
LATVIJAS REPUBLIKAS MINISTRU KABINETS

2006.gada 29.martā
Rīkojums Nr.214

Rīgā
(prot. Nr.16 32.§)

Par koncepciju "Karjeras attīstības atbalsta sistēmas pilnveidošana"

1. Atbalstīt koncepcijā "Karjeras attīstības atbalsta sistēmas pilnveido​šana" (turpmāk – koncepcija) ietverto 1., 2. un 3.rīcības virzienu un 4.rīcības virziena B variantu.

2. Noteikt Izglītības un zinātnes ministriju par atbildīgo institūciju koncepcijas 1. un 3.rīcības virziena īstenošanā.

3. Nosakot atbildīgo institūciju koncepcijas 2.rīcības virziena īstenošanā, ņemt vērā Ekonomikas ministrijas darba grupas sagatavoto informatīvo ziņojumu ar priekšlikumiem, kā uzlabot kārtību, kādā atbildīgās institūcijas iegūst un uzkrāj informāciju un apmainās ar to, kā arī koordinē darbību, funkciju un uzdevumu izpildi, lai nodrošinātu laicīgu un padziļinātu darba tirgus prognožu sagatavošanu un attiecīgu politikas plānošanas dokumentu izstrādi.

4. Noteikt Labklājības ministriju par atbildīgo institūciju koncepcijas 4.rīcības virziena B varianta īstenošanā.

5. Izglītības un zinātnes ministrijai izstrādāt un iesniegt Ministru kabinetā:

5.1. līdz 2006.gada 31.decembrim (noteikumu projektu par grozījumiem Ministru kabineta 2004.gada 6.jūlija noteikumos Nr.577 "Valsts aģentūras "Profesionālās izglītības attīstības aģentūra" nolikums", paredzot sistēmā iesaistīto institūciju sadarbības veicināšanu;

5.2. līdz 2007.gada 31.decembrim (likumprojektu par grozījumiem Augstskolu likumā, paredzot karjeras izglītības funkcijas nodrošinājumu augstskolās;

5.3. līdz 2007.gada 31.decembrim (priekšlikumus par grozījumiem tiesību aktos, kas ir Izglītības un zinātnes ministrijas kompetencē, lai saskaņā ar koncepcijas 1.pielikumā noteikto terminu skaidrojumu precizētu terminoloģiju karjeras attīstības atbalsta jautājumos.

6. Labklājības ministrijai izstrādāt un līdz 2006.gada 31.decembrim iesniegt Ministru kabinetā likumprojektu "Grozījumi Bezdarbnieku un darba meklētāju atbalsta likumā", paredzot līdzšinējo Profesionālās karjeras izvēles valsts aģentūras funkciju nodošanu Nodarbinātības valsts aģentūrai.

7. Jautājumu par koncepcijas īstenošanai nepieciešamo papildu valsts budžeta līdzekļu piešķiršanu 2007.gadam un turpmākajiem gadiem izskatīt Ministru kabinetā vienlaikus ar visu ministriju budžeta prioritātēm, sagatavojot likumprojektu par valsts budžetu kārtējam gadam.

Ministru prezidents
A.Kalvītis

Labklājības ministre
D.Staķe

Ministru kabineta

2006.gada 29.marta

rīkojums Nr.214

Koncepcijas "Karjeras attīstības atbalsta sistēmas pilnveidošana" kopsavilkums
I. Problēma

Pēdējos gados Latvijā vērojamas būtiskas izmaiņas tautsaimniecības nozaru attīstībā un darba tirgū. Demogrāfisko izmaiņu un sabiedrības novecošanās kontekstā izmaiņas ir skārušas arī karjeras attīstīšanas jomu – tā paplašinās. Šobrīd ar grūtībām izglītības un profesijas izvēlē saskaras gan skolēni un studenti, gan pieaugušie iedzīvotāji, tāpēc ir nepieciešams nodrošināt pakalpojumus iedzīvotājiem visa mūža garumā.

Karjeras attīstības atbalsta sistēmas pakalpojumi ir preventīvi ilgtermiņa pasākumi, kuru mērķis ir sekmēt indivīda spējām un interesēm atbilstoša attīstības virziena (profesijas, izglītības nozares) izvēli. Šajā sistēmā darbojas vairākas institūcijas, un to nepietiekamā sadarbība uzskatāma par galveno iemeslu sistēmas darbībā vērojamām nepilnībām.

Pašlaik karjeras attīstības atbalsta sistēmā vērojami vairāki galvenie nepilnību cēloņi.

1. Atbildīgo un iesaistīto institūciju atšķirīga izpratne par minētās jomas ter​mi​noloģiju.

2. Nepietiekama starpinstitucionālā sadarbība un aktivitāšu koordinācija.

3. Nepietiekama informācija par darba tirgu un tā attīstības perspektīvām.

4. Pieejamie profesiju saraksti un apraksti nav piemēroti karjeras attīstības atbalsta sistēmas vajadzībām.

5. Par izglītības iespējām pieejamā informācija nav pilnīga un nav apko​pota ērti lietojamā veidā.

6. Nav augstākās izglītības programmu karjeras konsultantu sagatavoša​nai.

7. Neatbilstoša karjeras izglītības īstenošanas kvalitāte.

8. Netiek kvalitatīvi īstenota karjeras izglītība augstākajās mācību iestā​dēs.

9. Nepietiekama sadarbība ar darba devējiem.

10. Nav attīstīts karjeras attīstības atbalsta sistēmas kvalitātes izvērtēšanas mehānisms.

II. Mērķis un problēmas risinājums

Koncepcijas mērķis ir pilnveidot karjeras attīstības atbalsta sistēmu, veikt koordinētus pasākumus normatīvo aktu un rīcībpolitiku izstrādē, lai nodrošinātu resursu efektīvu izmantošanu un panāktu nacionālās konkurētspējas izaugsmi un nodarbinātības līmeņa pieaugumu, no vienas puses, un sniegtu atbalstu indivīdam viņa personisko mērķu un interešu apzināšanā un īstenošanā, no otras puses.

1. Lai nodrošinātu labvēlīgus priekšnosacījumus savstarpējās sadarbības attīstībai un koordinētu karjeras attīstības atbalsta sistēmas ieviešanu starp izglī​tības un darba sektoriem, sistēmā iesaistīto institūciju sadarbības veicināšanai nepieciešams par atbildīgo institūciju noteikt Profesionālās izglītības attīstības aģentūru (PIAA).

2. Atbildību par darba tirgus vidējām un ilgtermiņa prognozēm noteikt saskaņā ar Ekonomikas ministrijas izveidotās darba grupas sagatavoto informatīvo ziņojumu par kārtību, kādā atbildīgās institūcijas iegūst un uzkrāj informāciju un apmainās ar to, kā arī koordinē darbību, funkciju un uzdevumu izpildi, lai nodrošinātu laicīgu un padziļinātu darba tirgus prognožu sagatavošanu un attiecīgu politikas plānošanas dokumentu izstrādi.

3. Izglītības un zinātnes ministrijai attīstīt karjeras izglītību. Ar Eiropas Sociālā fonda (ESF) atbalstu pašlaik tiek īstenota programma karjeras izglītības atbalsta sistēmas izveidošanai. Ar 2007.gada 1.septembri tiks uzsākta karjeras izglītības atbalsta sistēmas ieviešana pamata un vidējās izglītības iestādēs un nor​matīvajos aktos noteiktas studentu tiesības uz karjeras attīstības atbalsta pakalpojumiem.

4. Karjeras konsultāciju jomas pilnveidošanai tiek piedāvāti trīs risinājuma varianti saistībā ar Profesionālās karjeras izvēles valsts aģentūras (PKIVA) funkciju precizēšanu:

A variants. Profesionālās karjeras izvēles valsts aģentūra samazina izglītības iestāžu audzēkņiem paredzēto pakalpojumu apjomu, koncentrē​joties uz ekonomiski neaktīvo iedzīvotāju, bezdarbnieku un citu sociālās atstumtības riskam pakļauto iedzīvotāju grupu specifiskajām vajadzībām.

Normatīvajos aktos būs nepieciešami grozījumi, lai precizētu terminoloģiju.

B variants. No 2008.gada 1.janvāra Profesionālās karjeras izvēles valsts aģentūru pievieno Nodarbinātības valsts aģentūrai.
Normatīvajos aktos nepieciešami grozījumi, lai precizētu institūciju funkcijas terminoloģiju, kā arī lai precizētu funkciju, resursu un atbildību sada​lījumu.

C variants. No 2008.gada 1.janvāra Profesionālās karjeras izvēles valsts aģentūru likvidē, karjeras konsultāciju pakalpojumu sniegšanu uzticot privātajam sektoram, ko pēc atklāta konkursa principiem finansē no valsts budžeta līdzekļiem Profesionālās karjeras izvēles valsts aģentūras budžeta apmē​rā.

Nepieciešams jauns normatīvais akts, kas reglamentēs atklāto konkursu norisē iesaistīto institūciju funkcijas un atbildības sadalījumu, karjeras konsultantu licencēšanas un konsultāciju pakalpojumus sniedzošo institūciju akreditācijas kārtību. Būs nepieciešami grozījumi arī esošajos normatīvajos ak​tos, lai precizētu terminoloģiju.

