

Metodiskais materiāls

VAJADZĪBU TRANSFORMĒŠANA RĪCĪBĀS

Autors:

Āris Ādlers

Vizuālais noformējums/saturiskais atbalsts:

Zane Seredina

2018 • RĪGA

PRIEKŠVĀRDS

Vairāk kā 10 gadu atpakaļ, kad sāku strādāt ar lauku attīstības jautājumiem, meklējot jaunas pieejas attīstības plānošanā, nonācu seminārā, kurā kāda novada pārstāvji lepojās ar to, ka jauniešu vajadzību noskaidrošanai bija lūguši uzzīmēt savu ciemu un to, ko ciemā gribētu redzēt. Starp rotaļu laukumiem, tiltiņiem un puķēm, bija uzzīmēts arī lielveikals, kura nosaukumu rotāja lieli burti „XXX”. Vajadzība pēc lielveikala? Doma par bērnu, kurš savā ciematā vēlas redzēt lielveikalu ir viens no iemesliem, kāpēc šīs vadlīnijas tapušas, bet ne tikai. Kopš tā laika, esmu novadījis simtiem semināru, fokusa un darba grupu, lai apkopotu iedzīvotāju

vajadzības, kuras pēc tam transformēt rīcībās, plānos un mērķos, kas varētu kalpot par pamatu iekļaujošai „no apakšas uz augšu” (*Bottom-up*) vērstai plānošanai un vēlāk arī šo plānu realizēšanai ar vai bez finansējuma. Augšupejoša pieeja, gandrīz jebkurā tās izpildījumā ir efektīva, jo rīcības ir atbilstošas iedzīvotāju vajadzībām un arī pašos iedzīvotājos šī pieeja rada vēlmi vai impulsu rīkoties. Tomēr sākotnējā eiforija par vajadzībās balstītu plānošanu daudzos cilvēkos ir radījusi skepsi.

Kāpēc? Atbilde ir ļoti vienkārša, ja indivīdam vai to grupai jautā, kas ir Tavas vajadzības, jebkurš cilvēks sāks bezgalīgu uzskaitījumu.

Kad šāds uzskaitījums nonāk līdz attīstības plānotājam, kuram tas ir jāietilpina risinājumos un finansējuma avotos, pieeja piedzīvo krahu, jo atduras pret vienu no ekonomikas pamatlikumiem - ierobežotiem resursiem un to izlietošanas dilemmām, uz pasaules nav tik daudz resursu (tai skaitā naudas), lai apmierinātu visas visu vajadzības.

Otrs būtisks aspekts, kas jāņem vērā augšupejošā plānošanā, ir iedzīvotāju vērtību sistēma, proti, mēs runājam par lauku teritoriju attīstību, kas ir cilvēku kopuma vēlmju izpaušana,

nevis tikai individuālo vajadzību kopums, kas jānodrošina dzīves kvalitātes uzturēšanai.

Ak, cik bieži nākas saskarties ar vietējiem iedzīvotājiem, kuri, pirmkārt, paši nemaz nevēlas dzīvot tur, kur tie dzīvo, vai negrib dzīvot laukos vispār un skatās uz dzīvi laukos skeptiski. Ja vietas attīstības plānošanas procesā iesaistās tikai šādi cilvēki, labus rezultātus un adekvātus, lauku apdzīvotajām vietām piemērotus risinājumus iegūt būs ļoti grūti, jo šo cilvēku vajadzību grozs līdzināsies tām vajadzībām, kādas sagaida lielpilsētas iedzīvotājs.

Katram cilvēkam, kas dzīvo un vēlas dzīvot laukos, ir jāapzinās, ka ieguvumi no lauku dzīves, piemēram, miers, dabas tuvums, lauku dzīves ritums, rada citādākas iespējas nodrošināt savas sociālās un ekonomiskās vajadzības.

Tāpēc, atgriežoties pie sarunas par jauniem, kurš savā ciematā vēlas redzēt lielveikalu, ir jāsaprot, vai viņš vēlas dzīvot laukos pēc būtības, savu dzīves vietu (ciematu) redz kļūstam par pilsētu un pēc tam par lielpilsētu, vai arī viņa vēlme pēc lielveikala ir vajadzība pēc precēm, kuru pieejamība šobrīd, iespējams, ir ierobežota.

Šīs vadlīnijas ir domātas tiem cilvēkiem, kuri, pirmkārt, vēlas dzīvot lauku teritorijā, otrkārt, savu dzīves vietu redz kļūstam labāku, nevis lielāku, un treškārt, tiem, kuri ir gatavi transformēt savas (personiskās) vēlmes savas kopienas vajadzībās un to risinājumos.

