

2005-2014 m.
jaunimo ir jaunimo
politikos apžvalga

AUTORIAI Lietuvos statistikos departamentas, I skyrius

Dr. Mantas Bileišis, dr. Andrius Stasiukynas, Jonas Laniauskas, Ugnė Lasevičiūtė
Ivadas, II, III skyriai

REDAKTORĖ Liuda Kudinova

Leidiny s yra projekto „Žiniomis ir faktais grįsta jaunimo politika“, kurį įgyvendina Lietuvos jaunimo organizacijų taryba kartu su Socialinės apsaugos ir darbo ministerija ir Jaunimo reikalų departamentu, dalis.

Dėkojame: LiJOT prezidentui 2003–2007 m. Miroslavui Monkevičiui, LiJOT prezidentui, 2007–2011 m. Šarūnui Frolenko, Socialinės apsaugos ir darbo ministerijos Jaunimo skyriaus vedėjai Jolantai Sakalauskienei, Socialinės apsaugos ir darbo ministerijos Jaunimo skyriaus vyriausiajai specialistei Justinai Alsytei-Gogelienei, Jaunimo reikalų departamento direktoriaus pavaduotojui Juozui Meldžiukui.

LEIDĖJAS Lietuvos jaunimo organizacijų taryba

Didžioji g. 8-5

LT-01128 Vilnius

www.lijot.lt

TIRAŽAS 1500 vnt.

Maketavo ir spausdino UAB „StepArc“

Leidiny s nemokamas

Projektas skirtas įgyvendinti 2007–2013 m. Žmogiškųjų išteklių plėtros veiksmy programos 4 prioriteto „Administracinių gebėjimų stiprinimas ir viešojo administravimo efektyvumo didinimas“ VP1-41-VRM-08-V priemonę „Valdžios ir nevyriausybinio sektorių bendradarbiavimas ir partnerystė“.

ISBN 978-9955-9507-5-2

© Lietuvos jaunimo organizacijų taryba, 2015

Mieli skaitytojai,

šis leidinys – tai geroji tarpžinybinio bendradarbiavimo praktika, kai valstybinė institucija, nevyriausybinė organizacija ir akademinė bendruomenė kartu siekia prisidėti prie įrodymais grįstos jaunimo ir jaunimo politikos apžvalgos.

Mūsų tikslas – apžvelgti 10 metų Lietuvos jaunimo situaciją ir konkrečias jaunimo politikos sritis, pagrindinius pokyčius ir tendencijas. Todėl šiame leidinyje pateikiame svarbiausias migracinio mobilumo, jaunų šeimų, švietimo ir išsilavinimo, ekonominio aktyvumo, gyvenimo lygio, sveikatos, nusikalstamumo rodiklių pokyčius ir tendencijas.

Taip pat apžvelgiame ir jaunimo politikos situaciją – reguliacinį kontekstą, politikos formulavimą, koordinavimą ir atstovavimą, pilietiškumo skatinimą, švietimą bei neformalųjį ugdymą, užimtumą ir verslumą, jaunimo informavimą ir konsultavimą.

Džiaugiuosi, kad išnagrinėjome ne tik pagrindinius jaunimo politikos lūžio taškus, sėkmės istorijas, bet ir sistemines problemas, su kuriomis ši politika susiduria Lietuvoje.

Noriu padėkoti Lietuvos statistikos departamentui, Mykolo Romerio universitetui, jaunimo politikos atstovams ir ekspertams už darbą ir pagalbą rengiant šį leidinį. Tikiu, kad ir toliau galėsime kartu dirbti bei stengtis, kad jaunimo politika Lietuvoje stiprėtų ir augtų.

Tikiuosi, kad kartu parengtas leidinys bus plačiai naudojamas tiek jaunimo politikos praktikoje, tiek politikų, tiek valstybės tarnautojų ir prisidės prie geresnių jaunimo politikos tikslų nustatymo. Manau, kad šis leidinys bus puiki paskata tęsti bendras iniciatyvas tarp skirtingų sektorių atstovų ir kartu kurti žinias bei įrodymus apie jaunus žmones ir jiems skirtą politiką Lietuvoje.

LiJOT Prezidentas Mantas Zakarka

TURINYS

Įvadas.....	4
-------------	---

I. Jauno Lietuvos žmogaus statistinis portretas 2005-2014 m.

1. Jaunimo skaičius.....	12
2. Jaunimo migracinis mobilumas.....	24
3. Jaunos šeimos.....	42
4. Švietimas.....	56
5. Išsilavinimas.....	64
6. Jaunimo ekonominis aktyvumas.....	68
7. Jaunimo darbo užmokestis.....	78
8. Gyvenimo lygis.....	83
9. Sportuojantis jaunimas.....	86
10. Jaunimo sveikata.....	88
11. Informacinių technologijų naudojimas.....	94
12. Jaunimo nusikalstamumas.....	100

II. Jaunimo politikos apžvalga 2005–2014 m.

1. Reguliacinis kontekstas.....	104
2. Politikos formavimas, koordinavimas ir jaunimo atstovavimas	114
3. Jaunimo pilietiškumo skatinimas.....	119
4. Švietimas ir neformalusis ugdymas.....	124
5. Jaunimo užimtumas ir verslumas.....	133
6. Kitos jaunimo politikos sritys.....	140
7. Jaunimo informavimas ir konsultavimas.....	146

III. Apibendrinimas

Apibendrinimas.....	150
Santrumpos.....	154
Rodiklių apibrėžtys.....	155
Bibliografija.....	157

KAM SKIRTA ŠI APŽVALGA?

Per pastarąjį dešimtmetį jaunimo situacija kito (migracija, švietimo reforma, ekonominis aktyvumas ir t.t.), o su ja kito ir jaunimo politika. 2005 m. pradžioje, jaunų žmonių dalis bendrame gyventojų skaičiuje, palyginus su kitoms Europos Sąjungos šalimis, Lietuvoje buvo gana didelė (22,8 proc.). Per narystės Europos Sąjungoje laikotarpį (2005–2014 m.) Lietuvoje išaugo emigracija ir yra viena iš didžiausių Europos Sąjungoje. Per šį laikotarpį iš Lietuvos emigravo 438,5 tūkst. gyventojų, iš jų jaunimas (14–29 metų amžiaus) sudarė beveik pusę (47,1 proc.). Per dešimtmetį iš esmės pasikeitė Lietuvos gyventojų amžiaus struktūra – sumažėjo jaunų žmonių, o išaugo vyresnių nei 65 metų amžiaus gyventojų dalis. Šalies viešojoje politikoje aiškiai suvoktos ekonominės, socialinės ir nacionalinio saugumo grėsmės, susijusios su šia tendencija. Tad į jaunimą orientuotų politikos priemonių plėtra tapo svarbia politinės retorikos dalimi Lietuvoje. Prasidėjus pasaulinei ekonomikos krizei, kai beveik visose šalyse labiausiai nukentėjusi socialinė grupė pasirodė besąs jaunimas, į jaunų žmonių problemas dėmesį atkreipė ir Europos Sąjungos institucijos. Būtent tai, kad jaunoji karta produktyviausius metus praranda neturėdama galimybių tobulėti ir kurti, kelia nerimą, nes šios krizės pasekmės Europoje bus ilgalaikės. Pagrindinių jaunimo situacijos rodiklių nustatymas ir sujungimas į visumą, susiejimas su jaunimo politika ir šios tendencijų identifikavimas laiku sudaro palankesnes sąlygas imtis veiksmų siekiant išvengti tokių krizių ar situaciją pakreipti geresne linkme.

Ši apžvalga skirta visiems, siekiantiems geriau pažinti jauną žmogų, suprasti jo poreikius bei galimybes, kryptingai gerinti esamą jaunimo situaciją. Taigi šis bendras darbas gali būti aktualus tiek specialistams

dirbantiems su jaunimu, tiek politikams ar tiems, kurie įgyvendina politiką, tiek patiems jauniems žmonėms.

Šią apžvalgą sudaro įvadas ir 3 skyriai:

1. Lietuvos statistikos departamento parengta statistinė informacija apie Lietuvos jaunimą 2005–2014 m., Eurostato statistinė informacija apie jaunimą Europos Sąjungoje;
2. jaunimo politikos raidos 2005–2014 m. apžvalga, kurioje pateikta itin daug valstybės ir nevyriausybinų organizacijų vykdytų priemonių, orientuotų į Lietuvos jaunimą;
3. apibendrinimas, parengtas kaip santrauka (angl. *executive summary*), kurioje įvardijamos pagrindinės jaunimo politikos tendencijos, jaunimui svarbių problemų sprendimo kryptys.

KAIP SKAITYTI ŠIĄ APŽVALGĄ?

Įvade pateikiamos trys dilemos, su kuriomis susiduria visi, besinaudojantys viešosios politikos priemonėmis ir besitikintys pasiekti vienus ar kitus tikslus. Naudojant šias dilemas siekiama įvertinti, ar per pastaruosius dešimt metų įgyvendintos jaunimo politikos priemonės bei jų plėtros tendencijos pasiekė geriausių įmanomų rezultatų.

I SKYRIUJE

pateikiama Lietuvos statistikos departamento parengta statistinė informacija apie Lietuvos jaunimą 2005–2014 m. Pristatoma 12 temų, geriausiai iliustruojančių socialines problemas, į kurias turėtų atsižvelgti jaunimo politikos priemonių rengėjai ir vykdytojai. Apžvalgos žanras pirmiausiai reikalauja pateikti faktus, vėliau – interpretacijas ir vengti spėjimų. Dažnai priežastį ką nors matuoti lemia ne tik siekis kuo objektyviau įvertinti politikos priemonių veiksmingumą, bet ir noras pabrėžti, kas galėtų įtikinti visuomenę dėl tolimesnės politikos priemonių plėtros. Pateikiama Lietuvos statistikos departamento ir kitų valstybės institucijų statistinė informacija. Pateikiama ir lyginamoji Europos Sąjungos valstybių narių statistika apie jaunimą. Toks statistinės informacijos pateikimas leis Jums, skaitytojau, kritiškai vertinti pateikiamą interpretaciją leidinyje ir II skyriuje apžvelgtamų politikos priemonių svarbą / naudą / būtinumą.

II SKYRIUJE

pateikiama jaunimo politikos priemonių apžvalga. Skaitant šią dalį, Jums svarbu žinoti keletą dalykų:

1. kaip joje suprantama, kas yra jaunimo politika;
2. kaip išskirtos jaunimo politikos sritys;
3. kaip sudaryti šios dalies skyriai.

Pirmiausiai jaunimo politiką suprantame kaip patvirtintas jaunimo politikos priemones. Angly kalba turi du terminus *politics* ir *policy*. Pirmasis orientuojasi į tai, kaip sąveikauja politiniai elitai ir demokratinį mandatą turinčiose valdžios institucijose vyksta sprendimų priėmimo procesas. Dažniausiai autorius, kurie domisi *politics*, domina politinės galios klausimai. *Policy* į lietuvių kalbą verčiamas kaip „viešojo politika“. Šioje apžvalgoje politiką suprantame būtent kaip viešąją politiką. Čia nesigilinta į vienu ar kitų išrinktų ar rinkimuose dalyvavusių politikų pasisakymus apie jaunimą ir jaunimo politiką, nes manyta, kad tokia analizė būtų buvusi nelabai informatyvi ir savalaikė. Politinė retorika atlieka ne tik politikos nustatymo, bet ir politinės galios didinimo funkciją, tad nemanyta, kad apžvalga yra tinkamas žanras tokiai analizei.

Lietuvoje politika įgyvendinama vadovaujantis strateginiais planais. Dar prieš valstybei įstojant į Europos Sąjungą, Lietuvoje buvo patvirtinta strateginio planavimo metodika (Valstybės žinios, 2002-06-12, Nr. 57-2312), pagal kurią įgyvendintas programinis biudžetų sudarymo principas. Nuo tada tai, ką ir už kokius pinigus daro viešojo valdžia, galime suprasti skaitydami strategijas, politikos plėtros programas, ir šių dokumentų įgyvendinimo priemonių planus. Būtent šiuose dokumentuose įvardintos veiklos laikomos politikos priemonėmis.

Antra, Lietuvoje pagrindinis jaunimo politikos sampratą apibrėžiantis dokumentas yra Jaunimo politikos pagrindų įstatymas (JPP), kurio 4-ajame jo straipsnyje išskiriama 10 sričių bei nurodomas 1 papildomas punktas – „kitose įstatymų ir kitų teisės aktų nustatytoje srityse“ (Valstybės žinios, 2003-12-18, Nr. 119-5406):

1. pilietiškumo ugdymo ir karo prievolės atlikimo;
2. švietimo, mokymo, mokslo, studijų ir ugdymo;
3. neformalaus ugdymo;
4. darbo ir užimtumo;
5. apsirūpinimo būstu;
6. laisvalaikio, poilsio, kūrybos ir kultūros;
7. socialinės ir sveikatos apsaugos;

- 8. sveikatingumo, kūno kultūros ir sporto;
- 9. narkomanijos ir kitų priklausomybės formų prevencijos;
- 10. nusikalstamumo prevencijos.

Tačiau šis sąrašas yra politinės konjunktyūros rezultatas, ir akademiame kontekste galima kelti klausimą, ar tikrai šios sritys apima svarbiausius jaunų žmonių perėjimo (angl. *transition*) į produktyvius visuomenės narius aspektus, ar, galbūt, tuos, kuriems lėšų skyrimas pagal šiandienos realijas neturėtų būti prioritetas!

Taip pat šiame kontekste turime atsižvelgti į tai, kad daugelis valstybės ir savivaldybių įstaigų bei institucijų itin laisvai vartoja terminą „jaunimas“, o rengdami viešosios politikos dokumentus, neatsižvelgia į JPPJ, kurio 3-ajame straipsnyje įvardinti jaunimo politikos įgyvendinimo principai:

- 1. **pariteto** – kai valstybės ir savivaldybių institucijos ir įstaigos bei jaunimo organizacijos atstovaujamos po lygiai;
- 2. **subsidiarumo** – kai sprendimai, susiję su jaunimu, turi būti priimami tuo lygmeniu, kuriame jie yra efektyviausi;
- 3. **tarptarpiškinio koordinavimo** – kai valstybės ir savivaldybių institucijos ir įstaigos, spręsdamos su jaunimu susijusius klausimus, bendrauja ir bendradarbiauja tarpusavyje;
- 4. **dalyvavimo** – kai su jaunimu susiję klausimai sprendžiami dalyvaujant jaunimui ir derinant su jaunimu ar jaunimo organizacijų atstovais;
- 5. **informavimo** – kai valstybės ir savivaldybių institucijos ir įstaigos bei jaunimo organizacijos apie aktualius klausimus jaunimą informuoja priimtina ir prieinama forma;
- 6. **savarankiškumo** – kai jaunimas pats renkasi veiklos sritį, formuoja jos tikslus, aktyviai dalyvauja ir atsako už tikslų įvykdymą;
- 7. **savanoriškumo** – kai jaunimas dalyvauja pasirinktoje veiklos srityje savo noru ir niekieno neverčiamas;

- 8. **savivaldos** – kai jaunimas nustato savo veiklos tikslų įgyvendinimo būdus, formą, atsakomybę ir įvertinimą;
- 9. **bendravimo ir bendradarbiavimo** – kai Lietuvos jaunimo organizacijos bendrauja ir bendradarbiauja su Lietuvos ir užsienio jaunimo organizacijomis, valstybės ir savivaldybių institucijomis ir įstaigomis, kitais fiziniiais bei juridiniais asmenimis.

Lietuvoje už jaunimo politikos koordinavimą atsakinga Socialinės apsaugos ir darbo ministerija (SADM), tačiau ji daro menką įtaką kitų ministerijų vykdomoms veikloms. Ir apskritai stebėti šias veiklas bei formuoti politiką gali tik jei tokios funkcijos numatomos strateginiuose dokumentuose. Jie dažniausiai yra susieti su finansavimu – tad jei SADM lėšos nėra naudojamos kokiam nors politikos priemonei įgyvendinti nepaisant to, kad jos tikslai yra orientuoti į jaunimą, jaunimo politikos įgyvendinimo principų laikymasis yra tik ją įgyvendinančių institucijų etikos ir geros valios reikalas.

Kaip teigia 1-asis jaunimo politikos įgyvendinimo principas, jaunimo politikos priemonių kūrimo ir įgyvendinimo dalyvauja ir nevyriausybinės organizacijos. Taip įtvirtinamas ne tik tarpžinybinis (3-asis principas), bet ir tarpsektorinis bendradarbiavimas. Žinoma, biudžeto asignavimų skyrimas neviešojo sektoriaus organizacijoms yra negalimas pagal Biudžeto sandaros įstatymą, t. y. už tinkamą NVO skirtų valstybės ar savivaldybių lėšų panaudojimą turi būti atsakinga kuri nors valstybės ar savivaldybių organizacija – asignavimų valdytojas. Dažniausiai NVO įtraukimas į politikos priemonių įgyvendinimą vyksta per projektinę veiklą, kuriai įgyvendinti finansavimas skiriamas rengiant atvirus konkursus. Taip pat jaunimo politika įdomi tuo, kad čia itin vertinamos naujos politinės Jaunimo reikalų tarybų (nacionalinės ir regioninių) iniciatyvos. Šios tarybos sudaromos iš valdžios institucijų bei JNVO atstovų, ir tai yra būdas jaunimo atstovams kritiškai įvertinti valdžios iniciatyvas bei pateikti savąsias. Nors jų sprendimai yra patarimo pobūdžio, šis formatas yra tapęs reikšmingu jaunimo politiką demokratizuojančiu instrumentu.

1 PAVEIKSLĖLIS.

JAUNIMO POLITIKOS PRIEMONIŲ „SIAUROJI“ IR „PLAČIOJI“ SAMPRATOS

Taigi, galima teigti, kad yra „griežtasis“ (arba „siaurasis“) ir „platusis“ jaunimo politikos apibrėžimas. 1 pav. pateikiamos trys kategorijos. Jei kuri nors politikos priemonė atitinka visas tris, ją galima laikyti atitinkančia „siaurąją“

jaunimo politikos apibrėžtį; jei nors viena neatitinka – galima rasti argumentų teigti, kad tai nėra jaunimo politika, arba ne tokia jaunimo politika, kuri atitinka griežčiausius jai keliamus reikalavimus.

¹Plg. Arnett skiria: pakankamas pajamas generuojantį darbą, įteisintą santuoką ar partnerystę, vaikus, formalųjį išsilavinimą, gyvenamąjį būstą kaip požymius, skiriančius brandų ir jauną žmogų.

Apžvelgiant tik tas priemonės, kurios patektų į „siaurąją“ jaunimo politikos apibrėžtį, nebūtų padaryta nieko ypatingai naujo, nes duomenų rinkimas ir atsiskaitymo procesas šiame kontekste yra gana gerai organizuotas ir nesudėtingai prieinamas Jaunimo reikalų departamento (JRD) tinklalapyje. Taip pat būtų ignoruojamas viso viešojo sektoriaus veiklos rezultatų poveikis jaunimui. Šioje apžvalgoje svarbus ne teisiškai formalus vienos ar kitos politikos priemonės atitikimas jaunimo politikos principams, o tai, ar kurios nors priemonės turėjo įtakos jaunimui. Tačiau net ir atsižvelgiant į tai, stengtasi vadovautis JPPJ išskirtomis politikos sritimis kaip svarbia teksto struktūravimo gaire, kuri leistų skaitytojams lengviau orientuotis priemonių įvairovėje ir žinoti jų vietą jaunimo politikos formavimo bei įgyvendinimo sistemoje. Apimant „plačiąją“ jaunimo politikos sąvoką, apžvalgoje nepretenduojama į išsamumą. Įvairiausios politikos priemonės gali turėti nenumatytų pasekmių jaunimui, ir šių priemonių aprašymas ar net žinojimas apie jas yra sudėtingas, nes politikos priemonės, įgyvendintos nesilaikant jaunimo politikos priemonių įgyvendinimo principų, nėra vieningai analizuojamos ir pateikiamos. Tad tiek skirtingoms žinyboms, tiek visuomenei sunku perprasti kompleksinį viso viešojo sektoriaus vykdomų veiklų priežastinį ryšį.

Trečia, kaip pastebėsite skaitydami I skyrių, pasaulinė finansų krizė ir Lietuvos nekilnojamojo turto krizė bei Eurozonos krizė² daugelį žmonių ir valstybių privertė iš esmės peržiūrėti savo gyvenimo planus ir ateities prognozes. Apžvelgiamame laikotarpyje 2009–2011 m. yra etapas, kai beveik neliko galimybių plėtoti ankstesnę politiką, ir buvo suprasta, kad krizė gali ir nesibaigti be investicijų į jaunimą. Vis dar ginčijamasi, ar krizė pasibaigė, nes, ko gero, tai priklauso nuo kiekvieno žmogaus – daug kam, kas neprarado darbų ar pajamų, krizė buvo galimybių metas. Šioje apžvalgoje 2012 metai laikomi „pokrizinio“ periodo pradžia, nes nuo tada pradėta aktyviai įgyvendinti Nacionalinė jaunimo politikos plėtros programa (JPPP).

Taigi šioje apžvalgoje jaunimo politiką 2005–2014 m. prasminga skirstyti į tris etapus:

1. 2005–2008 m.;
2. 2009–2011 m.;
3. 2012–2014 m.

Pagrindiniai kylantys klausimai – ar trečiajame etape vykdomos priemonės yra tiesiog pirmojo tęsinys, o antrasis etapas tebuvo laikinas nesklandumas? Ar vis dėlto jaunimo politika buvo ta, kurios priemonės krizė(s) paveikė iš esmės? Tad II skyriuje aprašomas veiklas stengtasi atskirti į poskyrius pagal etapus, kada jos buvo vykdomos.

TRYS POLITIKOS FORMUOTOJŲ DILEMOS: Kaip galime interpretuoti jaunimo politiką?

Jaunimo dimensija institucijų, atsakingų už atskiras politikos sritis, veikloje daugeliu atveju tėra vienas iš politikos aspektų. Lietuvoje Vyriausybės atsakomybė yra grindžiama ministerijų atsakomybės principu, t. y. Seimui, Vykdomosios valdžios kontrolę vykdančiai institucijai, Vyriausybė pavaldi ne tik kolektyviai kaip visas ministrų kabinetas, bet ir kiekvienas ministras individualiai. Ministrai yra lygūs ir dėl ministerinės atsakomybės – negali kištis vieni į kitų veiklos sritis. Ministerinės atsakomybės sritis apibrėžia Vyriausybės nutarimas „Dėl ministrams pavedamų valdymo sričių“ (Valstybės žinios, 2010-04-03, Nr. 38-1784). Pagal šį teisės aktą jaunimo politika, jaunimo reikalai priskirti Socialinės apsaugos ir darbo ministro veiklos sričiai, tačiau daugelis anksčiau išvardintų jaunimo politikos sričių nėra paminėtos jo valdymo sričių sąrašė. Pavyzdžiui, sveikatingumas, kūno kultūra ir sportas priskirti Vidaus reikalų ministro atsakomybei, tačiau neaišku, ar jaunimo sveikatingumas, kaip jaunimo politikos sritis, priklauso jaunimo politiką kuriojančiai Socialinės apsaugos ir darbo ministerijai, ar, pagal bendrą tvarką, Vidaus reikalų ministro kompetencijai? Kuri institucija turėtų būti pagrindinė lyderė šioje srityje? Toks terminų nesuderinimas reiškia, kad politikos įgyvendinimas tiesiogiai priklauso

²Eurozonos krizė, nors ir nebeturi įtakos daugumai Eurozonos narių, vis dar gali pablogėti dėl Graikijos nemokumo pavojaus.

nuo biudžeto asignavimų, kurie siejami su strateginių planų rengimu. Jei įstatymu numatomi tam tikrų institucijų įgaliojimai ir pareigos jaunimo politikoje, jų realizavimui reikalingus išteklius būtina užtikrinti rengiant atitinkamus strateginius planus. Lietuvos strateginio planavimo dokumentų hierarchijoje nacionalinės plėtros programos užima vietą po Valstybės pažangos strategijos (šiuo metu galiojanti strategija dar vadinama „Lietuva – 2030“), Nacionalinės pažangos programos ir Vyriausybės programos. 2011 m. priimta Nacionalinė jaunimo politikos plėtros programa (Valstybės žinios, 2013-12-07, Nr. 125-6406) neapima visų įstatymo įgyvendinimo sričių. Nacionalinės plėtros programos yra dokumentai, įpareigojantys tarpžinybinį bendradarbiavimą. Veiksmų planai, įgyvendinant nacionalinę programą rengiami trejų metų periodui, ir kitas institucijas įpareigoja siekti jos rezultatų. Tačiau, kaip rodo aptariamą strategiją, 2014–2016 m. veiksmų planas ne Socialinės apsaugos ir darbo ministerijos pavaldume esančioms struktūroms numato itin mažus asignavimus tik pagal kai kurias priemones. Be Nacionalinės jaunimo politikos programos, institucijos vienaip ar kitaip dirba su jaunimu, tačiau, nebūdamos programos vykdytojos, jos neprivalo koordinuoti veiksmų su Socialinės apsaugos ir darbo ministerija.

Lietuvoje yra teisinis pagrindas ir priemonės plėtoti bendradarbiavimą tarp institucijų, tačiau taip pat visada yra galimybė bendradarbiavimą riboti vadovaujantis ministerijų atsakomybės principu. Skirtingų ministerijų valdymo srityse veikiančių institucijų įsipareigojimas dalyvauti nacionalinėse programose priklauso nuo geranoriško ministrų susitarimo. Bendradarbiavimas tarp ministerijų taip pat nesiremia hierarchija, ir jo organizavimas visada yra sudėtingesnis bei brangesnis (ir laiko, ir išlaidų prasme), todėl tai retai būna pirmas pasirinkimas siekiant viešosios politikos tikslų. Labai svarbi kliūtis plėtoti bendradarbiavimą net ir patvirtinus visas reikalingas programas ir planus yra tai, kad biudžetas tokioms veikloms Seime kasmet tvirtinamas įstatymu (hierarchiškai aukštesniu teisės aktu nei programos ar planai), ir, keičiantis politinei valdžiai arba jos tikslams, strateginėms programoms įgyvendinti finansavimas gali būti tiesiog neskiriamas, taip jas pasmerkiant nesėkmei.

Formuojant ir įgyvendinant bet kokią politiką, visi procese dalyvaujantys veikėjai susiduria su keletu dilemų, kurios gali lemti politikos priemonių tinkamumą visuomenės poreikiams ir tikėtiną jų sėkmę arba nesėkmę. Praktikoje šios dilemos sprendžiamos ne jas reflektuojant, o atsižvelgiant į tuo metu susidarančias aplinkybes ir turimas galimybes. Pastarojo dešimtmečio jaunimo politikos raidą Lietuvoje geriau suprasti leidžia trys tokios dilemos.

I DILEMA

yra pagrindinių politikos tikslų apibrėžimas.

Gerai žinoma, kad ambicingų ir aiškių tikslų iškėlimas yra politiškai pavojingas. Neaiškūs (arba abstraktūs) tikslai atlieka svarbią funkciją. Palikdamos vietas interpretacijai, (jaunimo) politikos dokumentų formuluotės vėliau leidžia patogiai apibrėžti, ką derėtų laikyti politikos sėkme. Žinoma, viešoji politika negali tapti tik viešaisiais ryšiais, kur tikslas yra ne pakeisti padėtį, o įtikinti visuomenę ir socialinius dalyvius, kad ji pakeista. Gali skirtis kiekvieno jaunimo politikos dalyvio lūkesčiai, kaip aiškiai ir kaip lanksčiai turi būti nustatytos politikos gairės, tačiau tai yra svarbus veiksnys visiems, kurie už savo veiklą atskaitingi kažkam kitam: jaunimo (ir kitų) nevyriausybinė organizacijų atstovai savo nariams, verslas – akcininkams, valstybės tarnautojai – įstaigų vadovams, politikai – rinkėjams ir žiniasklaidai.

II DILEMA

yra viešajame valdyme gerai žinomas konfliktas tarp strateginio planavimo ir teisinio reglamentavimo.

Politikos formavimą ir įgyvendinimą organizuoti taip, kad šie du viešosios valdžios veiklos aspektai ne konkuruotų, o papildytų vienas kitą, yra vienas iš didžiųjų post-biurokratinės viešojo valdymo epochos iššūkių. Iš vienos pusės strategija turėtų įveikti partinius ginčus ir užtikrinti politikos tęstinumą. Iš kitos – laisvas parlamento mandatas yra pamatinė bet kurios demokratinės santvarkos vertybė. Dažnai šios dilemos rezultatas yra tas, kad teisės aktai apibrėžia teisėtumo ribas, strateginis planavimas – finansavimo. Tačiau dažnai nėra akivaizdaus tiesioginio ryšio tarp įstatymo nuostatų (bei jame atskleidžiamų vertybių) ir

strategijų. Tai neretai kelia kontraversijų dėl to, ar tikrai riboti viešojo sektoriaus išteklių naudojami tinkamiems tikslams siekti.

III DILEMA

yra įgaliojimų ir kompetencijų išsibarstymas tarp skirtingų institucijų: viešojo sektoriaus, verslo ir nevyriausybinių organizacijų.

Jaunimo politikoje ši dilema ypač aktuali. Kiekviena ministerijų atsakomybės sritis turi jaunimo dimensiją. Ir kiekviena ministerija bendrauja ir bendradarbiauja su skirtingomis verslo ir nevyriausybėmis organizacijomis. Integruotos politikos kūrimas be stipraus politinių lyderių įsitraukimo tampa labai sudėtingas, nes teisingas atsakingų tarnautojų žinias ir gebėjimus turi papildyti geri derybiniai įgūdžiai. Visada kyla dilema, kiek laiko ir

įgyvendinimo procese dalyvaujančių veikėjų interesai ne padeda, o kenkia bendrajam interesui, vadinamas „bendrojo gėrio tragedija“ (angl. *tragedy of the commons*) (Hardin, 1968). Tačiau tarp efektyvios politikos, kai visos priemonės yra pagrįstos viešuoju interesu, o jų įgyvendinimu užsiimančių asmenų veikla viena kita papildo, ir „bendrojo gėrio tragedijos“ yra didžiulė pilka erdvė, kur vienos politikos priemonės yra sėkmingesnės už kitas, kur nesėkmės ištinka ne dėl organizacijų savanaudiškumo, o tiesiog yra mokymosi ir tobulėjimo proceso dalis.

Nėra vieno gero recepto, kaip politiką padaryti efektyvią. Tai visada priklauso nuo aplinkybių ir to, kad dabar rastas vykdomų priemonių geras balansas negarantuoja, kad jis toks bus rytoj.

energijos reikia / verta investuoti bandant suderinti skirtingų institucijų kuriamas ir įgyvendinamas į jaunimą orientuotas priemonės, o kiek – tas priemonės įgyvendinti.

Šios trys dilemos veikia vienu metu. Sprendimams dėl veiklos, politikos tikslų nustatymo ir rodiklių apibrėžimo įtaką daro daug tiesiogiai su jaunimo politika nesusijusių faktorių: kovos dėl įtakos tarp politinių partijų, konkurencija dėl finansavimo, profesinės reputacijos ar darbo vietų. Šios aplinkybės yra trikdžiai, kuriuos gera viešoji politika ir viešasis administravimas turi stengtis įveikti. Fenomenas, kai siauri politikos formavimo ir

SUTARTINIAI ŽENKLAI

- – tokio reiškinio (rodiklio) atitinkamu laikotarpiu nebuvo
- 0,0 – rodiklio dydis yra lygus 0 arba mažesnis negu nurodyti matavimo vienetai
- … – nėra duomenų, nors toks reiškinys (rodiklis) atitinkamu laikotarpiu buvo
- / – informacija nepateikiama, nes statistinio įverčio paklaida viršija priimtą leistiną dydį
- * – išankstiniai duomenys
- e – Eurostato įvertis
-
 – šaltinis

Galimi nedideli nukrypimai dėl skaičių apvalinimo.

Naudojant Lietuvos statistikos departamento duomenis, būtina nurodyti duomenų šaltinį.

I skyrius

1. JAUNIMO SKAIČIUS

1. JAUNIMAS LIETUVOJE IR EUROPOS SĄJUNGOJE

2015 m. pradžioje Lietuvoje gyveno 602,9 tūkst. 14–29 metų amžiaus jaunuolių, jie sudarė 20,6 proc. visų šalies gyventojų. Palyginti su 2014 m. pradžia, jaunų žmonių skaičius sumažėjo 14,3 tūkst., arba 2,3 proc.

Per dešimtmetį (2005–2014 m.) jaunų žmonių sumažėjo 162,9 tūkst. (21,3 proc.), tai sudarė daugiau nei trečdalį bendro gyventojų

skaičiaus sumažėjimo. Šalies gyventojų skaičius šiuo laikotarpiu sumažėjo 433,9 tūkst. (12,9 proc.).

Prognozuojama¹, kad Lietuvoje jaunimo skaičius ir toliau mažės. 2050 m. pradžioje Lietuvoje gyvens 348,8 tūkst. jaunuolių (18,3 proc. visų šalies gyventojų), t. y. beveik du kartus mažiau nei 2015 m. pradžioje.

1 DIAGRAMA.

14–29 METŲ AMŽIAUS GYVENTOJAI

2015 m. pradžioje miestuose gyveno 398,2 tūkst. (66 proc. bendro šalies jaunimo skaičiaus) jaunuolių, kaime – 204,7 tūkst. (34 proc.). Palyginti su 2005 m. pradžia, miesto jaunimo šalyje sumažėjo 23,6 proc., kaimo – 16,3 procento.

2015 m. pradžioje miestuose ir kaimuose 19–24 metų amžiaus jaunuolių buvo daugiau nei kitų amžiaus grupių: jie sudarė 39,1 proc. viso miesto jaunimo skaičiaus ir 42,8 proc. kaimo jaunimo skaičiaus. Skiriasi miesto ir kaimo jaunimo struktūra pagal kitas amžiaus grupes.

¹Eurostato gyventojų skaičiaus prognozės (EUROPOP 2013 pagrindinis scenarijus).

Miestuose 25–29 metų amžiaus gyventojai sudaro 35,2 proc. viso miesto jaunimo skaičiaus, o kaime didesnė 14–18 metų amžiaus gyventojų dalis (30,2 proc. viso kaimo jaunimo skaičiaus).

2015 m. pradžioje, palyginti su 2005 m. pradžia, miestuose sumažėjo 14–18 metų amžiaus gyventojų (6 procentiniais punktais), o 19–24 ir 25–29 metų amžiaus jaunimo skaičius padidėjo (atitinkamai 1,2 ir 4,8 procentinio punkto). Šiuo laikotarpiu kaime taip pat sumažėjo 14–18 metų amžiaus jaunimo

(7,8 procentinio punkto), o padidėjo – 19–24 ir 25–29 metų amžiaus (atitinkamai – 5,2 ir 2,6 procentinio punkto).

2015 m. pradžioje Lietuvoje gyveno 310 tūkst. vaikinių ir 292,9 tūkst. merginų – 17,1 tūkst. mažiau negu vaikinių. Merginos sudarė 48,6 proc. visų jaunų žmonių ir 1 tūkst. vaikinių teko 945 merginos (2005 m. pradžioje – atitinkamai 49,3 proc. ir 974). Maždaug nuo 35 metų amžiaus vyrų skaičius pradeda mažėti, moterų – didėti.

2 DIAGRAMA.

JAUNIMAS PAGAL LYTĮ IR AMŽIAUS GRUPES

Metų pradžioje, palyginti su bendru gyventojų skaičiumi, procentais

2014 m. pradžioje Europos Sąjungos valstybėse narėse gyveno 94,8 mln. 14–29 metų amžiaus gyventojų, jie sudarė 18,7 proc. visų Europos Sąjungos gyventojų.

2014 m. pradžioje didžiausia jaunimo dalimi išsiskyrė Kipras (23,8 proc. visų šalies gyventojų), Slovakija (21,4 proc.), Lenkija ir Malta (po 21,2 proc.), mažiausia – Italija (16,2 proc.), Ispanija (16,5 proc.) ir Graikija (17,1 proc.). Lietuvos jaunimo dalis (21 proc.) viršija 28 Europos Sąjungos valstybių narių jaunimo dalies vidurkį (18,7 proc.).

2014 m. pradžioje, palyginti su 2005 m. pradžia, Europos Sąjungoje jaunų žmonių skaičius sumažėjo 8,3 mln., arba 8 proc. Labiausiai šis skaičius sumažėjo Latvijoje (27,1 proc.), Rumunijoje (26,8 proc.) ir Bulgarijoje (22,7 proc.), mažiausiai – Prancūzijoje (2 proc.) ir Maltoje (4,7 proc.).

3 DIAGRAMA.

JAUNIMAS PAGAL AMŽIAUS GRUPES EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE

Metų pradžioje, palyginti su bendru gyventojų skaičiumi, procentais

Eurostato duomenų bazė, 2015 m. birželio 17 d.

Europos Sąjungoje, kaip ir Lietuvoje, vaikinių buvo daugiau negu merginų. 2014 m. pradžioje daugiausia merginų 1 tūkst. vaikinių teko Airijoje

(997), Prancūzijoje (985) ir Portugalijoje (982), mažiausiai – Maltoje (923), Rumunijoje (932) ir Slovėnijoje (936).

Prognozuojama¹, kad 2050 m. pradžioje Europos Sąjungoje gyvens 88,7 mln. 14–29 metų amžiaus gyventojų (16,9 proc. visų Europos Sąjungos gyventojų), t.y. 6,4 proc. mažiau nei 2014 m. pradžioje. Palyginti su 2014 m. pradžia, jaunuolių skaičius, tikėtina,

didės devyniose Europos Sąjungos valstybėse narėse, labiausiai – Liuksemburge (beveik du kartus), Belgijoje (28,1 proc.) ir Švedijoje (21,9 proc.). Didžiausias jaunimo mažėjimas tikėtinas Lietuvoje (43,5 proc.), Slovakijoje (40,4 proc.) ir Latvijoje (35,7 proc.).

¹ Eurostato gyventojų skaičiaus prognozės (EUROPOP 2013 pagrindinis scenarijus).

4 DIAGRAMA.

PROGNOZUOJAMAS EUROPOS SĄJUNGOS VALSTYBIŲ NARIŲ JAUNIMO SKAIČIUS

Metų pradžioje, palyginti su bendru gyventojų skaičiumi, procentais

1 LENTELĖ.

14–29 METŲ AMŽIAUS GYVENTOJAI

Metų pradžioje

	Iš viso, tūkst.	Iš jų pagal amžiaus grupes			Palyginti su bendru gyventojų skaičiumi, proc.			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
2005	765,8	257,9	289,6	218,3	22,8	7,7	8,6	6,5
2006	745,2	248,3	284,8	212,1	22,7	7,5	8,7	6,5
2007	738,4	244,5	285,3	208,6	22,7	7,5	8,8	6,4
2008	730,3	239,4	284,7	206,2	22,7	7,4	8,9	6,4
2009	720,5	231,3	281,6	207,6	22,6	7,3	8,8	6,5
2010	703,9	220,0	277,5	206,4	22,4	7,0	8,8	6,6
2011	664,7	204,8	265,7	194,2	21,8	6,7	8,7	6,4
2012	643,4	189,9	261,2	192,3	21,4	6,3	8,7	6,4
2013	630,6	179,0	257,0	194,6	21,2	6,0	8,6	6,6
2014	617,2	172,0	250,7	194,5	21,0	5,9	8,5	6,6
2015	602,9	164,2	243,4	195,3	20,6	5,6	8,3	6,7

2 LENTELĖ.

JAUNIMAS MIESTUOSE PAGAL AMŽIAUS GRUPES

Metų pradžioje

	Iš viso, tūkst.	Iš jų pagal amžiaus grupes			Procentais			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
2005	521,2	164,9	197,7	158,6	100,0	31,7	37,9	30,4
2006	503,1	157,5	191,1	154,5	100,0	31,3	38,0	30,7
2007	495,1	154,5	188,4	152,2	100,0	31,2	38,1	30,7
2008	485,9	150,7	186,0	149,2	100,0	31,0	38,3	30,7
2009	475,0	145,1	182,1	147,8	100,0	30,6	38,3	31,1
2010	460,5	138,1	177,6	144,8	100,0	30,0	38,6	31,4
2011	448,4	128,2	179,8	140,4	100,0	28,6	40,1	31,3
2012	431,4	118,7	173,3	139,4	100,0	27,5	40,2	32,3
2013	421,5	111,8	168,3	141,4	100,0	26,5	39,9	33,6
2014	410,4	107,5	162,1	140,8	100,0	26,2	39,5	34,3
2015	398,2	102,3	155,8	140,1	100,0	25,7	39,1	35,2

3 LENTELĒ.

**JAUNIMAS KAIME PAGAL
AMŽIAUS GRUPES**

Metų pradžioje

	Iš viso, tūkst.	Iš jų pagal amžiaus grupes			Procentais			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
2005	244,6	92,9	91,9	59,8	100,0	38,0	37,6	24,4
2006	242,1	90,8	93,7	57,6	100,0	37,5	38,7	23,8
2007	243,4	90,1	96,9	56,4	100,0	37,0	39,8	23,2
2008	244,4	88,7	98,6	57,1	100,0	36,3	40,3	23,4
2009	245,6	86,2	99,6	59,8	100,0	35,1	40,6	24,3
2010	243,4	81,9	99,9	61,6	100,0	33,7	41,0	25,3
2011	216,3	76,6	86,0	53,7	100,0	35,4	39,8	24,8
2012	212,1	71,2	87,9	53,0	100,0	33,6	41,4	25,0
2013	209,1	67,1	88,7	53,3	100,0	32,1	42,4	25,5
2014	206,7	64,5	88,6	53,6	100,0	31,2	42,9	25,9
2015	204,7	61,9	87,6	55,2	100,0	30,2	42,8	27,0

4 LENTELĒ.

**JAUNIMAS PAGAL LYTI
IR AMŽIAUS GRUPES**

Metų pradžioje

Amžiaus grupės	Jaunimas, tūkst.			Procentais		
	Iš viso	Vyrai	Moterys	Iš viso	Vyrai	Moterys
2005						
Iš viso	765,8	387,9	377,9	100,0	100,0	100,0
14–18	257,9	131,5	126,4	33,7	33,9	33,4
19–24	289,6	147,3	142,3	37,8	38,0	37,7
25–29	218,3	109,1	109,2	28,5	28,1	28,9
2007						
Iš viso	738,4	373,9	364,5	100,0	100,0	100,0
14–18	244,5	124,6	119,9	33,1	33,3	32,9
19–24	285,3	144,3	141,0	38,6	38,6	38,7
25–29	208,6	105,0	103,6	28,3	28,1	28,4
2009						
Iš viso	720,5	365,8	354,7	100,0	100,0	100,0
14–18	231,3	118,2	113,1	32,1	32,3	31,9
19–24	281,6	142,7	138,9	39,1	39,0	39,2
25–29	207,6	104,9	102,7	28,8	28,7	28,9
2011						
Iš viso	664,7	339,1	325,6	100,0	100,0	100,0
14–18	204,8	104,6	100,2	30,8	30,9	30,8
19–24	265,7	136,0	129,7	40,0	40,1	39,8
25–29	194,2	98,5	95,7	29,2	29,0	29,4
2014						
Iš viso	617,2	317,0	300,2	100,0	100,0	100,0
14–18	172,0	88,4	83,6	27,9	27,9	27,9
19–24	250,7	129,0	121,7	40,6	40,7	40,5
25–29	194,5	99,6	94,9	31,5	31,4	31,6
2015						
Iš viso	602,9	310,0	292,9	100,0	100,0	100,0
14–18	164,2	84,4	79,8	27,2	27,2	27,3
19–24	243,4	125,3	118,1	40,4	40,4	40,3
25–29	195,3	100,3	95,0	32,4	32,4	32,4

5 LENTELĖ.

MOTERŲ SKAIČIUS, TENKANTIS 1 TŪKST. VYRŲ, PAGAL AMŽIAUS GRUPES

Metų pradžioje

	Iš viso (14–29 metų amžiaus)	Amžiaus grupės		
		14–18	19–24	25–29
2005	974	961	966	1002
2006	972	965	965	991
2007	975	963	977	987
2008	972	957	975	986
2009	970	956	974	979
2010	970	956	973	982
2011	960	958	953	972
2012	957	953	952	968
2013	951	949	946	958
2014	947	946	943	953
2015	945	945	942	948

6 LENTELĖ.

PROGNOZUOJAMAS LIETUVOS JAUNIMO SKAIČIUS PAGAL LYTĮ IR AMŽIAUS GRUPES

Metų pradžioje

	Iš viso, tūkst.	Iš jų pagal amžiaus grupes			Palyginti su bendru gyventojų skaičiumi, proc.			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
Iš viso								
2020	493,7	125,5	185,8	182,4	18,5	4,7	7,0	6,8
2030	358,3	125,6	139,1	93,6	16,3	5,7	6,3	4,3
2040	398,0	108,2	155,9	133,9	19,9	5,4	7,8	6,7
2050	348,8	92,9	128,3	127,6	18,3	4,9	6,7	6,7
Vyrai								
2020	256,3	65,2	97,1	94,0	20,9	5,3	7,9	7,7
2030	190,2	65,9	73,9	50,4	19,0	6,6	7,4	5,0
2040	208,4	55,9	81,6	70,9	22,7	6,1	8,9	7,7
2050	179,6	47,1	66,0	66,5	20,1	5,3	7,4	7,4
Moterys								
2020	237,4	60,3	88,7	88,4	16,4	4,2	6,1	6,1
2030	168,1	59,7	65,2	43,2	14,0	5,0	5,4	3,6
2040	189,6	52,3	74,3	63,0	17,5	4,8	6,9	5,8
2050	169,2	45,8	62,3	61,1	16,6	4,5	6,1	6,0

Eurostato duomenų bazė, 2015 m. birželio 17 d.

7 LENTELĖ.

**JAUNIMAS PAGAL AMŽIAUS GRUPES
EUROPOS SAJUNGOS VALSTYBĖSE NARĖSE**

Metų pradžioje, palyginti su bendru gyventojų skaičiumi, procentais

	2005				2014			
	Amžiaus grupės				Amžiaus grupės			
	Iš viso	14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
ES 28	20,8	6,2	7,8	6,8	18,7*	5,3*	7,1*	6,3*
Airija	25,1	7,1	9,7	8,3	19,5*	6,3*	6,4*	6,8*
Austrija	19,7	5,9	7,6	6,2	19,5	5,3	7,6	6,6
Belgija	19,6	6,0	7,3	6,3	19,4	5,6	7,4	6,4
Bulgarija	22,0	6,6	8,0	7,4	18,0	4,3	7,0	6,7
Čekija	23,2	6,3	8,2	8,7	18,3	4,4	7,2	6,7
Danija	18,7	5,8	6,5	6,4	20,0	6,2	7,9	5,9
Estija	23,3	7,5	8,8	7,0	19,5	4,6	7,5	7,4
Graikija	21,6	5,6	8,4	7,6	17,1	4,9	6,4	5,8
Ispanija	22,0	5,2	8,1	8,7	16,5	4,6	6,0	5,9
Italija	18,1	4,9	6,5	6,7	16,2	4,7	6,1	5,4
Jungtinė Karalystė	20,5	6,4	7,8	6,3	20,7*	5,9*	8,0*	6,8*
Kipras	24,7	7,8	9,7	7,2	23,8	6,1	9,3	8,4
Kroatija	20,7	6,0	8,0	6,7	19,2	5,7	7,0	6,5
Latvija	23,8	7,9	9,1	6,8	19,5	4,4	7,8	7,3
Lenkija	25,9	7,5	10,4	8,0	21,2	5,4	8,0	7,8
Lietuva	22,8	7,7	8,6	6,5	21,0	5,9	8,5	6,6
Liuksemburgas	19,6	5,9	7,1	6,6	20,2	5,8	7,3	7,1
Malta	23,6	7,1	8,9	7,6	21,2	5,6	8,3	7,3
Nyderlandai	19,3	6,1	7,1	6,1	19,6	5,9	7,5	6,2
Portugalija	21,3	5,6	8,0	7,7	17,3	5,3	6,4	5,6
Prancūzija	20,5	6,6	7,8	6,1	19,1*	6,1*	7,0*	6,0*
Rumunija	24,9	7,8	9,2	7,9	19,5	5,4	7,1	7,0
Slovakija	26,3	7,6	10,0	8,7	21,4	5,4	8,2	7,8
Slovėnija	22,2	6,1	8,5	7,6	17,6	4,6	6,4	6,6
Suomija	20,0	6,1	7,6	6,3	19,3	5,6	7,5	6,2
Švedija	19,7	6,6	7,0	6,1	20,1	5,4	8,2	6,5
Vengrija	22,7	6,2	8,1	8,4	19,0	5,2	7,6	6,2
Vokietija	18,7	5,8	7,1	5,8	18,0	5,0	6,8	6,2

Eurostato duomenų bazė, 2015 m. birželio 17 d.

