

„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.70 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	
Margarita Dunska, Arnis Kaktiņš, Andris Saulītis, Pēteris Strautiņš, Agnese Rutkovska	8
III DAĻA – VIDE	
Uzskati par uzņēmumu darbības prioritātēm	11
Uzskati par kaitējumu Latvijas videi	11
Uzskati par Latviju kā „zaļo valsti”	12
Uzskati par videi draudzīgā dzīvesveida ievērošanu	13
IV DAĻA – EKSPERTU KOMENTĀRI PAR VIDI	
Ilze Aizsiliece, Jānis Brizga, Margarita Dunska, Arnis Kaktiņš, Valts Kalniņš, Ērika Lagzdiņa, Andra Lazdiņa, Agnese Rutkovska, Jānis Rozītis, Jana Simanovska, Pēteris Strautiņš, Selīna Vancāne	16
PIELIKUMI	
Aptaujas tehniskā informācija	23
Aptaujā izmantotā anketa	24

„DNB Latvijas barometra” Nr.70 vajadzībām veikto aptauju tehniskā informācija

Aptaujas dati iegūti pētījumu centra SKDS Latvijas pastāvīgo iedzīvotāju aptaujā laika posmā no 09.05.2014. līdz 22.05.2014. Ar stratificētās nejaušās izlases metodi, veicot tiešās intervijas respondentu dzīves vietās, tika aptaujāti 1004 respondenti vecumā no 18 līdz 74 gadiem visā Latvijā.

I DAĻA – INDIKATORI

„DNB Latvijas barometra” Nr.70 galvenie rezultāti

Pēc optimisma viļņa, kas bija vērojams pirmajos pavasara mēnešos, maijā iedzīvotāju noskaņojums kļuvis nedaudz pesimistisks. Lai gan Kopējā noskaņojuma indekss palicis aprīļa līmenī, vairākums apakšindeksu maijā ir vērtēti kritiskāk. Izņēmumi ir Kopējās situācijas attīstības vērtējums un Latvijas ekonomikas stāvokļa attīstības prognozes, kuri maijā ir vērtēti pozitīvāk nekā aprīlī.

- **Kopējās situācijas attīstība** maijā ir vērtēta pozitīvāk nekā aprīlī: uzskatu, ka situācija attīstās pareizā virzienā, pauda 32% (aprīlī tā domāja 28%). Kopējās situācijas attīstības vērtējums maijā ir pakāpies par trīs punktiem un šobrīd ir augstākais novērotais kopš 2008.gada, kad tika uzsākti „DNB Latvijas barometra” mērījumi.
- Nedaudz retāk kā aprīlī maijā iedzīvotāji ir teikuši, ka **pašreizējā ekonomikas situācija Latvijā** ir laba (aprīlī: 5%, maijā: 4%). Gan aprīlī, gan maijā pašreizējo Latvijas ekonomikas stāvokli par sliktu dēvēja 53%.
- Mēneša laikā nav mainījies **Latvijas ekonomikas stāvokļa izmaiņu vērtējums** (gan aprīlī, gan maijā indekss ir -6). Tiesa, jāmin, ka maijā ir pieaudzis to respondentu īpatsvars, kuri uzskatīja, ka Latvijas ekonomikas stāvoklis nemainās (aprīlī: 53%, maijā: 58%).
- Nedaudz optimistiskāki maijā iedzīvotāji ir bijuši, izsakot savas **Latvijas ekonomikas stāvokļa attīstības prognozes**: maijā indekss ir pakāpies no 0 līdz +1 atzīmei. Maijā nedaudz biežāk nekā pirms mēneša iedzīvotāji atbildēja, ka ekonomikas stāvoklis būs uzlabojies (aprīlī: 23%, maijā: 24%) un nedaudz retāk pauda viedokli, ka tas būs pasliktinājies (aprīlī: 22%, maijā: 20%).
- Maijā, salīdzinot ar aprīli, kritiskāks kļuvis **pašreizējā ģimenes materiālā stāvokļa** vērtējums: 9% to uzskatīja par labu (aprīlī: 12%), bet 36% - par sliktu (aprīlī 34%). Indekss ir pazeminājies no -14 līdz -17.
- Arī **ģimenes materiālā stāvokļa attīstības prognozēs** iedzīvotāji maijā bijuši pesimistiskāki nekā aprīlī (indekss aprīlī: +4, maijā: +2). Uzskatu, ka pēc gada viņu ģimenes finansiālā situācija būs uzlabojusies, pauda 20% (aprīlī tā domāja 22%). Tiesa, uz iespēju, ka tā pasliktināsies, gan aprīlī, gan maijā ir norādīts vienlīdz bieži (14%).
- Maijā ir vēl nedaudz pasliktinājies **iespēju atrast labu darbu** vērtējums: izredzes atrast labu darbu Latvijā par labām uzskatīja 4% (aprīlī 6%), bet par sliktām – 68% (aprīlī: 66%). Pēc neliela kāpuma martā darba izredžu vērtējuma indekss turpina krist (martā: -44, aprīlī: -45, maijā: -47).
- Lai gan maijā iedzīvotāji nedaudz negatīvāk (kritiskus vērtējumus aprīlī sniedza 68%, maijā – 69%) kā aprīlī vērtēja **valdības darbu**, tomēr Valdības darba vērtējuma indekss joprojām ir viens no augstākajiem „DNB Latvijas barometra” pētījumu vēsturē (aprīlī tas bija -29, maijā: -30).

Mēneša laikā notikušās izmaiņas (04.2014.-05.2014.)	
KOPĒJIE INDEKSI	izmaiņas punktos
Kopējā noskaņojuma INDEKSS	→ 0
Tagadnes vērtējuma INDEKSS	↓ -1
Nākotnes vērtējuma INDEKSS	↓ -1
APAKŠINDEKSI	izmaiņas punktos
Kopējās situācijas attīstības vērtējums	↑ +3
Pašreizējā ekonomikas stāvokļa vērtējums	↓ -1
Latvijas ekonomikas stāvokļa izmaiņu vērtējums	→ 0
Latvijas ekonomikas stāvokļa attīstības prognozes	↑ +1
Pašreizējā ģimenes materiālā stāvokļa vērtējums	↓ -3
Ģimenes materiālā stāvokļa attīstības prognozes	↓ -2
Darba izredžu vērtējums	↓ -2
Valdības darba vērtējums	↓ -1

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

„DNB Latvijas barometra” Nr.70 dati liecina, ka 2014.gada maijā iedzīvotāju kopējais noskaņojums ir palicis tādā pašā līmenī kā aprīlī: gan aprīlī, gan maijā Kopējā noskaņojuma indekss ir -18.

Tagadnes un nākotnes vērtējums

Tagadnes vērtējuma INDEKSS

Nākotnes vērtējuma INDEKSS

Analizējot mēneša laikā novērotās izmaiņas, jāsecina, ka ir vērojamas nelielas atšķirības tagadnes un nākotnes vērtējumā – abi indeksi ir nokrituši par 1 punktu. Tagadnes vērtējuma indekss no -24 aprīlī ir nokritis līdz -25 maijā, bet Nākotnes vērtējuma indekss: no +2 līdz +1.

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 indeksa).

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

Maijā ir uzlabojies Kopējās situācijas attīstības vērtējums: viedokli, ka situācija kopumā attīstās pareizā virzienā, pauda 32% (aprīlī: 28%). Pretējās domās bija 48% (aprīlī tikpat (48%)). Kopējās situācijas attīstības vērtējuma indekss ir pakāpies no -20 līdz -17, kas ir augstākais novērotais rādītājs kopš 2008.gada, kad tika uzsākti pētījumi.

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

Saskaņā ar pētījuma rezultātiem 2014.gada maijā iedzīvotāji nedaudz retāk kā pirms mēneša pašreizējo Latvijas ekonomikas stāvokli vērtēja kā labu (04.2014.: 5%, 05.2014.: 4%). Tiesa, negatīvi noskaņoto respondentu īpatsvars šajā periodā nav mainījies: gan aprīlī, gan maijā pašreizējo Latvijas ekonomikas stāvokli par sliktu atzina 53%. Pašreizējā ekonomikas stāvokļa vērtējuma indekss mēneša laikā ir zaudējis vienu punktu un maijā ir -31 (aprīlī -30).

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

Ģimenes materiālā stāvokļa vērtējums

Pašreizējā ģimenes materiālā stāvokļa vērtējums

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

- Grūti pateikt
- Ļoti slikts
- Drīzāk slikts
- Vidūvējs
- Drīzāk labs
- Ļoti labs

Pašreizējā ģimenes materiālā stāvokļa vērtējuma INDEKSS

Pesimisma pieaugums ir vērojams pašreizējā ģimenes materiālā stāvokļa vērtējumā: maijā, salīdzinot ar aprīli, iedzīvotāji nedaudz biežāk bija noskaņoti kritiski (aprīlī: 34%, maijā: 36%) un retāk pauda apmierinātību ar ģimenes materiālo situāciju (aprīlī: 12%, maijā: 9%). Indekss no -14 aprīlī ir pazeminājies līdz -17 maijā.

Ģimenes materiālā stāvokļa attīstības prognoze

Domājot par Jūsu un Jūsu ģimenes materiālo 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

Ģimenes materiālā stāvokļa attīstības prognozes INDEKSS

Nedaudz pesimistiskas maijā ir arī ģimenes materiālā stāvokļa attīstības prognozes: ja aprīlī 22% atbildēja, ka pēc gada viņu ģimenes materiālā situācija būs uzlabojusies, tad maijā tā domāja 20%. Tiesa, uz pasliktināšanos gan aprīlī, gan maijā ir norādīts vienlīdz bieži (14%). Ģimenes materiālā stāvokļa attīstības prognozes indekss maijā ir +2 (aprīlī: +4).

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

Viens no tradicionāli zemāk vērtētajiem rādītājiem, kas šajā pētījumā tiek analizēts, maijā ir vēl pasliktinājies: viedokli, ka izredzes atrast labu darbu Latvijā kopumā ir sliktas, pauda 68% (aprīlī: 66%). Iespējas atrast labu darbu par labām maijā uzskatīja tikai 4% (aprīlī 6%). Pēc neliela kāpuma martā darba izredžu vērtējuma indekss turpina kristies (martā: -44, aprīlī: -45, maijā: -47).