Izstrādājot šīs vadlīnijas, es gribu izcelt sadarbības aspekta nepieciešamību, spēju veltīt laiku sarunām un domāšanai, kā arī spējai iecerēto un saplānoto īstenot dzīvē. Tomēr ņemiet vērā, ka Jūs šajā metodiskajā materiālā neatradīsiet atbildi uz jautājumiem, kā sadarboties, kā nodrošināt iekļaujošu diskusiju kopienas vidū un aspektus par ideju īstenošanu dzīvē.

Āris Ādlers

SATURS

SADARBĪBAS KULTŪRA VIETAS ATTĪSTĪBAI	6. lpp.
VĒLMES UN VAJADZĪBAS	7. lpp.
IZAICINĀJUMU NOTEIKŠANA	11. lpp.
RISINĀJUMU MEKLĒŠANA UN RĪCĪBU NOTEIKŠANA ...	13. lpp.
VĪZIJAS UN SPECIALIZĀCIJAS VEIDOŠANA	17. lpp.
NOSLĒGUMS	19. lpp.

SADARBĪBAS KULTŪRA VIETAS ATTĪSTĪBAI

Mēs katrs esam citāds. Katrā vietā dzīvojošie veido savu sadarbības/nesadarbības kultūru: „Visiem patīk nākt kopā, lai rīkotu un svinētu svētkus”, „Vajadzības gadījumā ir atbalsts, aizdodot nepieciešamo tehniku” vai arī „Visi viens otru liek mierā, satiekas tikai kopusvētkos” utt. No katra iedzīvotāja personīgajām vēlmēm iekļauties kopienas veidotajā sadarbības modelī, atkarīgs vai iedzīvotāja emocionālais stāvoklis konkrētajā vietā būs līdzsvarots, vai šis cilvēks gribēs dzīvot kopienas dzīves telpā, vai vēlēsies to mainīt, vai to pamest. Kopienas, kuru dzīve balstīta sadarbībā, ir labs pamats vietas attīstības impulsu meklēšanai, jo to iedzīvotājiem ir pietiekams savstarpējs emocionālais atbalsts, lai vismaz intuitīvi nojaustu kopīgo redzējumu par dzīvi konkrētajā lauku teritorijā. Mērķtiecīgas sarunas, iedvesmas un šādas kopienas būs gatavas mērķu definēšanai. Ko darīt vietās, kurās ir daudz iedzīvotāju, kuri, iespējams, pat regulāri tiekas, bet neredz kopīgo mērķi savai un savas vietas attīstībai? Šīs ir ļoti

izplatītas situācijas, kuras aktīviem kopienu darbiniekiem kļūst par klupšanas akmeni, jo, balstoties uz kopienas sadarbības pieredzi, viņiem ir vēlme definēt klišeiskas rīcības vietas attīstībai, kuras izraisa neizpratni vai aroganci no iedzīvotāju puses.

Tāpēc nav nekā svarīgāka kā vispirms attīstīt kopienas indivīdu sadarbības kultūru un spējas, pēc tam iniciēt mērķtiecīgu rīcību vietas attīstības plānošanai. Jāatzīst, ka attīstības plānošana, diskusijas un mēģinājumi kopdarbībai var rezultēties ar kopienas sadarbības kultūras veidošanos. Tomēr maz ticams, ka pirmie mēģinājumi kopienā, kurā nav attīstīta sadarbības prakse ar iekļaujošu plānošanu un rīcību, radīs iespējas transformēt apdzīvotas vietas ierasto vajadzību apmierināšanu jaunos, mūsdienīgos un iedzīvotāju patiesajās vajadzībās balstītos risinājumos.

VĒLMES UN VAJADZĪBAS

Par sabiedrību iekļaujošu attīstības plānošanu un tās ieguvumiem ir sarakstītas daudzas grāmatas, metodiskie norādījumi un vadlīnijas, jo darbs ar sabiedrību un sabiedrības grupām ir efektīvs, ja to dara pārdomāti un mērķtiecīgi.

Viens no būtiskākajiem izaicinājumiem darbā ar sabiedrību un to vajadzību identificēšanu ir **atšķirt vēlmes no vajadzībām.**

Dažādas iedzīvotāju grupas, ja tās nav pietiekami sagatavotas līdzdalības procesam vai ja ar tām komunicē bezmērķīgi, sniedz informāciju nevis par savām un plašākas iedzīvotāju grupas vajadzībām, bet gan vēlmēm vai idejām.

Lielākā daļā gadījumu šāds vēlmju saraksts ir grūti izmantojams stratēģisku dokumentu izstrādei vai risinājumu meklēšanai vietējās kopienās.

