
 

 

 

Demokrātiska kultūrpolitikas 
veidošana: kultūra kā 

ilgtspējīgas attīstības faktors 
Metodiskais materiāls kultūras organizācijām, pašvaldību un valsts 

institūciju lēmumu pieņēmējiem un sabiedrībai  

 

 

 

 

 

 

 

 

 

2013


 

 

Izdevējs: Vidzemes kultūras un mākslas biedrība "Haritas", 2013. 
Reģ.Nr.50008090201 
Rīgas iela 10, Valmiera, LV-4201 
www.haritas.lv  
biedriba.haritas@gmail.com 
Tvitter: @HaritasLV 
 

 

 

 
Teksta autores: Agnese Hermane, Ilona Asare, 
Baiba Tjarve, Anda Laķe 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Materiāls tika sagatavots Vidzemes kultūras un mākslas biedrības „Haritas” projekta “Kultūra kā 
instruments demokrātijas un līdzdalības demokrātijas un kultūras tiesību īstenošanai” ietvaros. 
Vairāk par projektu un līdz šim projektā īstenotajām aktivitātēm var lasīt biedrības “Haritas” mājas 
lapā www.haritas.lv. 
 
Projekta īstenošanu atbalsta Islande, Lihtenšteina un Norvēģija Eiropas Ekonomiskās zonas finanšu 
instrumenta ietvaros un Latvijas valsts. Vairāk informācijas par EEZ Finanšu instrumentu un tā 
piedāvātajām programmām Sabiedrības integrācijas fonda mājas lapā www.sif.lv  
un www.eeagrants.lv, www.eeagrants.org. 
 
Par izdevuma saturu atbild Vidzemes kultūras un mākslas biedrības „Haritas”.  

 

mailto:biedriba.haritas@gmail.com
http://www.haritas.lv/
http://www.sif.lv/
http://www.eeagrants.lv/#_blank
http://biedribaharitas.wordpress.com/wp-admin/www.eeagrants.org#_blank


 

Saturs

Ievads ................................................................................................................................................... 4 
Agnese Hermane, Mg.art.Kultūra un dzīves kvalitāte ......................................................................... 6 

Ilona Asare, Mg.art.Kultūrplānošanas pieeja ..................................................................................... 11 
Kas ir kultūrplānošana? ................................................................................................................. 11 
Kultūras resursi ............................................................................................................................. 11 
Kultūrkartēšana un kopīgas stratēģijas veidošana ......................................................................... 12 
Kultūras un citu jomu savstarpēja integrēšana .............................................................................. 13 

Kultūrplānošanas labas prakses piemēri........................................................................................ 15 
Baiba Tjarve, Dr.art. Kultūras stratēģijas izstrāde vietējā mērogā ..................................................... 16 

Pagrieziens kultūras virzienā ......................................................................................................... 16 
Kas ir kultūras stratēģija? .............................................................................................................. 17 

Kultūras plānu un stratēģiju veidi ................................................................................................. 17 
Kultūras stratēģijas fāzes ............................................................................................................... 19 

Anda Laķe, Dr.sc.soc. Attīstības plānošanas pamatprincipi un to piemērošana Latvijas pašvaldību 

kultūrpolitikas dokumentu izstrādē .................................................................................................... 21 
1. Attīstības un politikas plānošanas pamatprincipi un plānošanas dokumenta vispārējā struktūra21 

2. Vietējā līmeņa plānošanas dokumentu veidi Latvijā un piemērotāko izvēle vietējā līmeņa 

pašvaldību kultūrpolitikas dokumentu izstrādē ............................................................................. 27 

3. Pašvaldību kultūrpolitikas (ilgtermiņa un vidējā termiņa) dokumentu izstrādes loģiskā 

struktūra un galvenie soļi .............................................................................................................. 29 
Anda Laķe, Dr.sc.soc. Problēmu analīze un mērķu definēšana reģionālā kultūrpolitikas plānošanas 

dokumenta izstrādē ............................................................................................................................ 32 
Problēmu apzināšana, formulēšana un strukturēšana .................................................................... 33 

Mērķu izvirzīšana un formulēšana ................................................................................................ 37 
Agnese Hermane, Mg.art.  Kultūras indikatori kā kultūrpolitikas rezultātu pierādījums .................. 41 

Indikatoru jēdziens un veidi .......................................................................................................... 41 
Indikatoru izveides principi ........................................................................................................... 42 

Indikatori kā politikas novērtēšanas procesa daļa ......................................................................... 43 
Pieredze darbā ar kultūras indikatoriem ........................................................................................ 45 
Kultūras indikatoru sistēmu piemēri ............................................................................................. 47 

Kultūras indikatoru piemēri pašvaldībām ..................................................................................... 49 
Noslēgums ..................................................................................................................................... 51 

Ilona Asare, Mg.art. Iedzīvotāju iesaistīšana kultūrpolitikas veidošanā ............................................ 52 
Informācijas vākšanas posms ........................................................................................................ 53 
Ideju ģenerēšanas un plānu apspriešanas posms ........................................................................... 54 

Datu apkopošana un informēšana ................................................................................................. 57 
Baiba Tjarve, Dr.art. Kultūras stratēģijas balsti: identitāte, kopiena, resursi ..................................... 58 

Vietējā identitāte ............................................................................................................................ 58 

Vietējā kopiena .............................................................................................................................. 60 

Kultūras resursi ............................................................................................................................. 60 
Pārāk daudz mērķu - iespējamie risinājumi ....................................................................................... 63 
Ieteikumi sabiedriskās apspriešanas rīkošanai ................................................................................... 64 
Programmas loģikas modelis plānošanai un novērtēšanai ................................................................. 65 


 

Ievads 

Vietējā pašvaldība iedzīvotājiem ir vistuvākais pārvaldes līmenis, savukārt kultūra – ir visiem 

saprotama un neatņemama dzīves sastāvdaļa. Kultūra veido katra pagasta vai lielākas pilsētas 

atšķirīgo, unikālo identitāti, kas ļauj izcelties citu teritoriju vidū. Kultūrpolitika savieno abus 

cilvēkiem tik svarīgos līmeņus – pašvaldību un kultūru. Tādēļ šo rakstu krājumu veidojām ar domu 

gan dalīties savās zināšanās, gan apkopot citu speciālistu viedokļus, lai parādītu, ka ikviens 

iedzīvotājs var līdzdarboties, lai palīdzētu izstrādāt sava pagasta, novada vai pilsētas kultūras 

stratēģiju, kas savukārt nodrošinātu ilgtspējīgu vietējās sabiedrības attīstību. 

Vietējo kultūras stratēģiju uzdevums ir izprast vietējās kopienas kontekstu, izcelt kopienas un 

vietas īpašo raksturu un identitāti. Lai izprastu šo unikalitāti, konkrētajai vietai un tur dzīvojošiem 

cilvēkiem raksturīgo, jābalstās vēsturiskajā, kultūras, sociālajā kontekstā, kā arī esošo resursu 

izpētē, jāatklāj labākie veidi, kā šos resursus izmantot, lai veidotu un attīstītu vietas identitāti, 

padarītu šo vietu atšķirīgu no citām. Mākslas un kultūras aktivitātēm (un tam, kā tās tiek plānotas) 

šajā procesā ir īpaša loma – sabiedrību izglītot par vēstures un kultūras kontekstu, kā arī ļaut  

vietējai sabiedrībai piedalīties sabiedriskajā dzīvē – festivālos, pasākumos, meistardarbnīcās un  

citos pasākumos. Lai visus šos svarīgākos balstus – vietējo identitāti, kopienu un kultūras resursus – 

pilnvērtīgi izmantotu, ir jāveido vietēja mēroga stratēģija, plānošanas process un izpilde, kas 

atspoguļotu un atbalstītu vietējo raksturu. 

Vēl viens svarīgs vietējās kultūras stratēģijas veidošanas stūrakmens ir vietējā kopiena. Kultūra 

vietējā mērogā ir domāta pirmkārt un galvenokārt vietējiem iedzīvotājiem, tādēļ gluži loģiski būtu, 

ja vietējās kultūras stratēģijas veidošana notiktu sadarbībā ar vietējiem cilvēkiem. Nebūtu pareizi 

ļauties vilinājumam un kultūras stratēģiju izstrādāt vietējās pašvaldības kultūras departamentā, uz 

dažām sanāksmēm pieaicinot tikai galvenos pašvaldības kultūras iestāžu vadītājus, un formāli 

izsludinot dokumenta publisko apspriešanu. Šādai stratēģijai nav jēgas, ja tās veidošanā netiek 

uzzināts iedzīvotāju viedoklis un tas netiek ņemts vērā. Konsultācijas ir arī iespēja iegūt padomus 

no iedzīvotājiem, izmantot viņu prasmes un zināšanas.  

"Kultūras dienaskārtībā 21. gadsimtam"1 jeb vadlīnijās kultūras nozīmes palielināšanai pilsētu 

un teritoriju attīstībā, kuras ir akceptējušas daudzas pasaules pašvaldības, kā labas pārvaldības 

princips ir iekļauta iedzīvotāju iesaistīšana kultūrpolitikas mērķu noteikšanā. Tomēr iedzīvotāju un 

                                                 
1 http://www.agenda21culture.net 


ieinteresēto pušu iesaistīšana vietējās kultūrpolitikas jeb kultūras stratēģijas izstrādē nav tikai laba 

pārvaldības principa ieviešana praksē, bet arī noderīgu papildus zināšanu un viedokļu piesaiste, lai 

turpmākie pašvaldības ieplānotie darbi kultūrā maksimāli atbilstu vietējās sabiedrības interesēm.  


 

Agnese Hermane, Mg.art.Kultūra un dzīves kvalitāte 

„Pilnvērtīga dzīvošana ir mūžsens jautājums filozofijā, sociālajā domā un katra cilvēka 

personiskajā dzīvē, tas rosina svarīgus eksistenciālus un vienlaikus praktiskus jautājumus: ko 

nozīmē laba dzīve? kā to sasniegt? kā samērot vēlmes ar iespējām? kā veidot savu dzīvi? Šiem 

jautājumiem piemīt liela iekšēja spriedze, jo tie tiecas apvienot vienā skatījumā dažādus dzīves 

aspektus un dimensijas: ikdienas sīkumus un dzīves jēgu, notikumu konkrētību un ilgtermiņa 

stratēģijas, materiālās vajadzības un garīgos centienus, dzīves kārdinājumus un reālās iespējas”2, 

pētījumā par dzīves kvalitāti Latvijā raksta T. Tīsenkopfs un B. Bela. Dzīves kvalitāte ir relatīvi jauns 

koncepts, kurš, sākot no pagājušā gadsimta 60. gadiem, tiek aktīvi izmantots, lai aprakstītu 

sabiedrības dzīves apstākļus. Agrāk to raksturoja galvenokārt ar materiālās labklājības līmeni. Jo 

augstāks bija kādas valsts iekšzemes kopprodukts (IKP), jo cilvēku dzīves kvalitāte tika uzskatīta par 

labāku. Mūsdienās papildus arvien lielāko jomu dzīves kvalitātes mērīšanā nosaka arī citi faktori, tai 

skaitā kultūra.  

Jēdzieni, kas raksturo dzīves kvalitāti ir – laime, apmierinātība ar dzīvi, labsajūta, pašrealizācija, 

izvēles brīvība, objektīvā funkcionēšana, fiziskais stāvoklis, veselības stāvoklis, psihiskā veselība, 

labklājība, piepildījums, zems bezdarba līmenis, psiholoģiskā labsajūta, jēgpilna eksistence,3 lielu 

daļu no tiem var saistīt ar kultūras ietekmi un nepieciešamību. Somu sociologs Ēriks Allarts piedāvā 

strukturēt labu dzīvi pēc trim cilvēka pamatvajadzībām: piederēt, mīlēt un būt (having, loving and 

being). “Piederēt” norāda uz nepieciešamiem ekonomiskajiem un sociālajiem labumiem, kurus 

cilvēks dzīves laikā var iegūt un izmantot – darbu, ienākumiem, īpašumu, mājokli u. tml. Tam var 

pieskaitīt arī personības resursus – izglītību, veselību, garīgās un fiziskās spējas. Tie ir cilvēka 

resursi, ar kuriem viņš var rīkoties – cilvēciskais kapitāls. “Mīlēt” izsaka nepieciešamību būt sociāli 

iekļautam – ģimenē, kopienā, plašākā sabiedrībā. Tā ir arī vajadzība pēc emocionālās tuvības, 

mīlestības, partnerattiecībām. Mīlestībai svarīgas darbības ir rūpju sniegšana un saņemšana, 

attiecību uzturēšana, jūtu dzīves vadīšana. Galu galā tā cilvēkam sniedz emocionālo drošību un 

labsajūtu. “Būt” Ē. Allarta izpratnē nozīmē cilvēka pašrealizāciju, atzinību un novērtējumu no 

citiem sabiedrības locekļiem4. Kultūra nenoliedzami ir viena no galvenajām jomām, kura ļauj 

                                                 
2 Dzīves kvalitāte Latvijā (2007). Zin. red. Bela B.,  Tīsenkopfs T. Valsts prezidenta kanceleja. 7.lpp. Sk.: 2.11.2013., 

pieejams: http://www.president.lv/images/modules/items/PDF/item_1124_Dzives_kvalitaate_Latvija.pdf   

3  Škestere I. (2012) Pētījums par dzīves kvalitātes izvērtējuma metodēm un instrumentiem. Biedrība Latvijas Kustība 

par neatkarīgu dzīvi. 4.lpp.Sk.:4.10.2013., pieejams: 

http://www.sif.lv/nodevumi/nodevumi/4881/petijums_dz_kvalit_1.pdf  

4 Allardt, E. (1993): Having, loving, being: An alternative to the Swedish model of the welfare research. In 


cilvēkam pašrealizēties, rast piepildījumu, gūt gandarījumu un vairo eksistences jēgu. 

Latvijā veiktie pētījumi līdz šim praktiski nav pievērsušies kultūras un dzīves kvalitātes 

sakarībām, B. Belas, T. Tisenkopfa u.c. autoru kopdarbs "Dzīves kvalitāte Latvijā", kas iznāca 

2006. gadā, tiešā veidā kultūras lomu Latvijas iedzīvotāju dzīves kvalitātes novērtēšanā neaplūko, 

tomēr netieši kultūras aspekts dzīves kvalitātes novērtējumā parādās. T. Tīsenkopfs rakstā "Ko 

nozīmē laba dzīve mūsdienu Latvijā?" kultūru min kā vienu no potenciālajiem dzīves kvalitātes 

uzlabošanas laukiem. Tāpat T. Tīsenkops min, ka viens no pētījuma pieņēmumiem bija tāds, ka 

augstāka dzīves kvalitāte mūsdienās ir panākama, izdomājot inovatīvus darbības veidus, dažādojot 

pierasto ikdienu. Tāpēc respondenti aptaujā tika lūgti brīvā formā nosaukt trīs interesantākās lietas, 

ar ko viņi regulāri nodarbojas. Uz šo jautājumu tika saņemts vairāk kā 2000 atbilžu variantu. Kaut 

arī netika saņemtas atbildes, kas norādītu uz inovatīvām darbībām – šīs atbildes apliecina 

nepārprotamu cilvēku viedokli pie interesantākajām darbībām savā dzīvē norādīt dažādas ar 

kultūru saistītas aktivitātes – grāmatu lasīšanu, kultūras pasākumu apmeklēšanu, fotografēšanu: "... 

patīk lasīt presi, grāmatas (31% no visām atbildēm), skatīties televizoru, video (26%),  strādāt dārzā, 

audzēt puķes (16%), pavadīt laiku ar ģimeni, bērniem (15%), sportot vai just līdzi sportam (15%), 

uzturēt attiecības, pavadīt laiku ar draugiem (14%), strādāt rokdarbus (12%), apmeklēt kultūras 

iestādes un pasākumus (10%), makšķerēt, medīt (10%), lietot datoru, internetu (9%). Šīs un vēl citas 

“sīkās” ikdienas nodarbes – krustvārdu mīklu minēšana, fotografēšana, atpūšanās pie dabas, 

tehnikas remontēšana, iepirkšanās, pirtī iešana, kolekcionēšana, ēst gatavošana (..) ir tās, kuras 

cilvēkiem patīk un kuras viņi uzskata par svarīgām..."5 

Latvijas nacionālās attīstībās plāna vadmotīvs ir par "ekonomikas izrāvienu", tajā izvirzītas trīs 

prioritātes – tautsaimniecības izaugsme, cilvēka drošumspēja, izaugsmi atbalstošas teritorijas. 

Plānā teikts: „Neatlaidīgi un sistēmiski īstenojot minētās prioritātes, Latvija īstenos "ekonomikas 

izrāvienu", ierobežotos darbaspēka, finanšu un dabas resursus produktīvi pārvēršot 

konkurētspējīgos produktos un pakalpojumos, lai sasniegtu galveno mērķi – dzīves kvalitātes 

pieaugumu ikvienam no mums.”6 Kaut arī par dzīves kvalitātes saistību ar kultūru netiek runāts un 

dzīves kvalitāte jēdziens tiek minēts materiālo resursu, dabas resursu kontekstā, veselības 

kontekstā, ceļu nepieciešamības, teritoriālās plānošanas kontekstā, faktiski dzīves kvalitātes 

jēdziens ir šī dokumenta centrā. Neatkarīgā teātra "Dirty Deal Teatro" izrādē „Nacionālais attīstības 

                                                                                                                                                                  
Nussbaum, M./Sen, A.K. (eds): The quality of life. New York: Oxford University Press, 88-94. 

5 Dzīves kvalitāte Latvijā (2007). Zin. red. Bela B.,  Tīsenkopfs T. Valsts prezidenta kanceleja. 32.lpp. Sk.: 2.11.2013., 

pieejams: http://www.president.lv/images/modules/items/PDF/item_1124_Dzives_kvalitaate_Latvija.pdf   

6 Latvijas Nacionālais attīstības plāns 2014 – 2020 (2012). 13 lpp. Sk. 29.10.2013., pieejams: 

http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_Saeimā_apstiprināts.pdf  


plāns” skatītājiem gan tiek uzdots provokatīvs pretjautājums – vai IKP un produktivitātes celšanās ir 

tas, kas mums ļauj dzīvē justies labāk. Nu, protams, nē, tieši tādēļ ir vērts turpināt sarunu par 

kultūru kā vienu no jomām, kas patiešām ietekmē cilvēku dzīves visdziļākajā un vispersoniskākajā 

veidā.  

Valsts kultūrpolitikas pamatnostādņu 2014.–2020.gadam „Radošā Latvija” preambulā teikts: 

„Visplašākajā nozīmē kultūra ir tā, kas veido indivīda un sabiedrības vērtību, zināšanu un prasmju 

sistēmu, nodrošinot kopienu un sabiedrības pastāvēšanu un identitātes veidošanu. Visbiežāk par 

kultūrai piederīgu uzskata tikai nelielu tās redzamāko daļu – mākslu un kultūras mantojumu. Taču 

arī sabiedriskā vide ar tās daudzveidīgajām garīgajām un materiālajām izpausmēm ir kultūrai 

piederīga. Tāpēc no kultūrvides daudzveidības, bagātības un pieejamības, aktīvu un radošu indivīdu 

līdzdalības tās veidošanā ir atkarīga ne tikai indivīda personības un dzīves kvalitāte, bet arī 

sabiedrības un valsts izaugsme."7 

Arvien vairāk pētījumu un publikāciju pasaulē pēdējos gados pievēršas kultūras un dzīves 

kvalitātes saistības pētīšanai un atzīst, ka kultūrai ir liela ietekme uz cilvēku dzīves kvalitāti. Kaut arī 

joprojām šādu pētījumu ir salīdzinoši maz, autori, kas šī jautājuma pētniecībai ir pievērsušies, 

atzīst, ka te paveras plašs darba lauks un ir nepieciešami pārliecinoši pierādījumi. Pēc būtības šī nav 

jauna ideja – to, ka kultūra pozitīvi ietekmē cilvēku pašsajūtu un veselību, zināja jau Aristotelis, 

rakstot savu darbu "Poēzija", arī vācu filosofs Imanuels Kants savulaik (18. gs.) atzinis, ka kultūra un 

māksla ietekmē cilvēkus pozitīvi gan mentāli, gan fiziski.  

2013. gadā zinātnieki Skotijā nākuši klajā ar savā ziņā sensacionālu pētījumu, kas apliecina, ka 

kultūra ir veselīga. Aptaujājot Skotijas iedzīvotājus, izdevies atrast pierādījumus tam, ka tie cilvēki, 

kas piedalās kultūras aktivitātēs, apmeklē kultūras pasākumus un kultūras norišu vietas biežāk, savu 

veselību novērtē kā labu un atzīst, ka ir ar dzīvi vairāk apmierināti nekā tie, kas nekur nepiedalās. 

Pētījumā tika pataujātas 14 358 mājsaimniecības Skotijā. Šī atziņa dominē, neskatoties uz vecumu, 

ekonomisko stāvokli, dzīvesvietu, izglītību un kvalifikāciju, veselības stāvokli un ieradumiem. Citiem 

vārdiem sakot, līdzdalība kultūrā (un arī sporta aktivitātēs) neatkarīgi ne no kā cita tieši ir saistāma 

ar veselības vērtējumu un apmierinātību ar dzīvi. Tie, kas apmeklē kultūras organizācijas un 

pasākumus par 60% vairāk nekā citi, uzskata, ka viņiem ir laba veselība. Piemēram, tie, kas pēdējo 

12 mēnešu laikā bija apmeklējuši bibliotēku, par 20% biežāk atzina, ka viņiem ir laba veselība, nekā 

tie, kas bibliotēku nebija apmeklējuši. Tiem, kas bija apmeklējuši muzeju – tieši tāpat. Tie, kas bija 

apmeklējuši teātri – par 25% vairāk gadījumos savu veselību vērtēja kā labu.  No tiem, kuri paši 
                                                 
7 Valsts kultūrpolitikas pamatnostādnes 2014.–2020.gadam Radošā Latvija (2013)., KM. 6.lpp. Sk.: 23.11.2013., 

pieejams: http://www.km.gov.lv/lv/ministrija/radosa_latvija.html  


dejo, 62% aptaujāto atzina, ka viņiem ir laba veselība, salīdzinot ar tiem, kuri nedejo. 33% 

aptaujāto, kas pēdējo 12 mēnešu laikā bija lasījuši grāmatu sava prieka pēc, arī atzina, viņiem ir 

labāka veselība salīdzinot ar nelasošajiem.8 

Jo tālāk no lielajām pilsētām, jo lielāka loma dzīves kvalitātes celšanā ir vietējām kopienām – to 

kopības sajūtai, spēkam un sadarbībai. Kultūra ļoti tiešā veidā ietekmē vietējo kopienu 

stiprināšanu, jo kultūras pasākumos vietējie iedzīvotāji satiekas, labāk iepazīst viens otru, attīstās 

draudzības saites, pieaug starppaaudžu kontakts un sadarbība, nereti veidojas draudzība un 

partnerattiecības, kultūras pasākumi veicina cilvēku personīgo izaugsmi, izglītošanos, tādējādi 

nostiprinot pašapziņu. Individuālā pašapziņa nenoliedzami ir pamats arī kopienas pašapziņas 

veidošanai. Māksla un kultūras izpausmes (mūzika, dziesmas, tēlniecības darbi, stāsti) bieži vien 

iemieso kopienas vēsturi, cerības, vēlmes.9 Vietējās kopienas struktūras stiprināšanā nozīmīga ir 

brīvprātīgo kustība, iedzīvotāji aktivizējas, sajūt iespējas ietekmēt procesus, attīstās pilsoniskā 

sabiedrība, kas ir demokrātisks sabiedrības pamatu pamats, un kultūras aktivitātes to nenoliedzami 

veicina. Kultūra uzlabo izpratni par citādo, atšķirīgām kultūrām un dzīves stiliem. Kultūra stiprina 

vietējo pašlepnumu, nodrošina piederības sajūtu, veido vietējo identitāti, pievilcīgu dzīves vietas 

tēlu, kas ļauj cilvēki labāk justies vietās, kurās tie dzīvo. Iespēja iesaistīties kultūras aktivitātes 

piedāvā saturīgas brīvā laika pavadīšanas iespējas jauniešiem, mazinot slikto ieradumu piekopšanu, 

huligānismu, kas nenoliedzami ir daudzu kopienu rūpju lokā. Kopienas vitalitāte ietekmē arī katru 

tajā dzīvojošo.  