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

Nelielas negatīvas izmaiņas vērojamas arī valdības darba vērtējumā: maijā (69%) nedaudz biežāk kā aprīlī (68%) respondenti bijuši neapmierināti ar valdības sniegumu. Pozitīvo vērtējumu īpatsvars maijā ir palicis tāds pats kā aprīlī: 26%. Lai gan Valdības darba vērtējuma indekss pēdējā mēneša laikā ir nedaudz pazeminājies (no -29 līdz -30), tomēr tas joprojām ir viens no augstākajiem „DNB Latvijas barometra” pētījumu vēsturē.

II DAĻA – EKSPERTU KOMENTĀRI PAR INDIKATORIEM

Margarita Dunska, Dr.oec., Latvijas Universitātes Ekonomikas un vadības fakultātes asoc. profesore

Kā jau es esmu rakstījusi, prognozēt Latvijas iedzīvotāju noskaņojumu ir ārkārtīgi sarežģīti, jo situācija sabiedrībā un ekonomikā ir sarežģīta. Tādēļ vērtējumi nevar būt viennozīmīgi. Pēc noskaņojuma uzlabošanās varēja sagaidīt nākošo neapmierinātības vilni. Tā arī notika - pat nesagaidot rudens mēnešus. Nevar teikt, ka rezultātu pasliktināšanās ir ļoti ievērojama - kopējā noskaņojuma indekss palika nemainīgs, salīdzinot ar iepriekšējo mēnesi. Arī atsevišķos indikatoros izmaiņas notikušas uz pozitīvo pusi. Kopējās situācijas attīstības vērtējums ir par trīs punktiem augstāks nekā iepriekšējā mēnesī – nedaudz vairāk nekā trešdaļa aptaujāto uzskata, ka situācija valstī attīstās pareizā virzienā (32%), - aprīlī tā uzskatīja 28% aptaujāto. Jāatzīmē, ka indekss šomēnes rāda atzinīgāko vērtējumu kopš 2008.gada, kad tika uzsākti „DNB Latvijas barometra” pētījumi. Toties krietni pasliktinājās (par trīs punktiem) pašreizējā ģimenes materiālā stāvokļa vērtējums, kā arī vairāki citi vērtējumi, īpaši ģimenes materiālā stāvokļa attīstības prognozes un darba izredžu vērtējums. Tā rezultātā gan tagadnes, gan nākotnes vērtējumu indeksi ir nedaudz (katrs par vienu punktu) kritušies. Interesanti, ka valdības darba vērtējums, kurš tradicionāli ir ļoti kritisks, šomēnes, nedaudz pasliktinoties, tomēr palicis diezgan augsts, salīdzinot ar visu iepriekšējo pētījuma posmu. Iespējams, cilvēki sāk vairāk saprast un novērtēt, cik sarežģīti ir noturēt noteiktu spēku samēru un stabilitāti valsts ekonomikā mūsu apstākļos. Kā parasti jāatzīmē, ka kopumā sabiedrībā valda negatīvs noskaņojums, kurš gan vairāku gadu laikā sācis lēni uzlaboties un ir ar izteikti svārstīgu raksturu.

Arnis Kaktiņš, tirgus un sabiedriskās domas pētījumu centra „SKDS” direktors

Stagnācija - tā vienā vārdā varētu raksturot sabiedrības noskaņojumu izmaiņas kopš 2012.gada vasaras. Vērtējot iedzīvotāju noskaņojuma indeksu izmaiņas, no mēneša uz mēnesi ir redzams, ka oma nemitīgi mainās - ir brīži, kad noskaņojumi pasliktinās, un ir brīži, kad tie atkal uzlabojas. Ir indeksi, kas mazliet iet uz augšu, un ir indeksi, kas mazliet iet uz leju. Patlaban mēs kolektīvi atkal atrodamies kārtējā noskaņojuma uzlabošanās fāzē.

Taču, ja skatāmies plašākā retrospektīvā, tad nevar nepamanīt, ka visas šīs nelielās un lokālās sabiedrības noskaņojuma izmaiņas pēdējā laikā ir tikai tāda līgana šūpošanās gandrīz uz vietas. Pēdējo divu gadu laikā kopējais noskaņojuma indekss vidēji ir pieaudzis vien par pāris punktiem, kas nozīmē, ka tas nav būtiski mainījies. Tas ir dziļi negatīvs un gandrīz nemainās. Ja šāds indekss uzlabošanās temps saglabāsies arī turpmāk, tad kopējā noskaņojuma indekss plusa zīmi varētu sasniegt tikai pēc kādiem 12 – 13 gadiem! Savukārt darba izredžu vērtējuma apakšindekss plusa zīmi varētu sasniegt tikai kaut kad šī gadsimta otrajā pusē (t.i., kad būs nomainījušās jau vairākas paaudzes). Vai šī ir laba, apmierinoša vai pieņemama situācija? Es domāju, ka ne!

Turklāt es patiesi nedomāju, ka sabiedrības pozitīvais noskaņojums ir pašmērķis. Manuprāt, tas drīzāk būtu jāaplūko kā viens no sabiedrības veselības indikatoriem. Līdzīgi kā temperatūra slimniekam – to parasti neārstē. Ārstē slimību. Taču temperatūra stāsta par slimības smagumu, tās gaitu.

Pēc pāris mēnešiem atkal jau ir gaidāmas kārtējās Saeimas vēlēšanas. Tas būs brīdis, kad sabiedrībai būs iespēja ietekmēt valstī notiekošos procesus. Cerēsim, ka šī iespēja materializēsies pozitīvās pārmaiņās.

Andris Saulītis, sociālantropologs

Sociālekonomisko stāvokli sabiedrība patlaban vērtē kā stagnējošu - tas jau vairāk nekā pusgadu „mīņājas” aptuveni vienā un tajā pašā vērtējuma līmenī, kas turklāt kopumā ir negatīvs. Citiem vārdiem sakot, noskaņojums ir „samiernieciski” neapmierinošs, un, kaut gan īsti tā neviens nav apmierināts ar pašreizējo ekonomisko stāvokli (tā vērtējums nespēj uzrādīt spēcīgu augšupejošu tendenci), nākotnes prognozes ir pozitīvākas. Jāņem gan vērā, ka laikā, kad tika veikts jaunākais „DNB Latvijas barometra” pētījums, finanšu ministrs Andris Vilks vēl nebija paguvjis publicēt plašu rezonansi izsaukušo rakstu „Latvijas Avīzē” ar retorisko jautājumu noslēgumā: „Kādu ceļu Latvija ir gatava iet, domājot par nodokļu slogu, valsts prioritāšu nodrošināšanu un labklājības celšanu?”

Varētu pieņemt, ka Latvijas sabiedrība, ņemot vērā „DNB Latvijas barometra” pētījuma rezultātus, uz A. Vilka jautājumu atbildētu, ka pašreizējais ceļš ir pareizs, jo aizvien lielāka sabiedrības daļa uzskata, ka situācija Latvijā attīstās pareizā virzienā. Tomēr arī šeit vērtējums joprojām ir negatīvs, un sagaidāms, ka aizvadītās neveselīgās debātes par nodokļu politiku to nākamajā aptaujā tikai mazinās. „DNB Latvijas barometra” pētījums apliecina, kādēļ ar tādu sparību uz vēlēšanām metas jaundibinātas un atdzīvinātas partijas un politiķi, cīerējot uz nākamo Saeimu. Tiem ir iespēja uzrunāt vēlētājus, izprotot, ko īsti

sabiedrība uzskata par „labu darbu”, kuru ir aizvien grūtāk atrast laikā, kad Latvijā bezdarba rādītāji samazinās, bet ekonomiskā situācija ir neapmierinoša un sabiedrības skatījumā tā nemainīsies tuvākā gada laikā.

Var jau būt, ka nākotnes cerību sabiedrība saista ar Saeimas vēlēšanām. Līdz šim tā arī ir bijis - gan 2010., gan 2011. gadā pirms Saeimas kārtējām un ārkārtas vēlēšanām sabiedrības kopējais noskaņojums ir palielinājies, un lielākās svārstības novērojamas tieši nākotnes vērtējumos, ne pašreizējās situācijas vērtējumam. Tomēr šādi pirmsvēlēšanu eiforijai, kas līdz ar Eiropas Parlamenta vēlēšanām ir sākusies ātrāk nekā citus gadus, parasti seko ilgs krituma un pesimisma periods. Nākamo mēnešu intriga būs, vai to pieredzēs arī šogad „DNB Latvijas barometra” pētījuma rādītājos ap 12. Saeimas vēlēšanu laiku.

Pēteris Strautiņš, DNB bankas ekonomikas eksperts

Jaunākā „DNB Latvijas barometra” pētījuma rezultāti ir vieni no „mierīgākajiem” aptaujas vēsturē, varētu teikt, arī pelēkākie. Tas nav slikti, jo kopējā noskaņojuma rādītājs ir palicis līdz šim augstākajā līmenī. Tas nav labi, jo no datiem strāvojošā sajūta saskan ar priekšstatiem par valsts un sabiedrības lietu virzību kopumā, kas raksturojama kā letarģiska snauda ārēju un iekšēju izaicinājumu pārpilnā situācijā.

Nemainīgs kopējā noskaņojuma indekss šoreiz neatspoguļo krasas svārstības dažādos apakšindeksos. Tikai divos no tiem ir pārmaiņas, kas robežojas ar kaut ko nozīmīgu, par trīs punktiem uz leju un uz augšu. Mazākas izmaiņas ir zonā, kur valda pilnīga nejausība. Kopējās situācijas attīstības indekss, kas atspoguļo sabiedrības emocionālo stāvokli, vismaz ir interesants ar to, ka sasniegts līdz šim augstākais līmenis - mīnus 17 punkti un par pozitīvu virzību pārliecināto jau ir desmit reizes vairāk nekā 2009.gada sākumā, kad bija zemākais punkts. Varbūt indeksam pakāpties palīdzēja maija salīdzinoši jaukie laika apstākļi. Tajā pašā laikā ģimenes materiālā stāvokļa indekss ir krities par trīs punktiem. Tam savukārt ir grūti iedomāties konkrētu skaidrojumu.

