
Ivars Indåns, Valts Kalniñß

Sabiedrîbas integråcijas

institucionålås

politikas analîze

Latvijas Årpolitikas institüts
Rîga, 2001

UDK 316.3+323(474.3)
In 104

Pétîjums sagatavots un izdots ar Sorosa Fonda-Latvija finansiålu atbalstu

Indåns I., Kalniñß V. Sabiedrîbas integråcijas institucionålås politikas
analîze. – Rîga: Latvijas Årpolitikas institüts, 2001.–64 lpp.

ISBN 9984-583-29-5

π Latvijas Årpolitikas institüts, 2001

SATURS

1. Ievads . 5

Pamatproblémas . 5

Mér˚is . 6

Åréjie un iekßéjie aktieri sabiedrîbas integråcijas politikå 6

2. Pilsoniskå lîdzdalîba un politiskå integråcija . 11

2.1. Pilsoniskå lîdzdalîba . 11

2.2. Pilsonîbas jautåjuma institucionalizéßana Latvijå . 12

2.3. Politikas tålåkas attîstîbas varianti . 17

3. Sabiedrîbas integråcija re©ionålajå lîmenî . 25

3.1. Ventspils piemérs . 25

3.2. Citi pieméri . 28

3.3. Secinåjumi . 29

4. Valoda, kultüra un izglîtîba . 32

4.1. 1999. gada Valsts valodas likums . 33

4.2. Pozitîvie un negatîvie stimuli valodas politikå . 34

4.3. Valodas politiku îstenojoßås institücijas . 35

4.4. Årzemju un starptautisko organizåciju loma valodas politikas îstenoßanå . . 37

4.5. Politikas tålåkas attîstîbas varianti . 38

5. Integråcijas institücijas . 44

5.1. Institucionålais mehånisms . 44

5.2. Politikas tålåkas attîstîbas varianti . 46

6. Informåcija . 54

6.1. Informåcijas centri . 55

6.2. Sabiedriskås attiecîbas . 57

6.3. Masu saziñas lîdzek¬u loma sabiedrîbas integråcijas proceså 58

Kopsavilkums un ieteikumi . 60

5

1. Ievads

Kopß Latvijas neatkarîbas atjaunoßanas etniskås attiecîbas, sabiedrîbas integråcija un

ar to saistîtie politiskie jautåjumi ir bijußi Latvijas politiskås dienas kårtîbas centrå. To

nosaka ßådas galvenås pamatproblémas:

Lielais nepilsoñu îpatsvars. Aptuveni 25 procenti valsts paståvîgo iedzîvotåju paßlaik

nav Latvijas Republikas pilsoñi.1 Tådé¬ viñiem nav politisko tiesîbu, pieméram,

véléßanu tiesîbu. Ievérojama da¬a latvießu joprojåm jütas nedroßi par sava etnosa un

valodas paståvéßanu, bet da¬a nelatvießu nevar samierinåties ar it kå otrß˚irîgo statusu

neatkarîgajå Latvijå. Ievérojamai nelatvießu da¬ai ir nepietiekamas latvießu valodas

zinåßanas, lai varétu pilnvértîgi integréties Latvijas sabiedrîbå.2

Novélotå valsts politika. Latvijas pilsonîbas pieß˚irßanas (naturalizåcijas) politika tika

pieñemta salîdzinoßi vélu (çetrus gadus péc Latvijas neatkarîbas atjaunoßanas), un tikai

1998. gadå tika atcelti naturalizåcijas ierobeΩojumi jeb tå sauktie «logi». Kopumå

Latvijai trükst mér˚tiecîgas un sistemåtiskas sabiedrîbas integråcijas valsts politikas,

kas tiktu realizéta valodas, pilsonîbas, izglîtîbas sférås. Par to liecina, pieméram, poli-

tisko spéku neizlémîba integråcijas programmas îstenoßanå un finanséßanå.

Liela starptautiskå uzmanîba. Starptautiskajå arénå Latvijas demokråtiju nereti vérté

péc tå, cik sekmîgi ir norisinåjusies mazåkumtautîbu iesaistîßana Latvijas politiskajos

un citos sabiedriskajos procesos. Piemérs - politisko kritériju izpildes vértéjums

Eiropas Komisijas progresa ziñojumå par Latviju.3 Íåda vértéßana sabiedrîbas da¬å, no

vienas puses, izraisa neuzticîbu pret starptautiskajåm organizåcijåm, jo tådéjådi pilsoñi

izjüt sava veida politisko spiedienu un atkarîbu. No otras puses raugoties, starptautisko

institüciju ietekme izpaudusies galvenokårt divos veidos: 1) prasîba efektîvi îstenot

sabiedrîbas integråciju (pieméram, Eiropas Komisijas 1999. gada progresa ziñojumå

par Latviju), 2) politiskå un finansiåli-tehniskå palîdzîba sabiedrîbas integråcijas kon-

cepcijas izstrådé un latvießu valodas apmåcîbå (Latvija ir sañémusi gan ES, gan ANO

Attîstîbas programmas lîdzek¬us).

DaΩådas informåcijas telpas. Masu saziñas lîdzek¬u analîze paråda, ka Latvijas

etniskås grupas dzîvo atß˚irîgås informåcijas telpås, kuras tikai daΩkårt pårklåjas.4 Par

to liecina Baltijas Datu nama masu saziñas lîdzek¬u pétîjums «Ce¬å uz pilsonisku

sabiedrîbu». Valsts, paßvaldîbu un nevalstiskås organizåcijas nav pietiekami rîkojußås,

lai radîtu labvélîgu attieksmi pret Latvijas valsti, demokråtiju un sabiedrîbas integråciju.

1Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde, www.np.lv).
2Ciléviçs, B., Minoritåßu tiesîbas Baltijå (vol.XIV, 1999, www.minelres/cv/cv-tsil.htm).
32000. gada Eiropas Komisijas progresa ziñojums. Latvija.
4Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu nams: Rîga, 1998).

6

Sabiedrîbas Integråcijas programmas koncepcija, ko pieñémusi Latvijas valdîba, ir

pamats visaptveroßai integråcijas politikai. Sabiedrîbas Integråcijas koncepcijå ir

sada¬as par pilsonisko lîdzdalîbu, politisko integråciju, sociålo un re©ionålo integråci-

ju, izglîtîbu, valodu, kultüru, informåciju un programmas îstenoßanas mehånismiem.

Sabiedrîbas integråcijas programmu var uzskatît par valsts politikas pamatdokumentu.

Tåpéc pétîjums ir veidots, balstoties uz jau esoßo un veidojamo institüciju analîzi

Sabiedrîbas Integråcijas programmas piecås galvenajås jomås:

- pilsoniskå lîdzdalîba un politiskå integråcija;

- integråcija re©ionålajå lîmenî;

- izglîtîba, valoda un kultüra;

- sabiedrîbas integråcijas programmas îstenoßanas mehånisms;

- informåcija.

Pétîjuma mér˚is ir analizét galvenås institücijas, kas piedalîjußås integråcijas poli-

tikas veidoßanå. Uzmanîba tiks pieß˚irta tåm institücijåm, kuru darbîbas rezultåts ir

devis visuzskatåmåkos rezultåtus. Balstoties uz situåcijas novértéjumu, pétîjumå tiek

piedåvåti arî daΩådi varianti institucionålås politikas attîstîßanai vai pilnveidoßanai,

ievérojot Sabiedrîbas Integråcijas programmas galvenås saståvda¬as. Galvenie ieteiku-

mi valsts politikas veidoßanå un secinåjumi ir apkopoti nobeiguma sada¬å.

Åréjie un iekßéjie aktieri politikas proceså spélé subjektu lomu. Tie, izejot no saviem

mér˚iem, interesém un nozîmes sabiedriskajos procesos, ietekmé pilsonîbas un

sabiedrîbas integråcijas politikas definéßanu, gaitu un izredzes. Aktieri savstarpéjas

mijiedarbîbas proceså veic politikas formuléßanu, pieñem un/vai ietekmé lémumu

pieñemßanu, kå arî îstenoßanu.5 Turklåt ßî ietekme var notikt daΩådos sabiedrîbas

lîmeños: valsts augståkajås pårvaldes institücijås, administratîvajås struktürås, ne-

valstiskajås organizåcijås, paßvaldîbås un politiskajås partijås. Daudzi politikas aspek-

ti izkristalizéjas kompromisu rezultåtå. Såkotnéjås aktieru intereses politikas attîstîbas

gaitå var modificéties, savstarpéji tuvinåties vai tießi pretéji – attålinåties.

Kådi ir galvenie iekßéjie un åréjie aktieri Latvijas politikå? Jautåjums nav viennozîmîgs,

tas ir saistîts ar to, kådå lîmenî politikas process tiek aplükots. Jebkurå gadîjumå, anali-

zéjot sabiedrîbas integråcijas politiku, ir nepiecießams apzinåt iesaistîtos politiskå procesa

dalîbniekus, to mér˚us, intereses un mandåtus. Politisko aktieru apzinåßanås ¬auj racionåli

plånot politiku, attiecîgi sadalot resursus. Sabiedrîbas integråcijas kontekstå svarîgåkie

aktieri ir politiskie lîderi, partijas, parlaments, ierédniecîba, sabiedrîbas grupas, masu sazi-

ñas lîdzek¬i, nevalstiskås organizåcijas, paßvaldîbas un starptautiskås organizåcijas, kå arî

atseviß˚as årvalstis. Lai veidotos pilnîgs situåcijas raksturojums, politiskie aktieri un to

ietekme uz sabiedrîbas integråcijas politiku ir aplükojama kopsakarîbå.

5Hague, R., Harrop, M., Comparative government and politics (Macmillian press: London, 1993).

7

Politiskie lîderi un partijas. Piektås Saeimas véléßanås pilsonîbas jautåjums bija cen-

trålais iekßpolitikas elements vairåku politisko partiju programmås. Spilgts piemérs

ßåda jautåjuma nostådnei bija apvienîba «Tévzemei un Brîvîbai» (tagad apvienîba

TB/LNNK), kas iniciéja referenduma rîkoßanu pilsonîbas jautåjumå un kas uzturéja ßî

jautåjuma nozîmi starpfrakciju vienoßanås ietvaros. Pilsonîbas politika ir bijis arî viens

no galvenajiem jautåjumiem kreisi orientétåm politiskåm partijåm. Tautas Saskañas

partija, Sociålistiskå partija pårståv to cittautießu viedokli, kas ieståjas par naturalizåci-

jas atcelßanu vai turpmåku atviegloßanu.6 Arî veidojot sabiedrîbas integråcijas prog-

rammas îstenoßanas mehånismus, tießi no valdîbu veidojoßo politisko partiju interesém

vislielåkajå mérå ir atkarîgs politikas iznåkums.

Parlaments. Saeima kopß 1993. gada ir bijusi galvenå aréna lémumu pieñemßanai pil-

sonîbas politikå. Såkotnéjais Pilsonîbas likums tika pieñemts 1994. gada 22. jülijå.

Saistîbå ar naturalizåcijas sareΩ©îjumiem, pilsonîbas pieß˚irßanu par îpaßiem nopelniem,

Pilsonîbas komisijas izveidoßanu Saeimå, vecuma ierobeΩojumu (tå saucamås «logu sisté-

mas») atcelßanu, parlaments ir apliecinåjis tå ievérojamo nozîmi un lomu definéßanå un

pårformuléßanå. Tåpat arî 1998. gada vasarå Saeima un tås komisijas bija centrålås institü-

cijas, kas sagatavoja un pieñéma Pilsonîbas likuma grozîjumus. No parlamenta pieñemta-

jiem lémumiem ir atkarîgs arî Sabiedrîbas integråcijas fonds un tå darbîba.

Valdîba. Ministru kabineta nozîme izpaudusies pieñemto likumu îstenoßanå un

attiecîgu lémumu pieñemßanå. Ministru kabinetam bija liela nozîme, 1999. septembrî

pieñemot Valsts valodas noteikumus, kas piesaistîja pastiprinåtu sabiedrîbas uzmanîbu

un starptautisko organizåciju klåtbütni. Valdîbas pårraudzîbå atrodas visas tås institü-

cijas (pieméram, Naturalizåcijas pårvalde, Valsts Valodas centrs), kas ir saistîtas ar

konkrétas politikas îstenoßanu. Íajå ziñå no valdîbas prioritåtém un interesém ir atkarî-

ga sabiedrîbas integråcijas institucionålås politikas efektivitåte.

Ierédniecîba. Pilsonîbas politikas îstenoßanai 1994. gada oktobrî tika izveidota pår-

valdes institücija ar naturalizåcijas procesam atbilstoßu ierédniecîbu - Latvijas

Republikas Naturalizåcijas pårvalde. Naturalizåcijas pårvalde ir galvenå institücija,

kas veic pilsonîbas politikas îstenoßanu Latvijå. Papildus savai pamatfunkcijai - natu-

ralizåcijas îstenoßanai - Naturalizåcijas pårvalde veic informatîvo materiålu

sagatavoßanu, fokusgrupu sabiedriskås domas izpéti ar mér˚i efektivizét un veicinåt

naturalizåcijas procesu Latvijå, kå arî savas kompetences ietvaros koordiné sabiedrîbas

integråcijas politiku.

Naturalizåcijas pårvaldes ierédniecîbas profesionålå darbîba nodroßinåja taisnîgu un

labi organizétu naturalizåcijas procesu, kå rezultåtå ßai iestådei ir augsts uzticîbas rei-

tings Latvijas sabiedrîbå. Latvijas situåcijå, kad sabiedriskajå domå dominé neuzticîba

6Intervija ar Tautas Saskañas partijas priekßsédétåju Jåni Jurkånu 02.02.2000.

8

valsts varas institücijåm, ßis ir bütisks sasniegums, kas atbilst profesionålas vadîbas un

darba organizåcijas principiem.7 Lai gan ierédniecîba politikas analîzes proceså nereti

ir izmaiñas bremzéjoßs spéks, pilsonîbas politikas kontekstå Naturalizåcijas pårvalde ir

apliecinåjusi sevi kå radoßi novatorisku institüciju.8 Tießi péc Naturalizåcijas pårvaldes

iniciatîvas tika veikti pirmie liela méroga sabiedriskås domas pétîjumi Latvijå. Viens

piemérs ir 1998. gadå veiktais pétîjums «Ce¬å uz pilsonisko sabiedrîbu». Pétîjumu

organizéßana un lîdzdalîba daΩådos projektos paråda ßîs institücijas centienus un spéjas

pildît ne tikai likumå noteiktås tehniski administratîvås funkcijas, bet arî veikt kvali-

tatîvus pétîjumus situåcijas izpratnei un jaunu ierosinåjumu un projektu iniciéßanai.

Saskañå ar Latvießu Valodas institüta pétîjumu Latvijå ievérojami pieaudzis latvießu

valodas pratéju îpatsvars. Sabiedriskås domas aptaujas liecina, ka to vislielåkajå mérå

ir veicinåjußas valsts valodas prasmes ateståcijas, ko îstenojußas valodas ateståcijas

komisijas.9 Tomér kå liecina mediju analîze10, valsts valodas politikas institücijåm ir

viennozîmîgi negatîvs téls krieviski rakstoßajos masu saziñas lîdzek¬os, jo nereti valo-

das politika ir bijusi veidota, pårlieku izmantojot negatîvos stimulus (sodus), nevis

piedåvåjot cittautießiem pozitîvi stimulétas iespéjas (kursi, apmåcîbas). Tas neveicina

savstarpéju izpratni starp cittautießiem un valsts varu, îstenojot vienu vai otru valodas

politiku.

Paßvaldîbas. Vietéjås varas lîmenî paßvaldîbu pilnvarås lîdz ßim ietilpa valodas atestå-

cijas komisiju veidoßana. Tåpat paßvaldîbu lîmenî var darboties valsts valodas

inspekcija (pieméram, Rîgå), kas liecina par zinåmu iesaisti valodas politikas

îstenoßanå. Íîs iesaistes efektivitåte un kvalitåte ir atkarîga no paßvaldîbu darbinieku

kompetences un godpråtîguma. Par sabiedrîbas integråcijas politikas re©ionålajiem

aspektiem liecina paßvaldîbu iesaiste institucionålås politikas attîstîßanå. Uzskatåms

piemérs ir Venstpils paßvaldîba, kur ir pieñemta pilsétas sabiedrîbas integråcijas prog-

ramma, ko domes padomdevéjstatuså realizé Nepilsoñu Konsultatîvå padome. DaΩåda

méroga institucionålås aktivitåtes sabiedrîbas integråcijas procesu veicinåßanå ir véro-

jamas aptuveni desmit Latvijas paßvaldîbås.

Masu saziñas lîdzek¬i. Sabiedrîbas visai augstie uzticéßanås reitingi masu saziñas

lîdzek¬iem liecina, ka tie ir bütiski politiskå procesa dalîbnieki.11 Mediji ne tikai at-

spogu¬o procesu norisi, bet arî ietekmé citus iesaistîtos dalîbniekus. Latvijas situåcijas

îpatnîba ir tå, ka informåcija un tås pasniegßana krieviski un latviski rakstoßajå presé ir

visai atß˚irîga. Krieviski rakstoßie izdevumi ir vérsti uz cittautießiem, kuriem caurmérå

ir ßauråki politiskås ietekmes kanåli nekå latvießu auditorijai.12 Lielå mérå no tå bieΩi

izriet negatîvisms un opozicionårisms. Latvießu presé pilsonîbas, valodas un

sabiedrîbas integråcijas politikas jautåjumiem ir mazåka uzmanîba, tie vairåk ir at-

spogu¬oti neitråli reflektîvå vai arî nacionåli sentimentålå veidå.13 Jebkurå situåcijå

7Valsts civildienesta pårvaldes aptauja (Jaunå Pårvalde: Rîga, 2000).
8Vertovec, S., «Multicultural policies and modes of citizenship in European cities», International Social Science Journal, June 1999.
9Druviete, I., Valsts valoda Latvijas sabiedrîbas integråcijas proceså (Latvießu valodas institüts: Rîga, 1998).
10«Plåno organizét nevardarbîgo pilsoniskås pretoßanås kamapañu», www.leta.lv 2000. gada 4. maijs.
11SKDS Omnibusa aptauja par institüciju uzticamîbas reitingu (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).
12Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 383.
13 Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 383.

9

politikas proceså ir jåré˚inås ar daΩådåm masu saziñas lîdzek¬u lomåm. Uzskatåms

piemérs masu mediju ietekmei uz sabiedrisko domu ir valodas politikas apsprießana

valdîbå. Krieviski rakstoßie mediji vienotå balsî noskañoja un organizéja pretpasåku-

mus, savukårt latvießu nacionålie laikraksti lielåku uzmanîbu veltîja to lasîtåju vés-

tulém un komentåriem, kas aizståv latvießu valodas nostiprinåßanu un sava veida spie-

diena politiku attiecîbå uz cittautießiem.

Nevalstiskås organizåcijas un sabiedrîba. Sabiedrisko domu nereti ietekmé atse-

viß˚u nevalstisko organizåciju darbîba, publicitåte un sabiedriskås aktivitåtes.

Pilsonîbas politikas kontekstå Latvijå var minét Latvijas Apatrîdu lîgu, Latvijas

Cilvéktiesîbu komiteju, Kustîbu «Lîdztiesîba». Ío organizåciju darbîbas pieméri ir

regulårås publikåcijas krieviski rakstoßajos masu saziñas lîdzek¬os (pieméram, laik-

raksts Vesti Segodña, Ças), mîtiñu organizéßana, südzîbu sagatavoßana un iesniegßana

starptautiskajåm tiesîbu aizsargåjoßajåm organizåcijåm.14

Galvenå pilsonîbas politikas mér˚grupa ir Latvijå dzîvojoßie nepilsoñi jeb bijußås

PSRS pilsoñi, kam nav Latvijas vai citas valsts pilsonîbas. Paßreiz galvenå mér˚grupas

iezîme ir pasivitåte attiecîbå uz naturalizåcijas iespéjåm. Lîdz 1998. gada janvårim

tiesîbas iegüt Latvijas Republikas pilsonîbu naturalizåcijas ce¬å bija 124 tükstoßiem

Latvijas paståvîgo iedzîvotåju vecumå no 16 lîdz 25 gadiem. Kå liecina Naturalizåcijas

pårvaldes dati, ßo iespéju izmantoja tikai seßi tükstoßi personu. Péc Pilsonîbas likuma

grozîjumu veikßanas naturalizåcijas process aktivizéjås, un tas lielå mérå ir politikas

izmaiñu tießs rezultåts.15 Tomér arî péc Pilsonîbas likuma izmaiñåm nepilsoñu aktivi-

tåte, salîdzinot ar viñu kopskaitu Latvijå, ir proporcionåli zema.

Nedrîkst ignorét arî citas sabiedrîbas grupas, proti, to Latvijas Republikas pilsoñu da¬u,

kas ieståjas par stingråku pilsonîbas politiku un lielåku naturalizåcijas ierobeΩoßanu.

Par to liecina 1996. gada pavasarî notikusî parakstu våkßana, atbalstot alternatîvo pil-

sonîbas likumu, kurß ievérojami samazinåtu naturalizåcijas iespéjas.

Åréjie aktieri. Jau kopß Pilsonîbas likuma pieñemßanas Eiropas Padome un Eiropas

Droßîbas un sadarbîbas organizåcija (EDSO) izrådîja aktîvu interesi un izteica ieteiku-

mus un rekomendåcijas par starptautiskajåm tiesiskajåm normåm atbilstoßas pilsonîbas

politikas izveidi, ko Latvija lielå mérå arî akceptéja. Íî starptautisko organizåciju

interese saglabåjas, par ko liecina EDSO Augstå komisåra nacionålo minoritåßu

jautåjumos Maksa van der Stüla regulårås vizîtes Latvijå. Politisko pretrunu un jautåju-

ma jutîguma dé¬ EDSO, EP un citas starptautiskas organizåcijas ir spéléjußas nozîmîgu

lomu pilsonîbas, valodas un sabiedrîbas integråcijas politikas attîstîbå. EDSO un

daudzi citi ietekmîgi cilvéktiesîbu eksperti atzîst, ka Latvija lîdzås Ma˚edonijai,

Igaunijai un Ukrainai ir uzskatåms piemérs tam, kå starptautiskås organizåcijas ar

14Intervija ar Latvijas Cilvéktiesîbu komitejas lîdzpriekßsédétåju Leonîdu Reihmanu. 02.02.2000.
15Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde, www.np.lv).

