
1 PRIEDAS. VEIKSMŲ PROGRAMOS PRIORITETŲ
IŠŠŪKIŲ IR POREIKIŲ ANALIZĖ

1. „MOKSLINIŲ TYRIMŲ, TECHNOLOGINĖS PLĖTROS
IR INOVACIJŲ SKATINIMAS“

Strategijoje „Europa 2020“1 keliamas tikslas visos ES mastu padidinti išlaidas
moksliniams tyrimams, eksperimentinei plėtrai (toliau – MTEP) ir inovacijoms – 2020
m. šios išlaidos turėtų sudaryti ne mažiau kaip 3% ES BVP. Tikslo turi būti siekiama
investuojant į mokslinių tyrimų rezultatų gerinimą, inovacijų, žinių ir technologijų
perdavimą, novatoriškų idėjų pritaikymą ir pavertimą novatoriškomis prekėmis ir/ar
paslaugomis2. Veiksmus, kurių reikia imtis siekiant strategijoje įvardinto tikslo,

detalizuoja strategijos „Europa 2020“ pavyzdinė iniciatyva „Inovacijų Sąjunga“3.

Didinant investicijas į MTEP turėtų būti:

- siekiama sustiprinti Europos žinių bazę;

- skatinamas idėjų įvedimas į rinką ir mokslinių tyrimų rezultatų komercinimas;

- remiamos socialinės ir viešosios inovacijos, išteklių ir kompetencijos telkimui
įgyvendinami tarpvalstybiniai projektai mokslinių tyrimų infrastruktūroms arba
pasaulinio lygio klasteriams kurti4.

Visi šie uždaviniai atspindėti ir nacionaliniuose strateginiuose, programiniuose
dokumentuose. Valstybės pažangos strategijoje „Lietuva 2030“5 numatoma skatinti
pokyčius, kurie prisidėtų prie sumanios visuomenės kūrimosi ir sumanios ekonomikos
vystymosi: kurti palankią mokslo ir tyrimų aplinką, skatinti tyrėjų judumą, remti
mokslinių tyrimų organizacijų integraciją į tarptautinius tinklus, orientuoti mokslo ir
tyrimų institucijų finansavimą į rinkai aktualių inovacijų kūrimą, kurti sąlygas verslo,
švietimo, mokslo ir kultūros integracijai ir pan.

Pagrindinėms strategijos „Lietuva 2030“ nuostatoms įgyvendinti parengtoje 2014-2020
metų nacionalinės pažangos programoje6 numatyti du su minėtais uždaviniais susiję
prioritetai: „Visuomenės ugdymas, mokslas ir kultūra“ ir „Į aukštą pridėtinę vertę

1
 Europos Komisijos komunikatas “2020 m. Europa. Pažangaus, tvaraus ir integracinio augimo strategija”. KOM(2010)

2020 galutinis.
2
 Ten pat.

3
 Strategijos „Europa 2020“ pavyzdinė iniciatyva „Inovacijų sąjunga“, Briuselis, 2010 10 06 COM(2010) 546 galutinis.

4
 Ten pat.

5
 Lietuvos Respublikos Seimas, nutarimas dėl valstybės pažangos strategijos “Lietuvos pažangos strategija “Lietuva

2030” patvirtinimo. Žin. 2012, Nr. 61-3050.
6
 Lietuvos Respublikos Vyriausybės nutarimas dėl 2014-2020 metų nacionalinės pažangos programos patvirtinimo. Žin.

2012, Nr. 144-7430.

 1

orientuota, integrali ekonomika“. Prioritetų veiklos pilnai dengia visas strategijos
„Europa 2020“ pavyzdinės iniciatyvos „Inovacijų Sąjunga“ įgyvendinimo kryptis:

- Europos žinių bazės stiprinimas – numatoma skatinti ankstyvą vaikų ir jaunimo
įsitraukimą į MTEP veiklas, stiprinti MTEP infrastruktūrą ir žmogiškąjį kapitalą,
skatinti bendradarbiavimą plėtojant MTEP, remti vykdomus aukščiausio lygio
mokslinius tyrimus ir pan.;

- idėjų įvedimas į rinką ir mokslinių tyrimų rezultatų komercinimas – numatoma
skatinti vertės kūrimo tinklų kūrimą, plėtrą ir integraciją į tarptautinius tinklus,
kurti mokslo, studijų ir verslo bendradarbiavimo paskatas, verslo procesų ir
technologinių pajėgumų tobulinimą, formuoti inovacijų paklausą, skatinti naujų
inovatyvių produktų ir paslaugų kūrimą ir komercinimą ir pan.;

- socialinės ir viešosios inovacijos, tarpvalstybiniai projektai mokslinių tyrimų
infrastruktūroms kurti – numatoma skatinti tyrimų metu įgytų žinių nekomercinį
naudojimą, remti inovacijas, skirtas sveikai gyvensenai formuoti ir sveikatai
stiprinti, gerinti viešąjį valdymą savivaldybėse ir pan.

Poreikį vykdyti intervenciją visose šiose srityse pagrindžia Inovacijų Sąjungos
švieslentės7 duomenys. Lietuva patenka į šalių, priskiriamų nuosaikiems novatoriams,
grupę. Lietuvos 2012 m. suminis inovacijų indeksas buvo 0,280. Pagal šį rodiklį Lietuva
ženkliai nusileido daugeliui ES šalių narių (suminis ES-27 šalių inovacijų indeksas 2012
m. buvo 0,544). Kita vertus, Lietuva vienintelė iš nuosakių novatorių grupėje esančių
šalių 2012 m. buvo priskirta augimo lyderių kategorijai – Lietuvos inovatyvumo
indeksas per metus pagerėjo beveik 5%. Po Estijos tai apskritai geriausias rezultatas
tarp 27 ES šalių narių. Todėl vienas svarbiausių iššūkių Lietuvai yra ne tik mažinti
ženklų atsilikimą nuo šalių novatorių-lyderių MTEP ir inovacijų srityje, bet ir
užtikrinti stabilų progresą, išlaikant panašų augimo greitį.

7
 European Commission, „Innovation Union Scoreboard 2013“. Brussels, 2013.

 2

Pav. 2. Situacijos Lietuvoje ir ES-27 šalyse narėse palyginimas pagal suminio inovatyvumo
indeksui apskaičiuoti naudojamus parametrus

Šaltinis: European Comission, „Innovation Union Scoreboard 2013“. Brussels, 2013.

Minėtiems tikslams pasiekti keliamas uždavinys padidinti išlaidas MTEP. Lyginant su
2010 m., išlaidų moksliniams tyrimams, eksperimentinei plėtrai ir inovacijoms apimtys
Lietuvoje 2011 m. išaugo 28,5% ir siekė 974,3 mln. Lt, (0,92% šalies BVP)8. Nepaisant
ženklaus pokyčio, išlaidų apimtys šioje srityje yra kur kas mažesnės už ES vidurkį (žr.
pav. žemiau). Siekiant padidinti bendrąsias išlaidas MTEP, didžiausias iššūkis bus
paskatinti didesnes privataus sektoriaus investicijas šioje srityje. Šiuo metu jos
sudaro ženkliai mažesnę dalį nei kitose ES šalyse narėse. 2011 m. duomenimis, Lietuvoje
verslo išlaidos MTEP sudarė 0,24% BVP. Tuo tarpu kitose ES šalyse privataus sektoriaus
investicijos vidutiniškai sudarė 1,26% BVP, t.y. daugiau nei pusę bendrų valdžios,
aukštojo mokslo ir verslo sektorių išlaidų MTEP.

8
 Lietuvos statistikos departamentas, „Moksliniai tyrimai ir eksperimentinė plėtra Lietuvoje 2011“. Vilnius, 2012.

 3

Pav. 3. Išlaidų MTEP ES šalyse narėse palyginimas

Šaltinis: Eurostato duomenys (tsc00001).

Inovacinės išlaidos Lietuvos įmonėse, investuojančiose į MTEP, 2008-2010 m.
laikotarpiu sudarė 2,9% šių įmonių apyvartinių lėšų. Šiuo požiūriu šalies įmonės
santykinai nedaug atsilieka nuo įmonių, kurios pasauliniu mastu daugiausiai investuoja į
MTEP. Remiantis 2012 m. ES verslo investicijų į MTEP švieslentės9 duomenimis,
daugiausiai pasaulyje į MTEP investuojančios įmonės tam vidutiniškai skiria 3,3%
pajamų. Didesnė problema, jog Lietuva pagal inovacinių įmonių skaičių ES užima tik 21
vietą10 – inovacinės įmonės 2008-2010 m. laikotarpiu Lietuvoje sudarė 32,5% visų
įmonių11. Atitinkamai, numatoma skatinti mokslui imlių įmonių kūrimąsi. Privataus
sektoriaus investicijų į MTEP augimas yra viena pagrindinių priemonių didinti šiuo
metu akivaizdžią bendrų išlaidų MTEP priklausomybę nuo viešųjų išlaidų (bendrai
finansuojamų ES struktūrinės paramos lėšomis). Šiuo metu finansavimo iš užsienio
apimtys yra esminis, bendrųjų išlaidų MTEP didėjimą Lietuvoje lemiantis, veiksnys (žr.
pav. žemiau).

9
 Joint Research Centre, „The 2012 EU Industrial R&D Investment Scoreboard“. Luxembourg: Publications Office of the

European Union, 2012.
10

 Eurostato duomenys, Innovation statistics. Informacija internete:

<http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Innovation_statistics>
11

 Lietuvos statistikos departamentas, „Inovacinės veiklos plėtra 2010“. Vilnius, 2012.

 4

Pav. 4. Išlaidų MTEP pagal finansavimo šaltinius pokyčiai 2007-2011 m. laikotarpiu

Šaltinis: Lietuvos statistikos departamentas.

Lietuvos statistikos departamento atliktos įmonių apklausos12 duomenimis, pagrindinės
priežastys, ribojančios šalies įmonių technologinę inovacinę veiklą yra lėšų trūkumas
įmonėje ar įmonių grupėje (28,7%), finansavimo iš kitų šaltinių trūkumas (21%), per
aukšta inovacijos kaina (29,6%). Tokie apklausos rezultatai indikuoja, kad pavienės
įmonės retai būna pajėgios diegti inovacijas. Kita vertus, statistikos duomenys13 rodo,
kad Lietuvos inovacinės įmonės yra linkusios bendradarbiauti tarpusavyje. 43,3%
Lietuvos produkto novatorių ir rinkodaros inovacijas diegiančių įmonių
bendradarbiauja su kitomis įmonėmis ir/arba mokslinių tyrimų institucijomis. Pagal šį
rodiklį Lietuva ženkliai lenkia daugelį ES šalių (ES-27 vidurkis – 25,5%). Atsižvelgiant į
minėtas aplinkybes, bus siekiama geriau išnaudoti šalies įmonių klasterizacijos
potencialą. Dabartinė inovacijų politika yra pernelyg orientuota į atskirų inovacijų
sistemos elementų stiprinimą, ypatingai į mokslo ir studijų sistemos stiprinimą bei
rinkos trūkumų šalinimą, t.y. tiesioginę paramą verslo įmonėms. Tinklaveikos ir
bendradarbiavimo skatinimui bei aplinkos trūkumams spręsti yra skiriamas palyginti
nedidelis dėmesys14. Efektyviai išnaudojus klasterizacijos potencialą, įmonėms
palengvėtų inovacijų diegimo našta, atsivertų didesnės galimybės realizuoti naujus
produktus.

Lietuvos verslo įmonės neišnaudoja bendradarbiavimo su mokslo ir studijų
institucijomis teikiamų galimybių – tik 7% įmonių minėtas organizacijas laiko
svarbiausiomis savo partnerėmis. Valdžios, aukštojo mokslo ir ne pelno organizacijų

12

 Lietuvos statistikos departamentas, „Inovacinės veiklos plėtra 2010“. Vilnius, 2012.
13

 Eurostato duomenys, Innovation statistics. Informacija internete:

<http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Innovation_statistics>
14

 Asociacija „Žinių ekonomikos forumas“, „Klasterių studija“. Vilnius, 2012.

2007 2008 2009 2010 2011

Valdžios lėšos 376,7 486,3 406,5 349 412,1

Verslo įmonių lėšos 263,5 260,8 237,7 245,6 273,8

Užsienio lėšos 157 138 100,4 151,1 277,2

Aukštojo mokslo institucijų lėšos 1,3 2,4 24,8 11,1 9

Ne pelno institucijų lėšos 4,3 2,6 2 1,4 1,5

0

200

400

600

800

1000

1200
M

ln
.

L
t

 5

sektoriui tenka vos 15% verslo įmonių išlaidų MTEP, likusios yra skiriamos apmokėti už
MTEP paslaugas, suteiktas kitų (šalies ir užsienio) įmonių15. Ši – neišvystyto
bendradarbiavimo tarp verslo ir mokslo sektorių – problema pabrėžiama ir Europos
Komisijos tarnybų rekomendacijose rengiant Lietuvos Partnerystės sutartį16. Problemai
spręsti numatoma tiek bendrai skatinti verslo ir mokslo sektorių
bendradarbiavimą, tiek atsižvelgti į poreikį didinti šalies inovacijų sistemos
orientaciją į rinką, nes esami inovacijų įvedimo į rinką ir komercinimo rezultatai yra
prasti. Parengiama mažai bendrų verslo-mokslo publikacijų (1 mln. gyventojų Lietuvos
tenka 9,6 publikacijos, tuo tarpu ES-27 vidurkis yra 52,8)17. Pagal patentavimo rodiklius

Lietuva taip pat nusileidžia daugumai ES šalių narių: 1 mlrd. Lietuvoje sukuriamo BVP
tenka 0,31 patentavimo paraiškos, tuo tarpu 1 mlrd. ES-27 BVP vidutiniškai tenka 3,9
patentavimo paraiškos; parengiama labai mažai patentavimo paraiškų
bendradarbiaujant su išradėjais iš užsienio (2009 m. EPB pateikta tik viena tokia
paraiška)18.

Remiantis atliktais vertinimais19, didžiausios kliūtys verslui ir mokslui bendradarbiauti
yra patirties inicijuojant tokį bendradarbiavimą stoka, informacijos apie mokslo ir
studijų institucijų vykdomus tyrimus nepakankamumas, neaiški galima
bendradarbiavimo nauda, nesuderinami požiūriai bei nesugebėjimas sutarti dėl
galutinio rezultato, mokslo ir studijų institucijų nesuinteresuotumas bendradarbiauti.
Nesprendžiant šių problemų Lietuvai gresia dar didesnis atsilikimas nuo šalių-inovacijų
lyderių. Šiuo metu, vadovaujantis Europos Komisijos parengtoje ataskaitoje apie šalių
pažangą, kuriant Inovacijų Sąjungą20, pateikiamais duomenimis, Lietuva pagal inovacijų

ekonominio poveikio indeksą tarp 27 ES šalių reitinguojama 18 vietoje, pagal MTEP
kokybės indeksą – 25 vietoje, o ekonomikos imlumo žinioms indeksą – 22 vietoje.
Svarbiausi veiksniai, lemiantys tokias pozicijas yra:

- mažas tarptautinių mokslinių publikacijų skaičius – milijonui Lietuvos gyventojų
tenka 265 publikacijos, o ES vidurkis yra 300 publikacijų (23 vieta ES);

- santykinai menkos iš užsienio gaunamos pajamos už patentus ir licenzijavimą –
pajamos Lietuvoje sudaro 0,002% BVP, o ES – 0,58% BVP (27 vieta ES);

15

 Lietuvos statistikos departamentas, „Inovacinės veiklos plėtra 2010“. Vilnius, 2012.
16

 European Commission, Position of the Commission Services on the development of Partnership Agreement and

programmes in LITHUANIA for the period 2014-2020.

<http://ec.europa.eu/regional_policy/what/future/pdf/partnership/lt_position_paper.pdf >
17

 European Commission, „Innovation Union Scoreboard 2013“. Brussels, 2013
18

 Eurostato duomenys, Patent statistics. Informacija internete:

<http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Patent_statistics>
19

 Viešosios politikos ir vadybos institutas, Žinių ekonomikos forumas, „Lietuvos mokslo ir verslo sričių

bendradarbiavimo efektyvumo bei finansavimo galimybių koordinavimo vertinimas“. Vilnius, 2011
20

 European Commission, „Research and Innovation Performance in EU Member States and Associated Countries:

Innovation Union progress at country level“. Luxembourg: Publications Office of the European Union, 2013.

<http://ec.europa.eu/research/innovation-union/pdf/state-of-the-

union/2012/innovation_union_progress_at_country_level_2013.pdf>

 6

- santykinai mažos pajamos iš rinkai pristatytų naujų arba iš esmės patobulintų
produktų, kurie ir įmonei buvo naujovė – pajamos Lietuvoje sudaro 6,6%
apyvartos, o ES – 14,4% apyvartos (26 vieta ES);

- santykinai mažos žinioms imlių paslaugų eksporto apimtys – Lietuvoje šio tipo
paslaugos sudaro 13,7% visų paslaugų eksporto, o ES – 45,1% (25 vieta ES);

- santykinai maža žinioms imliose srityse dirbančių asmenų dalis – Lietuvoje tokie
asmenys sudaro 8,9% visų 15-64 m. amžiaus užimtųjų, o ES – 13,6%21.

Šalies privataus sektoriaus interesas bendradarbiauti su mokslo ir studijų institucijomis
yra ribotas, nes Lietuvos mokslo bazei trūksta konkurencingumo tarptautiniu mastu,
nepakankama jos integracija į europinius tinklus, o nepatrauklios tyrėjų darbo sąlygos
kelia apsirūpinimo pakankamais žmogiškaisiais ištekliais grėsmę22. Pagal 7-osios
bendros programos (toliau - 7BP) paraiškų skaičių Lietuva tarp 27 ES šalių narių užima
24 vietą23, o pagal vidutinę Europos Komisijos dotaciją, tenkančią vienam 7BP projekto
dalyviui, lenkia tik Latviją ir Maltą24. Tik iš dalies išnaudojant tarptautinio
bendradarbiavimo galimybes, susiduriama su tyrėjų iš užsienio pritraukimo į Lietuvą
sunkumais (doktorantai iš ne ES šalių Lietuvoje sudaro tik 0,24% visų doktorantūros
studentų, tuo tarpu kitose ES-27 šalyse jie vidutiniškai sudaro net 20% doktorantų)25.
Atsižvelgiant į minėtas aplinkybes, planuojama didinti Lietuvos mokslo sektoriaus
vykdomų MTEP veiklų kokybę ir atvirumą bendradarbiavimui su verslo
įmonėmis, skatinti tyrėjų įsidarbinimą privačiame sektoriuje (šiuo metu tik kiek
daugiau nei 11% Lietuvos tyrėjų dirba verslo įmonėse).

Panaudojant ES struktūrinių fondų paramos lėšas 2007-2013 m. laikotarpiu, didelis
dėmesys skiriamas investicijoms į mokslo ir studijų institucijų MTEP infrastruktūros
atnaujinimą. Per LR švietimo ir mokslo bei ūkio ministerijų administruojamas MTEP ir
inovacijų infrastruktūros plėtros priemones numatyta paskirstyta 1 372,89 mln. Lt (iš jų
1 343,95 mln. Lt integruotų mokslo, studijų ir verslo centrų (slėnių) ir nacionalinių
kompleksinių programų projektams)26. Skirtos lėšos naudojamos jungtiniams mokslinių

21

 European Commission, Research and innovation performance in Lithuania 2013. Country profile. „Research and

Innovation Performance in EU Member States and Associated Countries: Innovation Union progress at country level“.

Luxembourg: Publications Office of the European Union, 2013. < http://ec.europa.eu/research/innovation-

union/cf_includes/state-of-the-innovation-union/2012/multifile-popup.cfm?ctry=lithuania>
22

 European Commission, Research and innovation performance in Lithuania 2013. Country profile. „Research and

Innovation Performance in EU Member States and Associated Countries: Innovation Union progress at country level“.

Luxembourg: Publications Office of the European Union, 2013. <http://ec.europa.eu/research/innovation-

union/cf_includes/state-of-the-innovation-union/2012/multifile-popup.cfm?ctry=lithuania>
23

 Country profile. Lithuania. 2012-11-05.
24

 Lietuvos mokslas skaičiais 2012, Mokslo ir studijų stebėsenos ir analizės centras, Vilnius, 2012-11-09
25

 European Commission, „Innovation Union Scoreboard 2013“. Brussels, 2013.
26

 Apskaičiuota remiantis ES struktūrinės paramos portalo www.esparama.lt pateikiama informacija apie šias

priemones: „Aukšto lygio mokslinių tyrimų centrų ir kompetencijos centrų plėtojimas“, „Bendrosios mokslo ir studijų

infrastruktūros stiprinimas“, „Nacionalinio atviros prieigos mokslinės komunikacijos ir informacijos centro kūrimas“,

„Infrastruktūros, skirtos žinių apie mokslinius tyrimus, technologijas ir inovacijas gilinimui ir sklaidai, kūrimas”,

 7

tyrimų centrams, mokslo ir technologijų parkams, technologijų perdavimo centrams
kurti, jų veikimui reikalingai laboratorinei įrangai įsigyti ir atvirai prieigai prie sukurtos
infrastruktūros užtikrinti. Atsižvelgiant į Europos Komisija rekomendacijas planuojant
2014-2020 m. laikotarpiu intervencijas27, numatoma gerinti sukurtos infrastruktūros
integraciją į tarptautines MTEP infrastruktūras, išnaudoti infrastruktūrą MTEP
sistemos dalyvių potencialui ir specializacijai stiprinti, žinių ir technologijų
perdavimui užtikrinti28. Kita vertus, remiantis atliktais vertinimais29, ne visų mokslo ir
technologijų parkų, verslo inkubatorių teikiamos inovacijų paramos, žinių ir
technologijų perdavimo paslaugos atitinka į juos besikreipiančių įmonių lūkesčius. Dėl
to planuojamos investicijos ir į šios infrastruktūros plėtrą30.

Apibendrinant, 2014-2020 m. veiksmų programos prioritetas „Mokslinių tyrimų,
eksperimentinės plėtros ir inovacijų skatinimas“ atitinka Bendrajame reglamente
nustatytą 1 tematinį tikslą ir apima du jo investicinius prioritetus. Pasirinkti
investiciniai prioritetai, nukreipti į mokslinių tyrimų ir inovacijų infrastruktūros
tobulinimą bei įmonių mokslinių tyrimų ir inovacijų investicijų skatinimą, atitinka tiek
nacionalinius poreikius, tiek strategijos „Europa 2020“ bei pavyzdinės jos iniciatyvos
„Inovacijų Sąjunga“ nuostatas. Tiesa, dalį mokslinių tyrimų ir eksperimentinės plėtros
skatinimui reikalingų veiksmų planuojama įgyvendinanti remiant kitų tematinių tikslų
veiklas, pavyzdžiui, tematinio tikslo, susijusio su investicijomis į švietimą, įgūdžius ir
mokymąsi visą gyvenimą, veiklas.

„Nacionalinių mokslo programų ir kitų aukšto lygio mokslinių tyrimų ir technologinės plėtros projektų vykdymas”,

„Inogeb LT-2“.
27

 European Commission, Position of the Commission Services on the development of Partnership Agreement and

programmes in LITHUANIA for the period 2014-2020.

<http://ec.europa.eu/regional_policy/what/future/pdf/partnership/lt_position_paper.pdf >
28

 Commission staff working document „Assessment of the 2013 national reform programme and convergence

programme for Lithuania“, accompanying the document „Recommendation for a Council Recommendation on

Lithuania‘s 2013 national reform programme and delivering a Council Opinion on Lithuania‘s convergence programme

for 2012-2016“. COM(2013) 365 final, Brussels 2013-05-29.
29

 Viešosios politikos ir vadybos institutas, Žinių ekonomikos forumas, „Lietuvos mokslo ir verslo sričių

bendradarbiavimo efektyvumo bei finansavimo galimybių koordinavimo vertinimas“. Galutinė vertinimo ataskaita.

2011 m. gruodžio 20 d.
30

 Žinių ekonomikos forumas, „Mokslo ir technologijų parkų veiklos vertinimo ir plėtros galimybių studija (2011-

2016)“. Mokslinio tyrimo darbas, 2010.

 8

2. „INFORMACINĖS VISUOMENĖS SKATINIMAS“

Europa 2020 strategija nurodo, kad nepakankamas IRT naudojimas yra viena iš visos
Europos silpnybių31; Europa ypač atsilieka tokiose srityse kaip spartaus plačiajuosčio
interneto naudojimas, žinių skleidimas internetu, taip pat pirkimai ir pardavimai
internetu32. Europoje kol kas nepavyko sukurti vieningos skaitmeninės rinkos33. Todėl
būtina investuoti siekiant kiek galima geriau išnaudoti IRT teikiamą potencialą
sumaniam ekonomikos augimui paskatinti34. Siekiant paskatinti pažangą esminėse
viešosios politikos srityse, Europa 2020 strategija pasiūlė 7 pavyzdines iniciatyvas, tarp
jų – „Skaitmeninę darbotvarkę“35, kuri įvardijo 7 svarbiausias veiksmų kryptis, įskaitant
skaitmeninės vieningos rinkos plėtrą, sąveikumą, saugumą, ypatingai greito interneto
plėtrą, skaitmeninio raštingumo ir įtraukties didinimą, viešųjų el. paslaugų plėtrą ir kt.
Šioje darbotvarkėje taip pat suformuluoti esminiai plačiajuosčio ryšio plėtros ir kiti
rodikliai, pavyzdžiui: visuotinis labai greito interneto (iki 30 Mbps) prieinamumas iki
2020 m.; 50 proc. ir daugiau namų ūkių bus užsisakę 100 Mbps ir spartesnį interneto
ryšį iki 2020 m.; padidinti nuolatinių interneto naudotojų skaičių nuo 60 proc. (2009 m.)
iki 75 proc. (2015 m.); sumažinti asmenų (16–74 m.), kurie niekada nesinaudojo
internetu, dalį nuo 30 iki 15 proc. (2015 m.) ir kt. Pripažįstant augančias skaitmeninio
saugumo grėsmes 2013 m. patvirtinta ES skaitmeninio saugumo strategija36.

Europos Komisija taip pat išdėstė savo poziciją dėl informacinės visuomenės situacijos
Lietuvoje. Savo pasiūlymuose dėl partnerystės sutarties Europos komisija atkreipia
dėmesį, kad investicijos į plačiajuosčio ryšio infrastruktūrą jau 2007-2013 m.
laikotarpiu turėtų padėti užtikrinti aukštą šios infrastruktūros prieinamumą37. Tiesa,
kitame darbiniame dokumente, kuriuo remiantis buvo suformuluotos Tarybos
rekomendacijos dėl Lietuvos 2013 m. Nacionalinės reformų darbotvarkės, Europos
Komisija teigia, kad tolesnės investicijos į, be kitų dalykų, plačiajuosčio ryšio

31

 European Commission, “Europe 2020: A Strategy for Smart, Sustainable and Inclusive Growth“, Communication

from the Commission, COM(2010) 2020 final, Brussels, 3.3.2010, p. 7.
32

 European Commission, “Europe 2020: A Strategy for Smart, Sustainable and Inclusive Growth“, Communication

from the Commission, COM(2010) 2020 final, Brussels, 3.3.2010, p. 11.
33

 European Commission, “Europe 2020: A Strategy for Smart, Sustainable and Inclusive Growth“, Communication

from the Commission, COM(2010) 2020 final, Brussels, 3.3.2010, p. 20.
34

 European Commission, “Europe 2020: A Strategy for Smart, Sustainable and Inclusive Growth“, Communication

from the Commission, COM(2010) 2020 final, Brussels, 3.3.2010, p. 11.
35

 European Commission, “A Digital Agenda for Europe”, Communication from the Commission, COM(2010) 245

final/2, Brussels, 26.8.2010.
36

 European Commission and High Representative of the European Union fir Foreign Affairs and Security Policy,
“Cybersecurity Strategy of the European Union: An Open, Safe and Secure Cyberspace”, Joint Communication to the
European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions,
Brussels, 7.2.2013 JOIN(2013) 1 final.
37

 European Commission, Position of the Commission Services on the Development of Partnership Agreement

and Programmes in Lithuania for the period 2014-2020, Ref. Ares(2012)1273776 - 26/10/2012, p. 9.

 9

infrastruktūrą yra labai svarbios siekiant padidinti Lietuvos ekonominio augimo
potencialą38. Bet kokiu atveju, pasiūlymuose dėl partnerystės sutarties (kalbant
konkrečiai apie tematinį tikslą „Informacinių ir ryšių technologijų prieinamumo,
naudojimo didinimas ir kokybės gerinimas“ Komisija rekomenduoja skatinti inovatyvių
IRT sprendimų diegimą viešajame administravime ir verslo sektoriuje (ypač SVV
įmonėse, įsikūrusiose kaimiškose ir nutolusiose vietovėse). Taip pat siūloma investuoti į
mokymus, konsultacijas ir paslaugas, skirtas paskatinti platesnį interneto prieinamumą
ir naudojimą – pirmiausia, kaimiškose vietovėse ir tose gyventojų grupėse, kurios iki šiol
mažai naudojosi internetu39. Komentuodama kitus tematinius tikslus Europos Komisija
siūlo pasitelkiant ES lėšas toliau tobulinti el. viešųjų paslaugų piliečiams prieinamumą
(įskaitant tarptautines paslaugas) ir gerinant teisėsaugos sistemos kokybę ir
efektyvumą (tematinis tikslas: „Institucinių pajėgumų ir veiksmingo viešojo
administravimo stiprinimas“)40. Lietuva taip pat skatinama ir toliau kreipti investicijas
skatinant SVV įmones diegti IRT sprendimus tam, kad didėtų jų produktyvumas ir
eksportas (tematinis tikslas „Smulkių ir vidutinių įmonių (SVĮ) konkurencingumo
didinimas“).

Svarbiausiuose Lietuvos strateginiuose dokumentuose: Lietuvos informacinės
visuomenės plėtros 2011-2019 m. programoje41, Nacionalinėje pažangos programoje42,
Nacionalinėje reformų darbotvarkėje (2012, 2013 m.)43 ir veiksmų programos projekte
įvardyti plėtros tikslai, iššūkiai ir poreikiai atitinka ES dokumentuose nubrėžtas gaires ir
jas sukonkretina, atsižvelgiant į Lietuvos situaciją ir konkrečius poreikius. Remiantis
2012 m. atliktu vertinimu44 ir kitais šaltiniais, 2014-2020 m. laikotarpiu IRT
prieinamumo, naudojimo didinimas ir kokybės gerinimo srityje galima identifikuoti
tokius iššūkius.

Svarbiausi iššūkiai IRT infrastruktūros srityje, kuriuos reikės išspręsti 2014-2020 m.
laikotarpiu yra: sąlyginai maža plačiajuosčio ryšio skverbtis (100 gyventojų tenkantis
plačiajuosčio ryšio linijų skaičius; 2011 m. Lietuva užėmė 19 vietą tarp ES-27 valstybių)
ir neišspręsta „paskutinės mylios“ problema kaimo vietovėse („paskutinės mylios“

38

 European Commission “Assessment of the 2013 National Reform Programme and Convergence Programme for

Lithuania”, Commission Staff Working Document, SWD(2013) 365 final, Brussels 29.5.2013.
39

 European Commission, Position of the Commission Services on the Development of Partnership Agreement

and Programmes in Lithuania for the period 2014-2020, Ref. Ares(2012)1273776 - 26/10/2012, p. 22.
40

 European Commission, Position of the Commission Services on the Development of Partnership Agreement

and Programmes in Lithuania for the period 2014-2020, Ref. Ares(2012)1273776 - 26/10/2012, p. 23.
41

 Lietuvos Respublikos Vyriausybė, „Lietuvos informacinės visuomenės plėtros 2011-2019 metų programa“,

patvirtinta Lietuvos Respublikos Vyriausybės 2011 m. kovo 16 d. nutarimu Nr. 301.
42

 Lietuvos Respublikos Vyriausybė, „Nutarimas dėl 2014-2020 metų nacionalinės pažangos programos patvirtinimo“,

2012 m. lapkričio 28 d., Nr. 1482.
43

 Lietuvos Respublikos Vyriausybė, „Lietuva: 2013 m. Nacionalinė reformų darbotvarkė“, Vilnius, 2012; Lietuvos

Respublikos Vyriausybė, „Lietuva: 2013 m. Nacionalinė reformų darbotvarkė“, Vilnius, 2013.
44

 Viešosios politikos ir vadybos institutas, „Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų 2014-

2020 metais vertinimas“. Vertinimas atliktas Informacinės visuomenės plėtros komiteto prie Susisiekimo ministerijos

užsakymu. Vilnius, 2012.

 10

problemos sprendimas galėtų būti aktualus maždaug 20 proc., arba 200–300 tūkst.,
šalies namų ūkių). Viešojo sektoriaus IRT infrastruktūra ir programiniai ištekliai yra
labai decentralizuoti, šie ištekliai yra nepakankamai panaudojami ir nepakankamai
sąveikūs (trūksta dalijimosi viešojo sektoriaus IRT ištekliais praktikos, patirties, tvarkos,
sprendimų). Nepaisant didelių ligšiolinių investicijų, Lietuvos viešajame sektoriuje vis
dar vyrauja popierinių dokumentų mainai, nes skirtingose organizacijose veikia
tarpusavyje nesuderintos dokumentų valdymo sistemos, lėtai keičiami organizacijų
vidaus veiklos procesai ir t.t. Galiausia, vis rimtesne problema tampa informacinės
infrastruktūros (ypač ypatingos svarbos IRT infrastruktūros) apsauga. Incidentų šioje
srityje vis daugėja, tuo tarpu Lietuvoje nėra nuoseklios nacionalinės el. informacijos
saugos valdymo ir koordinavimo sistemos, trūksta teisinio reglamentavimo ir
stebėsenos informacijos itin svarbios infrastruktūros apsaugos srityje.