III. Koncepcijas īstenošanas finansējuma avoti

Koncepcija būtu īstenojama likumā par valsts budžetu kārtējam gadam piešķirto valsts budžeta līdzekļu ietvaros. Jautājumu par papildu valsts budžeta līdzekļu piešķiršanu 2007.gadam un turpmākajiem gadiem izskatīt vienlaikus ar visu nozaru ministriju budžeta prioritāšu pieteikumiem, sagatavojot valsts budžeta projektu attiecīgajam gadam.

Labklājības ministre
D.Staķe

Ministru kabineta

2006.gada 29.marta

rīkojums Nr.214

Koncepcija „Karjeras attīstības atbalsta sistēmas pilnveidošana”

(informatīvā daļa)
Saturs

41.
Problēmas formulējums un detalizēts izklāsts

41.1.
Situācijas apraksts

51.2.
Karjeras attīstības atbalsta sistēma

61.3.
Citu ES valstu pieredze

71.4.
Karjeras attīstības atbalsta sistēmas institucionālais ietvars

101.5.
Problēmas formulējums

132.
Saistītie tiesību akti un politikas plānošanas dokumenti

143.
Prognoze par sekām, kas radīsies, ja problēma netiks risināta

154.
Problēmas risinājuma varianti

195.
Nepieciešamo tiesību aktu projektu apraksts

211.pielikums

232.pielikums

Koncepcijā lietotie saīsinājumi

EM
Ekonomikas ministrija

ERAF
Eiropas Reģionālās attīstības fonds

ES
Eiropas Savienības
ESF
Eiropas Sociālais fonds
EQUAL
Eiropas Kopienas iniciatīva EQUAL
IZM
Izglītības un zinātnes ministrija

KAAS
Karjeras attīstības atbalsta sistēma

LBAS
Latvijas Brīvo arodbiedrību savienība

LDDK
Latvijas Darba devēju konfederācija

LM
Labklājības ministrija

LPIA
Latvijas Pieaugušo izglītības apvienība

LPS
Latvijas Pašvaldību savienība

MK
Ministru kabinets

NVA
Nodarbinātības valsts aģentūra

PIAA
Profesionālās izglītības attīstības aģentūra

PKIVA
Profesionālās karjeras izvēles valsts aģentūra

RAPLM
Reģionālās attīstības un pašvaldību lietu ministrija

SIC
Valsts aģentūra „Sociālās integrācijas centrs”

1. Problēmas formulējums un detalizēts izklāsts

 Situācijas apraksts
Pēdējos gados Latvijā vērojamas būtiskas izmaiņas tautsaimniecības nozaru attīstībā un darba tirgū. Mūsdienu jauno tehnoloģiju ieviešanas rezultātā mainās arī profesijas, daļa profesiju strauji izzūd, un to vietā rodas jaunas, kas rada nepieciešamību strādājošajiem pārkvalificēties; daudzās profesijās strādājošajiem jaunās tehnoloģijas un pieaugošās darba devēju prasības liek nepārtraukti apgūt jaunas darba iemaņas. Pārmaiņas skārušas arī Latvijas izglītības sistēmu. Attīstījusies maksas izglītība, aktivizējusies pieaugušo izglītība, taču nav veikta mērķtiecīga izglītības (augstākās un profesionālās) studiju programmu sadalījuma pa nozarēm proporcijas struktūras izvēle un atbilstoša resursu pārdale. Bezdarba līmenis Latvijā pārsniedz ES vidējo līmeni, tomēr atšķirības starp Latviju un ES ar katru gadu samazinās. 2003.gadā bezdarba līmenis Latvijā pārsniedza ES vidējo bezdarba līmeni par 1,5 procenta punktiem, bet 2004.gadā – par 0,8 procenta punktiem, tātad uz pusi mazāk.

Problēmas rada pašreiz esošās izglītības sistēmas vidusskolās efektivitāte attiecībā uz humanitāro un eksakto mācību virzienu brīvu izvēli, kā arī šī „efekta” ietekme uz pieprasījumu darba tirgū, ietekme ilgtermiņā uz tautsaimniecību un bezdarba iestāšanās risku. Šāda brīvā izvēle iespējams izkropļo darba tirgu, jo vēlāk valstij jāiegulda milzīgi līdzekļi pārkvalifikācijā, bez tam pašiem audzēkņiem izlemjot pāriet otrā (humanitārajā vai eksaktajā) virzienā, tiek atņemta iespēja to darīt, jo tas bieži notiek par vēlu un praktiski ir grūti izdarāms.
Ar grūtībām tālākās izglītības un profesijas izvēlē saskaras gan vispārizglītojošo skolu skolēni, gan profesionālās un augstākās izglītības iestāžu audzēkņi, gan pieaugušie iedzīvotāji. PKIVA 2005.gada dati, kas iegūti, pavasarī aptaujājot 656 12.klases skolēnus dažādās Latvijas skolās, liecina, ka 35% divpadsmitklasnieku bija izvēlējušies nākamo profesiju, 50% aptaujāto padomā bija vairākas profesiju alternatīvas, bet 15% vēl nebija izdarījuši izvēli; taču 54% aptaujāto atzina, ka viņiem nepieciešama palīdzība profesijas izvēlē, 38% atzina, ka viņiem ir grūti orientēties pieejamajā informācijā, 35% norāda, ka viņiem nav pieejama profesionāla palīdzība, 32% norāda, ka skolā nav pieejama nepieciešamā palīdzība.

Domājams, ka tas ir viens no iemesliem, kāpēc pirmo kursu audzēkņi pārtrauc mācības izglītības iestādēs (atbirums no profesionālās vidējās izglītības iestādēs - 17,58 %., augstskolās - 12 %) . Tajā pašā laikā, lai gan vispārizglītojošo skolu skolēni veido lielāko daļu no PKIVA klientiem, PKIVA resursi ir ļāvuši 2004.gadā ar konsultatīvajiem pakalpojumiem aptvert tikai 34% no devīto un 27% no divpadsmito klašu skolēnu kopskaita valstī.

Mērķtiecīgi karjeras izglītības pasākumi ir nepieciešami jau pamatskolās, tiem jāturpinās vidusskolās un, pārejot jaunā kvalitātē, arī koledžās un augstskolās. Karjeras izglītības pasākumi ir veidojami kā integrēta, pēctecīga programma, kas organiski iekļaujas pamatizglītības vai vidējās izglītības apguves procesā.

Vispārējās izglītības iestādēs ar karjeras izglītības pasākumiem visbiežāk nodarbojas (vai tos organizē, pieaicinot speciālistus no citām institūcijām) skolotāji/klašu audzinātāji. Tieši viņi ir tie, kas sniedz pirmo ievirzi: informāciju un apmācību, dod iespēju iepazīties ar darba pasauli un tajā sastopamo virzienu daudzveidību. Pārējie skolotāji iesaistās, sniedzot saviem mācību priekšmetiem specifisku informāciju. Ļoti svarīgi, lai pēc iespējas agrāk jaunieši saņemtu mērķtiecīgi strukturētu informāciju un padomus, kas dotu viņiem iespēju pamatoti izvēlēties pašu vēlmēm un spējām noderīgu turpmākās izglītības un darba dzīves virzienu. Jau 9.klasē skolēniem ir jāizdara pirmā lielākā izvēle savā karjeras plānošanā un vadīšanā, pieņemot lēmumu, vai turpināt izglītību vidusskolā vai profesionālās izglītības iestādē. Ja skolēns izvēlas vidusskolu, tad ir jāizvēlas mācību programmas profils, kas atbilstu turpmākās izglītības vai karjeras prasībām.

Kā pasaulē, tā Latvijā demogrāfisko izmaiņu un sabiedrības novecošanās kontekstā izmaiņas ir skārušas arī karjeras attīstīšanas jomu – tā paplašinās, un par realitāti ir kļuvusi nepieciešamība nodrošināt pakalpojumus iedzīvotājiem visa mūža garumā. No profesionālās orientācijas (angļu val. – vocational guidance) tā ir kļuvusi par pakalpojumu sistēmu karjeras plānošanai, izvēlei un attīstībai mūža laikā (angļu val. - life-long career guidance).
Ar Labklājības ministrijas 23.09.2005. rīkojumu Nr.137 tika izveidota darba grupa koncepcijas izstrādei par profesionālās orientācijas un karjeras izglītības pakalpojumu sistēmas pilnveidošanu, iesaistot pārstāvjus no visām galvenajām profesionālās orientācijas un karjeras izglītības pakalpojumu sistēmā iesaistītajām institūcijām: Ekonomikas ministrijas, Izglītības un zinātnes ministrijas, Labklājības ministrijas, Reģionālās attīstības un pašvaldību lietu ministrijas, Latvijas Darba devēju konfederācijas, Latvijas Brīvo arodbiedrību savienības, Latvijas Pašvaldību savienības, Latvijas Pieaugušo izglītības apvienības, Nodarbinātības valsts aģentūras, Profesionālās karjeras izvēles valsts aģentūras, Valsts aģentūras „Profesionālās izglītības attīstības aģentūra” un Valsts aģentūras „Sociālās integrācijas centrs”. Darba grupa kā sistēmas trūkumu identificēja ne tikai šīs jomas terminoloģijas nepilnības, bet arī to, ka institūciju resursi ir nepietiekoši, lai nodrošinātu mūsdienīgus karjeras attīstības atbalsta pakalpojumus visām darba spējas vecumā esošajām iedzīvotāju grupām. Piemēram, izglītības iestādēm karjeras izglītības aktivitātes ir paredzēts veikt esošā finansējuma ietvaros (ar papildus iespēju pieteikties ESF atklāto projektu konkursiem), savukārt PKIVA 60 konsultanti gada laikā konsultē aptuveni 40 000 klientus.