10

«klusås diplomåtijas» palîdzîbu ir veiksmîgi novérsußas potenciålos cilvéktiesîbu

pårkåpumus.16 Latvijas kontekstå îpaßu nozîmi pilsonîbas jautåjuma attîstîbå ieñem arî

Krievijas årpolitiskås tendences, pieméram, saistot pilsonîbas un valodas jautåjumus ar

ekonomiskajåm attiecîbåm (sankciju draudiem) un robeΩlîguma parakstîßanu.

Analizéjot politiskå procesa dalîbniekus, jåñem vérå to objektîvås ietekmes iespéjas,

kas izriet no konkrétås situåcijas, sabiedriskås domas un likumos noteiktås kompe-

tences. Salîdzinot daΩådus politiskos aktierus péc to potenciålås ietekmes, nåkas

secinåt, ka vislielåkå ietekme Latvijå ir årvalstu un starptautisko organizåciju darbîbai.

Aplükojot pilsonîbas un valodas politikas attîstîbu, tießi daΩådu Eiropas méroga orga-

nizåciju loma ir bijusi ¬oti nozîmîga. No vienas puses, tas ir skaidrojams ar Latvijas

årpolitikas orientåciju Eiropas Savienîbas un NATO virzienå. Lîdz ar to informåcijas,

standartu un ietekmes pårñemßana ir objektîvi faktori. Tajå pat laikå politiskas analîzes

kontekstå ßis fakts liecina par iekßéjo aktieru nespéju vai mazspéju veidot tådu poli-

tiku, ko varétu pamatot un aizståvét, ievérojot valsts ilgtermiña årpolitiskås un

nacionålås intereses. ˆemot vérå minétos secinåjumus, arî politikas modeléßana lielå

mérå ir saistîta ar citu Eiropas valstu pieredzi un praksi. Íåds politikas modeléßanas

fokuss ir svarîgs, pieñemot, ka Latvijas perspektîva ir dalîba Eiropas Savienîbå.

16 Stoel, M., The Role of the CSCE High Commissioner on National Minorities in CSCE Preventive Diplomacy (Ministry of Foreign Affairs:
Sweden, 1994), p. 41.

11

2. Pilsoniskå lîdzdalîba un politiskå integråcija

Íajå noda¬å tiek vértéta paßreizéjå sabiedrîbas lîdzdalîbas pakåpe un analizéti institu-

cionålie mehånismi ßajå kontekstå. Sabiedrîbas politiskås integråcijas pamatå ir

piederîba Latvijas Republikas pilsonîbai. Tåpéc no iesaistîto institüciju puses lielåkå

uzmanîba ir pievérsta Saeimai un LR Naturalizåcijas pårvaldei. Sabiedrîbas lîdzdalîbas

veicinåßanas kontekstå îpaßi aplükots nevalstisko organizåciju potenciåls.

2.1. Pilsoniskå lîdzdalîba

Saskañå ar sociolo©iskajiem pétîjumiem ar demokråtijas attîstîbu Latvijå daudzos

gadîjumos nav apmierinåti ne pilsoñi (49%), ne nepilsoñi (54%).17 Òoti lîdzîga

attieksme ir arî pret to, ka valstij un nevis indivîdiem vai nevalstiskajam sektoram ir

jåuzñemas lielåkå atbildîba par sociåli ekonomiskajiem, demogråfiskajiem un poli-

tiskajiem procesiem.18 No tå lo©iski izriet arî dati par sabiedrîbas lîdzdalîbu. Kopumå

gan pilsoñi, gan nepilsoñi ir visai maz iesaistîjußies daΩådås organizåcijås, asociåcijås,

klubos, biedrîbås, un tas nozîmé, ka cilvéku komunikåcijas loks nepårsniedz ©imenes,

draugu un darba kolé©u loku. Tå ir våji organizétas sabiedrîbas raksturîga pazîme.

Íådas sabiedrîbas lielåkais trükums – tå ir viegli pak¬aujama manipulåcijai. Statistika

liecina, ka 90,1% nepilsoñu un 75,8% pilsoñu nav nevienå sabiedriskå organizåcijå.19

Nevalstisko organizåciju darbîbu ierobeΩo gan pilsoñu, gan nepilsoñu zemais ticîbas

lîmenis savai politiskajai ietekmei. Iedzîvotåji maz iesaistås sabiedriskajås organizåci-

jås. Kaut arî iedzîvotåji nav apmierinåti ar pieñemtajiem valsts institüciju lémumiem,

viñi neredz reålu iespéju ietekmét ßos lémumus, arî ne ar sabiedrisko organizåciju

starpniecîbu. Nepietiekama ir valsts institüciju aktivitåte, organizéjot konsultåcijas ar

sabiedriskajåm organizåcijåm pirms lémumu pieñemßanas.20.

Da¬ai iedzîvotåju ir ierobeΩotas iespéjas praktiski realizét demokråtiskai politiskai

kultürai raksturîgås vértîbas, jo viñiem nav Latvijas pilsonîbas. Tåpéc sabiedrîbas

integråcijas politikas veidotåjiem ir jåñem vérå apståklis, ka ir izveidojusies plaisa

starp Latvijas demokråtisko praksi (véléßanas u.tml.) un Latvijas nepilsoñu neseno

pieredzi. Diskusijås par Latvijas sabiedrîbas integråciju izglîtîbas un valodas politikas

kontekstå priekßplånå nereti tiek izvirzîti kultüras aspekti - kå nelatvießiem iemåcît

latvießu valodu un kå viñus ieinteresét par latvießu kultüru. Nenoliedzot kultüras

aspektu lielo nozîmi, péc autoru domåm tomér nepietiekama uzmanîba ir pievérsta

tam, lai visu etnisko grupu vidé nostiprinåtu vispårîgås demokråtijas vértîbas, kas

noteiktu lîdzdalîbas principus.

17Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu nams: Rîga, 1998).
18Pilsoniskas sabiedrîbas attîstîba vienotai Eiropai (NVO Centrs: Rîga, 2000).
19Pilsoniskas sabiedrîbas attîstîba vienotai Eiropai (NVO Centrs: Rîga, 2000).
20Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 385.

12

Kåda ir Latvijas iedzîvotåju attieksme pret valsti, kurå tie dzîvo? Sociolo©iskås

aptaujas var sniegt ieskatu par to, kådas ir atß˚irîbas latvießu un citu tautîbu iedzîvotåju

uzskatos par Latvijas valsti un citåm Latvijas politiskås nåcijas vértîbåm. Saskañå ar

Sabiedrîbas par atklåtîbu - Delna pétîjumu Latvijas iedzîvotåju attieksme pret valsti,

kurå tie dzîvo, ir visumå pozitîva.21 Aptaujas rezultåti liecina, ka divi no trim aptaujåta-

jiem (65,7%) ir lepni par to, ka dzîvo Latvijå. Tomér katrs ceturtais respondents

(23,4%) nav gandarîts par to, ka dzîvo Latvijå. Attiecîbå uz minéto atzinumu ir jåatzîst

¬oti augsta korelatîva saistîba starp LR pilsonîbu un lepnumu par iespéjåm dzîvot

Latvijå.22

Neapßaubåmi, ka pilsonîbas statuss paråda ne tikai Latvijas iedzîvotåju tiesisko stå-

vokli, bet zinåmå mérå atspogu¬o arî viñu lojalitåti pret valsti. Jåatzîst, ka lojalitåtes

potenciåls un lepnums par valsti, kurå dzîvo respondenti, tomér daudz augståks ir

Latvijas pilsoñiem, kas bütîbå ir dabiski. Aptaujas rezultåti liecina, ka lepnums un gan-

darîjums par dzîvi Latvijå latvießiem ir augståks, salîdzinot ar citu etnisko grupu

pårståvjiem (skat. tabulu).

Tabula. Gandarîjums un lepnums par dzîvi Latvijå atkarîbå no etniskås

piederîbas (% no visiem respondentiem)

Latvießi Citu etnisko grupu pårståvji

Piekrît apgalvojumam,

ka lepojas ar to, ka dzîvo Latvijå 76,6 52,5

Nepiekrît apgalvojumam,

ka lepojas ar to, ka dzîvo Latvijå 16,8 31,5

Nezina 6,6 16,1

Apgalvojumam, ka lepojas ar to, ka dzîvo, Latvijå nepiekrît divas reizes vairåk daΩådu

citu etnisko grupu pårståvju (salîdzinot ar latvießiem). Atliek secinåt, ka Latvijå ir

nepiecießams intensîvåk un plaßåk realizét nacionålås integråcijas programmu, iesais-

tot Latvijas sabiedriskajå dzîvé visu valstî dzîvojoßo etnisko grupu pårståvjus.

Aptaujas rezultåti liecina, ka gandarîjums par dzîvi Latvijå visaugståkais ir Vidzemé

(ar to lepojas 73,0% aptaujåto) un Kurzemé (70,7% atbalsta ßo atzinumu). Savukårt

viszemåkais gandarîjuma lîmenis ir Rîgå (60,2% respondentu lepojas, ka dzîvo

Latvijå).23

2.2. Pilsonîbas jautåjuma institucionalizéßana Latvijå

Latvijas Republikas pilsonîbas jautåjums ir analizéjams cießå saistîbå ar valstiskuma

atgüßanas procesu un Latvijas demokratizåciju. Pilsonîbas politikas galvenå probléma
21Pétîjums «Korupcijas seja Latvijå» (Sabiedrîba par atklåtîbu Delna un SKDS: Rîga, 2000).
22Pétîjums «Korupcijas seja Latvijå» (Sabiedrîba par atklåtîbu Delna un SKDS: Rîga, 2000).
23Pétîjums «Korupcijas seja Latvijå» (Sabiedrîba par atklåtîbu Delna un SKDS: Rîga, 2000).

13

bija noteikt to cilvéku statusu, kas ieradås Latvijå padomju okupåcijas laikå un kas bija

k¬uvußi par valsts paståvîgajiem iedzîvotåjiem. Íî sabiedrîbas da¬a galvenokårt ir

nelatvießi. Tådéjådi pilsonîbas politikai ir tießa korelåcija ar etnopolitiku. Lielå mérå

ßîs iedzîvotåju grupas tautîba pamato etnisko faktoru klåtbütni politikas proceså. Laika

posmå no 1991. gada lîdz 1994. gadam pilsonîbas jautåjumam bija pievérsta liela

sabiedrîbas uzmanîba, un politiskå procesa dienas kårtîbå tas lîdzås ar Krievijas

Federåcijas bruñoto spéku izveßanas problému ieñéma centrålo vietu.

Analizéjot Latvijas pilsonîbas politikas attîstîbu, jåuzsver, ka Latvijas Republikas

Augståkå Padome noteica vispårîgus pilsonîbas principus – Latvijas Republikas pil-

soñi ir pirmskara Latvijas pavalstnieki un viñu pécnåcéji. Íis ir svarîgs princips pilsoñu

loka definéßanå, taçu lîdz ar to aktuåls k¬uva jautåjums, ko darît ar tiem Latvijas

paståvîgajiem iedzîvotåjiem, kas ieradås valstî péc 1940. gada.

Saeima 1994. gada vasarå pieñéma Latvijas Republikas Pilsonîbas likumu. Pilsonîbas

likuma pieñemßanas ilgums ir saistîts ar partiju piedåvåtajiem konceptuåli atß˚irîga-

jiem pilsonîbas mode¬iem, lielo sabiedrîbas interesi par ßo jautåjumu, kå arî starp-

tautisko organizåciju ietekmi (no Pilsonîbas likuma bija atkarîga Latvijas lîdzdalîba

Eiropas Padomé).

Péc likuma pieñemßanas pilsonîbu naturalizåcijas ce¬å ieguva aptuveni 5-7% no

iedzîvotåju kopuma, kam bija tiesîbas naturalizéties. Paradoksåls ir fakts, ka saskañå ar

sociolo©iskajiem datiem 70% cittautießu tomér izteica véléßanos iegüt LR pilsonîbu.24

Laika posms no 1994. lîdz 1998. gadam uzskatåmi atklåja pilsonîbas politikas trüku-

mus – no vienas puses, cittautießi bütîbå ignoréja naturalizåcijas procesu, bet no otras

puses Pilsonîbas likums bija visai ierobeΩojoßs, jo paredzéja tå saukto «logu» sistému,

kas noteica vecuma ierobeΩojumus LR pilsonîbas iegüßanå. Tas izraisîja un veicinåja

visnota¬ cinisku un nihilistisku attieksmi pret Latvijas valsts varu krievu valodå rak-

stoßajos masu saziñas lîdzek¬os, kas savukårt atspogu¬ojås arî sabiedriskajå noskaño-

jumå.

Grozîjumi Pilsonîbas likumå ståjås spékå 1998. gada novembrî, un tie paredzéja to per-

sonu loka paplaßinåßanu, kuriem ir tiesîbas pretendét uz Latvijas Republikas pilsonîbu

naturalizåcijas kårtîbå, naturalizåcijas pårbauΩu atvieglojumus atseviß˚åm iedzîvotåju

kategorijåm, kå arî tiesîbas tikt atzîtiem par Latvijas pilsoñiem nepilsoñu un bez-

valstnieku bérniem, kuri dzimußi Latvijas Republikå péc 1991. gada 21. augusta.

Saeimas pieñemtie un tautas nobalsoßanå atbalstîtie Pilsonîbas likuma grozîjumi

paredzéja, ka no 1998. gada 10. novembra tiesîbas uz pilsonîbas iegüßanu naturalizåci-

jas kårtîbå ir visiem nepilsoñiem, kuri nav kådas citas valsts pilsoñi, ir re©istréjußies

24Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde, www.np.lv).

14

LR Iedzîvotåju re©istrå un kuru paståvîgå dzîves vieta vismaz piecus gadus ir bijusi

Latvija. Vecums, no kura iedzîvotåjiem ir tiesîbas pretendét uz pilsonîbu, tika samazi-

nåts no 16 lîdz 15 gadiem.

Ko ßîs iepriekß identificétås un nodefinétås izmaiñas deva pilsonîbas politikå?

Galvenais rezultåts bija naturalizåcijas procesa ievérojama paåtrinåßanås. Tå,

pieméram, no 1995. gada 1. februåra lîdz 1998. gada 9. novembrim naturalizåcijas

dokumentus iesniedza 12 009 personas, bet LR pilsonîbu ieguva 10 625 personas,

savukårt laika posmå no 1998. gada 10. novembra lîdz 2001. gadam naturalizéto pil-

soñu skaits jau sasniedza 40 000 personu.25

Latvijas Republikas Naturalizåcijas pårvalde darbîbu uzsåka 1995. gadå. Tå kå

naturalizåcijas process norisinåjås léni, Naturalizåcijas pårvalde veica pétîjumus, kas

parådîja, ka iespéjamie iemesli zemajai iedzîvotåju aktivitåtei naturalizéties bija:

1) samérå stingrais valodas likums, 2) bijußås PSRS pasu îpaßnieki var salîdzinoßi

vieglåk ce¬ot uz NVS valstîm, 3) gados jauni iedzîvotåji nevélas dienét Latvijas armijå,

4) pilsoñu un paståvîgo iedzîvotåju dzîves apståk¬i ir lîdzîgi. Neraugoties uz vairåkiem

objektîviem faktoriem, ßådas tendences neveicina politiskås kopîbas veidoßanos

Latvijå.26

Péc LR Naturalizåcijas pårvaldes datiem, paßlaik Latvijå uz pilsonîbu var pretendét

aptuveni puse no 605 000 dzîvojoßo nepilsoñu.27 Íî prognoze tiek pamatota ar faktu, ka

liela da¬a nepilsoñu, îpaßi vecåkå gadagåjuma cilvéki, kuri nav dzimußi Latvijå, neprot

latvießu valodu un lîdz ar to nevarés nokårtot nepiecießamos pårbaudîjumus.

Tomér neskatoties uz ßîm prognozém, paßlaik kopß 1995. gada ir naturalizéjußies aptu-

veni 10% no potenciålås mér˚auditorijas. Tåtad pilsonîbas politikas risinåjumi paßi par

sevi neatrisina sabiedrîbas integråcijas jautåjumus, kas ir plaßåki un kompleksåki, jo tie

ir mantoti péc ilgstoßas un totalitåras padomju varas.

Naturalizåcijas pårvaldes kapacitåte. LR Naturalizåcijas pårvaldei lîdz ßim ir izde-

vies nodroßinåt nepilsoñiem viñu tiesîbas uz Latvijas pilsonîbas iegüßanu naturalizåci-

jas kårtîbå, kaut arî kopß grozîjumu spékå ståßanås brîΩa pretendentu skaits ir pieaudzis

4-5 reizes. Ja såkotnéji uz iesniegumu pieñemßanu un eksåmenu kårtoßanu veidojås

rindas, tad paßlaik tås ir samazinåjußås vai pat izzudußas pilnîbå. Rindu novérßanu sek-

méja tas, ka 1999. gada martå noslédzås pårvaldes datorizåcijas programmas pirmais

posms. Íå paßa gada maijå NP sañéma papildu finanséjumu 15 ßtata vietåm, lai spétu

apkalpot pieaugoßo naturalizåcijas pretendentu skaitu. Tas izrådîjås pietiekami, lai NP

varétu apkalpot plånoto pretendentu skaitu (lîdz 20 tükstoßiem gadå). Tomér naturali-

zåcijas iesniegumu skaitam nåkotné pieaugot, rindas varétu atjaunoties, jo ar

25Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde. www.np.lv).
26Intervija ar LR Naturalizåcijas pårvaldes Informåcijas centra vadîtåju Guntu Lîni, 04.01.2001.
27Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde. www.np.lv).

15

paßreizéjiem resursiem Naturalizåcijas pårvaldei nav iespéju ievérojami kåpinåt savu

kapacitåti. Tåpéc plånojot kompleksu politiku pilsonîbas jomå, ir nepiecießams saistît

organizåcijas kapacitåti ar sabiedrisko attiecîbu un informatîvo kampañu mérogiem.

Naturalizåcijas pårvaldes institucionålå kapacitåte ir stiprinåta no årvalstu puses. Piemérs

ir ASV nevalstiskås organizåcijas Freedom House sadarbîba ar Latvijas valdîbu.28 Pieci

Latvijas Naturalizåcijas pårvaldes darbinieki ir piedalîjußies pieredzes apmaiñas program-

mås, kuru laikå viñi pavadîja 6-10 nedé¬as ASV, strådåjot kopîgi ar amerikåñu profe-

sionå¬iem péc iepazîßanås vizîtes Vaßingtonå. Freedom House nosütîja uz Latviju vienu

ilgtermiña un trîs îstermiña ekspertus-sabiedrisko attiecîbu padomniekus, lai veiktu inten-

sîvu apmåcîbu Rîgå, Daugavpilî un Liepåjå. 1999. un 2000. gada laikå Naturalizåcijas pår-

valdes Informåcijas centrs un tå darbinieki ir izstrådåjußi piecu gadu straté©isko plånu un

komunikåciju plånu, sadarbojoties ar nevalstiskåm organizåcijåm un masu saziñas

lîdzek¬iem, lai komunikåcija ar mér˚auditorijåm notiktu plaßi un daudzveidîgi. Ar

Freedom House palîdzîbu Latvijas Republikas Naturalizåcijas pårvalde izveidoja måjas

lapu internetå, kas nodroßina informåciju latvießu un ang¬u valodå. Freedom House

nodroßinåja arî 17 000 ASV dolåru trîs îpaßiem Informåcijas centra koordinétiem projek-

tiem. Viens projekts bija seminårs ar mér˚i diskutét par informåcijas lomu sabiedrîbas

integråcijas proceså Daugavpilî. Íis projekts tika finanséts kopîgi ar Eiropas Padomi. Otru

projektu veidoja divas televîzijas programmas jauniem cilvékiem, kur jaunießu komandas

no Rîgas un Liepåjas diskutéja par pilsonîbas un naturalizåcijas procesiem. Sadarbîbå ar

Naturalizåcijas pårvaldes re©ionålåm noda¬åm Informåcijas centrs viså Latvijå organizéja

skolnieku konkursus «Ce¬å uz pilsonisko sabiedrîbu».

Naturalizåcijas procesa ilgums. Saskañå ar Pilsonîbas likumu Latvijå naturalizåcijas

procedüra no iesnieguma pieñemßanas brîΩa lîdz personas uzñemßanai pilsonîbå natu-

ralizåcijas kårtîbå var ilgt lîdz 12 méneßiem. Vidéji naturalizåcijas procedüra ilgst 4-6

méneßus, tåtad aptuveni 2-3 reizes åtråk. Tas ir viens no îsåkajiem laika posmiem, kas

nepiecießams pilsonîbas iegüßanai naturalizåcijas kårtîbå, salîdzinot ar citåm valstîm.29

Íajå jomå Naturalizåcijas pårvalde ir veicinåjusi maksimåli atvértu politiku attiecîbå

uz nepilsoñiem.

Bérnu atzîßana par Latvijas pilsoñiem notiek aptuveni 3 méneßu laikå (saskañå ar MK

noteikumiem tas var ilgt 6 méneßus), Latvijas pilsonîbas re©istréßana ilgst aptuveni

2-3 méneßus.

Salîdzinåjumam - Dånijå pretendentam lémumu par to, vai viñß ir ieteikts iek¬außanai

likumprojektå par pilsonîbas iegüßanu, nåkas gaidît 8-21 ménesi, kas ir raksturîgi

daudzåm Eiropas valstîm.30 Tåtad kopumå var secinåt, ka naturalizåcijas procesa

ilgums ir atbilstoßs, un tas nerada ß˚érß¬us pilsonîbas iegüßanå.

28Intervija ar ASV nevalstiskås organizåcijas Freedom House bijußo pårståvi Latvijå VirdΩiniju Sulivanu. 05.09.2000.
29Espersens, O., Pilsonîbas likumi Baltijas jüras re©iona valstîs (LR Årlietu ministrija: Rîga, 1996).
30Espersens, O., Pilsonîbas likumi Baltijas jüras re©iona valstîs (LR Årlietu ministrija: Rîga, 1996).

