

SKURDAS IR SOCIALINĖ ATSKIRTIS LIETUVOJE 2018

© Dominykas Budrys

Nacionalinis skurdo mažinimo organizacijų tinklas

info@stopskurdas.lt
www.stopskurdas.lt

+370 685 41538
Krokuvos g. 8, Vilnius

TURINYS

ĮVADAS _____	3
APIE MUS _____	3
KAS YRA SKURDAS? _____	4
SKURDO RIZIKOS LYGIS _____	5
SKURDO IR SOCIALINĖS ATSKIRTIES RIZIKOS LYGIS _____	8
ABSOLIUTAUS SKURDO LYGIS _____	10
PAJAMŲ NELYGYBĖ _____	11
LABIAUSIAI PAŽEIDŽIAMOS GRUPĖS _____	12
SKURDĄ PATIRIANČIŲ ASMENŲ IŠŠŪKIAI _____	16
KOKIOMIS PRIEMONĖMIS SIEKIAMA SUMAŽINTI SKURDĄ? _____	21
TINKLO SIŪLYMAI SKURDO IR SOCIALINĖS ATSKIRTIES MAŽINIMUI _____	23

ĮVADAS

Skurdas Lietuvoje nėra naujas reiškinys. Net ir ekonominio augimo metais prieš 2008 m. krizę Lietuvos skurdo rodikliai buvo vieni aukščiausių Europos Sąjungoje. Naujausi duomenys rodo, kad skurdo rizikos lygis 2017 m. buvo didžiausias nuo pat Lietuvos įstojimo į Europos Sąjungą ir siekė 22.9 proc., taip palikdamas Lietuvą viena iš lyderiaujančių Europos Sąjungoje pagal aukštus skurdo rizikos rodiklius.

Nors skurdą Lietuvoje patiria net kas penktas, nepritekliuje gyvenantys žmonės dažnai yra stigmatizuojami, kaltinami ir išstumiami iš visuomenės gyvenimo.

Šioje apžvalgoje bus aptariamos 2017 m. skurdo ir socialinės atskirties tendencijos, pateikiamos skurdą ir socialinę atskirtį patiriančių žmonių gyvenimo realijos bei Nacionalinio skurdo mažinimo organizacijų tinklo įžvalgos bei rekomendacijos.

Jei nenurodyta kitaip, duomenys yra pateikti remiantis Statistikos departamento informacija. Apžvalgoje naudojamos citatos iš Tinklo atliktų tyrimų ir Tinklo narių interviu.

Apie mus

Asociacija „Nacionalinis skurdo mažinimo organizacijų tinklas“ (toliau – Tinklas), įkurta 2006 metais, vienija beveik pusšimtį nevyriausybinių organizacijų, kovojančių su skurdu ir socialine atskirtimi.

Tinklo tikslas – stiprinti Lietuvos nevyriausybinių organizacijų institucinius gebėjimus ir plėtoti jų bendradarbiavimą su nacionalinės bei vietos valdžios institucijomis, mažinant skurdą bei socialinę atskirtį Lietuvoje. Kitas šio tinklo tikslas yra prisidėti prie Lietuvos Respublikos Vyriausybės bei Europos Sąjungos patvirtintų kovos su skurdu ir socialine atskirtimi veiksmyų įgyvendinimo. Pagrindinė tinklo veikla – advokacija skurdo ir socialinės atskirties srityje.

Nuotraukos autorė Urtė Čaplikaitė

KAS YRA SKURDAS?

Skurdas yra susijęs ne tik su pajamų trūkumu, bet ir su kliūtimis naudotis paslaugomis ir įvairiomis galimybėmis, kurios trukdo visavertiškai dalyvauti visuomenės gyvenime. Taigi, skurdo reiškinys yra glaudžiai susijęs su socialine atskirtimi ir pajamų nelygybe.

Nuotraukos autorė Gabija Saveiskytė

Mokslininkai naudoja įvairius skurdo apskaičiavimo būdus. Nuo įstojimo į Europos Sąjungą Lietuvoje skurdo lygiui apskaičiuoti imtas naudoti santykinio skurdo apskaičiavimo metodas, kuris remiasi asmens gyvenimo lygio, apibrėžto santykyje su vidutiniu gyvenimo lygiu šalyje, matavimu. Pažymėtina, kad rodikliai apskaičiuojami pagal prieš tai buvusių metų pajamas, t.y. 2017 m. rodikliai apskaičiuoti pagal 2016 m., pajamas. Šiuo matavimo būdu grindžiami šie rodikliai:

- **skurdo rizikos lygis;**
- **skurdo ir socialinės atskirties rizikos lygis.**

Nuo 2017 m. Lietuvoje pradėtas skaičiuoti ir absoliutaus skurdo lygis¹.

¹ Lietuvos statistikos departamentas. Absoliutaus skurdo rodikliai <https://goo.gl/nDw77L>

SKURDO RIZIKOS LYGIS

Skurdo rizikos lygis - asmenų, kurių ekvivalentinės pinigines disponuojamosios pajamos mažesnės už skurdo rizikos ribą, dalis. **Skurdo rizikos riba** prilyginama 60 proc. ekvivalentinių disponuojamų pajamų medianos. Paprasčiau tariant, gyventojų pajamos (atskaičius mokesčius) išdėstomos didėjimo tvarka, randama vidurinė reikšmė (mediana) ir apskaičiuojama 60 proc. nuo šios reikšmės, kuri ir laikoma skurdo rizikos riba. Galiausiai gyventojų pajamos palyginamos su šia riba, ir visi namų ūkiai, kurių pajamos už ją žemesnės, priskiriami prie skurstančiųjų. Taigi, šis **rodiklis yra santykinis**.²

2018 m. po ilgos pertraukos buvo apskaičiuotas ir absoliutaus skurdo lygis. Šis rodiklis apskaičiuojamas pagal tokią pat metodiką kaip ir santykinis skurdas, tačiau visai kitaip apskaičiuojama skurdo riba. **Absoliutaus skurdo riba** (kitai - minimalių vartojimo poreikių dydis) – Lietuvos Respublikos socialinės apsaugos ir darbo ministerijos kasmet apskaičiuojamas pajamų dydis, reikalingas minimaliems asmens maisto ir ne maisto (prekių bei paslaugų) poreikiams patenkinti.

KODĖL SKAIČIUOJAME SANTYKINĮ SKURDĄ?

Lietuvoje naudojama Europos Sąjungos statistikos tarnybos (Eurostat) santykinio skurdo apskaičiavimo metodika. Šiuo metu tokia metodika naudojama visose ES šalyse.