Kultūra skar ikvienu no mums visdziļākajā un personīgākajā veidā, tā ietekmē mūsu dzīves 

kvalitāti un labsajūtu. Par to tiešā veidā maz tiek runāts, mēs to sajūtam, apzināmies, bet ne 

vienmēr novērtējam, spējam izmērīt un pierādīt. Lai šajā rakstā minētais kalpo par iedvesmu 

kultūras faktoru aizstāvībai, veidojot vietējās attīstības vīzijas un plānošanas dokumentus.   

Izmantotie avoti: 

Arts Council England, 2004, The Impact of the Arts: Some Research Evidence, Arts Council England, 
http://www.artscouncil.org.uk/documents/publications/phpu4qyJQ.doc. 

Dzīves kvalitāte Latvijā (2007). Zin, red. Bela B.,  Tīsenkopfs T. Valsts prezidenta kanceleja. Sk.: 2.11.2013., 
pieejams: http://www.president.lv/images/modules/items/PDF/item_1124_Dzives_kvalitaate_Latvija.pdf   

Galloway, Susan. (2007). Cultural Participation and Individual Quality of Life: A Review of Research Findings. 
Applied Research in Quality of Life, Vol. 1(3-4) 

Jackson, M.R., Herranz Jr.J (2004). Culture counts in communities: A framework for measurement. 

                                                 
8 Leadbetter C., O’Connor N. (2013). Healthy Attendance? The impact of cultural engagement and Sports 

participation on health and Satisfaction with life in Scotland.  Scottish Government Social Research. pages 5-6. Sk.: 

10.10.2013., pieejams: http://www.scotland.gov.uk/Resource/0043/00430649.pdf  

9 Jackson, M.R., Herranz Jr.J (2004).  Culture counts in communities: A framework for measurement. Washington, 

DC, Urban Institute, 2002., Skatīts 2.09.2013. Pieejams: 

http://www.urban.org/UploadedPDF/310834_culture_counts.pdf  

http://www.artscouncil.org.uk/documents/publications/phpu4qyJQ.doc
http://www.president.lv/images/modules/items/PDF/item_1124_Dzives_kvalitaate_Latvija.pdf


Washington, DC, Urban Institute, 2002., Skatīts 2.09.2013. Pieejams: 
http://www.urban.org/UploadedPDF/310834_culture_counts.pdf 

Latvijas Nacionālais attīstības plāns 2014 – 2020 (2012). Pārresoru koordinācijas centrs.  Sk. 29.10.2013., 
pieejams: 
http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_Saeimā_apstiprināts.pdf 

Leadbetter C., O’Connor N. (2013). Healthy Attendance? The impact of cultural engagement and Sports 
participation on health and Satisfaction with life in Scotland.  Scottish Government Social Research. 43 
pages. Sk.: 10.10.2013., pieejams: http://www.scotland.gov.uk/Resource/0043/00430649.pdf 

Mallard, A.G.C., Lance, C.E., & Michalos, A.C. (1997) Culture as a moderator of overall life satisfaction- Life 
facet of satisfaction relationships. Social Indicators Research, 40, 259-284. 

Matarasso F.(1997). Use or Ornament? The Social Impact of Participaton in the Arts. Comedia, Glasgow, 
http://mediation-
danse.ch/fileadmin/dokumente/Vermittlung_ressources/Matarasso_Use_or_Ornament.pdf 

Škestere I. (2012) Pētījums par dzīves kvalitātes izvērtējuma metodēm un instrumentiem.  Biedrība Latvijas 
Kustība par neatkarīgu dzīvi. Sk.:4.10.2013., pieejams: 
http://www.sif.lv/nodevumi/nodevumi/4881/petijums_dz_kvalit_1.pdf 

Valsts kultūrpolitikas pamatnostādnes 2014.–2020.gadam Radošā Latvija (2013)., KM., Sk.: 23.11.2013., 
pieejams: http://www.km.gov.lv/lv/ministrija/radosa_latvija.html 

http://www.urban.org/UploadedPDF/310834_culture_counts.pdf
http://www.pkc.gov.lv/images/NAP2020%20dokumenti/20121220_NAP2020_Saeimā_apstiprināts.pdf
http://www.scotland.gov.uk/Resource/0043/00430649.pdf
http://mediation-danse.ch/fileadmin/dokumente/Vermittlung_ressources/Matarasso_Use_or_Ornament.pdf
http://mediation-danse.ch/fileadmin/dokumente/Vermittlung_ressources/Matarasso_Use_or_Ornament.pdf
http://www.sif.lv/nodevumi/nodevumi/4881/petijums_dz_kvalit_1.pdf
http://www.km.gov.lv/lv/ministrija/radosa_latvija.html


 

Ilona Asare, Mg.art.Kultūrplānošanas pieeja 

Kas ir kultūrplānošana? 

"Kultūrplānošana" (angļu valodā "cultural planning") ir specifisks jēdziens, ar ko saprot ne tik 

daudz kultūras jomas vai nozares plānošanu, bet gan tādu vispārējās attīstības plānošanu, kas ņem 

vērā sabiedrībā valdošo kultūru un kas ir balstīta uz sabiedrības rīcībā esošajiem kultūras resursiem. 

Tātad šajā gadījumā mēs vairs nerunājam par atsevišķas kultūras nozares stratēģisko plānošanu, bet 

par to, kā kultūru integrēt vispārējā attīstības plānošanā, uzlabojot iedzīvotāju dzīves apstākļus. 

Pašvaldības līmenī tā būtu kultūras integrēšana pašvaldības attīstības programmā, sniedzot atbildes 

uz jautājumiem, kā kultūra kā viens no sabiedrības dzīves pamatiem var palīdzēt celt iedzīvotāju 

labklājību. 

Pilsētas vai novadi nevarēs panākt ilgtspējīgu attīstību, ja stratēģiju veidošanā tiks ņemti vērā 

tikai dabas dotie resursi, pastāvošie tirgus modeļi, iedzīvotāju darba spējas un nodokļu maksājumi. 

Katrai sabiedrībai ir raksturīgs savs "kultūras DNS", ar ko tā identificējas un kas sekmē pašlepnuma 

un tālākās rīcībspējas veidošanos. Kultūra plašākā nozīmē saistās ar vērtībām, kas nozīmīgas dotajai 

sabiedrībai un kas tālāk tiek nodotas nākamajām paaudzēm – kopīga pieredze, atmiņas, piederība 

vietai, sava identitāte. Apzinot šīs pamata vērtības un pievēršot uzmanību to stiprināšanai, kas bieži 

tiek darīts tieši caur kultūras aktivitātēm, sabiedrības plānošana iegūst ilgtspējības aspektu. 

Kultūras resursi 

Kultūrplānošanā kultūras resursus uztver kā kopienas kapitālu, stratēģiski plānojot iespējamos 

ieguvumus no šī kapitāla saprātīgas izmantošanas. Saprotot kultūru un kultūras norises kā resursus 

sabiedrības attīstībai, ne tikai kā dotējamus kultūras produktus, tiek atklātas jaunas iespējas 

sabiedrības izaugsmei. Ja ņemam vērā ne tikai "augsto kultūru", bet plašāko, iekļaujošo kultūru, 

iegūstam lielāku kapitālu, lai sasniegtu vēlamos rezultātus vietējās sabiedrības attīstībā. 

Tātad kultūrplānošana ir integrēta stratēģiskā plānošana, izmantojot kultūras resursus kopienu 

un teritoriju attīstībai (Kolins Mersers, 200310). 

Kultūras resursi var būt visdažādākie: tie var būt fiziski, piemēram, kultūras mantojuma 

pieminekļi, institucionāli – mākslas organizācijas, kā arī nemateriāli vai idejiski – tradīcijas vai pat 

                                                 
10 Colin Mercer about Cultural Planning and Creative Economy, http://www.labkultur.tv/en/blog/colin-mercer-about-

cultural-planning-and-creative-economy-new-directions-old-concept 


izveidojušies uzskati un pārliecības par konkrēto vietu. Kultūrplānošanas speciālists Franko Biankini 

min šādus kultūras resursu veidus: 

 - kultūras, mākslas institūcijas, mediji, pasākumi; 

 - subkultūras un interešu apvienības; 

 - kultūras mantojums, tai skaitā tradīcijas, vietējie dialekti un rituāli, gastronomija; 

     - bibliotēkas un muzeji; 

 - vietas uztvere, arī tās atspoguļojums folklorā, literatūrā, mītos, jokos, medijos; 

 - pilsētvides estētika, ainavas un būves, parki; 

 - atpūtas iespēju dažādība, paradumi, atpūtas piedāvājums un vietas; 

 - vietējā amatniecība un ražojumi, radošo industriju jomas uzņēmumi.11 

Kultūrkartēšana un kopīgas stratēģijas veidošana 

Lai kultūras resursus identificētu, tiek veikta kultūrkartēšana (angliski "cultural mapping"), ko 

var saukt arī par vietējā kultūras gēna identificēšanu vai kultūras auditu. Kultūras audita procesā 

var tikt pielietotas kvantitatīvas un kvalitatīvas izpētes metodes. Kvantitatīvās metodes noderēs, lai 

novērtētu iedzīvotāju sastāvu, dažādu etnisko grupu un imigrantu kultūru pārstāvību, radošo 

industriju uzņēmumu un kultūras institūciju profilu, kultūras un dabas mantojuma stāvokli, dzīves 

kvalitātes rādītājus. Kvalitatīvās novērtēšanas metodes saistīsies vairāk izpēti par iedzīvotāju uztveri 

un uzskatiem par vietas identitāti, kultūru, simboliem, pieejamību. 

Jautājumi, uz kuriem kultūrkartēšanas procesā būtu jāmeklē atbildes: 

- Kas šai vietai ir īpašs? 

- Kādi ir šīs vietas īpašie resursi? 

- Vai mums ir resursi, kas nav apzināti un izmantoti? 

- Kā mēs varam maksimizēt ieguvumus no šiem resursiem? 

- Kādas politiskās iniciatīvas, atbalsta shēmas jau darbojas? 

- Kā mēs varam apvienot esošās iniciatīvas un novērst šķēršļus pārmaiņām? 

Šo atbilžu atrašana palīdzēs nonākt līdz kopīgajai stratēģijai iedzīvotāju dzīves apstākļu 

uzlabošanai pilsētā vai novadā. Ļoti būtiski kultūrkartēšanas procesā iesaistīt visas ieinteresētās 

puses, izvēršot plašu konsultatīvo sadarbības procesu. Iedzīvotāju iesaistīšana, viņu vajadzību un 

uzskatu apzināšana ir pamatā tam, lai kultūrplānošanā izvirzītie stratēģiskie mērķi atbilstu kopienas 

                                                 
11 "Cultural planning. Center for urbanism", The Royal Danish Academy of Fine Arts, 2005. 

http://www.karch.dk/cbp/Materiale/cbp+dokumenter/Forskning/c+plan 


vajadzībām (plašāk rakstā "Iedzīvotāju iesaistīšana kultūras stratēģiju veidošanā"). Viedokļu 

dažādība un skatījums no dažādām perspektīvām var palīdzēt izcelt lokālās īpatnības, saprast 

vietējo kultūras procesu dinamiku, nonākt pie unikāliem radošiem risinājumiem, kas būs 

veidojamās kopīgās stratēģijas pamatā. 

Kultūras un citu jomu savstarpēja integrēšana 

Kultūrplānošanas pieeja kultūras resursus novieto sabiedrības nākotnes plānošanas centrā, 

veidojot abpusējus ieguvumus kultūras un citu jomu – mājokļu, teritoriālās plānošanas, tūrisma, 

mārketinga, izglītības, sabiedrības veselības un labklājības, ekonomikas attīstības plānošanai. 

Attēls nr. 1: Kultūras resursi 

 

Tādējādi kultūra netiek apskatīta atrauti no citām jomām, bet caur šo integrēto pieeju sekmē 

gan kultūras resursu pilnīgāku izmantošanu sabiedrības interesēs, gan stiprina dažādu jomu 

politikas plānotāju sadarbību un, iespējams, politiķu labāku izpratni par kultūras sektora nozīmīgo 

lomu teritoriju attīstības stratēģiskajā plānošanā.  

Piemēram, Skotijā ieteikumi vietējām pašvaldībām nacionālās kultūras stratēģijas ieviešanai12 

ietver uzskaitījumu, kā kultūra var sekmēt citu jomu attīstību: 

 

                                                 
12 http://www.scotland.gov.uk/Publications/2002/09/15420/10931 


Sabiedrībai aktuālie 
jautājumi 

Kultūras ietekme 

Sociālā vienlīdzība 
un iekļautība 

Kultūras aktivitātes tieši ietekmē sabiedrisko līdzdalību, iedzīvotāju savstarpējo 
sadarbību, veselību un sabiedrības atjaunošanos. 

Pilsoniskā 
aktivitāte, kopienas 
stiprināšana 

Brīvprātīgais darbs ir viens no rādītājiem, kas tieši saistīts ar kopienas labklājību. 
Tā kā brīvprātīgais darbs kultūrā ir ļoti izplatīts, tad iedzīvotāju brīvprātīgā 
līdzdarbība sekmē arī vispārējās pilsoniskās aktivitātes pieaugumu. 

Daudzveidība Daudzveidīgas kultūru izpausmes svarīgas dažādu kultūras pārstāvju līdzās 
pastāvēšanai un sadarbībai, sekmējot iecietību pret dažādām sabiedrības 
grupām (ne tikai etniskām, bet arī citādi uzskatos vai uzvedībā atšķirīgām 
grupām). 

Ekonomiskā 
izaugsme 

Kultūra veido vietas pozitīvu tēlu. Festivāli, kultūrā balstītās urbānās 
atjaunošanas programmas, kultūras pasākumi un būves atdzīvina teritorijas, 
piesaista iedzīvotājus, uzņēmumus, tūristus. 

Kultūra attīsta radošās prasmes un indivīdu pašpārliecību kā pamatu tālākai 
nodarbinātībai un ekonomiskai attīstībai. Radošo industriju attīstība ir balstīta 
kultūrā.  

Mūžizglītība Kultūra sniedz ieguldījumu dažādu vecumu un spēju cilvēku mūžizglītībā, lai 
indivīdi varētu pašrealizēties un darboties sabiedrības labā. 

Caur līdzdalību kultūras aktivitātēs cilvēki uzlabo nozīmīgas prasmes savas 
profesionālās karjeras veidošanai – komunikāciju, sadarbību, radošumu. 

Veselība Līdzdalība kultūras aktivitātēs saistās ar aktīvu dzīvesveidu. Tā uzlabo ne tikai 
fizisko, bet arī psihisko veselību, cilvēku apmierinātību ar savu dzīvi un spēju 
aktīvi pašrealizēties.  

Sabiedriskā drošība Kultūras aktivitātes kalpo kā alternatīva jaunu cilvēku noziedzībai vai nokļūšanai 
atkarīgu vielu ietekmē. 

Vides uzlabošana Kultūras mantojums, māksla pilsētvidē, kultūras norises uzlabo dzīves vidi, 
sekmē iedzīvotāju apmierinātību ar saviem dzīves apstākļiem, kā arī bieži sekmē 
arī nekustamo īpašumu vērtības pieaugumu. 

Lai kultūrplānošanas praksi varētu ieviest, ir nepieciešama laba sadarbība starp dažādu jomu 

politikas plānotājiem jeb pašvaldības dažādām nodaļām un departamentiem. Kultūras speciālistiem 

jāplāno un jāstrādā kopā ar attīstības un teritorijas plānošanas, uzņēmējdarbības, izglītības, 

jaunatnes lietu, sociālās jomas speciālistiem. Darbojoties kopīgi pie vienotas stratēģijas ieviešanas, 

resursi un zināšanas var tikt apvienoti līdz šim neizmantotās kombinācijās, kas var sniegt 

priekšrocības ilgtspējīgu nākotnes risinājumu veidošanā, paturot prātā konkrētās vietas unikalitāti 

un specifiku. Kultūras jomas pienesums plānošanā var būt plašāks un dziļāks skatījums uz vietējām 

problēmām, piedāvājot radošu pieeju problēmu risināšanā. 


Kultūrplānošanas labas prakses piemēri 

Piemērojot kultūrplānošanas praksi, vairākas pilsētas ir guvušas pozitīvu rezultātu. Piemēram, 

Itālijas pilsēta Mantuja no sezonāla īstermiņa masu tūrisma galamērķa ir kļuvusi slavena ar 

starptautisku literatūras festivālu, kas balstās vietējās grāmatniecības tradīcijās un piesaista 

māksliniekus un rakstniekus radošai darbībai Mantujā13.  

Zviedrijā Dienvidsmolandes reģionā, kas cieta no vētras "Gudruna" mājokļu un mežu 

postījumiem 2005. gadā, kultūrkartēšanas ietvaros iedzīvotāji nāca klajā ar jaunām idejām, kā 

reģionam piesaistīt tūristus un rast jaunus nodarbinātības veidus vietējiem iedzīvotājiem 

informācijas tehnoloģiju kompānijās14. Tika radīts plāns "vētras mājas" tapšanai mežā – tika 

ieplānota zinātnes un izpētes centra izveide. Šajā centrā būs interaktīva ekspozīcija par vētru 

ietekmi un tiks popularizēta ekoloģiskā domāšana. Tādejādi reģiona problēma tiks pārvērsta par 

iespēju attīstībai. 

Lielbritānijas pilsētā Bristolē 1993. gadā tika izveidota Bristoles Kultūras Attīstības Partnerība15 

("Bristol Cultural Development Partnership – BCDP"), kas apvienoja publisko, privāto, brīvprātīgo 

sektorus, skolas, universitātes un kultūras aktīvistu grupas kopīgu mērķu vārdā, lai veidotu liela 

mēroga, ilgtermiņa kultūras projektus Bristoles attīstībai. Tika izveidots Bristoles Ideju festivāls 

(http://www.ideasfestival.co.uk), mediju centrs un galerija, kas sekmēja blakus upei esošo teritoriju 

atdzīvināšanu. Partnerībā tika izveidota digitālās mākslas attīstības aģentūra, kopīgas mārketinga 

un citas aktivitātes, kas paveicamas kopīgas spēkiem un kas sekmēja Bristoles attīstību. 

Noderīga literatūra – kultūrplānošanas rokasgrāmatas angļu valodā: 

Cultural Mapping Toolkit, Creative City Network of Canada,  

http://www.creativecity.ca/database/files/library/cultural_mapping_toolkit.pdf  

Cultural Planning Toolkit, Creative City Network of Canada, 

http://www.creativecity.ca/database/files/library/cultural_planning_toolkit.pdf  

Cultural Planning Guideline for Local Government in Australia, 

http://www.dlg.nsw.gov.au/dlg/dlghome/documents/information/CPG-final.pdf 

                                                 
13 Lia Ghilardi "Cultural planning for place making" http://urbantimes.co/2010/08/cultural-planning-place-making-

part-2/ 

14 Turpat. 

15 http://www.artscouncil.org.uk/funding/browse-regularly-funded-organisations/npo/the-bristol-cultural-development-

partnership/  

http://www.ideasfestival.co.uk/
http://www.creativecity.ca/database/files/library/cultural_mapping_toolkit.pdf
http://www.creativecity.ca/database/files/library/cultural_planning_toolkit.pdf
http://www.dlg.nsw.gov.au/dlg/dlghome/documents/information/CPG-final.pdf


 

Baiba Tjarve, Dr.art. Kultūras stratēģijas izstrāde vietējā 
mērogā 

Pagrieziens kultūras virzienā 

Pilsētu plānošana pagriežas kultūras virzienā, saka viens no vadošajiem kultūrpolitikas 

pētniekiem Kolins Mersers16 – jo kultūrai arvien lielāka nozīme tiek piešķirta pašvaldību plānošanas 

dokumentos. Kultūra ir līdzeklis, kas palīdz atjaunot pilsētas tēlu. Kultūras mantojums tiek 

izmantots kā pamats tūrisma attīstībai. Kultūras industrijas nodrošina nodarbinātības pieaugumu. 

Kultūra palīdz veidot publisko telpu, kurā iedzīvotāji ar visdažādākajām sociālajām interesēm jūtas 

harmoniski. Kultūra paaugstina dzīves kvalitāti... Šie vārdi neattiecas tikai uz Austrāliju, Lielbritāniju 

vai Kanādu. Šos procesus mēs arvien spilgtāk varam novērot arī Latvijā. Radošums un kultūras 

industrijas ieņem arvien pārliecinošāku vietu politiķu un kultūrpolitikas plānotāju uzskatos.  

Sabiles Vīna svētki, Cēsu mākslas festivāls, mūzikas un mākslas festivāls "Positivus" Salacgrīvā, 

Daugavpils Marka Rotko mākslas centrs, Starptautiskie Siguldas Operas mūzikas svētki ir veiksmīgi 

pasākumi, kas iezīmē šīs pilsētas Latvijas un Eiropas kartē. Arī mazākas pašvaldības un pat pavisam 

nelieli pagasti cenšas atrast savu, īpašo kultūras identitāti, kas palīdzētu saliedēt un stiprināt vietējo 

kopienu, kā arī parādīt sevi plašākai sabiedrībai. Kā piemērus var minēt izstādi-gadatirgu "Izvēlies 

Piebalgu!", suitu kultūrtelpu, kas iekļauta UNESCO pasaules nozīmes kultūras mantojuma sarakstā, 

Puzes, Lizuma, Zemītes, Užavas, Jaunsātu un daudzu citu pagastu iedibinātas tradīcijas svinēt sava 

pagasta svētkus. 

Vietējās kultūras stratēģijas izstrāde ir viens no labākajiem veidiem, kā šo īpašo vietas un 

kopienas identitāti nosaukt vārdā, visām iesaistītajām pusēm (iedzīvotāju grupām, kultūras 

cilvēkiem un politikas plānotājiem) sarunās vienojoties par to, kas ir vissvarīgākais. Turklāt tas ir 

veids, kā izvairīties no pēkšņām izmaiņām vai pārrāvuma politisko prioritāšu maiņas dēļ. Kultūras 

stratēģija būs vidēja termiņa plānošanas dokuments, kas saskaņosies un integrēsies arī vispārējos 

novada plānošanas dokumentos, ļaus kultūras nozari skatīt plaši, neaizmirstot nevienu no 

apakšnozarēm. Tā sniegs zināmu drošības sajūtu un skaidrību par nākotni visām iesaistītajām 

pusēm. 

"Plānošana ir izšķiroša, lai mūsu dzīve visos aspektos attīstītos veiksmīgi. Kultūras plānošana 

                                                 
16 Mercer, C. (2006). Cultural Planning for Urban Development and Creative Cities. Sk.: 22.12.2013., pieejams: 

http://burgosciudad21.org/adftp/Shanghai_cultural_planning_paper.pdf  


dod iedzīvotājiem iespēju izveidot savām vajadzībām, cerībām un stiprajām pusēm atbilstošu ceļu 

karti. Stratēģiski plānojot, vietējās pašvaldības un kultūras cilvēki var darboties kopā, lai mākslu un 

kultūru integrētu savas kopienas dzīvē daudz pilnvērtīgāk."17 

Kas ir kultūras stratēģija? 

Jēdziens "kultūras stratēģija" sastāv no divu vārdu salikuma – "kultūra" un "stratēģija". 

"Kultūra" ir komplicēts vārds, to detalizētāk apskatīsim mazliet tālāk – runājot par kultūras 

resursiem. Tomēr, īsumā raksturojot, var teikt, ka kultūrai piemīt materiāla un nemateriāla vērtība, 

un tā aptver dažādas nozares, tostarp mākslu, medijus, sportu, muzejus, bibliotēkas, kultūras 

mantojuma objektus, citi pētnieki šim sarakstam pievieno arī vietas ar sabiedrisku nozīmību, 

parkus, pat rotaļu laukumus, no nozarēm mēdz iekļaut arī sportu un tūrismu. Savukārt "stratēģiju 

mērķis ir noteikt darba kārtību, iezīmēt virzienus, izdarīt galvenās izvēles, sadalīt resursus un 

izveidot monitorēšanas mehānismus"18. Attiecīgi "vietējās kultūras stratēģijas centrālā ass ir vīzija 

par to, kā vietējā apkaime un tās kultūra attīstīsies stratēģijas īstenošanas laikā. Tā aptvers plašu 

kultūras norišu spektru konkrētajā ģeogrāfiskajā teritorijā, ņemot vērā sabiedriskā sektora, 

brīvprātīgā un privātā sektora veidotās kultūras aktivitātes, respektējot dabas un cilvēku veidotās 

vietējās īpatnības, kas nosaka vietējās kopienas un apkaimes kultūras identitāti. Tā palīdzēs 

nostiprināt un attīstīt saiknes starp pakalpojumiem. Pakalpojumi ir jāskata kā visaptveroši un 

savstarpēji saistīti."19 

Kultūras plānu un stratēģiju veidi 

Kultūra tiek uztverta kā ceturtais ilgstpējīgas attīstības balsts, vietējās pievilcības avots un 

dzīves kvalitātes garants20. "Kultūras plānošana ir process, kurā, iesaistot vietējo sabiedrību 

konsultācijās un lēmumu pieņemšanā, tiek sniegts atbalsts vietējai pašvaldībai, lai tā varētu 

identificēt kultūras resursus un domāt stratēģiski par šo resursu izmantošanu iedzīvotāju labā un 

pilsonisko mērķu sasniegšanai. Tā ir arī stratēģiska pieeja, kas tieši un netieši kopienas kultūras 

                                                 
17 Curson, T. et. al. (2007). Cultural Planning Toolkit. Report on Resources: Guidance, Toolkits and Data. Cities 

Institute. Sk.12.12.2013, pieejams: http://www.citiesinstitute.org/library/v58000_3.pdf, 3.lpp. 

