

**II. Aptauja ikgadējā monitoringa
ietvaros par jauniešu dzīves
kvalitāti, iesaistīšanos
brīvprātīgajā darbā, jaunatnes
organizāciju darbībā un piekļuvi
jauniešiem aktuālai informācijai
2012**

RĪGA, 2012

SATURS

IEVADS	3
PĒTĪJUMA APRAKSTS	5
1. Aptauja ikgadējā monitoringa ietvaros par jauniešu dzīves kvalitāti, iesaistīšanos brīvprātīgajā darbā, jaunatnes organizāciju darbībā un piekļuvi jauniešiem aktuālai informācijai.....	8
 Kopsavilkums.....	9
1.Dzīves kvalitātes novērtējums	13
2.Pieredze brīvprātīgā darba veikšanā	20
3.Iespējas pavadīt brīvo laiku.....	27
4.Dalība aktivitātēs	31
5.Informācijas pieejamības novērtējums.....	42
6.Dažādu aktivitāšu veidi: izmantošanas vēlme un pieejamība	52
7.Izglītība un darba tirgus.....	58
8.Citi jautājumi	63
9.Informācijas avotu vērtējums	67
10.Jauniešiem aktuālākie jautājumi	69
Pētījuma secinājumi un ieteikumi	71
 PIELIKUMS	71

IEVADS

Jaunatnes situācijas kvalitatīva novērošana un datos balstīta politikas izvērtēšana un koordinēšana ir nozīmīgi rīki jaunatnes kopējā stāvokļa uzlabošanai Latvijā. Jaunatnes politikas valsts programmā 2009. – 2013. gadam ir noteikts, ka Latvijā ir nepieciešams nodrošināt pastāvīgu jaunatnes politikas monitoringu, kā arī jaunatnes politikas īstenošanas indeksa izstrādi.

Jau sākot ar 2008.gadu regulāri tiek veikts ikgadējais jaunatnes politikas monitorings par aktuāliem jaunatnes politikas aspektiem. Šis monitorings nodrošina iespējas novērot politikas īstenošanas rezultātus, īpaši pievēršoties tam, kādā mērā pašreiz sasniegtie rezultāti un reālā situācija atšķiras no ideālās un vēlamās, kā arī norāda uz to, kādiem politikas aspektiem būtu jāpievērš pastiprināta uzmanība, lai uzlabotu esošo situāciju.

Lai varētu monitorēt politikas attīstības tendencies un ietekmi uz jauniešu ikdienu, katru gadu tiek izmantota praktiski nemainīga pētījuma metodoloģija. Arī šajā gadā jaunatnes situācijas monitoringā nemainītā formā tika iekļauti monitoringa jautājumi par jaunatnes politikas īstenošanas rezultātiem, kas Jauj identificēt jauniešu aktivitāti, iesaistoties brīvprātīgajā darbā, jaunatnes organizāciju un jauniešu iniciatīvu grupu darbībā, sabiedriskajā dzīvē un fiziskajās aktivitātēs, kā arī identificēt galvenos informācijas iegūšanas avotus un vēlamo informāciju.

2012.gadā ir paplašināts jaunatnes politikas monitoringa ietvaros aptverto jaunatnes politikas aspektu loks, pievēršoties arī jautājumiem par izglītības un apmācības, nodarbinātības un uzņēmējdarbības, veselības aizsardzības un labklājības, jaunrades un kultūras aspektiem un interesēm, līdzdalības formām, brīvprātīgā darba izvērtējumam, sociālās iekļaušanas jautājumiem un vērtējumiem par jaunatnes situāciju pasaulē kopumā.

Tāpat šajā gadā ir izstrādāts jaunatnes politikas īstenošanas indekss, kas Jauj sistemātiski un konceptuāli apkopot un izvērtēt jaunatnes politikas ietekmes un rezultātus noteiktās jauniešu dzīves jomās. Šāds jaunatnes politikas indekss nodrošina iespēju pēc vienotiem parametriem novērtēt jaunatnes politikas īstenošanas procesu gan Latvijā kopumā, gan katrā pašvaldībā atsevišķi. Indeksa izstrādes procesā tika veikta citu valstu pieredzes izpēte, Latvijas Republikas un Eiropas Savienības likumdošanas izpēte, kā arī veidotas ekspertu diskusijas.

Abu šo politikas ietekmes mērišanas rīku - jaunatnes politikas monitoringa un jaunatnes politikas īstenošanas indeksa - vienlaicīga izmantošana sniedz plašu ieskatu jaunatnes ikdienā, norādot uz pašreizējo jaunatnes situāciju valstī. Savukārt šo rīku izmantošana ilgtermiņā sniedz iespējas izvērtēt jaunatnes politikas ietekmes sfēras un rezultātu izmaiņas, un tas Jaus izstrādāt risinājumus jaunatnes situācijas uzlabošanai.

Projekta izpildes grupa:

No Latvijas Republikas Izglītības un zinātnes ministrijas puses:

Projekta koordinēšana – Diāna Sīmansone

No SIA TNS Latvia puses:

Projekta koordinēšana – Monta Dalke

Darba grupa – Signe Kaņējeva, Dace Goško, Nataļja Kovaļova

Programmēšana – Ilze Liepiņa

Lauka darba koordinēšana (CAWI) – Mārcis Jākobsons

Lauka darba koordinēšana (PAPI) – Ilze Kumerdanka, Ilona Grasmane

Datu statistiskā apstrāde – Gundars Sporāns, Jānis Reinsons

Grafiku un tabulu veidošana – Jānis Reinsons, Anna Orehova

Rezultātu analīze – Monta Dalke, Dace Goško, Signe Kaņējeva

PĒTĪJUMA APRAKSTS

TNS LATVIA no 2012.gada septembra līdz decembrim veica aptauju ikgadējā monitoringa ietvaros par jauniešu dzīves kvalitāti, iesaistīšanos brīvprātīgajā darbā, jaunatnes organizāciju darbībā un piekļuvi jauniešiem aktuālai informācijai.

Mērķis: nodrošināt ikgadējā monitoringa veikšanu par jaunatnes politikas īstenošanas atsevišķiem aspektiem, lai nodrošinātu darbības un politikas rezultātu mērišanu. Ikgadējā politikas monitoringa ietvaros iekļauti arī jaunatnes politikas īstenošanas indeksa jautājumi.

Mērķa grupa: Latvijas jaunieši vecumā no 13 līdz 25 gadiem.

Aptaujas metode: Pētījums tika veikts kvantitatīvas aptaujas veidā. Primāri intervijas ar respondentiem tikai veiktas ar interneta palīdzību, izmantojot datorizētās tiešsaistes (CAWI - *Computer Assisted Web Interviews*) aptaujas metodi. Tāpat tika pielietota tiešo papīra interviju metode (PAPI – *Paper Assisted Personal Interviews*) atsevišķās demogrāfiskajās grupās. Aptaujas valoda - latviešu vai krievu - pēc respondenta izvēles.

Ģeogrāfiskais pārklājums: Visa Latvija

Ģenerālais kopums: aptuveni 363 045 Latvijas iedzīvotāji vecumā no 13 līdz 25 gadiem (*LR Pilsonības un migrācijas lietu pārvaldes dati uz 2012. gada 1. janvāri*).

Izlases lielums: 1 083 iedzīvotāju.

Izlases reprezentativitāte: Pētījuma izlase ir reprezentatīva, līdz ar to rezultātus var attiecināt uz atbilstošo mērķa grupu noteiktajā vecumā (Latvijas jaunieši 13 līdz 25 gadiem).

Izlases metode: pētījuma izlase tika veidota, izmantojot kombinēto izlases veidošanas metodi – stratificētās nejaušās izlases un kvotu metodi. Lai nodrošinātu reprezentatīvu izlasi tika izmantota precīzi atlasīta un sasegmentēta e-pastu datu bāze atbilstoša Latvijas iedzīvotāju (vecumā no 13 līdz 25 gadiem) ģenerālajam kopumam.

Pētījuma norise: Aptaujas dalībnieki anketu tiešsaistes režīmā aizpildīja laikā no 2012. gada 1. – 23. novembrim. Tiešās intervijas ar respondentiem tika veiktas no 2012.gada 19.-23.novembrim.

Vidējais aptaujas aizpildīšanas laiks: ~15-25 minūtes

Pētījuma koordinēšana: CAWI intervijas koordinēja 1 koordinators (izsūtot uz e-pasta adresēm paroles un uzaicinājumus piedalīties šajā aptaujā, atgādinājumus par anketas aizpildīšanu, kā arī sekojot līdzi atbildētībai). PAPI aptaujas koordinēja 2 koordinatori (uzraugot izlases kvotas un sekojot līdzi atbildētībai).

Kvalitātes kontrole: tika veikta visās pētījuma stadijās (programmas pārbaude, datu tīrīšana un kontrole).

Datu svēršanas procedūras:

Rezultāti pirms apstrādes papildus tika svērti pēc 5 parametriem: dzimuma, vecuma, apdzīvotās vietas tipa, reģiona un tautības atbilstoši oficiāli pieejamiem LR Pilsonības un migrācijas lietu pārvaldes datiem uz 2012. gada 1. janvāri.

Piemērojot datu svēršanas procedūras, tika koriģēts pētījuma izlases sadalījums, to pietuvinot Latvijas iedzīvotāju vecumā no 13 līdz 25 gadiem struktūrai. Šādas procedūras piemērošana koriģē gan izlases struktūras atbilstību reālajai situācijai, gan atteikumu rezultātā radušās novirzes no ideālās izlases struktūras.

Tabulā sniepts pētījuma sasnietgās izlases salīdzinājums ar iedzīvotāju statistiku.

Sasnietgās izlases salīdzinājums ar iedzīvotāju statistiku

	Respondentu skaits izlāsē (%) pēc svēršanas	Statistika* (%)
KOPĀ:	100.0	100
	Dzimums	
Vīrietis	51	51
Sieviete	49	49
	Vecums	
13 - 15	15	15
16 - 19	27	27
20 - 25	58	58
	Tautība	
Latvietis	68	68
Krievs	23	23
Cita	9	9
	Reģions	
Rīga	27	27
Pierīga	18	18
Vidzeme	12	12
Kurzeme	14	14
Zemgale	14	14
Latgale	15	15
	Teritoriālā piederība	
Rīga	27	27
Pilsētas (8 lielās pilsētas, rajona centri, citas pilsētas)	36	36
Neliels ciemats, ciems, lauki	37	37

* **Avots:** LR Pilsonības un migrācijas lietu pārvaldes dati uz 2012. gada 1. janvāri.

Aptaujāto respondentu raksturojums

Bāze: visi respondenti, n=1083

Rezultātu precīzitāte: pie izlases apjoma ($n = 1083$) pētījuma kopējā klūda ir $+/-3,01\%$ ar 95% varbūtības līmeni.

Pētījuma veikšanas laiks: 2012. gada no 30.augusta līdz 7.decembrim.

1. Aptauja ikgadējā monitoringa ietvaros par jauniešu dzīves kvalitāti, iesaistīšanos brīvprātīgajā darbā, jaunatnes politikas organizāciju darbībā un piekļuvi jauniešiem aktuālai informācijai.

„Aptauja ikgadējā monitoringa ietvaros par jauniešu dzīves kvalitāti, iesaistīšanos brīvprātīgajā darbā, jaunatnes organizāciju darbībā un piekļuvi jauniešiem aktuālai informācijai” ir pētījums, kas praktiski nemainīgā formā tiek veikts kopš 2008. gada, un ir īpašs ar to, ka jauniešiem piedāvātās aptaujas ir salīdzinoši īsas, tomēr aptver plašu tēmu loku. Šāda metodoloģija sniedz iespēju pamatoti salīdzināt apkopotos rezultātus laika gaitā, kas ir primāra nepieciešamība jebkuras politikas ietekmes izvērtēšanā.

Papildus iepriekšējos gados izmantotajiem jautājumiem, kuri ir iekļauti aptaujā nemainītā formā, šajā gadā jauniešiem ir uzdoti arī vairāki jauni jautājumi, kas sniedz iespējas politikas veidotājiem un interesentiem iegūt plašāku ieskatu par dažādiem jauniešu dzīves aspektiem.* Jaunizveidotie jautājumi balstās un Latvijas jaunatnes politikas dokumentos definētajiem aspektiem un virzieniem.

* Aprakstos un analīzē pie jaunizveidotajiem un pirmo gadu jaunatnes dzīves kvalitātes monitoringā iekļautajiem jautājumiem ir pievienoti paskaidrojumi.

KOPSAVILKUMS

- Vairāk nekā trīs ceturtdaļas (79%) Latvijas jauniešu vērtē savu dzīves kvalitāti pozitīvi – 25% norāda, ka ir pilnībā apmierināti ar savu dzīvi, savukārt 54% - ka ir drīzāk apmierināti ar savu dzīvi. Savas dzīves kvalitāti negatīvi novērtē 21% jauniešu.
- Kopumā, salīdzinot ar 2011.gada datiem, šajā gadā ir samazinājies to jauniešu skaits, kuri ir pilnībā apmierināti ar savu dzīvi (no 32% uz 25%), savukārt ir pieaudzis to jauniešu skaits, kuri ir drīzāk neapmierināti ar savu dzīvi (no 12% uz 17%). Iespējams secināt, ka jauniešu apmierinātības ar dzīvi līmenis pēdējā gada laikā ir krities.
- Tie respondenti, kuri novērtēja, ka nav pilnībā apmierināti ar savu dzīvi, tika lūgti minēt galvenos neapmierinātības iemeslus. Puse no jauniešiem (50%) kā galveno iemeslu, kādēļ viņi nav apmierināti ar savu dzīvi minējuši finansiālas problēmas, līdzekļu trūkumu un mazu algu.
- Kopumā trīs ceturtdaļas (74%) Latvijas jauniešu novērtē savu veselības stāvokli kā labu (38% - labs; 36% - diezgan labs); savukārt 4% jauniešu savu veselības stāvokli novērtē kā sliktu (1% - sliks; 3% - diezgan slikts). Piektā daļa (22%) jauniešu vērtē savu veselības stāvokli kā vidēju.
- Vairāk nekā puse (53%) jauniešu norādījuši, ka pēdējā gada laikā kaut vienu reizi ir veikuši brīvprātīgo darbu. Savukārt 47% jauniešu norādījuši, ka pēdējā gada laikā brīvprātīgo darbu nav veikuši.
- Vairāk nekā puse (63%) jauniešu norādījuši, ka nākamā gada laikā vēlētos veikt brīvprātīgo darbu. Pretējās domās ir 37% jauniešu, kuri norādījuši, ka nākamā gada laikā brīvprātīgo darbu veikt nevēlas. Salīdzinot šī gada aptaujas rezultātus ar 2011.gada rezultātiem, ir vērojams, ka ir nedaudz samazinājies to jauniešu skaits, kuri nākamā gada laikā drīzāk nevēlētos veikt brīvprātīgo darbu (no 31% uz 27%).
- Kopumā 40% jauniešu novērtē, ka informācija par iespējām veikt brīvprātīgo darbu ir pietiekama, savukārt pretējās domās ir 45% jauniešu, kuri norāda, ka informācija par iespējām veikt brīvprātīgo darbu nav pietiekama.
- Salīdzinoši vispozitīvāk tiek novērtēta brīvprātīgā darba ietekme uz jauniešu prasmēm un iemaņām (91%), savukārt mazāk pozitīvi tiek novērtēta ietekme uz jauniešu nākotnes karjeras iespējām (81%).
- Kopumā divas trešdaļas (64%) jauniešu norādījuši, ka viņiem ir iespējas pavadīt brīvo laiku tā, kā viņi to vēlas, savukārt 36% jauniešu norādījuši, ka viņiem nav iespēju pavadīt brīvo laiku tā, kā viņi to vēlas.

- Salīdzinot šos rezultātus ar 2011.gada rezultātiem, ir novērojams, ka ir samazinājies to jauniešu skaits, kuriem ir visas iespējas pavadīt savu brīvo laiku atbilstoši savām vēlmēm (no 30% uz 22%), savukārt ir paaugstinājies to jauniešu skaits, kuriem ir nelielas iespējas (no 25% uz 33%) un nav nekādu iespēju (no 1% uz 3%) pavadīt savu brīvo laiku atbilstoši savām vēlmēm.
- Jauniešiem, kuriem nav visas iespējas pavadīt brīvo laiku tā, kā viņi to vēlas, tika lūgts norādīt kādas iespējas pavadīt brīvo laiku viņi vēlētos, lai viņiem ir pieejamas. Salīdzinoši biežāk jaunieši norādījuši, ka vēlētos, lai viņiem brīvā laika pavadīšanai būtu pieejamas sporta, dažādu sporta aktivitāšu un sporta inventāra izmantošanas iespējas un vairāk brīvā laika iespēju, iespējas kopīgai atpūtai ar draugiem vai ģimeni.
- Pēdējā gada laikā jaunieši visbiežāk iesaistījušies dažādās kultūras un izklaides aktivitātēs, kopumā 81% jauniešu vismaz vienu reizi piedalījušies šajās aktivitātēs. Visretāk jaunieši pagājušā gada laikā ir iesaistījušies politiskajās aktivitātēs – diskusijās par politiku, vēlēšanās, darbojušies partijās – kopumā 27% norādījuši, ka piedalījušies šādās darbībās.
- Salīdzinot ar 2011.gadā veiktās aptaujas datiem, šajā gadā ir samazinājies to jauniešu skaits, kuri pēdējā gada laikā 6 reizes vai biežāk iesaistījušies kultūras aktivitātēs; savukārt pieaudzis to jauniešu skaits, kuri kultūras un izklaides aktivitātēs pēdējā gada laikā iesaistījušies no 1 līdz 5 reizēm un nav iesaistījušies nevienu reizi. Kopumā šādi rezultāti norāda, ka jaunieši, salīdzinoši ar iepriekšējo gadu ievērojami retāk apmeklē dažādas kultūras un izklaides aktivitātes. Līdzīgas tendences, par kopējo iesaistības līmeņa mazināšanos, vērojamas arī attiecībā uz iesaistību dažādās interešu aktivitātēs, jauniešu iesaistību sabiedriskās un sociālās aktivitātēs un politiskās aktivitātēs.
- Kopumā jauniešu aktivitāte līdzdalībā dažādās jaunatnes organizācijās ir salīdzinoši zema, tikai 11% jauniešu norādījuši, ka pašlaik līdzdarbojas kādā jaunatnes organizācijā.
- Trīs ceturtdaļas jauniešu (72%) norāda, ka nezina nevienu jaunatnes organizāciju.
- Visbiežāk kā lielākos šķēršļus, ar kādiem jaunieši ir saskārušies, cenšoties iesaistīties dažādās sabiedriskās, sociālās, politiskās vai cita veida aktivitātēs, jaunieši min laika trūkumu (52%), intereses trūkumu par piedalīšanos (41%), informācijas trūkumu (36%), slinkumu (25%) un pārlieku kautrīgumu (23%).
- Kopumā jaunieši novērtējuši, ka viņiem ir pietiekoši daudz informācijas tikai par savas skolas/augstskolas aktivitātēm (68%) un jauniešu pulciņiem, klubuļiem un

interēšu grupām (38%). Pārējos novērtējumos lielāks ir bijis to jauniešu īpatsvars, kuri vērtējuši, ka viņiem ir par maz informācijas par to kā iesaistīties - jaunatnes organizāciju darbībā (41%); savas pašvaldības darbībā (34%); nevalstisko un sabiedrisko organizāciju darbībā (37%).

