī pašvaldību iesaistīšanās – tās nodrošina dialoga veidošanos ar vietējiem uzņēmumiem un iedzīvotājiem, ļaujot pielāgot pakalpojumu lokālajām vajadzībām. Tomēr ne mazāk būtiska ir darba devēju iesaiste, jo sadarbība ar darba devējiem ļauj citām pusēm apstiprināt, ka darba ņēmējs tiešām strādā nestandarta darba laiku. Un tikai darba devēja līdzmaksājums nodrošina, ka darba devējs operatīvi seko līdzi savu darbinieku izmaiņām.

Jāatzīst, ka pašlaik visu iesaistīto pušu argumentu analīze intervijās liek apšaubīt, ka reālajā dzīvē darbosies visu četru pušu iesaiste, tomēr neatkarīgi no tā pētnieki uzskata, ka optimālākais variants būtu nosacīti elastīgs pakalpojuma līdzfinansēšanas modelis, kur pakalpojumu līdzfinansē visas četras iesaistītās puses un līdz ar to tādu arī ir izstrādājuši.

3.3.6.2. Pētnieku piedāvātais elastīgais pakalpojuma līdzfinansēšanas modelis

Plānojot pakalpojuma ilgtspēju, būtiska ir visu pušu iesaistīšanās, jo katrai no pētījumā iesaistītajām pusēm ir sava loma, kas shematiski atspoguļota 3.1.attēlā.

Tādējādi visas puses piedalās ar līdzfinansējumu, turklāt valsts nosaka spēles noteikumus un motivē pārējās puses iesaistīties, pašvaldības administrē pakalpojumu, darba devēji uzrauga to, lai pakalpojums tiešām tiktu nodrošināts tiem, kas strādā nestandarta darba laiku, bet darba ņēmēji izraugās pakalpojuma sniedzējus, kontrolē viņu darba kvalitāti un ir tie, no kuriem pakalpojuma sniedzēji saņem atalgojumu par padarīto.

3.1.attēls. Lomu sadalījums elastīgā pakalpojuma līdzfinansēšanas modelī, izmantojot kuponu sistēmu

Ja visas puses piekrīt piedalīties pakalpojuma nodrošināšanā, tad process notiktu tādos soļos (shematiski tas atspoguļots 3.2.attēlā):

1. vecāki atrod un slēdz līgumu ar reģistrētu bērnu uzraudzības pakalpojuma sniedzēju un apņemas reizi mēnesī izmaksāt algu līdz 300 eiro apmērā (jebkas, kas pārsniedz šo summu ir tikai vecāku pašu atbildība), pārskaitot to uz kontu bankā;
2. tas no vecākiem, kas strādā nestandarta darba laiku, vienojas ar darba devēju par pakalpojuma līdzfinansēšanu⁴²;

⁴² Vienošanās forma var būt gan rakstiska, gan mutiska. Darbinieks informē, ka ar darba devēju pēc mēneša sazināsies pašvaldība un lūgs slēgt līgumu par pakalpojuma līdzfinansēšanu (vai papildināt līgumu, ja tāds starp attiecīgo pašvaldību un darba devēju jau noslēgts saistībā ar līdzmaksājuma veikšanu citiem darbiniekiem).

3. vecāki norēķinās ar bērnu uzraudzības pakalpojumu sniedzēju par pirmo mēnesi;
4. vecāki uzrāda pašvaldībai līgumu ar bērnu uzraudzības pakalpojumu sniedzēju, kā arī dokumentu, kas apliecina veikto pārskaitījumu par iepriekšējo mēnesi (līdz 300 eiro);
5. pašvaldība sazinās ar darba devēju un slēdz līgumu par līdzmaksājuma veikšanu (vai papildina līgumu, ja tāds jau pastāv saistībā ar līdzmaksājumu citām personām)
6. bērnu uzraudzības pakalpojumu sniedzējs pats nomaksā nodokļus;
7. valsts pašvaldībai ieskaita mērķdotāciju 25% no pakalpojuma izmaksām visiem pakalpojuma lietotājiem un 3% izmaksas par pakalpojuma administrēšanu (reizi mēnesī par izmantotajiem pakalpojumiem);
8. darba devēji pašvaldībai ieskaita mērķdotāciju 25% no pakalpojuma izmaksām visiem viņu darbiniekiem (valsts izstrādā noteikumus, ka šī summa netiek aplikta ar ledzīvotāju ienākuma nodokli) – pārskaitot summu, darba devēji arī apliecina pašvaldībai, ka konkrētie darbinieki attiecīgajā mēnesī ir strādājuši nestandarta darba laiku viņu uzņēmumā;
9. pašvaldība pārskaita 75% no pakalpojuma izmaksām vecākiem.

3.2.attēls. Pakalpojuma līdzfinansēšanas process

Ja darba devējs atsakās līdzmaksāt pakalpojumu, bet pašvaldība, kurā viņš dzīvo, piekrīt līdzfinansēt savu daļu, tad vecāks no pašvaldības var saņemt atmaksu 50% apmērā no

pakalpojuma izmaksām. Tomēr darba devējam šajā situācijā ir pēc pieprasījuma jāapliecina pašvaldībai, ka darbinieks joprojām strādā uzņēmumā, turklāt nestandarta darba laikā. Pakalpojums nav pieejams, ja savu daļu atsakās līdzmaksāt vecāks.

Ja pašvaldība, kurā atrodas darba ņēmējs, nepiekrīt pakalpojumu līdzfinansēt vai administrēt, bet darba ņēmējs vienojas ar citu pašvaldību (to, kurā atrodas darba devējs) par pakalpojuma administrēšanu, tad pašvaldība saņem no valsts samaksu par pakalpojuma administrēšanu, un līdzmaksājumu, ko nodrošina valsts, bet nemaksā pašvaldības līdzmaksājumu citas pašvaldības iedzīvotājam, savukārt, vecāks saņem atmaksu par pakalpojumu 50% apmērā (daļu, ko sedz valsts, un daļu, ko sedz darba devējs).