Verta paminėti, kad santykinis skurdas išties yra susijęs su pajamų nelygybe, tačiau šis neparodo turtingiausių ir neturtingiausių asmenų pajamų skirtumo - santykinis skurdas parodo dalies gyventojų atotrūkį nuo vidutines pajamas gaunančių asmenų gyvenimo lygio.

Europos Sąjungos šalyse natūralu matuoti ne tik absoliutų ar ekstremalų skurdą - skaičiuoti badaujančius gyventojus, stokojančius higienos priemonių ar geriamojo vandens. Mūsų visuomenėje skurdas yra siejamas ne tik su egzistencinių poreikių patenkinimo stoka. Skurstančiais asmenimis laikomi tie asmenys, kurių pajamos bei kiti ištekliai - materialiniai, socialiniai ir kultūriniai - yra tokie riboti, kad išstumia juos iš priimtino gyvenimo būdo šalyje, kurioje jie gyvena.

² Lietuvos statistikos departamentas (2016). Skurdo statistinių rodiklių skaičiavimo metodika. <https://goo.gl/c3D79U>

Būtent todėl skaičiuojant skurdo rizikos lygį atsiremiami į medianines (arba vidutines) pajamas - šios geriausiai atspindi šalyje vyraujantį gyvenimo būdą.

Remiantis naujausiais Statistikos departamento duomenimis, nuo pat įstojimo į ES skurdo rizikos lygis Lietuvoje nemažėja. Duomenys rodo, kad Lietuvos skurdo ir socialinės atskirties rodikliai yra vieni aukščiausių visoje ES.

Šaltinis: Eurostat

Aktualūs duomenys rodo, kad 2017 m., lyginant su 2016 m., skurdo rizikos lygis padidėjo 1 procentiniu punktu ir siekė 22,9 proc. Nerimą kelia tai, kad 2017 m. skurdo rizikos lygis pakilo į neregėtas aukštumas. Praėjusių metų skurdo rizikos lygis buvo didžiausias nuo Lietuvos įstojimo į Europos Sąjungą.

2017 m. skurdo rizikos riba siekė **307 EUR**

Žemiau skurdo rizikos ribos gyveno **22,9 %**
Lietuvos gyventojų

Skurdo rizikos lygio pokyčius galima analizuoti įvairiais pūviais, pavyzdžiui, skirtingose amžiaus grupėse, skirtingose socialinėse grupėse pagal užimtumo statusą ir t.t. Svarbu paminėti ir grupes, kurių skurdo rizikos lygis 2017 m. pakilo labiausiai, lyginant su 2016 m. skurdo rizikos lygis ženkliai išaugo senatvės pensininkų tarpe. Didėjant vidutinei algai, pensijos didėjo lėčiau. Dėl šios priežasties senatvės pensininkų skurdo rizikos lygis padidėjo 6 procentiniais punktais. Pažymėtina, kad vidutinės senatvės pensijos dydis pajamų tyrimo laikotarpiu (2016; 255 Eur) nesiekė skurdo rizikos ribos (307 Eur). Ženkliai išaugo ir vieno suaugusio, auginančio vaikus, bei daugiavaikių šeimų skurdas. Pastarųjų skurdo rizikos lygis padidėjo net 12 procentinių punktų. Taip pat pastebimas ir asmenų, kurie gyvena vieni, skurdo rizikos lygio augimas. Pastaraisiais metais šis padidėjo 5 procentiniais punktais.

SKURDO IR SOCIALINĖS ATSKIRTIES RIZIKOS LYGIS

Skurdo ir socialinės atskirties rizikos lygis rodo gyventojų, kurie tenkina bent vieną iš šių sąlygų: gyvena skurdo rizikoje, susiduria su dideliu materialiniu nepriteklumi arba gyvena labai mažo darbo intensyvumo namų ūkiuose, dalį.

Materialinio nepritekliaus lygis – rodiklis, kuris parodo, kokią visų gyventojų dalį sudaro asmenys, kurie dėl lėšų stokos susiduria su minimaliu ar didesniu materialinio nepritekliaus elementų skaičiumi. Pagal Europos Sąjungos statistikos tarnybos (Eurostato) metodiką laikoma, kad namų ūkis susiduria su materialiniu nepriteklumi, jei jis susiduria su bent **trimis materialinio nepritekliaus elementais iš šešių**:

Ekonominiai sunkumai:

- 1) namų ūkis dėl pinigų stokos negali laiku sumokėti būsto nuomos, komunalinių mokesčių, būsto ar kitų paskolų, kredito įmokų,
- 2) namų ūkis neturi galimybės praleisti bent savaitę atostogų ne namuose,
- 3) namų ūkis negali sau leisti pakankamai šildyti būsto,
- 4) namų ūkis negali sau leisti bent kas antrą dieną valgyti mėsos, žuvies ar lygiavertio vegetariško maisto,
- 5) namų ūkis negalėtų apmokėti nenumatytų išlaidų (išlaidų suma lygi ankstesnių metų mėnesinei skurdo rizikos ribai) iš savo lėšų.

Ilgalaikio naudojimo daiktas:

- 1) automobilis.

Labai mažo darbo intensyvumo namų ūkiuose gyvenančių asmenų dalis – asmenų, gyvenančių namų ūkiuose, kuriuose visų darbingo amžiaus nesimokančių asmenų dirbtų valandų suma neviršija 20 proc. jų galimo dirbti viso darbo laiko.

SKURDO IR SOCIALINĖS ATSKIRTIES RIZIKOS LYGIS LIETUVOJE

SKURDO IR SOCIALINĖS ATSKIRTIES RIZIKOS LYGIS EUROPOS SĄJUNGOJE 2016 M.

Šaltinis: Eurostat

ABSOLIUTAUS SKURDO LYGIS

2018 m. Lietuvos statistikos departamentas ir Lietuvos Respublikos socialinės apsaugos ir darbo ministerija pradėjo skaičiuoti absoliutaus skurdo rodiklius. Apskaičiuota absoliutaus skurdo riba 2017 m. – 238 EUR per mėnesį vienam gyvenančiam asmeniui ir 500 EUR – šeimai, susidedančiai iš dviejų suaugusių asmenų ir dviejų vaikų iki 14 metų amžiaus.

Absoliutaus skurdo lygis šalyje 2017 m. siekė 13,8 proc., palyginti su 2016 m., jis sumažėjo 2 procentiniais punktais. 2017 m. apie 390 tūkst. šalies gyventojų gyveno žemiau absoliutaus skurdo ribos.