- Saistībā ar informācijas pieejamības novērtējumu par iespējām iesaistīties gan reliģisko organizāciju darbībā, gan politisko organizāciju darbībā, jaunieši salīdzinoši biežāk norādījuši, ka viņiem neinteresē šāda informācija (attiecīgi 48% un 33%).
- Salīdzinot ar 2011. gada aptaujas rezultātiem, šajā gadā ir samazinājies to jauniešu īpatsvars, kuri norādījuši, ka viņiem ir pietiekoši daudz informācijas par iespējām iesaistīties jauniešu pulciņos, klubos un interēšu grupās (no 44% līdz 38%), jaunatnes organizāciju darbībā (no 30% uz 21%).
- Salīdzinot ar pagājušo gadu, ir palielinājies to jauniešu īpatsvars, kuri norāda, ka viņiem nemaz nav informācijas par iespējām iesaistīties jauniešu pulciņos, klubījos, interēšu grupās, jaunatnes organizāciju darbībā, savas pašvaldības darbībā, nevalstisko un sabiedrisko organizāciju darbībā, reliģisko organizāciju darbībā un politisko organizāciju darbībā.
- Kopumā jaunieši regulāri seko līdzi informācijai par notiekošo Latvijā (93%). Savukārt lielākā daļa jauniešu tikai dažreiz seko līdzi informācijai par notiekošo viņu dzīvesvietā (50%); viņu reģionā (59%); Eiropā (61%) un citur pasaule (59%).
- Kopumā vairāk nekā 50% jauniešu ir pieejami pakalpojumi - komandu sporta aktivitātes; deju pulciņš/ grupa; ar muzicēšanu saistītas aktivitātes; valodu apguves kursi; dažādas tematiskās, neformālās izglītības formās. Interese izmantot šos pakalpojumus, savukārt ievērojami svārstās – no 25% ar muzicēšanu saistītās aktivitātēs, līdz 56% dažādās tematiskās neformālās izglītības formās.
- Ceturtā daļa (25%) jauniešu ir norādījuši, ka viņiem finansiālā un attāluma ziņā ir iespējas līdzdarboties politiskajās aktivitātēs. Lai gan interese līdzdarboties šādās aktivitātēs kopumā ir salīdzinoši neliela (24%), šāda situācija norāda, ka visiem jauniešiem nav iespēju paust savu politisko viedokli un ietekmēt politisko dzīvi valstī.
- Kopumā jauniešu vidū vispieejamākie sporta veidi ir skriešana (iespējams izmantot 92%); sporta zāles apmeklējumi (iespējams izmantot 73%) un komandu sporta veidi (basketbols, futbols, volejbols) (iespējams izmantot 67%). Tajā pašā laikā jauniešiem ir salīdzinoši augsta vēlme izmantot peldēšanas aktivitātes (vēlme 67%; iespējams izmantot tikai 51%), un sporta zāles apmeklējumus (vēlme 78%, iespējams izmantot 73%).

- Informētība par karjeras konsultantu pakalpojumu pieejamību jauniešu dzīvesvietas tuvumā ir salīdzinoši zema – tikai ceturtā daļa (26%) jauniešu norādījuši, ka viņu dzīvesvietas tuvumā šādi pakalpojumi ir pieejami, un 17% jauniešu norādījuši, ka viņu dzīvesvietā šādi pakalpojumi nav pieejami. Savukārt tikai nedaudz mazāk nekā puse (45%) jauniešu norādījuši, ka viņi nav informēti par to vai viņu dzīvesvietas tuvumā ir pieejami šādi pakalpojumi.
- Kopumā trīs ceturtdaļas (75%) jauniešu ir norādījuši, ka, viņuprāt, viņu izglītības pieredze kopumā ir piemērota, lai veiksmīgi iekļautos darba tirgū (26% - noteikti jā; 49% - drīzāk jā). Pretējās domās ir 17% jauniešu, kuri novērtē, ka viņu izglītības pieredze nav piemērota, lai veiksmīgi iekļautos darba tirgū (2% - noteikti nē; 15% - drīzāk nē).
- Salīdzinot atsevišķu iegūto izglītības prasmju priekšrocības iekļaujoties darba tirgū, jaunieši visaugstāk novērtē apgūtās svešvalodu zināšanas (65%) un apgūtās saskarsmes un komunikatīvās prasmes (65%), kuras jauniešiem sniegtu ievērojamas priekšrocības, iekļaujoties darba tirgū.
- Kopumā jaunieši norāda, ka viņu dzīvesvietā (pilsētā, pagastā) jauniešiem kopumā ir iespējas ietekmēt dažādu lēmumu, kas attiecas tieši uz viņu dzīvi, pieņemšanu (72%). Savukārt, palielinoties teritoriālajam dalījumam, samazinās jauniešu viedoklis par to, kādā mērā jauniešiem ir iespējas ietekmēt dažādu lēmumu, kas tieši attiecas uz viņu dzīvi, pieņemšanu.
- Vairāk nekā puse (63%) jauniešu norāda, ka viņiem visērtāk informāciju par dažādiem projektiem, jauniešu iespējām un jaunatnes politiku valstī būtu saņemt no masu medijiem (TV, žurnāliem, avīzēm, radio). Salīdzinot šī gada pētījuma rezultātus ar 2011. gada aptaujas rezultātiem, redzams, ka šajā gadā salīdzinoši biežāk jaunieši norādījuši, ka viņiem būtu ērti saņemt informāciju par dažādiem projektiem, jauniešu iespējām un jaunatnes politiku valstī e-pastā, ziņu listēs (no 33% uz 43%) un nevalstiskajās organizācijās, no NVO koordinatoriem (no 4% uz 6%).
- Monitoringa ietvaros jaunieši tika lūgti norādīt, viņuprāt, trīs nozīmīgākos jautājumus tieši jaunatnes jomā, kuru risināšanai būtu jāpievēršas Latvijas valdībai. Visbiežāk jaunieši kā visaktuālākos risināmos jautājumus jaunatnes jomā norādījuši - jautājumus par prakses un darba iespējām, darba nodrošināšana un atalgojuma jautājumi (45%); jautājumus par izglītības sistēmu, izglītības kvalitāti (35%); jautājumus par izglītības finansēšanu (33%); jautājumus par brīvā laika pavadīšanas iespējām (20%).

1. DZĪVES KVALITĀTES NOVĒRTĒJUMS

Vairāk nekā trīs ceturtdaļas (79%) Latvijas jaunieši savas dzīves kvalitāti novērtē pozitīvi - 25% norāda, ka ir pilnībā apmierināti ar savu dzīvi, savukārt 54% jauniešu norāda, ka ir drīzāk apmierināti ar savu dzīvi.

Negatīvu savas dzīves kvalitātes novērtējumu sniedz piektā daļa (21%) Latvijas jauniešu, no kuriem 3% norāda, ka ir pilnībā neapmierināti ar savu dzīvi un 18% - kuri norāda, ka ir drīzāk neapmierināti ar savu dzīvi.

Lūdzu, novērtē kāda ir Tava dzīve (dzīves kvalitāte) pašlaik: izglītības iespējas, hobiju un brīvā laika iespējas, finanses, veselība, drošība (skolā, uz ielas, mājās)?

Bāze: visi respondenti, n=1083

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinot rezultātus sociāli demogrāfiskajos griezumos, ir novērojams, ka apmierinātāki ar savu dzīvi kopumā ir:

- jaunieši vecumā no 13-15 gadiem;
- vīrieši;
- Vidzemē un Latgalē dzīvojošie;
- jaunieši, kas pašreiz mācās.

Savukārt salīdzinoši mazāk apmierināti ar savu dzīvi (atbilžu varianti „esmu drīzāk apmierināts” un „esmu drīzāk neapmierināts”) ir:

- jaunieši vecumā no 20-25 gadiem;
- jaunieši, kuri pašreiz nekur nemācās;
- jaunieši, kuri ieguvuši profesionālo izglītību.

Lūdzu, novērtē kāda ir Tava dzīve (dzīves kvalitāte) pašlaik: izglītības iespējas, hobiju un brīvā laika iespējas, finanses, veselība, drošība (skolā, uz ielas, mājās)?

- Esmu pilnībā apmierināts/-a ar savu dzīvi
- Esmu drīzāk apmierināts/-a ar savu dzīvi
- Esmu pilnībā neapmierināts/-a ar savu dzīvi
- Esmu neapmierināts/-a ar savu dzīvi

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinot ar 2011. gada aptaujas rezultātiem, šajā gadā ir samazinājies to jauniešu īpatsvars, kuri norāda, ka ir pilnībā apmierināti ar savu dzīvi (no 32% uz 25%), savukārt ir palielinājies to jauniešu skaits, kuri ir drīzāk neapmierināti ar savu dzīvi (no 12% uz 17%). Tātad iespējams secināt, ka kopējais apmierinātības ar dzīvi līmenis jauniešu vidū ir nedaudz krities*.

Bāze: visi respondenti, 2012: n=1083; 2011: n=1020

Jauniešiem, kuri norādīja, ka nav pilnībā apmierināti ar savu dzīvi (t.i. atbilžu varianti – „esmu drīzāk apmierināts ar savu dzīvi”; „esmu drīzāk neapmierināts ar savu dzīvi”; un „esmu pilnībā neapmierināts ar savu dzīvi”), tika lūgts norādīt galvenos iemeslus, kādēļ viņi nav pilnībā apmierināti ar savu dzīvi.

Puse no jauniešiem, kuri norādījuši, ka nav pilnībā apmierināti ar savu dzīvi kā galveno iemeslu, kādēļ nav pilnībā apmierināti ar savu dzīvi norādījuši finansiālas problēmas, līdzekļu trūkumu un mazu algu (50%). Tāpat kā citi nozīmīgi iemesli minēti grūtības atrast darbu, bezdarbs, grūtības apvienot darbu ar mācībām, grūtības atrast darbu dzīvesvietas tuvumā (15%); brīvā laika trūkumu, lielu slodzi, nogurumu (12%) maz brīvā laika pavadišanas iespējas, ierobežotas iespējas satikties ar draugiem un iepazīties ar jauniem cilvēkiem (9%) un personīgas problēmas, rakstura un pašapziņas problēmas, problēmas ģimenē un attiecībās, un stress (7%).

*Diemžēl rezultātu izmaiņas ilgākā laika periodā (kopš 2008.gada, kad tiek veikta šī aptauja) šajā jautājumā nav iespējams salīdzināt, jo 2011.gada ir mainīts jautājuma formulējums.

Salīdzinoši biežāk iemeslu „finansiālās problēmas, nav naudas, nepietiek līdzekļu, maza alga” kā nozīmīgu, kādēļ nav pilnībā apmierināti ar savu dzīvi, minējuši jaunieši, kuri pašlaik nekur nemācās. Savukārt kā nozīmīgu iemeslu „grūtības atrast darbu, bezdarbs, sarežģīti apvienot darbu ar mācībām, jāstrādā citā pilsētā vai tālu no mājām” salīdzinoši biežāk norāda jaunieši vecumā no 20 līdz 25 gadiem, jaunieši, kuri pašlaik nekur nemācās un jaunieši, kuri ir apguvuši profesionālo izglītību.

Kas ir galvenie iemesli, kādēļ neesi pilnībā apmierināts/-a ar savu dzīvi?

Bāze: Respondenti, kuri kaut kādā mērā ir neapmierināti ar dzīvi, n=828

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas. Rezultātus ar iepriekšējā gada rezultātiem nav iespējams salīdzināt jautājumu metodoloģisko īpatnību dēļ.

Tāpat nozīmīgs dzīves kvalitātes rādītājs ir jauniešu veselības pašizjūta. Kopumā trīs ceturtdajas (74%) Latvijas jauniešu vecumā no 13 līdz 25 gadiem novērtē savu veselības stāvokli kā labu (38% - labs; 36% - diezgan labs); savukārt 4% jauniešu savu veselības stāvokli novērtē kā sliktu (1% - slikts; 3% - diezgan slikts). Kopumā piektā daļa (22%) jauniešu novērtējuši savu veselības stāvokli kā vidēju.

Kā Tu pats (pati) novērtē savu pašreizējo veselības stāvokli?

Bāze: visi respondenti,
n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Salīdzinoši biežāk savu veselības stāvokli kā labu (atbildes – „labs”, „diezgan labs”) novērtē jaunieši vecumā no 13 līdz 15 gadiem, vīrieši, Latgalē dzīvojošie jaunieši, jaunieši, kuri kopumā ir apmierināti ar savu dzīvi un jaunieši, kuriem ir iespējas pavadīt brīvo laiku atbilstoši savām vēlmēm.

Pietiekams fizisko aktivitāšu daudzums ir viens no labas veselības priekšnosacījumiem. Lai noteiktu jauniešu fizisko aktivitāšu apmēru tiek izmantoti veselības veicināšanas speciālistu ieteikumi un fizisko aktivitāšu apmēra novērtējumi³, kuri nosaka, ka:

fiziski neaktīva persona:

- **mazkustīga** - nav bijušas sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā, kas izraisītu elpošanas paātrināšanos;
- **nepietiekoši aktīva** - sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā kopumā nepārsniedz 2,5 stundas nedēļā;

³ Sauka, M. Fiziskā aktivitāte – minimālais nepieciešamais daudzums. Pieejams: http://www.smva.gov.lv/doc_upl/Fiziska_aktivitate.pdf

fiziski aktīva persona:

- **fiziski aktīva** - sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā nepārsniedz 5 stundas nedēļā;
- **sportiska** - sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā kopumā ir vairāk kā 5 stundas nedēļas laikā.

Jaunieši tika lūgti novērtēt savu fizisko aktivitāšu daudzumu pagājušo septiņu dienu laikā. Kopumā puse (51%) jauniešu ir uzskatāmi par fiziski neaktīvām personām (25% - mazkustīga persona; 26% - nepietiekoši aktīva persona). Savukārt 42% jauniešu ir uzskatāmi par fiziski aktīvām personām (18% - fiziski aktīva persona; 24% - sportiska persona).

**Kurš no šiem apgalvojumiem vislielākā mērā atbilst Tavai situācijai?
Tev/Tavas..?**

*Jautājums monitoringā iekļauts pirmo reizi.

Salīdzinoši biežāk veikto fizisko aktivitāšu līmenis atbilst fiziski neaktīvas personas (nepietiekoši aktīva; aktīva;) nosacījumiem:

- jauniešiem vecumā no 20 līdz 25 gadiem;
- sievietēm;
- jauniešiem, kuri mācās universitātē;
- jauniešiem, kuri pašlaik nekur nemācās;
- Rīgā dzīvojošajiem jauniešiem;
- jauniešiem, kuri kopumā nav apmierināti ar savu dzīvi;
- jauniešiem, kuriem ir ierobežotas iespējas pavadīt brīvo laiku atbilstoši savām vēlmēm.

Augsts iedzīvotāju savstarpējās uzticības līmenis veicina sabiedrības attīstību un sociālo toleranci. Jaunieši tika lūgti norādīt kādā mērā viņi kopumā uzticas citiem cilvēkiem.

Vairāk nekā puse (58%) jauniešu norādījuši, ka kopumā uzticas cilvēkiem (5% - pilnībā uzticas; 53% - drīzāk uzticas), savukārt 36% norādījuši, ka kopumā neuzticas cilvēkiem (5% - nemaz neuzticas; 31% - drīzāk neuzticas).

Cik lielā mērā Tu kopumā uzticies cilvēkiem?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā salīdzinoši augstāka uzticība citiem cilvēkiem ir:

- jauniešiem vecumā no 13 līdz 15 gadiem;
- jauniešiem, kuri kopumā ir apmierināti ar dzīvi;
- jauniešiem, kuri nākamā gada laikā vēlas veikt brīvprātīgo darbu.

2. PIEREDZE BRĪVPRĀTĪGĀ DARBA VEIKŠANĀ

Absolūtais vairākums (94%) jauniešu ir informēti par to, kas ir brīvprātīgais darbs (48% - jā, esmu labi informēts; 46% - jā, esmu kaut ko dzirdējis). Savukārt 6% jauniešu nav informēti par to, kas ir brīvprātīgais darbs.

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Pēc šī jautājuma, skaidrāka priekštata gūšanai, jauniešiem tika piedāvāta brīvprātīgā darba definīcija:

„Brīvprātīgais darbs ir visā pasaulē atzīts darbs bez atlīdzības, lai iesaistītos sabiedriskajā dzīvē, pārveidotu un uzlabotu savu un apkārtējo dzīves kvalitāti, palīdzētu citiem. Jauniešu brīvprātīgais darbs ir orientēts uz sabiedriskā labuma darbību un veicina viņa zināšanu, prasmju, iemāju un attieksmju attīstību, kā arī brīvā laika lietderīgu izmantošanu”

Vairāk nekā puse (53%) jauniešu norādījuši, ka pēdējā gada laikā kaut vienu reizi ir veikuši brīvprātīgo darbu – 7% jauniešu norādījuši, ka brīvprātīgo darbu pēdējā gada laikā veikuši regulāri, 4 un vairāk reizes gadā. 26% jauniešu norādījuši, ka brīvprātīgo darbu šajā laika periodā veikuši dažās reizes gadā, 2-3 reizes. Savukārt piektā daļa (20%) jauniešu brīvprātīgo darbu pēdējā gada laikā veikuši vienu reizi.

Kopumā 47% jauniešu norādījuši, ka pēdējā gada laikā brīvprātīgo darbu nav veikuši.

Cik bieži Tu esi veicis/veikusi brīvprātīgo darbu pēdējā gada laikā?

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Kopumā brīvprātīgā darba veikšanā regulāri (4 un vairāk reizes) pēdējā gada laikā, nav nozīmīgu atšķirību dažādu sociāli demogrāfisko grupu griezumā, proti, brīvprātīgo darbu regulāri vienlīdz daudz veic visu sociāldemogrāfisko grupu pārstāvji.

Savukārt brīvprātīgo darbu dažas reizes gadā (2-3 reizes) salīdzinoši biežāk veic jaunieši vecumā no 13 līdz 19 gadiem un jaunieši, kuri pašlaik mācās vidusskolā.