16

Naturalizåcijas pårbaudes. Latvijas krieviski rakstoßajos masu saziñas lîdzek¬os

bieΩi ir izskanéjußi viedok¬i par pårlieku augstajåm naturalizåcijas prasîbåm. Arî

fokusgrupu intervijås izkristalizéjås viedoklis, ka prasîbas esot it kå nepamatoti

augstas, jo pat Latvijas pilsoñi nespétu pareizi atbildét uz uzdotajiem jautåjumiem.31

Saskañå ar Pilsonîbas likumu, lai iegütu LR pilsonîbu naturalizåcijas kårtîbå, pre-

tendentiem jåkårto latvießu valodas prasmes, kå arî Latvijas véstures un Satversmes

zinåßanu pårbaudes. Saskañå ar Pilsonîbas likuma grozîjumiem pilsonîbas pretenden-

tiem valodas prasmes pårbaudes rakstiskajå da¬å atståstîjuma vietå jåraksta rakstu

darbs.

Latvießu valodas prasmes pårbaudes NP izstrådåjusi sadarbîbå ar Nîderlandes Valodu

pårbaudes materiålu izstrådåßanas centrålo institütu, KembridΩas Universitåtes vietéjo

eksaminåcijas centru un Eiropas Valodas pårbaudîtåju asociåciju atbilstoßi Eiropas

standartiem. Nîderlandes Valodu pårbaudes materiålu izstrådåßanas centrålå institüta

un KembridΩas Universitåtes vietéjå eksaminåcijas centra pårståvji bieΩi tiek izmantoti

kå eksperti, izstrådåjot valodas prasmes pårbaudes atbilstoßi Eiropas Padomes

prasîbåm. Tå kå latvießu valodas prasmes pårbaude ir izstrådåta atbilstoßi Eiropas stan-

dartiem, NP ir uzaicinåta ieståties Eiropas Valodas pårbaudîtåju asociåcijå (ALTE) par

pilntiesîgu locekli.

NP darbinieki sadarbîbå ar vadoßajiem Latvijas véstures speciålistiem un Eiropas

Padomes ekspertiem ir veikußi Latvijas véstures un Satversmes zinåßanu pårbaudes

optimizåciju - no såkotnéjiem 150 jautåjumiem testveida pårbaudes modelî tagad ßis

skaits ir samazinåts lîdz 93, ticis precizéts atseviß˚u jautåjumu formuléjums.

Íobrîd latvießu valodas prasmes pårbaudi sekmîgi nokårto 95,5% pretendentu, Latvijas

Republikas Satversmes pamatnoteikumu, valsts himnas teksta un Latvijas véstures

zinåßanu pårbaudi - 96,4% pretendentu.32 Tas liecina, ka ßîs pårbaudes nav pårmérîgi

sareΩ©îtas. No nacionåli orientéto politisko spéku puses pat izskanéjis viedoklis, ka

«prasîbas ir påråk zemas». Tomér abu viedok¬u paudéjiem ir jåré˚inås ar naturalizéto

cilvéku skaita proporciju pret visu nepilsoñu skaitu. Politikas îstenotåju uzdevums ir

sabalansét situåciju un atrast racionålåko vidusce¬u. Analizéjot paßreizéjås tendences,

var secinåt, ka pårbaudes atbilst sabiedrîbas integråcijas politikas saturam, ko

Naturalizåcijas pårvalde uztur profesionåli augstå lîmenî.

DaΩådås Eiropas valstîs valodas prasmes pårbaudes atß˚iras - Norvé©ijå, Polijå un

Zviedrijå tå netiek pårbaudîta. Dånijå valodas prasmi pårbauda policijas darbinieks péc

Tieslietu ministrijas sagatavota materiåla. Nîderlandé valodas prasme tiek pårbaudîta

sarunå ar ierédni, kas strådå ar naturalizåcijas jautåjumiem. Somijå pretendentam

31Fokusgrupas aptauja «Pilsonîba Sabiedrîbas integråcijas kontekstå» (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).
32Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde. www.np.lv).

17

jåuzråda apliecîbu, ka nokårtota vispåréja valodas prasmes pårbaude. Íveicé valodas

prasme tiek pårbaudîta sarunå ar ierédni, kas strådå ar naturalizåcijas jautåjumiem.

Våcijå tiek pårbaudîta personas prasme sarunåties un lasît våcu valodå. Òoti lîdzîgi kå

Latvijå, valodas prasme tiek pårbaudîta Igaunijå - tiek pårbaudîtas visas çetras valodas

prasmes (lasîßana, klausîßanås, runåßana, rakstîßana), ar to nodarbojas Igaunijas

Iekßlietu ministrijas Imigråcijas departaments.

Latvijas Republikas Satversmes pamatnoteikumu, valsts himnas teksta un Latvijas vés-

tures zinåßanu pårbaudes jautåjumi ir skaidri formuléti un viegli saprotami.33 Tas, ka ßo

pårbaudi nokårto vairåk nekå 90% pretendentu, liecina, ka ßî pårbaude nav sareΩ©îta.

Jautåjumus Latvijas Republikas Satversmes pamatnoteikumu, valsts himnas teksta un

Latvijas véstures zinåßanu pårbaudei izstrådåjusi NP Metodikas da¬a sadarbîbå ar

Latvijas vésturniekiem un EP ekspertiem. Jautåjumus latvießu valodas prasmes pår-

baudei izstrådåjusi NP Metodikas da¬a sadarbîbå ar augståkminéto institüciju eksper-

tiem.

No sabiedrîbas uztveres viedok¬a raugoties, probléma ir tå, ka atbilstoßas un korektas

naturalizåcijas prasîbas netika noteiktas jau procesa såkumå. Lai gan tam bija savi

objektîvi iemesli: Latvijai nebija lîdzîgas institucionålas pieredzes, atseviß˚ås intereßu

grupås paståvéja baΩas par latvießu valodas pielietojumu, cittautießu lojalitåti, tomér

politisko lémumu pieñéméji un îstenotåji neveica situåcijas objektîvu izpéti. Situåciju

lîdzsvaroja årvalstu un starptautisko organizåciju ieteikumi un rekomendåcijas.

Politikas veidotåjiem nåkas ré˚inåties ar faktu, ka ikviena izmaiña ietekmé sabiedrîbu.

Íobrîd attiecîbå uz naturalizåcijas prasîbåm ir situåcija, ka vieniem kandidåtiem bija

grütåki jautåjumi, citiem vieglåki, citi, iespéjams, cer, ka tie büs vél vieglåki vai to

nebüs vispår. No plånveidîgas darbîbas organizéßanas viedok¬a un sociålå taisnîguma

sakarå ßåda nenoteiktîba ir vértéjama kritiski. Teorétiski raugoties, prasîbas var büt

augstas, tås var büt zemas un to var nebüt vispår, bet svarîgi ir, lai valsts politikas vei-

dotåji un lémumu pieñéméji spétu pamatot un nepiecießamîbas gadîjumå aizståvét

vienu vai otru lémumu, nevis rîkoties tikai no îstermiña situåciju diktétiem mér˚iem.

Kopumå var atzîmét, ka péc tå saukto naturalizåcijas logu atcelßanas Latvijas pil-

sonîbas pretendentiem vairs netiek izvirzîta neviena tåda prasîba, kura nebütu pieñe-

mama demokråtiskå valstî. Gan valodas, gan véstures un konstitücijas zinåßanu

prasîbas ir pieñemtas arî vairåkås citås nenoliedzami demokråtiskås valstîs.

2.3. Politikas tålåkas attîstîbas varianti

Institucionålais mehånisms etnisko minoritåßu lîdzdalîbas nodroßinåßanai ir Eiropas

vispårpieñemta prakse, kas juridiski ir noformuléta EP Nacionålo Minoritåßu

33Fokusgrupas aptauja «Pilsonîba Sabiedrîbas integråcijas kontekstå» (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).

18

Aizsardzîbas Vispåréjå Konvencijå.34 Ío konvenciju ir ratificéjußas 29 EP dalîbvalstis.

Eiropas valstîs tiek pieméroti daΩådi institucionålie mehånismi lîdzdalîbas

nodroßinåßanai: kvotas parlamentå, paßvaldîbås, valsts iestådés, apa¬ie galdi, Valsts

prezidenta konsultatîvås padomes, valdîbas, etniskås partijas, ad hoc institücijas. Íajå

pétîjumå tiks aplükoti tie institucionålie un procedurålie pasåkumi, kas varétu büt

piemérojami Latvijas situåcijai.

Valsts prezidenta Konsultatîvås padomes atjaunoßana. Valsts prezidenta

Konsultatîvo padomi veidoja nacionålo minoritåßu organizåciju pårståvji un tå apsprie-

da daΩådus politiskos jautåjumus. Lîdzîga padome - apa¬ais galds - darbojas arî

Igaunijå. Íådu konsultatîvo padomju, apa¬o galdu priekßrocîba ir viedok¬u apmaiña par

situåciju valstî un daΩådåm interesém. Domu un ideju apmaiña ar valsts prezidentu var

mazinåt iespéjamås neskaidrîbas, pårpratumus un baΩas, kas veidojas nacionålo

minoritåßu organizåcijås nesistemåtiskas valdîbas politikas rezultåtå. Institücijas, kuras

iesaista iespéjami plaßåku organizåciju un grupu loku, tuvina Latvijas politisko sistému

konsensusa demokråtijas ideålam.

Konsultatîvås padomes darbu gan apgrütinåtu paßu nacionålo minoritåßu organizåciju

zemå iekßéjå kapacitåte, kas kopumå raksturîga nevalstiskajåm organizåcijåm Latvijå.

Tå rezultåtå diskusijas témas nereti ir bijußas ßauras un tådas, kas neatbilst valsts prezi-

denta darbîbas profilam (pieméram, organizåciju iekßéjo saimniecisko problému risi-

nåßana). Tomér jebkurå gadîjumå savstarpéjå dialoga kanåli starp valsts varu un

nelatvießiem ir jåpaplaßina, lai sekmîgåk îstenotu sabiedrîbas integråcijas programmu.

Arî no finansiålo izmaksu viedok¬a bütîbå nav vérå ñemamu ß˚érß¬u ßådas konsul-

tatîvås padomes darba organizéßanai.

Valsts atbalsts mazåkumtautîbu nevalstiskajåm organizåcijåm. Valsts politikas

veidotåjiem, domåjot par sabiedrîbas lîdzdalîbas veicinåßanas pasåkumiem, svarîgi ir

popularizét nevalstisko organizåciju iniciatîvas un darbîbu. Sekmîgs piemérs ne-

valstisko organizåciju atbalstam ir ASV nevalstiskås organizåcijas Freedom House

(starptautiska organizåcija) 1999. gada îpaßa stipendiju programma sabiedriskajåm

organizåcijåm, kuru darbîba vérsta uz sabiedrîbas integråciju. Íajå gadîjumå amerikåñi

sadarbîbå ar Naturalizåcijas pårvaldi izvirzîja konkrétus mér˚us, kuru sasniegßana tika

uzticéta nevalstiskajåm organizåcijåm.35 Íis projekts aktivizéja nevalstiskås organizå-

cijas, un uz amerikåñu piedåvåjumu atsaucås aptuveni 60 daΩådas organizåcijas, kas

piedåvåja rîkot îpaßus pasåkumus, izdot informatîvi izglîtojoßus materiålus, organizét

måcîbu kursus cittautießiem visås lielåkajås Latvijas pilsétås. Íî amerikåñu pieredze

noråda, ka sabiedrîbas lîdzdalîba un iesaiste ir panåkama ne tikai ar valstiski institu-

cionåliem pasåkumiem, bet arî uzticot iniciatîvas nevalstiskajåm organizåcijåm.

34Council of Europe. Framework Convention for the Protection of National Minorities and Explanatory Report, Strasbourg, 1994.
35Intervija ar ASV nevalstiskås organizåcijas Freedom House bijußo pårståvi Latvijå VirdΩiniju Sulivanu. 05.09.2000.

19

Ja Latvijas valdîba un politikas veidotåji pieñemtu attiecîgus politiskos lémumus, kas

sekmétu integråcijas politikas îstenoßanu, Latvijai (lîdzîgi kå Igaunijai jau vairåkus

gadus) bütu pieejami nozîmîgi årvalstu palîdzîbas resursi, lai risinåtu konkrétus

jautåjumus integråcijas jomå.36 Uzskatåms piemérs ir ASV Starptautiskås A©entüras un

nevalstiskås organizåcijas Freedom House izveidotå stipendiju programma 60 600

ASV dolåru apmérå nevalstiskåm organizåcijåm, kas veicina integråciju. Izveidojot

ekspertu komisiju, Freedom House un Naturalizåcijas pårvalde kopîgi izvéléjås 7 pro-

jektus no vairåk nekå 50 visdaΩådåkajiem pieteikumiem. Íie konkrétie projekti bija:

1) Daugavpils Cilvéktiesîbu informåcijas centrs, kas sañéma 12 000 ASV dolåru radio

programmåm un broßüras izveidoßanai par naturalizåciju «Naturalizåcija solis uz

integråciju».

2) Demokråtijas attîstîbas centrs, kas sañéma 10 700 ASV dolåru, lai krievu valodå

iztulkotu ASV universitåtés izstrådåto rokasgråmatu «Projekts «Pilsonis»». Íis

projekts tika îstenots vairåkås Latvijas pilsétås.

3) Latgales Televîzijas sabiedrîba, kas sañéma 12 400 ASV dolåru televîzijas ©imeñu

konkursam, lai veicinåtu naturalizåciju, Latvijas kultüras véstures un valodas

izzinåßanu. Íajås sacensîbås varéja piedalîties ©imenes, kurås vismaz viens no tås

locek¬iem bija nepilsonis.

4) Latvijas Cilvéktiesîbu komiteja, kas sañéma 12 400 ASV dolåru, lai izstrådåtu

radio programmas «Saprast» Super FM vi¬ños. Íîs programmas tika raidîtas divreiz

nedé¬å un tajås tika apspriests naturalizåcijas process, kå arî måcîta latvießu valoda.

5) Èpaßs krievu valodå iznåkoßo laikrakstu pielikums, ko radîja nevalstiskå organizåci-

ja «Eiropas latvietis» (sañemtå stipendijas summa 2800 ASV dolåru apmérå). Íis

kråsainais pielikums krievu laikrakstå atspogu¬oja informåciju par naturalizåcijas

procesu, kå arî sabiedrîbå pazîstamu cilvéku viedok¬us par pilsonîbu un naturalizå-

ciju.

6) Viena nevalstiskå organizåcija «Atklåtais sabiedriskais fonds», kas iesniedza divus

pieteikumus, no kuriem abi ieguva atbalstu. Atklåtais sabiedriskais fonds sañéma

stipendiju 10 400 ASV dolåru apmérå televîzijas raidîjumiem «Mana izvéle» un

2300 ASV dolåru jaunießu diskusiju kluba organizéßanai «Pro et contra».

Televîzijas raidîjumi piedåvåja intervijas ar daΩådiem Latvijas iedzîvotåjiem, kas

izdarîjußi izvéli par labu Latvijas pilsonîbai. «Pro et contra» bija sérijveida diskusi-

jas sestdienås, kurås 30 lîdz 50 jauni cilvéki diskutéja un ieklausîjås ekspertu

viedoklî par naturalizåcijas un pilsonîbas jautåjumiem.

Amerikåñu pieredze ir pierådîjums tam, ka nevalstisko organizåciju darbîbas efektivi-

tåte var büt ¬oti augsta, ja tiek veikti zinåmi apmåcîbas pasåkumi sabiedriskå darba

organizéßanå. Íajå jomå amerikåñu pieredzi ir lietderîgi izmantot arî valsts varas

institücijåm, kas nodarbojas vai nodarbosies ar integråcijas politikas jautåjumiem.

36Intervija ar ASV nevalstiskås organizåcijas Freedom House bijußo pårståvi Latvijå VirdΩiniju Sulivanu. 05.09.2000.

20

Bütîbå valsts institücijas var palîdzét un motivét institucionåli våji veidotas

sabiedriskås organizåcijas efektîvi iesaistîties un darboties sabiedrîbas integråcijas

veicinåßanå. Tießi nevalstiskå sektora attîstîba Latvijå ir bütisks priekßnosacîjums arî

pilsoniskås apziñas veidoßanå.

Nevalstisko organizåciju darbîbas ierosinåßana un motivéßana var nåkotné uzlabot arî

valsts varas institüciju komunikåciju ar tåm cittautießu organizåcijåm, kas masu sazi-

ñas lîdzek¬os, daΩådos publiskos un årpolitiskos pasåkumos izsaka kritiku par Latvijas

valsti, demokråtiju un sabiedrîbas integråcijas izpausmém. Viens piemérs ir Latvijas

Cilvéktiesîbu komiteja, kas bieΩi daΩådos forumos kritizé Latvijas valdîbu.37 Íî orga-

nizåcija, sañemot ASV organizåcijas Freedom House stipendiju konkrétu mér˚u

îstenoßanai, aktîvi izmantoja savus sabiedriskås informéßanas kanålus, lai bütîbå

netießi popularizétu sabiedrîbas integråcijas norisi un paßreizéjo valsts politiku ßajå

jomå. Informatîvi institucionålais atbalsts, dialogs un daΩådas sadarbîbas formas ir gal-

venie veidi, kå valsts varas institücijas sabiedrîbas integråcijas jomå var uzlabot

(neitralizét) attiecîbas ar tåm organizåcijåm, kas kritiski vérßas pret procesa norisi.

Nevalstisko organizåciju darbîbu var sekmét arî paßvaldîbas. Par to liecina pieméri

Ventspilî, Liepåjå, Aizkrauklé.

Ventspilî 2000. gada rudenî tika izveidota Nacionålo Kultüras biedrîbu asociåcija.

Asociåcija ir izveidota péc Naturalizåcijas pårvaldes Ventspils re©ionålås noda¬as

iniciatîvas. Asociåcijå ietilpst astoñas no 11 Ventspilî pårståvétajåm nacionålajåm

kultüras biedrîbåm un tås darbîbas mér˚is ir labvélîgu apståk¬u radîßana Ventspils pil-

sétå un rajonå dzîvojoßo nacionålo minoritåßu kultüras autonomijas prasîbu un

vajadzîbu apmierinåßanai un etnisko attiecîbu uzlaboßanai, pilsoniskas, integrétas

sabiedrîbas veidoßanas veicinåßanai.

2000. gada beigås Liepåjå tika atklåts Karostas kultüras un informåcijas centrs. Centra

mér˚is ir informét vietéjos iedzîvotåjus, kas galvenokårt ir nepilsoñi, par sabiedrisko

un kultüras dzîvi Liepåjå. Karostas kultüras un informåcijas centru apsaimnieko ne-

valstiska organizåcija K@2, kuras uzdevums büs no daΩådiem fondiem piesaistît

lîdzek¬us projektu îstenoßanai Karostas attîstîbai un vides sakårtoßanai. Nevalstisko

organizåciju K@2 veido pårståvji no Liepåjas paßvaldîbas, Liepåjas speciålås

ekonomiskås zonas, namu pårvaldes, kå arî izglîtîbas un kultüras darbinieki.

Paßvaldîbu véléßanu tiesîbu pieß˚irßana Latvijå paståvîgi dzîvojoßajiem nepil-

soñiem. Íis lîdzdalîbas veicinåßanas veids balstås uz to, ka Latvijas paståvîgie

iedzîvotåji, kuri nav kådas citas valsts pilsoñi, var piedalîties paßvaldîbu véléßanås.

Íåda prakse tiek izmantota vairåkås Eiropas Savienîbas valstîs un arî Igaunijå.

37Intervija ar Latvijas Cilvéktiesîbu komitejas lîdzpriekßsédétåju Leonîdu Reihmanu. 02.02.2000.

21

Íådam lîdzdalîbas veidam bütu savas priekßrocîbas, raugoties no demokråtijas

attîstîbas viedok¬a. Paßlaik no valsts puses ir nepietiekama komunikåcija ar galveno

mér˚auditoriju - cittautießiem. ˆemot vérå viñu tikpat kå simtprocentîgo îpatsvaru

nepilsoñu vidü, véléßanu tiesîbas rosinåtu politiskos spékus uzrunåt potenciålo elek-

toråtu, veidot dialogu. Paßlaik nepilsoñi kå mér˚auditorija interesé tikai kreisos poli-

tiskos spékus, un tas nereti rada maldîgus priekßstatus par nepilsoñu politiskajåm

orientåcijåm.

Lai gan juridiski ßie cilvéki nav LR pilsoñi, ir svarîgi viñus iesaistît demokråtiskas

valsts veicinåßanå. Lîdzdalîba paßvaldîbu véléßanås ir pozitîva iesaistes forma, kas

rada motivåciju un interesi.38 Tai iedzîvotåju da¬ai, kas pietiekami nepårvalda latvießu

valodu, lai nokårtotu naturalizåcijas pårbaudes, bet kuri teritoriåli sevi identificé ar

Latviju vai tås atseviß˚iem re©ioniem, pilsétåm, faktiski ir liegta politiskå lîdzdalîba.

Demokråtiskå pårvalde k¬ütu le©itîmåka, it îpaßi tajås vietås, kur pilsoñi ir aptuveni

60% no iedzîvotåju skaita un véléßanås piedalås aptuveni 60-70% iedzîvotåju. Tas

lauztu stereotipus par nepilsoñu nelojalitåti Latvijas valstij. Véléßanu tiesîbas paß-

valdîbu lîmenî saliedétu pilsoñu un nepilsoñu intereses. Nepilsoñu lîdzdalîba paß-

valdîbu politikå radîtu priekßnosacîjumus cittautießu organizåciju proaktîvai darbîbai

valsts interesés pretéji paßreizéjåm tendencém, ko atspogu¬o krieviski rakstoßie masu

saziñas lîdzek¬i – cittautießi it kå no malas kritizé un vaino valsts varu un iekßéjos poli-

tiskos aktierus daΩådås problémås.

Årpolitiski Latvijai bütu svarîgs arguments par pozitîvu politiku attiecîbå pret cittau-

tießiem. Lai gan nepilsoñu paßvaldîbu véléßanu tiesîbas nav kopéja prasîba ES kan-

didåtvalstîm, ßåds politisks lémums bütu papildu pozitîvs faktors Latvijas demokra-

tizåcijas procesam.

