

„DNB Latvijas barometra” apraksts

„DNB Latvijas barometrs” ir Latvijas iedzīvotāju noskaņojuma, viedokļu un attieksmes pret dažādiem sociāliem, ekonomiskiem u.c. jautājumiem pētījums, kurš ietver arī dažādu sfēru pazīstamu ekspertu vērtējumu un cēloņsakarību analīzi.

„DNB Latvijas barometrs” tiek veidots katru mēnesi, un tajā tiek pētītas konkrētā brīža aktuālākās norises. Paralēli katrā no aptaujām sabiedrībai tiek uzdots arī indikatoru jautājumu kopums, kas norāda uz vispārējā sabiedrības noskaņojuma izmaiņām.

Dati tiek iegūti SKDS Latvijas pastāvīgo iedzīvotāju aptaujā, veicot tiešās intervijas respondentu dzīves vietās. Ar stratificētās nejaušās izlases metodi katru mēnesi tiek aptaujāti ne mazāk kā 1000 respondenti vecumā no 18 līdz 74 gadiem visā Latvijā. Izlase ir reprezentatīva attiecībā pret ģenerālo kopumu. Pētījuma statistiskā kļūda kopējiem atbilžu sadalījumiem nepārsniedz + / - 3% robežas.

„DNB Latvijas barometra” Nr.69 satura rādītājs

Informācija par „DNB Latvijas barometru”	1
I DAĻA - INDIKATORI	
Kopējais sabiedrības noskaņojums	3
Tagadnes un nākotnes vērtējums	3
Kopējās situācijas attīstības vērtējums	4
Latvijas ekonomikas stāvokļa vērtējums	4
Ģimenes materiālā stāvokļa vērtējums	6
Iespēju atrast labu darbu vērtējums	7
Valdības darba vērtējums	7
II EKSPERTU KOMENTĀRI PAR INDIKATORIEM	
Maranda Behmane, Anita Bērziņa, Mārtiņš Kaprāns, Gundars Ķeniņš – Kings, Andris Saulītis, Ieva Strode	8
III DAĻA – VESELĪGS DZĪVESVEIDS	
Uzskati par Latvijas iedzīvotāju veselīgumu	11
Uzskati par veselīgu dzīvesveidu ietekmējošiem faktoriem	11
Iedzīvotāju paradumi veselīga dzīvesveida ievērošanā	13
Uzskati par veselīga dzīvesveida tendencēm	15
Būtiskākie faktori produktu izvēlē	16
IV DAĻA – EKSPERTU KOMENTĀRI PAR VESELĪGU DZĪVESVEIDU	
Maranda Behmane, Gundars Ķeniņš – Kings, Inese Lielpinka, Santa Līviņa, Iveta Pudule, Aivita Putniņa, Viesturs Silenieks, Ieva Strode, Māris Šlēziņš	17
PIELIKUMI	
Aptaujas tehniskā informācija	20
Aptaujā izmantotā anketa	21

„DNB Latvijas barometra” Nr.69 vajadzībām veikto aptauju tehniskā informācija

Aptaujas dati iegūti pētījumu centra SKDS Latvijas pastāvīgo iedzīvotāju aptaujā laika posmā no 04.04.2014. līdz 16.04.2014. Ar stratificētās nejaušās izlases metodi, veicot tiešās intervijas respondentu dzīves vietās, tika aptaujāti 1000 respondenti vecumā no 18 līdz 74 gadiem visā Latvijā.

I DAĻA – INDIKATORI

„DNB Latvijas barometra” Nr.69 galvenie rezultāti

2014.gada aprīlī turpināja uzlaboties situācijas vērtējums: ir uzlabojies iedzīvotāju kopējais noskaņojums, tagadnes un nākotnes vērtējums. Arī lielākā daļa apakšindeksu aprīlī ir piedzīvojuši kāpumu (lielākais kāpums vērojams Latvijas ekonomikas stāvokļa izmaiņu vērtējumā un valdības darba vērtējumā). Vienīgā joma, kurā iedzīvotāji ir kļuvuši pesimistiskāki, ir iespēja atrast labu darbu.

- Vērtējot **Kopējās situācijas attīstību**, iedzīvotāju uzskati aprīlī bijuši tādi paši kā martā: gan aprīlī, gan martā 28% uzskatīja, ka situācija attīstās pareizā virzienā, bet 48% - ka nepareizā.
- **Pašreizējam Latvijas ekonomikas stāvoklim** aprīlī ir sniegts atzinīgāks vērtējums nekā martā: 5% respondentu uzskatīja to par labu (martā: 4%), bet 53% atzina, ka tas ir slikts (martā: 54%). Aprīlī ir novērots augstākais pašreizējā ekonomikas stāvokļa vērtējuma indekss (-30, iepriekš robežās no -78 līdz -31).
- Aprīlī biežāk nekā martā pausts viedoklis, ka **Latvijas ekonomikas stāvoklis** uzlabojas (martā: 15%, aprīlī: 18%), līdz ar to Latvijas ekonomikas stāvokļa izmaiņu virziena indekss ir pakāpies no -12 martā līdz -6 aprīlī. Arī savās prognozēs par Latvijas ekonomikas stāvokļa attīstību iedzīvotāji aprīlī ir bijuši optimistiskāki nekā martā: indekss ir pakāpies par 3 punktiem (no -3 līdz 0).
- Nedaudz atzinīgāk aprīlī ir novērtēts arī **pašreizējais ģimenes materiālais stāvoklis**: 12% respondentu norādīja, ka tas ir labs, bet kā sliktu to vērtēja 34%. Salīdzinot ar marta aptaujas datiem, vērojams, ka indekss ir nedaudz pakāpies (no -16 līdz -14).
- Savukārt, izsakot **prognozes par savas ģimenes materiālo stāvokli pēc gada**, 22% uzskatīja, ka tas būs uzlabojies. To, ka finansiālā situācija ģimenē pēc gada būs pasliktinājusies, norādīja 14%. Gan martā, gan aprīlī indekss ir +4 punkti.
- Vienīgā aprīlī negatīvāk nekā martā vērtētā joma ir **iespējas atrast labu darbu Latvijā**. Indekss aprīlī ir vēl pazeminājies (no -44 līdz -45). Joprojām lielākā daļa (66%) izredzes atrast labu darbu vērtē negatīvi. Pozitīvu vērtējumu sniedza tikai 6%.
- Pētījuma dati liecina, ka kopš krituma februārī uzlabojas **valdības darba** vērtējums. Aprīlī ar valdības darbu apmierināti bija 26%, bet neapmierināti – 68%. Indekss ir pakāpies līdz -29 punktiem un šobrīd ir labākais „DNB Latvijas barometra” pētījumu vēsturē kopš 04.2008.

Mēneša laikā notikušās izmaiņas (03.2014.-04.2014.)	
KOPĒJIE INDEKSI	izmaiņas punktos
Kopējā noskaņojuma INDEKSS	
 +2
Tagadnes vērtējuma INDEKSS	
 +3
Nākotnes vērtējuma INDEKSS	
 +1
APAKŠINDEKSI	izmaiņas punktos
Kopējās situācijas attīstības vērtējums	
 0
Pašreizējā ekonomikas stāvokļa vērtējums	
 +2
Latvijas ekonomikas stāvokļa izmaiņu vērtējums	
 +6
Latvijas ekonomikas stāvokļa attīstības prognozes	
 +3
Pašreizējā ģimenes materiālā stāvokļa vērtējums	
 +2
Ģimenes materiālā stāvokļa attīstības prognozes	
 0
Darba izredžu vērtējums	
 -1
Valdības darba vērtējums	
 +5

Tabulā attēlotas mēneša laikā notikušās izmaiņas (starpība punktos) "DNB Latvijas barometra" ietvaros mērītajos indeksos. Visi indeksi var svārstīties no +100 (visi vērtējumi pozitīvi) līdz -100 (visi vērtējumi negatīvi).

Kopējais sabiedrības noskaņojums

Kopējā noskaņojuma INDEKSS

Saskaņā ar „DNB Latvijas barometra” Nr.69 datiem 2014.gada aprīlī iedzīvotāju kopējais noskaņojums ir nedaudz uzlabojies: ja martā tas bija -20, tad aprīlī tas ir -18. Jāatzīmē, ka tas ir augstākais novērotais Kopējā noskaņojuma indekss kopš 2008.gadā uzsāktajiem mērījumiem.

Tagadnes un nākotnes vērtējums

Tagadnes vērtējuma INDEKSS

Nākotnes vērtējuma INDEKSS

Aprīlī, salīdzinājumā ar martu, iedzīvotāji bijuši optimistiskāki, vērtējot gan tagadni, gan nākotni. Tagadnes vērtējuma indekss ir pakāpies no -27 martā līdz -24 aprīlī. Savukārt Nākotnes vērtējuma indekss aprīlī ir pieaudzis par vienu procentpunktu: no +1 līdz +2.

Kopējā noskaņojuma indekss ir aprēķināts, balstoties uz „DNB Latvijas barometrā” iegūtajiem rādītājiem par iedzīvotāju attieksmi pret kopējo situāciju Latvijā, valdības darbu, ekonomikas stāvokli un tā attīstības tendencēm, darba iespējām, kā arī iedzīvotāju materiālā stāvokļa pašvērtējumu. Kopējā noskaņojuma indekss ir iegūts no 8 apakšindeksiem, kas detalizētāk analizēti tālāk materiālā. Indekss var svārstīties no +100 (visi vērtējumi pozitīvi) līdz -100 (visi vērtējumi negatīvi).

Tagadnes vērtējuma indekss tiek aprēķināts kā vidējais rādītājs no 6 apakšindeksiem (kopējās situācijas attīstības vērtējuma, pašreizējā ekonomikas stāvokļa vērtējuma, ekonomikas stāvokļa izmaiņu virziena, pašreizējā ģimenes materiālā stāvokļa vērtējuma, darba izredžu vērtējuma un valdības darba vērtējuma indekss).