Kabant apie gyventojų naudojamas informacines technologijas, nors bendras
naudojimosi IRT lygis išaugo, tačiau Lietuvos pozicija, palyginti su ES vidurkiu, iš esmės
nesikeičia ir išliko gana žema (18–20 vietos). Tai rodo, kad kitų valstybių gyventojai taip
pat sparčiai tobulėjo IRT srityje. Didelė gyventojų dalis yra „atskirta“ nuo interneto
(2011 m. duomenimis, 47 proc. Lietuvos gyventojų niekada nesinaudojo internetu arba
jų įgūdžiai labai žemi). Skaitmeninė atskirtis tarp atskirų gyventojų grupių išlieka gana
didelė, o amžius – labai svarbus atskirtį lemiantis veiksnys; taip pat dideli naudojimosi
internetu lygio skirtumai atsižvelgiant į pajamas, negalią ir gyvenamąją vietą. Labai
aukštas „savanoriškos“ atskirties lygis; 2011 m. 73,6 proc. namų ūkių, kurie neturėjo
interneto namuose nurodė, kad tam „nėra poreikio“. Palyginti su ES vidurkiu, išlieka
labai žemas naudojimosi viešosiomis el. paslaugomis lygis (36,7 proc. gyventojų 2012
m., 20 vieta ES); palyginti nedidelė dalis gyventojų perka internete (24,2 proc., 14 vieta
ES). Žemas el. demokratijos lygis – nors sprendimų projektai yra skelbiami Seimo teisės
aktų duomenų bazėje (www.lrs.lt), tačiau mažai gyventojų ir organizacijų teikė savo
pasiūlymus – tik paskelbimo faktas nėra pakankama sąlyga efektyvioms konsultacijoms.
Išlieka daug problemų kalbant apie lietuvių kalbą internete ir paveldo skaitmeninimą:
ne visi suskaitmeninti objektai prieinami internete, labai žemas vartotojų informuotumo
apie suskaitmenintą paveldą ir paveldo naudojimo lygis; tarptautinis Lietuvos kultūros
paveldo prieinamumas yra žemas; atminties institucijoms trūksta skaitmeninimui
reikalingos technikos, finansinių ir žmogiškųjų išteklių; atminties institucijos
nepakankamai bendradarbiauja skaitmenindamos paveldą ir suteikdamos prieigą prie
jo „vieno langelio“ principu ir t.t. Galiausia, Lietuvos gyventojai nepakankamai žino ir
nepakankamai vertina saugumo grėsmes internete; didele problema išlieka nesaugus
vaikų elgesys internete ir kt.

Palyginti su gyventojais, verslas IRT ir elektronines paslaugas naudoja daug
intensyviau. Beveik 100 proc. Lietuvos įmonių naudojasi kompiuteriais ir internetu,
pagal naudojamo interneto greitį Lietuvos įmonės yra vienos pirmųjų ES, aukštas
naudojimasis mobiliuoju internetu lygis. Lietuvos įmonės yra tarp pirmaujančių ES
pagal naudojimosi el. paslaugomis ir el. viešaisiais pirkimais lygį. Kita vertus, nors

 11

Lietuvos įmonės naudoja daug IRT įrankių, tačiau pagal vidinę IRT sistemų ir procesų
integraciją, automatinį apsikeitimą verslo dokumentais (pvz., užsakymų siuntimas/
gavimas verslo partneriams ir tiekėjams, kuriuos įmonės IS perkaito automatiškai)
Lietuvos įmonės tarp ES šalių vis dar užima žemesnes nei 20-oji vietas. Viešojo
sektoriaus informacija yra sunkiai prieinama ir mažai naudojama verslo tikslams (8
proc. įmonių 2011 m. naudojo viešojo sektoriaus informaciją verslo tikslais).

Tarp kitų ES šalių Lietuva taip pat užima vidutines pozicijas kalbant apie internete
perkančių gyventojų dalį (14 vieta 2011 m.). Lietuvoje taip pat labai trūksta IRT
specialistų (ateityje šis trūkumas tik didės), pastebimas didelis IRT verslo MTEP rodiklių
svyravimas, kuris rodo, kad šie rodikliai priklauso nuo kelių vienetinių iniciatyvų.
Lietuva taip pat labai atsilieka žaliųjų IRT pirkimų srityje. Lietuvos išsikelti tikslai
„žaliųjų“ viešųjų pirkimų srityje gerokai kuklesni nei ES, be to, ir šių tikslų nepavyksta
pasiekti. Aplinkos apsaugos agentūros duomenimis, Lietuvoje aplinkosaugines vadybos
sistemas (vienas iš kriterijų, būtinų norint dalyvauti žaliųjų pirkimų atrankoje) 2010 m.
turėjo tik 1,6 proc. IT įmonių (palyginimui, statybos sektoriuje – 47,62 proc., inžinerinių
paslaugų sektoriuje – 14,53 proc. ir kt.)45.

Kalbant apie elektronines viešąsias paslaugas, nepaisant pažangos 2006–2010 m.
skaitmeninant pagrindines viešąsias paslaugas, Lietuva užima vidutines pozicijas ES
pagal vadinamųjų „pagrindinių“ paslaugų verslui ir gyventojams perkėlimą ir el. erdvę ir
paslaugų interaktyvumo lygį. Žemas savivaldos viešųjų paslaugų perkėlimo į el. erdvę
lygis (dominuoja pirmojo ir antrojo lygmens paslaugos; trūksta savivaldos el. paslaugų
sistemiškos stebėsenos). 2014-2020 m. laikotarpiu Lietuvai taip pat reiks įgyvendinti
INSPIRE direktyvos antrojo ir trečiojo priedų temas (dėl erdvinių duomenų
suderinamumo ir pasiekiamumo46. Lietuva užima žemas pozicijas ES pagal gyventojų el.
valdžios paslaugų naudojimą (20 vieta 2012 m.). Diegiant veiklos ir kokybės valdymo
sistemas per daug dėmesio skiriama kompiuterizavimui ir per mažai veiklos pokyčiams.
Dažnai kuriami nauji IRT sprendimai, užuot dalijusis jau sukurtais ir už viešojo
sektoriaus lėšas nupirktais sprendimais. Sąveikumas išlieka didele problema: trūksta
IRT sprendimų integracijos ir sąveikumo tiek organizacijų viduje, tiek (ypač) tarp
viešojo sektoriaus organizacijų. Kalbant apie žmogiškųjų išteklių sritį, tik apytikriai
žinomas viešajame sektoriuje dirbančių IRT specialistų skaičius, o daugelis patyrusių ir
tinkamai parengtų specialistų pereina dirbti į privatų sektorių. Daugelis organizacijų
neturi pakankamai gebėjimų tinkamai valdyti privataus sektoriaus rangovus / paslaugų
teikėjus.

45

 Aplinkos apsaugos agentūra, „Žaliųjų pirkimų atrankos kriterijus – aplinkosaugos vadybos sistemos“, Vilnius, 2010 08

04.
46

 Europos Parlamentas ir Taryba, „Direktyva 2007/2/EB, sukurianti Europos bendrijos erdvinės informacijos

infrastruktūrą (INSPIRE)“ (The INfrastructure for SPatial InfoRmation in Europe), Briuselis, 2007 m. kovo 14 d.

 12

3. „SMULKIOJO IR VIDUTINIO VERSLO
KONKURENCINGUMO SKATINIMAS“

Didžiąją dalį Lietuvos ekonomikos sudaro smulkus ir vidutinis verslas (SVV), kuris
apima 98,8 proc. visų įmonių, įdarbina 75,7 proc. įmonėse dirbančių darbuotojų ir
sukuria 63,4 proc. pridėtinės vertės47. Todėl skatinant verslo plėtrą visų pirma turi būti
sudaromos palankios sąlygos smulkiojo ir vidutinio verslo produktyvumo ir
konkurencingumo didėjimui. Valstybės pažangos strategijoje „Lietuva 2030“ teigiama,
kad įgyvendinant sumanios ekonomikos prioritetą, didžiausias dėmesys turi būti
skiriamas biurokratinių kliūčių verslui šalinimui bei verslumo ir verslo kūrimosi
skatinimui48. Nors pagal verslo aplinkos indeksą Lietuva 2012 m. užėmė 27 vietą tarp
185 pasaulio valstybių, nusileisdama tik 8 ES valstybėms narėms49, Lietuvos siekis iki
2020 m. užimti 15 vietą šiame reitinge ir daugiau nei 30 proc. padidinti pritrauktų
privačių investicijų apimtį rodo, kad verslo aplinkos gerinimas yra viena iš prioritetinių
veiklos krypčių50.

Smulkiojo verslo akto Europai iniciatyvos51 2012 m. ataskaita rodo, kad pagal gyventojų
verslumo lygį Lietuva atsilieka nuo ES-27 vidurkio, taip pat Lietuvos gyventojų prasčiau
yra vertinamos galimybės įkurti verslą bei švietimo sistemos įtaka verslumo ugdymui52.
Tačiau, 2011 m. apklausos duomenimis 17 proc. respondentų per artimiausius trejus
metus ketina įkurti savo verslą53. Šiuo metu Lietuvoje veikia šeši verslo inkubatoriai
(Vilniuje, Kaune, Visagine, Telšiuose, Šiauliuose ir Kazlų Rūdoje) ir tik 13-oje iš 50
Lietuvos savivaldybių yra užtikrinta galimybė verslininkams nuolat, esant poreikiui,
lengvatinėmis sąlygomis naudotis informacine ir konsultacine parama54. Todėl yra
būtina įgyvendinti iniciatyvas nukreiptas į verslumo (ypač jaunimo, moterų ir kitų
tikslinių grupių) skatinimą, plėtoti informavimo ir konsultavimo apie verslo įkūrimo
galimybes bei inkubavimo paslaugas, didinti finansavimo prieinamumą SVV. Nors 2012
m. duomenimis pagal finansavimo prieinamumą Lietuva atitinka ES vidurkį, 19 proc.
mažų ir vidutinių įmonių susiduria su finansavimo užtikrinimo problema, kai jų

47

 European Commission, „SBA Fact Sheet 2012. Lithuania“.< http://ec.europa.eu/enterprise/policies/sme/facts-

figures-analysis/performance-review/files/countries-sheets/2012/lithuania_en.pdf>
48

 Valstybės pažangos strategija „Lietuva 2030“.
49

 The World Bank, Doing Business 2013. < http://www.doingbusiness.org/rankings>
50

 LR Vyriausybės 2012 m. lapkričio 28 d. nutarimas Nr. 1482 „Dėl 2014-2020 metų nacionalinės pažangos programos

patvirtinimo“. Valstybės žinios, 2012-12-11, Nr. 144-7430.
51

 Commission of the European Communities, Communication from the Commission to the Council, the European

Parliament, the European economic and social committee anf the Committee of the Regions. „Think Small First. A

„Small Business Act“ for Europe“. COM (2008) 394 final, Brussels, 25.6.2008.
52

 European Commission, „SBA Fact Sheet 2012. Lithuania“.< http://ec.europa.eu/enterprise/policies/sme/facts-

figures-analysis/performance-review/files/countries-sheets/2012/lithuania_en.pdf>
53

 Ibid.
54

 VšĮ „Versli Lietuva“ pateikta informacija.

 13

prašymai yra atmetami arba pasiūlomos pernelyg griežtos finansavimo sąlygos55. Su
finansavimo prieinamumo problemomis susiduria ir inovatyvios, sparčiai augančios ir į
tarptautinę rinką orientuotos įmonės bei kūrybinių ir kultūrinių industrijų sektoriaus
įmonės, kurių vykdoma veikla dėl produktų ir paslaugų inovatyvumo ir unikalumo
pasižymi didesne rizika.

Valstybės pažangos strategijoje ir NPP pabrėžiama, kad siekiant ekonomikos
integralumo turėtų būti skatinama šalies pramonės ir paslaugų, mokslinių tyrimų
organizacijų integracija į pasaulio aukštos pridėtinės vertės kūrimo grandžių veiklą ir
ugdomi gebėjimai pasinaudoti pasauliniais žinių, idėjų ir finansiniais ištekliais56.
Valstybės pažangos strategijoje „Lietuva 2030” yra numatyta, kad pagal integracijos į
užsienio rinkas indeksą 2020 m. Lietuva turėtų užimti 15 vietą ES (2009 m. buvo 23
vietoje). Kitas užsibrėžtas strateginis tikslas – 2020 m. pagal klasterių išsivystymo lygį
užimti 70 vietą, palyginus su 2011 m. užimta 114 iš 142 šalių. Parama MVĮ veiklos
internacionalizavimui iš vienos pusės ir konkurencija tarptautinėje rinkoje iš kitos
pusės, gali paskatinti įmones jungtis į esamas vertės kūrimo grandis (klasterius) arba
kurti naujas. Taip kartu su kitomis priemonėmis būtų skatinama šalies ūkio
klasterizacija, kuri turi teigiamą poveikį ir konkurencingumui bei inovacijų plėtojimui.

Tikimasi, kad sąlygų verslui gerinimas ir didesnė internacionalizacija prisidės prie
žiniomis ir kūryba grįstų įmonių plėtros ir intelektualių ir inovatyvių produktų ir
paslaugų kūrimo. Taip pat siekiama ugdyti socialinę verslo atsakomybę ir didinti
paskatas kurti ir naudoti neigiamą poveikį aplinkai mažinančias ir tausiai išteklius
naudojančias technologijas57. Pasaulio ekonomikos forumo 2012-2013 m. ekonomikų
konkurencingumo reitinge Lietuva užėmė 45 tarp 144 pasaulio valstybių (17 vietą ES)58,
žemesniais balais įvertinus šalies klasterių išsivystymo lygį bei inovacinius gebėjimus59.
Nors nuo 2008 m. Lietuvoje yra taikomos pelno mokesčio lengvatos MTEP vykdančioms
įmonėms60, 2008-2010 m. mažiau nei trečdalis (32,5 proc.) Lietuvos įmonių diegėsi
inovacijas. Minėtu laikotarpiu inovacijas įmonėse labiausiai ribojo per aukšta inovacijos
kaina (29,6 proc.) ir lėšų trūkumas įmonėje ar įmonių grupėje (28,7 proc.)61. Nors 2013
m. Europos inovacijų švieslentės duomenimis Lietuva užėmė antrą vietą ES pagal
įmonių išlaidas ne MTEP inovacijoms (įrangai, patentams ir leidimams įsigyti), kiti
Lietuvos MVĮ inovatyvumo rodikliai vis dar ženkliai atsilieka nuo ES-27 vidurkio (žr.
pav. 10).

55

 European Commission, „SBA Fact Sheet 2012. Lithuania“.< http://ec.europa.eu/enterprise/policies/sme/facts-

figures-analysis/performance-review/files/countries-sheets/2012/lithuania_en.pdf>
56

 Valstybės pažangos strategija „Lietuva 2030“.
57

 Ten pat.
58

 Klaus Schwab. World Economic Forum. „The Global Competitiveness Report 2012-2013“,

2012.<http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf>.
59

 Ibid, 237 psl..
60

 LR pelno mokesčio įstatymas, Valstybės žinios, 2001, Nr.110-3992, (Aktuali redakcija nuo 2012-06-30).
61

 Lietuvos statistikos departamento rodiklių duomenų bazė. < http://db1.stat.gov.lt/statbank/default.asp?w=1280>.

 14

Pav.10. 2013 m. Europos inovacijų švieslentės įmonių inovatyvumo rodikliai

Šaltinis: Europos inovacijų švieslentė 2013, http://ec.europa.eu/enterprise/archives/ius2013/IUS2013.html

Nustatyti sąlygų verslui gerinimo, internacionalizacijos ir klasterizacijos bei
produktyvumo didinimo, skatinant inovacijas, poreikiai atitinka strategijos „Europa
2020“ ir pavyzdinės iniciatyvos „Globalizacijos erai pritaikyta pramonės politika“
nuostatas. Strategijoje „Europa 2020“ nurodomos aiškios veiksmų kryptys valstybėms
narėms įgyvendinant globalizacijos erai pritaikytos pramonės politikos iniciatyvą. Visų
pirma siūloma sudaryti palankias sąlygas verslui, ypač novatoriškoms MVĮ, didinant
finansavimo prieinamumą ir skatinant inovacijų paklausą vykdant viešuosius pirkimus.
Taip pat yra būtina toliau tobulinti reglamentavimą ir mažinti verslui tenkančią
administracinę naštą bei gerinti intelektinės nuosavybės teisių apsaugą ir naudojimą.
Kaip viena iš EK planuojamų veikmsų krypčių yra nurodytas ir Europos turizmo
sektoriaus konkurencingumo didinimas. „Globalizacijos erai pritaikytos pramonės
politikos“ iniciatyvoje, pripažįstant stiprios, konkurencingos ir įvairios pramonės
gamybos vertės grandinės reikšmę ES konkurencingumui ir darbo vietų kūrimui, yra
pabrėžiama MVĮ svarba ES pramonės augimui62. Lietuvos 2013 m. Nacionalinėje
reformų darbotvarkėje, nustatančioje strategijos „Europa 2020“ įgyvendinimo veiksmų
kryptis ir nacionalinius tikslus, kaip viena pagrindinių gyvybingos ekonomikos sąlygų
yra įvardijama aukštesnės pridėtinės vertės prekių gamyba ir eksportuojamų paslaugų,
tarp jų turizmo ir žinioms imlių paslaugų dalies bei aukštųjų technologijų produkcijos

62

 Europos Komisijos komunikatas Europos Parlamentui, Tarybai, Europos ekonomikos ir socialinių reikalų komitetui ir

Regionų komitetui, „Integruota globalizacijos eros pramonės politika. Didžiausias dėmesys – konkurencingumui ir

tvarumui“, KOM (2010) 614 galutinis, Briuselis, 2010-10-28.

21,4

26,4

6,6

1,27

38,4

40,3

14,4

0,56

0 5 10 15 20 25 30 35 40 45

MVĮ, diegusių produkto ar proceso
inovacijas, dalis (proc.)

MVĮ, diegusių rinkodaros ar organizacines
inovacijas, dalis (proc.)

Rinkai ir įmonei naujų produktų pardavimų
dalis nuo apyvartos (proc.)

Išlaidos ne MTEP inovacijoms, kaip dalis
nuo visų įmonių apyvartos (proc.)

ES-27

Lietuva

 15

dalies didinimas. Taip pat pabrėžiama būtinybė gerinti verslo aplinką ir infrastruktūrą,
skatinti MTEP ir inovacijas bei didinti užsienio ir vietines investicijas63.

2014-2020 m. veiksmų programos prioritetas „Mažų ir vidutinių įmonių
konkurencingumo skatinimas“ atitinka Bendrajame reglamente nustatytą 3 tematinį
tikslą ir apima tris iš keturių jo investicinius prioritetus. Pasirinkti investiciniai
prioritetai, nukreipti į verslumo ir naujų įmonių steigimo skatinimą, MVĮ veiklos
internacionalizavimą ir pajėgumų įsitraukti į ekonomikos augimo ir inovacijų procesus
atitinka svarbiausius šalies poreikius ir strategijos „Europa 2020“ bei pavyzdinės
iniciatyvos nuostatas. Partnerystės sutarties iššūkių ir poreikių analizė įvardija šias VP
prioriteto „Mažų ir vidutinųi įmonių konkurencingumo skatinimas“ specifiką
atitinkančias problemas:

1) nepakankamas ekonomikos atvirumas;

2) nepalankios verslo sąlygos ir nepakankamas finansavimo prieinamumas;

3) žemas įmonių inovatyvumas;

4) nepakankamai išnaudojamas KKI potencialas;

5) žemas darbo našumas.

Tačiau dalis įmonių konkurencingumo skatinimui reikalingų veiksmų planuojama
įgyvendinti remiant kitų tematinių tikslų veiklas, pvz. teisinės verslo aplinkos gerinimas,
administracinės naštos mažinimas, žmogiškųjų išteklių potencialo stiprinimas.

63

 „Lietuva: 2013 m. Nacionalinė reformų darbotvarkė“, Vilnius, 2013.

 16

4. „DARNAUS ENERGIJOS IŠTEKLIŲ NAUDOJIMO

SKATINIMAS“

Remiantis strategija „Europa2020“, tvarus, ryžtingą perėjimą prie mažai anglies
dioksido į aplinką išskiriančių technologijų žymintis augimas yra vienas iš svarbiausių
konkurencingos pramonės ir visos šalies ūkio augimo komponentų. Vienas iš
pagrindinių „Europa2020“ tikslų - 20/20/20 iniciatyva - taip pat remiasi energetikos
rodikliais. Iki 2020 m. (1) šiltnamio efektą sukeliančių dujų kiekis turėtų būti
sumažintas 20 % (arba net 30 %, jei tam bus tinkamos sąlygos), (2) 20 % energijos
turėtų būti gaminama iš atsinaujinančiųjų šaltinių, o (3)energijos vartojimo efektyvumas
turėtų būti padidintas 20 %. Viena iš „Europa2020“ pavyzdinių iniciatyvų, susijusių su
tvariu augimu, yra „Tausiai išteklius naudojanti Europa“.64 Ši iniciatyva padėjo pagrindus
strategijai „Energetika 2020“, kurios penki pagrindiniai prioritetai apima:

1. efektyvų energijos vartojimą;

2. integruotos Europos energetikos rinkos sukūrimą ir užtikrinimą;

3. aukščiausio lygio vartotojų saugumo užtikrinimą;

4. Europos pirmavimo energijos technologijų ir inovacijų srityje užtikrinimą;

5. bendradarbiavimo su ES išorės partneriais užtikrinimą.65

Po 2010 m. priimtų strategijų „Europa 2020“ ir „Energetika 2020“, 2011 m. Europos
Vadovų Tarybos prašymu buvo patvirtintas energetikos veiksmų planas iki 2050 m.
Šiame plane yra sutelkiamas dėmesys į priemones, kurių bus imamasi įgyvendinus 2020
m. darbotvarkę, pristatomi ES energetikos rinkos vystymosi scenarijai ir išskiriama
dešimt svarbiausių energetikos sistemos pertvarkymo struktūrinių pokyčių:

1. Sumažinti anglies dioksido išmetimą įmanoma, ir ilgainiui toks išmetimo
mažinimas padės sutaupyti daugiau lėšų nei taikant dabartinę politiką.

2. Didesnės kapitalo išlaidos ir mažesnės kuro kainos (pvz. didesnės investicijos į
elektrines ir tinklus, pramoninę energijos gamybos įrangą, šildymo ir vėsinimo
sistemas (įskaitant centralizuotą šildymą ir vėsinimą), išmaniuosius skaitiklius,
izoliacines medžiagas, efektyvesnes ir mažai anglies dioksido į aplinką
išskiriančias transporto priemones, prietaisus, skirtus vietos
atsinaujinantiesiems energijos ištekliams (saulės šilumai ir fotovoltinei energijai)
eksploatuoti, ir pan.)

64

 Europe2020: A strategy for smart , sustainable and inclusive growth < http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF >
65

 Communication from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions, Energy2020: A strategy for competitive , sustainable and secure energy

<http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0639:FIN:EN:PDF >

 17

3. Didėjantis elektros energijos vaidmuo, lemiantis elektros energijos gamybos
sistemos struktūros pertvarkymo poreikį.

4. Elektros energijos kainų augimas stebimas iki 2030 m., tačiau vėliau kainos ima
mažėti. Kadangi didelė dalis elektros energijos yra planuojama gaminti iš
atsinaujinančių išteklių, kyla investicijų poreikis į balansavimo ir saugojimo
pajėgumus bei tinklus – taigi kainų augimą didele dalimi lemia kapitalo išlaidos.

5. Stebimas namų ūkių ir mažų ir vidutinių įmonių išlaidų augimas, kurį lemia
išaugusios kuro ir kapitalo sąnaudos.

6. Energijos taupymas visoje sistemoje.

7. Gerokai didesnė dalis naudojamų atsinaujinančios energijos išteklių. Planuojama,
kad 2050 m. tokiai energijai teks bent 55 % bendro suvartojamos galutinės
energijos kiekio, t. y. 45 procentiniais punktais daugiau už dabartinį rodiklį
(maždaug 10 %).

8. Anglies dioksido surinkimo ir saugojimo technologijų plėtra.

9. Svarbus branduolinės energijos vaidmuo pertvarkant energetikos sistemą tose
valstybėse, kurios nuspręs neatsisakyti šios energijos rūšies – čia ji išlieka
svarbiu mažo anglies dioksido kiekio elektros energijos šaltiniu.

10. Decentralizavimo ir centralizuotų sistemų tarpusavio ryšio užtikrinimas.
Decentralizavimas didėja dėl vis platesnio atsinaujinančių energijos išteklių
naudojimo. Efektyvus energijos naudojimas sąlygoja poreikį užtikrinti vis
glaudesnę centralizuotų didelio masto sistemų (pavyzdžiui, branduolinių ir dujų
elektrinių) ir decentralizuotų sistemų sąveiką.

Apibendrinant, energetikos veiksmų plane iki 2050 m. taip pat akcentuojama
atsinaujinančių energijos išteklių, energijos vartojimo efektyvumo, energetikos sistemos
infrastruktūros atnaujinimo ir tarptautinio bendradarbiavimo energetikos srityje
svarba.66

EK pristačius atnaujintą Energijos efektyvumo veiksmų planą, 2012 m. ES priėmė
energijos efektyvumo direktyvą, kuri tapo vienu svarbiausių strategijas Energetika 2020
ir Europa 2020 įgyvendinančių dokumentų. pagrindiniai Direktyvoje keliami
reikalavimai apima:

66

 Komisijos komunikatas Europos Parlamentui, Tarybai, Europos ekonomikos ir socialinių reikalų komitetui ir Regionų

komitetui, Energetikos veiksmų planas iki 2050 m. KOM(2011) 885 galutinis, 2011.12.15, Briuselis

< http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0885:EN:NOT >

 18

- įpareigojimus energetikos kompanijoms sumažinti energijos pardavimus
galutiniams vartotojams 1.5 proc. kasmet. Tai gali būti pasiekiama pagerinant
šildymo sistemas, izoliuojant stogus ar keičiant langus.

- įpareigojimus viešajam sektoriui renovuoti 3 proc. pastatų, kuriuos centrinė
valdžia valdo ir jais naudojasi. Šis reikalavimas galioja pastatams, kuriuose yra
500 m2 ir daugiau naudingos ploto.

- įpareigojimus šalims narėms sudaryti veiksmų planą, kuriuo būtų pasiektas
didesnis pastatų energetinis efektyvumas visuose pastatuose iki 2050 metų
(įtraukiant viešuosius, komercinius ir namų ūkių pastatus).

- įpareigojimus didžiosioms energetikos kompanijoms turėti energijos audito ir
valdymo planus, kartu su kaštų ir vertės analize, nagrinėjančia kogeneracijos ir
viešo pirkimo galimybę.67

2013 m. kovo 23 d. EK pristatė žaliąją knygą „2030 m. klimato ir energetikos politikos
strategija“, kurioje ne tik apžvelgiama strategijos Europa2020 rodiklių įgyvendinimo
pažanga, bet ir išskiriamos pagrindinės investavimo kryptys laikotarpiu iki 2030 metų:
1) šiltnamio efektą sukeliančių dujų (ŠESD) išmetimo sumažinimas, 2) atsinaujinančios
energijos išteklių naudojimo skatinimas ir jų integravimas į jau veikiančią energijos
rinką, 3) energijos vartojimo efektyvumo didinimas ir suvartojamos energijos kiekio
mažinimas, 4) energijos tiekimo patikimumo užtikrinimas. Šios investavimo kryptys
apima tiek energijos gamybą, tiek tiekimą, tiek vartojimą.68

Apibendrinant, vienas pagrindinių ES energetikos politikos tikslų – užtikrinti, kad
energetikos sistema didintų ES ekonomikos konkurencingumą. Tam būtina užtikrinti
konkurencingas vietos ir tarptautines energijos rinkas ir tarptautiniu mastu
konkurencingas bei galutiniam vartotojui prieinamas energijos kainas.

Atsinaujinančių energijos išteklių plėtra

ES atsinaujinančių išteklių direktyvoje69 yra pabrėžiama energijos gamybos iš
atsinaujinančių išteklių svarba ir jos teigiamas poveikis aplinkos taršos mažinimui,
ribotų išteklių tausojimui bei šalies priklausomybės nuo importuojamo kuro mažinimui.
Lietuvos statistikos departamento duomenimis, 2011 m. 86,5 procento visų
atsinaujinančių energijos išteklių sąnaudų sudarė malkos, kurui skirta mediena ir žemės

67

 Directive 2012/27/EU of the European Parliament and of the Council of 25 October 2012 on energy efficiency,

amending Directives 2009/125/EC and 2010/30/EU and repealing Directives 2004/8/EC and 2006/32/EC < http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:315:0001:01:EN:HTML>
68

 Žalioji knyga 2030 m. klimato ir energetikos politikos strategija. KOM (2013) 169 galutinis, 2013.03.27, Briuselis. <

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52013DC0169:EN:NOT >
69

 2009 m. balandžio 23 d. Europos Parlamento ir Tarybos direktyva 2009/28/EB dėl skatinimo naudoti atsinaujinančių

išteklių energiją, iš dalies keičianti bei vėliau panaikinanti Direktyvas 2001/77/EB ir 2003/30/EB. Oficialusis leidinys L

140 , 05/06/2009. < http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:01:LT:HTML>

 19

ūkio atliekos, didžiausias biokuro kiekis (61,0 proc.) buvo suvartotas namų
ūkiuose. 25,8 procento medienos kuro bei žemės ūkio atliekų yra sunaudojama
centralizuoto šilumos tiekimo įmonių katilinėse ir elektrinėse. Atlikto šalies
savivaldybėse esamų atsinaujinančių energijos išteklių (biokuro, hidroenergijos, saulės
energijos, geoterminės energijos) ir komunalinių atliekų panaudojimo energijai gaminti
tyrimo duomenimis, dauguma namų ūkių, kurie nepatenka į centralizuotos šilumos
tiekimo tinklų sistemą, namų šildymui naudoja neefektyvius katilus ar krosnis. Taip pat
nemažai centralizuotos šilumos sistemai priklausančių katilų yra nepritaikyti AEI
naudojimui.70

Lietuvos statistikos departamento 2013 m. atliktų skaičiavimų duomenimis, šiuo metu
Lietuvoje didžiausią atsinaujinančios energijos potencialą turi kietasis biokuras. 2012 m.
didžiausias jo kiekis (55,9 proc.) buvo suvartotas namų ūkiuose ir elektrai bei
centralizuotai tiekiamai šilumai gaminti (31 proc.). Kietojo biokuro sunaudojimas
elektrai bei centralizuotai tiekiamai šilumai gaminti padidėjo trečdaliu – nuo 235,9
tūkst. tonų naftos ekvivalentu 2011 m. iki 311,3 tūkst. tonų naftos ekvivalentu 2012 m.
Taip pat vis plačiau energijai gaminti yra panaudojamos biodujos – 2012 m. biodujų
gamyba sudarė 24,2 mln. kubinių metrų.71 Būtina atkreipti dėmesį, kad AEI (ypač malkų)
vartojimas namų ūkiuose gali būti gerokai didesnis, nei skelbiama oficialiuose šalies
kuro balansuose. Tai daugiausia susiję su tuo, kad nėra gerai apskaitoma malkų
saviruoša kaimo vietovėse.72

Atsinaujinančių energijos išteklių panaudojimas energijos gamyboje sąlygojo energijos
gamybos šalyje mastų augimą: pavyzdžiui, palyginti su 2011 m., elektros energijos
gamyba šalyje išaugo 4,6 procento ir sudarė 5 042,4 GWh. Tiesa, praktiškai visa
Lietuvoje gaminama elektros energija yra dotuojama, t.y. jos didėjimą sąlygojo VIAP
augimas. Prie elektros gamybos didėjimo prisidėjo ir Lietuvoje veikiančios vėjo jėgainės,
kurios 2012 m., palyginti su 2011 m., pagamino 13,7 procento daugiau elektros
energijos. Tai sudarė 10,7 procento visos šalyje pagamintos elektros energijos. 2010 m.
duomenimis, daugiausiai elektros energijos buvo pagaminta iš hidroenergijos ir vėjo
jėgainių – atitinkamai 46,3 tūkst. tonų naftos ekvivalentu ir 19,3 tūkst. tonų naftos
ekvivalentu. Saulės elektros energijos gamybą Lietuvoje yra pakankamai sudėtinga
išvystyti dėl nepalankaus klimato – riboto saulės kiekio. Vis dėlto 2012 m. šio šaltinio

70

 Lietuvos energetikos institutas, Šalies savivaldybėse esamų atsinaujinančių energijos išteklių (biokuro,

hidroenergijos, saulės energijos, geoterminės energijos) ir komunalinių atliekų panaudojimas energijai gaminti.

Tyrimas atliktas Energetikos ministerijos užsakymu, 2009 m.

<http://www.enmin.lt/lt/activity/veiklos_kryptys/atsinaujantys_energijos_saltiniai/AEI_galimybiu_studija.pdf >
71

 Energetikos statistika < http://osp.stat.gov.lt/pranesimai-spaudai?articleId=827402 >

VĮ Energetikos agentūros duomenys apie Lietuvą < http://www.ena.lt/Statis_atsi.htm >
72

 Lietuvos energetikos institutas, Šalies savivaldybėse esamų atsinaujinančių energijos išteklių (biokuro,

hidroenergijos, saulės energijos, geoterminės energijos) ir komunalinių atliekų panaudojimas energijai gaminti.

Tyrimas atliktas Energetikos ministerijos užsakymu, 2009 m.

<http://www.enmin.lt/lt/activity/veiklos_kryptys/atsinaujantys_energijos_saltiniai/AEI_galimybiu_studija.pdf >

 20

naudojimas žymiai išaugo - 2012 m. saulės jėgainėse pagaminta ir į elektros tinklus
patiekta 2 316 MWh elektros energijos (2011 m. – 76 MWh).73

Nepaisant to, kad Lietuvoje atsinaujinančių energijos išteklių naudojimas energijos
gamyboje yra linkęs didėti, tačiau pažanga vis dar yra nepakankama norint pasiekti
2020 m. užsibrėžtus rodiklius. Investicijos šioje srityje padėtų įgyvendinti
įsipareigojimus, sumažinant aplinkos taršą ir didinant šalies energetinį
nepriklausomumą.

Lietuvos Nacionalinėje reformų darbotvarkėje atsinaujinančių energijos išteklių
naudojimo didinimas yra įvardijamas kaip viena iš priemonių, siekiant įgyvendinti
strategijos Europa2020 tikslus. 2011 m. iš atsinaujinančių energijos išteklių gaminama
energija sudarė apie 20,31 proc. galutinio energijos suvartojimo Lietuvoje.74 2009 m. ES
atsinaujinančių išteklių direktyva75 nustato siektinus 2020 m. atsinaujinančių energijos
išteklių rodiklius visoms šalims narėms – Lietuvai nustatyta reikšmė yra 23 proc.
Lyginant su kitomis ES šalimis, tikėtina, kad Lietuva įgyvendins šį savo įsipareigojimą
(išsamūs duomenys pateikiami 2 lentelėje).