Agnese Rutkovska, Latvijas Bankas ekonomiste

Saskaņā ar „DNB Latvijas barometra” pētījuma rezultātiem iedzīvotāju kopējais noskaņojums maijā saglabājis savu augstākā novērtējuma līmeni kopš 2008. gada. Ja šos rezultātus salīdzinām ar Eiropas Komisijas publicēto patērētāju noskaņojuma rādītāju, kur varam ieskatīties aptauju vēsturē līdz pat 1993. gadam, tad vēl optimistiskāks skats uz dzīvi iedzīvotājiem bijis vien 2006. gada vidū - laikā, kad varējām jau baudīt Eiropas Savienības dalībvalsts priekšrocības, samērā strauju tautsaimniecības izaugsmi un iedzīvotāju labklājības palielināšanos. Tiesa, vienlaikus toreiz vēl tik izteikti neizjutām "trekno gadu" nesabalansētības, tostarp ar divciparu gada pieauguma tempiem kāpjošās cenas.

Lai gan varam gaidīt iedzīvotāju noskaņojuma uzlabošanos, tomēr joprojām pastāv bažas par nākotni saistībā ar notiekošo mūsu kaimiņos Krievijā un Ukrainā. Protams, noskaņojuma svārstības saglabāsies, ko ietekmēs arī visdažādākie iekšzemes procesi – Saeimas vēlēšanas, elektroenerģijas tirgus liberalizācija un daudzi citi faktori.

III DAĻA – VIDE

Galvenie rezultāti

„DNB Latvijas barometra” Nr.70 barometra ietvaros respondentiem tika piedāvāts paust viedokli par dažādiem ar vidi saistītiem jautājumiem. Saskaņā ar aptaujas datiem tikai nedaudz vairāk kā 1/5 respondentu uzskatīja, ka uzņēmumiem savā darbībā pirmām kārtām ir jānodrošina videi draudzīga ražošana. Lielākā daļa tomēr norādīja, ka pirmajā vietā jāliek ekonomiskie ieguvumi. Par lielāko kaitējumu Latvijas videi uzskatīti sadzīves atkritumi, sadzīves ķīmija, bet par Latvijas „zaļuma” galveno iemeslu – ražošanas neesamība. Jāpiebilst, ka 2/3 respondentu par būtiskāko faktoru, kas ļauj apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu, uzskatīja atkritumu šķirošanu. Tiesa, raksturojot, ko viņi paši ikdienā dara, atkritumu šķirošanu minēja tikai nedaudz vairāk kā 1/3.

- Saskaņā ar pētījuma datiem aptuveni 2/3 (64%) aptaujāto Latvijas iedzīvotāju norādīja, ka **uzņēmumiem savā darbībā** pirmām kārtām ir jāveicina ekonomiskā efektivitāte, nevis jānodrošina videi draudzīga ražošana, kuru par primāro uzskatīja 23%.
- Atbildot uz jautājumu, kas, viņuprāt, **visvairāk kaitē Latvijas videi**, visbiežāk respondenti minēja sadzīves atkritumus, sadzīves ķīmiju (64%) un avārijas, kas rodas cilvēku paviršības vai ļaunprātības dēļ (52%). Savukārt visretāk norādīts, ka Latvijā vislielāko kaitējumu videi nodara lauksaimnieciskā ražošana (6%).
- Minot iemeslu, kas ļāvis **saglabāt Latvijas dabas bagātības**, aptuveni puse aptaujāto (48%) atbildēja, ka Latvijā nav ražošanas, līdz ar to vide netiek tā piesārņota. Jāpiebilst, ka 11% Latvijas iedzīvotāju uzskatīja, ka Latvija nemaz nav „zaļa valsts”.
- Starp pasākumiem, kurus valstī **vajadzētu veikt pirmām kārtām**, lai tā kopumā būtu videi draudzīga valsts, visbiežāk ir minēta atkritumu otrreizējā pārstrāde (42%). Savukārt visretāk iedzīvotāji norādīja, ka vajadzētu piešķirt ES fondu līdzekļus tikai tiem uzņēmumiem, kas nenodara kaitējumu videi (11%).
- Par būtiskāko darbību, kura ļautu apgalvot, ka cilvēks **ievēro „zaļu”, videi draudzīgu dzīvesveidu**, uzskatīta atkritumu šķirošana (67%). Tiesa, tikai 37% respondentu norādīja, ka **savā ikdienas dzīvē** šķiro atkritumus.
- Savukārt par iemesliem, **kas kavē plašāk Latvijā ieviest atkritumu šķirošanu**, visbiežāk iedzīvotāji uzskatīja cilvēku pašu vienaldzību, nevēlēšanos piepūlēties, šķirojot atkritumus (52%), kā arī tika pausts viedoklis, ka cilvēki uzskata, ka tam nav jēgas, jo beigās tāpat visus atkritumus saber un izved kopā (42%).

Uzskati par uzņēmumu darbības prioritātēm

Kā Jūs domājat, vai uzņēmumam savā darbībā vairāk būtu jāorientējas uz ekonomisko efektivitāti (t.i., jāražo lētāk, jāgūst lielāka peļņa, jāmaksā darbiniekiem lielākas algas) vai jāizvēlas videi draudzīga ražošana (jāpatērē mazāk resursu, ar attīrīšanas iekārtām jāsamazina vides piesārņojums u.tml.)?

2014.gada 9.maijs- 22.maijs, N=1004 Latvijas iedzīvotāji

Saskaņā ar „DNB Latvijas barometra” Nr.70 datiem gandrīz 2/3 (64%) aptaujāto Latvijas iedzīvotāju uzskatīja, ka uzņēmumiem savā darbībā pirmām kārtām ir jāveicina ekonomiskā efektivitāte. Tikai 23% respondentu atbildēja, ka uzņēmumiem pirmām kārtām ir jānodrošina videi draudzīga ražošana.

Uzskati par kaitējumu Latvijas videi

Kas, Jūsaprāt, Latvijā nodara vislielāko kaitējumu videi?

2014.gada 9.maijs- 22.maijs, N=1004 Latvijas iedzīvotāji

*Kategorijā "Cits" ietilpst: "bebri" (minēts 1 reizi); "nekvālitatīva pārtika" (minēts 1 reizi); "nekvālitatīvi ceļi" (minēts 1 reizi); "nesaimnieciskums" (minēts 1 reizi); "tas, ka nav speciālu glābšanas un kontroles vienību kā Krievijā" (minēts 1 reizi).

Jautāti, kas, viņuprāt, Latvijā nodara vislielāko kaitējumu, visbiežāk norādīts, ka tie ir sadzīves atkritumi, sadzīves ķīmija (64%). Nedaudz vairāk kā puse (52%) par lielāko kaitējumu Latvijas videi uzskatīja avārijas, kas rodas cilvēku paviršības vai ļaunprātības dēļ. Aptuveni 1/3 pie lielākajiem kaitējumiem uzskatīja transporta pārvadājumus (34%) un nepiesardzīgu rīkošanos ar dabas resursiem (32%). Citi faktori minēti retāk. Jāpiebilst, ka tikai 6% respondentu atbildēja, ka Latvijas vidi apdraud lauksaimnieciskā ražošana.

Uzskati par Latviju kā „zaļo valsti”

Par Latviju nereti tiek runāts kā par "zaļu valsti", slavēta tās vides tīrība, kvalitāte. Kā Jūs domājat - ja Latvija tiešām ir "zaļa valsts", kas ir galvenais nosacījums, kas ir jāievieš, lai saglabātu dabas bagātības?

*Kategorijā "Cits" ietilpst: "iztīrīt Gudrona dīķi" (minēts 1 reizi); "katru gadu notiekošās talkas Latviju novedīs līdz "zaļaj valstij"" (minēts 1 reizi); "maza zaļa valsts" (minēts 1 reizi); "nav kārtības" (minēts 1 reizi); "paliek arvien mazāk zaļa" (minēts 1 reizi).

Pētījuma ietvaros respondentiem lūdza paust viedokli par to, kāpēc, viņuprāt, Latvija ir uzskatīta par „zaļu” valsti. Aptuveni puse (48%) respondentu skaidroja to ar to, ka Latvijā nav ražošanas. Citi iemesli minēti ievērojami retāk: 17% uzskatīja, ka cilvēki Latvijā ir saudzīgi pret vidi sev apkārt, 8% norādīja, ka mums ir bijusi ilgtspējīga, pārdomāta lauksaimniecības un mežsaimniecības politika, bet 5% atzīmēja Latvijas efektīvo vides aizsardzības politiku valsts līmenī.

Kādus 3 pasākumus, Jūsuprāt, valstij, valdībai vajadzētu veikt pirmām kārtām, lai Latvija kopumā būtu videi draudzīga valsts?

*Kategorijā "Cits" ietilpst: "sakārtot ceļus" (minēts 1 reizi).

Savukārt domājot par nākotni, 42% respondentu norādīja, ka, lai Latvija kopumā būtu videi draudzīga valsts, ir jāveicina atkritumu otrreizējā pārstrāde. Ierobežot kaitējošu vielu izplatību aicināja 31%, ierobežot mežu izciršanu – 29%, paredzēt bargākus sodus par darbībām, kas kaitē dabai, - 28%, bet veicināt atjaunojamo energoresursu izmantošanu – 27%. Citas atbildes atzīmēja mazāk kā 1/4. Visretāk par pasākumiem, kas Latviju padarītu par videi draudzīgu valsti, atzīmēja iedzīvotāju izglītošana par videi draudzīgu dzīvošanu, ražošanu (12%) un ES fondu līdzekļu piešķiršanu tikai tiem uzņēmumiem, kas nenodara kaitējumu videi (11%).

Uzskati par videi draudzīgu dzīvesveida ievērošanu

Kuras no šīm darbībām, Jūsprāt, ir visbūtiskākās, lai apgalvotu, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu?

2014.gada 9.maijs- 22.maijs, N=1004 Latvijas iedzīvotāji

*Kategorijā „Cits” ietilpst: „neatstāt pēc atpūtas pie dabas aiz sevis atkritumus, nemest atkritumus mežos” (minēts 3 reizes); „dzīvot laukos, naturālā saimniecībā” (minēts 1 reizi); „katram individuāli cienīt dabu” (minēts 1 reizi); „neizcirst mežu masīvus, saudzēt mežus” (minēts 1 reizi); „nemest papīrus, maisiņus u.c. sabiedriskās vietās” (minēts 1 reizi); „neveidot lielos atkritumu kalnus laukos” (minēts 1 reizi); „sekot līdz, kā citi uzvedas dabā” (minēts 1 reizi); „taupīt resursus” (minēts 1 reizi).