Nākotnes vērtējuma indekss tiek aprēķināts kā vidējais rādītājs no 2 apakšindeksiem (Latvijas ekonomikas stāvokļa attīstības prognozes un ģimenes materiālā stāvokļa attīstības prognozes).

Kopējās situācijas attīstības vērtējums

Vai, Jūsuprāt, situācija Latvijā kopumā attīstās pareizā vai nepareizā virzienā?

- Grūti pateikt
- Nepareizā
- Pareizā

Visi respondenti

Kopējās situācijas attīstības vērtējuma INDEKSS

Visi respondenti

Kopējās situācijas attīstības vērtējums aprīlī ir palicis tajā pašā līmenī, kāds bija vērojams martā: 28% uzskatīja, ka situācija kopumā attīstās pareizā virzienā (martā: 28%), bet 48% pauda pretēju viedokli (martā: 48%). Gan aprīlī, gan martā kopējās situācijas attīstības vērtējuma indekss ir -20.

Latvijas ekonomikas stāvokļa vērtējums

Pašreizējā Latvijas ekonomiskā stāvokļa vērtējums

Kā Jūs novērtētu pašreizējo Latvijas ekonomikas stāvokli? Vai, Jūsuprāt, tas ir...

- Grūti pateikt
- Ļoti slikts
- Drīzāk slikts
- Viduvējs
- Drīzāk labs
- Ļoti labs

Visi respondenti

Pašreizējā ekonomikas stāvokļa vērtējuma INDEKSS

Visi respondenti

Pētījuma dati liecina, ka, lai gan pašreizējā ekonomikas stāvokļa vērtējums joprojām ir negatīvs, aprīlī tas ir nedaudz uzlabojies: 5% respondentu uzskatīja to par labu (martā tā domāja 4%), bet 53% atzina, ka pašreizējais ekonomikas stāvoklis ir slikts (martā: 54%). Pašreizējā ekonomikas stāvokļa vērtējuma indekss aprīlī ir -30, kas ir pozitīvāks novērotais vērtējums „DNB Latvijas barometra” pētījumu vēsturē kopš 2008.gada aprīļa.

Apakšindeksi atspoguļo pozitīvo un negatīvo vērtējumu īpatsvaru starpību, kur daļēji pozitīvo/negatīvo vērtējumu minēšanas biežums (%) ir reizināts ar koeficientu 0.5, bet pilnībā pozitīvo/negatīvo vērtējumu minēšanas biežums - ar koeficientu 1. Līdz ar to indekss var svārstīties robežās no +100 līdz -100.

Latvijas ekonomikas stāvokļa izmaiņu vērtējums

Vai, Jūsuprāt, Latvijas ekonomikas situācija šobrīd kopumā uzlabojas, nemainās vai arī pasliktinās?

- Grūti pateikt
 - Pasliktinās
 - Nemainās
 - Uzlabojas
- Visi respondenti

Latvijas ekonomikas stāvokļa izmaiņu virziena INDEKSS

Visi respondenti

Optimistiskāki aprīlī iedzīvotāji bijuši arī attiecībā uz Latvijas ekonomikas stāvokļa izmaiņām: aprīlī biežāk nekā martā pausts viedoklis, ka tas uzlabojas (martā: 15%, aprīlī: 18%). Savukārt uzskatu, ka ekonomikas situācija Latvijā pasliktinās, iedzīvotāji aprīlī pauda retāk nekā martā (martā: 27%, aprīlī: 24%), līdz ar to Latvijas ekonomikas stāvokļa izmaiņu virziena indekss aprīlī ir pakāpies no -12 līdz -6.

Latvijas ekonomikas stāvokļa attīstības prognoze

Domājot par Latvijas ekonomikas stāvokli pēc 12 mēnešiem, vai, salīdzinot ar pašreizējo situāciju, tas, Jūsuprāt, visdrīzāk būs...

- Grūti pateikt
 - Ievērojami pasliktinājies
 - Drīzāk pasliktinājies
 - Nebūs mainījies
 - Nedaudz uzlabojies
 - Ievērojami uzlabojies
- Visi respondenti

Latvijas ekonomikas stāvokļa attīstības prognozes INDEKSS

Visi respondenti

Lielāku optimismu nekā martā aprīlī iedzīvotāji pauduši arī savās prognozēs par Latvijas ekonomikas stāvokļa attīstību: lai gan respondentu īpatsvars, kuri uzskata, ka pēc gada ekonomikas stāvoklis būs uzlabojies, palicis nemainīgs (gan martā, gan aprīlī 23%), ir sarucis to iedzīvotāju īpatsvars, kuri prognozē, ka ekonomikas stāvoklis pēc gada būs pasliktinājies (martā: 25%, aprīlī: 22%). Līdz ar to indekss ir no -3 martā pakāpies līdz 0 atzīmei aprīlī.

Ģimenes materiālā stāvokļa vērtējums

Pašreizējā ģimenes materiālā stāvokļa vērtējums

Kā Jūs novērtētu savu/ savas ģimenes pašreizējo materiālo stāvokli? Vai, Jūsprāt, tas ir...

- Grūti pateikt
- Ļoti slikts
- Drīzāk slikts
- Viduvējs
- Drīzāk labs
- Ļoti labs

Visi respondenti

Pašreizējā ģimenes materiālā stāvokļa vērtējuma INDEKSS

Visi respondenti

Saskaņā ar pētījuma datiem 12% aptaujāto Latvijas iedzīvotāju pašreizējo savas ģimenes materiālo stāvokli vērtēja kā labu („*ļoti labs*” un „*drīzāk labs*”). Pretēju vērtējumu („*ļoti slikts*” un „*drīzāk slikts*”) sniedza 34% respondentu. Salīdzinot ar 2014.gada martu aprīlī pašreizējā ģimenes materiālā stāvokļa vērtējums ir uzlabojies: indekss ir pieaudzis no -16 līdz -14.

Ģimenes materiālā stāvokļa attīstības prognoze

Domājot par Jūsu un Jūsu ģimenes materiālo stāvokli pēc 12 mēnešiem, vai, salīdzinot ar pašreizējo situāciju, tas, Jūsprāt, visdrīzāk būs...

- Grūti pateikt
- Ievērojami pasliktinājies
- Drīzāk pasliktinājies
- Nebūs mainījies
- Nedaudz uzlabojies
- Ievērojami uzlabojies

Visi respondenti

Ģimenes materiālā stāvokļa attīstības prognozes INDEKSS

Visi respondenti

Savukārt, prognozēs par ģimenes materiālo stāvokli pēc gada, mēneša laikā būtiskas izmaiņas nav vērojamas (gan martā, gan aprīlī indekss ir +4). Uz uzlabošanās aprīlī norādīja 22% (martā 21%), bet uz pasliktināšanos 14% (martā: 14%). Tiesa, ir nedaudz palielinājies to respondentu īpatsvars, kuri pauda viedokli, ka viņu ģimenes materiālais stāvoklis pēc gada nebūs mainījies (martā: 44%, aprīlī: 47%).

Iespēju atrast labu darbu vērtējums

Kādas, Jūsuprāt, šobrīd kopumā ir iespējas Latvijā atrast labu darbu? Vai, Jūsuprāt, tās ir...

- Grūti pateikt
 - Ļoti sliktas
 - Drīzāk sliktas
 - Viduvējas
 - Drīzāk labas
 - Ļoti labas
- Visi respondenti

Darba izredžu vērtējuma INDEKSS

Visi respondenti

Jāatzīmē, ka iespēju atrast labu darbu vērtējums ir vienīgā joma aprīlī, kuras vērtējums, salīdzinājumā ar martu, ir pasliktinājies. Izredzes atrast labu darbu Latvijā aprīlī par labām uzskatīja 6% (martā: 6%), bet par sliktām – 66% (martā nedaudz retāk: 64%). Darba izredžu indekss ir no -44 martā nokritis līdz -45 aprīlī.

Valdības darba vērtējums

Kā Jūs šobrīd vērtējat Latvijas valdības darbu? Vai Jūs ar to esat...

- Grūti pateikt
 - Pilnībā neapmierināts
 - Drīzāk neapmierināts
 - Drīzāk apmierināts
 - Pilnībā apmierināts
- Visi respondenti

Visi respondenti

Valdības darba vērtējuma INDEKSS

Visi respondenti

Ir vērojama tendence uzlaboties valdības darba vērtējumam: aprīlī apmierinātību ar to pauda 26%, bet neapmierinātību 68% (martā attiecīgi: 22% un 72%). Kopš krituma 2014.gada februārī indekss turpina pieaugt un aprīlī ir sasniedzis augstāko līmeni periodā kopš tiek veikti mērījumi (februārī: -39, martā: -34, aprīlī: -29).

