

„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.86 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, Raita Karnīte, Oļegs Krasnopjorovs, Pēteris Strautiņš, Andris Račs, Feliciana Rajevska	8
III DAĻA – GADA KOPSAVILKUMS UN PROGNOZES	
2015.gada izvērtējums un prognozes par 2016.gadu	12
Kurš pelnījis dāvanas, bet kurš – žagarus?.....	14
Uzskati par iekšējo un ārējo drošību Latvijā.....	20
IV DAĻA – EKSPERTU KOMENTĀRI PAR GADA KOPSAVILKUMU UN PROGNOZĒM	
Solvita Āboltiņa, Margarita Dunska, Arnis Kaktiņš, Valts Kalniņš, Sandra Kalniete, Raita Karnīte, Oļegs Krasnopjorovs, Artis Pabriks, Andris Račs, Laimdota Straujuma, Roberts Zīle	21
PIELIKUMI	
Aptaujas tehniskā informācija	26
Aptaujā izmantotā anketa.....	27
Atbildes uz jautājumu „ <i>Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žagarus!</i> ”	30
Atbildes uz jautājumu „ <i>Un kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu?</i> ”.....	31

„DNB Latvijas barometra” Nr.86 vajadzībām veikto aptauju tehniskā informācija

Aptaujas dati iegūti pētījumu centra SKDS Latvijas pastāvīgo iedzīvotāju aptaujā laika posmā no 06.11.2015. līdz 18.11.2015. Ar stratificētās nejaušās izlases metodi, veicot tiešās intervijas respondentu dzīves vietās, tika aptaujāti 1007 respondenti vecumā no 18 līdz 74 gadiem visā Latvijā.

I DAĻA – INDIKATORI

„DNB Latvijas barometra” Nr.86 galvenie rezultāti

- „DNB Latvijas barometra” Nr.86 rezultāti liecina, ka iedzīvotāju noskaņojums 2015.gada novembrī, salīdzinot ar oktobri, ir nedaudz pasliktinājies: Kopējā noskaņojuma indekss ir samazinājies no -18 līdz -19 punktiem. Pasliktinājies mēneša laikā arī Tagadnes vērtējuma indekss: no -24 līdz -26. Savukārt Nākotnes vērtējums ir uzlabojies: indekss no -1 oktobrī ir pakāpies līdz +1 novembrī.
- Ja analizē **iedzīvotāju noskaņojumu 2015.gadā kopumā**, vērojams, ka no janvāra līdz maijam indekss svārstījās robežās no -18 līdz -20. Vasarā tas bija pakāpies un svārstījās robežās no -17 līdz -15, bet tad septembrī nokritis līdz -22 punktiem. Tiesa, gada izskaņā Kopējā noskaņojuma indekss atkal ir nedaudz pakāpies: -18 oktobrī un -19 novembrī.
- Analizējot pētītos **apakšindeksus**, jāsecina, ka novembrī ir ievērojami krities Kopējās situācijas attīstības vērtējums (no -15 līdz -23). Kritiskāk vērtēti nekā pirms mēneša novembrī bijuši Pašreizējais ekonomikas stāvoklis un Valdības darbs (attiecīgi par 1 un 4 punktiem uz leju). Pozitīvāki vērtējumi novembrī sniegti Latvijas ekonomikas stāvokļa izmaiņām, Latvijas ekonomikas stāvokļa attīstības prognozēm, kā arī Pašreizējam ģimenes materiālajam stāvoklim. Savukārt Ģimenes materiālā stāvokļa attīstības prognozes un Darba izredžu vērtējums novembrī ir palicis oktobra līmenī.

Mēneša laikā notikušās izmaiņas (10.2015.-11.2015.)	
KOPĒJIE INDEKSI	izmaiņas punktos
Kopējā noskaņojuma INDEKSS	↓ -1
Tagadnes vērtējuma INDEKSS	↓ -2
Nākotnes vērtējuma INDEKSS	↑ +2
APAKŠINDEKSI	izmaiņas punktos
Kopējās situācijas attīstības vērtējums	↓ -8
Pašreizējā ekonomikas stāvokļa vērtējums	↓ -1
Latvijas ekonomikas stāvokļa izmaiņu vērtējums	↑ +1
Latvijas ekonomikas stāvokļa attīstības prognozes	↑ +4
Pašreizējā ģimenes materiālā stāvokļa vērtējums	↑ +1
Ģimenes materiālā stāvokļa attīstības prognozes	→ 0
Darba izredžu vērtējums	→ 0
Valdības darba vērtējums	↓ -4

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).

Indeksu vidējās vērtības: 2008.g. - 2015.g. salīdzinājums

*2015.gadā vidējās vērtības aprēķinātas par laika posmu no 01.-11.2015.

Visi respondenti **2008.gadā vidējās vērtības aprēķinātas par laika posmu no 04.-12.2008.

- Raksturojot indeksu **izmaiņas**, jāatzīmē, ka 2015.gadā, salīdzinot ar 2014.gadu, lielākā daļa pētīto jomu ir vērtētas atzinīgāk: pieaugums indeksos ir robežās no 1 līdz 4 punktiem, un visvairāk ir uzlabojies Kopējās situācijas attīstības vērtējums (2014.gadā: -21, 2015.gadā: -17) un iespēju atrast darbu vērtējums (2014.gadā: -45, 2015.gadā: -41).
- Negatīvāk kā pirms gada 2015.gadā vērtēts Latvijas ekonomikas stāvokļa izmaiņu virziens (par 3 punktiem uz leju) un Valdības darba vērtējums (par 1 punktu uz leju).
- Jāpiebilst, ka Latvijas ekonomikas stāvokļa attīstības prognozes vērtējums gada laikā nav mainījies: gan 2014.gadā, gan 2015.gadā indekss ir -3 punkti.

Kopējais sabiedrības noskaņojums

Kopējā noskaņojuma INDEKSS

Saskaņā ar „DNB Latvijas barometra” Nr.86 datiem 2015.gada novembrī Latvijas iedzīvotāju noskaņojums ir nedaudz pasliktinājies: Kopējā noskaņojuma indekss, salīdzinot ar oktobri, ir noslīdējis par vienu punktu (no -18 līdz -19).

Tagadnes un nākotnes vērtējums

Tagadnes vērtējuma INDEKSS

Nākotnes vērtējuma INDEKSS

2015.gada novembrī ir pasliktinājies Tagadnes vērtējums: indekss no -24 oktobrī ir samazinājies līdz -26 novembrī. Tiesa, tas ir augstāks rādītājs nekā 2015.gada septembrī, kad Tagadnes vērtējuma indekss bija noslīdējis līdz -29. Savukārt nākotni 2015.gada novembrī respondenti vērtēja atzinīgāk nekā pirms mēneša: Nākotnes vērtējuma indekss ir pakāpies virs nulles atzīmes (no -1 līdz +1).

Kopējā noskaņojuma indekss ir aprēķināts, balstoties uz „DNB Latvijas barometra” 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, Jūsaprāt, situācija Latvijā kopumā attīstās pareizā vai nepareizā virzienā?

- Grūti pateikt
- Nepareizā
- Pareizā

Visi respondenti

Kopējās situācijas attīstības vērtējuma INDEKSS

Visi respondenti

2015.gada novembra aptaujas dati liecina, ka atkal ir pasliktinājies kopējās situācijas attīstības vērtējums: indekss no -15 oktobrī ir noslīdējis līdz -23 novembrī (septembrī tas bija vēl zemāks: -27). Viedokli, ka Latvijā situācija kopumā attīstās pareizā virzienā, pauda 27% respondentu (oktobrī: 30%), bet 50% to, ka tā attīstās nepareizi (oktobrī: 46%).

Latvijas ekonomikas stāvokļa vērtējums

Pašreizējā Latvijas ekonomiskā stāvokļa vērtējums

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

- Grūti pateikt
- Ļoti slikts
- Īrīzāk slikts
- Vīduvējs
- Īrīzāk labs
- Ļoti labs

Visi respondenti

Pašreizējā ekonomikas stāvokļa vērtējuma INDEKSS

Visi respondenti

Lūgti novērtēt pašreizējo Latvijas ekonomikas stāvokli, pozitīvu attieksmi 2015.gada novembrī pauda 5% aptaujāto Latvijas iedzīvotāju (oktobrī: 3%). Kritisku vērtējumu šobrīd ekonomikā notiekošajam sniedza 48% respondentu (oktobrī: 47%). Uzskatu, ka pašreizējais Latvijas ekonomikas stāvoklis ir „vīduvējs”, pauda 45% (oktobrī: 47%). Salīdzinot ar oktobri, novembrī Pašreizējā ekonomikas stāvokļa vērtējuma indekss ir samazinājies par vienu punktu: no -27 līdz -28.

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, Jūsaprāt, 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

„DNB Latvijas barometra” Nr.86 dati liecina, ka 14% aptaujāto Latvijas iedzīvotāju novembrī norādīja, ka ekonomiskā situācija šobrīd kopumā uzlabojas (oktobrī respondenti tā domāja tikpat bieži (14%)). Uz ekonomikas situācijas pasliktināšanos novembrī norādīja 30% (oktobrī: 31%), bet viedokli, ka situācija nemainās, pauda 49% (oktobrī: 49%). Salīdzinot ar 2015.gada oktobri, novembrī Latvijas ekonomikas stāvokļa izmaiņu virziena indekss ir pakāpies par vienu punktu (no -17 līdz -16).

Latvijas ekonomikas stāvokļa attīstības prognoze

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

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

Latvijas ekonomikas stāvokļa attīstības prognozes INDEKSS

Visi respondenti

Prognozējot Latvijas ekonomikas attīstību pēc gada, iedzīvotāji novembrī bija noskaņoti optimistiskāk nekā pirms mēneša: Latvijas ekonomikas stāvokļa attīstības prognozes indekss no -6 oktobrī ir pakāpies līdz -2 novembrī. Uzskatu, ka pēc gada ekonomiskā situācija būs uzlabojusies, pauda 23% (oktobrī: 17%), uz tās pasliktināšanos norādīts tikpat bieži (23%) (oktobrī: 24%). Visbiežāk (46%) aptaujātie Latvijas iedzīvotāji atbildēja, ka pēc gada Latvijas ekonomikas stāvoklis būs palicis tāds pats (oktobrī: 45%).

Ģimenes materiālā stāvokļa vērtējums

Pašreizējā ģimenes materiālā stāvokļa vērtējums

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

- Grūti pateikt
- Loti slikts
- Drīzāk slikts
- Viduvējs
- Drīzāk labs
- Loti labs

Visi respondenti

Pašreizējā ģimenes materiālā stāvokļa vērtējuma INDEKSS

Visi respondenti

Vērtējot pašreizējo ģimenes materiālo situāciju, apmierināti ar to kopumā bija 14% (oktobrī: 14%), bet neapmierinātību puda 30% (oktobrī: 32%). Savas ģimenes materiālo stāvokli kā „viduvēju” novērtēja 54% (oktobrī: 53%). 2015.gada novembra un oktobra aptauju datu salīdzinājums liecina, ka novembrī respondenti savas ģimenes materiālo stāvokli vērtējuši nedaudz optimistiskāk nekā pirms mēneša (indekss ir pakāpies no -12 līdz -11).