Šobrīd Latvijā neviena augstskola nepiedāvā studiju programmas karjeras konsultanta kvalifikācijas ieguvei, arī skolotāju izglītības programmas nepiedāvā kursu karjeras izglītības mācīšanas metožu apguvei. Par karjeras konsultantiem strādā cilvēki ar psihologa vai pedagoga izglītību un neformālajā izglītībā iegūtām prasmēm karjeras attīstības jautājumos.

1.2. Karjeras attīstības atbalsta sistēma

Karjeras attīstības atbalsta sistēma (skat. attēlu)veidojas no trim galvenajiem pamatelementiem:

· informācija (sagatavošana un sniegšana);

· karjeras izglītība (pakalpojumi, kursi, programmas);

· karjeras konsultācijas (palīdzība karjeras plānošanā, profesionālās piemērotības noteikšana, darba izmēģinājumi, darba meklēšanas un darbā noturēšanās prasmju apguve).
attēls
Karjeras attīstības atbalsta sistēma

[image: image1]
Normatīvajos aktos nav dots terminu skaidrojums profesionālās orientācijas jomā vai esošie skaidrojumi neatspoguļo pakalpojumu būtību, ir morāli novecojuši un nepilnīgi, ekspertiem ir atšķirīga izpratne par tiem, atsevišķu institūciju sniegto pakalpojumu būtība nav definēta, tāpēc, lai turpmāk nodrošinātu terminoloģijas vienveidīgu piemērošanu, koncepcijas izstrādes darba grupa izstrādāja jaunu terminoloģiju un tās skaidrojumus (arī angļu valodā), kas pievienoti 1.pielikumā.

Lai pieņemtu cilvēka spējām un interesēm adekvātu lēmumu par karjeras attīstību, ikvienam ir nepieciešama brīvi pieejama, adekvāta un ticama plaša spektra informācija (skat. pielikumu Nr.2). Tai sabiedrības daļai, kas iegūst izglītību vienlaicīgi jābūt pieejamiem arī karjeras izglītības pakalpojumiem, kas jau savlaicīgi rosinātu izdarīt izvēli par karjeras attīstības jautājumiem. Gadījumos, kad informācija un karjeras izglītības pakalpojumi nav pietiekami, indivīdam ir nodrošināta iespēja saņemt padziļinātas karjeras konsultācijas.

1.3. Citu ES valstu pieredze

Eiropas Komisijas darba dokumentā „Atbalsts Karjeras attīstībai – rokasgrāmata politikas veidotājiem”
 sniegtas norādes uz karjeras pakalpojumu jomas attīstības četriem galvenajiem virzieniem:
1) jauniešu karjeras attīstības pakalpojumu pilnveidošana (pasākumu attīstība visos izglītības līmeņos),
2) pieaugušo karjeras attīstības pakalpojumu pilnveidošana (aptverot nodarbinātos),
3) karjeras attīstības pakalpojumu pieejamības pilnveidošana (izmantojot informācijas tehnoloģijas, aptverot riska grupas, pilnveidojot karjeras informāciju un materiālus un uzlabojot starpinstitucionālo koordināciju),

 4) karjeras attīstības pakalpojumu sistēmu pilnveidošana (attīstot pakalpojumu kvalitātes novērtēšanu, ietverot karjeras attīstības atbalsta mērķus tiesību aktos, veidojot nacionālos forumus).

Analizējot 24.-25.11.2005. Rīgā Labklājības ministrijas sadarbībā ar Eiropas Komisiju organizētā pieredzes apmaiņas semināra Eiropas Savienības dalībvalstu pārstāvjiem „Atbalsts mūžizglītībai, attīstot karjeras attīstības atbalsta sistēmas pakalpojumus mūža garumā” rezultātus redzams, ka Eiropā nav vienotas pieejas karjeras attīstības atbalsta pasākumu nodrošināšanai. Pārsvarā atbildību politikas līmenī dala izglītības un sociālo un darba lietu ministrijas, ciešā sadarbībā ar ekonomikas ministriju, informācijas par tautsaimniecības, nozaru un darba tirgus attīstības tendencēm iegūšanai. Karjeras izglītība tiek nodrošināta izglītības iestādēs, savukārt karjeras konsultāciju nodrošināšanā dominē divas pieejas – pakalpojums ir integrēts nodarbinātības dienestu vai darba tirgus apmācību institūcijas funkcijās vai arī ir izveidota atsevišķa institūcija karjeras konsultāciju pakalpojumu sniegšanai.

1.4. Karjeras attīstības atbalsta sistēmas institucionālais ietvars

Veidojot sociālo pakalpojumu sistēmu, karjeras attīstības atbalsta funkcija tika deleģēta 1987.gadā dibinātajajam Profesionālās karjeras izvēles centram (tagad – Profesionālās karjeras izvēles valsts aģentūra).

Ņemot vērā Latvijas demogrāfisko stāvokli un situāciju darba tirgū, aizvien vairāk valsts pārvaldē iesaistītās institūcijas atzīst nepieciešamību iesaistīties cilvēkresursu attīstībā, lai nodrošinātu savas nozares un Latvijas tautsaimniecības kopumā ilgtspējīgu attīstību.

Laika gaitā pilnveidojoties publiskā sektora sniegtajiem pakalpojumiem ar mērķi praksē nodrošināt uz klientu vērstu pieeju, pakalpojumi karjeras attīstības atbalstam attīstījās arī NVA, SIC, kā arī izglītības sektorā. Pieaugot pakalpojumu sniegšanas sistēmā iesaistīto institūciju skaitam, aktualizējas jautājums par rīcības koordinēšanu un savstarpējās sadarbības pilnveidošanu.

Šobrīd par KAAS attīstību politiskā līmenī atbildību dala Labklājības ministrija un Izglītības un zinātnes ministrija.
LM KAAS iesaistās preventīvās bezdarba samazināšanas un aktīvās nodarbinātības veicināšanas politikas ietvaros, tās realizēšanu deleģējot PKIVA, NVA un SIC.

Atbalsts karjeras attīstībai ir PKIVA pamatfunkcija, tā sniedz grupu un individuālās konsultācijas par karjeras izvēli un plānošanu, profesionālās piemērotības noteikšanu, kā arī par darba meklēšanas un darbā noturēšanās jautājumiem kā jauniešiem tā pieaugušajiem, nodarbinātos ieskaitot, īpaši iedzīvotājiem ar paaugstinātu sociālās atstumtības risku; daļēji nodrošina lēmuma pieņemšanai nepieciešamo informāciju, kā arī sadarbībā ar NVA veic bezdarbnieku apmācību spēju psiholoģisko novērtēšanu.

Pakalpojumi tiek sniegti PKIVA struktūrvienībās – reģionālajos informācijas–konsultāciju centros un rajonu konsultāciju kabinetos (pašlaik – 21, 2006. g. – 27), kā arī izbraukuma konsultāciju veidā izglītības iestādēs, NVA filiālēs u.c.

PKIVA šobrīd strādā 60 konsultanti ar augstāko izglītību psiholoģijā, atsevišķos gadījumos – pedagoģijā, izmanto psiholoģiskas darba metodes un uz klientu centrētu pieeju, un regulāri iziet iekšējo apmācību karjeras konsultēšanā PKIVA un ārvalstu speciālistu vadībā;

Lai nodrošinātu sekmīgu pakalpojumu sniegšanu, PKIVA regulāri pilnveido metodisko bāzi, veicot klientu profesijas izvēles problēmu un vajadzību izpēti, pilnveidojot esošās un izstrādājot jaunas metodes karjeras konsultēšanas un profesionālās piemērotības noteikšanas jomās, kā arī pārstāv Latviju Starptautiskajā izglītības un profesijas izvēles konsultantu asociācijā un piedalās konsultāciju starptautisko kvalitātes standartu izstrādē, izvērtē karjeras attīstības atbalsta sistēmā izmantojamo metožu atbilstību zinātnes, darba tirgus un starptautiski atzītām prasībām.

PKIVA realizē ESF Nacionālās programmas projektu “PKIVA profesionālās orientācijas sistēmas pilnveidošana” (2004.-2007.), ERAF Nacionālās programmas projektu “Profesionālās karjeras izvēles karjeras centra infrastruktūras uzlabošana un informācijas sistēmas attīstība” (2004.-2006.) un EQUAL projekta „Profesiju segregācijas cēloņu mazināšana” komponenti „Karjeras izvēles sistēma un izglītība” (2005.-2007.), kuru rezultātā PKIVA nodrošinās pakalpojumu pieejamību visos valsts rajonos, atbilstoši klientu vajadzībām, kā arī pakalpojumus internetā, t.sk. profesionālās pašnoteikšanās, karjeras plānošanas un darba meklēšanas prasmju uzlabošanas programmas, informatīvās datu bāzes, informāciju par karjeras attīstīšanas principiem, dzimumu līdztiesības aspektiem karjeras attīstīšanā utt.

