

CIVITTA

Aktyvios darbo rinkos politikos priemonių ir socialinės paramos suderinimo integruojant nedirbančius asmenis į darbo rinką tobulinimo tyrimas

SADM kontaktinis asmuo:

Ramūnas Darulis
Vyriausiasis patarėjas, SADM Darbo departamentas
+370 5266 4226
ramunas.darulis@socmin.lt

UAB Civitta kontaktinis asmuo:

Daiva Urbanavičienė
Projekto koordinatore
+370 618 80 800
daiva.urbanaviciene@civitta.lt

Galutinė ataskaita
2017 m. gruodžio 15 d.

Turinys

SAVOKOS	4
PAVEIKSLŲ SĄRAŠAS	7
LENTELIŲ SĄRAŠAS	10
ĮVADAS	11
1. DARBO RINKOS SITUACIJA LIETUVOJE	12
1.1. Lietuvos užimtumo ir nedarbo rodikliai	12
1.2. Nedirbančių asmenų demografiniai rodikliai	18
1.3. Esamų ADRP ir socialinės paramos priemonių apžvalga	23
1.3.1. Užimtumo rėmimo politikos ir socialinės paramos institucinis modelis	23
1.3.2. ADRP priemonės	26
1.3.3. Piniginė socialinė parama	29
1.3.4. Nedirbančių asmenų gaunamos piniginės išmokos	31
1.3.5. Socialinės paslaugos	35
1.3.6. ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų sąsajos	36
1.3.7. Lietuvoje teikiamos socialinės paramos ir ADRP priemonių pasiskirstymas pagal „Eurostat“ duomenis	40
2. UŽSIENIO ŠALIŲ GEROJI PRAKTIKA	43
2.1. Estija	43
2.1.1. Institucinė struktūra	44
2.1.2. ADRP priemonės	46
2.1.3. Finansinė parama	50
2.1.4. Socialinės paslaugos	52
2.1.5. Sąsajos tarp ADRP priemonių ir socialinės paramos	53
2.2. Suomija	53
2.2.1. Institucinė struktūra	55
2.2.2. ADRP priemonės	56
2.2.3. Finansinė parama	60
2.2.4. Socialinės paslaugos	62
2.2.5. Sąsajos tarp ADRP priemonių ir socialinės paramos	63
2.3. Lenkija	63
2.3.1. Institucinė struktūra	65
2.3.2. ADRP priemonės	66
2.3.3. Finansinė parama	72
2.3.4. Socialinės paslaugos	74
2.3.5. Sąsajos tarp ADRP priemonių ir socialinės paramos	75
2.4. Rumunija	75
2.4.1. Institucinė struktūra	77
2.4.2. ADRP priemonės	78
2.4.3. Finansinė parama	83
2.4.4. Socialinės paslaugos	85
2.4.5. Sąsajos tarp ADRP priemonių ir socialinės paramos	86

2.5.	Gerosios užsienio praktikos apibendrinimas ir jos pritaikymo galimybės Lietuvoje	86
2.5.1.	ADRP priemonių ir socialinės paramos teikimo institucinių modelių palyginimas	86
2.5.2.	ADRP priemonių ir socialinės paramos finansavimo palyginimas.....	89
2.5.3.	Lietuvoje ir užsienio šalyse taikomų ADRP, piniginės socialinės paramos ir socialinių paslaugų palyginimas.....	91
2.5.4.	Finansinės paskatos įsidarbinti Lietuvoje bei gerosios praktikos valstybėse	94
3.	SOCIALINĖS PARAMOS POVEIKIS UŽIMTUMUI IR JOS DERINIMAS SU ADRP PRIEMONĖMIS LIETUVOJE	101
3.1.	Socialinės paramos nedirbantiems asmenims Lietuvoje poveikis jų užimtumo skatinimui	101
3.1.1.	Piniginė socialinė parama.....	101
3.1.2.	Socialinės paslaugos	104
3.2.	ADRP priemonių ir socialinės paramos derinimo būdai	104
3.2.1.	Nedirbančių asmenų klasifikacija	105
3.2.2.	ADRP priemonių ir socialinės paramos derinimo gairės	110
4.	SAVIVALDYBIŲ IR DARBO BIRŽŲ BENDRADARBIAVIMO IR KOMPLEKSIŠKAI TEIKIAMOS PAGALBOS MODELIS.....	113
4.1.	SDBB modelis	113
4.2.	Įgyvendinimo planas	118
5.	AKTYVINANČIŲ SOCIALINIŲ PASLAUGŲ TEIKIMO STRATEGIJA	122
5.1.	AS paslaugos, skirtos socialinę atskirtį patiriantiems asmenims	122
5.2.	Aktyvinančių socialinių paslaugų teikimo modelis	127
5.3.	Aktyvinančių socialinių paslaugų organizavimo ir teikimo strateginės gairės	132
PRIEDAI	134

Sąvokos

ADRP priemonės	Aktyvios darbo rinkos politikos priemonės (Lietuvos Respublikos teisės aktų nustatytos priemonės, kuriomis siekiama padėti ieškantiems darbo asmenims padidinti jų užimtumo galimybes ir gerinti darbo vietų ir parengtų kvalifikuotų darbuotojų santykio pusiausvyrą ¹).
AS paslaugos	Aktyvinančios socialinės paslaugos.
Bedarbis	Nedirbantis asmuo, kuris aktyviai ieško darbo (per paskutines keturias savaites) ir per apibrėžtą laikotarpį (dvi savaites) gali pradėti dirbti.
BMAT	Bendrasis metinis augimo tempas.
BVP	Bendrasis vidaus produktas.
Darbo jėga	Užimti gyventojai ir bedarbiai ² .
EBPO	Ekonominio bendradarbiavimo ir plėtros organizacija (OECD).
ENNSC	Europos narkotikų ir narkomanijos stebėsenos centras
ES	Europos Sąjunga.
ES-28	28 Europos Sąjungos valstybės narės.
EUIF	Estijos draudimo nuo nedarbo fondas.
GDPP	Santykinis rodiklis, parodantis, kiek procentų padidėja asmens pajamos, kai jis įsidarbina.
GPN	Santykinis rodiklis, nurodantis, kiek procentų asmens gauto darbo užmokesčio sudaro jam skirta parama, praradus darbą.
Ilgalaikio nedarbo lygis	Rodiklis, išreiškiamas ilgalaikių bedarbių ir darbo jėgos santykiu ² .
Ilgalaikis bedarbis	Bedarbis, ieškantis darbo 12 mėn. ar ilgiau ² .
IS	Informacinė sistema
KELA	Suomijos socialinio draudimo institucija – judumo išmokų fondas.
KPI	Pagrindiniai veiklos indikatoriai (veiklos efektyvumo rodikliai).
LDB	Lietuvos darbo birža prie Socialinės apsaugos ir darbo ministerijos.
LR	Lietuvos Respublika.
MMA	Minimali mėnesinė alga.
Neaktyvūs gyventojai	Nedirbantys ir neieškantys darbo gyventojai, kurių negalima priskirti nei prie užimtų gyventojų, nei prie bedarbių ² .
Nedarbo lygis	Rodiklis, išreiškiamas bedarbių ir darbo jėgos santykiu ² .

¹ Lietuvos Respublikos nedarbo socialinio draudimo įstatymas. 2003-12-16, Nr. IX-1904. Valstybės žinios, 2004-01-07, Nr. 4-26.

² Lietuvos statistikos departamentas (2017) „Darbo rinkos metraštis“

Nedarbo sąpaštai	Santykinis rodiklis, rodantis, kokią bruto darbo užmokesčio dalį sudaro darbuotojo mokamas didesnis pajamų mokestis ir valstybinio socialinio draudimo įmokos, jam po nedarbo pradėjus dirbti ir nebegaunant socialinių išmokų ² .
Nedirbantis asmuo	Asmuo, kuris atitinka bent vieną iš šių sąlygų: <ol style="list-style-type: none"> 1. yra bedarbis; 2. užsiima tik neatlygintinio užimtumo veikla; 3. nėra užimtas asmuo.
NEET	Niekur nedirbantys, nesimokantys ir mokymuose nedalyvaujantys jauni asmenys ³ .
NVO	Nevyriausybė organizacija.
PUP	„Powiatowy Urząd Pracy“ (Pavietų darbo birža).
SADM	Lietuvos Respublikos socialinės apsaugos ir darbo ministerija.
SDBB modelis	Savivaldybių ir darbo biržų bendradarbiavimo (paslaugų integravimo) modelis
Socialinė parama	Tai socialinės ekonominės, teisinės ir organizacinės priemonės, kuriomis siekiama sudaryti būtiniausias gyvenimo sąlygas asmenims (šeimoms), kurių darbo, socialinio draudimo ir kitokios pajamos dėl objektyvių, nuo jų nepriklausančių priežasčių yra nepakankamos, kad jie (jos) galėtų pasirūpinti savimi ⁴ .
Socialinės paslaugos	Paslaugos, kuriomis suteikiama pagalba asmeniui (šeimai), dėl amžiaus, neįgalumo, socialinių problemų iš dalies ar visiškai neturinčiam, neįgijusiam arba praradusiam gebėjimus ar galimybes savarankiškai rūpintis asmeniniu (šeimos) gyvenimu ir dalyvauti visuomenės gyvenime ⁵ .
SPPD	Socialinių paslaugų priežiūros departamentas prie Lietuvos respublikos socialinės apsaugos ir darbo ministerijos.
Struktūrinis nedarbas	„Natūralus“ nedarbo lygis, kuris nusistovėtų nesant ekonomikos svyravimų.
TDB	Teritorinė darbo birža.
„T ir E“ biuras	Užimtumo ir ekonominės plėtros biuras (Suomijos institucija, tiekianti ADRP priemones, darbo rinkos paslaugas ir kt.).
Tyrimas	Aktyvios darbo rinkos politikos priemonių ir socialinės paramos suderinimo integruojant nedirbančius asmenis į darbo rinką ir šias priemones įgyvendinančių institucijų bendradarbiavimo veiksmingumo tobulinimo tyrimas.

³ Jaunimo reikalų departamentas prie SADM (2016) „NEET situacija savivaldybėse“

⁴ LR Vyriausybės 1994 m. gegužės 9 d. nutarimas Nr. 360 „Dėl Socialinės paramos koncepcijos“. Valstybės žinios, 1994-05-13, Nr. 36-653

⁵ Lietuvos Respublikos socialinių paslaugų įstatymas. 2006 m. sausio 19, Nr. X-493. Valstybės žinios, 2006-02-11, Nr. 17-589.

Užimtas asmuo	15 metų ir vyresni asmenys, dirbantys bet kokį darbą, gaunantys už jį darbo užmokestį pinigais ar išmoką natūra arba turintys pajamų ar pelno ⁶ .
Užimtumas	Atlygintina arba neatlyginta teisėta fizinio asmens savarankiška, iš dalies savarankiška arba priklausoma veikla, kuria asmuo užsidirba pragyvenimo lėšų, taip pat veikla, kuria asmuo užsiima siekdamas įgyti darbinių ar profesinių įgūdžių, arba kita tęstinė veikla, kurią asmuo vykdo įstatymų nustatytais atvejais ir tvarka.
Vyriausybė	Lietuvos Respublikos Vyriausybė.

⁶ Lietuvos statistikos departamentas (2017) „Darbo rinkos metraštis“

Paveikslų sąrašas

Pav. 1. Lietuvos BVP ir nedarbo lygio tendencijos 2007-2016 m.....	13
Pav. 2. Gyventojų pasiskirstymas pagal ekonominio aktyvumo statusą ir jų dalis 15-64 m. amžiaus Lietuvos gyventojų grupėje, 2016 m.....	14
Pav. 3. Dirbančių ir nedirbančių asmenų dalis (15-64 m. amžiaus grupėje) 2007-2016 m. Lietuvoje.....	15
Pav. 4. Nedarbo lygis Lietuvoje ir ES-28 šalyse 2007-2016 m.....	16
Pav. 5. Nedarbo trukmės rodikliai.....	17
Pav. 6. Ekonomiškai neaktyvių asmenų dalis nuo 15-64 m. amžiaus grupės 2007-2016 m., proc.....	18
Pav. 7. Asmenų nedarbo rodikliai pagal amžiaus grupes.....	20
Pav. 8. Nedarbo lygis pagal bedarbių išsilavinimo lygį.....	21
Pav. 9. Asmenų grupių su žemais užimtumo rodikliais palyginimas.....	22
Pav. 10. Užimtumo rėmimo ir socialinės politikos institucinė santvarka	24
Pav. 11. ADRP priemonių, socialinės paramos ir kitų susijusių priemonių grupavimas pagal teikiančią instituciją ir aktualumą tyrimui.....	25
Pav. 12. Užimtumo rėmimo priemonių ir ADRP priemonių dalyvių dalis 2016 m.	26
Pav. 13. Bedarbiams skiriamos ADRP priemonės pagal papildomai remiamų bedarbių grupę ir turimą kvalifikaciją/kompetenciją	29
Pav. 14. Vieno gyvenančio bedarbio pajamų kitimas priklausomai nuo nedarbo trukmės, Eur	32
Pav. 15. Vieno gyvenančio bedarbio pajamų kitimas (įskaitant kompensacijas už išlaidas komunalinėms paslaugoms) priklausomai nuo nedarbo trukmės, Eur	33
Pav. 16. Šeimos, susidedančios iš vieno suaugusio ir dviejų 0-2 m. amžiaus asmenų, pajamų kitimas priklausomai nuo nedarbo trukmės, Eur	34
Pav. 17. Bendrosios ir specialiosios socialinės paslaugos pagal gavėjų grupes	36
Pav. 18. ADRP priemonių, socialinės pašalpos ir socialinių paslaugų gavėjų grupių sankirtos.....	37
Pav. 19. Tipinės ADRP priemonių ir socialinės paramos suderinimo situacijos pagal bedarbių grupę ir nedarbo mėn.....	39
Pav. 20. Išlaidų darbo rinkos politikos priemonėms paskirstymas 2015 m.	40
Pav. 21. ADRP priemonėms skirtų išlaidų ir jose dalyvavusių dalyvių dalis 2015 m.	42
Pav. 22. Estijos profilis, 2015 m.	43
Pav. 23. Nedarbo lygis Estijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.	44
Pav. 24. Estijos užimtumo rėmimo ir socialinės paramos institucinė struktūra	45
Pav. 25. Darbo rinkos politikos priemonių pasiskirstymas Estijoje pagal „Eurostat“ duomenis, mln. Eur (proc. nuo bendros sumos).....	46
Pav. 26. ADRP grupėms skirtos išlaidos ir dalyvių skaičius Estijoje, 2015 m.....	46
Pav. 27. Bedarbiams skiriamos ADRP priemonės pagal papildomai remiamų bedarbių grupę ir turimą kvalifikaciją/kompetenciją	49
Pav. 28. Socialinės paslaugos pagal gavėjų grupes.....	53

Pav. 29. Suomijos profilis, 2015 m.	54
Pav. 30. Nedarbo lygis Suomijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.	54
Pav. 31. Suomijos užimtumo rėmimo ir socialinės paramos institucinė struktūra.....	55
Pav. 32. Darbo rinkos politikos priemonių pasiskirstymas Suomijoje, mln. Eur (proc. nuo bendros sumos)	56
Pav. 33. ADRP grupėms skirtos išlaidos ir dalyvių skaičius Suomijoje, 2015 m.	56
Pav. 34. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Suomijoje....	60
Pav. 35. Socialinės paslaugos pagal gavėjų grupes.....	62
Pav. 36. Lenkijos šalies profilis, 2015 m.	64
Pav. 37. Nedarbo lygis Lenkijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.	64
Pav. 38. Lenkijos užimtumo rėmimo ir socialinės paramos institucinė struktūra	65
Pav. 39. Darbo rinkos politikos priemonių pasiskirstymas Lenkijoje, mln. Eur (proc. nuo bendros sumos)	66
Pav. 40. ADRP priemonių grupėms skirtos išlaidos Lenkijoje 2015 m., mln. Eur (proc. nuo bendros sumos)	66
Pav. 41. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Lenkijoje	72
Pav. 42. Socialinės paslaugos pagal gavėjų grupes.....	75
Pav. 43. Rumunijos šalies profilis. 2015 m.	76
Pav. 44. Nedarbo lygis Rumunijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.	76
Pav. 45. Rumunijos užimtumo rėmimo ir socialinės paramos institucinė struktūra	77
Pav. 46. Darbo rinkos politikos priemonių pasiskirstymas Rumunijoje, mln. Eur (proc. nuo bendros sumos)	78
Pav. 47. ADRP priemonių grupių pritaikymas ir patirtos išlaidos Rumunijoje (2015 m.).....	78
Pav. 48. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Rumunijoje .	82
Pav. 49. Socialinės paslaugos pagal gavėjų grupes.....	86
Pav. 50. GPN namų ūkiui su 1 suaugusiu ir 2 vaikais žemiausių pajamų grupėje 2015 m., proc. nuo buvusio atlyginimo	97
Pav. 51. GPN namų ūkiui su 2 suaugusiais žemų pajamų grupėje 2015 m., proc. nuo buvusio atlyginimo	98
Pav. 52. GDPP namų ūkiui su 2 bedarbiais ir 2 vaikais 45 proc. nuo atlyginimų šalyje vidurkio kategorijoje, 2015 m., proc. nuo buvusios finansinės paramos.....	99
Pav. 53. GDPP namų ūkiui su 2 ekonomiškai neaktyviais darbingo amžiaus asmenimis ir 2 vaikais 45 proc. nuo atlyginimų šalyje vidurkio, 2015 m., proc. nuo buvusios finansinės paramos	100
Pav. 54. Šeimos pajamų padidėjimas vienam asmeniui įsidarbinus (Eur per mėn.) pagal skirtingus socialinius požymius.....	102
Pav. 55. Maslow poreikių hierarchija.....	105
Pav. 56. ADRP priemonių ir socialinės paramos suderinimo principai	110
Pav. 57. Paslaugų ir institucinės integracijos alternatyvų potencialo palyginimas.....	113
Pav. 58. SDBB modelio schema.....	114

Pav. 59. Pagrindinės SDBB modelio rolės	115
Pav. 60. SDBB modelio įgyvendinimo planas	118
Pav. 61. Problemų sritys, su kuriomis paprastai susiduria socialiai atskirti asmenys	123
Pav. 62. Paslaugų formos ir pavyzdžiai pagal sritis, su kuriomis susiduria socialiai atskirti asmenys	124
Pav. 63. Galimų AS paslaugų sąrašas	126
Pav. 64. Socialiai atskirtiems asmenims reikalingos darbo rinkos paslaugos	127
Pav. 65. Socialinių paslaugų teikimo ir valdymo institucinis modelis	128
Pav. 66. AS paslaugų planavimo ir organizavimo procesas	129
Pav. 67. AS paslaugų teikimo modelis.....	131

Lentelių sąrašas

Lentelė 1. Lietuvoje taikomų ADRP priemonių, nurodytų „Eurostat“ duomenų bazėje bei LR įstatymuose palyginimas	41
Lentelė 2. Lietuvos ir užsienio šalių užimtumo rėmimo ir socialinės paramos institucinių modelių palyginimas	87
Lentelė 3. Lietuvos ir užsienio šalių rodikliai, 2015 m.....	89
Lentelė 4. Lietuvoje ir gerosios praktikos šalyse teikiamos ADRP priemonės	91
Lentelė 5. Lietuvoje ir gerosios praktikos šalyse teikiamos socialinės paslaugos.....	93
Lentelė 6. Nedarbingų asmenų grupių matrica pagal jų galimybes ir motyvaciją įsidarbinti	106
Lentelė 7. Tikslinių nedarbingų asmenų grupių matrica	107

Įvadas

Šis dokumentas parengtas siekiant tobulinti aktyvios darbo rinkos politikos priemonių ir socialinės paramos suderinamumą integruojant nedirbančius asmenis į darbo rinką, įgyvendinant Lietuvos Respublikos Vyriausybės programos 117.13 nuostatą „socialinės paramos sistemos tikslu turi tapti derama parama nedarbo atveju, tačiau pati sistema turi tapti orientuota į skatinimą dirbti ir užsidirbti, o ne į mėginimą išgyventi iš socialinių pašalpų“, Europos Tarybos rekomendaciją Lietuvai 2016–2017 m. „<...> taikyti aktyvesnę darbo rinkos politiką <...> padidinti nedarbo ir šalpos išmokų aprėptį ir adekvatumą“ bei Ekonominės plėtros ir bendradarbiavimo organizacijos rekomendaciją Lietuvai „padidinti finansinę paramą socialinės paramos gavėjams, kartu stiprinant paskatas dirbti“.

Vykdamas aktyvios darbo rinkos politikos priemonių ir socialinės paramos suderinimo, integruojant nedirbančius asmenis į darbo rinką, ir šias priemones įgyvendinančių institucijų bendradarbiavimo veiksmingumo tobulinimo tyrimą buvo atsižvelgta į 2016 m. vasario 15 d. Europos Tarybos rekomendacijas dėl ilgalaikių bedarbių integracijos į darbo rinką, kuriomis siekiama palengvinti ilgą laiką nedirbančio asmens perėjimą nuo nedarbo prie užimtumo darbo rinkoje.

Pirmame šio dokumento skyriuje apžvelgiama esama darbo rinkos situacija Lietuvoje: apibūdinama šalies užimtumo ir nedarbo situacija, identifikuojamos darbo rinkos problemos, aprašoma dabartinė valstybės paramos bedarbiams politika.

Antrame skyriuje pateikiama užsienio šalių – t. y. Estijos, Suomijos, Lenkijos ir Rumunijos – ADRP priemonių, piniginių socialinės paramos ir socialinių paslaugų teikimo praktikos analizė, vykdomas skirtingų praktikų palyginimas, vertinamos jų pritaikymo galimybės Lietuvoje.

Trečiame skyriuje analizuojamas Lietuvoje teikiamos piniginių socialinės paramos ir socialinių paslaugų nedirbantiems asmenims poveikis jų užimtumo skatinimui bei nustatomi konkretūs ADRP priemonių, piniginių socialinės paramos ir socialinių paslaugų suderinimo būdai, skatinantys nedirbančių asmenų užimtumą.

Ketvirtame skyriuje pristatomas savivaldybių administracijų, organizuojančių ir teikiančių piniginių socialinę paramą ir socialines paslaugas, rengiančių ir įgyvendinančių užimtumo didinimo programas, ir TDB, įgyvendinančių ADRP priemones, bendradarbiavimo modelis, padedantis derinti užimtumo skatinimo ir motyvavimo paslaugas nedirbantiems ir socialinę paramą gaunantiems asmenims.

Pentame skyriuje detalizuojama viena iš bendradarbiavimo modelio dalių – aktyvinančios socialinės paslaugos, skirtos socialiai atskirtiems asmenims. Skyrius pradedamas aktyvinančių socialinių paslaugų formų identifikavimu, formuluojamos strateginės šių paslaugų gairės, aprašomas aktyvinančių socialinių paslaugų organizavimo bei teikimo savivaldybėse modelis, įtraukiant NVO ir kitas organizacijas.

1. Darbo rinkos situacija Lietuvoje

Siekiant įvertinti aktyvios darbo rinkos politikos priemonių (toliau – ADRP priemonių), piniginės socialinės paramos ir socialinių paslaugų (toliau – socialinės paramos) suderinamumą bei pateikti užsienio šalių gerosiomis praktikomis paremtas rekomendacijas, svarbu suprasti ir įvertinti esamą darbo rinkos situaciją Lietuvoje. Šio skyriaus pradžioje apžvelgiamos pagrindinės šalies užimtumo ir nedarbo tendencijos, identifikuojama darbo rinkos problematika, tuomet aprašoma dabartinė valstybės paramos bedarbiams politika.

1.1. Lietuvos užimtumo ir nedarbo rodikliai

2016 m. bendri Lietuvos užimtumo ir nedarbo rodikliai buvo kiek geresni už Europos Sąjungos (toliau – ES) vidurkį ir, gerėjant ekonominei situacijai, pastebimos jau šešerius metus besitęsiančios teigiamos jų pokyčio tendencijos. Lyginant su ES, šalyje pastebimas didesnis užimtumo lygis, mažesnė bedarbių ir ekonomiškai neaktyvių asmenų dalis, mažesnis kai kurių probleminėmis laikomų demografinių grupių, pavyzdžiui, moterų ir jaunimo, nedarbo lygis⁷. Vis dėlto, 30,6 proc. darbingo amžiaus asmenų šalyje nedirba, išlieka aukštas bedarbių ir ekonomiškai neaktyvių asmenų skurdo rizikos lygis (atitinkamai 60,5 proc. ir 35,5 proc.). Toliau apžvelgiama darbo rinkos dinamika, siekiant išskirti pagrindines tendencijas ir problemas, kuriomis remiantis bus analizuojamos intervencijos į darbo rinką bei teikiamos rekomendacijos jų harmonizavimui.

Užimtumo rodiklių priklausomybė nuo BVP

Užimtumo ir nedarbo rodikliai Lietuvoje yra glaudžiai susiję su bendrojo vidaus produkto (toliau – BVP) augimu. Lietuvos banko skaičiavimais, šalyje Okuno koeficientas lygus 0,4 – tai reiškia, kad vidutiniškai BVP pakilus 1 proc., nedarbo lygis sumažėja 0,40 proc.⁸ Šis rodiklis yra ženkliai didesnis už ES vidurkį (kur Okuno koeficientas lygus 0,29), todėl parodo didesnę nedarbo lygio priklausomybę nuo ekonomikos ciklo šalyje. Tarptautinio valiutos fondo vertinimu, Okuno koeficientas Lietuvoje yra dar aukštesnis ir lygus 0,49⁹. Panašios koeficiento reikšmės pastebimos JAV (0,45) bei Suomijoje (0,50). Sąlyginai aukštas Okuno koeficientas parodo Lietuvos darbo rinkos lankstumą, padedantį atsigauti nuo ekonominių nuosmukių¹⁰. Kita vertus, kadangi esant ekonominiam nuosmukiui Lietuvoje ženkliai padidėja bedarbių skaičius, svarbu užtikrinti adekvatų šių asmenų pajamų lygį ir aktyvias darbo rinkos priemones, kurios jiems padėtų susirasti darbą.

⁷ Remiantis "Eurostat" duomenų bazės „Užimtumas ir nedarbas (darbo jėgos tyrimas)“ duomenimis

⁸ Jurgita Pesliakaitė (Lietuvos Bankas) (2015) „The Impact of GDP Structure on The Stability of Okun's Law in Lithuania“

⁹ C. Ebeke, G. Everaert (Tarptautinis valiutos fondas) (2014) „Unemployment and Structural Unemployment in the Baltics“

¹⁰ EBPO (2016) „Economic Survey of Lithuania 2016“

Pav. 1. Lietuvos BVP ir nedarbo lygio tendencijos 2007-2016 m.

Šaltinis: „Eurostat“

Atsižvelgiant į Lietuvos darbo rinkos rodiklių priklausomybę nuo BVP, pastarųjų 10 m. užimtumo ir nedarbo rodiklių tendencijas galima padalinti į 2 etapus:

- Smukimo laikotarpis 2008-2010 m., kai pasaulyje ir Lietuvoje prastėjant ekonominei situacijai, užfiksuotas užimtumo ir nedarbo rodiklių blogėjimas (žr. Pav. 1). Šiuo laikotarpiu Lietuvoje nedarbo lygis išaugo nuo 5,8 proc. iki 17,8 proc. (t. y. 12 procentinių punktų skirtumas);
- Kilimo laikotarpis 2010-2016 m., kai augant ekonomikai, šalyje mažėjo nedarbo lygis ir augo gyventojų užimtumas. Numatoma, kad panašios tendencijos išliks 2017-2018 m.: jei 2017 m. antrą ketvirtį nedarbo lygis sudarė 7 proc.¹¹, prognozuojama, kad šis rodiklis 2020 m. sumažės iki 5,4 proc.¹²

Dirbančių ir nedirbančių asmenų dalis

Atliekamo Tyrimo tikslas yra parengti užimtumo skatinimo ir motyvavimo paslaugų nedirbantiems ir socialinę paramą gaunantiems asmenims modelį bei jo įgyvendinimo veiksmų planą, todėl toliau vertinama nedirbančių asmenų skaičiaus raida Lietuvoje. Tyrime nedirbančiu asmeniu laikomas asmuo, kuris yra bedarbis, užsiima tik neatlygintinio užimtumo veikla ar nėra užimtas asmuo¹³. Pav. 2 parodomas Lietuvos gyventojų pasiskirstymas pagal ekonominio aktyvumo statusą ir jų priskyrimas dirbantiems bei nedirbantiems asmenims.

¹¹ Remiantis Lietuvos statistikos departamento duomenų bazės „Gyventojų užimtumas ir nedarbas“ duomenimis

¹² Finansų ministerija (2017) „Lietuvos ūkio 2017–2020 metų perspektyvos“

¹³ Remiantis Lietuvos Respublikos užimtumo įstatymu. 2016-06-21, XII-2470. TAR, 2016-07-05, Nr. 18825.

Pav. 2. Gyventojų pasiskirstymas pagal ekonominio aktyvumo statusą ir jų dalis 15-64 m. amžiaus Lietuvos gyventojų grupėje, 2016 m.

Šaltinis: „Eurostat“, Lietuvos statistikos departamentas

Žvelgiant į 15-64 m. amžiaus nedirbančių asmenų dalies raidą Lietuvoje, pastebimos anksčiau minėtos tendencijos, t. y. nedirbančių žmonių dalis kito priklausomai nuo šalies ir pasaulio ekonominės situacijos. 2007-2010 m. prastėjant ekonominei situacijai ši dalis per metus vidutiniškai augo 6,7 proc. bendru metiniu augimo tempu¹⁴ (arba nuo 35,0 proc. 2007 m. iki 42,5 proc. 2010 m.), vėliau mažėjo bendru metiniu 5,3 proc. tempu (nuo 42,5 proc. 2010 m. iki 30,6 proc. 2016 m.)¹⁵. 2016 m. Lietuvoje nedirbančių asmenų lygis buvo 2,8 proc. mažesnis už ES vidurkį ir pagal šį rodiklį šalis užėmė 9 vietą iš 28 ES narių. Numatoma, kad toliau augant ekonomikai, nedirbančių asmenų dalis toliau mažės, o darbo jėgos aktyvumas augs.

Užimtumo lygio augimui teigiamą įtaką daro ir 2017 liepos mėn. įsigalioję Darbo kodekso pakeitimai, palengvinantys studijuojančio jaunimo ir mažus vaikus auginančių tėvų integraciją į darbo rinką¹⁶. Deja, dirbančių asmenų skaičiaus augimo spartą stabdo dažnai nepakausi rinkoje nedirbančių asmenų kvalifikacija. Remiantis Tarptautinio valiutos fondo, EBPO, Europos Tarybos ir kitų institucijų atliktais tyrimais ir teikiamomis rekomendacijomis, bedarbių turimų kompetencijų neatitikimas yra viena esminių darbo rinkos problemų šalyje¹⁷. Šalyje pastebimas 10-12 proc. struktūrinis nedarbas¹⁸, žemas skaitmeninis

¹⁴ Bendras metinis augimo tempas (angl. compounded annual growth rate) - procentinis dydis, parodantis realų vidutinį metinį reikšmės prieaugį.

¹⁵ Remiantis „Eurostat“ duomenų bazės „Užimtumas ir nedarbas (darbo jėgos tyrimas)“ duomenimis

¹⁶ Finansų ministerija (2017) „Lietuvos ūkio 2017–2020 metų perspektyvos“

¹⁷ 2016 m. liepos 12 d. Tarybos rekomendacija dėl 2016 m. Lietuvos nacionalinės reformų programos su Tarybos nuomone dėl 2016 m. Lietuvos stabilumo programos; Rekomendacija Tarybos rekomendacija dėl 2017 m. Lietuvos nacionalinės reformų programos su Tarybos nuomone dėl 2017 m. Lietuvos stabilumo programos; C. Ebeke, G. Everaert (Tarptautinis valiutos fondas) (2014) „Unemployment and Structural Unemployment in the Baltics“; Nicoletta Batini (Tarptautinis valiutos fondas) (2016) „Republic of Lithuania : Selected Issues“; EBPO (2017) „Economic Policy Reforms 2017: Going for Growth“; James Browne and Daniele Pacifico (EBPO) (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“; LDB (2017) „Darbo rinkos prognozė 2017“; Vilniaus universitetas, Mykolo Romerio universitetas, Socialinių tyrimų centras (2014) „Užimtumo didinimo priemonių tyrimas“

¹⁸ Struktūrinis nedarbas - "natūralus" nedarbo lygis, kuris nusistovėtų nesant ekonomikos svyravimų. Jį lygi lemia darbingo amžiaus asmenų įgūdžių neatitikimas darbo rinkos poreikiams, instituciniai veiksniai ir fiskalinės priemonės.

raštingumas, darbdaviai skundžiasi kandidatų, turinčių techninį išsilavinimą ir įgūdžius, stoka (49 proc. darbdavių teigia susiduriantys su kvalifikuotų darbuotojų trūkumu)¹⁹.

Pav. 3. Dirbančių ir nedirbančių asmenų dalis (15-64 m. amžiaus grupėje) 2007-2016 m. Lietuvoje

Šaltinis: „Eurostat“

Kaip parodyta Pav. 2, nedirbantys gyventojai yra skirstomi į dvi pagrindines grupes: bedarbius ir ekonomiškai neaktyvius asmenis. Bedarbiais yra laikomi darbingo amžiaus asmenys, kurie aktyviai ieško darbo ir yra pasirengę pradėti dirbti. 2016 m. Lietuvoje bedarbiai sudarė 6,1 proc. visų 15-64 m. amžiaus asmenų²⁰. Likusi nedirbančių asmenų dalis yra ekonomiškai neaktyvūs gyventojai – nedirbantys ir darbo neieškantys asmenys, kurie šalyje sudarė 24,5 proc. visų 15-64 m. asmenų.

Kartu su senatvės pensininkais, bedarbiai ir neaktyvūs gyventojai yra pagrindinės Lietuvos gyventojų grupės, prisidedančios prie itin aukšto skurdo rizikos lygio šalyje (Lietuva pagal pilnamečių gyventojų dalį, patenkančią į skurdo ar socialinės atskirties rizikos grupę, 2016 m. užėmė 5 vietą ES, be to, 2014-2016 m. pastebimas šio rodiklio augimas)²¹.

Nedarbo lygis

Nedarbo lygis matuoja, kokią darbo jėgos dalį (t. y. dirbančių ir bedarbių) sudaro bedarbiai. 2007-2010 m. Lietuvoje užfiksuotas staigus nedarbo lygio kilimas dėl pasaulinės ekonomikos krizės ir jos padarinių: nedarbo lygis vidutiniškai augo 42,6 proc. bendruoju metiniu augimo tempu (BMAT), kol 2010 m. pasiekė 17,8 proc. lygį. Šiuo laikotarpiu nedarbo lygio kilimas šalyje buvo ženkliai didesnis nei vidutiniškai ES dėl didesnės užimtumo lygio ir ekonominio augimo sąsajos²². 2007-2010 m. Lietuvoje daugiausiai darbo vietų sumažėjo statybos, apdirbamosios gamybos ir prekybos sektoriuose²³. Darbuotojų mažėjimas pastebėtas ir viešajame sektoriuje (ypač švietimo, sveikatos ir viešojo valdymo srityse). Po staigus nedarbo kilimo, sekė darbo rinkos atsigavimas (žr. Pav. 4): 2010-2016 m. nedarbo lygis krito 11,0 proc. BMAT ir 2016 m. siekė 7,9 proc. arba 0,5 proc. mažiau už ES vidurkį. Tikimasi, kad šalies ekonomikai bei darbo jėgos paklausai toliau augant, o gyventojų skaičiui mažėjant, nedarbo lygis 2017 m. sudarys 7,0 proc., o 2020 m.

¹⁹ EBPO (2017) „OECD Employment Outlook 2017“; LDB (2017) „Darbo rinkos prognozė 2017“

²⁰ Remiantis „Eurostat“ duomenų bazės „Užimtumas ir nedarbas (darbo jėgos tyrimas)“ duomenimis

²¹ Remiantis „Eurostat“ duomenų bazės „Income and Living conditions“ duomenimis

²² Kurią parodo aukštesnis Okuno koeficientas. Skirtingi šaltiniai nurodo, kad Lietuvoje šis koeficientas lygus 0,40-0,49, o vidutiniškai Europos Sąjungoje – 0,27.

²³ „ESTEP“ (2014) „ES struktūrinės paramos poveikio gyvenimo kokybei, socialinės atskirties ir skurdo mažinimui Lietuvoje vertinimas“

nukris iki 5,4 proc.²⁴. Deja, net ir tuomet nedarbas bus aukštesnis už prieškrizinį laikotarpį (2007 m. nedarbo lygis sudarė tik 4,3 proc.). Tikimasi, kad žemas ir toliau mažėjantis nedarbo lygis lems daugiau nei 6 proc. metinį darbo užmokesčio kilimą šalyje 2017-2020 m.²⁴

Kylantis atlyginimas paskatintų daugiau asmenų siekti darbo. 2014 m. atliktas tyrimas parodė, kad Lietuvoje pagrindinis faktorius, mažinantis bedarbių motyvą įsidarbinti, yra žemas atlyginimas²⁵. Lietuvos statistikos departamento duomenimis 2016 m. minimalų atlyginimą ar mažiau gavo 20,2 proc. darbuotojų²⁶. Žemų atlyginimų tendencijos pastebimos ir teritorinių darbo biržų registruojamose darbo vietose, į kurias ieškoma naujų darbuotojų, todėl jos dažnai nepritraukia norimos kvalifikacijos darbuotojų²⁵. Atsižvelgiant į žemus atlyginimus ir aukštus mokesčius nuo atlyginimo, tam tikrose situacijose nedirbantys asmenys gali gauti beveik tą patį pragyvenimo lygį iš socialinių pašalpų ir paslaugų kaip ir įsidarbinę, todėl neturi finansinių paskatų įsidarbinti. Tokios situacijos detaliau apžvelgiamos skyrelyje 1.3.4.

Pav. 4. Nedarbo lygis Lietuvoje ir ES-28 šalyse 2007-2016 m.

Šaltinis: „Eurostat“

Ilgalaikis nedarbas

Ilgalaikių bedarbių skaičius laikomas opia Lietuvos problema²⁷. Lyginant su nedarbo lygiu, ilgalaikio nedarbo lygio pokyčiai yra stipresni: prastėjant ekonominei situacijai nedarbo lygis Lietuvoje vidutiniškai kilo 42,6 proc. BMAT, o ilgalaikio nedarbo – 54,6 proc. BMAT²⁸. Panaši tendencija pastebima ir ekonomikai atsigauant: kol nedarbo lygis vidutiniškai mažėjo 11,0 proc., ilgalaikio nedarbo – 17,8 proc. BMAT. Be to, pastebima, kad ilgalaikio nedarbo lygis 2007-2011 m. sparčiau augo kaimo vietovėse nei miestuose, taip pat tarp pagyvenusių žmonių, o ne jaunimo.

²⁴ Finansų ministerija (2017) „Lietuvos ūkio 2017–2020 metų perspektyvos“

²⁵ Mykolo Romerio universitetas, Socialinių tyrimų centras (2014) „Užimtumo didinimo priemonių tyrimas“

²⁶ Lietuvos Statistikos departamentas (2017) „Darbuotojų skaičius pagal darbo užmokesį“

²⁷ „ESTEP“ (2014) „ES struktūrinės paramos poveikio gyvenimo kokybei, socialinės atskirties ir skurdo mažinimui Lietuvoje vertinimas“

²⁸ Remiantis „Eurostat“ duomenų bazės „Užimtumas ir nedarbas (darbo jėgos tyrimas)“ duomenimis

Pav. 5. Nedarbo trukmės rodikliai

Šaltinis: „Eurostat“, Lietuvos statistikos departamentas

Nedarbo trukmė

Pagal nedarbo trukmę 2017 m. 2 ketvirtį Lietuvoje daugiausia buvo bedarbių, ieškančių darbo ilgiau nei 1 metus, t. y. ilgalaikių bedarbių. Jie sudarė 38,7 tūkst. asmenų arba 37,9 proc. visų bedarbių (8 tūkst. asmenų mažiau nei tą patį ketvirtį 2016 m.)²⁹. Tokios ilgos darbo paieškos savaime tampa barjeru įsidarbinti: ilgalaikiai bedarbiai praranda dalį turėtų įgūdžių, jie susiduria su darbdavių diskriminacija, todėl nedarbo laikui ilgėjant, mažėja jų tikimybė įsidarbinti³⁰. Be to, ilgas nedarbas turi neigiamų pasekmių žmogaus psichinei ir socialinei gerovei: jis siejamas su depresija, nerimu, miego sutrikimais, savigarbos praradimu ir įtemptais šeimos ir socialiniais santykiais. EBPO teigimų pagrindinė ilgalaikės (ypač itin ilgalaikės³¹) bedarbystės priežastis Lietuvoje yra įgūdžių ir kvalifikacijos trūkumas.

Sąlyginai nedidelė bedarbių dalis, ieškanti darbo 6-11 mėn., siejama su ankstesne nedarbo pašalpų išmokėjimo tvarka: iki 2017 liepos mėn. nedarbo draudimo išmoka buvo mokama 6 mėn. Nors jiems pasibaigus bedarbiai, atitinkantys LR pinigines socialinės paramos nepasiturintiems gyventojams įstatymo nuostatas, galėjo pretenduoti į socialinę pašalpą, daugeliui namų ūkių tai būtų reiškę ženklų pajamų sumažėjimą.

Ekonomiškai neaktyvūs asmenys

Į nedirbančių asmenų kategoriją papuola ne tik bedarbiai, bet ir ekonomiškai neaktyvūs gyventojai. Tai yra nedirbantys ir darbo neieškantys asmenys, kurių negalima priskirti nei prie užimtų gyventojų, nei prie bedarbių. Kaip parodyta Pav. 6, neaktyvių asmenų lygis Lietuvoje ir ES 2007-2016 m. nuosekliai mažėjo

²⁹ Lietuvos statistikos departamentas (2017) „Darbo rinkos metraštis“

³⁰ Kory Kroft, Fabian Lange, Matthew J. Notowidigdo (2012) „Duration Dependence and Labor Market Conditions: Theory and Evidence from a Field Experiment“; Alan B. Krueger, Judd Cramer, and David Cho (2014) „Are the Long-Term Unemployed on the Margins of the Labor Market?“; James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“

³¹ Itin ilgalaikiais bedarbiais laikomi asmenys nedirbantys 48 mėn. ir ilgiau. Remiantis EBPO, 2014 labai ilgo nedarbo lygis Lietuvoje buvo 0,92proc., o ES vidutiniškai – 0,64proc.

(Lietuvoje – 2,96 proc. BMAT, o ES – 1,01 proc. BMAT)³². 2016 m. Lietuvoje neaktyvių gyventojų lygis sudarė 24,5 proc. Pagal šį rodiklį Lietuva yra dešimta iš 28 ES šalių.

„Eurostat“ duomenimis 2016 m. dažniausios neįsitraukimo į darbo rinką priežastys Lietuvoje buvo: mokymasis (45,3 proc. ekonomiškai neaktyvių asmenų nurodė šią priežastį), liga ar negalia (20,8 proc.), pensinis amžius (12,3 proc.), bei asmeninė ar šeimyninė priežastis (10,7 proc.). Dar viena esminė neįsitraukimo į darbą priežastis, neužfiksuota oficialios statistikos, yra šešėlinė ekonomika. F. Schneider skaičiavimais, 2015 m. Lietuvoje šešėlinė ekonomika sudarė 25,8 proc. oficialaus BVP. Nors šalyje šis rodiklis nuosekliai mažėja nuo 2010 m. (2010 m. šešėlinė ekonomika Lietuvoje sudarė 29,7 proc. BVP), šalies rodiklis vis dar 7,5 proc. viršija ES-28 vidurkį ir užima penktą vietą iš ES valstybių narių³³. Lietuvos laisvosios rinkos instituto skaičiavimais šešėlinis (nelegalus) darbas Lietuvoje sudaro apie 13 proc. darbo valandų (skaičiuojant nuo oficialių darbo valandų)³⁴. Pagrindiniais nelegalų darbą lemiančiais faktoriais Lietuvoje įvardijami aukštas darbo jėgos apmokestinimas, žemi atlyginimai, žemos socialinio draudimo išmokos³⁵.

Pav. 6. Ekonomiškai neaktyvių asmenų dalis nuo 15-64 m. amžiaus grupės 2007-2016 m., proc.

Šaltinis: „Eurostat“

1.2. Nedarbingų asmenų demografiniai rodikliai

Nors Lietuvoje nedarbingų asmenų dalis yra sąlyginai maža ir mažėjanti nuo 2010 m., atskirų demografinių grupių analizė parodė ženklūs šio rodiklio reikšmių skirtumus. Šalyje gyventojų nedarbo lygis, priklausomai nuo jų išsilavinimo lygio, svyruoja 8,7 karto. Be to, nedarbo lygis Ignalinos rajono, Lazdijų rajono ar Kalvarijų savivaldybėse yra beveik tris kartus didesnis už Elektrėnų, Kretingos rajono ar didžiųjų miestų savivaldybėse. Remiantis moksliniais tyrimais, kiekvienos demografinės grupės

³² Remiantis „Eurostat“ duomenų bazės „Užimtumas ir nedarbas (darbo jėgos tyrimas)“ duomenimis

³³ F. Schneider (2015) „Size and Development of the Shadow Economy of 31 European and 5 other OECD Countries from 2003 to 2015: Different Developments“

³⁴ Lietuvos laisvosios rinkos institutas (2015) „Shadow Economies in the Baltic Sea Region 2015“

³⁵ James Browne and Daniele Pacifico (EBPO) (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“; Lietuvos laisvosios rinkos institutas (2015) „Shadow economies in the Baltic Sea Region 2015“

integracijos į darbo rinkos lygį Lietuvoje sąlygoja saviti barjerai³⁶. Dėl šių priežasčių toliau išskiriamos atskiros asmenų grupės, susiduriančios su integracijos į darbo rinką sunkumais, bei pagrindiniai darbo barjerai, ribojantys grupių narių užimtumą.

Nedarbo rodikliai pagal amžių

Atskirų amžiaus grupių nedarbo rodiklių analizė rodo, jog Lietuvoje išsiskiria jaunimo (t. y. 15-24 m. amžiaus asmenų) ir pagyvenusių asmenų (t. y. 55-64 m. amžiaus gyventojų) nedarbas. Sąlyginai didesnis šių grupių nedarbas pastebimas ir kitose ES šalyse³⁷, todėl tikslinis jaunimo ir pagyvenusių asmenų rėmimas numatomas LR Užimtumo įstatyme bei strategijoje „Europa 2020“.

Jaunimas. Lietuvoje asmenys iki 24 m. amžiaus pasižymi sąlyginai aukštu nedarbo lygiu (žr. Pav. 7). Nors 2017 m. antrą ketvirtį Lietuvoje vidutinis nedarbo lygis siekė 7,9 proc., bet 15-19 ir 20-24 m. amžiaus grupėse šis rodiklis atitinkamai siekė 17,7 ir 14,1 proc. Tą patį ketvirtį Lietuvoje jaunimas sudarė 15,2 proc. visų bedarbių³⁸. Sąlyginai aukštas jaunimo nedarbo lygis šalyje siejamas su profesinės patirties ir išsilavinimo stoka³⁹. Darbo biržos duomenimis 2017 m. pirmą pusmetį 39,2 proc. 16-29 m. amžiaus registruotų bedarbių neturėjo profesinio išsilavinimo, o 11,2 proc. jaunų bedarbių neturėjo ankstesnės darbo patirties⁴⁰. Atsižvelgiant į įvardintas jaunimo nedarbo priežastis, darytina išvada, kad jauniems bedarbiams itin aktualios aktyvios darbo rėmimo priemonės, pavyzdžiui, parama mokymuisi ir remiamasis įdarbinimas, kurios padeda jiems įgyti profesinių įgūdžių. Iš teigiamos pusės, jaunimas darbą susiranda ganėtinai greitai: net 44 proc. 15-24 m. amžiaus bedarbių, užsiregistravusių teritorinėje darbo biržoje, darbą susiranda per pirmus du mėn. ir tik 16 proc. darbo ieško metus ar ilgiau⁴¹.

Darbingo amžiaus jaunimas taip pat pasižymi žemu ekonominiu aktyvumu. Kaip parodyta Pav. 7, 15-19 ir 20-24 m. amžiaus grupėse atitinkamai buvo 93,1 ir 40,9 proc. ekonomiškai neaktyvių asmenų. Pagrindinė aukšto nedirbančių asmenų skaičiaus 15-24 m. amžiaus grupėje priežastis yra mokslas, tačiau išskiriama ir probleminė grupė – NEET (niekur nedirbantys, nesimokantys ir mokymuose nedalyvaujantys jauni žmonės). 2016 m. 15-24 m. amžiaus ekonomiškai neaktyvūs NEET Lietuvoje sudarė 5,2 proc.⁴² Daugiausia tokių asmenų gyvena Vilniaus, Kauno, Klaipėdos ir Alytaus miestų savivaldybėse⁴³. Pasak „Eurofound“, didesnę riziką tapti NEET turi asmenys su žemu išsilavinimo lygiu, gyvenantys atokiose vietovėse, skurdžiose šeimose, kuriose tėvai išsiskyrę ar nedirba⁴⁴.

Pagyvenę asmenys. Kita amžiaus grupė, išsiskirianti sąlyginai aukštu nedirbančių asmenų skaičiumi, yra pagyvenę asmenys. Nors šių asmenų nedarbo lygis yra vos mažesnis už vidutinį Lietuvoje, vyresnio

³⁶ A. Pocius, L. Okunevičiūtė-Neveauskienė „Tikslinių grupių integracijos į darbo rinką galimybių vertinimas“; James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“

³⁷ Europos Komisija (2010) „2020 M. EUROPA Pažangaus, tvaraus ir integracinio augimo strategija“

³⁸ Remiantis Lietuvos Statistikos departamento duomenų rinkinio „Gyventojų užimtumas ir nedarbas“ duomenimis

³⁹ L. Okunevičiūtė-Neveauskienė, B. Gruževskis, A. Pocius, J. Moskvina (2007d) „Jaunimo įsitvirtinimo Lietuvos darbo rinkoje galimybių tobulinimas“; L. Okunevičiūtė-Neveauskienė, J. Moskvina (2008) „Socialiai pažeidžiamo jaunimo problemos integracijos į darbo rinką kontekste“; V. Rosinaitė, D. Bernotas, S. Biveinytė, I. Blažienė, V. Česnuitytė, V. Gražulis, B. Gruževskis, A. Misiūnas, A. Pocius, E. Stancikas, A. Šileika, K. Šliekienė, R. Zabarauskaitė R. (2007) „Magistrantų integracijos į darbo rinką monitoringo sistemos sukūrimas“; James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“

⁴⁰ LDB (2017) „Jaunimo situacija darbo rinkoje | 2017 m. I pusmetis“

⁴¹ Remiantis Lietuvos Statistikos departamento duomenų rinkinio „Gyventojų užimtumas ir nedarbas“ duomenimis

⁴² Remiantis „Eurostat“ duomenų rinkinio „Youth employment“ duomenimis

⁴³ Jaunimo reikalų departamentas prie SADM (2016) „NEET situacija savivaldybėse“

⁴⁴ Eurofund report (2012) „NEETs - Young people not in employment, education or training: Characteristics, costs and policy responses in Europe“

amžiaus bedarbiai patiria daugiau įsidarbino sunkumų nei kitos amžiaus grupės⁴⁵. Šie sunkumai lemia didelę riziką vyresnio amžiaus bedarbiams tapti ilgalaikiais bedarbiais: 2016 m. apie 19,8 proc. 50-74 m. amžiaus bedarbių darbą rado per pirmus du mėn., kai 47,1 proc. šios amžiaus grupės bedarbių nedirbo metus ir ilgiau. Pagrindiniai pagyvenusių asmenų įsidarbinimo barjerai sietini su aktualių profesinių įgūdžių stoka: vyresnio amžiaus asmenų grupėje pastebima sąlyginai didelė nekvalifikuotų bedarbių dalis, o prieš daugelį metų kvalifikuotų vyresnio amžiaus asmenų įgytas išsilavinimas dažnai neatitinka dabartinių rinkos poreikių, išsiskiria žemas šių asmenų kompiuterinis raštingumas. Taip pat vyresnio amžiaus asmenų įsidarbinimą apsunkina sveikatos sutrikimai ir žema motyvacija dirbti⁴⁶. Įsidarbinimo sunkumai, ilgas darbo paieškų procesas ir pensinis amžius mažina pagyvenusių bedarbių norą tęsti darbo paieškas ir skatina jų tapimą ekonomiškai neaktyviais gyventojais.