Turpretim brīvprātīgo darbu pēdējā gada laikā salīdzinoši biežāk nav veikuši:

- jaunieši vecumā no 20 līdz 25 gadiem;
- jaunieši, kuri pašlaik mācās universitātēs;
- jaunieši, kuri pašlaik nekur nemācās;
- Rīgā un Pierīgā dzīvojošie jaunieši.

Cik bieži Tu esi veicis/veikusi brīvprātīgo darbu pēdējā gada laikā?

- Veicu regulāri, vairākas reizes gadā (4 un vairāk reizes)
- Dažas reizes gadā (2-4 reizes)
- Veicu vienu reizi gadā
- Pēdējā gada laikā brīvprātīgo darbu neesmu veicis/veikusi

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinot šī gada aptaujas rezultātus ar 2011. gada rezultātiem, brīvprātīgā darba veikšanas biežumu sadalījumā nav vērojamas statistiski nozīmīgas atšķirības.

Cik bieži Tu esi veicis/veikusi brīvprātīgo darbu pēdējā gada laikā?

Bāze: visi respondenti, 2012: n=1083; 2011: n=1020

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Vairāk nekā puse (63%) jauniešu norādījuši, ka nākamā gada laikā vēlētos veikt brīvprātīgo darbu - 19% norādījuši, ka noteikti vēlētos veikt brīvprātīgo darbu, savukārt 44% - ka drīzāk vēlētos veikt brīvprātīgo darbu.

Pretējās domās ir 37% jauniešu, kuri norādījuši, ka nākamā gada laikā brīvprātīgo darbu veikt nevēlas - 10% norādījuši, ka noteikti nevēlētos veikt brīvprātīgo darbu un 27% - ka drīzāk nevēlētos veikt brīvprātīgo darbu.

Vai Tu vēlies nākamā gada laikā veikt brīvprātīgo darbu?

Bāze: visi respondenti, n=1083

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinoši biežāk par vēlmi nākamā gada laikā veikt brīvprātīgo darbu norādījuši:

- Jaunieši vecumā no 13 līdz 15 gadiem;
- Jaunieši, kas pašlaik mācās pamatskolā un vidusskolā;
- Jaunieši, kuri pagājušā gada laikā vismaz vienu reizi ir veikuši brīvprātīgo darbu.

Vai Tu vēlies nākamā gada laikā veikt brīvprātīgo darbu?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinot šī gada aptaujas rezultātus ar 2011. gada rezultātiem, ir vērojams, ka ir nedaudz samazinājies to jauniešu skaits, kuri nākamā gada laikā drīzāk nevēlētos veikt brīvprātīgo darbu (no 31% uz 27%).

Vai Tu vēlies nākamā gada laikā veikt brīvprātīgo darbu?

Kopumā 40% jauniešu novērtē, ka informācija par iespējām veikt brīvprātīgo darbu ir pietiekama (12% - informācija ir pilnīgi pietiekama; 28% - informācija ir drīzāk pietiekama).

Pretējās domās ir 45% jauniešu, kuri norāda, ka informācija par iespējām veikt brīvprātīgo darbu nav pietiekama (11% - informācija pilnībā nav pietiekama un 34% - informācija drīzāk nav pietiekama).

Kā Tu kopumā vērtētu informācijas pietiekamību par iespējām veikt brīvprātīgo darbu?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Salīdzinoši biežāk uz to, ka kopumā informācija par iespējām veikt brīvprātīgo darbu nav pietiekama norāda:

- jaunieši, kuri pašlaik nekur nemācās;
- jaunieši ar iegūtu augstāko izglītību;
- Latgalē dzīvojošie jaunieši;
- jaunieši, kuri kopumā nav apmierināti ar savu dzīvi.

Kopumā jaunieši pozitīvi novērtē brīvprātīgā darba veikšanas ietekmi uz jauniešu prasmēm un iemaņām (54% - ļoti pozitīvi; 37% - drīzāk pozitīvi), personības izaugsmi (50% - ļoti pozitīvi; 38% - drīzāk pozitīvi) un nākotnes karjeras iespējas (32% - ļoti pozitīvi; 49% - drīzāk pozitīvi).

Salīdzinoši vispozitīvāk tiek novērtēta brīvprātīgā darba ietekme uz jauniešu prasmēm un iemaņām (91%), savukārt mazāk pozitīvi tiek novērtēta ietekme uz jauniešu nākotnes karjeras iespējām (81%).

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā salīdzinoši pozitīvāk brīvprātīgā darba veikšanas ietekmi uz dažādām dzīves sfērām novērtē:

- sievietes;
- Vidzemē dzīvojošie jaunieši;
- jaunieši, kuri vairākas reizes (2 un vairāk) pēdējā gada laikā ir veikuši brīvprātīgo darbu;
- jaunieši, kuri nākamā gada laikā vēlētos veikt brīvprātīgo darbu.

3. IESPĒJAS PAVADĪT BRĪVO LAIKU

Kopumā divas trešdaļas (64%) jauniešu norādījuši, ka viņiem ir iespējas pavadīt brīvo laiku tā, kā viņi to vēlas – 22% norādījuši, ka viņiem ir visas iespējas, savukārt 42% - ka viņiem ir lielas iespējas pavadīt brīvo laiku tā, kā viņi to vēlas.

Savukārt kopumā 36% jauniešu norādījuši, ka viņiem nav iespēju pavadīt brīvo laiku tā, kā viņi to vēlas – 3% norādījuši, ka viņiem nav nekādu iespēju, savukārt 33%- ka viņiem ir nelielas iespējas pavadīt laiku atbilstoši savām vēlmēm.

Lūdzu, novērtē savas iespējas pavadīt brīvo laiku tā, kā Tu to vēlies!

Bāze: visi respondenti, n=1083

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinoši biežāk uz iespējām pavadīt brīvo tā, kā viņi vēlas, norādījuši:

- Vīrieši;
- Jaunieši, kuri pašreiz turpina mācības arodskolā un vidusskolā;
- Vidzemē un Latgalē dzīvojošie jaunieši;
- Jaunieši, kuri kopumā ir apmierināti ar savu dzīvi;
- Jaunieši, kuri regulāri veic brīvprātīgo darbu.

Turpretim, par iespēju trūkumu, pavadīt brīvo laiku atbilstoši savām vēlmēm, salīdzinoši biežāk norādījuši:

- Jaunieši vecumā no 20 līdz 25 gadiem;
- Sievietes;
- Rīgā dzīvojošie jaunieši;
- Jaunieši, kuri ir ieguvuši profesionālo izglītību;
- Jaunieši, kuri pašlaik nekur nemācās;
- Jaunieši, kuri kopumā ir neapmierināti ar savu dzīvi;
- Jaunieši, kuri pēdējā gada laikā brīvprātīgo darbu nav veikuši.

Lūdzu, novērtē savas iespējas pavadīt brīvo laiku tā, kā Tu to vēlies!

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Salīdzinot šī gada aptaujas rezultātus ar 2011. gada rezultātiem, ir novērojams, ka ir samazinājies to jauniešu skaits, kuriem ir visas iespējas pavadīt savu brīvo laiku atbilstoši savām vēlmēm (no 30% uz 22%), savukārt ir paaugstinājies to jauniešu skaits, kuriem ir nelielas iespējas (no 25% uz 33%) un nav nekādu iespēju (no 1% uz 3%) pavadīt savu brīvo laiku atbilstoši savām vēlmēm.

Lūdzu, novērtē savas iespējas pavadīt brīvo laiku tā, kā Tu to vēlies!

Jauniešiem, kuriem nav visas iespējas pavadīt brīvo laiku tā, kā viņi to vēlas, tika lūgts norādīt kādas iespējas pavadīt brīvo laiku viņi vēlētos, lai viņiem ir pieejamas.

Salīdzinoši biežāk jaunieši norādījuši, ka vēlētos, lai viņiem brīvā laika pavadīšanai būtu pieejamas sporta, dažādu sporta aktivitāšu un sporta inventāra izmantošanas iespējas (25%); vairāk brīvā laika iespēju, iespējas kopīgai atpūtai ar draugiem vai ģimeni (20%); iespējas ceļot, apmeklēt ekskursijas, izklaides iespējas ārzemēs (12%); plašākas finanšu iespējas, iespējas brīvi tērēt līdzekļus, biežāki kafejnīcu, restorānu apmeklējumi (10%) un iespējas apmeklēt baseinu, peldēšanu vai akvaparku (8%).

Sievietes salīdzinoši biežāk norādījušas uz vēlmi apmeklēt teātri, operu un baletu un vēlmi radoši izpausties, piedalīties fotografēšanas, rokdarbu, mākslas, teātra u.c. radošajos kursos. Vīrieši minējuši ievērojami retāk vēlmi izmantot iepriekšminētās iespējas.

Kādas iespējas pavadīt brīvo laiku Tu vēlētos, lai Tev būtu pieejamas?

Bāze: Respondenti, kuriem nav visu iespēju pavadīt brīvo laiku atbilstoši savām vēlmēm, n=849

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas. Dati nav salīdzināmi ar iepriekšējā gada rezultātiem jautājuma formāta dēļ.

4.DALĪBA AKTIVITĀTĒS

Pēdējā gada laikā jaunieši visbiežāk iesaistījušies dažādās kultūras un izklaides aktivitātēs, kopumā 81% jauniešu vismaz vienu reizi piedalījušies šajās aktivitātēs, tāpat salīdzinoši bieži jaunieši piedalījušies arī dažādās interešu aktivitātēs. Kopumā 54% jauniešu tajās piedalījušies vismaz vienu reizi pagājušā gada laikā; un dažādās sabiedriskās un sociālās aktivitātēs, kopumā 52% jauniešu tajās piedalījušies vismaz vienu reizi pagājušā gada laikā.

Jauniešiem, kuri pašlaik mācās (jebkādā mācību iestādē), tika jautāts par skolas aktivitāšu apmeklējumu un kopumā 70% jauniešu, kuri pašlaik mācās, ir iesaistījušies dažādās skolas aktivitātēs.

Visretāk jaunieši pagājušā gada laikā ir iesaistījušies politiskajās aktivitātēs – diskusijās par politiku, vēlēšanās, darbojušies partijās – kopumā 27% norādījuši, ka piedalījušies šādās darbībās.

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs?

Bāze: visi respondenti, n=1083

*Respondenti, kuri pašlaik mācās, n=808

**Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas*

Salīdzinot ar 2011.gadā veiktās aptaujas datiem, šajā gadā ir samazinājies to jauniešu skaits, kuri pēdējā gada laikā 12 reizes vai biežāk (no 34% uz 26%) un no 6 līdz 11 reizēm (no 25% uz 19%) iesaistījušies kultūras aktivitātēs; savukārt pieaudzis to jauniešu skaits, kuri kultūras un izklaides aktivitātēs pēdējā gada laikā iesaistījušies no 1 līdz 5 reizēm (no 31% uz 36%) un nav iesaistījušies nevienu reizi (no 5% uz 14%). Kopumā šādi rezultāti norāda, ka jaunieši, salīdzinoši ar iepriekšējo gadu ievērojami retāk apmeklē dažādas kultūras un izklaides aktivitātes – koncertus, sporta sacensības, festivālus, kino, u.c.).

Līdzīga situācija ir vērojama arī attiecībā uz iesaistību dažādās interešu aktivitātēs, jo šajā gadā ir samazinājies to jauniešu skaits, kuri interešu aktivitātēs pēdējā gada laikā iesaistījušies 12 reizes un biežāk (no 24% uz 20%) un no 1 līdz 5 reizēm (no 31% uz 24%), savukārt pieaudzis to jauniešu skaits, kuri pēdējā gada laikā interešu aktivitātēs – pulciņos, interešu klubos un grupās ārpus skolas – nav iesaistījušies ne reizi (no 23% uz 38%).

Tāpat pēdējā gada laikā ir samazinājusies jauniešu iesaistība sabiedriskās un sociālās aktivitātēs (ne reizi no 29% uz 40%) un kopumā palielinājies to jauniešu skaits, kuri ne reizi nav iesaistījušies politiskajās aktivitātēs (no 58% uz 66%).

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs?

■ 12 reizes vai biežāk ■ 6-11 reizes ■ 1-5 reizes ■ Ne reizi ■ Grūti pateikt/NA

Turpmākajās lapaspusēs sniepts jauniešu iesaistes dažāda veida aktivitātēs sociāli demogrāfiskais griezums par katru no anketā iekļautajām aktivitātēm.

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs - skolas aktivitātēs (skolēnu/ studentu pašpārvalde, skolas pasākumi)?

Bāze: respondenti, kuri pašlaik mācās, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs - interešu aktivitātēs (pulciņi, interešu klubi un grupas ārpus skolas)?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs - sabiedriskās un sociālās aktivitātēs (dalība nevalstiskajās organizācijās, vides sakopšana, talkas , brīvprātīgais darbs ar cilvēkiem vai dzīvniekiem, labdarības pasākumi u.c.)?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs - politiskās aktivitātes (diskusijas par politiku, vēlēšanas, dalība partiju darbībā)?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs - kultūras un izklaides aktivitātēs (koncerti, sporta sacensības, festivāli, kino u.c.)?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas

Kopumā jauniešu aktivitāte līdzdalībā dažādās jaunatnes organizācijās ir salīdzinoši zema, tikai 11% jauniešu norādījuši, ka pašlaik līdzdarbojas kādā jaunatnes organizācijā.

Vai Tu pašlaik līdzdarbojies kādā jaunatnes organizācijā?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Tāpat kopējā līdzdalībā nozīmīgs ir aspekts par jauniešu informētību par dažādām jaunatnes organizācijām. Trīs ceturtdaļas jauniešu (72%) jauniešu norāda, ka nezina nevienu jaunatnes organizāciju.

Vai Tu zini kādas jaunatnes organizācijas?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Savukārt jaunieši, kuri norādīja, ka zina kādu/-as jaunatnes organizācijas tika lūgti norādīt to nosaukumus. Salīdzinoši biežāk jaunieši norādījuši:

Jaunatnes organizācijas	Minēšanas biežums
Dažādu pilsētu/novadu BJC	38
Jaunsardze	36
Sarkanais krusts/Latvijas jaunatnes sarkanais krusts	28
Studentu pašpārvades, apvienības, korporācijas	28
Jauniešu organizācijas dažādās pilsētās	26
Mazpulki	23
Skolēnu pašpārvades, domes, parlamenti	21
Papardes zieds	20
Skauti un Gaidas	17
Jaunie vanagi	14
RED	10
Vienotības jaunatnes organizācija	10
Jaunatne smaidam	10
Latvijas Jaunatnes padome	9
AIESEC	9
Klubs „Māja”	9
AEGEE	8
Нам по пути	8
IMKA (IMKA Latvija)	7
Latvijas Studentu apvienība	7
Jaunatne darbībā	7
BEST (RTU Studentu organizācija)	6
Jundas jauniešu klubs	6
Creativus	5
Tellus	5
„Tas.Es”	5
Jauno zemnieku klubs	5
Trepes	5
JCI (Junior Chamber International)	5
Avantis	5
Vinda	5
AISEC	4
Next Media Group	4
Patrioti.lv	4
Junior Achievement Latvia	3
Award programma	3
9 May	3
Acis	3
Jauniešu Saeima	2
Erfolg	2
Jaunrades nams	2
Jaunība	2
Apelsīns	2
Esi Vesels	2
Sauja	2
Netsafe	2
<i>Citas organizācijas (minētas vienu reizi)</i>	<i>111</i>
<i>Neprecīzi minētas organizācijas</i>	<i>21</i>

*Šajā jautājumā jaunieši norādīja dažādu skaitu jaunatnes organizāciju.

Jaunieši tika lūgti novērtēt savu aktivitāti dažādās sfērās. Izvērtējumi šādiem apgalvojumiem norāda kādā mērā jaunieši ir un varētu būt ieinteresēti dalībā dažādās aktivitātēs un to iniciēšanā.

Salīdzinoši visaktīvākie jaunieši ir dažādu jaunu un interesantu lietu un aktivitāšu izdomāšanā un radīšanā (lielākā daļa – 41%). Savukārt citos aktivitāšu apgalvojumos jaunieši salīdzinoši biežāk norādījuši atbildi „drīzāk neatbilst”.

Cik lielā mērā Tavai rīcībai atbilst katrs no šiem apgalvojumiem?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Visbiežāk kā lielākos šķēršļus, ar kādiem jaunieši ir saskārušies, cenšoties iesaistīties dažādās sabiedriskās, sociālās, politiskās vai cita veida aktivitātēs, jaunieši min laika trūkumu (52%), intereses trūkumu par piedalīšanos (41%), informācijas trūkumu (36%), slinkumu (25%) un pārlieku kautrīgumu (23%).

Ar kādiem šķēršļiem Tu esi saskāries/saskārusies, lai iesaistītos dažādās sabiedriskās, sociālās, politiskās vai cita veida aktivitātēs?

Bāze: visi respondenti, n=1083

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas. Dati nav salīdzināmi ar iepriekšējā gada rezultātiem jautājuma formāta dēļ.

Kā lielākos šķēršļus, ar kuriem jaunieši ir saskārušies iesaistoties dažādās aktivitātēs, salīdzinoši biežāk:

- jaunieši vecumā no 20 līdz 25 gadiem norāda laika trūkumu;
- vīrieši norāda intereses trūkumu un slinkumu;
- universitātēs studējoši - laika un intereses trūkumu,
- Rīgā un Pierīgā dzīvojošie jaunieši - laika trūkumu;
- Vidzemē dzīvojošie jaunieši norāda slinkumu, savukārt Latgalē dzīvojošie jaunieši salīdzinoši biežāk norāda, ka nav saskārušies ar nekādiem šķēršļiem;
- jaunieši vecumā no 13 līdz 25 gadiem norāda, ka nav saskārušies ar nekādiem šķēršļiem;
- jaunieši, kuri kopumā ir neapmierināti ar savu dzīvi, norādījuši savu kautrīgumu, informācijas un līdzekļu trūkumu.

Tāpat jaunieši tika lūgti norādīt vai viņu dzīvesvietas tuvumā ir pieejams Jaunatnes lietu speciālists/jaunatnes darbinieks. Šis jautājums norāda, vai, ja gadījumā jauniešiem būtu nepieciešama šī speciālista konsultācija, viņi būtu informēti par to, kur vērsties pēc palīdzības.

Kopumā gandrīz puse (48%) jauniešu nav informēti par to, vai viņu dzīvesvietas tuvumā ir pieejami šādi pakalpojumi, savukārt 16% jauniešu norādījuši, ka nezina šādu profesiju.

Tikai ceturtā daļa jauniešu (24%) norāda, ka viņu dzīvesvietas tuvumā ir pieejams jaunatnes lietu speciālists/jaunatnes darbinieks. Reģionālā griezumā Latgales jaunieši salīdzinoši biežāk norādījuši, ka viņu dzīvesvietas tuvumā ir pieejams šāds speciālists, savukārt jaunieši Kurzemē salīdzinoši biežāk norādījuši, ka viņu dzīvesvietas tuvumā šāda speciālista nav.

