PAGE  
33

KONCEPCIJA 

DARBAM AR JAUNATNI

 DAUGAVPILS PILSĒTĀ

2011. – 2013.GADAM

[image: image1.jpg]


DAUGAVPILS

2011.

„Koncepcijas darbam ar jaunatni Daugavpils pilsētā 2011.-2013.gadam”

KOPSAVILKUMS

1. Risināmā jautājuma būtība

Izglītots, aktīvs un radošs cilvēks ir viena no galvenajām prioritātēm Latvijas Nacionālā attīstības plānā 2007. – 2013.gadam. Latvijā un Daugavpils pilsētā pakāpeniski attīstās izpratne par jaunatnes politiku kā pilsoniskās sabiedrības un demokrātijas politikas jomu. Jaunatnes politika ir mērķtiecīgu darbību kopums, kas veicina jauniešu kā sabiedrības locekļu pilnvērtīgu un vispusīgu attīstību un iekļaušanos sabiedrībā. Jaunatnes politikas īstenošanu ietekmē daudzi aspekti, jo jauniešu dzīve ir saistīta ar lielāko daļu valsts politikas jomām, tāpēc tā ir izteikta starpnozaru politika.

Jaunatnes politikas mērķis ir uzlabot jauniešu dzīves kvalitāti, veicinot viņu iniciatīvas, līdzdalību lēmumu pieņemšanā un sabiedriskajā dzīvē, atbalstot darbu ar jaunatni un nodrošinot jauniešiem vieglāku pāreju no bērna uz pieaugušā statusu, paredzot atbilstošas aktivitātes jaunieša personības attīstībai un attīstot pakalpojumus un aktivitātes, lai veicinātu jauniešu iekļaušanos sabiedrībā, darba tirgū un pāreju pieaugušā statusā. Darbs ar jaunatni ir uz jauniešiem vērsts plānotu, praktisku pasākumu kopums, kas nodrošina jauniešu dzīves kvalitātes uzlabošanos.
Koncepcija darbam ar jaunatni Daugavpils pilsētā ir īstermiņa politikas plānošanas dokuments, jo nepieciešama plānveidīga darba organizācija jaunatnes jautājumu risināšanā, kas sekmētu  ciešāku sadarbību ar dažādiem partneriem un veicinātu resursu efektīvu izmantošanu.

Koncepcijā ir noteiktas prioritārās jomas, kurās katrā atsevišķi potenciāli pastāv problēmas, kas līdz šim risinātās pārsvarā savā šaurā kompetences ietvarā ar atbilstošu struktūru starpniecību. 

Koncepcijā tiek piedāvāts pasākumu un darbību kopums, lai veicinātu jauniešu kā sabiedrības locekļu pilnvērtīgu un vispusīgu attīstību un iekļaušanos sabiedrībā, izmantojot Daugavpils pilsētā jau esošās struktūras un resursus. 

2. Problēmu risinājumam piedāvātās darbības

(Lietotā numerācija atbilst koncepcijā izmantotajai darbību numerācijai)

10.1. Notiek esošās struktūras darbam ar jaunatni Daugavpilī institucionālās kapacitātes maiņa.

Koncepcija paredz pārveidot budžeta iestādi „Jaunatnes Lietu nodaļa” par Daugavpils domes  nodaļu.

10.2 Turpinās un paplašinās interešu izglītības (arī sporta) centru programmu attīstība Daugavpilī.

Koncepcija paredz paplašināt esošajos interešu izglītības centros piedāvāto pakalpojumu klāstu un pilnveidot esošo resursu izmantošanu., BJC „Jaunība” pakļautībā apvienot esošos brīvā laika un iniciatīvu centrus ar interešu izglītības centriem, kā arī atvērt  jaunu centru.

10.3., 10.4. Tiek izveidotas nepieciešamās štata vietas vai deleģētas funkcijas esošo resursu ietvaros koncepcijā atklāto problēmu risinājumam.

Koncepcija paredz atklāto problēmu risinājumu – jauniešiem domātas interneta vietnes administratora un jauniešu projektu koordinatora amatu izveidošanu vai pienākumu deleģēšanu esošo resursu ietvaros.

10.5. Daugavpils jaunieši tiek iesaistīti Latvijas Informācijas tīklā.

Koncepcija paredz nodrošināt visus brīvā laika centrus ar pieeju internetam, dodot iespēju Daugavpils pilsētai iekļauties informācijas apmaiņas tīklā.

10.6. Bezdarba un nodarbinātības problēmas tiek risinātas, veidojot ciešu un pastāvīgu sadarbību starp pašvaldību, uzņēmējiem un NVA.

Koncepcijā tiek piedāvāti dažādi sadarbības modeļi, lai veicinātu jauniešu – bezdarbnieku skaita samazināšanos, kā arī  veicinātu informācijas apriti un tās nonākšanu līdz mērķauditorijai – jauniešiem – par vakancēm un citām aktuālajām iespējām darba tirgū.

10.7 .Sociālā atbalsta pasākumi Daugavpils pašvaldībā turpina pilnveidoties un paplašināties, aptverot visu sociāli jūtīgo mērķauditoriju.

Koncepcijā ir paredzēti vairāki daudzpakāpju pasākumi, kas veicinās jauniešu izglītošanu par jau esošajām sociālās palīdzības iespējām Daugavpils pašvaldībā, ar informētības palīdzību mazinās sociāli atstumto personu skaitu, kas savas nezināšanas dēļ neizmanto pilnā mērā pieejamās iespējas.

INFORMATĪVĀ DAĻA

SATURS

Kopsavilkums………………………………………………………....2

Saīsinājumu skaidrojums …………………………………………..…5

Ievads…………………………………………………………….…....6

1. Koncepcijas vīzija…………………………………………………..6

2. Uzdevumi darbam ar jaunatni……………………………………....6

3. Mērķi un prioritātes………………………………………………....7

4. Prioritāro jomu izvēles pamatojums………………………………...8

5. Koncepcijas sasaiste ar galvenajiem akceptētajiem valsts un 

    Eiropas Savienības dokumentiem…………………………………...8

6. Problēmu formulējums……………………………………………....9

7. Esošās situācijas izklāsts…………………………………………...11

8. Iespējamās sekas, ja problēmas netiks risinātas……………………21

9. Problēmu risinājumam piedāvātie ilgtermiņa un īstermiņa 

    mērķi Daugavpilī…………………………………………………...21

10. Problēmu risinājumam paredzētās darbības………………………23

Koncepcijas darbam ar jaunatni rīcības programma…………………25

Plānošanas dokumenta ietekme uz valsts un pašvaldības budžetu…..36

Koncepcijā lietoto saīsinājumu skaidrojums

IZM – Izglītības un Zinātnes ministrija

BJC „Jaunība” – bērnu un jauniešu centrs „Jaunība”

NVO – nevalstiskā organizācija

NVA – nodarbinātības valsts aģentūra

SP BJSS  - sporta pārvaldes bērnu un jauniešu sporta skola

Brīvā laika centrs – vieta, kur jaunieši var izmantot savu brīvo laiku draugu lokā un centra vadītāja uzraudzībā (Jaunatnes likums, 3.panta 4.daļa, Jaunatnes politikas valsts programma 2011.gadam)

IEVADS

Koncepcija ir politikas plānošanas dokuments, ar kuru informē lēmējinstitūciju par noteiktu problēmu esamību vai par nepieciešamā normatīvā regulējuma būtību, par iespējamo turpmāko rīcību vai problēmas iespējamie risinājuma variantiem.

Daugavpils pilsētas Koncepcija darbam ar jaunatni ir nepieciešama, lai plānveidīgi organizētu darbu jaunatnes jautājumu risināšanā, kas sekmētu sadarbību ar dažādiem partneriem un veicinātu resursu efektīvu izmantošanu.

Ikvienam Daugavpils jaunietim  jābūt iespējai skaidri redzēt, kas un pēc kādiem principiem tiek darīts jauniešu stāvokļa uzlabošanai.

Ar šīs Koncepcijas palīdzību tiks sekmēta jauniešu iespēja iesaistīties pašvaldības jaunatnes jautājumu risināšanas pasākumos. To visefektīvāk var nodrošināt apstākļos, kuros skaidri parādīti jomu mērķi un plānotie pasākumi. 

1. KONCEPCIJAS VĪZIJA

Daugavpilī ir jauniešiem draudzīga un pievilcīga vide, kas sekmē jauniešu veidošanos par sabiedriski aktīviem, vispusīgi attīstītiem, izglītotiem, sociāli nodrošinātiem, veselīgiem un uz demokrātiskām vērtībām vērstiem sabiedrības locekļiem. Daugavpilī veiksmīgi nostiprināta un paplašināta pašvaldības struktūras darbam ar jaunatni – Jaunatnes Lietu nodaļas – institucionālā kapacitāte, papildus pieņemti darbā jauni darbinieki Koncepcijas mērķu un uzdevumu realizēšanai. Daugavpilī ir izveidota „Jaunatnes māja” un izveidota un veiksmīgi darbojas jauniešu interneta vietne.

2.  UZDEVUMI DARBAM AR JAUNATNI 

2.1. Definēt pašvaldības mērķus jaunatnes jautājumos, kā arī noteikt prioritātes jaunatnes lietās;

2.2. Izveidot pamatu jaunatnes lietu finanšu plānošanai Daugavpils pašvaldībā;

2.3. Radīt pamatojumu papildus līdzekļu piesaistei no valsts institūcijām, Eiropas Savienības struktūrām, kā arī dažādiem fondiem jaunatnes jautājumu risināšanai Daugavpils pilsētā;

2.4. Veidot jaunatnes lietu plānošanas un jaunatnes politikas tradīcijas un „labo praksi” Latvijā un Eiropā.

Latvijā un Daugavpils pilsētā pakāpeniski attīstās izpratne par jaunatnes politiku kā pilsoniskās sabiedrības un demokrātijas politikas jomu. Jaunatnes politika ir mērķtiecīgu darbību kopums, kas veicina jauniešu kā sabiedrības locekļu pilnvērtīgu un vispusīgu attīstību un iekļaušanos sabiedrībā. Jaunatnes politikas īstenošanu ietekmē daudzi aspekti, jo jauniešu dzīve ir saistīta ar lielāko daļu valsts politikas jomām, tāpēc tā ir izteikta starpnozaru politika.