Ģimenes materiālā stāvokļa attīstības prognoze

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

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

Visi respondenti

Ģimenes materiālā stāvokļa attīstības prognozes INDEKSS

Visi respondenti

Raksturojot, kā, viņuprāt, pēc gada būs mainījies viņu ģimenes materiālā situācija, 22% 2015.gada novembrī uzskatīja, ka tā būs uzlabojusies (oktobrī: 24%). Pesimistiski ģimenes materiālās situācijas attīstību vērtēja 13% (oktobrī: 14%). Vairāk nekā puse (53%) aptaujāto Latvijas iedzīvotāju atzina, ka, visticamāk, viņu ģimenes materiālais stāvoklis pēc gada nebūs mainījies (oktobrī tā domāja 46%). Jāpiebilst, ka Ģimenes materiālā stāvokļa attīstības prognozes indekss mēneša laikā nav mainījies: gan oktobrī, gan novembrī tas ir +4 punkti.

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

Salīdzinot ar oktobri, novembrī nav mainījies darba iespēju vērtējums: Darba izredžu vērtējuma indekss gan oktobrī, gan novembrī ir -38. Pozitīvi iespējas Latvijā atrast labu darbu 2015.gada novembrī vērtēja 6% (oktobrī 7%), bet kritisku attieksmi pauda 58% (oktobrī: 59%). Par „viduvējām” iespējas Latvijā atrast labu darbu uzskatīja 30% (oktobrī: 31%).

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

Valdības darba vērtējuma INDEKSS

Visi respondenti

Aptuveni 1/5 (19%) aptaujāto Latvijas iedzīvotāju 2015.gada novembrī pozitīvi vērtēja valdības darbu (oktobrī: 22%). Negatīvu vērtējumu valdības paveiktajam sniedza 74% (oktobrī: 72%). Jāpiebilst, ka Valdības darba vērtējuma indekss novembrī, sāļdzinot ar oktobri, ir pasliktinājies no -35 līdz -39, kas šobrīd ir zemākais rādītājs kopš 2014.gada februāra (kad indekss arī bija nokritis līdz -39).

II DAĻA – EKSPERTU KOMENTĀRI PAR INDIKATORIEM

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

Novembrī „DNB Latvijas barometra” aptaujas rezultāti rāda, ka iedzīvotāju noskaņojuma izmaiņu tendences atgriezās ierastajās sliedēs. Acīmredzot ir jāērēķinās, ka cilvēku viedoklis ir svārstīgs lielums. Jautājums ir, cik lielas svārstības un kādā virzienā. Aptaujāto viedoklis, salīdzinot ar iepriekšējām pāris aptaujām, neizmainījās vienā virzienā. Septembrī visi aptaujas indeksi pasliktinājās, bet oktobrī visi indeksi mainījās pozitīvajā virzienā. Novembrī svārstības ir tradicionālākas: attieksme pret notiekošo mainījās dažādi. Daļa procesu ir novērtēta pozitīvāk, daļa negatīvāk, ir arī apakšindeksi, kuru vērtība mēneša laikā nav mainījusies (ģimenes materiālā stāvokļa attīstības prognozes un darba izredžu vērtējums). Kopējie vērtējuma indeksi līdz ar to arī mainījās dažādi: kopējā noskaņojuma un tagadnes vērtējuma indeksi ir samazinājušies, bet nākotnes vērtējuma indekss ir uzlabojies. Jāatzīmē, ka šīs dažādas svārstības mēneša laikā kopumā nav lielas – vidēji 1-2 punktu amplitūdā. Lielākās negatīvās izmaiņas (par 8 punktiem) ir kopējās situācijas attīstības vērtējumā, kā arī valdības darba vērtējumā (par 4 punktiem). Lielākās pozitīvās izmaiņas (arī par 4 punktiem) ir Latvijas ekonomikas stāvokļa attīstības prognozes apakšindeksā, kas uzlaboja nākotnes vērtējuma kopējo indeksu. Šīs aptaujas rezultātu apkopojums noslēdz visa gada pētījuma gaitu, kas ļauj salīdzināt iedzīvotāju noskaņojuma izmaiņas ar iepriekšējo gadu. Var redzēt, ka šogad, saglabājoties pesimistiskajam noskaņojumam kopumā, aptaujas vērtējumi ir kļuvuši pozitīvāki lielākajā daļā jautājumu. Pētījuma veicēji piedāvā arī ielūkoties vērtējumu izmaiņās visa pētījuma laikā kopš 2008.gada. Noskaņojuma indeksu vidējās vērtības pa gadiem šajā laika periodā viennozīmīgi ir mainījušās uz pozitīvo pusi, tas ir redzams visu indikatoru vērtējumos. Vislielākās izmaiņas ir notikušas Latvijas ekonomikas stāvokļa izmaiņu virziena novērtējumā – no -67% kritiskākajā 2009.gadā līdz -6% šogad. Neskatoties uz to, ka visu indeksu vērtības (izņemot ģimenes materiālā stāvokļa prognozes) joprojām ir ar negatīvu vērtējumu, izmaiņas ilgākā laika periodā vieš cerību arī par turpmāko pozitīvāku sabiedrības noskaņojuma veidošanos.

Arnis Kaktiņš, pētījumu centra „SKDS” direktors

„Iestrēguši” – tā vienā vārdā man gribētos raksturot iedzīvotāju 2015.gada laikā paustos noskaņojumus salīdzinājumā ar to, kādi tie bija 2014.gadā. Lai gan noskaņojuma indeksi šogad brīžiem ir gan kāpuši, gan krituši, noskaņojumu bilance liecina, ka kopumā šogad esam jutušies ļoti līdzīgi kā 2014.gadā. Lai gan lielākajā daļā jomu (piecās no astoņām), salīdzinot ar 2014.gadu, ir vērojami ļoti nelieli noskaņojumu uzlabojumi (skatoties vidējo vērtību gada laikā), tomēr jāņem vērā, ka šī gada vidējos rādītājos vēl nav ieskaitīti decembra mērījumu rezultāti.

Decembra noskaņojumus nepārprotami ietekmēs Laimdotas Straujumas valdības sabrukums un ar jaunas valdības izveidi saistītās batālijas, kuras drīzāk varētu būt bažu, bailu un neziņas avots, nevis prieka un optimisma rezervuārs. Tāpēc neizslēdzu, ka 2015.gada beigu bilancē līdz novembrim vērojamie sīkie noskaņojumu uzlabojumi var arī neparādīties.

Raita Karnīte, SIA EPC valdes locekle

2015. gada novembra aptaujas dati uzrāda vairāku kopējo indeksu un apakšindeksu pasliktinājumu. Tāpat kā iepriekš nākotnes vērtējuma indekss ir labāks nekā tagadnes vērtējumi. Sevišķi pasliktinājies kopējās situācijas attīstības vērtējums.

Vērtējumu pasliktinājums atbilst paaugstinātas spriedzes atmosfērai, ko rada ārpolitiski un iekšpolitiski apstākļi. Neskatoties uz nosacīti sliktāko kopējo apstākļu vērtējumu, individuālo apstākļu vērtējumi ir pārsteidzoši labi. Pašreizējā ģimenes materiālā stāvokļa vērtējums pat ir nedaudz uzlabojies.

Indeksu vidējās vērtības salīdzinājums sākot ar 2008. gadu, rāda, ka, neskatoties uz svārstībām, visi apakšindeksi laika gaitā ir uzlabojusies. Vienīgi ģimenes materiālā stāvokļa attīstības prognozes rādītājs atrodas pozitīvajā vērtējumu zonā, taču, no otras puses, iespēja atrast darbu joprojām tiek vērtēta visnegatīvāk. Arī pašreizējā ģimenes materiālā stāvokļa vērtējums ir starp trīs augstākajiem vērtējumiem. Tā ir pretruna, kuras

iemesls, iespējams, ir augstā ēnu ekonomikas izplatība zemāk apmaksāto darbu segmentā, kur darbojas liela daļa Latvijas iedzīvotāju.

Divi indeksi – Latvijas ekonomikas stāvokļa attīstības prognoze un pēc tam arī Latvijas ekonomikas stāvokļa izmaiņu virziens – ir mainījuši novērtējuma izmaiņu virzienu no „uzlabošanās” uz „pasliktināšanās”. Šī dinamika vērš uzmanību uz to, ka bažas par nākotni var ietekmēt iedzīvotāju vēlmi tērēt un līdz ar to var samazināt iekšējo pieprasījumu.

Dr.oec. Oļegs Krasnopjorovs, Latvijas Bankas Monetārās politikas pārvaldes galvenais ekonomists

Plaša starp ekonomiskās situācijas attīstības tagadnes un nākotnes vērtējumu novembrī pieauga - tagadnes vērtējumam pasliktinoties par diviem punktiem, bet nākotnes vērtējumam par diviem punktiem uzlabojoties.

Tagadnes vērtējuma pasliktinājums lielā mērā ir subjektīvs: „kopējo situācijas attīstību” novembrī iedzīvotāji vērtējuši daudz (par 8 punktiem) kritiskāk nekā oktobrī, savukārt nevienā „objektīvākā” tagadnes vērtējuma kategorijā tik prāvs kritums netika fiksēts, izņemot apmierinātību ar valdības darbu (kritums par 4 punktiem). Valdības darba vērtējums pēdējo mēnešu laikā pakāpeniski slīdēja uz leju, kas varētu būt viens no faktoriem, kas izraisīja Laimdotas Straujumas vadītā Ministru kabineta demisiju. Ģimenes materiālais stāvoklis jau tradicionāli vērtēts optimistiskāk par valsts ekonomikas stāvokli, kas varētu atspoguļot masu mediju dienaskārtības ietekmi uz pētījumu.

Tomēr tieši valsts ekonomikas stāvokļa prognozēs novembrī novērots lielākais uzlabojums – par 4 punktiem. Atalgojuma un iekšzemes kopprodukta kāpums 3. ceturksnī pārsniedza prognozēto, kas acīmredzot prognozēs atspoguļojās vairāk nekā ekonomikas stāvokļa izmaiņu vērtējumā (uzlabojums par 1 punktu).

Absolūtam vairākumam Latvijas iedzīvotāju 2015. gads bijis kopumā veiksmīgs (69%). Zīmīgi, ka respondentu daļa, kas aizejošo gadu vērtē pozitīvi, katru gadu nemitīgi pieaug. Turklāt ievērojama sabiedrības daļai 2015. gads bija veiksmīgāks par iepriekšējo (41%).

19% aptaujāto paredz, ka viņu ģimenē nākamgad „naudas būs vairāk”. Tas divas reizes pārsniedz respondentu skaitu, kuri domā pretēji. Vēsturiski var redzēt, ka šis rādītājs ar kavēšanos reaģē uz ekonomiskās attīstības ciklu, tātad izmantojams galvenokārt kā esošās labklājības dinamikas konstatācija: saulains laiks šodien liek gaidīt sauli arī rītdien.

Vairākums iedzīvotāju (60%) par vissvarīgāko 2016. gada notikumu uzskata bēgļu uzņemšanu. Tas vienlaikus tiek vērtēts kā lielākais drauds gan valstij kopumā, gan arī personiski. Katrs otrais respondents uzskata, ka bēgļi apdraud Latviju, bet katrs trešais – ka bēgļi apdraud viņu personiski.

Attiecības ar Krieviju par galveno notikumu noteicēju uzskata ierastie 32% respondentu, kas novieto šo faktoru tradicionālajā otrajā vietā. Trešajā vietā šogad ir valdības reformas, kas ir kāpums no 5. vietas pagājušogad. Vēlētos ticēt, ka tas atspoguļo pieaugušo sabiedrības pieprasījumu pēc izglītības un veselības aprūpes sistēmu reformām, kas ļautu celt skolotāju, ārstu un medmāsu profesiju atalgojumu un prestižu.