Vai Tavas dzīvesvietas tuvumā ir pieejams Jaunatnes lietu speciālists/jaunatnes darbinieks?

*Jautājums monitoringā iekļauts pirmo reizi.

5. INFORMĀCIJAS PIEEJAMĪBAS VĒRTĒJUMS

Kopumā jaunieši novērtējuši, ka viņiem ir pietiekoši daudz informācijas tikai par savas skolas/augstskolas aktivitātēm (68%) un jauniešu pulciņiem, klubuļiem un interešu grupām (38%).

Pārējos novērtējumos lielāks ir bijis to jauniešu īpatsvars, kuri vērtējuši, ka viņiem ir par maz informācijas par to kā iesaistīties - jaunatnes organizāciju darbībā (41%); savas pašvaldības darbībā (34%); nevalstisko un sabiedrisko organizāciju darbībā (37%). Savukārt saistībā ar informācijas pieejamības novērtējumu par iespējām iesaistīties gan reliģisko organizāciju darbībā, gan politisko organizāciju darbībā, jaunieši salīdzinoši biežāk norādījuši, ka viņiem neinteresē šāda informācija (attiecīgi 48% un 33%).

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties...

Bāze: visi respondenti, n=1083; * jaunieši, kuri pašlaik mācās, n=808.

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Par iespējām iesaistīties savas skolas/augstskolas aktivitātēs salīdzinoši vislabāk informēti (atbilde – ir pietiekoši daudz informācijas) ir jaunieši vecumā no 13 līdz 15 gadiem; Vidzemes reģionā dzīvojošie jaunieši un jaunieši, kuri pēdējā gada laikā ir dažas reizes (2-3 reizes) iesaistījušies brīvprātīgā darba veikšanā.

Savukārt par iespējām iesaistīties jauniešu pulciņu, klubuļu, interešu grupu aktivitātēs salīdzinoši vislabāk informēti (atbilde – ir pietiekoši daudz informācijas) ir jaunieši vecumā no 13 līdz 19 gadiem; jaunieši, kuri pašlaik mācās; Vidzemē dzīvojošie jaunieši; jaunieši, kuri pēdējā gada laikā ir vairākas reizes veikuši brīvprātīgo darbu (2 un vairāk reizes); jaunieši, kuri nākamā gada laikā vēlētos veikt brīvprātīgo laiku un jaunieši, kuriem ir iespējas pavadīt brīvo laiku atbilstoši savām vēlmēm.

Salīdzinot ar 2011. gada aptaujas rezultātiem, šajā gadā ir samazinājies to jauniešu skaits, kuri norādījuši, ka viņiem ir pietiekoši daudz informācijas par iespējām iesaistīties jauniešu pulciņos, klubos un interešu grupās (no 44% līdz 38%), jaunatnes organizāciju darbībā (no 30% uz 21%). Tāpat, salīdzinot ar pagājušo gadu, ir palielinājies to jauniešu skaits, kuri norāda, ka viņiem nemaz nav informācijas par iespējām iesaistīties jauniešu pulciņos, klubos, interešu grupās (no 9% uz 15%), jaunatnes organizāciju darbībā (no 15% uz 23%), savas pašvaldības darbībā (20% uz 30%), nevalstisko un sabiedrisko organizāciju darbībā (no 21% uz 27%), reliģisko organizāciju darbībā (no 18% uz 23%) un politisko organizāciju darbībā (no 18% uz 29%).

Tāpat salīdzinot ar pagājušo gadu ir samazinājies to jauniešu skaits, kuri norādījuši, ka viņiem neinteresē informācija par iespējām iesaistīties reliģisko organizāciju darbībā (no 56% uz 48%) un politisko organizāciju darbībā (no 45% uz 33%).

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties...

Bāze: visi respondenti, n=1083

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties savas skolas/ augstskolas aktivitātēs?

- Ir pietiekoši daudz informācijas
- Nav nemaz informācijas
- Ir par maz informācijas
- Neinteresē ūdens informācija

Bāze: respondenti, kuri pašlaik mācās, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties savas pašvaldības darbībā?

■ Ir pietiekoši daudz informācijas
■ Nav nemaz informācijas

■ Ir par maz informācijas
■ Neinteresē šāda informācija

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties nevalstisko un sabiedrisko organizāciju darbībā?

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties reliģisko organizāciju darbībā?

- Ir pietiekoši daudz informācijas
- Ir par maz informācijas
- Nav nemaz informācijas
- Neinteresē šāda informācija

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties jaunatnes organizāciju darbībā?

■ Ir pietiekoši daudz informācijas
 ■ Nav nemaz informācijas
 ■ Ir par maz informācijas
 ■ Neinteresē šāda informācija

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties jauniešu pulciņu, klubiņu, interešu grupu aktivitātēs?

■ Ir pietiekoši daudz informācijas

■ Nav nemaz informācijas

■ Ir par maz informācijas

■ Neinteresē šāda informācija

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

**Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties
politisko organizāciju darbībā?**

Bāze: visi respondenti, "n" sk. grafikā

*Jautājums iekļauts nemanīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Tāpat jaunieši tika lūgti novērtēt to, cik lielā mērā viņi kopumā seko līdzi informācijai par notiekošo dažāda līmeņa teritoriālajās vienībās.

Kopumā jaunieši regulāri seko līdzi informācijai par notiekošo Latvijā (93%). Savukārt lielākā daļa jauniešu seko tikai dažreiz līdzi informācijai par notiekošo viņu dzīvesvietā (50%); viņu reģionā (59%); Eiropā (61%) un citur pasaulē (59%).

Bāze: visi respondenti, n=1083

6. DAŽĀDI AKTIVITĀŠU VEIDI: IZMANTOŠANAS VĒLME UN PIEEJAMĪBA

Lai noskaidrotu kādā mērā jauniešu iespējas izmantot noteiktus pakalpojumus atbilst viņu interesei izmantot šos pakalpojumus, jauniešiem tika uzdoti jautājumi par iespējām un vēlmi izmantot dažādus pakalpojumus un aktivitātes. Pieejamības kontekstā īpaši uzsvērtas iespējas finansiālā un attāluma iespējas, kas norādītu, kādā mērā jaunieši ir ierobežoti savu vēlamo aktivitāšu izvēlē. Tāpat uzmanība tiek pievērsta primāri pakalpojuma, aktivitātes pieejamībai – kas norāda vai jaunietim, ja viņš izvēlētos nodarboties ar šādu aktivitāti, būtu iespējams to izmantot. Tieka arīdzan noteikts, cik lielai daļai jauniešiem sakrīt gan iespējas, gan vēlmes, izmantot konkrētos pakalpojumus.

Kopumā pakalpojumi - komandu sporta aktivitātes; deju pulcījš/ grupa; ar muzicēšanu saistītas aktivitātes; valodu apguves kursi; dažādas tematiskās, neformālās izglītības formās – ir pieejami vairāk nekā 50% jauniešu. Interese izmantot šos pakalpojumus, savukārt ievērojami svārstās – no 25% ar muzicēšanu saistītās aktivitātēs (pie pieejamības rādītāja 64%), līdz 56% dažādās tematiskās neformālās izglītības formās (pie pieejamības rādītāja 56%).

Vispieprasītākās aktivitātes, pulciņi jauniešu vidū būtu dažādi valodu apguves kursi, kuru vidējais pieejamības rādītājs ir 60%, tomēr interese izmantot šo pakalpojumus ir par trīs procentpunktiem augstāka (63%), kas nozīmē, ka ne visiem jauniešiem ir iespējas šādas aktivitātes izmantot.

Savukārt jauniešiem salīdzinoši vismazākā vēlme būtu izmantot un iesaistīties vizuālās mākslas pulciņos un grupās, tikai 19% jaunieši norādījuši par šādu interesiju. Tajā pašā laikā mazāk nekā pusei jauniešu ir finansiālā un attāluma ziņā iespējams izmantot šādus pakalpojumus.

Vai Tev ir pieejami (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) šādi pulciņi/aktivitātes?

Vai Tu vēlētos tuvākā gada laikā piedalīties šādos pulciņos/aktivitātes?

*Jautājums monitoringā iekļauts pirmo reizi.

Tāpat tika salīdzināts, cik kopumā ir to jauniešu, kuri ir norādījuši, ka viņiem ir gan iespējas, gan vēlme izmantot konkrētos pakalpojumus, aktivitātes. Kopumā visbiežāk jauniešiem ir gan vēlme, gan iespējas izmantot pakalpojumus, kas ir saistīti ar dažādām komandu sporta aktivitātēm (45%), valodu apguves kursiem (41%) un dažādām tematiskās neformālās izglītības aktivitātēm (35%).

Vai Tev ir pieejami (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) un Tu vēlētos tuvākā gada laikā piedalīties šādos pulciņos/aktivitātes?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā trīs ceturtdajām (76%) jauniešu ir iespējas līdzdarboties tematiskajās domubiedru grupās internetā, savukārt šādas aktivitātēs piedalīties vēlētos tikai 44% jauniešu.

Tikai ceturtā daļa (25%) jauniešu ir norādījuši, ka viņiem finansiālā un attāluma ziņā ir iespējas līdzdarboties politiskajās aktivitātēs. Lai gan interese līdzdarboties šādās aktivitātēs kopumā ir salīdzinoši neliela (24%), šāda situācija norāda, ka visiem jauniešiem nav iespēju paust savu politisko viedokli un ietekmēt politisko dzīvi valstī.

Tāpat šajā situācijā jāpievērš uzmanība tam, ka vairāk nekā piektā daļa jauniešu norādījuši jautājumā par pieejamību atbildi „grūti pateikt”, kas visdrīzākais norāda, ka jaunieši nav informēti vai viņu dzīvesvietas tuvumā ir pieejamas tādas aktivitātes kā:

- jauniešu centri vai jaunatnes organizācijas (24%);
- sociālās un sabiedriskās aktivitātes (26%);
- tematiskās domu biedru grupas klātienē (26%);
- nevalstiskās organizācijas (33%);
- politiskās aktivitātes (36%).

Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) līdzdarboties šādās aktivitātēs?

Vai Tu vēlētos tuvākā gada laikā līdzdarboties šādās aktivitātēs?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Tāpat tika salīdzināts cik kopumā ir to jauniešu, kuri ir norādījuši, ka viņiem ir gan iespējas, gan vēlme izmantot konkrētās aktivitātes. Kopumā jauniešiem visbiežāk ir gan vēlme, gan iespēja piedalīties tematiskajās domu biedru grupās internetā (40%) un tematiskajās domu biedru grupās klātienē (26%), jauniešu centros vai jaunatnes organizācijās (25%) un sociālajās un sabiedriskajās aktivitātēs dzīves vietas tuvumā (25%).

Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) un Tu vēlētos tuvākā gada laikā līdzdarboties šādās aktivitātēs?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Saistībā ar dažādu kultūras aktivitāšu un pasākumu pieejamību un vēlmi tos izmantot, tiek novērots, ka jauniešu vēlme piedalīties un izmantot kultūras pasākumus pārsniedz jauniešu iespējas tos izmantot. Īpaši šīs sakarības ir pamanāmas saistībā ar:

- Kultūras pasākumu apmeklējumiem (vēlme 82%; iespējas izmantot 75%);
- Populārās/masu kultūras pasākumu apmeklējumiem (vēlme 56%; iespējas izmantot 84%);
- Ceļojumiem uz citu valsti (vēlme 92%; iespējas izmantot 41%).

Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) izmantot šādus pakalpojumus?

Vai Tu vēlētos nākamā gada laikā izmantot šādus pakalpojumus?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā 65% jauniešu nākamā gada laikā būtu gan vēlme, gan iespējas apmeklēt kultūras pasākumus; 64% jauniešu – gan vēlme, gan iespēja apmeklēt kultūras objektus; 49% jauniešu - gan vēlme, gan iespēja apmeklēt populārās/masu kultūras apmeklējumus.

Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) un Tu vēlētos nākamā gada laikā izmantot šādus pakalpojumus?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā jauniešu vidū vispieejamākie sporta veidi ir skriešana (iespējams izmantot 92%); sporta zāles apmeklējumi (iespējams izmantot 73%) un komandu sporta veidi (basketbols, futbols, volejbols) (iespējams izmantot 67%).

Tajā pašā laikā jauniešiem ir salīdzinoši augsta vēlme izmantot peldēšanas aktivitātes (vēlme 67%; iespējams izmantot tikai 51%), un sporta zāles apmeklējumus (vēlme 78%, iespējams izmantot 73%).

Vai Tev ir iespējams (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) nodarboties ar šādām fiziskajām aktivitātēm?

Vai Tu vēlētos tuvākā gada laikā nodarboties ar šādām fiziskajām aktivitātēm?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Savukārt tikai 59% jauniešu ir gan vēlme, gan iespēja apmeklēt sporta zāli; 56% jauniešu ir gan vēlme, gan iespēja nodarboties ar skriešanu; un 42% jauniešu ir gan vēlme, gan iespēja nodarboties ar komandu sporta aktivitātēm.

Vai Tev ir iespējams (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) un Tu vēlētos tuvākā gada laikā nodarboties ar šādām fiziskajām aktivitātēm?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

7. IZGLĪTĪBA UN DARBA TIRGUS

Informētība par pakalpojuma pieejamību norāda, ka gadījumā, ja jauniešiem būtu nepieciešami konkrēti pakalpojumi, viņi zinātu, kur meklēt palīdzību. Informētība par karjeras konsultantu pakalpojumu pieejamību jauniešu dzīvesvietas tuvumā ir salīdzinoši zema – tikai ceturtā daļa (26%) jauniešu norādījuši, ka viņu dzīvesvietas tuvumā šādi pakalpojumi ir pieejami, un 17% jauniešu norādījuši, ka viņu dzīvesvietā šādi pakalpojumi nav pieejami.

Savukārt tikai nedaudz mazāk nekā puse (45%) jauniešu norādījuši, ka viņi nav informēti par to, vai viņu dzīvesvietas tuvumā ir pieejami karjeras konsultantu pakalpojumi. Tāpat 12% jauniešu norādījuši, ka viņi nezina šādu profesiju.

Salīdzinoši biežāk par karjeras konsultantu pieejamību ir informēti Vidzemē un Kurzemē dzīvojošie jaunieši.

Vai Tavas dzīvesvietas tuvumā ir pieejami karjeras konsultantu pakalpojumi?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Lūgti novērtēt dažādus ar izglītības vidi saistītus aspektus, jaunieši kopumā pozitīvi novērtē gan kopējo attieksmi pret skolēniem/studentiem savā izglītības iestādē (81% - pozitīvi; 11% - negatīvi); kopējo sociālo vidi/atmosfēru savā izglītības iestādē (78% - pozitīvi; 12% - negatīvi) un savas izglītības kvalitāti kopumā (82% - pozitīvi; 10% - negatīvi).

Salīdzinoši sliktāk ir novērtēts izglītības iestādēs piedāvāto aktivitāšu/pulciņu daudzums un dažādība. Kopumā piektā daļa (21%) jauniešu šo ar izglītības iestādi saistīto aspektu novērtējuši negatīvi. Salīdzinoši zemāk šo aspektu novērtējuši:

- jaunieši vecumā no 20 līdz 25 gadiem;
- jaunieši, kuri ir ieguvuši augstāko izglītību;
- jaunieši, kuri kopumā nav apmierināti ar savu dzīvi.

Kā Tu novērtētu

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Jauniešiem tika uzdots arīdzan jautājums par izglītības līmeni, kuru viņi pašlaik apgūst. Kopumā 7% aptaujāto norādīja, ka viņi pašlaik ir pārtraukuši mācības/studijas mācību iestādē. No šiem jauniešiem vairāk nekā 90% ir vecumā no 20 līdz 25 gadiem.

Kā galveno iemeslu, kādēļ tika pārtrauktas mācības, šie jaunieši norāda finansējuma trūkumu studijām (43%) un to, ka nav bijis iespējams apvienot studijas ar darbu (laika un līdzekļu trūkums) (23%). Salīdzinoši retāk jaunieši kā iemeslus mācību pārtraukšanai minējuši studiju kvalitātes neatbilstību jaunieša prasībām (12%) un dažādus sadzīves apstākļus (grūtniecību, slimību, u.c.).

Kādēļ Tu pārtrauci mācības?

Bāze: Respondenti kuri pārtraukuši mācības, n=81

*Jautājums monitoringā iekļauts pirmo reizi. Tā kā respondentu kopums šajā grupā ir neliels, iegūtie rezultāti nav uzskatāmi par reprezentatīviem.

Ceturtā daļa (24%) no tiem jauniešiem, kuri ir pārtraukuši mācības, plāno tās atsākt tuvākā gada laikā, 22% jaunieši, kuri pārtraukuši studijas, ir pārliecināti, ka turpmākā gada laikā neatsāks mācības, savukārt 54% jauniesu norādījuši, ka viņiem pašlaik nav skaidra viedokļa šajā jautājumā.

Vai Tu plāno tuvākā gada laikā atsākt mācības?

Bāze: Respondenti kuri pārtraukuši mācības, n=81

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā trīs ceturtdaļas (75%) jauniešu ir norādījuši, ka, viņuprāt, viņu izglītības pieredze kopumā ir piemērota, lai veiksmīgi iekļautos darba tirgū (26% - noteikti jā; 49% - drīzāk jā). Pretējās domās ir 17% jauniešu, kuri novērtē, ka viņu izglītības pieredze nav piemērota, lai veiksmīgi iekļautos darba tirgū (2% - noteikti nē; 15% - drīzāk nē).

Vai, Tavuprāt, Tava izglītības pieredze kopumā (zināšanas, saskarsmes spējas, kontakti, u.c.) ir piemērota, lai veiksmīgi iekļautos darba tirgū?

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Salīdzinoši pozitīvāk savas izglītības pieredzes piemērotību veiksmīgi iekļauties darba tirgū novērtē:

- jaunieši, kuri ir ieguvuši augstāko izglītību;
- jaunieši, kuri regulāri (4 un vairāk reizes gadā) veic brīvprātīgo darbu.

Savukārt savas izglītības pieredzes piemērotību veiksmīgi iekļauties darba tirgū salīdzinoši negatīvāk novērtē:

- jaunieši, kuri ir ieguvuši vidējo izglītību;
- jaunieši, kuri kopumā nav apmierināti ar savu dzīvi;
- jaunieši, kuriem ir ierobežotas iespējas pavadīt brīvo laiku atbilstoši savām vēlmēm.

Tavuprāt, cik lielā mērā, šīs Tavas prasmes ... Tev palīdzētu (palīdzēja) veiksmīgi iekļauties darba tirgū?