18 Department for Culture, Media and Sport (1999). Local Cultural Strategies: Draft Guidance for Local Authorities in 

England. Sk. 12.12.2013, pieejams: 

http://www.tourisminsights.info/ONLINEPUB/DCMS/DCMS%20PDFS/LOCAL%20CULTURAL%20STRATEGI

ES.pdf, 4.lpp. 

19 Department for Culture, Media and Sport (1999). Local Cultural Strategies: Draft Guidance for Local Authorities in 

England. Sk. 12.12.2013, pieejams: 

http://www.tourisminsights.info/ONLINEPUB/DCMS/DCMS%20PDFS/LOCAL%20CULTURAL%20STRATEGI

ES.pdf, 4.lpp. 

20 Skatīt: Hoks, Dž. (2007) Ilgtspējīgas attīstības 4. pīlārs. Kultūras nozīme valsts attīstības plānošanā. Cēsis: 

Culturelab. 


resursus integrē plašākās vietējās pašvaldības plānošanas aktivitātēs. Kultūras plānošana kopienas 

kultūras dzīvi skata kā kopienas kapitālu. Kultūras plānošanas pieeja pievērš uzmanību tam, kā šo 

kapitālu var vairot un daudzveidot un kādus ieguvumus tas var sniegt kopienai nākotnē, ja tiks 

plānots stratēģiski. Uztverot kultūru un kultūras aktivitātes kā cilvēku un kopienas attīstības 

resursus, nevis tikai kultūras "produktus", ko vajag dotēt, jo tie ir "labi", var atraisīt līdz šim 

nenovērtētās vērtības un to iespējas."21 

Kultūras plāni var būt dažādi un kalpot dažādiem mērķiem. Anda Laķe šajā krājumā rakstā 

"Attīstības plānošanas pamatprincipi un to piemērošana Latvijas pašvaldību kultūrpolitikas 

dokumentu izstrādē" apskata vietējā mēroga plānošanas dokumentu veidus. Šeit, savukārt, 

iepazīstinām ar dažādiem kultūras dokumentu "žanriem"22. 

Visaptverošs, detalizēts kultūras plāns balstās uz plašu kultūras definīciju un veidots, domājot 

par un iesaistot visu vietējo kopienu vai ieinteresētās puses. Piemēram, Kultūras ministrijas 

veidotais kultūrpolitikas plānošanas dokuments "Radošā Latvija 2014-2020" ir šāds visaptverošs 

kultūras plāns vidējam termiņam. 

Vispārējais kultūras plāns ir līdzīgs iepriekšējam, tas ir vispārējs ilgtermiņa mērķu 

formulējums, kam sekos detalizētāka plānošana. Tāds piemērs ir "Latvijas valsts kultūrpolitikas 

pamatnostādnes", kas bija vizionārs dzejnieka Imanta Ziedoņa vadībā izstrādāts dokuments 

(pieņemts LR Saeimā 1995.g.). 

Kultūras plāns, akcentējot vienu nozari – fokusējas uz vienu kultūras / mākslas nozari. Tās var 

būt atsevišķu nozaru stratēģijas. Pašvaldību kontekstā tas varētu būt plāns par kultūras 

infrastruktūras attīstību, par kultūras mantojuma institūcijām u.tml. 

Kopienas kultūras novērtējums jeb kultūras kartēšana ir kopienas kultūras resursu un 

vajadzību identifikācija un analīze, kas veidota konsultatīvā un sadarbības procesā. Tā ir svarīga 

sākumfāze jebkuram kultūras plānošanas procesam. 

Specifisks mākslas vai kultūras aspekta novērtējums, piemēram, ekonomiskās ietekmes vai 

kultūras tūrisma potenciāla novērtējums. Kā piemēru var minēt Rēzeknē izstrādāto kultūrtūrisma 

attīstības koncepciju23. 

                                                 
21 Curson, T. et. al. (2007). Cultural Planning Toolkit. Report on Resources: Guidance, Toolkits and Data. Cities 

Institute. Sk.12.12.2013, pieejams: http://www.citiesinstitute.org/library/v58000_3.pdf, 23.lpp. 

22 Izmantots sekojošs resurss: Curson, T. et. al. (2007). Cultural Planning Toolkit. Report on Resources: Guidance, 

Toolkits and Data. Cities Institute. Sk.12.12.2013, pieejams: http://www.citiesinstitute.org/library/v58000_3.pdf, 

24.lpp. 

23 Skat. http://www.rezekne.lv/turisms/kulturturisms/kulturturisma-attistibas-koncepcija/  


Specifiskas tēmas plāns fokusējas uz vienu tēmu, piemēram, kultūras pieejamība vai kultūras 

daudzveidība. 

Plāns vienai priekšpilsētai bieži tiek izmantots, lai veidotu stratēģiju problemātisku rajonu 

atjaunošanai.  

Pašvaldības vai reģiona vispārējā attīstības plāna kultūras daļa – vispārējā attīstības plānā 

(vertikāli) integrēta nodaļa, kas veltīta mākslai, kultūrai, kultūras mantojumam u.tml. 

Pašvaldības vai reģiona vispārējā attīstības plāna kultūras daļa – vispārējā attīstības plānā 

horizontāli integrēts kultūras aspekts – katrā plāna nodaļā kultūra un māksla ir līdzeklis, lai 

sasniegtu izvirzītos mērķus. 

Kultūras stratēģijas fāzes 

Kopumā stratēģijas izstrāde var aizņemt no 13 līdz 20 mēnešiem. Ja stratēģijas izstrāde tiek 

sasteigta, tad var ciest kvalitāte un konsultācijas process. Ja process tiek paildzināts, tādā gadījumā 

tas var apstāties vispār (piemēram, politiskās prioritātes var mainīties līdz ar politiķu maiņu), kā arī 

būs grūti tik ilgstoši noturēt aktuālajā dienas kārtībā kultūras stratēģijas izstrādi. Tāpat, neredzot 

gala rezultātu, daļai no iesaistītajām pusēm var zust motivācija. 

Pirms stratēģiju sāk izstrādāt, būtu vēlams sagatavoties – to sauc par konsultāciju jeb 

sagatavošanās fāzi. Tas var aizņemt divus līdz trīs mēnešus. Pirmkārt, apkopot esošo informāciju 

par vietējās plānošanas normatīvo regulējumu, iepazīties ar citām kultūras stratēģijām un saprast, 

kādu pieeju izvēlēsieties. Otrkārt, konsultēties ar vietējo sabiedrību. Šajā procesā būtu vēlams 

iesaistīt visas organizācijas, kas kaut ko dara sabiedrības un kultūras jomā. Treškārt, nepieciešams 

veidot partnerattiecības un meklēt sabiedrotos, iespējams, stratēģiski svarīgākos partnerus būs 

nepieciešams iesaistīt darba grupā. Ceturtkārt, nepieciešams konsultēties ar lēmumu pieņēmējiem 

un saprast viņu pozīciju. Pirms stratēģijas izstrādes jāizprot, kā tiek pieņemti lēmumi, kurā mēnesī 

tiek plānots budžets, kādi birokrātiski priekšnosacījumi jāņem vērā. Piektkārt, jāsaprot, kādus 

cilvēku un finansu resursus varēs izmantot stratēģijas izstrādē. Vēlams arī piesaistīt finansējumu, lai 

tālāk stratēģijas izstrāde ritētu raiti. 

Nākamā fāze būs informācijas apkopošana un izpēte (četri līdz seši mēneši). Šajā posmā jāveic 

viens no svarīgākajiem darbiem – kultūras resursu kartēšana un iedzīvotāju vajadzību izzināšana. 

Bieži šajā posmā tiek iesaistīta profesionāla konsultantu vai pētnieku firma, jo šī fāze prasa 

specifiskas iemaņas, it īpaši lielākas pašvaldības gadījumā. 


Kad ir veikta izpēte, jāturpina ar novērtējumu un analīzi, kas aizņems divus līdz trīs mēnešus. 

Ļoti svarīgi izprast ne tikai tradicionālos un ierastos kultūras resursus, uz kuriem var balstīties 

turpmākā stratēģijas izstrāde, bet atrast to unikālo, varbūt līdz šim pilnvērtīgi neizmantoto kultūras 

resursu, kas varētu veidot pašvaldības īpašo identitāti.  

Visu laiku paralēli visām stratēģijas izstrādes fāzēm, rit organizēšana un konsultēšanās ar 

visām iesaistītajām pusēm. 

Kad visa veida izpēte un analīze ir veikta, var ķerties pie stratēģijas rakstīšanas, kas aizņems 

mēnesi vai divus. 

Kad stratēģija pirmajā redakcijā ir uzrakstīta, nepieciešama sabiedriskā apspriešana. Atkarībā 

no izvēlētā dokumenta veida, tā jāveic saskaņā ar normatīvajos aktos noteikto vai arī jāveido 

saviem mērķiem piemērota sabiedriskā apspriešana, atsevišķās grupās (piemēram, tiekoties ar 

nevalstisko kultūras sektoru, pašvaldību kultūras organizācijām u.tml.) vai, iespējams, arī lielākas 

konferences veidā. Sabiedriskās apspriešanas laiks ir noteikts normatīvajos aktos, bet jebkurā 

gadījumā tam vajadzētu rezervēt divus līdz trīs mēnešus. 

Pēc tam tiek izstrādāta stratēģijas pēdējā redakcija un notiek arī stratēģijas pieņemšana. Ja 

viss ir iepriekš sagatavots, šim posmam nevajadzētu aizņemt vairāk par vienu līdz diviem 

mēnešiem. 

Kad stratēģija ir apstiprināta, var notikt tās prezentācija visām iesaistītajām pusēm, tai jābūt arī 

pieejamai internetā. 

Pēc tam sākas būtiskākais posms – stratēģijas īstenošana, monitorēšana un progresa 

novērtēšana. Progresa izvērtējumam nepieciešams paredzēt finansējumu. 

Kultūras stratēģijas saturs ir atspoguļots Andas Laķes rakstā "Attīstības plānošanas 

pamatprincipi un to piemērošana Latvijas pašvaldību kultūrpolitikas dokumentu izstrādē". 


 

Anda Laķe, Dr.sc.soc. Attīstības plānošanas 
pamatprincipi un to piemērošana Latvijas pašvaldību 

kultūrpolitikas dokumentu izstrādē 

1. Attīstības un politikas plānošanas pamatprincipi un 
plānošanas dokumenta vispārējā struktūra 

Sekmīgas kultūras nozares vadības un problēmu risināšanas priekšnoteikumi pašvaldību līmenī 

veidojas daudzveidīgu makro un mikro vides faktoru ietekmē. Kultūras procesus kopumā, tai skaitā 

kultūras organizācijas darbu nosaka gan teritorijas apdzīvotības blīvums, gan iedzīvotāju 

nodarbinātības raksturojumi, maksātspēja un kultūras vajadzības, gan interneta pieejamība un 

pašvaldības/kaimiņu pašvaldību kultūras iestāžu infrastruktūra, gan pašvaldību politiskās vadības 

ieinteresētība, gan daudzi citi faktori. Tieši atšķirīgie un bieži vien, rīcību ierobežojošie apstākļi, 

kādos atrodas kultūras nozarē strādājošie, palielina nepieciešamību rīkoties ļoti pārdomāti un 

sistemātiski, lai sasniegtu izvirzītos kultūras dzīves attīstības mērķus. Plānošanas dokumenti ir viens 

no instrumentiem, kas var sekmēt racionālu, pēctecīgu un konsekventu lēmumu pieņemšanu par 

efektīvāku, apstākļiem piemērotu resursu sadali. Nepieciešamība precizēt kultūras dzīves darba 

prioritātes var rasties gan pasīvas, gan, gluži pretēji, ļoti aktīvas kultūras dzīves gadījumā, kad 

pieprasījums pēc finansiālā atbalsta ir liels, bet pašvaldības lēmumu pieņemšanā par vienu vai citu 

kultūras aktivitāšu finansiālu atbalstīšanu/neatbalstīšanu nav racionālu argumentu. Jau pats 

plānošanas dokumenta izstrādes process liek organizācijām un visām iesaistītajām pusēm domāt 

par problēmām, kas jārisina, iedzīvotāju vajadzībām, kas jāapmierina un tiem pakārtotajām rīcības 

prioritātēm, mērķiem un rezultātiem. Stratēģiska rakstura plānošanas dokuments var kalpot gan kā 

„ceļa karte”, kas palīdz organizēt rīcību, gan kā darbības novērtējuma instruments un finansējuma 

sadales argumentu pamatojums, tāpēc pati plānošanas dokumenta struktūra ir jāveido tā, lai tā 

īstenošanas procesā un plānošanas termiņa noslēgumā, tas būtu izmantojams kā pamats 

organizācijas, pašvaldības darbības novērtējumam attiecīgajā plānošanas periodā. Šobrīd nepastāv 

konkrētas tiesiski normatīvas prasības, kas reglamentē tieši pašvaldību kultūrpolitikas plānošanas 

pamatprincipus, plānošanas dokumenta veida izvēli un satura izstrādi. Tas ir pamatā visai 

daudzveidīgai praksei tam, kā pilsētu un novadu pašvaldību līmenī tiek īstenota kultūrpolitikas 

plānošana. Lielākajā daļā gadījumu kultūras nozares attīstības uzdevumi pašvaldību dokumentos 

definēti integrēti kopējos pašvaldības ilgtermiņa (ilgtspējīgas attīstības stratēģijā) un vidējā termiņa 


(attīstības programmā) plānošanas dokumentos, taču ir pašvaldības (gan pilsētas, gan novadu), kur 

kultūras nozarei ir izstrādāts īpašs plānošanas dokuments. Pēdējie ir vidējā termiņa plānošanas 

dokumenti (pēc būtības tās ir kultūrpolitikas attīstības programmas, jo ir terminētas uz 5-7 gadiem, 

tomēr lielākajā daļā gadījumu šie dokumenti tiek dēvēti par stratēģijām, kas neatbilst pastāvošajai 

plānošanas dokumentu klasifikācijai), kam pakārtoti dažkārt ir izstrādāts arī atbilstošs 

kultūrpolitikas rīcības plāns (īstermiņa dokuments). Iemesli šādām prakses atšķirībām var būt 

dažādi, taču, kopumā vērtējot plānošanas dokumentu izstrādes motivāciju, pašvaldību pārstāvji24 

atzīst, ka plānošanas dokumentu izstrādi nosaka divi galvenie iemesli: 

1. pastāvošais tiesiski normatīvais regulējums (likumi un Ministru kabineta noteikumi 

plānošanas jomā); 

2. nepieciešamība izstrādāt dokumentālu pamatojumu kāda finansējuma piesaistei. 

Citi iemesli plānošanas dokumenta izstrādei tiek skatīti kā mazsvarīgi vai otršķirīgi. Tātad fakts, 

ka dažās pašvaldībās ir, bet lielākajā daļā pašvaldību nav atsevišķu vidējā termiņa kultūrpolitikas 

plānošanas dokumenta, ļauj formulēt pieņēmumu, ka dažādās pašvaldībās ir atšķirīgas stratēģiskās 

pieejas un skatījumi uz kultūras nozares attīstības lomu kopējā teritorijas attīstības plānojumā, kā 

arī dažādas finansējuma piesaistes stratēģijas un pieredzes. Tātad arī, visticamāk, vienota prakse 

kultūrpolitikas plānošanai nav iespējama, kamēr to nereglamentē vienotas reģionālās 

kultūrpolitikas plānošanas pieejas normatīvs dokuments vai netiek attīstīts visām pašvaldībām 

vienlīdzīgi pieejams kultūras procesus atbalstošs finansu instruments. 

Tā kā Latvijā nepastāv specifisks pašvaldības kultūrpolitikas plānošanas dokumentu izstrādes 

regulējums, tad uz kultūrpolitikas plānošanu ir attiecināmas vispārējās plānošanas dokumentu 

izstrādes prasības. Plānošanas jēdziens ir ļoti plašs un tā saturs mainās atkarībā no tā, par kā 

(uzņēmuma, darbinieka, valsts/pašvaldības iestādes, organizācijas u.tml.) rīcības plānošanu ir runa, 

taču, neskatoties uz specifiku, ko veido plānošanas dokumenta izstrādes konkrēts konteksts, ir 

iespējams runāt par vispārējām lietām un principiem, kas raksturo jebkura plānošanas dokumenta 

izstrādes loģiku, struktūru un saturu. Tāpēc, pirms analizējam specifiski pašvaldību kultūrpolitikas 

ilgtermiņa un vidējā termiņa plānošanas dokumentu izstrādes procesu, īsi raksturosim plānošanas 

dokumentu izstrādes pamatprincipus un vispārējo struktūru.  

Plānošanas dokumentu izstrādes principi ir aprakstīti gan akadēmiskajā literatūrā, gan dažāda 

līmeņa normatīvajos dokumentos. Protams, pašvaldību (novada, pilsētas, pagasta) kultūrpolitikas 
                                                 
24 Politikas plānošanas sistēmas attīstības pamatnostādņu un attīstības plānošanas sistēmas ietekmes novērtējums. 

Nodibinajums  Baltic Institute of Social Sciences . 

Pieejams:www.mk.gov.lv/file/files/ Sfondi/2013/4_2_biss_gala_zinojums.pdf ; skatīts 19.11.2013 


plānošanas dokumentu izstrādei, rekomendējošas ir akadēmisko pētnieku izteiktās atziņas šajā 

jautājumā, tomēr absolūti saistoši ir Latvijas attīstības un politikas plānošanas sistēmu regulējošie 

normatīvie akti, kurus īsi apskatīsim. Būtiskākie tiesību akti, kuros tiek regulēti plānošanas 

dokumentu izstrādes jautājumi, ir Attīstības plānošanas sistēmas likums25, (turpmāk APSL) un 

Teritorijas attīstības plānošanas likums26 (turpmāk TAPL). Tajos ir skaidri noteikti ne tikai attīstības 

plānošanas principi, bet arī attīstības plānošanas dokumentu veidi, to hierarhija un savstarpējā 

atkarība, atbildības sadalījums attīstības plānošanas procesā, kā arī vietējā līmeņa attīstības 

plānošanas specifika (skat. TAPL). Attīstības plānošanas sistēmas likumā, kur, cita starpā norādīts, 

ka „citā likumā var paredzēt citus attiecīgai nozarei piemērojamus principus, kas papildina vai 

precizē šajā likumā noteiktos attīstības plānošanas pamatprincipus”, taču, kā jau minēts, 

kultūrpolitikas (tai skaitā reģionālās) veidošanai nav izstrādāti specifiski plānošanas principi. Likumā 

(APSL) norādīts, ka jebkura plānošanas dokumenta (tātad, arī pašvaldību kultūrpolitikas 

dokumenta) izstrādē, jāpamatojas uz sekojošiem principiem: 

1) ilgtspējīgas attīstības princips – tagadējām un nākamajām paaudzēm nodrošina kvalitatīvu 

vidi un līdzsvarotu ekonomisko attīstību, racionāli izmanto dabas, cilvēku un materiālos 

resursus, saglabā un attīsta dabas un kultūras mantojumu; 

2) interešu saskaņotības princips – saskaņo dažādas intereses un ievēro attīstības plānošanas 

dokumentu pēctecību, nodrošina, lai tie nedublētos; 

3) līdzdalības princips – visām ieinteresētajām personām ir iespēja līdzdarboties attīstības 

plānošanas dokumenta izstrādē; 

4) sadarbības princips – valsts un pašvaldību institūcijas sadarbojas, tai skaitā izpildot attīstības 

plānošanas dokumentos izvirzītos uzdevumus un informējot cita citu par nosprausto mērķu un 

paredzēto rezultātu sasniegšanu; 

5) finansiālo iespēju princips – izvērtē esošos un vidējā termiņā prognozētos resursus un 

piedāvā efektīvākos risinājumus attiecībā uz nosprausto mērķu sasniegšanai nepieciešamajām 

izmaksām; 

6) atklātības princips – attīstības plānošanas process ir atklāts, un sabiedrība tiek informēta par 

attīstības plānošanas un atbalsta pasākumiem un to rezultātiem, ievērojot likumā noteiktos 

informācijas pieejamības ierobežojumus; 

7) uzraudzības un novērtēšanas princips – attīstības plānošanā un attīstības plānošanas 

dokumentu īstenošanā visos pārvaldes līmeņos tiek nodrošināts to ietekmes izvērtējums, kā arī 

                                                 
25 Attīstības plānošanas sistēmas likums. "Latvijas Vēstnesis", 80 (3864), 23.05.2008., "Ziņotājs", 13, 10.07.2008. 

Pieejams: http://likumi.lv/doc.php?id=175748; skatīts 01.12.2013 

26 Teritorijas attīstības plānošanas likums. "Latvijas Vēstnesis", 173 (4571), 02.11.2011. Pieejams: 

http://likumi.lv/doc.php?id=238807; skatīts 01.12.2013 


uzraudzība un pārskatu sniegšana par sasniegtajiem rezultātiem; 

8) subsidiaritātes princips – politiku īsteno tā valsts vai pašvaldības institūcija, kura atrodas pēc 

iespējas tuvāk pakalpojuma saņēmējiem, un attiecīgie pasākumi tiek efektīvi īstenoti pēc 

iespējas zemākā pārvaldes līmenī; 

9) attīstības plānošanas un normatīvo aktu izstrādes sasaistes princips – politiku plāno pirms 

normatīvā akta izdošanas, un, izstrādājot normatīvos aktus, ņem vērā attīstības plānošanas 

dokumentus; 

10) līdzsvarotas attīstības princips – politiku plāno, sabalansējot atsevišķu valsts teritoriju 

attīstības līmeņus un tempus; 

11) aktualitātes princips – attīstības plānošanas dokumentus aktualizē atbilstoši situācijai; 

12) dokumentu saskaņotības princips – pieņemot attīstības plānošanas dokumentu vai izdarot 

grozījumus šādā dokumentā, nodrošina izmaiņu veikšanu arī citos saistītajos dokumentos un 

normatīvajos aktos, ievērojot tiesiskās paļāvības principu. 

Turklāt, uz vietējā līmeņa plānošanas dokumentiem attiecināmi arī TAPL definētie tieši vietējā 

līmeņa, t.i., pašvaldību plānošanas dokumentu izstrādes principi (nosauksim tikai tos principus, kuri 

burtiski tādā formulējumā nav minēti APSL):  

1) pēctecības princips – jaunus teritorijas attīstības plānošanas dokumentus izstrādā, izvērtējot 

spēkā esošos attīstības plānošanas dokumentus un to īstenošanas praksi; 

2) vienlīdzīgu iespēju princips – nozaru un teritoriālās, kā arī privātpersonu un sabiedrības 

intereses tiek vērtētas kopsakarībā ar mērķi veicināt attiecīgās teritorijas ilgtspējīgu attīstību; 

3) nepārtrauktības princips – teritorijas attīstību plāno nepārtraukti, elastīgi un cikliski, 

uzraugot šo procesu un izvērtējot jaunāko informāciju, zināšanas, vajadzības un iespējamos 

risinājumus; 

4) atklātības princips – teritorijas attīstības plānošanā un dokumentu izstrādē iesaista 

sabiedrību un nodrošina informācijas un lēmumu pieņemšanas atklātumu; 

5) integrētas pieejas princips – ekonomiskie, kultūras, sociālie un vides aspekti tiek saskaņoti, 

atsevišķu nozaru intereses tiek koordinētas, teritoriju attīstības prioritātes tiek saskaņotas visos 

plānošanas līmeņos, sadarbība ir mērķtiecīga, un tiek novērtēta plānoto risinājumu ietekme uz 

apkārtējām teritorijām un vidi; 

6) daudzveidības princips – teritorijas attīstību plāno, ņemot vērā dabas, kultūrvides, cilvēku un 

materiālo resursu un saimnieciskās darbības daudzveidību; 

7) savstarpējās saskaņotības princips – teritorijas attīstības plānošanas dokumentus izstrādā, 

tos savstarpēji saskaņojot un izvērtējot citos teritorijas attīstības plānošanas dokumentos 

noteikto. 