2 lentelė. Atsinaujinančių energijos išteklių dalis proc. nuo galutinio energijos suvartojimo
šalyje76

Metai
Šalis

2008 2010 2011 2020

ES-27 9.6 12.1 13.0 20

Belgija 3.0 4.0 4.1 13

Bulgarija 9.5 13.4 13.8 16

Čekija 7.2 8.4 9.4 13

Danija 18.6 22.0 23.1 30

Vokietija 7.3 10.7 12.3 18

Estija 18.9 24.6 25.9 25

Airija 3.6 5.6 6.7 16

Graikija 8.0 9.2 11.6 18

Ispanija 10.1 13.8 15.1 20

Prancūzija 9.9 11.4 11.5 23

Italija 6.3 9.8 11.5 17

Kipras 3.7 4.6 5.4 13

Latvija 29.8 32.5 33.1 40

Lietuva 16.9 19.8 20.3 23

Liuksemburgas 1.8 2.9 2.9 11

73

 Ten pat.
74

 2013 m. Lietuvos nacionalinė reformų darbotvarkė

< http://ec.europa.eu/europe2020/pdf/nd/nrp2013_lithuania_lt.pdf >
75

 2009 m. balandžio 23 d. Europos Parlamento ir Tarybos direktyva 2009/28/EB dėl skatinimo naudoti atsinaujinančių

išteklių energiją, iš dalies keičianti bei vėliau panaikinanti Direktyvas 2001/77/EB ir 2003/30/EB. Oficialusis leidinys L

140 , 05/06/2009. < http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:01:LT:HTML>
76

 http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&language=en&pcode=t2020_31&plugin=1

 21

Metai
Šalis

2008 2010 2011 2020

Vengrija 5.6 7.6 8.1 13

Malta 0.0 0.2 0.4 10

Nyderlandai 2.7 3.3 4.3 14

Austrija 26.9 30.4 30.9 34

Lenkija 7.2 9.3 10.4 15

Portugalija 22.3 22.7 24.9 31

Rumunija 20.1 22.9 21.4 24

Slovėnija 14.6 19.6 18.8 25

Slovakija 7.5 8.5 9.7 14

Suomija 30.5 31.0 31.8 38

Švedija 43.9 47.9 46.8 49

Jungtinė Karalystė 1.9 3.3 3.8 15

Kroatija 12.2 14.6 15.7 20

Šaltinis: Eurostat, 2013 m.

Remiantis ES atsinaujinančių išteklių direktyvos 4 straipsniu šalys narės iki 2010 m.
privalėjo parengti nacionalinius atsinaujinančių išteklių energijos veiksmų planus,
kuriuose būtų apibrėžtos atsinaujinančių energijos išteklių plėtros perspektyvos ir
detalizuoti plėtros rodikliai. Lietuvos veiksmų plane yra numatyta siekti:

- Atsinaujinančių energijos išteklių dalį, palyginti su transporto sektoriaus
galutiniu energijos suvartojimu visų rūšių transporte, padidinti nuo 4,3 procento
2008 metais iki 10 procentų 2020 metais.

- Elektros energijos, pagamintos iš atsinaujinančių energijos išteklių, dalį, palyginti
su bendru šalies elektros energijos suvartojimu, padidinti nuo 4,9 procento 2008
metais iki 21 procento 2020 metais.

- Atsinaujinančių energijos išteklių dalį šildymo ir vėsinimo sektoriuje, palyginti su
šio sektoriaus galutiniu energijos suvartojimu, padidinti nuo 28 procentų 2008
metais iki 36 procentų 2020 metais, taip pat centralizuotai tiekiamos šilumos,
pagamintos iš atsinaujinančių energijos išteklių, dalį padidinti nuo 14,9 procento
2008 metais iki 50 procentų 2020 metais.77

Žvelgiant į prieinamus šių rodiklių duomenis, yra stebimas atotrūkis tarp siekiamų
atsinaujinančios energijos išteklių rodiklių 2020 m. ir dabartinės situacijos elektros ir
centralizuotos šilumos tiekimo sektoriuose. Vis dėlto atsinaujinančių energijos išteklių
dalis centralizuotos šilumos tiekimo sektoriuje turėtų imti sparčiai augti nuo 2016 m.,
kuomet bus uždarytos Vilniaus ir Kauno termofikacinės elektrinės. 2011 m. Lietuvos
atsinaujinančių energijos išteklių plėtros pažangos ataskaitoje ir EM pateikiamuose
duomenyse pristatyti šalies rodikliai yra pateikiami palyginamojoje 3 lentelėje.

77

 Lietuvos nacionalinis atsinaujinančių išteklių energijos veiksmų planas, 2010.

< http://ec.europa.eu/energy/renewables/action_plan_en.htm >

 22

3 lentelė. Atsinaujinančių energijos išteklių naudojimo rodikliai78

Metai
Sektorius

2010 m. 2011 m.
2020 m. siekiamas

rodiklis
AEI transporto sektoriuje 3,59 proc. 3,5 proc. 10 proc.
AEI elektros energijos sektoriuje 7,4 proc. 9,63 proc.79 21 proc.
AEI centralizuotai teikiamos šilumos
sektoriuje

33 proc. 22,4 proc.80 50 proc.

Šaltinis: Lietuvos nacionalinis atsinaujinančių energijos išteklių energijos veiksmų planas ir Lietuvos pažangos ataskaita.

2011 m. daugiausiai elektros energijos Europos Sąjungoje (beveik 60 proc. nuo viso
elektros suvartojimo) iš atsinaujinančių išteklių energijos pagamino Švedija (žr. 25
paveikslą). Lietuva elektros gamyboje naudodama vos 9,63 proc. visos suvartojamos
energijos atsilieka nuo ES-27 vidurkio (20,44 proc.).81 Lietuvos energetikos instituto
tyrimo duomenimis, viena iš ekonomiškai patraukliausių atsinaujinančių energijos
išteklių plėtros krypčių yra platesnis biokuro (šiaudų, žolių, medienos) panaudojimas
kombinuotos elektros ir šilumos gamybos įrenginiuose, o jį perdirbant į granules – ir
decentralizuotame šilumos gamybos sektoriuje. Taip pat nurodoma, kad būtina remti
atsinaujinančių išteklių energijos integraciją į perdavimo ir skirstymo tinklą ir energijos
saugojimo sistemų panaudojimą siekiant užtikrinti integruotą bei nenutrūkstančią
energijos iš atsinaujinančių išteklių gamybą. Perdavimo ir skirstymo užtikrinimą galima
paskatinti specialiose infrastruktūros planavimo taisyklėse numatant atsinaujinančių
energijos išteklių integravimą (galimą dujotiekių išplėtimą, elektros tinklo pralaidumo
užtikrinimą, energijos efektyvumo, aplinkosaugos reikalavimų įgyvendinimą). Vienas iš
ribojančių veiksnių yra investicijų į atsinaujinančių išteklių gamybos, skirstymo ir
vartojimo sistemas trūkumas.

78

 Ten pat.

Lietuvos Respublikos ataskaita apie pažangą skatinant ir naudojant atsinaujinančius energijos išteklius

< http://ec.europa.eu/energy/renewables/reports/2011_en.htm >
79

 Konsultacinio posėdžio LPK „Energetinės politikos prioritetai ir jos poveikis šalies ekonomikai“ medžiaga

<http://www.leka.lt/sites/default/files/dokumentai/vaclovas_miskinis_20121127_pokyciai_energetikos_sektoriuje_ir

_energetikos_prioritetai.pdf >
80

 Šilumos tiekimo bendrovių 2012 m. apžvalga

<http://www.lsta.lt/files/statistika/19493_LSTA_Ukines%20veiklos%20apzvalga_2012_WEB.pdf >
81

 Eurostat < http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&plugin=1&language=en&pcode=tsdcc330 >.

 23

Pav.25. AEI naudojimas elektros energijos gamyboje, proc. nuo visos šalyje suvartotos elektros
energijos

Šaltinis: Eurostat, 2013.

Energijos vartojimo efektyvumas įmonėse, viešosios paskirties pastatuose ir
infrastruktūroje bei gyvenamųjų namų sektoriuje

Nepaisant pozityvių energijos intensyvumo pokyčių, Lietuvoje energijos yra
suvartojama žymiai daugiau nei Europos Sąjungos šalių vidurkis ar atitinkamose
senosiose Europos Sąjungos narėse. Energijos intensyvumas yra tiesiogiai susijęs su
energijos vartojimo efektyvumu, nes parodo energijos sąnaudų kiekį, tenkantį vienam
bendrojo vidaus produkto (BVP) vienetui. Lietuvoje energijos intensyvumas 2010 m.
siekė 311,05 kg naftos ekvivalento 1000 EUR, kai tuo tarpu ES-27 vidurkis buvo 152,08
kg naftos ekvivalento 1000 EUR. Lyginant su kitomis ES šalimis, Lietuva yra viena iš
neefektyviausiai energiją vartojančių valstybių (energijos suvartojimo intensyvumas
didesnis tik Slovakijoje, Rumunijoje, Lenkijoje, Latvijoje, Estijoje, Čekijoje ir Bulgarijoje).
Šie duomenys rodytų, kad energijos taupymo potencialas mūsų šalyje nėra išnaudotas.82
Perskaičiavus šiuos rodiklius pagal perkamosios galios paritetą Lietuva atsiduria arčiau

82

 Eurostat, Energy intensity of the economy, gross inland consumption of energy divided by GDP (kg of oil equivalent

per 1 000 EUR) < http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&plugin=1&language=en&pcode=tsdec360

>

 24

ES vidurkio. Šiuo metu nėra vieningos nuomonės, kuris rodiklis atspindi realią padėtį
geriausiai.

Pav. 26. Energijos intensyvumas šalyje, kg naftos ekvivalento 1000 EUR

Šaltinis: Eurostat, 2013.

Lietuvoje didžiausias galutinės energijos suvartojimas yra stebimas gyvenamųjų namų,
transporto ir pramonės sektoriuose. 2006 – 2010 m. įgyvendintos Nacionalinės
energijos vartojimo efektyvumo didinimo programos rezultatai daugiausia buvo įvairios
studijos, teisės aktai ir efektyvų energijos vartojimą skatinančios gyventojų ir įmonių
švietimo programos. Taip pat buvo įvertintas energijos taupymo potencialas šalies ūkio
sektoriuose. Didžiausias energijos taupymo potencialas yra gyvenamajame ir viešųjų
paslaugų sektoriuose (80 proc. viso taupymo potencialo).83 Taip pat, remiantis 2009 m.
atlikta galutinės energijos taupymo potencialo studija, Lietuvoje, esant aukštam
skatinimui, bendras galutinės energijos taupymo potencialas 2020 m. būtų didžiausias
transporto ir namų ūkių sektoriuose.84

83

 Nacionalinės energijos vartojimo efektyvumo didinimo 2006–2010 metų programos įgyvendinimo priemonių

ataskaita

< http://www.enmin.lt/lt/activity/veiklos_kryptys/energijos_efektyvumas/neved_2006-2010_priemoniu_ataskaita.pdf

>.
84

 Study on the Energy Savings Potentials in EU Member States, Candidate Countries and EEA Countries. Final Report

for the European Commission Directorate-General Energy and Transport.

< http://ec.europa.eu/energy/efficiency/studies/doc/2009_03_15_esd_efficiency_potentials_final_report.pdf >

 25

Pav. 27. Galutinės energijos suvartojimas Lietuvoje pagal sektorius, 1000 t naftos ekvivalentų

Duomenys: Eurostat, 2013.

2011 m. EK paskelbė komunikatą „2011 m. efektyvaus energijos vartojimo planas“,
kuriame nurodė, kad didžiausios energijos taupymo galimybės yra siejamos su pastatais.
Plane dėmesys sutelktas į priemones, kuriomis siekiama paskatinti viešųjų ir privačių
pastatų renovacijos procesą ir pagerinti pastatuose naudojamų komponentų ir prietaisų
energinį naudingumą. Jame skatinamas pavyzdinis viešojo sektoriaus vaidmuo, siūloma
paspartinti viešųjų pastatų atnaujinimo tempą nustatant įpareigojantį planinį rodiklį ir
nustatyti viešajam finansavimui taikytinus efektyvaus energijos vartojimo kriterijus. Be
to, plane numatyta įpareigoti komunalines įmones klientams suteikti galimybę mažinti
energijos vartojimą. Tuo tarpu siekiant užtikrinti efektyvų energijos vartojimą
pramonėje, numatyta užtikrinti pramonės įrangos efektyvaus energijos vartojimo
reikalavimus, gerinti MVĮ informavimą ir imtis priemonių energijos vartojimo auditui ir
energijos valdymo sistemoms diegti.85

Vis dėlto šiuo metu alternatyvios elektros gamybos iniciatyvos Lietuvos įmonėse nėra
itin populiarios dėl pernelyg didelių mikrogeneracijos investicinių kaštų ir ilgo
atsipirkimo laiko. ES nors po vieną aplinkosauginę technologiją per dvejus metus įdiegė
45 proc. įmonių, tuo tarpu Lietuvoje tokių kompanijų dalis sudarė 34 proc. Kaip vieną
didžiausių trukdžių diegti energiją tausojančias technologijas 74 proc. Lietuvos įmonių
įvardino lėšų trūkumą, o 70 proc. įmonių atstovai teigė, kad siekis sumažinti energijos
išteklių naudojimą nėra prioritetas.86

85

 Komisijos komunikatas Europos Parlamentui, Tarybai, Europos ekonomikos ir socialinių reikalų komitetui ir Regionų

komitetui, 2011 m. efektyvaus energijos vartojimo planas. Briuselis, KOM(2011) 109 galutinis, 2011.03.08 < http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0109:FIN:LT:PDF >.
86

 Eurobarometer, Attitudes of European entrepreneurs towards eco-innovation. Analytical report, 2011

< http://ec.europa.eu/public_opinion/flash/fl_315_en.pdf >.

 26

Tarybos rekomendacijose Lietuvai yra siūloma 2013 – 2014 m. suintensyvinti veiksmus,
kad būtų pagerintas pastatų energinis efektyvumas.87 2011 m. gyventojų ir būstų
surašymo duomenimis, net 85 proc. visų tradicinių būstų Lietuvoje yra pastatyti iki
1991 m., t. y. pastatyti pagal senas statybos normas. Tokio tipo būstai pasižymi žemu
energiniu naudingumu ir daug išteklių reikalaujančiu apšildymu.88

Pav.27. Tradiciniai būstai pagal pastatymo laikotarpį (tūkst.)

Šaltinis: Lietuvos statistikos departamentas, 2013 m.

Lietuvos šilumos teikėjų asociacijos duomenimis, Lietuvoje 78,1 proc. visų daugiabučių
yra daug ir labai daug šilumos sunaudojantys pastatai. Pagal Lietuvos energetikos
specialistų atliktų tyrimų išvadas, didžiausios ekonominės naudos (šilumos sutaupymų)
pasiekiama įgyvendinant kompleksinę pastatų renovaciją. Didžiausia ribinė nauda yra
gaunama pakeitus pastatų langus ir užsandarinus sienų įtrūkimus. Atliekant sienų/stogo
šiltinimą, įdiegiant vėdinimo sistemą, atnaujinant inžinerinius tinklus šilumos sąnaudos
mažėja mažiau nei didėja investicinių poreikis. Šiai dienai tokių pilnai renovuotų
daugiabučių Lietuvoje yra vos 10. LR Aplinkos ministerijos duomenimis, dalinai
renovuotų daugiabučių gyvenamųjų namų Lietuvoje yra apie 700. Tačiau tai tesudaro tik
2 procentus visų 45000 Lietuvoje esančių daugiabučių namų, kuriuose gyvena didžioji
dauguma šalies gyventojų. Apibendrinant, daugiabučių gyvenamųjų namų kokybė
išlieka prasta, lemianti ženkliai didesnes gyventojų išlaidas šilumos energijai.89

87

 Tarybos rekomendacija dėl 2013 m. Lietuvos nacionalinės reformų programos su Tarybos nuomone dėl 2012–2016

m. Lietuvos konvergencijos programos. COM(2013) 365 galutinis, Briuselis, 2013 05 29

< http://ec.europa.eu/europe2020/pdf/nd/csr2013_lithuania_lt.pdf >.
88

 Būstai ir jų charakteristikos. Lietuvos Respublikos 2011 metų visuotinio gyventojų ir būstų surašymo rezultatai,

2013-06-28.

< http://osp.stat.gov.lt/documents/10180/906616/Informacija_bustai_charakteristikos.pdf/3160eee6-87b4-4f6e-

b0f0-2b995cc20783 >
89

 < http://www.lsta.lt/lt/pages/apie-silumos-uki/silumos-suvartojimo-analize>

 27

Pav. 30. Šilumos suvartojimas Lietuvos daugiabučiuose90

Šilumos

suvartojimas
šildymui

Vidutinė
šilumos

kaina(2010/20
11 šild. sez.

24,0
ct/kWh)gyvent
ojams (su PVM)

Mokėjimai už
šilumą 1
m2ploto

šildymui (su
PVM)

Mokėjimai už
šilumą 60

m2ploto buto
šildymui (su

PVM)

Kiek tokių
pastatų yra?

I. Daugiabučiai
suvartojantys mažiausiai
šilumos (naujos statybos,
kokybiški namai)

8 kWh/m2
60 m2 ploto

butui:
480kWh

24,0 ct/kWh
8 x 24,0

=1,92 Lt/m2
1,68 x 60 =115,2

Lt
4,6%

II. Daugiabučiai
suvartojantys mažai arba
vidutiniškai šilumos
(naujos statybos ir kiti
kažkiek taupantys šilumą
namai)

15 kWh/m2
60 m2 ploto

butui:
900kWh

24,0 ct/kWh
15 x 24,0

=3,60 Lt/m2
3,60 x 60 =216,0

Lt
17,3%

III. Daugiabučiai
suvartojantys daug šilumos
(senos statybos
nerenovuoti namai)

25 kWh/m2
60 m2 ploto

butui:
1500kWh

24,0 ct/kWh
25 x 24,0

=6,00 Lt/m2
6,0 x 60 = 360,0

Lt
55,7%

IV. Daugiabučiai
suvartojantys labai daug
šilumos (senos statybos,
labai prastos šiluminės
izoliacijos namai)

35 kWh/m2
60 m2 ploto

butui:
2100kWh

24,0 ct/kWh
35 x 24,0

=8,40 Lt/m2
8,40 x 60 =504,0

Lt
22,4%

Šaltinis: Lietuvos šilumos teikėjų asociacija, 2013.

Lietuvos šilumos ūkis veikia pakankamai efektyviai, t. y. be didesnių trukdžių ir
nuostolių. Per Lietuvos Nepriklausomybės laikotarpį iki 2010 m. pakeista naujais apie
490 km nuo bendro 2535 km šilumos trasų ilgio, kas sudaro apie 20 %. Nuostoliai
šilumos tinkluose nuo šilumos gamybos šaltinio iki vartotojų pastatų įvadų yra iki 15%.
Nuo 1996 iki 2010 m. nuostoliai tinkluose buvo sumažinti nuo 32 iki 15 proc. ir pagal šį
rodiklį Lietuvos centralizuoto šilumos tiekimo sistemos priartėjo prie Skandinavijos
šilumos ūkio, kur vamzdynuose prarandama nuo 8 iki 12 proc. šilumos. Iki 2010 m.
šilumos tiekimo įmonės į šilumos tiekimo tinklų ir šilumos gamybos šaltinių atnaujinimą
investavo apie 1,5 mlrd. litų. Lietuvos šilumos tiekėjų asociacijos teigimu, ši investicija
kasmet leidžia šilumos vartotojams sutaupyti daugiau kaip 0,5 mlrd. litų per metus.91
Lietuvos šilumos teikėjų asociacijos duomenimis, nuo 1996 m. iki 2009 m. šilumos
nuostoliai trasose sumažėjo daugiau kaip 2 kartus. Tuo tarpu šilumos suvartojimas
pastatuose deja liko nepakitęs. Šilumos tiekimo trasų išorės paviršiaus plotas, per kurį
šiluma sklinda į aplinką, sudaro mažiau nei 30% lyginant su daugiabučių namų vidaus
šildymo sistemų ir šildymo prietaisų paviršiumi pro kurį šiluma patenka į pastatą.
Apibendrinant, didžiausias dėmesys turėtų būti skiriamas gyvenamųjų namų
renovavimui.92

90

 Ten pat.
91

 Lietuvos šilumos tiekėjų asociacijos parengta informacija apie centralizuoto šilumos tiekimo tinklų būklę Lietuvoje

< http://www.lsta.lt/lt/articles/view/209>
92

 Ten pat.

 28

Žemos ir vidutinės įtampos paskirstymo sistemos: atnaujinimas ir pažangaus
tinklo diegimas

Lietuvoje didžioji dalis suvartojamos elektros energijos yra importuojama (2011 m. - 8,7
TWh elektros energijos), kita dalis (2011 m. – 4,8 TWh elektros energijos) yra
pagaminama Lietuvos elektrinėse (didžioji dalis pagaminama AB „Lietuvos energija“).

Valstybinės kainų ir energetikos kontrolės komisijos 2012 metams nustatyti
patikimumo rodikliai skirstomojo tinklo operatorių įpareigoja užtikrinti, kad techninė
paslaugų kokybė bus geresnė arba lygi minimaliems reikalavimams: vartotojui elektros
energijos vidutinė nutraukimo trukmė neturėtų būti ilgesnė nei 127 min. per metus ir
vartotojui tenkantis vidutinis nutraukimų skaičius neturės būti didesnis nei 1,82 karto
per metus. Lietuvos skirstomųjų tinklų operatoriaus AB Lesto duomenimis, nevertinant
stichinių reiškinių poveikio, vidutinė neplanuotų elektros energijos persiuntimo
nutraukimų trukmė (SAIDI) per 2013 m. tris mėnesius vienam vartotojui siekė 12,12
minutės (2012 m. I ketv. – 15,35 min.), vidutinis neplanuotų ilgų nutraukimų skaičius
vienam vartotojui (SAIFI) 2013 m. per ataskaitinį laikotarpį siekė 0,17 karto (2012 m. I
ketv. – 0,23 karto).93

Remiantis Valstybinės kainų ir energetikos kontrolės komisijos duomenimis, 2011 m.
nuostoliai ir savos reikmės vidutinės įtampos tinkluose mažėjo 3,83 proc., o žemos
įtampos tinkluose – 10,8 proc. 2011 m. AB Lesto daugiausia investicijų skyrė naujų
vartotojų prijungimui, tuo tarpu investicijos į tinklo plėtrą ir atstatymą buvo panašios ir
lyginant su 2010 m. mažėjo vos 4 proc.94

Kalbant apie elektros tinklo silpnąsias vietas, daugiausia gedimų 2011 m. buvo
jungtuvuose ir skyrikliuose. Dauguma 330–110 kV pastočių įrenginių yra pasenę ir jų
eksploatavimo trukmė viršija 30 metų (apie 31 proc. visų jungtuvų ir apie 40 proc. visų
skyriklių). Senstant įrenginiams sparčiai didėja gedimų skaičius, pavyzdžiui, 2010 m.
buvo užfiksuota daugiausiai (38, kai 2009 m. užfiksuota 12 gedimų, o 2011 m. – 17) 330
kV pastočių ir skirstyklų elektros įrenginių gedimų. 2011 m. buvo užfiksuoti 106 110 kV
pastočių ir skirstyklų elektros įrenginių gedimai – 25 proc. daugiau gedimų nei 2010 m.
Senėjimas taip pat yra ir pagrindinė transformatorių pastočių ir skirstomųjų punktų
gedimų priežastis.95

93

http://www.enmin.lt/lt/activity/veiklos_kryptys/energijos_efektyvumas/elektros_ukis.php?sphrase_id=10548&clear

_cache=Y

AB Lesto informacija < http://www.lesto.lt/lt/News/Item/509 >
94

 Valstybinė kainų ir energetikos kontrolės komisija, Elektros energijos rinkos stebėsenos ataskaita už 2011 metus

<http://www.regula.lt/lt/naujienos/2011/elektros_stebesenos_ats/Elektros_energetikos_rinkos_stebesenos_ataskait

a_uz_2011_metus.pdf >
95

 LR energetikos ministerija, Tiekimo saugumas Lietuvos elektros energijos rinkoje. Monitoringo ataskaita. 2012 m.

< http://www.ena.lt/aktai/MONITORINGAS%202012.pdf>

 29

Perdavimo sistemos operatoriui AB Lesto priklauso apie 6639 km. 330–110 kV įtampos
oro linijų, iš kurių didesnė pusė yra senesnės nei 40 metų. Visos 330–110 kV elektros
oro linijos pastatytos ant gelžbetoninių ir metalinių atramų. Senstant linijoms (ypač po
30 metų eksploatacijos) sparčiai didėja gelžbetonių atramų, apsaugos nuo perkūnijos
trosų ir izoliatorių defektų skaičius. Taip pat didžioji dalis AB LESTO oro linijų
eksploatuojamos daugiau nei 30 metų. Senstant oro linijoms didėja laidų, izoliatorių ir
atramų defektų skaičius. Nepaisant to, kad AB LESTO skirstomuosiuose tinkluose 2011
m. kabelių linijų bendras gedimų skaičius sumažėjo, tačiau ištisinio kabelio gedimų (dėl
izoliacijos senėjimo) skaičius padidėjo, todėl daugėja jungiamųjų movų.96 Visa tai
sąlygoja nusidėvėjusio elektros skirstymo tinklo investicijų poreikį.

Pažangių elektros tinklų diegimas yra iš strategijos „Europa 2020“ kylanti iniciatyva.
2011 m. EK paskelbė komunikatą „Pažangieji tinklai. Nuo inovacijų iki diegimo“,
kuriame pristatė pažangiųjų tinklų naudą, kurių pagrindinės yra energijos taupymas ir
mažesnis išmetamo CO2 kiekis (2008 m. atlikto tyrimo „Smart2020“ metu nustatyta, kad
išmetamo CO2 kiekis galėtų sumažėti 15 %97). Vis dėlto pati EK pripažįsta, kad šiuo metu
investicijos yra neoptimalios. Komunikate pažymima, kad iš tinklo operatorių ir tiekėjų
tikimasi, kad jie prisiims pagrindinę investicijų naštą. Vis dėlto, nesukūrus teisingo
sąnaudų pasidalijimo modelio ir neužtikrinus reikiamos su investicijomis susijusių
trumpalaikių sąnaudų ir ilgalaikės naudos pusiausvyros, elektros energijos tinklo
operatoriai ateityje gali nebūti linkę daug investuoti. Europos investuotojai nerado
optimalaus būdo, kaip vertės grandinėje pasidalyti sąnaudas ir naudą. Neaišku, nei kaip
integruoti sudėtingas pažangiųjų tinklų sistemas, nei kaip pasirinkti rentabilias
technologijas, kokie standartai turėtų būti taikomi pažangiesiems tinklams ateityje, ir ar
vartotojai priims naują technologiją.98

Nepaisant šios situacijos, Europos Parlamento ir Tarybos Direktyva 2009/72/EB
numato, kad valstybės narės turi užtikrinti pažangiųjų sistemų įdiegimą. Sprendimas dėl
šių matavimo sistemų diegimo priimamas atlikus visų ilgalaikių sąnaudų ir numatomos
naudos rinkai ir atskiriems vartotojams ekonominį vertinimą (ne vėliau kaip iki 2012 m.
rugsėjo pradžios) arba nustačius, kokias sistemas ekonomiškai tikslinga taikyti ir per
kokį laikotarpį jas galima įdiegti. Remdamosi šiuo vertinimu, valstybės narės parengia
pažangių matavimo sistemų įdiegimo darbotvarkę 10 metų laikotarpiu. Taip pat šalys
narės yra įpareigojamos užtikrinti, kad vietovėse, kuriose pažangių skaitiklių diegimas

96

 Ten pat.
97

 SMART2020: Enabling the low carbon economy in the information age

< http://www.smart2020.org/_assets/files/02_Smart2020Report.pdf >
98

 Communication from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions, Smart Grids: from innovation to deployment, COM/2011/0202 final,

Brussels, 2011.4.12 < http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011DC0202:EN:HTML:NOT >

 30

vertinamas palankiai, ne vėliau kaip iki 2020 m. ir ne mažiau kaip 80 proc. vartotojų turi
būti įdiegtos pažangios matavimo sistemos.99

Technologijų ir inovacijų centro duomenimis, 2011 m. Lietuvoje AB LESTO naudojo
elektros energijos skaitiklius, kurie apskaičiuoja detalius elektros energijos kiekius
(pvz., valandomis), kitus parametrus ir nuotoliniu būdu perduoda šią informaciją į
bendrovės duomenų bazes. Dėl automatizuotos elektros energijos apskaitos sistemos
bendrovė turi galimybę nuotoliniu būdu gauti informaciją iš 8.500 išmaniųjų elektros
energijos skaitiklių, kurie įrengti 5.000 verslo klientų objektuose. Nuotoliniu būdu 2011
m. buvo nuskaitoma apie 60% verslo klientų suvartojamo elektros energijos kiekio. Vis
dėlto 2012 m. atlikta studija „Išmanioji elektros energijos apskaita. Kaštai ir nauda“,
parodė, kad išmanusis apskaitos tinklas visų nagrinėtų scenarijų atveju yra
nuostolingas. Analizėje suskaičiavus finansinius kaštus ir naudą, visi scenarijai
finansiškai neatsiperka. Dėl mažiausių investicinių sąnaudų, bazinis scenarijus
skirstomųjų tinklų operatoriui duotų mažiausiai neigiamą rezultatą (dabartinė grynoji
vertė) - -446,759,059 Lt. Išplėstinio funkcionalumo ir jungtinės apskaitos scenarijų
dabartinė grynoji vertė atitinkamai -752,832,118 Lt ir -553,980,236 Lt. Vis dėlto
ekonominė analizė, parodanti projekto rezultatą ne tik projekto vystytojui, bet visai
valstybei, į skaičiavimus įtraukia ekonominę tiesioginę naudą elektros energijos
vartotojams ir netiesioginę naudą valstybei, pramonei ir elektros energijos gamintojams.
Remiantis ataskaitoje parengtais skaičiavimas, vienintelis, jungtinės apskaitos
scenarijus generuoja teigiamą ekonominį rezultatą: 8,866,059 Lt. Likę scenarijai
ekonominės naudos valstybei neatneštų. Apibendrinant, išmanioji apskaita nesukuria
pakankamos ekonominės naudos masiniam diegimui, todėl išmaniosios apskaitos
diegimas turėtų būti tęsiamas tik tiems klientams, kurie patirtų ekonominę naudą.100

99

 Europos Parlamento ir Tarybos Direktyva 2009/72/EB 2009 m. liepos 13 d. dėl elektros energijos vidaus rinkos

bendrųjų taisyklių, panaikinanti Direktyvą 2003/54/EB <http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:211:0055:0093:lt:PDF >
100

 Išmaniosios elektros energijos apskaitos tinklo vystymo Lietuvoje kaštų ir naudos analizė. UAB „Ernst&Young

Baltic“, 2012 m. <http://www.enmin.lt/lt/naujienos/Kastu_naudos_analizes_tarpine_ataskaita.pdf >

 31

5. „APLINKOSAUGA IR VEIKSMINGAS GAMTOS IR
KULTŪROS PAVELDO IŠTEKLIŲ NAUDOJIMAS“

Darnus vystymasis sudaro būtinas ilgalaikes sąlygas nacionalinei pažangai ekonomikos,
visuomenės ir valdymo srityse – siekiama patenkinti dabarties kartos poreikius, kartu
nepabloginant gyvenimo sąlygų ateities kartoms. Ypatingai didelė reikšmė turi būti
skiriama aplinkos gerinimui ir apsaugai, t.y. skatinama laikytis aplinkosaugos
reikalavimų, išteklių naudojimo veiksmingumo, klimato kaitos švelninimo ir
prisitaikymo, atsparumo nelaimėms ir rizikos prevencijos bei valdymo principų,
vadovautis principu „teršėjas moka“.

Prisitaikymas prie klimato kaitos

Kaip pabrėžiama Nacionalinės pažangos programoje101, pastaraisiais dešimtmečiais vis
akivaizdesnė klimato kaita kelia grėsmę aplinkai, ūkinei veiklai ir kartu ekonomikos
plėtrai bei žmonių sveikatai. Artimiausiais dešimtmečiais klimato kaitos poveikis toliau
sustiprės dėl praeityje įvykusių pokyčių ir šiuo metu išmetamų šiltnamio efektą
sukeliančių dujų. Todėl nėra kito pasirinkimo kaip tik prisitaikyti prie neišvengiamo
klimato kaitos poveikio ir pasiruošti sumokėti ekonominę, socialinę ir aplinkos kainą.
Kaip pabrėžiama ES prisitaikymo prie klimato kaitos strategijoje102, teikiant pirmenybę
nuosekliems, lankstiems ir dalyvavimu grįstiems prisitaikymo būdams, ankstyvų
planinių veiksmų kaina bus mažesnė negu neprisitaikymo kaina. Todėl būtina tinkamai
pasirengti prisitaikyti prie klimato kaitos pokyčių jautriausiuose šalies ūkio sektoriuose:
žemės ūkio, miškininkystės ir biologinės įvairovės apsaugos, vandens išteklių valdymo ir
visuomenės sveikatos apsaugos.

Nacionalinėje klimato kaitos valdymo politikos strategijoje103 įtvirtinti Lietuvos klimato
kaitos švelninimo ir prisitaikymo prie klimato kaitos tikslai ir uždaviniai. Įgyvendinant
šią Strategiją siekiama užtikrinti Lietuvos trumpalaikių klimato kaitos švelninimo tikslų
iki 2020 m. vykdymą. Viena iš numatytų būtinų sąlygų yra siekti, kad trumpalaikių
klimato kaitos švelninimo tikslų įgyvendinimui būtų skiriama ne mažiau, kaip 0,38 proc.
šalies BVP 2020 m.

Viena iš aktualių klimato kaitos sukeliamų rizikų Lietuvoje – potvynių rizika. Daugelyje
Europos vietų potvynių rizika padidėjo dėl urbanizacijos, padidėjusio žemės ūkio
intensyvumo ir miškų kirtimo, nes visa tai riboja kraštovaizdžio gebėjimą sulaikyti
potvynio vandenis. Lietuvoje išskirtos upės ir Baltijos jūros bei Kuršių marių

101

 LR Vyriausybės 2012 m. lapkričio 28 d. nutarimas Nr. 1482 „Dėl 2014-2020 metų nacionalinėspažangos programos

patvirtinimo“. VŽ, 2012, Nr. 144-7430.

102
 ES prisitaikymo prie klimato kaitos strategija, Briuselis, 2013 04 16, http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0216:FIN:LT:PDF
103

 Patvirtintoje LR Seimo 2012 m. lapkričio 6 d.