Piedāvātā modeļa priekšrocība ir tā elastība, proti, tas var darboties, arī tad, ja kāda no pusēm, izņemot valsti, atsakās pakalpojumu līdzfinansēt. Pētnieki uzskata, ka pastāv augsts risks, ka diezgan daudzi darba devēji var nevēlēties pakalpojumu līdzfinansēt. Par to liecina pieredze, kas izveidojusies projekta laikā, jo daļa darba devēju nesaskata savu lomu bērnu uzraudzībā:

„Mums sākumā bija jautājums, kāpēc darbinieki (projektā) nevar piedalīties bez mums. Sākumā mums nebija skaidrs, kāpēc darba devēju vajag kā sociālo palīdzību. Protams, cilvēks strādā, to izmanto darba laikā, bet nepiedalās. Tāds modelis mums likās vispieņemamākais.” (AirBaltic pārstāve)

Līdzfinansēšanas modeli ietelmē arī pakalpojuma dizains. Ideālajā variantā pētnieki piedāvā bērnu uzraudzības pakalpojumus nodrošināt, ievērojot šādus nosacījumus:

1. Vecāks, aizbildnis vai audžuģimenes loceklis (turpmāk kopā – vecāks) strādā nestandarta darba laiku;
2. Vecākam ir bērns vecumā līdz 8 gadiem (ieskaitot);
3. Cita persona jau nesaņem līdzfinansētu pakalpojumu par to pašu bērnu;
4. Pakalpojums tiek apmaksāts līdz 80 stundu apjomā par darbu nestandarta darba laikā;
5. Pakalpojums ir izmantojams arī gadījumā, ja slimo bērns, bet vecāks turpina strādāt;
6. Pakalpojums nav izmantojams vecāka slimības laikā;
7. Pakalpojuma kopējās izmaksas ir līdz 300 eiro mēnesī⁴³ (kas sadalās 4 vienādās daļās, kur valsts, pašvaldības, darba devēja un darba ņēmēja daļas ir vienādas);

⁴³ Šī summa ir aptuvenš vidējais no summām, kuras eksperimentālās grupas pārstāvji un tie projekta dalībnieki, kuri nebija izmantojuši pašvaldības bērnodārza pakalpojumus, nosauca kā tādas, ko viņi būtu gatavi maksāt par aukles pakalpojumiem. Eksperimentālās grupas pārstāvji projekta otrās fāzes beigās, kad viņiem tas tika vaicāts, nosauca 3,40 eiro, bet trešās fāzes beigās 3,53 eiro, savukārt tie, kas nebija izmantojuši pašvaldības bērnodārza pakalpojumus – attiecīgi 4,05 eiro un 3,78 eiro. Vidējais no šīm četrām summām ir 3,69 eiro stundā, kas reizināts ar 80 stundām mēnesī dod 295,20 eiro, ko noapaļojām uz augšu, iegūstot 300 eiro. Ņēmām vērā to, ka, kā pierādīja Valmieras pašvaldībā veiktā intervija, 400 eiro mēnesī par aukles pakalpojumiem, kā tas bija projekta ietvaros, Valmierā ir augsta samaksā. Līdz ar to summu samazinājām, pieņemot, ka tajās pašvaldībās, kur aukles pakalpojumi maksā dārgāk (Rīgā, Jelgavā), to saņēmēji būs gatavi piemaksāt vairāk par 75 eiro mēnesī, kas paredzēti šajā modelī, savukārt

8. Pakalpojumu var sniegt bērnu uzraudzības iestāde vai IKVD reģistrēta aukle pēc vecāka izvēles;
9. Pašvaldība nodrošina pakalpojuma administrēšanu;
10. Pakalpojuma dizains veidots, maksimāli samazinot nepieciešamību veikt papildus kontroli.

Nav nepieciešams ieviest izmaiņas, kas saistītas ar pakalpojuma formām – pētnieki uzskata, ka, ieviešot pakalpojumu ilgtermiņā, jāatstāj vecākiem iespēja izvēlēties gan pakalpojumu, ko sniedz bērnudārzs, gan pakalpojumu, ko sniedz aukle. Lai arī projektā bērnudārza pakalpojumus izmantoja reti, tomēr citās pašvaldībās pakalpojums darbojas. Pašvaldībās, kur tiek sniegts diennakts bērnudārza pakalpojums nav nepieciešams veidot jaunu sistēmu. Tātad, salīdzinot ar pētījumā testēto projekta nodrošināšanas veidu un kārtību, pētnieki iesaka veikt šādas izmaiņas:

1. Būtiski veidot jaunu kārtību, kā tiek izvēlēti pakalpojuma sniedzēji. Projektā pakalpojuma sniedzējiem bija jāpiedalās iepirkumā, tomēr šāds veids nav efektīvs – pētnieki iesaka veidot MK noteikumus, kas ļautu izvairīties no sarežģītā iepirkuma procesa, bet paredzētu nozīmīgākās prasības, kas tika izvirzītas iepirkuma nosacījumos (reģistrēšanās kā bērnu uzraudzības pakalpojuma sniedzējam atbilstoši Ministru kabineta 2013.gada 16.jūlija noteikumiem Nr.404 "Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība", bet fiziskai personai – arī veikta pirmreizējā veselības pārbaude vai periodiskā veselības pārbaude).
2. Atteikties no ierobežojuma, ka pakalpojuma sniedzēji var slēgt līgumu tikai par divu bērnu pieskatīšanu. Tas ļautu pakalpojuma sniedzējiem sniegt pakalpojumu vienlaikus līdz 5 bērniem (aukļu gadījumā) līdzīgi kā standarta darba laikā, atrisinot grūtības, ko nosacījums radīja daudz bērnu ģimenēm.
3. Palielināt pakalpojuma elastību, nodrošinot to arī sākumskolas pirmo klašu skolēnu vecākiem (līdz 8 gadu vecumam (ieskaitot)), gadījumā, ja viņi strādā nestandarta darba laikā.
4. Atteikties no iespējas, ka pakalpojums var tikt izmantots darbinieka un bērna slimības laikā, ja darba ņēmējs neatrodas darbā.
5. Atteikties no četrpusējiem līgumiem pakalpojuma nodrošināšanai.
6. Pakalpojuma kvalitātes kontroli, tāpat kā pakalpojuma sniedzēju izvēli atstāt pakalpojuma saņēmējam.
7. Atteikties no vēlmes kontrolēt, kurā laikā pakalpojums tiek lietots, salīdzinot atskaites par pakalpojuma lietošanu, jo tas rada pārāk lielas administratīvās izmaksas. Ja tomēr tiek ieviestas atskaites par pakalpojuma lietošanu, ir vērts apsvērt iespēju tās pieņemt arī elektroniski.