Jaunatnes politikas mērķis ir uzlabot jauniešu dzīves kvalitāti, veicinot viņu iniciatīvas, līdzdalību lēmumu pieņemšanā un sabiedriskajā dzīvē, atbalstot darbu ar jaunatni un nodrošinot jauniešiem vieglāku pāreju no bērna uz pieaugušā statusu, paredzot atbilstošas aktivitātes jaunieša personības attīstībai un attīstot pakalpojumus un aktivitātes, lai veicinātu jauniešu iekļaušanos sabiedrībā, darba tirgū un pāreju pieaugušā statusā. Darbs ar jaunatni ir uz jauniešiem vērsts plānotu, praktisku pasākumu kopums, kas nodrošina jauniešu dzīves kvalitātes uzlabošanos.

Jaunatnes politikas izstrādē un īstenošanā ir iesaistītas vairākas personas: Izglītības un zinātnes ministrija kā koordinējošā institūcija jaunatnes politikas jomā, citas ministrijas un pašvaldību institūcijas, jaunatnes organizācijas, jauniešu iniciatīvu grupas, kā arī biedrības un nodibinājumi, arodbiedrības, darba devēju organizācijas, reliģiskās organizācijas, politiskās partijas, uzņēmumi un jaunatnes pētnieki un jaunatnes darbinieki, kuri veic darbu ar jaunatni un kuru darbības mērķauditorija ir jaunieši.

Saskaņā ar Ministru kabineta 2009.gada 6.maija rīkojuma Nr.281 „Par Bērnu, ģimenes un sabiedrības integrācijas lietu ministriju” 2.3. apakšpunktu, Izglītības un zinātnes ministrija, pārņemot valsts politikas jaunatnes jomā izstrādāšanas un tās īstenošanas organizēšanas un koordinēšanas funkciju no Bērnu, ģimenes un sabiedrības integrācijas lietu ministrijas, nodrošina vienotas valsts politikas izstrādi jaunatnes jomā un tās koordinētu īstenošanu. 
Koncepcija darbam ar jaunatni ir īstermiņa politikas plānošanas dokuments Daugavpils pilsētā, jo nepieciešama plānveidīga darba organizācija jaunatnes jautājumu risināšanā, kas sekmētu sadarbību ar dažādiem partneriem un veicinātu resursu efektīvu izmantošanu.

Koncepcija tiek balstīta uz sešām jomām: neformālā izglītība, nodarbinātība brīvais laiks, līdzdalība, sociālā aizsardzība, informētība. 

3. MĒRĶI UN PRIORITĀTES

3.1. Mērķi:

· Sekmēt jauniešu neformālo izglītību,
· Radīt ikvienam Daugavpils jaunietim iespējas pavadīt savu brīvo laiku viņa vecumam, vajadzībām un interesēm atbilstošās aktivitātēs,
· Radīt labvēlīgu vidi jauniešu aktīvas līdzdalības attīstībai dažādos sabiedrības līmeņos un procesos,
· Veicināt sociālās palīdzības pieejamību un jauniešu informētību par esošajiem pakalpojumiem Daugavpils pilsētā,
· Veicināt jaunu darba vietu radīšanu un bezdarba līmeņa samazināšanos Daugavpilī jauniešu vidū,
· Nodrošināt jauniešiem aktuālu, kvalitatīvu, pieejamu un saistošu informāciju, balstoties uz jauniešu vajadzībām.
3.2. Prioritātes: 

· Jauniešu neformālā izglītība.

· Jauniešu nodarbinātība.

· Jauniešu brīvais laiks.

· Jauniešu līdzdalība.

· Jauniešu sociālā aizsardzība.

· Jauniešu informētība. 

4. PRIORITĀRO JOMU IZVĒLES PAMATOJUMS

Jaunatnes politikas prioritārās jomas izvēlētas, pamatojoties uz LR likumdošanu, esošās situācijas analīzi sadarbībā ar Jauniešu konsultatīvo padomi un izmantojot izveidotās Darba grupas Koncepcijas izstrādei ieteikumus, kā arī 1. Daugavpils Jauniešu sociālā foruma noslēguma rezolūciju.

5.  KONCEPCIJAS SASAISTE AR GALVENAJIEM AKCEPTĒTAJIEM VALSTS POLITIKAS PLĀNOŠANS DOKUMENTIEM UN EIROPAS SAVIENĪBAS DOKUMENTIEM

5.1. Koncepcija  ir izstrādāta saskaņā ar Daugavpils pilsētas Attīstības plānu līdz 2014.gadam, Eiropas Komisijas izdoto „Balto grāmatu: Jauns impulss Eiropas jaunatnei”.

5.2. Koncepcija izstrādāta atbilstoši šādiem dokumentiem::

5.2.1. Jaunatnes likums;

5.2.2. Jaunatnes politikas pamatnostādnes 2009. – 2018.gadam (atbalstītas ar MK 2009.gada 20.aprīļa rīkojumu Nr.246 „Par Jaunatnes politikas pamatnostādnēm 2009. – 2010.gadam”);

5.2.3. Jaunatnes politikas valsts programma 2009. – 2013.gadam (atbalstīta ar MK 2009.gada 27.augusta rīkojumu Nr.589 „Par Jaunatnes politikas valsts programmu 2009. – 2013.gadam”);

5.2.4. Daugavpils pilsētas domes Jaunatnes Lietu nodaļas Nolikums.

5.2.5. Jaunatnes Starptautiskā sociālā foruma „Mana nākotne – manas pilsētas nākotne” noslēguma Rezolūcija (Daugavpils, 21.01.11.)

6. PROBLĒMU FORMULĒJUMS 

Daugavpilī 2010.gada nogalē dažādos mikrorajonos vecumā no 13 līdz 25 gadiem deklarējuši dzīvesvietas 16077 jauniešu (tas ir 15,6% no Daugavpils pašvaldībā deklarēto iedzīvotāju skaita - 99053) (dati no Pilsonības un Migrācijas lietu pārvades ziņojuma uz 2011.gada 1.janvāri).

Jauniešu personības pilnveidošanā un saturīga brīvā laika pavadīšanā pamats ir neformālā izglītība. Jaunatnes neformālā izglītība sniedz jauniešiem iespējas apgūt prasmes un kompetences ārpus formālās izglītības.

Neformālā izglītība pamatā tiek īstenota jauniešu organizācijās, kā arī divos brīvā laika un vienā Iniciatīvu centrā. Tās galvenās priekšrocības ir spēja sniegt jauniešiem dzīvei noderīgas prasmes un iemaņas, kā arī pozitīvi ietekmēt tos sabiedrības slāņus, kurus formālā izglītība aizsniegt nespēj. Vadoties pēc kopējā jauniešu skaita Daugavpils pilsētā, ir nepieciešams paplašināt neformālās izglītības centru tīklu, pietuvinot  tos jauniešu dzīvesvietām arī tajos mikrorajonos, kur šādu centru pagaidām nav. Daugavpils pilsētā neformālās izglītības veicinātāji ir Daugavpils pilsētas domes Jaunatnes Lietu nodaļa, kuras institucionālā kapacitāte jāceļ un jāpaplašina darbības jomas, aktīvās jauniešu organizācijas, kā arī interešu izglītības un sporta iestādes.

Daļā Daugavpils pilsētas jauniešu joprojām populārākie brīvā laika pavadīšanas veidi (atpūta diskotēkās, bāros, spēļu zālēs) negatīvi ietekmē jauniešu veselību, dzīvesveidu un vērtību sistēmu kopumā. Palielinās to jauniešu skaits, kas lieto atkarību izraisošās vielas un aizraujas ar azartspēlēm. Pastāv nepieciešamība paplašināt esošās iespējas un piedāvāt jauniešiem mūsdienīgas alternatīvas jauniešu brīvā laika pavadīšanas jomā (tai skaitā, atverot jaunus Brīvā laika centrus). Galvenie jaunatnes veselības riska faktori ir  vardarbība, tabakas izstrādājumu, alkohola, narkotisko un psihotropo vielu lietošana, HIV/AIDS izplatība, seksuāli transmisīvas saslimšanas,. Ir svarīgi pasargāt jauniešus no atkarību izraisošo vielu lietošanas uzsākšanas un veikt profilaktiskus pasākumus, lai palīdzētu izsargāties no HIV/AIDS, seksuāli transmisīvajām saslimšanām u.c. (turpināt skolās rīkot lekcijas, vienaudžu – izglītotāju programmu atbalsts, tematiskie masu pasākumi „Maratons pret AIDS”, turpina darbu Mobilā šļirču apmaiņas brigāde, u.c.).


Bezdarba problēmas valstī kopumā un konkrēti Daugavpilī ļoti lielā mērā skar jauniešus:2011.gadā NVA reģistrēti 947 jaunieši – bezdarbnieki  (6,02% no jauniešu kopskaita Daugavpilī). (Dati no Nodarbinātības Valsts aģentūras ziņojuma uz 2011.gada 01.janvāri) Arī pilsētā strādājošie uzņēmēji nav ieinteresēti ņemt darbā jauniešus, pat ar  iegūtu augstāko izglītību, jo jauniešiem nav darba pieredzes. Paši jaunieši ne vienmēr adekvāti novērtē savas zināšanas un prasmes, tādēļ vēlas par darbu uzreiz saņemt salīdzinoši augstu atalgojumu, nepiesakoties esošajās vakancēs, ko piedāvā NVA. Tas viss veicina darbaspēka, arī  jauniešu emigrāciju uz ārzemēm darba meklējumos.. 