II DAĻA – EKSPERTU KOMENTĀRI PAR INDIKATORIEM

Maranda Behmane, Centrālās statistikas pārvaldes Sociālās statistikas departamenta direktore

Pēc diezgan ievērojamas Latvijas iedzīvotāju noskaņojuma pasliktināšanās februārī jau otro mēnesi varam novērot pretēju procesu, kas kārtējo reizi apliecina cilvēku noskaņojuma svārstīgo raksturu mūsu ekonomiskajos un sociālajos apstākļos. Tajā pašā laikā kopumā noskaņojumam ir tendence uzlaboties. Turklāt jaunākie „DNB Latvijas barometra” pētījuma rezultāti parāda rekordlielu rādītāju skaitu, kuri ir sasnieguši augstākās vērtības pēdējo sešu gadu laikā, - tostarp kopējā noskaņojuma, tagadnes, pašreizējā ekonomikas stāvokļa, ģimenes materiālās situācijas un valdības darba vērtējuma indekss. Ja indeksi norāda uz pozitīvajām izmaiņām noskaņojumā, tad kārtējo reizi jāatzīmē, ka sabiedrībā kopumā tomēr saglabājas ļoti negatīva attieksme pret visu notiekošo. Ja pašreizējā ekonomikas stāvokļa vērtējuma indekss - mīnus 30 punkti ir vispozitīvākais kopš 2008.gada, tad pats vērtējums saglabājās diezgan negatīvs: 53% aptaujāto norāda, ka stāvoklis ir slikts. Līdzīgi ir arī citos indikatoros. Salīdzinot ar martu, visbūtiskāk uzlabojies Latvijas ekonomikas stāvokļa izmaiņu vērtējums – par 6 punktiem, kā arī valdības darba vērtējums – par 5 punktiem. Tikai viens no indikatoriem ir pasliktinājies, un tās ir izredzes atrast labu darbu, bet šis jautājums tradicionāli tiek vērtēts vissliktāk. Kā jau vairākkārt esmu atzīmējusi, prognozēt, vai šāds mūsu iedzīvotāju noskaņojuma uzlabojums saglabāsies arī turpmāk, nav iespējams, drīzāk var sagaidīt nākamo neapmierinātības vilni. Tiesa, līdz rudenim pozitīvā tendence varētu saglabāties.

Anita Bērziņa, DNB bankas Rīgas reģiona direktore

Jaunākā „DNB Latvijas barometra” pētījuma rezultāti liecina, ka tagadnes situācijas vērtējums un nākotnes prognozes iedzīvotāju acīs turpina uzlaboties. Jānorāda, ka viens no faktoriem, kas tradicionāli ietekmē mājsaimniecību (iedzīvotāju) noskaņojumu, ir aizņemšanās iespēju izsvēršana, ko bieži vien ietekmē dažādi blakusapstākļi. Cilvēkam var būt laba alga, pieprasīta profesija darba tirgū un provizoriski stabila situācija arī nākotnē, bet, piemēram, fakts, ka kaimiņu ģimene „ciešāk savelk jostu”, iespējams, pat pilnīgi citu apstākļu (ne finansiālu problēmu) ietekmē, liek atturēties no aizņemšanās iespēju izskatīšanas. Protams, aizņēmums ne visiem un ne konkrētajā brīdī nepieciešams, bet tas, kā mājsaimniecības pret šo jautājumu attiecas, ir zināms ekonomikas „veselības” indikators.

Patlaban iedzīvotāju optimisma līmenis ir adekvāts - nedominē ne pārlieku lielas eiforijas fāze, kas valdīja pirmskrīzes gados, nedz attīstību bremzējošs pesimisms. DNB banka maijā vairāk nekā 1000 klientiem ir sniegusi konsultācijas aizņēmumu jautājumos – tas ir, palīdzējusi klientiem izvērtēt viņu iespējas šai jomā. Dati rāda, ka gandrīz puse no šiem klientiem spēj uzņemties jaunas kredītu saistības.

Ļoti pozitīvi vērtējams tas, ka pašu klientu izpratne par savām kredītu iespējām pēdējos gados aug. Bankas vairs nav tās, kas pasaka - tu vari vai nevari paņemt kredītu. Mājsaimniecības ir iemācījušās plānot un prognozēt savas naudas plūsmas, ģimenes izvērtē kopējo budžetu, aizvien vairāk iekrāj kaut nelielas summas neplānotiem izdevumiem un domā par nākotnes drošību. Turklāt atšķirībā no pirmskrīzes perioda nolūkotie un iegādātie īpašumi ir platības un cenu ziņā samērīgi, kā arī to izmaksas tiek sabalansētas ar ģimenes rocību un vajadzībām. Latvijas iedzīvotāji šādus lēmumus pieņem arvien izsvērtāk, un tā ir pozitīva iezīme kopējā ekonomikā.

Mārtiņš Kaprāns, Latvijas Universitātes Filozofijas un socioloģijas institūta pētnieks

Jaunākā „DNB Latvijas barometra” pētījuma rezultāti liecina par iedzīvotāju kopējā noskaņojuma uzlabošanas attiecībā pret sociālekonomiskajiem procesiem valstī. Iepretim gada sākumā novērotajam epizodiskajam pesimismam, aprīlī ir kāpis vērtējums Latvijas attīstībai un ekonomiskā stāvokļa izmaiņām. Turklāt, aplūkojot datus gada griezumā, tie nepārprotami parāda, ka šādai dinamikai ir tendences raksturs. Par labvēlīgākas attieksmes nostiprināšanos liecina arī straujais atbalsta kāpums valdības darbam. Tiesa, savos nākotnes vērtējumos iedzīvotāji joprojām saglabā piesardzību, ko var interpretēt kā mērenu nedrošības sajūtu, kas caurauž Latvijas sabiedrību.

Pozitīvā noskaņojuma pieaugums daļēji ir izskaidrojams ar ģimenes materiālā stāvokļa noturīgumu. Kamēr savas ģimenes budžetu lielākā daļa respondentu vēl aizvien vērtē kā viduvēju, tomēr tam nav tendence pasliktināties. Izskatās, ka, formulējot attieksmi pret valsts attīstību un ekonomiku, apziņa par ģimenes materiālā stāvokļa noturīgumu Latvijas iedzīvotājiem pašlaik ir nozīmīgāks faktors nekā viduvējie ienākumi (jeb, precīzāk, šo ienākumu viduvējais pašnovērtējums), jo šī apziņa daudz spēcīgāk nekā faktiskie ienākumi nosaka cilvēku drošības sajūtu. Turklāt aprīļa dati liecina, ka šī gada pirmajā trimestrī visdrīzāk ir nostiprinājušās pozitīvas nākotnes gaidas attiecībā uz ģimenes ienākumiem, t.i., noturīgums ir vērojams ne tikai tagadnes, bet arī nākotnes perspektīvā.

Vienlaikus gan jāatzīmē, ka nodarbinātības kontekstā saglabājas augsts pesimisms. Proti, liela iedzīvotāju daļa zemu novērtē iespējas atrast labu darbu Latvijā, kas eventuāli, protams, var kļūt par iemeslu emigrēšanai, īpaši jauniešu vidū. Kaut gan gada laikā darba izredžu vērtējuma indekss ir pieaudzis (+7), tas joprojām ir ļoti zems un, iespējams, liecina, ka darba tirgus neatbilstība darba ņēmēju vajadzībām (zemais atalgojums, pārāk lielās slodzes, neapmierinošā darba vide) ir viens no būtiskākajiem faktoriem, kas atražo sociālo pesimismu sabiedrībā.

Prof. Gundars Ķeniņš – Kings, Latvijas Zinātņu akadēmijas ārzemju loceklis

Priecē, ka pavasara saulīte un siltums ir redzami arī „DNB Latvijas barometra” pētījuma datos. Turklāt tas ir jūtams arī tādās jautājumos, kuros atbildes balstās uz emocionāliem elementiem. Jāatzīmē, ka medijos situācija Latvijā tiek pasniegta pozitīvā gaismā – ir sācies izgudrojumu un attīstības laiks. Šādas pārmaiņas saimniecības sektoram sākumā nes gan plusus, gan mīnus. Cerēsim uz to labāko!

Andris Saulītis, sociālantropologs

„DNB Latvijas barometra” pētījuma indikatori uzrāda divas savstarpēji pretējas tendences: valsts ekonomiskās attīstības un valdības darba vērtējuma indeksi pieaug, bet vērtējumi attiecībā uz ģimenes un personisko materiālo stāvokli uzlabojas daudz lēnāk vai pat ir negatīvi. Kaut gan kopumā 2014. gada aprīlī iedzīvotāju noskaņojums ir uzlabojies, šī tendence liecina, ka sabiedrībā pastāv nevienlīdzība un lielākā daļa iedzīvotāju nebauda valsts ekonomikas augšupeju. „DNB Latvijas barometra” pētījuma indikatori liecina, ka iedzīvotāji nesaskata saistību starp valsts un personisko materiālo stāvokli. Iekšzemes kopprodukta pieaugums trīs ceturkšņus pēc kārtas pārliecinājis iedzīvotājus, ka ekonomika sāk uzlaboties, un tas parādās arī optimistiskākos ekonomikas stāvokļa vērtējumos. Tajā pašā laikā personiskais materiālais stāvoklis tiek vērtēts daudz skarbāk: kaut gan vērtējums par ģimenes pašreizējo stāvokli kopumā uzlabojas, pieaudzis arī to respondentu skaits, kuri uzskata, ka ģimenes stāvoklis ir slikts vai viduvējs. Vēl skarbāks vērtējums ir iespējams atrast labu darbu, kur indekss piedzīvojis kritumu.

Valdības darba vērtējuma uzlabošanās liecina, ka sabiedrība ir pieņēmusi valdības uzstādījumu līdž vēlēšanām neveikt būtiskas reformas. Tas atspoguļojas arī Latvijas ekonomikas stāvokļa prognozē, kur pieaugums vērojams tieši to respondentu vidū, kuri prognozē, ka tuvākā gada laikā ekonomikā nekas nemainīsies. Īstermiņā līdž vēlēšanām rudenī šāda valdības politika var attaisnoties, taču ilgtermiņā nez vai šāda valdība var cerēt sasniegt kopumā pozitīvu vērtējumu par savu darbu.