Latvijā ir pietiekami daudz pašvaldību, kas nepiedalījās projektā, bet kur algu līmenis ir zemāks nekā Rīgā un Jelgavā.

8. Būtisks nosacījums darba devējiem ir, ka viņu līdzmaksājums netiek aplikts ar papildus nodokli jo nodoklis mazina darba devēju vēlmi pakalpojumu līdzfinansēt.
9. Nodrošināt, sistēmu, kur aukles algu pārskaita viena iesaistītā puse, lai samazinātu ģēnu ekonomikas risku.
10. Izveidot atbalsta sistēmu par uzņēmējdarbības formām un nodokļu nomaksas veidiem vienkāršā valodā personām bez priekšzināšanām uzņēmējdarbībā.
11. Mainīt finansēšanas kārtību vienai ģimenei, ja tajā ir vairāki bērni, par katru nākamo bērnu summu nevis dubulto, bet rēķinot ar koeficientu 0,6, ņemot vērā faktu, ka vienā ģimenē arī vairākiem bērniem aukle sniedz pakalpojumu vienā un tajā pašā laikā.

Šādu modeli ieviešot, būtu nepieciešams izstrādāt Ministru kabineta noteikumus par pašvaldību un valsts izmaksu noteikšanas metodiku un kārtību elastīgam bērnu uzraudzības pakalpojumam. Tajos nepieciešams atrunāt pakalpojuma saņemšanas, finansēšanas un nodrošināšanas kārtību, katras puses pienākumus un tiesības.

Paralēli tam būtu ieteicams veikt izmaiņas Bērnu tiesību aizsardzības likumā un likumā „Par pašvaldībām”, kuras sniegtas 3.4.apakšnodaļā. Šo izmaiņu neveikšana gan nepadarītu piedāvāto kuponu modeli funkcionēt nespējīgu, tomēr darba devējiem un pašvaldībām liecinātu par valsts negatīvību risināt bērnu uzraudzības problēmas nestandarta darba laikā strādājošajiem.

Ja darba devēju motivēšanai tiktu izmantota bērnu aprūpes pakalpojumu līdzmaksājumu neaplikšana ar ledzīvotāju ienākumu nodokli, tad tāpat nepieciešamas izmaiņas likuma „Par iedzīvotāju ienākuma nodokli” 9.pantā, norādot, ka darba devēja veiktais līdzmaksājums par bērnu uzraudzības pakalpojumiem ir ar nodokli neapliekams ienākums.

Ja mēģinām aplēst, cik tas valstij varētu izmaksāt (aprēķina gaita atspoguļota 3.3.attēlā), tad vispirms jānosaka aptuvenais mērķgrupas apjoms – salīdzinoši precīzāki aprēķini tika veikti par vecākiem ar bērniem vecumā no 1 līdz 6 gadiem, kas strādā nestandarta darba laiku, lēšot to valstī kopumā uz 52-53 tūkstošiem. Vecāku ar bērniem vecumā līdz 8 gadiem (ieskaitot) proporcija nebūtu par trešdaļu lielāka, jo jāņem vērā, ka laikā, kamēr bērnam vēl nav gads, parasti strādā tikai viens no vecākiem, savukārt vecāki ar bērniem vecumā no 7 līdz 8 gadiem daļēji pārklājas ar vecākiem, kuriem ir bērni 1 līdz 6 gadu vecumā. Aptuvenas aplēses, ja zinām, ka ar bērniem līdz 18 gadu vecumā nestandarta darba laiku strādā aptuveni 120 tūkstoši, liecina ka runa ir par 74 tūkstošiem strādājošo.

Tālāk jāņem vērā, ka runa nav par bērnu skaitu, bet vecāku skaitu. Tāpēc no šī skaita jāatņem tie vecāki, kuru dzīvesbiedri arī strādā nestandarta darba laiku. Arī šajā gadījumā salīdzinoši precīza informācija mūsu rīcībā ir tikai par vecākiem ar 1-6 gadus veciem bērniem, un šeit 28% vecāku ir tādi, kuru dzīvesbiedri arī strādā nestandarta darba laiku. Izmantosim šo proporciju – atņemam 14% (puse no vecākiem, kuru dzīvesbiedri strādā nestandarta darba laiku, jo attiecīgās ģimenes mērķgrupā ieskaitītas divreiz) no 74 tūkstošiem un iegūstam aptuveni 64 tūkstošus ģimeņu ar vismaz vienu bērnu vecumā līdz 8 gadiem.

Turpinot aplēses, mums jāņem vērā, ka ģimenēs mēdz būt vairāki bērni attiecīgajā vecumgrupā, un šīm situācijām esam noteikuši atšķirīgu apmaksas koeficientu. Šajā gadījumā izmantosim mūsu pētījuma dalībnieku situāciju (rēķinot vidējo no eksperimentālās un kontroles grupas) – ja pakalpojuma saņēmēju kopu veidotu mūsu projekta dalībnieki, tad bērnu skaitu, uz kuriem palīdzība būtu attiecināma, nāktos palielināt par 51%, respektīvi, apmēram par 33 tūkstošiem.

3.3.attēls.Valsts maksimālo izmaksu aprēķina gaita

Tātad iegūstam maksimālo pakalpojuma saņēmēju kopskaitu par pamatsummu 64 tūkstoši, bet papildus ar koeficientu 0,6 – vēl 33 tūkstošus. 3.1.tabulā atspoguļotas aplēses finansiālajiem izdevumiem valstij un projektā iesaistītajām pašvaldībām, izmantojot aprakstīto modeli, četras hipotētiskās situācijās:

- ja pakalpojumu izmanto visi, kam uz to ir tiesības, kā arī katram no viņiem savu daļu līdzfinansēt ir gatavs darba devējs un/vai pašvaldība;
- ja pakalpojumu izmanto 14%⁴⁴ no tiem, ka uz to ir tiesības, kā arī to visiem interesentiem ir gatavs līdzfinansēt darba devējs un/vai pašvaldība;

⁴⁴ Pieņēmuma pamatā ir kontroles grupas atbildes uz jautājumu, vai viņi izmantotu pakalpojumu, ja viņiem tas būtu pieejams – „jā, noteikti” pēdējā anketu aizpildes reizē atbildēja 14%.