Piemēram, ciematā iedzīvotājiem jautājot: „*Kas ir nepieciešams ciema dzīves uzlabošanai?*” rezultātā iegūst, tādas atbildes kā: „*aizbērta bedre*”; „*jauns soliņš*”; „*nokrāsota mājas fasāde*”. Iemesls šādām atbildēm ir vairāki faktori, no kuriem būtiskākais ir **cilvēku nespēja aptvert iespējamo risinājumu apmēru.**

Uzsākot darbu ar iedzīvotājiem, vajadzību noskaidrošanai nepieciešams skaidri definēt vajadzību noskaidrošanas mērķi un darba rezultāta pielietojumu.

Auditorijai jeb iedzīvotājiem ir jāzina, **vai no viņiem iegūtā informācija tiks izmantota** tikai kā socioloģiskais pētījums, plānošanas dokumenta izstrādes materiāls vai noskaidrošana ir pamats kopienas aktivizēšanai. Svarīgi izskaidrot arī finansējuma pieejamību.

Piemēram, skolniece, kura vairākus gadus bija piedalījusies brīvprātīgā darba veicināšanas mācībās, vaicāta par to, kā pašvaldībai jārisina neapdzīvotu māju problēma mazpilsētā, kā risinājumu piedāvāja savu palīdzību neapdzīvotu ēku apkārtnes sakopšanā.

Šis piedāvājums no vienas puses ir ļoti apsveicams, tomēr pilnīgi nederīgs pašvaldības attīstības plānošanā, jo, balstoties tikai uz vienas skolnieces iniciatīvu sakopt apkārtni, nevar risināt pašvaldības līmeņa jautājumu.

Cits piemērs parāda, ka auditorija, kurai bez risinājumu apmēra izskaidrošanas, ļāva brīvi definēt vajadzības, nonāca līdz secinājumam, ka izvēloties apmierināt galveno vajadzību „ceļa remonts” varētu saremontēt tikai 5% no vajadzīgā ceļa apjoma.

Respektīvi, galvenā vajadzība no 100% tiktu apmierināta tikai 5% apmērā, savukārt citām vajadzībām nauda nepaliktu vispār.

Būtisks izaicinājums attīstības plānošanas procesā ir tas, ka iedzīvotāju sniegtie priekšlikumi vai viņu vajadzības aprobežojas ar esošajiem risinājumiem, kas līdz šim ir nodrošinājuši vajadzību apmierināšanu. Visi zina, ka laukos samazinās publiskā transporta pieejamība vai to, ka laukos ir slikti ceļi, tāpēc lielā vairumā darba grupās ar iedzīvotājiem, jautājot, kas ir viņu vajadzības, atbilde ir *”nav autobusa”*.

Patiesībā, iedzīvotāji atkārtoti visiem zināmus faktus, kas, neapšaubāmi, ir skaudrā lauku realitāte tomēr neļauj iedzīvotājiem meklēt atrisinājumu šim izaicinājumam.

”Atslēga” slēpjas tajā, ka autobuss nav vajadzība. Vajadzība ir mobilitāte, jeb iespēja pārvietoties uz nepieciešamo galamērķi. Nepieciešamība pēc autobusa ir iedzīvotāju dabisks pieņēmums tam, ka tas ir gandrīz vienīgais līdzeklis savas mobilitātes nodrošināšanai. Vēl vairāk - vajadzība pēc autobusa var būt pat vēlme.

Piemēram, cilvēki saka, ka viņiem ir nepieciešams autobuss, tomēr patiesībā nepieciešamību pārvietoties nodrošina kaimiņš, kurš to dara labprāt ar savu auto, turklāt ņem degvielas naudu, bet iedzīvotājs labprātāk izmantotu autobusa pakalpojumus.

Ir nepieciešams skaidri paskaidrot iedzīvotājiem ar ko atšķiras vēlmes un vajadzības, lai nediskreditētu plānošanas procesu ar teorētisku alternatīvu meklējumiem jau izdomātiem vajadzību risinājumiem vai strupceļam, kurā nemaz nebūs reālu alternatīvu.

Lai iedzīvotāju grupu labāk sagatavotu darbam, ir vērts piedāvāt pirms darba patrenētus ar vienkāršu uzdevumu kā transformēt vēlmes uz vajadzībām.

Autobuss-> Mobilitāte
Veikals-> Preču pieejamība
Dakteris-> Veselība
Baseins-> Aktīvs dzīvesveids
Balle-> Vajadzība iepazīties
Skola-> Vajadzība pēc zināšanām
u.c.

Šo vienkāršo vingrinājumu var izmantot arī kā "ledus laušanas" (*Ice breaking*) vingrinājumu.

Tikai iedzīvotāju vajadzības var kļūt par pamatu gan radošu, gan ļoti vienkāršu **risinājumu meklēšanai** lauku kopienu dzīves kvalitātes uzlabošanai.