Skurdo lygis Lietuvoje 2017 m.	
Skurdo rizikos lygis	22,9
Absoliutaus skurdo lygis	13,8

Tarp dirbančių asmenų žemiau absoliutaus skurdo ribos buvo 4,6 proc., tarp bedarbių – 53 proc., tarp senatvės pensininkų – 16,2 proc.

Absoliutaus skurdo lygis šalyje 2017 m. siekė 13,8 proc., palyginti su 2016 m., jis sumažėjo 2 procentiniais punktais. 2017 m. apie 390 tūkst. šalies gyventojų gyveno žemiau absoliutaus skurdo ribos.

Disponuojamąsias pajamas, mažesnes už absoliutaus skurdo ribą, mieste gavo 9,9 proc. gyventojų (penkiuose didžiuosiuose miestuose – 6,5 proc., kituose miestuose – 15,3 proc.), kaime – 21,7 proc.

PAJAMŲ NELYGYBĖ

Per pastaruosius dešimtmečius pajamų nelygybė daugelyje pasaulio šalių itin išaugo. Moksliniai tyrimai rodo, kad pajamų nelygybė stabdo visuomenės ir valstybės raidą. Tarp pajamų nelygybės pasekmių yra minimas ne tik skurdas, bet ir blogesnė gyventojų sveikata, didesnis mirtingumas, psichologinis stresas, nusikalstamumas, emigracija.

Lietuva nepriklausomybės laikotarpiu padarė itin didelę pažangą artėjant prie Vakarų šalių standartų bei gyvenimo lygio, taip pat yra viena sparčiausiai augančių ekonomikų Europoje, tačiau pajamų nelygybė šalyje šiuo metu yra viena didžiausių Europos Sąjungoje. **2012m. 20 proc. pačių turtingiausių ir 20 proc. pačių skurdžiausių žmonių Lietuvoje pajamų lygis skyrėsi 5 kartus. 2016 metais šis skirtumas padidėjo iki 7 kartų.**

GINI KOEFICIENTAS

Pajamų nelygybė paprastai suprantama kaip nevienodas pajamų pasiskirstymas tarp individų visuomenėje, t. y.

atotrūkis tarp turtingųjų ir skurstančiųjų pajamų.

Gini koeficientas yra dažniausiai naudojamas pajamų pasiskirstymo netolygumo matas ir yra apskaičiuojamas remiantis statistine matavimų sklaida (dispersija), ir kinta skalėje nuo 0 iki 1 (arba 100). Kuo šis rodiklis didesnis, tuo gilesnė yra nelygybė.

2016 M. GINI KOEFICIENTAS EUROPOS SĄJUNGOJE

Šaltinis: Eurostat

Europos Komisija labiausiai pajamų nelygybės Lietuvoje didėjimą lemiančiomis priežastimis įvardija didelius žemos ir aukštos kvalifikacijos darbuotojų užimtumo skirtumus, ribotą mokesčių sistemos progresyvumą bei socialinės apsaugos silpnumą, taip pat pabrėžia, jog, Lietuvos mokesčių lengvatų sistemos priemonėmis nelygybė mažinama mažiau veiksmingai negu kitose Europos Sąjungos šalyse.³

³ Europos Komisija (2018). Šalies ataskaita. Lietuva 2018. <https://goo.gl/Et5LCS>

LABIAUSIAI PAŽEIDŽIAMOS GRUPĖS

Paprastai tam tikros socialinės grupės yra jautresnės socialiniams bei ekonominiams iššūkiams ir rizikoms bei turi mažiau resursų su jais sėkmingai susidoroti. Statistika rodo, kad skurdo rizikos atžvilgiu Lietuvoje pažeidžiamiausi asmenys yra vaikai, neįgalieji, senatvės pensininkai, vieniši asmenys ir bedarbiai.

Nuotraukos autorė - Gretė Tvardūnaitė

Senatvės pensininkai

2017 m. didžiausias skurdo rizikos lygis Lietuvoje buvo 65 metų ir vyresnių asmenų amžiaus grupėje.

Naujausi duomenys rodo, kad 2017 m. senatvės pensininkų skurdas siekė 36.7 proc. ir, palyginti su 2016 m., padidėjo 6 procentiniais punktais.

Pensininkų situacija labai sudėtinga, nes paprastai jie neturi galimybių pasididinti savo pajamas. Be to, žemiausias pajamas – šiuo atveju pensijas – gaunantys asmenys yra itin jautrūs bet kokiems pajamų pokyčiams.

Ilgėjanti gyvenimo trukmė yra didelis pasiekimas, tačiau didėja negalios ir susirgimų tikimybė, kas dar labiau prisideda prie vyresnio amžiaus žmonių skurdo. Neretai pensininkai yra priversti taupyti savo sveikatos sąskaita – perka pigiausias maisto produktus, atsisako vaistų.

Statistikos departamento duomenimis, vieni gyvenantys senatvės pensininkai, gaunantys vidutinę ar netgi šiek tiek didesnę už vidutinę senatvės pensiją ir neturintys kitų pajamų, pastaraisiais metais vis atsiduria žemiau skurdo rizikos ribos. 2016 m. vidutinė senatvės pensija (255 Eur) nesiekė skurdo rizikos ribos

(307 Eur). Padidėjimą lėmė išaugusių darbo pajamų nulemtas skurdo rizikos ribos padidėjimas ir santykinai mažas senatvės pensijų augimas. Tai rodo, jog pensijos Lietuvoje yra per menkos oriai gyventi.

Vaikai

Vaikai dažniau už suaugusiuosius patiria skurdo ir socialinės atskirties riziką. Tai būdinga

daugeliui ES valstybių.

Nors vaikų skurdas nėra ženkliai didesnis už šalies vidurkį, pažvelgus į skirtingas namų ūkių grupes matome ypatingai didelį skurdą namų ūkiuose, kuriuose auga vaikai. 2017 m. ypatingai didelis skurdo rizikos lygis pastebimas vienišų tėvų, auginančių vaikus, (48.4 proc.) bei

Toks vaizdas, jeigu tu esi viena ir, neduok Dieve, turi vaiką – tai ir būk sau viena. Kaip nori dabar, taip ir kapstykis. <...> Tai yra labai sunku. Daug kas palūžta. Tuomet atsiranda ir tie globos namai ir taip toliau, ir krizės didelės. Niekas nesikeičia. Ir situacija yra žiauri. Tai kaip gebam, taip ir darom. Dabar darbo ieškau papildomo. <...> Tiesiog norisi normalaus, elementaraus darbo. O mano atveju iškart žiūri į priekį, jeigu susirgs vaikas. Ir viskas, [klausia] „kam paliksit vaiką?“

Vieniša mama

daugiavaikių šeimų namų ūkiuose (44.3 proc.).