Paužot viedokli par darbībām, kas ir visbūtiskākās, lai varētu apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu, aptuveni 2/3 (67%) respondentu atbildēja, ka ir jāšķiro atkritumi. Citi raksturojumi minēti retāk: 50% norādīja uz piedalīšanos talkās, individuālās vides sakopšanas aktivitātēs, bet 46% - uz dažādu iepakojumu un materiālu otrreizēju/ vairākkārtēju lietošanu. Salīdzinoši retāk par darbību, kura attiecināma uz videi draudzīgu dzīvesveidu, uzskatīta tādas kosmētikas, tīrīšanas līdzekļu, apģērbu lietošana, kuri sastāv tikai vai gandrīz tikai no dabiskām sastāvdaļām (22%).

Kuras no šīm darbībām, Jūsprāt, ir visbūtiskākās, lai apgalvotu, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu?

2008. un 2014.gada aptauju datu salīdzinājums

Visi respondenti

Salīdzinot 2008. un 2014.gadā veikto aptauju datus, jāsecina, ka 2014.gadā biežāk nekā 2008.gadā par būtiskākām lietām, lai varētu apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu, uzskatīta dalība talkās, individuālās vides sakopšanas aktivitātēs (2008.: 31%, 2014.: 50%), dažādu iepakojumu otrreizēja/ vairākkārtēja lietošana (2008.: 29%, 2014.: 46%) un videi draudzīgu kurināmā un enerģijas izejvielu izmantošana (2008.: 33%, 2014.: 43%). Savukārt ievērojami retāk 2014.gadā nekā 2008.gadā atzīmēta atbilde „izvairīšanās no plastmasas iepakojumu, maisiņu utt. iegādes” (2008.: 63%, 2014.: 40%).

Kuras no šīm aktivitātēm Jūs veicat savā ikdienā, darāt regulāri?

Savukārt raksturojot, kādas aktivitātes viņi savā ikdienā veic paši, tikai 37% atzina, ka šķiro atkritumus. Tikai nedaudz retāk norādīta piedalīšanās talkās, individuālās aktivitātes, savācot citu cilvēku izmestus atkritumus (36%) un pārvietošanās ar kājām, velosipēdu vai sabiedrisko transportu, nevis personīgo automašīnu (35%). Citas atbildes minētas retāk. Jāpiebilst, ka 12% Latvijas iedzīvotāju atbildēja, ka nedara neko no minētā.

Kuras no šīm aktivitātēm Jūs veicat savā ikdienā, darāt regulāri?

2008. un 2014.gada aptauju datu salīdzinājums

2008. un 2014.gada aptauju datu salīdzinājums liecina, ka 2014.gadā gandrīz visas uzskaitītās aktivitātes respondenti atzīmējuši retāk nekā 2008.gadā. Izņēmums ir dalība talkās, individuālās aktivitātes, savācot citu cilvēku izmestus atkritumus (PET pudeles utt.) pie jūras, mežos un citur, kura 2014.gadā starp ikdienā veicamajām aktivitātēm norādīta biežāk nekā 2008.gadā (2008.: 23%, 2014.: 36%).

**Kuras no šīm darbībām, Jūsaprāt, ir visbūtiskākās, lai apgalvotu, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu?
Kuras no šīm aktivitātēm Jūs veicat savā ikdienā, darāt regulāri?**

2014.gada 9.maijs- 22.maijs, N=1004 Latvijas iedzīvotāji

Salīdzinot atbildes uz jautājumiem par to, kas ir būtisks, lai ievērotu videi draudzīgu dzīvesveidu, un kas reāli tiek darīts ikdienā, vērojams, ka visas minētās aktivitātes iedzīvotāji biežāk uzskatījuši par būtiskām, nekā norādījuši, ka tas tiek ikdienā darīts. Vislielākās atšķirības vērojamas atkritumu šķirošanā (uzskatīja par būtisku: 67%, ikdienā dara: 37%) un videi draudzīgu kurināmā un enerģijas izejvielu izmantošanā (uzskatīja par būtisku: 43%, ikdienā dara: 19%).

Kas, Jūsaprāt, Latvijā ir 3 galvenie šķēršļi, kas kavē plašāk ieviest atkritumu šķirošanu?

2014.gada 9.maijs- 22.maijs, N=1004 Latvijas iedzīvotāji

*Kategorijā "Cits iemesls" ietilpst: "nav zaļo punktu veikalos dalīto atkritumu maksas nodošanai, nav iespējams nodot PET pudeles" (minēts 3 reizes); "5 atkritumu spaiņi mūsu dzīvokļos - tas ir par daudz, daudz atkritumu spaiņi mājā ir neērti" (minēts 2 reizes); "Vācijas veikalos var nodot PET pudeles par 0,25 centiem, tam ir piemēroti aparāti" (minēts 1 reizi); "vecākiem cilvēkiem grūti aiznest līdz šķirojamiem konteineriem" (minēts 1 reizi).

Raksturojot galvenos iemeslus, kas kavē Latvijā plašāk ieviest atkritumu šķirošanu, visbiežāk iedzīvotāji norādīja iemeslu, kura pamatā ir pašu cilvēku vienaldzīga attieksme: viedokli, ka cilvēki negrib pūlēties, šķirojot atkritumus, pauda 52%. Savukārt viedokli, ka cilvēki uzskata, ka tam nav jēgas, jo beigās tāpat visus atkritumus saber un izved kopā, pauda 42%. Citi iemesli minēti retāk.

IV DAĻA – EKSPERTU KOMENTĀRI PAR VIDĪ

Dr. Ilze Aizsilniece, ģimenes ārste

Iepazīstoties ar jaunākā „DNB Latvijas barometra” pētījuma rezultātiem, jāsecina, ka mūsu sabiedrībā nav dziļas izpratnes par vides faktoru ietekmi uz cilvēku un viņa veselību ilgākā laika posmā. Neskatoties uz to, ka lielākā daļa aptaujāto uzskata, ka sadzīves atkritumi un ķīmija nodara vislielāko kaitējumu videi, sabiedrībā nav pilnīgas izpratnes par nepieciešamību sakārtot atkritumu apsaimniekošanu. Atkritumu šķirošana ir daļa no šī apsaimniekošanas procesa. Izbrīna arī tas, ka cilvēki apzinās sadzīves ķīmijas kaitējošo ietekmi uz vidi, bet nenovērtē, cik nopietna ir lauksaimniecības ķīmijas iedarbība.

Jānis Brizga, biedrības „Zaļā brīvība” vadītājs

Līdz šim aplūkotojos pētījumos, tajā skaitā jaunākajā „DNB Latvijas barometrā”, iedzīvotāji ar videi draudzīgu dzīvesveidu saista atkritumu šķirošanu. Taču atkritumi patiesībā ir tikai pavisam neliela daļa no mūsu ietekmes uz vidi. Patēriņa kategorijā ar lielāku ietekmi uz vidi ir mājoklis (cik lielās un energoefektīvās mājās mēs dzīvojam un kādus energoresursus izmantojam), transports (cik daudz un ar kādiem transporta veidiem mēs pārvietojamies), pārtika (kādu pārtiku mēs lietojam uzturā) un mājsaimniecības preces (cik daudz un kādas sadzīves preces mēs izmantojam). Atkritumi noteikti ir daļa pārtikas un sadzīves preču patēriņa, bet lielākā „slodze” uz vidi saistīta ar enerģijas izmantošanu pilnā preču un pakalpojumu dzīves ciklā.

„DNB Latvijas barometra” pētījums parāda arī lielo neatbilstību starp vērtībām un rīcību (*value-action gap*) Latvijas sabiedrībā. Cilvēki zina, kas būtu jādara, lai dzīvotu „zaļu”, videi draudzīgu dzīvesveidu, bet dažādu iemeslu dēļ to nedara ikdienā. Piemēram, 67% respondentu uzskata, ka ir jāšķiro atkritumi, bet tikai 37% respondentu to dara. Turklāt acīmredzama ir arī neatbilstība starp rīcību un ietekmi uz vidi (*action-impact gap*) - cilvēki izvēlas videi draudzīgas aktivitātes, kas ir sabiedrībā pieņemamas un viegli īstenojamas (atkritumu šķirošana, audumu maisiņi), bet pasākumu kopējā ietekme uz vides slodžu samazināšanu ir niecīga. No vienas puses tas varētu būt saistīts ar cilvēku nezināšanu par to, kur rodas lielākās slodzes vidē, bet no otras - arī ar nevēlēšanos un nespēju būtiski mainīt savu dzīvesveidu. Šādām izmaiņām būtu nepieciešamas attiecīgas izmaiņas infrastruktūrā, politikā, piegādes sistēmās un sabiedrības vērtībās.

Vērtējot atbildes jautājumā par to, kas Latvijā nodara vislielāko kaitējumu videi, pārsteidz, ka lauksaimnieciskā darbība aptaujāto skatījumā ir ar ļoti mazu ietekmi uz vidi. Taču patiesībā Latvijā lauksaimniecība kļūst arvien intensīvāka un ir būtisks siltumnīcefekta gāzu emisiju avots, kā arī tā veicina ūdenstilpņu aizaugšanu (eutrofikāciju). Arī lauksaimniecībā izmantoto ķīmikāliju īpatsvars palielinās, un mēs lēnām tuvojamies Eiropas Savienības vidējiem rādītājiem.

Kā liecina „DNB Latvijas barometra” pētījuma rezultāti, aptaujātie kritiski vērtē Latvijas „zaļumu”, un tikai 5% aptaujāto uzskata, ka valstī ir efektīva vides politika. Uzskats par Latviju kā vienu no zaļākajām valstīm pasaulē ir nedaudz maldinošs, jo mūsu „zaļums”, kā to atzīmē arī aptaujas dalībnieki, ir tajā, ka valstī nav ražošanas. Tajā pašā laikā jāatzīmē, ka mēs ļoti lielu daļu produkcijas importējam un līdz ar to ar mūsu patēriņu saistītās emisijas ir izkliedētas citviet pasaulē, kur tiek ražotas preces. Latvijas iedzīvotāju patēriņa ietekme uz vidi nav daudz mazāka kā citviet Eiropā. Tam ir tendence augt, jo mūsu ienākumi joprojām ir tikai puse no vidējā līmeņa ienākumiem Eiropas Savienībā.