Lai arī augstāk minētais ir loģisks un viegli saprotams, tomēr vēlmju transformācija vajadzībās nav tik viennozīmīga un vienkārša. Pat vēlmi pēc autobusa pārveidojot vajadzībā, Jūs varat nonākt krustcelēs. Laigam lielākai daļai cilvēku tā būs mobilitātes vajadzība, tomēr citam ciema iedzīvotājam tā var būt arī ar mobilitāti nesaistīta vajadzība.

Piemēram, *ciemā dzīvo jaunieši, kurš visu mūžu ir vēlējis strādāt par autobusa šoferi, un viņa vēlme „autobuss”, patiesībā ir vajadzība pēc darba. Kādam citam "autobuss" var nozīmēt vajadzību pēc socializācijas ar citiem pasažieriem vai šoferi utt.*

Procesa laikā, transformējot vēlmes vajadzībās vērts atcerēties, ka vajadzības ir subjektīvas un individuālas. Ja nebūs noskaidrotas „patiesās vēlmes”, attīstības plānošana var nonākt strupceļā.

Turpinot piemēru par autobusu, auditorijai ir vērts pajautāt: *„Kāpēc Jums ir vajadzīgs autobuss?”* Liela daļa cilvēku atbildēs, ka tas vajadzīgs, lai nokļūtu līdz pilsētai vai citam ģeogrāfiskam punktam. Jūs būsiet pārsteigti, cik daudz Jūs uzzināsiet, ja pajautāsi, iemeslu, kāpēc uz šo punktu cilvēki dodas. Var izrādīties, ka ir cilvēki, kas brauc pie draudzenes, citi pasēdēt parkā, bet citi - aizbraukt uz tirgu pēc lētākiem produktiem.

Ir būtiski ieklausīties šajās atbildēs un ņemt vērā, jo tās var kalpot par pamatu dažādu risinājumu meklēšanai, lai šo vajadzību apmierināšanu varētu veikt kopienas ietvaros.

Piemēram, *ja cilvēks brauc uz pilsētu tikai, lai atpūstos parkā uz soliņa, šo soliņu var uzstādīt arī ciemā. Tas prasītu mazāk resursu, nekā patstāvīgi uzturēt prasību pēc autobusa.*

Lai arī vajadzības ir subjektīvas, tomēr to risinājumi var būt kolektīvi.

Individuālu vajadzību noskaidrošanas procesā ir vērts izzināt, cik cilvēki kopienā saskaras ar identificēto problēmu. Var izrādīties, ka ir pietiekami liela kritiskā masa, lai, piemēram, kopīgi pasūtītu taksometru, vai arī kāds no kopienas auto braucējiem varbūt spētu piemēroties citu braukt gribētāju nepieciešamākajiem laikiem.

Risinājums slēpjas spējā komunicēt starp dažādiem kopienas locekļiem.

Kopienas vajadzību apmierināšana vietai piemērotā veidā var kļūt arī par atsevišķu kopienas locekļu uzņēmējdarbības nišu.

Komercdarbībā to sauc par mārketingu (tirgus izziņas fāzē).

Jāatzīst, ka darbs „atšķirt vajadzības no vēlmēm” ir grūts, bet būtisks. Tam ir nepieciešams daudz resursu, jo plānošanas procesa dalībnieki ir pietiekami jā sagatavo, jāmotivē. Praksē daudzas iedzīvotāju grupas nav gatavas ilgstošam darbam. Tas lielākoties skaidrojams ar to, ka ir sastapušās ar nekvalitatīvu darba grupu vadību un ieguldītais darbs ir beidzies bez rezultātiem,

tie nav tikuši izmantoti tālākām rīcībām vai arī cilvēki ir kļuvuši apātiski un neticības pilni.

Strādājot ar grupām lielākais izaicinājums ir radīt uzticību dalībnieku, grupas un moderatora vidū. Moderators nedrīkst pārkāpt robežu, kad tas kļūst par atbilžu sniedzēju grupas dalībnieku vietā.

Pēc vajadzību (turklāt „īsto vajadzību”) noteikšanas var sākt meklēt risinājumus. Vērts atcerēties, ka tāpat kā vēlmju saraksts, arī vajadzību saraksts pēc kārtīgas vajadzību apzināšanas var būt diezgan garš, bet resursu visu vajadzību atrisināšanai tik un tā nebūs pietiekami. Lai arī šis metodiskais materiāls ir domāts vajadzību transformācijai rīcībās, jāņem vērā, ka simtiem vajadzību risinājumi, pat ja tie sakņojas maz resursu patēriņā un ir realizējami, dzīvē netiks īstenoti. Tāpēc svarīgi ir noteikt tās vajadzības un tos risinājumus, kas ir būtiski vai ir paši būtiskākie apdzīvotās vietas attīstības kavēkļi vai attīstības veicinātāji.

