
„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 1

Latvijas
barometrs

„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.90 vajadzībām veiktās aptaujas tehniskā informācija

Aptaujas dati iegūti pētījumu centra SKDS Latvijas pastāvīgo iedzīvotāju aptaujā laika posmā no 11.03.2016. līdz

22.03.2016. Ar stratificētās nejaušās izlases metodi, veicot tiešās intervijas respondentu dzīves vietās, tika aptaujāts 1001

respondents vecumā no 18 līdz 74 gadiem visā Latvijā.

„DNB Latvijas barometra” Nr.90 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, Jānis Endziņš, Arnis Kaktiņš, Arnis Lapiņš... 8

III DAĻA – LAUKSAIMNIECĪBA

Uzskati par lauksaimniecības nākotni .. 11

Gatavība personīgi atbalstīt lauksaimniecības attīstību Latvijā .. 12

Priekšstati par jomām, kurās lauksaimniekiem jāspecializējas .. 13

Uzskati par nepieciešamo lauksaimnieku rīcību nozares attīstībai .. 14

Uzskati par kavējošiem faktoriem lauksaimniecības attīstībai Latvijā .. 15

Uzskati par ES atbalstu Latvijas lauksaimniekiem ... 15

IV DAĻA – EKSPERTU KOMENTĀRI PAR LAUKSAIMNIECĪBU

Dīns Cielavs, Margarita Dunska, Jānis Endziņš, Heino Lapiņš, Ilona Mežiniece – Briede, Romāns Naudiņš,
Inese Pastare-Irbe, Anita Raubena, Māra Rudzāte, Linda Vecgaile, Anna Vītola-Helviga 16

PIELIKUMI

Aptaujas tehniskā informācija .. 23

Aptaujā izmantotā anketa... 24

Nr.90 Numura tēma:

Lauksaimniecība 2016. gada aprīlis
(2016. gada marta aptaujas dati)

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 2

I DAĻA – INDIKATORI

 „DNB Latvijas barometra” Nr.90 galvenie rezultāti
„DNB Latvijas barometra” Nr.90 dati liecina, ka iedzīvotāju noskaņojums

2016.gada martā ir nedaudz pasliktinājies – visi kopējie indeksi mēneša

laikā ir nokrituši par vienu punktu. Raksturojot izmaiņas apakšindeksos,

vērojams, ka martā visvairāk ir pasliktinājies Kopējās situācijas attīstības un

Latvijas ekonomikas stāvokļa izmaiņu vērtējums. Savukārt Pašreizējā

ģimenes materiālā stāvokļa vērtējums, Darba izredžu vērtējums un

Valdības darba vērtējums martā ir nedaudz uzlabojies.

 27% aptaujāto Latvijas iedzīvotāju norādīja, ka situācija Latvijā

kopumā attīstās pareizā virzienā. Kritiski situācijas attīstību 2016.gada

martā vērtēja 52% respondentu. Jāpiebilst, ka mēneša laikā Kopējās

situācijas attīstības vērtējuma indekss ir pazeminājies par četriem

punktiem (no -21 līdz -25).

 Pašreizējo Latvijas ekonomikas stāvokli 2016.gada martā par labu

atzina 4% respondentu, bet par sliktu – 49% aptaujāto Latvijas

iedzīvotāju. Ja salīdzina ar februāri, vērojams, ka martā Pašreizējā

ekonomikas stāvokļa vērtējuma indekss ir nedaudz pasliktinājies (no

-27 līdz -29).

 Saskaņā ar aptaujas rezultātiem 11% pētījuma dalībnieku norādīja, ka

Latvijas ekonomiskā situācija šobrīd uzlabojas. To, ka situācija

šobrīd kļūst sliktāka, atzina 33% respondentu. Latvijas ekonomikas

stāvokļa izmaiņu virziena indekss mēneša laikā ir samazinājies no -17

līdz -22.

 Lūgti atbildēt, kā pēc gada būs mainījusies Latvijas ekonomikas

situācija, viedokli, ka tā būs uzlabojusies, pauda 19% respondentu.

Pretējās domās (ka situācija būs pasliktinājusies) bija 21% aptaujāto

Latvijas iedzīvotāju. 2016.gada februāra un marta aptauju datu salīdzinājums liecina, ka martā Latvijas ekonomikas

stāvokļa attīstības prognozes indekss ir nedaudz pasliktinājies (februārī: -2, martā: -3).

 Ar savas ģimenes pašreizējo materiālo stāvokli 2016.gada martā apmierināti bija 14% respondentu, bet neapmierināti -

27% aptaujāto Latvijas iedzīvotāju. Pašreizējā ģimenes materiālā stāvokļa vērtējuma indekss mēneša laikā ir nedaudz

pakāpies (februārī: -10, martā: -9).

 Prognozējot savas ģimenes materiālā stāvokļa attīstību pēc gada, optimistiski noskaņoti bija 22% respondentu, bet

pesimistiskas prognozes sniedza 11% aptaujas dalībnieku. Salīdzinot 2016.gada februāra un marta aptauju rezultātus,

jāsecina, ka Ģimenes materiālā stāvokļa attīstības prognozes indekss mēneša laikā nav mainījies (gan februārī, gan martā

tas ir +6).

 Mēneša laikā ir nedaudz uzlabojies vērtējums iespējām Latvijā atrast labu darbu: indekss no -41 februārī ir pakāpies līdz

-39 martā. Kopumā 7% respondentu iespējas atrast Latvijā labu darbu vērtēja atzinīgi, bet par sliktām tās atzina 61%.

 Pozitīvu vērtējumu valdības darbam 2016.gada martā sniedza 17% respondentu, bet kritiski noskaņoti pret valdības darbu

bija 75% aptaujāto Latvijas iedzīvotāju. Jāatzīmē, ka mēneša laikā Valdības darba vērtējuma indekss ir nedaudz uzlabojies

(februārī: -41, martā: -39).

KOPĒJIE INDEKSI izmaiņas punktos

Kopējā noskaņojuma INDEKSS -1

Tagadnes vērtējuma INDEKSS -1

Nākotnes vērtējuma INDEKSS -1

APAKŠINDEKSI izmaiņas punktos

Kopējās situācijas attīstības vērtējums -4

Pašreizējā ekonomikas stāvokļa vērtējums -2

Latvijas ekonomikas stāvokļa izmaiņu vērtējums -5

Latvijas ekonomikas stāvokļa attīstības prognozes -1

Pašreizējā ģimenes materiālā stāvokļa vērtējums +1

Ģimenes materiālā stāvokļa attīstības prognozes 0

Darba izredžu vērtējums +2

Valdības darba vērtējums +2

Mēneša laikā notikušās izmaiņas

(02.2016.-03.2016.)

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).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 3

Kopējais sabiedrības noskaņojums

-39-38-36
-32

-28
-32

-35

-29
-31

-25
-20

-17
-19

-18 -20

-26

-17

-20-18
-18

-20
-23

-19
-20

-22
-27

-23-22-22
-20

-21
-23

-19

-43
-45

-44

-36
-36-35-37

-31

-36-36
-39

-42
-44-46-47

-49
-53-53

-56-57

-51

-58-58

-51
-49-49

-57
-52

-42
-37-37

-33-31-30-32
-29

-53

-28 -29
-27-25-22

-22-21-21 -24
-20

-22-24
-25

-19 -20
-20

-20
-19
-17

-15
-17

-22
-18

-18
-20

-19

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Kopējā noskaņojuma

INDEKSS

Visi respondenti

„DNB Latvijas barometra” Nr.90 rezultāti liecina, ka martā, salīdzinot ar februāri, iedzīvotāju noskaņojums ir nedaudz pasliktinājies:

Kopējā noskaņojuma indekss no -19 februārī ir noslīdējis līdz -20 martā.

Tagadnes un nākotnes vērtējums

-49
-46

-42
-39

-42
-44

-38
-34 -33

-25
-29

-26 -27 -26 -27
-26

-25

-48

-27
-24

-29

-23
-21

-23-25
-26

-26-25-23-26
-32

-24-26-24
-27

-30
-27

-27

-34
-29-32-31

-27-28
-32-29

-29

-37

-30
-31

-34-36

-41
-38

-53-55-55

-46

-59

-70 -69

-62
-59-60

-67
-63

-51

-45-46
-41

-38-37-39
-36

-64
-68-66

-63-65
-61-59-58-56

-53
-51

-46-46-47

-41
-45-46

-27-29-29-30 -29

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Tagadnes vērtējuma

INDEKSS

Visi respondenti

-8 -6 -5
-1

-7
-3 -2

3 1 -1 2 0 -1 0 2 3 1
12301-1

-300
2

-1
-7

4
-1

21-1
2

-1-1
-4-4

-1-1
-4

2

-11

-18-20
-23

-23
-22

-9
-12

-9-11-10-10-12
-16

-19

-30

-17-17
-19

-25-25-26

-8 -9 -9 -8 -6 -4 -5 -4
0

-7 -8 -6

-13
-12 -11

-1 -3
2 2 3 4 5 50 2 3 5

13 2
0

-100

-80

-60

-40

-20

0

20

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Nākotnes vērtējuma

INDEKSS

Visi respondenti

Mēneša laikā nedaudz pasliktinājušies arī Tagadnes un Nākotnes vērtējumi. Tagadnes vērtējuma indekss 2016.gada martā ir -27

(februārī: -26), bet Nākotnes vērtējuma indekss ir +1 (februārī: +2).

Kopējā noskaņojuma indekss ir aprēķināts, balstoties uz „DNB Latvijas barometrā” iegūtajiem rādītājiem par iedzīvotāju attieksmi pret kopējo situāciju Latvijā, valdības

darbu, ekonomikas stāvokli un tā attīstības tendencēm, darba iespējām, kā arī iedzīvotāju materiālā stāvokļa pašvērtējumu. Kopējā noskaņojuma indekss ir iegūts no 8
apakšindeksiem, kas detalizētāk analizēti tālāk materiālā. Indekss var svārstīties no +100 (visi vērtējumi pozitīvi) līdz -100 (visi vērtējumi negatīvi).

Tagadnes vērtējuma indekss tiek aprēķināts kā vidējais rādītājs no 6 apakšindeksiem (kopējās situācijas attīstības vērtējuma, pašreizējā ekonomikas stāvokļa vērtējuma,
ekonomikas stāvokļa izmaiņu virziena, pašreizējā ģimenes materiālā stāvokļa vērtējuma, darba izredžu vērtējuma un valdības darba vērtējuma indeksa).
Nākotnes vērtējuma indekss tiek aprēķināts kā vidējais rādītājs no 2 apakšindeksiem (Latvijas ekonomikas stāvokļa attīstības prognozes un ģimenes materiālā stāvokļa
attīstības prognozes).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 4

Kopējās situācijas attīstības vērtējums

17181713 1414 9 5 3 6 9 5 6 8 6 8 1011111214121515 1918151512101011 13141518

63626270 6870808787817977 8282828581828378 807572726769
6967 6065676776757571 716665

66

20202117 181612 8 10131214 1212121013101114 1114161619201619 21171718
13151618 172020

27
25

28
27

27
30

26
30

33
29

32
31

29
27

31
28

32
2631

25
28

31
32

28
28

2526
27

23
18

26
2424

2525
19

22222621
15

15
20

10 6 6 7

18 161719 2122 192224
16

21 23
28

52
47

4949
50

46
53

44
43

42

46
49

46
5141

49
45

54
48

5345
464848

48
52

49
49

57
62

56
54

57
52

5858
56

60546172
66
61

64
61

64
6163 62 56

59
56

55
58 59

50

22
28

23
16

23
2324

21
26

24
29

22
20

25
22

28
23

23
21

21
22

27
232024

24
23

25

24
2120

1923
19

23
172422

19201813
21

18
19 2020 211917 222222 22 211922

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt

Nepareizā

Pareizā

Vai, Jūsuprāt, situācija

Latvijā kopumā attīstās

pareizā vai nepareizā

virzienā?

Visi respondenti

-22 -21
-25-22-23

-15

-27

-12

-14
-10

-14

-18
-18

-24

-11

-21

-14

-28

-17

-28

-17
-15

-21

-36-37
-31-33-34

-40-41-44-44

-52-53
-57

-72

-82-84

-74
-70

-67

-76 -76

-56
-55

-56

-46
-44

-46
-50

-42

-75
-80

-75-74-77

-70-70
-64

-61-60

-53

-42
-48

-52-52

-64-65-65
-60-58

-53-51 -49-47

-40
-43

-48

-57

-28

-38
-34

-39

-33
-27

-33
-30-30

-44

-34

-22
-23

-28
-20

-20
-17

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Kopējās situācijas

attīstības vērtējuma

INDEKSS

Visi respondenti

2016.gada martā 27% respondentu uzskatīja, ka situācija Latvijā kopumā attīstās pareizā virzienā (februārī tā domāja 25%). To,

ka situācija Latvijā, viņuprāt, attīstās nepareizā virzienā, norādīja 52% aptaujāto Latvijas iedzīvotāju (februārī: 47%). Ja salīdzina

2016.gada februāra un marta aptauju datus, vērojams, ka mēneša laikā Kopējās situācijas attīstības vērtējums ir pasliktinājies

(indekss februārī: -21, martā: -25).

Latvijas ekonomikas stāvokļa vērtējums

Pašreizējā Latvijas ekonomiskā stāvokļa vērtējums

242329
252022

18
11

6 6 8 10 8 6 9 7 5 710 9 81012121312
1717 18201720 19

141414 18182021

43
40 45

4648
45

41

29
35343434

32
31 34

3433
3435 3635

3637
4145

4442 39
41

41
42 42

403942
42

4542
46

24 263027
35

45

64
575654556158 575958

5455 55545149
45413538 41

364036 36
454541 373435

3027

2 3 4 2 2 2 1 1 1 1 1 1 2 1 2 2 2 2 1 1 2 2 3 2 2 3 2 2 2

0.310.30.10.30.10.10.30.40.20.10.10.40.10.110.11110.320.10.10.10.30.10.10.10.110.20.10.10.20.30.30.40.210.110.310.410.4 0.40.3
456453354541443442335534323323232 333213634233 2 43332322

1111
2 2

111
2

2111111 111 2221
1

0.41110.410.410.40.3
3434 2

44
43

46

25

4345
47

4546
45

41
43

45
45

44
45

42
45

43
46

37
45

42414041
4040

42
43

36
3940

38
41

39
36

3732
3737

3232
3735

32
333026

24
24282526

27
29

37
36

34
38

353739
35

37
40

37
37

36
36

38
37

37
4037

41
363739

4038
3937

40
38

44
42394237

4042
4544

39
40

41
42

41
374341

4146
44

4644
414344

43

40
40

12121112131012
121011141414

14
12

131314131513151413161716
13

15171516
27

15161718151916192022182220
212323

292525
3024

26 31
25

3433221233222 23421132232223321111222122321321212212111122 1 1 1 21 1 21 1 3

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt
Ļoti slikts
Drīzāk slikts

Viduvējs
Drīzāk labs
Ļoti labs

Visi respondenti

Kā Jūs novērtētu

pašreizējo Latvijas

ekonomikas stāvokli?