Nepilsoñu véléßanu tiesîbas ir sareΩ©îts un jutîgs jautåjums, tåpéc politikas veidotåjiem

ir jåré˚inås arî ar nopietniem trükumiem ßajå sakarå.

Kå viens no iespéjamiem trükumiem tiek minéts pieñémums, ka paßvaldîbu véléßanu

tiesîbas nepilsoñiem lielå mérå samazinåtu naturalizåcijas procesa tempus. Paßreizéjå

situåcijå pilnvértîga politiskå lîdzdalîba ir iespéjama Latvijas pilsoñiem. Paßvaldîbu

véléßanu tiesîbas nepilsoñiem varétu samazinåt nepilsoñu motivåciju mainît savu sta-

tusu un k¬üt par Latvijas Republikas pilsoñiem. Tas bütu pretrunå ar pilsonîbas poli-

tikas ilgtermiña mér˚iem. Minétajå jautåjumå lîdz ßim nav nopietni pétîts paßu nepil-

soñu viedoklis un attieksme. Diskusijas masu saziñas lîdzek¬os tiek veidotas uz

daΩådiem pieñémumiem par vienu vai otru attîstîbas scenåriju.39 Nezinot iedzîvotåju

attieksmi un motîvus, politiskås reformas var büt grüti prognozéjamas. Politikas vei-

38Gibson J., Tedin K., «The political culture in postsocialism countries», The Journal of Politics, vol. 2, 1992, p. 54.
39Fokusgrupas aptauja «Pilsonîba Sabiedrîbas integråcijas kontekstå» (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).

22

dotåjiem ir jåré˚inås ar lielas da¬as Latvijas pilsoñu ßaubåm par nepilsoñu lojalitåti. Pat

ja ßî pilsoñu uztvere var likties maldîga, politikas veidotåjiem ar to ir jåré˚inås.

Nepilsoñu véléßanu tiesîbas var saasinåt politiskås pretrunas, kas var radît grüti prog-

nozéjamus satricinåjumus sabiedrîbå. Nepilsoñu véléßanu tiesîbas nozîmétu arî strauju

elektoråta maiñu, kå sekas varétu büt nestabilitåte vietéjå lîmeña politikå.

Pozitîvås diskriminåcijas ievießana valsts un paßvaldîbu struktürås. Latvijå lîdz ßim

nelietots lîdzeklis atseviß˚u sabiedrîbas grupu atbalstîßanai ir pozitîvå diskriminåcija.

Jédziens diskriminåcija nozîmé atß˚irîgu apießanos vai atß˚irîgu izturéßanos pret kådu,

turklåt ßî izturéßanås var büt tiklab negatîva kå pozitîva.40 Vairåkås pasaules valstîs pielieto

pozitîvo diskriminåciju attiecîbå uz sabiedrîbas grupåm, kuru ståvoklis kaut kådå veidå ir

sliktåks nekå vairumam sabiedrîbas locek¬u. Tå Amerikas Savienotajås Valstîs daΩviet

måcîbu iestådés un darba vietås tiek pielietota pozitîvå diskriminåcija attiecîbå pret

afrikåñu izcelsmes amerikåñiem. Norvé©ijå pozitîvo diskriminåciju izmanto attiecîbå uz

sievietém, pieméram, garantéjot viñåm noteiktu minimålo darba vietu skaita proporciju

konkrétå iestådé.

Latvijå pozitîvo diskriminåciju varétu pielietot attiecîbå uz Latvijas pilsoñiem, kuri péc

savas etniskås piederîbas nav latvießi. Atsakoties no tautîbas fikséßanas oficiålos doku-

mentos, kritérijs varétu büt dzimtå valoda. Konkréti pozitîvås diskriminåcijas pasåkumi

varétu büt visai daudzveidîgi: 1) noteikta nelatvießu izcelsmes darbinieku minimålå pro-

porcija (kvota) valsts un paßvaldîbu iestådés, ieskaitot vai neieskaitot vadoßos amatus,

2) atvieglotas prasîbas nelatvießu izcelsmes personåm, kuras vélas ieståties darbå valsts un

paßvaldîbu iestådés, 3) noteikta minimålå kvota nelatvießiem augståkajås måcîbu iestådés

u.tml.

Pozitîvås diskriminåcijas priekßrocîbas bütu sekojoßas:

1) Lîdzßinéjå sabiedrîbas integråcijas politika lielå mérå ir bijusi balstîta uz aizliegu-

miem, ierobeΩojumiem un piespießanu, pieméram, pilsonîbas un valodu lietoßanas

jomås. Íåda îpatnîba ir izraisîjusi negatîvu psiholo©isko fonu da¬å nelatvießu.

Tåpéc atbalstoßu pozitîvas ievirzes pasåkumu ievießana varétu uzlabot starpetnisko

attiecîbu psiholo©isko klimatu.

2) Strådåjot valsts un paßvaldîbu iestådés, nelatvießiem veidotos cießåka reålå saikne

ar Latvijas valsti. Pieaugtu viñu piederîbas sajüta Latvijai. Tådéjådi palielinåtos

Latvijai pårliecinoßi lojålo pilsoñu skaits.

3) Strådåjot Latvijas valsts un paßvaldîbu iestådés, vél vairåk uzlabotos attiecîgo cit-

tautießu latvießu valodas zinåßanas.

4) Valsts un paßvaldîbu iestådés veidotos daudzkulturåla vide, kas veicinåtu etnisko

integråciju sabiedrîbå kopumå.

5) Atvieglotås izredzes iegüt darbu valsts un paßvaldîbu iestådés sniegtu papildu

40Bogdanor V., «The Blackwell Encyclopedia of Political Science», Blackwell Reference, 1991.

23

motivåciju Latvijai lojålajiem nepilsoñiem apgüt latvießu valodu un pieteikties uz

naturalizåciju.

Tomér ßiem pasåkumiem ir arî virkne trükumu:

1) Pozitîvås diskriminåcijas ievießanai bütu nepiecießami grozîjumi normatîvajos

aktos un attiecîgi politiski lémumi. Lai gan ir grüti prognozét Latvijas politisko

spéku noståju, ja tiktu ierosinåta pozitîvå diskriminåcija, iespéjams, ka ßiem

pasåkumiem nebütu nekådu izredΩu sañemt parlamenta vairåkuma atbalstu.

2) Ja arî parlamentårais atbalsts (vai noraidîjums) nebütu viennozîmîgi skaidrs, pozi-

tîvås diskriminåcijas ievießanas priekßlikums varétu izraisît ilgstoßas, sakåpinåtas

un, iespéjams, neproduktîvas politiskås debates. Rezultåtå varétu pieaugt politisko

spéku un sabiedrîbas polarizåcija, varétu tikt pieñemti neprognozéjami politiskie

lémumi un palielinåties politiskå nestabilitåte.

3) Da¬a latvießu tautîbas iedzîvotåju, kuras lielums patlaban nav prognozéjams, varétu

uztvert pozitîvo diskriminåciju pret nelatvießiem kå netaisnîgu un nepieñemamu.

4) Pozitîvå diskriminåcija ir problemåtiska, vadoties no personu vienlîdzîbas principa

likuma priekßå. Pasåkumi, kuri pret vienu grupu ir pozitîvå diskriminåcija, pret

citiem var izrådîties negatîvå diskriminåcija.

Jebkurå gadîjumå, ja kåda sabiedrîbas grupa vai politiskå partija nopietni izvirzîtu

priekßlikumu ieviest pozitîvo diskriminåciju, bütu nepiecießama seviß˚i plaßa,

izsme¬oßa un ilgstoßa sabiedrîbas diskusija. Pozitîvå diskriminåcija Latvijas apståk¬os

bütu kas pilnîgi jauns, un bütu jåcenßas iespéju robeΩås precîzåk prognozét tås radîtås

sekas.

Pozitîvo un negatîvo stimulu politika. Pozitîvo un negatîvo stimulu politikas mér˚is

bütu veicinåt nepilsoñu izß˚irßanos par kådas valsts pilsonîbas pieñemßanu.

Sabiedrîbas lîdzdalîbas veicinåßana var tikt saistîta ar daΩådiem stimuliem, turklåt

stimuliem var büt gan pozitîvs, gan negatîvs raksturs. Pilsonîbas jautåjuma sakarå

stimuli attiektos uz to sabiedrîbas da¬u, kam nav nevienas valsts pilsonîbas. Íåda poli-

tika bütu orientéta uz iedzîvotåju pilsonîbas izvéli (pieméram, Latvijas vai Krievijas

pilsonîba). Pozitîvo stimulu bütîba ir pilsonîbas sasaiste ar sociålajiem jautåjumiem,

darba tiesîbåm u.tml. Rezultåtå tie iedzîvotåji, kas paßlaik nav nevienas valsts pilsoñi,

bütu spiesti izdarît izvéli, kas savukårt motivétu naturalizéties. Íîs politikas iznåkumå

pieaugtu Latvijas pilsoñu skaits.

Tomér, iespéjams, ßåda varianta trükumi ir ievérojami lielåki. Naturalizåcijas procesu

lielå mérå kavé cittautießu valodas nezinåßana un ßådå situåcijå viñi tik un tå nevarétu

nokårtot naturalizåcijas pårbaudîjumus. Zinot Krievijas Federåcijas pilsonîbas

iegüßanas vieglo procedüru, bütîbå pozitîvo un negatîvo stimulu politika piespiestu

daudzus cittautießus atteikties no Latvijas nepilsoña statusa un izvéléties Krievijas pil-

24

sonîbu. Ilgtermiñå tas nozîmétu lielu Krievijas pilsoñu skaitu Latvijå, kas neatbilst

sabiedrîbas integråcijas politikas mér˚iem.

Apßaubåma bütu arî to iedzîvotåju lojalitåte, kas Latvijas pilsonîbu iegütu tikai tådé¬,

lai saglabåtu sociålås un darba tiesîbas. Drîzåk tas varétu vél vairåk palielinåt

sabiedrîbas iekßéjo neuzticîbu valsts varai.

Vél viens nozîmîgs faktors bütu årvalstu un starptautisko organizåciju reakcija, jo

bütîbå Latvija, izmantojot tamlîdzîgu stimulu politiku, ierobeΩotu lielas iedzîvotåju

da¬as cilvéktiesîbas. Nav grüti prognozét Eiropas Savienîbas un EDSO negatîvo reak-

ciju ßådai politikai, kå arî kårtéjo Latvijas un Krievijas attiecîbu saasinåßanos. Savulaik

Igaunija ir izmantojusi stimulu politikas elementus, saistot, pieméram pilsonîbas sta-

tusu ar iedzîvotåju pierakstu noteiktai dzîves vietai. Bütîbå iedzîvotåjiem, kuriem nebi-

ja Igaunijas pilsonîbas, tika radîti måkslîgi birokråtiski ß˚érß¬i, kas savå ziñå kalpo kå

negatîvais stimuls. Tiesa, Latvijå ar pilsonîbas statusu saistîtu jaunu atß˚irîbu ievießana

bütu pretrunå pédéjo gadu valsts politikai, kas ir konsekventi vérsta uz ßåda veida

tiesîbu un pienåkumu atß˚irîbu samazinåßanu.

25

3. Sabiedrîbas integråcija re©ionålajå lîmenî

Sabiedrîbas re©ionålås integråcijas procesos lielåkå nozîme ir paßvaldîbu un nevals-

tisko organizåciju aktivitåtém. Tåpéc ßajå sada¬å galvenå uzmanîba ir pievérsta tießi

ßîm institücijåm. ˆemot vérå faktu, ka 80% Latvijas nepilsoñu dzîvo astoñås lielåkajås

pilsétås41, paßvaldîbu politikai integråcijas procesa nodroßinåßanå ir liela nozîme.

Ventspils pilsétas Sabiedrîbas integråcijas programmas izstråde ir pirmais mé©inåjums

formulét paßvaldîbas lîmeña problemåtiku, attieksmi un metodes integrétas un atvértas

sabiedrîbas veidoßanai. Arî îpaßa îstenoßanas mehånisma - Konsultatîvås padomes

nepilsoñu jautåjumos - izveidoßana paßvaldîbas ietvaros ir pirmais tåda veida institu-

cionålais modelis Latvijå. Sabiedrîbas integråcijas procesi no paßvaldîbu puses tiek

ietekméti arî citås Latvijas pilsétås - Liepåjå, Aizkrauklé, Prei¬os, tomér institucionålås

analîzes kontekstå Ventspilî ir sasniegts salîdzinoßi lielåkais progress. Ventspils

pieméram lîdzîgas padomes darbojas Zviedrijå, Dånijå, Íveicé, Francijå, Be¬©ijå,

Spånijå, Slovénijå, Slovåkijå.42

Pozitîvs priekßnosacîjums paßvaldîbu padomju veidoßanai ir fakts, ka saskañå ar

sabiedriskås domas aptaujåm, gan iedzîvotåjiem, gan paßvaldîbu vadîtåjiem vietéjå

lîmenî ir lielåka iespéja ietekmét lémumu pieñemßanas procesu.43

3.1. Ventspils piemérs

1999. gada maijå péc pilsétas domes priekßsédétåja iniciatîvas paßvaldîbas, augstsko-

las, kultüras centra, naturalizåcijas pårvaldes, masu saziñas lîdzek¬u, bibliotékas, NVO,

Nacionålo kultüras biedrîbu pårståvji uzsåk problému apzinåßanås procesu.

Ventspils piemérs liecina par to, ka sadarbîba ir pozitîva, ja procesus inicié vietéjå

vara. Sabiedrîbas integråcijas procesi tiek balstîti uz Ventspils iedzîvotåju lokålpatrio-

tismu un vélmi ievérot krievvalodîgo intereses.

Rezultåtå 1999. gada 26. jülijå Dome noléma izstrådåt pilsétas integråcijas program-

mu. Laika posmå lîdz 2000. gada janvårim tika izveidota darba grupa Ventspils integ-

råcijas programmas izstrådåßanai. Izstrådåßanas process ir iesaistoßs un atklåts. Tiek

organizéts sabiedrisks forums, kur daΩådu intereßu grupas pauΩ savus viedok¬us,

vietéjos laikrakstos tiek publicéti projekti un notiek programmas projekta publiska ap-

sprießana, kurå piedalås aptuveni 50 ventspilnieki.44 Vienlaikus projektå tiek iesaistîti

eksperti un veikti sociolo©iskie pétîjumi.

41Koncepcija «Sabiedrîbas integråcija Latvijå», LR Naturalizåcijas pårvalde, 1999.
42Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 16.
43Vertovec, S., «Multicultural policies and modes of citizenship in European cities», International Social Science Journal, June 1999.
44Umblija, R., «Integråcija - savstarpéjo attiecîbu sakårtoßana», Ventas Balss, 2000. gada 12. apr.

26

Analizéjot sabiedrîbas integråcijas procesus, jåsecina, ka pilsétas vadîba nodroßinåja

programmas izstrådåßanas un îstenoßanas efektîvu un mér˚tiecîgu vadîbu. Tas

nodroßinåja institucionålå procesa strauju attîstîbu.

Ventspils pilsétas sabiedrîbas integråcijas programmas apsprießanå tika mé©inåts

iesaistît vietéjo sabiedrîbu, it îpaßi krieviski runåjoßos iedzîvotåjus, tomér par integrå-

cijas programmu interesi izrådîja salîdzinoßi neliela sabiedrîbas da¬a.45

ApsprieΩot programmu, tika nosauktas vairåkas problémas: latvießu valodas apguve

pensionåriem un strådåjoßajiem uzñémumos, kur lielåkå da¬a darbinieku ir cittautießi,

latvießu valodas pielietojamîbas motivåcija, nacionålo kultürtradîciju uzturéßana pil-

sétå dzîvojoßajåm mazåkumtautîbåm, jaunatnes atpüta un nodarbinåtîba, masu mediju

lielåka iesaiste integråcijas procesu skaidroßanå. Vienlaikus ievérojama da¬a no ierosi-

nåjumiem nebija saistîti ar paßvaldîbas darbîbas kompetenci (pieméram, pilsonîbas

likuma nosacîjumi, pensiju lielums, izglîtîbas sistémas reorganizåcija).46

No lîdzdalîbas viedok¬a vietéjås sabiedrîbas iesaiste programmas apsprießanå vértéja-

ma pozitîvi, taçu programmas kvalitåti tas bütiski neuzlaboja. No ßåda viedok¬a kritis-

ki vértéjama Ventspils pilsétas vadîbas skeptiskå attieksme pret årvalstu ekspertu

iesaisti programmas izstrådåßanå, ñemot vérå, ka Eiropas Padomes ietvaros ir uzkråta

ievérojama institucionålå pieredze sabiedrîbas integråcijas procesu nodroßinåßanai

municipålås varas lîmenî.47 Årvalstu pieredzes izmantoßana un institucionålo mode¬u

analîze Ventspils kontekstå bütu kvalitatîvi uzlabojusi programmu.

2000. gada såkumå programma tika pieñemta un îstenoßanas mehånisma ietvaros tika

izveidota Sabiedrîbas integråcijas programmas paståvîgå komisija un Konsultatîvå

padome nepilsoñu jautåjumos, kas uzsåka darbu 2000. gada vasarå.

Ventspils pilsétas Sabiedrîbas integråcijas programmas galvenie mér˚i ir mazinåt

sociålo un etnisko saß˚eltîbu, veidot paståvîgu, noturîgu dialogu starp iedzîvotåjiem un

paßvaldîbas institücijåm, veicinåt latvießu valodas un kultüras kvalitatîvu apguvi un

radoßu attîstîbu, kå arî veicinåt katras mazåkumtautîbas sava nacionålå kultürmantoju-

ma apguvi.48 Programma raksturo vésturisko un esoßo situåciju Ventspilî sabiedrîbas

integråcijas jomå un iezîmé rîcîbas galvenos virzienus tådås jomås kå izglîtîba, valoda,

kultüra, sports, pilsoniskå lîdzdalîba.49

Konsultatîvås padomes galvenais mér˚is ir piesaistît nepilsoñus, kuri veido apméram

30% no Ventspils iedzîvotåjiem, aktîvai sociålai un sabiedriskai pilsétas dzîvei, lîdz-

dalîbai paßvaldîbå. Konsultatîvås padomes darbîbas uzdevumi ir nepilsoñu iesaistîßana

izglîtîbas, kultüras un sociålås aizsardzîbas jautåjumu risinåßanå, demokråtisku pår-

45Umblija, R., «Integråcija - savstarpéjo attiecîbu sakårtoßana», Ventas Balss, 2000. gada 12. apr.
46Umblija, R., «Integråcija - savstarpéjo attiecîbu sakårtoßana», Ventas Balss, 2000. gada 12. apr.
47Vertovec, S., «Multicultural policies and modes of citizenship in European cities», International Social Science Journal, June 1999.
48Ventspils pilsétas sabiedrîbas integråcijas programma. Naturalizåcijas pårvaldes Informåcijas centrs, 2000.
49Umblija, R., «Integråcija - savstarpéjo attiecîbu sakårtoßana», Ventas Balss, 2000. gada 12. apr.

27

valdes formu paplaßinåßana, nodroßinot iedzîvotåju saikni starp paßvaldîbu un nepil-

soñu kopumu, savstarpéjas sapratnes un sadarbîbas nodroßinåßana starp pilsoñiem un

nepilsoñiem, starpnacionålo attiecîbu veicinåßana, naturalizåcijas procesa atbalstîßana.

Padomei ir pieß˚irts pilsétas domes padomdevéja funkcijas. Ventspils pilsétas dome

izvirza vienu vai vairåkus deputåtus darbam ßajå padomé. Padome ir dele©éjusi savus

pårståvjus pilsétas domes komisijas un darba grupåm, kur viñiem büs padomdevéja

balsstiesîbas. Padome ir tiesîga izveidot atseviß˚as darba grupas specifiskos jautåju-

mos, pieaicinot speciålistus.

Pilsoñu un nepilsoñu iniciatîvas grupa Konsultatîvajå padomé ievél aktîvus, kompetentus,

Latvijas valstij lojålus Ventspils pilsétas iedzîvotåjus, tajå skaitå nepilsoñus un naturalizå-

cijas ce¬å Latvijas pilsonîbu ieguvußos pilsoñus (3-5 katrå grupå). Turklåt nepilsoñiem un

naturalizétajiem pilsoñiem ir jåbüt ne mazåk kå divåm treßda¬åm no dalîbnieku kopskaita.

Konsultatîvås padomes saståvå ietilpst Krievu biedrîbas, Baltijas krievu institüta,

vietéjås televîzijas, Ebreju kopienas, Valodas centra, Ukrainas, Polijas biedrîbas,

Naturalizåcijas pårvaldes un vietéjo uzñémumu pårståvji. Padomes darbs ir sadalîts

çetrås grupås: Kultüra, sports, informåcija un attiecîbas ar tautießiem, Naturalizåcijas

jautåjumi, Sociålie jautåjumi, Izglîtîbas un valodas jautåjumi.

Padomes darbîbu un projektus finansé no pilsétas Domes lîdzek¬iem. Vienlaicîgi

Konsultatîvå padome ir tiesîga veidot fondus vai veikt citas darbîbas ziedojumu, dåvi-

nåjumu vai novéléjumu lîdzek¬u sañemßanai.

Lai nodroßinåtu paståvîgu saikni ar iedzîvotåjiem, Konsultatîvajai padomei ir informå-

cijas tålrunis un îpaßas pieñemßanas dienas, lai nodroßinåtu informåcijas un priekßliku-

mu sañemßanu no iedzîvotåjiem.