Interesanti būtu redzēt arī sociāli demogrāfisko griezumā aptaujas rezultātiem, lai saprastu, kas tad ir tie, kuri uzskata Latviju par zaļu valsti un kuri ne.

Margarita Dunska, Dr.oec., Latvijas Universitātes Ekonomikas un vadības fakultātes asoc. profesore

Jaunākā „DNB Latvijas barometra” pētījuma bija iespējams salīdzināt dažādu gadu griezumā iedzīvotāju atbildes uz jautājumu par to, kādas ir būtiskākās aktivitātes, lai varētu apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu. Jāatzīmē, ka iedzīvotāju attieksme pret konkrētām aktivitātēm ir mainījusies - dažkārt pat ievērojami. Šogad cilvēki pozitīvāk vērtē dalību talkās, iepakojumu un materiālu vairākkārtējo lietošanu, draudzīgā kurināmā un enerģijas avotu izmantošanu, savukārt mazāk ir novērtēta atkritumu šķirošana un izvairīšanās no plastmasas iepakojumiem. Diemžēl cilvēki retāk paši regulāri ievēro šādas aktivitātes. Tā, piemēram, vairākums aptaujāto uzskata, ka ir būtiski šķirot atkritumus (67%), bet ikdienā to dara vien 37% aptaujāto (2008.gadā: 42%). Tas ir ļoti spilgts piemērs tam, ka mēs, saprotot, cik tas ir nozīmīgi, nerīkojamies atbilstoši! Turklāt lielākā daļa aptaujāto uzskata, ka uzņēmumiem savā darbībā prioritāri jāveicina ekonomiskā efektivitāte, nevis jānodrošina videi draudzīga ražošana (64%). Pretējās domās bija vien 23% aptaujāto. Zināmā mērā tas saskan arī ar atbildēm uz jautājumu par Latviju kā „zaļu valsti” – lielākā daļa aptaujāto atzīmējuši, ka, ņemot vērā to, ka valstī nav ražošanas, vide netiek tik ļoti piesārņota (48%). Tātad, ja būtu ražošana, tad uzņēmumiem, ievērojot tikai ekonomiskās intereses, daba būtu ievērojami piesārņota. Vai šādi priekšstati tiešām raksturo mūsdienu ražošanu, vai arī pašiem uzņēmumiem vairāk jāpierāda sava ilgtspēja attiecībā uz vidi? Jebkurā gadījumā aptaujas rezultāti vedina uz daudzām pārdomām.

Man šķiet ļoti simptomātiskas un zīmīgas iedzīvotāju atbildes uz jautājumu, vai Latvijas uzņēmumiem savā darbībā vairāk jāorientējas uz ekonomisko efektivitāti vai jāizvēlas videi draudzīga ražošana. „DNB Latvijas barometra” pētījuma rezultāti liecina, ka lielākā daļa aptaujāto iedzīvotāju priekšroku dod ekonomiskajai efektivitātei (t.i., jāražo lētāk, jāgūst lielāka peļņa, jāmaksā darbiniekiem lielākas algas) - 64%. Tikai aptuveni katrs ceturtais priekšroku dotu videi draudzīgas ražošanas nodrošināšanai (23%). Pētījumu centra SKDS rīcībā esošie dati citos, līdzīgos jautājumos (piemēram, par iedzīvotāju bažām par globālo sasilšanu) arī liecina, ka, lai gan vides aizsardzība Latvijā ir vērtība, tomēr daudzi citi jautājumi sabiedrībai ir būtiskāki.

Šķiet, šis ir jautājums, kur mēs esam atšķirīgi no „Vakareipas” un it sevišķi jau Ziemeļvalstu iedzīvotājiem. Mums svarīgāka ir labklājība, un tikai tad nāk ekoloģija. „Viņi” daudzviet uz savas ekoloģijas rēķina jau ir sasnieguši labklājību un tagad uztraucas par ekoloģiju. Turklāt uztraucas par ekoloģiju ne tikai pie sevis, bet (šķiet, daudzārt liekulīgi) arī pie mums.

Neizslēdzu, ka, lai arī sabiedrība kopumā (ne tikai atsevišķi indivīdi) saprot ekoloģijas nozīmi, ir jāiziet tieši tāds cikls, kādu ir izgājušas materiālā ziņā turīgās valstis. Uz vides un ekoloģijas rēķina ir jāiegūst turība, lai pēc tam skaidrāk saprastu, uz kā rēķina šī turība ir iegūta un kas ir ticis upurēts.

Valts Kalniņš, sabiedriskās politikas centra „PROVIDUS” pētnieks

Iedzīvotāju attieksmes pret vides saudzēšanas jautājumiem un ar tiem saistītā uzvedība sniedz dažādus mājienu par sociālās situācijas un kultūras izmaiņām sabiedrībā. „DNB Latvijas barometra” pētījuma datu salīdzinājums 2014. gadā un 2008. gadā liecina, ka pieaudzis to cilvēku īpatsvars, kuri savāc citu izmestos atkritumus, bet samazinājusies to cilvēku skaits, kuri pārvietojas ar kājām, velosipēdu vai sabiedrisko transportu. Turklāt talkas un atkritumu vākšana ir vienīgā no vides saudzējošajām aktivitātēm, kuru sācis piekopt lielāks ļaužu pulks. To, kāpēc izmaiņas ir tieši tādas, iespējams izskaidrot tikai pārspriedumu līmenī. Varbūt, pamazām atguvušies no ekonomiskās krīzes, cilvēki atkal biežāk pārvietojas ar savām automašīnām un vienlaikus vairāk rūpējas par dzīves estētisko pusi – lai vide būtu glīta. Savukārt atkritumu šķirošana, kas tiek uzskatīta par būtiskāko aktivitāti, lai varētu apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu, praksē tiek piekopta retāk nekā pirms sešiem gadiem. Iespējams, tas noticis tādēļ ka atkritumu apsaimniekotāji daudzviet nemudina šķirot atkritumus, savukārt pašiem sadzīves atkritumu „radītājiem” tā ir apgrūtināta aktivitāte. Turklāt tā varbūt nerada arī to labā darba sajūtu, ko iegūst pēc talkas pagalma vai upmalās. Kontekstā ar niecīgo respondentu īpatsvaru, kuri uzskata, ka uzņēmumiem pirmām kārtām jānodrošina videi draudzīga ražošana (23%), var teikt, ka Latvijā dominē patērnieciskais „zaļums”. Tikamas ir tās videi draudzīgās darbības, kuras neliek mazāk patērēt, ikdienā neapgrūtinā, taču rada glītāku skatu acīm. Tieši tādas ir talkas. Galu galā jāpriecājas, ka vismaz viena videi draudzīga aktivitāte ir kļuvusi populārāka.

Ērika Lagzdīņa, VARAM Vides aizsardzības departamenta vecākā eksperte

Jaunākā „DNB Latvijas barometra” pētījuma datu interpretācija ir jāveic piesardzīgi, jo aptauja nav visaptveroša, lai ļautu sniegt precīzus apgalvojumus par Latvijas sabiedrības uzskatiem vides jomā.

Pētījuma rezultāti liecina, ka kopumā Latvijas iedzīvotāju attieksme pret vides aizsardzības jautājumiem ir vērtējama kā pozitīva un atbalstoša. Tomēr dati liek domāt, ka iedzīvotāju informētība par vides jautājumiem un līdz ar to arī izpratne par mījsakarībām nav pietiekama. Sabiedrības zināšanas par vides jomu lielākoties reducējas uz medijos un publiskajā telpā komunicētajām problēmām. Uz izpratnes trūkumu sabiedrībā īpaši norāda atbildes par atkritumu jomu (šķirošanu) un arī iemesli, kas tiek minēti kā šķērslī labākai vides pārvaldībai.

Pētījuma rezultāti liecina, ka visos pārvaldības līmeņos ir jāpilnveido komunikācija, lai informētu un veidotu sabiedrības izpratni par vides jautājumiem un ļautu izprast, ka patlaban panāktos relatīvi augstos vides aizsardzības un vides kvalitātes standartus Latvijā ir nodrošinājusi mērķtiecīga rīcībpolitika no valsts un arī daudzu pašvaldību un atbildīgu uzņēmumu puses.

Ņemot vērā, ka klimata pārmaiņas skar visu sabiedrību, tās labklājību un arī tautsaimniecību kopumā, būtu interesanti kādā no turpmākajiem „DNB Latvijas barometra” pētījumiem redzēt jautājumus par klimata pārmaiņām.

Andra Lazdiņa, CSP Vides un enerģētikas statistikas daļa

Jaunākā „DNB Latvijas barometra” pētījuma rezultāti liecina, ka iedzīvotāji ir informēti par dažādām videi draudzīgas dzīvesveida iespējām - atkritumu šķirošanu, materiālu vairākkārtēju izmantošanu un bioloģisku produktu lietošanu. Tiesa, zināšanas par „pareizu” rīcību vēl nenožīmē, ka cilvēki ir gatavi darīt to ikdienā. Šogad iedzīvotāji biežāk nekā pirms sešiem gadiem piedalās tikai talkās. Tas lielākoties skaidrojams ar Lielās talkas popularitātes pieaugumu pēdējos gados. Savukārt izvairīšanās no plastmasas maisiņu iegādes vairs nav tik populāra, jo patlaban tie nav tik plaši pieejami kā 2008. gadā. Līdz ar to nav arī īpaši jāizvairās no to iegādes.

Lai arī statistikas dati liecina, ka mežu platības Latvijā nesamazinās – kopš 2008.gada tās ir pieaugušas par 304 tūkstošiem hektāru un arī koksnes krājas daudzumi mežos palielinās (2008.gadā -569 milj.m³, bet 2014.gadā - 668 milj.m³), tomēr iedzīvotāji kā vienu no prioritātēm min mežu izciršanas ierobežošanu. Tā vairāk ir reakcija uz apkārtnē redzamo - izcirtumi ceļa malās un jaunaudzes, kuras, iespējams, daudzi neuzskata par pilnvērtīgu mežu.

Agnese Rutkovska, Latvijas Bankas ekonomiste

Jaunākais „DNB Latvijas barometrs” šoreiz veltīts vides jautājumiem. Šī tēma ir cieši saistīta arī ar tautsaimniecības attīstību. Nav šaubu, ka zaļā domāšana ir ne vien rūpes par vidi un dabas bagātību saglabāšanu nākamajām paaudzēm, bet arī gana perspektīva komercdarbības niša.