Vai, Jūsuprāt, tas ir…

-31
-29

-27 -27
-25

-29

-36 -28
-30

-27-27
-27

-30
-32

-30
-30

-29
-29-29

-33
-29

-34
-29-31

-30
-32

-35
-31

-31
-32

-37-35
-34

-35-33
-39

-36
-33

-39
-36

-52
-55

-58

-38
-42

-37
-38

-41
-38

-43
-44

-44
-50

-46
-45

-50
-46

-55
-62

-43
-46-46

-42
-47

-52-50

-57

-73
-77

-72-71-73-74
-78

-65

-73-76-75
-71-71-73-71

-68-68-65
-63

-56
-58

-60

-56

-60

-56
-56

-65
-64

-49

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Pašreizējā ekonomikas

stāvokļa vērtējuma

INDEKSS

Visi respondenti

Saskaņā ar aptaujas datiem 4% respondentu 2016.gada martā pašreizējo Latvijas ekonomikas stāvokli vērtēja kā „labu”

(februārī: 6%). Par „sliktu” pašreizējo Latvijas ekonomikas stāvokli uzskatīja 49% aptaujas dalībnieku (februārī: 48%). Viedokli,

ka pašreizējā Latvijas ekonomiskā situācija ir „viduvēja”, pauda 44% respondentu (februārī: 43%). Salīdzinot ar februāri, martā

Pašreizējā ekonomikas stāvokļa vērtējuma indekss ir noslīdējis par diviem punktiem (no -27 līdz -29).

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.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 5

Latvijas ekonomikas stāvokļa izmaiņu vērtējums

5 5 5 5 3 5 6 6 7 911 1211131210 9 8 7 710 91012 13

2724252522
171516

262730
21

2630282931 27
38

404045
484747

53
46

4949
4447

3939 42
444851

54 53

59
5965696873

788081
686664

74 6863676664 69
555049

46404035
30

373235
4240

4950 4742383328 27

4 4 3 3 4 3 3 5 4 4 7

1112121214141116
161615

1413141412
17121311151515

18
1514

11117334 33 22

1

222221117
12 1012 1418 1916201716171920 181413 19

21
181716 1418

17
16

50
52

30

54
51494950

48
53

47
50

54
51

49
49

49
50

52
5044

56
5358

53
53

535250
48

52

29
27

514954
52

54
5852 57

52
51

5251 5357
54

57
53 55

56
56

53
5351

53

33
29

28
3230

31
3332

26
31

30
27

29
32

30
31

28
30

33
3821

2621
24

27
28313540

60

31

60

3433
2725

1820 22 20
25282424 2322 2420212222 24

2823
25

24

7776776566657678465787665664558654554433552546 7 4 36 6 9 7 7 6 5 4 5 5 5 6 6 5 6 6 5 7 6 5 7 5 5 6 6 7 8 5 6 5 6 5 5 6 6 7

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt

Pasliktinās

Nemainās

Uzlabojas

Vai, Jūsuprāt, Latvijas

ekonomikas situācija

šobrīd kopumā

uzlabojas, nemainās vai

arī pasliktinās?

Visi respondenti

-53-55-54-54
-60 -62

-72
-66

-61
-65-65

-61
-67

-52
-46-43-41

-33-32

-24
-19

-26

-19
-23

-32-31

-41-43-40

-32
-29

-23
-17-15

-19

-33

-24
-20

-7
-1 -2 -2 -4 -1 0

-6 -8 -6

-17 -15

-22
-17-20

-16

-17
-22

-16
-11

-15
-15

-14-18
-16

-20

-11
-18

-20

-27

-6

-11

-6
-12

-8

-14

-8

-14

-6

-64
-66

-71

-80-79
-77

-64
-66

-4-6
-11-10

-3

-13

-21-23

-5 -8
-11

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Latvijas ekonomikas

stāvokļa izmaiņu

virziena INDEKSS

Visi respondenti
2016.gada martā 11% respondentu uzskatīja, ka Latvijas ekonomikas situācija šobrīd uzlabojas (pirms mēneša tā domāja 12%).

Viedokli, ka situācija pasliktinās, pauda 33% respondentu (februārī: 29%). Vairākums (50%) aptaujas dalībnieku atzina, ka Latvijas

ekonomikas situācija, viņuprāt, nemainās (februārī: 52%). Latvijas ekonomikas stāvokļa izmaiņu virziena indekss mēneša laikā ir

samazinājies no -17 līdz -22.

Latvijas ekonomikas stāvokļa attīstības prognoze

1515131412 1413 9 8 10
161616

111313 910121317 21201822 21222320
26222020 1615151720192022

17161919 19192325 25242625 21252528232219
25 242322

3638
363439 3531

2425 26
242727

24
2928

30302929

34
373238

38 4035
37

39
35

363840

353436
3937394241

4042
4040 4441

4645 44504544
45

464343
444448

44 48
4241

3128
313228 34

34

3836 34
353333

36

3436
3135

3838
29

26
2624

23 23
2422

19
20252926

333430
2624221813 22

282524 23
22

1916 15
13

1314 18
15171417

161817 15
2122

8 8 9 8 7
9

1119
18 19141212 201315

17
16

1313
9

7
9 8

8 5 5 7
5

4
5

6 5 7 8 8 6 6 5 4
2

4

6 4 4 3
4

2 3 3 2
2 2 3

4 2 2 3 4
3 3 2 4 3 4

9 10101113 9 11 9 13 11111211 9 11 8 1310 9 6
11 91311 9 121410

17 15
10 7 9 9 9 101113151621 16

9 1111 11141012 12111415 13 9 121312131110 101011

1110.110.30.211110.41110.41111122113111111111111111110.20.2111110.20.310.30.30.21
0.41110.40.40.4

10.41 0.31 1 0.31 0.30.3 0.4 0.30.2 0.3 11 0.3 0.4 1 1 10.30.4 12 1 1 1 1 1 1

1817
181722

171420
19

181919
1820

2219
2518

191522
1922

212222
2123

22
16 19

21

50
50

464646
4543

43
4746

4245
4243

41
41

44
46

3934

45
42

424238414037
4036

42
37

1717202220
20

21
20

18
1719171919

1721
18

20
22

29
16

191718
20

19192422

30
2424

43233
4

4
33

4655444
3

3
47

253455347 44

10121312913191412151413
15

13
1514101216

14
14

15
1513151315

131111 1114

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

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

Domājot par Latvijas

ekonomikas stāvokli

pēc 12 mēnešiem, vai,

salīdzinot ar pašreizējo

situāciju, tas, Jūsuprāt,

visdrīzāk būs…

Visi respondenti

-13-16-14
-17-17 -18-21

-33 -31

-20

-32
-25

-11 -9
-5 -5 -6 -4

1
-6

-10-7

-15-17-15
-9 -7 -6

-2
4

-6
-11

-7

4 4 5 5
1

-5
-1

-6 -5 -3 -3
-2

-26

-31

-22
-20

-23

-26

-11-15
-2

-7
-3-2

-4
-5-3

0
-5

-3-5

-13

2
-4

1
0-3

1
-3-4

-4 -5 -3-9
-15

-27-28

-3-2
42

-20
6

2
-6 -4 -5

1 2 0 2 2

-100

-80

-60

-40

-20

0

20

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Latvijas ekonomikas

stāvokļa attīstības

prognozes INDEKSS

Visi respondenti

Jautāti, kā pēc gada būs mainījusies Latvijas ekonomikas situācija, 19% respondentu 2016.gada martā atbildēja, ka tā būs

uzlabojusies (februārī to norādīja 18%). To, ka situācija būs pasliktinājusies, prognozēja 21% aptaujāto Latvijas iedzīvotāju

(februārī: 20%), bet 50% uzskatīja, ka situācija paliks tāda pati (februārī: 50%). Jāpiebilst, ka mēneša laikā Latvijas ekonomikas

stāvokļa attīstības prognozes indekss ir noslīdējis par vienu punktu (februārī: -2, martā: -3).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 6

Ģimenes materiālā stāvokļa vērtējums

Pašreizējā ģimenes materiālā stāvokļa vērtējums

535251
52

30
282529

29

10 9 12 10
3 2 3 2 2 1 1 1 1 1 1 1 1

11110.4110.3110.30.310.41110.20.310.30.30.11110.30.11110.10.30.10.411 111 1 1 10.3 10.2 0.2 0.10.20.30.3 0.40.40.4 0.30.1 10.3 1 1 1 1 0.4 11 1 1 1 1 1 1 1 1 1 10.40.3 1 1 1 1 0.4 1 0.41 1 1 1 1 1 1 1 1 1

13141514
11

8781110979681010885655665
1010101013 87 87654

1012
8 5 5 6 7 5 2 3 5 45 6 5 4 4 5 7 7 6 6 8 12

8 9 8 88 10 8 7 8 9 10 11 10 1011 9 1010 9111012 11 9 1010 10111113 14
10 13 13

57
5453

56
48

48
5152

50
5247 53

50
4649

5151475048
46

43
4141

5046
43

45
404645

39

50
50

4442

47
42
43 38

3936
4140 37

44
41
38

47

52

42
43 46 43 47

48
49

52 505149
53

51 52
51

50
53

54
51

54
52

53
52 49

54
51

56
54

56
55

51
57

52 57
54

54 56
54

55
53

54

48

21
232222

30
31

29302928
27

30
3631

2927
3027 3031

32353637
2932

35
313231

30
35

27
29

33
35

30
34

35 38 3839
35 37 38

31
34

38

32
25

35 32
33 3434

32 2728 30 2830
2827 28

3031 25
27 27

25
25

27
28 27

28
29

2427
24

24
28

23
27

2424
25

24
23 2726

24

667591111899119121110111079 101114151716131315151814
1720

9
128 1616 15

15
16 17 202018 17

1917
19

19 1716
17

1414 11 10 10 1010 11 119 9 10 10 910 7 91010 7 811 6 9 7 7 7 8
9 8 8 8 8 8 7

5 6 6 6
2222 22212112122 22311121122211 2 2 1 22 2 2 1 2 2 1 1 11 1 2 1 22 1 1 1 1 2 1 2 1 2 1 3 1 1 1 2 1 2 2 2 1 1 1 2 2 3 3 2 1 2 1 1

2 2 2 2

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt
Ļoti slikts
Drīzāk slikts
Viduvējs
Drīzāk labs
Ļoti labs

Kā Jūs novērtētu

savu/ savas

ģimenes pašreizējo

finansiālo stāvokli?

Vai, Jūsuprāt, tas

ir…

Visi respondenti

-16-16-16
-18

-15-17-17
-21

-27-28-31
-35

-29
-33 -32-33-35

-29
-33-35

-30-31

-25
-30-29

-26
-29

-25-24

-33-32
-29-27-26 -25

-22-21-22 -24

-16
-19

-14 -13 -13 -14 -9-10
-10-8

-11
-12

-14
-10

-11

-13-15
-17

-13
-13

-15
-13

-18
-14

-20
-17-16

-16
-16

-15
-17

-20-20

-38-38

-31
-29-23

-22-22
-17

-20

-27

-20-18
-21

-22
-18 -18

-21
-20

-20
-19

-17
-22

-17
-18

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Pašreizējā ģimenes

materiālā stāvokļa

vērtējuma INDEKSS

Visi respondenti

Lūgti novērtēt savu/ savas ģimenes pašreizējo materiālo stāvokli, 14% respondentu 2016.gada martā norādīja, ka uzskata to par

labu (februārī: 15%). To, ka ar savas ģimenes materiālo situāciju ir neapmierināti, atzina 27% pētījuma dalībnieku (februārī:

29%). Savu/ savas ģimenes materiālo situāciju par „viduvēju” uzskatīja 57% aptaujāto Latvijas iedzīvotāju (februārī: 54%).

2016.gada februāra un marta aptauju datu salīdzinājums liecina, ka mēneša laikā Pašreizējā ģimenes materiālā stāvokļa

vērtējuma indekss ir nedaudz pakāpies (februārī: -10, martā: -9).

Ģimenes materiālā stāvokļa attīstības prognoze

1718 181814

46 41
39

192218

23

22
23

13
8

5
4

4

5

4
7 5 2 2 1

2 1

131113
21

1516

22312223122112121222211221221111121211211111211112211111111 2 1 1112 1 2
1 1 1 11 11 1 1 12 1 1 1 1 2 1 1 1 1 1 1 1 1

1 0.3 1 1 2

20
23

23

21
20

22
1819

22
20

21
20

19
21

21
22

22
18

181720
201920

19
20

2018
1916

172017
20

211820
151814171616131615181514

1089101181212
9981115

19 18
13 161714 1513 1415141717

151817 171819 17 1917172018 20 212119

524847
51

53
46

4452
50

48
48

50
51

45
48

46
48

48
4646

48
4751

47
4443

4745
47

45
41

47504850
474744

4940
40

44
42

40
47 42

42
36

38
38

37
37

33293032
28

36
33

363231
32

41
43 4641

42
41 40 4344

4543 45
44

32
51 48

49
52 4549

52
52 5353474751

504650

910910111113
11

8
91111

11
1012

14
13

131710141211
1216

13
1717

1719
1513

1414
1413151519

19182220

20

19
20

22
2126

27
27

28
312732

25
27

28
28

30

33

21 16 18
23

20
23

22 22 201818 15
17

14
14 1316 1313 1011

101312
12

1112

22112
33

1
2

3333322
323242323212

33
332

13
3

2345666
7

6
7

8
9109916887108

9
4

3 64
6

4 56 5 4 4 4 3
2

2
2 2 3 1 1 2 3

3 3
2

2

1616
18

15
13

17
21

17
15

20
171515

19181612
17

18
16

1815
15

1720181617
14

18
2014161512

1917182322
1518

17
19172114

191518
2223

1820
16
19

20192022
151412 1917 1516 151716 1717 2119 14 17161618 1716 1714

2017
1814 14

14
18

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%
Grūti pateikt

Ievērojami pasliktinājies

Drīzāk pasliktinājies

Nebūs mainījies

Nedaudz uzlabojies

Ievērojami uzlabojies

Domājot par Jūsu un

Jūsu ģimenes materiālo

stāvokli pēc 12

mēnešiem, vai, salīdzinot

ar pašreizējo situāciju,

tas, Jūsuprāt, visdrīzāk

būs...