Ieva Strobe, tirgus un sabiedriskās domas pētījumu centra „SKDS” sociālo un politisko projektu direktore

Vai vadošās partijas „Vienotība” panākumiem Eiropas Parlamenta vēlēšanās pamatā bija veiksmīgi izvēlēts deputātu kandidātu saraksts vai arī tam bija saistība ar sabiedrības vērtējuma uzlabošanos par ekonomisko situāciju valstī un valdības darbu, ko varēja novērot aprīlī, - grūti spriest. Tomēr viens ir skaidrs – aprīlī ir uzlabojies vērtējums ekonomiskajai situācijai Latvijā, un pieaudzis optimisms par gaidāmajām izmaiņām nākotnē. Pozitīvāk nekā iepriekšējos mēnešos ir vērtēts arī valdības darbs, sasniedzot sen neredzētu rādītāju – 26%.

Jāatzīst gan, ka šīs pozitīvās pārmaiņas nav lielas (un vērtējums iespējams atrast labu darbu kļuvis pat nedaudz negatīvāks) un joprojām dominē kritiskie vērtējumi.

III DAĻA – VESELĪGS DZĪVESVEIDS

Galvenie rezultāti

„DNB Latvijas barometra” Nr.69 ietvaros tika noskaidroti iedzīvotāju uzskati par veselīgu dzīvesveidu, kā arī viņu paradumi tā ievērošanā. Saskaņā ar aptaujas rezultātiem nedaudz vairāk kā 2/3 uzskata, ka svarīgākais faktors veselīga dzīvesveida ievērošanā ir pareizs uzturs, tiesa to, ka lieto pareizu uzturu, norādīja tikai trešdaļa. Savukārt, runājot par bērnu un jauniešu veselību, par visvairāk ietekmējošo faktoru uzskatīti vecāki un ģimene, bet par efektīvāko veidu veselīga dzīvesveida veicināšanā jauniešu vidū – izglītošana skolā. Tiesa, skolu un skolotājus par faktoru, kas ietekmē bērnu un jauniešu veselību, atzina vien nedaudz vairāk kā trešdaļa.

- Pētījuma dati liecina, ka vairākums (71%) aptaujāto iedzīvotāju uzskata, ka Latvijas iedzīvotāji **dzīvo neveselīgi**. Pretēju viedokli pauda 22%.
- Pareizs uzturs visbiežāk (67%) ir uzskatīts par veidu, kā **saglabāt savu veselību un labu formu**. Aptuveni 2/5 (41%) par lietu, kas ir svarīga veselīgam dzīvesveidam, atzina arī regulāras fiziskas aktivitātes un sportošanu. Jāpiebilst, ka 2014.gadā ievērojami retāk nekā 2012.gadā par svarīgu faktoru veselīgam dzīvesveidam uzskatīts pietiekams miega daudzums (attiecīgi: 27% un 40%).
- Visbiežāk respondenti (79%) par vienu no faktoriem, kas visvairāk ietekmē **bērnu un jauniešu veselību**, atzina vecākus un ģimeni. Draugus par šādu faktoru uzskatīja 48%, skolu, skolotājus – 36%, bet reklāmas – 35%.
- Jautāti, kas varētu **veicināt veselīga dzīvesveida ievērošanu jauniešu vidū**, visbiežāk norādīts uz izglītošanu skolās (52%). Viedokli, ka par veselīgu uzturu vajadzētu izglītēt vecākus, pauda 39%, bet 37% atbildēja, ka būtu nepieciešams ierobežot laiku, ko bērns pavada pie TV un datora.
- Raksturojot savas aktivitātes, lai **ievērotu veselīgu dzīvesveidu**, 47% atbildēja, ka pavada laiku dabā, svaigā gaisā. Vēl aptuveni 2/5 norādīja, ka pozitīvi, optimistiski izturas pret dzīvi (39%) un atturas no kaitīgiem ieradumiem (37%). 2014.gadā, salīdzinājumā ar 2012.gadu, gandrīz visas nosauktas veselīga dzīvesveida aktivitātes ir minētas retāk. Jāpiebilst, ka iedzīvotāji ievērojami biežāk uzskatīja par svarīgu veselīga dzīvesveida ievērošanā pareizu uzturu un sportošanu, nekā norādīja, ka to faktiski dara. Savukārt laika pavadīšana svaigā gaisā par svarīgu ir atzīta retāk nekā norādīta pie veicamajām aktivitātēm.
- Visbiežāk par iemesliem, kas respondentiem pašiem **kavē vairāk nodarboties ar sportu**, atzīti slinkums (35%) un laika trūkums (34%).
- Aptuveni 1/5 respondentu uzskatīja, ka pašlaik no aktuālajām veselīga dzīvesveida tendencēm **visātrāk popularitāti zaudēs** svaigēšana (21%), vegānisms (19%) un regulāras veselības pārbaudes pie ārsta (19%). Savukārt visretāk par tendenci, kas zaudēs popularitāti, uzskatīta piedalīšanās maratonos un citos masu sporta pasākumos (4%).
- Nedaudz mazāk kā puse (47%) aptaujāto Latvijas iedzīvotāju atbildēja, ka uz produktu iepakojumiem pievērš uzmanību tam, vai produktā ir izmantots maz E-vielu. Salīdzinoši bieži respondentus interesē arī, vai produkts ir ražots Latvijā (40%). Vismazāk respondentus pārtikas produktu izvēlē interesē kaloriju un sāls daudzums (7%).

Uzskati par Latvijas iedzīvotāju veselīgu

Vai, Jūsaprāt, Latvijas iedzīvotāji dzīvo veselīgi?

Jautāti, vai, viņuprāt, Latvijas iedzīvotāji dzīvo veselīgi, lielākā daļa (71%) aptaujāto iedzīvotāju atbildēja noraidoši („drīzāk neveselīgi” un „ļoti neveselīgi”), tajā skaitā 15% atzīmēja atbildi „ļoti neveselīgi”. Viedokli, ka Latvijas iedzīvotāji dzīvo veselīgi, pauda 22%, tajā skaitā tikai 1% respondentu pauda uzskatu, ka Latvijas iedzīvotāji dzīvo „ļoti veselīgi”.

2014.gada 4.aprīlis- 16.aprīlis, N=1000 Latvijas iedzīvotāji

Uzskati par veselīgu dzīvesveidu ietekmējošiem faktoriem

Lūdzu, norādiet 3 lietas, kas, Jūsaprāt, ir vissvarīgākās veselīgam dzīvesveidam!

2014.gada 4.aprīlis- 16.aprīlis, N=1000 Latvijas iedzīvotāji

*Kategorijā „Cits variants” ietilpst: „finansējums, lai varētu dzīvot veselīgi” (minēts 1 reizi); „Jaba ģimene” (minēts 1 reizi); „Ietāka medicīna un tās pakalpojumi, medikamenti” (minēts 1 reizi); „medības, kolekcionēšana” (minēts 1 reizi); „vairāk ticības Dievam” (minēts 1 reizi).

Lūgti norādīt trīs lietas, kas ir vissvarīgākās veselīgam dzīvesveidam, visbiežāk aptaujātie Latvijas iedzīvotāji norādīja, ka tas ir pareizs uzturs (67%). Vismaz trešdaļa respondentu uzskatīja, ka veselīgam dzīvesveidam svarīgas ir regulāras fiziskas aktivitātes, sportošana (41%), pozitīva, optimistiska attieksme pret dzīvi (34%) un atturēšanās no kaitīgiem ieradumiem (33%). Visretāk par svarīgāko veselīgam dzīvesveidam respondenti atzina periodisku detoksikācijas, organisma attīrīšanas procedūru veikšanu (3%).

Lūdzu, norādiet 3 lietas, kas, Jūsuprāt, ir vissvarīgākās veselīgam dzīvesveidam!

2012. un 2014.gada aptauju datu salīdzinājums

Salīdzinot 2012. un 2014.gada aptauju datus, vērojams, ka 2014.gadā respondenti nedaudz biežāk minēja lielāko daļu atbilžu un lielākā atšķirība vērojama, runājot par pozitīvu, optimistisku attieksmi pret dzīvi, ko 2012.gadā par svarīgu uzskatīja 28%, bet 2014.gadā – 34%. Savukārt retāk 2014.gadā uzsvērts pietiekama miega daudzuma (2012.gads: 40%, 2014.gads: 27%) un laika pavadīšanas dabā, svaigā gaisā (2012.gads: 25%, 2014.gads: 19%) svarīgums.

Kā Jūs uzskatāt, kas visvairāk ietekmē bērnu un jauniešu veselību (ēšanas paradumus, fiziskās aktivitātes u.c.)?

*Kategorijā „Cits” ietilpst: „dators, internets, TV” (minēts 4 reizes); „mazkustīgs dzīvesveids, bezdarbība” (minēts 2 reizes); „neveselīga pārtika” (minēts 2 reizes); „viņi paši ir vainīgi” (minēts 2 reizes); „naudas trūkums” (minēts 1 reizi); „spaisi” (minēts 1 reizi); „sports ietekmē” (minēts 1 reizi).

Runājot par to, kas ietekmē bērnu un jauniešu veselību, gandrīz 4/5 (79%) respondentu atbildēja, ka tie ir vecāki, ģimene. Aptuveni puse starp ietekmīgākajiem faktoriem minēja draugus (48%), bet nedaudz vairāk kā trešdaļa skolu, skolotājus (36%) un reklāmas (35%). Visretāk par bērnu un jauniešu veselību ietekmējošo faktoru atzīti ārstu un dietologu padomi (8%).

Kā Jūs uzskatāt, kas būtu trīs efektīvākie veidi, lai veicinātu veselīga dzīvesveida ievērošanu jauniešu vidū?

*Kategorijā „Cits” ietilpst: „vairāk naudas, vairāk iespēju nopirkt labu pārtiku” (minēts 4 reizes); „paaugstināt dzīves līmeni, labāka ekonomiskā situācija” (minēts 2 reizes); „panākt, lai jaunieši nesmēķē, nedzer, nelieto narkotikas” (minēts 2 reizes); „lai vecāki tiek pie darba” (minēts 1 reizi); „neražot sliktās preces” (minēts 1 reizi); „vairāk valsts apmaksātus sporta pulciņus” (minēts 1 reizi).

