

Pilsonības un migrācijas
lietu pārvalde

P Ē T Ī J U M S

Latvijas pilsonības iegūšanas veicinošie un kavējošie faktori

Rīgā 2012

SATURS

Pētījuma apraksts	3
Pētījuma nepieciešamība	3
Situācijas analīze	5
Galvenie secinājumi	10
Nepilsoņu aptaujas rezultāti	
Aptaujas tehniskā informācija	14
Respondentu sociāldemogrāfiskais raksturojums	15
Attieksme pret dubultpilsonību Latvijā	17
Latviešu valodas zināšanu pašnovērtējums	19
Iemesli, kāpēc nepilsoņi neiesniedz iesniegumu Latvijas pilsonības iegūšanai	22
Vai nepilsoņi plāno iegūt Latvijas pilsonību tuvākajā laikā	26
Vai ir pietiekama informācija par Latvijas pilsonības iegūšanu	29
Pilsonības pretendentu aptaujas rezultāti	
Aptaujas tehniskā informācija	31
Respondentu sociāldemogrāfiskais raksturojums	32
Attieksme pret dubultpilsonību Latvijā	34
Latviešu valodas zināšanu pašnovērtējums	36
Latviešu valodas lietošana ikdienā	38
Latvijas pilsonības iegūšanas iemesli	40
Iemesli, kāpēc nepilsoņi neiesniedza naturalizācijas iesniegumu agrāk	45
Kā respondents ieguva informāciju par naturalizāciju	48
Jauno Latvijas pilsoņu aptaujas rezultāti	
Aptaujas tehniskā informācija	50
Respondentu sociāldemogrāfiskais raksturojums	51
Gatavošanās naturalizācijas eksāmeniem	52
Naturalizācijas eksāmenu prasības	54
Naturalizācijas procesa novērtējums	58
Pārvaldes darbinieku darba lvalitāte	63
Jauno pilsoņu ieteikumi un komentāri	68
Pielikums	69

PĒTĪJUMA APRAKSTS

Pētījuma mērķis ir noskaidrot Latvijas nepilsoņu attieksmi pret Latvijas pilsonības iegūšanu naturalizācijas kārtībā un faktorus, kas veicina vai kavē nepilsoņu izvēli kļūt par Latvijas pilsoņiem.

Pētījuma dati iegūti, aptaujājot 1570 Latvijas nepilsoņus (vecumā no 18 līdz 89 gadiem), 752 Latvijas pilsonības pretendētus (vecumā no 17 līdz 82 gadiem) un 500 jaunos Latvijas pilsoņus (vecumā no 16 līdz 82 gadiem). Kā aptaujas metode izmantota respondentu anketēšana Pilsonības un migrācijas lietu pārvaldes (turpmāk – PMLP) teritoriālajās nodaļās.

Aptaujas ģeogrāfiskais pārklājums: visi Latvijas reģioni.

Aptaujas laiks: 2011.gada novembris – 2012.augusts.

Atskaiti sagatavoja: PMLP Naturalizācijas pārvaldes vadītājs Igors Gorbunovs.

PĒTĪJUMA NEPIECIEŠAMĪBA

Kopš naturalizācijas procesa sākuma līdz 2011.gada 31.decembrim ir saņemti 137 055 naturalizācijas iesniegumi par 150 296 personām. Latvijas pilsonībā uzņemtas 137 673 personas, t.sk. 14 046 nepilngadīgie bērni.

Pēdējos piecus gadus Latvijā ir nemainīgi zems naturalizācijas iesniegumu skaits. Kā redzams diagrammā Nr.1, sākot no 2007.gada, valstī pieņemti vidēji trīs tūkstoši naturalizācijas iesniegumu gadā.

Diagramma Nr.1

Naturalizācijas iesniegumu skaits no 1995.gada līdz 2011.gadam

Iepriekšējā pētījumā „Nepilsoņu viedoklis par Latvijas pilsonības iegūšanu”, ko veica PMLP 2010./2011. gadā, tika noskaidrots, ka 35% Latvijas nepilsoņu vēlas tuvākajā laikā iegūt Latvijas pilsonību. 2011.gada jūlijā spēkā stājās jaunie Ministru kabineta noteikumi, kas noteica jaunu naturalizācijas iesniegumu pieņemšanas un izskatīšanas kārtību un zināšanu pārbaudes noteikumus, t.sk. paredzot atvieglojumus personām, kuras nokārtojušas latviešu valodas zināšanu pārbaudes mazākumtautību izglītības skolās vai ieguvušas valsts valodas prasmes apliecību. Pamatojoties uz iepriekš minēto, tika prognozēts naturalizācijas iesniegumu skaita pieaugums. Tomēr 2012.gada PMLP statistika liecina par pretējo – Latvijas nepilsoņu vēlme naturalizēties ir samazinājusies (skat. 9.lp.).

Pētījums bija nepieciešams, lai atklātu iemeslus nemainīgajam naturalizācijas tempam, noskaidrotu, kāpēc Latvijas nepilsoņi nav motivēti iegūt Latvijas pilsonību naturalizācijas kārtībā un kādi apstākļi kavē izdarīt šo izvēli. Tāpat pētījumā tika noskaidrots, kāds ir Latvijas nepilsoņu latviešu valodas zināšanu līmenis un kā tas ietekmē viņu vēlmi kļūt par Latvijas pilsoņiem.

Viens no pētījuma mērķiem bija izpētīt dinamiku, kas raksturo nepilsoņu attieksmi pret Latvijas pilsonības iegūšanu, proti, salīdzināt attieksmes maiņu salīdzinājumā ar iepriekšējā pētījuma rezultātiem.

Pēdējā laikā pieaugusi sabiedrības un plašsaziņas līdzekļu interese par naturalizācijas procesu un naturalizācijas eksāmeniem. Tāpēc pētījuma ietvaros tika izvirzīti šādi mērķi – noskaidrot jauno Latvijas pilsoņu viedokli par naturalizācijas procesu, tā pieejamību un termiņiem, kā arī to viedokli par naturalizācijas eksāmenu prasībām.

Pētījuma realizēšanai tika izstrādātas trīs anketas – Latvijas nepilsoņiem, Latvijas pilsonības pretendentiem un jaunajiem Latvijas pilsoņiem. Anketas apskatāmas pielikumā.

SITUĀCIJAS ANALĪZE

Pēc PMLP Iedzīvotāju reģistra datiem 2012.gada 1.janvārī Latvijā iedzīvotāju skaits bija 2 217 053, t.sk. 1 844 741 – Latvijas pilsoņi (83,2%), 312 189 – Latvijas nepilsoņi (14,1%) un 59 950 – ārzemnieki (2,7%).

Diagramma Nr.2

Latvijas iedzīvotāju sadalījums pēc valstiskās piederības

2012.gada 1.janvārī Latvijā dzīvoja 157 dažādu tautību pārstāvji, t.sk. 1 319 552 latvieši (59,5%) un 603 125 krievi (27,2%).

Tabula Nr.1

Latvijas iedzīvotāju sadalījums pēc tautības un valstiskās piederības

Tautība	Pilsoņi	Nepilsoņi	Ārzemnieki	KOPĀ	%
Latvieši	1 317 478	998	1 076	1 319 552	59,5%
Lietuvieši	18 267	8 181	2 498	28 946	1,3%
Igauņi	1 407	461	459	2 327	0,1%
Baltkrievi	30 945	42 284	4 194	77 423	3,5%
Krievi	363 921	205 305	33 899	603 125	27,2%
Ukraiņi	18 457	30 020	5 564	54 041	2,4%
Poļi	38 637	10 601	1 260	50 498	2,3%
Ebreji	6 192	2 719	507	9 418	0,4%
Citas tautība	49 437	11 620	10 666	71 723	3,3%
KOPĀ	1 844 741	312 189	60 123	2 217 053	100,0%

Visvairāk nepilsoņu dzīvo Rīgā (160 tūkst. jeb 22,9% no pilsētā dzīvojošo skaita), Liepājā (16,1 tūkst jeb 19,5%), Daugavpilī (18,3 tūkst, jeb 18%) un Ventspilī (7,7 tūkst. jeb 18%).

Diagramma Nr.3

Nepilsoņu skaits Latvijas administratīvajās teritorijās

Kā liecina Iedzīvotāju reģistra dati, visvairāk nepilsoņu ir vecumā no 51 līdz 60 gadiem (tas ir 24% no kopējā nepilsoņu skaita) un vecumā pēc 71 (21% no kopējā nepilsoņu skaita).

Diagramma Nr.4

Latvijas nepilsoņu skaits un īpatsvars (%) sadalījumā pēc vecuma grupām

Tabulā Nr.2 apkopota statistika par Latvijas iedzīvotāju skaitu sadalījumā pēc valstiskās piederības laika posmā no 1999. līdz 2011.gadam. Redzams, ka pēdējos 4 gados nepilsoņu skaits samazinājies par aptuveni 15 tūkst. personām gadā, bet par Latvijas pilsoņiem kļuvuši tikai 20 – 29%. PMLP statistikas dati liecina, ka liela daļa nepilsoņu izvēlas trešo valstu pilsonību (galvenokārt – Krievijas pilsonību). 2010.gadā nepilsoņu skaits samazinājās par 17 360 personām, t.sk. Latvijas pilsonību izvēlējās 3 518, bet trešo valstu pilsonību – 5 891 persona.

Savukārt 2011.gadā nepilsoņu skaits samazinājās par 14 546, t.sk. par Latvijas pilsoņiem kļuva – 3 917, bet par trešo valstu valstspiederīgajiem – 3 051 persona.