Visi respondenti

-8 -7 -4 -5
-1 -2 -3 -1

3 2 2 4 4 4 2 5 5 2 2 2 2 1 1
-3

6696442576632445422
-1

5
1

2444 10 2
-2

1

-9-9
-4-7

0
-5 -8

-19
-18 -18-15-14-13

-27

-16
-10

-6-6-4-5-4-7-4

-18-19-19
-15

-11
-8 -7 -7 -7 -8 -7

-4 -5
1 1 2 1 3

-100

-80

-60

-40

-20

0

20

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

 Ģimenes materiālā

 stāvokļa attīstības

 prognozes

 INDEKSS

Visi respondenti

Kopumā 22% respondentu 2016.gada martā atbildēja, ka, viņuprāt, pēc gada viņu ģimenes materiālā situācija būs uzlabojusies

(februārī: 25%). To, ka pēc gada situācija būs pasliktinājusies, prognozēja 11% (februārī: 12%). Nedaudz vairāk kā puse (52%)

aptaujāto iedzīvotāju uzskatīja, ka situācija nebūs mainījusies (februārī: 48%). Jāpiebilst, ka gan 2016.gada februārī, gan martā

Ģimenes materiālā stāvokļa attīstības prognozes indekss bija +6.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 7

Iespēju atrast labu darbu vērtējums

31
32 31

28
26

19
15

10 7 8 9 8 7 9 7 5 6 7 8 6 5 6 9 9 10
1312 12

151416 13
121213141416

2932 31
36

35

40

38

28283030
253025 262622

24 2327
2323

25 2528
3029 30

293132 34
2928

292929
33

32

1417 2019
2229

39

59595855
60

5863 63666864 6564
6667

61 6359
5254 53505047 46

5555515351
46

7 8 6 6 7 9 7 6 3 5 4 4 6 4 3 4 3 4 4 4 3 5 3 3 2 2 3 3 4 4 3 4 4 3 3 4 3 3 3 4 5 4

10.410.20.410.411
0.3111 0.111

432
1 1 1 0.4 0.20.40.1 0.40.21 1 0.10.10.10.20.30.30.2 0.410.40.30.40.40.30.210.3 1 1 0.4 10.3 10.40.40.4 1 10.4 0.40.10.10.2

6587666753

323

3
112111

4
1215

1 1 1 1 2 1 1 1 1 1 2 1

3

2 2 2 21 3 2 3

24 44

14
12 1110 7 4 3 3 4 3 44 55 5 6 5 6 5 4 3 5 5 4 4 6 5 4 5 4 4 5 5 4 44 5 6 5 5 5 5 4 5 5 5 8 6

28
27

2630

17

30
31

28
27

2019

3335

1918 18 17
212020 21232021 2022 242423 222224 24 272622 23

24
2124

22
25

26
23

25
27

22
27

27
29 26

23
26

25
27

25
27

28

36
32

3633
33353435

3133

3030

36
31 35

34
3035

31
37363435 36353230 34333735

3436
333536 35

34
35

36
3336

36
3236

36

34
34

33 34
35

38
35

35
36

34 37

25
28

2625252428
27

4041

14

38
43

41 38 4240
37

4034
32 3634 3534 3535 3338

34 3232
2933

32
33

13

3134
34

3331
30

3232 29
32

29
28

2728
31

26
29

28
30

27
24

57555445447 4 5 5 5 4 5 4 6 55 4 4 4 5 54 4 4 4 4 3 5 4 5 5 3 6 5 3 5 6 4 5 4 6 4 7 6 6 5 6 5 5

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt
Ļoti sliktas
Drīzāk sliktas
Viduvējas
Drīzāk labas
Ļoti labas

Kādas, Jūsuprāt, šobrīd

kopumā ir iespējas

Latvijā atrast labu

darbu? Vai, Jūsuprāt,

tās ir…

Visi respondenti

-71 -73-74 -75-75-76-77-78
-73-74-72

-64
-67-67

-62-64
-61-61

-68-68
-64-66

-63-61
-57

-42 -42
-38 -38 -39

-41
-39-38-41

-40
-39

-39

-45
-43

-44-46
-41-41-43

-47

-44-45
-47

-45
-44

-49
-49

-48
-46

-48
-46-48

-78-79
-75

-72
-69

-45
-46

-47
-51-52

-47-48

-48

-26-28
-31

-35

-47

-72
-73

-56

-48

-50-49-49-50-48
-52-54-54

-58
-53-53-54-52

-21
-18-17

-55

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Darba izredžu

vērtējuma INDEKSS

Visi respondenti

Saskaņā ar aptaujas datiem 2016.gada martā 7% respondentu uzskatīja, ka iespējas Latvijā atrast labu darbu ir labas (februārī

tā domāja 5%). Kritiski iespējas Latvijā atrast labu darbu vērtēja 61% (februārī: 60%). Nedaudz vairāk kā 1/4 (28%) respondentu

atbildēja, ka iespējas atrast labu darbu ir „viduvējas” (februārī: 27%). Salīdzinot ar februāri, martā Darba izredžu vērtējuma

indekss ir nedaudz pakāpies (no -41 līdz -39).

Valdības darba vērtējums

1

15131311 1112 9
4 4 6 1010 8 7 7 5 6 6 7 8 8 101112 13131615

19
151614

10101012 9 9 1011

5052 4946

36

30
36

39
4142

32
4140

37 37
423940 394042

45 43474342
42

404045
444442

46
46484847

29263133 3435
51

64
5943

4043
55

464955 53
495247 50454440 38343537 30

35
3635 434443

37 41373533

6 7 8 6 4 6 6 4 3 2
12 9 5 4 5 4 3 5 3 2 5 2 3 3 2 5 6 5 5 7 10 7 5 3 3 5 5 4 5 6 8 8

1110.3110.211110.311111211112220.43111111110.4121111111111111211111111112
1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 1

16
15

1713
18

211922
25

22
21

21
21

23
22

23
24

192319
20

2424
24

2019
19

1919
17

18
1820

19
201817182322

19182121

13 19
2122

17191418181416
10

53
47

52
50

50
5355

49
5050

51
51

48
47

49
47

49
49

494948
48

50
51

51
46

4749
49

5150
47

50
4848505349

46464745464447
52 47

4445
4845

47
4645

46

38

49
54

22
27

24
30

241920211620
1922

212118
1917

23222323
2119172126222323

26
2524242624252526232527

282425
24

262628283329
32

33

42

28
27

81177776878971091010108679667791098669657655777899966757466 9

0

25

50

75

100

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

%

Grūti pateikt

Pilnībā neapmierināts

Drīzāk neapmierināts

Drīzāk apmierināts

Pilnībā apmierināts

Kā Jūs šobrīd

vērtējat Latvijas

valdības darbu? Vai

Jūs ar to esat…

Visi respondenti

-44
-47

-44-45
-49

-53-52-52
-54

-59

-66
-62-65

-71-68-66-67
-63-65

-60-58-57
-52-50-48

-40
-47-47

-50

-59-60-58
-53

-59
-57-54

-50

-40

-34
-36

-39
-41

-56

-49

-41-44 -41-43
-35

-38
-37

-36
-36

-41
-40

-48

-36
-34

-40
-42

-37

-39

-39

-64

-75

-59

-50

-37
-39

-43
-38

-37
-39

-34
-29-30

-33
-36

-37-34
-37

-29
-30

-31
-32

-33 -33
-33 -34

-28

-38
-35

-39

-48

-41

-77

-100

-80

-60

-40

-20

0

04
.0

8.
05

.0
8.

06
.0

8.
07

.0
8.

08
.0

8.
09

.0
8.

10
.0

8.
11

.0
8.

12
.0

8.
01

.0
9.

02
.0

9.
03

.0
9.

04
.0

9.
05

.0
9.

06
.0

9.
07

.0
9.

08
.0

9.
09

.0
9.

10
.0

9.
11

.0
9.

12
.0

9.
01

.1
0.

02
.1

0.
03

.1
0.

04
.1

0.
05

.1
0.

06
.1

0.
07

.1
0.

08
.1

0.
09

.1
0.

10
.1

0.
11

.1
0.

12
.1

0.
01

.1
1.

02
.1

1.
03

.1
1.

04
.1

1.
05

.1
1.

06
.1

1.
07

.1
1.

08
.1

1.
09

.1
1.

10
.1

1.
11

.1
1.

12
.1

1.
01

.1
2.

02
.1

2.
03

.1
2.

04
.1

2.
05

.1
2.

06
.1

2.
07

.1
2.

08
.1

2.
09

.1
2.

10
.1

2.
11

.1
2.

12
.1

2.
01

.1
3.

02
.1

3.
03

.1
3.

04
.1

3.
05

.1
3.

06
.1

3.
07

.1
3.

08
.1

3.
09

.1
3.

10
.1

3.
11

.1
3.

12
.1

3.
01

.1
4.

02
.1

4.
03

.1
4.

04
.1

4.
05

.1
4.

06
.1

4.
07

.1
4.

08
.1

4.
09

.1
4.

10
.1

4.
11

.1
4.

12
.1

4.
01

.1
5.

02
.1

5.
03

.1
5.

04
.1

5.
05

.1
5.

06
.1

5.
07

.1
5.

08
.1

5.
09

.1
5.

10
.1

5.
11

.1
5.

12
.1

5.
01

.1
6.

02
.1

6.
03

.1
6.

Valdības darba

vērtējuma

INDEKSS

Visi respondenti

Vērtējot valdības darbu 2016.gada martā, apmierinātību ar to pauda 17% respondentu (februārī: 16%). Kritiski valdības

sniegumu vērtēja 75% (februārī: 74%). Mēneša laikā Valdības darba vērtējuma indekss ir nedaudz uzlabojies (februārī: -41,

martā: -39).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 8

II DAĻA – EKSPERTU KOMENTĀRI PAR INDIKATORIEM

Margarita Dunska, Dr.oec. LU EVF profesore

Pēc Latvijas iedzīvotāju noskaņojuma neliela uzlabojuma janvārī saskaņā ar „DNB Latvijas

Barometra” pētījuma rezultātiem jau otro mēnesi aptaujāto attieksme pret notiekošo pasliktinās. Tas

kārtējo reizi norāda uz to, ka situācija ekonomikā, politikā, sabiedrībā kopumā nav stabila un tas

atspoguļojas noskaņojuma svārstībās. Jāatzīmē, ka svārstības ir ļoti nelielas un ir notikušas ar

vienādu amplitūdu visos trijos kopējos indeksos – pa 1 punktam. Rezultātā kopējā noskaņojuma

indekss nokrita līdz -20 punktiem, kas ir decembra pētījuma līmenī, tagadnes vērtējuma indekss arī

atgriezās decembra līmenī, bet nākotnes vērtējuma indekss atgriezās novembra līmenī un joprojām

vienīgais saglabājās pozitīvs.

Apakšindeksu griezumā vislielākais kritums ir Latvijas ekonomikas stāvokļa izmaiņu vērtējumam –

par 5 punktiem. 33% aptaujāto uzskata, ka situācija pasliktinās, februārī tā domāja 29%, tas

galvenokārt arī deva šī vērtējuma pasliktināšanos. Interesanti, ka šajā aptaujā netradicionāli

uzlabojās divi apakšindeksi, kur vērtējumu izmaiņas visbiežāk ir negatīvas. Pa 2 punktiem katrs

paaugstinājās darba izredžu un valdības darba vērtējuma indeksi. Un diezgan tradicionāli var

novērot, ka aptaujātie daudz pozitīvāk novērtē savas ģimenes materiālo stāvokli (apakšindekss

pieauga par 1 punktu), salīdzinot ar Latvijas ekonomisko stāvokli (apakšindekss samazinājās par 2

punktiem), kaut arī viens no otra ir cieši atkarīgs.

Ar savas ģimenes situāciju ir neapmierināti 27% respondentu, februārī bija 29%, bet ar Latvijas

ekonomisko situāciju ir neapmierināti (vērtējumi „drīzāk slikts” un „ļoti slikts”) 49% respondentu,

februārī 48%. Sanāk, ka veidojas tendence domāt vai just, ka kopumā ir daudz sliktāk, nekā pašam.

Un, kā parasti, var noslēgt ar to, ka mēneša laikā notikušās nelielas negatīvās izmaiņas tikai

„paspilgtināja” tāpat pietiekami negatīvu un pesimistisko noskaņojumu mūsu sabiedrībā.

Jānis Endziņš, Latvijas Tirdzniecības un rūpniecības kameras valdes priekšsēdētājs

Iepazīstoties ar jaunāko „DnB Latvijas barometrs” pētījuma rezultātiem, var secināt, ka iedzīvotāji

vēl arvien ir samērā skeptiski un piesardzīgi par daudziem rādītājiem, turpinot dzīvot izpratnē, ka

valsts neattīstās gluži tādā virzienā, kā gribētos. Taču tie indikatori, kas raksturo aptaujāto

personīgo dzīvi, piemēram, ģimenes ienākumu pieaugumu vai darba atrašanas iespējas, caurmērā ir

uzlabojušies.

No uzņēmēju viedokļa ļoti nepatīkams ir respondentu dotais novērtējums tam, vai Latvijas

ekonomikas stāvoklis kopumā uzlabojas, nemainās vai pasliktinās. Lai arī notiek dažādi ekonomikas

sakārtošanas procesi, tostarp nodokļu sistēmas izvērtējums, cilvēki ir skeptiski par to, kā nākotnē

spēsim dzīvot, arvien biežāk izvēloties atbildēt, ka ekonomikas stāvoklis kopumā pasliktinās.