[image: image2.jpg]Registrétais bezdarba limenis valsti 2010.g. 31.decembri - 14,3%


[image: image3.emf]0

100

200

300

400

500

600

700

800

900

1000

01.01.08. 01.01.09. 01.01.10. 01.01.11.

15-17g.

18-25g.


1.grafiks. Jauniešu bezdarbnieku skaita izmaiņas Daugavpils pilsētā 2008.g. – 2011.g.

                 (Dati no Nodarbinātības Valsts aģentūras)
Jaunatnes līdzdalības līmenis ir viens no demokrātijas rādītājiem sabiedrībā. Daugavpilī, tāpat kā visā Latvijā, aptuveni tikai 5 % jauniešu darbojas kādā jauniešu organizācijā vai skolēnu līdzpārvaldē. Tāpat tikai 5% no Latvijas iedzīvotājiem veic brīvprātīgo darbu. Pilsētas ilgtspējīgai attīstībai ir jāveicina aktīvu jauniešu līdzdalība sabiedriskajos procesos, tādēļ nepieciešams atbalstīt jau esošo NVO un biedrību, kā arī Jauniešu NVO Konsultatīvās padomes pasākumus, kas sekmētu jauniešu iesaistīšanos organizācijās un brīvprātīgā darba programmās, ik gadu piešķirot finansējumu aktivitāšu atbalstam, kā arī palielinot dažādus atvieglojumus telpu pieejamībā ideju realizēšanai Daugavpils pilsētā  (2011.gadu Eiropas Komisija ir noteikusi par Brīvprātīgā darba gadu visā Eiropas savienībā). (skat Daugavpils aktīvāko NVO tabulu).

Sociālā aizsardzība ir tas pamats, uz kuru balstās smagā ekonomiskā situācijā vai krīzes situācijā nonākušas personas un ģimenes, tai skaitā jaunieši. Sociālie dienesti un  pārvaldes sniedz sociālo atbalstu un palīdzību ģimenēm ar bērniem un jauniešiem, kuriem ir sociālās un psiholoģiskās problēmas, kuras saviem spēkiem nespēj pārvarēt īpašas dzīves grūtības un nesaņem pietiekamu palīdzību, un kurām ir vēlēšanās mainīt savu pašreizējo situāciju. Viens no iemesliem, kādēļ daudzi pilsētnieki, tostarp, jaunieši nezin savas tiesības un ne vienmēr izmanto jau piedāvātās iespējas, ir informācijas trūkums. Tādēļ ir nepieciešams mācību iestādēs rīkot regulāras informācijas dienas par iespējām saņemt dažādu veidu sociālo palīdzību.

Jauniešu informētības jomā pastāv sadrumstalotība, trūkst sadarbības starp jauniešu organizācijām, iestādēm, kas veic darbu ar jaunatni un jauniešiem. Situācijas uzlabošanai nozīmīgi ir attīstīt starpinstitucionālo sadarbību un vienotu jauniešu informācijas sistēmu Daugavpilī, iekļaujoties Latvijas jauniešu informācijas apmaiņas tīklā. Nepieciešams arī veidot īpaši jauniešiem adresētu informācijas sistēmu, kas sniegtu iespēju iegūt pilnvērtīgu informāciju par Daugavpils pašvaldības sniegtajiem pakalpojumiem. 
7. ESOŠĀS SITUĀCIJAS IZKLĀSTS

Daugavpils ir otrā lielākā un nacionālas nozīmes Latvijas pilsēta, Latgales plānošanas reģiona lielākā pilsēta. Daugavpils pilsēta atrodas pie Latvijas austrumu robežas un ir nozīmīgs sociāli ekonomiskās attīstības centrs Baltijā. Vēstures avotos tā pirmo reizi minēta 1275.gadā.
Pēc Centrālās statistikas pārvaldes datiem Daugavpilī 2008. gada sākumā dzīvoja 105 958 cilvēki, bet 2008. gada beigās - 104 857 cilvēki, iedzīvotāju blīvums 1446,7 cilv./km2. Daugavpilī gada laikā iedzīvotāju skaits ir samazinājies par 1,04%  jeb 1101 cilvēkiem.


[image: image4.emf]97

98

99

100

101

102

103

2008.g.

2009.g.

2010.g.


2.grafiks. Iedzīvotāju skaita izmaiņas Daugavpils pilsētā 2008. – 2010.g. (tūkstoši)

Neraugoties uz to, ka pēdējos gados bija vērojams neliels dzimstības pieaugums un neliela mirstības samazināšanās, tomēr dabiskais pieaugums saglabājas negatīvs -357 cilvēki.

Daugavpilī iedzīvotāju īpatsvaru veido krievu tautības pārstāvji - 52,7%. Latviešu skaits  aptuveni trīs reizes mazāks, tas ir, 17,6%. Šajā laika posmā Daugavpilī nozīmīgu iedzīvotāju daļu veido poļi - 14,6%. Iedzīvotāju skaitam pilsētā samazinoties, nedaudz izmainījās nacionālais sastāvs. Nedaudz lielākas iedzīvotāju skaita izmaiņas bija vērojamas krievu tautības pārstāvju vidū, krievu īpatsvars Daugavpilī saruka par 0,6%  jeb 1041 cilvēku.

Šodien Daugavpils ir nozīmīgs kultūras, izglītības, sporta un atpūtas centrs. Šeit darbojas Daugavpils Universitāte,  vairāku Rīgas augstskolu  filiāles, 7 arodskolas,19 vispārizglītojošās skolas.

[image: image5.jpg]


Daugavpilī kopš 2001.gada kā atsevišķa budžeta iestāde darbojas Jaunatnes Lietu nodaļa, kuras uzdevums, pamatojoties uz Jaunatnes likumu un saskaņā ar tās Nolikumu, ir veikt jauniešu nevalstisko organizāciju darba koordinēšanu (42), neformālās izglītības attīstīšanu (neformālās izglītības Brīvā laika centru atvēršana un uzturēšana (2), skeitparka uzturēšana u.c.), vasaras nometņu organizēšanu, apmācību un apmaiņas programmu realizēšanu,  jauniešu vasaras nodarbinātības organizēšanu, masu pasākumu organizēšanu u.c.


[image: image6.emf]0

10

20

30

40

50

60

70

2008.g. 2009.g. 2010.g.

Nometņu skaits

3.grafiks. Jaunatnes Lietu nodaļas organizēto nometņu  skaits 2008.g. – 2010.g.


[image: image7.emf]0

200

400

600

800

1000

1200

1400

1600

1800

2000

2008.g. 2009.g. 2010.g.

Dalībnieku skaits


4 .grafiks. Jaunatnes Lietu nodaļas organizēto bērnu un jauniešu vasaras nometnēs iesaistīto dalībnieku skaits 2008. – 2010.g. Daugavpils pilsētā


[image: image8.emf]0

50

100

150

200

250

300

350

400

450

2009.g. 2010.g. 2011.g.

13-14.g.

15-19.g.


5.grafiks. Jaunatnes Lietu nodaļas organizētās, pašvaldības finansētās vasaras nodarbinātības pasākumos iesaistīto bērnu un jauniešu skaits 2009.g.-2011.g. 


[image: image9.emf]0

10000

20000

30000

40000

50000

60000

70000

80000

2009.g. 2010.g. 2011.g.

Finansējums Ls


6.grafiks. Bērnu un jauniešu vasaras nodarbinātībai no pašvaldības budžeta iedalītā  finansējuma izmaiņas Daugavpils pilsētā 2009.g. – 2011.g.

Daugavpilī 2010.gada decembrī kā konsultatīva un padomdevēja struktūra ir izveidota Daugavpils Jauniešu konsultatīvā padome, kuru dibināja 21 nevalstiskā organizācija.

Aktīvās jauniešu nevalstiskās organizācijas Daugavpils pašvaldībā 2011.gadā

(Aktīvāko jauniešu organizāciju saraksts tiek regulāri atjaunots un papildināts).

	N.p.k.


	Nosaukums
	Darbības virzieni

	1.
	Klubs „Erudīts”
	Intelektuālās spēles, sacensības

	2. 
	“Skauti un Gaidas”
	Militāri – patriotiskā kustība

	3.
	Angola da Bahia
	Kapueiro

	4.
	Debašu klubs
	Debašu un diskusiju kustība

	5.
	 “STIGA”
	Orientāšanās sporta  klubs

	6.
	Klubs “TRIATLONS”
	Triatlona sporta klubs

	7.
	Arodskolu parlaments
	Arodskolu audzēkņu līdzpārvalde

	8.
	Skolēnu parlaments
	Pilsētas skolēnu līdzpārvalde

	9.
	“ULTRA”
	Ekstremālie sporta veidi, planieru sports, motodeltaplanierisms

	10. 
	JORG
	Pasākumu organizēšana

	11.
	M&Y 
	Rokmūzikas grupu kustība

	12. 
	Stop time dance studio
	Hip-hopa deju klubs

	13.
	LATC 
	Airēšanas un tūrisma biedrība

	14.
	Jaunsargi
	Militāri – patriotiskā kustība Zemessardzes sastāvā

	15.
	DU VVC “PAR TO!”
	Veselīga dzīvesveida un reproduktīvās veselības popularizēšana, jauniešu – vienaudžu izglītotāju apmācības