Saskaņā ar pētījuma rezultātiem par vienu no efektīvākajiem veidiem, lai veicinātu veselīga dzīvesveida ievērošanu jauniešu vidū, atzīta bērnu izglītošana skolās par veselīgu uzturu (52%). Vismaz trešdaļa respondentu par vienu no efektīvākajiem veidiem uzskatīja arī vecāku izglītošanu par veselīgu uzturu (39%), laika, ko bērns pavada pie televizora, datora ierobežošana (37%) un vairāk sporta stundu iekļaušana izglītības programmā (35%). Salīdzinoši reti par vienu no efektīvākajiem veidiem, kā veicināt veselīga dzīvesveida ievērošanu jauniešu vidū, atzīta biedēšana ar sekām, kādas izraisa neveselīgs dzīvesveids (7%), un sabiedrībā populāro cilvēku pozitīvs piemērs (6%).

Iedzīvotāju paradumi veselīga dzīvesveida ievērošanā

Ko Jūs pats/pati darāt, lai uzturētu sevi veselīgu un labā formā?

*Kategorijā „Cits variants” ietilpst: „neko nedaru” (minēts 10 reizes); „ēdu to, kas garšo un tik, cik gribās” (minēts 1 reizi); „higiēnu ievēroju” (minēts 1 reizi); „lietoju ārstniecības tējas” (minēts 1 reizi); „mācos svešvalodas atmiņas saglabāšanu” (minēts 1 reizi); „meditātas, kolekcionēšana” (minēts 1 reizi); „ticu Dievam” (minēts 1 reizi).

Raksturojot lietas, ko viņi paši dara, lai uzturētu sevi formā, visbiežāk iedzīvotāji atbildēja, ka pavada laiku dabā, svaigā gaisā (47%). Salīdzinoši bieži minēta arī pozitīva, optimistiska attieksme pret dzīvi (39%) un atturēšanās no kaitīgiem ieradumiem (37%). Savukārt visretāk respondenti atzīmēja, ka periodiski veic detoksikācijas, organisma attīrīšanas procedūras (4%).
2014.gada maijs

Ko Jūs pats/pati darāt, lai uzturētu sevi veselīgu un labā formā?

2012. un 2014.gada aptauju datu salīdzinājums

2012. un 2014.gada aptauju datu salīdzinājums liecina, ka 2014.gadā gandrīz visas minētās lietas iedzīvotāji atzīmējuši retāk nekā 2012.gadā. Lielākās atšķirības vērojamas atbildei „pavada laiku dabā, svaigā gaisā” (2012.gads: 55%, 2014.gads: 47%) un „pietiekami daudz guļu” (2012.gads: 36%, 2014.gads: 29%) minēšanas biežumā.

Lūdzu, norādiet 3 lietas, kas, Jūsprāt, ir vissvarīgākās veselīgam dzīvesveidam!

Ko Jūs pats/pati darāt, lai uzturētu sevi veselīgu un labā formā?

Ja salīdzina lietas, ko iedzīvotāji uzskata par svarīgām veselīgam dzīvesveidam, un lietas, ko viņi paši dara, vērojamas būtiskas atšķirības. Aptuveni 2/3 (67%) uzskatīja, ka svarīgs ir pareizs uzturs, bet ievēro to tikai 1/3 (33%). Arī nodarbošanās ar sportu par svarīgu tika uzskatīta biežāk, nekā atzīmēta pie faktiskajām nodarbēm (attiecīgi: 41% un 29%). Savukārt laika pavadīšanu dabā, svaigā gaisā par svarīgu atzina 19%, bet kā vienu no lietām, ko dara, lai uzturētu sevi formā, tā atzīta ievērojami biežāk (attiecīgi 19% un 47%).

Lūdzu, nosauciet 3 galvenos iemeslus, kas Jūs kavē biežāk nodarboties ar sportiskām aktivitātēm?

*Kategorijā „Cits variants” ietilpst: „daudz fiziski strādāju” (minēts 3 reizes).

Aptaujas dati liecina, ka tikai 29% respondenti regulāri nodarbojas ar sportu, lai uzturētu sevi veselīgu un labā formā, bet tikai 19% atbildēja, ka pietiekami aktīvi nodarbojas ar sportiskām aktivitātēm. Lūgti norādīt iemeslus, kas kavē biežāk nodarboties ar sportu, aptuveni 1/3 norādīja, ka tas ir slinkums (35%) un laika trūkums (34%). Sliktu veselības stāvokli minēja 18%, kompānijas trūkumu – 16%, bet finansiālas problēmas – 14%. Informācijas trūkums par to, kur var nodarboties ar sportu un kā to pareizi darīt, kā iemesls, kas kavē nodarboties ar sportu, minēts visretāk (attiecīgi 4% un 2%).

Uzskati par veselīga dzīvesveida tendencēm

Kuras 3 patlaban aktuālas veselīgā dzīvesveida tendences, Jūsprāt, Latvijā visātrāk zaudēs pašreizējo popularitāti?

Aptaujas ietvaros respondentiem jautāja, kuras trīs tendences no šobrīd aktuālajām, viņuprāt, visātrāk zaudēs esošo popularitāti. Aptuveni 1/5 aptaujāto Latvijas iedzīvotāju uzskatīja, ka tās būs svaigēšana (21%), vegānisms (19%) un regulāras veselības pārbaudes pie ārsta (19%). Savukārt visretāk par tendenci, kas zaudēs pašreizējo popularitāti, atzīta pedalīšanās maratonos un citos masu sporta pasākumos (4%).

Būtiskākie faktori produktu izvēlē

Kas no minētās informācijas, kāda parasti tiek izvietota uz pārtikas produkta iepakojumiem, Jums ir būtiskākā, izvēloties/iegādājoties produktu?

*Kategorijā „Cita būtiska informācija” ietilpst: „cena” (minēts 17 reizes); „derīguma termiņš” (minēts 15 reizes); „informācijai jābūt salasāmai” (minēts 2 reizes); „atlaides” (minēts 1 reizi); „olas vai satur, jo ir alerģija uz olām” (minēts 1 reizi); „pārtikas izvēli visvairāk ietekmē līdzekļu esamība vai dažbrīd neesamība” (minēts 1 reizi).

„DNB Latvijas barometra” ietvaros tika noskaidrots, kam iedzīvotāji pievērš uzmanību uz pārtikas produktu iepakojumiem. Visbiežāk respondenti norādīja, ka pievērš uzmanību tam, vai produktā ir izmantots maz E-vielu (47%). Salīdzinoši bieži (40%) respondentus interesē, vai produkts ir ražots Latvijā. Trešdaļa aptaujāto iedzīvotāju minēja arī, ka pievērš uzmanību tam, vai produkta ražošanā pamatā ir izmantotas dabiskas izejvielas (33%) un vai tajā nav izmantotas ģenētiski modificētu organismu izejvielas (31%). Visretāk iedzīvotājus ieinteresē kaloriju (7%) un sāls (7%) daudzums.

IV DAĻA – EKSPERTU KOMENTĀRI PAR VESELĪGU DZĪVESVEIDU

Maranda Behmane, Centrālās statistikas pārvaldes Sociālās statistikas departamenta direktore

Jaunākā „DNB Latvijas barometra” pētījuma otrās daļas rezultātos var novērot lielas pretrunas starp to, kādi ir cilvēku uzskati par veselīgu dzīvesveidu, un to, kāda ir reāla šo cilvēku rīcība vai paradumi. Ja visbiežāk starp veselīgu dzīvesveidu ietekmējošiem faktoriem tiek minēts pareizs uzturs (67%) un regulāras fiziskās aktivitātes un sportošana (41%), tad, atbildot uz jautājumu par to, ko aptaujātie dara paši, pareizu uzturu ir minējuši 33%, bet regulārās fiziskās aktivitātes - 29%. Interesanti, ka pēdējo divu gadu laikā uzskats par „pareizā uztura” nozīmi ir ļoti būtiski mainījies – kā vissvarīgākais faktors tas tagad ir minēts divas reizes biežāk nekā 2012.gadā. Iespējams, ņemot vērā pretrunu starp uzskatiem un darbiem, ir pamats domāt, ka aptaujātie ir godīgi atbildējuši uz jautājumiem. 71% aptaujāto uz jautājumu, vai Latvijas iedzīvotāji dzīvo veselīgi, atbildēja noraidoši. Protams, šis nav iepriecinošs fakts, bet zināmas cerības tomēr vieš tas, ka cilvēki saprot veselīga dzīvesveida nozīmi un cenšas to ievērot.

Prof. Gundars Ķeniņš – Kings, Latvijas Zinātņu akadēmijas ārzemju loceklis

Doma, ka aptuveni puse Latvijas iedzīvotāju dzīvo veselīgi, atbilst arī ienākumu līmenim un tā sadalījumam. Jāteic, ka trūcīgie iedzīvotāji tomēr daļu no saviem ienākumiem izšķiež neveselīgā dzīvesveidā. Protams, daļa turīgo iedzīvotāju dara tāpat.

Kopumā tautai derētu vairāk mācīties par veselīgu dzīvesveidu. Tostarp - atmest smēķēšanu un samazināt alkohola patēriņu. Tādējādi arī cilvēki netērētu vairāk, nekā spēj nopelnīt. Nevēlos izklausīties svētulīgs, jo savos 88 gados cīnos ar 30 gadu smēķēšanas mantojumu emfizēmas formā. Protams, vairs nesmēķēju. Tikmēr dienā izdzeru vienu vīna glāzi (kādreiz divas!). Es un mana sieva dzīvojam pēc daktera norādījumiem, ievērojot veselīga dzīvesveida principus, piemēram, ēdam daudz vairāk dārzeņu un augļu, cenšamies pastaigāties aptuveni stundu dienā u.c.