8 LENTELĖ.

**MOTERŲ SKAIČIUS, TENKANTIS 1 TŪKST.
VYRŲ EUROPOS SAJUNGOS VALSTYBĖSE NARĖSE¹**

Metų pradžioje

	2005	2007	2009	2011	2014
ES 28	967	968	968	967	964
Airija	978	974	1001	1017	997
Austrija	970	969	972	974	964
Belgija	976	980	982	978	978
Bulgarija	943	940	937	936	939
Čekija	961	955	944	948	952
Danija	971	968	966	965	961
Estija	944	944	946	945	939
Graikija	940	941	945	947	969
Ispanija	944	945	948	959	969
Italija	964	968	968	967	957
Jungtinė Karalystė	986	988	988	982	971
Kipras	981	974	982	990	974
Kroatija	961	958	957	958	959
Latvija	967	960	958	959	947
Lenkija	964	965	966	961	958
Lietuva	974	975	970	960	947
Liuksemburgas	962	969	969	963	956
Malta	943	943	939	941	923
Nyderlandai	975	976	973	972	971
Portugalija	980	978	981	986	982
Prancūzija	989	987	988	987	985
Rumunija	961	957	945	945	932
Slovakija	959	958	957	957	958
Slovėnija	948	936	920	922	936
Suomija	955	956	955	954	956
Švedija	956	953	951	949	949
Vengrija	959	960	959	957	949
Vokietija	962	965	963	958	954

Eurostato duomenų bazė, 2015 m. birželio 17 d.

¹14–29 metų amžiaus.

2.

JAUNIMO MIGRACINIS MOBILUMAS

2. JAUNIMO MIGRACINIS MOBILUMAS

Gyventojų migraciją sudaro tarptautinė ir vidaus migracija. Tarptautiniais emigrantais / imigrantais laikomi tik tie asmenys, kurie deklaravo savo išvykimą / atvykimą iš / į šalį, ketindami gyventi naujoje gyvenamojoje vietoje nuolat arba ne trumpiau kaip vienus metus.

Lietuva – emigracijos šalis. Per pastaruosius dešimt metų (2005–2014 m.) iš Lietuvos emigravo 438,5 tūkst. gyventojų, jaunimas (14–29 metų amžiaus) sudarė 47,1 procento visų emigravusiųjų. Daugiausia emigruoja 19–24 metų amžiaus jaunuoliai. Per dešimtmetį (2005–2014 m.) į Lietuvą imigravo 126 tūkst. žmonių (42,7 proc. imigravusiųjų – jaunimas). Jaunimo neto tarptautinė migracija

minėtu laikotarpiu buvo neigiama – emigravo 152,9 tūkst. 14–29 metų amžiaus jaunimo daugiau negu imigravo.

Didžiausia šalies jaunuolių emigracija buvo 2005 m. ir 2010 m. (atitinkamai 29,8 tūkst. ir 39,1 tūkst.). Jaunimo, kaip ir visų kitų šalies gyventojų, emigracijos srauto padidėjimui 2005–2006 m. įtaką padarė įsigaliojęs laisvas gyventojų judėjimas, 2004 m. Lietuvai įstojus į Europos Sąjungą. Tikėtina, kad netolygiam emigrantų skaičiaus augimui 2010–2011 m. įtakos turėjo Lietuvos Respublikos įstatymu nustatyta prievolė nuolatiniams šalies gyventojams mokėti privalomojo sveikatos draudimo įmokas, tai paskatino deklaruoti savo išvykimą ir tuos emigrantus, kurie buvo emigravę jau ankstesniais metais.

1 DIAGRAMA.
JAUNIMO EMIGRACIJOS SRAUTAS

2 DIAGRAMA.

EMIGRANTAI PAGAL AMŽIAUS GRUPES

Palyginti su bendru emigrantų skaičiumi, procentais

Pastaruosius ketverius metus Lietuvos jaunimo emigracija mažėja. 2014 m. iš Lietuvos emigravo 15,9 tūkst. jaunų (14–29 metų amžiaus) šalies gyventojų, jie sudarė 43,4 proc. visų emigrantų. Palyginti su 2005 m., jaunų emigrantų skaičius sumažėjo 13,9 tūkst., arba 1,9 karto. Pastaruosius ketverius metus jaunimo emigracija mažėja: jaunimo emigracijos srautas sumažėjo nuo 27,2 tūkst. emigravusiųjų 2011 m. iki 15,9 tūkst. 2014 m.

2014 m. 49 proc. visų jaunų emigrantų sudarė 19–24 metų amžiaus, 41,3 proc. – 25–29 metų

amžiaus jaunuoliai (2005 m. – atitinkamai 50,3 ir 24,4 proc.).

Jungtinė Karalystė – pagrindinė jaunimo emigracijos tikslo valstybė. 2005–2009 m. į šią šalį emigravo kas trečias, o 2011–2014 m. – kas antras šalies jaunuolis. Airija buvo antroji emigracijos tikslo valstybė (2005 m. – 15,2 proc., 2014 m. – 7 proc. visų jaunų emigrantų). 2014 m. patraukliausiomis jaunimo emigracijos šalimis buvo Jungtinė Karalystė (50,9 proc. visų jaunų emigrantų), Norvegija (7,2 proc.) ir Airija (7 proc.).

3 DIAGRAMA.

POPULIARIAUSIOS JAUNIMO EMIGRACIJOS TIKSLO ŠALYS

Palyginti su bendru jaunų emigrantų skaičiumi, procentais

4 DIAGRAMA.

16–29 METŲ AMŽIAUS EMIGRANTAI PAGAL AMŽIAUS GRUPES IR BUVUSĮ UŽIMTUMĄ 2013–2014 M.

Procentais

Į kitas valstybes dažniausiai emigruoja nesusituokę 18–29 metų amžiaus asmenys, pastaraisiais metais jų dalis nežymiai padidėjo nuo 83,9 proc. 2013 m. iki 84,8 proc. 2014 m.

Emigruojama ir dėl šeiminių aplinkybių, t. y. išvykstama pas anksčiau emigravusius šeimos narius ar sudarius santuoką su užsieniečiu. 2014 m. vedusių ar ištekęsusių 18–29 metų amžiaus emigravusių asmenų dalis buvo 13 proc., o 2013 m. – 13,7 proc.

Pastaruosius trejus metus jaunų imigrantų skaičius išlieka stabilus. 2014 m. į Lietuvą imigravo 9,5 tūkst. (38,9 proc. bendro imigrantų skaičiaus) jaunuolių. Daugiausia imigruoja 25–29 metų amžiaus asmenys. 2014 m. jie sudarė 57,3 proc. visų jaunų imigrantų.

2014 m., panašiai kaip ir 2013 m., didžioji dalis (79,2 proc.) emigravusių 16–29 metų amžiaus asmenų nedirbo. Daugiausia (84,5 proc.) nedirbusių asmenų prieš išvykdami buvo 29 metų amžiaus.

Per dešimtmetį (2005–2014 m.) imigravo 53,8 tūkst. jaunuolių, arba 42,7 proc. visų imigravusiųjų. Minėtu laikotarpiu didžiausia jaunimo imigracija buvo 2011 m., ji sudarė 50,1 proc. bendro imigravusiųjų į Lietuvą skaičiaus. 2014 m., palyginti su 2005 m., grįžusių Lietuvos Respublikos piliečių jaunuolių skaičius padidėjo 4 kartus. Pastaruosius trejus metus jaunų imigrantų skaičius siekia 9–10 tūkst.

5 DIAGRAMA.

GRĮŽĘ (REEMIGRAVĘ) JAUNI LIETUVOS RESPUBLIKOS PILIEČIAI PAGAL AMŽIAUS GRUPES

Palyginti su bendru grįžusių Lietuvos Respublikos piliečių skaičiumi, procentais

2014 m. 8,2 tūkst., arba 87,2 proc., 14–29 metų amžiaus imigrantų sudarė grįžę (reemigravę) Lietuvos Respublikos piliečiai. Jų dalis bendrame grįžusiųjų (reemigravusių)

LR piliečių skaičiuje kasmet (nuo 2012 m.) mažėja, 2005 m. jų buvo 43,8 proc., o 2014 m. – 42,2 proc.

6 DIAGRAMA.

JAUNIMO IMIGRACIJA

2014 m. pradžioje Lietuvoje gyveno 2,9 tūkst. jaunų užsieniečių (13,3 proc. visų šalyje nuolat gyvenančių užsieniečių). Europos Sąjungos piliečiai sudarė 29,2 proc., kitų valstybių piliečiai – 66,1 proc. jaunų užsieniečių Lietuvoje.

1,8 tūkst., arba 1,6 karto. 2008–2010 m. kitų valstybių piliečių jaunimo dalis buvo didžiausia (vidutiniškai 12 proc. bendro užsieniečių skaičiaus), vėliau ji mažėjo ir nuo 2012 m. pradėjo didėti ES valstybių narių piliečių jaunimo skaičius.

2014 m. pradžioje, palyginti su 2005 m. pradžia, jaunų užsieniečių skaičius sumažėjo

7 DIAGRAMA.

JAUNI UŽSIENIEČIAI PAGAL PILIETYBĘ

Metų pradžioje, palyginti su bendru užsieniečių skaičiumi, procentais

Daugėja mišrių Lietuvos Respublikos piliečių santuokų: 2014 m. 2,3 tūkst. (11 proc. visų ištekėjusiųjų, turinčių LR pilietybę) šalies moterų ir 0,9 tūkst. (4,6 proc. visų vedusiųjų, turinčių LR pilietybę) vyrų susituokė su užsieniečiu (-te), 2005 m. atitinkamai 1,9 tūkst. (9,8 proc.) moterų ir 0,5 tūkst. (3 proc.) vyrų.

valstybių pilietėms gimusių kūdikių dalis buvo 2012 m. (71 proc.), mažiausia – 2009 m. (56,4 proc.).

Jaunimo migracija Europos Sąjungoje. 2013 m. beveik pusėje ES valstybių narių jaunimo (15–29 metų amžiaus) neto tarptautinė migracija 1 tūkst. to paties amžiaus gyventojų buvo neigiama. Didžiausia neigiama jaunimo neto tarptautinė migracija buvo Kipre (-22,2), Airijoje (-21,2) ir Latvijoje (-17,0). Liuksemburgas, Malta ir Austrija pasižymi didesniais imigravusių jaunų asmenų srautais, palyginti su emigravusio jaunimo skaičiumi (atitinkamai – 39,2, 17,5 ir 16,4).

Lietuvoje nuolat gyvenančioms užsienio valstybių pilietėms iki 30 metų amžiaus gimsta apie 1 proc. kūdikių, palyginti su bendru gimusių kūdikių skaičiumi. 2014 m. daugiausiai kūdikių (70,1 proc. visų užsienio valstybių pilietėms gimusių kūdikių) pagimdė 25–29 metų amžiaus merginos (2005 m. – 65,8 proc.). 2005–2013 m. didžiausia šio amžiaus užsienio

8 DIAGRAMA.

JAUNIMO (15–29 METŲ AMŽIAUS) NETO TARPTAUTINĖ MIGRACIJA EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE 2013 M.

1 tūkst. 15–29 metų amžiaus gyventojų

9 DIAGRAMA.

15–29 METŲ AMŽIAUS UŽSIENIEČIAI EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE 2013–2014 M.

Metų pradžioje, palyginti su bendru užsieniečių skaičiumi, procentais

2013 m., palyginti su 2012 m., jaunimo (15–29 metų amžiaus) emigracija labiausiai padidėjo Bulgarijoje (5 procentiniais punktais), o sumažėjo Čekijoje (11,5 procentinio punkto). Didžiausias jaunimo imigracinis srautas buvo Airijoje ir Bulgarijoje (atitinkamai 5,9 ir 4,7 procentinio punkto), mažiausias – Latvijoje ir Lietuvoje (po 5 procentinius punktus).

Baltijos valstybėse užsienio jaunimo dalis, palyginti su bendru užsieniečių skaičiumi, yra mažiausia. 2014 m. pradžioje didžiausia užsienio jaunimo (15–29 metų amžiaus) dalis buvo Rumunijoje, Danijoje ir Vengrijoje

(atitinkamai 32,4, 30 ir 29,3 proc. viso užsieniečių skaičiaus), mažiausia – Baltijos šalyse: Latvijoje – 6,9, Estijoje – 10,8, Lietuvoje – 12,9 proc.

2014 m. pradžioje daugiausia jaunų Europos Sąjungos piliečių, palyginti su bendru užsieniečių skaičiumi, buvo Kipre (18,3 proc.), Airijoje (17,9 proc.) ir Vengrijoje (15,8 proc.), mažiausiai – Latvijoje (0,4 proc.) ir Estijoje (0,7 proc.). Rumunija (25,8 proc.), Portugalija (21,1 proc.) ir Malta (17,9 proc.) pasižymi didžiausia jaunų ne Europos Sąjungos piliečių dalimi, palyginti su bendru užsieniečių skaičiumi.

JAUNŲ ŽMONIŲ MIGRACIJA ŠALYJE

Gyventojų vidaus migracija apima asmenų nuolatinės gyvenamosios vietos pakeitimus šalies viduje. 2014 m. nuolatinę gyvenamąją vietą šalyje pakeitė 61,4 tūkst. gyventojų (2,1 proc. visų šalies gyventojų). Šiuo laikotarpiu gyventojų kėlimasis iš kaimo į miestą ir iš miesto į kaimą sudarė didžiąsias dalis (33,7 proc.) visų nuolatinės gyvenamosios vietos keitimų, iš miesto į miestą – 26,9 proc.

2014 m. nuolatinę gyvenamąją vietą šalyje pakeitė 17,5 tūkst. jaunuolių (15–29 metų amžiaus), 1,9 tūkst. daugiau negu

2010 m. 2010–2014 m. per metus vidutiniškai nuolatinę gyvenamąją vietą šalyje pakeisdavo beveik trečdalis (30 proc. visų nuolatinės gyvenamosios vietos keitimų) jaunuolių. 2014 m. dominavo 15–29 metų amžiaus gyventojų persikėlimai iš kaimo į miestą (36,2 proc.) ir iš miesto į miestą (31,6 proc.). Šio laikotarpio jaunimopersikėlimotendencijos buvo tos pačios ir 2010–2013 m., tačiau nuo 2012 m. (24 proc.) daugėja jaunimo, persikėlusio iš miesto į kaimą (2014 m. – 26,5 proc.).

10 DIAGRAMA.

15–29 METŲ AMŽIAUS VIDAUS MIGRANTAI PAGAL VIDAUS MIGRACIJOS KRYPTIS

Palyginti su bendru 15–29 metų amžiaus vidaus migrantų skaičiumi, procentais

1 LENTELĖ

JAUNIMO TARPTAUTINĖ MIGRACIJA PAGAL AMŽIAUS GRUPES

	Iš viso	Iš jų pagal amžiaus grupes			Procentais			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
		Emigrantai			Palyginti su bendru emigrantų skaičiumi			
2005	29816	7552	14981	7283	51,5	13,0	25,9	12,6
2006	15771	3060	7974	4737	48,7	9,5	24,6	14,6
2007	13556	2338	6540	4678	44,6	7,7	21,5	15,4
2008	11236	1449	5043	4744	43,6	5,6	19,6	18,4
2009	16705	1668	7789	7248	43,4	4,3	20,2	18,9
2010	39106	3168	17418	18520	47,0	3,8	20,9	22,3
2011	27174	2146	13718	11310	50,5	4,0	25,5	21,0
2012	19842	1750	9859	8233	48,3	4,3	24,0	20,0
2013	17578	1612	8821	7145	45,3	4,2	22,7	18,4
2014	15892	1537	7793	6562	43,4	4,2	21,3	17,9
		Imigrantai			Palyginti su bendru imigrantų skaičiumi			
2005	2890	290	1322	1278	42,6	4,3	19,5	18,8
2006	3211	334	1373	1504	41,4	4,3	17,7	19,4
2007	3342	314	1337	1691	38,8	3,7	15,5	19,6
2008	3437	354	1318	1765	37,0	3,8	14,2	19,0
2009	2343	316	825	1202	36,1	4,9	12,7	18,5
2010	2087	169	891	1027	40,0	3,2	17,1	19,7
2011	7859	272	3894	3693	50,1	1,7	24,8	23,6
2012	9437	314	4315	4808	47,5	1,6	21,7	24,2
2013	9756	417	4138	5201	44,3	1,9	18,8	23,6
2014	9456	396	3642	5418	38,9	1,6	15,0	22,3
		Neto tarptautinė migracija			Palyginti su bendra neto tarptautine migracija			
2005	-26926	-7262	-13659	-6005	52,7	14,2	26,7	11,8
2006	-12560	-2726	-6601	-3233	51,0	11,1	26,8	13,1
2007	-10214	-2024	-5203	-2987	46,9	9,3	23,9	13,7
2008	-7799	-1095	-3725	-2979	47,4	6,7	22,6	18,1
2009	-14362	-1352	-6964	-6046	44,9	4,2	21,8	18,9
2010	-37019	-2999	-16527	-17493	47,5	3,9	21,2	22,4
2011	-19315	-1874	-9824	-7617	50,6	4,9	25,7	20,0
2012	-10405	-1436	-5544	-3425	48,9	6,7	26,1	16,1
2013	-7822	-1195	-4683	-1944	46,5	7,1	27,9	11,5
2014	-6436	-1141	-4151	-1144	52,2	9,2	33,7	9,3

2 LENTELĖ

JAUNIMO TARPTAUTINĖ MIGRACIJA
PAGAL AMŽIAUS GRUPES

	Iš viso	Iš jų pagal amžiaus grupes			Procentais			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
		Emigrantai						
2005	29816	7552	14981	7283	100,0	25,3	50,3	24,4
2006	15771	3060	7974	4737	100,0	19,4	50,6	30,0
2007	13556	2338	6540	4678	100,0	17,3	48,2	34,5
2008	11236	1449	5043	4744	100,0	12,9	44,9	42,2
2009	16705	1668	7789	7248	100,0	10,0	46,6	43,4
2010	39106	3168	17418	18520	100,0	8,1	44,5	47,4
2011	27174	2146	13718	11310	100,0	7,9	50,5	41,6
2012	19842	1750	9859	8233	100,0	8,8	49,7	41,5
2013	17578	1612	8821	7145	100,0	9,2	50,2	40,6
2014	15892	1537	7793	6562	100,0	9,7	49,0	41,3
Imigrantai								
2005	2890	290	1322	1278	100,0	10,1	45,7	44,2
2006	3211	334	1373	1504	100,0	10,4	42,8	46,8
2007	3342	314	1337	1691	100,0	9,4	40,0	50,6
2008	3437	354	1318	1765	100,0	10,3	38,3	51,4
2009	2343	316	825	1202	100,0	13,5	35,2	51,3
2010	2087	169	891	1027	100,0	8,1	42,7	49,2
2011	7859	272	3894	3693	100,0	3,5	49,5	47,0
2012	9437	314	4315	4808	100,0	3,3	45,7	51,0
2013	9756	417	4138	5201	100,0	4,3	42,4	53,3
2014	9456	396	3642	5418	100,0	4,2	38,5	57,3
Neto tarptautinė migracija								
2005	-26926	-7262	-13659	-6005	100,0	27,0	50,7	22,3
2006	-12560	-2726	-6601	-3233	100,0	21,7	52,6	25,7
2007	-10214	-2024	-5203	-2987	100,0	19,8	50,9	29,3
2008	-7799	-1095	-3725	-2979	100,0	14,0	47,8	38,2
2009	-14362	-1352	-6964	-6046	100,0	9,4	48,5	42,1
2010	-37019	-2999	-16527	-17493	100,0	8,1	44,6	47,3
2011	-19315	-1874	-9824	-7617	100,0	9,7	50,9	39,4
2012	-10405	-1436	-5544	-3425	100,0	13,8	53,3	32,9
2013	-7822	-1195	-4683	-1944	100,0	15,3	59,9	24,8
2014	-6436	-1141	-4151	-1144	100,0	17,7	64,5	17,8

3 LENTELĖ.

JAUNI EMIGRANTAI PAGAL BŪSIMĄ
GYVENAMĄJI VIETĄ (VALSTYBĘ)

Būsima gyvenamoji vieta (valstybė)	2005	2007	2009	2011	2014
Iš viso	29816	13556	16705	27174	15892
Airija	4518	1771	2361	2479	1106
Baltarusija	934	503	1114	324	276
Jungtinė Karalystė	9386	4206	5370	14539	8087
Ispanija	1483	874	1088	779	310
Norvegija	490	265	457	1838	1144
Rusija	1513	640	614	275	261
Vokietija	2639	1186	938	1357	1044
Kitos valstybės	8853	4111	4763	5583	3664
Procentais					
Iš viso	100,0	100,0	100,0	100,0	100,0
Airija	15,2	13,1	14,1	9,1	7,0
Baltarusija	3,1	3,7	6,7	1,2	1,7
Jungtinė Karalystė	31,5	31,0	32,1	53,5	50,9
Ispanija	5,0	6,4	6,5	2,9	2,0
Norvegija	1,6	2,0	2,7	6,8	7,2
Rusija	5,1	4,7	3,7	1,0	1,6
Vokietija	8,9	8,7	5,6	5,0	6,6
Kitos valstybės	29,6	30,4	28,6	20,5	23,0

4 LENTELE.

16–29 METŲ AMŽIAUS EMIGRANTAI PAGAL AMŽIAUS GRUPES IR BUVUSĮ UŽIMTUMĄ

Vertinimai atlikti remiantis gyvenamosios vietos deklaravimo ir Valstybinio socialinio draudimo fondo valdybos prie Lietuvos Respublikos Socialinės apsaugos ir darbo ministerijos duomenų bazės bei Statistinio ūkio subjektų registro duomenimis.

Amžiaus grupės	Iš viso	Iš jų pagal buvusį užimtumą		Procentais	
		Prieš išvykdami dirbo	Prieš išvykdami nedirbo vienus metus ir ilgiau	Prieš išvykdami dirbo	Prieš išvykdami nedirbo vienus metus ir ilgiau
2013					
Iš viso	17045	3456	13589	20,3	79,7
16–19	2216	237	1979	10,7	89,3
20	1313	300	1013	22,8	77,2
21	1392	283	1109	20,3	79,7
22	1651	386	1265	23,4	76,6
23	1741	486	1255	27,9	72,1
24	1587	394	1193	24,8	75,2
20–24	7684	1849	5835	24,1	75,9
25	1529	335	1194	21,9	78,1
26	1722	340	1382	19,7	80,3
27	1406	267	1139	19,0	81,0
28	1283	241	1042	18,8	81,2
29	1205	187	1018	15,5	84,5
25–29	7145	1370	5775	19,2	80,8
2014					
Iš viso	15407	3212	12195	20,8	79,2
16–19	2103	216	1887	10,3	89,7
20	960	228	732	23,7	76,3
21	1171	326	845	27,8	72,2
22	1522	364	1158	23,9	76,1
23	1636	444	1192	27,1	72,9
24	1453	399	1054	27,5	72,5
20–24	6742	1761	4981	26,1	73,9
25	1359	319	1040	23,5	76,5
26	1540	291	1249	18,9	81,1
27	1281	224	1057	17,5	82,5
28	1258	227	1031	18,0	82,0
29	1124	174	950	15,5	84,5
25–29	6562	1235	5327	18,8	81,2

5 LENTELE.

18–29 METŲ AMŽIAUS EMIGRANTAI PAGAL AMŽIAUS GRUPES IR SANTUOKINĘ PADĖTĮ

Amžiaus grupės	Iš viso	Iš jų pagal santuokinę padėtį				Procentais				
		Niekada negyvenę (-usios) santuokoje	Vedę, ištekėjusios	Išsituokę (-usios)	Našliai (-ės)	Iš viso	Niekada negyvenę (-usios) santuokoje	Vedę, ištekėjusios	Išsituokę (-usios)	Našliai (-ės)
2013										
Iš viso	16568	13909	2269	380	10	100,0	83,9	13,7	2,3	0,1
18–19	1739	1724	15	–	–	100,0	99,1	0,9	–	–
20–24	7684	7171	476	36	1	100,0	93,3	6,2	0,5	0,0
25–29	7145	5014	1778	344	9	100,0	70,2	24,9	4,8	0,1
2014										
Iš viso	14914	12647	1941	323	3	100,0	84,8	13,0	2,2	0,0
18–19	1610	1589	20	1	–	100,0	98,7	1,2	0,1	–
20–24	6742	6300	395	46	1	100,0	93,4	5,9	0,7	0,0
25–29	6562	4758	1526	276	2	100,0	72,5	23,3	4,2	0,0

6 LENTELE.

GRĮŽE (REEMIGRAVE) JAUNI LIETUVOS RESPUBLIKOS PILIEČIAI PAGAL AMŽIAUS GRUPES

	Iš viso	Iš jų pagal amžiaus grupes			Palyginti su bendru jaunų imigrantų skaičiumi, proc.			
		14–18	19–24	25–29	Iš viso	14–18	19–24	25–29
2005	2062	183	872	1007	71,3	6,3	30,2	34,8
2006	2326	201	936	1189	72,4	6,3	29,1	37,0
2007	2519	219	930	1370	75,4	6,6	27,8	41,0
2008	2531	241	899	1391	73,6	7,0	26,1	40,5
2009	1778	202	600	976	75,9	8,6	25,6	41,7
2010	1679	74	713	892	80,4	3,5	34,2	42,7
2011	7314	218	3641	3455	93,1	2,8	46,3	44,0
2012	8690	204	4058	4428	92,1	2,2	43,0	46,9
2013	8803	273	3761	4769	90,2	2,8	38,5	48,9
2014	8243	256	3180	4807	87,2	2,7	33,6	50,9

7 LENTELĖ.

**14–29 METŲ AMŽIAUS UŽSIENIEČIAI
PAGAL PILIETYBĘ**

Metų pradžioje

	Iš viso	Iš jų pagal pilietybę			Procentais			
		ES piliečiai	Kitų valstybių piliečiai	Be pilietybės	Iš viso	ES piliečiai	Kitų valstybių piliečiai	Be pilietybės
2005	4706	487	3607	612	100,0	10,3	76,7	13,0
2006	4661	494	3686	481	100,0	10,6	79,1	10,3
2007	4629	488	3727	414	100,0	10,5	80,5	9,0
2008	4670	465	3869	336	100,0	10,0	82,8	7,2
2009	4545	476	3780	289	100,0	10,5	83,2	6,3
2010	3924	439	3242	243	100,0	11,2	82,6	6,2
2011	3302	372	2712	218	100,0	11,3	82,1	6,6
2012	2963	504	2265	194	100,0	17,0	76,4	6,6
2013	2894	653	2082	159	100,0	22,6	71,9	5,5
2014	2862	837	1891	134	100,0	29,2	66,1	4,7

8 LENTELĖ.

**UŽSIENIO PILIETĖMS (IKI 30 METŲ AMŽIAUS) GIMĘ
KŪDIKIAI PAGAL MOTINOS AMŽIAUS GRUPES**

	Iš viso	Iš jų pagal motinos amžiaus grupes			Procentais			
		iki 20 metų	20–24	25–29	Iš viso	iki 20 metų	20–24	25–29
2005	190	18	47	125	100,0	9,5	24,7	65,8
2006	217	13	70	134	100,0	6,0	32,2	61,8
2007	209	15	75	119	100,0	7,2	35,9	56,9
2008	228	13	81	134	100,0	5,7	35,5	58,8
2009	186	12	69	105	100,0	6,5	37,1	56,4
2010	197	10	67	120	100,0	5,1	34,0	60,9
2011	205	4	61	140	100,0	2,0	29,7	68,3
2012	193	5	51	137	100,0	2,6	26,4	71,0
2013	167	10	40	117	100,0	6,0	23,9	70,1

9 LENTELĖ.

**LIETUVOS RESPUBLIKOS PILIEČIŲ SANTUOKOS
PAGAL SUSITUOKUSIŲ ASMENŲ PILIETYBĘ**

	Vyrai	Moters pilietybė		Moterys	Vyro pilietybė	
	Iš viso	Lietuvos Respublikos	Kita ar nenurodyta	Iš viso	Lietuvos Respublikos	Kita ar nenurodyta
2005	18019	17482	537	19377	17482	1895
2006	19342	18668	674	20544	18668	1876
2007	21075	20339	736	22306	20339	1967
2008	21785	20885	900	23142	20885	2257
2009	18179	17226	953	19564	17226	2338
2010	16460	15588	872	17801	15588	2213
2011	17046	16174	872	18312	16174	2138
2012	18534	17641	893	19742	17641	2101
2013	18215	17294	921	19534	17294	2240
2014	19771	18870	901	21211	18870	2341
Procentais						
2005	100,0	97,0	3,0	100,0	90,2	9,8
2006	100,0	96,5	3,5	100,0	90,9	9,1
2007	100,0	96,5	3,5	100,0	91,2	8,8
2008	100,0	95,9	4,1	100,0	90,2	9,8
2009	100,0	94,8	5,2	100,0	88,0	12,0
2010	100,0	94,7	5,3	100,0	87,6	12,4
2011	100,0	94,9	5,1	100,0	88,3	11,7
2012	100,0	95,2	4,8	100,0	89,4	10,6
2013	100,0	94,9	5,1	100,0	88,5	11,5
2014	100,0	95,4	4,6	100,0	89,0	11,0

10 LENTELĖ.

JAUNIMO TARPTAUTINĖ MIGRACIJA EUROPOS SAJUNGOS VALSTYBĖSE NARĖSE

	Imigrantai (15–29 metų amžiaus), palyginus su bendru imigrantų skaičiumi, proc.		Emigrantai (15–29 metų amžiaus), palyginus su bendru emigrantų skaičiumi, proc.	
	2012	2013	2012	2013
Airija	48,1	54,0*	59,9	59,7*
Austrija	43,5	42,2	30,0	32,0
Belgija	37,6	37,0	28,7	28,4
Bulgarija	23,7*	28,4*	34,1*	39,1*
Čekija	38,8	37,2	45,3	33,8
Danija	51,5	49,8	53,1	53,1
Estija	30,7	34,7	28,9	30,0
Graikija	40,4	40,4	35,5	36,4
Ispanija	36,7	34,7	27,7	25,8
Italija	36,9	35,5	22,4	22,3
Jungtinė Karalystė	63,5	66,0	51,6	52,8
Kipras	47,8	43,1	40,7	40,1
Kroatija	34,7	34,0	22,0	17,1
Latvija	28,5	23,5	33,8	37,5
Lenkija	29,8	24,9	26,8	24,8
Lietuva	47,4	44,1	47,6	44,6
Liuksemburgas	34,3	32,5	25,8	25,8
Malta	43,6	39,9	33,3	35,7
Nyderlandai	45,3	44,3	33,6	33,8
Portugalija	46,7	44,6	50,0	39,8
Prancūzija	44,3	43,8	67,3*	66,4
Rumunija	33,5	31,7	39,5	38,6
Slovakija	30,9 ¹	...	25,1	19,5
Slovėnija	31,8	31,7	23,6	25,0
Suomija	37,1	36,9	34,6	34,8
Švedija	39,3	36,6	34,8	31,3
Vengrija	42,3	39,4	39,1	37,2
Vokietija	39,7	40,1	26,9	27,3

Eurostato duomenų bazė, 2015 m. birželio 22 d.

¹2011 m. duomenys.

11 DIAGRAMA.

15–29 METŲ AMŽIAUS UŽSIENIEČIAI PAGAL PILIETYBĘ EUROPOS SAJUNGOS VALSTYBĖSE NARĖSE 2014 M.

Metų pradžioje, palyginti su bendru užsieniečių skaičiumi, procentais

Eurostato duomenų bazė, 2015 m. birželio 22 d.

11 LENTELĖ.

15–29 METŲ AMŽIAUS VIDAUS MIGRANTAI PAGAL VIDAUS MIGRACIJOS KRYPTIS

	Iš viso	Pakeitė nuolatinę gyvenamąją vietą į miestą		Pakeitė nuolatinę gyvenamąją vietą į kaimą	
		Iš miesto	Iš kaimo	Iš miesto	Iš kaimo
2010	15574	5060	5200	4244	1070
2011	15826	5156	5538	4096	1036
2012	18026	6198	6437	4331	1060
2013	17012	5518	6252	4229	1013
2014	17457	5513	6319	4630	995
Procentais					
2010	100,0	32,5	33,4	27,2	6,9
2011	100,0	32,6	35,0	25,9	6,5
2012	100,0	34,4	35,7	24,0	5,9
2013	100,0	32,4	36,7	24,9	6,0
2014	100,0	31,6	36,2	26,5	5,7

3.

JAUNOS ŠEIMOS

3. JAUNOS ŠEIMOS

Tuokiasi vyresnio amžiaus jaunimas. 2014 m. pirmą kartą susituokė 10,8 tūkst. vaikinių iki 30 metų amžiaus (63,3 proc. visų tais metais pirmą kartą vedusių vyrų) ir pirmą kartą ištekėjo 13,6 tūkst. šio amžiaus merginų (78,7 proc. visų tais metais pirmą kartą ištekėjusių moterų). Beveik pusė visų pirmų santuokų buvo sudaryta 25–29 metų amžiaus jaunuolių (vaikinių – 45,5 proc., merginų – 43,4 proc.).

Per dešimtmetį (2005–2014 m.) jaunų žmonių pirmą kartą sudarytų santuokų skaičius kito netolygiai. Daugiausia pirmą kartą

besituokiančiųjų buvo 2005 m.: vaikinių – 79,4 proc. visų tais metais pirmą kartą vedusių vyrų, merginų – 88,9 proc. visų tais metais pirmą kartą ištekėjusių moterų. 2005–2009 m. daugiausia pirmą kartą tekančių merginų buvo 20–24 metų amžiaus, nuo 2010 m. – 25–29 metų amžiaus.

Pirmą kartą moterys tuokiasi vidutiniškai 2 metais jaunesnės negu vyrai. 2013 m. vidutinis pirmą kartą vedusių vyrų amžius buvo 29,3 metų (2005 m. – 27 metai), pirmą kartą ištekėjusių moterų – 27 metai (2005 m. – 24,8 metų).

1 DIAGRAMA.

VIDUTINIS PIRMA KARTĄ SUSITUOKUSIŲJŲ AMŽIUS

Amžius, metais

Merginos dažniau tuokiasi pakartotinai. 2014 m., palyginti su bendru susituokusiųjų skaičiumi, pakartotinai susituokė 1,3 proc. vaikinių iki 30 metų amžiaus ir 3,3 proc. to paties amžiaus merginų. Merginos pakartotinai išteka

vidutiniškai dukart dažniau nei vaikinai veda. 2014 m., palyginti su 2005 m., pakartotinių santuokų sumažėjo: vaikinių – 36,6 proc., merginų – 14,3 proc.

2 DIAGRAMA.

PIRMĄ KARTĄ IR PAKARTOTINAI SUSITUOKĘ JAUNI ASMENYS (IKI 30 METŲ AMŽIAUS) PAGAL LYTĮ

Palyginti su bendru susituokusiųjų skaičiumi, procentais

Mažėja labai jaunų asmenų santuokų. Iki 20 metų amžiaus merginų pirmą kartą išteka gerokai daugiau (vidutiniškai daugiau nei 5 kartus) negu pirmą kartą veda vaikinų. 2014 m. pirmą kartą minėto amžiaus vedusių vaikinų buvo 114, ištekėjusių merginų – 601. 2014 m., palyginti su 2005 m., asmenų iki 20 metų amžiaus pirmų santuokų sumažėjo 3 kartus.

Daugiau nei pusė visų kūdikių gimsta motinoms, jaunesnėms nei 30 metų amžiaus.

2014 m. merginoms iki 30 metų gimė 17,4 tūkst. kūdikių, tai sudarė 57,1 proc. visų gyvų gimusiųjų (2005 m. – 20,2 tūkst., arba 68,3 proc.).

Per devynerius metus (2005–2013 m.) gimstamumo rodikliai kito netolygiai. Šie rodikliai padidėjo 25–29 metų amžiaus moterų grupėje (2005 m. – 1 tūkst. 25–29 metų amžiaus moterų teko 89,8 gimusiojo, 2012 m. – 117,3), o iki 20 metų ir 20–24 metų amžiaus moterų grupėse mažėjo.

3 DIAGRAMA.

GIMSTAMUMO RODIKLIAI PAGAL MOTERŲ AMŽIAUS GRUPES

Gimusiųjų skaičius, tenkantis 1 tūkst. atitinkamo amžiaus moterų

4 DIAGRAMA.

VIDUTINIS MOTERS AMŽIUS GIMDANT PIRMĄ VAIKĄ

Penktadalis kūdikių gimsta santuokos neįregistravusiems tėvams. 2014 m. santuokos neįregistravusiems tėvams gimė 5,8 tūkst. kūdikių, jie sudarė 19 proc. visų gyvų gimusiųjų kūdikių. Beveik pusę ne santuokoje gimusių vaikų (44,6 proc.) pagimdė 20–24 metų amžiaus moterys.

Didžiausia ne santuokoje gimusių vaikų dalis, palyginti su bendru gyvų gimusiųjų skaičiumi, buvo 2006 m. (21 proc.), vėliau ji kelerius metus mažėjo iki 16,9 proc. 2010 m., o 2011–2013 m. laikotarpiu didėjo.

5 DIAGRAMA.

KŪDIKIAI, GIMĘ SANTUOKOS NEĮREGISTRAVUSIEMS TĖVAMS PAGAL MOTINOS AMŽIŲ

Palyginti su bendru gimusiųjų skaičiumi, procentais

Didėja užsienio šalyse gimusių kūdikių skaičius. 2014 m. kitose valstybėse jaunos Lietuvos nuolatinės gyventojos (iki 30 metų amžiaus) pagimdė 1,5 tūkst. (4,9 proc. visų gimusiųjų) kūdikių. Palyginti su 2005 m., užsienyje jaunoms moterims gimusių kūdikių skaičius išaugo beveik 6 kartus. Daugiausia

kitose valstybėse gimusių kūdikių buvo 2013 m. (5,8 proc. visų gimusiųjų). 2014 m. didžiąją dalį užsienyje gimusių kūdikių (62,3 proc. visų užsienyje jaunoms Lietuvos nuolatinėms gyventojoms gimusiųjų) pagimdė 25–29 metų amžiaus moterys, 20–24 metų amžiaus – 34,9 proc.

6 DIAGRAMA.
UŽSIENIO ŠALYSE JAUNOMS MOTERIMS GIMĘ KŪDIKIAI 2005-2014M.

Palyginti su bendru gimusiųjų skaičiumi, procentais

Jaunimo santuokos Europos Sąjungoje. 2012 m. daugelyje (22) Europos Sąjungos (ES) valstybių narių pirmą kartą ištekusių moterų iki 30 metų amžiaus dalis, palyginti su bendru moterų pirmų santuokų skaičiumi, viršijo 50 proc. Daugiausia pirmą kartą tekusių moterų iki 30 metų amžiaus buvo Lenkijoje (83,1 proc.), Lietuvoje (81,5 proc.) ir Bulgarijoje (76,8 proc.),

mažiausiai – Airijoje (26,6 proc. – 2011 m. duomenys), Ispanijoje (39,7 proc.) ir Švedijoje (40,3 proc.).

Daugiausia pirmą kartą vedančių vyrų iki 30 metų amžiaus buvo Lenkijoje (69,7 proc. visų pirmą kartą vedančiųjų), Lietuvoje (67,5 proc.) ir Latvijoje (62,7 proc.), mažiausiai – Ispanijoje (25,6 proc.) ir Švedijoje (27,2 proc.).

7 DIAGRAMA.
JAUNIMO (15-29 METŲ AMŽIAUS) PIRMOSIOS SANTUOKOS EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE 2012 M.

Palyginti su bendru pirmųjų santuokų skaičiumi, procentais

Eurostato duomenų bazė, 2015 m. birželio 17 d.

¹2011 m. duomenys
²2010 m. duomenys

2012 m. daugumoje (24) Europos Sąjungos valstybių narių pusę (50 proc.) pirmųjų santuokų sudarė 25–29 metų amžiaus pirmą kartą tekantys merginos. Šio amžiaus merginų pirmų santuokų dalis buvo didžiausia Airijoje (88,6 proc. – 2011 m. duomenys), Ispanijoje (80,5 proc.) ir Italijoje (72,3 proc. – 2011 m. duomenys).

Europos Sąjungos valstybių narių pirmąjį vaiką moterys pagimdė Italijoje – vidutiniškai sulaukusios 30,6 metų, ir Ispanijoje – 30,4 metų, o anksčiausiai – Bulgarijoje – būdamos vidutiniškai 25,7 metų, Rumunijoje – 25,8 metų, ir Latvijoje – 26,1 metų.

2013 m., palyginti su 2005 m., penkiolikoje Europos Sąjungos valstybių narių pirmąjį vaiką moterys gimdė vidutiniškai 1 metais vėliau, o septyniose – 2 metais vėliau.

8 DIAGRAMA.
VIDUTINIS MOTERS AMŽIUS GIMDANT PIRMĄ VAIKĄ EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE 2013 M.

Eurostato duomenų bazė, 2015 m. birželio 17 d.
¹2012 m. duomenys

9 DIAGRAMA.
SUMINIS GIMSTAMUMO RODIKLIS IR VIDUTINIS MOTERS AMŽIUS GIMDANT PIRMĄ VAIKĄ EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE 2013 M.

Eurostato duomenų bazė, 2015 m. birželio 17 d.
¹2012 m. duomenys

1 LENTELĖ.

**PIRMĄ KARTĄ SUSITUOKĘ JAUNI ASMENYS
PAGAL LYTĮ IR AMŽIAUS GRUPES**

	Vyrai				Moterys			
	Iš viso	Iš jų pagal amžiaus grupes			Iš viso	Iš jų pagal amžiaus grupes		
		iki 20 metų	20–24	25–29		iki 20 metų	20–24	25–29
2005	12151	399	5454	6298	14020	1784	7646	4590
2006	12641	422	5451	6768	14744	1765	7906	5073
2007	13294	377	5341	7576	15555	1509	8206	5840
2008	13712	346	5343	8023	16105	1511	8198	6396
2009	11364	212	4022	7130	13866	1044	6624	6198
2010	10279	186	3434	6659	12462	877	5496	6089
2011	10237	146	3048	7043	12549	733	5434	6382
2012	10896	148	3107	7641	13376	734	5682	6960
2013	10449	126	2843	7480	12865	619	5255	6991
2014	10848	114	2938	7796	13618	601	5509	7508
Palyginti su bendru pirmą kartą susituokusių jaunų asmenų skaičiumi, proc.								
2005	100,0	3,3	44,9	51,8	100,0	12,7	54,5	32,8
2006	100,0	3,3	43,1	53,6	100,0	12,0	53,6	34,4
2007	100,0	2,8	40,2	57,0	100,0	9,7	52,8	37,5
2008	100,0	2,5	39,0	58,5	100,0	9,4	50,9	39,7
2009	100,0	1,9	35,4	62,7	100,0	7,5	47,8	44,7
2010	100,0	1,8	33,4	64,8	100,0	7,0	44,1	48,9
2011	100,0	1,4	29,8	68,8	100,0	5,8	43,3	50,9
2012	100,0	1,4	28,5	70,1	100,0	5,5	42,5	52,0
2013	100,0	1,2	27,2	71,6	100,0	4,8	40,9	54,3
2014	100,0	1,0	27,1	71,9	100,0	4,4	40,5	55,1
Palyginti su bendru pirmą kartą susituokusių skaičiumi, proc.								
2005	79,4	2,6	35,6	41,2	88,9	11,3	48,5	29,1
2006	77,7	2,6	33,5	41,6	88,6	10,6	47,5	30,5
2007	75,8	2,1	30,5	43,2	86,9	8,4	45,9	32,6
2008	74,3	1,9	28,9	43,5	85,5	8,0	43,5	34,0
2009	70,8	1,3	25,1	44,4	84,5	6,4	40,3	37,8
2010	70,0	1,3	23,4	45,3	83,4	5,9	36,8	40,7
2011	68,6	1,0	20,4	47,2	82,8	4,8	35,9	42,1
2012	67,4	0,9	19,2	47,3	81,5	4,5	34,6	42,4
2013	65,4	0,8	17,8	46,8	79,8	3,8	32,6	43,4
2014	63,3	0,7	17,1	45,5	78,7	3,5	31,8	43,4

2 LENTELĖ.

**PIRMĄ KARTĄ IR PAKARTOTINAI SUSITUOKĘ JAUNI
ASMENYS (IKI 30 METŲ AMŽIAUS)**

	Susituokę pirmą kartą		Susituokę pakartotinai	
	Vyrai	Moterys	Vyrai	Moterys
2006	12641	14744	487	935
2007	13294	15555	523	982
2008	13712	16105	490	932
2009	11364	13866	379	726
2010	10279	12462	311	657
2011	10237	12549	295	706
2012	10896	13376	346	732
2013	10449	12865	322	688
2014	10848	13618	296	723
Palyginti su bendru susituokusių skaičiumi, proc.				
2005	60,9	70,3	2,3	4,2
2006	59,5	69,4	2,3	4,4
2007	57,6	67,4	2,3	4,3
2008	57,0	66,9	2,0	3,9
2009	55,3	67,5	1,8	3,5
2010	55,0	66,7	1,7	3,5
2011	53,3	65,3	1,5	3,7
2012	52,7	64,7	1,7	3,5
2013	51,0	62,9	1,6	3,4
2014	49,0	61,5	1,3	3,3

3 LENTELĖ.

JAUNIMO PIRMOS SANTUOKOS RODIKLIAI
PAGAL LYTĮ IR AMŽIAUS GRUPES

	2005	2006	2007	2008	2009	2010	2011	2012	2013
Pirmų santuokų skaičius, tenkantis 1 tūkst. atitinkamo amžiaus moterų									
15–19	14,0	14,3	12,7	13,0	8,9	7,6	6,6	7,2	6,6
20–24	66,7	69,0	70,8	70,6	57,8	50,0	51,9	55,4	51,4
25–29	43,0	48,7	56,7	62,0	59,8	60,7	66,4	72,8	73,2
Pirmų santuokų skaičius, tenkantis 1 tūkst. atitinkamo amžiaus vyrų									
15–19	3,0	3,3	3,1	2,9	1,7	1,5	1,2	1,3	1,3
20–24	46,4	46,7	45,4	45,1	34,4	30,2	27,8	28,9	26,4
25–29	58,4	63,9	72,4	76,6	68,0	65,5	71,7	77,4	75,2
Vidutinis amžius, tuokiantis pirmą kartą ¹									
Vyrų	27,0	27,2	27,6	27,8	28,3	28,5	28,8	29,0	29,3
Moterų	24,8	25,0	25,4	25,6	26,1	26,3	26,6	26,7	27,0

¹Rodiklis skaičiuojamas vyrams/moterims iki 50 metų amžiaus.