Plānošanas dokumentu izstrādes pamatprincipu piemērošana variējas gan atkarībā no tā, vai 

tiek izstrādāts kādas konkrētas nozares (izglītība, ekonomika, kultūra, jaunatne u.tml.) politikas 

plānošanas dokuments vai teritorijas (valsts, reģiona, pašvaldības) attīstības plānošanas 

dokuments, gan arī atkarībā no plānošanas dokumenta tipa (kas noteikti APSL un TAPL). Tomēr, 

neatkarīgi no dokumenta tipa, visbūtiskāk, radot plānošanas dokumentu, ir ar tā izstrādi nodrošināt 

politikas pēctecību (lai pašvaldību politiķu maiņa nerada izvirzīto mērķu sasniegšanas riskus); 

hierarhiski sistematizēt politiskās iniciatīvas vertikāli un horizontāli (nevis vairot haosu izvirzītajos 

politikas mērķos); veidot dokumentālu pamatu konkrētai, mērķtiecīgai, stratēģiskai, sistemātiskai, 

konsekventai politiskai rīcībai; garantēt politiskās rīcības efektivitāti, tātad, nodrošināt, lai 

konkrētās darbības, finansu, cilvēku, laika resursu ieguldījumi ir samērīgi plānotajiem rezultātiem. 

Secinām, ka plānošanas pamatprincipu uzskaitījums ir plašs un to ievērošana plānošanas 

dokumentu izstrādē pašvaldību līmenī bieži nozīmē papildus cilvēkresursu un finansu resursu 

piesaisti. Tas radījis praksi, ka pašvaldības ilgtermiņa attīstības stratēģiju un attīstības programmu 

izstrādei piesaista profesionālas pētnieku un konsultantu komandas. Kā liecina pētījumi27, šādai 

piesaistei ir gan pozitīva, gan negatīva loma. Pozitīvais ir tas, ka, veicot dokumenta izstrādes 

iepirkumu, iespējams piesaistīt pētniekus/konsultantus, kuriem ir līdzīgu dokumentu izstrādei 

nepieciešama profesionālā pieredze un plānošanas dokumentu izstrādes konteksta zināšanas, kā arī 

spēja novērtēt situāciju objektīvāk, savukārt negatīvais ir saistīts ar šādu ārpakalpojumu iepirkuma 

dārdzību un faktu, ka pētnieki/konsultanti neorientējas vietējās situācijas niansēs un unikalitātē, kā 

arī, iespējams, neuzzina dokumenta izstrādes patieso pamatojumu un, līdz ar to, pielietojuma 

mērķi. Lēmums par to, vai dokumentu izstrādāt patstāvīgi, izmantojot tikai pašvaldības iekšējos 

cilvēkresursus, vai veikt iepirkumu (ja VARAM to nav reglamentējis), katrā konkrētā gadījumā 

jāpieņem atbilstoši pašvaldībai pieejamajiem finansu, laika un cilvēkresursu kvalifikācijai un 

pieredzei. 

Pietiekami sarežģītais normatīvais fons uzliek augstas prasības plānošanas dokumentu 

izstrādātājiem, tāpēc turpinājumā konspektīvi raksturosim, kas ir kopīgs jebkura plānošanas 

dokumenta struktūrai, lai veidotu izpratni par plānošanas dokumenta virsuzdevumiem, kas 

saglabājas neatkarīgi no nozares vai plānošanas teritoriālā līmeņa. 

Plānošanas dokumenta vispārējā struktūra  

Arī plānošanas dokumenta vispārējo struktūru un saturu pamatos reglamentē Latvijas tiesību 

                                                 
27 Politikas plānošanas sistēmas attīstības pamatnostādņu  un attīstības plānošanas sistēmas ietekmes novērtējums. 

Nodibinajums  Baltic Institute of Social Sciences . 

Pieejams:www.mk.gov.lv/file/files/ Sfondi/2013/4_2_biss_gala_zinojums.pdf ; skatīts 19.11.2013 


normatīvie akti, kas gan ierobežo plānošanas dokumentu izstrādātāju nosacīto brīvību jeb 

„patvaļu” izstrādājamā dokumenta plāna un struktūras izvēlē, tomēr, analizējot konkrētus 

nacionālā līmeņa plānošanas dokumentus (pamatnostādnes, plānus, koncepcijas), kā arī pašvaldību 

ilgtspējīgas attīstības stratēģijas un attīstības programmas, redzams, ka dokumenti ļoti būtiski 

atšķiras gan strukturāli, gan saturiski, gan to detalizācijas pakāpē. Attīstības plānošanas sistēmas 

likums28 nosaka, ka Attīstības plānošanas dokumentā izvirza mērķus un sasniedzamos rezultātus 

attiecīgā politikas jomā vai teritorijā, apraksta noskaidrotās problēmas un paredz to risinājumus, 

izvērtē šo risinājumu iespējamo ietekmi, kā arī plāno turpmāko politikas īstenošanai un rezultātu 

novērtēšanai nepieciešamo rīcību. Protams, pašvaldību kultūrpolitikas plānošanas dokumenta 

izstrādē jāņem vērā arī MK noteikumi „Noteikumi par pašvaldību teritorijas attīstības plānošanas 

dokumentiem”29, kas nosaka novada vai republikas pilsētas pašvaldības vietējā līmeņa teritorijas 

attīstības plānošanas dokumentu – ilgtspējīgas attīstības stratēģijas, attīstības programmas, 

teritorijas plānojuma, lokālplānojuma un to grozījumu, detālplānojuma un tematiskā plānojuma – 

saturu un to izstrādes kārtību. Tomēr šīs prasības ir pietiekami vispārīgas un nekonkrētas, kas, no 

vienas puses, dod pietiekamu rīcības brīvību plānošanas dokumentu autoriem, bet, no otras puses, 

ir pamatā atšķirīgai izpratnei par kritērijiem dokumenta saturiskajām un strukturālajām kvalitātēm. 

2010. gadā reģionālās attīstības un pašvaldību lietu ministrija izstrādāja "Metodiskos ieteikumus 

attīstības programmu izstrādei reģionālā un vietējā līmenī"30, kur mēģināja konkretizēt tieši 

attīstības programmu (vidējā termiņa pašvaldību attīstības plānošanas dokumenta veids, ko var 

izmantot arī pašvaldības kultūrpolitikas plānošanai) izstrādes gaitu un vēlamo saturu. Saskaņā ar 

Reģionālās attīstības likumu31 vietējām pašvaldībām un plānošanas reģioniem līdz 2013. gada 

1. janvārim bija jāizstrādā savas attīstības programmas, un tas kalpoja par pamatu vienotu prasību 

izstrādei šim plānošanas dokumentam. Metodiskajos ieteikumos32 norādīts, ka attīstības 

programmai jāietver: 

 pašreizējās situācijas raksturojumu un analīzi – attīstības tendences, problēmas 

un izaugsmes resursi; 

 stratēģisko daļu – vidēja termiņa attīstības prioritātes, nepieciešamie rīcības 

                                                 
28 Attīstības plānošanas sistēmas likums. "Latvijas Vēstnesis", 80 (3864), 23.05.2008., "Ziņotājs", 13, 10.07.2008. 

Pieejams: http://likumi.lv/doc.php?id=175748; skatīts 01.12.2013 

29 Noteikumi par pašvaldību teritorijas attīstības plānošanas dokumentiem. MK noteikumi 711. "Latvijas Vēstnesis", 

165 (4768), 18.10.2012. Pieejams: http://likumi.lv/doc.php?id=252164, skatīts 29.11.2013 

30 Metodiskie ieteikumi attīstības programmu izstrādei reģionālā un vietējā līmenī. Pieejams: 

http://www.varam.gov.lv/lat/darbibas_veidi/reg_att/metodika/; skatīts 23.11.2013 

31 Reģionālās attīstības likums. "Latvijas Vēstnesis", 53 (2628), 09.04.2002., "Ziņotājs", 9, 09.05.2002. Pieejams: 

http://likumi.lv/doc.php?id=61002; skatīts 29.11.2013 

32 Metodiskie ieteikumi attīstības programmu izstrādei reģionālā un vietējā līmenī. Pieejams: 

http://www.varam.gov.lv/lat/darbibas_veidi/reg_att/metodika/; skatīts 23.11.2013 


virzieni un uzdevumu kopums, vidējā termiņā sasniedzamie rezultāti; 

 rīcības plānu – rīcības un investīciju projektu kopums ne mazāk kā trīs gadu 

periodam, norādot to sasaisti ar atbildīgajiem izpildītājiem un finanšu 

resursiem; 

 īstenošanas uzraudzības kārtību – uzraudzības un ziņojuma sagatavošanas 

periodiskums, ziņojumā analizējamie uzraudzības rādītāji; 

 pārskatu par sabiedrības līdzdalības pasākumiem. 

Šāds dokumenta saturiskais plānojums būtu piemērojams arī pašvaldības kultūrpolitikas 

plānošanas dokumenta izstrādei, jo tas atspoguļo politikas plānošanas teorētiķu rekomendēto laba 

stratēģiskās plānošanas dokumenta saturu: 

 Esošās situācijas raksturojums attiecīgajā nozarē 

 Informācija par risināmo jautājumu sasaisti ar citiem attīstības plānošanas 

dokumentiem 

 Problēmas, kuru risināšanai nepieciešama noteiktas politikas īstenošana 

 Politikas pamatprincipi, mērķi, apakšmērķi un prioritātes 

 Rīcības virzieni 

 Politikas alternatīvas jeb scenāriji tās efektīvākai ieviešanai (var arī neiekļaut, ja 

dokuments izstrādāts kā konkrētas, jau izvēlētas politiskas rīcības dokuments) 

 Rīcības plānojumā paredzēto uzdevumu un pasākumu izpildes termiņš 

 Politikas rezultāti, tiem pakārtoti darbības rezultāti un to rezultatīvie rādītāji 

 Politikas ieviešanas nosacījumi 

 Politikas ieviešanas monitorings un novērtēšana. 

2. Vietējā līmeņa plānošanas dokumentu veidi Latvijā un 
piemērotāko izvēle vietējā līmeņa pašvaldību 

kultūrpolitikas dokumentu izstrādē 

Kā minēts, likumdošana un citi tiesību normatīvie akti nosaka visu līmeņu plānošanas 

dokumentu veidus Latvijā, kuru nosaukumi un definētās pazīmes jāņem vērā plānošanas 

dokumenta izstrādes ierosinātājiem. Tā APSL nosaka vispārējos attīstības plānošanas dokumentu 

veidus: 

(1) Izšķir šādus attīstības plānošanas dokumentu veidus: politikas plānošanas dokumenti, 


institūciju vadības dokumenti un teritorijas attīstības plānošanas dokumenti. 

(2) Politikas plānošanas dokumentā nosaka mērķus, uzdevumus un rīcību vienas vai vairāku 

politikas jomu, nozaru vai apakšnozaru attīstības veicināšanai. 

(3) Institūcijas vadības dokumentā atbilstoši attiecīgās institūcijas kompetencei nosaka 

attīstības plānošanas un budžeta plānošanas savstarpējo sasaisti un nodrošina attīstības 

plānošanas dokumentu pēctecīgu īstenošanu. 

(4) Ilgtermiņa teritorijas attīstības plānošanas dokumentos nosaka attiecīgās teritorijas 

ilgtermiņa attīstības prioritātes un telpisko perspektīvu, bet vidēja termiņa teritorijas attīstības 

plānošanas dokumentos — vidēja termiņa prioritātes un to īstenošanai nepieciešamo 

pasākumu kopumu. 

Tātad, uz vietējā līmeņa kultūrpolitikas plānošanas dokumentu attiecināms gan politikas 

plānošanas dokumenta statuss tik lielā mērā, cik dokuments ir attiecināms uz vienu politikas 

jomu – kultūru, gan teritorijas attīstības plānošanas dokumenta statuss tik lielā mērā, cik 

plānošanas dokumenta mērogs ir noteikta pašvaldības teritorija. 

Likumā arī noteikts, kādam laika periodam atbilst ilgtermiņa, vidējā termiņa un īstermiņa 

dokuments: attīstību plāno ilgtermiņā (līdz 25 gadiem), vidējā termiņā (no pieciem līdz septiņiem 

gadiem) un īstermiņā (līdz trim gadiem). 

Pašvaldību līmeņa kultūrpolitikas plānotāju rīcībā ir vairāki vietējā līmeņa plānošanas 

dokumentu veidi: 1) vietējās pašvaldības ilgtspējīgas attīstības stratēģija; 2) vietējās pašvaldības 

attīstības programma; 3) vietējās pašvaldības teritorijas plānojums; 4) lokālplānojumi; 5) 

detālplānojumi; 6) tematiskie plānojumi. 

No minētajiem dokumentiem kultūrpolitikas plānošanai piemēroti ir tikai pirmie divi: 

1. Ilgtermiņa plānošanas dokuments (līdz 25 gadiem): ilgtermiņa attīstības stratēģija 

2. Vidējā termiņa plānošanas dokuments (5-7 gadi): attīstības programmas.  

Attīstības programmu ieviešanai var tikt izstrādāti arī īstermiņa plānošanas dokumenti plāni 

(rīcības plāns, investīciju plāns). Augstāk minētajos attīstības programmu izstrādes metodiskajos 

norādījumos minēts, ka plāni ir attīstības programmas sastāvdaļa. Minētos pašvaldību dokumentus 

var izstrādāt vienā vai vairākās nozarēs. Ja tie tiek izstrādāti vienā politikas/rīcībpolitikas nozarē, tad 

tie saprotami ne tikai kā attīstības plānošanas, bet arī kā politikas plānošanas dokumenti. Galvenie 

politikas plānošanas dokumenti valsts līmenī ir: pamatnostādnes, plāns un koncepcija, kas jāņem 

vērā, izstrādājot kultūrpolitikas dokumentu reģionālajā līmenī, jo norāda uz dokumentiem, kuri 


jāanalizē kā hierarhiski augstāk stāvoši33. 

Kā jau minēts, izvēle, vai kultūrpolitikas mērķi un to sasniegšanai nepieciešamās rīcības virzieni 

tiek integrēti pašvaldības kopējā ilgtermiņa attīstības stratēģijā/attīstības programmā, vai – tiek 

izstrādāts/-i kultūras nozarei specializēti ilgtermiņa (attīstības stratēģija) vai vidējā termiņa 

(attīstības programma) plānošanas dokumenti, ir pašvaldības politikas veidotāju ziņā. Lēmums par 

labu specializētu pašvaldības kultūrpolitikas plānošanas dokumentu izstrādei ir argumentējams, 

norādot uz kultūras procesu īpašo nozīmi konkrētās pašvaldības teritoriālajā attīstībā. Reālai 

pašvaldību līmeņa kultūras dzīves procesu aktivizēšanai un sekmīgai finansu instrumentu 

izmantošanai par piemērotāko instrumentu uzskatāma kultūras dzīves attīstības programmas 

2014-2020 (vidējā termiņa pašvaldību politikas plānošanas dokuments) izstrāde, kuras termiņus 

visefektīvāk būtu sasaistīt ar Eiropas Savienības budžeta plānošanas septiņu gadu perspektīvu, 

kuras laikā tiek piemēroti viena tipa finansu sadalījuma principi gan ES līmenī, gan nacionālajā 

līmenī. Būtiski ir arī tas, ka šim plānošanas periodam pakārtots Latvijas nacionālā līmeņa vidējā 

termiņa plānošanas dokuments "Nacionālais attīstības plāns 2014-2020" (NAP 2014-2020), kā arī 

vēl izstrādes procesā esošais, Kultūras ministrijas veidotais nacionālā līmeņa vidējā termiņa 

kultūrpolitikas dokuments – kultūrpolitikas pamatnostādnes "Radošā Latvija 2014-2020".  

3. Pašvaldību kultūrpolitikas (ilgtermiņa un vidējā termiņa) 
dokumentu izstrādes loģiskā struktūra un galvenie soļi 

Tātad pašvaldības kultūrpolitikas dokuments izstrādājams vai nu kā ilgtspējīgas attīstības 

stratēģija, ja plānošanas periods ir līdz 25 gadiem, vai kā attīstības programma, ja tā plānošanas 

termiņš ir pieci līdz septiņi gadi. Dokumentos reglamentēts, ka ilgtspējīgas attīstības stratēģija 

sastāv no: stratēģiskās daļas, kurā ietverts ilgtermiņa attīstības redzējums (vīzija), mērķi, prioritātes 

un teritorijas specializācija; telpiskās attīstības perspektīvas. Savukārt, attīstības programma sastāv 

no: stratēģiskās daļas, kurā ietvertas vidēja termiņa attīstības prioritātes un rīcības virzieni 

(pasākumu kopums); rīcības un investīciju plāna; īstenošanas uzraudzības un novērtēšanas kārtības, 

kurā noteikti rezultatīvie rādītāji un uzraudzības pārskatu sniegšanas biežums un saturs. Jebkura 

plānošanas dokumenta būtiska daļa ir rīcības virzienu jeb pasākumu/aktivitāšu kopuma un tiem 

atbilstošu rezultātu definēšana. Plānošanas dokumenta izstrādātāju viens no galvenajiem 

uzdevumiem ir pamatot dokumentā fiksētos izvēlētos rīcības virzienus un to īstenošanai 

nepieciešamos finanšu instrumentus, lai veidotu loģisku sasaisti starp politikas nozares 

problēmām/iedzīvotāju vajadzībām un to nodrošināšanu, politikas mērķiem, kuri izvirzīti, 

                                                 
33 skat. Kultūras ministrijas mājas lapu http://www.km.gov.lv/lv/dokumenti/dokumenti.html 


pasākumiem, kuri plānoti/tika veikti, plānoto/izlietoto finansējumu un sasniedzamo rezultātu. Lai 

minēto parametru saikne dokumentā būtu konstatējama, rekomendējam ievērot kultūrpolitikas 

plānošanas dokumenta izstrādē sekojošu politikas plānošanas loģiku (skat. arī attēlu nr. 1): 

1. Esošās situācijas kultūras nozarē raksturojums; detalizēta kultūras nozares problēmu 

apzināšana un analīzi atbilstošajā plānošanas teritorijā. 

2. Politikas vīzijas, prioritāšu un mērķu hierarhijas (atbilstoši problēmu saasinājuma pakāpei un 

struktūrai) definēšana. 

3. Rīcības virzienu definēšana, kuru īstenošana loģiski nodrošina definēto mērķu sasniegšanu. 

4. (Rīcības virzienu ietvaros) uzdevumu/pasākumu, kas veicami, definēšana un to veikšanā 

izmantojamo instrumentu (institucionālo un finansiālo) izvēle. 

5. Uzdevumu/pasākumu izpildes plānoto rezultātu formulēšana. 

6. Sasaistes nodrošināšana starp uzdevuma izpildes jeb rīcības rezultātu un problēmu 

atrisināšanas pakāpi, kas norāda uz politikas rezultātu. 

Attēls nr. 1: Plānošanas dokumenta vispārējā struktūra 

Avots: Laķe, A., 2013 

Katrs no politikas analīzes soļiem plānošanas dokumentā var tikt atspoguļots, aprakstīts lielākā 

vai mazākā detalizācijas pakāpē – tas atkarīgs no dokumenta mērķa un paredzētā pielietojuma. 

Praksē dokumenta saturu lielā mērā nosaka tas, kas ir galvenā plānošanas dokumenta 


mērķauditorija. Ja tā galvenokārt ir pašvaldības iedzīvotāji, kurus vietējā vara vēlas informēt par 

savas darbības plāniem, tad parasti tiek domāts par to, lai dokuments nav garš, detalizēts un 

konceptuāli sarežģīts, lai informācija ir atveidota skaidri un vizuāli piesaistoši (viegli nolasāmi 

grafiki, shēmas), savukārt, ja dokumenta galvenā mērķauditorija ir pašvaldības darbu kontrolējošas 

institūcijas, tad liela uzmanība tiek pievērsta katras sadaļas teorētiskā pamatojuma izvērsumam, 

precīzai aktuālo politisko konteksta faktoru analīzei, apjomīgai esošās situācijas analīzei u.tml. 

Pašvaldību politiķu ievēlēšanas periods nereti netieši veido pamatojumu lielākai politiķu interesei 

un atbalstam īstermiņa (piem., rīcības plānu trīs gadu darbības periodam) dokumentu izstrādei, kas 

izpildāmi ievēlēšanas periodā un kalpo par analogu „valdības deklarācijai” pašvaldību līmenī, kuros 

atspoguļoti ļoti konkrēti rīcības uzdevumi un darbības rezultāti. 


 

 

Anda Laķe, Dr.sc.soc. Problēmu analīze un mērķu 
definēšana reģionālā kultūrpolitikas plānošanas 

dokumenta izstrādē 

Līdz šim kultūrpolitikas plānošanas dokumentu izstrādes pieredze Latvijas novados un 

republikas pilsētās ir visai maza un atšķirīga. Lielākajā daļā pašvaldību nav tieši kultūras jomas 

attīstībai paredzētu plānošanas dokumentu. Parasti novadu un pilsētu attīstības plānošanas 

dokumentos (ilgtspējīgas attīstības stratēģijās vai attīstības programmās) ir iekļautas prioritātes vai 

atsevišķi uzdevumi, kas saistīti ar kultūras dzīvi. Minētajā gadījumā ir svarīgi saprast kultūras dzīves 

problēmu nozīmi un ar tām saistīto uzdevumu svarīguma pakāpi citu pašvaldības prioritāšu 

kontekstā. Dažās pašvaldībās tomēr ir tieši kultūras jomas attīstībai paredzēti reģionālās politikas 

plānošanas dokumenti, kuru izstrādei ir atšķirīgi pamatojumi un mērķi. Ir gadījumi, kad šos 

dokumentus iepirkuma rezultātā izstrādājušas profesionālu pētnieku komandas (tad tie ir apjomīgi, 

teorētiski pamatoti, vizionāri, piemēram, "Liepājas kultūrpolitikas stratēģija 2009.-2014. gadam"34), 

bet ir arī gadījumi, kad paši pilsētas un/vai novada kultūras nozares un pašvaldību aktīvākie cilvēki 

patstāvīgi radījuši vidējā termiņa kultūrpolitikas dokumentu ("Cēsu kultūras stratēģija 2008-

2013"35). Neatkarīgi no tā, kādā dokumentā (attīstības vai politikas plānošanas) tiek iekļauti 

uzdevumi kultūras dzīves attīstībai, pirms dokumenta izstrādes svarīgi ir konstatēt būtiskākās 

kultūras dzīves problēmas novadā un/vai republikas pilsētā, kā arī svarīgākās teritorijas iedzīvotāju 

kultūras vajadzības. Tieši pēdējais kalpo kā pamatojums un arguments vienu vai citu rīcības 

virzienu un uzdevumu formulējumam plānošanas dokumentā – vai tas būtu kopējais integrēts 

attīstības plānošanas dokuments, vai specifiski kultūrpolitikas plānošanas dokuments. Situācijai 

atbilstošu kultūras jomas problēmu saskatīšana ir svarīgākais priekšnosacījums, lai dokumentā 

definētie kultūrpolitikas rīcības virzieni būtu vērsti uz patiesi nozīmīgu un aktuālu iedzīvotāju 

kultūras vajadzību apmierināšanu, kā arī norādītu uz konkrētu un reālu kultūras dzīvi uzlabojošu 

darbības rezultātu. Tāpēc sniegsim vispārināmas rekomendācijas, kā kultūrpolitikas dokumenta 

izstrādes gadījumā veikt problēmu identificēšanu un analīzi, kā arī tām atbilstošu politikas mērķu 

formulēšanu, lai sekmētu plānošanas dokumenta iekšējo loģiku. 