Tabula Nr.2

Latvijas iedzīvotāju sadalījums pēc valstiskās piederības un nepilsoņu skaita samazinājums gadā

	Latvijas iedzīvotāju skaits	Pilsoņi	Nepilsoņi skaits / %	Ārzemnieki	Nepilsoņu samazinājums gadā skaits / %		
					kopā	t.sk. ieguvuši Latvijas pilsonību*	t.sk. citi apstākļi**
Uz 01.01.1999	2 412 488	1 769 419	619 971 25,7%	23 098			
Uz 01.01.2000	2 387 468	1 773 135	588 225 24,6%	26 108	31 746	14 423 45%	17 323 55%
Uz 01.01.2001	2 360 434	1 780 507	551 064 23,3%	28 863	37 161	16 166 43%	20 995 57%
Uz 01.01.2002	2 339 928	1 786 361	523 095 22,4%	30 472	27 969	11 399 41%	16 570 59%
Uz 01.01.2003	2 331 467	1 795 454	504 277 21,6%	31 736	18 818	10 726 57%	8 092 43%
Uz 01.01.2004	2 317 454	1 802 851	481 352 20,8%	33 251	22 925	11 045 48%	11 880 52%
Uz 01.01.2005	2 302 932	1 816 024	452 033 19,6%	34 875	29 319	18 799 64%	10 520 36%
Uz 01.01.2006	2 290 765	1 834 282	418 440 18,3%	38 043	33 593	21 627 64%	11 966 36%
Uz 01.01.2007	2 284 871	1 850 616	392 816 17,2%	41 439	25 624	18 964 74%	6 660 26%
Uz 01.01.2008	2 276 282	1 857 508	372 421 16,3%	46 353	20 395	8 322 41%	12 073 59%
Uz 01.01.2009	2 267 886	1 860 618	357 811 15,8%	49 457	14 610	4 230 29%	10 380 71%
Uz 01.01.2010	2 254 653	1 860 217	344 095 15,3%	50 173	13 716	3 235 24%	10 481 76%
Uz 01.01.2011	2 236 910	1 854 684	326 735 14,6%	55 491	17 360	3 518 20%	13 842 80%
Uz 01.01.2012	2 217 053	1 844 741	312 189 14,1%	59 950	14 546	3 917 27%	10 629 73%

* - personas Latvijas pilsonību ieguvuši naturalizācijas, reģistrācijas un bērnu atzīšanas par Latvijas pilsoni kārtībā

** - personas izbraukušas no valsts vai ieguvušas citas valsts pilsonību, vai mirušas

Iepriekšējais PMLP pētījums parādīja, ka viens no šķēršļiem naturalizācijai ir nepilsoņu nepietiekamās latviešu valodas zināšanas.

Kā liecina PMLP statistika, latviešu valodas prasmes pārbaudi naturalizācijas procesā nokārto nedaudz vairāk nekā puse Latvijas pilsonības pretendentu. 2011.gadā tikai 59% pilsonības pretendentu spēja nokārtot latviešu valodas prasmes pārbaudi. Jāņem vērā, ka eksāmenu prasības nav mainījušās.

Diagramma Nr.5

Latviešu valodas prasmes pārbaudes rezultāti 2008.- 2011.gadā

Vienlaikus pieaug to pilsonības pretendentu skaits, kuri no latviešu valodas prasmes pārbaudes tiek atbrīvoti (pamatā tie ir jaunieši, kuri ieguvuši augstāko izglītību latviešu valodā, nokārtojušas valsts centralizēto latviešu valodas eksāmenu pamatskolā vai vidusskolā). No diagrammas Nr.7 redzams, ka no latviešu valodas eksāmena atbrīvoto īpatsvars palielinās ar katru gadu. Ja 2010.gadā no valodas prasmes pārbaudes tika atbrīvoti 10% pilsonības pretendentu, tad 2012.gada 1.pusgadā atbrīvoto īpatsvars sasniedzis 29%.

Diagramma Nr.6

Latviešu valodas prasmes pārbaudes rezultāti no 2009.gada līdz 2012.gada 1.pusgamam

2012.gadā naturalizācijas tempu būtiski ietekmējušas politiskās debātes par iespējamām izmaiņām Pilsonības likumā, Latvijas Republikas Satversmē, kā arī vēlēšanu likumos. No diagrammas Nr.7 redzams, ka 2012.gadā naturalizācijas iesniegumu skaits kritās tieši tajos laika periodos, kad notika tādas aktivitātes kā referendumus par otras valsts valodu un parakstu vākšana referendumam par automātisku Latvijas pilsonības piešķiršanu visiem nepilsoņiem.

Diagramma Nr.7

Naturalizācijas iesniegumu skaits 2011. un 2012.gadā sadalījumā pa nedēļām

GALVENIE SECINĀJUMI

Uz jautājumu „vai Latvijas nepilsoņi vēlas kļūt par Latvijas pilsoņiem?” tikai 1,7% atbildēja noliedzoši. 8,2% nepilsoņu pilnībā apmierina pašreizējais statuss, bet pārējiem 90,1% ir visdažādākie argumenti, lai nenaturalizētos. Galvenais iemesls, kāpēc nepilsoņi negatavojas iesniegt naturalizācijas iesniegumu, ir uzskats, ka Latvijas pilsonība viņiem pienākas automātiski. Šādu atbildi sniedza ceturtdaļa aptaujāto. Turklāt atbalsts minētajam apgalvojumam aptaujas laikā pieauga (Rīgā no 23% līdz 28%). 21% nepilsoņu atzīst, ka nevar nokārtot naturalizācijas eksāmenus, savukārt 17% gaida atvieglojumus. Joprojām svarīgs ir apstāklis, ka nepilsoņa statuss ļauj vieglāk ceļot uz NVS (bezvīzu režīms ar Krieviju). Tas ir būtisks arguments personām, kuras mācās. Arī 11% jauniešu – pilsonības pretendenti, savās anketās uzrāda, ka iespēja ceļot uz NVS ir bijis iemesls tam, ka viņi agrāk nav iesnieguši naturalizācijas iesniegumu.

Pētījuma laikā pakāpeniski mazinājās to nepilsoņu skaits, kuri plāno naturalizēties (Rīgā 2011.gada sākumā vēlmi naturalizēties pauda 36% nepilsoņu, 2012.gada sākumā – 26%, 2012.gada vidū – 23%). Kopumā valstī tikai 25% (Latgalē – 14%!) aptaujāto apliecināja, ka vēlas naturalizēties tuvākajā laikā. Salīdzinot ar iepriekšējo gadu, tas ir par 10% mazāk. Latvijas pilsonību vēlas iegūt galvenokārt jaunieši (51%), kuri ir arī galvenie naturalizācijas iesniegumu iesniedzēji, savukārt nepilsoņi vecumā pēc 50 gadiem drīzāk cer uz atvieglojumiem un naturalizēties plāno tikai 15%.

To nepilsoņu vidū, kuri plāno naturalizēties, ir salīdzinoši daudz respondentu, kuri apliecinājuši, ka cer uz atvieglojumiem, vai uzskata, ka pilsonības pienākas automātiski. Arī to respondentu vidū, kurus apmierina nepilsoņa statuss, ir personas, kuras plāno iegūt Latvijas pilsonību.

Kā rāda diagramma Nr.7, nepilsoņu attieksmi pret naturalizāciju ietekmējuši sociālekonomiskā situācija, kā arī politiskās diskusijas sabiedrībā. Patlaban Saeimā tiek gatavoti Pilsonības likuma grozījumi, un, lai gan tie neparedz naturalizācijas procesa atvieglojumus nepilsoņiem, politiskās diskusijas ir ietekmējušas pilsonības iegūšanas tempu. Daļa nepilsoņu joprojām cer, ka Latvijas pilsonību tuvākajā nākotnē varēs iegūt bez naturalizācijas (tātad arī bez latviešu valodas zināšanām) vai ka dubultpilsonības ieviešana ļaus tiem vienlaicīgi kļūt par Latvijas un Krievijas pilsoņiem. Iespējamai dubultpilsonības ieviešanai Latvijā piekrīt lielākā daļa nepilsoņu (61%), savukārt pilsonības pretendenti piekrīt minētajam viedoklim 36% gadījumā. Abu aptaujāto grupu respondentu atbalsts dubultpilsonībai, salīdzinājumā ar iepriekšējo laika periodu, ir pieaudzis par 2%.

2010./ 2011.gadā viens no galvenajiem iemesliem, kāpēc nepilsoņi ieguva Latvijas pilsonību, bija vēlme kļūt par Eiropas Savienības (ES) pilsoni, lai iegūtu plašākas iespējas atrast darbu. Bezdarba pieaugums ES dalībvalstīs ir mazinājis nepilsoņu interesi iegūt Latvijas pilsonību. Vēlme naturalizēties, lai kļūtu par ES pilsoni, salīdzinot ar iepriekšējā pētījumā iegūtiem datiem, ir samazinājusies par 10%.

Pētījums rāda, ka galvenais iemesls pilsonības iegūšanai ir dzīvesvieta Latvijā (atbalsta 94% respondentu). Biežāk šo iemeslu norādījuši gados vecāki nepilsoņi, bet mazāk svarīgi tas ir jauniešiem. Jauniešu vidū (īpaši vecumā līdz 20 gadiem) arī piederības sajūta Latvijai, kā vienam no pilsonības iegūšanas iemesliem, ir viszemākā.

Pārējiem iemesliem (vieglāk iegūt darbu, vēlme iegūt vēlēšanu tiesības, viedoklis, ka tā labāk ir bērniem vai Latvijas pilsonība ļaus baudīt ES pilsoņa priekšrocības) ir vienlīdz mazsvarīgāka nozīme. Taču jāatzīmē, ka, salīdzinot ar iepriekšējā pētījuma datiem, ir būtiski pieaudzis atbalsts vēlēšanu tiesību iegūšanai, īpaši tas izteikts Latgalē (atbalsta 80% respondentu).

Kā liecina PMLP statistika, gandrīz pusei no Latvijas pilsonības pretendentiem latviešu valodas prasmes līmenis ir nepietiekams.