Iecerétå darbîbas shéma ir ßåda: konkréts jautåjums, ko uzñemas risinåt Konsultatîvå

padome, såkumå tiek izskatîts un izpétîts attiecîgajå darba grupå un péc tam padomes

sédé. Péc tam padome ar konkrétiem priekßlikumiem, izmantojot savu pårståvju starp-

niecîbu, dodas pie vienas vai otras pilsétas domes komisijas. Tad jautåjums tiek virzîts

uz pilsétas domi. Paßreizéjå darba pieredze liecina par våjo koordinåcijas lîmeni starp

darba grupåm. Lîdz ar to daΩådu jautåjumu izskatîßana Konsultatîvajå padomé bieΩi

nenorit konstruktîvi informåcijas trükuma dé¬.50 Iekßéjås koordinåcijas un informåcijas

apmaiñas problémas Konsultatîvajå padomé ir saistîtas ar to, ka ßî struktüra darbojas

salîdzinoßi îsu laiku un tås locek¬iem trükst attiecîgas pieredzes. Íî probléma var büt

îpaßi aktuåla tießi nepilsoñiem, jo administratîvå darba kapacitåte paßvaldîbas lîmenî

viñiem ir minimåla. Iespéjams, ka profesionålå apmåcîba un darba pieredze lîdzîga

veida institücijås citås valstîs var veicinåt Konsultatîvås padomes kapacitåti.

50Intervija ar Ventspils Naturalizåcijas pårvaldes re©ionålås noda¬as vadîtåju Viktoru Mazuru. 20.12.2000.

28

Viens no pirmajiem Konsultatîvås padomes projektiem ir bezmaksas latvießu valodas

kursu organizéßana maznodroßinåtajiem iedzîvotåjiem. Tiek organizéti arî kursi, lai

sagatavotu iedzîvotåjus naturalizåcijai. Padome ir sagatavojusi projektu par nacionålo

kultüru festivålu Ventspilî. Konsultatîvå padome iesaistås arî starptautiskås aktivitåtés,

piem., Latvijas kultüras dienu organizéßanå Maskavå, Sanktpéterburgå un Pleskavå.

Konsultatîvå padome ir noorganizéjusi skolénu apmaiñas projektu starp Ventspili un

Aizkraukli. Íî projekta ietvaros skolnieki no viena Latvijas re©iona iepazîstas ar cita

re©iona îpatnîbåm.

Lai veicinåtu naturalizåcijas procesu, Konsultatîvå padome gatavojas organizét

«Informatîvås dienas naturalizåcijas jautåjumos”. Ir plånots veidot arî speciålas inter-

aktîvas televîzijas pårraides un publikåcijas par pilsonîbas tému. Svarîgi, ka ßîs

Konsultatîvås padomes aktivitåtes tiek saistîtas ar Naturalizåcijas pårvaldes re©ionålo

noda¬u. Tas veicina sadarbîbu starp nacionålajåm un vietéjås varas institücijåm.

Vértéjot naturalizåcijas procesu Ventspilî, îpaßu rezultåtu sabiedrîbas integråcijas jomå

jaunizveidotais institucionålais mehånisms paßlaik nav devis. Salîdzinot ar citåm

Latvijas pilsétåm, naturalizåcijas process Ventspilî norit vidéji aktîvi.51 Nodroßinot

daudzveidîgus lîdzdalîbas kanålus, nepilsoñu aktivitåte naturalizéties var mazinåties.

Tas, savukårt, bütu pretrunå ar Ventspils pilsétas sabiedrîbas integråcijas programmu

un Konsultatîvås padomes darbîbas mér˚iem. Tåpéc ir svarîgi analizét tendences

sabiedrîbas apziñå ßajå jomå, kå arî veicinåt daudzveidîgas motivåcijas. Vienlaikus

jåuzsver, ka par institucionålå mehånisma funkcionéßanas rezultåtiem objektîvåk varés

spriest tuvåkå nåkotné.

3.2. Citi pieméri

Ideja par re©ionålås integråcijas programmu Liepåjå radås vienlaicîgi ar Ventspili. Tika

izveidota integråcijas veicinåßanas darba grupa, kurå ietilpa septiñi pårståvji no skolåm,

masu saziñas lîdzek¬iem, valsts un paßvaldîbu institücijåm un nevalstiskajåm organizåci-

jåm. Darba grupa veidojås péc nozaru principa, kur katrå jomå tika piesaistîti atbilstoßi

eksperti. Darba grupas galvenie uzdevumi bija - veicinåt valsts programmas «Sabiedrîbas

integråcija Latvijå» koncepcijas apsprießanu, apkopot viedok¬us, izstrådåt re©ionålo

sabiedrîbas integråcijas programmas koncepciju. Darba grupa organizéja aptaujas

veikßanu, konferenci un publicitåti vietéjos masu saziñas lîdzek¬os.

Péc tam ßî brîvpråtîgi veidotå darba grupa tika pårveidota par paßvaldîbas institüciju un

pielîdzinåta domes komisijas statusam. Darba grupai ir izstrådåts nolikums, un tå ir

paståvîga Liepåjas pilsétas domes darba grupa. Såkotnéjie uzdevumi ßai institücijai bija

izstrådåt pilsétas sabiedrîbas integråcijas programmas koncepciju, informét par integråci-

51Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde. www.np.lv).

29

jas procesiem masu saziñas lîdzek¬us un nevalstiskås organizåcijas, kå arî valsts un paß-

valdîbu iestådes, organizét un piedalîties informéjoßa un izglîtojoßa rakstura pasåkumos.

Darba grupa ir veikusi iedzîvotåju aptaujas, organizéjusi seminårus. Tå piedalås

nacionålo kultüras biedrîbu darba veicinåßanå, kå arî latvießu valodas kursu orga-

nizéßanå tiem nacionålo minoritåßu pårståvjiem, kas vélas naturalizéties.

Attiecîbå uz vienu no pamatuzdevumiem - sabiedrîbas integråcijas programmas kon-

cepcijas izstrådåßanu, darba grupa ir izstrådåjusi Liepåjas sabiedrîbas integråcijas pro-

grammas projektu, kurå izvirzîti galvenie mér˚i - mazinåt sociålo un etnisko

saß˚eltîbu, ierosinot pasåkumus pilsoniskås lîdzdalîbas un naturalizåcijas veicinåßanai.

Programmas projektå ir norådîts, ka paßvaldîbai jåveicina sadarbîba ar nacionålajåm

kultüras organizåcijåm, izveidojot îpaßu Integråcijas centru. Lai nepilsoñu sabiedrîbå

skaidrotu integråcijas jautåjumus, Sabiedrîbas integråcijas programmas projekts

paredz izveidot arî Liepåjas domes konsultatîvo padomi. Tomér atseviß˚i eksperti ir

atzinußi, ka integråcijas koncepcija labåk iek¬autos Liepåjas pilsétas attîstîbas plånå kå

atseviß˚a sada¬a. Pretéjå gadîjumå atseviß˚os bütiskos jautåjumos, pieméram, izglîtîba,

kultüra, sociålå sféra, büs dubléßanås, kas mazinåtu ietekmes efektivitåti.52

Bijußais darba grupas vadîtåjs Juris Åboliñß ierosina pårveidot darba grupu par padomi

– lîdzîgi kå tas ir Ventspilî. Pretéjå gadîjumå darba grupas efektivitåte ir zema.53 Paßlaik

Liepåjå ar sabiedrîbas integråcijas jautåjumiem nodarbojas iecelts paßvaldîbas

darbinieks, kura uzdevums ir virzît daΩådu integråcijas projektu îstenoßanu sadarbîbå

ar nevalstiskajåm organizåcijåm un nacionålajåm biedrîbåm. No institucionålås

attîstîbas viedok¬a raugoties, ßåds risinåjums nav tik plaßi izstrådåts kå Ventspilî, tomér

tas var büt iedarbîgs, risinot un veicinot konkrétus sabiedrîbas integråcijas projektus. It

îpaßi svarîgi tas ir situåcijå, kad pilsétas dome vél oficiåli nav apstiprinåjusi pilsétas

integråcijas programmu.

Aizkrauklé sabiedrîbas integråcijas darba grupa ir re©istréjusies kå sabiedriska orga-

nizåcija. Organizåcijas darbîba ir vérsta uz jaunießu auditoriju, viñu iesaisti debaßu

centros, kur daΩådu tautîbu jaunießi diskuté par sabiedriski aktuålåm témåm. Darbîbas

nodroßinåßanai ir izveidots datoru centrs. Organizåcija ir veikusi aptauju skolås.

Organizåcijå darbojas skolotåju grupa, kas veic izbraukumus un ståsta jaunießiem par

integråciju un etnisko saskañu.

3.3. Secinåjumi

Paßvaldîbu darbîbas nodroßinåßanai sabiedrîbas integråcijas jomå ir gan subjektîvie

ß˚érß¬i - aizspriedumi, motivåcijas trükums, gan objektîvie ß˚érß¬i - neinformétîba,

52Intervija ar Liepåjas Naturalizåcijas pårvaldes re©ionålås noda¬as Informåcijas centra pårståvi Åriju Orlovski. 20.12.2000.
53Intervija ar Liepåjas Naturalizåcijas pårvaldes re©ionålås noda¬as Informåcijas centra pårståvi Åriju Orlovski. 20.12.2000.

30

citas prioritåtes, ierobeΩoti resursi (gan cilvéciskie, gan finansiålie), funkciju dubléßana.54

Paßvaldîbu lîmenî sekmîgi sabiedrîbas integråcijas procesi ir atkarîgi no tå, kå ßie ß˚érß¬i

tiek pårvaréti. Paßvaldîbu iesaiste ir svarîgs faktors, kas veicina procesus.

Ventspils piemérs kalpo par modeli citåm paßvaldîbåm. No institucionålå viedok¬a

raugoties, Ventspils sabiedrîbas integråcijas jomå ir panåkusi ievérojamu attîstîbu

Latvijas mérogå. Arî citås paßvaldîbås norisinås darbs pie lîdzîga veida dokumentu

izveidoßanas. Programmas veidoßana ir sistemåtisks darbs, un tas paredz situåcijas

izpéti, problému identificéßanu, kå arî rîcîbas virzienu noteikßanu. Latvijå paßlaik

lîdzîgs darbs norisinås vairåk nekå desmit paßvaldîbås, un tas noråda, ka vietéjås poli-

tikas lîmenî sabiedrîbas integråcijas politika arvien vairåk tiek analizéta un institu-

cionåli risinåta. BieΩi vien vietéjås politikas mérogå problémas ir vieglåk identificéja-

mas, iesaistîto dalîbnieku loks nav påråk plaßs un tas atvieglo lémumu pieñemßanas

procesu.

Paßvaldîbu integråcijas padomém var büt svarîga loma vietéjås politikas formuléßanå,

pieñemßanå un îstenoßanå, jo tießi paßvaldîbu politika vistießåk skar iedzîvotåju intere-

ses. Paßvaldîbu priekßrocîba ir to spéja politiku modificét un pieskañot vietéjåm

nepiecießamîbåm. Arî jautåjumu loks un politiskå dienas kårtîba vietéjå mérogå ir ßau-

råka un konkrétåka. Tas ¬auj sekmîgåk kopîgi risinåt vietéjås politikas jautåjumus,

izvairoties no politiski un ideolo©iski jütîgajiem jautåjumiem.

Iesaistîtajåm amatpersonåm, darba grupu, padomju pårståvjiem nepiecießama regulåra

informåcijas un pieredzes apmaiña, izmantojot Paßvaldîbu savienîbas, Latvijas Pilsétu

savienîbas, Latvijas Paßvaldîbu Izpilddirektoru asociåcijas institucionålos kanålus.

Veidojot paßvaldîbu integråcijas padomes, svarîga ir informåcijas apmaiña, taçu tikpat

nozîmîgi ir meklét neordinårus risinåjumus. Ventspils pilsétas modelis diezvai ir îsteno-

jams Aizkrauklé vai Ludzå, jo ßo pilsétu budΩeti ir atß˚irîgi un arî nepilsoñu îpatsvars ir

citåds. Sabiedrîbas integråcijas politikas veidoßana paßvaldîbu lîmenî ir ¬oti populåra

Skandinåvijas valstîs. Tur ßîs padomes darbojas kå konsultatîvi centri, kas pårståv daΩådu

sabiedrîbas grupu intereses un tådéjådi veicina varas izkliedéßanu. Íîm padomém ir

salîdzinoßi lielåkas iespéjas îstenot arî konkrétus projektus nekå nacionåla méroga institü-

cijai, kas objektîvu iemeslu dé¬ pietiekami nepårzinås situåciju un problémas.

Paßvaldîbu lîmenî ir svarîgi arî veidot novadu kultüras centrus, lai veicinåtu informåci-

jas apmaiñu, kultüras programmu un pasåkumu îstenoßanu starp daΩådu uzskatu cil-

vékiem, daΩådåm sociålåm un etniskåm grupåm, nevalstiskajåm organizåcijåm u.tml.

Ventspils piemérs ir izmantojams daudzås citås Latvijas pilsétås, kur proporcionåli ir

liels nepilsoñu skaits.

54LR Naturalizåcijas pårvaldes un EDSO seminåra «Integråcija novados» materiåli. Lîgatne. Naturalizåcijas pårvaldes Informåcijas centrs,
2000. gada 11. marts.

31

Proporcionåli vislielåkais nepilsoñu skaits (ap 300 000) ir Rîgå.55 Arî pilsétas budΩeta

ziñå Rîgai ir daudz lielåkas iespéjas veidot institucionålos mehånismus sabiedrîbas

integråcijas procesa veicinåßanai nekå citås Latvijas pilsétås. Tåpéc kritiski vértéjams

ir iniciatîvas trükums tießi Rîgas paßvaldîbå. Nepilsoñu iesaiste paßvaldîbu politikå

stiprinåtu arî varas un lémumu pieñemßanas atklåtîbu, kå arî stiprinåtu demokråtijas

apziñu un attiecîgås politiskås vértîbas sabiedrîbå.

Izmaksu jautåjums ir lielå mérå atkarîgs no attiecîgås paßvaldîbas saimnieciskås dar-

bîbas mérogiem, padomes darba institucionalizåcijas pakåpes, kå arî darbîbas

apjomiem. Ja, pieméram, sabiedrîbas integråcijas padome darbojas patståvîgi ar profe-

sionålu personålu un ir iesaistîta daΩådu projektu îstenoßanå, tad izmaksas büs atß˚irî-

gas no situåcijas, kad padomes locek¬i tiekas neregulåri uz brîvpråtîbas principiem.

Tåtad atkarîbå no paßvaldîbas lieluma, specifiskajåm problémåm, budΩeta iespéjåm un

iekßéjås kapacitåtes lielå mérå mainîsies kopéjås izmaksas. Svarîgi uzsvért, ka ßajå

jautåjumå ir iespéjama liela elastîba, kas noteikti veicina sabiedrîbas integråcijas

îstenoßanu vietéjås varas mérogå.

55Latvijas iedzîvotåji - skait¬i un fakti (Naturalizåcijas pårvalde. www.np.lv).

32

4. Valoda, kultüra un izglîtîba

No institucionålå viedok¬a raugoties, likumdoßanas jomå valodas, kultüras un izglîtîbas

politika ir izstrådåta attiecîgajås ministrijås un pieñemta Saeimå. Sabiedrîbas integråcijas

kontekstå vislielåko uzmanîbu no nevalstisko organizåciju, masu saziñas lîdzek¬u un

starptautisko organizåciju puses piesaistîjusi tießi valsts valodas politika un to îstenojoßo

institüciju darbîba.56 Tåpéc ßîm institücijåm arî pétîjumå ir pievérsta salîdzinoßi lielåkå

uzmanîbas da¬a, tomér vienlaikus modeléjot arî darbîbas jomas ar izglîtîbas un kultüras

politiku saistîtåm valsts un paßvaldîbu institücijåm, kå arî nevalstiskajåm organizåcijåm.

Valodas politika Latvijå ir bijusi tikpat jutîgs un sareΩ©îts jautåjums kå pilsonîbas

probléma.57 Paßreizéjå Latvijas valodas politika atspogu¬o politiskos, ekonomiskos,

etnodemogråfiskos un psiholo©iskos procesus, kas risinåjußies Latvijas nesenå vésturé.

Saskañå ar Latvijas iedzîvotåju etnodemogråfisko saståvu 20. un 21. gadsimtu mijå

Latvijå tiek lietotas latvießu, krievu, ukraiñu, baltkrievu, po¬u, lietuvießu, igauñu,

çigånu, våcu, lîbießu un citas valodas. Lielåkå da¬a valodu tiek lietotas ierobeΩotås

jomås un tikai atseviß˚os valsts re©ionos. Atseviß˚u valodu pielietojums ir tikai

©imenés un lokålos kultüras pasåkumos. Padomju politikas rezultåtå daudziem Latvijå

dzîvojoßajiem nekrievu mazåkumtautîbu pårståvjiem dzimtå valoda ir krievu valoda.58

Lîdz ar tehnolo©iju un informåtikas attîstîbu sabiedrîbas globalizåcijas kontekstå

aizvien nozîmîgåka loma Latvijå ir ang¬u valodai. Saskañå ar Latvijas likumiem

latvießu valodai ir valsts valodas statuss, bet personåm, kuras pieder pie mazåkum-

tautîbåm, ir tiesîbas saglabåt un attîstît savu valodu, etnisko un kultüras savdabîbu.

Pirmie centieni mainît padomju varas îstenoto rusifikåciju valodas jomå izpaudås jau

1989. gadå, kad tika pieñemts Latvijas PSR Valodu likums. 1992. gadå pieñemtie grozîjumi

un papildinåjumi Valodu likumå atspogu¬oja sociåli politiskås pårmaiñas sabiedrîbå. Lielåkas

tiesîbas nekå iepriekß tika dotas citåm mazåk lietotajåm valodåm, bet krievu valodas lietojums

tika samazinåts, tådéjådi uzsverot latvießu valodas pieaugoßo nozîmi sabiedrîbå. Latvijas

Republikas Valodu likuma izpildes mehånisms bija ietverts vairåkos normatîvajos aktos,

pieméram, Valsts valodas prasmes ateståcijas nolikumå un LR Valsts Valodas inspekcijas

nolikumå. Likumdoßanå tika noteikts, ka valodas likuma ievießanu pårrauga Valsts Valodas

centrs un Valsts Valodas inspekcija. Saskañå ar likumu tika izveidotas valsts valodas

prasmes ateståcijas komisijas, kas pårbaudîja daΩådu darbinieku un amatpersonu latvießu

valodas prasmi, ievérojot izstrådåtos kritérijus un trîs valodas prasmes pakåpes. Valodas poli-

tiku ietekméja arî Izglîtîbas likums un Pilsonîbas likuma tapßana, pieñemßana 1994. gadå un

izmaiñas 1998. gadå. Latvießu valodas kå valsts valodas statuss ir nostiprinåts Satversmé.59

Latvijå pédéjo desmit gadu laikå ir ievérojami samazinåjies to iedzîvotåju skaits, kuri

latvießu valodu neprot nemaz. Vienlaikus strauji palielinås to cilvéku îpatsvars, kuri
56Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 383.
57Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 383.
58Koncepcija «Sabiedrîbas integråcija Latvijå», LR Naturalizåcijas pårvalde, 1999.
59Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 383.

33

spéj sazinåties latvießu valodå. DaΩådu cilvéku un grupu noståja pret valodas politiku

ir atß˚irîga. Paßlaik vairåk nekå 90% Latvijas mazåkumtautîbu pårståvju atzîst valsts

valodas statusu latvießu valodai. Tomér vienlaicîgi ap 70% mazåkumtautîbu respon-

dentu uzskata, ka arî krievu valodai ir pieß˚irams oficiålås valodas statuss.60

Latvijas sabiedrîbå vél joprojåm valda daΩådi aizspriedumi un neuzticéßanås.61 Valsts

no savas puses ir izvirzîjusi standartus valodas lietoßanå, noteikusi sodus un sankcijas,

tomér ir bijusi pasîva, veicinot latvießu valodas apmåcîbu. Politikas veidotåjiem ir

jåré˚inås arî ar sociolo©iskajiem pétîjumiem, kas liecina, ka cittautießu vélmi apgüt

valodu ierobeΩo naudas lîdzek¬u trükums, vecums, iespéju trükums valodas pielie-

toßanå, psiholo©iskås barjeras. Latvijas valdîbai nozîmîgu palîdzîbu valodas politikas

sekméßanå sniedz årvalstis un starptautiskås organizåcijas, kas lielå mérå balstås uz

racionåliem lémumu pieñemßanas mode¬iem.

4.1. 1999. gada Valsts valodas likums

Saeima péc ilgstoßåm diskusijåm un politiskajåm domu apmaiñåm tikai 1999. gada

beigås pieñéma Valsts valodas likumu. Valsts valodas likums nosaka valsts valodas

lietoßanu un aizsardzîbu valsts sektorå, kå arî privåtajå sférå, ja tas skar sabiedrîbas

likumîgås intereses - sabiedrisko droßîbu, veselîbu, tikumîbu, patérétåju tiesîbu un

darba tiesîbu aizsardzîbu, droßîbu darba vietå, kå arî sabiedriski administratîvo

uzraudzîbu.

Likums neattiecas uz valodu lietoßanu Latvijas iedzîvotåju neoficiålajå saziñå,

nacionålo un etnisko grupu iekßéjå saziñå, kå arî reli©isko organizåciju dievkalpoju-

mos, ceremonijås, rituålos un cita veida reli©iskajå darbîbå.

Valsts valodas likums nosaka, ka visåm valsts sektorå strådåjoßajåm personåm latvießu

valoda ir jåprot tådå apjomå, kas nepiecießams viñu profesionålo un amata pienåkumu

veikßanai. Tomér saskañå ar likumu arî privåtajå sférå strådåjoßajiem valsts valoda

jålieto tad, ja to darbîba skar sabiedrîbas likumîgås intereses.

Valsts un paßvaldîbu iestådés un uzñémumos, kå arî uzñémumos, kuros valstij pieder

lielåkå kapitåla da¬a, lietvedîbå un dokumentos ir lietojama valsts valoda. Saskañå ar

daΩådu starptautisko organizåciju vértéjumu Valsts valodas likums kopumå atbilst

starptautisko organizåciju un ekspertu ieteikumiem.62

Ministru kabinets, 2000. gada rudenî apsprieΩot un pieñemot Valsts valodas noteiku-

mus, izraisîja lielu nelatvießu sabiedrîbas aΩiotåΩu. To veicinåja krieviski rakstoßo

masu saziñas lîdzek¬u un nevalstisko organizåciju aktivitåtes un pasåkumi, kas bija

60Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu nams: Rîga, 1998).
61Latvijas iedzîvotåju identitåte (LR Izglîtîbas un Zinåtnes ministrija, Latvijas Zinåtñu akadémija: Rîga, 1998).
62Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 384.