 32

priekrantės teritorijos, kuriose praeityje buvo stichiniai, katastrofiniai ir kiti didelio
masto potvyniai, ir preliminariai numatoma, kad dėl klimato kaitos tokie potvyniai gali
kilti ateityje. Iš viso Lietuvoje nustatytos 53 skirtingų upių atkarpos, kuriose yra
galimybė formuotis su potvyniais susijusiems ekstremaliems reiškiniams. Bendras upių
atkarpų ilgis sudaro 3,468 tūkst. km. Teritorijos, besiribojančios su Baltijos jūra bei
Kuršių mariomis, taip pat išskiriamos kaip jautrios potvynių atžvilgiu. Tačiau tai tik
preliminarūs vertinimai. Šiuo metu Lietuvos hidrometeorologijos tarnyboje prie
Aplinkos ministerijos nėra vieningo duomenų modelio potvynių prognozavimo,
užliejamų teritorijų nustatymo ir informacijos apie potvynius skelbimo pagrindiniams,
specialiesiems bei GIS duomenims saugoti. Pagrindinis tikslas – sukurti potvynių rizikos
įvertinimo ir valdymo sistemą, siekiant sumažinti neigiamas potvynių pasekmes žmonių
sveikatai, aplinkai, kultūros paveldui ir ekonominei veiklai, ir įgyvendinti reikalavimus,
nustatytus Potvynių direktyvoje104. Be to, būtina ne tik sukurti rizikos žemėlapius, bet ir
parengti bei įgyvendinti potvynių rizikos valdymo planus ir programas.

Lietuva, kaip ir kitos šalys, dėl klimato kaitos, Pasaulinio vandenyno vandens lygio
kilimo, paskutiniame dešimtmetyje padažnėjusių audrų, smėlio sąnašų krante ir
priekrantėje mažėjimo, kitų gamtinių ir antropogeninių priežasčių susiduria su
intensyvios erozijos procesais krante. Dėl globalinio klimato atšilimo suaktyvėjo ciklonų
veikla, stiprios audros kartojasi kas 5-6 metai. Taip pat stebimas ryškus smėlio nešmenų
sumažėjimas iš dalies dėl gamtinių, iš dalies dėl žmogaus veiklos sukeltų priežasčių.

Atliekų tvarkymas

2014–2020 metų nacionalinės pažangos programoje nurodoma, kad apie 90% Lietuvos
komunalinių atliekų vis dar šalinama sąvartynuose105. Pažangos programoje ypatingas
dėmesys skiriamas gamybos ir kitos ūkinės veiklos atliekų susidarymo prevencijai, kad
gamybos ir kitos ūkinės veiklos atliekų nedaugėtų arba bent daugėtų kur kas (ne mažiau
kaip du kartus) lėčiau nei auga gamyba.

Komisijos komunikate „2020 m. Europa: Pažangaus, tvaraus ir integracinio augimo
strategija“ pabrėžiama, kad nacionaliniu lygmeniu valstybės narės turės energijos ir
išteklių naudojimui mažinti pasitelkti reguliavimo priemones, tokias rinka pagrįstas
priemones, kaip apmokestinimas, subsidijos ir viešasis pirkimas, ir struktūrinių fondų
lėšas investuoti į efektyviau energiją vartojančius viešuosius pastatus ir efektyvesnį
atliekų perdirbimą106.

104

 2007 m. spalio 23 d. Europos Parlamento ir Tarybos direktyva 2007/60/EB dėl potvynių rizikos įvertinimo ir

valdymo.
105

 LR Vyriausybės 2012 m. lapkričio 28 d. nutarimas Nr. 1482 „Dėl 2014-2020 metų nacionalinės pažangos programos

patvirtinimo“. VŽ, 2012, Nr. 144-7430.
106

 Komisijos komunikatas „2020 m. Europa: Pažangaus, tvaraus ir integracinio augimo strategija“. Briuselis, 3.3.2010,

KOM(2010) 2020 galutinis.

 33

Valstybiniame strateginiame atliekų tvarkymo plane kaip viena iš pagrindinių atliekų
tvarkymo sistemos silpnybių nurodoma tai, kad nors atliekų prevencija yra pagrindinis
atliekų tvarkymo politikos tikslas, tačiau iki šiol padaryta pažanga įgyvendinant šį tikslą
nepakankama, o daugelio atliekų šalinimas sąvartynuose vis dar yra pigiausias atliekų
tvarkymo būdas107.

Nacionalinėje darnaus vystymosi strategijoje108 iškeltas tikslas - sukurti veiksmingas
regionines komunalinių atliekų tvarkymo sistemas ir pasiekti, kad iki 2013 metų būtų
surinkta ir perdirbta ar kitaip panaudota ne mažiau kaip 50 procentų komunalinių
atliekų - liko neįgyvendintas. Atliekų, ypač komunalinių atliekų tvarkymo veiklos plėtra,
atliekų naudojimo ir perdirbimo skatinimas yra labai aktuali užduotis, kurios
įgyvendinimui turi būti skiriamas reikiamas dėmesys.

Vandens išteklių valdymas

Lietuvos Vyriausybės patvirtintuose Nemuno, Ventos, Lielupės ir Dauguvos upių
baseinų valdymo planuose ir priemonių programose109 išskirti 832 upių kategorijos bei
345 ežerų ir tvenkinių kategorijos vandens telkiniai. Nustatyta, kad geros ekologinės
būklės arba gero ekologinio potencialo reikalavimų neatitinka arba gali neatitikti 59
proc. viso upių kategorijos vandens telkinių skaičiaus ir 31,6 proc. viso ežerų ir
tvenkinių skaičiaus. Pagrindiniai veiksniai, neleidžiantys pasiekti geros paviršinio
vandens telkinių ekologinės būklės ar potencialo yra žmogaus veiklos sukeliama
sutelktoji bei pasklidoji tarša, upių vagų ištiesinimas, hidroelektrinių poveikis, istorinė
(praeities) tarša, durpynų eksploatacija ir žuvininkystės ūkių veikla. Daugeliu atveju
prastą vandens telkinių būklę lemia ne vienas, o keli veiksniai. Todėl ateityje yra
poreikis tirti aplinkos būklę, tikslinti antropogeninio poveikio priežasties – pasekmės
sąveikos vertinimus, parinkti veiksmingiausias vandens telkinių būklės priemones ir jas
įgyvendinti, kad būtų pasiekta gera visų vandens telkinių būklė.

Daug nuotekų surinkimo infrastuktūros gerinimo bei nuotekų valyklų, kurios mažina
sutelktąją taršą, statybos bei modernizacijos projektų finansuota ir įgyvendinama 2007-
2013 m. laikotarpiu. Tačiau šių priemonių visų telkinių gerai ekologinei būklei pasiekti
nepakaks. Gera būklė vis dar nepasiekta 70 proc. telkinių, kurie rizikos grupei priskirti

107

 Valstybinis strateginis atliekų tvarkymo planas. Žin., 2002, 40-1499, 2007, Nr. 122-5003.
108

 Nacionalinė darnaus vystymosi strategija. Žin., 2003, Nr. 89-4029, 2009, Nr. 121-5215.
109

 Lietuvos Respublikos Vyriausybės 2010 m. liepos 21 d. nutarimas Nr., 1098 „Dėl Nemuno upių baseinų rajono

valdymo plano ir priemonių vandensaugos tikslams Nemuno upių baseinų rajone pasiekti programos patvirtinimo“

(Žin., 2010, Nr. 90-4756); Lietuvos Respublikos Vyriausybės 2010 m. lapkričio 17 d. nutarimas Nr. 1617 „Dėl Ventos

upių baseino rajono valdymo plano ir priemonių vandensaugos tikslams Ventos upių baseino rajone pasiekti

programos patvirtinimo“ (Žin., 2010, Nr. 136-6939); Lietuvos Respublikos Vyriausybės 2010 m. lapkričio 17 d.

nutarimas Nr. 1618 „Dėl Lielupės upių baseino rajono valdymo plano ir priemonių vandensaugos tikslams Lielupės

upių baseino rajone pasiekti programos patvirtinimo“ (Žin., 2010, Nr. 136-6940); Lietuvos Respublikos Vyriausybės

2010 m. lapkričio 17 d. nutarimas Nr. 1616 „Dėl Dauguvos upių baseino rajono valdymo plano ir priemonių

vandensaugos tikslams Dauguvos upių baseino rajone pasiekti programos patvirtinimo“ (Žin., 2010, Nr. 136-6938);

 34

dėl sutelktosios taršos poveikio. Todėl priemonės, leidžiančios ir toliau mažinti
sutelktosios taršos apkrovas bei poveikį turi būti numatytos ateinančio programavimo
laikotarpio veiksmų programoje, ypatingą dėmesį skiriant paviršinių (lietaus) nuotekų
tvarkymui, nuotekų surinkimo tinklų plėtrai (t.y. nelegalios taršos mažinimui), nuotekų
dumblo tvarkymui bei valykloms, kurioms nustatytas specifinis taršos mažinimo
poreikis dėl mažų vandens telkinių –priimtuvų taršos akumuliacijos galimybių.

Didelės įtakos vandens išteklių valdymui ir kokybės tikslų pasiekimui turi
vandentvarkos sistema. Jos pagrindinis tikslas - užtikrinti kiekvieno asmens teisę gauti
geriamojo vandens tiekimo ir nuotekų tvarkymo paslaugas, kurios turi būti įperkamos,
kokybiškos, teikiamos nuolat ir nepertraukiamai. Šiuo metu pagrindinė vandens tiekimo
ir nuotekų tvarkymo rinkos dalis tenka 73 vandens tiekėjams, tiekiantiems 98 proc. viso
centralizuotai tiekiamo vandens. Juos kontroliuoja savivaldybės arba valstybė, vandenį
vartotojams jie teikia su Valstybinės kainų kontrolės ir energetikos komisijos (VKKEK)
suderintomis kainomis. Kiti 2 proc. yra smulkūs tiekėjai – viešosios įstaigos,
individualios įmonės, žemės ūkio bendrovės, fizinių asmenų grupės ir fiziniai asmenys,
nederinantys kainų VKKEK. Savivaldybėse vandens tiekėjų skaičius svyruoja nuo 1 iki
29 tiekėjų110. Esamos vandens tiekimo ir nuotekų tvarkymo paslaugų prieinamumo
rodiklių reikšmės dar gerokai atsilieka nuo numatytųjų Geriamojo vandens tiekimo ir
nuotekų tvarkymo 2008–2015 m. plėtros strategijoje111. Daugumos vandens tiekimo
įmonių veikla yra nuostolinga. Kainodaros procesas neužtikrina „sąnaudų
susigrąžinimo“ principo visiško įgyvendinimo. Už Europos Sąjungos lėšas sukurto turto
nusidėvėjimo sąnaudos neįtraukiamos į paslaugų teikimo kainą. Įmonės dar neatliko
detalios savo valdomo turto inventorizacijos, be to, dalis turto vis dar apskaitoma
savivaldybių balansuose. Žmogiškųjų gebėjimų didinimas taip pat yra svarbus tikslas,
kad vandentvarkos sektorius galėtų veikti veiksmingiau. 2007-2013 metų finansinio
laikotarpio metu buvo pastatyta/atnaujinta nemažai vandens tiekimo ir nuotekų
tvarkymo infrastruktūros, tačiau mažesnių gyvenviečių gyventojai prie jos jungiasi
vangiai.

Gamtos paveldo ir bioįvairovės išsaugojimas

Valstybės pažangos strategijoje „Lietuva 2030“112 teigiama, kad, įgyvendinant sumanios
ekonomikos prioritetą, būtina užtikrinti ekosistemų stabilumą ir saugoti biologinę
įvairovę. Įgyvendinant sumanios visuomenės prioritetą, didžiausias dėmesys turi būti
skiriamas Lietuvos kultūrinės savivokos ugdymui, kultūros paveldo objektų
išsaugojimui, kartu jį sumaniai pritaikant visuomenės reikmėms. Taip pat skatinama
ugdyti visuomenės ekologinę savimonę. Nacionalinės pažangos programoje taip pat
įtvirtintas siekis išsaugoti Lietuvos kultūros ir gamtos paveldą, akcentuojama kuriamo
kraštovaizdžio informatyvumo ir estetiškumo svarba, pabrėžiamas poreikis ugdyti

110

Lietuvos Respublikos aplinkos ministerijos vandenų departamentas
111

 http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=326649&p_query=&p_tr2=
112

 Valstybės pažangos strategija „Lietuva 2030“.

 35

ekologinę savimonę įgyvendinant visuomenės informavimo ir švietimo aplinkos
klausimais veiklas.

Kraštovaizdis sąlygoja visuomenės gyvenimą ir veiklą, yra tautinio identiteto pamatas,
reikšminga gyvenimo kokybės dalis. Nors kraštovaizdžio, saugomose teritorijose
esančių kultūros ir gamtos paminklų bei pačių saugomų teritorijų būklė lėtai gerėja,
išlieka daug problemų, kurių sprendimas negali būti atidėliojamas. Trūksta teritorinio
planavimo dokumentų, be kurių neįmanoma planuoti saugomų teritorijų ir jose esančių
vertybių apsaugos, nepakankamas veiklos saugomose teritorijose finansavimas,
neužtikrinamas saugomų teritorijų apsaugos ir naudojimo režimas, nepakankamas
rekreacinės infrastruktūros formavimas nacionaliniuose ir regioniniuose parkuose,
nepalankus saugomų teritorijų įvaizdis bei nėra kompensacijų už apribojimus tam
tikrose saugomose teritorijose sistemos.

Kultūrinio paveldo apsauga ir vystymas

Lietuvoje yra įregistruota daugiau nei 16.000 nekilnojamo kultūros paveldo
vertybių, iš jų daugiau nei 6000 yra saugomos valstybės113. Toks skaičius vertybių
yra sąlyginai didelis tokio dydžio šaliai kaip Lietuva. Jos yra svarbus išteklius,
kuris gali būti panaudotas ekonominių veiklų plėtrai bei visuomeninėms reikmėms.
Tai pažymima ir valstybės pažangos strategijoje „Lietuva 2030“. Paveldas šioje
strategijoje siejamas su kitais – žmogiškaisiais ir gamtos – ištekliais. Strategijoje
pabrėžiama paveldo reikšmė solidarios visuomenės formavimui ir taip grindžiamas
poreikis užtikrinti paveldo objektų išsaugojimą bei sumanų jų pritaikymą
visuomenės reikmėms.

Nors ES neturi tiesioginio vaidmens paveldo apsaugos politikoje, ES institucijos
koordinuoja šalių narių pastangas paveldo apsaugos srityje pasitelkdamos atvirojo
koordinavimo metodą. Įvairiuose dokumentuose bei Europos Komisijos užsakytose
studijose pabrėžiamas paveldo socialinis ir ekonominis vaidmuo. Pavyzdžiui Europos
Tarybos kultūrinio paveldo vertės visuomenei pagrindų konvencijoje pripažįstama
individų teisė naudotis paveldu, o šalys narės įsipareigoja visapusiškai panaudoti
paveldo objektų potencialą tvariai ekonominei plėtrai114. Paveldo poveikis ekonomikai
dažniausiai grindžiamas per paveldo objektų sukuriamus turistų srautus115. Dar 1996
metų komunikate116 Europos Komisija išreiškė nuomonę, kad panaudojant struktūrinius
fondus kultūros išteklių (taip pat ir paveldo) atnaujinimui gali būti sukuriamos

113

 Kultūra, spauda ir sportas 2008, Statistikos departamentas, Vilnius, 2009.
114

 Council of Europe Framework Convention on the Value of Cultural Heritage for Society, Council of Europe, Faro,
2005.10.27.
115

 The Economy of Culture in Europe, KEA, 2006.
116

 Cohesion Policy and Culture, A contribution to Employment , (COM (96)512).

 36

palankios sąlygos darbo vietų kūrimui. Nuo to laiko šalyse narėse sukaupta daug
patirties investuojant struktūrinių fondų lėšas į paveldo objektų atnaujinimą117.

Nekilnojamo paveldo vertybių išsaugojimas ir aktualizavimas nėra tiesiogiai minimas
tarp ES 2020 strategijos tikslų. Paveldo objektų išsaugojimas, nors svarbus tikslas
nacionaliniu lygiu, negali būti savitiksliu įsisavinant struktūrinių fondų lėšas.
Formuluojant su paveldo išsaugojimu susijusius tikslus paveldas turi būti traktuojamas
kaip išteklius, kurio potencialas turi būti panaudojamas pagrindiniam tikslui – darbo
vietų kūrimui. Todėl planuojant investicijas į paveldo objektus turi būti aiškiai
apibrėžiama kaip šios intervencijos prisidės prie pagrindinių tikslų - naujų darbo vietų
kūrimo bei socialinės sanglaudos didinimo.

Daugiausiai dėmesio su paveldo išsaugojimu susijusiems tikslams detalizuoti skiriama
valstybės pažangos strategiją įgyvendinančioje Nacionalinės pažangos programoje
(NPP). „Išsaugoti ir aktualizuoti kultūros paveldą, pritaikyti jį visuomenės ugdymo,

jos kultūrinės tapatybės stiprinimo, kultūrinio ir pažintinio turizmo poreikiams“ yra
vienas iš NPP uždavinių. NPP detalizuojamos šio uždavinio įgyvendinimo kryptys,
pabrėžiamas paveldo objektų pritaikymas kultūros turizmui bei kitoms socialinėms
reikmėms. Taip pat akcentuojamas paveldo objektų savininkų bei bendruomenių
įtraukimas į paveldo tvarkybą ir aktualizavimą. Dalis NPP numatytų veiklos krypčių
yra susijusios su prielaidomis, kurias būtina patenkinti siekiant sėkmingo paveldo
objektų pritaikymo ekonominėms/socialinėms reikmėms.

Valstybės Kontrolės audito duomenimis išlaikant šiuo metu taikomą nekilnojamų

kultūros paveldo vertybių tvarkybos darbų finansavimo intensyvumą visi valstybės

saugomi paveldo objektai būtų sutvarkyti per 80 metų118. Dėl didelio paveldo objektų

skaičiaus ir menko tvarkybos darbų intensyvumo tvarkybai visų pirma pasirenkami

paveldo objektai, kurių išlikimui kyla grėsmė. Grėsmė paveldo objekto išlikimui yra

pagrindinis šiuo metu taikomas tvarkybos darbų iniciavimo kriterijus. Esant tokioms

aplinkybėms paveldas nėra tvarkomas atsižvelgiant į galimybes jį pritaikyti kultūriniam

turizmui ar kitokioms gyventojų reikmėms. Lietuvos gyventojai rečiau nei kitų ES šalių

gyventojai aplanko kultūros paveldo objektus - per metus bent vieną paveldo objektą

aplanko 51% Lietuvos gyventojų119. Taigi nėra pakankamai išnaudojamas paveldo

potencialas skatinti kultūrinį turizmą, kitas socialines-ekonomines veiklas. Nepasinaudojama

paveldo potencialu didinti mažiau išsivysčiusių vietovių (ypač kaimo gyvenviečių, mažų

miestelių) patrauklumą.

117

 Study on the Contribution of Culture to Local and Regional Development - Evidence from the Structural Funds,

CSES, September 2010.
118

 Valstybinio audito ataskaita - Kultūros paveldo išsaugojimas, Lietuvos Respublikos Valstybės Kontrolė,

Vilnius, 2010.
119

 Special Eurobarometer 278 / Wave 67, „European cultural values“, TNS Opinion & Social, 2007.

 37

Programos rengėjų siūlomi specifiniai uždaviniai „Plėtoti kultūrinio paveldo aktyvų

panaudojimą ekonomikos ir visuomenės reikmėms“ bei „Plėtoti turizmo infrastruktūrą,

siekiant prisidėti prie kultūros paveldo ir gamtos objektų vystymo ir žinomumo didinimo“

netiesiogiai atliepia bendrus iššūkius ir poreikius. Investuojant į šiuos uždavinius būtina

užtikrinti turistų srautų didinimą bei galimybes paveldo objektus pritaikyti kitoms

socialinėms – ekonominėms veikloms. Turi būti apibrėžtos aiškios intervencinės logikos, kaip

paveldo objektų potencialas prisidės prie naujų darbo vietų kūrimo bei sanglaudos didinimo.

Investuojant į šią sritį būtina atsižvelgti į Lietuvos paveldo apsaugos sistemos kontekstą

bei specifines problemas. 2009 metais atliktoje Valstybės Kontrolės audito ataskaitoje

pastebima, kad paveldo apsaugos sistemos pagrindinis veiklos prioritetas ilgą laiką buvo

naujų paveldo objektų įtraukimas į kultūros paveldo objektų registrą. Tuo tarpu tinkamam

registre esančių vertybių apskaitymui bei vertingųjų savybių tikslinimui buvo skiriamas

mažesnis dėmesys. Dėl to dalies objektų savininkai negali tinkamai prižiūrėti savo turto bei jį

tvarkyti, o atliekant tvarkymo darbus gali būti padaroma žala paveldo objektams. Taip pat

pastebima, kad privatūs asmenys, nekilnojamųjų kultūros vertybių savininkai, menkai

prisideda prie paveldo tvarkybos darbų. Tam trukdo lėtas vertingų savybių aprašymo

procesas, mažas savininkų informuotumas apie jų turimo turto kultūrinę vertę, nenoras

prisiimti papildomas išlaidas, susijusias su tinkamai atliekamais paveldo objektų tvarkybos

darbais. Taigi paveldo objektų savininkai ir visuomenė ne visuomet gali pasinaudoti paveldo

objektų socialiniu – ekonominiu potencialu. Visos šios aplinkybės sudaro svarbias prielaidas,

kurias būtina užtikrinti siekiant sėkmingo kultūros objektų panaudojimo ekonominėms (ypač

kultūrinio turizmo) veikloms bei kitoms visuomeninėms reikmėms. Pagrindinės prielaidos yra

šios:

- paveldo administravimo tobulinimas ir spartesnis paveldo objektų vertingųjų savybių

nustatymas;

- kriterijų, kuriais remiantis vertinamas paveldo objekto socialinis-ekonominis

potencialas, nustatymas;

- paveldo objektų, kurių sutvarkymas bei prieinamumo didinimas sukurtų didžiausią

socialinę-ekonominę naudą, identifikavimas;

- augantis visuomenės ir paveldo savininkų sąmoningumas bei paveldo vertės

suvokimas;

- paveldo savininkų ir bendruomenių įsitraukimas į paveldo aktualizavimą;

- paskatų sudarymas paveldo objektų savininkams užsiimti tvarkybos darbais pagal

visus paveldo objektų tvarkybos reikalavimus.

NPP tik iš dalies padengiamos čia išvardintos sėkmingo investavimo į paveldo objektus
prielaidos. Tarp veiklų, numatytų kultūros objektų išsaugojimui ir aktualizavimui,
minimas vietos bendruomenių ir privačių kultūros paveldo objektų savininkų
įtraukimas į objektų priežiūrą, tvarkymą ir pritaikymą kultūrinėms ir socialinėms

 38

reikmėms. NPP taip pat aprašoma viena apibendrinta su paveldo išsaugojimu susijusių
veiklų sėkmingo įgyvendinimo prielaida. Joje apibendrintai minimas suformuotas

bendras integralus požiūris į kultūros paveldo apsaugą, tobulinamas kultūros paveldo

pažinimas, administravimas ir sklaida, nustatyti finansavimo prioritetai.

6. „TVARAUS TRANSPORTO, PAGRINDINIŲ TINKLŲ
INFRASTRUKTŪROS SKATINIMAS“

Lietuvoje transporto sektorius yra viena iš strateginių Lietuvos ūkio šakų, 2012 m.
transportavimo ir ryšių sektorius sudarė 11 proc. BVP120. Didelę reikšmę Lietuvos
transporto sektoriui ir visai ekonomikai turi šalį kertantys Transeuropinio (TEN–T)
tinklo keliai. Lietuvoje yra 1 617 km TEN-T kelių (8 proc. viso kelių ilgio) ir 1100 km
geležinkelių koridoriai (49 proc. viso geležinkelių tinklo), 278 kilometrai vidaus vandens
kelių, Vilniaus, Kauno ir Palangos oro uostai, Klaipėdos jūrų uostas. Tačiau nemaža dalis
TEN–T kelių tinklo Lietuvoje neatitinka šiems keliams keliamų reikalavimų, todėl jų
tvarkymas ir „siaurųjų vietų“ šalinimas yra būtinas siekiant užtikrinti sklandų
tarptautinio ir tranzitinio transporto judėjimą bei eismo saugą TEN-T tinkle.
Nacionalinėje susisiekimo plėtros programoje akcentuojama spūsčių problema Lietuvos
keliuose ypač miestuose, spūstys neigiamai veikia Transeuropinio transporto tinklo
(TEN–T) pralaidumą, mažina logistikos sistemos efektyvumą. Savivaldos stengiasi
mažinti neigiamą spūsčių poveikį, tačiau stinga vieningo ir kompleksinio požiūrio. Kol
kas dar nėra deramai įgyvendinami 2007 m. EK miestų transporto žaliojoje knygoje
(KOM (2007) 551 galutinis) ir 2009 m. jos veiksmų plane siūlomi (KOM(2009) 490)
sprendimai, pavyzdžiui, pėsčiųjų ir dviračių transporto infrastruktūros plėtra,
integruotas multimodalinis viešasis transportas, kombinuotojo transporto kelionės
(panaudojant P+R bei B+R sistemas), spartesnis intelektinių transporto sistemų ir
paslaugų diegimas, logistikos centrų iškėlimas ar koncentravimas už miesto ribų. Be to,
iki šiol miestai neturi nacionalinės vieningos plėtros vizijos121.

Lietuvos susisiekimo sektoriuje didžiausias dėmesys ir investicijos buvo ir yra skiriamos
infrastruktūros modernizavimui. Nors kelių transporto tinklas Lietuvoje yra
pakankamai tankus – 326,5 km/tūkst. km2 tačiau šiuo metu 7 proc. krašto ir 20 proc.
rajoninių kelių, turinčių asfalto dangą, važiuojamoji dalis yra siauresnė negu 6 m, todėl
būtina investuoti į tokių kelių tvarkymą, siekiant gerinti eismo sąlygas krašto ir
rajoniniuose keliuose. Nepaisant paskutiniaisiais metais intensyviai vykdomos žvyrkelių
asfaltavimo programos, 2011 m. 30 proc. (7382 km) visų kelių vis dar buvo su žvyro
danga122. Tokia kelio danga sunkina susisiekimą (mažesni galimi greičiai), mažina eismo

120

 LR statistikos departamentas
121

 Nacionalinė susisiekimo plėtros programa
122

 LR statistikos departamentas

 39

saugą, todėl siekiant atokesnių rajonų pasiekiamumo, būtina spręsti žvyrkelių
asfaltavimo klausimus.

Viena iš didėjančių eismo spūsčių skaičiaus Lietuvoje priežastis – didėjantis
automobilizacijos lygis. Nuo 1995 m. iki 2010 m. kelių transporto priemonių skaičius
padvigubėjo. Sparčiausiai augo lengvųjų automobilių skaičius, kuris per nurodytą
laikotarpį padidėjo 2,4 karto, ir puspriekabių vilkikų skaičius, kuris išaugo 2,9 karto.
Lengvųjų automobilių skaičius tenkantis vienam tūkstančiui gyventojų 2011 m. viršijo
ES vidurkį (1 pav.). Vertinant tik eksploatuojamų automobilių parką, šis skaičius (418
vnt./1 tūkst. gyv.) yra kiek mažesnis, tačiau vis tiek lenkia kitas Baltijos šalis. Šių
transporto priemonių kiekio augimą galima paaiškinti didėjančiu prekių judėjimu bei
gerėjančia gyventojų ekonomine padėtimi. Atkreipiant dėmesį į tai, kad didėjant
automobilizacijos lygiui nepritaikomi instrumentai transporto priemonių parko
formavimui (pvz., instrumentai taršių transporto priemonių ribojimui) patiriamas
transporto sektoriaus daromas neigiamas poveikis aplinkai: didėja eismo nelaimių
skaičius bei aplinkos tarša.

Pav. 19. Automobilių (M1) skaičius tenkantis 1000 gyventojų, 2011 m.

Šaltinis: Eurostat, Lietuvos techninės apžiūros įmonių asociacija Transeksta, LR statistikos departamentas

Prie aplinkos taršos ir eismo įvykių skaičiaus augimo taip pat prisideda ir didelis
lengvųjų automobilių amžius (2 pav.). Lietuvoje net 85 proc. lengvųjų automobilių parko
yra senesni nei 10 metų, tuo tarpu ES vidurkis yra 8 metai.

Pav. 10. Lietuvos automobilių parko pasiskirstymas pagal amžių, 2011 m.

 40

Europos Komisijos Baltojoje knygoje iškeltas siekis – iki 2050 metų transporto
sektoriuje šiltnamio efektą sukeliančių dujų išmetimą palyginti su 1990 m. sumažinti
bent 60 proc. Siekiama, kad iki 2030 m., palyginti su 2008 m., transporto sektoriuje
šiltnamio efektą sukeliančių dujų būtų išmetama 20 proc. mažiau. Lietuvos transporto
sektorius yra visiškai priklausomas nuo iškastinio kuro, kurio vartojimas didėja.
Dominuojanti transporto rūšis yra kelių transportas, ir CO2 išmetimai, susiję su šia
transporto rūšimi, sparčiai auga. Atsižvelgiant į tai, Lietuvos bendroji energijos
vartojimo efektyvumo politika turi apimti ir transporto sektorių.

Per pastaruosius metus taikant įvairias socialines informavimo priemones, didinant
bausmes už kelių eismo taisyklių pažeidimą žuvusiųjų skaičių keliuose pavyko sumažinti
daugiau kaip dvigubai, tačiau spartūs automobilizacijos augimo tempai ir nuolat
didėjantis eismo intensyvumas sukelia vis daugiau problemų užtikrinant saugų eismą
Lietuvoje. Kurį laiką gerėję eismo saugos rodikliai pastaruoju metu nustojo augti. Nors
kelių transporto eismo įvykių skaičius 2012 m. sumažėjo 2,8 proc. lyginant su 2011 m.,
tačiau žuvusiųjų skaičius išaugo 1,7 proc. Vertinant atskirus 2012 m. mėnesius galima
pastebėti, kad sausio mėnesį eismo įvykių skaičius viršijo 2011 m. sausio mėnesio
skaičių 83,2 proc., o žuvusiųjų skaičius šį mėnesį išaugo 115,4 proc. lyginant su 2011 m.
sausio mėnesiu. Taip pat, atotrūkis nuo ES vidurkio (atitinkamai 92 ir 62 žuvusieji
milijonui gyventojų) vis dar yra labai ženklus. Taigi matoma, kad norint mažinti eismo
įvykių ir žuvusiųjų skaičių bei pasiekti ES vidurkį būtina ir toliau taikyti įvairias
inžinerines ir informacines sistemas.

Geležinkelių transporto sektoriuje pagrindinės problemos yra susijusios su
infrastruktūra. Geležinkelių transporto tinklas Lietuvoje yra retas, tinklo tankumas –
0,03 km/tūkst. km2. Dvikeliai keliai Lietuvoje 2012 m. sudarė 22 proc. viso geležinkelių
tinklo. Kita problema susijusi su geležinkelių transporto tinklu Lietuvoje – menkas
geležinkelių elektrifikavimas. Tik 7 proc. geležinkelių tinklo Lietuvoje yra

 41

elektrifikuota123. Maža geležinkelių infrastruktūros elektrifikacija lemia mažesnius
traukinių greičius ir didesnę oro taršą. Taip pat aktuali geležinkelių transporto
problema – senas riedmenų parkas. Tik 25 proc. keleivinių traukinių vagonų yra
naujesni nei 10 m., 12 proc. vagonų yra 11 – 20 m. senumo, o likusi dalis yra
eksploatuojama ilgiau nei 21 m. Minėtos problemos lemia mažą geležinkelių
patrauklumą keleiviams – Lietuvoje 2012 m. geležinkelių transportu buvo vežta 1 proc.
keleivių.

Kita Lietuvai aktuali problema, susijusi su geležinkelių transporto infrastruktūra –
siaurosios (1435 mm pločio) vežės trūkumas. Tik 21,8 km (1,2 proc. viso tinklo) yra
1435 mm pločio, todėl šiuo metu krovinių ir keleivių vežimas į Vakarų šalis geležinkelių
transportu yra komplikuotas. Prie šios problemos prisideda ir tinkamų terminalų,
užtikrinančių skirtingo pločio vežės sąveiką vienoje transportavimo grandinėje
trūkumas. Taigi vienintelė patraukli transporto rūšis vežant krovinius ir keleivius į ES
šalis yra kelių transportas, nors ES politika šiuo metu yra nukreipta į kelių transportu
vežamų krovinių apimčių mažinimą perkeliant juos į mažiau aplinką teršiančias
transporto rūšis, tokias kaip geležinkelių, jūrų ar vidaus vandenų transportas124.

Šios problemos geležinkelių transporte susijusios su maža tinklo elektrifikacija, mažu
tinklo tankumu ir siaurosios (1435 mm pločio) vežės trūkumu taip pat akcentuojamos
Europos Komisijos pateiktose rekomendacijose dėl Partnerystės sutarties ir 2014 –
2020 m. veiklos programų125.

Nacionalinėje pažangos programoje pabrėžiama, kad šiuo metu Lietuva atsilieka pagal
viešojo transporto ir oro transporto plėtros rodiklius. Šių rodiklių gerinimas yra būtinas
siekiant įgyvendinti Nacionalinės pažangos programos 3 prioriteto 3.2. tikslą „Sukurti

tvarią ir efektyvią ekonominę infrastruktūrą“. Viešojo transporto menką būklę Lietuvoje
taip pat akcentuoja ir Europos Komisija126, jos teigimu Lietuvoje viešasis transportas
skubiai reikalauja renovacijos, taip pat pasigendama nacionalinės ir vietos savivaldos
strategijų apimančių keleivinio transporto plėtrą. EK akcentuoja, kad Lietuvoje vietinis
ir tolimasis susisiekimas nėra pakankamai integruoti tarpusavyje, o darniam miestų
keleiviniam transportui yra teikiamas per mažas dėmesys. Toks menkai išplėtotas
viešasis keleivinis transportas ne tik mažina darnaus transporto mieste kūrimą, tačiau ir
didina automobilizacijos dydį, kuris skatina kitas jau minėtas transporto spūsčių ir
eismo saugos problemas.