Inese Lielpinka, Bezalkoholisko dzērienu ražotāju asociācijas pārstāve

Neskatoties uz to, ka 71% aptaujāto uzskata, ka Latvijas iedzīvotāji dzīvo neveselīgi, mēs arvien biežāk redzam cilvēkus sabiedriskās vietās sportojam un skrienam. Ja salīdzina situāciju pirms pieciem gadiem un tagad, tad šodien cilvēki daudz lielāku nozīmi piešķir regulārām fiziskām aktivitātēm. Arī par veselīgu un sabalansētu uzturu tiek diskutēts arvien biežāk un nopietnāk.

Nepārsteidz, ka lielākā daļa aptaujāto par vienu no galvenajiem faktoriem, kas ietekmē bērnu un jauniešu veselību, norādījuši vecākus un ģimeni (79%). Pēc tam – draugus, skolu un skolotājus. Uzskatu, ka veselīgs dzīvesveids tāpat kā citi vērtīgi paradumi ir bērniem ieaudzināma īpašība. Pirmkārt, ar savu paraugu, otrkārt – ar izglītojošiem materiāliem un informāciju. Priecē, ka iedzīvotāji uzskata, ka patlaban tik populārā piedalīšanās maratonos un citos masu sporta pasākumos savu popularitāti nezaudēs. To apšaubīja tikai 4% aptaujāto.

Santa Līviņa, Veselības ministrijas Sabiedrības veselības departamenta direktore

Priecē, ka iedzīvotāji par svarīgākajiem veselīgu dzīvesveidu ietekmējošajiem faktoriem ir minējuši pareizu uzturu un regulāras fiziskās aktivitātes. Tas liecina, ka iedzīvotājiem ir izpratne par to, kā būtu jādzīvo. Salīdzinot ar 2012.gadā veikto pētījumu, šogad daudz vairāk aptaujāto minējuši arī pozitīvu un optimistisku attieksmi pret dzīvi. Ir pierādīts, ka mazāk optimistiski cilvēki daudz vairāk laika pavada mazkustīgi, piemēram, pie televizora, uzkožot visādus neveselīgus našķus, tādēļ optimisma pieminēšana vērtējama ļoti pozitīvi, un cerams, ka tas arī motivēs iedzīvotājus daudz vairāk kustēties.

Lai veicinātu veselīga dzīvesveida ievērošanu jauniešu vidū, aptaujātie visbiežāk minējuši izglītības nozīmi skolās, kas apliecina veselības mācība priekšmeta nepieciešamību skolās. Lai sevi uzturētu labā formā, gandrīz puse respondentu laiku pavada dabā, svaigā gaisā, tomēr ar sportiskajām aktivitātēm nodarbojas tikai trešdaļa iedzīvotāju. Tas liecina, ka esam gana mazkustīgi. Arī sabalansētu uzturu lieto tikai trešdaļa iedzīvotāju. Tiesa, priecē, ka iedzīvotāji pārtiku izvēlas ar mazāku daudzumu pārtikas piedevu.

Kopumā var teikt, ka iedzīvotājiem ir pareiza izpratne par veselīgu dzīvesveidu, bet to piekopt vai nu nav laika, vai arī ir slinkums. Jāturpina sabiedrības izglītošana par veselīga dzīvesveida jautājumiem, dodot arī piemērus, kā pārvarēt slinkumu un atrast laiku fiziskām aktivitātēm.

Sabiedrības veselības pamatnostādnes 2011.-2017.gadam nosaka, ka veselīgam dzīvesveidam ir būtiska loma veselības saglabāšanā un uzlabošanā. Nozīmīgākā Latvijas sabiedrības veselības problēma ir sirds un asinsrites sistēmas slimības. Galvenie uzvedības faktori, kas veicina asinsrites sistēmas slimību attīstību, ir neveselīgs uzturs, nepietiekamas fiziskās aktivitātes un smēķēšana. 80% gadījumos asinsrites sistēmas slimības ir saistītas ar šo riska faktoru esamību. Veselīga dzīvesveida pamatprincipi ir pietiekamas fiziskās aktivitātes, racionāls jeb fizioloģisks uzturs un atkarības vielu nelietošana.

Veselības rādītāju uzlabošanā un nodrošināšanā noteicoša loma ir uzturam. Sabalansēts un pilnvērtīgs uzturs ir nepieciešams, lai nodrošinātu organisma augšanu un attīstību, veicinātu augstas darbaspējas un labu pašsajūtu. Taču, kā liecina Slimību profilakses un kontroles centra veiktais Latvijas iedzīvotāju veselību ietekmējošo paradumu pētījums 2012.gadā, vīriešiem kopumā ir sliktāki uztura paradumi nekā sievietēm, piemēram, zems ikdienas dārzeņu patēriņš, kā arī zems pilngraudu un kliju maizes patēriņa īpatsvars. Saskaņā ar Pasaules Veselības organizācijas (PVO) ieteikumiem dienā nepieciešams apēst vismaz 400 gramus dārzeņu un augļu, taču tikai 26,7% iedzīvotāju svaigus dārzeņus uzturā lieto katru dienu. Arī augļus un ogas katru dienu uzturā lieto tikai 18,7% iedzīvotāju. Sāļi ēdienam vienmēr pirms pagāršošanas ēdienam pievieno katrs desmitais vīrietis (11,2%), sievietes retāk – 5,8%. Latvijas iedzīvotāju vidējais ar ikdienas uzturu uzņemtais vāramā sāls patēriņš ievērojami pārsniedz ieteicamo daudzumu dienā, kas ir 5 gramī. Pārmērīga sāls lietošana uzturā ir ļoti nozīmīgs sirds un asinsvadu slimību riska faktors, jo palielina hipertensijas risku.

Mazkustīgs dzīvesveids kā viens no daudzu neinfekcijas slimību riska faktoriem ir kļuvis par aktuālu sabiedrības veselības problēmu mūsdienās. 2012.gada aptaujas rezultāti rāda, ka ar fiziskiem vingrinājumiem - vismaz 30 minūtes 2-3 reizes nedēļā un biežāk - nodarbojas kopumā tikai 28,8% respondentu (30,8% vīriešu un 26,8% sieviešu).

Pēc PVO izstrādātajām vadlīnijām, par pietiekamu fizisko aktivitāti uzskata 150 minūtes nedēļā. Kā liecina aptaujas dati, tad vismaz 4-6 reizes nedēļā ar fiziskiem vingrinājumiem (vismaz 30 minūtes) kopumā nodarbojas 15% respondentu (17,2% vīriešu un 12,9% sieviešu), bet katru dienu – tikai 9,9% respondentu (10,8% vīriešu un 9,0% sieviešu).

Par mazkustīgu dzīvesveidu liecina arī atbildes uz jautājumu par brīvā laika pavadīšanas paradumiem. 49,1% vīriešu un 49,6% sieviešu brīvo laiku pārsvarā pavada, lasot vai skatoties televizoru.

Neveselīgu uztura paradumu un nepietiekamas fiziskās aktivitātes rezultātā liekās ķermeņa masas un aptaukošanās īpatsvars populācijā ir liels – kopumā 49,1% respondentu – 52,1% vīriešu un 46,4% sieviešu.

Neskatoties uz plašajiem smēķēšanas ierobežojumiem, Latvijā vēl joprojām smēķēšana ir ļoti izplatīts veselībai kaitīgs paradums. Kopumā katru dienu smēķē 34,3% respondentu - 52,0% vīriešu un 17,6% sieviešu.

Jaunākā „DNB Latvijas barometra” pētījuma dati par veselīgu dzīvesveidu liecina, ka iedzīvotāji izprot tā nozīmi veselības saglabāšanā un veicināšanā. Cilvēki apzinās gan veselīga uztura, gan fizisko aktivitāšu, gan atturēšanās no kaitīgiem ieradumiem, gan garīgās veselības nozīmi veselīga dzīvesveida paradumu spektrā. Respondenti parāda izpratni par bērnu un jauniešu veselību ietekmējošiem faktoriem.

Toties iedzīvotāju paradumi veselīga dzīvesveida ievērošanā neatbilst teorētiskajām zināšanām. Veselīga uztura un fiziskās aktivitātes praktizēšanai ikdienā ir būtiski zemāks īpatsvars par to, ko respondenti paši vērtē kā nepieciešamu. Toties laika pavadīšana svaigā gaisā ir atzīta ievērojami biežāk. Gandrīz puse respondentu to nosauc kā prioritāti. No šīs atbildes nav iespējams secināt, vai būtība svaigā gaisā ir saistīta ar vidējas vai augstas intensitātes fiziskajām aktivitātēm.

Tikmēr pārtikas produktu izvēle pārsvarā balstīta nevis uz produkta uzturvērtību, sāls un transtauku saturu, bet gan uz uzturvērtību neietekmējošiem faktoriem.

Aivita Putniņa, Ph.D., Latvijas Universitātes docente Humanitāro zinātņu fakultātē, Antropoloģijas studiju katedras vadītāja

Jaunākā „DNB Latvijas barometra” pētījuma dati parāda interesantu un jaunu tendenci - veselību saistīt ar pareizu uzturu. Pie vainas ir gan mediju ziņu saturs, gan gana slinkā (35%) un citām lietām aizņemtā dzīve (34%). Sekošana uzturam – e-vielu klātbūtnei un vietējai izcelsmei - ir ērts faktors, lai bez liekas piepūles un patīkami „uzlabotu” veselību. Gluži tāpat arī uzturēšanās svaigā gaisā (47%) un pozitīvas attieksmes pieņemšana pret dzīvi (39%) ir populārāki veselības uzturēšanas veidi nekā došanās pie ārsta uz profilaktiskām pārbaudēm (20%) vai nodarbošanās ar sportu (29%).