- Sniegtu/sniedza man ievērojamas priekšrocības
- Nodrošinātu/nodrošināja, ka esmu vienādā/līdzīgā līmenī kā citi
- Nesniegtu/nesniedza man nekādas priekšrocības/drīzāk kavētu/kavēja
- Grūti pateikt/NA

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Lūgti novērtēt atsevišķu iegūto izglītības prasmju priekšrocības, iekļaujoties darba tirgū, jaunieši visaugstāk novērtē apgūtās svešvalodu zināšanas (65%) un apgūtās saskarsmes un komunikatīvās prasmes (65%), kuras jauniešiem sniegtu ievērojamas priekšrocības iekļauties darba tirgū. Prasmes un zināšanas, kuras ir apgūtas interešu vai neformālās izglītības ceļā (41%) un zināšanas, kuras ir apgūtas skolā/studijās (52%), tiek novērtētas drīzāk viduvēji. Tieks norādīts, ka tās drīzāk nodrošinātu, ka jaunietis darba tirgū ir līdzīgā līmenī kā citi, nevis sniegtu jaunietim ievērojamas priekšrocības (attiecīgi 43% un 35%). Vairāk nekā trešdaļa (37%) jauniešu norādījuši, ka, ja viņiem šodien būtu jāizvēlas nākotnes nodarbošanās veids, viņi vēlētos būt par darba devēju; ceturtā daļa (26%) norādījuši, ka viņi vēlētos būt pašnodarbinātas personas, savukārt 27% - ka viņi vēlētos būt darba ņēmēji.

Šajā jautājumā nav vērojamas statistiski nozīmīgas atšķirības sociāli demogrāfiskos griezumos.

Ja Tev šodien vajadzētu izvēlēties starp dažādiem iespējamiem nodarbošanās veidiem nākotnē, kuram no tiem Tu dotu priekšroku?

*Jautājums monitoringā iekļauts pirmo reizi.

8. CITI JAUTĀJUMI

Ja jaunieši būtu nokļuvuši sarežģītā situācijā, kad viņiem būtu nepieciešams emocionāls vai materiāls atbalsts, absolūtajā vairākumā gadījumu viņi pēc palīdzības vērstos pie ģimenes locekļiem (86%). Vairāk nekā divas trešdaļas (68%) jauniešu šādā situācijā vērstos pēc palīdzības pie draugiem, savukārt 37% jauniešu palīdzību meklētu pie citiem radiniekiem.

**Kur Tu vērstos, ja Tev būtu nepieciešama palīdzība sarežģītā situācijā
(empcionāls vai materiāls atbalsts)?**

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Salīdzinoši biežāk situācijā, kad nepieciešama palīdzība sarežģītā situācijā:

- sievietes vērstos pie ģimenes locekļiem;
- jaunieši vecumā no 16 līdz 19 gadiem vērstos pie kādas vecākas, daudz pieredzējušākas uzticības personas (skolotāja, padomnieka);
- krievu tautības jaunieši vērstos pie radiniekiem;
- jaunieši, kuri pašlaik mācās universitātē vērstos pie ģimenes locekļiem, draugiem un kolēgiem, studiju vai mācību biedriem;
- jaunieši, kuriem ir iegūta vidējā izglītība, vērstos pie draugiem;
- jaunieši, kuri kopumā nav apmierināti ar dzīvi, vērstos pie sociālā darbinieka, vai nevērstos pēc palīdzības nekur (mēģinātu, paši tikt galā).

Kopumā vairāk nekā puse (52%) jauniešu ir pārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi, gadījumā, ja tas būtu jādara šodien (14% - Joti pārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi; 38% - drīzāk pārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi).

Ja Tev šodien būtu jāuzsāk patstāvīga dzīve (atsevišķa mājvieta, budžets, ikdienas organizēšana), vai Tu justos...

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Pretējās domās ir trešdaļa (31%) jauniešu, kuri norāda, ka drīzāk nav pārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi (9% - pilnībā nepārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi; 22% - drīzāk nepārliecināti par sevi un savām spējām uzsākt patstāvīgu dzīvi).

Savukārt jaunieši vecumā no 20 līdz 25 gadiem, jaunieši, kuri pašlaik nekur nemācās, kā arī jaunieši, kuri ir ieguvuši profesionālo vai augstāko izglītību, salīdzinoši biežāk norāda, ka ir jau uzsākuši patstāvīgu dzīvi.

Jaunieši norāda, ka viņiem ir lielas iespējas ietekmēt lēmumu pieņemšanu savā ģimenē (59% - lielā mērā; 35% - nedaudz) un savā draugu kompānijā (53% - lielā mērā; 40% - nedaudz). Attiecībā uz lēmumu ietekmēšanu ģimenē ir novērojama sakarība, ka, pieaugot jauniešu vecumam, pieaug viņu iespējas ietekmēt lēmumu pieņemšanas procesu:

- jaunieši vecumā no 13 līdz 15 gadiem salīdzinoši biežāk norāda, ka viņu viedoklis nekad netiek ķemts vērā;
- jaunieši vecumā no 16 līdz 19 gadiem salīdzinoši biežāk norāda, ka viņu viedoklis tiek dažreiz ķemts vērā;
- jaunieši vecumā no 20 līdz 25 gadiem salīdzinoši biežāk norāda, ka viņu viedoklis lēmumu pieņemšanas procesā vienmēr tiek ķemts vērā.

Jaunieši, kuri pašlaik mācās, norāda, ka kopumā viņiem ir nedaudz iespēju ietekmēt lēmumu pieņemšanu viņu izglītības iestādē (16% - lielā mērā; 53% - nedaudz).

Savukārt jaunieši ir skeptiski par iespējām ietekmēt lēmumu pieņemšanu un visbiežāk norāda, ka viņiem nav iespēju ietekmēt lēmumu pieņemšanu pašvaldībās, kurās dzīvo jaunieši (48% - nemaz), un Latvijā kopumā (56% - nemaz).

Kā Tu vērtē, cik lielā mērā Tev personīgi ir iespējas ietekmēt lēmumu pieņemšanu...

- Lielā mērā (mans viedoklis vienmēr tiek ķemts vērā)
- Nedaudz (Mans viedoklis dažreiz tiek ķemts vērā)
- Nemaz (mans viedoklis nekad netiek ķemts vērā)
- Grūti pateikt/NA

Bāze: visi respondenti, n=1083

*Respondenti, kuri pašlaik mācās, n=808

*Jautājums monitoringā iekļauts pirmo reizi.

Kopumā par iespēju trūkumu ietekmēt lēmumu pieņemšanu visos norādītajos līmenos – ģimenē, draugu kompānijā, izglītības iestādē, pašvaldībā un Latvijā – daudz biežāk norāda Latgalē dzīvojošie jaunieši.

Savukārt jaunieši, kuri kopumā ir neapmierināti ar savu dzīvi, ievērojami biežāk liecina par iespēju trūkumu ietekmēt lēmumus ģimenē, draugu kompānijā, pašvaldībā un Latvijā.

Kopumā jaunieši norāda, ka viņu dzīvesvietā (pilsētā, pagastā) jauniešiem kopumā ir iespējas ietekmēt dažādu lēmumu, kas attiecas tieši uz viņu dzīvi pieņemšanu (72%).

Savukārt, palielinoties teritoriālajam dalījumam, samazinās jauniešu viedoklis par to, kādā mērā jauniešiem ir iespējas ietekmēt dažādu lēmumu, kas tieši attiecas uz viņu dzīvi, pieņemšanu. Iespējas ietekmēt šādu lēmumu pieņemšanu reģionā norādījuši 67% jauniešu, Latvijā – 55%, Eiropā – 49% jauniešu, citur pasaulē – 43% jauniešu.

Kā Tu vērtē, cik lielā mērā jauniešiem kopumā ir iespējas ietekmēt dažādu lēmumu, kas tieši attiecas uz viņu dzīvi, pieņemšanu?

- Lielā mērā (jauniešu viedoklis vienmēr tiek ļemts vērā)
- Nedaudz (jauniešu viedoklis dažreiz tiek ļemts vērā)
- Nemaz (jauniešu viedoklis vispār netiek ļemts vērā)
- Grūti pateikt/NA

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

Līdzīga situācija atklājas arī jautājumā par jauniešu iespējām ietekmēt dažādu valsts un sabiedrības līmeņa lēmumu pieņemšanu, kad kopumā iespējas ietekmēt lēmumu pieņemšanu nelielākā teritoriālā vienībā (dzīvesvieta – 65%) tiek vērtētas kā augstākas, savukārt lielākā – kā mazākas (citur pasaulei – 37%).

Kā Tu vērtē, cik lielā mērā jauniešiem kopumā ir iespējas ietekmēt dažādu valsts un sabiedrības līmeņa lēmumu pieņemšanu...

- Lielā mērā (jauniešu viedoklis vienmēr tiek ļemts vērā)
- Nedaudz (jauniešu viedoklis dažreiz tiek ļemts vērā)
- Nemaz (jauniešu viedoklis vispār netiek ļemts vērā)
- Grūti pateikt/NA

Bāze: visi respondenti, n=1083

*Jautājums monitoringā iekļauts pirmo reizi.

9. INFORMĀCIJAS AVOTU VĒRTĒJUMS

Vairāk nekā puse (63%) jauniešu norāda, ka viņiem visērtāk informāciju par dažādiem projektiem, jauniešu iespējām un jaunatnes politiku valstī būtu saņemt no masu medijiem (TV, žurnāliem, avīzēm, radio). Tāpat salīdzinoši biežāk jaunieši norādījuši, ka viņiem visērtāk informāciju par jaunatnes politiku valstī un jauniešu iespējām būtu saņemt no draugiem (53%), e-pastā, ziņu listēs (43%) un skolā (39%).

Kur Tev būtu visērtāk saņemt informāciju par dažādiem projektiem, jauniešu iespējām, jaunatnes politiku valstī?

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Salīdzinot šī gada pētījuma rezultātus ar 2011. gada aptaujas rezultātiem, ir iespējams novērot, ka šajā gadā salīdzinoši biežāk jaunieši norādījuši, ka viņiem būtu ērti saņemt informāciju par dažādiem projektiem, jauniešu iespējām un jaunatnes politiku valstī e-pastā, ziņu listēs (no 33% uz 43%) un nevalstiskajās organizācijās, no NVO koordinatoriem (no 4% uz 6%).

Kopumā šogad 5% jauniešu norādījuši, ka viņi nevēlētos saņemt informāciju par jaunatnes politiku valstī, jauniešu iespējām un dažādiem projektiem.

Atsevišķi respondenti bija minējuši, ka viņiem ērtāk informāciju saņemt būtu citur internetā. Tādos gadījumos jaunieši minējuši šādus interneta avotus:

Informācijas avots	Avota pieminēšanas biežums
Sociālie portāli vai pilsētu portāli	
Draugiem.lv	36
Facebook	30
Twitter	14
One.lv	2
Spoki.lv	1
Vk.com	1
Ondoklassniki.lv	1
Dažādos sociālajos portālos vai forumos (Bez precizējuma)	29
Pilsētu portālos/pilsētu organizāciju portālos	8
Zīņu portāli un epastu serveri	
Delfi.lv	20
Apollo.lv	15
Tvnet.lv/novo.lv	13
Kasjauns.lv	5
Inbox.lv	7
Diena.lv	1
Mixnews.lv	1
Ves.lv	1
Dažādos zīņu portālos (bez precizējuma)	12
Citas vietnes internetā	
Google.lv	3
Open.lv	1

10. JAUNIEŠIEM AKTUĀLĀKIE JAUTĀJUMI

Monitoringa ietvaros jaunieši tika lūgti norādīt, viņuprāt, trīs nozīmīgākos jautājumus tieši jaunatnes jomā, kuru risināšanai būtu jāpievēršas Latvijas valdībai.

Visbiežāk jaunieši kā visaktuālākos risināmos jautājumus jaunatnes jomā norādījuši:

- jautājumi par prakses un darba iespējām, darba nodrošināšana un atalgojuma jautājumi (45%);
- jautājumi par izglītības sistēmu, izglītības kvalitāti (35%);
- jautājumi par izglītības finansēšanu (33%);
- jautājumi par brīvā laika pavadīšanas iespējām (20%).

Jaunieši vecumā no 13 līdz 15 gadiem salīdzinoši biežāk kā aktuālus, valdībai risināmus jautājumus norādījuši – jautājumus par izglītību, izglītības sistēmu un izglītības kvalitāti, kā arī jautājumus par brīvpusdienu nodrošināšanu, bezmaksas pienu, dārzeņiem un lētāku pārtiku.

Jaunieši vecumā no 16 līdz 19 gadiem salīdzinoši biežāk uzsvēruši jautājumus par darba iespējām jauniešiem un skolēniem vasaras brīvlaikā, transporta izmaksu samazināšanu, kompensēšanu un bezmaksas sabiedrisko transportu, kā arī jautājumi par to, kā veicināt jauniešu iesaistīšanos politiskās un sabiedriskās aktivitātēs, un nacionālitāšu jautājumu risināšanu.

Jaunieši vecumā no 20 līdz 25 gadiem salīdzinoši biežāk uzsvēruši, ka nepieciešams risināt jautājumu par prakses un darba iespējām jauniešiem, darba nodrošināšanu un atalgojumu.

Sievietes ievērojami biežāk nekā vīrieši kā nozīmīgākos jautājumus minējušas interešu izglītības iespēju nodrošināšanu, t.sk. dažādus seminārus, pulciņus, kā arī jauniešu informētības palielināšanu par darba un brīvprātīgā darba iespējām, izglītības jautājumiem un sabiedriskām norisēm.

Savukārt to, ka būtu jārisina jautājumi, kas veicinātu jauniešu palikšanu Latvijā un samazinātu jauniešu aizbraukšanu, salīdzinoši biežāk norāda jaunieši, kuri pašlaik studē universitātēs un jaunieši, kuri jau ir ieguvuši augstāko izglītību, kā arī jaunieši, kuri dzīvo Rīgā.

**Lūdzu, ieraksti, TRĪS galvenos jautājumus, kurus Latvijas valdībai būtu
jārisina tieši jauniešu jomā. (%)**

Bāze: visi respondenti, n=1083

*Jautājums iekļauts nemainīgā formā no Jaunatnes politikas monitoringa 2011.gada aptaujas.

PĒTĪJUMA SECINĀJUMI UN IETEIKUMI⁴

Aptauja ikgadējā monitoringa ietvaros par jauniešu dzīves kvalitāti, iesaistīšanos brīvprātīgajā darbā, jaunatnes politikas organizāciju darbībā un piekļuvi jauniešiem aktuālai informācijai.

- Vairāk nekā trīs ceturtdaļas (79%) Latvijas jauniešu savas dzīves kvalitāti vērtē pozitīvi. Tomēr kopumā, salīdzinot ar pagājušā gada rezultātiem, jauniešu dzīves kvalitātes pašvērtējums ir nedaudz pazeminājies – par 7 procentpunktiem (no 32% uz 25%) samazinājies to jauniešu skaits, kuri norāda, ka „ir pilnībā apmierināti ar savu dzīvi”, savukārt par 5 procentpunktiem pieaudzis to jauniešu skaits, kuri norāda, ka „ir drīzāk neapmierināti ar savu dzīvi” (no 12% uz 17%). Tāpat kā pagājušajā gadā jaunieši par nozīmīgāko iemeslu neapmierinātībai ar savu dzīvi norāda finansiālās problēmas un grūtības atrast darbu. Tāpēc turpmāk nepieciešams pievērst padziļinātu uzmanību jauniešu finansiālā stāvokļa nodrošināšanai un jauniešu nodarbinātības veicināšanai.
- Regulāras sportiskās aktivitātes ir viens no fiziskās un garīgās veselības pamatprincipiem. Tomēr, jāatzīmē, ka pašreiz jauniešu vidū sportiskās aktivitātes nav pietiekami aktuālas. Jaunieši tika lūgti novērtēt savu fizisko aktivitāšu daudzumu pēdējās nedēļas laikā, un pētījuma rezultāti atklāj, ka puse (51%) Latvijas jauniešu ir uzskatāmi par fiziski neaktīvām personām – jo šobrīd neveic pietiekamu fizisko aktivitāšu daudzumu. Tāpēc būtu nepieciešams veicināt un popularizēt dažādas regulāras fiziskās aktivitātes jauniešu vidū. Jaunieši salīdzinoši biežāk norāda, ka nākamā gada laikā vēlētos apmeklēt sporta zāli un nodarboties ar peldēšanu. Tāpat jaunieši salīdzinoši biežāk norādījuši, ka vēlētos, lai viņiem būtu plašākas sporta aktivitāšu izmantošanas iespējas. Tas norāda, ka jaunieši gribētu piekopt sportisku dzīvesveidu un arī brīvajā laikā nodarboties ar sportu, tomēr ne vienmēr jauniešiem ir piekļuve vēlamajiem sporta veidiem vai aktivitātēm. Tāpēc būtu nepieciešams izvērtēt veidus, kā uzlabot pieejamību tieši jauniešu vēlamajām sporta aktivitātēm.
- Līdzīgi kā iepriekšējā gadā, brīvprātīgā darba aktivitātēs kaut reizi pēdējā gada laikā iesaistījušies vairāk nekā puse jauniešu (53%). Tomēr pēdējā gada laikā nedaudz samazinājies ir to jauniešu skaits, kuri nākamā gada laikā „drīzāk nevēlētos veikt brīvprātīgo darbu” (no 31% uz 27%), tas nozīmē, ka uzlabojas jauniešu attieksme pret brīvprātīgā veikšanu. Tajā pašā laikā 45% jauniešu norādījuši, ka, viņuprāt, informācija par iespējām veikt brīvprātīgo darbu nav pietiekama. Tādēļ būtu nepieciešams uzlabot jauniešu informētību par brīvprātīgo darbu, kā jauniešiem atbilstošākais informētības uzlabošanas veids būtu informācija masu medijos (TV, žurnāli, avīzes, radio), ko vairāk nekā puse jauniešu (63%) norādījuši kā viņiem ērtāko informācijas saņemšanas veidu.

⁴ Pētījuma izlase ir veidota reprezentatīvi, līdz ar to pētījuma rezultāti var tikt attiecināti uz visiem Latvijas jauniešiem vecumā no 13 līdz 25 gadiem. Sīkāk par pētījuma izlases veidošanas nosacījumiem skatīt 5.lpp.