	16.
	 “DISK”
	Izpletņlēcēju sporta klubs

	17.
	“Stila  skola”
	Estētika, stila, etiķetes studija

	18.
	“TEMP ATR” 
	Grafiti biedrība

	19.
	HIP HOP FOR LIFE 
	Hip-hopa deju klubs

	20.
	Botle spinning contest 
	Breika deju biedrība

	21.
	“DJ SCHOOL”
	Dīdžeju skola, pasākumu apskaņošana

	22.
	Skeiteri
	Ekstremālie sporta veidi – skeitbords, BMX, skrituļslidotāji

	23.
	“Happy diver”
	Daivings

	24.
	“Sarkanais krusts”
	Labdarība, brīvprātīgo darbs

	25.
	“ObKuMo”
	Pasākumu organizēšana

	26.
	ODIN/VITA
	Labdarība, brīvprātīgo darbs

	27.
	 “JITAE”
	Taekvondo sporta klubs

	28.
	 “SINGITAJ”
	Sambo, džudo, aikido sporta klubs

	29.
	 “FUNAKOSHI SHOTOKAN”
	Karatē sporta klubs

	30.
	Kislorod
	Pasākumu organizēšana

	31.
	Skopter
	Pasākumu organizēšana

	32.
	VAKH 
	Bārmeņu klubs

	33.
	Šaha-dambretes klubs
	Šaha un dambretes nodarbības

	34.
	Fitnesa federācija
	Fitness, bodibildings, trenažieri

	35.
	DHARMA
	Austrumu deju klubs

	36.
	Kartinga klubs
	Kartinga nodarbības

	37.
	Jāšanas cienītāju bērnu klubs
	Jāšanas nodarbības, izjādes ar zirgiem

	38.
	MUSASHI
	Austrumu cīņu klubs

	39.
	“Laimīgā bērnība”
	Māmiņu klubs, nodarbības mazuļiem, vasaras radošās darbnīcas

	40.
	“Robeža”
	Vēsturiskās modelēšanas klubs

	41.
	“QQ Fire”
	Ugunsšovi

	42.
	“Stage on”
	Vokālā studija


Daugavpils pilsētas Izglītības pārvaldes pakļautībā ir 19 izglītības iestādēs  (līdz reorganizācijai bija 22 vispārizglītojošās skolas), tai skaitā arī speciālās izglītības iestādes.


[image: image10.emf]0

500

1000

1500

2000

2500

3000

3500

4000

4500

2008. 2009. 2010.

5.-9.klase

10.-12.klase

 7.grafiks. Vispārizglītojošo skolu audzēkņu skaita izmaiņas Daugavpils pilsētā 2008.g. – 2010.g. *

*Informācija no Daugavpils Izglītības pārvaldes

Daugavpils pilsētā ir  7 profesionālās izglītības iestādes:

· Latgales Transporta un sakaru tehniskā skola;

· Daugavpils Medicīnas koledža;

· Daugavpils Celtnieku profesionālā skola;

· Daugavpils 1.arodskola;

· Daugavpils Mūzikas koledža;

· Daugavpils Tirdzniecības skola;

· Daugavpils Mākslas skola „Saules skola”

Šajās profesionālās izglītības iestādēs 43 mācību programmās profesiju apgūst 3500 jauniešu.

Daugavpils Universitāte piedāvā augstākās izglītības iegūšanas iespējas 5 fakultātēs, 32 studiju programmā, 28 maģistrantūras programmās, 9 doktora studiju programmās. 2010.gadā Daugavpils Universitātē bija 3439 studentu.

Daugavpilī darbojas BJC „Jaunība”, kas ir pašvaldības dibināta iestāde un īsteno bērnu un jauniešu interešu izglītības programmas (5 nodaļās 73 pulciņi, 176 grupas). BJC „Jaunība”:

- Nodrošina  maksimāli tuvāk dzīves vietai lietderīga brīvā laika izmantošanas iespēju klubos mikrorajonos;

· Sekmē  bērnu un jauniešu zināšanu un prasmju apgūšanu interešu izglītības programmās;

· Rada labvēlīgus apstākļus radošai darbībai (pasākumi, projekti, konkursi);

· Atbalsta jauniešu iniciatīvas;

· Sekmē bērnu un jauniešu līdzdarbību jaunatnes organizācijās un brīvprātīgajā darbā;

· Sekmē sociālā riska grupu bērnu un jauniešu iekļaušanu vienaudžu vidū;

· Organizē bērnu un jauniešu individuālās un grupu konsultācijas par jaunatnes aktuālām tēmām;

· Veido bērnu un jauniešu izpratni par veselīgu dzīvesveidu;

· Veicina sadarbību starp klubiem un dažādām valsts un pašvaldības institūcijām; 

· Sekmē klubu audzēkņu iesaistīšanos pilsētas, novada, valsts un starptautiska mēroga pasākumos, projektos un programmās,

· Veic vecāku izglītošanu pedagoģijas, psiholoģijas un likumdošanas jautājumos.


[image: image11.emf]0

200

400

600

800

1000

1200

2008. 2009. 2010.

5.-9.kl.

10.-12.kl.

8.grafiks. Interešu izglītības audzēkņu skaita izmaiņas Daugavpils pilsētā 2008.g. – 2010.g.*

    *Informācija no Bērnu un Jauniešu centra „Jaunība”

Daugavpils Sporta pārvaldes Bērnu un jauniešu sporta skola piedāvā aktīvās sporta nodarbības 1575 jaunajiem sportistiem 16 olimpiskajos sporta veidos, jaunieši piedalās valsts un starptautiskos turnīros, Jaunatnes Olimpiādēs un citās starptautiskās sacensībās. Pilsētā darbojas arī 33 sporta klubi, kas papildina SP BJSS piedāvāto sporta veidu klāstu.

Daugavpilī veiksmīgi darbojas daudzfunkcionālā sporta halle, kas piedāvā sporta un aktīvās atpūtas iespējas visdažādākā vecuma pilsētniekiem.


[image: image12.emf]0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

2008.g. 2009.g. 2010.

Sporta skola

Sporta klubi


9.grafiks. Daugavpils pilsētā esošo sporta  veidu finansējums 2008. – 2010.g. Daugavpils pašvaldības budžeta

Sociālo lietu pārvaldē ir attīstīts struktūriestāžu tīkls, kas sniedz sociālos pakalpojumus jauniešiem un jaunām ģimenēm ar bērniem:

1. Sociālo pakalpojumu nodaļa ģimenēm ar bērniem;

2. Sociālo pakalpojumu nodaļa pilngadīgām  personām;

3. Ģimenes atbalsta centrs/patversme;

4. Bērnunams/patversme “Auseklītis”;

5. Bērnunams/patversme “Priedīte";

6. Dienas aprūpes centrs ar garīga rakstura traucējumiem “Iespēju pasaule”.

Ļoti svarīgs ir pietiekami plašs pakalpojumu klāsts, ko piedāvā Daugavpils pašvaldība sociālās aizsardzības nodrošināšanai:

· klienta individuālā konsultēšana;

· klienta sagatavošana izmaiņām;

· atbalsta un sociālā pakalpojuma sniegšana ģimenei;

· veicināt klienta dzīves apstākļu uzlabošanu;

· atbalsta grupa vecākiem;

· mājas vizīšu programmas;

· psiholoģiskā palīdzība klientiem krīzes situācijā;

· bērnu brīvā laika pavadīšana;

· palīdzība vardarbības gadījumos dzīvesvietā;

alkoholisma un narkomānijas ārstēšanas organizācija un dokumentu noformēšana jauniešu rehabilitācijai.

[image: image13.emf]0

500

1000

1500

2000

2500

3000

2009.g. 2010.g. 2011.g.

Ģimeņu skaits, kam

piešķirts

maznodrošinātā

statuss


9.grafiks. Daugavpils Sociālo lietu pārvaldes uzskaitē esošās ģimenes, kam piešķirts maznodrošināto statuss.


[image: image14.emf]0

500000

1000000

1500000

2000000

2500000

3000000

2009.g. 2010.g. 2011.g.

Finansējums Ls

10.grafiks.  Pašvaldības finansējums sociālajiem pabalstiem Daugavpils   pilsētā 2009. – 2011.g.

8. IESPĒJAMĀS SEKAS, JA PROBLĒMAS NETIKS RISINĀTAS

8.1.1. Jaunieši savu brīvo laiku pavada nelietderīgi un bezmērķīgi;

8.1.2. Netiek iegūtas jaunas neformālās saskarsmes prasmes un iemaņas;

8.1.3. Pieaug jauniešu auditorijas atstumtība un norobežošanās no pilsētas un valsts norisēm;

8.1.4. Zūd motivācija iegūt izglītību un iemaņas konkurencei darba tirgū;

8.1.5. Pieaug noziedzīgu nodarījumu skaits, ko izdarījuši jaunieši;

8.1.6. Jauniešu auditorijas neinformētība par pieejamajiem resursiem pašvaldībā pasliktina viņu sociālo un ekonomisko situāciju;

8.1.7. Samazinās jauniešu skaits Daugavpilī, pieaug ekonomiskā emigrācija.

8.1.8. Samazinās ekonomiski aktīvo pilsētnieku skaits un pašvaldības ieņēmumi no ienākuma nodokļa;

8.1.9. Daugavpils pilsētas attīstība ilgtermiņā tiek kavēta. 

9. PROBLĒMU RISINĀJUMAM PIEDĀVĀTIE ILGTERMIŅA UN ĪSTERMIŅA MĒRĶI DAUGAVPILĪ

	Problēmu prioritārā joma
	Problēmu risinājuma ilgtermiņa mērķi
	Problēmu risinājuma īstermiņa mērķi

	1. Jauniešu neformālā izglītība
	1.1. Sekmēt jauniešu neformālās izglītības attīstību


	1.1.1. Veicināt jauniešu organizāciju attīstību un veidošanos

1.1.2. Atbalstīt jauniešu neformālās izglītības aktivitātes

1.1.3. Veicināt informācijas pieejamību par jauniešu neformālās izglītības iespējām Daugavpilī, Latvijā un Eiropā, iesaistoties jauniešu brīvā laika centru kopējā informācijas tīklā

1.1.4. Popularizēt ģimenes vērtības,  organizējot tematiskos masu pasākumus, labdarības akcijas u.c.

1.1.5. Veicināt jauniešu lokālpatriotismu

1.1.6. Veicināt neformālās izglītības – brīvā laika centru tīkla attīstību Daugavpilī


	2. Jauniešu nodarbinātība
	2.1. Veicināt jaunu darba vietu radīšanu un bezdarba līmeņa samazināšanos Daugavpilī jauniešu vidū
	2.1.1. Noteikt iespējamās prioritārās rūpniecības attīstības nozares Daugavpilī