Pētījumā noskaidrots, ka brīvi runā, lasa un raksta 17,5% nepilsoņu, savukārt 31% sadzīvē lieto tikai vienkāršas frāzes. Labāka valodas prasme ir pilsonības pretendentiem (attiecīgi 30,5% un 4%). Vislabākās valodas zināšanas ir jauniešiem vecumā no 21 līdz 30 gadiem. Salīdzinot ar iepriekšējā pētījuma datiem, nav redzamas būtiskas izmaiņas latviešu valodas zināšanu pašnovērtējumā nepilsoņiem (vecumā pēc 61 gadiem zināšanas ir mazliet pat pasliktinājušās).

Latviešu valodai ir zems pielietojums nepilsoņu privātajā dzīvē, lielākā daļa respondentu norādījuši, ka valodu lieto pārsvarā ārpus mājām – veikalos, uz ielas, valsts iestādēs. Mājās latviski sarunājas 23% respondentu, kuri naturalizējas (vismazāk Rīgā – 16%). Salīdzinot ar iepriekšējo periodu, latviešu valodas pielietojums nepilsoņiem ir mazinājies par 2%.

Pētījumā iegūto datu analīze rāda, ka nepilsoņu latviešu valodas prasmes līmenis ietekmē viņu attieksmi Latvijas pilsonības iegūšanas jautājumā. 48% nepilsoņu, kuri brīvi pārvalda latviešu valodu, izteikuši vēlmi naturalizēties, savukārt tie, kas valodu neprot, – tikai 2%. Arī informētība par Latvijas pilsonības jautājumiem augstāka nepilsoņiem ar labākām latviešu valodas zināšanām. 72% minēto respondentu atzinuši, ka informācija ir pietiekama un pieejama. Savukārt nepilsoņi, kuri valodu neprot, šādu apgalvojumu izteikuši 38% gadījumu (25% atzinuši, ka vispār neinteresējas par pilsonības iegūšanas jautājumiem).

Iepriekš jau minēts, ka labākās latviešu valodas zināšanas ir jauniešiem. Taču pētījumā iegūto rezultātu analīze rāda, ka nepilsoņi vecumā līdz 20 gadiem pauž atšķirīgāku attieksmi vairākos jautājumos.

Minētās vecuma grupas respondenti (visi dzimuši un mācījušies jau atjaunotās Latvijas laikā) atzinuši, ka latviešu valodu prot sliktāk nekā jaunieši vecumā no 21 līdz 30 gadiem. 29% atzīst, ka latviešu valodu neprot vai lieto vienkāršas frāzes (savukārt nepilsoņi vecumā no 21 līdz 30 gadiem šādu apgalvojumu izteikuši 20% gadījumu).

Nepilsoņi vecumā līdz 20 gadiem viskrasāk mainījuši attieksmi par labu dubultpilsonības ieviešanai Latvijā (salīdzinot ar iepriekšējo gadu – par 25% vairāk), vairāk nekā citi respondenti atbalstījuši viedokli, ka neiesniedz naturalizācijas iesniegumu, jo apmierina pašreizējais nepilsoņa statuss (11%, vidēji kopumā – 8%), kā arī visbiežāk pauduši viedokli, ka nevēlas iegūt Latvijas pilsonību (6%, vidēji kopumā – 1,7%).

Pētījums rāda, ka 10% pilsonības pretendentu nebija pārliecināti vai vēlas iegūt Latvijas pilsonību naturalizācijas kārtībā, savukārt jaunieši vecumā līdz 20 gadiem minēto iemeslu norāda 25% gadījumu.

Jauno Latvijas pilsoņu aptaujā 15% respondentu vecumā līdz 20 gadiem uzskata, ka eksāmenu prasības ir pārāk augstas (salīdzinājumam, respondenti vecumā no 21 līdz 30 gadiem tā uzskata 8% gadījumu). Apgalvojumam, ka Latvijas pilsonība ļauj justies vairāk piederīgam sabiedrībai, piekrīt tikai 34% jauniešu (nepilsoņi vecumā pēc 50 gadiem tā uzskata 72% gadījumu).

Analizējot datus par jauno Latvijas pilsoņu viedokli par naturalizācijas procesu un eksāmeniem, secināts, ka lielākā daļa respondentu (75%) uzskata, ka naturalizācijas process ir bijis vieglāks nekā gaidīts, 78% uzskata, ka naturalizācijas procesa termiņi ir optimāli, savukārt 77% respondentu uzskata, ka naturalizācijas eksāmenu prasības ir pieņemamas. 86% respondentu ieteiks naturalizēties saviem draugiem un radiem.

Aptaujas dati liecina, ka pilsonības pretendenti naturalizācijas eksāmeniem gatavojas, galvenokārt, patstāvīgi (43,5%). 15% apmeklē speciālus kursus, 17% izmanto PMLP sagatavotos metodiskos materiālus un tikai 5% apmeklē PMLP organizētās informācijas dienas, kurās var iegūt nepieciešamo informāciju par naturalizācijas eksāmeniem un vienlaicīgi pārbaudīt savas zināšanas eksāmena simulācijā.

Jaunie Latvijas pilsoņi augstu novērtē PMLP darbinieku darba kvalitāti: 98% respondentu apgalvo, ka darbinieku izturēšanās bija laipna un saprotoša, 97% – ka dokumentu noformēšana notikusi lietišķi un profesionāli (kritiskāks vērtējums ir jauniešiem vecumā līdz 20 gadiem, kuri minētajam apgalvojumam piekrīt – 68% gadījumu), 96% – ka darbinieki spējuši sniegt vajadzīgos paskaidrojumus (kritiskāks vērtējums ir jauniešiem vecumā līdz 20 gadiem, kuri minētajam apgalvojumam piekrīt 62% gadījumu). Apgalvojumam „nebija rindu un liekas kavēšanās” piekrīt 88% naturalizēto personu.

Pētījumā iegūtie rezultāti nav absolūti, tie norāda tikai galvenās tendences nepilsoņu attieksmē pret Latvijas pilsonību. Pētījumā iegūtas šādas galvenās atziņas:

1. Salīdzinot ar 2011.gadu, mazinājusies nepilsoņu vēlme naturalizēties. Palielinājies to nepilsoņu skaits, kas uzskata, ka Latvijas pilsonība pienākas automātiski;
2. Nepilsoņu attieksme pret Latvijas pilsonības iegūšanu ir nogaidoša, viņi joprojām cer uz atvieglojumiem naturalizācijas procesā. 2012.gada sabiedriski politiskās norises mazinājušas nepilsoņu vēlmi naturalizēties;
3. Joprojām aktīvākie pilsonības pretendenti ir nepilsoņi vecumā līdz 32 gadiem;
4. Nepilsoņi atbalsta dubultpilsonības ieviešanu Latvijā;
5. Nepilsoņu vājās valsts valodas zināšanas joprojām ir būtisks šķērslis naturalizācijai. Viņu latviešu valodas zināšanu līmenis nav uzlabojies. Pieaudzis to jauniešu skaits vecumā līdz 20 gadiem, kuri uzskata savas latviešu valodas zināšanas par nepietiekamām;
6. Nepilsoņi, kuri ieguvuši Latvijas pilsonību naturalizācijas kārtībā, atzīst, ka naturalizācijas process ir vieglāks nekā gaidīts un naturalizācijas eksāmenu prasības ir pieņemamas.

No pētījuma rezultātiem izriet, ka, lai veicinātu Latvijas nepilsoņu interesi naturalizēties, nepieciešams:

1. uzlabot informācijas pieejamību par Latvijas pilsonības iegūšanas jautājumiem;
2. palielināt PMLP rīkoto informācijas dienu kapacitāti, lai pēc iespējas vairāk Latvijas pilsonības pretendentu varētu saņemt informāciju par naturalizācijas eksāmeniem;
3. sekmēt iespēju nodrošināt bezmaksas latviešu valodas apguves kursus personām, kuras vēlas iegūt Latvijas pilsonību naturalizācijas kārtībā;
4. vērst ekspertu uzmanību uz valsts valodas apguves līmeni mazākumtautību skolās;
5. sekmēt patriotiskās audzināšanas lomu visās izglītības iestādēs.

NEPILSONU APTAUJAS REZULTĀTI

APTAUJAS TEHNISKĀ INFORMĀCIJA

PĒTĪJUMA VEICĒJS	Pilsonības un migrācijas lietu pārvalde
ĢENERĀLAIS KOPUMS	Nepilsoņi vecumā no 18 - 86 gadiem
PLĀNOTAIS IZLASES APJOMS	1500 respondenti
SASNIEGTAIS APJOMS	1570 respondenti
IZLASES METODE	Stratificētā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Anketēšana PMLP nodaļās
GEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni
APTAUJAS VEIKŠANAS LAIKS	No 01.11.2011. līdz 31.12.2011. No 02.04.2012. līdz 11.06.2012.

RESPONDENTU SOCIĀLDEMOGRĀFISKAIS RAKSTUROJUMS

Respondentu skaits: 1570

DZIMUMS

VECUMS

NODARBINĀTĪBA

REĢIONS

ĢIMENES LOCEKĻU PILSONĪBA

Diagramma Nr.8

Aptaujāto nepilsoņu skaits sadalījumā pēc vecuma

Salīdzinot ar iepriekšējā gadā veikto PMLP pētījumu „Nepilsoņu viedoklis par Latvijas pilsonības iegūšanu”, šajā pētījumā aptaujāts lielāks respondentu skaits tieši sociāli aktīvo iedzīvotāju grupās vecumā līdz 60 gadiem.

ATTIEKSME PRET DUBULTPILSONĪBU LATVIJĀ

Diagramma Nr.9

Atbildes uz jautājumu „Jūsu attieksme pret dubultpilsonību Latvijā?”

Pētījuma rezultāti rāda, ka lielākā daļa nepilsoņu (61%) ir par dubultpilsonības ieviešanu Latvijā.

Pret dubultpilsonību ir tikai 11%, savukārt nav viedokļa – 28% respondentu.

Sievietes savos spriedumos ir kategoriskākas. 63% sieviešu atbalsta dubultpilsonību, bet neatbalsta – 12% aptaujāto, savukārt vīrieši – attiecīgi 60% un 10%.