Atsevišķu vajadzību un risinājumu būtiskumu (ietekmi uz visai kopienai svarīgo vietas attīstību) var sakārtot atbilstošās prioritātēs.

IZAICINĀJUMU NOTEIKŠANA

Vietas attīstības plānošana notiek vienmēr, pat ja kādā ciemā, pilsētā vai valstī nav būtisku izaicinājumu. Dzīves kvalitātes uzlabošanai nav robežu, tomēr lauku attīstības kontekstā, īpaši Latvijā, vietu attīstības plānošanas procesā lielākoties tiek risinātas problēmas (Latvijas laukos tās ir zināmas - cilvēku aizbraukšana, slikta infrastruktūra utt.), bet mazāk tiek izvirzīti mērķi, kurus sasniedzot, problēmas tiktu atrisinātas (cilvēki nebrauktu prom, būtu līdzekļi infrastruktūras sakārtošanai utt.). Līdzīgi kā mūžīgais jautājums: „*Kas bija pirmais - ola vai vista?*”, viens no Latvijas lauku problēmu jautājumiem ir „*Cilvēki brauc prom, jo nav darba, vai darba nav, jo nav cilvēku?*” Šāds jautājums rodas lauku veikalniekam, jo viņam paliek arvien mazāk pircēju.

Tāpat kā ir grūti atšķirt vēlmes no vajadzībām, grūti ir arī noteikt būtiskākos problēmjautājumus, kuri ir jārisina, jo, iespējams, ka problēma patiesībā ir cēlonis vai arī sekas citām problēmām. Lai situācija nekļūtu absurda un iedzīvotāji un attīstības plānotāji spētu neiegrīmt problēmu ciklā bez izejas, ir vērts zīmēt „problēmu koku” (informācija par "problēmu koku" ir atrodama literatūras un interneta vides avotos).

"Problēmu koka"

būtība ir likumsakarībā - katrai problēmai ir viens vai vairāki cēloņi, savukārt katrai problēmai rodas sekas. Ja kādai problēmai, kuru identificē iedzīvotāji, nevar noteikt sekas vai cēloņus, tad tā noteikti nebūs problēma, bet gan cēlonis vai sekas.

"Problēmu koka" zīmēšanas uzsākšanai var izmantot identificētās vajadzību transformācijas:

Autobuss-> Mobilitāte

Vajadzība pēc mobilitātes-> Nevar nodrošināt iedzīvotāju mobilitāti

Skola-> Izglītība

Vajadzība pēc izglītības-> Nevar nodrošināt pieprasījumam atbilstošu izglītību

Veikals-> Preču pieejamība -> ...

Dakteris-> Veselība -> ...

u.c.

No viena cēloņa var rasties vairākas problēmas, savukārt šīs problēmas rada attiecīgas sekas. Cēloņu, problēmu un seku tīklam attīstoties, paliek sarežģīti noteikt, kurš faktors ir cēlonis, kurš problēma un kurš sekas. Var gadīties, ka problēma var būt arī sekas un cēlonis vai, ka atsevišķas problēmas var būt vairāku cēloņu sekas un attiecīgi sekas var būt vairāku problēmu cēlonis.

Piemēram, iepriekš definēta problēma - „*Nevar nodrošināt iedzīvotāju mobilitāti*”. Tāpat šī problēma varētu būt cēlonis citām problēmām (*nevarot nodrošināt mobilitāti, tiek liegta iespēja saņemt kvalitatīvu izglītību*) un šī problēma var būt arī sekas kādai vēl padziļinātākai problēmai (*samazinoties iedzīvotāju skaitam, trūkst ekonomiskā pamatojuma mobilitātes nodrošināšanai*).

Augstāk minētais kalambūrs nosaka, ka kopā ar iedzīvotājiem veidojot „Problēmu koku” ir jāmeklē cēloņsakarības, kas, līdzīgi kā vajadzību un vēlmju identifikācija, ir profesionāls, personisks darbs ar katru dalībnieku un grupu kopumā.

"Problēmu koka" zīmēšanas gadījumā ir iespējams grupas dalībnieku izteiktās replikas pārvietot pa "problēmu koku" tik daudz, cik nepieciešams, jo **rezultātā ir jānoformulē, kas ir problēma, kas ir problēmas cēlonis un kas ir problēmas sekas.**

Pēc veiksmīga „Problēmu koka” izveides, skaidri definējot galveno problēmu, identificējamus cēloņus un sekas, ir laiks uzsākt darbu pie risinājumu meklēšanas.

Labā darba rezultātā būs izveidojusies situācija, kurā pati problēma nebūs jārisina. Būs jāmēģina likvidēt cēloņi vai jāmazina seku nelabvēlīgā ietekme.