Vis dėlto, didelė ekonomiškai neaktyvių gyventojų dalis 60-64 m. amžiaus grupėje sąlygojama senatvės pensinio amžiaus. Remiantis LR Vyriausybės 2011 m. liepos 13 d. nutarimu Nr. 836, 2016 m. Lietuvoje į senatvės pensiją ėjo 1952-1953 m. gimę vyrai ir 1954-1955 m. gimusios moterys (t. y. atitinkamai 63 m. 4 mėn. ir 61 m. 8 mėn. sulaukę asmenys), o šie asmenys nelaikomi Tyrimo tiksline grupe.

Pav. 7. Asmenų nedarbo rodikliai pagal amžiaus grupes⁴⁷

Šaltinis: Lietuvos statistikos departamentas, „Eurostat“

⁴⁵ L. Okunevičiūtė Neverauskienė; J. Moskvina (2010–2013). „Darbo rinkos politikos priemonių poveikis užimtumui įvairiomis ekonomikos raidos ciklo sąlygomis“; A. Pocius (2016) „Demografinių grupių padėties pokyčiai Lietuvos darbo rinkoje ir metodinių skirtumų įtaka santykiniam nedarbo rodikliams“.

⁴⁶ A. Pocius, L. Okunevičiūtė-Neverauskienė „Tikslinių grupių integracijos į darbo rinką galimybių vertinimas“.

⁴⁷ Mėlynai išskirti stulpelinės diagramos stulpeliai nurodo problemines asmenų grupes su sąlyginai aukštesniu nedarbo lygiu.

Nedarbo rodikliai pagal išsilavinimą

Nepaisant gerėjančios Lietuvos darbo rinkos situacijos, šalyje išlieka itin aukštas asmenų su žemu išsilavinimo lygiu⁴⁸ nedarbas. 2012-2016 m. asmenų, turinčių pradinį ir pagrindinį išsilavinimą, nedarbas sumažėjo nuo 34,7 iki 25,1 proc., tačiau šis rodiklis išlieka daugiau nei tris kartus aukštesnis nei vidutinis nedarbo lygis Lietuvoje ir 9,0 proc. aukštesnis už atitinkamos grupės nedarbo lygį ES. Pažymėtina, kad žemo išsilavinimo asmenų grupės nedarbo lygio mažėja ženkliai lėčiau nei gyventojų su vidutiniu ar aukštu išsilavinimu grupių: jei per 2012-2016 m. Lietuvos gyventojų su žemu išsilavinimo lygiu nedarbo lygis sumažėjo 27,7 proc., asmenų, turinčių vidutinį ar aukštą išsilavinimą, nedarbo lygis atitinkamai sumažėjo 36,6 ir 48,2 proc. Didelį atotrūkį tarp skirtingo išsilavinimo asmenų grupių dalinai paaiškina mokymosi visą gyvenimą Lietuvoje stoką: vos 6 proc. 25-64 m. amžiaus asmenų arba 43,5 proc. mažiau nei ES vidurkis yra įsitraukę į mokymus⁴⁹. Taigi, asmenys, neįgiję formalaus išsilavinimo, vėliau turi ribotas galimybes įgyti darbu reikalingų žinių ir įgūdžių.

Pav. 8. Nedarbo lygis pagal bedarbių išsilavinimo lygį

Šaltinis: Lietuvos statistikos departamentas

Neįgaliųjų nedarbo rodikliai

Vienas esminių barjerų sėkmingai integracijai į darbo rinką yra sveikatos apribojimai. Lietuvos darbo biržos duomenimis, neįgalieji, kuriems nustatytas 0-55 proc. darbingumo lygis, 2016 m. sudarė 7,2 proc. visų bedarbių⁵⁰. Deja, šių asmenų įdarbinimo tikimybė nėra didelė: 2015 m. pavyko įdarbinti tik 44,2 proc. neįgaliųjų, registruotų teritorinėse darbo biržose⁵¹. Neįgalumas apriboja asmenų galimą veiklos pobūdį, darbu galimų skirti valandų skaičių, apsunkina kelionę į darbą, taip sumažindamas bedarbių galimybes įsidarbinti⁵². Be to neįgalieji susiduria su tokiais barjeriais, apsunkinančiais integraciją į darbo rinką, kaip žemesnis išsilavinimo lygis ar neįgalumo pašalpos, padedančios asmenims išgyventi negaunant atlyginimo⁵³.

⁴⁸ Žemu išsilavinimu laikomas išsilavinimas atitinkantis ISCED 0-2 lygius, vidutinis – ISCED 3-4 lygius, o aukštas – ISCED 5-8 lygį.

⁴⁹ Remiantis „Eurostat“ duomenų bazės „Suaugusiųjų mokymasis“ duomenimis

⁵⁰ Remiantis Lietuvos darbo biržos informaciniu rinkiniu „Bedarbių struktūros pokyčiai“.

⁵¹ Neįgaliųjų reikalų departamentas prie SADM „rodikliai, apibūdinantys neįgaliųjų socialinę integraciją užimtumo srityje“.

⁵² „Eurostat“ (2014) „Disability statistics - barriers to employment“.

⁵³ OECD (2010) „Sickness, Disability and Work: Breaking the Barriers“; R. Ruolytė-Verschoore, J. Ruškus, (2012). G. Gružinskienė (2017) „Neįgaliųjų integracijos į darbo rinką priemonių tobulinimas Lietuvoje“.

Asmenų grupių, sunkiau integruojamų į darbo rinką, palyginimas

Atlikus demografinių grupių užimtumo rodiklių analizę pagal jų amžių, išsilavinimo lygį ir neįgalumą, pastebėta, kad sunkiausiai į darbo rinką integruojasi asmenys su žemu išsilavinimo lygiu (žr. Pav. 9). Lyginant su kitomis asmenų grupėmis, gyventojai su žemu išsilavinimu demonstruoja aukščiausią nedarbo lygį (25,1 proc.), kuris 2012-2016 m. mažėjo sąlyginai lėtai. Vis dėlto, Lietuvoje 15-64 m. amžiaus asmenų grupėje, asmenys su žemu išsilavinimo lygiu sudaro tik 12,4 proc., todėl absoliučia reikšme neišsilavinusių bedarbių nėra daug: jie sudaro 14,9 tūkstančius asmenų arba 37,8 proc. mažiau negu visų grupių, pateiktų Pav. 9, vidurkis.

Pav. 9. Asmenų grupių su žemais užimtumo rodikliais palyginimas⁵⁴

Asmenų grupė	Priežastys, lemiančios nedarbą	Nedarbo lygis, %	Bedarbiai, tūkst.	Ekonomiškai neaktyvūs asmenys, tūkst.

 <25 m. Jaunimas	<ul style="list-style-type: none"> Darbinės patirties stoka Žemas išsilavinimo lygis 	14,5	17,8	225,0 (62,8%)

 Pagyvenę asmenys	<ul style="list-style-type: none"> Žemas išsilavinimo lygis ar rinkoje nebepaklausi kvalifikacija Sveikatos sutrikimai Žema motyvacija dirbti 	7,7	21,2	117,2 (30,2%)

 Asmenys su žemu išsilavinimo lygiu	<ul style="list-style-type: none"> Žemas išsilavinimo lygis Darbui reikalingų įgūdžių stoka 	25,1	14,9	174,9 (74,0%)

 Neįgalieji	<ul style="list-style-type: none"> Veiklų pobūdžio apribojimai Darbui galimų skirti laiko apribojimai Mobilumo apribojimai 	Nėra informacijos	10,4	Nėra informacijos

Šaltinis: sudaryta autorių

Pav. 9 nurodytos pagrindinės priežastys, lemiančios demografinės grupės narių nedarbą, parodo, kad vienas asmuo gali priklausyti kelioms paveikslė išvardintoms grupėms. Tokių demografinių savybių derinių pavyzdžiai yra jaunimas bei pagyvenę asmenys, turintys žemą išsilavinimo lygį, ar pagyvenę asmenys su sveikatos sutrikimais (neįgalumu). Dėl šios priežasties EBPO išleistame leidinyje „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“, grupuojant bedarbius siūloma verčiau orientotis ne į demografines grupes, o į įsidarbinimo barjerus, išskiriant juos į tris pagrindines grupes: nepakankamus darbui reikalingus įgūdžius, finansinės motyvacijos stoką ir darbo galimybių trūkumą⁵⁵. Iš jų ilgalaikiams bedarbiams ir asmenims silpnai įsitraukusiems į rinką⁵⁶ aktualiausi barjerai Lietuvoje yra susiję su darbui reikalingų įgūdžių nepakankamumu: nesenos ar susijusios darbo patirties stoka, sveikatos apribojimais. Pagal įsidarbinimo barjerus J. Browne ir D. Pacifico išskiria dešimt grupių, susiduriančių su įsidarbinimo problemomis Lietuvoje:

⁵⁴ Probleminių teritorijų gyventojais laikomi asmenys, gyvenantys kaimuose ar savivaldybėse su aukštu nedarbo lygiu. Šios grupės užimtumui įvertinti pateikti Lietuvos kaimų gyventojų nedarbo rodikliai.

⁵⁵ H. Immervoll and S. Scarpetta (2012), „Activation and Employment Support Policies in OECD Countries“; James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“.

⁵⁶ Asmenimis silpnai įsitraukusiems į darbo rinką laikomi žmonės, turintys nestabilų darbą, mažas darbo valandas ar itin mažas pajamas.

1. „Asmenys, gaunantys išankstinę pensiją ir turintys sveikatos sutrikimų“ (20 proc. ilgalaikių bedarbių ar asmenų ribotai įsitraukusių į darbo rinką);
2. „Vyresnio amžiaus ekonomiškai neaktyvūs asmenys, turintys ribotą darbo patirtį ir sveikatos apribojimus“ (20 proc.);
3. „Darbingo amžiaus ilgalaikiai bedarbiai, turintys ribotą darbo patirtį ir menkas įsidarbinimo galimybes“ (17 proc.);
4. „Nedidelį uždarbį gaunantys asmenys, kurių potencialas darbo rinkoje nėra išnaudotas“ (14 proc.)
5. „Kvalifikuotos motinos, prižiūrinčius vaikus ar kitus asmenis, aukšto pajamų lygio namų ūkiuose“ (8 proc.);
6. „Nedirbantis jaunimas su ribota darbo patirtimi“ (7 proc.);
7. „Jauni ilgalaikiai bedarbiai be ankstesnės darbo patirties ir menkomis įsidarbinimo galimybėmis“ (6 proc.);
8. „Neįgalūs asmenys, turintys žemą išsilavinimo lygį ir neturintys darbo patirties“ (5 proc.);
9. „Jaunos motinos, neturinčios darbo patirties bei priežiūros įsipareigojimų“ (2 proc.);
10. „Motinos, turinčios žemą išsilavinimo lygį, priežiūros įsipareigojimus ir menką darbo patirtį“ (2 proc.).

J. Browne ir D. Pacifico naudojamas Lietuvoje pilnai į darbo rinką neintegruotų asmenų klasifikavimas parodo, kad šie asmenys dažniausiai susiduria su keletu nedarbo ar nepakankamo darbo priežasčių. Pasak tyrimo, du trečdaliai tokių asmenų susiduria su dviem, o pusė iš jų bent su trimis darbo rinkos barjeriais. Tam, kad šie barjerai būtų sumažinti, reikalingas kompleksinis ADRP priemonių, socialinių paslaugų ir piniginės socialinės paramos suderinimas. Pavyzdžiui, tam, kad motinos, turinčios žemą išsilavinimo lygį, priežiūros įsipareigojimus ir menką darbo patirtį, taptų patraukliomis darbuotojomis, joms reikalingos tiek darbo rinkos priemonės (parama mokymuisi, remiamasis įdarbinimas), tiek socialinės paslaugos, užtikrinančios, kad darbo metu, jos vaikas ar kitas prižiūrimas asmuo būtų tinkamai prižiūrėtas. Be to, nors daugelis nedarbo priežasčių (pvz., įgūdžių ar patirties stoka) sprendžiami per ADRP priemones, pasak tyrėjų, apie 12 proc. ilgalaikių bedarbių yra nemotyvuoti dirbti dėl aukštų socialinių išmokų, o 13 proc. ilgalaikių bedarbių riboja kitų asmenų priežiūros apribojimai, kurie yra sprendžiami socialinėmis paslaugomis.

1.3. Esamų ADRP ir socialinės paramos priemonių apžvalga

Apžvelgus Lietuvos darbo rinkos dinamiką, šiame skyrelyje nagrinėjamos Lietuvoje teikiamos ADRP priemonės, socialinės paslaugos ir piniginė socialinė parama, siekiant atskleisti atskirų priemonių efektyvumą ir suderinamumą. Skyrelis pradedamas užimtumo rėmimo ir socialinės paramos politikos instituciniu modeliu, vėliau aprašomos šalyje teikiamos ADRP ir piniginės socialinės paramos priemonės bei socialinės paslaugos.

1.3.1. Užimtumo rėmimo politikos ir socialinės paramos institucinis modelis

Pagrindines LR piliečių teises, susijusias su užimtumu ir socialine apsauga, apibrėžia LR Konstitucija:

48 str.: Kiekvienas žmogus gali laisvai pasirinkti darbą bei verslą ir turi teisę turėti tinkamas, saugias ir sveikas darbo sąlygas, gauti teisingą apmokėjimą už darbą ir socialinę apsaugą nedarbo atveju.

52 str.: Valstybė laiduoja piliečių teisę gauti senatvės ir invalidumo pensijas, socialinę paramą nedarbo, ligos, našlystės, maitintojo netekimo ir kitais įstatymų numatytais atvejais⁵⁷.

Siekiant įgyvendinti šias teises, LR Seimas ir LR Vyriausybė kartu su LR Socialinės apsaugos ir darbo ministerija (toliau – SADM) formuoja užimtumo rėmimo ir socialinės paramos politiką. Šią politiką įgyvendina Lietuvos ir teritorinės darbo biržos, savivaldybės ir jų institucijos, kaip pavaizduota Pav. 10. Savivaldybės, net ir būdamos nepavaldžios SADM, laikosi ministerijos parengtų ir LR Seimo patvirtintų įstatymų bei atsižvelgia į jos teikiamus siūlymus. Be to, remiantis LR socialinių paslaugų įstatymo 14 straipsniu, atskira institucija - Socialinių paslaugų priežiūros departamentas prie SADM vertina, prižiūri ir kontroliuoja vieną socialinės paramos dalių - socialinių paslaugų kokybę.

Pav. 10. Užimtumo rėmimo ir socialinės politikos institucinė santvarka

Šaltinis: sudaryta autorių, remiantis LR užimtumo įstatymu, LR Vyriausybės 1994 m. gegužės 9 d. nutarimu Nr. 360 „Dėl Socialinės paramos koncepcijos“

Politikos įgyvendinimo lygmeniu Lietuvoje užimtumo rėmimo ir socialinės paramos politika nėra stipriai susieta. Remiantis LR užimtumo įstatymo 16 straipsniu, užimtumo rėmimo politikos įgyvendinimas yra Lietuvos ir teritorinių darbo biržų kompetencija: teritorinės darbo biržos teikia visas darbo rinkos paslaugas bei ADRP priemones (žr. Pav. 11). Nors savivaldybės į užimtumo politiką yra įtrauktos, jų funkcijos apsiriboja užimtumo didinimo programų rengimu ir įgyvendinimu bei dalyvavimu įgyvendinant ADRP priemones, skirtas remti darbo vietų steigimą. Kita vertus, socialinės paramos politika yra savarankiška savivaldybių funkcija, į kurią darbo biržos nėra įtrauktos⁵⁸.

⁵⁷ LR konstitucija

⁵⁸ Remiantis LR vietos savivaldos įstatymo 6 straipsniu, LR socialinių paslaugų įstatymo 13 straipsniu, LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 4 straipsniu

Pav. 11. ADRP priemonių, socialinės paramos ir kitų susijusių priemonių grupavimas pagal teikiančią instituciją ir aktualumą tyrimui

Šaltinis: sudaryta autorių, remiantis LR užimtumo įstatymu, LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymu, LR socialinės paramos mokiniams įstatymu, LR socialinių paslaugų įstatymu, LR valstybinio socialinio draudimo įstatymu, LR valstybinių socialinio draudimo pensijų įstatymu, LR ligos ir motinystės socialinio draudimo įstatymo Nr. IX-110 pakeitimo įstatymu, LR nedarbo socialinio draudimo įstatymu, LR neįgalųjų socialinės integracijos įstatymu, LR išmokų vaikams įstatymu, LR Vyriausybės nutarimu Nr. 360 „Dėl Socialinės paramos koncepcijos“, Socialinių stipendijų aukštųjų mokyklų studentams skyrimo ir administravimo tvarkos aprašu.

Pav. 11 nurodo Tyrimui aktualiausias socialinės apsaugos ir užimtumo rėmimo priemonės. Nors tiesiogiai projekto objektas apima tik ADRP priemonės, piniginę socialinę paramą ir socialines paslaugas, kontekstinėje dalyje atsižvelgiama ir į socialinio draudimo išmokas, darbo rinkos paslaugas ir kitas priemones, turinčias tiesioginę įtaką darbo rinkai ir socialinės paramos gavėjų gerovei.

1.3.2. ADRP priemonės

Šiame skyriuje trumpai aptariamos Lietuvos užimtumo sistema ir kiekviena ADRP priemonė.

Lietuvoje užimtumo sistemos tikslas yra siekti visiško gyventojų užimtumo, mažinti jų socialinę atskirtį ir stiprinti socialinę sanglaudą, derinant darbo pasiūlą, paklausą, bei didinant darbo ieškančių darbingo amžiaus asmenų užimtumo galimybes⁵⁹. Ši sistema susideda iš darbo rinkos paslaugų, užimtumo rėmimo priemonių ir darbo rinkos stebėsenos. SADM prie užimtumo rėmimo priemonių priskiria ADRP priemones, socialinių įmonių administravimą, profesinę reabilitaciją, socialines ir užimtumo garantijas atleidžiamiesiems ir atleistiems Ignalinos Atominės elektrinės darbuotojams ir jų šeimos nariams, karo tarnybą atlikusių ar bazinius karinius mokymus baigusių karo prievolininkų rėmimo programą ir kt. Kaip pavaizduota Pav. 12, 2016 m. ADRP buvo svarbiausiomis užimtumo rėmimo priemonėmis – kartu joms skirta 67,1 mln. Eur (arba 71,0 proc. visų užimtumo rėmimo priemonių išlaidų). Iš jų 27,9 mln. Eur skirta remiamojo įdarbinimo priemonėms, 27,6 mln. Eur profesiniam mokymui, 11,4 mln. Eur paramai darbo vietoms steigti ir 0,1 mln. Eur paramai judumui. Remiamojo įdarbinimo priemonės 2016 m. pirmavo ne tik pagal joms skirtų išlaidų dalį, bet ir pagal itin aukštą dalyvavusių asmenų skaičių. Jose dalyvavo 34,4 tūkst. asmenų, iš kurių didžiausią dalį viešųjų darbų ir darbinimo subsidijuojant priemonių dalyviai.

Pav. 12. Užimtumo rėmimo priemonių ir ADRP priemonių dalyvių dalis 2016 m.

Šaltinis: sudaryta autorių, remiantis SADM ir LDB pateiktais duomenimis

Paminėtina, kad 2017 m. liepos 1 d. įsigaliojus LR užimtumo įstatymui, Lietuvoje taikomos ADRP priemonės kiek pasikeitė. Be profesinio mokymo įvestos naujos paramos mokymuisi priemonės (pvz., stažuotė, įdarbinimas pagal pameistrystės sutartį), sumažinta remiamojo įdarbinimo priemonių (neliko darbo įgūdžių įgijimo sutarties, darbo rotacijos ir viešųjų darbų priemonių; priemonių pasikeitimai nurodyti skyriuje („Priedai“).

⁵⁹ LR užimtumo įstatymas

Toliau esančiuose skyreliuose trumpai aptariamos šiuo metu galiojančios aktyvios darbo rinkos priemonės, tiksliau: parama mokymuisi, parama judumui, remiamasis įdarbinimas ir parama darbo vietoms steigti.

Parama mokymuisi

Parama mokymuisi siekiama padėti bedarbiams, kuriems įsidarbinti trukdo įgūdžių ar kvalifikacijos stoka, padedant įgyti trūkstamas kvalifikacijas ir kompetencijas. 2016 m. ši aktyvių darbo rinkos priemonių grupė buvo antra svarbiausia pagal joje dalyvavusių bedarbių skaičių, t. y. joje dalyvavo 31,4 proc. visų ADRP priemonių dalyvių arba 20,5 tūkst. asmenų⁶⁰. Ši grupė skirstoma į 4 priemones:

- **Profesinį mokymą.** Pagal profesinio mokymo priemonę bedarbiai gali pasirinkti profesinius mokymus, kurių išlaidas (iki 6 minimaliosios mėnesinės algos (toliau – MMA) dydžių) padengia teritorinės darbo biržos. Be to, mokymosi laikotarpiu bedarbiui gali būti kompensuojamos kelionės, apgyvendinimo ir privalomojo sveikatos tikrinimo ir skiepijimo nuo užkrečiamųjų ligų išlaidos, skiriama mėnesinė stipendija lygi nedarbo socialinio draudimo išmokai arba 0,6 MMA. Prieš galėdamas pasinaudoti profesinio mokymo priemone bedarbis įsipareigoja pasibaigus mokymams dirbti bet 6 mėn.
- **Įdarbinimą pagal pameistrystės darbo sutartį.** Bedarbiai gauna profesinį apmokymą pas darbdavį, su kuriuo sudaryta pameistrystės darbo sutartis, o teorinis profesinis mokymas teikiamas pas darbdavį arba profesinio mokymo teikėją. Šios priemonės sąlygos atitinka profesinio mokymo sąlygas, bet kai bedarbiui, įdarbintam pagal pameistrystės sutartį, mokamas atlyginimas, jam neskiriama mokymo stipendija. Tokiu atveju darbdaviams kompensuojama iki 40 proc. asmens, įdarbinto pagal pameistrystės darbo sutartį, darbo užmokesčio, neviršijant MMA dydžių ir nuo šios darbo užmokesčio dalies apskaičiuotų draudėjo privalomojo valstybinio socialinio draudimo įmokų dalis.
- **Stażuotę.** Stažuotė yra neatlygintinas darbo praktikos laikotarpis, skirta bedarbių darbo įgūdžiams ar profesinei kvalifikacijai kelti, atkurti ar tobulinti. Stažuotė vyksta iki 6 mėn., programos dalyviams užtikrinant 20-40 val. stažavimosi per savaitę. Stažuotės metu, jos dalyviams teikiama stipendija lygi jiems priklausančios nedarbo socialinio draudimo išmokai arba 0,5 MMA dydžių.
- **Neformaliojo švietimo ir savišvietos būdu įgytų kompetencijų pripažinimą.** Pagal šią priemonę teritorinė darbo birža bedarbiui išduoda Kompetencijų pripažinimo kuponą, kuriuo ji įsipareigoja sumokėti už bedarbiui suteiktas kompetencijų pripažinimo paslaugas. Kompensuojama kompetencijų pripažinimo išlaidų suma negali viršyti 0,6 MMA dydžių ir ši priemonė negali vienam bedarbiui būti taikoma dažniau kaip 3 kartus per metus.

Parama judumui

Parama judumui yra aktyvi darbo rinkos priemonė, skirta kompensuoti kelionės išlaidas į darbo vietą ar į teritorinės darbo biržos organizuojamus konsultavimo grupėms užsiėmimus. Asmenims, dirbantiems ir gyvenantiems atskirose vietovėse, pirmus tris mėn. nuo įsidarbinimo judumo paramai gali būti skiriama iki 33 proc. MMA dydžių, jei jų darbo užmokestis yra ne didesnis nei MMA arba iki 25 proc., jei įsidarbinusių asmenų atlyginimas viršija MMA, bet nesiekia vidutinės algos šalyje. Taip pat parama judumui skiriama vieno užsiregistravimo metu iki 5 kartų atvykti į darbo biržos organizuojamus konsultavimo grupių užsiėmimus, kompensacijos apskaičiavimui naudojant trumpiausią kelią ir nustatytą tarifą.

⁶⁰ Remiantis Lietuvos darbo biržos pateiktais duomenimis

Remiamasis įdarbinimas

Remiamasis įdarbinimas yra aktyvi darbo rinkos priemonių grupė, kurią sudaro dviejų tipų subsidijos darbdaviams: įdarbinimas subsidijuojant ir darbo įgūdžių įgijimo rėmimas. 2016 m. šios grupės priemonėmis pasinaudojo 14,7 tūkst. bedarbių arba 15,9 proc. visų aktyviose darbo rinkos priemonėse dalyvavusių asmenų. Toliau trumpai pristatoma kiekviena iš grupėi priklausančių priemonių:

- **Įdarbinimas subsidijuojant.** Šia aktyvia darbo rinkos priemone siekiama paskatinti darbdavius įdarbinti papildomai remiamus bedarbius: šių bedarbių darbo užmokestis yra dalinai dengiamas subsidijomis. Priklausomai nuo to, kokiai papildomai remiamų bedarbių grupei priskirtas įdarbintas asmuo (pvz., pabėgėliams, neįgaliesiems su 25 proc. darbingumu), darbo užmokesčio subsidija svyruoja 50-75 proc. atlyginimo ir nuo šios atlyginimo dalis apskaičiuoto privalomojo valstybinio socialinio draudimo įmokų lėšų, bet negali viršyti 2 MMA dydžių. Be to, subsidija gali trukti nuo 6 mėn. iki neriboto laiko.
- **Darbo įgūdžių įgijimo rėmimas.** Ši aktyvi darbo rinkos priemonė skatina bedarbius, dalyvavusius teritorinių darbo biržų organizuotuose profesiniuose mokymuose arba pirmą kartą pradantiems dirbti pagal įgytas kvalifikacijas ar kompetencijas, įgyti trūkstamų darbo įgūdžių tiesiogiai darbo vietoje. Kaip ir priemonėje „Įdarbinimas subsidijuojant“ subsidija gali svyruoti 50-75 proc. atlyginimo ir nuo šios atlyginimo dalis apskaičiuoto privalomojo valstybinio socialinio draudimo įmokų lėšų neviršijant 2 MMA dydžių. Subsidija gali trukti ne ilgiau 12 mėn.

Parama darbo vietoms steigti

Paramą darbo vietoms steigti sudaro priemonės, skatinančios darbo vietų sukūrimą asmenims su integracijos į darbo rinką sunkumais. 2016 m. šiose priemonėse dalyvavo beveik 2,0 tūkst. asmenų arba 4,1 proc. aktyviose darbo rinkos priemonėse dalyvavusių bedarbių. Į šią grupę įeina:

- **Darbo vietų steigimo subsidijavimas.** Ši priemonė skirta didinti užimtumo galimybes neįgaliesiems bedarbiams, subsidijuojant jiems skirtų darbo vietų kūrimą ar pritaikymą prie specialių poreikių. Subsidija galima padengti 65-80 proc. patirtų išlaidų, bet ne daugiau nei 40 MMA dydžių. Be to, darbdavys įsipareigoja išlaikyti darbo vietą bent 36 mėn.
- **Vietinių užimtumo iniciatyvų projektai.** Šia priemone skatinamas darbo vietų kūrimas probleminėse savivaldybėse. Pagal ją projekto vykdytojams skiriama parama negali viršyti 40 MMA dydžių vienai darbo vietai.
- **Savarankiško užimtumo rėmimas.** Ši priemonė skatina darbo vietų sau kūrimą, teikdama subsidijas iki 40 MMA dydžių. Kad subsidijos ar jos dalies nereikėtų gražinti, sukurta darbo vieta turi būti išlaikyta bent 36 mėn.

ADRP priemonių tikslinės grupės

LR užimtumo įstatyme išskiriamos darbo rinkoje papildomai remiamų asmenų grupės, tokios kaip neįgalieji, nekvalifikuoti, pirmą kartą pagal įgytą kvalifikaciją ar kompetenciją darbo veiklą pradėdantys bedarbiai, taip pat bedarbiai iki 25 m. ar virš 50 m. amžiaus. Priklausomai nuo to, į kurią grupę bedarbiai patenka, jiems yra skiriamos ADRP priemonės. ADRP priemonių taikymas pagal papildomai remiamų asmenų grupes pavaizduotas Pav. 13.

Pav. 13. Bedarbiams skiriamos ADRP priemonės pagal papildomai remiamų bedarbių grupę ir turimą kvalifikaciją/kompetenciją

Parama mokymuisi:	Neturintiems aktualios kvalifikacijos ar (ir) kompetencijos	Nepriklausomai nuo kvalifikacijos / kompetencijos turėjimo
Profesinis mokymas	

 <29 m.
	

Įdarbinimas pagal pameistrystės sutartį	

 <29 m.
	

Stazuotė	

 <29 m.	

 <29 m.

Kompetencijų pripažinimas	

 <29 m.	

Parama judumui:		
Parama judumui	
	

 <29 m.

Remiamasis įdarbinimas:		
Įdarbinimas subsidijuojant		

 <29 m.

Darbo įgūdžių įgijimo rėmimas	

	
 <29 m.

Parama darbo vietoms steigti:		
Darbo vietų steigimo subsidijavimas		

Vietinių užimtumo iniciatyvų projektai		
Savarankiško užimtumo rėmimas	
	
 <29 m.

 Vyresni kaip 50 m. bedarbiai

 Asmenys, turintys pabėgėlio statusą, laikiną ar nuolatinę apsaugą

 Neįgalieji

 <29 m. Bedarbiai iki 29 m. amžiaus

 Ilgalaikiai bedarbiai

 Visi bedarbiai

Šaltinis: sudaryta autorių, remiantis Užimtumo rėmimo priemonių įgyvendinimo sąlygų ir tvarkos aprašu

1.3.3. Piniginė socialinė parama

Lietuvoje pinigine socialine parama siekiama sumažinti nepriteklių ir socialinę atskirtį bei jos pasekmes, padėti pažeidžiamiausioms gyventojų grupėms, paremti šeimas, auginančias vaikus. Ši parama skirstoma į 3 socialinės paramos rūšis:

- Piniginę socialinę paramą nepasiturintiems gyventojams;
- Išmokas vaikams;
- Socialinę paramą mokiniams.

2016 m. išlaidos piniginei socialinei paramai sudarė 154,0 mln. Eur ir tai buvo ir 11,7 proc. mažiau nei 2015 m. (t. y. 174,4 mln. Eur lyginant su 154,0 mln. Eur)⁶¹.

⁶¹ SADM (2017) „2016 metų veiklos ataskaita“

Piniginė socialinė parama nepasiturintiems gyventojams

Piniginę socialinę paramą nepasiturintiems gyventojams sudaro 4 piniginės socialinės paramos išmokų rūšys:

- Socialinė pašalpa;
- Būsto šildymo išlaidų kompensacija;
- Geriamojo vandens išlaidų kompensacija;
- Karšto vandens išlaidų kompensacija.

Toliau pateikiamas trumpas kiekvienos socialinės paramos išmokų rūšies apibūdinimas.

Socialinė pašalpa. Socialinė pašalpa skiriama nepasiturintiems gyventojams, jei vienam asmeniui tenkančios pajamos yra mažesnės už valstybės remiamą pajamų dydį (t. y. 102 Eur), o jam nuosavybės teise priklausančio turto⁶² vertė neviršija turto vertės normatyvo. Socialinės pašalpos dydis vienam gyvenančiam asmeniui ar pirmam bendrai gyvenančiam asmeniui (toliau – pirmam asmeniui šeimoje) yra lygus skirtumui tarp valstybės remiamų pajamų dydžio ir asmeniui tenkančių pajamų, antram ir paskesniams bendrai gyvenantiems asmenims ši pašalpa diferencijuojama pagal LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 9 straipsnio nuostatas⁶³. Kad nedirbantys darbingo amžiaus asmenys gautų socialinę pašalpą, jie turi būti užsiregistravę Lietuvos teritorinėje darbo biržoje, kitos valstybės valstybinėje įdarbinimo tarnyboje arba atitikti kitas LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 8 straipsnio nuostatas.

Būsto šildymo išlaidų, geriamojo vandens išlaidų ir karšto vandens išlaidų kompensacija. Būsto šildymo išlaidų, geriamojo vandens išlaidų ir karšto vandens išlaidų (toliau – išlaidų komunalinėms paslaugoms) kompensacijos skiriamos nepasiturintiems gyventojams, priklausomai nuo jiems tenkančių pajamų, nuosavybės teise priklausančio turto ir išlaidų komunalinėms paslaugoms. Šios kompensacijos skiriamos tik Lietuvos teritorinėje darbo biržoje užsiregistravusiems ar kitus LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 8 straipsnio reikalavimus atitinkantiems asmenims.

Išmokos vaikams

Remiantis LR išmokų vaikams įstatymu, Lietuvoje teikiamos devynios išmokų rūšys, skirtos paremti šeimas, auginančias vaikus:

- **Vienkartinė išmoka vaikui** – kiekvienam gimusiam vaikui yra skiriama 11 bazinių socialinių išmokų dydžio vienkartinė išmoka.
- **Išmoka vaikui** – nepasiturintiems asmenims, arba asmenims, auginantiems 3 ir daugiau vaikų, skiriama 0,4-0,75 bazinės socialinės išmokos dydžio išmoka per mėn.
- **Išmoka privalomosios pradinės karo tarnybos kario vaikui** – vaikams, kurių vienas iš tėvų atlieka privalomąją pradinę karo tarnybą, skiriama 1,5 bazinės socialinės išmokos dydžio mėnesinė išmoka.
- **Globos (rūpybos) išmoka** – globos (rūpybos) laikotarpiu vaikui skiriama 4 bazinių socialinių išmokų dydžio mėnesinė išmoka.

⁶² Nurodyto LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 14 straipsnyje

⁶³ T. y. antram bendrai gyvenančiam asmeniui – skiriama 80 proc. skirtumo tarp valstybės remiamų pajamų dydžio, o trečiam ir paskesniems bendrai gyvenantiems asmenims – 70 proc. skirtumo tarp valstybės remiamų pajamų dydžio vienam iš bendrai gyvenančių asmenų ir vidutinių bendrai gyvenančių asmenų pajamų vienam iš bendrai gyvenančių asmenų per mėnesį.

- **Vienkartinė išmoka įsikurti** – pasibaigus globos (rūpybos) laikotarpiui asmenims, kuriems buvo nustatyta vaiko globa (rūpyba), skiriama 75 bazinių socialinių išmokų dydžio išmoka įsikurti.
- **Vienkartinė išmoka nėščiai moteriai** – nėščiai moteriai, neturinčiai teisės gauti motinystės išmokos, skiriama 2 bazinių socialinių išmokų dydžio vienkartinė išmoka.
- **Išmoka besimokančio ar studijuojančio asmens vaiko priežiūrai** – vienam iš vaiko tėvų, įtėvių ar globėjui mokslo ar studijų laikotarpiu ir 12 mėn. po mokslo ar studijų skiriama 4 bazinių socialinių išmokų dydžio mėnesinė išmoka, jei jis neturi teisės gauti vaiko priežiūros išmokos. Ši išmoka mokama vaiko gimimo dienos iki vaikui sukaks vieneri metai.
- **Išmoka gimus vienu metu daugiau kaip vienam vaikui** – išmoka skiriama vienam iš tėvų, kuriems vienu metu gimsta keli vaikai, iki vaikams sukaks 2 metai.
- **Globos (rūpybos) išmokos tikslinis priedas** – už vaiką, kuriam globa (rūpyba) nustatyta šeimoje ar šeimynoje, mokamas 4 bazinių socialinių išmokų dydžio globos (rūpybos) išmokos tikslinis priedas.

Iš aukščiau išvardintų išmokų vaikams rūšių, nedarbui aktualiausia išmoka vaikui. Ji vienintelė priklauso nuo šeimos pajamų lygio (t. y. skiriama tik žemas pajamas gaunantiems asmenims) ir taip mažina bedarbių, turinčių vaikų, motyvaciją įsidarbinti.

Socialinė parama mokiniams

Remiantis LR socialinės paramos mokiniams įstatymu, socialinė parama mokiniams skirstoma į dvi rūšis:

- Mokinių nemokamas maitinimas;
- Parama mokinio reikmenims įsigyti.

Jeigu vidutinės pajamos kiekvienam asmeniui šeimoje yra mažesnės kaip 1,5 valstybės remiamų pajamų dydžio, mokiniai turi teisę į nemokamą maitinimą ir į paramą mokinio reikmenims įsigyti. Esant tam tikroms sąlygoms, mokiniai gali gauti nemokamą maitinimą ir jei vidutinės pajamos vienam asmeniui šeimoje per mėn. yra mažesnės kaip 2 VRP dydžiai. Panašiai kaip išmoka vaikui, išmokos priklausomybė nuo šeimos pajamų veikia bedarbių, turinčių mokyklinio amžiaus vaikų, motyvaciją dirbti.

1.3.4. Nedarbančių asmenų gaunamos piniginės išmokos

Be piniginės socialinės paramos, aprašytos 1.3.3 skyrelyje, nedarbantys asmenys, užsiregistravę teritorinėje darbo biržoje ir turintys ne mažiau kaip 12 mėn. stažą per paskutinius 30 mėn., gali gauti nedarbo draudimo išmoką⁶⁴. Ši išmoka mokama devynis mėn., o pasibaigus šios išmokos laikotarpiui ar bedarbiams išmokos mokėjimo metu atitinkant įstatymuose numatytus piniginės socialinės paramos reikalavimus, jie pretenduoja į socialines išmokas: t. y. socialinę pašalpą, kompensacijas už komunalines išlaidas, išmoką vaikui ir kitas išmokų rūšis vaikams, ir mokinių nemokamą maitinimą ir paramą mokinio reikmenims įsigyti⁶⁵.

Bedarbių iš Valstybinio socialinio draudimo fondo valdyba prie SADM ir savivaldybių gaunamos išmokos yra pagrįstos solidarumo ir socialinio veiksmingumo kriterijais. Šiuo metu nedarbo socialinio draudimo išmoka susideda iš pastovios (t. y. 30 proc. minimalios mėnesinės algos (MMA) šalyje) ir kintamos dalies (30-50 proc. apdraustojo vidutinių mėnesinių draudžiamųjų pajamų priklausomai nuo nedarbo trukmės), kurios bendrai negali viršyti 75 proc. vidutinio darbo užmokesčio Lietuvoje⁶⁶. Dėl išmokos skaičiavime naudojamos pastovios dalies ir išmokos lubų, nedarbo atveju išmoka užtikrina didelę dalį

⁶⁴ LR valstybinio socialinio draudimo įstatymas

⁶⁵ LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymas, LR išmokų vaikams įstatymas, LR socialinės paramos mokiniams įstatymas.

⁶⁶ LR nedarbo socialinio draudimo įstatymas

buvusių pajamų žemą atlyginimą gavusiems asmenims, o mažą – aukštą darbo užmokestį gavusiems asmenims, sukurdamas skirtingas iniciatyvas įsiliesti į darbo rinką. Pavyzdžiui, pirmus 3 mėn. po darbo netekimo nedarbo draudimo išmoka užtikrina 90,7 proc. buvusio pajamų lygio vidutiniškai MMA gavusiems asmenims (kurių alga sudarė 335,30 Eur atskaičius mokesčius), bet tik 16,6 proc. buvusio pajamų lygio dešimt kartų didesnį atlyginimą gavusiems asmenims. Taigi aukštą užmokestį gavę asmenys, galintys dirbdami užsitikrinti buvusį pajamų lygį, yra finansiškai motyvuoti iš karto sugrįžti į darbo rinką. O žemą atlyginimą gavę gyventojai finansiškai sugrįžti į darbo rinką yra motyvuojami palaipsniui mažinant nedarbo draudimo išmoką bei, pasibaigus šios išmokos laikotarpiui, ženkliai sumažinant jų iš valstybės gaunamas pajamas, kaip tai pavaizduota Pav. 14.

Pav. 14. Vieno gyvenančio bedarbio pajamų kitimas priklausomai nuo nedarbo trukmės, Eur⁶⁷

Šaltinis: sudaryta autorių

Be piniginių pajamų iš nedarbo draudimo išmokų ir socialinės pašalpos, pavaizduotų Pav. 14, bedarbis gali gauti kompensacijas už komunalines išlaidas, kaip aprašyta 1.3.3 skyrelyje. Dėl savo apskaičiavimo metodikų kompensacijos už išlaidas komunalinėms paslaugoms yra palankiausios žemas pajamas gaunantiems asmenims, todėl toliau nagrinėjamas MMA gavusio bedarbio atvejis. Kaip pavaizduota Pav. 15, vienas gyvenantis asmuo, gyvenantis 50 m² energetiškai neefektyviame bute šildymo sezono metu galėtų tikėtis apie 385 Eur pajamų (į kurias įskaičiuojama 1-3 mėn. gaunama bedarbio pašalpa ir gaunamos kompensacijos už išlaidas komunalinėms paslaugoms). Tai sudarytų 93,2 proc. MMA gaunančio asmens pajamų. Ne šildymo sezonu tokio asmens pajamos sudarytų 90,7 proc. MMA gaunančio asmens pajamų. Nors tokia sistema užtikrina, kad netekus darbo bedarbio pajamos viršys skurdo lygį, ji taip pat nesukuria paskatų asmeniui grįžti į darbo rinką už minimalų atlyginimą.

⁶⁷ Pavaizduotas vieno gyvenančio asmens pajamų kitimas. Daroma prielaida, kad asmens pajamas sudaro tik nedarbo draudimo išmoka ir socialinė pašalpa bei, kad iki darbo netekimo asmuo gavo minimalų atlyginimą (t. y. 380 Eur/mėn.)

Pav. 15. Vieno gyvenančio bedarbio pajamų kitimas (įskaitant kompensacijas už išlaidas komunalinėms paslaugoms) priklausomai nuo nedarbo trukmės, Eur⁶⁸

Šaltinis: autorių skaičiavimai

Šeimos, kuriose nėra dirbančių asmenų, pajamos taip pat priklauso nuo šeimos sudėties. Visų pirma, kiekvienam šeimos nariui, atitinkančiam LR pinigines socialinės paramos nepasiturintiems gyventojams įstatymo nuostatas, yra mokama socialinė pašalpa, apskaičiuojama pagal įstatyme nurodytą metodiką⁶⁹. Be to, priklausomai nuo šeimos dydžio apskaičiuojami šildymo, karšto ir geriamojo vandens normatyvai, taip padidinantys tinkamą kompensuoti išlaidų sumą. Galiausiai, vaikus turinčios šeimos pretenduoja į tokias socialines paramos rūšis kaip „išmokos vaikams“ ar „socialinė parama mokiniams“.

Atsižvelgiant į didesnes socialines išmokas, šeima, susidedanti iš daugiau nei vieno asmens, gaus didesnes pajamas. Pav. 16 pavaizduotos tikėtinos šeimos, susidedančios iš vieno pilnamečio nedirbančio asmens ir dviejų 0-2 m. vaikų, pajamos. Lyginant su Pav. 15 pavaizduota vieno gyvenančio bedarbio situacija, šeima gaus 57 Eur/mėn. išmokas vaikams, didesnes socialines išmokas ir kompensaciją už išlaidas komunalinėms paslaugoms.

⁶⁸ Pavaizduotas vieno gyvenančio asmens pajamų kitimas. Į pajamas įtraukiamos nedarbo draudimo išmoka, socialinė pašalpa, kompensacijos už šildymo, karšto vandens ir geriamojo vandens išlaidas. Daroma prielaida, kad iki darbo netekimo asmuo gavo minimalų atlyginimą (t. y. 380 Eur/mėn.). Dėl rodiklio palyginamumo rodomos pajamos, darant prielaidą, kad būstas šildomas 12 mėn. per metus.

⁶⁹ LR pinigines socialinės paramos nepasiturintiems gyventojams įstatymo 9 straipsnis numato:

„1. Socialinės pašalpos dydis vienam gyvenančiam asmeniui, turinčiam teisę ją gauti, sudaro 100 proc. skirtumo tarp valstybės remiamų pajamų vienam gyvenančiam asmeniui ir vidutinių vieno gyvenančio asmens pajamų per mėnesį.

2. Socialinės pašalpos dydis bendrai gyvenantiems asmenims, turintiems teisę ją gauti, įskaitant atvejus, kai socialinė pašalpa skiriama tik vaikui (jvaikiui) ar vaikams (jvaikiams), sudaro:

1) pirmam bendrai gyvenančiam asmeniui – 100 proc. skirtumo tarp valstybės remiamų pajamų dydžio vienam iš bendrai gyvenančių asmenų ir vidutinių bendrai gyvenančių asmenų pajamų vienam iš bendrai gyvenančių asmenų per mėnesį;

2) antram bendrai gyvenančiam asmeniui – 80 proc. skirtumo tarp valstybės remiamų pajamų dydžio vienam iš bendrai gyvenančių asmenų ir vidutinių bendrai gyvenančių asmenų pajamų vienam iš bendrai gyvenančių asmenų per mėnesį;

3) trečiam ir paskesniems bendrai gyvenantiems asmenims – 70 proc. skirtumo tarp valstybės remiamų pajamų dydžio vienam iš bendrai gyvenančių asmenų ir vidutinių bendrai gyvenančių asmenų pajamų vienam iš bendrai gyvenančių asmenų per mėnesį.“

Papildoma socialinė pinigine parama sušvelnina šeimos pajamų priklausomybę nuo nedarbo trukmės: jei vieno darbingo amžiaus bedarbio pajamos pasibaigus nedarbo draudimo išmokoms sumažėja 34,5 proc., šeimos, sudarytos iš darbingo amžiaus asmens ir dviejų 0-2 m. amžiaus vaikų sumažėja vos 8,5 proc. Be to, šiuo atveju pajamos net ir pasibaigus nedarbo išmokai sudaro 75,9 proc. pajamų, kurias šeima gautų, jei darbingo amžiaus asmuo dirbtų už minimalų atlyginimą. Tai reiškia, kad vienišas bedarbis, auginantis du vaikus ir neturintis kitų pajamų šaltinių, finansiškai nėra motyvuotas dirbti ilguoju laikotarpiu – pirmus 69 nedarbo mėn. Šios paskatos dar labiau sumažės 2018 m. sausio 1d. įsigaliojus didesniai Valstybės remiamų pajamų dydžiui (pakeltam nuo 102 Eur iki 122 Eur) ir atitinkamai padidėjus socialinėms pašalpoms ir galimoms kompensacijoms už išlaidas komunalinėms paslaugoms.

Atsižvelgiant į atliktą analizę, siūloma integracijos į darbo rinkos motyvaciją pakelti didinant įsidarbinančių ir mažas pajamas uždirbančių asmenų disponuojamąsias pajamas. Aukštas nedirbančių asmenų skurdo lygis (rodiklio reikšmė ekonomiškai neaktyviems gyventojams siekia 35,5 proc., o bedarbiams – 60,5 proc.) nesudaro galimybių mažinti socialinių išmokų, todėl tenka kurti teigiamas paskatas įsidarbinti. Šiuo metu valstybės kuriama pagrindinė teigiama paskata įsidarbinti yra galimybė 6 mėn. nuo įsidarbinimo pradžios gauti pusę turėtos socialinės pašalpos, tačiau ji nėra pakankama. Papildomai mažas pajamas uždirbančių asmenų disponuojamųjų pajamų kėlimas gali būti įgyvendintas keliomis priemonėmis:

- Mažinant mokesčius mažiausiai uždirbantiems asmenims, kad jie gautų didesnį darbdavio mokamo atlyginimo dalį;
- Didinant socialinę paramą dirbantiems, bet mažai uždirbantiems, asmenims. Tai galima pasiekti didinant pajamų apribojimus, nuo kurių nebeprisiklauso pinigine socialinė paramos priemonės;
- Darbdavių skatinimas mokėti aukštesnius atlyginimus.

Pav. 16. Šeimos, susidedančios iš vieno suaugusio ir dviejų 0-2 m. amžiaus asmenų, pajamų kitimas priklausomai nuo nedarbo trukmės, Eur⁷⁰

Šaltinis: autorių skaičiavimai

⁷⁰ Pavaizduotos šeimos, susidedančios iš vieno suaugusio bedarbio ir dviejų 0-2 metų amžiaus vaikų, pajamų kitimas. Į pajamas įtraukiamos nedarbo draudimo išmoka, socialinė pašalpa, kompensacijos už šildymo, karšto vandens ir geriamojo vandens išlaidas bei išmokos vaikams. Daroma prielaida, kad iki darbo netekimo asmuo gavo minimalų atlyginimą (t. y. 380 Eur/mėn.). Dėl rodiklio palyginamumo rodomos pajamos, darant prielaidą, kad būstas šildomas 12 mėn. per metus.

1.3.5. Socialinės paslaugos

Remiantis LR socialinių paslaugų įstatymu, socialinės paslaugos – paslaugos, kuriomis suteikiama pagalba asmeniui (šeimai), dėl amžiaus, neįgalumo, socialinių problemų iš dalies ar visiškai neturinčiam, neįgijusiam arba praradusiam gebėjimus ar galimybes savarankiškai rūpintis asmeniniu (šeimos) gyvenimu ir dalyvauti visuomenės gyvenime. Jomis siekiama sudaryti sąlygas asmeniui (šeimai) ugdyti ar stiprinti gebėjimus ir galimybes savarankiškai spręsti savo socialines problemas, palaikyti socialinius ryšius su visuomene, taip pat padėti įveikti socialinę atskirtį. Socialinės paslaugos skirstomos į bendrąsias ir specialiąsias.

Bendrąsias paslaugas sudaro be nuolatinės specialistų priežiūros teikiamos paslaugos, kuriomis siekiama ugdyti ar kompensuoti asmens (šeimos) gebėjimus savarankiškai rūpintis asmeniniu (šeimos) gyvenimu ir dalyvauti visuomenės gyvenime. Šių paslaugų kaina priklauso nuo asmenims (šeimoms) teikiamų paslaugų ir jų galimybių susimokėti: t. y. nepasiturintiems asmenims arba asmenims, gaunantiems socialinę pašalpą bendrosios socialinės paslaugos ir socialinę priežiūrą teikiama nemokamai.

Jeigu asmeniui (šeimai) bendrųjų socialinių paslaugų nepakanka, jam teikiamos specialiosios socialinės paslaugos, kuriomis siekiama grąžinti asmens (šeimos) gebėjimus pasirūpinti savimi ir integruotis į visuomenę ar tenkinti asmens gyvybinius poreikius teikiant kompleksinę pagalbą. Mokėjimas už socialines paslaugas priklauso nuo asmens pajamų: socialinė priežiūra turi kainuoti ne daugiau nei 20 proc. asmens pajamų, o socialinė globa – ne daugiau nei 80 proc. (išskyrus atvejus, kai asmuo turi didelės vertės turto). Pav. 17 pavaizduota paslaugų teikimo tipai pagal gavėjų grupes.