Viesturs Silenieks, Latvijas Riteņbraucēju apvienības valdes priekšsēdētājs

Strādājot Latvijas Riteņbraucēju apvienībā, veicot dažādus pētījumus un arī analizējot citus pieejamos datus, esmu daudz iedziļinājies sabiedrības veselības tendencēs un esmu sapratis, ka ne mediķu vidū, ne politikā līmenī, ne arī sabiedrībā nav skaidrības par veselības problēmu risinājumiem. Ir atrasti cēloņi, bet mediķi nespēj piemeklēt labākās „zāles”. Risinājumu ieviešana nav mediķu rokās, bet pilnīgi citās nozarēs – izglītības, ekonomikas, vides u.c. Galvenais nāves cēlonis Latvijā ir kardiovaskulārās kaites (sirds un asinsvadu slimības), un gadā no tām pāragri mirst aptuveni 15 000 cilvēku. Lielākajā daļā

gadījumu cēlonis ir fizisko aktivitāšu trūkums. Otrā vietā ir onkoloģiskās kaites, kuru cēlonis lielākoties arī ir mazkustīgs dzīvesveids. Trešajā vietā ir cukura diabēts, kas ir bagāto valstu slimība, jeb cilvēki ēd visādus draņķus, un mazkustīgais organisms tos nespēj patērēt vai pārstrādāt. Tāpat lielāko daļu no pārāgri aizgājušiem varētu glābt fiziskās aktivitātes. Ja meklē „zāles” mazkustīgumam, tad jāskaidrojošām, primitīvām un tiešām kampaņām, un „jāiet” līdz pat reālu infrastruktūras objektu izveidei.

Ja uz ekonomiku, sabiedrības veselību un labklājību skatās caur riteņbraukšanas prizmu, tad braukšana ar velosipēdu ir vieglākais, loģiskākais, vienkāršākais un patīkamākais veids, kā cilvēkam sākt kustēties (nevis sportot, bet kustēties). Ikviens, kurš uzkāpj uz velosipēda, ir priecīgs. Bieži netiek manīts, ka mazi bērni vai pieaugušie teiktu - “sarunājam brīvdienās izskrieties vai kārtīgi pabraukāties ar mašīnām”. Tajā pašā laikā par riteņbraukšanu tā runā, jo tā sniedz prieku. Arī 100 kilogramus smagu veci nav iespējams pierunāt skriet, jo tas pat ir neveselīgi un traumatiski. Tādēļ vieglākais veids ir sākt braukt ar velosipēdu. Uz darbu ar kājām neviens neskries. Arī ar trenāžieri uz darbu un veikalu neaizbrauksi, bet ar velosipēdu gan.

Ieva Strode, tirgus un sabiedriskās domas pētījumu centra „SKDS” sociālo un politisko projektu direktore

Analizējot jaunākā „DNB Latvijas barometra” pētījuma rezultātus, jāsecina, ka iedzīvotāji zina, ko vajadzētu darīt, lai dzīvotu veselīgi, taču viņi to nedara.

Par svarīgāko aspektu veselīgam dzīvesveidam iedzīvotāji visbiežāk atzinuši pareizu uzturu (67%), bet paši to lieto tikai 33% aptaujāto. Līdzīgi rezultāti ir par fiziskām aktivitātēm – 41% aptaujāto tās atzīst par vienu no trīs svarīgākajiem faktoriem veselīgam dzīvesveidam, bet paši tās veic 29% aptaujāto. Zīmīgi, ka informācijas trūkumu par šķērslī sportisko aktivitāšu veikšanai minējuši vien neliela daļa aptaujāto – izplatītākie šķēršļi ir slinkums (35%) un laika trūkums (34%)

Interesanti, ka biežāk minētā aktivitāte veselīga dzīvesveida vārdā ir nevis atturēšanās no kaitīgiem paradumiem, veselīga ēšana vai sportošana, bet gan salīdzinoši mazāku piepūli „prasoša” brīvā laika pavadīšana svaigā gaisā. Turklāt, jāpiebilst, ka rezultātu atšķirība starp pilsētām un laukiem nav tik liela kā sākotnēji varētu domāt – Rīgā brīvo laiku svaigā gaisā pavada 44% aptaujāto, laukos – 49% aptaujāto. Pretēji bieži izskanējušam viedoklim par pesimismu un apātiju Latvijas sabiedrībā otrs biežāk minētais paradums, lai uzturētu sevi veselīgu un labā formā, ir pozitīva un optimistiska attieksme pret dzīvi (39%).

„DNB Latvijas barometra” pētījums parāda arī zināmas pretrunas. Jau minētā pretruna - lai arī respondenti zina, kas būtu jādara veselības vārdā, tomēr paši to nedara. Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Tāpat, ja jautāti, ko vajadzētu darīt, lai uzlabotu jauniešu motivāciju ievērot veselīgu dzīvesveidu, viens no populārākajiem ieteikumiem ir bijis vairāk izglītēt un informēt par veselīgu uzturu (52%). Praktiskus risinājumus – vairāk sporta stundu (35%) un stingrākus ierobežojumus pret neveselīgu pārtiku (27%) - iedzīvotāji ir atbalstījuši daudz retāk. Jāpiebilst, ka, lai arī par nozīmīgāko faktoru, kas ietekmē bērnu un jauniešu attieksmi pret veselīga dzīvesveida ievērošanu, ir atzīta ģimene un vecāki (79%), to, ka labākais risinājums būtu izglītēt pašus vecākus, atbalsta vien 39% aptaujāto.

Māris Šlēziņš, Latvijas ielu vingrošanas sporta biedrības vadītājs

Manuprāt, sabiedrībā ir izveidojies pareizs priekšstats par veselīga dzīvesveida principiem, kuri būtu jāievēro. Tiesa, cilvēkiem jāpadomā arī par pietiekami daudz miega. Kā liecina „DNB Latvijas barometra” pētījuma rezultāti, tikai 27% aptaujāto uzskata, ka pietiekami daudz miega ir svarīgi veselībai. Pareiza un veselīga dzīvesveida pamatkritēriji ir sabalansēts uzturs, fiziskas aktivitātes un miegs. Veselīga dzīvesveida veicināšanai jauniešu vidū ir svarīgs pozitīvs piemērs, kas nāk no ģimenes un apkārtnējiem. Ja vecāki mājās smēķē un lieto alkoholu, no bērniem ir grūti sagaidīt ko citu. Tieši ģimenes ieradumi ir problēmas sakne.

„DNB Latvijas barometra” Nr.69 aptaujas tehniskā informācija

PĒTĪJUMA VEICĒJS	Pētījumu centrs SKDS
ĢENERĀLAIS KOPUMS	Latvijas pastāvīgie iedzīvotāji vecumā no 18 līdz 74 gadiem
PLĀNOTĀS IZLASES APJOMS	1000 respondenti (ģenerālajam kopumam reprezentatīva izlase)
SASNIEGTĀS IZLASES APJOMS	1000 respondenti
IZLASES METODE	Stratificētā nejaušā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Tiešās intervijas respondentu dzīves vietās
ĢEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni (125 izlases punkti)
APTAUJAS VEIKŠANAS LAIKS	No 04.04.2014. līdz 16.04.2014.

SASNIEGTĀS IZLASES SALĪDZINĀJUMS AR IEDZĪVOTĀJU STATISTIKU

	Respondentu skaits izlasē (%) pirms svēršanas	Respondentu skaits izlasē (%) pēc svēršanas	LR IeM PMLP Iedz. reģ. dati uz 07.02.2014.
KOPĀ	100.0	100.0	100.0

REĢIONS

Rīga	31.3	32.3	32.3
Pierīga	18.1	17.8	17.8
Vidzeme	11.3	10.1	10.1
Kurzeme	12.6	12.9	12.9
Zemgale	11.1	12.2	12.2
Latgale	15.6	14.7	14.7

DZIMUMS

Vīrieši	43.1	47.5	47.5
Sievietes	56.9	52.5	52.5

TAUTĪBA

Latvieši	56.4	58.3	58.3
Citi	43.6	41.7	41.7

VECUMS

18 - 24 g.v.	11.8	11.9	11.9
25 - 34 g.v.	17.9	20.6	20.6
35 - 44 g.v.	17.5	18.7	18.7
45 - 54 g.v.	19.5	19.1	19.1
55 – 74 g.v.	33.3	29.7	29.7

STATUSS

Strādājošie	57.3	59.6
Nestrādājošie	42.7	40.4

IZGLĪTĪBA

Pamatzglītība	11.4	11.2
Vidējā, vidējā profesionālā	64.6	64.3
Augstākā	24.0	24.5

PILSONĪBA

LR pilsoņi	82.5	83.7
Respondenti bez LR pilsonības	17.5	16.3

Dati tika svērti pēc pazīmēm: reģions, tautība, dzimums, vecums.

„DNB Latvijas barometra” Nr.69 aptaujā izmantotā anketa

I DAĻA - INDIKATORI

N1. Vai, Jūsaprāt, situācija Latvijā kopumā attīstās pareizā vai nepareizā virzienā?

Pareizā	1
Nepareizā	2
Grūti pateikt/ NA	8

N2. Kā Jūs šobrīd vērtējat Latvijas valdības darbu? Vai Jūs ar to esat...

Pilnībā apmierināts	1
Drīzāk apmierināts	2
Drīzāk neapmierināts	3
Pilnībā neapmierināts	4
Grūti pateikt/ NA	8

N3. Kā Jūs novērtētu pašreizējo Latvijas ekonomikas stāvokli? Vai, Jūsaprāt, tas ir...