Vērtējot politiskos procesus, iepriecina fakts, ka valdības darbs nedaudz uzlabojies, jo tikai ar

spējīgām amatpersonām varēsim pieņemt atbildīgus lēmumus, lai Latvijas ekonomika pieaugtu un

mēs visi dzīvotu labākā un bagātākā valstī.

Arnis Kaktiņš, tirgus un sabiedriskās domas pētījumu centra "SKDS" direktors

Domāju, ka visi, kas regulāri seko līdzi „DNB Latvijas barometra” atklātajām iedzīvotāju

noskaņojumu izmaiņām, būs ievērojuši, ka jau vairākus gadus sabiedriskā doma ir iestrēgusi

diezgan pamatīga pesimisma zonā. Turklāt to nav spējušas izkustināt ne kārtējās vēlēšanas, ne

oficiālās statistikas iepriecinošie dati par Latviju kā ekonomikas veiksmes stāstu.

Viens no būtiskiem noskaņojuma rādītājiem ir valdības darba vērtējums, kurš, jau tā nebūdams diez

cik augsts, kopš pagājušā gada vasaras bija sācis pasliktināties vēl vairāk.

Tāpēc ar nepacietību gaidīju marta aptaujas datus, lai redzētu, vai jaunā valdība ir spējusi jūtami

mainīt līdz tam esošo sabiedrības attieksmi. Redzētu, vai sabiedrībā ir parādījušās kādas jaunas

cerības saistībā ar jauno valdības vadītāju un citām izmaiņām personālijās.

Taču marta dati liecina, ka nekāds vērā ņemas sabiedrības attieksmes „restarts” nav noticis. Lai gan

valdības darba vērtējuma indekss kopš februāra ir pieaudzis par 2 indeksa punktiem, ņemot vērā

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 9

notikušo (t.i. valdības maiņu), šīs ir jāuzskata par ļoti nebūtiskām izmaiņām. Kopumā 75%

aptaujāto ir pauduši neapmierinātību ar nu jau jaunās valdības darbu.

Vienlaicīgi to iedzīvotāju īpatsvars, kuri uzskata, ka situācija Latvijā kopumā attīstās nepareizā

virzienā, mēneša laikā ir pieaudzis no 47% līdz pat 52%. Tā rezultātā kopējās situācijas attīstības

vērtējuma indekss ir par pazeminājies par 4 indeksa punktiem. Patlaban tikai 27% iedzīvotāju

uzskata, ka situācija Latvijā kopumā attīstās pareizā virzienā.

Līdz ar to atliek tikai secināt, ka Latvijā atkal jau notikums, kuram (vismaz teorētiski) bija liels

potenciāls mainīt sabiedrisko domu – dot cerības un aktivizēt entuziasmu –, nekādā būtiskā veidā

sabiedrības pesimistiskos noskaņojumus nav mainījis.

Arnis Lapiņš, „P.R.A.E. Sabiedrisko attiecību” projektu direktors

Reizēm patiešām ir jāpabrīnās, kur Latvijas iedzīvotāji ņem iedvesmu pesimismam, kura

palielināšanos kopumā uzrāda gandrīz katra nākamā "DNB Latvijas barometra" aptauja.

Arī jaunākajā 2016. gada marta pētījumā visi pamatindeksi ir pasliktinājušies. Kopējās situācijas

attīstības vērtējuma indekss ir pazeminājies par četriem punktiem. Tieši tāpat pesimisms caurstrāvo

pašreizējā Latvijas ekonomikas stāvokļa vērtējumu – tas arī ir pasliktinājies par 2 punktiem – un

Latvijas ekonomikas stāvokļa izmaiņu virziena vērtējumu, kas mēneša laikā ir samazinājies par 5

punktiem.

Pesimisms lēnām palielinās, pat neskatoties uz to, ka Latvijā ir samērā jauna valdība, kas strādā

tikai dažus mēnešus. Iepriekš jaunas valdības izveide nesa sev līdzi jaunas cerības, un gandrīz

vienmēr bija vērojams ilglaicīgāks vai īslaicīgāks optimisma pieaugums sabiedrībā. Šoreiz izskatās,

ka valdības nomaiņa iedzīvotāju optimismu īpaši nav vairojusi, un neliels pašas valdības darbības

vērtējuma uzlabojums par diviem punktiem ir vājš mierinājums. Ja neizdosies paveikt kaut ko tādu,

kas radikāli izmainīs sabiedrisko domu, būs grūti cerēt uz iedzīvotāju atbalstu Ministru kabineta un

Saeimas darbībā. Lai gan Latvijā nav raksturīgi bieži un plaši iedzīvotāju protesti, pesimisms rada

citas formas, kā paust savu attieksmi – valsts pamešana ir viena no tām.

Nemainot situācijas vērtējumu cilvēku prātos un neapturot pesimisma paplašināšanos, valdībai būs

grūti izmainīt virkni citu negatīvu tendenču, ēnu ekonomiku un nodokļu nemaksāšanu ieskaitot.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 10

III DAĻA – LAUKSAIMNIECĪBA

Galvenie rezultāti

Pētījumā „DNB Latvijas barometrs” Nr.90 respondentiem tika uzdoti jautājumi par lauksaimniecību. Aptaujas dati liecina, ka

absolūtais vairākums respondentu uzskata, ka Latvijā ir nepieciešams attīstīt lauksaimniecību, un 4/5 respondentu arī domā, ka

šai nozarei Latvijā ir nākotne. Raksturojot lietas, kuras viņi būtu gatavi darīt, lai palīdzētu lauksaimniecības attīstībai, visbiežāk

aptaujas dalībnieki norādīja, ka būtu gatavi pirkt Latvijas ražojumus, pat ja tie ir dārgāki nekā importa. Savukārt jautāti, kurā

jomā, viņuprāt, Latvijas lauksaimniekiem būtu jāspecializējas, visbiežāk tika norādīts, ka tai būtu jābūt piena un piena produktu

ražošanai.

 Absolūtais vairākums (97%) pauda uzskatu, ka Latvijā ir nepieciešams attīstīt tādu tautsaimniecības nozari kā

lauksaimniecība (t.sk. uzskatu, ka šī nozare ir „noteikti” jāattīsta, pauda 75%). Tam nepiekrita tikai 1% aptaujāto

Latvijas iedzīvotāju. 2009. un 2016.gada aptauju datu salīdzinājums liecina, ka 2016.gadā nedaudz biežāk nekā pirms

septiņiem gadiem pausts viedoklis, ka Latvijā lauksaimniecība ir „noteikti” jāattīsta (2009.: 72%, 2016.: 75%).

 Lūgti norādīt, vai, viņuprāt, lauksaimniecībai Latvijā ir nākotne, apstiprinoši atbildēja 80% respondentu (t.sk. atbildi

„noteikti ir” atzīmēja 41%). To, ka lauksaimniecībai Latvijā nav nākotnes, norādīja 14% respondentu. Jāpiebilst, ka

2016.gadā uzskats, ka lauksaimniecībai Latvijā ir nākotne, pausts nedaudz biežāk nekā 2009.gadā (2009.: 74%,

2016.: 80%).

 Visbiežāk (57%) aptaujātie Latvijas iedzīvotāji atbildēja, ka paši personiski būtu gatavi pirkt Latvijas ražojumus, pat ja

tie ir dārgāki nekā importa, lai atbalstītu Latvijas lauksaimniecību. 26% atbildēja, ka būtu gatavi paši uzsākt

lauksaimniecības produkcijas ražošanu, un vēl 25% atzina, ka šādos nolūkos būtu gatavi boikotēt importa produkciju.

Salīdzinot 2009. un 2016.gada aptauju datus, jāsecina, ka 2016.gadā respondenti ievērojami biežāk norādīja, ka būtu

gatavi pirkt Latvijas ražojumus, pat ja tie ir dārgāki nekā importa (2009.: 26%, 2016.: 57%).

 Saskaņā ar aptaujas datiem par jomām, kurās būtu jāattīsta Latvijas lauksaimniecība, visbiežāk atzīta piena/ piena

produktu ražošana (71%) un gaļas/ gaļas produktu ražošana (66%). Tiesa, 2016.gadā respondenti retāk nekā pirms

septiņiem gadiem uzskatīja, ka Latvijas lauksaimniecībai būtu jāspecializējas piena un piena produktu ražošanā

(2009.: 76%, 2016.: 71%).

 Raksturojot lietas, kuras Latvijas lauksaimniekiem būtu jādara pirmām kārtām, lai Latvijā attīstītos

lauksaimniecības nozare, visbiežāk respondenti norādīja, ka lauksaimniekiem pašiem būtu jāpārstrādā sava produkcija

gatavos produktos (52%), pašiem tā jātirgo (49%), kā arī jāstiprina kooperācija, jāpievienojas kooperatīviem (45%).

Jāatzīmē, ka 2009.gadā uzskats, ka lauksaimniekiem būtu jāapvienojas kooperatīvos, tika pausts ievērojami biežāk

(2009.: 64%, 2016.: 45%).

 Jautāti, kas visvairāk traucē lauksaimniecības attīstībai Latvijā, respondenti vienlīdz bieži par traucējošu faktoru

uzskatīja ES sankcijas un Krievijas pretsankcijas (50%) un ārvalstu produktu importu par zemākām cenām (50%).

 Raksturojot savu attieksmi pret ES atbalstu Latvijas lauksaimniekiem, visbiežāk par saviem uzskatiem atbilstošiem

respondenti atzina apgalvojumus „ES atbalsts Latvijas lauksaimniekiem ir netaisnīgs, salīdzinot ar „vecajām” ES

dalībvalstīm” (49%) un ka „ES atbalsts Latvijas lauksaimniekiem ir zems, bet vēl zemāks ir valsts atbalsts” (45%).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 11

Uzskati par lauksaimniecības nākotni

2016.gada marta aptaujas dati liecina, ka

absolūtais vairākums (97%) respondentu

uzskatīja, ka Latvijā ir nepieciešams attīstīt tādu

tautsaimniecības nozari kā lauksaimniecība, tajā

skaitā 3/4 (75%) respondentu uzskatīja, ka tā

„noteikti” ir jāattīsta. Pretēju viedokli pauda tikai

1% aptaujāto Latvijas iedzīvotāju.

Salīdzinot 2009. un 2016.gada aptauju datus,

jāsecina, ka 2016.gadā respondenti nedaudz

biežāk pauda viedokli, ka Latvijā „noteikti” ir

nepieciešams attīstīt tādu tautsaimniecības nozari

kā lauksaimniecība (2009.: 72%, 2016.: 75%).

Jautāti, vai, viņuprāt, lauksaimniecībai Latvijā ir

nākotne, 4/5 (80%) aptaujāto Latvijas iedzīvotāju

uzskatīja, ka tai ir nākotne (t.sk. atbildi „noteikti ir”

atzīmēja 41%). Uzskatu, ka lauksaimniecībai Latvijā

nav nākotnes, pauda 14% respondentu.

2009. un 2016.gada aptauju datu salīdzinājums

liecina, ka 2016.gadā respondenti bija noskaņoti

optimistiskāk nekā pirms septiņiem gadiem: to, ka

lauksaimniecībai Latvijā ir nākotne 2016.gadā

uzskatīja 80%, bet 2009.gadā – 74%

respondentu.

Jā, noteikti

75%

Drīzāk jā

22%

Noteikti nē

0.4%

Grūti pateikt

2%

Drīzāk nē

1%

Vai, Jūsuprāt, Latvijā ir nepieciešams attīstīt tādu tautsaimniecības nozari

kā lauksaimniecība?

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

75

72

22

22

1

2

2

4
0.3

0.4

0% 25% 50% 75% 100%

03.2016.

02.2009.

Jā, noteikti Drīzāk jā Drīzāk nē Noteikti nē Grūti pateikt

Vai, Jūsuprāt, Latvijā ir nepieciešams attīstīt tādu tautsaimniecības nozari kā

lauksaimniecība?

2009. un 2016.gada aptauju datu salīdzinājums

Visi respondenti

Drīzāk ir

39%

Drīzāk nav

12%

Noteikti nav

2%

Grūti pateikt

6%

Noteikti ir

41%

Kā Jūs domājat, vai lauksaimniecībai Latvijā ir nākotne?

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

41

38

39

36

12

12

6

11

2

2

0% 25% 50% 75% 100%

03.2016.

02.2009.

Noteikti ir Drīzāk ir Drīzāk nav Noteikti nav Grūti pateikt

Kā Jūs domājat, vai lauksaimniecībai Latvijā ir nākotne?

2009. un 2016.gada aptauju datu salīdzinājums

Visi respondenti

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 12

Gatavība personīgi atbalstīt lauksaimniecības attīstību Latvijā

57

26

25

11

7

5

4

17

6

Pirkt Latv ijas ražojumus, pat ja tie ir dārgāki nekā importa

Pats/-i uzsākt lauksaimniecības produkcijas audzēšanu

Boikotēt importa produkciju

Iesaistīties protesta akcijās Latv ijā (t.sk. piketos pie Saeimas)

Maksāt lielākus nodokļus, lai subsidētu lauksaimniekus

Doties protestēt uz Briseli

Cits

Neko no minētā

Grūti pateikt

%

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

Ko Jūs personiski būtu gatavs/-a darīt, lai palīdzētu attīstīt lauksaimniecību Latvijā?

Iespējamas vairākas atbildes

(% summa > 100)

Aptaujas ietvaros respondentiem lūdza norādīt, ko viņi paši personiski būtu gatavi darīt, lai palīdzētu attīstīt lauksaimniecību

Latvijā. Visbiežāk (57%) aptaujas dalībnieki atbildēja, ka būtu gatavi pirkt Latvijas ražojumus, pat ja tie ir dārgāki nekā importa.

Aptuveni 1/4 (26%) norādīja, ka būtu gatavi paši uzsākt lauksaimniecības produkcijas ražošanu, un vēl 25% atzina, ka būtu

gatavi boikotēt importa produkciju. Citas atbildes minētas retāk. Jāpiebilst, ka 17% aptaujāto Latvijas iedzīvotāju atbildēja, ka, lai

palīdzētu attīstīt lauksaimniecību Latvijā, viņi nebūtu gatavi darīt neko no minētā.