4 LENTELĖ.

GIMSTAMUMO RODIKLIAI PAGAL JAUNŲ
MOTERŲ AMŽIAUS GRUPES

	Gyvų gimusiųjų skaičius, tenkantis 1 tūkst. atitinkamo amžiaus moterų			
	Iki 20 metų	20–24	25–29	
2005		19,4	70,2	89,8
2006		20,3	67,6	93,6
2007		19,6	66,4	96,2
2008		19,5	66,0	103,2
2009		15,9	61,9	109,5
2010		12,6	54,2	114,2
2011		13,2	56,0	117,0
2012		13,7	56,5	117,3
2013		13,7	54,1	115,2

5 LENTELĖ.

KŪDIKIAI, GIMĘ SANTUOKOS NEIREGISTRAVUSIEMS
TĖVAMS, PAGAL MOTINŲ AMŽIAUS GRUPES

	Iš viso	Iš jų pagal motinų amžiaus grupes		
		iki 20 metų	20–24	25–29
2005	5984	1432	2653	1899
2006	6228	1487	2703	2038
2007	6037	1412	2685	1940
2008	5870	1364	2514	1992
2009	5605	1217	2349	2039
2010	5194	1015	2176	2003
2011	5731	1073	2495	2163
2012	5963	995	2603	2365
2013	5981	913	2626	2442
2014	5767	869	2574	2324
Palyginti su bendru gyvų gimusiųjų skaičiumi, proc.				
2005	20,3	4,9	9,0	6,4
2006	21,0	5,0	9,1	6,9
2007	20,1	4,7	8,9	6,5
2008	18,6	4,3	8,0	6,3
2009	17,4	3,8	7,3	6,3
2010	16,9	3,3	7,1	6,5
2011	18,9	3,5	8,2	7,2
2012	19,6	3,3	8,5	7,8
2013	20,0	3,0	8,8	8,2
2014	19,0	2,9	8,5	7,6
Palyginti su bendru kūdikių, gimusių jaunosoms motinoms, skaičiumi, proc.				
2005	100,0	23,9	44,3	31,8
2006	100,0	23,9	43,4	32,7
2007	100,0	23,4	44,5	32,1
2008	100,0	23,2	42,8	34,0
2009	100,0	21,7	41,9	36,4
2010	100,0	19,5	41,9	38,6
2011	100,0	18,7	43,5	37,8
2012	100,0	16,7	43,6	39,7
2013	100,0	15,3	43,9	40,8
2014	100,0	15,1	44,6	40,3

6 LENTELĖ.

UŽSIENIO ŠALYSE JAUNOMS MOTERIMS GIMĘ
KŪDIKIAI PAGAL MOTINŲ AMŽIAUS GRUPES

	Iš viso	Iš jų pagal motinų amžiaus grupes		
		Iki 20 metų	20–24	25–29
2005	264	13	107	144
2006	390	25	178	187
2007	502	25	225	252
2008	444	24	168	252
2009	414	28	158	228
2010	539	30	216	293
2011	906	49	348	509
2012	1327	44	480	803
2013	1740	66	588	1086
2014	1480	41	517	922
Procentais				
2005	100,0	4,9	40,5	54,6
2006	100,0	6,4	45,6	48,0
2007	100,0	5,0	44,8	50,2
2008	100,0	5,4	37,8	56,8
2009	100,0	6,8	38,1	55,1
2010	100,0	5,6	40,1	54,3
2011	100,0	5,4	38,4	56,2
2012	100,0	3,3	36,2	60,5
2013	100,0	3,8	33,8	62,4
2014	100,0	2,8	34,9	62,3

7 LENTELĖ.

JAUNIMO (15–29 METŲ AMŽIAUS) PIRMOSIOS
SANTUOKOS EUROPOS SAJUNGOS VALSTYBĖSE NARĖSE

Palyginti su bendru pirmųjų santuokų skaičiumi, procentais

	2005		2012	
	Vyrai	Moterys	Vyrai	Moterys
Airija	38,4	53,5	27,5 ¹	26,6 ¹
Austrija	43,7	62,0	35,5	51,7
Belgija	55,8	71,2	48,5 ²	63,8 ²
Bulgarija	65,4	84,3	56,2	76,8
Čekija	64,4	84,0	43,1	67,0
Danija	34,3	50,1	32,6	47,1
Estija	66,9	80,7	49,7	64,9
Graikija	41,0	66,4	31,0	53,1
Ispanija	46,4	62,2	25,6	39,7
Italija	36,3	57,3	28,4 ¹	47,7 ¹
Jungtinė Karalystė
Kipras	63,1	77,4
Kroatija	63,9	81,3	54,4	73,6
Latvija	73,7	84,6	62,7	75,3
Lenkija	80,1	90,6	69,7	83,1
Lietuva	79,4	88,9	67,5	81,5
Liuksemburgas	41,4	59,9	37,6 ¹	51,3 ¹
Malta	67,5 ³	80,3 ³	49,1 ¹	67,2 ¹
Nyderlandai	40,0	59,3	39,2	56,3
Portugalija	68,6	80,1	49,7	63,8
Prancūzija	46,3	61,1	41,2 ¹	54,7 ¹
Rumunija	71,4	85,3	53,2	71,2
Slovakija	74,8 ³	88,4 ³	53,7	72,3
Slovėnija	49,5	70,0	39,7	58,2
Suomija	49,2	62,4	42,3	56,5
Švedija	26,2	42,7	27,2	40,3
Vengrija	63,7	80,6	39,5	61,5
Vokietija	39,5	59,7	36,8	54,3

Eurostato duomenų bazė, 2015 m. birželio 17 d.

¹ 2011 m. duomenys² 2010 m. duomenys³ 2004 m. duomenys

8 LENTELĖ.

MOTERŲ (15–29 METŲ AMŽIAUS) PIRMOSIOS SANTUOKOS PAGAL AMŽIAUS GRUPES EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE

Palyginti su bendru moterų pirmųjų santuokų skaičiumi, procentais

	2005				2012			
	Iš viso	15–19	20–24	25–29	Iš viso	15–19	20–24	25–29
Airija	100,0	2,3	19,0	78,7	100,0	2,2 ¹	9,2 ¹	88,6 ¹
Austrija	100,0	7,4	38,5	54,1	100,0	4,7	31,9	63,4
Belgija	100,0	4,8	39,2	56,0	100,0	3,4 ²	34,1 ²	62,5 ²
Bulgarija	100,0	11,0	46,4	42,6	100,0	9,5	41,9	48,6
Čekija	100,0	3,7	36,6	59,7	100,0	2,0	28,1	69,9
Danija	100,0	2,5	23,2	74,3	100,0	2,0	26,3	71,7
Estija	100,0	10,4	48,4	41,2	100,0	4,3	39,1	56,6
Graikija	100,0	5,4	30,5	64,1	100,0	3,9	25,3	70,8
Ispanija	100,0	2,1	23,0	74,9	100,0	1,8	17,7	80,5
Italija	100,0	4,0	29,0	67,0	100,0	2,7 ¹	25,0 ¹	72,3 ¹
Jungtinė Karalystė
Kipras	100,0	6,0	43,9	50,1
Kroatija	100,0	10,1	45,7	44,2	100,0	6,9	37,4	55,7
Latvija	100,0	11,1	52,5	36,4	100,0	5,4	42,5	52,1
Lenkija	100,0	7,9	52,9	39,2	100,0	4,2	44,2	51,6
Lietuva	100,0	12,7	54,5	32,8	100,0	5,5	42,5	52,0
Liuksemburgas	100,0	3,1	30,9	66,0	100,0	2,9 ¹	29,2 ¹	67,9 ¹
Malta	100,0	5,2 ³	44,3 ³	50,5 ³	100,0	1,5 ¹	28,6 ¹	69,9 ¹
Nyderlandai	100,0	3,2	34,6	62,2	100,0	2,6	35,7	61,7
Portugalija	100,0	8,6	38,6	52,8	100,0	4,3	30,9	64,8
Prancūzija	100,0	3,5	35,7	60,8	100,0	2,7 ¹	31,5 ¹	65,8 ¹
Rumunija	100,0	18,6	46,0	35,4	100,0	9,8	46,0	44,2
Slovakija	100,0	10,6 ³	48,6 ³	40,8 ³	100,0	6,4	32,4	61,2
Slovėnija	100,0	3,7	29,6	66,7	100,0	3,1	29,2	67,7
Suomija	100,0	5,5	34,8	59,7	100,0	5,1	31,4	63,5
Švedija	100,0	5,0	25,7	69,3	100,0	4,2	28,2	67,6
Vengrija	100,0	6,1	36,1	57,8	100,0	4,4	28,2	67,4
Vokietija	100,0	4,8	37,0	58,2	100,0	2,6	31,0	66,4

Eurostato duomenų bazė, 2015 m. birželio 17 d.

¹ 2011 m. duomenys
² 2010 m. duomenys
³ 2004 m. duomenys

9 LENTELĖ.

VIDUTINIS MOTERS AMŽIUS GIMDANT PIRMĄ VAIKĄ EUROPOS SĄJUNGOS VALSTYBĖSE NARĖSE

	2005	2013
ES 28	...	28,7*
Airija	28,8 ²	29,4*
Austrija	27,3	28,8
Belgija	27,6	28,5
Bulgarija	24,6	25,7
Čekija	26,6	28,1
Danija	28,4	29,0 ¹
Estija	25,1	26,5
Graikija	28,5	29,9
Ispanija	29,4	30,4
Italija	...	30,6
Jungtinė Karalystė	29,9	28,3
Kipras	27,5	29,0
Kroatija	26,4	28,0
Latvija	25,0	26,1
Lenkija	25,7	26,7
Lietuva	24,8	26,8
Liuksemburgas	29,1	30,0
Malta	26,9 ²	28,4
Nyderlandai	29,0	29,4
Portugalija	27,3	28,9
Prancūzija	28,5	28,1
Rumunija	24,7	25,8
Slovakija	25,7	26,9
Slovėnija	27,7	28,5
Suomija	27,9	28,5
Švedija	28,7	29,1
Vengrija	26,6	27,7
Vokietija	...	29,3

Eurostato duomenų bazė, 2015 m. birželio 17 d.

¹ 2012 m. duomenys
² 2007 m. duomenys

4. ŠVIETIMAS

4. ŠVIETIMAS

Mažėjant gyventojų skaičiui, mažėja ir besimokančiųjų šalies mokymo įstaigose. Besimokančiųjų skaičius 2005–2009 m. kasmet mažėjo vidutiniškai po 23 tūkst., o 2010–2014 m. – po 31 tūkst. Per pastaruosius dešimt metų mokinių ir studentų skaičius šalyje sumažėjo 252 tūkst., arba 32 proc.

2014–2015 mokslo metų pradžioje visose mokymo įstaigose mokėsi ir studijavo pusė (52 proc.) visų 14–29 metų amžiaus gyventojų.

Aukštojo mokslo siekė 83 tūkst. (40 proc.) 20–24 metų amžiaus ir 20 tūkst. (10 proc.) 25–29 metų amžiaus gyventojų (2013–2014 m. m. – atitinkamai 42 proc. ir 11 proc.). Profesinio mokymo įstaigose profesijos mokėsi 11 proc. 14–19 metų amžiaus ir 4 proc. 20–29 metų amžiaus gyventojų (2013–2014 m. m. – atitinkamai 11 ir 4 proc.). Bendrojo ugdymo mokyklose mokėsi 147 tūkst. (73 proc.) 14–19 metų amžiaus ir 5 tūkst. (1 proc.) 20–29 metų amžiaus gyventojų (2013–2014 m. m. – atitinkamai 74 ir 1 proc.).

1 DIAGRAMA.
BESIMOKANTIEJI ŠALIES MOKYMO ĮSTAIGOSE

2014–2015 mokslo metų pradžioje visose mokymo įstaigose mokėsi 532 tūkst. mokinių ir studentų, arba 20 tūkst. (3,6 proc.) mažiau nei 2013–2014 mokslo metais. Besimokančiųjų skaičius mažėjo beveik visose mokymo įstaigose – bendrojo ugdymo mokyklose sumažėjo 13 tūkst. (3,6 proc.), aukštosios mokyklose – 8 tūkst. (5,5 proc.). Profesinio mokymo įstaigose mokinių skaičius padidėjo 827 (1,8 proc.).

Kasmet bendrojo ugdymo mokyklose vidurinį išsilavinimą įgyja vidutiniškai 30 tūkst. asmenų. 2014 m. brandos atestatą gavo 29 tūkst. mokinių (2013 m. – 30 tūkst., 2005 m. – 36 tūkst.), iš jų 22 tūkst., arba 77,7 proc. tais pačiais metais tęsė mokslą. 10,3 proc. abiturientų toliau mokslus tęsė profesinio mokymo įstaigose, 24,4 proc. – kolegijose ir 42,9 proc. – tapo universitetų bakalauro studijų studentais.

2 DIAGRAMA.

ABITURIENTŲ TOLESNIS MOKYMASIS LIETUVOS PROFESINIO MOKYMO ĮSTAIGOSE, KOLEGIJOSE IR UNIVERSITETUOSE

Populiariausios mokymo ir studijų sritys, kurias rinkosi mokiniai profesinio mokymo įstaigose, buvo inžinerija ir paslaugos asmenims, kolegijose – verslas, inžinerija ir sveikatos priežiūros mokslai, universitetuose – verslas, socialiniai ir sveikatos priežiūros mokslai. Palyginti su 2005–2006 mokslo metais, profesinio mokymo įstaigose besimokančiųjų gamybos ir perdirbimo sritys

programų sumažėjo beveik keturis kartus, penktadaliu (20 proc.) – verslo programų, besimokančiųjų transporto paslaugų išaugo du kartus, o sveikatos priežiūros – daugiau kaip 5 kartus. Pastaraisiais metais aukštosiose mokyklose daugėja studentų, studijuojančių pagal sveikatos priežiūros studijų programas – kolegijose išaugo 30 proc., universitetuose – beveik 39 proc.

1 LENTELĖ.

POPULIARIAUSIOS MOKYMO IR STUDIJŲ SRITYS LIETUVOS PROFESINIO MOKYMO ĮSTAIGOSE, KOLEGIJOSE IR UNIVERSITETUOSE

Mokslo metų pradžioje

Mokymo / studijų sritys	2005–2006	2012–2013	2013–2014	2014–2015
Mokiniai profesinio mokymo įstaigose				
Inžinerija ir inžinerinės profesijos	10968	10249	10218	10612
Paslaugos asmenims	7478	10467	10311	10459
Verslas ir administravimas	10924	8951	8836	8693
Architektūra ir statyba	6303	5604	5552	5260
Menas	1256	2157	2211	2185
Gamyba ir perdirbimas	5842	1570	1645	1513
Žemės ūkis, miškininkystė ir žuvininkystė	1106	1456	1542	1561
Transporto paslaugos	895	1221	1310	1305
Socialinės paslaugos	721	969	1242	1315
Sveikatos priežiūra	175	441	619	960
Studentai kolegijose				
Verslas ir administravimas	23852	17935	16558	15237
Inžinerija ir inžinerinės profesijos	6107	6365	6346	6346
Sveikatos priežiūra	4024	4751	5061	5220
Architektūra ir statyba	2770	2731	2342	2200
Transporto paslaugos	2066	1530	1554	1587
Teisė	3286	2091	1739	1540
Socialinės paslaugos	3306	1612	1430	1336
Gamyba ir perdirbimas	1690	1150	1151	1144
Žemės ūkis, miškininkystė ir žuvininkystė	1432	1264	1182	1098
Mokytojų rengimas ir pedagogika	2947	1773	1254	975
Studentai universitetuose				
Verslas ir administravimas	28566	22450	19844	17996
Socialiniai ir elgsenos mokslai	11109	15118	13936	12677
Sveikatos priežiūra	7784	9003	10457	10790
Inžinerija ir inžinerinės profesijos	16052	10126	9637	9722
Teisė	14423	11697	10534	9100
Mokytojų rengimas ir pedagogika	21341	10823	8685	7174
Humanitariniai mokslai	7840	6505	6312	6151
Architektūra ir statyba	6352	5662	4813	4253
Menas	4010	3852	3576	3468
Kompiuterija	5781	3110	3122	3288

2014–2015 mokslo metų pradžioje šalies aukštosiose mokyklose studijavo 6 tūkst. studentų užsieniečių, tai sudarė 4,3 proc. visų šalies aukštųjų mokyklų studentų. Palyginti su 2013–2014 mokslo metais, jų skaičius padidėjo 592, arba 10,9 proc. Universitetuose studijavo 5,6 tūkst. užsieniečių, kolegijose –

409. Daugiausia buvo iš Baltarusijos atvykusių studentų užsieniečių – 1,6 tūkst. (26 proc.), iš Indijos – 375 (6 proc.), iš Turkijos – 321 (5 proc.), iš Ispanijos – 278 (5 proc.), iš Rusijos Federacijos – 272 (4 proc.), iš Ukrainos – 267 (4 proc.) ir iš Nigerijos – 218 (4 proc.).

2 LENTELĖ.

STUDENTAI UŽSIENIEČIAI, STUDIJOJANTYS LIETUVOS AUKŠTOSIOSE MOKYKLOSE

Mokslo metų pradžioje

Pilietybė	2005–2006	2010–2011	2011–2012	2012–2013	2013–2014	2014–2015
Iš viso	1226	4121	4453	5271	5463	6055
ES 28	616	1011	1093	1400	1458	1683
Airijos	2	9	14	20	24	25
Austrijos	13	11	10	38	28	18
Belgijos	10	27	18	18	15	14
Bulgarijos	7	10	14	9	10	15
Čekijos	16	32	31	36	52	63
Danijos	6	3	8	6	4	6
Estijos	5	12	16	13	16	14
Graikijos	3	10	18	17	13	12
Ispanijos	32	129	201	286	297	278
Italijos	35	61	67	108	131	195
Jungtinės Karalystės	8	19	13	21	26	36
Kipro	-	-	2	5	5	9
Kroatijos	-	-	3	3	10	8
Latvijos	67	88	89	104	107	97
Lenkijos	175	181	186	186	159	158
Liuksemburgo	-	-	-	2	-	1
Maltos	-	-	1	1	1	3
Nyderlandų	7	10	16	20	17	28
Portugalijos	29	64	53	85	77	60
Prancūzijos	56	139	132	123	122	173
Rumunijos	-	26	11	28	24	24
Slovakijos	3	19	12	28	20	40
Slovėnijos	9	7	6	7	8	8
Suomijos	22	12	17	9	11	18
Švedijos	9	32	42	90	103	120
Vengrijos	2	11	12	6	21	12

Pilietybė	2005–2006	2010–2011	2011–2012	2012–2013	2013–2014	2014–2015
Iš viso	1226	4121	4453	5271	5463	6055
Vokietijos	100	99	104	134	157	248
Kitų Europos valstybių	250	2657	2753	2889	2555	2533
Afrikos	4	24	65	177	306	317
Amerikos	59	51	64	97	86	123
Azijos	293	376	472	702	1050	1403
Okeanijos	4	2	6	6	5	3
Be pilietybės	-	-	-	-	3	9

Eurostato duomenimis, 2012 m. Europos Sąjungos šalyse mokėsi 37 mln. arba 62 proc. visų 15–24 metų amžiaus Europos Sąjungos šalių gyventojų (2003 m. – 57,5 proc.). Didžiausia besimokančio 15–24 metų amžiaus jaunimo dalis buvo Lietuvoje (74,8 proc.), Nyderlanduose (72,7 proc.), Slovėnijoje

(72,4 proc.), Danijoje (71,6 proc.), mažiausia – Kipre (41,3 proc.), Maltoje (44,7 proc.). Per pastarąjį dešimtmetį besimokančių 15–24 metų amžiaus gyventojų dalis labiausiai išaugo Rumunijoje, Portugalijoje, Ispanijoje, Nyderlanduose.

3 DIAGRAMA.

15–24 METŲ AMŽIAUS BESIMOKANČIO JAUNIMO DALIS, Palyginti su to amžiaus gyventojų skaičiumi Europos Sąjungos šalyse 2003 m. ir 2012 m.

2012 m. Europos valstybių aukštosiose mokyklose studijavo 15,6 tūkst. Lietuvos Respublikos piliečių. Nuo 2008 m. jų skaičius išaugo 7,9 tūkst. arba du kartus. 2012 m. pusę visų užsienyje studijuojančių lietuvių studijavo

Jungtinėje Karalystėje (51 proc.), Danijoje (12 proc.), Vokietijoje (8 proc.), Lenkijoje (7 proc.), Airijoje (5 proc.). Palyginti su 2011 m., Portugalijoje studijuojančių lietuvių skaičius išaugo penkis kartus, Airijoje – 1,8 karto.

3 LENTELĖ.

LIETUVOS RESPUBLIKOS PILIEČIAI, STUDIJOJANTYS EUROPOS VALSTYBIŲ AUKŠTOSIOSE MOKYKLOSE

	2008	2009	2010	2011	2012
ES 28	7418	8548	10297	12333	15206
Airija	40	52	504	405	726
Austrija	94	119	169	142	154
Belgija	39	58	58	90	109
Bulgarija	9	11	11	10	15
Čekija	11	13	15	11	15
Danija	490	690	1027	1490	1782
Estija	57	45	44	47	42
Graikija	3	...	9	10	18
Ispanija	92	146	198	248	287
Italija	199	207	193	208	212
Jungtinė Karalystė	3244	4124	4912	6258	7863
Kipras	32	22	25	17	17
Kroatija	...	1	...	2	2
Latvija	332	303	233	237	260
Lenkija	543	570	703	842	1008
Liuksemburgas	6	5
Malta	2	2	...	2	5
Nyderlandai	107	174	242	406	521
Portugalija	8	10	21	40	210
Prancūzija	237	227	242	241	285
Rumunija	2	...	1
Slovakija	...	2	3	6	13
Slovėnija	3	...	2	4	6
Suomija	99	78	82	103	118
Švedija	196	223	255	279	314
Vengrija	4	5	9	22	25
Vokietija	1577	1463	1332	1208	1193
Islandija	22	26	33	28	28
Lichtenšteinas	2	8
Norvegija	166	165	161	202	214
Šveicarija	64	63	74	90	99

4 LENTELĖ.

STUDENTŲ SKAIČIUS EUROPOS SAJUNGOS AUKŠTOSIOSE MOKYKLOSE PAGAL STUDIJŲ SRITIS 2012 M.

Procentais

	Švietimas	Humanitariniai mokslai ir menas	Socialiniai mokslai, verslas ir teisė	Gamtos mokslai, matematika ir kompiuterija	Inžinerija, gamyba ir statyba	Žemės ūkis ir veterinarija	Sveikatos priežiūra ir socialinė apsauga	Paslaugos
Airija	5,4	17,1	25,4	16,4	11,7	1,7	17,2	4,2
Austrija	15,0	12,5	35,6	10,9	14,6	1,3	7,6	2,4
Belgija	11,4	10,0	29,0	5,2	10,5	2,4	23,3	1,8
Bulgarija	6,6	7,6	40,5	5,3	19,2	2,3	7,6	8,5
Čekijos	12,0	9,3	31,9	11,4	13,5	3,8	11,1	5,2
Danija	9,6	12,7	33,9	8,3	10,8	1,5	20,8	2,4
Estija	7,5	13,6	32,8	11,5	14,8	2,2	9,7	7,9
Graikija	6,3	14,3	31,5	15,0	17,6	4,5	7,9	2,8
Ispanija	11,1	11,0	31,6	9,5	16,9	1,5	12,8	5,5
Italija	5,5	14,6	34,0	8,0	16,3	2,3	15,0	2,8
Jungtinė Karalystė	8,0	16,5	28,4	13,7	8,4	1,1	17,6	1,7
Kipras	9,5	10,9	45,6	8,8	12,0	0,5	7,9	4,7
Kroatija	4,0	9,5	40,3	8,5	15,8	3,9	9,3	8,7
Latvija	6,7	9,3	43,3	6,6	14,5	1,3	10,4	7,9
Lenkija	13,0	9,0	36,9	8,0	14,7	1,7	8,5	8,1
Lietuva	9,1	7,6	45,5	5,5	16,7	2,2	10,4	3,0
Liuksemburgas	16,5	11,2	46,3	11,0	7,2	0,4	7,3	0,0
Malta	10,1	13,2	33,2	12,7	8,2	0,3	20,4	2,0
Nyderlandai	11,2	8,0	38,8	6,5	7,9	1,1	17,4	6,7
Portugalija	5,7	9,5	31,3	7,2	21,9	1,9	15,9	6,4
Prancūzija	2,5	13,4	38,1	11,6	13,4	1,1	16,0	3,4
Rumunija	2,0	8,5	43,0	5,8	22,8	2,6	10,8	4,5
Slovakija	12,5	7,5	30,6	8,4	14,8	2,2	17,8	6,2
Slovėnija	7,9	8,7	33,6	7,5	19,3	3,1	10,7	9,2
Suomija	5,0	13,8	23,2	9,9	24,1	2,2	16,5	5,4
Švedija	12,3	13,5	27,1	9,3	16,6	1,0	17,7	2,4
Vengrija	6,8	9,1	39,4	7,4	15,2	2,5	9,7	10,0
Vokietija	7,7	12,9	25,9	14,5	18,3	1,5	16,4	2,6

 Eurostato duomenų bazė, 2015 m. balandžio 17 d.

5.

IŠSILAVINIMAS

5. IŠSILAVINIMAS

Gyventojų užimtumo statistinio tyrimo duomenimis, 2014 m. aukštąjį arba aukštesnįjį išsilavinimą turėjo ketvirtadalis (23,5 proc.) 15–29 metų amžiaus gyventojų, kas ketvirta (27,2 proc.) šio amžiaus moteris ir kas penktas (20 proc.) šio amžiaus vyras. Vidurinį išsilavinimą buvo įgijusi kas trečia (32,2 proc.) 15–29 metų moteris ir 28,7 proc. šio amžiaus vyrų.

2005–2014 m. 15–29 metų amžiaus moterų, įgijusių aukštąjį arba aukštesnįjį išsilavinimą, dalis padidėjo 8 proc., moterų, turinčių bet kurį kitą išsilavinimą, dalys sumažėjo. Tuo pačiu laikotarpiu šio amžiaus vyrų, turinčių aukštąjį arba aukštesnįjį išsilavinimą, dalis padidėjo 6,7 proc., o vidurinį su profesiniu išsilavinimą – 4,3 proc.

1 DIAGRAMA.

15–29 METŲ AMŽIAUS GYVENTOJŲ IŠSILAVINIMAS PAGAL LYTĮ 2005 IR 2014 M.

2014 m. 42,6 proc. 15–29 metų amžiaus gyventojų mokėsi, 36,8 proc. dirbo, 7,4 proc. mokydamiesi dirbo, 13,2 proc. šio amžiaus gyventojų nei dirbo, nei mokėsi.

2014 m., palyginti su 2005 m., dirbusių ir besimokiusių 15–29 metų amžiaus gyventojų

dalis padidėjo 1,8 proc., o besimokiusių – sumažėjo 7,3 proc.

2005–2014 m. didžiausia 15–29 metų gyventojų, kurie mokydamiesi dirbo, dalis buvo 2008 m. (9,1 proc.), mažiausia – 2005 m. (5,6 proc.).

2 DIAGRAMA.

15–29 METŲ AMŽIAUS GYVENTOJAI PAGAL UŽIMTUMĄ IR MOKYMĄSI 2005–2014 M.

2014 m. buvo 5,9 proc. 18–24 metų gyventojų, neįgijusių vidutinio išsilavinimo ir nesimokančių (vyrų – 7 proc., moterų – 4,6 proc.).

18–24 metų jaunimo, neįgijusio vidutinio išsilavinimo ir nesimokančio, dalis 2005–2014 m. mažėjo. 2014 m., palyginti su 2013 m., sumažėjo

0,4 proc., o palyginti su 2005 m. – 2,5 proc.

2014 m. Lietuvoje 18–24 metų jaunimo, neįgijusio vidutinio išsilavinimo ir nesimokančio, dalis buvo beveik du kartus mažesnė nei Europos Sąjungoje (atitinkamai 5,9 ir 11,1 proc.).

3 DIAGRAMA.

18–24 METŲ JAUNIMO, NEĮGIJUSIO VIDUTINIO IŠSILAVINIMO IR NESIMOKANČIO, DALIS 2005–2014 M.

Eurostato duomenų bazė, 2015 m. birželio 22 d.

¹Vidutinis – pagrindinis su profesine kvalifikacija, vidurinis, vidurinis su profesine kvalifikacija, specialusis vidurinis.

2014 m. devyni iš dešimties 20–24 metų amžiaus gyventojų buvo įgiję vidutinį ar aukštesnį už vidutinį išsilavinimą (atitinkamai 90 proc. vyrų, 92,8 proc. moterų).

20–24 metų jaunimo, įgijusio vidutinį ar aukštesnį už vidutinį išsilavinimą, dalis 2005–2014 m. didėjo: 2014 m., palyginti su 2013 m., – 1,4 proc., o palyginti su 2005 m. – 3,9 proc.

1 LENTELĖ.

20–24 METŲ JAUNIMO, ĮGIJUSIO VIDUTINĮ AR AUKŠTESNĮ UŽ VIDUTINĮ IŠSILAVINIMĄ, DALIS 2005–2014 M.

Procentais

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
ES 28	77,6	78,2	78,3	78,7	78,8	79,2	79,7	80,4	81,1	82,3
Airija	85,8	85,7	86,5	87,6	86,4	86,3	86,7	87,2	89,4	92,6
Austrija	85,7	85,6	84,0	84,4	85,8	85,5	85,2	86,4	87,2	89,6
Belgija	81,8	82,4	82,6	82,2	83,3	82,5	81,6	82,8	83,1	84,4
Bulgarija	76,5	80,5	83,3	83,7	83,7	84,4	86,7	85,8	86,0	85,8
Čekija	91,2	91,8	91,8	91,6	91,9	91,9	91,7	90,9	90,9	90,7
Danija	77,1	77,4	69,4	68,9	69,9	68,6	70,0	72,0	71,8	72,5
Estija	82,8	82,2	81,0	82,0	82,6	83,6	82,8	81,3	84,2	83,6
Graikija	84,5	81,4	82,6	82,6	82,6	83,6	83,9	85,5	86,7	88,4
Ispanija	61,8	61,8	61,4	60,3	60,3	61,5	62,0	63,0	63,8	65,8
Italija	73,5	75,5	76,4	76,6	76,4	76,5	77,3	77,9	78,1	79,9
Jungtinė Karalystė	78,1	78,8	78,1	78,2	79,3	80,5	80,1	81,9	82,9	84,1
Kipras	80,4	83,7	85,8	85,1	87,3	86,2	87,6	87,8	89,5	92,4
Kroatija	93,8	94,6	94,6	94,6	93,8	94,2	94,9	94,0	94,2	96,3
Latvija	78,7	80,1	79,6	79,8	80,6	80,3	80,6	84,1	85,7	86,7
Lenkija	91,1	91,7	91,6	91,3	91,3	91,0	90,1	89,8	89,7	90,4
Lietuva	87,5	87,4	88,3	88,8	86,8	87,0	87,7	89,3	90,0	91,4
Liuksemburgas	71,1	69,3	70,9	72,8	76,8	73,4	73,3	71,5	76,9	73,7
Malta	60,0	59,3	66,8	67,5	70,4	73,2	74,2	75,7	76,5	75,5
Nyderlandai	75,6	74,7	76,2	76,2	76,6	77,6	78,2	79,0	78,2	79,2
Portugalija	49,4	49,9	53,6	54,6	55,9	59,1	64,6	67,8	70,1	72,1
Prancūzija	83,3	83,2	82,4	83,8	83,6	83,3	83,9	84,5	86,4	88,6
Rumunija	76,0	77,2	77,4	78,3	78,3	78,4	79,7	79,8	80,3	79,7
Slovakija	91,8	91,5	91,3	92,3	93,3	93,2	93,3	92,7	91,2	90,9
Slovėnija	90,5	89,4	91,5	90,2	89,4	89,1	90,1	90,1	91,5	90,2
Suomija	83,4	84,7	86,5	86,2	85,1	84,2	85,4	86,3	85,9	86,3
Švedija	87,5	86,2	86,5	86,7	87,6	87,2	87,2	86,4	86,2	86,9
Vengrija	83,4	82,9	83,7	83,5	83,6	83,5	82,7	83,2	84,2	85,3
Vokietija	71,4	71,9	72,9	74,1	73,7	74,4	75,5	75,8	77,0	77,1

Eurostato duomenų bazė, 2015 m. birželio 22 d.

6.

JAUNIMO EKONOMINIS AKTYVUMAS

6. JAUNIMO EKONOMINIS AKTYVUMAS

Gyventojų užimtumo statistinio tyrimo duomenimis, 2014 m. kas antras (51,8 proc.) 15–29 metų amžiaus gyventojas buvo ekonomiškai aktyvus (dirbo 252 tūkst., bedarbiai buvo 43,4 tūkst. šio amžiaus gyventojų). Per metus užimtų gyventojų dalis šioje amžiaus grupėje padidėjo 3,1 proc., bedarbių ir ekonomiškai neaktyvių – sumažėjo atitinkamai 0,9 ir 2,2 proc.

5,2 proc., bedarbių – 3,2 proc., ekonomiškai neaktyvių gyventojų dalis sumažėjo 8,4 proc.

2005–2014 m. didžiausia 15–29 metų amžiaus bedarbių dalis buvo 2010 m. ir sudarė 12,6 proc. šio amžiaus gyventojų, mažiausia – 2007 m., kai tik 2,8 proc. 15–29 metų amžiaus gyventojų buvo bedarbiai.

2014 m., palyginti su 2005 m., 15–29 metų amžiaus užimtų gyventojų dalis padidėjo

1 DIAGRAMA.

15–29 METŲ AMŽIAUS GYVENTOJŲ EKONOMINIS AKTYVUMAS 2005–2014 M.

2014 m. darbo jėgai priskiriamų 15–29 metų amžiaus gyventojų buvo 295,4 tūkst., arba 8,6 tūkst. (3 proc.) daugiau nei 2013 m.

2014 m., palyginti su 2005 m., šio amžiaus darbo jėga sumažėjo 14,7 tūkst. (4,8 proc.). Daugiausia darbo jėgai priskiriamų 15–29 metų

amžiaus asmenų 2005–2014 m. buvo 2009 m. (323,4 tūkst.).

15–29 metų amžiaus gyventojų darbo jėgos aktyvumo lygis 2014 m. sudarė 51,8 proc. Per metus jis padidėjo 2,2 procentinio punkto, o palyginti su 2005 m. – 8,4 procentinio punkto.

2 DIAGRAMA.

15–29 METŲ AMŽIAUS GYVENTOJŲ DARBO JĖGA IR DARBO JĖGOS AKTYVUMO LYGIS 2005–2014 M.

2014 m. dirbo 252 tūkst. 15–29 metų amžiaus gyventojų, arba 14,2 tūkst. (6 proc.) daugiau nei 2013 m. Palyginti su 2005 m., dirbančių šio amžiaus gyventojų skaičius sumažėjo 26,7 tūkst., arba 9,6 proc.

15–29 metų amžiaus gyventojų užimtumo lygis 2014 m. sudarė 44,2 proc., per metus jis padidėjo 3,1 procentinio punkto, o palyginti su 2005 m. – 5,2 procentinio punkto.

2005–2014 m. 15–29 metų amžiaus gyventojų užimtumo lygis aukščiausias buvo 2014 m. ir sudarė 44,2 proc., o žemiausias 2010 m. – 33,6 proc.

3 DIAGRAMA.

15–29 METŲ AMŽIAUS UŽIMTI GYVENTOJAI IR UŽIMTUMO LYGIS 2005–2014 M.

2014 m. 15–29 metų amžiaus gyventojų nedarbo lygis šalyje sudarė 14,7 proc., per metus jis sumažėjo 2,4 procentinio punkto.

2005–2014 m. 15–29 metų amžiaus gyventojų nedarbo lygis aukščiausias buvo 2010 m. ir sudarė 27,2 proc., žemiausias 2007 m. – 6,2 proc.

4 DIAGRAMA.

NEDARBO LYGIS PAGAL AMŽIAUS GRUPES 2005–2014 M.

2014 m. 15–29 metų amžiaus bedarbių buvo 43,4 tūkst., per metus jų skaičius sumažėjo 5,6 tūkst., arba 11,4 proc., o palyginti su 2005 m. padaugėjo 12 tūkst., arba 38,1 proc.

2014 m. Europos Sąjungoje 15–29 metų amžiaus gyventojų nedarbo lygis buvo 17,5 proc. Didžiausias 15–29 metų amžiaus gyventojų

nedarbo lygis 2014 m. buvo Graikijoje (45 proc.) ir Ispanijoje (39,7 proc.). Mažiausias šios amžiaus grupės gyventojų nedarbo lygis buvo Vokietijoje, kur 2014 m. jis sudarė 6,9 proc., Maltoje ir Austrijoje – po 8,9 proc.

5 DIAGRAMA.

15–29 METŲ AMŽIAUS GYVENTOJŲ NEDARBO LYGIS EUROPOS SĄJUNGOJE 2014 M.

Procentais

1 LENTELĖ.

GYVENTOJŲ EKONOMINIS AKTYVUMAS 2005–2014 M.

Tūkst.

	Užimti gyventojai		Bedarbiai		Ekonomiškai neaktyvūs gyventojai	
	15–29	15–74	15–29	15–74	15–29	15–74
2005	278,7	1434,0	31,4	130,3	404,3	1003,4
2006	286,9	1427,2	21,6	87,7	388,2	1008,2
2007	289,7	1449,1	19,2	64,4	387,0	987,6
2008	279,3	1425,0	29,2	88,3	370,9	966,5
2009	254,5	1315,4	68,9	210,6	359,3	935,0
2010	221,5	1246,2	82,8	270,4	353,8	909,7
2011	207,5	1251,1	62,8	228,0	328,9	848,5
2012	225,3	1272,8	55,0	196,8	312,1	821,1
2013	237,8	1288,8	49,0	172,5	291,8	800,6
2014	252,0	1314,9	43,4	158,0	274,5	764,6

2 LENTELĖ.

DARBO JĖGOS AKTYVUMO, UŽIMTUMO IR NEDARBO LYGIAI 2005–2014 M.

Procentais

	Darbo jėgos aktyvumo lygis		Užimtumo lygis		Nedarbo lygis	
	15–29	15–64	15–29	15–64	15–29	15–74
2005	43,4	68,6	39,0	62,8	10,1	8,3
2006	44,3	67,6	41,2	63,6	7,0	5,8
2007	44,4	67,9	41,6	65,0	6,2	4,3
2008	45,4	68,4	41,1	64,4	9,5	5,8
2009	47,4	69,6	37,3	59,9	21,3	13,8
2010	46,2	70,2	33,6	57,6	27,2	17,8
2011	45,1	71,4	34,6	60,2	23,2	15,4
2012	47,3	71,8	38,0	62,0	19,6	13,4
2013	49,6	72,4	41,1	63,7	17,1	11,8
2014	51,8	73,7	44,2	65,7	14,7	10,7

3 LENTELĖ.

UŽIMTI GYVENTOJAI PAGAL AMŽIAUS
GRUPES IR LYTĮ 2005–2014 M.

Tūkst.

	Amžiaus grupės		
	15–29	15–24	25–29
Iš viso			
2005	278,7	104,9	173,8
2006	286,9	114,2	172,7
2007	289,7	119,0	170,7
2008	279,3	124,7	154,6
2009	254,5	97,7	156,8
2010	221,5	83,9	137,5
2011	207,5	81,1	126,4
2012	225,3	88,4	136,9
2013	237,8	97,9	139,8
2014	252,0	106,6	145,4
Vyrai			
2005	157,0	62,5	94,4
2006	155,2	64,4	90,9
2007	160,1	71,7	88,4
2008	153,3	73,4	80,0
2009	128,0	51,0	76,9
2010	111,6	44,6	67,0
2011	110,7	45,6	65,0
2012	119,8	48,0	71,8
2013	130,3	56,3	74,0
2014	140,3	61,5	78,7
Moterys			
2005	121,7	42,4	79,3
2006	131,7	49,9	81,8
2007	129,6	47,3	82,2
2008	126,0	51,4	74,6
2009	126,5	46,7	79,8
2010	109,8	39,3	70,5
2011	96,8	35,5	61,3
2012	105,4	40,4	65,0
2013	107,5	41,7	65,8
2014	111,7	45,0	66,7

4 LENTELĖ.

NEDARBAS PAGAL AMŽIAUS
GRUPES IR LYTĮ 2005–2014 M.

	Bedarbiai, tūkst.			Nedarbo lygis, proc.		
	15–29	15–24	25–29	15–29	15–24	25–29
Iš viso						
2005	31,4	19,6	11,8	10,1	15,8	6,4
2006	21,6	12,7	8,9	7,0	10,0	4,9
2007	19,2	10,9	8,3	6,2	8,4	4,6
2008	29,2	19,2	10,0	9,5	13,3	6,1
2009	68,9	41,0	28,0	21,3	29,6	15,1
2010	82,8	46,6	36,2	27,2	35,7	20,8
2011	62,8	39,2	23,6	23,2	32,6	15,7
2012	55,0	32,2	22,8	19,6	26,7	14,3
2013	49,0	27,4	21,6	17,1	21,9	13,4
2014	43,4	25,4	18,0	14,7	19,3	11,0
Vyrai						
2005	18,7	11,9	6,9	10,7	16,0	6,8
2006	12,3	7,1	5,2	7,4	10,0	5,4
2007	9,7	5,4	4,3	5,7	7,0	4,7
2008	17,0	10,9	6,0	10,0	13,0	7,0
2009	45,7	27,6	18,2	26,3	35,1	19,1
2010	51,9	28,5	23,4	31,7	39,0	25,9
2011	39,4	24,4	14,9	26,2	34,9	18,7
2012	33,6	20,3	13,3	21,9	29,7	15,7
2013	28,3	16,8	11,5	17,8	23,0	13,4
2014	25,9	15,0	10,8	15,6	19,6	12,1
Moterys						
2005	12,7	7,8	4,9	9,4	15,5	5,9
2006	9,2	5,5	3,7	6,6	10,0	4,3
2007	9,5	5,5	4,0	6,8	10,4	4,6
2008	12,2	8,3	3,9	8,8	13,9	5,0
2009	23,2	13,4	9,8	15,5	22,4	10,9
2010	31,0	18,1	12,8	22,0	31,6	15,4
2011	23,4	14,8	8,7	19,5	29,4	12,4
2012	21,4	11,9	9,5	16,9	22,7	12,8
2013	20,8	10,6	10,1	16,2	20,4	13,3
2014	17,6	10,4	7,2	13,6	18,7	9,7

5 LENTELĖ.

DARBO JĖGOS AKTYVUMO IR UŽIMTUMO LYGIAI PAGAL AMŽIAUS GRUPES IR LYTĮ 2005–2014 M.

Procentais

	Darbo jėgos aktyvumo lygis			Užimtumo lygis		
	15–29	15–24	25–29	15–29	15–24	25–29
Iš viso						
2005	43,4	25,1	85,0	39,0	21,1	79,6
2006	44,3	26,3	84,9	41,2	23,7	80,7
2007	44,4	27,1	83,0	41,6	24,8	79,1
2008	45,4	30,0	82,3	41,1	26,0	77,3
2009	47,4	29,3	88,2	37,3	20,6	74,8
2010	46,2	28,4	87,3	33,6	18,3	69,1
2011	45,1	28,2	87,2	34,6	19,0	73,5
2012	47,3	29,3	88,3	38,0	21,5	75,7
2013	49,6	31,5	89,3	41,1	24,6	77,3
2014	51,8	34,2	88,7	44,2	27,6	78,9
Vyrai						
2005	48,1	29,5	89,8	42,9	24,8	83,7
2006	47,6	29,1	90,3	44,1	26,2	85,4
2007	48,7	31,6	88,6	46,0	29,4	84,4
2008	49,5	34,6	85,8	44,6	30,1	79,8
2009	50,4	32,7	91,3	37,1	21,2	73,8
2010	48,7	31,3	88,5	33,3	19,1	65,6
2011	48,9	32,1	90,4	36,0	20,9	73,5
2012	50,4	32,4	91,2	39,4	22,8	76,9
2013	53,5	35,8	92,7	43,9	27,6	80,2
2014	56,5	38,6	93,8	47,7	31,0	82,4
Moterys						
2005	38,5	20,6	79,9	34,9	17,4	75,2
2006	40,9	23,3	79,5	38,2	21,0	76,0
2007	40,0	22,3	77,7	37,3	20,0	74,1
2008	41,2	25,3	78,7	37,5	21,8	74,8
2009	44,3	25,9	85,1	37,4	20,1	75,8
2010	43,6	25,4	86,2	34,0	17,4	72,9
2011	41,2	24,1	83,8	33,1	17,0	73,4
2012	44,0	26,1	85,3	36,6	20,1	74,4
2013	45,4	27,0	85,7	38,1	21,5	74,3
2014	46,8	29,6	83,2	40,5	24,1	75,1

6 LENTELĖ.

UŽIMTUMO IR NEDARBO LYGIAI PAGAL AMŽIAUS GRUPES EUROPOS SĄJUNGOJE 2013 IR 2014 M.

Procentais

	Užimtumo lygis				Nedarbo lygis			
	2013		2014		2013		2014	
	15–24	25–29	15–24	25–29	15–24	25–29	15–24	25–29
ES 28	32,2	70,5	32,5	71,3	23,5	14,6	21,9	13,6
Airija	29,0	68,5	28,4	68,3	26,8	15,3	23,9	15,2
Austrija	53,1	80,5	52,1	79,2	9,7	7,3	10,3	7,2
Belgija	23,6	75,0	23,2	75,7	23,7	11,5	23,2	11,9
Bulgarija	21,2	61,4	20,7	64,2	28,4	17,6	23,8	14,4
Čekija	25,6	74,6	27,1	75,0	19,0	8,1	15,9	7,4
Danija	53,7	72,8	53,7	72,5	13,1	10,0	12,6	9,5
Estija	32,4	74,3	33,3	76,4	18,7	10,0	15,0	9,2
Graikija	11,8	48,7	13,3	50,7	58,3	43,3	52,4	40,8
Ispanija	16,8	58,1	16,7	60,5	55,5	33,3	53,2	30,3
Italija	16,3	52,7	15,6	51,7	40,0	22,2	42,7	23,6
Jungtinė Karalystė	46,3	77,8	48,1	78,9	20,7	8,1	16,9	6,9
Kipras	23,5	71,4	25,8	72,2	38,9	20,6	35,9	19,9
Kroatija	14,9	61,5	18,3	64,5	50,0	23,4	45,5	22,7
Latvija	30,2	76,3	32,5	76,8	23,2	11,3	19,6	10,7
Lenkija	24,2	73,0	25,8	74,7	27,3	13,6	23,9	11,8
Lietuva	24,6	77,3	27,6	78,9	21,9	13,4	19,3	11,0
Liuksemburgas	21,9	76,0	20,4	81,0	15,5	8,6	22,6	7,7
Malta	46,0	83,3	46,1	83,3	13,0	5,7	11,8	5,8
Nyderlandai	62,3	81,7	61,1	81,0	11,0	7,2	10,5	6,9
Portugalija	21,7	68,0	22,4	71,1	38,1	21,9	34,8	18,3
Prancūzija	28,4	74,6	28,1	74,0	23,9	13,7	23,2	14,0
Rumunija	22,9	70,1	22,5	71,1	23,7	10,6	24,0	10,5
Slovakija	20,4	67,0	21,8	68,0	33,7	18,6	29,7	16,1
Slovėnija	26,5	70,7	26,8	68,1	21,6	17,4	20,2	18,1
Suomija	41,5	74,7	41,4	72,9	19,9	9,5	20,5	10,1
Švedija	41,7	77,6	42,8	77,9	23,5	9,3	22,9	9,1
Vengrija	20,1	69,0	23,5	73,0	26,6	11,9	20,4	9,4
Vokietija	46,9	77,6	46,1	77,7	7,8	6,7	7,7	6,1

Eurostato duomenų bazė, 2015 m. birželio 10 d.

7.

JAUNIMO DARBO UŽMOKESTIS

7. JAUNIMO DARBO UŽMOKESTIS

Jaunesnių nei 30 metų darbuotojų vidutinis mėnesinis bruto darbo užmokestis šalies ūkyje 2010 m. sudarė 538 EUR. Mažiausią darbo užmokestį gavo 19 metų ir jaunesni darbuotojai – 331 EUR (arba 38,5 proc. mažiau nei jaunimo vidurkis), o daugiausia – 25–29 metų amžiaus

darbuotojai – 598 EUR (arba 11,2 proc. daugiau nei jaunimo vidurkis). 30 metų ir vyresnių darbuotojų vidutinis mėnesinis bruto darbo užmokestis šalies ūkyje sudarė 584 EUR ir buvo 8,6 proc. didesnis negu jaunesnių nei 30 metų amžiaus darbuotojų.

1 DIAGRAMA.

VIDUTINIS MĖNESINIS BRUTO DARBO UŽMOKESTIS¹
PAGAL AMŽIAUS GRUPES 2006 IR 2010 M.

¹Pramonės, statybos ir paslaugų įmonėse. Kas ketverius metus atliekamo darbo užmokesčio struktūros statistinio tyrimo duomenys.

2010 m. Europos Sąjungoje jaunesni nei 30 metų darbuotojai didžiausią vidutinį mėnesinį bruto darbo užmokestį gavo Liuksemburge (2 468 EUR), Airijoje (2 229 EUR), Suomijoje

(2 103 EUR) ir Belgijoje (2 093 EUR), o mažiausią Bulgarijoje (299 EUR), Rumunijoje (379 EUR), Lietuvoje (508 EUR), Latvijoje (548 EUR) ir Vengrijoje (621 EUR).