Pav. 17. Bendrosios ir specialiosios socialinės paslaugos pagal gavėjų grupes⁷¹

	Socialinės rizikos šeimos	Neįgalieji	Senyvo amžiaus asmenys	Vaikai be globos / vaikus globojančios šeimos	Kita
Bendrosios socialinės paslaugos					
Informavimas	✓	✓	✓	✓	✓
Konsultavimas	✓	✓	✓	✓	✓
Tarpininkavimas ir atstovavimas	✓	✓	✓	✓	✓
Maitinimo organizavimas	✓	✓	✓	X	✓
Aprūpinimas būtiniaisiais drabužiais ir avalyne	✓	✓	✓	X	✓
Transporto organizavimas	✓	✓	✓	X	✓
Sociokultūrinės paslaugos	✓	✓	✓	✓	✓
Higienos ir priežiūros paslaugų organizavimas	✓	✓	✓	X	✓
Kitos	?	?	?	?	?
Specialiosios socialinės paslaugos					
Pagalba į namus	X	✓	✓	X	✓
Socialinių įgūdžių ugdymas ir palaikymas	✓	✓	✓	X	✓
Apgyvendinimas savarankiško gyvenimo namuose	✓	✓	✓	X	X
Laikinas apnakvindinimas	✓	X	X	X	X
Intensyvi krizių įveikimo pagalba	✓	✓	✓	✓	✓
Socialinė globa	✓	✓	✓	✓	X

Priklausomai nuo paslaugų rūšies, įtrauktos į kategoriją „Kitos“, ji gali būti teikiama skirtingoms gavėjų grupėms, todėl lentelės langeliuose nurodyta „?“

Šaltinis: sudaryta autorių, remiantis socialinių paslaugų katalogu

1.3.6. ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų sąsajos

Lietuvoje skiriant ADRP priemones, piniginę socialinę paramą ir socialines paslaugas remiamasi skirtingu gyventojų segmentavimu:

- **ADRP priemonės:** demografinėmis savybėmis, su kuriomis siejami sunkumai įsidarbinti (amžius, nedarbo trukmė, išsilavinimas, nedarbingumo lygis ir kt.);
- **Piniginę socialinę paramą:** pajamų, tenkančių vienam asmeniui dydžiu ir šeimos sudėtimi (t. y. vaikų skaičiumi ir amžiumi, išlaidų komunalinėms paslaugoms dydžiu);
- **Socialines paslaugas:** galimybes savarankiškai pasirūpinti asmeniniu (šeimos) gyvenime ir dalyvauti visuomenės gyvenime (neįgalumo lygiu, socialine rizika ir kt.).

⁷¹ Gavėjų grupės:

Socialinės rizikos šeimos - socialinės rizikos vaikai ir jų šeimos, socialinės rizikos suaugę asmenys ir jų šeimos, socialinės rizikos šeimos;

Neįgalieji - vaikai su negalia ir jų šeimos, suaugę asmenys su negalia ir jų šeimos

Senyvo amžiaus asmenys - senyvo amžiaus asmenys ir jų šeimos,

Vaikai be globos, vaikus globojančios šeimos - likę be tėvų globos vaikai, vaikus globojančios šeimos,

Kita - kiti asmenys ir šeimos.

ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų suderinamumas aktualus asmenims, kurie papuola bent į 2 priemonių tipų gavėjų segmentus. T. y. asmuo gauna ADRP priemones, piniginę socialinę paramą ar (ir) socialines paslaugas arba piniginę socialinę paramą, socialines paslaugas ir (ar) ADRP priemones. Tokių asmenų grupės identifikuotos Pav. 18 mėlyna spalva.

Pav. 18. ADRP priemonių, socialinės pašalpos ir socialinių paslaugų gavėjų grupių sankirtos

Šaltinis: sudaryta autorių

Remiantis ankstesniuose skyreliuose pristatytų ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų gavimo sąlygomis, galima išskirti tris tipines situacijas, kada asmeniui svarbus skirtingų tipų priemonių suderinimas:

1. Bedarbiai, kuriems ne(be)priklauso socialinio draudimo išmoka ir jie nepatenka į darbo rinkoje papildomai remiamų asmenų grupes;
2. Bedarbiai, kuriems ne(be)priklauso socialinio draudimo išmoka ir jie patenka į darbo rinkoje papildomai remiamų asmenų grupes;
3. Bedarbiai, priklausantys socialinių paslaugų gavėjų grupėms, kuriems gali būti teikiama piniginė socialinė parama ar ADRP priemonės.

Toliau detaliau aptariama kiekviena iš šių situacijų.

Jei bedarbio ar ekonomiškai neaktyvaus asmens šeimoje vienam asmeniui tenka mažesnės už 102 Eur/mėn. pajamos ar asmenys atitinka kitus įstatymuose numatytus piniginės socialinės paramos reikalavimus, jie pretenduoja į socialines išmokas: t. y. socialinę pašalpą, kompensacijas už išlaidas komunalinėms paslaugoms, išmoką vaikui ir kitas išmokų vaikams rūšis, mokinių nemokamą maitinimą ir paramą mokinio reikmenims įsigyti⁷². Tie patys bedarbiai gali dalyvauti ADRP priemonėse. Jei jie priklauso darbo rinkoje papildomai remiamų asmenų grupėms, bedarbiams gali būti skiriamos paramos mokymuisi, paramos judumui, remiamojo įdarbinimo ar paramos darbo vietoms steigti priemonės. Priešingai, jei šie asmenys nepatenka į darbo rinkoje papildomai remiamų asmenų grupes, jiems su išlygomis gali būti taikomos paramos mokymuisi ir paramos judumui priemonės, kitos priemonės taikomos tik praėjus 12 mėn. nuo asmens įsiregistravimo teritorinėje darbo biržoje (toliau – TDB), t. y. asmeniui patekus į ilgalaikių bedarbių kategoriją. Tokios sąlygos sąlygoja keturias tipines situacijas, pavaizduotas Pav. 19:

⁷² LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymas, LR išmokų vaikams įstatymas, LR socialinės paramos mokiniams įstatymas.

- Bedarbiai, nepatenkantys į darbo rinkoje papildomai remiamų asmenų grupes, bet 9 nedarbo mėn. gaunantys nedarbo socialinį draudimą. Tokiems asmenims priemonių suderinimas tipiškai prasideda 9 nedarbo mėn., kai, pasibaigus nedarbo draudimo išmokos mokėjimui, pradedama mokėti socialine parama⁷³. Priemonių suderinimo poreikis sustiprėja 12 nedarbo mėn., kai asmuo pradedamas laikyti ilgalaikiu bedarbiu ir patenka į darbo rinkoje papildomai remiamų asmenų grupę.
- Bedarbiai, patenkantys į darbo rinkoje papildomai remiamų asmenų grupes, ir 9 nedarbo mėn. gaunantys nedarbo socialinį draudimą. Tokiems asmenims priemonių suderinimas tipiškai prasideda 9 nedarbo mėn., kai, pasibaigus nedarbo draudimo išmokai pradedama mokėti pinigine socialine parama⁷⁴. Jie gali pilnai dalyvauti ADRP priemonėse nuo 1 nedarbo mėn.
- Bedarbiai, nepatenkantys į darbo rinkoje papildomai remiamų asmenų grupes, ir negaunantys nedarbo socialinio draudimo. Tokiems asmenims parama mokymuisi ar judumui su išlygomis gali būti skiriama nuo 1 nedarbo mėn. Vis dėlto, jų priemonių suderinimo poreikis sustiprėja 12 nedarbo mėn., kai asmuo pradedamas laikyti ilgalaikiu bedarbiu ir patenka į darbo rinkoje papildomai remiamus asmenis.
- Bedarbiai, patenkantys į darbo rinkoje papildomai remiamų asmenų grupes, ir negaunantys nedarbo socialinio draudimo. Tokiems asmenims priemonių suderinimas prasideda 1 nedarbo mėn., kai jiems mokama pinigine socialine pašalpa ir pradedamos teikti ADRP priemonės.

⁷³ Daroma prielaida, kad nedarbo draudimo išmoka asmeniui (šeimai) užtikrina pakankamas pajamas ir pirmus 9 nedarbo mėn. jam nėra reikalinga pinigine socialine parama.

⁷⁴ Daroma prielaida, kad nedarbo draudimo išmoka asmeniui (šeimai) užtikrina pakankamas pajamas ir pirmus 9 nedarbo mėn. jam nėra reikalinga pinigine socialine parama.

Pav. 19. Tipinės ADRP priemonių ir socialinės paramos suderinimo situacijos pagal bedarbių grupę ir nedarbo mėn.

Bedarbiai, nepatenkantys į darbo rinkoje papildomai remiamų asmenų grupes

Bedarbiai, patenkantys į darbo rinkoje papildomai remiamų asmenų grupes

Bedarbiai, kuriems nepriklauso soc. nedarbo draudimo išmoka ir kurie nepatenka į darbo rinkoje papildomai remiamų asmenų grupes

Bedarbiai, kuriems nepriklauso soc. nedarbo draudimo išmoka ir jie patenka į darbo rinkoje papildomai remiamų asmenų grupes

Šaltinis: sudaryta autorių

Kaip specialųjį atvejį galima išskirti asmenis, kuriems (ar kurių šeimos nariams) teikiamos socialinės paslaugos. Tokių asmenų pavyzdys galėtų būti neįgalieji. Neįgalieji yra tiek socialinių paslaugų, tiek ADRP priemonių tikslinė grupė, todėl jiems abiejų dalių suderinimas aktualus nuo 1 nedarbo mėn. Analogiškai kitoms bedarbių grupėms, piniginė socialinė parama teikiama priklausomai nuo pajamų lygio, t. y. jei nedarbo draudimo ir netekto darbingumo (neįgalumo) pensija, sudaro mažiau nei valstybės remiamas pajamų dydis vienam asmeniui šeimoje arba jei išlaidos komunalinėms paslaugoms viršija LR piniginės socialinės paramos nepasiturintiems gyventojams įstatyme numatytoms nuostatom.

1.3.7. Lietuvoje teikiamos socialinės paramos ir ADRP priemonių pasiskirstymas pagal „Eurostat“ duomenis

Šiame skyriuje trumpai pristatoma Lietuvos darbo rinkos priemonių išlaidų paskirstymas pagal „Eurostat“ duomenų bazėje pateiktus duomenis. Kadangi Lietuvoje ir „Eurostat“ naudojama metodologija darbo rinkos priemonių grupavimui kiek skiriasi, šis pristatymas reikalingas norint atlikti Lietuvos ir užsienio šalių praktikų palyginimą.

Pav. 20. Išlaidų darbo rinkos politikos priemonėms paskirstymas 2015 m.⁷⁵

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

Kaip pavaizduota Pav. 20, 2015 metais Lietuvoje buvo išleista 199,0 mln. Eur darbo rinkos priemonėms. Iš jų 84,0 mln. skirta Eur nedarbo draudimo išmokoms, 21,6 mln. Eur – darbo rinkos paslaugoms, o didžiausia dalis (93,5 mln. Eur) teko ADRP priemonėms. Pagal „Eurostat“ metodologiją ADRP priemonės skirstomos į 5 grupes:

- **Paskatos įdarbinti.** Ši grupė pagrįdė sudaryta iš remiamojo įdarbinimo ir paramos darbo vietoms steigti priemonių, taip pat paramos socialinėms įmonėms.
- **Mokymai.** Šią grupę atitinka LR užimtumo įstatyme nurodyta paramos mokymuisi grupė.
- **Tiesioginis darbo kūrimas.** Į šią grupę anksčiau įėjo viešieji darbai, tačiau jie nebereglamentuoti 2017 m. liepos 1 d. įsigaliojusiame užimtumo įstatyme.
- **Parama startuoliams.** Į šią grupę įeina savarankiško užimtumo rėmimo priemonės.

Toliau pateikiama lentelė su kiekvienos „Eurostat“ naudojamos ADRP priemonių grupės detalizavimu ir atitinkamai išskirtomis 2015 m. ir nuo 2017 m. liepos mėn. naudojamomis priemonėmis.

⁷⁵ Tyrime analizuojama naujausia „Eurostat“ prieinama – t. y. 2015 m. – informacija.

Lentelė 1. Lietuvoje taikomų ADRP priemonių, nurodytų „Eurostat“ duomenų bazėje bei LR įstatymuose palyginimas

Eurostat grupės su 2015 m. vykdytų užimtumo programomis	Iki 2017 m. liepos 1 d. Lietuvoje taikytos ADRP priemonės	2017 m. Lietuvoje taikomų priemonių atitikmenys
<p>Paskatos įdarbinti:</p> <ul style="list-style-type: none"> • Socialinių įmonių parama; • Užimtumo iniciatyvų projektai; • Darbo įgūdžių įgijimo rėmimas; • Įdarbinimas subsidijuojant; • Savarankiško užimtumo rėmimas; • Darbo vietų steigimo subsidijavimas; • Darbo rotacija. 	<ul style="list-style-type: none"> • Socialinių įmonių parama; • Įdarbinimas subsidijuojant; • Darbo įgūdžių įgijimo rėmimas; • Darbo įgūdžių įgijimo sutartis; • Darbo rotacija; • Darbo vietų steigimo (pritaikymo) subsidijavimas; • Vietinių užimtumo iniciatyvų projektų įgyvendinimas. 	<ul style="list-style-type: none"> • Socialinių įmonių parama; • Įdarbinimas subsidijuojant; • Darbo įgūdžių įgijimo rėmimas; • Darbo vietų steigimo (pritaikymo) subsidijavimas; • Vietinių užimtumo iniciatyvų projektų įgyvendinimas.
<p>Mokymai:</p> <ul style="list-style-type: none"> • Profesinio mokymo programa. 	<ul style="list-style-type: none"> • Bedarbių ir įspėtų apie atleidimą iš darbo darbingo amžiaus darbuotojų profesinis mokymas. 	<ul style="list-style-type: none"> • Profesinis mokymas; • Įdarbinimas pagal pameistrystės darbo sutartį; • Stažuotė; • Neformaliojo švietimo ir savišvietos būdu įgytų kompetencijų pripažinimas.
<p>Remiamasis įdarbinimas ir rehabilitacija:</p> <ul style="list-style-type: none"> • Įdarbinimas subsidijuojant (neįgaliųjų); • Profesinė rehabilitacija. 	<ul style="list-style-type: none"> • Įdarbinimas subsidijuojant (neįgaliųjų); • Profesinė rehabilitacija. 	<ul style="list-style-type: none"> • Įdarbinimas subsidijuojant (neįgaliųjų); • Profesinė rehabilitacija.
<p>Tiesioginis darbo kūrimas:</p> <ul style="list-style-type: none"> • Viešieji darbai. 	<ul style="list-style-type: none"> • Vešieji darbai. 	<p>-</p>
<p>Parama startuoliams:</p> <ul style="list-style-type: none"> • Subsidija individualiai veiklai pagal verslo liudijimus. 	<ul style="list-style-type: none"> • Savarankiško užimtumo rėmimas. 	<ul style="list-style-type: none"> • Savarankiško užimtumo rėmimas.

Kaip nurodyta Pav. 21, remiantis „Eurostat“ priemonių grupavimu, 2015 m. Lietuvoje daugiausiai dėmesio buvo skirta paskatomis įdarbinti. Jos sudarė 67,1 proc. (52,4 mln.) visų ADRP išlaidų ir 58,5 proc. visų aktyviose darbo rinkos priemonėse dalyvavusių asmenų (3,8 tūkst.). Antroje vietoje sekė mokymai (sudarydami atitinkamai 8,6 ir 16,0 proc. ADRP priemonių išlaidų ir dalyvių), trečioje – tiesioginis darbo kūrimas (t. y. viešieji darbai su atitinkamai 15,9 ir 12,9 proc. visų ADRP priemonių išlaidų ir dalyvių).

Pav. 21. ADRP priemonėms skirtų išlaidų ir jose dalyvavusių dalyvių dalis 2015 m.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2. Užsienio šalių geroji praktika

Šiame skyriuje pateikiamas užsienio šalių – t. y. Estijos, Suomijos, Lenkijos ir Rumunijos – ADRP priemonių, socialinės paramos ir socialinių paslaugų praktikos analizė. Skyrius yra pradedamas užsienio šalių praktikų pristatymu, vėliau teikiamas praktikų palyginimas ir pritaikymo galimybės Lietuvoje.

2.1. Estija

Estija yra ES ir Euro zonos narė ir, Tarptautinio valiutos fondo duomenimis, yra pažangios ekonomikos šalis. Pagal pasaulinę konkurencingumo skalę⁷⁶, 2017 m. Estija yra 29 iš 137 šalių. Estijos BVP vienam gyventojui, palyginti su Vidurio Europos ir Baltijos valstybėmis, yra santykinai aukštas (2015 m. Estijoje BVP vienam gyventojui buvo lygus 15,5 tūkst. Eur, kai Lietuvoje ir Latvijoje jis atitinkamai siekė 12,9 tūkst. bei 12,3 tūkst. Eur). Estijos vyriausybė siekia vykdyti laisvosios rinkos, verslo skatinimo, reguliavimo mažinimo ir patikimą fiskalinę būklę skatinančią politiką, lemiančią palankias sąlygas verslui. Pagal verslo sąlygų palankumo indeksą (angl. Doing Business Index)⁷⁷, Estija užima 12 vietą iš 190⁷⁸.

Pav. 22. Estijos profilis, 2015 m.

Šaltinis: sudaryta autorių remiantis „Eurostat“ duomenimis

Nuo 1995 m. Estijos ekonomika augo santykinai sparčiai, išskyrus trumpus pertrūkius, sąlygotus gilių krizių 1998 ir 2008 m. Per šias abi krizes, nedarbo lygis gerokai padidėjo, pasiekdamas daugiau kaip 15 proc. 1999 m. ir 17 proc. 2009 m.

⁷⁶ Apibūdina valstybės gebėjimą užtikrinti ilgalaikį ekonominį augimą

⁷⁷ Indeksas apima: verslo pradėjimo palengvinimą, reikalus, susijusius su statybos leidimais, elektros gavimu, turto registravimu, kreditų gavimu, smulkiųjų investuotojų apsauga, mokesčių mokėjimu, tarpvalstybine prekyba, sutarčių vykdymo užtikrinimu ir nemokumo klausimų išsprendimu

⁷⁸ <http://www.doingbusiness.org/rankings>

Po pirmosios 1999-2000 m. krizės, vyriausybė įsteigė Estijos Draudimo nuo nedarbo fondą (toliau– EUIF). Reaguodama į 2008 m. krizę, vyriausybė padvigubino darbo rinkos politikai skirtas išlaidas iki 170 mln. Eur

Ilgalaikių bedarbių santykis atskleidžia vieną darbo rinkos lankstumą. 2016 m. ilgalaikių bedarbių⁷⁹ ir bedarbių santykis Estijoje (lygus 32 proc.) buvo mažesnis nei Latvijoje, Lietuvoje ar ES-28 šalyse (kur ilgalaikių bedarbių dalis atitinkamai sudarė 46 proc., 38 proc. ir 48 proc. visų bedarbių).

Pav. 23. Nedarbo lygis Estijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.

Šaltinis: sudaryta autorių remiantis „Eurostat“ ir EBPO duomenimis

2.1.1. Institucinė struktūra

Kaip pavaizduota Pav. 24, Estijoje ADRP priemonės ir socialinė parama pagrinde yra teikiamos dviejų institucijų:

- **Estijos Draudimo nuo nedarbo fondas** (toliau EUIF) yra atsakingas už ADRP priemones, darbo rinkos paslaugas ir bedarbių pašalpas (nedarbo draudimo išmoką ir bedarbio pašalpą).
- **Savivaldybės** yra atsakingos už socialines paslaugas (pvz., asmeninio padėjėjo paslaugas) ir savivaldybių teikiamą piniginę socialinę paramą (pvz., pragyvenimo išmokas, išmokas šeimai).

Kadangi socialinės paslaugos yra teikiamos atskirų savivaldybių, jų kokybė bei kiekis priklauso nuo kiekvienos savivaldybės ekonominio pajėgumo. Kita vertus, darbo rinkos paslaugos Estijoje yra standartizuotos.

⁷⁹ Bedarbiai, kurie ieško darbo 12 mėnesių ar ilgiau

Pav. 24. Estijos užimtumo rėmimo ir socialinės paramos institucinė struktūra

Šaltinis: Europos socialinės politikos tinklas

Nuo 2011 m. vienas iš EUIF išsikeltų tikslų yra bendradarbiauti su savivaldybėmis, siekiant padėti ilgalaikiams bedarbiams ir asmenims, susidūrusiems su sunkumais, grįžti į darbo rinką. Todėl EUIF kartu su savivaldybės socialinės rūpybos darbuotojais:

- Atrenka specialių poreikių turinčius asmenis;
- Įvertina sunkumus, su kuriais tie asmenys susiduria ieškodami darbo;
- Planuoja paslaugas ir veiklą, reikalingą tiems asmenims, siekiant įveikti sunkumus;
- Sudaro bendradarbiavimo sutartis, apibrėžiančias, kaip tos paslaugos turi būti teikiamos.

Savivaldybių ir EUIF bendradarbiavimas leidžia bedarbiams organizuoti personalizuotus pasirengimo darbui kursus arba darbo klubo⁸⁰ paslaugas. Be to, teikiamos įvairios konsultacinės paslaugos, įskaitant psichologiniais, socialiniais ir skolų klausimais bei mokymai ir praktinės veiklos kursai, reikalingi vietos bendruomenei.

Kitas savivaldybių ir EUIF bendradarbiavimo pavyzdys yra mobiliosios konsultacinės paslaugos. Pagrindinis mobiliųjų konsultacijų tikslas – pateikti informaciją ir nuorodas apie darbo paiešką, išnagrinėti darbo galimybes ir kelti sąmoningumą apie paramą, kurią gali organizuoti ir pasiūlyti EUIF viešojo įdarbinimo tarnybos.

Darbo rinkos priemonių segmentacija pagal „Eurostat“ duomenis

Remiantis „Eurostat“ duomenimis, 2015 m. darbo rinkos priemonėms Estijoje buvo skirta 133,5 mln. Eur⁸¹. Kaip pavaizduota Pav. 25, iš jų 16 proc. (20,4 mln. Eur) skirta ADRP priemonėms.

⁸⁰ Darbo klubas – 1-2 kartus per savaitę vykstantys susitikimai, kuriuose bedarbiai gali pasidalinti patirtimi su kitais klubo dalyviais bei gauti patarimus ir pagalbą iš kitų bedarbių bei klubo veikloje dalyvaujančių prižiūrėtojų.

⁸¹ „Eurostat“

Pav. 25. Darbo rinkos politikos priemonių pasiskirstymas Estijoje pagal „Eurostat“ duomenis, mln. Eur (proc. nuo bendros sumos)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.1.2. ADRP priemonės

2015 m. EUIF išlaidos, skirtos ADRP priemonėms, sudarė 20,4 mln. Eur. Šios išlaidos buvo paskirstytos 4 ADRP priemonių grupėms:

- Mokymams – 76 proc.;
- Paskatomis įdarbinti – 14 proc.;
- Tiesioginiam darbo vietų kūrimui – 0 proc.;
- Paramai startuoliams – 9 proc.

Kiekviena ADRP priemonių grupė ir jai priklausančios priemonės trumpai aprašomos tolesniuose skyreliuose.

Pav. 26. ADRP grupėms skirtos išlaidos ir dalyvių skaičius Estijoje, 2015 m.

Dėl apvalinimo bendra suma gali būti nelygi 100.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.1.2.1. Mokymai

Mokymai yra pagrindinė ADRP priemonių grupė Estijoje, kuriai 2015 m. buvo skirta 15,5 mln. Eur ir kurioje dalyvavo 21,6 tūkst. dalyvių. Pagal tikslines grupes mokymai skirstomi į 2 subkategorijas:

- Darbo rinkos mokymai;
- Darbo praktika.

Darbo rinkos mokymai

Darbo rinkos mokymai – profesiniai mokymai, organizuojami bedarbiams, darbuotojams, gavusiems pranešimus apie atleidimą iš darbo arba nedirbantiems pensininkams. Per šiuos mokymus žmonės įgyja arba tobulina profesinius ir kitus įgūdžius. Darbo rinkos mokymai gali būti organizuojami kaip iš anksto užsakyti / įsigyti mokymai arba mokymai, už kuriuos atsiskaitoma kvitais. Jeigu už mokymus atsiskaitoma kvitais, asmuo atskirai pasirenka mokymo paslaugų teikėjų pasiūlytą kursą, tačiau jis turi būti patvirtintas EUIF. Ši kvitų sistema suteikia darbo ieškantiems asmenims lankstumą pasirinkti mokymus, pritaikytus asmeniniams poreikiams.

Darbo rinkos mokymai trunka iki 1 m. ir gali būti organizuojami tiek mokymo paslaugų teikėjų patalpose (privačiose mokymo įstaigose, aukštojo mokslo ar profesinio mokymo įstaigose), tiek elektroninio mokymosi forma.

Darbo praktika

Darbo praktika – darbo rinkos paslauga, skirta suteikti bedarbiams patirties bei pagerinti jų įgūdžius, paklaunius darbo rinkoje. Darbo praktika yra organizuojama darbdavių ir ji apima paprastesnius darbus, nereikalaujančius specialių žinių arba, kuriems būtinus įgūdžius galima įgyti darbo metu, patariant ir padedant prižiūrėtojui.

Paprastai darbo praktika trunka iki 3 mėnesių, bet darbo praktika, skirta ilgalaikiams bedarbiams arba specialių socialinių poreikių turintiems nedirbantiems asmenims gali trukti iki 6 mėnesių. Darbo praktikos dalyviai gali gauti stipendiją ir kelionės bei apgyvendinimo išmokų kompensaciją.

2.1.2.2. Paskatos įdarbinti

Paskatos įdarbinti – paskatų schema, kuria siekiama skatinti darbdavius darbinti jaunas, mažiau patirties turinčius darbo ieškančius asmenis bei žmones su negalia. 2015 m. apytiksliai 5,7 tūkst. asmenų dalyvavo įvairiose užimtumo paskatose, o bendros išlaidos siekė 3 mln. Eur. Šios grupės priemonės sudaro:

- Darbo užmokesčio subsidija;
- Paslaugos žmonėms su negalia;
- Bandomasis darbas;
- Programa „Mano pirmasis darbas“.

Darbo užmokesčio subsidija

Darbo užmokesčio subsidija – parama, mokama darbdaviui už bedarbio įdarbinimą. Ja siekiama padidinti paskatas darbdaviams įdarbinti labiausiai nuo darbo rinkos nutolusias grupes ir darbo metu teikti mokymus. Darbo užmokesčio subsidija darbdaviui gali būti skiriama, kai įdarbinami asmenys:

- Nedirba bent 12 mėn. iš eilės arba 12 ne iš eilės mėn. per 15 mėn.;
- Yra 16-29 m. amžiaus ir nedirbo bent 6 mėn. iš eilės;

- Yra sumažinto darbo pajėgumo (darbingumo) ir nedirba bent 6 mėn. iš eilės;
- Yra išleisti iš kalėjimo prieš 12 mėn.

Darbo užmokesčio subsidija trunka nuo 7 iki 10 mėn., tačiau ilgalaikių bedarbių ar socialiai remtinų asmenų atveju gali užtrukti iki 2 m. Subsidijos suma sudaro 50 proc. darbuotojo atlyginimo⁸².

Darbo užmokesčio subsidijos efektyvumo vertinimas

Estijos taikomųjų mokslinių tyrimų centro (angl. Estonian Centre for Applied Research) ir mokslinių tyrimų instituto InterAct Projektid & Koolitus OÜ⁸³ atlikti moksliniai tyrimai parodė, jog darbo užmokesčio subsidija yra teigiamą poveikį turinti priemonė:

- **Užimtumas.** Dalyvių galimybė gauti darbą per 6 mėnesius nuo programos užbaigimo yra 56 proc. punktais didesnė nei joje nedalyvavusių asmenų.
- **Ekonominės naudos analizė.** Darbo užmokesčio subsidijos programos ekonominės naudos-išlaidų santykis siekė 7. Ekonominės naudos-išlaidų santykis valdžios sektoriuje iš viso buvo 2,8.

ADRP priemonės, skirtos asmenims su negalia

- **Darbas su pagalbininkais (pagalbą teikiančiais žmonėmis).** Paslauga skirta žmonėms, kurie norėtų rasti ar atlikti darbą, tačiau dėl negalios ar ilgalaikės (lėtinės) ligos jiems reikalinga pagalbininko pagalba. Pagalbininkai gali padėti asmenims su negalia prisitaikyti prie darbo vietų ir vykdyti pareigas.
- **Įdarbinimas su specialiomis pagalbos priemonėmis ir įranga.** EUIF gali aprūpinti specialia įranga, jeigu ji reikalinga darbuotojui tinkamai atlikti savo darbą. Šią įrangą asmuo gali naudotis iki darbo santykių pabaigos, bet ne ilgiau kaip 3 metus.
- **Darbo vietos pritaikymas.** Daugeliu atvejų, asmenims su negalia sunku prisitaikyti jiems nepritaikytoje aplinkoje. Atsižvelgdamas į šią problemą EUIF, teikdamas konsultacijas ir finansinę paramą, padeda atlikti reikiamus pakeitimus pritaikant darbo vietą neįgaliesiems.

Bandomasis darbas

Bandomasis darbas darbo ieškančiam asmeniui suteikia galimybę išbandyti pasiūlytą darbą, o darbdavys dar prieš sudarydamas sutartį užsitikrina, kad kandidatas yra tinkamas duotajam darbui.

Šia priemone gali pasinaudoti bet kuris asmuo, bet bandomasis darbas trunka 1 d. ir, prieš jam prasidedant, dėl dalyvavimo būtina susitarti su EUIF. Be to, jeigu priemone pasinaudojęs asmuo yra registruotas kaip bedarbis, dalyvis turi teisę gauti kelionės bei apgyvendinimo išmokas už dalyvavimo bandomajame darbe dienas.

Programa „Mano pirmasis darbas“

Priemonė „Mano pirmasis darbas“ skirta jauniems nedirbantiems asmenims, kuriems per 4 bedarbystės mėn. nepavyko patiems rasti darbo. Pagal šią programą, darbo užmokesčio subsidijos kartu su kompensacijomis už mokymą gali būti skirtos darbdaviams, kurie įdarbina šiuos jaunos žmones.

2.1.2.3. Tiesioginis darbo vietų kūrimas

Svarbus tiesioginio darbo kūrimo tikslas – didinti nedirbančių asmenų galimybes įsidarbinti. Tiesioginiu darbo kūrimu taip pat siekiama integruoti dalyvius į darbo rinką, suteikiant jiems laikiną darbą, kai nedarbo lygis yra aukštas (konkrečiais laikotarpiais, konkrečiuose rajonuose ar konkrečiose profesijose) ir stiprinti dalyvių socialinį įtraukimą.

⁸² Bendrasis darbo užmokestis, t. y., iki mokesčių ar socialinio draudimo įmokų išskaitymo.

⁸³ Prieiga internetu: <http://www.centar.ee/uus/wp-content/uploads/2012/01/Executive-Summary.pdf>.

Tiesioginio darbo kūrimo Estijoje schema apima 2 pagrindines priemones:

- Viešuosius darbus;
- Savanoriškus darbus.

2.1.2.4. Parama startuoliams

Verslo startuolių subsidija

Verslo startuolių subsidija – vienkartinis piniginis paskatinimas, kurį EUIF skiria bedarbiams, norintiems įkurti savo įmones. Prašymą dėl subsidijos gali teikti ne jaunesni kaip 18 m. asmenys, kurie yra registruoti kaip bedarbiai arba gavę pranešimą dėl atleidimo iš darbo. Be to, asmuo privalo turėti žinių apie verslo įmonės valdymą: paraiškos teikėjas privalo būti dalyvavęs verslo mokymuose (mažiausiai 56 val.), turėti profesinį arba aukštąjį išsilavinimą ekonomikos srityje arba bent 1 m. verslo įmonės valdymo patirtį. Šiuo metu maksimali išmoka siekia 4 474 Eur

2.1.2.5. Parama judumui

Paramos judumui priemonė yra skirtą kompensuoti susisiekimo (kelionių) išlaidas. Pašalpos mokamos po 0,10 Eur/km, bet ne daugiau kaip 200 Eur/mėn.

2.1.2.6. ADRP priemonės pagal tikslines grupes

Pav. 27 pateikiamas ADRP priemonių išskirstymas pagal tikslines grupes. Pažymėtina, kad priešingai nei Lietuvoje, daugelis ADRP priemonių yra skiriamos tikslinėms grupėms nepriklausomai nuo jų kvalifikacijos ir kompetencijos.

Pav. 27. Bedarbiams skiriamos ADRP priemonės pagal papildomai remiamų bedarbių grupę ir turimą kvalifikaciją/kompetenciją

Mokymai:	Neturintiems aktualios kvalifikacijos ar (ir) kompetencijos	Nepriklausomai nuo kvalifikacijos / kompetencijos turėjimo
Darbo rinkos mokymai		
Stazuotė		
Darbo įgūdžių įgijimo rėmimas		
Parama judumui		
Parama judumui		<29 m.
Paskatos įdarbinti		
Subsidija atlyginimui	<29 m.	<29 m.
Darbas su pagalbininku		
Parama startuoliams		
Parama startuoliams		
Vyresni kaip 50 m. bedarbiai	Asmenys, turintys pabėgėlio statusą, laikiną ar nuolatinę apsaugą	
Neįgalieji	<29 m. Bedarbiai iki 29 m. amžiaus	Ilgalaikiai bedarbiai
Bedarbiai su verslo patirtimi	Paleisti iš kalėjimo	Visi bedarbiai

Šaltinis: Sudaryta autorių, remiantis EUIF informacija

2.1.3. Finansinė parama

Šiame skyriuje aprašomos bedarbiams aktualios finansinės paramos priemonės Estijoje – pinigine socialine parama ir socialinio draudimo išmokos bedarbiams.

2.1.3.1. Pinigine socialine parama

Pinigine socialine parama Estijoje skirta padėti pažeidžiamiausioms gyventojų grupėms ir užtikrinti, kad šie asmenys galėtų patenkinti savo pagrindinius poreikius. Pinigine socialine parama skirstoma į 3 priemones:

- Pragyvenimo išmoka;
- Išmokos šeimai;
- Išmoka šeimai pagal poreikius.

Pragyvenimo išmoka

Pragyvenimo išmoka – valstybinė finansinė parama remtiniams asmenims. Nuostatos dėl prašymo skirti pragyvenimo išmoką, jos skaičiavimo, skyrimo ir išmokėjimo yra išdėstytos Socialinės apsaugos įstatyme.

Vienišiemis asmenims arba pirmajam šeimos nariui kiekvieniems biudžetiniams metams pragyvenimo lygį nustato Parlamentas, remdamasis valstybės biudžetu. Antrojo ir paskesnio suaugusio šeimos nario pragyvenimo lygis sudaro 80 proc. pirmojo šeimos nario pragyvenimo lygio. Pragyvenimo lygis nustatomas pagal minimalias reikalingas išlaidas maistui, drabužiams, avalynei ir kitoms pirmojo būtinumo prekėms bei paslaugoms. 2017 m. vienišo asmens, pirmojo šeimos nario bei nepilnamečio asmens pragyvenimo lygis yra 130 Eur/mėn.

Nors pragyvenimo išmokas skiria savivaldybės, tačiau lėšos joms imamos iš centrinio valstybės biudžeto. Pagal situaciją, savivaldybės, siekdamos geriau patenkinti poreikius, taip pat teikia socialines paslaugas ir kitą paramą. Pragyvenimo išmokos mokamos tais atvejais, kai pasirodo, jog kitų skurdo ir poreikių palengvinimo priemonių nepakanka.

Išmokos šeimai

Pagal Išmokų šeimai įstatymą, šeimos pašalpa tikslas – užtikrinti šeimoms, turinčioms vaikų, dalinį išlaidų, susijusių su vaikų priežiūra, auginimu ir lavinimu, kompensavimą. Šeimos pašalpos skirstomos į šias:

- **Motinstės pašalpa** – vienkartinė 320 Eur dydžio išmoka, gaunama pagimdžius kūdikį. Pagimdžius trynukus, už kiekvieną vaiką valstybė išmoka 1000 Eur išmoką.
- **Jvaikinimo pašalpa** – vienkartinė 320 Eur dydžio jvaikinimo išmoka, sumokama įtėviui.
- **Vaiko pašalpa** – mėnesinė pašalpa, mokama nuo vaiko gimimo iki jam sukankant 16 m. amžiaus (arba iki 19 m. amžiaus, jei vaikas mokosi). Vaiko pašalpa, mokama už pirmąjį ir antrąjį vaiką, yra 50 Eur, o už trečiąjį ir kiekvieną paskesnj šeimoje gimusj vaiką yra 100 Eur.
- **Vaiko priežiūros pašalpa** – mėnesinė pašalpa, mokama vienam iš gimdytojų, jei nei vienas iš tėvų negauna tėvystės pašalpos, skiriamos pagal Šeimos išmokų aktą, motinstės išmokos, skiriamos pagal Sveikatos draudimo aktą, arba jvaikinimo išmokos. Už kiekvieną vaiką iki 3 m. amžiaus skiriama 38,35 Eur mėnesinė pašalpa, o už kiekvieną 3-8 m. amžiaus vaiką – 19,18 Eur (3-8 m. amžiaus vaikams išmoka skiriama tik jei jie gyvena šeimose turinčiose vaiką iki 3 m. amžiaus arba turi ne mažiau nei 3 vaikus).
- **Vienišo tėvo (motinos) pašalpa** – pašalpa mokama tiems vaikams, kurių gimimo registre ar šeimos duomenimis gyventojų registre nėra duomenų apie tėvą arba kurių tėvai buvo paskelbti pabėgėliais. Išmoka mokama tol, kol vaikas sulaukia 16 m. amžiaus arba iki 19 m. amžiaus, jei vaikas mokosi. Vienišo tėvo (motinos) pašalpa yra 19,18 Eur per mėnesį.
- **Šauktnio vaiko pašalpa** – mėnesinė pašalpa, mokama, jei vienas iš vaiko tėvų atlieką privalomąją karinę tarnybą arba alternatyvią tarnybą. Pašalpa yra 50 Eur/mėn. už kiekvieną

vaiką, mokama, tol, kol vienas iš vaiko tėvų atlieką privalomąją karinę tarnybą arba alternatyvią tarnybą.

- **Globos (rūpybos) išmoka** – mėnesinė pašalpa, mokama vaikui, netekusiame tėvų globos ir rūpybos. Ši pašalpa mokama, jeigu vaikui nustatyta globa, sudaryta vaiko globos sutartis. Ši išmoka sudaro 240 Eur/mėn. už kiekvieną vaiką. Išmoka mokama iki mokslo metų pabaigos pagal Pagrindinių ir vidurinių mokyklų įstatymą, kurių metu vaikas sulaukia 19 m. amžiaus.
- **Pašalpa pradedant savarankišką gyvenimą** – vienkartinė išmoka, mokama asmenims, neturintiems tėvų rūpybos, nuo vaikystės augantiems socialinės apsaugos įstaigoje arba vaikams su specialiais poreikiais skirtoje mokykloje, arba atiduotiems į globą asmenims, arba asmenims, kurių labai yra pasirašytos globos sutartys. Pašalpa pradedant savarankišką gyvenimą yra 383,6 Eur dydžio (keturiasdešimt kartų vaiko išmokos normos).
- **Pašalpa daugiavaikėms šeimoms** – valstybinė mėnesinė išmoka šeimai, mokama gimdytojams, globėjams ar slaugytojams, auginantiems 3 ar daugiau vaikų. Pašalpos dydis: 300 Eur/mėn. šeimoms, auginančioms 3-6 vaikus, ir 400 Eur/mėn. šeimoms, auginančioms 7 ir daugiau vaikų.⁸⁴

Išmoka šeimai pagal poreikius

Pagal Socialinės apsaugos įstatymą, išmoka šeimai pagal poreikius siekiama suteikti papildomą paramą vaikams auginančioms šeimoms, kurių pajamos yra žemiau skurdo ribos. Išmoka šeimai pagal poreikius skiriama ir mokama vietos valdžios organų iš valstybės biudžeto lėšų. Išmokos šeimai pagal poreikius pirmojo šeimos nario pajamų ribą nustato Parlamentas kiekvienais biudžetiniams metams. Mėnesio pajamų suma 2017 m.: pirmojo šeimos nario – 394,0 Eur, kiekvieno paskesnio nario, kuriam yra 14 m. ar daugiau – 197,0 Eur, kiekvieno paskesnio nario iki 14 metų amžiaus - 118,2 Eur. Išmoka šeimai pagal poreikius mokama 3 mėn., atsižvelgiant į šeimos pajamas per 3 ankstesnius mėn.

Mėnesinė išmokos šeimai pagal poreikius suma šeimoms, auginančioms vieną vaiką, yra 45 Eur, o šeimoms, auginančioms 2 ar daugiau vaikų – 90 Eur.

2.1.3.2. Socialinio draudimo išmokos bedarbiams

2015 m. bedarbiams skirtos socialinio draudimo išmokos (taip pat vadinamos „išlaikymas ir parama netekusiems pajamų“) iš viso siekė 87 mln. Eur Iš viso finansinė parama buvo skirta 48,8 tūkst. asmenų. Išlaikymas ir parama netekusiems pajamų Estijoje apima 4 pagrindinius elementus:

- Nedarbo draudimo išmoką;
- Bedarbio pašalpą;
- Draudimo išmoką atleidimo iš darbo atveju;
- Išmoką darbdavio nemokumo atveju.

Nedarbo draudimo išmoka

Nedarbo draudimo tikslas – suteikti asmenims alternatyvų pajamų šaltinį jų nedarbo laikotarpiu. Nedarbo draudimo kompensaciją pirmas 100 dienų sudaro 50 proc., o vėliau – 40 proc. ankstesnio darbo užmokesčio dydžio. Pirmas 100 kalendorinių dienų maksimalus limitas yra 43,47 Eur per dieną, o už vėlesnes dienas – 34,78 Eur per dieną. Minimali suma yra lygi pusei šalies minimalaus darbo užmokesčio.

Asmenys pretenduoja į nedarbo draudimo išmoką, jei jie yra:

⁸⁴ Estijos socialinių reikalų ministerija „Šeimos pašalpos“, pasiekama www.sm.ee/en/family-benefits

- Registruoti kaip bedarbiai EUIF;
- Išdirbę ir mokėję nedarbo draudimo įmokas bent 12 mėn. per 36 mėn. prieš užsiregistruodami kaip bedarbiai.

Bedarbio pašalpa

Bedarbio pašalpa yra išmoka, mokama asmenims, kurie neatitinka tinkamumo kriterijų nedarbo draudimo išmokai gauti (pvz., studentams, asmenims, savo noru nutraukusiems savo ankstesnes darbo sutartis).

Tam, kad pareiškėjai galėtų gauti bedarbio pašalpą, jie turi atitikti keletą reikalavimų. Pavyzdžiui, pareiškėjai privalo būti registruoti kaip nedirbantys, siekti įgyti teisę į nedarbo draudimo išmoką, aktyviai ieškoti darbo, būti dirbę ar baigę dienes studijas, gauti pajamas, mažesnes nei pašalpa. Pašalpa yra 150,66 Eur per mėn. dydžio ir yra mokama ne ilgiau kaip 270 d.

Draudimo išmoka atleidimo iš darbo atveju

EUIF teikia pagalbą darbdavio iš darbo atleistiems darbuotojams pagal draudimo išmoką atleidimo iš darbo atveju. Išmoka taip pat mokama, kai asmuo išeina iš darbo savo noru, nes darbdavys negali pakankamai aprūpinti darbu arba nepakankamai moka. Draudimo išmokos atleidimo iš darbo atveju dydis priklauso nuo dirbtų metų skaičiaus. Jeigu asmuo darbovietėje yra dirbęs daugiau kaip 5 m., bet mažiau nei 10 m., išmoka atleidimo iš darbo atveju siekia vidutinį mėnesio darbo užmokesį. Jeigu minėtasis laikotarpis ilgesnis nei 10 m., išmoka yra dviejų vidutinių mėnesio darbo užmokesčių dydžio.

Išmoka darbdavio nemokumo atveju

Nemokumas suprantamas kaip darbdavio bankrotas arba bankroto procedūrų nutraukimas. Bankroto patikėtinis arba tarpinis patikėtinis pateikia EUIF standartinės formos paraišką, o šis fondas, kompanijos bankroto atveju, darbuotojams sumoka nemokumo išmokas.

2.1.4. Socialinės paslaugos

Estijoje socialinės apsaugos nuostatas reglamentuoja Socialinės apsaugos įstatymas. Nuo 2017 m. socialiai remtinų asmenų grupėms numatytos šios socialinės paslaugos:

- **Namų ūkio paslauga** – skirta užtikrinti savarankišką ir saugų suaugusio asmens tvarkymąsi savo namuose išlaikant ir gerinant savo gyvenimo kokybę.
- **Asmeninio padėjėjo paslauga** – skirta didinti suaugusių asmenų, kuriems reikalinga fizinė pagalba dėl negalios, savarankiško tvarkymosi gebėjimus ir dalyvavimą visose gyvenimo srityse.
- **Būsto (nakvynės) paslauga** – laikinos nakvynės vietos skyrimas suaugusiam asmeniui, nesugebančiam rasti nakvynės. Užtikrinama, jog bus suteikta lova, sąlygos nusiprausti ir saugi aplinka.
- **Saugių namų paslauga** – skirta užtikrinti laikiną būstą, saugią aplinką ir pagrindinę pagalbą asmenims.
- **Suaugusiųjų rūpyba** – skirta suaugusiems asmenims, kuriems dėl protinės ar fizinės negalios reikalinga pagalba vykdant teises ir pareigas pagal asmens paraišką.
- **Pagalbininko paslauga** – skirta padėti savarankiškai tvarkytis situacijose, kai asmeniui reikalinga didelė asmeninė pagalba vykdant savo įsipareigojimus ir teises dėl socialinių, finansinių, psichologinių ar sveikatos problemų. Ši paslauga apima nurodymų teikimą, motyvavimą ir didesnio asmens savarankiškumo bei atsakomybės vystymą.
- **Socialinio transporto paslauga** – tai naudojimas transporto priemonėmis, atitinkančiomis asmens poreikius nuvykti į darbą ar švietimo įstaigą arba naudojimas viešosiomis paslaugomis.
- **Būsto pritaikymo išlaidų kompensavimas** (tik Talino savivaldybėje).
- **Skubioji socialinė pagalba** (tik Talino savivaldybėje).
- **Socialinio pavojaus mygtuko paslauga** (tik Talino savivaldybėje).

Toliau pateikiamas Pav. 28, kuriame apibendrinamos socialinės paslaugos pagal gavėjų grupes.

Pav. 28. Socialinės paslaugos pagal gavėjų grupes

Socialinės paslaugos	Socialinės rizikos šeimos	Neįgalūs	Senyvo amžiaus	Vaikai be tėvų, globotiniai	Kiti

 Konsultavimas dėl socialinių teisių	✓	✓	✓	✓	✓

 Parama į namus	X	✓	✓	X	✓

 Asmeninė parama	✓	✓	X	✓	✓

 Prieglobsčio teikimas	✓	✓	X	X	✓

 Saugių namų paslauga	✓	✓	X	✓	X

 Transporto organizavimas	✓	X	X	X	X

 Skubi socialinė pagalba	✓	X	X	X	✓

 Socialinio signalizavimo mygtukas	X	✓	✓	X	X

 Slaugymo pagalba	X	✓	✓	✓	X

 Būsto teikimas	✓	✓	✓	X	X

 Konsultacija dėl paskolos	✓	X	X	X	✓

 Suaugusiųjų kuravimas	X	✓	X	X	X

 24h specialioji priežiūra	X	✓	X	X	X

 Pakaitinio namų paslauga	X	X	X	✓	X

 Bendruomeninio gyvenimo paslauga	X	✓	X	X	X

Socialinių paslaugų pasiskirstymas

 Mobilumas

 Apgyvendinimas

 Šeima

 Priežiūra

 Informavimas ir konsultavimas

 Neįgalųjų gyvenimo gerinimas

Šaltinis: sudaryta autorių

2.1.5. Sąsajos tarp ADRP priemonių ir socialinės paramos

Daugelis savivaldybių reikalauja, kad nedirbantys darbingo amžiaus asmenys, kurie kreipiasi prašydami pragyvenimo išmokų (piniginės socialinės paramos) privalomai registruotųsi EUIF, nors tai nėra teisiškai įtvirtinta. Pavyzdžiui, šie asmenys privalo užpildyti individualų veiksmų planą, reguliariai lankytis EUIF, galėti priimti tinkamą darbą, ieškoti darbo savarankiškai ir reguliariai informuoti EUIF apie savo darbo paieškos veiklą. Savivaldybės turi teisę atsisakyti skirti pragyvenimo išmoką nuo 18 m. iki pensinio amžiaus galintiems dirbti asmenims, kurie nedirba ar nesimoko ir nėra registruoti EUIF kaip bedarbiai arba kurie daugiau kaip 1 kartą ir be pateisinamos priežasties nesilaikė EUIF parengto individualaus veiksmų plano.

Nors savivaldybės ir EUIF dalinai derina ilgalaikiams bedarbiams teikiamą socialinę paramą ir ADRP priemones, tipiška bedarbiai lankosi abejose institucijose ir, išskyrus skyrelyje 2.1.1 nurodytų bendradarbiavimo pavyzdžius, gilesnių sąsajų tarp socialinės paramos ir ADRP priemonių nepastebėta.

2.2. Suomija

Suomija yra viena iš labiausiai išsivysčiusios ekonomikos šalių ir ES narė. Pagal pasaulio konkurencingumo skalę, 2017 m. Suomija yra 10 iš 137 šalių. Suomijos BVP vienam gyventojui yra vienas

didžiausių Europoje (34,6 tūkst. Eur). Pagal Verslo sąlygų palankumo indeksą Suomija užima 13 vietą iš 190 šalių.

Pav. 29. Suomijos profilis, 2015 m.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

Nedarbo lygis Suomijoje ilgą laiką beveik nekito. 2015 m. nedarbo lygis buvo 9,4 proc., o 2016 m. jis sumažėjo iki 8,8 proc. Registruotų bedarbių skaičius sumažėjo iki 237 tūkst., lyginant su 252 tūkst. 2015 m. Nedarbo lygio vidurkis Suomijoje nuo 1997 m. iki 2016 m. buvo 8,8 proc., didžiausias visu šiuo laikotarpiu jis buvo 1997 m. – 12,7 proc.

Pav. 30. Nedarbo lygis Suomijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.

X% - Ilgalaikio nedarbo lygis (ilgalaikių bedarbių dalis tarp visų bedarbių), %

Šaltinis: sudaryta autorių remiantis „Eurostat“ duomenimis

Mažas ilgalaikių bedarbių lygis tarp visų bedarbių parodo, kad Suomijos darbo rinka yra itin lanksti. Ilgalaikiai bedarbiai sudaro didelę dalį visų bedarbių ES šalyse. 2016 m. ilgalaikių bedarbių procentinė dalis nuo visų bedarbių Suomijoje (26 proc.) buvo mažesnė negu Estijoje, Lietuvoje ar ES-28 šalyse (atitinkamai 38 proc., 43 proc. ir 48 proc.).