123

 AB „Lietuvos geležinkeliai“
124

 Baltoji knyga. Bendros Europos transporto erdvės kūrimo planas. Konkurencingos efektyviu išteklių naudojimu

grindžiamos transporto sistemos kūrimas. Briuselis, 2011.3.28 KOM(2011) 144 galutinis
125

 Position of the Commission Services on the development of Partnership Agreement and programmes in LITHUANIA
for the period 2014-2020. Ref. Ares(2012)1273776 - 26/10/2012.
126

 Position of the Commission Services on the development of Partnership Agreement and programmes in LITHUANIA

for the period 2014-2020. Ref. Ares(2012)1273776 - 26/10/2012.

 42

Veiksmų programoje numatyti investiciniai prioritetai pasirinkti pagrįstai, remiantis EK
rekomendacijomis, Lietuvos nacionalinės pažangos programos siekiniais ir BJRS
prioritetinių krypčių įgyvendinimu. Pirmieji trys tematinio tikslo investiciniai prioritetai
pagrindžia transporto sektoriui keliamus uždavinius tiek Europos, tiek Baltijos jūros
regiono, tiek Lietuvos mastu. Šių investicinių prioritetų įgyvendinimas taip pat padėtų
įgyvendinti transporto Baltosios knygos nuostatas, kurios pagrindiniai aspektai –
šiltnamio efektą sukeliančių dujų išmetimo transporto sektoriuje mažinimas,
daugiarūšio transporto skatinimas ir eismo saugos didinimas taikant įvairias
technologijas.

Ketvirtasis tematinio tikslo investicinis prioritetas „Pažangus dujų ir elektros paskirstymo,

saugojimo ir perdavimo sistemų plėtojimas“ pagrįstas Europos Vadovų Tarybos

rekomendacijomis ir Lietuvos Nacionalinės energetinės nepriklausomybės strategijos tikslų

siekimu.Strategijoje “Europa 2020” itin didelis dėmesys skiriamas transporto ir

energetikos infrastruktūros plėtrai, kuri sumažintų atskirų ES šalių energetinį
priklausomumą nuo vieno pirminės energijos tiekimo šaltinio, didintų konkurenciją ir
skatintų vienos bendros Europos energetikos rinkos kūrimąsi.127 Europos energetikos
rinkos integraciją pabrėžia ir strategija „Energetika2020“. Strategijoje pažymima, kad
elektros ir dujų rinkos vis dar neveikia bendrojoje rinkoje. Europos rinka yra suskaidyta
į nacionalines rinkas su daugybe kliūčių atvirai ir sąžiningai konkurencijai. Dažnai
nacionalinės rinkos yra monopolizuotos vienos ar kelių bendrovių, o reguliuojamos
energijos kainos dar labiau sumažina konkurenciją daugelyje valstybių narių.128

2010 m. lapkričio 17 d. priimtame Komisijos komunikate „2020 m. ir vėlesnio
laikotarpio energetikos infrastruktūros prioritetai“ raginama pradėti vykdyti naują ES
energetikos infrastruktūros politiką siekiant koordinuoti ir optimizuoti tinklo plėtrą
visame žemyne. Komunikate visų pirma patvirtinta būtinybė persvarstyti vykdomą
Transeuropinių energetikos tinklų (TEN-E) politiką ir taikomą finansavimo sistemą.
2011 m. spalio mėn. Europos Komisija pateikė pasiūlymą dėl transeuropinės
energetikos infrastruktūros gairių, kuriuo nustatomos transeuropinių energetikos tinklų
plėtros ir sąveikos taisyklės norint pasiekti Sutartyje dėl Europos Sąjungos veikimo
iškeltus energetikos politikos tikslus, t. y. užtikrinti energijos vidaus rinkos veikimą,
tiekimo Sąjungoje saugumą, skatinti energijos naudojimo efektyvumą, naujų ir
atsinaujinančios energijos formų plėtrą ir energetikos tinklų jungtis.129

127

 Europe2020. A European Strategy for Smart, Sustainable and Inclusive Growth

<http://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-%20Europe%202020%20-

%20EN%20version.pdf >
128

 Energy 2020. A strategy for competitive, sustainable and secure energy <http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0639:EN:HTML:NOT >
129

 Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on guidelines for trans-

European energy infrastructure and repealing Decision No 1364/2006/EC/* COM/2011/0658 final - 2011/0300 (COD)

< http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52011PC0658:EN:NOT >

 43

Investicijų svarba atsispindi ir Lietuvos energetikos statistikoje. Dujos į Lietuvą yra
importuojamos tik iš vieno šaltinio – Rusijos. 2011 m. Lietuvos dujų įmonės iš Rusijos
importavo 3407,5 mln. m3 (arba 9.7 proc. daugiau nei 2010 m. – 3106 mln. m3)
gamtinių dujų. 2012 m. į Lietuvą importuota 3320,6 mln. m3 gamtinių dujų. Kalbant apie
elektros energiją, energetinis priklausomumas itin išaugo uždarius Ignalinos atominę
elektrinę. Į Lietuvą elektros energija yra importuojama iš tokių šalių kaip Estija, Latvija,
Baltarusija ir Rusija. Remiantis Energetikos ministerijos pateikiamais duomenimis, 2012
m. Lietuvoje buvo suvartota 10,6 teravatvalandžių (TWh), o 2011 m. – 10,4 TWh
elektros energijos. 2012 metais į Lietuvą buvo importuota 6,6 TWh elektros energijos, t.
y. 63 proc. visos šalyje suvartotos elektros. Elektros importas 2011 metais buvo 6,74
TWh ir sudarė 65 proc. suvartotos elektros. Per metus 13 proc. sumažėjo elektros
importas iš Rusijos – į Lietuvą importuota elektra 2012 m. sudarė 45 proc. arba 4,8 TWh
visos šalyje suvartojamos elektros energijos. 2011 m. šis skaičius buvo didesnis – 53
proc. arba 5,54 TWh elektros energijos. 2012-aisiais daugiau kaip trečdaliu (36 proc.)
išaugo elektros importas iš Estijos: 2012 m. iš Estijos buvo importuota 1,47 TWh, o 2011
– 1,1 TWh elektros energijos. Didesnį elektros importą iš Estijos į Lietuvą lėmė pigesnės
skandinaviškos elektros pasiūla. Šiaurės šalių rinkose įsigyjama elektra pasiekia Baltijos
šalis per vienintelę dabar veikiančią „Estlink“ jungtį. Teigiama, kad pilnavertę Baltijos ir
Šiaurės šalių elektros rinkų integraciją užtikrins 2015 m. pabaigoje pradėsianti veikti
700 MW „NordBalt“ jungtis tarp Lietuvos ir Švedijos, taip pat tiesiama antroji 650
megavatų (MW) jungtis tarp Estijos ir Suomijos „Estlink 2“. Pokyčius elektros rinkoje
taip pat teigiamai veikia ir kuriama bendra Baltijos šalių elektros rinka.130
Apibendrinant, šiuo metu dujų sektoriuje esantis monopolis sąlygoja aukštas kainas ir
priklausomumą nuo vieno tiekimo šaltinio. Tuo tarpu elektros sektoriaus pavyzdys rodo
atsiradusios konkurencijos sąlygotą naudą – žemesnes elektros energijos kainas.
Pažangių elektros ir dujų jungčių plėtra bei pasiūlos diversifikavimas leis įsilieti į
Europos energetikos rinką beužtikrinti konkurencingas energijos kainas.

Strateginiai Lietuvos energetinės nepriklausomybės poreikiai atsispindi 2012 m.
patvirtintoje Lietuvos energetinės nepriklausomybės strategijoje. Elektros energetikos
sektoriuje pagrindiniai tikslai apima (1) Lietuvos–Lenkijos elektros jungties LitPol Link
1 eksploatacijos pradžią 2015 m. ir jungties išplėtimą 2020 m., taip pat nutiesiant
papildomą Lietuvos–Lenkijos elektros jungtį (LitPol Link 2), kurios ateityje taip pat
užtikrins ir darbą sinchroniniu režimu su Europos elektros perdavimo sistemos
operatorių asociacijos (toliau – ENTSO-E) kontinentinės Europos elektros tinklais; (2)
Lietuvos–Švedijos elektros jungties NordBalt užbaigimą 2015 m.; (3) regioninės Baltijos
valstybių elektros rinkos sukūrimą ir integravimą į Šiaurės šalių ir kontinentinės
Europos elektros rinkas. Gamtinių dujų sektoriuje yra telkiamasi į dujų tiekimo
alternatyvų užsitikrinimą: (1) planuojama pastatyti suskystintų gamtinių dujų terminalą
Klaipėdoje, įrengti gamtinių dujų saugyklą ir nutiesti Lietuvos–Lenkijos dujų jungtį, kuri
sujungtų Lietuvos dujų sistemą su ES dujų tinklais ir rinkomis. Elektros ir dujų

130

 Oficiali LR energetikos ministerijos svetainė <www.enmin.lt>

 44

infrastruktūros plėtra taip pat yra įtvirtinta ir Lietuvos Respublikos energetikos
įstatyme bei kituose atskirus energetikos sektorius reglamentuojančiuose teisės
aktuose.131

7. „KOKYBIŠKO UŽIMTUMO IR DARBO JĖGOS
JUDUMO SKATINIMAS“

Europa 2020 strategija numato tris prioritetines kryptis, apimančias pažangų, tvarų ir
integracinį augimą. Integracinio augimo prioritetas siekia skatinti užimtumą kartu
užtikrinant socialinę ir teritorinę sanglaudą132. Tarp pagrindinių strategijoje numatytų

tikslų – pasiekti, kad 2020 m. 75 proc. 20-64 m. amžiaus asmenų būtų užimti.

Strategijoje įvardijamos septynios pavyzdinės iniciatyvos (angl. flagship initiatives),
kurios prisideda prie numatytų prioritetų ir tikslų siekimo. Iniciatyva „Judus jaunimas“
siekia gerinti švietimo sistemų rezultatus ir sudaryti palankesnes sąlygas jaunimui
patekti į darbo rinką. Viena svarbiausių iniciatyvos veiklų krypčių – jaunimo užimtumo
skatinimas. Iniciatyvoje numatoma remti pirmąjį darbą, teikti papildomas paslaugas
rizikos grupėms priklausančiam jaunimui, užtikrinti tinkamą socialinę paramą ir skatinti
verslumą bei savarankišką užimtumą133. Kita iniciatyva „Naujų įgūdžių ir darbo vietų
kūrimo darbotvarkė“ siekia modernizuoti darbo rinką, suteikti reikalingų įgūdžių
įsidarbinimui, gerinti darbo kokybę bei sąlygas, o taip pat skatinti naujų darbo vietų
kūrimą134.

Europa 2020 strategijoje numatytų prioritetų bei iniciatyvų įgyvendinimas Lietuvoje
apibrėžtas valstybės pažangos strategijoje „Lietuva 2030“, Nacionalinėje pažangos
programoje (toliau – NPP), Nacionalinėje reformų darbotvarkėje, Europos Tarybos
rekomendacijose Lietuvai dėl partnerystės sutarties, o taip pat Tarybos
rekomendacijose dėl Nacionalinės reformų darbotvarkės. Šalies pažangos strategijoje
„Lietuva 2030“ numatyta strateginio pokyčio kryptis „Sumanus valdymas“, kuria
siekiama užtikrinti aukštą gyvenimo kokybę ir įsidarbinimo galimybes visos šalies
gyventojams, modernizuojant ir kuriant infrastruktūrą bei skatinant smulkiojo ir

131

 Nacionalinė energetinės nepriklausomybės strategija

< http://www.enmin.lt/lt/uploads/energetines_nepriklausomybes_strategija.pdf >

Lietuvos Respublikos energetikos įstatymas < http://www3.lrs.lt/pls/inter2/dokpaieska.showdoc_l?p_id=452599 >
132

 European Commission, “Europe 2020. A Strategy for Smart, Sustainable and Inclusive Growth,” Communication

from the Commission COM(2010)2020 final (2010).
133

 Europos Komisija, „Judus jaunimas – iniciatyva išlaisvinti jaunimo potencialą, kad Europos Sąjungos ekonomikos

potencialas būtų pažangus, tvarus ir integracinis, Briuselis, 2010.
134

 Europos Komisija, „Naujų įgūdžių ir darbo vietų darbotvarkė. Europos pastangos kiekvienam suteikti darbą“,

Briuselis, 2010.

 45

vidutinio verslo plėtrą skirtinguose šalies regionuose135. NPP tikslas 2.3 „Didinti
kokyišką gyventojų užimtumą“ numato užtikrinti efektyvų žmogiškųjų išteklių
potencialo naudojimą, o kokybiškas darbingų gyventojų užimtumas įvardijamas kaip
visos visuomenės gerovės ir pagalbos negalintiems pakankamai užsidirbti pagrindas136.

Ekonominio nuosmukio laikotarpiu užimtumo ir nedarbo situacija šalyje ženkliai
suprastėjo. 2007-2010 m. užimtumo lygis šayje krito 8,4 proc. punktais ir 2010 m. siekė
64,4 proc. Nedarbo lygis tuo pačiu laikotarpiu šoktelėjo daugiau nei keturis kartus nuo
4,1 proc. iki 18,1 proc. Nors pastaraisiais metais vėl fiksuojamas nuoseklus užimtumo
lygio didėjimas (2011 m. – 67,0 proc., o 2012 m. – 68,7 proc.), atsilikimas nuo (NPP) ir
strategijoje Europa 2020 įtvirtintų tikslų išlieka pakankamai didelis. NPP siekiama, kad
2020 m. užimtumo lygis (20-64 m) Lietuvoje būtų 72,8 proc., o pagal strategiją „Europa
2020“ – 75,0 proc. Nedarbo lygis pastaraisiais metais Lietuvoje taip pat nuosekliai
mažėjo ir 2012 m. siekė 13,5 proc., tačiau išlieka aukštesnis už ES vidurkį (2012 m. 10,6
proc.) bei NPP 2020 m. įvardytą tikslą - 7,5 proc. Sprendžiant aukšto nedarbo problemą,
Europos Komisijos komunikate „Ekonomikos atsigavimas kuriant darbo vietas“137
akcentuojama investicijų į naujų darbo vietų kūrimą bei gyventojų verslumą svarba.
Savarankiškai dirbančių asmenų dalis tarp visų užimtų gyventojų Lietuvoje 2007-2012
m. mažėjo. 2007 m. Lietuvoje savarankiškai dirbo 11,9 proc. arba 183,2 tūkst. asmenų, o
2012 m. šis rodiklis sumažėjo iki 9,7 proc. arba 124,6 tūkst. asmenų. 2011 m. ES
savarankiškai dirbo 15,1 proc. asmenų, o NPP siekiama, kad savarankiškai dirbančių
asmenų dalis Lietuvoje 2020 m. būtų 13 proc. Prie didesnio šalies gyventojų verslumo
prisidėtų platesnė verslo steigimo paslaugų pasiūla, įskaitant finansų inžinerijos
priemones (mikrokreditai, garantijos), tikslines subsidijas, konsultavimo, verslumo
kompetencijų ugdymo paslaugas.

Europos Tarybos rekomendacijoje Lietuvai dėl partnerystės sutarties138 kova su aukštu
nedarbo lygiu, ypatingai jaunimo, ilgalaikių bedarbių ir žemos kvalifikacijos asmenų
tarpe įvardijama kaip vienas svarbiausių iššūkių. Jaunimo (15-24 m.) nedarbas išlieka
ypatingai aukštas (26,2 proc. 2012 m.) ir yra beveik dvigubai aukštesnis nei bendras
nedarbo lygis šalyje. Tarp pagrindinių aukšto jaunimo nedarbo priežasčių įvardijamos
menkos sąsajos tarp jaunimo turimų kvalifikacijų ir darbo rinkos poreikių, patirties bei
įgūdžių stoka, dėl ko perėjimas iš švietimo sistemos į darbo rinką dažnai nėra

135

 Lietuvos Respublikos Seimas, “Dėl valstybės pažangos strategijos ‘Lietuvos pažangos strategija ’Lietuva 2030‘

patvirtinimo’,” 2012 m. gegužės 15 d. Lietuvos Respublikos Seimo nutarimas Nr. XI-2015, Valstybės žinios, 2012-05-30,

Nr. 61-3050 (2012).
136

 Lietuvos Respublikos Vyriausybė, “Dėl 2014-2020 m. Nacionalinės pažangos programos patvirtinimo,” 2012 m.

lapkričio 28 d. Lietuvos Respublikos Vyriausybės nutarimas Nr. 1482, Valstybės žinios, 2012-12-11, Nr. 144-7430

(2012).
137

 European Commission, “Towards a Job-rich Recovery”, Communication from the Commission, 18 April 2012,

COM(2012) 173 final.
138

 European Commission, “Recommendation for a COUNCIL RECOMMENDATION on Lithuania’s 2013 national reform
programme and delivering a Council opinion on Lithuania’s convergence programme for 2012-2016,” SWD(2013) 365
final (2013).

 46

sklandus139. NPP jaunimas yra įvardijamas kaip horizontalusis prioritetas, dėl ko didelis
dėmesys yra skiriamas ne tik šios tikslinės grupės integracijai į darbo rinką, bet ir
verslumo, lyderystės, kūrybiškumo ugdymui. Remiantis tarptautiniu verslumo
stebėjimo tyrimu „Global Entrepreneurship Monitor“, Lietuvoje pastebimas ypatingai
aukštas jaunimo verslumo lygis140. Nepaisant to, naujo verslo finansavimo sąlygos ir
verslo aplinka išlieka nepakankamai patrauklios spartesniam naujų verslų kūrimuisi bei
plėtrai. Siekiant sumažinti aukštą jaunimo nedarbo lygį ir palengvinti jaunų asmenų
perėjimą iš švietimo sistemos į darbo rinką, 2012 m. Europos Komisija išplatino
komunikatą, kuriame bendrijos šalims rekomenduojama įgyvendinti „Jaunimo
garantijų“ iniciatyvą141. Pagal šią iniciatyvą, visiems 15-24 m. jaunuoliams per 4
mėnesius nuo formalaus išsilavinimo įgijimo ar užsiregistravimo darbo biržoje turėtų
būti pateiktas kokybiško darbo pasiūlymas, galimybė tęsti studijas, įgyti arba patobulinti
profesinę kvalifikaciją, atlikti stažuotę ar gamybinę praktiką.

Struktūriniai pokyčiai darbo rinkoje ekonominio nuosmukio metu lėmė išaugusį ilgalaikį
ir žemos kvalifikacijos asmenų nedarbo lygį. Eurostat duomenimis, žemos kvalifikacijos
(nebaigusių vidurinio išsilavinimo (ISCED 97 0-2)) asmenų nedarbo lygis Lietuvoje
vienas aukščiausių visoje ES ir 2012 m. siekė 41,1 proc. (ES vidurkis 18,6 proc.)142. Taip
pat 2012 m. apie 41 proc. į Lietuvos darbo biržą besikreipusių bedarbių neturėjo
profesinio pasirengimo143. 2008-2012 m. laikotarpiu ilgalaikis nedarbas šalyje išaugo
daugau nei penkiskart proc. nuo 1,2 proc. 2008 m. iki 6,5 proc. 2012 m. Ilgalaikių
bedarbių skaičius šalyje siekia 95,7 tūkst., kas yra beveik pusė darbo neturinčių asmenų
šalyje. Mažinant struktūrinį nedarbą šalyje, būtina šalinti kliūtis dalyvauti darbo rinkoje,
didesnį dėmesį skiriant motyvacijos didinimui, darbo rinkoje paklausių kompetencijų
ugdymui bei darbo jėgos kvalifikacijų atitikimo darbo rinkos poreikiams gerinimui.
2013 m. Nacionalinėje reformų darbotvarkėje144 ir Europos Tarybos rekomendacijose
Lietuvai siūloma veiksmingiau naudoti ADRP priemones - profesinius mokymus,
viešuosius darbus, konsultavimo, orientavimo paslaugas. Pagal užsibrėžtus tikslus NPP,
2020 m. ilgalaikio nedarbo lygis šalyje turi neviršyti 4,5 proc., o žemos kvalifikacijos
asmenų užimtumas turi siekti 28 proc.

2012 m. Lietuvoje buvo registruota 195 tūkst. bedarbių, iš kurių tik kas dešimtas į darbą
grįžo greičiau nei per vieną mėnesį. NPP numatyta, kad 2020 m. laisvos darbo vietos

139

 Lietuvos Respublikos Vyriausybė, “Nacionalinė pažangos programa, 2012.”
140

 Global Entrepreneurship Monitor, „2011 Extended Report: Entrepreneurs and Entrepreneurial Employees accross

the globe“, 2012. http://www.gemconsortium.org/docs/download/2200
141

 Europos Komisija, Komisijos komunikatas Europos Parlamentui, Tarybai, Europos ekonomikos ir socialinių reikalų

komitetui ir regionų komitetui. „Jaunimo užimtumo didinimas”. COM(2012) 727 final, Briuselis, 2012 12 05.
142

 Eurostat, “Unemployment rates by sex, age and highest level of education attained (%) [lfsa_urgaed]“, 2013.
143

 Lietuvos darbo birža „2012 m. tendencijų apžvalga“, 2013.

http://www.ldb.lt/Informacija/DarboRinka/Puslapiai/Tendencija.aspx?AspXPage=g_7BA1CA54AA024430A86D581D71

C8B9A9:%2540ID%3D29
144

 “Lietuva: Nacionalinė refomų darbotvarkė“, 2013.

http://ec.europa.eu/europe2020/pdf/nd/nrp2013_lithuania_lt.pdf

 47

užpildymo trukmė, taikant tarpininkavimo įdarbinant paslaugas, turėtų užtrukti ne
ilgiau keturių darbo dienų. 2011 m. šis rodiklis Lietuvoje buvo lygus dešimčiai dienų.
Siekiant efektyvesnio ir greitesnio darbo rinkos politikos priemonių poveikio
užimtumui, būtina modernizuoti ir stiprinti valstybės įdarbinimo institucijų
infrastruktūrą, tobulinti ir plėsti paslaugas, orientuojantis į efektyvią individualizuotą
pagalbą darbo neturintiems asmenims. 2010 m. Lietuvoje įgyvendinta darbo biržos
restruktūrizacija145, kurios metu optimizuotas ir modernizuotas teritorinių darbo biržų
tinklas146. Tai prisidėjo prie efektyvesnio darbo ir lėšų naudojimo bei sudarė galimybes
lanksčiau reaguoti į darbo rinkos pokyčius. 2012 m. Lietuvos darbo biržoje įgyvendintas

elektroninių viešųjų paslaugų teikimo perkėlimas į internetinę erdvę, kas leido sutrumpinti

klientų aptarnavimo laiką ir kaštus. 2013 m. teritorinėse darbo biržose planuojama įdiegti į

rezultatus orientuotas valdymo modelį, kurio pagrindu bus teikiamos paslaugos dar labiau
atsižvelgiant į individualius klientų poreikius147. Didinant valstybės įdarbinimo institucijų
efektyvumą, būtina tęsti investicijas į darbo biržos infrastruktūros ir paslaugų

modernizavimą nukreipiant investicijas į tas grandis, kurios negavo 2007-2013 m.
laikotarpio paramos.

Šalyje egzistuoja akivaizdūs miestų plėtros netolygumai. Penkiuose didžiausiuose
Lietuvos miestuose gyvena apie 40,3 proc. Lietuvos gyventojų, jiems tenka virš 60 proc.
šalyje sukuriamo BVP, o 2012 m. pradžioje šiuose miestuose veikė 63,6 proc. MVĮ. Mažų
ir vidutinių miestų (nuo 6 iki 100 tūkst. gyventojų) situacija ženkliai prastesnė - jų
problemos didžiąja dalimi susijusios su neigiamomis demografinėmis tendencijomis.
2007–2012 m. gyventojų skaičius mažuose ir vidutiniuose miestuose sumažėjo 13,3
procentinio punkto. Gyventojų mažėjimo tendencijos šiose teritorijose yra spartesnės
lyginant su didžiaisiais miestais ar kaimo vietovėmis. Per tą patį laikotarpį kaimo
vietovėse gyventojų sumažėjo 11,2 proc., o didžiuosiuose miestuose – 9,7 proc. Mažėjant
gyventojų skaičiui, didėja mažųjų miestų infrastruktūros santykiniai išlaikymo kaštai,
jaučiamas viešųjų paslaugų trūkumas. Neišvystyta ar pasenusi infrastruktūra (silpni
miestų traukos centrai, nelankomos, apleistos viešosios erdvės) riboja verslo plėtrą ir
investicijas į šias teritorijas. Dėl šių priežasčių miestų ar atskirų jų teritorijų potencialas
išnaudojamas nepakankamai. Įgyvendinant „Europa 2020“ strategijos prioritetines
kryptis, apimančias pažangų, tvarų ir integracinį augimą, svarbu sumažinti ekonominio
vystymosi netolygumus, efektyviau panaudojant miestų ekonominį potencialą kuriant
naujas darbo vietas. Šiems tikslams pasiekti būtinos investicijos į miestų viešųjų erdvių
plėtrą bei apleistų teritorijų tvarkymą.

145

 Lietuvos Respublikos socialinės apsaugos ir darbo ministerija, “Dėl Lietuvos darbo biržos prie Socialinės apsaugos ir

darbo ministerijos ir teritorinių darbo biržų pertvarkos plano patvirtinimo”, 2010 m. kovo 29 d., A1-124, Vilnius.
146

 Šiuo metu teritorinės darbo biržos veikia Vilniuje, Kaune, Klaipėdoje, Šiauliuose, Panevėžyje, Utenoje,

Marijampolėje, Alytuje, Mažeikiuose ir Šilalėje
147

 “Lietuva: Nacionalinė refomų darbotvarkė“, 2013.

 48

Kultūra užima vis svarbesnę vietą ekonomikos augimo ir užimtumo skatinimo
kontekste. Lietuva iš kitų ES valstybių išsiskiria žemu kultūros paslaugų vartojimu bei
menku aktyvumu kūrybinėse veiklose. Tai pažymima ir Nacionalinėje Plėtros
Programoje, ši problema susiejama su menku verslumu ir inovatyvumu, kitomis
socialinėmis problemomis. Teigiama, kad „kūrybiškumas ir dalyvavimas kultūrinėje
veikloje yra svarbi kiekvieno žmogaus ir visos visuomenės vystymosi sąlyga.“ Kultūrinio
ir kūrybinio aktyvumo stoką vaizdžiai iliustruoja ES lygmens statistiniai tyrimai.148

Eurobarometro tyrimas rodo ženkliai mažesnį kultūros paslaugų vartojimą nei kitose ES
šalyse. Ypač didelis atotrūkis yra muziejų bei galerijų lankyme – tik 33% Lietuvos
gyventojų bent kartą per metus lankosi muziejuose bei galerijose, kai tuo tarpu ES
vidurkis yra 41%. Kultūros paslaugų vartojimas įvardijamas kaip svarbus savišvietos –
vieno iš neformalaus suaugusiųjų švietimo - būdų. Jis prisideda prie kultūrinių
kompetencijų vystymo, tapatybės formavimo ir atnaujinimo procesų.

Eurobarometro tyrimas rodo, kad 56% Lietuvos gyventojų nedalyvauja jokiose
(individualiose ar grupinėse) kūrybinėse veiklose, kai tuo tarpu ES nedalyvaujančiųjų
vidurkis yra 38%. Lietuvoje, skirtingai nei ES, įsitraukimas į kūrybinę veiklą ypač
menkas kaimo vietovėse ir mažuose miesteliuose. Čia taip pat prastas kultūros paslaugų
prieinamumas. Kultūrinis ir kūrybinis potencialas Lietuvoje nėra išnaudojamas
savišvietos vystymui bei bendruomenių stiprinimui. Menkas kultūros paslaugų
vartojimas ir menkas dalyvavimas kultūrinėse veiklose atsispindi su tapatybe susijusioje
statistikoje - tik 49% Lietuvos gyventojų teigia besidomintys savo šalies menais ir
kultūra (ES vidurkis – 69%). Kultūrinis potencialas neišnaudojamas tapatybės
atnaujinimui, kūrybiškumo stiprinimui.

Šiuo metu kultūros sektoriaus potencialas nepakankamai išnaudojamas nuosmukį
patiriančių regionų bei mažiau išsivysčiusių vietovių patrauklumui didinti. Kultūros
sektoriaus plėtra nėra tiesiogiai įvardijama tarp ES 2020 strateginių tikslų. Todėl
struktūrinė parama šioje srityje gali būti naudojama tik tiek, kiek galima pagrįsti tokių
investicijų poveikį naujų darbo vietų kūrimui bei sanglaudos didinimui. Būtina aiškiai
apibrėžti intervencijos logiką, kuria remiantis investicijomis į kultūros sektorių būtų
siekiama ES 2020 apibrėžtų tikslų.

Galimas kultūros sektoriaus vaidmuo konkurencingumo didinime plačiau apibrėžiamas
Nacionalinėje Plėtros Programoje. Nors kultūra kaip horizontalus prioritetas minima
skirtingų šios programos uždavinių aprašymuose ryškiausiai ir labiausiai tiesiogiai ji
atsispindi uždaviniuose „dalyvavimo kultūrinėje veikloje skatinimas“ bei „viešųjų
paslaugų prieinamumo didinimas“. Tarp veiklos sričių įvardijamas jau egzistuojančios
kultūrinės infrastruktūros modernizavimas ir valdymo tobulinimas, o taip pat
netradicinių erdvių pritaikymas kultūros paslaugoms teikti. Taip pat išskiriamos įvairios
kultūros paslaugų turinio tobulinimo veiklos.

148

 Special Eurobarometer 278 / Wave 67, „European cultural values“, TNS Opinion & Social, 2007.

 49

Nors kultūros sektorius turi potencialą prisidėti prie mažiau išvystytų ar nuosmukį
patiriančių vietovių patrauklumo, investuojant į kultūros sektorių būtina atsižvelgti į
Lietuvos kultūros sektoriaus kontekstą bei apsibrėžti svarbias prielaidas reikalingas
teigiamiems rezultatams pasiekti. Lietuvos valstybinių kultūros įstaigų tinklas, jų
valdymo principai iš esmės nebuvo reformuoti nuo nepriklausomybės atgavimo. Lietuva
taip pat smarkiai atsilieka pagal regioninį kultūros finansavimą. Jeigu Lietuvos
savivaldybės kultūros paslaugoms išleidžia 0,3% BVP, tai Latvijoje ir Estijoje šis rodiklis
yra 0,6% BVP. Nors valstybė daugiausiai resursų išleidžia valstybinių kultūros įstaigų
išlaikymui, jų lankomumas (ypač muziejų, galerijų) yra žemas, šios įstaigos menkai
atsiskaito už savo veiklą steigėjams, o jų teikiamos paslaugos padengia tik didžiuosius
miestus. Kultūros sektorius taip pat pasižymi specifinėmis žmogiškųjų išteklių
problemomis. Nors tarp sektoriaus darbuotojų daug aukštąjį išsilavinimą turinčių
asmenų, jų amžiaus vidurkis ženkliai didesnis nei kituose sektoriuose ar kitų ES šalių
kultūros sektoriuose. Taip pat egzistuoja didelis lyčių disbalansas. Sektoriaus
darbuotojai sudaro 2% dirbančiųjų (ES šalių vidurkis – 1.7%)149 jų amžius aukštesnis už
šalies vidurkį, taip pat aukštesnis už ES kultūros sektoriaus darbuotojų amžiaus
vidurkį150. Didžiausias iššūkis investuojant į kultūros paslaugų prieinamumo didinimą
didžiuosiuose miestuose tai tinkamas miestų savivaldos dalyvavimas jau egzistuojančios
kultūros infrastruktūros vystyme ir jos pritaikyme šiuolaikinėms reikmėms. Šiuo metu
didžioji dalis miestuose esančios kultūrinės infrastruktūros priklauso valstybinėms
kultūros įstaigoms ir didieji miestai vangiai dalyvauja jų valdyme bei turinio formavime.
Tuo tarpu šio prioriteto veiklų pagrindiniai iniciatoriai yra miestų savivaldos. Todėl
neužtikrinus tinkamo koordinavimo egzistuoja neefektyvios kultūros įstaigų tinklo
plėtros rizika. Viena vertus dėmesys gali būti sutelkiamas naujų kultūros infrastruktūros
objektų vystymui neatsižvelgiant į galimybes panaudoti jau egzistuojančią
infrastruktūrą. Kita vertus gali būti susitelkiama į jau egzistuojančio įstaigų tinklo
vystymą nepakankamai atsižvelgiant į galimybes pritaikyti infrastruktūros objektus
šiuolaikiniams poreikiams. Todėl sprendimai dėl infrastruktūros plėtros turi būti
priimami konsensuso pagrindu bendradarbiaujant valstybės ir savivaldos institucijoms.

149

 2009 metų duomenimis: Cultural statistics 2011, Eurostat, ISBN 978-92-79-16396-8.
150

 2005 metų duomenimis: Cultural statistics 2007, Eurostat, ISBN 978-92-79-05547-8.

 50

8. „SOCIALINĖS ĮTRAUKTIES DIDINIMAS IR PARAMA
KOVAI SU SKURDU“

2011 m. Lietuvoje skurdo riziką ar socialinę atskirtį patyrė 1,080 mln. asmenų
arba 33,4 proc. šalies gyventojų151. Pagal šį rodiklį Lietuva buvo ketvirta skurdžiausia
šalis ES (ES-27 vidurkis – 24,2 proc.). Strategijoje „Europa 2020“ numatyta iki 2020 m.
Europos sąjungoje 20 mln. sumažinti skurdo riziką ar socialinę atskirtį patiriančių
asmenų skaičių (lyginant su 2008 m. lygiu). Lietuva Nacionalinėje reformų
darbotvarkėje įsipareigojo, kad iki 2020 m. Lietuvoje skurdo riziką ar socialinę atskirtį
patiriančių asmenų skaičius sumažės iki 814 tūkst.

Ypatingą skurdo ir socialinės atskirties riziką patiria socialiai pažeidžiamos
visuomenės grupės. Labiausiai skurdo pažeidžiamos grupės pagal užimtumo statusą
yra bedarbiai (53,1 proc.) ir kiti ekonomiškai neaktyvūs asmenys (29,1 proc.)152; pagal
namų ūkio tipą - vienas suaugęs asmuo su vaikais (42,4 proc.), šeimos su trimis ir
daugiau vaikų (33 proc.) bei vieniši asmenys (26,9 proc.). Lietuvoje egzistuoja žymūs
regioniniai skirtumai tarp miesto ir kaimo: 2011 m. skurdo rizikos lygis miestuose
sudarė 14,7 proc., o kaimuose – net 30,7 proc. Skurdo rizikos lygis kaimuose 2,4 karto
viršijo skurdo riziką didžiuosiuose miestuose. Net 10 proc. dirbančių asmenų patiria
skurdo riziką, o pagal šį rodiklį Lietuva yra 20 tarp kitų ES narių. Nacionalinėje pažangos
programoje numatyta, kad iki 2020 m. skurdo riziką patiriančių dirbančių asmenų
turėtų sumažėti iki 6,2 proc.