1 LENTELĖ.
JAUNESNIŲ NEI 30 METŲ DARBUOTOJŲ VIDUTINIS MĖNESINIS BRUTO DARBO UŽMOKESTIS¹ PAGAL LYTĮ EUROPOS SĄJUNGOS ŠALYSE 2006 IR 2010 M.
Eurais

	2006			2010		
	iš viso	vyrų	moterys	iš viso	vyrų	moterys
ES 28	1 419	1 515	1 311	1 439	1 534	1 333
Airija	2 282	2 502	2 110	2 229	2 275	2 194
Austrija	1 511	1 679	1 266	1 604	1 766	1 378
Belgija	1 930	2 072	1 763	2 093	2 223	1 934
Bulgarija	158	163	152	299	309	285
Čekija	615	642	574	777	806	739
Danija	1 812	1 985	1 651	1 887	2 078	1 719
Estija	602	702	497	730	833	626
Graikija	1 009	1 048	970	1 137	1 175	1 103
Ispanija	1 209	1 300	1 100	1 328	1 425	1 233
Italija	1 506	1 601	1 383	1 565	1 650	1 444
Jungtinė Karalystė	2 030	2 262	1 813	1 682	1 843	1 517
Kipras	1 198	1 278	1 120	1 285	1 341	1 222
Kroatija	773	774	770
Latvija	425	465	384	548	590	505
Lenkija	493	530	445	634	672	584
Lietuva	424	470	368	508	528	485
Liuksemburgas	2 251	2 287	2 200	2 468	2 490	2 433
Malta	1 005	1 029	981	1 150	1 209	1 091
Nyderlandai	1 092	1 183	1 002	1 290	1 413	1 176
Portugalija	769	787	750	819	868	766
Prancūzija	1 716	1 784	1 635	1 707	1 765	1 640
Rumunija	261	265	257	379	381	376
Slovakija	467	506	417	677	710	638
Slovėnija	927	938	911	1 124	1 123	1 125
Suomija	1 898	2 109	1 677	2 103	2 347	1 879
Švedija	1 871	2 147	1 598	2 040	2 332	1 757
Vengrija	511	521	500	621	634	606
Vokietija	1 543	1 646	1 416	1 568	1 669	1 445

¹Pramonės, statybos ir paslaugų, išskyrus viešąjį valdymą ir gynybą, privalomąjį socialinį draudimą, įmonėse, turinčiose 10 ir daugiau darbuotojų. Kas ketverius metus atliekamo darbo užmokesčio struktūros statistinio tyrimo duomenys.

 Eurostato duomenų bazė, 2015 m. birželio 25 d.

2 LENTELĖ.
MOTERŲ IR VYRŲ DARBO UŽMOKESČIO ATOTRŪKIS¹ PAGAL AMŽIAUS GRUPES 2006–2013 M.
Procentais

Amžius/ metai	2006	2007	2008	2009	2010	2011	2012	2013
≤24	15,8	19,2	16,5	10,2	8,8	5,8	6,6	7,3
25–34	18,7	22,6	20,3	13,9	12,5	9,7	10,5	11,2
≤29	17,2	17,6	13,1	7,3	5,4	2,4	3,2	3,9
≤19	13,5	21,0	21,7	15,2	15,6	12,9	13,6	14,3
20–24	16,6	19,5	16,5	10,2	8,6	5,7	6,5	7,2
25–29	19,7	17,8	12,1	6,5	4,4	1,3	2,2	2,9
30–34	17,9	24,7	25,2	19,3	19,6	17,0	17,7	18,3
30≥	17,6	23,6	23,2	17,1	16,7	14,0	14,8	15,4

¹Pramonės, statybos ir paslaugų, išskyrus viešąjį valdymą ir gynybą, privalomąjį socialinį draudimą, įmonėse, turinčiose 10 ir daugiau darbuotojų.

Jaunesnių nei 25 metų darbuotojų didžiausias moterų ir vyrų darbo užmokesčio atotrūkis buvo Portugalijoje (12,7 proc.), Čekijoje (11,2 proc.), Italijoje (10 proc.), Slovakijoje (9,9 proc.) ir Ispanijoje (8,9 proc.), o Prancūzijoje, Slovėnijoje ir Nyderlanduose jaunesnės nei 25 metų moterys uždirbo daugiau nei šio amžiaus vyrai (atitinkamai 6,4, 2,6 ir 0,2 proc.).

sudarė 3,9 proc. bei buvo 11,5 procentinio punkto mažesnis nei 30 metų ir vyresnių darbuotojų (15,4 proc.).

25–34 metų darbuotojų didžiausias moterų ir vyrų darbo užmokesčio atotrūkis buvo Slovakijoje (14 proc.) Suomijoje (12,7 proc.), Danijoje (12,3 proc.), Ispanijoje (12,2 proc.) ir Čekijoje (11,9 proc.), o Slovėnijoje, Kroatijoje ir Kipre 25–34 metų moterys uždirbo daugiau nei šio amžiaus vyrai (atitinkamai 2,1, 1 ir 0,5 proc.).

Procentais

	≤24							25–34						
	2007	2008	2009	2010	2011	2012	2013	2007	2008	2009	2010	2011	2012	2013
Airija	...	-1,3	-0,3	0,8	-1,8*	1,6*	3,0	3,3	3,6	2,6*	5,2*	...
Austrija	8,6	14,8
Belgija	3,0	3,0	2,9	3,0	3,1	3,0	2,9	3,6	3,6	3,4	3,5	3,5	3,4	3,1
Bulgarija	6,2	6,0	6,5	5,8	5,8	7,6	6,4	9,6	10,0	11,1	11,1	11,1	12,8	11,6
Čekija	...	12,1	10,3	7,6	8,7	9,8	11,2	...	19,6	18,0	13,3	14,2	13,0	11,9
Danija	...	6,1	4,0	6,1	5,6	6,4	5,9	...	14,9	13,8	13,1	12,9	13,4	12,3
Graikija	-8,0	3,0
Ispanija	6,5	7,9	5,5	4,8	6,2	8,9	8,9*	11,6	10,3	10,0	8,7	10,6	12,2	12,2*
Italija	2,1	2,0	6,7	5,3	4,2	6,6	10,0	1,3	2,8	2,7	3,9	7,6	8,6	7,2
Jungtinė Karalystė	4,0	3,7	4,7	3,5	3,4	5,7	5,1	8,9	9,1	7,6	7,0	7,4	4,9	6,0
Kipras	...	11,4	7,8	6,2	5,8	4,0	3,0	...	11,0	9,4	-0,6	-0,6	-0,5	-0,5
Kroatija	6,3	9,3	3,7	8,1*	1,1	-1,2	-5,8	-1,0*
Latvija	6,7	15,8
Lenkija	12,6	9,6	6,5	3,5	4,7	5,8	5,8*	13,8	10,8	7,8	4,8	5,6	6,3	6,3*
Lietuva	19,2	16,5	10,2	8,8	5,8	6,6	7,3	22,6	20,3	13,9	12,5	9,7	10,5	11,2
Liuksemburgas	-5,0	-5,4	-5,8	-6,2	1,1	-0,4	-1,8	-3,2
Malta	-2,7	-1,4	-1,8	-3,2	1,1	2,2	2,8	1,9	3,0	4,1	5,1	3,3	5,0	6,3
Nyderlandai	0,7	0,8	0,7	-0,3	-0,2	-0,2	-0,2	7,0	6,8	5,8	4,3	4,2	3,3	1,9
Portugalija	-0,5	5,2	2,4	4,9	7,6	9,1	12,7	3,6	4,7	4,2	6,1	6,5	6,4	5,5
Prancūzija	-4,2	-6,9	-6,7	-6,8	-6,4*	7,9	9,0	9,3	8,9	9,4*
Rumunija	1,9	1,8	1,9	1,7	1,7 ^e	1,8 ^e	1,7 ^e	5,4	5,2	5,1	2,6	2,6 ^e	2,5 ^e	2,6 ^e
Slovakija	...	9,5	8,7	7,3	10,2	12,4	9,9	...	19,2	17,5	16,2	15,3	15,8	14,0
Slovėnija	-4,0	-4,9	-10,6	-7,1	-5,3	-4,6	-2,6	-0,3	-1,2	-5,5	-4,0	-3,2	-2,5	-2,1
Suomija	...	7,4	7,0	7,0	6,6	6,0	6,3*	...	15,6	14,8	14,1	13,4	13,1	12,7*
Švedija	...	6,8	5,3	6,5	5,9	5,9	5,4	...	11,6	10,1	10,2	9,9	10,0	9,5
Vengrija	0,1	0,5	-0,6	-1,1	4,1	4,5	2,8	11,2	10,2	8,9	8,1	8,9	12,6	9,6
Vokietija	2,3	11,5

¹Pramonės, statybos ir paslaugų, išskyrus viešąjį valdymą ir gynybą, privalomąjį socialinį draudimą, įmonėse, turinčiose 10 ir daugiau darbuotojų.

Eurostat duomenų bazė, 2015 m. birželio 25 d.

8.

GYVENIMO LYGIS

8. GYVENIMO LYGIS

Namų ūkių biudžetų tyrimo duomenimis, 2012 m. jaunimo namų ūkių (pagrindinis pajamų gavėjas – jaunesnis nei 30 metų amžiaus) vidutinės vartojimo išlaidos skaičiuojant vienam asmeniui buvo 271 euras per mėnesį, t. y. 10 proc. viršijo šalies vidurkį. Ankstesniais metais šis skirtumas buvo dar didesnis: 2008 m. jaunimo namų ūkių vartojimo išlaidos 20 proc. viršijo šalies vidurkį, o 2004 m. – 15 proc.

Jaunimo namų ūkių vidutinės vartojimo išlaidos skaičiuojant vienam asmeniui 2012 m. buvo 8 proc. mažesnės nei 2008 m., nors visų namų ūkių vidutinės vartojimo išlaidos per tą patį laikotarpį nežymiai padidėjo. Palyginti su 2008 m., labiausiai sumažėjo jaunimo išlaidos drabužiams ir avalynei bei kavinėms ir restoranams. Jaunimo namų ūkių išlaidos drabužiams ir avalynei 2012 m., palyginti su 2008 m., buvo 29 proc. mažesnės, išlaidos viešbučiams, kavinėms restoranams – 41 proc.

Beveik trečdalį (29,8 proc.) visų vartojimo išlaidų jaunimo namų ūkiai skyrė maistui (neskaičiuojant pinigų, išleistų kavinėse, restoranuose, valgyklose). Tai sudarė vidutiniškai 80,8 euro vienam asmeniui per mėnesį. Beveik tokią pat dalį (29,6 proc.) šioms išlaidoms jaunimo namų ūkiai skyrė 2004 m., o 2008 m. dalis, skirta maistui, buvo sumažėjusi iki 25,6 proc., tačiau 2008 m. buvo pastebimai išaugusi išlaidų kavinėms ir restoranams dalis.

2012 m. būtiniausių išlaidų dalis vartojimo išlaidose (išlaidos maistui, būstui, vandeniui, elektrai, kurui, sveikatos priežiūrai ir transportui) jaunimo namų ūkiuose sudarė 61 proc., ir buvo didžiausia, palyginti su 2008 m. (54 proc.) ir 2004 m. (55 proc.). Vidutiniškai šalyje būtiniausių išlaidų dalis vartojimo išlaidose buvo didesnė nei jaunimo namų ūkiuose ir sudarė 68 proc. 2012 m., 61 proc. 2008 m. ir 63 proc. 2004 m.

Mažiau išleisdami būtiniausioms išlaidoms, palyginti su vyresniais gyventojais, jaunimo namų ūkiai daugiau lėšų galėjo skirti laisvalaikiui, drabužiams ir avalynei.

1 LENTELĖ.

VIDUTINĖS VARTOJIMO IŠLAIDOS

Vienam namų ūkio nariui per mėn., eurai

	Jaunimo namų ūkiai ¹			Visi namų ūkiai		
	2004	2008	2012	2004	2008	2012
Visos vartojimo išlaidos	179,2	295,1	271,1	156,3	246,0	247,4
Maisto produktai ir nealkoholiniai gėrimai	53,0	75,6	80,8	57,6	80,0	83,5
Alkoholiniai gėrimai ir tabako gaminiai	7,7	10,6	9,5	5,6	9,0	8,5
Drabužiai ir avalynė	17,6	30,8	21,8	12,5	20,3	16,3
Būstas, vanduo, elektra, dujos, kitas kuras	19,4	35,3	48,1	18,3	29,4	44,4
Būsto apstatymas, namų apyvokos įranga ir kasdienė būsto priežiūra	11,7	16,2	11,8	9,0	16,3	11,0
Sveikatos priežiūra	4,4	9,1	7,5	8,1	12,1	14,5
Transportas	22,3	38,0	30,1	14,9	27,8	25,5
Ryšiai	10,0	13,2	10,8	7,6	10,8	9,3
Laisvalaikis ir kultūra	8,2	20,5	16,0	7,8	13,5	12,1
Švietimas	3,8	4,0	4,7	1,9	2,0	2,4
Viešbučiai, kavinės, restoranai	9,8	23,2	13,8	6,0	12,6	7,8
Įvairios prekės ir paslaugos	11,4	18,6	16,0	7,1	12,1	12,3

2 LENTELĖ.

VIDUTINIŲ VARTOJIMO IŠLAIDŲ STRUKTŪRA

Procentais

	Jaunimo namų ūkiai			Visi namų ūkiai		
	2004	2008	2012	2004	2008	2012
Visos vartojimo išlaidos	100,0	100,0	100,0	100,0	100,0	100,0
Maisto produktai ir nealkoholiniai gėrimai	29,6	25,6	29,8	36,8	32,5	33,7
Alkoholiniai gėrimai ir tabako gaminiai	4,3	3,6	3,5	3,6	3,7	3,4
Drabužiai ir avalynė	9,8	10,4	8,0	8,0	8,3	6,6
Būstas, vanduo, elektra, dujos, kitas kuras	10,8	12,0	17,8	11,7	11,9	17,9
Būsto apstatymas, namų apyvokos įranga ir kasdienė būsto priežiūra	6,5	5,5	4,3	5,7	6,6	4,4
Sveikatos priežiūra	2,4	3,1	2,8	5,2	4,9	5,9
Transportas	12,4	12,9	11,1	9,5	11,3	10,3
Ryšiai	5,6	4,5	4,0	4,8	4,4	3,7
Laisvalaikis ir kultūra	4,6	7,0	5,9	5,0	5,5	4,9
Švietimas	2,1	1,3	1,7	1,2	0,8	1,0
Viešbučiai, kavinės, restoranai	5,5	7,8	5,1	3,8	5,1	3,1
Įvairios prekės ir paslaugos	6,4	6,3	5,9	4,5	4,9	5,0

¹ Namų ūkiai, kuriuose pagrindinis pajamų gavėjas jaunesnis nei 30 metų amžiaus.

9.

SPORTUOJANTIS JAUNIMAS

9. SPORTUOJANTIS JAUNIMAS

Kūno kultūros ir sporto departamento duomenimis, 2013 m. šalyje buvo 137,8 tūkst. olimpinėjų ir neolimpinėjų šakų sportininkų,

įskaitant neįgaliuosius, tai sudarė 5 proc. visų gyventojų. Palyginti su 2005 m., sportininkų skaičius padidėjo 5 tūkst., arba 3,9 proc.

1 DIAGRAMA.

SPORTININKŲ SKAIČIUS

Sportininkų ugdymo centruose 2013 m. buvo daugiau kaip 47 tūkst. mokinių. Populiariausios sporto šakos buvo krepšinis (9870 sportuojančių

mokinių), futbolas (6413), plaukimas (4734), lengvoji atletika (4178), rankinis (3026), dziudo imtynės (1900), tinklinis (1888), boksas (1229).

2 DIAGRAMA.

MOKINIAI SPORTININKŲ UGDYMO CENTRUOSE

Pasaulio ir Europos čempionatuose 2013 m. Lietuvos sportininkai iškovojo 338 medalius, tai 97 medaliais daugiau nei 2005 m. Suaugusieji iškovojo 152 medalius, jaunimas (iki 23 metų amžiaus) – 95, jauniaji (14–16 metų amžiaus) – 91 medalį. Daugiausia medalių iškovota kiokušin karatė (38), svarsčių kilnojimo (29), tradicinio karatė (28), sportinių šokių (26), krepšinio (24), šiuolaikinės penkiakovės (23), plaukimo (22) sporto šakose.

10.

JAUNIMO SVEIKATA

10. JAUNIMO SVEIKATA

NUOMONĖ APIE SVEIKATĄ

Pajamų ir gyvenimo sąlygų tyrimo rezultatai parodė, kad jauni žmonės savo sveikatą vertino kur kas geriau nei vyresni asmenys. 2013 m. devyni iš dešimties 16–24 metų amžiaus asmenų ir aštuoni iš dešimties 25–34 metų amžiaus asmenų savo sveikatą vertino gerai arba labai gerai, tarp 35–54 metų amžiaus asmenų tokių buvo 54 proc.

2013 m. 4 proc. 16–24 metų amžiaus ir 8 proc. 25–34 metų amžiaus asmenų nurodė, kad serga kokia nors lėtine liga arba turi ilgalaikių (trunkančių ne trumpiau nei 6 mėnesius) sveikatos sutrikimų. Sergančių lėtinėmis ligomis ir turinčių ilgalaikių sveikatos sutrikimų asmenų su amžiumi daugėja.

30 proc. 16 metų ir vyresnių asmenų nurodė, kad serga kokia nors lėtine liga arba turi ilgalaikių sveikatos sutrikimų.

Lėtinės ligos ar kiti ilgalaikiai sveikatos sutrikimai ne visada apriboja veiklą. Tik 25 proc. 16 metų ar vyresnių asmenų nurodė, kad dėl ligos ar ilgalaikių sveikatos sutrikimų jų veikla, palyginti su įprastine žmogaus veikla, buvo apribota bent 6 mėnesius.

Veikla, palyginti su įprastine žmogaus veikla, dėl sveikatos buvo apribota 4 proc. 16–24 metų amžiaus jaunimo ir 6 proc. 25–34 metų amžiaus asmenų.

1 LENTELĖ.

NUOMONĖ APIE SAVO SVEIKATĄ PAGAL AMŽIAUS GRUPES 2013 M.

Procentais

	Bendra sveikatos būklė				
	Labai gera	Gera	Vidutinė	Bloga	Labai bloga
16 metų ir vyresni asmenys	9	37	35	15	3
16–24 metų	37	58	4	1	0
25–34 metų	21	63	14	2	0

SERGAMUMAS IR LIGOTUMAS

Higienos instituto Sveikatos informacijos centro duomenimis, jaunimo sergamumo (nauji ligos atvejai) ir ligotumo (sergančiųjų asmenų

skaičius) rodikliai 2005–2013 m. didėjo: ligotumas – daugiau nei 4 proc., sergamumas – beveik 6 proc.

1 DIAGRAMA.

JAUNIMO (14–29 METŲ AMŽIAUS) SERGAMUMO IR LIGOTUMO DINAMIKA 2005–2013 M.

2013 m. sirgo 442 tūkst. 14–29 metų amžiaus asmenų (t.y. 70,9 proc.; ligotumo rodiklis – 709/1 tūkst. gyventojų). Skirstant jaunimo grupę į 2 amžiaus grupes (14–24 metų ir 25–29 metų), pastebima, kad vyresnės grupės ligotumas (689,8/1 tūkst. gyventojų) buvo šiek tiek mažesnis nei jaunesnės (717,7/1 tūkst. gyventojų). Pagrindinės 5 ligų grupės, kuriomis sirgo jaunimas, buvo: kvėpavimo (346,6/1 tūkst. gyventojų), virškinimo sistemos ligos (167,9/1 tūkst. gyventojų), susižalojimai, apsinuodijimai ir tam tikri išorinių poveikių padariniai (157,1/1 tūkst. gyventojų), akies ir jos priedinių organų (115,9/1 tūkst. gyventojų), jungiamojo audinio ir raumenų bei skeleto ligos (108,4/1 tūkst. gyventojų). 14–24 metų amžiaus bei

25–29 metų amžiaus grupėse dažniausiai buvo sergama kvėpavimo sistemos ligomis. Antroje vietoje jaunesnėje amžiaus grupėje – virškinimo sistemos ligos (180,3/1 tūkst. gyventojų), vyresnėje – susižalojimai, apsinuodijimai ir tam tikri išorinių poveikių padariniai (146,7/1 tūkst. gyventojų), kurie jaunesniųjų amžiaus grupėje buvo tretieji (161,8/1 tūkst. gyventojų). Jaunesnė amžiaus grupė dažniau sirgo akies ir jos priedinių organų ligomis (139,8/1 tūkst. gyventojų), tuo tarpu vyresnei grupei buvo labiau būdingos lytinės ir šlapimo sistemos ligos (127,2/1 tūkst. gyventojų). Penktoje vietoje abiejose grupėse buvo jungiamojo audinio ir raumenų bei skeleto ligos.

2 LENTELĖ.

JAUNIMO (14–29 METŲ AMŽIAUS) LIGOTUMAS PAGAL AMŽIAUS GRUPES 2013 M.

Ligos	Amžiaus grupės					
	14–29		14–24		25–29	
	Sergančių skaičius	1 tūkst. gyventojų	Sergančių skaičius	1 tūkst. gyventojų	Sergančių skaičius	1 tūkst. gyventojų
Iš viso	442331	709,0	308132	717,7	134199	689,8
Tam tikros infekcinės ir parazitų sukeltos ligos	33984	54,5	22840	53,2	11144	57,3
Navikai	15399	24,7	8939	20,8	6460	33,2
Kraujo ir kraujodaros organų ligos bei tam tikri sutrikimai, susiję su imuniniais mechanizmais	7592	12,2	5159	12,0	2433	12,5
Endokrininės, mitybos ir medžiagų apykaitos ligos	35815	57,4	25288	58,9	10527	54,1
Psichikos ir elgesio sutrikimai	26764	42,9	18592	43,3	8172	42,0
Nervų sistemos ligos	33675	54,0	21737	50,6	11938	61,4
Akies ir jos priedinių organų ligos	72277	115,9	60012	139,8	12265	63,0
Ausies ir speninės ataugos ligos	19902	31,9	13922	32,4	5980	30,7
Kraujotakos sistemos ligos	26187	42,0	17352	40,4	8835	45,4
Kvėpavimo sistemos ligos	216242	346,6	165080	384,5	51162	263,0
Virškinimo sistemos ligos	104749	167,9	77390	180,3	27359	140,6
Odos ir poodžio ligos	60880	97,6	43847	102,1	17033	87,6
Jungiamojo audinio ir raumenų bei skeleto ligos	67609	108,4	48376	112,7	19233	98,9
Lytinės ir šlapimo sistemos ligos	56181	90,1	31432	73,2	24749	127,2
Nėštumas, gimdymas ir laikotarpis po gimdymo	23077	37,0	9061	21,1	14016	72,0
Tam tikros perinatalinio laikotarpio būklės	62	0,1	38	0,1	24	0,1
Igimtos formavimosi ydos, deformacijos ir chromosomų anomalijos	10482	16,8	9285	21,6	1197	6,2
Simptomai, požymiai ir nenormalūs klinikiniai bei laboratoriniai radiniai, neklasifikuojami kitur	53399	85,6	44064	102,6	9335	48,0
Sužalojimai, apsinuodijimai ir tam tikri išorinių poveikių padariniai	98016	157,1	69467	161,8	28549	146,7

Skiriasi vyrų ir moterų ligotumas. Vyrų grupėje vyraavo traumos: pečių lanko ir rankos (78,4/1 tūkst. vyrų) bei klubų ir kojų susižalojimai (75,9/1 tūkst. vyrų). Moterys dažniausiai sirgo miopija (trumparegyste) – 70,1/1 tūkst. moterų, bei stemplės, skrandžio ir

dvylikapirštės žarnos ligomis – 54,8/1 tūkst. moterų. Didžiausias skirtumas yra lyginant skydliaukės funkcijos sutrikimų ligotumo rodiklius – moterų ligotumas šiomis ligomis buvo 6 kartus didesnis nei vyrų.

2 DIAGRAMA.

JAUNIMO (14–29 METŲ AMŽIAUS) LIGOTUMAS KAI KURIOMIS LIGOMIS PAGAL LYTĮ 2013 M.

Sergančių skaičius 1 tūkst. gyventojų

MIRTINGUMAS

Išankstiniais Higienos instituto Sveikatos informacijos centro duomenimis, 2014 m. Lietuvoje mirė 582 jauni (14–29 metų amžiaus) asmenys. Jaunų vyrų mirtingumas buvo 4 kartus didesnis nei jaunų moterų (151,2/100 000 vyrų ir 36,4/100 000 moterų). Didesnis mirtingumas buvo 25–29 metų amžiaus

grupėje (126,2/100 000 gyv.) nei 14–24 metų amžiaus grupėje (81/100 000 gyv.). Lyginant jaunimo mirtingumo rodiklius per paskutinį dešimtmetį, nuo 2008 m. stebima mažėjimo tendencija. 2005–2014 m. laikotarpiu mirusio jaunimo skaičius sumažėjo 44 proc.

3 DIAGRAMA.

JAUNIMO (14–29 METŲ AMŽIAUS) MIRTINGUMAS 2005–2014 M.

Mirusiųjų skaičius 100 000 gyventojų

Išankstiniai duomenys

2014 m. pagrindinės jaunimo mirties priežastys buvo išorinės – 397 mirties atvejai (65,1/100 000 gyv.). Tai sudarė 68,2 proc. visų mirties atvejų tarp jaunimo (85,6 proc. vyrų ir 14,4 proc. moterų). 2014 m., palyginus su 2005 m., išorinių mirties priežasčių sumažėjo 1,9 karto, mirčių dėl transporto traumų sumažėjo beveik 3 kartus. Dažniausia mirtingumo išorinė priežastis 2014 m., nuo kurios mirė 133 vyrai ir 23 moterys, buvo savižudybės. Jos sudarė 39,2 proc. visų išorinių mirties priežasčių. Likusią dalį mirties atvejų sudarė transporto įvykiai (80 atvejų), atsitiktiniai paskendimai

(32 atvejai) bei atsitiktiniai apsinuodijimai narkotikais (24 atvejai).

Jaunimo mirties priežasčių struktūroje 7,4 proc. sudarė nepatikslintos ir nežinomos mirties priežastys (7/100 000 gyv.). 81,4 proc. iš jų sudarė užsienyje miręs jaunimas.

Tarp jaunimo aktualios ir mirtys dėl kraujotakos sistemos ligų. 2014 m. jaunuolių mirties priežasčių struktūroje jos sudarė 6,2 proc. (5,9/100 000 gyv.).

4 DIAGRAMA.

PAGRINDINĖS JAUNIMO (14–29 METŲ AMŽIAUS) MIRTIES PRIEŽASTYS 2014 M.

Procentais

11.

INFORMACINIŲ TECHNOLOGIJŲ NAUDOJIMAS

11. INFORMACINIŲ TECHNOLOGIJŲ NAUDOJIMAS

Informacinių technologijų naudojimo namų ūkiuose tyrimo duomenimis, 2014 m. kompiuteriu ir internetu reguliariai (ne rečiau kaip kartą per savaitę) naudojosi 95 proc. 16–29 metų amžiaus jaunimo, o kasdien ar beveik kasdien – 90 proc. Palyginti su 2005 m., kasdien kompiuteriu besinaudojančio jaunimo dalis padidėjo daugiau kaip 2 kartus, internetu – 3 kartus. Vyresni žmonės kompiuteriu ir internetu naudojosi mažiau. Lietuvoje 2014 m. iš 30–74 metų amžiaus asmenų kompiuteriu ir internetu kasdien naudojosi 46 proc., o iš visų 16–74 metų amžiaus gyventojų – 57 proc. Europos Sąjungos šalyse 2014 m. kompiuteriu kasdien naudojosi 80 proc. 16–29 metų amžiaus asmenų, o internetu – 87 proc. Nors pagal visų 16–74 metų amžiaus gyventojų naudojimąsi kompiuteriu ir internetu Lietuva atsilieka nuo Europos Sąjungos vidurkio, jaunimas, kasdien naudojantis kompiuterį ar

internetą, Lietuvoje sudaro didesnę dalį nei vidutiniškai Europos Sąjungoje. Didžiausia dalis 16–29 metų amžiaus jaunimo 2014 m. kasdien internetu naudojosi Liuksemburge ir Nyderlanduose – 96 proc., mažiausia – Rumunijoje (61 proc.) ir Bulgarijoje (76 proc.).

Dauguma jaunimo internetu naudojosi bendrauti socialiniuose tinkluose (91 proc.), ieškoti informacijos apie prekes ir paslaugas (88 proc.), skambinti (85 proc.), žaisti, siųstis filmus, muzikos įrašus, paveikslėlius (73 proc.), taip pat naudojosi internetinės bankininkystės paslaugomis (70 proc.). Daugiau kaip pusė (56 proc.) 16–29 metų amžiaus jaunų žmonių aktyviai naudojosi valstybinių institucijų, viešųjų paslaugų įstaigų elektroninėmis paslaugomis: ieškojo reikalingos informacijos, pildė oficialius blankus.

1 LENTELĖ.

ASMENŲ, KURIE KASDIEN NAUDOJOSI KOMPIUTERIU DALIS PAGAL AMŽIAUS GRUPES, 2005–2014 M.

Procentais

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Lietuvoje										
16-29 metų amžiaus	43	55	65	73	81	83	84	87	88	90
16-74 metų amžiaus	24	30	34	40	44	46	47	49	53	57
ES 28										
16-29 metų amžiaus	80	80	82	80
16-74 metų amžiaus	40 ¹	42 ¹	46	49	53	56	59	60	62	63

¹ES 27

2 LENTELĖ.
ASMENŲ, KURIE KASDIEN NAUDOJOSI INTERNETU DALIS PAGAL AMŽIAUS GRUPES, 2005–2014 M.
Procentais

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Lietuvoje										
16-29 metų amžiaus	30	44	57	70	77	80	83	87	88	90
16-74 metų amžiaus	16	23	30	37	42	44	47	49	53	57
ES 28										
16-29 metų amžiaus	79	82	86	87
16-74 metų amžiaus	29 ¹	31 ¹	38	43	48	53	56	58	62	65

¹ES 27

3 LENTELĖ.
NAUDOJIMOSI INTERNETU TIKSLAI 2005–2014 M.
Procentais

		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Naudojosi paslaugomis, susijusiomis su kelionėmis ar apgyvendinimu	Lietuvoje										
	16-29 metų amžiaus asmenys	13	21	22	25	22	26	21	21	19	18
	16-74 metų amžiaus asmenys	7	12	14	15	14	18	15	14	13	14
	ES 28										
	16-29 metų amžiaus asmenys	44	40	43	42
	16-74 metų amžiaus asmenys	23 ¹	25 ¹	31	32	35	37	39	36	38	39
Naudojosi internetinės bankininkystės paslaugomis	Lietuvoje										
	16-29 metų amžiaus asmenys	14	22	28	37	44	50	54	59	61	70
	16-74 metų amžiaus asmenys	10	15	21	27	32	37	40	43	46	54
	ES 28										
	16-29 metų amžiaus asmenys	40	43	46	47
	16-74 metų amžiaus asmenys	19 ¹	21 ¹	25	29	32	36	36	40	42	44

		2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Skambino naudodamiesi internetu (įskaitant vaizdo skambučius)	Lietuvoje										
	16-29 metų amžiaus asmenys	10	25	39	45	63	68	73	79	75	85
	16-74 metų amžiaus asmenys	4	11	19	24	34	39	43	47	48	57
	ES 28										
	16-29 metų amžiaus asmenys	34	42	41	46
	16-74 metų amžiaus asmenys	16	17	18	20	26	25	29
Ieškojo informacijos apie prekes ir paslaugas	Lietuvoje										
	16-29 metų amžiaus asmenys	40	53	62	57	68	72	80	84	81	88
	16-74 metų amžiaus asmenys	22 ¹	30 ¹	36	37	44	48	54	57	56	65
	ES 28										
	16-29 metų amžiaus asmenys	69	76	71	76
	16-74 metų amžiaus asmenys	39 ¹	41 ¹	46	50	52	56	56	61	59	64
Bendravo socialiniuose tinkluose	Lietuvoje										
	16-29 metų amžiaus asmenys	78	...	87	91
	16-74 metų amžiaus asmenys	35	...	44	47
	ES 28										
	16-29 metų amžiaus asmenys	75	...	81	82
	16-74 metų amžiaus asmenys	38	...	43	46

¹ES 27

2014 m. informacinių technologijų naudojimo namų ūkiuose tyrimo duomenimis per 12 mėnesių iki apklausos prekes arba paslaugas internetu pirko 45 proc. 16–29 metų amžiaus asmenų. Per 10 metų internetu perkančio jaunimo dalis padidėjo 11 kartų.

Elektronine prekyba jaunimas dažniausiai naudojosi pirkdamas drabužių, avalynės, sporto prekių (30 proc.), bilietus į teatrą, kiną, koncertą ir kitus renginius (21 proc.).

4 LENTELĖ.

NAUDOJIMASIS E. PREKYBA ASMENINIAIS TIKSLAIS
PAGAL AMŽIAUS GRUPES 2005-2014M.

Procentais

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Asmenys, pirkę ar užsakę prekes ir paslaugas internetu per 12 mėnesių										
Lietuvoje										
16-29 metų amžiaus	4	9	11	11	16	19	28	37	44	45
16-74 metų amžiaus	2	4	6	6	8	10	16	20	26	26
ES 28										
16-29 metų amžiaus	55	57	60	63
16-74 metų amžiaus	24 ¹	26 ¹	30	32	36	40	42	44	47	50

¹ES 27

5 LENTELĖ.

NAUDOJIMASIS E. PREKYBA ASMENINIAIS TIKSLAIS
PAGAL AMŽIAUS GRUPES, 2014 M.

Procentais

	16–29 metų amžiaus asmenys	30–74 metų amžiaus asmenys
Asmenys, per praėjusius metus pirkę ar užsisakę		
drabužių, avalynės, sporto prekių	30	10
bilietus į teatrą, kiną, koncertą ir pan.	21	8
namų ūkio reikmenų (baldų, žaislų, papuošalų ir kt.)	12	8
telekomunikacijų paslaugas (pvz., televizijos, interneto, išankstinio apmokėjimo telefono kortelių papildymą)	12	5
elektroninių prietaisų (televizorių, fotoaparatus, telefonų ir kt.)	7	4
filmų, muzikos	7	1
apgyvendinimo paslaugų atostogoms (viešbučių ir pan.)	7	4
turistinių kelionių (bilietų, automobilio nuomos kelionėje ir pan.)	7	4
kompiuterių techninės įrangos	6	2
knygų, žurnalų, laikraščių	6	2
akcijų, draudimo, finansinių paslaugų	5	3
maisto ir kasdienio naudojimo prekių	5	3
mokymo medžiagos	5	1
vaistų, vitaminų	3	2

6 LENTELĖ.

ASMENŲ, KURIE REGULIARIAI (NE REČIAU,
KAIP KARTĄ PER SAVAITE) NAUDOJOSI
INTERNETU, DALIS 2014 M.

Procentais

	16–74 metų amžiaus	Iš jų 16–29 metų amžiaus
ES 28	75	94
Airija	76	94
Austrija	77	97
Belgija	83	97
Bulgarija	54	81
Čekija	76	95
Danija	92	98
Estija	82	99
Graikija	59	89
Ispanija	71	95
Italija	59	85
Jungtinė Karalystė	89	97
Kipras	65	93
Kroatija	65	94
Latvija	72	96
Lenkija	63	94
Lietuva	69	95
Liuksemburgas	93	99
Malta	70	96
Nyderlandai	91	98
Portugalija	61	96
Prancūzija	80	95
Rumunija	48	75
Slovakija	76	97
Slovėnija	68	94
Suomija	90	100
Švedija	91	97
Vengrija	75	95
Vokietija	82	97

7 LENTELĖ.

16–29 METŲ AMŽIAUS ASMENYS,
PIRKĘ AR UŽSAKĘ PREKIŲ AR PASLAUGŲ
INTERNETU PER METUS 2014 M.

Procentais

	16–29 metų amžiaus asmenys
ES 28	63
Airija	62
Austrija	76
Belgija	64
Bulgarija	33
Čekija	63
Danija	89
Estija	72
Graikija	38
Ispanija	50
Italija	32
Jungtinė Karalystė	86
Kipras	41
Kroatija	46
Latvija	58
Lenkija	55
Lietuva	45
Liuksemburgas	75
Malta	79
Nyderlandai	84
Portugalija	45
Prancūzija	75
Rumunija	17
Slovakija	68
Slovėnija	63
Suomija	84
Švedija	81
Vengrija	46
Vokietija	82

12.

JAUNIMO NUSIKALSTAMUMAS

12. JAUNIMO NUSIKALSTAMUMAS

2014 m. 13,9 tūkst. asmenų iki 30 metų amžiaus buvo įtariamai (kaltinami) padarius nusikalstamas veikas, tai beveik pusė (45,2 proc.) visų nusikalstamomis veikomis įtariamų (kaltinamų) asmenų. Palyginti su 2005 m., jaunų asmenų, įtariamų (kaltinamų) padarius nusikalstamas veikas, sumažėjo maždaug septintadaliu (14,9 proc.). Nuo 2010 m. jaunų asmenų, įtariamų (kaltinamų) padarius nusikalstamas veikas, skaičius beveik nekito.

2,5 tūkst. (18,1 proc.) jaunų asmenų, įtariamų (kaltinamų) padarius nusikalstamas veikas, 2014 m. buvo 14–17 metų amžiaus nepilnamečiai. Palyginti su 2005 m., nepilnamečių, įtariamų (kaltinamų) padarius nusikalstamas veikas, sumažėjo daugiau nei trečdaliu (39,2 proc.).

Iš 1 tūkst. 14–29 metų amžiaus gyventojų 2014 m. 23 buvo įtariamai (kaltinami) padarę nusikalstamas veikas, 2005 m. tokių buvo 22.

1 DIAGRAMA.

ASMENYS, ĮTARIAMI (KALTINAMI) PADARĘ
NUSIKALSTAMAS VEIKAS, PAGAL AMŽIŲ

Procentais

Informatikos ir ryšių departamento prie Vidaus reikalų ministerijos duomenys

1 LENTELĖ.

14–29 METŲ AMŽIAUS ASMENYS, ĮTARIAMI (KALTINAMI) PADARĘ NUSIKALSTAMAS VEIKAS

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Iš viso	16287	15354	13876	14267	14506	14192	13683	13968	14049	13865
14–17 metų amžiaus	4135	3583	3413	3627	3352	2865	2612	2431	2451	2513
18–29 metų amžiaus	12152	11771	10463	10640	11154	11327	11071	11537	11598	11352
Palyginti su visu asmenų, įtariamų (kaltinamų) padarius nusikalstamas veikas, skaičiumi, proc.	62,5	62,0	61,4	61,7	60,4	58,2	56,4	48,1	45,7	45,2
100 tūkst. 14–29 metų amžiaus gyventojų teko asmenų, įtariamų (kaltinamų) padarius nusikalstamas veikas	2156	2070	1890	1967	2037	2074	2092	2193	2252	2273

Informatikos ir ryšių departamento prie Vidaus reikalų ministerijos duomenys

2014 m. pabaigoje įkalinimo įstaigose kalėjo 3,2 tūkst. nuteistų asmenų, kurių amžius buvo iki 30 metų, tai sudarė 40,7 proc. visų nuteistųjų, kalėjusių įkalinimo įstaigose. Palyginti su 2013 m., nuteistų jaunų žmonių įkalinimo įstaigose skaičius sumažėjo dešimtadaliu (9,8 proc.), o palyginti su 2005 m. – šeštadaliu (15,7 proc.). Per pastaruosius trejus metus (2012–2014 m.) nuteistų jaunų asmenų skaičius įkalinimo įstaigose kasmet mažėjo.

Nuteistų 14–17 metų amžiaus nepilnamečių skaičius įkalinimo įstaigose nuo 2009 m. kasmet mažėjo. 2014 m. pabaigoje įkalinimo įstaigose kalėjo 50 nuteistų nepilnamečių, 2008 m. – 143.

Iš 1 tūkst. 14–29 metų amžiaus asmenų 2014 m. pabaigoje, kaip ir 2005 m., buvo nuteisti ir laisvės atėmimo įstaigose kalėjo 5, 2013 m. – 6 asmenys.

2 DIAGRAMA.

NUTEISTI ASMENYS, KALĖJĘ LAISVĖS ATĖMIMO ĮSTAIGOSE PAGAL AMŽIŲ

Kalėjimų departamento prie Teisingumo ministerijos duomenys

2 LENTELĖ.

14–29 METŲ AMŽIAUS NUTEISTI ASMENYS LAISVĖS ATĖMIMO ĮSTAIGOSE

Metų pabaigoje

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Iš viso	3745	3589	3477	3415	3626	4009	4018	3917	3503	3158
14–17 metų amžiaus	123	114	131	143	125	102	100	72	59	50
18–29 metų amžiaus	3622	3475	3346	3272	3501	3907	3918	3845	3444	3108
Palyginti su visu nuteistųjų įkalinimo įstaigose skaičiumi, proc.	53,4	50,7	50,3	48,6	48,7	50,5	46,9	45,8	43,0	40,7
100 tūkst. 14–29 metų amžiaus gyventojų teko nuteistų asmenų, kalėjusių įkalinimo įstaigose	503	486	476	474	515	603	624	621	568	524

Kalėjimų departamento prie Teisingumo ministerijos duomenys

II skyrius

1.

REGULIACINIS KONTEKSTAS

1. REGULIACINIS KONTEKSTAS

Šis skyrius taip pat yra ir įžanga į II skyrių. I skyriuje turėjote galimybę susipažinti su Statistikos departamento duomenimis apie Lietuvos jaunimą ir tikėtinas pokyčių tendencijas. Tačiau labai svarbu suvokti, kad pakeisti šias tendencijas nėra vienintelis, o galbūt net ir svarbiausias dalykas jaunimo politikos formuotojų ir įgyvendintojų galvose jiems priimant sprendimus ir imantis veiklos. 1993 m. Kopenhagoje Europos Sąjungos Vadovų Tarybos susitikime buvo patvirtinti vadinamieji „Kopenhagos kriterijai“. Šio sprendimo esmė – nustatyti formalius stojimo į Europos Sąjungos kriterijus. **2004 m. Lietuva tapo Europos Sąjungos nare ir taip buvo pripažinta, kad esame demokratinė, rinkos ekonomiką turinti valstybė, kurioje įtvirtintas teisės viršenybės principas. Ši aplinkybė jaunimo politikos kontekste reiškia itin daug.**

Daugelis Lietuvos gyventojų dar prisimena totalitarinį Sovietų Sąjungos režimą ir dėmesį, skirtą jaunimui tais laikais. Totalitarinėse sistemose puikiai suprantama jaunimo svarba – jis yra arba sistemos ramstis, kurį būtina indoktrinuoti; arba, to nepadarius, pagrindinė grėsmė tai sistemai (Applebaum, 2013). Jaunimo ugdymas, vertybės ir laisvalaikis tokioje santvarkoje yra valstybės, o ne šeimos ir ne pačių jaunų žmonių reikalas. Demokratinėje ir teisinėje valstybėje balansas tarp privačios šeimų ir jaunų žmonių erdvės bei valstybės intervencijų yra nuolatinis procesas, kuriame susiduria skirtingi požiūriai į jaunimą, ginčijamasi dėl politikos įgyvendinimo procedūrų, turinio ir finansavimo. Šio proceso rezultatas yra dokumentai, kurie įtvirtina tuo metu vyraujančią požiūrį į jaunimą, politikos tikslus ir jų įgyvendinimo mechanizmus: tai ir yra tai, ką šioje apžvalgoje vadiname jaunimo politikos reguliaciniu ir ekonominiu kontekstu.

Europos Sąjungos lygmeniu jaunimo tematika pastaraisiais metais irgi tapo itin aktuali. Akivaizdu, jog nuo 2008 m. prasidėję ekonominiai sunkumai neproporcingai stipriai

paveikė jaunimą. Tad pirmasis klausimas apžvalgoje – kaip Europos Sąjungos ir Lietuvos jaunimo politikos lygmenys susiję: ar jie papildoma vienas kitą, ar konkuruoja vienas su kitu, ar paprasčiausiai yra kas sau?

Jaunimo politikos pagrindų įstatyme yra įtvirtintas subsidiarumo principas, reikalaujantis jaunimo politiką įgyvendinti tuo lygmeniu, kuriame ji yra efektyviausia. Europos Sąjungos lygmeniu šis principas taipogi egzistuoja. Tačiau bet kokia politinė integracija reikalauja, kad formuojama viešoji politika atitiktų pamatines tos integracijos vertybes. **Europos Sąjungos jaunimo strategija numato, kad jaunimo politika būtų įgyvendinama pirmiausia šalių narių iniciatyva, t.y. pagal vadinamąjį atvirąjį koordinavimo metodą (EK, 2015).** Europos Sąjungos lygmeniu kuriamų priemonių tikslas yra sudaryti sąlygas dalintis gerąja praktika ir gauti paramą ten, kur jos reikia. Bet vis dar lieka atviras klausimas, kaip suderinti specifinį šalies kontekstą ir užsienio gerąją praktiką, kuri galbūt yra gera ne dėl savo pačios turinio, o dėl aplinkybių, kuriose ji realizuota. Šioje sandūroje politiką formuoti padedančių valstybės tarnautojų vaidmuo tampa itin reikšmingas.

Pagrindinis jaunimo politikos požymis per 2005-2014 m. buvo tai, kad ji tolydžio įsitvirtino kaip svarbus ir stabilus viešosios politikos elementas. Tai, kad jaunimo politika taip pat yra ir tarpžinybinė bei priskiriama Socialinės apsaugos ir darbo ministro atsakomybės sričiai, kelia nuolatinių neaiškumų, kaip apibrėžti jaunimo politikos ribas: ar i) jaunimo politika – tai veikla, kuria siekiama, kad skirtingų institucijų veikla papildytų viena kitą sprendžiant su jaunimu susijusias politines problemas, ar tai yra ii) specifinio turinio politikos sritis. Empiriškai atsakymas ko gero yra tas, jog jaunimo politika Lietuvoje turėtų būti suprata abiem būdais.

Jaunimo politika kaip specifinio turinio veikla ypatingai sustiprėjo 2003 m. įsteigus Jaunimo reikalų departamentą, kuris tapo atsakingas už jaunimo politikos įgyvendinimą. Atsiradus jaunimo politikos priemonių įgyvendinimą koordinuojančiai institucijai, atsirado ir finansavimo priemonių, skirtų stiprinti jaunimo organizacijas, su jaunimu dirbančias organizacijas, perimti kitų Europos Sąjungos šalių narių gerąją praktiką.

Daugelio jaunimo politikos priemonių, kurių įgyvendinimui būtinas koordinuotas skirtingų ministerijų institucijų ir įstaigų bendradarbiavimas, sėkmė priklauso nuo bendrojo šalies viešojo valdymo organizavimo. Jaunimo politikos pagrindų įstatyme jaunimo politiką numatoma įgyvendinti laikantis devynių principų. 1-asis ir 3-asis, atitinkamai – pariteto ir tarpžinybinio bendradarbiavimo, yra tie, kurių realizavimas iš egzistuojančio strateginio planavimo, biudžeto sudarymo ir politikos įgyvendinimo mechanizmo visos šalies mastu reikalauja daugiausiai pastangų.

1 DIAGRAMA.

LIETUVOS BVP IR BVP, TENKANTIS VIENAM GYVENTOJUI TO METO KAINOMIS EURAIS 2004-2014 M.

1.1. Strateginio planavimo Lietuvoje specifika jaunimo politikos požiūriu

XV Vyriausybės (ministras pirmininkas – Andrius Kubilius) kadencijos pradžia sutapo su pasaulinės finansų krizės pradžia 2008 m. Šis įvykis visomis prasmėmis yra aptariamo dešimtmečio lūžio gairė daugeliu prasmėmis. Krizės metu buvo įgyvendinta daug viešojo valdymo reformų ir atsisakyta daugelio strategijų. Taip pat visuomenėje pasikeitė užimtumo ir ūkio struktūra, o emigracija pasiekė piką (2 diagrama). Ekonomikos augimas Lietuvoje prasidėjo jau 2010 m., tačiau iki krizinis bendrojo vidaus produkto lygis buvo pasiektas keletu metų vėliau (1 diagrama).

2 DIAGRAMA.

EKSPORTAS IR IMPORTAS LIETUVOS (DUOMENYS TŲ METŲ SAUSIO MĖN.) BEI LIETUVOS GYVENTOJŲ NETO TARPTAUTINĖ MIGRACIJA 2005-2014 M.

Lietuvos Konstitucijos 96 str. numato, kad ministrai yra tiesiogiai atsakingi Seimui už pavestos srities veiklos rezultatus, tai reiškia, jog vykdomosios valdžios veikla yra grindžiama politikos sričių atskyrimu ir atsakomybės už politikos rezultatus išskaidymu. Šis hierarchinis Vyriausybės veiklos organizavimo principas yra svarbi organizacinė kliūtis įgyvendinant tarpžinybines politikos priemones.