RISINĀJUMU MEKLĒŠANA UN RĪCĪBU NOTEIKŠANA

Vietas attīstības veicināšanai var izvēlēties vairākas stratēģijas, tomēr efektīvākās ir divas: **attīstības šķēršļu likvidēšana** (uzlabot ceļa stāvokli, kas mēdz būt šķērslis attīstībai) vai arī **attīstības impulsu meklēšana** (identificēt jomu, kurā ieguldot dažāda veida resursus, var mērķtiecīgi veicināt attīstību).

Attīstības plānošanas procesā gan pēc vajadzību, gan izaicinājumu identificēšanas var izrādīties, ka vajadzība un izaicinājums attiecas uz šķēršu likvidēšanu, kā arī attīstības impulsu radīšanas nepieciešamību.

Būtiski ir nekoncentrēties tikai uz vienu no virzieniem, jo var izrādīties, ka tikai šķēršu likvidēšana (saremontēts ceļš, uzlabots interneta ātrums, novērsta ezera piesārņošana, angļu valodas nekvalitatīva pasniegšana utt.) nenesīs vēlamos rezultātus, jo visi resursi būs iztērēti šķēršu novēršanai, bet nebūs sniegts ieguldījums tālākai attīstībai. Nebūs attīstības impulsa.

Tikai novēršot šķēršļus, vietas iedzīvotāji automātiski paļaujas uz to, ka būs kāds, kas attīstīs iniciatīvas vai uzņēmējdarbību, jeb radīs vietas attīstības impulsus.

Piemēram, ciemā kā vajadzība identificēta ezera pludmales sakārtošana, jo līdz šim iedzīvotājiem nebija pieeja ūdenim. Arī tūristi brauca uz blakus ciemu, jo tur ir pieeja ūdenim. Pēc pludmales sakārtošanas izrādījās, ka ezerā nav zivju (zvejnieki nezvejo), tūristi turpina braukt uz blakus ciemu, jo neviens cilvēks ārpus ciema nezina, ka ciemā ir sakārtota pludmale un, pateicoties sliktajiem vasaras laika apstākļiem, arī vietējie iedzīvotāji jauniekārtoto pludmali neizmanto.

Ieguldītie līdzekļi ezera pludmales sakārtošanai, kuriem bija jāuzlabo vietas atpazīstamība, dzīves kvalitāte gan vietējiem, gan kaimiņiem, tomēr neattaisnoja cerības dažādu citu faktoru dēļ. Attīstība ap šo vietu arī nevirzās, jo novērsta šķērslis (nesakārtota pludmale) bez papildu impulsa nevar nodrošināt turpmāku attīstību.

Šādu vajadzību saraksts būs milzīgs un pastāv risks, ka attīstības procesā, vietas "pulēšana" ieilgst, bet iniciatīvas pilnu cilvēku, kas var ienest "jaunu elpu" apdzīvotā vietā nebūs.

Daudzās novadu pašvaldībās ir investēti miljoni eiro, sakārtojot ceļņus, skolas, sadrukājot bukletus, bet cilvēki turpina pamest savas dzīves vietas.

Pašvaldībās, kur demogrāfiskā situācija ir pozitīva (pārsvarā Pierīgas teritorijās), šī pieeja darbojas, jo novēršot šķēršļus, pastāv pietiekami liels daudzums cilvēku, kas veidos savu uzņēmējdarbību, īstenos savas iniciatīvas utt. Tomēr lauku teritorijās ar iedzīvotāju skaita samazinājuma tendenci šī pieeja nedarbosies, jo līdz ar iedzīvotāju aizplūšanu samazinās arī potenciālo attīstības impulsu devēju skaits teritorijā.

Šķēršu likvidēšanas pieeja no plānošanas viedokļa vienlaikus ir gan viegla, gan ļoti komplicēta. Ja apdzīvotā vietā ir identificēta kāda vajadzība vai problēmas cēlonis, kas risināms kopienas resursu ietvaros, tad atliek vien iecerēto īstenot, bet, ja iespējamais risinājums ir komplicēts un kopienas resursu ietvaros to nevar realizēt, situācija būs grūta un prasīs piepūli.

Piemēram, ciemā ir grausts, kurš apdraud bērnu drošību. Ja grausts nevienam nepieder un ciema talkas ietvaros to var nojaukt, situācija būs vienkārša. Ja grausts nav viegli nojaucams ar pašu spēkiem, tie būs komplicēti risinājumi, iesaistot citus resursus.

Gan iepriekš aprakstīto piemēru ietvaros, gan lauku teritorijām kopumā ir būtiski koncentrēties uz otro iespējamo darbības virzienu - "attīstības impulsu" identificēšanu.