Lietuvoje yra ypač aktuali vaikų skurdo problema. 2011 m. kas ketvirtas vaikas
patyrė skurdo riziką ir pagal šį rodiklį Lietuva užėmė 21 vietą tarp kitų Europos
Sąjungos šalių. Vaikų skurdą lemia šeimų struktūra ir socialinė padėtis: didesnė skurdo
rizika gresia vienišiems tėvams ir daugiavaikėms šeimoms, socialinės rizikos šeimoms.
Socialinės rizikos šeimose gyvenantys vaikai sudaro 3,8 proc. visų Lietuvos vaikų, tėvų
globos netekę vaikai – 2 proc. Lietuvos vaikų. Vaikus arba kitus asmenis, kuriems
reikalinga nuolatinė priežiūra, 2010 m. Lietuvoje prižiūrėjo 68,8 tūkst.153 asmenų, iš
kurių du trečdaliai buvo moterys. Daugelis jų susiduria su šeimos ir darbo
įsipareigojimų derinimo problema. 2010 m. tik apie 15 proc. dirbančių Lietuvos
gyventojų manė, kad darbe jiems sudaromos galimybės anksčiau/vėliau pradėti ir/arba

151

 Šis rodiklis yra skaičiuojamas atsižvelgiant į tris kriterijus: skurdo riziką patiriantys asmenys (apie 647 tūkst.),

asmenys, gyvenantys žemo darbo intensyvumo namų ūkiuose (apie 313 tūkst.), materialiniame nepritekliuje

gyvenantys asmenys (598 tūkst.). Kai kurie asmenys vienu metu priklauso dviems ar trims iš šių kategorijų.
152

 Neaktyvūs gyventojai – asmenys, kurių negalima priskirti nei prie užimtųjų, nei prie bedarbių. Tai vaikai,

nedirbantys mokiniai ir studentai, namų šeimininkės (-ai), nedirbantys pensininkai, neįgalieji, rentininkai, nuteistieji,

asmenys, praradę viltį rasti darbą. Lietuvos statistikos departamentas “Darbo jėga, užimtumas ir nedarbas”,

http://db.stat.gov.lt/sips/leid/p2012006II/p2012006II_metaduomenys.htm.
153

 Specialios darbo jėgos tyrimo metu atliktos apklausos duomenimis, 39,5 tūkst. 15-64 m. asmenų užsiėmė vaikų iki

14 m. priežiūra ir dar 29,3 tūkst. – artimųjų/draugų, vyresnių nei 15 m., priežiūra.

 51

baigti darbo dieną dėl priežasčių, susijusių su šeimos aplinkybėmis154. 2011 m. Lietuvoje
vaikų priežiūra buvo suteikta tik 65 proc. vaikų nuo trejų metų iki privalomojo
mokyklinio amžiaus ir pagal šį rodiklį Lietuva buvo 24 tarp kitų ES šalių155.

Pagrindine skurdo priežastimi galima laikyti nedarbą, tačiau šį reiškinį lemia ir kiti
veiksniai: socialinės apsaugos sistema, viešųjų socialinių paslaugų (sveikatos, švietimo,
socialinės apsaugos ir kt.) prieinamumas ir kokybė, socialinis verslas, būsto
prieinamumas ir kt. Būsto prieinamumas Lietuvoje yra ypač problemiškas. 2012 m.
sąrašuose socialiniam būstui nuomoti buvo 34 584 asmenys arba šeimos. Gyvenamosios
patalpos 2012 m. išnuomotos 1086 asmenų arba šeimų, t.y. 3 proc. sąrašuose laukusių
asmenų. Nacionalinėje pažangos programoje numatyta, kad 2020 m. socialinio būsto
prieinamumas pažeidžiamoms visuomenės grupėms turės siekti 100 proc. Šį rodiklį
numatoma pasiekti priėmus įstatymą, kuris reglamentuos paramą būstui įsigyti ir
išsinuomoti156. 2011 m. neįgaliųjų poreikiams pritaikyta mažiau negu pusė būstų (45
proc.), dėl kurių neįgalieji pateikė prašymus. NPP numatyta, kad 2020 m. šis rodiklis
turės pasiekti 95 proc.

Pagal pagrindinį gerovės rodiklį – tikėtiną gyvenimo trukmę – Lietuva labai atsilieka
nuo daugelio ES narių. 2011 m. tikėtina moters gyvenimo trukmė Lietuvoje buvo 79,3
metai (ES27 vidurkis – 83,2 metai, Lietuvos vieta ES – 23). Pagal vyrų gyvenimo trukmę
Lietuva buvo paskutinė tarp ES narių (Lietuvos vidurkis – 68,1 metai, ES27 vidurkis –
77,5 metai) 157. Nacionalinėje pažangos programoje nurodoma, kad šiai statistikai įtakos
turi skurdas ir socialinė atskirtis, nes vyrai gyvena vidutiniškai 11 metų trumpiau negu
moterys; gyventojai, turintys aukštąjį išsilavinimą – 11,3 metų ilgiau nei vidurinį ar
žemesnį išsilavinimą turintys asmenys, miestiečiai – 3 metais ilgiau nei kaimo gyventojai.
Trumpą darbingo amžiaus vyrų gyvenimo trukmę lemia labai dideli mirčių nuo
kraujotakos sistemos ligų ir išorinių priežasčių |(nelaimingi atsitikimai ir tyčiniai
susižalojimai) skaičius158. Pagal savižudybių skaičių Lietuva vis dar yra paskutinė Europos
sąjungoje ir 3 kartus viršija ES vidurkį (100 tūkst. gyventojų tenka 29,4 savižudybės, ES27
– 10,2 savižudybės).

154

 Atitinkamai 43,2 proc. ir 42,4 proc. dirbančių manė, kad tokia galimybe gali pasinaudoti retais atvejais arba iš viso

neturi tokios galimybės.
155

 Lietuva atsilieka nuo Barselonos tikslų, kuriuose numatyta, kad 2010 m. vaikų priežiūra turėtų būti prieinama 90

proc. vaikų. 2002 m. ES šalių valstybių ir vyriausybių vadovai „Barselonos Europos Vadovų Tarybos išvadose“ sutarė,

kad „valstybės narės turėtų stengtis iki 2010 m. suteikti priežiūrą ne mažiau kaip 90 proc. vaikų nuo trejų metų iki

privalomojo mokyklinio amžiaus“. Council of the European Union, “Presidency conclusions. Barcelona European

Council 15 and 16 March 2002,” SN 100/1/02 REV 1 (2002),

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/ec/71025.pdf.
156

 Lietuvos Respublikos Socialinės apsaugos ir darbo ministerija, “Lietuvos Respublikos paramos būstui įsigyti arba

išsinuomoti įstatymo projektas,” 2013-05-10 registruotas įstatymo projektas Nr. 13-1337-01 (2013).
157

 Vidutinė gyvenimo trukmė nuo gimimo – tai vidutinis metų skaičius, liekantis gyventi asmenims nuo gimimo, esant

dabarties mirtingumui. Eurostat „Life expectancy in absoliute value at birth“,

http://appsso.eurostat.ec.europa.eu/nui/show.do.
158 http://www.hi.lt/images/Mirties%20priezastys_2011-pataisytas.pdf

 52

Lietuvoje trūksta prevencinių sveikatos apsaugos ir sveikatinimo priemonių.
Lietuvos gyventojų fizinis aktyvumas yra žemas (44 proc. gyventojų visiškai
nesimankština ir nesportuoja), o mitybos įpročiai – netinkami159, ir tai lemia gyventojų
sergamumą lėtinėmis ligomis – kraujotakos sistemos ligų, piktybinių navikų, cukrinio
diabeto ir kt. 2010 m. Lietuvos gyventojų mirtingumas nuo kraujotakos sistemos ligų
(846,4 asmenys 100 tūkst. gyventojų) dvigubai viršijo ES27 vidurkį (209,4 asmenys 100
tūkst. gyventojų) ir pagal šį rodiklį Lietuva lenkė tik Bulgariją ir Rumuniją. Norint
pagerinti šiuos rodiklius, reikia veikti tiek sveikos gyvensenos paklausą (skatinti
gyventojų suinteresuotumą rūpintis savo sveikata160, dalyvauti ligų prevencijos
programose), tiek pasiūlą, užtikrinant sveikatos priežiūros paslaugų prieinamumą ir
sudarant sąlygas fiziniam aktyvumui (pvz., įrengiant ir atnaujinant viešąja fizinio
aktyvumo infrastruktūrą).

Sveikatos ir socialinių paslaugų poreikis Lietuvoje nuolat auga. Tai lemia įvairūs
demografiniai iššūkiai kaip gyventojų senėjimas, emigracija, mažas gimstamumas ir
besikeičiantis šeimos modelis. Ši tendencija ypač jaučiama kaimo vietovėse, kurios
sensta sparčiausiai dėl nepakankamos natūralios gyventojų kaitos (-5,6 tūkstančiui
gyventojų). Numatoma, kad gyvenimo trukmė ateityje ilgės, tačiau gyventojų skaičius
Lietuvoje iki 2060 m. gali sumažėti apie 18 proc., todėl demografinė našta bus ypač
juntama.

Socialinės paslaugos yra netolygiai išplėtotos skirtingose Lietuvos savivaldybėse.
Daugiausiai socialinių paslaugų yra teikiama Molėtų rajono, Birštono miesto ir Rietavo
savivaldybėse (10000 gyventojų tenka apie 200 vietų / paslaugų), o mažiausiai –
Vilniaus rajono, Kauno miesto ir Klaipėdos miesto savivaldybėse (10000 gyventojų
tenka apie 30 vietų / paslaugų)161. Per kelias dešimtis metų susiformavusi socialinių
paslaugų teikimo institucinė struktūra vis dar lemia tai, kad stacionari globa
institucijose yra išplėtota labiau negu bendruomeninė globa. Pvz., 2011 m. globos
įstaigose seniems žmonėms ir asmenims su negalia gyveno 10475 asmenys, o
savarankiško gyvenimo namuose – tik 212 asmenų.

Lietuva taip pat pasižymi teritoriniais netolygumais sveikatos priežiūros paslaugų
prieinamumo atžvilgiu. 2012 m. dauguma vyresnių nei 16 m. šalies gyventojų, kurie
prireikus negavo medicinos konsultacijos ar gydymo, kaip pagrindinę priežastį nurodė
ilgą šių medicininių paslaugų laukimo trukmę (48 proc.)162. Priežastį, kad neįstengė
susimokėti, dažniau nurodo miesteliuose ir kaime gyvenantys gyventojai, taip pat
mažiausias pajamas gaunantys gyventojai. Taip pat nustatyta, kad atskirose

159

 51 proc. Lietuvos gyventojų mano, kad valgo netinkamą maistą (Vilmorus, 2011 m.).
160

 Vilmorus 2011 m. viešosios nuomonės apklausos duomenimis, tik 58 proc. gyventojų mano, kad didžiausia

atsakomybė už jų sveikatą turėtų tektii patiems gyventojams.
161

 Lietuvos Respublikos Socialinės apsaugos ir darbo ministerija, Socialinių paslaugų infrastruktūros išvystymo

savivaldybėse apžvalga Tyrimą parengė Socialinės apsaugos ir darbo ministerijos Socialinės aprėpties ir bendruomenių

departamento Socialinių paslaugų skyrius, 2011.
162 „Gyventojų pajamos ir gyvenimo sąlygos 2012“, Lietuvos statistikos departamentas, 2013.

 53

savivaldybėse susiduriama su vaikams reikalingų aukštos kokybės profilaktinių,
ambulatorinių ir stacionarinių paslaugų prieinamumo stoka, palyginus su didžiaisiais
šalies miestais. Naudojimosi sveikatos priežiūros paslaugomis skirtumams neabejotinai
turi įtakos netolygus sveikatos priežiūros specialistų pasiskirstymas. Miestuose dirba
didžioji visų gydytojų dalis – daugiau kaip 73 proc., kai tuo tarpu rajonuose suteikiama
60 proc. visų rajonų gyventojams reikalingų sveikatos priežiūros paslaugų.163

Tarp skirtingų Lietuvos regionų egzistuoja dideli išsivystymo skirtumai.
Pavyzdžiui, lyginant su šalies vidurkiu, 2011 m. Vilniaus apskrityje vienam gyventojui
teko 142,6 proc. BVP, o Tauragės apskrityje – vos 56,3 proc., Marijampolės apskrityje –
62,5 proc. Nacionalinėje pažangos programoje miestų plėtra Lietuvoje vertinama kaip
netausojanti išteklių: daugėja užstatytų teritorijų ir plečiama transporto infrastruktūra,
nors gyventojų mažėja. Tam įtakos turi neišnaudojamas apleistų teritorijų miestuose
potencialas. Pagrindinė didžiųjų Lietuvos miestų problema yra miesto centruose
besiformuojantys skurdo, nusikalstamumo ir taršos židiniai. Nedideliuose ir vidutinio
dydžio miestuose yra prastai išvystyta gyvenamoji, investicinė ir verslo aplinka. Kaimo
vietovėse ypač ryški skurdo problema ir menkas viešųjų paslaugų prieinamumas164.
Regioninė plėtra yra vienas iš Nacionalinės pažangos programos prioritetų. Šis
prioritetas numato modernizuoti vietos bendruomenėms svarbią infrastruktūrą, didinti
viešųjų paslaugų kokybę ir prieinamumą, didinti tikslinių grupių konkurencingumą ir
gyvenamosios vietos patrauklumą, gerinti kaimo vietovių gyvenamąją aplinką ir kt.

Vienas Nacionalinės pažangos programos tikslų yra gyventojų gerovės ir socialinės
aprėpties stiprinimas. Siekiant šio tikslo, numatyta stiprinti visuomenės sveikatą, siekti
vaiko ir šeimos gerovės, didinti labiausiai nuo darbo rinkos nutolusių asmenų paskatas ir
galimybes dalyvauti įgyvendinant aktyvios įtraukties priemones, didinti viešųjų paslaugų
prieinamumą ir kt. Europos Komisija rekomenduoja 2014-2020 m. laikotarpiu Lietuvai
daugiausiai dėmesio skirti šioms sritims165:

Aktyvi įtrauktis:

- Integruoti darbo neturinčius ir neaktyvius skurdo riziką patiriančius asmenis į
darbo rinką. Remti įvairias įdarbinimo priemones: informavimas, konsultavimas,
profesinis švietimas ir mokymas (į šį procesą įtraukiant darbdavius), parama
socialinėms įmonėms ir NVO įsitraukimo skatinimas.

163 Lietuvos sveikatos 2014–2020 metų programa.
164

 Lietuvos Respublikos Vyriausybė, “Dėl 2014-2020 m. Nacionalinės pažangos programos patvirtinimo,” 2012 m.

lapkričio 28 d. Lietuvos Respublikos Vyriausybės nutarimas Nr. 1482, Valstybės žinios, 2012-12-11, Nr. 144-7430

(2012).
165

 European Commission, “Position of the Commission Services on the development of Partnership Agreement and

programmes in LITHUANIA for the period 2014-2020,” Ref. Ares(2012)1273776 - 26/10/2012 (2012),

http://ec.europa.eu/regional_policy/what/future/pdf/partnership/lt_position_paper.pdf.

 54

- Plėsti galimybes gauti įperkamas, tvarias ir aukštos kokybės sveikatos ir
socialines paslaugas skurdo riziką patiriantiems asmenims ir pažeidžiamoms
visuomenės grupėms. Plėtoti paslaugas, leidžiančias derinti šeimos ir darbo
įsipareigojimus; skatinti bendruomeninių, individualiais poreikiais paremtą
paslaugų teikimą; plėtoti paslaugas benamiams ir socialinį būstą.

- Modernizuoti socialinės apsaugos sistemą iki minimumo sumažinant paskatas
nedirbti.

- Įgyvendinti priemones, skirtas mažinti skirtumus tarp miestų ir kaimo vietovių
investuojant į nedidelės apimties infrastruktūrą, gerinančią pagrindinių paslaugų
prieinamumą ir gyvenimo kokybę vietos bendruomenėms.

- Skatinti įtraukųjį švietimą (angl. inclusive education) ir įvairias dalyvavimo
formas (angl. learning to participate) formalaus ir neformalaus švietimo
sistemose pažeidžiamoms visuomenės grupėms.

Bendruomenės inicijuota vietos plėtra (BIVP):

- Ieškoti naujų galimybių, kaip panaudoti BIVP skatinant socialinę įtrauktį, ypač
kaimo ir probleminiuose regionuose bei teritorijose aplink didžiuosius miestus.

Europos Komisija taip pat pabrėžia, kad 2014-2020 m. įgyvendinamos veiklos turės
remtis šiais principais:

- Remti tik tas veiklas, kurios skatina perėjimą nuo institucinės prie
bendruomeninės globos;

- Skirti lėšų tam, kad būtų pagerinta socio-ekonominė romų bendruomenės
padėtis, kaip numatyta Nacionalinėje romų integracijos strategijoje.

9 tematinio tikslo „Socialinės įtraukties skatinimas ir kova su skurdu“ pasirinkti
investiciniai prioritetai ir siūlomi specifiniai uždaviniai atitinka pagrindinius šalies
poreikius ir strategijos „Europa 2020“ nuostatas. Investiciniai prioritetai yra parengti
atsižvelgiant į Europos Komisijos rekomendacijas Lietuvai166. Iš rekomendacijų nėra
įtrauktas įtraukiojo švietimo skatinimas, bet švietimo plėtra yra numatyta pagal 10
tematinį tikslą „Investicijos į įgūdžius, švietimą ir mokymąsi visą gyvenimą“.

9. „VISUOMENĖS UGDYMAS IR ŽMOGIŠKŲJŲ
IŠTEKLIŲ POTENCIALO DIDINIMAS“

166

 Ibid.

 55

Investicinis prioritetas „Švietimo ir mokymo infrastruktūros tobulinimas“ (ERPF)

Per 2004-2012 m. laikotarpį į švietimo infrastruktūrą buvo padarytos ženklios
investicijos. Tai padėjo siekti švietimo kokybės ir prieinamumo tikslų. Tačiau didelė
dalis švietimo įstaigų vis dar išlieka nemodernizuotos arba sutvarkyta tik nedidelė dalis
jų ugdymo erdvių (žr. Pav.32). Skirtingos švietimo sritys turi skirtingus investicijų
poreikius.

Pav.32. Per pastaruosius 15 metų rekonstruotų bent už 1 mln. Lt švietimo įstaigų dalis, proc.

Šaltinis: sudaryta autorių pagal ŠVIS duomenis, 2012.

Prieinamumas yra pagrindinė ikimokyklinio ugdymo problema: kaimiškose vietovėse
šias įstaigas dažnai sunku pasiekti, tuo tarpu miestuose nuolat trūksta vietų. Šios
problemos trukdo pasiekti ES užsibrėžtą tikslą, kad iki 2020 m. ikimokykliniame
ugdyme dalyvautų 95 proc. nuo 4 metų iki privalomo mokytis mokykloje amžiaus vaikų.
2011 m. ikimokykliniame ir priešmokykliniame ugdyme dalyvavo 54,6 proc. 1-6 metų ir
vyresnių vaikų, tuo tarpu 4-6 metų vaikų dalyvavimo lygis buvo 77,6 proc. (ES vidurkis
- 92,4%). Šio ugdymo poreikis auga dėl pastaruoju metu nustojusio mažėti gimstamumo
ir paramos šeimai sistemos reformos ir dėl didžiųjų Lietuvos miestų plėtros. Dauguma
ikimokyklinio ugdymo įstaigų yra prastos būklės – per nepriklausomybės laikotarpį
renovuota apie 20% šiuo metu veikiančių įstaigų.

Bendrojo ugdymo mokyklų tinklas vis dar nėra tinkamai optimizuotas sparčiai
mažėjančiam mokinių skaičiui. Dėl mokinių trūkumo kai kuriose mokyklose ir vietovėse
vieno mokinio ugdymo kainos skirtumai siekia iki 5 kartų skirtingoms mokyklų
grupėms. Be to, prognozuojama, kad dėl demografinių pokyčių iki 2015 m. bendrojo
ugdymo mokinių skaičius mažės dar 8 proc. arba 30 tūkst. vaikų. Modernizuotų
bendrojo ugdymo mokyklų dalis Lietuvoje sudaro tik 23 proc. Iki šiol daugiau investuota
į gimnazijas, tuo tarpu pagrindinės mokyklos žymesnių investicijų nesulaukė. Iki 2015
pertvarkant vidurines mokyklas pagrindinio ugdymo įstaigų skaičius dar išaugs apie
150 mokyklų, dauguma jų arba visai nerenovuotos arba renovuotos daugiau nei prieš 10
metų.

7,54
9,75

11,40

14,42
15,76

19,53 19,94

0,00

5,00

10,00

15,00

20,00

25,00

2005 m. 2006 m. 2007 m. 2008 m. 2009 m. 2010 m. 2011 m.

 56

Profesinio mokymo programose praktiniam mokymui skiriama apie du trečdalius
specialybės dalykams numatytų valandų. Tad praktinio mokymo bazė bei kokybiški
žmogiškieji ištekliai profesinio mokymo sistemoje tampa vienomis svarbiausių sąlygų,
norint užtikrinti kokybišką profesinį mokymą, kuris suteiktų tinkamų ir reikiamų darbo
rinkai praktinių įgūdžių. Pirmąją sąlygą buvo siekiama įgyvendinti Lietuvoje įsteigus
sektorinius praktinio mokymo centrus[1]. 2007 – 2013 m. Žmogiškųjų išteklių plėtros
veiksmų programoje pagal priemonę „Profesinio mokymo infrastruktūros plėtra“ (VP3-
2.2-ŠMM-13-V) skirtinguose ūkio sektoriuose įvairiuose Lietuvos regionuose kuriami 42
sektoriniai praktinio mokymo centrai, kuriuose moderniai įrengiamos praktinio
mokymo patalpos ir diegiama šiuolaikiška įranga, specialiai pritaikyta praktiniam
mokymui. Dar 21 projektas finansuoja profesinio technologinio mokymo infrastruktūrą
kitose profesinio mokymo įstaigose, sudarant sąlygas jose kokybiškai atlikti bazinį
profesinį praktinį mokymą. Atnaujinama profesiniam ir technologiniam mokymui skirta
infrastruktūra didina kokybiško mokymosi galimybių prieinamumą sudarydama
galimybes profesinio mokymo įstaigų mokiniams (kurių daugelis nepilnamečiai) įgyti
reikiamų kompetencijų arčiau namų, t. y. neišvykstant iš šeimos gyvenamosios vietos.
Mokiniams pagerintos sąlygos susipažinti su šiuolaikinėmis technologijomis ir
praktiškai jas įsisavinti. Šie pokyčiai buvo teigiamai įvertinti ir visuomenės: 2011 m.
Eurobarometro apklausos duomenimis, 82 proc. apklaustų respondentų Lietuvoje
sutiko su teiginiu, jog profesinio mokymo sistemoje yra naudojama moderni įranga.
Tačiau išlieka poreikis pabaigti sektorinių praktinio mokymo centrų tinklą, kad būtų
tenkinami visų Lietuvos regionų verslo ir besimokančiųjų praktinio mokymo poreikiai.

Lietuvos aukštųjų mokyklų tinklas yra pakankamai gerai išplėtotas ir pasižymi geru
geografiniu pasiekiamumu. Tačiau tankus aukštųjų mokyklų tinklas turėtų vertinamas,
kiek jis yra efektyvus išteklių panaudojimo ir koncentravimo prasme. Kiekviena aukštoji
mokykla turi savo infrastruktūrą, kurią būtina nuolat atnaujinti, modernizuoti, pritaikyti
kintančiam studijų turiniui, būtina įsigyti ar atnaujinti mokymo priemones, užtikrinti
tinkamą aukštųjų mokyklų veiklos valdymą ir nuolatinį kokybės gerinimą, o dėl studijų
programų gausos ir, kartais – dėl studijų programų dubliavimo ne visos aukštosios
mokyklos gali užtikrinti vienodai aukšto studijų kokybės lygį. Kuo mažesnė aukštoji
mokykla ir jei ji nesispecializuoja tam tikrose srityse, tuo santykinai didesnis išteklių
poreikis bei šių išteklių fragmentacija, sudėtingiau užtikrinti studijų kokybę. Pagal
Lietuvos mokslo ir studijų ateities viziją Mokslioji Lietuva 2030 Lietuvos aukštojo
mokslo institucinės sistemos pagrindą turėtų sudaryti keletas stiprių, gerai
finansuojamų akademinių centrų su šalies regionuose paskirstytais studijų padaliniais ir
mokslo infrastruktūromis, sujungtų į bendrą kompetencijų tinklą, kiekvieno regiono
gyventojams teikiantys aukštos kokybės išsilavinimą.

[1] Sektorinis praktinio mokymo centras – tai modernia praktinio mokymo įranga aprūpinta profesinio mokymo įstaiga arba jos savarankiškas padalinys, susijęs su vienu ar keliais

Lietuvos ūkio sektoriais.

 57

2012 m. Mokslo ir studijų stebėsenos ir analizės centro167 atlikto tyrimo duomenimis, iš
šio tyrimo metu nagrinėtų studijų kokybę lemiančių veiksnių studentai išskyrė (suteikė I
vietą pagal svarbą) studijų procesą (dėstytojai, dėstymas) – 53,6 proc. apklaustųjų ir
asmeninio tobulėjimo galimybes (25 proc. apklaustųjų), tuo tarpu kitus studijų kokybę
lemiančius veiksnius studentai nurodė kaip mažai reikšmingus: mokymosi
infrastruktūrą kaip reikšmingą veiksnį vertino tik 6,8 proc. apklaustųjų. Tokie vertinimo
rezultatai nebūtinai rodo, kad šie veiksniai nėra reikšmingi, tiesiog studijų kokybė pagal
šiuos veiksnius apklausos metu buvo pakankamos kokybės ir studentai buvo svarbesni
kiti dalykai, kurie galėtų būti toliau tobulinami.

Investicinis prioritetas „Mokyklos nebaigiančių asmenų skaičiaus prevencija ir
mažinimas ir lygių galimybių gauti geros kokybės ikimokyklinį ir priešmokyklinį
ugdymą, pradinį, pagrindinį ir vidurinį išsilavinimą užtikrinimas“

Sumanios ekonomikos pagrindą sudarantis kūrybingumas ir inovatyvumas yra tiesiogiai
nulemiamas aukštesniųjų gebėjimų ugdymo. Lietuva pagal šių gebėjimų vertinimo
rodiklius gerokai atsilieka nuo Ekonominio bendradarbiavimo ir plėtros organizacijos
(EBPO) atliekamame penkiolikmečių tyrime dalyvaujančių šalių vidurkio. Lietuvoje
žemiausią pasiekimų lygį pasiekia dauguma moksleivių, tačiau aukščiausio pasiekimų
lygio pagal skaitymo gebėjimus, matematinį ir gamtamokslinį raštingumą rodikliai yra
žemi – atitinkamai 0,1 proc., 1,3 proc. ir 0,4 proc. mokinių.168 Lietuvoje pernelyg mažai
dėmesio skiriama individualiam mokymuisi.

Tarptautiniai mokinių pasiekimų tyrimai patvirtina sąsajas tarp mokymosi pasiekimų ir
aplinkos. Aukštesniųjų gebėjimų ugdymui ypatingai svarbi yra praktinių įgūdžių
tobulinimo bazė. Tinkama fizinė aplinka asmens kūrybingumo ugdymui yra ne mažiau
svarbi nei kokybiškos mokymo programos. Š Lietuvoje nurodomas reikalingos fizinės
aplinkos trūkumas – tik 14 proc. pagrindinių mokyklų turi integruotų gamtos mokslų
laboratorijas., nuo EBPO šalių vidurkio atsiliekama pagal garso ir vaizdo technikos
prieinamumą mokykloms, mokymuisi skirtos kompiuterinės programinės įrangos
skaičių.169

Bendrajam ugdymui aktualus vienas iš 8 Europa 2020 tikslų: siekiama užtikrinti, kad
mokyklos nebaigiančių moksleivių dalis nebūtų didesnė nei 10 proc. Dėl pirmojo tikslo
Lietuvos reformų darbotvarkėje nurodoma, kad siekiama, jog Lietuvoje anksti iš
švietimo sistemos pasitraukusiųjų ne aukštesnį kaip pagrindinį išsilavinimą turinčių 18–

167

 Dr. Alfredas Chmieliauskas, Dr. Arvydas Liepuonis, Romas Venčkauskas, Kristina Plankytė-Aidietienė. Tendencijos
aukštajame moksle: suinteresuotųjų šalių požiūriai, 2012, Internetinė prieiga
http://www.mosta.lt/images/documents/analize/tyrimai_ir_ataskaitos/2012/Tendencijos_aukstajame_moksle.pdf
168

 OECD PISA, What Students Know and Can Do: StudentPperformance in Reading, Mathematics and Science, 2009.

<http://browse.oecdbookshop.org/oecd/pdfs/free/9810071e.pdf>.
169

 Švietimo ir mokslo ministerija, Kūrybiškumo (ne)ugdymas mokykloje, 2009.

<http://www.smm.lt/svietimo_bukle/docs/pr_analize/kurybiskumo%20ugdymas.pdf> ir Švietimo ir mokslo

ministerija, Tarptautinio penkiolikmečių tyrimo OECD PISA 2009 metų ataskaita, 2010.

<http://www.nec.lt/failai/1810_PISA_Rezultatai.pdf>.

 58

24 metų jaunuolių dalis būtų ne didesnė kaip 9 proc., prioritetą skiriant kaimiškoms
vietovėms, kur pasitraukusiųjų skaičius viršijo ES nustatytą tikslą. 2009 m. šis rodiklis
nacionaliniu lygmeniu siekė 8,7 proc., 2010 m. – 8,1 proc., 2011 m. – 7,2 proc., tačiau
išliko dideli skirtumai tarp miesto ir kaimo (2011 m. atitinkamai 4,6 proc. ir 12,2 proc.).
Dėl neracionalaus mokyklų tinklo, neišplėtotos švietimo pagalbos infrastruktūros ir
nepakankamos pedagogų kvalifikacijos bei kompetencijos didėjo atotrūkis tarp regionų.

Intervencijomis iš ERDF į švietimo infrastruktūrą siekiama sukurti geresnę švietimo
aplinką ir didinti švietimo institucijų tinklo efektyvumą. Dėl demografinių pokyčių dalis
mokyklų jau dabar neužpildytos ir vieno mokinio ugdymo kainos skirtumai siekia iki 5
kartų skirtingoms mokyklų grupėms.170 Prognozuojama, kad iki 2015 m. bendrojo
ugdymo mokinių skaičius mažės 8 proc. arba 30 tūkst. vaikų,171 Tuo tarpu nuo įstojimo į
ES 2004 m. Lietuvos mokinių sumažėjo 66 proc. (beveik 190 tūkst.). Modernizuotų
bendrojo ugdymo mokyklų dalis Lietuvoje sudaro tik 23 proc.172 Iki šiol daugiau
investuota į gimnazijas, tuo tarpu pertvarkant vidurines mokyklas iki 2015 m.
pagrindinių mokyklų padaugės apie 150173 – pastarosios ankstesniu finansavimo
žymesnių investicijų nesulaukė. Pagal 2010 m. Eurostato duomenis, Lietuva yra tarp
paskutinių ES šalių pagal nuo 4 metų iki privalomo mokytis amžiaus dalyvavimą
ankstyvojo ugdymo programose (ES vidurkis 92,3 proc., Lietuvos – 78,3 proc., ES siekis
– 95 proc.). Didžiausias ikimokyklinio ugdymo įstaigų lankymo netolygumas yra tarp
miesto ir kaimo. Bendras 1-6 metų amžiaus vaikų lankymo rodiklis 2011 m. šalyje siekė
54,6 proc., tačiau mieste ikimokyklinukų buvo 3 kartus daugiau nei kaime.

Intervencijomis iš ESF pirmiausia siekiama sumažinti atskirtį švietimo srityje ir iš
mokyklos anksti pasitraukiančių vaikų skaičių bei gerinti mokinių pasiekimus mažinant
skirtumus tarp miesto ir kaimo, berniukų ir mergaičių taikant individualizuotas ugdymo
programas, plėtojant pasiekimų vertinimo ir stebėsenos sistemą, tobulinant pedagogų
kvalifikaciją, pritraukiant gabius specialistus į pedagoginę veiklą, gerinant
bendradarbiavimą tarp ugdymo įstaigų ir tėvų, ankstyvą mokinių karjeros planavimą,
neformalaus ugdymo įvairovę ir prieinamumą, siekiant didesnio skaičiaus jaunuolių,
besirenkančių profesinį mokymą. 2014-2020 m. veiksmų programos strategijoje
investicinis prioritetas Valstybės pažangos strategijoje „Lietuva 2030“ įvardintu siekiu
kurti sumanią visuomenę, įgyvendinant tokias pokyčių iniciatyvas kaip „Besimokanti
visuomenė“, kuria numatoma bendrojo lavinimo sistemą orientuoti į kūrybiškumo,
pilietiškumo ir lyderystės ugdymą. Sukurti ir visose švietimo įstaigose įdiegti
kūrybingumui, ieškojimams ir tobulėjimui atviras mokymosi programas ir
kompetencijos vertinimo ir įsivertinimo sistemą.174

170

 LR Vyriausybės 2009 m. gruodžio 23 d. nutarimas Nr. 1748 „Dėl Mokinio krepšelio lėšų apskaičiavimo ir paskirstymo

metodikos patvirtinimo“. Valstybės žinios, 2009-12-31, Nr. 158-7134.
171

 LR švietimo ir mokslo ministerijos duomenys.
172

 ŠVIS duomenys.
173

 LR švietimo ir mokslo ministerijos duomenys.
174

 Valstybės pažangos strategija „Lietuva 2030“.

 59

2014-2020 m. veiksmų programos specifiniai uždaviniai „Gerinti mokinių ugdymo
pasiekimus skatinant pokyčius švietimo įstaigų veikloje“ ir „Mažinti anksti iš švietimo
sistemos pasitraukusių ir bendrojo ugdymo programos nebaigusių asmenų skaičių“
atitinka Bendrajame reglamente nustatytą 10 teminį tikslą ir apima vieną iš keturių jo
investicinių prioritetų. Pasirinktas investicinis prioritetas, nukreiptas į mokyklos
nebaigiančių asmenų skaičiaus prevenciją ir mažinimą ir lygių galimybių gauti geros
kokybės ikimokyklinį, pradinį, pagrindinį ir vidurinį išsilavinimą užtikrinimą atitinka
šalies poreikius ir strategijos „Europa 2020“ nuostatas.