Analizuojamas jaunimo politikos periodas sutampa su nuolatiniu viešojo valdymo sistemos tobulinimu, siekiant didesnio tarpžinybiškumo biurokatiškai organizuotos vykdomosios valdžios kontekste, kur atskaitomybės kryptis yra hierarchiškai vertikali, o ne horizontali. **2003 m. priimtas Jaunimo politikos pagrindų įstatymas pakeitė nuo 1996 m. galiojusią Seimo nutarimu patvirtintą „Valstybinę jaunimo politikos koncepciją“ (Valstybės žinios, 1996-07-10, Nr. 65-1537). Įstatymu įtvirtinti 9 jaunimo politikos principai, kurie sudaro sąlygas aiškiai įvertinti, ar tam tikro sektoriaus vykdoma su jaunimu susijusi politika atitinka nustatytą standartą.** Šie principai numato itin didelio masto jaunimo politikos priemonių demokratizaciją. Jaunimo politika įstatyme apibrėžiama kaip „kryptinga veikla, kuria sprendžiamos jaunimo problemos ir siekiama sudaryti palankias sąlygas formuoti jauno žmogaus asmenybei bei jo integravimuisi į visuomenės gyvenimą, taip pat veikla, kuria siekiama visuomenės ir atskirų jos grupių supratimo bei tolerancijos jauniems žmonėms“.

Šios itin aukštus demokratinius viešojo valdymo standartus atitinkančios politikos sampratos realizavimas yra labai sudėtingas tose srityse, kurių veikla yra kompleksiška dėl daugelio žinybų dalyvavimo. Tarpžinybiškumas ir jaunimo įtraukimas į politikos formavimą reikalauja lygiagrečiai įgyvendinti du politikos formulavimo principus: koordinavimą kelių ministrų ar visos Vyriausybės lygmenyje ir konsultacijas su piliečiais. Kyla klausimas, koks tiksliai organizacinis mechanizmas gali atitikti tokius aukštus reikalavimus?

Atsakymas bendrojo šalies viešojo valdymo kontekste yra tas, kad politikos įgyvendinimas yra tiesiogiai siejamas su biudžeto asignavimais, o šių skyrimas nuo 1999 m. remiasi programinio biudžeto formavimo principu, kuris reikalauja biudžetą susieti su politikos priemonėmis jas apibrėžiant vienokios ar kitokios trukmės (bet beveik visada ilgesnės nei biudžetiniai metai) perspektyviniuose (strateginiuose) dokumentuose (planuose). Akivaizdu, kad programiniai biudžetai siekia padidinti biudžeto lėšų naudojimo efektyvumą, užtikrinti politikos tęstinumą, sustiprinti asignavimų valdytojų atskaitomybę ir padidinti gebėjimą įgyvendinti tarpžinybines politikos priemones.

Susiejus ją su jaunimo politikos principais, turime pripažinti, kad jaunimo „politikos kryptingumas“ turi būti suvokiamas per pačių jaunų žmonių savanorišką, savarankišką, savivaldų dalyvavimą pariteto pagrindais formuojant politiką. Kitaip tariant, politikos tikslų ir problemų apibrėžimas turi atitikti jaunimo įsivaizdavimą, kokie yra šios politikos tikslai bei problemos.

Tačiau vien naujo biudžeto formavimo principo įvedimas negarantuoja sėkmingos praktikos. Per aptariamą laikotarpį galiojo dvi strateginio planavimo metodikos, detalizavusios vykdomosios valdžios viešosios politikos formavimo principus. Strateginio planavimo metodikos pakeitimas įvyko ekonominės krizės metu kaip viena iš daugelio priemonių, kuriomis buvo siekiama realizuoti Vyriausybės veiklos pagal programinį biudžetą idealą, kurio nebuvo pavykę pasiekti anksčiau.

Šaltinis: Oficialiosios statistikos portalas.

Šaltinis: Lietuvos statistikos departamento duomenys

Valstybės valdymo permainos tapo svarbiu XV Vyriausybės programos prioritetu. Iš septynių pagrindinių veiklos pokyčių sričių, valstybės valdymo pertvarka buvo pirmoji sąraše ir apėmė: i) naujos strateginio planavimo metodikos parengimą; ii) Vyriausybės kanceliarijos reorganizavimą į Ministro Pirmininko tarnybą; iii) strateginių planų skaičiaus sulysinimą su ministerijų skaičiumi; iv) „Sėkmės rodiklių“ sukūrimą, leisiantį įgyvendinti strateginio valdymo ir valdymo pagal rezultatus siekį; v) ilgalaikių Vyriausybės prioritetų apibrėžimą per „Nacionalinį susitarimą“ bei tarpusavio pasitikėjimą skatinančių mechanizmų kūrimą, įskaitant ir institucinius mechanizmus (Nacionalinę ekonomiką ir visuomenės reikalų tarybą bei Nacionalinę globalizacijos tarybą) (Valstybės žinios, 2008, Nr. 146-5870).

2002 m. metodikos redakcijos preambulėje nebuvo nurodomas joks aukštesnysis teisės aktas, kurį metodika įgyvendintų (Valstybės žinios, 2002, Nr. 57-2312). T. y., metodiką buvo galima suprasti kaip dokumentą, organizavusį Vyriausybei atskaitingų vykdomosios valdžios institucijų veiklą, o ne įgyvendinantį įstatymus. Tai taip pat reiškė, kad nauji teisės aktų projektai, kuriuos teikė Vyriausybė, arba projektai, dėl kurių Vyriausybė teikia išvadą (praktikoje tai kone visi įstatymų projektai), nebūtinai turėjo atsižvelgti į galiojančių strateginių planų nuostatas. 2011 m. ši strateginio planavimo metodikos teisinė ypatybė išspręsta susiejus strateginio planavimo metodiką (jos naują redakciją) su biudžeto sandaros įstatymu (Valstybės žinios, 2011-04-30, Nr. 50-2444).

Dabartinė strateginio planavimo metodika įtvirtina strateginio planavimo schemą, pagal kurią hierarchiškai aukščiausią vietą užima Valstybės pažangos strategija. Šiuo metu galiojanti strategija viešojoje erdvėje pristatoma kaip strategija „Lietuva 2030“. Į ją rengdamos savo programas turėtų atsižvelgti net naujai formuojamos Vyriausybės. Valstybės pažangos strategija turi apimti 10–20 metų laiko horizontą ir būti tvirtinama Seimo. Jai įgyvendinti rengiama Nacionalinės pažangos programa. Taip pat strateginio planavimo metodika numato pagal poreikį rengti papildomas kurios nors srities plėtros programas. Tokių programų rengimą

gali inicijuoti ministrai. Šios plėtros programos pagal trukmę, rengimo ir įgyvendinimo pobūdį nesiskiria nuo Nacionalinės plėtros programos ir tipiškai apima daugiau nei vienos ministerijos veiklos sritį. Plėtros programų pagrindinė ypatybė yra ta, kad sritys, kurias jos apims, nėra numatytos iš anksto. Plėtros programos turi būti rengiamos pagal atsirandantį poreikį. T. y., strateginio planavimo metodika jau hierarchiškai aukščiausiam ilgalaikių strateginių planų lygmenyje numato didelį Vykdomosios valdžios lankstumą. Tačiau tai taip pat reiškia, kad nėra tiesioginio ryšio tarp plėtros programų ir Valstybės pažangos strategijos. Žinoma, plėtros programos turi neprieštarauti Valstybės pažangos strategijai ir Vyriausybės programai.

Valstybės pažangos strategija „Lietuva 2030“ yra dokumentas, kurį rengė, jo įgyvendinimą bei keitimus siūlo Valstybės pažangos taryba. Ši struktūra atitinka Vyriausybės komisijos statusą. Ją sudaro daugelis ministrų, taip pat akademinės ir verslo bendruomenių bei kitų interesų grupių atstovai.

1.2. Jaunimas strateginiuose ES ir Lietuvos planuose

„Lietuva 2030“ žodžius su šaknimi jaunim- mini tik 4 kartus ir visus šiuos kartus prieduose. 3 kartus jaunimas minimas 1 priede „Esamos situacijos apžvalga“ ir 1 kartą 3 priede „Strategijos rengimo procesas“. Terminas minimas jaunimo pilietinio aktyvumo stokos kontekste; jaunimo problemų sprendimas pateikiama kaip verslo socialinės atsakomybės iliustracija ir paminima, kad strategija rengta į apskrito stalo diskusijas įtraukiant ir jaunimo organizacijų atstovus.

Strategija „Lietuva 2030“ turi savo tinklalapį, skiltyje „Apie“ šalia kitų techninių klaidų čia pateikiamos nuorodos į „Sąsajas tarp „Lietuva 2030“ ir Nacionalinės pažangos programos“ (Sąsajos tarp „Lietuva 2030“ ir Nacionalinės pažangos programos). Tačiau pats Nacionalinės pažangos programos dokumentas žodžius su šaknimi jaunim- mini net 73 kartus.

Šis dokumentas yra itin įdomus, nes jis susieja „Lietuva 2030“ su 8-uoju Europos Sąjungos biudžetiniu periodu, apimančiu 2014–2020 metus. Šio periodo politikos priemonių gairės nubrėžtos Europos Sąjungos strategijoje „Europa 2020“. Taigi, šis dokumentas bando nušauti „du zuikius“ vienu metu: jis yra Europos Sąjungos paramos skirstymo principus apibūdinantis ir Valstybės pažangos strategiją įgyvendinantis dokumentas.

1.3. Europos Sąjungos jaunimo politikos dimensija

Turint omenyje, kad Nacionalinė pažangos programa yra dokumentas, kurio pagrindu bus vykdomos itin plataus masto viešosios investicijos, jame daug dėmesio skiriama jaunimui, jis taip pat siejamas su

Europos Sąjungos strategija „Europa 2020“. Prieš pradėdamas kalbėti apie specifines jaunimo politikos priemones Lietuvoje, svarbu atsižvelgti į pagrindinius „Europa 2020“ principus.

Strategijoje „Europa 2020“ laikomasi 1992 m. Europos Sąjungos sutartyje (dar vadinamos Maasticht'o sutartimi) įtvirtinto ir literatūroje „Europos socialiniu modeliu“ vadinamo principo. Pagal jį visa Europos Sąjunga ir šalys narės turi kovoti su socialine ir ekonomine nelygybe bei realizuoti pamatines Europos Sąjungos vertybes. Šias vertybes galima apibendrinti kaip (i) visuotinį darbą (užimtumas/jsidarbinamumas), (ii) visuotinę socialinę apsaugą, (iii) socialinę įtrauktį ir (iv) demokratiją. Nesavitikslis ekonomikos augimas Europos Sąjungos kontekste, turintis tarnauti mažinant nedarbą, didinant piliečių socialinį saugumą ir socialinę įtrauktį bei demokratiją ir tausojant aplinką, strategijoje „Europa 2020“ pasitelkiamas pasaulio finansinės krizės pasekmėms įveikti.

Strategija siekia pašalinti Europos Sąjungos augimo modelio trūkumus bei sudaryti sąlygas tokiam ekonomikos augimui, kuris skatintų pažangą, tvarumą ir didesnę integraciją.

Strategijoje „Europa 2020“ keliami 5 pagrindiniai tikslai“ (EK, 2010):

- Užimtumas: 75% 20–64 metų žmonių turėtų turėti darbą;
- Moksliniai tyrimai ir technologinė plėtra: 3% Europos Sąjungos BVP turėtų būti investuojama į mokslinius tyrimus ir technologinę plėtrą;
- Klimato kaita ir energetikos tvarumas: šiltnamio efektą sukeliančių dujų kiekis turėtų būti sumažintas 20% (arba net 30%, jei tam bus tinkamos sąlygos), palyginti su 1990 m. rodikliais; 20% energijos turėtų būti gaminama iš atsinaujinančių šaltinių; energijos vartojimo efektyvumas turėtų būti padidintas 20%;
- Švietimas: reikėtų užtikrinti, kad mokyklos nebaigiančių moksleivių dalis nebūtų didesnė nei 10% ir kad ne mažiau kaip 40% 30–34 metų asmenų turėtų aukštąjį išsilavinimą;

¹Paskutinį kartą tinklalapis tikrintas 2015 m. balandžio 27 d. Tuo metu Tarybos narių biografijos ir profiliai nebuvo pateikiami, nuorodos skiltyje „Apie“ buvo neaktyvios, o, pavyzdžiui, nuorodos „Strateginio planavimo dokumentų schemą“ nukreipė į strategijos „Facebook“ paskyros titulinį puslapį. Kadangi tinklalapis www.Lietuva2030.lt yra minimas kaip oficialios informacijos apie strategiją šaltinis, tai leidžia daryti prielaidą, kad tiesioginis šios strategijos poveikis viešosios politikos procesui yra abejotinas.

- Kova su skurdu ir socialine atskirtimi: reikėtų bent 20 mln. sumažinti skurde gyvenančių ir socialiai atskirtų žmonių arba žmonių, kuriems tai gresia, skaičių.
- **Priemonės, skirtos jaunimui, čia pirmiausiai siejamos su švietimo ir užimtumo tikslais. Sprendimas, kurį strategija numato, susijęs su pavyzdine iniciatyva „Judus jaunimas“. Ši iniciatyva apima:**
 - švietimą ir mokymą, labiau derinamą prie jaunuolių poreikių;
 - skatinimą naudotis Europos Sąjungos stipendijomis studijuoti arba stažuotis kitoje šalyje;
 - Europos Sąjungos šalių skatinimą imtis priemonių, kad baigę mokslus jaunuoliai galėtų lengviau įsidarbinti.

Strategijos „Europa 2020“ įgyvendinimo mechanizmas apima EK prerogatyvą teikti rekomendacijas šalims narėms atsižvelgiant į jų pasiekimus. Šios rekomendacijos apima ir šalių narių Europos Komisijai teikiamas „nacionalines reformų programas“. Lietuvos pateiktas dokumentas vadinasi „Lietuva: 2014 m. Nacionalinė reformų darbotvarkė“ (LRV, 2014). EK rekomendacijos dėl priemonių, susijusių su jaunimu, yra tiesiogiai susietos su jaunimo dalyvavimu darbo rinkoje (ET, 2014).

„<...>Jaunimo nedarbo ir nesimokančio, nedirbančio ar mokymuose nedalyvaujančio jaunimo lygis mažėja, tačiau vis dar yra aukštas. Ribota aktyvios darbo rinkos politikos aprėptis tebėra probleminis klausimas, todėl reikia didinti šios politikos įgyvendinimo veiksmingumą ir spartą. Numatoma, kad kvalifikuotos darbo jėgos trūkumas ateityje bus dar labiau jaučiamas. Siekiant pagerinti jaunimo galimybes įsidarbinti, svarbu, kad būtų padidinta profesinio lavinimo ir aukštojo mokslo atitiktis darbo rinkos poreikiams, bendradarbiaujant su privačiuoju sektoriumi, įskaitant MVĮ, pagerinta pameistrystės programų ir mokymosi darbo vietoje kokybė. <...>“

Nacionalinėje reformų darbotvarkėje taipogi akcentuojamas jaunimo užimtumo klausimas, kuriam subordinuojama švietimo problematika. Didelė dalis verslumo skatinimo priemonių yra orientuojamos specifškai į jaunimą.

Viena ryškiausių pastarųjų metų Europos Sąjungos paskatintų įgyvendinti iniciatyvų jaunimo politikoje yra Jaunimo garantijų diegimas. 2013 m. Europos Taryba pateikė rekomendaciją „Dėl jaunimo garantijų iniciatyvos nustatymo“ (ET, 2013). Šiame dokumente jaunimo garantijos suprantamos kaip politikos priemonių kompleksas, kuriuo siekiama:

„Užtikrinti, kad visi jaunuoliai iki 25 metų per keturių mėnesių laikotarpį nuo darbo netekimo arba formaliojo mokymosi baigimo gautų gerą pasiūlymą dirbti, toliau mokytis, atlikti gamybinę praktiką arba stažuotę.“

Rekomendacija pateikia nemažai siūlymų dėl garantijų įgyvendinimo, tačiau pabrėžia, kad kurdamas konkretų joms tinkamų priemonių paketą šalis narė turi atsižvelgti į savo specifiką. Lietuvoje 2014 m. buvo priimti du jaunimo garantijų turinį reglamentuojantys teisės aktai: Jaunimui teikiamų paslaugų aprašas (TAR, 2015-03-19, Nr. 3979) ir Jaunimo garantijų iniciatyvos veiklų tvarkos aprašas (TAR, 2015-03-19, Nr. 3978).

Pagal šiuos dokumentus pagrindinis jaunimo garantijų įgyvendinimo mechanizmas yra Jaunimo garantijų iniciatyvos partneriai savivaldybėse – konkurso būdu atrinkti atviri jaunimo centrai ir erdvės. Jaunimo garantijų iniciatyvą Lietuvoje iliustruoja 3 diagrama.

Pagrindinis jaunimo garantijų rodiklis ateityje yra tas, kad pagal šią priemonę suteikus paslaugas NEET grupės jauniems žmonėms, apie pusę jų grįš į darbo rinką arba mokslus. Jaunimo garantijų tikslinė grupė yra itin skaitlinga – 4 pav. JRD 2015 m. pradžioje pateikti duomenys apie padėtį Lietuvoje su NEET grupės žmonėmis.

3 DIAGRAMA.

JAUNIMO GARANTIŲ ĮGYVENDINIMO SCHEMA LIETUVOJE

4 DIAGRAMA.

NIEKUR NEDIRBANTYS IR NESIMOKANTYS JAUNI ASMENYS PAGAL SAVIVALDYBES

Etatai	Jaunų žmonių skaičius	NEET skaičius (Eurostat 13%)	Neaktyvių NEET skaičius (iš NEET skaičiaus (Eurostat duomenys (13%) atimta TDB duomenys
--------	-----------------------	------------------------------	---

Šaltinis: Jaunimo reikalų departamentas.

2.

POLITIKOS FORMAVIMAS, KOORDINAVIMAS IR JAUNIMO ATSTOVAVIMAS

2. POLITIKOS FORMAVIMAS, KOORDINAVIMAS IR JAUNIMO ATSTOVAVIMAS

Per apžvelgiamus 10 metų dėmesys tarporganizaciniam bendradarbiavimui jaunimo politikoje plėtojosi dviem pagrindinėmis kryptimis: i) politikos koordinavimo stiprinimo, remiantis strateginio planavimo instrumentais, ir ii) institucijų bei bendradarbiavimo formatų kūrimo. Strateginio planavimo raida ir galimybės jau aptartos šioje apžvalgoje anksčiau. Čia tik svarbu atkreipti dėmesį, kad strateginio planavimo priemonių taikymas įmanomas tik toje politikos sferoje, kuri patenka į „siaurąjį“ jaunimo politikos apibrėžimą, t. y. tas priemonės, kurios įgyvendinamos tiesiogiai vadovaujantis JPPĮ (daugiau žr. Įvade ir II.1 skyriuje). Antrasis politikos plėtros aspektas sudarė prielaidas jaunimo politikoje siekti organiško tarpsektorinio ir tarpžinybinio bendradarbiavimo, kuris leistų koordinuoti veiklas ir jas įgyvendinti pagal jaunimo poreikius, o ne egzistuojantį ir dažnai potencialiai veiklą ribojantį (angl. *red tape*) teisinį reglamentavimą.

Šioje politikos plėtroje galime konceptualiai išskirti nemažai pokyčių, kurie skatino didesnę dėmesį i) jaunimo politikos formavimui – SADM Jaunimo skyriaus įkūrimas (2013 m.), ii) jaunimo politikos įgyvendinimui – JRD įkūrimas (2006 m., Valstybės žinios, 2006-04-15, Nr. 42-1528), iii) geresniam jaunimo politikos koordinavimui savivaldybių lygmenyje – Savivaldybių jaunimo reikalų koordinatorių pareigybių sukūrimas (2008 m., Valstybės žinios, 2008-03-08, Nr. 29-1042) ir iv) pilietinės visuomenės (ypač pačių jaunų žmonių) įtraukimui – JRT ir SJRT (2009, Valstybės žinios, 2009-01-17, Nr. 6-201). Aukščiausiam politiniame lygmenyje per visą apžvelgiamą laiką veikė LRS Sporto ir jaunimo reikalų komisija (įkurta 1997 m., Valstybės žinios, 1997-05-09, Nr. 40-970).

2010 m. JRD publikavo leidinį „Jaunimo politika Lietuvoje“ (JRD, 2010), jame apibendrinama 2006–2009 m. vykusio intensyvi institucinė politikos formavimo proceso kaita, detalios apžvelgiamos jaunimo politikos institucijos ir jų sąveikos procesas tiek valstybiniame, tiek savivaldos lygmenyje. Po šio periodo pokyčiai jaunimo politikoje vyko lėčiau ir, prasidedant trečiajam mūsų išskirtam periodui (2011 m.), politikos formuotojų dėmesys pasislinko nuo institucinės sistemos plėtros prie tarpžinybinio bendradarbiavimo plėtojimo (atnaujinta, JRD pateikiamą jaunimo politikos formavimo schemas žr. 1 ir 2 diagrama).

Šaltinis: Jaunimo reikalų departamentas

NJRT pakeitė VJRT sukūrus JRD. VJRT iki 2006 m. turėjo ir administracinių funkcijų, kurias tinkamai įgyvendinti buvo sunku, nes nariai veikė visuomeniniais pagrindais. Tad 2006 m. įvyko reikšminga jaunimo politikos formavimo ir įgyvendinimo formalizacija: JRD tapo administracine politika įgyvendinančia struktūra, atskaitinga SADM, o NJRT – patariamąja struktūra.

2 DIAGRAMA.

INTEGRUOTA JAUNIMO POLITIKA VIETOS LYGMENIU

Šaltinis: Jaunimo reikalų departamentas

Lietuva – unitarinė valstybė, tad pirminis reglamentavimas kone visose viešojo valdymo srityse yra kuriamas valstybės lygmeniu. Tačiau darbas su jaunimu ir jaunimo įtraukimas negali būti sėkmingas politiką formuojant ir įgyvendinant tradiciniais administraciniais metodais. Politikos įgyvendinimo patrauklumo didinimas įmanomas tik jį perkėlus į žemesnį lygmenį, kur politikų, tarnautojų ir jaunimo bendravimo bei bendradarbiavimo procesai gali būti tiesioginiai ir mažiau formalizuoti. Tad didžioji dalis politikos įgyvendinimo priemonių numatytos įgyvendinti būtent vietos savivaldos lygmeniu, o nacionaliniame lygmenyje pagrindinės funkcijos yra politikos formavimas ir sprendimų priėmimas.

Be aukščiau apibūdintos jaunimo politikos formavimo, koordinavimo ir jaunimo atstovavimo sistemos, pagrindinis būdas užtikrinti tarpsektorinį ir tarpžinybinį bendradarbiavimą buvo įvairių programų bei projektų, orientuotų į jaunimą, jaunimo organizacijas bei politikos plėtrą, įgyvendinimas. Taržinybiškumas yra JRD *raison d'être*. Vienas iš trijų JRD uždavinių – „koordinuoti valstybės ir savivaldybių institucijų bei įstaigų veiklą jaunimo politikos srityje“. Tad dėmesys šiai sričiai yra nuolatinis.

2006 m. organizuotos 3 nacionalinės konferencijos: „Tarpžinybiniobendradarbiavimo svarba vaikų ir jaunimo politikos plėtrai“, „Tarpžinybinio bendradarbiavimo svarba vaikų ir jaunimo sportinio užimtumo plėtrai“ ir „Visuomenė vaikams“ (JRD, 2006). Buvo išleisti jaunimo lyderiams skirti metodiniai vadovai lietuvių kalba „Organizacijų valdymas“ (PJP-EU.COE, 2006) Ši pirmoji Europos Sąjungos ir Europos Tarybos Jaunimo politikos partnerystės leidžiama metodinių leidinių serija, dar vadinama „T-Kit“, vėliau buvo išversta visa (JRD, 2015).

2007 m. patvirtinta ir pradėta įgyvendinti Jaunimo politikos plėtros savivaldybėse 2007–2009 metų programa (Valstybės žinios, 2007-09-07, Nr. 95-3825). Vėliau buvo pavirtinta tęstinė programa iki 2012 m.

2008 m. visose 60 savivaldybių įsteigtos JRK pareigybės, parengtos darbo vietos, numatytos valstybės biudžeto lėšos jų atlyginimams mokėti, organizuoti mokymai naujai į tarnybą priimtiems JRK nariams. LRS surengta konferencija „Jaunimo galimybių plėtra savivaldybėse“ (JRD, 2008), kurios tikslas – pristatyti dabartinės jaunimo politikos

gaires, praktinį jų įgyvendinimą savivaldybėse bei naujai plėtojama jaunimo politikos kryptį – darbą su neorganizuotu jaunimu. 2013 m. LRS Jaunimo ir sporto reikalų komisija padėjo organizuoti konferenciją „Jaunimo politika: ar siekiame to, ko turime siekti?“ (LRS, 2013).

LiJOT 2008 m. pradėjo įgyvendinti tęstinį projektą „Struktūrinio dialogo stiprinimas regionuose“. Šis projektas buvo vykdomas 2009-2010, 2010-2011 bei 2011-2012 metais (LiJOT, 2008). Projekto tikslai – stiprinti regionines jaunimo organizacijų tarybas, suteikiant joms reikalingas kompetencijas bei įgūdžius, skatinti struktūrinį dialogą tarp savivaldybės politikų, administracijos ir institucijų darbuotojų bei jaunimo atstovų, stiprinti regioninių jaunimo organizacijų tarybų darbą kartu su savivaldybės jaunimo reikalų taryba. 2008 m. taip pat pradėta įgyvendinti „Nacionalinė jaunimo verslumo ugdymo ir skatinimo 2008-2012 metų programa“ (Valstybės žinios, 2008-04-22, Nr. 46-1728).

2009 m. įvyko nacionalinė konferencija „Jaunimo politika savivaldybėse: esama situacija, iššūkiai ir galimybės“ (JRD, 2011), jos tikslas – pristatyti naujai išrinktiems savivaldybių tarybų nariams bei konferencijos dalyviams jaunimo politiką savivaldybėse, jaunimo politikos prioritetines kryptis, Jaunimo reikalų departamento veiklas, aptarti vietos bendruomenių ir jaunimo dalyvavimą, atviro darbo su jaunimu plėtrą savivaldybėse. Vykdamas projektą „Partnerystės tarp valstybinio ir nevyriausybinių sektorių“, publikuota „Nacionalinė jaunimo organizacijų veiklos kokybės gerinimo metodika“, naudojama LiJOT narių veiklos plėtroje (LiJOT, 2010).

2012 m. JRD pradėjo įgyvendinti projektą „Jaunimo ir vaikų konsultavimo bei informavimo paslaugų teikimas viešojoje e-erdvėje“, finansuojamą Europos Sąjungos struktūrinės paramos lėšomis. Rašant šią apžvalgą, projektas artėjo prie pabaigos ir buvo pristatymo fazėje. Šio projekto tikslas dvejetainis – sisteminti žinias jaunimui ir apie jaunimą, t. y. elektroniniais būdais užtikrinti, kad skirtingos žinybos turėtų visą reikiamą informaciją apie tai, ką viešasis sektorius daro jaunimo politikoje.

Sukurta Jaunimo ir vaikų konsultavimo bei informavimo sistema JAVAKIS pateikia 5 paslaugas:

Vaikų informavimas ir konsultavimas. Jis taip pat apėmė savanorių nuotolinį rengimą dirbti pagalbos linijoje ir psichologines paslaugas;

Įtėvių, globėjų informavimas ir konsultavimas;

Jaunimo ir su jaunimu dirbančių organizacijų teikiamų projektų priėmimas ir administravimas;

Jaunimo informavimas ir konsultavimas;

Jaunimo ir su jaunimu dirbančių organizacijų darbuotojų kvalifikacijos tikrinimas ir sertifikavimas.

Šis projektas vykdytas bendradarbiaujant kelioms žinyboms ir vienam universitetui: JRD, SADM, ŠMM, Valstybės vaiko teisių apsaugos ir įvaikinimo tarnyba prie SADM bei Kauno technologijos universitetas (IVPK, 2013). Tai yra dar viena iliustracija, kad jei veiklą ikikriziniame laikotarpyje buvo itin daug, tiek daug, kad visas jas šioje apžvalgoje išvardinti nėra būtynybės, tai pokriziniame laikotarpyje projektai tampa stambesni, labiau koncentruoti ir geriau koordinuoti. Daroma prielaida, kad periodas nuo 2004 m., kai vyko itin daug veiklos, leido jaunimo politikoje atsirasti profesionalų bendruomenei, kuri puikiai suvokia jaunimo politikos turinį, trūkumus ir galimybes.

Galima teigti, kad vienas svarbiausių projektų šiame kelyje buvo „Integruotos jaunimo politikos plėtra“ (IJPP, 2015). Jis pradėtas vykdyti 2010 m. ir sudarė galimybę atlikti daug tyrimų, kurie susistemino jaunimo politikos problematiką bei sudarė

prielaidas nubrėžti jaunimo politikos plėtros ateities gaires. Šio projekto rėmuose atlikta Tarpžinybinio bendradarbiavimo analizė (Miginis, Ulozas, 2014), Jaunimo politikos tyrimas 53 savivaldybėse (VPVI, 2012), jaunimo problematikos tyrimų lyginamoji analizė (Kašalynienė, Buzaitytė, 2012).

2013 m. LiJOT kartu su partneriais – SADM ir JRD – pradėjo įgyvendinti Europos Sąjungos struktūrinės paramos lėšomis finansuojamą projektą „Žiniomis ir faktais grįsta jaunimo politika“ (LiJOT, 2014). Jis ypatingas tuo, kad viešajam sektoriui ir viešosios politikos formavimui svarbų projektą įgyvendina NVO. Projekto tikslas – skatinti valdžios ir nevyriausybinių sektoriaus bendradarbiavimą jaunimo politikoje, kuriant jaunimo tyrėjų modelį. Projekto metu LiJOT, SADM ir JRD keisis žiniomis ir informacija jaunimo tyrimuose, kurs jaunimo tyrėjų modelį, dokumentą, numatantį, kaip turėtų bendradarbiauti projekto partneriai jaunimo tyrimuose, sieks užtikrinti tęstinį ir nuolatinį valdžios ir NVO sektorių darbą, kartu formuojant ir įgyvendinant žiniomis ir faktais grįstą jaunimo politiką.

Iki trinti apžvelgiamo periodo pradžios dėmesys Jaunimo politikai buvo deklaratyvus ir nenuoseklus. Pirmiausiai dėl to, kad buvo sukurtos struktūros sprendimams priimti: LRS Jaunimo ir sporto reikalų komisija – 1997 m., VJRT – 1996 m., tačiau juos įgyvendinti administracinių gebėjimų trūko. 2006 m. yra lūžio taškas. Impulsą veiksmingesnių jaunimo politikos priemonių paieškai suteikė atsiradęs JRD, kurio projektai orientuoti į JNVO stiprinimą ir tarpžinybiškumą jaunimo politikoje. Per pirmuosius veiklos metus

departamentas įgyvendino itin daug veiklų, kurių kiekis sumažėjo tik 2008-2010 m. Po šio periodo matome, kad jaunimo politika pradeda pasiekti brandą. Jaunimo politikoje dalyvaujanti bendruomenė pradeda įgyvendinti kompleksiškus projektus ir kurti ilgalaikes politikos plėtros programas. Pradėtos sudarinėti įvairios sutartys tarp jaunimo politiką koordinuojančių ir vykdančių institucijų. Jaunimo politikoje dalyvaujanti bendruomenė pamažu pradėjo atstovauti savo interesams politiką įgyvendinančiose institucijose. Kaip matysime vėliau, ši tendencija buvo ryškiausia vertikaliojoje, SADM pavaldžioje, politikos srityje. Tačiau pastarųjų metų projektai rodo, kad tolesnė jaunimo politikos plėtros kryptis turi siekti glaudesnio tarpžinybinio ir tarpsektorinio bendradarbiavimo, orientuodamasi į paslaugų, teikiamų NVO, plėtrą, taip pat į ministerinių žinybų, kurios tradiciškai nėra glaudžiai siejamos su jaunimo politika, įtraukimą. Tik taip galima tikėtis, kad valstybės investicijos į jaunimą ateityje sukurs darnesnę, produktyvesnę ir laimingesnę visuomenę.

3.

JAUNIMO PILIETIŠKUMO SKATINIMAS

3. JAUNIMO PILIETIŠKUMO SKATINIMAS

3.1. Pilietiškumo samprata

Pilietiškumas – sunkiai apibrėžiama sąvoka. Dažnai ji turi altruistiško elgesio konotaciją, t.y., pilietiškai žmonės dėl visuomenei svarbių dalykų geba elgtis nesavanaudiškai ir pasiaukojamai. Akademinėje literatūroje pilietiškumas, jei kaip nors ir konceptualizuojamas, tai kaip terminų pilietinė visuomenė ir socialinis

kapitalas vedinys (pvz., Matonytė, 2004). Šie terminai patys yra ginčijami, ir egzistuoja daug sampratų, kaip juos būtų galima apibrėžti (Imbrasaitė, 2004). **Atitinkamai, nors pilietiškumo didinimas yra iškeltas kaip vienas aukščiausių prioritetų jaunimo politikos kontekste, visos valstybės politikos požiūriu griežto pilietiškumo apibrėžimo rasti neįmanoma.** Šis terminas dažniausiai neapibrėžiamas, bet išskleidžiamas į tam tikrų pageidautinų valstybės gyventojų „dorybių“ sąrašą (žr. 1 lentelę.)

1 LENTELĖ.

PILIE TINIO UGDYMO PASKIRTIES KAITA BENDROSIOSE PILIE TINIO UGDYMO PROGRAMOSE

1994 ir 1997 m.	Ugdyti sąmoningus, suprantančius savo pareigas ir teises piliečius – patriotus, gebančius konstruktyviai dalyvauti visuomenės bei valstybės valdyme ir jį tobulinti. Puoselėti Tėvynės meilės, atsakomybės už savo tautą ir valstybę, tautinės savigarbos jausmą, ryžtą dirbti gimtojo krašto labui. Puoselėti meilę Tėvynei, atsakomybę už savo tautą ir valstybę, tautinę savigarbą.
2004 m.	Ugdyti mokinių pilietškumą (pažintinius bei praktinius gebėjimus), padėti susisteminti, įtvirtinti ir įprasminti pagrindinėje mokykloje jaunuolių įgyjamas pilietinio ugdymo žinias, išsiugdyti demokratines, pilietines nuostatas.
2008 m.	Ugdyti sąmoningus piliečius, suprantančius savo teises ir pareigas, gebančius konstruktyviai dalyvauti visuomenės ir valstybės gyvenime ir jį tobulinti, laisvai ir sąmoningai spręsti, vertinti ir apsispręsti atviroje pluralistinėje visuomenėje.

Šaltinis: ŠMM, 2013.

Pilietiškumas (panašiai kaip ir verslumas) yra asmens savybė, tad valstybės intervencija į jos suteikimą įmanoma tik keletu į individą orientuojamų būdų: per ugdymą ir paskatų sukūrimą. Pirmasis remiasi švietimo, antrasis – paramos ir bausmių sistema.

Jaunimo politikos požiūriu, ypač mokykliniame amžiuje, dažnai nugali „ugdomoji“ funkcija. Tačiau ugdymo atveju nuolat kintanti „pilietiškumo“ samprata neleidžia įvertinti, ar pasiekiami

norimi rezultatai. Formali ugdomoji pilietiškumo funkcija neturėtų būti laikoma jaunimo politikos objektu. Greičiau galėtume daryti prielaidą, kad pilietiškumo apibrėžimas neturėtų būti valstybės reikalas. Kaip valstybei svarbią vertybę reikia vertinti pilietinį aktyvumą ir dalyvavimą pilietinėje visuomenėje, o pilietiškumo turinys ir samprata visada kito ir kis, tad skirtingais laikmečiais reikia jaunimui leisti ją apibrėžti vis kitaip – tai ir yra sveikos ir atsparios demokratinės visuomenės prielaida.

3.2. Pilietiškumo skatinimo iniciatyvos

Dėmesys pilietiškumui (nors ir kintančia šio termino sampratos forma) išlieka svarbus valstybės prioritetas. Apžvelgiamas periodas apima ir pirmuosius konkrečius valstybinės valdžios veiksmus šiuo požiūriu viešajame sektoriuje. 2006 m. rugsėjo 19 d. Lietuvos Respublikos Seimo nutarimu Nr. X-818 buvo patvirtinta Ilgalaikė pilietinio ir tautinio ugdymo programa. Vienas iš jos tikslų – formaliojo ir neformaliojo švietimo priemonėmis gerinti Lietuvos ir užsienio lietuvių vaikų bei jaunimo pilietinio ir tautinio ugdymo sąlygas. Programą buvo numatyta įgyvendinti iki 2012 m.

Buvo numatoma, kad ši programa prisidės prie atnaujinto pilietinio ir tautinio ugdymo turinio bendrojo lavinimo, profesinėse ir aukštosiose mokyklose, sustiprins mokyklų bendruomenių savivaldą, padidins vaikų ir jaunimo, dalyvaujančio jaunimo organizacijų veikloje skaičių, sukurs visuomenės pilietinės ir tautinės raidos stebėsenos sistemą ir kt. 2007–2009 metais pagal šią programą Lietuvos Respublikos Švietimo ir mokslo ministerija organizavo pilietinio ir tautinio ugdymo projektų rėmimo konkursus. Jų tikslas – skatinti ir remti švietimo iniciatyvas, naujus pilietiškumo ugdymo metodus bei formas, stiprinti demokratinę mokyklos kultūrą, savivaldą, asociacijų, mokyklų, akademinų bendruomenių vaidmenį ugdant pilietškumą ir kt. Konkursų metu buvo finansuojami projektai, orientuoti į visuomeninį ir politinį aktyvumą, demokratinių vertybių skatinimą, pilietinio ir tautinio išprusimo stiprinimą ir kt. ŠMM programos pabaigoje pateiktoje ataskaitoje apibendrinti rezultatai:

SRITYS, KURIOMS PAGAL ILGALAIKĖ PILIETINIO IR TAUTINIO UGDYMO PROGRAMĄ 2006–2012 M. SKIRTA DAUGIAUSIAI

Atliktas bendrojo ugdymo programų, vadovėlių ir mokymo priemonių, egzaminų turinio ekspertinis vertinimas.

Inicijuoti ir remti Lietuvos kultūros paveldą, tautinę ir pilietinę tradiciją aktualizuojantys kraštotyros, mokslo bei mokslo populiarinimo projektai. Vienas didžiausių – „Neformaliojo švietimo plėtra savivaldybėse“ – įgyvendintas per pilietinio ir tautinio neformaliojo vaikų švietimo programas.

Programos lėšomis visos šalies mokyklos ir lietuviškos mokyklos užsienyje aprūpintos plakatais, leidiniais, vaizdo medžiaga ir kitomis pilietinio bei tautinio ugdymo priemonėmis.

2008–2009 m. inicijuotas ir finansuotas 20 pilietiškumo ugdymo televizijos laidų ciklas „Tapatybės labirintai“.

2009 m. Lietuva dalyvavo tarptautiniame pilietinio ugdymo ir pilietiškumo IEA ICCS tyrime, pilietiškumo tematika įtraukta į nacionalinių mokinių pasiekimų tyrimus.

Programos įgyvendinimo laikotarpiu organizuoti mokinių ir studentų olimpiniai festivaliai, kuriuose kasmet dalyvaudavo apie 200 000 mokinių ir 5 000 studentų, kvalifikacijos tobulinimo renginiai pedagoginei bendruomenei, socialinės akcijos ir kitos pilietiškumą bei tautiškumą padedančios ugdyti priemonės. Viešosiose bibliotekose vyko viešos pilietinės diskusijos, skatinančios pilietinės minties raidą.

Užsienio reikalų ministerijos tinklalapyje www.urm.lt sukurta informacinė skiltis „Lietuviai pasaulyje“, pradėjo veikti vaikams ir jaunimui skirta interneto svetainė www.diplomatenai.lt, populiariai aiškinanti pilietiškumo, tautiškumo ir valstybingumo idėjas, ir kt.

Šaltinis: Švietimo mokslo ministerija, 2013.

Paskutiniajame mūsų apžvelgiamame etape dėmesys pilietiškumui nemenksta. Šiuo metu visuomenės pilietiškumo stiprinimas yra tapęs svarbiausių strateginių dokumentų dalimi. 2014–2020 m. Nacionalinėje pažangos programoje tarp ilgalaikių valstybės prioritetų įgyvendinimo tikslų nurodomas siekis skatinti kiekvieną gyventoją realizuoti savo galimybes prisiimant atsakomybę už save, valstybę ir aplinką. Programos prioriteto „Visuomenės ugdymas, mokslas ir kultūra“ 1.2 punkte tapatybę, pilietiškumą, atsakomybę ir bendradarbiavimą numatyta stiprinti išskiriant šias kryptis:

- stiprinti Lietuvos piliečių ir lietuvių kilmės užsienio gyventojų nacionalinę tapatybę globalizacijos kontekste;
- išsaugoti ir aktualizuoti kultūros paveldą bei ugdyti sąmoningumą;
- skatinti pilietiškumą per teisinį ir ekonominį sąmoningumą bei demokratinį aktyvumą.
- Vienas svarbiausių būdų, kaip valstybė skatina jaunimo pilietiškumą – konkursinis finansavimas. Apžvelgiamo periodo metu JRD surengė daug JNVO finansavimo konkursų, didelė dalis kurių yra tęstiniai ir vykdomi iki šiol:
- paramos nacionalinėms organizacijoms (vykdomas nuo 2005 m.);
- paramos regioninėms organizacijoms (vykdomas nuo 2005 m.);
- paramos atviriems jaunimo centrams ir erdvėms (vykdomas nuo 2007 m. (<http://www.jrd.lt/atviru-jaunimo-centru-atviru-jaunimo-erdviu-konkurso-rezultatai>));
- Lietuvos-Lenkijos jaunimo mainų paramos fondo (vykdomas nuo 2012 m.);
- paramos jaunimo verslumui (vykdytas 2008–2012 m.);
- paramos užsienio Lietuvių jaunimo organizacijoms (vykdomas nuo 2012 m.);
- paramos socialinės atsakomybės ugdymui (vykdomas nuo 2012 m.);
- paramos jaunimo koordinacinei veiklai (vykdomas nuo 2013 m.).

2009 m. Jaunimo reikalų departamentas prie SADM kartu su LR Švietimo ir mokslo ministerija išleido leidinį „Savivaldos gidas. Mokinių savivaldos organizavimas ir vadyba mokykloje“ skirtą pedagogams ir savivaldybių darbuotojams, besirūpinantiems mokinių savivalda arba ją inicijuojantiems ir organizuojantiems (Bukavickaitė, Duoblys, 2011). Leidinyje aptariami mokinių savivaldos situacijos, organizavimo ir kt. klausimai. Juo siekiama ugdyti mokinių pilietiškumą dalyvaujant mokinių savivaldoje.

Pačios jaunimo organizacijos 2004 m. inicijavo kampaniją „Man ne dzin“. LiJOT su organizacijomis narėmis ėmėsi skatinti pilietiškumą, raginti pasinaudoti balsavimo teise ir diegti Europos Sąjungos demokratijos vertybes. Kampanija įgavo pagreitį, nes vykdyta kaskart, kai šalyje buvo rengiami savivaldybės, parlamento, Prezidento ar Europos Parlamento rinkimai. **„Man ne dzin“ yra ne politinė kampanija, skatinanti jaunos žmonės balsuoti ir aktyviai dalyvauti pilietiniame gyvenime, pateikianti jiems pagrindinę informaciją apie sprendimų priėmimą, demokratinius procesus šalyje, leidžianti gyvai susitikti su sprendimų priėmėjais ir suteikianti jauniems žmonėms galimybę apgalvotai rinktis savo kandidatus.** Remiantis statistika, 2012 m. Seimo rinkimuose dalyvavo tik 18 proc. jaunų žmonių, o 2014 m. į Prezidento ir Europos Parlamento rinkimus jau atėjo 36–37 proc. Tiesa, šiemet savivaldos tarybų rinkimuose jų vėl sumažėjo iki 31 proc., tačiau vis vien tai beveik du kartus daugiau nei iki „Man ne dzin“ kampanijos pradžios.

Bene didžiausią pasisekimą įgijusių jaunimo pilietiškumo akcijų yra projektas „Misija Sibiras“, pradėtas vykdyti 2005 m. Jau 2006 m., praėjus metams po idėjos gimimo, buvo organizuojamos pirmosios ekspedicijos, puoselėjančios istorinę atmintį bei skatinančios tautinį Lietuvos jaunimo patriotiškumą. „Misija Sibiras“ skatina kartų dialogą ir tarpusavio supratimą ypač aktualiais naujausių laikų Lietuvos istorijos klausimais. Galima pasidžiaugti, kad praėjus beveik dešimtmečiui nuo projekto pradžios, susidomėjimas juo neblėsta ir norinčių dalyvauti skaičius tik didėja.

3.3. Jaunimas Pilietinės galios indekso tyrimuose

Nuo 2007 m. Pilietinės visuomenės institutas skaičiuoja Lietuvos pilietinės galios indeksą. 2010 m. jaunimas (15-29 m.) buvo išskirtas kaip atskira tiriamoji grupė, o 2012 m. tokia grupė buvo moksleiviai (PVI, 2013).

Šis indeksas apima klausimyną, suskirstytą į 4 tematines grupes:

aktyvumą, klausiant, kokiose pilietiskai svarbiose veiklose respondentai dalyvavo;

potencialų aktyvumą, klausiant, kokias veiklas respondentai organizuoti arba prie kurių prisidėtų;

įtaką, klausiant, kas turi daugiausiai galios sprendžiant visuomenei svarbius klausimus;

rizikas, klausiant, kokį pavojų gali sukelti pilietinis aktyvumas.

Pagal atsakymus į šiuos klausimus išvedamos atskirų visuomenės grupių ir visos visuomenės charakteristikos, kai indeksas 100 yra ideali situacija: įtaką turi visi piliečiai, rizikų nėra, visi yra aktyvūs. 2010 m. tyrimo duomenimis, jaunimo pilietinės galios indeksas buvo 38,9, o visuomenės – 35,5 iš 100. Tyrime jaunimas labiausiai išsiskyrė dviem rodikliais. Jauni žmonės labiau tiki savo pačių galia paveikti sprendimus, svarbius visuomenei. Jaunimo pilietinės įtakos suvokimo indeksas yra 56,5, o visos visuomenės – 47 iš 100. Daugiau jaunų žmonių (31 proc.) taip pat nurodė, kad imtųsi organizuoti pilietines akcijas, jeigu bendruomenei iškiltų kokia nors rimta problema, pvz., būtų statoma kenksmingų atliekų perdirbimo gamykla. Tokių žmonių visoje visuomenėje – tik 22 proc. 2014 m. pristatytame tyrime dėmesys vėlgi buvo kreipiamas į moksleivius, kurie vėl įrodė, kad jauniausieji yra ir pilietiskiausieji (mokinių PGI buvo 52, visos visuomenės 34).

Lietuvos Respublikos Krašto apsaugos ministerija kiekvienais metais skelbia asociacijų ir viešųjų įstaigų veiklos programų finansavimo iš valstybės biudžeto asignavimų konkursą. Vienas jo tikslų – ugdyti pilietinę visuomenę, kelti jos sąmoningumą. Kiekvienais metais šios programos lėšomis remiama nuo 15 iki 53 įvairių organizacijų projektų. Programos konkursuose aktyviai dalyvauja jaunimo ir su jaunimu dirbančios organizacijos.

4.

ŠVIETIMAS IR NEFORMALUSIS UGDYMAS

4. ŠVIETIMAS IR NEFORMALUSIS UGDYMAS

Lietuvoje už jaunimo politikos formavimą pirmiausiai atsakinga Socialinės apsaugos ir darbo ministerija (SADM) ir jai pavaldus Jaunimo reikalų departamentas (JRD), kurio viena iš funkcijų yra jaunimo politikos priemonių įvairiose ministerijų pavaldumo srityse užtikrinimas. Šiuo požiūriu Lietuva priklauso mažumai Europos sąjungos šalių narių – daugumoje ši funkcija priklauso Švietimo ir mokslo ministerijai (ar jos atitiktmeniui). Nors Europos strateginio planavimo dokumentuose įtvirtintas mokymosi visą gyvenimą principas

portalą AIKOS (atvira informavimo, konsultavimo ir orientavimo sistema), kuriame kaupiama informacija apie mokymąsi, studijas ir neformalųjį ugdymą.