                                                 
34 Liepājas kultūrpolitikas stratēģija 2009.-2014.gadam. Pieejams http://www.liepaja.lv/page/3309, skatīts 25.11.2013 

35 Cēsu kultūras stratēģija 2008-2013. Pieejams http://www.cesis.lv/lv/kultura/cesu-kulturas-strategija/cesu-kulturas-

strategija/ ; skatīts 25.11.2013 


Problēmu apzināšana, formulēšana un strukturēšana 

Problēmu analīze un to hierarhiska sakārtošana prioritāri risināmo jautājumu secībā ir pirmais 

plānošanas dokumenta izstrādes solis. Tādos gadījumos, ja ar kultūras dzīvi un to saistītajiem 

procesiem nozīmīgs problēmu kopums nonāk pašvaldības politikas dienas kārtībā, visticamāk arī 

plānošanas dokumentos īpaša uzmanība tiks veltīta rīcības virzieniem un uzdevumiem, kas vērsti uz 

to atrisināšanu. Tā kā plānotās rīcības virzieniem jābūt skaidri un noteikti pamatotiem, tiem jābūt 

vērstiem uz mērķa un uzdevumu sasniegšanu, savukārt, mērķiem jābūt izrietošiem un saistītiem ar 

problēmām un iedzīvotāju vajadzībām, problēmas/to atrisināšana un iedzīvotāju vajadzības/to 

nodrošināšana ir plānošanas atskaites punkts un jebkuras politiskas rīcības augstākais pamatojums. 

Plānošanas dokumenta izstrādātājiem svarīgi ir nonākt pie būtiskākajām atbilstošās teritorijas 

iedzīvotāju problēmām un sakārtot tās noteiktā hierarhiskā kārtībā. 

Politikas problēmas veidojas situācijās, ja atsevišķām iedzīvotāju grupām netiek nodrošinātas 

noteikta rakstura vajadzības (piemēram, novada iedzīvotājiem nav iespēju pavadīt brīvo laiku 

atbilstoši interesēm), realizēt kādas vērtības (piemēram, svinēt svētkus atbilstoši novada 

iedzīvotāju etniskajām un kultūrvēsturiskajām tradīcijām), patstāvīgi uzlabot kādu situāciju 

(piemēram, nodrošināt teritorijas iedzīvotāju pirmsskolas vecuma bērnu interešu izglītības 

pieejamību). Par problēmu var tikt uzskatīti fakti vai objektīvi izveidojušās situācijas, kas rada 

neapmierinātību noteiktā iedzīvotāju grupā. Konkrēta statistika (piemēram, izteikti zems 

apdzīvotības blīvums, mazs kultūras centra piedāvāto bezmaksas pasākumu skaits u.tml.) vai cita 

objektīva informācija, kas raksturo noteiktus faktus, kļūst par problēmu tad, kad kāda iedzīvotāju 

grupa apliecina vēlmi izmainīt šo situāciju. Tātad, par problēmu kaut kas kļūst cilvēku skatījumā: 

tad, kad kādu situāciju vai faktus kāds/-i cilvēki skata kā nepieņemamus un apliecina vajadzību tos 

mainīt. Vienu teritoriju apdzīvojoša iedzīvotāju kopiena parasti iekļauj cilvēkus ar atšķirīgām 

vajadzībām, interesēm, vērtībām, tāpēc problēmu formulējumi, kādus pauž iedzīvotāji var būt ļoti 

atšķirīgi, tie nekad nav bezkaislīgi. Dažkārt patiešām iedzīvotāju ikdienas dzīvi būtiski apgrūtinoši 

apstākļi netiek formulēti kā problēmas un nenonāk pašvaldību politikas dienas kārtībā, bet 

uzmanības lokā ir kādas citas, sabiedrības vairākuma uzmanību piesaistošas lietas, jo tam pievērsuši 

uzmanību, piemēram, mediji, vai tā šķiet subjektīvi nozīmīga kādam ietekmīgam pašvaldības 

deputātam. Problēmas var būt ļoti daudzveidīgas un atšķirties pēc to: 

1. specifiskuma pakāpes: ļoti konkrēta vai abstrakta; 

2. sociālā nozīmīguma: skar visus vai skar nelielu iedzīvotāju daļu; 

3. nozīmīguma laikā: ilgtermiņa vai īstermiņa; 


4. sarežģītības pakāpes: vienkārša vai tehniski sarežģīta. 

Ja problēmu diagnosticēšanas gaitā aktualizējas problēma, kas ir abstrakta (piemēram, zema 

kultūras dzīves kvalitāte), skar nelielu iedzīvotāju daļu (piemēram, netiek nodrošinātas klasiskā 

baleta nodarbības), tai ir īstermiņa raksturs (piemēram, kultūras centram nav vadītāja), un tā ir 

tehniski sarežģīta (piemēra, kultūras centra skatuve ir ļoti neliela, kas būtiski ierobežo tās 

izmantojumu), tas būtiski palielina riskus, ka problēma tiks „nogremdēta”, netiks izvirzīta politikas 

dienas kārtībā un tās atrisināšana netiks plānota dokumentā. Tomēr arī problēmas, kurām 

raksturīga viena vai vairākas no augstāk minētajām pazīmēm, varētu tikt integrētas politikas 

plānošanas dokumentā, ja tām ir skaidri redzami risinājumi, būtisks atbalsts no pašvaldības 

deputātiem un/vai liels un skaļi pausts atbalsts no iedzīvotājiem. Politikas veidošanas procesu 

atvieglo skaidri un nepārprotami konstatējamu problēmu precīzs formulējums, bet, kā nonākt pie 

objektīvi nozīmīgām iedzīvotāju kultūras dzīves problēmām? Problēmas „sasniedz” pašvaldību 

dažādi: 

 neformālu kontaktu ceļā;  

 ar masu saziņas līdzekļu starpniecību;  

 ar NVO starpniecību: ja kāda nevalstiska vai sabiedriska organizācija aktīvi iesaistās 

pašvaldības darbā un sniedz informāciju par tās pārstāvēto iedzīvotāju grupu interesēm 

un problēmām; 

 ar pētījumu palīdzību, ja pašvaldība patstāvīgi un mērķtiecīgi pēta iedzīvotāju situāciju 

un viedokļus konkrētos problēmjautājumos. 

Problēma visticamāk nonāks pašvaldības politikas dienas kārtībā, ja tā skar pašvaldībai 

nozīmīgu cilvēku grupu intereses un vajadzības. Problēmu vispusīgai apzināšanai var tikt izmantotas 

iedzīvotāju viedokļu un pieredzes izpētes kvantitatīvas un kvalitatīvas datu ieguves metodes. 

Izpētes rezultāti ļautu objektīvāk atspoguļot iedzīvotāju vajadzību struktūru un precīzāk formulēt 

problēmas. Formulēt problēmu nozīmē parādīt tās cēloņus un sekas, veidojot hipotētisku cēloņu-

seku hierarhisku struktūru. Problēmas analīzes gaitā ir jānosaka cēloņi, kas izraisījuši problēmu, tās 

ilgumu un personu loku, kurus problēma ietekmē. Lai novērtētu problēmas nozīmīgumu, tiek 

analizētas problēmas sekas, kuras tiek aprakstītas caur radītajiem zaudējumiem kādai no 

iesaistītajām un ietekmētajām pusēm. Ieteicams šo vērtējumu veikt uz empīrisko pierādījumu 

pamata. Viena no visefektīvākajām metodēm, kā labāk izprast un pārskatāmi vizualizēt problēmu 

struktūru, ir problēmkoka konstruēšana36. 

                                                 
36 Brigsa, S., Laķe, A. Politikas ietekmes novērtējuma rokasgrāmata. Metodiskais materiāls. Pieejams 

http://www.mk.gov.lv/esstrukturfondi/vk-realizetie-projekti/strukturaloreformuistenosana/reformu-novertejumi-un-

petijumi/?print; skatīts 12.11.2013 


Problēmkoka metode palīdz labāk izprast problēmu kontekstu un to savstarpējo mijiedarbību, 

kā arī iespējamo ietekmi, ko varētu izraisīt problēmas ilglaicīga pastāvēšana. Rezultātā problēmas 

tiek grafiski izkārtotas atbilstoši to cēloņiem un sekām ar galveno problēmu shēmas centrā. 

Problēmkoka konstruēšanā ir lietderīgi iesaistīt dažādas puses, lai vispusīgi atsegtu dažādus 

problēmas aspektus. Tas atspoguļotu situāciju, kas kopīgi pārrunāta un par kuru panākts vienots 

viedoklis. Citos gadījumos lietderīgāks var izrādīties risinājums, kad katra iesaistītā puse izstrādā 

savu problēmu koku un pēc tam tos izmanto atšķirīgo perspektīvu pārrunāšanā. 

Problēmu definēšana veicama ļoti rūpīgi: tām jābūt eksistējošām problēmām, nevis 

iespējamām, iedomātām vai nākotnes problēmām. Problēma ir negatīva, eksistējoša situācija, tā 

nav risinājuma trūkums (piemēram, kā problēmu nevar definēt faktu, ka nav piešķirta valsts 

dotācija kora vadītāja atalgojumam; problēma būtu vāji kora mākslinieciskie sasniegumi vai tml.). 

Sākotnēji diskusijās jāvienojas par to, kas ir galvenā problēma, tad jānoskaidro iespējamie galvenās 

problēmas cēloņi. Parasti tos var uzskatīt par zemāka līmeņa problēmām, kurām, savukārt, atkal var 

atrast to izraisošos cēloņus. Dažas no konstatētajām problēmām var būt vispārīgas problēmas, ko 

iespējams klasificēt kā vispārīgus šķēršļus, piemēram, vāja pārvaldība vai iedzīvotāju zemais 

ienākumu līmenis. Lielākajā daļā gadījumu reģionālā kultūrpolitika nespēs risināt šīs plašākā līmeņa 

problēmas tiešā veidā, lai gan tās ietekmē sabiedrību. Cēloņus un sekas vajadzētu atspoguļot 

ņemot vērā to savstarpējās sakarības. Šī darba mērķis ir salīdzinoši vienkārša plāna izveide par to, 

kā viena problēma izraisa citu problēmu, kas, savukārt, izraisa nākamo problēmu, un kā šīs 

problēmas ir saistītas ar noteikto galveno problēmu. Cēloņi un sekas nereti veido divvirzienu saikni.  

Ir būtiski noteikt dažādu aspektu mijiedarbību, tomēr galveno uzmanību veltīt svarīgākajām 

saiknēm. Ja problēmu „koks” ir pārblīvēts, tas kļūst nederīgs kā analīzes instruments. Jārod 

optimāls līdzsvars: pietiekami detalizēti dati, lai iegūtu lietderīgu informāciju, un vienkāršības 

saglabāšana, lai pārskatāmi redzētu galvenās saiknes starp problēmām.  

Ar problēmkoka metodi uzkonstruētais zīmējums (skat. piemēru no vides politikas zemāk) ir 

noderīgs palīglīdzeklis politikas plānotājiem. Tas noder gan strukturēta pašvaldības pašreizējās 

situācijas apraksta veidošanā, politikas mērķu un apakšmērķu, rīcības virzienu un sasniedzamo 

rezultātu plānošanā. Piemērā neizmantojam kultūras jomas problemātiku, lai neveidotu 

nepamatotu ievirzi tendenciozam skatījumam uz šī materiāla izmantotāja pašvaldības teritorijas 

kultūras jomas problēmām. Vienas konkrētas problēmas izvirzīšana piemērā radītu tās 

multiplicēšanas riskus konkrētu pašvaldību problēmu analīzes praksē. 2. attēlā kā piemērs ir 

parādīts upju piesārņojuma problēmkoks. 


 

 

1. attēls: Upju piesārņojuma problēmkoks 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Avots: European Commission, 200437 

                                                 
37 European Commission. EC Project Cycle Management Guidelines, March 2004; Pieejams 

http://ec.europa.eu/europeaid/multimedia/publications/documents/tools/europeaid_adm_pcm_guidelines_2004_en.p

df, 70 p, skatīts 10.10.2014 


 

Palīgjautājumi detalizēta problēmas apraksta veidošanai 

Kas ir problēma?  

Kādas ir problēmas sekas? Kāds ir izraisīto seku nozīmīgums?  

Kurus cilvēkus ietekmē problēma?  

Kas notiks, ja netiks nodrošināta pašvaldības iejaukšanās?  

Vai problēma atrisināsies pati no sevis pieņemamā laika posmā?  

Kādi ir problēmu pierādošie dati?  

Kas ir problēmas cēloņi?  

Vai dažādām iesaistītajām pusēm informācija ir pieejama vienādā mērā?  

Vai patlaban problēmai jau ir kāds tiesiskais regulējums? Kāpēc tas nedarbojas? Kā to iespējams 

labot, lai atrisinātu problēmu?  

Kādi šķēršļi kavē situācijas uzlabošanu? Vai tie ir īslaicīgi vai noturīgi un ilglaicīgi? 

Mērķu izvirzīšana un formulēšana 

Politikas mērķu izvirzīšanas process ir viens no dokumenta izstrādes stratēģijas būtiskākajiem 

elementiem, jo lielā mērā nosaka tā izmantojuma nākotni, t.i., vai dokuments tiks izmantots kā 

reāls darbības pamatojums, vai kalpos tikai par birokrātisku darbības leģitimizēšanas jeb 

attaisnošanas līdzekli. Mērķu definēšanas procesam būtu jābalstās uz diviem galvenajiem 

principiem – konkrētība un reālistiskums. Mērķis jādefinē, izmantojot operacionalizējamus 

terminus (konkrēti definējamus), tā formulējumā jāatspoguļojas plānotās darbības rezultātam, 

nevis procesam, tā sasniegšanas iespējām jābūt ticamām un iespējamām, lai tam būtu iespējams 

pakārtot darbības un politikas rezultātus, kā arī rezultatīvos rādītājus. Minēto nosacījumu izpilde 

kļūst iespējama, ja mērķi loģiski tiek pakārtoti identificētajām problēmām. Ja mērķi būs definēti ļoti 

plaši un vairāk izskatīsies kā dokumenta autoru/pasūtītāju visu ideālu un vēlmju saraksts, tad arī 

rīcības virzieni, visticamāk nebūs tam pakārtoti, t.i., nebūs vērsti uz konkrētu, reāli pastāvošu 

problēmu risinājumu vai vajadzību nodrošināšanu un plānošanas dokuments iegūs vizionāru 

raksturu ar zemu pielietojumu rīcības koordinēšanā un sasniegto mērķu kontrolē. Realitātē mērķi 

un rīcības virzieni plānošanas dokumentā bieži tiek definēti, maksimāli aptverot visas vajadzības un 

problēmas, kādas raksturīgas pašvaldības iedzīvotājiem, kas nebūt nav vērtējama kā plānošanas 

dokumentu izstrādes labā prakse, jo bieži padara dokumentu par utopisku un praksei neatbilstošu. 

Minēto praksi lielā mērā sekmējis fakts, ka pašvaldību līmeņa problēmu risinājumiem bieži tiek 


izmantots ES finansējums, bet ES politikas atbalstītās aktivitātes mainās atbilstoši plānošanas 

periodiem. (Šis ir vēl viens iemesls, kāpēc visus plānošanas dokumentus, it īpaši jomās, kuru 

finansēšanai izmanto ES resursus, vajadzētu pakārtot ES budžeta plānošanas termiņiem.) ES 

finansējuma piesaistes argumentācijai nepieciešams dokumentāls pamatojums, bet plānošanas 

dokumentu izstrāde pašvaldībā laika ziņā ne vienmēr sakrīt ar ES budžeta plānošanas cikliem, un, 

izstrādājot pašvaldības plānošanas dokumentu, tā autoriem/pasūtītājiem nav pietiekamu 

argumentu prognozēm, kādām aktivitātēm tiks paredzēts nākošā perioda finansējums. Šādos 

gadījumos politikas plānotāji dokumentā paredz maksimāli daudzveidīgu rīcību (ieraksta aktivitātes 

un pasākumus), kas ļauj veidot iespējamu normatīvu pamatojumu ES finansu instrumentu 

piesaistei atbilstošas aktivitātes vai programmu gadījumā. Tomēr iesakām izvairīties no šādu 

„vēlmju sarakstu” dokumentu tipa izstrādes, ja vēlamies īstenot strukturētu, mērķtiecīgu un 

konsekventu rīcībpolitiku. Ja mērķi būs pakārtoti identificētajām problēmām un politikas veidotāju 

politisko prioritāšu sarakstam, tad arī izvēlēto rīcības virzienu un uzdevumu izpildei būs augstāka 

motivācija no plānošanas dokumentu lietotāju puses. Mērķi ir jādefinē tādā formā, lai varētu 

novērot to sasniegšanas progresu. Daudzos gadījumos domāšana par mērķiem ir domāšana par 

problēmām no “otras puses”. Vienkāršos gadījumos mērķu formulējumi tiek veidoti kā pozitīvi 

atrisinātas problēmas. Šim nolūkam var izmantot jau iepriekš konstruēto problēmkoku, tādējādi 

iegūstot t.s. mērķa koku. Mērķiem jābūt sasniedzamiem pašreizējos ekonomisko apstākļos, 

noteiktā laika posmā un ar pieejamiem resursiem. Jāuzsver, ka identificēto problēmu risinājuma un 

mērķa apzināšana ir kvalitatīvu rīcības rezultātu un to rezultatīvo rādītāju noteikšanas 

priekšnosacījums.  


 

2. attēls: Upes piesārņojuma mērķu koks 

 

Avots: European Commission, 200438 

Mērķus iespējams klasificēt pēc to svarīguma līmeņa un sasniegšanas laika, kā arī pēc mērķu 

apjoma. Klasifikācija pēc līmeņa izveido mērķu hierarhiju: augstākā līmeņa mērķis, otrā līmeņa 

mērķis, trešā līmeņa mērķis u.t.t. Cita pieeja ir mērķu klasificēšana pēc to sasniegšanas ilguma: 

ilgtermiņa mērķi, vidēja termiņa mērķi un īstermiņa mērķi. Pēc mērķa apjoma tos var iedalīt 

                                                 
38 European Commission. EC Project Cycle Management Guidelines, March 2004; Pieejams 

http://ec.europa.eu/europeaid/multimedia/publications/documents/tools/europeaid_adm_pcm_guidelines_2004_en.p

df, 70 p, skatīts 10.10.2014 


vispārīgajos, specifiskajos un darbības mērķos. Vispārīgs mērķis formulē vēlamo situāciju, ko 

pašvaldība ir apņēmusies sasniegt, pilnveidojot noteiktu politikas jomu. Tam jābūt vērstam uz 

daļēju situācijas uzlabošanu vai pilnīgu problēmas atrisināšanu. Specifiskie mērķi formulē vēlamo 

situāciju atbilstoši politikas risināto problēmjautājumu struktūrai. Specifiskos mērķus parasti definē 

stratēģiju un liela apjoma politikas darbības virzieniem. Darbības mērķi formulē mērķus atbilstoši 

politikas darbības līmeņiem. Viena darbība var ietvert vairākas aktivitātes, kuru rezultātā tiek 

sasniegts viens un tas pats darbības mērķis.  

Mērķu hierarhijas izveides nepieciešamība ir atkarīga arī no politikas apjoma un darbības lauka. 

Ja politika tiek veidota vienas konkrētas, šauri specializētas problēmas risināšanai, kas, aplūkojot 

problēmkoku, atrodas tā apakšgalā, bieži vien ir grūti izveidot mērķu hierarhijas struktūru, kāda 

raksturīga stratēģiskiem dokumentiem vai visaptveroša apjoma politikas gadījumā. Strukturēta 

pieeja mērķu definēšanā ir nepieciešama, lai plānotu ieviešanu, veiktu pārraudzību un vērtēšanu. 

Politikas ieviešanas pārraudzība nosaka prasību izmantot rādītāju noteikšanas instrumentus, kas 

dod iespēju vērtēt politikas sasniegumus un mērķu īstenošanas pakāpi. Galvenais pārraudzības un 

vērtēšanas instruments ir rezultātu mērīšana.  

Palīgjautājumi mērķu noteikšanas procesā 

Kāds ir pašvaldības darbības ilgtermiņā vēlamais sasniedzamais politikas rezultāts?  

Kas liecinās, ka mērķis ir sekmīgi sasniegts?  

Vai mērķis ir definēts tādā veidā, lai dotu iespēju tā sasniegšanas līmeni regulāri izmērīt?  

Vai mērķi saskan ar pašvaldības noteiktajiem vispārīgajiem darbības virzieniem?  

Vai definētais mērķis ir gan reāls, gan pietiekoši ambiciozs?  

Mērķu formulējuma procesā ir jāprecizē politikas plānotāju priekšstati par sekojošām lietām: 

Kādu daļu no problēmas ir nolemts vai ir iespējams atrisināt? 

Vai mērķis ir samērojams ar pieejamajiem līdzekļiem un situāciju? 

Kas iegūst, kas zaudē?  

Plānošanas dokumentā izvirzītie mērķi nedrīkst attaisnot jau iepriekš nolemtu rīcību, tiem 

jābūt neitrāliem un vērstiem uz problēmu izraisošo cēloņu mazināšanu vai likvidēšanu. 


 

Agnese Hermane, Mg.art. Kultūras indikatori kā 
kultūrpolitikas rezultātu pierādījums 

Pasaulē, kurā viss tiek mērīts,  
mērītāji ir tie, kas kontrolē prioritātes,  

definē saturu un sagaidāmo rezultātus.39 

Slimības gadījumā indikators ir temperatūra. Termometrs ir mērinstruments, kas tiek plaši 

lietots tās mērīšanai. Termometrs nodrošina lietderīgu indikatoru – informāciju par temperatūru. 

Termometrs ir viegli lietojams līdzeklis informācijas iegūšanai, arī lēts un samērā precīzs, kas 

nodrošina informāciju, kas ir viegli interpretējama. Bet kā indikatora jēdzienu attiecināt uz kultūras 

jomu? Kā izmērīt izmaiņas kultūrā, kā pierādīt rezultātu sasniegšanu? Kāda ir līdzšinējā pieredze 

Latvijā un citviet pasaulē indikatoru pielietojumā? Atbildes uz šiem jautājumiem tiek meklētas šajā 

rakstā.  

Indikatoru jēdziens un veidi 

Indikatori ir būtisks novērtēšanas un monitorēšanas procesa elements, kas izriet no 

uzstādītajiem mērķiem un palīdz noteikt to, vai mērķi ir izdevies sasniegt vai nav. Indikatori ir tie, 

kas piešķir plānošanas procesam jēgu, jo palīdz pārliecināties par plānotā sasniegšanu, palīdz 

pierādīt padarīto, palīdz argumentēt par paveiktā nozīmību. Padarītais tiek izteikts noteiktos 

mērījumos vai datos, kas parāda pārmaiņu apjomu; parāda mērķu sasniegšanas veiksmi vai 

neizdošanos. Politiskajā diskursā tiek lietots arī apzīmējums – rezultatīvie rādītāji, kas pēc būtības ir 

tas pats, kas indikatori. Var teikt, ka indikatori parāda, ka kaut kas vērā ņemams eksistē un ka tā ir 

patiesība, un tie nodrošina standartizētus mērījumus, kas ļauj veikt salīdzinājumus ilgstošā laika 

posmā, dažādās vietās un dažādās programmās.  

Eiropas Komisija indikatoru definē sekojoši: indikators ir kvantitatīvs vai kvalitatīvs mērs, kas 

parāda, ciktāl ir sasniegts izvirzītais mērķis (politikas iznākums). Indikatorus var izmantot, lai 

analizētu un salīdzinātu veikumu dažādās iedzīvotāju grupās vai apgabalos un lai noteiktu politiskās 

prioritātes.  

Indikatoru lietošana pasaulē ir plaši izplatīta dažādās nozarēs, indikatoru sistēmas ir izstrādātas 

gan valdības darba vērtēšanai, gan sabiedriskā sektoru pakalpojumu vērtēšanai, dzīves kvalitātes 

noteikšanai u.t.t. Piemēram, uzņēmējdarbības jomā plaši tiek pielietoti t.s. sasniegumu indikatori 

                                                 
39 Lendrijs Č., Pahters M. (2010). Kultūra krustcelēs: Kultūra un kultūras institūcijas 21. gadsimtā. Culturelab., 61.lpp. 