Pēteris Strautiņš, DNB bankas ekonomikas eksperts

Reizi 12 mēnešos rodas lieliska iespēja — atskatīties uz „DNB Latvijas barometra” pētījuma kopējiem gada rezultātiem. Šogad līdz šim augstākajā līmenī bijušas respondentu prognozes par viņu ģimeņu materiālo stāvokli nākotnē. Šis ir pirmais gads aptauju vēsturē, kad visos mēnešos šīs prognozes ir bijušas pozitīvas. Tas ir likumsakarīgi, jo jau vairāk nekā divus gadus reālo algu kāpums pārsniedz 5%, un tā ir starpība, ko var manīt. Dati par algu izmaiņām dažādās nozarēs rāda, ka šis process ir diezgan visaptverošs, šogad straujāk algas caurmērā kāpj nozarēs ar salīdzinoši zemu atalgojuma līmeni. Līdz šim pozitīvākais ir arī vērtējums par pašreizējo ģimenes materiālo situāciju, taču tas pagaidām ir mīnusu zonā. Tas pats sakāms par valsts ekonomiskās situācijas vērtējumu.

Turpretim prognozes par valsts ekonomiskās situācijas attīstību šogad nav mainījušās - tās ir tādas pašas kā pērn, bet nedaudz negatīvākas nekā divos iepriekšējos gados. Tas šķiet likumsakarīgi. Plašsaziņas līdzekļos ir bijis diezgan daudz negatīvu ziņu par ekonomiku — Krievijas embargo un tās valūtas vērtības kritums. Diezgan

negatīva bijusi informācijas plūsma arī no pārējās pasaules, jo īpaši par Ķīnu. Salīdzinājumā ar desmitgades pirmajiem gadiem piebremzējies Latvijas ekonomikas pieauguma temps.

Aizvadītie pieci gadi Latvijas ekonomikā bijuši diezgan pretrunīgs laiks. No vienas puses, tā ir augusi, pārsvarā diezgan strauji. No otras puses, ir turpinājies parādu samazināšanas process, kas ir bremsējis algu un darbavietu skaita kāpumu. Taču jaunākie dati liecina, ka tas tuvojas beigām, pavērsiens varētu notikt nākamgad. Ja atbilstoši prognozēm nedaudz paātrināsies arī pasaules ekonomikas izaugsme, līdz ar to eksporta iespējas, tad varam cerēt uz nedaudz pozitīvākiem sabiedrības noskaņojuma rādītājiem nākamgad. Taču straujas izmaiņas nav gaidāmas. Pieredze liecina, ka latvieši ir piesardzīga tauta un viedokli maina tikai pakāpeniski un, tā teikt, tikai uz pamatīgas pierādījumu bāzes.

Andris Račs, astrologs

Iedzīvotāju vērtējums ir diezgan adekvāts realitātei. Domāju, ka pastāv psiholoģisks fenomens - ja situācija pasaulē nekļūst labāka un Latvijas situācija kļūst mēreni labāka, tas rada pozitīvāku vērtējumu par situāciju valstī un ģimenē. Runājot vēl vienkāršāk - ja citur sāk iet sliktāk, mums jau nav nemaz tik slikti. To apliecina arī nesen veiktais pētījums par vēlmi emigrēt no Latvijas, kas ir samazinājies.

Feliciana Rajevska, Vidzemes Augstskolas HESPI pētniece

Apstiprinot 2016. gada budžetu, kas ir valsts darbības programma, valdošā koalīcija maz interesējās par sabiedrības un sociālo partneru viedokli. Jau hroniskas kļuvušas iedzīvotāju bažas par veselības aprūpes sistēmas pieejamību, valdībai palielinot izdevumus aizsardzībai par 47.4% no 239 līdz 352 miljoniem, bet veselībai par 1.2%, no 731 līdz 740 miljoniem. Lai arī premjere nosauca šī izdevumu panta palielināšanu par „uzspiestu”, tomēr pieauguma summu un budžeta iekšējo sadali noteica pati valdība. Tāpēc nav pārsteigums, ka valdības darba vērtējuma indekss bija zemākais kopš 2014. gada februāra, ar tās darbu bija drīzāk apmierināti tikai 18%. Iedzīvotāju veselība ir svarīgākais valsts kapacitātes rādītājs. Pasaules pētījumos ir pierādīts, ka pastāv cieša pozitīva korelācija starp iedzīvotāju veselību un valsts spēju, ka ievērojama tautas veselības stāvokļa pasliktināšana ilgtermiņā rada lielus robus valsts drošumspējā. Stabili visu gadu pusei Latvijas iedzīvotāju bija priekšstats, ka situācija Latvijā kopumā attīstās nepareizi. Uz tāda fona priecē tas, ka ar katru gadu palielinās to respondentu īpatsvars, kuri uzskata, ka aizejošais gads bija veiksmīgs: pieaugums 4 gadu laikā par 12% (no 57% - 2012. gadā līdz 69% -2015. gadā) ir visai iespaidīgs.

III DAĻA – GADA KOPSAVILKUMS UN PROGNOZES

Galvenie rezultāti

„DNB Latvijas barometrs” Nr.86 tika veltīts gada kopsavilkumam un prognozēm nākamajam gadam. Saskaņā ar aptaujas rezultātiem vairākums respondentu 2015.gadu kopumā uzskatīja par sev veiksmīgu, bet, prognozējot ģimenes turību nākamajā gadā, gandrīz katrs piektais Latvijas iedzīvotājs bija noskaņots optimistiski, norādot, ka naudas ģimenei nākamajā gadā būs vairāk. Viedokli, ka Latvijai nākamais - 2016.gads būs veiksmīgāks nekā 2015.gads, pauda aptuveni 2/5 pauda, bet trešdaļa uzskatīja, ka Latvijai nākamais gads būs tāds pats kā aizejošais. Visbiežāk respondenti norādīja, ka 2016.gads ieies Latvijas vēsturē ar bēgļu uzņemšanu un ar to saistītiem notikumiem. Arī raksturojot, kas visreālāk nākamgad apdraudēs gan viņus pašus, gan Latviju kopumā, visbiežāk tika minēti bēgļi un patvēruma meklētāji. Gada izskaņā par cilvēkiem, kuri ir pelnījuši lielāko Ziemassvētku dāvanu, tika uzskatīti Raimonds Vējonis un Nils Ušakovs, bet par tiem, kuri būtu pelnījuši žaģarus – Solvita Āboltiņa un Laimdota Straujuma.

- Kopumā 69% aptaujāto Latvijas iedzīvotāju atbildēja, ka **2015.gads** viņiem ir bijis veiksmīgs. To, ka aizejošais gads ir bijis neveiksmīgs, atzīmēja 24%. Salīdzinot veikto aptauju datus, vērojams, ka kopš 2012.gada pieaug to respondentu īpatsvars, kuri aizejošo gadu uzskatīja par veiksmīgu (2012.: 57%, 2013.: 62%, 2014.: 66%, 2015.: 69%).
- Viedokli, ka 2016.gads **Latvijai kopumā būs veiksmīgāks** nekā 2015.gads, pauda 41% respondentu. To, ka nākamais gads Latvijai būs neveiksmīgāks, norādīja 7%, bet 32% uzskatīja, ka 2016.gads Latvijai būs tāds pats kā 2015.gads. Jāpiebilst, ka 2015.gadā, salīdzinot ar 2014.gadu, respondenti retāk atbildēja, ka nākamais gads Latvijai būs veiksmīgāks nekā aizejošais (2014.: 46%, 2015.: 41%).
- Jautāti, vai, viņuprāt, **nākamgad viņu ģimenē naudas būs vairāk**, nekā šogad, 19% respondentu bija noskaņoti optimistiski. To, ka naudas būs aptuveni tikpat, norādīja 53%, bet 9% pauda viedokli, ka naudas būs mazāk. 2015.gadā aptaujas dalībnieki nedaudz retāk nekā pirms gada uzskatīja, ka nākamgad viņu ģimenei naudas būs mazāk nekā šogad (2014.: 11%, 2015.: 9%).
- Raksturojot ar ko, viņuprāt, **Latvijas vēsturē ieies 2016.gads**, visbiežāk (60%) aptaujātie Latvijas iedzīvotāji minēja bēgļu uzņemšanu un ar to saistītus notikumus. Nākamā biežāk minētā atbilde bija „attiecībām ar Krieviju, to sekām” (32%).
- Lūgti nosaukt **sabiedrībā pazīstamus cilvēkus, kuri šogad ir pelnījuši vislielāko Ziemassvētku dāvanu**, visbiežāk aptaujas dalībnieki minēja Raimonu Vējoni (13%) un Nilu Ušakovu (13%). Tiesa, Raimonu Vējoni ievērojami biežāk minēja respondenti ar latviešu sarunvalodu ģimenē (latviešu sarunvaloda: 19%, krievu sarunvaloda: 4%), bet Nilu Ušakovu – respondenti ar krievu sarunvalodu (latviešu sarunvaloda: 4%, krievu sarunvaloda: 27%). Jāpiebilst arī, ka periodā no 2012. līdz 2014.gadam Raimonu Vējoni gandrīz tikpat kā neminēja (0%-0.1%).
- Saskaņā ar aptaujas datiem visbiežāk Latvijas iedzīvotāji atbildēja, ka **žaģarus par šogad paveikto** ir pelnījušas Solvita Āboltiņa (18%) un Laimdota Straujuma (14%). Abas politiķes biežāk minējuši respondenti ar latviešu sarunvalodu ģimenē. Salīdzinot ar iepriekš veikto aptauju datiem, var secināt, ka gan Solvita Āboltiņa (2012.: 3%, 2013.: 3%, 2014.: 11%, 2015.: 18%), gan Laimdota Straujuma šogad nosauktas biežāk (2012.: 0.1%, 2013.: 0%, 2014.: 2%, 2015.: 14%).
- Aptuveni trešdaļa (32%) aptaujāto Latvijas iedzīvotāju uzskatīja, ka **viņus pašus visreālāk nākamgad apdraudēs** bēgļi, patvēruma meklētāji. Nākamie biežāk minētie draudi ir slimības (24%) un nelegālie imigranti (22%).
- Arī raksturojot, kas visreālāk **nākamgad apdraudēs Latviju kopumā**, visbiežāk tika minēti bēgļi, patvēruma meklētāji (53%), kā arī nelegālie imigranti (32%).

2015.gada izvērtējums un prognozes par 2016.gadu

Vai 2015.gads kopumā Jums ir bijis veiksmīgs?

Lūgti novērtēt 2015.gadu, vairākums (69%) aptaujāto Latvijas iedzīvotāju norādīja, ka gads viņiem ir bijis veiksmīgs, tajā skaitā 6% aizejošo gadu uzskatīja par sev „*ļoti veiksmīgu*”. Aptuveni 1/4 (24%) respondentu atzina, ka 2015.gads viņiem ir bijis neveiksmīgs, tajā skaitā 3% atzīmēja atbildi „*ļoti neveiksmīgs*”.

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

Salīdzinot 2015.gada aptaujas datus ar iepriekšējiem pētījumiem, vērojams, ka kopš 2012.gada pieaug to respondentu īpatsvars, kuri aizejošo gadu vērtē pozitīvi: par veiksmīgu aizejošo gadu 2012.gadā uzskatīja 57%, 2013.gadā – 62%, 2014.gadā – 66%, bet 2015.gadā – 69% respondentu.

Vai aizejošais gads kopumā Jums ir bijis veiksmīgs?

2012., 2013., 2014., 2015.gada aptauju datu salīdzinājums

Vai 2016.gads, Jūsaprāt, Latvijai kopumā būs veiksmīgāks nekā 2015.gads?

Kopumā 41% pētījuma dalībnieku uzskatīja, ka nākamais - 2016.gads Latvijai kopumā būs veiksmīgāks nekā 2015.gads, tajā skaitā 6% pauda viedokli, ka nākamais gads Latvijai būs „*ievērojami veiksmīgāks*”. Pretēju viedokli pauda 7% respondentu (t.sk. atbildi „*ievērojami neveiksmīgāks*” atzīmēja 2%).