57

26

25

11

7

5

4

17

6

26

22

36

24

4

6

4

17

13

Pirkt Latv ijas ražojumus, pat ja tie ir dārgāki nekā importa*

Pats/-i uzsākt lauksaimniecības produkcijas audzēšanu

Boikotēt importa produkciju

Iesaistīties protesta akcijās Latv ijā (t.sk. piketos pie Saeimas)

Maksāt lielākus nodokļus, lai subsidētu lauksaimniekus

Doties protestēt uz Briseli

Cits

Neko no minētā

Grūti pateikt

%

03.2016.

02.2009.

Visi respondenti

Ko Jūs personiski būtu gatavs/-a darīt, lai palīdzētu attīstīt lauksaimniecību Latvijā?

2009. un 2016.gada aptauju datu salīdzinājums

Iespējamas vairākas atbildes

(% summa > 100)

*2009.gadā respondentiem tika piedāvāts atbilžu variants "Pirkt dārgākus Latvijas ražojumus".

Ja salīdzina 2009. un 2016.gada aptauju rezultātus, vērojams, ka 2016.gadā respondenti ievērojami biežāk norādīja, ka būtu

gatavi pirkt Latvijas ražojumus, pat ja tie ir dārgāki nekā importa (2009.: 26%, 2016.: 57%). Savukārt ievērojami retāk nekā

pirms septiņiem gadiem pausta gatavība boikotēt importa produkciju (2009.: 36%, 2016.: 25%) un iesaistīties protesta akcijās

Latvijā (2009.: 24%, 2016.: 11%).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 13

Priekšstati par jomām, kurās lauksaimniekiem jāspecializējas

71

66

40

28

23

23

15

13

1

3

Piena un piena produktu ražošanā

Gaļas un gaļas produktu ražošanā

Graudaugu, pākšaugu, eļļas augu un to produktu ražošanā

Augļu un dārzeņu audzēšanā, izstrādājumu ražošanā

Bioloģiskajā lauksaimniecībā

Zivkopībā, ziv ju izstrādājumu ražošanā

Lauku tūrismā

Netradicionālajā lauksaimniecībā (piem., lielogu dzērveņu, augstkrūmu

melleņu, ārstniecības augu audzēšanā, strausu, lamu audzēšanā)

Cits

Grūti pateikt

%

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

Kurās 3 jomās, pēc Jūsu domām, Latvijas lauksaimniekiem ir jāspecializējas?

Iespējamas līdz 3 atbildēm

(% summa > 100)

Lūgti minēt trīs jomas, kurās Latvijas lauksaimniekiem būtu jāspecializējas, visbiežāk respondenti nosauca piena un piena

produktu ražošanu (71%), kā arī gaļas un gaļas produktu ražošanu (66%). Retāk norādīts, ka Latvijas lauksaimniekiem būtu

jāspecializējas graudaugu, pākšaugu, eļļas augu un to produktu ražošanā (40%), augļu un dārzeņu audzēšanā, izstrādājumu

ražošanā (28%) u.c.

71

66

40

28

23

23

15

13

1

3

76

64

38

22

24

21

13

11

1

6

Piena un piena produktu ražošanā

Gaļas un gaļas produktu ražošanā

Graudaugu, pākšaugu, eļļas augu un to produktu ražošanā

Augļu un dārzeņu audzēšanā, izstrādājumu ražošanā

Bioloģiskajā lauksaimniecībā

Zivkopībā, ziv ju izstrādājumu ražošanā

Lauku tūrismā

Netradicionālajā lauksaimniecībā (piem., lielogu dzērveņu, augstkrūmu

melleņu, ārstniecības augu audzēšanā, strausu, lamu audzēšanā)

Cits

Grūti pateikt

%

03.2016.

02.2009.

Visi respondenti

Kurās 3 jomās, pēc Jūsu domām, Latvijas lauksaimniekiem ir jāspecializējas?

2009. un 2016.gada aptauju datu salīdzinājums

Iespējamas līdz 3 atbildēm

(% summa > 100)

2016.gadā retāk nekā pirms septiņiem gadiem aptaujas dalībnieki uzskatīja, ka Latvijas lauksaimniekiem būtu jāspecializējas

piena un piena produktu ražošanā (2009.: 76%, 2016.: 71%). Savukārt biežāk minēta augļu un dārzeņu audzēšana,

izstrādājumu ražošana (2009.: 22%, 2016.: 28%).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 14

Uzskati par nepieciešamo lauksaimnieku rīcību nozares attīstībai

52

49

45

32

32

29

4

6

Pašiem jāpārstrādā sava produkcija gatavos produktos

Pašiem jātirgo sava produkcija

Jāstiprina kooperācija, jāpiev ienojas kooperatīv iem

Pašiem jāmeklē eksporta iespējas

Vairāk jāinvestē tehnoloģiju attīstībā, iekārtās

Jāsamazina lauksaimniecības produkcijas ražošanas izmaksas

Cits

Grūti pateikt

%

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

Lūdzu, atzīmējiet 3 lietas, kas, Jūsuprāt, lauksaimniekiem pirmām kārtām būtu jādara, lai Latvijā attīstītos

lauksaimniecības nozare!

Iespējamas līdz 3 atbildēm

(% summa > 100)

Novērtējot dažādus ierosinājumus par to, kas Latvijas lauksaimniekiem būtu jādara, lai Latvijā attīstītos lauksaimniecības

nozare, visbiežāk respondenti norādīja, ka lauksaimniekiem pašiem būtu jāpārstrādā sava produkcija gatavos produktos (52%),

pašiem tā jātirgo (49%), kā arī jāstiprina kooperācija, jāpievienojas kooperatīviem (45%). Citas atbildes nosauktas retāk.

52

49

45

32

32

29

4

6

53

53

64

30

21

19

2

8

Pašiem jāpārstrādā sava produkcija gatavos produktos

Pašiem jātirgo sava produkcija

Jāstiprina kooperācija, jāpiev ienojas kooperatīv iem

Pašiem jāmeklē eksporta iespējas

Vairāk jāinvestē tehnoloģiju attīstībā, iekārtās

Jāsamazina lauksaimniecības produkcijas ražošanas izmaksas

Cits

Grūti pateikt

%

03.2016.

02.2009.

Visi respondenti

Lūdzu, atzīmējiet 3 lietas, kas, Jūsuprāt, lauksaimniekiem pirmām kārtām būtu jādara, lai Latvijā

attīstītos lauksaimniecības nozare!

2009. un 2016.gada aptauju datu salīdzinājums

Iespējamas līdz 3 atbildēm

(% summa > 100)

Salīdzinot ar 2009.gadu, 2016.gadā aptaujas dalībnieki biežāk norādīja, ka lauksaimniekiem vairāk jāinvestē tehnoloģiju

attīstībā, iekārtās (2009.: 21%, 2016.: 32%) un jāsamazina lauksaimniecības produkcijas ražošanas izmaksas (2009.: 19%,

2016.: 29%). Savukārt retāk nekā pirms septiņiem gadiem pausts viedoklis, ka, lai Latvijā attīstītos lauksaimniecības nozare,

lauksaimniekiem būtu jāstiprina kooperācija, būtu jāpievienojas kooperatīviem (2009.: 64%, 2016.: 45%), kā arī jātirgo pašiem

sava produkcija (2009.: 53%, 2016.: 49%).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 15

Uzskati par kavējošiem faktoriem lauksaimniecības attīstībai Latvijā

50

50

36

34

34

30

8

7

7

7

4

2

1

2

ES sankcijas un Kriev ijas pretsankcijas

Ārvalstu produktu imports par zemākām cenām

Pārāk mazs Latv ijas iekšējais tirgus

Pārāk mazs Latv ijas valsts atbalsts

Nepārdomāti likumi, normatīv ie akti

Pārāk mazs Eiropas Savienības atbalsts

Pārāk zema lauksaimniecības produkcijas ražošanas efektiv itāte

Produkcijas pārstrādātāju attieksme

Tirgotāju attieksme

Pārāk maza noieta tirgu dažādība

Nepiemēroti klimatiskie apstākļi

Cits

Nekas netraucē

Grūti pateikt

%

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

Kas, Jūsuprāt, visvairāk traucē lauksaimniecības attīstībai Latvijā?

Iespējamas līdz 3 atbildēm

(% summa > 100)

Jautāti, kas visvairāk traucē lauksaimniecības attīstībai Latvijā, respondenti vienlīdz bieži uzskatīja, ka tās ir ES sankcijas un

Krievijas pretsankcijas (50%) un ārvalstu produktu imports par zemākām cenām (50%). Pārāk mazu Latvijas iekšējo tirgu par

traucējošu faktoru atzina 36%, pārāk mazu Latvijas valsts atbalstu – 34%, nepārdomātus likumus, normatīvos aktus – 34%, bet

pārāk mazu ES atbalstu – 30%. Citas problēmas minēja ne vairāk kā 1/10 respondentu.

Uzskati par ES atbalstu Latvijas lauksaimniekiem

49

45

27

25

20

17

4

6

13

ES atbalsts Latv ijas lauksaimniekiem ir netaisnīgs, salīdzinot ar „vecajām” ES

dalībvalstīm

ES atbalsts Latv ijas lauksaimniekiem ir zems, bet vēl zemāks ir valsts atbalsts

Latv ijas lauksaimnieki nepietiekami labi prot apgūt ES fondus

ES atbalsta sadalīšanas principi starp apakšnozarēm un lauksaimniekiem ir

nepareizi

ES atbalsts Latv ijas lauksaimniekiem ir sagādājis gan v ilšanos, gan prieku

ES atbalsts Latv ijas lauksaimniekiem ir sagādājis tikai v ilšanos

ES atbalsts Latv ijas lauksaimniekiem ir pietiekams

Nepiekrītu nevienam no šiem apgalvojumiem

Grūti pateikt

%

2016.gada 11.marts-22.marts, N=1001 Latvijas iedzīvotājs

Kuri no šiem apgalvojumiem atbilst Jūsu uzskatiem par ES atbalstu Latvijas lauksaimniekiem?

Iespējamas vairākas atbildes

(% summa > 100)

Lūgti norādīt, kuri no apgalvojumiem atbilst viņu uzskatiem par ES atbalstu Latvijas lauksaimniekiem, visbiežāk respondenti

atzīmēja, ka „ES atbalsts Latvijas lauksaimniekiem ir netaisnīgs, salīdzinot ar „vecajām” ES dalībvalstīm” (49%) un ka „ES

atbalsts Latvijas lauksaimniekiem ir zems, bet vēl zemāks ir valsts atbalsts” (45%).

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 16

IV DAĻA – EKSPERTU KOMENTĀRI PAR LAUKSAIMNIECĪBU

 Dīns Cielavs, biedrības „Lauksaimnieku apvienība” izpilddirektors

„DNB Latvijas barometra” pētījuma dalībnieki pauduši viedokli, ka lauksaimniecības attīstību varētu

virzīt lauksaimnieku pievēršanās savas produkcijas pārstrādei (52%). Pievienojos mazāk populārām

viedokli, kas uzskata, ka lauksaimniecības attīstību virzītu lauksaimnieku apvienošanās

kooperatīvos. Domājot par produktu pārstrādi, uzskatu, ka pārstrādei ir jāiziet no komforta zonas,

radot pievienoto vērtību ražotajiem produktiem (piemēram, pienam). Absolūti neatbalstu viedokli,

ka zemniekiem pašiem būtu aktīvi jāpievēršas savu produktu tirdzniecībai.

Uzskatu, ka lauksaimniecības attīstības galvenais šķērslis ir tas, ka nozarei pietrūkst īstermiņa

stratēģijas attīstībai. Lauksaimnieki, kā tas spilgti redzams piena nozarē, nav gatavi kooperācijai,

kas dotu iespēju attīstīt pārstrādes nozari.

Nevarētu piekrist arī aptaujāto viedoklim par Eiropas Savienības atbalstu. Protams, ka tas nav

salīdzināms ar „vecajām” ES valstīm, taču īpaši ar Lauku atbalsta dienesta palīdzību vietējie

lauksaimnieki ir iemācījušies efektīvi apgūt ES piedāvāto finansējumu.

Margarita Dunska, Dr.oec. LU EVF profesore

Marta „DNB Latvijas Barometra” aptaujas otrās daļas tēma bija lauksaimniecība. Šai

tautsaimniecības nozarei aptauja bija veltīta arī 2009.gada februārī, tādejādi ir iespējas salīdzināt,

kā mainījās respondentu viedokļi šajā laikā. Jautājumi vairāk bija virzīti uz viedokļa noskaidrošanu

par nozares vietu un attīstības iespējām. Tāpat kā 2009.gadā absolūtais vairākums aptaujāto

uzskata, ka lauksaimniecību ir nepieciešams attīstīt un tai Latvijā ir nākotne, turklāt šajā aptaujā

tādu viedokli pauda vairāk cilvēku, nekā iepriekšējā. Tā 2016.gadā 80% respondentu domā, ka

nozarei ir nākotne, salīdzinot ar 74% 2009.gadā. Vēl lielākas pozitīvas izmaiņas ir uzskatos par to,

kā varētu palīdzēt lauksaimniecībai personīgi. Apņemšanos pirkt Latvijas ražojumus, pat ja tie ir

dārgāki nekā importa, izteica 57% aptaujāto. 2009.gadā tāda apņemšanās bija tikai 26% atbilžu. Pa

šo laiku esam pārdzīvojuši smagu ekonomisko krīzi, iespējams, ka tagad labāk saprotam, ko nozīmē

savu ražotāju atbalsts. Aptaujātie tika lūgti izteikt savu viedokli arī par šķēršļiem nozares attīstībā,

par lietām, kas būtu jādara, lai lauksaimniecība attīstītos. Daudzi piekrīt uzskatam, ka zemniekiem

pašiem produkti jāpārstrādā un jāpārdod, daudzi uzskata, ka pašlaik nozares attīstību bremzē ES un

Krievijas politiskās attiecības, ES netaisnīga atbalsta sistēma. Kopumā var atzīmēt, ka aptaujātie

atzinīgi vērtē šīs mūsu tradicionālās nozares iespējas un attīstību nākotnē.