2.1.2. Veicināt dialogu ar mācību iestādēm par attiecīgu prasmju un zināšanu apguves iespējām Daugavpilī

2.1.3. Veicināt Biznesa inkubatora sadarbību ar pilsētas mācību iestādēm un jauniešu NVO par atbalstu un iespējām jaunu biznesu uzsākšanai Daugavpilī

2.1.4. Veicināt informācijas apriti starp NVA , uzņēmējiem un pašvaldību par jaunu programmu pieejamību jauniešu- bezdarbnieku  pārkvalifikācijai vai jaunu prakšu vietu atvēršanai

2.1.5. Turpināt attīstīt bērnu un jauniešu vasaras nodarbinātības pasākumus Daugavpilī

2.1.6. Turpināt Daugavpils pilsētas domes stipendiju programmu

2.1.7. Veicināt jauniešu motivāciju dalībai dažādos konkursos un projektos


	3. Jauniešu brīvais laiks


	3.1. Radīt iespēju ikvienam Daugavpils jaunietim pavadīt savu brīvo laiku viņa vecumam, vajadzībām un interesēm atbilstošās aktivitātēs


	3.1.1. Veicināt jauniešu iesaistīšanos jauniešu organizācijās, neformālās un interešu izglītības programmās

3.1.2. Veicināt saturīgu jauniešu kultūras pasākumu tradīciju veidošanos sadarbībā ar muzejiem, kultūras un mākslas centriem Daugavpils pašvaldībā un ārpus tās

3.1.3 Veicināt jauniešu iesaistīšanos ārpusskolas sporta aktivitātēs

3.1.4. Veicināt jauniešu iesaistīšanos Daugavpils pilsētas attīstības dokumentu publiskās apspriešanās, ministriju un citu normatīvo aktu projektu apriešanā

	4. Jauniešu līdzdalība
	4.1. Radīt labvēlīgu vidi jauniešu aktīvas līdzdalības attīstībai dažādos sabiedrības līmeņos un procesos


	4.1.1. Veicināt jauniešu līdzdalību Daugavpils pilsētas pašvaldības aktivitātēs

4.1.2. Attīstīt jauniešu brīvprātīgā darba sistēmu, organizējot sociālās un parakstu vākšanas akcijas

4.1.3. Veicināt jauniešu aktivitāti un līdzdalību Daugavpils mikrorajonos

4.1.4. Iesaistīt jauniešus sociālo pakalpojumu sniegšanā


	5. Jauniešu sociālā aizsardzība


	5.1. Attīstīt sociālās palīdzības pieejamību un jauniešu informētību par esošajiem pakalpojumiem


	5.1.1. Īstenot regulārus jauniešiem pieejamo sociālo pakalpojumu popularizēšanas pasākumus

5.1.2. Īstenot sociālo pakalpojumu sniegšanas tīkla paplašināšanu pilsētas mikrorajonos

5.1.3. Iesaistīt jauniešus caur brīvprātīgā darbu sociālo pakalpojumu sniegšanā

5.1.4. Iespēju robežās veidot atsevišķu dzīvokļu rindu pašvaldībai nepieciešamajiem  jaunajiem speciālistiem


	6. Jauniešu informētība
	6.1. Nodrošināt jauniešiem aktuālu, kvalitatīvu, pieejamu un saistošu informāciju, balstoties uz jauniešu vajadzībām
	6.1.1. Veidot vienotu Daugavpils jauniešiem aktuālās informācijas sistēmu – interneta vietni


10. PROBLĒMU RISINĀJUMAM PAREDZĒTĀS DARBĪBAS

10.1. Koncepcijas realizācijas laikā Daugavpils pilsētas domei pārveidot budžeta iestādi darbam ar jaunatni „Jaunatnes Lietu nodaļa” par Daugavpils domes nodaļu darbam ar jaunatni

10.2. Daugavpils pilsētas domei uzturēt esošās interešu izglītības iestādes pakļautībā esošos interešu izglītības centrus mikrorajonos, paplašinot interešu izglītības programmu pieejamību pēc iespējas tuvāk jauniešu dzīvesvietām:

· Tiek paplašināts esošajos interešu izglītības centros piedāvāto pakalpojumu klāsts, dodot iespēju bez maksas no interešu izglītības nodarbībām brīvajā laikā esošās telpas izmantot jauniešu nevalstisko organizāciju vajadzībām

· 2011.gadā tiek atvērts jauns brīvā laika centrs Grīvas mikrorajonā Daugavpils 6.vidusskolā

· Esošie brīvā laika centri un jauniešu iniciatīvu centrs „Forštadte” tiek nodoti interešu izglītības centram „Jaunība”, to izmaksas sadārdzinās, jo darbinieku darba alga jāpalielina līdz pedagogu darba algas līmenim, kā arī centru darba laiki jāmaina

10.3. Izveidot Daugavpilī struktūrā darbam ar jaunatni štata vienību un uzturēt Daugavpils jauniešiem paredzētu elektronisku saziņas līdzekli – interneta vietni, nepastarpinātā veidā sniedzot jauniešiem precīzu, aktuālu  un savlaicīgu informāciju:

· Tiek izveidota jauna štata vienība  - interneta vietnes administrators, kura pienākums ir nepastarpinātā veidā apkopot un izvietot vietnē jauniešiem aktuālu,  precīzu un savlaicīgu informāciju, kas tiek saņemta no Jauniešu NVO konsultatīvās padomes, citām jauniešu biedrībām, pašvaldības struktūrām, Latvijas un Eiropas Savienības struktūrām

· Daugavpils pilsētas dome budžetā paredz finansējumu jaunā darbinieka darba apmaksai, kā arī interneta vietnes izveidošanas un uzturēšanas apmaksai

10.4. Izveidot Daugavpilī struktūrā darbam ar jaunatni jaunu štata vienību darbiniekam, kura uzdevums būtu sekot pieejamajam dažādu fondu finansējumam jauniešu projektu realizācijai, kā arī jauniešu nevalstisko organizāciju projektu rakstīšana, jauniešu nevalstisko organizāciju konsultēšana un apmācība projektu rakstīšanā:

· Daugavpils pilsētas dome budžetā paredz finansējumu jaunā darbinieka darba apmaksai

10.5. Iesaistīt Daugavpils jauniešus neformālās izglītības Informācijas tīklā, veicinot informācijas apriti starp organizācijām, biedrībām, valsts un pašvaldību struktūrām gan Latvijā, gan ārzemēs, stiprinot starpinstitucionālo sadarbību jauniešu līdzdalības un informētības nostiprināšanā:

· Atbildīgajai institūcijai darbam ar jaunatni Daugavpilī turpināt aktīvi piedalīties IZM piedāvātajos projektos „Jauniešu informācijas tīkla izveide” (iesniedzējs – pašvaldība), izmantojot jau esošos resursus – brīvā laika centrus un esošo tehnisko aprīkojumu

10.6. Aktivizēt Nodarbinātības Valsts aģentūras, uzņēmēju un pašvaldības  sadarbību ar mērķi veicināt jaunu darba vietu radīšanu tieši jauniešiem, kā arī paplašināt Darba prakses vietu skaitu Daugavpils pilsētā esošajos uzņēmumos:

· Sadarbībā ar Daugavpils uzņēmējiem un NVA Jauniešu interneta vietnē izveidota datu bāze par aktuālajām vakancēm pašvaldības un privātajos uzņēmumos

· Turpina attīstīties programma par darba prakses vietu skaita palielināšanu Daugavpils pilsētas uzņēmumos

· Daugavpils pilsētā strādājošie uzņēmēji ir ieinteresēti piedāvāt darba vietas jauniešiem ar attiecīgu izglītības un kvalifikācijas līmeni

10.7. Attīstot ciešāku sadarbību ar atbildīgo sociālo pakalpojumu sniedzēju institūciju paplašināt informācijas sniegšanu par Daugavpils pašvaldībā pieejamajiem sociālajiem pakalpojumiem:

· Palielinās jauniešu skaits, kas ir informēti par pieejamajiem sociālajiem pakalpojumiem Daugavpils pilsēta

· Ar jauniešu starpniecību tiek informēti arī viņu vecāki un draugi, kas dažādu iemeslu dēļ neizmanto viņiem pienākošos sociālos pakalpojumus

· Sociālajai palīdzībai paredzētie finanšu līdzekļi tiek izmantoti lietderīgi un pilnībā, aptverot visplašāko mērķauditoriju, mazinot sociālo spriedzi sabiedrībā

· Ar sociāli aktuālu akciju un pasākumu palīdzību tiek veicināta sabiedrības līdzdalība svarīgu jautājumu risināšanā, uzturētas un stiprinātas sociālās  un ģimenes pamatvērtības

10.8. Lai realizētu visus Koncepcijā plānotos pasākumus darbam ar jaunatni Daugavpils pilsētā, nepieciešams stiprināt un paplašināt esošās struktūras darbam ar jaunatni Daugavpilī kapacitāti, piesaistot nepieciešamos papildus speciālistus. 

Koncepcijas darbam ar jaunatni Daugavpilī rīcības programma

Koncepcijas darbam ar jaunatni Daugavpilī kvalitatīvai īstenošanai nepieciešams stiprināt Daugavpils Domes Jaunatnes Lietu nodaļas, kā Jaunatnes politikas īstenotāja Daugavpils  pilsētā, institucionālo kapacitāti, uzturot Koncepcijas darbam ar jaunatni īstenošanai atbilstošu organizatorisko struktūru un darbinieku skaitu. 