3.1.tabula. Pakalpojuma izmaksu varianti mēnesī eiro valstij un projektā iesaistītajām pašvaldībām

	Ja pakalpojums tiek izmantots maksimāli iespējamajā apmērā	Ja pakalpojumu izmanto pilnā apmērā			Ja pakalpojumu izmanto 80% apmērā no iespējamā			Mērķgrupas bērnu skaits (pirmie + nākamie)
		Ja pakalpojumu izmanto 14% no mērķgrupas	Ja pakalpojumu izmanto 14% no mērķgrupas Rīgā, Valmierā un Jelgavā	Ja pakalpojumu izmanto 5% no mērķgrupas	Ja pakalpojumu izmanto 14% no mērķgrupas	Ja pakalpojumu izmanto 14% no mērķgrupas Rīgā, Valmierā un Jelgavā	Ja pakalpojumu izmanto 5% no mērķgrupas	
Valsts izmaksas pakalpojumam	€ 6 285 000	€ 879 900	€ 340 528	€ 314 250	€ 703 920	€ 272 422	€ 251 400	64 000 + 33 000 (trīs pilsētās: 24 768 + 12 771)
Valsts izmaksas pašvaldībām par pakalpojuma administrēšanu	€ 754 200	€ 105 588	€ 40 863	€ 37 710	€ 84 470	€ 32 690	€ 30 168	
Rīgas izmaksas pakalpojumam	€ 2 163 624	€ 302 907	€ 302 907	€ 108 181	€ 242 326	€ 242 326	€ 86 545	22 032 + 11 360
Rīgas saņemtā summa par pakalpojuma administrēšanu	€ 259 635	€ 36 349	€ 36 349	€ 12 982	€ 29 079	€ 29 079	€ 10 385	
Valmieras izmaksas pakalpojumam	€ 77 316	€ 10 824	€ 10 824	€ 3 866	€ 8 659	€ 8 659	€ 3 093	787 + 406
Valmieras saņemtā summa par pakalpojuma administrēšanu	€ 9 278	€ 1 299	€ 1 299	€ 464	€ 1 039	€ 1 039	€ 371	
Jelgavas izmaksas pakalpojumam	€ 191 403	€ 26 796	€ 26 796	€ 9 570	€ 21 437	€ 21 437	€ 7 656	1 949 + 1 005
Jelgavas saņemtā summa par pakalpojuma administrēšanu	€ 22 968	€ 3 216	€ 3 216	€ 1 148	€ 2 573	€ 2 573	€ 919	

- ja pakalpojumu līdzfinansēt piekrīt tikai Rīgas, Valmieras un Jelgavas pašvaldības (darba devēju gatavība līdzfinansēt šajā gadījumā maina darbinieku izdevumu apjomu, bet ne valsts un pašvaldību) un to izmanto 14% no visiem, kam šajās pilsētās uz to ir tiesības;
- ja pakalpojumu izmanto 5%⁴⁵ no tiem, ka uz to ir tiesības, kā arī to visiem interesentiem ir gatavs līdzfinansēt darba devējs un/vai pašvaldība.

Katra no šīm situācijām tabulā apskaitīta vēl divos variantos – ja pakalpojumu izmanto pilnā apjomā, respektīvi, visu pakalpojuma sniedzēju atalgojums ir 300 eiro mēnesī par pirmo bērnu ģimenē, bet 180 eiro par katru nākamo, kā arī, ja pakalpojumu izmanto 80% apmērā⁴⁶, kāš nozīmē, ka vidēji atalgojums būtu 240 eiro mēnesī par pirmo bērnu ģimenē, bet 144 eiro par katru nākamo.

Pakalpojuma izmantošana maksimāli iespējamajā apjomā ir nereāla situācija, tas tabulā vairāk izmantots kā atskaites punkts. Reālistiskākas izmaksu aplēses ir vērojamas nākamajās tabulas kolonnās, kur pieņemts, ka faktiskā pakalpojuma mērķgrupa varētu veidot ap 14% no tiem, kam tas formāli pienākas. Protams, 14% te ir tikai indikatīvs rādītājs – nav pat iespējams atbildēt, cik tas ir precīzs, jo izmantotāju skaits jebkurā gadījumā būtu visai mainīgs pat viena gada ietvaros, jo nepieciešamība pēc pakalpojuma vieniem parādās, citiem zūd. Un pakalpojuma izmantošanas uzsākšanas posmā arī 14% izmantotāju no tiem, kam uz pakalpojumu tiesības, nekādā ziņā nav sasniedzami, tāpēc apskatīts variants, kad pakalpojumu izmanto 5% no tiem, kam uz to ir tiesības.

Tālākais jau atkarīgs no pašvaldību un darba devēju gatavības iesaistīties. Valsts izmaksu apjoms gan būtiski atkarīgs no Rīgas lēmuma piedalīties vai nepiedalīties pakalpojuma sniegšanā, jo personu loks, uz kurām pakalpojums attiecināms, no tā mainās par vairāk nekā trešdaļu.

Piemēram, situācijā, ja visas pašvaldības piekristu iesaistīties tādā apjomā, kādā pakalpojums tiek pieprasīts, bet pieprasījums projekta sākumā būtu 5% apmērā no to personu īpatsvara, kam uz pakalpojumu tiesības, turklāt pakalpojumu tā izmantotāji izmantotu 80% apmērā no pieļaujamā, valsts izdevumi būtu ap 251 400 eiro mēnesī līdzfinansējumā un ap 30 168 eiro administrēšanas izmaksās pašvaldībām. **Gadā tie tādā gadījumā būtu ap 3 378 816 eiro.**

Runājot par pakalpojuma perspektīvu, ja tas tiktu ieviests, jārēķinās ar šādām iespējamajām tendencēm:

⁴⁵ Pieņēmuma pamatā ir tas, ka pakalpojuma pieejamība sākotnēji būs zināma salīdzinoši nelielai daļai to, kam uz to ir tiesības, turklāt tad, ja pakalpojums tiek piedāvāts situācijā, kad ģimenei jau ir savs bērnu aprūpes pakalpojumu risinājums, tās būs mazāk ieinteresētas pakalpojuma izmantošanās. Līdz ar to nav pamata uzskatīt, ka pakalpojumu uzreiz varētu izmantot ap 14% no mērķgrupas, kas izriet no pētījuma. Vēlāk pakalpojuma izmantošana visdrīzāk paplašinātos, jo tas, pirmkārt, kļūtu populārāks, bet, otrkārt, mainītos mērķgrupas sastāvs, parādoties vairāk tādiem, kas tikko atgriezušies no bērna kopšanas atvaļinājuma un kam vēl nebūtu sava bērnu aprūpes risinājuma.