68% respondentu, kas atbalsta dubultpilsonību, ir vecumā no 41 līdz 50 gadiem. Vismazāk respondentu, kas atbalsta dubultpilsonību ir vecuma grupā pēc 61 (57%).

Dubultpilsonību visvairāk atbalsta Latgalē (68%), bet vismazāk – Kurzemē (49%).

Nepilsoņi, kuriem kāds no ģimenes locekļiem ir Latvijas pilsonis, salīdzinoši vairāk izteikuši atbalstu dubultpilsonībai (65%) nekā nepilsoņi, kuru ģimenē nav Latvijas pilsoņi (56%).

Salīdzinot iegūtos datus ar iepriekšējo periodu (2010./2011.gada pētījumu), redzams, ka atbalsts dubultpilsonībai pieaudzis par 2%. Īpaši tas izteikti palielinājies jauniešu vidū (vecumā līdz 20 gadiem) – par 25%.

Dubultpilsonības ieviešanu Latvijā vairāk nekā iepriekšējā periodā atbalstījuši nepilsoņi Latgalē un Vidzemē.

Diagramma Nr.10

Atbilžu uz jautājumu „Jūsu attieksme pret dubultpilsonību Latvijā?” detalizēta analīze

LATVIEŠU VALODAS ZINĀŠANU PAŠNOVĒRTĒJUMS

Diagramma Nr.11

Atbildes uz jautājumu „Kā respondents vērtē savas latviešu valodas zināšanas?”

Aptaujas dati liecina, ka 57,3% respondentu latviešu valodu prot pietiekamā līmenī, lai varētu kārtot latviešu valodas prasmes pārbaudi naturalizācijas procesā. Savukārt 30,8% respondentu sarunā var lietot vienkāršas frāzes, 8,7% - zina tikai dažus vārdus, bet 3,2% – latviešu valodu neprot vispār. Sievietēm latviešu valodas zināšanas ir mazliet labākas nekā vīriešiem.

Ģimenēs, kurās kāds no ģimenes locekļiem ir Latvijas pilsonis, latviešu valodas zināšanas ir vājākas (par 7%) nekā ģimenēs, kurās ir tikai nepilsoņi.

Vissliktākās valodas zināšanas ir Latgalē (53% lieto vienkāršas frāzes, zina dažus vārdus vai valodu vispār neprot), vislabākās – Kurzemē (attiecīgi 24%).

Izteikta atšķirība ir vecuma grupās. Jo jaunāki respondenti, jo labākas viņu valodas zināšanas. Vecumā līdz 20 gadiem latviešu valodu pilnībā pārvalda 37% respondentu, bet vecumā pēc 61 – tikai 9%. 7% nepilsoņu pēc 61 gada vecuma latviešu valodu neprot.

Vienlaicīgi jānorāda, ka lielai daļai (26%) jauniešu vecumā līdz 20 gadiem latviešu valodas zināšanas nav pietiekamas, lai brīvi varētu komunicēt sabiedrībā (skat. diagrammu Nr. 12).

Diagramma Nr.12

Respondentu latviešu valodas zināšanas atkarībā no vecuma

Salīdzinot ar iepriekšējo periodu, nepilsoņu latviešu valodas zināšanas valstī būtiski nav mainījušās. Uzlabojusies situācija vienīgi ir Latgalē, kur latviešu valodā brīvi runā, lasa un raksta 10% respondentu (iepriekš – 2%), brīvi runā, lasa, bet ir grūtības ar rakstīšanu 9% (iepriekš – 7%), prot valodu sarunvalodas līmenī 28% aptaujāto (iepriekš – 23%). Pasliktinājies latviešu valodas zināšanu pašnovērtējums jauniešiem vecumā līdz 20 gadiem, 29% respondentu uzskata, ka pietiekami nepārvalda valodu (salīdzinot ar iepriekšējo pētījumu, tas ir par 22% vairāk!). 41% no iepriekš minētajiem respondentiem dzīvo Rīgā.

Diagramma Nr.13

Atbilžu uz jautājumu „Kā respondents vērtē savas latviešu valodas zināšanas?” detalizēta analīze

IEMESLI, KĀPĒC NEPILSOŅI NEIESNIEDZ IESNIEGUMU LATVIJAS PILSONĪBAS IEGŪŠANAI

Diagramma Nr.14

Atbildes uz jautājumu „Kāpēc Jūs neiesniedzat iesniegumu Latvijas pilsonības iegūšanai?”

Galvenie iemesli, kāpēc nepilsoņi neiesniedz iesniegumu Latvijas pilsonības iegūšanai, ir viņu uzskats, ka pilsonība pienākas automātiski (šādu atbilžu īpatsvars ir 24,8%), šaubas par to, vai spēs nokārtot naturalizācijas eksāmenus – 21,3%, un cerība sagaidīt atvieglojumus naturalizācijas procesā – 17,2%.

Visvairāk automātisku pilsonības piešķiršanu atbalsta respondenti vecumā no 31 līdz 40 gadiem (36%), vismazāk – respondenti vecumā no 18 līdz 20 gadiem (16%) un personas no 51 līdz 60 gadiem (17%). Automātisku pilsonības piešķiršanu visvairāk atbalsta Rīgā un Zemgalē (26%), vismazāk Kurzemē (20%).

Naturalizācijas eksāmeni ir lielākais šķērslis iegūt Latvijas pilsonību respondentiem vecumā pēc 50 gadiem. Tie ir nepilsoņi vecumā no 51 līdz 60 gadu vecumam (29%) un vecumā pēc 61 (32%). Eksāmeni ir galvenais šķērslis pilsonības iegūšanai Latgalē (tā uzskata 26% aptaujāto).

Atvieglojumus naturalizācijas procesā cer sagaidīt gados vecākas personas (vecumā no 51 līdz 60 gadiem – 22%).

„Vieglāk ceļot uz NVS” – kā priekšrocību nepilsoņa statusam nosaukuši 13,5% respondentu. Tie galvenokārt ir strādājošie un personas, kuras mācās (attiecīgi 15% un 16%). Salīdzinoši liels respondentu skaits, kuriem svarīga ir iespēja ceļot uz NVS, ir Vidzemē (21%).

Pašreizējais nepilsoņa statuss apmierina 8,2% respondentu. Salīdzinoši biežāk šādu viedokli izteikuši Vidzemē (12%) un respondenti vecumā no 18 līdz 20 gadiem (11%).

Nav laika naturalizācijai gandrīz katram 10-ajam aptaujātam nepilsonim (9,4%). Galvenokārt tie ir jaunieši (respondenti vecumā no 18 līdz 20 gadiem šādu apgalvojumu izteikuši 25%).

Vismazāk laika pilsonības iegūšanai ir respondentiem Kurzemē (16%), visvairāk – Latgalē (attiecīgi 5%). Iemeslu „nav laika” norādījuši 64% vīriešu un 36% sieviešu.

Nevēlas iegūt Latvijas pilsonību tikai 1,7% nepilsoņu. Salīdzinoši biežāk šādu apgalvojumu izteikuši nepilsoņi, kuri mācās (6%).

3,9% aptaujāto norādījuši citus iemeslus. Kā galvenie iemesli tam, ka persona nevar naturalizēties, tika nosaukti – „nav naudas”, „vēlos izbraukt uz ārzemēm” un „invaliditāte”. Pēdējais no minētajiem iemesliem var būt par pamatu atvieglojumu saņemšanai eksāmenu kārtošānā, kā to paredz Ministru Kabineta noteikumi naturalizācijas procesā.

Tabula Nr.3

Citi iemesli, kāpēc respondenti neiesniedz iesniegumu Latvijas pilsonības iegūšanai

Iemesli	Apgalvojumu skaits aptaujā
Neredz jēgu	1
Nav nepieciešamības, vajadzības	1
Darba dēļ	2
Neprot valodu	2
Radi Krievijā	2
Vecums	3
Mājsaimniece	3
Neatļauj naturalizācijas ierobežojumi	4
Uzskats, ka pilsonība pienākas automātiski	4
Problēmas ar veselību	4
Nav naudas	6
Grib braukt uz ārzemēm	7
Invaliditāte	8
Drīz iesniegs iesniegumu pilsonībai	9

Salīdzinot ar iepriekšējo periodu, palielinājies to nepilsoņu skaits, kuri uzskata, ka Latvijas pilsonība pienākas automātiski. Aptaujas 2.posmā bija novērojams, ka atbalsts automātiskai pilsonības piešķiršanai pieaug. Uzskatāms piemērs ir respondentu sniegtās atbildes dažādos laika periodos Rīgā.

Galvaspilsētā atbalsts automātiskai pilsonības piešķiršanai pieaug no 23% līdz 28% (skat. diagrammas Nr.15 un 16).

Atšķirībā no iepriekšējā pētījuma šajā tika iekļauts vēl viens atbilžu variants „apmierina nepilsoņa statuss”. Nepilsoņu skaits, kuri nevēlas Latvijas pilsonību, ir mazinājies. Iepriekšējā periodā Latvijas pilsonību nevēlējās 4%, pašreiz – 1,7% respondentu.

Diagramma Nr.15

Sniegtās atbildes Rīgā 2012.gada sākumā

Diagramma Nr.16

Sniegtās atbildes Rīgā 2012.gada vidū

Diagramma Nr.17

Atbilžu uz jautājumu „Kāpēc Jūs neiesniedzat iesniegumu Latvijas pilsonības iegūšanai?” detalizēta analīze

VAI NEPILSONĪ PLĀNO IEGŪT LATVIJAS PILSONĪBU TUVĀKAJĀ LAIKĀ

Diagramma Nr.18

Atbildes uz jautājumu „Vai plānojat iegūt Latvijas pilsonību naturalizējoties tuvākā gada laikā?”

Aptauja rāda, ka tuvākā gada laikā Latvijas pilsonību naturalizācijas kārtībā plāno iegūt 24,6% nepilsoņu. Pilsonību vēlas iegūt galvenokārt gados jauni cilvēki, vecumā līdz 20 gadiem – 51% respondentu, vecumā no 21 līdz 30 gadiem – 38%. Savukārt nepilsoņi vecumā pēc 50 vairāk cer uz atvieglojumiem naturalizācijas procesā un naturalizēties plāno tikai 15%.