Kā atrast attīstības impulsus? Tie var slēpties gan identificētajās vajadzībās, gan atrastajos iedzīvotāju vietas izaicinājumos.

Lauku apdzīvotajās vietās, kur aktuāla ir depopulācija, pastāv pieņēmums, ka lielākās problēmas ir darba vietu trūkums vai pakalpojumu pieejamība. Tomēr kvalitatīvas vajadzību un cēloņsakarību identifikācijas gadījumā konstatēsim, piemēram, ka vietējie iedzīvotāji labprāt brauc uz tuvējo pilsētu strādāt, ka ciemā ir pietiekami pieejami augstas kvalitātes pakalpojumi vai, ka neviens negrib nodarboties ar uzņēmējdarbību. Rezultātā attīstības meklēšana jaunu uzņēmumu radīšanā cietīs neveiksmi.

Ciema iedzīvotāju aizbraukšana var būt saistīta ar citiem faktoriem, kas var būt ļoti subjektīvi, piemēram, cilvēks vispār nevēlas dzīvot lauku vidē, vai pa ciemu klaiņo liels suns, kas apdraud bērnus.

Šis piemērs apliecina kvalitatīvas un komplicētas izpētes nepieciešamību.

**Ne velti Alberts Einšteins ir teicis:
“Ir vairākas stundas jādomā par
problēmu, lai tās risinājums rastos
5 minūtēs”.**

Tomēr pastāv iespēja, ka vietas “attīstības impulsus” nav iespējams atrast vajadzībās un problēmu definējumos.

Gan vajadzību apmierināšanai, gan problēmu cēloņu likvidēšanai, gan arī “attīstību impulsu” meklēšanai jebkurā gadījumā **nepieciešams apzināt tos resursus, kas ir pieejami, piesaistāmi un izmantojami.**

Visu aspektu apvienošanu, var nosaukt par gudru vietas (ciemata) attīstības virzīšanu, kas sastāv no sekojošiem posmiem:

- 1) Vietas vajadzību saskaņošana ar zinātniski un praktiski pierādītām pieejām vietas attīstībai;**
- 2) Skaidra vietas stipro pušu prioritizēšana;**
- 3) Augšupejošs, interaktīvs process;**
- 4) Koncentrēšanās uz resursiem;**
- 5) Pārmaiņu radītāju kritiskās masas veidošana;**
- 6) Reģionālās sadarbības attīstība.**

Praktiski tas nozīmē to, ka rīcību definēšanai nepieciešama vajadzību un problēmu risinājumu integrācija ar identificētajiem “attīstības impulsiem”.

Piemēram, ciemā ir daudz jauniešu, kuriem pēc skolas absolvēšanas nebūs darba iespēju ciemā, tomēr ir pieejams labs internets. Kā “attīstības impulsu” ciemam nosakot attālinātā darba attīstību, var koncentrēties uz attālinātā darba centra izveidi, kas tiks specializēts uz grāmatvedības pakalpojumu sniegšanu.

Tā īstenošanai ir nepieciešams veikt remontu topošajā attālinātā darba centrā, skolā ietvert papildus mācību priekšmetus, kas palīdzētu vietējiem jauniešiem kļūt par grāmatvežiem un citos novados meklēt uzņēmējus, kam nepieciešams sniegt grāmatvedības pakalpojumus.

Attīstības plānotāji šādu risinājumu, protams, var virzīt, tomēr būtiskāk ir saprast vai paši jaunieši to vēlas savai nākotnei. Vai apdzīvotās vietas iedzīvotāji un pārvalde ir gatavi koncentrēt savus resursus tieši šāda “attīstības impulsa” veicināšanā.

Aprakstītajā piemērā rīcība būs “attālinātā grāmatvedības pakalpojuma sniegšanas centra izveide”, kur rīcības īstenošanai būs vairāki uzdevumi. No tiem daļa būs saistīta ar problēmu risinājumu, seku likvidēšanu un vajadzību apmierināšanu (telpu atrašana, telpu remontēšana, informācijas trūkums par iespēju saņemt grāmatvedības pakalpojumu ciemā utt.).

VĪZIJAS UN SPECIALIZĀCIJAS VEIDOŠANA

Ikviens Latvijas iedzīvotājs var iepazīties ar visiem pašvaldību plānošanas dokumentiem, kuros katrai pašvaldībai ir definētas vīzijas un prioritātes. Lielākā daļā gadījumu mēs varam lasīt līdzīgas attīstības vīzijas, kuras raksturo vispārpieņemtus dzīves standartus, kas neatspoguļo novada iedzīvotāju centienus un iespējas pēc pārmaiņām.

Ar pārmaiņām tiek saprastas tās iniciatīvas, kas vērstas uz dažādu attīstības impulsu veidošanu, kas īpaši nepieciešamas lauku reģionos.