Latvijas stratēģiskajos dokumentos, politisko partiju programmās un atsevišķu politiku uzrunās nereti izskan dažādi ar vidi, dabas resursu saimniecisku izmantošanu saistīti lozungi, piemēram, Daba – nākotnes kapitāls, Latvija 2020. gadā - zaļākā valsts pasaulē u.c. Latvija patiešām ir viena no zaļākajām valstīm pasaulē, kas piesaista pašmāju un ārvalstu ceļotājus. Pasaules ekonomikas foruma pārskatā par pasaules valstu konkurētspēju tūrisma jomā (*Travel & Tourism Competitiveness Report 2013*), Latvija tiek ierindota 48. vietā pievilcīgāko tūrisma galamērķu pasaules vērtējumā. Kā vienas no mūsu valsts stiprākajām pusēm tiek minēta augsta sauszemes biomu aizsardzība, zems gaisa piesārņojums (fiziskais gaisa piesārņojums ar mikrodaļiņām) un attīstīta apdraudēto sugu saglabāšana.

Nacionālajā attīstības plānā 2014. – 2020. gadam rakstīts: „Zaļā potenciāla efektīva un pareiza izmantošana ļauj to uzturēt, saglabāt un vairot peļņu nesošā veidā. Rūpes par vidi vairs nav kavēklis un slogs ekonomikas attīstībai, bet gan ienākumu avots valstij un iedzīvotājiem.” Un te mēs nonākam pie jautājuma - vai mēs pietiekami attīstām arī tīro tehnoloģiju jeb videi draudzīgo uzņēmumu jomu un cik zaļi domā Latvija iedzīvotāji?

Inga Brieze www.ir.lv blogā „Latvija ir otra zaļākā valsts Eiropā. Mīts vai patiesība?” raksta: „Lai arī mēs esam viena no mežainākajām valstīm Eiropā pēc meža platībām, lai arī mēs esam otrie pēc atjaunojamo energoresursu izmantošanas Eiropā, mēs tomēr tālu atpaliekam tautsaimniecības jomā, nespējot izmantot mūsu uzņēmējdarbības potenciālu tīro tehnoloģiju jomā. [...] Starptautiska projekta ietvaros secināts, ka Latvijā ir identificēti mazāk nekā 100 tīro tehnoloģiju uzņēmumi, kuru gada eksports veido ap 200 miljoniem eiro. Tai pašā laikā Zviedrijā to skaits ir vairāk nekā 6500, kuru eksports gadā veido 38 miljardus zviedru kronu. Protams, ir jāsaprot, ka šī nozare Zviedrijā attīstās vairāk nekā 20 gadus, bet Latvijā - tikai 10. Viens no skaidrojumiem, kāpēc mums ir maz attīstīta šī uzņēmējdarbības niša, ir, ka Latvijā vēl nav tik ļoti attīstīta šī zaļā domāšana un pieprasījums pēc zaļā dzīvesveida, līdz ar to uzņēmēji daudz pozitīvāk raugās uz citiem biznesa sektoriem.”

Kā liecina „DNB Latvijas barometra” pētījuma dati, 64% aptaujāto norāda, ka uzņēmumiem savā darbībā, pirmkārt, jāveicina ekonomiskā efektivitāte, nevis jānodrošina videi draudzīga ražošana, kuru kā primāro min vien 23%. Zviedrijā šī proporcija noteikti būtu pavisam cita. Tātad šajā ziņā mums vēl ir „jāaug”.

Aptuveni puse aptaujāto kā iemeslu iespējām Latviju daudzina kā „zaļu valsti” min to, ka valstī nav ražošanas, līdz ar to vide netiek tā piesārņota (48%). Lai gan nekad nepiekritīšu apgalvojumam, ka Latvijā nav ražošanas, tomēr noteikti var piekrist tam, ka, salīdzinot ar rūpniecības „smagsvariem”, piemēram, Vāciju, Latvija nav industriāla valsts.

To, cik lielā mērā zaļas valsts statuss veidojies dabisku apstākļu vai pat bezdarbības rezultātā, lai vērtē vides speciālisti. Taču droši vien nav jābūt speciālistam, lai teiktu, ka, piemēram, atkritumu šķirošanas un racionālu resursu izmantošanas ziņā mums ir vēl jāpilnveidojas. Te lieti noder daži piemēri. Cementa rūpnīca „Cemex”, kas ir lielākais privāto investīciju projekts Latvijā (investēti vairāk nekā 310 miljoni eiro), ir viena no modernākajām rūpnīcām ar iespējami vismazāko ietekmi uz vidi. Turklāt rūpnīca ražošanas vajadzībām kā kurināmo izmanto sadzīves atkritumus, biomasu, rīpas u.c. Lai cik paradoksāli tas nebūtu, šos atkritumus nākas importēt, jo Latvijā tos nevar nodrošināt. Arī pārstrādes uzņēmumam „Nordic Plast”, kas ražo augstas kvalitātes plastmasas granulas, pusi izejmateriālu nākas importēt no kaimiņvalstīm. Tātad atkritumu šķirošanas joma varētu būt viens no virzieniem, kā mazināt importu un palielināt pievienoto vērtību.

Protams, situācijas šajā jomā ir dažādas, un arī iespējas veidot uzņēmējdarbību „zaļās domāšanas” virzienā ir visdažādākās. Te minēšu vēl dažus piemērus atkritumu pārstrādē. „Getliņu” ekoloģiskais poligons, kas rūpējas par atkritumu savākšanu un apsaimniekošanu, ir viens no lielākajiem un modernākajiem zaļās enerģijas ražotājiem Latvijā. Turklāt, izmantojot šo saražoto enerģiju, SIA "Getliņi Eko" pat ziemas apstākļos spēj izaudzēt prāvas tomātu ražas un šogad uzsākusi arī nokareno puķu audzēšanu. Tāpat „Getliņu” teritorijā tīrā un no kaitīgas ietekmes norobežotā zālē ganās aitas. Ārvalstu viesi nereti brauc lūkot šo pieredzi, lai to atdarinātu pašu mājās. Savukārt, lai gan nesen ir pasludināta "Papīrfabrikas "Līgatne"" maksātnespēja, tās pieredze ir uzmanības vērtā. Ražotnē pēdējā desmitgadē bija ieguldīti prāvi līdzekļi, lai nodrošinātu pēc iespējas mazāku ietekmi uz apkārtni, t.sk. veikta tvaika katla un sistēmas modernizācija, bioloģisko attīrīšanas iekārtu izbūve un ūdens atkārtota izmantošana ražošanā. Bet, jo svarīgāk, ka praktiski visam saražotajam papīram par izejvielu izmantoja makulatūru. Pārstrādātais jeb reciklētais papīrs ir nedaudz dārgāks par celulozes papīru, tomēr līdz ar zaļās domāšanas attīstību pasaulē pieaug pieprasījums tieši pēc pārstrādātā papīra.

Pēdējā desmitgadē daudzi uzņēmumi ir modernizējuši ražošanu, kļuvuši energoefektīvāki, ieviesuši attīrīšanas sistēmas utt. Tomēr ar to noteikti nepietiek, un gribētos vēl aktīvāku zaļās domāšanas iedzīvināšanu kā no uzņēmumu, tā arī no iedzīvotāju puses.

37% aptaujāto norāda, ka ikdienā šķiro atkritumus. Jāteic, ka, pēc maniem novērojumiem, tas šķiet samērā augsts rādītājs. Protams, vēl paliek arī jautājums, vai sašķīrotie atkritumi tiek atbilstoši pārstrādāti un atsevišķie konteineri nav tikai skaista butaforija. Vismaz iedzīvotājiem nav šādas pārliecības – 42% aptaujāto uzskata, ka šķirošanai nav jēgas, jo beigās tāpat visus atkritumus saber un izved kopā. Jāatzīst, ka šis ir plaši daudzmināts viedoklis ar aculiecinieku apliecinājumiem par vienu automašīnu, kurā viss tiek kopā sabērsts. Tāpēc šajā jautājumā būtu ļoti noderīgi speciālistu skaidrojumi, citādi tas tiešām lej melnas darvas karoti zaļās domāšanas medus mucā.

Domājot par zaļāko valsti pasaulē, bet vienlaikus lolojot cerības arī attīstīt industrializācijas politiku augstāku ienākumu un tātad arī labklājības veicināšanai, šie atkritumu pārstrādes un tīro tehnoloģiju jautājumi kļūst arvien svarīgāki. Labā ziņa - pēdējos gados vērojama rosība šajā segmentā, un ar Eiropas Savienības struktūrfondu līdzfinansējuma palīdzību top un tiek plānoti jauni atkritumu šķirošanas uzņēmumi. Arī zaļā domāšana iekrāsojas arvien zaļāka, un retāk uzņēmumu vizītēs jālūkojas uz ražotnēm, kurās redzami milzīgi siltuma vai elektroenerģijas zudumi, piesārņota apkārtnē, un uzņēmēji paši arvien vairāk lepojas ar ieguldītajiem līdzekļiem šajā jomā. Tai pašā laikā pilnveides iespējas joprojām ir milzīgas, un līdz skandināvu saudzējošajai attieksmei pret vidi mums vēl jāaug daudzi gadi un pat desmitgades.

Jānis Rozītis, Pasaules Dabas fonda direktors

Ilgtermiņa attīstība paredz vides, ekonomikas un sociālo jautājumu savstarpēji ciešu mijiedarbību un vienlīdzīgu svarīgumu. „DNB Latvijas barometra” pētījuma jautājums par uzņēmumu darbības prioritātēm liek respondentam pretnostatīt ekonomikas jautājumus vides principu integrācijai ražošanā, kas ir pretrunā ar mūsdienu atbildīgas uzņēmējdarbības modeli, kurā augsta ekonomiskā efektivitāte tiek savienota ar stingriem vides standartiem. Šāda ilgtermiņa attīstības izpratne ir integrēta gan Latvijas valsts attīstības, gan atsevišķu tautsaimniecības sektoru politikas dokumentos. Diemžēl jautājums par „ekonomisko efektivitāti” pret „videi draudzīgumu” uzstādīts tā, ka nav iespējams secināt, cik stingri vides kritēriji integrējami uzņēmējdarbībā, cik „zaļu” uzņēmējdarbību sagaida sabiedrība utt.