Visvairāk respondentu, kuri plāno iegūt Latvijas pilsonību, ir Kurzemē (38%), vismazāk – Latgalē (14%).

To nepilsoņu vidū, kuri plāno naturalizēties, ir salīdzinoši daudz respondentu, kuri cer uz atvieglojumiem, vai uzskata, ka pilsonības pienākas automātiski, vai arī pilnībā nepārvalda latviešu valodu. Daļa respondentu, kuri plāno naturalizēties, ka viņus apmierina nepilsoņa statuss.

Analizējot iegūtos datus par atsevišķiem laika periodiem, redzams, ka nepilsoņu vēlme naturalizēties mazinās. Uzskatāms piemērs ir respondentu sniegtās atbildes Rīgā, skat. tabulu Nr.4.

Tabula Nr.4

Nepilsoņu, kuri vēlas iegūt Latvijas pilsonību, īpatsvars Rīgā

2011.gada sākumā	2012.gada sākumā	2012.gada vidū
36%	26%	23%

Vēlme iegūt Latvijas pilsonību ir lielāka nepilsoņiem, kuriem ir labākas latviešu valodas zināšanas (skat. diagrammu Nr.19).

Diagramma Nr.19

Nepilsoņu vēlme naturalizēties atkarībā no viņu latviešu valodas zināšanām

Nepilsoņu latviešu valodas zināšanu pašnovērtējums

Visbiežāk minētais arguments, kāpēc nepilsoņi nevēlas naturalizēties, aptaujās minēti „nav laika” (46%) un „gaida atvieglojumus naturalizācijas procesā” (35%). Salīdzinoši retāk norādīti argumenti „vieglāk ceļot uz NVS” (13%) un „apmierina pašreizējais statuss” (13%).

Diagramma Nr.20

Nepilsoņu vēlme naturalizēties atkarībā no dažādiem iemesliem

Nepilsoņi izteikuši šādu apgalvojumu

Vēlme iegūt Latvijas pilsonību naturalizācijas kārtībā nepilsoņiem samazinājusies no 35% 2011.gada sākumā līdz 25% 2012.gadā. Salīdzinot datus ar iepriekšējo periodu, redzams, ka salīdzinoši vairāk savus uzskatus mainījuši nepilsoņi, kuri mācās – par 15%.

Viskrasāk savus uzskatus mainījuši nepilsoņi Zemgalē (par 27%) un Rīgā (par 11%). Par 14% mazinājusies interese naturalizēties nepilsoņiem, kuru ģimenēs kāds no ģimenes locekļiem ir Latvijas pilsonis.

Diagramma Nr.21

Atbilžu uz jautājumu „Vai plānojat iegūt Latvijas pilsonību naturalizējoties tuvākā gada laikā?” detalizēta analīze

VAI IR PIETIEKAMA INFORMĀCIJA PAR LATVIJAS PILSNĪBAS IEGŪŠANAS JAUTĀJUMIEM?

Diagramma Nr.22

Atbildes uz jautājumu „Vai Jums ir pietiekama informācija par to, kā iegūt Latvijas pilsonību?”

Gandrīz 60% respondentu uzskata, ka informācija par Latvijas pilsonības iegūšanas jautājumiem ir pieejama pietiekamā apjomā. 29% uzskata, ka informācijas ir par maz, bet 11% šis jautājums vienkārši neinteresē. Par vismazāk informētiem sevi salīdzinoši vairāk uzskata vecāka gājuma cilvēki.

Izvērtējot respondentu atbildes pēc latviešu valodas pašnovērtējuma, var secināt, ka jo labāka ir nepilsoņu latviešu valodas prasme, jo labāka ir viņu informētība par Latvijas pilsonības jautājumiem (skat. diagrammu Nr.23). 25% nepilsoņu, kuri valodu neprot, Latvijas pilsonības iegūšanas jautājumi neinteresē.

Diagramma Nr.23

Respondentu viedoklis par informācijas pietiekamību atkarībā no viņu latviešu valodas zināšanām

Nepilsoņu latviešu valodas zināšanu pašnovērtējums

Informētība pilsonības jautājumos pētījuma laikā Rīgā pieaugusi no 55% līdz 62% (par visu laika periodu – vidējais atbilžu īpatsvars 59%).

Salīdzinot ar iepriekšējo periodu, nepilsoņu informētība par Latvijas pilsonības jautājumiem ir samazinājusies par 2%.

Diagramma Nr.24

Atbilžu uz jautājumu „Vai Jums ir pietiekama informācija par to, kā iegūt Latvijas pilsonību” detalizēta analīze

PILSONĪBAS PRETENDENTU APTAUJAS REZULTĀTI

APTAUJAS TEHNISKĀ INFORMĀCIJA

PĒTĪJUMA VEICĒJS	Pilsonības un migrācijas lietu pārvalde
ĢENERĀLAIS KOPUMS	Nepilsoņi vecumā no 17 - 82 gadiem
PLĀNOTAIS IZLASES APJOMS	750 respondenti
SASNIEGTAIS APJOMS	752 respondenti
IZLASES METODE	Stratificētā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Anketēšana PMLP nodaļās
GEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni
APTAUJAS VEIKŠANAS LAIKS	No 02.03.2012. līdz 09.07.2012.

RESPONDENTU SOCIĀLDEMOGRĀFISKAIS RAKSTUROJUMS

Respondentu skaits: 752

DZIMUMS

VECUMS

NODARBINĀTĪBA

REĢIONS

ĢIMENES LOCEKĻU PILSONĪBA

Diagramma Nr.25

Aptaujāto pilsonības pretendentu skaits sadalījumā pēc vecuma

Kā redzams diagrammā Nr.25, galvenie Latvijas pilsonības pretendenti ir personas vecumā no 21 līdz 33 gadiem.

Salīdzinot ar iepriekšējo pētījumu, situācija praktiski nav mainījusies. Joprojām minētās vecuma grupas pārstāvji ir aktīvākie naturalizācijas iesniegumu iesniedzēji.

ATTIEKSME PRET DUBULTPILSONĪBU LATVIJĀ

Diagramma Nr.26

Atbildes uz jautājumu „Jūsu attieksme pret dubultpilsonību Latvijā?”

Jautājumā par dubultpilsonību respondentu atbildes dalās 3 aptuveni līdzīgās daļās. 36,2% respondentu ir par dubultpilsonības ieviešanu Latvijā, 27% ir pret, savukārt 36,8% respondentu nav viedokļa.

Nosacīti vairāk respondentu pirms pensijas vecumā (no 51 līdz 60 gadiem) atbalsta dubultpilsonības ieviešanu Latvijā – 40%. Arī liela daļa (40%) respondentu, kuri mācās, ir par dubultpilsonības ieviešanu.

Visvairāk dubultpilsonību atbalsta Latgalē (40%), vismazāk – Zemgalē (30%).

Salīdzinājumā ar iepriekšējo periodu vidēji par 2% pieaudzis atbalsts dubultpilsonības ieviešanai Latvijā. Krasāk savu viedokli par labu dubultpilsonībai mainījuši jaunieši vecumā līdz 20 gadiem (par 5% mazāk) un respondenti pēc 61 gadu vecuma (par 5% vairāk).

Diagramma Nr.27

Atbilžu uz jautājumu „Jūsu attieksme pret dubultpilsonību Latvijā?” detalizēta analīze

LATVIEŠU VALODAS ZINĀŠANU PAŠNOVĒRTĒJUMS

Diagramma Nr.28

Atbildes uz jautājumu „Kā Jūs vērtējat savas latviešu valodas zināšanas?”

Lai nokārtotu naturalizācijas pārbaudījumus, nepieciešams zināt latviešu valodu vismaz sarunvalodas līmenī. Lielākā daļa respondentu (94,5%) ir norādījuši, ka viņu zināšanas atbilst minētajam līmenim. Aptauja rāda, ka brīvi runā, raksta un lasa latviešu valodā 30,4% respondentu, brīvi runā, lasa, bet ir grūtības ar rakstīšanu – 31,8%, prot valodu sarunvalodas līmenī – 32,3%. 4,2% respondentu minējuši, ka lieto vienkāršas frāzes, 1,3% – tikai dažus vārdus.

Diagrammā Nr.29 redzams, ka valodas zināšanu līmenis (līdzīgi kā nepilsoņu aptaujā) ir labāks jaunākiem respondentiem (vecumā līdz 20 gadiem latviešu valodā brīvi sazinās 43%, vecumā pēc 61 – tikai 16% respondentu).

Labākās latviešu valodas zināšanas ir pilsonības pretendentiem Kurzemē, nosacīti sliktākās – Latgalē.

Pilsonības pretendentu latviešu valodas zināšanu līmenis nav izteikti mainījies. Mazliet uzlabojusies valodas prasme jauniešu vidū, bet pasliktinājusies personām pēc 61 gadu vecuma (piemēram, lieto vienkāršas frāzes par 17% vairāk). Salīdzinot ar iepriekšējo pētījumu par 1,3% pieaudzis to pilsonības pretendentu skaits, kas norādījuši, ka prot tikai dažus vārdus latviešu valodā.

Diagramma Nr.29

Atbilžu uz jautājumu „Kā Jūs vērtējat savas latviešu valodas zināšanas?” detalizēta analīze

LATVIEŠU VALODAS LIETOŠANA IKDIENĀ

Diagramma Nr.30

Atbildes uz jautājumu „Vai Jūs ikdienā lietojat latviešu valodu?”

Aptaujas rezultāti rāda, ka lielākā daļa respondentu latviešu valodā ikdienā pārsvarā runā ārpus mājās. Visvairāk valodu lieto sadzīvē, valsts un pašvaldības iestādēs un darbā. Mazāk – draugu lokā, bet mājās tikai 23%.