Jānis Endziņš, Latvijas Tirdzniecības un rūpniecības kameras valdes priekšsēdētājs

Šajā pētījumā mani pārsteidza vairākas atbildes. Pirmkārt, ir skaidrs, ka, salīdzinot ar 2009.gadu,

kad šie jautājumi tika uzdoti pirmo reizi un kad Latvija piedzīvoja ekonomisko krīzi, iedzīvotāju

pirktspēja ir uzlabojusies. Par to liecina jautājums, ko katrs personīgi būtu gatavs darīt, lai palīdzētu

attīstīt lauksaimniecību Latvijā, kur visbiežāk jeb 57% gadījumu respondenti pauduši, ka būtu gatavi

maksāt vairāk, lai atbalstītu vietējos. Kad pirms diviem gadiem pasaules ģeopolitiskā situācija

mainījās un Krievijas ieviesto sankciju dēļ vairākas pārtikas nozares izjuta būtisku produkcijas

realizācijas kritumu, cenšoties pārorientēt eksporta tirgus, Latvijas Tirdzniecības un rūpniecības

kamera izveidoja kampaņu “Latvijas Labums”, aicinot iedzīvotājus pirkt pašu ražotas preces. Tikai

dažu mēnešu laikā cilvēki spēja mainīt domāšanu, bija gatavi maksāt vairāk un iegādāties gan

Latvijas pienu, gan citus ražojumus, tādējādi palīdzot mūsu uzņēmējiem izturēt pārmaiņas.

Taču tas, kas šajā pētījumā pārsteidz, - ka iedzīvotāji par attīstāmām nozarēm vēl arvien uzskata

tieši tās, kas pašreiz piedzīvo vissmagāko krīzi – piena un gaļas lopkopību. Manuprāt, šīs jomas ir

spējīgas veiksmīgi pastāvēt, taču daudz vairāk jādomā par nišas produktiem ar augstu pievienoto

vērtību, mērķtiecīgi attīstot eksportu un tādējādi stimulējot arī Latvijas ekonomiku kopumā.

Vēl viens jautājums, kas izraisīja papildu pārdomas, bija par to, kas jādara, lai Latvijā attīstītos

lauksaimniecība. Diemžēl iedzīvotāji uzskata, ka zemniekiem būtu jāpārstrādā produkcija un pašiem

arī jātirgojas, kas, manuprāt, nav gluži pareizi, jo katram ķēdes posmam jādara savs darbs un

cilvēks nevar būt speciālists pilnīgi visā, sākot no ražošanas, beidzot ar pārstrādāšanu un pārdošanu.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 17

Trešā populārākā atbilde, kas savukārt 2009.gadā ieguva vislielāko respondentu atbalstu, bija

kooperēšanās. Latvijā ir vairāki piemēri, kur lauksaimnieki, izveidojot spēcīgus kooperatīvus, lietojot

labus mārketinga paņēmienus un piesaistot speciālistus, ir spējuši attīstīties, tādēļ, manuprāt, tieši

kopīgs darbs var nest labus augļus, nevis tas, ka zemnieks pats būtu gan ražotājs, gan tirgotājs.

Heino Lapiņš, "HKScan Latvia"* pārdošanas un mārketinga vadītājs:

Mēs redzam, ka cilvēkiem ir ļoti skaidrs skatījums par Latvijas ekonomisko attīstību, jo, neraugoties

uz neseno lejupslīdi lauksaimniecības nozarē, Latvijā šai nozarei tomēr ir ļoti liels neizmantotais

potenciāls. Salīdzinājumā ar iedzīvotāju skaitu mums ir plašas neapdzīvotas teritorijas, eksportam

lieliski piemērots ģeogrāfiskais novietojums un stabili dabas apstākļi, piemēram, mums nav ne

spēcīgu vētru, ne zemestrīču.

Aizvien vairāk cilvēku saprot, ka lauksaimniecības nozare jāpārorientē no piena ražošanas un

pārstrādes (-5% salīdzinājumā ar 2009. gadu) uz citām jomām, piemēram, gaļas ražošanu un

pārstrādi (+2% salīdzinājumā ar 2009. gadu un 66% kopumā). Iespējamais skaidrojums varētu būt

iedzīvotāju novērojumi, ka pienu un piena produktus kļūst aizvien grūtāk pārdot ar pievienotu

vērtību – šajā nozarē vienmēr uzvarēs zemākā cena. Diemžēl Latvijas lauksaimnieki nevar konkurēt

ar tik zemām cenām un vienlaikus nosegt visas izmaksas.

No otras puses gaļas nozarē ir pietiekami daudz iespēju ar lielu potenciālu. Latvijā ikgadējais gaļas

patēriņš ir ~63 kg uz mājsaimniecības locekli, savukārt Eiropā vidējais patēriņš ir ~82 kg uz

mājsaimniecības locekli. Līdz ar to statistiski mums ir liels potenciāls ne tikai eksporta, bet arī

iekšējā tirgū. Piemēram, Latvijā visvairāk tiek patērēta cūkgaļa (apmēram 20 kg uz katru

mājsaimniecības locekli) un putnu gaļa (apmēram 13 kg). Taču tajā pašā laikā kopējais liellopa gaļas

patēriņš saglabājas zems – 1,5 kg uz mājsaimniecības locekli.

Tirgū (un visā Baltijā kopumā) trūkst augstas kvalitātes liellopa gaļas vietējam patēriņam, kā arī

eksportam. Taču liellopa gaļas patēriņš tuvāko gadu laikā noteikti palielināsies, jo veselīgas ēšanas

paradumi kļūst aizvien izplatītāki un liellopa gaļa ir viena no veselīgākajām izvēlēm, veidojot

sabalansētu uzturu. Tirgū trūkst arī jēra gaļas, kurai līdzīgi kā liellopa gaļai ir ļoti liels potenciāls.

Galvenais faktors, kas atstāj negatīvu ietekmi uz lauksaimniecību, ir Krievijas embargo (tam piekrita

50% aptaujāto). Tomēr mēs nevaram sēdēt, rokas klēpī salikuši, un gaidīt līdz embargo beigām, jo

šo sankciju atcelšana neatrisinās esošos izaicinājumus. Nevaram sagaidīt, ka eksports atgriezīsies

iepriekšējā līmenī, jo, piemēram, Krievijā gaļas nozare kopš embargo ieviešanas ir palielinājusi

iekšējo ražošanu. Krievijas iekšējā tirgus pašpietiekamība 2015. gada palielinājās par 5% un turpina

augt. Līdz ar to mums tāpat ir aktīvi jāmeklē jaunas iespējas un tirgi, piemēram, Āzijā.

Ķīnā, kas ir pasaulē lielākā cūkgaļas patērētāja, cūkgaļas ražošanas apjomi samazinās, kamēr

sagaidāms, ka patēriņš palielināsies. Ķīna palielina importa tirgus daļu – saskaņā ar Ķīnas muitas

datiem imports 2016. gada pirmajā ceturksnī ir divkāršojies salīdzinājumā ar to pašu periodu

pagājušajā gadā, turklāt 93% no importētās cūkgaļas ir no Eiropas Savienības. Šīs pārmaiņas varētu

nākt par labu mūsu lauksaimniekiem, palielinot iespēju gūt peļņu un 2016. gadā lauksaimniecības

nozarē radīt pozitīvus rezultātus. Ķīnas patērētāji patiesi novērtē Ziemeļeiropas ražojumu augsto

kvalitāti un produktus, kas mūsu lauksaimniecības nozarei nodrošina plašas iespējas.

*iepriekš zināms kā „Rīgas Miesnieks”.

Ilona Mežiniece – Briede, Zemkopības ministrijas Tirgus un tiešā atbalsta departamenta

direktora vietniece

Ir apsveicams fakts, ka iedzīvotāji ir gatavi arvien vairāk pirkt vietējo uzņēmumu ražoto pārtiku.

Uzskatām, ka patērētāju lojalitātes pieaugums ir parādījis, ka Latvijas ražotāji rūpīgi seko līdzi

patērētāju pieprasījumam un ir uzsākuši arī jaunu un inovatīvu produktu ražošanu. Savukārt

patērētāji ir sākuši rūpīgāk izvēlēties uzturā lietojamos produktus, dodot priekšroku svaigiem

vietējās izcelsmes produktiem.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 18

Lojalitātes pieaugumu arī ir veicinājušas reklāmas kampaņas, kas vērstas uz vietējo produktu

patēriņa pieaugumu, - tādas kā, piemēram, “Latvijas labums”, “Zaļo” un “Bordo” karotīšu produktu

veicināšanas pasākumi.

Romāns Naudiņš, Saeimas Tautsaimniecības, agrārās, vides un reģionālās politikas

komisijas priekšsēdētājs

„DNB Latvijas barometra” aptaujas rezultāti rāda, ka lielākā sabiedrības daļa uzskata, ka

lauksaimniecības nozari ir nepieciešams attīstīt, kā arī saskata pozitīvas nākotnes perspektīvas

nozarei kopumā, kas ir saprotami, jo lauksaimniecība ir tradicionāla tautsaimniecības nozare Latvijā,

kā arī lauksaimniecības nozarei ir liela ietekme uz tautsaimniecības attīstību valstī kopumā, un it

īpaši liela nozīme tai ir uz reģionu attīstību.

Viennozīmīgi pozitīvi vērtējams ir tas, ka pat šajā laikā, kad daudzas lauksaimniecības jomas ir

skārusi krīze un dažādas problēmas (piena nozare, cūkkopība, graudkopība), gandrīz 100%

aptaujāto respondentu saskata potenciālu lauksaimniecības nozares attīstībai valstī, kā arī ir

pieaudzis to respondentu skaits, kuri būtu gatavi arī paši uzsākt lauksaimniecības produkcijas

ražošanu. Priecē, ka, salīdzinot ar 2009. gadu, vairāk nekā uz pusi ir pieaudzis to respondentu

skaits, kuri izvēlētos iegādāties vietējo produkciju. Taču šeit būtu interesanti zināt, cik liels procents

patiešām arī nopērk Latvijas ražojumus, jo ne vienmēr vēlmes sakrīt ar iespējām. Taču kopumā šī

rādījuma pieaugums vērtējams pozitīvi un liecina par to, ka Latvijas sabiedrībā pēdējo gadu laikā ir

pieaugusi labklājība un izpratne par to, ka pašu rīcība un izvēle spēj nopietni ietekmēt un uzlabot

vietējo ekonomiku un valsts politika šajā virzienā ir bijusi pareiza.

Aptaujas dalībnieki pareizi norāda, ka lopkopība – gan piena, gan gaļas ražošanā - ir viena no

vadošajām nozarēm Latvijā, ko valstī viennozīmīgi ir jāturpina attīstīt un kas ir ar lielu potenciālu, it

īpaši piena nozare. Taču, ņemot vērā, ka vietējais tirgus piena nozarē ir mazs, svarīgi būtu

specializēties uz augstas pievienotās vērtības vai nišas produktu ražošanu, lai aktīvāk apgūtu jaunus

eksporta tirgus. Radīt jaunus inovatīvus produktus ir svarīgi ne tikai piena nozarē, bet arī citās

lauksaimniecības jomās.

Vēl vienu kā attīstāmu nozari ar lielu potenciālu (to aptaujas dalībnieki nav ierindojuši kā vienu no

prioritārām) var minēt bioloģisko lauksaimniecību. Lai arī liels skaits respondentu, gandrīz ceturtā

daļa, uzskata, ka bioloģiskā lauksaimniecība ir jāattīsta, nedaudz pārsteidz, ka šis skaits, salīdzinot

ar 2009. gadu, ir nevis strauji pieaudzis, bet pat sarucis, ņemot vērā, ka valstī kopumā interese un

pieprasījums pēc ekoloģiski tīriem un kvalitatīviem produktiem ir pieaudzis. Bioloģiski audzētu

lauksaimniecības un pārtikas produktu pieprasījums pieaug ne tikai Latvijā, bet visā pasaulē

kopumā. Latvijai ir daudz priekšnoteikumu bioloģiskās produkcijas audzēšanai un ražošanai, kam

par pamatu ir mūsu tīrā vide un nepiesārņotie dabas resursi un augsne. Bioloģiskie produkti jebkurā

lauksaimniecības jomā varētu būt nišas produkti ar pievienoto vērtību ne tikai vietējā, bet it īpaši

eksporta tirgos.

Aptaujas dalībnieki pareizi norāda, ka lauksaimniekiem ir jāapvienojas un jāveido kooperatīvi. Lai

lauksaimnieki kļūtu konkurētspējīgāki un veiksmīgāk varētu apgūt jaunus tirgus, ir jāturpina sekmēt

lauksaimniecības kooperācijas tālāku attīstību.

Jāatzīmē, ka svarīgi ir ne tikai ražot un pārstrādāt, bet svarīgs ir arī veids, kā produkts tiek pārdots,

ir svarīga saikne starp patērētāju un ražotāju. Līdz ar to svarīgi ir arī meklēt jaunus, atraktīvus un

efektīvus risinājumus, kā produktus piedāvāt gan vietējam, gan ārvalstu patērētājam.

Jāpiekrīt aptaujas dalībniekiem, ka salīdzinoši ar „vecajām” ES dalībvalstīm ES atbalsts Latvijas

lauksaimniekiem ir netaisnīgs. Taču jāņem vērā, ka tomēr tas ir būtisks atbalsts mūsu

lauksaimniekiem un 2014.- 2020. gada plānošanas periodā Latvijas lauksaimniecībai un lauku

attīstībai ir pieejami nozīmīgi ES finansējuma apjomi. Tiešajos maksājumos Latvijas lauksaimnieki

saņems 1,6 miljardus eiro, kas ir par 120% vairāk nekā 2007.-2013. gadu periodā, savukārt Latvijas

lauku attīstības programmas pasākumu īstenošanai pieejamais finansējums ir 1,531 miljarda eiro

apmērā, kas ir par 11% vairāk nekā iepriekšējā plānošanas periodā.