Pētījuma rezultāti arī liecina, ka visbiežāk nosauktie „kaitējumi” Latvijas dabai ir tie, kas tiek aktualizēti publiskajā telpā. Respondenti kā būtiskākās problēmas redz sadzīves atkritumus, ķīmiju un cilvēku pāvīrību. Taču abos gadījumos tās ir problēmas sekas, kas saistītas ar pašu dzīvesveida izvēli, patēriņu, individuālo vai kopienu sociālo atbildību. Tātad lielākā daļa respondentu kā aktualitāti redz sekas, nevis cēloņus. No dabas „viedokļa” daudz nopietnākas vidēja termiņa problēmas kā noplicinoša dabas resursu izmantošana, intensīva lauksaimnieciskā ražošana vai potenciālie invazīvu sugu draudi tiek minētas kā mazāk svarīgas. Tieši šie jautājumi ir nozīmīgi bioloģiskās daudzveidības kvalitātei nākotnē, kam ir arī liela ietekme uz iedzīvotāju labklājību.

Pēdējos gados radītais stāsts par Latviju kā „zaļo valsti” nereti negatīvi ietekmējis valsts patieso virzību uz ilgtermiņa attīstību. Kopumā jāpiekrīt sabiedrības viedoklim, ka atsevišķu vides kritēriju augstais vērtējums minimāli saistīts ar pārdomātu vides jautājumu integrāciju tautsaimniecības nozarēs vai tiesiskos aktos, bet vairāk ar pagātnes dabas mantojumu (meža, purvu, jūras ekosistēmu), mazo iedzīvotāju skaitu un zemo ražošanas attīstību. Kā redzams, ļoti neliela respondentu daļa tic ilgtermiņa lauksaimniecības vai mežsaimniecības politikas realizācijai Latvijā – kas no vienas puses ir cerīgi, jo cilvēki patiesi novērtē esošo situāciju un, iespējams, nākotnē palielināsies sabiedrības pieprasījums pēc ilgtermiņa un pārdomātas lauksaimniecības un mežsaimniecības politikas.

Nenoliedzot atkritumu problēmas nozīmību, tomēr pētījuma kontekstā atkritumi vairāk izskatās kā simbols tīrībai un kārtībai apkārtējā vidē un norāda uz respondentu skatījumu par pasākumiem videi draudzīgas valsts statusa iegūšanai. Ļoti atzīstami vērtējams respondentu relatīvi augstais vērtējums dabas jautājumu „ienešanas” nepieciešamībai valdības dienas kārtībā. Kā liecina pētījuma rezultāti, lai Latvija kopumā būtu videi draudzīgāka valsts, valdībai vajadzētu ierobežot meža izciršanu (29%), paredzēt bargākus sodus par darbībām, kas kaitē dabai (28%), veicināt atjaunojamo energoresursu izmantošanu (27%), atbalstīt dzīvojamo namu siltināšanu (22%).

Videi draudzīga dzīvesveida vērtējums atkārtoti norāda uz sabiedrības uzskatu formulēšanu publiskajā telpā. Individuālas izvēles un aktivitātes, kurām ir būtiska ietekme uz vidi (t.i., pārvietošanās, mājoklis, pārtika), ir atbilžu lejasdaļā, savukārt atkritumu saimniecība un līdzdalība publiskos pasākumos, kas daļēji vērtējamas jau kā sekas neapzinīgai izvēlei, ir augšdaļā. To pastiprina arī 2008. gada un 2014. gada rezultātu salīdzinājums - respondenti nav virzījušies uz priekšu vai pat ir regresējuši savā rīcībā, lai samazinātu ietekmi uz vidi. Tiesa, izņēmums ir jautājums par energoresursiem. Videi draudzīgu kurināmā un enerģijas izejvielu izmantošana ir ļoti būtisks vides un ilgtermiņa attīstības jautājums kopumā gan Latvijā, gan globālā mērogā. Līdz ar to vērojamā tendence noteikti ir pozitīvākā ziņa „DNB Latvijas barometra” 2008. gada un 2014. gada pētījuma datu salīdzinājumā.

Iepazīstoties ar jaunākā „DNB Latvijas barometra” pētījuma rezultātiem par vidi, pārsteidza lielā atšķirība starp respondentu atbildēm, kādas ir būtiskākās aktivitātes, lai varētu apgalvot, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu, un to, kas reāli tiek darīts ikdienā. Vai tā ir plaša starp vērtībām un rīcību, proti, ka vides aizsardzība šķiet svarīga, bet ikdienā nespējam pārvarēt savus ieradumus? Vai arī vides aizsardzība nemaz nešķiet svarīga? Iespējams, tas saistīts ar „ērtu” ticību kādam pētījumam, kas izcēla Latviju kā „zaļu valsti”, kamēr citi pētījumi liecina par pretējo - mums ir problēmas ar gaisa kvalitāti galvaspilsētā, nespējam uzturēt aizsargājamās teritorijas labā stāvoklī, atpaliekam no citām Eiropas valstīm „zaļajā” iepirkumā un ekoinovācijās. Tajā pašā laikā tikai 11% aptaujāto uzskata, ka Latvija nav „zaļa valsts”.

Varbūt arī tāpēc, salīdzinot ar 2008. gada aptauju, patlaban Latvijas iedzīvotāji kļuvuši slinkāki, iesaistoties videi draudzīgās aktivitātēs: ja jau Latvija ir tik „zaļa”, ko tur daudz piepūlēties? Vai arī ir grūti „atgūties” no krīzes laika ieradumiem, kad taupības nolūkā vides aizsardzība zaudēja citām nozarēm?

Vērtējot aptaujas rezultātus, radās iespaids, ka „vidējā Latvijas iedzīvotāja” uzskati par kaitējumu videi ir virspusēji – respondenti kā galvenos „kaitniekus” min tos, kas ir labāk pamanāmi un saprotami, piemēram, sadzīves atkritumus un sadzīves ķīmiju. Tajā pašā laikā mazāk vērtības tiek pievērsts citiem būtiskiem „kaitniekiem”, piemēram, transportam, rūpniecībai, lauksaimniecībai.

Tikmēr, ja man būtu jāatbild uz pētījumā uzdoto jautājumu - vai uzņēmumam savā darbībā būtu vairāk jāorientējas uz ekonomisko efektivitāti vai jāizvēlas videi draudzīga ražošana, es atzīmētu „grūti pateikt”. Manuprāt, ikvienam uzņēmumam ir sevi jāatpelnā, bet tas jādara, iespējami vairāk saudzējot vidi – abas lietas ir vienlīdz svarīgas.

Pēteris Strautiņš, DNB bankas ekonomikas eksperts

Latvijas iedzīvotāju rūpju „karaliene” vides jomā ir atkritumu šķirošana. Tā parādās pirmajā vietā gan pie atbildēm par to, ko cilvēki paši dara, ko citi nedara, ko uzskata par svarīgu, ko vajadzētu veicināt valstij, ko uzskata par zaļas sirdsapziņas pierādījumu. No vienas puses, tas ir ļoti jauki - cilvēki koncentrējas uz lietām, ko var reāli ietekmēt, uz savu personisko atbildību, nevis novelj to uz valdību, starptautiskām megakorporācijām vai vēl kādu citu. No otras puses, speciālisti, kuri darbojas vides izglītībā, varētu vēlēties lielāku iedzīvotāju apziņu par globālajām problēmām. Ja mēs ierindojam vides jautājumu nozīmi pasaules mērogā un iespējamo ietekmi uz ekosistēmu un cilvēces nākotni, cieta atkritumu radītie riski tomēr tālu atpaliek no globālās sasilšanas. Kā liecina „DNB Latvijas barometra” pētījuma rezultāti, vairākums respondentu piekrīt tam, ka Latvijai nav raksturīgas īpaši akūtas lokāla piesārņojuma problēmas. Taču ar savām izvēlēm, pirmkārt, enerģijas patēriņu mēs ietekmējam situāciju pasaulē kopumā.

Informētību par atkritumu šķirošanu varētu skaidrot arī ar atkritumu biznesā strādājošo uzņēmēju lielajiem pūliņiem šajā virzienā. Ja vien varētu radīt tikpat spēcīgus stimulus rūpēm par pasaules klimatu, tā izmaiņas nebūtu tik liels risks pasaulei.

Selīna Vancāne, biedrības „Latvijas Zaļā kustība” valdes priekšsēdētāja

Jaunākā „DNB Latvijas barometra” pētījuma rezultāti liecina, ka lielākā daļa sabiedrības nepietiekami novērtē patēriņa un ražošanas ietekmi uz dabas, sociālo un ekonomisko vidi, uzskatot, ka uzņēmumiem būtu jāfokusējas, pirmkārt, uz ekonomiskajiem ieguvumiem, nevis videi draudzīgu ražošanu. Tas varētu būt skaidrojams ar to, ka daļa sabiedrības videi draudzīgu produktu joprojām redz kā dārgāku un neaizdomājas, ka, iegādājoties produktu, kuru ir bijis lētāk saražot, tas var radīt papildu izmaksas citos sektoros, piemēram, radot atkritumus vai emisijas, papildu izmaksas veselības uzturēšanā u.c. Lai gan salīdzinoši mazāka aptaujāto daļa - 23% videi draudzīgo ražošanu ir izvēlējušies kā prioritāru, tas neapšaubāmi ir pozitīvs rādītājs.

Lielākā daļa iedzīvotāju arī norāda, ka par viskaitīgāko cilvēka ietekmi Latvijas videi uzskata sadzīves atkritumu radīšanu un sadzīves ķīmijas izmantošanu. Svarīgi, ka kā videi draudzīgu rīcību iedzīvotāji visbiežāk novērtē tieši atkritumu šķirošanu. Gribētos atzīmēt, ka šīs lietas ir ļoti saistītas un pētījumā minētās vides problēmjas būtu iespējams risināt ar izmaiņām patēriņa kultūrā. Neilgtspējīga patēriņa un ražošanas modeļi arvien vairāk globāli ietekmē vidi, sabiedrību, ekonomiku un uzņēmējdarbību. Tikmēr ilgspējīga ražošana nozīmē, ka produkta plānošanas, ražošanas, izmantošanas un arī utilizācijas procesā tiek samazināta ietekme uz vidi. Tiek radītas kvalitatīvākas preces un pakalpojumi, efektīvāk patērējot resursus, kas dabā ir limitēti. Tādējādi tiek radītas lietas, kuras iespējams labot, izmantot vairākkārt un ir arī vienkāršāk utilizējamas vai pārstrādājamās. Mājokļi, mājāsaimniecības preces un pārtika rada vislielāko ietekmi uz vidi, pie kuras pieder piesārņojums, siltumnīcefekta gāzu emisijas, zemes resursu izmantošana un atkritumu apsaimniekošana.