2.2.1. Institucinė struktūra

Užimtumo ir ekonominės plėtros biuras (toliau – „T ir E“ biuras), Socialinio draudimo institucija – judumo išmokų fondas (toliau – KELA) ir savivaldybės yra pagrindinės darbo rinkos institucijos. Vyriausybė neseniai visos šalies mastu įgyvendino įstatymuose numatytą „vieno langelio“ principą, kuriuo remiantis teikiamos paslaugos daugeliui ilgalaikių bedarbių. Šiam principui įgyvendinti valstybinės užimtumo tarnybos, savivaldybės ir KELA sukūrė „Kelių sektorių bendrą paslaugų teikimo sistemą“.

Šis tinklas vienija paslaugas, kurias teikia 3 šalys:

- Savivaldybės: Socialinės rūpybos ir sveikatos apsaugos paslaugas (profesinės reabilitacijos paslaugos, įdarbinimas subsidijuojant);
- „T ir E“ biurai: darbo rinkos priemonės, suaugusiųjų švietimas ir mokymai;
- KELA: profesinės reabilitacijos ir pajamų klausimai.

Dėl šios sistemos bedarbiams nebereikia atskirai kreiptis į „T ir E“ biurą, KELA ir kitas susijusias institucijas. Be to, „T ir E“ biuras, savivaldybė ir KELA kartu vertina bedarbių poreikius tam, kad numatytų atitinkamus paslaugų paketus bedarbiams, įvertintų įdarbinimo proceso pažangą bei tolesnius šio proceso veiksmus.

Pav. 31. Suomijos užimtumo rėmimo ir socialinės paramos institucinė struktūra

Šaltinis: aktas (1369/2014) dėl kelių sektorių bendrai teikiamų paslaugų, siekiant skatinti įdarbinimą

Darbo rinkos politikos priemonių segmentacija pagal „Eurostat“ duomenis

2015 m. darbo rinkos politikos priemonėms skirtos išlaidos Suomijoje siekė 6 972 mln. Eur. Iš jų 29 proc. (1 787 mln. Eur) buvo skirta ADRP priemonėms.

Pav. 32. Darbo rinkos politikos priemonių pasiskirstymas Suomijoje, mln. Eur (proc. nuo bendros sumos)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.2.2. ADRP priemonės

2016 m. Suomijoje taikomos ADRP priemonės apima toliau išvardintas priemonių grupes:

- Mokymai;
- Paskatos įdarbinti;
- Remiamasis įdarbinimas ir profesinės reabilitacijos paslaugos;
- Darbo rotacija ir darbo pasidalijimas;
- Tiesioginis darbo vietų kūrimas;
- Parama startuoliams.

Tolesniuose skyriuose detaliau aprašoma kiekviena ADRP priemonių grupė ir jos komponentai.

Pav. 33. ADRP grupėms skirtos išlaidos ir dalyvių skaičius Suomijoje, 2015 m.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.2.2.1. Mokymai

Mokymo priemonės Suomijoje apima:

- Darbo rinkos mokymus;
- Savarankišką mokymąsi;
- Darbo praktiką;
- Bedarbių persikvalifikavimą.

Toliau detalizuojama kiekviena mokymo priemonė.

Darbo rinkos mokymai

Darbo rinkos mokymai yra skirti siekiantiems įgyti profesinę kvalifikaciją, aukštesnę ar specializuotą profesinę kvalifikaciją arba įgyti išsilavinimą pagal profesinės kvalifikacijos modulį. Asmuo negali laisvai pasirinkti mokymo paslaugų teikėjo.

Darbo rinkos mokymai yra skirti:

- Asmenims, vyresniems nei 20 metų;
- Bedarbiams arba tiems, kuriems gresia bedarbystė.

Darbo rinkos mokymų efektyvumo vertinimas

Kaip teigiama Hämäläinen ir Tuomala darbo dokumente⁸⁵, jaunų žmonių, kurių amžius 16-25 m., tapusių bedarbiais 1998 m. dalyvavimas Darbo rinkos mokymuose padidino užimtumo rodiklius vidutiniškai 6 proc. punktais.

Savarankiškas mokymasis

Savarankiškas mokymasis yra ADRP priemonė, pagal kurią dalyvis mokosi savarankiškai ir tuo metu gauna nedarbo draudimo išmoką. Ši priemonė skirta padėti asmeniui pagerinti savo profesinius įgūdžius ir padidinti galimybes rasti darbą ar išlikti esamoje darbo vietoje. Švietimo paslaugas šioms finansiškai remiamoms studijoms teikia švietimo įstaiga, o pašalpą moka KELA arba nedarbo fondas.

Asmuo, norintis dalyvauti savarankiško mokymosi priemonėje, turi būti ne jaunesnis kaip 25 m. amžiaus. O „T ir E“ biurų vertinimas turi nurodyti, kad darbo ieškančiam asmeniui reikalingas švietimas ar mokymai ir, kad šios studijos pagerins profesinius įgūdžius, o kartu ir asmens galimybes darbo rinkoje.

Darbo praktika

Darbo praktika siūlo darbo ieškančiam asmeniui galimybę išmėginti jam siūlomą darbą. Darbo praktikos tikslas yra padėti praktikos dalyviui pasirinkti profesiją ar pasirinkti iš esamų karjeros galimybių, arba padėti jam sugrįžti į darbo rinką. Bet kuris bedarbis gali kreiptis dėl dalyvavimo darbo praktikoje.

Dalyvaudamas darbo praktikoje, visos darbo praktikos laikotarpiu asmuo gaus tas pačias nedarbingumo išmokas kaip, kad gaudavo būdamas bedarbis. Darbo praktikos trukmė yra 1-6 mėn.

⁸⁵ Duell, N., D. Grubb ir S. Singh (2009), „Įdarbinimo aktyvinimo priemonės Suomijoje“, EBPO Socialinės apsaugos, užimtumo ir migracijos darbo dokumentai, Nr. 98

Bedarbių persikvalifikavimas

Bedarbių persikvalifikavimas suteikia galimybę mokytis, siekiant įgyti profesinę kvalifikaciją ir papildomos kompetencijos, pavyzdžiui, mokantis pagal kvalifikacijos studijų modulius. Praktiškiausias būdas studijuoti yra mokytis autentiškoje darbo aplinkoje, patenkant į tikras situacijas darbo vietoje. Ši priemonė yra skirta studentams (ar darbo ieškantiems asmenims), kuriems yra 15 ar daugiau metų.

2.2.2.2. Paskatos įdarbinti

Paskatos įdarbinti yra paskatų sistema, kuria siekiama skatinti darbdavius samdyti darbo ieškančius asmenis, kuriems liga ar neįgalumas ženkliai ir pastoviai stabdo jų gebėjimą atlikti darbą. 2015 m. 29,3 tūkstančiai žmonių dalyvavo įvairiose užimtumo paskatose, kurios Užimtumo ir ekonominės plėtros tarnybai kainavo beveik 141 mln. Eur

Suomijoje yra taikomos šios paskatos įdarbinti:

- subsidijų mokėjimas darbdaviams;
- subsidijų mokėjimas socialinėms įmonėms.

Subsidijų mokėjimas darbdaviams

Darbo užmokesčio subsidija yra finansinė parama, kuria darbdavys gali dalinai padengti įdarbinto bedarbio darbo užmokesčio išlaidas. Darbo užmokesčio subsidija suteikiama, jei „T ir E“ biuras nustato, kad asmens, kuris įdarbinamas užmokesčio subsidijos pagrindu, produktyvumas atliekant jam skirtą užduotį būtų mažesnis dėl profesinių įgūdžių stokos. Subsidijos dydis ir jos mokėjimo trukmė priklauso nuo to, kaip ilgai darbo ieškantis asmuo nedirbo. Pavyzdžiui, 2017 m. maksimalus darbo užmokesčio subsidijos dydis yra 1 400 Eur per mėnesį.

Darbo užmokesčio subsidija gali būti suteikiama tiek pilną darbo dieną dirbantiems asmenims pagal neterminuotą/terminuotą darbo sutartį, tiek nepilną darbo dieną dirbantiems asmenims, jei subsidiją suteikiantis „T ir E“ biuras nustato, kad subsidijos mokėjimas yra pagrįstas ir, kad tai gali padėti darbo ieškančiam asmeniui įsidarbinti.

Subsidijų mokėjimas socialinėms įmonėms

Socialinės įmonės yra tarpinės darbo rinkos priemonės, padedančios labiausiai socialiai nukriaustiems bedarbiams ir neįgaliesiems rasti darbą atviroje rinkoje. Socialinės įmonės veikia komerciniais pagrindais (ne mažiau kaip 50 proc. tokių įmonių pajamų privalo būti gaunama iš verslo).

2.2.2.3. Remiamasis įdarbinimas ir profesinės reabilitacijos paslaugos

Remiamasis įdarbinimas yra susijęs su paslaugų teikimu, siekiant padėti neįgaliems asmenims įsidarbinti ir išsaugoti esamą darbo vietą.

Suomijoje yra šios remiamojo įdarbinimo ir reabilitacijos priemonių grupės :

- Savivaldybių vykdoma veikla, siekiant padėti įsidarbinti;
- Profesinė reabilitacija.

Savivaldybių vykdoma veikla siekiant padėti įsidarbinti

Įsidarbinti padedančios paslaugos palengvina bedarbių ir iš dalies dirbančiųjų integraciją į visuomenę ir darbo rinką. Šios paslaugos apima plataus masto tinklo kūrimą, orientavimą, vertinimą ir asmens užimtumo užtikrinimą reabilitacijos laikotarpiu. Socialinės institucijos vykdomos veiklos reabilitacijos laikotarpiu / darbuotojų pensijų schema / draudimas nuo nelaimingų atsitikimų ir eismo įvykių. Šios paslaugos yra teikiamos bedarbiams asmenims, turintiems negalią.

Reabilitacinė veikla

Profesinė rehabilitacija apsaugo negalią turinčius žmones ir padeda jiems tęsti darbinę veiklą arba grįžti į darbą, nepaisant ligos ar traumos. Jos tikslas yra padėti asmeniui susirasti darbą arba įgyti profesiją, kuri labiau atitiktų asmens fizines galimybes ir pagal kurią asmuo galės dirbti ateityje. Rehabilitacijos veiklą vykdo savivaldybės.

2.2.2.4. Darbo rotacija ir darbo pasidalijimas

Darbo rotacijos ir darbo pasidalijimo priemonės yra sukurtos remiantis idėja, kad dirbantį asmenį jo tikslinių atostogų metu ar sumažėjus jo darbo valandų skaičiui gali pakeisti darbo ieškantis asmuo. Suomijoje ši schema yra įgyvendinama per darbuotojo pakeitimo kūrybinių atostogų metu schemą. 2015 m. pagal šią schemą buvo įdarbinti 8 237 bedarbiai, o šios schemos įgyvendinimo išlaidos sudarė 110 mln. Eur.

Darbuotojo pakeitimas atostogų metu

Darbuotojo pakeitimas jo atostogų metu yra schema, pagal kurią darbuotojas, dirbantis pagal ilgalaikę sutartį su darbdaviu, gali būti išleistas kūrybinių atostogų iki 180 kalendorinių dienų. Darbdavys privalo įdarbinti darbo ieškantį asmenį tam pačiam laikotarpiui, kiek trunka tokios atostogos. Atostogų metu, darbuotojai gauna kompensaciją, lygią 70 proc. bedarbio pašalpos, susijusios su darbo užmokesčiu.

Ši schema yra sukurta žmonėms, kurie yra pradirbę mažiausiai 20 metų ir, kuriems likę daugiau nei 3 metai iki pensijos. Be to, pakaitinis asmuo turi būti visą darbo dieną dirbantis darbuotojas arba darbuotojas, kurio darbo laikas sudaro daugiau nei 75 proc. tame sektoriuje visą darbo dieną dirbančio darbuotojo darbo valandų.

2.2.2.5. Tiesioginis darbo vietų kūrimas

Tiesioginės darbo vietos kuriamos siekiant integruoti daro rinkos dalyvius į pastovias darbo vietas, suteikiant jiems darbo esant labai aukštam nedarbo lygiui (konkrečiu laikotarpiu, tam tikruose regionuose ar įdarbinant tam tikrų profesijų žmones) ir skatinant dalyvių socialinę įtrauktį.

Suomijoje tokia tiesioginio darbo vietų kūrimo schema apima 3 pagrindines priemones:

- Laikinas vyriausybės institucijų suteikiamas darbas;
- Savanoriška veikla;
- Rehabilitacinio darbo patirtis.

2.2.2.6. Parama startuoliams

Startuoliams suteikiamų dotacijų tikslas yra paskatinti naujų verslo įmonių steigimą ir šalies gyventojų užimtumą. Suomijoje ši priemonė buvo pritaikyta 9,3 tūkst. asmenų, o jai įgyvendinti išleista apie 21,7 mln. Eur. Dotacijos teikiamos:

- Bedarbiams asmenims, skirtos verslui pradėti;
- Dirbantiems asmenims, skirtos verslui pradėti.

Dotacijos bedarbiams asmenims, skirtos verslui pradėti

Šios dotacijos suteikia verslą pradedančiajam bedarbiui saugią pajamų tuo metu, kai verslas dar tik įsibėgėja ir jam reikalingas laikas sustiprėti – tačiau ne ilgiau kaip 12 mėn. laikotarpiui. Asmuo, besikreipiantis dėl dotacijos, turi būti darbo neturintis ir jo ieškantis asmuo, kuris privalo turėti atitinkamą verslo kūrimo patirtį ar ekonomikos pagrindus ir turėti parengtą verslo planą.

Dotaciją verslo įmonei steigti sudaro šie komponentai:

- Bazinė dotacija – iki 32,4 Eur per dieną 2017 m.;
- Vyriausybės teikiama parama – dotacija, ne didesnė kaip 200 000 Eur.

Pav. 34 pateikiamas ADRP priemonių išskirstymas pagal priemonių gavėjų segmentus.

Pav. 34. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Suomijoje

Šaltinis: Užimtumo ir ekonominės plėtros biuras.

2.2.3. Finansinė parama

Šiame skyriuje aprašomos bedarbiams aktualios finansinės paramos priemonės Suomijoje – piniginė socialinė parama ir socialinio draudimo išmokos bedarbiams.

2.2.3.1. Piniginė socialinė parama

Piniginė socialinė parama yra sudaryta iš 4 priemonių:

- Bazinės socialinės paramos;
- Būsto pašalpos/socialinės išmokos;
- Pašalpos šeimoms, auginančioms vaikus;
- Finansinės paramos studentams.

Bazinė socialinė parama

Socialinė parama arba parama pajamomis yra kraštutinė finansinės paramos asmenims ir šeimoms forma, kuri padengia kai kurias gyvenimui būtinas išlaidas. Asmenys ir šeimos gali kreiptis dėl socialinės paramos, jeigu jų pajamų ir turto nepakanka šioms būtinoms išlaidoms.

Bazinė socialinė parama skirta šiems poreikiams patenkinti: maistui, drabužiams, smulkioms medicininėms išlaidoms (pvz., nereceptiniams vaistams), asmens higienos priemonėms, viešojo transporto išlaidoms, laikraščių prenumeratai, telefono ir interneto ryšiui, pomėgiams ir poilsiui, kitoms

panašioms kasdienio gyvenimo išlaidoms. Be to, kai kurios kitos išlaidos gali būti padengtos iš dalies, pvz., mokesčiai už šeimos suvartotą elektros energiją, namų draudimo įmokos ir kt.

Būsto pašalpa

Mažas pajamas gaunantiems namų ūkiams yra sudaromos sąlygos gauti bendrąją būsto pašalpą, siekiant padėti padengti savo būsto išlaidas. Būsto pašalpa skiriama visam namų ūkiui. Ją gali gauti tiek nuomininkai, tiek ir būsto savininkai. Būsto pašalpa paprastai skiriama vieneriems metams, išmokant ją iš anksto.

Pašalpos šeimoms su vaikais

- **Vaiko pinigai** – kas mėnesį mokama pašalpa, nuo mėnesio pradžios po vaiko gimimo iki pabaigos to kalendorinio mėnesio, kurį vaikui sukanka 17 m. Pašalpos dydis: pirmajam šeimos vaikui: 94,88 Eur; 2-ajam vaikui: 104,84 Eur; 3-iajam vaikui: 133,79 Eur; 4-ajam vaikui: 153,24 Eur; 5-ajam ir kiekvienam sekančiam vaikui: 172,69 Eur.
- **Vaikų priežiūros namuose pašalpa** – skiriama tuo atveju, kai vaikas iki 3-jų metų amžiaus yra prižiūrimas namuose. Priežiūros pašalpa siekia 338,34 Eur per mėnesį vienam vaikui iki 3-jų metų amžiaus; kiekvienam sekančiam vaikui iki 3-jų metų amžiaus mokama po 101,29 Eur per mėnesį; 65,09 Eur per mėnesį mokama kiekvienam vaikui nuo 3 metų amžiaus iki mokyklinio amžiaus.
- **Privati dienos priežiūros pašalpa** – skiriama, jei vaiką prižiūri šeimos samdoma auklė ar privatus globėjas, prižiūrintis vaiką dienos metu. Vaikas turi būti ikimokyklinio amžiaus.
- **Motinystės išmoka** – dėl motinystės išmokos galima kreiptis nuo 154-osios nėštumo dienos.

2.2.3.2. Socialinio draudimo išmokos bedarbiams

2015 m. bedarbiams išmokėtų socialinio draudimo išmokų suma sudarė 4,053 mln. Eur. Bendras finansinės paramos išmokas gavusių žmonių skaičius buvo 48,8 tūkst.

Socialinio draudimo išmokos bedarbiams:

- Nedarbo draudimo išmoka;
- Dalinė nedarbo draudimo išmoka;
- Socialinės apsaugos išmoka (kompensacija bankroto atveju).

Nedarbo draudimo išmoka

Nedarbo draudimo išmoka yra sumos, kurias darbo neturinčiam asmeniui moka KELA. Pagrindiniai kriterijai, reikalingi šiai išmokai gauti (žmonių grupės):

- Asmuo, kuris yra Suomijos gyventojas, nuo 17 iki 64 metų amžiaus;
- Asmuo yra pajėgus dirbti;
- Asmuo gali teikti savo paslaugas darbo rinkai;
- Asmuo ieško darbo visu etatu;
- Asmeniui reikalinga finansinė parama;
- Asmuo pradirbo apmokamą darbą mažiausiai 26 savaites per 28 mėnesių laikotarpį iki tapimo bedarbiu.

Bedarbio pašalpos dydis yra 32,4 Eur per dieną, ji mokama už 5 savaitės dienas.

Dalinė nedarbo draudimo išmoka

Dalinė nedarbo draudimo išmoka yra išmoka, mokama tėvams, turintiems vaikų, mokykloje lankančių pirmą ar antrą klasę. Maksimalus darbo valandų vidurkis iš viso turi būti 30 valandų per savaitę arba mažesnis, kadangi tėvai privalo prižiūrėti vaikus. Dalinė vaiko priežiūros išmoka yra mokama tik vienam

vaikui šeimoje, net jeigu šeimoje yra keletas vaikų, turinčių teisę į tokią pašalpą. Dalinės vaiko priežiūros išmokos suma yra 96,89 Eur per mėnesį.

Socialinės apsaugos išmoka (kompensacija bankroto atveju)

Socialinės apsaugos išmoka gali būti mokama tuo atveju, kai asmens darbdavys bankrutavo ar tapo nemokus dėl kitų priežasčių. Teisė gauti tokią pašalpą yra nustatyta įstatymais. Darbdavio bankroto atveju darbuotojui išmokama darbo užmokestį atitinkanti socialinės apsaugos išmoka. Tokia išmoka reikalinga tada, kai darbdaviui patyrus bankrotą, darbuotojas neišgali susimokėti skolų.

2.2.4. Socialinės paslaugos

Suomijoje teikiamos šios socialinės paslaugos:

- **Transporto paslaugos** – savivaldybės teikia nemokamas transporto paslaugas, skirtas vykti į darbą, studijas, tvarkant reikalus, vykti į socialinius ir laisvalaikio renginius.
- **Neformaliosios priežiūros parama** – ją sudaro socialinės rūpybos ir sveikatos apsaugos paslaugos, teikiamos asmeniui, kuriam paskirta priežiūra ir pašalpa bei apmokamos atostogos tokią priežiūrą teikiančiam asmeniui. Neformaliosios priežiūros teikėjas gali būti asmens artimiausias giminaitis ar kitas globojamam asmeniui artimas žmogus. Minimali pašalpa už asmens priežiūrą, kuri mokama neformaliai priežiūros teikėjui yra 300 Eur per mėnesį.
- **Pagalbinių įrenginių teikimas neįgaliesiems.**
- **Pastogės suteikimas** – tai laikinos nakvynės vietos suteikimas suaugusiajam asmeniui, kuris neturi kur pernaktoti. Asmeniui suteikiama lova, prausykla, užtikrinama saugi aplinka.
- **Kelionės į mokyklą išlaidų kompensavimas** – tai pašalpa, skirta kasdienių kelionių į mokyklą ir iš mokyklos išlaidoms kompensuoti.

Pav. 35 pateiktas Suomijoje teikiamų socialinių paslaugų apibendrinimas pagal gavėjų grupes.

Pav. 35. Socialinės paslaugos pagal gavėjų grupes

	Socialinės rizikos šeimos	Neįgalūs	Senyvo amžiaus	Vaikai be tėvų, globotiniai	Kiti
Prieglobstis benamiams	✓	✗	✗	✗	✗
Subsidija mokykliniam transportui	✗	✗	✗	✓	✓
Neįgaliųjų įrenginių teikimas	✗	✓	✗	✗	✗
Transporto paslaugos	✓	✓	✗	✗	✓
Neoficiali globos parama	✓	✓	✓	✗	✗
Paslaugos namuose	✗	✓	✓	✗	✗
Reabilitacija	✓	✓	✗	✗	✓
Socialinis darbas	✓	✓	✗	✓	✗
Vaikų bei šeimų konsultavimas	✗	✗	✗	✓	✗
Apgyvendinimo paslaugos	✓	✓	✓	✓	✗
Institucinė priežiūra	✓	✓	✓	✗	✗
Šeimos priežiūra	✓	✓	✓	✗	✗
Priemonės, skirtos vaikui išlaikyti	✗	✗	✗	✓	✗

Paslaugų tipai: Mobilumas Apgyvendinimas Šeima Priežiūra Informavimas ir konsultavimas Neįgaliųjų gyvenimo gerinimas

Šaltinis: sudaryta autorių

2.2.5. Sąsajos tarp ADRP priemonių ir socialinės paramos

Suomijos vyriausybė neseniai visos šalies mastu įgyvendino įstatymais nustatytą „vieno langelio“ principą, kuriuo remiantis teikiamos paslaugos daugeliui ilgalaikių bedarbių, reikalaujant, kad valstybinės užimtumo tarnybos, savivaldybės ir KELA sukurtų „Kelių sektorių bendrą paslaugų teikimo sistemą“.

Kelių sektorių bendrai teikiamos paslaugos reiškia, kad veikia bendradarbiavimo modelis, kur „T ir E“ biuras, savivaldybė ir KELA visos kartu įvertina bedarbių poreikius, siekiant suplanuoti atitinkamus paslaugų paketus bedarbiams, o kartu ir bedarbių įdarbinimo proceso pažangą bei tolesnius šio proceso veiksmus.

Be to, Suomijoje daug dėmesio skiriama ADRP priemonių ir socialinės paramos pasiekiamumui. Socialines paslaugas ir ADRP priemones galima pasiekti ne tik KELA, „T ir E“ biuruose ar savivaldybėse, bet šiam procesui naudojamos ir interaktyvios platformos ar nevyriausybines organizacijos (toliau – NVO). Pavyzdžiui, šiuo metu šalyje vystoma platforma jaunimui iki 30 m. amžiaus pavadinimu „ohjaamot.fi“, kurioje prieinama informacija apie darbą, mokymus, kasdieninį gyvenimą ir įtrauktį⁸⁶. Interaktyvi platforma leidžia registruotiems vartotojams prieiti dalį paslaugų, pasiekiamų Ohjaamoja⁸⁷. Kitas būdas aktyvinti jaunimą ir paskatinti įsilieti į darbo rinką – NVO. Viena jų „Jaunimo paslaugų asociacija“, skatina jaunimo, patenkančio į socialinės rizikos grupes ar susiduriančio su vienišumo problemomis užimtumą savanorišku darbu, sveiką gyvensenos būdą⁸⁸.

2.3. Lenkija

Pagal BVP Lenkijos ekonomika yra 7 didžiausia ekonomika ES ir 20 didžiausia ekonomika pasaulyje. Pagal pasaulio konkurencingumo skalę, 2017 m. Lenkija yra 39-oji iš 137 šalių. Lenkija pasižymi vienu didžiausių BVP augimo rodikliu visoje Vidurio Europoje. Pagal Verslo sąlygų palankumo indeksą Lenkija užima 24-ąją vietą iš 190 šalių.

⁸⁶ Mika Launikari (2017) „CASE Finland: one-stop guidance centres & outreach“

⁸⁷ Ohjaamoja yra kelių sektorių bendri paslaugų teikimo centrai jaunimui, teikiantys Darbo ir pragyvenimo, švietimo ir kultūros, Socialinių reikalų ir sveikatos ministerijų koordinuojamų sričių paslaugas.

⁸⁸ Remiantis informacija, skelbiama <http://nuortenpalvelu.fi/in-english/>

Pav. 36. Lenkijos šalies profilis, 2015 m.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

Lenkijoje nedarbo lygis sumažėjo nuo 7,5 proc. 2015 m. iki 6,2 proc. 2016 m. Tai mažiausias nedarbo lygis nuo 1997 metų. Registruotų bedarbių skaičius sumažėjo iki 1,106 mln., lyginant su 1,304 mln. 2015 m. Nedarbo lygio vidurkis Lenkijoje nuo 1997 m. iki 2016 m. buvo 12,3 proc., didžiausias visu šiuo laikotarpiu jis buvo 2002 m. – 20 proc.

Pav. 37. Nedarbo lygis Lenkijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

Mažas ilgalaikių bedarbių lygis tarp visų bedarbių parodo, kad Lenkijos darbo rinka yra sąlyginai lanksti. Ilgalaikiai bedarbiai (bedarbiai asmenys, kurie ieško darbo 12 mėnesių ar ilgesnį laiką) sudaro didelę dalį visų bedarbių ES šalyse. 2016 m., ilgalaikių bedarbių procentinė dalis (39 proc.) nuo visų bedarbių Suomijoje buvo mažesnė negu Latvijoje, Lietuvoje ar ES-28 šalyse (atitinkamai 45 proc., 43 proc. ir 48 proc.).

2.3.1. Institucinė struktūra

Pagal Lenkijos vietos valdymo struktūrą, atsakomybė už paslaugų koordinavimą ir teikimą bei paramą ilgalaikiams bedarbiams skirstoma tarp skirtingų vietos valdžios institucijų lygių.

Pav. 38. Lenkijos užimtumo rėmimo ir socialinės paramos institucinė struktūra

Šaltinis: Europos socialinės politikos tinklas

Galima išskirti tris teritorinio suskirstymo sluoksnius Lenkijoje:

- regionai (vaivadijos, *lenk. województwo*) (16 vienetų);
- rajonai (pavietai, *lenk. powiats*) (380 vienetų);
- savivaldybės (valsčiai, *lenk. gminas*) (2 479 vienetų).

Užimtumo paslaugas (ADRP ir darbo rinkos paslaugas) bedarbiams teikia viešosios įdarbinimo tarnybos rajono lygmeniu (pavietų darbo birža – „Powiatowy Urząd Pracy“, toliau – PUP). Nedirbantiems asmenims PUP teikia pasyviąsias darbo rinkos priemones (pavyzdžiui, nedarbo draudimo išmokas), taip pat skatina aktyvią darbo rinkos politiką.

Socialinė parama (piniginė socialinė parama ir socialinės paslaugos) yra teikiama savivaldybių lygmeniu, vietos socialinės pagalbos centrų („Gminne ośrodki pomocy społecznej“, GOPS). Nedarbas yra viena iš priežasčių kreiptis socialinės paramos ir 60 proc. bedarbių kreipiasi dėl socialinės paramos. Regioniniai socialinės politikos centrai susitelkia ties bendradarbiavimu su socialinės paramos teikėjais ir rengėjais (pavyzdžiui, su nevyriausybinėmis organizacijomis (toliau – NVO)). NVO teikia tokias paslaugas kaip: benamių prieglauda, gyvenamoji vieta vienišoms motinoms, dienos globos namai ir kiti paramos centrai.

Regionų savivaldos institucijos (vaivadijos) atsakingos už bendrosios politikos sistemos nustatymą tiek darbo rinkai, tiek ir socialinei politikai. Jos taip pat programuoja ir paskirsto išteklius iš struktūrinių fondų, tarp jų ir iš Europos socialinio fondo.

Nėra nustatytų taisyklių, susijusių su duomenų apie klientus apsaikimu; naudojami tiek įdarbinimo, tiek socialinių paslaugų centrų duomenys. Tarp socialinių paslaugų centrų ir vietos įdarbinimo tarnybų nėra bendros duomenų bazės ar sisteminio keitimosi duomenimis. Iš tiesų, šioje srityje pastebėta skirtinga praktika. Bendradarbiavimo ir keitimosi informacija lygis priklauso nuo kiekvienos institucijos individualiai. Kai kuriais atvejais, siekiant koordinuoti abiejų institucijų siūlomą paramą, informacija keičiamasi elektroniniu būdu.

Pav. 39. Darbo rinkos politikos priemonių pasiskirstymas Lenkijoje, mln. Eur (proc. nuo bendros sumos)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.3.2. ADRP priemonės

ADRP priemonėms skiriamos išlaidos siekia 1 787 mln. Eur 2016 m. Lenkijoje taikomos ADRP priemonės apima toliau išvardintas priemonių grupes:

- Mokymus;
- Paskatas įdarbinti;
- Remiamąjį įdarbinimą ir profesinės reabilitacijos paslaugas;
- Tiesioginis darbo vietų kūrimą;
- Paramą startuoliams.

Tolesniuose skyreliuose pateikiamas detalesnis ADRP priemonių grupių aprašymas.

Pav. 40. ADRP priemonių grupėms skirtos išlaidos Lenkijoje 2015 m., mln. Eur (proc. nuo bendros sumos)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.3.2.1. Mokymai

Lenkijoje teikiamos 10 skirtingų rūšių mokymo priemonės:

- Profesinio mokymo programa;
- Mokymo išlaidų kompensavimas darbuotojams su negalia;
- Stipendija tęstiniam mokykliniam ugdymui;
- Antrosios pakopos studijų finansavimas;
- Mokymo kvitų sistema;
- Paskola mokymams;
- Suaugusiųjų persikvalifikavimas;
- Stažuočių kvitų sistema;
- Bandomasis laikotarpis;
- Profesinis mokymas darbo vietoje.

Profesinio mokymo programa

Profesinio mokymo programa – tai bedarbiams organizuojami mokymai, kurių metu asmenys gauna ar vysto profesinius įgūdžius. Profesinio mokymo programa gali trukti iki 6 mėn., tačiau tam tikrais atvejais - daugiausia 12 mėnesių. Apmokomas bedarbis gauna mėnesinę stipendiją, tolygią 120 proc. nedarbo draudimo išmokos. Visa stipendija mokama, jei mokymai trunka mažiausiai 150 valandų per mėnesį. Jei valandų skaičius per mėnesį yra mažesnis – stipendija mažinama proporcingai.

Mokymo išlaidų kompensavimas darbuotojams su negalia

Jei darbdavys patiria asmenų su negalia mokymo išlaidas, jis gali kreiptis dėl tokių išlaidų kompensavimo.

Stipendija mokymosi pratęsimui

Bedarbis, kuris per 12 mėnesių nuo užsiregistravimo vietos įdarbinimo tarnyboje pradžios toliau tęsia mokslą suaugusiems skirtoje mokykloje aukščiau už privalomą lygį (įskaitant vidurinį ir aukštąjį mokslą) gali gauti mėnesinę stipendiją, sudarančią 100 proc. nedarbo draudimo išmokos, kuri mokama 12 mėnesių. Į darbo rinką grįžęs mokinys iki mokyklos programos pabaigos gauna mėnesinę stipendiją, lygią 20 proc. nedarbo draudimo išmokos. Stipendija teikiama mažesnes nei vidutines pajamas vienam asmeniui šeimoje gaunantiems asmenims, turintiems teisę į socialinę paramą.

Antrosios pakopos studijų finansavimas

Vietos įdarbinimo tarnyba gali padengti antrosios pakopos studijų išlaidas iki 300 proc. vidutinio mėnesinio atlyginimo. Finansuojamų antrosios pakopos studijų laikotarpiu, bedarbis dalyvis gauna mėnesinę stipendiją, tolygią 20 proc. nedarbo draudimo išmokos. Stipendija mokama iki studijų pabaigos, net ir tuo atveju, jei stipendijos gavėjas įsidarbina. Baigęs studijų programą, asmuo gauna aukštosios mokyklos diplomą.

Mokymo kvitų sistema

Mokymo kvitas – tai priemonė, skirta bedarbių iki 30 metų aktyvumo didinimui. Kvitais garantuojama bedarbio siuntimą į mokymus, kuriuos jis / ji nurodė ir mokymų metu patirtų išlaidų finansavimą. Mokymo kvitų skyrimas ir naudojimas paremtas individualiu veiksmų planu ir tikimybe, kad bedarbis įsidarbina ar užsiims kitu apmokamu darbu ar ekonomine veikla. Mokymų kvito galiojimą nustato „Starosta“. Stipendija sudaro 120 proc. nedarbo draudimo išmokos.

Paskola mokymams

Paskola mokymams – tai vietos įdarbinimo tarnybos („Starosta“) paskola be palūkanų, skiriama darbuotojų rėmimo fondo lėšomis, skirta finansuoti bedarbių ir ieškančių darbo asmenų mokymo išlaidas, taip padidinant galimybę įsidarbinti ar išlaikyti esamą užimtumo lygį, kitą apmokamą darbą ar ekonominę veiklą.

Suaugusiųjų persikvalifikavimas

Suaugusiųjų persikvalifikavimas vyksta sutarties, tarp vietos įdarbinimo tarnybos, darbdavio (galinčio bendradarbiauti su mokymo institucija) bei už egzaminus atsakingos institucijos, pagrindu. 80 proc. programos skirta praktikai, iki 20 proc. – teorinėms žinioms. Suaugusiųjų persikvalifikavimas galimas šioms žmonių grupėms, užsiregistravusiems kaip neturintiems darbo asmenims:

- Gaunantiems socialinę paramą kasybos atostogų laikotarpiu;
- Individualiai pritaikytų integracijos programų dalyviams;
- Socialinės integracijos centro užsiėmimus lankantiems dalyviams;
- Rezervo kariams.

Stažuočių kvitų sistema

Stažuočių kvitas – garantija, kad jums bus paskirta 6 mėn. stažuotė jūsų nurodytoje darbo vietoje, su sąlyga, kad stažuotei pasibaigus darbdavys sutiks jus įdarbinti dar 6 mėn. Asmuo, norintis, kad jam būtų suteiktas stažuotės kvitas, turi būti registruotas bedarbis.

Bandomasis laikotarpis

Bandomasis laikotarpis – procesas, kurio metu bedarbis įgyja praktinius profesinius įgūdžius, atlikdamas užduotis darbo vietoje, nesudaręs darbo sutarties. Bandomasis laikotarpis gali trukti iki 6 mėn., o jei bandomasis laikotarpis taikomas bedarbiui iki 30 metų, tuomet iki 12 mėn. Asmeniui skiriama stipendija, sudaranti 120 proc. nedarbo draudimo išmokos.

Profesinis mokymas darbo vietoje

Suaugusiųjų profesinis mokymas – darbo rinkos įrankis, nukreiptas į bedarbius ir asmenis, ieškančius darbo. Asmuo siunčiamas į profesinius mokymus darbo vietoje, jei jis / ji atitinka vieną iš toliau pateikiamų reikalavimų, t. y. jei darbo ieškantis asmuo yra:

- Gaunantis išmoką;
- Individualios integracijos programos dalyvis;
- Rezervo karys;
- Asmuo, gaunantis mokymo išmoką.

2.3.2.2. Paskatos įdarbinti

Paskatos įdarbinti apima 8 skirtingas priemones. 2015 m. 392 tūkst. bedarbių buvo įtraukti į skirtingas įdarbinimo paskatų iniciatyvas, tokias kaip:

- Intervenciniai darbai;
- Socialinio draudimo įmokų grąžinimas;
- Darbo praktika;
- Pašalpos įdarbinimui aktyvinti;
- Dotacijos nuotoliniam darbui;
- Užimtumo kvitai;
- Atsiskaitymo kvitai;
- Išlaidų, susijusių su darbo vietai skirtomis priemonėmis, grąžinimas.

Intervenciniai darbai

Terminas „intervenciniai darbai“ reiškia bedarbių, kurių situacija darbo rinkoje išskirtinė, įdarbinimą. Darbdaviui mokama dotacija už tai, kad jis pasamdo bedarbjį. Įdarbinimo laikotarpis, įdarbinant tokiu būdu, gali trukti nuo 6 iki 18 mėnesių. Vyresniems nei 50 metų žmonėms šis laikotarpis gali būti pratęsiamas iki 4 metų.

Ar darbo birža skirs tokią paramą, ar ne priklausys nuo interviu metu nustatyto profilio, kada kliento patarėjas analizuoja jūsų situaciją ir galimybes įsitvirtinti darbo rinkoje bei individualų, pagal jūsų poreikius pritaikytą, veiksmų planą.

Socialinio draudimo įmokų grąžinimas

Tai darbo rinkos įrankis, kurio tikslas skirti finansinę paramą darbdaviams, nusprendusiems įdarbinti bedarbius asmenis, pasiūlytus vietos įdarbinimo tarnybų, kurie yra sukūrę savo profilį ir šią paramos formą įtraukę į savo individualų veiksmų planą. Vienkartinė grąžinamoji išmoka skiriama pagal leistiną *de minimis* (minimalią) pagalbą. Darbdavys gali gauti vienkartinę socialinio draudimo įmokų grąžinamąją išmoką, kurios suma negali viršyti 300 proc. minimalaus darbo užmokesčio.

Grąžinamoji išmoka gali būti skiriama darbdaviui, įdarbinusiam paskirtą bedarbjį visai darbo dienai mažiausia 12-kai mėnesių ir, jei šis asmuo po 12 mėnesių vis dar yra įdarbintas.

Darbo praktika

Darbo praktika suteikia bedarbiui galimybę įgyti praktinių įgūdžių, atliekant užduotis darbo vietoje, nesudarius darbo sutarties.

Ši priemonė paprastai skiriama sudėtingoje situacijoje darbo rinkoje esantiems bedarbiams: 50 metų amžiaus ir vyresniems bedarbiams, neturintiems profesinės kvalifikacijos ar vidurinio išsilavinimo, neturintiems darbo patirties, ilgalaikiams bedarbiams, motinoms, negrįžusioms į darbą po vaiko priežiūros atostogų, ir t. t.

Pašalpos įdarbinimui aktyvinti

Pašalpa įdarbinimui aktyvinti – tai pašalpa, skiriama įdarbinimo tarnybos už paskirto bedarbio įdarbinimą pagal darbo sutartį.

Schemos trukmė:

- 12 mėnesių – pusė minimalaus mėnesinio atlygio per mėnesį;
- 18 mėnesių – trečdalis minimalaus mėnesinio atlygio per mėnesį.

Dotacijos nuotoliniam darbui

Dotacija nuotoliniam darbui – dotacija už nuotolinės darbo vietos sukūrimą, kuri gali būti skiriama darbdaviui, pasirašiusiam sutartį su įdarbinimo tarnyba. Darbdavys gauna sutartyje nurodyto dydžio dotaciją, tačiau, jos suma negali viršyti 600 proc. minimalaus mėnesinio atlyginimo.

Kompetentinga įdarbinimo tarnyba gali skirti dotaciją nuotoliniam darbui nurodytiems asmenims:

- Neturintiems darbo tėvams, nusprendusiems grįžti į darbo rinką, jei jie turi bent vieną vaiką iki 6 metų amžiaus;
- Bedarbiui, kuris rūpinasi slaugos reikalaujančiu asmeniu.

Užimtumo kvitai

Užimtumo kvitas – tai darbdaviui išduotas kvitas, garantuojantis dalinį išlaidų, susijusių su bedarbio iki 30 metų, kuriam buvo suteiktas stažuotės kvitas, įdarbinimu, kompensavimą, būtent darbo užmokesčio ir socialinio draudimo įmokų. Darbdavys, gavęs kompensaciją, pagal užimtumo kvitą turi įdarbinti bedarbį asmenį 18 mėnesių.

Atsiskaitymo kvitai

Atsiskaitymo kvitas skiriamas bedarbiams, kurie įsidarbina, užsiima kita apmokama darbo forma ar pradeda verslą už savo ankstesnės gyvenamosios vietos ribų, jei jų pajamos yra lygios bent jau minimaliam darbo užmokesčiui ir, jei jie apdrausti pagal socialinio draudimo sistemą. Kvitais tolygus dviejų mėnesių vidutiniam darbo užmokesčiui ir turi būti naudojamas apgyvendinimo išlaidoms padengti. Šiai priemonei taikomus reikalavimus atitinka bedarbiai, jaunesni nei 30 metų.

Išlaidų, susijusių su darbo vietai skirtomis priemonėmis, grąžinimas

Išlaidų, susijusių su darbo vietai skirtomis priemonėmis neįgaliajam asmeniui, grąžinimas skiriamas neįgaliajam asmeniui, užsiregistravusiam vietos įdarbinimo tarnyboje kaip bedarbiui ar ieškančiam darbo. Šiai priemonei taikomus reikalavimus atitinka bedarbiai, jaunesni nei 30 metų.

2.3.2.3. Remiamasis įdarbinimas ir profesinės reabilitacijos paslaugos

2015 m. „Remiamasis įdarbinimas ir profesinės reabilitacijos paslaugos“ buvo viena didžiausių ADPR apskaitos kategorijų, siekiančių 735 mln. Eur, kurie sudaro 45 proc. visų su ADPR susijusių išlaidų.

Dabartinė kategorija sudaryta iš trijų priemonių:

- Išlaidų, susijusių su darbuotojo padedančio neįgaliajam asmeniui įdarbinimu, grąžinimas;
- Bendras vyresnių nei 50 metų bedarbių atlyginimų finansavimas;
- Subsidijos darbo užmokesčiui.

Išlaidų, susijusių su darbuotojo padedančio neįgaliajam asmeniui įdarbinimu, grąžinimas

Darbdaviai, norintys įdarbinti neįgalųjį asmenį, gali kreiptis dėl piniginės paramos iš įvairių šaltinių. Vietos įdarbinimo tarnyba, kaip vienas tokių šaltinių, be finansinės pagalbos, taip pat siūlo profesinio orientavimo paslaugas.

Bendras vyresnių nei 50 metų bedarbių atlyginimų finansavimas

Darbuotojo kompensacija už vyresnio nei 50 metų bedarbio įdarbinimą skirta paskatinti darbdavius įdarbinti šios amžiaus grupės bedarbius. Teisę į kompensaciją už įdarbinimą 50 metų ir vyresnius asmenis, nukreiptus įdarbinimo įstaigas, turi:

- 12 mėnesių bedarbio statusą turintys 50-60 metų asmenys;
- 24 mėnesių bedarbio statusą turintys 60 metų asmenys.

Paramos dydis sudaro iki 50 proc. minimalaus mėnesinio darbo užmokesčio.

Subsidijos darbo užmokesčiui

Subsidija darbo užmokesčiui skirta pažeidžiamoms grupėms (žmonėms su negalia), skirta padėti jiems integruotis arba iš naujo integruotis darbo rinkoje. Darbdavys, įdarbinęs asmenį su negalia, gali gauti mėnesinę subsidiją, lygią asmens darbo užmokesčiui iš Valstybinio neįgalųjų rehabilitacijos fondo.

2.3.2.4. Tiesioginis darbo vietų kūrimas

Svarbus tiesioginių darbo vietų kūrimo tikslas – dalyvių galimybių įsidarbinti didinimas.

Grupė „Tiesioginis darbo vietų kūrimas“ sudaryta iš 2 priemonių:

- Viešųjų darbų;
- Visuomenei naudingų darbų.

Pav. 41. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Lenkijoje

Mokymai:	Neturintiems aktualios kvalifikacijos ar (ir) kompetencijos	Nepriklausomai nuo kvalifikacijos / kompetencijos turėjimo
Profesinis mokymas	<29 m.	
Antrosios pakopos studijų finansavimas	<29 m.	
Pameistrystė suaugusiems	<29 m.	
Stažuotės kvitas	<29 m.	
Bandomasis laikotarpis		
Profesinis mokymas darbo vietoje		
Paskatos įdarbinti		
Intervenciniai darbai		
Socialinio draudimo įmokų grąžinimas		
Stažuotė	<29 m.	
Aktyvacijos leidimai		
Užimtumo kvitas	<29 m.	
Atsiskaitymo kvitas	<29 m.	
Parama startuoliams		
Dotacija bedarbiams ekonominei veiklai pradėti		

Vyresni kaip 45 m. bedarbiai Asmenys, turintys pabėgėlio statusą, laikiną ar nuolatinę apsaugą
 Neįgalieji <29 m. Bedarbiai iki 29 m. amžiaus Ilgalaikiai bedarbiai Visi bedarbiai
 Negalintys dirbti dėl vaikų priežiūros

Šaltinis: sudaryta autorių

2.3.2.5. Parama startuoliams

Parama bedarbiams, pradedantiems ekonominę veiklą

Parama bedarbiams, pradedantiems ekonominę veiklą yra paramos forma, teikiama bedarbiams, socialinės integracijos absolventams ir socialinės integracijos klubo absolventams, norintiems pradėti savo verslą. Parama gali būti skiriama asmeniui, užsiregistravusiam bedarbiu vietos įdarbinimo tarnyboje.

2.3.3. Finansinė parama

Šiame skyriuje aprašomos bedarbiams aktualios finansinės paramos priemonės Lenkijoje – piniginė socialinė parama ir socialinio draudimo išmokos bedarbiams.

2.3.3.1. Piniginė socialinė parama

Pagal 2004 m. kovo 12 d. įstatymą dėl Socialinės paramos, išskiriamos trys pagrindinės piniginių išmokų, iš socialinės paramos sistemos, rūšys:

- Tikslinė išmoka;
- Ilgalaikė išmoka;
- Laikina išmoka.

Piniginės išmokos gali būti skiriamos asmenims ir šeimoms, kurių pajamos vienam gyventojui neviršija Socialinės paramos akte numatytų kriterijų. Pagal įstatymo 8 straipsnio nuostatas, dabartinis asmeniui, vienam išlaikančiam šeimą, pajamų kriterijus yra 634 PLN (149,25 Eur⁸⁹), o pajamų vienam asmeniui kriterijus – 514 PLN (121,00 Eur⁸⁹).

Tikslinė išmoka

Gali būti skiriama tam tikrais pagrįstais atvejais (pvz. visiškai arba iš dalies padengti maisto, vaistų ir gydymo, kuro, drabužių, reikalingų buities daiktų, smulkaus pastatų atnaujinimo bei remonto išlaidas). Šios rūšies parama gali būti skiriama (kaip specialaus tikslo išmoka) net ir asmenims ar šeimoms, kurie neatitinka pajamų kriterijaus, bet jiems reikalinga socialinė parama.

Ilgalaikė išmoka

Išmoka skiriama darbingumą dėl jos / jo amžiaus ar negalios praradusiems asmenims, su sąlyga, kad jos / jo pajamos neviršija pajamų kriterijaus. Šios išmokos dydis nurodomas kaip pajamų kriterijaus ir asmens pajamų skirtumas. Išmokos dydis negali būti mažesnis nei 30 PLN (7,06 Eur⁸⁹) vienam asmeniui per mėnesį ir negali viršyti 604 PLN (142,19 Eur⁸⁹) vienam asmeniui per mėnesį.

Laikina išmoka

Išmoka gali būti skiriama asmenims ir šeimoms, neturintiems pakankamai pajamų (pajamos yra mažesnės nei numatytas teisinis pajamų kriterijus), ypač dėl ilgalaikės ligos, negalios, nedarbingumo ir galimybės išlaikyti ar įgyti teisę į socialinės apsaugos sistemos išmokas. Šios išmokos dydis nurodomas kaip pajamų kriterijaus ir asmens pajamų skirtumas, bet jis negali viršyti 418 PLN (98,40 Eur⁸⁹) vienam asmeniui per mėnesį. Tačiau vienkartinės išmokos lygis negali būti mažesnis nei 50 proc. pajamų kriterijaus ir asmens pajamų skirtumo. Laikinos išmokos suma negali būti mažesnė nei 20 PLN (4,71 Eur⁸⁹) per mėnesį.

2.3.3.2. Socialinio draudimo išmokos bedarbiams

2015 m. bedarbiams išmokėtų socialinio draudimo išmokų suma sudarė 4 053 mln. Eur. Bendras finansinės paramos išmokas gavusių žmonių skaičius buvo 48,8 tūkstančiai.

Lenkijoje socialinės paramos paslaugas atspindi:

- netekusių darbo priežiūra ir parama;
- ankstyva pensija.

Nedarbo draudimo išmoka

Nedarbo draudimo išmokos yra sumos, mokamos darbo neturinčiam asmeniui. Norintiems gauti nedarbo draudimo išmoką, Lenkijoje yra vienintelis reikalavimas, t. y. reikia užsiregistruoti vietos įdarbinimo tarnyboje. Išmokos mokėjimo trukmė gali būti 365, 180 arba 90 dienų, priklausomai nuo darbo stažo.

⁸⁹ Remiantis 2017 spalio 28 d. valiutų kursu

2.3.3.3. Ankstyva pensija

Ankstyva pensija, susijusi su išėjimu į pensiją ankščiau įprasto, laukiamo amžiaus ar datos. Ankstyvo išėjimo į pensiją atveju, asmuo gali kreiptis dėl vienos iš šių paramų:

- išankstinės senatvės pensijos išmokos;
- išankstinės senatvės pensijos paramos.

Išankstinės senatvės pensijos išmoka

Išankstinės senatvės pensijos išmoką galima gauti iki nustatyto pensinio amžiaus. Jos negalima gauti kartu su kitomis išmokomis, pvz. maitintojo netekimo pensija. Taip pat kaip ir nedarbo draudimo išmoka, ankščiau nurodyta suma už išankstinės senatvės pensijos išmoką yra bruto suma.

Išankstinės senatvės pensijos parama

Išankstinė senatvės pensija yra viena Lenkijos valstybės taikomų priemonių, skatinančių darbo jėgos paklausą. Jos teisinis pagrindas yra 1994 m. įstatymas dėl užimtumo ir kovos su nedarbu. Parama leidžia žmonėms, kurie neįgijo teisės į pensiją įprasta tvarka – šiuo metu, norint gauti pensiją reikia pasiekti tam tikrą amžių (moterims – 60 metų, o vyrams – 65 metų) ir turėti nustatyto laikotarpio darbo stažą, nustoti dirbti ankščiau.