NVA realizē bezdarba samazināšanas politiku valstī, organizējot un īstenojot aktīvos nodarbinātības pasākumus. Karjeras attīstības atbalsts tiek īstenots Pasākumu konkurētspējas paaugstināšanai ietvaros tiek organizētas dažādas aktivitātes bezdarbniekiem un darba meklētājiem, lai sekmētu pašiniciatīvu, orientēšanos un pielāgošanos darba tirgus prasībām.

ESF Nacionālās programmas „Atbalsts aktīvo nodarbinātības pasākumu ieviešanai” projektu ietvaros 2004.-2006.gadā īstenotie un plānotie pasākumi karjeras attīstības atbalstam – aktivitātēs darba meklētājiem un bezdarbniekiem tiek īstenoti informēšanas, konsultēšanas, motivēšanas, atlases un testēšanas pasākumi nosakot bezdarbnieku piemērotību programmas apguvei grupās vai individuāli.

2006.gadā un turpmāk NVA plāno poligrāfiskus izdevumus bezdarbnieku un darba meklētāju informēšanai par darba tirgū īstermiņa pieprasītajām profesijām un konkrētajām darba vietām, sadarbību ar darba devējiem, darba audzinātājiem darba vietās.

SIC papildus invalīdu sociālajai un profesionālajai rehabilitācijai, pirms izglītības programmu apguves uzsākšanas invalīdiem piedāvā profesionālās piemērotības noteikšanu, izmantojot arī darba izmēģinājumus, īpašu uzmanību pievēršot indivīda veselības stāvoklim. Nākotnē paredzēts paplašināt piedāvāto apmācību programmu klāstu, kā arī pilnveidot darba metodes un metodiskos materiālus.

SIC invalīdi var apgūt piecas pirmā līmeņa profesionālās augstākās izglītības studiju programmas, piecas profesionālās vidusskolas izglītības programmas un trīs arodizglītības programmas. SIC realizē arī profesionālās pilnveides, profesionālās tālākizglītības un modulārās apmācības programmas.

Pirms mācību uzsākšanas, lai kopā izvērtētu pretendenta iespējas apgūt kādu profesiju, SIC notiek vienas dienas līdz divu nedēļu ilgs profesionālās piemērotības noteikšanas kurss. Šajā laikā ar pretendentu strādā arodārsts, arodapmācības skolotāji psihologi un sociālpedagogi. Tiek noskaidrotas pretendenta iepriekšējās zināšanas un pieredze, analizētas spējas mācīties, saprast, uztvert un iegaumēt jauno. Arodapmācības skolotāji ar specifiskiem teorētiskiem un praktiskiem darba izmēģinājumiem palīdz izvērtēt pretendenta spējas apgūt noteiktu profesiju.

SIC realizē EQUAL projektu „Invalīdu nodarbinātības veicināšana”, kurā tiek izstrādāta metodika profesionālās piemērotības noteikšanai un darba izmēģinājumiem, kas ļautu novērtēt invalīdu piemērotību apgūt noteiktu profesiju un strādāt tajā. Savukārt ESF profesionālās rehabilitācijas ietvaros ir iesniegts projekts, kurā tiks materiāli – tehniski aprīkoti profesionālās piemērotības noteikšanas un darba izmēģinājumu kabineti. Līdz ar to SIC tiek veidota metodiskā un materiāli – tehniskā bāze, kas ļaus profesionālo piemērotību noteikt visiem tiem invalīdiem, kas vēlas iegūt profesionālo izglītību, neatkarīgi no tā, vai izglītību iegūst SIC vai citās izglītības iestādēs.
IZM ir atbildīga par valsts izglītības politikas izstrādi un ieviešanu, kā arī koordinē karjeras izglītības īstenošanu visā izglītības sektorā. KAAS attīstība notiek, nodrošinot informācijas izplatīšanu par izglītības sistēmu kopumā un izglītības iespējām gan Latvijā, gan ārzemēs; aprakstot izglītības saturu, koordinējot mūsdienu prasībām atbilstošu mācību līdzekļu un metodisko līdzekļu izstrādi, arī karjeras izglītībai, nodrošinot tālākizglītības sistēmas attīstību un izglītības iestādēs strādājošo (piem., klases audzinātāju, citu pedagogu u.c.) regulāru profesionālo pilnveidi, veicinot pētniecisko darbu saistībā ar karjeras izglītības attīstību.

IZM izstrādātajās izglītības sistēmas attīstības pamatnostādnēs 2006.-2010.gadam ir paredzēts paplašināt atbalstu karjeras izglītības īstenošanai arī pēc ESF projekta „Karjeras izglītības programmu nodrošinājums izglītības sistēmā” ieviešanas, nodrošinot gan projekta ietvaros izveidotās datu bāzes par izglītības iespējām uzturēšanu, gan skolās strādājošo skolotāju tālākizglītību, gan karjeras konsultantu izglītošanu augstskolās, gan metodikas pilnveidošanu.

Pēc 2007.gada septembra karjeras izglītības jautājumu koordinēšanu varētu turpināt uz PIAA Profesionālās orientācijas informācijas daļas bāzes izveidota struktūrvienība.

PIAA Profesionālās orientācijas informācijas daļa karjeras attīstības atbalsta sistēmas ietvaros īsteno IZM politiku karjeras izglītības īstenošanā izglītības jomā.

Profesionālās orientācijas informācijas daļa apkopo un izplata informāciju par izglītības iespējām Latvijā un ES valstīs visām iedzīvotāju grupām, nodrošina metodisko un informatīvo atbalstu karjeras izglītības īstenošanā iesaistītajiem darbiniekiem, organizē un vada seminārus par mūsdienīgām informēšanas/ karjeras izglītības/karjeras konsultēšanas (angļu val. - Information, guidance and counselling) metodēm un materiāliem klašu audzinātājiem un citiem karjeras izglītības īstenošanā iesaistītajiem pedagoģiskajiem darbiniekiem, organizē, vada un/vai piedalās citu rīkotajos informatīvajos pasākumos par Eiropas Komisijas politiku karjeras attīstības jautājumos (angļu val. - Lifelong guidance and counselling), par izglītības iespējām Latvijā un ES valstīs, izstrādā un publicē drukātā un e-formā informatīvos un metodiskos materiālus, nodrošina informācijas apmaiņu starp karjeras attīstības atbalsta pakalpojumu sniedzējiem 32 Eiropas valstīs caur Eiropas Komisijas atbalstīto Euroguidance tīklu, nodrošina informāciju Eiropas valstīs par izglītības iespējām Latvijā caur EK portālu PLOTEUS (Portal on Learning Opportunities Throughout the European Space), atbildot (galvenokārt elektroniskā formā) uz citu valstu informācijas sniedzēju, karjeras konsultantu un iedzīvotāju jautājumiem, kā arī sekmē Latvijas KAAS speciālistu iesaistīšanos dažādos, ar karjeras izglītības attīstību saistītos projektos.

Izglītības programmu saturs nosaka, ka pedagogam ir jāsekmē izglītības iestāžu audzēkņu izpratnes rašanās par darba pasauli un karjeras attīstību. Sadarbībā ar PIAA īstenoto nacionālo programmu var paredzēt karjeras izglītības pamatu praktisku ieviešanu pamata un vidējās izglītības iestādēs no 2007.gada 1.septembra.

Tā kā lielākā daļā izglītības iestāžu ir pašvaldību pārziņā, nākotnē normatīvajos aktos nepieciešams definēt to lomu un pienākumus KAAS.
Pašvaldībās līdz 2009.gadam (nākamajām pašvaldību vēlēšanām) turpināsies pašvaldību reforma, kuras gaitā paredzēts līdz 2007.gada 1.janvārim izveidot reģionu pašvaldības, pārņemot rajona pašvaldību un plānošanas reģionu funkcijas, līdz 2009.gada martam sagatavot vēlēšanas reformētās vietējo pašvaldību teritorijās.

Vietējās pašvaldības īsteno informācijas sniegšanu sociālās palīdzības klientiem un pašvaldības izglītības iestāžu audzēkņiem (sociālās palīdzības veida – palīdzība ar padomu) ietvaros. Apjoms ir atkarīgs no vietējiem apstākļiem un no prasmes sadarboties ar valsts institūcijām.

Informācijas sagatavošanas jomā pašvaldību ieguldījums ir netiešs, jo pašvaldība ietekmē nodarbinātības struktūru un iespējas tikai savā teritorijā attīstības plānošanas un telpiskās (teritoriāl) plānošanas procesā un sastādot ikgadējo nodarbinātības plānu.

Gadījumos, kad pašvaldības brīvprātīgi iesaistās nodarbinātības veicināšanas projektos, tās var veikt/veicināt jebkura veida karjeras attīstības pasākumus.

Reģionu pašvaldību izveidošana ir tikai pirmais solis. Pēc politiskā lēmuma par izveidošanu tiks risināti centralizācijas (atsevišķu vietējo funkciju pārņemšanas), kā arī decentralizācijas (funkciju pārņemšanas no ministrijām) jautājumi. Tā kā reģiona attīstība pāriet reģiona pašvaldības kompetencē, varētu risināt sarunas par kompetences karjeras attīstībā decentralizāciju.