Investicinis prioritetas „Aukštojo ar lygiaverčio lygmens mokslo kokybės,
veiksmingumo ir atvirumo gerinimas, kad būtų pritraukta daugiau studentų ir
didėtų pažangumas (ESF)“

Tarybos rekomendacijose šaliai narei, kaip viena iš aukštojo mokslo problemų yra
nurodomas nepakankamas aukštojo mokslo atitikimas darbo rinkos poreikiams175.
Lietuvos 2013 m. Nacionalinėje reformų darbotvarkėje, nustatančioje strategijos
„Europa 2020“ įgyvendinimo veiksmų kryptis ir nacionalinius tikslus, kaip vienas iš
svarbiausių tikslų nurodytas tikslas - turinčių aukštąjį arba jam prilygintą išsilavinimą
asmenų dalies išlaikymas176. Šie plėtros poreikiai ir iššūkiai aprašomi investiciniame
prioritete, investicinio prioriteto intervencijų logika yra orientuota į šiuos poreikius ir
tokiu būdu investicinis prioritetas atitinka strategijos „Europa 2020“ ir Tarybos
rekomendacijų nuostatas.

Kaip pažymėta strategijoje Europa 2020 nepakankamas aukštąjį išsilavinimą turinčių
asmenų lygis sukuria „butelio kaklelio“ efektą plėtojant šiuolaikinę, žinių kūrimu ir
panaudojimu pagrįstą ekonomiką, riboja produktyvumo augimą, inovacijų diegimą ir
konkurencingumo augimą globalioje ekonomikoje. Spartėjanti technologinė pažanga ir
technologijų pasikeitimai, intensyvėjanti pasaulinė konkurencija reikalauja darbo jėgos
nuolatinio įgūdžių tobulinimo ir žinių atnaujinimo. Lietuvoje 30-34 m. asmenų, turinčių
aukštąjį išsilavinimą, rodiklis jau dabar viršija 2020 m. siektiną reikšmę177 - tai lėmė
aukšta gyventojų motyvacija siekti aukštojo mokslo ir išplėtotas aukštųjų mokyklų
tinklas, lemiantis gerą aukštojo mokslo geografinį prieinamumą. Eurostat duomenimis
2011 m. šis Lietuvos rodiklis siekė 45,4 proc., o Europa 2020 tikslas 2020 m. – ne
mažiau kaip 40 proc. Taigi Lietuvos rodiklis jau šiuo metu viršija Europos Sąjungos
tikslą 2020 metams ir todėl Lietuva turėtų siekti, kad esamas aukštas rodiklis
nemažėtų.Remiantis Lietuvos statistikos departamento duomenimis, jaunimo (20-34 m.
amžiaus) su aukštuoju išsilavinimu nedarbo lygis 2011 m. siekė 14,6 proc., o analogiškas
ES-27 vidurkis siekė 11,6 proc. 2011 m. net 27,5 tūkst. 25-29 m. asmenų su aukštuoju
išsilavinimu buvo bedarbiai – 8 tūkst. mažiau nei 2010 m., bet 3 tūkst. daugiau nei 2009
m. – pačiame ekonominės krizės įkarštyje. 25-29 m. amžiaus asmenų su aukštuoju

175

 Recommendation for a Council Recommendation on Lithuania’s 2013 national reform programme and delivering a
Council Opinion on Lithuania’s convergence programme for 2012-16, p.16.
176

 Lietuvos 2013 m. Nacionalinė reformų darbotvarkė, p. 23.
177

 Eurostat, 2012

 60

išsilavinimu užimtumas nuosekliai mažėjo: 2007 m. šios amžiaus grupės asmenų su
aukštuoju išsilavinimu užimtumas siekė 89,2 proc., o 2011 m. 84,8 proc. Kad egzistuoja
ryški disproporcija tarp darbo rinkos paklausos ir pasiūlos aukštąjį išsilavinimą
turinčiai darbo jėgai rodo ir užsiregistravusių į darbo biržą studijų absolventų dalis178.
Lyginant 2009 m. bei 2010 m. absolventų laidų duomenis, pastebimas beveik visų
universitetų absolventų, besikreipusiųjų į DB, procentinės dalies didėjimas. Lyginant su
2009 m. laida, 2010 m. absolventų, besikreipusiųjų į DB, dalis pastaruosiuose
universitetuose padidėjo beveik 2 ir atitinkamai 3 kartus. Pagal ŠVIS duomenis darbo
biržoje registruotų aukštojo mokslo absolventų dalis (%) didžiausia buvo 2009 m. ir
būtų galima aiškinti ekonominės krizės įtaka, tačiau tebeliekantis aukštas aukštųjų
mokyklų absolventų nedarbo lygis 2011 m. liudytų esant gilesnes, sistemines priežastis
Taigi, disproporcija tarp paklausos ir pasiūlos didėja kiekvienais metais, tačiau
nesiimama tinkamų veiksmų tokiai situacijai ištaisyti.

2012 m. Mokslo ir studijų stebėsenos ir analizės centro179 atlikto tyrimo duomenimis
pastarųjų 3 metų aukštųjų mokyklų absolventų gebėjimus socialiniai partneriai vertina
žemesniais balais, nei jų įvardintas poreikis, o didžiausi skirtumai pastebimi tarp
savarankiško tobulinimosi ir sprendimų priėmimo gebėjimų vertinimo. Identifikuotinas
tam tikras atotrūkis tarp to, kaip aukštosios mokyklos parengia studentus, ir socialinių
partnerių lūkesčių bei poreikių. Šio tyrimo rezultatai taip pat rodo, kad kuriant studijų
kokybės gerinimo prielaidas svarbiausi yra žmonės – dėstytojai, kurie gebėtų konstruoti
į studentų kompetencijų plėtotę orientuotą studijų procesą, kurti asmeninio studentų
tobulėjimo sąlygas ir naudotų pažangius studijų metodus. Taip pat, kad Lietuvos
aukštosiose mokyklose lėtas technologinių naujovių diegimas, per mažai dėmesio
skiriama kūrybingumo gebėjimams ugdyti. Dėstytojų kompetencijos gerinimo ir
tobulinimosi galimybių trūkumą iš dalies lemia ir menkas dėstytojų mobilumas,
dalyvavimas tarptautiniuose projektuose, jungtinėse studijų programose ir tarptautinių
stažuočių galimybės.

Aktyvus ir sistemingas socialinių partnerių įsitraukimas į kvalifikacijų formavimą,
specialybių paklausos ir reikalingų kompetencijų tyrimus, studijų turinio formavimą,
studijų programų vykdymo ir pasiekimų/ rezultatų vertinimą padėtų sumažinti minėtas
neatitiktis. Veikiantys teisės aktai sudaro prielaidas dalyvauti socialiniams partneriams
formuojant ir vertinant studijų programas, tačiau pačių socialinių partnerių įsitraukimas
yra gana fragmentiškas, paremtas daugiau pavienių asmenų (verslo, verslą ar atskrus
sektorius vienijančių organizacijų, mokslo atstovų, savo srities specialistų ar ekspertų ir
pan.) asmenine iniciatyva, nei sklandžiai veikiančia sistema su grįžtamuoju ryšiu, su
tinkamomis finansinėmis paskatomis ir prisiimta atsakomybe už studijų turinio
formavimo ar vertinimo rezultatus.

178

 Lietuvos darbo birža, 2011.
179

 Dr. Alfredas Chmieliauskas, Dr. Arvydas Liepuonis, Romas Venčkauskas, Kristina Plankytė-Aidietienė. Tendencijos
aukštajame moksle: suinteresuotųjų šalių požiūriai, 2012, Internetinė prieiga
http://www.mosta.lt/images/documents/analize/tyrimai_ir_ataskaitos/2012/Tendencijos_aukstajame_moksle.pdf

 61

Pagal The World University Ranking by THOMSON Reuters, 2012-2013 m., nė vienas
Lietuvos universitetų nepatenka į geriausiųjų pasaulio universitetų 400-ką180.
Orientuojantis į globalias akademines tendencijas, Lietuvoje trūksta stiprių tarptautiniu
mastu konkurencingų universitetų, orientuotų į mokslo ir studijų vienovę bei mokslinių
tyrimų universalumą. Kaip numatyta Lietuvos mokslo ir studijų ateities vizijoje
Mokslioji Lietuva 2030 siekiant orientuoti Lietuvos studijas į aukščiausius tarptautinius
standartus, studijos Lietuvos aukštosiose mokyklose turėtų būti perorientuotos nuo
akademizmo į asmens kūrybiškumo, inovatyvumo ir verslumo ugdymą. Darniai su
mokslinių tyrimų sritimis turi būti plėtojamos unikalios studijų programos, patrauklios
Lietuvos ir kitų šalių studentams. Studijose turėtų būti plačiai taikoma tarpdisciplininė
ir daugiadisciplininė prieiga, aktyvūs, individualizuoti studijų metodai, patirtinio
mokymosi kultūra, akademines studijas siejanti su praktine veikla, su konkrečiais
viešojo sektoriaus ar verslo veiklos projektais.

Suaugusiųjų švietimo sritis tebėra nepakankamai išplėtota Lietuvos aukštosiose
mokyklose. Jos yra orientuotos į pirminio formaliojo švietimo teikimą, trūksta lanksčių
studijų programų suaugusiems pageidaujantiems derinti studijas ir darbą, taip pat
tobulinti savo kvalifikaciją neformaliose programose skirtose tos srities specialistams ir
neveikia įvairiais būdais įgytų kompetencijų vertinimo ir formalizavimo (pripažinimo)
mechanizmai. Tai mažina suaugusiųjų galimybes ir motyvaciją mokytis, stabdo šalies
pažangą ir gebėjimus reaguoti į sumanios visuomenės kūrimo iššūkius.

Nepakankami resursai žmogiškųjų išteklių srityje yra viena didžiausių Lietuvos MTEP
sistemos silpnybių. Potencialą šioje srityje būtina stiprinti tiek kiekybiškai, tiek
kokybiškai. 2013 m. Inovacijų Sąjungos švieslentės duomenimis, tūkstančiui 25-34 m.
amžiaus asmenų Lietuvoje vidutiniškai teko po 0,9 doktorantūros absolvento, t.y. 0,6
doktoranto mažiau nei vidutiniškai teko kitose ES-27 šalyse. Geresnių rezultatų rengiant
jaunus tyrėjus pasiekti trukdo žemas doktorantūros studentų pritraukimas iš užsienio:
Lietuvoje doktorantai iš ne ES šalių sudaro tik 0,24% visų doktorantūros studentų. Tarp
27 ES šalių narių Lietuva užima tik 24 vietą pagal paraiškų 7BP skaičių, 21 vietą pagal
mokslo ir studijų institucijų tyrėjų publikacijų dalį tarp 10% pasaulyje dažniausiai
cituojamų mokslo publikacijų, 22 vietą pagal viešojo ir privataus sektoriaus bendrų
publikacijų skaičių milijonui gyventojų. Tokie rezultatai liudija akivaizdžią gebėjimų
kurti aukštos kokybės mokslinę produkciją stoką.

2014-2020 m. veiksmų programos 10 tematinio tikslo 3 investicinis prioritetas skirtas
aukštojo ar lygiaverčio lygmens mokslo kokybės, veiksmingumo ir atvirumo gerinimui
atitinka šalies poreikius ir strategijos „Europa 2020“ nuostatas. Siūlomi specifiniai
uždaviniai tinkamai atliepia pagrindinius aukščiau aprašytus plėtros iššūkius ir
poreikius.

180

 Thompson Reuters, 2012, http://www.timeshighereducation.co.uk/world-university-rankings/.

 62

Investicinis prioritetas: Galimybių mokytis visą gyvenimą didinimas, darbo jėgos
įgūdžių ugdymas ir kvalifikacijos kėlimas bei švietimo ir mokymo sistemų
pritaikymas darbo rinkos poreikiams; įskaitant profesinio švietimo ir mokymo
kokybės gerinimas bei mokymosi darbo vietoje ir gamybinės praktikos programų,
pavyzdžiui, dvejopo mokymosi sistemų kūrimas ir plėtra (ESF)

Tarybos rekomendacijose šaliai narei, kaip viena iš svarbiausių suaugusiųjų švietimo
problemų yra nurodomas žemas suaugusiųjų dalyvavimas mokymosi visą gyvenimą
veiklose181. Lietuvos 2013 m. Nacionalinėje reformų darbotvarkėje, nustatančioje
strategijos „Europa 2020“ įgyvendinimo veiksmų kryptis ir nacionalinius tikslus, kaip
vienas iš svarbiausių tikslų nurodytas tikslas - turinčių aukštąjį arba jam prilygintą
išsilavinimą asmenų dalies išlaikymas182. Šie plėtros poreikiai ir iššūkiai aprašomi
investiciniame prioritete, investicinio prioriteto intervencijų logika yra orientuota į
šiuos poreikius ir tokiu būdu investicinis prioritetas atitinka strategijos „Europa 2020“
ir Tarybos rekomendacijų nuostatas.

Lietuvoje suaugusieji gali mokytis įvairių tipų ir lygmenų švietimo įstaigose pradedant
bendrojo ugdymo suaugusiųjų mokyklose, centruose arba klasėse, profesinio mokymo
įstaigose ir baigiant aukštosiomis mokyklomis – kolegijomis ir universitetais.
Besimokantys suaugusieji gali rinktis modulinį, nuotolinį, neakivaizdinį, vakarinį arba
savarankišką mokymąsi. Taip pat suaugusiųjų mokymas gali vykti ir darbo vietoje,
tuomet jį organizuoja darbdaviai (Eurostat duomenimis, 2010 m. 37 proc. šalies įmonių
organizavo mokymus). 2012 m. 65 bendrojo ugdymo mokyklose veikė suaugusiųjų
klasės, kuriose mokėsi 10967 mokiniai.

Suaugusiųjų išsimokslinimas Lietuvoje yra gana aukštas: 2010 m. 92 proc. 25-64 m.
asmenų buvo įgiję bent vidurinį išsilavinimą. Tai buvo 1,2 karto daugiau už ES šalių
vidurkį (72,7 proc.). Vis tik pastebima, jog darbo jėgos kvalifikacija nepakankamai
atitinka rinkos poreikius. Tai rodo egzistuojantis struktūrinis nedarbas. Lietuvos
pramoninkų konfederacijos duomenimis 2012 m. 52 proc. šalies įmonių trūko darbo
jėgos, 44 proc. nurodė, jog to trūkumo priežastis – netinkama rengiamų/ paruoštų
asmenų kvalifikacija183. Tinkamų specialistų problemą aštrina ir žemas suaugusiųjų,
dalyvaujančių mokymosi visą gyvenimą veiklose, lygis (žr. Pav. 33). Lyginant su ES
šalimis, 2012 m. Lietuvoje 25-64 m. amžiaus gyventojų, dalyvavusių formaliame ar
neformaliame mokyme, dalis buvo 1.7 karto mažesnė nei ES šalių vidurkis (atitinkamai,
5.7 proc. ir 9 proc.), o nuo ES 2020 siekinio (15 proc.) ji skyrėsi 2.6 karto. Valstybinės
švietimo 2013-2022 metų strategijos projekte iškelti siekiai, kad 2017 m. mokymosi visą
gyvenimą lygis siektų 8 proc., o 2022 m. 12 proc.

181

 Recommendation for a Council Recommendation on Lithuania’s 2013 national reform programme and delivering a
Council Opinion on Lithuania’s convergence programme for 2012-16, p.16.
182

 Lietuvos 2013 m. Nacionalinė reformų darbotvarkė, p. 23.
183 Sigitas Besagirskas “Kiek ir kokių kompetencijų reikia Lietuvos verslui ir pramonei”.

 63

Pav 33. 25-64 metų žmonių, kurie mokėsi pastarąsias 4 savaites, dalis (proc.) Lietuvoje

Šaltinis: Eurostat

Viena iš pagrindinių priežasčių, kodėl suaugusieji nesimoko yra jų motyvacijos stoka,
dažnai kylanti iš ribotos mokymosi ar ribotos sėkmingo mokymosi patirties (labiau
išsilavinę asmenys kur kas aktyviau dalyvauja mokymosi visa gyvenimą veiklose).
Eurostat duomenimis, 2011 m. 63,2 proc. asmenų Lietuvoje nurodė, jog nedalyvavo ir
nenori dalyvauti jokiuose mokymuose (lyginant su 2007 m. taip manančiųjų dalis šalyje
išaugo 7,7 proc.). Lyginant su ES šalių vidurkiu, Lietuvoje toks požiūris yra paplitęs 1,4
karto labiau (ES 27 vidurkis – 46,5 proc. asmenų, kurie nesimokė ir nenori mokytis;
lyginant su 2007 m., taip manančiųjų dalis ES sumažėjo 6,6 proc.). Taip pat galima
pastebėti, jog suaugusiųjų, kurie nesimokė, bet norėtų mokytis dalis irgi mažėjo:
Eurostat duomenimis, 2007 m. tokių asmenų buvo 10,6 proc., o 2011 m. 8,3 proc.
Kalbant apie jau dalyvavusių mokymuose motyvaciją mokytis toliau, irgi galima
pastebėti jos sumažėjimą Lietuvoje ir nedidelį augimą Europoje (žr. Pav. 34).

Pav.34. Respondentų, jau dalyvavusių mokymuose tolesni planai dėl dalyvavimo
mokymesi visą gyvenimą

Šaltinis: Eurostat, Adult Education Survey.

Žemą mokymosi motyvaciją lemia dvi grupės priežasčių. Pirma, mokymosi galimybių
pasiūla yra nepakankama ir/ar jos kokybė, lankstumas nepakankamai atitinka
svarstančiųjų mokytis poreikius. Mokymosi pasiūlos problemas lemia visa grupė
tarpusavyje susijusių priežasčių. Nebaigtas Lietuvos kvalifikacijų sandaros formavimas,
neveikia įvairiais būdais (neformaliu, darbo ar savišvietos būdu) įgytų kompetencijų ir

2,8
3,5

3

3,8

5,9
6

4,9

5,3
4,9

4,5

4

5,7

5,2

0

1

2

3

4

5

6

7

8

9

10

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

12,2

4,9

11,9

14,1

0

2

4

6

8

10

12

14

16

2007 2011

Respondentai ,

kurie dalyvavo

mokymuose ir
nori ir toliau

mokytis (LT)

Respondentai ,
kurie dalyvavo

mokymuose ir
nori ir toliau

mokytis (ES 27)

 64

kvalifikacijų vertinimo ir pripažinimo sistema, ugdymo, mokymo ir studijų turinys
neretai yra pasenęs arba teikiamas nelanksčiai, trūksta lanksčiomis formomis teikiamų
dirbantiems asmenims pritaikytų mokymosi paslaugų, pedagoginiams darbuotojams,
švietimo vadybininkams ir vadovams trūksta įvairių bendrųjų, modernių mokymosi
technologijų naudojimo, profesinių kompetencijų, o taip pat švietimo valdymo sistemos
ir procesai yra nepakankamai modernizuoti ir mažina švietimo sistemos efektyvumą, jos
galimybes reaguoti į besikeičiančius mokymosi poreikius.

Antra, mokymosi galimybių paklausa yra žema ir dėl žemo gyventojų informuotumo
apie mokymosi naudą ir mokymosi galimybes, o taip pat laiko ir finansinių išteklių
stoka. Tiesiogiai suaugusiųjų mokymuisi skatinti 2007-2013 m. įgyvendinant
Žmogiškųjų išteklių plėtros veiksmų programą (VP1-2.2.-ŠMM-06-V ir VP1-2.3-ŠMM-03-
V priemonėse) suaugusiųjų mokymuisi skirta apie 19 mln. Lt. Tai sudaro tik apie 2%
visų ŽIPVP Mokymosi visą gyvenimą prioriteto lėšų. Iš viso ESF lėšomis Švietimo ir
mokslo ministerijos atsakomybės srityje esančiose ŽIPVP priemonėse pagal pasirašytas
sutartis planuojama išmokyti 248.162 asmenis, iš kurių vos 2% apibūdinami kaip
suaugę asmenys nepriskiriami jokiai kitai kategorijai (žr. Pav. 35). Beveik visi
besimokantys asmenys ŠMM priemonėse yra formaliojo švietimo sistemos dalyviai –
pedagoginiai darbuotojai, mokiniai ir studentai, švietimo pagalbos specialistai, švietimo
administratoriai, mokslininkai ir tyrėjai. Kitaip tariant, tai yra tie asmenys, kurie ir taip
mokosi ir būtų bet kokiu atveju mokęsi (nors greičiausiai kur kas mažiau intensyviai) ir
be ES paramos.

Pav.35. Asmenys kurie mokėsi ar mokosi ESF lėšomis Švietimo ir mokslo ministerijos
atsakomybės srityje esančiose ŽIPVP priemonėse

Šaltinis: parengta autorių naudojant duomenis iš www.esparama.lt.

Formaliojo
švietimo
sistemoje

dalyvaujančių
asmenų mokymas

(pedagoginiai
darbuotojai,
mokiniai ir

studentai)…

Švietimo
administratorių

mokymas
7%

švietimo pagalbos
specialistų
mokymas

10%

Suaugusieji
2%

Socialinės rizikos,
specialiųjų
poreikių ir
socialinės
atskirties
asmenys

6%

Mokslininkai
ir kiti tyrėjai

2%

 65

Daug asmenų buvo mokyta ir yra mokoma kitose Lietuvos programose ir priemonėse
bendrai finansuojamose iš Europos Sąjungos fondų (žr. Pav. 36). Tam jau išleista ar
suplanuota išleisti net 1737,6 mln. Lt arba dvigubai daugiau nei suplanuota visame
ŽIPVP Mokymosi visą gyvenimą prioritete, už kurį atsakinga Švietimo ir mokslo
ministerija. Didžiausia lėšų dalis kitų ministerijų priemonėse buvo skirta bedarbių
mokymuisi – grupei kurios mokymuisi ir iki įstojimo į Europos Sąjungą buvo sistemingai
skiriamos lėšos. Tik apie 10% šių lėšų buvo nukreipta socialinės atskirties grupių
asmenų (neįgaliųjų, buvusių kalinių ir kt.) mokymosi galimybių didinimui. Kitos lėšos
buvo skiriamos arba labiausiai išsilavinusioms ir aktyviausioms visuomenės grupėms
kaip valstybės tarnautojai, viešųjų paslaugų darbuotojai arba buvo skiriamos plačioms
gyventojų kategorijoms arba nebuvo taikomi jokie apribojimai tikslinėms grupėms ir
todėl mokymosi galimybėmis vis tiek pasinaudodavo labiausiai išsilavinę ir aktyviausi
asmenys. Daugeliu tyrimų yra nustatyta, kad aktyviausiai mokymesi dalyvauja labiausiai
išsilavinę asmenys. Tad pagrindinė priežastis kodėl mokymosi visą gyvenimą lygis šalyje
2007 - 2012 metais išliko žemesnis nei buvo 2004 metais, kai ES struktūriniai fondai dar
nebuvo pradėti naudoti, yra ta, kad didžioji dalis valstybės ir Europos Sąjungos lėšų
skirtų žmonių mokymui šiuo laikotarpiu buvo skirtos toms tikslinėms grupėms, kurios
bet kokiu atveju būtų mokęsi arba toms grupėms, kurias valstybė rėmė ir iki tol. Ateityje
valstybė turėtų tiksliau diferencijuoti visuomenės grupes, kurioms teikia finansinę
paramą dalyvavimui mokymesi visą gyvenimą. Ypatingas dėmesys turėtų būti skiriamas
dirbantiems asmenims, kurie dar neturi formalios kvalifikacijos (nors neretai dirba
kvalifikuotą darbą) arba turintiems tik profesinę kvalifikaciją (neretai nebeatitinkančią
šiuolaikinio ūkio ar visuomenės poreikių).

Pav.36. Suaugusiųjų tęstiniam mokymuisi skirtos ir planuojamos skirti lėšos iš 2007 –
2013 m. ŽIPVP ir 2007 – 2013 m. Kaimo plėtros programos

Šaltinis: parengta autorių naudojant duomenis iš www.esparama.lt.

0 100 200 300 400 500 600 700 800

Bedarbių mokymas ir įtraukimas į…

Kitų socialinės atskirties ar…

Įmonių darbuotojų mokymas

Viešųjų paslaugų darbuotojų…

Valstybės tarnautojų mokymas

Šeimos ir darbo įsipareigojimų…

Kompiuterinis raštingumas

Darbdavių, jų organizacijų ir…

Emigrantų grąžinimas

mln. litų

 66

2014-2020 m. veiksmų programos 10 tematinio tikslo 4 investicinis prioritetas skirtas
galimybių mokytis visą gyvenimą didinimui, darbo jėgos įgūdžių ugdymui ir
kvalifikacijos kėlimui bei švietimo ir mokymo sistemų pritaikymui darbo rinkai atitinka
šalies poreikius ir strategijos „Europa 2020“ nuostatas. Siūlomi specifiniai uždaviniai
tinkamai atliepia pagrindinius aukščiau aprašytus plėtros iššūkius ir poreikius.

10. „VISUOMENĖS POREIKIUS ATITINKANTIS IR

PAŽANGUS VIEŠASIS VALDYMAS“

ES strateginiame dokumente „Europa2020“ prioritetinės kryptys apima pažangų, tvarų
ir integracinį augimą. Taip pat viena iš strategijos „Europa2020“ pavyzdinių iniciatyvų
(flagship initiative) „Europos skaitmeninė darbotvarkė“ akcentuoja būtinybę šalims
narėms įsidiegti ir naudoti pažangius IT sprendimus, tokiu būdu didinant viešųjų
paslaugų prieinamumą piliečiams184.

Remiantis Europos Komisijos (toliau – EK) užsakymu atlikta studija „Excellence in
public administration for competitiveness in EU Member States“, tarp viešojo
administravimo ir ūkio konkurencingumo egzistuoja glaudus ryšys: yra du tiesioginiai
perdavimo „kanalai“, kuriais viešojo administravimo efektyvumas veikia ūkio
konkurencingumą – išlaidų kanalas ir netikrumo kanalas. Išlaidų kanalas susijęs su
kaštais, kuriuos įmonės patiria sąveikaudamos su viešojo administravimo institucijomis,
tuo tarpu netikrumo kanalas atspindi verslo aplinkos ar konkrečių administracinių
paslaugų nuspėjamumą ir veiklos skaidrumą. Pagrindinės efektyvumo prielaidos yra
išlaidų ir netikrumo sumažinimas. Be tiesioginių perdavimo kanalų išskirti ir trys
netiesioginiai perdavimo „kanalai“ (valdžios išlaidų paskirstymas, efektyvus viešųjų
gėrybių teikimas, valstybės valdymo išlaidos), t. y. įmonės, kurios yra pagrindinės
mokesčių mokėtojos ir daugelio viešųjų paslaugų vartotojos, netiesiogiai priklauso nuo

184

 Europos Komisija, „Europa 2020“. Komisijos komunikatas, KOM(2010). <http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:LT:PDF>

 67

viešosios administracijos185. Plačiau tiesioginiai ir netiesioginiai ūkio konkurencingumo
ir viešojo administravimo institucijų poveikio kanalai yra pristatomi 37 paveiksle. Taigi
didinant viešojo administravimo efektyvumą ir modernizuojant viešojo administravimo
praktikas, bus daromas teigiamas poveikis šalies ūkio konkurencingumui, taip
prisidedant prie strategijos „Europa2020“ tikslų pasiekimo.

185

 European Commission, „Excellence in public administration for competitiveness in EU Member States.“ Report,

2012 < http://ec.europa.eu/enterprise/policies/industrial-competitiveness/monitoring-member-states/improving-

public-administration/files/pa_report_en.pdf>

 68

Pav.37. Ryšys tarp viešojo administravimo ir ūkio konkurencingumo

Šaltinis: European Commission, „Excellence in public administration for competitiveness in EU Member States.“ Report, 2012.

Tiesioginės išlaidos Trukmė

Mokesčiai Darbuotojų darbo
laikas

Išlaidos dėl delsimo

Išlaidos, atsirandančios
firmų sąveikoje, dėl

delsimo ar ilgo viešojo
administravimo proceso

Mokesčiai,
atsirandantys dėl
įvairių paraiškos

teikimo,
registracijos

procesų ir įstatymų
laikymosi

Išlaidos dėl privalomų
atsiskaitymų, sudėtingų

biurokratinių procedūrų
ir apeliacinių bylinėjimųs

Išlaidų kanalas
(firmų sąveikoje su viešuoju administravimu)

Neužtikrintumo kanalas
 (firmų sąveikoje su viešuoju administravimu)

Tiesioginės išlaidos Trukmė Rezultatai

Neužtikrintumo
efektas, atsirandantis
dėl žinių stokos: kiek

reikia investuoti,
norint pasiekti tam

tikrą paslaugų
teikimą

Neužtikrintumas dėl
laiko tarpo, kurio

reikia pasiekti
norimą paslaugų

tiekimą

Efektai, atsirandantys
dėl valstybės tarnautojų
atskaitomybės trūkumo

ir neužtikrintumo dėl
galimos korupcijos ir

lobizmo įtakos

Sąžiningumo ir
skaidrumo stoka

Tiesioginiai perdavimo kanalai

VIEŠOJO SEKTORIAUS EFEKTYVUMAS IR ŪKIO
KONKURENCINGUMAS

Netiesioginiai perdavimo kanalai

Viešųjų išteklių/lėšų
paskirstymas

Efektyvus viešųjų gėrybių tiekimas Valstybės valdymo išlaidos

Efektyvumas, nustatant
poreikius ir teikiamų
viešųjų gėrybių struktūrą
(su tam tikru indėlių ir
produktų kiekiu)

Bendras mokesčių ir išteklių
kiekis, kurį panaudoja

vyriausybė, teikdama paslaugas

Viešojo administravimo išlaidų
efektyvumas, tiekiant paslaugas ir

viešąsias gėrybes (indėliai, susiję su
produktais)

 69

Viešojo valdymo sistema ir sprendimai

Šioje dalyje nagrinėjama viešojo valdymo sistema ir viešojo valdymo sprendimai
(įskaitant nacionalines reformas), kurie gali veikti šalies konkurencingumą per viešojo
valdymo sistemos efektyvumo didinimą ir jos modernizavimą.

Pagal Eurostat duomenis valdžios išlaidos Lietuvoje yra santykinai mažos ir ribotos
(36,2 proc. BVP, lyginant su 49,4 proc. ES vidurkiu 2012 metais)186. Be to, nuo 2003 m.
jos buvo gana stabilios (svyravo nuo 33 proc. BVP iki 34,6 proc. BVP), tačiau dėl 2008 m.
finansų krizės pasiekė didžiausią 44,9 proc. BVP lygį. 2011 m. Lietuva bendrosioms
viešosioms paslaugoms skyrė 4,5 proc. BVP palyginti su 6,6 proc. BVP ES narių vidurkiu.
Ji užima 23 vietą tarp 27 ES šalių narių. Estija yra viena iš tų nedaugelio šalių, kurių
išlaidos bendrosioms viešosioms paslaugoms buvo mažesnės už Lietuvos (3,2 proc.
BVP)187.

Tačiau palyginti su EBPO vidurkiu 2008 m. Lietuvos valstybiniame sektoriuje buvo
dvigubai daugiau darbuotojų (32,9 proc.188 visų darbuotojų palyginti su 15 proc. EBPO
šalyse189). 2012 m. Lietuvos valstybiniame sektoriuje darbuotojų skaičius dar išaugo –
34,1 proc. Finansų ministerijos duomenimis, valstybės valdymo išlaidos taip pat yra
santykinai nedidelės ir pakankamai stabilios, bet dėl skirtingos metodikos sunkiai
palyginamos su EBPO ir Eurostat duomenimis: rodiklio apimtis yra daug siauresnė – tik
institucijų išlaikymo išlaidos. Apibendrinant, nors Lietuvos valdžios išlaidos yra
santykinai mažos ir valdomos, tačiau didelis valstybinio sektoriaus darbuotojų skaičius,
neišvengiami demografiniai pokyčiai kaip visuomenės senėjimas ir didėjantys paslaugų
gavėjų lūkesčiai kelia iššūkį valstybinio sektoriaus išlaidų poreikiui, ir todėl būtina
modernizuoti viešojo valdymo sistemą.

Lietuvos ūkio augimą didinančių išlaidų dalis atsilieka nuo ES vidurkio. Pavyzdžiui,
Lietuvoje moksliniams tyrimams ir plėtrai (MTTP) 2011 m. buvo skirta 0,92 proc. BVP, o
ES 27 šalių vidurkis tais pačiais metais buvo 2,03 proc. BVP190. Nors pagal netiesioginį
ryšio kanalą kuo didesnis finansavimas nėra pakankamas efektyvumą lemiantis
veiksnys, per mažas MTTP finansavimas gali riboti galimybes didinti šalies
konkurencingumą, ypač aukštesnės pridėtinės vertės srityse. Todėl būtinas efektyvus ir
tikslingas finansinių išlaidų valdymas. Prie šio tikslo pasiekimo gali prisidėti įrodymais

186

 Eurostat, 2011. <http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=gov_a_main&lang=en>
187

 Eurostat, „General government expenditure by function (COFOG)“.

<http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do>
188

 Lietuvos statistikos departamentas, „Vidutinis darbuotojų skaičius, palyginti su atitinkama ekonomine veikla“.

<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp>
189

 OECD, „Government at a Glance 2011“. <http://www.oecd-ilibrary.org/sites/gov_glance-2011-

en/05/01/index.html?contentType=&itemId=/content/chapter/gov_glance-2011-27-

en&containerItemId=/content/serial/22214399&accessItemIds=/content/book/gov_glance-2011-

en&mimeType=text/html>
190

 Eurostat, 2011.

<http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tsc00001&language=en>

 70

grįstas sprendimų priėmimas, kuris Lietuvos viešajame sektoriuje išlieka

nepakankamas, nepaisant įrodymais pagrįsto valdymo priemonių diegimo. Atsakingoms

institucijoms trūksta duomenų ir ypač analitinių pajėgumų jiems analizuoti. Atitinkamai

priimant viešojo valdymo sprendimus, nepakankamai naudojama stebėsenos, vertinimo ir

kita informacija.