Jaunimo politikos pagrindų įstatyme nurodytos šios jaunimo politikos sritys: **švietimo, mokymo, mokslo, studijų ir ugdymo**. Tačiau švietimas dažniausiai suprantamas kaip mokymą, studijas ir ugdymą apibrėžianti bendresnioji sąvoka. JPPJ čia neleidžia nustatyti ribos tarp jaunimo švietimo ir viso kito švietimo. Be to, išlaidos švietimui ir mokslui, sudarančios daugiau kaip 14 proc. viešojo sektoriaus išlaidų

kaip svarbus visuomenės tobulėjimo ir ekonomikos augimo veiksnys, vis dėlto didžioji dalis formaliojo išsilavinimo vartotojų yra vaikai ir jaunimas. Lietuvoje pagal Konstituciją pagrindinis mokslas yra privalomas iki 16 metų, tačiau kone visi jauni žmonės mokslus tęsia kur kas ilgiau. Lietuva yra tarp lyderių Europos Sąjungos skaičiuojant jaunus žmones, siekiančius aukštojo išsilavinimo (žr. 1.5 skyriuje). Taip pat Lietuva dalyvauja Europos aukštojo mokslo erdvėje (EACEA), kuria siekiama sukurti integruotą aukštojo mokslo Europoje sistemą, kuri galėtų užtikrinti visos Europos Sąjungos konkurencingumą su pasaulio lyderėmis ir kylančiomis valstybėmis: JAV, Japonija, Kinija. Taip pat Europos Sąjungos iniciatyva yra kuriama sistema PLOTEUS II (angl. *Portal on Learning Opportunities throughout the European Space*), kuria siekiama harmonizuoti visos Europos Sąjungos teikiamą informaciją apie mokymosi galimybes bendrijoje. Lietuvoje ŠMM yra sukūrusi

(FM, 2012), yra viena iš trijų didžiausių viešojo sektoriaus išlaidų sričių (šalia socialinės apsaugos ir sveikatos apsaugos, žr. 1 diagramą), per kurias apibrėžiama gerovės valstybė ir kuri sudaro didžiąją dalį (Lietuvoje – 2/3) viešojo sektoriaus išlaidų. Būtent švietimo kontekste išryškėja viešosios politikos paradoksas bandant suvokti jaunimo politiką kaip horizontalią – švietimo atveju pagal amžiaus kriterijų beveik visa švietimo politika (jei vertintume jos paslaugų tiesioginius gavėjus) yra jaunimo politika. Kitaip tariant, klasifikacijoje „jaunimo švietimas“ ir „nejaunimo švietimas“ pirmasis panašesnis į dramblių, antrasis – į pelę. O SADM veiklos kontekste jaunimo politika yra itin siaura veiklos sritis, apimanti santykinai nedidelius biudžetus. Šioje apžvalgoje nematoma nei galimybių, nei poreikio apibrėžti visą ŠMM veiklą. Koncentruotasi į tas veiklas, kurių vykdymas yra susijęs su SADM sričiai dažnai priskiriamomis veiklomis.

1 DIAGRAMA.

VALSTYBĖS IŠLAIDOS PAGAL SRITIS, 2012 M.

Procentais

2012 valstybės išlaidos*: 35,3 mlrd. Lt

* - Diagramoje pateikiamas 2012 metų išlaidas sudaro: nacionalio (valstybės ir savivaldybių) biudžeto, SODROS, Privalomojo sveikatos draudimo fondo išlaidos bei Europos Sąjungos ir kitos tarptautinės finansinės paramos lėšų.

Visų valstybės tarnautojų darbo užmokesčiui: **3 proc.**

Šaltinis: LR Finansų ministerija

Neformaliojo ugdymo atveju už daugumą Lietuvoje įgyvendinamų politikos priemonių taip pat yra atsakinga ŠMM.

Kita vertus, anksčiau aptarta Jaunimo garantijų iniciatyva ir įgyvendinamos atviro darbo su jaunimu priemonės yra tarpinės tarp keleto jaunimo politikos sričių, apimančių ir laisvalaikį, ir pilietiškumą, ir švietimą, ir užimtumą. Jos iš dalies skirtos pasiekti įstatyme numatytam jaunimo neformaliojo ugdymo tikslui. Tačiau neformaliojo ugdymo atskyrimas nuo švietimo JPP gali būti pagrįstas tuo, kad jaunimo neformalusis ugdymas yra apibrėžtas specifiskai: „ugdyti sąmoningą asmenybę, sugebančią atsakingai ir kūrybingai spręsti savo problemas ir aktyviai dalyvauti visuomenės gyvenime, taip pat plėtoti jauno žmogaus socialines kompetencijas“ (11 str.). Be to, yra glaudžiai siejamas su JNVO veikla (JPP, 9 str. 3 punktas). **Taigi, jaunimo neformalusis ugdymas yra specifinė neformaliojo ugdymo sritis, turinti specifinius tikslus.** Tad kalbant apie jaunimo švietimą nesiekama aprėpti visos vidurinio, aukštojo ir neformaliojo išsilavinimo sistemos Lietuvoje. ŠMM tinklalapyje ir AIKOS portale galima rasti didžiulį kiekį duomenų apie Lietuvos švietimo būklę, įskaitant mokslinius tyrimus, politikos analizes ir statistines apžvalgas (ŠMM, 2015). Šiuose tyrimuose retai vartojamas terminas „jaunimas“. Pavyzdžiui, kalbant apie neformalųjų ugdymą, vartojamas „vaikų ir suaugusiųjų

neformaliojo švietimo“ terminas (Lietuvos aidas, 1991-08-06, Nr. 153-0). Apžvalgoje apsiribojama darbo su jaunimu, jaunimo neformaliojo ugdymo ir „Veikliojo jaunimo“ iniciatyvomis. Jos atitinka tarpžinybiškumo kriterijų ir per apžvelgiamą laikotarpį yra ryškiausios bei, galima teigti, puikiai iliustruojančios bendresnes tendencijas. Tačiau to negalima pasakyti apie kitas ŠMM veiklas, pavyzdžiui, 2013-2022 m. strateginių švietimo plėtros kryptių tyrime nevartojama žodžių su šaknimi jaunim- (ŠMM, 2012a).

4.1. Darbas su jaunimu

Atvirasis darbas su jaunimu, atviri jaunimo centrai ir erdvės gali būti laikomi ir laisvalaikio, ir užimtumo, ir neformaliojo ugdymo veikla. Galima teigti, kad Lietuvoje sukurtas darbo su jaunimu modelis vis dėlto pirmiausiai akcentuoja ugdymo misiją, todėl šis skyrelis atsidūrė šioje apžvalgos vietoje. Lietuvoje su jaunimu dirba įvairaus juridinio statuso valstybinės ir nevalstybinės įstaigos. Atvirasis darbas su jaunimu (šalia atskiruose skyriuose aptariamų jaunimo informavimo ir pilietiškumo ugdymo) yra viena iš veiklų, kurios gali būti aiškiai pozicionuojamos kaip jaunimo politikos rezultatas. Atvirasis darbas su jaunimu vyksta atvirose jaunimo centruose ir erdvėse. Rengiant šią apžvalgą, JRD pateikė 23 centrų ir 112 erdvių sąrašą Lietuvoje (JRD, 2015). Šių erdvių steigėjai gali būti tiek savivaldybės, tiek NVO, o valstybės nefinansuojama jų veikla priklauso nuo konkrečios savivaldybės ir centro ar erdvės vadovų sprendimų. Atviri jaunimo centrai (AJC) ir atviro jaunimo erdvės (AJE) Lietuvoje ėmė intensyviai plėtotis patvirtinus Nacionalinę jaunimo politikos plėtros programą (JPPP), ir tai yra vienas iš požymių, kad po 2011 m. į jaunimą pradėta žiūrėti kokybiškiau nei iki tol, t. y. šalia dėmesio jaunimo organizacijoms, imamos akcentuoti ir paslaugos jaunimui.

Iš biudžeto finansuojamas paslaugos jaunimui reglamentuotos Jaunimui teikiamų paslaugų apraše (TAR, 2015-03-19, Nr. 3979):

- **Motyvavimas.** Tikslas – sukurti aplinką ir organizuoti veiklas, kurios motyvuotų jauną žmogų būti aktyvų siekiant savirealizacijos ar (re)integravimo į darbo rinką, švietimo sistemą.
- **Įtraukimas į visuomenei naudingą veiklą.** Tikslas – sudaryti sąlygas jaunam žmogui įsitraukti į visuomeninę veiklą, įgyti veiklos atlikimo ir organizavimo patirties.
- **Socialinių ir gyvenimo įgūdžių ugdymas.** Tikslas – padėti jaunam žmogui įgyti tinkamus socialinius ir gyvenimo įgūdžius, kurie palengvintų jo (re)integraciją į švietimo sistemą.
- **Pagalba pažinti save.** Tikslas – padėti jaunam žmogui įsivardinti poreikius, jausmus, baimes, jas atpažinti, suvokti ir mokyti valdyti.

- **Nukreipimas, tarpininkavimas.** Tikslas – bendradarbiaujant su ugdymo įstaigomis, teritorinėmis darbo biržomis, verslo atstovais, darbdaviais, padėti jaunam žmogui (re)integruotis į švietimo sistemą ar darbo rinką.
- **Informavimas apie jauno žmogaus galimybes.** Tikslas – patraukliomis formomis ir metodais suteikti jaunam žmogui informavimo paslaugas, kurios padėtų spręsti kylančias problemas, sudaryti palankias sąlygas formuoti asmenybei bei (re)integravimuisi į darbo rinką.
- **Savanyrystės** vietos parinkimas, savanoriškos veiklos atlikimo organizavimas, mentorystė savanoriškos veiklos metu. Tikslas – sklandžiai organizuoti jaunų žmonių savanorišką veiklą, užtikrinant jų dalyvavimą visose numatytose veiklose, siekiant įgyti įgūdžių, padėsiančių (re)integruotis į švietimo sistemą, darbo rinką.
- **Savanorių mokymas savanoriškos veiklos metu.** Tikslas – tobulinti savanorių asmenines, socialines, profesines kompetencijas. Numatyta, kad šias paslaugas gali teikti ne tik AJC ir AJE, bet ir Jaunimo organizacijos bei su jaunimu dirbančios organizacijos. Pagal šį aprašą, tik AJC teikiamos paslaugos yra:
- **Individualių socialinių** – pedagoginių konsultacijų teikimas. Tikslas – organizuoti ilgalaikę ar trumpalaikę veiklą, paremtą produktyviu ir pasitikėjimu grįstu bendravimu, padedant jaunam žmogui, AJC lankytojui ir jo šeimai, suvokti susidariusią situaciją ir aplinkybes, mobilizuoti vidinius resursus, suvokti asmeninio vaidmens svarbą, stimuliuoti ir / ar organizuoti aktyvius veiksmus sprendžiant problemą.
- **Minimali vaiko priežiūra.** Tikslas – siekti teigiamų elgesio pokyčių, (re)integruojant į švietimo sistemą.

Atviras darbas su jaunimu kaip jaunimo politikai aktuali veiklos forma oficialiai pripažintas 2006 m. Tačiau integruota politika plėtros, veiklos ir paramos požiūriu atsirado 2010 m., patvirtinus Atvirų jaunimo centrų ir erdvių koncepciją (JRD, 2010). 2012 m., patvirtinus Atvirų jaunimo centrų veiklos aprašą (apėmusį ir atvirųjų erdvių reglamentavimą), suformuotas teisinis darbo su jaunimu pagrindas ir jo finansavimo mechanizmas (Valstybės žinios, 2012-12-15, Nr. 146-7548).

Šalia teisinės bazės kūrimo bei naujų AJC ir AJE kūrimosi, dirbantiesiems su jaunimu parengta arba išversta daug metodinių priemonių ir sukurta jaunimo darbuotojų sertifikavimo sistema. Rengiant šią ataskaitą, Lietuvoje buvo 182 sertifikuoti jaunimo darbuotojai (JRD, 2014).

Svarbu paminėti šiuos leidinius:

Rekomendacijos Atvirų jaunimo centrų veiklos kokybei užtikrinti (TAR, 2015-03-23, Nr. 4085);
„Darbo su jaunimo grupėmis vadovas. Neformaliojo ugdymo praktika Lietuvoje“ (Gailius et al., 2011);
„Antidiskriminacijos, tolerancijos ir pagarbos kitam ugdymas“ (Vaikų linija, 2011);
„Informalaus tarpkultūrinio ugdymo idėjos, ištekliai, metodai ir užsiėmimai darbui su jaunais ir suaugusiais žmonėmis“ (ET, 2007);
„Patyrimo pedagogika ir jos taikymas: praktinis vadovas jaunimo darbuotojams“ (Zlatavičienė et al., 2008)
Atvirų jaunimo centrų praktinis gidas (Škriadaitė et al., 2011);
Jaunimo informavimo ir konsultavimo vadovas (JRD, 2013).

Lietuvoje sparčiai besiplėtojanti atvirojo darbo su jaunimu sistema, panašu, gali išspręsti nesibaigiančią politikos klasifikacijos dilemą. Į AJC ir AJE ateinantys jaunuoliai gauna visą spektrą paslaugų: nuo informavimo ir švietimo, iki psichologinės pagalbos, sporto ar sveikatinimo. Ilgainiui tai leis surinkti duomenis, kurie aiškiai pademonstruotų vienu ar kitu priemonių veiksmingumą ir poreikį. Taip galima tikėtis tikrojo jaunimo politikos „horizontalumo“ pagal principą „iš apačios“ – kai įvairios žinybos, norėdamos pasiekti sau svarbių rezultatų, veikdamos per AJE ir AJC galėtų įsitraukti į veiklą su jaunais žmonėmis. Žinoma, čia svarbu paminėti, kad tokiu atveju daugiausiai kalbama apie jaunus atskirties ir socialinės rizikos žmones. Veiklą, orientuotą į kitus jaunimo segmentus, mastas ir sėkmė ateityje, ko gero, labiausiai priklausys nuo JNVO veiklos masto ir sėkmės. Kita vertus, turi būti užtikrinamas itin geras duomenų rinkimas ir jų palyginimas tarp teikėjų ir ilguoju periodu. 2014 m. JRD publikavo pirmąją jaunimo problemų sprendimo planų įgyvendinimo stebėsenos analizę (JRD, 2015). Šis leidinys yra itin informatyvus, ir tikimasi, kad tokių analizių (ir galbūt net duomenų bazių) formų atsiradimas daugiau.

4.2. Neformalusis švietimas

Kaip ir kituose skyriuose, neformalusis jaunimo ugdymas buvo išskirtas jau pačioje apžvelgiamo laikotarpio pradžioje, tačiau šiame etape daugelis veiklų vyko kuriant reglamentavimą ir atskiras neintegruotas iniciatyvas. Ir tik paskutiniajame etape, kai jau yra susiformavusi tam tikra patirtis, nuo 2012 m. imama siekti aiškiau įvardinti, kas yra jaunimo neformalusis ugdymas. Jaunimo ugdymo ir neformaliojo švietimo apibrėžtis skiriasi, tačiau jų turinys persidengia, ir tai dažnai sukelia sumaištį organizuojant ir teikiant ugdymo / švietimo paslaugas (ŠMM, 2012b)

2005 m. Švietimo ir mokslo ministro įsakymu Nr. ISAK-2695 buvo patvirtinta pirmoji Neformaliojo vaikų švietimo koncepcija, kuri apibrėžė neformaliojo švietimo tikslus ir uždavinius bei principus (Valstybės žinios, 2006-01-12, Nr. 4-115). 2012 m. kovo 29 d. Švietimo ir mokslo ministro įsakymu Nr. V-554 Neformaliojo vaikų švietimo koncepcija buvo atnaujinta ir neformalųjį švietimą imta skirstyti į:

FORMALŪJĮ švietimą papildantį ugdymą, kurio paskirtis – pagal ilgalaikes programas sistemaiškai plėsti tam tikros srities žinias, stiprinti gebėjimus ir įgūdžius bei suteikti asmeniui papildomų dalykinių ir bendrųjų kompetencijų. Formalųjį švietimą papildančio ugdymo programas gali vykdyti muzikos, dailės, menų, sporto ir kitos mokyklos;

NEFORMALŪJĮ vaikų ugdymą, kurio paskirtis – ugdyti vaiko gyvenimo įgūdžius, asmenines, socialines ir kitas bendrąsias kompetencijas. Neformaliojo vaikų ugdymo programas gali vykdyti neformaliojo vaikų švietimo mokyklos ir kitos švietimo įstaigos, laisvieji mokytojai, kiti švietimo teikėjai.

Taip atsirado naujas ir labai svarbus neformaliojo švietimo tikslas, orientuotas į vaikų ir jaunų žmonių bendrųjų gebėjimų lavinimą. 2011-2013 m. Ugdymo plėtotės centras įgyvendino projektą „Pasirenkamojo vaikų švietimo finansavimo modelio sukūrimas ir išbandymas Lietuvos savivaldybėse“ (UPC, 2014). Jį įgyvendinant sukurtas ir išbandytas naujas Pasirenkamojo vaikų ugdymo (PVU)

finansavimo modelis, veikiantis „pinigai paskui vaiką“ principu. Jis įgalina savivaldybes vieningai administruoti neformalųjį mokinių švietimą, valdyti duomenis apie mokinių pasirinktas ir lankomas veiklas bei skirstyti finansavimą pagal mokinių poreikius. Valstybės pažangos tarybai įvertinus projekto patirtį, Lietuvos Respublikos Vyriausybė neformaliojo ugdymo krepšelio diegimą visose savivaldybėse įtraukė į Valstybės pažangos strategijos „Lietuva 2030“ įgyvendinimo 2014 m. pažangos darbus (VPT, 2013).

2012 m. leidinyje „Švietimo problemos analizė“ (ŠMM, 2012b) pastebima, kad mažiausiai neformaliojo švietimo paslaugos pasiekiamos kaimo vietovėse. Be to, leidinyje teigiama, kad mokinių dalyvavimas neformaliajame vaikų švietime nėra pakankamas, o veiklų pasirinkimai nesubalansuoti. 2013 m. Švietimo ir mokslo ministerijos įsakymu Nr. V-972 buvo patvirtintas **Neformaliojo vaikų švietimo finansavimo tobulinimo veiksmų planas. Jame išskirti du pagrindiniai tikslai:**

- tobulinti neformaliojo vaikų švietimo finansavimo modelį;
- gerinti neformaliojo vaikų švietimo infrastruktūrą ir ugdymo aplinką.

Neformaliojo vaikų švietimo finansavimo tobulinimo veiksmų plane numatyta įdiegti informacinę neformaliojo vaikų švietimo sistemą (PAKIS) ir užtikrinti jos funkcionavimą iki 2016 m., vykdyti muzikos, meno, sporto ir kitų neformaliojo vaikų švietimo mokyklų, vasaros poilsio stovyklų, kitų erdvių renovaciją, tobulinti Mokinio krepšelio metodiką ir pagal valstybės finansines galimybes didinti jo lėšas, skirtas neformaliajam vaikų švietimui. Reikia pastebėti, kad informacinė neformaliojo vaikų švietimo sistema (PAKIS) jaunimo ir su jaunimu dirbančioms organizacijoms sudarys galimybes dalyvauti teikiant vaikų neformaliojo švietimo paslaugas.

2015 m. Valstybė kontrolė pateikė ataskaitą „Kaip organizuojamas vaikų neformalusis švietimas“ (VK, 2015), kurioje pažymima, kad:

- duomenys apie neformaliojo mokinių švietimo teikėjus ir gavėjus yra netikslūs ir neišsamūs, nėra sistemaiškai renkami duomenų apie neformaliajam mokinių švietimui šalyje skiriamas lėšas, todėl nėra pakankamo pagrindo priimti pagrįstus

šios srities sprendimus, analizuoti ir vertinti jos būklę ir pokyčius, planuoti plėtrą;

- šalyje nepakankamai išplėtotas ir netolygus neformaliojo mokinių švietimo įstaigų tinklas (ypač mažesniuose miesteliuose ir kaimo vietovėse), nepakankama veiklų pasiūla (vyrauja muzikos ir sporto krypčių ugdymo programos), neužtikrinamos vienodos galimybės visiems mokiniams dalyvauti neformaliajame švietime, todėl nesudarytos tinkamos sąlygos didinti jo prieinamumą;
- audituojamuoju laikotarpiu dalį lėšų, skirtų neformaliajam mokinių švietimui, savivaldybės panaudojo kitoms veikloms, savivaldybių lėšos iš esmės skiriamos jų įsteigtoms neformaliojo švietimo įstaigoms, kurios vykdo tik vienos krypties (pvz., muzikos, sporto) programas, todėl esamas finansavimo mechanizmas neskatina neformaliojo mokinių švietimo veiklų pasiūlos augimo ir švietimo įstaigų tinklo plėtros;
- nepakankamai užtikrinama neformaliojo mokinių švietimo kokybė, nes:
 1. neformaliojo vaikų švietimo ir formalųjį švietimą papildančio ugdymo mokyklų išorinio veiklos vertinimo tvarkas parengė ir patvirtino 42 proc. savivaldybių, tačiau išorinis veiklos vertinimas nebuvo atliekamas, todėl neužtikrinama neformaliojo mokinių švietimo kokybės priežiūra;
 2. ilgalaikės neformaliojo mokinių švietimo programos savivaldybėse rengiamos vadovaujantis bendrųjų neformaliojo švietimo programų kriterijų aprašu, kuriame nėra pateikta konkrečių reikalavimų šių programų turiniui, mokymo metodams ir priemonėms, arba reikalavimus šioms programoms savivaldybės patvirtina savo nuožiūra, todėl šalyje nesukuriamos sąlygos mokiniams gauti panašios kokybės paslaugas;
- 48 proc. savivaldybių neužtikrinama tinkama neformaliojo mokinių švietimo įstaigų materialinė bazė ir ugdymo aplinka, o 83 proc. savivaldybių nepakanka įrangos ar priemonių kokybiškai organizuoti ugdymo procesą, todėl neformaliojo švietimo veiklos yra nepatrauklios mokiniams ir neskatina jose dalyvauti.

Kritiškas Valstybės kontrolės neformaliojo ugdymo įvertinimas aiškiai parodo, kad nors šioje srityje veiklos itin daug, čia susiduria daugybė tokį ugdymą teikiančių ir vartojančių grupių interesų, kurie itin apsunkina JPPĮ įtvirtintų principų įgyvendinimą, nes riba tarp neformaliojo ugdymo apskritai ir jaunimo neformaliojo ugdymo gali būti suprantama labai įvairiai.

4.3. „Veiklus jaunimas“ ir Erasmus+

2007-2013 m. veikusi ES paramos jaunimo veiklos programa „Veiklus jaunimas“ ir ją 2014 m. pakeitusi Erasmus+ programa (kuri integruoja jaunimo ir švietimo priemones) yra vienas ryškiausių tarpsektorinio bendradarbiavimo sėkmės Lietuvoje pavyzdžių. 2007 m. Europos Parlamento sprendimu 2007-2013 metams buvo patvirtinta Europos Sąjungos neformaliojo ugdymo programa „Veiklus jaunimas“, skirta visiems 13–30 m. Europos Sąjungos, EEA ir Turkijos gyventojams. Programoje galėjo dalyvauti jauni žmonės ir iš kitų valstybių. Ji buvo skirta suteikti jauniems žmonėms neformaliojo ugdymo(si) galimybes bei finansines subsidijas jų inicijuotiems bei įgyvendinamiems projektams, taip pat skatinti Europos šalių jaunimo bendradarbiavimą. Ypatingas dėmesys programoje skirtas jaunų žmonių, turinčių mažiau galimybių nei jų bendraamžiai, dalyvavimui bei iniciatyvoms. „Veiklus jaunimas“ tęsė ankstesnių Bendrijos programų „Jaunimas Europai“ (1989–1999), Europos savanorių tarnybos bei „Jaunimas“ (2000–2006) patirtį.

Šioms programoms įgyvendinti 1999 m. įsteigta Jaunimo tarptautinio bendradarbiavimo agentūra (JTBA), kurios steigėjai yra LiJOT ir SADM. Svarbiausias JTBA tikslas – užtikrinti tarptautinio jaunimo bendradarbiavimo plėtrą bei sėkmingą Lietuvos jaunimo dalyvavimą Europos Sąjungos programose jaunimui, gerinti jaunimo neformaliojo ugdymo ir darbo su jaunimu kokybę Lietuvoje. Už programą „Veiklus jaunimas“ Lietuvoje buvo atsakinga SADM, o ją įgyvendino JTBA. Programos įgyvendinimas Lietuvoje buvo įvertintas puikiai, jos finansuotuose projektuose bei nacionalinių agentūrų mokymuose dalyvavo apie 40 tūkst. jaunų žmonių iš visų 60 Lietuvos savivaldybių.

Europos Komisijos iniciatyva 2008 m. lapkričio 2-9 d. Europos šalyse, dalyvaujančiose Europos Sąjungos programoje „Veiklus jaunimas“, buvo švenčiama Europos jaunimo savaitė (toliau vadinama - EJS). Ji rengiama kas pusantų metų ir vyko jau ketvirtą kartą. Pagrindinės EJS temos – struktūrinis jaunų žmonių ir politikų dialogo bei jaunimui skirtų Europos Bendrijos programų dvidešimtmečio paminėjimas. 2008-ųjų Europos jaunimo savaitė buvo išskirtinė tuo, kad renginiai pirmą kartą iš Vilniaus persikėlė į mažesnius miestus. Juose dalyvavo beveik 7000 jaunų žmonių iš 58 savivaldybių. 2008 m. žmonių, dalyvaujančių šioje programoje, skaičius padidėjo 40,9 proc. (nors buvo planuota 10 procentų), palyginti su 2007 metais dalyvavusiųjų skaičiumi.

Kaip ir kasmet, 2009 m. JTBA rengė įvairaus pobūdžio mokymo kursus organizacijoms ir grupėms, besirengiančioms teikti paraiškas ar jau gavusioms finansavimą iš Europos Sąjungos programos „Veiklus jaunimas“. Šių renginių tikslas – suteikti projekto vykdytojams žinių ir įgūdžių, reikalingų planuojant ir įgyvendinant konkretų programos „Veiklus jaunimas“ projektą. 2009 m. suorganizuoti 39 nacionaliniai ir tarptautiniai mokomieji renginiai. Juose dalyvavo 727 asmenys. Lyginant su 2008 metais, tiek gautų paraiškų, tiek paremtų projektų skaičius padidėjo, tačiau paremtų ir neparemtų projektų santykis sumažėjo iki 26 proc., o pagrindinė mažėjimo priežastis buvo ekonominė krizė, gerokai apkarpiusi finansavimą.

2010 m. įgyvendinant programą „Veiklus jaunimas“ buvo paremti 143 (planuota 147) projektai; mažiau galimybių turinčių žmonių dalis iš bendro dalyvaujančiųjų programoje „Veiklus jaunimas“ skaičiaus padidėjo 11 procentinių punktų (planuota 5). Tiesiogiai programoje „Veiklus jaunimas“ 2010 m. dalyvavo 2678 jauni žmonės (2009 m. – 2988 jauni žmonės), o mažiau galimybių

turinčių asmenų įtraukta 999 (2009 m. – 788). Po 2009 m. dalyvių ir projektų skaičius ir toliau augo. 2011 m. taip pat suorganizuota 15 informacinių renginių apie programą „Veiklus jaunimas“, jos veiklas ir perspektyvas, savanorišką veiklą ir jos svarbą. Juose dalyvavo 106 561 asmuo.

2 DIAGRAMA.

EUROPOS SĄJUNGOS PROGRAMOS „VEIKLUS JAUNIMAS“ ĮGYVENDINIMAS LIETUVOJE 2007-2012 M.

Šaltinis: JTBA

2013 m. Europos jaunimo savaitės veiklos vyko 21 Lietuvos savivaldybėje. Pagrindinės Europos jaunimo savaitės temos – Europos Sąjungos neformaliojo ugdymo programų jauniems žmonėms 25-mečio paminėjimas, Europos piliečių teisės ir diskusijos dėl Europos ateities bei jaunimo užimtumo problematika. Lietuvoje daug veiklų buvo skirta Lietuvos Pirmininkavimui Europos Sąjungos Tarybai. Iš viso buvo įgyvendinta daugiau nei 50 skirtingų veiklų, kuriose dalyvavo apie 3000 jaunų žmonių. Per 2013 m. paskelbti 43 naujienlaiškiai, 273 įrašai „Veiklaus jaunimo“ paskyroje Facebook, 6 pranešimai spaudai, unikalių Jaunimo tarptautinio bendradarbiavimo

Švietimas ir neformalusis ugdymas

agentūros tinklalapio lankytojų – 49649. Per 2013 m. vyko 37 (31 vietinis, 6 tarptautiniai) agentūros organizuoti mokymo renginiai Lietuvoje, juose dalyvavo 1243 dalyviai.

Igyvendinant programą „Veiklus jaunimas“, per 2014 m. kovo–gruodžio mėnesius žiniasklaidoje (daugiausiai interneto žiniasklaidoje ir regioninėje spaudoje) paskelbti 124 pranešimai apie Europos Sąjungos programos „Veiklus jaunimas“ finansuotus projektus. Efektyviausiai komunikuoja apie Europos savanorių tarnybos projektų veiklas. 2014 m. iš Europos Sąjungos programos „Veiklus jaunimas“ biudžeto agentūra organizavo 17 renginių, kuriuose dalyvavo 253 dalyviai.

JTBA veikla ir „Veiklaus jaunimo“ įgyvendinimas buvo viena ryškiausių ir daugiausiai jaunų žmonių pasiekusių jaunimo politikos priemonių. O tai, kad JTBA veiklą prižiūri ir LiJOT, ir JRD, mūsų manymu, buvo lemtingas „Veiklaus jaunimo“ sėkmės veiksnys, parodantis pozityvaus tarpsektorinio bendradarbiavimo potencialą. Žinoma, Europos Sąjungos vaidmens nuvertinti šioje situacijoje taip pat negalima: nuspėjamas, nuoseklus ir pakankamas finansavimas yra būtina sąlyga sėkmingai įgyvendinamų politikos priemonių plėtrai. Tik taip galime tikėtis, kad pagal išskirtus rodiklius veiklos kokybė kasmet gerės, o susiformavusi profesionalų bendruomenė taikys savo įgūdžius tiesiogiai jaunimo naudai, o ne finansavimo „vaikymuisi“.

5.

JAUNIMO UŽIMTUMAS IR VERSLUMAS

5. JAUNIMO UŽIMTUMAS IR VERSLUMAS

Statistikos departamentas darbingo amžiaus žmones (darbo jėgą) skirsto į dirbančiuosius, neaktyvius (t. y. nedirbančius bei nenorinčius to daryti) ir bedarbius (t. y. norinčius dirbti, bet nerandančius darbo). Ekonominio neaktyvumo priežastys gali būti labai įvairios. Jaunų žmonių atveju tai yra studijos, jaunų šeimų – mažų vaikų auginimas. Tačiau priežastys gali būti ir gyvenimo įgūdžių bei profesinių kompetencijų stoka, taip pat savanorystė. Šis rodiklis yra labai kontraversiškas, bet pagal „Europa 2020“ strategiją, darbo jėgos aktyvumas 2020 m. turėtų pasiekti 70 proc. (šiuo metu jis kiek viršija 60 proc.). Susipažinę su 1.6 skyriuje esančiais duomenimis, pamatysime, kad jauni žmonės santykinai yra labiau neaktyvūs, ir jų nedarbo lygis didesnis, tad dėmesys jiems atitinka strateginius Europos Sąjungos ir Lietuvos tikslus. Kita vertus, naudinga visuomenei galima būti ne tik įsitraukiant į darbo rinką,

bet ir tampant savanoriu, ilgiau studijuojant ir įgyjant profesines kompetencijas, kurios vėliau gali užtikrinti produktyvumą, kompensuojantį mokymosi metu nesukurtą produktą, taip pat auginant jaunąją kartą, kuri gali užtikrinti visos ekonomikos tvarumą. Šis rodiklis parodo, kad valstybei ir visuomenei jaunimas yra svarbus resursas. Tačiau tai yra senkantis resursas, ir randasi politikos priemonių, kurių sėkmė gali reikšti kitų politikos priemonių nesėkmę. Tad dabar, kaip niekad Lietuvoje ir Europos Sąjungos, reikalavimai ir lūkesčiai yra dideli, o mažėjanti jaunų žmonių proporcija visuomenėje pirmiausiai reikalauja ne investuoti į jaunimo politiką daugiau pinigų, o pradėti kurti tikrai integruotą jaunimo politiką, kad investicijos į jaunus žmones ne konkuruotų dėl jų laiko ir gyvenimo būdo sprendimų, o padėtų jiems rasti produktyviausią balansą tarp gyvenimo siekių ir visuomenės lūkesčių.

5.1. Jaunimo įtraukimas į darbo rinką

Jaunimo įtraukimas į darbo rinką yra ko gero pagrindinė jaunimo politikos sritis, jeigu vertintume, kiek politikų dėmesio ji sulaukia. Kalbant apie jaunimo garantijas, Lietuvoje atsiradusias 2014 m., pagrindinis jų dėmesio objektas taip pat yra jaunimo įdarbinimas. Dėmesys jaunimo nedarbui kaip specifinei nedarbo rūšiai ypač sustiprėjo po 2012 m. paskelbtos Europos Sąjungos jaunimo ataskaitos (EK, 2012).

Šioje vietoje svarbu paminėti, kad nedarbas yra ribotas, nors ir svarbus rodiklis. Daug tyrimų rodo, kad jaunimo emigraciją, prasidėjusią po įstojimo į Europos Sąjungą, labiausiai lėmė geresnės darbo užsienyje galimybės. Tai nereiškia, kad jaunimas negali susirasti darbo Lietuvoje. Kaip pamatysite vėliau, Lietuvoje kova su jaunimo nedarbu telkiasi ties socialiai pažeidžiamais jaunais žmonėmis, turinčiais žemą kvalifikaciją. Tokį požiūrį galima laikyti siaurai apibrėžiančiu nedarbo problema. Lietuvoje yra nemažai iniciatyvų, kuriomis siekiama sukurti aukštą pridėtinę vertę kuriančią ekonomiką, kuri galėtų sukurti ne apskritai darbo vietas (nors jos nebūtų patrauklios jauniems žmonėms), bet tokias darbo vietas, kurios galėtų konkuruoti su alternatyvomis užsienyje. Tačiau šios iniciatyvos nėra tiesiogiai siejamos su jaunimo politika, o yra bendrieji ūkio politikos instrumentai. Galima teigti, kad JPPJ ateityje sudaro prielaidas siekti, kad šios priemonės atsižvelgtų į JPPJ išdėstytus jaunimo politikos principus.

Iki ekonominės krizės, prasidėjusios 2008 m., jaunimo nedarbas nebuvo aiškiai išskiriamas iš bendrojo nedarbo konteksto. **Lietuvoje užimtumo rėmimą reglamentuojantis pagrindinis teisės aktas yra nuo 2006 m. veikiantis Užimtumo rėmimo įstatymas (Valstybės žinios, 2006-06-30, Nr.73-2762), kuris neišskiria jaunimo kaip specialios tikslinės grupės. Įstatyme numatomas šių uždavinių įgyvendinimas:**

1. derinti darbo pasiūlą ir paklausą, siekiant išlaikyti darbo rinkos pusiausvyrą;

2. didinti darbo ieškančių darbingo amžiaus asmenų užimtumo galimybes.

Viena išimčių buvo 2005–2008 m., kai LiJOT vykdė Europos Bendrijų iniciatyvos EQUAL programos finansuojamą projektą „Lietuvos jaunimo užimtumo tobulinimo vystymo bendrija“ (LDB, 2007). Vėliau jis pervadintas „Gali pasitikėti savimi“ (LiJOT, 2008a). Projekto tikslas – mažinti jaunimo rizikos grupių socialinę atskirtį, sukuriant bei išbandant „Užimtumo ir (re) integracijos į darbo rinką bei visuomenę“ modelį, pasiteisinusius metodus integruojant į praktiką ir viešąją politiką. Projektu siekta nevyriausybiinių jaunimo organizacijų bei Jaunimo darbo centrų (veikiančių prie Lietuvos teritorinių darbo biržų šešiuose didžiuosiuose šalies miestuose) pagalba. Jame dalyvavo 14–29 m. amžiaus jauni žmonės, iškritę iš švietimo sistemos, nuteistieji bausmėmis, nesusijusiomis su laisvės atėmimu, ir asmenys, turėję priklausomybių psichotropinėms medžiagoms bei praėję reabilitaciją. Projekto užimtumo programose šešiuose Lietuvos miestuose per 2005–2007 m. sudalyvavo 179 jaunuoliai, iš jų 131 šešių mėnesių programą sėkmingai baigė. Šie rezultatai rodo, kad projekto metu sukurtas užimtumo modelis efektyvus, ir kad jaunimo NVO, gavusios reikalingus mokymus bei institucinę paramą, galėtų darbe rinkai sėkmingai rengti socialinės atskirties grupių jaunuolius.

Projekto rėmuose taip pat buvo publikuoti trys leidiniai:

metodinis leidinys „Gali pasitikėti savimi“ (LiJOT, 2008b);

studija „Jaunimo NVO teikiamos socialinės paslaugos ir jų plėtra, siekiant socialiai pažeidžiamų jaunų žmonių užimtumo ir integracijos“ (LiJOT, 2007);

studija „Išvados ir rekomendacijos dėl JDC paslaugų tobulinimo“ (LiJOT, 2008c).

Kaip buvo minėta, jaunimo nedarbo problemos Lietuvoje suvokiamos per siaurai, o didžioji dalis priemonių kovai su jaunimo nedarbu įgyvendinamos per Lietuvos darbo biržos. Lietuvoje įkurtas Jaunimo darbo centras (JDC) ir teritorinių jo skyrių tinklas įgyvendina daug jaunimo užimtumo priemonių, apimančių motyvavimą, informavimą, mokymus, darbo paiešką, didelės dalies jaunimo garantijų iniciatyvos priemonių įgyvendinimą,

savonoriškos veiklos populiarinimą ir kt. Šie centrai organizuoti pagal teritorines (apskričių) darbo biržas. Jie įkurti didžiosiose ir probleminėse (ekonomiškai) savivaldybėse, rengia ketvirtines veiklos ataskaitas. Dabartinė forma jaunimo darbo centrai veikia nuo 2013 m., patvirtinus „Jaunimo darbo centro skyriaus nuostatų pavyzdį“. JDC taip pat publikuoja „Jaunojo bedarbio portretą“, parodantį jaunimo nedarbo dinamiką.

Nuo 2013 m. liepos 1 d. plečiant JDC tinklą įsteigta 11 centro skyrių Lazdijuose, Varėnoje, Kaišiadoryse, Palangoje, Vilkaviškyje, Biržuose, Joniškyje, Mažeikiuose, Visagine, Zarasuose ir Šalčininkuose. 2014 m. veiklą pradėjo Jaunimo darbo centro skyriai Jurbarkė, Druskininkuose, Jonavoje, Šakiuose, Plungėje, Šilalėje ir Šilutėje.

Lietuvos darbo biržos (LDB) vaidmuo įgyvendinant Jaunimo garantijų iniciatyvą numato siekti užtikrinti, kad jaunesniems nei 25 metų asmenims per keturis mėnesius nuo formaliojo mokymo pabaigimo ar tapimo bedarbiais būtų pateikiamas kokybiško darbo pasiūlymas, pasiūlymas tęsti studijas, atlikti stažuotę ar praktiką. Jaunimo garantijų iniciatyvoje dalyvaujantiems jauniems bedarbiams iki 29 metų, atsižvelgiant į jų individualius poreikius, teritorinės darbo biržos siūlo paslaugų ir priemonių paketus, kuriuos sudaro ankstyvosios intervencijos ir aktyvumo skatinimo priemonės bei integravimo į darbo rinką priemonės. Paslaugos ir priemonės teikiamos sistemaiškai per 4 mėnesius nuo registracijos teritorinėje darbo biržoje, įgyvendinant keturis Jaunimo garantijų iniciatyvos etapus.

LDB 2011-2014 m. įgyvendino projektą „Integravimo į darbo rinką skatinimas“. Projekto tikslas – didinti ieškančių darbo asmenų konkurencines galimybes ir padėti įsitvirtinti darbo rinkoje arba laikinai įsidarbinti. Projekto metu išskirtinis dėmesys buvo skiriamas jaunimo nedarbo problemoms, ypatingai tų jaunų žmonių, kurių socialinis statusas yra rizikos grupėje.

2012 m. jaunimo nedarbas tapo viena pagrindinių politinės darbotvarkės aktualijų, nes ES jaunimo ataskaitoje nurodoma, kad Lietuvoje jaunimo nedarbas buvo vienas didžiausių ES. Šiuo periodu jaunimo politika ko gero buvo labiausiai aktualizuota per visą nepriklausomos Lietuvos istoriją. Lietuvos Respublikos

Vyriausybė (LRV) sukūrė tarpžinybinę darbo grupę jaunimo nedarbo problemai spręsti. Ji publikavo iki 2012 m. įgyvendintų iniciatyvų sąrašą, kuriame didžioji dalis priemonių yra siejamos su jaunimo verslumu (LRV, 2012).

2014 m. pradėtas įgyvendinti Europos socialinio fondo ir Užimtumo fondo bendrai finansuojamas projektas „Išlik darbo rinkoje“. Jo veiklose dalyvaus daugiau kaip 16,7 tūkst. bedarbių, iš jų – daugiau nei 5,5 tūkst. ilgalaikių, 4,1 tūkst. vyresnių kaip 50 metų darbingo amžiaus asmenų ir daugiau nei 7 tūkst. jaunimo iki 29 m. Projekto „Išlik darbo rinkoje“ metu bus įgyvendinamos trys remiamos įdarbinimo priemonės – įdarbinimas subsidijuojant, darbo įgūdžių įgijimo rėmimas ir darbo rotacija. Projekto tikslas – padidinti vyresnių kaip 50 metų darbingo amžiaus, ilgalaikių bedarbių ir jaunimo iki 29 m. galimybes įsidarbinti ir išlikti aktyviais darbo rinkoje. 2014 m. pabaigoje portale www.esinvesticijos.lt publikuota apžvalga apie jaunimo nedarbo būseną ir numatomą Europos Sąjungos paramos lėšų panaudojimą jai toliau spręsti. Per šį periodą nuo 2012 m. jaunimo nedarbas sumažėjo nuo 35 iki 24 proc., tačiau išlieka prioritetas, nes vis dar yra didesnis už vidutinį (FM, 2014).

5.2. Savanorystė ir JNVO

Lietuvoje savanorystė dažniausiai suprantama kaip švietimo sistemos dalis, t. y. ji suprantama kaip veikla, kurios pagrindinis tikslas yra įgyti tam tikrų kompetencijų, tačiau tokia klasifikacija nėra tinkama, nes motyvai savanorystei gali būti labai įvairūs, pavyzdžiui, būdas pailsėti, pakeliauti ar reflektuoti savo gyvenimą ir tikslus, suvokimas,

kad savanoriaujant sukuriama vertė sau ir visuomenei yra didesnė nei dirbant tuo metu prieinamus darbus, savo idėjų įsitikinimų realizavimas ir kt.

2014 m. atliktas tyrimas „JNVO kuriama socialinė vertė“ parodė, kad dalyvavimas JNVO savanorystės ar darbo santykių pagrindu yra svarbus vėlesnės sėkmės gyvenime veiksnys, suteikiantis jauniems žmonėms svarbių įgūdžių imtis veiklos, įgyti pasitikėjimo, matant savo veiklos rezultatus ir jų prasmę (LiJOT, 2014). Savanorystė yra glaudžiai susijusi su JNVO veikla, tačiau jos turinys yra kur kas platesnis. JNVO siekia ne tik socializuoti narius per savanorišką veiklą, bet ir kitų tikslų. Tačiau, mūsų įsitikinimu, abu šie reiškiniai yra vienas kito katalizatoriai ir negali būti analizuojami atskirai.

Savanorystė viešosios politikos lygmeniu pripažinta 2013 m. patvirtinus Nacionalinės jaunimo savanoriškosios veiklos programą (Valstybės žinios, 2013-02-28, Nr. 22-1100). Vykdydamas šią programą Jaunimo reikalų departamentas (JRD) 2014 m. nustatė „Įgyti kompetencijų vykdant savanorišką veiklą į (si) vertinimo tvarkos aprašą“. Jame nurodoma, kaip į (si) vertinti 8 kompetencijas, kurios numatytos Europos Parlamento ir Europos Tarybos rekomendacijoje dėl bendrųjų visą gyvenimą trunkančio mokymosi gebėjimų (2006/962/EB). Savanorystei skatinti 2013 m. pradėtas JRD projektas „Jaunimo savanoriška tarnyba“.

Dėmesys ir parama JNVO, kuriuos irgi galima laikyti reikšmingu savanorystės skatinimo instrumentu, siekia mūsų apžvelgiamo laikotarpio pradžią. Čia turime atkreipti skaitytojo dėmesį, kad ši veikla stipriai persidengia su II.3 skyriuje aptariamu pilietiškumo skatinimu.

Nuo 2006 m. JRD įgyvendina jaunimo nevyriausybinių sektoriaus paramos priemones, orientuotas į nacionalines ir regionines JNVO. Šios priemonės ikikriziniu laikotarpiu reikšmingai pastūmėjo JNVO plėtrą ir jaunimo savanorišką dalyvavimą šiose organizacijose. Per visą jų veikimo periodą parama skirta dešimtims nacionalinių ir regioninių asociacijų, paremti šimtai jaunimo projektų ir organizuoti mokymai tūkstančiams JNVO narių. Paramos konkursai nacionalinėms ir regioninėms JNVO organizuojami ir toliau, tai itin populiarūs ir viena masiškiausių jaunimo politikos priemonių.

Reikšmingas JNVO veiklos pokytis – Nevyriausybinių organizacijų plėtros įstatymo priėmimas (TAR, 2014-01-03, Nr. 18). Šis įstatymas aiškiai apibrėžia, kas yra nevyriausybinių organizacija, ir simboliškai baigia mūsų apžvelgiamą periodą nauju kokybišku JNVO plėtros teisiniu kontekstu.

2014 m. pradėtas projektas „Jaunimo NVO stiprinimas plėtojant institucinius gebėjimus per bendradarbiavimą su vietos savivalda“. Projekto tikslas – užtikrinti JNVO ir savivaldybių bendradarbiavimą priimančioms sprendimus vietos lygmeniu, stiprinti jaunimo NVO atstovavimo interesams kompetencijas.

5.3. Jaunimo verslumas

Pagrindinis klausimas apžvelgiant verslumo priemones yra jaunimo kaip tikslinės grupės supratimas. Tiek švietimas, tiek užimtumas parodė, kad šiose srityse įgyvendinamos politikos priemonės vadovaujasi kitokiais tikslinių grupių apibrėžimais, ir tai, jog 14-29 metų amžiuo pasinaudoja tokios priemonės teikiamomis galimybėmis, nebūtinai leidžia teigti, kad tai jaunimo politikos priemonė. Jaunimo verslumo atveju šis teiginys taip pat galioja. Pagrindinis ir ryškiausias įvykis jaunimo verslumo skatinime buvo 2008-2012 m. Jaunimo verslumo ugdymo ir skatinimo programa (Valstybės žinios, 2008-04-22, Nr. 46-1728).

Iki jos 2005-2008 m. Lietuvoje vyko Verslo planų turnyrai, kuriuos organizavo Šiaurės miestelio technologijų parkas (ŠMTP). Nuo 2005 m. organizuojamas verslo turnyras „Verslauki“. Jį organizuoja VŠĮ „VIF“, o remia Vilniaus miesto savivaldybė. Šis turnyras skatina jaunų žmonių verslumą bei finansuoja verslo projektus. Per dešimt konkurso metų buvo įsteigta 71 įmonė.

Jaunimo verslumo ir ugdymo skatinimo programa prasidėjo nuo Pedagogų profesinės raidos centro 2008 m. rengtos konferencijos „Nacionalinė jaunimo verslumo skatinimo programa. Ekonomikos bei verslumo ugdymo perspektyvos“. Joje pristatytos programos įgyvendinimo priemonės, jaunimo verslumo situacija Lietuvoje, aptartos praktinės verslumo ugdymo perspektyvos. Konferencijoje akcentuota, jog nuo mokyklos laikų ugdomas

verslumas padėtų lengviau identifikuoti gabius žmones, kurie susižavėję tam tikromis idėjomis, jas vėliau realizuotų. Verslumo ugdymo programa padeda atpažinti potencialius ateities lyderius, norinčius ir gebančius tobulėti, siekti ir įgyvendinti tikslus. Programos įgyvendinimas buvo pradėtas konkurso būdu, finansuojant dešimties įvairių jaunimo nevyriausybinių organizacijų projektus. Konkursu buvo siekiama skatinti neformalųjį jaunimo verslumo ugdymą, informuoti visuomenę apie jaunimo verslumo situaciją ir galimybes pradėti verslą Lietuvoje, skatinti dalintis gerąja jaunimo verslumo patirtimi.