Vietējās pašvaldības saistīs savas aktivitātes ar pakalpojuma „palīdzība ar padomu” pilnveidošanu, kā arī veiks atsevišķas aktivitātes savu ikgadējo nodarbinātības plānu ietvaros.

EM ir vadošā valsts pārvaldes institūcija ekonomiskās politikas jomā, un kaut arī tās pamatdarbībā tieši neietilpst KAAS, taču tiek veiktas aktivitātes, kas pastarpināti sniedz atbalstu:

1. Vienotā programdokumenta 3.1.1. aktivitātes ietvaros “Nodarbināto pārkvalifikācijas un kvalifikācijas paaugstināšanas veicināšana” EM ir izstrādājusi valsts atbalsta programmu “Atbalsts nodarbināto kvalifikācijas celšanai, pārkvalifikācijai un tālākizglītībai” (programma).

Par atbalsta pretendentu noteiktajās nozarēs var kļūt jebkura komercsabiedrība, kura saviem nodarbinātajiem vēlas nodrošināt apmācības, lai sekmētu to kvalifikācijas celšanu vai pārkvalifikāciju.

2. Vienotā programdokumenta 3.1.3. aktivitātes „Apmācības un konsultācijas komercdarbības un pašnodarbinātības uzsācējiem” ietvaros EM ir izstrādājusi nacionālo programmu „Apmācības un konsultācijas komercdarbības un pašnodarbinātības uzsācējiem” (turpmāk - Programma). Programma paredz komercdarbības uzsācējiem veicināt pieejamību apmācību un konsultāciju pakalpojumiem, kā arī finanšu resursiem, kas nepieciešami veiksmīgas komercdarbības vai pašnodarbinātības uzsākšanai.
1.5. Problēmas formulējums

Karjeras attīstības atbalsta sistēmas pakalpojumi ir preventīvi ilgtermiņa pasākumi, kuru mērķis ir sekmēt indivīda spējām un interesēm atbilstoša attīstības virziena (profesijas, izglītības nozares) izvēli. Šajā sistēmā šobrīd darbojas vairākas iesaistītās institūcijas, to funkciju sadalījums nenosedz visu nepieciešamo sekmīgai darbībai un nepilnīgā sadarbība uzskatāma par galvenajiem cēloņiem sistēmas darbībā vērojamajām nepilnībām.

Šobrīd karjeras attīstības atbalsta sistēmā ir šādas galvenās problēmas:

1. Atbildīgo un iesaistīto institūciju atšķirīga izpratne par šīs jomas terminoloģiju, tādēļ darba grupa izstrādāja vienotu terminu un sistēmas skaidrojumu, definējot sistēmā iekļaujamos elementus un sniedzot tiem skaidrojumu.

2. Nepietiekama starpinstitucionālā sadarbība un veikto aktivitāšu koordinācija.
3. Nepietiekama informācija:

3.1. par darba tirgu un tā attīstības perspektīvām (darba tirgus vidēja un ilgtermiņa prognozes, izpildot Ministru kabineta uzdevumu, EM ir izveidojusi darba grupu informatīvā ziņojuma sagatavošanai ar priekšlikumiem, kā uzlabot kārtību, kādā atbildīgās institūcijas iegūst, uzkrāj informāciju un apmainās ar to, kā arī koordinē savu darbību, funkciju un uzdevumu izpildi, lai nodrošinātu savlaicīgu un padziļinātu darba tirgus prognožu sagatavošanu un attiecīgu politikas plānošanas dokumentu izstrādi);

3.2. profesiju saraksti un apraksti KAAS vajadzībām, šobrīd ir pieejami nepilnīgi un tikai poligrāfiski (ESF nacionālās programmas projekta „PKIVA profesionālās orientācijas sistēmas pilnveidošana” un EQUAL projekta „Invalīdu nodarbinātības veicināšana” ietvaros paredzēts aktualizēt profesiju aprakstus, kā arī izstrādāt profesiju sarakstu, sagrupējot profesijas īpašu uzmanību pievēršot veselības prasībām pret strādājošo, un minēto informāciju ievietot internetā).

3.3. par izglītības iespējām pieejamā informācija nav pilnīga un nav apkopota ērti lietojamā veidā. (ESF nacionālās programmas projekta „Karjeras izglītības programmu nodrošinājums izglītības sistēmā” ietvaros līdz 2007.gada 1.septembrim paredzēts izveidot visiem internetā pieejamu datu bāzi par izglītības iespējām).

4. Šobrīd Latvijā nav augstākās izglītības programmas karjeras konsultantu sagatavošanai (IZM nacionālās programmas projekta „Karjeras izglītības ”ietvaros tiek izstrādāta karjeras konsultanta studiju programma).

5. Nepietiekama karjeras izglītības īstenošana.
ESF nacionālās programmas projekta „Karjeras izglītības programmu nodrošinājums izglītības iestādēs ”ietvaros IZM sadarbībā ar Izglītības pārvaldēm nodrošinās, ka līdz 2007.gada 1. septembrim papildizglītību karjeras izglītības īstenošanai pamatskolās, vidusskolās un profesionālās izglītības iestādēs iegūs 3700 skolotāji. Skolotāju atbalstam tiks izstrādāti un izdoti trīs informatīvo un metodisko materiālu komplekti darbam ar 7.-9.klašu, 10.-12.klašu skolēniem un profesionālās izglītības iestāžu audzēkņiem.
6. Pēc valsts neatkarības atgūšanas uzsāktās izglītības reformas ir skārušas galvenokārt sistēmas pārkārtošanas un izglītības satura jautājumus, taču līdz šim nav pietiekoši praktiski ticis risināts jautājums par karjeras izglītības nodrošinājumu izglītības iestādēs. Šobrīd praksē karjeras izglītība attīstās ne visās augstākās izglītības iestādēs, tai ir vājš metodiskais nodrošinājums un tā darbojās savstarpēji nekoordinēti un vairumā gadījumu veic tikai daļu no aktivitātēm, salīdzinot ar ārvalstīm.

7. Sadarbība ar darba devējiem šajā jomā šobrīd vērtējama kā minimāla, taču ar lielu potenciālu nākotnē attīstīties. Gan PIAA administrētie ESF atklātie projektu konkursi izglītības iestādēm rosina meklēt ciešākas sadarbības iespējas ar darba devējiem vietējā līmenī, gan arī LM īstenoto ESF nacionālās programmas projektu „PKIVA profesionālās orientācijas sistēmas pilnveidošana” un „Nodarbinātības valsts aģentūras kapacitātes stiprināšana un sadarbības partnerību veicināšana” ietvaros paredzētās sabiedrības informēšanas aktivitātes rosinās darba devējus pievērst šai jomai lielāku uzmanību.

8. Nav attīstīts karjeras attīstības atbalsta sistēmas kvalitātes izvērtēšanas mehānisms (tā kā KAAS pakalpojumi ir nozīmīgi atbalsta pasākumi tautsaimniecības ilgtspējīgai attīstībai, ko savukārt ietekmē vairāki gan nacionāla līmeņa, gan starptautiski faktori, pakalpojumu kvalitātes izvērtējums ir izaicinājums ne tikai Latvijai, bet arī citur pasaulē).
2. Saistītie tiesību akti un politikas plānošanas dokumenti

Ar risināmo problēmu saistītie normatīvie akti un politikas plānošanas dokumenti ir:
1) Eiropas Sociālā Harta (18.10.1961., ratificēta Latvijā 2001.);
2) Bezdarbnieku un darba meklētāju atbalsta likums;
3) MK 27.01.2004. noteikumi Nr.49 „Labklājības ministrijas nolikums”;

4) MK 16.09.2003. noteikumi Nr.528 „Izglītības un zinātnes ministrijas nolikums”;
5) MK 29.04.2003. noteikumi Nr.238 „Ekonomikas ministrijas nolikums”;
6) Izglītības likums;
7) Profesionālās izglītības likums;
8) Profesionālās orientācijas koncepcija Latvijas Republikā (apstiprināta MK 15.11.1994., sēdes protokols Nr.57);
9) Likums “Par sociālo drošību”;
10) MK 27.05.2003 noteikumi Nr.274 „Kārtība, kādā personas saņem profesionālās rehabilitācijas pakalpojumus, un prasības profesionālās rehabilitācijas pakalpojumu sniedzējiem”;
11) Augstskolu likums;
12) MK 17.06.2003. noteikumi Nr.309 „Aktīvo nodarbinātības pasākumu organizēšanas un finansēšanas kārtība un nodarbinātības aktīvo pasākumu realizētāju izvēles principi”;
13) MK 15.06.2004. noteikumi Nr.543 „Profesionālās karjeras izvēles valsts aģentūras nolikums”;

14) MK 29.06.2004. noteikumi Nr.570 „Valsts aģentūras „Sociālās integrācijas centrs” nolikums”;

15) MK 05.12.2000. noteikumi Nr.462 „Noteikumi par valsts pamatizglītības standartu”;

16) MK 05.12.2000. noteikumi Nr.463 „Noteikumi par valsts vispārējās vidējās izglītības standartu”.
3. Prognoze par sekām, kas radīsies, ja problēma netiks risināta

Lēmumi par karjeras attīstību būtiski ietekmē situāciju nākotnē gan no indivīda, gan valsts attīstības ilgtspējas viedokļa. Informācijas trūkums par darba tirgus attīstības perspektīvām, kā arī atbalsta trūkums karjeras attīstībā noved pie cilvēka nespējas sevi efektīvi realizēt, sasniedzot savus personiskos mērķus un vienlaicīgi dodot ieguldījumu tautsaimniecības attīstībā.