Bendradarbiavimas tarp visuomenės ir valdžios institucijų taip pat yra labai svarbus
geram viešajam valdymui užtikrinti, nes šis procesas pagerina valdžios institucijų
veiklos skaidrumą bei atskaitomybę191. Visuomenės dalyvavimas didina valstybės
tarnautojų sąžiningumą ir skaidrumą, todėl sprendimai atitinka ne tik visuomenės
poreikius, bet ir sumažina verslo įmonių neužtikrintumą. Tokiu būdu mažėja verslininkų
patiriami laiko ir piniginiai kaštai, kurie leidžia aktyviau steigtis naujiems verslams,
finansuoti MTTP ir inovacijas. Vis dėlto, Lietuvoje labai maža dalis piliečių naudojasi
savo teisėmis. Taip gali būti dėl piliečių žinių ir informacijos stokos192. Atliktos
gyventojų apklausos rodo, jog apie pusė (44 proc.) šalies gyventojų mano, kad yra per
daug informacijos, kurios viešojo valdymo institucijos neviešina ir neteikia. Todėl norint
didinti institucijų skaidrumą ir jų teigiamą įvaizdį visuomenėje, būtina skatinti tarp jų
bendradarbiavimą.

Vertinant viešosios politikos, viešųjų paslaugų ir valstybės tarnybos kokybę pagal
Pasaulio banko valdžios efektyvumo rodiklį, Lietuva nėra vertinama gerai – užima 21
vietą ES193. Nuo 2006 m. Lietuvoje šie rodikliai išliko beveik nepakitę: Lietuva yra
surinkusi 70% iš 100% galimų. Tuo tarpu Estijos valdžios efektyvumas siekia 82%194.
Nepalankus požiūris į viešųjų paslaugų kokybę ir politikos įgyvendinimą rodo poreikį
didinti bendrą viešojo valdymo efektyvumą Lietuvoje195.

Viešojo valdymo efektyvumas turi būti didinamas siekiant racionalesnio valdžios
išteklių paskirstymo ir efektyvesnio panaudojimo, įgyvendinant atitinkamas
nacionalines reformas. Europos Komisija, kuri 2013 m. įvertino Lietuvos konvergencijos
programą ir nacionalinę reformų programą, pateikė atnaujintas rekomendacijas, iš kurių
šios labiausiai susijusios su 11 tematiniu tikslu (toliau – TT)196:

1. tinkamai ir laiku valdyti biudžeto deficitą; rekomenduojama mokesčius
didinti tik tose srityse, kuriose neribotų galimo šalies ekonomikos augimo;

191

 Laura Stračinskienė, „Piliečių dalyvavimo galimybės priimant sprendimus vyriausybės ir savivaldybės lygyje“.

<http://www.civitas.lt/files/Tyrimas_Pilieciu_Dalyvavimo_Galimybes_Priimant_Sprendimus.pdf>
192

 Ten pat.
193

 Lietuvos pažangos strategija „Lietuva 2030“.

<http://www.lrv.lt/bylos/veikla/2030.pdf> [Žiūrėta 2013 05 30].
194

 The World Bank, „Worldwide governance indicators“. <http://info.worldbank.org/governance/wgi/pdf/c71.pdf>
195

 The World Bank, „Worldwide governance indicators“. <http://info.worldbank.org/governance/wgi/pdf/c131.pdf>
196

 Europos Komisija, Rekomendacija, “Tarybos rekomendacija dėl Lietuvos 2013 m. nacionalinės reformų programos

su Tarybos nuomone dėl 2012–2016m. Lietuvos konvergencijos programos.” Briuselis, 2013.

<http://ec.europa.eu/europe2020/pdf/nd/csr2013_lithuania_lt.pdf>

 71

2. įgyvendinti pensijų reformą, priimti reikiamus teisės aktus;
3. įgyvendinti valstybės valdomų įmonių reformą, priimti reikalingus teisės

aktus.

Tam tikri pokyčiai (pvz., dėl biudžeto deficito, pensijų reformos, valstybės valdomų
įmonių reformos) galėtų būti finansuojami iš ES struktūrinių fondų paramos pagal 11
TT. Visų šių rekomendacijų įgyvendinimas padėtų didinti viešojo valdymo efektyvumą ir
valstybės finansų tvarumą. Visų pirma, tai padėtų sumažinti tiesiogines verslo įmonių
išlaidais, nes efektyviau veikiant viešajam sektoriui, privatus sektorius būtų mažiau
apkraunamas mokestine našta. Antra, vykdant su valstybės valdymu susijusias veiklas,
būtina išteklius organizuoti taip, kad jos duotų kuo didesnį ekonominį efektą. Taip bus
per netiesioginį ryšio kanalą sukuriama palanki verslo aplinka dėl efektyvaus išteklių
valdymo ir išlaidų optimizavimo, kurios prisideda prie bendro šalies konkurencingumo
didinimo.

Remiantis EK pateiktomis rekomendacijomis šaliai dėl galimų investavimo krypčių
2014–2020 m., panaudojant ES struktūrinę paramą Lietuvos viešojo valdymo srityje,
siūloma ir toliau orientuotis į rezultatus, stiprinant egzistuojančias veiklos valdymo ir
strateginio planavimo sistemas, užtikrinant geresnę atskirų viešųjų politikų sąveiką ir
įgyvendinant įrodymais grįstą sprendimų priėmimą (įskaitant poveikio įvertinimą). Šios
pasiūlytos reformų kryptys parodo, kad neužtenka gerinti siaurą valdymo sritį, tačiau
reikia į visą sistemą pažiūrėti holistiškai. Tai leidžia verslo įmonėmis lengviau sąveikauti
su viešojo administravimo institucijomis tiek per tiesioginius, tiek per netiesioginius
ryšio kanalus. Pavyzdžiui, diegiant strateginį planavimą ar veiklos valdymą viešojo
administravimo institucijose yra ne tik didinamas jų veiklos efektyvumas, bet ir

mažinami galimi laiko kaštai atsirandatys dėl nenusistovėjusių procedūrų.

Kaip esamos situacijos analizė ir atsakas į kylančius poreikius 2012 m. buvo patvirtinta
viešojo valdymo tobulinimo 2012–2020 m. programa, o 2013 m. buvo patvirtintas
viešojo valdymo tobulinimo 2012–2020 metų programos įgyvendinimo 2013–2015
metų veiksmų planas197. Programos tikslas „Stiprinti strateginį mąstymą viešojo
valdymo institucijose ir gerinti jų veiklos valdymą“, jo atitinkami uždaviniai ir vertinimo
kriterijai prisidės prie valdymo efektyvumo indekso gerinimo (2011 m. – 21 vieta ES,
2020 m. siekiamas rodiklis - 15 vieta ES) ir prie aukštos reglamentavimo kokybės (2011
m. – 17 vietas ES, 2020 m. siekiamas rodiklis – 13 vieta ES). Viešojo valdymo tobulinimo
2012 – 2020 m. programoje taip pat numatyta, kad uždavinio „2.1.2. Skatinti visuomenę,
ypač nevyriausybines organizacijas ir vietos bendruomenes, dalyvauti viešojo valdymo
procesuose“ įgyvendinimo vertinimo kriterijaus „Ministerijų surengtos viešosios
konsultacijos visuomenei svarbiais klausimais“ reikšmė 2011 metais yra 8, tuo tarpu
2016 ir 2020 metais planuojama tokių konsultacijų suorganizuoti ne mažiau kaip 10.

197

 European Commission Staff Working Document, Assessment of the 2013 national reform programme and

convergence programme for Lithuania, 2013.

 72

Tokio pobūdžio veiklos padės sistemiškai įtraukti suinteresuotąsias grupes į svarbių
sprendimų priėmimą.

Taigi siekiant padidinti bendrą šalies konkurencingumą, galima ir patartina imtis tokių
sprendimų ir nacionalinių reformų, kurios palengvintų verslo įmonių patiriamas
sąnaudas tiek per tiesioginius, tiek per netiesioginius ryšio kanalus.

Viešosios ir administracinės paslaugos: kokybė, sukeliama našta ir atitikimas
poreikiams

Šioje dalyje nagrinėjamas viešojo sektoriaus paslaugos, kurios gali veikti šalies
konkurencingumą per netiesioginį ryšio kanalą – viešųjų gėrybių tiekimo ir viešųjų
finansų panaudojimo efektyvumą. Įmonės netiesiogiai priklauso nuo viešojo
administravimo aparato, nes jos taip pat naudojasi teikiamų viešųjų gėrybių nauda.
Geriausias to pavyzdys yra gerai šalyje išplėtota infrastruktūra, kuri leidžia padidinti
šalies konkurencingumą, nes pačioms įmonėms tokia veikla būtų per brangi198.

Viešojo valdymo institucijų galimybės teikti aukštos kokybės paslaugas tiesiogiai
priklauso nuo valdžios išlaidų dydžio. Kadangi Lietuvoje valdžios išlaidos yra santykinai
mažos ir ribotos (36,2 proc. BVP, lyginant su 49,4 proc. ES vidurkiu), būtina įvertinti
svarbiausius visuomenės poreikius ir išskirti prioritetines paslaugas.

Lietuva taip pat naudoja dabartiniu ES struktūrinės paramos laikotarpiu skiriamas lėšas
pagrindinių viešųjų paslaugų prieinamumo gerinimui. Todėl didžiausios investicijos
skiriamos infrastruktūros plėtrai ir modernizavimui. Lyginant su kitomis ES šalimis
Lietuva yra antroji (ją lenkia tik Estija) pagal santykinį investicijų į socialinės
infrastruktūros dydį. Šiam tikslui Lietuvoje skirta 15 proc. visų 2007–2013 m. Europos
regioninės plėtros fondo ir Sanglaudos fondo lėšų199. Tačiau pastebima problema, kad
vien atnaujinta infrastruktūra neatneša reikiamo efekto – būtina gerinti paslaugų
kokybę ir paslaugų teikimo procesą.

Verslo pradėjimo ir licencijavimo srityje Lietuva yra arti ES vidurkio200. Nors
įregistravimo išlaidos yra mažesnės nei ES vidurkis (2,8% BVP vienam gyventojui
palyginus su 5.1% ES vidurkiu), tačiau susiję laiko kaštai yra kur kas aukštesni (22
dienos lyginant su 13,7 dienų ES vidurkiu). Siekiant trumpinti įvairių leidimų, licencijų ir
kt. dokumentų išdavimo trukmę, reikalinga diegti kokybės vadybos ar kitas valdymo
sistemas. Vertinant asmenų aptarnavimo efektyvumą paaiškėjo, kad tiek 2009 m., tiek
2010 m. savivaldybėse, kurių administracijos diegė ar buvo įdiegusios kokybės vadybos

198

 European Commission, „Excellence in public administration for competitiveness in EU Member States.“ Report,

2012 < http://ec.europa.eu/enterprise/policies/industrial-competitiveness/monitoring-member-states/improving-

public-administration/files/pa_report_en.pdf>
199

 ES struktūrinė parama, „Viešųjų paslaugų kokybė ir prieinamumas – tikrosios sanglaudos rodikliai“. 2013 m.

<http://www.esparama.lt/2014-2020-laikotarpis/viesosios-diskusijos-lietuvoje/vpk>
200

 European Commission, „Industrial competitiveness Excellence in Public Administration for competitiveness in EU

Member States.“ Report, 2012. <http://ec.europa.eu/enterprise/policies/industrial-competitiveness/monitoring-

member-states/improving-public-administration/index_en.htm>

 73

metodus, asmenų aptarnavimo efektyvumas buvo didesnis nei tose, kuriose kokybės
vadybos metodai nebuvo įdiegti (6,6 etatai 1000 gyv., kuriose netaikomas kokybės
vadybos valdymas ir 6,1 etatai 1000 gyv., kai kokybės vadybos valdymas yra
taikomas)201. Apibendrinant, efektyviai veikiančios kokybės valdymo sistemos gali ne tik
padidinti institucijų veiklos efektyvumą, bet ir sumažinti verslo įmonių patiriamą
neužtikrintumą.

2011 m. Pasaulio Banko valdymo rodiklių duomenimis, Lietuva teisinės valstybės srityje
užima 21 vietą ES.202 Todėl rekomenduojama išnagrinėti galimybę diegti kokybės
standartus ir Lietuvos teisinėje sistemoje. Taip pat turėtų būti renkami duomenys apie
arbitražą ir tarpininkavimą; galėtų būti pagerintas IRT priemonių naudojimas bylų
valdyme ir bendradarbiavimas tarp teismų ir juos supančios aplinkos. Būtina atkreipti
dėmesį, kad inovacijų ir naujų technologijų diegimas viešajame administravime, kol
nauja sistema nėra institucionalizuota, padidina verslo įstaigų patiriamą
neužtikrintumą. Todėl diegiant inovacijas, reikėtų vykdyti jų stebėjimą ir pasinaudoti ES
šalių narių patirtimi ne tik plėtojant, bet ir įgyvendinant bei pritaikant sistemą Lietuvos
kontekstui. Apibendrinant, efektyvesnė teismų veikla prisidės prie ekonominės veiklos

sąlygų gerinimo.

Pasaulio banko reguliavimo kokybės duomenys atspindi valdžios gebėjimą suformuluoti
ir įgyvendinti teisiškai pagrįstą politiką ir reguliavimus, kurie leistų plėtoti privatų
sektorių. 2009 – 20010 m. Lietuva aukštos reglamentavimo kokybės srityje užima 17
vietą ES203. Be to, pagal Pasaulio ekonomikos forumo duomenis, šalies institucijų kokybė
veikia bendrą konkurencingumo lygį, nes nuo jų priklauso investicijų srautai. Tačiau
Lietuva užima 60 vietą iš 144 šalių ir 20 vietą ES-28 šalių kontekste204. Prasčiausiai
buvo įvertintas žmonių pasitikėjimas politikais (vieta reitinge – 113) ir reguliacinė našta
(111 vieta).

Lietuva yra priskiriama Šiaurės Europos regionui, kuris teikia vienas iš geriausių el.
paslaugų ne tik Europoje, bet ir visame pasaulyje. Pagal Jungtinių Tautų duomenis,
Lietuva užima 29 vietą Europoje, tačiau yra priskiriama prie besiformuojančių lyderių.
Detali 2010 m. atlikta Lietuvos analizė parodė, kad šalies pagrindinių paslaugų
prieinamumo lygis buvo 84 proc. (ES vidurkis – 92 proc.), o 72 proc. paslaugų buvo
visiškai pasiekiamos internetu (ES vidurkis – 86 proc.). 2012 m. atliktas „Lietuvos
informacinės visuomenės plėtros tendencijų ir prioritetų 2014–2020 m. vertinimas”
parodė, kad nepaisant pažangos 2006–2010 m. skaitmeninant pagrindines viešąsias
paslaugas, Lietuva užima vidutines pozicijas ES pagal gyventojų el. valdžios paslaugų
naudojimą (23 vieta 2010 m.), be to, savivaldos el. ir sveikatos viešųjų paslaugų
perkėlimo į el. erdvę lygis yra žemas. Kitos sritys, kurias reikėtų tobulinti, yra

201

 UAB „Ekonominės konsultacijos ir tyrimai“, „Viešojo administravimo institucijų ir įstaigų (savivaldybių

administracijų) bendrųjų veiklos rodiklių tyrimas.“ Ataskaita, 2012 m., 24-25.
202

 The World Bank, „Worldwide governance indicators“. <http://info.worldbank.org/governance/wgi/sc_chart.asp>

 74

nepakankamas nacionalinis koordinavimas, per mažas bendradarbiavimas tarp
projektus įgyvendinančių institucijų ir nepakankamos su projektų valdymu susijusios
žinios ir įgūdžiai205. Užtikrinant gebėjimų vystymą ir paslaugų tiekimo supaprastinimą,
darbuotojai gali daugiau laiko skirti kitoms funkcijoms vykdyti, o verslo įstaigos patiria
mažiau laiko sąnaudų. Visa tai apeliuoja į poreikį tęsti darbus el. paslaugų plėtros srityje.

Remiantis EK pateiktomis rekomendacijomis Lietuvai ir dėl aukščiau įvardintų
priežasčių Lietuvai siūloma viešajame administravime didinti orientaciją į klientą, įvesti
įvairius viešojo sektoriaus kokybės standartus, kurie remtųsi periodiniais klientų
pasitenkinimo vertinimais ir tarptautiniu palyginimu. Rekomenduojama tęsti verslui
privalomų procedūrų ir reguliavimo sistemų/bazių/normų supaprastinimą, nuolatos
vykdyti įstatymų projektų stebėjimą ir jau priimtų teisės aktų sisteminę peržiūrą; tai
turėtų būti atliekama remiantis apklausomis ar grįžtamuoju ryšiu iš verslo sektoriaus
atstovų, kad būtų galima patobulinti reguliacinę bazę ir sumažinti administracinę naštą.
Tinkama stebėsenos sistema prisidėtų prie neužtikrintumo kanalo efektyvinimo, kuris
būtų pasiektas per procedūrų skaidrumą ir aiškumą. Tuo tarpu aiškus funkcijų
atskyrimas ir teisinio reguliavimo supaprastinimas leistų per tiesioginį perdavimo
kanalą sumažinti dėl privalomų atsiskaitymų ir sudėtingų biurokratinių procedūrų
atsirandančias išlaidas. Apibendrinant, tokių reformų įgyvendinimas leistų padidinti
Lietuvos ūkio konkurencingumą ES kontekste, nes sumažėtų atskiram administracijos
personalo darbuotojui tenkanti našta, tiek būtų sukurtos aiškesnės ir stabilesnės sąlygos
verslui.

Atnaujintoje Nacionalinėje reformų darbotvarkėje didelis dėmesys skiriamas verslo
aplinkos gerinimui. Dokumente kaip ir analizėje taikomame teoriniame pagrinde
pažymima, kad Lietuvos ūkio konkurencingumui didinti yra svarbi verslo aplinka.
Nacionalinėje reformų darbotvarkėje pažymima, jog šiuo metu ypač svarbu gerinti
verslo pradžios sąlygas, mažinti administracinę naštą verslui, užtikrinti finansinių
išteklių prieinamumą, sudaryti lygias konkurencines sąlygas šalinant kliūtis naujiems
rinkos dalyviams patekti į rinką, skatinti produktyvias investicijas. Jau 2007 – 2013 m.
laikotarpiu buvo pasiekta sėkmingų rezultatų, pavyzdžiui, naujoms verslo
reglamentavimo nuostatoms nuo 2011 m. liepos 21 d. pradėta taikyti dviejų datų
taisyklė (verslo sąlygas keičiantis naujas teisinis reguliavimas įsigalioja du kartus per
metus, t.y. gegužės 1 d. arba lapkričio 1 d.); taip pat pristatyta nauja verslo forma –
mažoji bendrija206. Kitas svarbus aspektas – administracinės naštos verslui mažinimas.
Remiantis EK vertinimu, norint pagerinti verslo sąlygas, Lietuva turi išsikelti tikslą iki

205

 Viešosios politikos ir vadybos institutas, „Lietuvos informacinės visuomenės plėtros tendencijų ir prioritetų 2014–

2020 m. vertinimas”. Vertinimo ataskaita, 2012 m.

<http://www.esparama.lt/es_parama_pletra/failai/fm/failai/Vertinimas_ESSP_Neringos/Ataskaitos_2011MVP/IVPK_v

ertinimas_2012_ataskaita.pdf>
206

 Lietuva: 2013 m. Nacionalinė reformų darbotvarkė

<http://ec.europa.eu/europe2020/pdf/nd/nrp2013_lithuania_lt.pdf >

 75

2012 m. pabaigos sumažinti įmonių administracinę naštą 30 %207. Tai yra svarbu, nes
perteklinis reguliavimas sumažina verslo konkurencingumą. Šis procesas vyksta per
tiesioginį išlaidų kanalą, kai dėl įvairių biurokratinių procedūrų yra gaištamas įmonių
laikas, kurį būtų galima skirti pelną didinančioms veikloms. Su šiuo tikslu susijęs
Vyriausybės prioritetuose numatytas rodiklis, atspindintis ūkio subjektų, teigiamai
vertinančių priežiūros institucijų veiklą, dalį procentais: 2012 metais rodiklis siekia 39
proc., tuo tarpu 2016 metais planuojama pasiekti reikšmė yra 60 proc. Šiuo rodikliu
būtų galima sekti viešojo sektoriaus progresą tiesioginio perdavimo kanalo srityje. Taigi,
nors Lietuvoje yra teigiamų pokyčių, tačiau verslo aplinkos gerinimo iniciatyvos vyksta
labai lėtai.

Viešojo valdymo tobulinimo 2012 – 2020 m. programoje yra numatytas visuomenės
poreikius atitinkančių paslaugų teikimo užtikrinimas. Tai bus pasiekta per „visuomenei
teikiamų viešųjų ir administracinių paslaugų kokybės gerinimo iniciatyvų kūrimą ir
įgyvendinimą: paslaugų ir jų teikimo procedūrų analizę, optimizavimą ir tobulinimą,
paslaugų standartų kūrimą, piliečių chartijų rengimą, paslaugų kokybės vertinimą /
pasitenkinimo teikiamomis paslaugomis matavimą ir kt.“ Tai atitinka netiesioginių
perdavimo kanalų dalį apie viešųjų išteklių paskirstymą, pagal kurį viešųjų gėrybių
teikiamas efektas bus geresnis, kai užtikrinama atitinkama paslaugų kokybė. Programos
tikslo „Stiprinti strateginį mąstymą viešojo valdymo institucijose ir gerinti jų veiklos
valdymą“ atitinkami uždaviniai ir vertinimo kriterijai padidins administracinių paslaugų
teikimo ir aptarnavimo efektyvumo koeficientą (2011 m. – 0,85, 2020 m. siekiamas
rodiklis – 0,95), padės pasiekti, kad visoms standartizuotoms paslaugoms būtų
patvirtinti atitinkami paslaugų kokybės standartai (2020 m. siekiamas rodiklis – 100
proc.) ir kt.208 Tuo tarpu vyriausybės prioritetinė priemonė - „Nustatyti paslaugas
teikiančių valstybės institucijų ir įstaigų veiklos kokybės vertinimo kriterijus ir pagal
juos kasmet šias institucijas ir įstaigas vertinti ir viešinti vertinimo rezultatus“ - leis
efektyviau taikyti kokybės vadybos priemones valstybės ir savivaldybių institucijose,
leis plėsti kokybės vadybos apimtis (pvz., teismų sistemoje bei asmens sveikatos
priežiūros institucijose).

Apibendrinant, šiame skyriuje minėtų iniciatyvų įgyvendinimas užtikrins
konkurencingumo didėjimą dėl teigiamų pokyčių visose netiesioginio perdavimo kanalo
srityse: viešosios gėrybės turi būti kokybiškos, sumažintos administravimo išlaidas, nes
mažiau efektyvi administracija naudoja daugiau resursų nei yra būtina, galiausiai tokios
iniciatyvos kaip paslaugų ir jų teikimo analizė turėtų teigiamai paveikti viešųjų gėrybių
tiekimą, kai sumažės vieno paslaugos ar gėrybės vieneto kaštai.

Valstybės tarnyba: kompetencija, orientacija į rezultatus ir korupcijos prevencija

207

 European Commission Staff Working Document, „Assessment of the 2012 national reform programme and

convergence programme for Lithuania“. Brussels, 30.5.2012, SWD(2012) 319 final.
208

 Lietuvos Respublikos Vyriausybės 2012 m. vasario 7 d. nutarimas Nr. 171 „Dėl viešojo valdymo tobulinimo

programos 2012 – 2020 m. patvirtinimo“ <http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=446344>.

 76

Šioje dalyje nagrinėjamas valstybės tarnybos ryšys su šalies konkurencingumu, kuris yra
pasiekiamas per darbuotojų orientaciją į rezultatus ir valstybės tarnautojų
kompetenciją. Aukštas valstybės tarnybos efektyvumas leidžia sumažinti apeliacinių
bylinėjimųsi skaičių, todėl ir tiesiogines išlaidas. Orientacija į rezultatus ir darbuotojų
kompetencija padeda mažinti išlaidas, atsirandančias verslo įmonių ir administracinio
aparato sąveikoje dėl delsimo ar ilgo viešojo administravimo proceso. Neužtikrintumo
kanalo efektyvumui labai didelę įtaką turi korupcijos tarp viešojo administravimo
darbuotojų lygis, todėl siekiant didinti šalies ūkio konkurencingumą, būtina užsiimti šios
praktikos prevencija. Šie pasiūlymai atitinka EK šalims pateiktų rekomendacijų turinį.

Lietuvos valstybiniame sektoriuje 2012 m. dirbo 34 proc. visų šalyje darbingų
asmenų209. 2007 – 2012 m. laikotarpiu darbuotojų skaičius valstybiniame sektoriuje
procentine išraiška buvo gana stabilus, tik finansinės krizės laikotarpiu jis padidėjo 3,7
proc. Palyginus su EBPO vidurkiu, Lietuvos valstybiniame sektoriuje dirba dvigubai
daugiau darbuotojų (15 proc. EBPO šalyse210). Tuo tarpu Lietuvos valstybės tarnyboje
2013 m. sausio 1 d. buvo 51,799 asmenys, turintys valstybės tarnautojo statusą. 2008 m.
gruodžio 31 d. šalyje dirbo 54,558 valstybės tarnautojai211. Taigi per penkerius metus
pastebimas 5,1 proc. valstybės tarnautojų skaičiaus sumažėjimas. Todėl geresniems
viešojo valdymo rezultatams pasiekti reikia profesionaliai veikiančios valstybės
tarnybos.

2012 m. atliktos apklausos duomenimis, 92 proc. respondentų nurodė, kad problemos,
dėl kurių jie kreipėsi į valstybės ar savivaldybės institucijų darbuotojus, buvo išspręstos.
Taip pat labai gerai yra vertinama tai, kad institucijų tarnautojai aptarnauja mandagiai,
kad jie suteikia reikiamą informaciją ir kad ši informacija yra aiški. Respondentai
prasčiau įvertino priėmimo pas atitinkamą tarnautoją laukimo ilgį (72 proc. teigė, kad
reikėjo trumpai laukti) ir aptarnavimo greitį (78 proc. respondentų mano, kad juos
aptarnavo greitai), kurie per paskutinius metus šiek tiek pablogėjo. Tačiau bendras
institucijų aptarnavimo kokybės vertinimas yra geras – 81 proc. apklaustųjų yra
patenkinti institucijų darbuotojų darbu212. Taigi galima teigti, kad valstybės ar
savivaldybės institucijose dirbantys tarnautojai yra gana aukštos kompetencijos ir gerai
atliekantys savo funkcijas. Todėl geresniems viešojo valdymo rezultatams pasiekti reikia

209

 Lietuvos statistikos departamentas, „Vidutinis darbuotojų skaičius, palyginti su atitinkama ekonomine veikla“.

<http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp>
210

 OECD, „Government at a Glance 2011“. <http://www.oecd-ilibrary.org/sites/gov_glance-2011-

en/05/01/index.html?contentType=&itemId=/content/chapter/gov_glance-2011-27-

en&containerItemId=/content/serial/22214399&accessItemIds=/content/book/gov_glance-2011-

en&mimeType=text/html>
211

 2013 m. sausio 1 d., Valstybės tarnautojų registro ir Vidaus reikalų pareigūnų registro suvestiniai duomenys apie

asmenis, turinčius valstybės tarnautojo statusą, (išskyrus vidaus tarnybos sistemos įslaptintus pareigūnus, Antrojo

operatyvinių tarnybų departamento prie Krašto apsaugos ministerijos, Specialiųjų tyrimų tarnybos, Valstybės saugumo

departamento bei Muitinės kriminalinės tarnybos pareigūnus.) <http://www.vtd.lt/index.php?1294156426>
212

 Vidaus reikalų ministerijos užsakymu atliktas tyrimas „Pasitikėjimo valstybės ir savivaldybių institucijomis ir

įstaigomis ir aptarnavimo kokybės vertinimas“. Tyrimo ataskaita, 2012 m. <http://vakokybe.vrm.lt/index.php?id=307>

 77

profesionaliau veikiančios valstybės tarnybos, vadybinių ir analitinių gebėjimų
tobulinimo.

Tačiau nepaisant teigiamo valstybės ar savivaldybės institucijų darbuotojų sąveikos su
piliečiais įvertinimo, 2012 m. atlikta apklausa parodė, kad valstybės ar savivaldybių
institucijomis pasitiki 51 proc. respondentų213. Šiame vertinime nėra įskaičiuoti
atsakymai tų respondentų, kurie neturėjo šiuo klausimu nuomonės, todėl procentinė
dalis turėtų būti dar mažesnė. Per paskutinius metus teigiamai valstybės ar savivaldybės
institucijas vertinančių skaičius padidėjo 12 proc. Tačiau vienas iš pasitikėjimą viešojo
valdymo institucijomis ribojančių veiksnių – šių institucijų atvirumo ir skaidrumo
trūkumas. 42 proc. Lietuvos gyventojų teigimu, valstybės ir savivaldybių institucijų ir
įstaigų turima neviešinamos informacijos dalis yra per didelė ir tik 27 proc. apklaustųjų
su šiuo teiginiu nesutiko214. Naujausiais Transparency International duomenimis
Lietuva, lyginant su kitomis ES šalimis narėmis, surinko vienus žemesnių balų pagal
Korupcijos suvokimo indekso matavimus (Korupcijos suvokimo indekso įvertis 54 iš
100 galimų; 48 vieta)215. Lietuva itin atsilieka nuo Danijos, kuri reitinge užima pirmą
vietą, surinkusi 90 taškų iš 100 galimų216.

EK rekomendacijose yra nurodyta, kad Lietuvai viešajame sektoriuje reikia stiprinti
korupcijos prevenciją ir gerinti antikorupcinius mechanizmus217. Kaip jau buvo minėta,
neužtikrintumas gali kilti dėl viešojo sektoriaus pareigūnų šališkumo. Sistemoje
egzistuojančios korupcinės praktikos neigiamai paveikiama šalies konkurencingumą,
nes nusipelniusios įmonės, kurios galėtų prisidėti prie ekonominio šalies vystymosi
negauna reikiamų paslaugų. Taip pat Lietuvos Respublikos Vyriausybės 2012 – 2016 m.
programoje yra numatyta, jog Korupcijos suvokimo indeksas 2016 metais turėtų
padidėti 2 balais, t. y. nuo 54 (2012 m.) iki 56 balų218.

Taip pat EK parengtame darbo dokumente yra teigiama, kad vienas pagrindinių poreikių
tobulinant viešojo administravimo efektyvumą priklauso nuo valstybės tarnybos
reformos įgyvendinimo. Pateiktose rekomendacijose dėl galimų investavimo krypčių
2014 – 2020 m. panaudojant ES struktūrinę paramą, Lietuvai siūloma stiprinti viešojo
sektoriaus karjeros sistemą: (1) remiantis Europos viešojo administravimo principais,

213

 Lietuvos Respublikos Vidaus reikalų ministerija, „Pasitikėjimo valstybės ir savivaldybių institucijomis ir įstaigomis ir

aptarnavimo kokybės vertinimas“. Tyrimo ataskaita, 2011 m.
214

 Ten pat.
215

 Transparency International, „Corruption Perception Index 2012“ < http://www.transparency.org/cpi2012/results>
216

 Transperency International, „2012 The Corruption Perceptions Index“.

<http://www.transparency.org/cpi2012/results#myAnchor1>
217

 European Commission, Position of the Commission Services on the development of Partnership Agreement and

programmes in Lithuania for the period 2014-2020.

<http://ec.europa.eu/regional_policy/what/future/pdf/partnership/lt_position_paper.pdf >
218

 Lietuvos Respublikos Vyriausybės 2013 m. kovo 13 d. nutarimas Nr. 228 „Dėl Lietuvos Respublikos Vyriausybės

2012–2016 metų programos įgyvendinimo prioritetinių priemonių patvirtinimo“.

<http://tar.tic.lt/Default.aspx?id=2&item=results&aktoid=59260676-E02F-41D9-9221-26DA62D7E9F4 >

 78

(2) kuriant ir įgyvendinant žmogiškųjų išteklių strategijas ir politikas, kurios apima
įdarbinimo planus ir darbuotojų karjeros galimybes, kompetencijų tobulinimą ir išteklių
paskirstymą219. Šios priemonės pagerins viešųjų politikų įgyvendinimą. Todėl sumažėjus
dėl laiko ir neefektyvaus išteklių naudojimo atsiradusius kaštams, bus galima tikėtis
visos sistemos efektyvumo padidėjimo.

Remiantis Viešojo valdymo tobulinimo 2012 – 2020 m. programa, kelių iš Vyriausybės
prioritetinių priemonių vertinimo kriterijų - „viešojo valdymo institucijos, taikančios
kompetencijų modelį“, arba „aukštesniųjų kategorijų ir vadovaujančiųjų valstybės
tarnautojų raktines / strategines kompetencijas, būtinas vadovauti – planuoti ir
įgyvendinti masto ekonomijos efektą sukuriančius centralizuotus mokymo projektus“ –
įgyvendinimas leistų optimizuoti Lietuvos valstybės tarnybos žmogiškųjų išteklių
valdymą. Tai prisidėtų prie netiesioginio išlaidų kanalo stiprinimo per viešojo
administravimo išlaidų efektyvesnį naudojimą.

Prioritetinės valstybės tarnybos priemonės, kurios numatytos XVI LR Vyriausybės
programos prioritetinėse priemonėse, numato iš dalies centralizuotos atrankos į
valstybės tarnybą sistemą įdiegimą, kompetencijomis grįsto žmogiškųjų išteklių
valdymo valstybės tarnyboje modelio sukūrimą ir įdiegimą, aukštesniosios valstybės
tarnybos sukūrimą ir vadovaujančias pareigas einančiųjų valstybės tarnautojų raktinių /
strateginių kompetencijų tobulinimą, valstybės tarnautojų darbo užmokesčio ir
motyvavimo sistemų tobulinimą220.

Visos šios žmogiškųjų išteklių valdymo ir korupcijos mažinimo priemonės mažins
ekonominės veiklos kaštus ir didins valdžios institucijų veiklos skaidrumą. Šios veiklos
nauda bus ne vien vidinis organizacijos efektyvumas, bet ir – atsižvelgiant į verslo
įmonių mažėjančius kaštus ir neužtikrintumą – konkurencingo ūkio augimas.

219

 European Commission Staff Working Document, Assessment of the 2013 national reform programme and

convergence programme for Lithuania, Briuselis, 2013 m.
220

 Lietuvos Respublikos Vyriausybės 2012-2016 metų programos įgyvendinimo prioritetinės priemonės

< http://www.lrv.lt/bylos/veikla/priemones13.pdf >