Mājās latviski runā vairāk Kurzemē (53%), vismazāk Rīgā (16%) un Latgalē (17%). Jo jaunāks pilsonības pretendents, jo mazāk lieto latviešu valodu mājās, vecumā līdz 20 gadiem – 9%, vecumā no 51 līdz 60 gadiem – 35%. Liela nozīme ir latviešu valodas zināšanu līmenim: 38% respondentu, kuri brīvi pārvalda valodu, mājās runā latviski, savukārt respondenti, kuri valodu prot sarunvalodas līmenī, – 13%.

Pilsonības pretendenti galvenokārt latviešu valodu lieto sadzīvē (66% - lieto, bet 29% - lieto dažreiz un 5% - nelieto). Jaunieši biežāk nekā vecāka gadu gājuma cilvēki latviski sarunājas sadzīvē (15% respondentu vecumā pēc 61 – valodu nelieto). Jo labākas ir latviešu valodas zināšanas, jo vairāk tās respondenti lieto sadzīvē (78%). Nepilsoņi latviešu valodā runā vairāk Vidzemē (90%), mazāk – Latgalē (49%).

Salīdzinājumā ar iepriekšējo laika periodu latviešu valodas pielietojums nepilsoņu vidū nav palielinājies, bet gan par 1,5% samazinājies.

Diagramma Nr.31

Atbilžu uz jautājumu „Vai Jūs ikdienā lietojat latviešu valodu mājās?” detalizēta analīze

Diagramma Nr.32

Atbilžu uz jautājumu „Vai Jūs ikdienā lietojat latviešu valodu sadzīvē?” detalizēta analīze

LATVIJAS PILSONĪBAS IEGŪŠANAS IEMESLI

Diagramma Nr.33

Atbildes uz jautājumu „Kāpēc Jūs vēlaties iegūt Latvijas pilsonību?”

Aptaujā respondentiem vajadzēja novērtēt svarīguma pakāpi 6 piedāvātiem iemesliem Latvijas pilsonības iegūšanai. Kā vissvarīgāko iemeslu pilsonības iegūšanai respondenti norādīja – dzīvi Latvijā (94% respondentu to norādīja par ļoti svarīgu vai diezgan svarīgu). Pārējie iemesli ir vienlīdz svarīgi. Sakārtojot pēc svarīguma pakāpes, nepilsoņu iemesli naturalizācijai ir šādi:

1. dzīvo Latvijā – 94% (t.sk. ļoti svarīgi – 73%);
2. piederība Latvijai – 87% (53%);
3. Eiropas Savienības pilsonība – 75% (48%);
4. labāk bērniem – 74% (53%);
5. Saeimas vēlēšanas – 73% (47%);
6. vieglāk atrast darbu – 66% (42%).

Dzīve Latvijā vissvarīgākā ir vecāka gadu gājuma nepilsoņiem, mazāk svarīga – jauniešiem (ļoti svarīga – attiecīgi 81% un 66%).

Diagramma Nr.34

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo dzīvoju Latvijā” detalizēta analīze

Arī piederības sajūta Latvijai ir lielāka vecākiem respondentiem (ļoti svarīgi tas ir 70% nepilsoņu vecumā no 51 līdz 60 gadiem, bet jauniešiem vecumā līdz 20 gadiem – attiecīgi 38%). Lielākā piederības sajūta Latvijai ir Vidzemē, nosacīti vismazākā – Rīgā.

Atrast darbu ir mazsvarīgākais iemesls Latvijas pilsonības iegūšanai (skat. diagrammu Nr.36). Vissvarīgāk atrast darbu ir jauniešiem vecumā no 20 līdz 30 gadiem (84% – ļoti svarīgi vai diezgan svarīgi), bet nenozīmīgi tas ir respondentiem pēc 61 gadu vecuma (7%). Svarīgāk atrast darbu ir Vidzemē un Kurzemē (attiecīgi 71% un 70%), bet mazāk svarīgi – Zemgalē (57%).

Kļūt par Eiropas Savienības pilsoni visvairāk vēlas jaunieši (vecumā līdz 20 gadiem – 76%), vismazāk personas pēc 61 gadu vecuma – 45% (skat. diagrammu Nr.37).

Kļūt par ES pilsoni vairāk svarīgi ir nepilsoņiem Kurzemē, nosacīti vismazāk – Vidzemē.

Diagramma Nr.35

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo vēlos būt piederīgs Latvijai” detalizēta analīze

Diagramma Nr.36

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo vēlos atrast darbu” detalizēta analīze

Diagramma Nr.37

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo vēlos baudīt Eiropas Savienības pilsoņa priekšrocības” detalizēta analīze

Diagramma Nr.38

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo vēlos piedalīties Saeimas vēlēšanās” detalizēta analīze

Diagramma Nr.39

Atbilžu uz jautājumu „Vēlos iegūt Latvijas pilsonību, jo tā ir labāk bērniem” detalizēta analīze

Vienlīdz svarīgi visām vecuma grupām ir iegūt vēlēšanas tiesības (skat. diagrammu Nr.38), izņemot jauniešus vecumā līdz 20 gadiem, kuri pozitīvi par minēto iemeslu izteikušies 64% gadījumū. Vēlēšanu tiesības visvairāk vēlas iegūt nepilsoņi Latgalē (80%).

Kā svarīgu iemeslu respondenti minējuši „tā labāk ir maniem bērniem”. Visvairāk minētajam apgalvojumam piekrīt jaunāka vecuma respondenti (skat. diagrammu Nr.39).

Salīdzinājumā ar iepriekšējo laika periodu mainījies uzsvars galvenajiem Latvijas pilsonības iegūšanas iemesliem. Vēlme kļūt par Eiropas Savienības pilsoni samazinājusies par 10%. Pieaudzis atbalsts vēlēšanu tiesību iegūšanai (minētais iemesls pērn reitinga tabulā ieņēma pēdējo vietu). Joprojām „atrast darbu” ir nosacīti mazsvarīgākais iemesls naturalizācijai.

IEMESLI, KĀPĒC NEPILSOŅI NEIESNIEDZA NATURALIZĀCIJAS IESNIEGUMU AGRĀK

Diagramma Nr.40

Atbildes uz jautājumu „Kāpēc neiesniedza naturalizācijas iesniegumu agrāk?”

24,4% respondentu neiesniedza naturalizācijas iesniegumu agrāk, jo nebija laika, 19,5% domāja, ka nevarēs nokārtot naturalizācijas pārbaudījumus – eksāmenus, bet 18,2% cerēja uz atvieglojumiem. Nebija uzņēmības iesākt naturalizācijas procesu 11,6% respondentu, savukārt nebija pārliecināti par nepieciešamību iegūt Latvijas pilsonību 9,6%. Svarīgs joprojām ir iemesls ceļošanai bez vīzas uz NVS valstīm – 7,9%. Trūka naudas 5,7% respondentu. Citi iemesli minēti 3,2% gadījumā (skat. tabulu Nr.5).

Visvairāk laika naturalizācijai pietrūcis gados jaunākiem respondentiem (vecuma grupā no 21 līdz 30 gadiem – 31%) un strādājošiem (29%). Laika naturalizācijas iesnieguma iesniegšanai pietrūcis vairāk nepilsoņiem ar labākām latviešu valodas zināšanām (28%) nekā nepilsoņiem, kuri valodu prot sarunvalodas līmenī (18%).

Šaubas par naturalizācijas eksāmenu veiksmīgu nokārtošanu visvairāk izteikuši respondenti pēc 50 gadu vecuma un pensionāri (29% - 32%), vismazāk jaunieši vecumā līdz 20 gadiem (10%). Respondenti, kuru latviešu valodas zināšanas ir labas, minēto iemeslu minējuši 7% gadījumā, bet tie respondenti, kuru zināšanas ir sarunvalodas līmenī, – 30%. Uz atvieglojumiem naturalizācijas procesā cerēja galvenokārt gados vecāki respondenti. Vecumā pēc 61 gadiem šādu apgalvojumu izteikuši 31% respondentu. Minētās vecuma grupas respondenti piekrita arī viedoklim, ka viņiem nebija uzņēmības uzsākt naturalizācijas procesu (18%).

10% respondentu nebija pārliecināti par nepieciešamību iegūt Latvijas pilsonību. Raksturīgi, ka vismazāk pārliecības bija jauniešiem vecumā līdz 20 gadiem – 25%, vecumā pēc 50 gadiem – tikai 2%. Arī iemeslu „vieglāk ceļot uz NVS” vairāk minējuši jaunieši un respondenti, kuri mācās (10% – 11%).

11% respondentu vecumā no 41 līdz 50 gadiem norādījuši, ka trūkst naudas valsts nodevai par naturalizācijas iesnieguma iesniegšanu. Citus iemeslus tam, ka agrāk nav iesnieguši naturalizācijas iesniegumu, minējuši respondenti ar īpašajām vajadzībām un māsaimnieki (9%).

Tabula Nr.5

Citi iemesli, kāpēc respondenti neiesniedza naturalizācijas iesniegumu agrāk

Iemesli	Apgalvojumu skaits aptaujā
Nebija svarīgi	3
Veselības dēļ	3
Gaidīja, ka piešķirs automātiski	3
Mēģina vairākkārtīgi	2
Bija nepilngadīgs	1
Strādāja jūrā	1
Par to nedomāja	1
Mācījās valodu	1
Esmu šeit dzimusi	1
Cerēja uz demokrātiju	1

Salīdzinājumu ar iepriekšējā periodā sniegtajām atbildēm var apskatīt tabulā Nr.6.

Tabula Nr.6

Iemesli, kāpēc respondenti neiesniedza naturalizācijas iesniegumu agrāk, 2011. -2012.g.

Nr.p.k.	Iemesls	Atbilžu īpatsvars 2012.gadā	Izmaiņas, salīdzinot ar 2011.gadu, + -
1.	Nebija laika	24%	-3%
2.	Nevar nokārtot eksāmenus	19%	+1%
3.	Cerēja uz atvieglojumiem	18%	-3%
4.	Nebija uzņēmības	12%	+1%
5.	Nebija pārliecības	10%	0%
6.	Vieglāk ceļot uz NVS	8%	+3%
7.	Trūka naudas	6%	+3%
8.	Citi iemesli	3%	-2%

2012.gadā par 3% pieaudzis to respondentu skaits, kuri norāda, ka viņiem ir izdevīgi ceļot bez vīzas uz NVS. Tikpat palielinājies respondentu skaits, kuriem trūka naudas valsts nodevai.