2.3.4. Socialinės paslaugos

Lenkijoje teikiamos šios socialinės paslaugos:

- **Pagalba siekiant ekonominio įgalinimo** – valsčius (gmina) gali suteikti asmeniui ar šeimai, kurie siekia tapti ekonomiškai nepriklausomi, piniginę arba nepiniginę pagalbą. Piniginė pagalba gali turėti vienkartinės tikslinės išmokos formą arba paskolos be palūkanų formą. Nepiniginė pagalba – tai darbo įrankių ir priemonių suteikimas panaudos būdu, kad asmuo/šeima galėtų pradėti verstis ūkine veikla. Paramos tvarką nustato valsčius.
- **Specializuotos konsultacijos** – teisinės, psichologinės, šeimos ir pan. konsultacijos gali būti teikiamos asmenims ir šeimoms, kurioms yra reikalinga atitinkama parama nepriklausomai nuo jų pajamų dydžio.
- **Socialinis darbas** – socialinis darbas vykdomas su šeimomis, siekiant pagerinti jų socialinius įgūdžius ir nepriklausomai nuo jų pajamų dydžio. Teikiant šias paslaugas siekiama didinti asmenų ir šeimų savarankiškumą, didinti jų aktyvumą.
- **Krizių valdymas** – tai kompleksinė pagalba asmenims ir šeimoms, kurioms yra būtina parama krizinėje situacijoje, taip užkertant kelią ilgalaikėms neigiamoms pasekmėms. Šią paramą gali gauti asmenys ir šeimos nepriklausomai nuo jų pajamų dydžio. Dažniausiai suteikiama pagalba yra psichologinė pagalba. Motinos ir tėvai su mažamečiais vaikais bei nėščiosios patyrę smurtą arba atsidūrę krizinėje situacijoje gali iki 3 mėnesių naudotis jiems suteikiama pastoge.
- **Pagalba suteikiant pastogę, maistą ir aprangą** – asmenys ir šeimos, kurios netenka pastogės, maitinimo ir būtinos aprangos gali juos gauti.
- **Laidojimo paslaugos** – kiekvienas valsčius turi pareigą užtikrinti tinkamą asmens palaidojimą, atsižvelgiant į jo valią, jei to reikalauja aplinkybės.
- **Slaugos ir specialiosios slaugos paslaugos** – vienišam asmeniui, kuris dėl amžiaus, ligos arba kitų objektyvių priežasčių reikalauja slaugos, tokios paslaugos yra suteikiamos. Slaugos paslaugos apima pagalbą užtikrinant kasdienius poreikius ir higienos poreikius. Specialiosios slaugos paslaugos apima paslaugas, kurios yra pritaikytos specialiesiems asmens poreikiams, susijusiems su jo sveikatos būkle, neįgalumu ir pan. Šių paslaugų teikimo tvarką nustato socialinės paramos centrai.
- **Paramos centrai** – asmenims, kuriems dėl amžiaus, sveikatos būklės arba neįgalumo privalo būti teikiama nuolatinė arba dalinė priežiūra, suteikiama galimybė pasinaudoti paramos centro dienos paslaugomis. Esant poreikiui paramos centrai taip pat teikia priežiūrą visą parą.

Pav. 42 vaizduojamas Lenkijoje teikiamų socialinių paslaugų apibendrinimas pagal gavėjų grupes.

Pav. 42. Socialinės paslaugos pagal gavėjų grupes

Socialinės paslaugos	Socialinės rizikos šeimos	Neįgalieji	Senyvo amžiaus	Vaikai be tėvų, globotiniai	Kiti

 Pagalba siekiant ekonominio įgalinimo	✓	X	X	X	X

 Specializuotos konsultacijos	✓	✓	✓	✓	✓

 Socialinis darbas	✓	X	X	X	X

 Krizių valdymas	✓	✓	✓	✓	✓

 Pagalba suteikiant pastogę, maistą ir apsaugą	✓	✓	✓	✓	✓

 Paramos centrai	X	✓	✓	X	X

 Laidojimo paslaugos	✓	✓	✓	✓	✓

 Slaugos ir specialiosios slaugos paslaugos	X	✓	✓	X	X

Socialinių paslaugų pasiskirstymas

 Mobilumas

 Apgyvendinimas

 Šeima

 Prižiūra

 Neįgalųjų gyvenimo gerinimas

 Informavimas ir konsultavimas

Šaltinis: sudaryta autorių

2.3.5. Sąsajos tarp ADRP priemonių ir socialinės paramos

Lenkijoje darbo rinkos ir socialinės paramos politika yra derinama regioniniu (vaivadijų) lygmeniu. Vis dėlto savivaldybių lygmeniu gilesnio socialinės paramos ir ADRP priemonių derinimo nepastebėta: nedirbantis asmuo, norintis gauti ADRP priemones ir socialinę paramą turi kreiptis ir į Viešąsias įdarbinimo tarnybas, ir Socialinės pagalbos centrus, kurių tarpusavio bendradarbiavimas yra ribotas.

2.4. Rumunija

Rumunija yra ES narė, kuri 2017 m. 2 ketvirtį demonstruoja aukščiausią ekonomikos augimą (lygų 5,8 proc.)⁹⁰. Pagal pasaulinę konkurencingumo skalę⁹¹, 2017 m. Rumunija yra 68 vietoje iš 137 šalių. Pagal verslo sąlygų palankumo indeksą (angl. Doing Business Index)⁹², Rumunija užima 36 vietą iš 190⁹³.

⁹⁰ Remiantis pasaulio banko duomenimis

⁹¹ Apibūdina valstybės gebėjimą užtikrinti ilgalaikį ekonominį augimą

⁹² Indeksas apima: verslo pradėjimo palengvinimą, reikalus, susijusius su statybos leidimais, elektros gavimu, turto registravimu, kreditų gavimu, smulkiųjų investuotojų apsauga, mokesčių mokėjimu, tarpvalstybine prekyba, sutarčių vykdymo užtikrinimu ir nemokumo klausimų išsprendimu

⁹³ <http://www.doingbusiness.org/rankings>

Pav. 43. Rumunijos šalies profilis. 2015 m.

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

Per pastaruosius 15 m. nedarbo lygis Rumunijoje kito keletą kartų. 2004-2008 m. nedarbo lygis mažėjo nuo 8,0 proc. iki 5,6 proc., o 2009 m. išaugo iki 7,2 proc. 2009-2015 m. nedarbo lygis svyravo labai nedaug (0,5 proc. ribose). 2016 m. nedarbo lygis sumažėjo iki 5,9 proc. Rumunijos nedarbo lygis yra 2 proc. punktais mažesnis nei Lietuvos (7,9 proc.) bei 3,7 proc. mažesnis nei ES-28 (8,6 proc.)⁹⁴.

Tarp 2002 ir 2016 m. ilgalaikio nedarbo lygis Rumunijoje nukrito nuo 4,6 proc. 2005 m. iki 3 proc. 2016 m. 2016 m. Lietuvoje ir Rumunijoje ilgalaikio nedarbo lygis buvo vienodas⁹⁵.

Pav. 44. Nedarbo lygis Rumunijoje 1997-2016 m. ir ilgalaikių bedarbių santykis su visų bedarbių skaičiumi, proc.

X% - Ilgalaikio nedarbo lygis (ilgalaikių bedarbių dalis tarp visų bedarbių), %

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

⁹⁴ „Eurostat“ duomenų bazė

⁹⁵ „Eurostat“ duomenų bazė

2.4.1. Institucinė struktūra

Pagrindinė institucija, koordinuojanti darbo rinkos politiką ir socialines paslaugas Rumunijoje, yra Darbo, šeimos ir socialinės apsaugos ministerija. Ši ministerija turi 4 agentūras: Nacionalinę darbo biržą, Darbo inspekciją, Nacionalinę socialinės paramos agentūrą bei Nacionalinius pensijų rūmus. Šios institucijos yra tiesiogiai atskaitingos ministerijai bei tiesiogiai koordinuoja apygardų agentūras. Tik maža dalis agentūrų darbuotojų dirba centrinėse agentūrų būstinėse, o daugiau nei 90 proc. kiekvienos agentūros darbuotojų dirba vietinio lygmens agentūrų padaliniuose⁹⁶.

Instituciniu lygmeniu Rumunijos ADRP priemonių bei socialinės paramos sistema yra dalinai suderinta. Visas ADRP priemonės teikia regioninės darbo biržos, o kai kurias priemones (pavyzdžiui, konsultacijas dėl individualios veiklos ar verslo steigimo) gali teikti ir privačios įmonės, sudariusios sutartį su regioninėmis darbo biržomis. Socialinę paramą teikia savivaldybės, koordinuojamos Apskričių socialinės paramos generalinių direktoratų. Nors ADRP priemonių bei socialinės paramos teikimo politika regioniniu (apskričių lygiu) yra derinama, bendradarbiavimas šiose srityse savivaldybių lygmeniu yra ribotas.

Pav. 45. Rumunijos užimtumo rėmimo ir socialinės paramos institucinė struktūra

Šaltinis: sudaryta autorių

Darbo rinkos politikos priemonių segmentacija pagal „Eurostat“ duomenis

2015 m. darbo rinkos politikos priemonėms skirtos išlaidos Rumunijoje siekė 295 mln. Eur⁹⁷. Iš jų 10 proc. (30 mln. Eur) buvo skirta ADRP priemonėms.

⁹⁶World Bank Functional Review: Romania

⁹⁷ Remiantis „Eurostat“ duomenimis

Pav. 46. Darbo rinkos politikos priemonių pasiskirstymas Rumunijoje, mln. Eur (proc. nuo bendros sumos)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.4.2. ADRP priemonės

2016 m. Rumunijoje taikomos ADRP priemonės apima toliau išvardintas priemonių grupes:

- Mokymai;
- Paskatos įdarbinti;
- Tiesioginis darbo vietų kūrimas;
- Parama startuoliams.

Tolesniuose skyriuose detaliau aprašoma kiekviena ADRP priemonių grupė ir jos komponentai.

Pav. 47. ADRP priemonių grupių pritaikymas ir patirtos išlaidos Rumunijoje (2015 m.)

Šaltinis: sudaryta autorių, remiantis „Eurostat“ duomenimis

2.4.2.1. Mokymai

Mokymų organizavimas ir darbo ieškančių asmenų įgūdžių tobulinimas gali padidinti balanso tarp laisvų darbo vietų ir bedarbių užtikrinimą, pavyzdžiui, per mokymo programas arba padidinti darbo paieškos efektyvumą. Vienintelė Rumunijoje taikoma mokymų ADRP priemonė yra profesinis mokymas.

Profesinis mokymas

Darbo ieškantys asmenys gali dalyvauti profesinio rengimo programose, kurios leistų jiems kelti kvalifikaciją ir siekti įvairių kompetencijų įgijimo, skatinant darbo rinkos mobilumą ir reintegraciją. Šios programos užtikrina darbo ieškančių asmenų kvalifikaciją, perkvalifikavimą, tobulinimą ir specializaciją, atsižvelgiant į rinkos poreikius bei asmenų gebėjimus bei kompetencijas. Programos apima kursus, stažuotes, mokymus ir kitas mokymų formas.

Programoje dalyvaujantys asmenys aprūpinami mokomąja medžiaga ir knygomis, apsaugos įranga. Taip pat asmenims yra kompensuojamos išlaidos, susijusios su reikalingų medicininių testų atlikimu.

Profesinis mokymas yra finansuojamas iš nedarbo draudimo biudžeto.

Profesiniuose mokymuose gali dalyvauti:

- Bedarbiai, dalyvavę informacijos sesijose ir tarpininkavimo programose;
- Asmenys, gyvenantys kaimo vietovėse ir negaunantys pajamų arba gaunantys mažesnes pajamas nei bedarbio pašalpa ir kurie yra įregistruoti darbo biržoje, gali nemokamai dalyvauti profesinio mokymo programoje;
- Bedarbiai;
- Asmenys, negalintys įsidarbinti po studijų;
- Pabėgėliai;
- Užsieniečiai, galintys dirbti Rumunijoje;
- Asmenys, paleisti iš įkalinimo įstaigų.

2.4.2.2. Paskatos įdarbinti

Paskatos įdarbinti yra paskatų sistema, skirta skatinti darbdavius įdarbinti bedarbius. Rumunijoje įdarbinti skatinama 4 priemonėmis:

- Pagalba ir konsultavimu norintiems kurti verslą;
- Bedarbio pašalpos mokėjimu įdarbintiems asmenims;
- Darbo jėgos mobilumo skatinimu;
- Darbo vietų subsidijavimu.

Kiekviena iš šių priemonių toliau pristatomi išsamiau.

Konsultavimas ir pagalba savarankiškos veiklos ar verslo inicijavimui

Ši priemonė užtikrinama ieškantiems darbo asmenims pagal pageidavimą. Konsultacijose teikiama pagalba, susijusi su teisinėmis paslaugomis, rinkodara, finansais, valdymo metodais ir kitomis konsultacinėmis paslaugomis.

Konsultacijas minėtais klausimais teikia įdarbinimo agentūros, privačios įmonės, profesinės organizacijos, fondai ir asociacijos, besispecializuojančios šiose srityse, taip pat Rumunijos Respublikos darbo ir socialinio teisingumo ministerija.

Bedarbio pašalpos mokėjimas įdarbintiems asmenims

Jei asmenys, gavę bedarbio pašalpą, įdarbinami visai darbo dienai, jie ir toliau turi teisę gauti 30 proc. nedarbo išmokos prie gaunamo darbo užmokesčio tol, kol baigiasi bedarbio pašalpos gavimo laikotarpis.

Priemonė taikoma tik tuo atveju, jei naujai įdarbintas asmuo ir darbdavys per pastaruosius 2 m. nedirbo.

Asmenys, galintys pasinaudoti šia priemone:

- Bedarbiai, kurie įdarbinami visai darbo dieną;
- Asmenys, kuriems nepriklauso bedarbio pašalpa, tačiau jie gauna darbą ilgesniam nei 3 mėnesių laikotarpiui turi teisę gauti 500 Ron (108,70 Eur⁹⁸) atskaičius mokesčius.

Darbo jėgos mobilumo skatinimas

Darbo jėgos mobilumas skatinamas skiriant išmokas asmenims, ieškantiems darbo toliau nuo gyvenamosios vietos.

Skiriamos dviejų rūšių išmokos:

- Mobilumo išmoka. Ši išmoka gali būti skiriama asmenims, kurie įregistruoti įdarbinimo agentūrose/ Darbo biržoje, įdarbinti 15 km atstumu nuo gyvenamosios vietos. Tokie asmenys turi teisę 12 mėnesių gauti 0,5 Ron (1,09 Eur⁹⁸) už kilometrą;
- Persikėlimo išmoka. Šią išmoką turi teisę gauti asmenys, įregistruoti įdarbinimo agentūrose/ Darbo biržoje, įdarbinti vietovėje, esančioje 50 km nuo gyvenamosios vietos. Tokiu atveju asmeniui gali būti skiriama nuo 12 500 iki 15 500 Ron (nuo 2 717,49 iki 3 369,69 Eur⁹⁸) persikėlimo išmoka, priklausomai nuo kiekvieno atvejo.

Mobilumo ir pirmojo persikėlimo premijos negali būti sukauptos. Išmoka gali būti skiriama tik tiems asmenims, kurie per pastaruosius 36 metus nebuvo gavę nei vienos iš minėtų išmokų.

Išmoka neskiriama žemiau paminėtais atvejais:

- Asmenims, kurie įdarbinami to paties darbdavio per pastaruosius 2 metus;
- Kai asmeniui sustabdomas bedarbio pašalpos mokėjimas;
- Medicinos ar odontologijos studijų, taip pat farmacijos studijų absolventams, išlaikiusiems nacionalinį rezidentūros egzaminą;
- Absolventams, kuriuos darbdaviai yra įpareigoti samdyti;
- Asmenims, kurių sutuoktinis pasinaudojo perkėlimo išmoka per pastaruosius 36 mėnesius.

Darbo vietų subsidijavimas

Darbo vietų subsidijavimas – ADRP priemonė, kuria remiantis dalis nedarbo draudimo išmokų ir kitų finansavimo šaltinių skiriama laikinai kuriant darbo vietas. Subsidijos įmonėms skiriamos iš nedarbo draudimo biudžeto, atsižvelgiant į *de minimis* reglamento schemą (minimalios schemos netaikomos tuo atveju, jei subsidijos skiriamos vietos valdžios institucijoms).

Mėnesinė subsidijų norma už kiekvieną įdarbintą absolventą yra 900 Ron (195,66 Eur⁹⁸) pirmiesiems 12 mėnesių, jei darbdavys įdarbina absolventą neapibrėžtam laikotarpiui, ir subsidija taikoma pirmiesiems 18 mėnesių, jei darbdavys įdarbina absolventus, kurie yra neįgalūs. Po pirmųjų 12 mėnesių, jei darbdavys nenutraukia darbo sutarties su asmeniu, už kurį yra gaunama subsidija, dar dvejus metus jam mokama socialinio įnašo į valstybės biudžetą dydžio išmoka. Įmonės, norėdamos pasinaudoti subsidijomis, privalo 18 mėnesių nenutraukti darbo sutarties su darbuotojais, kitaip turės grąžinti likusią sumą vietinei darbo biržai ir negalės gauti subsidijų 2 metus.

Mėnesinis subsidijų dydis kiekvienam bedarbiui, kuris gauna darbą 12 mėnesių:

- balandžio 1 d. - spalio 31 d. - 70 proc. socialinių rodiklių;
- lapkričio 1 d. - kovo 31 d. - socialinio rodiklio ir socialinių draudimų įmokų, kurias moka darbdaviai, vertė.

⁹⁸ Remiantis 2017 spalio 29 d. valiutų kursu.

Paslaugos, kurios gali būti subsidijuojamos:

- Viešosios infrastruktūros, ekologiško ar kitų viešieji ar priežiūros darbai, kuriuos organizuoja vietos valdžios institucijos, privačios bendrovės ar nevyriausybinės organizacijos;
- Socialinės paslaugos, kurios apima vaikų, ligonių, pagyvenusių žmonių ar neįgaliųjų globos namuose vykdomą priežiūrą, teikiamos vietos valdžios institucijų, privačių įmonių, nevyriausybinių organizacijų ir kitų subjektų.

Bendrovės gali samdyti absolventus pagal stažuotės sutartį ne ilgiau kaip 6 mėnesius, už kurias jie gali gauti 1,5 karto didesnę už kiekvieno įdarbinto praktikanto socialinio rodiklio sumą.

Nustatyta, kad tiesioginis darbo vietų kūrimas turi teigiamą ryšį su nedarbo lygiu, taip pat 15-24 metų amžiaus jaunų žmonių užimtumo lygiu. Viena iš priežasčių, kodėl darbo vietų kūrimas didina nedarbą, yra ta, kad ši aktyvios darbo rinkos priemonė paprastai yra skirta ilgalaikių bedarbių ir sunkiai įsitvirtinančių asmenų įdarbinimui. Todėl darbo vietų kūrimas turi pereiti kelis etapus kol nedarbo lygis sumažės. Buvo nustatyta, kad prieš pradėdant kurti darbus, nedarbo lygis yra neigiamas. ADRP, kuri turi didelį neigiamą santykį su nedarbo lygiu, yra paskata užimtumo didinimui.

Nustatyta, kad išlaidos užimtumo tarnyboms turi didelės įtakos nedarbo mažinimui, o darbo vietų kūrimo politika iš tikrųjų gali prisidėti prie nedarbo, bent jau trumpuoju laikotarpiu.

Nustatyta, kad subsidijuojamos darbo vietos ir laikinas viešųjų darbų vykdymas bendruomenės tarnybose yra veiksmingiausi nedarbo mažinimo būdai, tačiau dėl pastarojo patiriama didelių išlaidų, kurios gali lemti jo efektyvumo mažėjimą.

Darbo jėgos našumas gali padidėti dėl mokymo programų vykdymo ar perkvalifikavimo, kai skiriamos tiesioginės subsidijos darbo vietų kūrimui. Šis našumo padidėjimas padidins darbo jėgos paklausą ir padidins užimtumą bei darbo užmokestį. Kita vertus, laikinas įdarbinimas viešuosiuose visuomeninės paskirties darbuose turi sumažėti, nes dažnai kenkia įdarbinimui.

2.4.2.3. Parama startuoliams

Parama startuoliams turi panašų tikslą, kaip ir paskatų įdarbinti kategorijoje minimos konsultacijos kuriantiems savo verslą. Siekiama sukurti naujas darbo vietas, gerinančias bedarbių galimybes. Rumunijoje parama startuoliams teikiama per paskolų teikimą palankiomis palūkanų normomis.

Paskolų suteikimas palankiomis palūkanų normomis, siekiant sukurti naujas darbo vietas

Ši aktyvi darbo rinkos priemonė yra skirta skatinti kurti naujas darbo vietas mažose ir vidutinėse įmonėse, individualiose bei šeimos įmonėse, taip pat individualių asmenų iniciatyva, suteikiant paskolas palankiomis palūkanų normomis iš nedarbo draudimo biudžeto. Paskolos yra teikiamos remiantis galimybių studijomis, proporcingai sukurtų naujų darbo vietų skaičiui, ne ilgesniam kaip 3 metų laikotarpiui investavimo tikslais, taikant pusę Rumunijos nacionalinio banko palūkanų normas.

Atvejai, kai taikoma 25 proc. Rumunijos nacionalinio banko palūkanų normos:

- Kai veiklos apskrityje metinis vidutinis nedarbo lygis yra didesnis už šalies vidurkį;
- Kai asmuo pirmą kartą tampa studentu ir nori įkurti įmonę kartu su kitais studentais ir jiems yra ne daugiau kaip 30 metų.

Naujai steigiamos įmonės, siekiančios pasinaudoti šia priemone, pagrindinė veikla turi būti susijusi su paslaugų, gamybos ar turizmo sritimis. Būtina, kad įmonė atitiktų mažai ar vidutinei įmonei taikomus reikalavimus ir joje dirbtų ne daugiau kaip 249 darbuotojai. Taip pat naujai kuriamoje įmonėje ne mažiau kaip 60 proc. darbo vietų turi užimti bedarbiai, o darbo santykiai tarp darbdavio ir darbuotojo privalo tęstis mažiausiai 3 metus. Priešingu atveju yra taikomos baudos – už kiekvieną sukurtą, bet neužimtą darbo vietą skiriama visos paskolos dydžio bauda. Siekiant sukurti naujas darbo vietas, gali būti suteikiamas neatlygintinis finansavimas, tačiau tokiu atveju darbo vietos turi būti išlaikomos mažiausiai

4 m. Paramos gavėjo indėlis turi sudaryti 25 proc. visos gaunamos paskolos sumos. Kartą pasiskolinę ir paskolą gražinę asmenys, gali paprašyti suteikti naują paskolą.

Asmenys, turintys teisę pasinaudoti šia priemone:

- Asmenys, norintys įkurti įmonę;
- Studentai iki 30 metų;
- Bedarbiai;
- Šeimos.

Darbo vietų kūrimo programos, pavyzdžiui, tiesioginis darbdavių subsidijavimas, mažoms ir vidutinėms įmonėms suteiktos paskolos naujų darbo vietų kūrimui, gali turėti neigiamą poveikį, padarydamos šią darbo rinkos priemonę neveiksmingą. Tačiau poveikis bendrosioms pajamoms, susijęs su darbo jėgos sąnaudų sumažėjimu, gali būti pakankamai didelis tam, kad padidėtų paklausa darbo rinkoje, o tai sąlygotų tiek didesnę darbo užmokestį, tiek didesnę gyventojų užimtumo lygį.

Pav. 48. ADRP priemonių segmentai pagal tikslines grupes, turinčias teisę į šias priemones Rumunijoje

Šaltinis: sudaryta autorių

2.4.2.4. Kitų priemonių užtikrinimas

Darbdaviai, samdantys bedarbius ir išlaikę darbo santykius bent 6 mėnesius, turi teisę mokėti mažesnę socialinio draudimo įmoką į socialinio draudimo biudžetą, pradedant nuo kitų finansinių metų.

2.4.3. Finansinė parama

Šiame skyriuje aprašomos bedarbiams aktualios finansinės paramos priemonės Rumunijoje: t. y. piniginė socialinė parama ir socialinio draudimo išmokos bedarbiams.

2.4.3.1. Piniginė socialinė parama

Piniginė socialinė parama, skiriama mažas pajamas gaunančioms šeimoms:

- Socialinė parama;
- Subsidijos šildymui;
- Pašalpos šeimoms su vaikais;
- Vaiko įkurdinimo pašalpa;
- Pašalpos pabėgėliams.

Socialinė parama

Šeimos ir vieniši asmenys, kurie uždirba mažiau nei minimalias garantuotas pajamas, įvertinus šeimos padėtį, jo gaunamas pajamas, gyvenimo sąlygas ir sveikatos sąlygas, taip pat priklausomybės laipsnį, turi teisę minimalių garantuotų pajamų dydžio socialinę paramą.

Minimalių garantuotų pajamų dydis yra:

- 255 Ron (55,44 Eur⁹⁹) 2 asmenų šeimai;
- 357 Ron (77,61 Eur⁹⁹) 3 asmenų šeimai;
- 442 Ron (96,09 Eur⁹⁹) 4 asmenų šeimai;
- 527 Ron (114,57 Eur⁹⁹) 5 asmenų šeimai;
- 37 Ron (8,04 Eur⁹⁹) kiekvienam asmeniui virš 5 narių (plius 527 Ron (114,57 Eur⁹⁹) fiksuota išmoka);
- 142 Ron (30,87 Eur⁹⁹) asmenims, kurie gyvena vieni.

Socialinės paramos išmokos dydis apskaičiuojamas atimant minėtus minimalių garantuotų pajamų dydžius iš šeimos mėnesinių grynujų pajamų. Nustatant mėnesines šeimos pajamas, sudedamos visos šeimos pajamos (kitos išmokos, bedarbio pašalpa, atlyginimai, išskyrus stipendijas).

Siekiant pasinaudoti socialine parama, bent vienas iš šeimos paramos gavėjų privalo dirbti tam tikrą valandų skaičių valdžios institucijų prašymu (ne daugiau kaip įprastą darbo valandų skaičių, proporcingai gautam išmokos dydžiui). Pajamų negaunantys darbingi šeimos nariai gali gauti socialinę paramą tik tuo atveju, jei jie yra įregistruoti darbo biržoje, tačiau nėra gavę jokio darbo pasiūlymo.

Subsidijos šildymui

Priemonė, kuria siekiama remti socialiai pažeidžiamus asmenis, kuriems šaltojo sezono metu (lapkričio - kovo mėn.) skiriama išmoka padengianti su šiluma susijusias išlaidas.

Išmokos dydis, priklausomai nuo kuro, kuriuo šildoma:

a) Centralizuota šildymo sistema – 10-100 proc. šildymo sąskaitos (pavyzdžiui, jei vidutinės uždirbtos pajamos yra mažesnės nei 155 Ron (33,70 Eur⁹⁹), padengiama 90 proc. šeimos šildymo sąnaudų ir 100 proc. vienišiams asmenims; jei šeimos pajamos yra tarp 786-1082 Ron (170,88-235,23 Eur⁹⁹), šildymo

⁹⁹ Remiantis 2017 spalio 29 d. valiutų kursu.

sąnaudos nekompensuojamos, išskyrus atskirus atvejus – iki 10 proc.). Kompensacija siekia 1082 Ron (235,23 Eur¹⁰⁰) vienam šeimos nariui;

b) Gamtinių dujų šildymas - fiksuotas 20-262 Ron (4,35-56,96 Eur¹⁰⁰) dydis (pvz., 262 Ron (56,96 Eur¹⁰⁰) kompensuojama šeimoms, kurių pajamos mažesnės nei 155 Ron (33,70 Eur¹⁰⁰) vienam šeimos nariui, ir 20 Ron (4,35 Eur¹⁰⁰) kompensuojama tiems, kurie gauna 540-615 Ron (117,40-133,70 Eur¹⁰⁰) vienam šeimos nariui per mėnesį). Kompensacija siekia 615 Ron (133,70 Eur¹⁰⁰) vienam šeimos nariui;

c) Elektrinis šildymas - fiksuota 48-240 Ron (10,44-52,18 Eur¹⁰⁰) suma (pvz., 240 Ron (52,18 Eur¹⁰⁰) kompensuojama šeimoms, kurių pajamos mažesnės nei 155 Ron (33,70 Eur¹⁰⁰) vienam šeimos nariui). Kompensacija siekia 615 Ron (133,70 Eur¹⁰⁰) vienam šeimos nariui;

d) Mediena, anglis ar nafta - fiksuota suma 16-54 Ron (3,48-11,74 Eur¹⁰⁰) (socialinės paramos gavėjams 58 Ron (12,61 Eur¹⁰⁰)). Kompensacija siekia 615 Ron (133,70 Eur¹⁰⁰) vienam šeimos nariui.

Pašalpos šeimoms su vaikais

Pašalpa mažas pajamas gaunančioms šeimoms – kas mėnesį mokama pašalpa mažas pajamas gaunančioms šeimoms, auginančioms vaikus iki 18 m. Išmokos dydis skiriasi priklausomai nuo šeimos gaunamų pajamų per mėnesį. Pašalpos dydis: vienam vaikui šeimoje – nuo 72 iki 107 Ron (15,65-23,26 Eur¹⁰⁰); dviem vaikams šeimoje – nuo 122 iki 172 Ron (26,52-37,39 Eur¹⁰⁰); trimis vaikams šeimoje – nuo 141 iki 237 Ron (30,65-51,52 Eur¹⁰⁰); keturiems vaikams ir daugiau – nuo 174 iki 302 Ron (37,83-65,65 Eur¹⁰⁰).

Vaiko pinigai – kas mėnesį mokama pašalpa vaikams iki 18 m., besimokantiems Rumunijoje ir užsienio piliečiams, jei jie gyvena su savo tėvais. Taip pat, asmenims, vyresniems nei 18 m., kurie mokosi vidurinėje mokykloje, gimnazijoje ar profesinėje mokykloje iki ugdymo įstaigos baigimo. Vaikams iki 2 m. amžiaus skiriama 200 Ron (43,48 Eur¹⁰⁰) pašalpa, vyresniems nei 2 metų amžiaus vaikams – 84 Ron (18,07 Eur¹⁰⁰) išmoka, o neįgaliesiems vaikams – 200 Ron (43,48 Eur¹⁰⁰).

Vaiko įkurdinimo pašalpa

Vaiko įkurdinimas – trumpalaikis vaikų, kuriems skiriamos specialios apsaugos priemonės, įkurdinimas šeimoje, institucijoje ar pas motinos padėjėją. Už tai šeimai, kurioje vaikas yra įkurdinamas, bei vaikas mokama pašalpa lygi 600 Ron/mėn. (130,44 Eur¹⁰⁰) (jei įkurdinamas sveikas vaikas) arba 900 Ron/mėn. (195,66 Eur¹⁰⁰) (jei įkurdinamas neįgalusis vaikas). Taip pat vaikui teikiama parama daiktais, pvz., rūbais, žaislais, mokykliniais reikmenimis.

Pašalpos pabėgėliams

Asmenys, kuriems Rumunijos valstybėje yra suteikiamas pabėgėlio statusas ar kita papildomos apsaugos forma, turi teisę praėjus 3 mėnesiams nuo prieglobsčio gavimo, turi teisę ne ilgiau kaip 9 mėnesių laikotarpiui gauti 540 Ron (117,40 Eur¹⁰⁰) mėnesinę išmoką. Esant sunkiai finansinei padėčiai šios pašalpos mokėjimas gali būti pratęstas 3 kartus.

Kitos socialinės paslaugos

Rumunijoje teikiamos 2 rūšių piniginės socialinės pašalpos, susijusios su asmenų sveikatos būkle:

Pašalpa maistui. Šią pašalpą turi teisę gauti ŽIV ir AIDS sergantys asmenys. Suaugusiajam skiriama 16 Ron išmoka maistui per dieną, o vaikui – 15 Ron (3,26 Eur¹⁰⁰) per dieną.

Pašalpa aklaus asmenis prižiūrintiems asmenims. Išmokos dydis siekia 969 Ron (210,66 Eur¹⁰⁰) per mėnesį.

¹⁰⁰ Remiantis 2017 spalio 29 d. valiutų kursu.

2.4.4. Socialinės paslaugos

Šiame skyriuje detaliai aprašoma Rumunijos teikiama socialinė parama. Rumunija reikšmingai skiriasi nuo kitų šalių, nes teikia socialinę paramą tik neįgaliesiems bei sergantiems retomis, sunkiomis ligomis, o ne įvairesnėms visuomenėms grupėms. Kitame skyriuje šios neįgaliesiems teikiamos socialinės paslaugos bus aprašytos detaliau.

2.4.4.1. Socialinės paslaugos neįgaliesiems

Rumunijoje neįgaliesiems asmenims teikiamos šios socialinės paslaugos:

- **Sveikatos apsauga.** Neįgaliesiems asmenims suteikiama nemokamos medicinos paslaugos ir ambulatorinė medicinos įranga.
- **Išsilavinimas ir profesinis mokymas.** Neįgalieji turi teisę į nemokamą mokslą bei mokymą namuose iki 26 metų, jei tai būtina, taip pat specialias mokyklas bei įrangos ir baldų pritaikymą pagal poreikius mokymo įstaigoje.
- **Užimtumas.** Laisva prieiga prie profesinio konsultavimo ir vertinimo, pritaikytos profesinio konsultavimo programos. Darbdaviai ypač skatinami samdyti neįgalius asmenis, kadangi jie yra atleidžiami nuo tam tikrų mokesčių ir pelno mokesčio.
- **Socialinė parama.** Privaloma užtikrinti reikiamų specialistų buvimą socialinės apsaugos sistemoje, taip pat neįgalieji turi teisę į asmeninį ir profesinį asistentą, skatinama savanoriška veikla neįgaliųjų tarpe.
- **Specialios gyvenimo sąlygos, transporto priemonės ir prieinamumas.** Neįgalieji turi pirmenybę gauti gyvenamąsias patalpas žemesniuose aukštuose, nuoma mokama mažiausiomis kainomis. Taip pat suteikiamos neįgaliesiems pritaikytos transporto priemonės, nemokamas transportas neįgaliesiems ir juos lydintiems asmenims. Sunkų neįgalumą turintys asmenys gali nemokamai naudotis traukinių transportu.
- **Teisinė pagalba.** Suteikiama teisinė apsauga nuo išnaudojimo ir aplaidumo. Neįgalūs asmenys negali savarankiškai disponuoti savo turto.

Kultūros ir sporto renginiai. Neįgalūs asmenys ir juos lydintys turi teisę nemokamai ar su nuolaida lankytis kultūros ir sporto renginiuose. Taip pat organizuojami specialiai šiems žmonėms skirti renginiai.

Pav. 49. Socialinės paslaugos pagal gavėjų grupes

Socialinės paslaugos		Neįgalieji

	Sveikatos apsauga	✓

	Išsilavinimas ir profesinis mokymas	✓

	Užimtumas	✓

	Socialinė parama	✓

	Specialios gyvenimo sąlygos bei transportas	✓

	Teisinė pagalba	✓

	Kultūros ir sporto renginiai	✓

	Mobilumas	
	Apgyvendinimas	
	Šeima

	Informavimas ir konsultavimas	
	Priežiūra		

	Neįgaliųjų gyvenimo gerinimas				

Šaltinis: sudaryta autorių

2.4.5. Sąsajos tarp ADRP priemonių ir socialinės paramos

Panašiai kaip ir Lenkijoje, Rumunijoje darbo rinkos ir socialinė politika derinama regioniniu lygiu (t. y. tarp regioninių darbo biržų ir apskričių socialinės paramos generalinių direktoratų). Deja, dėl politinio koordinavimo savivaldybių lygyje stokos ADRP priemonių ir socialinės paramos teikimas yra menkai suderintas.

2.5. Gerosios užsienio praktikos apibendrinimas ir jos pritaikymo galimybės Lietuvoje

Pristačius užsienio šalių užimtumo rėmimo ir socialinės paramos praktikas, šiame skyrelyje teikiamas šių praktikų apibendrinimas ir teikiamos rekomendacijos dėl jų pritaikymo galimybių Lietuvoje. Skyrelis pradedamas šalių užimtumo rėmimo ir socialinės paramos politikos institucinių modelių palyginimu, vėliau aptariamas socialinei paramai ir ADRP priemonėms skiriamo finansavimo balansavimas, pristatomos gyventojams teikiamos ADRP priemonės ir socialinės paslaugos, galiausiai pateikiamas finansinių paskatų dirbti skirtingose šalyse palyginimas.

2.5.1. ADRP priemonių ir socialinės paramos teikimo institucinių modelių palyginimas

EBPO vertinimu, socialinių paslaugų ir ADRP priemonių teikimo integravimas laikoma gerąja praktika, leidžiančia šeimoms, susiduriančioms su skirtingų tipų problemomis, suteikti kompleksinę paslaugų

rinkinį¹⁰¹. Šį teiginį patvirtina ES Tarybos 2016 m. vasario 15 d. rekomendacijos dėl ilgalaikių bedarbių integracijos į darbo rinką (2016/C 67/01), siūlančios suderintas užimtumo rėmimo ir socialines paslaugas teikti remiantis vieno langelio principu. Atsižvelgiant į šį principą, skyrelyje lyginamos Lietuvos ir gerosios užsienio praktikos šalyse taikomi užimtumo rėmimo ir socialinės paramos politikos instituciniai modeliai ir paslaugų integravimas.

Lentelė 2. Lietuvos ir užsienio šalių užimtumo rėmimo ir socialinės paramos institucinių modelių palyginimas

	Lietuva	Estija	Suomija	Lenkija	Rumunija
Pagrindinės institucijos atsakingos už ADRP priemones	Lietuvos ir teritorinės darbo biržos	EUIF	Savivaldybės, KELA ¹⁰² , Užimtumo ir ekonomikos plėtros centras	PUP	Nacionalinė ir regioninės darbo biržos
Pagrindinės institucijos, atsakingos už socialinę paramą	Savivaldybės	Savivaldybės	Savivaldybės, KELA	Pavietai ir savivaldybės	Apskričių socialinės paramos generaliniai direktoratai ir savivaldybės
Ar yra sukurtas vieno langelio principas (t. y. ar ADRP priemonės ir socialinė parama teikiamos integruotai)?	X	X	✓	X	X
Ar institucijos bendradarbiauja formuodamos paslaugų paketą?	X	✓/X	✓	✓/X	✓/X

Šaltinis: sudaryta autorių

Kaip pavaizduota 2 lentelėje, Suomija yra vienintelė valstybė, teikianti socialinę paramą ir ADRP priemones „vieno langelio“ principu (daugelyje analizuotų šalių socialinės paramos ir ADRP priemonių teikimas nėra integruotas: socialinė parama dažniausiai yra teikiama savivaldybių, ADRP priemonės – teritorines darbo biržas atitinkančių institucijų). Suomijoje savivaldybės, Užimtumo ir ekonomikos plėtros centrą, KELA bei nevyriausybinės organizacijos jungia bendras tinklas, teikiantis tarpsektorines bendras paslaugas. Dėl įgyvendinto paslaugų integravimo, išvardintos institucijos bendrai vertina bedarbių, užsiregistravusių Užimtumo ir ekonomikos plėtros centre, poreikius ir sudaro jiems individualizuotą įsidarbinimo planą. Toks integruotas paslaugų teikimas leidžia koordinuoti skirtingų institucijų veiksmus, suteikiant bedarbiams visaapimančias ir asmeniškai jiems pritaikytas paslaugas.

¹⁰¹ EBPO (2015) „OECD Employment Outlook 2015“.

¹⁰² KELA – Suomijos valstybinė agentūra, administruojanti socialinį draudimą.

Nors Estijoje „vieno langelio“ principas nėra įgyvendintas, EUIF ir savivaldybės bendradarbiauja teikiant paslaugas ilgalaikiams bedarbiams ir asmenims, susiduriančiais su sunkumais grįžti į darbo rinką. Šios institucijos kartu atrenka nedirbančius asmenis, kuriems reikalingos abiejų institucijų paslaugos, įvertina jų patiriamus sunkumus ir sudaro bendradarbiavimo sutartis, kuriose susitariama kaip ir kokios paslaugos jiems bus teikiamos. Šis tarpinstitucinis bendradarbiavimas leidžia nedirbantiems asmenims sukurti personalizuotus paslaugų paketus, susidedančius tiek iš ADRP priemonių, tiek iš konsultacijų psichologiniais, socialiniais klausimais bei kitų socialinių paslaugų.

Rumunijos pavyzdys parodo, kad ADRP priemonių ir socialinės paramos teikimas turi būti koordinuojamas visais politiniais lygiais: nacionaliniu, regioniniu bei vietiniu. Nors šioje šalyje darbo rinkos ir socialinė politika derinama regioniniu lygiu (t. y. tarp regioninių darbo biržų ir apskričių socialinės paramos generalinių direktoratų), dėl politinio koordinavimo savivaldybių lygyje stokos ADRP priemonių ir socialinės paramos teikimas yra menkai suderintas. Atsižvelgiant į Rumunijos problematiką, pabrėžtina, kad Lietuvoje neužtenka suderinti ADRP priemonių ir socialinės paramos politikos SADM lygiu – sėkmingai ADRP priemonių ir socialinės paramos integracijai reikalingas efektyvus teritorinių darbo biržų ir savivaldybių bendradarbiavimas.

Atsižvelgiant į ES Tarybos rekomendacijas bei analizuotų šalių praktikas, Lietuvoje siūloma paskatinti artimesnę savivaldybių bei Lietuvos ir teritorinių darbo biržų bendradarbiavimą teikiant ADRP priemones bei socialinę paramą „vieno langelio“ principu.

Europos Komisijos analizėje išskiriamos pagrindinės 4 prielaidos, reikalingos koordinuotam ADRP priemonių ir socialinės paramos teikimui¹⁰³:

- **Bendri institucijų tikslai.** Bendradarbiaujančios institucijos susitaria dėl bendrų tikslų bei iškelia kiekvienai institucijai tenkančius pamatuojamus pagrindinius veiklos rezultatų rodiklius (*ang.* KPI), reikalingus bendriems tikslams pasiekti.
- **Bendra informacinė sistema.** Bendra informacinė sistema (toliau – IS) ar kokybiškos tarpisteminės integracijos užtikrina efektyvų tarpinstitucinį informacijos apsikeitimą.
- **Lankstumas.** Bendradarbiaujančios institucijos prisitaiko viena prie kitos veiklos specifikos, kad galėtų kartu spręsti socialines ir nedarbo problemas, su kuriomis susiduria individuali šeima.
- **Darbuotojų įtraukimas.** Bendradarbiaujančių institucijų darbuotojai yra įtraukiami į „vieno langelio“ principo įgyvendinimą, užtikrinant jų pritarimą ir pasitikėjimą nauju ADRP priemonių ir socialinės paramos teikimo metodu.

Įgyvendinant „vieno langelio“ principą Lietuvoje siūloma atsižvelgti į Europos Komisijos rekomendacijas ir sudaryti tam reikiamas prielaidas (t. y. kelti bendrus teritorinių darbo biržų ir savivaldybių tikslus, sukurti bendrą informacinę sistemą, užtikrinti bendradarbiaujančių institucijų lankstumą ir jų darbuotojų įtraukimą).

¹⁰³ Europos Komisija (2016) „PES network conference: integration of the long-term unemployed“.

2.5.2. ADRP priemonių ir socialinės paramos finansavimo palyginimas

Šiame skyrelyje apžvelgiami pagrindiniai kiekybiniai rodikliai, apibūdinantys Lietuvos ir gerosios praktikos šalių užimtumo skatinimo ir socialinės paramos politiką. Iš pradžių apžvelgiami šalių skurdo ir nedarbo rodikliai, vėliau – valstybių skiriamos lėšos ADRP priemonėms ir socialinei paramai. Atkreiptinas dėmesys, kad analizėje naudoti vėliausi „Eurostat“ pateikti duomenys (t. y. 2015 m.) dėl duomenų palyginamumo tarp skirtingų analizuojamų valstybių, tad pateikti duomenys neatspindi 2016-2017 m. įgyvendintų socialinės paramos ir užimtumo rėmimo politikos pokyčių Lietuvoje ir gerosios praktikos užsienio šalyse.

Lentelė 3. Lietuvos ir užsienio šalių rodikliai, 2015 m.

	Lietuva	Estija	Suomija	Lenkija	Rumunija																																				
Skurdo ir socialinės rizikos lygis, proc.	30,1	24,2	16,6	21,9	38,8																																				
Nedarbo lygis, proc.	9,1	6,3	9,6	7,6	7,0																																				
Ilgalaikio bedarbių dalis, proc. nuo bedarbių	42,9	38,3	24,4	39,3	43,9																																				
Valdžios sektoriaus išlaidos socialinei apsaugai, proc. nuo BVP	11,1	12,9	25,6	15,9	11,5																																				
Išlaidos ADRP priemonėms, proc. nuo BVP	0,25	0,10	0,85	0,38	0,02																																				
Išlaidų ADRP priemonėms pasidalijimas, proc.	<table border="1"> <caption>Išlaidų ADRP priemonėms pasidalijimas, proc.</caption> <thead> <tr> <th>Šalis</th> <th>Paskatos įdarbinti</th> <th>Mokymai</th> <th>Remiamasis įdarbinimas ir rehabilitacija</th> <th>Parama startuoliams</th> <th>Tiesioginis darbo kūrimas</th> </tr> </thead> <tbody> <tr> <td>Lietuva</td> <td>56</td> <td>26</td> <td>5</td> <td>1</td> <td>11</td> </tr> <tr> <td>Estija</td> <td>14</td> <td>76</td> <td>0</td> <td>9</td> <td>0</td> </tr> <tr> <td>Suomija</td> <td>14</td> <td>56</td> <td>14</td> <td>1</td> <td>15</td> </tr> <tr> <td>Lenkija</td> <td>34</td> <td>3</td> <td>45</td> <td>14</td> <td>5</td> </tr> <tr> <td>Rumunija</td> <td>82</td> <td>6</td> <td>0</td> <td>0</td> <td>12</td> </tr> </tbody> </table>					Šalis	Paskatos įdarbinti	Mokymai	Remiamasis įdarbinimas ir rehabilitacija	Parama startuoliams	Tiesioginis darbo kūrimas	Lietuva	56	26	5	1	11	Estija	14	76	0	9	0	Suomija	14	56	14	1	15	Lenkija	34	3	45	14	5	Rumunija	82	6	0	0	12
Šalis	Paskatos įdarbinti	Mokymai	Remiamasis įdarbinimas ir rehabilitacija	Parama startuoliams	Tiesioginis darbo kūrimas																																				
Lietuva	56	26	5	1	11																																				
Estija	14	76	0	9	0																																				
Suomija	14	56	14	1	15																																				
Lenkija	34	3	45	14	5																																				
Rumunija	82	6	0	0	12																																				
Išlaidos nedarbo draudimo išmokoms, proc. nuo BVP	0,23	1,93	0,43	0,15	0,11																																				
Išlaidos socialinei apsaugai, skirtos neįgaliesiems, šeimai ir vaikams, aprūpinimui	4,40	4,50	8,00	4,30	2,30																																				

	Lietuva	Estija	Suomija	Lenkija	Rumunija
namais ir kitai socialinei atskirčiai mažinti, proc. nuo BVP					

Šaltinis: sudaryta autorių, remiantis „Eurostat“

Kaip pavaizduota 3 lentelėje, 2015 m. Lietuvoje skurdo ir nedarbo rodikliai buvo kiek prastesni nei gerosios praktikos užsienio šalyse. Iš lentelėje išvardintų šalių, 2015 m. Lietuvoje fiksuotas antras aukščiausias skurdo ir socialinės rizikos lygis, lygus 30,1 proc., kai nedarbo lygis Suomijoje, Lenkijoje ir Estijoje atitinkamai siekė 16,6 proc., 21,9 proc. bei 24,4 proc. Lietuvoje 2015 m. taip pat pastebėtas antras aukščiausias nedarbo lygis – 9,1 proc., kai nedarbo lygis Estijoje, Rumunijoje, Lenkijoje pateko į 6,2-7,5 proc. intervalą. Pažymėtina, kad Lietuvoje fiksuotas ne tik sąlyginai aukštesnis nedarbo lygis, bet ir didesnę bedarbių dalį sudarė ilgalaikiai bedarbiai: šalyje ilgalaikių bedarbių dalis sudarė 42,9 proc.; iš analizuotų šalių aukštesnė ilgalaikių bedarbių dalis fiksuota tik Rumunijoje (43,9 proc.).

3 lentelėje įžvelgiamos sąsajos tarp išlaidų socialinei apsaugai bei skurdo ir socialinės rizikos rodiklių. Pavyzdžiui, šalis, išleidžiančios didesnę proc. nuo BVP socialinei apsaugai (tokios kaip Suomija, Estija, Lenkija), fiksuoja žemesnį skurdo ir socialinės rizikos lygį. Remiantis šia sąsaja, darytina išvada, kad socialinės apsaugos finansavimo didinimas galėtų būti vienas iš būdų mažinti skurdą ir socialinę riziką šalyje.

Be to, ADRP priemonių finansavimo analizė parodo, jog valstybės, didesnę ADRP priemonių lėšų dalį skiriančios mokymo priemonėms (pvz., Estija, Suomija), demonstruoja mažesnį ilgalaikių bedarbių dalį bedarbių struktūroje, todėl darytina prielaida, kad šio tipo ADRP priemonės padeda sumažinti ilgalaikio nedarbo lygį. Priešinga tendencija pastebima lyginant šalis pagal skiriamų lėšų dalį paskatoms įdarbinti – Rumunijoje, Lietuvoje ir Lenkijoje iš ADRP priemonių didžiausias finansavimas skiriamas paskatoms įdarbinti ir jose fiksuojamas sąlyginai aukštesnis nedarbo lygis. Lietuvos ir užsienio šalių analizė parodė, kad plačiausiai taikoma priemonė paskatoms įdarbinti yra subsidijos įdarbinti, kuri laikoma sąlyginai brangia ir neefektyvia¹⁰⁴. Taigi, rekomenduotina didesnę finansavimą skirti mokymo ir įgūdžių formavimo priemonėms, o ne paskatoms įdarbinti.

Atsižvelgiant į atliktą analizę, Lietuvoje siūlytina daugiau dėmesio skirti mokymo ir įgūdžių formavimo priemonėms, o ne paskatoms įdarbinti. Pažymėtina, kad Lietuvoje ši tendencija jau pastebima: nuo 2017 m. liepos 1 d. įsigaliojus LR Užimtumo įstatymui, sumažinta priemonių, skirtų paskatoms įdarbinti (nuo 6 iki 5), bei pridėtos 3 naujos priemonės, skirtos remti nedirbančių asmenų mokymąsi (t. y. „Įdarbinimas pagal pameistrystės darbo sutartį“, „Stazuotė“ ir „Neformaliojo švietimo ir savišvietos būdu įgytų kompetencijų pripažinimas“), tačiau kol kas nėra pakankamų duomenų, kuriais remiantis būtų galima įvertinti šiuos pokyčius. Be to, siekiant sumažinti skurdo ir socialinės rizikos lygį šalyje, svarstyтина galimybė didinti socialinės apsaugos finansavimą.

¹⁰⁴ Europos Komisija (2015) „European semester thematic factsheet active labour market policies“

2.5.3. Lietuvoje ir užsienio šalyse taikomų ADRP, piniginės socialinės paramos ir socialinių paslaugų palyginimas

Šiame skyrelyje lyginamos ADRP priemonės ir socialinės paslaugos, teikiamos Lietuvoje ir analizuojamose užsienio šalyse.

2.5.3.1. ADRP priemonės

ADRP priemonių Lietuvoje ir užsienio šalyse analizė atskleidė, kad visose šalyse teikiamos panašios ADRP priemonės (žr. Lentelė 4).