Tai byloja apie neefektyvią paramos šeimai politiką, šeimos ir darbo derinimo politikos spragas ir nepakankamą investavimą į vaikus, o tuo pačiu kelia uždaro skurdo rato grėsmę. Tikėtina, kad skurde ir socialinėje atskirtyje augusiems vaikams mokykloje seksis blogiau negu kitiems, jie bus silpnesnės sveikatos ir ateityje sunkiau gaus gerą darbą.

Asmenys su negalia

Darbas – vienas efektyviausių būdų žmonėms su negalia išvengti skurdo. Deja, buvimas darbo

rinkoje daugeliui neįgaliųjų yra didžiulis iššūkis. Atribota galimybė įsidarbinti ir mokytis – tai dvi vienos didžiausių problemų, su kuriomis susiduria neįgalieji. Tikimybė, kad jie neturės darbo ir bus priversti išgyventi su mažesnėmis pajamomis, yra kur kas didesnė nei žmonėms be negalios.

Apie tai byloja ir skurdo rizikos rodikliai – Lietuvoje asmenų su negalia skurdo rizikos rodiklis (2017 m. 35.1 proc.) yra

beveik dvigubai didesnis negu tų, kurie negalios neturi (17.1 proc.). Toks atotrūkis yra ypatingai skaudus – neretai asmenys su negalia neturi objektyvių galimybių dalyvauti visuomeniniame bei socialiniame gyvenime dėl nepritaikytos fizinės aplinkos, dėl didelio skurdo paplitimo neįgalieji yra stumiami į vis didesnę socialinę atskirtį, taip vis mažėjant galimybėms juos integruoti.

Ir išvis - jeigu tu turi negalią, tai tu neturi ką veikti Lietuvoj. <...> Kai aš atėjau, atsimenu, man ir sakė: „Ko jūs atėjot? Jums gi net pašalpos nemokės. Gaunat neįgalumo pensiją, sėdėkit namie.“ Pirmi žodžiai buvo – „Sėdėkit namie. Ir išvis, taigi tu sergi, ko tu eini. Gi sėdėk namie, tu ligonis ir žiūrėk savo sveikatos, čia jinai darbo ieškosi. Gi gauni neįgalumą ir gyvenk. Negi tau neužtenka?“

Moteris, turinti negalią

Galiausiai, svarbu paminėti, kad Lietuvos neįgaliųjų skurdas yra vienas iš didžiausių visoje ES. Nerimą kelia tai, kad šis skaičius kasmet smarkiai didėja. 2011 m. šis rodiklis siekė 16 proc., o jau 2017 m. skurdą patyrė 35.1 proc. Lietuvos neįgaliųjų.

Bedarbiai

Bedarbių skurdas visoje Europoje yra net penkis kartus didesnis negu dirbančiųjų. Lietuvoje bedarbių skurdas – vienas iš didžiausių. 2017 m. skurdo rizikos lygis bedarbių tarpe siekė net 61.5 proc.

Nedarbas paliečia didelę dalį gyventojų, o ypač kalbant apie aukščiau išvardintas, pažeidžiamiausias gyventojų grupes – neįgaliuosius, vienišus tėvus ir panašiai.

Nedarbas, mažinantis pajamas, keičiantis žmogaus nuostatas bei dienos ritmą, didinantis psichologinę įtampą bei nepasitikėjimą ateitimi, daugeliui gyventojų labai apsunkina kasdienį gyvenimą, mažina jų socialinį bei ekonominį aktyvumą, o neretai lemia ir socialinę atskirtį, kuri yra nesuderinama su žmogaus socialine raida. Tokiu būdu galima teigti, kad nedarbas yra vienas iš pagrindinių faktorių, kuris apriboja žmogaus pasirinkimų galimybes, daro įtaką materialinei bedarbio ir jo šeimos padėčiai, o dažnai ir jo skurdui.⁴

Ekonominio nuosmukio metu ypač sparčiai augo ilgalaikių bedarbių skaičius. Lietuvoje dėl ankstesnės ekonominės krizės poveikio 2007 – 2010 m. ilgalaikių bedarbių skaičius šalyje išaugo net 5,3 karto (nuo 21,1 iki 112,7 tūkst.). Dabartinio ekonominio pakilimo metu (2010 - 2016 m.) išryškėjo priešiškos krypties tendencija

Bedarbiu būti yra labai sunku, nes tu jauti spaudimą iš savo aplinkos, iš visuomenės. Kitiems atrodo, kad gėda. Ypač kai esi mokslus pabaigęs ir nesusirandi. Tada pradedi save kaltinti, galvoti, kas čia su manim negerai.

Bedarbis

– ilgalaikių bedarbių sumažėjo iki 44,5 tūkst. Nepaisant ilgalaikių bedarbių skaičiaus sumažėjimo pastaraisiais metais, jie - bene labiausiai socialiai pažeidžiamas gyventojų sluoksnis Lietuvoje.

Neigiamos ilgalaikio nedarbo pasekmės dažniausiai yra susijusios su šeimos iširimu, savižudybėmis, nusikalstama veikla bei vaikų, augančių ilgalaikio bedarbio šeimoje, socialinio kapitalo (išsilavinimas, laisvalaikis, draugai ir pan.) sumažėjimu.

⁴ Projekto „telkiamės skurdo mažinti“ metodika: skurdas ir socialinė atskirtis, lėšų telkimas, advokacija ir komunikacija.

<https://goo.gl/MHhKtu>

SKURDĄ PATIRIANČIŲ ASMENŲ IŠŠŪKIAI

Šiame skyriuje aptariamos pagrindinės sritys, kurios Tinklo požiūriu šiuo metu yra opiausios skurstantiems.

NEADEKVATUS SOCIALINĖS PINIGINĖS PARAMOS DYDIS IR PARAMOS GAVĖJŲ ĮGALINIMO STOKA

Piniginės socialinės paramos vidurkis 2017 m. buvo 65,5 Eur. vienam asmeniui. Tokia suma vargiai gali patenkinti net būtiniausius žmogaus poreikius, jau nekalbant apie žmogaus orumą, socialinių įgūdžių palaikymą, psichologinę būseną, pakirstą savivertę. Tokiu būdu žmonės pastūmėjami į dar gilesnį skurdą ir socialinę atskirtį.