	Koncepcijas prioritārā joma
	Koncepcijas ilgtermiņa mērķi
	Koncepcijas īstermiņa mērķi
	Plānotās rīcības
	Izpildes termiņš
	Atbildīgā institūcija
	Partneru

Institūcija/s
	Iespējamais finansu avots

	1. Jauniešu neformālā izglītība
	1.1. Sekmēt jauniešu neformālās izglītības attīstību
	1.1.1. Veicināt jauniešu organizāciju attīstību un veidošanos


	1.1.1.1. Jauniešu „līderu skolas” ikgadēja organizēšana
	2011.-2013.
	Jaunatnes Lietu nodaļa

Jauniešu NVO Konsultatīvā padome
	Jauniešu NVO
	Daugavpils Domes Jaunatnes lietu nodaļa

Izglītības pārvalde

ES un citi fondu projekti

	
	
	
	1.1.1.2. Jauniešu organizāciju sadarbības tīkla izveide, uzturēšana un attīstīšana
	2011.-2013.
	Jaunatnes Lietu nodaļa

Jauniešu NVO Konsultatīvā padome
	Jauniešu NVO
	Daugavpils Domes Jaunatnes lietu nodaļa

ES programma „Jaunatne”

IZM projekti

ESF

	
	
	1.1.2. Atbalstīt jauniešu neformālās izglītības aktivitātes
	1.1.2.1. Sniegt atbalstu jauniešu neformālās izglītības aktivitātēm
	2011. – 2013.
	Jaunatnes Lietu nodaļa
	Daugavpils SLP

Izglītības pārvalde

Sporta pārvalde
	Jaunatnes lietu nodaļa

Izglītības pārvalde

Sporta pārvalde

Sociālo lietu pārvalde

	
	
	1.1.3. Veicināt informācijas pieejamību par jauniešu neformālās izglītības iespējām Daugavpilī, Latvijā un Eiropā, iesaistoties jauniešu brīvā laika centru kopējā informācijas tīklā
	1.1.3.1. Regulāri apkopot un sniegt aktualizētu informāciju par jauniešu neformālās izglītības iespējām un būtību
	2011. – 2013.
	Jaunatnes Lietu nodaļa
	Latvijas Jaunatnes padome

ES programma „Jaunatne”

Jauniešu NVO konsultatīvā padome


	Jaunatnes lietu nodaļa

ES programma „Jaunatne”

IZM projekti


	
	
	1.1.4. Popularizēt ģimenes vērtības, organizējot tematiskos masu pasākumus, labdarības akcijas u.c.
	1.1.4.1.Tradicionāli rīkot pasākumus „Laimīgā ģimene”, „Ziemas tusiņš”, „Sportiskā ģimene” , parakstu vākšanas sociāli aktuālu lēmumu jautājumos u.c.
	2011. – 2013.
	Jaunatnes Lietu nodaļa
	Daugavpils SLP

Izglītības pārvalde

Sporta pārvalde
	Jaunatnes Lietu nodaļa

Izglītības pārvalde

Sporta pārvalde

Sociālo lietu pārvalde

	
	
	1.1.6. Veicināt neformālās izglītības  - brīvā laika centru tīkla attīstību Daugavpilī
	1.1.6.1. Izveidot jaunu brīvā laika centru Grīvas mikrorajonā 6.vidusskolas telpās
	2011.g.
	Jaunatnes Lietu nodaļa (1.variants)

BJC „Jaunība” (2.variants)
	Daugavpils Izglītības pārvalde

Jauniešu NVO konsultatīvā padome
	Jaunatnes Lietu nodaļa

Daugavpils Izglītības pārvalde

	2. Jauniešu nodarbinātība


	2.1. Veicināt jaunu darba vietu radīšanu un bezdarba līmeņa samazināšanos Daugavpilī jauniešu vidū


	2.1.1. Noteikt iespējamās prioritārās rūpniecības attīstības nozares Daugavpilī


	2.1.1.1. Analizēt esošo tirgus situāciju un eksportējošo rūpniecības nozaru attīstības tendences
	2011.-2013.
	Biznesa attīstības nodaļa
	Investīciju un ekonomiskās plānošanas nodaļa

Biznesa inkubators

Trīspusējā sadarbības padome
	Daugavpils pilsētas Dome


	
	
	2.1.2. Veicināt dialogu  ar mācību iestādēm par attiecīgu prasmju un zināšanu apguves iespējām Daugavpilī


	2.1.2.1. Organizēt regulāras tikšanās trīspusējās sadarbības padomē
	2011.-2013.
	Trīspusējās sadarbības padome


	Daugavpils Izglītības pārvalde

Jaunatnes Lietu nodaļa

Tirdzniecības un Rūpniecības kamera
	Daugavpils pilsētas Dome 

	
	
	2.1.3 Veicināt Biznesa inkubatora sadarbību ar pilsētas mācību iestādēm un jauniešu NVO par atbalstu un iespējām jaunu biznesu uzsākšanai Daugavpilī
	2.1.3.1. Organizēt regulāras tikšanās pilsētas mācību iestādēs un Daugavpils jauniešu NVO konsultatīvajā padomē, informējot par iespējām, ko piedāvā speciālisti Biznesa inkubatorā
	2011.-2013.
	Daugavpils Jauniešu NVO Konsultatīvā padome


	Daugavpils Izglītības pārvalde

Jaunatnes Lietu nodaļa

Tirdzniecības un Rūpniecības kamera

Biznesa inkubators
	Daugavpils pilsētas Dome

	
	
	2.1.4. Veicināt informācijas apriti starp NVA, uzņēmējiem un pašvaldību par jaunu programmu pieejamību jauniešu – bezdarbnieku pārkvalificēšanai un jaunu prakšu vietu atvēršanu
	2.1.4.1. Organizēt regulāras tikšanās trīspusējās sadarbības padomē ar NVA speciālistiem un jauniešu NVO konsultatīvo padomi
	2011.-2013.
	Daugavpils Jauniešu NVO Konsultatīvā padome

Trīspusējās sadarbības padome
	Daugavpils pilsētas Attīstības departaments

Investīciju un ekonomiskās plānošanas nodaļa
	Daugavpils pilsētas Dome


	
	
	2.1.5. Turpināt attīstīt bērnu un jauniešu vasaras nodarbinātības pasākumus Daugavpilī
	2.1.5.1. Organizēt vasaras nodarbinātības pasākumus bērniem un jauniešiem Daugavpils pašvaldības uzņēmumos
	2011. – 2013.
	Jaunatnes Lietu Nodaļa
	Izglītības pārvalde

Sporta pārvalde

Dzīvokļu  Komunālās Saimniecības uzņēmums

Tramvaju uzņēmums

Autobusu parks

Labiekārtošana

SPK
	Daugavpils pilsētas Dome

Jaunatnes  Lietu nodaļa

	
	
	2.1.6.Turpināt Daugavpils pilsētas domes stipendiju programmu
	2.1.6.1. Veicināt jauniešu informētību un ieinteresētību par iespējām iegūt pašvaldības stipendijas studiju atbalstam Daugavpils Universitātē
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Jauniešu NVO konsultatīvā padome

Izglītības pārvlade
	Daugavpils Dome


	3. Jauniešu brīvais laiks


	3.1. Radīt iespēju ikvienam Daugavpils jaunietim pavadīt savu brīvo laiku viņa vecumam, vajadzībām un interesēm atbilstošās aktivitātēs


	3.1.1. Veicināt jauniešu iesaistīšanos jauniešu organizācijās, neformālās  un interešu izglītības programmās


	3.1.1.1. Pilnveidot un attīstīt sadarbību ar Daugavpils jauniešu nevalstiskajām organizācijām
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Daugavpils jauniešu nevalstiskās organizācijas

Jauniešu NVO konsultatīvā padome

Izglītības pārvlade
	Daugavpils Domes Jaunatnes Lietu nodaļa

ES programma „Jaunatne”


	
	
	3.1.2. Veicināt saturīgu jauniešu kultūras un izklaides pasākumu veidošanos sadarbībā ar muzejiem, kultūras  un mākslas centriem Daugavpils pašvaldībā un ārpus tās


	3.1.2.1. Organizēt un atbalstīt jauniešu neformālos sporta, mākslas un kultūras pasākumus
	2011.-2013.
	Jaunatnes Lietu nodaļa

Jauniešu NVO Konsultatīvā padome


	Izglītības pārvalde

Kultūras pārvalde

Sporta pārvalde

BJC „Jaunība”
	Daugavpils Dome 

	
	
	
	3.1.2.2. Tradicionālu ikgadēju jauniešu izglītojoši – izklaidējoša pasākumu organizēšana 
	2011.-2013.
	Jaunatnes Lietu nodaļa


	Izglītības pārvalde

Kultūras pārvalde

Sporta pārvalde

BJC „Jaunība”
	Jaunatnes Lietu nodaļa 

Izglītības pārvalde

Kultūras pārvalde

Sporta pārvalde

BJC „Jaunība”

ES programma „Jaunatne”

Sabiedrības integrācijas fonds

	
	
	
	3.1.2.3. Veidot un organizēt radošās ekspedīcijas, plenērus, izbraukuma ekskursijas u.c. aktivitātes
	2011.-2013.
	Kultūras pārvalde


	Jaunatnes Lietu nodaļa

Jauniešu NVO Konsultatīvā padome


	Daugavpils teātris

Mākslas muzejs

Māla mākslas centrs

Rotko mākslas centrs

	
	
	3.1.3 Veicināt jauniešu iesaistīšanos ārpusskolas sporta aktivitātēs
	3.1.3.1. Veidot brīvpieejas sporta laukumus mikrorajonos un daudzdzīvokļu namu pagalmos
	2011. – 2013.
	Sporta pārvalde


	Jaunatnes Lietu nodaļa

BJC „Jaunība”

Jauniešu NVO Konsultatīvā padome

Sporta klubi
	Daugavpils Dome

Sporta pārvalde

BJC „Jaunība”

IZM projekti

	
	
	3.1.4. Veicināt jauniešu iesaistīšanos Daugavpils pilsētas attīstības dokumentu publiskās apspriešanās, ministriju un citu normatīvo aktu projektu apspriešanā
	3.1.4.1. Izmantojot jauniešu interneta vietni, informēt jauniešus no NVO konsultatīvās padomes, izglītības iestādēm un Brīvā laika centriem par iespēju ietekmēt lēmumu pieņemšanu jauniešu interesēs
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Jauniešu NVO Konsultatīvā padome