Lentelė 4. Lietuvoje ir gerosios praktikos šalyse teikiamos ADRP priemonės

	Lietuva	Estija	Suomija	Lenkija	Rumunija
Darbo rinkos (profesiniai) mokymai	✓	✓	✓	✓	✓
Stażuotė / Profesinis mokymas darbo vietoje	✓	✓	✓	✓	✓
Pasirengimo darbui kursai	✓	✓	X	X	X
Darbo išbandymas	X	X	✓	✓	X
Savarankiškai motyvuotas mokymasis	X	X	✓	X	X
Įdarbinimas pagal pameistrystę	✓	X	X	✓	X
Stipendija mokymosi pratęsimui	X	X	X	✓	X
Antrosios pakopos studijų finansavimas	X	X	X	✓	X
Darbo pakaitos atostogos	X	X	✓	X	X
Subsidijos darbdaviams	✓	✓	✓	✓	✓
Savanoriškas (socialiai naudingas) darbas	X	✓	✓	✓	X
Viešieji darbai	X	✓	✓	✓	X
Parama startuoliams	✓	✓	✓	✓	✓

	Lietuva	Estija	Suomija	Lenkija	Rumunija
Parama judumui	✓	✓	✓	✓	✓
Parama persikėlimui	X	X	X	✓	✓
Profesinė rehabilitacija	✓	X	✓	✓	X

Šaltinis: sudaryta autorių

Vis dėlto, galima išskirti Lietuvoje neteikiamas ADRP priemones:

- **Darbo išbandymas** – Lenkijoje ir Suomijoje teikiama priemonė, pagal kurią potencialus darbuotojas, gali 1 dieną dirbti įmonėje iki pasirašant kontraktą.
- **Darbo praktika** – Suomijoje teikiama priemonė, pagal kurią, kol asmuo atlieka praktiką, jis gauna tokias nedarbo draudimo išmokas kaip, kad gaudavo būdamas bedarbis. Darbo praktikos trukmė yra 1-6 mėn.
- **Savarankiškai motyvuotas mokymasis** – Suomijoje teikiama priemonė, pagal kurią bedarbiams suteikiama stipendija savarankiško mokymosi metu.
- **Stipendija mokymosi pratęsimui** – Lenkijoje teikiama priemonė, pagal kurią 12 mėn. ir ilgiau nedirbantis asmuo gali gauti 12 mėn. mokamą mėnesinę stipendiją. Bedarbis, kuris per 12 mėnesių nuo užsiregistravimo vietos įdarbinimo tarnyboje pradžios toliau tęsia mokslą suaugusiems skirtoje mokykloje aukščiau už privalomą lygį (įskaitant vidurinį ir aukštąjį mokslą) gali gauti mėnesinę stipendiją, sudarančią 100 proc. nedarbo draudimo išmokos, kuri mokama 12 mėnesių. Į darbo rinką grįžęs mokinys iki mokyklos programos pabaigos gauna mėnesinę stipendiją, lygią 20 proc. nedarbo draudimo išmokos. Stipendija teikiama mažesnes nei vidutines pajamas vienam asmeniui šeimoje gaunantiems asmenims, turintiems teisę į socialinę paramą.
- **Antrosios pakopos studijų finansavimas** – Lenkijoje teikiama priemonė, pagal kurią finansuojamos antrosios pakopos studijos.
- **Darbo pakaitos atostogos** – Suomijoje teikiama priemonė, pagal kurią ilgai dirbantis asmuo gali išeiti 180 d. atostogų už tai gaudamas 70 proc. nedarbo draudimą.
- **Savanoriškas (socialiai naudingas) darbas** – daugelyje šalių teikiama priemonė, pagal kurią bedarbiai gali gauti pinigines išmokas už savanorišką (socialiai naudingą) darbą.
- **Viešieji darbai** – daugelyje šalių teikiama priemonė, pagal kurią asmenys atlieka veiklą, teikiančią socialinę naudą vietos bendruomenėms ar padedančią palaikyti ir (ar) plėtoti vietos bendruomenės socialinę infrastruktūrą. Ši priemonė 2017 m. įsigaliojus naujam LR Užimtumo įstatymui, Lietuvoje nebeįtraukta į ADRP priemones.
- **Parama persikėlimui** – Rumunijoje bei Lenkijoje teikiama priemonė, pagal kurią asmenys, įsidarbinę toli nuo savo gyvenamosios vietovės¹⁰⁵, yra motyvuojami persikelti gyventi arčiau darbo vietos. Rumunijoje tokiems asmenims yra mokama vienkartinė persikėlimo išmoka. Šią išmoką turi teisę gauti asmenys, įregistruoti įdarbinimo agentūrose / Darbo biržoje, įdarbinti

¹⁰⁵ Pavyzdžiui, Rumunijoje parama persikėlimui teikiama asmenims, kurie gyvena nuo darbovietės bent 50 km. atstumu.

vietovėje, esančioje 50 km nuo gyvenamosios vietos. Tokiu atveju asmeniui gali būti skiriama nuo 12 500 iki 15 500 Ron (nuo 2 717,49 iki 3 369,69 Eur¹⁰⁶) persikėlimo išmoka, priklausomai nuo kiekvieno atvejo. Lenkijoje asmenys, įsidarbinę toli nuo savo gyvenamosios vietovės asmenys gali gauti būsto išlaidų kompensacijas.

Atsižvelgiant į tai, kad viena esminių nedarbančių asmenų integracijos į darbo rinką barjerų yra žema kvalifikacija (žr. Darbo rinkos situacijos Lietuvoje analizę, aprašytą 1 skyriuje), siūlytina įvertinti kitose šalyse teikiamų paramos mokymuisi priemonių (pvz., stipendijos mokymosi pratęsimui ar savarankiškai motyvuoto mokymosi) poreikį Lietuvoje. Be to, siūloma apsvarstyti paramos persikėlimui priemonę, siekiant sumažinti nedarbo lygio skirtumus tarp atskirų savivaldybių¹⁰⁷.

2.5.3.2. Socialinės paslaugos

Išanalizavus Lietuvoje ir gerosios praktikos užsienio šalyse teikiamas socialines paslaugas, pastebima, kad Lietuvoje teikiamos visos pagrindinės socialinės paslaugos. Nors šalyje jų teikiama mažiau negu Estijoje ar Suomijoje, Lietuvoje socialinių paslaugų yra daugiau lyginant su Lenkija ar Rumunija.

Lentelė 5. Lietuvoje ir gerosios praktikos šalyse teikiamos socialinės paslaugos

	Lietuva	Estija	Suomija	Lenkija	Rumunija
Pagalbininko paslauga	✓	✓	X	X	✓
Dienos centras senyvo amžiaus žmonėms	✓	✓	✓	X	✓
Socialinio pavojaus mygtuko paslauga	X	✓	X	X	X
Suaugusiųjų rūpyba	✓	✓	X	X	X
Asmeninio palaikymo paslauga	X	✓	✓	X	X
Būsto pritaikymo išlaidų	X	✓	X	X	X

¹⁰⁶ Remiantis 2017 spalio 29 d. valiutų kursu.

¹⁰⁷ Lietuvos statistikos departamento duomenimis, priklausomai nuo savivaldybės 2016 m. Lietuvoje nedarbo lygis svyravo tarp 4,8 ir 15,4 proc. Didžiausias nedarbas šalyje užfiksuotas šalia Lietuvos pasienio išsidėsčiusiose vietovėse, nutolusiose nuo šalies didmiesčių, t. y.: Ignalinos rajono (15,4 proc.), Lazdijų rajono (15,0 proc.), Kalvarijos (14,6 proc.), Zarasų rajono (14,0 proc.) ir Akmenės rajono (13,6 proc.) savivaldybėse. Iš šių savivaldybių bedarbiai gali būti skatinami keltis į vietas, su mažesniu nedarbo lygiu, pvz.: šalies didžiuosius miestus, taip pat Elektrėnų (4,8 proc.), Kretingos rajono (4,9 proc.), Neringos (5,3 proc.), Birštono (5,6 proc.) savivaldybes.

	Lietuva	Estija	Suomija	Lenkija	Rumunija
kompensavimas					
Skubioji socialinė pagalba	✓	✓	✓	✓	✓
Socialinio transporto paslauga	✓	✓	✓	X	✓
Maitinimo paslaugos	✓	✓	✓	X	✓
Pagalba šeimos globėjams, tėvams	✓	✓	✓	X	✓
Būsto pašalpa	✓	✓	✓	✓	X
Privati dienos priežiūros pašalpa	X	X	✓	X	X
Laisvas laikas kūdikiui maitinti	X	✓	X	X	X

Šaltinis: sudaryta autorių

Socialinių paslaugų analizė parodė, kad Lietuvoje ir gerosios praktikos šalyse yra teikiamos panašios paslaugos. Taigi, siūlytina ne plėsti paslaugų spektrą, o įsivertinti galimybes didinti jų prieinamumą, kokybę ir efektyvumą.

2.5.4. Finansinės paskatos įsidarbinti Lietuvoje bei gerosios praktikos valstybėse

EBPO išskiria tris pagrindines veiksmingos užimtumo skatinimo strategijos bruožus:

- Motyvacija nedirbantiems asmenims ieškoti darbo ir kuo greičiau įsidarbinti;
- Pakankama darbo rinkos vietų pasiūla – darbo vietų pasiekiamumas bedarbiams;
- Nedirbančių asmenų paklausa – darbdavių noro įdarbinti darbo rinkoje esančius bedarbius užtikrinimas, naudojant ADRP priemones¹⁰⁸.

¹⁰⁸ EBPO (2015) „OECD Employment Outlook“

Panašią klasifikaciją naudoja Immervoll ir Scarpetta, išskiriantys pagrindinius integracijos į darbo rinką barjerus: nepakankami darbui reikalingi sugebėjimai, finansinių paskatų ieškoti darbo stoka ir darbo vietų trūkumas¹⁰⁹. Esamos situacijos Lietuvoje analizė parodė, kad esant tam tikromis sąlygomis, finansinės paskatos įsidarbinti Lietuvoje yra labai žemos, t. y. įsidarbinusio bedarbio pajamos padidėtų vos 7,2 proc.¹¹⁰ Atsižvelgiant į identifikuotą problemą, šiame skyrelyje pateikiamas Lietuvos ir gerosios praktikos šalių finansinių paskatų dirbti palyginimas.

2.5.4.1. Analizės metodologija

Atlikta finansinių paskatų dirbti analizė remiasi hipotetinių namų ūkių disponuojamųjų pajamų palyginimu – tiriama, kaip pakistų namų ūkio pajamų lygis priklausomai nuo jame esančių dirbančių asmenų skaičiaus. Skyrelis skirstomas į dvi dalis: iš pradžių analizuojamas namų ūkių disponuojamųjų pajamų pokytis, asmenims netekus darbo, remiantis grynosios pakeitimo normos (GPN) rodikliu. Vėliau lyginamos finansinės paskatos įsidarbinti skirtingose šalyse, remiantis grynojo disponuojamųjų pajamų padidėjimo (GDPP) lygiu.

Pagrindinės tyrimo metodologijos prielaidos:

- **Tyrime analizuotų namų ūkių sandara.** Tyrime analizuoti 10 tipų namų ūkiai: (1) 1 gyvenantis asmuo, (2) 1 suaugęs asmuo su 2 vaikais, (3) namų ūkis, sudarytas iš 2 nedirbančių suaugusių asmenų, (4) namų ūkis, sudarytas iš 2 suaugusių nedirbančių asmenų ir 2 vaikų, (5) namų ūkis, sudarytas iš 2 suaugusių asmenų, iš kurių vienas dirba ir gauna darbo užmokestį, lygų 67 proc. vidutinės algos šalyje, (6) namų ūkis, sudarytas iš 2 suaugusių asmenų, iš kurių 1 dirba ir gauna darbo užmokestį, lygų 100 proc. vidutinės algos šalyje, (7) namų ūkis, sudarytas iš 2 suaugusių asmenų, iš kurių 1 dirba ir gauna darbo užmokestį, lygų 167 proc. vidutinės algos šalyje, (8) namų ūkis, sudarytas iš 2 vaikų ir 2 suaugusių asmenų, iš kurių 1 dirba ir gauna darbo užmokestį, lygų 67 proc. vidutinės algos šalyje, (9) namų ūkis, sudarytas iš 2 vaikų ir 2 suaugusių asmenų, iš kurių 1 dirba ir gauna darbo užmokestį, lygų 100 proc. vidutinės algos šalyje, (10) namų ūkis, sudarytas iš 2 vaikų ir 2 suaugusių asmenų, iš kurių vienas dirba ir gauna darbo užmokestį, lygų 167 proc. vidutinės algos šalyje.
- **Tyrime analizuotų asmenų gautų darbo užmokesčių lygiai iki darbo netekimo.** Tyrime analizuota, kaip kinta namų ūkio pajamos, priklausomai nuo to, ar asmenys, iki darbo netekimo gavę 33 proc., 50 proc., 67 proc. ir 100 proc. vidutinio atlyginimo šalyje, dirba ar gyvena iš valstybės teikiamoms finansinės paramos.
- **Analizės laikotarpis.** Analizuojama Europos Komisijos duomenų bazėje pateikta „Tax and benefits indicators database“ pateikta naujausia (t. y. 2015 m. apibūdinanti) informacija.

2.5.4.2. Grynoji pakeitimo norma (Net replacement rate)

Šiame skyrelyje vertinama valstybių socialinio nedarbo draudimo ir paramos dosnumas bedarbiams, taikant GPN rodiklį. Šis rodiklis nurodo, kiek procentų buvusio asmens atlyginimo sudaro jam skiriama parama, praradus darbą. Kuo didesnė GPN rodiklio reikšmė, tuo didesnę dalį buvusio jo atlyginimo padengia valstybė.

¹⁰⁹ Immervoll and Scarpetta (2012) „Activation and employment support policies in OECD countries. An overview of current approaches“

¹¹⁰ Toks procentas apskaičiuotas lyginant namų ūkio, susidedančio iš vieno darbingo amžiaus asmens ir dviejų 0-2 m. amžiaus vaikų pajamų palyginimo. Daroma prielaida, kad darbingo amžiaus asmuo gauna nedarbo draudimo išmoką ir piniginės socialinės paramos priemones. Detalesnis prielaidų, skaičiavimo ir gautų rezultatų aprašymas pateiktas skyrelyje 1.3.4.

GPN rodiklio reikšmės priklauso nuo šalyje taikomų socialinio nedarbo draudimo ir socialinės paramos sąlygų bei analizuojamų finansinės paramos rūšių. Dėl šios priežasties GPN rodiklio analizė išskiriama į dvi dalis: visų pirma lyginama, kiek procentų buvusio asmens atlyginimo sudaro jam skiriama nedarbo draudimo išmoka skirtingose šalyse. Vėliau GPN rodiklis analizuojamas atsižvelgiant ne tik į bedarbio gaunamą nedarbo draudimo išmoką, bet ir socialinę piniginę pašalpą bei paramą būstui. Be to, atlikus finansinės paramos sąlygų analizę Lietuvoje ir gerosios praktikos šalyse, išskirti du svarbiausi paramą lemiantys veiksniai: bedarbio buvusio atlyginimo lygis ir nedarbo laikotarpis. Atsižvelgiant į šiuos kintamuosius, toliau yra lyginamas skirtingų šalių GPN rodiklis, analizuojant jo reikšmes 3 laikotarpiuose: trumpajame (2 mėn.), vidutiniame (7 mėn.) ir ilgajame (13 mėn.).

GPN analizė, atsižvelgiant tik į nedarbo draudimo išmokas

Atlikta GPN rodiklio reikšmių analizė parodė, kad trumpuoju laikotarpiu Lietuvoje asmenims, iki darbo praradimo uždirbusiems žemas pajamas (t. y. 33 proc., 50 proc. ir 67 proc. nuo atlyginimo vidurkio šalyje), mokama sąlyginai didelė nedarbo draudimo išmoka. Žemiausių pajamų grupėje (t. y. vertinant namų ūkius, kuriuose nedirbantys asmenys iki darbo netekimo gaudavo 33 proc. atlyginimo vidurkio), išsiskiria Lietuvoje skiriama nedarbo draudimo išmoka vienišiams asmenims, auginantiems 2 vaikus. Jei šiems asmenims GPN rodiklis Lietuvoje siekia 92 proc., tai Estijoje, Rumunijoje, Suomijoje ir Lenkijoje jis atitinkamai siekia 71, 78, 86, 86 proc. Dar didesnis GPN reikšmių skirtumas pastebimas kiek aukštesnių pajamų kategorijoje – t. y. lyginant namų ūkius, kuriuose asmenys iki darbo netekimo gaudavo darbo užmokestį, lygų pusei atlyginimo vidurkio šalyje. Pavyzdžiui, Lietuvoje namų ūkyje, sudarytame iš vieno gyvenančio asmens, asmeniui netekus darbo jo GPN rodiklio reikšmė siekia 83 proc., kai Estijoje, Rumunijoje, Suomijoje ir Lenkijoje jis atitinkamai siekia 55, 52, 68, ir 69 proc. Įvardintuose atvejuose itin aukštos GPN reikšmės Lietuvoje nurodo, jog nedarbo draudimo išmoka beveik visiškai kompensuoja asmens buvusį darbo užmokestį ir taip motyvuoja jį nedirbti. Pažymėtina, kad vidutinių pajamų grupėje (t. y. vertinant namų ūkius, kuriuose nedirbantys asmenys iki darbo netekimo gaudavo 100 proc. atlyginimo vidurkio), Lietuvos skiriamos nedarbo draudimo išmokos 2015 m. buvo panašios į analizuojamų užsienio šalių: išmokos kompensavo didesnę nedirbančių asmenų buvusio uždarbio dalį nei Lenkijoje ar Rumunijoje, bet kiek mažesnę nei Suomijoje ar Estijoje.

Vidutiniu laikotarpiu situacija keičiasi. Kadangi 2015 m. Lietuvoje nedarbo draudimo išmoka buvo mokama 6 mėn. (įprastiniu atveju), 7 mėn. pastebimas ženklus namų ūkių pajamų sumažėjimas. T. y. jei vienas gyvenantis asmuo, priklausantis žemiausių pajamų grupei, antrą nedarbo mėn. gauna 96 proc. savo buvusių pajamų, tai praėjus 7 mėn. šio rodiklio reikšmė siekia 0. Kitose šalyse tas pats asmuo 7 mėn. gautų 58-79 proc. savo buvusių pajamų. Panaši situacija pastebima ir analizuojant kitus namų ūkio tipus: pvz., jei namų ūkis, susidedantis iš 1 suaugusio ir 2 vaikų, po darbo netekimo praėjus 2 mėn. Lietuvoje gauna 95 proc. buvusių pajamų, tai praėjus 7 mėn. jis gauna vos 40 proc. turėtų pajamų. Ši situacija pavaizduota Pav. 50. Toks pajamų sumažėjimas 7 mėn. parodo reikšmingą skirtumą tarp socialinio draudimo išmokų Lietuvoje ir užsienio šalyse, su kuriuo sietinas anksčiau Lietuvoje fiksuotas aukštas bedarbių skurdo lygis (pvz., 2016 m. jis buvo lygus 60,5 proc.¹¹¹). Vis dėlto, 2017 m., įsigaliojus LR nedarbo socialinio draudimo įstatymo pakeitimams, Lietuvoje nedarbo draudimo išmokos mokėjimas pratęstas iki 9 mėn., taip sumažinant GPN skirtumus tarp Lietuvos ir analizuojamų užsienio šalių bei dalinai sprendžiant bedarbių skurdo problemą.

¹¹¹ Remiantis Lietuvos Statistikos departamento „Pajamų ir gyvenimo sąlygų tyrimas“ duomenimis.

Pav. 50. GPN namų ūkiui su 1 suaugusiu ir 2 vaikais žemiausių pajamų grupėje 2015 m., proc. nuo buvusio atlyginimo

Šaltinis: sudaryta autorių, remiantis Europos Komisijos duomenų bazės informacija

GPN analizė, atsižvelgiant į nedarbo draudimo išmokas, piniginę socialinę paramą ir paramą būstui

Lyginant GPN rodiklio reikšmes žemiausių pajamų grupėje, apskaičiuotas atsižvelgiant į nedarbo draudimo išmokas, piniginę socialinę paramą ir paramą būstui, ženklų skirtumų tarp situacijos Lietuvoje ir analizuojamose užsienio šalyse nepastebėta. Praėjus 2 mėn. nuo darbo netekimo, pajamos kompensuojamos 95-99 proc., priklausomai nuo namų ūkio sandaros, ir šis intervalas patenka į užsienio šalių GPN analogiškų pajamų grupės namų ūkiams rėžį – 63-108 proc.

Kita vertus, sąlyginai aukštomis GPN rodiklio reikšmėmis Lietuva išsiskiria žemų ir vidutinių pajamų kategorijose. Šiose kategorijose Lietuvoje vidutiniškai kompensuojama didesnė pajamų dalis negu užsienio šalyse. Pavyzdžiui, jei namų ūkiui, sudarytam iš 2 asmenų (iš kurių vienas yra bedarbis, o kitas uždirba 67 proc. nuo Lietuvos atlyginimų vidurkio), Lietuvoje pirmus 2 mėn. kompensuojama 88 proc. turėtų pajamų, tai Suomijoje, Estijoje, Lenkijoje ir Rumunijoje šis rodiklis atitinkamai siekia 83, 77, 73 ir 71 proc. Vis dėlto, 7 mėn. net ir įvertinus socialines pašalpas ir paramą būstui, tam pačiam namų ūkiui skiriama parama Lietuvoje yra ženkliai sumažėjusi ir lygi 50 proc. Ši situacija pavaizduota Pav. 51.

7 nedarbo mėn. pastebimas sąlyginai žemas nedirbančių asmenų pajamų lygis sietinas su jau minėta 2015 m. Lietuvoje galiojusia nedarbo draudimo išmokų tvarka. Iki 2017 m. birželio 15 d. Lietuvoje įprastiniu atveju nedarbo draudimo išmoka buvo mokama 6 mėn., todėl pasibaigus šios išmokos mokėjimui (t. y. 7 mėn.) pastebimas ženklus bedarbių pajamų sumažėjimas, kurį tik dalinai sušvelnina pinigine socialine parama ir parama būstui. Pratęsus išmokos mokėjimo laiką iki 9 mėn., buvo sumažinti pajamų kompensavimo skirtumai tarp Lietuvos ir gerosios praktikos užsienio šalių.

Pav. 51. GPN namų ūkiui su 2 suaugusiais žemų pajamų grupėje 2015 m., proc. nuo buvusio atlyginimo

Šaltinis: sudaryta autorių, remiantis Europos Komisijos duomenų bazės informacija

2.5.4.3. Grynasis disponuojamųjų pajamų padidėjimas

Šiame skyrelyje vertinamos nedirbančių asmenų finansinės paskatos įsidarbinti pagal GDPP rodiklį. GDPP yra santykinis rodiklis, parodantis, kiek procentų padidėja asmenų pajamos, kai jie įsidarbina. Kuo aukštesnė GDPP rodiklio reikšmė, tuo šalyje yra didesnes finansinės paskatos ieškoti darbo. Toliau pateikiamas skirtingų šalių GDPP rodiklio reikšmių palyginimas pagal namų ūkių tipus ir pajamų lygį. Šioje analizėje naudojami trys skirtingi pajamų lygiai: 33, 45 bei 67 proc. nuo atlyginimų šalyje vidurkio. Analizėje daroma prielaida, kad asmuo įsidarbinimo atveju uždirbtų tiek pat, kiek uždirbo prieš tapdamas bedarbiu.

GDPP rodiklio reikšmės, tenkančios bedarbiams

Žemiausių pajamų grupės¹¹² situacijos analizė atskleidė ženklūs skirtumus tarp Lietuvos ir nagrinėjamų užsienio šalių GDPP rodiklio reikšmių. Įvairių tipų namų ūkiuose gyvenantys bedarbiai turi mažas finansines paskatas įsidarbinti, nes jų pajamos lyginant su gyvenimu iš nedarbo draudimo išmokų ir pašalpų padidėtų vos 1-6 proc. Priešinga situacija pastebima Rumunijoje, kur egzistuoja gerokai aukštesnės paskatos įsidarbinti. Rumunijoje, lyginant su Lietuva, aukštesnės GDPP rodiklio reikšmės pastebimos visose analizuotose namų ūkių kategorijose. Pavyzdžiui, 2 suaugusiųjų ir 2 vaikų su vienu „šeimos maitintoju“ namų ūkiu atveju, įsidarbinęs asmuo gautų beveik 68 proc. daugiau pajamų nei gaudamas tik finansinę paramą. Sąlyginai didelės paskatos įsidarbinti pastebimos ir Lenkijoje. Šioje šalyje analogišku 2 suaugusiųjų ir 2 vaikų su vienu „šeimos maitintoju“ namų ūkiu atveju, įsidarbinęs asmuo gautų 35 proc. daugiau pajamų nei gaudamas tik valstybės finansinę paramą.

Asmenų, kurie įsidarbinęs gautų kiek aukštesnes pajamas (45 proc. bei 67 proc. nuo atlyginimų vidurkio šalyje), GDPP rodiklio reikšmių analizė parodė panašias tendencijas. Kaip pavaizduota Pav. 52, iš analizuojamų šalių Lietuvoje paskatos įsidarbinti yra mažiausios. Pavyzdžiui, jei namų ūkiu, susidedančiu iš 2 bedarbių asmenų su 2 vaikais ir priklausančiam žemų pajamų kategorijai¹¹³, GDPP rodiklis Lietuvoje

¹¹² T. y. asmenų, iki darbo netekimo gavusių 33 proc. atlyginimų nuo šalyje vidurkio, ir darant prielaidą, kad jie įsidarbinęs gaus analogiškas pajamas.

¹¹³ Šiuo atveju namų ūkiu, kuriame bedarbis iki darbo netekimo gavo 45 proc. atlyginimo vidurkio ir numatoma, kad įsidarbinęs jis gaus tą patį pajamų lygį.

yra lygus 3 proc., tai tas pats rodiklis Suomijoje, Estijoje, Lenkijoje ir Rumunijoje atitinkamai siekia 7, 20, 35 ir 68 proc.

Pav. 52. GDPP namų ūkiui su 2 bedarbiais ir 2 vaikais 45 proc. nuo atlyginimų šalyje vidurkio kategorijoje, 2015 m., proc. nuo buvusios finansinės paramos

Šaltinis: sudaryta autorių, remiantis Europos Komisijos duomenų bazės informacija

GDPP rodiklio reikšmės, tenkančios ekonomiškai neaktyviems gyventojams

GDPP rodiklio reikšmių, tenkančių ekonomiškai neaktyviems gyventojams, analizė rodo, jog Lietuvoje paskatos įsidarbinti ekonomiškai neaktyviems gyventojams yra panašios į nagrinėjamų gerosios praktikos užsienio šalių. Pavyzdžiui, namų ūkio, susidedančio iš 2 ekonomiškai neaktyvių asmenų su 2 vaikais ir priklausančiam žemų pajamų kategorijai¹¹³, GDPP rodiklio reikšmė lygi 16 proc. ir tai yra kiek daugiau nei Suomijoje bei Lenkijoje (atitinkamai 7 ir 11 proc.), bet mažiau nei Estijoje (20 proc.). Vienintelė šalis, išsiskirianti ženkliai aukštesne GDPP rodiklio reikšme, yra Rumunija: t. y. jei kitur minėto namų ūkio GDPP rodiklio reikšmė priklausomai nuo šalies svyruoja tarp 7 ir 20 proc., tai Rumunijoje ji siekia 197 proc. Toks rodiklio reikšmių skirtumas sietinas su 2 pagrindiniais veiksniais: (1) sąlyginai žemesne finansine parama nedirbantiems asmenims¹¹⁴, (2) Rumunijoje taikoma nedarbo draudimo išmokos mokėjimo tvarka: Rumunijoje net ir įsidarbinus mokama 30 proc. bedarbio pašalpos, taip sukuriant papildomas finansines iniciatyvas dirbti. Kitose pajamų kategorijose pastebima panaši situacija. Kita vertus, nors Lietuvoje ekonomiškai neaktyviems asmenims tenkanti GDPP rodiklio reikšmė yra panaši į daugelio analizuojamų šalių, pajamų skirtumas tarp dirbančio ir nedirbančio asmens ne visada motyvuoja dirbti. Pavyzdžiui, namų ūkiams, sudarytiems iš 1-2 ekonomiškai neaktyvių asmenų ir 2 vaikų bei patenkantiems į labai žemų ir žemų pajamų kategorijas, Lietuvoje GDPP rodiklis yra lygus 12-42 proc., priklausomai nuo šeimos ūkio tipo ir pajamų kategorijos. J. Browne ir D. Pacifico vertinimu, jei asmens pajamos iš finansinės paramos viršija 60 proc. pajamų, numatomų gauti iš darbo, jis susiduria su finansinės motyvacijos dirbti stoka¹¹⁵. Tad remiantis šiuo vertinimu, anksčiau minėtiems namų ūkiams Lietuvoje nėra sudaromos pakankamos finansinės paskatos dirbti.

¹¹⁴ Sąlyginai žemesnę finansinę paramą nurodo žemesnė GPN rodiklio reikšmė, gauta atsižvelgiant į nedarbo draudimo išmokas, piniginę socialinę paramą ir paramą būstui (žr. Pav. 51).

¹¹⁵ James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“.

Pav. 53. GDPP namų ūkiui su 2 ekonomiškai neaktyviais darbingo amžiaus asmenimis ir 2 vaikais 45 proc. nuo atlyginimų šalyje vidurkio, 2015 m., proc. nuo buvusios finansinės paramos

Šaltinis: sudaryta autorių, remiantis Europos Komisijos duomenų bazės informacija

Apibendrinant finansinių paskatų įsidarbinti Lietuvoje ir užsienio šalyse lyginimą, darytina išvada, kad trumpuoju laikotarpiu labai mažas ir mažas pajamas gaunantiems asmenims sudaromos žema motyvacija įsidarbinti: t. y. jų pajamos dirbant ar nedirbant beveik nesiskiria, be to skirtumas tarp gaunamos finansinės paramos ir potencialaus atlyginimo yra mažesnis lyginant su analizuojamomis užsienio šalimis. Finansinės motyvacijos stoka įsidarbinti įžvelgiama, ne tik bedarbiams bet ir ekonomiškai neaktyviems asmenims. Panašios problemos identifikuojamos ir EBPO atliktoje Lietuvos ekonominėje apžvalgoje, kurioje siūloma šalyje didinti finansines paskatas įsidarbinti ir skirti finansinę paramą ir įsidarbinusiems pinigines socialines paramas gavėjams.

Remiantis atlikta finansinių paskatų analize ir EBPO rekomendacijomis, siūloma Lietuvoje didinti finansines paskatas įsidarbinti labai mažai ir mažai uždirbantiems asmenims. Tai galima padaryti teikiant finansinę paramą įsidarbinusiems asmenims (t. y. nedarbo draudimo išmoką ir piniginę socialinę paramą mokėti fiksuotą laikotarpį nenutraukiant finansinės paramos asmeniui įsidarbinus – tokiu būdu nedirbantis asmuo būtų suinteresuotas kuo greičiau rasti darbą ir taip dar labiau pasididinti gaunamas pajamas). Šias priemones siūloma nukreipti į tikslines grupes, atsižvelgiant į jų finansinės motyvacijos įsidarbinti skirtumus priklausimai nuo asmens nedarbo trukmės, pajamų ir namų ūkio sandaros grupės (pvz., šiuo metu mažiausias paskatas įsidarbinti turi trumpalaikiai bedarbiai, turintys galimybes gauti tik labai žemą ar žemą darbo užmokestį, bei asmenys, auginantys kelis vaikus).

3. Socialinės paramos poveikis užimtumui ir jos derinimas su ADRP priemonėmis Lietuvoje

Šiame skyriuje analizuojamas Lietuvoje teikiamos piniginės socialinės paramos ir socialinių paslaugų nedirbantiems asmenims poveikis jų užimtumo skatinimui bei nustatomi konkretūs ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų suderinimo būdai, skatinantys nedirbančių asmenų užimtumą.

3.1. Socialinės paramos nedirbantiems asmenims Lietuvoje poveikis jų užimtumo skatinimui

Toliau yra aptariamas savivaldybių teikiamos piniginės socialinės paramos bei socialinių paslaugų poveikis nedirbančių asmenų užimtumo skatinimui.

3.1.1. Piniginė socialinė parama

Šiuo metu piniginės socialinės paramos tikslas nėra skatinti asmenų užimtumą – didžiausia piniginės socialinės paramos dalis yra nukreipta į pagalbą nepasiturintiems, skiriant pinigines lėšas būtinųjų poreikių tenkinimui. Dėl šios priežasties analizuojant piniginės socialinės paramos įtaką užimtumo skatinimui reikėtų vertinti, kiek gaunama pinigine socialine parama (ar faktas, kad paramos gavėjai praranda bent dalį paramos pradėję dirbti) mažina motyvaciją įsidarbinti.

Kiekybinis vertinimas

Kiekybinis piniginės socialinės paramos poveikis užimtumo skatinimui gali būti pamatuojamas vertinant pajamų pokytį paramos gavėjui pradėjus dirbti (t. y. skirtumą tarp darbo užmokesčio ir netektos piniginės socialinės paramos). Šiam pajamų pokyčiui įvertinti yra naudojamas modelis, kuris pagal skirtingų šeimų paveikslus bei nedarbo prielaidas suskaičiuoja ribines šeimos pajamas vienam asmeniui susiradus darbą. Pav. 54 yra modeliuojamas pajamų pokytis keliais skirtingais scenarijais: vieno gyvenančio asmens atveju, dviejų suaugusiųjų šeimos atveju, šeimos su vienu suaugusiuoju ir vienu vaiku (iki 2 m. amžiaus), šeimos su vienu suaugusiuoju ir trimis vaikais (iš kurių vienas iki 2 m. amžiaus).

Kiekvienas scenarijus yra modeliuojamas darant analogiškas prielaidas:

- Įsidarbinęs asmuo gauna minimalų mėnesinį atlyginimą (kuris, remiantis LR teisės aktais, nuo 2018 m. sausio 1 d. bus 400 Eur);
- Analizuojami asmenys yra ilgalaikiai bedarbiai (daroma prielaida, kad jie nedirbo 13 mėn.);
- Yra vertinama įvairių rūšių pinigine socialine parama, įskaitant socialinę pašalpą, išmoką vaikui, kompensacijas už išlaidas komunalinėms paslaugoms;
- Vaizduojamos tikėtinos asmens pajamos ilgoju laikotarpiu, t. y. daroma prielaida, kokios bus asmens pajamos dirbant ilgiau nei 6 mėn. ir netekus visos prieš tai gautos piniginės socialinės paramos.

Pav. 54. Šeimos pajamų padidėjimas vienam asmeniui įsidarbinus (Eur per mėn.) pagal skirtingus socialinius požymius

Šaltinis: sudaryta autorių

Pav. 54 iliustruoja, kad pajamų pokytis reikšmingai skiriasi nagrinėjant skirtingus šeimų scenarijus. Modelio rodikliai parodo aiškų skirtumą tarp individualių asmenų ir daugiavaikių šeimų bei piniginės socialinės paramos įtakos jų užimtumo skatinimui.

Remiantis gautais rezultatais galima teigti, kad piniginė socialinė parama bei šiuo metu egzistuojanti tvarka, numatanti piniginės socialinės paramos tęstinumą ir skyrimo tvarką, turi neigiamos įtakos suaugusiųjų, turinčių 3 arba daugiau vaikų, užimtumo skatinimui (pajamos įsidarbinus padidėja tik apie 86 Eur). Vis dėlto individualiems asmenims yra sukuriamos pakankamos paskatos įsidarbinti (įsidarbinus tikėtinas apie 236 Eur pajamų pakilimas).

Kokybinis vertinimas

Toliau yra aptariamos bei paaiškinamos priežastys, lemiančios piniginės socialinės paramos įtaką užimtumo skatinimui:

- Socialinės pašalpos dydis.** Šiuo metu skiriamos socialinės pašalpos dydis yra 102 Eur – tai yra mažiau nei lėšos, reikalingos pragyvenimui (skurdo riba Lietuvoje, remiantis Lietuvos statistikos departamento duomenimis, yra 282 Eur¹¹⁶). Taip pat pažymėtina, kad socialinės pašalpos dydis mažėja ilgesnį laiką išliekant bedarbiu. Tokia situacija teoriškai turėtų sukurti sąlygas, skatinančias greičiau susirasti darbą. Vis dėlto remiantis interviu su savivaldybių atstovais, buvo pastebėta paradoksali situacija: asmenų, gaunančių socialinę pašalpą, kaita yra minimali. Tai reiškia, jog dauguma asmenų, gaunančių paramą, ja naudojami nebe pirmus metus ir nors pinigų neturėtų užtekti patogiam gyvenimui, tai neskatina asmenų užimtumo.
- Išmoka vaikui.** Kitas svarbus piniginės socialinės paramos aspektas, kuris turi didelės įtakos asmenų motyvacijai dirbti, yra gaunama išmoka vaikui. Ši išmoka yra papildomos lėšos (sudaranti 0,4-0,75 bazinės socialinės išmokos dydžio per mėnesį), skiriamos vaikams, augantiems nepasiturinčiose ar daugiavaikišose (t. y. šeimose su 3 ir daugiau vaikų) šeimose. Pagal galiojančią tvarką išmoka vaikui veikia kaip neigiama paskata dirbti – dėl įsidarbinimo išaugus šeimos pajamoms ir joms nebeatitinkant LR išmokų vaikams įstatymo 6 straipsnio nuostatų, pajamų pokytis įsidarbinus tampa minimalus. Kaip galima matyti prieš tai pateiktuose skaičiavimuose, daugiavaikiškos šeimos atveju papildomas pajamų dydis įsidarbinus siekia apie

¹¹⁶ Lietuvos statistikos departamentas, „Skurdo rizikos rodikliai“

86 Eur. Vertinant papildomus rūpesčius, kurie atsiranda pradėjus dirbti (pvz., rūpinimasis vaikais), toks pajamų padidėjimas neskatina žmonių užimtumo. Tačiau svarbu suprasti, jog šios išmokos tikslas yra siekiant finansiškai paremti šeimas, auginančias vaikus, todėl jei tokios išmokos yra naudojamos pagal paskirtį, jų dydis neturėtų būti mažinamas siekiant paskatinti tėvus greičiau įsidarbinti. Pažymėtina, kad nuo 2018 m. sausio 1 d. Lietuvoje įsigalios LR Piniginės socialinės paramos nepasiturintiems gyventojams įstatymo pakeitimai, kuriais remiantis išmoka vaikui neįskaitoma į šeimos pajamas, skiriant piniginę socialinę paramą. Atitinkamai išaugs piniginė socialinė parama, skiriama nepasiturinčioms šeimoms, taip mažinant šių šeimų skurdą, bet ir finansines paskatas įsidarbinti.

- **Paramos tęstinumas.** Kitas svarbus aspektas – piniginės paramos tęstinumo stoka pradėjus gauti papildomas pajamas, t. y. įsidarbinus. Pradėjęs gauti oficialias pajamas, viršijančias nustatytą minimalų rodiklį, asmuo praranda dalį arba visą piniginę socialinę paramą. Paramos tęstinumo nebuvimas yra paskata asmenims, gaunantiems paramą, dirbti nelegaliai ir slėpti savo papildomas pajamas. Pažymėtina, kad šiuo metu Seimui pateiktas svarstyti Piniginės socialinės paramos nepasiturintiems gyventojams įstatymo Nr. IX-1675 1, 4, 8, 10, 17, 20, 23 ir 25 straipsnių pakeitimo įstatymo projektas, kuris numato didinti piniginę socialinę paramą mažas pajamas gaunantiems asmenims: pagal minėto teisės akto 5 straipsnį apskaičiuojant vidutines vieno gyvenančio asmens ar šeimos pajamas, siūloma neįskaityti 15-35 proc. LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 17 straipsnio 1 dalies 1 punkte nurodytų pajamų¹¹⁷. Šis pakeitimas didintų pašalpų gavėjų skaičių bei suteiktų finansinę motyvaciją mažas pajamas gaunantiems asmenims ieškoti legalių pajamų šaltinių, nes, patvirtinus pakeitimą, papildomi pajamų šaltiniai turėtų mažesnę įtaką asmens piniginės socialinės paramos mažėjimui.

Pažymėtina, kad paramos tęstinumo išimtys yra taikomos ilgalaikiams bedarbiams. Šiai paramos gavėjų kategorijai yra numatytos ir teigiamos paskatos sugebėjus įsidarbinti: papildomai skiriama 50 proc. mokėtos socialinės pašalpos už kiekvieną išdirbtą mėnesį, bet ne ilgiau kaip 6 mėnesius, jeigu asmuo atitinka visas teisės akte numatytas sąlygas¹¹⁸. Ši išlyga iš dalies skatina ilgalaikių bedarbių užimtumą, nes įsidarbinę asmenys gali pasiekti didesnę pajamų pokytį. Deja, interviu su NVO¹¹⁹ metu išsiaiškinta, kad pasitaiko atvejų, kai nedirbantys asmenys nežino apie galimybę gauti socialinę pašalpą įsidarbinus; galimybę pasinaudoti išlyga riboja ir teisės aktuose numatytos sąlygos, todėl jos teikiamas teigiamas poveikis yra ribotas.

- **Savivaldybių teisė pasitelkti asmenis visuomenei naudingai veiklai.** Savivaldybėms yra suteikta teisė pasitelkti paramos gavėjus visuomenei naudingai veiklai. Paramos gavėjams nesutikus atlikti visuomenei naudingų darbų, savivaldybės gali mažinti, stabdyti arba nutraukti piniginę socialinę paramą. Nuo 2015 m. sausio 1 d. perdavus savivaldybėms funkciją teikti piniginę socialinę paramą nepasiturintiems gyventojams (tiek socialinę pašalpą, tiek kompensacijas)

¹¹⁷ Projekte numatyta pajamų dalis, kuri būtų neįskaitoma į LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 17 straipsnio 1 dalies 1 punkte nurodytas pajamas yra:

„1) 15 procentų – bendrai gyvenantiems asmenims, neauginantiems vaikų (įvaikių), arba vienam gyvenančiam asmeniui;
2) 20 procentų – bendrai gyvenantiems asmenims, auginantiems vieną ar du vaikus (įvaikius);
3) 25 procentai – bendrai gyvenantiems asmenims, auginantiems tris ar daugiau vaikų (įvaikių);
4) 30 procentų – asmenims, vieniems auginantiems vieną ar du vaikus (įvaikius);
5) 35 procentai – asmenims, vieniems auginantiems tris ar daugiau vaikų (įvaikių).“

¹¹⁸ LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymas Nr. IX-1675

¹¹⁹ Informacija gauta interviu su skėtinės organizacijos Nacionalinio skurdo mažinimo organizacijų tinklo (vienijančio 42 organizacijas, dirbančias socialinės atskirties ir skurdo mažinimo srityje) bei Nacionalinio socialinės integracijos instituto atstovais.

vykdant savarankišką savivaldybių funkciją, finansuojamą iš savivaldybių biudžetų lėšų, savivaldybės pradėjo aktyviau naudoti visuomenei naudingus darbus siekdamos išaiškinti nesąžiningų pašalpos gavėjų atvejus. Ši priemonė sumažino asmenų, gaunančių pinigine socialinę paramą skaičių – atkrito dauguma asmenų, kurie naudojami pinigine parama fiktyviai. O paramos gavėjai, kurių pagrindinis pajamų šaltinis yra savivaldybių pašalpa, renkasi atlikti visuomenei naudingų darbų prievolę.

Apibendrinant, pinigines socialinės paramos vaidmuo skatinant užimtumą turėtų būti sukurti motyvacija darbingo amžiaus paramos gavėjams pradėti dirbti. Parama neturėtų sudaryti sąlygų darbingiems asmenims ilguoju laikotarpiu nedirbti. Svarbu pažymėti, kad šiuo metu pinigine socialinė parama bei jos skyrimo ir tęstinumo tvarka yra nepakankamai efektyvi užimtumo skatinimo srityje: darytina išvada, jog pinigines socialinės paramos dydis neužtikrina minimalaus pragyvenimo lygio, tačiau mažina motyvaciją legaliai įsidarbinti dėl griežto papildomų pajamų įskaičiavimo vertinant pinigines socialinės paramos poreikį.

3.1.2. Socialinės paslaugos

Socialinės paslaugos, skirtingai nei pinigine socialinė parama, yra labiau orientuotos į pagalbą, reikalingą nedirbančių asmenų užimtumo skatinimui. Socialinės paslaugos gali apimti nedirbančių socialinės rizikos asmenų socializavimą, bendravimo įgūdžių kėlimą ar kitą pagalbą, kuri padidintų galimybes įsidarbinti asmenims, šiuo metu dėl įvairių priežasčių iškritusiems iš darbo rinkos (pvz., tėvams, auginantiems neįgalius vaikus).

Verta paminėti, kad socialinės paslaugos yra veiksmingos ir aktualios tik tuo atveju, jei asmuo yra motyvuotas galimybe įsidarbinus pasididinti savo ar šeimos pajamas. Kitaip tariant, paslaugomis naudojasi tik tie asmenys, kurie turi galimybę ženkliai pasididinti pajamas lyginant su gaunama pinigine socialinė parama (pvz., asmenys, neturintys vaikų).

Socialinės paslaugos, pvz., socializacijos užsiėmimai, nėra privalomi. Norėdamas gauti socialines paslaugas, paramos gavėjas turi kreiptis į savivaldybę ir pareikšti norą gauti šias paslaugas. Priklausomai nuo infrastruktūros, kurią gali pasiūlyti kiekviena savivaldybė, gali būti suteikiamos įvairios paslaugos: informavimo, konsultavimo, tarpininkavimo ir atstovavimo, sociokultūrinės, transporto organizavimo paslaugos, socializacija, apmokymai bei kita pagalba pagal asmens poreikius (pvz., specialus darbuotojas gali paruošti asmenį darbo pokalbiui, esant poreikiui, palydėti jį į darbo pokalbį). Jei paslaugos yra teikiamos kokybiškai, tikėtina, kad ši priemonė yra pajėgi skatinti socialinę paramą gaunančių žmonių užimtumą. Deja, šiuo metu teikiamų socialinių paslaugų įtaka užimtumo skatinimui yra menka dėl ribotos informacijos ir komunikacijos apie paslaugų galimybes ir besikreipiančių asmenų motyvacijos trūkumo (naudojimas paslaugomis nėra privalomas, todėl priklauso tik nuo asmens noro).

Taip pat pastebima pinigines socialinės paramos ir socialinių paslaugų koordinavimo stoka: didžiosiose savivaldybėse pinigines socialinės paramos ir socialinių paslaugų skyriai tarpusavyje nepakankamai koordinuoja paramos procesą, todėl kompleksinė pagalba praktiškai neteikiama.

3.2. ADRP priemonių ir socialinės paramos derinimo būdai

Lietuvoje net ir paskutinius 6 metus augant užimtumo lygiui, problema išlieka menką išsilavinimą turinčių, socialiai remtinų ilgalaikių bedarbių ar ekonomiškai neaktyvių asmenų nedarbas. Šie žmonės dažnai susiduria su įsidarbinimo barjeriais, kuriems spręsti reikalingos ne tik ADRP priemonės, bet ir

socialinė parama¹²¹. Siekiant sukurti integralią užimtumo strategiją, įtraukiančią darbo rinkoje nepalankioje situacijoje esančius asmenis, EBPO rekomenduoja atsižvelgti į tris pagrindinius aspektus:

- Motyvaciją nedirbantiems asmenims ieškoti darbo ir įsidarbinti;
- Pakankamą darbo rinkos vietų pasiūlą – darbo vietų pasiekiamumą bedarbiams;
- Galimybes įsidarbinti – darbdavių noro įdarbinti darbo rinkoje esančius bedarbius užtikrinimas¹²².

Remiantis EBPO pateiktu skirstymu, šiame skyrelyje analizuojama, kaip reikėtų suderinti ADRP priemonės ir socialinę paramą, kad nedirbantys asmenys turėtų pakankamai motyvacijos įsidarbinti bei profesinių ir socialinių įgūdžių, kurie užtikrintų jų galimybes sėkmingai integruotis į darbo rinką.

3.2.1. Nedirbančių asmenų klasifikacija

Pagal motyvaciją įsidarbinti nedirbantys asmenys yra skirstomi į bedarbius (nedirbančius, bet ieškančius darbo asmenis) ir ekonomiškai neaktyvius asmenis (nedirbančius ir darbo neieškančius asmenis; platesnė informacija apie abi grupes pateikiama skyrelyje 1.1). Pagrindinės priežastys, lemiančios šių asmenų grupių motyvacijos integruotis į darbo rinką skirtumus, iliustruoja Maslow poreikių hierarchijos teorija (žr. Pav. 55). Remiantis Maslow teorija, kol asmuo negali patenkinti pagrindinių fiziologinių ir saugumo reikmių, kylančių esamuoju metu, jis skiria prioritetą šių poreikių patenkinimui, o ne ilgalaikio darbo paieškai. Pavyzdžiui, asmuo, neturintis jokio maisto ar pastogės, visų pirma koncentruosis į šių reikmių patenkinimą, bet ne į darbo paiešką ar trūkstamų profesinių įgūdžių formavimą.

Pav. 55. Maslow poreikių hierarchija

Šaltinis: sudaryta autorių remiantis employability.e-mentoring.eu

¹²¹ James Browne and Daniele Pacifico (EBPO) (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“

¹²² EBPO (2015) „OECD Employment Outlook“

Kita vertus, net ir motyvuoti įsidarbinti bedarbiai bus nepaklausūs darbo rinkoje, jei jie neturės tinkamų socialinių ir profesinių įgūdžių. Interviu su 6 Lietuvos darbo biržos darbuotojais atskleidė, kad asmenys, turintys priklausomybę nuo alkoholio ar narkotinių medžiagų ir patiriantys socialinę atskirtį yra probleminės grupės darbo rinkoje: šie asmenys yra ne tik nemotyvuoti ieškoti darbo, bet ir nėra tinkamai pasiruošę to daryti. Prieš pradėdant ieškoti darbo, tokiems asmenims reikalinga socialinė (re)integracija. Kaip pavyzdinį asmenų integracijos į visuomenę ir darbo rinką modelį galima naudoti Europos narkotikų ir narkomanijos stebėsenos centro (toliau – ENNSC) siūlomus 3 etapus: praėjus gydymo nuo priklausomybių kursą, ENNSC rekomenduoja pasirūpinti asmens fiziologiniais ir saugumo poreikiais (daugiausiai suteikiant apgyvendinimą), vėliau apmokyti reikiamų profesinių įgūdžių, o tik tuomet skatinti asmens įdarbinimą per remiamojo įdarbinimo priemones¹²³.

Nedirbančių asmenų skirstymas pagal jų galimybes ir motyvaciją įsidarbinti

Atsižvelgiant į nedirbančių asmenų motyvacijos ir galimybių įsidarbinti skirtumus, toliau pateikiamas nedirbančių asmenų suskirstymas, pavaizduotas nedirbančių asmenų grupių matricoje (žr. Lentelė 6). Vertikalią matricos ašį vaizduoja asmenų skirstymas pagal įsidarbinimo galimybes taip, kaip jos suskirstytos LR užimtumo įstatymo 23 straipsnyje (t. y. į dideles, vidutines bei ribotas įsidarbinimo galimybes). Horizontalioje ašyje naudojamas nedirbančių asmenų skirstymas pagal jų motyvaciją įsidarbinti, t. y. išskiriami bedarbiai ir ekonomiškai neaktyvūs asmenys. Be to, atsižvelgiant į specifines ilgalaikių bedarbių problemas (t. y. ilgėjant nedarbo trukmei prarandami darbai reikalingi įgūdžiai, kyla psichologiniai barjerai įsidarbinti kaip aprašyta skyrelyje 1.1), bedarbiai išskirti į trumpalaikius ir ilgalaikius.