⁴⁶ Situācija, kad pakalpojumu visi saņēmēji izmantotu pilnā apmērā, nav reāla – vadoties pēc projekta pieredzes, tur sastopamās proporcijas varam lēst, ka pie maksimāli pieļaujamajām izmaksām 300 eiro par pirmo bērnu faktiskās izmaksas vidēji varētu būt ap 240 eiro (attiecīgi par katru nākamo bērnu – 180 eiro vietā varētu būt ap 144 eiro) jeb 80%.

- pakalpojums varētu ar laiku kļūt populārāks apstākļos, kad darba devēju interese ir piesaistīt darbiniekus, bet pašvaldību – iedzīvotājus (veiksmīgi piemēri vienā vietā veicinātu pakalpojuma izmantošanu citur, darba ņēmējiem/iedzīvotājiem darbojoties kā aģentiem, kas izdarītu uz darba devējiem un pašvaldībām zināmu spiedienu);
- šo tendenci pastiprinātu apstākļi, ka pakalpojuma mērķauditorija ir mainīga, bet, tikko nokļūstot šajā mērķauditorijā (vienkārši izsakoties – atgriežoties no bērna kopšanas atvaļinājuma), vecāki ir atvērtāki dažādām izvēlēm attiecībā uz bērnu uzraudzību, nekā tas ir laikā, kad viņiem savi modeļi, kā to organizēt, jau ir nostabilizējušies – līdz ar to, mainoties potenciālajiem pakalpojuma saņēmējiem, reālais tā izmantotāju īpatsvars varētu pieaugt;
- tuvākajā laikā valstī jāreķinās ar dzimstības kritumu, kas savukārt nozīmē, ka mērķauditorija pakalpojumam sašaurinātos skaitliski, lai arī, kā iepriekš minēts, izmantotāju īpatsvars varētu pieaugt.

Tāpat valstij un pašvaldībām, domājot par šī modeļa izmantošanu, jāņem vērā, ka tās vienlaikus tieši vai pastarpināti ir arī darba devēji – respektīvi, tām daļā gadījumu būs jāsedz arī šī maksājuma daļa. Ja sabiedriskais sektors kopumā veido ap 22% no nestandarta darba laiku strādājošajiem, bet pašvaldības ar savām institūcijām no šiem 22% divas piektdaļas (neskaitot pašvaldību uzņēmumus un kapitālsabiedrības), tad var pieņemt, ka šīs izmaksas varētu veidot ap 10-12% no tām, ko valsts un pašvaldības katra maksātu nevis darba devēja, bet gan valsts/pašvaldības statusā. Starp dažādām pašvaldībām šis rādītājs varētu variēt plašākā diapazonā.

Un, protams, ja sagaidām, ka valsts un pašvaldības ar iesaistīšanos pakalpojuma līdzfinansējumā rāda privātajam sektoram priekšzīmi, tad varam pieņemt, ka praksē sabiedriskajā sektorā nodarbināto īpatsvars starp pakalpojuma saņēmējiem varētu būt augstāks, nekā tas ir starp nestandarta darba laiku strādājošajiem. To varētu veicināt arī apstākļi, ka ievērojamu daļu no nestandarta darba laiku strādājošajiem veido mazumtirdzniecībā nodarbinātie, kam pakalpojums pilnā apjomā būs nepieciešams reti, bet valsts un pašvaldības biežāk nodrošina tādu darbību veikšanu, kuras funkcionē nepārtraukti visu diennakti (dažādi ārkārtas dienesti, medicīnas sfēra u.tml.), un šeit pakalpojuma sniegtais atvieglojums ir būtiskāks.

3.4. Pakalpojuma juridiskais ietvars un nepieciešamās izmaiņas likumdošanā

Augstākā līmeņa politikas plānošanas dokumentos, piemēram, Nacionālajā Attīstības plānā 2014.-2020.gadam⁴⁷ kā viens no mērķiem demogrāfijas veicināšanai paredzēta atbalsta sniegšana darba un ģimenes dzīves saskaņošanai, dažādas bērnu pieskatīšanas iespējas un motivējoši atvieglojumi ģimenēm ar bērniem. Tāpat noteikts, ka valsts sadarbībā ar pašvaldībām būs radījusi atbalstu ģimenēm arī krīzes situācijās, lai bērni augtu stabilā un emocionāli drošā vidē. Noteikts arī, ka pirmskolas izglītības iestādes būs pieejamas ikvienam no pusotra gada vecuma - radošo un kognitīvo spēju attīstību veicinoša un vērtībās balstīta izglītība tiks nodrošināta jau no pusotra gada vecuma. Pateicoties pilnīgotam „nauda seko skolēnam” principam, vecāki varēs izvēlēties savam bērnam piemērotāko pirmskolas izglītības iestādi plašā, daudzpusīgā un kvalitatīvā piedāvājumu klāstā.

Plāns par bērnu pieskatīšanas iespēju dažādošanu un bērna drošības veicināšanu saskan ar bērnu uzraudzības pakalpojuma ieviešanas pamatojumu nestandarta darba laikā vai vismaz nav pretrunā ar to.

Rīcības plānā Pamatnostādņu „Ģimenes valsts politikas pamatnostādnes 2011.–2017.gadam”⁴⁸ īstenošanai ir paredzēts uzdevums „veicināt bērnu dienas aprūpes formu daudzveidību – pašvaldību un privātie bērnudārzi, iestādes, kurās bērni var uzturēties neilgu laiku, aukļu dienests, bērnu pieskatīšana darbavietās u.c. alternatīvas”. Tātad šajā kontekstā vecāku, kuri audzina bērnus un strādā nestandarta darba laiku vajadzības nav ņemtas vērā, tomēr tiek veicinātas bērnu uzraudzības prakšu daudzveidība, kas var sniegt atbalstu vecākiem darba un ģimenes līdzsvara kontekstā.

Kā viena no Māra Kučinska vadītā Ministru kabineta darbības galvenajām prioritātēm ir definēta “demogrāfiskās situācijas uzlabošana, ģimenes dzīves kvalitāte un sociālais nodrošinājums”⁴⁹. Valdības rīcības plāna 95.punkts paredz īstenot visaptverošus un inovatīvus risinājumus bērnu aprūpes nodrošināšanai, lai veicinātu ģimenes un darba dzīves saskaņošanu, tai skaitā vecākiem, kuri nodarbināti maiņu darbā. Tādējādi arī vērojama sasaiste ar projektu.