Aicinātu uzņēmumus pēc iespējas efektīvāk izmantot resursus un saredzēt arī atkritumus kā derīgu resursu. Eiropas pieredze rāda, ka mūsdienu sabiedrībai rūp ne tikai piedāvātās preces vai pakalpojuma kvalitāte, bet arī uzņēmuma tēls un tas, cik tas ir sociāli atbildīgs - vai īsteno videi draudzīgu politiku. Korporatīvā jeb sociālā atbildība sekmē ne tikai videi draudzīgu

„DNB Latvijas barometrs” Nr.70

ražošanu un ilgtspējīga patēriņa veidošanos, tā var būt arī uzņēmuma izaugsmes iespēja un veicināt konkurētspēju ne tikai uzņēmumam, bet arī valstij kopumā.

„DNB Latvijas barometra” Nr.70 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	1004 respondenti
IZLASES METODE	Stratificētā nejaušā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Tiešās intervijas respondentu dzīves vietās
ĢEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni (126 izlases punkti)
APTAUJAS VEIKŠANAS LAIKS	No 09.05.2014. līdz 22.05.2014.

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	32.4	32.3	32.3
Pierīga	17.5	17.8	17.8
Vidzeme	10.0	10.1	10.1
Kurzeme	12.9	12.9	12.9
Zemgale	12.3	12.2	12.2
Latgale	14.9	14.7	14.7

DZIMUMS

Vīrieši	43.6	47.5	47.5
Sievietes	56.4	52.5	52.5

TAUTĪBA

Latvieši	56.6	58.3	58.3
Citi	43.4	41.7	41.7

VECUMS

18 - 24 g.v.	11.6	11.9	11.9
25 - 34 g.v.	19.3	20.6	20.6
35 - 44 g.v.	18.1	18.7	18.7
45 - 54 g.v.	19.1	19.1	19.1
55 – 74 g.v.	31.9	29.7	29.7

STATUSS

Strādājošie	61.7	63.0
Nestrādājošie	38.3	37.0

IZGLĪTĪBA

Pamatzglītība	12.7	12.9
Vidējā, vidējā profesionālā	61.2	61.0
Augstākā	26.1	26.1

PILSONĪBA

LR pilsoņi	84.6	85.1
Respondenti bez LR pilsonības	15.4	14.9

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

„DNB Latvijas barometra” Nr.70 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 – VIDE

O1. Kā Jūs domājat, vai uzņēmumam savā darbībā vairāk būtu jāorientējas uz ekonomisko efektivitāti (t.i., jāražo lētāk, jāgūst lielāka peļņa, jāmaksā darbiniekiem lielākas algas) vai jāizvēlas videi draudzīgu ražošanu (jāpatērē mazāk resursu, ar attīrīšanas iekārtām jāsamazina vides piesārņojums u.tml.)? (Viena atbilde!)

Pirmām kārtām ir jāveicina ekonomiskā efektivitāte	1
Pirmām kārtām ir jānodrošina videi draudzīga ražošana	2
Grūti pateikt/NA	8

O2. Kas, Jūsprāt, Latvijā nodara vislielāko kaitējumu videi? (Izsniegt kartīti O2, atzīmēt līdz 3 atbildēm!)

Rūpniecība	1
Lauksaimnieciskā ražošana	2
Transporta pārvadājumi (automašīnu izmeši u.c.)	3
Sadzīves atkritumi, sadzīves ķīmija	4
Nepiesardzīga rīkošanās ar dabas resursiem (ūdens, meži, zivis, dzīvnieki u.c.)	5
Ar vidi saistītās norises pasaulē kopumā, kaimiņvalstīs (klimata pārmaiņas, ekoloģiskās katastrofas)	6
Avārijas, kas rodas cilvēku paviršības vai ļaunprātības dēļ (kaitīgu vielu izplūšana, kūlas dedzināšana u.tml.)	7
Netradicionālu dzīvnieku un augu (t.sk., ģenētiski modificēti augi) ieviešana Latvijā	8
Cits (norādiet, kas!).....	9
Latvijas vidi nekas neapdraud	10
Grūti pateikt/NA	98

O3. Par Latviju nereti tiek runāts kā par „zaļu valsti”, slavēta tās vides tīrība, kvalitāte. Kā Jūs domājat – ja Latvija tiešām ir „zaļa valsts”, kas ir galvenais nosacījums, kas ir jāievieš, lai saglabātu dabas bagātības? (Izsniegt kartīti O3! Atzīmēt vienu atbildi!)

Cilvēki Latvijā ir saudzīgi pret vidi sev apkārtnē	1
Latvijā nav ražošanas, līdz ar to vide netiek tā piesārņota	2
Mums ir bijusi ilgtspējīga, pārdomāta lauksaimniecības un mežsaimniecības politika	3
Latvijā ir efektīva vides aizsardzības politika valsts līmenī	4
Cits (norādiet!).....	5
Uzskatu, ka Latvija nav „zaļa valsts”	6
Grūti pateikt/NA	8

O4. Kuras no šīm darbībām, Jūsprāt, ir visbūtiskākās, lai apgalvotu, ka cilvēks ievēro „zaļu”, videi draudzīgu dzīvesveidu? (Izsniegt kartīti O4! Atzīmēt līdz 5 atbilžu variantiem!)

Atkritumu šķirošana	1
Izvairīšanās no plastmasas iepakojumu, maisiņu utt. iegādes	2
Pārvietošanās ar kājām, velosipēdu vai sabiedrisko transportu, nevis personīgo automašīnu	3
Tādas kosmētikas, tīrīšanas līdzekļu, apģērbu utt. lietošana, kuri sastāv tikai vai gandrīz tikai no dabiskām sastāvdaļām	4
Vietēja ražojuma bioloģisku pārtikas produktu lietošana	5
Dažādu iepakojumu un materiālu otrreizēja / vairākkārtēja lietošana	6
Videi draudzīgu kurināmā un enerģijas izejvielu izmantošana	7
Dalība talkās, individuālās aktivitātes, savācot citu cilvēku izmestus atkritumus (PET pudeles utt.) pie jūras, mežos un citur	8
Cits (norādiet!)	9
Grūti pateikt/NA	98

O5. Kuras no šīm aktivitātēm Jūs veicat savā ikdienā, darāt regulāri?

(Atzīmēt visus piemērotos atbilžu variantus!)

Atkritumu šķirošana	1
Izvairīšanās no plastmasas iepakojumu, maisiņu utt. iegādes	2
Pārvietošanās ar kājām, velosipēdu vai sabiedrisko transportu, nevis personīgo automašīnu	3
Tādas kosmētikas, tīrīšanas līdzekļu, apģērba utt. lietošana, kuri sastāv tikai vai gandrīz tikai no dabiskām sastāvdaļām	4
Vietēja ražojuma bioloģisku pārtikas produktu lietošana	5
Dažādu iepakojumu un materiālu otrreizēja / vairākkārtēja lietošana	6
Videi draudzīgu kurināmā un enerģijas izejvielu izmantošana	7
Dalība talkās, individuālās aktivitātes, savācot citu cilvēku izmestus atkritumus (PET pudeles utt.) pie jūras, mežos un citur	8
Neko no minētā	9
Grūti pateikt/NA	98

O6. Kas, Jūsuprāt, Latvijā ir 3 galvenie šķēršļi, kas kavē plašāk ieviest atkritumu šķirošanu?

(Izsniegt kartīti O6! Līdz 3 atbildēm!)

Ekonomiski iemesli - nodrošināt dalītas atkritumu tvertnes ir dārgāk	1
Cilvēki negrib piepūlēties, šķirojot atkritumus	2
Namu apsaimniekotāji nav motivēti nodrošināt atsevišķas tvertnes dažādiem atkritumiem	3
Cilvēki uzskata, ka tam nav jēgas, jo beigās tāpat visus atkritumus saber un izved visus kopā	4
Cilvēki nav pietiekami informēti par to, kā šķirot un kāpēc vērts to darīt	5
Cilvēki uzskata, ka tam nav jēgas, jo tas, ka atkritumi ir sašķiroti, netiek pienācīgi izmantots, tos pārstrādājot	6
Atkritumu šķirošana netiek pietiekami atbalstīta un veicināta no valsts vai pašvaldības puses	7
Cits iemesls <i>(norādīt!)</i>	8
Grūti pateikt/NA	9

O7. Kādus 3 pasākumus, Jūsuprāt, valstij, valdībai vajadzētu veikt pirmām kārtām, lai Latvija kopumā būtu videi draudzīga valsts? (Izsniegt kartīti O7! Līdz 3 atbildēm!)

Veicināt atjaunojamo energoresursu izmantošanu	1
Atbalstīt dzīvojamo namu siltināšanu	2
Ierobežot videi kaitējošu vielu (piem., plastmasas izstrādājumi (maisiņi, PET pudeles utt.), dažādi ķīmiski produkti) izplatību	3
Veicināt atkritumu otrreizējo pārstrādi (piem., pudeļu nodošana)	4
Valsts līmenī veicināt atkritumu šķirošanas ieviešanu iedzīvotāju ikdienā	5
Atbalstīt videi draudzīgi ražojošus, strādājošus uzņēmumus	6
Piešķirt ES fondu līdzekļus tikai uzņēmumiem, kas nenodara kaitējumu videi	7
Uzlikt papildu nodokļus vai sodus uzņēmumiem, kas rada piesārņojumu	8
Paredzēt bargākus sodus par darbībām, kas kaitē dabai (piem., kūlas dedzināšana, atkritumu izmešana mežos, maluzvejniecība)	9
Ierobežot mežu izciršanu	10
Izglītēt iedzīvotājus, veikt informatīvās kampaņas par videi draudzīgu dzīvošanu, ražošanu utt.	11
Cits <i>(norādīt!)</i>	12
Grūti pateikt/NA	98

Papildu informācija:

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