„Vien iš paramos tikrai nepragyvensi. Nebuvo pakankama, aišku.“

„102 eurai. Ar įmanoma iš tokių pinigų išgyventi? Juokinga parama. Neįmanoma...“

„Jeigu ne artimieji, man seniai būtų galas.“

„Aš gatvėj būčiau, jeigu ne artimieji. Ir su ištiesta ranka.“

Buvę piniginės socialinės paramos gavėjai

Be to, asmenys, kuriems reikalinga socialinė piniginė parama dažnai susiduria su daugybe biurokratinių barjerų, kurie gerokai apsunkina paramos gavimą. Taip pat svarbu paminėti ir itin gajus stereotipus ir stigmatizaciją paramos gavėjų atžvilgiu. Dėl šios priežasties, dalis skurstančių tiesiog atsisako kreiptis paramos. 2017 m. paramą gavo apie 2,7 proc. šalies gyventojų ir šis skaičius nuolat mažėja.

Galiausiai, socialinės piniginės paramos sistema Lietuvoje yra nepakankamai įgalinanti. Dėl griežto pajamų vertinimo žmonės susiduria su skurdo spąstais, t.y. situacija, kuomet asmuo nėra linkęs ieškoti darbo, nes tikėtinas darbo užmokestis yra labai mažas ir gali pabloginti jo finansinę padėtį. Žmonės neretai užsibūna paramos sistemoje, nes kartu su parama trūksta paslaugų, kurios aktyviai padėtų įsitraukti į darbo rinką ir pilnavertį visuomenės gyvenimą. Vietoje to, paramos gavėjai neretai turi dirbti visuomenei naudingus darbus, kurie paprastai neatitinka jų poreikių bei kompetencijų ir dažnai pakertą jų orumą.

ĮSISKOLINIMAI, KURIE VEDA Į SKURDO SPĄSTUS

Teisingumo ministerijos duomenimis, 2017 m. spalio mėn. buvo vykdomi priverstiniai išieškojimai, perduoti antstoliams, iš 292 612 skolininkų fizinių asmenų (beveik 10 proc. visų Lietuvos gyventojų), iš kurių net 181 559 asmenų atžvilgiu buvo vykdoma daugiau nei viena vykdomoji byla (6,3 proc. visų Lietuvos gyventojų). Ilgą laiką iš žmonių, turinčių daugiau nei vieną

įsiskolinimą buvo galima išskaičiuoti pusę minimalios mėnesinės algos (MMA), o nuo sumos viršijančios MMA - 70 proc. Tokios išskaitos prisidėjo prie skurdo spąstų kūrimo – t.y. situacijos, kai skolas turintiems asmenims nepaliekama jokių finansinių paskatų dirbti ar galimybių dirbant pasilikti pakankamą pragyvenimui pajamų sumą.

„Sunku išsikaupti, dirbau vienoje darbovietėje, tai nedidelis atlyginimas, dabar perėjau į kitą, na, tikiuosi čia gal greičiau išsimokėsiu, bet vis viena tiek mėnesių tu negali nei išsinuomot, nei už butą susimokėti... Gyventi savo bute negali, nei patarnavimų susimokėti, nes antstoliai pusę atskaičiuoja ir kas tau lieka? Kaip pragyvent žmogui, kur dėtis“.

Turintis įsiskolinimų asmuo

Kaip parodė Tinklo atlikta studija⁵, žmonės, turintys įsiskolinimų, dažniausiai įkrenta į paramos sistemą, griebiasi nelegalaus darbo ar gyvena išlaikomi artimųjų. Neišgalintys susimokėti būtinųjų išlaidų, toliau klimpsta į skolas - žmonės įsiskolina už būsto išlaikymą, ima greituosius kreditus, norėdami patenkinti būtinuosius poreikius arba padengti esamus įsiskolinimus. Patekusios pas antstolius, įsiskolinimų sumos stipriai išauga ir žmonės praranda viltį ir motyvaciją jas grąžinti. Prasiskolinusių žmonių darbdaviai nenori priimti į darbą, nes įsiskolinimus sudėtinga administruoti, buhalterija apkraunama papildomu darbu.

⁵ Studija "Skurstančių žmonių įsiskolinimų ir jų priverstinio išieškojimo per antstolius problema Lietuvoje" <https://goo.gl/qa5Yjs>

ŠVIETIMAS

Kaip rodo moksliniai tyrimai, švietimas yra svarbus dviem aspektais – viena vertus asmenys, turintys geresnį išsilavinimą turi mažesnę tikimybę patekti į skurstančiųjų ratą. Kita vertus, vaikų, gyvenančių skurdžiose šeimose, akademiniai pasiekimai yra ženkliai žemesni negu tų, kurie gyvena labiau pasiturinčiai.

Vadinasi, švietimas yra kritiškai

svarbus elementas skurdo mažinime. Turime mažinti išsilavinimo atotrūkį tarp nepasiturinčių vaikų ir vaikų, augančių labiau pasiturinčiose šeimose, ir formuoti švietimo sistemą, kuri užtikrintų kokybišką mokslą visiems vaikams.

Deja, įvairūs tyrimai ir analizės rodo (Ugdymo plėtotės centras, PISA, TIMMS ir PIRLS), kad didėja mokymosi rezultatų atotrūkis, mokinių pasiekimų skirtumai ir tarp atskirų mokyklų, ir tarp savivaldybių, moksleivių pasiekimai mažesnėse kaimo mokyklose yra žemesni nei miesto. Valstybės kontrolės atlikto audito ataskaitoje⁶ teigiama, kad mažose mokyklose, dažniausiai esančiose kaimo vietovėse, mokinių ugdymo(-si) rezultatai žemesni ne tik ES, bet ir Lietuvos mastu. Net 30 proc. Valstybės kontrolės audituotų mokyklų turėjo jungtines klases.

Lietuvos moksleivių pasiekimai jau dešimtmetį nesiekia EBPO vidurkio. EBPO tyrimas (2015 m.) įrodė: jeigu mokinių pasiekimai pakyla iki EBPO šalių vidurkio ir išlieka tolygūs visoje šalyje, per 10 metų tos šalies BVP išauga tiek, kad atsiperka švietimo išlaidos. Taigi, efektyvi ir į rezultatus orientuota švietimo sistema yra ekonomiškai naudinga investicija. Tuo tarpu švietimo sistemos spragos visuomenei kainuoja labai brangiai įvairiais aspektais. Išsilavinimo stoka dažnai užkerta kelią jauno žmogaus potencialo išnaudojimui ir tolesniam puoselėjimui.