Diagramma Nr.41

Atbilžu uz jautājumu „Kāpēc Jūs neiesniedzāt naturalizācijas iesniegumu agrāk” detalizēta analīze

KĀ RESPONDENTS IEGUVA INFORMĀCIJU PAR NATURALIZĀCIJU

Diagramma Nr.42

Atbildes uz jautājumu „Kā ieguvāt informāciju par naturalizāciju?”

Aptaujas dati liecina, ka labākais informācijas apmaiņas veids ir draugu un paziņu sniegtā informācija (33,3%) un internets (31,1%). 16,9% respondentu informāciju par pilsonības jautājumiem ir saņēmuši PMLP nodaļās, 15,5% no plašsaziņas līdzekļiem. 3,2% respondentu izmantoja PMLP informatīvo tālruni 8300.

Jauniešu vidū galvenais informācijas avots ir internets (jauniešiem vecumā no 21 līdz 30 gadiem – 37%). Visvairāk internetu lieto Rīgā (34%) un Latgalē (30%). 37% respondentu, kas izmanto internetu, ir strādājošie.

Plašsaziņas līdzekļus vairāk izmanto vecāka gadu gājuma respondenti, vecumā pēc 61 gadiem – 38%, bet pensionāri – 40%.

PMLP nodaļās informāciju visvairāk ieguvuši respondenti Latgalē (27%) un Kurzemē (31%).

Būtiskas izmaiņas, salīdzinot ar iepriekšējo periodu, nav konstatētas. Aizvien pieaug interneta kā informācijas avota nozīme. Salīdzinot ar iepriekšējo gadu, respondentu īpatsvars, kas lietojuši internetu, pieaudzis par 3% (Latgalē par 8%). Mazinājusies bezmaksas informatīvā tālruņa izmantošana (par 3%).

Diagramma Nr.43

Atbildes uz jautājumu „Kā ieguvāt informāciju par naturalizāciju?” detalizēta analīze

JAUNO LATVIJAS PILSONU APTAUJAS REZULTĀTI

APTAUJAS TEHNISKĀ INFORMĀCIJA

PĒTĪJUMA VEICĒJS	Pilsonības un migrācijas lietu pārvalde
ĢENERĀLAIS KOPUMS	Naturalizētās personas vecumā no 16 - 82 gadiem
PLĀNOTAIS IZLASES APJOMS	500 respondenti
SASNIEGTAIS APJOMS	500 respondenti
IZLASES METODE	Stratificētā izlase
STRATIFIKĀCIJAS PAZĪMES	Administratīvi teritoriālā
APTAUJAS VEIKŠANAS METODE	Anketēšana PMLP nodaļās
GEOGRĀFISKAIS PĀRKLĀJUMS	Visi Latvijas reģioni
APTAUJAS VEIKŠANAS LAIKS	No 02.03.2012. līdz 24.08.2012.

RESPONDENTU SOCIĀLDEMOGRĀFISKAIS RAKSTUROJUMS

Respondentu skaits: 500

DZIMUMS

VECUMS

NODARBINĀTĪBA

REĢIONS

GATAVOŠANĀS NATURALIZĀCIJAS EKSĀMENIEM

Diagramma Nr.44

Atbildes uz jautājumu „Kā Jūs gatavojāties naturalizācijas eksāmeniem?”

Kā rāda naturalizēto Latvijas pilsoņu aptaujas rezultāti, lielākā daļa respondentu (43,5%) naturalizācijas eksāmeniem gatavojušies patstāvīgi, mazliet gatavojās 15,2%, bet negatavojās pārbaudījumiem – 4,1%.

No diagrammas Nr.45 redzams, ka lielākā daļa (55%) jauniešu vecumā līdz 20 gadiem eksāmeniem gatavojas patstāvīgi.

15% respondentu apmeklēja speciālus kursus (Rīgā – 17%), galvenokārt tās ir personas no 31 līdz 60 gadu vecumam. Arī jaunieši vecumā līdz 20 gadiem apmeklēja kursus (3%).

17,4% respondentu, gatavojoties eksāmeniem, izmantojuši PMLP izdotos metodiskos materiālus. Galvenokārt tie ir jaunieši (vecumā līdz 20 gadiem – 26%, savukārt personas, kuras mācās, – 32%).

Tikai 4,8% respondentu apmeklēja PMLP organizētās informācijas dienas, kurās var iegūt visu nepieciešamo informāciju par naturalizācijas eksāmeniem. Visvairāk (19%) šos pasākumus apmeklēja Liepājā (Kurzemes reģionā informācijas dienas notiek Liepājā, Latgales reģionā – Daugavpilī). Rīgā informācijas dienas apmeklēja tikai 2% respondentu. To var izskaidrot ar ierobežotām iespējām Rīgā rīkot informācijas dienas biežāk kā 1 reizi mēnesī, turklāt Rīgā ir lielākais pilsonības pretendentu skaits.

Diagramma Nr.45

Atbilžu uz jautājumu „Kā Jūs gatavojāties naturalizācijas eksāmeniem?” detalizēta analīze

NATURALIZĀCIJAS EKSĀMENU PRASĪBAS

Diagramma Nr.46

Respondentu, kuri atbrīvoti no latviešu valodas prasmes pārbaudes, īpatsvars

12% respondentu nekārtoja latviešu valodas prasmes pārbaudi. Galvenokārt tie ir jaunieši (vecumā no 18 līdz 28 gadiem), kuri tika atbrīvoti no eksāmena kārtošanas saskaņā ar Pilsonības likuma 21.pantu.

Diagramma Nr.47

Atbildes uz jautājumu „Kā Jūs vērtējat latviešu valodas eksāmena prasības?”

Latviešu valodas prasmes pārbaude pilsonības pretendentiem ir viens no lielākiem šķēršļiem naturalizācijas procesā. Taču tiem, kuri veiksmīgi nokārto eksāmenus, valodas pārbaudes prasības neliekas pārāk sarežģītas. 77,2% uzskata, ka latviešu valodas eksāmena prasības ir pieņemamas, 5% uzskata, ka tās ir pat pārāk zemas. Tikai 10,4% respondentu uzskata, ka prasības ir par augstu. 7,4 % respondentu par doto jautājumu nav viedokļa.

Respondentiem vecumā līdz 40 gadiem viedoklis par to, ka eksāmenu prasības ir pieņemamas, ir 81-83% gadījumu (respondentiem, kuri mācās – 85%). Jo vecāka persona, jo eksāmens liekas sarežģītāks, pēc 61 gada vecuma jau tikai 52% atzīst eksāmena prasības par pieņemamām.

Par pārāk augstām eksāmena prasības ir nosaukuši respondenti pēc 61 gadu vecuma (20%) un jaunieši līdz 20 gadu vecumam (14%). Pārāk sarežģīts latviešu valodas eksāmens šķiet respondentiem Kurzēmē (18%), salīdzinājumam Zemgalē – 5%.

Diagramma Nr.48

Atbilžu uz jautājumu „Kā Jūs vērtējat latviešu valodas eksāmena prasības?” detalizēta analīze

Diagramma Nr.49

Respondentu, kuri atbrīvoti no vēstures zināšanu pārbaudes, īpatsvars

2% respondentiem tika atbrīvoti no vēstures zināšanu pārbaudes. Tās ir personas ar īpašajām vajadzībām, kuras saskaņā ar Pilsonības likuma 21.pantu ir atbrīvotas no eksāmeņiem.

Diagramma Nr.50

Atbildes uz jautājumu „Kā Jūs vērtējat vēstures eksāmena prasības?”

Arī vēstures zināšanu pārbaudījuma prasības lielākajai daļai respondentu (77,8%) ir pieņemamas. 3,8% respondentu prasības novērtē par zemām, bet 13,3% – par pārāk augstām (tas ir vairāk nekā latviešu valodas eksāmena prasību novērtējumā). 5,1% nav viedokļa.

Līdzīgi kā valodas prasmes pārbaudes prasību novērtējumā, respondentu atbildes atšķiras atkarībā no viņu vecuma. Jo vecāki respondenti, jo prasības ir par augstu. Par pārāk augstām vēstures zināšanu pārbaudes prasības novērtē personas vecumā no 41 līdz 50 gadiem un pēc 61

gadu vecuma (25%). Vismazāk problēmu ar vēstures eksāmenu ir jauniešiem vecumā no 21 līdz 30 gadiem (83% uzskata, ka prasības ir pieņemamas).

Īpaši jāatzīmē jaunieši vecumā līdz 20 gadiem, 15% no viņiem uzskata, ka vēstures eksāmena prasības ir pārāk augstas.

Pārāk sarežģīts vēstures pārbaudījums, līdzīgi kā latviešu valodas eksāmens novērtējumā, visvairāk šķiet respondentiem Kurzemē (29%), bet vismazāk – Zemgalē (9%).

Diagramma Nr.51

Atbilžu uz jautājumu „Kā Jūs vērtējat vēstures eksāmena prasības?” detalizēta analīze

NATURALIZĀCIJAS PROCESA NOVĒRTĒJUMS

Diagramma Nr.52

Atbildes uz jautājumu „Cik lielā mērā piekrītat šādiem apgalvojumiem?”

No diagrammā Nr.52 minētajiem apgalvojumiem respondenti visvairāk piekrīt tam, ka Latvijas pilsonība ļauj justies vairāk piederīgam sabiedrībai un ka ieteiks naturalizēties draugiem un radiem. Lielākā daļa respondentu piekrīt arī tam, ka naturalizācijas process ir vieglāks nekā gaidīts un ka naturalizācijas procesa termiņi ir optimāli. Aptuveni 20% jauno pilsoņu ir citādāks viedoklis.