Līdz ar to secināms, ka plānošanas dokumenti kopumā paredz ģimenes un darba dzīves saskaņošanai labvēlīgas vides izveidi. Tomēr likumu līmenī iespējams situāciju padarīt labvēlīgāku ģimenēm, kurās vecāki ir nodarbināti nestandarta darba laikā.

Bērnu tiesību aizsardzības likums⁵⁰ nosaka vecāku atbildību bērnu uzraudzībā:

- 6.panta 5.daļā noteikts, ka darbība vai bezdarbība, kuras rezultātā netiek ievērotas bērna tiesības (bērna atstāšana bez minimāliem iztikas līdzekļiem, pajumtes,

⁴⁷ http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_apstiprinats_Saeima.pdf

⁴⁸ http://www.lm.gov.lv/upload/sabiedribas_lidzdaliba/demografisko_lietu/1/plans_2015-17_300315.pdf

⁴⁹ http://www.pkc.gov.lv/sites/default/files/inline-files/20160210_MKucinskis_vald_prior_GALA_VERS.pdf

⁵⁰ <https://likumi.lv/doc.php?id=49096>

aprūpes, aizbildnības), vai citas darbības, kas ierobežo bērna personiskās vai īpašuma tiesības un brīvības, uzskatāmas par amorālām un pretlikumīgām;

- 24.panta 6.daļa nosaka, ka vecākiem vai personai, kuras aprūpē bērns nodots, ir pienākums neatstāt bērnu līdz septiņu gadu vecumam bez pieaugušo vai personu, ne jaunāku par 13 gadiem, klātbūtnes;
- 50³.panta 1.daļa nosaka ka, 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 pakalpojumu sniedzēja bērna dzīvesvietā vai citā bērna uzraudzībai paredzētā vietā, vai pie bērnu uzraudzības pakalpojumu sniedzēja, kas īsteno pirmsskolas izglītības programmu vai bērnu interešu izglītības programmu.

Tāpat šis likums nosaka valsts un pašvaldība ģimeni, citiem vārdiem vecākus, šo pienākumu izpildē atbalsta - 26.pantā 1.daļā ir noteikts, ka „Ģimene ir dabiska bērna attīstības un augšanas vide, un katram bērnam ir neatņemamas tiesības uzaugt ģimenē. Valsts un pašvaldība atbalsta ģimeni, it īpaši daudz bērnu ģimeni, un sniedz tai palīdzību.”

Tātad valsts un pašvaldību pienākums ir nodrošināt vidi, kas sekmē vecākam viņam noteikto pienākumu izpildi.

Ministru kabineta 16.07.2013.noteikumi Nr.404 „Prasības bērnu uzraudzības pakalpojuma sniedzējiem un bērnu uzraudzības pakalpojuma sniedzēju reģistrēšanas kārtība” nosaka, ka bērnu uzraudzības pakalpojuma sniedzējs var būt valsts vai pašvaldības iestāde, juridiska vai fiziska persona, kas reģistrēta Bērnu uzraudzības pakalpojuma sniedzēju reģistrā⁵¹.

Tomēr nakts laikā un brīvdienās ne visā Latvijas teritorijā ir pieejami bērnu uzraudzības pakalpojumi (piemēram, ne katrā pašvaldībā ir pieejamas reģistrētas aukles, turklāt, ja ir, sniegt pakalpojumu nestandarta darba laikā viņas var nepieņemt), nestrādā arī pirmsskolas un bērnu izglītības programmas, tātad vecākiem, kas strādā nestandarta darba laiku ir sarežģītāk pildīt savu pienākumu pienākums neatstāt bērnu vienu bez uzraudzības. Ja šādas iespējas pašvaldībā nav, vecāks, kurš stādā nakts laikā, ir spiests izvēlēties starp divām alternatīvām:

- būt vardarbīgs pret savu bērnu un pārkāpt Bērnu tiesību aizsardzības likumu, proti, atstāt bez pieskatīšanas vai izmantot nedrošas bērnu pieskatīšanas formas – tādus pakalpojuma sniedzējus, kas nav reģistrēti Bērnu uzraudzības pakalpojuma sniedzēju reģistrā;
- atstāt vai mainīt darbu, kas savukārt var kāpināt ģimenes nabadzības risku.

Lai šo problēmu novērstu, nepieciešams veikt virkni izmaiņu likumdošanā. Bērnu tiesību aizsardzības likuma 26.panta 4.daļā nepieciešams esošo redakciju papildināt ar vārdiem „un uzraudzības”:

„Valsts un pašvaldības sniedz atbalstu ģimenes un bērnu izglītības un uzraudzības, veselības nostiprināšanas, kultūras un sporta, kā arī atpūtas iestādēm un

⁵¹ <https://likumi.lv/doc.php?id=258873>

organizācijām, lai sekmētu bērna fizisko attīstību un radošo darbību, gādā par bērna brīvā laika pavadīšanas iespējām un sniedz citus pakalpojumus, kuri veicina bērna pilnveidošanos un palīdz ģimenei bērna audzināšanā.”

Tāpat nepieciešams mainīt jēdziena „bērnu uzraudzības pakalpojums” definīciju likuma 1.pantā, aizvietojot vārdu „dienas” ar vārdu „laika”:

*„**bērnu uzraudzības pakalpojums** — kvalificēts uzraudzības un aprūpes pakalpojums, kura mērķis ir nodrošināt bērna atrašanos pieaugušā klātbūtnē un drošu, saturīgu un lietderīgu ~~dienas~~ laika organizēšanu bērnam, sekmējot bērna vispusīgu attīstību.”,*

jo pakalpojumam būtu jābūt pieejamam ne tikai dienas laikā.

Nepieciešamas izmaiņas arī likuma 62.pantā, nosakot Labklājības ministriju kā atbildīgo institūciju par bērnu uzraudzības pakalpojuma pieejamību un koordināciju⁵².

Visbeidzot nepieciešams papildināt likuma 66.panta 2.daļu, kur norādīta pašvaldību kompetence bērnu tiesību aizsardzībā, ar šādu punktu:

„gādā par bērnu uzraudzības pakalpojumu pieejamību laikā, kad ģimenēm tie nepieciešami”.