	Jaunatnes Lietu nodaļa


	4. Jauniešu līdzdalība
	4.1. Radīt labvēlīgu vidi jauniešu aktīvas līdzdalības attīstībai dažādos sabiedrības līmeņos un procesos


	4.1.1. Veicināt jauniešu līdzdalību Daugavpils pilsētas pašvaldības aktivitātēs
	4.1.1.1. Popularizēt Daugavpils Domes Jaunatnes Lietu nodaļas  darbību un tās piedāvātās aktivitātes
	2011.-2013.
	Jaunatnes Lietu nodaļa
	IZM Jaunatnes Politikas departaments

Latvijas un ārvalstu partneru organizācijas

Daugavpils Domes Sabiedrisko attiecību nodaļa
	Jaunatnes Lietu nodaļa

ES programma „Jaunatne”


	
	
	
	4.1.1.2. Aktivizēt jauniešu līdzdalību Daugavpils pilsētas Domes sabiedriskajās apspriešanās
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Daugavpils Domes Attīstības departaments

Trīspusējās sadarbības padome
	Daugavpils pilsētas Dome

	
	
	
	4.1.1.3. Pārstāvēt jauniešu intereses Daugavpils pilsētas Domes lēmumu pieņemšanas procesos
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Daugavpils Jauniešu NVO Konsultatīvā padome

Jauniešu NVO
	Jaunatnes Lietu nodaļa

	
	
	4.1.2. Attīstīt jauniešu brīvprātīgo darba sistēmu, organizējot sociālās un parakstu vākšanas akcijas
	4.1.2.1. Iesaistīt jauniešus sabiedrībai nozīmīgu jautājumu apspriešanā un pilsoniskās nostājas veicināšanā
	2011.-2013.
	Jauniešu NV0O konsultatīvā padome
	Jaunatnes Lietu nodaļa
	-


	5. Jauniešu sociālā aizsardzība
	5.1. Attīstīt sociālās palīdzības pieejamību un jauniešu informētību par esošajiem pakalpojumiem
	5.1.1. Īstenot regulārus jauniešiem pieejamo sociālo pakalpojumu popularizēšanas pasākumus
	5.1.1.1. Rīkot regulāras informatīvas tikšanās ar jauniešiem  mācību iestādēs  
	2011.-2013.
	Sociālo lietu pārvalde


	Jaunatnes Lietu nodaļa

Izglītības pārvalde

Jauniešu NVO Konsultatīvā padome
	Sociālo lietu pārvalde

Izglītības pārvalde

	
	
	
	5.1.1.2. Veicināt informācijas izplatīšanu un apmaiņu  jauniešiem izveidotajā internetresursā
	2011. – 2013.
	Sociālo lietu pārvalde
	Jauniešu NVO Konsultatīvā padome

Jaunatnes Lietu nodaļa
	Sociālo lietu pārvalde

Jaunatnes Lietu nodaļa

	
	
	5.1.4.Iespēju robežās veidot atsevišķu dzīvojamās platības piešķiršanas programmu pašvaldībai nepieciešamo jauno speciālistu piesaistei


	5.1.4.1. Veicināt pašvaldības uzņēmumu un Dzīvokļu nodaļas sadarbību jaunu un perspektīvu speciālistu piesaistē Daugavpils pilsētai
	2011.-2013.
	Daugavpils pilsētas dome
	Pašvaldības uzņēmumi
	Daugavpils pilsētas dome

	
	
	
	
	
	
	
	

	6. Jauniešu informētība


	6.1. Nodrošināt jauniešiem aktuālu, kvalitatīvu, pieejamu un saistošu informāciju, balstoties uz jauniešu vajadzībām


	6.1.1. Veidot vienotu Daugavpils jauniešiem aktuālās informācijas sistēmu


	6.1.1.1. Izveidot un uzturēt Daugavpils jauniešiem sniedzamās informācijas internetresursu
	2011.-2013.
	Jaunatnes Lietu nodaļa
	Jauniešu NVO Konsultatīvā padome

Jauniešu biedrības

Jauniešu iniciatīvu grupas un apvienības
	Jaunatnes Lietu nodaļa

	
	
	
	6.1.1.2. Sekmēt sadarbību ar informācijas telpas pārstāvjiem – Daugavpils un Latvijas masu medijiem
	2011. – 2013.
	Jaunatnes Lietu nodaļa
	Jauniešu NVO Konsultatīvā padome

Jauniešu biedrības

Jauniešu iniciatīvu grupas un apvienības

Daugavpils Domes Sabiedrisko attiecību nodaļa
	Jaunatnes Lietu nodaļa


	
	
	2012.g
	2013.g
	2014.g

	
	Aizbraukušo jauniešu skaits, kopš 2011. g.
	147
	294
	441

	
	Darba alga
	350
	350
	370

	A
	Potenciāli nesamaksātais iedzīvotāju ienākuma nodoklis pašvaldības budžetā
	77 103


	154 206


	246 757


	b
	Izmaiņas valsts budžeta ienēmumos: (Valsts sociālās apdrošināšanas obligātās iemaksas+ iedzīvotāju ienākuma nodokļa daļa (18%))
	190 249


	380 497


	60 3815


	c
	Izmaiņas valsts budžeta ieņēmumos: potenciāli  nesamaksātais  PVN (20%)
	69 112


	138 224


	21 8640


	B=b+c
	Izmaiņas valsts budžeta ieņēmumos kopā
	259 361


	518 722


	822 455


1. tabula “0 variants”  (koncepcija netiek īstenota)
2. tabula Pašvaldības iespējamie  izdevumi koncepcijas īstenošanai

	
	
	2012.g
	2013.g
	2014.g

	
	Jauniešu darba vietu skaits
	60
	120
	180

	
	Darba alga
	210
	210
	230

	a
	Pašvaldības izdevumi jauniešu algām
	46 951


	93 902


	154 256


	
	Jaunas štata vietas
	
	
	

	b
	Projektu koordinators
	3 726
	3 726
	3 726

	c
	Mājas lapas administrators
	1 492
	1 492
	1 492

	d
	Mājas lapas izstrāde
	150
	0
	0

	e
	Jaunā kluba atklāšana, ar Jaunatnes lietu nodaļas statusa izmaiņām saistītie izdevumi
	1 351
	1 351
	1 351

	f
	Pasākumu atbalsts
	12 000
	18 000
	27 000

	g
	Sporta laukumu ierīkošana
	5 000
	5 000
	10 000

	C=a+b+c+d+e+f+g
	Pašvaldības izdevumi kopā
	65 670
	118 471
	197 825


3. tabula Pašvaldības iespējamie ieņēmumi no radītām darba vietām

	
	
	2012.g
	2013.g
	2014.g

	
	Jauniešu darba vietu skaits
	60
	120
	180

	
	Darba alga
	210
	210
	230

	a
	Pašvaldības ieņēmumi no jauniešu algām IIN veidā 
	5 237


	10 474


	17 677


	b
	Pašvaldības ieņēmumi no speciālistu algām IIN veidā
	545


	545


	545


	D=a+b
	Pašvaldības budžeta ieņēmumi kopā
	5 782


	11 019


	18 222


4. tabula Iespējamie valsts budžeta ieņēmumi no radītām darba vietām

	
	
	2012.g
	2013.g
	2014.g

	
	Jauniešu darba vietu skaits
	60
	120
	180

	
	Darba alga
	210
	210
	230

	a
	Valsts sociālās apdrošināšanas obligātās iemaksas+ iedzīvotāju ienākuma nodokļa daļa (18%)
	13 283


	13 283


	43 605


	b
	Potenciāli samaksātais PVN (20%)
	 5 451


	10 902


	17 796


	
	Jaunas štata vietas
	
	
	

	c
	Valsts sociālās apdrošināšanas obligātās iemaksas+ iedzīvotāju ienākuma nodokļa daļa (18%))
	1 593


	1 593


	1 593


	d
	Potenciāli samaksātais PVN (20%)
	615


	615


	615


	E=a+b+c+d
	Valsts budžeta ieņēmumi kopā
	22 760


	26 618


	63 834


5. tabula Iespējamie pašvaldības budžeta ieņēmumi no „notūretiem” jauniešiem  

	
	
	2012.g
	2013.g
	2014.g

	
	Potenciāli nodarbināto jauniešu skaits
	62
	125
	187

	
	Darba alga
	350
	350
	370

	a
	Pašvaldības ieņēmumi no jauniešu algām IIN veidā
	40 650


	81 955


	13 0793


	F=a
	Pašvaldības ieņēmumi kopā
	40 650


	81 955


	13 0793


6. tabula Iespējamie valsts budžeta ieņēmumi no „notūretiem” jauniešiem  

	
	
	2012.g
	2013.g
	2014.g

	
	Potenciāli nodarbināto jauniešu skaits
	62
	125
	187

	
	Darba alga
	350
	350
	370

	a
	Valsts sociālās apdrošināšanas obligātās iemaksas+ iedzīvotāju ienākuma nodokļa daļa (18%)
	99 681


	217 980


	366 872


	b
	Potenciāli samaksātais PVN (20%)
	40 080


	80 807


	127 478


	G=a+b
	Valsts ieņēmumi kopā
	139 761


	298 787


	494 350


2.pielikums 
Ministru kabineta 
2009.gada 13.oktobra 

noteikumiem Nr.1178

Politikas plānošanas dokumenta ietekme uz valsts un pašvaldību budžetiem

„0 variants” (koncepcija netiek īstenota)

	 
	Turpmākie trīs gadi (tūkst. latu)

	
	2012
	2013
	2014

	Kopējās izmaiņas budžeta ieņēmumos t.sk.:
	
	
	

	Izmaiņas valsts budžeta ieņēmumos
	-259,36
	-518,72
	-822,45

	Izmaiņas pašvaldību budžeta ieņēmumos
	-77,10
	-154,21
	-246,76

	Kopējās izmaiņas budžeta izdevumos t.sk.:
	
	
	

	Izmaiņas valsts budžeta izdevumos
	0
	0
	0

	Izmaiņas pašvaldību budžeta izdevumos
	0
	0
	0

	Kopējā finansiālā ietekme:
	
	
	

	Finansiālā ietekme uz valsts budžetu
	-259,36
	-518,72
	-822,45

	Finansiālā ietekme uz pašvaldību budžetu
	-77,10
	-154,21
	-246,76

	Detalizēts ieņēmumu un izdevumu aprēķins (ja nepieciešams, detalizētu ieņēmumu un izdevumu aprēķinu pievieno politikas plānošanas dokumenta pielikumā. Ietekmi uz valsts un pašvaldību budžetiem norāda atsevišķi valsts un pašvaldību budžetam)
	 Skat. pielikumu

	Cita informācija
	

	Izmaiņas budžeta izdevumos no N+4 līdz N+7 gadiem*
	 
	 
	 


N – politikas plānošanas dokumenta izstrādes gads

N+1 – politikas dokumenta darbības pirmais gads

N+2 – politikas plānošanas dokumenta darbības otrais gads

N+3 – politikas plānošanas dokumenta darbības trešais gads

Piezīme. * Šim periodam norādāms indikatīvs līdzekļu apjoms, atsevišķi norādot valsts un pašvaldību budžetus.