Lentelė 6. Nedarbančių asmenų grupių matrica pagal jų galimybes ir motyvaciją įsidarbinti

Įsidarbinimo galimybės \ Motyvacija įsidarbinti	Bedarbiai		Ekonomiškai neaktyvūs asmenys
	Trumpalaikiai	Ilgalaikiai	
Didelės	Trumpalaikiai bedarbiai, turintys dideles įsidarbinimo galimybes	Ilgalaikiai bedarbiai, turintys dideles įsidarbinimo galimybes	Ekonomiškai neaktyvūs asmenys, turintys dideles įsidarbinimo galimybes
Vidutinės	Trumpalaikiai bedarbiai, turintys vidutines įsidarbinimo galimybes	Ilgalaikiai bedarbiai, turintys vidutines įsidarbinimo galimybes	Ekonomiškai neaktyvūs asmenys, turintys vidutines įsidarbinimo galimybes
Ribotos	Trumpalaikiai bedarbiai, turintys ribotas įsidarbinimo galimybes	Ilgalaikiai bedarbiai, turintys ribotas įsidarbinimo galimybes	Ekonomiškai neaktyvūs asmenys, turintys ribotas įsidarbinimo galimybes

- Asmenys, kurie gali įsidarbinti be ADRP priemonių ar socialinių paslaugų
- Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės – Lietuvos ir teritorinių darbo biržų atsakomybė
- Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės ir socialinės paslaugos – savivaldybių atsakomybė

Šalinis: sudaryta autorių

Naudojant aukščiau aprašytą skirstymą, aukščiau pavaizduota matrica atskleidžia nedirbančių asmenų klasifikaciją pagal įsidarbinimo sudėtingumą: kuo žemiau ir dešiniau nedirbančių asmenų grupės yra matricoje, tuo mažesnė tikimybė, kad atitinkamos grupės narys įsidarbina. Išskiriamos 3 pagrindinės asmenų kategorijos:

- Asmenys, kurie gali įsidarbinti be ADRP priemonių ar socialinių paslaugų;

¹²³ ENNSC (2012) „Social reintegration and employment: evidence and interventions for drug users in treatment“

- Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės;
- Asmenys, kuriems reikalingos socialinės paslaugos ir ADRP priemonės.

Toliau detalizuojamos tipinės kiekvieną išvardintą kategoriją sudarančios grupės, pateikiant jiems aktualiausių ADRP priemonių ir socialinių paslaugų pavydžius. Tipiniai nedirbančių asmenų segmentai (situacijų pavyzdžiai) identifikuoti remiantis tyrimu „Faces of joblessness in Lithuania: anatomy of employment barriers“, Europos Komisijos socialinės apsaugos ir socialinės atskirties analize¹²⁴ bei interviu metu NVO, LDB ir LR Socialinės ir darbo ministerijos darbuotojų pateikta informacija.

Lentelė 7. Tikslinių nedirbančių asmenų grupių matrica

Įsidarbinimo galimybės	Motyvacija įsidarbinti	Bedarbiai		Ekonomiškai neaktyvūs asmenys
		Trumpalaikiai	Ilgalaikiai	
Didelės		Trumpalaikiai bedarbiai su didelėmis įsidarbinimo galimybėmis ir be soc. problemų	Ilgalaikiai bedarbiai, dirbantys šešėlinėje rinkoje	Kvalifikuotos(-i) motinos (tėvai), prižiūrinčios(-tys) vaikus ar kitus asmenis, aukšto pajamų lygio namų ūkiuose
Vidutinės		Nedirbantis jaunimas su ribota darbo patirtimi Iš emigracijos grįžę trumpalaikiai bedarbiai su vidutinėmis įsidarbinimo galimybėmis	Ilgalaikiai bedarbiai, nepatenkantys į kitas kategorijas Iš emigracijos grįžę ilgalaikiai bedarbiai su vidutinėmis įsidarbinimo galimybėmis	Vyresnio amžiaus ekonomiškai neaktyvūs asmenys, turintys ribotą darbo patirtį ir sveikatos apribojimus Iš emigracijos grįžę ekonomiškai neaktyvūs asmenys su vidutinėmis įsidarbinimo galimybėmis
Ribotos		Asmenys, iškritę iš darbo rinkos dėl netikėtų įvykių (pvz., avarijos metu praradę 50 proc. darbingumo) Iš emigracijos grįžę trumpalaikiai bedarbiai su ribotomis įsidarbinimo galimybėmis	Darbingo amžiaus ilgalaikiai bedarbiai, turintys ribotą darbo patirtį ir menkas įsidarbinimo galimybes Nedirbantis jaunimas su ribota darbo patirtimi (ar be darbo patirties) Ilgalaikiai bedarbiai, turintys pabėgėlio statusą Iš emigracijos grįžę ilgalaikiai bedarbiai su ribotomis įsidarbinimo galimybėmis	Neįgalūs asmenys, turintys žemą išsilavinimo lygį ir neturintys darbo patirties Motinos (tėvai), turinčios(-tys) žemą išsilavinimo lygį, priežiūros įsipareigojimus ir menką darbo patirtį Darbingo amžiaus, ekonomiškai neaktyvūs asmenys, turintys ribotą darbo patirtį ir menkas įsidarbinimo galimybes Nedirbantis jaunimas su ribota darbo patirtimi (ar be darbo patirties) Ekonomiškai neaktyvūs asmenys, turintys pabėgėlio statusą Iš emigracijos grįžę ekonomiškai neaktyvūs asmenys su ribotomis įsidarbinimo galimybėmis

- Asmenys, kurie gali įsidarbinti be ADRP priemonių ar socialinių paslaugų
- Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės – Lietuvos ir teritorinių darbo biržų atsakomybė
- Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės ir socialinės paslaugos – savivaldybių atsakomybė

Šaltinis: sudaryta autorių

¹²⁴ Naudotus šaltinius sudaro: J. Browne, D. Pacifico (EBPO) (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“; Europos Komisija (2010b) „Social Activation: Building the Bridge between Benefits and Work: A Good Practice Report“

Asmenys, kurie gali įsidarbinti be ADRP priemonių ar socialinių paslaugų

Šią kategoriją sudaro asmenys, turintys darbo rinkoje paklausius įgūdžius ir neseniai pradedę darbą. Tokie asmenys gali nesunkiai įsidarbinti naudodamiesi darbo skelbimo puslapiais ir įdarbinimo agentūromis, todėl jiems nėra poreikio skirti ADRP priemonės ar socialines paslaugas. Ši kategorija skirstoma į 3 grupes:

- **Asmenys, kurie turi dideles įsidarbinimo galimybes bei yra trumpalaikiai bedarbiai.** Jie gali be didesnių sunkumų įsidarbinti savarankiškai, todėl jie nėra nei ADRP priemonių, nei socialinių paslaugų tikslinė grupė. Tokios grupės nario pavyzdys yra asmuo, dirbęs administratoriumi ir turintis visus administratoriui reikalingus gabumus, kurį atleido darbovietei uždarius savo atstovybę Lietuvoje. Šiam bedarbiui susirasti darbą sunkumų nekils, tikėtina, kad jis tai darys ne per teritorinę darbo biržą, o per darbo skelbimų puslapius.
- **Ilgalaikiai bedarbiai, turintys dideles įsidarbinimo galimybes.** Ilgalaikiai bedarbiai, turintys dideles įsidarbinimo galimybes, yra asmenys, kurie galėtų lengvai įsidarbinti (t. y. jie turi darbo rinkoje paklausius įgūdžius), tačiau oficialiai nedirba ilgiau nei 12 mėn. Atsižvelgiant į faktą, kad ilgalaikis nedarbas neigiamai veikia asmens įsidarbinimo galimybes (dėl darbo ir socialinių įgūdžių praradimo; plačiau žr. skyrelį 1.1), darytina prielaida, kad ilgalaikio bedarbio statusą turintys, bet dideles įsidarbinimo galimybes išlaikę asmenys užsiima šešėliniu darbu: t. y. šie asmenys dažniausiai dirba, bet nėra sudarę oficialios darbo sutarties. Norint spręsti tokią problemą svarbu padidinti asmenų paskatas įsidarbinti oficialiai bei atgrasyti asmenis nuo galimo sukčiavimo pateikiant melagingus duomenis apie savo nedarbo statusą.
- **Ekonomiškai neaktyvūs asmenys su didelėmis įsidarbinimo galimybėmis.** Šią grupę sudaro asmenys, kurie galėtų lengvai įsidarbinti, tačiau darbo neieško, todėl jiems nereikalingos nei ADRP priemonės, nei socialinės paslaugos. Tokių asmenų pavyzdys galėtų būti kvalifikuotos motinos, prižiūrinčius vaikus ar kitus asmenis, aukšto pajamų lygio šeimose. Nors šios motinos galėtų dirbti, jos verčiau renkasi prižiūrėti vaikus ar neįgalius artimuosius, tačiau atsižvelgiant į faktą, kad jos nepatiria skurdo ar socialinių problemų, šis pavyzdys nelaikomas problemine nedirbančių asmenų grupe.

Asmenys, kurių įsidarbinimui reikalingos ADRP priemonės

Į šią kategoriją patenka bedarbiai su vidutinėmis įsidarbinimo galimybėmis: nors šie asmenys siekia darbo, jie nėra labai paklausūs darbo rinkoje dėl kvalifikacijos stokos ar ilgalaikio nedarbo, todėl jiems reikalingos ADRP priemonės. Į šią kategoriją patenkantys asmenys skirstomi į:

- **Trumpalaikius bedarbius, turinčius vidutines įsidarbinimo galimybes.** Į šią grupę patenka asmenys su darbo rinkoje nepakausia ar nepakankama kvalifikacija, turintys ribotą darbingumą ar pan., todėl šių asmenų įsidarbinimo barjerai sprendžiami ADRP priemonėmis: skiriamos paramos mokymuisi priemonės, o tam tikroms bedarbių grupėms (pvz., neįgaliesiems) papildomai reikalingos remiamojo įdarbinimo ir darbo vietų kūrimo priemonės. Trumpalaikių bedarbių, turinčių vidutines įsidarbinimo galimybes, narių pavyzdys yra jaunimas su ribota darbo patirtimi ir išsilavinimu. Trumpalaikiams bedarbiams, turintiems vidutines įsidarbinimo galimybes, suteikus tinkamas paramos mokymuisi priemones, jie pereitų iš grupės „trumpalaikiai bedarbiai, turintys vidutines įsidarbinimo priemones“ į grupę „trumpalaikiai bedarbiai, turintys dideles įsidarbinimo galimybes“.
- **Ilgalaikius bedarbius, turinčius vidutines įsidarbinimo galimybes.** Į šią grupę patenkantys asmenys susiduria bent jau su 2 įsidarbinimo barjeriais: pirma, jie turi darbo rinkoje nepakausią ar nepakankamą kvalifikaciją, ribotą darbingumą ar pan., antra, jie nedirbo bent pastaruosius 12 mėn. Atsižvelgiant į paminėtus įsidarbinimo barjerus, grupėje priklausantiems bedarbiams reikalingos kelių tipų ADRP priemonės: paramos mokymuisi, remiamojo įdarbinimo ir darbo vietų kūrimo priemonės. Šiai grupei priklausančių asmenų pavyzdys yra ilgalaikis darbingo amžiaus bedarbis, turintis ribotą darbo patirtį bei menkas įsidarbinimo galimybes. Jam reikalingos paramos mokymuisi priemonės (pvz., stažuotė), kuri suteiktų reikalingos darbo

patirties, bei remiamojo įdarbinimo ar darbo vietų kūrimo priemonės, kurios bedarbiui užtikrintų darbo pasiūlą. Tokiam darbingo amžiaus bedarbiui, turinčiam ribotą darbo patirtį, suteikus minėtas ADRP priemones, jis būtų klasifikuojamas kaip ilgalaikis bedarbis su didelėmis įsidarbinimo galimybėmis.

Asmenys, kuriems reikalingos socialinės paslaugos ir ADRP priemonės

Šią kategoriją sudaro asmenys, kurie turi ribotas įsidarbinimo galimybes ar nėra pakankamai motyvuoti dirbti. Tokių asmenų pavyzdžiai galėtų būti asmenys, priklausomi nuo alkoholio ar narkotinių medžiagų, neįgalieji, pabėgėliai. Tipiškai šiems asmenims visų pirma reikalingos socialinės ar medicininės paslaugos (pvz., rehabilitacija, psichologinės konsultacijos), kurias suteikus jie patektų į kategoriją „asmenys, kurių įsidarbinimui reikalingos ADRP priemonės“ ir tada jų įsidarbinimo barjerai būtų sprendžiami per ADRP priemones. Į šią kategoriją atitinkamai patenka 4 nedirbančių asmenų grupės:

- **Trumpalaikiai bedarbiai su ribotomis įsidarbinimo galimybėmis.** Šią grupę sudaro asmenys, neseniai praradę darbą, tačiau kuriems susirasti naują darbą yra sudėtinga (pvz., asmenys po avarijos praradę 75 proc. darbingumo). Pirminė socialinė paslauga, reikalinga šiems asmenims, yra konsultavimas, kuris juos paruoštų reintegruoti į darbo rinką. Dėl konsultavimo šie asmenys galėtų tinkamai suprasti savo probleminę situaciją ir pasirinkti jiems reikalingas ADRP priemones, taip pereidami iš grupės, kuriai reikalingos socialinės paslaugos į grupę, kuriai reikalingos ADRP priemonės. Taip pat, priklausomai nuo aplinkybių, jiems gali būti aktualios kitos socialinės paslaugos, pvz., transporto, maitinimo, drabužių ir maitinimo teikimas.
- **Ilgalaikiai bedarbiai su ribotomis įsidarbinimo galimybėmis.** Lyginant su prieš tai aprašyta grupe, šiai bedarbių grupei prisideda papildomas integracijos į darbo rinką barjeras: asmenys ilgiau nei 12 pastarųjų mėn. neturėjo darbo patirties. Todėl be socialinių paslaugų minėtų ankstesnėje grupėje, jiems labai aktualios ADRP paramos mokymuisi grupės priemonės. Į šią grupę patenka ilgalaikiai bedarbiai, paleisti iš įkalinimo įstaigų, bedarbiai sergantys priklausomybės nuo alkoholio ar narkotinių medžiagų ligomis, nedirbantys ir nesimokantys probacijos priežiūroje esantys asmenys, kuriems paskirta laisvės atėmimo bausmė, bet jos vykdymas atidėtas, taip pat prekybos žmonėmis aukos, benamiai (pagal Gyvenamosios vietos įstatymą), tautinių mažumų atstovai (su įsidarbinimo problemomis dažniausiai susiduria Romų atstovai), dažnu atveju vaikų globos namų auklėtiniai, pabėgėliai, prekybos žmonėmis aukos ir kt.
- **Ekonomiškai neaktyvūs asmenys su vidutinėmis įsidarbinimo galimybėmis.** Šiai grupei priklauso ekonomiškai neaktyvūs asmenys, kurie ir bandydami įsidarbinti patirtų įsidarbinimo sunkumų. Šiai asmenų grupei visų pirma reikalingas konsultavimas, kurio metu turi būti išsiaiškinamos priežastys, dėl kurių jie neieško darbo, o pagal jas skiriamos atitinkamos socialinės paslaugos ir ADRP priemonės. Šiai grupei priklausanti nedirbančių asmenų grupių pavyzdys yra vyresnio amžiaus ekonomiškai neaktyvūs asmenys, turintys ribotą darbo patirtį ir sveikatos apribojimų. Pasak EBPO, dauguma neaktyvių vyresnio amžiaus bedarbių yra 55 m. amžiaus moterys, vidutiniškai turinčios tik 15 metų darbo patirties¹²⁵.
- **Ekonomiškai neaktyvūs asmenys su ribotomis įsidarbinimo galimybėmis.** Šiai grupei priklauso asmenys, kurie esamu momentu nei ieško darbo, nei turi galimybių įsidarbinti. Dažnu atveju tai asmenys, patiriantys socialinę atskirtį, todėl jiems visų pirma reikalingos socialinės (re)integracijos paslaugos, kurios suteiktų atitinkamus socialinius įgūdžius, o tik po to – ADRP priemonės. Tokių ekonomiškai neaktyvių asmenų pavyzdžiai galėtų būti asmenys, priklausomi nuo alkoholio ir narkotikų. Jiems aktualios daugelis Lietuvoje teikiamų socialinių paslaugų,

¹²⁵ H. Immervoll and S. Scarpetta (2012), „Activation and Employment Support Policies in OECD Countries“; James Browne, Daniele Pacifico (2016) „Faces of Joblessness in Lithuania: Anatomy of Employment Barriers“.

pradedant nuo konsultavimo, baigiant socialinių įgūdžių ugdymu ir apgyvendinimu savarankiško gyvenimo namuose. Tik intensyviai taikant socialines paslaugas galima tikėtis šios grupės nariui suteikti reikiamų socialinių įgūdžių, būtinų integruotis į darbo rinką. Taip pat šiai grupei priklauso neįgalūs asmenys, turintys žemą kvalifikaciją bei tėvai, turintys priežiūros įsipareigojimus ir ribotas įdarbinimo galimybes, motinos, turinčios priežiūros įsipareigojimų, žemą kvalifikaciją (dažnu atveju jos yra baigusios tik vidurinę mokyklą) bei mažai arba jokios darbo patirties.

3.2.2. ADRP priemonių ir socialinės paramos derinimo gairės

Atsižvelgiant į 3.2.1 skyrelyje išskirtas tikslines socialinės paramos ir ADRP priemonių gavėjų grupes, toliau aprašomi minėtų priemonių derinimo principai (žr. Pav. 56).

Pav. 56. ADRP priemonių ir socialinės paramos suderinimo principai

Šaltinis: sudaryta autorių

Siūlomi šie ADRP priemonių, piniginės socialinės paramos ir socialinių paslaugų suderinimo būdai, skatinantys nedirbančių asmenų užimtumą:

- **Individualūs integracijos planai ir jų vertinimas.** TDB karjeros konsultantai ir savivaldybės darbuotojai nedirbančiam asmeniui turėtų kartu sukurti individualų integracijos į darbo rinką planą (toliau – individualų planą), apimantį asmens socialinių, darbo ir kitų įgūdžių ugdymo ir kt. poreikius. Plano vykdymo procesas turėtų būti vertinamas dalyvaujant savivaldybės, TDB ir kitiems susijusiems specialistams (individualaus plano sudarymo procesas ir jo metu dalyvaujantys specialistai plačiau pristatomi skyrelyje 4.1.);
- **Piniginės socialinės paramos tęstinumas susiradus darbą.** Piniginė socialinė parama turėtų būti mokama fiksuotą laikotarpį net asmeniui susiradus darbą. Tai užtikrintų didesnes paskatas susirasti oficialų darbą ir dar labiau pasididinti savo pajamas.

Pagal šiuo metu galiojančius LR teisės aktus, įsidarbinus asmeniui gali būti skiriama 50 proc. buvusios socialinės pašalpos (iki 6 mėnesių). Gauti 50 proc. buvusios socialinės pašalpos įsidarbinus galima atitikus šias sąlygas:

- Asmuo turi oficialiai įsidarbinti ir už atliktą darbą gauti ne mažiau nei MMA ar minimalų valandinį atlyginimą, tačiau ne daugiau nei 2 MMA ar 2 minimalius valandinius atlyginimus;
- Asmuo buvo įsiregistravęs Lietuvos TDB ar kitos valstybės valstybinėje įdarbinimo tarnyboje ne trumpiau kaip 6 mėnesius iš eilės;
- Bendrai gyvenantys asmenys ar vienas gyvenantis asmuo buvo socialinės pašalpos gavėjas bent vieną mėnesį per paskutinius 3 mėn. prieš įsidarbinimą;
- Vienas gyvenantis asmuo ar kiekvienas vyresnis kaip 18 m. bendrai gyvenantis asmuo arba vaikas (įvaikis) nuo 16 iki 18 m. atitinka bent vieną iš sąlygų, kurioms esant bendrai gyvenantys asmenys arba vienas gyvenantis asmuo turi teisę į piniginę socialinę paramą;
- Prašymas skirti papildomą socialinės pašalpos dalį įsidarbinus pateiktas ne vėliau kaip per 6 mėn. nuo įsidarbinimo.

Šios sąlygos yra sudėtingos ir painios, pašalpos gavėjai atskirais atvejais jų nesupranta ar net apie jas nežino, o savivaldybės, siekdamos taupyti lėšas, ne visuomet informuoja įsidarbinusius asmenis apie galimybę gauti dalį piniginės socialinės paramos. Kad numatyta priemonė būtų veiksminga, tęstinė parama turėtų apimti daugiau tikslinių grupių, o paramą potencialiai galintys gauti asmenys turėtų būti aiškiai informuojami apie tokią galimybę dar prieš jiems įsidarbinant.

EBPO socialinės paramos įsidarbinus dosnumą ir tinkamą tikslinės grupės informavimą išskiria kaip esmines sąlygas tokios priemonės veiksmingumui siekiant integruoti asmenis į darbo rinką¹²⁶. Atsižvelgiant į šias rekomendacijas, siūlytina tobulinti galimybės gauti socialinę pašalpą ir įsidarbinus viešinimą, t. y. užtikrinti, kad sąlygas atitinkantis pašalpos gavėjas iš anksto žinotų apie galimybę išlaikyti 50 proc. pašalpos įsidarbinus. Įgyvendinus savivaldybių ir darbo biržų bendradarbiavimo modelį (platesnis aprašymas pateikiamas skyrelyje 4.1), informavimo funkciją atliktų atvejo vadybininkas, kuris nuolat turėtų tiesioginį kontaktų su pašalpos gavėju ir galėtų jam laiku (t. y. tuo metu, kai asmuo tampa pasiruošęs darbo rinkai) priminti apie dalinę socialinės pašalpos išlaikymo įsidarbinus galimybę. Papildomai, siūlytina plačiau viešinti socialinės pašalpos tęstinumą, taip keičiant viešąją nuomonę, kad pašalpos gavėjams dirbti neapsimoka ar, kad jie, pradėję dirbti, praranda visą piniginę socialinę paramą.

Jeigu, papildomas viešinimas nepadės pasiekti norimo efekto, siūlytina didinti socialinės pašalpos tęstinį dydį nuo 50 proc. iki 100 proc.

- **Piniginės socialinės paramos mažinimas nevykdant sudaryto plano.** Jei piniginės socialinės paramos gavėjas nevykdo jam sudaryto individualaus plano, savivaldybės turėtų nuosekliai ir proporcingai mažinti teikiamą piniginę socialinę paramą (ar ją keisti socialinėmis paslaugomis – maitinimo organizavimu, parama drabužiais ir kt.). Tai paskatintų bedarbius asmenis vykdyti plane numatytas veiklas, kurios padėtų jiems susirasti darbą ir/ar padėtų ugdyti darbei reikalingus įgūdžius. Tokia piniginės socialinės paramos mažinimo priemonė mažintų nelegalaus pasipelnymo tikimybę. Tačiau ši priemonė turėtų būti taikoma atsargiai, atsižvelgiant į paramos gavėjų (ypač turinčių vaikų) skurdo riziką.
- **Suteiktos paramos grąžinimo prievolė dirbant šešėlyje.** TDB ar savivaldybėms turint įtarimų apie nelegalaus darbo atvejį, visos susijusios institucijos turėtų būti nedelsiant informuojamos, o įtartinas atvejis toliau tiriamas Valstybinės darbo inspekcijos, Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos finansų ministerijos, Finansinių nusikaltimų tyrimo tarnybos prie Vidaus reikalų ministerijos ar policijos. Nustačius pažeidimą, pažeidėjas būtų teisiškai įpareigotas grąžinti visą suteiktą paramą (piniginę socialinę paramą, socialinių paslaugų ir ADRP priemonių vertę bei nedarbo draudimo išmoką). Ši priemonė taip pat veiktų kaip finansinė

¹²⁶ EBPO (2005) „Increasing Financial Incentives to Work: The Role of In-work Benefits“

paskata neužsiimti šešėline veikla ar bent nepretenduoti į valstybės paramą dirbant šešėlyje. Pažymėtina, kad panašios priemonės numatytos LR piniginės socialinės paramos nepasiturintiems gyventojams įstatymo 26 ir LR nedarbo socialinio draudimo įstatymo 15 straipsniuose. Remiantis minėtais straipsniais, nustačius neteisėtą piniginės socialinės paramos ar nedarbo socialinio draudimo išmokos gavimo atvejį, asmuo privalo gražinti gautą piniginę socialinę paramą ar (ir) nedarbo draudimo išmokas. Tačiau siekiant didesnio efektyvumo, siūloma minėtas priemones išplėsti įpareigojant pažeidėją papildomai gražinti valstybės jam skirtas lėšas, susijusias su socialinėmis paslaugomis bei ADRP priemonėmis. Kad ši priemonė būtų efektyvi, darbo biržų darbuotojai turėtų kas mėnesį savivaldybėms teikti galimai šešėlyje dirbančių asmenų sąrašus, kuriuos savivaldybė vertintų ir tirtų. Be to, kas pusmetį savivaldybės kartu su darbo biržomis turėtų organizuoti prevencijos renginius šešėlinio darbo tema;

- **Integruotos savivaldybių ir TDB IS poreikis.** Norint užtikrinti efektyvų pasiūlymų įgyvendinimą Socialinės paramos šeimai IS ir TDB IS turėtų būti glaudžiai tarpusavyje integruotos. Ši integracija padėtų efektyviau koordinuoti savivaldybių ir TDB tarpusavio veiklą, didintų nedirbančių žmonių profiliavimo ir individualių planų sudarymo efektyvumą bei leistų įgyvendinti aukščiau išvardintų priemonių derinimą.

4. Savivaldybių ir darbo biržų bendradarbiavimo ir kompleksiškai teikiamos pagalbos modelis

Šiame skyriuje pristatomas savivaldybių administracijų, organizuojančių ir teikiančių piniginę socialinę paramą ir socialines paslaugas, rengiančių ir įgyvendinančių užimtumo didinimo programas, ir TDB, įgyvendinančių ADPR priemones, bendradarbiavimo ir kompleksiškai teikiamos pagalbos modelis (toliau – SDBB modelis), derinantis užimtumo skatinimo ir motyvavimo paslaugas nedirbantiems ir socialinę paramą gaunantiems asmenims.

4.1. SDBB modelis

Šiame skyriuje aprašomas SDBB modelio procesas kompleksiškai teikiant pagalbą nedirbantiems asmenims.

Pažymėtina, kad norint pasiekti suderintą ir efektyvų užimtumo skatinimo paslaugų modelį galimos 2 alternatyvos: paslaugų integracija arba institucinė integracija. Paslaugų integracijos modelio tikslas – užtikrinti savivaldybių ir TDB bendradarbiavimą teikiant piniginę socialinę paramą, socialines paslaugas ir ADPR priemones. Vykdyt paslaugų integraciją būtina suderinti šių paslaugų ir priemonių tikslus bei aiškiai apibrėžti kiekvienos institucijos atsakomybes. Antroji alternatyva – vykdyti institucinę integraciją, t. y. visų susijusių funkcijų vykdymą (socialinės paramos ir ADPR priemonių teikimą) perleisti vienai institucijai (TDB arba savivaldybėms).

Pav. 57. Paslaugų ir institucinės integracijos alternatyvų potencialo palyginimas

	Paslaugų integracija	Institucinė integracija
Įgyvendinimo kaštai	●	● ● ●
Įgyvendinimo trukmė	●	● ●
Reikalingų organizacinių pakeitimų kiekis	●	● ● ● ●
Pasipriešinimo rizika	● ●	● ● ● ●
Numatoma nauda	● ● ●	● ● ● ●

Šaltinis: sudaryta autorių

Atsižvelgiant į potencialius įgyvendinimo kaštus, pokyčių įgyvendinimo trukmę bei organizacinę pasipriešinimo riziką (žr. Pav. 57) siūloma pirmoji alternatyva – paslaugų integracija. Tikimasi, kad šios alternatyvos įgyvendinimas bus pigesnis, greitesnis ir sulauks mažiau pasipriešinimo iš abiejų organizacijų bei kitų suinteresuotų šalių nei institucinės integracijos alternatyva. Įgyvendinus paslaugų integraciją, siūlytina vertinti institucinės integracijos galimybes (plačiau – 4.2). Paslaugų integracija padės sukurti prielaidas tolimesnei institucinei integracijai (t. y. sumažins pasipriešinimo riziką, suderins savivaldybių ir TDB teikiamas paslaugas ir priemones, sukurti bendrą infrastruktūrą (naudojamą IT sistemą) ir t. t.).

Panašių principų modeliai šiuo metu veikia tokiose šalyse kaip Suomija, Švedija, Vokietija bei Estija ir kaip gerosios praktikos yra siūlomi tarptautinių organizacijų. Pavyzdžiui, Švedijoje socialinio draudimo ir viešosios įdarbinimo agentūros kartu kuria individualius planus nedirbantiems asmenims, gaunantiems ilgalaikę sveikatos pašalpą¹²⁷. Skirtingų sričių specialistų grupės, kartu analizuojančios nedirbančio asmens, turinčio sveikatos ar socialinių problemų, sutinkamos ir Suomijoje bei Vokietijoje¹²⁸. Be to, Pasaulio bankas išskiria poreikį tarpininko, kuris koordinuotų skirtingų sričių paslaugas ir priemones, teikiamas vienam asmeniui, siūlydami „mediatoriaus“ ar toliau pristatomame savivaldybių ir darbo biržų bendradarbiavimo modelyje naudojamo „atvejo vadybininko funkciją“¹²⁹. Organizacija pabrėžia paslaugų koordinavimui reikalingų IS sistemų integracijų svarbą.

Toliau detalizuojamas SDBB modelis, leidžiantis suderinti savivaldybių ir TDB teikiamas paslaugas ir priemones bei užtikrinti glaudų šių institucijų bendradarbiavimą. Pav. 58 pateikiama principinė SDBB modelio schema, kurioje vaizduojami pagrindiniai integruoto paslaugų teikimo komponentai.

Pav. 58. SDBB modelio schema

Šaltinis: sudaryta autorių

¹²⁷ EBPO (2010) „Sickness, Disability and Work: Breaking the Barriers: Sweden Will the Recent Reforms Make It?“

¹²⁸ Kimmo Ruth (Ministry of Employment and the Economy) „The Finnish Case: measures to tackle long term unemployment“

¹²⁹ V. S. Villalobos „Linking social assistance to other services beneficiaries to other services beneficiaries“

Modelyje veikiančios rolės

SDBB modelis įveda tris pagrindines roles: aptarnavimo specialistą, atvejo vadybininką ir atvejo komandą. Toliau esančiame paveiksle trumpai aprašoma kiekvieno šių veikėjų funkcijos bei svarba naujojo modelio vykdymo procese.

Pav. 59. Pagrindinės SDBB modelio rolės

	Apibūdinimas	Funkcijos

 <p>Aptarnavimo specialistas</p>	<ul style="list-style-type: none"> ✓ Savivaldybės ar TDB specialistas, užpildantis elektroninę asmens kortelę. 	<ul style="list-style-type: none"> ✓ Aptarnauti besikreipiantį asmenį pirminio kontakto metu; ✓ Pildyti elektroninę asmens kortelę; ✓ Tvirtinti atvejo vadybininko skyrimą.

 <p>Atvejo vadybininkas</p>	<ul style="list-style-type: none"> ✓ Nepriklausomas specialistas, koordinuojantis konkretaus asmens atvejį (t. y. paslaugų asmeniui skyrimą ir teikimą). Pereinamuoju laikotarpiu atvejo vadybininku gali būti savivaldybės darbuotojas. 	<ul style="list-style-type: none"> ✓ Remiantis elektroninės asmens kortelės duomenimis, nustatyti, kokių sričių paslaugų ir priemonių reikia besikreipiančiam asmeniui; ✓ Organizuoti besikreipiančio asmens susitikimus su nustatytų sričių specialistais; ✓ Organizuoti atvejo komandos posėdį; ✓ Koordinuoti ir stebėti individualaus plano vykdymą.

 <p>Atvejo komanda</p>	<ul style="list-style-type: none"> ✓ Grupė specialistų, atstovaujanti skirtingų sričių suinteresuotas šalis, kuriai yra patikėta spręsti konkretaus asmens atvejį. 	<ul style="list-style-type: none"> ✓ Sudaryti individualų integracijos į darbo rinką planą pagal asmens profilį; ✓ Priimti sprendimą dėl asmens pasirengimo darbo rinkai.

Šaltinis: sudaryta autorių

Pažymėtina, kad analogiškos modelio rolės ilguoju laikotarpiu turėtų būti įgyvendintos visose savivaldybėse, tačiau konkrečios asmenų, atliekančių paveiksle aprašytas funkcijas, pareigybės gali būti nustatomos kiekvienos savivaldybės atskirai.

Savivaldybių ir darbo biržos bendradarbiavimo procesas

SDBB modelio veikimo procesas, pavaizduotas Pav. 58, susideda iš 5 pagrindinių žingsnių:

I. Priėmimas. Priklausomai nuo poreikių, nedirbantis asmuo gali kreiptis į savivaldybę arba TDB. Kaip ir šiuo metu veikiančioje sistemoje, asmenys, kuriems yra reikalingos tik darbo rinkos paslaugos ar ADRP priemonės, turėtų kreiptis į TDB, o asmenys, kuriems be darbo rinkos paslaugos ar ADRP priemonių reikalingos socialinės paslaugos bei piniginė socialinė parama – į savivaldybę. Atsižvelgiant į faktą, kad dalis ekonomiškai neaktyvių asmenų, kuriems reikalingos socialinės paslaugos, nesikreipia į savivaldybę, TDB ar nėra pasiekiami savivaldybių socialinių darbuotojų, į procesą yra įtraukiami ir NVO bei kiti socialiniai partneriai (pvz., policija, medicinos įstaigos). Šie NVO ir socialiniai partneriai, suradę ekonomiškai neaktyvius asmenis, kuriems reikalinga socialinė parama, užmezga su jais santykį ir paskatina ateiti (palydi) į savivaldybes.

II. Profiliavimas. Visiems asmenims, atvykusiems (ar paskatintiems ateiti) į savivaldybę ar TDB, yra užvedama (atnaujinama) elektroninė asmens kortelė. Šį procesą atlieka aptarnavimo specialistas, kuris vienoje iš šiuo metu veikiančių IS (LDB arba Socialinės paramos šeimai IS¹³⁰) sukuria (ar atnaujiną)

¹³⁰ Numatoma, kad konkreti IS, kuri bus naudojama SDBB modelyje bus nustatyta SDBB modelio įgyvendinimo metu. Kadangi šiuo metu Socialinės paramos šeimai IS turi daugiau numatomam moduliui reikalingų duomenų, rolių ir funkcionalumų, pirminė rekomendacija yra atitinkamą modulį kurti šioje IS.

elektroninę asmens kortelę. Siekiant automatizuoti informacijos apie asmenį surinkimo procesą, pasirinktoje IS turės būti įgyvendintos integracijos su kitomis IS ir registrais. Pažymėtina, jog elektroninėje asmens kortelėje nurodoma (tvarkoma) konfidenciali asmens informacija, tik gavus jo sutikimą.

Elektroninėje asmens kortelėje nurodomi atitinkami asmens duomenys:

- Darbo biržos informacija – LDB IS kaupiami duomenys, pvz., duomenys apie asmens išsilavinimą, darbo (praktikos) patirtį, pageidaujamą darbą, įgūdžius ir juos pagrindžiančius sertifikatus, pažymėjimus ir kt.;
- Socialinė informacija – Socialinės paramos šeimai IS kaupiami duomenys, pvz., asmens amžius, gyvenamoji vieta, šeimyninė padėtis, gaunama piniginė socialinė parama, socialinės paslaugos, kt.;
- Sveikatos informacija – Neįgalumo ir darbingumo nustatymo tarnybos ir E. sveikatos paslaugų ir bendradarbiavimo infrastruktūros, Narkotikų, tabako ir alkoholio kontrolės departamento informacinių sistemų kaupiami duomenys, pvz., nedarbingumo lygis, diagnozuotos ligos, galinčios turėti įtakos asmens įdarbinimo galimybėms, priklausomybės;
- Teisėsaugos profilis – Įtariamųjų, kaltinamųjų ir nuteistųjų registro kaupiami duomenys, pvz., informacija apie asmens teistumą.
- Informacija apie asmens nelegalaus (nedeclaruoto) darbo atvejus – Valstybinės mokesčių inspekcijos bei Valstybinės darbo inspekcijos IS kaupiami duomenys apie asmens nelegalų (nedeclaruotą) darbą.

Jei ne visi privalomi elektroninės asmens kortelės laukai yra užpildomi naudojant integracijas su kitomis IS ir registrais, aptarnavimo specialistas įrašo trūkstamą informaciją pagal asmens žodžiu pateiktus atsakymus (esant poreikiui, prašomi informaciją pagrindžiantys dokumentai ar naudojami kiti informacijos tikrinimo būdai). NVO nariai, socialiniai darbuotojai radę nedirbantį asmenį ir gavę jo sutikimą, gali užvesti elektroninę asmens kortelę jo gyvenamojoje vietoje, siekiant sumažinti asmens vizitų savivaldybėje skaičių.

Pagal elektroninėje asmens kortelėje esančius požymius, IS teikia rekomendacinio pobūdžio pasiūlymus aptarnavimo specialistui, kokių tolesnių veiksmų turėtų būti imtasi. Jei asmuo atitinka reikalavimus, jam suteikiamas bedarbio statusas (nesvarbu kurioje institucijoje t. y. TDB ar savivaldybėje pildoma jo elektroninė asmens kortelė). Be to, jei iš asmens kortelėje esančios informacijos, matoma, kad atvejis nėra kompleksinis bei asmeniui užtenka vienos srities, t. y. tik ADRP priemonių ir darbo rinkos paslaugų, tuomet aptarnavimo specialistas gali savarankiškai priskirti asmeniui reikiamas priemones bei paslaugas. Tokiu atveju tęsiamas supaprastintas SDBB modelio procesas. Kitais atvejais, kai aptarnavimo specialistas, remdamasis IS nustatytais požymiais, identifikuoja, kad atvejis yra kompleksinis, asmeniui yra skiriamas atvejo vadybininkas. Įprastai atvejo vadybininko paslaugos turėtų būti perkamos iš NVO ar privačių įmonių, siekiant užtikrinti jo nepriklausomumą, tačiau atskirose savivaldybėse neatsiradus pakankamo skaičiaus atvejo vadybininko paslaugos teikėjų, atvejo vadybininko funkcijas galėtų atlikti savivaldybės ar TDB darbuotojai.

Atvejo vadybininkas, remdamasis elektroninėje asmens kortelėje nurodytais duomenimis, profiliuoja asmenį. Profiliavimo metu atvejo vadybininkas identifikuoja sritis, kurių specialistai reikalingi priskirtam asmeniui (pvz., švietimo, medicinos, užimtumo, socialinis darbuotojas ir kt.), ir suorganizuoja su jais susitikimus. Specialistai, matydami elektroninės asmens kortelės duomenis bei kontaktuodami su pas juos priskirtu asmeniu, identifikuoja šio asmens poreikius bei su šiuo asmeniu diskutuoja galimus identifikuotų problemų sprendimo būdus. Itin kompleksišku atveju, asmeniui papildomai užsakoma

lydinčio asmens paslauga, užtikrinanti, kad asmuo nueis į jam paskirtus susitikimus¹³¹. Pažymėtina, kad nors aptarnavimo specialisto darbas yra finansuojamas įstaigos, į kurią asmuo kreipėsi (atitinkamai TDB ar savivaldybės), atvejo vadybininko ir palydėjimo paslaugas apmoka savivaldybė iš savo biudžeto ar papildomos valstybės dotacijos lėšų.

III. Individualaus plano sudarymas. Atsižvelgiant į II etape identifikuotus asmens poreikius, asmeniui sudaromas individualus planas. Šį planą kartu kuria atvejo komanda, koordinuojama atvejo vadybininko.

Atvejo komandos susitikimo metu analizuojama asmens situacija bei kuriamas individualus planas, leisiantis sėkmingai integruoti asmenį į darbo rinką. Atvejo komanda nusprendžia, kokios paslaugos ir priemonės yra reikalingos ir koku eiliškumu jos turėtų būti teikiamos, norint asmenį paruošti darbo rinkai. Individualų planą gali sudaryti aktyvinančios socialinės paslaugos (toliau – AS paslaugos), sveikatinančios paslaugos (pvz., psichologo konsultacijos, reabilitacija), ADPR priemonės, piniginė socialinė parama ar kitos aktualios paslaugos. Įvertinus asmens situaciją, poreikius bei jam tinkamas paslaugas, atvejo komanda parengia asmeniui tinkantį individualų planą atitinkamam laikotarpiui (pvz. metams). Pažymėtina, kad esant poreikiui, viena iš paslaugų, priskiriamų asmeniui, gali būti lydinčiojo asmens paslauga.

IV. Plano vykdymas. Atvejo komandai parengus individualų planą ir atvejo vadybininkui jį suderinus su asmeniu, asmeniui pradedamos teikti jam priskirtos paslaugos. Atskiras paslaugas, priklausomai nuo paslaugų pobūdžio, teikia TDB, savivaldybės institucijos ir įstaigos, valstybinės institucijos, NVO, privačios įmonės ir kiti socialiniai partneriai. Individualaus plano vykdymo trukmė skirsis pagal kiekvieno atvejo specifiką. Atvejo vadybininkas nuolat stebi, ar asmuo dalyvauja jam priskirtų paslaugų teikime bei periodiškai vertina individualaus plano vykdymo progresą ir, esant poreikiui, gali sukviesti atvejo komandą ar atskirų sričių specialistus norint persvarstyti konkrečių paslaugų ar priemonių poreikį. Atvejo komanda taip pat yra sukviečiama, kai individualus planas yra įvykdomas arba atvejo vadybininkas nusprendžia, kad asmuo galimai yra pasiruošęs darbo rinkai arba asmuo yra visiškai nesuinteresuotas keistis ir nebėra poreikio tęsti individualaus plano vykdymą. Atvejo komanda apsvaisto kiekvieną atvejį ir priima sprendimą, ar asmuo yra pasiruošęs darbo rinkai, ar yra tikslinga tęsti plano vykdymą. Jei nusprendžiama, kad asmuo darbo rinkai dar nepasirengęs, jei tai yra tikslinga, jis toliau tęsia individualaus plano vykdymą (esant poreikiui, individualus planas gali būti pratęsimas, papildomas arba nutraukiamas).

Individualiame plane numatytos paslaugos finansuojamos pagal jų pobūdį (pvz., ADPR priemonės ir darbo ir rinkos paslaugos finansuojamos TDB, o socialinės paslaugos, piniginė socialinė parama bei atvejo vadybininko paslaugos – savivaldybių).

V. Integracija į darbo rinką. Kai atvejo komanda priima sprendimą, kad asmuo yra pasirengęs, asmuo gali pradėti integraciją į darbo rinką. Pirmiausiai asmeniui yra paskiriama ADPR priemonė – bandomasis darbas. Pritaikius šią ADPR priemonę, TDB subsidijuoja bandomojo darbo laikotarpio asmens atlyginimą darbdaviui, kuris suteikia galimybę asmeniui numatytą laikotarpį (iki 1 mėn.) pabandyti integruotis į jam paskirtą darbo vietą ir su kuriuo pasirašoma trišalė sutartis (t. y. sutartis tarp TDB, darbdavio ir bandomojo darbo dalyvio). Esant poreikiui, asmeniui, atliekančiam bandomąjį darbą, skiriama palydėjimo paslauga, atliekama lydinčiojo asmens. Jei bandomasis darbas yra sėkmingas, darbdavys gali pratęsti sutartį su asmeniu ir jam suteikti pastovų darbą. Jei asmuo yra įdarbinamas, atvejo vadybininkas periodiškai vykdo asmens progreso stebėseną; esant kompleksiškiems atvejams, prižiūri, ar asmeniui pavyko integruotis į darbo rinką. Paaiškėjus, kad ši integracija nėra sėkminga (t. y. asmuo darbo rinkoje neišsilaikė ar bandomojo darbo metu paaiškėjo, kad jis dar nėra pasiruošęs darbo rinkai), atnaujinamas asmens individualus planas ir, esant poreikiui, kartojami SDBB modelio II-V žingsnis.

¹³¹ Šią paslaugą atliekantis asmuo užtikrina asmens atvykimą į jam paskirtą paslaugą / priemonę.

Integracijos į darbo rinką etapas yra TDB atsakomybė, todėl TDB finansuoja šiame etape asmeniui teikiamas paslaugas ir priemones (t. y. darbo rinkos paslaugas ir ADRP priemones).

Galutinis SDBB modelio tikslas – sėkmingai integruoti asmenis į darbo rinką, siekiant, kad ilguoju laikotarpiu paramos gavėjai turėtų pastovų darbą ir galėtų pasirūpinti savimi ir savo šeima savarankiškai be socialinės paramos.

Atvejo vadybininko finansavimas

SDBB modelis numato naują funkciją – atvejo vadybininką. Kaip nurodyta Pav. 59, standartiniu atveju ši funkcija turėtų būti įgyvendinama kaip NVO ar privačios įmonės teikiama paslauga, tačiau, atskirose savivaldybėse, neatsiradus pakankamai paslaugų teikėjų, atvejo vadybininko funkciją galėtų atlikti savivaldybės darbuotojas.

Išlaidos, skirtos atvejo vadybininko paslaugai finansuoti, galėtų būti skiriamos iš papildomų valstybės dotacijų savivaldybėms ir/ar savivaldybės biudžeto (galimai iš ilgalaikių socialinės pašalpos sutaupymų). Numatoma, kad atvejo vadybininko paslaugų pirkimas iš NVO ar privačių organizacijų būtų vykdomas remiantis aktyvinančių socialinių paslaugų pirkimo tvarka (plačiau žr. skyrelį 5.2).

4.2. Įgyvendinimo planas

Šiame skyrelyje aptariamas SDBB modelio, derinančio užimtumo skatinimo ir motyvavimo paslaugas nedirbantiems ir socialinę paramą gaunantiems asmenims, įgyvendinimo planas. Skyriuje daroma prielaida, kad planas bus pradedamas vykdyti 2018 m. liepos 1 d. ir tęsis 2,5 metų iki 2020 gruodžio 31 d.

Pav. 60. SDBB modelio įgyvendinimo planas

Šaltinis: sudaryta autorių

SDBB modelio įgyvendinimo planas skirstomas į 6 dalis, kaip pavaizduota Pav. 60:

I. Detalių veiklos procesų apibrėžimas. Šios veiklos tikslas yra sudaryti detalių procesų, reikalingų SDBB modelio veikimui, aprašą, apibrėžiant procesų žingsnius, atsakingas institucijas ir išskiriant funkcijas vykdančių asmenų pareigybes, parengiant jų aprašus. Tai pat numatoma įvertinti SDBB modeliui reikalingus resursus ir nustatyti modelyje dalyvaujančių institucijų KPI. Šią veiklą numatoma įgyvendinti per 2018 m. I ir II ketvirtį.

I. I. Suburti pokyčių komandą, paskirti jos vadovą. Pirmas detalių veiklos procesų apibrėžimo veiklos žingsnis yra paskirti pokyčių komandą, kuri specifikuotų numatomus įgyvendinti procesus, esamos veiklos pokyčius ir koordinuotų veiklas, reikalingas jiems įgyvendinti. Didžiąją komandos dalį turėtų sudaryti SADM darbuotojai, bet papildomai gali būti įtraukiami suinteresuotųjų šalių – LDB ir savivaldybių – atstovai. Kaip pavaizduota Pav. 60, pokyčių komanda ir jos vadovas turėtų būti paskirti 2018 m. liepos mėn.

I. II. Detalizuoti SDBB modelio procesus. Antrame žingsnyje paskirta pokyčių komanda specifikuoja SDBB modelio procesus, reikalingus jiems įgyvendinti, bei jų seką. Be to, įvertinama, kokie procesų pokyčiai reikalingi savivaldybėse bei TDB, kad detalizuoti procesai būtų įgyvendinti.

I. III. Nustatyti dalyvaujančių institucijų ir darbuotojų atsakomybes, nustatyti KPI. Detalizuotiems SDBB modelio procesams pokyčių komanda sudaro detalių procesų žemėlapi, kuriame įvardijama, kurios institucijos (daugiausia savivaldybės ar TDB) yra atsakingos už kiekvieną antrame žingsnyje detalizuotą procesą. Taip pat, kiekvienam proceso žingsniui priskiriamos pareigybės asmenų, kurie turėtų šiuos žingsnius įgyvendinti. Proceso dalyviams priskyrus atsakomybes, nustatomos KPI kiekvienai institucijai ir pareigybei. Pažymėtina, kad SDBB modelio proceso žemėlapio sudarymo metu vykdomos konsultacijos su savivaldybėmis bei darbo biržomis. Kiekvienas proceso žingsnis su atsakomybėmis ir KPI aprašomas SDBB metodikoje, kuri skirta SDBB modelyje funkcijas atliekantiems darbuotojams.

I. IV. Apibrėžti paslaugų poreikį. Remiantis SADM, savivaldybių, darbo biržų, NVO ir kitų institucijų (organizacijų) teikiama informacija, pokyčių komanda nustato sąrašą paslaugų (įskaitant AS bei darbo rinkos) paslaugas, kurios reikalingos nedirbančių asmenų integracijai į darbo rinką. Įvertinamas preliminarus reikiamas kiekvienos paslaugos metinis kiekis.

I. V. Nustatyti veiklos resursų poreikį ir paskirstyti finansavimo šaltinius. Remiantis sudarytu procesų žemėlapio ir nustatytu paslaugų poreikiu, savivaldybių bei darbo biržų teikiama informacija, pokyčių komanda įvertina papildomai reikalingus žmogiškuosius, materialiuosius bei finansinius resursus SDBB modelio įgyvendinimui ir veikimui. Nustatoma, kaip įvardinti resursai turėtų būti paskirstomi atitinkamoms institucijoms.

II. Teisės aktų redakcija ir pakeitimas. Antroje veikloje numatoma parengti įstatymų pakeitimus ar papildymus dėl duomenų apsaugos, institucijų atsakomybių, finansavimo modelio ir kt., kurie reikalingi SDBB modelio veikimui. Teisės aktai, kuriems reikia pakeitimų ar papildymų: LR piniginių socialinės paramos nepasiturintiems gyventojams įstatymas, Lietuvos darbo biržos kompiuterizuotos informacinės sistemos nuostatai, Socialinės paramos šeimai informacinės sistemos nuostatai, Socialinių paslaugų katalogas, savivaldybių socialinių paslaugų teikimo aprašai, LR socialinių paslaugų įstatymas, Lietuvos darbo biržos prie socialinės apsaugos ir darbo ministerijos nuostatai. Yra ir kitų teisės aktų, kurių pakeitimo ir papildymo poreikis išryškės detalios procesų analizės metu.

III. Pilotinis modelio įgyvendinimas keliose savivaldybėse. Trečios veiklos tikslas yra išbandyti SDBB modelio procesus keliose savivaldybėse siekiant įvertinti pirmoje veikloje detalizuotų procesų efektyvumą ir, esant poreikiui, juos patobulinti.

III. I. Atrinkti pilotines savivaldybes. Pokyčių komanda atrinka 3-4 savivaldybes, kuriose atliekami SDBB modelio pilotai, išbandantys TDB ir savivaldybių bendradarbiavimą remiantis pirmoje veikloje detalizuotais procesais. Savivaldybės atrinkamos remiantis jų išreikštu noru bendradarbiauti, urbanizacijos lygiu (miestų ir rajonų savivaldybės), su nedarbu siejamu

problemų mastu (pvz., ekonomiškai neaktyvių asmenų, ilgalaikių bedarbių santykinu skaičiumi) ir kitais rodikliais.