- Divas trešdajas (64%) jauniešu norāda, ka viņiem ir iespējas pavadīt brīvo laiku tā, kā viņi to vēlas. Tomēr, salīdzinot ar pagājušo gadu, ir jauniešu iespējas brīvā laika pavadīšanai – attiecīgi par 8 procentpunktiem ir samazinājies to jauniešu skaits, kuri norāda, ka viņiem „ir visas iespējas” brīvo laiku pavadīt savu atbilstoši savām interesēm (no 30% uz 22%), savukārt par 8 procentpunktiem ir pieaudzis to jauniešu skaits, kuriem „ir nelielas iespējas” brīvo laiku pavadīt tā, kā viņi to vēlas (no 25% uz 33%). Jaunieši norāda, ka viņi vēlētos brīvajā laikā sportot, piedalīties sporta aktivitātēs (25%); vairāk brīvu laiku, ko pavadīt kopīgā atpūtā ar ģimeni vai draugiem (20%); kā arī iespējas brīvajā laikā ceļot, piedalīties ekskursijās un izmantot izklaides iespējas ārzemēs (12%). Lai veicinātu jauniešu iespējas pavadīt brīvo laiku atbilstoši viņu vēlmēm, būtu nepieciešams pilnveidot sporta aktivitāšu pieejamību, vienlaikus arī veicot jauniešu finansiālo iespēju palielināšanu.
- Arī jauniešu kopējās situācijas vērtējumā laika trūkums parādās kā nozīmīgs kavējošs faktors, kas traucē jauniešiem iesaistīties dažādās sabiedriskās, sociālās, politiskās un cita veida aktivitātēs, jo vairāk nekā puse (52%) jauniešu norādījuši, ka laika trūkums ir galvenais šķērslis, kas traucē iesaistīties šādās aktivitātēs. Tāpēc būtu nepieciešams izvērtēt, cik objektīvs ir jauniešu norādītais laika trūkums, un, iespējams, vajadzētu informēt jauniešus par dažādiem sava laika plānošanas veidiem.
- Pagājušā gadā jaunieši visbiežāk (81% - vismaz vienu reizi) ir iesaistījušies dažādās kultūras un izklaides aktivitātēs (koncerti, sporta sacensības, festivāli, kino, u.c.). Tāpat kā pagājušajā gadā, jaunieši visretāk (27%) ir iesaistījušies dažādās politiskajās aktivitātēs (diskusijās par politiku, vēlēšanās, dalībā partiju darbībā). Kā viens no faktoriem, kas ietekmē jauniešu zemo aktivitāti dalībā poliskajās aktivitātēs, varētu būt informācijas trūkums - tikai 8% jauniešu norādījuši, ka viņiem ir pietiekoši daudz informācijas par iespējām iesaistīties politisko organizāciju darbībā, tāpat, salīdzinot ar pagājušo gadu, par 11 procentpunktiem pieaudzis jauniešu skaits, kuri norāda, ka viņiem nav nemaz informācijas par iespējām piedalīties politisko organizāciju darbībā. Tāpat pēdējā gada laikā par 12 procentpunktiem ir samazinājies to jauniešu skaits, kuri norāda, ka viņiem šāda informācija neinteresē. Var secināt, ka kopumā jauniešu interese par politiskajām aktivitātēm pieaug, un viens no veidiem, kā paaugstināt jauniešu līdzdalību šajā jomā, būtu jauniešu plašāka informēšana par dažādām iesaistes iespējām.
- Lai jauniešu aktīvi iesaistītos dažādās aktivitātēs, ir nepieciešams nodrošināt gan šādu aktivitāšu pieejamību, gan arī veicināt jauniešu interesi un vēlmi līdzdarboties šajās aktivitātēs. Pētījuma rezultāti atklāj, ka ne vienmēr jauniešu vēlmes, iesaistīties dažādās aktivitātēs, sakrīt ar reālajām iespējām, piemēram, tematiskajās domubiedru grupās internetā ir iespēja līdzdarboties 76% jauniešu, tomēr nākamā gada laikā tajās piedalīties vēlētos 46% jauniešu. Savukārt citas aktivitātes izmantot vēlētos vairāk jauniešu, ne tikai

tie, kuriem šādas aktivitātes ir pieejamas, piemēram, valodu apguves kursi ir pieejami 60% jauniešu, tos izmantot vēlētos nākamā gada laikā vēlētos 63% jauniešu un 41% jauniešu ir gan valodas kursu apmeklēšanas iespējas, gan viņi vēlētos piedalīties kurso arī nākamā gada laikā. Būtu nepieciešams padzījināti izvērtēt, cik lielā mērā jauniešiem tiek nodrošinātas iespējas piedalīties vēlamajās aktivitātēs, kā rezultātā varētu identificēt turpmāko rīcības plānu pakalpojumu pieejamības uzlabošanai.

- Kopumā jauniešu līdzdalība dažādās politiskajās aktivitātēs ir salīdzinoši zema – tikai 27% jauniešu pagājušā gada laikā vismaz vienu reizi ir iesaistījušies politiskajās aktivitātēs. Zemo politiskās aktivitātes līmenis jauniešu vidū, varētu skaidrot ar to, ka jaunieši neredz savas iespējas ietekmēt dažādu lēmumu pieņemšanu – attiecīgi jaunieši uzskata, ka viņiem ir nelielas iespējas ietekmēt lēmumu pieņemšanu pašvaldības līmenī (23%) un Latvijā (15%). Lai veicinātu jauniešu līdzdalību politiskajās aktivitātēs atbilstoši jaunatnes politikas mērķiem, būtu nepieciešams jauniešiem plašāk izskaidrot viņu iespējas un tiesības piedalīties lēmumu pieņemšanā.
- Jaunieši kā svarīgus jautājumus, kurus valdībai būtu nepieciešams risināt, min izglītības sistēmas kvalitāti un jautājumus par izglītības finansēšanas iespējām. Ir jāizvērtē iespējas risināt šos jautājumus, jo, šajā situācijā, kad jaunieši izrāda vēlmi apgūt zināšanas un prasmes, ir nozīmīgi viņiem piedāvāt šādas iespējas.

PIELIKUMS

**APTAUJA IKGADĒJĀ MONITORINGA IETVAROS PAR AKTUĀLIEM JAUNATNES
POLITIKAS JAUTĀJUMIEM UN POLITIKAS ASPEKTIEM**

APTAUJAS ANKETA LATVIEŠU VALODĀ

Izglītība un apmācība

Q1.1. Vai Tev ir pieejami (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) šādi pulciņi/aktivitātes?

Q1.2. Vai Tu yēlētos tuvākā gada laikā piedalīties šādos pulciņos/aktivitātes?

(Norādi, lūdzu, savu viedokli neatkarīgi no tā vai jau piedalies kādā pulciņā/aktivitātē vai ne).

Atzīmē, lūdzu, atbilstošu variantu, kas vislielākā mērā atbilst Tavam viedoklim.

		Q1.1.		Q1.2.		<i>Grūti pateikt/NA</i>
		Jā	Nē	Jā	Nē	
1	Komandu sporta aktivitātes (basketbols, volejbols, florbols, utt.)	1	2	1	2	8
2	Valodu apguves kursi	1	2	1	2	8
3	Deju pulciņš/grupa	1	2	1	2	8
4	Ar muzicēšanu saistītas aktivitātes (ansamblis, orkestris, koris, utt.)	1	2	1	2	8
5	Vizuālās mākslas pulciņš/grupa	1	2	1	2	8
6	Dažādas radošās un tematiskās grupu aktivitātes (piem. teātra mākslas grupas, tehniskās jaunrades grupas, folkloras pulciņi, vides izglītības pulciņi, u.c.)	1	2	1	2	8
7	Dažādas tematiskās neformālās izglītības aktivitātes (nometnes, apmācības, pieredzes apmaiņa, izglītojošie semināri, iesaiste projektā, utt.)	1	2	1	2	8

Paskaidrojums: Neformālā izglītība – aktivitātes/izglītojoša darbība, kas organizēta ārpus skolas vai augstskolas. Neformālā izglītība attīsta dažādas jauniešu interesēm atbilstošas prasmes, kas var noderēt darba tirgū – piemēram, darbošanās projektos, lai veicinātu saskarsmes spējas un laika plānojumu, attīstītu līderības spējas, u.c.

Q1.3. Vai Tavas dzīvesvietas tuvumā ir pieejami karjeras konsultantu pakalpojumi?

- 1) Jā
- 2) Nē
- 3) *Nezinu tādu profesiju*
- 4) *Nezinu vai manas dzīvesvietas tuvumā ir pieejami šādi pakalpojumi*

Q1.4. Vai Tavas dzīvesvietas tuvumā ir pieejams Jaunatnes lietu speciālists/jaunatnes darbinieks?

- 1) Jā
- 2) Nē
- 3) *Nezinu tādu profesiju*
- 4) *Nezinu vai manas dzīvesvietas tuvumā ir pieejami šādi pakalpojumi*

Q1.5. Kā Tu novērtētu

Ja esi pabeidzis mācības, lūdzu sniedz atbildi par pēdējo izglītības iestādi.

		Ļoti pozitīvi	Drīzāk pozitīvi	Drīzāk negatīvi	Ļoti negatīvi	<i>Grūti pateikt/NA</i>
1	Savas izglītības kvalitāti kopumā	1	2	3	4	8
2	Izglītības iestādes piedāvāto aktivitāšu/pulciņu daudzumu/dažādību	1	2	3	4	8
3	Kopējo attieksmi pret skolēniem/studentiem savā izglītības iestādē	1	2	3	4	8
4	Kopējo sociālo vidi/atmosfēru savā izglītības iestādē	1	2	3	4	8

Filtrs: Jaunieši D5.1.2. (pārtraukuši mācības)

Q1.6. Kādēļ Tu pārtrauci mācības?

Lūdzu, ieraksti.....

Filtrs: Jaunieši D5.1.2. (pārtraukuši mācības)

Q1.7. Vai Tu plāno tuvākā gada laikā atsākt mācības?

- 1) Jā
- 2) Nē
- 3) *Grūti pateikt*

Līdzdalība

Q2.1. Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) līdzdarboties šādās aktivitātēs?

Q2.2. Vai Tu vēlētos tuvākā gada laikā līdzdarboties šādās aktivitātēs?

Atzīmē, lūdzu, atbilstošu variantu, kas vislielākā mērā atbilst Tavam viedoklim.

			Q2.1.		Q2.2.		Grūti pateikt/ NA
			Jā	Nē	Jā	Nē	
1	Tematiskajās domubiedru grupās internetā		1	2	1	2	8
2	Tematiskajās domubiedru grupās klātienē (ārpus skolas/studijām)		1	2	1	2	8
3	Nevalstiskajās organizācijās		1	2	1	2	8
4	Jauniešu centros vai jaunatnes organizācijās		1	2	1	2	8
5	Dažādās sociālajās un sabiedriskajās aktivitātēs Tavas dzīvesvietas tuvumā		1	2	1	2	8
6	Dažādas politiskajās aktivitātēs/ politiskā viedokļa paušanā		1	2	1	2	8

Q2.3. Vai Tu pašlaik līdzdarbojies kādā jaunatnes organizācijā?

- 1) Jā
- 2) Nē
- 3) Grūti pateikt

Q2.4. Kādas jaunatnes organizācijas Tu zini?

- 1) Ieraksti, lūdzu, to nosaukumus.....
- 2) Nezinu nevienu jaunatnes organizāciju

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: Tiem, kas mācās D5.1. atb. 1-4 uzdot visus jautājumus; tiem, kam D5.1. – 5 (nemācās) uzdot 2-5 jautājumu

Q2.5. Cik bieži Tu pēdējā gada laikā esi iesaistījies/-usies šādās aktivitātēs?

Rotēt jomas		12 Reizes vai biežāk	6-11 reizes	1-5 reizes	Ne reizes	Grūti pateikt /NA
1	Skolas aktivitātes (skolēnu/ studentu pašpārvalde, skolas pasākumi)	1	2	3	4	5
2	Interesu aktivitātes (pulciņi, interešu klubi un grupas ārpus skolas)	1	2	3	4	5
3	Sabiedriskās un sociālās aktivitātes (dalība nevalstiskajās organizācijās, vides sakopšana, talkas, brīvprātīgais darbs ar cilvēkiem vai dzīvniekiem, labdarības pasākumi u.c.)	1	2	3	4	5
4	Politiskās aktivitātes (diskusijas par politiku, vēlēšanas, dalība partiju darbībā)	1	2	3	4	5
5	Kultūras un izklaides aktivitātes (koncerti, sporta sacensības, festivāli, kino u.c.)	1	2	3	4	5

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q2.6. Ar kādiem šķēršļiem Tu esi saskāries/saskārusies, lai iesaistītos dažādās sabiedriskās, sociālās, politiskās vai cita veida aktivitātēs?

VAIRAKATBILŽU JAUTĀJUMS

- 1) Man nebija interese piedalīties
- 2) Man nebija pietiekami daudz informācijas
- 3) Man nebija laika
- 4) Man bija slīnkums
- 5) Esmu pārāk kautrīgs/ kautrīga
- 6) Neticu, ka varēšu kaut ko mainīt
- 7) Man nepietika naudas, lai piedalītos
- 8) *Cita atbilde (lūdzu, ieraksti): _____*
- 9) *Neesmu saskāries/ saskārusies ar šķēršļiem*

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: Tiem, kas mācās D5.1. atb. 1-4 uzdot visus jautājumus; tiem, kam D5.1. – 5 (nemācās) uzdot 2-5 jautājumu)

Q2.7. Novērtē, cik lielā mērā Tev ir pieejama informācija par iespējām iesaistīties...

Rotēt jomas	Ir pietiekoši daudz informācijas	Ir par maz informācijas	Nav nemaz informācijas	Neinteresē ūdens informācija
1 ...savas skolas/ augstskolas aktivitātēs?	1	2	3	4
2 ... savas pašvaldības darbībā?	1	2	3	4
3 ... nevalstisko un sabiedrisko organizāciju darbībā?	1	2	3	4
4 ... reliģisko organizāciju darbībā?	1	2	3	4
5 ... jaunatnes organizāciju darbībā?	1	2	3	4
6 ... jauniešu pulciņu, klubiju, interešu grupu aktivitātēs?	1	2	3	4
7 ... politisko organizāciju darbībā?	1	2	3	4

Brīvprātīgais darbs

Q3.1. Vai Tu zini, kas ir „Brīvprātīgais darbs”?

- 1) Jā, esmu labi informēts
- 2) Jā, esmu kaut ko dzirdējis
- 3) Nē, neesmu informēts, nezinu

Paskaidrojums: Brīvprātīgais darbs ir visā pasaulē atzīts darbs bez atlīdzības, lai iesaistītos sabiedriskajā dzīvē, pārveidotu un uzlabotu savu un apkārtējo dzīves kvalitāti, palīdzētu citiem. Jauniešu brīvprātīgais darbs ir orientēts uz sabiedriskā labuma darbību un veicina viņu zināšanu, prasmju, iemāju un attieksmu attīstību, kā arī brīvā laika lietderīgu izmantošanu.

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q.3.2. Cik bieži Tu esi veicis/veikusi brīvprātīgo darbu pēdējā gada laikā?

- 1) Veicu regulāri, vairākas reizes gadā (4 un vairāk reizes)
- 2) Veicu dažas reizes gadā (2-3 reizes)
- 3) Veicu vienu reizi gadā
- 4) Pēdējā gada laikā brīvprātīgo darbu neesmu veicis/veikusi

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q.3.3. Vai Tu vēlies nākamā gada laikā veikt brīvprātīgo darbu?

- 1) Noteikti vēlos veikt brīvprātīgo darbu
- 2) Drīzāk vēlos veikt brīvprātīgo darbu
- 3) Drīzāk nevēlos veikt brīvprātīgo darbu
- 4) Noteikti nevēlos veikt brīvprātīgo darbu

Q3.4. Kā Tu kopumā vērtētu informācijas pietiekamību par iespējām veikt brīvprātīgo darbu?

- 1) Informācija ir pilnīgi pietiekama
- 2) Informācija ir drīzāk pietiekama
- 3) Informācija drīzāk nav pietiekama
- 4) Informācija pilnībā nav pietiekama
- 5) Grūti pateikt

Q3.5. Kā, Tavuprāt, brīvprātīgā darba veikšana kopumā ietekmē jauniešu....

		Āoti pozitīvi	Drīzāk pozitīvi	Drīzāk negatīvi	Āoti negatīvi	Neietekmē nekādā veidā	Grūti pateikt/ NA
1	nākotnes karjeras iespējas	1	2	3	4	5	8
2	personības izaugsmi	1	2	3	4	5	8
3	prasmes un iemāras (sociālās, komunikatīvās, pilsoniskās u tml.)	1	2	3	4	5	8

Jaunrade un kultūra

Q4.1. Cik lielā mērā Tavai rīcībai atbilst katrs no šiem apgalvojumiem? Lūdzu, novērtē savu atbildi skalā „pilnībā atbilst”, „drīzāk atbilst”, „drīzāk neatbilst” vai „pilnībā neatbilst”.

		Pilnībā atbilst	Drīzāk atbilst	Drīzāk neatbilst	Pilnībā neatbilst	Grūti pateikt / NA
1	Es bieži iesaistos dažādu kultūras pasākumu organizēšanā	1	2	3	4	8
2	Es regulāri organizēju dažādus pasākumus saviem draugiem	1	2	3	4	8
3	Man patīk radīt un izdomāt jaunas un interesantas lietas un aktivitātes	1	2	3	4	8
4	Es bieži aicinu savus draugus un ģimenes locekļus piedalīties dažādās sociālās aktivitātēs	1	2	3	4	8

Q4.2. Vai Tev ir iespēja (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) izmantot šādus pakalpojumus?

Q4.3. Vai Tu vēlētos nākamā gada laikā izmantot šādus pakalpojumus?

Atzīmē, lūdzu, atbilžu variantu, kas vislielākā mērā atbilst Tavam viedoklim.

		Q4.2.		Q4.3.		
		Jā	Nē	Jā	Nē	Grūti pateikt/N A
1	Kultūras pasākumu apmeklējums (opera, teātris, klasiskās mūzikas koncerts, izstādes u.c.)	1	2	1	2	8
2	Populārās/masu kultūras pasākumu apmeklējums (pasaules slavenu dziedātāju uzstāšanās, dažādi vasaras festivāli)	1	2	1	2	8
3	Kultūras objektu apmeklējums (pilis, pieminekļi, u.c.)	1	2	1	2	8
4	Celojums uz citu valsti	1	2	1	2	8

Nodarbinātība un uzņēmējdarbība

Q5.1. Ja Tev šodien vajadzētu izvēlēties starp dažādiem iespējamiem nodarbošanās veidiem nākotnē, kuram no tiem Tu dotu priekšroku?

- 1) Būt par darba ņēmēju (darbinieks kādā uzņēmumā)
- 2) Būt par pašnodarbināto (individuāls uzņēmējs, kas pats rada un pārdomod preces un pakalpojumus)
- 3) Būt par darba devēju (persona, kas vada uzņēmumu un nodarbina citas personas)
- 4) *Cits (lūdzu, norādi)*
- 5) *Grūti pateikt*

Q5.2. Tavuprāt, cik lielā mērā, šīs Tavas prasmes ... Tev palīdzētu (palīdzēja) veiksmīgi iekļauties darba tirgū? Tiem, kuri šobrīd nemācās jautājumi, tiek uzdoti pagātnes formā – vai iepriekš apgūtās lietas palīdzēja utt.