Likuma „Par pašvaldībām” 15.panta 4.daļa⁵³ nosaka, ka viena no pašvaldību autonomām funkcijām ir „gādāt par iedzīvotāju izglītību (iedzīvotājiem noteikto tiesību nodrošināšana pamatzglītības un vispārējās vidējās izglītības iegūšanā; pirmsskolas un skolas vecuma bērnu nodrošināšana ar vietām mācību un audzināšanas iestādēs; organizatoriska un finansiāla palīdzība ārpuskolas mācību un audzināšanas iestādēm un izglītības atbalsta iestādēm u.c.)”.

Lai novērstu situāciju, kad pašvaldības teritorijā nav pieejami bērnu uzraudzības pakalpojumi nestandarta darba laikā (piemēram, nav nevienas Bērnu uzraudzības pakalpojuma sniedzēju reģistrā reģistrētas aukles), bet ir nestandarta darba laikā strādājoši vecāki ar bērniem, kuriem saskaņā ar Bērnu tiesību aizsardzības likuma 24.panta 6.daļu jāatrodas pieaugušo aprūpē, likuma „Par pašvaldībām” 15.pants būtu papildināms ar vēl vienu daļu šādā redakcijā:

„rūpēties par bērnu aprūpes pakalpojumu pieejamību laikā, kad bērnu vecāki vai personas, kuru aprūpē bērni nodoti, strādā algotu darbu”.

Tas nozīmē, ka pašvaldību obligāts pienākums nebūtu šos pakalpojumus pašiem nodrošināt, bet gan rūpēties, lai vecākam šāda iespēja tirgū būtu legāli pieejama.

Lai ieviestu 3.3.apakšnodaļā piedāvātos bērnu aprūpes pakalpojumus (tas ir obligāts nosacījums kuponu metodes ieviešanai, bet optimāls arī bērnu uzraudzības iestāžu darba laika pagarināšanai) svarīgi paredzēt izmaiņas likumā „Par iedzīvotāju ienākuma nodokli”, papildinot 9.pantu ar jaunu daļu šādā redakcijā:

„darba devēja līdzmaksājums darbiniekam par bērnu uzraudzības pakalpojumu saņemšanu vakaros, naktīs un brīvdienās, ja tas saskan ar darbinieka darba laiku”.

⁵² Piešķirot šai jaunajai funkcijai arī papildus finansējumu.

⁵³ <https://likumi.lv/doc.php?id=57255>

Lai nodrošinātu kuponu metodes ieviešanu, svarīgi pieņemt Ministru kabineta noteikumus, kas noteiktu šīs metodes funkcionēšanu. Nosakot Labklājības ministriju kā atbildīgo institūciju par bērnu uzraudzības pakalpojuma pieejamību un koordināciju, kā arī izstrādājot finansēšanas mehānismu, kur maksātāji ir gan valsts, gan pašvaldība, šādu noteikumu izstrāde būtu paredzama likumu ietvaros, kuri attiecas uz Labklājības ministrijas, kā arī pašvaldību darbības sfērām, respektīvi, noteikumi, būtu izstrādājami uz Bērnu tiesību aizsardzības likuma, kā arī likuma „Par pašvaldībām” pamata.

3.5. Sagaidāmā pakalpojuma ilgtspēja

Pakalpojuma ilgtspēja lielā mērā ir atkarīga no valsts un pašvaldību turpmākās darbības. Ja valsts un pašvaldības, kas bija iesaistītas projektā un izmantoja pakalpojumu, nolemj, ka nākotnē šādu pakalpojumu līdzfinansēt nevēlas, tad elastīgi bērnu pieskatīšanas pakalpojumi turpmāk attīstīsies kā fragmentāras, sadrumstalotas prakses, kas ir atsevišķu cilvēku vai uzņēmumu personiskas iniciatīvas. Šajā gadījumā, projektam beidzoties, vecākiem elastīgi bērnu uzraudzības pakalpojumi būs pieejami ierobežoti.

Pašlaik pētniekiem intervijās ir apliecinājumi, ka, projektam beidzoties, izmaiņas katrā no projektā iesaistītajām pašvaldībām situācija ir atšķirīga. Valmierā tiks saglabāts pagarināts bērnudārza darba laiks visos pašvaldības bērnudārzos. Tās ir reālas izmaiņas, kas notikušas pētījuma iespaidā.

Jelgavas pārstāvji projekta laikā minēja, ka mainīs kārtību aukļu pakalpojuma līdzfinansēšanai, ko pašlaik var izmantot tie vecāki, kam nepietiek vietas bērnudārzā standarta darba laikā. Tomēr, sazinoties ar Jelgavas pārstāvi Sarmīti Jomu, viņa atzina, ka 2018. gadā tiešām ir veiktas izmaiņas šajā kārtībā, taču vienīgi, palielinot summu, ko vecāks var saņemt, kā arī iekļauts nosacījums, ka pašvaldībai ir tiesības pārbaudīt, vai pakalpojums tiešām standarta darba laikā tiek sniegts. Nosacījumi par nestandarta darba laiku netika iekļauti noteikumos, jo skatīti kā alternatīvs pakalpojums, ko pašvaldība pašlaik nevar atļauties. Tas nozīmē, ka Jelgavas pašvaldība pagaidām eksperimenta rezultātā nekādas izmaiņas pakalpojumu piedāvājumā nav veikusi.

Viens no Rīgas domes pārstāvjiem norādīja, ka Rīga varētu izskatīt iespēju pagarināt bērnudārza darba laiku līdz 21:00. Tomēr, kamēr izmaiņas nav ieviestas, nevar teikt, ka eksperimentam Rīgā sekos izmaiņas, kas izmainīs pašvaldības rīcību. Lai gan nav noliedzams, ka projekts ir atstājis iespaidu uz pašvaldības darbinieku izpratni par problēmu un prioritātēm.

Projekts netiešā veidā ir ietekmējis arī citas pašvaldības, ar ko konsultējusies projekta vadītāja. Piemēram, Mārupes novada pašvaldība pēc konsultācijas ar projekta vadītāju savā ilgtspējīgas attīstības stratēģijā šo faktoru, iedzīvotāju nestandarta darba laiku, ir aktualizējusi kā problēmu, domājot, kā risināt bērnu pieskatīšanas jautājumus sava novada iedzīvotājiem.