Kopumā „DNB Latvijas barometra” aptaujas rezultāti norāda uz respondentu augstu izpratni par

lauksaimniecības nozari kopumā. Pozitīvi, ka aptaujas dalībnieki, izprotot sarežģīto situāciju

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 19

lauksaimniecības nozarē, ir gatavi arī paši iesaistīties, lai atbalstītu nozari un nodrošinātu tās

attīstību, kā arī paši uzsākt lauksaimniecības produkcijas ražošanu.

Inese Pastare-Irbe, Zemkopības ministrijas Lauku attīstības atbalsta departamenta

direktore

Lauku attīstības programmas (LAP) 2014-2020 ietvaros visā plānošanas periodā plānotais

sabiedriskais finansējums ir 1531,6 milj. eiro. Tas tiek izlietots, sniedzot atbalstu lauksaimniecības

nozarei un lauku teritorijām dažāda veida pasākumos, tajā skaitā atbalstot lauku saimniecību

attīstību, veicinot mazo saimniecību pārorientēšanos no pašpatēriņa saimniecībām uz tirgus

orientētām saimniecībām. Tādā veidā tiek palielināts vietējās produkcijas apjoms tirgū, atbalstīti

mājražotāji un lauksaimniecības produkcijas pārstrādātāji, kas pārstrādā vietējo produkciju

noteiktajā apmērā, kā arī veicināta lauksaimnieku dalība kooperatīvos.

LAP paredz atbalstu ražotāju grupām un organizācijām, kas ir izveides procesā pirmos piecus gadus

no pirmās atzīšanas. Atbalstu kompensācijas veidā var saņem arī primārie lauksaimniecības

produkcijas ražotāji par ražas, dzīvnieku un augu apdrošināšanas polises izmaksām.

Zemkopības ministrijas 2016.gada budžeta apakšprogrammā 21.01.00 „Valsts atbalsts

lauksaimniecībai un lauku attīstībai” valsts atbalstam subsīdiju veidā paredzētais finansējums ir 8

610 962 EUR. Šāda summa kā valsts budžeta bāzes skaitlis ir plānota līdz 2020.gadam.

Saskaņā ar Lauksaimniecības un lauku attīstības likumu valsts budžetā katru gadu subsīdiju veidā ir

paredzēts valsts atbalsts lauksaimniecības attīstībai no gada pamatbudžeta kopējiem izdevumiem,

kas tiek segti no dotācijā vispārējiem ieņēmumiem, atskaitot iemaksas Eiropas Savienības budžetā.

Kopumā pētījuma rezultāti ir iepriecinoši un apliecina, ka nepieciešams nodrošināt arī turpmāku

atbalstu lauksaimniecības nozarei, jo ir pieprasījums pēc vietējās produkcijas, kā arī parāda, ka

lauksaimniecības nozarē nopietna uzmanība jāpievērš pievienotās vērtības radīšanai vietēji

saražotam produktam.

Anita Raubena, CSP Lauksaimniecības statistikas daļa

Kopumā pētījuma „DNB Latvijas barometrs” par lauksaimniecību rezultāti liecina, ka absolūtā

vairākuma respondentu paustais viedoklis par nepieciešamību Latvijā attīstīt lauksaimniecību, atbilst

vērojamai izaugsmei pēdējos gados lauksaimniecības nozarē.

Laika periodā no 2009. gada līdz 2015. gadam par 51 tūkst. ha jeb 3% ir pieaugusi izmantotās

lauksaimniecībā izmantojamās zemes platība, sasniedzot 1885 tūkst. ha 2015. gadā. Nozīmīgas

izmaiņas notiek lauku saimniecību struktūrā – pieaug to vidējais lielums, mainās saimniekošanas

metodes, lauku saimniecības specializējās un turpina atrast savu vietu tirgū. Lauku saimniecību

skaits ir samazinājies par 21% - no 105,7 tūkst. 2009. gadā līdz 83,6 tūkst. 2015. gadā, bet to

vidējais lielums ir pieaudzis par 34% - no 25,9 ha 2009. gadā līdz 34,8 ha 2015. gadā.

Ir pieauguši saražotās lauksaimniecības produkcijas apjomi. Visstraujākais palielinājums ir vērojams

vienai no nozīmīgākajām lauksaimniecības produkcijas ražošanas nozarēm – graudkopībai. 2015.

gadā graudaugu sējumu platība salīdzinājumā ar 2009. gadu pieauga par 5%, taču palielinoties

vidējai ražībai no 1 ha par 46%, 2015. gadā tika sasniegts graudu kopražas rekords – 3 milj. tonnu,

kas ir 2,3 reizes vairāk nekā 2009. gadā.

Lopkopības nozarē ir vērojama stabilitāte – liellopu un cūku skaits pēdējo 7 gadu laikā ir bijis

gandrīz nemainīgs, gaļas un olu ražošana 2015. gadā salīdzinājumā ar 2009. gadu pieauga par 3%,

bet piena par 18%. Piena izslaukums no 1 slaucamās govs pieauga par 21% un 2015. gadā

sasniedza 5905 kg gadā.

Pētījumā respondenti kā primārās jomas, kurās lauksaimniekiem būtu jāspecializējas, norāda piena

un piena produktu ražošanu un gaļas un gaļas produktu ražošanu. 2016. gadā par 5% respondentu

mazāk nekā pirms 7 gadiem uzskatīja, ka Latvijas lauksaimniecībai būtu jāspecializējas piena un

piena produktu ražošanā, ko apliecina CSP lauku saimniecību struktūras apsekojuma dati - 2013.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 20

gadā salīdzinājumā ar 2010. gadu par 4,5 tūkst. ir samazinājies lauku saimniecību skaits, kuras

specializējās piena lopkopībā.

Kā kavējošo faktoru lauksaimniecības attīstībai Latvijā, varam minēt vidējo piena iepirkuma cenu

kritumu pēdējo gadu laikā. Kaut arī 2015. gadā salīdzinājumā ar 2009. gadu piena iepirkuma cena

bija par 17% augstāka un sasniedza 216,06 eiro par tonnu, tā atpalika no 2013. gadā sasniegtā

līmeņa par 30% (2013. gadā – 305,30 eiro par tonnu).

Māra Rudzāte, LPKS „Baltijas ogu kompānija” pārstāve

Kā liecina „DNB Latvijas barometra” aptaujas dalībnieku viedoklis, sabiedrība uzskata, ka nozares

attīstību virzītu lauksaimnieku pievēršanās pārstrādei. Šim viedoklim nepiekrītu. Šīs darbības sfēras

ir ļoti atšķirīgas un prasa dziļas zināšanas. Arī vietējā tirgū redzami neveiksmīgi piemēri, kad

audzētāji pievērsušies pārstrādei. Savukārt aptaujāto viedoklis par apvienošanos kooperatīvos ir

atbalstāms. Pati, kā kavēkli nozares attīstībai saredzu darbaspēka trūkumu.

Neatbalstu arī respondentu viedokli par importa aizliegumu un boikotēšanu. Arī mūsu ražotāji ir

starptautiska tirgus dalībnieki, un varam tirgot savu produkciju visā Eiropā, tāpēc aizliegt citu valstu

ražotājiem tirgoties pie mums nebūtu pamata.

Linda Vecgaile, Latvijas Bankas ekonomiste

„DNB Latvijas barometrā” apkopotajā informācijā par respondentu viedokļiem saistībā ar

lauksaimniecību Latvijā, uzmanību piesaistīja divi fakti. Pirmais ir respondentu viedoklis, ka

lauksaimniekiem pašiem būtu jāpārstrādā sava produkcija gatavos produktos (52%), pašiem tā

jātirgo (49%), kā arī jāstiprina kooperācija, jāpievienojas kooperatīviem (45%). Šī atbilde ir tik

interesanta, jo tā atklāj pāris nianses sabiedrības domāšanā. Pirmkārt, zinot šā brīža aktualitātes

lauksaimniecības nozarē, proti, likstas saistībā ar piena iepirkuma cenu, nav grūti izspriest, no

kurienes „aug kājas” secinājumam, ka, piemēram, lauksaimniekam pašam būtu jāpārstrādā sava

produkcija gatavos produktos. Medijos virmo informācija, ka zemnieks subsidē piena pārstrādi, un,

protams, pirmā intuitīvā doma, kas ienāk prātā, spriežot, kā šo problēmu atrisināt, ir ierosinājums

lauksaimniekam pašam to pārstrādāt. Šāda atbilde savā ziņā ilustrē latvieša dzīvesveidu, kas ir

tendēts uz kļūšanu par "cilvēku-orķestri" – pašam ražot, pašam pārdot, pašam rūpēties par lopu

labturību, pašam pārzināt bioloģiju, veterināriju un lauksaimniecības inženierijas jaunākos trendus,

būt zinošam saimniecības finanšu pratībā un pašam nodrošināt grāmatvedību, pašam remontēt

saimniecību, pašam cīnīties par piešķirto ES fondu pārskatīšanu/palielināšanu, braucot uz Briseli un

piedaloties piketos utt.

Šādu tendenci izturēšanās ziņā patiesībā varētu attiecināt uz daudzām darba jomām Latvijā, kas

varētu būt skaidrojams ar mazas nācijas sindromu. Proti, lai efektīvi pastāvētu un nodrošinātu

konkurētspēju, cilvēks ir savā ziņā spiests būt par ekspertu vairākās jomās, kamēr, piemēram, tajās

valstīs, kur lauksaimniecība tiek pozicionēta kā efektīva nozare, raksturojošais elements ir tieši

ārpakalpojumu izmantošana un kooperēšanās, nevis cenšanās visu paveikt pašam. Piemēram,

Dānijā saimniekošanu ļoti efektivizē kooperatīvu darbība. Tai ir vairāk nekā 150 gadus ilga pieredze

kooperatīvu veidošanā. Citas valstis ar sekmīgu kooperāciju darbību un ārpakalpojumu izmantošanu

ir Somija, Nīderlande, Zviedrija1). Varbūt Latvijas gadījumā tieši jādomā, kā centralizēt dažādus ar

lauksaimniecību saistītus pakalpojumus, kas varētu samazināt ražošanas izmaksas. Iespējams, ka

respondentu atbilde, ka jāstiprina kooperācija, patiesībā ietver šo aspektu.

Otrs fakts, kas lika aizdomāties, kā arī piekrist, ir respondentu absolūtā vairākuma (97%) paustais

uzskats, ka Latvijā ir nepieciešams attīstīt tādu tautsaimniecības nozari kā lauksaimniecība. Lai gan

šobrīd atsevišķi lauksaimniecības sektori (piensaimniecība, cūkkopība) ir nonākuši grūtībās, ir vērts

pacīnīties, lai pārvarētu krīzi, lai nezaudētu šo nozari un lai nodrošinātu iespēju atsākt peļņu nesošu

darbību nākotnē. Latvijas lauksaimniecība ir salīdzinoši perspektīva nozare – gan tāpēc, ka ir gadiem

krāta pieredze un latvietim ir attīstīts "lauksaimniecības nervs", gan tāpēc, ka Latvijas teritorijai ir

laimējušies izdevīgi ģeogrāfiski apstākļi, auglīga zeme un saimniekošanai pateicīgi laikapstākļi.

Turklāt ir daudz bioloģiski tīru lauksaimniecības platību un vēl jo vairāk – vēl neapgūtas

apsaimniekojamās zemes platības, kas šobrīd pasaulē kļūst par arvien aktuālāku rūpalu. Piemēram,

1
 http://ec.europa.eu/agriculture/external-studies/2012/support-farmers-coop/fulltext_en.pdf

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 21

saskaņā ar Pārtikas un lauksaimniecības organizācijas (FAO) aprēķiniem šobrīd pasaulē ar graudiem

apsētās platības ir aptuveni 11% (1,5 miljardi ha) no kopējās zemes platības (13,4 miljardi ha)2.

11% izklausās maz, taču tie ir vairāk nekā trešdaļa (36%) no tās zemes platības, kas novērtēta kā

piemērota lauksaimniecībai. Tātad atlikušas vien knapi divas trešdaļas teritorijas, uz kā kāpināt

saražotās pārtikas apjomu. Kas vēl jo vairāk liek noskurināties - tiek prognozēts, ka 2050. gadā

iedzīvotāju skaits pasaulē sasniegs 9 miljardus, kas paģērēs par 70% vairāk pārtikas. FAO

aprēķinājis, ka vairāk nekā četras piektdaļas no šī potenciālā pārtikas pieprasījuma nāksies izspiest

no esošajām lauksaimniecības teritorijām3.

Lai gan 2050. gads izklausās tālu un gribas domāt, ka tas jau uz mums vairs neattiecas, tomēr

patiesībā tas ir vien pēc 34 gadiem. Zinot, cik ātri laiks skrien, šis laiks pienāks nemanot. Kas žēl, ka

jau šā brīža ēdāju skaitam daudzas lauksaimniecības teritorijas pasaulē, jo sevišķi Ziemeļaustrumu

Āfrika, Dienvidāzija, kā arī Rietumeiropa4, jau tagad raksturojamas kā noplicinātas (daudzu gadu

gaitā intensīvas saimniekošanas rezultātā), ar samazinātu biodaudzveidību, apdraudētām

ekosistēmām, kā arī ar piesārņotām ūdens sistēmām. Tas viss ietekmē klimatu, kā rezultātā

gadalaiku gaisa temperatūras mainās, tas savukārt veicina dažādas problēmas, piemēram, kaitēkļu

daudzuma pieaugumu un dažādas slimības, līdz ar ko jāizmanto vairāk ķimikāliju, kas secīgi rada

jaunas problēmas. Kopumā ir iespaids, ka pasaule riņķo pa arvien pieaugošu problēmu un

izaicinājumu spirāli. Atgriežoties pie Latvijas, saskaņā ar Zemkopības ministrijas pasūtīto pētījumu

"Lauksaimniecības zemes izmantošanas novērtējums Latvijā"5 Latvijā lauksaimniecībā izmantojamās

zemes platība ir aptuveni 2,3 milj. ha. No tiem apstrādāti tiek 1.56 milj. ha, un vairāk nekā 700

tūkst. ha lauksaimniecībā izmantojamās zemes ir nekopta. Pētījumā secināts, ka aptuveni pusi no

šīs nekoptās lauksaimniecībā izmatojamās platības varētu izmantot saimniekošanai. Kas vēl jo

vairāk jauki, neizmantots potenciāls lauksaimniecības ražības palielināšanai ir zinātnes atklājumu

sniegtās iespējas, kas ir kā kauss, no kura varētu smelt un smelt. Piemēram, globālā pozicionēšanas

sistēma, kas ļauj krietni efektīvāk apsaimniekot apsētās platības. Tātad nozares attīstībai ir vēl

daudz neizmantota potenciāla.