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

Veikto aptauju datu salīdzinājums liecina, ka 2015.gadā respondenti retāk nekā pirms gada norādīja, ka nākamais gads Latvijai būs veiksmīgāks nekā aizejošais (2014.gads: 46%, 2015.gads: 41%). Tiesa, 2012. un 2013.gadā respondenti tā domāja vēl retāk (attiecīgi 40% un 37%).

Vai nākamais gads, Jūsaprāt, Latvijai kopumā būs veiksmīgāks nekā šis gads?

2012., 2013., 2014., 2015.gada aptauju datu salīdzinājums

Vai, Jūsaprāt, 2016.gadā Jūsu ģimenē naudas būs vairāk, aptuveni tikpat vai mazāk nekā 2015.gadā?

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

Salīdzinot 2014. un 2015.gada aptauju datus, jāsecina, ka 2015.gadā respondenti nedaudz retāk nekā pirms gada uzskatīja, ka nākamajā gadā naudas viņu ģimenē būs mazāk (2014.gads: 11%, 2015.gads: 9%)

Jautāti, vai, viņuprāt, 2016.gadā viņu ģimenē būs vairāk, mazāk vai aptuveni tikpat naudas kā 2015.gadā, 19% respondenti atbildēja, ka naudas būs vairāk. Uzskatu, ka naudas būs mazāk, puda 9%, bet visbiežāk aptaujas dalībnieki uzskatīja, ka finansiālajā ziņā nākamgad viņu ģimenē nekas nemainīsies (53%).

Vai, Jūsaprāt, nākamajā gadā Jūsu ģimenē naudas būs vairāk, aptuveni tikpat vai mazāk nekā šajā gadā?

2008.-2015.gada aptauju datu salīdzinājums

Ar ko, Jūsaprāt, vēsturē ieies 2016.gads Latvijā?

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

Iespējamās vairākas atbildes (% summa > 100)

*Kategorijā "Citu notikumu" ietilpst: "AirBaltic likteņa risinājums" (minēts 1 reizi); "Dziesmu svētkiem" (minēts 1 reizi); "militāro jomu" (minēts 1 reizi); "valstij draud izmiršana" (minēts 1 reizi).

Raksturojot ar ko, viņuprāt, Latvijas vēsturē ieies 2016.gads, visbiežāk respondenti atbildēja, ka tā būs bēgļu uzņemšana un ar to saistīti notikumi (60%). Citas atbildes minētas retāk: 32% norādīja, ka 2016.gads ieies Latvijas vēsturē ar attiecībām ar Krieviju, to sekām, 28% minēja valdības reformas dažādās nozarēs, 26% - izmaiņas, kas radīsies ES politikas, lēmumu rezultātā u.c.

Kurš pelnījis dāvanas, bet kurš – žagarus?

Kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu?

%

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

*Grafikā attēloti dati par cilvēkiem, kurus nosauca vismaz 0.5% aptaujāto. Pilnu atbilžu sadalījumu skatīt pielikumā.

**Kategorijā "Cita atbilde" ietilpst: "Borisa Nemcova ģimene" (minēts 1 reizi); "daudzi pelnījuši, it sevišķi sportisti" (minēts 1 reizi); "dāvanu ir pelnījuši organizācija ziedot.lv" (minēts 1 reizi); "invalidu biedrība "Apeirons" par sporta sasniegumiem" (minēts 1 reizi); "Maximas veikala direktors, bet tikai nezinu kā viņu sauc" (minēts 1 reizi); "sportisti, kas guvuši labus rezultātus" (minēts 1 reizi); "tam, kuram pieder lieli uzņēmumi, kuri daudz strādā" (minēts 1 reizi); "tikai vienkāršie cilvēki, kuri dzīvo mūsu valstī" (minēts 1 reizi); "tilta būvētāji pār Daugavu, kas strādā arī naktī" (minēts 1 reizi); "to būtu pelnījuši ļoti daudzi Latvijas iedzīvotāji" (minēts 1 reizi); "visi ārsti, bez izņēmumiem" (minēts 1 reizi).

Lūgti nosaukt sabiedrībā pazīstamus cilvēkus, kuri šogad ir pelnījuši lielāko Ziemassvētku dāvanu, visbiežāk respondenti minēja Raimonda Vējoni (13%) un Nilu Ušakovu (13%). Salīdzinoši bieži nosaukti arī Aivars Lembergs (6%) un Raimonds Pauls (5%). Vēl 2% atbildēja, ka dāvana pienāktos Vairai Vīķei-Freibergai, 2% uzskatīja, ka dāvanu pelnījis Raimonds Bergmanis, arī Laimdotu Straujumu nosauca 2%. Citus cilvēkus minēja 1% un mazāk respondentu.

Kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu?

Atbilžu salīdzinājums atkarībā no sarunvalodas ģimenē

Visi respondenti

*Grafikā attēloti dati par cilvēkiem, kurus kādā no grupām nosauca vismaz 0.5% aptaujāto.

Salīdzinot respondentu ar dažādu sarunvalodu ģimenē atbildes, jāsecina, ka iedzīvotāji, kuru galvenā sarunvaloda ģimenē ir latviešu, biežāk minēja Raimonu Vējoni (latviešu sarunvaloda: 19%, krievu sarunvaloda: 4%), Vairu Vīķi-Freibergu (latviešu sarunvaloda: 3%, krievu sarunvaloda: 1%) un Raimonu Bergmani (latviešu sarunvaloda: 3%, krievu sarunvaloda: 1%). Savukārt respondenti ar krievu sarunvalodu biežāk uzskatīja, ka Ziemassvētku dāvanas šogad ir pelnījuši Nils Ušakovs (latviešu sarunvaloda: 4%, krievu sarunvaloda: 27%), Aivars Lembergs (latviešu sarunvaloda: 5%, krievu sarunvaloda: 9%) un Andris Bērziņš (bijušais prezidents) (latviešu sarunvaloda: 0.2%, krievu sarunvaloda: 2%). Jāpiebilst, ka respondenti ar krievu sarunvalodu ģimenē biežāk arī atturējās nosaukt cilvēku, kurš būtu pelnījis šādu dāvanu (latviešu sarunvaloda: 21%, krievu sarunvaloda: 28%).

Kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu?

2012., 2013., 2014. un 2015.gada aptauju datu salīdzinājums

*Grafikā attēloti dati par cilvēkiem, kurus 2015.gadā nosauca vismaz 0.5% aptaujāto.

2014. un 2015.gada aptauju datu salīdzinājums liecina, ka šogad par cilvēku, kurš ir pelnījis lielāko Ziemassvētku dāvanu, biežāk uzskatīts Nils Ušakovs (2014.gads: 9%, 2015.gads: 13%). Jāpiebilst, ka 2015.gada sarakstā ir parādījušies iepriekš reti vai nemaz neminēti cilvēki: Raimonds Vējonis (2015.gads: 13%, iepriekš: 0%-0.1%), Raimonds Bergmanis (2015.gads: 2%, iepriekš: 0%); Kristaps Porziņģis (2015.gads: 1%, iepriekš: 0%), Jānis Dūklavs (2015.gads: 1%, iepriekš: 0%-0.1%), Guntis Belēvičs (2015.gads: 1%, iepriekš: 0%), Boriss un Ināra Teterevi (2015.gads: 1%, iepriekš: 0%-0.1%).

Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žaģarus?

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

*Grafikā attēloti dati par cilvēkiem, kurus nosauca vismaz 0.5% aptaujāto. Pilnu atbilžu sadalījumu skatīt pielikumā.

**Kategorijā "Cita atbilde" ietilpst: "ārstiem, kuri ņem kukuļus" (minēts 1 reizi); "katrs, kurš, izmantojot savu dienesta situāciju, ir mēģinājis izspiest kukuli; tā jau grūti risināt jautājumus Latvijā, tad vēl nezini, cik brīvas naudas vajag, lai to izdarītu" (minēts 1 reizi); "Latvijas hokeja izlase" (minēts 1 reizi); "nu, gan jau viņš pats to zinās" (minēts 1 reizi); "to, kurš iesaka bruņoties, tērēt tam naudu" (minēts 1 reizi); "vietējās būv pārvaldes priekšnieks" (minēts 1 reizi); "visi teroristi, bez izņēmumiem" (minēts 1 reizi).

Aptaujas ietvaros respondentiem lūdza nosaukt sabiedrībā pazīstamus cilvēkus, kuri šogad ir pelnījuši žaģarus. Visbiežāk aptaujas dalībnieki par tādiem atzina Solvitu Āboltiņu (18%) un Laimdotu Straujumu (14%). Nākamie biežāk minētie cilvēki bija Nils Ušakovs (5%) un Edgars Rinkēvičs (4%). Dzintaru Zaķi par cilvēku, kurš ir pelnījis žaģarus, uzskatīja 2%, Gunti Belēviču – 2%, Anriju Matīsu - 2%, Uģi Magoni - 2%, Aivaru Lembergu – 2%. Citi cilvēki nosaukti retāk.

Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žaģarus?

Atbilžu salīdzinājums atkarībā no sarunvalodas ģimenē

*Grafikā attēloti dati par cilvēkiem, kurus kādā no grupām nosauca vismaz 0.5% aptaujāto.

Ja analizē respondentu atbildes atkarībā no sarunvalodas ģimenē, vērojams, ka respondenti ar latviešu sarunvalodu ģimenē biežāk par šogad žaģarus nopelnījušiem atzina Solvitu Āboltiņu (latviešu sarunvaloda: 20%, krievu sarunvaloda: 14%), Laimdotu Straujumu (latviešu sarunvaloda: 15%, krievu sarunvaloda: 13%), Nilu Ušakovu (latviešu sarunvaloda: 7%, krievu sarunvaloda: 2%), Dzintaru Zaķi (latviešu sarunvaloda: 3%, krievu sarunvaloda: 1%) un Anriju Matīsu (latviešu sarunvaloda: 3%, krievu sarunvaloda: 1%). Respondenti ar krievu sarunvalodu ģimenē biežāk nosauca Edgaru Rinkēviču (latviešu sarunvaloda: 2%, krievu sarunvaloda: 8%), kā arī biežāk atturējās atbildēt uz šo jautājumu (latviešu sarunvaloda: 25%, krievu sarunvaloda: 33%).

Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žagarus?

2012., 2013., 2014. un 2015.gada aptauju datu salīdzinājums

*Grafikā attēloti dati par cilvēkiem, kurus 2015.gadā nosauca vismaz 0.5% aptaujāto.

Veikto aptauju datu salīdzinājums liecina, ka 2015.gadā respondenti biežāk uzskatīja, ka žagarus ir pelnījusi Solvita Āboltiņa (2014.gads: 11%, 2015.gads: 18%) un Laimdota Straujuma (2014.gads: 2%, 2015.gads: 14%). Starp iepriekš reti vai nemaz neminētiem uzvārdiem šogad sastopami Guntis Belēvičs (2015.gads: 2%, iepriekš: 0%), Anrijs Matīss (2015.gads: 2%, iepriekš: 0%), Uģis Magonis (2015.gads: 2%, iepriekš: 0%), Aigars Kalvītis (2015.gads: 1%, iepriekš: 0%-0.3%), Leonīds Loginovs (2015.gads: 1%, iepriekš: 0%-0.1%), Raimonds Vējonis (2015.gads: 1%, iepriekš: 0%-0.2%), Ināra Mūrniece (2015.gads: 1%, iepriekš: 0%-0.2%) un Māriete Seile (2015.gads: 1%, iepriekš: 0%).