34

63«Valodas noteikumi tiks saskañoti ar EDSO», www.bns.lv, 1999. gada 9. augusts.
64«Valodu likumam - 10 gadu», Latvijas Véstnesis, 1999. gada 5. maijs.
65«Valodu likumam - 10 gadu», Latvijas Véstnesis, 1999. gada 5. maijs.

vérsti pret ierobeΩojumiem valodas izvélé un pielietoßanå. Problému izraisîja sliktå

komunikåcija starp valdîbu, medijiem un nevalstiskajåm organizåcijåm. Starptautisko

organizåciju lomu ßajå situåcijå apliecinåja gan Ministru prezidenta Andra Bérziña,

gan tieslietu ministres Ingrîdas Labuckas izteikumi, ka valdîbas pieñemtie valodas

noteikumi tiks saskañoti ar starptautiskajåm organizåcijåm.63

4.2. Pozitîvie un negatîvie stimuli valodas politikå

Viens no pretrunîgåkajiem jautåjumiem valodas politikas formuléßanå un îstenoßanå ir

apjoms un veidi, kådos pielietot pozitîvos un negatîvos stimulus, lai panåktu latvießu

valodas apguvi un lietoßanu nelatvießu vidü. Pozitîvo stimulu (pieméram, valodas

brîvpråtîgu un bezmaksas apguves iespéju) galvenå priekßrocîba ir tå, ka politikas

mér˚grupåm nekådi pasåkumi netiek uzspiesti, netiek pielietotas represîvas jeb

sodoßas metodes, kå rezultåtå netiek izraisîta neapmierinåtîba vai pretdarbîba. Kå pozi-

tîvo stimulu trükums daΩkårt tiek minéts, ka to brîvpråtîgais raksturs mazina efektivi-

tåti. Negatîvo stimulu (pieméram, administratîvo sodu) priekßrocîba ir relatîvi

vienkårßå îstenoßana, pielietojot administratîvas metodes. Trükums ir psiholo©iskå

pretreakcija, kas var apdraudét politikas îstenoßanas efektivitåti un sabiedrîbas integrå-

cijas norisi.

Svarîgåkie pozitîvie stimuli valodas politikå ir latvießu valodas kursu organizéßana, kvali-

ficétu latvießu valodas skolotåju un kvalitatîvu måcîbu lîdzek¬u sagatavoßana, ¬oti intere-

santu un saistoßu gråmatu un TV raidîjumu veidoßana latvießu valodå nelatvießu auditori-

jai u.c. Negatîvie stimuli galvenokårt ir daΩådi aizliegumi strådåt konkrétos amatos bez

latvießu valodas prasmes un sodi par valodas lietoßanas noteikumu neievéroßanu.

Latvijå tiek izmantoti gan viena, gan otra veida stimuli, lai gan atbildîgo valsts institü-

ciju centieni bijußi vairåk vérsti uz negatîvo stimulu lietoßanu. Tå, pieméram, Valsts

Valodas centra vadîtåja Dzintra Hirßa 1999. gada 13. aprîlî savå referåtå starptautiska-

jå seminårå «Nacionålie valodas likumi un valsts valodas prasmes monitorings» sacîja:

«... katrai valstij jådomå, kå ßo [lielu tautu] valodu funkcionålås priekßrocîbas kom-

pensét mazas valsts teritorijå, bet to var kompensét tikai ar juridiskiem lîdzek¬iem (pro-

tams, varbüt arî ekonomiskiem), attiecinot to, protams, uz valsts iekßéjo administratî-

vo, sociålo un ekonomisko dzîvi.»64 Arî Valsts Valodas inspekcijas vadîtåjs Måris

Birzgalis raksturo savas institücijas lomu kå negatîvo stimulu piemérotåju:

«Nenoliedzot to, ka valsts valodas apguvé un lietoßanå ir jåbüt pårsvarå stimuléjoßiem

faktoriem, uzskatu, ka pret tiem, kas ignoré valsts noteiktås prasîbas, ir jåvérßas arî ar

likuma bardzîbu. Burkåna un påtagas modelî Valsts Valodas inspekcijai nepårprotami

ir atvéléta påtagas loma...»65 «Påtagas» metoΩu izsaukto neapmierinåtîbu turpat piemin

arî pats Birzgalis, raksturojot krieviski rakstoßås preses attieksmi: «... ak ßausmas,

35

izrådås, ka müsu mocîbas ar ateståcijas nokårtoßanu vél nav beigußås, jo valodas

inspekcija kontrolés arî valsts valodas lietoßanu.»66

Par to, ka praktiskajå valodas politikå (atß˚irîbå no vispårîgi deklarétajiem principiem)

uzsvars aizvien tiek likts uz negatîvajiem stimuliem jeb piespiedu metodém, liecina arî

2000. gada decembrî otrajå lasîjumå pieñemtie grozîjumi Administratîvo pårkåpumu

kodekså, kas nosaka sodu Ls 250 apmérå par klaju necieñas izrådîßanu pret valsts valo-

du. Grozîjumi nosaka arî daΩådus citus sodus par Valsts valodas likuma nosacîjumu

pårkåpßanu. Jåpiezîmé, ka formuléjums «klaja necieñas izrådîßana pret valsts valodu»

ietver potenciålu valsts ieståΩu patva¬as risku, jo tå saturs var tikt daΩådi interpretéts.

Politiskås kaislîbas ap valodas likuma îstenoßanu nesekmé sabiedrîbas integråcijas

procesu. No politiskå procesa attîstîbas viedok¬a raugoties, kritiski ir vértéjams valsts

varas dialoga trükums ar cittautießiem. Nezinåßana un savstarpéja neizpratne rada

pamatu daΩådåm politiskåm spekulåcijåm gan no labéjo, gan kreiso partiju puses.

Situåciju vél vairåk sareΩ©î (par to liecina Latvijas krievu valodå rakstoßås preses

attieksme un loma67) jau pieminétie valsts varas centieni ar spiediena politiku risinåt

valodas politiku Latvijå. Nereti kaislîbas tiek saceltas nevis ap problémas saturu, bet

gan par formu, kå tas tiek pasniegts.68 Represîva spiediena politika valodas jomå ir

nekonstruktîva. Lîdzîgå situåcijå bija krievu valoda un padomju varas politiskie ideo-

logi Austrumeiropas valstîs aukstå kara laikå. Formåli raugoties, krievu valoda tika

måcîta skolås un valodas zinåtåju skaits toreizéjå Çehoslovåkijå un Polijå bija liels, bet

faktiskå situåcija liecinåja par negatîvu attieksmi pret krievu valodu un tås pielietoju-

mu.69 Viens no iemesliem bija tießi represîvå spiedienpolitika valodas jomå.

Valodas politika ir jutîgs jautåjums jebkurai etniskajai kopienai. Tåpéc vél jo îpaßi svarîgi ir

tas, lai valodas politika bütu izsvérta, pragmatiska un balstîta uz sabiedrîbas atbalstu. DiemΩél,

lai gan desmit gadus péc valstiskås neatkarîbas atgüßanas latvießu valodas lietotåju skaits

Latvijå ir pieaudzis, tomér nereti, it îpaßi cittautießu jaunießiem, ir vérojama skepse un visai

atturîga attieksme pret Latvijas valsti un demokråtiju.70 Årvalstu pieredze valodas politikas

noteikßanå un îstenoßanå uzskatåmi ir pierådîjusi, ka stimuléjoßa un motivéjoßa attieksme ir

bütiskåkais priekßnosacîjums, lai cittautießi sekmîgåk integrétos Latvijas sabiedrîbå. Svarîgi ir

iesaistît cittautießus politikas formuléßanå, jo tad arî valsts varas institücijåm büs ievérojami

vieglåk iegüt mér˚auditorijas uzticîbu, kas ir konstruktîva dialoga pamatå.

4.3. Valodas politiku îstenojoßås institücijas

Valodas politikas îstenoßanai nepiecießamais institucionålais ietvars tika izveidots

vairåkus gadus vélåk nekå juridiskais reguléjums. LPSR Valodu likums tika pieñemts

jau 1989. gadå, bet Valsts Valodas centru, Valsts Valodas inspekciju, Galveno Valsts

66«Valodu likumam - 10 gadu», Latvijas Véstnesis, 1999. gada 5. maijs.
67Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu nams: Rîga, 1998).
68Fokusgrupas aptauja «Pilsonîba Sabiedrîbas integråcijas kontekstå» (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).
69Hague R., Harrop M., Comparative government and politics (Macmillian press: London, 1993).
70Latvijas iedzîvotåju identitåte (LR Izglîtîbas un Zinåtnes ministrija, Latvijas Zinåtñu akadémija: Rîga, 1998).

36

71Gavare, J., «Valsts valodas centrs nepiekrît valsts valodas ateståcijai Naturalizåcijas pårvaldei», www.leta.lv, 1999. gada 7. decembris.

Valodas Ateståcijas komisiju un Valsts Valodas Konsultåciju dienestu izveidoja tikai

1992. gadå. Par valodas politikas kontekstå svarîgu var uzskatît arî Naturalizåcijas pår-

valdi, kura veic valodas zinåßanu pårbaudi Latvijas Republikas pilsonîbas pretenden-

tiem.

ˆemot vérå to, ka deviñdesmito gadu såkumå vél bija jåpieliek lielas püles, lai

iedzîvotåju apziñå nostiprinåtu faktu, ka latvießu valoda nu ir ieguvusi prioritåru sta-

tusu attiecîbå uz krievu un citåm sveßvalodåm, ir saprotams visai lielais uzsvars, kas

likts uz kontroléjoßu institüciju - galvenokårt Valsts Valodas inspekcijas - darbu.

Negatîvi ir tas, ka sava veida «inerces» rezultåtå kontroléjoßais un represîvais aspekts

saglabå savu nozîmi arî apståk¬os, kad latvießu valodas kå valsts valodas statuss vairs

netiek apßaubîts.

Valsts Valodas centrs saglabå visai saasinåtu un zinåmå mérå politizétu attieksmi

attiecîbå uz stingrîbu valodas zinåßanu un lietoßanas kontrolé. Par to liecina kaut vai

1999. gada nogalé aktualizétais jautåjums par valsts valodas zinåßanu ateståcijas

funkciju nodoßanu Naturalizåcijas pårvaldes pårziñå. Valsts Valodas centra Galvenås

Valsts Valodas Ateståcijas komisijas priekßsédétåja Ieva Zuicena pauda viedokli, ka

Naturalizåcijas pårvaldes prasîbas, kådas tiek izvirzîtas Latvijas pilsonîbas pretenden-

tu valsts valodas zinåßanåm, esot neapmierinoßas: «Ar tådåm zinåßanåm varbüt var

spriest par dårzeñu audzéßanu, bet politisko izvéli izdarît nevar.»71 Íådas publiski paus-

tas pretrunas institüciju vidü våjina valsts valodas politiku, jo liecina par vienotas un

vispåréji akceptétas pieejas trükumu.

Saskañå ar jauno Valsts valodas likumu Ministru kabinets 2000. gada 22. augustå

pieñéma noteikumus par Valsts Valodas centra nolikumu. Tur noteikts, ka Valsts

Valodas centrs ir civilieståde Tieslietu ministrijas pårraudzîbå, kas, îstenojot valsts

politiku un normatîvo aktu ievéroßanas kontroli un uzraudzîbu valsts valodas jautåju-

mos, nodroßina latvießu valodas saglabåßanu, aizsardzîbu un attîstîbu.

Svarîgi piezîmét, ka, kå jau tas izriet no Valsts valodas likuma principiem, Valsts Valo-

das centrs savas funkcijas veic, lai «aizsargåtu valsts valodas lietotåja tiesîbas un

intereses». Tådéjådi institucionålajå ietvarå ir nostiprinåts atbalsts vienai (dominéjoßa-

jai) sabiedrîbas grupai, kas, iespéjams, neveicina konsensusa nostiprinåßanos Latvijas

sabiedrîbas integråcijas kontekstå. Íådi valsts politikas veidotåji un îstenotåji skaidri

norobeΩojas no mazåkumtautîbu lingvistisko intereßu aizståvîbas spékå esoßo likumu

ietvaros.

Pozitîvi vértéjams ir tas, ka jaunajå nolikumå Valsts Valodas centram ir noteiktas

daudzveidîgas funkcijas, no kuråm vairums nav saistîtas ar kontroléßanu vai sodu

37

noteikßanu. Tå, pieméram, ir noteikts, ka Valsts Valodas centrs iesniedz priekßlikumus

valsts valodas normatîvo aktu pilnveidoßanai, veicina latvießu valodas kultüras

attîstîbu un valodas lietoßanu, sniedz konsultåcijas latvießu valodas jautåjumos.

Latvijas sabiedrîbas integråcijas kontekstå ir ¬oti svarîgi, lai centrs pievérstu patiesi

nopietnu uzmanîbu ßîm nerepresîvajåm funkcijåm.

Labus rezultåtus var dot Valsts Valodas centra reorganizåcija. Lîdz ßim valsts valodas

ateståciju apmaksåja paßvaldîbas, bet kopß 2001. gada ir paredzéts valsts finanséjums,

kå arî darbosies viena centralizéta ateståcijas komisija. Íî ir svarîga reforma, lai

nodroßinåtu vienotas prasîbas valsts valodas pielietoßanå un izvairîtos no atß˚irîgas

valodas prasmes interpretåcijas atkarîbå no dzîves vietas.

Vienlaikus jåatzîst, ka centra amatpersonåm ir noteiktas visai plaßas pilnvaras, daΩas

no kuråm, iespéjams, bütu lietderîgåk pieß˚irt tiesîbsargåjoßajåm iestådém. Tåda piln-

vara ir, pieméram, tiesîbas izñemt un pårbaudît norådîtajai valsts valodas prasmes

pakåpei vai valsts valodas prasmes ateståcijas noteikumu prasîbåm neatbilstoßås valsts

valodas prasmes apliecîbas. Íåda norma, protams, var veicinåt tîri tehnisku valodas

prasîbu îstenoßanas efektivitåti, taçu atseviß˚os gadîjumos, it îpaßi, ja amatpersonu

kompetence nav pietiekami augsta, ir iespéjami personu tiesîbu nesamérîgi

ierobeΩojumi.

4.4. Årzemju un starptautisko organizåciju loma valodas

politikas îstenoßanå

ANO Attîstîbas programmas (UNDP) finansétå Latvießu valodas apguves valsts

programma (LVAVP) såka darboties 1996. gadå. Pirmajos divos gados UNDP prog-

rammas îstenoßanai sagådåja 3,2 miljonus ASV dolåru. Nåkamajos gados budΩets sa-

sniedza 4,7 miljonus ASV dolåru. Íî nauda ir Dånijas, Nîderlandes, Norvé©ijas,

Somijas, Zviedrijas, Eiropas Savienîbas un UNDP ieguldîjums. Latvijas valsts budΩeta

ieguldîjums programmå ir aptuveni 125 000 latu gadå. Íîs programmas nepiecießamî-

ba tika saistîta ar mér˚i palielinåt latvießu kå dzimtås vai otrås valodas pielietojumu

Latvijå. Lîdz LVAVP izveidoßanai Latvijå nebija nevienas organizåcijas, kas sistemåtis-

ki pievérstos daΩådu profesionålo grupu latvießu valodas vajadzîbåm. Patlaban

pieprasîjums péc valodas apguves ir ievérojami lielåks nekå to ir iespéjams apmieri-

nåt.72

LVAVP îsteno latvießu valodas måcîbu nodroßinåjumu, ievießot jaunu, müsdienîgu

måcîßanas metodiku. Íis nodroßinåjums ietver metodi˚u un skolotåju sagatavoßanu,

måcîbu programmas politikas izstrådåßanu. Íai programmai ir çetras galvenås poten-

ciålås ieguvéju grupas: 1) mazåkumtautîbu skolu skoléni, 2) latviski nerunåjoßie pieau-
72Intervija ar LVAVP direktori Aiju Priedîti. 03.02.2000.

38

73Intervija ar LVAVP direktori Aiju Priedîti. 03.02.2000.
74Intervija ar LVAVP direktori Aiju Priedîti. 03.02.2000.
75Intervija ar ASV nevalstiskås organizåcijas Freedom House valodas apmåcîbas eksperti Sjuzanu Steinbahu. 08.09.2000.

gußie, îpaßi mazåkumtautîbu skolu priekßmetu skolotåji, 3) latvießu valodas kå otrås

valodas skolotåji, 4) visa Latvijas sabiedrîba.

LVAVP savu darbîbu saista tießi ar cittautießu mér˚auditoriju, tås interesém un

vajadzîbåm. Péc LVAVP veiktajiem pétîjumiem aptuveni 70% aptaujåto, kam latvießu

valoda nav dzimtå valoda, vélas uzlabot savas latvießu valodas zinåßanas.73 Pétîjumi

liecina, ka latvießu valodas lietojuma bieΩums ir atkarîgs ne tikai no nelatvießu prasmes

un gribas, bet arî no latvießu un latvießu valodas zinåtåju noståjas saskarsmes situåci-

jås.74 Tåtad daudz kas ir atkarîgs no sabiedrîbas neoficiålås kopîgås valodas, nevis tikai

no valsts valodas statusa.

Svarîgi, ka LVAVP ir visnota¬ pozitîva atpazîstamîba cittautießu mér˚auditorijå. Visu

pasåkumu plånoßana un îstenoßana norit konsultéjoties ar paßiem cittautießiem, lai

labåk izprastu intereses un specifiskås vajadzîbas. LVAVP priekßrocîba ir arî darbîba

årpus Rîgas - Liepåjå, Daugavpilî.

ASV Starptautiskås attîstîbas a©entüra sadarbîbå ar nevalstisko organizåciju

«Freedom House» 1999. un 2000. gada laikå realizéja latvießu valodas apmåcîbas

projektu tiem iedzîvotåjiem, kas vélas naturalizéties. Amerikåñi 80 000 ASV dolåru

apmérå finanséja latvießu valodas måcîbu kursus 870 personåm, kas bija iesniegußi

naturalizåcijas iesniegumus un samaksåjußi valsts nodevu. Kursus organizéja konkursa

kårtîbå izvélétå Latvijas Tautas skola. Kursi notika Rîgå, Liepåjå, Daugavpilî un

Rézekné. Bezmaksas valodas apmåcîbas kursi izraisîja lielu popularitåti cittautießu

vidü, par ko liecinåja lielå interese un sabiedrîbas atsaucîba.75 Par ßo kursu panåku-

miem liecina fakts, ka 88% klausîtåju sekmîgi nokårtoja naturalizåcijas eksåmenu un

k¬uva par pilntiesîgiem Latvijas pilsoñiem. Svarîgi, ka ßî ASV palîdzîbas projekta iet-

varos tika pilnveidotas latvießu apmåcîbas programmas, tika veikta måcîbu materiålu

un metoΩu uzlaboßana, kas at¬auj izmantot ßådu intensîvu kursu metodi arî nåkotné.

Bezmaksas valodas apmåcîbas kursi apliecinåja ievérojamas cittautießu da¬as interesi

par latvießu valodas apgüßanas iespéjåm, kå arî sabiedrîbas integråcijas pozitîvo

motivåciju. Tas, kå ßî projekta rezultåti un pieredze ir izmantojama valodas politikas

veidoßanå, detalizétåk aplükots nåkamajås noda¬ås.

4.5. Politikas tålåkas attîstîbas varianti

Valodas apmåcîbu, pilsoniskås izglîtîbas un nacionålås identitåtes stiprinåßanas

pasåkumus cittautießiem var veikt valsts un paßvaldîbu institücijas izglîtîbas, kultüras

un valodas jomå. Tomér, kå liecina jau esoßie pieméri, apmåcîbas procesu pietiekami

efektîvi var nodroßinåt arî nevalstiskås organizåcijas. Iesaistot ßajos procesos starp-

tautiskås organizåcijas, liela nozîme ir darbîbas virzieniem, kurus ievéro nacionålå vai

39

vietéjå méroga institücijas. Aplükojot daΩådus darbîbas virzienus, ar valodas, kultüras

un izglîtîbas politiku saistîtås institücijas var izvéléties darbîbas profilu.

Valsts organizéta valodas apmåcîba

Vai sabiedrîbå ir priekßnosacîjumi valodas apmåcîbas organizéßanai?

Baltijas Datu nama pétîjuma rezultåti liecina, ka no piedåvåtajiem apmåcîbu veidiem

respondentu vairåkums izvélétos latvießu valodas kursus (40%). 34% respondentu

priekßroku dotu paßmåcîbas gråmatåm. 26% vélétos izmantot privåtskolotåju pakalpo-

jumus. Jåuzsver, ka vecåka gadagåjuma respondenti vairåk izvélétos måcîbu program-

mas televîzijå, turpretî citås vecuma grupås lielåka popularitåte ir valodas kursiem.76

Absolütais vairåkums cittautießu valodas måcîßanås grütîbas saista ar zemo ienåkumu

lîmeni un augsto dzîves dårdzîbu. Tomér vienlaikus aptuveni 50% respondentu ir

izteikußi gatavîbu maksåt par valodas kursiem zinåmu da¬u naudas – 20 latu apmérå.77

ˆemot vérå ASV nevalstiskås organizåcijas Freedom House 1999.-2000. gada latvießu

valodas apmåcîbas pilotprojekta pieredzi, visa apmåcîba kopumå 48 stundu un 120 stundu

grupås pa 15 cilvékiem - Rîgå, Liepåjå, Daugavpilî un Rézekné gadå 900 cilvékiem

izmaksåja aptuveni 50 000 latu.78 Turklåt ßajå summå ir ietverti metodiskie un måcîbu

materiåli, kå arî kursu programmas izstråde, kas bütîbå ir vienreizéjie ieguldîjumi.