2010 m. įvyko konferencija „Jaunimo verslumas: esama situacija, iššūkiai ir galimybės“, kurioje dalyvavo atstovai iš ministerijų, įgyvendinančių Nacionalinės jaunimo verslumo ugdymo ir skatinimo 2008–2012 m. programos priemones, Jaunimo darbo centrų, verslo informacijos centrų, inkubatorių, jaunimo nevyriausybinių organizacijų atstovai, savivaldybių jaunimo reikalų koordinatoriai, verslo sektoriaus atstovai ir kiti svečiai. Konferencijos metu pristatyta Nacionalinė jaunimo verslumo ugdymo ir skatinimo 2008–2012 m. programa, jau nuveikti darbai ir laukiami tolimesni žingsniai, kurie padės įgyvendinti numatytą programą, Ūkio ministerijos įgyvendinamos priemonės, skatinančios jaunų žmonių verslumą ir verslą, verslumo skatinimo fondas, mikrokreditavimo projektas ir INVEGOS suteikiamos garantijos (JRD, 2010).

Paskutiniaisiais programos vykdymo metais, 2012 – aisiais, projektams skirta 45 tūkst. litų, veiklose dalyvavo 343 asmenys, iš kurių 303 yra jauni žmonės (14–29 m.). 2012 m. organizacijos vykdė informatyvią veiklą – mokymus ir seminarą, kurių pagrindinis uždavinys buvo skatinti jaunimo kūrybiškumą, iniciatyvą bei verslumą. Remiantis organizacijų pateiktais duomenimis, 2012 m. projektų vykdytojai organizavo 63 renginius – mokymus, seminarus. Jų tikslas – ugdyti mažiau galimybių turinčių jaunų žmonių įgūdžius, perteikiant reikalingas verslumo žinias, formuoti jaunimo ir jaunimo iš socialiai pažeidžiamų grupių verslumo pradmenų praktinius įgūdžius. Taip pat organizuoti mokymai ir seminarai, skirti ugdyti ir skatinti dirbti jaunus nedirbančius žmones. Be to, vykdant numatytas projektines veiklas, visos organizacijos leido ir platino lankstinukus, straipsnius, publikavo skelbimus spaudoje ir elektroninėje erdvėje, parengė mokymo medžiagų ciklą jauniems žmonėms, jų tėvams, draugams ir artimiesiems.

Ši programa nebuvo tęsiama, nes kitos į verslumą orientuotos politikos priemonės nustelbė ją savo mastu ir taip pat buvo orientuojamos į jaunimą. 2009 m. prie Lietuvos Respublikos Ūkio ministerijos pradėjo veikti viešoji įstaiga „Versli Lietuva“, kuri aktyviai pradėjo dirbti su jaunų žmonių verslumu. Vėly „Versli Lietuva“ nemokamai konsultuoja verslo pradžios klausimais, padeda planuoti, suteikia pradžios krepšelius, teikia kitas paslaugas pradėjantiems verslą, informuoja apie verslumo skatinimo renginius ir kt. Šiuo metu Vėly „Versli Lietuva“ darbo ir užimtumo srityje yra viena iš daugiausiai su jaunais žmonėmis dirbančių įstaigų.

Nuo 2009 m. Lietuvoje taip pat veikia Verslumo skatinimo fondas, kurio tikslas – sudaryti sąlygas labai mažoms ir mažoms įmonėms bei fiziniams asmenims pradėti savo verslą, o socialinėms įmonėms plėtoti verslą, naudojantis finansų inžinerijos priemone, taip skatinant verslumą ir savarankišką užimtumą bei naujų darbo vietų kūrimą. Priemonės įgyvendinimas (paskolų teikimas ir dalinis paskolų palūkanų kompensavimas, subsidijos darbuotojų darbo užmokesčiui) yra derinamas su pradedančiųjų verslą mokymu ir konsultavimu, pagalba rengiant bei įgyvendinant verslo planus. Viena iš Verslumo skatinimo fondo tikslinių grupių yra jauni žmonės.

2011 m. Vilniuje buvo įkurtas pirmas Lietuvoje verslo akceleratorius „StartupHighway“, kuris konsultavo bei investavo į jaunų žmonių verslus. Nuo 2011 m. veikiantis pradedančiųjų verslų akceleratorius jau yra investavęs į 17 startuolių iš įvairių šalių – Lietuvos, Latvijos, Estijos, Italijos, Jungtinės Karalystės bei Rusijos. Jau aprašytas LRV failas apie priemones mažinant jaunimo nedarbą mini šias į verslumą orientuotas priemones:

- Verslo pradžia – lengvatinės paskolos iš Verslumo skatinimo fondo. Parama jaunimui yra vienas iš prioritetų. Fondo paskolomis pasinaudojusiems asmenims / įmonėms gali būti kompensuota 95 proc. sumokėtų palūkanų.
- Ūkio ministerija kartu su Vėly „Versli Lietuva“ organizuoja verslumo skatinimo ir savarankiško užimtumo renginius „Versli Lietuva“ (nuo 2010 m.) bei kitas verslumą skatinančias iniciatyvas. Renginių tikslinė auditorija – 18–40 m. Lietuvos gyventojai, o didžioji dauguma dalyvių – jaunimas.
- Įgyvendinama verslumą skatinanti iniciatyva – pirmųjų verslo metų krepšeliai (vaučeriai). Iš pasinaudojusiųjų vaučeriais, apie 70 proc. verslų buvo įkurta jaunų, t.y. 18–29 m. (~240 įmonių), žmonių.
- Siekiant pagerinti verslo sąlygas, padidinti verslumą ir skatinti naujų įmonių steigimąsi, vykdoma administracinės naštos mažinimo ir ūkio subjektų veiklą kontroliuojančių priežiūros institucijų pertvarka. Sudarytos palankios verslo sąlygos skatins visus asmenis, ypač jaunimą, pradėti savo verslą, o taip pat ir kurti naujas darbo vietas.
- Mažoji bendrija – Ūkio ministerijos inicijuota nauja juridinio asmens teisinė forma ir papildoma galimybė ją rinktis fiziniams asmenims. Praktikoje, dėl siūlomų mažosios bendrijos požymių, renkantį įmonės teisinę formą ji patogi jauniems žmonėms.
- Jaunimas gali pasinaudoti lengvatinėmis paskolomis verslui („Mikrokreditai“, „Mažų kreditų teikimas. I, II etapai“, „Atviras kreditų fondas“, „Verslumo skatinimo fondas“), kurios teikiamos palankesnėmis nei rinkos sąlygomis.
- Jaunieji verslininkai, siekiantys gauti paskolą, tačiau neturintys pakankamai finansų ar reikalaujamo užstato, gali pasinaudoti „Garantijų fondo“ teikiamomis garantijomis ir taip sumažinti reikalingo nuosavo pradinio įnašo ar užstato dydį (LRV, 2012).

Taigi, galime pastebėti, kad verslumas, nedarbas ir savanorystė yra suvokiami kaip bendras užimtumo skatinimo kompleksas. Ir šioms veikloms pastaraisiais metais skiriama ko gero daugiausiai dėmesio iš visų Jaunimo politikos pagrindų įstatyme (JPPĮ) išskiriamų jaunimo politikos sričių. Tačiau didelių lėšų šioms sritims skyrimas stipriai profesionalizuoja vykdomas veiklas, ir jaunimo dalyvavimas arba kiti JPPĮ įtvirtinti principai nebėra įgyvendinami. Taip pat dažnai priemonės įgyvendinančios institucijos veikia savo nuožiūra, apsiribodamos tik jaunimo politiką formuojančių ir įgyvendinančių institucijų informavimu.

6.

KITOS JAUNIMO POLITIKOS SRITYS

6. KITOS JAUNIMO POLITIKOS SRITYS

6.1. Jaunimo politikos priemonių ir sričių klasifikacijos problema

Kaip jau buvo pažymėta anksčiau, Jaunimo politikos pagrindų įstatyme (JPPĮ) įvardintų politikos sričių sąrašas neturi aiškaus skirstymo kriterijaus. Maža to, didelė jaunimo politikos terminologijos dalis nėra įtraukta į Terminų banką. Terminų banko įstatyme numatyta Valstybinei lietuvių kalbos komisijai (VLKK) aprobuoti terminus, kuriuos vėliau visos institucijos privalo naudoti tik pagal tą apibrėžimą (Valstybės žinios, 2004-01-13, Nr. 7-129). Kai kalbame apie, pavyzdžiui, jaunimo pilietiškumą ir kiekvienai valstybės institucijai ar bet kuriai interesų grupei leidžiame pateikti savo apibrėžimą, sunku tikėtis institucijų konsensuso ir jaunimo politikos horizontaliosios integracijos.

Laisvalaikis, poilsis, kūryba ir kultūra, sveikatingumas, sportas, narkomanijos ir nusikaltimų prevencija. Kas vienija šiuos dalykus? Intelektu koeficiento testai dažnai turi kategoriją klausimų, kurie prašo išskirti kokius nors sąvokų kategorijai nepriklausantį žodį, pavyzdžiui, klumpė, batas, basutė, katiliukas. Jei pabandytume rasti bendrą vardiklį aukščiau įvardintiems dalykams, kiltų klausimas, ar toks yra? O jei nėra, kaip šie dalykai galėjo atsirasti viename sąrašė JPPĮ? Ar tik tai nebus įvardintų dilemų specifinio sprendimo iliustracija?

Pavyzdžiui, laisvalaikis, kaip II.4 skyriuje švietimas, galintis apimti mokymą, studijas ir neformalųjį ugdymą, gali apimti ne tik poilsį, kūrybą, sportą, bet ir narkotikų vartojimą ar nusikaltimų darymą. Ar tinkama taip mastyti, ar ne, šiuo atveju galima būtų atsakyti tik išsiaiškinus, ką ir kodėl jaunimas daro su turimu laisvu laiku, kai nėra darbe, apie kurį žino SODRA, arba švietimo įstaigoje, apie kurią žino

Švietimo ir mokslo ministerija (ŠMM). Narkotikų vartojimas gali būti ne tik būdas „pabėgti“ nuo sunkumų ir nepakeliamų psichologinių problemų, bet ir būdas smagiai praleisti laiką su draugais. Akivaizdu, kad priemonės, sukurtos narkotikų vartojimo prevencijai pagal vieną vaizdinį, visiškai netiks problemos sprendimui pagal kitą. Lygiai taip pat nusikaltimai gali būti skatinami agresijos ir socialinės aplinkos, arba vykdomi visiškai racionaliai ir apskaičiuotai, kaip alternatyva darbui. Tas pats galioja ir sportui bei sveikam gyvenimo būdai – taip galima siekti karjeros, patikti kitiems arba sportuoti tiesiog rūpinantis savo sveikata.

Negalima nepastebėti, kad akivaizdžiausias iššūkis jaunimo politikai nėra jaunimo apatiškumas, institucijų dėmesio ar finansų stoka. Šis iššūkis yra techninis-lingvistinis. Skaitant dokumentus ir teisės aktus, įvairias ataskaitas ir pasisakymus, negalima nepastebėti to, kad tos pačios sąvokos reiškia skirtingus dalykus. Ir dažnai tampa nebeaišku, ar kažkas yra jaunimo politika ar nėra, kur nubrėžti tą ribą, ar tiesiog konstatuoti, kad jaunimo politika yra kažkaip susijusi su visomis politikos sritimis. Bet jei pasirinktume paskutinį variantą, atsakymo „viskas yra susiję su viskuo“ variaciją, vadinasi, nepasakysime nieko.

Ankstesniuose skyriuose buvo apžvelgtos aiškiausiai su jaunimu susijusias politikos priemones, kurios nuosekliai plėtojosi ir per dešimt metų leido atsirasti profesionalų bendruomenėms, kurios užtikrina tolesnę šių sričių plėtrą. Šiame skyriuje aptariamos priemonės, kurios nesulaukia tiek dėmesio, arba jas vykdančios institucijos (pavyzdžiui, policija, visuomenės sveikatos biurai, sporto organizacijos) turi nusistovėjusias praktikas, kaip vykdyti savo veiklą, o jų patirtis yra kur kas didesnė nei palyginti jaunas integruotos jaunimo politikos reiškinys. Tad už jaunimo politiką atsakingos institucijos turi „įsiprašyti“ į šių institucijų veiklą ir „įtikinti“ jas, kad veikti vadovaujantis JPPĮ principais yra geriau, nei veikti kaip iki šiol. Manoma, kad čia galima pasiūlyti visų šių skirtingų politikos priemonių tarpusavio ryšį leidžiančią paaiškinti laiko sąvoką.

6.2. Socialinė apsauga ir apsirūpinimas būstu

JPPJ ne tik švietimas yra išskiriamas kaip jaunimo politikos sritis. Taip pat išskiriamas neformalusis ugdymas, kuris gali būti laikomas viena iš švietimo formų (be to, pilietiškumo ugdymą galima suvokti kaip vieną iš neformaliojo ugdymo formų, JPPJ tai vėlgi yra atskira sritis). O socialinė ir sveikatos apsauga prilyginamos anksčiau įvardintoms jaunimo politikos sritims ir JPPJ įrašytos kartu. Pagal Finansų ministerijos siūlomą biudžeto išlaidų skirstymą, šios dvi sritys kartu sudaro daugiau nei pusę visų valstybės išlaidų. Tad šioje apžvalgoje turime selektyviai spręsti, kas iš aibės veiklų turėtų būti laikoma aktualia jaunimo politikai veikla, o kas ne. Negalima įvardinti aiškaus „svarbos“ jaunimui nustatymo kriterijaus, o JPPJ jaunimo politikos sričių sąrašo laikyti klasifikacija. Čia sudėta daug kas galėjo atsidurti ir kituose šios apžvalgos skyriuose, bet neaišku kur tiksliai.

2004 m. Lietuvos Respublikos Vyriausybės nutarimu buvo patvirtinta Vaikų ir jaunimo socializacijos programa (Valstybės žinios, 2004-02-26, Nr. 30-995). Jos įgyvendinimo periodas – 10 metų, t. y. visas mūsų apžvelgiamas laikotarpis. Galima teigti, kad ši programa buvo pagrindinis socialinės apsaugos dokumentas, orientuotas būtent į jaunimo problematiką. Jos paskirtis – užtikrinti vaikų ir jaunimo iki 18 metų gerovę, socialinės partnerystės pagrindu kuriant ir įgyvendinant kryptingas užimtumo, prevencijos ir edukacines programas (strategijas), lemiančias sėkmingą vaikų ir jaunimo socializaciją, ugdančias jų

kultūrinę brandą, pilietiškumą, socialinius įgūdžius, saviraišką, gebėjimus ir polinkius, padedančias sudaryti geresnes socialines ir edukacines ugdymosi sąlygas.

Šia programa iki 2014 m. buvo siekiama maždaug 10 proc. sumažinti socialinę atskirtį patiriančių vaikų ir jaunuolių skaičių, sudaryti socialiai teisingas jų laisvalaikio ir saviraiškos sąlygas, sukurti saugią ir sveiką ugdymo (-si) bei socializacijos aplinką ir t. t. 2006 m. patvirtinti bendrieji vaikų vasaros poilsio stovyklų nuostatai (2006 m. kovo 31 d. Nr. ISAK-612), pagal kuriuos turi būti organizuojamos visos švietimo įstaigų stovyklos Lietuvoje. 2010-2013 m. vykdytas projektas TAPK „Neformaliojo švietimo paslaugų rėmimo sistemos sukūrimas savivaldybėse“. Jo metu organizuotos vasaros stovyklos ir kitos ugdymo pobūdžio veiklos. TAPK projekto metu Neformaliojo švietimo, pilietinio ir tautinio ugdymo programose bei vasaros stovyklose dalyvavo 44 334 vaikai. Pasibaigus šiai programai 2014 m. ŠMM patvirtino 2014-2016 m. vaikų ir jaunimo socializacijos veiksmų planą (TAR, 2014-06-10, Nr. 7344), kuris tęs daugelį ankstesnės programos veiklų.

Dėl apsirūpinimo būstu reikia pažymėti, kad tai yra itin brangi (dažniausiai didžiausia gyvenime) investicija. Valstybės paramos galimybės užtikrinti apsirūpinimą būstu itin ribotos, ir asmenys, galintys ją gauti, dažniausiai turi atitikti labai griežtus reikalavimus. 2014 m. Lietuvoje priimtas Paramos būstui įsigyti ar išsinuomoti įstatymas (TAR, 2014-10-30, Nr. 15180), kurio vienas iš susijusių teisės aktų yra JPPJ. Įstatymas apibrėžia jaunas šeimas ir jaunas žmones kaip vienas tikslinių įstatymo grupių.

6.3. Sveikatos apsauga

Sveikatos apsaugos srityje jaunimas dažniausiai gauna ne itin daug dėmesio, nes specifinės medicinos sritys, kokia, pavyzdžiui, yra pediatrija vaikams, nėra. **Be to, statistika rodo, kad jaunų žmonių sergamumas per visą apžvelgiamą periodą mažai kito, o mirtingumas krito.** Jaunimo sveikatos apsaugos problematika gali būti siejama daugiau su visuomenės sveikatos veikla, t. y.

ligų prevencija. Būtent jaunystėje žmonės įgyja priklausomybių arba rizikuoja susirgti vėliau dėl savo gyvenimo būdo:

- mažo fizinio aktyvumo;
- nesaugaus seksualinio elgesio;
- nesveikos mitybos;
- alkoholio, tabako ir narkotikų vartojimo;
- patyčių;
- didelio triukšmo.

Visų šių veiksnių poveikio sveikatai viešiniu ir jaunimo informavimu bei kitų projektų įgyvendinimu rūpinasi visuomenės sveikatos biurai (įsteigti savivaldybėse) ir visuomenės sveikatos centrai (pavaldūs SAM ir įsteigti apskrityse). Šios organizacijos savo veikloje jaunimą identifikuoja kaip atskirą tikslinę grupę.

Tačiau visais šiais atvejais atskirti jaunimą nuo vaikų yra sudėtinga. Dėmesys jaunimo sveikatai yra skiriamas ir JPPJ, tačiau konkrečių veiksmų iki 2014 m. neįvyko. Išskirtinis įvykis per visą šį periodą buvo 2014 m. paskelbimas „Vaikų sveikatos metais“. Per juos vyko daug informacinių renginių ir konferencijų, kuriose jaunimas buvo išskiriamas kaip atskira sveikatos priežiūros tikslinė grupė (SAM, 2015). **Nepaisant kuklių pasiekimų įtraukiant jaunimo dėmenį į Lietuvos sveikatos politiką per apžvelgiamą laikotarpį, reikia paminėti, kad 2014 m. pabaigoje pradėtas įgyvendinti projektas „Jaunimui palankių sveikatos priežiūros paslaugų teikimo modelio sukūrimas“ ir projekte sukurto modelio savivaldybėse diegimo priemonė „Jaunimui palankių sveikatos priežiūros paslaugų savivaldybėse prieinamumo ir kokybės gerinimas įdiegiant jaunimui palankių sveikatos priežiūros paslaugų teikimo modelį“ (SEC, 2015). Šie instrumentai remiasi PSO jaunimui teikiamų sveikatos paslaugų principais:**

- prieinamumas – nemokamos arba įperkamos paslaugos, greita, patogi registracija arba priėmimas be registracijos, trumpas laukimo laikas;
- nediskriminavimas;
- konfidencialumo ir privatumo garantija;
- kiekvieno jauno žmogaus fizinės, socialinės ir psichologinės sveikatos bei raidos poreikių atitikimas;
- personalo kompetencija;
- saugi ir jaunimo poreikius atitinkanti aplinka.

Pagrindinės modelio diegimo kryptys: i) psichikos sveikatos stiprinimas; ii) sveikos mitybos skatinimas, su mityba susijusių ligų prevencija ir fizinis aktyvumas; iii) traumų ir nelaimingų atsitikimų (išvengiamų mirčių) prevencija; iv) lytinės ir reprodukcinės sveikatos gerinimas.

6.4. Kūryba ir kultūra

JPPJ viena sričių apibendrina laisvalaikį, poilsį, kūrybą ir kultūrą. Jaunimo laisvalaikio organizavimas yra labai abstrakti sąvoka, galinti apimti bet kokias jaunimo dalyvavimo formas, tad kituose skyriuose ši tema jau gvildenta. Kūrybos ir kultūros temomis atskirai dar nekalbėta (beje, jos taip pat gali būti laikomos laisvalaikio, švietimo ar sveikatingumo dalimi).

Nuo 2006 m. Kultūros ministerija įgyvendina vaikų ir jaunimo kultūrinės edukacijos programą, kurios tikslas – sukurti valstybės ir savivaldybių kultūros bei švietimo įstaigų vaikų ir jaunimo kultūrinės edukacijos veiklos sistemą, apimančią visus Lietuvos regionus, kaimo vietoves, sudaryti sąlygas kultūros ir meno kūrėjams rengti ir vykdyti ilgalaikius vaikų ir jaunimo kultūrinės edukacijos projektus, daugiau vaikų ir jaunimo įtraukti į kultūrinę veiklą. Programos metu vykdoma daugiau nei 400 įvairių projektų.

2010 m. buvo patvirtintos Lietuvos kultūros politikos kaitos gairės (Valstybės žinios, 2010-07-08, Nr. 80-4152), kuriose išskirtas atskiras uždavinys – puoselėti vaikų ir jaunimo kultūrą.

Tam numatytos šios priemonės:

iš dalies finansuoti jaunųjų menininkų profesinių įgūdžių tobulinimą Lietuvoje ir užsienyje, jaunųjų menininkų kūrybos projektus;

iš dalies finansuoti vaikams ir jaunimui skirtus kultūros ir kultūrinės edukacijos projektus;

skirti jauniems menininkams premijas už geriausius meno kūrinius.

Reikšmingą į naunimą orientuotą kūrybinės ir kultūrinės veiklos dalį vykdo atviri jaunimo centrai, kur jauni žmonės turi progą realizuoti save, susipažinti su naujais žmonėmis ir prasmingai praleisti laisvą laiką. Nuo 2009 m. buvo išskirtos dvi tikslines grupės: kultūros centrai ir bibliotekos.

Pagal 2005-2008 m. projektą „Kaimiškųjų vietovių informacinių technologijų plėtojimas tinklas RAIN“ įvedus plėtojant interneto ryšį, bibliotekos tapo viena populiariausių jaunimo susibūrimo vietų. Bibliotekos tapo patraukliausios tiems jauniems žmonėms, kurių šeimos nariai ar giminės gyvena užsienyje, nes atsirado galimybė su jais kalbėti įvairiomis internetinėmis programomis. Taip pat bibliotekas pamėgo vaikai iš socialiai jautrių šeimų, nes čia neribotai galėjo naudotis kompiuteriu ir internetu. Darbuotojus apmokius dirbti su jaunimu ir pritraukti juos dalyvauti įvairiose veiklose, padidėjo jaunimo įsitraukimas į įvairias iniciatyvas.

6.5. Kūno kultūra ir sportas

Šiame poskyryje vėl turime padaryti išlygą dėl JPPJ jaunimo politikos sričių klasifikavimo – sveikatingumo termino turinys atliekant šią apžvalgą apima anksčiau aptartas sveikatos apsaugos iniciatyvas. Pagrindinis dokumentas, reglamentuojantis kūno kultūros ir sporto politiką, yra Kūno kultūros ir sporto įstatymas (Valstybės žinios, 1996-01-31, Nr. 9-215). Pagal jį jaunimas kaip tikslinė grupė suvokiama tik kūno kultūros ugdymo kontekste.

Įstatymo subjektais laikomi:
sportininkai, sportuotojai, sportininkai profesionalai;
kūno kultūros ir sporto klubai;
savivaldybės ar jų įgaliotos institucijos, apskrities ar šalies sporto (šakos) federacijos;
sportininkų ugdymo centrai.

Iš esmės toks apibrėžimas stipriai formalizuoja kūno kultūros ir sporto politikos priemones. Pagal šį įstatymą, sportas nėra laikomas rekreacijos forma. Atitinkamai, didžioji dalis priemonių, orientuotų į kūno kultūrą ir sportą,

Lietuvoje priskiriamos profesionaliajam sportui. Šiame kontekste, žinoma, kone visa sportininkų populiacija yra jaunimas, tačiau daugeliu požiūriu tai yra labai siaura ir specializuota veikla, kuriai politikos „horizontalumas“ nebūtinai. Šiuo požiūriu jaunimo aktyvaus praleidimo laiko formos yra neformaliojo ugdymo dalis.

Galima teigti, kad didžiausia pažanga, įvykusi Lietuvoje per apžvelgiamą laikotarpį sporto srityje, buvo masinis sporto aikštelių renovavimas panaudojant Europos Sąjungos struktūrinę paramą pagal Švietimo įstaigų sporto aikštynų atnaujinimo programą, veikiančią nuo 2010 m. (Valstybės žinios, 2010-12-28, Nr. 153-7841). Tai sudarė sąlygas jauniems žmonėms naudotis tinkama sporto infrastruktūra. Kitais atvejais neprofesionalus sportas vis dar beveik išimtinai finansuojamas pačių sportuojančiųjų. Kaip ir daugelyje kitų apžvalgos skyrių, vis dėlto turime šį poskyrį užbaigti optimistine gaida. 2014 m. Lietuvos Respublikos Seimas priėmė rezoliuciją „Dėl sporto politikos“ (TAR, 2014-11-26, Nr. 17954), kurioje siūlo didinti jaunimo galimybes gauti sporto ir kūno kultūros paslaugas ne siekiant sportinių rezultatų, bet dėl sveikos gyvensenos. Šios rezoliucijos rekomendacijas siūloma realizuoti tobulinant 2011-2020 m. valstybinę sporto plėtros strategiją (Valstybės žinios, 2011-04-07, Nr. 41-1942) ir 2014-2025 m. sveikatos programas (TAR, 2014-07-01, Nr. 9403). Abiejuose dokumentuose jaunimas taip pat išskirtas kaip tikslinė grupė.

6.6. Priklausomybių ir nusikalstamumo prevencija

Priklausomybės dažniausiai laikomos ligomis. JPPJ iš visų priklausomybių išskiria narkotikų vartojimą ir prevenciją. Pagrindinė organizacija, įgyvendinanti alkoholio, tabako ir narkotikų kontrolę, yra Narkotikų, tabako ir alkoholio kontrolės departamentas (NTAKD), kuris atskaitingas tiesiogiai Lietuvos Respublikos Vyriausybei. Departamentas įkurtas 2011 m., sujungus Narkotikų ir tabako bei Alkoholio kontrolės departamentus.

Šio departamento veikla apima:

- kontroliuojamų medžiagų vartojimo žalos mažinimą;
- prevenciją,
- rehabilitaciją;
- licencijavimą;
- ūkio subjektų priežiūrą;
- informacijos rinkimą ir koordinavimą (NTAKD, 2015a).

Nors departamentas orientuotas į visos visuomenės žalingų įpročių kontrolę, jo pateikiama statistika ir duomenys rodo, kad ypač narkotinių medžiagų vartojime pagrindinė tikslinė grupė yra jaunimas. Departamentas taip pat išskiria jaunimą, kaip tikslinę grupę taikomoms priemonėms. NTAKD turi visuomenei skirtą portalą visuomenė.ntakd.lt. Jame nurodytos trys tikslinės grupės, viena iš jų yra jaunimas, kitos – tėvai ir specialistai.

Lietuvoje pagrindinis dokumentas, reglamentuojantis narkotikų kontrolės politikos priemonių įgyvendinimą 2004-2008 m., buvo Nacionalinė narkotikų kontrolės ir narkomanijos prevencijos 2004-2008 m. programa (Valstybės žinios, 2004-04-21, Nr. 58-2041). Čia jaunimas buvo apibrėžiamas kaip pagrindinė tikslinė grupė. Po šio periodo, sujungus Narkotikų ir tabako bei Alkoholio kontrolės departamentus, pagrindinis dokumentas, reglamenuojantis vaslybės institucijų veiklą šiuo klausimu, yra 2011 m. Narkotinių ir psichotropinių medžiagų pirmtakų (prekursorių), tabako ir alkoholio kontrolės koncepcija (Valstybės žinios, 2011-11-10,

Nr. 134-6358). Čia jaunimas taip pat apibrėžiamas kaip tikslinė politikos priemonių taikymo grupė.

Šis dokumentas yra pagrindinis finansuojant veiklas, kuriose jaunimas identifikuojamas kaip tikslinė grupė.

Pagrindinė už nusikalstamumo prevenciją atsakinga organizacija Lietuvoje yra policija.

Tačiau jos veikloje jaunimas nėra suvokiama kaip tikslinė grupė. Pagrindinis tikslinių grupių skirstymas yra nepilnamečiai (14-18 m.) ir suaugusieji. Tad, kalbant apie nusikalstamumo prevenciją, dažniausiai turima omeny 14-18 m. asmenų kategorija. Tačiau policija imasi priemonių dalį veiklos orientuoti į jaunimą. Pagrindiniai šią veiklą vykdančios pareigūnai yra nepilnamečių reikalų specialistai. 2014 m. Lietuvos policijos departamentas ir Jaunimo reikalų departamentas pasirašė bendradarbiavimo sutartį (JRD, 2014). Vienas šio bendradarbiavimo rezultatų – 2015 m. patvirtintas nepilnamečių reikalų specialistų rengimo modulis „Kokybiškas darbas su jaunimu: darbas su neaktyviais jaunais žmonėmis pasitelkiant kitas darbo su jaunimu formas“ (LPD, 2015).

7.

JAUNIMO INFORMAVIMAS IR KONSULTAVIMAS

7. JAUNIMO INFORMAVIMAS IR KONSULTAVIMAS

Šioje apžvalgoje jaunimo informavimą nutarta išskirti į atskirą skyrių, nes šis Lietuvoje vykstantis procesas yra platesnio integracinio Europos proceso dalis. Anksčiau buvo pateikti argumentai kodėl „Veiklaus jaunimo“ programą reikėtų laikyti sėkmingos jaunimo politikos priemonės pavyzdžiu buvo paminėta jog tai yra vienas iš nedaugelio sėkmingo jaunimo politikos tarpsektorinio bendradarbiavimo pavyzdžių Lietuvoje, kai tikslai, strategija, finansavimas ir numatytų priemonių įgyvendinimas apima nevyriausybinių sektorių. Jaunimo informavimas įdomus tuo, kad visa veikla, jį užtikrinant nacionaliniu lygmeniu, vyksta NVO sektoriuje, o viešasis sektorius yra tapęs paramos šiam procesui šaltiniu. Toks jaunimui svarbios veiklos įgyvendinimas turi Lietuvos viešajam valdymui vis dar nebūdingus tinklaveikos (angl. *network governance*) ir daugialygio (angl. *multi-level governance*) požymius. Kalbant apie didesnę jaunimo politikos integraciją ir efektyvų tarpžinybinį bendradarbiavimą, šis modelis gali ir turi būti iliustracija, kaip įvairios neortodoksiškos politikos formavimo ir įgyvendinimo bei viešųjų paslaugų teikimo formos gali leisti pasiekti skirtingų politikos priemonių sinergiją – kai siekdami vieno tikslo ir naudodami panašias priemones pasiekiame ir kitų tikslų.

Eurodesk tinklas sukurtas siekiant informaciją apie daugybę jaunimui teikiamų galimybių padaryti labiau suprantamą ir prieinamą. Eurodesk savo istoriją skaičiuoja nuo 1990 m. įkūrimo Škotijoje. 1994 m. jis buvo pristatytas Europos Komisijoje, ir inicijuota šio tinklo plėtra į visas Europos Sąjungos šalis nares, su EK parama prasidėjusi 1996 m. (Eurodesk, 2011a). Eurodesk tinklo plėtra vadovaujasi principu „kur Europoje benueisi pas šio tinklo atstovą – gausi panašią informaciją“. Šiam tikslui tinklas turėjo sukurti tinkamą ir integruotą duomenų rinkimo ir sklaidos sistemą, kuri turėtų būti nuolat atnaujinama, o tinklo dalyviai apmokėti, profesionalūs ir nuolat bendradarbiaujantys (Eurodesk, 2011b). 1998 m. Belgijoje įkurta Eurodesk asociacija,

kurios tikraisiais nariais tampa Eurodesk nacionaliniai partneriai (Eurodesk, 2011c). Baltijos šalys prie Eurodesk prisijungė artėjant jų stojimui į Europos Sąjungos: Estija – 2002 m., Latvija – 2003 m., o Lietuva – 2004 m. Eurodesk rengia daug susitikimų, seminarų ir konferencijų. Pagrindinis renginys – kas pusmetį vykstantis nacionalinių partnerių susirinkimas, kuriame priimami sprendimai dėl tinklo veiklos ir plėtojimo.

Iki 2011 m. jaunimo konsultavimas ir informavimas nebuvo aktualizuotas nacionalinėje politikoje, tačiau priėmus JPPP, parama šios srities plėtrai tapo vienu iš tikslų: „sukurti struktūrizuotą jaunimo informavimo ir konsultavimo sistemą, siekiant, kad visa visuomenė vis geriau suvoktų jaunimo reikalus“. Svarbu pažymėti, kad pagal šią nuostatą jaunimo informavimas ir konsultavimas tampa įrankiu ir likusios visuomenės dalies informavimui apie jaunimui svarbias problemas. 2012 m. LiJOT Generalinė asamblėja dėl šios JPPP nuostatos įgyvendinimo paskelbė poziciją, kurioje kvietė laikytis šių principų:

Betarpiskai vadovautis Europos jaunimo informavimo chartija (EJICH) teikiant informavimo paslaugas jauniems žmonėms;

Įtraukti veikėjus, turinčius patirties informuojant ir konsultuojant jaunimą, į sistemos kūrimą ir įgyvendinimą;

Įtraukti LiJOT, jaunimo ir su jaunimu dirbančių organizacijų atstovus į informavimo ir konsultavimo paslaugų planavimą, kūrimą, teikimo priežiūrą, kokybės užtikrinimą, įvertinimą ir tobulinimą;

Užtikrinti tarpžinybiškumą ir glaudų bendradarbiavimą tarp valstybės ir savivaldybių institucijų, kuriant ar tobulinant įstaigas, teikiančias informavimo ir konsultavimo paslaugas jauniems žmonėms;

Užtikrinti darbo su jaunais žmonėmis profesionalumą;

Siekti LiJOT narystės Europos jaunimo informavimo ir konsultavimo agentūroje (ERYICA). (LiJOT, 2012)

1 LENTELĖ.

WWW.EURODESK.LT (IKI 2011 M.) IR
WWW.ZINAUVISKA.LT (PO 2011 M.)
LANKYTOJŲ DINAMIKA 2006-2012 M.

Metai	Lankytojai (tūkst.)
2006	240
2008	616
2009	548
2010	291
2011	431
2012	564

2012 m. pristatomas prekės ženklas www.zinauviska.lt, jis tapo nuotolinio jaunimo informavimo stiprinimo ašimi. Eurodesk platinama informacija nacionaliniu lygmeniu apima ne tik Europos Sąjungos sukurtas jaunimo galimybes didinančias priemonės, čia taip pat kaupiamos vietos lygmeniu aktualios duomenų bazės. Duomenų bazė apima JNVO ir organizacijas, dirbančias su jaunimu, bei tinklą jaunųjų žurnalistų, galinčių publikuoti naujienas Eurodesk platformoje. Žurnalistu tampama savanoriškai, užsiregistravus. Tokių žurnalistų tinkle per visą Lietuvos dalyvavimą

buvo daugiau negu 200 (Eurodesk, 2012). Jie yra ir informacijos teikėjai portalui, ir jos skleidėjai artimiausioje aplinkoje. Ši Eurodesk organizavimo ypatybė siekia realizuoti pilietinį principą jaunimas-jaunimui. Eurodesk Lietuvoje taip pat plėtoja regioninių partnerių tinklą savivaldybėse. Partneriais yra tapę atviri jaunimo centrai, jaunimo užimtumo centrai, viešosios bibliotekos, jaunimo darbo centrai. 2014 m. pabaigoje jie veikė 29 savivaldybėse. Atstovybės tiesiogiai informuoja ir konsultuoja, tačiau duomenys rodo, kad nuotolinis informavimas yra kur kas populiariesnis. 2012 m. suteikta daugiau negu 500 konsultacijų, o Eurodesk tinklalapis www.zinauviska.lt sulaukė daugiau 500 000 unikalių lankytojų (1 lentelė).

Per ekonominę krizę www.eurodesk.lt lankymas stipriai sumenko ir pradėjo augti tik 2011 m., pristačius portalą www.zinauviska.lt. Jame informacija suskirstyta į 7 rubrikas:

1. Naujienų (Kas naujo?), taip pat turinti ir EurodeskTV skiltį;
2. JNVO duomenų bazę (Veikiam jaunimui);
3. Informaciją apie mokymąsi, apimančią studijas, kalbų ir neformalųjį mokymąsi;
4. Savanorystę, apimančią savanorystės galimybes tiek Lietuvoje, tiek užsienyje;
5. Darbo galimybes, įskaitant stažuotes ir darbo galimybes užsienyje;
6. Informaciją apie jaunimo teises;
7. Informaciją apie keliones bei laisvalaikį apimančią informaciją apie tranzavimą, renginius, festivalius, apgyvendinimą, lankytinas jaunimui įdomias vietas.

Eurodesk administruojanti LiJOT komanda taip pat prižiūri ir lietuviškąją Europos jaunimo portalo versiją, kurioje be kitų dalykų pateikiama informacija apie jaunimo kūrybą, sveikatą, už Europos Sąjungos ribų esančio jaunimo aktualijas, aplinkosaugą, socialinę įtrauktį. Visi šie aspektai aptariami Europos jaunimo strategijoje. Eurodesk yra remiančioji Erasmus+ organizacija (Eurodesk, 2015), jo nariai turi tankiausią jaunimo informavimo ir konsultavimo tinklą Europoje.

2012 m. pradėtas rengti Jaunimo informavimo ir konsultavimo darbuotojų vadovas (LiJOT, 2013). Lygiagrečiai parengtas Jaunimokonsultavimo ir informavimo Lietuvoje aprašas, kuriame apibrėžiama tolesnė šios veiklos plėtros vizija. Į šį LiJOT inicijuotą procesą įsitraukė jaunimo politiką formuojančios ir įgyvendinančios institucijos: SADM, JRD, LDB ir kt. Rengiant sistemos aprašą buvo atliekami grupiniai jaunuolių ir teikiančiųjų informavimo paslaugas interviu, organizuojami pažintiniai vizitai į Estiją, Suomiją, Austriją, Vokietiją. Vadovas parengtas apibrėžiant jaunimo informavimo ir konsultavimo profesijos standartus pagal EJICH nuostatas. Tais pačiais metais LiJOT tampa ERYICA nare. Ši organizacija yra tarptautinė NVO, veikianti nuo 1986 m. Jos tikslas – užtikrinti, kad jaunimo informavimo ir konsultavimo paslaugos būtų teikiamos vadovaujantis EJICH principais.

2013 m. kartu su vadovo publikavimu buvo vykdoma bandomoji jaunimo informavimo taškų veikla, pagal ERYICA metodiką, leidžiančią užtikrinti specialistų profesionalumą, surengti nacionaliniai įvadiniai mokymai „YIntro“ jaunimo informavimo ir konsultavimo darbuotojams. 2014 m. Vilniuje atidarytas jaunimo informavimo centras, kurio veikla organizuojamas pagal EJICH (ERYICA, 2014).

Narystė ERYICA svarbi tuo, kad ši organizacija siekia kurti bendrinę (angl. *generalist*) jaunimo informavimo ir konsultavimo sistemą.¹ ERYICA pagrindinė misija – užtikrinti geriausios praktikos sklaidą Europos Sąjungos integracijos tikslų kontekste. Taip tikimasi kurti ir plėtoti optimalią bei koordinuotą jaunimo informavimo sistemą visos Europos Sąjungos lygmeniu.

LiJOT narystė ERYICA taip pat užtikrina, kad Lietuvoje jaunimo informavimas ir konsultavimas, atsiradęs ir plėtojamas pirmiausia JNVO (LiJOT) iniciatyva, liks ir toliau. O JPPP numatytas „struktūrizavimas“ išlaikys bendrinio jaunimo informavimo ir konsultavimo bruožus (Rupkus, 2013).

¹Tuo metu, kai Eurodesk istoriškai koncentruojasi į tarptautinio mobilumo galimybių sklaidą, ERYICA suteikia galimybes plėtoti jaunimo informavimą ir konsultavimą, nustatydamas bendrinis standartus ne tik tarptautinėms jaunimo veikloms.

Bendrinio jaunimo informavimo ir konsultavimo plėtra yra esminis 2012 m. LiJOT pozicijos bruožas. Bendrinis jaunimo informavimas yra priešinamas specializuotajam. Bendrinė jaunimo informavimo sistema siekia sukurti tokią užsiimančiųjų informavimu ir konsultavimu sąveiką, kad jaunas žmogus jam reikiamą informaciją be didesnių sunkumų galėtų gauti jau pirminio kontakto su informavimo specialistu metu (net jei jis teikia specializuotą paslaugą).

Jaunimo informavimas ir konsultavimas nuo 2011 m. išgyveno staigų standartizacijos procesą, tačiau siekis šią veiklą reglamentuoti, panašu, nepažeidžia JNVO interesų. Nors rašant šią apžvalgą aptariamas informavimo ir konsultavimo „struktūrizavimą“ reglamentuosiantis aprašas dar nebuvo priimtas, 2012 m. bendradarbiaujant LiJOT ir valdžios institucijoms parengtas sistemos aprašas bei 2013 m. priimtas vadovas leidžia tikėtis, kad 2012 m. LiJOT pozicijoje suformuluoti siekiai bus įgyvendinti.

III skyrius

APIBENDRINIMAS

APIBENDRINIMAS

Apžvelgus jaunimo situaciją per dešimtmetį, galima pastebėti, kad jaunų žmonių užimtumas didėja, ekonominis aktyvumas auga. 2014 m., lyginant su 2005 m., 15–29 metų amžiaus užimtų gyventojų dalis padidėjo 5,2 proc., o šio amžiaus ekonomiškai neaktyvių gyventojų dalis sumažėjo 8,4 proc. Didžiausia 15–29 metų amžiaus jaunų bedarbių dalis buvo 2010 m. ir sudarė 12,6 proc. šio amžiaus gyventojų, mažiausia – 2007 m. – tik 2,8 proc. 15–29 metų amžiaus gyventojų buvo bedarbiai. 15–24 metų amžiaus gyventojų nedarbo lygis aukštesnis nei 15–29 metų amžiaus gyventojų. Lietuvoje jauni žmonės šeimas pradeda kurti vėliau. Šią tendenciją galima aiškinti tuo, kad jaunimas pirmiausia planuoja savo karjerą ir siekia išsilavinimo. Lietuvoje 2014 m. 91,4 proc. 20–24 metų amžiaus jaunimo turėjo pagrindinį su profesine kvalifikacija, vidurinį, vidurinį su profesine kvalifikacija ar aukštąjį išsilavinimą, tai 3,9 procentinio punkto daugiau nei 2005 m.

2005 m. vidutinis pirmą kartą susituokusių moterų amžius buvo 24,8 metų, vyrų – 27 metų, o 2013 m. moterų – 27 metų, vyrų – 29,3 metų. Analizuojant statistinę informaciją apie Lietuvos jaunimą, pastebimas jaunų žmonių skaičiaus mažėjimas. XX a. 7–9 dešimtmetyje gimusių ir dabar ekonomiškai aktyvių žmonių grupė yra gausi. Pagal Europos Sąjungos statistikos tarnybos (Eurostato) EUROPOP 2013 gyventojų prognozes, XXI a. 5–6 dešimtmetyje, šiai grupei sulaukus pensinio amžiaus, to meto jaunimui, kurio bus 1/3 mažiau nei 2005 m., teks didžiuliai socialiniai ir ekonominiai iššūkiai.

Jaunystė – tai tarpsnis tarp vaikystės ir brandaus amžiaus suaugusių žmonių. Per jaunystę žmonės turi sukaupti tam tikrą „bagažą“: įgyti išsilavinimą, pradėti dirbti, gauti pastovias pajamas, įsigyti ir / ar išlaikyti nuosavą būstą, sukurti šeimą (arba turėti antrąją pusę) ir susilaukti vaikų (Arnett, 2010). Dažnai manoma, kad jaunystėje žmonės kuria šeimas ir susilaukia pirmųjų vaikų, tačiau statistika rodo, kad pirmų santuokų ir

vaikų gimimas labiau būdingas vėlyvajam jaunystės periodui. Tokia tendencija yra artima visai Vakarų Europai. Vidutinis moters amžius gimdant pirmą vaiką Lietuvoje 2005 m. buvo 24,8 metų, o 2013 m. – 26,8 metų. 2013 m. vėliausiai tarp Europos Sąjungos valstybių narių pirmąjį vaiką moterys pagimdė Italijoje – vidutiniškai sulaukusios 30,6 metų, ir Ispanijoje – 30,4 metų, o anksčiausiai – Bulgarijoje – būdamos vidutiniškai 25,7 metų, Rumunijoje – 25,8 metų, ir Latvijoje – 26,1 metų amžiaus.

Palyginti su ankstesnėmis kartomis, jauni žmonės yra labiau linkę kurti partnerystės santykius, būti mobilūs gyvenamos vietos prasme ir dažniau keisti darbdavius. Taigi keičiantis jauniems žmonėms, kinta ir jiems aktualių problemų bruožai bei forma. Atitinkamai ir jaunimo politikos uždaviniai turi orientotis į kintančios aplinkos tendencijas.

Finansų ir ekonominės krizės laikotarpis suteikė impulsą jaunimo politikos formuotojams ir įgyvendintojams skirti didesnę dėmesį jaunų žmonių užimtumui ir produktyvumui. Niekas kitas, kaip tik jauni žmonės, turi priimti sprendimus: kur studijuoti, su kuo kurti bendrą gyvenimą, kiek turėti vaikų, kurį darbo pasiūlymą priimti, ar ryžtis ieškoti karjeros galimybių užsienyje, tačiau viešasis sektorius, įgyvendindamas savo misiją, gali sudaryti sąlygas ir paskatinti priimti teisingus ir naudingus sprendimus.

Galima teigti, kad tolimesnė jaunimo politikos plėtros kryptis turi siekti glaudesnio tarpžinybinio ir tarpsektorinio bendradarbiavimo, NVO teikiamų socialinių paslaugų plėtros, žinybų, kurios tradiciškai nėra glaudžiai siejamos su jaunimo politikos įtraukimu. Tik taip galima tikėtis, kad valstybės investicijos į jaunimą ateityje sukurs darnesnę, produktyvesnę ir laimingesnę visuomenę.

Ši apžvalga leidžia apibūdinti gana abstraktų „jauno Lietuvos žmogaus“ portretą. Kiekvieno jaunuolio situacija yra ypatinga – jauno žmogaus gyvenimo kelią lemia nesuskačiuojama aibė svarbesnių ar mažiau svarbių veiksnių. Manytina, kad veiksmingesnei

jaunimo politikai ateityje reikia atlikti mokslinius tyrimus, sufokusuotus į tikslines jaunimo grupes, apibrėžiamas ne tik pagal amžių, bet ir kitus svarbius socialinius ir ekonominius bei įgyvendinti konkrečiai šioms grupėms skirtą politiką.

Ši apžvalga rodo, kad jaunimo politikos srityje per 10 metų įvyko daug permainų, todėl buvo išskirti trys jaunimo politikos raidos periodai: 2005–2008 m., 2009–2011 m. ir 2012–2014 m.

Pirmajame periode jaunimo politika pirmiausia buvo susijusi su JNVO stiprinimu, pačios jaunimo politikos formavimo sistemos sukūrimu. Tai leido suformuoti jaunimo politikos modelį, kuriame JNVO yra girdimos politikos formavimo procese, su jomis konsultuojamasi. Galima teigti, kad nuo 2006 m. atsirado įvairios teisėkūros iniciatyvos, reformuota VJRT į JRD, buvo inicijuojami tarpžinybiniai ir tarpsektoriniai projektai. Per pirmuosius veiklos metus JRD įgyvendino itin daug veiklų, kurių apimtį sumažėjo 2008–2010 m. (finansinių ir ekonomikos krizės laikotarpiu).

Finansų ir ekonomikos krizė Lietuvoje parodė, kad socialinės politikos pasiekimai yra itin trapūs. Šiuo laikotarpiu buvo ženkliai sumažintas JNVO finansavimas, mažinamos SADM ir JRD jaunimo programos, ŠMM nuo 2009 m. panaikino pilietinio ir tautinio ugdymo programas. Dėl sudėtingos ekonominės situacijos šalyje stipriai išaugo bendrasis ir jaunimo nedarbas, jaunimo politika susidūrė su naujais iššūkiais skatinant jaunimo užimtumą, tuo pačiu nepamirštant ir kitų šios politikos sričių.