KAAS pilnveidošana jāskata kā viena no Latvijas ilgtermiņa prioritātēm gan demogrāfisko tendenču kontekstā, gan arī mūžizglītības kontekstā, lai radītu reālu iespēju Latvijai veidoties kā uz zināšanām balstītai tautsaimniecībai ar augstu pievienoto vērtību.
KAAS iesaistīto institūciju nekoordinētas darbības rezultātā klientam būs grūti orientēties valsts piedāvātajos pakalpojumos, kā arī gūt pilnīgu priekšstatu par situāciju darba tirgū, kas var būtiski ietekmēt neadekvāta lēmuma pieņemšanu.

Ja sadaļā „Problēmas formulējums” izklāstītie jautājumi netiks risināti, nekādas tiešas finansiālas vai mantiskas sekas ne valstij, ne tās iedzīvotājiem neradīsies, taču ir paredzams neefektīvi izmantots pieejamais cilvēkresursu potenciāls, kas nelabvēlīgi ietekmēs tautsaimniecības rādītājus ilgtermiņā, it īpaši nodarbinātības līmeni, bezdarba līmeni, strādājošo produktivitāti.

Nenodrošinot laicīgu karjeras attīstības atbalstu, palielinās varbūtība, ka cilvēks neizvēlēsies savām spējām un interesēm (gan profesionālajām, gan personīgajām) atbilstošu turpmākās attīstības virzienu, kas var izvērsties par neracionālu līdzekļu izlietojumu izglītības sektorā, kā arī sliktākajā gadījumā kā palielinātas izmaksas sociālajā sektorā.

4. Problēmas risinājuma varianti

Lai pilnveidotu KAAS, nodrošinot pieejamo resursu efektīvu izmantošanu un panākot nacionālās konkurētspējas izaugsmi un nodarbinātības līmeņa pieaugumu no vienas puses un sniedzot atbalstu indivīdam viņa personisko mērķu un interešu apzināšanā un īstenošanā no otras puses, ir nepieciešams veikt koordinētus pasākumus normatīvo aktu un rīcībpolitiku izstrādē:

1. Karjeras attīstības atbalsta sistēmā iesaistīto institūciju sadarbības veicināšana;

2. Atbalsts informācijas sagatavošanai efektīvai KAAS darbībai;

3. Karjeras izglītības attīstība;

4. Karjeras konsultāciju institucionālas sistēmas uzlabošana.

1. Lai nodrošinātu labvēlīgus priekšnosacījumus visām KAAS iesaistītajām institūcijām savstarpējās sadarbības ciešākai attīstībai un regulārai apmaiņai ar aktuālo informāciju, koordinētu līdz šim nepietiekošo sadarbību starp izglītības un darba sektoriem, sekmētu efektīvu resursu un materiālu izmantošanu, kā arī uzlabotu kopumā karjeras attīstības pakalpojumu kvalitātes nodrošinājumu visām iedzīvotāju grupām mūžizglītības kontekstā, sistēmā iesaistīto institūciju sadarbības veicināšanai nepieciešams noteikt atbildīgo PIAA, paredzot papildus 0,25 slodzes darbinieku un finansējumu ikgadējas konferences rīkošanai.
PIAA vismaz divas reizes gadā organizēs sanāksmes, kurās piedalīsies gan karjeras attīstības atbalsta sistēmas dalībnieki (pakalpojumu sniedzēju, karjeras konsultantu izglītotāju un dažādu klientu grupu apvienību pārstāvji), gan arī atbilstoši sociālo partneru un citu nevalstisko organizāciju deleģētie pārstāvji, lai apmainītos ar aktuālo informāciju, apspriestu un izvērtētu sistēmā notiekošos procesus un ieteiktu nepieciešamo uzlabojumu virzienus.

	Risinājuma ietekme uz valsts budžetu un pašvaldību budžetiem
(tūkst. Ls)

	Rādītāji
	2006.
	2007.
	2008.
	2009.
	Vidēji 5 gadu laikā pēc 2006. gada

	1
	2
	3
	4
	5
	6

	1. Izmaiņas budžeta ieņēmumos
	Normatīvā akta projekts šo jomu neskar
	Normatīvā akta projekts šo jomu neskar
	Normatīvā akta projekts šo jomu neskar
	Normatīvā akta projekts šo jomu neskar
	Normatīvā akta projekts šo jomu neskar

	2. Izmaiņas budžeta izdevumos
	0
	+2,93
	+2,93
	+2,93
	+2,93

	3. Finansiālā ietekme
	0
	-2,93
	-2,93
	-2,93
	-2,93

	4. Prognozējamie kompensējošie pasākumi papildu izdevumu finansēšanai
	Papildus izdevumu finansēšanai kompensējošie pasākumi nav paredzēti.

	5. Detalizēts finansiālā pamatojuma aprēķins
	2007.gadā papildus nepieciešamais valsts budžeta finansējums Profesionālās izglītības attīstības aģentūrai sistēmas koordinācijas administratīvo funkciju nodrošināšanai:

0,25 darba slodzes Profesionālās izglītības attīstības aģentūras darbiniekam = 600Ls x 0,25 x 12 mēneši = 1 800 Ls

VSAOI darba devēja daļa = 24,09% x 600Ls x 0,25 x 12 mēneši = 443,62 Ls

Konference karjeras attīstības atbalsta praktiķiem un politikas veidotājiem (100 dalībniekiem) = 700 Ls

Kopējais papildus nepieciešamais finansējums: 2 933,62 Ls/gadā

	6.Cita informācija
	Jautājums par papildus valsts budžeta līdzekļu piešķiršanu 2007.gadam un turpmākajiem gadiem koncepcijas īstenošanai ir skatāms Ministru kabinetā vienlaicīgi ar visu ministriju budžeta prioritātēm kārtējā gada valsts budžeta likumprojekta sagatavošanas procesā.

2. Nepieciešams nodrošināt darba tirgus vidēja un ilgtermiņa attīstības prognozēšanu par tautsaimniecības nozaru un profesiju grupām, lai sekmīgi varētu veikt sabiedrības informēšanas pasākumus, kas sekmētu pārdomātu un adekvātu lēmumu par karjeras attīstību pieņemšanu.

3. Izglītības sektorā nepieciešams attīstīt karjeras izglītību, kas līdz šim bijusi fragmentāra un, atzīstot atsevišķus labās prakses piemērus, tomēr bez savstarpējas koordinācijas un papildināmības. Ar ievērojamu ESF atbalstu līdz 2007.gada 1.septembrim tiks ielikti pamati karjeras izglītības attīstībai pamata un vidējās izglītības iestādēs. Augstākās izglītības iestādēs šīs pakalpojums šobrīd attīstās uz brīvprātības principa, tāpēc nākotnē normatīvajos aktos nepieciešams definēt studentu tiesības uz karjeras attīstības atbalsta pakalpojumiem un augstākās izglītības iestādes pienākumus tos nodrošināt.
4. Ņemot vērā, ka PKIVA kā karjeras attīstības atbalsta sistēmas (līdz šim – profesionālās orientācijas) centrālais elements darbojas kopš 1987.gada, šīs jomas pilnveidošanai piedāvātie divi alternatīvie risinājuma varianti ir saistībā ar PKIVA funkciju precizēšanu. PKIVA 2006.gadam paredzētais finansējums 1 272 152 Ls (valsts sociālās apdrošināšanas speciālā budžeta dotācija – 567 300Ls, ieņēmumi no maksas pakalpojumiem - 47 500Ls, pamatbudžeta dotācija ESF projektam - 449 784Ls, pamatbudžeta dotācija ERAF projektam – 103 220Ls, pamatbudžeta dotācija EQUAL projektam – 104 384Ls).
Stipro un vājo pušu analīzē jāvērtē katra faktora ietekme uz sistēmu, nevis to skaitliskais daudzums.
A variants. Sakarā ar karjeras izglītības attīstību izglītības sektorā pēc 2007.gada 1.septembra PKIVA samazina uz izglītības iestāžu audzēkņiem mērķēto pakalpojumu apjomu, attīstību vēršot uz ekonomiski neaktīvo iedzīvotāju, nodarbināto, bezdarbnieku un citu sociālās atstumtības riskam pakļauto iedzīvotāju grupu specifiskajām vajadzībām un paaugstinot individuālo pieeju klientiem.

Stiprās puses:

· no citu jomu ietekmes neatkarīga institūcija karjeras konsultēšanas pakalpojumu sniegšanai;

· jebkuram sabiedrības loceklim bez maksas tiek nodrošināta iespēja saņemt pakalpojumus;

· pakalpojumus iespējams elastīgi piemērot mērķa grupu vajadzībām;

· karjeras konsultēšanā specializēts personāls koncentrējas vienā institūcijā, kas var nodrošināt pastāvīgu tā kvalifikācijas celšanu;

· tiek racionāli izmantots valsts ieguldījums PKIVA kapacitātes attīstībā.