Nākamajās diagrammās (Nr.53 – Nr.56) sniegta detalizēta minēto apgalvojumu analīze.

Diagramma Nr.53

Atbildes uz apgalvojumu „Naturalizācijas process ir vieglāks nekā gaidīts”

75% respondentu piekrīt viedoklim, ka naturalizācijas process ir vieglāks nekā bija gaidījuši, 17% respondentu viedoklim vai nu drīzāk nepiekrīt vai noteikti nepiekrīt. Kategoriskāki nekā sievietes ir vīrieši (process ir vieglāks nekā gaidīts – attiecīgi 78% un 71% respondentu).

Mazāk sarežģīts naturalizācijas process liekas respondentiem vecumā no 31 līdz 40 gadiem (viedoklim „naturalizācijas process ir vieglāks nekā gaidīts” pilnīgi piekrīt 50%). Negatīvs vērtējums ir respondentiem vecumā pēc 51, kā arī jaunieši vecumā līdz 20 gadiem.

Vieglāks nekā gaidīts naturalizācijas process liekas vairāk rīdziniekiem un zemgaliešiem, bet vismazāk – kurzemniekiem.

Diagramma Nr.54

Atbildes uz apgalvojumu „Naturalizācijas procesa termiņi ir optimāli”

Pilsonības likums nosaka viena gada termiņu atbildes sniegšanai par uzņemšanu/ neuzņemšanu Latvijas pilsonībā naturalizācijas kārtībā, bet faktiski tas notiek daudz ātrāk – vidēji 2-5 mēnešu laikā pēc eksāmenu nokārtošanas. 78% respondentu piekrīt viedoklim, ka naturalizācijas procesa termiņi ir optimāli, taču 18% respondentu viedoklim vai nu drīzāk nepiekrīt vai noteikti nepiekrīt. Kategoriskāki nekā sievietes ir vīrieši (procesa termiņi ir optimāli – attiecīgi 82% un 76% respondentu).

Jo vecāki ir respondenti, jo naturalizācijas termiņi ir pieņemamāki. 18% jauniešu vecumā līdz 20 gadiem un 21% vecumā no 21 līdz 30 gadiem nepiekrīt viedoklim, ka procesa termiņi ir optimāli. Kurzemē un Vidzemē visvairāk nepiekrīt apgalvojumam, ka procesa termiņi ir optimāli (attiecīgi 37% un 34%), savukārt Zemgalē tikai 4%.

Diagramma Nr.55

Atbildes uz apgalvojumu „Ieteikšu naturalizēties saviem draugiem un radiem”

86% respondentu pilnīgi piekrīt vai drīzāk piekrīt tam, ka ieteiks naturalizēties arī saviem tuvākajiem – radiem un draugiem, 5% - nepiekrīt, bet grūti paust savu viedokli ir 9% respondentu.

Visvairāk atbalstu apgalvojumam sniedza respondenti vecumā no 51 līdz 60 gadiem (92%), vismazāk – vecumā pēc 61 (81%).

Latgalē minēto apgalvojumu atbalsta 90% respondentu, Kurzemē vismazāk – 74%.

Diagramma Nr.56

Atbildes uz apgalvojumu „Latvijas pilsonība ļauj justies vairāk piederīgam sabiedrībai”

84% respondentu uzskata, ka Latvijas pilsonība ļauj justies vairāk piederīgam sabiedrībai, 6 % tam nepiekrīt, bet 10% nav viedokļa.

Izteiktas atšķirības viedokļos ir, aplūkojot respondentu vecumu. Pilnīgi piekrīt nosauktajam viedoklim tikai 34% jauniešu vecumā līdz 20 gadiem, savukārt vecumā pēc 50 gadiem pilnīgi piekrīt 72%.

Pilnīgi piekrīt viedoklim 64% sieviešu, bet savukārt vīrieši – 52%.

Visvairāk piederīgam sabiedrībai Latvijas pilsonība ļauj justies respondentiem Rīgā un Zemgalē (pozitīvo apgalvojumu īpatsvars attiecīgi 85% un 89%), vismazāk – Vidzemē un Kurzemē (74%).

PĀRVALDES DARBINIEKU DARBA KVALITĀTE

Diagramma Nr.57

Atbildes uz jautājumu „Kā Jūs vērtējat Pārvaldes darbinieku darba kvalitāti?”

Viens no pētījuma mērķiem bija noskaidrot klientu viedokli arī par PMLP darbinieku darba kvalitāti. Kā parādīja naturalizēto personu aptaujas rezultāti lielākā daļa respondentu atzina, ka PMLP darbinieku izturēšanās bija laipna un saprotoša, dokumentu noformēšana notikusi lietišķi un profesionāli, darbinieki snieguši vajadzīgos paskaidrojumus un ka naturalizācijas procesā nav bijusi lieka kavēšanās un rindu.

Diagrammās Nr.58 – Nr.61 sniegta detalizēta minēto apgalvojumu analīze.

Diagramma Nr.58

Atbildes uz apgalvojumu „Darbinieku izturēšanās bija laipna un saprotoša”

98% respondentu atzīst, ka darbinieku izturēšanās bija laipna un saprotoša. Analizējot respondentu atbildes atkarībā no viņu vecuma, redzams, ka apmierinātība ar darbinieku izturēšanos ir lielāka vecāka gadu gājuma personām. Pilnīgi piekrīt minētajam apgalvojumam 90% respondentu vecumā no 31 līdz 40 gadiem, vismazāk (76%) – jaunieši vecumā līdz 20 gadiem.

Visvairāk apmierināti respondenti ir Zemgalē, vismazāk – Kurzemē (pilnīgi piekrīt attiecīgi 91% un 57%). Nevienam negatīvu atbildi nav snieguši respondenti Latgalē un Vidzemē.

Diagramma Nr.59

Atbildes uz apgalvojumu „Dokumentu noformēšana notika lietišķi un profesionāli”

Arī darbinieku profesionalitāti respondenti ir novērtējuši augstu (97% sniedza pozitīvas atbildes). Kritiskāki ir jaunieši vecumā līdz 20 gadiem (68% pilnīgi piekrīt apgalvojumam), savukārt visapmierinātākie ar dokumentu noformēšanas kvalitāti ir respondenti pēc 61 gadu vecuma (92%).

Visaugstāk darbinieku profesionalitāti novērtē Zemgalē, viszemāk – Kurzemē.

Diagramma Nr.60

Atbildes uz apgalvojumu „Darbinieki spēja sniegt vajadzīgos paskaidrojumus”

Pozitīvu novērtējumu apgalvojumam, ka darbinieki spējuši sniegt vajadzīgos paskaidrojumus, sniedz 96% respondentu. Kritiskākais vērtējums ir jauniešiem vecumā līdz 20 gadiem (62% pilnīgi piekrīt minētajam apgalvojumam), vispozitīvākais – respondentiem vecumā no 31 līdz 40 gadiem. 14% respondentu vecumā pēc 61 grūti novērtēt, vai saņēmuši vajadzīgos paskaidrojumus.

Visapmierinātākie ar darbinieku sniegto informāciju ir Zemgalē, vismazāk – Kurzemē.

Diagramma Nr.61

Atbildes uz apgalvojumu „Nebija rindu un liekas kavēšanās”

2012.gadā pieauga pieprasījums pēc PMLP sniegtajiem pakalpojumiem, īpaši personu apliecinošu dokumentu jomā. Taču naturalizācijas procesu tas skāra nedaudz. Kā liecina saņemtās atbildes, tad 88% respondentu piekrīt apgalvojumam, ka nav bijušas rindas vai lieka kavēšanās.

Vīrieši savās atbildēs ir kritiskāki nekā sievietes (attiecīgi 58% un 69% pilnīgi piekrīt apgalvojumam). Visvairāk rindas un kavēšanās traucēja jauniešus (vecumā līdz 20 gadiem pilnīgi piekrīt apgalvojumam 47%), vismazāk – respondentus vecumā pēc 31 gadiem (72% - 75%).

Rindas kavējušas personu naturalizācijas procesu Rīgā un Kurzemē, nav bijušas problēmas vienīgi Latgalē.

JAUNO PILSONU IETEIKUMI UN KOMENTĀRI

5,8% respondentu, aizpildot aptaujas anketu, veica ierakstu pēdējā ailē „Jūsu ieteikumi, komentāri” (skat. tabulu Nr.7). Respondenti sniedza vairākus ieteikumus, bet galvenokārt tās bija pozitīvas atsauksmes par sasniegto rezultātu.

Tabula Nr.7

Jauno pilsoņu ieteikumi un komentāri

1.	mani pilnīgi viss apmierināja
2.	varētu tas process notikt ātrāk
3.	es grib, lai ekzamen butu arī Saldusa vai Kuldīgā!!!
4.	viss ir labi
5.	Lai veicas!
6.	visiem vajag naturalizēties!
7.	Tā arī turpiniet!!!
8.	saīsināt pilsonības piešķiršanas laikus
9.	lai jums veicas!
10.	vajag uztaisīt bezmaksas kursus, lai ikviens nepilsonis varētu nokārtot lv. eksāmenu
11.	Viss ir labi!
12.	Viss bija ļoti labi.
13.	Veiksmi!
14.	man šķiet, ka visiem jākārt naturalizācijas eksāmenu!
15.	viss apmierina!
16.	šeit man viss patīk!
17.	viss apmierina
18.	man viss kārtībā
19.	Pēc eksāmena cilvēkiem skaidrot viņu kļūdas eksāmenā
20.	Paldies par profesionalitāti!
21.	Paldies
22.	man viss patīk, paldies
23.	viss ir labi, paldies!
24.	gribētu naturalizāciju ātrāk
25.	pilnīgi piekrītu
26.	laimīga, ka noliku!
27.	saīsināt naturalizācijas termiņu
28.	Paldies, ka varēju izmantot šo iespēju. Es esmu laimīga

PMLP pateicas visiem pētījumā gaitā aptaujātajiem respondentiem par sniegtajām atbildēm!