Tas bütu demokråtiski attiecîbå pret mazåkuma interesém. Rezultåtå kå iekßpolitisks

ieguvums varétu büt mazåkumtautîbu pårståvju neapmierinåtîbas samazinåßanås ar

Latvijas lîdz ßim veidoto politiku. Årpolitiski Latvija iegütu Rietumvalstu un starp-

tautisko organizåciju atzinîbu. No procesa funkcionéßanas viedok¬a raugoties, svarîgi

ir atzîmét kå priekßrocîbu faktu, ka ASV finansétais latvießu valodas apmåcîbas pilot-

projekts ir izstrådåts un var kalpot kå modelis turpmåkiem projektiem. ˆemot vérå

Rietumvalstu un starptautisko organizåciju ieinteresétîbu, ßim modelim iespéjams pie-

saistît nepiecießamos finansiålos resursus.

Valsts organizétas valodas apmåcîbas galvenå probléma ir vietéjo finansiålo resursu

trükums. Problému saasina ne tikai Latvijas valsts budΩeta ierobeΩojumi, bet arî

straté©iskas plånoßanas neefektivitåte, mekléjot un piesaistot finanséjumu latvießu

valodas kursiem. No Rietumvalstu, starptautisko organizåciju un potenciålo finansiålo

atbalstîtåju viedok¬a raugoties, ßåda situåcija liecina par valdîbas ieinteresétîbas un

motivåcijas trükumu.

Igaunijas gadîjumå valsts îsteno politiku, kas paredz igauñu valodas nostiprinåßanu.

Igaunija lîdz 2007. gadam paredz pilnîbå påriet uz igauñu valodu tagadéjås krievvalo-

dîgajås ©imnåzijås. Vienlaicîgi valsts iegulda lîdzek¬us valodas apmåcîbas proceså.

Valdîba sadarbîbå ar starptautiskåm organizåcijåm ir finanséjusi vairåkus valodas

76Intervija ar Latvijas Tautas skolas direktori Gaidu Masa¬sku. 05.05. 2000.
77Intervija ar Latvijas Tautas skolas direktori Gaidu Masa¬sku. 05.05. 2000.
78Intervija ar ASV nevalstiskås organizåcijas Freedom House valodas apmåcîbas eksperti Sjuzanu Steinbahu. 08.09.2000.

40

apmåcîbas projektus vairåk nekå 3000 cittautießiem viena gada laikå.79 Íie projekti tiek

saistîti ar îpaßu sociålo reklåmu (sabiedriskajåm attiecîbåm), kas aicina cittautießus

apgüt igauñu valodu.

Da¬éjs valsts atbalsts. Vél viena iespéja ir da¬éjs valsts atbalsts. Finansiåli tas nozîmé-

tu, ka cilvéki samakså izdevumus par måcîbu materiåliem 10 latu ietvaros, bet valsts

kopå ar årvalstu un starptautisko organizåciju projektiem finansé paßu apmåcîbas proce-

su. Interesanta un izmantojama ir Igaunijas pieredze80, kur valsts, piedåvåjot bezmaksas

valodas apmåcîbu, iekaséja no iedzîvotåjiem kursu dalîbas maksu, ko atmaksåja tikai

tad, ja bija sekmîgi nokårtoti valodas pårbaudîjumi. Íåda pieeja veicina motivåciju un

¬auj efektîvåk izmantot naudas lîdzek¬us, kas ieguldîti valodas apmåcîbas kursos.

Valodas apmåcîbas kursu priekßrocîba ir tå, ka tajos var veicinåt kopîgås vértîbas un

celt pilsoniskås apziñas lîmeni cittautießu sabiedrîbå. Valodas apmåcîba var tikt saistî-

ta ar véstures apgüßanu, demokråtijas izpratni, Eiropas integråciju un citiem svarîgiem

jautåjumiem, kas ir svarîgi efektîvas sabiedrîbas integråcijas politikas kontekstå.

Minétajiem pasåkumiem ir pozitîva ietekme uz sabiedrîbas integråcijas politiku, tomér

problémas saistås ar finansiålo nodroßinåjumu. Bez vietéjiem kapitålieguldîjumiem ir

grüti cerét uz årvalstu un starptautisko organizåciju atbalstu ilgtermiñå.

Pieaugußo un jaunießu pilsoniskå izglîtoßana

Pieaugußo un jaunießu izglîtîbas pasåkumi var balstîties uz Eiropas Savienîbas pieredzi

ßajå jomå. Eiropas Savienîbå liela uzmanîba tiek pievérsta izglîtîbas politikai, aptverot arî

politisko izglîtîbu katras valsts lîmenî. Rietumeiropas valstîs runa ir par viesstrådnieku un

viñu bérnu izglîtîbu un apmåcîbu.81 Eiropas Savienîbas ietvaros darbojas daΩådas prog-

rammas, pieméram, ERASMUS, ARION, kuru mér˚is ir nostiprinåt eiropeisko dimensiju

politiskås izglîtîbas sistémå, balstoties uz Eiropas kultüras un vértîbu îstenoßanu.82

Politiskå izglîtîba Eiropas Savienîbå tiek veidota péc ßådiem principiem:

- realizét demokråtisku politiku,

- ievérot sociålo taisnîgumu un respektét cilvéktiesîbas,

- veicinåt jaunatnes lîdzdalîbu Eiropas Savienîbas ekonomiskajå un sociålajå attîstîbå,

kå arî veikt politiskas rîcîbas ßajå virzienå,

- padarît apzinåtas un saprastas Eiropas vértîbas,

- uzlabot zinåßanas par Eiropas Savienîbu tås dalîbvalstîs,

- uzsvért jaunatnes nozîmi.

Iepriekßminéto principu mér˚is ir padzi¬inåt eirointegråcijas procesu. Acîmredzot, ßî

Eiropas Savienîbas pieredze, veidojot un popularizéjot kopîgås vértîbas, ir izmantoja-

79Intervija ar ASV nevalstiskås organizåcijas Freedom House valodas apmåcîbas eksperti Sjuzanu Steinbahu. 08.09.2000.
80Estonia to spend 225 mln kroons on integration in three years, www.leta.lv, 2001. gada 27. februåris.
81Vertovec, S., «Multicultural policies and modes of citizenship in European cities», International Social Science Journal, June 1999.
82Vertovec, S., «Multicultural policies and modes of citizenship in European cities», International Social Science Journal, June 1999.

41

ma arî Latvijas izglîtîbas sistémå, lai veicinåtu uz demokråtijas principiem balstîtu

sabiedrîbas integråciju. Lai uzlabotu cittautießu jaunießu attieksmi pret Latvijas valsti,

demokråtiju un lai popularizétu latvießu valodu, izglîtîbas procesam bütu jåbalstås uz

liberålåku filosofiju, brîvpråtîgu izvéli, motivétiem stimuliem un interesi.

Spiediena politikas metodes izglîtîbas un valodas jomå rada negatîvu attieksmi pret

latvießu valodu un valsts varu, kas îsteno ßådu politiku. ˆemot vérå cittautießu jau-

nießu attieksmi, ko atklåj 1999. gada Baltijas Datu nama pétîjums, iespéjams, ne

vienmér un ne visos gadîjumos izglîtîbas procesu ir jåpak¬auj latvießu valodas

apguves obligåtajam raksturam.83 Íåda pieeja attîsta pretreakciju, ko vél vairåk,

iespéjams, pastiprina krievu valodå rakstoßå prese. Primårais akcents bütu liekams

uz civilzinîbu un demokråtijas popularizéßanu, lai veidotu priekßstatu par

demokråtiskas valsts bütîbu.

Pétîjumi atklåj, ka krievu skolu skoléni vairåkumå gadîjumu nejütas integréti Latvijas

sabiedrîbå, nejütas piederîgi tai, daudzi savu nåkotni labpråt saista ar dzîvoßanu kådå

citå valstî.84 Tas ir izglîtîbas un valodas sistémas fons, kas ir izveidojies Latvijas valsts

neatkarîbas posmå, iespéjams, k¬üdainas un uz nepareiziem pieñémumiem vai

metodém veidotas valsts politikas rezultåtå.

Kopîgas nacionålås identitåtes veidoßana

Sabiedrîbas integråcijas kontekstå ir jåuzsver, ka saskañå ar sociolo©iskajiem pétîju-

miem Latvijas iedzîvotåjiem ir kopîgi mér˚i attiecîbå uz Latvijas valsts nåkotni.

Vairums pilsoñu un nepilsoñu (attiecîgi 74% un 75%)85 par Latvijas svarîgåko mér˚i

uzskata ekonomikas attîstîßanu. Bütîbå lielåkå da¬a mér˚u un intereßu pilsoñu un nepil-

soñu vidü sakrît. Atß˚irîbas starp pilsoñiem un nepilsoñiem vérojamas tikai attieksmé

pret valsts aizsardzîbu - pilsoñiem tas ß˚iet svarîgåk nekå nepilsoñiem.86 Kopumå

pétîjumi paråda, ka pilsoñu un nepilsoñu vidü nav bütisku atß˚irîbu ne materiålo, ne

morålo vértîbu jomå. Íie ir svarîgi priekßnosacîjumi kopîgas, uz nåkotni orientétas

valsts politikas veidoßanai.

ˆemot vérå savdabîgo situåciju, ka ievérojama sabiedrîbas da¬a ir nedroßa par savu

identitåti (gan latvießi, gan cittautießi), valsts un nevalstiskajåm institücijåm svarîgi ir

stimulét un popularizét tådas identitåtes, kuras balstås uz piederîbu Latvijas valstij un

demokråtijas principiem.

Politisko simbolu popularizéßana sabiedrîbå

Politisko simbolu izmantoßana varétu stiprinåt piederîbas sajütu demokråtiskai

Latvijas valstij.87 Seviß˚i svarîgi, ja politiskos simbolus popularizé valsts un paßvaldîbu

institücijas, kå arî nevalstiskais sektors. Vésturisko tra©édiju kontekstå politikas for-

83Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu Nams: Rîga, 1998).
84Haxton, M., «The Russians of Latvia», www.bsos.umd.edu.
85Pétîjums «Korupcijas seja Latvijå» (Sabiedrîba par atklåtîbu Delna un SKDS: Rîga, 2000).
86Ce¬å uz pilsonisku sabiedrîbu (Baltijas Datu Nams: Rîga, 1998).
87Kruckeber, D., This is Public Relations.The Realities of Public Relations (Wadsworth Learning: Northern Iowa, 2000), p. 18.

42

mulétåjiem un veidotåjiem bütu jåuzsver ne tikai negatîvås emocijas par pagåtni, bet

arî jåveido pozitîva apziña. Latvießiem ßî pozitîvå apziña varétu balstîties uz to, ka

nåcijas iekßéjais spéks ir ¬åvis latvießiem zem daΩådåm okupåcijåm nosargåt savu

etnisko nåciju un Latvijas valsti. Cittautießu pozitîvo attieksmi pret Latvijas demokråti-

ju bütu jåbalsta uz to, ka tießi Latvijas valstiskums pretstatå padomju un nacistu

reΩîmiem vésturiski ir nodroßinåjis cittautießiem vislielåkås attîstîbas iespéjas. Íis ir

piemérs, kå vésturiskos priekßnosacîjumus var izmantot kå pozitîvus faktorus kopîgas

pilsoniskås apziñas veidoßanå.

Viens no sabiedrîbas integråcijas faktoriem ir iedzîvotåju attieksme pret svétkiem un

politiskajiem simboliem.88 Liela nozîme ir tam, lai svétku un politisko simbolu apziña

sabiedrîbas vairåkumå bütu pamatprincipos kopîga. Sociolo©iskie pétîjumi liecina, ka

Latvijas iedzîvotåji lielåkoties svin vienus un tos paßus svétkus, visbieΩåk Jauno gadu

un nozîmîgåkos reli©iskos svétkus: Ziemassvétkus un Lieldienas. Nepilsoñu vidü vél

da¬éji saglabåjußås tradîcijas atzîmét padomju laika svétkus, seviß˚i Starptautisko

sievießu dienu 8. martå. Pétîjumi liecina, ka tie iedzîvotåji, kas svin Padomju Armijas

uzvaras svétkus, parasti atzîmé arî 8. martu.89

Pétîjumi atklåj, ka lielåkas problémas sabiedrîbas apziñå ir attiecîbå uz valsts svétkiem.

Latvijas Republikas proklaméßanas dienas svinéßana 18. novembrî, pieméram, vél nav

izveidojusies par tradîciju, lai gan pédéjos gados sabiedrîbas attieksmé ir pozitîvas

izmaiñas. Latvijas pilsoñu vidü 18. novembri svin 14% iedzîvotåju, bet nepilsoñu vidü

tikai 6%.90 Íie dati noråda, ka lîdz ßim politikas veidotåji un lémumu pieñéméji nav

pietiekami novértéjußi un izmantojußi valstisko svétku ietekmi uz valstiskås apziñas

izpausmém. Svarîgi bütu, lai popularizéjot valsts dibinåßanas dienu, sabiedrîba (gan pil-

soñi, gan nepilsoñi) tiktu kopîgi mobilizéti daΩådos pasåkumos, atzîméjot un uzsverot

Latvijas valsts sasniegumus un nåkotnes vîzijas. Valsts svétku popularizéßana ir nozîmîgs

darba lauks sabiedrisko attiecîbu jomå, un valsts politikas veidotåjiem to ir jåizmanto, lai

paaugstinåtu sabiedrîbas uzticîbas lîmeni valsts varas institücijåm.

Tikpat svarîgi pilsoniskås apziñas veidoßanå ir radît jaunas svétku dienas un politiskos

simbolus, kas stiprinåtu nåcijas identitåti, valstiskuma ideju un demokråtijas principus.

Cilvéki pret politiskajiem simboliem parasti izturas ar cieñu un godbijîbu, seviß˚i tad,

ja tie ir saistîti ar valsts vésturi un svarîgiem politiskiem notikumiem.91 Kå konkrétus

piemérus var minét trîs potenciålås svétku dienas, kam ir müsdienîgs raksturs un kas

vienlaicîgi kalpo kå fundamentåli notikumi Latvijas demokråtijas attîstîbå:

* Janvåra barikådes 1991. gadå simbolizé Latvijas tautas vienotîbu un

apñémîbu aizsargåt savu valsti un demokråtiju. Íie notikumi sociåli

psiholo©iskajå apziñå iezîméja Latvijas valsts atdzimßanu. Turklåt

88Kruckeber, D., This is Public Relations.The Realities of Public Relations (Wadsworth Learning: Northern Iowa, 2000), p. 18.
89Latvijas iedzîvotåju identitåte (LR Izglîtîbas un Zinåtnes ministrija, Latvijas Zinåtñu akadémija: Rîga, 1998).
90Latvijas iedzîvotåju identitåte (LR Izglîtîbas un Zinåtnes ministrija, Latvijas Zinåtñu akadémija: Rîga, 1998).
91Kruckeber, D., This is Public Relations. The Realities of Public Relations (Wadsworth Learning: Northern Iowa, 2000), p. 18.

43

nozîmîgs bija tießi cittautießu ieguldîjums ßajos notikumos (starp

upuriem bija gan latvießi, gan cittautießi), un tas ir svarîgs popularizé-

jams arguments.

* Neatkarîbas deklaråcijas pieñemßana 1990. gada 4. maijå simboliski

iezîméja savdabîgu lüzuma brîdi starp padomju varas autoritårismu un

atjaunotås Latvijas valsts demokråtiju. Turklåt uzsverams ir fakts, ka

ßis lüzums notika miermîlîgi, izmantojot parlamentårås demokråtijas

metodes. Jåatzîmé, ka arî ievélot toreizéjo LPSR Augståko Padomi, cit-

tautießu politiskais atbalsts Latvijas Tautas frontei nodroßinåja pozitîvu

situåcijas attîstîbu.

* Baltijas tautu vienotîbas diena 23. augustå simboliski apliecina Baltijas

tautu gribasspéku un mér˚tiecîbu, pårvarot 1939. gada Molotova un

Ribentropa pakta vésturisko netaisnîbu. Eiropas Kustîbas Latvijå

rîkotie pasåkumi Baltijas vienotîbas ce¬a desmitgades atcerei uzskatå-

mi nodemonstréja, kå vésturisku defektu var pårvérst par pozitîvu efek-

tu, vienojot sabiedrîbu kopîgos pasåkumos un stiprinot Eiropeisku un

demokråtisku Latvijas nåkotni.

44

5. Integråcijas institücijas

Kå liecina informåcija iepriekßéjås sada¬ås, Latvijå jau ir institücijas, kuru darbîba tießi

vai pastarpinåti saistîta ar sabiedrîbas integråcijas potenciåla uzturéßanu un no-

stiprinåßanu. Tomér paßlaik funkcionéjoßås valsts institücijas nespéj nodroßinåt

sabiedrîbas integråcijas problému kompleksu risinåjumu.92 Par to liecina, pieméram,

Naturalizåcijas pårvaldes un Valsts Valodas centra atß˚irîgås nostådnes attiecîbå uz

cittautießu integråcijas motivåciju.93 Starp valsts institücijåm, kas atbildîgas par

sabiedrîbas integråciju, un sabiedriskajåm organizåcijåm nav pietiekamas sadarbîbas,

lai kopîgi risinåtu ar sabiedrîbas integråciju saistîtås problémas un koordinétu

sabiedrîbas integråcijas procesa virzîbu, veidojot pilsonisko sabiedrîbu.

Sabiedrîbas Integråcijas koncepcija ir akceptéta, tomér politisko pretrunu rezultåtå

valdîba nav bijusi spéjîga iedarbinåt programmas îstenoßanas mehånismus. Valdîbu

veidojoßie politiskie spéki ilgu laiku nespéja vienoties par to, kurai valsts iestådei

uzticét sabiedrîbas integråcijas koordinéßanu. Lîdz ar to Sabiedrîbas Integråcijas kon-

cepcija ir dokuments, kam lielåkoties ir tikai formåls raksturs. Koalîcijas partneru

domstarpîbas lémumu pieñemßanå kavé nepiecießamo tiesîbu aktu un budΩeta

pieprasîjumu izstrådi.

5.1. Institucionålais mehånisms

Ministru kabinetå akceptétais îstenoßanas mehånisms atbildîbu par ßo darbu sadala

çetråm institücijåm. Politiskos lémumus saskaño ministri Sabiedrîbas Integråcijas

padomé, kas funkcioné jau kopß integråcijas jautåjumu aktualizåcijas. Sabiedrîbas

Integråcijas programmas darbu koordiné TM Sabiedrîbas integråcijas departaments.

Konkrétos sabiedrîbas integråcijas projektus vérté îpaßi izveidota Konsultatîvå

padome, kurå ietilpst eksperti no ministrijåm, paßvaldîbåm, nevalstiskajåm un starp-

tautiskajåm organizåcijåm. Plaßas politisko aktieru iesaistes uzdevums ir novérst iespé-

jamås politiskås un savtîgås intereses projektu virzîßanå. Savukårt valsts un donoru

lîdzek¬us piesaistîs un izvélétajiem projektiem sadalîs Sabiedrîbas Integråcijas fonds -

bezpe¬ñas SIA, kur valsts bütu lîdzdibinåtåja. Fonda tiesiskås båzes izstrådåßana ir

atkarîga no politisko spéku vienoßanås par institucionålo mehånismu. ˆemot vérå

lîdzßinéjo pieredzi, ßåda rakstura vienoßanås ir visai laikietilpîgs un sareΩ©îts process,

kå rezultåtå sabiedrîbas integråcijas politika ir lielå mérå deklaratîva – bez reåla satura,

kas izpaustos politikas îstenoßanas fåzé.

Saskañå ar programmu ir izveidota Sabiedrîbas Integråcijas Koordinåcijas padome

(KP), ko veido ministriju atbildîgie pårståvji (valsts sekretåru vietnieki), paßvaldîbu

darbinieki, kå arî konsultanti no nevalstiskajåm organizåcijåm, kultüras biedrîbåm,
92Koncepcija «Sabiedrîbas integråcija Latvijå», LR Naturalizåcijas pårvalde, 1999.
93Fokusgrupas aptauja «Pilsonîba Sabiedrîbas integråcijas kontekstå» (Naturalizåcijas pårvaldes Informåcijas centrs: Rîga, 2000).

45

izglîtîbas iestådém, årvalstu un starptautiskajåm organizåcijåm utt. KP bütu léméj-

institücija, kuras funkcijås ietilptu: (1) sabiedrîbas integråcijas programmas straté©iskå

vadîba, realizåcija, koordinåcija, vadlîniju noteikßana, (2) rîcîbas programmu un

priekßlikumu analîze un apstiprinåßana, (3) starptautisko palîdzîbas un sadarbîbas

programmu izvértéßana un priekßlikumu sagatavoßana valsts budΩetam atbilstoßi

izvélétåm prioritåtém.

Èpaßa struktürvienîba - departaments

Nodroßinot sabiedrîbas integråcijas mehånisma darbîbu, valdîba Tieslietu ministrijas

ietvaros ir izveidojusi Sabiedrîbas integråcijas departamentu. Íî struktüra ir paredzéta,

lai (1) koordinétu Sabiedrîbas integråcijas programmas realizåciju, nodroßinot infor-

måcijas apmaiñu starp iesaistîtajåm institücijåm un paßvaldîbu integråcijas padomém,

(2) gatavotu dokumentus un lémumu projektus, (3) iesniegtu priekßlikumus investîciju

sadalîjumam, veidojot ikgadéjo valsts budΩetu atbilstoßi KP noteiktåm vadlînijåm,

(4) apkopotu datus, pétîjumus, prognozes integråcijas jomå un informåciju par projek-

tiem, (5) saskañotu un koordinétu valsts politiku ar citåm ministrijåm, (6) uzturétu

sakarus ar starptautiskåm organizåcijåm. Sabiedrîbas integråcijas departamentam ir

paredzétas trîs ßtata vietas un 24 000 latu gadå struktürvienîbas uzturéßanai un darba

algåm. Turklåt departamenta darbîbas nodroßinåßanai nepiecießamos lîdzek¬us

Finansu ministrija pieß˚îra tikai péc tam, kad Ministru prezidents Andris Bérziñß îpaßi

uzdeva nekavéjoties pieß˚irt lîdzek¬us valdîbas lémuma izpildei.94

Departamentam ir ßådas priekßrocîbas: (1) Íis modelis Latvijå jau tiek efektîvi izmantots

Nacionålo programmu îstenoßanå (piemérs ir Satiksmes ministrija, kas îsteno nacionålo

programmu «Informåtika»). Kårtîba, kådå tiek îstenotas Nacionålås programmas, ir

noteikta MK noteikumos «Nacionålo programmu izstrådes un îstenoßanas kårtîba», kas

var tikt piemérojama arî attiecîbå uz sabiedrîbas integråcijas programmu. (2) Saskañå ar

Satversmi, MK iekårtas likumu, Ministriju iekårtas likumu un paståvoßajiem ministriju

nolikumiem, tießi ministrijas ir atbildîgas par attiecîgås nozares politikas îstenoßanu. Lîdz

ar to departamentam kå ministrijas struktürvienîbai bütu plaßåkas tiesîbas veidot un îstenot

ßo politiku. (3) Ja koordinéjoßo padomi vada ministrs vai ministra vadîtås institücijas

struktürvienîbas vadîtåjs, tad padomes lémumiem (tiesîbu akta izstrådåßanas iniciatîva,

pieprasîjums péc finansu lîdzek¬iem) büs tålåka virzîba caur ministru un attiecîgi valdîbu,

kas nodroßinås efektîvåku lémumu pieñemßanu.