III. II. Apmokyti darbuotojus pilotinėse savivaldybėse (savivaldybių, TDB ir kitus SDBB modelyje veikiančius darbuotojus). Atrinktose savivaldybėse apmokomi darbuotojai (savivaldybių, TDB ir kiti darbuotojai), kurie turės vykdyti detalizuotus SDBB procesus. Šie darbuotojai supažindinami su metodikomis, parengtomis pirmoje veikloje. Esant poreikiui, prieš apmokymus samdomi papildomi darbuotojai, numatyti pirmos veiklos penktame žingsnyje.

III. III. Identifikuoti paslaugų teikėjus ir sudaryti pirkimų sutartis. Pagal pirmoje veikloje apibrėžtas paslaugas identifikuojamos savivaldybės įmonės, vietinės NVO ir privačios įmonės, kurios galėtų teikti nustatytas paslaugas. Su kiekviena paslaugai specifikuotus reikalavimus atitinkančiomis įmonėmis (įstaigomis) sudaromos preliminarios viešųjų pirkimų sutartys, kaip numatyta AS paslaugų organizavimo modelyje. Šis žingsnis vykdomas paraleliai su darbuotojų mokymais.

III. IV. Organizuoti paslaugų teikimą pagal sukurtus procesus naudojant esamas sistemas. Atlikus SDBB modelio piloto pasiruošimo pilotinėse savivaldybėse darbus (t. y. apmokius atitinkamų institucijų darbuotojus ir sudarius sutartis su paslaugų teikėjais), pilotinėse savivaldybėse nedirbantiems asmenims pradedamos teikti paslaugos pagal SDBB modelio procesus. Kadangi, pilotų metu LDB ir savivaldybių IS integracijos dar nebus sukurtos, pilotai vykdomi su šiuo metu veikiančiomis informacinėmis sistemomis.

III. V. Stebėti ir vertinti veiklos procesų efektyvumą, tobulinti procesus. Atlikus SDBB modelio pilotus, vertinamas modelio procesų efektyvumas. Atsižvelgiant į piloto dalyvių pastebėjimus ir gautus rezultatus, tobulinami procesai, procesų žemėlapiai ir parengtos metodikos. Veiklos procesų vertinimas ir stebėseną vykdoma viso piloto metu.

IV. IS integracija. Ketvirtos veiklos tikslas yra specifikuoti ir įgyvendinti LDB ir savivaldybių informacinių sistemų integraciją. Ši veikla susideda iš 5 žingsnių:

IV. I. Parengti IS modulio ir integracijų techninę specifikaciją. Šiame žingsnyje nustatomos funkcijos, reikalingos IS moduliu, kuriame bus kuriamos elektroninės asmens kortelės. Remiantis pirmoje veikloje apibrėžtais procesais numatoma, kokie duomenys turi būti prieinami elektroninėje asmens kortelėje ir kokie funkcionalumai reikalingi jos naudotojams (pvz., aptarnavimo specialistams, atvejo vadybininkams, atvejo komandos nariams). Be to, priimamas sprendimas, kurioje IS – Socialinės paramos šeimai ar LDB IS – diegiamas naujas IS modulis. Atsižvelgiant į gautus rezultatus, specifikuojami reikalavimai SDBB modeliui reikalingų IS moduliu ir IS integracijoms su kitomis IS bei registrais.

IV. II. Įgyvendinti IS integracijos ir modulio pirkimą bei kūrimą. Skelbiamas viešasis pirkimas IS modulio ir integracijos kūrimo paslaugoms. Pirkimo laimėtojas sukuria IS modulį ir integraciją pagal antrame žingsnyje specifikuotus reikalavimus.

IV. III. Vykdyti IS techninę ir garantinę priežiūrą. Pradėjus kurti SDBB modeliui reikalingas IS integracijas ir modulį, paraleliai vykdoma šių IS dalių techninė priežiūra. Po modulio ir integracijų sukūrimo, vykdoma IS garantinė priežiūra.

IV. IV. Testuoti IS funkcionalumą. Sukūrus IS modulį ir reikiamas integracijas, tikrinamas IS funkcionalumų veikimas.

V. Veiklos vykdymas, stebėseną ir tobulinimas. Penktos veiklos tikslas yra įdiegti SDBB modelį visose Lietuvos savivaldybėse bei įvertinti jo poveikį.

V. I. Pagal pilotinio bandymo rezultatus įdiegti veiklos modelį likusiose savivaldybėse. Pasibaigus pilotams atskirose savivaldybėse ir atitinkamai atnaujinius SDBB modelio procesus bei metodikas, skirtoms SDBB modelį taikantiems TDB ir savivaldybių darbuotojams, SDBB modelis diegiamas visose savivaldybėse. Diegiant SDBB modelį, kiekvienoje savivaldybėje vykdomas trečios veiklos 2-4 žingsniai.

V. II. Sekti ir matuoti proceso efektyvumą pagal KPI. Pagal pirmoje veikloje nustatytus KPI, sekamas SDBB modelio procesų efektyvumas. Priklausomai nuo KPI (ne)pasiekimo priežasčių, vertinami SDBB modelyje veikiančios institucijos, darbuotojai arba adaptuojami SDBB modelio procesai, procesams skiriami resursai. Įdiegus SDBB modelį, šis procesas vykdomas nuolatos.

V. III. Atlikti reformos preliminarią kaštų / naudos analizę. Įdiegus SDBB modelį visose savivaldybėse, matuojamas modelio poveikis bei jo įgyvendinimo kaštų ir naudos santykis pagal II žingsnyje gautus KPI rezultatus ir kitus reikalingus parametrus.

V. IV. Svarstyti tolimesnes paslaugų integracijos galimybes. Priklausomai nuo trečiame žingsnyje gautų kaštų / naudos analizės rezultatų, vertinama tolesnių paslaugų integracijos arba institucinės integracijos galimybė.

VI. Visuomenės informavimas.

Trečios – penktos veiklų metu vykdomas visuomenės informavimas. Visuomenės informavimui keliami pagrindiniai 3 uždaviniai:

- Informuoti visuomenės narius ir tikslines grupes apie galimybę dalyvauti SDBB modelyje kaip besikreipiančius asmenis, kuriems reikalingos socialinės paslaugos, socialinė parama ir ADRP priemonės;
- Informuoti privačias įmones, NVO ar veikiančias visuomenės grupes, galinčias tokias įsteigti, apie galimybę dalyvauti SDBB modelyje kaip AS ar kitų paslaugų teikėjams;
- Komunikuoti SDBB modelio rezultatus atlikus kaštų / naudos analizę.

5. Aktyvinančių socialinių paslaugų teikimo strategija

Šiame skyriuje aptariama viena iš SDBB modelio dalių – aktyvinančios paslaugos, skirtos socialiai atskirtiems asmenims. Aktyvinančios paslaugos yra skirstomos į aktyvinančias socialines (toliau – AS) ir aktyvinančias darbo rinkos paslaugas. Skyrius pradedamas AS ir aktyvinančių darbo rinkos paslaugų formų identifikavimu, toliau pateikiamos AS paslaugų strateginės gairės ir AS paslaugų organizavimo bei teikimo modelis savivaldybėse, įtraukiant NVO ir kitas organizacijas.

5.1. AS paslaugos, skirtos socialinę atskirtį patiriantiems asmenims

AS paslaugos – tai paslaugos asmenims, neturintiems jokių apmokamo ar neapmokamo darbo įsipareigojimų, atsiskyrusiems ar atskirtiems nuo socialinio gyvenimo, kurios vysto šių asmenų socialinius bei darbo rutinos įgūdžius¹³². AS paslaugų tikslas yra suteikti socialinę atskirtį patiriantiems asmenims reikalingas prielaidas sėkmingai integracijai į darbo rinką (pvz., ugdant jų socialinius, asmeninius higienos įgūdžius) taip prisidedant prie socialinės atskirties mažinimo.

AS paslaugos yra aktualiausios nedirbantiems socialinės rizikos asmenims. Į šią grupę patenka asmenys, paleisti iš įkalinimo įstaigų, sergantys priklausomybės nuo alkoholio ar narkotinių medžiagų ligomis, nedirbantys ir nesimokantys probacijos priežiūroje esantys asmenys, kuriems paskirta laisvės atėmimo bausmė, bet jos vykdymas atidėtas, taip pat prekybos žmonėmis aukos, benamiai, Romų atstovai, pabėgėliai ir pan. Šių grupių atstovai dažnai susiduria su socialinėmis problemomis: suprastėjusiais santykiais su šeimos nariais bei draugais, nepakankamu išsilavinimu, darbinių įgūdžių, kasdieninių gyvenimo įgūdžių praradimu ar stoka, kurie lemia socialinę atskirtį¹³³. Išvardintų problemų visuma lemia neigiamą potencialių darbdavių požiūrį į socialiai atskirtus asmenis, todėl prieš įsidarbinant jiems yra reikalinga socialinė (re)integracija.

Deja, nėra vieno socialinių paslaugų rinkinio, tinkančio visiems socialinę atskirtį patiriantiems nedirbantiems asmenims¹³⁴. Kiekvienam asmeniui reikalingos AS paslaugos priklauso nuo individualių barjerų, trukdančių sėkmingai integruotis į darbo rinką. Pavyzdžiui, asmenys, linkę nusikalsti, dažnu atveju nebus pajėgūs įsidarbinti, kol nepraeis socialinės rehabilitacijos ir nepakeis savo kriminologinio mąstymo. Kita vertus, asmenys, neturintys gyvenamosios vietos ir galimybės užtikrinti asmens higienos, ne tik susidurs su neigiamu darbdavio požiūriu, bet ir pirmenybę teiks šių poreikių patenkinimui, o ne darbo paieškai. Remiantis atskirų socialiai pažeidžiamų grupių integracijai skirtomis gerųjų praktikų metodikomis¹³⁵ ir diskusijomis su NVO, identifiкуotos pagrindinių 8 sričių problemos (žr. Pav. 61), su kuriomis susiduria minėtos asmenų grupės: sveikatos, teisėsaugos problemos, nuolatinės gyvenamosios vietos, atitinkančios higienos standartus, stoka, kasdieninių gyvenimo ir socialinius įgūdžių, formaliojo

¹³² Europos komisija (2007) „Social activation: building the bridge between benefits and work“

¹³³ Advisory Council on the Misuse of Drugs (2012) „Recovery from drug and alcohol dependence: an overview of the evidence“

¹³⁴ C. Jackson (2007) „Social exclusion and gender: Does one size fit all?“, Food and Agriculture Organisation of the United Nations (2014) „Social protection policies for nutrition: ‘No one size fits all’“, OECD (2015) „Integrating Social Services for Vulnerable Groups Bridging Sectors for Better Service Delivery: Bridging Sectors for Better Service Delivery“

¹³⁵ Advisory Council on the Misuse of Drugs (2012) „Recovery from drug and alcohol dependence: an overview of the evidence“; ENNSC (2012) „Social reintegration and employment: evidence and interventions for drug users in treatment“; C. Talens, C. Landman (2003) „Good practices on (re)integration of victims of trafficking in human beings in six european countries“; United Nations Office on Drugs and Crime (2008) „Drug dependence treatment: sustained recovery management“; V. S. Villalobos „Linking social assistance to other services beneficiaries to other services beneficiaries“; The World Bank (2016) „Develop Integrated Social Services at the Community Level“

švietimo ir darbo trūkumas, problemos, su kuriomis susiduria jų šeimos nariai ir kt. Be to, šios problemos yra tarpusavyje susijusios: pvz., asmenys, priklausomi nuo narkotinių medžiagų, patiria ne tik sveikatos problemas, bet turi didesnę tikimybę neturėti tinkamų gyvenimo sąlygų, darbo, būti teistais, turėti menkesnį išsilavinimą nei vidutinis Europos gyventojas¹³⁶.

Pav. 61. Problemų sritys, su kuriomis paprastai susiduria socialiai atskirti asmenys

Šaltinis: sudarytas autorių

Atkreiptinas dėmesys, kad ne visų Pav. 61 nurodytų sričių problemos sprendžiamos socialinėmis paslaugomis. Pvz., sveikatos, formaliojo švietimo, darbo problemos atitinkamai siejamos su sveikatos priežiūros, švietimo ir darbo rinkos paslaugomis. Tad, nepaisant išvardintų paslaugų svarbos siekiant integruoti asmenį į socialinį gyvenimą ir darbo rinką, jos nelaikytinos AS paslaugomis. Kita vertus, paslaugos, susijusios su teisėsauga, gyvenamosios vietos suteikimu, kasdienių gyvenimo ir socialinių įgūdžių suteikimu ir formavimu, socialinę atskirtį patiriančio asmens šeimos narių problemų sprendimu, gali būti priskirtinos AS paslaugoms, kai jos skatina asmens integraciją į darbo rinką. Pav. 62 pateikiamas kiekvienai sričiai priskiriamų paslaugų formos ir jų pavyzdžiai.

¹³⁶ ENNSC (2012) „Social reintegration and employment: evidence and interventions for drug users in treatment“

Pav. 62. Paslaugų formos ir pavyzdžiai pagal sritis, su kuriomis susiduria socialiai atskirti asmenys

Sritis	Paslaugų forma	Paslaugų pavyzdžiai
Sveikata	Medicininės paslaugos Švietimas apie sveikatos priemones	✓ Stacionarusis ir ambulatorinis priklausomybės gydymas ✓ Psichiatro ir psichologo konsultacijos ✓ Mokymai apie prevencines priemones
Teisėsauga	Švietimas Psichologinės konsultacijos Teisinės konsultacijos	✓ Psichologinė terapija, skirta kriminogeninių veiksnių mažinimui (pvz., skatinti asmenų, linkusių nusikalsti, elgesio korekciją) ✓ Teisinės konsultacijos ir teisinė pagalba prekybos žmonėms aukoms
Gyvenamoji vieta	Trumpalaikis apgyvendinimas Ilgalaikis apgyvendinimas Pagalba ieškant būsto	✓ Namų aplinkos sąlygų suteikimas ✓ Reikiamų higienos paslaugų organizavimas (skalavimo, dušo ir kt.) ✓ Tarpininkavimas ieškant ilgalaikio būsto
Gyvenimo ir soc. įgūdžiai	Kasdieninių gyvenimo įgūdžių ugdymas ir palaikymas Paruošimas darbo rinkai	✓ Pagalba namų ruošoje, apsiperkant, mokant mokesčių ✓ Socialinių ir bendravimo įgūdžių formavimas ir lavinimas ✓ Profesinis orientavimas ir paruošimas darbo rinkai
Švietimas	Formalusis ugdymas	✓ Suaugusiųjų mokymo centrų, suaugusiųjų mokyklų paslaugos
Darbiniai įgūdžiai	Parama mokymuisi Praktika, remiamasis darbas	✓ Profesinis mokymas, įdarbinimas pagal pameistrystę, stažuotė ✓ Praktika, darbo išbandymas, organizuojamas savivaldybėse ar NVO
Įdarbinimas	Darbo rinkos paslaugos, ADRP priemonės, darbas su darbdaviais Pagalba įsidarbinus	✓ Įsidarbinimo galimybių vertinimas ✓ Karjeros konsultavimas ✓ Remiamojo įdarbinimo, paramos judumui suteikimas ✓ Tarpininkavimas įdarbinant
Šeima	Socialinės paslaugos vaikams Mokymai ir konsultacijos soc. rizikos šeimoms	✓ Krizinis šeimos apgyvendinimas ✓ Vaikų socialinių įgūdžių ugdymas ✓ Socialiai reikšmingo laisvalaikio ir užimtumo organizavimas vaikams ✓ Paskaitos ir kiti renginiai vaikams ir šeimoms
Kitos problemos	Finansinės konsultacijos Dokumentų tvarkymas Psichologinės konsultacijos	✓ Asmeninio biudžeto planavimo mokymai ✓ Pagalba planuojant skolų grąžinimą ✓ Pagalba tvarkant dokumentus, reikalingus soc. paramai ar pasaugoms ✓ Pagalba gauti asmens dokumentus, leidimą gyventi ir t.t.

Palydėjimas ir paslaugų organizavimas

■ AS paslaugų sritys ■ Kitų aktualių paslaugų sritys

Šaltinis: sudaryta autorių

AS paslaugos, susijusios su gyvenamosios vietos užtikrinimu

Benamiai, asmenys, paleisti iš įkalinimo įstaigų, nukentėję nuo prekybos žmonėmis, priklausomi nuo alkoholio ar narkotinių medžiagų ir kt. dažnai neturi tinkamos gyvenamosios vietos, todėl jiems aktualios apgyvendinimo paslaugos. Šias paslaugas galima skirstyti į atskirus etapus:

- **Laikinas apnakvindinimas.** Tai yra nakvynės ir būtinųjų paslaugų (asmens higienos, buitinių) suteikimas asmenims krizių atvejais ar dėl šeimoje iškilusių problemų, dėl kurių iškyla grėsmė asmens sveikatai ar gyvybei¹⁴⁰.
- **Apyvendinimas suteikiant pagalbą (pvz., savarankiško gyvenimo namuose).** Šios formos paslauga skirta asmenims, kurie dar nėra pajėgūs gyventi savarankiškai, kol nėra apmokyti kasdieninių gyvenimo, socialinių įgūdžių. Į šias grupes gali patekti asmenys, paleisti iš nuolatinės priežiūros ar įkalinimo įstaigų, benamiai ir kt. Analogiškai savarankiško gyvenimo namams, jiems suteikiamos namų aplinkos sąlygų ir reikalingos paslaugos asmenims (šeimoms), kuriems

¹⁴⁰ Socialinių paslaugų katalogas

nereikia nuolatinės, intensyvios priežiūros, sudarant jiems sąlygas savarankiškai tvarkyti savo asmeninį (šeimos) gyvenimą¹⁴⁰.

- **Pagalba ieškant būsto.** Galiausiai asmenims, pasiruošusiems gyventi savarankiškai, yra reikalinga pagalba ieškant būsto. Atsižvelgiant į ribotus socialiai atskirtų asmenų finansus ir nepalankų nuomotojų požiūrį, šie asmenys turi ribotas galimybes savarankiškai išsinuomoti būstą atviroje rinkoje. Taigi šiems asmenims yra reikalingas socialinis būstas arba savivaldybės tarpininkavimas ieškant būsto atviroje rinkoje. Tai gali būti atliekama savivaldybei suteikiant garantiją nuomininkui už būsto apmokėjimą (siekiant užtikrinti mokėjimą privatiems nuomotojams, savivaldybė gali dalį asmens piniginės socialinės paramos pervesti tiesiogiai nuomotojui su kuriuo asmuo, patiriantis socialinę atskirtį, yra sudaręs nuomos sutartį). Atkreiptinas dėmesys, kad asmenims, ilgą laiką gyvenusiems nuolatinės priežiūros įstaigose ar apgyvendinimo vietoje suteikiant pagalbą, persikėlimas į visiškai savarankišką gyvenimą yra sudėtingas procesas, todėl gali išlikti tęstinių pagalbos namų ruošoje ar sociokultūrinių paslaugų poreikis.

Jei socialinę atskirtį patiriantis asmuo turi būstą, kuris neatitinka higienos reikalavimų, jam gali būti skiriamos konsultacijos, kaip susitvarkyti turimą būstą, valdyti vietos trūkumą ir kt., teikiama parama daiktai, kurie reikalingi ir padėtų spręsti kylančias gyvenamosios vietos problemas.

AS paslaugos, susijusios su kasdieninių gyvenimo ir socialinių įgūdžių formavimu

Socialiai atskirti asmenys dažnai pasižymi kasdieninių gyvenimo ir socialinių įgūdžių trūkumu, jie neįsivaizduoja savęs socialinėje visuomenėje ir darbo rinkoje. Taigi, jiems atitinkamai gali būti reikalingos 2 tipų paslaugos:

- **Kasdieninių gyvenimo įgūdžių formavimas ir palaikymas.** Šias paslaugas sudaro įgūdžių, reikalingų savarankiškai gyventi formavimas: pvz., pagalba namų ruošoje, mokant mokesčius, apsiperkant, asmeninės higienos įpročių formavimas.
- **Socialinių įgūdžių lavinimas.** Dažnam socialiai atskirtam asmeniui prieš pasirengiant darbo rinkai yra reikalingas socialinių įgūdžių lavinimas: pvz., apmokymas, kaip susipažinti su naujais žmonėmis, valdyti emocijas, konfliktus, laiką, orientavimas, ko asmuo norėtų iš darbo ir gyvenimo, kokį savo vaidmenį mato visuomenėje ir pan.

AS paslaugos, susijusios su socialinės rizikos šeimos problemomis

Jei socialinę atskirtį patiriantys asmenys turi šeimas, jų nariams dažnai reikalingos atskiros socialinės paslaugos. Šių paslaugų pavyzdys yra dienos centrų vaikams paslaugos, kuriose vaikams organizuojamas popamokinis užimtumas, padedama ruošti pamokoms, ugdomi jų socialiniai įgūdžiai, teikiami apmokymai ir renginiai tėvams apie vaikų auklėjimą ir kt. Kita paslaugų grupė yra krizių centrų paslaugos, skirtos socialiai atskirtų asmenų antrosioms pusėms ar vaikams, jei matoma, kad šie patiria fizinį ar psichologinį smurtą.

AS paslaugos, susijusios su kitomis problemomis

Socialinę atskirtį patiriantys asmenys gali susidurti su papildomomis problemomis, pvz.:

- Asmens leidimo gyventi ir kitų dokumentų išdavimas. Asmenims, neturintiems išvardintų dokumentų, reikalingas informavimas, konsultavimas, kur ir kaip šiuos dokumentus galima gauti bei pagalba užsipildyti reikiamas dokumentų formas.
- Asmeninio biudžeto ir skolų grąžinimo planavimas. Interviu su NVO metu išskirta, kad socialiai atskirti asmenys dažnai turi skolos įsipareigojimų, kurių jie nėra pajėgūs grąžinti. Be to, jie nėra linkę planuoti savo (šeimos) biudžeto, o tai trukdo savarankiškai išgyventi iš gaunamos piniginės socialinės paramos ar atlyginimo. Atitinkamai, jiems reikalingos biudžeto, skolų grąžinimo planavimo apmokymai bei konsultacijos, kurios padėtų išspręsti šias problemas.

- Kalbos apmokymas. Dalis socialiai atskirtų asmenų, pvz., Lietuvoje prieglobstį gavę pabėgėliai nemoka vietinės kalbos, todėl jiems reikalingi atitinkami mokymai.

Palydėjimas ir paslaugų organizavimas

Esminė aktyvinanti socialinė paslauga, kurios šiuo metu trūksta Lietuvoje, yra palydėjimo paslauga, leidžianti užtikrinti socialiai atskirto asmens nuvykimą iki paslaugų teikimo vietos ir stebėti jo dalyvavimą. Nors Lietuvoje egzistuoja paslaugos, skirtos visoms Pav. 61. identifikuotoms problemų sritims, norint pasinaudoti atskiromis priemonėmis, reikia išmanyti, kokios paslaugos socialinę atskirtį patiriančiam asmeniui galėtų priklausyti, kur ir kaip dėl jų kreiptis. Ypač sudėtingoje situacijoje atsiduria asmenys, nemokantys skaityti, neturintys prieigos prie interneto, telefono, todėl turintys tik ribotas galimybes pasinaudoti jiems priklausančiomis paslaugomis¹⁴¹. Atsižvelgiant į šias problemas, darytina išvada, kad socialines bei susijusias paslaugas ir priemones gauti didesnę tikimybę turi ne tie socialiai atskirti asmenys, kuriems jų labiausiai reikia (t. y. asmenys, kurie neturi pakankamai gebėjimų net kreiptis dėl socialinių paslaugų), bet tie, kurie turi aukštesnius socialinius gebėjimus¹⁴². Dėl išvardintų priežasčių problematiškiausios socialinės atskirties grupėms yra reikalinga palydėjimo paslauga.

Toliau pateikiamas socialinių paslaugų sąrašas, kurios galėtų būti laikytinos AS paslaugomis tais atvejais, kai yra skiriamos nedirbančiam asmeniui ir prisideda prie jo integracijos į darbo rinką.

Pav. 63. Galimų AS paslaugų sąrašas

Paslauga	Detalizavimas
Tarpininkavimas ir atstovavimas	✓ Pagalbos asmeniui (šeimai) suteikimas sprendžiant įvairias asmens (šėimos) problemas, tarpininkaujant tarp asmens (šėimos) ir jo aplinkos
Asmeninės higienos ir priežiūros paslaugų organizavimas	✓ Pagalba asmenims (šėimoms), kurie dėl nepakankamų pajamų ar skurdo negali (neturi galimybės) pasirūpinti savo higiena
Transporto organizavimas	✓ Paslauga, teikiama pagal poreikius asmenims, kurie dėl negalios, ligos ar senatvės turi judėjimo problemų ir dėl to ar dėl nepakankamų pajamų negali naudotis visuomeniniu ar individualiu transportu
Kitos bendrosios socialinės paslaugos	✓ Socialinės paslaugos organizuojamos atsižvelgiant į specifinius savivaldybės gyventojų poreikius
Laikinas apnakvindinimas	✓ Nakvynės ir būtinųjų paslaugų (asmens higienos, buitinių) suteikimas asmenims krizių atvejais ar dėl šėimoje iškilusių problemų, dėl kurių iškyla grėsmė asmens sveikatai ar gyvybei
Intensyvi krizių įveikimo pagalba	✓ Pagalbos suteikimas asmeniui, atsidūrusiam krizinėje situacijoje
Socialinių įgūdžių ugdymas ir palaikymas	✓ Paslaugos, teikiamos asmenims (šėimoms) dienos metu, siekiant palaikyti ir atstatyti savarankiškumą atliekant įvairias visuomeniniame ar asmeniniame (šėimos) gyvenime reikalingas funkcijas
Apgyvandinimas savarankiško gyvenimo namuose	✓ Namų aplinkos sąlygų ir reikalingų paslaugų suteikimas asmenims (šėimoms), kuriems nereikia nuolatinės, intensyvios priežiūros, sudarant jiems sąlygas savarankiškai tvarkytis savo asmeninį (šėimos) gyvenimą
Pagalba į namus	✓ Asmens namuose teikiamos paslaugos, padedančios asmeniui (šėimai) tvarkytis buitįje bei dalyvauti visuomenės gyvenime
Palydėjimo paslauga	✓ Paslauga, leidžianti užtikrinti socialiai atskirto asmens nuvykimą iki paslaugų teikimo vietos ir stebėti jo dalyvavimą

Šaltinis: sudaryta autorių remiantis socialinių paslaugų katalogu

Darbo rinkos paslaugos

Kaip pavaizduota Pav. 62, asmenų, patiriančių socialinę atskirtį, įdarbinimui dažniausiai nepakaks AS paslaugų. Nors AS paslaugos turi asmeniui suteikti sąlygas socializuotis, integracijai į darbo rinką jam papildomai reikalingos ADRP priemonės ir darbo rinkos paslaugos, teikiamos TDB. Interviu su NVO metu identifikuota, kad esamos ADRP priemonės gali patenkinti nedirbančių asmenų poreikius, jei jos bus teikiamos reikiama aprėptimi (pvz., identifikuotas paramos mokymui trūkumas, tačiau kaip minėta

¹⁴¹ The World Bank (2016) „Develop Integrated Social Services at the Community Level“

¹⁴² V. S. Villalobos „Linking social assistance to other services beneficiaries“.

skyrelyje 2.5.2 ši problema jau sprendžiama: nuo 2017 m. liepos 1 d. įsigaliojus LR Užimtumo įstatymui, pridėtos 3 naujos priemonės, skirtos remti nedirbančių asmenų mokymąsi (t. y. „Įdarbinimas pagal pameistrystės darbo sutartį“, „Stażuotė“ ir „Neformaliojo švietimo ir savišvietos būdu įgytų kompetencijų pripažinimas“). Kita vertus, socialiai atskirtiems asmenims reikalingos papildomos darbo rinkos paslaugos (žr. Pav. 64), kurias galėtų teikti TDB arba jų finansuojamos NVO.

Pav. 64. Socialiai atskirtiems asmenims reikalingos darbo rinkos paslaugos

Paslauga	Detalizavimas
Informavimas	✓ Informavimas apie laisvas darbo vietas, darbdavių keliamus reikalavimus
Motyvavimas	✓ Motyvavimas aktyviai ieškoti darbo
Profesinis orientavimas ir konsultavimas	✓ Supažindinimas su vietine darbo rinka, pagalba apsisprendžiant dėl ieškomo darbo krypties, profesijos įgijimo / persikvalifikavimo
Tarpininkavimas įdarbinant	✓ Tinkamo darbdavio vertinimas ir tinkamos darbo vietos suradimas, derėjimasis dėl darbo sąlygų, atstovavimas sudarant darbo sutartį, interesų gynimas darbo santykiuose
Darbo paieškos kompetencijų ugdymas	✓ Mokymai / konsultavimas kur ir kaip ieškoti darbo, parengti / pritaikyti CV, pasiruošti darbo pokalbiui
Emocinė parama	✓ Emocinis palaikymas, savivertės didinimas įsidarbinimo procese ir po jo
Konsultacijos ir pagalba po įsidarbinimo	✓ Pagalba integruojantis naujoje darbovietėje, konsultacijų teikimas įsidarbinus (nuotoliniu būdu / gyvai)
Darbo asistentas	✓ Asmens, padedančio adaptuotis darbo vietoje, buvimas
Savipagalbos grupės	✓ Asmenų, susiduriančių su panašiais įsidarbinimo barjerais (ar juos įveikusių), susitikimai ir savitarpio pagalba
Pavėžėjimas, palydėjimas į darbą	✓ Pavėžėjimas, palydėjimas į darbą, emocinė pagalba
Priemonių suteikimas	✓ Įsidarbinimui reikalingų priemonių (pvz., drabužių į darbo pokalbį / darbą, higienos priemonių, transporto bilietų) suteikimas

■ Šiuo metu TDB teikiamos paslaugos ■ Kitos reikalingos darbo rinkos paslaugos

Šaltinis: sudaryta autorių, remiantis NVO pateikta informacija

5.2. Aktyvinančių socialinių paslaugų teikimo modelis

Šiuo metu Lietuvoje nėra teisės akto, atskirai reglamentuojančio AS paslaugų organizavimą ir teikimą, todėl šis procesas yra analogiškas kitoms socialinėms paslaugoms. Nors į socialinių paslaugų teikimą ir valdymą gali būti įtrauktos įvairios institucijos ir organizacijos (kaip pavaizduota Pav. 65) pagrindinės institucijos, turinčios užtikrinti socialinių paslaugų teikimą ir organizavimą, yra savivaldybės. Remiantis LR socialinių paslaugų įstatymo 13 straipsniu: „Savivaldybė atsako už socialinių paslaugų teikimo savo teritorijos gyventojams užtikrinimą planuodama ir organizuodama socialines paslaugas, kontroliuodama bendrųjų socialinių paslaugų ir socialinės priežiūros kokybę“.

Pav. 65. Socialinių paslaugų teikimo ir valdymo institucinis modelis

Šaltinis: sudaryta autorių, remiantis LR Socialinių paslaugų įstatymu, socialinių paslaugų planavimo metodika

Svarbu paminėti, jog NVO ir kitų organizacijų vaidmuo socialinių paslaugų teikimo procese išlieka ribotas – minėtos organizacijos susiduria su reikšmingais struktūriniais barjeriais.

NVO problematika

Pagal dabartinę sistemą savivaldybės savarankiškai planuoja ir organizuoja socialines paslaugas: vertina ir analizuoja gyventojų socialinių paslaugų poreikius, pagal juos prognozuoja ir nustato socialinių paslaugų teikimo mastą ir finansavimo poreikį. Šiam procesui savivaldybė kasmet sudaro ir tvirtina socialinių paslaugų planą, pagal kurį organizuoja asmeniui (šeimai) reikalingas socialines paslaugas¹⁴³. Nors remiantis Socialinių paslaugų planavimo metodika, savivaldybė turi pasitelkti bendruomenės narius, organizacijų atstovus socialinių paslaugų plano projektui rengti¹⁴⁴, atlikti interviu su NVO atstovais parodė, kad NVO yra daugiausiai įtraukiamos į socialinių paslaugų teikimą, bet ne į planavimą ir organizavimą. Tyrimo metu atlikti interviu su NVO organizacijomis identifikavo, kad NVO nori būti labiau įtrauktos į socialinių (įskaitant aktyvinančių) paslaugų planavimą ir organizavimą. Būdamos arčiau paslaugų gavėjų, jos mato atskirų asmenų grupių socialinių paslaugų poreikį, kuris šiuo metu nėra patenkinamas.

Kita NVO ir savivaldybių iškelta bendradarbiavimo su savivaldybėmis problema – finansavimo nestabilumas. NVO ir savivaldybių teigimu, daugelis NVO teikiamų paslaugų yra perkamos per ES finansuojamus projektus. Deja, dėl šiuo metu veikiančios sistemos NVO skundžiasi galimybių planuoti savo veiklą stoka: gaudamos finansavimą konkursiniu pagrindu, organizacijos kiekvienais metais varžosi dėl finansavimo ir nežino, ar jį gaus kitais metais – dažnai kyla veiklos tęstinumo problema, kai NVO įsigyja visą reikiamą infrastruktūrą specifinei paslaugai teikti, o kitais metais, negavus projektinių lėšų, infrastruktūra nebėra išnaudojama. Be to, tarp konkursų šaukimų atsiranda laiko tarpų, kurių metu NVO gali neturėti finansavimo. Atsižvelgiant į išvardintas problemas, NVO turi ribotas galimybes planuoti savo veiklą, reikalingą darbuotojų skaičių ar investicijas į paslaugų teikimą, todėl joms reikalingas stabilus finansavimo modelis.

¹⁴³ Remiantis LR socialinių paslaugų įstatymo 13 straipsniu.

¹⁴⁴ Remiantis Socialinių paslaugų planavimo metodikos, patvirtintos LR Vyriausybės 2006 m. lapkričio 15 d. nutarimu Nr. 1132, 14 straipsniu.

AS paslaugų organizavimo procesas įtraukiant NVO ir kitas organizacijas

Atsižvelgiant į interviu su NVO ir savivaldybėmis identifikuotas problemas, toliau pateikiamas AS paslaugų planavimo ir organizavimo procesas įtraukiant NVO ir kitas organizacijas (žr. Pav. 66).

Pav. 66. AS paslaugų planavimo ir organizavimo procesas

Šaltinis: sudaryta autorių

Pav. 66 pavaizduotas modelis išskiria AS paslaugų planavimo ir organizavimo etapus:

- Socialinę atskirtį patiriančių asmenų poreikių identifikavimas.** Tai yra AS paslaugų planavimo etapas, kurio metu nustatoma, kiek asmenų savivaldybėje patiria socialinę atskirtį, su kokiomis problemomis jie susiduria ir kokios paslaugos reikalingos šioms problemoms spręsti. Šio etapo planavimo procesas panašus į LR Socialinių paslaugų įstatyme numatytą gyventojų socialinių paslaugų poreikio vertinimo ir analizės procesą, bet informaciją apie socialinę atskirtį patiriančius asmenis ir jų problemas savivaldybės darbuotojai gautų iš integruotos IS apibendrintos elektroninių kortelių informacijos, socialinių darbuotojų, savivaldybėje veikiančių NVO ir privačių AS paslaugų teikėjų. Be to, lyginant su šiuo metu naudojamu socialinių paslaugų planavimo metodu, siūlytina aktyviau įtraukti NVO ir kitas organizacijas į procesą nuo socialinių paslaugų planavimo pradžios – t. y. poreikio įvertinimo. NVO, teikiančios paslaugas socialiai atskirtiems asmenims, tiesiogiai bendrauja su savo tikslinėmis grupėmis, todėl gali tiksliau identifikuoti šių grupių poreikius. Taigi būtų tikslinga paslaugų planavimo metu savivaldybėms įtraukti privalomą viešąją konsultaciją su nevyriausybinėmis ar kitomis organizacijomis, kurios metu aptarti savivaldybės gyventojų poreikius. Šis punktas atlieptų socialinių paslaugų principus¹⁴⁵ ir prisidėtų prie Socialinių paslaugų planavimo metodikos 14 straipsnio

¹⁴⁵ NVO įtraukimas į planavimo procesą atlieptų tokius socialinių paslaugų planavimo principus, kaip dėmesys vietinei socialinei ir kultūrinei aplinkai, viešumas, bendradarbiavimas su visomis suinteresuotomis institucijomis, bendruomenės įtraukimas į veiklą, maksimalus vietinių išteklių panaudojimas tiek rengiant socialinių paslaugų planą, tiek jį įgyvendinant ir kt.

įgyvendinimo¹⁴⁶. Svarbu, kad ši konsultacija būtų ne jau parengto plano pristatymas, bet gilesnė diskusija, į kurios narių nuomonę būtų atsižvelgta tolesniuose socialinių paslaugų planavimo etapuose.

- **Paslaugų sąrašo sudarymas.** Tai yra antras AS paslaugų planavimo etapas, atitinkantis socialinių paslaugų teikimo masto ir rūšių prognozė ir nustatymą, numatytą LR Socialinių paslaugų įstatyme. Atsižvelgiant į nustatytus poreikius, sudaromas AS paslaugų sąrašas (katalogas). Kiekvienai įvardintai paslaugai parengiama techninė specifikacija, kuri vėliau naudojama paslaugų teikėjų atrankai. Atsižvelgiant į faktą, kad socialinę atskirtį patiriantiems asmenims gali prireikti personalizuotų paslaugų, pažymėtina, kad paslaugų sąrašas neturi būti baigtinis ir, esant poreikiui, gali būti pildomas.
- **Potencialių teikėjų sąrašo sudarymas.** Sudaromas potencialių teikėjų sąrašas paslaugų sąrašė numatytoms paslaugoms. Šiais teikėjais lygiomis teisėmis gali tapti visos savivaldybės įstaigos, privačios įmonės ar NVO, galinčios teikti atitinkamas paslaugas. Sudarius teikėjų sąrašą, jiems teikiamos užklauso, siekiant gauti paslaugų įkainius.
- **Finansavimo poreikio vertinimas ir nustatymas.** Tai yra galutinis AS paslaugų planavimo etapas, atitinkantis socialinių paslaugų finansavimo poreikio vertinimą ir nustatymą, numatytą LR Socialinių paslaugų įstatyme. Remiantis teikėjų pateiktais kainų pasiūlymais (pvz., pasirinkus mažiausią savivaldybėje teikėjų pasiūlytą kainą), nustatoma, kiek teikėjams bus mokama už kiekvieną paslaugų sąrašė nurodytą AS paslaugą. Atitinkamai pagal šiuos įkainius ir suplanuotą paslaugų poreikį, numatomas AS paslaugų finansavimo poreikis ateinantiems metams. Suplanavus AS paslaugų sąrašą ir jų finansavimą, jos įtraukiamos į savivaldybės socialinių paslaugų planą, kuris kasmet tvirtinamas savivaldybės tarybos. Be to, planavimo metu nenumatytoms AS paslaugoms numatomas rezervinis finansavimas.
- **Paslaugų pirkimas.** Savivaldybė paskelbia preliminarų viešąjį pirkimą, kuriame nurodoma atskiros AS paslaugos techninė specifikacija, įkainis ir maksimalus savivaldybės planuojamas įsigyti paslaugos kiekis. Paslaugų teikėjai teikia savo pasiūlymus ir, jiems atitikus techninėje specifikacijoje keliamus reikalavimus, su atrinktais paslaugų teikėjais sudaromos ilgalaikės preliminarios viešojo pirkimo sutartys. Šiose sutartyse nenumatoma konkreti pirkimo apimtis iš individualaus paslaugų teikėjo: paslaugų gavėjui (t. y. asmeniui, kuriam skirta AS paslauga) suteikiama galimybė pasirinkti paslaugos teikėją, o savivaldybės apmoka paslaugų teikėjams pagal suteiktų paslaugų kiekį. Jei atskiroms AS paslaugoms neatsiranda teikėjo, kreipiamasi į paslaugų teikėjus esančius kitose savivaldybėse (jei yra galimybė potencialius paslaugų gavėjus ten transportuoti), sudaromos sąlygos savivaldybės įmonėms suteikti atitinkamas AS paslaugas ar kitomis priemonėmis savivaldybė užtikrina bent vieną numatytos AS paslaugos teikėją.

AS paslaugų teikimo modelis

Pav. 67 pateikiamas AS paslaugų teikimo modelis, atitinkantis aprašytą SDBB modelį ir AS paslaugų planavimo ir organizavimo procesą.

¹⁴⁶ Šis straipsnis numato "Savivaldybė pasitelkia bendruomenės narius, organizacijų atstovus socialinių paslaugų plano projektui rengti. Prireikus į šį darbą įtraukiami konsultantai ir ekspertai, išmanantys vietos gyventojų poreikius."

Pav. 67. AS paslaugų teikimo modelis

Šaltinis: sudaryta autorių

Aktyvinančių socialinių paslaugų teikimas išskiriamas į 5 etapus:

- **Aktyvinančių socialinių paslaugų skyrimas.** AS paslaugos skiriamos kaip individualaus plano dalis pagal procedūrą, aprašytą skyrelyje 4.1 „SDBB modelis“.
- **Paskirtos paslaugos teikėjo pasirinkimas.** Asmuo pasirenka jam skirtos paslaugos teikėją iš savivaldybės sudaryto paslaugų teikėjų sąrašo. Jei asmuo nėra pajėgus pasirinkti paslaugos teikėjo savarankiškai ar to nepadaro dėl kitų priežasčių, už jį tai padaro atvejo vadybininkas pagal iš anksto nustatytus pasirinkimo kriterijus. Tokių kriterijų pavyzdžiai yra vieta (kiek ji nutolusi nuo paslaugos gavėjo gyvenamosios vietos), laikas (kuri įmonė (organizacija) galės greičiausiai suteikti paskirtą paslaugą), pasiekiamumas (ar yra laisvų vietų atitinkamai paslaugai), paslaugos teikėjo tikslinė grupė (ar paslaugos gavėjas ją atitinka), sąsaja su kitomis paslaugomis (kuris paslaugos teikėjas paslaugos gavėjui gali suteikti daugiausiai jam paskirtų paslaugų, nurodytų individualiame plane), kontaktas su įmone (organizacija) (kuri įmonė (organizacija) atvedė asmenį į savivaldybę) ir kt. Jeigu asmeniui yra paskirta personalizuota socialinė paslauga, neįtraukta į AS paslaugų sąrašą, atvejo vadybininkas teiraujasi savivaldybės, privačių įmonių ar NVO, teikiančių panašias paslaugas savivaldybėje (ar už jos ribų), kas ir už kokią kainą galėtų suteikti atitinkamą paslaugą. Iš kokybiškai šią paslaugą galinčių suteikti įmonių (organizacijų) pasirenkama įstaiga pagal kainos ir kitus minėtus kriterijus.
- **AS paslaugų teikimas.** Pasirinktoje įmonėje (organizacijoje) asmeniui suteikiama individualiame plane paskirta AS paslauga(-os).

- **Ataskaitos apie suteiktą paslaugą teikimas.** Paslaugos teikėjas teikia informaciją savivaldybei ir atvejo vadybininkui apie suteiktą paslaugą ir pasiektus pagrindinius veiklos rodiklius (toliau – KPI). Informaciją bei KPI, kuriuos paslaugos teikėjas turi teikti savivaldybei nustatomi sudarant sutartį tarp paslaugų teikėjų ir savivaldybės.
- **Apmokėjimas už suteiktą paslaugą.** Savivaldybė apmoka paslaugos teikėjui už suteiktą paslaugą pagal iš anksto nustatytus įkainius. Jei paslaugų teikėjas neįvykdo jiems nurodytų veiklos kokybės KPI, jiems apmokėjimas gali būti mažinamas pagal sutarties tarp savivaldybės ir paslaugos teikėjo sąlygas. Be to, paslaugos gavėjui pasirinkus brangesnę paslaugą nei numatyta savivaldybės įkainiuose, jis sumoka skirtumą tarp savivaldybės įkainio ir teikėjo numatytos kainos.

Siūlomi AS paslaugų planavimo, organizavimo ir teikimo modeliai spęstų keletą esamų problemų:

- **Daugiausia remiamasi ne projektiniu finansavimu, bet finansavimu už paslaugas.** Toks finansavimo modelis NVO ir kitoms organizacijoms suteiktų daugiau stabilumo: jų pajamos, garantuojančios nepertraukiamą paslaugų teikimą, priklausytų nuo klientų ir suteiktų paslaugų kiekio. Nors šis skaičius yra kintamas, jis yra mažiau rizikingas nei projektinis finansavimas: nelaimėjus projekto NVO gali nebebūti pajėgi teikti su atitinkamu projektu susijusias paslaugas, o klientų skaičiaus pokytis turėtų mažesnę įtaką NVO veiklos tęstinumui.
- **NVO sudaromos galimybės koncentruotis į socialinių paslaugų teikimą.** NVO teigimu, šiuo metu jie skiria reikšmingą dalį resursų projektų paraiškų parengimui ar, nepatenkinus jų paraiškos, kitų finansavimo šaltinių paieškai. Siūlomas modelis leistų NVO sutaupyti šį laiką ir organizacijos narių laiką skirti paslaugų teikimui (tai ypač aktualu mažesnėms organizacijoms, pvz., turinčioms iki 10 narių).
- **Skatinama konkurencija tarp aktyvinančių socialinių paslaugų teikėjų.** Vienoje savivaldybėje veikiančios NVO, savivaldybių ir kitos įmonės konkuruotų dėl klientų (paslaugų gavėjų). Taip šios organizacijos ir įmonės būtų suinteresuotos ieškoti asmenų, kuriems reikalinga pagalba ir juos atvesti iki savivaldybės, kuri galėtų suteikti finansavimą už NVO paslaugas. Taip pat organizacijos ir įmonės didesnę dėmesį skirtų paslaugų kokybei ir efektyvumui (kad būtų pasirenkamos socialinių paslaugų gavėjų), o sumažėjus finansavimo netekimo rizikai būtų skatinamos investuoti į šių rodiklių gerinimą. Mažiau efektyvūs paslaugų tiekėjai, nesugebantys prisitraukti aktyvinančių paslaugų gavėjų (pvz., dėl prastos paslaugų kokybės) ar negalintys suteikti paslaugų už savivaldybės pasiūlytą kainą (dėl mažo efektyvumo) pasitrauktų iš rinkos (ar būtų neakredituojami) ir taip užtikrinant savivaldybės lėšų panaudojimo efektyvumą.

5.3. Aktyvinančių socialinių paslaugų organizavimo ir teikimo strateginės gairės

AS paslaugų tikslas yra suteikti socialinę atskirtį patiriantiems asmenims reikalingas prielaidas sėkmingai integracijai į darbo rinką taip prisidedant socialinės atskirties mažinimo. Remiantis socialinės paramos koncepcija, teikiant šias paslaugas laikomasi socialinio solidarumo principo, pagal kurį valstybė rūpinasi kiekvienu žmogumi, kuris dėl objektyvių priežasčių negali savimi pasirūpinti¹⁴⁷. Pagrindinis AS paslaugų uždavinys yra paruošti socialinę atskirtį patiriančius asmenis darbo rinkai, suteikiant jiems atitinkamų sričių socialines paslaugas (žr. Pav. 65). Šiam tikslui pasiekti vadovaujamosi strateginėmis gairėmis (principais):

¹⁴⁷ Socialinė paramos koncepcija, patvirtinta LR Vyriausybės 1994 m. gegužės 9 d. nutarimu Nr. 360

- **Individualumas.** Skiriant AS paslaugas, individualiai vertinami kiekvieno asmens poreikiai ir efektyviausi būdai juos atliepti.
- **Kompleksiškumas.** Atsižvelgiant į socialinę atskirtį patiriančių asmenų problemų tarpusavio sąveiką, asmeniui skiriamas AS ir susijusių paslaugų rinkinys, kompleksiskai sprendžiantis visus asmens integracijos į darbo rinką barjerus.
- **Savalaikiškumas.** Socialinę atskirtį patiriančiam asmeniui AS paslaugos išdėstomos laike siekiant maksimalaus poveikio ir įvertinus paslaugų (priemonių) eiliškumą (pvz., tipiskai AS paslaugos skiriamos iki ADRP priemonių ar darbo rinkos paslaugų).
- **Lankstumas.** AS paslaugos gavėjui suteikiama galimybė pasirinkti norimą paslaugos teikėją iš paslaugų teikėjų sąrašo, taip užtikrinant pasirinkimo laisvę, paslaugų teikėjų konkurenciją ir jų teikiamų paslaugų kokybę.
- **Tikslingumas.** Periodiškai vertinami AS paslaugų gavėjo poreikiai ir progresas; pastebėjus, kad AS paslaugos teikimo tęsimas nėra tikslingas, paslauga turi būti nutraukiama.
- **Atskaitomybė.** Paslaugos teikėjai atsiskaito savivaldybei už suteiktas AS paslaugas ir pasiektus KPI, siekiant užtikrinti AS paslaugų efektyvumą ir poveikį.
- **Tvarumas.** AS paslaugomis asmeniui suteikiamos prielaidos integruotis į visuomenę ir darbo rinką: gavęs AS, darbo rinkos paslaugas ir ADRP priemones asmuo įgalinamas savimi pasirūpinti savarankiškai, o ne skatinamas išgyventi iš socialinės paramos.

Ataskaitoje aprašyti SDBB, AS paslaugų organizavimo ir teikimo modeliai visiškai atspindi aukščiau išvardintus principus. Remiantis nurodytais modeliais, socialinę atskirtį patiriantiems asmenims paskiriamas asmeninis atvejo vadybininkas, atsakingas už šio asmens integraciją į visuomenę ir darbo rinką. Decentralizuotas kompleksinis individo problemų sprendimas skiriant AS paslaugas ir pasirenkant paslaugų teikėją, užtikrina, kad besikreipiančiam asmeniui AS paslaugos suteikiamos lanksčiai, laiku ir tikslingai. Taigi remiantis šiais principais AS paslaugos gali pasiekti maksimalų poveikį integruojant asmenį į visuomenę bei, kartu su ADRP priemonėmis ir darbo rinkos paslaugomis, paruošiant jį darbo rinkai ir įgalinant gyventi be socialinės paramos.

Priedai

Iki 2017 m. liepos 1 d. Lietuvoje taikytos ADRP priemonės	Nuo 2017 m. liepos 1 d. Lietuvoje taikomos ADRP priemonės
<p>Bedarbių ir įspėtų apie atleidimą iš darbo darbingo amžiaus darbuotojų profesinis mokymas</p>	<p>Parama mokymuisi:</p> <ul style="list-style-type: none"> • profesinis mokymas; • įdarbinimas pagal pameistrystės darbo sutartį; • stažuotė; • neformaliojo švietimo ir savišvietos būdu įgytų kompetencijų pripažinimas.
<p>Remiamasis įdarbinimas:</p> <ul style="list-style-type: none"> • įdarbinimas subsidijuojant; • darbo įgūdžių įgijimo rėmimas; • darbo įgūdžių įgijimo sutartis; • darbo rotacija; • viešieji darbai. 	<p>Remiamasis įdarbinimas:</p> <ul style="list-style-type: none"> • įdarbinimas subsidijuojant; • darbo įgūdžių įgijimo rėmimas.
<p>Parama darbo vietoms steigti:</p> <ul style="list-style-type: none"> • darbo vietų steigimo (pritaikymo) subsidijavimas; • vietinių užimtumo iniciatyvų projektų įgyvendinimas; • savarankiško užimtumo rėmimas. 	<p>Parama darbo vietoms steigti:</p> <ul style="list-style-type: none"> • darbo vietų steigimo (pritaikymo) subsidijavimas; • vietinių užimtumo iniciatyvų projektų įgyvendinimas; • savarankiško užimtumo rėmimas.
<p>Bedarbių teritorinio judumo rėmimas</p>	<p>Parama judumui.</p>