Uzskati par iekšējo un ārējo drošību Latvijā

Kas, Jūsuprāt, visreālāk apdraudēs Jūs ikdienā nākamgad?

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

*Kategorijā "Cits" ietilpst: "terorisms" (minēts 3 reizes); "Krievija" (minēts 1 reizi); "kultūras izmiršana Latvijā" (minēts 1 reizi); "sabiedrības šķelšana" (minēts 1 reizi).

Lūgti raksturot draudus, kas nākamgad visreālāk varētu apdraudēt viņus pašus, visbiežāk respondenti par tādiem uzskatīja bēgļus, patvēruma meklētājus (32%). Salīdzinoši bieži minētas arī slimības (24%) un nelegālie imigranti (22%). Aptuveni katrs piektais respondents prognozēja, ka nākamgad ikdienā viņus apdraudēs stress, pārgurums (19%), bezdarbs (19%) un noziedzība reālajā vidē (18%). Citi apdraudējumi minēti retāk. Jāpiebilst, ka 15% uzskatīja, ka viņus nekas neapdraudēs.

Kādi iekšējie un ārējie faktori, Jūsuprāt, visreālāk apdraudēs Latviju nākamgad?

2015.gada 6.novembris - 18.novembris, N=1007 Latvijas iedzīvotāji

*Kategorijā "Cits" ietilpst: "ES savtīgie lēmumi" (minēts 1 reizi).

Vairāk nekā puse (53%) aptaujāto Latvijas iedzīvotāju par draudu Latvijai kopumā uzskatīja bēgļus, patvēruma meklētājus, un vēl 32% par draudu atzina nelegālos imigrantus. Salīdzinoši bieži par draudu valstij atzīta ekonomikas lejupslīde (23%), slikta, neprasmīga valsts pārvalde (22%), demogrāfiskās problēmas (20%) un terorisms (18%). Citi aspekti par draudu Latvijai uzskatīti retāk.

IV DAĻA – EKSPERTU KOMENTĀRI PAR GADA KOPSAVILKUMU UN PROGNOZĒM

Solvita Āboltiņa, 12.Saeimas deputāte, Saeimas Nacionālās drošības komisijas priekšsēdētāja

Raugoties uz jaunākajiem datiem, mani visvairāk priecē tas, ka gadu no gada uzlabojas to cilvēku skaits, kuri uzskata, ka aizgājušais gads tiem bijis veiksmīgs. Ja vēl 2013.gada beigās 62% Latvijas iedzīvotāju uzskatīja, ka gads tiem ir bijis veiksmīgs, tad šogad tādu jau 69%, kas ir ievērojams kāpums.

Cilvēku viedoklis par situācijas attīstību nākotnē nereti ir svārstīgs un lielā mērā atkarīgs no dažādiem skaļiem notikumiem, kas ir mediju dienaskārtībā, tāpēc man svarīgāki šķiet rādītāji, kā iedzīvotāji novērtē paši savu materiālo stāvokli, iespējas atrast darbu, kā arī nākotnes attīstības perspektīvas. Lai arī mēs dzīvojam nemierīgos laikos, kad visu pasauli un arī mūsu reģionu apdraud gan nestabila ģeopolitiskā situācija, gan bēgļu krīze, Latvijas iedzīvotāji nākotnē skatās ar pārliecību un optimismu. Daudzi no aptaujātajiem atzinuši, ka nākamajā gadā par lielāko draudu uzskata „bēgļu jautājumu”.

Manuprāt, politiķu galvenais uzdevums būs pierādīt, ka spējam sargāt Latvijas iedzīvotāju drošību gan no iekšējiem satricinājumiem, gan ārējiem apdraudējumiem, turklāt darīt to, gudri un pārdomāti strādājot, nevis mākslīgi spēlējot uz iedzīvotāju šaubām un bailēm. Ļoti ceru, ka 2016.gada beigās aizvien vairāk Latvijas iedzīvotāju varēs teikt, ka šis gads tiem ir bijis personīgi vēl veiksmīgāks par iepriekšējo.

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

Novembra pētījuma otrā daļa tradicionāli ir veltīta gada kopsavilkumam un prognozēm nākamajam gadam – aptaujas rezultātu apkopojums būs pieejams gada beigās. Gada noslēguma tēmas tradicionālā iekļaušana aptaujā pēdējos 4 gados ļauj novērtēt aptaujāto viedokļa izmaiņas ilgākā laika periodā. Ir patīkami atzīmēt, ka ar kopējo pesimistisko noskaņojumu ikmēneša aptaujās gada vērtējums ir ļoti pozitīvs. 69% respondentu atzīmēja, ka 2015.gads viņiem bija veiksmīgs. Kopš 2012.gada tas ir visaugstākais novērtējums, kad 57% aptaujāto uzskatīja, ka gads bija veiksmīgs. Vērtējot 2016.gada prognozes Latvijai kopumā, aptaujātie bija piesardzīgāki nekā iepriekšējā gadā, un 32% atbildēja, ka nākošo gadu sagaida tādu pašu. Protams, jāsaprot arī, ka katrs no aptaujātajiem noteikti ļoti dažādi vērtē, kas ir veiksmīgs vai neveiksmīgs gads gan pašam, gan valstij. Daudz konkrētākajā jautājumā par naudu ģimenē (jautājums tiek uzdots kopš 2008.gada) atbildes, salīdzinot pa gadiem, ļoti spilgti parāda globālās krīzes ietekmi, kad 2009.gadā gandrīz puse no aptaujātajiem atbildēja, ka sagaida ģimenē mazāk naudas. Interesanti, ka šogad atbildes ir ļoti līdzīgas pagājušā gada atbildēm, pārliecinošais vairākums ir noskaņots pietiekami pozitīvi – 19% sagaida vairāk un 53% sagaida aptuveni tikpat daudz naudas kā šogad (identisks atbilžu sadalījums bija iepriekšējā gadā). Nedaudz – par 2% punktiem, bet samazinājās atbildes „mazāk” īpatsvars. Šādi vērtējumi liecina par zināmu stabilitāti arī ekonomikā, kas visnotaļ vērtējams pozitīvi. Par 2016.gada prognozēm no notikumu un iekšējās un ārējās drošības puses respondenti ļoti vienprātīgi vairākos jautājumos par svarīgāko uzskata bēgļu un patvēruma meklētāju uzņemšanu. 60% gadījumu tieši šis notikums ir atzīmēts kā tas, ar kuru nākošais gads ieies Latvijas vēsturē.

Arnīs Kaktiņš, pētījumu centra „SKDS” direktors

Kā ļoti krāšņas un zīmīgas es vērtētu iedzīvotāju atbildes un jautājumiem „kādi iekšējie un ārējie faktori, Jūsaprāt, visreālāk apdraudēs Latviju nākamgad?” un „kas, Jūsaprāt, visreālāk apdraudēs Jūs ikdienā nākamgad?”. Aptaujas rezultāti liecina, ka uz abiem jautājumiem visbiežāk minētā atbilde ir „bēgļi, patvēruma meklētāji” un tikai nedaudz retāk tai seko „nelegālie imigranti”. Vēlos īpaši pievērst uzmanību, ka uz jautājumu par to, kas apdraudēs respondentu personīgi, katrs trešais ir nosaucis bēgļus, patvēruma meklētājus (32%), bet katrs piektais - nelegālos imigrantus (22%)! Tas liecina, ka ļoti lielai Latvijas iedzīvotāju daļai minētās tēmas ir radījušas bažas un bailes. Turklāt ļoti personiskas bažas un bailes – iedzīvotāji jūtas nobijušies, viņi jūt personisku apdraudējumu.

Ir zināms, ka lielākais bažu un baiļu avots ir neziņa.

Šeit svarīgi ir pamanīt, ka bēgļu tēma Latvijas informatīvajā telpā sāka parādīties jau vasaras izskaņā, un mūsu politiķiem un ierēdņiem it kā būtu bijis jābūt pietiekami daudz laika, lai sabiedrību nomierinātu – t.i., kļiedētu neziņu, kas un kā bēgļu sakarā ir plānots, jo vismaz līdz šim publiski izskanējusi informācija par uzņemamo bēgļu skaitu nešķiet pārāk draudīga.

Taču bažu un baiļu līmenis liecina, ka neziņa pēdējo mēnešu laikā laikam jau nav īpaši mazinājusies. Iespējams, ka skaidrošana nav bijusi ļoti pārliecinoša. Iespējams, ka tā sava satura un apjoma ziņā nav bijusi atbilstoša sabiedrības bažu un baiļu mērogam.

Turklāt esmu pārliecināts, ka bažu kļiedēšanu ļoti apgrūtina zemais uzticības līmenis varai/valdībai/politiķiem/bažu kļiedētājiem (piemērotāko vārdkopu šeit katrs var izvēlēties pēc saviem ieskatiem). Uzskatu, ka bēgļu jautājums ir kārtējā tēma, kas uzskatāmi demonstrē zemā uzticēšanās līmeņa varai kaitīgumu. Tā atkal mums atgādina, ka, ja sabiedrība varai neuzticas, tad varas iespējas „pārdot” sabiedrībai savu redzējumu būs ļoti apgrūtinātas un ierobežotas. Tā būs pateicīga augsne dažādu apokaliptisku vīziju un savvērestības teoriju uzplaukumam.

Valts Kalniņš, Sabiedriskās politikas centra „PROVIDUS” pētnieks

Jaunākais „DNB Latvijas barometra” pētījums rāda, ka 2015. gada beigās Latvijā bēgļi un patvēruma meklētāji kļuvuši par bubuli numur viens, no kura baidās vairāk nekā no slimībām un bezdarba. Turklāt, ja aptuveni trešdaļa tos uzskata par potenciāliem draudiem sev ikdienā, tad, runājot par draudiem Latvijai, bažu mātko iedzīvotāju skaits pārsniedz pusi. Draudu izjūtas ziņā Latvijas iedzīvotāji noteikti nav unikāli, un lielāks vai mazāks īpatsvars bēgļus uztver kā draudu pat šķietami atvērtākajās Eiropas valstīs, piemēram, Zviedrijā un Vācijā. Uz bēgļu fona bažas par tādu Latvijā tradicionāli izjustu draudu kā Krievija nonākušas pavisam dibenplānā. Patiesības labad jāpiebilst tas, ka Krievijas draudu mazā popularitāte var būt daļēji skaidrojama arī ar to, ka aptaujas jautājumā tie netika piedāvāti kā atbildes variants, bet bija respondentam pašam jāiedomājas kā „cita” atbilde. Lūk, piemērs tam, kā jautājuma uzbūve var ietekmēt atbilžu rezultātus – kā sauksi, tā atsauksies.

Tomēr šis nav pamats apšaubīt bēgļu faktora prioritāti sabiedrības uztverē par draudiem. Kā jau vienmēr šādos jautājumos cilvēku noskaņojumu ietekmē vesels apsvērumu kopums no gluži racionāliem argumentiem līdz zemapziņas urdītām bailēm, kuras jūt ar „muguras smadzenēm”. Pat pavisam pragmatiski spriežot, protams, nav garantijas, ka kopā ar bēgļiem valstī neierodas kāds ekstrēms džihādists, kurš gatavs veikt terora aktus, un lielāks mazkvalificētu cilvēku pieplūdums var potenciāli palielināt bezdarbnieku pulkus un veicināt lejupvērstu spiedienu uz algām. No otras puses pret terorismu un bezdarbu pieaugumu pilnībā nodrošināties nebūs iespējams ne ar, ne bez bēgļiem.