Tomēr ne jau tikai merkantilu iemeslu dēļ ir vērts papūlēties, lai saglabātu lauksaimniecības nozari

Latvijā arī nākotnē. Un arī pat ne estētisku iemeslu dēļ (lai gan ir tik jauki, dodoties atpūtas

braucienā ārpus pilsētas, vērot idilliskas lauku ainavas, ko rotā raibas govis, kas slinki laiskojas

margrietiņu, sārtu magoņu un sanošu bišu ielenkumā). Lasot globālo organizāciju ziņojumus par

degradētajām un piesārņotajām augsnēm un irigācijas sistēmām dažādās pasaules teritorijās un par

to, kā augsnes un ekosistēmas kopumā apdraudējums turpināsies arī nākotnē, ir vērts saglabāt

Latvijas lauksaimniecības nozari (un jo īpaši pacensties saglabāt to ilgtspējīgu un ekoloģiski tīru) arī

tāpēc, lai kaut vai, tīri prozaiski spriežot, nākotnē nodrošinātu pašiem sev tīru un veselīgu ēdamo,

kas audzēts pašu zemē, nevis importēts.

Anna Vītola-Helviga, Lauku atbalsta dienesta direktore

„DNB Latvijas barometra” rezultāti par lauksaimniecību ir ļoti interesanti. Priecē tas, ka

lauksaimniecība kā nozare ir pamanīta, izprasta un novērtēta. Ir saskatītas tās problēmas, kas

nozarei ir aktuālas.

Gandarījumu sniedz informācija, ka nepieciešams lauksaimniecību kā nozari arī turpmāk attīstīt (tā

uzskata 97% respondentu), kā arī tas, ka pēdējo septiņu gadu laikā ir pieaudzis to cilvēku skaits,

kas saskata nozarei nākotni. Tam pilnībā ir jāpiekrīt, jo arvien lauksaimniecībai ir izaugsmes

perspektīva, ir pieejams ļoti liels ražošanas potenciāls. Par to liecina viens piemērs: pašlaik platību

maksājumiem piesaka 1,67 miljonus hektāru, bet pēc Valsts zemes dienesta datiem Latvijā ir 2,3

miljoni hektāru lauksaimniecībā izmantojamās zemes. Mums ir, kur augt un attīstīties. Pasaulē

aizvien pieaug cilvēku skaits, pārtika vienmēr būs nepieciešama, savukārt Latvijai ir visas iespējas

ražot pārtikas produktus.

Kaut arī piena nozare pašlaik piedzīvo ekonomiskas problēmas, aptaujātie cilvēki (71%) to arvien

min kā jomu, kurā Latvijai jāspecializējas arī turpmāk. Iespējams, to nosaka tas, ka šī nozare jau

vēsturiski ir ļoti atpazīstama un zināma Latvijā. Tirgū pieaug pieprasījums pēc bioloģiskiem

2
 http://www.fao.org/docrep/005/y4252e/y4252e06.htm

3
 http://www.fao.org/news/story/en/item/95153/icode/

4
 http://www.fao.org/fileadmin/user_upload/newsroom/docs/systems-at-risk-table.pdf

5
http://www.lvm.lv/images/lvm/Petijumi_un_publikacijas/Petijumi/Atskaite_zemes_janvaris_gala_2014_1.pdf

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 22

produktiem, tāpēc respondentu viedoklis (23%), ka Latvijai būtu jāspecializējas bioloģiskajā

lauksaimniecībā, ir ļoti pareizs. Ja vērtējam kopumā tās jomas, kurās Latvijas lauksaimniekiem būtu
jāspecializējas, tad jāsecina, ka ir nosauktas visas tās, kuras ir vadošās jomas arī līdz šim.

Pārsteidz, ka samazinās to respondentu skaits, kas uzskata, ka būtu jāstiprina kooperācija un

jāpievienojas kooperatīviem. Ja 2009.gadā tā domāja 64% aptaujāto, tad šogad tikai 45%

respondentu. Šis būtu jautājums, kuru būtu vērts papētīt sīkāk un saprast, kāpēc mainījies

respondentu viedoklis. Mūsu pieredze liecina pretējo. Kooperatīvi esošajā tirgus situācijā ļoti palīdz
lauksaimniekiem; it īpaši veiksmīgi darbs norit tad, ja kooperatīvam ir spēcīgs līderis.

Uzskati par kavējošiem faktoriem lauksaimniecības attīstībai Latvijā ir objektīvi. ES sankcijas un

Krievijas pretsankcijas nozīmīgi ir samazinājušas vairāku nozaru izaugsmi, arī ārvalstu produktu

imports par zemākām cenām un salīdzinoši mazais iekšējais tirgus ir faktori, kas mūsu

lauksaimniekiem rada problēmas savas saražotās produkcijas noietam tirgū. Savukārt dati, kas

liecina, ka divkāršojies ir to cilvēku skaits, kas būtu gatavi pirkt Latvijas ražojumus, vērtējami ļoti
pozitīvi – esam sākuši novērtēt Latvijā tapušo produktu kvalitāti.

Respondenti precīzi ir pamanījuši, ka ES atbalsts Latvijas lauksaimniekiem ir mazāks, ja to salīdzina

ar citām ES dalībvalstīm. Taču nevar piekrist viedoklim, ka Latvijas lauksaimnieki neprot apgūt

pieejamo ES fondu finansējumu. Iepriekšējais 2007.-2013.gada plānošanas periods liecināja to, ka

pieejamais finansējums lauksaimniecībai Latvijā tika apgūts pilnībā. Ja vērtējam ar ES fondu

atbalstu sasniegto lauksaimniecībā, varam secināt, ka ir tapuši moderni lauksaimniecības uzņēmumi,

radīti inovatīvi produkti un arvien vairāk tiek sakopti Latvijas lauki.

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 23

„DNB Latvijas barometra” Nr.90 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 1001 respondents

IZLASES METODE Stratificētā nejaušā izlase

STRATIFIKĀCIJAS PAZĪMES Administratīvi teritoriālā

APTAUJAS VEIKŠANAS METODE Tiešās intervijas respondentu dzīves vietās

ĢEOGRĀFISKAIS PĀRKLĀJUMS Visi Latvijas reģioni (125 izlases punkti)

APTAUJAS VEIKŠANAS LAIKS No 11.03.2016. līdz 22.03.2016.

SASNIEGTĀS IZLASES SALĪDZINĀJUMS AR IEDZĪVOTĀJU STATISTIKU

Respondentu skaits izlasē

(%) pirms svēršanas
Respondentu skaits izlasē

(%) pēc svēršanas*
LR IeM PMLP Iedz. reģ.

dati uz 21.01.2016.

KOPĀ 100.0 100.0 100.0

REĢIONS

Rīga 33.1 32.7 32.7

Pierīga 18.2 18.1 18.1

Vidzeme 10.3 10.0 10.0

Kurzeme 12.6 12.8 12.8

Zemgale 12.1 12.1 12.1

Latgale 13.8 14.4 14.4

DZIMUMS

Vīrieši 43.2 47.8 47.8

Sievietes 56.8 52.2 52.2

TAUTĪBA

Latvieši 59.3 58.7 58.7

Citi 40.7 41.3 41.3

VECUMS

18 - 24 g.v. 10.7 10.3 10.3

25 - 34 g.v. 20.1 20.9 20.9

35 - 44 g.v. 17.7 18.9 18.9

45 - 54 g.v. 18.1 19.1 19.1

55 – 74 g.v. 33.5 30.8 30.8

STATUSS

Strādājošie 63.4 65.1

Nestrādājošie 36.6 34.9

IZGLĪTĪBA

Pamatizglītība 9.3 9.4

Vidējā, vidējā profesionālā 62.4 62.6

Augstākā 28.3 28.0

PILSONĪBA

LR pilsoņi 86.7 86.9

Respondenti bez LR pilsonības 13.3 13.1

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

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 24

„DNB Latvijas barometra” Nr.90 aptaujā izmantotā anketa

I DAĻA - INDIKATORI

N1. Vai, Jūsuprāt, 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, Jūsuprāt, tas ir…

Ļoti labs 1

Drīzāk labs 2

Viduvējs 3

Drīzāk slikts 4

Ļoti slikts 5

Grūti pateikt/ NA 8

N4. Vai, Jūsuprāt, 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, Jūsuprāt, 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, Jūsuprāt, 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, Jūsuprāt, visdrīzāk būs...

Ievērojami uzlabojies 1

Nedaudz uzlabojies 2

Nebūs mainījies 3

Drīzāk pasliktinājies 4

Ievērojami pasliktinājies 5

Grūti pateikt/ NA 8

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

Ļoti labas 1

Drīzāk labas 2

Viduvējas 3

Drīzāk sliktas 4

Ļoti sliktas 5

Grūti pateikt/ NA 8

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 25

`

II DAĻA – LAUKSAIMNIECĪBA

L1. Vai, Jūsuprāt, Latvijā ir nepieciešams attīstīt tādu tautsaimniecības nozari kā lauksaimniecība?

Jā, noteikti 1

Drīzāk jā 2

Drīzāk nē 3

Noteikti nē 4

Grūti pateikt/NA 8

L2. Kā Jūs domājat, vai lauksaimniecībai Latvijā ir nākotne?

Noteikti ir 1

Drīzāk ir 2

Drīzāk nav 3

Noteikti nav 4

Grūti pateikt/NA 8

L3. Ko Jūs personiski būtu gatavs/-a darīt, lai palīdzētu attīstīt lauksaimniecību Latvijā?
(Izsniegt kartīti L3! Atzīmēt visus iespējamos atbilžu variantus!)

Pirkt Latvijas ražojumus, pat ja tie ir dārgāki nekā importa 1

Maksāt lielākus nodokļus, lai subsidētu lauksaimniekus 2

Iesaistīties protesta akcijās Latvijā (t.sk. piketos pie Saeimas) 3

Doties protestēt uz Briseli 4

Boikotēt importa produkciju 5

Pats/-i uzsākt lauksaimniecības produkcijas audzēšanu 6

Cits 7

Neko no minētā 8

Grūti pateikt/NA 98

L4. Kurās 3 jomās, pēc Jūsu domām, Latvijas lauksaimniekiem ir jāspecializējas?
(Izsniegt kartīti L4! Atzīmēt līdz 3 atbilžu variantiem!)

Piena un piena produktu ražošanā 1

Gaļas un gaļas produktu ražošanā 2

Graudaugu, pākšaugu, eļļas augu un to produktu ražošanā 3

Augļu un dārzeņu audzēšanā, izstrādājumu ražošanā 4

Zivkopībā, zivju izstrādājumu ražošanā 5

Lauku tūrismā 6

Bioloģiskajā lauksaimniecībā 7

Netradicionālajā lauksaimniecībā (piemēram, lielogu dzērveņu, augstkrūmu
melleņu, ārstniecības augu audzēšanā, strausu, lamu audzēšanā)

8

Cits 9

Grūti pateikt/NA 98

L5. Lūdzu, atzīmējiet 3 lietas, kas, Jūsuprāt, lauksaimniekiem pirmām kārtām būtu jādara, lai Latvijā
attīstītos lauksaimniecības nozare!
(Izsniegt kartīti L5! Atzīmēt līdz 3 atbilžu variantiem!)

Jāstiprina kooperācija, jāpievienojas kooperatīviem 1

Pašiem jāpārstrādā sava produkcija gatavos produktos 2

Pašiem jātirgo sava produkcija 3

Vairāk jāinvestē tehnoloģiju attīstībā, iekārtās 4

Pašiem jāmeklē eksporta iespējas 5

Jāsamazina lauksaimniecības produkcijas ražošanas izmaksas 6

Cits 7

Grūti pateikt/NA 98

„DNB Latvijas barometrs” Nr.90

2016.gada aprīlis 26

L6. Kas, Jūsuprāt, visvairāk traucē lauksaimniecības attīstībai Latvijā?
(Izsniegt kartīti L6! Atzīmēt līdz 3 atbilžu variantiem!)

ES sankcijas un Krievijas pretsankcijas 1

Pārāk mazs Latvijas iekšējais tirgus 2

Ārvalstu produktu imports par zemākām cenām 3

Nepārdomāti likumi, normatīvie akti 4

Nepiemēroti klimatiskie apstākļi 5

Pārāk mazs Eiropas Savienības atbalsts 6

Pārāk mazs Latvijas valsts atbalsts 7

Pārāk maza noieta tirgu dažādība 8

Pārāk zema lauksaimniecības produkcijas ražošanas efektivitāte 9

Produkcijas pārstrādātāju attieksme 10

Tirgotāju attieksme 11

Cits 12

Nekas netraucē 13

Grūti pateikt/NA 98

L7. Kuri no šiem apgalvojumiem atbilst Jūsu uzskatiem par ES atbalstu Latvijas lauksaimniekiem?
(Atzīmēt visas piemērotās atbildes!)

ES atbalsts Latvijas lauksaimniekiem ir pietiekams 1

Latvijas lauksaimnieki nepietiekami labi prot apgūt ES fondus 2

ES atbalsta sadalīšanas principi starp apakšnozarēm un lauksaimniekiem ir nepareizi 3

ES atbalsts Latvijas lauksaimniekiem ir netaisnīgs, salīdzinot ar „vecajām” ES dalībvalstīm 4

ES atbalsts Latvijas lauksaimniekiem ir zems, bet vēl zemāks ir valsts atbalsts 5

ES atbalsts Latvijas lauksaimniekiem ir sagādājis gan vilšanos, gan prieku 6

ES atbalsts Latvijas lauksaimniekiem ir sagādājis tikai vilšanos 7

Nepiekrītu nevienam no šiem apgalvojumiem 8

Grūti pateikt/NA 98

 27

Papildu informācija:
Anita Irbīte
DNB bankas Korporatīvās komunikācijas vadītāja
Tālr. 26372678
e-pasts: anita.irbite@dnb.lv

mailto:anita.irbite@dnb.lv