Pokriziniu laikotarpiu jaunimo politikos veiklos stipriai išsiplėtė, pradėtos jaunimo politikos iniciatyvos leidžia teigti, jog prasidėjo naujas jaunimo politikos raidos etapas. Didesnis dėmesys buvo skiriamas jaunimo reikalams: sukurta NJPP, skatinamos Europos Sąjungos investicijos šiame sektoriuje, siekiama atkurti koordinuotas jaunimo politikos priemones bei stiprinti jaunimo organizacijas. Negalima tvirtai teigti, kad be krizės šios veiklos nebūtų realizuotos. Krizė paskatino didesnį valdžios dėmesį jaunimui, aiškesnį suvokimą, kad dėmesys jaunimui nėra „saviveiklos skatinimas“

kaip socialiai priimtina laisvalaikio forma, o nuoseklios ikikrizinės investicijos į JNVO ir paslaugas jaunimui (tiek Europos Sąjungos, tiek nacionaliniu, tiek vietos lygmenimis) leido atsirasti profesionalų bendruomenei, galinčiai kryptingiau plėtoti jaunimo politiką.

Kaip rodo apžvalga, nuo 2011 m. keletas žinybų pradėjo savo veikloje apibrėžti jaunimą kaip tikslinę formuojamos politikos grupę. 2014–2020 m. Europos Sąjungos investicijų skirstymo kontekste tai ypač ryškus horizontalusis principas. Dešimties metų jaunimo ir jaunimo politikos apžvalga rodo, kad Lietuvos jaunimo politika per 2004–2014 m. tolydžiai įsitvirtino kaip svarbus ir stabilus viešosios politikos elementas.

JAUNIMO POLITIKOS IŠŠŪKIAI

Jaunimo politikos apžvalga parodė dvi akivaizdžias dabartinės jaunimo politikos spragas: i) neaiškia politikos sričių klasifikaciją ir terminologiją ir ii) jaunimo politikos ateities vizijos neapibrėžtumą.

JPPJ jaunimo politiką apibrėžia kaip „kryptingą veiklą, kuria sprendžiamos jaunimo problemos ir siekiama sudaryti palankias sąlygas formuoti jauno žmogaus asmenybei bei jo integravimuisi į visuomenės gyvenimą, taip pat veikla, kuria siekiama visuomenės ir atskirų jos grupių supratimo bei tolerancijos jauniems žmonėms“. O JPPP siekis – „sukurti palankią aplinką (sąlygas) jauno žmogaus vertingam gyvenimui ir saviraiškai Lietuvoje“ apibrėžiant jaunimo politikos 2019 m. viziją kaip: „sudarytos galimybės jaunam žmogui tapti aktyviu, pilietišku ir motyvuotu modernios valstybės piliečiu, gebančiu prisiimti atsakomybę ir susikurti visavertį gyvenimą“. Akivaizdu, kad šiuos terminus reikia papildomai apibrėžti. Manoma, kad tokie apibrėžimai iliustruoja politinį kompromisą, kai formuluotės sudarytos taip, jog kiekvienos politinės jėgos atstovas gali jose įžvelgti tai, ką nori. Ši situacija reiškia, kad JPPP priemonės poveikio jaunimui beveik neįmanoma objektyvuoti.

Kalbant apie viešųjų finansų skirstymą ir jų pagrindimą negalima neatkreipti dėmesio, kad sprendimas finansuoti vienus ar kitus politikos projektus turi remtis siekiamais rezultatais. Rezultatams pamatuoti naudojami rodikliai,

kurie išskiriami iš vertinimo kriterijų, svarbių programos tikslams pasiekti. To neįmanoma padaryti iš abstrakčių ir deklaratyvių sąvokų apibrėžimų. Akivaizdu, kad terminijos „išgryninimas“ ir apibrėžimas yra būtina (nors ir nepakankama) tarpžinybinio bendradarbiavimo sąlyga. Dabartinės JPPJ formuluotės faktiškai leidžia bet kokią veiklą susieti su jaunimu, pavyzdžiui, energetinio saugumo projektai padės Lietuvos ūkiui, kuris sukurs daugiau darbo vietų, o tai padės jauniems žmonėms įsidarbinti.

Atliekant apžvalgą pastebėta, jog verslumas, nedarbas ir savanorystė yra suvokiami kaip bendras užimtumo skatinimo kompleksas ir šioms veikloms pastaraisiais metais skiriama, ko gero, daugiausia dėmesio iš visų JPPJ įvardytų jaunimo politikos sričių. Didelis lėšų šioms sritims skyrimas gerokai profesionalizuoja vykdomas veiklas, tačiau profesionalizacija reiškia, kad JPPJ įtvirtintų jaunimo dalyvavimo principų užtikrinimas tampa sudėtingas. Taip pat daugeliu atveju priemonės įgyvendinančios institucijos veikia savo nuožiūra apsiribodamos tik jaunimo politiką formuojančių ir įgyvendinančių institucijų informavimu, t. y. pastebima savotiška konkurencija, veiklų dubliavimas, o ne bendradarbiavimas. **Apskritai, jaunimo politikos formavimo ir įgyvendinimo procese nuolat kyla tam tikri iššūkiai: i) kiek konkretūs turi būti politikos tikslai, ii) ar turėtumėme institucionalizuoti veiklas, ar vadovautis strateginiu planavimu, ir iii) ar turėtumėme veiklas centralizuoti, ar siekti tarpžinybiškumo?**

Kitas iššūkis – kiek mes patys siekiame institucionalizuoti procesus. Pastebėta, jog Lietuvoje projektinė veikla, paradoksaliai, yra skiriama vėlesniam finansavimo institucionalizavimui, kitaip tariant daugelio projektų vykdomų valstybės institucijų vienas rezultatų yra teisės aktų projektai. Tipiškai teisės aktuose reikėtų siekti įtvirtinti tokias funkcijas, kurios suvokiamos kaip būtinos visomis aplinkybėmis, t. y. dėl jų visuomenei ir politiniam elitui nekyla didesnių abejonių. Kalbant apie nuolat kintančius, dinamiškus ir skirtingai vertinamus socialinius procesus, didesnį lankstumą užtikrinantis strateginis planavimas ir programinis biudžetų kūrimas yra laikomas geresniu. Šioje situacijoje

matoma, jog jaunimo politika turi keletą gerosios praktikos pavyzdžių: JNVO ir su jaunimu dirbančių organizacijų konkursinė parama. JPPP matomas noras judėti didesnės institucionalizacijos link, nes su jaunimo politika susijusiai bendruomenei užtikrina didesnį profesinį saugumą, tačiau tuo pat metu pradeda riboti galimybes greitai reaguoti į naujus iššūkius.

Galiausiai kalbant apie tai, kas, ką daro ir kas atskaitingas kam, jaunimo politika SADM kontekste yra gerosios praktikos pavyzdys, kai JNVO vaidmuo yra būtinas politikos pažangai; valdžios institucijos ir įstaigos nesiima veiksmų JNVO nepritariant ir išklauso JNVO pasiūlymų. Tačiau šiam mechanizmui atkartoti kitose ministerijų atsakomybės srityse reikėtų pripažinti JRT patariamąją struktūrą ir toms institucijoms, o JRT turėtų įgyti daug didesnių sekretoriato gebėjimų ir dėl darbo apimties, ko gero, turėtų plėstis ir pradėti veikti komitetų principu. Šis modelis labiau tikėtinas savivaldybių lygmeniu, ypač mažesniųjų, dėl administracijų mažesnio dydžio ir dėl to, kad savivaldybių administracijos organizuotos hierarchiškai. Vertinant galimybes skirtingai integruoti politikos įgyvendinimą (trys ryškiausi pavyzdžiai yra jaunimo informavimas ir konsultavimas, darbo su jaunimu ir jaunimo garantijos), pastebima, kad per apžvelgiamu periodu informavimas ir konsultavimas buvo visuomeninės veiklos prerogatyva, darbas su jaunimu, prasidėjęs kaip visuomeninė veikla, tapo mišrus, kur dalis veikiančių organizacijų yra viešojo sektoriaus, o pastaraisiais metais kuriamos jaunimo garantijos yra beveik išimtinai viešojo sektoriaus veikla.

Jaunimo statistinio portreto kaita (pirmasis šios apžvalgos skyrius) parodė, kad jaunimo situacija yra dinamiška ir nuolat kintanti dėl kylančių naujų iššūkių, kuriuos efektyviai suvaldyti gali padėti kompleksinis poveikis (vienu metu veikiant daugelį elementų), kuriam reikalingas platus požiūris ir tarpžinybinio bendradarbiavimo institucijų tinklas. Jaunimo politikos apžvalga atskleidė, kad tradicinis hierarchinis mechanizmas, kuris vykstant jaunimo politikos plėtrai kuria vis daugiau vadovavimo lygmenų, trukdo greičiau reaguoti į besikeičiančią situaciją ir sukelia operatyvios komunikacijos ribojimus, tampa mažiau patrauklus ir reikalauja vis daugiau horizontalaus valdymo elementų papildymo.

SANTRUMPOS

AJC – Atvirieji jaunimo centrai
AJE – Atvirosios jaunimo erdvės
EEA – Europos ekonominė erdvė (angl. *European Economic Area*)
EJICH – Europos jaunimo informavimo chartija
EJS – Europos jaunimo strategija: investicijos ir galimybių suteikimas (KOM/2009/0200)
CoE – Europos Taryba (angl. *Council of Europe*)
EK – Europos Komisija
ERYICA – Europos jaunimo informavimo ir konsultavimo agentūra
ES – Europos Sąjunga
ET – Europos Sąjungos Taryba (nemaišyti su kita organizacija – Europos Taryba)
FM – Lietuvos Respublikos Finansų ministerija
INVEGA – UAB „Investicijų ir verslo garantijos“
IVPK – Informacinės visuomenės plėtros komitetas
JDC – Jaunimo darbo centras, Lietuvos darbo biržos struktūrinis padalinys
JNVO – jaunimo nevyriausybinių organizacijų sąjunga
JTBA – Jaunimo tarptautinio bendradarbiavimo agentūra
JPPJ – LR Jaunimo politikos pagrindų įstatymas
JPPP – Nacionalinė jaunimo politikos plėtros 2011–2019 m. programa
JRD – Jaunimo reikalų departamentas prie LR SADM
JRT – Nacionalinė jaunimo reikalų taryba
JSRK – LRS Jaunimo ir sporto reikalų komisija
KM – Lietuvos Respublikos Kultūros ministerija
LPD – Policijos departamentas prie LR VRM
NEET – Niekur nedirbantys ir nesimokantys jauni žmonės (angl. *not in employment, education or training*)
NPP – 2014–2020 m. Nacionalinė pažangos programa
NTAKD – Narkotikų, tabako ir alkoholio kontrolės departamentas
LDB – Lietuvos darbo birža prie LR SADM
LR – Lietuvos Respublika
LRS – Lietuvos Respublikos Seimas
LRV – Lietuvos Respublikos Vyriausybė
NVO – nevyriausybinių organizacijų sąjunga
PSO – Pasaulio sveikatos organizacija
SJRT – Savivaldybių jaunimo reikalų tarybos
SADM – Lietuvos Respublikos Socialinės apsaugos ir darbo ministerija
SAM – Lietuvos Respublikos Sveikatos apsaugos ministerija
SEC – UAB „Sveikatos ekonomikos centras“
ŠMM – Lietuvos Respublikos Švietimo ir mokslo ministerija
TAR – Teisės aktų registras
UPC – Ugdymo plėtotės centras
VK – LR Valstybės kontrolė
VPT – Valstybės pažangos taryba
VPVI – Viešosios politikos ir vadybos institutas

PAGRINDINIŲ LEIDINYJE NAUDOJAMŲ SĄVOKŲ APIBRĖŽTYS

Asignavimų valdytojas – LRS patvirtintame valstybės biudžete arba savivaldybės tarybos patvirtintame savivaldybės biudžete nurodyto viešojo sektoriaus subjekto, gaunančio asignavimus iš valstybės arba savivaldybės biudžeto, vadovas.

Bedarbis – nedirbantis 15–74 metų amžiaus asmuo, kuris aktyviai ieško darbo (per paskutines keturias savaites) ir per apibrėžtą laikotarpį (dvi savaites) gali pradėti dirbti.

Bruto darbo užmokestis – atlyginimas pinigais, apimantis tiesiogiai darbdavio darbuotojui mokamą pagrindinį darbo užmokestį ir papildomą uždarbį, įskaitant darbuotojo mokamas valstybinio socialinio draudimo įmokas ir gyventojų pajamų mokestį. Neįskaitoma materialinė, laikinojo nedarbingumo pašalpa, mokama neatsižvelgiant į finansavimo šaltinį, kompensacija už nepanaudotas kasmetines atostogas, išėtinė išmoka ir pan.

Darbo jėga – užimti gyventojai ir bedarbiai.

Darbo jėgos aktyvumo lygis – rodiklis, išreiškiamas pasirinktos amžiaus grupės darbo jėgos ir to paties amžiaus visų gyventojų santykiu.

Emigracija – išvykimas į kitą valstybę, ketinant apsigyventi naujoje gyvenamojoje vietoje nuolat arba ne trumpiau kaip 12 mėnesių.

Ekonomiškai neaktyvūs gyventojai – nedirbantys ir nieškančios darbo gyventojai, kurių negalima priskirti nei prie užimtųjų gyventojų, nei prie bedarbių.

E. prekyba – produktų (prekių ar paslaugų) pirkimo ir (ar) pardavimo sandoriai, sudaromi elektroniniais tinklais. Tinklais atliekami prekių ar paslaugų užsakymai, tačiau mokėjimas už produktus ir jų pristatymas gali būti autonomiškas (ne per tinklą). Užsakymai, priimami ar siunčiami telefonu, faksu ar rankiniu būdu rašytu elektroniniu paštu, nėra elektroninė prekyba.

Eurodesk – Europos jaunimo informacijos tinklas, veikiantis 34 Europos šalyse ir teikiantis informaciją, skirtą jaunimui ir dirbantiems su jaunimu apie finansavimo programas, iš kurių yra finansuojamos jaunimo iniciatyvos bei mobilumas (studijos, stažuotės, darbas ir savanorystė) Europoje. Taip pat yra įtraukiama informacija kitomis jaunimui aktualiomis temoms.

Imigracija – atvykimas į valstybę, ketinant apsigyventi naujoje gyvenamojoje vietoje nuolat arba ne trumpiau kaip 12 mėnesių.

Įtariamasis (kaltinamasis) – asmuo, sulaikytas įtariant, kad jis padarė nusikalstamą veiką, arba asmuo, apklausiamas apie veiką, kurios padarymu jis įtariamasis, taip pat asmuo, dėl kurio prokuroro priimtas kaltinamasis aktas arba pateiktas prokuroro pareiškimas nubausti asmenį teismo baudžiamojo įsakymo tvarka, arba asmuo, prieš kurį teisme nagrinėjama byla privataus kaltinimo ar pagreitinoto proceso tvarka.

Jaunimo garantijos (-ų iniciatyva) – tai kovos su jaunimo nedarbu būdas, kuriuo užtikrinama, kad visi jaunesni kaip 25 metų Europos Sąjungos gyventojai – nesvarbu, ar jie užsiregistravę užimtumo tarnybose, ar ne – gautų kokybišką konkretų pasiūlymą per 4 mėnesius nuo mokyklos baigimo arba darbo netekimo. Tai turėtų būti darbo, gamybinės praktikos, stažuotės arba tolesnio mokymosi pasiūlymas, pritaikytas prie individualių poreikių ir padėties.

Jaunimo nevyriausybinė organizacija (JNVO) – terminas daugeliu atveju apžvalgoje sutampa su JPPJ jaunimo organizacijų apibrėžimu. Tačiau 2006 m. įsigaliojo JPPJ pakeitimas, jaunimo organizacijomis leidžiantis laikyti tik asociacijos juridinį statusą turinčias organizacijas. Apžvalgos kontekste JNVO kai kuriais atvejais suprantamos plačiau, kaip organizacijos, kurių didžiąją dalį narių sudaro jaunimas, nepriklausomai nuo juridinės organizacijos formos.

Ligotumas – asmenų, kuriems ambulatorinėse ir stacionariose asmens sveikatos priežiūros įstaigose yra užregistruota bent viena liga ar trauma iš atskirų ligų ar ligų grupių.

Moteryų ir vyrų darbo užmokesčio atotrūkis – skirtumo tarp vyrų ir moterų vidutinio valandinio bruto darbo užmokesčio, palyginti su vyrų vidutiniu valandiniu bruto darbo užmokesčiu, procentinė dalis.

Namų ūkio vartojimo išlaidos – namų ūkio piniginės ir natūrinės išlaidos vartojimo prekėms ir paslaugoms įsigyti, t. y. išlaidos maistui, drabužiams, avalynei, būstui išlaikyti, transportui, sveikatos priežiūrai, kultūros, poilsio ir kitoms reikmėms.

Nedarbo lygis – rodiklis, išreiškiamas bedarbių ir darbo jėgos santykiu.

Neto tarptautinė migracija – imigravusių ir emigravusių asmenų skaičiaus skirtumas.

Nuolatiniai gyventojai – visi asmenys, kurių nuolatinė gyvenamoji vieta ataskaitiniu laikotarpiu yra Lietuvos Respublikoje.

Nuteistasis – kaltinamasis, kurio atžvilgiu priimtas Lietuvos Respublikos teismo apkaltinamasis nuosprendis. Nuteistieji teismo nuosprendžiu paskirtas terminuoto laisvės atėmimo ir laisvės atėmimo iki gyvos galvos bausmės atlieka Lietuvos Respublikos Teisingumo ministerijai pavaldžiose pataisos įstaigose – pataisos namuose, nepilnamečių pataisos namuose, kalėjimuose, atvirosiose kolonijose.

Sergamumas – asmenų, kuriems ambulatorinėse asmens sveikatos priežiūros įstaigose pirmą kartą gyvenime yra užregistruota bent viena liga ar trauma iš atskirų ligų ar ligų grupių (nauji ūminių ligų atvejai bei pirmą kartą gyvenime užregistruotos lėtinės ligos).

Subsidiarumo principas – žemesnio lygio valdžios institucijų nepriklausomumo nuo aukštesnės valdžios institucijų užtikrinimas, ypač vietos valdžios institucijų nepriklausomumo nuo centrinės valdžios užtikrinimas. Tai reiškia, kad kelių lygių valdžios institucijos dalijasi įgaliojimais. Pagal šį principą ES neturi teisės imtis veiksmų tam tikroje srityje, jei valstybės narės gali ją veiksmingai reglamentuoti centriniu, regioniniu arba vietos lygmeniu.

Užimti gyventojai – 15 metų ir vyresni asmenys, dirbantys bet kokį darbą, gaunantys už jį darbo užmokestį pinigais ar išmoką natūra, arba turintys pajamų ar pelno.

Užimtumo lygis – rodiklis, išreiškiamas pasirinktos amžiaus grupės užimtų gyventojų ir to paties amžiaus visų gyventojų santykiu.

Vidaus migrantas – asmuo, atvykęs arba išvykęs į naują gyvenamąją vietą šalies viduje ir ketinantis joje apsigyventi nuolat arba ne trumpiau kaip 6 mėn.

BIBLIOGRAFIJA

ĮVADAS

- Arnett, J. J. (2014). *Emerging adulthood: The winding road from the late teens through the twenties*. Oxford University Press.
- Hardin, G. (1968). *The tragedy of the commons*. *Science*, 162(3859), 1243-1248.
- Valstybės žinios, 2002-06-12, Nr. 57-2312. Lietuvos Respublikos Vyriausybės 2002-06-06 nutarimas Nr. 827 „Dėl strateginio planavimo metodikos patvirtinimo“. Suvestinė redakcija: 2015-01-01. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.A6665E0FB4EC> [2015-04-30].
- Valstybės žinios, 2003-12-18, Nr. 119-5406. Lietuvos Respublikos Jaunimo politikos pagrindų įstatymas. Suvestinė redakcija: 2005-11-22. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.92E111F705DD> [2015-04-30].
- Valstybės žinios, 2010-04-03, Nr. 38-1784. Lietuvos Respublikos Vyriausybės 2010-03-24 nutarimas Nr. 330 „Dėl ministrams pavedamų valdymo sričių“. Suvestinė redakcija: 2015-06-20. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.9AOC4B3240EA/ubAHSOZLwn> [2015-06-21].
- Valstybės žinios, 2013-12-07, Nr. 125-6406. Lietuvos Respublikos Socialinės apsaugos ir darbo ministro 2013-12-04 įsakymas Nr. A1-661 „Dėl nacionalinės jaunimo politikos 2011-2019 metų plėtros programos įgyvendinimo 2014-2016 metų veiksmų plano patvirtinimo“. Suvestinė redakcija: 2015-06-16. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.7D6DF07FA988> [2015-06-21].

II DALIES 1 SKYRIUS

- Applebaum, A. (2012). *Iron curtain: The crushing of eastern Europe, 1944-1956*. Anchor.
- EK (2015). European Commission. *Youth. Cooperation with Member States*. URL: http://ec.europa.eu/youth/policy/implementation/coop_member_en.htm [2015-04-30].
- EK (2010). European Commission 2010-03-03 Communication from the Commission COM(2010) 2020 final “Europe 2020: A strategy for smart, sustainable and inclusive growth”. URL: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:2020:FIN:EN:PDF> [2015-04-30].
- ET (2013). Europos Tarybos 2013-04-22 rekomendacija 2013/C 120/01 „Dėl Jaunimo garantijų iniciatyvos nustatymo“. URL: http://eur-lex.europa.eu/legal-content/LT/TXT/?uri=uriserv:OJ.C_.2013.120.01.0001.01.LIT [2015-04-30].
- ET (2014). Europos Tarybos 2014-07-08 rekomendacija 2014/C 247/13 „Dėl 2014 m. Lietuvos nacionalinės reformų programos su Tarybos nuomone dėl 2014 m. Lietuvos konvergencijos programos“. URL: http://eur-lex.europa.eu/legal-content/LT/TXT/?uri=uriserv:OJ.C_.2014.247.01.0067.01.LIT [2015-04-30].
- LRV (2014). Lietuva: 2014 m. Nacionalinė reformų darbotvarkė. URL: http://ec.europa.eu/europe2020/pdf/csr2014/nrp2014_lithuania_lt.pdf [2015-04-30].
- TAR, 2015-03-19, Nr. 3978. Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos direktoriaus 2014-10-01 įsakymas Nr. 2V-134-(1.4) „Dėl Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos įgyvendinamų jaunimo garantijų iniciatyvos veiklų tvarkos aprašo patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/0198c190ce1911e4b3439b13415c7e57> [2015-04-30].
- TAR, 2015-03-19, Nr. 3979. Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos direktoriaus 2014-10-01 įsakymas Nr. 2V-135-(1.4) „Dėl jaunimui teikiamų paslaugų aprašo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/709d51a0ce1911e4b3439b13415c7e57> [2015-04-30].
- Valstybės žinios, 1996-07-10, Nr. 65-1537. Lietuvos Respublikos Seimo 1996-06-27 nutarimas NR. I-1413 „Dėl valstybinės jaunimo politikos koncepcijos“. URL: <https://www.e-tar.lt/portal/lt/>

legalAct/TAR.2DEF7F026CCB/TAIS_41599 [2015-04-30].

- Valstybės žinios, 2002, Nr. 57-2312. Lietuvos Respublikos Vyriausybės 2002-06-06 nutarimas Nr. 827 „Dėl strateginio planavimo metodikos patvirtinimo“. Suvestinė redakcija: 2015-01-01. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.A6665E0FB4EC> [2015-04-30].
- Valstybės žinios, 2008-12-20, Nr. 146-5870. Lietuvos Respublikos Seimo 2008-12-09 nutarimas Nr. XI-52 „Dėl Lietuvos Respublikos Vyriausybės programos“. UR: <https://www.e-tar.lt/portal/lt/legalAct/TAR.F1EEF18DCA0B> [2015-04-30].
- Valstybės žinios, 2011-04-30, Nr. 50-2444. Lietuvos Respublikos Vyriausybės 2011-04-20 nutarimas Nr. 480 „Dėl Lietuvos Respublikos Vyriausybės 2002 m. birželio 6 d. nutarimo Nr. 827 „Dėl Strateginio planavimo metodikos patvirtinimo“ pakeitimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.247407208A73> [2015-04-30].

II DALIES 2 SKYRIUS

- IJPP (2015). Integruotos jaunimo politikos plėtra. Projekto tinklalapis. URL: <http://www.ijpp.lt/> [2015-04-30].
- IVPK (2013). Tobulinamos vaikų ir jaunimo socialinės gerovės užtikrinimui skirtos paslaugos. Naujienų pranešimas. URL: <http://www.ivpk.lt/news/1871/151/Tobulinamos-vaiku-ir-jaunimo-socialines-geroves-uztikrinimui-skirtos-paslaugos> [2015-04-30].
- JRD (2006). Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos 2006 m. veiklos ataskaita. URL: [http://www.jrd.lt/uploads/dokumentai/ataskaitos/ataskaita2006\(ofic\).doc](http://www.jrd.lt/uploads/dokumentai/ataskaitos/ataskaita2006(ofic).doc) [2015-04-30].
- JRD (2010). Jaunimo politika Lietuvoje. URL: http://www.jrd.lt/uploads/dokumentai/jrd/jaunimo_politika/Jaunimo%20re...a%20Lietuvoje.pdf [2015-04-30].
- JRD (2011). Įvyko JRD konferencija „Jaunimo politika savivaldybėse: esama situacija, iššūkiai ir galimybės“. Naujienų pranešimas. URL: <http://www.jrd.lt/jrd-veiklos-naujienos/ivyko-jrd-konferencija-jaunimo-politika-savivaldybese-esama-situacija-issukiai-ir-galimybes> [2015-04-30].
- JRD (2015). Metodiniai leidiniai. Tinklalapio skiltis. URL: <http://www.jrd.lt/metodiniai-leidiniai> [2015-04-30].
- Kašalynienė-Buzaitytė (2012). Jaunimo problematikos tyrimų rezultatų palyginamoji analizė. URL: http://ijpp.lt/file/JAUNIMO_PROBLEMATIKOS_TYRIMU_REZULTATU_PALYGINAMOJI_ANALYZE_2012.pdf [2015-04-15].
- LiJOT (2014). Žiniomis ir faktais grįsta jaunimo politika. Tinklalapio skiltis. URL: <http://www.lijot.lt/lt/veikla/nacionalin%C4%97/nacionaliniai-projektai/412-%C5%BEiniomis-ir-faktais-gr%C4%AFsta-jaunimo-politika> [2015-04-30].
- LiJOT (2008). Struktūrinio dialogo stiprinimas regionuose. Tinklalapio skiltis. URL: <http://www.lijot.lt/lt/veikla/regionin%C4%97-veikla/ankstesni-projektai/139-strukt%C5%ABrinio-dialogo-stiprinimas-regionuose> [2015-04-30].
- LiJOT (2010). Nacionalinė jaunimo organizacijų veiklos kokybės gerinimo metodika. URL: http://www.jrd.lt/uploads/dokumentai/projektai/es_bedradarbiavimas/NACIONALIN...VIDINIAI%20A4.pdf [2015-04-30].
- LiJOT (2012). ES projektas „Jaunimo ir vaikų konsultavimo bei informavimo paslaugų teikimas viešojoje e-erdvėje“. Tinklalapio skiltis. URL: <http://www.jrd.lt/es-projektas-jaunimo-ir-vaiku-konsultavimo-bei-informavimo-paslaugu-teikimas-viesojoje-e-erdveje> [2015-04-30].
- LRS (2013). Seime rengiama konferencija jaunimo politikos klausimais. Pranešimas apie renginį. URL: http://www3.lrs.lt/pls/inter/w5_show?p_r=2443&p_k=1&p_d=142735 [2015-04-30].
- Miginis, N., Ulozas, M. (2014). Tarpžinybinis bendradarbiavimas nacionaliniu lygmeniu jaunimo politikos srityje. SSGG analizė. URL: http://ijpp.lt/file/TB_ANALYZE.pdf [2015-04-30].
- PJP-EU.COE (2006). Europos Taryba ir Europos Komisija. Organizacijų Valdymas. T-Kit mokymo vadovas Nr. 1. URL: <http://www.jrd.lt/uploads/dokumentai/T-kit-001.pdf> [2015-04-30].
- Valstybės žinios, 1997-05-09, Nr. 40-970. Lietuvos Respublikos Seimo 1997-05-06 nutarimas Nr. VIII-213 „Dėl Jaunimo ir sporto reikalų komisijos nuostatų patvirtinimo“. Suvestinė redakcija:

2005-11-22. URL: https://www.e-tar.lt/portal/lt/legalAct/TAR.1573E40738EB/TAIS_266353 [2015-04-30].

- Valstybės žinios, 2006-04-15, Nr. 42-1528. Lietuvos Respublikos Socialinės apsaugos ir darbo ministro 2006-04-11 įsakymas Nr. A1-100 „Dėl Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos nuostatų patvirtinimo“. Suvestinė redakcija: 2015-02-03. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.5E7533F9E025> [2015-04-30].
- Valstybės žinios, 2007-09-07, Nr. 95-3825. Lietuvos Respublikos Vyriausybės 2007-08-14 nutarimas Nr. 898 „Dėl Jaunimo politikos plėtros savivaldybėse 2007–2009 metų programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.BOAE1734D47> [2015-04-30].
- Valstybės žinios, 2008-03-08, Nr. 29-1042. Lietuvos Respublikos Socialinės apsaugos ir darbo ministro 2008-03-04 įsakymas Nr. A1-68 „Dėl Pavyzdinio savivaldybės jaunimo reikalų koordinatoriaus pareigybės aprašymo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.9EB1DDA7BDA8> [2015-04-30].
- Valstybės žinios, 2008-04-22, Nr. 46-1728. Lietuvos Respublikos Vyriausybės 2008-04-02 nutarimas Nr. 339 „Dėl Nacionalinės jaunimo verslumo ugdymo ir skatinimo 2008–2012 metų programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.368BFB75CC40> [2015-04-30].
- Valstybės žinios, 2009-01-17, Nr. 6-201. Lietuvos Respublikos Socialinės apsaugos ir darbo ministro 2009-01-08 įsakymas Nr. A1-4 „Dėl Savivaldybių jaunimo reikalų tarybų tipinių nuostatų patvirtinimo“. URL: <https://www.e-tar.lt/portal/legalAct.html?documentId=TAR.82DC75FB3861> [2015-04-30].
- VPVI (2012). Jaunimo politikos įgyvendinimo kokybės 53 Lietuvos savivaldybėse lyginamosios analizės ataskaita. URL: http://ijpp.lt/file/LYGINAMOJI_ANALYZE_1.pdf [2015-04-30].

II DALIES 3 SKYRIUS

- Bukavickaitė, A., Duoblys, G. (2011). Savivaldos gidas. Mokinių savivaldos organizavimas ir vadyba mokykloje. URL: file:///C:/Users/Mantas%20Bilei%C5%A1is/Downloads/savivaldos_gidas_2009.pdf [2015-04-30].
- Imbrasaitė, J. (2004). Socialinis kapitalas ir politinis dalyvavimas Lietuvoje. Sociologija. Mintis ir veiksmas, 1, 38-50.
- JRD (2015). Finansavimo konkursai. Tinklalapio skiltis. URL: <http://www.jrd.lt/finansavimo-konkursai-organizacijoms> [2015-04-30].
- Matonytė, I. (2004). Social capital. Sociologija. Mintis ir veiksmas, (01), 022-037.
- ŠMM (2013). Pilietišio ugdymo įgyvendinimo politika: tikslai, priemonės, rezultatai. Švietimo problemos analizė, 2013 gegužė Nr. 3 (89). URL: http://www.smm.lt/uploads/documents/tyrimai_ir_analizes/Leidiniai%202013/Pilietinio%20ugdymo%20igyvendinimo%20politika_spaudai.pdf [2015-04-30].

II DALIES 4 SKYRIUS

- CoE (2007). Informalaus tarpkultūrinio ugdymo idėjos, ištekiai, metodai ir užsiėmimai darbui su jaunais ir suaugusiais žmonėmis. Metodinis rinkinys. URL: <http://www.jrd.lt/uploads/dokumentai/Lygus.pdf> [2015-04-30].
- JRD (2010). Atvirų jaunimo centrų ir erdvių koncepcija. URL: <http://www.jrd.lt/uploads/dokumentai/KONCEPCIJA.doc> [2015-04-30].
- JRD (2013). Jaunimo informavimo ir konsultavimo darbuotojų vadovas. URL: http://www.jrd.lt/uploads/2014%20leidiniai/JIK%20vadovas_GALUTINIS.pdf [2015-04-30].
- JRD (2014). Sąrašas asmenų, kuriems įteikti jaunimo darbuotojo sertifikatai. URL: <http://www.jrd.lt/uploads/Renginiai%202014/Jaunimo%20darbuotoj%C5%B3%20sara%C5%A1as.pdf> [2015-04-30].
- JRD (2015). 2014 m. Jaunimo problemų sprendimo planų įgyvendinimo savivaldybėse

stebėsenos analizė. URL: <http://www.jrd.lt/uploads/JPSP%20analize.pdf> [2015-04-30].

- JRD (2015). Atviri jaunimo centrai ir atviros jaunimo erdvės. Tinklalapio skiltis. URL: <http://www.jrd.lt/atviri-jaunimo-centrai> [2015-04-30].
- Galius, Ž. et al. (2011). Darbo su jaunimo grupėmis vadovas. Neformaliojo ugdymo praktika Lietuvoje. http://www.jrd.lt/uploads/darbo%20su%20jaunimo%20grupemis%20vadovas_press%20quality.pdf [2015-04-30].
- Lietuvos aidas, 1991-08-06, Nr. 153-0. Lietuvos Respublikos Švietimo įstatymas. Suvestinė redakcija 2015-04-28. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.9A3AD08EA5D0/KbcqJpDIKN> [2015-04-30].
- Škriadaitė, R. et al. (2011) Atvirų jaunimo centrų praktinis gidas. URL: <http://www.jrd.lt/uploads/dokumentai/Atviru%20jau...tinis%20gidas2.pdf> [2015-04-30].
- ŠMM (2012a). Valstybinė švietimo strategija 2013-2022 m.: tikslai, problemos, tobulinimo kryptys. Švietimo problemos analizė, 2012, spalio Nr. 17 (81).
- ŠMM (2012 b). Neformaliojo ugdymo aktualijos. Švietimo problemos analizė, 2012-12, Nr. 20 (84). URL: http://www.smm.lt/uploads/documents/kiti/2012-12_Nr_20_Neformaliojo%20ugdymo%20aktualijos.pdf [2015-04-30].
- ŠMM (2015). Tyrimai ir analizės. Tinklalapio skiltis. URL: <http://www.smm.lt/web/lt/teisesaktai/tyrimai-ir-analizes/svietimo-problemos-analizes/2012-metu> [2015-04-30].
- TAR, 2015-03-19, Nr. 3979. Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos direktoriaus 2014-10-01 įsakymas Nr. 2V-135-(1.4) „Dėl jaunimui teikiamų paslaugų aprašo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/709d51a0ce1911e4b3439b13415c7e57> [2015-04-30].
- TAR, 2015-03-23, Nr. 4085. Jaunimo reikalų departamento prie Socialinės apsaugos ir darbo ministerijos direktoriaus 2014-06-04 įsakymas Nr. 2V-93-(1.4) „Dėl Rekomendacijų atvirų jaunimo centrų veiklos kokybės užtikrinimui patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/09faf020d16511e4bcd1a882e9a189f1> [2015-04-30].
- UPC (2014). Pasirenkamojo vaikų švietimo finansavimo modelio sukūrimas ir išbandymas Lietuvos savivaldybėse. Tinklalapio skiltis. URL: <http://www.upc.smm.lt/projektai/pasirenkamas/apie.php> [2015-04-30].
- Vaikų linija (2011). Antidiskriminacijos, tolerancijos ir pagarbos kitam ugdymas. Metodinė priemonė jaunimui ir dirbantiems su jaunimu. URL: http://www.jrd.lt/uploads/dokumentai/2012_vaiku_linija_antidiskriminacijos_ir_tolerancijos_ugdymas.pdf [2015-04-30].
- Valstybės žinios, 2012-12-15, Nr. 146-7548. Lietuvos Respublikos Socialinės apsaugos ir darbo ministro 2012-12-11 įsakymas Nr. A1-570 „Dėl Atvirų jaunimo centrų veiklos aprašo patvirtinimo“. Suvestinė redakcija: 2015-01-06. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.FDCFC8DFB3AD> [2015-04-30].
- VK (2015). Valstybinio audito ataskaita. Kaip organizuojamas neformalusis mokinių švietimas. 2015-02-04 Nr. VA-P-50-3-1. URL: <https://www.vkontrole.lt/failas.aspx?id=3301> [2015-04-30].
- VPT (2014). „Lietuva 2030“, 2014 m. pažangos darbų sąrašas. URL: <https://www.lietuva2030.lt/lt/download/140e8abea1d99e7cb843421d5117a2372dfa67850312b9176d/1> [2015-05-11].
- Zlatavičienė, A. et al. (2008). Patyrimo pedagogika ir jos taikymas: praktinis vadovas jaunimo darbuotojams. URL: <http://www.jrd.lt/uploads/dokumentai/Patyrimas.pdf> [2015-04-30].

II DALIES 5 SKYRIUS

- EK (2012). EU Youth Report. URL: http://ec.europa.eu/youth/library/reports/eu-youth-report-2012_en.pdf [2015-04-30].
- FM (2014). Jaunimo nedarbas: liga sparčiai gydoma, bet problema išlieka. Naujienų pranešimas. URL: <http://www.esinvesticijos.lt/lt/naujienos/jaunimo-nedarbas-liga-sparciai-gydoma-bet-problema-islieka-> [2015-04-30].
- JRD (2010). Jaunimo verslumas: esama situacija, iššūkiai ir galimybės. Naujienų pranešimas. URL: <http://www.jrd.lt/jrd-veiklos-naujienos/jaunimo-verslumas-esama-situacija-issukiai-ir->

galimybes [2015-04-30].

- LDB (2007). Vystymo bendrija „Lietuvos jaunimo užimtumo tobulinimas“. Tinklalapio skiltis. URL: <https://www.ldb.lt/Informacija/ESParama/EQUAL%20projektai/UserDispForm.aspx?ID=2> [2015-04-30].
- LiJOT (2007). Jaunimo NVO teikiamos socialinės paslaugos ir jų plėtra, siekiant socialiai pažeidžiamų jaunų žmonių užimtumo ir integracijos. Studija. URL: http://www.lijot.lt/images/dokumentai/Jaunimo_NVO_teikiamos_socialines_paslaugos_ir_ju_pletra.pdf [2015-04-30].
- LiJOT (2008a). Projektas „Gali pasitikėti savimi“. Tinklalapio skiltis. URL: <http://www.lijot.lt/lt/veikla/nacionalin%C4%97/nacionaliniai-projektai/127-projektas-%E2%80%9Egali-pasitik%C4%97ti-savimi%E2%80%9C> [2015-04-30].
- LiJOT (2008b). Gali pasitikėti savimi. Metodinis leidinys. URL: http://www.lijot.lt/images/dokumentai/Gali_pasitiketi_savimi_-_Leidiny.pdf [2015-04-30].
- LiJOT (2008c). Išvados ir rekomendacijos dėl JDC paslaugų tobulinimo. URL: http://www.lijot.lt/images/dokumentai/I%C5%A1vados_ir_rekomendacijos_del_JDC_paslaugu_tobulinimo.pdf [2015-04-30].
- LiJOT (2014). Jaunimo nevyriausybių organizacijų kuriama socialinė vertė. Tyrimo ataskaita. URL: http://lijot.lt/images/Tyrimo_ataskaita.pdf [2015-04-30].
- LRV (2012). Vyriausybės įgyvendintos priemonės jaunimo nedarbui mažinti. URL: <http://www.lrv.lt/bylos/veikla/viesosios%20konsultacijos/jaunimo%20nedarbas.pdf> [2015-04-30].
- TAR, 2014-01-03, Nr. 18. Lietuvos Respublikos Nevyriausybių organizacijų plėtros įstatymas. URL: <https://www.e-tar.lt/portal/lt/legalAct/d1e6be90747611e3b675ad30753d4b1b> [2015-04-30].
- Valstybės žinios, 2006-06-30, Nr. 73-2762. Lietuvos Respublikos Užimtumo rėmimo įstatymas. Suvestinė redakcija: 2014-07-23. URL: <https://www.e-tar.lt/portal/legalAct.html?documentId=TAR.4C18D17F9BA5> [2015-04-30].
- Valstybės žinios, 2008-04-22, Nr. 46-1728. Lietuvos Respublikos Vyriausybės 2008-04-02 nutarimas Nr. 339 „Dėl Nacionalinės jaunimo verslumo ugdymo ir skatinimo 2008–2012 metų programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.368BFB75CC40> [2015-04-30].
- Valstybės žinios, 2013-02-28, Nr. 22-1100. Lietuvos Respublikos socialinės apsaugos ir darbo ministro 2013-02-25 įsakymas Nr. A1-73 „Dėl Nacionalinės jaunimo savanoriškos veiklos programos patvirtinimo“. Suvestinė redakcija: 2014-11-14. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.56F2B0985794> [2015-04-15].

II DALIES 6 SKYRIUS

- JRD (2014). Jaunimo reikalų departamentas prie SADM ir Policijos departamentas pasirašė bendradarbiavimo sutartį. Naujienų pranešimas. URL: <http://www.jrd.lt/jrd-veiklos-naujienos/jaunimo-reikalu-departamentas-prie-sadm-ir-policijos-departamentas-pasirase-bendradarbiavimo-sutarti> [2015-04-30].
- LPD (2015). Lietuvos policijos generalinio komisaro 2015-04-27 įsakymas Nr. 5-V-418 „Dėl Lietuvos policijos generalinio komisaro 2013 m. birželio 28 d. įsakymo Nr. 5-V-544 „Dėl specialiųjų mokymo modulių programos „Viešosios policijos prevencijos padalinio specialisto (nepilnamečių reikalų policijos pareigūno) veikla“ patvirtinimo“ pakeitimo“. http://www.policija.lt/index.php?id=2796&extension=.pdf&type=dok_blob&did=25572966 [2015-05-28].
- NTAKD (2015). Veiklos sritis. Tinklalapio skiltis. URL: <http://www.ntakd.lt/index.php/veikla/veiklos-sritys> [2015-04-30].
- SAM (2015). 2014-iejį – Vaikų sveikatos metai. Tinklalapio skiltis. URL: <http://www.sam.lt/go.php/lit/2014-iejii--Vaiku-sveikatos-metai> [2015-04-30].
- SEC (2015). Projektas „Jaunimui palankių sveikatos priežiūros paslaugų teikimo modelio sukūrimas“. Tinklalapio skiltis. URL: <http://sec.lt/lt/projektas-%E2%80%9Ejaunimui-palanki%C5%B3-sveikatos-prie%C5%BEi%C5%ABros-paslaug%C5%B3-teikimo-modelio-suk%C5%ABrimas%E2%80%9C> [2015-04-30].

- TAR, 2014-06-10, Nr. 7344. Lietuvos Respublikos Švietimo ir mokslo ministro 2014-06-02 įsakymas Nr. V-485 „Dėl Vaikų ir jaunimo socializacijos 2014-2016 metų veiksmų plano patvirtinimo“. Suvestinė redakcija: 2015-01-01. URL: <https://www.e-tar.lt/portal/lt/legalAct/9a4c0fc0f09b11e3bb22becb572235f5/eUzsKnjnEu> [2015-04-30].
- TAR, 2014-07-01, Nr. 9403. Lietuvos Respublikos Seimo 2014-06-26 nutarimas Nr. XII-964 „Dėl Lietuvos sveikatos 2014-2025 metų programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/85dc93d000df11e4bfca9cc6968de163> [2015-04-30].
- TAR, 2014-10-30, Nr. 15180. Lietuvos Respublikos Paramos būstui įsigyti ir išsinuomoti įstatymas. URL: <https://www.e-tar.lt/portal/lt/legalAct/e944ee0060011e4bad5c03f56793630> [2015-04-30].
- TAR, 2014-11-26, Nr. 17954. Lietuvos Respublikos Seimo 2014-11-18 rezoliucija Nr. XII-1342 „Dėl sporto politikos“. URL: <https://www.e-tar.lt/portal/lt/legalAct/6a7ce240754511e4805fa6cb12e2ef99> [2015-04-30].
- Valstybės žinios, 1996-01-31, Nr. 9-215. Lietuvos Respublikos Kūno kultūros ir sporto įstatymas. Suvestinė redakcija: 2014-10-01. URL: https://www.e-tar.lt/portal/lt/legalAct/TAR.791BF9249C9C/TAIS_463803 [2015-04-30].
- Valstybės žinios, 2004-01-13, Nr. 7-129. Lietuvos Respublikos Terminų banko įstatymas. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.D1F51C2190D5> [2015-04-30].
- Valstybės žinios, 2004-02-26, Nr. 30-995. Lietuvos Respublikos Vyriausybės 2004-02-23 nutarimas Nr. 209 „Dėl Vaikų ir jaunimo socializacijos programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.665078C14E98> [2015-04-30].
- Valstybės žinios, 2004-04-21, Nr. 58-2041. Lietuvos Respublikos Seimo 2004-04-08 nutarimas Nr. IX-2110 „Dėl Nacionalinės narkotikų kontrolės ir narkomanijos prevencijos 2004-2008 metų programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.08751FC4B149> [2015-04-30].
- Valstybės žinios, 2010-07-08, Nr. 80-4152. Lietuvos Respublikos Seimo 2010-06-30 nutarimas Nr. XI-977 „Dėl Lietuvos kultūros politikos kaitos gairių patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.9BE55C402B71> [2015-04-30].
- Valstybės žinios, 2010-12-28, Nr. 153-7841. Lietuvos Respublikos Švietimo ir mokslo ministro 2010-12-20 įsakymas Nr. V-2341 „Dėl Švietimo įstaigų sporto aikštynų atnaujinimo programos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.5B77B97C5F65> [2015-04-30].
- Valstybės žinios, 2011-04-07, Nr. 41-1942. Lietuvos Respublikos Seimo 2011-03-24 nutarimas Nr. XI-1296 „Dėl 2011-2020 metų valstybinės sporto plėtros strategijos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.5149504F601C> [2015-04-30].
- Valstybės žinios, 2011-11-10, Nr. 134-6358. Lietuvos Respublikos Vyriausybės 2011-10-27 nutarimas Nr. 1277 „Dėl Narkotinių ir psichotropinių medžiagų, narkotinių ir psichotropinių medžiagų pirmtakų (prekursorių), tabako ir alkoholio kontrolės koncepcijos patvirtinimo“. URL: <https://www.e-tar.lt/portal/lt/legalAct/TAR.F351155B9DC9> [2015-04-30].

- Eurodesk (2015). About us. Tinklapių skiltis. URL: <http://eurodesk.eu/about-us> [2015-05-28].
- JRD (2013). Jaunimo informavimo ir konsultavimo darbuotojų vadovas. URL: http://www.jrd.lt/uploads/2014%20leidiniai/JIK%20vadovas_GALUTINIS.pdf [2015-04-30].
- LiJOT (2012) Pozicija dėl bendrinio jaunimo informavimo ir konsultavimo sistemos kūrimo. URL: <http://www.lijot.lt/lt/dokumentai/finish/19-pozicijos/355-pozicija-del-bendrinio-jaunimo-informavimo-ir-konsultavimo-sistemos-kurimo> [2015-04-30].
- Rupkus, E. (2013). Pirmieji bendrinio jaunimo informavimo žingsniai ir vizijos Lietuvoje. Po Skėčiu. Nr. 84, 2013 kovas. URL: www.zinauviska.lt/doc/620-poskeciu84vidiniaispauaidpdf [2015-05-28].

APIBENDRINIMAS

- Arnett, J. J. (2014). Emerging adulthood: The winding road from the late teens through the twenties. Oxford University Press.

II DALIES 7 SKYRIUS

- ERYICA (2014). First Youth Information Centre in Lithuania Opened in Vilnius. Naujiųjų pranešimas. URL: <http://eryica.org/news/first-youth-information-centre-lithuania-opened-vilnius> [2015-05-28].
- Eurodesk (2011a). Eurodesk History. Tinklapių skiltis. URL: <http://194.78.215.213/eddesk/EurodeskNetwork.do?go=1> [2015-04-30].
- Eurodesk (2011b). Eurodesk Story. Tinklapių skiltis. URL: <http://194.78.215.213/eddesk/EurodeskNetwork.do?go=3> [2015-04-30].
- Eurodesk (2011c). Organization & members. Tinklapių skiltis. URL: <http://194.78.215.213/eddesk/EurodeskNetwork.do?go=2> [2015-04-30].
- Eurodesk (2012). Eurodesk tinklas. Tinklapių skiltis. URL: <http://www.zinauviska.lt/lt/kas-mes/eurodesk-tinklas> [2015-05-28].

LIETUVOS STATISTIKOS
DEPARTAMENTAS

LIETUVOS JAUNIMO
ORGANIZACIJŲ TARYBA