Aš manau, kad mūsų pagrindinė misija yra orientuotis į vaikus. Ypatingai į tuos, kurie auga rizikos šeimose, į jaunas žmones, kad jie netęstų skurdo kultūros Lietuvoje. <...> „Labai svarbus vaikų užimtumas, nuostatų formavimas ir kitokių galimybių rodymas. <...> didžioji dalis neįsivaizduoja, kad jie gali būti naudingi“

NVO socialinė darbuotoja

⁶ Valstybinio audito ataskaita „Ar gali gerėti Lietuvos mokinių pasiekimai“ (2017). <https://goo.gl/YoisLg>

ENERGETINIS SKURDAS

Energetinis skurdas gali būti siejamas su situacija, kuomet asmenys ar namų ūkiai susiduria su sunkumais apmokant šildymo ar elektros energijos sąskaitas, arba gyvena nepakankamai šildomuose būstuose ar stokoja energetinių paslaugų. Tokia situacija susidaro dėl didelių energijos sąnaudų, žemų namų ūkio pajamų bei energetinio efektyvumo stokos.

Europos Sąjungoje nėra oficialiai patvirtintos energetinio skurdo sąvokos. Vietoje to, šias sąvokas apibrėžti paliekama kiekvienos šalies valiai, tačiau Lietuvoje energetinio skurdo sąvoka nėra nei tiksliai apibrėžta įstatyminėje bazėje, nei plačiai žinoma ar vartojama.

Vis dėlto, 2017 m. Lietuvos statistikos departamento duomenimis net 29 proc. Lietuvos gyventojų susiduria su sunkumais apmokant šildymo sąskaitas. 2016 m. 18 proc. gyventojų

Kartais tenka pasirinkti tarp šildymo ir valgymo

Skurdą patiriantis asmuo

teigė gyvenantys būstuose, kuriuose yra varvantis stogas, drėgnos sienos, supuvę langai arba grindys. Tai yra vieni iš blogiausių rodiklių visoje ES, kurie byloja apie itin didelį energetinio skurdo paplitimą Lietuvoje.

SKURDAS DARBE

Skurdas paprastai matomas kaip žemų pajamų problema, susijusi su nedalyvavimu darbo rinkoje. Dažnai darbas yra matomas kaip vienintelė išėjimo iš skurdo galimybė, todėl skurdo mažinimo programos dažnai siejamos tik su kiekybiniais rodikliais - įdarbintų žmonių skaičiumi. Vis dėlto, dažnai darbo vietų kokybė lieka nuošalyje - nėra atkreipiamas dėmesys į darbo užmokestį, darbo sąlygas ir saugumą. Toks naratyvas tik paaštrina skurdo darbe situaciją.

Už minimumą darbą labai lengva susirasti. Eik kad ir šiandien. Bet o kaip pragyventi?

Skurdą patiriantis asmuo

Nėra klaidinga sakyti, kad įsidarbinimas iš tiesų sumažina skurdo riziką, tačiau daugeliui žmonių darbo užmokestis pagerina finansinę situaciją tik labai nežymiai, o kartais net pablogina. Lietuvoje samdomų darbuotojų skurdas svyruoja ir yra panašus į ES vidurkį. 2017 m. 8,5 proc. samdomą darbą dirbančių asmenų buvo priskirti skurstantiems. Svarbu paminėti, kad šis rodiklis žemas iš dalies dėl to, kad vidutinės daugumos dirbančiųjų pajamos yra žemos. Štai 2017 m. minimalų ir mažesnę darbo užmokestį Lietuvoje vidutiniškai gavo apie 17,4 proc. šalies dirbančiųjų.⁷

⁷ Gyventojų darbo pajamų apžvalga (2017). <https://goo.gl/ndCw5X>

KOKIOMIS PRIEMONĖMIS SIEKIAMA SUMAŽINTI SKURDĄ?

Nuo 2018 sausio 1 dienos įsigaliojo Piniginės socialinės paramos nepasiturintiems gyventojams įstatymo pakeitimai, kuriais yra įtvirtinamos naujos paramos rūšys - tikslinė, periodinė bei sąlyginė pašalpa. Jos sudaro galimybes savivaldybėms tiksliau atliepti labiausiai skurstančių asmenų poreikius. Dar vienas svarbus žingsnis - siekiant skatinti piniginę socialinę paramą gaunančių žmonių motyvaciją dirbti, kad padidėjus atlyginimui, neįvyktų staigus gaunamos socialinės paramos sumažėjimas, skiriant minėtą paramą, į šeimos (asmens) pajamas nebus įskaitoma dalis darbo užmokesčio (atsižvelgiant į šeimos struktūrą, nuo 15 iki 35 proc.). Įstatymas taip pat įpareigoja savivaldybes sutaupytas nuo paramos lėšas skirti išimtinai socialinėms reikmėms.

Nuo 2018 m. taip pat įsigaliojo nauja Išmokų vaikams įstatymo redakcija, kurioje įtvirtinta universali išmoka vaikui („vaiko pinigai“), kuri bus mokama visiems vaikams. Kita vertus, įvedus „vaiko pinigus“, buvo panaikintas papildomas neapmokestinamų pajamų dydis šeimoms, auginančioms vaikus. Taigi, daugelis šeimų pajamų skirtumo nepajuto. Vis dėlto, „vaiko pinigai“ ženkliai pagerins tų šeimų padėtį, kurios mokestine lengvata iki šiol negalėjo pasinaudoti dėl per mažo darbo užmokesčio. Be to, universali išmoka mažina skurstančių šeimų stigmatizaciją, mažina biurokratinę naštą, didina išmokos aprėptį ir didina darbo paskatas – universali išmoka sumažina skurdo spąstų tikimybę, nes nepasiturintys asmenys yra tikri, kad jiems įsidarbinus išmoka nedings ir jų disponuojamos pajamos nesumažės. Be to, nuo šiuo metų padidintos ir išmokos nepasiturinčioms bei gausioms šeimoms.

Nuo šių metų taip pat įsigaliojo LR socialinės paramos išmokų atskaitos rodiklių ir bazinio bausmių ir nuobaudų dydžio nustatymo įstatymo pakeitimai, kurie susieja socialines išmokas su minimalių vartojimo poreikių dydžiu (toliau – MVPD). Šis dydis nurodo asmens išlaidų sumą eurais, reikalingą minimaliems asmens maisto ir ne maisto (prekių ir paslaugų) poreikiams patenkinti per mėnesį. Šis dydis bus atnaujinamas kasmet. 2017 m. dydžio suma siekė 245 Eur. Išmokų susiejimas su MVPD – didžiulis žingsnis į priekį. Tai reiškia, kad nuo šiol tam tikrų išmokų dydžiai bus indeksuojami, atnaujinami kasmet ir nebepriklausys nuo politinės valios. Kita vertus, tame pačiame įstatyme numatoma, kad valstybės remiamos pajamos sudaro tik 50 proc. MVPD. Taigi, nepaisant dydžio

atnaujinimo, tokia parama nesuteikia paramos gavėjams galimybių užtikrinti bent kiek orų gyvenimą bei tarsi užšaldo ir įtvirtina nuostatą, kad parama labiausiai skurstantiems niekada neužtikrins minimalių poreikių.