Arī uzņēmumu līmenī plāni turpināt pakalpojumu nav ļoti izplatīti, tomēr daži uzņēmumi, kuri piedalījās pētījuma eksperimentālajā grupā („Artsmart”, „PET Latvija” un „Rīgas satiksme”) ir apstiprinājuši, ka turpinās aukļu pakalpojumus līdzfinansēt saviem darbiniekiem arī pēc projekta beigām. Katrā no uzņēmumiem līdzfinansēšanas nosacījumi atšķiras.

Darbinieku līmenī sadarbību ar auklēm, kas projektā nodrošināja pakalpojumu, turpina vairums to vecāku, kam bērnus pieskatīja aukles, kas bija radinieki vai ģimenei pazīstams cilvēks jau pirms projekta, tomēr daļā gadījumu bērnu vecvecāki tagad bērnus pieskata bez maksas un mazākā apjomā. Retāk sadarbību ar auklēm turpinās vecāki, kas aukles atrada iepirkuma rezultātā. Iemesli ir vairāki – jau projekta laikā vairāk vecāki neturpināja sadarbību

ar auklēm, jo tā neveidojās veiksmīga. Dažos gadījumos, kad sākās pakalpojuma līdzmaksājums, vecākam tas likās pārāk liels. Bija arī vecāki, kas projektā pakalpojumu izmantoja pilnā apmērā, tomēr atzina, ka paši par pakalpojumu 5 eiro stundā maksāt nevarētu. Tas ir iemesls, kāpēc daļa pēc projekta sadarbību ar aukli pārtrauca pavisam. Taču vairāki vecāki norādīja, ka sadarbību ar auklēm turpinās, jo aukle ir kļuvusi gandrīz par ģimenes locekli, atzīstot gan, ka pārskatīs nosacījumus, samazinot aukles algu vai izmantos mazāk stundu, nekā bija noteikts projektā. Tomēr izdevās identificēt vienu aukli, kas atzina, ka pēc projekta darba devējs viņas algu ir palielinājis, jo nav gribējusi turpināt strādāt nestandarta darba laikā, un izmanto mazāku stundu skaitu, jo novērtē viņas profesionalitāti.

Pilnā mērā pakalpojuma ilgtspēju pētnieki vēl nevar apzināt, jo ir pārāk mazs laiks kopš pakalpojuma beigām. Ir, piemēram, publiskas debates veidošanās par nepieciešamību veidot elastīgus bērnu uzraudzības pakalpojumus. Visa projekta garumā gan projekta vadība, gan pētnieki ir runājuši ar dažādu pašvaldību, valsts iestāžu un uzņēmumu pārstāvjiem. Tas ļāva popularizēt ideju, ka šādi pakalpojumi ir nepieciešami arī nākotnē. Lai arī pašlaik nav identificējamas daudzas konkrētas rīcības, kas liecinātu par pakalpojuma ilgtspēju lielā apjomā, tomēr pētnieki uzskata, ka ideju izplatīšanās var veicināt pakalpojuma popularizēšanos nākotnē, jo ļāvusi apzināt problēmu un veicināt vecāku pieprasījuma pēc elastīgiem bērnu uzraudzības pakalpojumiem.

Valsts paredzamais ieguldījums pakalpojuma ilgtspējā ir saistīts ar identificēto situāciju, ka iesaistītās puses – pašvaldības, darba devēji un arī darba ņēmēji – īsti nezina iespējas, kā labāk nodrošināt darba un ģimenes dzīves saskaņošanu. Tāpēc tiek plānots izveidot interneta platformu <http://darbsungimene.lv>, kur būtu pieejamas gan idejas, gan praktiski risinājumi, kā dažādām pusēm iesaistīties darba un ģimenes dzīves saskaņošanā.

3.4.attēls. Piedāvāto risinājumi priekšrocības

Ja valsts un pašvaldības piekritīs iesaistīties elastīgu bērnu uzraudzības pakalpojumu nodrošināšanā, tad pašlaik divi reālākie ilgtspējas risinājumi ir pirmskolas izglītības iestāžu darba laika pagarināšana, diennakts bērnudārzu saglabāšana, kur tie darbojas jau pašlaik, un modelis, kur pakalpojumu līdzfinansē četras iesaistītās puses. Abu modeļu priekšrocības sniegtas 3.4.attēlā.

Pirmskolas izglītības iestāžu darba laika pagarināšana prasa mazākus finansiālos ieguldījumus no pašvaldības, un nekādus no valsts un darba devējiem⁵⁴. Pētnieki piedāvā izveidot pagarinātās grupas bērnudārzos, kas strādātu ilgāk vakarā. Tas ir laiks, kad pakalpojums projekta ietvaros tika izmantots visbiežāk. Salīdzinot ar kuponu modeli, šāds pakalpojums ir ieviešams daudz vienkāršāk, turklāt arī lokāli, ja citas puses, izņemot atsevišķas pašvaldības, iesaistīties nebūtu gatavas.

Pakalpojuma modelis kā elastīga bērnu uzraudzības pakalpojuma līdzfinansēšanas sistēma, kur piedalās 4 iesaistītās puses – valsts, pašvaldība, darba devējs un darba ņēmējs – tika testēts pētījuma laikā, tā reālā ieviešana atkarīga no visu iesaistīto pušu rīcības, ko pētniekiem paredzēt ir grūti, jo deklarētais var atšķirties no reālās rīcības. Šis modelis, salīdzinot ar bērnudārza darba laika pagarināšanu, sniedz elastīgākus pakalpojumus plašākam saņēmēju lokam un arī naktīs un brīvdienās. Tāpat tas būtu veids, kā katra no pusēm – valsts, pašvaldības, darba devēji – varētu pierādīt viena otram, bet visas kopā iedzīvotājiem/darbiniekiem, ka tiešām ir gatavas iesaistīties problēmas risināšanā.

⁵⁴ Tomēr, ja darba devējs vēlas savus darbiniekus atbalstīt, viņam ir jāsniedz šāda iespēja. Tas nozīmē, ka darbinieks var iesniegt darba devējam bērnudārza izrakstītu kvīti (čeku) par sniegto pakalpojumu, kur nepārprotami norādīts, ka bērnu aprūpes pakalpojums sniegts nestandarta darba laikā, bet darba devējs no tur ietvertās summas sedz tādu daļu, par kādu abi iepriekš vienojušies. Savukārt valsts summu, kuru darba devējs darbiniekam šādā veidā sedz, neapliek ar iedzīvotāju ienākuma nodokli.