(key performance indicator) – finansiāli un nefinansiāli mērījumi, kas palīdz noteikt, vai uzņēmums 

sasniedz savus mērķus. Tie ietver mārketingu, pārdošanu, pircēju apmierinātību, ražošanas 

efektivitāti, ienesīgumu u.c. Ekonomikā par indikatoriem kalpo nodarbinātības rādītāji, iekšzemes 

kopprodukta vērtējums u.c. Arvien vairāk pasaulē tiek runāts par ilgtspējas indikatoriem, kas ietver 

CO 2 emisijas, mežu platības uz zemes u.t.t.  Tāpat iespējams runāt par dažādu līmeņu indikatoriem 

– globālie indikatori, nacionālie indikatori un vietējie indikatori. Globālie indikatori vērsti uz iespēju 

salīdzināt situāciju dažādās valstīs, tomēr pagaidām nav rasta vienota pieeja, nacionālie indikatori 

norāda uz valsts politikas vēlamajiem un sasniegtajiem rezultātiem, vietējie – uz vietējas politikas 

plānotajiem un sasniegtajiem rezultātiem. Parasti indikatorus definē jau politikas plānošanas 

procesā, tādējādi koncentrējot uzmanību uz vēlamajiem politikas iznākumiem un 

mērķurezultātiem. Pastāv arī noteiktas kultūras indikatoru sistēmas (skat. raksta turpinājumā), kas 

norāda uz vēlamo kultūras ietekmi un ko var izmantot kā rosinošu resursu plānošanas procesā.  

Visās jomās, arī kultūrā, iespējami divu veidu indikatori – kvantitatīvie indikatori un 

kvalitatīvie indikatori. Kvantitatīvie indikatori ir konkrēti mērījumi, kas viegli atspoguļojami, 

uztverami, saskaitāmi, izsakāmi konkrētās mērvienībās. Tie ir uzskatāmāki, labāk saprotami 

lēmumu pieņēmējiem (politiķiem), arī vieglāk pielietojami, labi noder pārliecināšanai. Viegli 

salīdzināmi laika dinamikā, tomēr nereti ir virspusēji. Piemēram, pasākumu skaits kultūras centrā 

situāciju raksturo tikai daļēji, jo pasākumu skaits nesniedz informāciju par pasākumu kvalitāti, 

apmeklētāju apmierinātību. Kvalitatīvie indikatori – aprakstoši, raksturo pārmaiņas, attieksmes 

maiņu, grūtāk pamatojami un parādāmi, bet kultūras jomā dažkārt tie ir vairāk izsakoši, jo skar 

būtību, kvalitātes jautājumus, kas ne vienmēr ir izsakāma noteiktās mērvienībās. Ne velti arī 

kultūras nozares pētnieki uzskata, ka lietas, ko visvieglāk izmērīt, bieži vien izrādās mazsvarīgas: 

„Pirmais solis ir mērīt visu, kas ir viegli mērāms. Tas ir pieņemami līdz noteiktam brīdim. Otrais solis 

ir ignorēt to, kas nav izmērāms, vai piešķirt tam patvaļīgu kvantitatīvu vērtību. Tas ir liekulīgi un 

maldinoši. Trešais solis ir pieņemt, ka tas, kas nav izmērāms, nav īsti nozīmīgs. Tas ir aklums. 

Ceturtais solis būtu teikt, ka tas, kas nav viegli izmērāms, patiesībā nemaz neeksistē. Tā ir 

pašnāvība!”40 

Indikatoru izveides principi 

 Nozīmība – tiem jāsniedz nozīmīga informācija, dati, kas parāda ieguvumus, jābūt 

jēgpilniem. 

                                                 
40 Yankelovich D., citēts pēc Lendrijs Č., Pahters M. (2010). Kultūra krustcelēs: Kultūra  

 un kultūras institūcijas 21. gadsimtā. Culturelab., 61.lpp. 


 Rīcību rosinoši – jābūt skaidrai situācijai, ko ar šo informāciju darīt, kā izmantot. 

 Izmērāmība – jābūt skaidrai datu ieguves pieejai, jāpastāv iespējamībai iegūt 

nepieciešamos datus. 

 Vienkāršība – tiem jābūt vienkāršiem un saprotamiem. 

 Validitāte – jāsniedz pārliecība, ka mērījumi ir veikti akurāti un precīzi. 

 Uzticamība – datu konsekvence – ja šīs pašas metodes tādā pašā veidā izmantotu cits, 

vai rezultāti būtu tie paši.  

Indikatori parāda tendences, to vērtējums ir atkarīgs no konteksta. Lielāki vai mazāki rādītāji 

var būt gan labi, gan slikti – atkarībā no situācijas. Tie vienmēr jāinterpretē plašākā kontekstā. 

Indikatori kā politikas novērtēšanas procesa daļa 

Tālāk tiks apskatīti daži būtiski jēdzieni, kuri attiecināmi uz tēmu par kultūras indikatoriem un 

kas būtu jāņem vērā plānošanas kontekstā pašvaldībās:  

 Monitorings – regulārs process, kas turpinās, kura laikā notiek datu vākšana un norises 

kontrole. 

 Novērtēšana – sistemātiska analītiska rezultātu izvērtēšana, secinājumu izdarīšana, kas 

noder lēmumu pieņemšanai nākotnē. 

 Ieguldījumi (inputs) – resursi, ko izmanto, lai radītu kultūras piedāvājumu (piemēram, 

cik latu uz vienu iedzīvotāju pašvaldība atvēl kultūras nozarē). 

 Rezultāti (outputs) –  ir kultūras produkti vai pakalpojumi, ko pašvaldība nodrošina 

iedzīvotājiem (piemēram, ar pašvaldības atbalstu notikušo pasākumus skaits). 

 Ieguvumi (outcomes) – ietekme uz sabiedrību (vietējo iedzīvotāju apmierinātība, 

iegūtās zināšanas, pozitīvās emocijas u.c.). 

Indikatori var būt piemērojami gan ieguldījumiem, gan rezultātiem, gan ieguvumiem, tomēr 

katrā ziņā tie savstarpēji saistīti un viens no otra izrietoši. Svarīgi, lai ieguvumi sakrīt ar to, ko 

pašvaldība ir iecerējusi. Kādas pārmaiņas sabiedrībā ir notikušas pašvaldības darbības rezultātā. 

Ieguvumu novērtēšanai nepieciešama loģiskā saikne starp mērķiem, ieguldījumu un ieguvumiem. 

Diemžēl līdzšinējā kultūras pētniecības pieredze rāda, ka biežāk tiek vērtēti rezultāti nevis ietekme; 

jo tos ir vieglāk izmērīt un tie ir šķietami uzskatāmāki. Tomēr daudz būtiskāk pašvaldībās ir nevis 

tikai saskaitīt notikušo, bet pierādīt ietekmi!  

Lai ilustrētu atšķirību starp veiktspēju un rezultātu izvērtēšanu, var minēt šādu piemēru. Kādas 

kultūras nodaļas darbinieki vēlas palielināt cilvēku ar īpašām vajadzībām līdzdalību kopienas 


kultūras pasākumos. Kultūras darbinieki lemj par stratēģijām, lai šo mērķi īstenotu, un nolemj 

atcelt ieejas maksu uz pasākumiem. Komanda sasniedz izvirzītos darbības mērķus, tie likvidē 

maksas biļetes un ievieš brīvbiļetes, tādējādi padarot pasākumus šķietami finansiāli pieejamus 

mērķa grupai. Plānotais rezultāts ir sasniegts. Tomēr, kā izrādās, tas ne vienmēr palīdz sasniegt 

vēlamo ietekmi, cilvēki ar īpašām vajadzībām, iespējams, joprojām pasākumus neapmeklē, jo nav 

novērsti patiesie šķēršļi, kas šiem cilvēkiem traucē apmeklēt kultūras pasākumus. Darbības 

stratēģija nav nodrošinājusi vēlamo rezultātu sasniegšanu. Rezultāti ir, bet plānoto ieguvumu nav – 

tātad jādomā par citu stratēģiju.  

1. piemērs:  

Latvija 2030. 1. prioritāte - Kultūras telpas attīstība41 
Saglabāt un attīstīt Latvijas kultūras kapitālu un veicināt piederības izjūtu Latvijas kultūras telpai, 
attīstot sabiedrības radošumā balstītu konkurētspējīgu nacionālo identitāti un veidojot Latvijā 
kvalitatīvu kultūrvidi.  
                  Sākot no       2030 

 

Kopumā indikatori atbilst izvirzītajam mērķim un raksturo tā sasniegšanas pakāpi izmērāmos 

rādītājos.  

2. piemērs:  

Valsts kultūrpolitikas vadlīnijas "Nacionāla valsts"42  

7. STRATĒĢISKAIS MĒRĶIS  

Veidot uz zināšanām un informācijas un komunikāciju tehnoloģijām balstītu un uz rezultātiem 

virzītu kultūrpārvaldību, kā arī sekmēt kultūras decentralizāciju.  

Indikatori: 

 Valsts kultūras budžets attiecībā pret IKP, %; 

 valsts finansējuma īpatsvars kultūras kopējā finansējumā; 

 VKKF finansējuma ikgadējs % pieaugums;  

                                                 
41 Latvijas ilgtspējīgas attīstības stratēģija līdz 2030. gadam (2010). Latvijas Republikas Saeima. Pārresoru 

koordinācijas centra mājas lapa. Sk: 2.12.2013., pieejams: http://www.pkc.gov.lv/images/LV2030/Latvija_2030.pdf  

42 Valsts kultūrpolitikas vadlīnijas 2006. – 2015. gadam   Nacionāla valsts . LR Kultūras ministrijas mājas lapa. Sk. 

10.10.2013., pieejams: http://www.km.gov.lv/lv/ministrija/vadlinijas.html  


 kultūras NVO skaits un to iniciatīvu/projektu skaita dinamika (VKKF u.c.  atbalstīti 

projekti); 

 valsts pārvaldes un NVO sadarbības projektu skaita dinamika;  

 ar augstāko izglītību kultūras nozarē nodarbināto īpatsvara pieaugums %; 

 likumdošanas iniciatīvu skaits publiskajā sektorā kultūras jomā (apstiprināto normatīvo 

aktu skaita dinamika). 

Šajā piemērā daļa no indikatoriem nav izmērāmi (nav datu, nav pētījumu), tādēļ vajadzētu 

izvirzīt tikai tādus, kas ir izmērāmi un pārbaudāmi, turklāt indikatori neatbilst izvirzītajiem 

uzdevumiem un faktiski daļa no tiem neraksturo izvirzītā mērķa sasniegšanu. 

Pieredze darbā ar kultūras indikatoriem 

Kultūras jomā darbs pie indikatoru izstrādes aktualizējās pagājušā gadsimta 70. gados, kad to 

aktualizēja UNESCO, Kanādas statistikas pārvalde un Lundas universitāte Zviedrijā. Zinātniekus 

arvien intensīvāk sāka nodarbināt jautājums, kā mērīt kultūras produktu un pakalpojumu radīšanu 

un lietošanu, arī piedāvājumu un pieprasījumu. Kā norāda arī UNESCO savā Pasaules kultūras 

ziņojumā – indikatori ir kas vairāk par statistikas datiem, jo ļauj padziļinātāk novērtēt kultūras 

ietekmi: „Indikatori ir politiska dialoga instrumenti un tie nav tas pats, kas statistikas dati. Tajos 

jāietver izvērtējama un nevis aprakstoša informācija. Indikatoriem jāsniedz informācija, kas ir 

būtiska kultūras organizācijām lēmumu pieņemšanas procesā.”43 Kvebekas statistikas institūts 

Kanādā kultūras indikatorus raksturo kā īpaši nozīmīgu statistiku, kas dod iespēju apkopot 

informāciju, ātri informēt par parādību stāvokli vai padarīt saprotamus procesus un izmaiņas, kas 

notiek dotajā sabiedrībā.44 Statistikas jēdziens ir cieši saistīts ar indikatoru jomu, jo statistika ir tā, 

kas nodrošina informācijas pamatbāzi un datus kvantitatīvo indikatoru izteikšanai. Tātad arī 

statistika ir būtiska, bet diemžēl jāatzīst, ka Latvijā ir samērā maz statistikas par kultūras jomu,  nav 

arī izstrādāta nacionāla kultūras indikatoru sistēma. Tiesa, valsts kultūrpolitikas vadlīnijās 

«Nacionāla valsts» un arī Latvijas Ilgtspējīgas attīstības stratēģijā parādās indikatoru jēdziens, 

tomēr tie vērsti uz konkrētu mērķu sasniegšanas raksturošanu, nevis, raksturo kopēju kultūras 

ietekmi, kā tas būtu nacionālu indikatoru gadījumā.  

Kultūras efektivitātes mērīšana un kultūras indikatori ir pēdējā desmitgadē diezgan daudz 

pētīts jautājums, izstrādāti dažādi specifiski kultūras indikatori, kas norāda uz kultūras ietekmi 

dažādos aspektos, piemēram, vides uzlabošanas un vietas reģenerācijas indikatori, kas parāda 

                                                 
43 World Culture Report: Cultural Diversity, Conflict and Pluralism (2000). UNESCO Publishing. 

44 The Institut de la statistique du Québec Quebec. Piejams: http://www.stat.gouv.qc.ca/institut/index_an.html 


kultūras ietekmi uz vides atjaunotni; individuālās labklājības indikatori, kas parāda, kā kultūra 

ietekmē cilvēku dzīves personīgā līmenī; sociālā kapitāla un kopienu veidojošie indikatori, kas 

parāda, kā kultūra ietekmē kopienu veidošanos un kolektīvās sadarbības apziņu; kopienas kultūras 

vitalitātes indikatori, kas norāda uz kopienas labsajūtu un nākotnes perspektīvām; ekonomiskās 

attīstības indikatori, kas raksturo kultūras pienesumu tautsaimniecībā u.c.  

Ir daudz un dažādas pieejas, lai novērtētu kultūras dzīves kvalitāti un ietekmi, izstrādātas 

dažādas kultūras indikatoru sistēmas, tomēr ir viens jautājums, kas situāciju sarežģī – tā ir dažādā 

izpratne par kultūras jēdzienu un tā ietvara definēšana, no kā bieži izriet arī kultūrpolitikas mērķu 

neskaidrība un neskaidrība par to, kas no kultūras tiek gaidīts. Šķietami vienkāršs un ļoti sarežģīts 

jautājums reizē, no kura izriet gan vēlamie kultūrpolitikas mērķi, gan uzdevumi, gan attiecīgi arī 

indikatori. Šī raksta ietvaros uz šo jautājumu atbildēt nav iespējams, varu tikai mudināt pārdomāt, 

kurš no t.s. kultūras produktu un pakalpojumu radošās ķēdes posmiem (skat. attēlu Nr.1) ir 

būtiskākais konkrētajā vietā un situācijā.  

1. attēls: Kultūras produktu un pakalpojumu radošā ķēde 

Avots: Hermane, A., 2013 pēc Botkina un Metjūza (Botkin and Matthews)45 un UNESCO 

kultūras statistikas institūta materiāla46 

Šī kultūras produktu un pakalpojumu radošā ķēde ir klātesošā visās jomās un  norāda uz loģisko 

aktivitāšu secību, kultūras produktu un pakalpojumu dzīves ciklā. Tiesa gan, atsevišķās kultūras 

nozarēs šie posmi var nedaudz atšķirties, vai kāds no tiem izpalikt tehnoloģiju nodrošināto iespēju 

dēļ, tomēr šī pamatloģika ir klātesoša. Vispirms ir ideja un kultūras produkts (pasākums, glezna, 

skulptūra, skaņdarbs), tad tas tiek pārveidots par reproducējamu kultūras produktu, pavairots, 

saražots, tam tiek pievienota papildus vērtība (glezna reproducēta grāmatā, skaņdarbs ierakstīts). 

Tad tas ir jānogādā apskatei vai lietošanai, pārdošanai. Kad kultūras produkti nonāk pie auditorijas, 

tie tiek lietoti, apskatīti, dažkārt tajos var piedalīties (kā tas ir kultūras pasākumu gadījumā). Daži 

kultūras produkti – kā kultūras mantojums objekti, tiek lietoti gadsimtiem ilgi, ar to palīdzību tiek 

                                                 
45 Botkin, James & Jana Matthews (1992). Winning Combinations: The Coming Wave of Entrepreneurial Partnerships 

between Large and Small Companies. New York. John Wiley & Sons 

46 2009 UNESCO Framework fo r Cultural Statistics (2009). UNESCO Institute for Statistics. Page 19.- 20. Sk.: 

23.11.2013., pieejams: http://www.uis.unesco.org/culture/Documents/framework-cultural-statistics-culture-2009-

en.pdf 


nodotas arī zināšanas un pieredze. UNESCO šai kultūras ķēdei pievieno arī līdzdalības aspektu – jo 

kultūras produktu lietošana pieprasa iesaistīšanos, līdzdalību un aktivitāti no auditorijas puses, kas 

kultūras dzīves kvalitātes kontekstā ir īpaši svarīgi. Tātad svarīgi saprast, par kuru no ķēdes posmiem 

ir runa, jo katram no tiem var būt citi kvalitāti raksturojošie kritēriji. Šī pieeja parāda, ka kultūra 

vienmēr ir savstarpēji saistītu procesu rezultāts un katrā ir nepieciešami ieguldījumi, katrs posms 

nes konkrētu rezultātu un rada noteiktu ietekmi. 

Kultūras indikatoru sistēmu piemēri 

UNESCO 1996, 1998 “Kultūras indikatori attīstībai”47  

UNESCO mērķis − izveidot universālu kultūras indikatoru sistēmu, kas palīdzētu veikt 

salīdzinošos pētījumus par dažādām pasaules valstīm. UNESCO kultūras indikatori attīstībai iezīmē 

trīs būtiskus kultūras ietekmju virzienus: 

1) Kultūras brīvības indikatori − domāšanas un izpausmes brīvība, pašnoteikšanās tiesības, 

minoritāšu tiesības, individuālās cilvēktiesības u.c.  

2) Jaunrades indikatori − radīto produktu skaits, jaunrades aktivitātēs iesaistīto cilvēku skaits, 

kultūras produktu iegādei iztērētie līdzekļi u.c.  

3) Kultūras dialoga indikatori − sasniegumi izglītībā, komunikāciju līdzekļi u.c.  

Kaut arī UNESCO apšauba universālas kultūras indikatoru sistēmas izveides iespējamību, jo, kā 

pamato ekonomists un filozofs A.Sens: „Kultūra ir heterogēna (tā ietver dažādas aktivitātes, tā ir 

atšķirīga dažādās valstīs), neskatoties uz daudzveidību katra kultūra ir unikāla un šāda visaptveroša 

indikatoru sistēma var būt maldinoša,”48 UNESCO darbu pie kultūras indikatoriem turpina. 

2009. gadā tika uzsākts darbs pie vienotas indikatoru sistēmas izveides. Šobrīd projekts vēl ir 

testēšanas stadijā. Ir apkopoti pirmās testēšanas rezultāti, veikti uzlabojumi un šobrīd tiek veikta 

otrreizējā testēšana. Šī gada laikā paredzēts pabeigt darbu un izziņot jauno indikatoru sistēmu. 

UNESCO indikatoru galvenais nolūks – pamatot kultūras lomu attīstībā, parādīt kultūras sociālos un 

ekonomiskos ieguldījumus septiņās galvenajās politikas jomās, kas ir starptautiskajā dienaskārtībā. 

Kopā ir 22 indikatori, ar dimensijām UNESCO saprot septiņas galvenās politikas jomas, kas ir 

starptautiskajā dienaskārtībā, savukārt apakšdimensijas pievērš uzmanību konkrētiem aspektiem, 

kas parāda attiecīgas dimensijas saistību ar attīstību. 

                                                 
47 McKinley T. (1998)Measuring the contribution of culture to human well-being: cultural indicators of development., 

Culture, creativity and markets: World Culture Report 1998, UNESCO Publishing, Paris, pages 322 – 332. 

48 Sen A. (1998). Culture, Freedom and Independence.In: Culture, Creativity and Markets. World Culture Report 1998, 

Unesco Publishing, Paris, p.318. 


UNESCO kultūras attīstības indikatori (2009)49
 

Dimensijas  Apakšdimensijas  

Ekonomika  
1. Kultūras aktivitāšu pievienotā vērtība IKP  
2. Nodarbinātība kultūrā 
3. Mājsaimniecības izdevumi kultūrai  

Izglītība  

1. Pilnīga, godīga iekļaujoša izglītība visiem 
2. Kultūras daudzveidības un radošuma iekļaušana izglītībā  
3. Kultūras sektora profesionāļu izglītība  

Mantojums  1.  Kultūras mantojuma popularizēšana un lietošana  

Komunikācija  
1. Izteiksmes brīvība 
2. Interneta pieeja un lietošana 
3. Daudzveidība un mediju saturs  

Pārvaldība un  
institucionalizācija  

Kultūras pārvaldības standarti 
Politikas un institucionālais ietvars  
Kultūras infrastruktūras izplatība 
Sabiedrības līdzdalība kultūras pārvaldībā  

Sociālā līdzdalība  
1. Līdzdalība kultūras aktivitātēs 
2.  Uzticamība 
3. Pašnoteikšanās brīvība  

Dzimumu līdztiesība  
1. Dzimumu līdztiesības līmenis 
2. Dzimumu līdztiesības uztvere  

Kolina Mersera (Colin Mercer) kultūras indikatoru matrica (Mercer 2002)50 

2001. gadā Zviedrijas starptautiskās attīstības sadarbības aģentūras “SIDA” izveidoja darba 

grupu Notingemas Trentas Universitātes kultūrpolitikas profesora Kolina Mersera (Colin Mercer) 

vadībā. Darba grupa izveidoja kultūras indikatoru matricu, ar kuras palīdzību ir iespējama kritiska 

dažādu kultūras elementu efektivitātes, arī ietekmes analīze un vērtējums. Indikatoru un vērtību 

veidošanas matricas pamatmērķis ir izvērtēt kultūras un mākslas jomā notiekošos procesus plašākā, 

padziļinātā izpratnē, pretēji ierastajai tendencei kultūru vērtēt atrauti no citām tautsaimniecības 

jomām. Šī ir kultūras jomu plaši aptveroša indikatoru sistēma. Un galvenais, ko pētījuma autori 

uzsver, ka ar šīs indikatoru matricas palīdzību viņi vēlas novērst kroplīgo kultūras nenovērtēšanu.  

Kultūras indikatoru kategorijas:  

1. Kultūras vitalitāte un daudzveidība – aplūko kultūras ekonomisko ilgtspēju: 

1.1. kultūras resursu aprite un daudzveidība dzīves kvalitātes aspektā; 

1.2. kultūras ekonomiskā spēka un dinamikas novērtējums, kultūras produktu formu 

daudzveidība un patēriņš; 

1.3. kultūras ekoloģiskā ilgtspēja, tai skaitā attiecības starp komerciālo, publiski finansēto un 

nevalstisko sektoru; 

                                                 
49 UN SCO Culture for Development Indicator Suite (2009). UN SCO mājas lapa. Sk. 10.10.2013., pieejams: 

http://www.unesco.org/new/en/culture/themes/cultural-diversity/diversity-of-cultural-

expressions/programmes/culture-for-development-indicators/seven-dimensions/ 

50 Mercer C. (2002) Towards Cultural Citizenship: Tools for Cultural Policy and Development. The Bank of Sweden 

Tercentenary Foundation & Gidlunds Förlag, Södertälje. 


1.4. ietekme uz dzīvesprieku, dzīves kvalitāti un spēju “ dzīvot kopā”. 

2. Kultūras pieejamība, līdzdalība, patēriņš – pēta kultūras jomu no lietotāju skatu punkta – 

iespējas un šķēršļus līdzdalībai: 

2.1. piedalīšanās iespējas, sākot no radīšanas līdz patērēšanai; 

2.2. kultūras resursi, lietotāju un nelietotāju demogrāfiskais raksturojums; 

2.3. kultūras resursu lietošanas nolūki. 

3. Kultūra, dzīves stils un identitāte − aplūko, kā kultūras kapitāls un resursi tiek izmantoti 

noteiktas identitātes un dzīves veida veidošanai: 

3.1. kultūras izmantošana identitātes veidošanai, noteikta dzīves veida radīšanai; 

3.2. subkultūru realitātes atzīšana un novērtējums, ieskaitot tās, kas ir ārpus pašreizējās 

politikas (ietver etniskās, dzimumu, reģionālās, vecumu noteiktās subkultūru formas); 

3.3. demogrāfiskā, ienākumu, teritoriālā nevienlīdzība pieejas nodrošināšanā. 

4. Kultūra ētika, pārvaldība − indikatori par to, cik lielā mērā kultūras resursi un kultūras 

kapitāls var sniegt ieguldījumu indivīdu un grupu uzvedībā: 

4.1. kultūras un kultūras resursu loma personības un kopienas veidošanā; 

4.2. ieguldījums kopienas kohēzijas, sociālās iekļaušanas un izslēgšanas jomā; 

4.3. kultūras un kultūras resursu ieguldījums daudzveidības izpratnes veicināšanā.  