	 
	Turpmākie trīs gadi (tūkst. latu)

	
	2012
	2013
	2014

	Kopējās izmaiņas budžeta ieņēmumos t.sk.:
	 
	 
	 

	Izmaiņas valsts budžeta ieņēmumos
	+162,52*
	+325,40*
	+558,18*

	Izmaiņas pašvaldību budžeta ieņēmumos
	+46,43*
	+92,97*
	+149,02*

	Kopējās izmaiņas budžeta izdevumos t.sk.:
	
	
	

	Izmaiņas valsts budžeta izdevumos
	0
	0
	0

	Izmaiņas pašvaldību budžeta izdevumos
	65,67
	118,47
	197,83

	Kopējā finansiālā ietekme:
	
	
	

	Finansiālā ietekme uz valsts budžetu
	+162,52*
	+325,40*
	+558,18*

	Finansiālā ietekme uz pašvaldību budžetu
	-19,24*
	-25,5*
	-48,81*

	Detalizēts ieņēmumu un izdevumu aprēķins (ja nepieciešams, detalizētu ieņēmumu un izdevumu aprēķinu pievieno politikas plānošanas dokumenta pielikumā. Ietekmi uz valsts un pašvaldību budžetiem norāda atsevišķi valsts un pašvaldību budžetam)
	  Skat. pielikumu

	Cita informācija
	   *Aprēķinos netika ņemti vērā nemateriālie ieguvumi (intangible benefits), kas rodas politikas īstenošanas gaitā.

	Izmaiņas budžeta izdevumos no N+4 līdz N+7 gadiem*
	 
	 
	 


Koncepcijas realizācijas variants

Aprēķināšanas shēma „0 variantam” saskaņā ar 1. tabulu (skat. pielikumā)

	 
	Turpmākie trīs gadi (tūkst. latu)

	
	2012
	2013
	2014

	Kopējās izmaiņas budžeta ieņēmumos t.sk.:
	 
	 
	 

	Izmaiņas valsts budžeta ieņēmumos
	B
	B
	B

	Izmaiņas pašvaldību budžeta ieņēmumos
	A
	A
	A

	Kopējās izmaiņas budžeta izdevumos t.sk.:
	
	
	

	Izmaiņas valsts budžeta izdevumos
	0
	0
	0

	Izmaiņas pašvaldību budžeta izdevumos
	0
	0
	0

	Kopējā finansiālā ietekme:
	
	
	

	Finansiālā ietekme uz valsts budžetu
	B
	B
	B

	Finansiālā ietekme uz pašvaldību budžetu
	A
	A
	A

	Detalizēts ieņēmumu un izdevumu aprēķins (ja nepieciešams, detalizētu ieņēmumu un izdevumu aprēķinu pievieno politikas plānošanas dokumenta pielikumā. Ietekmi uz valsts un pašvaldību budžetiem norāda atsevišķi valsts un pašvaldību budžetam)
	 Skat. pielikumu

	Cita informācija
	  

	Izmaiņas budžeta izdevumos no N+4 līdz N+7 gadiem*
	 
	 
	 


Aprēķināšanas shēma koncepcijas realizācijas variantam saskaņā ar 2.-6. tabulām (skat. pielikumā)

	 
	Turpmākie trīs gadi (tūkst. latu)

	
	2012
	2013
	2014

	Kopējās izmaiņas budžeta ieņēmumos t.sk.:
	 
	 
	 

	Izmaiņas valsts budžeta ieņēmumos
	E+G
	E+G
	E+G

	Izmaiņas pašvaldību budžeta ieņēmumos
	F+D
	F+D
	F+D

	Kopējās izmaiņas budžeta izdevumos t.sk.:
	
	
	

	Izmaiņas valsts budžeta izdevumos
	0
	0
	0

	Izmaiņas pašvaldību budžeta izdevumos
	C
	C
	C

	Kopējā finansiālā ietekme:
	
	
	

	Finansiālā ietekme uz valsts budžetu
	E+G
	E+G
	E+G

	Finansiālā ietekme uz pašvaldību budžetu
	(F+D)-C
	(F+D)-C
	(F+D)-C

	Detalizēts ieņēmumu un izdevumu aprēķins (ja nepieciešams, detalizētu ieņēmumu un izdevumu aprēķinu pievieno politikas plānošanas dokumenta pielikumā. Ietekmi uz valsts un pašvaldību budžetiem norāda atsevišķi valsts un pašvaldību budžetam)
	 Skat. pielikumu

	Cita informācija
	  

	Izmaiņas budžeta izdevumos no N+4 līdz N+7 gadiem*
	 
	 
	 


Aprēķinos izmantotie dati, nosacījumi un pieņēmumi

Izmantojot CSP datus: iedzīvotāju dabisko pieaugumu, migrācijas saldo un iedzīvotāju skaita izmaiņas Daugavpilī 2007.-2009. gados, tika pieņemts, ka katru gadu no pilsētas vīdēji aizbrauc 977 cilvēki. Tika pieņemts, ka katru gadu no Daugavpils aizbrauc 147 jaunieši. Šīs skaitlis iegūts, reizinot kopējo izbraukušo skaitu ar jauniešu īpatsvaru pilsēta (15%).

Aizbraukušie jaunieši rada izmaiņas pašvaldības un valsts budžetā potenciāli  nesamaksātā iedzīvotāju ienākuma nodokļa veidā, valsts sociālās apdrošināšanas obligātās iemaksu veidā un PVN (20% no „tīriem” ienākumiem) veidā. Pieņemts, ka strādātu 80% aizbraukušo jauniešu un tie saņemtu 2009.gada vidējo brutto algu Ls 350 apmērā, bet 2014. gadā- Ls 370.

Ņemot vērā Jaunatnes politikas pamatnostādnēs 2009. – 2018. gadam ietvertiem jaunatnes politikas īstenošanas rādītājiem, tika pieņemts, ka koncepcijas realizācijas gadījumā katru gadu jauniešu īpatsvars (%), kuri novērtē savu dzīves kvalitāti kā labu un uzskata, ka viņiem ir visas iespējas pavadīt brīvo laiku tā, kā viņi vēlas, palielinās par 0,5% gadā. Pieņemts, ka šī jauniešu daļa neaizbrauks un 80% no šiem jauniešiem, strādās pilsētā, saņemot 2009. gada vidējo brutto algu Ls 350 apmērā, bet 2014. gadā- Ls 370.

Koncepcija paredz vasaras laikā, salīdzinot ar 2011. gadu, papildus nodarbināt pašvaldības uzņēmumos  2012. gadā- 60 jauniešus, 2013. gadā- 120 jauniešus, 2014. gadā- 180 jauniešus. Pieņemts, ka šī jauniešu daļa  tuvāko 3 gadu laikā neaizbrauks.

Koncepcija paredz izveidot šādas jaunas štata vietas: 

	Nr.
	Amata nosaukums
	Kods pēc profesiju klasifikatora
	Amatalga
	Likmju

skaits
	Mēneša darba algas fonds

	1.
	Projektu koordinators
	242202
	250
	1
	250

	2.
	Mājas lapas administrators
	351403
	200
	0,5
	100


Koncepcija paredz palielināt par 50% pašvaldības izdevumus dažādu jauniešu pasākumu organizēšanai un atbalstam , ka arī plānots ierīkot jaunus sporta laukumus mikrorajonos (4 laukumi*5 000 Ls =20 000). Koncepcija paredz jauniešiem paredzētās interneta mājaslapas izstrādi (150 Ls).

Aprēķinos tika ņemts vērā, ka koncepcija paredz pārveidot budžeta iestādi „Jaunatnes lietu nodaļa” par Daugavpils pilsētas domes nodaļu, ka arī BJC „Jaunība” pakļautībā apvienot esošos brīvā laika un iniciatīvu centrus ar interešu izglītības centriem un atvērt jaunu centru.

27


Ls 1829519


Ls2508673


Ls 2251168


1546 


2188


2586


15 klubu


Ls232000


16 klubu


Ls 336850


22 klubi


Ls369177


17 sporta veidi


Ls 984035


16 sporta veidi


Ls 706635


16 sporta veidi


Ls403668


1078 audzēkņi


1069 audzēkņi


918 audzēkņi


343 audzēkņi


380 audzēkņi


425 audzēkņi


4151 audzēknis


2688 audzēkņi


2513 audzēkņi


4487 audzēkņi


3952 audzēkņi


2220 audzēkņi


Ls30650


Ls61564


Ls71292


26


34


35


36


37


38


39


_1358322283

_1358324933

_1358325276

_1358337255

_1358572281

_1358324988

_1358324897

_1358312227

_1358314925

_1358256075

_1358311691