Tomēr bailes no bēgļiem sabiedrībā ir, un politiķiem ir pienākums rūpēties, lai šī baiļu enerģija nevirzītos tādās sevišķi nekonstruktīvās gultnēs kā nesaprātīga populisma uzplūdi vai rasistiski uzbrukumi jau tā gana daudz pārcietušajiem gaidāmajiem iebrucējiem. Meistarīga politika šajā jomā visticamāk ietvertu zelta vidusceļu meklēšanu. Humānisma un Eiropas solidaritātes vārda Latvijai ir jāuzņemas līdzatbildība un zināmai daļai cilvēku patvēruma jāsniedz, taču jāizvairās no situācijām, kas rada kontroles zaudēšanas sajūtu, kad valsts (un Eiropas Savienības ārējā) robeža ir tik vien kā simboliska līnija, kurai tiek pāri katrs. Patvēruma meklētājus nevajag apzēlēt, bet nevajag arī ar varu dzīt noziedzībā vai ekstrēmismā nepanesamu sociālo apstākļu dēļ. Visvairāk būtu nepieciešama godīga, pragmatiska un intensīva valdības un plašākās sabiedrības komunikācija, lai baiļu spēku pēc iespējas vairāk novirzītu jēdzīgu risinājumu meklēšanā.

Sandra Kalniete, Eiropas Parlamenta deputāte

„DNB Latvijas barometra” pētījuma rezultāti kārtējo reizi ilustrē mediju lomu sabiedrības uztveres veidošanā un identitātes nozīmi valsts attīstībā. Cilvēki, kuri katru dienu ziņās redz un dzird dramatiskus stāstus par migrāciju, ir pārliecināti, ka patvēruma meklētāji (kuru skaits ir objektīvi niecīgs un ar kuriem cilvēkiem lielākoties nav bijusi nekāda saskarsme) apdraudēs gan viņus, gan valsti vairāk nekā slimības, bezdarbs, nabadzība, ekonomikas lejupslīde utt. Šī nav Latvijai unikāla tendence – tieši 2015. gadā imigrācijas un bēgļu jautājums ir kļuvis par cilvēku lielāko rūpi arī cituviet Eiropā. Gan agrāk veikti pētījumi, gan pēdējā laika novērojumi liek domāt, ka cilvēki vairāk ir

nobažījies par to, vai imigrācijas rezultātā netiks apdraudēta viņu identitāte – vērtības, kultūra, dzīves veids, sabiedrības modelis, nevis par tīri ekonomiskām problēmām („imigranti aizņem darba vietas”)

Raita Karnīte, SIA EPC valdes locekle

2015. gada invertējums ir optimistisks (labāks nekā 2014. gada vērtējums), un tas apliecina, ka gada laikā veiktie novērojumi ir atspoguļojuši iedzīvotāju noskaņojumu iespējami patiesi. Nākotnes vērtējums ir piesardzīgāks, bet arī optimistisks un reāls – 67% respondentu domā, ka 2016. gads būs tāds pats kā 2015. gads vai nedaudz labāks. Vērtējums ir nedaudz sliktāks nekā 2014. gadā, bet arī ārējie un iekšpolitiskie apstākļi ir sliktāki kā 2014. gadā, un nav noliedzams, ka tautsaimniecība ir iegrimusi stagnācijā.

2015. gada vēsturiskās vērtības identifikācija atbilst redzamiem un plašsaziņas līdzekļos atspoguļotiem notikumiem. Ne panākumus zinātnē, kas varētu būt proklamētā ekonomiskā izrāviena pamatā, ne arī pašu izrāvieni Latvijas iedzīvotāji nav pamanījuši. Toties ir pamanītas valdības reformas (par kurām faktiski tikai runāja), emigrācija, skandāli un sociālie nemieri (kaut gan bija tikai viens streiks).

Patīkami, ka sabiedrība salīdzinoši augstu vērtē Latvijas Valsts prezidenta Raimonda Vējoņa personību. Cieņa pret valsts vadītājiem ir nācijas pašapziņas raksturotājs, taču tā ir jānopelna. Atzinība un simpātijas pret Raimonu Vējoni ir veidojušās pakāpeniski un tāpēc ir pārlicinoši saistītas ar viņa darbību. No otras puses, Boriss un Ināra Teterevi vērtēti tikpat augstu kā skandalozais Artuss Kaimiņš. Tas nozīmē, ka labie darbi netiek pienācīgi popularizēti un negūst sabiedrības atzinību. Blakusefekts ir sajūta, ka valstī nekas labs nenotiek, un tas sekmē depresiju. Analīzes vērts joprojām ir liels atbilžu „grūti pateikt” skaits personību vērtējumos.

Negatīvo vērtējumu virsotnē pārlicinoši ir Solvita Ābolīņa un Laimdota Straujuma. Tāds vērtējums ir pasīva protesta forma, jo aktīva sabiedrības pretošanās viszemāk vērtētas personas virzīšanai augstos valsts vadītāju amatos nav manāma. Attīstītā demokrātiskā sabiedrībā šāda situācija nebūtu iespējama (sabiedrībai netīkamas personas pašas pat nemēģinātu ieņemt augstus valsts amatus).

Zīmīgi, ka par otro svarīgāko iekšējās un ārējās drošības apdraudējumu Latvijas iedzīvotāji uzskata slimības – vistīcāmāk saistībā ar bēgļiem un imigrantiem, kas arī minēti trīs svarīgāko apdraudējumu vidū. Stress un pārgurums kā ceturtais apdraudējums arī ir vērā ņemams novērojums.

Dr.oec. Oļegs Krasnopjorovs, Latvijas Bankas Monetārās politikas pārvaldes galvenais ekonomists

Rīkoties kā skudrām, ne aitām: problēma nevis bēgļos, bet Latvijas sabiedrības irdenumā.

Tas, ka par lielāko 2016. gada draudu uzskatām bēgļus (kas varētu veidot vien 0.04% no iedzīvotāju skaita), vedina uz pārdomām nevis par bēgļiem, bet par mums pašiem.

Aitu baram ir pamats baidīties no šakāļiem. Lai gan desmit aitas bez šaubām tiktu galā ar vienu šakāli, viņas to nedarīs – kaimiņi mierīgi skatīsies uz izrēķināšanos ar upuri, varbūt pat priecāsies, ka šoreiz upuri nav viņi paši. Vilki to labi zina, tāpēc viens plēsoņa var drosmīgi uzbrukt baram, kurā ir vairāki simti un tūkstoši zālējā, un ilgtermiņā pat apdraudēt visa bara eksistenci.

Nekas tamlīdzīgs nebūtu iespējams ar skudru pūzni. Katra skudra bez pārdomām sāk cīņu ar pretinieku, pretinieka pārsvaram nepievēršot nekādu nozīmi. Tāpēc arī uzbrukt pūznim ir riskants pasākums, un tādējādi skudras ir drošībā. Šie kukaiņi, būdami ievērojami mazāki par aitām, var uzvarēt jebkuru pretinieku – ja tikai īstajā brīdī izdosies izveidot kritisko masu.

Kad izlasīju jaunākā „DNB Latvijas barometra” pētījuma rezultātus, ka vairākums Latvijas iedzīvotāju uzskata 776 bēgļu (lielākais skaitlis, kas pieminēts presē; un tas ir 0.04% no Latvijas iedzīvotāju kopskaita) uzņemšanu par vissvarīgāko 2016. gada notikumu, vienlaikus nosaucot to par lielāko draudu gan Latvijai kopumā, gan sev personiski, tas atsvaidzināja manā atmiņā kadrus no plēsoņu medībām.

Nesam ne aitas, ne skudras. Esam cilvēki un spējam izvēlēties optimālu rīcību katrā gadījumā. Mūsu darbības ir atkarīgas no tā, ko mēs sagaidām no līdzpilsoņiem. Ja mēs paredzam, ka līdzpilsoņi rīkosies kā skudras, mums ir optimāli arī rīkoties kā skudrām – pretinieks tāpat būs uzvarēts, bet mūs neviens nenosauks par glēvuļiem. Šāda līdzpilsoņu savstarpējā uzticība ir tas, ko spēļu teorijā (ekonomikas apakšnozare) sauc par labu līdzsvaru, jo šāda rīcība dod labāku rezultātu gan sabiedrībai kopumā, gan katram individuāli. Turklāt sabiedrības saliedētība ir redzama no malas, un potenciālais pretinieks mums nemaz neuzdrošināsies uzbrukt. Turpretī, ja mēs

paredzam, ka līdzpilsoņi rīkosies kā aitas, mūsu pašupurēšanās skudras lomā būs bezjēdzīga (tā neko nemainīs), un tādējādi arī mums ir optimāli rīkoties līdzīgi aintai, cerot, ka šodien šakāļa ēdienam pietiks ar kaimiņu.

Tātad problēma ir mūsu neticībā, ka līdzpilsoņi rīkosies kā skudras. Šī neticība būtu jāapkaro jau pašos pirmsākumos. Varbūt skolās un bērnudārzos nav jāmāca rīkoties kā skudrām visos gadījumos (mums nepieciešami nevis roboti, bet gan kritiski domāt spējīgi jaunieši), bet cilvēks iegūs pārliecību par to, ka sabiedrība kopā rīkosies kā skudru pūznis jebkura sabiedrības locekļa (arī viņa) aizstāvībai. Tas ne tikai dos valstij lielāku imunitāti pret ārējiem draudiem, bet arī samazinās noziedzību, korupciju, haltūrēšanu darbvietā un tamlīdzīgas aitu izpausmes. Tas ļaus sasniegt augstus dzīves kvalitātes standartus, kurus nenasniegt vien ar plikiem iekšzemes kopprodukta cipariem.

Visbiežāk par lielāko Latvijas ilgtermiņa problēmu tiek minēta demogrāfija – nepietiekams bērnu skaits. Tomēr desmit miljoni aitu būtu tikpat bezspēcīgi pret vienu šakāli kā divi miljoni. Tāpēc jebkurā gadījumā bez sabiedrības saliedētības iztikt nevar.

Šis stāsts nav par bēgļiem, jo bēgļi nav ienaidnieki. Bēgļu uzņemšana var nepatikt, un par to var pateikt skāji (ko mūsu sabiedrība arī dara jaunākajā aptaujā). Bet skaidrs, ka 0.04% no iedzīvotāju skaita, pat ja viņi nav mums līdzīgi, nevar apdraudēt saliedētas sabiedrības drošību (bet, ja apdraud, tas atspoguļo sabiedrības saliedētības trūkumu). Tikpat skaidrs, ka politiķi un valsts iestādes, visticamākais, atradīs veidus (tas ir viņu darbs) sekmīgi integrēt bēgļus Latvijas sabiedrībā, lai viņi neapdraudētu katru no mums personiski. Stāsts ir par sabiedrības irdenumu. Ja nepārvarēsim sabiedrības irdenumu ar saliedētību, kāds šakālis agri vai vēlu ieradīsies pie mums, un mēs nebūsim gatavi saliedētai cīņai pret ienaidnieku.

Artis Fabriks, Eiropas Parlamenta deputāts

Iedzīvotāju uzskati par iekšējo un ārējo drošību Latvijā parāda, ka ir ļoti izteiktas bailes no svešā, kas izpaužas kā uztraukuma izrādīšana gan par nelegālajiem imigrantiem, gan par bēgļiem un patvēruma meklētājiem. Aptauja liecina arī par to, ka iedzīvotājiem, visticamākais, nav skaidrs, ko katrs no terminiem nozīmē, jo tie kļūdaini tiek lietoti gan medijos, gan daudzu politiķu izteikumos. Protī, iedzīvotāji uzskata, ka vislielāko apdraudējumu varētu radīt patvēruma meklētāji un bēgļi, lai gan objektīvi šī ir migrantu grupa, par kuru valstij ir informācija un ierobežota, bet tomēr kontrole. Turklāt, objektīvi vērtējot, iedzīvotāju paustās bailes nav adekvātas reālajai situācijai, jo 500 vai pat 1500 patvēruma meklētāju nevar apdraudēt Latvijas drošību, ekonomiku vai identitāti. Savukārt nelegālā migrācija ir tā, kas teorētiski varētu radīt apdraudējumu, jo pats termins parāda, ka tā nav kontrolēta cilvēku plūsma. Skaidrs ir tas, ka pašreizējā Eiropas atvērto robežu politika un lielās migrācijas plūsmas ir atstājušas iespaidu arī uz sabiedrisko domu Latvijā. Atbildes visticamāk ir emocionālas, nevis reāli pamatotas. Interesanti, ka migrācijas krīzes rezultātā ir mazinājušās bailes no Krievijas militārajām darbībām.