Kultūras indikatoru piemēri pašvaldībām 

Kultūras infrastruktūra, institūcijas, ieguldījumi 

 Kultūras institūciju skaits  

 Pašvaldības izdevumi kultūrai  

 Profesionālo mākslinieku skaits  

 Radošā darbā nodarbinātie (dažādos sektoros)  

 Kultūrpolitikas nodrošināšanā iesaistītais personāls  

 Piesaistītā, privātā finansējuma apjoms  

 Kultūras jomā nodarbinātie u.c.  

Līdzdalība 

 Pasākumu, izrāžu, koncertu, izstāžu, meistarklašu skaits  

 Kultūras pasākumu apmeklētāju skaits  

 Vidējais apmeklējuma apjoms pasākumos  

 Amatiermākslas kolektīvu skaits  


 Amatiermākslas kolektīvu dalībnieku skaits u.c.  

Pieejamība 

 Kultūras pasākumu norises vietas tuvākajā apkārtnē  

 Kultūras pasākumu norises vietu fiziskā pieejamība  

 Ieejas biļešu cena, brīvbiļešu apjoms u.c.  

Materiālā un nemateriālā kultūras mantojuma saglabāšana, izpēte un pieejamības 

nodrošināšana51 

 Kopējais kultūras pieminekļu un mantojuma vienību skaits  

 Kultūras pieminekļu, kas ir labā stāvoklī, skaits 

 Kultūras mantojuma vienību, kas pieejamas digitalizētā formā, skaits 

 Atjaunoto un restaurēto mantojuma vienību skaits  

 Atjaunoto un restaurēto kultūras pieminekļu skaits  

 Mantojuma vienību skaits, kas ir pieejamas publiskai apskatei  

 Muzeju un to pasākumu apmeklētāju skaits  

 Muzeju izglītojošo projektu apmeklētāju skaits  

 Muzeju krājuma vienību, kas ir pieejamas publiskai apskatei, skaits 

 Muzeju krājumu / kolekciju apjoms (vienību skaits)  

 Atjaunoto muzeja krājumu vienību skaits  

 Ekspozīciju, izstāžu un pasākumu skaits muzejos  

 Izglītojošu projektu skaits muzejos  

 Tradicionālās kultūras pasākumu apmeklētāju skaits  

 Tradicionālās kultūras kolektīvu dalībnieku skaits  

 Jaunizveidoto tūrisma / mantojuma produktu un pakalpojumu skaits  

 Aktīvo bibliotēku lasītāju skaits un vidējais izsniegums  

 Grāmatu skaits bibliotēku fondos  

 Izsniegto grāmatu skaits bibliotēkās  

 Izsniegto bērnu grāmatu un mācību literatūras skaits bibliotēkās  

 Reģistrēto lasītāju skaits bibliotēkās  

 Amatniecības pasākumu skaits  

                                                 
51 Liepājas Kultūrpolitikas stratēģija 2009.-2014. gadam. Sk.: 2.11.2013., pieejams: 

http://liepajaskultura.lv/lv/kulturas-parvalde/liepajas-kulturpolitikas-strategija-2009-2014/  


 Tradicionālās kultūras pasākumu skaits  

 Tradicionālās kultūras kolektīvu skaits  

 Kultūras pētniecisko darbu skaits  

Noslēgums 

Neskatoties uz daudzveidīgo kultūras indikatoru sistēmu esamību, nākas atzīt, ka atsevišķi 

kultūras aspekti ir grūti vērtējami. Lielbritānijas Mākslas padome ir atzinusi, ka nespēj noteikt, kas 

būtu rezultatīvie rādītāji vienam no viņu galvenajiem mērķiem – “veicināt izcilību visos līmeņos”, jo 

izcilība mākslā ir grūti mērāms lielums. Arī F. Mataraso uzskata, ka “būtu saprātīgi akceptēt to, ka 

noteikt rezultatīvos rādītājus tādiem mākslinieciskā snieguma galvenajiem aspektiem kā kvalitāte, 

ekselence, inovācija u.c. nav iespējami un nav piemēroti. Tā vietā būtu jāizveido skaidri un robusti 

indikatori tiem aspektiem, kas ir konkrēti, izmērāmi, sasniedzami, reāli un noteikti laikā, un, kur tas 

nav iespējams, jāizstrādā vērtēšanas kritēriji. Tādējādi tiktu skaidri nošķirtas tās lietas, kas ir 

izmērāmas, un tās, kuras nav (arī tas, kas būtu jāmēra un kas nē).”52 Tomēr kopumā jāsaka, ka 

pasaulē valda tendence attīstīt rezultatīvo rādītāju izmantošanu kultūras jomā un tas ir atbalstāmi. 

Kaut arī nav vienotas kultūras indikatoru sistēmas pasaulē, kas padarītu datu salīdzināmus, tomēr 

jebkura informācija par kultūras ietekmi ir nozīmīga visos līmeņos. Kultūrpolitikas veidotāji un 

kultūras organizācijas nepietiekami izmanto informāciju par kultūras indikatoriem,  lai darītu 

cilvēkiem zināmu sava darba vērtību – tādēļ ir būtiski strādāt pie indikatoru izveides un apkopot 

informāciju, lai pamatotu savu vērtību un kultūras visaptverošo ietekmi. Jāatceras, ka 

kultūrpolitikas rezultātu pierādīšanā un izmērīšanā kultūras indikatori ir neatsverams instruments. 

                                                 
52 Matarasso F. (2001) Cultural indicators, COMEDIA, page 5. Sk. 21.11.2013., pieejams:  www.comedia.org.uk. 


 

Ilona Asare, Mg.art. Iedzīvotāju iesaistīšana 
kultūrpolitikas veidošanā 

"Kultūras dienaskārtībā 21.gadsimtam" ("Agenda 21 for culture"53) ir vadlīnijas kultūras 

nozīmes palielināšanai pilsētu un teritoriju attīstībā, kuras ir akceptējušas daudzas pasaules 

pašvaldības. Tajās kā labas pārvaldības princips ir iekļauta iedzīvotāju iesaistīšana kultūrpolitikas 

mērķu noteikšanā, pašvaldības lēmumu pieņemšanā par noteiktu kultūras projektu attīstību un 

kultūrpolitikas sasniegumu izvērtēšanā. 

Tomēr iedzīvotāju un ieinteresēto pušu iesaistīšana vietējās kultūrpolitikas jeb kultūras 

stratēģijas izstrādē nav tikai laba pārvaldības principa ieviešana praksē, bet arī noderīgu papildus 

zināšanu un viedokļu piesaiste, lai turpmākie pašvaldības ieplānotie darbi kultūrā maksimāli 

atbilstu vietējās sabiedrības interesēm. 

Konsultācijas ar sabiedrību ir nozīmīgas, lai: 

 - gūtu piekrišanu un sabiedrības akceptu plānotajiem darbības virzieniem; 

 - nodrošinātu to, ka sabiedrība apzinās un saprot, kā noteiktas izvēlētas rīcības to ietekmē; 

 - iegūtu padomu (kopīga risinājumu meklēšana, ņemot vērā dažādus viedokļus un uzskatus, 

palīdzēs iegūt pilnīgāku ainu par aktuālajām problēmām), 

 - nodrošinātu informācijas izplatīšanu pēc iespējas lielākai sabiedrības daļai; 

 - integrētu sabiedrības viedokli plānošanā, lai nodrošinātu labāku resursu izmantošanu un 

stratēģijas realizāciju.54 

Ieteikumu ieklausīties apkārtējo viedokļos pirms stratēģijas mērķu izstrādes izsaka arī Kanādas 

kultūrplānošanas rokasgrāmatas ("Cultural Planning Toolkit"55) autores Anna Russo un Diāna 

Butlere. Viņuprāt kultūras stratēģiju izstrādātājiem vispirms būtu jāuzdod šādi jautājumi: 

 - Kas ir svarīgi cilvēkiem mūsu kopienā? Ko par svarīgu uzskata dažādu kultūras apvienību 

pārstāvji, mākslinieki, vecāki, seniori, pusaudži? 

 - Kāds darbs ir jau paveikts kultūras mantojuma, mākslas attīstības jomā? Kas šo darbu 

paveica? Kādi faktori sekmēja darbu sekmīgu izpildi? Jāizsaka arī novērtējums par paveikto, 

apliecinot izdarītā darba vērtību! 

 - Kas darbojas kultūras jomā – pašvaldību darbinieki, bibliotekāri, nevalstiskās organizācijas, 

                                                 
53 http://www.agenda21culture.net 

54 Cultural Planning Toolkit, http://www.creativecity.ca/database/files/library/cultural_planning_toolkit.pdf 

55 Turpat. 


muzeju darbinieki, amatiermākslas kolektīvi...? 

Konsultāciju procesam jābūt iekļaujošam, uzticamam, skaidram un elastīgam. Bez obligātās 

sabiedriskās apspriešanas ir dažādi veidi, kā var iesaistīt sabiedrību plānošanā. Iedzīvotājus var 

iesaistīt gan plānošanas pirmajās fāzēs, vācot un apkopojot informāciju, gan jau izvirzīto stratēģisko 

mērķu un darbības virzienu apspriešanā, jaunu ideju radīšanā. 

Informācijas vākšanas posms 

Informācijas vākšanas posmā noderēs iedzīvotāju anketēšana kvantitatīvu datu vākšanai. Šādā 

veidā var iegūt datus, piemēram, par vietējo kultūras patēriņu – kādus kultūras pasākumus vai 

produktus iedzīvotāji izvēlas, cik viņi gatavi par to maksāt, kas viņuprāt pietrūkst vai netiek 

nodrošināts u.tml. Kā piemērs var noderēt pētījums "Kultūras patēriņa un pieprasījuma tendences 

Liepājas pilsētā"56, kas pamatojās uz iedzīvotāju aptauju 2008. gadā. Lai anketu rezultātus varētu 

vispārināt uz visiem iedzīvotājiem, svarīgi ir veidot reprezentatīvu respondentu izlasi, kurā ietverti 

cilvēki, kas atbilst dažādiem raksturlielumiem (ar dažādiem ienākumiem, izglītības līmeņiem u.t.t.). 

Liepājas gadījumā tika izvēlēts un aptaujāts 541 iedzīvotājs, kas ir pietiekami liela repondentu 

izlase, lai rezultātus varētu vispārināt uz visu Liepājas iedzīvotāju kopumu. 

Anketēšanu var veikt tiešo interviju veidā. Lai noskaidrotu detalizētu un pamatotu viedokli, tai 

skaitā nozares ekspertu viedokli, par specifiskiem jautājumiem, var veikt padziļinātās intervijas. Ne 

pārāk dārga alternatīva ir interneta aptauju veikšana, izmantojot, piemēram, tādus interneta rīkus 

kā SurveyMonkey, Google Docs, VisiDati.lv, bet šajā gadījumā ir grūti veikt respondentu izlasi un 

jābūt pieejamai elektronisko adrešu datu bāzei. 

Viens no interesantiem veidiem, kā identificēt dažādu sabiedrības grupu pārstāvju galvenās 

kultūras vērtības vietējā sabiedrībā, ir kopienas kultūras kartes zīmēšana. Izvēlētie dalībnieki (tie 

varētu būt kultūras darbinieki) tiek aicināti izveidot savas kopienas kultūras karti, atspoguļojot 

nozīmīgākās vērtības, konsultējoties ar citiem apkārtnes iedzīvotājiem. Kā pamats var tikt 

izmantota gan vietas ģeogrāfiskā karte, gan tas var būt vienkāršs shematisks zīmējums ar 

apzīmējumiem un simboliem. Kultūras vērtības var būt gan kultūras mantojuma objekti, gan 

kultūras notikumi un personības, gan noteiktas zināšanas un prasmes, gan ar konkrētajām vietām 

saistītās izjūtas, noskaņas, uztvere. 

Sekojošā kopīgā diskusijā dalībnieki var apspriest: 

 - kādas ir kopienas galvenās kultūras bagātības, 

                                                 
56 http://liepajaskultura.lv/uploads/files/Liepaja_KulturasPaterins_Laboratory_08.2008.pdf 


 - kas ir kopienas unikālā vērtība,  

 - kas bija lielākais pārsteigums kopienas kartes tapšanas procesā, 

 - kas kopienā ir neizmantotā iespēja (potenciāls). 

Pildot šo uzdevumu, var nonākt pie jauniem secinājumiem par savas kopienas kultūras 

resursiem jeb bagātībām, kā arī iepazīt dažādus viedokļus no savas kopienas pārstāvju vidus par to, 

kas kuram šķiet svarīgākais. 

Ideju ģenerēšanas un plānu apspriešanas posms 

Šajā posmā var noderēt dažādas radošās metodes, kas veicina jaunu ideju izvirzīšanu un 

viedokļu apmaiņu. 

Viedokļu darbnīcas ir nelieli forumi, uz kuriem uzaicina līdz 50 cilvēkiem, paredzot iespēju 

sadalīties mazākās diskusiju grupās. Darbnīcas sākumā tiek ieplānota ievadprezentācija, pēc kuras 

izvirzītos jautājumus moderatoru vadībā apspriež nelielās grupās, fiksējot dalībnieku teikto, pēc 

iespējas izmantojot dalībnieku pašu lietoto terminoloģiju. Darbnīcas var tikt organizētas novada 

dažādās ģeogrāfiskās vietās vai arī tās var tikt organizētas par dažādām kultūras jomām atbilstoši 

kultūras stratēģijas izstrādes vajadzībām. Diskusiju grupu kopsavilkums sniegs labu pārskatu par 

iedzīvotāju vajadzībām un dažādajiem viedokļiem. 

Fokusgrupas ir rūpīgi plānotas diskusijas, lai noskaidrotu optimālu risinājumu kādai no 

izvirzītajām problēmām. Fokusgrupā var tikt aicināti septiņi līdz desmit cilvēki, kuriem jābūt 

zinošiem par diskusijas jautājumiem, tāpēc nepieciešama mērķtiecīga dalībnieku atlase. 

Fokusgrupas laikā notiek dalībnieku savstarpēja mijiedarbība. Dalībnieki, klausoties citus, var uz to 

reaģēt, skaidrāk formulēt un labāk pamatot savu viedokli, padomāt par niansēm u.t.t. Tā kā 

fokusgrupu diskusiju galvenais mērķis ir iegūt pēc iespējas dažādus viedokļus par attiecīgo 

jautājumu, tad ir svarīgi, lai dalībnieki ir pēc iespējas dažādi (pārstāvētu dažādus rajonus, profesijas 

u.tml. – konkrētas pazīmes ir atkarīgas no pētījuma mērķiem. Diskusiju ilgums ir 30-90 minūtes (ne 

vairāk par 120 minūtēm), sarunas tiek ierakstītas, pēc tam atšifrētas un analizētas. Iespējams, ka 

diskusiju vadīšanai būtu jāpieaicina profesionāls moderators. Veidojot kultūras stratēģiju, 

fokusgrupas vai veidot, lai apkopotu viedokļus, piemēram, par noteiktām kultūras nozarēm, 

uzdodot jautājumus, kas novadā būtu jādara, lai attīstītos vizuālās mākslas joma, vai arī, kā novadā 

būtu jāveido kultūras pārvaldība. 

Prāta vētra ir instruments ideju ģenerēšanai. Prāta vētras laikā cilvēki izsaka iespējami daudz 

ideju, par to nesaņemot kritiku. Šī nav problēmu atrisināšanas metode, bet gan metode jaunu ideju 


radīšanai. Prāta vētras vadītājs iepazīstina dalībniekus (līdz 10 cilvēkiem) ar situāciju, kurai 

nepieciešams risinājums, un fiksē dalībnieku idejas. Lēmumi var tikt pieņemti vēlāk, izmantojot 

idejas, kas radītas prāta vētras sesijas laikā. Šo metodi var izmantot, lai apkopotu idejas par 

noteiktas vietas attīstību – piemēram, kam būtu jānotiek vietējā brīvdabas estrādē, vai noteikta 

pasākuma – piemēram, pilsētas svētku īstenošanai. 

Ideju talkas ir pasākumi, kas cilvēkiem palīdz atrast domu biedrus un īstenot pašu idejas. Īsi 

prezentējot savas idejas, iedzīvotājiem ir iespēja atrast domubiedrus, lai kopīgi strādātu pie ideju 

realizācijas. Piemēram, Cēsīs norisinājās Cēsu pilsētas svētku ideju talka57, lai panāktu plašāku 

iedzīvotāju iesaisti savas pilsētas svētku rīkošanā.  

Uzlabojoties informācijas tehnoloģijām, tiek ieviesti aizvien jauni interneta ideju vākšanas rīki. 

Atsevišķu pašvaldību mājas lapās ir ievietoti interneta rīki ideju izvirzīšanai vietējā – pašvaldības 

mērogā. Piemēram, ar rīka "City ideas" (Pilsētu idejas) palīdzību iedzīvotāju idejas var tikt 

apkopotas uz teritoriālās kartes, ērti pārskatot ieteikumus teritoriālajai attīstībai58.  

Nākotnes Pilsētas spēle59 ir britu ekspertu veidota īpaša situācijas analīzes un ideju radīšanas 

metode, kas sniedz iespēju dažādu jomu, pieredžu, interešu un vecuma grupu pārstāvjiem 

sadarboties, radīt inovatīvas idejas un risināt ar kādu noteiktu teritoriju (pilsēta, novads, apkaime, 

pilsētas centrs vai kultūrvēsturiska vieta) saistītus jautājumus, lai tādējādi uzlabotu dzīves kvalitāti 

konkrētajā vietā. Spēles ietvaros komandas sacenšas par labākajiem risinājumiem, kuru izvēlei tiek 

izvirzīti noteikti kritēriji, kas ietver arī globālo attīstības tendenču ņemšanu vērā vietējā līmenī. 

Izmantojot Nākotnes Pilsētas spēli, konkrēti risinājumi ir rasti, piemēram, Siguldas pils kompleksa 

attīstībai60. 

Edvarda de Bono "Sešu cepuru metode" izvirzīto problēmu daudzpusīgai apspriešanai samērā 

īsā laika periodā, strukturējot diskusiju, var noderēt konkrētu problēmjautājumu izsvēršanai 

nelielās ekspertu grupās. Sešu cepuru metode dod iespēju iztiekties pilnīgi visiem grupas 

dalībniekiem (tādējādi novēršot to, ka pie vārda tiek vienīgi dominējošās personības), katram 

dalībniekam liekot padomāt par rosinātās problēmas visiem aspektiem, kas varētu palīdzēt risināt 

doto situāciju (tādējādi nodrošinot to, ka atsevišķi dalībnieki "neieciklējas" tikai uz problēmas 

negatīvajiem aspektiem un iespējamiem šķēršļiem vai gluži otrādi – optimisms un aizrautība neļauj 

saskatīt vērā ņemamus riskus). 

                                                 
57 http://www.youtube.com/playlist?list=PL727C67B53F611DD5  

58 Kokneses piemērs: http://www.koknese.lv/?s=245 

59 http://zinis.lv/3728  

60 http://u.xss.in/z/i/n/299/2012222144415.pdf 


Katras cepures simboliska pielietošana nosaka to izvirzītās problēmas aspektu, uz kuru 

koncentrējās visa grupa noteiktajā laikā, sekojot vadītāja norādījumiem un dalībniekiem pēc kārtas 

izsakot savas domas un viedokļus, tieši vadoties no katras cepures uzstādījuma. Būtisks aspekts ir 

tas, ka sarkanā cepure ļauj katram dalībniekam izteikt savas emocijas – pirmo emocionālo attieksmi 

pret izvirzīto jautājumu ar tiesībām nepaskaidrot savas emocijas un aizliegumu citiem dalībniekiem 

jebkādi komentēt citu dalībnieku emocionālo nostāju. Tas ļauj grupai noņemt emocionālo spriedzi, 

kā arī dod iespēju redzēt, kā katra dalībnieka emocijas var mainīties sanāksmes laikā. 

Edvarda de Bono "Sešu cepuru lomas" 

Cepures 
krāsa 

Cepures loma Rīcības 

Zilā vērsta uz 
vadīšanu un 
informācijas 
organizēšanu 

 Stāvēt pāri procesam – koordinēt, nezaudēt pārskatu un 
virzību. 

 Novērtēt un izpētīt situāciju, iegūt pilnīgu informāciju, 
noskaidrot un precizēt uzdevumu. 

 Kontrolēt sanāksmes laiku. 

 Nodrošināt, lai visi iesaistās diskusijā. 

 Sakārtot un apkopot informāciju. 

 Novērtēt, kas sekmēts un kas vēl darāms. 

 Pieņemt lēmumus. 

Baltā vērsta uz faktiem un 
informāciju 

 Sniegt informāciju; izteikt priekšlikumus un viedokļus; 
dalīties pieredzē; minēt piemērus. 

 Izzināt citu viedokļus, uzdot jautājumus; no jauna 
pievērsties kādai problēmai. 

 Ielikt informāciju "lielajā rāmī", saskatīt kopsakarības. 

 Precizēt, ko zina un ko nezina par problēmu. 

Melnā vērsta uz 
konstruktīvu 
kritiku 

 

 Analizēt šķēršļus un riskus. 

 Sniegt atgriezenisko saiti. 

 Nepieļaut iemīlēšanos kādā idejā. 

 Meklēt iemeslus, kāpēc kāda ideja varētu neizdoties; 
saskatīt blaknes. 

 Izvairīties no konformisma. 

Sarkanā vērsta uz jūtām un 
emocijām 

 Ieklausīties sevī un dalīties ar savām izjūtām. 

 Pievērst uzmanību šaubām, kas vēl pastāv. 

 Apsvērt ierosinātā risinājuma sekas emocionālajā līmenī. 

 Iedrošināt citus izteikt savas jūtas un atbalstīt viņus to 
darot. 

Zaļā vērsta uz alternatīvām  Meklēt citus problēmas cēloņus. 

 Meklēt otro labāko risinājumu; meklēt alternatīvas; meklēt 
netradicionālus risinājumus. 

 Atrast laiku un iespējas ideju ģenerēšanai. 

 Pilnveidot esošo, nepieļaut stagnāciju. 

Dzeltenā vērsta uz iespējām  Pievērst uzmanību tam, kas veicina sasniegt mērķi, nevis 
tam, kas to kavē. 

 Meklēt iespējas, nevis risināt problēmas. 

 Saskatīt sliktas idejas pozitīvos aspektus. 

 Uzdrīkstēties. 

Sanāksmes vadītājs var aicināt dalībniekus, pielietot cepures noteiktā izvēlētā secībā 

(piemēram, zilā – sarkanā – dzeltenā – melnā – zaļā – baltā – sarkanā – zilā), mērķtiecīgi izmantojot 


sanāksmes laiku un dodot iespēju katras cepures simboliskajā uzlikšanas laikā izteikties visiem 

dalībniekiem cepures kritēriju ietvaros, kā arī fiksējot katra dalībnieka teikto. Tādējādi īsā laikā 

grupa iegūs kopsavilkumu, apskatot problēmu no dažādiem aspektiem un gūstot priekšlikumus 

problēmas tālākai risināšanai. Rīkojoties pēc "Sešu cepuru metodes" dalībnieki labprātīgi spēj kļūt 

atvērti pret citu idejām un varbūtēji pat mainīt savu sākotnējo viedokli, uzklausot citu domas. 

Datu apkopošana un informēšana 

Lai izvēlētos atbilstošās metodes, pirms kultūras stratēģijas izstrādes būtu svarīgi noskaidrot 

galvenos interesējošos jautājumus, uz ko kultūras stratēģijai būtu jāsniedz atbildes, kāda 

informācija šo jautājumu analīzei būtu nepieciešama, par kādiem jautājumiem noderētu plašāks 

viedokļu un ideju apkopojums. 

Ir svarīgi, ka pieaicinātiem dalībniekiem pēc tam būtu iespējams iepazīties ar veikto aptauju, 

interviju, fokusgrupu vai citu aktivitāšu rezultātiem – organizatoru izveidotajiem kopsavilkumiem, 

lai dalībnieki varētu novērtēt savu pienesumu kultūras stratēģijas izstrādes darbā un gūtu 

motivāciju tālākai līdzdalībai. 

Izveidojot vietējās kultūras stratēģijas galīgo dokumentu, būtu nepieciešams izveidot vienkāršu, 

saprotamu, vēlams, ilustrētu kopsavilkumu ar galvenajiem nospraustajiem mērķiem un darbības 

virzieniem. Kopsavilkuma jeb stratēģijas īsajai versijai būtu jānonāk plašā apritē – tai jābūt 

pieejamai gan tiem, kas piedalījās stratēģijas izstrādē ar saviem ieteikumiem, gan arī citiem kultūras 

nozares pārstāvjiem. 