Tomér Sabiedrîbas integråcijas departamentam ir arî bütiski trükumi, kas lielå mérå

apgrütina efektîvu darbîbu. Departamenta kapacitåti ierobeΩo personåla trükums, jo

trîs darbinieku kompetence ietver visas Sabiedrîbas integråcijas programmas sada¬as

un arî visu administratîvi organizatorisko darbu. Jaunizveidotajam departamentam nav

re©ionålo noda¬u tîkla, kas it îpaßi svarîgi ir integråcijas re©ionålo aspektu kontekstå.

94Saulîte, J., «Premjers uzdod nekavéjoties pieß˚irt finanses Sabiedrîbas integråcijas programmas îstenoßanai», www.leta.lv,
2000. gada 29. septembris.

46

Objektîvs trükums ir tas, ka departamentam kå jaunizveidotai Tieslietu ministrijas

struktürvienîbai nav pietiekamas atpazîstamîbas un autoritåtes, un tas var apgrütinåt

sadarbîbu ar citåm iesaistîtajåm organizåcijåm. Piemérs tam ir Finansu ministrijas

noståja institücijas finanséßanas jomå, kad tika pieprasîti îpaßi pamatojumi departa-

menta darbîbai.95

Svarîgi ir ievérot, ka lîdz ßim galvenå loma integråcijas procesa valstiskajå nodroßinåßanå

un koordinéßanå bija Naturalizåcijas pårvaldei, kurai ir vairåki svarîgi priekßnosacîjumi:

plaßais organizåcijas noda¬u tîkls viså valstî, pozitîvå atpazîstamîba sabiedrîbå un augstå

autoritåte, iepriekßéjå pieredze un iesaiste Sabiedrîbas integråcijas programmas izstrådé,

profesionåli kvalificéts personåls. Íådå situåcijå departamentam ar ierobeΩotu kapacitåti ir

visai mar©inåla nozîme integråcijas procesu institucionålajai nodroßinåßanai.

Starptautiskås organizåcijas. Integråcijas programma nozîmé, ka valsts piesaistîs

savus un citu atbalstîtåju lîdzek¬us, lai finansétu par noderîgiem atzîtos oficiålu un

nevalstisko organizåciju izstrådåtos projektus visås integråcijas jomås - pilsoniskås

lîdzdalîbas veicinåßanå, sociålajå integråcijå, izglîtîbå un valodå, kå arî informåcijå.

Tomér reålas valdîbas politikas trükums sabiedrîbas integråcijas jomå un sava veida

politiskå stagnåcija kavé årvalstu un starptautisko organizåciju palîdzîbu.96

Lémumu pieñemßanu un skaidru apstiprinåjumu valdîbas gribai îstenot sabiedrîbas

integråciju gaida Latvijas årvalstu partneri. Eiropas Komisija ir paudusi viedokli, ka

valdîbas politiskajai gribai ir jåbüt pilnîgi skaidrai. Izvélétajam variantam ir jåbüt

reålistiskam, tai jåbüt uzticamai institücijai, ar kuru årvalstu finansiålie atbalstîtåji

varétu sadarboties.97 Eiropas Savienîba ir paudusi vélmi palîdzét Latvijai integråcijas

institüciju profesionålå izveidé - pieméram, pieredzes apmaiñå varétu ierasties

speciålisti no atbilstoßas ES institücijas, kas sekmîgi darbojas sabiedrîbas integråcijas

jautåjumos. Tåpat sabiedrîbas integråcijas jomå ir iespéjama arî finansiåla palîdzîba no

årvalstîm. Gatavîbu atbalstît daΩådus sabiedrîbas integråcijas projektus ir izteikußas tås

paßas valstis un organizåcijas, kas jau vairåkus gadus ir finansétåji un atbalstîtåji

latvießu valodas apguves valsts programmai - Dånija, Somija, Nîderlande, Norvé©ija,

Zviedrija, ASV, Eiropas Komisija, Apvienoto Nåciju Attîstîbas programma.98

5.2. Politikas tålåkas attîstîbas varianti

Sabiedrîbas Integråcijas fonds. Saskañå ar Sabiedrîbas integråcijas koncepciju ir

noteikts «izveidot Sabiedrîbas Integråcijas fondu [SIF], kura uzdevumos ietilptu

sabiedrîbas integråcijas idejas popularizéßana, sabiedrîbas plaßåka iesaistîßana integrå-

cijas proceså, finansu lîdzek¬u (ziedojumu, dotåciju) piesaiste un finansu lîdzek¬u

(tostarp integråcijas mér˚iem paredzéto valsts budΩeta lîdzek¬u) sadale.

95Saulîte, J., «Premjers uzdod nekavéjoties pieß˚irt finanses Sabiedrîbas integråcijas programmas îstenoßanai», www.leta.lv,
2000. gada 29. septembris.
96Intervija ar ASV nevalstiskås organizåcijas Freedom House bijußo pårståvi Latvijå VirdΩiniju Sulivanu. 05.09.2000.
97Aldermane, E., «Sabiedrîbas integråcija nav vienreizéjs akts, bet ilgstoßs process», Latvijas Véstnesis, 2000. gada 12. jünijs.
98Nations in Transit 1999-2000. Civil society, Democracy and Markets in East Europe (Freedom House: New York, 2000), p. 384.

47

Sabiedrîbas Integråcijas fonds ir valsts akciju sabiedrîba, kurå valstij piederés 51%

kapitåla da¬u. Lémumus par fonda dibinåßanu pieñem Ministru kabinets, nosakot

pamatkapitålu 25 000 latu. Turklåt pamatkapitåls ir apmaksåjams ne vélåk kå gada

laikå no fonda re©istråcijas dienas. Saskañå ar valdîbas lémumu fonds darbosies

Tieslietu ministrijas pårraudzîbå.

Sabiedrîbas Integråcijas fonda kopéjås izmaksas ir 95 000 latu, un tajås ietilpst valsts

pilnvarnieku un citu darbinieku atalgojums, sociålås apdroßinåßanas maksåjumi, kå arî

darba apståk¬u nodroßinåjums çetriem darbiniekiem.

Tådéjådi fonda pamatuzdevumi bütu (1) sabiedrîbas integråcijas idejas populari-

zéßana, (2) sabiedrîbas plaßåka iesaistîßana integråcijas proceså, (3) finansu lîdzek¬u

(ziedojumu, dotåciju) piesaiste un naudas (tostarp integråcijas mér˚iem paredzéto

valsts budΩeta lîdzek¬u) sadale atbilstoßi noteiktåm prioritåtém, (4) jaunu sadarbîbas

partneru mekléßana un iesaistîßana, (5) programmu un projektu îstenoßana, (6) sakaru

veidoßana ar paßvaldîbåm, valsts institücijåm, nevalstiskajåm organizåcijåm,

uzñéméjiem, årvalstu un starptautiskajiem partneriem. Saskañå ar Sabiedrîbas

Integråcijas programmu lémumus par SIF lîdzek¬u izlietojumu, ievérojot prioritåtes,

pieñemtu fonda valde, kas par fonda darbîbu sniegtu atskaiti koordinåcijas padomei.

Savukårt KP dele©étu valsts da¬as pårståvi fondå.

Galvenås fonda darbîbas jomas bütu (1) izglîtîba, valodas un civilzinîbu apguve,

(2) administråcija, (3) sabiedriskås attiecîbas, (4) sociålå sféra, (5) nevalstiskås orga-

nizåcijas un (6) re©ionålå attîstîba. Íajås darbîbas jomås fondå tiek veidotas attiecîgas

apakßkomitejas.

Lîdzîgi kå citi fondi (pieméram, re©ionålais fonds, kuru pårvalda bezpe¬ñas organizåci-

ja valsts SIA «Re©ionu Attîstîba», Sociålås Palîdzîbas fonds - kå pårraudzîbas ieståde

Labklåjîbas ministrijå, Latvijas Vides Aizsardzîbas fonds - kå Vides aizsardzîbas un

Re©ionålås attîstîbas ministrijas pak¬autîbas ieståde, lai pårvaldîtu uzkråtos finansu

lîdzek¬us, Valsts bezpe¬ñas akciju sabiedrîba Kultürkapitåla fonds un Repatriåcijas

fonds), arî Sabiedrîbas Integråcijas fonds bütu paredzéts konkrétas valsts programmas

un pasåkumu finanséßanai, un lîdz ar to tå darbîba tiktu balstîta uz valsts lîdzek¬u

iesaisti.

Tiesa, valsts iespéjamai iesaistei ir iespéjami daΩådi varianti. (1) Valsts varétu büt

fonda dibinåtåjs, valsts apmaksåtu fonda dibinåßanu, pamatkapitålu, uzturéßanas izde-

vumus un piesaistîtu valsts budΩeta lîdzek¬us atseviß˚åm programmåm. (2) Valsts

bütu fonda dibinåtåjs, tå apmaksåtu fonda dibinåßanu, pamatkapitålu, uzturéßanas izde-

vumus un piesaistîtu årpusbudΩeta lîdzek¬us programmåm. (3) Valsts piedalîtos

48

fonda dibinåßanå tikai ar zinåmu kapitåla da¬u (10, 20, 25% apmérå), bet lîdz ar to pro-

porcionåla bütu valsts ietekme uz fonda darbîbu un lémumu pieñemßanu.

Valdîbas pieñemtais lémums par valsts budΩeta lîdzek¬u pieß˚irßanu fonda izvei-

doßanai tiek uztverts neviennozîmîgi. Jaunå partija aizståv pozîciju, ka Sabiedrîbas

Integråcijas fonds nav jåveido par valsts lîdzek¬iem, bet gan sabiedriskå kårtå, jo

tådéjådi büßot gan lielåka efektivitåte, gan atsaucîba no årvalstu organizåciju puses.99

Finansu ministrijas viedoklis bija, ka ßåds fonds vispår nav vajadzîgs, jo ar sabiedrîbas

integråcijas jautåjumiem jau nodarbojas Tieslietu ministrijas Sabiedrîbas integråcijas

departaments, bet årvalstu un starptautisko organizåciju finansiålos dåvinåjumus un

ziedojumus var ieskaitît Valsts kasé.100 Kritika tiek vérsta arî pret fonda struktüru, kurå

ietilptu pilnvarnieki, padome, valde - kopumå ap 30 cilvéku. Finansiålie lîdzek¬i fonda

izveidoßanai lietderîgåk bütu izmantojami konkrétu programmu atbalstîßanai

(pieméram, Brîvîbas pieminek¬a atjaunoßanai).101

Sabiedrîbas Integråcijas fonds ir nepiecießams, lai varétu piesaistît un novirzît

juridisko, fizisko personu, kå arî årvalstu donoru finansu lîdzek¬us valdîbas

apstiprinåtås valsts programmas «Sabiedrîbas integråcija Latvijå» îstenoßanai. Par

valsts programmas îstenoßanu atbildîbu nevar uzñemties sabiedriska organizåcija,

tåpéc valsts kapitåla iesaiste fonda veidoßanå ir visai pamatota. Arî årvalstu un starp-

tautisko organizåciju pårståvji ir paudußi atbalstu ßådam sabiedrîbas integråcijas fonda

modelim, solot piesaistît starptautisko palîdzîbu tålåko projektu îstenoßanai. Arî

lîdzßinéjå pieredze liecina, ka årvalstis un starptautiskås organizåcijas nav ieskaitîjußas

naudu Valsts kasé konkrétu programmu îstenoßanai. Tas lielå mérå saistîts ar starp-

tautisko organizåciju finansiålås palîdzîbas mehånisma îpatnîbåm, ar ko jåré˚inås

potenciålajiem palîdzîbas sañéméjiem. Savukårt Tieslietu ministrijas izveidotajam

Sabiedrîbas integråcijas departamentam ir nepietiekama kapacitåte un citi uzdevumi kå

ministrijas struktürvienîbai.

Sabiedrîbas Integråcijas fondam ir jånodroßina darbîba attiecîbå uz visåm sabiedrîbas

integråcijas programmas sada¬åm, turklåt nodroßinot demokråtisku un atklåtu lémumu

pieñemßanas procesu. Tas lielå mérå izskaidro fonda struktüras principus. Sabiedrîbas

Integråcijas fonds var nodroßinåt ilgtermiña palîdzîbu daΩådiem projektiem, un tas ir

efektîvåks lîdzek¬u izlietojums, nekå pieß˚irot valsts finanséjumu atseviß˚u jautåjumu

risinåjumiem, kuri konceptuåli var nebüt pietiekami pamatoti.

ApsprieΩot ideju par Sabiedrîbas Integråcijas fondu, bütu jåñem vérå arî Igaunijas

pieredze. Tur jau kopß 1998. gada 31. marta darbojas valdîbas izveidotais Sabiedrîbas

integråcijas fonds. Íî fonda pamatmér˚i ir îstenot daΩådus projektus un programmas,

kas veicinåtu neigauñu lîdzdalîbu Igaunijas sabiedrîbå, un koordinét årvalstu lîdzek¬u

99 Latvijas iedzîvotåju identitåte (LR Izglîtîbas un Zinåtnes ministrija, Latvijas Zinåtñu akadémija: Rîga, 1998).
100«Saeimas komisija konceptuåli atbalsta integråcijas fonda izveidoßanu», www.leta.lv, 2000. gada 12. decembris.
101«Saeimas komisija konceptuåli atbalsta integråcijas fonda izveidoßanu», www.leta.lv, 2000. gada 12. decembris.

49

efektîvu izmantoßanu sabiedrîbas integråcijas jomå. Fonds sadarbojas ar paßvaldîbåm,

valsts institücijåm, nevalstiskajåm organizåcijåm, uzñéméjiem un årzemju partneriem.

Igaunijas Sabiedrîbas integråcijas fonds ir îstenojis vairåk nekå 80 daΩåda méroga pro-

jektus, kuru kopéjås izmaksas pårsniedz 400 000 ASV dolåru.102 Sabiedrîbas integråci-

jas projekti Igaunijå tiek virzîti ßådås jomås: izglîtîba, likumdoßana un administråcija,

sabiedriskås attiecîbas, sociålå sféra, nevalstiskås organizåcijas un re©ionålå attîstîba.

Ieguvumi no fonda izveidoßanas. Sabiedrîbas Integråcijas fonda izveidoßanai bütu

iekßpolitiski un årpolitiski ieguvumi. Iekßpolitiski svarîgi ir piesaistît integråcijas

procesam péc iespéjas vairåk dalîbnieku: paßvaldîbas, nevalstiskås organizåcijas,

izglîtîbas iestådes, privåtuzñéméjus, veicinot varas vai ietekmes izkliedéßanu. Valsts

uzdevums ir radît integråcijai atbilstoßu vidi un izveidot pozitîvus priekßnosacîjumus.

Igaunijas pieredze liecina, ka ar fonda starpniecîbu ir iespéjams piesaistît nevalstiskå

sektora un uzñéméju interesi par sabiedrîbas integråcijas procesu. Jo plaßåks büs

iesaistîto dalîbnieku loks, jo daudzveidîgåka büs arî sabiedrîbas atgriezeniskå saikne,

un tådéjådi var cerét uz pozitîviem rezultåtiem. Nevalstiskajåm organizåcijåm

piedalîßanås sabiedrîbas integråcijas projektu îstenoßanå nozîmétu arî jaunas sadar-

bîbas iespéjas un nostiprinåßanos sabiedrîbå, kas savukårt attîstîtu Latvijas

demokråtiju.

Integråcija ir cießi saistîta ar valsts atbalstîtåm sabiedrisko attiecîbu programmåm un

valodas apmåcîbas procesu. Fonds ar savu darbîbu var piesaistît resursus sabiedrisko

attiecîbu veidoßanai un valodas apmåcîbai, izmantojot valsts sadarbîbu ar nevalstiska-

jåm organizåcijåm un starptautiskajiem atbalstîtåjiem.

Sabiedrîbas Integråcijas fonda darbîbas uzsåkßanai bütu arî liela årpolitiska nozîme.

Saskañå ar Eiropas Komisijas 1999. gada progresa ziñojumu politisko kritériju jomå

no Latvijas turpmåko gadu laikå tiek gaidîts aktîvs darbs sabiedrîbas integråcijas

jomå.103 Eiropas Komisijas ziñojumå ir norådîts, ka sabiedrîbas integråcijai ir jåbüt

prioritåtei, kur svarîga ir valsts iesaiste. Sabiedrîbas Integråcijas fonda izveidoßana un

darbîbas uzsåkßana bütu praktisks solis, kas årpolitiski apliecinåtu Latvijas mér˚us,

intereses un vélmi risinåt iekßpolitiskos problémjautåjumus atbilstoßi müsdienu

Eiropas principiem un vértîbåm.

Fonda darbîba bütu arî veids, kå piesaistît årvalstu un starptautisko organizåciju

lîdzek¬us sabiedrîbas integråcijas procesa veicinåßanai. Latvijas situåcijå par

priekßrocîbu ir uzskatåma arî Igaunijas Sabiedrîbas integråcijas fonda darbîbas

pieredze, sasniegumi un k¬üdas. Iespéja apgüt Igaunijas pieredzi noteikti atvieglotu

Latvijas fonda darbîbas uzsåkßanu.

102Nations in Transit 1998-1999. Civil society, Democracy and Markets in East Europe(Freedom House: New York, 1999), p. 270.
1031999. gada Eiropas Komisijas Progresa ziñojums. Latvija.

50

Sabiedrîbas Integråcijas fonda problémas var izpausties galvenokårt tå praktiskajå

darbîbå. Pirmais problémjautåjums saistås ar paßu fonda izveidoßanu un politisko kom-

promisu noformuléßanu attiecîbå uz fonda nolikumu, starptautisko sadarbîbu un

kadriem. Jo lénåk rit lémumu pieñemßanas process par fonda izveidoßanu, jo grütåk

büs vélåk uzsåkt efektîvu darbîbu nacionålå mérogå, piesaistot årvalstu un starp-

tautisko organizåciju interesi un resursus. Politiskå vilcinåßanås paßreizéjå situåcijå

mazina årvalstu interesi par iespéjamo fonda darbîbu. ˆemot vérå Igaunijas neigauñu

integråcijas fonda pieredzi, problémas rodas arî definéjot prioritåros un sekundåros

jautåjumus sabiedrîbas integråcijas proceså. Fondam ir jåré˚inås ar to, ka liela da¬a

sabiedrisko organizåciju büs ieinteresétas sañemt finansiålu palîdzîbu, nespéjot reåli

piedåvåt projektus sabiedrîbas integråcijas veicinåßanai.

Naturalizåcijas pårvalde

ˆemot vérå Sabiedrîbas Integråcijas departamenta trükumus (skat. iepriekß), var

pie¬aut arî politikas pårformuléßanas iespéjas. Tådå gadîjumå viena iespéja ir

Naturalizåcijas pårvaldes funkciju paplaßinåßana. Íim variantam paredzamås

priekßrocîbas varétu büt ßådas: (1) Naturalizåcijas pårvaldei kå pårraudzîbas iestådei

jau ir re©ionålo noda¬u tîkls viså Latvijå. (2) Naturalizåcijas pårvalde ir ieguvusi pozi-

tîvu atpazîstamîbu sabiedrîbå un augstu autoritåti, kas atvieglotu sadarbîbu ar citåm

organizåcijåm. (3) Lîdz ßim Naturalizåcijas pårvaldei ir bijusi koordinéjoßå loma

sabiedrîbas integråcijas programmas izstrådé.

Iespéjamie trükumi bütu: (1) Pårraudzîbas ieståde saskañå ar Ministriju iekårtas liku-

mu var veikt tikai tås funkcijas, kas ir uzticétas ar likumu. ˆemot vérå, ka Sabiedrîbas

integråcijas programma tiks apstiprinåta ar MK sédes protokollémumu, nav pamata ar

ßo lémumu uzticét koordinéßanas funkciju pårraudzîbas iestådei. Tomér paståv iespéja

tådas funkcijas paredzét topoßajå likumå par mazåkumtautîbu tiesîbåm. (2) Attiecîgas

likuma normas ievießana prasîtu salîdzinoßi ilgu laiku, kas neveicinåtu koordinétas

valsts politikas îstenoßanu sabiedrîbas integråcijas jomå (tas ir pretrunå ar rekomendå-

cijåm 1999. gada EK Progresa ziñojumå par Latviju). (3) NP iekßéjå kapacitåte bez

papildu finanséjuma ir nepietiekama, lai uzñemtos jaunas funkcijas (it îpaßi prog-

nozéjot naturalizéjamo personu loka palielinåßanos un darba apjoma pieaugumu, kå arî

ñemot vérå Nacionålo lietu noda¬as iek¬außanu NP struktürå).

Izmaksas, izveidojot Naturalizåcijas pårvaldes Sabiedrîbas integråcijas da¬u, bütu

lîdzîgas kå veidojot jaunu TM departamentu. Proti, vienreizéjie ieguldîjumi bütu

Ls 10 050, un ikgadéjie ieguldîjumi - Ls 23 055. Paplaßinot Naturalizåcijas pårvaldes

kopéjo darba apjomu, lai aktivizétu potenciålos pilsonîbas pretendentus (aptuveni

300 000 cilvéku), un pieñemot desmit jaunus darbiniekus, atalgojumam bütu

nepiecießami aptuveni Ls 25 000.