Ar šādām attīstības vīzijām un prioritātēm novadā būs viegli identificēt tās problēmas, ko vajadzētu risināt (resursus patērējošas rīcības), tomēr sociālā jomā būs grūti identificēt tās rīcības, kas potenciāli varētu vairoties vietējos resursus (resursus radošas rīcības).

Piemēram, vīzija "Labklājīgs novads" ar prioritāti "Samazināt nabadzīgo cilvēku skaitu novadā" vispārpieņemti tiks risināta ar sociālās palīdzības sniegšanu sociāli neaizsargātajiem iedzīvotājiem, kas prasīs resursus. Aprakstītajā piemērā sociālās palīdzības sniegšana ir samērā vienkāršs risinājums situācijā, kad ir pieejami resursi, kurus sadalīt.

Būtu vēlams "Labklājības novadu" veidot, risinot cēloņus cilvēku sociālajām problēmām. Risinājumi būs daudz komplicētāki, piemēram, savstarpējās palīdzības veidošana, uzņēmējdarbības veicināšana utt. Pašvaldību gadījumā šie risinājumi ir meklējami, bet grūti realizējami ierobežoto pilnvaru dēļ.

Apdzīvotu vietu vai ciemu gadījumā, kurā rīcības tiks īstenotas balstoties uz iedzīvotāju iniciatīvu (tai skaitā NVO), šādas gudras un pārmaiņas iekļaujošas vīzijas un prioritātes ir brīvāk definējamas.

Lai efektīvi izvirzītu gudru, pārmaiņu iekļaujošu vīziju un secīgi izrietošas prioritātes, būtiski ir apzināties situāciju, kāda apdzīvotā vietā ir tagad, un to, kādas pārmaiņas mēs vēlamies redzēt nākotnē.

Ja attīstības vīzija paliks, piemēram, “Sakopts un aktīvs ciems”, jebkuram cilvēkam radīsies jautājums, vai šobrīd tas tāds jau nav. Ja tiešām ciems ir nesakopts un neaktīvs, tad šāda vīzija būs ļoti atbilstoša, tomēr pēc tam būs nepieciešams identificēt rīcības, lai sakoptību un aktivitāti attīstītu un varētu turpināt virzīt izvēlēto vīziju.

Lauku teritorijās, identificējot vīziju, prioritātes un sava ciema specializāciju, ir vērts atcerēties, ka ierobežoto resursu dēļ, būs sarežģīti attīstīt vairākus ciema “attīstības virzienus” vai mēģināt maza ciema pakalpojumu klāstu pietuvināt pilsētās esošam klāstam. Tāpēc, jo precīzāk būs definēts attīstības virziens, mērķa grupa un virziena ieviešanas balsti, jo attīstības procesa rezultāts būs atbilstošāks visām pusēm.

Svarīgi ir arī drosmīgi iet savu ceļu un nekopēt citu apdzīvotu vietu attīstības ceļu.

Piemēram, “Mūsu ciems-guļamistaba pilsētniekam”. Daudzas apdzīvotas vietas mēģina izvairīties no “guļamrajona” reputācijas, tomēr, ja vietējie iedzīvotāji patiesi vēlas vietu relaksācijai pēc darba, tad šajos centienos nav nekā slihta. Šāda vīzija prasīs ieviest un realizēt vairākus iespējamus “guļamistabas” koncepta risinājumus, piemēram, stāvlaukuma izveide, lai gar ciema mājām nebraukātu auto transports.

Piemēram, “Mūsu ciems-senioru paradīze”. Ja ciems mērķtiecīgi veido savu apdzīvotu vietu ideāli piemērotu pensijas vecumu sasniegušajiem, tad tas var nest labus ekonomiskus rezultātus. Piemēram, aicinot pārcelties uz ciemu pilsētas seniorus, kas atnāktu ar savām investīcijām nekustamajā īpašumā, pensijām utt.

Ir sarakstītas daudzas grāmatas un metodiskie materiāli par attīstības plānošanu, iedzīvotāju iesaisti un dažādām iesaistes metodēm. Šajā metodiskajā materiālā, es apzināti izvairījos no šo metožu skaidrošanas, koncentrējoties uz dažādiem aspektiem, kas būtiski var ietekmēt plānošanas procesu un novest plānošanas procesu strupceļos.

Plānošanas process nav viegls un ātrs. Tomēr ir vērts pēc plānošanas procesa atbildēt uz jautājumu - Vai ieplānotās darbības mūs novedīs līdz rezultātam, ko mēs patiesi vēlamies?

Materiāls ir sagatavots ar Sabiedrības integrācijas fonda finansiālu atbalstu no Latvijas valsts budžeta līdzekļiem. Par materiāla saturu atbild biedrība «Latvijas Lauku forums».