Vājās puses:

· klientiem, it īpaši NVA reģistrētiem bezdarbniekiem un darba meklētājiem, jāapmeklē vairākas institūcijas;

· nepietiekamas starpinstitucionālās sadarbības rezultātā klients saņem nepilnīgu informāciju par piedāvātajiem pakalpojumiem;

· sarežģīta resursu administrācija ESF projekta ietvaros organizēto mācību apmācību spēju psiholoģiskajai novērtēšanai;

· augstākas administratīvās izmaksas.

B variants. No 2008.gada 1.janvāra PKIVA pievienošana NVA.

Ņemot vērā paredzamo karjeras izglītības pakalpojumu attīstību izglītības sektorā pēc 2007.gada 1.septembra un no tā izrietošu iespējamu PKIVA uz izglītības iestāžu audzēkņiem mērķēto pakalpojumu apjomu samazinājumu, kā arī lai attīstītu pakalpojumus pēc uz klientu orientētas pieejas, iespējama PKIVA pievienošana NVA.

Stiprās puses:

· jebkuram klientam bez maksas tiek nodrošināta iespēja saņemt pakalpojumus;

· klientam vieglāk orientēties piedāvātajos pakalpojumos, jo samazinās pakalpojuma sniegšanā iesaistīto institūciju skaits;

· pakalpojumus iespējams elastīgi piemērot mērķa grupu vajadzībām;

· jauniešiem, ejot konsultēties uz NVA, ir iespēja tuvāk iepazīties ar darba dzīvi, kas varētu būt laba motivācija turpināt izglītību;

· vienkāršota resursu administrācija ESF projekta ietvaros organizēto mācību apmācību spēju psiholoģiskai novērtēšanai;

· vieglāk noteikt sniegto pakalpojumu efektivitātes rādītājus;

· tiek nodrošināta ciešāka sasaiste starp NVA un PKIVA piedāvātajiem pakalpojumiem.
Vājās puses:

· palielinās tieši uz bezdarbniekiem orientēto pakalpojumu apjoms, samazinot citu grupu prioritāti;

· ar laiku iespējama pakalpojuma pārorientēšanās uz klienta īstermiņa problēmas risināšanu, novārtā atstājot ilgtermiņa attīstības perspektīvu;

· nepietiekama starp institucionālā sadarbība ar citām KAAS iesaistītajām institūcijām.
C variants. No 2008.gada 1.janvāra PKIVA likvidē, karjeras konsultāciju pakalpojumu sniegšanu uzticot privātajam sektoram, ko pēc atklāta konkursa principiem finansē no valsts budžeta līdzekļiem.
Būs nepieciešams jauns normatīvais akts, kas reglamentēs atklāto konkursu norisi, iesaistīto institūciju funkcijas un atbildību sadalījumu, karjeras konsultantu licencēšanas un konsultācijas sniedzošo institūciju akreditācijas kārtību, kā arī esošajos normatīvajos aktos būs nepieciešami grozījumi, lai precizētu terminoloģiju, par ko vienojās darba grupa.

Stiprās puses:

· jebkuram sabiedrības loceklim bez maksas tiek nodrošināta iespēja saņemt pakalpojumus;

· pakalpojumus iespējams elastīgi piemērot mērķa grupu vajadzībām;

· attīstoties konkurencei šajā sfērā, pieaugs sniegto pakalpojumu kvalitāte.

Vājās puses:

· karjeras konsultāciju sniegšanai visā valstī netiks nodrošināta vienota metodikā bāze;

· grūti nodrošināt vienmērīgu reģionālo pārklājumu;

· zūd iespējamā atdeve no PKIVA ESF un ERAF investīcijām;

· sniegto pakalpojumu kvalitātes kontrolei būs nepieciešams izveidot jaunu institūciju, vai arī deleģēt šo funkciju kādai no jau KAAS esošajām, attiecīgi tam paredzot papildus finansējumu;

· nepietiekamas starpinstitucionālās sadarbības rezultātā klients saņem nepilnīgu informāciju par piedāvātajiem pakalpojumiem;

· sarežģīta resursu administrācija.
5. Nepieciešamo tiesību aktu projektu apraksts

Nozaru ministrijām līdz 2007.gada 31.decembrim precizēt savas kompetences tiesību aktus, saskaņā ar koncepcijas 1.pielikumā pievienoto terminu skaidrojumu.
1. Karjeras attīstības atbalsta sistēmā iesaistīto institūciju sadarbības veicināšana

Līdz 2006.gada 31.decembrim grozījumus MK 06.07.2004. noteikumos Nr.577 „Valsts aģentūras „Profesionālās izglītības attīstības aģentūra” nolikums”, paredzot sistēmā iesaistīto institūciju sadarbības veicināšanu.
2. Atbalsts informācijas sagatavošanai efektīvai KAAS darbībai

Atbalsts informācijas sagatavošanai efektīvai KAAS darbībai darba tirgus vidēja un ilgtermiņa prognozēšanas jomā tiks noteikts saskaņā ar EM izveidotās darba grupas sagatavoto Informatīvo ziņojumu ar priekšlikumiem, kā uzlabot kārtību, kādā atbildīgās institūcijas iegūst, uzkrāj informāciju un apmainās ar to, kā arī koordinē savu darbību, funkciju un uzdevumu izpildi, lai nodrošinātu savlaicīgu un padziļinātu darba tirgus prognožu sagatavošanu un attiecīgu politikas plānošanas dokumentu izstrādi.
3. Karjeras izglītības attīstība

IZM līdz 2007.gada 31.decembrim izdarīt grozījumus Augstskolu likumā, paredzot karjeras izglītības funkcijas nodrošinājumu augstskolās.
4. Karjeras konsultāciju institucionālas sistēmas uzlabošana

A. Lai PKIVA paaugstinātu individuālo pieeju klientiem un samazinātu uz izglītības iestāžu audzēkņiem mērķēto pakalpojumu apjomu, grozījumi tiesību aktos nav nepieciešami.

B. Lai no 2008.gada 1.janvāra nodrošinātu PKIVA funkciju pārņemšanu NVA, LM nepieciešams līdz 2006.gada 31.decembrim izstrādāt likumprojektu „Grozījumi likumā „Bezdarbnieku un darba meklētāju atbalsta likums””, paredzot līdzšinējo PKIVA funkciju deleģējumu NVA. Pēc minētā likuma pieņemšanas Saeimā, nepieciešams izstrādāt grozījumus MK 29.07.2003. noteikumos Nr. 425 „Nodarbinātības valsts aģentūras nolikums”, kā arī atzīt par spēku zaudējušiem MK 15.06.2004. noteikumus Nr. 543 „Profesionālās karjeras izvēles valsts aģentūras nolikums”). Vienlaicīgi arī MK 27.01.2004. noteikumos Nr.49. „Labklājības ministrijas nolikums” izstrādāt grozījumus, paredzot PKIVA funkciju deleģējumu NVA.
C. Lai no 2008.gada 1.janvāra nodrošinātu PKIVA funkciju nodošanu privātajam sektoram, LM nepieciešams līdz 2006.gada 31.decembrim izstrādāt likumprojektu „Grozījumi likumā „Bezdarbnieku un darba meklētāju atbalsta likums””, paredzot līdzšinējo PKIVA funkciju organizēšanu pēc atklāta konkursa principiem. Pēc minētā likuma pieņemšanas Saeimā, nepieciešams izstrādāt grozījumus MK 29.07.2003. noteikumos Nr. 425 „Nodarbinātības valsts aģentūras nolikums”, paredzot papildus uzdevumu, karjeras konsultāciju organizēšanu, izstrādāt jaunu MK noteikumu projektu „Kārtība, kādā tiek organizētas karjeras konsultācijas”, kā arī atzīt par spēku zaudējušiem MK 15.06.2004. noteikumus Nr. 543 „Profesionālās karjeras izvēles valsts aģentūras nolikums”).
1.pielikums

koncepcijai „Karjeras attīstības atbalsta

sistēmas pilnveidošana”

Karjeras attīstības atbalsta sistēmas terminu skaidrojums

Karjera – cilvēka mērķtiecīga darbība savu kompetenču pilnveidei un izpausmei mūža garumā.
Mūžizglītība – izglītības process cilvēka dzīves garumā, kas balstās uz mainīgām vajadzībām iegūt zināšanas, prasmes, pieredzi. Tā paver iespējas sabiedrības locekļiem izglītoties visas dzīves garumā, paaugstinot vai mainot savu kvalifikāciju atbilstoši darba tirgus prasībām un savām interesēm un vajadzībām. Tā apvieno neformālo mācīšanos ar formālo izglītību, attīsta iedzimtas spējas līdztekus jaunām kompetencēm.
Karjeras attīstības atbalsta sistēma – pasākumu kopums, kas dod iespēju indivīdam jebkurā dzīves posmā visa mūža garumā identificēt savas intereses, spējas, prasmes, pieredzi, lai pieņemtu apzinātus lēmumus par izglītības un/vai profesijas izvēli un lai organizētu un vadītu savu individuālo dzīves ceļu mācību, darba un citās jomās, kurās šīs spējas un pieredze tiek apgūtas un/vai pielietotas.