		Sniegtu (sniedza) man ievērojamas priekšrocības	Nodrošinātu (nodrošināja), ka esmu vienādā/līdzīgā limenī kā citi	Nesniegtu (nesniedza) man nekādas priekšrocības /drīzāk kavētu (kavēja)	Grūti pateikt/ NA
1	Zināšanas, ko apgūstu/-uvu skolā/studijās	1	2	3	8
2	Prasmes un zināšanas, ko apgūstu/-uvu interešu vai neformālā izglītības celā	1	2	3	8
3	Apgūtās svešvalodu zināšanas	1	2	3	8
4	Gimenes un draugu atbalsts	1	2	3	8
5	Apgūtās saskarsmes un komunikatīvās prasmes (<i>Tās ir prasmes, kas demonstrē Tavu spēju efektīvi komunicēt, spēju strādāt komandā, izprast citu cilvēku noskaņojumu, kā arī spēju uzņemties vadību un līdera lomu u.c.</i>)	1	2	3	8

Q5.3. Vai, Tavuprāt, Tava izglītības pieredze kopumā (zināšanas, saskarsmes spējas, kontakti, u.c.) ir piemērota, lai veiksmīgi iekļautos darba tirgū?

- 1) Noteikti jā
- 2) Drīzāk jā
- 3) Drīzāk nē
- 4) Noteikti nē
- 5) *Grūti pateikt*

Veselības aizsardzība un labklājība

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q6.1. Lūdzu, novērtē kāda ir Tava dzīve (dzīves kvalitāte) pašlaik: izglītības iespējas, hobiju un brīvā laika iespējas, finanses, veselība, drošība (skolā, uz ielas, mājās)?

- 1) Esmu pilnībā apmierināts/-a ar savu dzīvi
- 2) Esmu drīzāk apmierināts/-a ar savu dzīvi
- 3) Esmu drīzāk neapmierināts/-a ar savu dzīvi
- 4) Esmu pilnībā neapmierināts/-a ar savu dzīvi

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: uzdot tiem, kuriem Q6.1=2,3 un 4 – kaut kādā mērā neapmierināti ar dzīvi.

Q6.2. Kas ir galvenie iemesli, kādēļ neesi pilnībā apmierināts/-a ar savu dzīvi?

Lūdzu, ieraksti _____

Q6.3. Ja Tev šodien būtu jāuzsāk patstāvīga dzīve (atsevišķa mājvieta, budžets, ikdienas organizēšana), vai Tu justos...

- 1) Ľoti pārliecināts par sevi un savām spējām uzsākt patstāvīgu dzīvi
- 2) Drīzāk pārliecināts par sevi un savām spējām uzsākt patstāvīgu dzīvi
- 3) Drīzāk nepārliecināts par sevi un savām spējām uzsākt patstāvīgu dzīvi
- 4) Pilnībā nepārliecināts par sevi un savām spējām uzsākt patstāvīgu dzīvi
- 5) *Esmu jau uzsācis patstāvīgu dzīvi*
- 6) *Grūti pateikt*

Q6.4. Kā Tu pats (pati) novērtē savu pašreizējo veselības stāvokli?

- 1) labs
- 2) diezgan labs
- 3) vidējs
- 4) diezgan sliks
- 5) sliks

Q6.5. Kurš no šiem apgalvojumiem vislielākā mērā atbilst Tavai situācijai? Tev/Tavas..?

Paskaidrojums: Fiziskās aktivitātes ir aktivitātes, kas izraisa elpošanas paātrināšanos. Fiziskās aktivitātes nav mājas uzkopšanas darbu veikšana

- 1) nav bijušas sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā
- 2) sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā kopumā nepārsniedz 2,5 stundas nedēļā
- 3) sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā nepārsniedz 5 stundas nedēļā
- 4) sporta vai fiziskās aktivitātes pēdējo 7 dienu laikā kopumā ir vairāk nekā 5 stundas nedēļas laikā
- 5) *Grūti pateikt*

Q6.6. Vai Tev ir iespējams (finansiālā un/vai ģeogrāfiskā ziņā (attālums)) nodarboties ar šādām fiziskajām aktivitātēm?

Atzīmē, lūdzu, atbilstošu variantu, kas vislielākā mērā atbilst Tavam viedoklim.

		Q6.6		Q6.7		Grūti pateikt/NA
		Jā	Nē	Jā	Nē	
1	Skriešanu	1	2	1	2	8
2	Peldēšanu	1	2	1	2	8
3	Komandu sportu (basketbols, futbols, volejbols)	1	2	1	2	8
4	Cīnus sportu	1	2	1	2	8
5	Apmeklēt sporta zāli	1	2	1	2	8

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q6.8. Lūdzu, novērtē savas iespējas pavedīt brīvo laiku tā, kā Tu to vēlies!

- 1) Man ir visas iespējas
- 2) Man ir lielas iespējas
- 3) Man ir nelielas iespējas
- 4) Man nav nekādu iespēju

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: Q6.9. uzdot tiem, kuriem Q6.8.=2 , 3 un 4

Q6.9. Kādas iespējas pavedīt brīvo laiku Tu vēlētos, lai Tev būtu pieejamas?

Lūdzu, ieraksti!_____

Sociālā iekļaušana

Q7.1. Kur Tu vērstos, ja Tev būtu nepieciešama palīdzība sarežģītā situācijā (emocionāls vai materiāls atbalsts)?

VAIRĀKU ATBILŽU JAUTĀJUMS

- 1) Pie ģimenes locekjiem,
- 2) Pie radiniekim
- 3) Pie draugiem
- 4) Pie kolēģiem, studiju vai mācību biedriem
- 5) Nevalstiskajā organizācijā
- 6) Baznīcā, draudzē
- 7) Pie kādas vecākas, daudz pieredzējušākas uzticības personas (skolotājs, padomnieks)
- 8) Pie sociālā darbinieka
- 9) Pie skolas psihologa
- 10) Pašvaldībā
- 11) Pie kādas citas personas (*ieraksti, lūdzu _____*)
- 12) Nevērstos nekur (mēģinātu pats tikt galā)/ *Man nav bijusi šāda vajadzība*
- 13) Grūti pateikt

Filtrs: *Tiem, kas mācās D5 ir 1-4 uzdot visus; tiem, kam D5 ir 5 (nemācās) uzdot 1;2;4;5*

Q7.2. Kā Tu vērtē, cik lielā mērā Tev personiņi ir iespējas ietekmēt lēmumu pieņemšanu...

		Lielā mērā (mans viedoklis vienmēr tiek ķemts vērā)	Nedaudz (Mans viedoklis dažreiz tiek ķemts vērā)	Nemaz (mans viedoklis nekad netiek ķemts vērā)	Grūti pateikt/NA
1	Tavā ģimenē	1	2	3	8
2	Tavā draugu kompānijā	1	2	3	8
3	Tavā izglītības iestādē	1	2	3	8
4	Pašvaldībā, kurā Tu dzīvo	1	2	3	8
5	Latvijā	1	2	3	8

Q7.3. Cik lielā mērā Tu kopumā uzticies cilvēkiem?

- 1) Pilnībā uzticos
- 2) Drīzāk uzticos
- 3) Drīzāk neuzticos
- 4) Nemaz neuzticos
- 5) Grūti pateikt

Jaunatne un pasaule

Q8.1. Cik lielā mērā Tu seko līdzi informācijai par notiekošo...

		Regulāri sekoju līdzi	Dažreiz sekoju līdzi	Nesekoju līdzi nemaz	Grūti pateikt/NA
1	Tavā dzīvesvietā (pilsētā, pagastā)	1	2	3	8
2	Tavā reģionā	1	2	3	8
3	Latvijā	1	2	3	8
4	Eiropā	1	2	3	8
5	Cituri pasaule	1	2	3	8

Q8.2. Kā Tu vērtē, cik lielā mērā jauniešiem kopumā ir iespējas ietekmēt dažādu valsts un sabiedrības līmena lēmumu pieņemšanu...

		Lielā mērā (jauniešu viedoklis vienmēr tiek ķemts vērā)	Nedaudz (jauniešu viedoklis dažreiz tiek ķemts vērā)	Nemaz (jauniešu viedoklis vispār netiek ķemts vērā)	Grūti pateikt/NA
1	Tavā dzīvesvietā (pilsētā, pagastā)	1	2	3	8
2	Tavā reģionā	1	2	3	8
3	Latvijā	1	2	3	8
4	Eiropā	1	2	3	8
5	Cituri pasaule	1	2	3	8

Q8.3. Kā Tu vērtē, cik lielā mērā jauniešiem kopumā ir iespējas ietekmēt dažādu lēmumu, kas tieši attiecas uz vīnu dzīvi, pienemšanu?

		Lielā mērā (jauniešu viedoklis vienmēr tiek nemts vērā)	Nedaudz (jauniešu viedoklis dažreiz tiek nemts vērā)	Nemaz (jauniešu viedoklis vispār netiek nemts vērā)	Grūti pateikt/ N
1	Tavā dzīvesvietā (pilsētā, pagastā)	1	2	3	8
2	Tavā reģionā	1	2	3	8
3	Latvijā	1	2	3	8
4	Eiropā	1	2	3	8
5	Cituri pasaule	1	2	3	8

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q8.4. Kur Tev būtu visērtāk saņemt informāciju par dažādiem projektiem, jauniešu iespējām, jaunatnes politiku valstī?

VAIRĀKATBILŽU JAUTĀJUMS

- 1) No draugiem
- 2) No masu medijiem (TV, žurnāliem, avīzēm, radio)
- 3) Skolā
- 4) No vecākiem
- 5) No portāla www.jaunatneslietas.lv
- 6) Cituri internetā (Lūdzu, ieraksti)
- 7) Nevalstiskajās organizācijās, no NVO koordinatoriem
- 8) E-pastā, zīgu listēs
- 9) Cituri (Lūdzu, ieraksti)
- 10) Nevēlos saņemt šādu informāciju

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q8.5. (NO MONITORINGA Q11.) Lūdzu, ieraksti, TRĪS galvenos jautājumus, kurus Latvijas valdībai būtu jārisina tieši jauniešu jomā.

- 1)
- 2)
- 3)

Sociāldemografiskie rādītāji

D1. Ieraksti, lūdzu, kāds ir Tavs vecums?

I__I__I gadi

Filtrs: D1 ir 13 – 25 gadi; pārējiem aptauju beigt.

D2. Atzīmē savu dzimumu

- 1) Vīrietis
- 2) Sieviete

D3. Kuras valsts pilsonis Tu esi?

- 1) Latvijas Republikas pilsonis
- 2) Citas valsts pilsonis
- 3) Nepilsonis

D4. Kāda ir Tava tautība?

- 1) Latvietis
- 2) Krievs
- 3) Cita

D5. Kur Tu pašlaik mācies?

- 1) pamatskola
- 2) vidusskola, ģimnāzija
- 3) arodskola, arodvidusskola, tehnikums
- 4) universitāte, koledža
- 5) Nekur nemācos/nestudēju

Filtrs: Tie, kas D5 atbilstoši variants 5 „Nekur nemācos/nestudēju”

D5.1. Kādēļ Tu pašreiz nemācies/nestudē?

- 1) Esmu ieguvis nepieciešamo izglītības līmeni
- 2) Esmu pašlaik pārtraucis mācības/studijas mācību iestādē

D6. Kāda ir Tava augstākā iegūtā izglītība?

- 1) Sākumskola vai nepabeigta pamatizglītība (līdz 8-9 klasēm)
- 2) Pamatizglītība (8- 9 klasses)
- 3) Vidējā (pabeigta vidusskola, ģimnāzija)
- 4) Profesionālā vidējā (pabeigta arodskola, arodvidusskola, tehnikums)
- 5) Augstākā (iegūta akadēmiskā augstākā vai profesionālā augstākā izglītība (bakalaurs), tai skaitā arī pabeigta koledža, maģistratūra, doktorantūra)

D7. Kurā Latvijas pilsētā/novadā Tu dzīvo?

Lūdzu, ieraksti _____

*Uzdot no 15 gadu vecuma***D8 Vai Tu pašlaik strādā algotu darbu?**

- 1) Jā, pašlaik strādāju
- 2) Nē, pašlaik nestrādāju, un nekad neesmu strādājis
- 3) Nē, pašlaik nestrādāju, bet vasarās, brīvlaikā strādāju

*Filtrs: Tiem, kam D8 kods 1; Jā, pašlaik strādā***D9 Savā pamatdarbā tu strādā:**

- 1) pilna laika darba dienu
- 2) daļēju/nepilna laika darba dienu (uz pusslodzi utml.)
- 3) strādāju dažādus gadījuma darbus (neregulāri)

*Filtrs: Tiem, kam D8 kods 1; Jā, pašlaik strādā***D10 Kādā nodarbinātības sektorā Tu strādā?**

- 1) Valsts sektorā (valsts sektoros vai uzņēmumos ar valsts kapitālu)
- 2) Privātajā sektorā (uzņēmumos ar privāto kapitālu)
- 3) Nevalstiskajā sektorā (nevalstiskajās organizācijās)

Filtrs: TIEM, kas strādā, D8 kods 1

D11	Kādi pagājušajā mēnesī bija Tavi <u>personīgie ienākumi pēc nodokļu atvilkšanas, nemot vērā visus ienākumus - algas, stipendijas, pabalstus, invaliditātes pensiju utt.?</u>	Līdz Ls 20	01	Ls 71 - 80	06	Ls 251 – 300	13
		Ls 21 - 40	02	Ls 81 - 90	07	Ls 301 – 400	14
		Ls 41 - 50	03	Ls 91 - 100	08	Ls 401 un vairāk	15
		Ls 51 - 60	04	Ls 101 - 120	09		
		Ls 61 - 70	05	Ls 121 - 150	10	Grūti pateikt	16
				Ls 151 - 200	11		
				Ls 201 - 250	12		

PALDIES PAR ATSAUCĪBU!

**APTAUJA IKGADĒJĀ MONITORINGA IETVAROS PAR AKTUĀLIEM JAUNATNES
POLITIKAS JAUTĀJUMIEM UN POLITIKAS ASPEKTIEM**

APTAUJAS ANKETA KRIEVU VALODĀ

Izglītība un apmācība

Q1.1. Доступны ли Тебе (в финансовом и/или географическом (расстояние) плане) такие кружки/ мероприятия?

Q1.2. Хотел/-а бы Ты в ближайший год участвовать в таких кружках/мероприятиях?
(Norādi, lūdz, savu viedokli neatkarīgi no tā vai jau piedalies kādā pulciņā/aktivitātē vai ne).

Отметь, пожалуйста, вариант ответа, который больше всего соответствует Твоему мнению.

		Q1.1.		Q1.2.		<i>Трудно сказать /Нет ответа</i>
		Да	Нет	Да	Нет	
1	Командные виды спорта (баскетбол, волейбол, футбол и т.д.)	1	2	1	2	8
2	Курсы по изучению языков	1	2	1	2	8
3	Танцевальный кружок/группа	1	2	1	2	8
4	Мероприятия, связанные с музыкой (ансамбль, оркестр, хор и т.д.)	1	2	1	2	8
5	Кружок/группа по изобразительному искусству	1	2	1	2	8
6	В различных творческих и тематических групповых мероприятиях (например, театральные художественные группы, группы технического творчества, фольклорные кружки, кружки, в которых изучают окружающую среду и др.)	1	2	1	2	8
7	В различных тематических неформальных образовательных мероприятиях (лагеря, обучения, обмен опытом, обучающие семинары, участие в проекте и т.д.)	1	2	1	2	8

Paskaidrojums: Неформальное образование – мероприятия/образовательная деятельность, которая организована вне школы или высшего учебного заведения. Неформальное образование у разных юношей и девушек развивает соответствующие навыки, которые могут пригодиться на рынке труда – например, участие в проектах, чтобы развить навыки общения и планирование времени, развить навыки лидерства и др.

Q1.3. Доступны ли вблизи Твоего места жительства услуги консультантов по карьере?

- 1) Да
- 2) Нет
- 3) Не знаю такую профессию
- 4) Не знаю доступны ли такие услуги вблизи моего места жительства

Q1.4. Доступны ли вблизи Твоего места жительства специалист по делам молодежи/по работе с молодежью?

- 1) Да
- 2) Нет
- 3) Не знаю такую профессию
- 4) Не знаю доступны ли такие услуги вблизи моего места жительства

Q1.5. Как бы Ты оценил/-а ...

Ja esi pabeidzis mācības, lūdz, sniedz atbildi par pēdējo izglītības iestādi.

		Очень положительно	Скорее положительно	Скорее отрицательно	Очень отрицательно	<i>Трудно сказать /Нет ответа</i>
1	Качество своего образования в целом	1	2	3	4	8
2	Предлагаемые образовательными учреждениями мероприятия/количество кружков /разнообразность	1	2	3	4	8
3	Общее отношение к ученикам/студентам в своем учебном заведении	1	2	3	4	8
4	Общую социальную среду/атмосферу в своем учебном заведении	1	2	3	4	8

Filtrs: Jaunieši D5.1.2. (pārtraukuši mācības)

Q1.6. Почему Ты прекратил/-а учебу?

Пожалуйста, впиши.....

Filtrs: Jaunieši D5.1.2. (pārtraukuši mācības)

Q1.7. Планируешь ли Ты в течение ближайшего года возобновить учебу?

- 1) Да
- 2) Нет
- 3) Трудно сказать

Līdzdalība

Q2.1. Есть ли у Тебя возможность (в финансовом и/или географическом (расстояние) плане) участвовать в таких мероприятиях?

Q2.2. Хотел/-а бы Ты в ближайший год участвовать в таких мероприятиях?

Отметь, пожалуйста, вариант ответа, который больше всего соответствует Твоему мнению.

			Q2.1.		Q2.2.		<i>Трудно сказать /Нет ответа</i>
			Да	Нет	Да	Нет	
1	Тематические группы единомышленников в интернете		1	2	1	2	8
2	Тематические группы единомышленников в живую (вне школы/учебы)		1	2	1	2	8
3	В негосударственных организациях		1	2	1	2	8
4	В молодежных центрах или молодежных организациях		1	2	1	2	8
5	В различных социальных и общественных мероприятиях вблизи Твоего места жительства		1	2	1	2	8
6	В различных политических мероприятиях / в выражении политического мнения		1	2	1	2	8

Q2.3. Участвуешь ли Ты в какой-либо молодежной организации?

- 1) Да
- 2) Нет
- 3) Трудно сказать

Q2.4. Какие молодежные организации Ты знаешь?