Šiomet taip pat priimti skolų išieškojimo pakeitimai. Nuo 2018 m. gruodžio išskaitymų procentai mažėja iki 30 procentų (vietoje buvusių 50) nuo MMA ir 50 procentų (vietoje buvusių 70) nuo dalies, kuri viršija MMA. Nors ir ganėtinai nuosaikūs, tačiau šie pakeitimai yra neabejotinai žingsnis į priekį.

2018 m. Seimas priėmė taip vadinamą „mokesčių reformą“. Patvirtinus reformą, buvo įvesti 20% ir 27% gyventojų pajamų mokesčio (GPM) tarifai, padidintas neapmokestinamas pajamų dydis (NPD), plečiamos jo taikymo ribos, o darbuotojo ir darbdavio mokami mokesčiai sujungiami. Tokie pakeitimai šiek tiek padidins žemą ir vidutinį darbo užmokestį gaunančių asmenų pajamas, tačiau vis tik sumažės pajamų surenkamumas ir perskirtymas. Tikėtina, kad mažės viešojo sektoriaus finansavimas, kuris turi užtikrinti labiausiai pažeidžiamų asmenų apsaugą teikiant sveikatos apsaugos, švietimo ir socialines paslaugas. Be to, kartu su reforma buvo įvestos „Sodros“ įmokų „lubos“, tačiau atsvara „Sodros“ biudžeto sumažinimui nenumatyta.

TINKLO SIŪLYMAI SKURDO IR SOCIALINĖS ATSKIRTIES MAŽINIMUI

SKURDO MAŽINIMO STRATEGIJA

2000 m. buvo parengta Skurdo mažinimo Lietuvoje strategija, tačiau ji niekada taip ir nebuvo įgyvendinta. Nuo to laiko akivaizdžiai pasikeitė Lietuvos realijos, o nauja skurdo mažinimo strategija taip ir nebuvo sukurta. Atskiros Vyriausybės savo programose numato skurdo ir socialinės atskirties mažinimo priemones, tačiau Lietuva neturi aiškios ilgalaikės strategijos, kaip reiktų spręsti skurdo problemą. Todėl **siūlome parengti aktualią, realijas atitinkančią skurdo mažinimo strategiją**, kuri apimtų skurdo rodiklių apžvalgą, išskirtų svarbiausias viešosios politikos sritis, neatsiejamas nuo skurdo mažinimo ir įvardintų ambicingus tikslus, uždavinius bei priemones jiems pasiekti.

Savivaldybės, įgyvendindamos socialinę politiką, teikdamos socialines paslaugas, koordinuodamos socialinės piniginės paramos skyrimą, organizuodamos užimtumo didinimo programas, **turi kelti sau tikslą mažinti skurdą ir socialinę atskirtį**.

MOKESTINIŲ PAJAMŲ SURINKIMAS IR PERSKIRSTYMAS

Europos Komisija rekomendacijose Lietuvai 2018 m. gegužės mėn. teigia, kad „nepaisant besiiamų žingsnių stiprinti socialinę apsaugą, pajamų nelygybė bei skurdas Lietuvoje išlieka vieni didžiausių ES, o mokesčių ir socialinių išmokų sistema yra viena iš silpniausių pagal korekcinę galią. Todėl Lietuvai rekomenduojama ir toliau **tobulinti mokesčių bei socialinių išmokų sistemą**, kad ji geriau susidorotų su šiais iššūkiais⁸. Turėtume atsižvelgti į EBPO ir EK rekomendacijas ir kalbėti ne tiek apie darbo užmokesčio progresyvumą, bet apie visų pajamų progresinį apmokestinimą, tuo pačiu galvojant apie tokį mokesčių dizainą, kuris nepakenktų ekonomikos augimui. Tokiu būdu būtų mažinama pajamų nelygybė bei daugiau lėšų būtų surenkama į valstybės biudžetą. Šios lėšos galėtų būti panaudotos socialinėms reikmėms.

⁸ Europos Komisija (2018). TARYBOS REKOMENDACIJA dėl 2018 m. Lietuvos nacionalinės reformų programos su Tarybos nuomone dėl 2018 m. Lietuvos stabilumo programos <https://goo.gl/QJTW4F>

PINIGINIO SKURDO MAŽIMAS

Būtina didinti pajamas didelėms skurstančiųjų grupėms, t.y. pensininkams, vienišų tėvų ir daugiavaikėms šeimoms, žmonėms su negalia. Išmokų didinimas šioms grupėms leistų bent daliai jų pajamomis perlipti skurdo ribą.

Teikti adekvačią pagalbą skurstatntiesiems, t.y. socialinę piniginę paramą. Siekiant, kad viena iš pagrindinių skurdo mažinimo priemonių – **socialinė pinigine parama būtų tikra investicija į žmogų, tobulinant paramos sistemą būtina atsižvelgti į tris pagrindinius efektyvios paramos ramsčius: adekvatumą, prieinamumą ir įgalinimą**. Paramos dydžio adekvatumą būtina plėtoti didinant socialinės piniginės paramos dydį. Dabartinis socialinės piniginės paramos dydis reikšmingai nesumažina skurdo, nes išmokos ženkliai atsilieka nuo skurdo rizikos ribos. Taip pat siūlome numatyti galimybę asmenims patiems užsidirbti sumą, kuri kartu su parama užtikrintų asmens minimalius vartojimo poreikius. T.y. nesumažinti paramos, jeigu asmens darbo užmokestis kartu su parama neviršija MVPD.

Būtina mažinti ir barjerus, kurie nesuteikia galimybių žmonėms, patiriantiems skurdą, gauti paramą: mažinti biurokratijos mastą, paramos gavimo griežtinimą, atidirbimą už paramą. Siekiant, kad paramos gavėjai būtų įgalinami būti aktyviais visuomenėje ir grįžti į darbo rinką, būtina teikti socialines ir integracines paslaugas.