 

Baiba Tjarve, Dr.art. Kultūras stratēģijas balsti: 
identitāte, kopiena, resursi 

Vietējo kultūras stratēģiju uzdevums ir izprast vietējās kopienas kontekstu, izcelt kopienas un 

vietas īpašo raksturu un identitāti. Lai izprastu šo unikalitāti un konkrētajai vietai un tur dzīvojošiem 

cilvēkiem raksturīgo, jābalstās uz vēsturiskā, kultūras, sociālā konteksta, kā arī esošo resursu izpēti, 

jāatklāj labākie veidi, kā šos resursus izmantot, lai veidotu un attīstītu vietas identitāti, padarītu šo 

vietu atšķirīgu no citām. Mākslas un kultūras aktivitātēm (un tam, kā tās tiek plānotas) šajā procesā 

ir īpaša loma – sabiedrību izglītot par vēstures un kultūras kontekstu, kā arī ļaut  vietējai sabiedrībai 

piedalīties sabiedriskajā dzīvē – festivālos, pasākumos, meistardarbnīcās un  citos pasākumos. Lai 

visus šos svarīgākos balstus – vietējo identitāti, kopienu un kultūras resursus – pilnvērtīgi 

izmantotu, ir jāveido vietēja mēroga stratēģija, plānošanas process un izpilde, kas atspoguļotu un 

atbalstītu vietējo raksturu. 

Vietējā identitāte 

Vietas un kopienas identitāte nav statisks koncepts, bet tā var laika gaitā mainīties un 

attīstīties. Vietējā identitāte atspoguļo vietējās sabiedrības vērtības. Pilsētas, pagasta, reģiona vai 

priekšpilsētas identitāti vislabāk var izstāstīt stāsta formā. Par pamatu vietas stāstam var kalpot 

visdažādākās vērtības. Tie var būt iedzīvotāji, personības, kas ir dzimušas vai dzīvojušas konkrētajā 

vietā. Piemēram, izvēloties pasaules slavenā mākslinieka Marka Rotko personību un veidojot 

Daugavpils Marka Rotko mākslas centru, pamazām starptautiskā mērogā Daugavpils "stāsts" 

attīstās tieši caur šī mākslinieka prizmu un var kļūt par svarīgu elementu, lai cilvēki izdarītu izvēli 

par labu Daugavpils apmeklējumam. Pamats vietējā stāsta veidošanai var būt arī valodas, kurās 

runā vietējie iedzīvotāji. Citviet tā ir daudznacionāla sabiedrība, kas nosaka, kā veidosies konkrētās 

vietas kultūras dzīve, citviet vēsturiskā situācija – piemēram, lībiešu ciemi veido Kurzemes piejūras 

kultūrtelpu. Vietas identitātes kodols var būt arī vide, dabas resursi, ainava, klimats, augu valsts. 

Visā Latvijā zināms "stāsts", kas balstās vietējos dabas resursos, ir Sigulda ar gleznainajām ainavām 

un "zelta rudeni". Kultūras vēsture un tradīcijas un ieražas ļoti bieži tiek izmantotas par vietējās 

kultūras stratēģijas stūrakmeni. Piemēram, suitu kultūrtelpa, kas tika iekļauta UNESCO Nemateriālā 

kultūras mantojuma, kam jānodrošina neatliekama saglabāšana, sarakstā. Tāpat nozīmīgu akcentu 

vietējā plānošanā var ieviest kādi īpaši ēdieni, konkrētajai teritorijai raksturīga ēšanas kultūra. Tā 

sklandarausis ir kļuvis par Kurzemes atšķirības zīmi, tas pat ir reģistrēts Eiropas Komisijas veidotā 


reģistrā "Garantēta tradicionālā īpatnība", kurā pievienotie produkti tiek tiesiski aizsargāti un kuri 

jāgatavo, ņemot vērā tradicionālās paražas. Dizains un arhitektūra, tradicionālā ainavu 

arhitektūra, to vēsture bieži kļūst par pilsētu, arī mazpilsētu identitātes pamatu. Sabiles Vīna kalns 

ir kļuvis par Sabiles simbolu un atpazīstamības zīmi. Sabiles pilsētas ģerbonī ir attēlots vīnogu 

ķekars, ik gadu tiek rīkoti tradicionālie Sabiles Vīna svētki, tiek darināts vīns no Sabilē izaudzētajām 

vīnogām. Arī vietējās izglītības iestādes var veidot pilsētas identitāti, it īpaši tas attiecas uz 

universitāšu pilsētām. Pat transporta infrastruktūra var kļūt par vietas atpazīstamības simbolu un 

aktivitāšu avotu, kā tas ir noticis, piemēram, ar Gulbenes-Alūksnes šaursliežu dzelzceļu, kas ir 

iecienīts tūrisma objekts un kopš 1998. gada ir valsts nozīmes vēstures piemineklis. Visbiežāk 

kultūras stratēģijas pamatu veido mākslas un kultūras piedāvājums, organizācijas, telpas, 

notikumi. 

Britu pētnieks un pilsētplānotājs Čārlzs Lendrijs rosina skatīties plašāk un par pilsētas 

identitātes veidojošiem elementiem uztvert arī "sajūtu ainavas" un izmantot pilsētu plānošanā 

"ainavu koncepciju": "Kā priekšmeti izskatās? Kādas krāsas jūs redzat? Cik tālu jūs varat redzēt? Ko 

varat sasmaržot? Kādas skaņas dzirdat? Ko jūtat? Kam pieskaraties? Pilsēta ir sajūtu uzbrukums. 

Pilsētas ir sajūtu un emociju pieredze – gan labā, gan sliktā nozīmē."61 Tās ir sajūtas, ko var izraisīt 

konkrēta pilsēta konkrētā veidā, un šīs pilsētas īpatnības var izmantot pilsētas vai mazākas 

pašvaldības identitātes veidošanā. Arī klusums un miers var veidot vietas identitāti. Tāpat maizes 

ceptuves smaržas vai baznīcas zvanu skaņas. Gaismu par pamatu skaistiem pilsētas svētkiem gada 

tumšākajā laikā izmanto vairākas pilsētas. Senākais ir Gaismas festivāls Lionā, Francijā, un tas 

aizsākās 1643. gadā, kad Lionā plosījās mēris. Šobrīd Lionā gaismas festivāls ir grandiozs pasākums, 

kas ilgst četras dienas un kuru apmeklē vairāk nekā četri miljoni cilvēku. Arī "Staro Rīga" festivāls 

kļuvis tradicionāls, un 2013. gadā tas notika jau piekto reizi. Savukārt Kronobergas reģions Zviedrijā 

par savu īpašo stāstu izvēlējās traģisku notikumu – 2005. gada vētras "Gudruna" nodarītos 

postījumus, kas īpaši smagi skāra šo reģionu, kas apvieno sešas pašvaldības. Ja agrāk tā bija 

populāra vieta atpūtai – ar mežiem, vasaras atpūtas mājām, tad vētras nodarītie postījumi, arī 

bojāgājušie, būtiski samazināja šī reģiona pievilcību atpūtnieku acīs. Pēc nopietnas analīzes un 

"prāta vētras" tika nolemts problēmu pārvērst pozitīvā stāstā un veidot "Vētras māju". Tās 

uzcelšanā tika nolemts izmantot vietējos materiālus, tādejādi parādot tūristiem šī reģiona stiprās 

puses. Māja tika plānota kā izglītības un izpētes centrs (par laika apstākļiem, atjaunojamajiem 

resursiem, sniegtu iespēju apmeklētājiem izjust vētru u.c.), kā arī vieta, kur vietējie mākslinieki un 

radošo industriju uzņēmumi var eksperimentēt ar digitālajām un 3D tehnoloģijām, lai radītu 

                                                 
61 Landry, Ch. (2012). The Art of City Making. London: Routledge. 


produktus un mākslas darbus par dabu un ekstrēmām dabas parādībām. 

Vietējā kopiena 

Vēl viens svarīgs vietējās kultūras stratēģijas veidošanas stūrakmens ir vietējā kopiena. Kultūra 

vietējā mērogā ir domāta pirmkārt un galvenokārt vietējiem iedzīvotājiem, tādēļ gluži loģiski būtu, 

ja vietējās kultūras stratēģijas veidošana notiktu sadarbībā ar vietējiem cilvēkiem. Nebūtu pareizi 

ļauties vilinājumam un kultūras stratēģiju izstrādāt vietējās pašvaldības kultūras departamentā, uz 

dažām sanāksmēm pieaicinot tikai galvenos pašvaldības kultūras iestāžu vadītājus, un formāli 

izsludinot dokumenta publisko apspriešanu. Pašvaldība ir tas administratīvais līmenis, kas 

iedzīvotājiem ir vistuvāk, turklāt kultūra ir būtiska vietējās dzīves sastāvdaļa. Šādai stratēģijai nav 

jēgas, ja tās veidošanā netiek uzzināts iedzīvotāju viedoklis un tas netiek ņemts vērā. Konsultācijas 

ir iespēja iegūt padomus no iedzīvotājiem, izmantot viņu prasmes un zināšanas. Ja problēmas, 

dažādi viedokļi un pretrunas tiks izdiskutēti stratēģijas veidošanas gaitā, tad gala rezultāts tiks labāk 

pieņemts un mazāk apšaubīts. Pilsētu plānotāji iesaka iesaistīt burtiski ikvienu iedzīvotāju, no 

visdažādākajām mikrokopienām (etniski, sociāli, ģeogrāfiski u.c. dažādas iedzīvotāju grupas). 

Vietējā kopiena nav tikai tie, kas nāk un aktīvi piedalās kora un deju kolektīva mēģinājumos, bet arī 

tie iedzīvotāji, kas nepiedalās tradicionālajās kultūras aktivitātēs. 

Par vietējās kopienas iesaistīšanas metodēm vairāk rakstīts Ilonas Asares sagatavotajā 

materiālā. 

Kultūras resursi 

Parasti jēdzienu "kultūra" kultūras politikas kontekstā interpretē divējādi. Šaurā nozīmē kultūru 

izprot kā atsevišķas mākslas un kultūras nozares. Šajā gadījumā valdība vai pašvaldība uzņemas 

atbildību par dažādu mākslas un kultūras nozaru pārraudzību, un uzmanības lokā ir rūpes par 

teātru, galeriju, muzeju, vēsturisko celtņu infrastruktūru un atzītiem māksliniekiem vai mākslinieku 

kolektīviem. Tomēr visbiežāk, veidojot kultūras stratēģiju vai integrējot kultūru plašākā plānošanas 

kontekstā, "kultūra" tiek interpretēta plašā nozīmē. Līdzīgi, kā to ir akceptējušas daudzu valstu 

kultūras politikas veidotāji un LR Kultūras ministrija: "Kultūra šī jēdziena visplašākajā nozīmē ir visu 

to īpašo garīgo, materiālo, intelektuālo un emocionālo īpašību kopums, kas piemīt kādai sabiedrībai 

vai sociālai grupai, un līdzās mākslai un literatūrai ietver sevī arī dzīves un līdzāspastāvēšanas 

veidus, vērtību sistēmas, tradīcijas un uzskatus."62 

                                                 
62 LR Kultūras ministrija (2006). Valsts kultūrpolitikas vadlīnijas 2006.-2015. gadam "Nacionāla valsts". Rīga: LR 


Plānojot vietējo kultūras stratēģiju, vēlams būtu uz kultūras resursiem skatīties vēl plašāk, ne 

tikai aprobežojoties ar kultūras infrastruktūras uzskaiti un to darbu, ko veic galvenās pašvaldību 

kultūras iestādes (kultūras nams, bibliotēka, muzejs). Kultūras resursi nav tikai infrastruktūra, ēkas, 

bet arī nemateriālais kultūras mantojums, vide, soliņš, lampa parkā, ēšanas kultūra un tradīcijas, 

kultūras industrijas, citu kultūru pieredze... Kultūrpolitikas pētnieks Kolins Mersers uzsver, ka 

"kultūras plānošanas pamatā ir jābūt pragmatiskam principam, ka kultūra ir tas, ko par kultūru 

uzskata tie cilvēki, kas tajā piedalās"63. Viņš saka, ka kultūras resursi var būt vienkārši, ikdienišķi, 

daudzveidīgi un dažreiz arī īpaši. Tie visi ir jāapskata un jāizvērtē, veidojot kultūras stratēģiju.  

Uzskaitīsim visus kultūras resursus, kurus var ņemt vērā, izstrādājot kultūras stratēģiju: 

 mākslas un kultūras nozares; 

 amatniecība; 

 kultūras un radošās industrijas (kino, video, radio, foto, elektroniskā mūzika, izdevējdarbība, dizains, 

mode u.c.); 

 struktūras un iemaņas, kas nepieciešamas, lai veidotu un pārvaldītu mākslas, amatniecības un 

kultūras industriju produktus; 

 komerciālas un sabiedriskas kultūras infrastruktūra/aprīkojums; 

 cilvēku veidotā vide; 

 vietējās tradīcijas; 

 etniskā un kultūras daudzveidība; 

 kultūras mantojums; 

 daba; 

 kopienas tēls/identitāte.64 

Latvijas pašvaldību kontekstā, arī sports un kultūras izglītība jāpieskaita pie būtiskiem kultūras 

resursiem. 

Savukārt plašākā skatījumā pie kultūras resursiem tiek pieskaitīti: 

 mākslas priekšmeti; 

 idejas; 

 vizuāli tēli; 

                                                                                                                                                                  
Kultūras ministrija. 

63 Mercer, C. (2006). Cultural Planning for Urban Development and Creative Cities. Sk.: 22.12.2013., pieejams: 

http://burgosciudad21.org/adftp/Shanghai_cultural_planning_paper.pdf  

64 Mercer, C. (2006). Cultural Planning for Urban Development and Creative Cities. Sk.: 22.12.2013., pieejams: 

http://burgosciudad21.org/adftp/Shanghai_cultural_planning_paper.pdf  


 aktivitātes; 

 vietas; 

 institūcijas.65 

Apzinot jeb "kartējot" kultūras resursus, īpaši svarīgi ir atklāt tos resursus, kas nav pilnībā 

izmantoti, bet sevī slēpj nozīmīgu potenciālu: vietas identitāti un unikalitāti, neformālās aktivitātes 

kopienā, sadarbības tīklus, dažādus dzīvesstilus. Kultūras kartēšana ir tehnika, ko izmanto, lai 

apzinātu kopienas kultūras norises, iespējas un vajadzības, kultūras resursi tiek uzskaitīti kā 

priekšrocības nevis trūkumi (atšķirībā no t.s. SWOT analīzes)66. 

Ieteikumi, ko, "kartējot" kultūras resursus, varētu iekļaut kultūras stratēģijā: 

 Demogrāfijas dati (piem., Tautas skaitīšanas rezultāti no CSB), lai raksturotu vietējos iedzīvotājus. 

 Identificēt dažādu iedzīvotāju grupu kultūras un sociālās vajadzības. 

 Kategorizēt un uzskaitīt/kartēt reģiona kultūras resursus (infrastruktūru, aktivitātes, cilvēkus, 

organizācijas, nozīmīgas vietas, ainavas, iepriekšējie kultūras projekti, sabiedriskos pakalpojumus, 

ekonomiskās aktivitātes). 

 Identificēt potenciālos jaunos kultūras resursus. 

 Identificēt attiecības, kas ir starp dažādiem kultūras resursiem. 

 Identificēt šķēršļus kultūras pieejamībai dažādām iedzīvotāju grupām. 

 Izvērtēt priekšrocības vietējās kopienas kultūras aktivitātēm. 

 Izvērtēt iepriekšējo kultūras projektu un aktivitāšu rezultātus un nozīmību. 

 Izvērtēt attiecības starp kultūras attīstību un citām nozarēm (tūrisms, nodarbinātība, u.c.). 

Pieredze rāda, ka kultūras stratēģijas un kultūras plānošana izdodas tajos gadījumos, kad:  

 kultūras kartēšanas procesā atklāti unikāli resursi; 

 tiek meklēta sinerģija starp dažādiem resursiem; 

 vietējā kopiena un līderi ir iesaistījušies plānošanas procesā un izmantojuši savu radošo potenciālu; 

 ir (jauns) pārvaldības mehānisms, kas šo plānu palīdz īstenot un novērtēt.67 

                                                 
65 Mercer, C. (2002). Towards Cultural Citizenship: Tools for Cultural Policy and Development. Stockholm: The Bank 

of Sweden Tercentenary Foundation, Sida, p.169 

66 Ghilardi, L. (2010). Ambitious and Resourceful Cultural Planners. Sk. 12.12.2013. Pieejams: 

http://www.noku.no/files/3337/file/cult-planners.pdf 

67 Ghilardi, L. (2010). Ambitious and Resourceful Cultural Planners. Sk. 12.12.2013. Pieejams: 

http://www.noku.no/files/3337/file/cult-planners.pdf 


Pielikumi 

Pārāk daudz mērķu - iespējamie risinājumi
68

 

Metode Kopsavilkums Priekšrocības Trūkumi Rekomendācijas 

1. 
Prioritāšu 
noteikšana 
visiem 
mērķiem, 
liekot 
atzīmes 

Tiek izveidota 
apmēram 15 
cilvēku grupa, kas 
vērtē visus 
mērķus 5 ballu 
sistēmā. Vērtības 
noteikšanas 
kritēriji var būt 
dažādi. Par 
prioritātēm tiek 
noteikti tie mērķi, 
kas saņem 
vislielāko punktu 
skaitu. 

Nodrošina precīzu 
prioritāšu vērtējumu 
iesaistīto skatījumā. 

Vērtēšanas procesā 
tiek iesaistīti 
vērtētāji no  malas, 
tādējādi palielinās 
ticamība. 

Nodrošina 
vērtēšanas atbilstību 
“lietotāju” vērtībām 
un mērķiem un 
saskaņā ar to, kā 
programmas tiek 
īstenotas. 

Novērtēšana 
koncentrējas uz 
nelielu mērķu 
skaitu. 

Ir atkarīga no 
vērtētāju 
sadarbības. 

Laikietilpīga. 

Laba procedūra, ja tai ir 
laiks un iespējams 
piesaistīt pietiekamu 
skaitu vērtētāju. Īpaši 
ieteicama situācijās, 
kad ir svarīgi, lai 
vērtēšana būtu 
iespējami precīza 
attiecībā uz īstenotajām 
programmām vai 
noteiktu grupu vēlmēm 
un vērtībām. 

2. 
Prioritāšu 
noteikšana, 
izmantojot 
mērķu 
hierarhiju 

Mērķi tiek 
sagrupēti 
tematiski, tiek 
izveidots grafiks 
no vienkāršajiem 
uz kompleksajiem 
mērķiem. 
Kompleksākie 
(galējie) tiek 
noteikti par 
prioritāriem. 

To var veikt vērtētājs 
pats – neiesaistot 
citus. 

Palīdz par 
prioritātēm noteikt 
loģiskākos un 
kompleksākos 
mērķus, izvairoties 
no uzmanības 
pievēršanas pārāk 
vienkāršotiem 
mērķiem. 

Relatīvi 
laikietilpīga un 
atkarīga no mērķu 
skaita. 

Varētu nebūt 
vēlams vērtēt tikai 
galējos, sarežģītos 
mērķus. 

Tematiskajam 
sadalījumam 
varētu neveidoties 
hierarhija. 

Iespējams, šo metodi 
vajadzētu lietot tikai 
tad, ja vērtētājam 
vienam pašam 
jāsamazina mērķu 
skaits bez palīdzības no 
malas un ja tematiskais 
iedalījums varētu veidot 
loģisku hierarhiju. 

3.Mērķu 
izlase 

Mērķi no kopējā 
mērķu klāsta tiek 
atlasīti pēc 
nejaušības 
principa. 

To var veikt vērtētājs 
pats – neiesaistot 
citus. 

Ātrākā un 
vienkāršākā metode. 

Tiek aplūkoti visi 
mērķi – visiem 
vienlīdzīgas iespējas. 

Pastāv risks 
neietvert tos 
mērķus, kas 
patiešām ir būtiski, 
tādējādi mazinot 
vērtēšanas 
ticamību. 

Īpaši ieteicama 
situācijās, kad visi mērķi 
ir aptuveni vienlīdz 
nozīmīgi. 

 

                                                 
68 Lyons Morris, L., Fitz-Gibbon, C.T., Lindheim, E. (1987). How to Measure Performance and Use Tests. Newbury 

Park, Calif.: Sage Publications. Tulk. Hermane, A. (2013). 


Ieteikumi sabiedriskās apspriešanas rīkošanai
69

 

 Sabiedriskajai apspriešanai jābūt atvērtai visiem iedzīvotājiem. 

 Sabiedrisko apspriešanu pirms tam ir plaši jāreklamē. 

 Publicitātes aktivitātes / reklāma izglīto iedzīvotāju par sabiedriskās apspriešanas tēmu. 

 Sabiedriskā apspriešana notiek ērtā laikā un vietā tiem iedzīvotājiem, kas vēlas piedalīties. 

 Vietējās pašvaldības pārstāvjiem, lēmumu pieņēmējiem jāpiedalās un jābūt gataviem 

klausīties. 

 Sabiedriskā apspriešana parasti sākas ar īsu pašvaldības atbildīgo amatpersonu prezentāciju 

par tēmu. 

 Apspriešana ir atvērta iedzīvotāju komentāriem. 

 Tā tiek organizēta, lai ieklausītos iedzīvotājos, nevis lai iedzīvotāji klausītos amatpersonu 

uzskatos, tādēļ ievadrunām jābūt īsām. 

 Vēlams, lai sabiedrisko apspriedi vada profesionāls vadītājs, kas turētos pie ieceres, 

kontrolētu laiku un atgādinātu dalībniekiem pamatprincipus. 

 Visi, kas vēlas, tiek pie vārda, bet runātājiem ir ierobežots laiks (piemēram, trīs minūtes).  

 Pašvaldības pārstāvji aktīvi klausās, bet neatbild individuālajiem runātājiem. 

 Beigās vadītājam jāizsaka pateicība iedzīvotājiem par komentāriem, vēlams pašvaldības 

vadošā pārstāvja kopsavilkums. 

 Publiskās noklausīšanās atskaite ir pieejama, un tiek nodota medijiem, tajā tiek sniegtas 

atbildes uz izskanējušajiem jautājumiem.  

 

 

                                                 
69 Forrester S., Sunar I. (2011). CSO’s and Citizens Participation. Technical Assistance for Civil Society Organisations. 

Sarajevo, Bosnia and Herzegovina: TACSO, p.129. Sk. 12.12.2013. Pieejams: 

http://www.ogi.hr/files/publikacije/drugi/TACSOmanual.pdf. Tulk. Hermane, A. (2013). 


Programmas loģikas modelis plānošanai un 
novērtēšanai

70
 

MŪSU IDEJAS 

Vērtības: Kas mums šķiet būtiski?  

Mērķi: Ko mēs vēlamies panākt? 

Pārmaiņu teorija: Kāda ir mūsu pārmaiņu pieeja attiecībā uz mūsu mērķiem un darbībām? Vai 
mums ir līdzšinēja pieredze?  

KAM BŪTU JĀNOTIEK, KO MĒS VĒLAMIES? 

Panākumu iespējamība: Kā mēs zināsim, ka sasniedzam savus mērķus? 

 

Rezultātu novērtēšana (indikatori): Kā mēs zināsim, ka tuvojamies mērķim? Uz ko tieši mēs 
tiecamies (kā? cik? kad? kur? kam?) 

Datu ieguves stratēģijas: Kā mēs varam iegūt atbildes uz saviem jautājumiem? Kāda ir 
pašreizējā situācija? 

LĒMUMI PAR DARBĪBU 

Kas jādara, lai sasniegtu šos mērķus? 

Kas līdz šim ir bijis efektīvi?: Ko mēs zinām no pētījumiem un līdzšinējās pieredzes? Kā tas var 
mums palīdzēt, plānojot nākamo mērķu sasniegšanu un darbojoties? 

Kādi resursi ir pieejami (patlaban un nākotnē)?  

Tātad - kā mēs rīkosimies? 

 

                                                 
70 Dunphy K. (2010). How can the impact of cultural development work in local government be measured? Towards 

more effective planning and evaluation strategies. Sk. 12.12.2013. Pieejams: 

http://mams.rmit.edu.au/jmqp93u0nhxwz.pdf. Tulk. Hermane, A. (2013). 