Ļoti labs	1
Drīzāk labs	2
Viduvējs	3
Drīzāk slikts	4
Ļoti slikts	5
Grūti pateikt/ NA	8

N4. Vai, Jūsaprāt, Latvijas ekonomikas situācija šobrīd kopumā uzlabojas, nemainās vai arī pasliktinās?

Uzlabojas	1
Pasliktinās	2
Nemainās	3
Grūti pateikt/ NA	8

N5. Domājot par Latvijas ekonomikas stāvokli pēc 12 mēnešiem, vai, salīdzinot ar pašreizējo situāciju tas, Jūsaprāt, visdrīzāk būs...

Ievērojami uzlabojies	1
Nedaudz uzlabojies	2
Nebūs mainījies	3
Drīzāk pasliktinājies	4
Ievērojami pasliktinājies	5
Grūti pateikt/ NA	8

N6. Kā Jūs novērtētu savu/ savas ģimenes pašreizējo finansiālo stāvokli? Vai, Jūsaprāt, tas ir...

Ļoti labs	1
Drīzāk labs	2
Viduvējs	3
Drīzāk slikts	4
Ļoti slikts	5
Grūti pateikt/ NA	8

N7. Domājot par Jūsu un Jūsu ģimenes materiālo stāvokli pēc 12 mēnešiem, vai, salīdzinot ar pašreizējo situāciju tas, Jūsaprāt, visdrīzāk būs...

Ievērojami uzlabojies	1
Nedaudz uzlabojies	2
Nebūs mainījies	3
Drīzāk pasliktinājies	4
Ievērojami pasliktinājies	5
Grūti pateikt/ NA	8

N8. Kādas, Jūsaprāt, šobrīd kopumā ir iespējas Latvijā atrast labu darbu? Vai, Jūsaprāt, tās ir...

Ļoti labas	1
Drīzāk labas	2
Viduvējas	3
Drīzāk sliktas	4
Ļoti sliktas	5
Grūti pateikt/ NA	8

II DAĻA – VESELĪGS DZĪVESVEIDS

V1. Vai, Jūsuprāt, Latvijas iedzīvotāji dzīvo veselīgi?

Ļoti veselīgi	1
Drīzāk veselīgi	2
Drīzāk neveselīgi	3
Ļoti neveselīgi	4
Grūti pateikt	8

V2. Lūdzu, norādiet 3 lietas, kas, Jūsuprāt, ir vissvarīgākās veselīgam dzīvesveidam!

(Izsniegt kartīti V2! Atzīmēt ne vairāk kā 3 atbildes!)

Pareizs uzturs (sabalansēts, atbilstošā daudzumā)	1
Ekoloģiski tīras produkcijas lietošana (pārtika, sadzīves ķīmija, apģērbs u.c.)	2
Pietiekami daudz miega	3
Pozitīva, optimistiska attieksme pret dzīvi	4
Regulāras fiziskas aktivitātes, sportošana	5
Rūpīga sekošana līdz veselības stāvoklim (regulāras profilaktiskās apskates u.c.)	6
Līdzsvars starp darbu un personisko dzīvi (kontaktēšanās ar ģimenes locekļiem, draugiem)	7
Periodiska detoksikācijas, organisma attīrīšanās procedūru veikšana	8
Atturēšanās no kaitīgiem paradumiem (smēķēšanas, alkohola lietošanas u.tml.)	9
Laika pavadīšana dabā, svaigā gaisā	10
Cits variants (<i>norādīt!</i>).....	11
Grūti pateikt/NA	98

V3. Ko Jūs pats/pati darāt, lai uzturētu sevi veselīgu un labā formā? (Atzīmēt visas piemērotās atbildes!)

Lietoju pareizu uzturu (sabalansētu, piemērotā daudzumā)	1
Cenšos lietot ekoloģiski tīru produkciju (pārtika, sadzīves ķīmija, apģērbs u.c.)	2
Pietiekami daudz guļu	3
Pozitīvi, optimistiski iztuos pret dzīvi	4
Regulāri nodarbojos ar fiziskām aktivitātēm, sportu	5
Rūpīgi sekoju līdz savam veselības stāvoklim (vismaz reizi gadā veicu profilaktiskās apskates pie ārsta, ievēroju ārsta norādījumus u.c.)	6
Ievēroju līdzsvaru starp darbu un personisko dzīvi (piem., pavadu laiku ar ģimenes locekļiem, draugiem)	7
Periodiski veicu detoksikācijas, organisma attīrīšanas procedūras	8
Atturo no kaitīgiem paradumiem (t.i. nesmēķēju, mēreni lietoju alkoholu)	9
Pavadu laiku dabā, svaigā gaisā	10
Cits variants (<i>norādīt!</i>).....	11
Grūti pateikt/NA	98

V4. Lūdzu, nosauciet 3 galvenos iemeslus, kas Jūs kavē biežāk nodarboties ar sportiskām aktivitātēm?

Izsniegt kartīti V4, atzīmēt līdz 3 atbilžu variantiem!

Slinkums	1
Neuzskatu par nepieciešamu	2
Pietrūkst informācijas par iespējām, kur var nodarboties ar sportiskām aktivitātēm	3
Pietrūkst informācijas par to, kā pareizi nodarboties ar sportiskām aktivitātēm	4
Nav laika	5
Nodarboties ar sportiskām aktivitātēm ir dārgi	6
Nav piemērota piedāvājuma (piem., sporta klubos nav piemērotu aktivitāšu vai tās ir nepiemērotā laikā u.tml.)	7
Nav kompānijas - apkārtējie (ģimenes locekļi, tuvi draugi) nenodarbojas ar sportu	8
Nevaru nodarboties ar sportiskām aktivitātēm veselības stāvokļa dēļ	9
Cits variants (<i>norādīt!</i>).....	10
Es jau tagad pietiekami aktīvi nodarbojos ar sportiskām aktivitātēm	11
Grūti pateikt/NA	98

V5. Kuras 3 patlaban aktuālas veselīgā dzīvesveida tendences, Jūsaprāt, Latvijā visātrāk zaudēs pašreizējo popularitāti? Izsniegt kartīti V5, atzīmēt līdz 3 atbilžu variantiem!

Skriešana	1
Regulāras veselības pārbaudes pie ārsta	2
Vitamīnu lietošana	3
Eko kosmētikas lietošana	4
Eko pārtikas produktu lietošana	5
Sezonai atbilstošu produktu lietošana, kas pieejami attiecīgajā valstī	6
Svaigēšana	7
Nodarbošanās ar jogu u.c. austrumu veselības veicināšanas metodēm	8
Nūjošana	9
Sulu kūres	10
Vegānisms (pilnīga atteikšanās no jebkādas dzīvnieku izcelsmes produktiem)	11
Veģetārisms	12
Ielu vingrošana	13
Pedalīšanās maratonos un citos masu sporta pasākumos	14
Neviena no šīm	15
Grūti pateikt/NA	98

V6. Kā Jūs uzskatāt, kas visvairāk ietekmē bērnu un jauniešu veselību (ēšanas paradumus, fiziskās aktivitātes u.c.)? Izsniegt kartīti V6, atzīmēt līdz 3 atbilžu variantiem!

Vecāki, ģimene	1
Draugi	2
Skola, skolotāji (t.sk. noteikti mācību priekšmeti)	3
Ārstu, dietologu padomi	4
Reklāmas	5
Ikdienas steiga	6
Sabiedrībā populāru cilvēku dzīvesveids	7
Tradīcijas	8
Cits (norādīt!)	9
Grūti pateikt/NA	98

V7. Kā Jūs uzskatāt, kas būtu trīs efektīvākie veidi, lai veicinātu veselīga dzīvesveida ievērošanu jauniešu vidū? Izsniegt kartīti V7, atzīmēt līdz 3 atbilžu variantiem!

Vairāk izglītot vecākus par veselīgu uzturu	1
Vairāk izglītot bērnus skolās par veselīgu uzturu	2
Iekļaut izglītības programmā vairāk sporta stundu	3
Atjaunot izglītības programmās atsevišķas „Veselības mācību” stundas	4
Ieviest stingrākus aizliegumus skolās un to teritorijās pret neveselīgu pārtiku	5
Stingrāk kontrolēt neveselīgas pārtikas reklāmas	6
Ierobežot laiku, ko bērns pavadā pie TV, datora, internetā utt.	7
Aktīvāk popularizēt sportiskas brīvā laika pavadīšanas iespējas	8
Vairāk biedēt ar sekām, kādas rada neveselīgs, mazaktīvs dzīvesveids	9
Ar sabiedrībā populāru cilvēku pozitīvo piemēru starpniecību veicināt veselīgu dzīvesveidu	10
Cits (norādīt!)	11
Grūti pateikt/NA	98

V8. Kas no minētās informācijas, kāda parasti tiek izvietota uz pārtikas produkta iepakojumiem, Jums ir būtiskākā, izvēloties/iegādājoties produktu? Izsniegt kartīti V8, atzīmēt līdz 3 atbilžu variantiem!

Tas, vai produkts ražots Latvijā	1
Tas, vai produkta ražošanā pamatā izmantotas dabiskas izejvielas	2
Tas, vai produktā ir izmantots maz E-vielu (pārtikas piedevas)	3
Tas, vai produkta ražošanā nav izmantotas ģenētiski modificētu organismu (ĢMO) izejvielas	4
Kaloriju daudzums	5
Tas, vai produktā nav transtauku	6
Produkta uzturvērtība (tas, cik tur ir ogļhidrātu, olbaltumvielu, tauku)	7
Sāls daudzums	8
Cita būtiska informācija (norādīt, kāda!)	9
Iepērkoties nepievēršu uzmanību informācijai par produkta saturu un izcelsmi	10
Grūti pateikt/NA	98

Papildu informācija:

Teika Lapsa
DNB bankas sabiedrisko attiecību vadītāja
Tel. 29161561
E-pasts: teika.lapsa@dnb.lv