SKOLŲ SPĄSTŲ PAŽABOJIMAS IR FINANSINIO RAŠTINGUMO STIPRINIMAS

Siekiant mažinti skurdo spąstus, į kuriuos žmonės patenka dėl įsiskolinimų, būtina mažinti išskaitas iš darbo užmokesčio. Išskaitų iš darbo užmokesčio su mažinimas iki 30 proc. yra teisinga kryptis, siekiant žmones ištraukti iš skurdo spąstų, tačiau norint pasiekti reikšmingų pokyčių, būtina imtis ryžtingesnių veiksmų. Nevyriausybines organizacijas siūlo toliau mažinti išskaitas ir taikyti 20 proc. išskaitymą nuo minimalaus darbo užmokesčio tiems žmonėms, kurie turi dvi ar daugiau vykdomųjų bylų. Pabrėžiame, kad paliekant didesnę pajamų sumą ir taip užtikrinant žmogaus oriam pragyvenimui reikalingą sumą, ženkliai sumažėja tikimybė, kad susidarys naujos skolos. Tuo tarpu taikant griežtesnius išieškojimus ir paliekant mažesnę sumą, reikalingą pragyvenimui, žmogui trūksta pajamų, reikalingų apmokėti būtinąsias paslaugas, tame tarpe ir

komunalinius mokesčius ar viešojo transporto paslaugas. Taip pat asmuo gali būti linkęs dar daugiau skolintis. Taip klimpstama į vis gilesnę skolų duobę ir uždara skurdo ratą. Kadangi skolos, perduotos antstoliams priverstiniam išieškojimui, smarkiai išauga, būtina mažinti pačius skolos išieškojimo kaštus.

Skolininkams, kurie turi didelių įsiskolinimų, būtina teikti atitinkamą pagalbą. Reikia ieškoti būdų, kaip NVO, savivaldybės ir užimtumo tarnyba galėtų kartu kurti inovatyvius metodus – **finansinio ir teisinio raštingumo paslaugas žmonėms, patiriantiems skurdą ir turintiems įsiskolinimų.**

NEPINIGINIO SKURDO MAŽINIMAS ARBA SKURDO PREVENCIJA

Dabartinėje švietimo sistemoje vyraujantys netolygumai daugybę vaikų pasmerkia skurdui visam gyvenimui – neturėdami gero išsilavinimo, užaugę dažnai tampa bedarbiais arba dirba nekvalifikuotus darbus. Tai užprogramuoja skurdo paplitimą dešimtmečiams, todėl **ilgalaikės skurdo prevencijos priemonės turi būti nukreiptos į švietimo kokybės ir prieinamumo didinimą.**

Švietimo srityje būtina mažinti moksleivių rezultatų netolygumus tarp atskirų savivaldybių ir mokyklų. Taip pat svarbu plėtoti jaunimo užimtumą skatinant dalyvavimą neformalaus ugdymo programose. Būtina sukurti finansinius mechanizmus, užtikrinančius jaunimo dalyvavimą neformalaus ugdymo programose, teikiant prioritetą arba skiriant atskirą finansavimą programoms, kurių veikla tiesiogiai ugdo bendrąsias, o ne specialiąsias, kompetencijas, ir kurias vykdo nevalstybiniai švietimo paslaugų teikėjai.

ŽMONIŲ ĮGALINIMAS PLĖTOJANT INTEGRACIJOS Į DARBO RINKĄ IR SOCIALINES PASLAUGAS

Pažymėtina, kad žmonės ilgai nedalyvavę darbo rinkoje, praranda savo profesinius gebėjimus, pasitikėjimą savo jėgomis, be to dažnai susiduria su stigmatizuojančiu aplinkinių požiūriu. Todėl **ilgalaikiams bedarbiams būtina teikti specializuotą kompleksinę pagalbą**, apimančią ne tik profesinį persikvalifikavimą ar profesinių įgūdžių atkūrimą, bet ir kitų kompetencijų, bendrųjų įgūdžių ugdymą.

Šeimoms, ypač esančioms socialinėje atskirtyje, būtinos kompleksinės ir individualizuotos paslaugos. Šeimoms, ypač esančioms socialinėje atskirtyje, būtinos kompleksinės ir individualizuotos paslaugos. Būtina tobulinti specialistų, dirbančių su sunkumus patiriančiomis šeimomis, kompetenciją, įgalinant juos veikti komandoje, stiprinant juos kaip konsultantus, tarpininkus, bendruomenės telkėjus. Svarbu atkreipti dėmesį į socialinių darbuotojų, dirbančių su sunkumus patiriančiomis šeimomis, vieningą funkcijų apibrėžimą bei optimizuoti dokumentaciją, kuri šiandien neretai užima daugiau nei pusę darbo laiko, ir kuris maksimaliai galėtų būti skiriamas darbui su klientais. Socialiniai darbuotojai, dirbantys su sunkumus patiriančiomis šeimomis, turi taikyti kompleksines priemones: tai apima tiek formalių dokumentų tvarkymą, tiek tėvų švietimą, tiek socialinių įgūdžių ugdymą, tiek pagalbą įsidarbinant (pvz., darbo paieškos, palydėjimas į darbo pokalbius), tiek pagalbą jau įsidarbinus (pvz., sprendžiant iškilusius konfliktus). Siekiant tvaresnių rezultatų, didelį vaidmenį vaidina bendruomeninė pagalba.

Į paslaugų teikimą įvairioms socialinės atskirties grupėms būtina įtraukti kuo daugiau nevyriausybinių organizacijų, kurios turi sukaupusios ilgametę patirtį teikiant specializuotas ir kompleksines paslaugas atskirtį patiriantiems asmenims. Pažymėtina, kad nevyriausybines organizacijas dažniausiai yra „arčiau žmonių“, o tai kuria pasitikėjimo santykius, labai svarbius siekiant tvarių pokyčių. 2017 m. Tinklo užsakymu atliktas tyrimas⁹ parodė, kad NVO teikiamas paslaugas jų klientai vertina itin teigiamai, o įdarbinimo paslaugos yra efektyvios. NVO turi stipriai išvystytas motyvavimo ir emocinės paramos skirtingoms tikslinės grupės asmenims paslaugas. Daugiau kaip 90 % NVO paslaugas gavusių asmenų nurodė, kad gavus paslaugas išaugo pasitikėjimas savimi, padidėjo noras dirbti. Tyrimas atskleidė, jog NVO teikiamos integracijos į darbo rinką paslaugos yra efektyvios, vertinant ir įsidarbinimo rodiklį – 66,6 proc. tiriamųjų, pasinaudojusių vietos NVO teikiamomis integracijos paslaugomis, pavyko įsidarbinti. Atsižvelgiant į tyrimo rezultatus, siūlome į įdarbinimo paslaugų teikimą sunkiai integruojamiems, ilgą laiką nedirbantiems asmenims kaip paslaugos tiekėjus įtraukti nevyriausybines organizacijas.

⁹ Mokslinio tyrimo „Sunkiai integruojamų į darbo rinką asmenų užimtumo didinimo galimybių tobulinimas“ ataskaita <https://goo.gl/kuUPXm>