Tāpat redzam, ka cilvēki ļoti uztraucas par veselību, kas ir saprotams sabiedrības vecuma struktūras un pastāvīgās neapmierinātības ar veselības sistēmu dēļ. Augstais stresa līmenis, pārgurums diemžēl ir faktori, kas vērojami attīstīto valstu sabiedrībās, jo ļoti liels laiks tiek pavadīts darbā, mazāk to veltot ģimenēm, taču domāju, ka 19% nav lielāks kā jebkurā citā Eiropas valstī.

Andris Račs, astrologs

Savā praksē 2015.gada neatceros nevienu sūdzību par grūtiem laikiem (pēdējos gados tām ir tendence būtiski samazināties). Mēreni pieaugot dzīves līmenim, iedzīvotājiem ir gaidas, ka tā tas turpināsies arī nākošgad.

Ļoti daudzi satraucas par bēgļiem un Eiropas nostāju šajā jautājumā. Tas arī ir saprotams un komentārus neprasa.

Jau sen esmu izteicies par Solvitas Āboltiņas un Laimdotas Straujumas sliktajiem laikiem, kas bija astroloģiski prognozējami. Tāpat esmu izteicis prognozi par Raimondu Vējoni ka populārāko latviešu politiķi, kurš apsteigs pat Aivaru Lembergu.

Laimdota Straujuma, demisionējusi Latvijas Republikas Ministru prezidente

Kopš 2008. gada, kad tika uzsākts īstenot „DNB Latvijas barometra” pētījumu, Latvijas iedzīvotāju kopējais noskaņojums par situāciju gan valstī kopumā, gan indivīda līmenī ir pastāvīgi un pakāpeniski uzlabojies. 2015. gadā atzinīgāk tiek vērtēts valsts ekonomiskais stāvoklis un tā attīstība, un tas saskaņā ar aptaujas datiem pozitīvi ir ietekmējis arī Latvijas iedzīvotāju viedokli par iespējām atrast labi atalgotu darbu un līdz ar to – uzlabot ģimenes materiālo stāvokli.

Par to liecina arī fakts, ka vairākums aptaujāto Latvijas iedzīvotāju aizejošo 2015. gadu vērtē kā veiksmīgu un ar pozitīvām gaidām raugās nākotnē – nozīmīgs īpatsvars (41%) aptaujas dalībnieku uzskata, ka nākamais gads būs veiksmīgāks par aizejošo gadu vai vismaz tikpat veiksmīgs (32%), turklāt katrs piektais aptaujas dalībnieks prognozējis, ka 2016. gadā viņa ģimenei naudas būs vairāk.

Šie rādītāji apliecina stabilu valsts ilgtermiņa attīstību un pakāpenisku dzīves kvalitātes augšupeju Latvijā. Lai sasniegtu Nacionālā attīstības plāna virsmērķi – ekonomikas izrāvienu, ir jāpārvar noteikti izaicinājumi valsts, pašvaldību, mājsaimniecību un ikviena indivīda līmenī. Valsts – tie esam mēs – Latvijas iedzīvotāji, savās ikdienas gaitās izdarot izvēles, pieņemot lēmumus un sadarbojoties, lai virzītos uz vienu mērķi – stipru Latviju, kurā dzīvo laimīgi cilvēki.

Roberts Zīle, Eiropas Parlamenta deputāts

Interpretējot jaunākā „DNB Latvijas barometra” pētījuma datus, jāsecina, ka laika dinamikā Latvijas iedzīvotāju vidū vērtējumam par aizvadīto gadu ir tendence uzlaboties. Šogad vērojams augstākais pozitīvais vērtējums četros gados (69%). Taču, vērtējot 2016. gadu, prognozes ir piesardzīgākas nekā iepriekšējos gados. Tas liecina par to, ka sabiedrības pozitīvā nākotnes noskaņojuma tendence sarūk.

Kā pierāda pētījuma dati par iekšējo un ārējo drošību, ar zināmu pārliecību var secināt, ka pozitīvā noskaņojuma samazinājuma pamatā ir iedzīvotāju uztraukums saistībā ar bēgļu un patvēruma meklētāju ieplūšanu Latvijā. Sabiedrības vērtējumā bēgļi un patvēruma meklētāji, kā arī nelegālie imigranti kopumā absolūti dominē kā visreālākais risks attiecībā uz personisko ikdienas apdraudējumu (54%). Zīmīgi, ka attiecībā uz visas valsts apdraudējumu vērtējums sabiedrības vidū ir vēl skarbāks. Teju deviņi no desmit respondentiem kā lielāko valsts apdraudējumu min augstāk minētās grupas - bēgļus, patvēruma meklētājus (53%) un nelegālos imigrantus (32%).

Šo notikumu ēnā tādi faktori kā nabadzība, bezdarbs vai darba apstākļi vairs neierindojas rūpju galvgalī. Bažas rada tas, ka šīs migrācijas krīzes iespaidā, piemēram, korupciju kā būtisku valsts drošības risku nu vairs min tikai katrs desmitais iedzīvotājs. Tas liek būt uzmanīgiem, lai gan vienlaikus tas ir arī saprotami, ka valsts ārējā un iekšējā drošība cilvēkus satrauc daudz vairāk nekā citi ikdienas riski. Tas ir acīmredzams signāls arī Latvijas politikas veidotājiem.

Noslēgumā vairāku gadu griezumā analizējot vērtējumu par pašas sabiedrības pārstāvjiem (biežāk politiķiem), jāsecina jau zināma patiesība. Vējoņa, kā arī Āboltiņas un Straujumas diametrālie vērtējumi pierāda, ka Valsts prezidenta amats nu jau vēsturiski sabiedrības vērtējumu uzlabo, turpretī premjera amats - vai šajā gadījumā arī vēlme to iegūt - vērtējumu krasi samazina. Vējonis ir ļoti ilgu laiku bijis valdības loceklis, neraugoties uz to, pagājušajā gadā viņa vērtējums sabiedrības vidū vispār netika reģistrēts (0% 2014), savukārt šogad, kļūstot par prezidentu, Vējonis ir līderis ar 13% vērtējumu.

Dziļāk analizējot datus, „DNB Latvijas barometra” pētījuma rezultāti uzskatāmi pierāda, ka krievvalodīgie uzskatāmi retāk spēj sniegt konkrētu vērtējumu par sabiedrības pārstāvjiem. Tas norāda uz to, ka sabiedrības procesos un interesē par tās pārstāvjiem krievvalodīgie Latvijā ir mazāk ieinteresēti. Arī Nila Ušakova kā agrāko gadu līdera vērtējuma pakāpenisks samazinājums četru gadu griezumā šķiet likumsakarīgs (20%-2012; 13%-2015). Jautājums, vai šī tendence saglabāsies līdz pašvaldību vēlēšanām.

„DNB Latvijas barometra” Nr.86 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	1007 respondenti
IZLASES METODE	Stratificētā nejaušā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Tiešās intervijas respondentu dzīves vietās
ĢEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni (128 izlases punkti)
APTAUJAS VEIKŠANAS LAIKS	No 06.11.2015. līdz 18.11.2015.

SASNIEGTĀS IZLASES SALĪDZINĀJUMS AR IEDZĪVOTĀJU STATISTIKU

	Respondentu skaits izlasē (%) pirms svēršanas	Respondentu skaits izlasē (%) pēc svēršanas*	LR IeM PMLP Iedz. reģ. dati uz 19.02.2015.
KOPĀ	100.0	100.0	100.0

REĢIONS

Rīga	33.4	32.3	32.3
Pierīga	17.8	18.0	18.0
Vidzeme	10.1	10.1	10.1
Kurzeme	12.2	12.9	12.9
Zemgale	11.7	12.1	12.1
Latgale	14.8	14.6	14.6

DZIMUMS

Vīrieši	43.4	47.7	47.7
Sievietes	56.6	52.3	52.3

TAUTĪBA

Latvieši	59.0	58.6	58.6
Citi	41.0	41.4	41.4

VECUMS

18 - 24 g.v.	11.4	11.1	11.1
25 - 34 g.v.	18.6	20.8	20.8
35 - 44 g.v.	16.1	18.8	18.8
45 - 54 g.v.	19.8	19.1	19.1
55 – 74 g.v.	34.2	30.3	30.3

STATUSS

Strādājošie	62.2	64.8
Nestrādājošie	37.8	35.2

IZGLĪTĪBA

Pamatizglītība	9.6	10.1
Vidējā, vidējā profesionālā	62.5	62.0
Augstākā	27.9	28.0

PILSONĪBA

LR pilsoņi	86.7	87.0
Respondenti bez LR pilsonības	13.3	13.0

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

„DNB Latvijas barometra” Nr.86 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 – GADA KOPSAVILKUMS UN PROGNOZES

K1. Vai 2015.gads kopumā Jums ir bijis veiksmīgs?

Ļoti veiksmīgs	1
Drīzāk veiksmīgs	2
Drīzāk neveiksmīgs	3
Ļoti neveiksmīgs	4
Grūti pateikt/ NA	8

K2. Vai 2016.gads, Jūsaprāt, Latvijai kopumā būs veiksmīgāks nekā 2015.gads?

Ievērojami veiksmīgāks	1
Nedaudz veiksmīgāks	2
Tāds pats kā 2015.gads	3
Nedaudz neveiksmīgāks	4
Ievērojami neveiksmīgāks	5
Grūti pateikt/ NA	8

K3. Vai, Jūsaprāt, 2016.gadā Jūsu ģimenē naudas būs vairāk, aptuveni tikpat vai mazāk nekā 2015.gadā?