- 1) Впиши, пожалуйста, их названия
- 2) Не знаю ни одну молодежную организацию

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: Tiem, kas mācās D5.1. atb. 1-4 uzdot visus jautājumus; tiem, kam D5.1. – 5 (nemācās) uzdot 2-5 jautājumi

Q2.5. Как часто Ты за последний год Ты вступил/-ла в такой вид деятельности...?

<i>Rotēt jomas</i>		12 раз и чаще	6-11 раз	1-5 раз	Ни разу	<i>Трудно сказать /Нет ответа</i>
1	Школьные мероприятия (школьные/ студенческие самоуправления, школьные мероприятия)	1	2	3	4	5
2	Мероприятия по интересам (кружки, клубы и группы по интересам вне школы)	1	2	3	4	5
3	Общественные и социальные мероприятия (участие в негосударственных организациях, уборка окружающей среды, субботники, добровольная работа с людьми или животными, благотворительные мероприятия и др.)	1	2	3	4	5
4	Политические мероприятия (дискуссии о политике, выборы, участие в работе партий)	1	2	3	4	5
5	Культурные и развлекательные мероприятия (концерты, спортивные соревнования, фестивали, кино и др.)	1	2	3	4	5

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q2.6. С какими препятствиями Ты сталкивался/-лась, чтобы вступить в различную общественную, социальную, политическую или какую-либо другую деятельность?

VAIRĀKATBILŽU JAUTĀJUMS

- 1) Мне не было интересно участвовать
- 2) У меня не было достаточно много информации
- 3) У меня не было времени
- 4) Мне было лень
- 5) Я слишком скромен/-на
- 6) Не верю, что смогу что-то изменить
- 7) У меня не хватило денег, чтобы участвовать
- 8) Другой ответ (пожалуйста, впиши): _____
- 9) Не сталкивался/-лась ни с какими препятствиями

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs:iem, kas mācās D5.1. atb. 1-4 uzdot visus jautājumus; iem, kam D5.1. – 5 (nemācās) uzdot 2-5 jautājumu)

Q2.7. Оцени, насколько Тебе доступна информация о возможности вступить...

Rotēt jomas		Достаточно информации	Мало информации	Нет совсем информации	Такая информация не интересует
1	...в деятельность своей школы/ высшего учебного заведения?	1	2	3	4
2	... в работу своего самоуправления?	1	2	3	4
3	... в работу негосударственных и общественных организаций?	1	2	3	4
4	... в работу религиозных организаций?	1	2	3	4
5	... в работу молодежных организаций?	1	2	3	4
6	... в деятельность молодежных кружков, клубов, групп по интересам?	1	2	3	4
7	... в работу политических организаций?	1	2	3	4

Brievprātīgais darbs

Q3.1. Ты знаешь, что такое „добровольная работа”?

- 1) Да, я хорошо информирован
- 2) Да, я что-то слышал
- 3) Нет, я не информирован, не знаю

Paskaidrojums: Добровольная работа – является всемирно признанной неоплачиваемой работой, чтобы приобщиться в общественную жизнь, изменить и улучшить качество своей жизни и жизни окружающих, чтобы помочь другим. Добровольная работа молодежи ориентирована на общественно полезную деятельность и способствует развитию их знаний, умений, навыков и отношения, а также для эффективного использования свободного времени.

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q3.2. Как часто в течение последнего года Ты выполнял/-а добровольную работу?

- 1) Выполнял/-а регулярно, несколько раз в год (4 раза и больше)
- 2) Выполнял/-а несколько раз в год (2-3 раза)
- 3) Выполнял/-а один раз в год
- 4) В течение последнего года добровольную работу не выполнял/-а

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q3.3. Хочешь ли Ты в следующем году выполнять добровольную работу?

- 1) Определенно хочу выполнять добровольную работу
- 2) Скорее хочу выполнять добровольную работу
- 3) Скорее не хочу выполнять добровольную работу
- 4) Определенно не хочу выполнять добровольную работу

Q3.4. Как Ты в целом оценил/-а бы достаточность информации о возможностях выполнять добровольную работу?

- 1) Информации полностью достаточно
- 2) Информации скорее достаточно
- 3) Информации скорее не достаточно
- 4) Информации полностью не достаточно
- 5) Трудно сказать

Q3.5. По-Твоему, как в целом выполнение добровольной работы влияет на ... молодежи

		Очень положительно	Скорее положительно	Скорее отрицательно	Очень отрицательно	Neietekmē nekādā veidā	Трудно сказать /Нет ответа
1	возможности будущей карьеры	1	2	3	4	5	8
2	рост личности	1	2	3	4	5	8
3	умение и навыки (социальные, коммуникационные, гражданские и т.п.)	1	2	3	4	5	8

Jaunrade un kultūra

Q4.1. Насколько Твоему поведению соответствует каждое из этих утверждений? Пожалуйста, оцените свой ответ по шкале «полностью соответствует», «скорее соответствует», «скорее не соответствует» или «полностью не соответствует».

		Полностью соответствует	Скорее соответствует	Скорее не соответствует	Полностью не соответствует	Трудно сказать /Нет ответа
1	Я часто участвую в организации различных культурных мероприятий	1	2	3	4	8
2	Я регулярно организую различные мероприятия для своих друзей	1	2	3	4	8
3	Мне нравится создавать и придумывать новые и интересные вещи и мероприятия	1	2	3	4	8
4	Я часто приглашаю своих друзей и членов семьи участвовать в различных социальных мероприятиях	1	2	3	4	8

Q4.2. Есть ли у Тебя возможность (в финансовом и/или географическом (расстояние) плане) использовать такие услуги?

Q4.3. Хотел/-а бы Ты в течение ближайшего года использовать такие услуги?
Отметь, пожалуйста, вариант ответа, который больше всего соответствует Твоему мнению.

		Q4.2.		Q4.3.		
		Да	Нет	Да	Нет	Трудно сказать/Нет ответа
1	Посещение культурного мероприятия (опера, театр, концерт классической музыки, выставки и др.)	1	2	1	2	8
2	Посещение популярных/массовых культурных мероприятий (выступления известных мировых певцов, различные летние фестивали)	1	2	1	2	8
3	Посещение культурных объектов (замки, памятники и др.)	1	2	1	2	8
4	Путешествие в другую страну	1	2	1	2	8

Nodarbinātība un uzņēmējdarbība

Q5.1. Если бы Тебе сегодня надо было бы выбирать между различными возможными видами деятельности в будущем, кому из них Ты отдал/-а бы предпочтение?

- 1) Быть наемным работником (работник на каком-нибудь предприятии)
- 2) Быть самозанятым (индивидуальный предприниматель, который сам производит и продает товары и услуги)
- 3) Быть работодателем (человек, который руководит предприятием и устраивает на работу других людей)
- 4) Другое (пожалуйста, укажи) _____
- 5) Трудно сказать

Q5.2. По-Твоему, насколько Твои навыки ... Тебе помогли бы (помогли) удачно выйти на рынок труда? Tiem, kuri šobrid nemācās jautājumi, tiek uzdoti pagātnes formā – vai iepriekš apgūtās lietas palīdzēja utt.

		Дали бы / (дали) мне значительно е преимуществ о	Обеспечили бы (обеспечили) мне одинаковый /равный уровень с другими	Не дал бы (не дал) мне никакие преимуществ а/скорее притормозил бы/(приторм озил)	Трудно сказать/ Нет ответа
1	Знания, которые получаю/-ил в школе/ учебе	1	2	3	8
2	Умения и навыки, которые получаю/-ил через интересы или неформальное обучение	1	2	3	8
3	Полученные знания иностранных языков	1	2	3	8
4	Поддержка семьи и друзей	1	2	3	8
5	Полученные навыки общения и коммуникации (Это навыки, которые демонстрируют Твое умение эффективно общаться, умение работать в команде, понять настроение других людей, а также умение взять на себя управление и роль лидера и т.д.)	1	2	3	8

Q5.3. По-Твоему, Твой образовательный опыт в целом (знания, умение общаться, контакты и др.) подходит для того, чтобы удачно выйти на рынок труда?

- 1) Определенно да
- 2) Скорее да
- 3) Скорее нет
- 4) Определенно нет
- 5) Трудно сказать

Veselības aizsardzība un labklājība

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q6.1. Пожалуйста, оцени какая Твоя жизнь (уровень жизни) на данный момент: возможности образования, возможности хобби и свободного времени, финансы, здоровье, безопасность (в школе, на улице, дома)?

- 1) Я полностью доволен/-а своей жизнью
- 2) Я скорее доволен/-а своей жизнью
- 3) Я полностью не доволен/-а своей жизнью
- 4) Я полностью не доволен/-а своей жизнью

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: uzdot tiem, kuriem Q6.1=2,3 un 4 – kaut kādā mērā neapmierināti ar dzīvi.

Q6.2. Какие основные причины, почему Ты не полностью доволен/-а своей жизнью?

Пожалуйста, впиши _____

Q6.3. Если бы Тебе сегодня надо было бы начать самостоятельную жизнь (отдельное жилье, бюджет, организация повседневности), чувствовал/-а бы Ты себя...?

- 1) Очень уверенно за себя и свои возможности начать самостоятельную жизнь
- 2) Скорее уверенно за себя и свои возможности начать самостоятельную жизнь
- 3) Скорее не уверенно за себя и свои возможности начать самостоятельную жизнь
- 4) Очень не уверенно за себя и свои возможности начать самостоятельную жизнь
- 5) Я уже начал/-а самостоятельную жизнь
- 6) Трудно сказать

Q6.4. Как Ты сам (сама) оцениваешь свое нынешнее состояние здоровья?

- 1) хорошее
- 2) достаточно хорошее
- 3) среднее
- 4) достаточно плохое
- 5) плохое

Q6.5. Какое из этих утверждений наиболее соответствует Твоей ситуации? У Тебя...?

Paskaidrojums: Физическая активность – это деятельность, которая вызывает учащенное дыхание. Физическая активность – это не работа по уборке дома.

- 1) не было спорта или физической активности за последние 7 дней
- 2) спортивная или физической активность за последние 7 дней не привысила 2,5 часа в неделю
- 3) спортивная или физической активность за последние 7 дней не привысила 5 часов в неделю
- 4) спортивная или физической активность за последние 7 дней в целом больше, чем 5 часов в неделю
- 5) Трудно сказать

Q6.6. Есть ли у Тебя возможность (в финансовом и/или географическом (расстояние) плане) заниматься такими физическими занятиями?

Atzīmē, lūdzu, atbilstošu variantu, kas vislielākā mērā atbilst Tavam viedoklim.

		Q6.6		Q6.7		Трудно сказать/ Нет ответа
		Да	Нет	Да	Нет	
1	Бег	1	2	1	2	8
2	Плаванье	1	2	1	2	8
3	Командный спорт (баскетбол, футбол, волейбол)	1	2	1	2	8
4	Борьба	1	2	1	2	8
5	Посещать спортзал	1	2	1	2	8

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q6.8. Пожалуйста, оцени свои возможности проводить свободное время так, как Ты этого хочешь!

- 1) У меня есть все возможности
- 2) У меня есть большие возможности
- 3) У меня есть небольшие возможности
- 4) У меня нет никаких возможностей

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Filtrs: Q6.9. uzdot tiem, kuriem Q6.8.=2 , 3 ил 4

Q6.9. Какие возможности проводит свободное время Ты бы хотел/-а, чтобы были для Тебя достойны?

Пожалуйста, впиши! _____

Sociālā iekļaušana**Q7.1. Куда бы Ты обратился/-ась, если бы Тебе была необходима помощь в сложной ситуации (эмоциональная или материальная поддержка)?**

VAIRĀKU ATBILŽU JAUTĀJUMS

- 1) К членам семьи
- 2) К родственникам
- 3) К друзьям
- 4) К коллегам, однокурсникам или одноклассникам
- 5) В негосударственную организацию
- 6) В церковь, приход
- 7) К кому-нибудь более старшему, более опытному доверенному лицу (учитель, советник)
- 8) К социальному работнику
- 9) К школьному психологу
- 10) В самоуправление
- 11) К кому-нибудь другому (пожалуйста, впиши _____)
- 12) Никуда бы не обратился (сам попытался бы справиться)/ У меня не было такой необходимости
- 13) Трудно сказать

Filtrs: Tiem, kas mācās D5 ir 1-4 uzzīmēti visus; tiem, kam D5 ir 5 (nemācās) uzzīmēti 1;2;4;5

Q7.2. Как Ты оцениваешь, насколько лично Ты можешь влиять на принятие решений ...

		В большой степени (мое мнение всегда учитывается)	Немного (мое мнение иногда учитывается)	Нисколько (мое мнение никогда не учитывается)	Трудно сказать/ Нет ответа
1	В Твоей семье	1	2	3	8
2	В компании Твоих друзей	1	2	3	8
3	В Твоем учебном заведении	1	2	3	8
4	В самоуправлении, в котором Ты живешь	1	2	3	8
5	В Латвии	1	2	3	8

Q7.3. Насколько в целом Ты доверяешь людям?

- 1) Полностью доверяю
- 2) Скорее доверяю
- 3) Скорее не доверяю
- 4) Совсем не доверяю
- 5) Трудно сказать

Jaunatne un pasaule

Q8.1. Насколько Ты следишь за информацией о происходящем...

		Регулярно слежу	Иногда слежу	Совсем не слежу	Трудно сказать/Нет ответа
1	В Твоем месте жительства (в городе, в волости)	1	2	3	8
2	В Твоем регионе	1	2	3	8
3	В Латвии	1	2	3	8
4	В Европе	1	2	3	8
5	В мире	1	2	3	8

Q8.2. Как Ты оцениваешь, насколько у молодежи в целом есть возможность влиять на принятие некоторых решений государственного и общественного уровня...

		В большой степени (мнение молодежи всегда берется во внимание)	Немного (мнение молодежи иногда берется во внимание)	Нисколько (мнение молодежи вообще не берется во внимание)	Трудно сказать/Нет ответа
1	В Твоем месте жительства (в городе, в волости)	1	2	3	8
2	В Твоем регионе	1	2	3	8
3	В Латвии	1	2	3	8
4	В Европе	1	2	3	8
5	В мире	1	2	3	8

Q8.3. Как Ты оцениваешь, насколько у молодежи в целом есть возможность влиять на принятие некоторых решений, которые имеют непосредственное отношение к их жизни?

		В большой степени (мнение молодежи всегда берется во внимание)	Немного (мнение молодежи иногда берется во внимание)	Нисколько (мнение молодежи вообще не берется во внимание)	Трудно сказать/Нет ответа
1	В Твоем месте жительства (в городе, в волости)	1	2	3	8
2	В Твоем регионе	1	2	3	8
3	В Латвии	1	2	3	8
4	В Европе	1	2	3	8
5	В мире	1	2	3	8

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q8.4. Где Тебе было бы удобнее получать информацию о различных проектах, возможностях молодежы, молодежной политике в стране?

VAIRĀKATBILŽU JAUTĀJUMS

- 1) От друзей
- 2) Из СМИ (ТВ, журналы, газеты, радио)
- 3) В школе
- 4) От родителей
- 5) Из портала www.jaunatneslietas.lv
- 6) В интернете, но в другом месте в (Пожалуйста, впиши)_____
- 7) От негосударственных организаций, от координаторов негосударственных организаций
- 8) По электронной почте, в листовках
- 9) В другом месте (Пожалуйста, впиши)_____
- 10) Не хочу получать такую информацию

Jautājums no Jaunatnes politikas monitoringa 2011.gada aptaujas.

Q8.5. Пожалуйста, напишите ТРИ главных вопроса, которые Латвийское правительство должно решить именно в сфере молодежи.

- 1)_____
- 2)_____
- 3)_____

Sociāldemografiskie rādītāji

D1. Впиши, пожалуйста, свой возраст

I ____ I лет

Filtrs: D1 ir 13 – 25 gadi; pārējiem aptauju beigt.

D2. Отметь свой пол

- 1) Мужчина
- 2) Женщина

D3. Гражданином какой страны Ты являешься?

- 1) гражданин Латвийской Республики
- 2) гражданин другой страны
- 3) не гражданин

D4. Твоя национальность?

- 1) Латыш
- 2) Русский
- 3) Другая

D5. Где Ты сейчас учишься?

- 1) основная школа
- 2) средняя школа, гимназия
- 3) профтехучилище, техникум
- 4) университет, колледж
- 5) Нигде не учусь

Filtrs: Tie, kas D5 atbilžu variants 5 „Нигде не учусь“

D5.1. Почему Ты сейчас не учишься?

- 1) Я получил необходимый уровень образования
- 2) В данный момент я прервал учебу в учебном заведении

D6. Какой Твой наивысший полученный уровень образования?

- 1) Начальное или неоконченное основное образование (до 8-9 класса)
- 2) Основное образование (8-9 классов)
- 3) Среднее образование (окончена средняя школа, гимназия)
- 4) Среднее специальное (окончен техникум, училище)
- 5) Высшее образование (академическое высшее, профессиональное высшее (бакалавр), а также оконченный колледж, магистратура, докторантура)

D7. В каком городе/округе Латвии Ты живешь?

Впиши, пожалуйста, _____

Uzdot no 15 gadu vecuma

D8 Работаешь ли Ты сейчас по найму?

- 1) Да, в данный момент работаю
- 2) Нет, в данный момент не работаю и никогда не работал
- 3) Нет, в данный момент не работаю, но работаю летом, на каникулах

Filtrs: Tiem, kam D8 kods 1; Jā, pašlaik strādā

D9 На своем основном рабочем месте Ты работаешь:

- 1) полный рабочий день
- 2) частичный/неполный рабочий день (на полставки и т.п.)
- 3) выполняю некоторые случайные работы (нерегулярно)

Filtrs: Tiem, kam D8 kods 1; Jā, pašlaik strādā

D10 В каком секторе занятости Ты работаешь?

- 1) В государственном секторе (в государственных секторах или предприятиях с государственным капиталом)
- 2) В частном секторе (на предприятиях с частным капиталом)
- 3) В негосударственном секторе (в негосударственных организациях)

Filtrs: TIEM, kas strādā, D8 kods 1

D11	Каковы были Твои личные доходы в прошлом месяце, учитывая все доходы – зарплаты, стипендии, пособия, пенсии и т.п. после вычета налогов?	До Ls 20	01	Ls 71 - 80	06	Ls 251 – 300	13
		Ls 21 - 40	02	Ls 81 - 90	07	Ls 301 – 400	14
		Ls 41 - 50	03	Ls 91 - 100	08	Ls 401 и больше	15
		Ls 51 - 60	04	Ls 101 - 120	09		
		Ls 61 - 70	05	Ls 121 - 150	10	Ls 151 - 200	11
				Ls 201 - 250	12	Трудно сказать	16

СПАСИБО ЗА УДЕЛЕННОЕ ВРЕМЯ!