Informācija karjeras attīstības atbalstam – informācijas resursu nodrošināšana un informācijas sniegšana par izglītības iespējām un nosacījumiem, par profesiju saturu un pieprasījumu darba tirgū, par saimnieciskās darbības attīstības perspektīvām, apkopojot, izstrādājot un nodrošinot pieejamību ikvienam jebkurā vietā un laikā tieši (klātienē) vai pastarpināti (telefoniski, internetā).

Karjeras izglītība - plānots pasākumu, kursu un programmu nodrošinājums izglītības iestādēs, lai mācītu un palīdzētu izglītojamajiem apgūt un attīstīt prasmes savu interešu, spēju un iespēju samērošanā, savu karjeras mērķu izvirzīšanā un karjeras vadīšanā un sniegtu zināšanas un izpratni par darba pasauli, tās saikni ar izglītību, par karjeras plānošanu un attīstīšanu visa mūža garumā.
Karjeras konsultēšana - palīdzība cilvēkam, lai veicinātu sevis izzināšanu, savas profesionālās ievirzes apzināšanu, padziļinātu izpratni par izglītību un iespējām darba tirgū un atklātu to profesionālo virzienu, kas vislabāk atbilst cilvēka personībai, viņa vērtībām, mērķiem. Šis process sekmē apzinātu un patstāvīgu karjeras lēmumu pieņemšanu. Karjeras konsultēšana var ietvert palīdzību karjeras plānošanā, profesionālās piemērotības noteikšanu, darba izmēģinājumus, darba meklēšanas un darbā noturēšanās prasmju apguvi.

Palīdzība karjeras plānošanā – karjeras konsultanta vadīts, uz indivīdu vērsts process ar mērķi sekmēt indivīda apzināta un patstāvīga lēmuma pieņemšanu par karjeras plānošanu un attīstību.

Profesionālās piemērotības noteikšana – karjeras konsultanta vadīts uz indivīdu vērsts pasākumu kopums, kas ļauj izvērtēt indivīda atbilstību konkrētās profesijas izvirzītajām prasībām novērtēšanu, ņemot vērā viņa intereses, prasmes, zināšanas, vispārējās un funkcionālās spējas.
Darba izmēģinājumi - indivīda iesaistīšanās uz laiku kādā konkrētā profesionālā darbībā, lai gūtu priekšstatu par darba specifiku šajā profesijā, lai pārliecinātos par savām spējām apgūt un veikt konkrēto darbu, un savu interesi par to.
Darba meklēšanas un darbā noturēšanās prasmju apguve – mācības ar mērķi iegūt zināšanas un apgūt prasmes, kas veicinātu iekārtošanos darbā un sekmētu ilgstošu darba attiecību uzturēšanu.
2.pielikums

koncepcijai „Karjeras attīstības atbalsta

sistēmas pilnveidošana”

KAAS veiksmīgai darbībai nepieciešamie resursi, atbildīgie par to sagatavošanu un regulāru aktualizēšanu, kā arī labuma lietotāji un mērķa grupas

(Treknrakstā un slīprakstā iezīmēts šobrīd neesošais, bet veiksmīgai sistēmas darbībai ļoti nepieciešamais)

	I. Informācija

	
	Atbildīgais par sagatavošanu un regulāru aktualizēšanu
	Labuma lietotāji
	Mērķa grupas

	Poligrāfiski izdevumi par izglītības iespējām Latvijā, ES un citur pasaulē
	IZM, PIAA
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, LDDK, LBAS, LPS, pašvaldības, plānošanas reģionu aģentūras
	Izglītības iestāžu audzēkņi, iedzīvotāji (jaunieši un pieaugušie)

	Internetā pieejama datu bāze par izglītības (formālās un neformālās) iespējām Latvijā
	IZM, PIAA
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, RAPLM, pašvaldības, plānošanas 56reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Poligrāfiski izdevumi par situāciju darba tirgū, tautsaimniecības attīstību
	EM, LM, RAPLM, NVA, PKIVA,
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, LDDK, LBAS, LPS, RAPLM, pašvaldības, plānošanas reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Internetā pieejama informācija par darba tirgus un tautsaimniecības attīstību
	EM, PKIVA
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, LDDK, LBAS, LPS, LM, RAPLM, pašvaldības, plānošanas reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Internetā pieejama informācija par karjeras plānošanu, profesijas izvēli un darba meklēšanu
	PKIVA, NVA,
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, LM, RAPLM, pašvaldības, plānošanas reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Darba tirgus vidēja un ilgtermiņa attīstības prognozes
	
	PKIVA, PIAA, Izglītības iestādes, NVA, SIC, LPIA, LDDK, LBAS, LPS, LM, RAPLM, pašvaldības, plānošanas reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Profesiju apraksti
	PKIVA, SIC,
	Izglītības iestādes, NVA, PIAA, PKIVA, SIC, LPIA
	Iedzīvotāji (jaunieši un pieaugušie)

	Internetā pieejami profesiju apraksti
	PKIVA / SIC
	Izglītības iestādes, NVA, PIAA, PKIVA, SIC, LPIA, RAPLM, pašvaldības, plānošanas reģionu aģentūras
	Iedzīvotāji (jaunieši un pieaugušie)

	Internetā pieejama vakanču datubāze
	NVA
	PIAA, Izglītības iestādes, NVA, SIC, LPIA, LDDK, LBAS, LPS, PKIVA, LM, pašvaldības, plānošanas reģioni
	Iedzīvotāji (jaunieši un pieaugušie)

	II. Karjeras izglītība

	
	Atbildīgais par sagatavošanu un regulāru aktualizēšanu
	Labuma lietotāji
	Mērķa grupas

	Ieteikumu, mācību un metodisko materiālu izstrāde un/vai aktualizācija (arī e-formā) karjeras izglītības īstenošanai
	PIAA
	Izglītības iestādes, LPIA, SIC
	Izglītības iestāžu audzēkņi (jaunieši un pieaugušie)

	Karjeras izglītības pasākumu īstenošana
	Izglītības iestādes,
	Izglītības iestādes, LBAS, LDDK, LPS, SIC, LPIA, NVA, plānošanas reģionu aģentūras
	Izglītības iestāžu audzēkņi (jaunieši un pieaugušie)

	Cilvēkresursi
	IZM (augstākās un tālākizglītības programmas)

PIAA (mācību semināri skolotājiem)
	Izglītības iestādes
	Izglītības iestāžu audzēkņi (jaunieši un pieaugušie)

	III. Karjeras konsultēšana

	
	Atbildīgais par sagatavošanu un regulāru aktualizēšanu
	Labuma lietotāji
	Mērķa grupas

	Palīdzība karjeras plānošanā
	
	
	

	Metodiskie materiāli
	PKIVA, SIC (tikai SIC absolventiem)
	PKIVA (Karjeras konsultanti), NVA, SIC, LPIA
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

	Cilvēkresursi
	IZM (augstākā tālāk izglītības programma), PKIVA (iekšējā apmācība)
	PKIVA, SIC, NVA,
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

	Profesionālās piemērotības noteikšana
	
	
	

	Metodiskie materiāli
	SIC, NVA, PKIVA
	LPIA, PKIVA, SIC, NVA
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

	Cilvēkresursi
	IZM (augstākā tālāk izglītības programma), PKIVA (iekšējā apmācība)
	PKIVA, NVA, SIC
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

	Darba izmēģinājumi
	
	
	

	Darba devējs, kas piedāvā darba izmēģinājumu
	LDDK, SIC
	NVA, SIC, pašvaldības
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši invalīdi, sociālās atstumtības riska grupas

	Metodiskie materiāli
	SIC
	SIC, NVA
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši invalīdi, sociālās atstumtības riska grupas

	Darba audzinātājs
	Darba devējs
	NVA, SIC
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši invalīdi, sociālās atstumtības riska grupas

	Tehniskais nodrošinājums (darbstacija)
	Darba devējs, SIC
	NVA, SIC
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši invalīdi, sociālās atstumtības riska grupas

	Darba meklēšanas un darbā noturēšanās prasmju apguve
	
	
	

	Metodiskie materiāli
	SIC, NVA, PKIVA
	SIC, NVA, PKIVA, LPIA Izglītības iestādes
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

	Cilvēkresursi
	IZM (augstākā tālāk izglītības programma), PKIVA (iekšējā apmācība)
	PKIVA, NVA, Izglītības iestādes, SIC, pašvaldības
	Iedzīvotāji (jaunieši un pieaugušie), it īpaši sociālās atstumtības riska grupas

INFORMĀCIJA:

Informācijas sagatavošana

Informācijas sniegšana

KARJERAS KONSULTĒŠANA:

Palīdzība karjeras plānošanā

Profesionālās piemērotības noteikšana

Darba izmēģinājumi

Darba meklēšanas un darbā noturēšanās prasmju apguve

KARJERAS IZGLĪTĪBA:

Pakalpojumi

Kursi

Programmas

� Career Guidance: A Handbook For Policy Makers. Brussels, 1st March 2005.

LMkonc_010306; Koncepcija „Karjeras attīstības atbalsta sistēmas pilnveidošana”