Vairāk	1
Aptuveni tikpat	2
Mazāk	3
Grūti pateikt/ NA	8

K4. Ar ko, Jūsaprāt, vēsturē ieies 2016.gads Latvijā? (Izsniegt kartīti K4, atzīmēt visus piemērotos atbilžu variantus)

Ekonomiskās situācijas uzlabošanos	1
Ekonomiskās situācijas pasliktināšanos	2
Valdības reformām dažādās nozarēs (piem., izglītība, nodokļi, veselība)	3
Politiskām pārmaiņām, satricinājumiem (valdības krīzes, jaunu partiju veidošanās u.tml.)	4
Attiecībām ar Krieviju, to sekām	5
Būtisku izdevumu palielināšanu aizsardzībai	6
Izmaiņām, kas radīsies Eiropas Savienības politikas, lēmumu rezultātā	7
Sociāliem nemieriem, protesta akcijām, streikiem	8
Dažādiem skandāliem (piem., korupcija)	9
Augstāku emigrācijas līmeni (vairāk aizbraukušo)	10
Iedzīvotāju masveida atgriešanos Latvijā	11
10 gadu jubilejas Positivus festivālu	12
Augstiem sasniegumiem sportā (piem., Vasaras Olimpiskajās spēlēs, Vasaras Paralimpiskajās spēlēs u.c.)	13
Panākumiem zinātnē	14
Neparastiem dabas apstākļiem, klimatiskām izmaiņām	15
Lielu dzimstības pieaugumu	16
Bēgļu uzņemšanu un ar to saistītiem notikumiem	17
Citu notikumu (<i>norādīt!</i>).....	18
Ne ar ko	19
Grūti pateikt/ NA	98

K5. Kas, Jūsuprāt, visreālāk apdraudēs Jūs ikdienā nākamgad? (*Izsniegt kartīti K5, atzīmēt līdz 3 atbilžu variantiem!*)

Noziedzība internetā	1
Noziedzība reālajā vidē (piem., uz ielām)	2
Nelegālie imigranti	3
Bēgļi, patvēruma meklētāji	4
Slimības	5
Traumas (piem., darbā, brīvajā laikā)	6
Ārstu kļūdas (piem., nosakot diagnozi, ārstējot)	7
Ceļu satiksmes negadījumi	8
Dabas katastrofas (plūdi, sniegpuetņi, sausums u.c.)	9
Bezdarbs	10
Nabadzība	11
Korupcija	12
Stress, pārgurums	13
Valsts, pašvaldības iestāžu lēmumi, īstenotā politika	14
Cits (<i>norādīt, kas!</i>)	15
Nekas neapdraudēs	16
Grūti pateikt/ NA	98

K6. Kādi iekšējie un ārējie faktori, Jūsuprāt, visreālāk apdraudēs Latviju nākamgad? (*Izsniegt kartīti K6, atzīmēt līdz 3 atbilžu variantiem!*)

Terorisms	1
Ārvalstu militāras darbības, iebrukums	2
Bēgļi, patvēruma meklētāji	3
Nelegālie imigranti	4
Ārvalstu ekonomiskās sankcijas	5
Globalizācijas sekas (ekonomiskā atkarība, viesstrādnieku ieplūšana u.c.)	6
Demogrāfiskās problēmas (piem., iedzīvotāju aizbraukšana, maza dzimstība)	7
Ekonomikas lejupslīde	8
Korupcijas uzplaukums	9
Iedzīvotāju savstarpējie konflikti (t.sk. etniskie)	10
Slikta, neprasmīga valsts pārvalde	11
Iedzīvotāju degradācija (piem., nevēlēšanās mācīties un strādāt, alkoholisms)	12
Noziedzība	13
Cits (<i>norādīt, kas!</i>)	14
Nekas neapdraudēs	15
Grūti pateikt/ NA	98

K7. Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žagarus?
Lūdzu, norādiet VĀRDU, UZVĀRDU un NODARBOŠANOS!

K8. Un kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu? Lūdzu, norādiet VĀRDU, UZVĀRDU un NODARBOŠANOS!

Atbildes uz jautājumu „Kurš sabiedrībā pazīstams cilvēks par šogad paveikto no Ziemassvētku vecīša būtu pelnījis žagarus!”

	minēšanas biežums (%)		
Solvita Āboltiņa	17.8	Andris Šķēle	0.1
Laimdota Straujuma	14.3	Andris Vilks	0.1
Nils Ušakovs	4.9	Angela Merkele	0.1
Edgars Rinkēvičs	4.2	Āris Žitgurs	0.1
Dzintars Zaķis	2.1	Artis Pabriks	0.1
Guntis Belēvičs	2.1	Atis Slakteris	0.1
Anrijs Matīss	2.0	Baiba Sīpeniece-Gavare	0.1
Uģis Magonis	1.8	Bertolts Fliks	0.1
Aivars Lembergs	1.7	Dace Melbārde	0.1
Artuss Kaimiņš	1.4	Einars Repše	0.1
Visa valdība	1.4	Gunārs Birkerts	0.1
Valdis Dombrovskis	0.9	Gustavs Zemgals	0.1
Visa Saeima, deputāti	0.8	Hosams Abu Meri	0.1
Visi politiķi	0.8	Ilze Pētersone-Godmane	0.1
Andris Bērziņš (bij. Valsts prezidents)	0.7	Imants Kalniņš	0.1
Aigars Kalvītis	0.6	Inese Kudeiko	0.1
Leonīds Loginovs	0.6	Inese Vaidere	0.1
Ināra Mūrniece	0.5	Ingmārs Līdaka	0.1
Māriete Seile	0.5	Ivars Godmanis	0.1
Raimonds Vējonis	0.5	Ivo Lecis	0.1
Andris Ameriks	0.3	Jaroslavs Streļčenoks	0.1
Jānis Reirs	0.3	Juris Cālītis	0.1
Sandra Kalniete	0.3	Juris Tužikovs	0.1
Vaira Vīķe-Freiberga	0.3	Kaspars Gerhards	0.1
Baraks Obama	0.2	Lauris Reiniks	0.1
Ilze Viņķele	0.2	Leons Bemhens	0.1
Inguna Sudraba	0.2	Oļegs Belovs	0.1
Ints Dālderis	0.2	Pēteris Skudra	0.1
Iveta Grigule	0.2	Raimonds Pauls	0.1
Jānis Lāčplēsis	0.2	Rūta Dimanta	0.1
Pjotrs Porošenko	0.2	Taļjana Ždanoka	0.1
Raimonds Bergmanis	0.2	Uldis Augulis	0.1
Uldis Sesks	0.2	Veiko Spolītis	0.1
Vladimirs Putins	0.2	Vladimirs Lindermans	0.1
Aijo Beness	0.1	Zbignevs Stankevičs	0.1
Ainārs Šlesers	0.1	Zolitūdes traģēdijā vainīgie	0.1
Aleksandrs Bartaševičs	0.1	Cita atbilde	0.7
Anastasija Voločkova	0.1	Neviens	4.6
Andrejs Podmazovs	0.1	Grūti pateikt	28.1

Atbildes uz jautājumu „Un kurš sabiedrībā pazīstams cilvēks šogad būtu pelnījis lielāko Ziemassvētku dāvanu?”

	minēšanas biežums (%)		
Raimonds Vējonis	12.8	Ģimene (māte, dēls u.c.)	0.2
Nils Ušakovs	12.7	Aleksandrs Mirskis	0.1
Aivars Lembergs	6.4	Augusts Brigmanis	0.1
Raimonds Pauls	4.9	Dana Reizniece-Ozola	0.1
Vaira Vīķe-Freiberga	2.3	Es pats/ pati	0.1
Raimonds Bergmanis	2.0	Ernests Gulbis	0.1
Laimdota Straujuma	1.6	Gatis Truksnis	0.1
Kristaps Porziņģis	1.1	Ināra Mūrniece	0.1
Sandra Kalniete	0.9	Mārtiņš Bondars	0.1
Andris Bērziņš (bij. Valsts prezidents)	0.8	Uldis Sesks	0.1
Jānis Dūklavs	0.8	Valdis Zatlers	0.1
Guntis Belēvičs	0.8	Roberts Zīle	0.1
Artuss Kaimiņš	0.7	Einars Repše	0.1
Valdis Dombrovskis	0.6	Marija Naumova	0.1
Martins Dukurs	0.6	Māra Zālīte	0.1
Inguna Sudraba	0.5	Imants Lancmanis	0.1
Rūta Dimanta	0.5	Armands Krauze	0.1
Boriss un Ināra Teterevi	0.5	Vladimirs Putins	0.1
Intars Busulis	0.4	Zemgus Girgensons	0.1
Katrīne Pasternaka	0.4	Zbignevs Stankevičs	0.1
Artūrs Skrastiņš	0.4	Mārtiņš Brauns	0.1
Dace Melbārde	0.4	Jaroslavs Strelčenoks	0.1
Edgars Rinkēvičs	0.3	Anrijs Matīss	0.1
Lauris Reiniks	0.3	Inga Bērziņa	0.1
Olga Dreģe	0.3	Alfrēds Rubiks	0.1
Solvita Āboltiņa	0.3	Andris Ameriks	0.1
Tatjana Ždanoka	0.3	Andris Vilks (politikis)	0.1
Renārs Kaupers	0.3	Dainis Grūbe	0.1
Rihards Eigims	0.3	Inese Vaidere	0.1
Imants Kalniņš	0.3	Aigars Kalvītis	0.1
Andrejs Ērglis	0.3	Aivars Dukulis	0.1
Artis Pabriks	0.3	Aleksandrs Dorofejevs	0.1
Laura Ikauniece-Admida	0.3	Alīna Gendele	0.1
Alvis Hermanis	0.2	Alma Vītola	0.1
Andrejs Mamikins	0.2	Antons Tumovs-Vogulis	0.1
Inese Galante	0.2	Arnis Līcītis	0.1
Regīna Ločmele-Luņova	0.2	Andris Skride	0.1
Māris Štrombergs	0.2	Artūrs Plēsnieks	0.1
Aleksandrs Bartaševičs	0.2	Astrīda Kroģere	0.1
Tomass Dukurs	0.2	Gunārs Jākobsons	0.1
Jānis Šmēdiņš	0.2	Dainis Liepiņš	0.1
Ivars Kalviņš	0.2	Jānis Reirs	0.1
Aminata Savadogo	0.2	Raimonds Graube	0.1
Andrejs Čelapīters	0.2	Iveta Vējone	0.1
Baiba Sīpeniece-Gavare	0.2	Roberto Meloni	0.1
Gunārs Upenieks	0.2	Diāna Gulbe	0.1
Andris Rāviņš	0.2	Dolfs Lundgrēns	0.1
Aivars Priedols	0.2	Edgars Račevskis	0.1
Rihards Kozlovskis	0.2	Elīta Patmalniece	0.1
Reinis Nitišs	0.2	Edijs Pālenis	0.1
Dinamo komanda	0.2	Džemma Skulme	0.1
Māriete Seile	0.2	Guntis Bojārs	0.1
		Inese Fecere	0.1
		Inese Pitkeviča	0.1

Ivars Godmanis	0.1
Jānis Auzāns	0.1
Leons Taivāns	0.1
Līva Jaunozola	0.1
Lolīta Sauliete	0.1
Mārtiņš Šics	0.1
Rēzija Kalniņa	0.1
Ints Kuzis	0.1
Ināra Ostrovska	0.1
Aleksandrs Kudrjašovs	0.1
Uģis Magonis	0.1
Vladislavs Bojaruns	0.1
Juris Svaža	0.1
Nora Ikstena	0.1
Oskars Kalpaks	0.1
Markus Riva	0.1
Jānis Lāčplēsis	0.1
Arturs Krišjānis Kariņš	0.1
Jānis Streičs	0.1
Juris Šulcs	0.1
Sarmis Kalniņš	0.1
Anna Skaidrīte Gailīte	0.1
Nellija Ločmele	0.1
Roberts Daunijs	0.1
Ilmārs Rimšēvičs	0.1
Kaspars Kārklīņš	0.1
Elīta Prince	0.1

Valdis Lūriņš	0.1
Edgars Masaļskis	0.1
Ivans Ribakovs	0.1
Pauls Jonass	0.1
Andris Nelsons	0.1
Kristīne Opolais	0.1
Kari Heikile	0.1
Aleksandrs Vešņakovs	0.1
Raimonds Elbakjans	0.1
Oskars Melbārdis	0.1
Jānis Ostrovskis	0.1
Agrita Plostniece	0.1
Mārtiņš Karsums	0.1
Juris Vectirāns	0.1
Georgijs Osokins	0.1
Normunds Pucis	0.1
Velta Cīrule	0.1
Klāra Dikovska	0.1
Aleksandrs Samoilovs	0.1
Monvīds Švarcs	0.1
Juris Gulbis	0.1
Ģirts Valdis Kristovskis	0.1
Oļegs Aġafonovs	0.1
Vija Kudrjašova	0.1
Cita atbilde	1.0
Neviens	5.4
Grūti pateikt	23.9

Papildu informācija:

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